GUIDE to PUERTO RICAN RECORDS in the NATIONAL ARCHIVES NEW YORK CITY

Table of Contents

Introduction		1
Census		
RG 29	Census Bureau, Special Censuses of Puerto Rico, 1935 Nonpopulation Census Schedules: Nonfarm Livestock, 1930	2
Legal		
RG 21/578	District Courts of the United States, 1897-1995 Criminal Cases Civil Cases Bankruptcy Cases Admiralty Cases Naturalization Records	4
RG 118	Office of the U.S. Attorneys, 1987-1992	8
Military		
RG 77	Office of the Chief of Engineers, 1896-1950	9
RG 156	Office of the Chief of Ordnance, 1898-1904	11
RG 181	Naval Districts and Shore Establishments, 1898-1960	12
RG 338	U.S. Army Commands, 1952-1962	16
RG 392	U.S. Army Coast Artillery Districts and Defenses, 1901-1919	18
Social and Eco	onomic Development	
RG 4	U.S. Food Administration, 1917-1919	19
RG 9	National Recovery Administration, 1933-1936	20
RG 36	U.S. Customs Service, Customhouses and Collection Districts, Puerto Rico, 1900-1903	25

RG 95	U.S. Forest Service, Caribbean National Forrest, 1929-1961	26
RG 100	Occupational Safety and Health Administration [OSHA], 1977	27
RG 155	Wage and Hour Division, 1939-1945	28
RG 164	Cooperative State Research Service, 1901-1938 Agricultural Experiment Station at Mayaguez	30
RG 187	National Resource Planning Board, 1941-1943	31
RG 188	Office of Price Administration, 1942-1946	33
RG 252	Office of the Housing Expediter, 1942-1953	37
RG 323	Puerto Rico Reconstruction Administration, 1935-1955	38
Government	and Political Administration	
RG 26	U.S. Coast Guard, 1901-2000	45
RG 59	General Records of the Department of State, Dispatches from U.S. Consular Representatives in Puerto Rico, 1821-1899	48
RG 85	Immigration and Naturalization Service, Passenger Lists of Airplanes Arriving at San Juan, Puerto Rico, 1929-1941	49
RG 146	U.S. Civil Service Commission, 1888-1981	50
RG 186	Records of the Spanish Governors of Puerto Rico concerning Foreigners in Puerto Rico (Extranjeros), ca. 1815-1845	51
RG 220	Ad Hoc Advisory Group on the Presidential Vote for Puerto Rico, 1970-1971	52
RG 269 RG 270 RG 291	General Services Administration, 1946-1969 War Assets Administration, 1937-1955 Federal Property Resources Service, 1978-	53
231	[Surplus property records]	55
RG 452	American Revolution Bicentennial Administration, 1974-1976	55

Contact/Usage Information	56
Related NARA Records held outside New York	
Census	57
Legal	58
Military	59
Social and Economic Development	68
Government and Political Administration	77
Presidential Libraries	84
Outside Resources	87
Selected Bibliography	89

INTRODUCTION

This reference paper describes the records held by the National Archives at New York City pertaining to Federal government activity in Puerto Rico. These records span 28 different record groups and comprise a total of over 2,750 cubic feet, including six microfilm publications. The majority of documents are in English, however some record groups contain a significant portion of material in Spanish. Furthermore, due to a mistranslation in the Treaty of Paris, the island was commonly referred to as "Porto Rico" in U.S. documents until this practice was formally changed by an act of Congress in 1932. Links are provided to the relevant Archival Research Catalogue (ARC) entry, when available.

Following rising tensions between the United States and Spain centered on an ongoing Cuban revolt against Spanish rule, the U.S declared war against Spain on April 25, 1898. Three months later the U.S. warship *Gloucester* entered the harbor of Guánica in southwest Puerto Rico and began landing troops. On July 28, 1898, American troops occupied the city of Ponce, and after 19 days of fighting in Puerto Rico, hostilities were halted on August 12, 1898 following agreement to a peace protocol between the two nations. The city of San Juan was turned over to American military authorities on October 18, 1898 and that day General John R. Brooke cabled President McKinley informing him that the occupation of the island was complete. However, it was not until December that the Treaty of Paris was signed formally ending the war. Under the terms of Article IX of the Treaty of Paris, Congress would determine the civil rights and political status of the people of Puerto Rico. Thus began the U.S. Federal government's involvement in the lives of the Puerto Rican people.

On April 12, 1900, the first Organic Act, commonly known as the Foraker Act, entered into force establishing the parameters of a civilian government and the general Federal relationship with the island's inhabitants. A series of Supreme Court decisions the following year, collectively referred to as the Insular Cases, established that the policy of non-incorporation was constitutional and that full constitutional rights did not automatically extend to all areas under American control. The relationship of the Federal government to Puerto Rico was further refined by the terms of the 1917 Organic Act, also know as the Jones Act, and ultimately by the terms of Public Law 600 in 1950 which lead to the adoption of the Puerto Rican Constitution and establishment of the current Commonwealth relationship.

The records held by the National Archives in New York City related to Puerto Rico span the full spectrum of government activities: from census rolls to court cases, from military installations to economic development projects. The materials document the history of the Federal government's often complicated relationship with Puerto Rico and reveal its reach within the Puerto Rican community on the island. By documenting Federal activities over the course of Puerto Rican history for more than a hundred years, these materials provide important insight into the collective understanding of both Puerto Rican society and the larger American experience.

RG 29 Census Bureau, Special Censuses of Puerto Rico, 1935

The 1935 Special Censuses of Puerto Rico consists of microfilm publications containing the Social and Population Schedules (M1881), as well as Agricultural Schedules (M1882) which was conducted by the Puerto Rico Reconstruction Administration, with technical supervision by the Census Bureau. Planning and drafting the inquiries, editing and coding the schedules, punching the cards for tabulations for both censuses, and tabulating the farm census were done in Puerto Rico. The population tabulations were done in Washington, DC.

The **Social and Population Schedules**, **1935-1936**, show for each inhabitant the name, place of residence, family relationship, sex, color, age, marital status, place of birth, and occupation. They also contain information about school attendance, literacy, and employment. The census was taken as of December 1, 1935. The schedules are arranged alphabetically by municipality, then by city/town and then by barrio, which in effect served as an enumeration district.

The **Agriculture Schedules** contain information about the manager or operator of each farm, farm ownership, acreage, value, and indebtedness, the number of farm buildings and inhabitants, production of crops for sale, the number and kind of domesticated animals, and farm machinery. The production items relate to the calendar year 1935 and the other items to December 1, 1935. The schedules are arranged alphabetically by municipality and thereunder by enumeration district number.

1935 Special Census, Population Schedule for municipality of Carolina, and Agricultural Schedule [inset] for municipality of Naranjito, RG 29 Census Bureau.

RG 29 Nonpopulation Census Schedules for Puerto Rico, 1930: Nonfarm Livestock

The 1930 nonfarm livestock census of Puerto Rico is a microfilm publication (M1896) consisting of two rolls of film. These records consist of Form 15-60, *Tabla Para Ganado Fuera de Fincas—Puerto Rico*, which measures about 8.25 by 11 inches, with space for 28 proprietors of livestock on each side. This schedule was used to report all livestock kept in "stables, ranches, corrals, horse stables, courtyards," ("establos, ranchos, corrales, caballerizas, patios") and other places near cities and towns too small to be considered farms. For census purposes, a "farm" was a tract of land larger than three acres or, if less than three acres, a place that either produced more than \$100 worth of agricultural products in 1929 or required the continuous services of at least one person. The schedules are arranged alphabetically by municipality, then by a mechanically stamped number. Within each municipality the schedules are usually, but not always, arranged in numerical order by enumeration district.

Each person was to report the number of livestock in his possession on April 1, 1930. The records include name of possessor or owner for the following types of animals: cattle, horses, mules, asses and donkeys, swine, sheep, goats, and bee colonies.

DEPARTAMENTO DE CON OFICINA DEL CENSO WASHINGTON	REGISTRO DEL ENUMERADOR Municipalidad							
TABLA PARA GÁNADO FUERA DE FINCAS DECIMOQUINTO CENSO DE LOS ES		Distrito de Enumeración No. 21-2						
AGRICULTURA:		1000		Maty		ulia g	Enumer	ador.
Vea las explicaciones	ABRII e instru	L 1, 1930 icciones e	n el otr	o lado de le	ı tabla		-	
Nombre del Duero o Administrados	Ganado Número	Caballos Número	Mulas Número		CERDOS Número	Carneros Número	Cabras Número	ABEJAS
1 Innacio Janches y Cardon	-		1.4		2		a	
2 Esigenio Chameco y Ruis	2	1						
3 Unitris Jose y Gonzales	2	1						
4 Juan Loungs y Ris					2		3	
5 Path Villarsupia y Chapano	2				2			
6 Trancisos John y Peres					2		2	
7 Juan Villa mera y Pires	2				2			
8 Jose Celvo y loto							3	*********
9 Seles for Estern y Jones							#	**********
· Marcior King y watedo	2							
1 Crnech Milleyer y Rock	#							********
2 Jean cas or L'aide y Kness	3	········			2			
3 Kamon Mout y Kinder								
4 Marians amente Juice	2							*********
15 Lou and September of Melindes		1						
7 Remigis Pirera y Ronet	2				**********			
8 Bella gross y Pires	····€					.h	2	*********
19 Mignel River y Pages					2	**********	07	*********
10 Domingo actedi king	3	1		***********	<i>a</i>	**********		
1 Joi dry Cuji ga		***************************************		-	4	**********		
2 Osteran Dras y Munis					9		1	**********
3 Modests Duprey of Cajiga					3	*************	2	
a adolfo Matio & Roman	2				2			
5 Manuel Chapuro y Rosein					2			
10 Martin acited y Gillinga					2			
7 alfreds San open a Ruiz					L			
2701	29	5		1	30		20	

1930 nonfarm livestock census for Rosario barrio in Aguada, RG 29 Census Bureau.

RG 21 District Courts of the United States, 1897-1995 RG 578 U.S. Bankruptcy Courts, 1970-1979

(1,581.029 cubic feet)

The Provisional United States Court was established on June 27, 1899 by the military government pursuant to General Order No. 88. The jurisdiction of the provisional court included cases that would normally fall with the competency of U.S. Circuit or District Courts, violations of the Constitution, and all common law violations. The Provisional Court was in existence until the civil government for the island was formed in 1900 by Act of Congress. Section 33 of the Organic Act of April 12, 1900 [31 Stat. 77], also known as the Foraker Act, established a United States District Court for Puerto Rico. On January 28, 1915, Congress authorized the U.S. Court of Appeals for the First Circuit to hear appeals from the District Court in Puerto Rico, which until that time had been heard directly by the Supreme Court. The District Court was further defined by the Jones Act of 1917 [39 Stat. 965].

Judges appointed to the District of Puerto Rico before September 12, 1966, were "Article I" judges since they were appointed for a specific term of four years, until 1932 when the term of office was extended to eight years. Article I judges are so-called because they are appointed to courts created by Congress (legislative courts), pursuant to the powers granted to the Congress by Article I of the United States Constitution. On September 12, 1966, Congress enacted a law [80 Stat. 764] which provided that all future appointments to the U.S. District Court for the District of Puerto Rico would hold office "during good behavior," establishing the district court as a Constitutional Court pursuant to Article III of the Constitution.

Researchers should also consider the jurisdictional boundaries of the district courts, as cases involving Puerto Rico may have been heard outside the District of Puerto Rico. For example, the case <u>United</u> <u>States v. Augustus Gramin</u> was heard in the U.S Court for the Southern District of New York and involved a murder off the coast of Puerto Rico.

The records document the actions of the Federal district court, which has jurisdiction over naturalization, bankruptcy, civil (law, equity, and admiralty), and criminal cases. <u>General topics</u> covered may include civil rights, commerce and corporate history, demographics, immigration, the impact of Federal regulatory programs, judicial administration, labor relations and union activity, maritime history, and nationalist political activity. <u>Specific topics</u> covered may include collection of debts, enforcement of contracts, claims for damages, counterfeiting, evasion of import duties, smuggling or violations of customs regulations, the illegal sale or manufacturing of alcoholic beverage, infringement of patent or copyright, interstate transfer of stolen property, theft, assault, or murder on Federal property, and other violations of Federal laws.

Records are primarily **case files** - papers in a specific case filed by attorneys or issued by the court, such as affidavits, complaints, depositions, indictments, judgments or final decrees, motions, petitions, subpoenas, and writs. Bankruptcy case files also contain petitions of creditors and schedules of assets and liabilities. Case files are arranged numerically by the docket number assigned when the case was

filed. Documentary exhibits submitted as part of court proceedings usually were returned to the parties involved, but they are sometimes included in the case file. **Transcripts are seldom part of the file.**

There are also **docket books** - a summary of proceedings in each case, including a brief abstract of motions and orders, a record of the fees collected, and a statement of the disposition of the case; **minute books or journals** - a daily chronological record of court proceedings, often including information about financial accounts and the collection of fees, affidavits and exhibits, names of attorneys admitted to practice, and the text of orders appointing court officials; **order or judgment books** - the text of each order or judgment and a record of the amount of any monetary judgment; **record of proceedings** for U.S. commissioners and magistrates that deal with lesser criminal offenses – a printed form that gives the name of the defendant, and summaries of the nature of the charge, the actions taken, and the disposition of the case.

Naturalization papers include declarations of intention, petitions for naturalization, and depositions, as well as a limited number of case files. Petitions for naturalization filed in the District Court in Puerto Rico often include supplemental documents such as birth certificates or affidavits. Repatriation oaths of allegiance, in general, were filed by women who lost their U.S. citizenship through marrying an alien prior to 1922 when women derived their status from their husband. There are two series of naturalization records that are unique to Puerto Rico. Under the terms of the Treaty of Paris ending the Spanish-American War, "Spanish subjects, *natives of the Peninsula*" could retain their citizenship by submitting a declaration to that effect. Native born inhabitants of Puerto Rico were not afforded this option. Section 5 of the Jones Act of 1917 conferred American citizenship on individuals born in Puerto Rican. Under the terms of this section, any person born in Puerto Rico of alien parentage, including whose parents retained Spanish citizenship, could acquire U.S. citizenship by filing a Declaration of Allegiance to this effect. These Declarations of Allegiance are often accompanied by copies of the individual's birth certificate.

ADMIRALITY LAW

Admiralty Case Files, 1940-1966

BANKRUPTCY LAW

Bankruptcy Case Files, 1903-1979
Bankruptcy Docket, Mayaguez Term, 1901-1916
Bankruptcy Dockets, Ponce Term, 1900-1916
Bankruptcy Dockets, San Juan Term, 1938-1948
Bankruptcy Dockets, District Court, 1908-1951 and 1959-1978

**Following the Bankruptcy Reform Act, which created a quasi-independent status for the courts, bankruptcy records after 1978 fall under Record Group 578.

CIVIL LAW

Equity Case Files, 1919-1940 Equity Dockets, District Court, 1917-1940 Equity Journals, San Juan Term, 1913-1940 Law Case Files, 1920-1939

Law Dockets, District Court, 1908-1940

Law Journals, District Court, 1900-1929

Law Record, Mayaguez Term, 1900-1906

Law Record, Ponce Term, , 1903, 1909

Law Record, San Juan Term, 1900-1909

Civil Case Files, 1940-1995

Civil Docket, Ponce Term, [1908-1916] or 1899-1913

Civil Journals, San Juan Term, 1945-1951

Chancery Record, Mayaguez Term, 1900-1929

Chancery Record, Ponce Term, 1900-1910

Chancery Record, San Juan Term, 1900-1907

CRIMINAL LAW

Criminal Case Files, 1922-1984

Criminal Docket, Mayaguez Term, 1908

Criminal Docket, Ponce Term, 1900-1913

Criminal Final Record, Ponce Term, 1900-1903

Criminal Record, San Juan Term, 1899-1900

Criminal Record Docket, Mayaguez Term, 1901-1916

Criminal Record Docket, Ponce Term, Criminal, 1904-1910

Index to Criminal Docket, Provisional Court, ca. 1899-1900

Commissioners Transcript Docket, District Court, 1944-1951

Execution and Commissioners Dockets, 1899-1949

Magistrate Books, District Court, 1973-1979

MISCELLANESOUS COURT RECORDS

Appearance Docket, Mayaguez Term, 1908-1915

Appearance Docket, Ponce Term, 1899-1912

Appearance Docket, San Juan Term, 1899-1908

Appearance Docket, District Court, 1913-1917

Civil and Criminal Docket Sheets, 1941-1986

Court Journal, Ponce Term, 1901-1917

Court Journal, San Juan Term, 1900-1929

Court Journal, Mayaguez Term, 1900-1917

Court Journals, District Court, 1929-1941 [missing vol.29 July 7, 1935-December 23, 1936]

Index to Criminal and Civil Cases Disposed of, San Juan Term, 1899-1900

Index to Order Books, Provisional Court, Undated

Judgment Dockets, 1921

Miscellaneous Case Files, District Court, 1960

Miscellaneous Dockets, 1943-1985

Order Book, Ponce Term, 1900-1908 Order Book, San Juan Term, 1900-1908 Record Index Book, Provisional Court, 1899-1900 Territorial Cases, District Court, 1899-1940

NATURALIZATION RECORDS

Certificate of Naturalization Receipt Stubs, 1917-1927

Declarations of Allegiance, 1939-1940

Declarations of Intention [Ponce and Mayaguez], 1917-1939

Declarations of Intention [San Juan], 1900-1969

Declarations of Persons Who Retained Spanish Citizenship, 1900-1941

Index to Petitions for Naturalization and Declarations of Allegiance, 1917-1941

Lists and Court Orders in Naturalization Proceedings, 1929-11973

Naturalization Case Files, 1917-1970

Petitions for Naturalization, 1901-1906, 1917-1985

Petitions for Naturalization, Military, 1944-1955

Petitions for Naturalization Transferred from Other Courts, 1953-1971

Repatriation Oaths of Allegiance, 1942-1973

**From 1906-1917, the immigration service determined that the U.S. District Court in Puerto Rico did not have jurisdiction over naturalization matters and in general there are no petitions for this period.

***There are 18 Declarations of Allegiance filed in the U.S. Court for the Southern District of New York.

Declaration retaining Spanish citizenship by Antonio Blanco Fernandes, RG 21 Records of the U.S District Court.

Conviction of Juan Antonio Correjter on contempt charges for failing to turn over Nationalist Party records, RG 21 Records of the U.S District Court.

RG 118 Office of the U.S. Attorneys, 1987-1992

(1.077 cubic feet)

The Judiciary Act of September 24, 1789, made provision for U.S. attorneys and marshals who are appointed by the President and have functioned under the general supervision of the Department of Justice since its creation in 1870. There are 93 U.S. Attorneys stationed throughout the United States, Puerto Rico, the Virgin Islands, Guam, and the Northern Mariana Islands. One U.S. Attorney is assigned to each of the 94 judicial districts, with the exception of Guam and the Northern Mariana Islands where a single U.S. Attorney serves in both districts. The first U.S. Attorney for the District of Puerto Rico was Noah B.K. Pettingill, who was commissioned on June 5, 1900.

United States Attorneys serve as the nation's principal litigators under the direction of the Attorney General. They investigate violations of Federal criminal laws, present evidence to grand juries, prosecute Federal criminal cases, and serve as the Federal Government's attorney in civil litigation in which the United States is involved or has an interest.

The records maintained by the National Archives at New York City consist of the **reading files** of U.S. Attorney Daniel Lopez-Romo, who was appointed to this position in 1982. The material consists of correspondence, memoranda, some newspaper clippings, as well as notices of policy changes. Arranged chronologically.

RG 77 Office of the Chief of Engineers, 1898-1951

(41.163 cubic feet)

The Corps of Engineers, U.S. Army, with headquarters at Washington, DC, was a result of orders of April 3, 1818. The military responsibilities of the Office of the Chief of Engineers (OCE) have included producing and distributing Army maps, building roads, planning camps, and constructing and repairing fortifications and other installations. Its civil duties have included maintaining and improving inland waterways and harbors, formulating and executing plans for flood control, operating dams and locks, and approving plans for the construction of bridges, wharves, piers, and other works over navigable waters. Expansion of the OCE's river and harbor improvement work after the Civil War necessitated the establishment of district offices throughout the United States. The engineer officer in charge of each district reported directly to the Chief of Engineers until 1888 when engineer divisions were created with administrative jurisdiction over the district offices.

It is unclear when Puerto Rico was first established as an Engineer District. By 1907, the headquarters for this district was located in Tompkinsville, NY and in September 1910 it was moved to New York City. This district includes all harbors, fortifications, and waterways in Puerto Rico.

The records of the Puerto Rico Engineers Office document civilian and military activities of the OCE including administration, coastal defense projects, construction of facilities on military bases, flood control, as well as maintenance and improvement of inland waterways and harbors. They provide geological, hydrological, and economic data about construction projects and their impact on the surrounding area. Included are correspondence, data and permit files, notebooks, reports, and studies. Construction project files contain correspondence, design memorandums, notes, plans, progress reports, specifications, and test results. Nontextual records include engineering drawings, blueprints, maps, and a significant collection of photographs.

The extensive **photographic** materials include such locations as the harbors at Aguadilla, Aguirre, Arecibo, Guayanilla, Mayaguez, Ponce, Puerto Real (Cabo Rojo), and San Juan, as well as Miraflores Bay and Vieques Island. Inland projects for which photos exists include the following rivers: Bayamón, Bucaná, Chico, Coamo, Estero, Guamani, Jacaguas, Lapa, Las Minas, Maunabo, La Plata, Portugués, Susua (Rio Loco) and Yaguez. Other locations which are documented include: Boca de Congrejos, Ponce and Arecibo air bases, Quebrada Arena, Cabras Island Causeway, Punta las Marias, San Antonio Channel, Condado Bay, San Augustin Bastion, Fort San Cristobal, Guayabol Reservoir, Cabras Island, Pt. Borinquen Air Base, and municipal road projects. This photograph collection also includes images from the U.S. Virgin Islands. A database exists which provides item level access to these photos.

Letters sent by the Principal Assistant Engineer to Resident Engineers in Puerto Rico relating to Public Roads, 1900-1901

Letters Sent by Assistant Engineers in the Field to the Engineer Office, 1899-1901 Letters Sent Relating to Harbors and to Public Roads, 1899-1901 Ledger, 1898 Registers of Letters Received, 1898-1899 Registers of Letters Sent, 1898-1899

Civil Works Project Construction and Maintenance Files consist of reports and engineer field survey books, memorandums, blueprints, records of proceedings, design data, correspondence, agreements, estimates, drawings, and photographs pertaining to projects in the Puerto Rico district. The projects include improvements to the Harbor at St. Thomas and Christiansted Harbor, St. Croix in the Virgin Islands and San Juan Harbor and Ponce Harbor in Puerto Rico. These records relate to engineering, logistical, and financial matters. Projects include dredging, flood control, erosion projects, swamp reclamation, dry dock operations, removal of wrecks, and a survey of historical fortifications, including the Bastion de Santo Domingo. Files are arranged by project.

Engineering Special Studies and Reports relating to Rivers, Harbors, and Building Facilities consist of reports, memorandums, plans, design data, correspondence, radiograms and telegrams, surveys, agreements, estimates, and contracts pertaining to projects in the Puerto Rico district. Financial documentation includes payment schedules, abstracts of bids, and cost breakdowns. Material also includes completion reports for construction contracts, real estate acquisitions and purchases, progress reports, reports of operations, personnel statements, citations to appear in court, requests for information, and statistics. Graphic materials include blueprints, plans, drawings, charts, photographs, maps, and sketches. The projects include improvements to Aquadilla, Antigua, Culebra Island, Fajardo, Guayana, Guayanes Harbor, Guayanilla Harbor, El Abanico, Isla Grande, Gulfport, Jobos Harbor, La Puntilla, Little Krum Bay Area, Island, Playa de Humacao, Port of Jobos, Pueblo Viejo Bay, San Antonio Channel, San Juan Harbor, St. Thomas, and Yabucoa Harbor. Projects include dredging the removal of wrecks, construction of the engineering department depot, operation of the tug *Flagler*, repairs and maintenance, personnel, and a proposed boat canal. Arranged largely by project and function.

General Administrative Correspondence Files relating to Military Construction Projects consist of reports, memorandums, guidelines, correspondence, disposition instructions, plans, surveys, leases, photographs, contracts, and ledgers pertaining to operations in the Antilles Area Office. Matters addressed include appropriations and expenditures, auditing, estimates, claims, supplies, and accidents. The files also relate to construction, installations, programs and projects including flood control, additions, conversions, maintenance and repairs. Additionally there are real estate records consisting of leases and sales contracts related to San Juan Hospital, coconut crops, the sale of crops, sale of surplus buildings, and housing. A portion of the real estate records relate particularly to Monos Islands and Manzanilla in Trinidad. The records were the property of Mail and Records of the U.S. Engineer Office, Puerto Rico District and were created by the Antilles Area Office and the Antilles District Real Estate Sub-Office. Arranged by decimal classification system and chronologically within that scheme.

RG 156 Office of the Chief of Ordinance, 1898-1904

(2.014 cubic feet)

The Ordnance Department was established as an independent bureau of the Department of War by an act of May 14, 1812 and was ultimately abolished and its functions transferred to the U.S. Army Material Command during a 1962 Department of the Army reorganization. The functions of the Ordnance Department were the procurement and distribution to the Army of ordnance and equipment, and the development and testing of new types of ordnance.

The records held in New York related to Puerto Rico concern the ordnance depots in Ponce and San Juan.

Ponce Ordnance Depot records consist of two series:

Letters and Endorsements Sent, 1898-1899, consist of one volume arranged chronologically.

Register of Letters, Endorsements, Cablegrams, and Telegrams Received, 1898-1899, consists of one volume arranged chronologically by date of receipt. The entries are numbered consecutively and are indexed by name to December 1898.

These two volumes from the Ponce Depot also include records related to the depot at Santiago, Cuba.

San Juan Ordnance Depot records consist of four series:

Letters, Telegrams, and Endorsements Sent, 1899-1904, consist of three volumes arranged chronologically. Name and subject index are in the first two volumes.

Register of Ordnance Stores Received from the Army, 1899-1904, consists of one volume arranged chronologically and contains a name index.

Name and Subject Index to Synopses of Letters, Endorsements, and Telegrams Received, 1898-1900, consists of one volume.

Synopses of Letters, Endorsements, and Telegrams Received, 1898-1900, consist of two volumes arranged chronologically by date of receipt. The entries are numbered consecutively and are indexed by name and subject in a separate volume (see above).

RG 181 Naval Districts and Shore Establishments, 1898-1912 & 1940-1957

(134.299 cubic feet)

The **San Juan Naval Station** was established shortly after the American occupation in 1898 and thereafter quickly expanded its footprint in San Juan through the acquisition of land. On December 10, 1902, the Navy established the Caribbean Division of the North Atlantic Fleet based in San Juan. The U.S. Naval presence in San Juan ceased by December 1973.

Land for the **Culebra Naval Station** was turned over to the Navy around December 17, 1901. As early as 1902, the first large-scale naval exercises were conducted in Culebra, consisting of a U.S Marine Corps exercise for "defense of a forward base." In 1902-1903, the first amphibious landing and ground maneuver training exercises were conducted in Puerto Rico by the U.S. Navy. Areas on Culebra were used as firing ranges and for Marine Corps exercises. The Navy set up a permanent base (Lower Camp) in the area of San Ildefonso, and local residents were relocated to other areas of the island. In conjunction with annual naval fleet maneuvers, a battalion of U.S. Marines held advance base defense exercises on the island. By 1904, Culebra had been designated as a naval station, with the construction of numerous facilities related to this use.

Although the Navy established yards and other shore installations to support the fleet as early as 1789, a formal system of Naval Districts was not formally established until May 7, 1903. The original 13 Naval Districts were modeled on the existing lighthouse district system at that time. From 1915 to 1920, prompted largely by World War I, Naval Districts transformed into complex organizations, with full-time staff, new operational functions, and new command relationships. General Order 632, dated February 28, 1918, defined the authority of the commandant over all naval activities in the field including military, industrial, supply, and transportation. In general the officer in charge of each district was usually called "Commandant" and was responsible for defending the coast and exercised military and administrative control over yards, stations, air installations, and training facilities. During World War II, Naval Districts took on the job of managing the construction, repair, and refitting of naval ships and assumed the responsibility for arming merchant ships. Naval Districts were also responsible for building and operating the bases required to train millions of sailors and aviators.

In 1916, the district system was extended to include Puerto Rico and Hawaii. Initially, Puerto Rico was placed in the Third District, headquartered in New York as that city afforded better communication than the proposed alternative of the Sixth District, headquartered in Charleston, SC. However, by 1919, Puerto Rico was removed from Third District jurisdiction and placed under the direct control of the Chief of Naval Operations. In this regard, researchers may wish to consult relevant records from both the Third Naval District and the Chief of Naval Operations. The **Tenth Naval District**, encompassing Puerto Rico, the Virgin Islands, Cuba, and the rest of the Caribbean outside the Panama Canal Zone, was established on January 1, 1940. Admiral Raymond Spruance served as its first Commandant. Mutual defense interests among Latin American countries, the United States, and its European allies, led to the expansion of the Tenth District in 1942 to encompass Venezuela, Suriname,

Trinidad, and British and French Guyana. By September 30, 1980, the Tenth Naval District was disestablished.

An alpha-numeric filing system was established by the Navy in 1923 which was used to arrange some materials in this record group after that date.

The records from the **Culebra Naval Station** and **San Juan Naval Station** consist mostly of correspondence detailing administrative operations of the respective installations. Topics covered include property issues including ownership disputes, sale and lease agreements, supplies and requisitions, financial accounts, personnel and disciplinary matters including court martial documents, construction and maintenance, communications and wireless telegraphy, and operations and maneuvers of specific vessels. Correspondence to and from specific ships often document developments in other Caribbean countries where the vessels operated, such as the Dominican Republic. The material also details interaction with other Federal agencies such as Insular Affairs, Department of Justice, Life Saving Stations, Lighthouse Service, Customs Service, and the U.S. Coast and Geodetic Survey, as well as relations with local Puerto Rican authorities. Culebra records also include material on target range leases, as well as the U.S. Marine Corps presence on the island. Records from San Juan also include material on the Naval Hospital located there, ordinance documents, inspection of supplies, expenditure reports, and Culebra property issues. Maps and blueprints related to the installations are interfiled with the correspondence.

The records of the **Tenth Naval District** consist mostly of general correspondence and administrative files related to operations throughout the Caribbean, including Guantanamo, Cuba, and Trinidad. General correspondence, directives and administrative files, detail administrative operations of the District, including personnel issues, maintenance and construction, property issues and housing, quartermaster requisitions and supplies, communications, financial matters, statistics, Provost Marshall investigations and disciplinary matters. These materials include maps, blueprints, schematics, and plans. The bulk of the correspondence and administrative files chronicle the tenure of Admiral Daniel Gallery as Commandant. Classified correspondence includes intelligence related material such as foreign political and military developments, movement of vessels, suspected espionage, war preparations and warfare operations, orders, communications, censorship issues, staffing matters, ship and aircraft operations, aviation logistics, status of shore stations, and blackout conditions. These materials also include some reconnaissance photos, maps, blueprints and schematics. Instructions and Notices files consist of administrative issuances, policies, and procedures. Censorship files includes an organization book and staffing information of the District telecommunication censor office, as well as directives, memoranda, correspondence, and a historical report entitled A Report on the Office of Censorship.

Culebra Naval Station

Name and Subject Card Indexes to Letters Sent and Received, 1904-1911

Letters Received, 1904-1911

Letters Sent, 1905-1909

Letters Sent, 1910-1911

Letters Sent to the Bureau of Equipment, 1907-1909

Letters Sent to the Bureau of Navigation, 1907-1910

Letters Sent to the Bureau of Yards and Docks, 1907-1910

Letters Sent Relating to Personnel, 1907-1911

Order Book, 1902-1904

<u>General Information relating to the Island of Culebra, Puerto Rico</u>, 1902-1911: Consists of translated Spanish colonial documents, including royal land grants, along with other property related material, as well as a map detailing numbered plots.

Correspondence relating to the USS Alliance, 1906-1910: Laid down in 1873 at the Norfolk Navy Yard, the Alliance, a screw gunboat of the third rate, was launched on March 8, 1875. The ship's last duty commenced in 1904 when she was dispatched to serve as station ship and store ship at the Culebra Naval Station. Regarded as "unserviceable for war purposes," she was decommissioned at San Juan on July 7, 1911, and her name was struck from the Naval Vessel Register on August 9, 1911.

San Juan Naval Station

Abstracts of Letters Sent, 1898-1903

Letters Sent to Navy Officers, Local Officials, and Private Persons, 1898-1911

Letters Sent to the Navy Department, 1898-1911

Letters Sent by the Commandant (Office of the Commandant), 1899-1902

Letters Sent to the Commandant, Department of Construction & Repair, 1899-1911

Letters Sent, Department of Yards & Docks, 1899-1911

Letters Sent to the Bureau of Steam Engineering, 1902-1911

Letters Sent to the Bureau of Equipment, 1905-1910

Letters Sent by the Board of Labor Employment, 1905-1911

Confidential Letters Sent by the Commandant, 1899-1902

Registers of Letters Received from the Navy Department and from Naval Vessels, 1900-1907

Letters Received, Office of the Commandant, 1898-1912

Correspondence of Lt. Comdr. BT Walling, Acting Commandant, 1904

Cablegrams and Telegrams Sent, 1903-1911

Orders, 1898-1911

Time Books, 1899-1911

Daily Report of Station Events ("Logbook"), 1910-1912

Minutes of the Meetings of the Board of Labor Employment, 1905-1910

Tenth Naval District

General Administrative Files, 1955-1960
General Correspondence, 1941-1956
General Correspondence and Directives, 1958-1959
Classified General Correspondence, 1940-1941
Confidential and Secret General Correspondence, 1942-1954
Censorship Files, 1942
Case Files of Instructions and Notices, 1956-1957

Blue print of proposed expansion of San Juan Naval Station, RG 181 Naval Installations and Shore Establishments.

Letter to the San Juan Naval Station Commandant regarding a revolution in the Dominican Republic, RG 181 Naval Installations and Shore Establishments.

RG 338 U.S. Army Commands, 1952-1962

(2.336 cubic feet)

The present system of U.S. Army Commands, which are organized both functionally and geographically, emerged from a War Department reorganization of February 28, 1942.

Fort Buchanan General Depot, 1953

Fort Buchanan was named after Brigadier General James A. Buchanan, the first commander of the Puerto Rico Regiment, established on July 1, 1899. The Puerto Rico Regiment was officially designated as the 65th Infantry Regiment in 1920, after defending the Panama Canal Zone during World War I. A tract of 300 acres on the south shore of San Juan Bay was acquired to provide the regiment with a training area. The site was established in 1923 as Camp Buchanan.

In May 1940 the location was designated as Fort Buchanan and expanded initially to 1,514 and later to 4,500 acres. During World War II, Fort Buchanan became a general depot and induction center/training area for the Antilles command. After the war, the post was gradually reduced to 746 acres.

Fort Buchanan remained a command depot with post facilities, a personnel center, and a special training center until closure as an Army post in 1966. On December 31, 1966, with the deactivation of the Antilles Command, Fort Buchanan came under the U.S. Navy control, but returned to Army control in December 1971. Fort Buchanan currently is the only active U.S. Army installation in Puerto Rico located in the metropolitan area of San Juan. It serves under direct control of the Installation Management Command, Southeast Region (IMCOM-SE).

The records document quartermaster activities at the depot and include installation histories, manuals, orders, planning files, and reports. *General Orders* document change in command, lists of personnel receiving awards, and notices of retirements. *General Regulations* detail administrative guidance and functioning for the installation. *Military Historian Files* provide a daily journal and weekly summary of the principal activities at post.

Rodriguez U.S. Army Clinic, Fort Buchanan, 1952-1962

On August 31, 1944, the War Department issued General Order No. 71 which renamed the Army General Hospital of Fort Brooke located in the former Ballajá Barracks (in the grounds of the Fort San Felipe del Morro) in Old San Juan, the Rodriguez (161st) General Hospital, in honor of Major Rodriguez Vargas. Most of the historic areas of El Morro were transferred to the National Park Service in 1949. On February 14, 1949 the Rodriguez General Hospital was closed as a part of the closing of Fort Brooke. The Outpatient Clinic which was located on Fort Buchanan was renamed the Rodriguez Army Health Clinic and remains in part to this day.

The records relate to medical services at the installation and include correspondence, manuals, orders, planning files, and reports. *General Orders* document change in command, lists of personnel receiving awards, as well as organizational and functional changes. There is also an *Annual Report* on medical service activities. *Operating Procedure Files* documents administrative rules and regulations, facility

management, supply and maintenance. There is a series of *Newspapers* which consist of issues of "La Griota" the Hospital's news sheet for personnel of Fort Brooke. News items cover military, international and political events, sports, as well as local post information. Galleys used in producing each sheet are also included. *Organizational and Functional Manuals* document the administrative structure and functioning of the hospital, including organization charts.

	FI	SCAL YE	AR 1906	- 07.	_		MUN	CIPALITY OF SAN JUAN	N. P. R.			
Tex	Card	Year of	Map	The state of the s	WILLSON .							
Raop	aget Ledger Lest As-		Regord.	Name of Tax Paper.		Land and Lots.		Improvements. Description. Value.		Total value Real.	Per-	Grand Total.
	Ao.	seas-t.			1	Description.	Value.		value.	Resl.	and the second	10101
81	692	12.2		Amedor Suon. A.	Marina		1	1 Case.	1,300	1,300		1,300
84	692	05-06		Amedor, Francisco		1 Solar.	1000	Cass y rancho.	1,200	2,200		2,200
85	692	05-06		Amedor, Francisco		1 "	1000000	1 Case.	1,000	3,200		3,200
86	691			Amedor vda. de José		1 *	1,000		3,000	4,000		4,000
154	2012	-		Arpin & Noble				1 *	3,000	3,000		3,000
198	400	05-06		Belasquides & Co.				1 gege menn 89 000	11111		22,500	22,500
200	697		- 1	Belasquidez Suon. Remón		1 Solar.	3,000	1 cess manp. \$9,000	9,500	12,500		12,500
201	1538	05+06		Belesquidez Suon. Bemón				114	100		900	-
203	696		1	Belasquides Suon. Remón		2 Solares.	500000000	2 casas memposteria	6,500	9,500		9,500
205	694	7	-	Belesquides Suceción.		2 "	3,500		8,500	12,000	V III	12,000
206	695	1	1	Belasquides Suceción.		1 "	2,000	2 *	5,500	7,500	1	7,500
265	1555	06-07		Betancourt, Ignacio			No.				200	100
268	700	1000	- 1	Betsnoourt, José			1	1 0080.	3,200	3,200	270	3,470.
270	699		~	Betancourt, Manuel		1 solar.	1,200	1 casa madera	1,100	2,300		2,300.
331	705			Burt, Arrilda		1 solar.	500	1 oass.	1,500	2,000		2,000
390	705			Camposmor, Fausto		47.00					3,139	3,139
391	2411		1	Camposmor, Jose F.		2 soleres.	1,600	OBBER.	7,800	9,400		9,400
409	707		1	Cañals y Bobes, Manuel		2 *	3,500	Casa.	5,500	9,000		9,000
410	708		1	Cenals y Bobes, Manuel		2 *	3,000	0888.	8,500	11,500		11,500
438	710		1	Carrasco, Josquin		1 *	750	0880.	3,250	4,000		4,000
502	2430			Citrus Fruit & Co.							300	300
516	2671	06-07		Cloy, John							3,000	3,000
534	520			Compañía Licenciados		-					800	800
550	718			Coromins Payrs Antonis		2 solares.	3,300	2 cesss.	11,700	15,000		15,000
599	713			Crosss, Andrés			100	100 150		132	21,872	21,873
600	718	06-07		Crosss Andrés		solar,	13,265	Pesebre rancho.	250	13,515		13,515
603	714-71	06-07		Crosss, Andrés			20,640	Casea.	16,050	36,690		36,690
604	717	06-07		Crosss Andrés		ň	7,266	Cassa.	100	7,366		7.366
605	717	06-07		Crosss Andrés			4,116	Armerio pe.madera.	560	4,676		4,676
629	1679		/	Cuevillas Hilsrio		â .	7 000	Casa manp.y maders	7,000	10,000	C 400	10,000

Land value ledger for expansion of the San Juan Naval Station, RG 181 Naval Installations and Shore Establishments.

Photo of the 10th Naval District Admiral's steel drum band, RG 181 Naval Installations and Shore Establishments.

RG 392 U.S. Army Coat Artillery Districts and Defenses, 1901-1919

(1.856 cubic feet)

In February 1901, the artillery corps was divided into field artillery batteries and coast artillery companies, and in 1907 the coast artillery was completely separated from the field artillery and constituted as the Coast Artillery Corps. Also in 1901, under General Order No.81, the artillery district — a new tactical unit — was established and 21 artillery districts were created along the Atlantic and Pacific coasts, as well as in Hawaii and Puerto Rico.

Coast Defenses of San Juan

Headquarters and Regimental Returns, 1918-1919

These records provide the numbers of officers and enlisted troops, as well as any changes in troop strength and the reason for such changes. Arranged by type of return and thereunder chronologically by month.

General Correspondence (1917-1919) covers such topics as establishment of the coastal defense command, personnel and disciplinary matters, training, transportation, communications, maintenance, as well as general quartermaster issues such as supply, munitions, and equipment. Arranged according to the War Department decimal classification scheme.

Order Book, 1901-1904, contains administrative, organizational, and staffing orders. Arranged chronologically.

Register of Letters Sent, 1901-1904, contains summaries of outgoing correspondence arranged chronologically.

Register of Letters Received, 1903-1904, contains summaries of incoming correspondence and any subsequent action taken. Arranged chronologically.

RG 4 U.S. Food Administration, 1917-1919

(8.955 cubic feet)

The United States Food Administration was established by Executive Order 2679-A, Augusts 10, 1917, pursuant to the Food and Fuel Control Act [40 Stat. 276], approved on the same date and replacing an organization established on May 4, 1917 by then Secretary of Agriculture Herbert Hoover.

State and local food administrators were delegated the responsibility of carrying out policy measures formulated in Washington, DC in such a way as to meet local conditions. The Puerto Rico Food Administration was created in October 1917, and Albert E. Lee was appointed Federal Food Administrator. The central office was located in San Juan and town officials throughout the island cooperated with it.

The functions of the Food Administration were to assure the supply, distribution, and conservation of food during World War I. The office also facilitated the movement of foodstuff and prevented monopolies and hoarding. The agency helped maintain government control over food mainly by means of voluntary agreements and a licensing system and carried out widespread dissemination of information, appealed to the patriotism of the local population and engaged in community organization. In so doing, the local food administration penetrated into almost every part of the country and reached almost every inhabitant.

The main activities of the local administration ceased after the signing of the Armistice in November 1918. The Food Administration was abolished by Executive Order 33200, August 21, 1920, which terminated all branches of the Food Administration not previously abolished and transferred its records to the U.S. Grain Corporation.

The records maintained by the National Archives in New York include records of the Office of the Federal Food Administrator as well as the Division of Licenses and Enforcement. Records of the Office of the Federal Food Administrator consist of three series: general correspondence, correspondence pertaining to special licenses, and correspondence with local committees. General correspondence is arranged alphabetically by name, while correspondence pertaining mainly to special licenses, regulations and permits is arranged alphabetically by name or subject. Correspondence with local committees is arranged alphabetically by name of town. Division of Licenses and Enforcement records include two series: correspondence concerning investigations and correspondence concerning licenses and violations by licensees, both arranged alphabetically by name of firm.

RG 9 National Recovery Administration, 1933-1936

(81.864 cubic feet)

The National Recovery Administration (NRA) was the first of several agencies established under authority of the National Industrial Recovery Act [48 Stat. 195], approved June 16, 1933. The function of the NRA was to carry out the main provisions of Title I of the Recovery Act and its program had four main objectives: 1) to spread work by reducing the number of hours, 2) to increase consumer purchasing power by increasing total wage distribution, 3) to stop trade practices similar to those already recognized as legally unfair and to limit competition without raising prices so drastically as to neutralize the increase in total wages, and 4) to eliminate child labor.

The NRA planned for the adoption of a series of codes of fair competition for separate regulation of every important branch of trade or industry. Such codes, once approved, would become binding under the law upon all members of the trade or industry to which they applied.

On October 19, 1933, a plan for the administration of the Recovery Act in the territories of Puerto Rico, Hawaii, and Alaska was approved by the Administrator. This plan provided for a Deputy Administrator for each territory to represent the NRA on the territorial recovery board. Each board, composed of the Deputy Administrator and a representative each from the Interior and Labor Departments, would consider codes for industries specific to the territory and amendments to codes that applied to the United States as a whole. In practice the boards acted only in an advisory capacity. In November 1933, Boaz Long was appointed Deputy Administrator for Puerto Rico. The Deputy Administrator had a staff of legal advisors and a few clerks and stenographers. On December 29, 1933, a Territorial Section was established in the Washington office of the NRA to supervise the three territorial offices, and on May 17, 1934, it was incorporated into Division 8 (later the Public Agencies Division).

On May 27, 1935, the U.S. Supreme Court, in the Schechter case, held the mandatory codes section of the Recovery Act unconstitutional, after which the elaborate compliance and enforcement procedures were abolished. After the Schechter decision, field office activities focused on preparing special studies relating to the operation of the NRA, investigating deviations from code standards, surveying business conditions, and persuading industry to comply voluntarily with code standards. In September 1935, the territorial offices were transferred to the Division of Review and the Puerto Rico office ceased operation in March 1936.

General Records consist of records relating to the administrative and operating procedures of the office, code formulation, home work problems, code authority operations, and distribution of NRA insignia. Documents include copies of speeches delivered by Boaz Long, Deputy Administrator, drafts of Division of Review studies, reports on social and economic conditions in Puerto Rico, copies of proposed codes, issuances of the office, constitutions and bylaws of various trade and professional associations, publicity material, lists of public officials and business firms, and correspondence with the Washington office, Department of the Interior, Bureau of Insular Affairs of the War Department, private industry, trade union, and private individuals. Arranged alphabetically by subject, name of person or type of material.

Office Files of Boaz Long include memoranda and correspondence with Washington headquarters, other Government agencies, and private individuals. They relate to the operations of the needlework industry, problems of Chinese competition in Puerto Rico, compliance matters, and to his administration of the office. Mr. Long was Chief, Public Relations Division, June 16-October 15, 1933; Chief of Public Relations, Blue Eagle Division, October 16- Nov. 21, 1933; Deputy Administrator for Puerto Rico, November 22, 1933- July 21, 1935; Deputy to Puerto Rico, Division of Review, August 1- November 30, 1935; and Senior Unit Chief, Territorial Unit, Special Studies Section, Division of Review, December 1, 1935- January 27, 1936. Arranged by subject of type of material.

Reading File of Radiograms Sent to the Washington Office relates to administrative and operational problems. Arranged chronologically.

Reading File of Radiograms Received from the Washington Office relates to administrative and operational problems. Arranged chronologically.

Press Releases Issued by the Puerto Rico Office contain information relating to the appointment of top officials in the Office, notices of hearings, progress on code making, and other matters of general interest. Arranged numerically.

Press Releases Issued by the NRA Insular Compliance Division contain information relating to compliance procedures in Puerto Rico. Arranged numerically.

Office Files of Everett D. Brown, Statistician consist of correspondence, memoranda, and reports relating to budgetary matters of the Puerto Rico Office and a proposed cost-accounting system for the needlework industry. Arranged by subject.

Records relating to Codes include memoranda, reports, orders, and press releases relating to the formulation of codes for industries peculiar to Puerto Rico, the administration of approved codes for the needlework and baking industries of the Territory, and the administration of codes that applied both to Puerto Rico and to the continental United States. Arranged alphabetically by industry.

Outgoing Correspondence consist of copies of outgoing correspondence to NRA and Puerto Rican officials, trade associations, labor unions, and private individuals, relating to the administration and operations of the Office. Arranged alphabetically by name of addressee.

Records relating to the Needlework Industry contain memoranda, correspondence, and reports relating to the preparation and amendment of the needlework code, the work of the Needlework Commission, Chinese competition, community workshops, labor demands, subcontracting, piece rates, price differentials and the use of labels. Arranged alphabetically by subject.

Questionnaires on Home Work in the Needlework Industry contain data on wages, hours, kind of work, community workrooms, size of family, and other statistics relating to home work in the industry.

Arranged by city.

Documents relating to the Needlework Industry include material on the code of fair competition, amendments to the code, administrative orders, code authority budget reports, the code history and supplements thereto, reports and surveys on homework, and other documents relating to the needlework industry. Unarranged.

Records relating to the Needlework Survey include instructions for the survey, tabulation sheets, and forms used to obtain data on prices and working conditions form contractors and subcontractors. Unarranged.

Reports and Statistics relating to the Needlework Industry include reports and statistics worksheets relating to the financial structure, operations and labor standards of the needlework industry. Unarranged.

Records relating to the Baking Industry include records related to the code of fair competition, administrative orders, proposed amendments, price lists, lists of industry members, and correspondence relating to the administration of the code. Arranged alphabetically by subject.

Records relating to Code Authority Operations include correspondence, budget reports, field letters, minutes of meetings and other materials dealing with the organization and administration of the code authorities for the baking and needlework industries. Arranged by subject or type of material.

Forms Containing Information on Industries contain forms which show the name of the industry, the town in which it was located, and the trade association under which it operated. It also contains information on the name of the firm, its address, the volume of business, the number of employees, and the source of information. The forms are arranged under the following classifications: Wholesale trade, retail trade, wholesale-retail, industry, commission houses, financial institutions, professional, and unclassified. Within each classification the records are arranged by name of industry and thereunder by name of town.

Master Town File contains forms similar to those containing information on industries (above). Arranged by name of town.

Statistics and Reports Relating to Industry and Trade include statistics showing the number of employees and the volume of business of the banking, tobacco, men's clothing, needlework, ice, and baking industries in Puerto Rico. There are also membership lists of trade associations and a report on the definition of gainful occupations. Unarranged.

Records relating to the Organization of Trade Associations include membership lists, constitutions, and bylaws of trade associations in Puerto Rico, together with related organizational materials. Arranged by name of association, while some unorganized material is at the end of the series.

Work Papers Used in Drafting Codes include correspondence, releases, memoranda, and other materials, containing industry data, copies of bylaws and constitutions of trade associations, drafts of codes, and general working papers used in the preparation of codes. Arranged by type of code or name of person responsible for the preparation of the code.

Wholesale-Retail Questionnaires include records that show the name of the firm, proprietor's name, address, capital invested, volume of business in the years 1932-1933 and 1934, and hours of work for the store as a whole, for the manager, and for the employees. The series also includes statistics compiled from these questionnaires. Unarranged.

Transportation Questionnaires contain data on capital invested, the number of vehicles, their capacity, and rates for trucks, automobiles, and motor busses. Unarranged.

General Records of the Insular Compliance Division include correspondence, memoranda, and reports relating to the condition of the needlework industry in Puerto Rico, interpretations of code provisions, complaints of violations of codes with resultant enforcement activities, handicapped workers, home work, child labor, the use of insignia, prices and piece rates. Arranged alphabetically by subject or type of record.

Outgoing Correspondence of the Insular Compliance Division include copies of outgoing correspondence to the Washington office of the NRA and to local persons and companies concerning complaint cases. Arranged alphabetically by name of addressee.

Docketed Case Files include records related to compliance cases. A typical case file includes correspondence, reports by the adjustment board and compliance attorneys, correspondence and reports submitted to Washington, affidavits, exhibits, and briefs, and a report on the disposition of the case. They are in two groups, open and closed cases, each group arranged by docket number.

Reports relating to Investigations of Complaints ("Suspicious Cases") consist of records that deal with complaints that were investigated. Unarranged.

Complaints Not Docketed consist of records of rejected complaints of code violations, together with related correspondence. Arranged numerically.

Correspondence related to Cases Referred to the Petroleum Labor Policy Board include correspondence relating to two cases that were referred to the Petroleum Labor Policy Board of the Interior Department. Arranged by case.

Enforcement Case File for Borinquen Embroidery Company includes a summary of the evidence against the company, briefs, and reports and statistical material on the operations of the company, together with related correspondence, memoranda, and affidavits. Unarranged.

Office Files of Frederick C. Sartorius include correspondence, memoranda, reports, and press clippings relating to the operations of the Puerto Rican codes. Mr. Sartorius was Aide to the Deputy Administrator for Puerto Rico in the Territorial Section of the Public Agencies Division. Unarranged.

Legal Records include correspondence and memoranda relating to compliance activities, interpretation and enforcement of the codes, and the legality of price-fixing provisions. Arranged alphabetically by subject.

Exhibit Materials for the Needlework Study include form sheets showing the time required to produce handkerchiefs of various types of stitching, together with handkerchiefs illustrating the stitching. Materials also include needlework samples. Unarranged.

Materials Used in Preparation of Code Histories consist of memoranda and reports dealing with operations of codes for the baking, banking, men' clothing, motion-picture, and needlework industries. Arranged alphabetically by industry.

Needlework sample indicating the number of stitches used and time required to complete, RG 9 National Recovery Administration.

RG 36 U.S. Customs Service, Customhouses and Collection Districts, Puerto Rico, 1900-1903

(0.219 cubic feet)

The Customs Service, created by an act of July 31, 1789, became part of the Department of the Treasury when the Department was established by an act approved September 2, 1789. The office of the Secretary of the Treasury and, later, the Division of Customs administered the Customs Service until the Bureau of Customs was created in 1927. The Bureau also assumed the functions of the Special Agency Services which was the successor to the Division of Special Agents created in 1878.

The Bureau of Customs administered functions pertaining to the importation and exportation of merchandise into and out of the United States, the collection of tonnage taxes, entrance and clearance of vessels, and the regulation of vessels in the coasting and fishing trades.

The collection district of Puerto Rico was established in 1900 with San Juan as the port of entry and Aguadilla, Arecibo, Arrago, Fajardo, Humacao, Mayaguez, and Ponce as ports of delivery. It remained a separate district until 1952 when Puerto Rico became a commonwealth.

The records held in New York City consist of one volume of *Record of Moneys Collected and Moneys Paid*. The entries are arranges chronologically.

Blueprint of Aguadilla Customs House, Real Property Disposal Case Files, RG 269 Records of the General Services Administration.

RG 95 U.S. Forest Service, Caribbean National Forrest, 1929-1961

(7.400 cubic feet)

The U.S. Forest Service was established in the Department of Agriculture by the Transfer Act of February 1, 1905 [33 Stat. 628] to administers the national forest system. The Service also promotes the conservation and use of national forests and grasslands, conducts forest and range research, and cooperates with administrators of state, territorial, and private forests.

The Caribbean National Forest is located in northeastern Puerto Rico on the slopes of the Sierra de Luquillo mountains. Comprising 28,000 acres, it is the only tropical rain forest in the National Forest System. The forest region was initially set aside as a Crown Reserve in 1876 by the King Alfonso XII of Spain, and represents one of the oldest reserves in the Western Hemisphere. It was established as the Luquillo Forest Reserve on January 17, 1903 by the General Land Office and became a National Forest in 1907. It was renamed Caribbean National Forest on June 4, 1935. An Executive Order signed by President George W. Bush on April 2, 2007 changed the name of the Caribbean National Forest to El Yunque National Forest.

The **Forest Supervisor's Files** consist of correspondence, reports, and other material related to operations of the forest, including maintenance and improvements, trespass issues, wildlife, research programs, land surveys, and organizational and administrative matters. Material also relates to Latin American forest resources and the Parcelero Program where inhabitants of land incorporated into the national forest were allowed to remain in place. The bulk of the material concerns land acquisition files for the Luquillo and Toro Negro Units. Land acquisitions files include correspondence, deeds and title transfer documents, land value estimates, blueprints, drawings and other related material.

Illustration to accompany a fictional narrative about the Parcelero Program, RG 95 U.S. Forest Service, Caribbean National Forrest.

RG 100 Occupational Safety and Health Administration [OSHA], 1977

(15.078 cubic feet)

The Occupational Safety and Health Administration was established in the Department of Labor, effective April 28, 1971, by the Occupational Safety and Health Act [84 Stat. 1590], and absorbing the Bureau of Labor Standards in May 1971. OSHA Develops and issues occupational safety and health standards and regulations, conducts inspections and investigations, and issues citations and proposes penalties for noncompliance with safety and health standards and regulations. OSHA Region 2 includes the Puerto Rico Area Office.

The **Safety Fatality and Catastrophe Inspection Case Files** consist of inspection reports of workplace conditions, accident reports, citations concerning violations, information on payments related to penalties, legal motions and petitions, memoranda, and general correspondence. Case files may also include photos. Arranged alphabetically by name of business.

Access to these files is **RESTRICTED under the Freedom of Information Act (FOIA).

Land acquisition map for property owned by Eugenio Guzman, RG 95 U.S. Forest Service, Caribbean National Forrest.

RG 155 Wage and Hour Division, 1939-1945

(5.210 cubic feet)

The Wage and Hour Division was established in the Department of Labor by the Fair Labor Standards Act of June 25, 1938 [52 Stat. 1061], which fixed a minimum wage rate and a maximum work week for employees engaged in interstate or foreign commerce or in the production of goods for such commerce.

The Administrator of the Wage and Hour Division was empowered to appoint industry committees comprised equally of representatives of employers, employees, and the public. Upon the recommendation of these committees the Administrator could issue wage orders setting a higher minimum wage than the statutory rate. An amendment, effective January 25, 1950, raised the minimum wage but limited the tripartite industry committee procedure to Puerto Rico and the U.S. Virgin Islands, where it was used for establishing wage rates below the normal minimum.

The Public Contracts Division was established in the Department of Labor to administer the Walsh-Healy Public Contracts Act of June 30, 1936 [49 Stat. 2036], requiring Government supply contracts in excess of \$10,000 to contain certain stipulations regarding maximum hours, minimum wages, child labor, convict labor, safety, and health.

On October 15, 1942, the Wage and Hour Division and the Public Contracts Division were consolidated by order of the Secretary of Labor and operated as a single unit.

Selected inspection case files of the Contracts Division for Puerto Rico comprise about 3 cubic feet of records. A typical case file contains correspondence exchanged with the enterprise inspected, summaries of wage reports, employee wage and hour records, computation sheets for wages due, and other related material. The files are arranged by geographic area and thereunder alphabetically by company name. There is also a series of inspection case files from **Region II**, which includes materials from Puerto Rico in boxes 259, 306-307, and 587-588.

Records of the Puerto Rico Industry Committee comprise just over 2 cubic feet and consist of special investigation case files. This committee was established by the Administrator on August 1, 1940 to carry out the provisions of Section 5e of the Fair Labor Standards Act authorizing special investigations of industrial conditions in Puerto Rico. A typical file consists of the notice of appointment of committee members, a description of the industry to be investigated, transcripts of hearings before the committee, briefs and exhibits from the employer and employee groups, recommendations concerning minimum wages and maximum hours, and official orders governing the industry issued by the Administrator. If the recommendations were appealed, the file may include a transcript of the rehearing and any new wage and hour order. Each industry committee was assigned a number when it was established, and its file was given the same number. The files are arranged in numerical order. The industry headings for Puerto Rico include:

- 1) Cigarette, cigar, bay oil, bay rum, and aromatic alcohol
- 2) fabric and leather gloves

- 3) Handiwork Division of the needlework industries and leaf tobacco
- 4) Needlework
- 5) Railroad and property carrier
- 6) Straw hat, manufactured coconut and vegetable packing
- 7) Sugar and tobacco
- 8) Vegetable, fruit, and fruit juice canning

Diagram of a dehydrating machine for the sugar industry, RG 164 Records of the Cooperative State Research Service, Agricultural Experiment Station at Mayaguez.

Letter regarding a sick rooster, RG 164 Records of the Cooperative State Research Service, Agricultural Experiment Station at Mayaguez.

RG 164 Cooperative State Research Service, 1901-1935 Agricultural Experiment Station at Mayaguez

(71.760 cubic feet)

The Office of Experiment Stations was established in the Department of Agriculture on October 1, 1888 to represent the Commissioner (now Secretary) of Agriculture in his relations with the agricultural experiment stations created under the Hatch Act of March 2, 1887 [27 Stat. 440]. The act provided for the establishment of agriculture experiment stations under the direction of each land-grant college in the states and territories.

Experiment stations served as centers to conduct scientific research to solve problems and suggest improvements in the food and agriculture industry. Experiment station scientists worked with farmers, ranchers, suppliers, processors, and others involved in food production and agriculture.

Experiment station work began in Puerto Rico in 1901, with a permanent headquarters established at Mayaguez in September 1902. The objective of the station was to conduct assessments of the agricultural resources and capabilities of Puerto Rico, especially regarding food production, development of animal industries, dairy farming, and horticulture. In addition to scientific experiments, the station was involved in the distribution of seeds, plants and publications. Experiment station work under the Hatch Act was started at Rio Piedras in 1934. The experiment station, now known as the Tropical Agriculture Research Station, is currently part of the College of Agricultural Sciences at the University of Puerto Rico at Mayaguez.

The material held by the National Archives at New York consists of **correspondence** and other records related to the operation of the experiment station. Files are arranged chronologically, but there is little further arrangement. Material is in both English and Spanish.

Material covers a broad range of efforts to improve local agriculture detailing experiments involving introduction of improved plant varieties, breeds of animals, methods of agriculture, and farm implements and machinery. A substantial amount of material exists on the administrative, staffing and financial operations of the experiment station. Correspondence also includes reports by farmers regarding observations and progress in planting, as well as with farm equipment manufacturers. Documentation covers such topics as entomology issues including bees and insects such as beetles, crickets, fruit flies, and assorted pests, horticulture matters including seeds and plant pathology, and animal husbandry. Specific crops detailed in the records include the coffee and sugarcane industries, as well as assorted foods such as soybeans and corn.

RG 187 National Resource Planning Board, 1941-1943 Region 11 (Caribbean)

(3.42 cubic feet)

The National Resources Planning Board (NRPB) came into existence under the President's Reorganization Plan No. 1, effective July 1, 1939, as the successor organization to the National Resources Committee, to study the physical, human, and technological resources of the nation. It engaged in four major lines of activity: 1) planning and programming public works; 2) stimulating local, state, and regional planning; 3) coordinating Federal planning with respect to the conservation and use of national resources; 4) conducting a research program of long-range studies as requested by Congress or directed by the President. The NRPB also addressed special problems relating to World War II. The NRPB was abolished by the Independent Offices Appropriation Act of 1944 [57 Stat. 170], effective August 31, 1943, which provided that its functions could not be transferred to another agency. It was given until January 1, 1944 to conclude its affairs.

Region 11 consisted of Puerto Rico and the U.S. Virgin Islands. Basic planning began when the NRPB made available to the Government of Puerto Rico a consultant to help draft a planning bill. The two principle steps in the implementation of overall planning in the area were the organization of the regional office in San Juan around December 15, 1941 and the establishment of the Puerto Rico Planning, Urbanizing and Zoning Board in August 1942. The only regional director was Frederick P. Bartlett, who was appointed "Manager, Region 11" effective December 13, 1941, and separated effective December 31, 1943. The social and economic conditions unique to Puerto Rico created a need for a comprehensive and integrated control of resources, especially regarding the problems of a growing population, inadequate income production, and unsatisfactory income distribution. The industries and trade of Puerto Rico had long been based on export cash crops and their processing, most importantly raw and refined sugar, rum, industrial alcohol, and molasses. However, the island still had to import from the United States two-thirds of its food and most of its other necessities and luxuries. A great need existed to increase the use of water power to produce electricity, improvement of sanitation, including adequate water supply, better sewage facilities and water treatment to prevent disease; improvement and expansion of health, medical, and housing facilities; better educational system, community development, and public administration.

The Puerto Rico Planning, Urbanizing and Zoning Board was one of the few planning agencies that also had the power to put its plans into effect, and was particularly effective in the area of local planning. Several other planning bodies were also established, including a Water Committee, an Agricultural Planning Committee, and an Industrial Development Company. In the field of more direct physical planning were the Puerto Rico Water Resources Authority, the Insular Sewerage Service, and the Puerto Rico Transportation Authority.

The holdings in New York related to Puerto Rico consist of two series: General and Technical Correspondence and Administrative Correspondence.

The **General and Technical Correspondence** relates to planning in Puerto Rico represents the central files of the regional office and documents various fields of planning, projects, investigations, and studies. This includes correspondence with the NRPB and other Federal agencies, with British Caribbean authorities concerning joint planning, with other regional offices and the Government of Puerto Rico, as well as with public and private organizations and individuals. The series also includes reference materials, working papers of reports, minutes of meetings, and statistical and graphic matter. Arranged according to a classification scheme alphabetically by major subject heading and thereunder by subheadings.

The Administrative Correspondence represents a fragment of a larger file, most of which consisted of routine housekeeping records produced by the San Juan office. This series contains correspondence of and concerning Alfred Bettman, who was assigned by the NRPB to aid in drafting a Puerto Rico planning bill, as well as material under the following headings: consultants-general, maps, memoranda, press releases, work programs, and work status. Arranged alphabetically under these subject and thereunder chronologically.

Complaint filed by Hipolita Gonzalez regarding payment of fair wages by the Boriquen Embroidery Company, RG 9 National Recovery Administration.

RG 188 Office of Price Administration, 1942-1946

(53.68 cubic feet)

The Office of Price Administration (OPA) was given statutory recognition as an independent agency by the Emergency Price Control Act of January 30, 1942. In order to stabilize prices and rents, the OPA established maximum prices for commodities (except agricultural commodities controlled by the Secretary of Agriculture) and maximum rents in defense areas. The OPA also rationed scarce essential commodities and authorized subsidies of some of those commodities. Most of the price and rationing controls were lifted between August 1945 and November 1946.

Region IX was established by Administrative Order No. 4, issued May 7, 1942. It was headquartered in Washington, DC and its jurisdiction encompassed Alaska, Hawaii, the Panama Canal Zone, Puerto Rico, the Virgin Islands and other possessions. A supplement to this order, dated May 26, 1942, gave Region IX a wide latitude of discretion in dealing with price control in the territories and possessions. The records in the National Archives at New York City comprise the records of the Region IX regional office that relate to Puerto Rico and the Virgin Islands and materials maintained by OPA offices in each of these territories. The records also include a folder that contains a few reports of the Regional Price Division concerning activities relating to Alaska and Hawaii, as well as Puerto Rico and the Virgin Islands.

The records document the enforcement of price stabilization regulations, including monitoring of wholesale and retail prices, prosecution of individuals and companies for violations, and assessment of damages. Included are case files, correspondence, minutes of meetings and reports.

Office of the Regional Administrator

Operations and Administration Correspondence consists of one folder of material related to the general operations of OPA in Puerto Rico.

Information Department

Progress Reports

This series consist of progress reports of the Information Division in Puerto Rico, 1945-1946.

General Records

This series consist of memoranda, correspondence, reports, surveys, and other material related to information campaigns, publications and publicity, and public education and general outreach activities.

Legal Department

General Correspondence

This series consists of General correspondence of the Regional Attorney concerning price matters. Arranged chronologically by date of communication

Price Division

General Correspondence

This series consists of correspondence, memoranda, and other material related to the formulation and implementation of pricing policies.

Office of the Regional Board Management Executive

Progress Reports

This series includes progress reports of price panel operations, statistical reports of price panel and local board operations, and correspondence and memoranda concerning administrative, operational, and policy matters. Arranged in three groups, thereunder chronologically.

Office of the Territorial Director for Puerto Rico

Accounting Division

Records Relating to Company and Industry Investigations and Cost and Price Studies of Various Products consist of material relating chiefly to company and industry investigations and cost and price studies of various products. Arranged in two groups. The first dated 1944 to 1946 is arranged numerically by docket number; the second dated 1942 to 1946 consists of unorganized work papers.

Enforcement Division

Case Files consist of memoranda, correspondence, legal filings, affidavits, and other material related to alleged violations of the maximum price regulations. Arranged numerically by case number.

Price Division

Commodity Program Files consist of correspondence concerning commodities and also includes records concerning housing, public utilities, restaurants, and transportation. Arranged alphabetically by name of commodity or subject.

Commodity Files consist of correspondence relating chiefly to the prices of commodities in Puerto Rico. Arranged alphabetically by subject or name of commodity.

Orders Establishing Specific Products Maximum Prices consist of orders of the Territorial Director establishing maximum prices for specified products and related correspondence. Arranged numerically by order number.

Records Relating to Petitions for Maximum Price Adjustments consist of records concerning petitions for adjustment of maximum prices. Arranged generally alphabetically by name of petitioner.

Price Economic Data Records consist of records containing price economic data. Arranged by name of commodity or subject.

Maximum Price Regulation Records consist of records related to Maximum Price Regulation No. 183. These records also include recommendations for the preparation of a supplementary regulation under

the General Maximum Price Regulation authorizing an increase in the established maximum prices on pharmaceuticals and drugs, and a proposed restaurant maximum price regulation. Maximum Price Regulation No. 183 and its revisions applied to sales of listed commodities solely within the territory of Puerto Rico. Arranged in four groups, by the original regulation and its revisions and thereunder by amendments and proposed amendments to the regulations and related correspondence.

Executive Progress Reports consist of progress reports of the territorial price executive. Arranged in two groups by price panel coordinator and by principal economist and thereunder chronologically.

Price Panel Coordinator and Principal Economist Progress Reports consist of progress reports of the territorial price panel coordinator and the territorial principal economist. Arranged chronologically by date of report.

General Records consist of correspondence, memoranda, reports and related material arranged alphabetically by subject. Subjects include: exemptions, inspections, exports and imports, price policy, subsidies, surplus property, and war shipping.

General Correspondence consist of general correspondence concerning operations and administration. Arranged in two groups: 1) general correspondence 1942-1947, and 2) correspondence of the Puerto Rico representative of the Region IX Price Division.

Rationing Division

Decisions on Rationing Appeals consist of decisions on rationing appeals from rulings of War Price and Rationing Boards. A folder is included containing organization charts and budget information for the Rationing Division in Puerto Rico. Arranged by name of commodity and thereunder numerically by decision number.

Commodity Rationing Files consist of material realed to the rationing of specific commodities. Arranged alphabetically by name of commodity.

Progress Reports include monthly reports of the division 1942-1946 arranged chronologically, as well as reports of district offices 1944-1945 arranged numerically by district number. There is also an annual report for fiscal year 1943-1944.

Territorial Board Management Executive

Rationing Records of War Price and Rationing Board 29 consist of administrative files relating to rationing of War Price and Rationing Board 29 located in the municipality of Guayama. Records include applications for authorization of purchases and supporting documentation. The first box is arranged for the most part in chronological order, while the remainder of the boxes are arranged alphabetically by subject.

Price Lists of Various Establishments Filed at Price and Rationing Board 29 consist of registration applications and also includes some registration certificates certifying that the named establishments have registered with the Office of Price Administration, and various price verification supporting documentation for Guayama, Puerto Rico. Arranged alphabetically by subject and thereunder by name of establishment or its representative.

Price Records of Selected War Price and Rationing Boards consist of local board filings with a separate folder for each establishment. Each folder shows the name of the owner on the tab and contains "Registration Statements for Retailers and Wholesalers of Commodities and for Industrial & Institutional Users of Commodities" and supporting documentation. Arranged alphabetically by town in which each board is located and thereunder by name of establishment or its representative.

Plan of the Eleanor Roosevelt housing project, RG 323 Puerto Rico Reconstruction Administration.

RG 252 Office of the Housing Expediter, 1942-1953

(1.300 cubic feet)

A Housing Expediter was appointed in the Office of War Mobilization and Reconversion by the President on December 12, 1945, to plan, coordinate, and expedite postwar housing programs. The Expediter was authorized by an Executive Order in January 1946 to plan and coordinate a veterans' housing program. The Office of the Housing Expediter, which had been authorized by an act of Congress of May 22, 1946, was terminated by an Executive Order of July 31, 1951, and its functions were transferred to the Economic Stabilization Agency and the Housing and Home Finance Agency.

Eight regional offices were established by Executive Order 9686 of January 26, 1946, to administer OHE field projects. Area rent offices were established by regional housing expeditors principally to administer rent control. Region 4, which was headquartered in Atlanta, GA, included Puerto Rico. Records relate primarily to rent control, including the computation of rent based on accommodations, equipment, and services, as well as the termination of rent control. The files also concern general administration and public relations of the region. Material includes case files, clippings, correspondence, issuances, minutes of meetings, narrative and statistical reports, and random rent samples. The series Narrative Reports of Area Rent Offices Records provide general details regarding operations and workload of the Puerto Rico office, including regarding evictions, enforcement and compliance activities, area operating reports and statistics. Arranged chronologically. The series Local Option Decontrol Records are arranged by municipality and include correspondence regarding rental housing shortages and the extension of rent control regulations.

RG 323 Puerto Rico Reconstruction Administration, 1935-1955

(651.709 cubic feet)

The Puerto Rican Reconstruction Administration (PRRA) was established within the Department of the Interior by Executive Order 7057 of May 28, 1935, in accordance with the Emergency Relief Appropriations Act of 1935 [49 Stat. 115].

The PRRA was set up to provide relief and increase employment, with an emphasis on the rehabilitation of Puerto Rico's agricultural economy. It engaged in such activities as urban and rural housing, demonstration farming, work relief, construction of hydroelectric plants, loans to farmers, and formation of cooperatives.

The PRRA was initially organized with the following divisions: Rural Rehabilitation, Rural Electrification, Forestry, University Buildings, Slum Clearance, Work Relief, Health, Planning, Census, Legal, Finance, Business Administration, and Personnel. The designations and functions of some of these divisions changed as the PRRA developed its program.

By 1948, the PRRA had accomplished its basic program. During the final period of its existence, the PRRA was concerned primarily with loans to cooperatives and with the operations of urban and rural housing projects. On August 15, 1951, Congress [67 Stat. 584] authorized the Secretary of the Interior to liquidate the PRRA within 18 months and the agency was officially terminated on February 15, 1955.

**Note: For records arranged by last name, family names are divided within each name into two segments – the first containing names of those listing only the partial name and the second containing both the paternal and maternal names. Example: González, Aurelio will come before González Dávila, Amilcar. Many documents are in Spanish.

Washington Office, 1935-1947

General Records consist of correspondence, memorandums, reports, and other records relating to the administration of the PRRA. The correspondence between the Assistant Administrator in Puerto Rico and officials of the Department of the Interior and of the Washington office of the PRRA concerns investigations, expenditures, policies, and personnel matters. Included in this correspondence are memorandums, progress reports, and financial statements concerning rural and urban housing projects, hydroelectric projects, rural rehabilitation projects, and other projects such as the Lafayette Sugar Corporation and the Cement Plant. Arranged alphabetically by subject and thereunder chronologically.

Cooperative Projects Records consist of correspondence relating to various cooperative projects in Puerto Rico, such as the Arecibo Cannery, artcraft cooperative, marketing cooperative, self-help cooperative, rug cooperative, and agricultural cooperatives that include agriculture such as bamboo, coconuts, cotton, tobacco, vegetables, and sugar. Documents relate, but are not limited to memorandums, reports, audits, investigations, balance sheets, loans, and other papers. The series

relates to the development of industries in Puerto Rico. Arranged alphabetically by subject or name of project.

Office of the Assistant Administrator in Puerto Rico, 1935-1954

Some records of the office are in Spanish. The subject headings for the records are sometimes in English, sometimes in Spanish.

General Records consist of correspondence, memorandums, reports, cablegrams, orders, circulars, charts, plans, photographs, blueprints, and other papers relating to activities of the office. The correspondence is chiefly between the Assistant Administrator and the Washington office, government relief agencies, departments of the insular government, private organizations, and private business concerns. Arranged alphabetically by subject or name of correspondent and there under chronologically.

Formerly Confidential Records consist of correspondence, memorandums, reports, and photographs relating to the administration of the PRRA that were formally confidential and have since been made public. The records, relate to but are not limited to personnel matters, projects, a reciprocal trade agreement with Cuba, and reports of the Washington office. Arranged alphabetically by subject.

Radiograms consist chiefly of those between the office of the Assistant Administrator and the Washington Office. They relate to administrative matters such as loans, expenditures, and personnel matters. Arranged by type of radiogram (incoming, then outgoing) and thereunder chronologically by date, which generally coincides with their numerical designation.

Formerly Confidential Radiograms consist chiefly of those that were formerly confidential but have since been released to the public, between the office of the Assistant Administrator and the Washington Office. They relate to administrative matters such as loans, expenditures, and personnel matters. Arranged by type of radiogram (incoming, then outgoing) and thereunder chronologically by date, which generally coincides with their numerical designation.

Legal Opinions consist of signed original and stenographic copies of legal opinions that were rendered by the counsels in the Washington or Puerto Rico offices. Many of these opinions are interpretations of the powers and jurisdiction of the agency. Arranged by numerical designation which generally corresponds with date.

Executive Orders consist of copies of executive orders signed by President Franklin D. Roosevelt. The orders relate chiefly to New Deal agencies operating in Puerto Rico such as the Tennessee Valley Authority, Public Works Administration, and Works Progress Administration. Arranged numerically by order.

Administration Orders consist of processed copies of administrative orders issued by the Assistant Administrator. The series contains copies in their original wording as well as revised versions of the

orders. Orders detail the administrative workings of the PRRA, from regulating the printing process to limiting the information that PRRA employees can say to non-employees. Arranged numerically.

Records of the Executive Board include memorandums, minutes of Board meetings, and letters received by the Executive Secretary. This series includes an index to its contents. This board functioned for only one year, 1935-1936. Arranged chronologically.

General Records relating to Administration consist of correspondence, memorandums, and other papers relating mainly to personnel matters. Included are some records concerning publicity activities of the division's research section. Arranged alphabetically by subject.

Records relating to Investigations consist of correspondence, memorandums, reports, plans, charts, and other records concerning investigations in connection with the Del Rio Plantation Case, the 500-Acre Case, the case of José Ramón Quiñones, the Cement Plant, and alleged communistic activities of employees of the Puerto Rico Reconstruction Administration. Many cases pertain to maladministration by the PRRA, or a company's lack of complying with PRRA guidelines and/or government rules and regulations. Arranged alphabetically by subject.

Records of the Finance Division consist of correspondence, memorandums, reports, radiograms, claims (which are sorted alphabetically by petitioner), presidential letters, accounts, and other records relating to pay of employees, loans, allocation of funds, financial statements, sales made, benefits from emergency funds, warehouses, and delegation of authority. Included is a report on the history of the Puerto Rico Reconstruction Administration from the time it was established until 1939, with special emphasis on financial matters. Arranged alphabetically by subject.

Records of the Office of Housing Management consist of correspondence, memorandums, reports, charts, plans, photographs, and other papers relating to planning, maintenance, construction, mortgage applications, homesteads, slums, squatters, the sale of housing projects, and the collection of rents. The housing projects mentioned are La Granja, Mirapalmeras, Juan Morell Campos, Eleanor Roosevelt, and the Puerto Rico Housing Authority. Arranged alphabetically by subject, with the exception that material on the Eleanor Roosevelt Housing Development, being almost a subsection of the series, is placed at the end.

Records relating to Claims, created chiefly by the Engineering Division, include correspondence, memorandums, reports, charts, plans, drawings, and photographs. These documents relate to land options, claims for payment from property sold to the PRRA, title opinions (documents based on an examination of public records, laws, and court decisions to ensure that no one except the seller has a valid claim to the property, and to disclose past and current facts regarding ownership of the subject property), general litigation, and litigation with the Puerto Rico Railway Light and Power Company. Arranged alphabetically by name of project.

Records of the Legal Division – Land Acquisition Case Files for Rural Rehabilitation Projects consist of records relating to lands acquired for use in rural rehabilitation projects. Documents relate, but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificate of registrar,

certificate of survey, plats, finance division, final papers, deeds, blueprints, plans, maps, and general information. Records are organized alphabetically by municipality, and then by the last name of the seller. At box number 619 the series goes back to A, the reason for this may be due to late files, or a difference in the type of land sold, for instance with a house or without a house. The corresponding card registers for this series are in separate series described below. Most documents are in Spanish.

Records of the Legal Division – Case Files Covering Land Purchases Cancelled by the Rural Rehabilitation Division consist of records relating to lands intending to be acquired but then canceled before being purchased for use by the Rural Rehabilitation Division. Documents relate to but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificates of registrar, certificates of survey, plats, the finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by the last name of the seller. Most documents are in Spanish.

Records of the Legal Division – Registered Deeds and Related Records Concerning the Disposition of Lands Acquired by the Rural Rehabilitation Division consist of deeds and related records acquired by the Rural Rehabilitation Division of the Puerto Rican Reconstruction Administration (PRRA) that were subsequently resold by the PRRA. Arranged numerically, and within each number files have letters C, F, or T. Accordingly, they would be organized C-1, F-1, T-1, C-2 etc. These references may appear on the papers from series of Land Acquisition Case Files. The corresponding card registries for this series are in a separate series described below.

Records of the Land and Title Section of the Legal Division – Land Acquisition Case Files for Reforestation Projects consist of records relating to lands acquired for use by the PRRA in reforestation projects. Documents relate to but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificate of registrar, certificate of survey, plats, finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by municipality, and then by the last name of the seller. Most documents are in Spanish.

Cancelled Land Acquisition Case Files consist of records relating to lands intending to be acquired but then canceled before being purchased for use by the Forestry Division. Documents relate and include, but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificates of registrar, certificates of survey, plats, the finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by the last name of the seller. Most documents are in Spanish.

Records of the Land and Title Section of the Legal Division – Title Opinions on Lands Intended for Recreational Projects consist of records relating to title opinions (documents based on an examination of public records, laws, and court decisions to ensure that no one except the seller has a valid claim to the property, and to disclose past and current facts regarding ownership of the subject property) for lands intended for recreational projects by the Puerto Rico Reconstruction Administration. Arranged alphabetically by the last name of the seller. Most documents are in Spanish.

Records of the Land and Title Section of the Legal Division – Land Acquisition Case Files for Rural Electrification Projects consist of records relating to lands acquired for use by the PRRA in rural

electrification projects. Documents relate and include, but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificate of registrar, certificate of survey, plans, finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by municipality, and then by the last name of the seller. Most documents are in Spanish

Records of the Land and Title Section of the Legal Division – Title Opinions on Lands Intended for Electrification Projects consist of records relating to title opinions (documents based on an examination of public records, laws, and court decisions to ensure that no one except the seller has a valid claim to the property, and to disclose past and current facts regarding ownership of the subject property) for lands intended for electrification projects by the PRRA. Arranged alphabetically by the last name of the seller. Most documents are in Spanish.

Records of the Land and Title Section of the Legal Division – Land Option Files consist of land options relating to the land and title section of the Legal Division of the Puerto Rico Reconstruction Administration. Records are organized alphabetically by the last name of the seller. Most documents are in Spanish.

Records of the Land and Title Section of the Legal Division – Land Acquisition Case Files for Vocational Education Projects consist of records relating to lands acquired for use by the Puerto Rico Reconstruction Administration in vocational education projects. Documents relate and include, but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificate of registrar, certificate of survey, plats, finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by municipality, and then by the last name of the seller. Most documents are in Spanish

Records of the Land and Title Section of the Legal Division – Records relating to the Land Acquired for Administrative Projects consist of records relating to lands acquired for use by the PRRA in administrative projects. Documents relate and include, but are not limited to, agreements, taxes, the United States Attorney General, exhibits, certificate of registrar, certificate of survey, plats, finance division, final papers, deeds, blueprints, plans, maps, and general information. Arranged alphabetically by municipality, and then by the last name of the seller. Most documents are in Spanish

Records of the Land and Title Section of the Legal Division – Registered Deeds and Related Records

Concerning the Disposition of Lands Acquired for Resettlement and Housing Projects consist of deeds and other records relating to disposition of lands that had been acquired for use in resettlement and housing projects by the Puerto Rico Reconstructive Administration. There does not seem to be a series relating exclusively to lands acquired for resettlement and housing projects. Arranged alphabetically by municipality, and then by the last name of the seller. Most documents are in Spanish.

Records of the Legal Division – Card Register of Resettlement Projects is a card register of lands sold by the PRRA, and corresponds to the series of deeds and related documents described above. Arranged alphabetically by Proyecto (project), then by Agricultor (Farm), and then numerically by Parcela No. (Plot Number). In Spanish.

Records of the Legal Division – Card Register of Parcels Sold with Houses is a card register of lands with houses sold to the PRRA, and corresponds to the series of land acquisition case files and registered deeds for rural rehabilitation projects described above. The Spanish word "Agricultor" typically refers to a farmer, but on the cards it is suspected that it refers to the owner of a farm or cooperative of farms which was then subdivided among other farmers, herein labeled "Granjeros," another Spanish word for farmer, though "Granjeros" here may also refer to a Homesteader. Arranged alphabetically by pubelo [town] in the boxes, and then each pueblo is arranged as noted. The Código No. on the top right corner of each card corresponds to the series of Registered Deeds and Related Records Concerning the Disposition of Lands Acquired by the Rural Rehabilitation Division. In Spanish.

Records of the Legal Division – Card Register of Parcels Sold without Houses is a card register of lands without houses sold to the PRRA, and corresponds to series 16 and 18. The Spanish word "Agricultor" typically refers to a farmer, but on the cards it is suspected that it refers to the owner of a farm or cooperative of farms which was then subdivided among other farmers, herein labeled "Granjeros," another Spanish word for farmer, though "Granjeros" here may also refer to a Homesteader. Arranged alphabetically by Pubelo [Town] in the boxes, and then each Pueblo is arranged as noted. The Código No. on the top right corner of each card corresponds to the series of Registered Deeds and Related Records Concerning the Disposition of Lands Acquired by the Rural Rehabilitation Division. In Spanish.

Records of the Legal Division – Card Register of Mortgages Transferred to the Commonwealth of Puerto Rico is a card register of mortgages transferred to the Commonwealth of Puerto Rico, presumably from the Puerto Rico Reconstruction Administration. Arranged numerically, seemingly by a number in the upper left corner, however it is not clear to what, if anything, the number refers. Contents are arranged by project, however the project order refers to the number on the cards, and are not alphabetical. It also seems that areas have been divided into districts, but there is no key to the districts attached to this box.

Records of the Cooperative Division include but are not limited to correspondence, memorandums, reports, audits, investigations, and photographs, loans, leases, the Arecibo Cannery, sales, taxes, and the workings to keep the cooperatives running. The Division was in charge of a number of cooperatives, including vegetable growers' cooperatives, two sugar manufacturing cooperatives, a fruit growers' cooperative, a rug manufacturing cooperative, a cotton growers' marketing cooperative, and a vanilla cooperative. Two of the most successful cooperatives were the Cooperativa Azucarera Los Caños (Los Caños Sugar Cooperative) and the Cooperativa Lafayette (Lafayette Cooperative) —the latter was both a sugar manufacturing cooperative and a farming cooperative. Arranged in three parts: the first part consists chiefly of the general records of the Division; the second part, the records of the Cooperativa Azucarera Los Caños; and the third part, the records of the Cooperativa Lafayette. Arranged alphabetically by subject.

Records of the Rural Electrification Division consist of correspondence, reports, charts, and other papers relating to the functions of the Division, hydroelectric plants, and irrigation projects. Arranged alphabetically by subject.

Records of the Forestry Division consist of correspondence, reports, and plans relating to the work of the Division relating to Richard W. Maycock, PRRA Finance Director, transfer of forestry land, and the tropical forest experiment station. Arranged chronologically.

Records of the Rural Rehabilitation Division consist of correspondence, memorandums, reports, charts, photographs and other records relating to land utilization, soil conservation, workers camps projects, health concerns, sale of land, and general agricultural problems. Included are records of the former Health Division, which became the Health Section of the Rural Rehabilitation Division. Arranged in two parts: the first part, consisting chiefly of the general records of the Division, is arranged alphabetically by subject; and the second part, consisting chiefly of project records, is arranged alphabetically by name of project.

Records of the Engineering Division consist of correspondence, memorandums, reports, maps, plans, photographs, and other records relating to the construction of housing projects, public utilities, the clearance of slums, and the construction of the University of Puerto Rico. Arranged alphabetically by subject.

Records relating to Construction Projects Directed by the Engineering Division consist of correspondence, memorandums, reports, maps, plans, photographs, and other records relating to construction projects throughout Puerto Rico, with the aim of building up public works, eliminating slums, and creating a viable economy in Puerto Rico. This includes the creation of public utilities and universities, as well as public works such as roads, bridges, and school buildings. Arranged alphabetically by subject.

Records relating to the Cement Plant Project include correspondence, memorandums, reports, contracts, audits, and photographs relating, specifically to the general workings of the cement plant, particularly the finances. This project was planned in 1935. In 1939, shortly after the plant began operations at Guaynabo, a private corporation was formed. Although the plant remained under government control, it was no longer directly connected with the Puerto Rico Reconstruction Administration. Arranged alphabetically by subject.

General Records relating to the Cement Plant Project consist of miscellaneous unidentified records many of which relate to the Puerto Rico Cement Corporation and Marcos Tomas Caneja. Arranged alphabetically by subject where order could be understood.

RG 26 U.S. Coast Guard (1901-2000)

(92.622 cubic feet)

The U.S. Coast Guard was established in the Department of the Treasury by an act of January 28, 1915, which consolidated that department's Revenue Cutter and Lifesaving Services. The Coast Guard took over the administration of lighthouses in 1939, and in 1942 assumed functions of the Bureau of Marine Inspection and Navigation (RG 41) relating to navigation and inspection laws and to merchant seamen. On April 1, 1967, the Coast Guard became a part of the Department of Transportation and assumed responsibility for functions transferred to it from the Bureau of Customs (RG 36) pertaining to the admeasurement and documentation of U.S. vessels.

The Customs Service, created by an act of July 31, 1789, became part of the Department of the Treasury when that department was established in September 1789. The Service has been responsible for the enforcement of numerous laws and regulations pertaining to the import and export of merchandise, collection of tonnage taxes, control of the entrance and clearances of vessels and aircraft, regulation of vessels involved in the coastwise and fishing trades, the protection of passengers. A Bureau of Customs was established on March 3, 1927, to supervise these activities, and in 1942, it assumed the responsibilities of the Bureau of Marine Inspection and Navigation (RG 41) relating to the registering, enrolling, licensing, and admeasurement of merchant vessels. This responsibility was assigned to the Coast Guard in 1967 (see RG 26).

Navigation laws were passed by the first Congress in 1789 and were enforced by customs officers under the supervision of the Department of the Treasury. In 1884, a Bureau of Navigation under the control of the Commissioner of Navigation was established within the Department of the Treasury to administer the navigation laws. In 1903, it was transferred to the Department of Commerce and Labor along with the Steamboat Inspection Service, which had been established in the Department of the Treasury in 1852 to formulate rules and regulations for steamboat inspections. The two bureaus were merged in 1932 to form the Bureau of Navigation and Steamboat Inspection, which was renamed the Bureau of Marine Inspection and Navigation (BMIN) in 1936. In 1942, its functions relating to merchant vessel documentation were transferred to the Bureau of Customs (RG 36), while those pertaining to merchant vessel inspection, safety of life at sea, and merchant vessel personnel were transferred to the U.S. Coast Guard (RG 26). The Bureau was abolished in 1946.

The various series of records from Puerto Rico held in New York City pertain to ownership and licenses of vessels, including bills of sale, mortgages, and master's oaths.

U.S. Coast Guard District, San Juan

Unit Logs consist of material pertaining to the USCG Cutter *Sagebrush* (WLB-399) for the period 1975-1978 and 1984-1986. In 1984, the *Sagebrush* served as the support ship for three Coast Guard patrol boats in the Special Military Operations in Grenada, as well as Operation Blue Blade in Panama during which she transited through the Panama Canal. In 1985 the *Sagebrush* assisted in offloading of fuel from the grounded vessel *A. Regina* and seized the F/V *Carey* with five tons of marijuana on board. In 1986, the *Sagebrush* participated in the drug interdiction operation Hat Trick II and was involved in

rescue operations regarding the F/V *Amaru I*. Also in 1986, the ship played an instrumental role in the joint military exercise Ocean Venture '86. Commissioned in 1944, the USCGC *Sagebrush* was decommissioned in 1988.

Merchant Marine Logbooks consist of three log books dated 1957: two for the tugboat *Charles E. Dunlop* and one for the *John E. Berwin*.

Marine Inspection Office, San Juan

Vessel Documentation Files consist of files on specific vessels registered in Puerto Rico which may contain inspection records, master's oaths, certificates of registry and enrollment, material related to vessel licenses and ownership, records detailing admeasurements and tonnage, and general correspondence. In some cases there are schematics, drawings, or photographs of the vessel. The files are arranged alphabetically by vessel name. The bulk of the material dates from the 1960s and early 1970s, with some documents dating as far back as 1928 depending on the vessel. There are also three boxes of material from Charlotte, Amalie, U.S. Virgin Islands, which was under the jurisdiction of the San Juan Office. Vessel Files from Puerto Rico and the U.S. Virgin Islands covering the period 1973-1978 are also included in records retired by the New York City Coast Guard District under Accession #026-84-0001.

Merchant Marine Licensed Officer Files, 1911-1967, consist of applications, licenses, correspondence, and other material related to individuals licensed to operate steamboats, as well as engineers and other officers. The bulk of these files pertain to Puerto Rico, although other locations are interfiled. Arranged by license number.

Certificate of Registry of Staff Officers Files, 1948-1968, consist of applications, correspondence, and related material to the licenses of Merchant Marine officers. Some applications include photos. Arranged by license number.

Radio Officer License Files, 1949-1967, consist of applications, correspondence, and certificates issued to individuals licensed to be radio operators.

Recorded Instruments include bills of sale, registration documents, and other material related to ownership and operation of vessel in Puerto Rico. These include the following volumes and files:

Bills of Sale of Licensed Vessels under 20 Tons, 1902-1942

Bills of Sale of Enrolled or Licensed Yachts, 1916-1922 (1 volume)

Bills of Sale of Enrolled Vessels / Consolidated Certificate of Enrollment & License, 1920-1943 (1 volume)

Bills of Sale of Registered Vessels, 1938-1942 (1 volume)

Bills of Sale of Registered Vessels / Certificate of Registry, 1922-1938 (1 volume)

Bills of Sale, 1901-1916, 1943-1960

Bills of Sale, 1961-1966 & 1979-1983

Bills of Sale, San Juan, 1976-1983

U.S. Marshall's Bill of Sale of Vessels, 1922-1942 (1 volume)

Certificate of Surrender Files, 1950-1970 – may include correspondence, bills of sale and master's oaths and in limited instances schematics or plans of the vessel. Arranged by name of vessel.

Copies of Licenses of Enrolled Vessels, 1901-1910 Copies of Bills of Sale for Enrolled Vessels, 1901-1909 Copies of Bills of Sale for Registered Vessels, 1902-1914

Index of Registers, Enrollments and Licenses for Enrolled Vessels, and Licenses for Vessels under 20 Tons, 1924-1946 – one volume

Master Carpenter's Certificates, 1912-1962 – includes brief construction details of vessels Master's Oaths of Registry, License, Enrollments, 1964-1967 – Customs Form 1259 includes name, type and general description of the vessel, as well as ownership information

Mortgages of Registered or Enrolled Vessels, 1920-1942
Mortgages of Licensed Vessels under 20 Tons, 1921 – one volume
Preferred Mortgages, Ponce, 1959-1967
Preferred Mortgages, Mayaguez, 1961-1963
Preferred Mortgages, San Juan, 1961-1966
Satisfaction of Mortgages, San Juan, 1963-1964

Marine Safety Office, San Juan

Oil and Hazardous Substance Discharge Records consist of 53 boxes of material concerning the grounding of the T/B Morris J. Berman and the resulting oil spill in January 1994. On January 7, 1994, the disabled tank barge Morris J. Berman ran aground a few hundred yards offshore of San Juan. The resulting 750,000-gallon (26,000 barrels) oil spill polluted several miles of prime beachfront during the height of the winter tourism season, as well as impacting historic properties and endangering natural resources. Material includes correspondence, incident action plans, submerged oil recovery daily reports, contractor expenses and general financial records, pollution removal funding, as well as Puerto Rico Federal Affairs Administration (PRFA) and Puerto Rico Civil Defense documentation. Documents cover the period 1994-2000 and are arranged by subject and thereunder chronologically.

RG 59 General Records of the Department of State, Dispatches from U.S. Consular Representatives in Puerto Rico, 1821-1899.

This microfilm publication (M76) reproduces thirty volumes of correspondence addressed to the Department of State by consular representatives in Puerto Rico. These materials are arranged chronologically in the following series:

Registers, 1828-1870
Communications from San Juan, 1821-1899
Communications from Guayama, 1828-1850
Communications from Ponce, 1877-1866 and 1877-1885
Communications from Mayaguez, 1828-1850 and 1880-1892

No communications were received from Guayama after 1850, from Ponce between 1866 and 1877 or after 1885, or from Mayaguez between 1850 and 1880 or after 1892. During these periods the ports in question were consular agencies, subordinate to the consulate in San Juan. After Puerto Rico was ceded to the United States in 1898 there was no further reason to maintain consulates on the island, and the San Juan consulate closed on June 30, 1899.

In addition to the ports mentioned above, other ports in Puerto Rico were served at various times by U.S. consular agents, including Aguadilla, Arecibo, Fajardo, Humacao, Naguabo, and Vieques. Reports from these ports were submitted to one of the other four consulates in Puerto Rico.

The dispatches cover such topics as consular fees collected, arrivals and departures of U.S. vessels, imports from and exports to the U.S., aid rendered to American seamen, names of American citizens resident on the island, and other data collected in the course of consular activity. Some material also relates to legal difficulties of American citizens in Puerto Rico including settlement of estates and suits for damages, as well as relations between U.S. consular officials and the Spanish authorities.

RG 85 Immigration and Naturalization Service, Passenger Lists of Airplanes Arriving at San Juan, Puerto Rico, 1929-1941

On August 3, 1882, Congress passed the first Federal law regulating immigration [22 Stat. 214–215]; the Secretary of the Treasury had general supervision over it between 1882 and 1891. The Office of Superintendent of Immigration in the Department of the Treasury was established under an act of March 3, 1891 [26 Stat. 1085], and was later designated a bureau in 1895 with responsibility for administering the alien contract-labor laws. By the turn of the century, it began to designate its own immigration districts, the numbers and boundaries of which changed over the years. In 1903 the Bureau became part of the Department of Commerce and Labor; its name was changed to the Bureau of Immigration and Naturalization when functions relating to naturalization were added in 1906. In 1933 the functions were transferred to the Department of Labor and became the responsibility of the newly formed Immigration and Naturalization Service (INS). Under President Roosevelt's Reorganization Plan V of 1940, the INS was moved to the Department of Justice. The INS was abolished, and its immigration and naturalization recordkeeping functions were transferred to the new Bureau of Citizenship and Immigration Services within the new Department of Homeland Security, established January 24, 2003, by the Homeland Security Act of 2002 [116 Stat. 2135, 2205].

The passenger lists in this microfilm publication (A3438) were submitted to the INS at San Juan by the "airman in charge" of each airplane that had last departed from a U.S. or foreign airport. The records were filmed in two series and then in chronological order. **Inbound Passengers**, December 1, 1929—June 20, 1937, consists of passengers whose final destination as San Juan, Puerto Rico, while **Inbound Passengers in Transit**, December 15, 1929—December 31, 1941, consists of passengers stopping in San Juan temporarily enroute to their final destinations.

The passengers were recorded on INS Form 633, *Master List*, which identifies the airports of departure and arrival, date of arrival, aircraft nationality and number, and the following information about each passenger: name, age, gender, nationality, and destination. Immigration officials annotated the form by crossing out any passengers not actually on the plane as well as noting the number of citizens and/or aliens admitted. The reverse side of the form, which was also filmed, consists of instructions for filling out the form as well as an affidavit by the "airman in charge" that the information given about each passenger was "correct and true." Arranged chronologically within each series.

The records were filmed by the INS in 1956 and transferred to the National Archives on microfilm. Although some of this film may be difficult to read, it is impossible to correct the situation since the INS destroyed the original records.

RG 146 U.S. Civil Service Commission, 1972-1981

(2.660 cubic feet)

The United States Civil Service Commission (USCSC) was created by an act of Congress of January 16, 1883 [22 Stat. 403]. The USCSC administered the federal civil service system, including employee appeals of adverse agency personnel actions. The Commission also provided examinations to applicants for competitive service and established standards for qualifications, promotion, transfers and reinstatement of Federal employees in Federal agencies throughout the country.

The New York regional office of the United States Civil Service Commission was originally established in 1905 as District 2, and its jurisdiction eventually included New York, New Jersey, Puerto Rico, and the Virgin Islands.

With the passage of the Civil Service Reform Act of 1978, many of its functions were taken over by the Office of Personnel Management on January 1, 1979.

The records of the Qualitative Reviews of State and Local Merit Systems document reviews of state and territorial government agencies to ensure compliance with Civil Service Commission regulations. Materials include correspondence, Comprehensive Employment and Training Administration (CETA) reviews, reports, and evaluations of agencies in New Jersey, New York, Puerto Rico, and the U.S. Virgin Islands who were the recipient of Federal grants to verify their personnel management and operating procedures complied with Federal regulations. Records related to Puerto Rico are located in Boxes 3-5.

Working paper regarding the policy of incorporation, Ad Hoc Group on the Presidential Vote for Puerto Rico, RG 220 Records of Temporary Committees, Commissions, and Boards.

RG 186 Records of the Spanish Governors of Puerto Rico, Records concerning Foreigners in Puerto Rico (Extranjeros), ca. 1815-1845

By the Treaty of Paris, Spain ceded Puerto Rico to the United States, which included rights to the official archives and records of the island, which the United State agreed to preserve and make available for use. The fragmentary correspondence and related records of the Spanish colonial governors of Puerto Rico were transferred to the National Archives in 1943. A Congressional resolution in 1957 authorized the return of the Puerto Rican archives to the Commonwealth of Puerto Rico.

These records are a microfilm publication (T1170) consisting of requests by foreigners for permission to reside in Puerto Rico (carta de domicilio), correspondence, lists of foreigners residing in various towns on the island, and occasionally copies of the final naturalization papers (carta de naturalizacion). Most of the material is dated after 1815, when foreign immigration was permitted in Puerto Rico for the first time. Records earlier than 1815 consist mostly of letters from local authorities informing the central government of the arrival of foreigners. The records are in Spanish and arranged by last name. At the beginning of each roll of film there is a list of names included on that roll.

Residency papers for Antonio Blasini, RG 186 Records of the Spanish Governors of Puerto Rico.

Residency papers for Geronimo Agostini, RG 186 Records of the Spanish Governors of Puerto Rico.

RG 220 Temporary Committees, Commissions, and Boards Ad Hoc Advisory Group on the Presidential Vote for Puerto Rico, 1970-1971

(6.9 cubic feet)

The Ad Hoc Advisory Group on the Presidential Vote for Puerto Rico was appointed jointly by President Nixon and Governor Ferré on April 13, 1970. The Advisory Group was established pursuant to the recommendations in 1966 of the United States-Puerto Rico Commission on the Status of Puerto Rico. The Group consisted of fifteen members, seven from Puerto Rico and eight from the United States. The group was established to study the feasibility of extending to citizens in Puerto Rico the right to vote for the President and Vice-President of the United States. To this end the Group sponsored public hearings and contracted for a number of special studies to be used in conjunction with the Group's discussions in order to develop recommendations to be incorporated in the Group's final report. The office of the Group was closed on June 30, 1971.

The records held in New York consist of the **Central Files of the Executive Director**. These files include transcripts of public hearings, agendas and minutes of meetings of the Group, correspondence, drafts of reports, special studies prepared for the Group, press clippings, and reference material. Arranged alphabetically by subject, name of individual, or type of record.

The material includes information concerning the rules of procedure for advisory group meetings, the times and places of public hearings, the procedure for selection of witnesses and assignment of time periods for their testimony, and the procedures for public hearings. The records further contain information on the Advisory Group's origin, function and operations, and document the procedures by which it accomplished its objectives. These records provide information of a unique nature on a fundamental constitutional issue.

RG 269 General Services Administration, 1946-1969 RG 270 War Assets Administration, 1937-1955 RG 291 Federal Property Resources Service, 1978-

(3.000 cubic feet)

The **General Services Administration** (GSA) was established as an independent agency by the Federal Property and Administrative Services Act of June 30, 1949. The act consolidated and transferred to GSA certain real and personal property and related functions formerly assigned to various agencies. Its purpose is to provide an economical and efficient system for managing government property and services, including such activities as construction and operation of buildings, procuring and distributing supplies, disposal of surplus property, and stockpiling strategic and critical materials. The Region 2 Office of the GSA, headquartered in New York City, includes Puerto Rico.

The **War Assets Administration** was established in the Office for Emergency Management, effective March 25, 1946, by Executive Order 9689 issued on January 31, 1946. The agency was charged with disposing of surplus consumer, capital, and producer goods, industrial and maritime real property, and airports and aircraft located in the United States and its territories. The agency was abolished by the Federal Property and Administrative Services Act [63 Stat. 738], June 30, 1949.

The **Federal Property Resources Service** was established within the General Services Administration by Administrator's Order ADM 5440.123, on July 18, 1978, to administer the utilization and disposal of surplus federal real property.

The records consist of **Real Property Disposal Case Files** which document the sale or donation of Federal property such as military installations, post office buildings, prisoner-of-war camps, and Veterans Administration Hospitals. The case files generally include correspondence, deeds, narrative reports, appraisal reports, surveys, and title searches. Nontextual records include maps and photographs.

Property in Puerto Rico for which case files exist include:

RG 269

Cordilleras Islands

Fort Allen, Juana Diaz

Fort Buchanan Military Reservation, San Juan

Fort Brooke Military Reservation, San Juan

Fort Brooke Military Cemetery, Santurce, San Juan

Post Office, Arecibo

Railroad Spur, Ramey Air Force Base, Aguadilla

U.S. Army Reserve Center, Arecibo

U.S. Custom House, Aguadilla

U.S. Custom House, Arroyo

U.S. Custom House, Punta Santiago [Huamacao Playa]

U.S Naval Station Warehouse and Housing Site, San Juan

Radio Range Site, Toa Baja District, San Juan

YMCA Tract, San Juan

RG 270

Gun Emplacement Site, Aguada
Auxiliary Field, Arecibo
Henry Barracks, Cayey
Dorado Army Airfield, Dorado
Guayama AWS, Guayama
Losey Field, Juana Diaz
Auxiliary Airfield, Mayaguez
Algarrobo Gun Enplacement, Mayaguez
Santa Isabel Airport, Ponce
Salinas Auxiliary Airdrome, Ponce
St. Isabel Airfield, Ponce
Ponce Yacht Club Pier, Ponce
Salinas Maneuver Area, Ponce
La Puntilla Military Reservation, San Juan
Camp Tortuguero, Vega Baja

RG 291

Viegues Island

Bombing Range Site, Desecheo Island

Fort Allen Military Reservation, Juana Diaz

Fan Marker Site - West Leg (Radio Range), Barceloneta

Naval Station (Cana Hill) [Charged Out], Roosevelt Roads

Navy Maneuver Area, Santa Maria Tract, Vieques

Federal Building Site, Tanca St., San Juan

Naval Station Warehouse and Housing Site, San Juan

Technological Lab, University of Puerto Rico, Mayaguez

Battery Schwann No. 263, Off Post Facility, Fort Brooke, Punta Escambron, San Juan

Well Site #2, San Patricio, U.S. Naval Station, San Juan

Cordilleras Islands (81 Islets and Rocks)

Malaria Control Channel & Pumping Station, Fort Buchanan, Catano

Missile Guidance Annex, Las Mesas, Mayaguez

Fort Mascaro, Punta Salinas

Fringe Tract-Parcel 110, U.S. Naval Station, Roosevelt Roads

Parcel 11E, etc., U.S. Naval Station [Charged Out], Roosevelt Roads

Fort Amezguita Military Reservation, Cabras Island, San Juan

YMCA Tract, Fort Brooke, San Juan

Rio Puerto Nuevo Drainage Channel, Fort Buchanan, San Juan

Ionospheric Observatory, Arecibo

Cornelia Hill Receiver Annex, Mayaguez

RG 452 American Revolution Bicentennial Administration, 1974-1976

(1.071 cubic feet)

The American Revolution Bicentennial Administration (ARBA) New York Regional Office (Region II) was one of ten field office established to stimulate and encourage the Bicentennial celebration. Based in New York City and headed by Barbara Wainscott as director, Region II consisted of New York, New Jersey, Puerto Rico and the Virgin Islands.

ARBA was established by President Nixon on December 11, 1973 under the authority of Public Law 93-179 [87 Stat 697]. ARBA superseded the American Revolution Bicentennial Commission and was headquartered in Washington, DC. The New York regional office was established to support ARBA's mission, which was to act as a clearinghouse for bicentennial information as well as to coordinate and support events and projects that commemorated the American Revolution Bicentennial. The responsibilities of the regional offices included routing grant applications and requests for official recognition of local programs to the national headquarters and representing ARBA at ceremonial functions.

Records pertaining specifically to Puerto Rico are incorporated throughout the Administrative Records for Region II. There is one file specifically on correspondence with the Puerto Rico Bicentennial Commission, including information on the Leo Lo Lai Festival. The administrative records in general document the activities of the regional office. They primarily concern the coordination of a variety of bicentennial events organized throughout New York, New Jersey, Puerto Rico and the Virgin Islands. Files include correspondence, applications for official recognition, agendas, travel vouchers, printed materials and photographs. Correspondence is primarily related to the relocation and set-up of the regional office, meetings, communications with communities and bicentennial commissions, event invitations, corporate involvement, and information requests. Materials documenting proposed and approved bicentennial programs include brochures, information packets, operations strategy proposals, photographs and sheet music. Arranged alphabetically within the following categories: Office Administration, Meetings, Applications, Correspondence, Travel, Non-ARBC Events, Region II Events, and Publications.

Contact/Usage Information

While we are open to the public during regular business hours, many of our records are held offsite at records centers and must be ordered in advance. In order to better serve your needs, it is highly encouraged that individuals contact New York staff before coming to conduct research. While we endeavor to respond to all requests as quickly as possible, in order to balance competing demands on staff time and resources, we adhere to a general response time of 10 business days. Also, in order to ensure a fruitful visit, patrons wishing to use textual materials are required to set up an appointment in advance.

In order to use original records, at the time of your visit you will need to obtain a research card by completing a short form giving full name, permanent address, and telephone number. You must also show official identification that includes a photograph. A driver's license, passport, school, or employment identification are among the acceptable forms of identification. Additional information on Research Room guidelines is available on-line: http://www.archives.gov/research/start/nara-regulations.html

Researchers should also familiarize themselves with the <u>guidelines</u> for citing unpublished records held by the National Archives and Records Administration.

Address

Alexander Hamilton U.S. Custom House One Bowling Green 3rd Floor New York, NY 10004

Hours

Monday through Friday: 10:00 a.m. to 5:00 p.m. Closed on Federal holidays.

<u>Note</u>: Records are pulled every half hour between 10:00 a.m. and 4:00 p.m. All original records must be returned to staff by 4:30 p.m.

Contact

Toll-free: 1-866-840-1752 Phone: 212-401-1620 Fax: 212-401-1638

E-mail: newyork.archives@nara.gov

Website

http://www.archives.gov/nyc

http://www.facebook.com/nationalarchivesnewyork

Selected Related Records Held by the National Archives outside New York City

The following are selected record groups and series held by National Archives facilities outside New York City that contain material related to Puerto Rico. This is not a comprehensive list, but is included to assist further research. Links are to entries in the Online Public Access catalog (OPA), as well as the *Guide to Federal Records*, and additional records may be located by searching both. It should be noted that entries in the catalog are routinely being added and updated, and, due to varying levels of detail, relevant records may not necessarily be described as related to Puerto Rico. Patrons are encouraged to conduct more targeted searches in OPA based on their specific research topic or interests. Questions regarding any of these records should be sent to the National Archives unit listed in the contact section of the catalog record or to the main NARA inquiry email (Inquire@nara.gov). Researchers should also consider using the collections of the Presidential Libraries, as appropriate, and may wish to consult their online finding aids. A partial list of record series held at Presidential Libraries regarding Puerto Rico, with links to OPA, is included below as well.

CENSUS

RG 29 Records of the Bureau of the Census

These records are materials created by the Census Bureau in planning and carrying out various enumeration efforts and are not the census rolls themselves, which are typically accessible via Ancestry.com or on microfilm publications.

Records Relating to the Special Census of Puerto Rico, 1935 - 1937

General Subject Files, 1935 - 1942

Office of the Director, Decennial Census Materials, 1943 - 1969

Scrapbooks Relating to Territorial Decennial Censuses, 1920 - 1941

Records Relating to Territorial Decennial Censuses, 1900 - 1938

<u>Classified Files for the Fifteenth Decennial Census Relating to Territories and Outlying Possessions,</u> 1929 - 1937

Records Relating to the 1930 Territorial Census, 1929 - 1930

Records Relating to the 1940 Decennial Census of Territories, 1937 - 1940

Records Relating to the 1950 Decennial Census of Territories, 1948 - 1951

<u>Questionnaires, Manuals, and Other Records Relating to the 1980 Decennial Census in Outlying Areas, 1977 - 1981</u>

<u>Planning and Management Files Relating to the 1980 Decennial Census of United States Territories,</u> 1967 - 1987

Memoranda and Reports Relating to the 1980 Decennial Census and Pretests, 1976 - 1981

1990 Decennial Census Planning and Management History Files, 1982 - 1992

Agriculture Schedules for Outlying Territories and Possessions, 1920 - 1930

Agriculture Schedules of the Census of Puerto Rico, 1935 - 1950

Census of Agriculture Planning and Management Files, 1963 -1967

Planning Files and Specifications for the 1969 Census of Agriculture, 1965 - 1974

1978 Census of Agriculture Administrative Materials, 1960 - 1980

1982 Census of Agriculture History Files, 1978 - 1986

Records of the 1948 Census of Business, 1946 - 1952

Economic Census of Outlying Areas Summary Files, 1997 - 2006

Decennial Operations Manuals for 1960 Census of Population and Housing, 1960 - 1960

Public Use Sample Data Files from the 19th Census of Population and Housing, 1970 - 1974

Edited Detail Files from the 20th Census of Population and Housing, 1980 - 1985

<u>Public Use Microdata Sample (PUMS) Files from the 21st Census of Population and Housing, 1990 - 1995</u>

<u>Public Use Microdata Sample (PUMS) Files from the 22nd Census of Population and Housing, 2000 - 2003</u>

Questionnaire Images from the 23rd Census of Population and Housing , 2010 - 2010

Annual Export Data Bank Files, 1964 - 2007

Annual Export Non-Contiguous Data Bank Files, 1981 - 2007

Open Dump Inventory Reports and Amendments, 1980 - 1983

Work Measurement Management Reports, 1978 - 1980

Global Population Database Files, 1995 - 1995

Census 2010 Posters, 2010 - 2010

LEGAL

RG 21 Records of District Courts of the United States

<u>U.S. District Court for the Western District of Washington, Seattle Term, Court Reporter's Transcripts,</u> 1951 - 1970

U.S. District Court for the District of Massachusetts, Various Applications for Repatriation, 1938 - 1964

RG 60 General Records of the Department of Justice

<u>International Criminal Investigative Training Assistance Program, Colombian Project Subject Files, 1988</u> - 1996

Bureau of Insular and Territorial Affairs, Letters Sent, 1902 - 1906

Office of the Deputy Attorney General, Organizational Files, 1969 - 1984

Class 125 (Killing or Assaulting Federal Officer) Case File Enclosures, 1935 - 1973

RG 65 Records of the Federal Bureau of Investigation

San Juan Field Division, Classification 44 (Civil Rights) Case Files, 1966 - 1988

San Juan Field Division, Classification 100 (Domestic Security) Case Files, 1939 - 1984

San Juan Field Division, Classification 157 (Civil Unrest) Case Files, 1957 - 1978

Boston Field Division, Classification 44 (Civil Rights) Case Files, 1938 - 1988

Identification Division, Classification 44 (Civil Rights) Headquarters Case Files, 1924 - 1978

Political Cartoons Collected in the Director's Office, ca. 1934 - ca. 1972

RG 153 Records of the Office of the Judge Advocate General (Army)

Insular Case Records, 1918 - 1932

Puerto Rican Case Files, 1915 - 1934

RG 170 Records of the Drug Enforcement Administration

Black and White and Color Slides of Drugs and Drug Law Enforcement Activities, 1973 - 1980

RG 276 Records of the U.S. Courts of Appeals, First Circuit

Case Files, 1891 - 1985

Dockets, 1891 - 1976

Bankruptcy Appeal Docket Sheets, Case Logs, Judges' Reports, and Statistics, 1980 - 1984

RG 423 Records of the Law Enforcement Assistance Administration

Uniform Parole Reports (UPR), 1965 - 1980

RG 436 Records of the Bureau of Alcohol, Tobacco, Firearms, and Explosives

Arson and Explosives Incidents Database (AEXIS) Files, 1975 - 2003

MILITARY

In addition to the series listed below, researchers may be interested in material found in RG 349 Records of Joint Commands, <u>Caribbean Command</u> (1947-1963), RG 391 Records of United States Regular Army Mobile Units, <u>Records of infantry regiments</u>, 65th Regiment (1916-1942), and RG 548 <u>Records of U.S. Army Forces in the Caribbean</u> (1939-1964). Furthermore, compiled military service records for individuals who served in the U.S. military after July 1, 1917 are held at the <u>National Personnel Records Center</u> in St. Louis, Missouri. Additional information on the <u>location of military personnel records</u> is available on the National Archives website.

RG 15 Records of the Department of Veterans Affairs

Rehabilitation Division, General Office Files, 1920 - 1926

Department of Veterans Benefits, Program Files, 1953 - 1981

RG 15 Records of the Bureau of Ships

Electronics Division, General Correspondence, 1943 - 1943

RG 37 Records of the Hydrographic Office

Operating Area (OA) and Area (A) Charts, 1933 - 1970

RG 38 Records of the Office of the Chief of Naval Operations

<u>Intelligence Division, Classified Administrative Correspondence, ca. 1921 - 1947</u> <u>Office of Naval Intelligence, Monograph Files Relating to the Caribbean, 1945 - 1955</u>

RG 45 Naval Records Collection of the Office of Naval Records and Library

Combined Crew Lists and Cruising Reports of Spanish Commercial Vessels, 1887-1898

RG 52 Records of the Bureau of Medicine and Surgery

Alphabetical Index to General Correspondence of the Administration Division, 1952 - 1971

RG 64 Records of the National Archives and Records Administration

Army Reserve Officer Training Camp Rosters, 1917 - 1919 U.S. Army Discharge Reports, ca. 1917 - 1920

RG 71 Records of the Bureau of Yards and Docks

<u>Photographs of Construction Progress and Completion of U.S. Naval Shore Establishments and Shipyards, ca. 1890 - ca. 1943</u>

Naval Property Case Files, ca. 1941 - 1958

Aerial Oblique Photographs of Naval Facilities, 1942 - 1944

RG 72 Records of the Bureau of Aeronautics (Navy)

Report and Photographs of the Puerto Rican - Nicaraguan Aerial Survey, 1931 - 1931

RG 74 Records of the Bureau of Ordnance

Correspondence Relating to Submarine Nets, Desk N, 1916 - 1917

RG 77 Records of the Office of the Chief of Engineers

Photographic Albums of the Tour of the Military Reservation in Puerto Rico, 1939 - 1939

Photographs from the Headquarters Fortifications Map Files, ca. 1830 - ca. 1920

Photographs of Coastal Defense Equipment and Searchlights, 1917 - 1935

Formerly Classified Harbor Defense Files, 1918 - 1945

Unclassified Harbor Defense Files, 1918 - 1945

Formerly Security Classified Subject Files, 1940 - 1945

General Correspondence Relating to Civil Works Projects, 1940 - 1947

General Correspondence with Districts, 1941 - 1945

RG 80 General Records of the Department of the Navy

Harbor Anchorage Charts, 1919 - 1919

Office of the Secretary, Security-Classified Correspondence, 1940 - 1947

Aerial Photography of the Bureau of Aeronautics, 1942 - 1958

RG 92 Records of the Office of the Quartermaster General

<u>List of Passengers and Freight Authorized for Transportation or Shipment to Cuba and Puerto Rico,</u> 1898 - 1899

List of Donated Relief Supplies Shipped to Puerto Rico, 1899 - 1899

<u>List of Expenditures Under the Various Appropriations for Military Posts in the United States, Puerto Rico, Hawaiian Islands, and Peking, China, 1904 - 1904</u>

Records of Damage Claims Against the United States During the Spanish American War in Cuba, Puerto Rico, and the Philippines, 1899 - 1914

Registers of U.S. Soldiers and Civilian Employees Who Were Buried in Cuba and Puerto Rico During the Spanish-American War and Whose Remains Were Removed to the United States, 1900 - 1900

Decorations and Awards Index, 1898 - 1926

General Correspondence Relating to Places, 1936 - 1945

Fortification Construction Plans and Military Reservation Property Surveys, ca. 1895 - ca. 1914

Puerto Rican Occupation Medal Certifications, 1919 - 1925

Serial Lists of Badges and Medals Issued for Various Campaigns, 1907 - 1925

RG 94 Records of the Adjutant General's Office (pre-1917, see also: RG 407)

Regimental and Company Books of the Puerto Rico Regiment, 1899 - 1901

Muster Rolls of the Puerto Rico Regiment, 1899 - 1901

Hospital and Medical Records, 1863 - 1899

Index to Reports of Dental Operations, 1902 - 1903

Registers of Medical Reports, 1901 - 1912

Hospital Muster and Pay Rolls, 1886 - 1912

Carded Records Showing Military Service of Soldiers Who Served in the Puerto Rican Regiment of U.S.

Volunteers During the Philippine Insurrection, 1899 - 1927

Hospital Papers, 1886 - 1912

Letters Received, 1805 - 1889

Maps of Military Explorations and Campaigns and Plans of Military Posts, 1808 - 1938

Field Records of Spanish American War and Philippine Insurrection Hospitals, 1898 - 1902

<u>Carded Records Showing Military Service of Soldiers Who Fought in Volunteer Organizations During the</u> Spanish-American War, 1899 - 1927

<u>Indexes to the Carded Records of Soldiers Who Served in Volunteer Organizations During the Spanish-</u> American War, 1899 - 1927

<u>Carded Records Showing Military Service of Soldiers Who Served in the Puerto Rican Regiment of U.S.</u> Volunteers During the Philippine Insurrection, 1899 - 1927

<u>Lists of Records of Military Organizations Used to Create Volunteer Compiled Military Service Records,</u> ca. 1890 - ca. 1904

Yearly Station Books of Officers of Volunteers, 1861 - 1915

Registers of Enlistments in the United States Army, 1798 - 1914

RG 107 Records of the Office of the Secretary of War

Lists of Civilian Appointments to Positions in Cuba, Puerto Rico, and the Philippine Islands, 1898 - 1900

Correspondence Relating to the Insular Fair, 1911 - 1912

Office of the Under Secretary of War, Project Files, 1940 - 1943

General Correspondence, 1932 - 1942

General Ledgers of Accounts, 1844 - 1932

Correspondence of John C. Scofield Relating to the Puerto Rican Exhibit at the Jamestown

Tercentennial Exposition, 1907 - 1909

Press Copies of Letters, Telegrams, and Endorsements Sent by John C. Scofield Relating to the

Jamestown Tercentennial Exposition, 1906 - 1909

RG 108 Records of the Headquarters of the Army

Letters Sent From Florida, Cuba, and Puerto Rico, 1898 - 1898

Letters and Telegrams Sent From Florida and Puerto Rico, 1898 - 1898

Letters and Telegrams Received During the Cuban and Puerto Rican Expeditions, 1898 - 1898

General and Special Field Orders and Circulars, 1898 - 1898

Fair Copies of General and Special Field Orders and Circulars, 1898 - 1898

Memoranda Received During the Cuban and Puerto Rican Expeditions, 1898 - 1898 Memoranda, 1896 - 1901

RG 111 Records of the Office of the Chief Signal Officer

Redbook Photographs, 1893 - 1918

Index to U.S. Army Signal Corps Black-and-White Photographs in Series 111-SC, ca. 1900 - ca. 1981

Orders, Circulars, and Memoranda of Various Signal Corps Commands, 1898 - 1900

Classified Central Decimal Files, 1940 - 1948

RG 112 Records of the Office of the Surgeon General (Army)

Plans of Military Hospitals and Medical Facilities, 1894 - 1951

Correspondence, 1917 - 1927

Historical Reports of Hospitals and Infirmaries, 1917 - 1920

RG 125 Records of the Office of the Judge Advocate General (Navy)

Court of Inquiry Proceedings, 1909 - 1971

RG 127 Records of the U.S. Marine Corps

Command Chronologies and Related Documentation, 1962 - 1987

RG 140 Records of the Military Government of Cuba

Monthly Payrolls and Other Vouchers, 1899 - 1902

Reports on Money Order Accounts Between Cuba and the United States, 1899 - 1902

RG 147 Records of the Selective Service System (World War II)

Press Clippings, 1941 - 1942

Fourth Registration Draft Cards, 1942 - 1942

RG 156 Records of the Office of the Chief of Ordnance

General Correspondence, 1915 - 1941

Historical Division, Photographs of the Picric Acid Plant in Brunswick, Georgia, 1920 - 1920

RG 163 Records of the Selective Service System (World War I)

Responses to Appeals to the President, 1917 - 1918

Final Lists of Delinquents and Deserters, 1917 - 1918

Docket Books for District Boards, 1917 - 1918

<u>Lists of Men Ordered to Report for Military Duty, 1917 - 1918</u>

Draft Registration Cards, 1917 - 1918

RG 165 Records of the War Department General and Special Staffs

Spanish-American War, 1898 - 1899

Spanish-American War Photographs, 1898 - 1899

Spanish-American War, 1898 - 1899

Newspaper Clippings Relating to Puerto Rico, 1933 - 1939

Military Intelligence, Regional Files, 1922 - 1944

Report Relating to Storage Facilities of the Caribbean Defense Command, 1946 - 1947

Service, Supply, and Procurement Division, Security Classified General Correspondence, 1942 - 1946

Records Related to Military Training, ca. 1905 - ca. 1946

Maps Showing Distribution of Army Units, 1932 - 1947

Supply Division (G-4), Security Classified Correspondence and Maps Relating to Harbor and Coastal

Defense Installations, 1921 - 1946

Federal Works Agency Project Files, 1940 - 1946

Works Progress Administration Project Files, 1935 - 1944

Index of Approved WPA Projects, 1937 - 1942

RG 168 Records of the National Guard Bureau

Crests, Coats-of-Arms, Activities and Equipment, 1898 - 1935

Security Classified Central Subject Files, 1964 - 1971

RG 181 Records of Naval Districts and Shore Establishments

Military Sea Transportation Service, Gulf Subarea, Subject Files, 1967 - 1967

RG 192 Records of the Office of the Commissary General of Subsistence

Register of Letters Received, 1895 - 1898

Record Books of Sundry Expenses, 1887 - 1908

RG 203 Records of the Office of the Chief of Finance (Army)

Records Concerning Fiscal Transactions of the Pay Department, 1898 - 1912

RG 218 Records of the U.S. Joint Chiefs of Staff

Joint Secretariat, Geographic Correspondence Files, 1942 - 1958

Correspondence, Memorandums, Reports, and Other Records, 1953 - 1970

Security Classified Central Files, 1959 - 1965

RG 319 Records of the Army Staff

Military Intelligence Division, Project Decimal Files, 1941 - 1945

Office of the Chief of Military History, Decimal Files, 1943 - 1955

RG 330 Records of the Office of the Secretary of Defense

Armed Forces Medical Advisory Committee, Medical Facilities Inspection Reports, 1949 - 1949

RG 338 Records of U.S. Army Operational, Tactical, and Support Organizations

Third U.S. Army, Office of the Comptroller, Reorganization Files, 1972 - 1972

RG 373 Records of the Defense Intelligence Agency

<u>Overlay Indexes for North/West Quadrant for Aerial Photography of the Defense Intelligence Agency,</u> 1935 - 1971

RG 389 Records of the Office of the Provost Marshal General

Prisoner of War Operations Division, Operations Branch, Classified Subject Decimal Files, 1942 - 1945

RG 393 Records of U.S. Army Continental Commands

Department of the East, Monthly Returns of the District of Porto Rico, 1901 - 1912

RG 395 Records of U.S. Army Overseas Operations and Commands

Further details on records of the Department and District of Puerto Rico can be found in the *Guide to Federal Records*.

Orders Received from the District of Ponce, from U.S. Troops in Puerto Rico, and from the

Southwestern District of Puerto Rico, 1898 - 1898

General Orders and Circulars, 1898 - 1900

General Orders, Special Orders, and Circulars, 1903 - 1903

General Orders, Special Orders, and Circulars, 1905 - 1905

General Orders, 06/1901 - 12/1906

Special Orders, 1902 - 1902

Special Orders, 06/1901 - 12/1906

Letters and Orders Issued, 1898 - 1898

Letters and Orders Received, 1898 - 1898

Registers of Letters Received, 1898 - 1898

Registers of Letters Received and Endorsements Sent, 1901 - 1906

Letters Received, 1898 - 1900

Letters Received, 1900 - 1901

<u>Letters Received and Other Records in the Spanish Language Received by Various Commands, 1898 - 1902</u>

Letters and Telegrams Sent, 1899 - 1899

Letters and Telegrams Sent, 1901 - 1906

Provisional Division, Letters Sent, 1898 - 1898

Register of Letters and Endorsements Received by the Ordnance Officer, 1898 -1899

<u>Letters and Endorsements Sent by the Ordnance Officer, 1899 - 1900</u>

Name and Subject Indexes to Registers of Letters and Endorsements Received by the Ordnance Officer, 1898 - 1901

Reports of Summary Court Cases, 1899 - 1900

Military Orders Having the Force of Laws Issued by the Commanding General, 1898 - 1900

Revised Statutes and Codes of Porto Rico, 1902 - 1902

Western District of Puerto Rico, Records of the Provost Marshal, 1898 - 1898

Western District of Puerto Rico, Proceedings of a Board of Officers, 1898 - 1898

Annual Report of Brigadier General George W. Davis to the Adjutant General of the Army, 1900 - 1900

Department of Porto Rico, Reports, 1898 - 1899

Register of Reports Received, 1901 - 1902

Register of Reports Received, 1903 - 1904

Register of Officers, 07/1901 - 10/1909

Muster Roll of the Puerto Rican Provisional Regiment of Infantry, 1908 - 1908

Monthly Returns of Organizations, 1898 - 1898

Monthly Returns of Regular and Volunteer Troops and Districts, 1898 - 1899

Monthly Post Returns, 1898 - 1903

Field Returns, 1898 - 1899

District of Porto Rico, Unidentified Indexes, 1898 - 1905

Adjuntas

Press Copies of Letters Sent by the Quartermaster, 1899 - 1900

Letters Sent, 1899 - 1900

<u>Lists of Persons Issued Relief Supplies, 1899 - 1899</u>

Aibonito

General and Special Orders, 1899 - 1900

Letters Received, 1899 - 1900

Letters Sent, 1899 - 1900

Press Copies of Letters Sent by the Commander and the Quartermaster, 1899 - 1900

Monthly Reports of Prisoners, 1899 - 1899

Name and Subject Indexes to Letters Sent, 1899 - 1900

Register of Letters Received, 1899 - 1900

Returns, 1899 - 1900

Proceedings of Boards of Survey, 1899 - 1899

Reports of Summary Court Cases, 1899 - 1900

Aguadilla

General and Special Orders, 1898 - 1900

Letters and Telegrams Sent, 1898 - 1900

Letters and Telegrams Received, 1898 - 1900

Register of Letters Received, 1899 - 1900

Name and Subject Index to Register of Letters Received, 1899 - 1900

Supplemental Register of Letters Received, 1899 - 1899

Letters Received by the Quartermaster, 1899 - 1901

Telegrams Sent by the Quartermaster, 1900 - 1900

Register of Charges and Specifications for Cases Tried by the Judge Advocate General of the Summary Court, 1899 - 1900

Arecibo

Special Orders, 1899 - 1899

Letters Sent, 1899 - 1900

Letters Received and Retained Records, 1898 - 1898

Press Copies of Letters Sent by the Commissary Office, 1899 - 1900

Arroyo

<u>Lists of Persons Issued Relief Supplies, ca. 1898 – ca. 1900</u>

Cayey

<u>Letters and Endorsements Sent by the Quartermaster, 1900 - 1900</u>

Descriptive Book of Men in the Puerto Rican Provisional Regiment of Infantry, 1904 - 1905

Guayama (Guyamo)

General and Special Orders, 1898 - 1898

Press Copies of Letters Sent, 1898 - 1898

Letters and Endorsements Sent, 1898 - 1898

Humacao

Letters Sent, 1899 - 1900

Register of Letters Received by the Quartermaster, 1899 - 1900

Press Copies of Letters Sent by the Commissary, 1900 - 1900

Lares

Letters and Telegrams Sent, 1899 - 1900

Manati

General and Special Orders, 1899 - 1899

Press Copies of Letters Sent by the Assistant Commissary, 1899 - 1900

Mayaguez

General Orders, Special Orders, and Circulars, 1898 - 1900

General Orders, Special Orders, and Circulars, 1898 - 1903

Orders Issued, 1898 - 1898

Orders Issued, 1899 - 1903

Special Orders, 1899 - 1902

Register of Letters Received and Endorsements Sent by the Quartermaster, 1898 - 1899

<u>Letters Received by the Quartermaster, 1899 - 1903</u>

Register of Letters Received by the Quartermaster, 1901 - 1903

Telegrams Received by the Quartermaster, 1900 - 1903

Press Copies of Letters, Telegrams, and Endorsements Sent by the Quartermaster, 1898 - 1903

Registers of Letters Received and Endorsements Sent, 1898 - 1902

Register of Letters Received and Endorsements Sent, 1898 - 1900

Letters Sent, 1898 - 1900

Letters and Endorsements Sent, 1898 - 1902

Press Copies of Letters Sent, 1902 - 1903

Name and Subject Indexes to Letters and Endorsements Sent, 1899 - 1902

Name and Subject Indexes to Registers of Letters Received and Endorsements Sent, 1899 - 1901

Letters Received, 1898 - 1898

Copies of Telegrams Received, 1901 - 1903

Register of Letters Received and Endorsements Sent by the Commissary, 1899 - 1900

Telegrams Received, 1898 - 1898

Telegrams Received, 1898 - 1903

Telegrams Sent and Received, 1898 - 1900

Letters Received, 1898 - 1903

Register of Men Discharged and of Deaths and Interments, 1899 - 1902

Registers of Charges and Specifications for Cases Tried by the Judge Advocate General of the Summary

Court, 1898 - 1903

Proceedings of Boards of Survey, 1898 - 1902

Press Copies of Monthly Reports of Persons and Articles Employed and Hired, 11/1900 - 08/1902

Titles to Land and Buildings, 1898 - 1900

Correspondence, Map, and Plans Relating the Agronomic Station at Mayaguez, 1899 - 1900

Register of Charges and Specifications for Cases Tried by the Summary Court, 1898 - 1898

Patillas

List of Persons Issued Relief Supplies, ca. 1898 – ca. 1900

Ponce

Letters and Endorsements Sent by the Post Commissary, 1899 - 1900

Personal Reports and Letters Sent by the Quartermaster's Office, 1898 - 1899

Register of Letters Received and Endorsements Sent by the Quartermaster, 1898 - 1901

Letters Received by the Quartermaster, 1898 - 1903

Press Copies of Letters and Endorsements Sent by the Quartermaster, 1900 - 1902

Name Index to Registers of Letters Received, 1898 - 1899

Register of Letters Received, 1898 - 1899

Registers of Charges and Specifications for Cases Tried by the Judge Advocate of the Summary Court, 1898 - 1903

<u>Descriptive Book of Noncommissioned Officers, 1900 - 1903</u>

Post Orders Received by the Quartermaster, 1900 - 1902

Letters, Telegrams, and Endorsements Sent, 1898 - 1902

Press Copies of Telegrams Sent and Received by the Quartermaster, 1898 - 1899

Registers of Letters Received, 1898 - 1902

General Orders, Special Orders, and Circulars, 1899 - 1903

San Germain

Letters Received, 1899 - 1900

Register of Letters and Endorsements Received, 1899 - 1900

Letters and Endorsements Sent, 1899 - 1900

Register of Charges and Specifications for Cases Tried by the Judge Advocate of the Summary Court, 1898 - 1900

San Juan

General Orders, Special Orders, and Circulars, 1898 - 1899

General Orders, 1905 - 1906

Special Orders, 1899 - 1906

Letters Sent, 1899 - 1906

<u>Letters, Telegrams, and Endorsements Sent, 10/1898 - 01/1899</u>

Registers of Letters Received and Endorsements Sent, 1899 - 1909

Extracts from Post Inspection Reports, 1904 - 1904

Descriptive Book of Prisoners, 1902 - 1908

Descriptive Books of Recruits, 1900 - 1908

Descriptive Book of Noncommissioned Officers, 1901 - 1904

Registers of Charges and Specifications for Cases Tried by the Judge Advocate of the Summary Court, 1898 - 1903

Memoranda Circulars, 1905 - 1906

Vieques

Register of Letters Received, 1898 - 1899

Yauco

Registers of Letters Received, 1898 - 1899

Letters and Telegrams Sent, 1898 - 1899

RG 407 Records of the Adjutant General's Office (post-1917, see also: RG 94)

Strength Returns, 1942 - 1954

Central Decimal Correspondence Files, 1953 - 1954

<u>Orders, Circulars, Memoranda, and other Records of Various Army Commands and Field Installations,</u> 1920 - 1939

RG 428 General Records of the Department of the Navy

Office of the Secretary, Office of Information, Subject Files, 1940 - 1958

RG 456 Records of the Defense Mapping Agency

Combat Training Charts, 1966 - 1977

Aerial Photography Photomosaics and Plots, 1950 - 1984

SOCIAL & ECONOMIC DEVELOPMENT

In addition to the series listed below, researchers may be interested in material found in RG 115 Records of the Bureau of Reclamation, Other field office records, Photographic Prints, Slides, and Negatives of Reclamation projects (1920-1990), RG 174 General Records of the Department of Labor, Office of the Solicitor, Industry Committee files for Puerto Rico (1960-1963), and RG 219 Records of the Office of Defense Transportation, Division of Puerto Rican Transport (1942-45).

RG 4 Records of the U.S. Food Administration

Photographs of Sugar Cultivation and Processing, 1917 - 1919

RG 5 Records of the U.S. Grain Corporation

New Orleans Agency, General Records, 1918 - 1920

RG 7 Records of the Bureau of Entomology and Plant Quarantine

<u>Division of Foreign Parasite Control, Reports and Correspondence Relating to Investigations and Research Conducted in Foreign Countries, 1935 - 1939</u>

<u>Division of Fruit Insect Investigations, Reports Received from Employees Working in Foreign Countries,</u> 1907 - 1952

Federal Horticultural Board, General Correspondence, 1912 - 1928

RG 9 Records of the National Recovery Administration

Transcripts of Hearings, 1933 - 1935

Records Relating to the Administration of Territorial Offices, 1934 - 1935

Division of Review, Office Files of Leon C. Marshall, 1934 - 1935

Administrative Reports and Correspondence, 1933 - 1935

RG 16 Records of the Office of the Secretary of Agriculture

<u>Division of Accounts and Disbursements, Salary Book, 1904 - 1904</u> Office Files of John F. Carter, 1933 - 1935

RG 17 Records of the Bureau of Animal Industry, 1864 - 1953

Memorandums of Understanding , 1921 - ca. 1951 Central Correspondence Files, 1946 - 1953

RG 22 Records of the U.S. Fish and Wildlife Service

National Wetlands Inventory Electronic Map Files, 1974 - 2004

Division of Wildlife Services, State Files, 1941 - 1967

Correspondence Concerning the Fourth International Fishery Congress, 1906 - 1909

Bird Migration Schedules and Waterfowl Reports, 1885 - 1931

RG 25 Records of the National Labor Relations Board

25 Millionth Voter Photography Files, 1966 - 1967

Formal and Informal Unfair Labor Practices and Representation Case Files, 1935 - 1948

RG 32 Records of the U.S. Shipping Board

Bureau of Finance, Legal Documents, 1924 - 1936

Records Relating to Litigated Cases, 1918 - 1933

RG 33 Records of the Extension Service

Researchers may also wish to consult the Extension Service Annual Reports: Puerto Rico, 1930-1944 (Microfilm Publication T884).

Puerto Rican Hurricane Relief Commission, Congressional Materials, 1929 - 1929

Puerto Rican Hurricane Relief Commission, Annual Reports, 1929 - 1934

Puerto Rican Hurricane Relief Commission, Drafts of Annual Reports, 1928 - 1934

Puerto Rican Hurricane Relief Commission, Quarterly Reports, 1933 - 1935

Puerto Rican Hurricane Relief Commission, Monthly Reports, 1933 - 1935

Puerto Rican Hurricane Relief Commission, Correspondence, Reports and Publications, 1928 - 1932

Puerto Rican Hurricane Relief Commission, Administrative Materials, 1929 - 1929

Puerto Rican Hurricane Relief Commission, Funding Authorization Orders, 1929 - 1931

Puerto Rican Hurricane Relief Commission, Minutes of Meetings, 1929 - 1935

Plans of Work, 1975 - 1984

Office of the Director, Plans of Work, 1974 - 1980

Annual Reports of State Extension Offices, 1977 - 1979

Records Related to Histories of State 4-H Clubs, 1921 - ca. 1992

RG 34 Records of the Federal Deposit Insurance Corporation

<u>Analysis Sheets of Trust Departments of Member and Non-Member Banks, 1933 - 1962</u>

RG 36 Records of the U.S. Customs Service

Collection District of Connecticut, Records of Imports and Exports, 1789 - 1944

RG 39 Records of the Bureau of Accounts (Treasury)

Register of Receipts and Deposits of the Customs Collector for Puerto Rico, 1904 - 1907

Ledgers of Appropriations and Expenditures for Emergency Relief, 1935 - 1943

Appropriation and Transfer Appropriation Warrants for Emergency Relief, 1935 - 1944

RG 47 Records of the Social Security Administration

Social Security Board, Office of the Executive Director, State Files, 1935 - 1940

RG 49 Records of the Bureau of Land Management

Proclamations and Maps Relating to Wildlife Reservations and Monuments, ca. 1905 - ca. 1915

RG 50 Records of the Treasurer of the United States

Register of Interest Checks For the Philippines, Panama Canal and Puerto Rico, 1902 - 1920
Record of Bond Payments For the District of Columbia, the Philippines and Puerto Rico, 1918 - 1931
General Ledger of Philippines and Puerto Rican Loans, 1915 - 1923

RG 53 Records of the Bureau of the Public Debt

Receipts for the Loans of Puerto Rico, 1910 - 1935 Shelf List of Old Loans, ca. 1925 - ca. 1925

RG 54 Records of the Bureau of Plant Industry, Soils, and Agricultural Engineering

Annual Reports of Vegetable Breeding in the Southeastern United States, Hawaii, and Puerto Rico, 1951 - 1953

Monthly Reports of the Puerto Rico Experiment Station, 1935 - 1953

Annual Reports of the Puerto Rico Experiment Station, 1906 - 1953

Published Maps and Reports of Soil Surveys, 1898 - 1953

Clips from Motion Pictures Made by P. Howard Dorsett and Jim Dorsett, 1925 - 1926

RG 55 Records of the Government of the Virgin Islands

Correspondence of the Food Commission, 1917 - 1920

RG 56 General Records of the Department of the Treasury

Records Relating to Tariff Funds in the Philippine Islands and Puerto Rico, 1900 - 1907

Records Relating to the Administration of Civil Affairs in Puerto Rico and Cuba, 1898 - 1900

Scrapbooks Relating to War Loans and Victory Loans, 1944 - 1945

Applications for Positions as Assistant Treasurers and Mint Officers, 1836 - 1904

Journals of Contingency Expenses for the Puerto Rican Customs Service, 1907 - 1918

Historical Map File on Microfilm, 1884 - 1994

RG 57 Records of the U.S. Geological Survey

Special Topographic Maps of Puerto Rico, 1935 - 1982

Maps Showing the Status of Topographic Mapping Outside the Continental United States, 1957 - 1957

Progress Maps, ca. 1889 - 1934

Notebooks Received from the Bureau of Reclamation, 1892 - 1928

Working Papers and Reference Materials, ca. 1883 - 1929

Records Concerning Public Works Topographic Survey Projects, 1933 - 1941

Records of John Calvin Reed, Sr., Staff Geologist for Territories and Island Possessions, 1946 - 1953

Special Topographic Maps (Published), 1886 - 1986

Annotated Topographic Quadrangle Maps, 1982 - 1992

Geographic Names Information (GNIS) System Files, 1968 - 2008

RG 58 Records of the Internal Revenue Service

Records of Tax Collection in Puerto Rico, 1900 - 1901

RG 69 Records of the Work Projects Administration

Work Sheets and Blueprints Concerning Estimates for Cost of Highway Construction in Puerto Rico, 1943 - 1943

Records Relating to Projects in Puerto Rico, 1935 - 1943

Administrative and Operational Correspondence Relating to Puerto Rico, 03/1933 - 03/1936

<u>Administrative and Operational Correspondence Relating to Puerto Rico and the Virgin Islands, 1935 - 1944</u>

Summaries of Final State Reports, 1934 - 1934

National Summary Tabulation Reports of Expenditure, Project, and Employment Data and Reports of Activities in Puerto Rico and the Virgin Islands, 1938 - 1943

<u>Division of Information, Registers of Incoming Materials, Transmittal Letters, and Press Releases, 1935 - 1942</u>

Division of Engineering and Construction, Airways and Airports Section, Project Files, 1935 - 1942

Federal Writers' Project, The American Guide, 1936 - 1942

WPA Information Division Photographic Index, ca. 1936 - ca. 1942

Pictorial Report, ca. 1935 - ca. 1943

WPA Information Division State Files, 1934 - 1942

Federal Emergency Relief Administration Projects, 1934 - 1935

Division of Training and Reemployment, General Records, 1940 - 1943

Bibliography of Publications Relating to United States Territories and Possessions, 1935 - 1942

Correspondence Relating to Projects on the Federal Highway System, 1939 - 1940

RG 76 Records of Boundary and Claims Commissions and Arbitration

Records Relating to the Budget for Puerto Rico, ca. 1870 - ca. 1898

Records Relating to Puerto Rican and Cuban Financial Matters, ca. 1870 - ca. 1900

RG 79 Records of the National Park Service

<u>Subject Files Regarding Land Planning and Development, 1938 - 1956</u> Historic Site Survey Cards, 1934 - 1956

RG 83 Records of the Bureau of Agricultural Economics

Manuscript Files, 1913 - 1946

RG 86 Records of the Women's Bureau

Business Management Division, Office Files of the Director, 1942 - 1948

RG 90 Records of the Public Health Service

Plans of Military Hospitals and Quarantine Stations, 1855 - 1964

Public Health Service Historical Photograph File, 1880 - 1943

Cadet Nurse Corps Files, 1943 - 1948

RG 95 Records of the Forest Service

Maps of Puerto Rico, ca. 1935 - ca. 1936 Map of Puerto Rico Showing Federal Land Management Activities, 1949 - 1949 Camp Records of the Civilian Conservation Corps, 1933 - 1942

RG 104 Records of the U.S. Mint

<u>Correspondence Relating to Coinage in the Philippine Islands and Puerto Rico, 1899 - 1923</u>
<u>Bullion Fund Account Book , 1899 - 1903</u>
<u>Correspondence Relating to Coin Production for Caribbean Nations, 1900 - 1961</u>
<u>Records Relating to Bullion Purchases and to Coinage and Recoinage of Silver Dollars, 1903 - 1914</u>

RG 114 Records of the Natural Resources Conservation Service

Photographs of Soil Studies in Puerto Rico, 1935 - 1935

<u>Photographs of Soil Conditions in Alabama, Arizona, California, Georgia, New Mexico, New York, and Puerto Rico taken by Glenn L. Fuller, 1935 - 1935</u>

Photographs of Puerto Rico and the Western United States taken by Walter C. Lowdermilk, Chief of the Division of Research, Soil Conservation Service, 1937 - 1938

<u>Photographs of Puerto Rico Collected by Walter C. Lowdermilk, Chief of the Division of Research, Soil</u> Conservation Service, 1937 - 1937

General Photographic File, 1933 - 1977

Correspondence with Regional Offices, 1935 - 1940

State Project Working Files, 1939 - 1954

Letters Sent, 1936 - 1971

Monthly Progress Reports of Experiment Stations and Related Records, 1936 - 1943

Records of Roy D. Hockensmith, 1934 - 1968

Photographs from the "America the Beautiful" Collection, 1957 - 1969

State File of Photographs of Conservation Projects, 1936 - 1958

Photographs of Water and Soil Conservation Practices, 1932 - 1977

Central Files, 1933 - 1935

Central Files, 1936 - 1939

Office Files of Hugh Hammond Bennett Relating to Research, 1935 - 1951

Annual Reports of Soil Conservation Districts, 1939 - 1959

Records Relating to Soils 13 State Surveys, 1949 - 1975

Records Relating to Soil Surveys in Asia and Africa, 1937 - 1972

Records Concerning the Erosion History Project and Other Subjects, 1935 - ca. 1943

Weather Reports, 1943 - 1943

RG 119 Records of the National Youth Administration

State Photograph File, 1936 - 1942

RG 131 Records of the Office of Alien Property

Detailed Docket, 1918 - 1919

Foreign Funds Control General Subject Files, 1942 - 1960

Latin American Replacement Program Country Files, 1942 - 1945

Index of Hawaiian and Puerto Rican Trusts, ca. 1917 - ca. 1920

RG 135 Records of the Public Works Administration

Correspondence Relating to Equipment to be Used on Public Works Projects, 1937 - 1939

<u>Photographs Rejected for Use in the Photographic Report to the President- "Survey of the Architecture of Completed Projects of the PWA."</u>, 1939 - 1939

Other Records Relating to Federal Projects, 1935 - 1939

General Records, 1937 - 1940

RG 155 Records of the Wage and Hour Division

Hearings Branch, Records Relating to Learners Files, 1938 - 1942

RG 162 General Records of the Federal Works Agency

Records Relating to Public Works Projects in Puerto Rico and the Virgin Islands, 1939 - 1943

RG 164 Records of the Cooperative State Research Service

Office of Experiment Stations, Copies of Correspondence of Insular Stations with the Bureau of Plant Industry and Other Offices, 1918 - 1933

General Correspondence and Other Records Concerning Insular Stations, 1897 - 1937

RG 166 Records of the Foreign Agricultural Service

Photographs of Agricultural Activities in Latin American and Asiatic Countries, 1950 - 1952 Photographs of Agricultural Activities in Latin America and Thailand, 1942 - 1949

RG 169 Records of the Foreign Economic Administration

Air Transport Division, General Records, 1942 - 1945

RG 188 Records of the Office of Price Administration

Subject Files Relating to Food Rationing, 1942 - 1943

Progress and Workload Reports from Regional Accounting Offices, 1943 - 1947

RG 196 Records of the Public Housing Administration

Records Relating to Housing Projects, 1937 - 1941

Maps and Plans Relating to the Housing Act of 1949, 1957 - 1965

Architectural Plans of Federal Public Housing Authority Housing Projects, 1942 - 1947

Color Slides of Twenty-Four Selected Low-Rent Housing Projects, 1949 - 1962

Maps and Plans of Housing Projects, 1933 - 1936

Public Housing Construction, 1949 - 1959

Low Rent Housing Projects, 1958 - 1964

Architects' Work in Projects Built Under The Housing Act of 1949, 1951 - 1958

Records of Concerning the Regional Directors, 1957 - 1959

RG 207 General Records of the Department of Housing and Urban Development

<u>Division of Defense Housing Coordination, Geographical Dockets, 1941 - 1942</u>

HUD Photographs Relating to Disasters, 1965 - 1975

Office of Urban Planning and Community Development, Final Grant Reports, 1951 - 1981

Entries in the Biennial Design Competition, Department of Housing and Urban Development, 1968 - 1980

Office of Community Planning and Development, Key Word Index to Final Grant Reports, 1986 - 1986

Photographs Relating to Planning, Development, and Construction of Housing, ca. 1976 - ca. 1979 Lanham Act Public Works Projects Files, 1941 - 1951

RG 215 Records of the Office of Community War Services

Social Protection Division, Reports, 1942 - 1946

RG 217 Records of the Accounting Officers of the Department of the Treasury

Abstracts of Customs Receipts and Disbursements in Puerto Rico, 1898 - 1899

Records of Receipts and Disbursements in the Customs District of Puerto Rico, 1898 - 1900

Register of Entries of Merchandise in Puerto Rico, 1900 - 1900

Register of Vessel Arrivals in Puerto Rico, 1900 - 1900

Records of Unclaimed Merchandise in General Order Stores in Puerto Rico, 1899 - 1904

Register of Accounts Received in Puerto Rico, 1899 - 1900

RG 221 Records of the Rural Electrification Administration

Records Relating to Wholesale Electric Power Rates, 1935 - 1942

RG 229 Records of the Office of Inter-American Affairs

Records Relating to Minorities, 1941 - 1943

RG 234 Records of the Reconstruction Finance Corporation

Railroad Division, Records of Officials, 1932 - 1953

RG 240 Records of the Smaller War Plants Corporation

Office of Administrative Finance and Management, Subject Files of Ralph E. Shaughnessy Relating to Regional Offices. 1944 - 1945

Contract Settlement Division, Records of Russell A. McCall, 1945 - 1945

Office of Information, Records of Paul H. Jordan, 1945 - 1946

RG 234 Records of the Reconstruction Finance Corporation

Railroad Division, Records of Officials, 1932 - 1953

RG 240 Records of the Smaller War Plants Corporation

Office of Administrative Finance and Management, Subject Files of Ralph E. Shaughnessy Relating to Regional Offices, 1944 - 1945

Contract Settlement Division, Records of Russell A. McCall, 1945 - 1945

Office of Information, Records of Paul H. Jordan, 1945 - 1946

RG 245 Records of the Solid Fuels Administration for War

Chicago Field Office, Reports of Coal Export Offers and Shipments, 1945 - 1947

RG 248 Records of the War Shipping Administration

Office of the Deputy Administrator for Vessel Utilization, Planning, and Policies, Records of Maxwell Brandwen, 1942 - 1944

RG 250 Records of the Office of War Mobilization and Reconversion

Office of Economic Stabilization, General Subject Files, 1942 - 1946

RG 259 Records of the Board of War Communications

General Records, 1941 - 1947

Files on the International Telephone and Telegraph Corporation, 1942 - 1945

RG 286 Records of the Agency for International Development

Office of Agriculture, Subject Files, 1972 - 1981

Records of International Training and Development Programs, 1960 - 1963

Public Administration Technicians Reports, 1953 - 1962

<u>Subject and Project Files Relating to Development Alternatives, Inc. and Local Action Projects, 1970 - 1976</u>

USAID Mission to Trinidad and Tobago, Subject Files, 1958 - 1964

Office of Research, Project Files, 1981 - 1993

Office of Agriculture and Food Security, Project Files Pertaining to the Bean/Cowpea Collaborative Research Support Program, 1980 - 1994

RG 310 Records of the Agricultural Research Service

Surveys of Food Consumption, 1965 - 1998

RG 326 Records of the Atomic Energy Commission

Oak Ridge Operations Office, Reactor Division, Correspondence Files, 1963 - 1968
Oak Ridge Operations Office, Industrial Personnel Relations Files, 1957 - 1979
Oak Ridge Operations Office, Photographs and Films, 1948 - 1983

RG 362 Records of the Corporation for National and Community Service

<u>Subject File of Photographs of VISTA Volunteers and Programs, 1964 - 1979</u> <u>Photographs of Vista Volunteers and Programs, 1964 - 1979</u>

RG 364 Records of the Office of the U.S. Trade Representative

Multilateral Trade Negotiation Subject Files, ca. 1963 - ca. 1983

RG 369 Records of the Employment and Training Administration

Benefit Accuracy Measurement Database Files, 1988 - 2007

RG 378 Records of the Economic Development Administration

Photographs of EDA Projects, 1965 - 1978 Photographs of EDA Projects, 1965 - 1971

RG 381 Records of the Community Services Administration

<u>State Related Conservation Center Case Files, 1965 - 1969</u>
<u>General Records of Nancy Pettis Relating to Type III Evaluations, 1976 - 1981</u>
<u>General Records of Assistant Director Robert Landmann, 1978 - 1979</u>

RG 412 Records of the Environmental Protection Agency

<u>Criteria Database of the National Emissions Inventory, 1985 - 1999</u> <u>Hazardous Air Pollutants System Database (HAPS) of the National Emissions Inventory, 1985 - 1999</u>

RG 434 General Records of the Department of Energy

Report of Oil Imports into the United States and Puerto Rico Data Files , 1986 - 1999
Electric Utility Annual Data Files , 1992 - 1999
Publicly Owned Electric Utilities Annual Reports , ca. 1977 - 1999
Electric Utilities and Licensees Annual Reports , ca. 1977 - 1996

RG 442 Records of the Centers for Disease Control and Prevention

<u>Tuberculosis Surveillance Public Use Files, 1985 - 1999</u> <u>Fetal Death Data Files, 1982 - 1995</u> <u>National Health Examination Surveys (NHES), 1959 - 1997</u>

RG 462 Records of the Food and Nutrition Service

Surveys of the Characteristics of Households Receiving Food Stamps, 1975 - 1996

RG 469 Records of U.S. Foreign Assistance Agencies

International Cooperation Administration, Geographic Files, 1952 - 1961

Transportation Division, Country and Regional Files, 1949 - 1962

<u>International Cooperation Administration, Investment Development Division, Subject Files of James M.</u> <u>Silberman, 1959 - 1960</u>

<u>International Cooperation Administration, Office of Industrial Resources, Country and Subject Files,</u> 1953 - 1959

RG 490 Records of the Peace Corps

Office of Administration and Finance, Subject Files of the Director, 1961 - 1970

Photographs of Peace Corps Activities in Foreign Countries ("Country Series"), ca. 1962 - ca. 1965

Photographs of Peace Corps Training Activities in the United States, 1962 - 1969

Hugo N. Huntzinger Photographic Collection Relating to Puerto Rico

Prints, Copy Negatives, and Typescript Relating to "Forests of Porto Rico", 1914 - 1916

GOVERNTMENT & POLITICAL ADMINISTRATION

RG 11 General Records of the United States Government

Electoral Papers and Related Correspondence, 1904 - 1982

RG 23 Records of the Coast and Geodetic Survey

Records Relating to Surveys in Insular Possessions, ca. 1900 - 1906

Topographic Surveys of Coastal Areas of the United States and Its Territories, 1837 - 1970

Hydrographic Surveys of Coastal Areas of the United States and Its Territories, 1835 - 1970

Seismograms, 1903 - 1930

Danger Area Charts, 1949 - 1954

Bridging Data for Updating Aeronautical/Nautical Charts, 1954 - 1970

Reference Card Files Pertaining To Tide and Current Observations, 1912 - 1972

Observations at Magnetic Observatories, 1854 - 1935

Terrestrial Magnetism and Electricity, 1901 - 1954

Instrument Approach Procedures Charts, 1942 - 1965

RG 26 Records of the U.S. Coast Guard

Researchers may also wish to consult the records of the <u>7th Coast Guard District</u>, which are held by the National Archives at Atlanta, Georgia.

Records of Lighthouses in Puerto Rico, 1838 - 1899

Plans for Lighthouses Outside of the United States, 1911 - 1950

News Releases, 1981 - 1990

Photographs of Lighthouses, ca. 1913 - ca. 1913

Caribbean Area Lighthouse and Long Range Navigation (LORAN) Station Summaries, 1954 - 1974

Boards of Survey (Real Property) Case Files, 1939 - 1980

Correspondence Relating to Aviation Activities, 1936 - 1965

Seventh and Eighth Light-House Districts, Correspondence and Other Records, 1850 - 1940

Reports Concerning the Sinking of Merchant Vessels During World War II, 1938 - 2002

Bureau of Lighthouses, General Records, 1816 - 1936

RG 27 Records of the Weather Bureau

Photographic Prints of Natural Disasters and Views of National and Man-made Sights, 1900 - 1931

RG 28 Records of the Post Office Department

Ledger, 1898 - 1900

Letters Sent, 1867 - 1901

Administrative Correspondence Relating to Military Postal Service, 1898 - 1908

Records Relating to the Puerto Rican Postal Service, 1899 - 1900

Published State Postal Route Maps, 1894 - 1957

Manuscript Postal Route Maps, 1901 - 1947

Records Concerning Dead Letters, 1897 - 1930

Orders, 1835 - 1953

RG 41 Records of the Bureau of Marine Inspection and Navigation

Summaries of Investigations and Trials Held by Marine Investigation Boards in New York, New York and

San Juan, Puerto Rico, 1938 - 1941

Correspondence, 1884 - 1935

Records of Foreign Built Vessels Admitted to American Registry, 1824 - 1923

RG 43 Records of International Conferences, Commissions, and Expositions

International Conference of American States, General Subject Files, 1954 - 1954

Caribbean Council, Program Records, 1961 - 1964

Paris Peace Commission, U.S. Commissioners, Printed Materials Relating to Spanish Possessions and the

War with Spain, 1898 - 1898

Inter-American Cultural Council, Program Records, 1959 - 1966

RG 46 Records of the U.S. Senate

Committee on Interior and Insular Affairs, Nomination Files, 1947 - 1968

Committee on Territories and Insular Affairs, Committee Papers, 1844 - 1946

Committee on Territories and Insular Affairs, Petitions and Memorials, 1844 - 1946

Committee on Appropriations, Committee Papers, 1867 - 2011

RG 48 Records of the Office of the Secretary of the Interior

Letters Received and Related Records Concerning the Puerto Rico, 1898 - 1907

RG 59 General Records of the Department of State

Journals of the House of Delegates, 1900 - 1908

First Annual Report of the Governor, 1901 - 1901

Journals of the Executive Council, 1900 - 1902

Minutes of the House of Delegates, 1901 - 1903

Acts and Resolutions of the Legislative Assembly, 1902 - 1906

Thanksgiving Proclamations of States and Dependencies, 1896 - 1910

Records Relating to Puerto Rico, 1953 - 1962

Office of the Legal Advisor, Nationality and Citizenship Files, 1957 - 1960

Correspondence Regarding Passports for Residents of Puerto Rico, 1900 - 1901

Passport Division, Decimal Files, 1910 - 1949

Insular Passport Applications for Residents of Puerto Rico and the Philippines, 1913 - 1925

Passport Applications Filed at U.S. Territories and Possessions, 1907 - 1925

General Emergency Passport Applications, 1907 - 1923

Executive Secretariat, Regional and Country Operations Files, 1953 - 1961

<u>Bureau of Inter-American Affairs, Office of the Special Assistant on Communism, Subject Files, 1958 - 1961</u>

<u>Bureau of Inter-American Affairs, Office of Inter-American Regional Political Affairs, Country and Subject</u> Files, 1950 - 1963

Task Force on Latin America, Subject and Country Files, 1961 - 1961

International Educational Exchange Service, Subject and Country Program Planning Files, 1956 - 1959

Records Relating to Caribbean Conferences, 1940 - 1964

Board of Foreign Scholarships, General Reports, 1953 - 1969

Board of Foreign Scholarships, Reports, 1950 - 1970

Records Pertaining to the Caribbean Commission, 1946 - 1962

Records Relating to Participants of Teacher Development Workshops and Seminars, 1958 - 1963

Country Files Relating to the Teacher Development Program, 1958 - 1963

Records Relating to the Teacher Development Program, 1955 - 1962

Records Relating to Extension Requests, 1958 - 1963

Division of Library and Reference Services, Records and Publications, 1884 - 1953

RG 84 Records of the Foreign Service Posts of the Department of State

Ordinances Granting Franchises in Puerto Rico, 1901 - 1906

United States Consular Records for Naguabo, Puerto Rico, 1890 - 1899

United States Consular Records for Ponce, Puerto Rico, 1857 - 1899

United States Consular Records for San Juan, Puerto Rico, 1858 - 1899

U.S. Consulate, Kingston, Jamaica, Reports and Related Records of Paul Blanshard, 1945 - 1945

<u>U.S. Consulate, Kingston, Jamaica, Report on Social and Political Forces in the Dependent Areas of the Caribbean, 1944 - 1944</u>

U.S. Mission to the United Nations, Central Subject Files, ca. 1946 - ca. 1968

RG 85 Records of the Immigration and Naturalization Service

Passenger and Crew Manifests of Airplanes and Vessels Arriving at Aguadilla, 1954 - 1957

Passenger and Crew Manifests of Airplanes Departing from Aguadilla, 1954 - 1957

Passenger Manifests of Airplanes Arriving at Boringuen Army Air Field, Aguadilla, 1944 - 1946

Passenger and Crew Manifests of Airplanes Arriving at Culebra, 1961 - 1962

Passenger and Crew Manifests of Airplanes Departing from Culebra, 1961 - 1962

Passenger and Crew Lists of Vessels Arriving at Fajardo, 1954 - 1980

Passenger and Crew Manifests of Airplane Arrivals at Fajardo, and Isla de Vieques, 1957 -1962

Passenger and Crew Manifests of Airplanes Departing from Fajardo and Isla de Vieques, 1960 - 1963

Passenger Lists of Vessels Departing from Fajardo and Isla de Vieques, 1954 - 1965

Passenger and Crew Manifests of Airplanes Arriving at Isla Grande, 1960 -1969

Passenger and Crew Manifests of Airplanes Departing from Isla Grande, 1960 - 1969

Passenger and Crew Manifests of Airplanes Arriving at Mayaguez, 1962 - 1969

Crew Lists of Vessels Arriving at Mayaguez, 1954 - 1977

Passenger and Crew Manifests of Airplanes Departing from Mayaguez, 1962 - 1969

Passenger Lists of Vessels Departing from Mayaguez, 1954 - 1971

Crew Lists of Vessels Arriving at Ponce, 1954 - 1983

Passenger and Crew Manifests of Airplanes Arriving at Ponce, 1960 - 1961

Passenger and Crew Lists of Vessels Arriving at Ponce, 1976 - 1976

Passenger and Crew Lists of Vessels Departing from Ponce, 1954 - 1970

Alien Passenger Manifests of Airplanes Arriving at San Juan, 1942 - 1949

Passenger Lists of Vessels Arriving at San Juan, 1901 - 1948

Crew Lists of Vessels Arriving at San Juan, 1917 - 1954

Passenger and Crew Manifests of Airplanes Arriving at San Juan, 1942 - 1948

Passenger Manifests of Airplanes Arriving at San Juan, 1944 - 1946

Passenger and Crew Lists of Vessels and Airplanes Arriving at San Juan, 1954 - 1982

Passenger Manifests of Airplanes Arriving at San Juan, 1957 - 1969

Manifests of Ship Passengers Arriving at San Juan, in Transit to Other Destinations, 1923 - 1947

Card Manifests of Vessel and Airplane Passengers Arriving at, or Departing from, San Juan, 1960 - 1967

Passenger Lists of Vessels Departing from San Juan, 1917 - 1948

Passenger and Crew Lists of Vessels and Airplanes Departing from San Juan, 1954 - 1981

Passenger and Crew Manifests of Airplanes Departing from San Juan, 1957 - 1969

Passenger Manifests of Airplanes Departing from San Juan, 1942 - 1948

Passenger Manifests of Airplanes Departing from Borinquen Field, 1945 - 1946

Passenger Manifests of Airplanes Departing from Boringuen Field, San Juan, 1946 - 1946

Passenger Manifests of Vessels Departing from San Juan and Ponce, 1975 - 1983

Passenger and Military Personnel Lists of Airplanes Arriving at Ramey Air Force Base, 1958 - 1969

Passenger and Crew Manifests of Airplanes Departing from Ramey Air Force Base, 1960 - 1967

Passenger and Crew Manifests of Airplanes Arriving at Roosevelt Roads, 1966 - 1969

Passenger Manifests of Airplanes Departing from Roosevelt Roads, 1966 - 1966

<u>Manifests of Evacuees from the Dominican Republic Arriving at San Juan, Aboard U.S. Naval Vessels, 1965 - 1965</u>

Passenger and Crew Lists of Vessels and Airplanes Departing from Selected Ports in the United States, Bahamas, Bermuda, British Virgin Islands, Canada, Guantanamo Bay, Haiti, Mexico, Puerto Rico, Spain, Suriname, Uruguay, U.S. Virgin Islands, and Venezuela, 1968 - 1982

<u>Passenger and Crew Lists of Vessels Arriving at Wilmington and Morehead City, North Carolina, 1908 - 1958</u>

RG 121 Records of the Public Buildings Service

Closed Land Disposal Case Files, 1885 - 1939

Photographs of Post Office Building Sites, 1900 - 1939

Construction of Federal Buildings, 1885 - 1954

Treasury Relief Art Project, 1935 - 1939

RG 126 Records of the Office of Territories

Cables Sent to Puerto Rico, 1934 - 1940

Cables Received from Puerto Rico, 1934 - 1940

General Photographs of Puerto Rico, 1935 - 1948

Central Classified Files Relating to Puerto Rico, 1907 - 1951

Office Files of the Special Disbursing Officer of Puerto Rico, 1907 - ca. 1950

Puerto Rico Reconstruction Administration, 1935 - 1937

Records Relating to Allotments and Priorities, 1950 - 1953

Civilian Food Reserve Section, General Records from the Washington Office, 1942 - 1945

Office Files of Director Benjamin W. Thoron, 1942 - 1945

Office Files of Chief Consul Bernard C. Kamerman, 1939 - 1946

Quarterly Reports of the Puerto Rican Hurricane Relief Section, 1938 - 1946

Semiannual Reports of the Puerto Rican Hurricane Relief Loan Section, 1937 - 1937

Administrative Records of the Puerto Rican Hurricane Relief Loan Section, 1935 - 1950

Puerto Rican Hurricane Relief Commission, Administrative Records, 1929 - 1935

Puerto Rican Hurricane Relief Commission, Monthly Reports of the Board of Alternatives, 1929 - 1933

Puerto Rican Hurricane Relief Commission, Quarterly Reports, 1933 - 1935

Puerto Rican Hurricane Relief Commission, Annual Reports, 1929 - 1936

RG 146 Records of the U.S. Civil Service Commission, 1871 - 2001

Publications, 1883 - 1979

RG 171 Records of the Office of Civilian Defense

General Records, 1941 - 1945

RG 186 Records of the Spanish Governors of Puerto Rico

Other microfilm publications in this <u>record group</u> include royal orders and decrees (T1122) and the case file on the rebellion of Lares (T1120).

Registro Central de Esclavos, 1872 - 1872

RG 220 Records of Temporary Committees, Commissions, and Boards

Ad Hoc Advisory Group on Puerto Rico

Subject Correspondence Files, 1973 - 1975

Public Record of Deliberations, 1973 - 1975

Transcripts of Public Hearings and Public Meetings, 12/1973 - 1975

General Correspondence Files, 1973 - 1975

Christopher Columbus Quincentenary Jubilee Commission

Foreign Publications, 1984 - 1993

Records Relating to State and International Quincentenary Commissions, 1984 - 1993

Schedules of Quincentenary Events, 1984 - 1993

National Commission on the International Year of the Child

Newspaper Clippings Relating to Activities in the States and Territories, 1978 - 1979

National Commission on Acquired Immune Deficiency Syndrome

Records Relating to Public Policy Issues and Human Immunodeficiency Virus and Acquired Immune Deficiency Syndrome, 1989 - 1993

Briefing Books, Daybooks, and Related Records, 1989 - 1993

RG 228 Records of the National Foundation on the Arts and the Humanities

Design Arts Activities and Awards Photographs, 1977 - 1989

RG 233 Records of the U.S. House of Representatives

Committee on Territories, Petitions and Memorials, 1825 - 1946

Committee on Territories, Committee Papers, 1827 - 1946

Committee on Insular Affairs, Committee Papers, 1899 - 1946

RG 262 Records of the Foreign Broadcast Intelligence Service

Records Relating to South American Reception Tests, 1944 - 1944

RG 263 Records of the Central Intelligence Agency

Index to Ground Photography Master Negatives Files, ca. 1999 - 2000

RG 237 Records of the Federal Aviation Administration

Visual Flight Rules Terminal Area Charts, 2000 - 2007

Airport Maps and Plans, 1938 - 1947

Airport and Facility Directories, 1978 - 2008

RG 269 Records of the General Services Administration

Federal Property Lease Inventories, 1955 - 1958

RG 304 Records of the Office of Civil and Defense Mobilization

Subject Files of the Administrator, 1951 - 1961

<u>Civil Defense Photographs, 1951 - 1961</u>

RG 306 Records of the U.S. Information Agency

Country and Subject Files for Latin America and Spain, 1945 - 1966

English Teaching Division, Country Files, 1955 - 1965

Photographs of President John F. Kennedy's Trips, 1961 - 1963

<u>Feature Packets with Non-Recurring Subjects, 1953 - 1958</u>
Office of Research, Foreign Opinion Notes, 1973 - 1989

RG 337 Records of the U.S. Travel and Tourism Administration

Photographs from the Photographic Catalog, ca. 1962 - ca. 1969

RG 350 Records of the Bureau of Insular Affairs

Photographs of Puerto Rico, 1898 - 1935

Record Cards for the General Classified Files Relating to Puerto Rico, 1898 - 1939

<u>Index to the General Classified Files Relating to Puerto Rico, 1898 - 1939</u>

Legislation Relating to Puerto Rico, 1911 - 1912

Reports of the Superintendent of Insurance of the Department of Finance of Puerto Rico, 1911 - 1912

Laws, Ordinances, Decrees, and Military Orders Effective in Puerto Rico, 1900 - 1934

Manuscript Reports of the Governors General of Puerto Rico, 1909 - 1931

Copies of Proposed Legislation Relating to Puerto Rico, 1905 - 1931

Fiscal Records Relating to Puerto Rico, 1911 - 1931

Printed Library Materials Relating to Puerto Rico, ca. 1902 - ca. 1939

Checklist of Periodicals Received, 1918 - 1934

Summaries of Articles of Territorial Interest, 1931 - 1936

Confidential Files, 1914 - 1935

General Classified Files, 1898 - 1913

General Classified Files, 1914 - 1945

Assorted Records Relating to More Than One Island Possession, ca. 1902 - ca. 1935

Index to the General Classified Files, 1898 - 1945

Questionnaires Concerning American Citizenship for Puerto Ricans, ca. 1902 - ca. 1909

Oversized Records from the General Classified Files, 1898 - 1945

Notes on Secretary of War Henry Stimson's Trip to the West Indies and Panama, 1911 - 1911

Records Relating to Sugar Production, 1930 - 1933

Lists of Applicants for Positions with the Insular Governments, 1904 - 1917

Incoming and Outgoing Cables Relating to More Than One Island Possession, 1931 - 1940

RG 370 Records of the National Oceanic and Atmospheric Administration

U.S. Coast Pilot Publications, 1986 - 2007

Poster Relating to Navigation, ca. 2000 - ca. 2000

World Aeronautical Charts, ca. 1942 - 1997

Local Aeronautical Charts, 1942 - 1997

Topographic Photogrammetric (TP) Survey Charts of Coastal Areas of the United States and Its

Territories, 1970 - 1990

Weather and Safety and Emergency Preparedness Posters, ca. 2000 - ca. 2004

Visual Flight Rules Terminal Area Charts, 1970 - 2011

U.S. Terminal Procedures Publications, 1990 - 2000

U.S. Terminal Procedures Publications, 2000 - 2007

Instrument Approach Procedures Publications, 1978 - 1990

<u>Instrument Approach Procedures Charts, 1965 - 1977</u>

RG 406 Records of the Federal Highway Administration

Outgoing Correspondence, 1968 - 1975

RG 416 Records of the National Highway Traffic Safety Administration

Fatal Accident Reporting System (FARS) Files, 1975 - 1999

RG 452 Records of the American Revolution Bicentennial Administration

Correspondence Relating to State and Local Bicentennial Organizations, 1971 - 1976

RG 453 Records of the United States Commission on Civil Rights

County Group Public Use Sample Puerto Rican and Southwestern Spanish Surname Extract Files from the 19th Census of Population and Housing, ca. 1971 - 1973

Office Activity Reports and Correspondence, 1971 - 1978

Records of the American National Red Cross

<u>September 11 Recovery Program, Commemorative Materials, 2002 - 2006</u> Publications, 1909 - 2002

National Trust for Historic Preservation Collection

Plans of Historic Buildings, 1970 - 1979

PRESIDENTIAL LIBRARIES

Herbert Hoover Library

Bonney Youngblood Papers, Name and Subject Files, 1911 - 1950

Franklin Roosevelt Library

Papers of Charles W. Taussig, Caribbean Files, 1933 - 1948

Harry Truman Library

Irwin Silverman Papers, Subject Files 1941 - 1983

Daniel L. Goldy Papers, Department of Labor Files, 1946 - 1959

Daniel L. Goldy Papers, New Jersey Department of Labor and Industry Files, 1959 - 1959

Philleo Nash White House Files, General Correspondence Files, 1939 - 1952

Philleo Nash Papers, Printed Materials Files, 1943 - 1981

<u>Philleo Nash White House Files, President's Committee on Equality of Treatment and Opportunity in the Armed Services Files, 1948 - 1952</u>

Philleo Nash White House Files, President's Committee on Civil Rights Files, 1945 - 1948

President's Secretary's Files, Subject Files, 1945 - 1953

James M. Silberman Papers, Subject Files, 1943 - 2005

Dwight Eisenhower Library

White House Central Files, Confidential Name Files, 1953 - 1961

John F. Kennedy Library

Presidential Papers of John F. Kennedy, President's Office Files, 1961 - 1963

Papers of John F. Kennedy, President's Office Files: Countries, 1961 - 1963

Personal Papers of Joseph P. Kennedy, Business and Finance Files Related to Somerset Importers, 1933 - 1946

Lyndon Johnson Library

Papers of Drew Pearson, Files from the Merry-Go-Round Farm, 1919 - 1969
Papers of Drew Pearson, Files from the Georgetown Office and Residence, 1915 - 1969
National Security Files, Latin America Country Files, 1963 - 1969

Richard Nixon Library

White House Staff Member and Office Files, John C. Whitaker's Files, compiled 1969 - 1973 Pre-Presidential Papers of Richard M. Nixon, Trip Files, 1953 - 1959

Gerald Ford Library

See also: RG 220 above.

Dean L. Overman Files, Puerto Rico Files, 1975 - 1977

Samuel Halper Files, Puerto Rico Subject Files 1974 - 1976

White House Special Files Unit Files, Issue Decision Papers for the President, 1974 - 1977

James M. Cannon Files, James Cannon's Issues Files, 1972 - 1977

Norman E. Ross Files, Department of the Interior and Environmental Agencies Subject Files, 1974 - 1975

National Security Council International Economic Affairs Staff Files, Presidential Subject Files on International Economic Affairs , 1974 - 1976

National Security Council International Economic Affairs Staff Files, Robert Hormats' Chronological Files, 1976 - 1976

Jimmy Carter Library

Records of the Cabinet Secretary, Puerto Rico Files, 1977 - 1981

Carter White House Central Files, White House Central Files Subject File, 1977 - 1981

Ronald Reagan Library

White House Office of Records Management File Systems (White House Central Files), Subject Files on South America, Central and Latin America, 1981 - 1989

Subject Files on Spain, 1981 - 1989

George H.W. Bush Library

Records of the White House Office of Records Management, Subject Files on State Governments, 1989 - 1993

Records of the White House Office of Records Management, Subject Files on Federal Government Organizations, 1989 - 1993

Records of the White House Office of Records Management, Subject Files on Human Rights,

01/20/1989 - 01/20/1993

William Clinton Library

Records of the Office of Legislative Affairs, Charles Brain's Subject Files, ca. 1998 - ca. 1999

Records of the White House Office of Records Management, Subject Files on State Governments, 1993

- 2001

Records of the White House Office of Records Management, Subject Files on Federal Government Organizations, 1993 - 2001

Records of the White House Office of Records Management, Subject Files on Human Rights, 1993 - 2001

Engineer's license issued to Inocencio Franqui, RG 26 Records of the U.S. Coast Guard.

Menu for the Hotel Paris, Guyama, RG 188 Records of the Office of Price Adminstration.

Selected External Resources

The following are selected resources outside the United States National Archives for research on Puerto Rico. Inclusion of any source or organization does not imply endorsement or affiliation and is provided solely for the purposes of facilitating research.

Archivo General de Indias, Seville, Spain http://www.mcu.es/archivos/MC/AGI/index.html

Archivo General de Puerto Rico, San Juan, PR http://www.icp.gobierno.pr/agp/index.htm

Biblioteca Nacional, San Juan, PR http://www.icp.gobierno.pr/bge/bge_infogen.htm

El Centro de Estudios Puertorriqueños - Center for Puerto Rican Studies, Hunter College, CUNY http://centropr.hunter.cuny.edu

FBI Files on Puerto Ricans [an educational project of El Centro] http://www.pr-secretfiles.net/

El Centro para Puerto Rico, San Juan, PR http://www.centroparapuertorico.org/Investigacion.html

La Casa de la Herencia Cultural Puertorriqueña (La Casa), New York, NY http://www.lacasapr.org/

Admiral Daniel Gallery Papers, U.S. Naval Academy Library, Annapolis, MD http://www.usna.edu/Library/sca/findingaids/gallery/index.html

Puerto Rican Civil Court Documents Collection, Dodd Center, University of Connecticut http://doddcenter.uconn.edu/findaids/PRCourt/MSS20000130.html

Puerto Rican Digital Library / Biblioteca Digital Puertorriqueña, Universidad de Puerto Rico http://bibliotecadigital.uprrp.edu/index.php

Digital Photos from *El Mundo* newspaper, Biblioteca Digital Puertorriqueña, Universidad de Puerto Rico http://bibliotecadigital.uprrp.edu/cdm4/cfpm.php

Jesús T. Piñero Collection, Biblioteca de la Universidad del Este, Carolina, PR http://www.suagm.edu/une/portal_de_biblioteca/coleccionJesus.htm

Luis Muniz Marin Foundation Archive, San Juan, PR http://www.flmm.org/archivo.htm

Rafael Hernández Colón Foundation Library and Archive, Ponce, PR http://rafaelhernandezcolon.org/

IGHL Puerto Rico Research Guide

http://net.lib.byu.edu/fslab/researchoutlines/LatinAmerica/PuertoRico.pdf

Puerto Rican Hispanic Genealogical Society

http://www.rootsweb.ancestry.com/~prhgs/archives.htm

PR Roots Hispanic Genealogical Society

http://www.prroots.com/

Puerto Rican Collection, Universidad de Puerto Rico, Recinto de Río Piedras http://biblioteca.uprrp.edu/CPR.htm

Puerto Rican Community Archives, Newark Public Library, NJ http://www.npl.org/Pages/Collections/PRCA.html

Research Institute for the Study of Man, New York University http://dlib.nyu.edu/findingaids/html/rism/puertorico.html

La Sociedad Genealogica Puertorriqueña, San Juan, Puerto Rico http://www.genealogiapr.com/

Spanish-American War Collection, University of South Florida [emphasis on Cuba] http://www.lib.usf.edu/special-collections/florida-studies/spanish-american-war

Latin American & Caribbean Special Collections, University of South Florida http://www.lib.usf.edu/special-collections/florida-studies/latin-american-caribbean

Young Lords Project, Grand Valley State University http://www.gvsu.edu/younglords

Digital Library of the Caribbean http://www.dloc.com

Vintage Postcards

http://www.antanlontan-antilles.com/caribbean-postcards/puerto-rico.htm

Selected Bibliography

The following are selected English-language secondary sources related to Puerto Rico. Inclusion of any work does not imply endorsement or affiliation and is provided solely for the purposes of facilitating research.

Ayala, Cesar J. and Rafael Bernabe-Cesar J. *Puerto Rico in the American Century: A History since 1898*. Chapel Hill: University of North Carolina Press, 2007.

Baralt, Guillermo A. *History of the Federal Court in Puerto Rico: 1899-1999*. Hato Rey, Puerto Rico: Publicaciones Puertorirquenas, 2004.

Cabranes, Jose A. *Citizenship and the American Empire: notes on the legislative history of the United States citizenship of Puerto Ricans*. New Haven: Yale University Press, 1979

Fernandez, Ronald. *The disenchanted island: Puerto Rico and the United States in the twentieth century.*New York: Praeger, 1992.

Korrol, Viriginia Sanchez. From colonia to community: the history of Puerto Ricans in New York City. Berkeley: University of California Press, 1994.

Lopez Baralt, Jose. *The Policy of the United States Towards its Territories with Special Reference to Puerto Rico*. San Juan: Universidad de Puerto Rico, 1999.

Malavet, Pedro A. *America's Colony: The Political and Cultural Conflict between the United States and Puerto Rico*. New York: New York University Press, 2004.

Rivera Ramos, Efren. *The Legal Construction of Identity: the Judicial and Social Legacy of American Colonialism in Puerto Rico*. Washington DC: American Psychological Association, 2001.

Silvestrini-Pacheco, Blanca and Maria de los Angeles Castro Arroyo, "Sources for the Study of Puerto Rican History: A Challenge to the Historian's Imagination," *Latin American Research Review* 16 (1981): 156-171.

Sparrow, Bartholomew H. *The Insular Cases and the Emergence of American Empire*. Lawrence: University Press of Kansas, 2006.

Thompson, Winfred Lee. *The Introduction of American Law in the Philippines and Puerto Rico 1898-1905*. Fayetteville: University of Arkansas Press, 1989.