

Frederick Cecil Horner Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.

2003

Revised 2010 April

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms004015>

LC Online Catalog record:

<http://lcn.loc.gov/mm87062020>

Prepared by Margaret H. McAleer with the assistance of John Monagle
Revised by Margaret H. McAleer with the assistance of Michael W. Giese

Collection Summary

Title: Frederick Cecil Horner Papers

Span Dates: 1917-1960

Bulk Dates: (bulk 1922-1940)

ID No.: MSS62020

Creator: Horner, Frederick Cecil, 1887-1974

Extent: 26,600 items ; 75 containers plus 5 oversize ; 30.4 linear feet

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Transportation engineer and executive with General Motors Corporation. Correspondence, diaries, memoir, memoranda, reports, speeches, printed matter, newspaper clippings, and photographs documenting Horner's career in transportation, chiefly as an executive with General Motors Corporation.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Atterbury, William Wallace, 1866-1935--Correspondence.
Barton, Bruce, 1886-1967--Correspondence.
Budd, Ralph, 1879-1962--Correspondence.
Coolidge, Calvin, 1872-1933.
Cunningham, William James, 1875-1962--Correspondence.
Du Pont, Pierre S. (Pierre Samuel), 1870-1954--Correspondence.
Hoover, Herbert, 1874-1964--Correspondence.
Horner, Frederick Cecil, 1887-1974.
Johnson, Pyke, 1888-1969--Correspondence.
Kettering, Charles Franklin, 1876-1958--Correspondence.
MacDonald, Thomas H. (Thomas Harris), 1881-1957--Correspondence.
Mooney, James D. (James David), 1884-1957--Correspondence.
Raskob, John J. (John Jakob), 1879-1950--Correspondence.
Rickenbacker, Eddie, 1890-1973--Correspondence.
Sloan, Alfred P. (Alfred Pritchard), 1875-1966--Correspondence.
Stettinius, Edward R. (Edward Reilly), 1900-1949--Correspondence.
Swayne, Alfred H. (Alfred Harris), 1870-1957--Correspondence.

Organizations

Chamber of Commerce of the United States of America.
Charity Organization Society of the City of New York.
General Managers' Association of New York.
General Motors Corporation.
Joint Committee of Railroads and Highway Users.
National Automobile Chamber of Commerce.
National Transportation Committee (U.S.)
National Transportation Conference (1923 : Washington, D.C.)
Regional Plan Association (New York, N.Y.)
Society of Automotive Engineers.
World Engineering Congress (1st : 1929 : Tokyo, Japan)

Subjects

Automobile engineers--Societies, etc.
Automobiles--Societies, etc.
Buses.

Engineering--Congresses.
Housing--New York (State)--New York.
Railroads.
Roads.
Traffic safety.
Transportation and state.
Transportation, Automotive--History.
Transportation, Automotive--Law and legislation.
Transportation--Congresses.
Transportation--New York (State)--New York.
Transportation--Taxation.
Trucking.

Administrative Information

Provenance

The papers of Frederick Cecil Horner, transportation engineer, were given to the Library of Congress by his daughters, Elizabeth H. James and Lucy H. Reiche, in 1986.

Processing History

The papers of Frederick Cecil Horner were arranged and described in 1992. The finding aid was revised in 2003.

Transfers

Some photographs have been transferred to the Library's Prints and Photographs Division where they are identified as part of these papers.

Copyright Status

Copyright in the unpublished writings of Frederick Cecil Horner in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of Frederick Cecil Horner are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Frederick Cecil Horner Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1887, May 6	Born, Marshall, Va.
1901-1916	Employed by various construction and transportation companies
1910	Married Miriam Ranson, Baltimore, Md.
1916-1917	President, Baltimore Motor Haulage Co., Md.

1917-1919	Served as first lieutenant and then captain in the Motor Transportation Department, Aviation Section, United States Army Signal Corps
1919-1921	Transportation engineer, Packard Motor Car Co., New York, N.Y.
1921-1922	Conducted independent research on transportation conditions in England and continental Europe
1923	Presented paper entitled "English Cartage Practice: A Standard for Our Railway Terminal Trucking" before Society of Automotive Engineers, Cleveland, Ohio
1923-1940	Employed by General Motors Corp. as organizer and manager of Railroad Service Department
1929	Delivered paper entitled "Application of Motor Transport to the Movement of Freight and Passengers" before the World Engineering Congress, Tokyo, Japan
1940	Established Washington, D.C., office of General Motors Corp. Chief, Highway Division, United States Army Transportation Corps
1941	Member of American team headed by Eugene Ridings to study effects of bombing on transportation and public utilities in England
1946	Organized Highway Department of General Motors Corp. distribution branch, Detroit, Mich.
1948	Retired from General Motors Corp.
1974, Sept. 29	Died, Alexandria, Va.

Scope and Content Note

The papers of Frederick Cecil Horner (1887-1974) span the years 1917-1960, with the bulk of the material dating from 1922 through 1940. The collection documents Horner's contributions to the development of motor truck and bus transportation, principally through his employment with the General Motors Corporation. The papers consist of correspondence, memoranda, reports, diaries, a memoir, printed matter, speeches, photographs, and newspaper clippings. They are organized into three series: [Personal Files](#), [Business Files](#), and [Oversize](#).

Horner was born in Marshall, Virginia, on 6 May 1887. Following his father's death in 1901, Horner left school and became a clerk at the Crocker-Wheeler Company in Ampere, New Jersey. Over the next fifteen years, Horner worked for various companies, largely in the field of construction and transportation. In 1916 he became president of the Baltimore Motor Haulage Company. After two years with the United States Army Signal Corps during World War I, Horner accepted a position as transportation engineer with Packard Motor Car Company. In 1921 he left Packard to conduct an independent study of English and European cartage practices and in 1923 presented his research in a speech before the Society of Automotive Engineers. As a result of this speech, Alfred P. Sloan, soon to be president of General Motors Corporation, offered Horner a position and the opportunity to develop a freight handling system based on English cartage practice.

Horner organized General Motors's Railroad Service Department, through which he marketed the concept of store door delivery. Emulating the English collection and delivery system, store door delivery consisted of the quick and efficient movement of freight from railroad terminals to their final destination through the use of railroad-owned trucks and equipment. Sloan publicly promoted the department as an "impartial" service to railroads which would greatly reduce the cost of freight transportation by alleviating congestion and delays at terminals. In order to obscure the ultimate goal of increasing truck and bus sales to railroads, Sloan argued, the Railroad Service Department should be kept independent of other General Motors divisions, including its truck company. Horner was officially listed as an assistant to Alfred H. Swayne, a vice-president of General Motors, until Swayne's death in 1937, when Horner became Sloan's assistant.

The [Personal Files](#) series consists largely of correspondence. Some of this correspondence pertains to family matters, financial investments, and property management. Much of it traces the personal and professional contacts developed and maintained by Horner with transportation executives and engineers.

The [Business Files](#) comprise Horner's working files and are divided into numerical and subject subseries. The [numerical files](#) reflect Horner's original arrangement and are ordered sequentially by numbers assigned by him to each folder. This material follows a loose chronological arrangement. The [subject files](#) consist of documents previously unorganized and existing outside Horner's numerical scheme. They are now organized alphabetically by topic or type of material.

The [Business Files](#) document the workings of the Railroad Service Department, which spent much its time gathering information about terminal facilities, operating practices, and local traffic rules through inspections and interviews. Horner's extensive research and interviews became the basis for written reports showing how motor transportation could be adapted to meet a company's particular needs. Horner was also active in promoting the use of bus transportation to and from railroad depots and air conditioning in railcars. Because of his close working relationship with Swayne and later Sloan, his files provide insight into the larger workings of General Motors during the 1920s and 1930s. Included are correspondence and memoranda, minutes from executive meetings at White Sulphur Springs, West Virginia, reports from other departments, and material concerning the company's exhibits at the Century of Progress exposition in Chicago in 1933 and the New York World's Fair in 1939.

The [Business Files](#) also document Horner's involvement with various transportation committees, organizations, and conferences, many dealing with the much-debated issues of regulation and taxation. Included are files from the National Transportation Conference organized by the Chamber of Commerce of the United States. This material concerns Swayne's chairmanship of Committee IV which studied the relationship of highways and motor transportation to other transportation agencies. Horner also assisted Swayne in 1932 when the latter served as cochairman with William Wallace Atterbury of the Joint Committee of Railroads and Highway Users. The joint committee consisted of representatives from the Association of Railway Executives and the National Highway Users' Conference and submitted its recommendations on highway transportation regulation and taxation to the National Transportation Committee headed by Calvin Coolidge. Finally, the series documents Horner's membership on the Store Door Committee of the General Managers' Association of New York, his participation in National Automobile Chamber of Commerce meetings on interstate bus regulation, and his chairmanship of several committees of the Society of Automotive Engineers.

Throughout his years with General Motors, Horner continued his research on transportation in Europe and the United States and became an internationally recognized authority on the coordination of rail and road transportation. He was elected the first American member of the British Institute of Transport in London. Horner's paper on the "Application of Motor Transportation to the Movement of Freight and Passengers," delivered before the World Engineering Congress in Tokyo, Japan, increased his international reputation.

Other material in the [Business Files](#) concerns Horner's membership in various New York civic associations. He served on the Charity Organization Society's Tenement House Committee and the Regional Plan Association's Transportation Committee, among others.

Prominent correspondents include William Wallace Atterbury (1866-1935), Bruce Barton (1886-1967), Ralph Budd (1879-), William J. Cunningham (b. 1875), Pierre S. Du Pont (1870-1954), Herbert Hoover (1874-1964), Pyke Johnson (b. 1888), Charles Franklin Kettering, Thomas H. MacDonald, James David Mooney, John J. Raskob, Eddie Rickenbacker, Alfred P. Sloan, Edward R. Stettinius, and Alfred H. Swayne.

Organization of the Papers

The collection is arranged in three series:

- [Personal Files, 1917-1941](#)
- [Business Files, 1917-1960](#)
- [Oversize, 1921-1960](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-27	<u>Personal Files, 1917-1941</u> Correspondence, military orders, property records, tax data, and printed matter pertaining to family matters, financial activities, property management, and personal and professional contacts with transportation executives and engineers. Arranged chronologically by year and alphabetically therein by name of person, topic, or type of material.
BOX 28-75	<u>Business Files, 1917-1960</u>
BOX 28-49	<u>Numerical Files, 1917-1941</u> Correspondence, memoranda, reports, speeches, printed matter, photographs, and newspaper clippings. Numerical files reflect the original arrangement of Horner's working files and are organized sequentially by folder number, which corresponds to a loose chronological arrangement.
BOX 50-75	<u>Subject Files, 1917-1960</u> Correspondence, memoranda, reports, diaries, a memoir, speeches, printed matter, photographs, and newspaper clippings. Subject files are arranged alphabetically by topic or type of material and represent previously unorganized files which were not included in Horner's numerical system.
BOX OV 1-OV 5	<u>Oversize, 1921-1960</u> Oversize material removed from the Business Files. Organized sequentially according to the boxes and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-27	Personal Files, 1917-1941 Correspondence, military orders, property records, tax data, and printed matter pertaining to family matters, financial activities, property management, and personal and professional contacts with transportation executives and engineers. Arranged chronologically by year and alphabetically therein by name of person, topic, or type of material.
BOX 1	1917-1919 Family correspondence General correspondence, memoranda, and military orders (3 folders) Printed and miscellaneous material 1924-1925 (2 folders) 1926 “A-O” miscellaneous (2 folders) Properties, Stonington, Conn. “P-Z” miscellaneous 1927 “A-F” miscellaneous (3 folders)
BOX 2	“G-O” miscellaneous (2 folders) Properties, Stonington, Conn. “P-W” miscellaneous (2 folders) 1928 “A-C” miscellaneous (2 folders) Du Pont, Elizabeth Horner (Mrs. Philip F.) (sister) “D-G” miscellaneous (2 folders) Horner, Leonard S. (brother) “H” miscellaneous Income tax data “I” miscellaneous
BOX 3	“J-O” miscellaneous Properties East 80th Street, New York, N.Y. Stonington, Conn. “P-T” miscellaneous (2 folders)

Personal Files, 1917-1941

Container

Contents

	1929
	“A-G” miscellaneous
	(2 folders)
	Horner, Leonard S.
	Horner, Miriam Ranson (wife)
	“H-O” miscellaneous
	Properties
	“Moorings,” Fauquier Co., Va.
	Stonington, Conn.
	“P-Z” miscellaneous
	(2 folders)
BOX 4	1930
	“A-G” miscellaneous
	(5 folders)
	Horner, Leonard S.
	“H” miscellaneous
	Income tax data
	(5 folders)
	“I-O” miscellaneous
	(3 folders)
	Properties
	East 80th Street, New York, N.Y.
	“Moorings,” Fauquier Co., Va.
	(2 folders)
BOX 5	Stonington, Conn.
	(4 folders)
	“R-Z” miscellaneous
	(2 folders)
	1931
	“A” miscellaneous
	Bunting, Frederick H. (nephew)
	Bunting, John B. (nephew)
	“B” miscellaneous
	Conn, George C.
	“C-G” miscellaneous
	(4 folders)
BOX 6	Holmes, Bradford B.
	Hoover, Herbert
	Horner, Leonard S.
	Horner, Lucy Glenn (daughter)
	Horner, Miriam Ranson
	“H-O” miscellaneous
	(5 folders)
	Properties
	East 80th Street, New York, N.Y.
	“Moorings,” Fauquier Co., Va.

Personal Files, 1917-1941

Container

Contents

	Stonington, Conn. (2 folders)
	“P” miscellaneous
	Rickenbacker, Eddie
	“R-V” miscellaneous (3 folders)
BOX 7	“W-Z” miscellaneous
	1932
	“A” miscellaneous
	Bunting family
	“B” miscellaneous
	Charitable contributions (2 folders)
	Conn, George C.
	“C” miscellaneous
	Davis, J. Lionberger
	“D-G” miscellaneous (2 folders)
	Horner, Leonard S. (2 folders)
	“H” miscellaneous
BOX 8	“J-O” miscellaneous (2 folders)
	Properties
	“Mooring,” Fauquier Co., Va.
	Stonington, Conn. (6 folders)
	“P-Q” miscellaneous
	Rickenbacker, Eddie
	“R-Z” miscellaneous (3 folders)
	1933
	“A” miscellaneous
	Bunting family
	“B” miscellaneous
BOX 9	Charitable contributions
	Conn, George C.
	Cunningham, William
	“C-G” miscellaneous (3 folders)
	Hankins, Frederick W.
	Horner, Leonard S.
	Horner, Lucy Glenn
	Horner, Mary Elizabeth (daughter)
	“H-N” miscellaneous (3 folders)
BOX 10	“O” miscellaneous

Personal Files, 1917-1941

Container

Contents

	Properties
	East 80th Street, New York, N.Y.
	“Moorings,” Fauquier Co., Va.
	Stonington, Conn.
	(3 folders)
	“P” miscellaneous
	Roosevelt, Franklin D.
	“R” miscellaneous
	Stettinius, Edward R.
	“S-Y” miscellaneous
	(3 folders)
	1934
	“A” miscellaneous
	Bunting, Blair Horner (Mrs. John S.) (sister)
	Bunting, Frederick H.
BOX 11	“B” miscellaneous
	Charitable contributions
	(2 folders)
	Conn, George C.
	“C-G” miscellaneous
	(4 folders)
	Horner, Leonard S.
	Horner, Lucy Glenn
	Horner, Mary Elizabeth
	Horner, Miriam Ranson
	“H” miscellaneous
BOX 12	“I-O” miscellaneous
	(3 folders)
	Properties
	East 80th Street, New York, N.Y.
	“Moorings,” Fauquier Co., Va.
	Stonington, Conn.
	(3 folders)
	“P” miscellaneous
	Rickenbacker, Eddie
	“R-V” miscellaneous
	(3 folders)
BOX 13	“W-Z” miscellaneous
	1935
	“A” miscellaneous
	Bunting family
	“B” miscellaneous
	Charitable contributions
	“C-G” miscellaneous
	(6 folders)
	Horner, Leonard S.
BOX 14	Horner, Lucy Glenn

Personal Files, 1917-1941

Container

Contents

	Horner, Mary Elizabeth
	Horner, Miriam Ranson
	“H-J” miscellaneous (3 folders)
	Knipe, James L. (2 folders)
	“K-O” miscellaneous (5 folders)
	Properties East 49th Street, New York, N.Y. East 80th Street, New York, N.Y.
BOX 15	“Moorings,” Fauquier Co., Va. Stonington, Conn. “P-Y” miscellaneous (6 folders)
	1936 “A-B” miscellaneous (3 folders)
	Charitable contributions Conn, George C.
BOX 16	“C-G” miscellaneous (7 folders)
	Horner, Leonard S. Horner, Lucy Glenn Horner, Mary Elizabeth Horner, Miriam Ranson
	“H-J” miscellaneous (3 folders)
	Knipe, James L. (2 folders)
BOX 17	(1 folder)
	“K-L” miscellaneous (2 folders)
	McArdle, Joseph P. (2 folders)
	Moncure, Dorothy “M-O” miscellaneous (4 folders)
	Properties East 80th Street, New York, N.Y. “Moorings,” Fauquier Co., Va. (2 folders)
	Stonington, Conn. (1 folder)
BOX 18	(1 folder)
	“P” miscellaneous

Personal Files, 1917-1941

Container

Contents

	Rickenbacker, Eddie, testimonial dinner, Society of Automotive Engineers (2 folders)
	“R-Y” miscellaneous (9 folders)
	1937
	“A-B” miscellaneous
	Charitable contributions
	“C-D” miscellaneous
BOX 19	“F-J” miscellaneous (2 folders)
	Knipe, James L. (2 folders)
	“L” miscellaneous
	Martien, James Carey (2 folders)
	Moncure, Dorothy
	Mooney, James D.
	“M-N” miscellaneous
	Properties
	East 10th Street, New York, N.Y.
	East 80th Street, New York, N.Y. (2 folders)
	“Moorings,” Fauquier Co., Va.
	Stonington, Conn.
BOX 20	“P-Y” miscellaneous (3 folders)
	1938
	Bunting, Blair Horner (Mrs. John S.)
	Charitable contributions (2 folders)
	“D-G” miscellaneous
	Horner, Leonard S. (2 folders)
	Horner, Miriam Ranson
	“H-J” miscellaneous (3 folders)
	Knipe, James L. (2 folders)
	“K-L” miscellaneous (2 folders)
BOX 21	Martien, James Carey (3 folders)
	“M-O” miscellaneous (4 folders)
	Properties
	East 80th Street, New York, N.Y. (2 folders)

Personal Files, 1917-1941

Container

Contents

	“Moorings,” Fauquier Co., Va. Stonington, Conn. (3 folders)
BOX 22	“P-Y” miscellaneous (6 folders) 1939 “A-E” miscellaneous (9 folders)
BOX 23	“F-G” miscellaneous (3 folders) Horner, Leonard S. (3 folders) Horner, Lucy Glenn Horner, Mary Elizabeth Horner, Miriam Ranson “H-J” miscellaneous (3 folders) Knipe, James L. (2 folders)
BOX 24	“K-M” miscellaneous (5 folders) Newcomen Society “N-S” miscellaneous 1940 “Ab-Br” miscellaneous (3 folders)
BOX 25	“Bu” miscellaneous Charitable contributions “C-G” miscellaneous (6 folders) Hankins, Frederick W. (2 folders) Horner, Leonard S. (3 folders) Horner, Lucy Glenn
BOX 26	Horner, Mary Elizabeth Horner, Miriam Ranson “H” miscellaneous (2 folders) Income tax data “J” miscellaneous Knipe, James L. (2 folders) “K-L” miscellaneous (2 folders) MacDonald, Thomas H. McArdle, Joseph P.

Personal Files, 1917-1941

Container

Contents

	Martien, James Carey “M-O” miscellaneous (3 folders)
BOX 27	Properties East 80th Street, New York, N.Y. “Moorings,” Fauquier Co., Va. Stonington, Conn. “P” miscellaneous Rickenbacker, Eddie “R” miscellaneous Szymoniak, Edna “S-Z” miscellaneous (5 folders) 1941 Undated and unidentified correspondence
BOX 28-75	Business Files, 1917-1960
BOX 28-49	Numerical Files, 1917-1941 Correspondence, memoranda, reports, speeches, printed matter, photographs, and newspaper clippings. Numerical files reflect the original arrangement of Horner's working files and are organized sequentially by folder number, which corresponds to a loose chronological arrangement.
BOX 28	Folder 1 Packard Motor Co., 1920-1921, undated Folder 2 Fenn, F. W., increasing highway and railway efficiency, reports, undated Horner, speech on English cartage methods, Society of Terminal Engineers, New York, N.Y., 1922 Public motor carriage regulation plan, New York, N.Y., undated Traffic regulation, Community Forum meeting, New York, N.Y., 1923 Folder 3 Horner, reports on railway cartage, unit containers, and buses, 1923 Folder 4 European trip (1922), notes, 1922 Folder 5 Horner, speech, New Haven, Conn., Chamber of Commerce, 1923 Folder 6 Papers on motor vehicle legislation and New York, N.Y., transit matters, 1922-1923, undated Folder 7 London General Omnibus and Associated Equipment Co., memoranda and reports re equipment, 1923 Folder 8 Store door delivery, correspondence and reports, 1923-1924 South Eastern and Chatham Railway Co., England, report re collection and delivery rates, undated

BOX 29

- Folder 9
 - General Motors Corp., Railroad Service Department, notes re case assignments, 1927-1929, undated
 - Scottish railway guide, undated
- Folders 10-11
 - Horner, speeches, 1923-1930, undated
- Folders 12-13
 - Horner, reports on buses, trucks, and gasoline railcars, 1923
- Folder 14
 - Horner, reports on buses, trucks, and gasoline railcars, 1923
- Folder 15
 - German bus operations, 1921-1922
- Folder 16
 - Miscellaneous statistics and notes re self-propelled railcars, buses, and freight delivery, 1917-1924, undated
- Folder 17
 - Price, B. M., Garford Motor Truck Co., proposed study re handling of less-than-carload freight, 1920-1921
- Folder 18
 - Store door delivery, report and speech by James S. Harlan and A. E. Beck, 1918-1920
- Folder 19
 - New York Central Railroad Co., case 21-A, statistics and notes, 1925, undated
- Folder 20
 - General Motors Corp. buses, promotional literature, report, and photographs, 1924, undated
 - New York Transportation Co. and Fifth Avenue Coach Co., bus price lists, 1921-1922
- Folder 21
 - Standard Oil Co., reports re motor vehicle operations, 1918-1925, undated *See also* [*Oversize*](#)
- Folder 22
 - Association of Railway Executives, "Report of Express Operations at Philadelphia, Pa.," 1924
 - Goodrich, Ernest P., and Harold M. Lewis, "The Highway Traffic Problem in New York and Its Environs," 1924
 - Nutt, J. R., "The Railroad Situation," 1923
- Folder 23
 - Turner, Daniel L., "Transit Conditions in Liverpool, Glasgow, and Edinburgh," 1923
 - Miscellaneous reports and memoranda on federal transportation legislation, economic impact of the automobile industry, development of self-propelled cars, trap car service, and collection and delivery practices, 1923-1924, undated
- Folder 24
 - General Motors Corp., Railroad Service Department, memoranda and notes, 1923-1925, undated
- Folder 25
 - General Motors Corp., memoranda to and from Alfred P. Sloan and Alfred H. Swayne re Railroad Service Department, 1924-1926
- Folder 26
 - American Railway Express Co., report on less-than-carload store door delivery, 1924

BOX 30

Folder 27

Memoranda re proposal for trucking company, submitted by Horner and L. W. Childress, Columbia Terminals Co., 1925

Folder 28

Lehigh Valley Railroad Co., installation of motor vehicle transportation between Geneva and Ithaca, N.Y., 1924

Folder 29

Horner, memorandum on bus development, 1924

London General Omnibus Co. and Associated Equipment Co., agreement with General Motors Corp., 1922

Folder 30

New York Central Railroad Co., case 21-A, 1920-1924

Folder 31

New York Transportation Co., investigation into bus manufacturing, 1923

Folders 32-33

British transportation executives, correspondence, 1921-1924, undated

American Chamber of Commerce in Germany, 1922

Folder 34

Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, report on status of work, 1923

Capitol Traction Co., meeting, Washington, D.C., 1923

Horner critique of Society of Automotive Engineers paper on flexible vehicular transportation, 1923

Illinois bus survey report, undated

Folder 35

General Motors Corp., Railroad Service Department, correspondence re Pennsylvania Railroad, 1925-1926

Folders 36-38

Yellow Truck and Coach Manufacturing Co., plans for cooperation with railroads, 1925, undated

Folder 39

Yellow Truck and Coach Manufacturing Co., negotiations with Baltimore and Ohio Railroad Co. and General Electric Co., 1925-1926, undated

Folder 40

Sloan, Alfred P., announcement of Horner's appointment as assistant to Alfred H. Swayne, 1925

Report on less-than-carload freight and store door delivery, undated

Analysis of store door delivery and electric carriers' less-than-carload traffic, Michigan, undated

Folder 41

Field notes, terminal facilities, reports, New York, N.Y., 1925

Lehigh Valley Railroad Co., agreement with City Truck Line, 1925

Washington Rapid Transit Co., income report, 1922

Chicago and North Western Railway Co., traffic department report, 1925

Folder 42

General Motors Corp., Railroad Service Department, list of cases, Sept.-Dec., 1924

Reports on freight handling, St. Louis, Mo., and East St. Louis, Ill., 1923-1926

Folder 43

- Kettering, Charles Franklin, correspondence re bus and truck surveys, 1923
Old Colony Club, London, England, 1924
- BOX 31** Folder 44
Wright, Robert C., Pennsylvania Railroad, "Railroad Situation - 1923," 1923
Kruttschnitt, Julius, Southern Pacific Co., response to Senator James Couzens, 1923
MacDonald, Thomas H., Bureau of Public Roads, "Motor Truck Utilization by the Railroads," 1923
- Folder 45
New York Railroad Club, 1923-1927
Hatt, W. K., "Moot Questions in Highway Transportation," 1922
Maybury, Sir Henry, interview, Ministry of Transport, London, England, 1923
Report on truck transportation in New England, undated
- Folders 46-52
Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, correspondence, memoranda, and minutes, Jan. 1923-Jan. 1924
- BOX 32** Folder 53
Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, correspondence, memoranda, and minutes, Feb.-Apr. 1924, undated
- Folder 54
American Railway Association, annual bulletin for 1922, 1923 *See Oversize*
American Engineering Standards Committee, yearbook, 1923
- Folders 55-56
Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, gasoline railcar data, 1923, undated
- Folder 57
Field notes, interviews re store door delivery, gasoline railcars, and buses, 1923
- Folders 58-59
Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, drafts and galley proofs of report, 1923
- Folder 60
Chamber of Commerce (U.S.), National Transportation Conference, Committees I, II, III, and V, galley proofs of reports, 1923
- Folder 61
Chamber of Commerce (U.S.), National Transportation Conference, Committees I-V and Joint Subcommittee on Taxation, printed reports, 1923
- Folder 62
Horner, correspondence re "English Cartage Practice" speech, Society of Automotive Engineers, Cleveland, Ohio, 1924
Childress, L. W., plan re optional store door service and discontinued use of trap cars, 1924
- Folder 63
General Motors Corp., Traffic Association, opinions on trap car service, 1924
- Folder 64
Horner, memorandum re General Motors Corp.'s role in commercial vehicle field, 1924
See also Oversize
- Folder 65
Interstate Commerce Commission, report on gasoline railcars, 1923

	Folder 66	Bureau of Railway Economics, report on gasoline railcars, 1922
BOX 33	Folder 67	Chamber of Commerce (U.S.), National Transportation Conference, Committees I, II, III, and V, minutes, 1923
	Folder 68	Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, correspondence re distribution of report, 1923
	Folder 69	Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, Subcommittee C, transportation regulation, 1923
	Folder 70	Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, Subcommittee B, use of motor trucks within terminal area, 1923
	Folder 71	Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, Subcommittee A, motor use outside terminal area, 1923
	Folder 72	Chamber of Commerce (U.S.), National Transportation Conference, general meetings, Washington, D.C., 1924
	Folder 73	Chamber of Commerce (U.S.), North Central Division meeting, Chicago, Ill., 1924
	Folder 74	Baltimore and Ohio Railroad Co., reports, 1924, undated
	Folder 75	Reading Co., miscellaneous notes and map, 1924, undated
	Folder 76	New England region, memoranda and notes, 1924, undated
	Folder 77	Great Northern Railway (British), bus line, 1924
	Folder 78	Long Island Railroad, notes, undated
	Folder 79	Pennsylvania Railroad, interviews, reports, and notes, 1924
	Folder 80	Vail, J. J., report on Sibley system of freight delivery, 1924
	Folder 81	General Motors Corp., receipts and vouchers, 1924-1925
	Folder 82	Lehigh Valley Railroad, memoranda and notes, 1924, undated
	Folder 83	Boston and Maine Railroad, negotiations with Stone's Express Co., 1925
	Folder 84	General Motors Corp., Railroad Service Department, case book, 1924
	Folder 85	Horner, "English Cartage Practice," abstract of paper, Society of Automotive Engineers, Cleveland, Ohio, 1923

Business Files, 1917-1960

Container

Contents

- BOX 34
- Institution of Automobile Engineers, pamphlets, London, England, 1923
 - Folder 86
 - Miscellaneous material re buses, 1923-1924
 - Turner, Daniel L., report on New York rapid transit traffic, 1925
 - Folder 87
 - Huntington, W. C., "Analysis of French Railroad Situation," 1922
 - Ritchie, John A., biographical information, undated
 - Speech on relationship between railroads and motor transportation, undated
 - Swayne, Alfred H., obituary, 1937
 - Folder 88
 - Modern Transport*, correspondence and incomplete draft of Horner article, 1925
 - Miscellaneous articles on freight delivery, 1923-1925
 - Folder 89
 - Reports re British and French gasoline railcars, undated
 - Folder 90
 - Lyford, Will H., Chicago and Eastern Railroad Co., interview and article, 1923-1925
 - Memorandum re taxicab concessions, New York, N.Y., 1930
 - Folder 91
 - Gasoline railcars, France, 1922, undated
 - Folders 92-96
 - Cincinnati, Ohio, case (#157), contract bidding for hauling less-than-carload freight, 1926-1927, undated
 - Folder 97
 - General Managers' Association of New York, Store Door Delivery Committee, 1925
 - Folder 98
 - Correspondence re trap cars and British collection and delivery practices, 1925-1926
 - Folder 99
 - Miscellaneous reports on store door delivery and less-than-carload freight handling, 1923-1925
 - Folder 100
 - Pennsylvania Railroad, report on store door and less-than-carload delivery, 1933
 - Folder 101
 - Horner, critique of paper on motor truck operation, undated
 - Folders 102-103
 - General Motors Corp., Railroad Service Department, personnel records, 1924-1931
 - BOX 35
 - Folder 104
 - General Motors Corp., Railroad Service Department, case reports, 1924-1925
 - Folder 105
 - Yellow Coach Manufacturing Co., motor coach proposal, Illinois Motor Transport Co., 1925
 - Maryland, report on passenger vehicles, 1923, undated
 - National Conference on City Planning, Baltimore, Md., 1923
 - Folder 106
 - New England bus operations, background material for discussion with electric railway officials, 1923
 - Folder 107

- Chamber of Commerce (U.S.), National Transportation Conference, Committee IV, Herbert Hoover, 1923
- Folder 108
 - Rozier, Capt. A., London General Omnibus Co., interview, 1923
- Folder 109
 - Wright, Robert C., general traffic manager, Pennsylvania Railroad, interview, 1924
 - Chicago and North Western Railroad Co., report on motor delivery and transfer of freight, 1921
- Folder 110
 - Swayne, Alfred H., "Traffic Problems," 1925
- Folders 111-112
 - General Managers' Association of New York, Special Door Store Delivery Committee, 1924-1925
- Folder 113
 - Cabot, Philip, article on New England railroads, undated
 - American Electric Railway Association, reports on buses, 1923
 - General Motors Truck Co., memorandum re electric railway service abandonment, 1934
- Folder 114
 - Mead, [?], interview on future of buses, undated
 - Fiechter, F. C., John Wanamaker (firm), interview, undated
 - Field notes from trips to Toronto, Canada; Pennyan, N.Y.; Philadelphia, Pa.; Waterbury, Conn.; and New York, N.Y., 1923
- Folder 115
 - Swayne, Alfred H., correspondence re "Co-ordinating Highway and Railroad Transportation," *Commerce and Finance*, 1925
- Folder 116
 - Sloan, Alfred P., correspondence re articles in *Spur* and *Modern Transport*, 1925
- Folder 117
 - Field notes, trips to Chicago, Ill., and Detroit, Mich., 1926
- Folder 118
 - Miscellaneous notes from meetings, 1923, undated
- Folders 119-120
 - Field notes re terminal facilities, 1925-1926
- Folder 121
 - Railroad cartage practices, memoranda and notes re New York, N.Y., 1925
 - St. Louis, Mo., trip, correspondence and notes, 1924-1925
- Folders 122-123
 - Field notes re terminal facilities, 1925-1926
- BOX 36
 - Folders 124-125
 - Field notes re terminal facilities, 1925-1926
 - Folders 126-127
 - Brackett, F. J., correspondence re field work, 1926
 - Folder 128
 - Canadian railway cartage service, 1921
 - Folders 129-130
 - Cincinnati, Ohio, case (#157), contract bidding for hauling less-than-carload freight, 1926, undated

BOX 37

- Folder 131
 - Chicago, Burlington and Quincy Railroad Co., motor vehicle study, 1926
- Folder 132
 - Columbia Terminals Co., St. Louis, Mo., 1925
- Folder 133
 - New England bus operations, report, 1926
- Folder 134
 - Manhattan, N.Y., bus operations, report, 1925
 - Field notes from trips to Detroit, Mich.; Boston, Mass.; and Buffalo, N.Y., 1924-1925
 - Pennsylvania Railroad, motor truck operations, 1925
- Folders 135-136
 - Baltimore and Ohio Railroad Co., survey of truck and bus use and Illinois Motor Transport Co. contract, 1925-1926
- Folders 137-138
 - Cincinnati, Ohio, case (#157), contract bidding for hauling less-than-carload freight, 1926, undated
- Folder 139
 - Field notes, railroad operations, 1926
- Folder 140
 - Field notes, railroad operations, 1925-1926
- Folder 141
 - Trueblood, Jesse D., daily reports, Jan.-Aug. 1926
- Folder 142
 - Finch, Nathaniel A., daily reports, Jan.-Sept. 1926
- Folder 143
 - Coleman, Charles T., daily reports, Oct. 1925-Aug. 1926
- Folder 144
 - Horner, memorandum re taxicab market, 1929
 - Commercial car shows, 1927
 - McChord, C. C., National Automobile Chamber of Commerce, speech on regulation, 1928
 - Motor vehicle regulation and public welfare, undated
 - Pistol license application, undated
- Folders 145-146
 - Correspondence with British transportation executives, 1922-1928
- Folder 147
 - General Motors Corp., Railroad Service Department, budget statements, 1925-1931
- Folder 148
 - American Electric Railway Association, report by Motor Vehicle Committee and notes from Nov. 30 meeting, 1927
 - Bus survey report on service between Philadelphia, Pa., and Atlantic City, N.J., 1927
 - Commercial car registration, report, 1927
 - Gondola car blueprints, 1928
 - Lehigh Valley Railroad Co., notes on container service, 1928
 - Miscellaneous notes, 1927-1928, undated
 - Pennsylvania Railroad, notes from meetings re truck and bus transportation, 1928
 - Survey guidelines for double body service and bus operations, undated

Business Files, 1917-1960

Container

Contents

- Folder 149
Sloan, Alfred P., "The Principles and Policies Behind General Motors," speech, Automobile Editors of American Newspapers meeting, Milford, Mich., 1927
Detroit, Mich., Police Department, report re parking problems, 1928
- BOX 38**
- Folder 150
Interstate bus regulation, minutes from joint meetings of Bus Board, American Automotive Association, and National Automobile Chamber of Commerce, 1927-1928
- Folder 151
Interstate bus regulation, memoranda, 1929
- Folder 152
Bus operations, memoranda and reports, 1928-1929, undated
- Folder 153
Mid-York Club, New York, N.Y., 1928
- Folder 154
Bus operations and sales, memoranda and reports, 1924-1928
- Folder 155
Canadian bus transportation, report on Ontario and Quebec provinces, 1929
- Folder 156
Motor Transit Corp., report on bus operations, undated
Long distance bus transportation report, Sept. 1928
- Folder 157
Long distance bus transportation report, Nov. 1928
- Folder 158
Horner, lecture on transportation, Wharton School of Finance and Commerce, University of Pennsylvania, Philadelphia, Pa., 1928
Report on British collection and delivery service, 1929
Swayne, Alfred H., "Problems of Highway Transport Regulation," 1929
- Folder 159
Pennsylvania Railroad, container car service and General Motors Corp. truck demonstration, 1929
Hyatt Bearings Division, railroad activities, 1929
- Folder 160
General Motors Corp., Export Division, plant rating formula report, 1929
World Engineering Congress, proceedings, Tokyo, Japan, 1929
- Folder 161
World Engineering Congress, general correspondence, Tokyo, Japan, 1928-1929
- Folders 162-163
World Engineering Congress, Tokyo, Japan, distribution of Horner paper, 1930
- BOX 39**
- Folders 164-165
World Engineering Congress, Tokyo, Japan, distribution of Horner paper, 1930
- Folders 166-168
World Engineering Congress, Tokyo, Japan, Horner paper, "Application of Motor Transport to the Movement of Freight and Passengers," 1929
- Folders 169-170
World Engineering Congress, Tokyo, Japan, Horner paper, research material, 1928-1929, undated
- Folder 171

Business Files, 1917-1960

Container

Contents

- Memorandum on truck market, 1927
- Folder 172
 - National parks trip, notes, 1928
- Folder 173
 - Century of Progress International Exposition, Advisory Committee on Automobile Industry Exhibit, Chicago, Ill., 1929-1930, undated
- Folder 174
 - Church, Elihu, container service and refrigeration proposals, 1927-1933, undated
- Folders 175-176
 - Society of Automotive Engineers, Transportation Committee, 1929
- Folder 177
 - Horner, speech on freight and passenger motor transportation, American Hardware Manufacturers Association convention, Atlantic City, N.J., 1929
- BOX 40**
 - Folder 178
 - Long distance bus lines, report re New York, N.Y., 1928, undated
 - Folder 179
 - Christmas card lists, 1929-1932
 - Folder 180
 - Baltimore and Ohio Railroad Co., bus service between Jersey City, N.J., and New York, N.Y., 1926
 - Folder 181
 - Harvard University, Graduate School of Business Administration, summer session for business executives, Cambridge, Mass., 1928
 - Folders 182-185
 - Society of Automotive Engineers, Operation and Maintenance Subcommittee, 1928-1929, undated
 - Folder 186
 - Gray Coach Lines, Toronto, Canada, 1929
 - Folder 187
 - National Automobile Chamber of Commerce, memoranda re interstate bus regulation and the Parker bill, 1928-1930, undated
 - Folder 188
 - Interstate Commerce Commission, hearings re railroad freight stations on Manhattan Island, N.Y., undated
 - New York Railroad Club, meeting, New York, N.Y., 1932
- BOX 41**
 - Folders 189-194
 - Joint Committee of Railroads and Highway Users, correspondence, 1932-1933 *See also Oversize*
 - Folder 195
 - Joint Committee of Railroads and Highway Users, recommendations, 1933
- BOX 42**
 - Folder 196
 - Joint Committee of Railroads and Highway Users, undated material and printed matter, 1932, undated
 - Folder 197
 - Canadian bus operations, reports, 1928-1929
 - Report on proposed financing of equipment purchases, prepared for Big Three, Inc., Boston, Mass., 1928
 - Folders 198-200

BOX 43

- Truck operations, correspondence and reports, 1931-1933, undated
- Folder 201
 - General Motors Corp., "Cutting Distribution Costs with Motor Trucks," 1931
 - Truck operations and regulation, printed matter, 1923-1932 *See also Oversize*
- Folder 202
 - Great Northern Railway Co., reaction to Alfred H. Swayne's speech, New York Traffic Club, 1931
 - Schon, Pierre, papers on regulation of motor vehicle transportation, 1932-1933
 - Transportation survey for R. P. Hazard Co., Boston, Mass., 1931
- Folders 203-204
 - Mooney, James D., "An Outlook on Russia," speech, American Automotive Club, Paris, France, 1930
 - Transportation studies and magazine abstracts sent to Soviet Union by James D. Mooney, undated
- Folder 205
 - Jordan Marsh Co., Boston, Mass., transportation survey, 1935
 - Sears, Roebuck and Co., Chicago, Ill., transportation survey, 1936
- Folder 206
 - Keeshin Transcontinental Freight Lines, Chicago, Ill., 1935
- Folder 207
 - Reading Co., transportation survey, 1929
- Folder 208
 - New York, Chicago, and St. Louis Railroad, transportation survey, Chicago, Ill., 1928
 - Penn Public Coach Line, proposal, 1928
- Folder 209
 - Interstate Commerce Commission, statistics re coordination of motor transportation, reported by railways, 1930
- Folder 210
 - Chevrolet Motor Co., transportation survey, 1932
 - Johnson Laundry, transportation survey, East Boston, Mass., 1931
 - Saginaw, Mich., local bus service proposal, 1931
 - Stone's Express, proposed retail store delivery manual, Boston, Mass., 1931
- Folder 211
 - Frigidaire Corp., proposals re air conditioning for coaches and diners, 1931-1932
- Folder 212
 - Seaboard Air Line Railway, proposal re highway motor vehicle operations, 1931
- Folder 213
 - Castanea Paper Co., Pa., transportation survey, 1932
 - Pennsylvania Railroad, New York Division, trucking proposal, 1933
- Folder 214
 - Bus regulation, 1931-1932, undated
- Folder 215
 - General Motors Truck Co., memoranda re buses, 1930-1932
 - "Motor Bus as a Transit Vehicle," undated
- Folder 216
 - Broadway Association, proposal for motorizing New York streetcars, 1932
 - Motor Vehicle Conference Committee, digest of legislative bills, 1931

Business Files, 1917-1960

Container

Contents

- St. Louis Southwestern Railway lines, bus operation costs, 1932
- Society of Automotive Engineers, paper on problems faced by the motor transport executive, 1931
- Terminal Associates, memorandum re bus terminal construction, undated
- Folder 217
 - Bus transportation, printed matter, 1931-1932
- Folder 218
 - Foreign transportation systems, miscellaneous, 1931-1932, undated
- Folder 219
 - Regional and municipal planning, 1931-1932, undated
- Folder 220
 - Frigidaire Corp., "New Deal for 1932" and material re railroad car air conditioning installations, 1932-1936, undated
- BOX 44**
 - Folders 221-222
 - National Recovery Administration, material re bus and truck regulation, 1933-1934, undated
 - Folder 223
 - Broadsides re National Recovery Administration and American Federation of Labor, 1933-1934
 - Folder 224
 - Interstate Commerce Commission, docket #18,300, re motor buses and trucks, 1926
 - Folder 225
 - Joint Committee of Railroads and Highway Users, memorandum by William J. Cunningham on motor vehicle regulation and taxation, 1933
 - Folder 226
 - Railway Business Association, 1932-1933, undated
 - Folder 227
 - Joint Committee of Railroads and Highway Users, newspaper clippings, 1932-1933, undated
 - Folder 228
 - National Highway Users Conference, minutes to special meeting and letter to John J. Pelley, 1933
 - Folder 229
 - Terminal Cab Corp., New York, N.Y., 1930-1931
 - Folder 230
 - Joint Committee of Railroads and Highway Users, replies to questionnaire re truck length regulation, 1933
 - Folder 231
 - General Motors Corp., truck pamphlet, undated
 - Folder 232
 - Field notes, trips to Florida and St. Louis, Mo., 1933, undated
 - Folders 233-234
 - Society of Automotive Engineers, general correspondence, 1928-1936, undated
- BOX 45**
 - Folder 235
 - Survey of railroad executives re equipment modernization and national economic recovery, 1932
 - Folder 236

- Horner, "Modern Bus as a Transit Vehicle," speech, Brooklyn Institute of Arts and Sciences, N.Y., 1932
- Folder 237
- Society of Automotive Engineers, Military Transport Advisory Committee proceedings, 1931
- Folder 238
- European trip (1936), correspondence and notes, 1936
- Permanent International Association of Road Congresses, Paris, France, 1937
- Reports and papers, 1936-1937, undated
- Folder 239
- Truck and rail freight rate charts, undated
- Trucking proposal and statistics, New York, N.Y., 1921-1926, undated
- Passenger statistics, undated *See Oversize*
- Passenger motor car statistics, Chicago, Burlington, and Quincy Railroad Co., 1930 *See Oversize*
- Folder 240
- Freight handling, dairy products, 1929
- Folder 241
- Deasy, John F., Pennsylvania Railroad, Interstate Commerce Commission testimony, 1931, undated
- Horner, memorandum to Alfred P. Sloan re centralized railroad system, 1938
- Folder 242
- Motor truck business combination, proposal, 1930
- Folder 243
- Committee on Housing, "Lower Cost Housing Can Be Provided," New York, N.Y., 1939
- Folder 244
- European trip (1936), International Chamber of Commerce, Highway Transportation Committee meetings, Paris, France, 1936
- Folders 245-246
- European trip (1936), general correspondence and notes, 1936
- "National Planning in Great Britain," undated
- Folder 247
- European trip (1936), printed matter, 1936
- Folder 248
- Committee of One, Franklin D. Roosevelt campaign kit, 1936
- BOX 46**
- Folder 249
- British transportation, miscellaneous material, 1933-1936
- Folders 250-251
- European trip (1938), International Road Congress, Netherlands, 1938
- Folder 252
- Chicago, Burlington and Quincy Railroad Co., income report, 1932
- Institute of Transport, London, England, *The Journal*, Nov. 1932
- Folder 253
- Field notes, Chicago, Ill., and Detroit, Mich., trips (1938), 1934-1938
- Folder 254
- Horner, "Utilization of Highway Transport in Europe," 1938

- Society of Motor Manufacturers and Traders, conference on rail and road transport, London, England, 1932
Transportation Association of America, 1936-1937
Folder 255
General Motors Corp., Railroad Service Department, memoranda re railroads, 1935-1938
Folder 256
Highway transportation, miscellaneous material re regulation, taxation, and funding, 1932-36, undated *See also Oversize*
Folder 257
Highway transportation, miscellaneous material re competition with railroads, 1933-1934
Folder 258
Transportation Conference, proceedings, New York, N.Y., 1933
National Association of Motor Bus Operators, 1932
Folder 259
Mooney, James D., letter re Soviet Union trip (1930) and recommendations submitted to Commerce Department, Business Advisory and Planning Council, Committee on Transportation, 1935
BOX 47 Folder 260
British transportation, miscellaneous reports, 1932-1936, undated
Folders 261-263
United States Army, Transportation Corps, Highway Division, 1940, undated *See also Oversize*
Folder 264
Deuel, J. J., speech, "Improving Transportation Methods to Reduce Rates," California Farm Bureau Federation, San Diego, Calif., 1939
California, addresses and business cards, undated
New York Housing Authority, annual report, 1940
Folder 265
Field notes from trips to Chicago, Ill.; Boston, Mass.; and New Haven, Conn.; Philadelphia, Pa., 1939-1941, undated
Folder 266
Field notes, trip to Pittsburgh, Pa., 1940
General Motors Corp., list of suppliers and shipment destinations, 1940
Folder 267
Regional Plan Association, New York, N.Y., 1940
Folder 268
Budd, Ralph, National Defense Commission, 1940-1941, undated
Folders 269-270
Railroad and motor transportation, competition and regulation, 1931-1936, undated
BOX 48 Folder 271
Railroads, general, 1932-1933, undated
New York Railroad Club, proceedings, 1933
Folder 272
Store door delivery, 1933-1940
Folder 273
General Motors Corp., labor issues and plant closings, 1937
Folder 274

Business Files, 1917-1960

Container

Contents

- Gasoline tax, 1931-1936
National Highway Users Conference, memoranda to Alfred P. Sloan re motor vehicle taxation and regulation, 1936
- Folder 275
National Conference on Street and Highway Safety, Washington, D.C., 1933
- Folder 276
Motor truck transportation, 1931-1935
- Folders 277-278
Speech by other transportation engineers and executives, 1931-1937, undated
- Folder 279
Horner, remarks, Wharton Alumni Institute of Business, roundtable, 1932
Horner, "Looking Forward in the Field of Transportation," Society of Automotive Engineers, International Congress, Chicago, Ill., 1933
- Folder 280
"Coordination of Rail and Highway Freight Transport," undated
- Folder 281
National Automobile Chamber of Commerce, Special Interstate Commerce Commission Committee, June 1931-Mar. 1932
- BOX 49**
Folders 282-283
National Automobile Chamber of Commerce, Special Interstate Commerce Commission Committee, Mar.-May 1932, undated
- Folder 284
Highways, general, 1931-1932, undated
- Folders 285-287
Motor transportation, regulation and taxation, 1930-1933, undated
- Folder 288
General Motors Corp., Junior Auto Club proposal, 1935-1936
- Folder 289
Political literature opposing New Deal and Franklin D. Roosevelt, 1936-1938
Sloan, Alfred P., position on New Deal, 1936
- Folder 290
General Motors Corp., Atlantic City, N.J., exhibition, report, 1927
- Folder 291
General Motors Corp., advertisements, 1933, undated
Madison Avenue Coach Co., "Passing of New York's Pioneer Street Railway," 1935
- BOX 50-75**
Subject Files, 1917-1960
Correspondence, memoranda, reports, diaries, a memoir, speeches, printed matter, photographs, and newspaper clippings.
Subject files are arranged alphabetically by topic or type of material and represent previously unorganized files which were not included in Horner's numerical system.
- BOX 50**
Air conditioning, railroad cars, 1931-1933, undated
Air transportation
Newspaper clippings, 1924-1933
(7 folders)
Printed ephemera, 1940, undated *See also Oversize*
American Country Life Association, conference, University of Illinois, Urbana, Ill., 1928

Business Files, 1917-1960

Container

Contents

	American Trucking Association
	Annual convention, Detroit, Mich., 1938
	Bulletin advisory service, 1935-1938
	(4 folders)
BOX 51	Automobile industry
	General, 1924-1935 <i>See also Oversize</i>
	Newspaper clippings, 1924-1932
	(2 folders)
	Biographical information, 1939-1940, undated
	Book inventory, 1938-1940, undated
	Budd, Edward G., transportation analyses, 1940
	(2 folders)
	Bureau of Public Roads, list of published reports, 1919-1932
	Buses
	General, 1923-1933, undated
	Newspaper clippings
	1925-1928
	(4 folders)
BOX 52	1929-1933
	(5 folders)
	Printed ephemera, 1925-1933, undated
	(2 folders)
	California Railroad Commission, investigation of freight transportation conditions, 1932
	Canada, 1923-1932
	Chamber of Commerce (U.S.), transportation group meeting, 1923
	Charity Organization Society of the City of New York (Community Service Society after 1938)
	Background information
	Federal legislation, 1936-1937
	Miscellaneous, 1937-1940
	New York City Housing Authority, 1936-1940
BOX 53	New York state, 1936-1940, undated
	Correspondence
	Davies, Stanley P., 1936-1938
	General, 1936-1940
	(5 folders)
	Maslen, Sydney, 1936-1940
	(7 folders)
BOX 54	Minutes, 1936-1940
	(4 folders)
	Printed matter, 1932-1940, undated
	(2 folders)
	Reports, 1935-1940, undated
	(4 folders)
	Cincinnati, Ohio, 1922, undated
	Columbia University, New York, N.Y., business administration syllabus, 1928-1929
BOX 55	Conference on Highway Transport, University of Michigan, Ann Arbor, Mich., 1928

Business Files, 1917-1960

Container

Contents

	Consumer income studies, 1936-1939
	Data notebooks
	Buses, 1925-1927
	(2 folders)
	General Motors Truck and Yellow Coach Co., 1925-1927
	(3 folders)
	Miscellaneous (legislation, highways, tariffs, and traffic), 1925-1926
	(2 folders)
	Trucks, 1923-1927
	Diaries, calendars, and notebooks
	1919-1921
BOX 56	1922
	(2 folders)
	Diesel engines, 1940
	Electric railways, 1921-1930
	European trips
	1922
	1936
	Germany, meeting with Reichsverband der Automobilindustrie
	International Chamber of Commerce meetings, Paris, France
	Miscellaneous
	1938
	International Chamber of Commerce meetings, Paris, France
	General
	Miscellaneous notes
	International Road Congress, The Hague, Netherlands
	Correspondence
	Notes and general information, 1937-1938
	Photographs
	Printed matter, 1937-1938
	Programs
BOX 57	Reports and bulletins
	Travel and accommodations
	(2 folders)
	Executives, 1932-1933
	Fleet owner business, report, 1928, undated
	Foreign transportation, 1924-1938, undated
	(6 folders)
	France, 1932
	Freight handling
	Dairy products and agricultural produce
	1922-1934
BOX 58	1934-1937, undated
	(2 folders)
	General, including store door and less-than-carload delivery, 1919-1933, undated
	(2 folders)
	Printed ephemera, 1922-1934, undated

Business Files, 1917-1960

Container

Contents

	Rates, 1917-1936, undated
	Fuel, 1933-1935
	Gasoline railcars, 1923, undated
	General correspondence
	1921-1924
	(4 folders)
BOX 59	1925-1937
	(13 folders)
BOX 60	1938-1941, undated
	(2 folders)
	General Motors Corp.
	Buick Motor Co., traffic statistics, 1929
	Bus reports, 1922-1936
	(5 folders)
BOX 61	Commemorative books by Paul W. Garrett, 1936-1960 <i>See Oversize</i>
	Executives' conferences, White Sulphur Springs, W.Va., 1934-1936
	(3 folders)
	Export Division
	Operations report, 1929
	Pacific Coast shipments, 1928, undated
	Statistics, 1927-1930, undated
	Fleet users' guidelines for uniform operating cost system, 1931
	Printed ephemera, 1927-1941, undated <i>See also Oversize</i>
	Railroad Service Department
	Budget statements, 1934-1940
	Case files
	Numbers 21-67, 1924-1925
	(3 folders)
BOX 62	Numbers 70-163, 1925-1926
	(14 folders)
BOX 63	Numbers 176-438 and unnumbered, 1925-1930
	(4 folders)
	Employee diaries, 1924
	Expense account receipts, 1935-1940
	(3 folders)
	Field notes
	Terminal facilities, 1925-1926
	(2 folders)
	Trips to Chicago, Ill., St. Paul, Minn., and St. Louis, Mo., 1929
	Memoranda, 1931-1940, undated
	(3 folders)
BOX 64	Notes
	1930-1937, undated
	(12 folders)
BOX 65	1938-1940, undated
	(7 folders)

Business Files, 1917-1960

Container

Contents

- Requisition receipts, 1930, 1936-1940
(2 folders)
- Sales Section, used car report, 1929
- Truck Co.
 - Catalog, 1930
 - Fact book, 1925-1927, undated
 - Miscellaneous reports, 1930-1931
 - Transcontinental tour account, 1917
- BOX 66**
 - Germany, 1924-1938
 - Goodyear Co., six-wheel truck and bus report, 1922, undated
 - Great Britain
 - Commercial Motor Users Association, 1923-1927, undated
 - Conference on Rail and Road Transport, London, England, 1932
 - General, 1921-1940, undated *See also Oversize*
 - Great Western Railway, 1922-1931, undated
 - London General Omnibus Co., undated
 - London, Midland and Scottish Railway, 1932-1936, undated
 - Ministry of Transport, reports
 - 1923-1924
- BOX 67**
 - 1925, 1937
 - Society of Motor Manufacturers, 1928-1936
 - Harper Hanger Corp., 1927
 - Harvard University, Graduate School of Business Administration, Cambridge, Mass., transportation course, 1928
 - (6 folders)
- BOX 68**
 - (2 folders)
 - Highways
 - Bibliography, 1935
 - Funding, 1924-1937
 - (2 folders)
 - General, 1932-1938, undated
 - Newspaper clippings, 1925-1933
 - (3 folders)
 - Horner, Leonard S., photograph, undated
 - Horses, 1926-1929
 - Huntington "angle-o-meter," horizon instrument for aircraft, 1934
 - International Chamber of Commerce, transportation conference, 1931
 - Interstate Bus and Truck Conference, Harrisburg, Pa., 1933
 - Interstate Conference on Automotive Taxation, Chicago, Ill., 1939
 - Kettering, Charles Franklin, 1931-1936
- BOX 69**
 - Legislation, regulation, and taxation
 - General, 1923-1940, undated
 - (7 folders)
 - Newspaper clippings, 1924-1933
 - Lotos Club, New York, N.Y., 1932-1933
 - Maps, 1922, undated
 - Membership cards, 1930

Business Files, 1917-1960

Container

Contents

- BOX 70**
- Memoirs, 1956
 - (3 folders)
 - Merchants' Association of New York, 1926
 - Metropolitan Automobile Association, undated
 - Midwest Motor Transport Conference, Chicago, Ill., 1925
 - National Transportation (Coolidge Committee) Committee
 - Newspaper clippings, 1932-1933
 - Report, 1933
 - Netherlands, 1938, undated *See also Oversize*
 - New England Street Railway Club, Boston, Mass., 1922
 - New York, New Haven and Hartford Railroad Co., motor truck transfer report, undated
 - New York World's Fair
 - "Highways and Horizons," General Motors Corp. exhibit, 1939-1940 *See also Oversize*
 - "Railroads on parade," exhibit, 1939
 - Sloan, Alfred P., speech, 1940
 - Notes, miscellaneous, 1923-1929, undated
 - Passenger statistics, 1931-1932
 - Photographs, undated
 - Poetry, 1932, undated
 - Political literature and button, miscellaneous, 1927-1934, undated *See also Oversize*
 - Railroads
 - General, 1921-1932, undated
 - (3 folders)
 - Miscellaneous statistics, 1931-1939, undated
- BOX 71**
- Newspaper clippings, 1925-1933
 - (8 folders)
 - Printed ephemera, 1923-1934, undated *See also Oversize*
 - Trains, 1932-1935
 - Railway Business Association, 1932-1933
 - Regional Plan Association, 1940, undated
 - (2 folders)
- BOX 72**
- Regional planning
 - Newspaper clippings, 1928-1932
 - Transportation, 1920
 - Sloan, Alfred P., 1932-1935, undated
 - Society of Automotive Engineers
 - Regulation and Legislation Committee
 - Correspondence, 1936
 - (3 folders)
 - Miscellaneous, 1934-1936
 - Reorganization Committee, 1928
 - Winchester, John F., correspondence re nomination, 1933-1934
 - Soviet Union, 1931-1934, undated
 - Speeches
 - By Horner
 - "Application of Motor Transport to the Movement of Freight and Passengers," World Engineering Congress, Tokyo, Japan, 1929

Business Files, 1917-1960

Container

Contents

- Background material, 1927-1929, undated
- Drafts, 1929
 - (3 folders)
- Miscellaneous notes, 1929, undated
- Outline, 1929
- Reactions to speech, 1929-1930
- BOX 73** “Britain's Railway Terminal Trucking System,” National Team and Motor Truck Owners' Association, Milwaukee, Wis., 1923
- “Distribution Methods in England and America,” undated
- “English Cartage Practice: A Standard for Our Railway Terminal Trucking,” Society of Automotive Engineers, Cleveland, Ohio, 1923
 - (2 folders)
- “Problems of the Highway User in the United States,” American Society of Mechanical Engineers, New York, N.Y., 1939
- “World Travel,” Women's Traffic Club of Greater New York, N.Y., 1938
- By others, 1921-1939
 - (5 folders)
- Taxicabs, 1930-1931
- Traffic
 - Accidents
 - General, 1924-1936, undated
 - Newspaper clippings
 - 1925-1927
 - 1928-1931
 - General, 1928, undated
 - Problems, 1926-1931
- Traffic Club, Pittsburgh, Pa., 1936
- Transportation
 - Competition and coordination
 - General, 1924-1937, undated *See also Oversize*
 - (5 folders)
 - Newspaper clippings, 1925-1933, undated
 - (4 folders)
- BOX 75** Miscellaneous organizations and conferences, 1921-1937 *See also Oversize*
- Motor, general, 1926-1935, undated
- Waterway
 - General, 1925-1927, 1936
 - Newspaper clippings, 1925-1932
 - (2 folders)
- Trucks
 - General, 1924-1940, undated
 - Newspaper clippings, 1925-1933, undated
 - (4 folders)
 - Printed ephemera, 1921-1937, undated
- Tung oil, 1939-1940 *For additional material see Container 27, Szymoniak, Edna*
 - (2 folders)
- United States Army, Transportation Corps, Highway Division, notes, 1940

Business Files, 1917-1960

Container

Contents

Ziffrin Motor Express Co., South Bend, Ind., 1928

BOX OV 1-OV 5

Oversize, 1921-1960

Oversize material removed from the Business Files.

Organized sequentially according to the boxes and folders from which the items were removed.

BOX OV 1

Business Files

Numerical Files

Folder 21

Standard Oil Co., reports re motor vehicle operations, 1921-1925, undated ([Container 29](#))

Folder 54

American Railway Association, annual bulletin for 1922, 1923 ([Container 32](#))

Folder 64

Horner, memorandum re General Motors Corp.'s role in commercial vehicle field, 1924 ([Container 32](#))

Folder 191

Joint Committee of Railroads and Highway Users, correspondence, 1932 ([Container 41](#))

Folder 201

Truck operations and regulation, printed matter, 1932 ([Container 42](#))

Folder 239

Passenger statistics, undated ([Container 45](#))

Passenger motor car statistics, Chicago, Burlington, and Quincy Railroad Co., 1930 ([Container 45](#))

Folder 256

Highway transportation, miscellaneous material re regulation, taxation, and funding, 1935 ([Container 46](#))

Folder 262

United States Army, Transportation Corps, Highway Division, 1940, undated ([Container 47](#))

Subject Files

Air transportation

Printed ephemera, 1940, undated ([Container 50](#))

Automobile industry

General, 1932 ([Container 51](#))

BOX OV 2

General Motors Corp.

Commemorative books by Paul W. Garrett, 1936-1960 ([Container 61](#))

BOX OV 3

Printed ephemera, 1936-1941, undated ([Container 61](#))

Great Britain

General, 1921, undated ([Container 66](#))

Netherlands, undated ([Container 70](#))

BOX OV 4

New York World's Fair

"Highways and Horizons," General Motors Corp. exhibit, 1939 ([Container 70](#))

BOX OV 5

Political literature and button, miscellaneous, 1927 ([Container 70](#))

Railroads

Printed ephemera, undated ([Container 71](#))

Transportation

Oversize, 1921-1960

Container

Contents

Competition and coordination

General, 1931 ([Container 74](#))

Miscellaneous organizations and conferences, 1924 ([Container 75](#))