

Louisiana Cooperative Extension Service Records

RG #A3000

Inventory

Compiled by
Michelle Melancon

Louisiana State University Archives
Special Collections, Hill Memorial Library
Louisiana State University Libraries
Baton Rouge, Louisiana State University

2015

CONTENTS OF INVENTORY

CONTENTS OF INVENTORY	2
SUMMARY	3
HISTORICAL NOTE	4
SCOPE AND CONTENT NOTE	5
LIST OF SUB-GROUPS, SERIES, AND SUBSERIES	6
SERIES DESCRIPTIONS	7
INDEX TERMS	15
CONTAINER LIST	17
APPENDIX A	104
APPENDIX B	112

Use of manuscript materials. If you wish to examine items in the manuscript group, please fill out a call slip specifying the materials you wish to see. Consult the Container List for location information needed on the call slip.

Photocopying. Should you wish to request photocopies, please consult a staff member. Do not remove items to be photocopied. The existing order and arrangement of unbound materials must be maintained. Reproductions must be made from surrogates (microfilm, digital scan, photocopy of original held by LSU Libraries), when available.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Permission to examine archival materials does not constitute permission to publish. Any publication of such materials beyond the limits of fair use requires specific prior written permission. Requests for permission to publish should be addressed in writing to the Head, Public Services, Special Collections, LSU Libraries, Baton Rouge, LA, 70803-3300. When permission to publish is granted, two copies of the publication will be requested for the LLMVC.

Proper acknowledgement of University Archives materials must be made in any resulting writing or publications. The correct form of citation for this manuscript group is given on the summary page. Copies of scholarly publications based on research in the University Archives are welcomed.

SUMMARY

Size	56 linear feet, 24 volumes, 7 oversize folders.
Geographic Locations	Louisiana.
Inclusive Dates	1906?-1998.
Bulk Dates	1980-1998.
Languages	English, Dutch.
Summary	The Louisiana Cooperative Extension Service Records contain administrative and project files, correspondence, memorandum, scrapbooks, sugarcane production records and field books, parish plans of work, parish annual reports, and parish quarterly reports created and accumulated by the Louisiana Cooperative Extension Service and its predecessor agencies. They document the Service's mandate to distribute agricultural information to residents in all of Louisiana's 64 parishes. Visual materials include photographs, educational posters, broadsides, brochures, and a photograph album.
Access Restrictions	No restrictions on access with exception to the Louisiana Cooperative Extension Photograph Album. The original photograph album is NOT TO BE PAGED due to its fragility. A digitized version of the entire album may be found online in the Louisiana Digital Library.
Copyright	Physical rights are retained by the LSU Libraries. Examination and reproduction are governed by state and federal public records.
Related Collections	Louisiana State University Agricultural Extension Service Records. Narrative and Statistical Reports of County Agents and Home Demonstration Agents, A3000.1. Picture Collection, Audubon Sugar School Photographs, Mss. 1198. Charles Edward Coates Papers, Mss. 2283. William C. Stubbs Papers, Mss. 893, 965. William Haddock Dalrymple Papers, Mss. 0604. United States Extension Service Reports on Rural Arts Produced by Country People, Mss. 4615.
Citation	Louisiana Cooperative Extension Service Records, A3000, Louisiana State University Archives, LSU Libraries, Baton Rouge, La.
Stack Location(s)	Ranges 13, 14, 62, 77:90-91, 78, 83, 116, A:21, AA:9, D, Vault:62.

HISTORICAL NOTE

Establishment of the Cooperative Extension Service officially began with the passage of the Smith-Lever Act of 1914. With this legislation the United States government pledged to provide federal funding for agricultural outreach to rural communities through land-grant universities. The Smith-Lever Act was the last of three acts established to work in tandem towards the advancement of agriculture throughout the United States. The Morrill Act was signed into law by President Lincoln in 1862 establishing state land-grant colleges for the teaching of engineering and agriculture. The Hatch Act of 1887 provided federal funds to state land-grant institutions for the creation of agricultural experiment stations in which to conduct research. The Cooperative Extension Service was designed to take the agricultural research and educational findings of the land-grant colleges and experiment stations out to the community of farmers, homemakers and youth of the country who did not have ready access to formal classes or study. Services and information provided by the Cooperative Extension Service has been, and continues to be, both extensive and diverse covering all aspects of agriculture, homemaking and self-sufficiency.

The sharing of information from colleges to the community had been practiced in various forms prior to the establishment of the Cooperative Extension Service. Learning through demonstration methods developed by Dr. Seaman A. Knapp had been utilized across the country for several years. The success of the Porter Farm Demonstration in Terrell, Texas in 1903 was the perfect illustration of Dr. Knapp's demonstration methods. The Porter Farm utilized experimental research methods concerning fertilizers and crop rotation and demonstrated these methods for local farmers. When normal yields of cotton were doubled, the community took notice. The benefits of these methods spoke for themselves and agricultural education turned to a hands on approach, learning through doing.

Louisiana, along with Texas, was at the forefront of this agricultural and educational movement. The advantages of farming in Louisiana were evident in the following slogan, "You can plant every month and every day in the year in Louisiana". It was for this reason that Dr. Knapp was particularly interested in utilizing his methods in Louisiana. With the insurgence of the boll weevil in Texas and later Louisiana, Knapp's methods were put to the truest test. By 1904 the boll weevil posed such a huge threat that federal funds were granted for the study and implementation of its demise. Dr. Knapp began a systematic program of demonstrations pertaining to the boll weevil through the newly established Farmer's Cooperative Demonstration Work of the USDA. With the assistance of the railroads and establishment of demonstration agents sent out to enlist community cooperation, cotton crops were salvaged across the south. By 1908 the south was well practiced in the art of demonstration farming. By 1909 demonstration work had been organized in 44 Louisiana parishes. The Agricultural College of LSU conducted its own version of demonstration work through the Farmer's Institute and later the Farmer's Short Course. These courses were spearheaded by Dr. W.R. Dodson, and were designed for both agents and farmers to attend.

The development of agricultural programs designed for youth and women were also of importance to Dr. Knapp. Louisiana began its first Corn Club work in 1908, additional clubs followed including Boys' Pig Clubs, and Girls' Canning Clubs all under the Junior Extension Service. The establishment of state fairs and Demonstration Trains promoted the work of these Junior Extension clubs as well as encourage further public interest. Demonstration Trains of 1910 in Louisiana covered more than 1,000 miles and were attended by approximately 55,000 people in two weeks' time. The train exhibits and lectures from LSU Agricultural College brought information and research from LSU Experiment Stations to the masses for the improvement of agriculture across the state. Even after the passing of Dr. Knapp in 1911, his work continued on through the expansion of demonstration.

The Smith-Lever Act of 1914 established a unique partnership among Federal, State, and County/Parish branches of government. Support on every level was ensured through formula funding designed to help Cooperative Extension achieve the stability and resources needed to be successful. Extension's primary goal was to provide information to the community about current developments in agriculture and animal husbandry, home economics, public policy or government concerning agriculture, leadership, youth clubs, economic development, and many other related subjects through printed materials and demonstration.

The programs and services offered quickly expanded. The Junior Extension Service eventually led to the development of 4-H Clubs. The 4-H Club movement led to the enrollment of more women agents and the establishment of Home Demonstration Work in 1916. Home Demonstration work focused on domestic skills, food preservation, health conservation and hygiene, and home budgeting. At this time the establishment of Extension Service for African American farmers and their families also began. By the time the United States entered into World War II in 1917, Cooperative Extension Services were well poised to assist in the war effort. Cooperative Extension grew to provide more than just agricultural information, but also tackled issues pertaining to quality of life, wartime relief, community assistance during epidemics or natural disasters, environmental conservation, and combating domestic poverty. Cooperative Extension continues to serve Louisiana and the nation with services and programs designed to best serve the community and its ever changing needs.

SCOPE AND CONTENT NOTE

This record group was processed in the order in which materials were received over several decades. The finding aid for this collection was written subsequent to the processing and organization of most materials. The original order and structure of the collection has not been altered by the author. Approximately ten linear feet of newly processed materials and the Louisiana Cooperative Extension Photograph Album have been integrated among previously processed materials.

The Louisiana Cooperative Extension Service Records document the research and services provided by Cooperative Extension in conjunction with LSU College of Agriculture and LSU Experiment Stations from 1909-1998. They consist of paper records obtained from the Louisiana Cooperative Extension Service chronicling various programs and anniversary events; correspondence; reports; essays; printed material and publications; speeches; press releases; event programs and pamphlets; various forms of assessment including surveys and statistics; Plans of Work dated 1927-1995; newspaper clippings; field ledgers; photographs; posters; scrapbooks and a photograph album.

Appendix A contains detailed listings of all printed materials and publications removed and separated from their original files. Appendix B contains detailed listings and descriptions of all digitized image files from the Louisiana Cooperative Extension Photograph Album, and its location on the Louisiana Digital Library. Descriptions are arranged consecutively by file name/page number which reflect the album's original pagination.

LIST OF SUBGROUPS, SERIES AND SUBSERIES

Subgroup 1: Topical Files, 1914-1998

Series I. Administrative Files, 1914-1981

Range 77: Box 1
Range AA:9: Box 56
Range 116: Box 45; [2] volumes
Range 83: Folder 7

Series II. Project Files, 1952-1978

Subseries A. Scope Task Force, 1952-1959 Range 77: Box 1
Subseries B. 50th Anniversary, 1962-1964 Range 77: Box 1
Range AA:9: Box 56
Subseries C. Giant Step, 1967-1978 Range 77: Box 2; Folder 2
Range AA:9: Box 56

Series III. Press and Publications, 1937-1998

Range 116: Box 45-47, 49-50, 53; Folder 5; [3] volumes
Range 83: Folder 1

Subgroup 2: Sugarcane Production Records, 1913-1979

Series I. Reports and Correspondence, 1921-1979 Range D: Box 3

Series II. Field Ledgers, 1913-1934 Range D: Box 4; [1] volume

Subgroup 3: Programs and Plans of Work Records and Reports, 1927-1995

Series I. Parish Programs and Plans of Work, 1979-1995

Range 78: Box 5-10
Range 62: Box 11-20
Range 14: Box 21-28
Range 13: Box 29-42

Series II. Plans of Work, 1927-1971 Range 116: Box 44

Series III. Reports, 1931-1964 Range 116: Box 47-48, 53, 57; [1] volume
Range 83: Folder 6

Subgroup 4: Scrapbooks, 1937-1949

- Series I. 4-H Scrapbooks, 1944, 1949 Range A:21: Box 43A-43B
Range AA:9: Box 54, 56
- Series II. Farm & Home Labor Saving Show Scrapbooks, 1946-1947
Range A:21: Box 43A
Range AA:9: Box 54-55
Range 116: Box 48, 57-58; Folder 3-4
- Series III. Netherlands Scrapbooks, 1947 Range A:21: Box 43A
Range AA:9: Box 55
- Series IV. Home Demonstration, 1937, 1948 Range A:21: Box 43B
Range AA:9: Box 55-56
- Series V. Tractor Preventative Maintenance Schools, 1947 Range 116: Box 48, 58

Subgroup 5: Circulars, 1908-1951

- Series I. Circular Letters, 1930-1953 Range 116: Box 48, 51-53; Folder 5-6; [14] volumes
- Series II. Extension Circulars, 1908-1943 Range 116: Box 48; [3] volumes

Subgroup 6: Photographic Materials, 1906?-1968

- Series I. Photographs, 1937-1968 Range AA:9: Box 54-56
Range 116: Box 57-58
- Series II. Photograph Album, 1906?-1917? Vault:62: Box 59-60
Louisiana Digital Library [online]

SERIES DESCRIPTIONS

Subgroup 1: Administrative Files, 1914-1981

I. Topical Files, 1914-1981

Arranged chronologically, this series contains correspondence, reports, essays, publications, press releases for newspaper, radio and television, surveys, event programs and pamphlets, statistics, newspaper clippings, and photographs on a variety of topics pertaining to the Louisiana Cooperative Extension Service. Items of note include a history of transportation in north Louisiana; correspondence concerning the establishment of the Rural Life Museum dated 1968; "Extension Publications" Study charting different methods of distribution; various essays and promotional materials pertaining to the 50th anniversary of the Porter Demonstration Farm, National Anniversary of Farm Demonstration Work, and remembrances of Dr. Seaman A. Knapp; reports, essays and correspondence pertaining to the Land-Grant Centennial, including Presidential Proclamation given by President John F. Kennedy designating the year 1962 as United States Department of Agriculture Centennial Year; LSU's Land-Grant Centennial Information Kit; and photographs of the following LSU and Cooperative Extension leaders David F. Boyd, Clyde Mobley, James W. Nicholson, James Monroe Smith, Paul M. Hebert, Harold W. Stoke. Newly processed materials from the latest accretion include various Administrative Files dated 1927-1969. These files are listed in the container list chronologically in ascending order directly following the listings of previously processed Administrative Files. Items of interest include several files pertaining to Miscellaneous Conferences for Agricultural Extension Work dated 1927-1943; Launching the Second 100 Years, Talks from the Annual Conference of Louisiana Agricultural Extension Service, 1962; and two ledgers of handwritten expense accounts dated 1914-1933. This series also contains a collection of oversize charts titled Statistical and Financial Data of the Louisiana Agricultural Extension Service. Materials include 10 oversize charts of data and statistics handwritten on ledger paper and listed by parish. Topics of interest include a Survey of 4-H Club Camps, 1935-1937; and four charts separated by demographic detailing Salaries of Agents, 1936.

II. Project Files, 1952-1978

This series is divided into three individual subseries and arranged chronologically therein.

Subseries A. Scope Task Force, 1952-1959

This subseries contains several reports, correspondence, and publications concerning the Scope Task Force on Leadership Development. Updates to public relations as well as Cooperative Extension programs were of concern on both the state and national level. A committee was tasked with investigating the means and efforts needed to modernize the Cooperative Extension Service to better serve the community.

Subseries B. 50th Anniversary, 1962-1964

This subseries contains correspondence, publications, newspaper clippings and photographs pertaining to the 50th Anniversary Celebration of Cooperative Extension. The Golden Anniversary of the Smith-Lever Act Celebration was held on August 3, 1964. Separate events were held at both LSU and Southern University on the same evening. Cooperative Extension would remain officially segregated, until well after the Civil Rights movement. Items of note include photographs of the LSU campus celebration; correspondence and preparation notes pertaining to the 50th Anniversary event; the

50th Anniversary Information Kit; and two speech transcriptions, one from each event, given by LSU President John A. Hunter and Carl E. Kemmerly, Jr., Director of LSU Agricultural Extension Service.

Subseries C. Giant Step, 1967-1978

This subseries contains correspondence, reports, committee records, publications and brochures, press releases, transcripts, newspaper clippings and photographs pertaining to the GIANT STEP program. GIANT STEP was a five-year diversified educational program launched in Louisiana on January 19, 1968. Strategic initiatives were established to provide for the advancement of Extension services to benefit the community and state-wide economy. Items of interest include materials pertaining to the GIANT STEP Kickoff event; printed promotional materials and brochures; two issues of *The Giant Stepper* newspaper publication; committee documents regarding planning and long-range goals; and several presentations made in conjunction with the program.

III. Press and Publications, 1937-1998

This series contains leaflets, news stories and features, publications, pamphlets, speeches, editorials, press releases and radio public service announcements pertaining to Louisiana Cooperative Extension. Materials are grouped according to media type and organized in chronological order therein. Items of interest include Agricultural Extension Service Leaflets dated 1940-1950 covering Agronomy, Community Programs, Home Management, and Insect Pest Control; various Extension News Stories and Features dated 1947-1968; Carl E. Kemmerly, Jr. speeches from 1946-1970; *Agricultural Notes* and editorials dated 1941-1943; two volumes of press releases and radio PSAs from 1966; various agricultural publications and pamphlets; and a collection of printed brochures covering a variety of topics including National Farm & Home Safety Week, and a Security Drive for farm and ranch families concerning US Savings Bonds. Also included is the Cooperative Extension Service Poster Collection, a series of educational posters and graphics dated 1998. The three separate campaigns include *Ask O.K. Kelly* which addresses child safety; *Fight BAC* which covers facts concerning food and bacteria with lessons printed on the back of each poster; and *The Fats of Life* detailing how food can effect certain health related risk factors.

Subgroup 2: Sugarcane Production Records, 1913-1979

I. Reports and Correspondence, 1921-1979

Arranged chronologically, this series contains correspondence, reports, and press releases pertaining to Sugar Experiment Stations of Louisiana. Several reports from the Sugarcane Field Station in Houma, as well as additional sugarcane reports dated 1972-1979 make-up the bulk of the series. Sugar Station correspondence from 1921-1928, and press releases pertaining to various crops and the Louisiana State Fair dated 1939, are also included.

II. Field Ledgers, 1913-1934

This series consists of three handwritten ledgers containing field data and analysis from the Louisiana Sugar Experiment Stations in Audubon Park and later Baton Rouge. The Audubon Park station was located in New Orleans from 1887 until 1925 when the station was relocated to Baton Rouge. Volume I details sugarcane analysis data starting in 1913 at the Audubon Park station and ending with the Baton Rouge station in 1930. Volumes II and III are the Field Day Book and Field Ledger respectively from the Baton Rouge station, both starting dates beginning in 1926.

Subgroup 3: Programs and Plans of Work Records and Reports, 1927-1995

This subgroup is divided into three individual series. Series I-II are organized in chronological groupings arranged alphabetically by parish or district name therein. Series III is arranged in chronological order according to publication date. Please consult the container list for details.

I. Parish Programs and Plans of Work, 1979-1995

This series consists of Parish Programs and Plans of Work alphabetized by parish name in consecutive order within the following chronological groupings 1994-1995, 1989-1990, 1991-1992 and 1980-1988. Program of Work reports were established concerning a specific priority and detail the means to address it. Separate Plans of Work reports were then established for each Program of Work concerning the specified priority. Several different Plans may be established for each program. The nature and number of Programs and Plans established may vary from parish to parish. This basic formatting applies to records dated 1994-1995. Within the second chronological grouping from 1989-1990, Program of Work reports and Plans of Work were established in much the same manor. These records also include Annual Reports alphabetized by parish name in consecutive order from 1990. These reports include a worksheet for each program detailing the types of educational activities undertaken and listing the number, topics and participation involved for the entire year. Additional materials found among Annual Reports may include narrative-based Annual Report Issues Programs concerning selected issues and covering an established list of concerns; and/or Success Stories accompanied by possible supporting documents, such as news clippings and printed programs from events. Also included are select Success Stories from 1990 with supporting documents for several parishes concerning a variety of programs, and Quarterly Reports alphabetized by parish name in consecutive order from 1989-1994. Within the third chronological grouping from 1991-1992, Program of Work and Plan of Work reports were again formatted in a similar fashion and may vary from parish to parish. The Annual Reports included are alphabetized by parish name in consecutive order from 1991-1992 and follow the same formatting detailed above. Within the fourth chronological grouping from 1980-1988, the type of reports and formatting differs from reports filed in the 1990s. Most files contain Parish Programs of Work, but do not always contain individual Plans of Work. The types of reports filed vary from year to year, and may differ according to the parish reporting. Occasional reports include Narrative Accomplishment Reports (NARS), Activities to Carry Out Plans of Work, various summaries of programs, and individual Annual Reports and Plans of Work filed by agents. Reports filed in 1980-1982 include one comprehensive Program report organized into five categories with situational programs listed by category. Annual Reports in this series are alphabetized by parish name in consecutive order from 1983-1988. These reports consist of NARS records filed by program and subject. Occasional outlined reports titled Summary of NARS provide listings of the reports filed by that parish for the fiscal year. Some parishes occasionally include supporting documents such as news clippings and printed programs from events.

II. Plans of Work, 1927-1971

This series consists of newly processed materials from the latest accretion. Materials include Plans of Work attributed to specific Extension personnel arranged in chronological order from 1927-1949. Personnel include Mary Mims, L.E. Perrin, H.C. Sanders, Ellen LeNoir, and J.G. Richard. Additional Plans of Work are filed by district and arranged in alphabetical order from 1925-1940. These include individual annual reports filed by district agents in outline form. Submission formats vary by district. Further Plans of Work covering 1941-1945 are also filed by district and arranged in chronological. The individual annual reports filed by district agents of this time follow a more consistent format. The final grouping in this series includes Parish Plans of Work alphabetized by parish name from 1961-1962, and

1970-1971. These include individual annual reports filed by county/parish agents in outline form where format varies by parish. Various topics covered may include organization and planning; enterprise and project areas; methods to be used concerning activities; specialist help requested; improving farm income; marketing, utilization, distribution; soil and water conservation; pesticide education and emergency preparedness; food and nutrition; 4-H Youth Programs; improved family living; community development; program leadership and administrative support; and established calendars of work.

III. Reports, 1931-1964

Original publications have been removed and separately arranged within several locations throughout the collection. Appendix A contains specific notation concerning current locations of all separated printed materials.

This series consists of newly processed materials from the latest accretion. These holdings are primarily singular reports received from the Louisiana Cooperative Extension Service at Knapp Hall. The reports vary in subject and span from 1931 to 1964. They are arranged chronologically by publication date and alphabetized thereafter. Items of interest include the Report of the Garden and Food Preservation Program of the Emergency Relief Administration in Louisiana, 1935; the Plan for Control of Cotton Production, 1936-1945; various reports concerning war relief, National Defense, and wartime production capacity between 1940-1943; the *History, Functions, and Objectives of the Extension Service* by Karl Knaus, 1954; the Study of Problems and Practices of Cooperative and General Extension Services in Land-Grant Colleges and Universities and Non-Land-Grant State Universities, 1954; Selected Readings on Effective Extension Work in 4-H Club and YMW Programs, 1955; Home Activities of a Group of Vocational Homemaking Girls in Madison Parish, Tallulah, LA, thesis by Nellie G. Powell, 1956; Program Projection by C.E. Kemmerly, 1956; and one bound LSU thesis titled *Home Demonstration Agent in Louisiana: An Occupational Study in Stratification, Professionalization and Recruitment* by Margery N. Coxe, 1964.

Subgroup 4: Scrapbooks, 1937-1949

This subgroup contains several scrapbooks. Processing involved the dismantling of each scrapbook. Individualized attentions were made regarding the variety of materials contained therein. Archival materials were retained, while photocopies are all that remains of materials deemed non-archival. All photographs have been removed and separately arranged and described in Subgroup 5, Series I. Several posters have also been separately arranged and described in Subgroup 5, Series III. Additional photocopies of materials removed remain among original files to maintain the original pagination of each scrapbook. Detailed notation is made within the container list concerning separated materials.

I. 4-H Scrapbooks, 1944, 1949

This series consists of two 4-H scrapbooks. The first scrapbook contains photographs, newspaper clippings, printed materials, statistics, and correspondence pertaining to war efforts made by Louisiana 4-H clubs selling war bonds and the Liberty-Ship Campaign. The second scrapbook contains printed materials, a report, and photographs detailing the Train of Champions, a state funded demonstration train tour across Louisiana exhibiting champions of the 4-H Livestock Show held at LSU in 1949.

II. Farm & Home Labor Saving Show Scrapbooks, 1946-1947

This series contains two sets of scrapbooks detailing Farm & Home Labor Saving Shows for 1946 and 1947. The first set consists of nine scrapbooks, one for each show, chronicling the traveling event across Louisiana from March through October 1946. Scrapbooks may include correspondence, agents' broadcast scripts for the event, news clippings, correspondence, broadsides, and photographs. Materials are filed by parish in chronological order by show date. Items of interest include photographs of labor saving devices and amateur inventions designed by farmers to assist in their daily work, exhibits of devices made by Experiment Stations, and farm equipment from commercial dealers on display; news clippings and printed editorials showcasing photos found in scrapbooks; photographs of Home Demonstration activities and exhibits of new domestic appliances available. The second set of this series consists of two scrapbooks detailing the same event, the State Farm & Home Labor Saving Show. The show took place August 12-14, 1947 and was held at the LSU Agricultural Center in conjunction with National Farm and Home Week. It is probable that the scrapbooks were made by different individuals, with access to the same materials and information. They share a similar organizational structure and include identical photographs, as well as exclusive elements and materials. Both scrapbooks contain a summary of the event, list of exhibitors, promotional materials, newspaper clippings, correspondence, regulations and photographs. Items of interest include original correspondence from exhibitors, and over 100 unique photographs of the event documenting exhibits and participants. This series also contains a collection of signs/broadsides removed from various scrapbooks advertising Farm & Home Labor Saving Shows in several parishes, 1946-47.

III. Netherlands Scrapbooks, 1947

This series consists of five scrapbooks containing a variety of mostly visual media. Various materials may include photographs, postcards, newspaper and magazine clippings, or maps pertaining to the Netherlands. Each scrapbook appears to have been compiled by someone of Dutch heritage living in the Netherlands. The scrapbooks were sent to Louisiana as a type of cultural exchange through the Associated Country Women of the World (ACWW). The ACWW was founded in 1930 to increase understanding among country women of the world and to increase the standards of rural women. Several of the scrapbooks contain handwritten notation in Dutch and feature examples of agriculture and rural life in the Netherlands as well as traditional clothing, and handicraft. Scrapbook author identities are unknown.

IV. Home Demonstration, 1937, 1948

This series consists of five scrapbooks concerning Home Demonstration in Louisiana. Four scrapbooks cover Home Demonstration clubs in the northeast district of the state dated 1948. Materials present include editorials, reports, questionnaires, printed promotional materials, radio program transcripts, newspaper clippings and photographs. Home Demonstration Week activities and events are the primary focus throughout all four volumes. The fifth scrapbook titled DeSoto Parish consists of thirty-nine photographs documenting home demonstration work. Various topics illustrated include fair exhibitions, furniture repair, rug making and sewing. This scrapbook is housed in its entirety within the LSU Photograph Collection described in Subgroup 5, Series I.

V. Tractor Preventative Maintenance Schools, 1947

This series contains two scrapbooks detailing short course schools on the care and preventative maintenance of tractors through hands-on instruction and demonstration. Focus was placed on more efficient performance of tractors and the potential to save money on repairs. Courses were not for

professional training of mechanical work. Representatives from Oil, Tractor and Rubber companies as well as local dealers were present. Scrapbooks cover schools in Concordia, Red River, Bossier, St. Tammany, Franklin, Madison, Rapides, Caddo and Webster parishes. Contents include correspondence, organizational records, news clippings and photographs.

Subgroup 5: Circulars, 1908-1951

I. Circular Letters, 1930-1953

This entire subgroup consists of newly processed materials from the latest accretion. Original publications have been removed and separately arranged within several locations. In some cases photocopies of the entire publication may be found among the original files. For extensive publications only a photocopy of the book cover or front page remains in the original file. Specific notation concerning current locations of all separated printed materials may be found in Appendix A.

This series contains Administrative Circular Letters for the Louisiana Cooperative Extension Service covering 1930-1953. The bulk of these materials consist of administrative correspondence typically numbered and categorized by type of correspondence. Types of correspondence include Circular Letters, Miscellaneous Circular Letters, Memoranda, or Permanent Policy Letters. Correspondence may include supporting documents such as publications, pamphlets, reports, news clippings or statistical data. The majority of early records between the dates of 1930-1940 are found in bound volumes. An eight volume set of Miscellaneous Circulars from 1930-1943 contains administrative papers with supporting materials and publications. Most of these records contain correspondence from the following Extension directors, W.B. Mercier, 1930-31; J.W. Bateman, 1932-40; and H.C. Sanders, 1941-43. Additional Circular Letter volumes are organized and bound by the following subjects, Bankhead Circulars, 1933-1935; Cotton Acreage Reduction Circulars, 1933-1936; Cotton Adjustment Payment Circulars, 1935; Circular Letters to County Agents: Sirup Program 1935-1936; and Soil Conservation Circular Letters, 1936-1937. Unbound Circular Letters are arranged chronologically by year, and organized by administrative author H.C. Sanders, Director; J.G. Richard, Assistant Director; or J.E. Knight, Assistant to the Director. These records cover primarily 1940-1953, with a few records dated 1934-1938. Most of these files contain a numerical inventory of letters organized by type of correspondence, detailing subject matter and dates. These precede each category grouping and provide an excellent overview of the topics covered each year. Items of interest include war relief efforts documented throughout 1942 thru 1946 such as, Farm Labor Program circulars discussing the employment of German POWs as agricultural workers 1943-1946; pamphlets from the United War Fund of Louisiana program, 1944; *Some Wartime Guideposts for 1944 4-H Club Program* booklet, 1944; *Key Notes on the Home Front* newsletter, May-Nov 1944; National Farm and Home Safety Week, as well as Farm and Home Week events of the 1940s; and the Survey for 1952 Plans detailing problems in field of work and suggested activities by agents, 1951.

II. Extension Circulars, 1908-1943

This series contains printed circulars published by the Louisiana Cooperative Extension Service and/or United States Department of Agriculture (USDA). Documents include Circulars from the Office of the Secretary / USDA, 29 issues covering a variety of topics, dated 1908-1918; 13 issues of LSU Extension Service circulars with illustrations; and the Historical and Annual Report of Extension Work by W.B. Mercier, Nov 1925. This series also contains three bound volumes of Louisiana Station Extension

Circulars, Nos. 89-155, 1926-1933. Each of these circulars are titled *Louisiana Agricultural Progress & Opportunities*, and contain a hundred plus page extensive report covering one specific agricultural topic.

Subgroup 6: Photographic Materials, 1906?-1968

I. Photographs, 1937-1968

This series consists of several hundred original photographs found throughout the collection. Removed photographs from the collection have been arranged separately. The majority of rehoused photographs were separated from twenty-five scrapbooks found in Subgroup IV. Detailed notation is made within the container list concerning photographs and all separated materials.

II. Photograph Album, 1906?-1917?

This series consists of the Louisiana Cooperative Extension photograph album dated approximately 1906-1917, containing about 300 individual photographs. The images cover a variety of agricultural topics including Louisiana State Fair exhibitions, Train Demonstrations, LSU agricultural and veterinary studies, Sugar and Rice Experiment Stations, forestry, boys pig clubs, livestock, and various crops and agricultural processes. It is probable that the photographs primary purpose, besides documentation, was publication. Several photographs may be found published in the *University Bulletin* or *LSU Extension Circulars* of that time. A significant number of photographs are stamped with Ewing Studios and may be attributed to Baton Rouge photographer, Jasper G. Ewing. Persons of note identified within the photograph album include W. H. Dalrymple, W. R. Dodson, Helen Graham, E. L. Jordan, Elizabeth B. Kelley, E. S. Richardson, and V. L. Roy. The photographs of varying sizes were pasted in a black paper album. Several pages contain groupings of up to five photographs per page as well as occasional front and back montages. Multiple image groupings typically cover a similar subject matter. An attempt to remove the photographs from the album pages was made in the past, but too little advantage. The removal process has left thirty-seven photograph groupings without their pages intact. The album also contains four loose photographs that were never pasted among its bound pages. The pagination of the album, as it was housed prior to processing, has been maintained. Due to the artifact's fragility the original photograph album is NOT TO BE PAGED. A digitized copy of the entire album may be found online through the Louisiana Digital Library. Appendix B of this finding aid contains individual image descriptions for the photograph album.

Louisiana Cooperative Extension photograph album digitized on the Louisiana Digital Library:
http://cdm16313.contentdm.oclc.org/cdm/compoundobject/collection/LSU_UAP/id/3876/rec/2

***Appendix A** is included with this Finding Aid. Original publications have been removed and separately arranged within several locations. Appendix A contains specific notation concerning current locations of all separated printed materials.

***Appendix B** is included with this Finding Aid. It contains detailed listings and descriptions of all digitized image files from the Louisiana Cooperative Extension Photograph Album. Descriptions are arranged consecutively by file name which reflect the album's original pagination.

INDEX TERMS

Associated Country Women of the World.
Land-Grant University Cooperating Extension Service.
Louisiana Cooperative Extension Service.
Louisiana State University (Baton Rouge, La.)
Louisiana State University (Baton Rouge, La.)--Faculty.
Louisiana Agricultural Experiment Station.
Sugar Experiment Station (La.)

4-H clubs--Louisiana.
Agricultural education--Louisiana.
Agricultural exhibitions--Louisiana.
Agricultural extension work--Louisiana.
Agriculture--Louisiana.
Agriculture--Netherlands.
Home demonstration work--Louisiana.
Home economics--Louisiana.
Smith-Lever act.
State farms--Louisiana.
Sugarcane--Louisiana.
United States. Act to Prevent Pernicious Political Activities.
United States. Land Grant Act of 1862.
World War, 1939-1945--Civilian relief--Louisiana.

Arbour, Marjorie Barbara, 1893-1971.
Bateman, J. W. (John Wesley), 1884-1969.
Cox, John A. (John Andrew), 1912-2003.
Dalrymple, William Haddock, 1856-1925.
Dodson, W. R. (William Rufus), 1867-1951.
Hunter, John Anderson.
Kemmerly, Carl E. (Carl Edward), Jr., 1904-1980.
Knapp, Seaman Ashahel, 1833-1911.
Knight, J. E.
LeNoir, Ellen.
Mercier, W. B. (William Benjamin), 1868-
Mims, Mary.
Perrin, L.E.
Price, Charles W., Jr.
Richard, J. G.
Sanders, H. C.
Spencer, W. F.
Stoke, Harold W. (Harold Walter), 1903-1982.

Administrative records.
Administrative reports.
Annual reports.
Clippings (information artifacts)
Circulars (fliers)
Correspondence.
Field notes.
Graphic document genres.
Leaflets (printed works)
Letterheads.
Logos.
Magazines (periodicals)
Memorandums.
Newspapers.
Photograph albums.
Photographic prints.
Plans (reports)
Press releases.
Programs (documents)
Project files.
Radio programs.
Reports.
Research (document genres)
Scrapbooks.
Serials (publications)
Transcripts.
Visual aids (educational tools)

CONTAINER LIST

Subgroup 1. Topical Files, 1939-1981

<i>Location</i>	<i>Box</i>	<i>Folder</i>	<i>Contents</i>	<i>Date</i>
Range 77: 90-91	1		Series I: Administrative Files	
		1	25th Anniversary	1939
		2	Miscellaneous Photographs (photocopies) Photographs removed from Box 1, Folder 2 and placed in Box 56, Folder 4 on Range AA:9	
		3	“An Analysis of the Parity Concept”	1942
		4	Miscellaneous Background Information	1945-1961, nd
		5	General Information	1947-1968
		6	4-H Short Course Programs	1947-1948, 1951-1952, 1957-1961
		7	Cattle Industry History	
		8	“Extension Publications” Study	1950
		9	Annual Conference Programs	1950-1968
		10	Biennial Reports	1951-1960
		11	Golden Jubilee, Louisiana Agricultural Extension	1953
		12	National Anniversary of Farm Demonstration Work	1953
		13	Dedication of Knapp Hall Photographs removed from Box 1, Folder 13 and placed in Box 56, Folders 5-6 on Range AA:9	1957
		14	Surveys	1957, 1971
15	Programs Information	1958-62, nd		

	16	“LSU Agricultural Extension Service” Film	1959
	17	Biennial Reports	1960-1970
	18	Extension Publications	1960-1968
	19	Growth in Extension	1961
	20	Press Releases	1962-1970, nd
	21	Self-Study	1962-1963
	22	<i>The LSU Agrinaut</i>	1962-1965
	23	Development Study Plan to 1970, College of Agriculture	1963
	24	Extension Activity Inventory	1966
	25	Operation Extend Extension	1966
	26	“LSU’s Cultural and Economic Impact in Parish of Acadia”	1963
	27	Plan of Work 1969-70	1969-1970
	28	Plant and Animal Science Estimated 1970 Total Gross Sales	1970
	29	College of Agriculture Self-Study: Resident Instruction, Research, Cooperative Extension	1971
	30	Development Plan to 1980-81, College of Agriculture	1971
	31	Land Grant Centennial and Background Information	1944-1962
	32	LSU’s Land Grant Centennial Information Kit	1962
Range 116	Bound volume	Ledger / Expense Accounts	1914-1919, 1933
	Bound volume	Ledger / Expense Accounts	1918-1927
45	1	Proceedings of the Conference of Extension Staff workers from the States of Arkansas, Louisiana, Oklahoma and Texas	1927

	2	Miscellaneous Conferences pertaining to Agricultural Extension Work	1927-1940	
	3	American Cotton Cooperative Association	1931-1932	
	4	American Cotton Cooperative Association	1933-1934	
	5	American Cotton Cooperative Association		
	6	Louisiana Extension Homemakers Council / The First Fifty Years	1931-1981	
Range: 83	--	7	Statistical and Financial Data of the Louisiana Agricultural Extension Service. [Oversize items]	1935-1937
Range 116	45	7	Miscellaneous Conferences held at LSU	1936-1940
		8	Miscellaneous Extension Conferences	1941-1943
		9	Proceedings / Agricultural Economics and Rural Sociology Section / Association of Southern Agricultural Workers, Vol. 1	1961
		10	Proceedings / Agricultural Economics and Rural Sociology Section / Association of Southern Agricultural Workers, Vol. 2	1961
		11	Launching the Second 100 Years, Talks from the Annual Conference of Louisiana Agricultural Extension Service	1962
		12	Handbook of Home Economics Program Assistants	1965
		13	Campus Correspondence	1969
		14	Extension Service Memorandum of Understanding / Program Aide Record (Employment Form)	
		Series II: Project Files		
		Subseries A. Scope Task Force		
Range 77:	1	33	Scope Task Force on Leadership Development	1952-1959
90-91		34	Scope Task Force on Leadership Development	1957-1959

Series II: Project Files

Subseries B. 50th Anniversary

35	50 th Anniversary General Correspondence	1964
36	50 th Anniversary General Committee, Invitations Sub-Committee	1964
37	50 th Anniversary General Committee, Invitations Sub-Committee	1964
38	50 th Anniversary Photographs (photocopies) Photographs removed from Box 1, Folder 38 and placed in Box 56, Folder 7 on Range AA:9	1964
39	50 th Anniversary Publications	1964
40	50 th Anniversary Newspaper Clippings	1962-1964

Series II: Project Files

Subseries C. Giant Step

Range 77: 2 90-91	1	Giant Step Kickoff Photographs removed from Box 2, Folder 1 and placed in Box 56, Folder 8 on Range AA:9	1967-1968
	2	Text of Speeches Made at Kick-off	1968
	3	Giant Step Program	1968-1970
	4	Giant Step Progress Report	1968
	5	Giant Step Working Committee	1966-1968, nd
	6	Giant Step Editorial Committee Structure	
	7	Suggested Name for 5-Year Expanded Extension Program	1967
	8	Giant Step Publicity	1968-1973
	9	Giant Step Newspaper Clippings	1968
	10	Giant Step Publications Productions	1967-1969

	11	Giant Step Presentations	
	12	Giant Step Publications	1968-1973
--	2	Giant Step Newspapers and Brochures. Oversize items removed from Box 2, Folder 12	1968-1973
2	13	Giant Step Information Kit	1968
	14	Giant Step II	1973-1978
		Series III: Press and Publications	
Range 116	45	15 Leaflets - Agronomy Service Sheets / Nov 1943 - June 1947	1943-1947
		16 Leaflets - Agronomy Service Sheets / July 1947 - Aug 1948	1947-1948
		17 Leaflets - Agronomy Service Sheets / Sept 1948 - June 1949	1948-1949
		18 Leaflets - Community Program Leaflets / July 1949 - Sept 1949	1949
		19 Leaflets - Home Management Leaflets / May 1940 - Dec 1947	1940-1947
		20 Leaflets - Home Management Leaflets / Jan 1948 - Dec 1948	1948
		21 Leaflets - Home Management Leaflets / Jan 1949 - May 1950	1949-1950
		22 Leaflets - Home Management Leaflets	
		23 Leaflets - Home Management Leaflets	
		24 Leaflets - Insect Pest Control Service / April 1942 - June 1950	1942-1950
Range 116	Bound volume	Agricultural Notes, April 1942 - June 1943 / Editorials, Sept 1941 - June 1943	1941-1943
		25 News Stories and Features / Jan-June 1944	1944
		26 News Stories and Features / Jan-June 1945	1945

	27	News Stories and Features / July-Dec 1945	1945
	28	News Stories and Features / Jan-June 1946	1946
	29	News Stories and Features / July-Dec 1946	1946
Range 116 46	1	News Stories and Features / Jan-June 1947	1947
	2	News Stories and Features / July-Dec 1947	1947
	3	News Stories and Features / Jan-June 1948	1948
	4	News Stories and Features / July-Dec 1948	1948
	5	News Stories and Features / Jan-June 1949	1949
	6	News Stories and Features / July-Dec 1949	1949
	7	News Stories and Features / July 1949, Farm and Home Week Program	1949
	8	News Stories and Features / Jan-June 1950	1950
	9	News Stories and Features / June 1950, Farm and Home Week Program	1950
	10	News Stories and Features / July-Dec 1950	1950
	11	News Stories and Features / Jan-June 1963	1963
	12	News Stories and Features / July-Oct 1963	1963
	13	News Stories and Features / Nov-Dec 1963	1963
	14	News Stories and Features / Jan-April 1964	1964
	15	News Stories and Features / May-July 1964	1964
	16	News Stories and Features / Aug-Dec 1964	1964
Range 116 47	1	News Stories and Features / Jan-June 1965	1965
	2	News Stories and Features / July-Dec 1965	1965

	3	News Stories and Features / Jan-June 1966	1966
	4	News Stories and Features / July-Dec 1966	1966
	5	News Stories and Features / Jan-June 1967	1967
	6	News Stories and Features / July-Dec 1967	1967
	7	News Stories and Features / July-Dec 1968	1968
Bound volume		Press Releases, Jan-June 1966	1966
Bound volume		Radio PSAs, Jan-Dec 1966	1966
	8	Speeches and Speech Materials / Miscellaneous Fragments	1938, 1948, nd
	9	Speeches and Speech Materials	1948-1960
	10	Speeches and Speech Materials	1961
	11	Speeches and Speech Materials	1962
	12	Speeches and Speech Materials	1963-1964
	13	Speeches and Speech Materials	1965-1967
Range 116	49	1-23 C.E. Kemmerly Speeches	1946-1963
Range 116	50	1-23 C.E. Kemmerly Speeches / Jan-Feb 1964	1964-1970
Range 116	53	1A <i>Field and Office Records for Extension Workers: Department Circular 107 / USDA</i>	1937
	1	<i>Rice / Louisiana State Department of Agriculture and Immigration</i>	1939
	2	<i>Yearbook: Louisiana Home Demonstration Clubs 1940-41 / LSU Extension Service</i>	1941-42
	3	<i>How Farmers Can Make Food Fight For Freedom / Office of War Information</i>	1944
	4	United War Fund of Louisiana brochures / National War Fund	1944-1945

5	<i>Better Management on Southern Coastal Forest Ranges / Forest Service USDA</i>	1945
6	<i>Farm and Home Publications: Extension Circular 247 / LSU Extension Service</i>	1945, 1947
7	<i>First Aid for Flooded Homes and Farms / USDA</i>	1945, 1948
8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics / USDA Extension Service</i>	1946-1949
9	<i>Grain Conservation on Farms 1947-48 / USDA</i>	1947
10	<i>Louisiana Farm and Home Week: August 11-14, 1947 / LSU Extension Service</i>	1947
11	<i>Better Living on Louisiana Farms: Annual Report / Louisiana Agricultural Extension Service</i>	1948
12	<i>Educational Exhibits / USDA Extension Service</i>	1948
13	<i>Joint Committee Report on Extension Programs Policies and Goals / USDA and Association of Land-Grant Colleges and Universities</i>	1948
14	<i>The Road Ahead Louisiana / LSU Extension Service</i>	1949
15	<i>Southern Regional Training Program for Extension Workers, July 18-August 5, 1949 / University of Arkansas College of Agriculture</i>	1949
16	<i>The Use of the Federal Penalty Privilege / USDA Extension Service</i>	approx. 1949
17	<i>Your Appointment / LSU Extension Service</i>	1949, 1952
18	<i>Addition to... the Minutes: LSU Legislative Report / LSU</i>	1950
19	<i>Louisiana Native Iris: Agricultural Extension Publication No. 1017 / LSU Extension Service</i>	1950
20	<i>Planning is the Way: Agricultural Extension Publication No. 1135 / LSU Extension Service</i>	1952
21	<i>Report of the Subcommittee on Public Relations / USDA Extension Service</i>	1952

	22	<i>Extension Activities and Accomplishments 1952: Extension Service Circular 487 / USDA</i>	1953
	23	<i>More Money for Better Living: Agricultural Extension Publication No. 1136 / LSU Extension Service</i>	1953
	24	<i>Strengthen Farming and Homemaking in Louisiana: Agricultural Extension Publication No. 1158 / LSU Extension Service</i>	1953
	25	<i>The Name and Emblem of 4-H Club Work / USDA Extension Service</i>	1953
	26	<i>Circular Letters: Extension Publication 1065 / LSU Extension (pamphlet)</i>	1956
Range 116 --	5	Handling, Grading, Storing, Marketing Sweet Potatoes / LSU Extension (pamphlet)	1943
	5	The Louisiana Highway Safety Campaign / Louisiana Press Association (pamphlet)	1947
	5	Security Drive for Farm and Ranch Families April 15 - June 30, 1948 / US Saving Bonds Division of Treasury Department (pamphlet)	1948
	5	National Farm and Safety Week July 25-31, 1948 / National Safety Council (poster)	1948
	5	Make Your Farm Safe! / National Safety Council (pamphlet)	1948
	5	National Farm Safety Week July 24-30, 1949 / Farm Division National Safety Council (pamphlet)	1949
	5	LSU Campus Traffic Regulations / LSU (pamphlet)	1950-1951
	5	You Are Invited to Farm and Home Week at LSU, August 11-14, 1952 / LSU Extension (pamphlet)	1952
	5	Nationwide Soil Conservation District Awards / Goodyear Tire & Rubber Co. (pamphlet)	1953
Range: 83 --	1	Cooperative Extension Service Poster Collection	1998

Subgroup 2: Sugarcane Production Records, 1913-1979

Series I: Reports and Correspondence

Range: D	3	1	Miscellaneous Correspondence and Analysis	1921-28
		2	Press Releases	10/1939
		3	“Sugarcane Variety Evaluations in Outfield Test Plots in 1972”	1972
		4	“Sugar Station Report 1974--Sugarcane Variety Trails in Outfield Test Plots in 1973”	1973-1974
		5	“Sugar Station Report 1975--Sugarcane Variety Trails in Outfield Test Plots in 1974”	1974-1975
		6	“Sugar Pricing and Marketing Research for 1978: Project S-111-1880”	1978
		7	“Yield and Nutrition of Sugarcane as Influenced by Soybeans Grown in a Soybean-Sugarcane Rotation”	1978
		8	“Report to the Contact Committee of the American Sugarcane League for the Year 1978”	1978
		9	“Fertilizer and Soil Fertility Studies with Sugarcane”	1978
		10	“Sugar Station Report, 1979--Early Generation Selection”	1979
		11	“Sugar Station Report, 1979--Sugarcane Variety Trails in Outfield Test Plots at St. Gabriel 1978”	1978-1979
		12	“Sugar Station Report, 1979-- Sugarcane Variety Trails in Infield Test Plots during 1978”	1978-1979
		13	“Estimated Costs in Producing Sugar Cane in LA for 1979 for an Effective 500 Acre Sugar Cane Farm”	1979
		14	“Factors Affecting Mechanical Harvesting and Production Efficiency of High Population Sugarcane”	ca. 1979

Series II: Field Ledgers

Range: D	4	15	Volume: Sugarcane Analysis, Louisiana Sugar Experiment Station, Audubon Park, New Orleans	1913-1930
		--	Second Volume: Field Day Book, Louisiana Experiment Station	1926-1934
		Bound volume	Third Volume: Field Leger, Louisiana Experiment Station	1926-1927

Subgroup 3: Programs and Plans of Work Records and Reports, 1927-1995

Series I: Parish Programs and Plans of Work, 1979-1995

Parish Programs and Plans of Work, 1994-1995

Range: 78	5	1	Area 1 (Plan of Work)	1994
		2	Area 4 (Plan of Work)	1994
		3	Acadia Parish (Plan of Work, 1 of 2)	1994
		4	Acadia Parish (Plan of Work, 2 of 2)	1994
		5	Allen Parish (Plan of Work)	1994
		6	Avoyelles Parish (Plan of Work)	1994
		7	Beauregard Parish (Plan of Work)	1994
		8	Bienville Parish (Plan of Work)	1994
		9	Bossier Parish (Plan of Work)	1994
		10	Caddo Parish (Plan of Work, 1 of 2)	1994
		11	Caddo Parish (Plan of Work, 2 of 2)	1994
		12	Calcasieu Parish (Plan of Work)	1994
		13	Caldwell Parish (Plan of Work)	1994
		14	Cameron Parish (Plan of Work)	1994
		15	Catahoula Parish (Plan of Work)	1994
		16	Claiborne Parish (Plan of Work)	1994
		17	Concordia Parish (Plan of Work)	1994
		18	DeSoto Parish (Plan of Work)	1994
		19	East Carroll Parish (Plan of Work)	1994
Range: 78	6	20	Evangeline Parish (Plan of Work)	1994
		21	Franklin Parish (Plan of Work, 1 of 2)	1994
		22	Franklin Parish (Plan of Work, 2 of 2)	1994
		23	Grant Parish (Plan of Work)	1994

24	Jackson Parish (Plan of Work)	1994
25	Jefferson Parish (Plan of Work)	1994
26	Jefferson Davis Parish (Plan of Work, 1 of 2)	1994
27	Jefferson Davis Parish (Plan of Work, 2 of 2)	1994
28	Lafayette Parish (Plan of Work)	1994
29	LaSalle Parish (Plan of Work)	1994
30	Lincoln Parish (Plan of Work)	1994
31	Livingston Parish (Plan of Work)	1994
32	Morehouse Parish (Plan of Work)	1994
33	Natchitoches Parish (Plan of Work)	1994
34	Orleans Parish (Plan of Work, 1 of 2)	1994
35	Orleans Parish (Plan of Work, 2 of 2)	1994
36	Ouachita Parish (Plan of Work)	1994
37	Plaquemines Parish (Plan of Work)	1994
Range: 78 7	38 Rapides Parish (Plan of Work)	1994
	39 Red River Parish (Plan of Work)	1994
	40 Richland Parish (Plan of Work)	1994
	41 Sabine Parish (Plan of Work)	1994
	42 St. Bernard Parish (Plan of Work)	1994
	43 St. Charles Parish (Plan of Work)	1994
	44 St. Helena Parish (Plan of Work)	1994
	45 St. John the Baptist Parish (Plan of Work)	1994
	46 St. Landry Parish (Plan of Work)	1994
	47 St. Tammany Parish (Plan of Work)	1994
	48 Tangipahoa Parish (Plan of Work)	1994

	49	Union Parish (Plan of Work)	1994	
	50	Vernon Parish (Plan of Work)	1994	
	51	Vermillion Parish (Plan of Work)	1994	
	52	Washington Parish (Plan of Work)	1994	
	53	Webster Parish (Plan of Work)	1994	
	54	West Carroll Parish (Plan of Work)	1994	
	55	Winn Parish (Plan of Work)	1994	
Range: 78	8	56	Area 1 (Plan of Work)	1995
		57	Area 2 (Plan of Work)	1995
		58	Area 3 (Plan of Work)	1995
		59	Area 4 (Plan of Work)	1995
		60	Area 5 (Plan of Work)	1995
		61	Acadia Parish (Plan of Work)	1995
		62	Allen Parish (Plan of Work)	1995
		63	Ascension Parish (Plan of Work)	1995
		64	Assumption Parish (Plan of Work)	1995
		65	Avoyelles Parish (Plan of Work)	1995
		66	Beauregard Parish (Plan of Work)	1995
		67	Bienville Parish (Plan of Work)	1995
		68	Bossier Parish (Plan of Work, 1 of 2)	1995
		69	Bossier Parish (Plan of Work, 2 of 2)	1995
		70	Caddo Parish (Plan of Work, 1 of 2)	1995
		71	Caddo Parish (Plan of Work, 2 of 2)	1995
		72	Calcasieu Parish (Plan of Work)	1995
		73	Caldwell Parish (Plan of Work)	1995

	74	Cameron Parish (Plan of Work)	1995	
	75	Catahoula Parish (Plan of Work)	1995	
	76	Claiborne Parish (Plan of Work)	1995	
	77	Concordia Parish (Plan of Work)	1995	
	78	DeSoto Parish (Plan of Work)	1995	
	79	East Baton Rouge Parish (Plan of Work, 1 of 2)	1995	
	80	East Baton Rouge Parish (Plan of Work, 2 of 2)	1995	
	81	East Carroll Parish (Plan of Work)	1995	
Range: 78	9	82	East Feliciana Parish (Plan of Work)	1995
		83	Franklin Parish (Plan of Work, 1 of 2)	1995
		84	Franklin Parish (Plan of Work, 2 of 2)	1995
		85	Grant Parish (Plan of Work)	1995
		86	Iberia Parish (Plan of Work)	1995
		87	Iberville Parish (Plan of Work)	1995
		88	Jackson Parish (Plan of Work)	1995
		89	Jefferson Parish (Plan of Work)	1995
		90	Jefferson Davis Parish (Plan of Work)	1995
		91	Lafourche Parish (Plan of Work, 1 of 2)	1995
		92	Lafourche Parish (Plan of Work, 2 of 2)	1995
		93	Lafayette Parish (Plan of Work)	1995
		94	LaSalle Parish (Plan of Work)	1995
		95	Lincoln Parish (Plan of Work)	1995
		96	Livingston Parish (Plan of Work)	1995
		97	Madison Parish (Plan of Work)	1995
		98	Morehouse Parish (Plan of Work, 1 of 2)	1995

	99	Morehouse Parish (Plan of Work, 1 of 2)	1995	
	100	Natchitoches Parish (Plan of Work)	1995	
	101	Orleans Parish (Plan of Work, 1 of 2)	1995	
	102	Orleans Parish (Plan of Work, 2 of 2)	1995	
	103	Ouchita Parish (Plan of Work)	1995	
	104	Plaquemines Parish (Plan of Work)	1995	
	105	Pointe Coupee Parish (Plan of Work)	1995	
Range: 78	10	106	Rapides Parish (Plan of Work)	1995
		107	Red River Parish (Plan of Work)	1995
		108	Richland Parish (Plan of Work)	1995
		109	Sabine Parish (Plan of Work)	1995
		110	St. Bernard Parish (Plan of Work)	1995
		111	St. Charles Parish (Plan of Work)	1995
		112	St. Helena Parish (Plan of Work)	1995
		113	St. John the Baptist (Plan of Work)	1995
		114	St. James Parish (Plan of Work)	1995
		115	St. Landry Parish (Plan of Work)	1995
		116	St. Martin Parish (Plan of Work)	1995
		117	St. Mary Parish (Plan of Work)	1995
		118	St. Tammany Parish (Plan of Work)	1995
		119	Tangipahoa Parish (Plan of Work)	1995
		120	Tensas Parish (Plan of Work)	1995
		121	Terrebonne Parish (Plan of Work)	1995
		122	Vermillion Parish (Plan of Work)	1995
		123	Vernon Parish (Plan of Work)	1995

124	Washington Parish (Plan of Work)	1995
125	Webster Parish (Plan of Work)	1995
126	West Baton Rouge Parish (Plan of Work)	1995
127	West Carroll Parish (Plan of Work)	1995
128	West Feliciana Parish (Plan of Work)	1995
129	Winn Parish (Plan of Work)	1995

Parish Programs and Plans of Work, 1989-1990

Range: 62	11	130	Acadia Parish (Plan of Work, 1 of 2)	1989
		131	Acadia Parish (Plan of Work, 2 of 2)	1989
		132	Allen Parish (Plan of Work)	1989
		133	Ascension Parish (Plan of Work, 1 of 2)	1989
		134	Ascension Parish (Plan of Work, 2 of 2)	1989
		135	Assumption Parish (Plan of Work)	1989
		136	Avoyelles Parish (Plan of Work, 1 of 2)	1989
		137	Avoyelles Parish (Plan of Work, 2 of 2)	1989
		138	Beauregard Parish (Plan of Work)	1989
		139	Bienville Parish (Plan of Work)	1989
		140	Bossier Parish (Plan of Work, 1 of 2)	1989
		141	Bossier Parish (Plan of Work, 2 of 2)	1989
		142	Caddo Parish (Plan of Work, 1 of 2)	1989
		143	Caddo Parish (Plan of Work, 2 of 2)	1989
		144	Calcasieu Parish	1989
		145	Caldwell Parish (Plan of Work)	1989
		146	Cameron Parish (Plan of Work)	1989

	147	Catahoula Parish (Plan of Work)	1989	
	148	Claiborne Parish (Plan of Work)	1989	
	149	Concordia Parish (Plan of Work)	1989	
	150	DeSoto Parish (Plan of Work, 1 of 2)	1989	
	151	DeSoto Parish (Plan of Work, 2 of 2)	1989	
Range: 62	12	152	Eastern Area (Plan of Work)	1989
		153	East Baton Rouge Parish (Plan of Work, 1 of 2)	1989
		154	East Baton Rouge Parish (Plan of Work, 2 of 2)	1989
		155	East Carroll Parish (Plan of Work)	1989
		156	East Feliciana Parish (Plan of Work)	1989
		157	Evangeline Parish (Plan of Work, 1 of 2)	1989
		158	Evangeline Parish (Plan of Work, 2 of 2)	1989
		159	Franklin Parish (Plan of Work, 1 of 2)	1989
		160	Franklin Parish (Plan of Work, 2 of 2)	1989
		161	Grant Parish (Plan of Work)	1989
		162	Iberia Parish (Plan of Work, 1 of 2)	1989
		163	Iberia Parish (Plan of Work, 2 of 2)	1989
		164	Iberville Parish (Plan of Work)	1989
		165	Jackson Parish (Plan of Work)	1989
		166	Jefferson Parish (Plan of Work)	1989
		167	Jefferson Davis Parish (Plan of Work)	1989
		168	Lafayette Parish (Plan of Work, 1 of 2)	1989
		169	Lafayette Parish (Plan of Work, 2 of 2)	1989
		170	Lafourche Parish (Plan of Work, 1 of 2)	1989
		171	Lafourche Parish (Plan of Work, 2 of 2)	1989

Range: 62	13	172	LaSalle Parish (Plan of Work)	1989
		173	Lincoln Parish (Plan of Work)	1989
		174	Livingston Parish (Plan of Work)	1989
		175	Madison Parish (Plan of Work)	1989
		176	Morehouse Parish (Plan of Work, 1 of 2)	1989
		177	Morehouse Parish (Plan of Work, 2 of 2)	1989
		178	Natchitoches Parish (Plan of Work)	1989
		179	Orleans Parish (Plan of Work, 1 of 2)	1989
		180	Orleans Parish (Plan of Work, 2 of 2)	1989
		181	Ouachita Parish (Plan of Work, 1 of 2)	1989
		182	Ouachita Parish (Plan of Work, 2 of 2)	1989
		183	Plaquemines Parish (Plan of Work, 1 of 2)	1989
		184	Plaquemines Parish (Plan of Work, 2 of 2)	1989
		185	Pointe Coupee Parish (Plan of Work)	1989
		186	Rapides Parish (Plan of Work, 1 of 2)	1989
		187	Rapides Parish (Plan of Work, 2 of 2)	1989
		188	Red River Parish (Plan of Work)	1989
		189	Richland Parish (Plan of Work)	1989
		190	Sabine Parish (Plan of Work)	1989
		191	St. Bernard Parish (Plan of Work)	1989
		192	St. Charles Parish (Plan of Work)	1989
		193	St. Helena Parish (Plan of Work)	1989
Range: 62	14	194	St. James Parish (Plan of Work, 1 of 2)	1989
		195	St. James Parish (Plan of Work, 2 of 2)	1989
		196	St. John the Baptist Parish (Plan of Work)	1989

197	St. Landry Parish (Plan of Work, 1 of 2)	1989
198	St. Landry Parish (Plan of Work, 2 of 2)	1989
199	St. Martin Parish (Plan of Work, 1 of 2)	1989
200	St. Martin Parish (Plan of Work, 2 of 2)	1989
201	St. Mary Parish (Plan of Work)	1989
202	St. Tammany Parish (Plan of Work, 1 of 2)	1989
203	St. Tammany Parish (Plan of Work, 2 of 2)	1989
204	Tangipahoa Parish (Plan of Work)	1989
205	Tensas Parish (Plan of Work)	1989
206	Terrebonne Parish (Plan of Work)	1989
207	Union Parish (Plan of Work)	1989
208	Vermillion Parish (Plan of Work, 1 of 2)	1989
209	Vermillion Parish (Plan of Work, 2 of 2)	1989
210	Vernon Parish (Plan of Work)	1989
211	Washington Parish (Plan of Work, 1 of 2)	1989
212	Washington Parish (Plan of Work, 2 of 2)	1989
213	Webster Parish (Plan of Work)	1989
214	West Baton Rouge Parish (Plan of Work)	1989
215	West Carroll Parish (Plan of Work)	1989
216	West Feliciana Parish (Plan of Work)	1989
217	Winn Parish (Plan of Work)	1989
218	Acadia Parish (Plan of Work)	1990
219	Allen Parish (Plan of Work)	1990
220	Ascension Parish (Plan of Work)	1990
221	Assumption Parish (Plan of Work)	1990

Range: 62 15

222	Avoyelles Parish (Plan of Work)	1990
223	Beauregard Parish (Plan of Work)	1990
224	Bienville Parish (Plan of Work)	1990
225	Bossier Parish (Plan of Work)	1990
226	Caddo Parish (Plan of Work, 1 of 2)	1990
227	Caddo Parish (Plan of Work, 2 of 2)	1990
228	Calcasieu Parish (Plan of Work)	1990
229	Caldwell Parish (Plan of Work)	1990
230	Cameron Parish (Plan of Work)	1990
231	Catahoula Parish (Plan of Work)	1990
232	Claiborne Parish (Plan of Work)	1990
233	Concordia Parish (Plan of Work)	1990
234	Delta Area (Plan of Work)	1990
235	DeSoto Parish (Plan of Work)	1990
236	East Baton Rouge Parish (Plan of Work)	1990
237	East Carroll Parish (Plan of Work)	1990
238	East Feliciana Parish (Plan of Work)	1990
239	Evangeline Parish (Plan of Work)	1990
240	Franklin Parish (Plan of Work)	1990
241	Grant Parish (Plan of Work)	1990
242	Iberia Parish (Plan of Work)	1990
243	Iberville Parish (Plan of Work)	1990
244	Jackson Parish (Plan of Work)	1990
245	Jefferson Parish (Plan of Work)	1990
246	Jefferson Davis Parish (Plan of Work)	1990

Range: 62 16

	247	Lafayette Parish (Plan of Work)	1990	
	248	Lafourche Parish (Plan of Work)	1990	
	249	LaSalle Parish (Plan of Work)	1990	
	250	Lincoln Parish (Plan of Work)	1990	
	251	Livingston Parish (Plan of Work)	1990	
	252	Madison Parish (Plan of Work)	1990	
	253	Morehouse Parish (Plan of Work)	1990	
	254	Natchitoches Parish (Plan of Work)	1990	
	255	Orleans Parish (Plan of Work)	1990	
	256	Ouachita Parish (Plan of Work)	1990	
	257	Plaquemines Parish (Plan of Work)	1990	
	258	Pointe Coupee Parish (Plan of Work)	1990	
	259	Rapides Parish (Plan of Work)	1990	
	260	Red River Parish (Plan of Work)	1990	
	261	Richland Parish (Plan of Work)	1990	
Range: 62	17	262	Sabine Parish (Plan of Work)	1990
		263	St. Bernard Parish (Plan of Work)	1990
		264	St. Charles Parish (Plan of Work)	1990
		265	St. Helena Parish (Plan of Work)	1990
		266	St. James Parish (Plan of Work)	1990
		267	St. John the Baptist Parish (Plan of Work)	1990
		268	St. Landry Parish (Plan of Work)	1990
		269	St. Martin Parish (Plan of Work)	1990
		270	St. Tammany Parish (Plan of Work)	1990
		271	Tensas Parish (Plan of Work)	1990

	272	Tangipahoa Parish (Plan of Work)	1990	
	273	Terrebonne Parish (Plan of Work)	1990	
	274	Union Parish (Plan of Work)	1990	
	275	Vermillion Parish (Plan of Work)	1990	
	276	Vernon Parish (Plan of Work)	1990	
	277	Washington Parish (Plan of Work)	1990	
	278	Webster Parish (Plan of Work)	1990	
	279	West Baton Rouge Parish (Plan of Work)	1990	
	280	West Carroll Parish (Plan of Work)	1990	
	281	West Feliciana Parish (Plan of Work)	1990	
	282	Winn Parish (Plan of Work)	1990	
Range: 62	18	283	Acadia Parish Annual Report	1990
		284	Allen Parish Annual Report	1990
		285	Ascension Parish Annual Report	1990
		286	Assumption Parish Annual Report	1990
		287	Avoyelles Parish Annual Report	1990
		288	Beauregard Parish Annual Report	1990
		289	Bienville Parish Annual Report	1990
		290	Bossier Parish Annual Report	1990
		291	Caddo Parish Annual Report (1 of 2)	1990
		292	Caddo Parish Annual Report (2 of 2)	1990
		293	Calcasieu Parish Annual Report	1990
		294	Caldwell Parish Annual Report	1990
		295	Cameron Parish Annual Report	1990
		296	Catahoula Parish Annual Report	1990

297	Claiborne Parish Annual Report	1990
298	Concordia Parish Annual Report	1990
299	DeSoto Parish Annual Report	1990
300	East Baton Rouge Parish Annual Report (1 of 2)	1990
301	East Baton Rouge Parish Annual Report (2 of 2)	1990
302	East Carroll Parish Annual Report	1990
303	East Feliciana Parish Annual Report	1990
304	Evangeline Parish Annual Report	1990
305	Franklin Parish Annual Report	1990
306	Grant Parish Annual Report	1990
307	Iberia Parish Annual Report	1990
308	Iberville Parish Annual Report	1990
309	Jackson Parish Annual Report	1990
310	Jefferson Parish Annual Report	1990
311	Jefferson Davis Annual Report	1990
312	Lafayette Parish Annual Report	1990
313	Lafourche Parish Annual Report	1990
314	LaSalle Parish Annual Report	1990
315	Lincoln Parish Annual Report	1990
316	Livingston Parish Annual Report	1990
317	Madison Parish Annual Report	1990
318	Morehouse Parish Annual Report	1990
319	Natchitoches Parish Annual Report	1990
320	Orleans Parish Annual Report	1990
321	Ouachita Parish Annual Report	1990

Range: 62 19

322	Plaquemines Parish Annual Report	1990
323	Pointe Coupee Parish Annual Report	1990
324	Rapides Parish Annual Report	1990
325	Red River Parish Annual Report	1990
326	Richland Parish Annual Report	1990
327	Sabine Parish Annual Report	1990
328	St. Bernard Parish Annual Report	1990
329	St. Charles Parish Annual Report	1990
330	St. Helene Parish Annual Report	1990
331	St. James Parish Annual Report	1990
332	St. John the Baptist Parish Annual Report	1990
333	St. Landry Parish Annual Report	1990
334	St. Martin Parish Annual Report	1990
335	St. Mary Parish Annual Report	1990
336	St. Tammany Parish Annual Report	1990
337	Tangipahoa Parish Annual Report	1990
338	Tensas Parish Annual Report	1990
339	Terrebonne Parish Annual Report	1990
340	Union Parish Annual Report	1990
341	Vernon Parish Annual Report	1990
342	Vermillion Parish Annual Report	1990
343	Washington Parish Annual Report	1990
344	Webster Parish Annual Report	1990
345	West Baton Rouge Annual Report	1990
346	West Carroll Parish Annual Report	1990

	347	West Feliciana Parish Annual Report	1990	
	348	Winn Parish Annual Report	1990	
	349	Select Success Stories	1990	
	350	Select Success Stories	1990	
Range: 62	20	351	Acadia Parish Quarterly Reports	1989-90
		352	Allen Parish Quarterly Reports	1990
		353	Ascension Parish Quarterly Reports	1990-91
		354	Ascension/St. James Quarterly Reports	1990-91
		355	Assumption Parish Quarterly Reports	1990-91
		356	Avoyelles Parish Quarterly Reports	1990-91
		357	Beauregard Parish Quarterly Reports	1989-90
		358	Bienville Parish Quarterly Reports	1990-91
		359	Bossier Parish Quarterly Reports	1990-91
		360	Caddo Parish Quarterly Reports	1990-91
		361	Calcasieu Parish Quarterly Reports	1990-91
		362	Caldwell Parish Quarterly Reports	1990-91
		363	Cameron Parish Quarterly Reports	1990-91
		364	Catahoula Parish Quarterly Reports	1989-90
		365	Claiborne Parish Quarterly Reports	1990-91
		366	Concordia Parish Quarterly Reports	1990-91
		367	DeSoto Parish Quarterly Reports	1989-90
		368	East Baton Rouge Parish Quarterly Reports	1990-91
		369	East Carroll Parish Quarterly Reports	1990-91
		370	East Feliciana Parish Quarterly Reports	1990-91
		371	Evangeline Parish Quarterly Reports	1990

372	Franklin Parish Quarterly Reports	1990-91
373	Grant Parish Quarterly Reports	1990-91
374	Iberia Parish Quarterly Reports	1990-91
375	Iberville Parish Quarterly Reports	1990-91
376	Jackson Parish Quarterly Reports	1990-91
377	Jefferson Parish Quarterly Reports	1990-91
378	Jefferson Davis Parish Quarterly Reports	1989-90
379	Lafourche Parish Quarterly Reports	1990-91
380	LaSalle Parish Quarterly Reports	1990-91
381	Lincoln Parish Quarterly Reports	1990-91
382	Livingston Parish Quarterly Reports	1990-91
383	Madison Parish Quarterly Reports	1990-91
384	Morehouse Parish Quarterly Reports	1990-91
385	Natchitoches Parish Quarterly Reports	1990-91
386	Orleans Parish Quarterly Reports	1990-94
387	Ouachita Parish Quarterly Reports	1990-91
388	Plaquemines Parish Quarterly Reports	1989-90
389	Point Coupee Parish Quarterly Reports	1989-90
390	Rapides Parish Quarterly Reports	1990-91
391	Red River Parish Quarterly Reports	1989-90
392	Richland Parish Quarterly Reports	1990-91
393	Sabine Parish Quarterly Reports	1990-91
394	St. Bernard Parish Quarterly Reports	1990-91
395	St. Charles Parish Quarterly Reports	1990-91
396	St. Helena Parish Quarterly Reports	1990-91

397	St. James Parish Quarterly Reports	1990-91
398	St. John the Baptist Parish Quarterly Reports	1990-91
399	St. Landry Parish Quarterly Reports	1990-91
400	St. Martin Parish Quarterly Reports	1990-91
401	St. Mary Parish Quarterly Reports	1989-90
402	St. Tammany Parish Quarterly Reports	1990-91
403	Tangipahoa Parish Quarterly Reports	1990-91
404	Tensas Parish Quarterly Reports	1989-90
405	Terrebonne Parish Quarterly Reports	1990-91
406	Union Parish Quarterly Reports	1990-91
407	Vermillion Parish Quarterly Reports	1990-91
408	Vernon Parish Quarterly Reports	1990-91
409	Washington Parish Quarterly Reports	1990-93
410	Webster Parish Quarterly Reports	1990-91
411	West Baton Rouge Parish Quarterly Reports	1990-91
412	West Carroll Parish Quarterly Reports	1990-91
413	West Feliciana Parish Quarterly Reports	1990-91
414	Winn Parish Quarterly Reports	1990-91

Parish Programs and Plans of Work, 1991-1992

Range: 14	21	1	Acadia Parish (Plan of Work)	1991
		2	Assumption Parish (Plan of Work)	1991
		3	Avoyelles Parish (Plan of Work)	1991
		4	Bienville Parish (Plan of Work)	1991
		5	Beauregard Parish (Plan of Work)	1991
		6	Bossier Parish (Plan of Work)	1991

	7	Caddo Parish (Plan of Work)	1991	
	8	Caldwell Parish (Plan of Work)	1991	
	9	Claiborne Parish (Plan of Work)	1991	
	10	DeSoto Parish (Plan of Work)	1991	
	11	East Baton Rouge Parish (Plan of Work)	1991	
	12	East Carroll Parish (Plan of Work)	1991	
	13	East Feliciana Parish (Plan of Work)	1991	
	14	Evangeline Parish (Plan of Work)	1991	
	15	Grant Parish (Plan of Work)	1991	
	16	Iberville Parish (Plan of Work)	1991	
	17	Jackson Parish (Plan of Work)	1991	
	18	LaSalle Parish (Plan of Work)	1991	
	19	Lincoln Parish (Plan of Work)	1991	
	20	Livingston Parish (Plan of Work)	1991	
	21	Madison Parish (Plan of Work)	1991	
	22	Morehouse Parish (Plan of Work)	1991	
	23	Natchitoches Parish (Plan of Work)	1991	
	24	Ouachita Parish (Plan of Work)	1991	
	25	Pointe Coupee Parish (Plan of Work)	1991	
Range: 14	22	26	Rapides Parish (Plan of Work)	1991
		27	Red River Parish (Plan of Work)	1991
		28	Richland Parish (Plan of Work)	1991
		29	Sabine Parish (Plan of Work)	1991
		30	St. Helena Parish (Plan of Work)	1991
		31	St. James Parish (Plan of Work)	1991

32	St. John the Baptist Parish (Plan of Work)	1991
33	Tangipahoa Parish (Plan of Work)	1991
34	Tensas Parish (Plan of Work)	1991
35	Union Parish (Plan of Work)	1991
36	Vernon Parish (Plan of Work)	1991
37	Washington Parish (Plan of Work)	1991
38	Webster Parish (Plan of Work)	1991
39	West Baton Rouge Parish (Plan of Work)	1991
40	West Carroll Parish (Plan of Work)	1991
41	West Feliciana Parish (Plan of Work)	1991
42	Winn Parish (Plan of Work)	1991
43	Areas 2, 3, 4, 6 & 7 Annual Report	1991
44	Acadia Parish Annual Report	1991
45	Allen Parish Annual Report	1991
46	Ascension Parish Annual Report	1991
47	Assumption Parish Annual Report	1991
48	Avoyelles Parish Annual Report	1991
49	Beauregard Parish Annual Report	1991
50	Bienville Parish Annual Report	1991
51	Bossier Parish Annual Report	1991
52	Caddo Parish Annual Report	1991
53	Calcasieu Parish Annual Report	1991
54	Caldwell Parish Annual Report	1991
55	Cameron Parish Annual Report	1991
56	Catahoula Parish Annual Report	1991

	57	Claiborne Parish Annual Report	1991	
	58	Concordia Parish Annual Report	1991	
	59	DeSoto Parish Annual Report	1991	
	60	East Baton Rouge Parish Annual Report (1 of 2)	1991	
	61	East Baton Rouge Parish Annual Report (2 of 2)	1991	
Range: 14	23	62	East Carroll Parish Annual Report	1991
		63	East Feliciana Parish Annual Report	1991
		64	Evangeline Parish Annual Report	1991
		65	Franklin Parish Annual Report	1991
		66	Grant Parish Annual Report	1991
		67	Iberia Parish Annual Report	1991
		68	Iberville Parish Annual Report	1991
		69	Jackson Parish Annual Report	1991
		70	Jefferson Parish Annual Report	1991
		71	Jefferson Davis Parish Annual Report	1991
		72	Lafayette Parish Annual Report	1991
		73	Lafourche Parish Annual Report	1991
		74	LaSalle Parish Annual Report	1991
		75	Lincoln Parish Annual Report	1991
		76	Livingston Parish Annual Report	1991
		77	Madison Parish Annual Report	1991
		78	Morehouse Parish Annual Report	1991
		79	Natchitoches Parish Annual Report	1991
		80	Orleans Parish Annual Report	1991
		81	Ouachita Parish Annual Report	1991

82	Plaquemines Parish Annual Report	1991
83	Pointe Coupee Parish Annual Report	1991
84	Rapides Parish Annual Report	1991
85	Red River Parish Annual Report	1991
86	Richland Parish Annual Report	1991
87	Sabine Parish Annual Report	1991
88	St. Bernard Parish Annual Report	1991
89	St. Charles Parish Annual Report	1991
90	St. Helena Parish Annual Report	1991
91	St. John the Baptist Annual Report	1991
92	St. James Parish Annual Report	1991
93	St. Landry Parish Annual Report	1991
94	St. Martin Parish Annual Report	1991
95	St. Mary Parish Annual Report	1991
96	St. Tammany Parish Annual Report	1991
97	Tangipahoa Parish Annual Report	1991
98	Tensas Parish Annual Report	1991
99	Terrebonne Parish Annual Report	1991
100	Union Parish Annual Report	1991
101	Vermillion Parish Annual Report	1991
102	Vernon Parish Annual Report	1991
103	Washington Parish Annual Report	1991
104	Webster Parish Annual Report	1991
105	West Baton Rouge Parish Annual Report	1991
106	West Carroll Parish Annual Report	1991

	107	West Feliciana Parish Annual Report	1991	
	108	Winn Parish Annual Report	1991	
Range: 14	24	109	Acadia Parish (Plan of Work)	1992
		110	Allen Parish (Plan of Work)	1992
		111	Ascension Parish (Plan of Work)	1992
		112	Assumption Parish (Plan of Work)	1992
		113	Avoyelles Parish (Plan of Work)	1992
		114	Beauregard Parish (Plan of Work)	1992
		115	Bienville Parish (Plan of Work)	1992
		116	Bossier Parish (Plan of Work)	1992
		117	Caddo Parish (Plan of Work)	1992
		118	Calcasieu Parish (Plan of Work)	1992
		119	Caldwell Parish (Plan of Work)	1992
		120	Cameron Parish (Plan of Work)	1992
		121	Catahoula Parish (Plan of Work)	1992
		122	Concordia Parish (Plan of Work)	1992
		123	Claiborne Parish (Plan of Work)	1992
		124	DeSoto Parish (Plan of Work)	1992
		125	East Baton Rouge Parish (Plan of Work)	1992
		126	East Carroll Parish (Plan of Work)	1992
		127	East Feliciana Parish (Plan of Work)	1992
		128	Evangeline Parish (Plan of Work)	1992
		128	Franklin Parish (Plan of Work)	1992
		130	Grant Parish (Plan of Work)	1992
		131	Iberia Parish (Plan of Work)	1992

	132	Iberville Parish (Plan of Work)	1992	
Range: 14	25	133	Jackson Parish (Plan of Work)	1992
		134	Jefferson Parish (Plan of Work)	1992
		135	Jefferson Davis Parish (Plan of Work)	1992
		136	Lafayette Parish (Plan of Work)	1992
		137	Lafourche Parish (Plan of Work)	1992
		138	LaSalle Parish (Plan of Work)	1992
		139	Lincoln Parish (Plan of Work)	1992
		140	Livingston Parish (Plan of Work)	1992
		141	Madison Parish (Plan of Work)	1992
		142	Morehouse Parish (Plan of Work)	1992
		143	Natchitoches Parish (Plan of Work)	1992
		144	Orleans Parish (Plan of Work)	1992
		145	Ouachita Parish (Plan of Work)	1992
		146	Plaquemines Parish (Plan of Work)	1992
		147	Pointe Coupee Parish (Plan of Work)	1992
		148	Rapides Parish (Plan of Work)	1992
		149	Red River Parish (Plan of Work)	1992
		150	Richland Parish (Plan of Work)	1992
		151	Sabine Parish (Plan of Work)	1992
		152	St. Bernard Parish (Plan of Work)	1992
		153	St. Charles Parish (Plan of Work)	1992
		154	St. Helena Parish (Plan of Work)	1992
		155	St. James Parish (Plan of Work)	1992
		156	St. John the Baptist Parish (Plan of Work)	1992

	157	St. Landry Parish (Plan of Work)	1992	
Range: 14	26	158	St. Martin Parish (Plan of Work)	1992
		159	St. Mary Parish (Plan of Work)	1992
		160	St. Tammany Parish (Plan of Work)	1992
		161	Tangipahoa Parish (Plan of Work)	1992
		162	Tensas Parish (Plan of Work)	1992
		163	Terrebonne Parish (Plan of Work)	1992
		164	Union Parish (Plan of Work)	1992
		165	Vermillion Parish (Plan of Work)	1992
		166	Vernon Parish (Plan of Work)	1992
		167	Washington Parish (Plan of Work)	1992
		168	Webster Parish (Plan of Work)	1992
		169	West Baton Rouge Parish (Plan of Work)	1992
		170	West Carroll Parish (Plan of Work)	1992
		171	West Feliciana Parish (Plan of Work)	1992
		172	Winn Parish (Plan of Work)	1992
		173	Area 1 (Plan of Work)	1992
		174	Area 2 (Plan of Work)	1992
		175	Area 3 (Plan of Work)	1992
		176	Area 4 (Plan of Work)	1992
		177	Area 5 (Plan of Work, 1 of 2)	1992
		178	Area 5 (Plan of Work, 2 of 2)	1992
		179	Area 7 (Plan of Work)	1992
		180	Acadia Parish Annual Report	1992
		181	Allen Parish Annual Report	1992

	182	Ascension Parish Annual Report	1992	
	183	Assumption Parish Annual Report	1992	
	184	Avoyelles Parish Annual Report	1992	
	185	Beauregard Parish Annual Report	1992	
	186	Bienville Parish Annual Report	1992	
	187	Bossier Parish Annual Report	1992	
	188	Caddo Parish Annual Report	1992	
	189	Calcasieu Parish Annual Report	1992	
	190	Caldwell Parish Annual Report	1992	
	191	Catahoula Parish Annual Report	1992	
	192	Claiborne Parish Annual Report	1992	
	193	Cameron Parish Annual Report	1992	
	194	Concordia Parish Annual Report	1992	
	195	DeSoto Parish Annual Report	1992	
Range: 14	27	196	East Baton Rouge Parish Annual Report (1 of 2)	1992
		197	East Baton Rouge Parish Annual Report (2 of 2)	1992
		198	East Carroll Parish Annual Report	1992
		199	East Feliciana Parish Annual Report	1992
		200	Evangeline Parish Annual Report	1992
		201	Franklin Parish Annual Report	1992
		202	Grant Parish Annual Report	1992
		203	Iberia Parish Annual Report	1992
		204	Iberville Parish Annual Report	1992
		205	Jackson Parish Annual Report	1992
		206	Jefferson Parish Annual Report	1992

207	Jefferson Davis Parish Annual Report	1992
208	Lafayette Parish Annual Report	1992
209	Lafourche Parish Annual Report	1992
210	LaSalle Parish Annual Report	1992
211	Lincoln Parish Annual Report	1992
212	Livingston Parish Annual Report	1992
213	Madison Parish Annual Report	1992
214	Morehouse Parish Annual Report	1992
215	Natchitoches Parish Annual Report	1992
216	Orleans Parish Annual Report	1992
217	Ouachita Parish Annual Report	1992
218	Plaquemines Parish Annual Report	1992
219	Pointe Coupee Parish Annual Report	1992
220	Rapides Parish Annual Report	1992
221	Red River Parish Annual Report	1992
222	Richland Parish Annual Report	1992
223	Sabine Parish Annual Report	1992
224	St. Bernard Parish Annual Report	1992
225	St. Charles Parish Annual Report	1992
226	St. Helena Parish Annual Report	1992
227	St. James Parish Annual Report	1992
228	St. John the Baptist Annual Report	1992
229	St. Landry Parish Annual Report	1992
230	St. Martin Parish Annual Report	1992
231	St. Mary Parish Annual Report	1992

	232	St. Tammany Parish Annual Report	1992
	233	Tangipahoa Parish Annual Report	1992
	234	Tensas Parish Annual Report	1992
	235	Terrebonne Parish Annual Report	1992
Range: 14 28	236	Union Parish Annual Report	1992
	237	Vermillion Parish Annual Report	1992
	238	Vernon Parish Annual Report	1992
	239	Washington Parish Annual Report	1992
	240	Webster Parish Annual Report	1992
	241	West Baton Rouge Parish Annual Report	1992
	242	West Carroll Parish Annual Report	1992
	243	West Feliciana Parish Annual Report	1992
	244	Winn Parish Annual Report	1992
	245	Area 1 Annual Report	1992
	246	Area 2 Annual Report	1992
	247	Area 3, 4, 6 &7 Annual Report	1992

Parish Programs and Plans of Work, 1979-1988

Range: 13 29	1	Acadia Parish (Plan of Work)	1980
	2	Allen Parish (Plan of Work)	1980
	3	Ascension Parish (Plan of Work)	1980
	4	Assumption Parish (Plan of Work)	1980
	5	Avoyelles Parish (Plan of Work)	1980
	6	Beauregard Parish (Plan of Work)	1980
	7	Bienville Parish (Plan of Work)	1980
	8	Bossier Parish (Plan of Work)	1980

9	Caddo Parish (Plan of Work)	1980
10	Calcasieu Parish (Plan of Work)	1979
11	Calcasieu Parish (Plan of Work)	1980
12	Caldwell Parish (Plan of Work)	1980
13	Cameron Parish (Plan of Work)	1980
14	Catahoula Parish (Plan of Work)	1980
15	Claiborne Parish (Plan of Work)	1980
16	Concordia Parish (Plan of Work)	1980
17	DeSoto Parish (Plan of Work)	1980
18	East Baton Rouge Parish (Plan of Work)	1980
19	East Carroll Parish (Plan of Work)	1980
20	East Feliciana Parish (Plan of Work)	1978, 1979
21	Evangeline Parish (Plan of Work)	1979
22	Evangeline Parish (Plan of Work)	1980
23	Franklin Parish (Plan of Work)	1980
24	Grant Parish (Plan of Work)	1980
25	Iberia Parish (Plan of Work)	1980
26	Iberville Parish (Plan of Work)	1980
27	Jackson Parish (Plan of Work)	1980
28	Jefferson Parish (Plan of Work)	1980
29	Jefferson Davis Parish (Plan of Work)	1979
30	Jefferson Davis Parish (Plan of Work)	1980
31	Lafayette Parish (Plan of Work)	1980
32	Lafourche Parish (Plan of Work)	1980
33	LaSalle Parish (Plan of Work)	1980

34	Lincoln Parish (Plan of Work)	1980
35	Livingston Parish (Plan of Work)	1980
36	Madison Parish (Plan of Work)	1980
37	Morehouse Parish (Plan of Work)	1980
38	Natchitoches Parish (Plan of Work)	1980
39	Orleans Parish (Plan of Work)	1980
40	Ouachita Parish (Plan of Work)	1980
41	Plaquemines Parish (Plan of Work)	1980
42	Rapides Parish (Plan of Work)	1980
43	Red River Parish (Plan of Work)	1980
44	Richland Parish (Plan of Work)	1980
45	Sabine Parish (Plan of Work)	1980
46	St. Bernard Parish (Plan of Work)	1980
47	St. Charles Parish (Plan of Work)	1980
48	St. Helena Parish (Plan of Work)	1980
49	St. James Parish (Plan of Work)	1980
50	St. John the Baptist Parish (Plan of Work)	1980
51	St. Landry Parish (Plan of Work)	1980
52	St. Martin Parish (Plan of Work)	1980
53	St. Martin Parish (Plan of Work)	1979
54	St. Mary Parish (Plan of Work)	1980
55	St. Tammany Parish (Plan of Work)	1980
56	Tangipahoa Parish (Plan of Work)	1980
57	Tensas Parish (Plan of Work)	1980
58	Terrebonne Parish (Plan of Work)	1980

	59	Union Parish (Plan of Work)	1980	
	60	Vermillion Parish (Plan of Work)	1980	
	61	Vernon Parish (Plan of Work)	1980	
	62	Washington Parish (Plan of Work)	1980	
	63	Webster Parish (Plan of Work)	1980	
	64	West Baton Rouge Parish (Plan of Work)	1980	
	65	West Carroll Parish (Plan of Work)	1980	
	66	West Feliciana Parish (Plan of Work)	1980	
	67	Winn Parish (Plan of Work)	1980	
	68	Acadia Parish (Plan of Work)	1981	
	69	Allen Parish (Plan of Work)	1981	
	70	Ascension Parish (Plan of Work)	1981	
	71	Assumption Parish (Plan of Work)	1981	
	72	Avoyelles Parish (Plan of Work)	1981	
	73	Beauregard Parish (Plan of Work)	1981	
	74	Bienville Parish (Plan of Work)	1981	
	75	Bossier Parish (Plan of Work)	1981	
	76	Caddo Parish (Plan of Work)	1981	
Range: 13	30	1	Calcasieu Parish (Plan of Work)	1981
		2	Caldwell Parish (Plan of Work)	1981
		3	Cameron Parish (Plan of Work)	1981
		4	Catahoula Parish (Plan of Work)	1981
		5	Claiborne Parish (Plan of Work)	1981
		6	Concordia Parish (Plan of Work)	1981
		7	DeSoto Parish (Plan of Work)	1981

8	East Baton Rouge Parish (Plan of Work)	1981
9	East Carroll Parish (Plan of Work)	1981
10	Evangeline Parish (Plan of Work)	1981
11	Franklin Parish (Plan of Work)	1981
12	Grant Parish (Plan of Work)	1981
13	Iberia Parish (Plan of Work)	1981
14	Iberville Parish (Plan of Work)	1981
15	Jackson Parish (Plan of Work)	1981
16	Jefferson Parish (Plan of Work)	1981
17	Jefferson Davis Parish (Plan of Work)	1981
18	Lafayette Parish (Plan of Work)	1981
19	Lafourche Parish (Plan of Work)	1981
20	LaSalle Parish (Plan of Work)	1981
21	Lincoln Parish (Plan of Work)	1981
22	Livingston Parish (Plan of Work)	1981
23	Madison Parish (Plan of Work)	1981
24	Morehouse Parish (Plan of Work)	1981
25	Natchitoches Parish (Plan of Work)	1981
26	Orleans Parish (Plan of Work)	1981
27	Ouachita Parish (Plan of Work)	1981
28	Plaquemines Parish (Plan of Work)	1981
29	Pointe Coupee Parish (Plan of Work)	1981
30	Rapides Parish (Plan of Work)	1981
21	Red River Parish (Plan of Work)	1981
32	Richland Parish (Plan of Work)	1981

33	Sabine Parish (Plan of Work)	1981
34	St. Bernard Parish (Plan of Work)	1981
35	St. Charles Parish (Plan of Work)	1981
36	St. Helena Parish (Plan of Work)	1981
37	St. James Parish (Plan of Work)	1981
38	St. John the Baptist Parish (Plan of Work)	1981
39	St. Landry Parish (Plan of Work)	1981
40	St. Martin Parish (Plan of Work)	1981
41	St. Mary Parish (Plan of Work)	1981
42	St. Tammany Parish (Plan of Work)	1981
43	Tangipahoa Parish (Plan of Work)	1981
44	Tensas Parish (Plan of Work)	1981
45	Terrebonne Parish (Plan of Work)	1981
46	Union Parish (Plan of Work)	1981
47	Vermillion Parish (Plan of Work)	1981
48	Vernon Parish (Plan of Work)	1981
49	Washington Parish (Plan of Work)	1981
50	Webster Parish (Plan of Work)	1981
51	West Baton Rouge Parish (Plan of Work)	1981
52	West Carroll Parish (Plan of Work)	1981
53	West Feliciana Parish (Plan of Work)	1981
54	Winn Parish (Plan of Work)	1981
55	Acadia Parish (Plan of Work)	1982
56	Allen Parish (Plan of Work)	1982
57	Ascension Parish (Plan of Work)	1982

	58	Assumption Parish (Plan of Work)	1982	
	59	Avoyelles Parish (Plan of Work)	1982	
	60	Beauregard Parish (Plan of Work)	1982	
	61	Bienville Parish (Plan of Work)	1982	
	62	Bossier Parish (Plan of Work)	1982	
	63	Caddo Parish (Plan of Work)	1982	
	64	Calcasieu Parish (Plan of Work)	1982	
	65	Caldwell Parish (Plan of Work)	1982	
	66	Cameron Parish (Plan of Work)	1982	
	67	Catahoula Parish (Plan of Work)	1982	
	68	Claiborne Parish (Plan of Work)	1982	
	69	Concordia Parish (Plan of Work)	1982	
	70	DeSoto Parish (Plan of Work)	1982	
Range: 13	31	1	East Baton Rouge Parish (Plan of Work)	1982
		2	East Carroll Parish (Plan of Work)	1982
		3	East Feliciana Parish (Plan of Work)	1982
		4	Evangeline Parish (Plan of Work)	1982
		5	Franklin Parish (Plan of Work)	1982
		6	Grant Parish (Plan of Work)	1982
		7	Iberia Parish (Plan of Work)	1982
		8	Iberville Parish (Plan of Work)	1982
		9	Jackson Parish (Plan of Work)	1982
		10	Jefferson Parish (Plan of Work)	1982
		11	Jefferson Davis Parish (Plan of Work)	1982
		12	Lafayette Parish (Plan of Work)	1982

13	Lafourche Parish (Plan of Work)	1982
14	LaSalle Parish (Plan of Work)	1982
15	Lincoln Parish (Plan of Work)	1982
16	Livingston Parish (Plan of Work)	1982
17	Madison Parish (Plan of Work)	1982
18	Morehouse Parish (Plan of Work)	1982
19	Natchitoches Parish (Plan of Work)	1982
20	Orleans Parish (Plan of Work)	1982
21	Ouachita Parish (Plan of Work)	1982
22	Plaquemines Parish (Plan of Work)	1982
23	Pointe Coupee Parish (Plan of Work)	1982
24	Rapides Parish (Plan of Work)	1982
25	Red River Parish (Plan of Work)	1982
26	Richland Parish (Plan of Work)	1982
27	Sabine Parish (Plan of Work)	1982
28	St. Bernard Parish (Plan of Work)	1982
29	St. Charles Parish (Plan of Work)	1982
30	St. Helena Parish (Plan of Work)	1982
31	St. James Parish (Plan of Work)	1982
32	St. John the Baptist Parish (Plan of Work)	1982
33	St. Landry Parish (Plan of Work)	1982
34	St. Martin Parish (Plan of Work)	1982
35	St. Mary Parish (Plan of Work)	1982
36	St. Tammany Parish (Plan of Work)	1982
37	Tangipahoa Parish (Plan of Work)	1982

38	Tensas Parish (Plan of Work)	1982
39	Terrebonne Parish (Plan of Work)	1982
40	Union Parish (Plan of Work)	1982
41	Vermillion Parish (Plan of Work)	1982
42	Vernon Parish (Plan of Work)	1982
43	Washington Parish (Plan of Work)	1982
44	Webster Parish (Plan of Work)	1982
45	West Baton Rouge Parish (Plan of Work)	1982
46	West Carroll Parish (Plan of Work)	1982
47	West Feliciana Parish (Plan of Work)	1982
48	Winn Parish (Plan of Work)	1982
49	Acadia Parish (Plan of Work), Agent Calendar	1984-1985
50	Allen Parish (Plan of Work)	1984
51	Ascension Parish (Plan of Work)	1984
52	Assumption Parish (Plan of Work)	1984
53	Avoyelles Parish (Plan of Work)	1984
54	Beauregard Parish (Plan of Work)	1984
55	Bienville Parish (Plan of Work)	1984
56	Bossier Parish (Plan of Work)	1984
57	Caddo Parish (Plan of Work)	1984
58	Calcasieu Parish (Plan of Work)	1984
59	Caldwell Parish (Plan of Work)	1984
60	Cameron Parish (Plan of Work)	1984
61	Catahoula Parish (Plan of Work)	1984
62	Claiborne Parish (Plan of Work)	1984

63	Concordia Parish (Plan of Work)	1984
64	DeSoto Parish (Plan of Work)	1984
65	East Baton Rouge Parish (Plan of Work)	1984
66	East Carroll Parish (Plan of Work)	1984
67	East Feliciana Parish (Plan of Work)	1984
68	Evangeline Parish (Plan of Work)	1984
69	Franklin Parish (Plan of Work)	1984
70	Grant Parish (Plan of Work)	1984
71	Iberia Parish (Plan of Work)	1984
72	Iberville Parish (Plan of Work)	1984
73	Jackson Parish (Plan of Work)	1984
74	Jefferson Parish (Plan of Work)	1984
75	Jefferson Davis Parish (Plan of Work)	1984
76	Lafayette Parish (Plan of Work)	1984
77	Lafourche Parish (Plan of Work)	1984
78	LaSalle Parish (Plan of Work)	1984
79	Lincoln Parish (Plan of Work)	1984
80	Livingston Parish (Plan of Work)	1984
81	Madison Parish (Plan of Work)	1984
82	Morehouse Parish (Plan of Work)	1984
83	Natchitoches Parish (Plan of Work)	1984
84	Orleans Parish (Plan of Work)	1984
85	Ouachita Parish (Plan of Work)	1984
86	Plaquemines Parish (Plan of Work)	1984
87	Pointe Coupee Parish (Plan of Work)	1984

Range: 13	32	1	Rapides Parish (Plan of Work)	1984
		2	Red River Parish (Plan of Work)	1984
		3	Richland Parish (Plan of Work)	1984
		4	Sabine Parish (Plan of Work)	1984
		5	St. Bernard Parish (Plan of Work)	1984
		6	St. Charles Parish (Plan of Work)	1984
		7	St. Helena Parish (Plan of Work)	1984
		8	St. James Parish (Plan of Work)	1984
		9	St. John the Baptist Parish (Plan of Work)	1984
		10	St. Landry Parish (Plan of Work)	1984
		11	St. Martin Parish (Plan of Work)	1984
		12	St. Mary Parish (Plan of Work)	1984
		13	St. Tammany Parish (Plan of Work)	1984
		14	Tangipahoa Parish (Plan of Work)	1984
		15	Tensas Parish (Plan of Work)	1984
		16	Terrebonne Parish (Plan of Work)	1984
		17	Union Parish (Plan of Work)	1984
		18	Vermillion Parish (Plan of Work)	1984
		19	Vernon Parish (Plan of Work)	1984
		20	Washington Parish (Plan of Work)	1984
		21	Webster Parish (Plan of Work)	1984
		22	West Baton Rouge Parish (Plan of Work)	1984
		23	West Carroll Parish (Plan of Work)	1984
		24	West Feliciana Parish (Plan of Work)	1984
		25	Winn Parish (Plan of Work)	1984

26	Acadia Parish (Plan of Work)	1985
27	Allen Parish (Plan of Work)	1985
28	Ascension Parish (Plan of Work)	1985
29	Assumption Parish (Plan of Work)	1985
30	Avoyelles Parish (Plan of Work)	1985
31	Beauregard Parish (Plan of Work)	1985
32	Bienville Parish (Plan of Work)	1985
33	Bossier Parish (Plan of Work)	1985
34	Caddo Parish (Plan of Work)	1985
35	Calcasieu Parish (Plan of Work)	1985
36	Caldwell Parish (Plan of Work)	1985
37	Cameron Parish (Plan of Work)	1985
38	Catahoula Parish (Plan of Work)	1985
39	Claiborne Parish (Plan of Work)	1985
40	Concordia Parish (Plan of Work)	1985
41	DeSoto Parish (Plan of Work)	1985
42	East Baton Rouge Parish (Plan of Work)	1985
43	East Carroll Parish (Plan of Work)	1985
44	East Feliciana Parish (Plan of Work)	1985
45	Evangeline Parish (Plan of Work)	1985
46	Franklin Parish (Plan of Work)	1985
47	Grant Parish (Plan of Work)	1985
48	Iberia Parish (Plan of Work)	1985
49	Iberville Parish (Plan of Work)	1985
50	Jackson Parish (Plan of Work)	1985

51	Jefferson Parish (Plan of Work)	1985
52	Jefferson Davis Parish (Plan of Work)	1985
53	Lafayette Parish (Plan of Work)	1985
54	Lafourche Parish (Plan of Work)	1985
55	LaSalle Parish (Plan of Work)	1985
56	Lincoln Parish (Plan of Work)	1985
57	Livingston Parish (Plan of Work)	1985
58	Madison Parish (Plan of Work)	1985
59	Morehouse Parish (Plan of Work)	1985
60	Natchitoches Parish (Plan of Work)	1985
61	Orleans Parish (Plan of Work)	1985
62	Ouachita Parish (Plan of Work)	1985
63	Plaquemines Parish (Plan of Work)	1985
64	Pointe Coupee Parish (Plan of Work)	1985
65	Rapides Parish (Plan of Work)	1985
66	Red River Parish (Plan of Work)	1985
67	Richland Parish (Plan of Work)	1985
68	Sabine Parish (Plan of Work)	1985
69	St. Bernard Parish (Plan of Work)	1985
70	St. Charles Parish (Plan of Work)	1985
71	St. Helena Parish (Plan of Work)	1985
72	St. James Parish (Plan of Work)	1985
73	St. John the Baptist Parish (Plan of Work)	1985
74	St. Martin Parish (Plan of Work)	1985
75	St. Mary Parish (Plan of Work)	1985

76	St. Tammany Parish (Plan of Work)	1985
77	Tangipahoa Parish (Plan of Work)	1985
78	Tensas Parish (Plan of Work)	1985
79	Terrebonne Parish (Plan of Work)	1985
80	Union Parish (Plan of Work)	1985
81	Vermillion Parish (Plan of Work)	1985
82	Vernon Parish (Plan of Work)	1985
83	Washington Parish (Plan of Work)	1985
84	Webster Parish (Plan of Work)	1985
85	West Baton Rouge Parish (Plan of Work)	1985
86	West Carroll Parish (Plan of Work)	1985
87	West Feliciana Parish (Plan of Work)	1985
88	Winn Parish (Plan of Work)	1985
89	Acadia Parish (Plan of Work)	1986
90	Allen Parish (Plan of Work)	1986
91	Ascension Parish (Plan of Work)	1986
92	Assumption Parish (Plan of Work)	1986
93	Avoyelles Parish (Plan of Work)	1986
94	Beauregard Parish (Plan of Work)	1986
95	Bienville Parish (Plan of Work)	1986
96	Bossier Parish (Plan of Work)	1986
97	Caddo Parish (Plan of Work)	1986
98	Calcasieu Parish (Plan of Work)	1986
99	Caldwell Parish (Plan of Work)	1986
100	Cameron Parish (Plan of Work)	1986

101	Catahoula Parish (Plan of Work)	1986
102	Claiborne Parish (Plan of Work)	1986
103	Concordia Parish (Plan of Work)	1986
104	DeSoto Parish (Plan of Work)	1986
105	East Baton Rouge Parish (Plan of Work)	1986
106	East Carroll Parish (Plan of Work)	1986
107	East Feliciana Parish (Plan of Work)	1986
108	Evangeline Parish (Plan of Work)	1986
109	Franklin Parish (Plan of Work)	1986
110	Grant Parish (Plan of Work)	1986
111	Iberia Parish (Plan of Work)	1986
112	Iberville Parish (Plan of Work)	1986
113	Jackson Parish (Plan of Work)	1986
114	Jefferson Parish (Plan of Work)	1986
115	Jefferson Davis Parish (Plan of Work)	1986
116	Lafayette Parish (Plan of Work)	1986
117	Lafourche Parish (Plan of Work)	1986
118	LaSalle Parish (Plan of Work)	1986
119	Lincoln Parish (Plan of Work)	1986
120	Livingston Parish (Plan of Work)	1986
121	Madison Parish (Plan of Work)	1986
122	Morehouse Parish (Plan of Work)	1986
123	Natchitoches Parish (Plan of Work)	1986
124	Orleans Parish (Plan of Work)	1986
1	Ouachita Parish (Plan of Work)	1986

Range: 13 33

2	Plaquemines Parish (Plan of Work)	1986
3	Pointe Coupee Parish (Plan of Work)	1986
4	Rapides Parish (Plan of Work)	1986
5	Red River Parish (Plan of Work)	1986
6	Richland Parish (Plan of Work)	1986
7	Sabine Parish (Plan of Work)	1986
8	St. Bernard Parish (Plan of Work)	1986
9	St. Charles Parish (Plan of Work)	1986
10	St. Helena Parish (Plan of Work)	1986
11	St. James Parish (Plan of Work)	1986
12	St. John the Baptist Parish (Plan of Work)	1986
13	St. Landry Parish (Plan of Work)	1986
14	St. Martin Parish (Plan of Work)	1986
15	St. Mary Parish (Plan of Work)	1986
16	St. Tammany Parish (Plan of Work)	1986
17	Tangipahoa Parish (Plan of Work)	1986
18	Tensas Parish (Plan of Work)	1986
19	Terrebonne Parish (Plan of Work)	1986
20	Union Parish (Plan of Work)	1986
21	Vermillion Parish (Plan of Work)	1986
22	Vernon Parish (Plan of Work)	1986
23	Washington Parish (Plan of Work)	1986
24	Webster Parish (Plan of Work)	1986
25	West Baton Rouge Parish (Plan of Work)	1986
26	West Carroll Parish (Plan of Work)	1986

27	West Feliciana Parish (Plan of Work)	1986
28	Winn Parish (Plan of Work)	1986
29	Southwest Area (Plan of Work), Agent Calendar	1987
30	Eastern Area (Plan of Work)	1984, 1987
31	Acadia Parish (Plan of Work)	1987
32	Allen Parish (Plan of Work)	1987
33	Ascension Parish (Plan of Work)	1987
34	Assumption Parish (Plan of Work)	1987
35	Avoyelles Parish (Plan of Work)	1987
36	Beauregard Parish (Plan of Work)	1987
37	Bienville Parish (Plan of Work)	1987
38	Bossier Parish (Plan of Work)	1987
39	Caddo Parish (Plan of Work)	1987
40	Calcasieu Parish (Plan of Work)	1987
41	Caldwell Parish (Plan of Work)	1987
42	Cameron Parish (Plan of Work)	1987
43	Catahoula Parish (Plan of Work)	1987
44	Claiborne Parish (Plan of Work)	1987
45	Concordia Parish (Plan of Work)	1987
46	DeSoto Parish (Plan of Work)	1987
47	East Baton Rouge Parish (Plan of Work)	1987
48	East Carroll Parish (Plan of Work)	1987
49	East Feliciana Parish (Plan of Work)	1987
50	Evangeline Parish (Plan of Work)	1987
51	Franklin Parish (Plan of Work)	1987

52	Grant Parish (Plan of Work)	1987
53	Iberia Parish (Plan of Work)	1987
54	Iberville Parish (Plan of Work)	1987
55	Jackson Parish (Plan of Work)	1987
56	Jefferson Parish (Plan of Work)	1987
57	Jefferson Davis Parish (Plan of Work)	1987
58	Lafayette Parish (Plan of Work)	1987
59	Lafourche Parish (Plan of Work)	1987
60	LaSalle Parish (Plan of Work)	1987
61	Lincoln Parish (Plan of Work)	1987
62	Livingston Parish (Plan of Work)	1987
63	Madison Parish (Plan of Work)	1987
64	Morehouse Parish (Plan of Work)	1987
65	Natchitoches Parish (Plan of Work)	1987
66	Orleans Parish (Plan of Work)	1987
67	Ouachita Parish (Plan of Work)	1987
68	Plaquemines Parish (Plan of Work)	1987
69	Pointe Coupee Parish (Plan of Work)	1987
70	Rapides Parish (Plan of Work)	1987
71	Red River Parish (Plan of Work)	1987
72	Richland Parish (Plan of Work)	1987
73	Sabine Parish (Plan of Work)	1987
74	St. Bernard Parish (Plan of Work)	1987
75	St. Charles Parish (Plan of Work)	1987
76	St. Helena Parish (Plan of Work)	1987

	77	St. James Parish (Plan of Work)	1987	
	78	St. John the Baptist Parish (Plan of Work)	1987	
	79	St. Landry Parish (Plan of Work)	1987	
	80	St. Martin Parish (Plan of Work)	1987	
	81	St. Mary Parish (Plan of Work)	1987	
	82	St. Tammany Parish (Plan of Work)	1987	
Range: 13	34	1	Tensas Parish (Plan of Work)	1987
		2	Tangipahoa Parish (Plan of Work)	1987
		3	Terrebonne Parish (Plan of Work)	1987
		4	Union Parish (Plan of Work)	1987
		5	Vermillion Parish (Plan of Work)	1987
		6	Vernon Parish (Plan of Work)	1987
		7	Washington Parish (Plan of Work)	1987
		8	Webster Parish (Plan of Work)	1987
		9	West Baton Rouge Parish (Plan of Work)	1987
		10	West Carroll Parish (Plan of Work)	1987
		11	West Feliciana Parish (Plan of Work)	1987
		12	Winn Parish (Plan of Work)	1987
		13	Acadia Parish (Plan of Work)	1988
		14	Allen Parish (Plan of Work)	1988
		15	Ascension Parish (Plan of Work)	1988
		16	Avoyelles Parish (Plan of Work)	1988
		17	Beauregard Parish (Plan of Work)	1988
		18	Bienville Parish (Plan of Work)	1988
		19	Bossier Parish (Plan of Work)	1988

	20	Caddo Parish (Plan of Work)	1988	
	21	Calcasieu Parish (Plan of Work)	1988	
	22	Caldwell Parish (Plan of Work)	1988	
	23	Cameron Parish (Plan of Work)	1988	
	24	Catahoula Parish (Plan of Work)	1988	
	25	Claiborne Parish (Plan of Work)	1988	
	26	Concordia Parish (Plan of Work)	1988	
	27	DeSoto Parish (Plan of Work)	1988	
	28	East Baton Rouge Parish (Plan of Work)	1988	
Range: 13	35	1	East Carroll Parish (Plan of Work)	1988
		2	East Feliciana Parish (Plan of Work)	1988
		3	Evangeline Parish (Plan of Work)	1988
		4	Grant Parish (Plan of Work)	1988
		5	Franklin Parish (Plan of Work)	1988
		6	Iberia Parish (Plan of Work, 1 of 2)	1988
		7	Iberia Parish (Plan of Work, 2 of 2)	1988
		8	Jackson Parish (Plan of Work)	1988
		9	Jefferson Parish (Plan of Work, 1 of 2)	1988
		10	Jefferson Parish (Plan of Work, 2 of 2)	1988
		11	Lafayette Parish (Plan of Work)	1988
		12	Lafourche Parish (Plan of Work)	1988
		13	LaSalle Parish (Plan of Work)	1988
		14	Lincoln Parish (Plan of Work)	1988
		15	Livingston Parish (Plan of Work)	1988
		16	Madison Parish (Plan of Work)	1988

	17	Morehouse Parish (Plan of Work)	1988	
	18	Natchitoches Parish (Plan of Work)	1988	
	19	Orleans Parish (Plan of Work, 1 of 2)	1988	
	20	Orleans Parish (Plan of Work, 2 of 2)	1988	
	21	Ouachita Parish (Plan of Work, 1 of 2)	1988	
	22	Ouachita Parish (Plan of Work, 2 of 2)	1988	
	23	Plaquemines Parish (Plan of Work)	1988	
	24	Pointe Coupee Parish (Plan of Work)	1988	
	25	Rapides Parish (Plan of Work)	1988	
Range: 13	36	1	Red River Parish (Plan of Work)	1988
		2	Richland Parish (Plan of Work)	1988
		3	Sabine Parish (Plan of Work)	1988
		4	St. Bernard Parish (Plan of Work)	1988
		5	St. Charles Parish (Plan of Work)	1988
		6	St. Helena Parish (Plan of Work)	1988
		7	St. James Parish (Plan of Work)	1988
		8	St. John the Baptist Parish (Plan of Work)	1988
		9	St. Landry Parish (Plan of Work)	1988
		10	St. Martin Parish (Plan of Work)	1988
		11	St. Mary Parish (Plan of Work)	1988
		12	St. Tammany Parish (Plan of Work)	1988
		13	Tangipahoa Parish (Plan of Work)	1988
		14	Tensas Parish (Plan of Work)	1988
		15	Terrebonne Parish (Plan of Work)	1988
		16	Union Parish (Plan of Work)	1988

	17	Vermillion Parish (Plan of Work)	1988	
	18	Washington Parish (Plan of Work)	1988	
	19	Webster Parish (Plan of Work)	1988	
	20	West Baton Rouge Parish (Plan of Work)	1988	
	21	West Carroll Parish (Plan of Work)	1988	
	22	West Feliciana Parish (Plan of Work)	1988	
	23	Winn Parish (Plan of Work)	1988	
Range: 13	37	1	Acadia Parish Annual Report	1983
		2	Allen Parish Annual Report	1983
		3	Ascension Parish Annual Report	1983
		4	Assumption Parish Annual Report	1983
		5	Avoyelles Parish Annual Report	1983
		6	Beauregard Parish Annual Report	1983
		7	Bienville Parish Annual Report	1983
		8	Bossier Parish Annual Report	1983
		9	Caddo Parish Annual Report	1983
		10	Calcasieu Parish Annual Report	1983
		11	Caldwell Parish Annual Report	1983
		12	Cameron Parish Annual Report	1983
		13	Catahoula Parish Annual Report	1983
		14	Claiborne Parish Annual Report	1983
		15	Concordia Parish Annual Report	1983
		16	DeSoto Parish Annual Report	1983
		17	East Baton Rouge Parish Annual Report	1983
		18	East Carroll Parish Annual Report	1983

19	East Feliciana Parish Annual Report	1983
20	Evangeline Parish Annual Report	1983
21	Franklin Parish Annual Report	1983
22	Grant Parish Annual Report	1983
23	Iberia Parish Annual Report	1983
24	Iberville Parish Annual Report	1983
25	Jackson Parish Annual Report	1983
26	Jefferson Parish Annual Report	1983
27	Jefferson Davis Parish Annual Report	1983
28	Lafayette Parish Annual Report	1983
29	Lafourche Parish Annual Report	1983
30	LaSalle Parish Annual Report	1983
31	Lincoln Parish Annual Report	1983
32	Livingston Parish Annual Report	1983
33	Madison Parish Annual Report	1983
34	Morehouse Parish Annual Report	1983
35	Natchitoches Parish Annual Report	1983
36	Orleans Parish Annual Report	1983
37	Ouachita Parish Annual Report	1983
38	Plaquemines Parish Annual Report	1983
39	Pointe Coupee Parish Annual Report	1983
40	Rapides Parish Annual Report	1983
41	Red River Parish Annual Report	1983
42	Richland Parish Annual Report	1983
43	Sabine Parish Annual Report	1983

44	St. Bernard Parish Annual Report	1983
45	St. Charles Parish Annual Report	1983
46	St. Helena Parish Annual Report	1983
47	St. James Parish Annual Report	1983
48	St. John the Baptist Annual Report	1983
49	St. Landry Parish Annual Report	1983
50	St. Martin Parish Annual Report	1983
51	St. Mary Parish Annual Report	1983
52	St. Tammany Parish Annual Report	1983
53	Tangipahoa Parish Annual Report	1983
54	Tensas Parish Annual Report	1983
55	Terrebonne Parish Annual Report	1983
56	Union Parish Annual Report	1983
57	Vermillion Parish Annual Report	1983
58	Vernon Parish Annual Report	1983
59	Washington Parish Annual Report	1983
60	Webster Parish Annual Report	1983
61	West Baton Rouge Parish Annual Report	1983
62	West Carroll Parish Annual Report	1983
63	West Feliciana Parish Annual Report	1983
64	Winn Parish Annual Report	1983
65	Acadia Parish Annual Report	1984
66	Allen Parish Annual Report	1984
67	Ascension Parish Annual Report	1984
68	Assumption Parish Annual Report	1984

	69	Avoyelles Parish Annual Report	1984	
	70	Beauregard Parish Annual Report	1984	
	71	Bienville Parish Annual Report	1984	
	72	Bossier Parish Annual Report	1984	
	73	Caddo Parish Annual Report	1984	
	74	Calcasieu Parish Annual Report	1984	
	75	Caldwell Parish Annual Report	1984	
	76	Cameron Parish Annual Report	1984	
	77	Catahoula Parish Annual Report	1984	
	78	Claiborne Parish Annual Report	1984	
	79	Concordia Parish Annual Report	1984	
	80	DeSoto Parish Annual Report	1984	
Range: 13	38	1	East Baton Rouge Parish Annual Report	1984
		2	East Carroll Parish Annual Report	1984
		3	East Feliciana Parish Annual Report	1984
		4	Evangeline Parish Annual Report	1984
		5	Franklin Parish Annual Report	1984
		6	Grant Parish Annual Report	1984
		7	Iberia Parish Annual Report	1984
		8	Iberville Parish Annual Report	1984
		9	Jackson Parish Annual Report	1984
		10	Jefferson Parish Annual Report	1984
		11	Jefferson Davis Parish Annual Report	1984
		12	Lafayette Parish Annual Report	1984
		13	Lafourche Parish Annual Report	1984

14	LaSalle Parish Annual Report	1984
15	Lincoln Parish Annual Report	1984
16	Livingston Parish Annual Report	1984
17	Madison Parish Annual Report	1984
18	Morehouse Parish Annual Report	1984
19	Orleans Parish Annual Report	1984
20	Ouachita Parish Annual Report	1984
21	Plaquemines Parish Annual Report	1984
22	Pointe Coupee Parish Annual Report	1984
23	Rapides Parish Annual Report	1984
24	Richland Parish Annual Report	1984
25	Sabine Parish Annual Report	1984
26	St. Bernard Parish Annual Report	1984
27	St. Charles Parish Annual Report	1984
28	St. Helena Parish Annual Report	1984
29	St. James Parish Annual Report	1984
30	St. John the Baptist Annual Report	1984
31	St. Landry Parish Annual Report	1984
32	St. Martin Parish Annual Report	1984
33	St. Mary Parish Annual Report	1984
34	St. Tammany Parish Annual Report	1984
35	Tangipahoa Parish Annual Report	1984
36	Tensas Parish Annual Report	1984
37	Terrebonne Parish Annual Report	1984
38	Union Parish Annual Report	1984

39	Vermillion Parish Annual Report	1984
40	Vernon Parish Annual Report	1984
41	Washington Parish Annual Report	1984
42	Webster Parish Annual Report	1984
43	West Baton Rouge Parish Annual Report	1984
44	West Carroll Parish Annual Report	1984
45	West Feliciana Parish Annual Report	1984
46	Winn Parish Annual Report	1984
47	Acadia Parish Annual Report	1985
48	Allen Parish Annual Report	1985
49	Ascension Parish Annual Report	1985
50	Assumption Parish Annual Report	1985
51	Avoyelles Parish Annual Report	1985
52	Beauregard Parish Annual Report	1985
53	Bienville Parish Annual Report	1985
54	Bossier Parish Annual Report	1985
55	Caddo Parish Annual Report	1985
56	Calcasieu Parish Annual Report	1985
57	Caldwell Parish Annual Report	1985
58	Cameron Parish Annual Report	1985
59	Catahoula Parish Annual Report	1985
60	Claiborne Parish Annual Report	1985
61	Concordia Parish Annual Report	1985
62	DeSoto Parish Annual Report	1985
63	East Baton Rouge Parish Annual Report	1985

64	East Carroll Parish Annual Report	1985
65	East Feliciana Parish Annual Report	1985
66	Evangeline Parish Annual Report	1985
67	Franklin Parish Annual Report	1985
68	Grant Parish Annual Report	1985
69	Iberia Parish Annual Report	1985
70	Iberville Parish Annual Report	1985
71	Jackson Parish Annual Report	1985
72	Jefferson Parish Annual Report	1985
73	Jefferson Davis Parish Annual Report	1985
74	Lafayette Parish Annual Report	1985
75	Lafourche Parish Annual Report	1985
76	LaSalle Parish Annual Report	1985
77	Lincoln Parish Annual Report	1985
78	Livingston Parish Annual Report	1985
79	Madison Parish Annual Report	1985
80	Morehouse Parish Annual Report	1985
81	Orleans Parish Annual Report	1985
82	Ouachita Parish Annual Report	1985
83	Plaquemines Parish Annual Report	1985
84	Pointe Coupee Parish Annual Report	1985
85	Rapides Parish Annual Report	1985
86	Red River Parish Annual Report	1985
87	Richland Parish Annual Report	1985
88	Sabine Parish Annual Report	1985

89	St. Bernard Parish Annual Report	1985
90	St. Charles Parish Annual Report	1985
91	St. Helena Parish Annual Report	1985
92	St. James Parish Annual Report	1985
93	St. John the Baptist Annual Report	1985
94	St. Landry Parish Annual Report	1985
95	St. Martin Parish Annual Report	1985
96	St. Mary Parish Annual Report	1985
97	St. Tammany Parish Annual Report	1985
98	Tangipahoa Parish Annual Report	1985
99	Tensas Parish Annual Report	1985
100	Terrebonne Parish Annual Report	1985
101	Union Parish Annual Report	1985
102	Vermillion Parish Annual Report	1985
103	Vernon Parish Annual Report	1985
104	Washington Parish Annual Report	1985
105	Webster Parish Annual Report	1985
106	West Baton Rouge Parish Annual Report	1985
107	West Carroll Parish Annual Report	1985
108	West Feliciana Parish Annual Report	1985
109	Winn Parish Annual Report	1985
1	Acadia Parish Annual Report	1986
2	Allen Parish Annual Report	1986
3	Ascension Parish Annual Report	1986
4	Assumption Parish Annual Report	1986

Range: 13 39

5	Avoyelles Parish Annual Report	1986
6	Beauregard Parish Annual Report	1986
7	Bienville Parish Annual Report	1986
8	Bossier Parish Annual Report	1986
9	Caddo Parish Annual Report	1986
10	Calcasieu Parish Annual Report	1986
11	Caldwell Parish Annual Report	1986
12	Cameron Parish Annual Report	1986
13	Catahoula Parish Annual Report	1986
14	Claiborne Parish Annual Report	1986
15	Concordia Parish Annual Report	1986
16	DeSoto Parish Annual Report	1986
17	East Baton Rouge Parish Annual Report	1986
18	East Carroll Parish Annual Report	1986
19	East Feliciana Parish Annual Report	1986
20	Evangeline Parish Annual Report	1986
21	Franklin Parish Annual Report	1986
22	Grant Parish Annual Report	1986
23	Iberia Parish Annual Report	1986
24	Iberville Parish Annual Report	1986
25	Jackson Parish Annual Report	1986
26	Jefferson Parish Annual Report	1986
27	Jefferson Davis Parish Annual Report	1986
28	Lafayette Parish Annual Report	1986
29	Lafourche Parish Annual Report	1986

30	LaSalle Parish Annual Report	1986
31	Lincoln Parish Annual Report	1986
32	Livingston Parish Annual Report	1986
33	Madison Parish Annual Report	1986
34	Morehouse Parish Annual Report	1986
35	Natchitoches Parish Annual Report	1986
36	Orleans Parish Annual Report	1986
37	Ouachita Parish Annual Report	1986
38	Plaquemines Parish Annual Report	1986
39	Pointe Coupee Parish Annual Report	1986
40	Rapides Parish Annual Report	1986
41	Red River Parish Annual Report	1986
42	Sabine Parish Annual Report	1986
43	St. Bernard Parish Annual Report	1986
44	St. Charles Parish Annual Report	1986
45	St. Helena Parish Annual Report	1986
46	St. James Parish Annual Report	1986
47	St. John the Baptist Annual Report	1986
48	St. Landry Parish Annual Report	1986
49	St. Martin Parish Annual Report	1986
50	St. Mary Parish Annual Report	1986
51	St. Tammany Parish Annual Report	1986
52	Tangipahoa Parish Annual Report	1986
53	Tensas Parish Annual Report	1986
54	Terrebonne Parish Annual Report	1986

55	Union Parish Annual Report	1986
56	Vermillion Parish Annual Report	1986
57	Vernon Parish Annual Report	1986
58	Washington Parish Annual Report	1986
59	Webster Parish Annual Report	1986
60	West Baton Rouge Parish Annual Report	1986
61	West Carroll Parish Annual Report	1986
62	West Feliciana Parish Annual Report	1986
63	Winn Parish Annual Report	1986
64	Acadia Parish Annual Report	1987
65	Allen Parish Annual Report	1987
66	Ascension Parish Annual Report	1987
67	Assumption Parish Annual Report	1987
68	Avoyelles Parish Annual Report	1987
69	Beauregard Parish Annual Report	1987
70	Bienville Parish Annual Report	1987
71	Bossier Parish Annual Report	1987
72	Caddo Parish Annual Report	1987
73	Calcasieu Parish Annual Report	1987
74	Caldwell Parish Annual Report	1987
75	Cameron Parish Annual Report	1987
76	Catahoula Parish Annual Report	1987
77	Claiborne Parish Annual Report	1987
78	Concordia Parish Annual Report	1987
79	DeSoto Parish Annual Report	1987

	80	East Baton Rouge Parish Annual Report	1987	
	81	East Carroll Parish Annual Report	1987	
	82	East Feliciana Parish Annual Report	1987	
	83	Evangeline Parish Annual Report	1987	
	84	Franklin Parish Annual Report	1987	
	85	Grant Parish Annual Report	1987	
	86	Iberia Parish Annual Report	1987	
	87	Iberville Parish Annual Report	1987	
	88	Jackson Parish Annual Report	1987	
	89	Jefferson Parish Annual Report	1987	
	90	Jefferson Davis Parish Annual Report	1987	
	91	Lafayette Parish Annual Report	1987	
	92	Lafourche Parish Annual Report	1987	
	93	LaSalle Parish Annual Report	1987	
	94	Lincoln Parish Annual Report	1987	
	95	Livingston Parish Annual Report	1987	
	96	Madison Parish Annual Report	1987	
	97	Morehouse Parish Annual Report	1987	
	98	Natchitoches Parish Annual Report	1987	
	99	Orleans Parish Annual Report	1987	
	100	Ouachita Parish Annual Report	1987	
	101	Plaquemines Parish Annual Report	1987	
Range: 13	40	1	Pointe Coupee Parish Annual Report	1987
		2	Rapides Parish Annual Report	1987
		3	Red River Parish Annual Report	1987

	4	Richland Parish Annual Report	1987	
	5	Sabine Parish Annual Report	1987	
	6	St. Bernard Parish Annual Report	1987	
	7	St. Charles Parish Annual Report	1987	
	8	St. Helena Parish Annual Report	1987	
	9	St. John the Baptist Annual Report	1987	
	10	St. Landry Parish Annual Report	1987	
	11	St. Martin Parish Annual Report	1987	
	12	St. Mary Parish Annual Report	1987	
	13	St. Tammany Parish Annual Report	1987	
	14	Tangipahoa Parish Annual Report	1987	
	15	Tensas Parish Annual Report	1987	
	16	Terrebonne Parish Annual Report	1987	
	17	Union Parish Annual Report	1987	
	18	Vermillion Parish Annual Report	1987	
	19	Vernon Parish Annual Report	1987	
	20	Washington Parish Annual Report	1987	
	21	Webster Parish Annual Report	1987	
	22	West Baton Rouge Parish Annual Report	1987	
	23	West Carroll Parish Annual Report	1987	
	24	West Feliciana Parish Annual Report	1987	
	25	Winn Parish Annual Report	1987	
Range: 13	41	1	Acadia Parish Annual Report	1988
		2	Allen Parish Annual Report	1988
		3	Ascension Parish Annual Report	1988

4	Assumption Parish Annual Report	1988
5	Avoyelles Parish Annual Report	1988
6	Beauregard Parish Annual Report	1988
7	Bienville Parish Annual Report	1988
8	Bossier Parish Annual Report	1988
9	Caddo Parish Annual Report	1988
10	Calcasieu Parish Annual Report	1988
11	Caldwell Parish Annual Report	1988
12	Cameron Parish Annual Report	1988
13	Catahoula Parish Annual Report	1988
14	Claiborne Parish Annual Report	1988
15	Concordia Parish Annual Report	1988
16	DeSoto Parish Annual Report	1988
17	East Carroll Parish Annual Report	1988
18	East Feliciana Parish Annual Report	1988
19	East Baton Rouge Parish Annual Report	1988
20	Evangeline Parish Annual Report	1988
21	Franklin Parish Annual Report	1988
22	Grant Parish Annual Report	1988
23	Iberia Parish Annual Report	1988
24	Iberville Parish Annual Report	1988
25	Jackson Parish Annual Report	1988
26	Jefferson Parish Annual Report	1988
27	Jefferson Davis Parish Annual Report	1988
28	Lafayette Parish Annual Report	1988

	29	Lafourche Parish Annual Report	1988
	30	LaSalle Parish Annual Report	1988
	31	Lincoln Parish Annual Report	1988
	32	Livingston Parish Annual Report	1988
	33	Madison Parish Annual Report	1988
	34	Morehouse Parish Annual Report	1988
	35	Natchitoches Parish Annual Report	1988
	36	Orleans Parish Annual Report	1988
	37	Ouachita Parish Annual Report	1988
	38	Plaquemines Parish Annual Report	1988
	39	Pointe Coupee Parish Annual Report	1988
	40	Rapides Parish Annual Report	1988
	41	Red River Parish Annual Report	1988
	42	Richland Parish Annual Report	1988
Range: 13	42	1 Sabine Parish Annual Report	1988
		2 St. Bernard Parish Annual Report	1988
		3 St. Charles Parish Annual Report	1988
		4 St. Helena Parish Annual Report	1988
		5 St. James Parish Annual Report	1988
		6 St. John the Baptist Annual Report	1988
		7 St. Landry Parish Annual Report	1988
		8 St. Martin Parish Annual Report	1988
		9 St. Mary Parish Annual Report	1988
		10 St. Tammany Parish Annual Report	1988
		11 Tangipahoa Parish Annual Report	1988

12	Tensas Parish Annual Report	1988
13	Terrebonne Parish Annual Report	1988
14	Union Parish Annual Report	1988
15	Vermillion Parish Annual Report	1988
16	Washington Parish Annual Report	1988
17	Webster Parish Annual Report	1988
18	West Baton Rouge Parish Annual Report	1988
19	West Carroll Parish Annual Report	1988
20	West Feliciana Parish Annual Report	1988
21	Winn Parish Annual Report	1988

Series II: Plans of Work, 1927-1971

Range 116	44	1	Plans of Work of Extension Sociologist Mary Mims	1927-1938
		2	Plans of Work / L.E. Perrin, Assistant State Agent	1933-1934
		3	Plans of Work / H.C. Sanders, State Agent	1939-1940
		4	Plans of Work of Director, H.C. Sanders	1941-1949
		5	Supervisory Home Demonstration Agent / Plan of Work, Ellen LeNoir	1947
		6	Supervisory County Agent / Plan of Work, Richard	1948
		7	Supervisory County Agent / Plan of Work, Richard	1949
		8	Plan of Work: Northeast District	1925-1940
		9	Plan of Work: Northwest District	1929-1941
		10	Plan of Work: South Central District	1937-1940
		11	Plan of Work: Southeast District	1929-1940
		12	Plan of Work: Southwest District	1929-1940
		13	Plan of Work: Northeast District	1941-1945

14	Plan of Work: Northwest District	1942-1945
15	Plan of Work: Southeast District Publication removed from Box 44, Folder 15 and placed in Box 53, Folder 2 on Range 116	1941-1945
16	Plan of Work: Southwest District	1941-1945
17	Plan of Work: Avoyelles Parish	1961-1962
18	Plan of Work: Ascension Parish	1970-1971
19	Plan of Work: Assumption Parish	1970-1971
20	Plan of Work: East Baton Rouge Parish	1970-1971
21	Plan of Work: East Feliciana Parish	1970-1971
22	Plan of Work: Iberville Parish	1970-1971
23	Plan of Work: Jefferson Parish	1970-1971
24	Plan of Work: Lafourche Parish	1970-1971
25	Plan of Work: Livingston Parish	1970-1971
26	Plan of Work: Orleans Parish (Pope)	1970-1971
27	Plan of Work: Orleans Parish	1970-1971
28	Plan of Work: Plaquemines Parish	1970-1971
29	Plan of Work: St. Bernard Parish	1970-1971
30	Plan of Work: St. Charles Parish	1970
31	Plan of Work: St. Helena Parish	1970-1971
32	Plan of Work: St. James Parish	1970-1971
33	Plan of Work: St. John Parish	1970-1971
34	Plan of Work: St. Mary Parish	1970-1971
35	Plan of Work: St. Tammany Parish	1970-1971
36	Plan of Work: Tangipahoa Parish	1970-1971
37	Plan of Work: Terrebonne Parish	1970-1971

	38	Plan of Work: Washington Parish	1970-1971	
	39	Plan of Work: West Baton Rouge Parish	1970-1971	
	40	Plan of Work: West Feliciana Parish	1970-1971	
		Series III: Reports, 1931-1964		
Range 116	47	14	Summary of a Farm and Home Study Conducted for Purposes of Parish Program Development, Lincoln Parish	1931
		15	Landlord - Tenant Relationship Survey, Louisiana	1932-1935
		16	Summary Report of Farm Housing Survey	1933-1934
		17	Report of Land Utilization Study to the National Resources Board - J.P. Montgomery	1935
		18	Report of the Garden and Food Preservation Program of the Emergency Relief Administration in Louisiana	1935
		19	Measures of Erosion Control and Soil Conservation Practices by Type of Farming Sub-Regions in Louisiana	1936
		20	Plan for Control of Cotton Production	1936-1945
		21	Report of Gins Surveyed by Parish	1936
		22	Louisiana Log / USDA - Land Grant Colleges Traveling Conference	1940
			Publications removed from Box 47, Folder 22 and placed in Box 53, Folder 1 on Range 116; and Folder 6 on Range 83.	
		23	Louisiana Survey of Agriculture in the Parishes for National Defense / Acadia - Natchitoches	1940
		24	Louisiana Survey of Agriculture in the Parishes for National Defense / Orleans - Winn	1940
		25	New Settlement Problems in the Northeastern Louisiana Delta / Part II: Statistical and Legal Sections	1940
		26	Report on the Louisiana Statewide Records Project and Historical Records Survey	1940

	27	Writing the Annual Narrative Report	1940	
	28	Report on the Status of the Statewide Records Project and the Survey of Federal Archives	1941	
	29	Unified Agricultural Program and Plan of Work for Lincoln Parish	1941	
	30	Agriculture's Maximum Wartime Production Capacity in Louisiana	1943	
Range 116	48	1	Field Work Kit for County Agricultural Agents Conducting result Demonstrations in Agronomy Sub-Projects of Cotton, Corn, Rice, Sugarcane, Oats and Pastures	1946
		2	State Office Staff and Field Personnel / Outline of Personnel and Duties	approx. 1946-1948
		3	Field Work Kit for County Agricultural Agents Conducting Result Demonstrations in Agronomy Sub-Projects	1947
		4	Working Conditions of Extension Workers	1947
		5	Socio-Geographic Reconstruction / The Jewish Community - Clinton, Louisiana of 1840-1910. Photographs were removed from Box 48, Folder 5 and placed in Box 57, Folder 1 on Range 116	1950
		6	Agricultural Education Program for the Arkansas-White-Red River Basins Area Development in Louisiana	1953
		7	Agricultural Education Program in the Arkansas-White-Red River Basins Development Plan	1953
		7B	History, Functions, and Objectives of the Extension Service by Karl Knaus	1954
		8	Study of Problems and Practices of Cooperative and General Extension Services in Land-Grant Colleges and Universities and Non-Land-Grant State Universities	1954
		9	Selected Readings on Effective Extension Work in 4-H Club and YMW Programs	1955

	10	Annual Report / Soil and Water Management Investigations / Mississippi Delta Region and Coastal Plain Area - Baton Rouge, Louisiana / Part I	1956
	11	Annual Report / Soil and Water Management Investigations / Mississippi Delta Region and Coastal Plain Area - Baton Rouge, Louisiana / Part II	1956
	12	Home Activities of a Group of Vocational Homemaking Girls in Madison Parish, Tallulah, LA / Nellie G. Powell	1956
	13	Program Projection by C.E. Kemmerly	1956
	14	Outline of Extension Service Work	1961?-1962?
	15	Map indicating types of agent located in each parish	
Range 116	Bound volume	Home Demonstration Agent in Louisiana: An Occupational Study in Stratification, Professionalization and Recruitment / Margery Coxe	1964

Subgroup 4: Scrapbooks, 1937-1949

Series I: 4-H Scrapbooks				
Range A: 21	43A	1	4-H Scrapbook, pages 1-59. Photographs were removed from Box 43A, Folder 1 and placed in Box 54, Folder 1 on Range AA:9	1944
		2	4-H Scrapbook, pages 60-131. Photographs were removed from Box 43A, Folder 2 and placed in Box 54, Folder 1 on Range AA:9, and oversize image removed and placed in Box 56, Folder 9 on Range AA:9	1944
	43B	16	4-H Train of Champions Scrapbook Photographs were removed from Box 43B, Folder 16 and placed in Box 56, Folders 1-2 on Range AA:9	1949

- Series II: Farm & Home Labor Saving Show Scrapbooks**
- Range 116 48 16 **Calcasieu Parish Farm & Home Labor Saving Show /** 1946
Lake Charles, LA - March 19-20, 1946
Photographs were removed from Box 48, Folder 16
and placed in Box 57, Folder 2 on Range 116.
- 17 **Lafourche Parish Farm & Home Labor Saving Show /** 1946
Thibodaux, LA - March 30-31, 1946
Photographs were removed from Box 48, Folder 17
and placed in Box 57, Folder 3 on Range 116, and
original event Broadside removed and placed in
oversize Folder 3, Range 116.
- 18 **Ouachita Parish Farm & Home Labor Saving Show /** 1946
Monroe, LA - April 6, 1946
Photographs were removed from Box 48, Folder 18
and placed in Box 57, Folder 4 on Range 116, and
original event Broadside removed and placed in
oversize Folder 3, Range 116.
- 19 **Rapides Parish Farm & Home Labor Saving Show /** 1946
Alexandria, LA - April 12-13, 1946
Photographs were removed from Box 48, Folder 19
and placed in Box 57, Folder 5 on Range 116, and
original event Broadside removed and placed in
oversize Folder 3, Range 116.
- 20 **Washington Parish Farm & Home Labor Saving Show** 1946
/ Franklinton, LA - June 14-15, 1946
Photographs were removed from Box 48, Folder 20
and placed in Box 57, Folders 6-7 on Range 116, and
original event Broadside removed and placed in
oversize Folder 3, Range 116.
- 21 **Franklin Parish Farm & Home Labor Saving Show /** 1946
Winnsboro, LA - July 19-20, 1946
Photographs were removed from Box 48, Folder 21
and placed in Box 58, Folders 1-2 on Range 116, and
original event Broadside removed and placed in
oversize Folder 3, Range 116.
- 22 **Lafayette Parish Farm & Home Labor Saving Show /** 1946
Lafayette, LA - Aug 10-11, 1946

			Photographs were removed from Box 48, Folder 22 and placed in Box 58, Folder 3 on Range 116, and original event Broadside removed and placed in oversized Folder 3, Range 116.	
		23	Lincoln Parish Farm & Home Labor Saving Show / Ruston, LA - Oct 8-12, 1946 Original event Broadside removed from Box 48, Folder 23 and placed in oversized Folder 3, Range 116	1946
		24	Farm Labor News Articles	1946
Range A: 21	43A	3	Labor Saving Show Scrapbook, pages 1-80 Original event Broadside removed from Box 43A, Folder 3 and placed in oversized Folder 3, Range 116.	1947
		4	Labor Saving Show Scrapbook, pages 81-182. Photographs were removed from Box 43A, Folder 4 and placed in Box 54-55, Folders 2-7 on Range AA:9	1947
		5	State Farm and Labor Saving Show Scrapbook, pages 1-27 Oversize items were removed from Box 43A, Folder 5 and placed in Folder 4 on Range 116, and original event Broadside removed and placed in oversized Folder 3, Range 116.	1947
		6	State Farm and Labor Saving Show Scrapbook, pages 28-78 Photographs were removed from Box 43A, Folder 6 and placed in Box 55, Folders 8-9 on Range AA:9	1947
Range 116	--	3	Farm & Home Labor Saving Show Broadside [Oversize items]	1946-1947
	--	4	Farm & Home Labor Saving Show Newspapers [Oversize items]	1947

Series III: Netherlands Scrapbooks

Range A: 21	43A	7	Holland. Netherlands Scrapbook # 1	1947
		8	Nederlandse Bond van Plattelandsvrouwen. (translated - Dutch Association of Rustic Women.) Netherlands Scrapbook # 2 Photograph was removed from Box 43A, Folder 8 and placed in Box 55, Folder 10 on Range AA:9	1947
		9	Lente in Holland. (translated - Spring in Holland.) Netherlands Scrapbook # 3 Photographs were removed from Box 43A, Folder 9 and placed in Box 55, Folder 11 on Range AA:9	
		10	Untitled. Netherlands Scrapbook #4	
		11	Untitled. Netherlands Scrapbook #5 Photographs were removed from Box 43A, Folder 11 and placed in Box 55, Folder 12 on Range AA:9	

Series IV: Home Demonstration

Range AA:9	56	3	Agricultural Extension Service Scrapbook: DeSoto Parish	1937
Range A: 21	43B	12	Home Demonstration Scrapbook #1, Northeast District	1948
		13	Home Demonstration Scrapbook #2, Northeast District Photographs were removed from Box 43B, Folder 13 and placed in Box 55, Folder 14 on Range AA:9	1948?
		14	Home Demonstration Scrapbook #3, Northeast District Photographs were removed from Box 43B, Folder 14 and placed in Box 56, Folder 10 on Range AA:9	1948?
		15	Home Demonstration Scrapbook #4, Northeast District Photographs were removed from Box 43B, Folder 15 and placed in Box 55, Folder 13 on Range AA:9	1948?

Series V: Tractor Preventative Maintenance School

Range 116	48	25	Tractor Preventative Maintenance Schools #1	1947
			Photographs were removed from Box 48, Folder 25 and placed in Box 58, Folder 4 on Range 116	
		26	Tractor Preventative Maintenance Schools #2	1947
			Photographs were removed from Box 48, Folder 26 and placed in Box 58, Folder 5 on Range 116	

Subgroup 5: Circulars, 1908-1951

Series I: Circular Letters

Range 116	Bound volumes		Miscellaneous Circulars (Letters) / Volumes 1-8	1930-1943
	Bound volume		Bankhead Circulars	1933-1935
	Bound volume		Cotton Acreage Reduction Circulars	1933-1936
48		29	Circular Letters Written - County Agents 1934 Cotton Campaign (Cotton Adjustment Program)	1934
		30	Circular Letters - Compliance	1934
	Bound volume		Cotton Adjustment Payment Circulars	1935-1936
	Bound volume		Circular Letters to County Agents: Sirup Program, AAA / Volume 1	1935-1936
	Bound volume		Soil Conservation Circular Letters Nos. 1-194	1936
	Bound volume		Soil Conservation Circular Letters Nos. 1-191	1937
48		31	Circular Letters to Staff	1939
Range 116	51	1	Circular Letters - J.G. Richard	1940-1943
			Publications removed from Box 51, Folder 1 and placed in Box 53, Folder 1A; and Folder 6, located on Range 116.	
		2	Circular Letters - H.C. Sanders	1944
			Publication removed from Box 51, Folder 2 and placed in Box 53, Folder 3 on Range 116.	

3	Circular Letters - J.G. Richard Publication removed from Box 51, Folder 3 and placed in Box 53, Folder 4 on Range 116.	1944
4	Circular Letters - H.C. Sanders	1945
5	Circular Letters - J.G. Richard Publications removed from Box 51, Folder 5 and placed in Box 53, Folder 4-5 on Range 116.	1945
6	Circular Letters - H.C. Sanders Publication removed from Box 51, Folder 6 and placed in Box 53, Folder 6 on Range 116.	1946
7	Circular Letters - H.C. Sanders	1946
8	Circular Letters - J.G. Richard	1946
9	Circular Letters - H.C. Sanders Publication removed from Box 51, Folder 9 and placed in oversize Folder 5 on Range 116.	1947
9A	Circular Letters - H.C. Sanders ASK ME ribbon from Farm and Home Week (removed from Box 51, Folder 9)	1947
10	Circular Letters - H.C. Sanders	1947
11	Circular Letters - J.G. Richard Publications removed from Box 51, Folder 11 and placed in Box 53, Folders 8 and 10 on Range 116.	1947
12	Circular Letters - Permanent Policy Letters of H.C. Sanders Publications removed from Box 51, Folder 12 and placed in Box 53, Folders 13-14; and oversize Folder 5, both located on Range 116.	1947-1959
13	Circular Letters - H.C. Sanders Publications removed from Box 51, Folder 13 and placed in Box 53, Folders 8 and 10 on Range 116.	1948

	14	Circular Letters - J.G. Richard	1948	
		Publications removed from Box 51, Folder 14 and placed in Box 53, Folders 6, 8, 9, 12 and 15 on Range 116.		
Range 116	52	1	Circular Letters - H.C. Sanders	1949
			Publications removed from Box 52, Folder 1 and placed in Box 53, Folders 11 and 17; and oversize Folder 5, located on Range 116.	
		2	Circular Letters - J.G. Richard	1949
			Publications removed from Box 52, Folder 2 and placed in Box 53, Folders 8, 16 and 18 on Range 116.	
		3	Circular Letters - J.E. Knight	1949
		4	Circular Letters - H.C. Sanders	1950
			Publications removed from Box 52, Folder 4 and placed in Box 53, Folders 16-18; and oversize Folder 5, located on Range 116.	
		5	Circular Letters - H.C. Sanders	1950
		6	Circular Letters - J.G. Richard	1950
			Publications removed from Box 52, Folder 6 and placed in Box 53, Folders 7, 8, and 19 on Range 116.	
		7	Circular Letters - J.E. Knight	1950
		8	Circular Letters - H.C. Sanders	1951
		9	Circular Letters - H.C. Sanders	1951
		10	Circular Letters - J.G. Richard	1951
		11	Circular Letters - J.E. Knight	1951
		12	Circular Letters - H.C. Sanders	1952
			Publications removed from Box 52, Folder 12 and placed in Box 53, Folder 17; and oversize Folder 5, located on Range 116.	

	13	Circular Letters - H.C. Sanders	1952	
	14	Circular Letters - J.G. Richard	1952	
	15	Circular Letters - J.E. Knight	1952	
	16	Circular Letters - H.C. Sanders Publications removed from Box 52, Folder 16 and placed in Box 53, Folders 21-22 on Range 116.	1953	
	17	Circular Letters - H.C. Sanders Publications removed from Box 52, Folder 17 and placed in Box 53, Folders 20, 23-24; and oversize Folder 5, located on Range 116.	1953	
	18	Circular Letters - J.G. Richard	1953	
	19	Circular Letters - J.E. Knight Publications removed from Box 52, Folder 19 and placed in oversize Folder 6 on Range 83.	1953	
		Series II: Various Extension Circulars		
Range 116	48	27	Circulars , Office of the Secretary, USDA	1909-1917
		28	Extension Circulars	1924-1943
	Bound volumes		Louisiana Station Extension Circulars - Volumes 1-3	1926-1933

Subgroup 6: Photographic Materials, 1906?-1968

Series I: Photographs

Range AA: 9	54	1	Photographs removed from 4-H Scrapbook	1944
		2	Photographs removed from Labor Saving Show Scrapbook	1947
		3	Photographs removed from Labor Saving Show Scrapbook	1947
		4	Photographs removed from Labor Saving Show Scrapbook	1947
		5	Photographs removed from Labor Saving Show Scrapbook	1947
Range AA: 9	55	6	Photographs removed from Labor Saving Show Scrapbook	1947
		7	Photographs removed from Labor Saving Show Scrapbook	1947
		8	Photographs removed from State Farm and Labor Saving Show Scrapbook	1947
		9	Photographs removed from State Farm and Labor Saving Show Scrapbook	1947
		10	Photos removed from Nederlandse Bond van Plattelandsvrouwen. Netherlands Scrapbook # 2	1947
		11	Photographs removed from Lente in Holland. Netherlands Scrapbook # 3	
		12	Photographs removed from Untitled. Netherlands Scrapbook # 5	
		13	Photographs removed from Home Demonstration Scrapbook #4 / Northeast District	1948?
		14	Photographs removed from Home Demonstration Scrapbook #2	1948?
Range AA: 9	56	1	Photographs removed from 4-H Train of Champions Scrapbook	1949
		2	Photographs removed from 4-H Train of Champions Scrapbook	1949

	3	Agriculture Extension Service Scrapbook: DeSoto Parish	1937	
	4	Photographs removed from Miscellaneous Photographs		
	5	Photographs removed from Dedication of Knapp Hall	1957	
	6	Photographs removed from Dedication of Knapp Hall	1957	
	7	Photographs removed from 50 th Anniversary Photographs	1964	
	8	Photographs removed from Giant Step Kickoff	1967-1968	
	9	Oversize photograph removed from 4-H Scrapbook	1944	
	10	Photographs removed from Home Demonstration Scrapbook #3 / Northeast District	1948?	
Range 116	57	1	Photographs removed from Socio-Geographic Reconstruction / The Jewish Community - Clinton, Louisiana of 1840-1910	1950
		2	Photographs removed from Calcasieu Parish Farm & Home Labor Saving Show / Lake Charles, LA - March 19-20, 1946	1946
		3	Photographs removed from Lafourche Parish Farm & Home Labor Saving Show / Thibodaux, LA - March 30-31, 1946	1946
		4	Photographs removed from Ouachita Parish Farm & Home Labor Saving Show / Monroe, LA - April 6, 1946	1946
		5	Photographs removed from Rapides Parish Farm & Home Labor Saving Show / Alexandria, LA - April 12-13, 1946	1946
		6	Photographs removed from Washington Parish Farm & Home Labor Saving Show / Franklinton, LA - June 14-15, 1946	1946
		7	Photographs removed from Washington Parish Farm & Home Labor Saving Show / Franklinton, LA - June 14-15, 1946	1946

Range 116	58	1	Photographs removed from Franklin Parish Farm & Home Labor Saving Show / Winnsboro, LA - July 19-20, 1946	1946
		2	Photographs removed from Franklin Parish Farm & Home Labor Saving Show / Winnsboro, LA - July 19-20, 1946	1946
		3	Photographs removed from Lafayette Parish Farm & Home Labor Saving Show / Lafayette, LA - Aug 10-11, 1946	1946
		4	Photographs removed from Tractor Preventative Maintenance Schools #1	1947
		5	Photographs removed from Tractor Preventative Maintenance Schools #2	1947
Series II: Photograph Album				
Vault:62	59-60		Louisiana Cooperative Extension Service Photograph Album / DO NOT PAGE	1906?-1917?
			Louisiana Cooperative Extension Service Photograph Album / Digitized images with descriptions located on the Louisiana Digital Library. Original TIFF files are located on the Special Collections server at R:/uarchives/Ag Extension Photo Album	1906?-1917?

LDL online location of the Louisiana Cooperative Extension Service Photograph Album:
http://cdm16313.contentdm.oclc.org/cdm/compoundobject/collection/LSU_UAP/id/3876/rec/2

APPENDIX A

This appendix contains detailed listings of all printed materials and publications removed and separated from their original files. The first set of listings detail individual items removed from their respective folders. The current location of each separated item is noted below the original folder title. The second set of listings contains a comprehensive container list of all separated printed materials organized by their current location. The third table is a container list of all Oversize Folders and their contents.

Administrative Files

Box 2, Folder 12 - Giant Step Publications, 1968-1973

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
77	--	2	Giant Step Newspapers and Brochures	1968-1973

Plans of Work

Box 44, Folder 15 - Plans of Work Southeast District, 1941-1945

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	2	<i>Yearbook: Louisiana Home Demonstration Clubs 1940-41 /</i> LSU Extension	1941-42?

Reports

Box 47, Folder 22 - Louisiana Log / Land Grant College - USDA Traveling Conference, 1940

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	1	<i>Rice / Louisiana State Department of Agriculture and</i> Immigration	1939
83	--	6	<i>Map of Louisiana showing route of Land Grant College -</i> USDA Traveling Conference, January 11 -13	1940

Scrapbooks

Box 48, Folders 17-23 - Various Farm & Home Labor Saving Show Scrapbooks, 1946-1947

Box 43A, Folders 3, 5 - State Farm and Labor Saving Show Scrapbooks, 1947

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	--	3	Farm & Home Labor Saving Show Broadsides	1946-1947

Box 43A, Folder 5 - State Farm and Labor Saving Show Scrapbook, pages 1-27, 1947

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	--	4	Farm & Home Labor Saving Show Newspapers	1947

Circular Letters

Box 51, Folder 1 - JG Richard, 1940-1943

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	1A	<i>Field and Office Records for Extension Workers: Department Circular 107 / USDA</i>	1937
	--	5	<i>Handling, Grading, Storing, Marketing Sweet Potatoes / LSU Extension</i>	1943

Box 51, Folder 2 - HC Sanders, 1944

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	3	<i>How Farmers Can Make Food Fight For Freedom / Office of War Information</i>	1944

Box 51, Folder 3 - JG Richard, 1944

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	4	<i>Marching as to War / National War Fund</i>	1944-1945

Box 51, Folder 5 - JG Richard, 1945

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	4	<i>It's Your War / National War Fund</i>	1945
		5	<i>Better Management on Southern Coastal Forest Ranges / Forest Service USDA</i>	1945

Box 51, Folder 6 - HC Sanders, 1946

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	6	<i>Farm and Home Publications: Extension Circular 247 / LSU Extension</i>	1945

Box 51, Folder 9 - HC Sanders, 1947

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	--	5	<i>The Louisiana Highway Safety Campaign / Louisiana Press Association</i>	1947
	51	9A	<i>ASK ME ribbon for Farm + Home Week</i>	1947?

Box 51, Folder 11 - JG Richard, 1947

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	10	<i>Louisiana Farm and Home Week: August 11-14, 1947 / LSU</i>	1947
		8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics, 1946 / USDA Extension Service</i>	1946

Box 51, Folder 12 - Permanent Policy Letters of HC Sanders, 1947-1959

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	17	<i>Your Appointment / LSU Extension</i>	1949
		25	<i>The Name and Emblem of 4-H Club Work / USDA</i>	1955
		21	<i>Report of the Subcommittee on Public Relations / USDA Extension</i>	1952

Box 51, Folder 13 - HC Sanders, 1948

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	14	<i>The Road Ahead Louisiana / LSU Extension</i>	1949
		13	<i>Joint Committee Report on Extension Programs Policies and Goals / USDA and Association of Land-Grant Colleges and Universities</i>	1948
	--	5	<i>Security Drive for Farm and Ranch Families April 15 - June 30, 1948 / US Saving Bonds Division of Treasury Department</i>	1948
	--	5	<i>National Farm and Safety Week July 25-31, 1948 / National Safety Council</i>	1948
	--	5	<i>Make Your Farm Safe! / National Safety Council</i>	1948

Box 51, Folder 14 - JG Richard, 1948

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	6	<i>Farm and Home Publications: Extension Publication 1004 / LSU Extension</i>	1949
		15	<i>Southern Regional Training Program for Extension Workers, July 18-August 5, 1949 / University of Arkansas College of Agriculture</i>	1949
		12	<i>Educational Exhibits / USDA</i>	1948
		8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics, 1947 / USDA Extension Service</i>	1947
		9	<i>Grain Conservation on Farms 1947-48 / UDSA</i>	1947

Box 52, Folder 1 - HC Sanders, 1949

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	17	<i>Your Appointment / LSU Extension</i>	1949
		11	<i>Better Living on Louisiana Farms: Annual Report / Louisiana Agricultural Extension Service</i>	1948
	--	5	<i>National Farm Safety Week July 24-30, 1949 / Farm Division National Safety Council</i>	1949

Box 52, Folder 2 - JG Richard, 1949

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	18	<i>First Aid for Flooded Homes and Farms / USDA</i>	1950
		8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics, 1948 / USDA Extension Service</i>	1948
		16	<i>The Use of the Federal Penalty Privilege / USDA Extension</i>	1949

Box 52, Folder 4 - HC Sanders, 1950

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	18	<i>Addition to... the Minutes: LSU Legislative Report / LSU</i>	1950
		16	<i>The Use of the Federal Penalty Privilege / USDA Extension</i>	1949?
		17	<i>Your Appointment / LSU Extension</i>	1949
	--	5	<i>LSU Campus Traffic Regulations / LSU</i>	1950-1951

Box 52, Folder 6 - JG Richard, 1950

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	7	<i>First Aid for Flooded Homes and Farms / USDA</i>	1948
		19	<i>Louisiana Native Iris: Agricultural Extension Publication No. 1017 / LSU Extension</i>	1950
		8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics, 1949 / USDA Extension Service</i>	1949

Box 52, Folder 12 - HC Sanders, 1952

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	17	<i>Your Appointment / LSU Extension</i>	1952
	--	5	<i>You Are Invited to Farm and Home Week at LSU, August 11-14, 1952 (brochure) / LSU Extension</i>	1952

Box 52, Folder 16 - HC Sanders, 1953

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	21	<i>Report of the Subcommittee on Public Relations / USDA Extension</i>	1952
		22	<i>Extension Activities and Accomplishments 1952: Extension Service Circular 487 / USDA</i>	1953

Box 52, Folder 17 - HC Sanders, 1953

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
116	53	24	<i>Strengthen Farming and Homemaking in Louisiana: Agricultural Extension Publication No. 1158 / LSU Extension</i>	1953
		23	<i>More Money for Better Living: Agricultural Extension Publication No. 1136 / LSU Extension</i>	1953
		20	<i>Planning is the Way: Agricultural Extension Publication No. 1135 / LSU Extension</i>	1952
	--	5	<i>Nationwide Soil Conservation District Awards / Goodyear Tire & Rubber Co.</i>	1953

Box 52, Folder 19 - JE Knight, 1953

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
83	--	6	<i>Information concerning insurance plan of the of Department of Agriculture Beneficial Association in question and answer form / Department of Agriculture Beneficial Association</i>	1953?
	--	6	<i>The Record Speaks for Itself / Department of Agriculture Beneficial Association</i>	1953?

CURRENT LOCATIONS OF SEPARATED MATERIALS

Subgroup 1, Series I.			Administrative Files	
<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
77: 90-91		2	Giant Step Newspapers and Brochures (oversize items removed from Box 2, Folder 12, Range 77: 90-91)	1968-1973
Subgroup 1, Series III.			Press and Publications	
<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
Publications				
116	53	1A	<i>Field and Office Records for Extension Workers: Department Circular 107 / USDA</i>	1937
		1	<i>Rice / Louisiana State Department of Agriculture and Immigration</i>	1939
		2	<i>Yearbook: Louisiana Home Demonstration Clubs 1940-41 / LSU Extension Service</i>	1941-42
		3	<i>How Farmers Can Make Food Fight For Freedom / Office of War Information</i>	1944
		4	<i>United War Fund of Louisiana brochures / National War Fund</i>	1944-1945
		5	<i>Better Management on Southern Coastal Forest Ranges / Forest Service USDA</i>	1945
		6	<i>Farm and Home Publications: Extension Circular 247 / LSU Extension Service</i>	1945, 1947
		7	<i>First Aid for Flooded Homes and Farms / USDA</i>	1945, 1948
		8	<i>Report of Cooperative Extension Work in Agriculture and Home Economics / USDA Extension Service</i>	1946-1949
		9	<i>Grain Conservation on Farms 1947-48 / UDSA</i>	1947
		10	<i>Louisiana Farm and Home Week: August 11-14, 1947 / LSU Extension Service</i>	1947
		11	<i>Better Living on Louisiana Farms: Annual Report / Louisiana Agricultural Extension Service</i>	1948
		12	<i>Educational Exhibits / USDA Extension Service</i>	1948
		13	<i>Joint Committee Report on Extension Programs Policies and Goals / USDA and Association of Land-Grant Colleges and Universities</i>	1948
		14	<i>The Road Ahead Louisiana / LSU Extension Service</i>	1949

15		<i>Southern Regional Training Program for Extension Workers, July 18-August 5, 1949 / University of Arkansas College of Agriculture</i>	1949
16		<i>The Use of the Federal Penalty Privilege / USDA Extension Service</i>	1949?
17		<i>Your Appointment / LSU Extension Service</i>	1949, 1952
18		<i>Addition to... the Minutes: LSU Legislative Report / LSU</i>	1950
19		<i>Louisiana Native Iris: Agricultural Extension Publication No. 1017 / LSU Extension Service</i>	1950
20		<i>Planning is the Way: Agricultural Extension Publication No. 1135 / LSU Extension Service</i>	1952
21		<i>Report of the Subcommittee on Public Relations / USDA Extension Service</i>	1952
22		<i>Extension Activities and Accomplishments 1952: Extension Service Circular 487 / USDA</i>	1953
23		<i>More Money for Better Living: Agricultural Extension Publication No. 1136 / LSU Extension Service</i>	1953
24		<i>Strengthen Farming and Homemaking in Louisiana: Agricultural Extension Publication No. 1158 / LSU Extension Service</i>	1953
25		<i>The Name and Emblem of 4-H Club Work / USDA Extension Service</i>	1953
26		<i>Circular Letters: Extension Publication 1065 / LSU Extension</i>	1956

Brochures and Leaflets

116	--	5	<i>Handling, Grading, Storing, Marketing Sweet Potatoes / LSU Extension</i>	1943
	--	5	<i>The Louisiana Highway Safety Campaign / Louisiana Press Association</i>	1947
	--	5	<i>Security Drive for Farm and Ranch Families April 15 - June 30, 1948 / US Saving Bonds Division of Treasury Department</i>	1948
	--	5	<i>National Farm and Safety Week July 25-31, 1948 / National Safety Council</i>	1948
	--	5	<i>Make Your Farm Safe! / National Safety Council</i>	1948
	--	5	<i>National Farm Safety Week July 24-30, 1949 / Farm Division National Safety Council</i>	1949
	--	5	<i>LSU Campus Traffic Regulations / LSU</i>	1950-1951

--	5	<i>You Are Invited to Farm and Home Week at LSU, August 11-14, 1952 / LSU Extension</i>	1952
--	5	<i>Nationwide Soil Conservation District Awards / Goodyear Tire & Rubber Co.</i>	1953

Subgroup 3, Series III. Reports

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
83	--	6	<i>Map of Louisiana showing route of Land Grant College - USDA Traveling Conference, January 11 -13</i>	1940

Subgroup 4: Series II. Farm & Home Labor Saving Show Scrapbooks

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
Range 116		3	Farm & Home Labor Saving Show Broadsides	1946-1947
		4	Farm & Home Labor Saving Show Newspapers	1947

Subgroup 5, Series I. Circulars

<i>Range</i>	<i>Box</i>	<i>Folder</i>	<i>Title</i>	<i>Date</i>
83	--	6	<i>Information concerning insurance plan of the of Department of Agriculture Beneficial Association in question and answer form / Department of Agriculture Beneficial Association</i>	1953?
	--	6	<i>The Record Speaks for Itself / Department of Agriculture Beneficial Association</i>	1953?

Oversize Folders Container List

<i>Range</i>	<i>Folder</i>	<i>Content</i>	<i>Date</i>
83	1	Cooperative Extension Service Poster Collection	1998
77:90-91	2	Giant Step Newspapers and Brochures	1968-1973
116	3	Farm & Home Labor Saving Show Broadsides	1946-1947
	4	Farm & Home Labor Saving Show Newspapers	1947
	5	Brochures and Leaflets	1947-1953
83	6	Oversize Printed Items	1940, 1953
	7	Statistical and Financial Data of the Louisiana Agricultural Extension Service	1935-1937

APPENDIX B

This appendix pertains to Subgroup 6, Series II. It contains detailed listings and descriptions of all electronic image files from the Louisiana Cooperative Extension photograph album. Original TIFFs are located on the Special Collections server at R:/uarchives/Ag Extension Photo Album. Online location: http://cdm16313.contentdm.oclc.org/cdm/compoundobject/collection/LSU_UAP/id/3876/rec/2

File Name / Page No.	Photo No.	Description	Date
LSUAgExt001_Loose Photograph 1.tif		Photograph showing a horse drawn wagon caravan loaded with grain sacks [probable threshed rice] traveling on a dirt road.	1906? – 1917?
LSUAgExt002_Loose Photograph 2.tif		Photograph showing corn exhibit submission awarded First Premium prize. Louisiana State Fair, Shreveport, November 5-12, 1913.	1913
LSUAgExt003_Loose Photograph 3.tif		Photograph showing corn exhibit submission awarded First Premium and Grand Champion prizes. Louisiana State Fair, Shreveport, November 5-12, 1913.	1913
LSUAgExt004_Loose Photograph 4.tif		Photograph showing corn exhibit submission awarded First premium prize. Louisiana State Fair, Shreveport, November 5-12, 1913.	1913
LSUAgExt005_Loose Photograph 5.tif		Photograph showing 10 samples of corn.	1906? – 1917?
LSUAgExt006_Loose Photograph 6.tif		Photograph showing corn samples of multi-colored varieties and different sizes.	1906? – 1917?
LSUAgExt007_Loose Photograph 7.tif		Photograph showing Audubon Sugar School. The large building on left was the residence of the Director of the LSU Audubon Sugar Experiment Station. The laboratory building shown on the right. Located in Audubon Park, New Orleans.	1906? – 1917?
LSUAgExt008_Loose Photograph 8.tif		Photograph showing 10 samples of corn on a black backdrop.	1906? – 1917?
LSUAgExt009_Loose Photograph 9.tif		Photograph showing cross-section samples of corn. Compare photograph to the following publication. Edgerton, C.W. & Spencer, F.W. (1921, August) Selecting Corn for the Fairs. <i>Extension Circular</i> , No. 48, p. 3.	1906? – 1917?
LSUAgExt010_Loose Photograph 10.tif		Photograph showing pigs wallowing in a mud bath of a fenced stockyard with additional cows, sheep and pigs.	1906? – 1917?

LSUAgExt011_Loose Photographs 11.tif	2__	<p>Loose Photographs 11 of the album includes three photographs.</p> <p>Photograph 1 shows a man and two children in an oat and lespedeza field littered with bundle stacks. Farmhouses and fences shown in the distance of Sherwood Farm, Baton Rouge, owned by James Clayton. Photograph 1 was published in the following journal. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i>, No. 130, p. 52.</p> <p>Photograph 2 shows a sample root system with stalk and leaves.</p> <p>Photograph 3 shows two bunches of dried grains.</p>	1906? – 1917?
LSUAgExt012_Loose Photograph 12.tif	264	<p>Photograph showing a field with bushes. Fenced in plots and farm buildings are shown in the distance [probable Experiment Station].</p>	1906? – 1917?
LSUAgExt013_Loose Photographs 13.tif	276	<p>Loose Photographs 13 of the album includes two photographs.</p> <p>Photograph 1 [276] shows a river lined with moss covered trees.</p> <p>Photograph 2 shows a canal or estuary along treeless banks [probable canal for rice irrigation]. Compare Photograph 2 to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, p. 386.</p>	1906? – 1917?
LSUAgExt014_Loose Photograph 14.tif	278	<p>Photograph showing a flume leading to a canal for rice irrigation. Boys playing in waterworks.</p> <p>Compare photograph to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, p. 384.</p>	1906? – 1917?
LSUAgExt015_Loose Photographs 15.tif	2__	<p>Loose Photographs 15 of the album includes two photographs.</p> <p>Photograph 1 shows a group of men and boys gathered among several hundred grain sacks, probably threshed rice. Threshing machine and rice straw stack are shown in the background. “Gammill 1905” is painted on the side of a wagon. Additional photograph similar to Photograph 1 found on Loose Photograph 37.</p> <p>Compare Photograph 1 to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, p. 392. Photograph 2 shows a crop field with markers [probably rice].</p>	1906? – 1917?
LSUAgExt016_Loose Photograph 16.tif	261	<p>Photograph showing detail image of two bundles of rice on the stalk.</p>	1906? – 1917?

LSUAgExt017_Loose Photographs 17.tif	269	<p>Loose Photographs 17 of the album includes two photographs.</p> <p>Photograph 1 shows an A-frame barn with four men, a large stack of grains, and a Steam Tractor and Threshing Machine. Compare Photograph 1 to the following publication. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i>, No. 130, p. 56.</p> <p>Photograph 2 shows a man in overalls with a pitchfork standing in a field of grains stacked for drying, probable lespedeza. In the background two men load hay onto a horse drawn wagon with farm buildings shown in the distance. Compare Photograph 2 to the following publication. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i>, No. 130, p. 41.</p>	1906? – 1917?
LSUAgExt018_Loose Photograph 18.tif	238	<p>Photograph showing three horses pulling a harvester in a field with one man driving the team.</p> <p>Compare photograph to the following publication. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i>, No. 130, p. 26.</p>	1906? – 1917?
LSUAgExt019_Loose Photograph 19.tif		<p>Photograph showing a succession of four horse drawn tractors in a field. Both men and women work alongside collecting grasses or probable rice.</p>	1906? – 1917?
LSUAgExt020_Loose Photograph 20.tif	256	<p>Photograph showing a field of crops [probably rice].</p>	1906? – 1917?
LSUAgExt021_Loose Photograph 21.tif	257	<p>Loose Photographs 21 of the album includes two photographs.</p> <p>Photograph 1 [257] shows three men, a woman and a boy in field harvesting rice.</p> <p>Photograph 2 shows a field with crops with irrigation ditches and several rice bundle stacks out to dry.</p> <p>Compare photographs to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, pp. 371-436.</p>	1906? – 1917?
LSUAgExt022_Loose Photograph 22.tif	227	<p>Photograph showing trees on the edge of a field. A fence is shown in the background.</p>	1906? – 1917?
LSUAgExt023_Loose Photograph 23.tif		<p>Photograph showing the Louisiana Demonstration Train with “Louisiana Demons[tration]” signage draped on the side of the train behind a group of men. The following individuals have been identified starting from the left: No. 4, W.H. Balis (probable); No. 10, W.R. Dodson; No. 11, W.H. Dalrymple; No. 13, E.S. Richardson; No. 14, E.L. Jordan.</p>	1906? – 1917?

		Compare photograph to the following publication. Demonstration Train Ends Successful Campaign Tour. (1910, October 16) <i>The daily picayune</i> , Vol.74 (No. 264), p. 4.	
LSUAgExt024_Loose Photograph 24.tif		Photograph showing a Louisiana Demonstration Train group photo. The following individuals have been identified starting from the left: No. 7, Helen Graham; No. 9, Elizabeth B. Kelley; No. 10, W.R. Dodson; No. 11, Dean of Agriculture 1939, J.G. Lee; No. 12, A.F. Kidder; No. 13, V.L. Roy; No. 15, C.L. Chambers; No. 16, W.H. Dalrymple; No. 18, J.B. Garrett. Compare photograph to the following publication. Demonstration Train Ends Successful Campaign Tour. (1910, October 16) <i>The daily picayune</i> , Vol.74 (No. 264), p. 4.	1906? – 1917?
LSUAgExt025_Loose Photograph 25.tif		Photograph showing a laboratory workroom or classroom. A still used in sugar processing is shown in the foreground with a chalkboard in the background [probably Audubon Sugar School].	1906? – 1917?
LSUAgExt026_Loose Photograph 26.tif	225	Photograph showing several beekeeping hives stacked across a farmyard. A house with a wooden fence shown in the background.	1906? – 1917?
LSUAgExt027_Loose Photograph 27.tif		Photograph showing the Bossier Parish exhibit of agricultural goods [probably Louisiana State Fair], signage reads “We Never Sleep”.	1906? – 1917?
LSUAgExt028_Loose Photograph 28.tif		Photograph showing the East Baton Rouge Parish exhibit of agricultural goods [probably Louisiana State Fair], containing Capital City Creamery display.	1906? – 1917?
LSUAgExt029_Loose Photograph 29.tif	117	Photograph showing trees with Spanish moss with a wire fence in foreground.	1906? – 1917?
LSUAgExt030_Loose Photograph 30.tif		Photograph showing trees with Spanish moss. A man with a rifle stands bottom left.	1906? – 1917?
LSUAgExt031_Loose Photograph 31.tif	231	Photograph showing a river bank with cattle wading in the shallows. A man stands on the bank, with a tower structure and buildings in background.	1906? – 1917?
LSUAgExt032_Loose Photograph 32.tif		Photograph showing cattle grazing within a fenced in field.	1906? – 1917?
LSUAgExt033_Loose Photograph 33.tif		Photograph showing cattle grazing in the shade under a large tree in a field. A man wearing a shirt and tie stands among the cows.	1906? – 1917?
LSUAgExt034_Loose Photograph 34.tif		Photograph showing cattle grazing in a field. A man stands with a staff among the cattle.	1906? – 1917?

LSUAgExt035_Loose Photograph 35.tif		Photograph showing cattle in a fenced farm yard. A man stands among them while another man drives a horse-drawn wagon up a dirt road.	1906? – 1917?
LSUAgExt036_Loose Photograph 36.tif		Photograph showing three cattle in a field. Trees, buildings and a fence are shown in the background.	1906? – 1917?
LSUAgExt037_Loose Photograph 37.tif		Photograph showing men and boys taking a break seated on a mass of rice grain sacks. A wagon loaded with rice bundles, and a steam powered threshing machine are shown in the background. A horse and buggy carrying women passengers are shown in the foreground, far left. Similar photograph found on Loose Photographs 15. Compare photograph to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i> , No. 61, p. 392.	1906? – 1917?
LSUAgExt038_Page 1.tif	253, 254, 255	Page 1 of the album includes three photographs. Photograph 1 [253] shows a watermelon patch with buildings and probable telephone poles in the background. Photograph 2 [254] shows two men with hats and suspenders in a field, seedling crops growing on poles [probably tomatoes]. Photograph 3 [255] shows planted rows of bush or tree crops [probable fruit trees].	1906? – 1917?
LSUAgExt039_Page 2.tif	250, 251, 252	Page 2 of the album includes three photographs. Photograph 1 [250] shows young plants in an outdoor seed bed with a brick wall in the background. Photograph 1 was published in the following journal. Kelley, E.B, Powell, O. & Tiebout, G.L. (1914, July) The Vegetable Garden. <i>University Bulletin</i> , Vol. 5, N.S. (No. 7), p.18. Photograph 2 [251] shows rows of young crops with a building and trees in the background. Photograph 3 [252] shows rows of crops with trees in the background.	1906? – 1917?
LSUAgExt040_Page 3.tif	118, 173	Page 3 of the album includes two photographs. Photograph 1 [118] shows cattle at a trough inside a fenced field. Photograph 2 [173] shows two cattle and a barrel in front of a fence with other cattle shown behind.	1906? – 1917?

LSUAgExt041_Page 4.tif	180, 181, 182	<p>Page 4 of the album includes three photographs.</p> <p>Photograph 1 [180] shows tagged pigs at an exhibition surrounded by judges with clipboards at the Louisiana State Fair in Shreveport. Racetrack and grandstand shown in the background.</p> <p>Photograph 2 [181] shows three boys from Scott, LA, at the State Fair with one of their pigs, which won the sweepstakes at the Lafayette Fair. Photograph 2 was published in the following journal. Balis, W.H. (1914, March) Pig Clubs in Louisiana. <i>University Bulletin</i>, Vol. 5, N.S. (No. 3), p.12.</p> <p>Photograph 3 [182] shows a boy in a suit and flat cap standing behind his pig. A silo and farm buildings shown in the background. Photograph 3 is also found on Page 65, image 193.</p>	1906? – 1917?
LSUAgExt042_Page 5.tif	157	Photograph on Page 5 shows the salt mine works at Avery Island in Iberia Parish, Louisiana.	1906? – 1917?
LSUAgExt043_Page 6.tif	183	Photograph on Page 6 shows an Illinois Central Railroad train rolling through the station. Signage reads, “These 10 Cars - Cattle Raised at Baton Rouge, LA - Going to Market at East St. Louis”.	1906? – 1917?
LSUAgExt044_Page 7.tif	150	Photograph on Page 7 shows a Louisiana agricultural exhibit titled “Where Nature Smiles” featuring an arrangement of produce and products from the state. Exhibited at the Louisiana State Fair in Shreveport. Alternate views of this photograph found on Page 12, image 151 and Page 20, image 149.	1906? – 1917?
LSUAgExt045_Page 8.tif	153	Photograph on Page 8 shows an empty lecture or congregation hall with vaulted ceilings. Painting of an unidentified gentleman with a mustache hangs on the back wall.	1906? – 1917?
LSUAgExt046_Page 9.tif	160	Photograph on Page 9 shows a Louisiana wood products exhibit with various wood samples at the Louisiana State Fair in Shreveport. Alternate view of this photograph found on Page 10, image 159.	1906? – 1917?
LSUAgExt047_Page 10.tif	159	Photograph on Page 10 shows a Louisiana wood products exhibit with various wood samples at the Louisiana State Fair in Shreveport. Alternate view of this photograph found on Page 9, image 160.	1906? – 1917?
LSUAgExt048_Page 11.tif	158	Photograph on Page 11 shows two men, four boys and two horses managing a hay baling machine. A stable or farm building shown in the background.	1906? – 1917?

LSUAgExt049_Page 12.tif	151	Photograph on Page 12 shows a Louisiana agricultural exhibit titled “Where Nature Smiles” featuring an arrangement of produce and products from the state. Exhibited at the Louisiana State Fair in Shreveport. Signage reads “You can plant every month and every day in the year in Louisiana”. Alternate views of this photograph found on Page 7, image 150 and Page 20, image 149.	1906? – 1917?
LSUAgExt050_Page 13.tif	152	Photograph on Page 13 shows Foster Hall on the LSU campus.	1906? – 1917?
LSUAgExt051_Page 14.tif	129	Photograph on Page 14 shows a man and boy driving a horse-drawn wagon stacked high with hay bales, another man stands beside the back wagon wheel. This photograph was published in the following journal. Dalrymple, W.H. (1906, August) Our Available Stock Foods. <i>Louisiana Bulletin</i> , No. 86, p. 12.	1906
LSUAgExt052_Page 15.tif	130	Photograph on Page 15 shows three men loading grasses on the back of a horse-drawn wagon. A mechanical loader sits at the foot of the wagon with an additional man loading probable lespedeza into the loader. Alternate view of this photograph found on Page 71, image 131. Compare this photograph to the following publication. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i> , No. 130, p. 54.	1906? – 1917?
LSUAgExt053_Page 16.tif	289	Photograph on Page 16 shows a Louisiana agricultural exhibit titled “South Louisiana Fair Association” featuring an arrangement of produce and products. Exhibited at the Great South Louisiana State Fair in Donaldsonville. Fair dates listed as October 8-12, 1914.	1914
LSUAgExt054_Page 17.tif	288	Photograph on Page 17 shows a Louisiana agricultural exhibit titled “These Products grown in Claiborne Parish along Louisiana & North West R.R.”. Exhibit features an arrangement of produce and products from the parish and displays several examples of canning [probably Louisiana State Fair].	Approx. 1906-1917
LSUAgExt055_Page 18.tif		Page 18 of the album includes three photographs. Photograph 1 shows a field of cabbage planted in rows. Photograph 2 shows carrots and produce ready for market. Photograph 3 shows strawberries in the field. Photograph 3 was published in the following journal. Agricultural Experiment Station of LSU (1908, October) Orchard Report of Baton Rouge Station. <i>Louisiana Bulletin</i> , No. 112, p. 39. All three photographs also published in	1908, 1914

		the following journal. Kelley, E.B, Powell, O. & Tiebout, G.L. (1914, July) The Vegetable Garden. <i>University Bulletin</i> , Vol. 5, N.S. (No. 7), pp.11, 14-15.	
LSUAgExt056_Page 19.tif		<p>Page 19 of the album includes three photographs.</p> <p>Photograph 1 shows LSU students and cadets in uniform collecting soil samples on LSU campus. LSU greenhouse is shown in the background. Photograph 1 was published in the following journal. Louisiana State University (1913, June) College of Agriculture. <i>University Bulletin</i>, Vol. 4, N.S. (No. 6), p.7.</p> <p>Photograph 2 shows young plants [probably lettuce] in cold frames with canvas covers drawn back. Photograph 2 was published in the following journal. Kelley, E.B, Powell, O. & Tiebout, G.L. (1914, July) The Vegetable Garden. <i>University Bulletin</i>, Vol. 5, N.S. (No. 7), p.7.</p> <p>Photograph 3 shows a fair exhibit for LSU and Experiment Stations [probably Louisiana State Fair or LSU Short Course]. Various signage in the background reads, “Analyses and Approximate Relative Valuation of Fertilizers Made at the Chemical Laboratory”; “Experiment Station”; “Louisiana State University And A & M College, Baton Rouge, La. “; “School Boys Corn Clubs”.</p>	1906? – 1917?
LSUAgExt057_Page 20.tif	149	Photograph on Page 20 shows a Louisiana agricultural exhibit titled “Where Nature Smiles” showcasing Corn Grown by Louisiana School Boys at the Louisiana State Fair in Shreveport. Alternate views of this photograph found on Page 7, image 150 and Page 12, image 151.	1906? – 1917?
LSUAgExt058_Page 21.tif	115, 116, 117	<p>Page 21 of the album includes three photographs.</p> <p>Photograph 1 [115] shows four sheep at a trough [probably LSU campus].</p> <p>Photograph 2 [116] shows sheep gathered at troughs in a fenced yard. Dr. W.H. Dalrymple stands near a fence, with brick wall and building in background [probably LSU campus].</p> <p>Photograph 3 [117] shows Dr. W.H. Dalrymple holding two sheep [probably LSU campus].</p>	1906? – 1917?
LSUAgExt059_Page 22.tif	168, 169	<p>Page 22 of the album includes two photographs.</p> <p>Photograph 1 [168] shows sheep grazing in a fenced yard.</p> <p>Photograph 2 [169] shows a flock of sheep in the distance grazing. Fence and tree line shown in background.</p>	1906? – 1917?

LSUAgExt060_Page 23.tif	113, 114	Page 23 of the album includes two photographs. Photograph 1 [113] shows pigs in a wire pen with a man standing in the background. Photograph 2 [114] shows pigs in a wire pen moving towards a man in the background. Photographs similar to Photographs 1-2 found on Pages 63 and 66.	1906? – 1917?
LSUAgExt061_Page 24.tif	110	Photograph on Page 24 shows an exhibit for the Boy's Corn Club displayed on five tier pyramid shelving [probably Louisiana State Fair].	1906? – 1917?
LSUAgExt062_Page 25.tif	169	Photograph on Page 25 shows several men and boys registering corn for an exhibition contest [probably Louisiana State Fair]. Crowd of men, women and children stand in the background gathered below signage that reads "U.S. Department of Agriculture & Farmer's Demonstrations Work with Louisiana State University".	1906? – 1917?
LSUAgExt063_Page 26.tif	107	Photograph on Page 26 shows a man wearing a striped shirt and hat standing hidden among tall stalks of sugarcane.	1906? – 1917?
LSUAgExt064_Page 27.tif	164	Photograph on Page 27 shows tall stalks of sugarcane in a field.	1906? – 1917?
LSUAgExt065_Page 28.tif	105, 106	Page 28 of the album includes two photographs. Photograph 1 [105] shows tall stalks of sugarcane in a field. Photograph 2 [106] shows two piles of corn cob samples, signage reads 80#.	1906? – 1917?
LSUAgExt066_Page 29.tif	100	Photograph on Page 29 shows a palm tree in the foreground and a two-story building with bay windows in the background.	1906? – 1917?
LSUAgExt067_Page 30.tif	[212] 98	Photograph on Page 30 shows a yard with trees in the foreground, with a house behind the trees in the background.	1906? – 1917?
LSUAgExt068_Page 31.tif	[67] 99	Photograph on Page 31 shows a yard with trees in the foreground, a farm house with buildings and silos in background.	1906? – 1917?
LSUAgExt069_Page 32.tif	94	Photograph on Page 32 shows a tree stump and felled trees in the woods.	1906? – 1917?
LSUAgExt070_Page 33.tif	93	Photograph on Page 33 shows felled trees in the woods, and a man walking in profile.	1906? – 1917?

LSUAgExt071_Page 34.tif	275	Photograph on Page 34 shows a processing station housed in a two-story tin roof building without walls. A man standing on the second floor holds a baby, while two men move barrels along a second story trough. [Probable furnace evaporator for sugarcane processing].	1906? – 1917?
LSUAgExt072_Page 35.tif	274	Photograph on Page 35 shows several stacks of lumber in a lumber yard among cattle-drawn wagons loaded for transport. Texas & Pacific Railroad train cars and buildings shown in the background.	1906? – 1917?
LSUAgExt073_Page 36.tif	118, 75, 35	Page 36 of the album includes three photographs. Photograph 1 [118] shows cattle gathered at a trough in a fenced field. Photograph 2 [75] shows three cattle grazing in front of a fence. Photograph 3 [35] shows cattle grazing in a fenced yard. Crops and farmhouse shown in the background.	1906? – 1917?
LSUAgExt074_Page 37.tif		Page 37 of the album includes three photographs. Photograph 1 shows a handmade chart of cowpea breeds with names and bean samples. Photograph 2 shows rows of bean crops in a field. A man with suspenders stands in the background. Photograph 3 shows a pair of hands presenting bean pods among crops in a field.	1906? – 1917?
LSUAgExt075_Page 38.tif		Page 38 of the album includes three photographs. Photograph 1 shows several men stacking harvested crops to dry on stalks in a field. Horse drawn wagons shown nearby. Photograph 2 shows two men plowing a field, with two horses pulling the plow. Photograph 3 shows rows of tomato plants, with two houses in the background.	1906? – 1917?
LSUAgExt076_Page 39.tif		Page 39 of the album includes two photographs. Photograph 1 shows a fruit tree believed to be Japanese Persimmons. Compare Photograph 1 to the following publication. Burnette, F.H. (1907, December) Japanese Persimmons. <i>Louisiana Bulletin</i> , No. 99, pp. 1-23.	1906? – 1917?

	<p>Photograph 2 shows a fruit tree [probably peaches or persimmons] in the foreground. A man with suspenders stands behind the tree.</p>	
LSUAgExt077_Page 40.tif	<p>Page 40 of the album includes three photographs.</p> <p>Photograph 1 shows rows of various crops.</p> <p>Photograph 2 shows a man in overalls standing between rows of tall crops illustrating the scale of growth.</p> <p>Photograph 3 shows trees beside obscured buildings.</p>	1906? – 1917?
LSUAgExt078_Page 41.tif	<p>Page 41 of the album includes three photographs.</p> <p>Photograph 1 shows bushel barrels loaded with potatoes. A wooden folding ruler is used to illustrate scale.</p> <p>Photograph 2 shows a bushel barrel loaded with globe or bur artichokes. Photograph 2 was published in the following journal. Kelley, E.B, Powell, O. & Tiebout, G.L. (1914, July) The Vegetable Garden. <i>University Bulletin</i>, Vol. 5, N.S. (No. 7), p.13.</p> <p>Photograph 3 shows potatoes stacked high on a plate.</p>	1906? – 1917?
LSUAgExt079_Page 42.tif	<p>Page 42 of the album includes two photographs.</p> <p>Photograph 1 shows mature cotton crops in the field ready for harvest.</p> <p>Photograph 2 shows a man in a striped shirt and suspenders picking cotton, additional men and women work the fields in the background.</p>	1906? – 1917?
LSUAgExt080_Page 43.tif	<p>Page 43 of the album includes three photographs.</p> <p>Photograph 1 shows pint baskets of brussels sprouts loaded in a packing crate. A tape measure is used to denote scale.</p> <p>Photograph 2 shows bushel and pint baskets of brussels sprouts in a packing crate alongside two uprooted brussels sprout plants.</p> <p>Photograph 3 shows a bushel basket of brussels sprouts with a tape measure used to illustrate scale.</p>	1906? – 1917?
LSUAgExt081_Page 44.tif	<p>Page 44 of the album includes three photographs.</p>	1906? – 1917?

		<p>Photograph 1 shows harvested crops [probably shocks of rice] in stacks left out to dry. Four men stand in the field, while two other men drive a horse-drawn harvester in the background.</p> <p>Photograph 2 shows a field dotted with harvested crop stacks [probable shocks of rice] left out to dry. Several houses and buildings are shown in the background.</p> <p>Photograph 3 shows two men riding a harvester in probable rice field. Farmhouses and barns are shown in the background. Compare Photographs 1-3 to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, pp. 371-436.</p>	
LSUAgExt082_Page 45.tif	165, 156	<p>Page 45 of the album includes two photographs.</p> <p>Photo 1 [165] shows LSU cadets participating in an outside demonstration for probable veterinary studies class. Instruction concerning a cow is given by Dr. W.H. Dalrymple.</p> <p>Photo 2 [156] shows a horse-drawn wagon hauling a large tree section chained to the flatbed. One man drives the team, another man tends to the wagon load.</p>	1906? – 1917?
LSUAgExt083_Page 46.tif	172	Photograph on Page 46 shows several men processing harvested crops in front of large silo [probably sugarcane].	1906? – 1917?
LSUAgExt084_Page 47.tif	249	Photograph on Page 47 shows stalks in a corn field.	1906? – 1917?
LSUAgExt085_Page 48.tif	248	Photograph on Page 48 shows an extensive corn field. A man shown out of focus stands between the rows with a barn in the background behind him.	1906? – 1917?
LSUAgExt086_Page 49.tif	247	Photograph on Page 49 shows an exhibition of the Boys' Pig Club at the Louisiana State Fair in Shreveport. Show pigs occupy rows of stock pens inside a large pavilion where well-dressed spectators view the exhibits. Alternate view of this photograph found on Page 50, image 246. Compare photograph to the following publication. Balis, W.H. (1914, March) Pig Clubs in Louisiana. <i>University Bulletin</i> , Vol. 5, N.S. (No. 3), pp. 1-15.	1906? – 1917?
LSUAgExt087_Page 50.tif	246	Photograph on Page 50 shows an exhibition of the Boy's Pig Club at the Louisiana State Fair in Shreveport. Show pigs occupy rows of stock pens inside a large pavilion where well-dressed spectators view the exhibits. Alternate view of this photograph found on Page 49, image 247. Compare photograph to the following publication. Balis, W.H. (1914, March) Pig Clubs in Louisiana. <i>University Bulletin</i> , Vol. 5, N.S. (No. 3), pp. 1-15.	1906? – 1917?
LSUAgExt088_Page 51.tif	241, 242,	Page 51 of the album includes five photographs.	1906? – 1917?

	243, 244, 245	<p>Photograph 1 [241] shows a pig tied down to a table, where man tends to the pig's tail.</p> <p>Photograph 2 [242] shows two pigs surrounded by men in suits and hats. In the background stands a brick building on the Louisiana State Fair Grounds in Shreveport.</p> <p>Photograph 3 [243] shows a pig in profile on a white background.</p> <p>Photograph 4 [244] shows a pig in a wire constructed pen.</p> <p>Photograph 5 [245] shows pigs grazing in a field or yard with wooden crates in the background.</p>	
LSUAgExt089_Page 52.tif	237, 238, 239, 240	<p>Page 52 of the album includes four photographs.</p> <p>Photograph 1 [237] shows three pigs in a wooden pen. Spectators in suits and hats stand behind the fence.</p> <p>Photograph 2 [238] shows four pigs in the corner of a pen. Spectators stand behind the fence.</p> <p>Photograph 3 [239] shows a large pig in a wooden pen. "Announcement! John Deere Buggies" flyer nailed to the inside of the wooden pen.</p> <p>Photograph 4 [240] shows a large pig standing in profile with spectators gathered behind.</p> <p>All photographs probably taken at the Louisiana State Fair in Shreveport.</p>	1906? – 1917?
LSUAgExt090_Page 53.tif	234, 235, 236	<p>Page 53 of the album includes three photographs.</p> <p>Photograph 1 [234] shows a horse exhibited in profile by a man in a suit and hat. Fairground stables in the background.</p> <p>Photograph 2 [235] shows a horse exhibited in ¾ by a man in a suit and hat. Fairground stables in the background.</p> <p>Photograph 3 [236] shows a horse exhibited in profile by a man in a suit and hat. Building with signage in the background.</p> <p>All photographs probably taken at the Louisiana State Fair in Shreveport.</p>	1906? – 1917?
LSUAgExt091_Page 54.tif	231, 232, 233	<p>Page 54 of the album includes three photographs.</p> <p>Photograph 1 [231] shows two horses exhibited by two men surrounded by a crowd of spectators. Automobiles and stables shown in the background.</p>	1906? – 1917?

		<p>Photograph 2 [232] shows a horse exhibited in profile by a man in a suit and hat. Wooden fence and wagon shown in the background.</p> <p>Photograph 3 [233] shows a horse with ribbons exhibited by a man with suspenders and hat. A stable shown in the background.</p> <p>All photographs probably taken at the Louisiana State Fair in Shreveport.</p>	
LSUAgExt092_Page 55.tif	227, 228, 229, 230	<p>Page 55 of the album includes four photographs.</p> <p>Photograph 1 [227] shows a horse exhibited in profile facing right. Spectators and stables shown in the background.</p> <p>Photograph 2 [228] shows a horse exhibited in profile facing left. Man in a suit and tie stands directly behind the horse. Stables and a wagon shown in the background.</p> <p>Photograph 3 [229] shows a horse with ribbons exhibited in profile facing right. Stables and spectators shown in the background.</p> <p>Photograph 4 [230] shows a burrow or mule exhibited in profile facing left. Stables shown in the background.</p> <p>All photographs probably taken at the Louisiana State Fair in Shreveport.</p>	1906? – 1917?
LSUAgExt093_Page 56.tif	226	<p>Photograph on Page 56 shows a crowd of LSU cadets, among several men and women gathered around a horse on campus. Dr. W.H. Dalrymple stands next to the horse with his hand extended. [Probable Farmers' Demonstration Conference]</p>	1906? – 1917?
LSUAgExt094_Page 57.tif	223, 224, 225	<p>Page 57 of the album includes three photographs.</p> <p>Photograph 1 [223] shows a Dairy Show at the Louisiana State Fair in Shreveport. Grandstand and racetrack shown in the background.</p> <p>Photograph 2 [224] shows cattle seated in a fenced stockyard. Farm buildings and trees shown in the background.</p> <p>Photograph 3 [225] shows cattle in fenced stockyard. There is a tree trunk in foreground, and a barn and silo in background.</p>	1906? – 1917?
LSUAgExt095_Page 58.tif	220, 221, 222	<p>Page 58 of the album includes three photographs.</p> <p>Photograph 1 [220] shows four cattle tied to wooden fence posts.</p>	1906? – 1917?

		<p>Photograph 2 [221] shows a bull surrounded by LSU cadets with notebooks in a fenced yard with crops in background. Dr. W.H. Dalrymple stands behind the cow.</p> <p>Photograph 3 [222] shows several cattle in a fenced yard. Two men and buildings are shown directly behind them [probable Experiment Station].</p>	
LSUAgExt096_Page 59.tif	216, 217, 218, 219	<p>Page 59 of the album includes four photographs.</p> <p>Photograph 1 [216] shows a black and white bull exhibited in ¾ view facing right. Stables shown in the background.</p> <p>Photograph 2 [217] shows a black and white bull exhibited in profile facing left. Stables shown in the background.</p> <p>Photograph 3 [218] shows a bull exhibited in profile facing right. A man in a suit and hat stands behind the bull.</p> <p>Photograph 4 [219] shows a bull exhibited in profile facing left. Stables shown in the background.</p>	1906? – 1917?
LSUAgExt097_Page 60.tif	212, 213, 214, 215	<p>Page 60 of the album includes four photographs.</p> <p>Photograph 1 [212] shows a black and white bull with curly hair exhibited in profile facing right. A man wearing a flat cap stands beside him.</p> <p>Photograph 2 [213] shows a bull exhibited in profile facing left. Stables shown in the background.</p> <p>Photograph 3 [214] shows a black and white bull exhibited in profile facing right. A boy in suspenders and hat stands beside him.</p> <p>Photograph 4 [215] shows a black and white bull, and calf exhibited with a crowd of spectators in the background.</p>	1906? – 1917?
LSUAgExt098_Page 61.tif	210, 211	<p>Page 61 of the album includes two photographs.</p> <p>Photograph 1 [210] shows a large pile of stripped cow carcasses in a farmyard. Two young boys stand beside the carcasses, while a man stands on the platform of a building in the background.</p> <p>Photograph 2 [211] shows a probable cattle chute.</p>	1906? – 1917?

LSUAgExt099_Page 62.tif	207, 208, 209	<p>Page 62 of the album includes three photographs.</p> <p>Photograph 1 [207] shows a bull exhibited in profile facing left. Stables shown in the background.</p> <p>Photograph 2 [208] shows a cow exhibited in profile facing left with a chained tag looped around its horns. Three men and stables are shown in the background.</p> <p>Photograph 3 [209] shows a black and white cow exhibited in profile facing left. A boy in a suit and flat cap stands presenting the cow. Stables shown in the background.</p> <p>All photographs probably taken at the Louisiana State Fair in Shreveport.</p>	1906? – 1917?
LSUAgExt100_Page 63.tif	187, 188, 189	<p>Page 63 of the album includes three photographs.</p> <p>Photograph 1 [187] shows pigs at a trough. Crowds of men in suits stand in the background [probably Louisiana State Fair].</p> <p>Photograph 2 [188] shows pigs in a wire pen moving towards a man standing in the background. Photograph 2 [188] is the same photograph found on Page 23, image 114. Similar photographs found on Pages 23 and 66.</p> <p>Photograph 3 [189] shows pigs gathered at a trough on the Fairgrounds. A crowd is gathered behind them with the stock pavilion in the background [probably Louisiana State Fair].</p>	1906? – 1917?
LSUAgExt101_Page 64.tif	184, 185, 186	<p>Page 64 of the album includes three photographs.</p> <p>Photograph 1 [184] shows a panoramic photograph of pigs grazing in a field. Three men herding pigs with rolling pastures in the background.</p> <p>Photograph 2 [185] shows removed organs with evidence of hog cholera/swine typhoid. Probably from North Louisiana Research Station at Calhoun.</p> <p>Photograph 3 [186] shows removed organs with evidence of hog cholera/swine typhoid. Probably from North Louisiana Research Station at Calhoun.</p>	1906? – 1917?
LSUAgExt102_Page 65.tif	190, 21, 191, 192, 193	<p>Page 65 of the album includes five photographs.</p> <p>Photograph 1 [190] shows a large pig exhibited by a boy in a suit and hat kneeling beside his pig. Buildings and silos shown in the background [probably Louisiana State Fair].</p>	1906? – 1917?

		<p>Photograph 2 [21] shows several spotted razorback piglets in a wooden pen. Compare Photograph 2 to the following publication. Dalrymple, W.H. (1915, June) Breed of Hogs. <i>Extension Circular</i>, No. 3, p. 17.</p> <p>Photograph 3 [191] shows three large pigs in a farm stockyard.</p> <p>Photograph 4 [192] shows a pig in profile facing right with a wooden fence in the background.</p> <p>Photograph 5 [193] shows a boy in suit and flat cap standing behind a pig. Buildings and silo shown in the background [probably Louisiana State Fair]. Photograph 5 is the same photograph found on Page 65, image 193.</p>	
LSUAgExt103_Page 66.tif	111, 112	<p>Page 66 of the album includes two photographs.</p> <p>Photograph 1 [111] shows muddy pigs gathered behind a wire fenced yard. A man in overalls and hat leans over the fence throwing feed.</p> <p>Photograph 2 [112] shows pigs in a wire pen with a man standing in the background.</p> <p>Similar photographs found on Pages 23 and 63.</p>	1906? – 1917?
LSUAgExt104_Page 67.tif	197, 198, 199	<p>Page 67 of the album includes three photographs.</p> <p>Photograph 1 [197] shows a group of men harvesting sugarcane by hand in a field. An additional man on horseback surveys. [Probably Sugar Station in Audubon Park, New Orleans].</p> <p>Photograph 2 [198] shows the Sugar Experiment Station at Audubon Park, New Orleans. Expansive view shows a variety of crops in small batches, while people with umbrellas walk up a dirt road for an event or gathering. Station buildings shown in the background. Compare Photograph 2 to the following publication. Coates, C.E. (1917, May) An Experiment in the Education of Chemical Engineers: The Twenty-Fifth Anniversary of the Audubon Sugar School. <i>University Bulletin</i>, Vol. 8, N.S. (No. 5), p.6.</p> <p>Photograph 3 [199] shows the Sugar Experiment Station at Audubon Park, New Orleans. Fabric canopy draped over newly planted sugarcane seedlings. A man with suspenders and hat stands between the rows. An additional man, trees and buildings shown in the background. Photograph 3 was published in the following journal. Agee, H.P. (1911, May) Sugar Cane Seedlings. <i>Louisiana Bulletin</i>, No. 127, p. 18.</p>	1906? – 1917?

		Photographs 2 and 3 are alternate views of the same location.	
LSUAgExt105_Page 68.tif	194, 195, 196	Page 68 of the album includes three photographs. Photograph 1 [194] shows several men ploughing a field with three horse drawn ploughs. Photograph 2 [195] shows a solarized photograph of crops and soil [probably sugarcane]. Photograph 3 [196] shows a processing plant [probable sugarcane mill].	1906? – 1917?
LSUAgExt106_Page 69.tif	203, 204, 205, 206	Page 69 of the album includes four photographs. Photograph 1 [203] shows three black and white calves on exhibition, stables shown in the background. Photograph 2 [204] shows a cow with a chained tag looped around its horns exhibited in a dairy show by a man with striped pants and pipe. Photograph 3 [205] shows a black and white calf on exhibition, stables shown in the background. Photograph 4 [206] shows two black and white bulls on exhibition. All photographs probably taken at the Louisiana State Fair.	1906? – 1917?
LSUAgExt107_Page 70.tif	200, 201, 202	Page 70 of the album includes three photographs. Photograph 1 [200] shows a black and white bull on exhibition, stables shown in the background. Photograph 2 [201] shows a black and white bull on exhibition, stables shown in the background. Photograph 3 [202] shows three calves on exhibition, stables shown in the background. All photographs probably taken at the Louisiana State Fair.	1906? – 1917?
LSUAgExt108_Page 71.tif	131	Photograph on Page 71 shows two men loading grasses, probable lespedeza, on the back of a horse-drawn wagon. A mechanical loader sits at the foot of the wagon. Alternate view of this photograph found on Page 15, image 130. Compare photograph to the following publication. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i> , No. 130, p. 54.	1906? – 1917?

LSUAgExt109_Page 72.tif	154	Photograph on Page 72 shows the Pentagon Barracks on the LSU campus, with a view of President's Walk.	1906? – 1917?
LSUAgExt110_Page 73.tif	287	Photograph on Page 73 shows a Louisiana agricultural exhibit for Webster Parish featuring an arrangement of produce and products from the parish. Signage reads "Vicksburg Shreveport & Pacif[ic Railway]". Photograph probably taken at the Louisiana State Fair.	1906? – 1917?
LSUAgExt111_Page 74.tif	286	Photograph on Page 74 shows a Louisiana agricultural exhibit for Caddo Parish featuring an arrangement of produce and products from the parish. Photograph probably taken at the Louisiana State Fair.	1906? – 1917?
LSUAgExt112_Page 75.tif	114	Photograph on Page 75 shows three men beside a probable sugarcane press. Farm buildings shown in the background.	1906? – 1917?
LSUAgExt113_Page 76.tif	281, 282	Page 76 of the album includes two photographs. Photograph 1 [281] shows a man operating a Buckeye Steam Traction Ditcher to create an irrigation trench/ditch. The Buckeye Steam Traction Ditcher was patented by James B. Hill, a resident of Ohio who moved to Raceland, La. In 1914, where he developed seed corn and equipment to drain Louisiana swamplands. Photograph 2 [282] shows tall leafy crops under a wooden slat canopy, man in a hat and suspenders stands among the crops.	1906? – 1917?
LSUAgExt114_Page 77.tif	279, 280	Page 77 of the album includes two photographs. Photograph 1 [279] shows a miscanthus bush among trees and pathway. Farmhouse barely visible in the background. Photograph 2 [280] shows an expansive greenhouse interior with a pathway, large trees, palms and exotic plants inside. [Probable LSU campus greenhouse.]	1906? – 1917?
LSUAgExt115_Page 78.tif	146	Photograph on Page 78 shows the interior of a Demonstration Train car containing agricultural exhibits.	1906? – 1917?
LSUAgExt116_Page 79.tif	163	Photograph on Page 79 shows an orange or satsuma tree in a grove.	1906? – 1917?

LSUAgExt117_Page 80.tif	170	Photograph on Page 80 shows detail of orange or satsuma fruit on a branch.	1906? – 1917?
LSUAgExt118_Page 81.tif	162	Photograph on Page 81 shows several rows of trees in a field.	1906? – 1917?
LSUAgExt119_Page 82.tif	143, 161	Page 82 of the album includes two photographs. Photograph 1 [143] shows a wooden barn interior with corn stalks stored on the second story loft. Photograph 2 [161] shows several crop stacks set out to dry across a field. Men and women work the field in the distance.	1906? – 1917?
LSUAgExt120_Page 83.tif	140	Photograph on Page 83 shows rice fields along a dirt road with telephone poles leading to the town of Crowley in the distance. Probable Rice Experiment Station in Crowley, Louisiana. Compare photograph to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i> , No. 61, pp. 371-436.	1906? – 1917?
LSUAgExt121_Page 84.tif	144, 145	Page 84 of the album includes two photographs. Photograph 1 [144] shows overhead shot of Audubon Sugar School in Audubon Park, New Orleans. Mississippi River shown in the distance. Compare Photograph 1 to the following publication. Coates, C.E. (1917, May) An Experiment in the Education of Chemical Engineers: The Twenty-Fifth Anniversary of the Audubon Sugar School. <i>University Bulletin</i> , Vol. 8, N.S. (No. 5), p. 6. Photograph 2 [145] shows LSU campus from across a field. Garig, Irion, Heard and Robertson Halls, Hill Memorial Library, and Alumni (David F. Boyd) Memorial Hall are shown in the background.	1906? – 1917?
LSUAgExt122_Page 85.tif	141, 142	Page 85 of the album includes two photographs. Photograph 1 [141] shows an expansive field of crops. Photograph 2 [142] shows a field where crops are stacked and left out to dry. Several men and women stack probable shocks of peanuts on poles for drying purposes.	1906? – 1917?
LSUAgExt123_Page 86.tif	132, 133, 134	Page 86 of the album includes three photographs. Photograph 1 [132] shows a canal for possible rice irrigation narrowing through expansive fields with no trees.	1906? – 1917?

		<p>Photograph 2 [133] shows a canal for possible rice irrigation narrowing through expansive fields with no trees.</p> <p>Photograph 3 [134] shows rice bundles stacked in a field. Thresher, rice straw pile and buildings shown in the distance.</p> <p>Compare Photographs 1-3 to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i>, No. 61, pp. 371-436.</p>	
LSUAgExt124_Page 87.tif	136	Photograph on Page 87 shows cowpeas in an expansive field. Buildings and tree line shown in the distance. Similar photograph found on Page 89, image 138.	1906? – 1917?
LSUAgExt125_Page 88.tif	135	Photograph on Page 88 shows harvested rice bundle stacks drying in a field. Tree line, road, and telephone lines shown in the distance. Compare photograph to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i> , No. 61, pp. 371-436.	1906? – 1917?
LSUAgExt126_Page 89.tif	138	Photograph on Page 89 shows cowpeas in an expansive field. Buildings and tree line shown in the distance. Similar photographs found on Page 87, image 136.	1906? – 1917?
LSUAgExt127_Page 90.tif	137	Photograph on Page 90 shows clover with flowers shot from ground level, a hat and ruler are shown in the foreground. A sliver of porch steps and farm buildings seen along top edge of photograph.	1906? – 1917?
LSUAgExt128_Page 91.tif	139	Photograph on Page 91 shows a field of cowpeas. Tree line and fence shown in the distance. Photograph published in the following journal. Dodson, W.R. (1915, June) The Best Crops to Grow for Hogs. <i>Extension Circular</i> , No. 3, pp. 23-50.	1915
LSUAgExt129_Page 92.tif	91/233	Photograph on Page 92 shows several rows of trees. A man in overalls stands next to a tree in the grove.	1906? – 1917?
LSUAgExt130_Page 93.tif	88	Photograph on Page 93 shows a lumberyard in the foreground with a wooden boardwalk along the right edge of the image frame. Wooden houses with picket fences and trees shown in the background.	1906? – 1917?
LSUAgExt131_Page 94.tif	84	Photograph on Page 94 shows trees being harvested in a forest. Processed timber stacked for drying with a man standing center frame.	1906? – 1917?
LSUAgExt132_Page 95.tif	86	Photograph on Page 95 shows trees being harvested in a forest. Felled timber loaded onto horse drawn wagons with a steam powered loader. Several men and horses involved in procedure.	1906? – 1917?

LSUAgExt133_Page 96.tif	83	Photograph on Page 96 shows trees being harvested in a forest. Felled tree in the foreground beside its stump. Three men and a woman shown in the background.	1906? – 1917?
LSUAgExt134_Page 97.tif	87	Photograph on Page 97 shows lumber stacked along railroad tracks. Illinois Central Railroad train car probably used to transport lumber.	1906? – 1917?
LSUAgExt135_Page 98.tif	82	Photograph on Page 98 shows three men, a boy, and a horse in a tall forest of trees. Sunlight shown through the leaves.	1906? – 1917?
LSUAgExt136_Page 99.tif	81	Photograph on Page 99 shows three men with mustaches and one without standing in front of a large live oak. A small arch bridge and pond are shown in the background.	1906? – 1917?
LSUAgExt137_Page 100.tif	78, 32	Page 100 of the album includes two photographs. Photograph 1 [78] shows lespedeza crops with folding ruler used to illustrating scale. Photograph 1 was published in the following journal. Dodson, W.R. (1911, September) Lespedeza or Japan Clover. <i>Louisiana Bulletin</i> , No. 130, p. 29. Photograph 2 [32] shows lespedeza crops with extended folding ruler used to illustrate scale. Hand shown in bottom right corner.	1906? – 1917?
LSUAgExt138_Page 101.tif	77, 76, 59	Page 101 of the album includes three photographs. Photograph 1 [77] shows a man in a straw hat, suspenders, and tie standing in a field of rice. Photograph 2 [76] shows a man hunched over in a rice field checking out crops. Buildings shown in the background [probable Rice Experiment Station in Crowley]. Photograph 3 [59] shows a man hunched over in a rice field checking out crops. Buildings shown in the background [probable Rice Experiment Station in Crowley]. Compare photographs to the following publication. Stubbs, W.C. (1900) Rice. <i>Louisiana Bulletin</i> , No. 61, pp. 371-436.	1906? – 1917?
LSUAgExt139_Page 102.tif	72, 20, 73, 19, 74	Page 102 of the album includes five photographs. Photograph 1 [72] shows a man harvesting corn on a horse-drawn harvester. Photograph 2 [20] shows a mature corn field ready for harvest. A man standing between the stalks illustrates scale.	1906? – 1917?

		<p>Photograph 3 [73] shows corn stalk samples bound to a chicken wire background. A man with suspenders stands with arms extended to illustrate scale.</p> <p>Photograph 4 [19] shows the tassel of a corn plant.</p> <p>Photograph 5 [74] shows corn stalk samples.</p>	
LSUAgExt140_Page 103.tif	70, 71, 16	<p>Page 103 of the album includes three photographs.</p> <p>Photograph 1 [70] shows an ear of corn with silk.</p> <p>Photograph 2 [71] shows a young corn plant.</p> <p>Photograph 3 [16] shows an ear of corn with the husk peeled back to display kernels.</p>	1906? – 1917?
LSUAgExt141_Page 104.tif	15, 69	<p>Page 104 of the album includes two photographs.</p> <p>Photograph 1 [15] shows corn cob samples on stalks with husks intact.</p> <p>Photograph 2 [69] shows corn cob samples on stalks with husks peeled back.</p>	1906? – 1917?
LSUAgExt142_Page 105.tif	66, 67, 68	<p>Page 105 of the album includes three photographs.</p> <p>Photograph 1 [66] shows prize winning corn with ribbons from the Louisiana State Fair in Shreveport, 1909. Ten ear corn sample with second premium ribbon.</p> <p>Photograph 2 [67] shows prize winning corn with ribbons from the Louisiana State Fair in Shreveport, 1909. Ten ear corn sample with first and second premium ribbons. A yard stick is used to illustrate scale.</p> <p>Photograph 3 [68] shows prize winning corn with ribbons from the Louisiana State Fair in Shreveport, 1909. Ten ear corn sample with third premium ribbon.</p>	1909
LSUAgExt143_Page 106.tif	63, 64, 65	<p>Page 106 of the album includes three photographs.</p> <p>Photograph 1 [63] shows sheep gathered in the shade of a stockyard pen.</p> <p>Photograph 2 [64] shows a flock of sheep out to pasture gathered near a wood and wire fence.</p> <p>Photograph 3 [65] shows a flock of sheep gathered near a wood and wire fence. All sheep at attention and facing the photographer.</p>	1906? – 1917?
LSUAgExt144_Page 107.tif	60, 61, 62	<p>Page 107 of the album includes three photographs.</p>	1906? – 1917?

		<p>Photograph 1 [60] shows a caravan of cattle drawn wagons moving down a dirt road. Buildings, probable town, and trees shown in the background.</p> <p>Photograph 2 [61] shows burned trees in a forest, three men in suits survey the situation. Probable controlled burn.</p> <p>Photograph 3 [62] shows a caravan of cattle drawn wagons moving down a dirt road. Buildings, probable town, and trees shown in the background.</p>	
LSUAgExt145_Page 108.tif	56, 57	<p>Page 108 of the album includes two photographs.</p> <p>Photograph 1 [56] shows six carrot samples with greens intact. A folded ruler is used to illustrate scale.</p> <p>Photograph 2 [57] shows three carrot samples with a folded ruler used to illustrate scale. Photograph 2 was published in the following journal. Dodson, W.R. (1915, June) The Best Crops to Grow for Hogs. <i>Extension Circular</i>, No. 3, p. 45.</p>	1906? – 1917?
LSUAgExt146_Page 109.tif	53, 54, 55	<p>Page 109 of the album includes three photographs.</p> <p>Photograph 1 [53] shows two men picking sugar beets in a field with a horse drawn wagon loaded with harvested sugar beets. A fence and farmhouse are shown in the background.</p> <p>Photograph 2 [54] shows four sugar beet samples with greens intact. A folded ruler is used to illustrate scale.</p> <p>Photograph 3 [55] shows three sugar beet samples with a yard stick used to illustrate scale.</p>	1906? – 1917?
LSUAgExt147_Page 110.tif	22, 51, 52	<p>Page 110 of the album includes three photographs.</p> <p>Photograph 1 [22] shows an oversize sugar beet sample with greens intact at the Experiment Station. Produce framed by a folded ruler used to illustrate scale.</p> <p>Photograph 2 [51] shows a sugar beet root and folded ruler used to illustrate scale.</p> <p>Photograph 3 [52] shows two stock sugar beets at the Experiment Station. A folded ruler and pair of hands holding an oversize beet help to illustrate scale. Photograph 3 was published in the following journal. Dodson, W.R. (1915, June) The Best Crops to Grow for Hogs. <i>Extension Circular</i>, No. 3, p. 42.</p>	1906? – 1917?

LSUAgExt148_Page 111.tif	166	Photograph on Page 111 shows two boys picking sugar beets in a field. A women in the distance stands near probable corn or sugarcane crops. Picket fence and probable farm house are shown in the background.	1906? – 1917?
LSUAgExt149_Page 112.tif	49, 38, 37, 50	<p>Page 112 of the album includes four photographs.</p> <p>Photograph 1 [49] shows rows of young vine crops, probably grapes, trained to grow on trellises made of wire and wooden posts.</p> <p>Photograph 2 [38] shows rows of young vine crops, probably grapes, trained to grow on trellises made of wire and wooden posts.</p> <p>Photograph 3 [37] shows a matured vineyard canopy on trellises. A man in a straw hat and suspenders looks on.</p> <p>Photograph 4 [50] shows rows of young vine crops, probably grapes, trained to grow on trellises made of wire and wooden posts.</p>	1906? – 1917?
LSUAgExt150_Page 113.tif	46, 47, 48	<p>Page 113 of the album includes three photographs.</p> <p>Photograph 1 [46] shows a field of cowpeas, W.R. Dodson wearing a derby hat stands in the distance. Buildings and a fence are shown in the background. Photograph location probably the Experiment Station in Baton Rouge.</p> <p>Photograph 2 [47] shows a field of cowpeas. A man with a hat and neck tie stands center in the distance, tree line visible behind him. Compare Photograph 2 to the following publication. Dodson, W.R. (1910, November) The Best Crops to Grow for Hogs and Other Data. <i>Louisiana Bulletin</i>, No. 124, p. 39.</p> <p>Photograph 3 [48] shows a man driving a horse-drawn harvester. A second man stands waist high in crop vegetation next to the harvester.</p>	1906? – 1917?
LSUAgExt151_Page 114.tif	39, 40, 45	<p>Page 114 of the album includes three photographs.</p> <p>Photograph 1 [39] shows Audubon Park Sugar Experiment Station and Sugar School where sugarcane stalks are propped against the side of a building between window shutters. A ruler is used to illustrate scale. Compare Photograph 1 to the following publication. Coates, C.E. (1917, May) An Experiment in the Education of Chemical Engineers: The Twenty-Fifth Anniversary of the Audubon Sugar School. <i>University Bulletin</i>, Vol. 8, N.S. (No. 5), p.18.</p>	1906? – 1917?

		<p>Photograph 2 [40] shows tall sugarcane crops in a field. A man, probable county agent, stands among the crops towering above him, further illustrating scale.</p> <p>Photograph 3 [45] shows a processing plant with nine chimney stacks [probable sugarcane mill].</p>	
LSUAgExt152_Page 115.tif	43, 44, 34	<p>Page 115 of the album includes three photographs.</p> <p>Photograph 1 [43] shows two sugarcane seedlings in pots with a ruler used to illustrate scale. Photograph 1 was published in the following journal. Agee, H.P. (1911, May) Sugar Cane Seedlings. <i>Louisiana Bulletin</i>, No. 127, p. 13.</p> <p>Photograph 2 [44] shows several hundred young seedlings in tiny pots housed inside a greenhouse with windows in the background. Greenhouse thought to be propagation room of Horticulture Hall of the Audubon Park Experiment Station, New Orleans.</p> <p>Photograph 3 [34] shows several hundred young seedlings in tiny pots housed inside a greenhouse with leafy plants and windows in the background. Greenhouse thought to be propagation room of Horticulture Hall of the Audubon Park Experiment Station, New Orleans.</p> <p>Compare Photographs 2-3 to publication listed above.</p>	1906? – 1917?
LSUAgExt153_Page 116.tif	42, 41	<p>Page 116 of the album includes two photographs.</p> <p>Photograph 1 [42] shows large pots with no growth and numbered tags inside a greenhouse, window frame in the background. [Probable propagation room of Horticulture Hall of the Audubon Park Experiment Station, New Orleans].</p> <p>Photograph 2 [41] shows rows of maturing seedlings in tiny pots, from the propagation room of Horticulture Hall of the Audubon Park Experiment Station, New Orleans. Photograph 2 was published in the following journal. Agee, H.P. (1911, May) Sugar Cane Seedlings. <i>Louisiana Bulletin</i>, No. 127, p. 11.</p>	1906? – 1917?
LSUAgExt154_Page 117.tif	36, 30, 31	<p>Page 117 of the album includes three photographs.</p> <p>Photograph 1 [36] shows a rice bundle stack in a field. Several men and three horse-drawn wagons loaded with probable rice bundles are shown in the distance.</p> <p>Photograph 2 [30] shows a rice paddy-field with marked rows. A man in a hat stands neck high among the rice crops.</p>	1906? – 1917?

		<p>Photograph 3 [31] shows a rice paddy-field with marked rows. A man in a hat stands in between the rows with a small building, fence and field in the background.</p>	
LSUAgExt155_Page 118.tif	24, 23, 25	<p>Page 118 of the album includes three photographs.</p> <p>Photograph 1-2 [24, 23] shows four men utilizing a steam powered open-tank bath for treating timber and making fence posts. Compare Photos 1-2 to the publication cited below.</p> <p>Photograph 3 [25] shows four men utilizing a steam powered open-tank bath for treating timber and making fence posts. Photograph 3 was published in the following journal. Matoon, W.R. (1920, March) Treating Fence Posts on Farm. <i>Extension Circular</i>, No. 37, p. 12.</p>	1906? – 1917?
LSUAgExt156_Page 119.tif	26, 27, 28, 29	<p>Page 119 of the album includes four photographs.</p> <p>Photograph 1 [26] shows fence posts leaning against the side of a building.</p> <p>Photograph 2 [27] shows four cross cut timber samples.</p> <p>Photograph 3 [28] shows four cross cut timber samples with handwritten notation on samples.</p> <p>Photograph 4 [29] shows three cross cut timber samples.</p> <p>Compare Photographs 1-4 to the following publication. Matoon, W.R. (1920, March) Treating Fence Posts on Farm. <i>Extension Circular</i>, No. 37, pp. 13.</p>	1906? – 1917?
LSUAgExt157_Page 120.tif	12, 13, 14	<p>Page 120 of the album includes three photographs.</p> <p>Photograph 1 [12] shows a field of cauliflower with five men harvesting crops and loading a wagon.</p> <p>Photograph 2 [13] shows a wagon loaded with produce crates, probable cauliflower. Additional crates are stacked beside the wagon and a man stands on the back wheel with horse shown in the background. Some crates are printed with “Grown in Louisiana / Louisiana Distributing Co. Thibodaux, LA”.</p> <p>Photograph 3 [14] shows a row of packed produce crates alongside a house. Four men and four children stand behind the crates alongside an empty wagon. Cauliflower crops shown stacked high behind the crowd.</p> <p>Compare Photographs 1-3 to the following publication. Tiebout, G.L. (1913, May) Preliminary Report on Winter Cauliflower. <i>Louisiana Bulletin</i>, No. 140, p. 13.</p>	1906? – 1917?

<p>LSUAgExt158_Page 121.tif</p>	<p>8, 9, 10, 11</p>	<p>Page 121 of the album includes four photographs.</p> <p>Photograph 1 [8] shows four horse-drawn wagons with produce crates, probable cauliflower, alongside American, Texas & Pacific, and El Paso railroad train cars. Several men and boys in the train yard where phone lines are shown in the distance.</p> <p>Photograph 2 [9] shows men unloading produce crates, probable cauliflower, from a wagon onto an American Railroad train car. A group of boys plays in the foreground. "Grown in Louisiana / Louisiana Distributing Co." printed on sides of crates.</p> <p>Photograph 3 [10] shows two men carrying produce crates, probable cauliflower, on their heads up a wooden pier to load onto a steamboat. "Grown in Louisiana / Louisiana Distributing Co." printed on sides of crates.</p> <p>Photograph 4 [11] shows men unloading produce crates, probable cauliflower, from a wagon onto an American Railroad train car. A group of boys stands in front, one with his dukes up. "Grown in Louisiana / Louisiana Distributing Co." printed on sides of crates.</p>	<p>1906? – 1917?</p>
<p>LSUAgExt159_Page 122.tif</p>	<p>6, 5, 7</p>	<p>Page 122 of the album includes three photographs.</p> <p>Photograph 1 [6] shows rows of cauliflower crops in a field at the State Experiment Station at Baton Rouge.</p> <p>Photograph 2 [5] shows cauliflower crops in a field at the State Experiment Station at Baton Rouge. Two men in suits and hats standing far left.</p> <p>Photograph 3 [7] shows a field of cauliflower crops at the State Experiment Station at Baton Rouge. Leafless trees in the distance, clouds in the sky.</p> <p>Compare Photographs 1-3 to the following publication. Tiebout, G.L. (1913, May) Preliminary Report on Winter Cauliflower. <i>Louisiana Bulletin</i>, No. 140, p. 2.</p>	<p>1906? – 1917?</p>
<p>LSUAgExt160_Page 123.tif</p>	<p>1, 2 ,3, 4</p>	<p>Page 123 of the album includes four photographs.</p> <p>Photograph 1 [1] shows four men loading cauliflower in produce crates.</p> <p>Photograph 2 [2] shows rows of cauliflower in a field while four men pack harvested cauliflower in produce crates.</p> <p>Photograph 3 [3] shows four men packing cauliflower in produce crates in a field. Stacks of packed crates shown on the right in foreground.</p>	<p>1906? – 1917?</p>

		<p>Photograph 4 [4] shows five men packing cauliflower in produce crates in a field.</p> <p>Most crates in Photos 1-4 are printed with “Grown in Louisiana / Louisiana Distributing Co. Thibodaux, LA” or “Grown by Claiborne Co. / White Castle, LA”. Compare Photographs 1-4 to the following publication. G.L. (1913, May) Preliminary Report on Winter Cauliflower. <i>Louisiana Bulletin</i>, No. 140, p. 13.</p>	
LSUAgExt161_Loose Photograph 38.tif	Loose photo	Photograph showing men and LSU cadets in uniform gathered around a tree. One man stands above the rest for probable demonstration. Crowd stands with their backs to the camera.	1906? – 1917?
LSUAgExt162_Loose Photograph 39.tif	Loose photo	Photograph showing students and LSU cadets in uniform gathered in front of a brick “Office” building.	1906? – 1917?
LSUAgExt163_Loose Photograph 40.tif	Loose photo	Photograph showing the Godchaux Sugar Refinery in Reserve, LA. “[Re]serve [Re]finery” signage visible among the mill stacks. New crops sprout from field in the foreground.	1917?
LSUAgExt164_Loose Photograph 41.tif	Loose photo	Photograph showing a “Joint Exhibit from Louisiana State University, State Experiment Stations, Department of Conservation, Department of Agriculture and Immigration” Louisiana State Fair exhibit featuring rice, yams, corn and sugar (taxidermy pelican).	1906? – 1917?