

Container List

Series I. Speeches and Press Releases. 1932-1938. 3.75 boxes.

Series I.A. Speeches. 1932-1938.

Box 1	Folder 1	Inventory of Speeches and Press Releases	1933-1938
Box 1	Folder 2	Speeches	December 1932
Box 1	Folder 3	Speeches	March 1933
Box 1	Folder 4	Speeches	April 1933
Box 1	Folder 5	Speeches	May 1933
Box 1	Folder 6	Speeches	June 1933
Box 1	Folder 7	Speeches	July 1933
Box 1	Folder 8	Speeches	August 1933
Box 1	Folder 9	Speeches	September 1933
Box 1	Folder 10	Speeches	October 1933
Box 1	Folder 11	Speeches	November 1933
Box 1	Folder 12	Speeches	December 1933
Box 1	Folder 13	Speeches	January 1-18, 1934
Box 1	Folder 14	Speeches	January 19-31, 1934
Box 1	Folder 15	Speeches	February 1934
Box 1	Folder 16	Speeches	March 1934
Box 1	Folder 17	Speeches	April 1934
Box 1	Folder 18	Speeches	May 1934
Box 1	Folder 19	Speeches	June 1934
Box 1	Folder 20	Speeches	July 1934

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 2	Folder 21	Speeches	October 1934
Box 2	Folder 22	Speeches	November 1934
Box 2	Folder 23	Speeches	December 1934
Box 2	Folder 24	Speeches	January 1935
Box 2	Folder 25	Speeches	February 1935
Box 2	Folder 26	Speeches	March 1-15, 1935
Box 2	Folder 27	Speeches	March 16-31, 1935
Box 2	Folder 28	Speeches	April 1-12, 1935
Box 2	Folder 29	Speeches	April 13-30, 1935
Box 2	Folder 30	Speeches	May 1935
Box 2	Folder 31	Speeches	June 1935
Box 2	Folder 32	Speeches	July 1935
Box 2	Folder 33	Speeches	October 1935
Box 2	Folder 34	Speeches	November 1-15, 1935
Box 2	Folder 35	Speeches	November 16-30, 1935
Box 3	Folder 36	Speeches	December 1-15, 1935
Box 3	Folder 37	Speeches	December 16-31, 1935
Box 3	Folder 38	Speeches	January 1936
Box 3	Folder 39	Speeches	February 1936
Box 3	Folder 40	Speeches	March 1936
Box 3	Folder 41	Speeches	April 1936
Box 3	Folder 42	Speeches	May 1936
Box 3	Folder 43	Speeches	June 1936

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 3	Folder 44	Speeches	July 1936
Box 3	Folder 45	Speeches	August 1936
Box 3	Folder 46	Speeches	September 1936
Box 3	Folder 47	Speeches	November 1936
Box 3	Folder 48	Speeches	December 1936
Box 3	Folder 49	Speeches	January 1937
Box 3	Folder 50	Speeches	February 1937
Box 3	Folder 51	Speeches	March 1937
Box 3	Folder 52	Speeches	April 1937
Box 3	Folder 53	Speeches	May 1937
Box 3	Folder 54	Speeches	June 1937
Box 3	Folder 55	Compilation of Radio Speeches	January-June 1937
Box 3	Folder 56	Speeches	August 1937
Box 4	Folder 57	Speeches	September 1937
Box 4	Folder 58	Speeches	October 1937
Box 4	Folder 59	Speeches	November 1937
Box 4	Folder 60	Speeches	December 1937
Box 4	Folder 61	Speeches	July 1938
Box 4	Folder 62	Speeches	December 1938

Series I. Speeches and Press Releases. 1932-1938. 3.75 boxes.

Series I.B. Press Releases. 1933-1937.

Box 4	Folder 63	Press Releases	1933
-------	-----------	----------------	------

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 4	Folder 64	Press Releases	1934
Box 4	Folder 65	Press Releases	1935
Box 4	Folder 66	Press Releases	January-April 1936
Box 4	Folder 67	Press Releases	May-December 1936
Box 4	Folder 68	Press Releases	1937
Box 4	Folder 69	Press Releases	1938

Series I. Speeches and Press Releases. 1932-1938. 3.75 boxes.

Series I.C. Memorandum. 1935. 1 folder.

Box 4	Folder 70	Memorandum	4 May 1935
-------	-----------	------------	------------

Series II. Clippings. 1921-1943. 4.25 boxes.

Series II.A. Clippings about Henry A. Wallace. 1932-1940.

Box 4	Folder 71	Clippings about H. A. Wallace	April 1932
Box 4	Folder 72	Clippings about H. A. Wallace	November 1932
Box 4	Folder 73	Clippings about H. A. Wallace	February 1933
Box 4	Folder 74	Clippings about H. A. Wallace	March 1933
Box 4	Folder 75	Clippings about H. A. Wallace	April 1933
Box 4	Folder 76	Clippings about H. A. Wallace	May 1933
Box 4	Folder 77	Clippings about H. A. Wallace	June 1933
Box 4	Folder 78	Clippings about H. A. Wallace	July 1933
Box 4	Folder 79	Clippings about H. A. Wallace	August 1933
Box 4	Folder 80	Clippings about H. A. Wallace	September 1933
Box 4	Folder 81	Clippings about H. A. Wallace	October 1933
Box 4	Folder 82	Clippings about H. A. Wallace	November 1933

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 4	Folder 83	Clippings about H. A. Wallace	December 1933
Box 5	Folder 84	Clippings about H. A. Wallace	January 1934
Box 5	Folder 85	Clippings about H. A. Wallace	February 1934
Box 5	Folder 86	Clippings about H. A. Wallace	March 1934
Box 5	Folder 87	Clippings about H. A. Wallace	April 1934
Box 5	Folder 88	Clippings about H. A. Wallace	May 1934
Box 5	Folder 89	Clippings about H. A. Wallace	June 1934
Box 5	Folder 90	Clippings about H. A. Wallace	July 1934
Box 5	Folder 91	Clippings about H. A. Wallace	August 1934
Box 5	Folder 92	Clippings about H. A. Wallace	September 1934
Box 5	Folder 93	Clippings about H. A. Wallace	October 1934
Box 5	Folder 94	Clippings about H. A. Wallace	November 1934
Box 5	Folder 95	Clippings about H. A. Wallace	December 1934
Box 5	Folder 96	Clippings about H. A. Wallace	January 1935
Box 5	Folder 97	Clippings about H. A. Wallace	February 1935
Box 5	Folder 98	Clippings about H. A. Wallace	March 1935
Box 5	Folder 99	Clippings about H. A. Wallace	April 1935
Box 5	Folder 100	Clippings about H. A. Wallace	May 1935
Box 5	Folder 101	Clippings about H. A. Wallace	June 1935
Box 5	Folder 102	Clippings about H. A. Wallace	July 1935
Box 5	Folder 103	Clippings about H. A. Wallace	August 1935
Box 5	Folder 104	Clippings about H. A. Wallace	October 1935
Box 5	Folder 105	Clippings about H. A. Wallace	November 1935

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 5	Folder 106	Clippings about H. A. Wallace	December 1935
Box 5	Folder 107	Clippings about H. A. Wallace	January 1936
Box 5	Folder 108	Clippings about H. A. Wallace	February 1936
Box 5	Folder 109	Clippings about H. A. Wallace	March 1936
Box 5	Folder 110	Clippings about H. A. Wallace	April 1936
Box 6	Folder 111	Clippings about H. A. Wallace	May 1936
Box 6	Folder 112	Clippings about H. A. Wallace	June 1936
Box 6	Folder 113	Clippings about H. A. Wallace	July 1936
Box 6	Folder 114	Clippings about H. A. Wallace	August 1936
Box 6	Folder 115	Clippings about H. A. Wallace	September 1936
Box 6	Folder 116	Clippings about H. A. Wallace	October 1936
Box 6	Folder 117	Clippings about H. A. Wallace	November 1936
Box 6	Folder 118	Clippings about H. A. Wallace	December 1936
Box 6	Folder 119	Clippings about H. A. Wallace	January 1937
Box 6	Folder 120	Clippings about H. A. Wallace	February 1937
Box 6	Folder 121	Clippings about H. A. Wallace	March 1937
Box 6	Folder 122	Clippings about H. A. Wallace	April 1937
Box 6	Folder 123	Clippings about H. A. Wallace	March 1937
Box 6	Folder 124	Clippings about H. A. Wallace	April 1937
Box 6	Folder 125	Clippings about H. A. Wallace	May 1937
Box 6	Folder 126	Clippings about H. A. Wallace	June 1937
Box 6	Folder 127	Clippings about H. A. Wallace	July 1937
Box 6	Folder 128	Clippings about H. A. Wallace	August 1937

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 6	Folder 129	Clippings about H. A. Wallace	September 1937
Box 6	Folder 130	Clippings about H. A. Wallace	October 1937
Box 6	Folder 131	Clippings about H. A. Wallace	November 1937
Box 6	Folder 132	Clippings about H. A. Wallace	December 1937
Box 6	Folder 133	Clippings about H. A. Wallace	January 1938
Box 6	Folder 134	Clippings about H. A. Wallace	February 1938
Box 6	Folder 135	Clippings about H. A. Wallace	March 1938
Box 6	Folder 136	Clippings about H. A. Wallace	April 1938
Box 6	Folder 137	Clippings about H. A. Wallace	May 1938
Box 6	Folder 138	Clippings about H. A. Wallace	June 1938
Box 6	Folder 139	Clippings about H. A. Wallace	July 1938
Box 6	Folder 140	Clippings about H. A. Wallace	September 1938
Box 6	Folder 141	Clippings about H. A. Wallace	October 1938
Box 7	Folder 142	Clippings about H. A. Wallace	November 1938
Box 7	Folder 143	Clippings about H. A. Wallace	December 1938
Box 7	Folder 144	Clippings about H. A. Wallace	January 1939
Box 7	Folder 145	Clippings about H. A. Wallace	February 1939
Box 7	Folder 146	Clippings about H. A. Wallace	March 1939
Box 7	Folder 147	Clippings about H. A. Wallace	April 1939
Box 7	Folder 148	Clippings about H. A. Wallace	June 1939
Box 7	Folder 149	Clippings about H. A. Wallace	July 1939
Box 7	Folder 150	Clippings about H. A. Wallace	August 1939
Box 7	Folder 151	Clippings about H. A. Wallace	September 1939

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 7	Folder 152	Clippings about H. A. Wallace	October 1939
Box 7	Folder 153	Clippings about H. A. Wallace	November 1939
Box 7	Folder 154	Clippings about H. A. Wallace	December 1939
Box 7	Folder 155	Clippings about H. A. Wallace	January 1940
Box 7	Folder 156	Clippings about H. A. Wallace	February 1940
Box 7	Folder 157	Clippings about H. A. Wallace	March 1940
Box 7	Folder 158	Clippings about H. A. Wallace	April 1940
Box 7	Folder 159	Clippings about H. A. Wallace	May 1940
Box 7	Folder 160	Clippings about H. A. Wallace	July 1940

Series II. Clippings. 1921-1943. 4.25 boxes.

Series II.B. Clippings about Henry A. Wallace. 1940-1943.

Box 7	Folder 161	Clippings about H. A. Wallace	July 1940
Box 7	Folder 162	Clippings about H. A. Wallace	August 1940
Box 7	Folder 163	Clippings about H. A. Wallace	September 1940
Box 7	Folder 164	Clippings about H. A. Wallace	October 1940
Box 7	Folder 165	Clippings about H. A. Wallace	November 1940
Box 7	Folder 166	Clippings about H. A. Wallace	December 1940
Box 7	Folder 167	Clippings about H. A. Wallace	January 1941
Box 7	Folder 168	Clippings about H. A. Wallace	February 1941
Box 7	Folder 169	Clippings about H. A. Wallace	March 1941
Box 7	Folder 170	Clippings about H. A. Wallace	April 1941
Box 7	Folder 171	Clippings about H. A. Wallace	May 1941

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 7	Folder 172	Clippings about H. A. Wallace	September 1941
Box 7	Folder 173	Clippings about H. A. Wallace	October 1941
Box 7	Folder 174	Clippings about H. A. Wallace	November 1941
Box 7	Folder 175	Clippings about H. A. Wallace	February 1942
Box 7	Folder 176	Clippings about H. A. Wallace	March 1942
Box 7	Folder 177	Clippings about H. A. Wallace	February 1943

Series II. Clippings. 1921-1943. 4.25 boxes.

Series II.C. Clippings by Henry A. Wallace. 1921-1940.

Box 8	Folder 178	Clippings by H. A. Wallace	1921
Box 8	Folder 179	Clippings by H. A. Wallace	1922
Box 8	Folder 180	Clippings by H. A. Wallace	1923
Box 8	Folder 181	Clippings by H. A. Wallace	1924
Box 8	Folder 182	Clippings by H. A. Wallace	1925
Box 8	Folder 183	Clippings by H. A. Wallace	1926
Box 8	Folder 184	Clippings by H. A. Wallace	1927
Box 8	Folder 185	Clippings by H. A. Wallace	1928
Box 8	Folder 186	Clippings by H. A. Wallace	1929
Box 8	Folder 187	Clippings by H. A. Wallace	1930
Box 8	Folder 188	Clippings by H. A. Wallace	1931
Box 8	Folder 189	Clippings by H. A. Wallace	1932
Box 8	Folder 190	Clippings by H. A. Wallace	1933
Box 8	Folder 191	Editorials by H. A. Wallace	1928-1933
Box 8	Folder 192	Clippings by H. A. Wallace	1934

Special Collections of the National Agricultural Library: Henry Agard Wallace Papers

Box 8	Folder 193	Clippings by H. A. Wallace	1935
Box 8	Folder 194	Clippings by H. A. Wallace	1936
Box 8	Folder 195	Clippings by H. A. Wallace	1938
Box 8	Folder 196	Clippings by H. A. Wallace	1940

Series III. Oral History. 1933-1940. 4 boxes.

Box 9		Transcript of Oral History, Vol. 2	1935-1939
Box 10		Transcript of Oral History, Vol. 2 [copy]	1935-1939
Box 11		Transcript of Oral History, Vol. 3	Jan.-Mar. 1940
Box 12		Transcript of Oral History, Vol. 3 [copy]	Jan.-Mar. 1940