

GOVERNOR ANGUS WILTON McLEAN, n.d., 1917-1929

Arrangement: By record series, then chronological

Reprocessed by: James Mark Valsame

Date: September 20, 2010

Angus Wilton McLean (April 20, 1870 - June 21, 1935), lawyer, businessman, and governor, was born on a farm in Robeson County the son of Archibald Alexander and Caroline Amanda Purcell McLean and a descendant of a proud line of hardy Scots who settled in the Upper Cape Fear Valley. Angus Wilton was the first of seven children. Born in the tradition of education and the stern culture of Scottish Presbyterianism, he received the best education available in the North Carolina of his day. After his early training in the local schools of Richmond (now Scotland) County he attended the Laurinburg Academy. In the fall of 1890 he entered The University of North Carolina, where for two years he studied law, under the direction of Dr. John Manning, Dr. Kemp R. Battle, Associate Justice James E. Shepherd, and Professor George T. Winston.

In 1892 McLean was admitted to the bar and began practicing in Lumberton as the associate of a kinsman, Thomas A. McNeill. Their firm handled much of the legal business of the town and for many years served as counsel for the Atlantic Coast Line Railroad. When McNeill left the office to accept a position on the state superior court bench, the firm was expanded and reorganized and intime was called McLean, Varsler, and McLean. In 1917 McLean was elected president of the North Carolina Bar Association.

On 16 Apr. 1904 he married Margaret Jane French, and to them were born two sons and a daughter: Angus Wilton, Jr., Hector, and Margaret French.

In the meantime, McLean became one of the leading businessmen in Lumberton. In 1897 he joined a number of interested persons to establish the Bank of Lumberton, the first bank in town. Between 1895 and 1909 he helped to establish three textile mills in Lumberton, and in 1906 he played a significant role in building the Virginia and Carolina Railroad from Lumberton to St. Pauls, where it tapped the Atlantic Coast Line Thisroad provided the transportation needed for industrial and agricultural expansion in Robeson County.

In addition to his activities as lawyer and businessman, McLean was deeply interested in politics. Although his only experience in public office during his early years in Lumberton was as a member of the townboard of commissioners for two terms, he was recognized as a leader in the Democratic party. For sixteen years he was a member of the state executive committee of his party and in 1912, and again in 1916, he served as chairman of the finance committee in North Carolina to raise funds for the Woodrow Wilson campaign. He assumed his first important political office when President Wilson appointed him to the War Finance Corporation in 1918, and his second when he was named assistant secretary of the Treasury in 1920.

McLean had been contemplating the governorship of North Carolina for a number of years and while in Washington, DC (1918-22), he watched his record in view of the contest in 1924. After returning home in the spring of 1922, he set up an efficient statewide organization, and early in 1924 he opened his campaign with a series of speeches in major towns across the state. His opponent in the primary was Josiah W.

Bailey, a lawyer and former editor of the *Biblical Recorder*.

During the campaign McLean was no match for Bailey on the speakers platform, but uncertain economic conditions in the state and rumors of a deficit in-state funds led people to support the practical Scotsman, who promised to achieve efficiency and economy in state government. In the primary McLean carried eighty-three of the one hundred counties, and in November he carried the state against his Republican opponent by a wide margin.

In keeping with his campaign pledges, Governor McLean presented to the legislature when it met in January 1925 a recommendation calling for the establishment of an executive budget system. On 26 February an act to provide such a system became law. The act made the governor ex officio director of the budget and head of a bureau whose duty it was to prepare the biennial budget. All monies were to be appropriated and all funds disbursed from the state treasury according to the budget that had been approved and adopted by the General Assembly. The Appropriations Act of that year placed all institutions, departments, and agencies on a biennial appropriation basis. The Daily Deposit Act required that all agencies receiving or collecting funds deposit their collections daily to the credit of the state in some officially designated bank. This practice not only eliminated the borrowing of money in anticipation of revenues from taxes but also provided added income from interest on deposits. By the second year the efficiency of the new system began to be evident in a treasury surplus. When McLean's term ended in 1928, he left \$2.5 million for the next administration. Governor O. Max Gardner later acknowledged that this surplus kept North Carolina from going into bankruptcy when the Great Depression hit.

In addition to his fiscal reforms, McLean initiated a much-needed overhauling of the whole executive branch of state government. Among the steps taken were (1) the classification of all state employees and the establishment of a uniform salary and wage schedule for comparable work in all public offices, (2) the consolidation of all revenue collecting forces into the Revenue Department, (3) the allocation of all responsibility for supervision and regulation of business, financial, and industrial organizations to the Corporation Commission, (4) the centralization of all legal activities of state agencies under one head, the attorney general, thus eliminating the employment of additional lawyers in the several departments, and (5) the consolidation of all agencies dealing with natural resources into a new State Department of Conservation and Development.

Even more than state government, county government in North Carolina was in need of reform and in 1927 McLean undertook that task. He had served on a commission appointed by Governor Cameron Morrison in 1922 to make a study and recommend changes in laws relating to county government. Building on that experience, McLean encouraged the General Assembly to pass five significant measures. An Act to Provide Improved Methods of County Government established procedures for changing the structure of county government without a special act of legislation and clearly defined responsibilities of the boards of commissioners in all counties. The Act to Provide for the Administration of the Fiscal Affairs of Counties placed all counties on a budget system and provided the machinery for making periodic appropriations of revenue and the annual tax levies. The third measure, the County Finance Act, regulated the borrowing and repayment of money. The fourth, An Act to Provide for the Collection of Taxes, required

that taxes be collected and settlement completed within the same fiscal year in which the levy was passed. This made it possible for counties to go on a budget system. The fifth act amended the Consolidated Statutes relating to tax deeds and foreclosures.

Second only to his interest in efficiency in government was McLean's interest in good public education for all children in the state. He recognized that schools must furnish leaders for the new industrial development that was rapidly placing North Carolina in the forefront among southern states. He also saw in the rural schools the state's best chance for building a better agricultural community. In 1922 with McLean's encouragement, the General Assembly approved a bill increasing the Equalization Fund to \$3.25 million, the largest appropriation made to this date for public education in North Carolina. Expenditures per child enrolled in public schools were increased from \$25.97 to \$32.62 and the foundations were laid for a statewide eight-month school term. In addition to the increased appropriation for public schools, the McLean administration completed the six-year, \$20 million program of appropriation for the institutions of higher learning, a plan initiated by his predecessor in 1921, and in 1927 secured increased funds for expanding teacher-training programs at state-supported colleges and normal schools. Through these several efforts state aid to education was doubled, appropriations reaching a figure that represented 52.18 percent of the state's income from taxes, a percentage surpassed by only four states in the Union.

Although Governor McLean is best known for his fiscal reforms and reorganization of the administrative machinery of state and county government, he made significant contributions to the economic development of the state. His promotion of improved methods of marketing and diversification in agriculture and industry laid a foundation for more prosperous years in the decades to follow. A farm-supported campaign launched late in 1926 led to a 13 percent reduction in cotton plantings and a marked expansion of other crops. The establishment of the State Department of Conservation and Development was a major contribution towards diversification of industry and utilization of all natural resources. Surveys made by this agency pointed the way to the development of building stone and clay products industries, as well as woodworking industries, and to further development of fisheries along the coast. A major publicity campaign began to attract outside capital and new industries for North Carolina.

McLean's continuation of the Good Roads campaign initiated by Governor Cameron Morrison contributed, in like manner, to the state's economic development. In 1925 he asked the legislature for \$20 million in bonds for the Highway Department, and in 1927 he supported a bond issue of \$30 million to complete the major highway system and to take over at least 10 percent of the six thousand miles of county roads for maintenance and improvements.

McLean's work in fiscal and administrative reform placed him among the progressive governors of the nation, but his stand on matters of social and political reform was always that of a conservative. He withheld his support for efforts to secure workmen's compensation, and bills to provide such assistance were killed in 1925 and again in 1927. Efforts to improve the state's child labor laws suffered the same fate. He refused to raise a voice in support of a bill providing for the secret ballot in North Carolina or for other reforms of the election laws. His intervention, however, did save the state's primary law from repeal.

When McLean left the governors office in January 1929, he returned to his law firm and business interests in Lumberton. Later he also opened a law office in Washington, D.C. He still had one political ambition, that of becoming a U.S. senator, but he gave that up out of respect for his friend, Senator Furnifold M. Simmons. In 1932 he was considered for a position in the U.S. Treasury Department, but he declined the offer.

On 19 Apr. 1935, while on route from Washington to Atlantic City, McLean suffered a thrombosis from which he never recovered. He died two months later, and his remains were returned to Lumberton for burial. For most of his life he had been a member of the Presbyterian church and a staunch supporter of its programs. A number of portraits and a good many of his papers and personal effects are in the Angus Wilton McLean Library in Lumberton.

Source: Underwood, Evelyn, "Angus Wilton McLean," Dictionary of North Carolina Biography, Volume 4, L-O, William S. Powell, ed., Chapel Hill, NC: The University of North Carolina Press, 1991, pp. 168-169.

Governors' Papers

<u>Box No.</u>	<u>Contents</u>
Box 446.1	Correspondence , 1923-October 17, 1924 Correspondence , November 6-29, 1924
Box 446.2	Correspondence , December 1-17, 1924 Correspondence , December 18-31, 1924
Box 447	Correspondence , January 1-4, 1925 Correspondence , January 5-10, 1925 Correspondence , January 11-19, 1925
Box 448	Correspondence , January 20-24, 1925 Correspondence , January 25-29, 1925 Correspondence , January 30-31, 1925
Box 449	Correspondence , February 1-3, 1925 Correspondence , February 4-6, 1925 Correspondence , February 7-10, 1925
Box 450	Correspondence , February 11-13, 1925 Correspondence , February 14-16, 1925 Correspondence , February 17-19, 1925

- Box 451** **Correspondence**, February 20-23, 1925
Correspondence, February 24-25, 1925
Correspondence, February 26-28, 1925
- Box 452** **Correspondence**, March 1-3, 1925
Correspondence, March 4-8, 1925
Correspondence, March 9-10, 1925
- Box 453** **Correspondence**, March 11-16, 1925
Correspondence, March 17-19, 1925
- Box 454** **Correspondence**, March 20-23, 1925
Correspondence, March 24-27, 1925
Correspondence, March 28-31, 1925
- Box 455** **Correspondence**, April 1-3, 1925
Correspondence, April 4-6, 1925
Correspondence, April 7-10, 1925
- Box 456** **Correspondence**, April 11-14, 1925
Correspondence, April 15-18, 1925
- Box 457** **Correspondence**, April 20-23, 1925
Correspondence, April 24-27, 1925
Correspondence, April 28-30, 1925
- Box 458** **Correspondence**, May 1-4, 1925
Correspondence, May 5-6, 1925
Correspondence, May 7-10, 1925
- Box 459** **Correspondence**, May 11-12, 1925
Correspondence, May 13-14, 1925
Correspondence, May 15-19, 1925
- Box 460** **Correspondence**, May 20-23, 1925
Correspondence, May 25-27, 1925
Correspondence, May 28-31, 1925
- Box 461** **Correspondence**, June 1-2, 1925
Correspondence, June 3-4, 1925
Correspondence, June 5-10, 1925
- Box 462** **Correspondence**, June 11-13, 1925
Correspondence, June 14-18, 1925

- Box 463** Correspondence, June 19, 1925
Correspondence, June 20-23, 1925
Correspondence, June 24-28, 1925
Correspondence, June 29-30, 1925
- Box 464** Correspondence, July 1-7, 1925
Correspondence, July 8-11, 1925
Correspondence, July 12-19, 1925
- Box 465** Correspondence, July 20-24, 1925
Correspondence, July 25-31, 1925
- Box 466** Correspondence, August 1-7, 1925
Correspondence, August 8-19, 1925
- Box 467** Correspondence, August 20-25, 1925
Correspondence, August 26-31, 1925
- Box 468** Correspondence, September 1-4, 1925
Correspondence, September 5-9, 1925
Correspondence, September 10-16, 1925
- Box 469** Correspondence, September 17-22, 1925
Correspondence, September 23-28, 1925
Correspondence, September 29-30, 1925
- Box 470** Correspondence, October 1-5, 1925
Correspondence, October 6-9, 1925
Correspondence, October 10-19, 1925
- Box 471** Correspondence, October 20-23, 1925
Correspondence, October 24-28, 1925
Correspondence, October 29-31, 1925
- Box 472** Correspondence, November 1-7, 1925
Correspondence, November 8-15, 1925
Correspondence, November 16-19, 1925
- Box 473** Correspondence, November 20-23, 1925
Correspondence, November 24-30, 1925
- Box 474** Correspondence, December 1-9, 1925
Correspondence, December 10-14, 1925
Correspondence, December 15-19, 1925

- Box 475** **Correspondence, December 20-31, 1925**
Correspondence, 1925, n.d.
Correspondence, 1925, n.d.
- Box 476** **Correspondence, Improvements on Mansion, 1925 (folder 1)**
Correspondence, Improvements on Mansion, 1925 (folder 2)
Correspondence, Improvements on Mansion, 1925 (folder 3)
- Box 477** **Correspondence, Improvements on Mansion, 1925-1926 (folder 1)**
Correspondence, Improvements on Mansion, 1925-1926 (folder 2)
Correspondence, Improvements on Mansion, 1925-1926 (folder 3)
- Box 478** **Correspondence, January 1-8, 1926**
Correspondence, January 9-15, 1926
Correspondence, January 16-31, 1926
- Box 479** **Correspondence, February 1-4, 1926**
Correspondence, February 5-9, 1926
Correspondence, February 10-13, 1926
- Box 480** **Correspondence, February 15-22, 1926**
Correspondence, February 23-27, 1926
- Box 481** **Correspondence, March 1-5, 1926**
Correspondence, March 6-14, 1926
Correspondence, March 15-19, 1926
- Box 482** **Correspondence, March 20-25, 1926**
Correspondence, March 26-31, 1926
- Box 483** **Correspondence, April 1-9, 1926**
Correspondence, April 10-14, 1926
Correspondence, April 15-19, 1926
- Box 484** **Correspondence, April 20-26, 1926**
Correspondence, April 27-30, 1926
- Box 485** **Correspondence, May 1-7, 1926**
Correspondence, May 8-13, 1926
Correspondence, May 14-19, 1926
- Box 486** **Correspondence, May 20-25, 1926**
Correspondence, May 26-31, 1926

- Box 487** **Correspondence**, June 1-5, 1926
Correspondence, June 7-11, 1926
Correspondence, June 12-19, 1926
- Box 488** **Correspondence**, June 20-23, 1926
Correspondence, June 24-28, 1926
Correspondence, June 29-30, 1926
- Box 489** **Correspondence**, July 1-8, 1926
Correspondence, July 9-14, 1926
Correspondence, July 15-19, 1926
- Box 490** **Correspondence**, July 20-23, 1926
Correspondence, July 24-31, 1926
- Box 491** **Correspondence**, August 2-12, 1926
Correspondence, August 13-23, 1926
Correspondence, August 24-31, 1926
- Box 492** **Correspondence**, September 1-5, 1926
Correspondence, September 6-13, 1926
Correspondence, September 14-19, 1926
- Box 493** **Correspondence**, September 20-25, 1926
Correspondence, September 27-30, 1926
- Box 494** **Correspondence**, October 1-6, 1926
Correspondence, October 7-12, 1926
Correspondence, October 13-19, 1926
- Box 495** **Correspondence**, October 20-23, 1926
Correspondence, October 24-31, 1926
- Box 496** **Correspondence**, November 1-7, 1926
Correspondence, November 8-13, 1926
Correspondence, November 14-19, 1926
- Box 497** **Correspondence**, November 20-22, 1926
Correspondence, November 23-24, 1926
Correspondence, November 25-30, 1926
- Box 498** **Correspondence**, December 1-6, 1926
Correspondence, December 7-13, 1926
Correspondence, December 14-18, 1926

- Box 499** **Correspondence**, December 20-22, 1926
Correspondence, December 23-31, 1926
Correspondence, 1926, n.d.
- Box 500** **Correspondence**, January 1-13, 1927
Correspondence, January 14-19, 1927
- Box 501** **Correspondence**, January 20-25, 1927
Correspondence, January 26-31, 1927
- Box 502** **Correspondence**, February 1-3, 1927
Correspondence, February 4-9, 1927
Correspondence, February 10-12, 1927
- Box 503** **Correspondence**, February 13-21, 1927
Correspondence, February 22-28, 1927
- Box 504** **Correspondence**, March 1-4, 1927
Correspondence, March 5-8, 1927
Correspondence, March 9-10, 1927
- Box 505** **Correspondence**, March 11-12, 1927
Correspondence, March 14-16, 1927
Correspondence, March 17-19, 1927
- Box 506** **Correspondence**, March 20-24, 1927
Correspondence, March 25-28, 1927
Correspondence, March 29-31, 1927
- Box 507** **Correspondence**, April 1-7, 1927
Correspondence, April 8-10, 1927
Correspondence, April 11-19, 1927
- Box 508** **Correspondence**, April 20-24, 1927
Correspondence, April 25-27, 1927
Correspondence, April 28-30, 1927
- Box 509** **Correspondence**, May 1-5, 1927
Correspondence, May 6-10, 1927
- Box 510** **Correspondence**, May 11-16, 1927
Correspondence, May 17-19, 1927

- Box 511** **Correspondence, May 20-23, 1927**
Correspondence, May 24-26, 1927
Correspondence, May 27-31, 1927
- Box 512** **Correspondence, June 1-6, 1927**
Correspondence, June 7-11, 1927
Correspondence, June 12-19, 1927
- Box 513** **Correspondence, June 20-23, 1927**
Correspondence, June 24-27, 1927
Correspondence, June 28-30, 1927
- Box 514** **Correspondence, July 1-5, 1927**
Correspondence, July 6-9, 1927
Correspondence, July 10-19, 1927
- Box 515** **Correspondence, July 20-31, 1927**
- Box 516** **Correspondence, August 1-9, 1927**
Correspondence, August 10-19, 1927
- Box 517** **Correspondence, August 20-26, 1927**
Correspondence, August 27-31, 1927
- Box 518** **Correspondence, September 1-6, 1927**
Correspondence, September 7-12, 1927
Correspondence, September 13-16, 1927
- Box 519** **Correspondence, September 17-22, 1927**
Correspondence, September 23-27, 1927
Correspondence, September 28-30, 1927
- Box 520** **Correspondence, October 1-6, 1927**
Correspondence, October 7-11, 1927
Correspondence, October 12-16, 1927
- Box 521** **Correspondence, October 17-20, 1927**
Correspondence, October 21-26, 1927
Correspondence, October 27-31, 1927
- Box 522** **Correspondence, November 1-9, 1927**
Correspondence, November 10-15, 1927
Correspondence, November 16-19, 1927
- Box 523** **Correspondence, November 20-23, 1927**

- Correspondence, November 24-30, 1927
- Box 524** Correspondence, December 1-5, 1927
Correspondence, December 6-9, 1927
Correspondence, December 10-13, 1927
- Box 525** Correspondence, December 14-18, 1927
Correspondence, December 19-31, 1927
- Box 526** Correspondence, n.d., 1927
Correspondence, n.d., 1927
Correspondence, n.d., 1927
- Box 527** Correspondence, January 1-5, 1928
Correspondence, January 6-12, 1928
Correspondence, January 13-19, 1928
- Box 528** Correspondence, January 20-24, 1928
Correspondence, January 25-28, 1928
Correspondence, January 29-31, 1928
- Box 529** Correspondence, February 1-8, 1928
Correspondence, February 9-13, 1928
Correspondence, February 14-18, 1928
- Box 530** Correspondence, February 20-23, 1928
Correspondence, February 24-29, 1928
- Box 531** Endorsements for Secretary of State, February, 1928
Endorsements for Secretary of State, February, 1928
Endorsements for Secretary of State, February, 1928
- Box 532** Correspondence, March 1-9, 1928
Correspondence, March 10-19, 1928
Correspondence, Swan Island Club, Inc., May, 1926- March, 1928
- Box 533** Correspondence, March 20-24, 1928
Correspondence, March 25-27, 1928
Correspondence, March 28-31, 1928
- Box 534** Correspondence, April 1-2, 1928
Correspondence, April 3-10, 1928
- Box 535** Correspondence, April 11-16, 1928
Correspondence, April 17-22, 1928

- Box 536** Correspondence, April 23-30, 1928
Correspondence, May 1-7, 1928
Correspondence, May 8-14, 1928
Correspondence, May 15-19, 1928
- Box 537** Correspondence, May 21-26, 1928
Correspondence, May 28-31, 1928
- Box 538** Correspondence, June 1-6, 1928
Correspondence, June 7-9, 1928
Correspondence, June 11-19, 1928
- Box 539** Correspondence, June 20-24, 1928
Correspondence, June 25-30, 1928, n.d.
- Box 540** Correspondence, July 1-5, 1928
Correspondence, July 6-11, 1928
Correspondence, July 12-19, 1928
- Box 541** Correspondence, July 20-31, 1928
- Box 542** Correspondence, August 1-9, 1928
Correspondence, August 10-17, 1928
Correspondence, August 18-31, 1928
- Box 543** Correspondence, September 1-12, 1928
Correspondence, September 13-22, 1928
Correspondence, September 23-30, 1928
- Box 544** Correspondence, October 1-8, 1928
Correspondence, October 9-18, 1928
Correspondence, October 19-31, 1928
- Box 545** Correspondence, November 1-7, 1928
Correspondence, November 8-18, 1928
Correspondence, November 19-30, 1928
- Box 546** Correspondence, December 1-6, 1928
Correspondence, December 7-13, 1928
Correspondence, December 14-31, 1928
- Box 547** Correspondence, n.d., 1928
Correspondence, n.d. 1928
Correspondence, n.d., January, 1929

- Box 548** Extraditions and Requisitions, 1925-1928, A
Extraditions and Requisitions, 1925-1928, A
Extraditions and Requisitions, 1925-1928, A
- Box 549** Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
- Box 550** Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
- Box 551** Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
- Box 552** Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
- Box 553** Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
Extraditions and Requisitions, 1925-1928, B
- Box 554** Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
- Box 555** Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
- Box 556** Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
Extraditions and Requisitions, 1925-1928, C
- Box 557** Extraditions and Requisitions, 1925-1928, D
Extraditions and Requisitions, 1925-1928, D
Extraditions and Requisitions, 1925-1928, D
- Box 558** Extraditions and Requisitions, 1925-1928, D
Extraditions and Requisitions, 1925-1928, D
Extraditions and Requisitions, 1925-1928, D
- Box 559** Extraditions and Requisitions, 1925-1928, E

- Extraditions and Requisitions, 1925-1928, E
- Box 560** Extraditions and Requisitions, 1925-1928, F
Extraditions and Requisitions, 1925-1928, F
Extraditions and Requisitions, 1925-1928, F
- Box 561** Extraditions and Requisitions, 1925-1928, G
Extraditions and Requisitions, 1925-1928, G
Extraditions and Requisitions, 1925-1928, G
- Box 562** Extraditions and Requisitions, 1925-1928, G
Extraditions and Requisitions, 1925-1928, G
Extraditions and Requisitions, 1925-1928, G
- Box 563** Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
- Box 564** Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
- Box 565** Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
- Box 566** Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
Extraditions and Requisitions, 1925-1928, H
- Box 567** Extraditions and Requisitions, 1925-1928, I
Extraditions and Requisitions, 1925-1928, J
Extraditions and Requisitions, 1925-1928, J
Extraditions and Requisitions, 1925-1928, J
- Box 568** Extraditions and Requisitions, 1925-1928, K
Extraditions and Requisitions, 1925-1928, K
Extraditions and Requisitions, 1925-1928, K
- Box 569** Extraditions and Requisitions, 1925-1928, L
- Box 570** Extraditions and Requisitions, 1925-1928, L
Extraditions and Requisitions, 1925-1928, L
Extraditions and Requisitions, 1925-1928, L

- Box 571** Extraditions and Requisitions, 1925-1928, Mc
Extraditions and Requisitions, 1925-1928, Mc
Extraditions and Requisitions, 1925-1928, Mc
- Box 572** Extraditions and Requisitions, 1925-1928, M
Extraditions and Requisitions, 1925-1928, M
Extraditions and Requisitions, 1925-1928, M
- Box 573** Extraditions and Requisitions, 1925-1928, M
Extraditions and Requisitions, 1925-1928, M
Extraditions and Requisitions, 1925-1928, M
- Box 574** Extraditions and Requisitions, 1925-1928, N
Extraditions and Requisitions, 1925-1928, N
Extraditions and Requisitions, 1925-1928, O
- Box 575** Extraditions and Requisitions, 1925-1928, P
Extraditions and Requisitions, 1925-1928, P
Extraditions and Requisitions, 1925-1928, P
- Box 576** Extraditions and Requisitions, 1925-1928, P
Extraditions and Requisitions, 1925-1928, P
Extraditions and Requisitions, 1925-1928, P
- Box 577** Extraditions and Requisitions, 1925-1928, Q
Extraditions and Requisitions, 1925-1928, R
Extraditions and Requisitions, 1925-1928, R
- Box 578** Extraditions and Requisitions, 1925-1928, R
Extraditions and Requisitions, 1925-1928, R
Extraditions and Requisitions, 1925-1928, R
- Box 579** Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
- Box 580** Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
- Box 581** Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S

- Box 582** Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
Extraditions and Requisitions, 1925-1928, S
- Box 583** Extraditions and Requisitions, 1925-1928, T
Extraditions and Requisitions, 1925-1928, T
Extraditions and Requisitions, 1925-1928, T
- Box 584** Extraditions and Requisitions, 1925-1928, W
Extraditions and Requisitions, 1925-1928, W
- Box 585** Extraditions and Requisitions, 1925-1928, W
Extraditions and Requisitions, 1925-1928, W
Extraditions and Requisitions, 1925-1928, W
- Box 586** Extraditions and Requisitions, 1925-1928, W
Extraditions and Requisitions, 1925-1928, W
Extraditions and Requisitions, 1925-1928, W
- Box 587** Extraditions and Requisitions, 1925-1928, V
Extraditions and Requisitions, 1925-1928, Y-Z
- Box 588** Correspondence, Miscellaneous Requests for Reward Not Offered,
1925-1928
Extraditions and Requisitions, Bills Paid, 1925-1928
- Box 589** NC-SC Boundary Line Survey (folder 1), 1928, 1929
NC-SC Boundary Line Survey (folder 2), 1928, 1929
- Box 589.1** Inspection of the Sanitary Privy Law (folder 1), 1927
Inspection of the Sanitary Privy Law (folder 2), 1927
- Box 590** Report of the State Commission on High School Textbooks, 1928
Audit Report of NC State Board of Registration for Engineers and
Land Surveyors, 1928
Audit Report of the NC State Board of Registration for Engineers and
Land Surveyors, 1929
Audit Report of the NC State Board of Registration for Engineers and
Land Surveyors, 1930
Audit Report of the NC State Board of Registration for Engineers and
Land Surveyors, 1931
Fifth Annual Report of the State Board of Registration for Engineers
and Land Surveyors to the Governor, 1925

Sixth Annual Report of the State Board of Registration for Engineers and Land Surveyors to the Governor, 1926
Seventh Annual Report of the State Board of Registration for Engineers and Land Surveyors to the Governor, 1927
Ninth Annual Report of the State Board of Registration for Engineers and Land Surveyors to the Governor, 1929
Tenth Annual Report of the State Board of Registration for Engineers and Land Surveyors to the Governor, 1930
Thirteenth Annual Report of the State Board of Registration for Engineers and Land Surveyors to the Governor, 1933
Roster of Registered Engineers and Land Surveyors Entitled by Law to Practice in the State of North Carolina, 1929
Forty-Seventh Annual Report of the North Carolina Board of Pharmacy, 1928
Forty-Eighth Annual Report of the North Carolina Board of Pharmacy, 1929
Forty-Ninth Annual Report of the North Carolina Board of Pharmacy, 1930

Box 591

Special Report of the Corporation Commission, 1925-1926
Biennial Report of the Superintendent of Public Instruction, Part 1, 1924-1926
Biennial Report of the Superintendent of Public Instruction, Part II, Statistical Report, 1924-1925
The State and Public Education, Biennial Report of A. T. Allen, Superintendent of Public Instruction, 1923-1924
Annual Report of the Commissioner of Revenue, 1925
Biennial Report of the Secretary of State of the State of NC, 1926-1928
Ninth Report of the NC Library Commission, 1924-1926
Tenth Report of the NC Library Commission, 1926-1928
Tenth Biennial Report of the NC Historical Commission, 1922-1924
Eleventh Biennial Report of the NC Historical Commission, 1924-1926
Twelfth Biennial Report of the NC Historical Commission, 1926-1928
First Report of The Salary and Wage Commission, 1925
Biennial Report of the State Hospital at Goldsboro, 1924-1926
Biennial Report of The State's Prison, Raleigh, NC, 1923-1924
Special Review of Audit Report, The State's Prison, Raleigh, NC, 1925
The NC State Budget, Biennium 1925-1927, Report and Recommendations of the Budget Commission to the General Assembly, 1925
State of NC, Department of State, Report of Automobile Department, February, 1925

State of NC, Department of State, Report of Automobile Department,
March, 1925

- Box 592
- Biennial Report of the NC Department of Agriculture, December 1, 1925-November 30, 1926
 - Biennial Report of the Attorney General, 1924-1926
 - Biennial Report of the Attorney General, 1926-1928
 - Annual Report of the Insurance Commissioner, 1926
 - Biennial Report of the Insurance Commissioner, April 1, 1927-April 1, 1928
 - Thirty-Fifth Report of the Department of Labor and Printing, 1925-1926
 - Sixth Biennial Report of the State Highway Commission, 1925-1926
 - Biennial Report of the Treasurer of North Carolina, 1919-1920
 - Report of the Treasurer of North Carolina, December 1, 1920-June 30, 1922
 - Report of the Treasurer of North Carolina, Fiscal years ending June 30, 1923 and 1924
 - Biennial Report of the Treasurer of North Carolina, Fiscal years ending June 30, 1925 and June 30, 1926
 - Biennial Report of the Treasurer of North Carolina, Fiscal years ending June 30, 1927 and June 30, 1928
- Box 593
- Third Annual Report of the State Licensing Board for Contractors, 1927
 - Biennial Report of the Director, NC Department of Conservation and Development, 1925-1926
 - Biennial Report, North Carolina State Library, 1923-1924
 - Biennial Report of the State Librarian of NC, 1924-1926
 - Biennial Report of the State Librarian of NC, 1926-1928
 - Biennial Report of the NC State Child Welfare Commission, 1924-1926
 - Biennial Report of the State's Prison, 1923-1924
 - Biennial Report of the State's Prison, 1925-1926
 - Biennial Report of the NC State Board of Charities and Public Welfare, 1924-1926
 - Biennial Report of the NC State Board of Charities and Public Welfare, 1926-1928
 - Poor Relief in NC, Special Bulletin No. 4, NC State Board of Charities and Public Welfare, 1925
 - Thirteenth Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1925-1926
 - Plan of Reorganization of State Departments, Boards and Commissions submitted by the State Auditor to the Governor and General Assembly, 1923

- Box 594**
- Biennial Report of the North Carolina Department of Agriculture, 1922-1924**
 - Forty-Seventh Annual Report of the NC Agricultural Experiment Station, 1924**
 - Biennial Report of the Superintendent of Public Instruction of NC, Part 1, 1924-1925, 1925-1926**
 - Biennial Report of the NC State Board of Charities and Public Welfare, 1922-1924**
 - Biennial Report of the State Prison Department, 1927-1928**
 - Supplementary Report on the Woodlands of the State Prison Farm, 1925**
 - North Carolina Orthopaedic Hospital, Gastonia, NC, 1926-1929**
 - Insurance Department, State of NC, Report of Audit, 1924**
 - State of NC, Superintendent of Public Instruction, Biennial Report, 1924-1925, 1925-1926**
 - State of NC, Department of Revenue, Report of Automobile Department, 1924-1925**
 - State of NC, Department of Revenue, Report of Automobile Department, June, 1925**
 - State of NC, Department of Revenue, Report of Automobile Department, September, 1925**
 - State of NC, Department of Revenue, Report of Automobile Department, February, 1926**
 - State of NC, Department of Conservation and Development, Report, 1926 (4 parts)**
- Box 595**
- Annual Reports of the State Board of Assessment and State Department of Revenue, NC, 1927**
 - Biennial Report of the Superintendent of Public Instruction of NC, Part 1, Introduction, 1924-1925, 1925-1926**
 - Biennial Report of the Superintendent of Public Instruction of NC, Part 1, Introduction, 1926-1927, 1927-1928**
 - Fourth Annual Report of the State Board of Registration for Engineers and Land Surveyors, 1924**
 - Fifth Annual Report of the State Board of Registration for Engineers and Land Surveyors, 1925**
 - Annual Report of the State Auditor of NC, 1926**
 - Seventh Biennial Report of the State Highway Commission of NC, 1927-1928**
 - Biennial Report of the State Hospital at Goldsboro, NC, 1926-1928**
 - Biennial Report of the State Hospital at Morganton, NC, 1924-1926**
 - Biennial Report of the State Hospital at Raleigh, NC, 1924-1926**

Special Report and Recommendation of the Corporation Commission, 1921-1922

Eleventh Annual Report, Agricultural Extension Service of the NC State College of Agriculture and Engineering and the US Department of Agriculture, Cooperating, 1925

Fourth Biennial Report of the Board of Directors and Superintendent of the State Home and Industrial School for Girls, Samarcand, NC, 1926

Fifth Biennial Report of the Board of Managers of the State Home and Industrial School for Girls, Samarcand, NC, 1926-1928

Biennial Report of the Secretary of State of the State of NC, 1924-1926

State of NC, Department of Revenue, Report of Motor Vehicle Bureau, 1925-1926

- Box 595.1** **Reports, 1925-1929 [State of NC, Department of Labor and Printing, 1926-1928; Report of Committee on Taxation, Cotton Manufacturing Association, 1926; Biennial Report of the Appalachian State Normal School, 1928; Biennial Report of the Appalachian State Normal School, 1926-1928; Report of the Office of the Commissioner of Pardons, 1925-1929; Biennial Report of the Cullowhee State Normal School, 1926-1927, 1927-1928; Biennial Report of the East Carolina Teachers College, 1928 (letter only); Special Report of the NC Corporation Commission, 1927-1928; Biennial Report of the Cherokee Indian Normal School, Pembroke, NC, 1926-1928; Biennial Report of the Colored Orphanage at Oxford, NC, 1927-1929 (letters only); Report of the Pardon Commissioners, List of Paroles granted during Administration of Governor A. W. McLean, 1925-1929]**
- Report of the Tax Commission of NC, 1928**
- Report of the Tax Commission of NC, Part 1, 1928**
- Report of County Government Advisory Commission, 1928**
- Tenth Biennial Report of the Board of Trustees of East Carolina Teachers College, Greenville, NC, 1926-1928**
- Report of The State Educational Commission of The Public School System of North Carolina, 1927**
- Twenty-Fourth Report of the Corporation Commission for the Biennial Period, 1927-1928**
- Biennial Report of the State Hospital at Morganton, NC, 1926-1928**
- Biennial Report of the State Hospital at Raleigh, NC, 1926-1928**
- Annual Reports of the Colored Orphanage, Oxford, NC, 1927-1928, 1928-1929**
- Report of The Adjutant General of the State of North Carolina, 1925-1926**
- Report of The Adjutant General of the State of North Carolina, 1926-1927**

- Box 596** **Report of State Hospital at Morganton, NC, 1922-1924**
Attorney General's Office, Hearing held under House Resolution No. 888 providing for investigation of alleged mistreatment of H. B. Williams, deceased, while confined to the State Hospital at Morganton, Transcript of Evidence, April 6, 1927
- Box 597** **Eleventh Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1923-1924**
Twelfth Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1924-1925
Thirteenth Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1925-1926
Fourteenth Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1926-1927
Fifteenth Annual Report of the NC Sanatorium for the Treatment of Tuberculosis, 1927-1928
State School for the Blind and the Deaf, Raleigh, NC, 1922-1924
Seventeenth Biennial Report, NC School for the Deaf, Morganton, NC, 1922-1924
Eighteenth Biennial Report, NC School for the Deaf, Morganton, NC, 1924-1926
Nineteenth Biennial Report, NC School for the Deaf, Morganton, NC, 1926-1928
State School for the Blind and the Deaf, Raleigh, NC, 1924-1926
State School for the Blind and the Deaf, Raleigh, NC, 1926-1928
Fifty-Sixth Annual Report, Board of Directors, Superintendent, and Treasurer of the Oxford Orphanage, Oxford, NC, 1928
Eighth Biennial Report of the Board of Trustees, East Carolina Teachers College, Greenville, NC, 1922-1924
Report of Audit, East Carolina Teachers College, Greenville, NC, 1924
Tenth Biennial Report of the Superintendent of the Stonewall Jackson Manual Training and Industrial School, Concord, NC, 1928
First Biennial Report of the East Carolina Industrial Training School for Boys, Rocky Mount, NC, 1926-1928
First Report of the Eastern Carolina Industrial Training School for Boys, Rocky Mount, NC, 1927
Second Biennial Report of the Morrison Training School, State Training School for Negro Boys, Hoffman, NC, 1926-1928
Annual Report of the Board of Directors and Superintendent of the Caswell Training School for Mental Defectives, Kinston, NC, 1926

Eighth Biennial Report of the Board of Trustees and Superintendent of The Caswell Training School for Mental Defectives, Kinston, NC, 1928

Report of the Committee on Caswell Training School in its Relation to the Problem of the Feebleminded of the State of NC, 1926

Report of the State Hospital at Raleigh, NC, 1922-1924

NC Orthopaedic Hospital, Gastonia, NC, 1923-1924

NC Orthopaedic Hospital, Gastonia, NC, 1924-1926

Biennial Report, NC Sanatorium, Budget Memorandum No. 116

Eighteenth Biennial Report, Board of Directors, NC School for the Deaf, 1926

Report on Central Heating and Power Plant Requirements for the Appalachian Training School, Boone, NC, 1926

Box 598

Per Capita Cost of Courts, 1922

House Bill 752, A Bill to be Entitled An Act to Provide for the Listing and Valuing of all Property, Real, Personal, and Mixed, at its Real Value in Money, 1927

An Appeal to Justice, 1927

Explanations and Documents Relative to An Appeal to Justice, 1928

Standard Milk Ordinance Recommended for Adoption by NC Municipalities, 1924

Recommendations of the Insurance Commissioner, 1927

An Act to Provide for the Issuance of Bonds and Notes of Counties, and for Property Taxation for the Payment Thereof, With Interest

Report of the NC Judicial Conference, 1927

The Capital Issues Law (Blue Sky), Act of March 9, 1925

Inaugural Address of Governor Angus W. McLean to the General Assembly, January 14, 1925

US Internal Revenue, Regulations 70 (1926 Edition) Relating to Estate Tax under the Revenue Act of 1926

69th Congress, Public, No. 20, An Act to reduce and equalize taxation, to provide revenue, and for other purposes

Revenue Revision, 1925, Hearings before the Committee on Ways and Means, House of Representatives, 1925

Biennial Message of Angus W. McLean, Governor of NC, to the General Assembly of NC, January 6, 1927

Revenue and Machinery Acts, Enacted by the General Assembly of NC, Session 1925, 1926

Chapter 56, Public Laws, Extra Session 1921, An Act to Amend the Banking Laws of 1921

Chapter 148, Public Laws, 1923, An Act of Amend State Banking Law 66th Congress, 1st Session, Document No. 111, Digest of Budget Legislation, 1919

\$12,500,000 State of North Carolina Bonds, Bids Opened April 10, 1928 at the Office of State Treasurer, Raleigh, NC

Manufacturers Record, Exponent of America, Baltimore, MD, July 1, 1926

Special Message of Angus W. McLean, Governor, to the General Assembly of NC in respect to the Conditions and Needs of the State's Prison, 1925

War Department, Corps of Engineers, US Army and US Shipping Board, Port Series No. 9, The Ports of Charleston, SC and Wilmington, NC, 1925

67th Congress, Public, No. 503, An Act to provide addition credit facilities for the agricultural and live-stock industries of the United States; to amend the Federal Farm Loan Act; to amend the Federal Reserve Act; and for other purposes

Laws relating to Industrial Banks in NC

Minutes of the Judicial Conference, Held in the Supreme Court Room, June 25, 1926

Message of Angus W. McLean, Governor, to the General Assembly of NC, January 21, 1925

Message (Second) of Angus W. McLean, Governor, to the General Assembly of NC, January 30, 1925

State of New York, Legislative Document (1926), No. 104, Thirty-Seventh Annual Report of the State Hospital Commission, 1924-1925

Shales of North Carolina by Jasper L. Stuckey, Reprinted from the Journal of the American Ceramic Society, Vol. 8, No. 12, December, 1925

Box 599

Do the Facts Require the Restoration of a Guard Lock in the Albemarle and Chesapeake Canal between Norfolk, VA and Beaufort, NC?

US Department of Agriculture, Department Bulletin No. 1295, Land Settlement and Colonization in the Great Lake States, 1925

Motion Pictures and The Public, An Address by Will H. Hayes, President, Motion Pictures Producers and Distributors of America, Inc., 1925

State of New York, Report of the Special Joint Committee on Taxation and Retrenchment, 1923

The Hampton Roads Port Commission, Report, 1926

Annual Report of the Commissioner of Internal Revenue, Fiscal year ended June 30, 1926

Commercial and Government Radio Stations of the United States, June 30, 1926

Department of Commerce, Radio Service Bulletin, Washington, December 31, 1926

Federal Tax Reform, Address of Hon. F. W. Mondell, June 15, 1925

National Tax Reform and Reduction, Address of Hon. Frank W. Mondell, April 15, 1925

Modern Education at the Cross Roads by M. H. Duncan

Organizing for the Propagation of Evolution in the Schools, A Serious Menace

Laws of New York State Relating to Motor Vehicles, Motor Cycles and Highway Traffic, 1926

Information relative to the Appointment and Admission of Cadets to the US Military Academy, West Point, NY, 1925

Information relative to the Appointment and Admission of Cadets to the US Military Academy, West Point, NY, 1926

Consolidated Bulletin of Public Safety, Department of State Police, Harrisburg, PA, March, 1921

Eugenical Sterilization: 1926, Historical, Legal, and Statistical Review of Eugenical Sterilization in the United States by Harry H. Laughlin, published by The American Eugenics Society

Committee for State Police, Powers and Territory of the New York State Troopers, 1917

Committee for State Police, The Governors Speak, 1921

Annual Report, Commonwealth of PA, Department of State Police, for the year 1909, Harrisburg, PA, 1910

Annual Report, Commonwealth of PA, Department of State Police, for the year 1914, Harrisburg, PA, 1917

State Welfare Administration and Consolidated Government by C. E. McCombs, MD, National Institute of Public Administration, Supplement to the National Municipal Review, August, 1924

Minority Report to the Association of the Bar of the City of New York of the Special Committee on Blue Sky Legislation appointed June 19, 1924

No. 106-A (1000-Watt) Radio Telephone Broadcasting Equipment, Western Electric Company

Box 600

Report of the State Council of Parks, 1925

Department of Commerce, Bureau of the Census, Financial Statistics of Cities Having a Population of Over 30,000, 1922

Personnel Classification Board, Class Specifications for Positions in the Departmental Service

Instructions to District and Deputy Forest Wardens, State of North Carolina, Department of Conservation and Development, Division of Forestry, Raleigh, NC

Proceedings of the Fourth National Conference on State Parks at Gettysburg, PA, May 26-28, 1924

Laws Relating to Forest Fire Prevention in North Carolina as amended by The General Assembly of 1925

Geyserland, Yellowstone National Park, issued by The Union Pacific System, 1926

The Forest Worker, July, 1925, Forest Service, US Department of Agriculture, Washington, DC

Box 601

The Expansion of the North Carolina State College of Agriculture and Engineering, Annual Report of the President of the College to the Board of Trustees, 1924-1925

The Growth of the North Carolina State College of Agriculture and Engineering, Annual Report of the President of the College to the Board of Trustees, 1925-1926

Report of the President of North Carolina State College of Agriculture and Engineering, Annual Report to the Board of Trustees, 1926-1927, State College Record, Volume 26, No. 6, June, 1927

Report of the President of North Carolina State College of Agriculture and Engineering, Annual Report to the Board of Trustees, 1927-1928, State College Record, Volume 27, No. 6, June, 1928

North Carolina State College of Agriculture and Engineering, The Catalog with Announcements for 1927-1928, State College Record, Volume 26, No. 4, April, 1927

Report of the State Educational Commission on The Public School System of North Carolina, 1927

Consolidated Report of The State Educational Commission on The Public School System of North Carolina, 1927

Original signed manuscript foreward to the Consolidated Report of the State Educational Commission on The Public School System of North Carolina, signed by Angus W. McLean, August, 1928

Box 602

Bulletin of The North Carolina College for Women, The Catalogue, 1926-1927, June, 1927

The University of North Carolina Record, Report of the President, December, 1926

The University of North Carolina Record, Report of the President, December, 1927

University of North Carolina Extension Bulletin, Public Welfare and the Community as it relates to the North Carolina Plan of Public Welfare, Vol. IV, No. 10, February 1, 1925

University of North Carolina Extension Bulletin, What Next in North Carolina, North Carolina Club Year-Book, 1924-1925, Vol. V, No. 7, December 1, 1925

Extra-Collegiate Intellectual Service, Reprinted from the Bulletin of The American Association of University Professors, Vol. X, No. 5, May, 1924

Address by Chief Justice Walter Clark before the University Law School, Chapel Hill, January 25, 1924

Box 603

Banking Law of North Carolina, Enacted by the General Assembly Session, 1921 and Negotiable Instrument Act

Budget Instructions for the Preparation of Estimates of Receipts and Expenditures and Quarterly Allotments for the Biennium July 1, 1925 to June 30, 1927 Inclusive, 1925

Budget Message of Governor Angus W. McLean to the General Assembly, 1927

Economic and Social Conditions of North Carolina Farmers by Carl C. Taylor and C. C. Zimmerman

Roster, North Carolina National Guard, Revised to August 1, 1924

Important Administrative and Fiscal Measures Passed by the 1925 General Assembly (Governor's Copy)

Laws Relating to Public Welfare Work in North Carolina, Special Bulletin Number 9, 1927

Address of Angus W. McLean, Governor of North Carolina, on the occasion of the Inauguration of Dr. Francis P. Gaines as President of Wake Forest College, April 25, 1928

Supreme Court of NC, Spring Term, 1925, State v. C. W. and Elmer Stewart, Index

Supreme Court of NC, Spring Term, 1925, State v. C. W. and Elmer Stewart, Defendant's Brief

Amendments to the Consolidated Statutes enacted by the General Assembly of North Carolina, Regular Session, 1923

The Jefferson Davis Memorial in the Vicksburg National Military Park, Dedication Ceremonies, October 13, 1927

Premium List, The North Carolina Industrial Association, Forty-Seventh Annual Fair to be Held at Raleigh, NC, October 19-24, 1925

The Fifth Annual North Carolina State Sunday at Valley Forge, March 18, 1928

\$20,000,000 State of North Carolina Bonds, Principal and Interest Payable in New York City or Raleigh

County Government Law applicable to North Carolina Counties

Highway Building in North Carolina by Angus W. McLean, April, 1928

A Bill to be Entitled An Act to Provide for the Administration of the Fiscal Affairs of Counties, S.B. No. 492, Session 1927

State of North Carolina, Annual Report, 1927-1928 and Roster of Licensed Real Estate Brokers and Salesmen

An Act to provide for the Acquisition of Parks and Recreational Facilities in the Great Smoky Mountains, North Carolina Park Commission

Law of North Carolina Governing Motor Vehicles, Being Chapter 55 Consolidated States as Amended, March, 1925

Charter and By-Laws of the North Carolina Agricultural Society (2 copies, 1921 and 1925)

North Carolina Cotton Growers Cooperative Association, By-Laws and Articles of Incorporation, 1922

Open the Door of Faith [re: The Fort Bragg Memorial Chapel and Community Church]

Preliminary Report of the Committee appointed by The National Tax Association to prepare a plan of a model system of State and Local Taxation, January, 1923

The Washington Memorial, Valley Forge, 150th Anniversary of Valley Forge

The Star Spangled Banner National Peace Chime, The National Birthday Bell, and The Washington Memorial National Carillon, Valley Forge

First Report of The Salary and Wage Commission to The Honorable Angus W. McLean, Governor Of NC, October 1, 1925

Salary and Wage Commission, Statement of Disbursements, Biennium ended June 30, 1928

Commissioner of Pardons, Statement of Disbursements, Biennium ended June 30, 1928

The Special Tax Bonds of North Carolina and Their Repudiation by Frank Nash, Assistant Attorney General of NC, 1926

Senate Bill No. 781 of the 65th General Assembly of Tennessee Creating "The Tennessee Great Smoky Mountains Park Commission," 1927

Resolution (typescript) authorizing the issuance of State of North Carolina Park Bonds for the Great Smoky Mountain National Park, July 7, 1928

Report of the Activities of the North Carolina Real Estate Commission from March 20-December 15, 1928

The North Carolina Real Estate Commission, Annual Report to His Excellency Governor Angus W. McLean, 1928

Box 604

The Budget of the Commonwealth of Pennsylvania, 1925-1927, submitted to the General Assembly by Gifford Pinchot, Governor, January 27, 1925

Nebraska State Budget, Compiled for the Use of the Legislature, 1925, Charles W. Bryan, Governor

Addresses of the President of the United States and the Director of the Bureau of the Budget, June 11, 1928

The Budget System as a Preventive Measure against Public Extravagance by Hon. Benjamin Loring Young, Presented at the 17th National Tax Conference, St. Louis, MO, September 15-19, 1924

Senate Bill No. 171, A Bill to repeal an Act of the General Assembly of Virginia approved March 24, 1922 creating the Hampton Roads Port Commission, and to create a State Port Authority of Virginia.

Initial Conference, Committee on Allocation of Prison Industries, Salt Lake City, UT, April 9-11, 1924

Treasury Department, Federal Farm Loan Bureau, Circular No. 4, The Federal Farm Loan Act, December, 1920

Treasury Department, Federal Farm Loan Bureau, Circular No. 11, Amendments to the Federal Farm Loan Act, November, 1923

Treasury Department, Federal Farm Loan Bureau, Circular No. 14, The Agricultural Credits Act, May, 1926

Treasury Department, Federal Farm Loan Bureau, Circular No. 15, Text of Law Providing for Federal Intermediate Credit Banks, Rules and Regulations of The Federal Farm Loan Board to May 20, 1925

Address by Owen D. Young, President of the Board of Trustees for the Endowment of the Walter Hines Page School of International Business at the Commemoration Day Exercises, John Hopkins University, Baltimore, MD, February 23, 1925

United States Circuit Court of Appeals, Fourth Circuit, No. 2700, State of NC versus Southern Railway Company and Atlantic and Yadkin Railway Company

Relief of the State of North Carolina, Hearing before the Committee on the Judiciary House of Representatives, Seventieth Congress, First Session on S.3097, April 6, 1928

Report of the Joint Legislative Committee and Price, Waterhouse & Co., Auditors, on the Condition of Current General Fund and the Bonded Indebtedness of NC as of December 31, 1922

The Seventh National Conference on State Parks, Bear Mountain Inn in The Harriman State Park, Mary 17-20, 1927

Second National Conference on Street and Highway Safety, Hon. Herbert Hoover, Secretary of Commerce, Chairman, Washington, DC, March 23-25, 1926

National Association of Railroad and Utilities Commissioners, Report of Committee on Public Ownership and Operation, 1926

Atlantic Deeper Waterways Association, President's Letter, November 1, 1926

Letters on Inland Waterways from The President, The Secretary of War, and the Chairman of the Rivers and Harbors Committee and Richmond Convention Resolutions, Atlantic Deeper Waterways Association, Richmond, VA Convention, September, 1926

Model Succession Tax and Estate Tax Laws, Presented to the Second National Conference on Inheritance and Estate Taxation by the National Committee on Inheritance Taxation, New Orleans, LA, November 10, 1925

National Association of State Directors of Vocational Education, Tentative Report of the Committee on Principles and Policies for Advancing Vocational Education in the United States, Louisville, KY, 1926

Box 605

Regulations governing Certificates for Teachers of North Carolina, 1924, prepared by State Board of Education

The Relation of Education to Public Welfare, Inaugural Address of Eugene Clyde Brooks, President, North Carolina State College of Agriculture and Engineering, May 26, 1924

The National Farm School, An Answer and a Challenge

Eighth Biennial Report of the Board of Trustees, East Carolina Teacher's College, Greenville, NC, September 1, 1922-August 31, 1924

Ninth Biennial Report of the Superintendent of the Stonewall Jackson Manual Training and Industrial School, Concord, NC

Seventh Biennial Report of the Board of Trustees and Superintendent of The Caswell Training School for Mental Defectives, Kinston, NC for the two years ending June 30, 1924

By-Laws and Regulations for the Caswell Training School, Kinston, NC, 1923

Report of the Committee on Caswell Training School In Its Relation to the Problem of the Feebleminded of the State of North Carolina, 1926 (2 copies)

Bulletin of the North Carolina College for Women, Report of the Board of Directors, Greensboro, NC, December, 1926

Bulletin of the North Carolina College for Women, Report of the Board of Directors, Greensboro, NC, December, 1928

Proposed Building Program for Cullowhee State Normal School, Cullowhee, NC

A Study of the Value of Supervision in Consolidated Schools, Educational Publication No. 106, State Superintendent of Public Instruction

Outline Course in North Carolina Geography, Prepared by Miss Meta Liles, Instructor Teacher Training, Moore County Farm Life School, Vass, NC

Pupil's Work Book in the Geography of North Carolina for Fifth Grade by Meta Liles, Instructor Teacher Training, Sand Hill Farm Life School, Vass, NC

National Farm School Conference Program, The Biltmore, New York, June 2-7, 1926

Minutes of the Forty-Sixth Annual Session of the North Carolina Negro Teachers' Association, Salisbury, NC, November 24-26, 1926

Letter/Report, North Carolina College for Negroes, Durham, NC, James E. Shepard, President, to Governor A. W. McLean, December 24, 1926

Biennial Report to the Governor, Winston-Salem Teachers College, Winston-Salem, NC, October 30, 1928

Budget Memorandum # 116, Biennial Report, State Normal School, Elizabeth City, NC

Report, President State Colored Normal School, Fayetteville, NC, October 28, 1928

Biennial Report of the Agricultural and Technical College of North Carolina, 1925-1926, 1926-1927 by F. D. Bluford

Biennial Report of President F. D. Bluford of The Agricultural and Technical College of NC at Greensboro, 1926-1927, 1927-1928

Caswell Training School, Kinston, NC, Report on Audit for the fiscal year ended June 30, 1925

The Negro Agricultural and Technical College of North Carolina, Greensboro, NC, Report on Audit of Accounts for the year ended June 30, 1925

Box 606 **Correspondence re: Repudiated Reconstruction Bonds, 1928**
Correspondence re: Repudiated Reconstruction Bonds, 1928
Correspondence re: Repudiated Reconstruction Bonds, 1928

Box 607 **Correspondence re: Repudiated Reconstruction Bonds, 1928**
Report of an Investigation of the Passage of the Reconstruction Bond Ordinances and Acts of North Carolina in 1868 and 1869 by A. R. Newsome, Secretary of the North Carolina Historical Commission

Box 608 **Financial Records, Governor's Mansion, 1924-1925**
Financial Records, Governor's Mansion, 1925
Financial Records, Governor's Mansion, 1926
Financial Records, Governor's Mansion, January, 1927
Financial Records, Governor's Mansion, February, 1927
Financial Records, Governor's Mansion, March, 1927
Financial Records, Governor's Mansion, April, 1927
Financial Records, Governor's Mansion, May, 1927
Financial Records, Governor's Mansion, June, 1927
Financial Records, Governor's Mansion, July, 1927
Financial Records, Governor's Mansion, August, 1927
Financial Records, Governor's Mansion, September, 1927
Financial Records, Governor's Mansion, October, 1927
Financial Records, Governor's Mansion, November, 1927
Financial Records, Governor's Mansion, December, 1927

Box 609 **Financial Records, Governor's Mansion, January, 1928**
Financial Records, Governor's Mansion, February, 1928
Financial Records, Governor's Mansion, March, 1928
Financial Records, Governor's Mansion, April, 1928

Financial Records, Governor's Mansion, May, 1928
Financial Records, Governor's Mansion, June, 1928
Financial Records, Governor's Mansion, July, 1928
Financial Records, Governor's Mansion, August, 1928
Financial Records, Governor's Mansion, September, 1928
Financial Records, Governor's Mansion, October, 1928
Financial Records, Governor's Mansion, November, 1928
Financial Records, Governor's Mansion, December, 1928
Financial Records, Governor's Mansion, January, 1929
Financial Records, Governor's Mansion, February, 1929
Financial Records, Governor's Mansion, March, 1929
Financial Records, Governor's Mansion, April, 1929
Financial Records, Governor's Mansion, May, 1929
Financial Records, Governor's Mansion, June, 1929