US Coast Guard/General Correspondence of USCG Headquarters 1910-35

File Codes #0s – Executive - 1936-1941

(RG 26 Entry 82B)

Box 1

0033 Federal Standard Stock Catalog 1938-41 (Committees and Boards – Interdept’l

0033 Federal Specifications 1940 (Comms and Boards Intdept’l)

Box 2

0033 Federal Specifications Sept – Dec 1940

0033 Federal Specifications May 1941

Box 3

0033 Federal Specifications 1941

0033 Federal Specifications 1941

0034 Public Works Administration (Stabilization Board)

0035 Emergency Relief Act 1935

Box 4

025 Printing and Binding 1936-37

025 Printing and Binding 1938-39

025 General 1940

Box 5

027 – General 1936

Permission to visit ships or stations, letters of introduction

027 General 1937-38

027 General 1939

028 Details re: Communications Office – Office Space HQ

029 Misc. Administrative Matters (General 1935-40)

Box 6

051 Motion Pictures 1938 (Requests for)

051 Motion Pictures Jul – Dec 1938

051 Motion Pictures 1939

Box 7

051 Motion Pictures Jul – Dec 1939

051 Motion Pictures Jan – Jul 1940

051 Motion Pictures Jul 1940

Box 8

051 Motion Pictures 1941

051 Photographs 1938

Box 9

051 Photographs Jan – Jun 1939

051 Photographs Jul – Dec 1939

051 Photographs 1940

051 Photographs Jul 1940

Box 10

051 Photographs 1941

055 Articles and Speakers on service subjects

Series of Radio Broadcasts over Yankee Network Station WAAB Boston

(Speech Jan. 1930, Jul – Nov 1935, Sarnoff 1939)

~at Marine Exhibition on Federal Day Nov 1935 by Capt JF Hottel

~Coast Guard Patrol of Marine Regattas (12th Broadcast)

~A Sea On Fire: Rescue of Br SS MIRLO (11th Broadcast)

~Salvaging a Rudderless Vessel – SS WEST HIKA (10th)

~CG Operating as Part of Navy in Time of War (9th)

~CG on the Great Lakes – Wreck of HE RUNNELS (8th)

~ Medical Aid to Deep Sea Fishermen (7th)

~Anniversary Program CG Day 1935

~CG and Smugglers – (5th Broadcast)

~British Steamer COLUMBIAN (4th Broadcast)

~International Ice Patrol (3rd)

~International Ice Patrol (2nd)

~Billard address on WJZ 1930

~Radio and Education – by David Sarnoff (RCA)

055 Mimeographed publications on Coast Guard Activities 1915-35

~Academy

~Address of RADM HG Hamlet May 1935 Academy Commencement

~Extract from Annual Reports of Sec. Treasury on Finances FY 1934

~USCG Duties and Functions 1935

~Descriptions of Type TR Motor Lifeboats 1935

~TAHOMA 1934

~CG Aviation, History of (1934)

~CG Flag

~Assistance Rendered to MORRO CASTLE by USCG Sept 1934

~Historical Sketch of International Service of Ice Observation/Patrol

~Bio sketch of RADM HG Hamlet

~ Address by HG Hamlet re: USCG History

~CG Seal Patrol

~Address of HG Hamlet on CBS Aug 1933 – Purpose, duties, traditions of USCG

~USCG Ice Patrol/Ice Observation

~BEAR from USNI PROCEEDINGS May 1929

~Rescue of SS LC WALDO Lake Superior Nov 8 1913

 ~Wrecks of SS CIBAO and PARAGOUAY (PARAGUAY?) Dec 1927

~Use of TNT on Icebergs

~ CG in WWI

~International Ice Patrol

~Life Saving Service of USCG

055 USCG (Rev. Marine) Cadets 1877; Speeches 1933, 1936-37, Academy Hotels)

~RADM Waesche address over National Broadcasting Network,

~ Waesche – Kiwaunis Club 1937

~ Supreme Court Justice Francis B. Condon at Academy 1936

~General Speeches by Waesche

~ Noted re: CG Academy

~Brief History of USCG Academy

~Notes on History of CG

~Letter/Address of Sec/Treas Sherman to 1st Group of Cadets in CG May 23, 1877

Box 11

055 General Jan – June 1938

055 General Jul – Dec 1938

055 General Jan – Mar 1939

055 General Apr – June 1939

Box 12

055 General Jul – Sept 1939

055 General Oct 1939

055 General 1940

Box 13

055 General Apr-Jun 1940

055 General 1940

055 General Jan- Mar 1941

055 General 1941

Box 14

055 General 1941

056 CG Auxiliary 1940-41

Box 15

056 CG Auxiliary Jun – Aug 1941

056 CG Auxiliary Sept – Dec 1941

Box 16

057 CG Reserves Jan – Jun 1940

057 CG Reserves Jul – Dec 1940

Box 17

057 CG Reserve Jan 1941

057 CG Reserve 1941

Box 18

057 General 1941

057 CG Reserve Jul – Dec 1941

Box 19

073 General 1911-25 (Gifts to units/individuals re:service)

073 General 1925-41

Box 20

090 General 1939-41 – (Corresp. Improperly addressed to Coast Guard)

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #1s – Legal

(RG 26 Entry 82B)

Box 20(con’t)

101 Comptroller’s Decisions 1940

101 General 1941

Box 21

101 Comptroller’s Decisions

General 1938-39

Box 22

101 General 1920-34

(incl. historical decisions 1878-1914)

101 General 1936-37

Box 23

102 General Counsel Opinions

General 1894-1920

General 1919- 1926

General 1935-36

General 1920-39

General 1939

General 1940-41

Box 24

103 Decisions of Civil Courts

General 1926-38

104 Decisions of JAG. Solicitor

General 1917-41

105 General Opinions

Law Bulletin 1933-41

General 1937 - 39

General 1940-41

Box 25

1051 Contract Questions 1931-41

1052 Collision Questions 1932-38

1053 Personnel Questions 1931-40

1054 Courts & Boards Questions 1931-41

1055 Air Commerce Act

Box 26

109 Application of General Laws

General 1937-39 (4)

Box 27

109 Application of General Laws 1940 – 41

Box 28

110 Interpretations

General 1936-41

Pay and Allowances

Amendments to Communication Instructions

Acushnet 1915-28

Alexander Hamilton 1924-38

Algonquin 1914-38

American Seaman 1940

Ammen 1927-28

Androscoggin 1913-21

Apache 1914-33

Arcata 1916-20

Argus 1926

Atalanta 1938

Bear 1913-26

Beale 1926-27

Bibb 1937-39

Bonham 1929

Burrows 1928

Cahokia 1926-28

Campbell 1941

Carrabasset 1931

Cassin 1927

Cayuga 1934-35

Champlain 1929-41

Chelan 1928-39

Chulahoma 1930

Comanche 1916-41

Conynhgham 1928

Cook 1919-20

Cummings 1930

Cyane 1937

Cygan 1925-30

Daphne 1934

Davey 1919=30

Davis 1927-31

Diligence 1934-38

Dix 1937

Downes 1925-38

Earp 1920-21

Ericsson 1927-30

Haida 1922-31

Henley 1925-26

Hermes 1934

Hudson 1918-28

Hunter Liggett 1942

Itasca 1931-36

Itasca 1911-23

Jouett 1925-29

Kankakee 1919-24

Box 29

110 Kickapoo 1925-39

Kimball 1935

McCall 1927

Mackinac 1915-17

Manhattan 1917

Manning 1916-25

McCulloch 1910-17

McDougal 1925-28

McLane 1936

Mendota 1932-38

Modoc 1922-38

Mohawk 1912-41

Mojave 1922-38

Monaghan 1928-30

Montgomery 1929

Morrill 1911-27

Morris 1937

Naugatuck 1927

Nemesis 1938

Northland 1928-32

Tucker

1926-28

Tuscarora 1912-28

LS-73

Escanaba 1934-35

Ewing 1928-35

Fanning 1924-27

Faunce 1935

Frederick Lee 1934

Galatea 1936

General Greene 1931

Golden Gate 1915

Gresham 1912-32

Guard 1919

Guide 1918

Guthrie 1918-29

Ossipee 1918-38

Pamlico 1913-34

Papaw 1944

Patterson 1927-29

Paulding 1926-29

Penrose 1911-19

Pequot 1920-38

Persues 1938

Pontchartrain 1934-35

Porter 1924-32

Redwing 1926-34

Roe 1925-27

Saranac 1931-41

Sebago 1930-41

Seminole 1914-31

Seneca 1910-34

Shaw 1927

Shoshone 1932-37

Smith 1925

Box 30

110 Snohomish

Spencer 1938

Swift 1922

Tahoe 1928-40

Tahoma

Tallapoosa 1916-30

Tamaroa 1929

Tampa 1917-35

Taney

1938

Terry 1927

Thetis 1915-36

Tingard 1920-24

Tioga 1918-20

Trippe1927-28

1st District

2nd Dist

Box 31

110 3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

Box 32

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Unalga

Upshur

Venture

Vinces

Wilkes

Windom

Winnisimmet

Winona

Wissahickon

Wood

Woodbury

Yamacraw

Yocona

AB 15

CG 119

CG 121

CG 293

Academy 1915-41

Box 33

110 Interpretations

Aviation

Bering Sea

Biloxi Air Sta

Boston Dist 1939-41

Boston Div 1913-39

California div 1914-33

Cape May Air Sta

Chicago Dist

Chivago div

Cleveland dist

Cleveland Div

CG Training Units

Destroyer Force 1926-32

Depot 1912-41

Eastern Area 1933-35

Elizabeth City Air Sta

Engine School and Repair Base

Ft. Trumbull Training Sta 1926-39

Field Asst 1916-23

111 Uniform, drill regs, etc 1931-38
111 Boards of Regulations 1915-23

Box 34

111 Active

Alexander Hamilton

Apache

Argo

Ariadne

Bear

Bibb

Burrows

Campbell

Cayuga

Champlain

Comanche

Davey

Fanning

Gresham

Guthriue

Haida

Hermes

Itasca

Kickapoo

Mackinac

Mamhattan

Mendota

Mojave

Morris

Ossipee

Pamlico

Pandora

Redwing

Saranac

Scout

Sebago

Seminole

Seneca

Shoshone

Snohomish

Tahoe

Tallapoosa

Tamaroa

Tampa

Tuscarora

Unalga

Winnisimmet

Wissahickon

Yamacraw

111 Academy 1922-38

Depot 1918-41

Biloxi Air Sta

Cape May Air Sta

Fire Island Sta

Boston dist

Cleveland Dist

Boston div

California div 1917-22

Chicago div

CG Receiving Unit – New London

Destroyer Force

Ellis Island Tra Sta

Box 35

112 General Orders

General 1920-34

General 1935-41

General 1931-36

General 1937-41

Maritime Service

Pay and Supply Instructions 1926-41

Box 36

112 Amendments to Courts and Boards

112 Amendments to Pay and Supply Instructs 1922-39 (3)

Box 37

112 Amendments to Pay and Supply Instructs 1940

113 Special Orders 1910-38

114 Personnel Bulletin 1916-41

General 1925-34

Box 38

114 Personnel Instruction 1935-41 (2)

116 Memos and Instructions

General 1933-39

Ordnance 1923-41

Radio Instructions 1916-27

Amendments to Instructions for USCG Stations 1924-29

Communications Instructions 1918-33

119 Violations of Regulations 1916-41

Algonquin

Argo

Bear

Birch

Burrows

Campbell

Box 39

119 Champlain

Chelan

Comanche

Davey

Duane

Ewing

Dix

Fanning

Frederick Lee

Haida

Harriet Lane

Hermes

Hollyhock

Icarus

Ingham

Kangaroo

Kankakee

Mackinac

Manhattan

Manning

Mojave

Morrill

Naugutuck

USS OAK

Onondaga

Ossipee

Patterson

Paulding

Porter

Raritan

Redwing

Reliance

Saukee

Scout

Sebago

Seminole

Seneca

Shawnee

Snohomish

Tahoe

Tahoma

Tallapoosa

Tampa

Thetis

Tiger

Tioga

Trippe

Tulip

Tuscarora

Unalga

Wainright

Wilkes

Wistaria

Yamacraw

AB 10

CG 411

CG 145

CG 470

1st District

2nd Dist

3rd Dist

4th Dist

Point of Woods

Fire Island

Oak Island

Jones Beach

5th Dist

Atlantic City

6th Dist

Ocean City

Smith Island

7th Dist

Core Bank

Gilberts Bar

Oregon Inlet

8th Dist

9th Dist

Buffalo

Cleveland

Fairport

Orleans

10th Dist

Muskegon

11th Dist

Beaver Island

Kewaunee

South Chicago

12th Dist

13th Dist

Miami Air Station

120 Courts

General

Campbell

Hamilton

3rd Dist

Biloxi Air Sta

Charleston Dist

Los Angeles Dist

New York Dist

Norfolk Dist

Philadelphia Dist

121 General Court

General 1917-23

Box 40

121 General Courts 1939-41

122 Summary Courts

General Court Case of Phillips, Glenn T.

Exhibit “A” – 1935 Map of NY Harbor

122 General 1940

Box 41

122 General 1939

122 General 1940-41

123 Boards of Inquiry and Investigation

General 1937-42

123 GL Snyder Case

Box 42

123 Active 1928-39

Agassiz

Alert

Alexander Hamilton

Algonquin

Amaranth 1939-40

American Sailor 1941

Box 43

American Seaman

Arcata

Argo

Argus

Ariadne

Aster

Atalanta 1934

Aurora

Badger

Box 44

Beale

Bibb

Birch

Calypso

Camellia

Campbell

Box 45

Cartigan

Cayuga

Champlain

Chautauqua

Chelan

Box 46

Chenango

Cherry

Chicopee

Chincoteague

Chippewa

Choptank

Chowan

Chulahoma

City of Atlanta

Colfax

Comanche

Corwin

Cottonwood

Cozadora

Box 47

Crawford

Cyane

Cygan

Cypress

Dallas

Dexter

Dart

Dickman

Diligence

Dione

Box 48

Dix

Dobbin

Duane

Earp

Emma Kate Ross

Ewing

Explorer

Fanning

Faunce

Box 49

Florence

Forward 1927-38

Frederick Lee

Fury

Galatea

Gallatin

General Greene 1928-40

Box 50

Golden Gate 1934-

Guard

Guide

Gurkha

Guthrie 1926-31

Haida 1930-39

Box 51

123 Harriet Lane 1927-41

Hartley

Harvest Queen

Hermes 1932-38

Box 52

123 Herndon

Herndon – Burrows Collision

Hibiscus

Hickory hunt

Hudson 1917-39

Box 53

Hyacinth

Ilex

Icarus

Imp

Ingham 1927-39

Invincible 1941

Itasca 1930-

Jackie

Jackson

Jasmine

Kickapoo

Kimball 1929-32

Box 54

Larkspur

Larsen

Leader

Legare

Leonard Wood

Lexington

Lightning

Lilac

Lighthouse Tender Linden

Lotus

Box 55

Mahoning

Mangrove

Manhattan

Marion

McLane

Mehalatos

Mendota

Minneapolis

Box 56

Mockingbird

Modoc

Mojave 1931-41

Box 57

Morris 1931-41

Myrtle

Nansemond 1928-40

Narcissus

Naugatuck 1928-41

Navesink

Box 58

Nemaha 1929-31

Nemesis 1935

Nike 1934

Northland 1937-41

North Star 1941

Oak

Onondaga 1935-39

Box 59

Oriole 1921-

Osprey 1928-

Ossipee 1935-41

Pamlico 1931-39

Panchito

Pandora 1939

Penrose

Perseus

Box 60

Pequot

Petrel

Poinciana

Pontchartrain 1929-37

Redwing

Reliance 1932-38

Box 61

USS ROSE

Rush

Sebago

Shawnee 1932-39

Shoshone

Shrub

Snohomish

Speedwell

Box 62

Spencer 1937-40

Sunflower

Tahoe 1930-38

Tahoma 1936-39

Box 63

Tampa

Tallapoosa

Taney

Thetis 1932-

Tioga 1921-39

Box 64

Travis

Trippe 1931-32

Triton 1934-41

Triumph

Tulip

Unalga 1932-41

Box 65

Vaughn 1926-28

Vigilant

Violet

Wakefield

Winnisimmet

Wistaria

Yeaton

Box 66

Planes

V111

V112

V114

V121

V125

V126

V128

V129 Adhara

V131

V133

V135

V136

V138

V141

V145

V147

V149

V157

V158

V161

Box 67

123 V162

V164

V165

V166

V168

V170

V171

V173

V176

V178

V188

V255

V306

V311

V382

V408

Box 68

AB

12

13

17

42

51

54

56

58

59

62

63

65

CG

3

9

38

59

68 Alexander Hamilton

107

119

121

128

129

Box 69

123 CG 131

135

143

145

147

158

170

172

Box 70

173

176

185

211

212

218

219

231

240

255

265

Box 71

288

298

401

402

407

409

411

413

431

553

824

826

837

991

1801

2361

4312

4324

4325

4928

5346

8010 Picket Boat

Lighthouse Launch No. 59

Box 72

Base 2

Base 4

Base 6

Base 11 (2)

Box 73

1st District

Bryant Rock 1924-39

Cape Cod Canal

Cape Elizabeth

City Point

Damiscove Island

Fletcher’s Neck

Gay Head

Gloucester

Gurnet

Hampton Beach

Manomet Point

Merrimac River

Box 74

Nahant

New Scituate

Plum Island

Point Allerton

Portsmouth Harbor

Rye Beach

Sandwich Station

Southwest Harbor Spruce Head

White Head

2nd Dist

Key West

Lake Worth Inlet

Miami Beach

Ponce De Leon

St. Simon Island

Sullivans Island

3rd Dist

Brenton Point Sta

Cuttyhunk

Maddaket

Monomoy Point

Box 75

Old Harbor

Orleans

Pamet River

Point Judith

Provincetown

Race Point

Watch Hill

Wood End

4th Dist

Amagansett

Box 76

123 Ditch Plain

Eatons Neck

Fire Island

Jones Beach

Long Beach

Moriches

Napeague

Oak Island

Point of Woods

Rockaway

Box 77

Short Beach Sta

5th District

Atlantic City

Barnegat

Bonds

Brigantine

Cape May Corson Inlet

Box 78

Deal

Great Egg

Hereford

Manasquan

Monmouth Beach

Shark River

Ship Bottom

Toms River

Townsend Inlet

Box 79

6th Dist

Ocean City

Fort Macon

Nags Head

7th dist

Oregon Inlet

Wallops Beach

Cape Hatteras

Chicamacomico

Chincoteague

Oak Island

Ocracoke

Portsmouth

Southport

Box 80

Virginia Beach

Wash Woods

8th Dist

Brazos

Freeport

Galveston

Grand Isle

Port Isabel

Sabine

Santa Rosa

9th Dist

Ashtabula

Buffalo

Charlotte

Eagle Harbor

Fairport

Box 81

Louisville

Niagara

Oswego Sta

Port Huron

10th Dist

Charlevoix

Grays Reef

Harbor Beach

Michigan City

Middle Island

Muskegon

Pentwater

St. Joseph’s

South Haven

11th dist

Box 82

11th Dist

Duluth

Jackson Park

Kenosha

Kewaunee

Marquette

Milwaukee

Munising

Old Chicago

Box 83

123 South Chicago

Sturgeon Bay

Two Rivers

Whitefish Point

Wilmette Harbor

12th Dist

Coquille River

Fort Point

Golden Gate

Humboldt Bay

Point Arguello

Point Bonita

Box 84

Point Reyes

13th dist

Cape Disappointment

Coos Bay

Grays Harbor

Point Adams

Port Orford

Quillayute

Siuslaw

Tillamook Bay

Umpqua

Willapa Bay

Yaquina Bay

Box 85

Academy

Alameda Base

Alameda Store

Astoria Biloxi Air Station

Box 86

Boston Dist

Boston Division

Box 87

Cape May Air Sta

Charleston Air Sta

Charleston Base

Charleston Dist

Chelsea Base

Box 88

Cleveland Div

Depot (2)

Box 89

Chicago Div

Chicago Dist

Box 90

Depot

Detroit Base

Ediz Hook

El Paso Air Patrol Detach

Box 91

Elizabeth City Air Sta

Filed Asst

Fort Hunt Radio

Ft. Lauderdale Base

Ft. Trumbull

Gallups Island MSTS

Galveston Base

Greenland Patrol

Hawaiian Section – San Francisco Div

Hoffman Island MSTS

Honolulu dist

Intelligence Offices

Box 92

Inspector

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Box 93

Maine Inshore Patrol Force

Maritime Service

Miami Air Sta

Milwaukee Repair Base

New London Base

New Orleans Dist

Box 94

New Orleans Tra Sta

New Orleans Div

New York Dist

New York Air Sta

Box 95

New York dist

New York Div

New York Store

Box 96

Norfolk Dist

Box 97

123 Norfolk div

Northwestern Div

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

Port Huron

Port Townsend Tra Sta

Box 98

Point Vincente Radio Sta

Rifle Team

St. Louis Dist

St. Mary River Patrol

St. Petersburg Air Sta

Box 99

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

Box 100

San Francisco Dist

San Francisco Div

San Francisco Radio Sta

San Juan Base

San Juan Dist

San Pedro Group

Seattle Base

Seattle Dist

Box 101

Seattle Dist

Seattle Div

Southern Section – San Francisco Div

South Portland Base

Southwest Harbor Base

Supervisor of Telephone Lines

Traverse City Air Patrol Detach

Winthrop Radio Sta

Box 102

124 Investigation/Loss of Life

General

Amaranth

Note : “Dist 1thru 5 in 9 green boxes”

Gay Head

Rye Beach

Little Egg

Long Beach

Manasquan Inlet

Mantoloking

Monmouth Beach

Ocean City

Rehoboth Beach

Sandy Hook

Seabright

Sea Isle City

Shark river

Ship Bottom

Spermaceti Cove

Spring Lake

Squan Beach

Stone Harbor

Toms River

Townsend Inlet

6th dist

Assateague Beach

Cobb Island

Hog Island

Isle of Wight

Lewes North Ocean City Parramore

7th Dist

Bogue Inlet

Bulow

Caffeys Inlet

Cape Fear

Cape Henry

Chicamacomico

Fort Macon

Kill Devil Hills

Nags Head

New Inlet

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiel’s Hill

Virginia Beach

Eighth Dist

Aransas

Barataria Bay

Brazos

Galveston

Sabine Pass

Velasco

9th Dist

Ashtabula

Big Sandy

Buffalo

Box 103

123 Charlotte

Cleveland

Erie

Fairport

Lake View

Lorain

Louisville

Marblehead

Niagara

Oswego

10th Dist

Beaver Island

Bois Blanc

Chralevoix

Frankfort

Grand Haven

Hammond

Harbor Beach

Holland

Ludington

Manistee

Muskegon

Michigan City

Box 104

Pentwater

Port Austin

South Haven

St. Joseph

Sleeping Bear Point

South Manitou Island

White River

11th Dist

Crisps

Duluth

Eagle Harbor

Evanston

Jackson Park

Kenosha

Kewaunee

Marquette

Milwaukee

Old Chicago

Plum Island

Portage

Racine

Sheboygan

South Chicago

Stugeon Bay Canal

Two Rivcers

Vermilion

White Fish Point

12th dist

Arena Cove

Bolinas Bay

Fort Point

Golden Gate

Humboldt

Point Bonita

Point Reyes

Southside

13th Dist

Baaddah Point

Cape Disappointment

Coos Bay

Coquille River

Grays Harbor

Klipsan Beach

Nome

Point Adams

Siuslaw

Box 105

Tillamook Bay

Umpqua River

Willapa Bay

Yaquina Bay

Base 5

Base 9

Boston Dist

Chicago Div

Eastern Inspector

Gulf Div

Jacksonville Div

Lakes Div

New Orleans Div

New York Div

Northwest Dist

125 Deck Courts

General

Acacia

Acushnet

Agassiz

Alder

Algonquin

American Seaman

Anemone

Antietam

Apache

Arbutus

Argo

Ariadne

Arundel

Atalanta

Aurora

Badger

Bibb

Bonham

Boutwell

Cahokia

Cahoone

Calypso

Campbell

Carrabasset

Cartigan

Cassin

Cayuga

Champlain

Chelan

Colfax

Columbine

Comanche

Crawford

Cummings

Cyane

Davey

Davis

Diligence

Dix

Duane

Escanaba

Ewing

Faunce

Galatea

Guthrie

Hamilton

Haida

Hibiscus

Hunt

Hermes

Icarus

Ingham

Itasca

Jackson

Juniper

Box 106

Larkspur

Legare

Lilac

Manzanita

Marion

Mascoutin

McLane

Mendota

Modoc

Mohawk

Mojave

Morris

Nansemond

Narcissus

Navesink

Nemaha

Nemesis

Nike

Northland

North Star

Oak

Onondaga

Orchid

Ossipee

Pamlico

Pandora

Pequot

Perseus

Pine

Pontchartrain

Porter

Pulaski

Redwing

Reliance

Saranac

Saukee

Sebago

Seminole

Seneca

USS Sequoia

Shaw

Shawnee

Shoshone

Speedwell

Spencer

Spruce

Tahoe

Tahoma

Taney

Tallapoosa

Tamaroa

Tampa

Thetis

Tiger

Triton

Tucker

Tuscarora

Unalga

Upshur

Wainright

Wakerobin

Willow

Yamacraw

Zinnia

CG

148405

631

Lightship 5 Fathom Bank

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

Lewes Station

8th Dist

9th Dist

Charlevoix Sta

11th Dist

12th Dist

13th dist

Base 1

Base 2

Base 3

Base 4

Base 6

Base 7

Base 8

Base 9

Base 10

Base 11

Base17

Base 18

Base 20

Base 21

Academy

Alameda Base

Biloxi Air Sta

Boston Base

Boston dist

Boston Div

California Div

Cape May Group

COTP

Charleston Air Sta

Charleston Base

Chicago Dist

Chicago Div

Cleveland Dist

Depot

Eastern Area

Ellis Island Tra Sta

Fort Hunt

Ft. Lauderdale Base

Fort Trumbull MSTS

Jacksonville Div

Juneau Dist

Ketchikan Dist

Los Angeles Base

Miami Air Sta

Milwaukee Base

New London Base

New Orleans Dist

New Orleans Tra Sta

New York Air Sta

New York Dist

New York Intelligence Office

New York Div

New York Receiving Sta

Norfolk Dist

Div 8 Offshore Patrol Force

Box 107

125 Philadelphia Dist

Port Townsend Tra Sta

Rifle Team

St. Louis Dist

St. Petersburg Air Sta

St. Marys River Patrol

Salem Air Sta

San Francisco Dist

San Juan Base

San Pedro Group

Seattle Dist

126 General

129 Prisoners 1919-41

132 Use and Occupation of Land 1930-38

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

8th Dist

9th Dist

10th Dist

11th Dist

13th Dist

Box 108

132 Use of gov’t dept land

Boston dist

Boston Div

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Eastern Div

Elizabeth City Air Sta

Ellis Island Tra Sta

Ft. Hunt Monitoring Sta

Fort Townsend MSTS

Base Eleven – Gov’t Island CAL

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Klipsan Beach Radio Sta

Key West Base

Maritime Service

Merrimac River

Miami Air Sta

New Orleans Division

New Orleans Dist

New York Dist

Oakland Maritime Tra Sta

Onondaga

Patrol Group A

Port Townsend Tra Sta

New York Div

St. Louis dist

San Francisco Air Sta

San Francisco Dist

San Juan dist

Seattle Dist

Seattle Div

133 Changes in Boundaries

General

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

9th Dist

12th Dist

Academy

Boston dist

Boston Div

Chicago Dist

Box 109

133 Cleveland District

Fort Hunt Radio Sta

Ft. Lauderdale Base

Base Six

Honolulu dist

Jacksonville Dist

Juneau Dist

Ketchikan Dist

New York Air Sta

New York Dist

New York Div

Norfolk Dist

Philadelphia Dist

Portage Sta 11th Dist

Port Angeles Air Sta

Salem Air Sta

San Francisco Dist

San Juan Dist

Seattle Dist

Umpqua River

Whitefish Point

134 Use of service property

General

Pandora

Burnt Island

Plum Island

Straitsmouth

Wallis Island

Bethel Creek

Biscayne Bay

Chester Shoals

Flagler Beach

Indian River

Juniper Inlet

Mosquito Lagoon

Tybee Island

3rd Dist

Block Island

Brenton Point

Cahoons Hollow

Green Hill

Monomoy

Monomoy Point

Narraganset Pier

New Shoreham

Pamet River

Point Judith Point

Wellfleet

Amagansett

Hither Plain

Napeague

Point of Woods

Rocky Point

Shinnecock

Smiths Point

Tiana

5th Dist

Atlantic City

Box 110

134 Bay Head

Chadwick

Harvey Cedars

Hereford Inlet

Island Beach

Little Beach

Little Egg

Long Branch

Loveladies Island

Ocean City

Pecks Beach

Squan Beach

6th Dist

Bethany Beach

Bodie Island

Cape Henlopen

Isle of Wight

Parramore Beach

Rehoboth Beach

Wachapreague

7th Dist

False Cape

Fort Macon

Gull Shoal

Indian River Inlet

Poyners Hill

Kitty Hawk

Aransas Pass

Galveston

Sabine

Santa Rosa

Velasco

Fort Gratiot

Port Huron

Big Sable Point

Charlevoix

Holland Beach

Ludington Sta

Mackinac Island

Middle Island

Muskegon

Pointe Aux Barques

Point Betsie

South Manitou

Sturgeon Point

11th Dist

Deer Park

Jackson Park

Marquette

Plum Island Wilmette

12th dist

Fort Point

Humboldt

Klipsan Beach

Point Bonita Sta

Baadah Point Nome

Point Wilson, WA

Box 111

134 Astoria Base

Biloxi

Boston dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Depot

Elizabeth City Air Sta

Ellis Island Tra Sta

Ft. Lauderdale Base

Fort Trumbull Tra Sta

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Mobile Base

New London Base

New Orleans Dist

New Orleans Tra sta

New York Air Sta

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Box 112

134 Oakland Maritime Tra Sta

Philadelphia Dist

Port Angeles Air Sta

Port Townsend Tra Sta

St. Louis Dist

Salem Air Sta

San Francisco Dist

San Juan Dist

Seattle Dist

Unalaska, AK

Washington Radio Sta

Woods Hole, MA

138 Litigation re: sites

139 Taxes and Assessments

General

3rd Dist

Unalga

5th Dist

11th Dist

Boston Dist

Boston Div

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Base 11

Salem Air Sta

Jacksonville Div

Maine Inshore Patrol Force

Norfolk Div

141 Leases and Rental – Offices

General

Box 113

141 1st Dist

3rd Dist

5th Dist

6th Dist

8th Dist

9th Dist

10th Dist

11th Dist

Point Arenas Sta

13th Dist

Aransas TX

Baltimore Base

Bering Sea

Biloxi Air Sta

Boston Dist

Baltimore Recruiting

Boston Div

Boston MA

Boston Recruiting

Buffalo

Burns, OR

Box 114

141 Cadillac MI

Carlyle MI

Carthage MI

Charleston Base

Charleston Dist

Charleston SC

Charlestown MA

Charlton IA

Chelsea MA

Chicago Dist

Chicago Div Chicago IL

Chicago Recruiting

Chincoteague, VA

Chritiansted, VI

Cincinnati, OH

Clarksdale, MI

141 Cleveland Div

Cleveland Dist

Cleveland OH

Box 115

141 Cleveland, OH

Columbus, NE

Columbus, OH

Corning, AR

Corpus Christi

Covington, VA

Crocket, CA

Crockville, OH

Crystal Springs, MI

Clyde NY

Dayton, OH

Decatur, TX

Del Rio

Dennison, IA

Depot

Des Moines IA

Detroit Recruiting

Elizabeth City, NC

Ellis Island, NY

Ellis Island Tra Sta

El Paso

Eureka, CA

Box 116

141 Floyd Bennett Field, NY

Ft. Trumbull Tra Sta

Ft. Worth TX

Ft. Worth Recruiting

Galveston TX

Garland TX

Georgetown SC

Government Island CA

Grand Haven, MI

Green Bay, WI

Hawaiian Sect. – San Francisco Div

Hoboken, NJ

Honolulu Dist

Honolulu, HI

Hoquiam, WA

Hot Springs, NM

Houston, TX

Inspector

Jacksonville, FL

Jacksonville Dist

Juneau, AK

Juneau Dist

Kent Island, MD

Ketchikan AK

Ketchikan Dist

Key West FL

Kingsford NY

Box 117

141 La Cross WI

Long Beach CA

Los Angeles

Los Angeles Dist

Los Angeles Section

Louisville, KY

Box 118

Many, LA

Marine City, MI

Maywood, CA

Medford, OR

Milwaukee, WI

Minneapolis, MN

Mobile, AL

Monticello, IN

Mullen, NE

Nashville

Newark

New Bern

New London

New Orleans Div

New Orleans Dist

New Orleans, LA

New Orleans Tra Sta

Newport, RI

Box 119

New York Dist

New York Recruiting

New York Store

New York, NY

Box 120

Nome AK

Norfolk Dist

Norfolk, VA

Oakland Maritime Tra Sta

Ocean City, MD

Oklahoma City, OK

Omaha, NE

Omaha Recruiting

Pensacola, FL

Pierre, SD

Pittsburgh

Philadelphia Dist

Philadelphia

Plainfield, NJ

Playa Del Ray, CA

Point Arena

Popham Beach, ME

Port Angeles, WA

Port Everglades, FL

Portland, OR

Powell, WY

Rockland, ME

Roosevelt, UT

Rosenberg, TX

St. Louis Dist

St. Louis MO

St. Louis Recruiting

St. Petersburg, FL

Box 121

Salt Lake City Recruiting

Salt Lake City

San Diego, CA

San Francisco (3)

San Juan Dist

San Juan, PR

San Pedro CA

Sault Ste. Marie

Seattle Dist

Seattle Div

Seattle Recruiting

Seattle WA

Box 122

142 Storehouses

General

Campbell

Haida

Modoc

Spencer

Tallapoosa

1st Dist

3rd Dist

4th Dist

5th Dist

6th Dist

9th Dist

10th Dist

11th Dist

13th Dist

Aberdeen, WA

Albuquerque, NM

Alexandria, VA

Algiers, LA

Aransas Pass, TX

Arlington, MA

Asbury Park, NJ

Astoria OR

Atlanta, GA Recruiting Office

Avon, NJ

Atlantic City NJ

Babylon, Long Island

Baltimore MD

Baltimore Recruiting

Bandon OR

Bayfield WI

Bayshore, NY

Bering Sea

Beaufort, SC

Bellmore, NY

Boston Dist

Boston Div

Boston, MA

Box 124

142 Brockton, MA

Brooklyn, NY

Brunswick, GA

Buffalo

Burlington

Cambria, CA

Camp Glenn Rifle Range

Cape May Air Patrol Detach

Cape May, NJ

Charleston Base

Charleston Dist

Charleston SC

Charlevoix

Chattanooga

Chicago Dist

Chicago Div

Chicago, IL

Chicago Recruiting

Clallam Bay, WA

Crisfield, MD

Cleveland Dist

Cleveland Div

Box 125

CG Representative

Cleveland

Cordova, AK

Dalles, OR

Detour, MI

Dodd Field, TX

Duluth, MN

Elizabeth City, NC

El Paso Air Patrol Detach

El Paso, TX

142 Eureka, CA

Field Assistant

Floyd Bennett Airport

Fort Worth Recruiting

Ft. Worth TX

Box 126

142 Fresno, CA

Gallups Island, MA

Georgetown, SC

Government Island, CA

Grand Haven, MI

Green Bay WI

Hampton Beach, NH

Hawaiian Sect. – San Francisco Div

Hilo, HI

Honolulu Dist

Honolulu

Hoquiam WA

Isleford, ME

Jacksonville Dist

Jacksonville DIV

Jacksonville FL

Juneau AK

Box 127

Juneau Dist

Ketchikan Dist

Los Angeles CA

Louisville, KY

Macatawa, MI

Machias, ME

Magotha, VA

Miami Air Sta

Miami Beach, FL

Miami, FL

Middleton, CT

Milwaukee, WI

Mobile, AL

New Bern, NC

Newbury, MI

New London, CT

New Orleans Dist

New Orleans Div

New Orleans LA

Newport, RI

New Smyrna Beach

New York Dist

New York Div

Box 128

142 New York Intelligence Office

New York (2)

New York Store (2)

Nome

Norfolk Dist

Norfolk, VA

Norfolk Div

Oakland, CA

Ocean City, MD

Oklahoma City, OK

Omaha

Omaha Recruiting

Box 129

Pascagoula MS

Pensacola, FL

Philadelphia Dist

Philadelphia

Port Angeles Air Sta

Port Angeles, WA

Port Everglades FL

Portland, ME

Port Ludlow, WA

Rifle Range

Riviera FL

Rockland ME

St. Louis MO

St. Petersburg Air Sta

St. Petersburg

Salt Lake City Recruiting

 Salt Lake City

San Diego Air Patrol Detach

San Diego, CA

Sandusky, OH (2)

San Francisco, CA

San Francisco Dist

San Francisco Div

San Francisco Merchant Marine Academy

San Francisco Store

Box 130

142 San Juan Dist

Sappho, WA

Saugerties, NY

Sault Ste. Marie

Savannah, GA

Seattle Dist

Seattle Div

Seattle

Seward, AK

Shreveport, LA

South Bellingham, WA

Spruce Head, ME

Supervisor of Telephone Lines

The Dalles OR

142 Traverse City, MI

Wakefield, MA

Wakefield RI

Watch Hill

West Jonesport

West Palm Beach

Wilmette IL

Wilmington, NC

Box 131

143 Wharves, moorings, etc.

General

Algonquin

American Seaman

Dix

Frederick Lee

Guthrie

Kankakee

Kickapoo

McLane

Mackinac

Marion

Mojave

Morris

Ossipee

Pamlico

Pandora

Tahoe

Tallapoosa

Travis

Winnisimmet

Yamacraw

AB 19

CG 2280

1st Dist

2nd Dist

3rd Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

11th Dist

13th Dist

Alexandria Bay, NY

Alpena MI

Ashtabula

Astoria

Atlantic City

Avon

Babylon

Baltimore

Beaufort

Bellingham

Bering Sea

Box 132

Boston dist

Boston Div

Boston, MA

Brielle, NJ

Brooklyn

Burlington, VT

Cape Charles VA

Charleston Base

Charleston Dist

Chesapeake City Chicago Dist

Chicago Div

Chicago

Chincoteague

Cleveland Dist

Cleveland Div

Cleveland OH

Crescent City, CA

Cordova, AK

Detroit MI

Duluth MN

Edgemoor DE

Elizabeth City, NC

Eureka, CA

Ft. Lauderdale

Ft. Pierce

Gallups Island MSTS

Galveston, TX

Box 133

Gay Head, MA

Grassy Sound, NJ

Hawaii

Honolulu

Houston

Isleford, ME

Jacksonville Dist

Jacksonville Div

Juneau AK

Juneau Dist

Ketchikan

Lazaretto Depot

Lewes, DE

Los Angeles CA

Los Angeles Dist

Louisville, KY

Maine Inshore Patrol Force

Manasquan NJ

143 Marshfield OR

Memphis, TN

Miami Beach

Middletown, CT

Miami, FL

Moorehead City, NC

Narragansett, RI

New Bedford, MA

New Bern, NC

Box 134

Newburyport, MA

New Orleans Dist

New Orleans Div

New Orleans, LA

New York Div

New York Dist

New York

Nome, AK

Norfolk Dist

Norfolk Div

Oakland

Pascagoula

Pensacola

Petersburg, AK

Box 135

143 Philadelphia Dist

Philadelphia

Point Judith

Port Angeles

Port Clyde, ME

Port Everglades, FL

Box 136

143 Portland, ME

Portsmouth, NH

Port Townsend

Rochester

Rockland, ME

St. Petersburg, FL

St. Simons, VI

Box 137

San Diego, CA

San Francisco Dist

San Francisco Div

San Francisco

Sawyer WI

San Juan Dist

San Juan, PR

San Pedro CA

San Pedro Group

Santa Barbara CA

Sault Sainte Marie

Savannah

Seattle Dist

Seattle Div

Seattle, WA

Box 138

143 Seward, AK

Sheboygan, WI

The Dalles, OR

Toldeo, OH

Vancouver, WA

Wakefield, RI

West Jonesport

144 Light Heat and Power

General

Calumet

Cartigan

Crawford

Dallas

Davey

Diligence

Dix

Ewing

Forward

Frederick Lee

Golden Gate

Guthrie

Kickapoo

Mackinac

Marion

Mojave

Nansemond

Naugatuck

Perry

Petrel

Raritan

Shoshone

Tioga

Tusitala

Unalga

Winnisimmet

AB 25

AB 41

1st Dist

Brant Rock Cape Cod Canal

Cape Elizabeth

Cape Neddick

Fletchers Neck

Gloucester

144 Hampton Beach

Kennebec Station

Manomet Point

Merrimac River

Nahant

North Scituate

Point Allerton

Quoddy Head

Rye Beach

Salisbury Beach

Scituate

Straitsmouth

Wallis Sands

2nd Dist

Flagler Beach

Lake Worth Inlet

Ponce De Leon

St. Simon

Sullivans Island

3rd Dist

Block Island

Brenton Point

Highland

Maddaket

Nauset

New Shoreham

Pamet River

Race Point

4th District

Amagansett

Ditch Plain

Eatons Neck

Fire Island

Fishers Island

Georgica

Jones Beach

Long Beach

Napeague

Petunk

Point Lookout

Quogue Inlet

Rockaway Point

Shinnecock

Southampton

5th District

Atlantic City

Avalon

Barnegat

Bayhead

Deal

Bonds

Brigantine

Cape May Point

Cold Spring

Corson Inlet

Forked River Sta (2)

Great Egg

Hereford Inlet

Island Beach

Little Egg

Manasquan Station

Mantoloking

Ocean City

Box 140

144 Sandy Hook

Shark River

Stone Harbor

Toms River

Townsend Inlet

6th District

Bethany Beach

Lewes

Ocean City

Rehoboth Beach

7th Dist

Cape Henry

Ft. Macon

Kill Devil Hills

Little Creek Boathouse

Nage Head

Oak Island

Ocracoke

Virginia Beach

8th Dist

Aransas

Galveston

Sabine

Santa Rosa

Velasco

9th Dist

Ashtabula

Buffalo

Charlotte

Cleveland

Erie

Fairport

Lorain

144 Louisville

Marblehead

Oswego

Port Huron

10th Dist

Beaver Island

Charlevoix

Eagle Harbor

Frankfort

Grand Haven

Harbor Beach

Ludington

Mackinac

Manistee

Michigan City

Muskegon Sta

Pentwater Sta

Point Betsie

Port Austin

St. Joseph

Sleeping Bear Point

South Haven

Sturgeon Point

Tawas

White River

11th Dist

Bailey Harbor

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Kenosha

Kewaunee

Marquette

Milwaukee

Munising

North Superior

Old Chicago

Portage

Racine

Sheboygan

South Chicago

Sturgeon Bay Canal

Two Rivers

Wilmette Harbor

12th Dist

Arena Cove

Bolinas Bay

Fort Point Sta

Golden Gate Sta

Humboldt Bay

Point Arguello

Point Bonita

Point Reyes

Box 142

13th Dist

Baadah Point

Cape Disappointment

Coos Bay Coquille River

Grays Harbor

Nome

Point Adams

Point Arguello

Port Oxford

Siuslaw

Tillamook Bay

Umpqua River

Yaquina Bay

15th Lighthouse Dist

Point Vincente Lightstation

Academy

Alameda Base

Bering Sea Patrol

Biloxi Air Sta

Boston dist

Boston Div

Buffalo Recruiting

Cape May Air Station

COTP

Charleston Base

Charleston Dist

Chicago Dist

Chicago Div

Box 143

Cleveland Dist

Cleveland Div

Del Rio Air Patrol Detach

Depot

Elizabeth City Air Sta

El Paso Air Patrol Detach

Engine School and Repair Base

Floyd Bennett Field

Base 6

Ft. Trumbull Tra Sta

Gallups Island MSTS

Grays Harbor Radio Sta

Hawaiian Section – San Francisco Div

Honolulu dist

Hueneme Tra Sta

Inspector

144 Intelligence

Jacksonville Beach Radio Station

Jacksonville Dist

Jacksonville Div

Juneau dist

Ketchikan Dist

Ketchikan Radio

Lazaretto Lightouse Depot

Los Angeles Dist

Maine Inshore Patrol Force

Miami Air Sta

Mobile Radio Sta

Box 144

144 New Orleans Dist

New Orleans Div

New Orleans Tra Sta

New York Air Sta

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk div

Philadelphia Dist

Point Vincente Radio Sta

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Anne Radio Sta

Rifle Team

Rockaway Point Radio

St. Augustine Tra Sta

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg MSTS

Salem Air Sta

San Diego Air Sta

Box 145

144 San Francisco

San Francisco Air Sta

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Supervisor of Telephone Lines

Washington Radio Sta

Wilmette Radio Sta

Winthrop Radio Station

145 Drayage and Boat Hire

General

Cyane

Haida

Hamilton

Ingham

Kankakee

Modoc

Mojave

Nemesis

Nike

Northland

Onondaga

Ossipee

Box 146

145 Saranac

Shawnee

Spencer

Tallapoosa

Triton

Woodbury

6th Dist

8th Dist

10th Dist

13th dist

Academy Bear Section Base

Boston Dist

Boston Div

Chicago Dist

Cleveland Dist

Depot

Elizabeth City Air Station

Fort Hunt Radio Sta

Box 147

145 Ft. Trumbull Tra Sta

Hawaiian Section – San Francisco Div

Hoffman Island MTS

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Key West

Miami Air Sta

New Orleans Dist

New Orleans Div

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Box 148

146 Fresh Water

New York Div

New York Store

Norfolk Div

Rockaway Point Radio

St. Marys River Patrol

Salem Air Sta

San Francisco Div

149 Telephone toll/Post Office Box

General

Alert

Algonquin

American Seaman

Ingham

Mendota

Redwing

Shawnee

6th Dist

8th Dist

10th Dist

11th Dist

12th Dist

Biloxi Air Sta

Boston Div

Chicago Div

Cleveland Div

Intelligence Office

Jacksonville Div

Juneau Dist

Base 19 – Key West

New Orleans Dist

New Orleans Div

New York Div

Port Angeles Air Sta

San Diego Air Sta

San Francisco Div

Seattle Div

Supervisor of Telephones

180 Life Saving Medals – Inquiries

181 Life Saving Medals 1936-41
A

Adams, Thomas

Adams, Wayne

Aiello, Frank R

Ala, Jasper J

Alexander, Joseph B

Alexander, Roger H

Alexandroff, Vasil M

Alices, Harry

Box 150

Alizar, Harry

Allen, Marshall H

Anderson, Lt. R.A.

Anderson, Roy

Andrews, Guy

Antipoff, Nickolai

Applegate, Robert E

Arthur, Theodore

Ashley, Clarence

Austin, George H.

Austin, John B

Avery, John R

B

Bagley, Richard H.

Barker, George

Barnard, Charlie J

Barth, Robert W

Bell, Walter Charles

Bennet, Allen

Bennett, William H

Bentley, Jack E.

Berson, Harold A.T.

Bidwell, Roy

Bishman, Richard G

Bishop Albert T

Bishop, Avery

Black, Marjorie

Bogan, John

Bogner, Marie

Boone, Frank

Bosch, Gloria Elena Sapia

Brandano, Peter

Braswell, Wheeler

Breeze, John R.

Bernard, Brennan

Brown, Donald W.

Brown, Peter R.

Buck, Edward A.

Buquicchio, Daniel

Burgess, James

Butler, Leo

C

181 Campbell, Carson W.

Campbell, Earskin

Cantwell, John C

Cary, Thomas J.

Cavanaugh, Joseph

Cayting, Aubrey

Cease, John M

Challe, Nelson E. Chamberlain, James W

Chambers, William

Chapman, Russel

Chivers, Ellwyn

Christopher, Luke

Box 151

181 Clapp, Lynn M

Clark, Avery B

Clark, Edwin P

Clark, Woodley T.

Cole, Fred T

Cooper, Milton W.

Corbetta, Louis P

Corcoran, Jerome J.

Churchill, Garner J.

Coughlin, James

Crane, James T.

Crelly, John E.

Croke, Patrick F.

Crosson, Michael F.

Crowley, Artell B.

Crowley, James J.

Cunningham, Earl H.

Cuppels, Norman P

Curtin, J.F.

D

Dachnowicz, Peter

Dailey, Eugene E.

Daley, JJ

Davis, Charles J

Davis, Frank

Dawson, George D

Dedo, Lester

DeGrasse, Ralph B

Delaney, Billy

Demott, Armon

Denson, John M

DeVito, Anthony S.

Dixon, Mabel Morris

Dixon, J. Shipley

Docney, TG

Dodds, Deloy

Dodson, Henry

Donahue, Francis L

D’Orange, George R.

Dormer, Frederick A.

Douglas, Richard E.

Duhm, Quentin R.

Duman, Lawrence

Dunn, Lawrence H.

E - F

Engman, Ulric F.

Esbrook, Edward J.

Feathers, Mr

Fernandez, Joseph

Fish, Edwin

Fitzgerald, Patrick

Fleming, Robert

Flora, Mary K.

Foreman, William C.

Forsythe, John

Frank, Charles

Frazier, Herbert M.

Freeland, CP

Frontz, Iva

Fulchers, Josephus H.

G

Gagnon, Walter E.

Galloway, Walter

Gerrodette, George

Glawson, John E.

Glatki, Alphonse

Goree, Meegan

Graham, Arthur L.

Griffith, Paul R.

Grimm, EM

Grundstrom, Mrs Nettie

Hall, Everett J.

Box 152

H

Hamalainen, Daniel E.

Hamilton, Genevieve

Hanson, Ralph V

Hanus, Helen M.

Hargis, Wm. A.

Hartzog, Joe A.

Hawkins, Robert C.

Haynes, Beatrice V.

Healey, William F.

Hecox, Floyd M.

Helmick, Ira

Hendrickson, Robert C

Herline, Richard

Herling, Roy

Heron, Philip

Hesford, AJ

Hesselman, L. W.

Hesselman, Richard M

Hirst, Frederick

Holcomb, Hume E.

Hopper, Riley

Humblet, Albert

Hungerford, Ray M

Hutson, Merley

Hutson, William

Hyde, Col Arthur P.S.

I – J

Inman, Joseph H

Jaksa, Anthony

Johnson, Anthony S

Johnson, Claude E.

Johnson, Eugene J.

Johnson, John T.

Johnson, Wilfred F.

Jublinsky, Morris

Jublonsky, Morris

Juliano, Eugene J.

K

Kafka, Otto

Keao, David

Keester, Comdr W.J.

Kelderhouse, George

Keller, Leo G.

Kerrigan, James J

Ketcham, James H.

Kincaid, Earl H.

King, BW

Koehler, Charles E.

L

Lafferty, John C

Lagerstedt, Walter P

Lambie, J. Edward

Lawrence, Harold W.

Lazaros, John

Lees, Albert

Levin, Robert

L’Hommedieu, John A.

Linholm, Stanley C.

Lipot, Stephen C.

Box 153

Lomg, Norvell H.

Loomis, Sam C.

Lovan, Oliver

Luck, Earl

M

McCormick, John F.

McGovern, AD

McKenzie, Thomas s.

McNulty, Carl D.

McVey, John K.

Magee, Isaac J.

Magnusson, G. O.

Mahnke, H. Chandler

Mackey, Arthur J.

Maliewicz

Malloy, F.J.

Maloney, John J.

Manning, Dudley

Mantock, Norman Harry

Mason, Lee

Mathews, Jesse W.

Mathiason, M.A.

Mello, Antone

Meredith, Henry L.

Messier, Joseph E.

Metton, Ruth

Meyers, James

Miller, Charles J.

Miller, Clarron T.

Mitchell, Patsy

Monahan, James William

Montgomery, Thomas A.

181 Monson, Carl

Moore, A. Harry

Morris, Charlie

Morton, JJ

Murphy, James

Murray, James

N

Neal, Leon B.

Needles, Verne A.

Nirschel, Fred W.

Noble, John R.

Nosler, Earl B.

O

O’Leary, Arthur

Oliphant, F.

Olsen, Albert

Olsen, Lt. CB

O’Neal, Roscoe

Orebaugh, Cynthia

Orth, George

Box 154

Owens, Major Gilbert L. USMC

Owens, Robert R.

P

Parker, EM Pena, Luciano

Perrino, Michael J.

Perry, Thomas

Persson, Albert H.

Peterson, Floyd F.

Piper, Joseph V.

Plaszczynski, Stanley B.

Poland, Thompson

Pommerening, Wlater

Ponder, Thomas

Potito, Ralph J.

Provo, James

R

Raynor, Howard

Reed Charles E.

Reiley, Charles E.

Reiley, John A.

Ricketson, Norman W.

Ridley, Joseph

Rightmeyer, Harry H.

Rinehart, Frank

Ring, Timothy R.

Rinker, Samuel H.

Rittenhouse, Robert F.

Robinson, William S.

Rohrer, Forbes B.

Ross, Milton

Rouzer, Harvey H.

Russell, James

S

Sanders, Philip E.

Sanders Richard H.

Sapia-Bosch, Gloria E.

Scearce, Ralph E.

Schumacher, Julia

Schlotterbeck, George I.

Segerstrom, Algot

Sevenants, Robert E.

Shirley, Bert E.

Silva, Arthur F.

Siniawski, Sallie

Sinton, William E.

Skrzypczynski, P. J. (Peter Scrip)

Smith, George J.

Smith, Irvin Harold

Smith, John W.

Smith, Virgil

Snider Delbert

Snider, George L.

Soule, Martin

Speth, Emil

Spraggins, James E.

Staab, Julius A.

Steadmen, John

Steadman, John A

Sterling, Charles G.

Stephens, Charles A.

Stewart, Elmer

Stiver, Charles

Box 155

Stoekl, Thelma

Stokes, Eleanor

Stone, GL Rigger Boston Navy Yard

Strelow, Floyd L.

Sullivan, Daniel J.

Summer, James D.

Summers, Lester

Sundstrom, Einer

Sweeney, Edward

Syre, Robert

Box 156

T

181 Teeter, Richard N.

Thaler, Charles

Thomas, Cecil

Thorne, Louis Clifford

Tingle, Clarence H.

Tippet, William Taft

Torrey, Russel

Turner, Lillie Belle

Tuten, Frank

Tuttle, Raymond A. Ensign

V - W

Van Horn, Donald

Volten, Alfred

Waddle, Ray

Wakefield, Mary

Walker, William B.

Warner, Edward

Warren, Daniel

Warren Samuel

Waters, Robert

Watters, Harry H.

Weaver, Alonzo

Webb, Alexander

Webb, Thomas

Whedbee, Willie T.

White, Raymond S.

Wilson, George L.

Williams, Jean

Winchell, Charles

Woods, Roy

Woodring, Mrs. Carleton

Woods, William P.

Worth, Charles, L.

Worth, Maurice F.

Wund, George

Y - Z

Yelland, John

York, Gay

Youmans, Clifford

Younger, Jack

Zinck, Stanley S.

Box 156

182 Replacements

189 Purchase Engraving etc.

 End of 100s

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #2s – Construction and Repair (Hulls and Shore Units)
(RG 26 Entry 82B)

Box 156

200 Concept of Design

General 1936-41

Box 157

200 City of Birmingham

City of Chattanooga

Seminole

Brant Rock

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point

Damiscove Island

Fletcher’s Neck

Gloucester

Great Wass Island

Hampton Beach

Merrimace River

Nahant

Plum Island

Point Allerton

Portsmouth Harbor

Scituate Station

South Boston

Straitsmouth

2nd District

Biscayne Bay

Chester Shoal

Ft. Lauderdale

Ft. Myers

Indian River Inlet

Lake Worth Inlet

Miami Station

Mosquito Lagoon

St. Augustine

St. Simons Island

Sullivans Island

Tybee Island

3rd Dist

Block Island

Brenton Point

Castle Hill

Chatham

Coskata

Cuttyhunk

Maddaket

Monomoy

Nauset

Pt. Judith

Watch Hill

Wood End

4th District

Bellport L/B

Charlotte

Ditch Plain

Fishers Island

Fire Island

Forge River

Georgica

Jones Beach

Moriches

Napeague

Rockaway Point

Rocky Point

Shinnecock

5th District

Avalon

Barnegat

Bonds

Brigantine

Cape May Point

Cold Spring

Great Egg

Hereford Inlet

Little Egg

Long Branch

Manasquan

Mantoloking

Box 158

Ocean City NJ

Sea Bright

Ship Bottom

Squan Beach

Townsend Inlet

6th District

Cobb Island

Fenwick Island

Hog Island Station

Indian River Inlet

Lewes

Little Machipongo

Metomkin Inlet

Ocean City MD

Parramore Beach

Wrightsville Beach NC

7th District

Beaufort

Bogue Inlet

Cape Hatteras

Cape Henry

Cape Lookout

Dam Neck Mills

Ft. Macon

Hatteras Inlet

Little Creek

Little Island

Oak Island

Ocracoke

Oregon Inlet

Poyner’s Hill

Smith Island

8th District

Aransas Station

Barataria

Brazos

Grand Isle

Lake Pontchartrain (2)

Panama City

Port Isabel

Sabine

Saluria

Santa Rosa

Velasco

9th Dist

Ashtabula

Big Sandy

Charlotte

Cleveland

Galloo Island

Lorain

Marblehead

Niagara

Oswego

St. Clair

10th District

Beaver Island

Charlevoix

Grand Haven

Hammond

Harbor Beach

Manistique

Menominee

Michigan City

Pentwater

Tawas Light White River

Waukegan

11th District

Apostle Island Detachment

Beaver Bay

Chicago Station

Duluth

Grand Marais

Grosse Point

Jackson Park

Kewanee

Manistique

Menominee

North Superior

Old Chicago

Plum Island

Racine Station

Sheboygan

South Chicago

Box 159

200 Two Rivers

Vermillion

Whitefish Point

12th Dist

Arena Cove

Humboldt Bay Proposed Station – Monterey

Point Reyes

Shelter Cove

Cape Disappointment

Coos Bay Station

Coquille River

Grays Harbor

Kodiak Island

Nome

Point Adams

Point Arguello

Quillayute

Siuslaw River

Umpqua River

Yaquina Bay

Avery Point Tra Sta

Bering Sea Patrol

Boston Div

Boston Radio

Cape May Air Sta

Charleston Air Sta

Chattanooga Depot

Chicago Div

Cleveland Dist

Cleveland Div

Del Rio Air Patrol Detach

Depot

Division Civil Engineer

Box 160

200 Elizabeth City Air

El Paso Air Patrol Detach

Engine School and Repair Base

Ft. Lauderdale

Government Island

Jacksonville Div

Lazaretto Depot

Los Angeles Depot

Maritime Service

Mobile Radio Sta

New London Base

New London, CT

New Orleans Div

New York Air

New York Div

New York Radio Sta

New York Store

Norfolk Dist

Norfolk Div

Northbrook Radio Sta

Point Vincente Radio Sta

Port Townsend Tra Sta

Rockaway Point Radio Sta

Port Angeles Air Sta

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Div

Seattle Div

South Portland Depot

Southside Radio Sta

Staten Island Base

Tillamook Bay

Traverse City Air Patrol Detach

2000 San Francisco Div

2001 General

Box 161

201 Contract

General 1917-1919

General 1937

Box 162

201 General 1940-41

Box 163

201 Arundel

Beach

Birch

Bluebonnet

Cottonwood

Dogwood

Fir

Campbell

Larkspur

Mangrove

Manzanita

Maple

Mistletoe

Lighthouse Tender MISTLETOE Inspector Sheets

Mojave

Myrtle

Nike

Poinciana

Roger B. Taney

Saranac

Seneca

Sequoia

Shrub

Sunflower

Sycamore

Tahoma

Tallapoosa

Unalga

Vema

Violet

Willow

AB 41

AB 61

AB 66

CG 406

CG 410

CG 411

CG 412

CG 413

CG 414

CG 442

Lightship No. 118

1st Dist

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point Sta

Cleveland Ledge Light

Cranberry Island

Cuttyhunk

Fletchers Neck

Gay Head

Box 164

201 Gloucester

Gurnet Sta

Hampton Beach

Manomet Point

Merrimac River

Nahant

North Scituate

Plum Island

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Rye Beach

Scituate

2nd District

Indian River Inlet

Lake Worth Inlet

Miami Beach Station

Miami Harbor

Mosquito Lagoon

New Smyrna

Ponce De Leon

St. Augustine

Saint Simon

Sullivans Island

3rd Dist

Block Island

Brenton Point

Castle Hill

Chatham

Cleveland Ledge

Coskata

Cuttyhunk

Gay Head

Highland

Hill

Maddaket

Monomoy

Narragansett

Box 165

201 Nauset

Orleans

Pt. Judith

Quonchontaug

Race Point

Watch Hill

Wood End

Bellport L/B

Ditch Plain

Fire Island

Fishers Island

Forge River

Georgica

Jones Beach

Little Egg

Moriches

Mecox Sta

Navesink

Napeague

North Dumpling Light

Point Lookout

Rockaway Point

Shinnecock

Box 166

5th Dist

Atlantic City

Avalon

Barnegat

Cape May Point

Deal

Great Egg

Hereford Inlet

Little Beach

Little Egg

Long Branch

Manasquan

Monmouth Beach

Morehead City Rifle Range

Ocean City NJ

Sandy Hook

Sea Bright

Shark River

Ship Bottom

Squan Beach

Townsend Inlet

Box 167

6th District

Assateague

Bogue Inlet

Cobb Island

Indian River Inlet

Lewes

Little Machipongo

Metonkin Inlet

North Beach L/B Sta

Ocean City MD

Parramore Beach

Rehoboth

Smith Island

Wachapreague

Wallop Beach

7th District

Bodie Island

Bogue Inlet

Cape Hatteras

Box 168

Cape Henry

Cape Lookout

Chicamacomico

Fort Macon

Hatteras Inlet

Little Creek

Little Island

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiels Hill

Pea Island

Box 168 (con’t)

8th District

Barataria

Brazos

Galveston

Sabine Pass

Saluria

Santa Rosa

Velasco

Box 169

9th Dist

Ashtabula

Big Sandy

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Lake St. Clair (2)

Lorain

Manistee

Niagara

Port Huron

10th District

Beaver Island

Charlevoix

Frankfort

Grand Haven

Box 170

210 Harbor Beach

Holland

Ludington

Manistee

Michigan City

Point Betsie

St. Joseph L/B Sta

South Manitou

Tawas

Vermillion

11th District

Charlevoix

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Munising

North Superior

Old Chicago

Plum Island

Portage Station

Racine Station

Sheboygan

Box 171

201 Two Rivers

Vermillion

Whitefish Point

12th Dist

Arena Cove

Fort Point

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Bonita

Pt. Reyes

Salton Sea Wharf

Southside

Willapa Bay

13th District

Baadah

Cape Disappointment

Coos Bay

Coquille Bay

Grays Harbor

Point Adams

Box 172

201 Point Chehalis

Port Orford

Quillayute River

Suislaw L/B

Tillamook Bay

Tongue Point

Umpqua

Yaquina

Willapa

Alameda Supply Depot

Baltimore Repair Sta

Bering Sea

Biloxi Air Sta

Box 173

201 Boston Base

Boston Dist

Boston Div

Bristol Depot

Cape May Air Station

Charleston Air Station

Chicago Dist

Chicago div

Chicago Radio

Cleveland Dist

Cleveland Div

Box 174

Cleveland Ledge Light

District Civil Engineer

Depot

Ellis Island Tra Site

Engine School and Repair Base

Box 175

Elizabeth City Air Sta

Ft. Hunt Radio

Ft. Lauderdale (Base 6)

Ft. Trumbull Tra Sta

Gallups Island MSTS (2)

Galveston Radio

Government Island

Hoffman Island MSTS

Honolulu Dist

Honolulu Air Sta

Ice Patrol

Box 176

Inspector

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville div

Juneau Dist

Ketchikan Base

Ketchikan Depot

Ketchikan Dist

Key West Base

Lazaretto LH Depot

Los Angeles Dist.

Los Angeles Base

Miami Air Sta

Milwaukee Base

Mobile Radio

New London Base (Base 4)

New Orleans Dist

Box 177

New Orleans Division

New Orleans Dist

New Orleans Radio Sta

New Orleans Tra Sta

New York Air Station

New York Division

New York Dist

New York Radio Sta

New York Store

Box 178

Norfolk Division

Norfolk Radio Sta

Oakland MSTS

Philadelphia Dist

Pittsburgh Depot

Port Angeles Air Sta

Point Hueneme Tra Sta (2)

Port Isabel Sta

Portland CT

Port Townsend Tra Sta

Rifle Team Morehead City

Rockaway Point Radio Station

St. Louis Dist (3)

St. Mary’s River Patrol

St. Petersburg Air Sta

St. Petersburg MSTS (2)

Box 179

Salem Air Sta (2)

San Diego Operating Base

San Francisco Air Sta

Box 180

San Francisco Division

San Francisco Dist

San Francisco Store

San Juan District

San Pedro Group

Seattle Dist (2)

Box 181

201 Seattle Div

Seattle Dist

Seattle Radio Sta

Southern California Section

South Portland Base

Southside Radio Sta

Staten Island Base

Staten Island – Pier 18

Staten Island MSTS

2010 Award of Contract

General

AB 61

CG 442

CG 443

Ft. Pierce Inlet

Mosquito Lagoon

Rockaway Point

Fort Macon

8th Dist

Pt. Adams Station

Cape May Air Sta

Cleveland Air Sta

Depot

New Orleans Dist

Norfolk Dist

Seattle Dist

2011 Changes to Contract

General

Bibb

Dogwood

Hemlock

Sycamore

Galveston

Point Adams

Biloxi Air Sta

Boston Div

Charleston Air Sta

Chicago Div

Inspector

Jacksonville Div

Miami Air Sta

New Orleans Dist

New Orleans Div

New York Air Sta – Floyd Bennett Field

New York Dist

New York Div

Norfolk Div

Port Angeles Air Sta

St. Louis Dist

St. Petersburg Air Ata

San Diego Air Sta

San Francisco Div

Seattle Div

2012 Financial Issues with Contracts

CG 442

Hollyhock

Eatons Neck

Rockaway Point

Little Mochipongo Inlet

Cape Hatteras

Hatteras Inlet

Grand Isle

Santa Rosa

Charlotte Sta

Lorain Sta

Two Rivers Sta

Arena Cove

Quillayute River

New York Div

St. Louis Dist

Box 182

20120 Financial Payments

Birch

Cactus

Dogwood

Mistletoe

Sycamore

CG 409

CG 441

Lorain

Boston Dist

Boston Div

Cleveland Dist

New Orleans Dist

San Diego Air Sta

20121 Technical Data

Arundel

Mistletoe

Sycamore

202 Contract Plans

General

Bear

Bibb

Calypso

Cayuga

City of Birmingham

City of Chattanooga

Crocus

Gen. Greene

George Campbell N. 65

Juniper

Naugatuck

Normandie

Northland

Potomac

Tuckahoe

CG 209

Ft. Pierce Sta

Block Island Sta

Castle Hill

Forge River

Napeague

Shinnecock

Little Beach

Assateague

Lewes

Cleveland Sta

Plum Island Two Rivers

Vermillion

Whitefish Point

13th Dist

Coquille River

Grays Harbor

Point Adams

Quillayute River

Tillamook Bay

Umpqua River

Bering Sea Patrol Force

Biloxi Air Sta

Boston Dist

Boston Div

Charleston Air Sta

Chicago Dist

Chicago Div

Chicago Radio Sta

Cleveland Dist

Celevalnd Div

Depot

Elizabeth City Air Sta

El Paso Air Patrol Detach

Ft. Trumbull Tra Sta

Ft. Lauderdale (Base 6)

Government Island (Base 11)

Ice Patrol

Division Civil Engineer

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Miami Air Sta

New London (Base 4)

New Orleans Div

New Orleans Tra Sta

Box 183

202 New York Air Sta

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Purchasing Officer Pacific Coast

Panama City Air Sta

Port Angeles Air Sta

Port Townsend Tra Sta

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

St. Louis Recruiting

Seattle Div

Seattle Dist

2020 Plans

General

2021 Technical Data

203 Inspection

Boston Dist

Charleston Dist

Chicago Dist

Cleveland Dist

Elizabeth City Air Sta

Engine School and Repair Base

Honolulu Dist

Jacksonville Div

Los Angeles Dist

New Orleans Dist

New York Air Sta

Philadelphia Dist

Port Angeles Air Sta

St. Petersburg Air Sta

Salem Air Sta

San Francisco Dist

San Juan Dist

2031 Inspector for hull and Shore estab

General

Cactus

Dogwood

Oleander

Sycamore

Hatteras Inlet

CG Representative

Inspector

New York Store

2032 Structural Orders

General

New York Store

2034 Progress Reports

General (2)

Box 184

2034 Arctic

2075 Lighting and Comm Systems

General

20751 Lighting, batteries, conduits etc.

General

2076 Outfits, stores and stowage

CG 29

CG 218

Block Island

Chicago Dist

Cleveland Dist

Depot

Jacksonville dist

Ketchikan Dist

New London Base

New Orleans Dist

New York Dist

Port Angeles Air Sta

St. Petersburg MTS

San Diego Air Sta

San Francisco Div

20754 Outboard Communication

General

Bibb

208 Galley and Laundry equipment

General

American Sailor

Shoshone

Academy

Chicago Dist

Depot

Ft. Trumbull MTS

Hoffman Island MSTS

Hueneme MSTS

Jacksonville Div

New Orleans Tra Sta

Norfolk Dist

St Petersburg MSTS

209 Purchase/Transfer/Sale of Vessels

General 1936-37 (2)

Box 185

209 General (3)

Algonquin

Apache

Bear

Bonham

Calypso

Carrabasset

Davey

Dix

Hermes

Guard

Guthrie

Juniper

Kankakee

Box 186

209 Mackinac

Mayflower

Minneapolis

Nansemond

North Star

Perry

Petrel

Raritan

Redwing (2)

Seminole

Seneca

Sumac

Sundew

Swift

Tioga

Unalga

Vinces

Wolcott

Yamacraw

Box 187

209 Private Vessel Transferred to Coast Guard

A

B

C

D

E

H

I

J

K

L

M

N

O

P

R

S

T

U

W

AB 1

AB 12

AB 13

AB 28

AB 30

AB 31

AB 36

AB 37

AB 38

AB 39

AB 40

AB 44

AB 49

AB 52

AB 56

CGR 10

CG 48

CG 51

CGR 92

CGR 93

CGR 94

CG 100

CG 110

CG 131

CG 143

CG 144

CGR 146

CGR 152

CG 154

Box 188

209 CG 162

209

211

212

216

238

237

257

259

260

273

274

276

279

298

300

302

362

363

366

368

370

372

373

374

375

456

505

518

526

595

597

598

599

600

603

636

640

641

644

646

659

754

760

763

831

905

948

949

960

1682

2308

2325

2344

2345

4766

9174

Lightship No. 44

Lightship No. 49

Lightship No. 77

Lightship No. 99

Motor Launch 2196

Box 189

209 1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Academy

Biloxi Air Sta

Boston Dist

Boston Div

Box 190

209 Cape May Air Station

COTP

Charleston Dist

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Gloucester Air Sta

Ft. Lauderdale - Base 6

Government Island - Base 11

Hawaiian Section

Honolulu Dist

Jacksonville Dist

Juneau Dist

Ketchikan Dist

Los Angeles Dist.

Los Angeles Section

Mobile Radio

New London - Base 4

New Orleans Dist

New Orleans Division

Box 191

209 New York Division

New York Dist

Norfolk Division

Patrol Group A

Philadelphia Dist

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Francisco Dist

San Francisco Division

San Juan District

San Pedro Group

Seattle Dist

Seattle Division

Seattle Base

Washington Radio Station

2091 Boats Disposition of

General

A

H

J

M

N

P

CG 937

Box 192

209 Boats/Equipment Transferred to Boy Scouts (3)

21 Repair to Hulls

General

Box 193

21 General

Bibb

Cahoone

Galatea

Hawthorne

Hickory

Ilex

Mendota

Mohawk

Oak

Tahoma

CG 1682

2325

New York Dist

220 Overhauling and Repairs

General

Bibb

Campbell

Comanche

Forward

Marion

Myrtle

Naugatuck

Poppy

Speedwell

Tulip

Lightship No. 83
CG 521

District 1

Boston L/B Sta

Brant Rock

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point

Cleveland Ledge

Cranberry Island

Cross Island

Damariscove Island

Fletcher’s Neck

Gloucester

Great Wass Island

Gurnet Station

Halway Rock

Hampton

Isle of Shoals

Kennebec

Little Diamond Island

Manomet

Merrimac River

Nahant

North Truro Sta

Point Allerton

Plum Island

Portsmouth Harbor

Quoddy Head L/B Sta

Box 194

Rye Beach

Salisbury Beach

Scituate

Straitsmouth

Whitehead

2nd District

Bethel Creek

Biscayne Bay

Chester Shoal

Flagler Beach

Ft. Pierce Inlet

Fowey Rocks

Gilbert’s Bar

Indian River Inlet

Lake Worth Inlet

Miami Station

Mosquito Lagoon

New Smyrna

Ponce De Leon

Saint Simon

Sullivans Island

Tybee Island

3rd Dist

Block Island

Brenton Point

Cahoone’s Hollow

Castle Hill

Chatham

City Point

Cleveland Ledge

Coskata

Cuttyhunk

Gay Head

Gloucester

Green Hill

Highland

Maddaket

Monomoy

Narragansett

Box 195

220 Nauset

New Shoreham

Old Harbor

Orleans

Pamet River

Peaked Hill Bars

Pt. Judith

Quonchontaug

Race Point

Salisbury Beach

Sandy Point

Stamford Harbor LH

Watch Hill

Wellfleet

Wood End

4th District

Amagansett

Bellport L/B

Charlotte

Ditch Plain

Eatons Neck

Falkner Island

Fire Island

Fishers Island

Fletcher’s Neck

Forge River

Forked River

Georgica

Hither Plains

Jones Beach

Little Egg

Lone Hill

Long Beach

Mecox
Moriches

Napeague

North Dumpling

Oak Island

Petunk

Point Lookout

Point of Woods

Quogue

Rockaway Point

Rocky Point

Shinnecock

Short Beach

Smiths Point

South Hampton

Tiana

5th District

Absecon

Atlantic City

Avalon

Barnegat

Bayhead

Bonds

Brigantine

Cape May Point

Cape May West Jetty Light

Cedar creek

Chadwick

Cold Springs

Corson Inlet

Deal

Forked River

Great Egg

Box 196

220 Harvey Cedars

Hereford Inlet

Island Beach

Little Beach

Little Egg

Long Beach

Long Branch

Loveladies Island

Mantoloking

Manasquaqn

Monmouth Beach

Ocean City NJ

Pecks Beach

Sea Bright

Shark River

Ships Bottom

South Brigantine

Spermaceti Cove

Spring Lake

Squan Beach

Stone Harbor

Toms River

Townsend Inlet

Two Mile

Wildwood

6th District

Assateague

Bethany Beach

Cape Henlopen

Cobb Island

Edgemoor

Fenwick Island

Green Run Inlet

Hog Island Station

Indian River Inlet

Isle of Wight

Lewes

Little Machipongo

Metomkin Inlet

North Beach L/B Sta

Ocean City MD

Parramore Beach

Popes Island

Rehoboth Beach

Sandy Hook

Smith Island

Wachapreague

7th District

Big Kinnakeet

Bodie Island

Bogue Inlet

Caffeys Inlet

Box 197

220 Cape Fear (Charleston Dist)

Cape Hatteras

Cape Henry

Cape Lookout

Chicamacomico

Core Bank

Creeds Hill

Dam Neck Mills

Durants

False Cape

Ft. Macon

Gull Shoal

Hatteras Inlet

Kill Devil Hills

Kitty Hawk

Little Island

Little Kinnakeet

Nags Head

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiels

Pea Island

Portsmouth Station

Sturgeon Point

Swansboro

Virginia Beach

Wash Woods

8th District

Biloxi

Brazos

Calcasieu Channel

Dickinson Bay

Galveston

Grand Isle

Pontchartrain

Panama City

Port Aransas

Sabine

Saluria

San Luis

Santa Rosa

Velasco

9th Dist

Ashtabula

Big Sandy

Buffalo Station

Charlotte

Cleveland

Erie

Box 198

220 Fairport

Galloo Island

Lake St. Clair

Lorain

Louisville

Marblehead

Niagara

Oswego

Port Huron

10th District

Big Sable

Beaver Island

Bois Blanc

Charlevoix

Crisp Point

Frankfort

Grand Haven

Harbor Beach

Holland

Mackinac

Manistee

Michigan City

Middle Island

Munising

Muskegon

Manitou

North Superior

Pentwater

Pointe Aux Barques

Point Betsie

Port Austin

Port Huron

St. Joseph L/B Sta

Sleeping Bear

South Haven

South Manitou

Sturgeon Point

Tawas Sta

Two Rivers Light

White River

11th District

Bailey’s Harbor

Chicago Station

Deer Park

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Kenosha

Kewanee

Manistique

Marquette

Menominee

Milwaukee

Munising

North Superior

Plum Island

Box 199

220 Old Chicago

Portage Station

Racine Station

Sheboygan

Sturgeon Bay Canal

Two Hearts Rivers

Two Rivers

Vermillion

Whitefish Point

Wilmette Harbor

12th Dist

Arena Cove

Bolinas Bay Station

Fort Point

Golden Gate

Humboldt Bay

Lime Point

Pigeon Point

Pt. Arena Light Sta

Pt. Arguello

Pt. Bonita

Pt. Reyes

Saint Simons Island

Southside Station

13th District

Baadah

Cape Disappointment

Cape Sarichef

Coos Bay

Coquille River

Grays Harbor

Nome

Point Adams

Port Orford

Quillayute River

Suislaw L/B

Tillamook Bay

Umpqua

Willapa Bay

Yaquina

Box 200

220 Academy

Alameda Base

Alameda Store

Alameda MSTS

Atlantic City Tra Sta

Baltimore Repair Base Depot

Bering Sea Patrol

Biloxi Air Station

Bonneville Tra Sta

Boston Base

Boston Dist

Box 201

Boston Dist

Boston Div

Boston Recruiting

Buffalo Base

Buffalo Depot

Capt. Of the Port

Cape Lookout Light

Cape May Air Station

Cape May Group

Charleston Air Station

Charleston Base

Charleston Dist

Chattanooga Depot

Chelsea Base

Chicago Radio Sta

Chicago Div

Chicago Dist

Cleveland Dist

Box 202

220 Cleveland Dist

Cleveland Div

Cleveland Ledge Light

Cleveland Radio

CG Base Portland CT

Del Rio TX Air Patrol Detach

Depot

Box 203

220 Depot

Detroit Base

Egmont Key Rifle Range

Elizabeth City Air Sta

Ellis Island Tra Site

El Paso Air Patrol Detach

Engine School and Repair Base

Erie Rifle Range

Field Asst

Floyd Bennett Air Sta

Ft. Hunt Radio Station

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Gallups Island MSTS

Galveston Air Sta

Gloucester Air

Gloucester Mass

Government Island

Grand Haven Tra Sta

Grays Harbor Radio Sta

Hawaiian Section

Honolulu Dist

Hoffman Island MSTS

Hueneme MSTS

Ice Patrol

Box 204

220 Inspector

Jacksonville Beach Radio Sta

Jacksonville Div

Juneau Dist

Ketchikan Depot

Ketchikan Dist

Ketchikan Repair base

Key West Base

Klipsan Beach Radio Sta

Lazaretto Depot

Los Angeles Base

Los Angeles Depot

 Los Angeles Dist

Los Angeles Radio

Maine Inshore Patrol Force

Miami Air Sta Dist

Mobile Radio

New London Base (2)

New London Tra Sta

New Orleans Base

Box 205

220 New Orleans Dist

New Orleans Division

New Orleans Radio Sta

New Orleans Tra Sta

Floyd Bennett Airport

New York Air Station

New York Dist

Box 206

New York Dist

New York Div

New York Radio Sta

New York Receiving Sta

New York Store

Norfolk Base – Base 8

Norfolk Dist

Box 207

Norfolk Dist

Norfolk Div

Norfolk Radio Sta

Norfolk Tra Sta

Philadelphia Dist

Pittsburgh Depot

Pt. Hueneme MSTS

Point Pleasant Depot

Point Vincente Radio Sta

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Anne Radio Station

Rifle Range – Egmont Key FL

Rockaway Point Radio Station

St. Louis Dist

St. Louis Depot

St. Mary’s River Patrol

St. Petersburg MMTS

St. Petersburg Air Sta

Box 208

220 Salem Air Sta

San Diego Air Sta

San Francisco Dist

San Francisco Air Sta

San Francisco Division

San Francisco Store

San Francisco Radio Station

San Juan District

San Juan Base

San Pedro Group

Seattle Dist

Seattle Base

Box 209

Seattle Dist

Seattle Radio

South Portland Base

South Portland Depot

Southside Radio Sta

Staten Island Base

Supervisor of Telephone Lines

Washington Radio Station

Winthrop Radio Station

Yerba Buena Base

222 Boathouses/launching

General

Ossipee

Unalga

AB 56

CG 521

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point

Cleveland Ledge Light

Cranberry Island

Cross Island

Fletcher’s Neck

Gay Head

Gloucester

Great Wass Island

Gurnet Station

Hampton Beach

Isle of Shoals

Kennebec

Merrimace River

Nahant

Newburyport

Plum Island

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Scituate

Whitehead

Box 210

222 2nd District

Biscayne Bay

Ft. Pierce Inlet

Indian River Inlet

Lake Worth Inlet

Miami Harbor

Mosquito Lagoon

Ponce De Leon

Saint Simon

Sullivans Island

Tybee Island

3rd Dist

Block Island

Brenton Point

Castle Hill

Chatham

Coskata

Cuttyhunk

Gay Head

Maddaket

Monomoy

Nauset

New Shoreham

Pt. Judith

Race Point

Watch Hill

Wood End

4th District

Blue Point Sta

Eatons Neck

Fishers Island

Fire Island

Forge River

Long Beach

Moriches

Napeague

Point Lookout

Rockaway Point

Shinnecock

Smiths Point

5th District

Absecon

Atlantic City

Avalon

Barnegat

Bonds

Brigantine

Cape May Point

Great Egg

Hereford Inlet

Little Creek

Little Egg

Long Branch

Manasquan

Ocean City NJ

Sandy Hook

Sea Bright

Shark River

South Brigantine

Squan Beach

Toms River

Townsend Inlet

6th District

Assateague

Bethany Beach

Cobb Island

Hog Island Station

Indian River Inlet

Lewes

Little Machipongo

Metonkin Inlet

North Beach L/B Sta

Ocean City MD

Box 211

222 Parramore Beach

Smith Island

Cape Lookout

Wachapreague

Wallops Beach

7th District

Bogue Inlet

Cape Henry

Chicamacomico

Ft. Macon

Gull Shoal

Hatteras Inlet

Kill Devil Hills

Kitty Hawk

Little Creek

Little Island

Nags Head

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiels

Poyner’s Hill

Sullivan’s Island

8th District

Aransas Station

Barataria

Brazos

Galveston

Grand Isle

Orleans

Sabine

Saluria

Santa Rosa

Velasco

9th Dist

Ashtabula

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Lake St. Clair

Lorain

Marblehead

Niagara

Oswego

Port Huron

St. Clair

10th District

Beaver Island

Grand Haven

Harbor Beach

Ludington

Manistee

Pentwater

Pointe Aux Barques

Point Betsie

Port Huron

St. Joseph L/B Sta

South Manitou

Tawas Light

Wallops Beach

White River

11th District

Bailey’s Harbor

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Kenosha

Marquette

Milwaukee

North Superior

Old Chicago

Plum Island

Box 212

222 Portage Station

Racine Station

Sheboygan

South Chicago

Sturgeon Bay

Two Rivers

Vermillion

Whitefish Point

12th Dist

Arena Cove

Bolinas Bay Station

Fort Point

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Bonita

Pt. Hueneme

Pt. Reyes

13th District

Baadah Pt.

Cape Disappointment

Coos Bay

Coquille Bay

Depoe Bay

Nome

Point Adams

Port Orford

Quillayute River

Tillamook Bay

Umpqua

Willapa Bay

Yaquina

Academy

Alameda Base

Bakers Bay

Bering Sea Patrol

Biloxi Air Station

Boston Dist

Boston Div

Cape May Base

Cape May Group

Cape May Radio

Charleston Air Station

Chelsea Base

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Ledge Light

Depot

Edgemoor Repair Base

Elizabeth City Air Sta

Box 213

222 Ellis Island Tra Site

Engine School and Repair Base

Field Asst

Floyd Bennett Field

Ft. Lauderdale – Base 6 (2)

Ft. Pierce Base

Ft. Pierce Sta

Ft. Trumbull Tra Sta

Government Island MSTS

Hoffman Island MSTS

Honolulu Dist

Jacksonville Div

Jacksonville Dist

Juneau Dist

Ketchikan Dist

Ketchikan Repair Base

Key West Base

Lazaretto Depot

Los Angeles Dist.

Maine Inshore Patrol Force

Miami Air Sta

Mobile Depot

Mobile Repair

New London CT Base 4

New Orleans Base

New Orleans Dist

New Orleans Tra Sta

New York Air Station

New York Division

New York Dist

New York Store

Norfolk Dist

Philadelphia Dist

Box 214

222 Port Angeles Air Sta

Port Hueneme Reservation

Port Townsend Tra Sta

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Division

San Francisco Radio Station

Seattle Dist

Seattle Depot

Shark River

Seattle Div

Staten Island – Pier 18 Base 2

Staten Island

224 Water Supply

General

Argo

Aurora

Campbell

Cahoone

AB 3

CGR 1904

Dist 1

Burnt Island

Cahoons Hollow

Cape Cod Canal

Cape Elizabeth

Cranberry Island

Damiscove Island

Great Wass Island

Gurnet Station

Hampton

Isle of Shoals

Kennebec

Plum Island

Point Allerton

Quoddy Head L/B Sta

Whitehead

Wallis Sands

2nd District

Chester Shoal

Ft. Pierce Inlet

Indian River Inlet

Mosquito Lagoon

Ponce De Leon

Saint Simon

Sullivans Island

3rd Dist

Block Island

Cahoons Hollow

Box 215

224 Castle Hill St

Chatham

Coskata

Cuttyhunk

Gay Head

Highland

Maddaket

Narragansett

Nauset

Old Harbor

Orleans

Peaked Hill Bars

Pt. Judith

Quonchontaug

Race Point

Watch Hill

Wood End

4th District

Bellport L/B

Bonds

Ditch Plain

Eatons Neck

Fire Island

Forge River

Humboldt Bay

Jones Beach

Mecox
Moriches

Napeague

Potunk

Rockaway Point

Short Beach

Tiana

5th District

Atlantic City

Barnegat

Bonds

Brigantine

Corson Inlet

Forked River

Hereford Inlet

Little Egg

Long Branch

Manasquan

Monmouth Beach

Ocean City NJ

Sandy Hook

Townsend Inlet

6th District

Assateague

Cobb Island

Indian River Inlet

Lewes

Little Machipongo

Metonkin Inlet

Ocean City MD

Parramore Beach

Popes Island

Smith Island

7th District

Bodie Island

Big Kinnakeet

Caffeys Inlet

Cape Hatteras

Cape Henry

Cape Lookout

Chicamacomico

Core Bank

Ft. Macon

Gull Shoal

Hatteras Inlet

Kill Devil Hills

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiels

Pea Island

Virginia Beach

Wash Woods

8th District

Aransas Station

Barataria

Brazos

Galveston

Grand Isle

Port Isabel

Sabine

Saluria

San Luis

Santa Rosa

Velasco

9th Dist

Charlotte

Cleveland

Erie

Fairport

Marblehead

Port Huron

Box 216

224 10th District

Alpena

Big Sable

Beaver Island

Grand Haven

Hammond

Harbor Beach

Holland

Pointe Aux Barques

Sleeping Bear

South Manitou

Tawas Light White River

White River

11th District

Eagle Harbor

Grand Marais

Kenosha

Marquette

Milwaukee

Munising

North Superior

Old Chicago

Plum Island

Portage Station

Vermillion

12th Dist

Arena Cove

Pt. Arguello

Pt. Bonita

Pt. Reyes

13th District

Cape Disappointment

Coos Bay

Grays Horbor

Point Adams

Port Orford

Suislaw L/B

Tillamook Bay

Umpqua

Willapa Bay

Yaquina

Boston Dist

Boston Div

Cape May Air Station

Cape May Group

Charleston Air Station

Chicago Division

Chicago Dist

Chicago Radio Sta

Cleveland Dist

Cleveland Div

Coast Guard Representative

Depot

Elizabeth City Air Sta

Engine School and Repair Base

Field Asst.

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Gallups Island MSTS

Galveston Air Sta

Government Island

Hoffman Island MSTS

Honolulu Dist

Box 217

224 Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Los Angeles Dist.

Miami Air Sta

Mobile Radio

New Orleans Division

New Orleans Dist

New Orleans Tra Sta

New York Dist

Norfolk Division

Port Hueneme MSTS

Point Vincente Radio Sta

Port Angeles Radio

Princess Anne Radio Station

Rifle Range

Rockaway Point Radio Station

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

St. Petersburg MSTS

Salem Air Sta

San Francisco Dist

San Francisco Air Sta

San Francisco Division

Seattle Division

Seattle Radio

Washington Radio Station

225 Drill Mast/flagpole/tower

General

Cahoone

District 1

Burnt Island

Cape Cod Canal

Cape Elizabeth

Cranberry Island

Damiscove Island

Fletcher’s Neck

Great Wass Island

Gurnet Station

Hampton Beach Sta

Isle of Shoals

Kennebec

Manomet Point

Nauset Sta

North Scituate

Point Allerton

Portsmouth Harbor

2nd District

Gilbert’s Bar

Indian River Inlet

Lake Worth Inlet

Ponce De Leon

Saint Simon

Sullivans Island

3rd Dist

Block Island

Cuttyhunk

Gay Head

Maddaket

Monomoy (2)

Nauset

Old Harbor

Orleans

Race Point

Watch Hill

4th District

Bellport L/B

Eatons Neck

Georgica

Long Beach

Napeague

Oak Island

Rockaway Point

5th District

Atlantic City

Barnegat

Bonds

Brigantine

Cedar creek

Corson Inlet

Forked River

Great Egg

Little Egg

Little Island

Manasquan

Monmouth Beach

Ocean City NJ

Sandy Hook

Box 218

225 Sea Isle

Ship Bottom

Spring Lake

Squan Beach

Toms River

Townsend Inlet

6th District

Cape Henlopen

Cobb Island

Hog Island Station

Lewes

Little Machipongo

Metomkin Inlet

Ocean City MD

Parramore Beach

Smith Island

Wallops Beach

7th District

Bodie Island

Caffeys Inlet

Cape Hatteras

Cape Henry

Chicamacomico

Creeds Hill

Dam Neck Mills

Durants

Kill Devil Hills

Oak Island

Ocracoke

Oregon Inlet

Virginia Beach

8th District

Cape San Blas Light

Galveston

Grand Isle

Sabine

Saluria

Santa Rosa

9th Dist

Ashtabula

Big Sandy

Fairport

Lorain

10th District

Bois Blanc

Charlevoix

Muskegon

South Manitou

11th District

Grand Marais

Humboldt Bay

Jackson Park

Milwaukee

Old Chicago

Portage Station

Racine Station

South Chicago

Sturgeon Bay

Two Rivers

Vermillion

Wilmette Harbor

12th Dist

Bolinas Bay Station

Golden Gate

Pt. Arguello

Pt. Reyes

13th District

Baadah

Cape Disappointment

Coos Bay

Coquille Bay

Tillamook Bay

Willapa Bay

Yaquina

Alameda Base

Baltimore Depot

Boston Div

Charleston Air Station

Chicago Div

Cleveland Dist

Engine School and Repair Base

Field Asst

Floyd Bennett Field

Ft. Hunt Monitoring Station

Ft. Trumbull Tra Sta

Hoffman Island MSTS

Ice Patrol

Jacksonville Dist

Jacksonville Div

Juneau Dist

Mobile Radio

New Orleans Dist

New Orleans Div

New York Division

New York Dist

New York Store

Box 219

225 Norfolk Division

Port Townsend Tra Sta

Rifle Range

St. Mary’s River Patrol

San Francisco Air Sta

San Francisco Division

Seattle Division

226 Bridge etc.

General

Modoc

Plane V145

District 1

Gloucester

Hampton Beach Sta

North Scituate

Plum Island

Scituate

2nd District

Biscayne Bay

Flagler Beach

Ft. Pierce Inlet

Lake Worth Inlet

Mosquito Lagoon

Ponce De Leon

Saint Simon

Sullivans Island

3rd Dist

Block Island

Brenton Poimt

Castle Hill

Chatham

Cuttyhunk

Highland

Maddaket

Monomoy

Nauset

Orleans

Pt. Judith

Race Point

Watch Hill

4th District

Amagansett

Bellport L/B

Ditch Plain

Eatons Neck

Fire Island

Fishers Island

Forge River

Georgica

Hither Plains

Jones Beach

Long Beach

Napeague

Oak Island

Point Lookout

Quogue

Rockaway Point

Shinnecock

Smiths Point

Tiana

5th District

Atlantic City

Box 219 (con’t)

226 Barnegat

Bonds

Brigantine

Cape Point

Cedar creek

Forked River

Island Beach

Little Beach

Little Egg

Ocean City NJ

Sandy Hook

Ship Bottom

Spring Lake

Stone Harbor

Townsend Inlet

6th District

Cobb Island

Hog Island Station

Lewes

Little Machipongo

Metomkin Inlet

Parramore Beach

Popes Island

7th District

Big Kinnakeet

Bogue Inlet

Caffeys Inlet

Cape Hatteras

Dam Neck Mills

Ft. Macon

Hatteras Inlet

Little Island

Little Mochipongo Inlet

Ocracoke

Oregon Inlet

Pea Island

8th District

Barataria

Galveston

Grand Isle

Velasco

9th Dist

Buffalo Station

Fairport

Galloo Island

Niagara

10th District

Frankfort

Harbor Beach

Muskegon

St. Joseph L/B Sta

Tawas

Box 220

11th District

Bailey’s Harbor

Duluth

Jackson Park

Kenosha

Milwaukee

North Superior

Portage Station

Sheboygan

Vermillion

12th Dist

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Bonita

Pt. Reyes

13th District

Adams Sta

Baadah Pt.

Coos Bay

Coquille River

Grays Harbor

Port Orford

Umpqua

Willapa Bay

Academy

Baltimore Recruiting

Biloxi Air Station

Boston Dist

Boston Div

Boston Patrol

Boston Radio Station

Buffalo Base

Chicago Dist

Chicago Div

Charleston Air Station

Cleveland Dist

Cleveland Div

Del Rio TX Air Patrol Detach

Depot

Elizabeth City Air Sta

Erie Rifle Range

Field Asst

Ft. Hunt Monitoring Station

Ft. Trumbull Tra Sta

Ft. Worth Recruiting

Government Island

Honolulu Dist

Inspector

Jacksonville Beach Radio Sta

Jacksonville Dist

Juneau Dist

Ketchikan Radio Sta

Los Angeles Dist.

Los Angeles Depot

Los Angeles Sta

Miami Dist

Miami Air Sta

Mobile Radio

New Orleans Radio

New Orleans Dist

New Orleans Division

New York Air Station

New York Division

New York Dist

New York Store

Norfolk Dist

Norfolk Division

Norfolk Engine School & Repair Base

Port Angeles Air Sta

Portland Servicing Base

Port Townsend Tra Sta

Princess Anne Radio Station

Box 221

226 Bridge, Fence Road , Park

Rockaway Point Radio Station

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

Salem Air Sta

Salt Lake City Recruiting

San Francisco Dist

San Francisco Air Sta

San Francisco Division

San Juan Base

San Juan Dist

Seattle Dist

Seattle Division

Staten Island

Western Inspector

227 Target Range

Atalanta

Nemesis

Ingham

Isle of Wight Sta

9th Dist

10th Dist

Mackinac Island

Sleeping Bear Point

11th Dist

Marquette Sta

Plum Island Sta

Sturgeon Bay

Whitefish Point

Boston dist

Boston Div

Camp Curtis Guild Rifle Range

Cape May Air Sta

Cape May Group

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Egmont Key Rifle Range

Erie Rifle Range

Jacksonville Dist

Jacksonville Div

Morehead City Rifle Range

New Orleans Dist

New York Dist

New York Div

New York Store

Norfolk Dist

Rifle Team

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Dist

Seattle Div

228 Grounds/Maintenance, etc

General

Algonquin

Cape Elizabeth

Cranberry Island

Hampton Beach

Lake Worth Inlet

3rd Dist

Block Island

Race Point

4th District

Ditch Plain

Eatons Neck

Forked River

Moriches

Tiana

5th District

Absecon

Atlantic City

Barnegat

Cape May Point

Corson Inlet

Great Egg

Manasquan

Ocean City NJ

Sandy Hook

Box 222

228 6th District

Beach Sta

Cobb Island

Lewes

Parramore Beach

Wallops Beach

Dam Neck Mills

Cape Hatteras

Hatteras Inlet

Ocracoke

Barataria

Buffalo Station

Cleveland

Port Huron

Niagara

10th District

Tawas

Kenosha

Portage Station

Sheboygan

South Chicago

12th Dist

Golden Gate

Coquille Bay

Umpqua

Willapa Bay

Academy

Alameda Base

Biloxi Air Station

Boston Dist

Charleston Air Station

Chicago Dist

Chicago Div

Cleveland Dist

Depot

Elizabeth City Air Sta

Floyd Bennett Field

Ft. Trumbull Tra Sta

Base 11 – Government Island, CAL

Jacksonville Dist

Jacksonville Div

Miami Air Sta

Mobile Radio

New Orleans Dist

New Orleans Div

New York Air Station

New York Dist

Norfolk Dist

Norfolk Division

Port Angeles Air Sta

Port Townsend Tra Sta

Rifle Range

St. Louis Dist

St. Petersburg Air Sta

St. Petersburg MSTS

Salem Air Sta

San Antonio Air Patrol Detach

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

Seattle Dist

Washington Radio Station

229 Sanitation

General

American Seaman

Campbell

Champlain

Chelan

Faunce

General Greene

Ingham

Pontchartrain

Reliance

Isle of Shoals

Cape Cod Canal

North Scituate Sta

Portsmouth Harbor

Salisbury Beach

Gilbert’s Bar

Mosquito Lagoon

Saint Simon

Block Island

Monomoy

Pt. Judith

Eatons Neck

Fire Island

Forge River

Point Lookout

Box 223

5th District

Atlantic City

Barnegat

Cape May

Corson Inlet

Great Egg

Hereford Inlet

Island Beach

Little Egg

Manasquan

Ocean City NJ

Sandy Hook

Sea Bright

Ship Bottom

Spermaceti Cove

Squan Beach

Stone Harbor

Toms River

6th District

Cobb Island

Little Machipongo

Metomkin Inlet

Ocracoke

Pea Island

Galveston

9th Dist

Ashtabula

Charlotte

Lorain

Marblehead

Oswego

Port Huron

Frankfort

Grand Haven

Holland

Sturgeon Bay

11th District

Jackson Park

Marquette

Portage Station

Sheboygan

Sturgeon Bay

Two Rivers

12th Dist

Arena Cove

Fort Point

Golden Gate

13th District

Baadah

Cape Disappointment

Coos Bay

Grays Horbor

Academy

Boston Dist

Boston Div

Cape May Air Station

Chicago Radio

Cleveland Dist

Cleveland Div

Depot

Elizabeth City Air Sta

Engine School and Repair Base

Ft. Trumbull Tra Sta

Government Island

Honolulu Dist

Ice Patrol

Jacksonville Beach Radio Sta

Juneau Dist

Los Angeles Dist.

Miami Air Sta

Mobile Radio

New Orleans Dist

New Orleans Tra Sta

New York Air Station

New York Division

New York Dist

Norfolk Dist

Norfolk Division

Philadelphia Dist

Point Vincente Radio Sta

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Anne Radio Station

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Radio Station

Seattle Dist

Seattle Division

South Chicago

Supervisor of Telephone Lines

Box 224

23 Small Boats

General 1926-35

Box 225

23 Small Boats

General 1935-39

Box 226

23 Memorandum Law Div

Memorandum to Superintendent of C&R

Memorandum to Operations

Photographs of Dinghy’s

Valuation of CG Boast July 1, 1918

Abel P. Upshur

Alexander Hamilton

Algonquin

Argo

Atalanta

Aurora

Beale

Bear

Bibb

Bonham

Boutwell

Cahokia

Cahoone

Calypso

Campbell

Box 227

Cartigan

Cassin

Cayuga

Champlain

Colfax

Comanche

Conyngham

Crawford

Cuyahoga

Davis

Dix

Duane

Ericsson

Fanning

Frederick Lee

Gen. Greene

George E. Badger

Gresham

Haida

Hamilton

Hermes

Herndon

Henly

Hibiscus

Hunt

Icarus

Invincible

Itasca

Jouett

Kankakee

Kickapoo

Kimball

Manhattan

Manning

Mascoutin

McCall

McDougal

McLane

Mendota

Modoc

Monaghan

Morrill

Morris

Nemesis

Northland

Box 228

23 Small Boats

Ossipee

Pamlico

Patterson

Paulding

Perry

Perseus

Pontchartrain

Porter

Redwing

Roe

Rush

Saranac

Sebago

Seminole

Semmes

Seneca

Shaw

Shoshone

Snohomish

Tahoe

Tallapoosa

Tamaroa

Taney

Terry

Trippe

Tucker

Tuscarora

Tusitala

Unalga

Box 229

23 Small Boats

Wainwright

Wakerobin

WC Wood

Wilkes

Yamacraw

Yocona

AB 21

AB 22

AB 38

AB 59

AB 62

AB 63

AB 68

CG 131

214

520

827

2226

2344

2264

2296

4304

4305

5214

5349

9262

30040F (1943)

Lightship No. 90

 Lightship No. 108

16th Lighthouse Dist

Motor Launch No. 3266

District 1

City Point

Cross Island

Gloucester

Kennebec

2nd District

Indian River Inlet

Lake Worth Inlet

3rd Dist

Highland

Maddaket

Narragansett

Watch Hill

4th District

Rockaway Point

5th District

Barnegat

Corson Inlet

6th District

Assateague

Indian River Inlet

7th District

Bogue Inlet

Chicamacomico

Hatteras Inlet

Ocracoke

8th District

Saluria

9th Dist

Ashtabula

Cleveland

10th District

Ludington

Marblehead

St. Joseph L/B Sta

White River

11th District

Marquette

South Chicago

Sturgeon Bay Canal

Kewaunee

12th Dist

Box 230

23 Small Boats

13th District

Grays Harbor

Academy (2)

Biloxi Air Station

California Div

Cape May Air Station

Cape May Group

Charleston Base

Charleston Dist

Chelsea Base

Chicago Dist

Box 231

Yard

Ft. Trumbull Tra Sta

Government Island

Gulf Division

Hawaiian Section

Hoffman Island MSTS

Honolulu Dist

Box 232

Chicago Div

Cleveland Dist

CG Representative

Yard 1926-39

Depot 1940-41

Box 233

Inspector

Jacksonville Dist

Jacksonville Div

Ketchikan Dist

Los Angeles Dist.

Miami Air Station

Miami Dist

New Orleans Dist

New Orleans Division

New York Air Station

Box 234

23 Small Boats

New York Store

New York Division

New York Dist

Norfolk Dist

Norfolk Division

Box 235

Philadelphia Dist

Portsmouth Depot

St. Louis Dist

St. Petersburg Air Sta

San Diego Air Sta

San Francisco Dist

San Francisco Division

San Juan District

Seattle Dist

230 Construction of Small Boats

General

Marine Corps Board Special Landing Boats w/ photos - Dec 1936

Box 236

230 Champlain

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Academy

Boston Dist

Boston Div

Charleston Air Station

Cleveland Dist

Depot

Ft. Trumbull Tra Sta

Inspector

Jacksonville Dist

Los Angeles Dist.

Miami Air Sta

New Orleans Dist

New York Dist

Norfolk Dist

Norfolk Division

Salem Air Sta

San Francisco Dist

Seattle Dist

2300 Preliminary Correp.

General

2301 Contracts and Payments

General

2302 Specs and Plans

General

2303 Inspection

General

231 Boat Handling Gear

General 1935-39

Box 237

231 General 1937-41

Active

Arundel

Birch

Calypso

Escanaba

Itasca

Mendota

District 1

Brant Rock

Burnt Island

Cape Cod Canal

Damiscove Island

Fletcher’s Neck

Gloucester

Gurnet Station

Hampton Beach

Kennebec

Nahant

Manomet Point

Plum Island

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Salisbury Beach

2nd District

Chester Shoal

Flagler Beach

Gay Head

Gilbert’s Bar

Lake Worth Inlet

Mosquito Lagoon

Ponce De Leon

Saint Simon

Sullivans Island

4th District

Bellport L/B

Ditch Plain

Eatons Neck

Fire Island

Forge River

Jones Beach

Long Beach

Napeague

Oak Island

Quogue

Rockaway Point

Short Beach

Tiana

Box 238

231 3rd Dist

Block Island

Brenton Point

Castle Hill

Chatham

Coskata

Cuttyhunk

Green Hill

Highland

Maddaket

Monomoy

Narragansett

Nauset

Old Harbor

Orleans

Pt. Judith

Race Point

Watch Hill

Wood End

4th Dist

Moriches Sta

5th District

Atlantic City

Fenwick Island

Hereford Inlet

Little Creek

Little Egg

Manasquan

Monmouth Beach

Ocean City NJ

Pecks Beach

Sandy Hook

Shark River

Ship Bottom

Toms River

Townsend Inlet

Wildwood

6th District

Assateague

Cape Henlopen

Hog Island Station

Indian River Inlet

Lewes

Little Machipongo

Ocean City MD

Parramore Beach

Smith Island

Wallops Beach

7th District

Box 239

231 Cape Henry

Cape Lookout

Chicamacomico

Core Bank

Durants

Ft. Macon

Gaffey’s Inlet

Hatteras Inlet

Nags Head

Oak Island

Ocracoke

Virginia Beach

Wash Woods

8th District

Galveston

Saluria

Velasco

9th Dist

Ashtabula

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Louisville

Niagara

10th District

Beaver Island

Charlevoix

Frankfort

Grand Haven

Hammond

Harbor Beach

Ludington

Mackinac

Manasquan

Michigan City

Muskegon

Pentwater

South Manitou

Tawas

White River

11th District

Apostle Island Detachment

Grand Marais

Jackson Park

Kenosha

North Superior

Plum Island

Portage Station

Sheboygan

South Chicago

Sturgeon Bay Canal

Vermillion

12th Dist

Arena Cove

Bolinas Bay Station

Fort Point

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Bonita

Pt. Reyes

13th District

Box 240

231 Baadah

Cape Disappointment

Coos Bay

Coquille Bay

Ft. Adams

Grays Harbor

Klipsan Beach

Pt. Adams

Port Orford

Quillayute River

Tillamook Bay

Yaquina

Academy

Alameda MSTS

Boston Div

Biloxi Air Station

Boston Dist

Cape May Air Patrol

Charleston Base

Charleston Dist

Chelsea Base

Chicago Division

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Ellis Island Tra Site

Field Asst.

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Gallups Island MSTS

Galveston Section Telephone Lines

Government Island

Hoffman Island MSTS

Honolulu Dist

Inspector

Jacksonville Dist

Juneau Dist

Ketchikan Dist

Los Angeles Dist.

New Orleans Dist

New Orleans Division

New Orleans Tra Sta

New York Division

New York Dist

New York Store

Norfolk Dist

Norfolk Division

Philadelphia Dist

Port Angeles Air Sta

Box 241

231 Port Hueneme MSTS

Port Townsend Tra Sta

St. Louis Dist

St. Petersburg Air Sta

St. Petersburg MSTS

Salem Air Sta

San Diego Air Sta

San Francisco Dist

San Francisco Division

San Juan District

San Pedro Group

Sault Ste. Marie MI

Seattle Dist

Seattle Division

South Portland Base

Western Inspector

240 General

New York Store

St. Louis Dist

2400 General

Chicago Dist

Cleveland Dist

Jacksonville Dist

New York Dist

Norfolk Dist

St. Louis Dist

Salem Air Sta

San Juan Dist

2401 General

Chicago Dist

Los Angeles Dist

New York Dist

Norfolk dist

St. Louis Dist

San Francisco Dist

Seattle Dist

2402 General

Academy

Chicago Dist

Cleveland Dist

New York Store

San Francisco Dist

2403 General

2404 General

New Orleans Dist

New York Store

Box 242

2405 Boston Dist

Ketchikan Dist

New Orleans Dist

New York Store

241 General

25 General

250 General 1936-40

Box 243

250 Construction of New Aircraft

Aircraft Historical Data

Model PH-2 V164 First Airplane

Photgraphs of Major Overhaul PH-2 Airplane 166 – San Diego Air Sta 1941-42

Deatil Specs for Model PH-2 Patrol and Rescue Flying Boat

Effect of Worn Tubes in Upper Center Section Wing Beams on Strength of PH-2 Airplane No. V169

Record of Trial And Acceptance Board Model PH-2 Airplane No. V164

RT-1 Photographs

Box 244

251 Contracts and Payments

252 Specifications and Plans

General

253 Inspection - General
254 Surface Controls

General

Box 245
254 Cape May Air Sta

255 Spare parts

General

256 Special Handling Gear

General

26 Repairs to Aircraft

General

260 General Repairs

General

Yeaton

Box 246

261 Contracts/Payments

General

262 Wing Group

General

263 Body Group

General

264 Tail Group

General

Box 247

265 Spare Parts

General

266 Inspection

General

 End of 200s

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #3s – Construction and Repair (Machinery)

(RG 26 Entry 82B)

Box # 247

300 Preliminary Correspondence

General

301 Contract and Payments

General

Hibiscus

Hyacinth

Poplar

Walnut

Umatilla Reef Lightship # 93

Boston Dist

Chicago Dist

New Orleans Dist

New York Dist

Norfolk Dist

302 Plans and Specs

General

303 Inspection

General

307 Hawaiian Section – San Francisco Div

31 Repair to Vessels

310 General Repairs

Box 248

311 Steam Machinery

General

Acacia

Agassiz

Alert

Algonquin

Alpha

Amaranth

American Sailor

American Seaman

Anemone

Arbutus

Ariadne

Argo

Aurora

Beech

Bibb

Birch

Cahoone

Calypso

Camellia

Campbell

Carrabasset

Cartigan

Cedar

Champlain

Chelan

Crawford

Crocus

Cuyahoga

Cyane

Cypress

Daphne

Davey

Diligence

Dione

Dix

Duane

Empire State

Escanaba

Ewing

Faunce

Fir

Forward

Frederick Lee

Galatea

Golden Gate

Goldenrod

Greenbrier

Haida

Hamilton

Harriet Lane

Hawthorn

Hemlock

Hermes

Hibiscus

Hickory

Hollyhock

Ingham

Ilex

Itasca

Ivy

Box 249

Jackson

Juniper

Kickapoo

Kukui

Larkspur

Legare

Lilac

Linden

Lotus

Magnolia

Manhattan

Manzanita

Maple

Marion

Mayflower

McLane

Mendota

Mistletoe

Modoc

Mohawk

Mojave

Morris

Myrtle

Nansemond

Narcissus

Nemesis

Nenemoosha

Nike

Northland

North Star

Oak

Onondaga

Orchid

Ossipee

Palmetto

Pandora

Pequot

Perseus

Poinciana

Pontchartrain

Pulaski

Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Sequoia

Shawnee

Shoshone

Speedwell

Spencer

Sunflower

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Travis

Triton

Tulip

Tusitala

Unalga

Vinces

Vigilant

Violet

Walnut

Winnisimmet

Woodbury

Zinnia

AB 44

AB 56

CGR 106

CG 170

173

215

288

409

440

836

Lightship #76

Lightship #92

Lightship #93

Lightship #94 – Savannah

Sullivans Island

3rd Dist

Little Mochipongo Inlet

Metomkin Inlet

Parramore Beach Station

Biloxi Air Sta

Boston Dist

Boston Div

Brooklyn Air Sta

Charleston Base

Chicago Dist

Chicago Div

Cleveland

Box 250
311 Depot

Engine School and Repair Base

Fort Hunt Radio Sta

Ft. Lauderdale Base

Government Island CAL

Academy

Hawaiian Section – San Francisco Div

Hoffman Island MSTA

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Los Angeles Dist

Miami Air Sta

New London CT

New Orleans Div

New York Div

New York Dist

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Oakland MSTS

Philadelphia Dist

St. Louis Dist

Port Angeles Air Sta

Rifle Range

St. Mary’s River Patrol

St. Petersburg Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Dist

Seattle Div

312 Electrical Machinery

General

313 Heating System

General

314 Refrigerating Plant

General

33 Boats – Construction and repair (machinery)

General

Forward

Willow

Box 251

33 Academy

Boston Dist

Chicago Dist

Cleveland Dist

Depot

Engine School and Repair Base

Jacksonville Dist

New York Dist

Norfolk Dist

Philadelphia Dist

St. Mary’s River Patrol

San Francisco Dist

San Juan Dist

Seattle Dist

35 Construction of New Aircraft

General

350 Preliminary Corresp.

General

351 Contracts and Payments

General

352 Specs and Plans

General

353 Inspection

General

355 Spare parts

General

36 Repairs to Aircraft

General

Box 252

360 General Repairs/Overhauling

General (3)

Planes

128 – Sirius

132

137

139

140

149

150

151

169

172

200

252

Bering Sea

Biloxi Air Sta

Cape May Air Sta

Cape May Group

Box 253

Charleston Air Sta

Elizabeth City Air Sta

El Paso Air Patrol Detach

Engine School and Repair Base

Honolulu Dist

Inspector

Jacksonville Div

Miami Air Sta

New York Air Sta

New York Dist

New York Store

St Petersburg Air Sta

Port Angeles Air Sta

Salem Air Sta

San Antonio Air Patrol

San Diego Air Sta

San Francisco Div

San Francisco Store

Seattle Dist

361 Contracts and Payments

General

Box 254

362 Propellers and Engine Controls

General

363 Generators and Starters

General

364 Fuel and Lubricating Systems

General

Box 255

365 Electrical Equipment

General

366 Cooling Systems

General

367 Aircraft Instruments

General

 End of 300s

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #4s – Equipment and Supplies
 (RG 26 Entry 82B)

Box 255 (con’t)

407 Transfer of Property

General Jan - Feb 39'

General Mar - Apr 39'

Box 256

General May - Jun 39'

General Jul - Aug 39'

Box 257

407 General Sept 39'

General Jan - Mar 40'

Box 258

General Apr - Jun 40'

General Jul - Sept 40'

Box 259

General Oct - Dec 40'

General Jan - Feb 41'

Box 260

407 General Mar 41'

General Apr - May 41'

Box 261

General Jun - Jul 41'

Box 262

General Jul - Sept 41'

General Oct 41'

Box 263

407 General Nov - Dec 41'

Acacia

Acushnet

Agassiz

Alert

American Sailor

Apache

Arcata

Argo

Arundel

Bibb

Bonham

Cahokia

Cahoone

Campbell

Carrabasset

Cayuga

Champlain

Chase

Chelan

New Comanche

Cook

Cuyahoga

Cygan

Daphne

Davey

Diligence

Duane

Escanaba

General Greene

Golden Gate

Guthrie

Hamilton

Harriet Lane

Icarus

Ingham

Itasca

Kankakee

Kickapoo

Kukui

Marigold

McLane

Mendota

Modoc

Mojave

Naugatuck

Nemaha

Nemesis

Northland

North Star

Ossipee

Pamlico

Pequot

Perry

Petrel

Pontchartrain

Pulaski

Raritan

Redwing

Rush

Box 264

407 Saranac

Sebago

Seminole

Seneca

Shoshone

Spencer

Swift

Tahoe

Tallapoosa

Tampa

Taney

Thetis

Triton

Unalga

Vigilant

Vinces

Walnut

Yamacraw

Plane V159

AB 13

AB 21

AB 36

AB 37

AB 38

AB 44

AB 49

AB 60

CG 130

CG 164

CG 186

CG 197

CG 219

CG 235

CG 279

CG 302

CG 809

CG 825

CG 921

CG 4209

Lightship No 77

Pollock Rip Lightship No 110

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

Box 265

407 12th Dist

13th Dist

Base 4

Base 6

Base 11

Academy

Alameda Base

Alameda MSTS

Alameda Store

Alameda MSTS

Astoria Base

Biloxi Air Sta

Bering Sea Patrol Force

Boston Base

Boston Div

Buffalo Base

Cape May Air Sta

Cape May Group

Charleston Air Sta

Charleston Base

Charleston Dist

Chelsea Repair Base

Chicago Dist

Box 266

407 Chicago Div

Cleveland Dist

Cleveland Div

Coast Guard Rep

Depot Yard

Detroit Base

Edgemoor Repair Base

Egmont Key Rifle Range

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Field Assistant

Ft Trumbull Tra Sta

Ft Hunt Radio Monitoring Sta

Gallups Island MSTS

Galveston Radio Sta

Hawaiian Section California Div

Hoffman Island MSTS

Honolulu Dist

Ice Patrol

Inspector

Intelligence Officer

Jacksonville Beach Radio Sta

Box 267

407 Jacksonville Dist

Jacksonville Div

Ketchikan Base

Juneau Dist

Ketchikan Dist

Key West Base

Lazaretto Depot

Los Angeles

Maine Inshore Patrol Force

Hoffman Island MSTS

Miami Air Sta

Milwaukee Depot

Mobile Base

Mobile Radio Sta Sta

Milwaukee Repair Base

New London Base

New Orleans Div

New Orleans Base

New Orleans Tra Sta

New York Air Sta

Box 268

407 New York Div

New York Store 38'

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Oakland MSTS

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

Port Hueneme MSTS
Port Townsend Tra Sta

St Louis Dist

Box 269

407 St Mary's River Patrol

St. Petersburg Tra Sta

Salem Air Sta

San Antonio Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Store

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Southern CA Section San Francisco Div

Southwest Harbor Base

Staten Island Base

Supervisor of Telephone Lines

Winthrop Coast Guard Radio Sta

Woods Hole Base

Yerba Buena Base

Atlanta Recruiting

Boston Recruiting

St Louis Recruiting

Salt Lake City Recruiting

San Francisco Recruiting

408 Boards of Survey

General 36'

Box 270

408 Active

Acushnet

Agassiz

Alert

Algonquin

American Seaman

Antietan

Apache

Arcata

Ariadne

Argo

Atlanta

Aurora

Beech

Boutwell

Cahokia

Cahoone

Calumet

Calypso

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chase

Chelan

Cherry

Colfax

Columbine

Comanche

Cook

Cottonwood

Crawford

Crocus

Cuyahoga

Cyane

Cygan

Cypress

Daphne

Davey

Deal

Dexter

Diligence

Box 271

408 Dione

Dix

Duane

Eagle

Escanaba

Ewing

Faunce

Forward

Frederick Lee

Galatea

General Greene

George M Bibb

George W Campbell

Golden Gate

Greenbrier

Guard

Guthrie

Haida

Hamilton

Harriet Lane

Hemlock

Hermes

Hickory

Hollyhock

Icarus

Itasca

Jackson

Jasmines

Kankakee

Kickapoo

Kimball

Kukui

Larkspur

Legare

Lupine

Mackinac

Mangrove

Manhattan

Manzanita

Box 272

408 Marigold

Marion

Mayflower

McLane

Mendota

Mistletoe

Modoc

Mojave

Morris

Myrtle

Nansemond

Navesink

New Mohawk

New Onondaga

Nike

Nemesis

Northland

Orchid

Ossipee

Palmetto

Pamlico

Pandora

Patriot

Patrol

Pequot

Perry

Perseus

Petrel

Pontchartrain

Pulaski

Box 273

408 Raritan

Redwing

Reliance

Roger B Taney

Rose

Rush

S D Ingham

Saranac

Saukee

Sebago

Seneca

Shawnee

Shoshone

Smith

Speedwell

Spencer

Spruce

Sundew

Sunflower

Swift

Tahoe

Tahoma

Tallapoosa

Tamaroa

Tampa

Thetis

Tiger

Tingard

Tioga

Travis

Triton

Tuckahoe

Tulip

Unalga

Box 274

408 Vigilante

Vinces

Vine

Violet

Wakerobin

Walcott

Willow

Winnisimmet

Wistaria

Woodbury

Yamacraw

Yeaton

Plane 111

Plane V112

Plane 124

Plane V125

Plane 404

Plane 405

CGC4

CGC9

CG14

CG25

CGC45

CG100

CGC119

CG128

CG130

CG131

CGC139

CG140

CG143

CG145

CG147

CGC158

CG164

CGC170

CG172

CG173

CG174

CG178

CG185

CGC186

CGC192

CG197

CG203

CG211

CGC213

CG214

CG215

CG218

CG219

CG226

CG228

CG235

CG240

CG254

CG255

CG257

CG259

CGC262

CG270

CG271

CG274

CG279

CG302

CGC402

CG403

CG406

CGC410

CG412

CG440

CG441

CG827

CG937

CG945

CG977

Lighthouse 49

Lighthouse 90

Lighthouse 100

1st Dist

Biddeford Pool Sta 1st Dist

Brant Rock Lifeboat Sta 1st

Burnt Island Sta 1st

Cape Cod Canal 1st

Cape Elizabeth Sta 1st

Cross Island Sta 1st

Fletcher's Neck 1st

Gloucester Sta 1st

Great Wass Island Sta 1st

Gurnet Sta 1st

Hampston Beach Sta 1st

Isles of Shoals Sta 1st

Kennebec River Sta 1st

Box 275

408 Manomet Pt Sta 1st

Merrimac River Sta 1st

Nahant Sta 1st

North Scituate 1st

Plum Island Sta 1st

Pt Allerton Sta 1st

Portsmouth Harbor Sta 1st

Quoddy Head Sta 1st

Rye Beach Sta NH 1st

Scituate Sta 1st Dist

408 Southwest Harbor Sta 1st

Straitsmouth Sta 1st

Wallis Sands Sta 1st

White Head Sta 1st

2nd Dist

Bethel Creek 2nd Dist

Chester Shoal 2nd

Flagler Beach Sta 2nd

Ft Pierce Sta 2nd

Gilberts Bar 2nd

Indian River Inlet Sta 2nd

Mosquito Lagoon 2nd

St Petersburg Sta 2nd

Riviera 2nd

Sullivan Island 2nd

3rd Dist

Block Island Sta 3rd

Brenton Pt Sta 3rd

Cahoons Hollow Sta 3rd

Chatham Sta 3rd

Coskata Sta 3rd

Cuttyhunk Sta 3rd

Gay Head Sta 3rd

Green Hill Sta 3rd

Highland Sta 3rd

Maddaket Sta 3rd

Monomoy Sta 3rd

Narragansett Sta 3rd

Nauset Sta 3rd

New Shoreham Sta 3rd

Old Harbor Sta 3rd

Orleans Sta 3rd

Pamet River Sta 3rd

Peaked Hill Bars Sta 3rd

Pt Judith Sta 3rd

Quonochontaug Sta 3rd

Race Pt Sta 3rd

Sandy Pt 3rd

Watch Hill Sta 3rd

Wood End Sta 3rd

4th Dist

Bellport Sta 4th

Ditch Plain Sta 4th

Eatons Neck Sta 4th

Fire Island Sta 4th

Fishers Island 4th

Forge River Sta 4th

Jones Beach Sta 4th

Long Beach Sta 4th

Mecox Sta 4th

Moriches Sta 4th

Napeague Sta 4th

Oak Island Beach Sta 4th

Pt of Woods Sta 4th

Rockaway Pt Sta 4th

Shinnecock Sta 4th

Short Beach Sta 4th

South Hampton Sta 4th

Box 276

408 5th Dist 38'

Absecon Sta 5th

Atlantic City Sta 5th

Bay Head Sta 5th

Bonds Sta 5th

Brigantine Sta 5th

Cape May Pt Sta 5th

Chadwick Sta 5th

Chatham 5th

Corson Inlet Sta 5th

Forked River Sta 5th

Great Egg Sta 5th

Harvey Cedars Sta 5th

Hereford Inlet Sta 5th

Little Beach Sta 5th

Little Egg Sta 5th

Long Beach Sta 5th

Long Branch 5th

Manasquan 5th

Mantoloking Sta 5th

Monmouth Beach Sta 5th

Ocean City Sta 5th

Pecks Beach Sta 5th

Sandy Hook Sta 5th

Sea Isle City Sta 5th

Sea Bright Sta 5th

Shark River Sta 5th

Ship Bottom Sta 5th

South Brigantine Sta 5th

Spermaceti Sta 5th

Spring Lake 5th

Squan Beach Sta 5th

Stone Harbor Sta 5th

Tom's River Sta 5th

Townsend Inlet Sta 5th

Wildwood Sta 5th
6th Dist
Assateague Beach Sta 6th

Bethany Beach Sta 6th

Cape Henlopen Sta 6th

Chinoteague Sta 6th

Cobb Island Sta 6th

Fenwick Island Sta 6 th

Hog Island Sta 6th

Indian River Inlet Sta 6th

Lewes Sta 6th

Little Machinpongo Inlet Sta 6th

Metomkin Inlet Sta 6th

North Beach Sta 6th

Ocean City Sta 6th

Parramore Beach Sta 6th

Popes Island Sta 6th

Smith Island Sta 6th

Townsend Sta 6th

Wachapreague Sta 6th

Wallops Beach Sta 6th

7th Dist

Bodie Island Sta 7th

Bogue Inlet Sta 7th

Caffey Inlet Sta 7th

Cape Hatteras Sta 7th

Cape Henry Sta 7th

Cape Lookout Sta 7th

Chicamacomico Sta 7th

Core Bank Sta 7th

Creeds Hill Sta 7th

Currituck Beach Sta 7th

Dam Neck Mills Sta 7th

Durants Sta 7th

False Cape Sta 7th

Flagler Beach Sta 7th

Ft Macon Sta 7th

Gull Shoal Sta 7th

Hatteras Inlet Sta 7th

Kill Devil Hills Sta 7th

Kitty Hawk Sta 7th

Little Creek Sta 7th

Little Island Sta 7th

Nags Head Sta 7th

Oak Island Sta 7th

Ocracoke Sta 7th

Oregon Coast Guard Sta 7th

Orleans Coast Guard Sta 7th

Pea Island Sta 7th

Virginia Beach Sta 7th

Wash Woods Sta 7th

8th Dist

Aransas Sta 8th

Brazos Sta 8th

Galveston Sta 8th

Grand Isle Sta 8th

Pensacola Sta 8th

Saluria Sta 8th

Box 277

408 San Luis Sta 8th

Santa Rosa Sta 8th

Velasco Sta 8th

9th Dist

Ashtabula Sta 9th

Big Sandy Sta 9th

Buffalo Sta 9th

Charlotte Sta 9th

Cleveland Sta 9th

Erie Sta 9th

Fairport Sta 9th

Galoo Island Sta 9th

Lake St Clair Lifeboat Sta 9th

Louisville Sta 9th

Oswego Sta 9th

Port Huron Sta 9th

Rochester Sta 9th

408 10th Dist

Beaver Island Sta 10th

Big Sable Sta 10th

Bois Blanc Sta 10th

Charlevoix Sta 10th

East Tawas Sta 10th

Frankfort Sta 10th

Grand Haven Sta 10th

Hammond Sta 10th

Harbor Beach Sta 10th

Holland Sta 10th

Mackinac Island Sta 10th

Manistee Sta 10th

Michigan City Sta 10th

Middle Island Sta 10th

Muskegon Sta 10th

Pentwater Sta 10th

Port Austin Sta 10th

St Joseph Sta 10th

Sleeping Bear Pt Sta 10th

South Haven Sta 10th

South Manitou Sta 10th

Sturgeon Pt Sta 10th

Tawas Sta 10th

Thunder Bay Island Sta 10th

Two Rivers Light Sta 10th

Vermilion Sta 10th

White River Sta 10th

11th Dist

Deer Park Sta 11th

Duluth Sta 11th

Grand Marais Sta 11th

Kencaba Sta 11th

Kewaunee Sta 11th

Marquette Sta 11th

Munising Sta 11th

North Superior Sta 11th

Portage Sta 11th

Racine Sta 11th

Sheboygan Sta 11th

South Chicago Sta 11th

Sturgeon Bay Sta 11th

Two Rivers Sta 11th

Vermilion Sta 11th

Whitefish Pt Sta 11th

Wilmette Sta 11th

12th Dist

Arena Cove Sta 12th

Bolinas Bay Sta 12th

Pt Bonita Sta 12th

Pt Reyes Sta 12th

Ft Pt Sta 12th

Golden Gate Sta 12th

Humboldt Bay Sta 12th

Pt Arguello Sta 12th

13th Dist

Baaddah Pt Sta 13th

Cape Disappointment Sta 13th

Coos Bay Sta 13th

Coquille River Sta 13th

Grays Harbor Sta 13th

Klipsan Beach Sta 13th

Nome Sta 13th

Pt Adams Sta 13th

Pt Orford Sta 13th

Quillayute River Sta 13th

Quillayute River Sta 13th

Box 278

408 Siuslaw Sta 13th

Tillamook Sta 13th

Umpqua River Sta 13th

Willapa Bay Sta 13th

Yaquina Bay Sta 13th

Academy

Alameda Base

Alameda Store

Amherstburg Channel Patrol

Astoria Base

Baltimore Base

Bering Sea Patrol

Biloxi Air Sta

Boston Dist

Boston Div

Buffalo Base

Cape May Air Patrol Detachment

Cape May Group

Box 279

408 Captain of the Port

Charleston Air Sta

Charleston Base

Charleston Dist

Chelsea Base

Cleveland Dist

Cleveland Div

Chicago Dist

Chicago Div

Coast Guard Rep

Cranberry Island Sta

Del Rio Air Patrol Detachment

Depot

Edgemoor Repair Base

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Associate Civil Engineer

Ft Hunt Radio Monitoring Sta

Ft Lauderdale Base

Ft Trumble MSTS
Ft Trumble Tra Sta

Gallups Island MSTS

Galveston Radio Sta

Hawaiian Section San Francisco Div

Hoffman Island MSTS
Honolulu Dist

Ice Patrol

Box 280

408 Inspector

Intelligence Officer

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Lazaretto Base

Los Angeles Dist

Maine Inshore Patrol Force

Maritime Service

Massachusetts Inshore Patrol Force

Miami Air Sta

Milwaukee Depot

Milwaukee Repair Base

Mobile Radio Sta Sta

New London Base

New London Radio

New Orleans Base

New Orleans Dist

New Orleans Div

New Orleans Tra Sta

New York Air Sta

Box 281

408 New York Dist

New York Div

New York Receiving Sta

New York Store

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Northern Inspector

Oakland MSTS

Patrol Group A

Philadelphia Dist

Pt Vincent Radio Sta

Port Angeles Air Sta

Port Townsend Air Sta

Princess Anne Radio Sta

Recruiting Office

Rifle Team

Rockaway Radio Sta

St Louis Dist

Box 282

408 St Louis Recruiting

St Mary's River Patrol

St Petersburg Air Sta

St. Petersburg MSTS

Salem Air Sta

San Antonio Air Patrol

San Diego Air Sta

San Francisco Dist

San Francisco Div

San Francisco Radio Sta

San Juan Dist

San Pedro Group

Seattle Base

Seattle Dist

Seattle Div

South Portland Base

Southern Inspector

Staten Island Base

Supervisor of Telephone Lines

Yerba Buena Depot

Box 283

41 Outfit

417 Professional and Technical books

General Jan - Jun 36'

General Jul - Dec 36'

Box 284

General Jan - Jun 37'

General Jul - Dec 37'

Box 285

General Jan - Jun 38'

General Jul - Dec 38'

Box 286

General Jan - Mar 39'

General Apr - Aug 39'

General Sept - Dec 39'

Box 287

General Jan - Jun 40'

General Jun - Dec 40'

Box 288

General Jan - Jun 41'

General Jul - Dec 41'

General Subscriptions

Box 289

Subscriptions 38'

Government Printing Office

Miscellaneous Pubs Jan 37' - Jun 38'

Acacia

Alder

Alert

Algonquin

Active

Agassiz

Amaranth

American Sailor

American Seaman

American Sailor 41'

Anemone

Antietam

Apache

Arbutus

Arcata

Argo

Ariadne

Arthur Middleton

New Arundel

Aspen

Atlanta

Aurora

Beech

Bonham

Bibb

Boutwell

Cahokia

Cahoone

Calumet

Calypso

Campbell

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chelan

Cocheco

Colfax

Comanche

Box 291

417 Cottonwood

Crawford

Crocus

Cuyahoga

Cyane

Cygan

Cypress

Dahlia

Dallas

Daphne

Davey

Diligence

Dione

Dix

Duane

Edgemoor

Electra

Empire State

Escanaba

Ewing

Faunce

Fir

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Greenbrier

Guard

Guthrie

Haida

New Alexander Hamilton

Harriet Lane

Hawthorn

Heather

Hemlock

Hermes

Hibiscus

Hickory

Hollyhock

Hyacinth

Icarus

Ilex

Ingham

Box 292

417 Itasca

Ivy

Jackson

Joseph Conrad

Juniper

Kankakee

Kickapoo

Kimball

Kukui

Larkspur

Legare

Leonard P Wood

Lilac

Lotus

Lupine

McLane

Mackinac

Magnolia

New Mahoning

Manasquan

Mangrove

Manomet

Manzanita

Maple

Marigold

Marion

Matinicus

USS Mayflower

Mendota

Menemsha

Mistletoe

Modoc

Mohawk

Mojave

Monoonoy

Morris

Nansemond

Narcissus

Naugatuck 41'

Nemaha 41'

Nemesis

Nike

Box 293

417 Northland

North Star

Nourmahl

Oak

Oleander

Onondaga

Orchid

Ossipee

Pamlico

Pandora

Pequot 41'

Perry

Perseus

Petrel

Pine 41'

Pontchartrain

Poppy

Pulaski

Raritan

Redwing

Reliance

Rhododendron

Rose

Rush

Saranac

Sebago

Sequoia

Seneca

Shawnee

Shoshone

Shrub

Smith

Speedwell

Spencer

Spruce

Sunflower

Box 294

417 Tahoe

New Tahoma

Tahoma

Tallapoosa

Tamarack

Tampa

Taney

Thetis

Tiger

Tingard

Tioga

Travis

Triton

Tuckahoe

Tulip

Unalga

Vema

Vigilant

Vinces

Violet

Wakerobin

Walnut 41'

Willow

Winnisimmet 41'

Wolcott

Woodbury

Yamacraw

Yeaton

Boston Lighthouse No 81

V188

V137

AB9

AB22

AB45

AB47

AB51

AB54

AB59

CGC19

CG119

CG128

CG131

CG135

CG139

CG140

CG143

CG145

CG147

Box 295

417 CG148

CG153

CG156

CG158

CG170

CG172

CG173

CG176

CG185

CG186

CG190

CG192

CG203

CG213

CG214

CG215

CG219

CG240

CG270

CG271

CG302

CG402

CG404

CG410

CG411

CG413

CG414

CG441

CG521

CG4903

1ST Dist

2nd Dist

3rd Dist

4th Dist

5th Lighthouse Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Base 4

Base 6

Base 11

Box 296

417 Academy 36'-37'

Academy 38'

Alameda Base 41'

Alameda Store 41'

Astoria Base 41'

Amherstburg Channel Patrol

Baltimore Base 41'

Biloxi Air Sta

Bering Sea Patrol

Box 297

Boston Dist

Boston Div

Boston Div 38'

Buffalo Air Sta

Cape May Air Sta

Cape May Group

Capt of the Port of New York

Charleston Air Sta

Charleston Base

Charleston Dist 41'

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Dist

Cleveland Radio Sta

Box 298

417 Coast Guard Rep

Yard

Del Rio Air Patrol Detachment

Depot 38'

Div Civil Engineer

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Ft Hunt Radio Monitoring Sta

Ft Lauderdale Base

Ft Trumbull MSTS 41'

Ft Trumbull MSTS

Gallups Island Merchant Marine Tra

Box 299

417 Galveston Base 41'

Galveston Radio Sta

Government Island MSTS

Grayss Harbor Radio Sta

Greenland Patrol

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Hueneme MSTS

Ice Patrol

Inspector

Institute 41'

Intelligence

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Juneau Dist

Box 300

417 Ketchikan Dist

Key West Base

Lazaretto Depot

Los Angeles Base

Los Angeles Dist

Los Angeles Section

Maine Inshore Patrol Force

Maritime Service

Maritime Service

Miami Air Sta

Mobile Base

Mobile Radio Sta

New London Base

New London MSTS 41'

New Orleans Dist

Box 301

417 New Orleans Div

New Orleans Group

New Orleans Tra Sta

New York Air Sta

New York Clothing Depot

New York Dist

New York Div 38'

New York Div

New York Receiving Sta 41'

New York Store

Norfolk Dist

Box 302

417 Norfolk Div 38'

Norfolk Tra Sta

Patrol Group A

Philadelphia Dist

Pt Vincent Radio Sta

Port Angeles Air Sta

Port Tampa MSTS

Port Townsend Tra Sta

Princess Ann Radio Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Antonio Air Patrol Detachment

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

Box 303

417 San Francisco Div 38'

San Francisco Store

San Juan Dist

San Pedro Base & Group

Sault Ste Marie Section

Seattle Dist

Seattle Div

Seattle Repair Base

Traverse City Air Sta

Southern CA Section

South Portland Base

Supervisor of Telephone Lines

Atlanta Recruiting

Baltimore Recruiting

Boston Recruiting

Chicago Recruiting

Detroit Recruiting

Mobile Recruiting

New York Recruiting

Omaha Recruiting

St Louis Recruiting

Salt Lake City Recruiting

San Francisco Recruiting

Seattle Recruiting

418 Parachute, safety belt

General 36'-37'

Box 304

General 38'-40'

Miami Air Sta

419 Miscellaneous

General

General 41'

Box 305

Active

Agassiz

Algonquin

American Sailor

American Seaman

Argo

Ariadne

Atalanta

Aurora

Beta

Boutwell

Cahoone

Calypso

Carrabasset

Cartigan

Cayuga

Champlain

Chelan

Colfax

New Comanche

Box 305 (con’t)

419 Crawford

Cyane

Daphne

Diligence

Dione

Duane

Empire State

Escanaba

Ewing

Galatea

George M Bibb

George W Campbell

Haida

Hamilton

Harriet Lane

Hermes

Hudson

Icarus

Itasca

Jackson

John C Spencer

Kickapoo

Kimball

Lupine

Marion

Mendota

Modoc

Mohawk

Mojave

Morris

Naugatuck

Nemesis

Nike

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Pontchartrain

Raritan

Redwing

Reliance

Roger B Taney

Rush

Samuel D Ingham

Saranac

Sebago

Box 306

419 Shoshone

Tahoe

Tallapoosa

Tamarack

Tampa

Thetis

Tiger

Travis

Triton

Unalga

Vigilant

Woodbury

1st Dist

2nd Dist

Ft Pierce Inlet 2nd

Ponce De Leon Inlet Sta 2nd

Sullivan Island Sta 2nd

3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Umpqua Base 13th

Base 4

Base 6

Academy

Biloxi Air Sta

Boston Dist

Boston Div

Cape May Air Sta

Cape MaySta

Capt of the Port

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Box 307

419 Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Field Assistant

Floyd Bennett Field NY

Ft Hunt Radio Monitoring Sta

Ft Trumbull MSTS

Galveston Radio Sta

Government Island MSTS

Hawaiian Section CA Div

Hoffman Island MSTS

Hueneme MSTS

Inspector

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Maritime Service

Miami Air Sta

Mobile Radio Sta Sta

New London Base

New Orleans Dist

New Orleans Div

New Orleans Tra Sta

New York Air Sta

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Oakland MSTS

Philadelphia Dist

Pt Vincente Radio Sta

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Anne Radio Sta

Rifle Team

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Diego Air Sta

San Francisco Dist

San Francisco Div

San Francisco Radio Sta

San Francisco Store

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Southern CA Section

New York Recruiting

Box 308

43 Navigator's Dept

431 Nautical Instruments

General 36'

General 37'

Box 309

General 41'

Acacia

Active

Acushnet

Agassiz

Alert

Alexander Hamilton

Algonquin

American Sailor

Antietam

Apache

Argo

Ariadne

Arundel

Atalanta

Aurora

Bibb

Birch

Bluebonnet

Bonham

Cahoone

Calypso

Campbell

Cartigan

Cayuga

Champlain

Chelan

Colfax

Comanche

Joseph Conrad

Corwin

Crawford

Cyane

Cypress

Dahlia

Daphne

Davey

Diligence

Dione

Dix

Duane

Eagle

Empire State

Escanaba

Faunce

Box 310

431 Fir

Forward

Frederick Lee

Galatea

General Greene

Goldenrod

Haida

Harriet Lane

Hermes

Hudson

Icarus

Ingham

Itasca

Jackson

Juniper

Kickapoo

Kimball

Legare

Lilac

Lotus

Lupine

McLane

Manhattan

Marion

Mendota

Mistletoe

Modoc

Mohawk

Mojave

Morris

Nansemond

Naugatuck

Nemaha

Nemesis

Nike

Northland

Onondaga

Orchid

Ossipee

Pamlico

Pandora

Patriot

Perry

Perseus

Pine

Pontchartrain

Poplar

Pulaski

Raritan

Redwing

Reliance

Box 311

431 Roger B Taney

Rush

Saranac

Saukee

Sebago

Seneca

Shoshone

Speedwell

Spencer

Swift

Tahoe

Tahoma

Tallapoosa

Tampa

Thetis

Tiger

Travis

Triton

Unalga

Vigilant

Walnut

Yamacraw

AB19

AB21

AB60

AB62

CG130

CG131

CG140

CG190

CG257

CG260

CG288

CG402

CGC464

CGC465

CGC466

CG521

CG827

Lightship No 108

1st Dist

Gurnet Sta 1st

Nahant Sta 1st

Pt Allerton Sta 1st

2nd Dist

Gilberts Bar Sta 2nd

Ponce De Leon Inlet Sta 2nd

Sullivan Island Sta 2nd

3rd Dist

Block Island 3rd

Brenton Pt 3rd

Cahoons Hollow 3rd

Chatham 3rd

Coskata 3rd

Cutthunk 3rd

Highland Sta 3rd

Maddaket Sta 3rd

Monomoy Sta 3rd

Narragansett Sta 3rd

New Shoreham Sta 3rd

Pt Judith Sta 3rd

Watch Hill Sta 3rd

4th Dist

Ditch Plain Sta 4th

Lone Hill Sta 4th

Oak Island Beach Sta 4th

Smith Pt 4th

Tiana Sta 4th

5th Dist

Barnegat Sta 5th

Cape May Pt Sta 5th

Sea Isle City Sta 5th

Shark River Sta 5th

Tom's River Sta 5th

Box 312

431 6th Dist

Assateague Beach Sta 6th

Hog Island Sta 6th

Indian River Inlet Sta 6th

Metomkin Inlet Sta 6th

Ocean City Sta 6th

Wallops Beach Sta 6th

7th Dist

Hatteras Inlet Sta 7th

Virginia Beach Sta 7th

8th Dist

Brazos Sta 8th

Sabine Sta 8th

Velasco Sta 8th

9th Dist

Ashtabula Sta 9th

Buffalo Sta 9th

Charlotte Sta 9th

Cleveland Sta 9th

Fairport Sta 9th

Lorain Sta 9th

Louisville Sta 9th

Marblehead Sta 9th

Niagara Sta 9th

Oswego Sta 9th

Port Huron Sta 9th

10th Dist

Beaver Island Sta 10th

Frankfort Sta 10th

Harbor Beach Sta 10th

Mackinac Island Sta 10th

Munising Sta 10th

Pt Betsie Sta 10th

11th Dist

Munising Sta 11th

Old Chicago Sta 11th

12th Dist

Arena Cove Sta 12th

Bolinas Bay Sta 12th

Ft Pt Sta 12th

Golden Gate Sta 12th

Humboldt Bay Sta 12th

Pt Bonita Sta 12th

Pt Reyes Sta 12th

13th Dist

Baaddah Pt Sta 13th

Cape Disappointment Sta 13th

Coquille River Sta 13th

Pt Adams Sta 13th

Base 4

Base 6

Base 11

Cleveland Ledge Light Sta

Academy

Alameda Store

Bering Sea Patrol

Boston Dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Charleston Base

Chicago Dist

Chicago Div

Civil Engineers

Box 313

431 Cleveland Dist

Cleveland Div

Cleveland Radio Sta

CG Detachment Camp LeJeune NC

CG Representative NY Navy Yard

Depot 38'

Floyd Bennett Field NY

Ft Lauderdale Base

Ft McHenry Tra Sta

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Gallups Island Merchant Marine Tra

Grayss Harbor Radio Sta

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Honolulu Radio Sta

Hueneme MSTS

Ice Patrol 38'

Ice Patrol 39'

Box 314

431 Ice Patrol 40'

Ice Patrol 41'

Inspector

Intelligence

Jacksonville Dist

Jacksonville Div

Juneau Dist

Box 315

431 Ketchikan Dist

Key West Base

Lazaretto Depot

Los Angeles Dist

Los Angeles Section

Maritime Service

Massachusetts Inshore Patrol Force

Miami Air Sta

New London Base

New Orleans Dist

New Orleans Div

New Orleans Tra Sta

New York Air Sta

New York Dist

New York Div

New York Receiving Sta

New York Store 36'

New York Store 38'

New York Store

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Oakland MSTS

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Ann Radio Sta

Rockaway Radio Sta

Box 316

431 St Louis Dist

St Mary's River Patrol

Sound Apparatus

St Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Store

San Juan Dist

Seattle Dist

Seattle Div

Southside Radio Sta

Supervisor of Telephone Lines

Washington Radio Sta

Winthrop Radio Sta

Boston Recruiting

Buffalo Recruiting

432 Charts and Maps

General

General

General 36'-37'

Box 317

432 General 38'

General 40'-41'

Acacia

Acushnet

Agassiz

Alert

New Algonquin

Amaranth

American Sailor

American Seaman

Antietam

Apache

Argo

Ariadne

Arundel

Aster

Aurora

Box 318

432 Bibb

Birch

Bluebonnet

Bonham

Boutwell

Cahoone

Calumet

Calypso

Campbell

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chattanooche

Chatauqua

Box 319

432 Chelan

Cherry

Colfax

New Comanche

Crawford

Cuyahoga

Cyane

Cygan

Cypress

Daphne

Davey

Diligence

Dione

Dix

Box 320

432 Duane

Empire State

Escanaba

Ewing

Faunce

Fir

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Gresham

Guard

Haida

Hamilton

Box 321

432 Harriet Lane

Hawthorn

Hemlock

Hermes

Hibiscus

Hudson

Hyacinth

Icarus

Ingham

Itasca

Jackson

Jasmine

Joseph Conrad

Juniper

Kickapoo

Kimball

Kukui

Larkspur

Legare

Linden

Mackinac

Magnolia

Mahoning

Mangrove

Manzanita

Marion

Mayflower

McLane

Mendota

Box 322

432 Modoc

Mojave

Morris

Nansemond

Naugatuck

Nemaha

Nemesis

Nike

Northland

North Star

Nourmahl

Onondaga

Ossipee

Box 323

432 Pamlico

Pandora

Pequot

Perry

Perseus

Petrel

Phlox

Pontchartrain

Pulaski

New Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Box 324

432 Sequoia

Seneca

Shawnee

Shoshone

Shrub

Smith

Spencer

Sunflower

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Box 325

432 Thetis

Tiger

Tioga

Travis

Triton

Tuckahoe

Tulip

Unalga

Vema

Vigilant

Vinces

Violet

Walnut

Winnisimmet

Wistaria

Woodbury

Yamacraw

Yeaton

Zinnia

Plane V174

V186

Plane V188

CG Plane 260

AB9

AB19

AB20AB21

AB22

AB25

AB26

AB42

AB45

AB56

CG19

CG21

CG25

CGR72

CG119

CG128

CG130

CG131

CG139

CG140

CG143

Box 326

CG145

CGR146

CGC153

CG155

CG158

CG165

CG170

CG173

CG174

CG185

CG186

CG190

CG211

CG192

CG213

CG218

CG228

CG230

CG232

CG233

CG234

CG235

CG236

CG237

CG240

CG257

CG265

CG270

CGC271

CG274

CG279

CG288

CG302

CGC402

CG404

CGC408

CG410

CG411

CG413

CG440

CG441

CG443

CGC451

CGC461

CGC464

CGC466

CGC467

CGC468

CGC469

CGC471

CGC473

CGR584

CG827

LS110

1st Dist

2nd Dist

3rd Dist

4th Dist

Box 327

432 5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

Light House 10th

11th Dist

12th Dist

Light House 12th

13th Dist

Base 4

Base 6

Base 11

Academy

Alameda Base

Alameda MSTS

Baltimore Base

Bering Sea Patrol

Biloxi Air Sta

Box 328

432 Boston Base

Boston Dist

Boston Div

Cape May Air Sta

Cape May Group

Capt of the Port

Charleston Air Patrol Detachment

Charleston Base

Charleston Dist

Chelsea Base

Chicago Dist

Cleveland Dist

Cleveland Div

CG Representative NY

Del Rio Air Patrol Detachment

Depot

Detroit Base

Div Civil Engineer

Elizabeth City Air Sta

El Paso Air Patrol Detachment

Ft Lauderdale Base

Ft Trumbull MSTS

Gallups Island MSTS

Government Island MSTS

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Ice Patrol

Inspector

Institute

Box 329

432 Intelligence

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Los Angeles Dist

Maine Inshore Patrol Force

Maritime Service

Miami Air Sta

New London Base

New London MSTS

New Orleans Dist

New Orleans Div

New Orleans Group

New York Air Sta

New York Dist

New York Div

Norfolk Dist

Box 330

432 Norfolk Div

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

Port Townsend Tra Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Antonio Air Patrol

San Diego Air Sta

San Francisco Air Sta

San Francisco Air Sta

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Base

Seattle Dist

Seattle Div

Box 331

432 Southern CA Section

South Portland Base

Staten Island Base

Supervisor of Telephone Lines

Traverse City Air Sta

Atlanta Recruiting

Chicago Recruiting

New York Recruiting

St Louis Recruiting

433 Flags and Bunting

General 36'-41'

Alexander Hamilton

Algonquin

Bibb

Calypso

Campbell

Carrabasset

Cayuga

Champlain

Crawford

Davey

Diligence

Empire State

Faunce

Guard

Hamilton

Itasca

Kimball

Legare

Mendota

Modoc

Mojave

Nike

Onondaga

Ossipee

Pamlico

Pandora

Patriot

Pulaski

Reliance

Saranac

Sebago

Shawnee

Tahoma

Tallapoosa

Tampa

Roger B Taney

Thetis

Tiger

Travis

Triton

Vigilant

Woodbury

Yamacraw

Yeaton

AB21

CG170

CG240

CG274

CG2311

Box 332

433 2nd Dist

5th Dist

6th Dist

8th Dist

Base 6

Academy

Biloxi Air Sta

Boston Dist

Boston Div

Cape May Group

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Elizabeth City Air Sta

El Paso Air Patrol Detachment

Ft Trumbull MSTS

Galveston Radio Sta

Inspector

Jacksonville Dist

Jacksonville Div

Louisville Sta

Maritime Service

Mobile Radio Sta Sta

New Orleans Div

New Orleans Tra Sta

New York Dist

New York Div

New York Store 37'

New York Store 40'-41'

Norfolk Dist

Box 333

Norfolk Div

Oakland MSTS

Philadelphia Dist

Port Angeles Air Sta

St Louis Dist

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Store

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Baltimore Recruiting

Boston Recruiting

Chicago Recruiting

Detroit Recruiting

Ft Worth Recruiting

Mobile Recruiting

Nashville Recruiting

Omaha Recruiting

St Louis Recruiting

Recruiting Officer Shreveport LA

44 Boatswain's Stores

General

441 Sails, awnings, etc.

General

Acacia

Alder

American Seaman

Argo

Ariadne

Atalanta

Bibb

Calypso

Campbell

Cartigan

Cayuga

Champlain

Chelan

Colfax

Comanche

Joseph Conrad

Crawford

Dione

Duane

Escanaba

Ewing

Galatea

Hermes

Icarus

Itasca

Kimball

Legare

Lotus

Manzanita

Marion

Mendota

Mohawk

Mojave

Nemesis

Nike

Northland

Onondaga

Pamlico

Pandora

Pequot

Perry

Perseus

Pontchartrain

Reliance

Saranac

Sebago

Spencer

Tampa

Taney

Thetis

Tiger

Travis

Triton

Tuckahoe

Unalga

Vinces

Walnut

AB9

AB19

AB20

AB22

AB26

CG128

CG131

CG193

CG288

Base 4

Box 334

441 Base 6

1st Dist

5th Dist

6th Dist

7th Dist

10th Dist

13th Dist

Academy

Boston Dist

Chicago Dist

Cleveland Dist

Del Rio Air Patrol Detachment

Depot

El Paso Air Patrol Detachment

Jacksonville Div

Juneau Dist

New Orleans Dist

New Orleans Div

New York Dist

New York Store

Norfolk Dist

Norfolk Div

Pacific Coast Purchasing

Port Townsend Tra Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Div

Supervisor of Telephone Lines

442 Ship Chandlery

General 36'-37'

Box 335

442 General 38'

General 40'

Acacia

Active

Alert

Alexander Hamilton

Algonquin

American Sailor

American Seaman

Antietam

Apache

Argo

Ariadne

Atalanta

Aurora

Beta

Boutwell

Cahoone

Calumet

Calypso

Carrabasset

Cayuga

Cedar

Champlain

Chelan

Colfax

Columbine

Comanche

Crawford

Cyane

Dallas

Daphne

Box 336

442 Diligence

Dione

Dix

Escanaba

Faunce

Frederick Lee

Galatea

General Greene

George M Bibb

George W Campbell

Guthrie

Haida

Harriet Lane

Hermes

Hudson

Icarus

Ingham

Itasca

Jackson

Kickapoo

Kimball

Legare

Lotus

McLane

Mahoning

Manhattan

Marion

Mendota

Modoc

Mohawk

Mojave

Morris

Nansemond

Nantucket

Naugatuck

Navesink

Nemesis

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Patrol

Pequot

Perseus

Pontchartrain

Pulaski

Redwing

Reliance

Roger B Taney

Rush

Saranac

Sebago

Seneca

Shawnee

Shoshone

John C Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Thetis

Tiger

Triton

Tuckahoe

Unalga

Vigilant

Wakerobin

Walnut

William J Duane

Woodbury

Yamacraw

AB19

CG119

CG131

CG170

Box 337

442 CG176

CG182

CG190

CG211

CG228

CG403

1st Dist

Cape Cod Canal 1st

Fletcher's Neck 1st

Isles of Shoals Sta 1st

Quoddy Head Sta 1st

Scituate Sta 1st Dist

Wallis Sands Sta 1st

2nd Dist

Gloucester Sta 2nd

Lake Worth Inlet Sta 2nd

3rd Dist

Block Island Sta 3rd

Highland Sta 3rd

Maddaket Sta 3rd

New Shoreham Sta 3rd

Ditch Plain Sta 4th

Eatons Neck Sta 4th

Fishers Island 4th

Forge River Sta 4th

Long Beach Sta 4th

Rockaway Pt Sta 4th

Short Beach Sta 4th

5th Dist

Hereford Inlet Sta 5th

Ocean City Sta 5th

Sandy Hook Sta 5th

Squan Beach Sta 5th

Townsend Inlet Sta 5th

6th Dist

Assateague Beach Sta 6th

Little Machinpongo Inlet Sta 6th

Metomkin Inlet Sta 6th

Nahant Sta 6th

Parramore Beach Sta 6th

Wallops Beach Sta 6th

7th Dist

Cape Hatteras Sta 7th

Cape Henry Sta 7th

Ft Macon Sta 7th

Rodanthe Sta 7th

Galveston Sta 8th

9th Dist

Buffalo Sta 9th

Louisville Sta 9th

10th Dist

South Manitou Sta 10th

11th Dist

Portage Sta 11th

Bolinas Bay Sta 12th

Pt Arguello Sta 12th

13th Dist

Baaddah Pt Sta 13th

Coquille River Sta 13th

Quillayute River Sta 13th

Base 1

Base 4

Base 6

Academy

Alameda Store

Biloxi Air Sta

Boston Dist

Boston Div

Cape May Air Sta

Cape May Group

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot 36'-37'

Depot 38'

Ellis Island Tra Sta

Ft Trumbull Tra Sta

Ft Trumbull MSTS

Hawaiian Section San Francisco Div

Box 338

442 Hoffman Island MSTS

Honolulu Dist

Ice Patrol

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Mobile Base

New Orleans Dist

New Orleans Div

New York Air Sta

New York Dist

New York Dist

New York Div

Box 339

442 New York Store

Norfolk Dist

Box 340

Norfolk Div

Pacific Coast Purchasing

Philadelphia Dist

Port Angeles Air Sta

St Louis Dist

St Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Box 341

45 Tools and materials

452 Engineers' tools and supplies

4520 General

Cape May Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot 38'

Depot

Elizabeth City Air Sta

Engine School and Repair Base

Ft Hunt Radio Monitoring Sta

Ft Trumbull Tra Sta

Ft Trumbull MSTS

Box 342

4520 Gallups Island Merchant Marine Tra

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Lazaretto Depot

Maine Inshore Patrol Force

Miami Air Sta

New London Base

New Orleans Dist

New Orleans Div

New York Dist

New York Div

New York Purchasing Office

New York Store

Box 343

4520 General

Active

Alexander Hamilton

Algonquin

New Algonquin

American Sailor

American Seaman

Antietam

Argo

Atalanta

Aurora

Beech

Beta

Bibb

Bonham

Cahoone

Calumet

Calypso

Campbell

Cayuga

Champlain

Chelan

Colfax

Comanche

Daphne

Davey

Diligence

Dione

Dix

Empire State

Escanaba

Ewing

Faunce

Forward

Frederick Lee

Galatea

Guard

Guthrie

Haida

Harriet Lane

Hermes

Icarus

Itasca

Jackson

John C Spencer

Kickapoo

Kimball

Mackinac

Manhattan

Mendota

Modoc

Mohawk

Mojave

Nansemond

Nemaha

Nemesis

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perry

Perseus

Petrel

Pontchartrain

Pulaski

Redwing

Rush

Samuel D Ingham

Saranac

Sequoia

Shawnee

Shoshone

Tahoe

Box 344

4520 Tallapoosa

Tampa

Taney

Thetis

Tiger

Travis

Triton

Unalga

Vinces

William J Duane

Winnisimmet

Yeaton

AB64

CG140

CG404

CG409

CG413

CG414

Base 11

Base 4

Base 6

Pt Allerton Sta 1st

Flagler Beach Sta 2nd

3rd Dist

Fishers Island 4th

5th Dist

6th Dist

Santa Rosa Sta 8th

9th Dist

10th Dist

12th Dist

Yaquina Bay Sta 13th

Academy

Alameda Store

Biloxi Air Sta

Boston Dist

Boston Div

Box 345

4520 Norfolk Dist

Norfolk Div

Patrol Group A

Philadelphia Dist

Pt Vincent Radio Sta

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Ann Radio Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

Salem Air Sta

San Antonio Air Patrol

San Diego Air Sta

San Francisco Dist

San Francisco Div

San Francisco Store

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

South Portland Base

Woods Hole Base

Box 346

4521 Machinists' tools

General

Agassiz

Algonquin

American Sailor

Bibb

Campbell

Carrabasset

Cayuga

Chelan

Colfax

Columbine

Dahlia

Daphne

Diligence

Empire State

Escanaba

Ewing

Galatea

Icarus

Itasca

Marion

McLane

Mendota

Mohawk

Mojave

Nansemond

Nemaha

Nike

Ossipee

Pandora

Rush

Sebago

Tahoma

Taney

Thetis

Unalga

Woodbury

CG228

Rockaway Pt Sta 4th

Monmouth Beach Sta 5th

6th Dist

7th Dist

9th Dist

10th Dist

Portage Sta 11th

Base 4

Base 6

Base 11

Academy

Alameda Base

Bering Sea Patrol

Boston Dist

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Radio Sta

Depot

Box 347

4521 Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Field Assistant

Floyd Bennett Field NY

Ft Hunt Radio Monitoring Sta

Ft Trumbull MSTS

Gallups Island Merchant Marine Tra

Hoffman Island MSTS

Ice Patrol

Inspector

Jacksonville Dist

Juneau Dist

Lazaretto Depot

Los Angeles Dist

Miami Air Sta

New Orleans Dist

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Pacific Coast Purchasing

Philadelphia Dist

Port Angeles Air Sta

Port Hueneme MSTS

St Louis Dist

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Juan Dist

San Pedro Group

Buffalo Recruiting

4522 Technical and Scientific instruments

General

Bibb

General Greene

Hamilton

Ingham

Spencer

Tahoma

Tampa

Taney

Base 3

Academy

Cleveland Dist

Engine School and Repair Base

Juneau Dist

Miami Air Sta

New Orleans Dist

New York Div

New York Store

Norfolk Div

4523 Containers and conveyors

General

Aurora

Carrabasset

Daphne

Faunce

Galatea

Harriet Lane

Kickapoo

Navesink

Onondaga

Perseus

Pulaski

Saukee

Thetis

CG131

Guttyhunk Sta 3rd

Monmouth Beach Sta 5th

9th Dist

Pt Arguello 12th

13th Dist

Boston Div

Chicago Dist

Box 348

4523 Cleveland Dist

Cleveland Div

Depot

Elizabeth City Air Sta

Gallups Island Merchant Marine Tra

Jacksonville Dist

New Orleans Dist

New Orleans Div

New York Dist

New York Store

Norfolk Dist

Pacific Coast Purchasing

Salem Air Sta

San Francisco Dist

Seattle Dist

4525 Electrical supplies

General

General 38'-39'

General 40'

General 41'

Box 349

4525 Active

Agassiz

Algonquin

American Sailor

American Seaman

Antietam

Apache

Arctic

Argo

Ariadne

Aurora

Bibb

Bluebonnet

Boutwell

Cahoone

Calypso

Campbell

Cartigan

Cayuga

Cedar

Champlain

Chelan

Colfax

Comanche

Corwin

Cyane

Diligence

Dix

Duane

Empire State

Escanaba

Ewing

Faunce

Forward

Frederick Lee

Galatea

General Greene

Goldenrod

Haida

Hamilton

Hamilton

Harriet Lane

Hawthorn

Hermes

Hickory

Icarus

Ingham

Invincible

Jackson

Juniper

Kankakee

Kickapoo

Kimball

Larkspur

Legare

Lupine

McLane

Manhattan

Manzanita

Maple

Marion

Mendota

Mohawk

Mojave

Myrtle

Nansemond

Narcissus

Naugatuck

Nemaha

Nemesis

Nike

Northland

Ossipee

Pamlico

Pandora

Perseus

Poinciana

Pontchartrain

Poplar

Poppy

Porter

Raritan

Rhododendron

Rush

Saranac

Sebago

Shawnee

Shoshone

Smith

Speedwell

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Box 350

4525 Tiger

Travis

Triton

Unalga

Vigilant

Vinces

Vinces

Wainwright

Walnut

Willow

Winnisimmet

Woodbury

Yeaton

Yocona

AB19

AB20

AB22

AB26

CG19

CG49

CG130

CG131

CG139

CG190

CG192

CG193

CG228

CG240

CG411

CGC219

Lightship No 75

Lightship No 76

Lightship No 100

Lightship No 113

1st Dist

Cranberry Island Sta 1st

Gloucester Sta 1st

Hampston Beach Sta 1st

Kennebec River Sta 1st

Manomet Pt Sta 1st

Portsmouth Harbor Sta 1st

South Portland Sta 1st

Ft Pierce Sta 2nd

Lake Worth Inlet Sta 2nd

Sea Island Sta 2nd

Sullivan Island 2nd

3rd Dist

Castle Hill Sta 3rd

Execution Rocks Light Sta 3rd

Nauset Sta 3rd

Wood End Sta 3rd

4th Dist

Bellport Sta 4th

Brandywine Sta 4th

Eatons Neck Sta 4th

Fire Island Sta 4th

Fishers Island 4th

Moriches Sta 4th

Rocky Pt 4th

Shinnecock Sta 4th

5th Dist

Corson Inlet Sta 5th

Great Egg Sta 5th

Hereford Inlet Sta 5th

Lewes Lifeboat Sta 5th

Manasquan 5th

Monmouth Beach Sta 5th

Ocean City Sta 5th

Sandy Hook Sta 5th

Townsend Inlet Sta 5th

6th Dist

Assateague Beach Sta 6th

Lewes Sta 6th

Little Machinpongo Inlet Sta 6th

Metomkin Inlet Sta 6th

Ocean City Sta 6th

Parramore Beach Sta 6th

Wallops Beach Sta 6th

7th Dist

Big Kinnakeet Sta 7th

Cape Hatteras Sta 7th

Cape Henry Sta 7th

Cape Lookout Sta 7th

Ft Macon Sta 7th

Hatteras Inlet Sta 7th

Little Creek Sta 7th

Oak Island Sta 7th

Ocracoke Sta 7th

Oregon Inlet Sta 7th

Swansboro Lifeboat Sta 7th

Virginia Beach Sta 7th

Wash Woods Sta 7th

Aransas Sta 8th

Galveston Sta 8th

Santa Rosa Sta 8th

Galoo Island Sta 9th

Grand Haven Sta 10th

Hammond Sta 10th

Thunder Bay Island Sta 10th

11th Dist

Fire Island 11th

Grand Marais Sta 11th

Two Rivers Sta 11th

Vermilion Sta 11th

12th Dist

Ft Pt Sta 12th

Pt Arguello Sta 12th

Box 351

Pt Bonita Sta 12th

Coos Bay Sta 13th

Coquille River Sta 13th

Grays Harbor Sta 13th

Nome Sta 13th

Pt Adams Sta 13th

Yaquina Bay Sta 13th

Base 4

Base 6

Base 11

Academy

Alameda Base

Alameda MSTS

Alameda Store

Astoria Base

Baltimore Base

Battery Service

Bering Sea Patrol

Biloxi Air Sta

Boston Dist

Boston Div

Brooklyn Air Sta

Buffalo Air Sta

Cape Fear Light Sta

Cape May Air Sta

Cape May Group

Capt of the Port of New York

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Cleveland Radio Sta

Cleveland Sta

Box 352

4525 Depot

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Field Assistant

Floyd Bennett Field NY

Ft Hunt Radio Monitoring Sta

Ft Lauderdale Base

Ft Lauderdale Battery Sta

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Gallups Island Merchant Marine Tra

Galveston Radio Sta

Government Island MSTS

Hoffman Island MSTS

Honolulu Dist

Hueneme MSTS

Inspector

Intelligence Unit NY

Jacksonville Beach Radio Sta

Jacksonville Dist

Box 353

4525 Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Los Angeles Dist

Los Angeles Section

Maritime Service

Merchant Marine Tra Sta Neptune Beach

Miami Air Sta

Mobile Radio Sta

New London Base

New London Battery Service

New Orleans Dist

New Orleans Div

New Orleans Tra Sta

New York Air Sta

New York Dist 39'

Box 354

4525 New York Dist 40'

New York Div

New York Receiving Sta

New York Store

Norfolk Dist

Norfolk Tra Sta

Philadelphia Dist

Port Angeles Air Sta

Port Hueneme MSTS

Port Townsend Tra Sta

Rifle Team

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

Box 355

4525 San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Radio Sta

San Juan Dist

San Pedro Base & Group

Sault Ste Marie Section

Seattle Base

Seattle Dist

Seattle Div

Southern CA Section

Staten Island Base

Supervisor of Telephone Lines

Traverse City Air Detachment

Wilmette Radio Sta

Albany Recruiting

Boston Recruiting

Chicago Recruiting

Ft Worth Recruiting

New York Recruiting

Portland Recruiting

Salt Lake City Recruiting

Spokane Recruiting

Springfield Recruiting

Washington Recruiting

4526 Fuel and Water

General 36'

Box 356

4526 General

General

Acacia

Alert

Alexander Hamilton

Algonquin

Amaranth

American Seaman

Ammen

Antietam

Apache

Argo

Ariadne

Aurora

Beech

Beta

Bibb

Bonham

Cahoone

Box 357

4526 Calypso

Campbell

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chelan

Columbine

Comanche

Cottonwood

Crawford

Crocus

Daphne

Diligence

Dione

Dix

Duane

Escanaba

Ewing

Faunce

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Greenbrier

Guard

Guthrie

Haida

Hamilton

Harriet Lane

Hermes

Samuel D Ingham

Itasca

Jackson

Box 358

4526 Kickapoo

Linden

Lupine

McLane

Mackinac

Marion

Mendota

Menemsha

Modoc

Mohawk

Mojave

Morrill

Morris

Nansemond

Navesink

Nemaha

Nemesis

Box 359

4526 Ossipee 15'-30'

Ossipee 31'

Ossipee 38'

Box 360

Pamlico 37'

Pamlico 38'

Box 361

Pamlico 39'

Pamlico

Box 362

Pandora

Pequot

Perry

Petrel

Phlox

Pontchartrain

Poppy

Pulaski

Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Sequoia

Shawnee

Shoshone

John C Spencer

Tahoe

Tahoma

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Tiger

Travis

Triton

Unalga

Vinces

Wakerobin

Walnut

Willow

Winnisimmet

Woodbury

Box 363

4526 Yamacraw

Plane V147

AB9

AB12

AB21

AB21

AB24

AB25

AB26

AB65

AB67

AB68

CG140

CG175

CG219

CG274

CG412

CG440

CG824

Patrol Boats

Lightship No 113

1st Dist

Brant Rock Lifeboat Sta 1st

Burnt Island Sta 1st

Cape Cod Canal 1st

Cape Elizabeth Sta 1st

City Point Sta 1st

Box 364

4526 Cranberry Island Sta 1st

Cross Island Sta 1st

Damariscove Island Sta 1st

Fletcher's Neck 1st

Garnet Sta 1st

Gloucester Sta 1st

Great Wass Island Sta 1st

Hampston Beach Sta 1st

Isles of Shoals Sta 1st

Kennebec River Sta 1st

Manomet Pt Sta 1st

Merrimac River Sta 1st

Nahant Sta 1st

Plum Island Sta 1st

Pt Allerton Sta 1st

Portsmouth Harbor Sta 1st

Quoddy Head Sta 1st

Rye Beach Sta NH 1st

Salisbury Beach Sta 1st

Scituate Sta 1st Dist

Straitsmouth Sta 1st

Wallis Sands Sta 1st

White Head Sta 1st

2nd Dist

2nd Dist 38'

Chester Shoal 2nd

Box 365

4526 Flagler Beach Sta 2nd

Lake Worth Inlet Sta 2nd

St Simons Island Sta 2nd

Sullivan Island 2nd

3rd Dist 38'

3rd Dist

Block Island Sta 3rd

Brenton Pt Sta 3rd

Gay Head Sta 3rd

Green Hill Sta 3rd

Maddaket Sta 3rd

Narragansett Sta 3rd

New Shoreham Sta 3rd

Pt Judith Sta 3rd

Quonochontaug Sta 3rd

Watch Hill Sta 3rd

Wood End Sta 3rd

4th Dist

4th Dist 38'

Eatons Neck Sta 4th

Fire Island Sta 4th

Fishers Island 4th

Georgica CG Sta 4th

Jones Beach Sta 4th

Box 366

4526 Long Beach Sta 4th

Mecox Sta 4th

Montauk Hither Plain Sta 4th

Quogue Sta 4th

Rockaway Pt Sta 4th

Shinnecock Sta 4th

Short Beach Sta 4th

South Hampton Sta 4th

5th Dist 36'-37'

5th Dist 38'

Atlantic City Sta 5th

Avalon Sta 5th

Barnegat Sta 5th

Bonds Sta 5th

Cape Henry Sta 5th

Cape May Pt Sta 5th

Forked River Sta 5th

Hereford Inlet Sta 5th

Island Beach Sta 5th

Little Beach Sta 5th

Little Egg Sta 5th

Manasquan 5th

Monmouth Beach Sta 5th

Ocean City Sta 5th

Sandy Hook Sta 5th

Sea Bright Sta 5th

Shark River Sta 5th

Box 367

4526 Ship Bottom Sta 5th

Squan Beach Sta 5th

6th Dist 36'-37'

6th Dist 38'

Isle of Wight Sta 6th

Lewes Sta 6th

Metomkin Inlet Sta 6th

7th Dist

7th Dist 38'

Box 368

4526 Cape Fear Sta 7th

Cape Hatteras Sta 7th

Cape Henry Sta 7th

Ft Macon Sta 7th

Little Creek Sta 7th

Oak Island Sta 7th

Ocracoke Sta 7th

Virginia Beach Sta 7th

8th Dist

Aransas Sta 8th

Aransas Sta 8th

Barataria Sta 8th

Brazos Sta 8th

Galveston Sta 8th

Grand Isle Sta 8th

Sabine Sta 8th

Saluria Sta 8th

San Luis Sta 8th

Santa Rosa Sta 8th

Velasco Sta 8th

9th Dist

Ashtabula Sta 9th

Buffalo Sta 9th

Charlotte Sta 9th

Cleveland Sta 9th

Erie Sta 9th

Box 369

4526 Fairport Sta 9th

Galoo Island Sta 9th

Lorain Sta 9th

Louisville Sta 9th

Marblehead Sta 9th

Niagara Sta 9th

Oswego Sta 9th

Port Huron Sta 9th

10th Dist

10th Dist 38'

Beaver Island Sta 10th

Big Sable Sta 10th

Bois Blanc Sta 10th

Charlevoix Sta 10th

Frankfort Sta 10th

Box 370

4526 Grand Haven Sta 10th

Hammond Sta 10th

Harbor Beach Sta 10th

Holland Sta 10th

Ludington Sta 10th

Mackinac Island Sta 10th

Manistee Sta 10th

Michigan City Sta 10th

Middle Island Sta 10th

Muskegon Sta 10th

North Manitou Sta 10th

Pentwater Sta 10th

Pt Betsie Sta 10th

Pointe Aux Barques Sta 10th

Port Austin Sta 10th

St Joseph Sta 10th

Sleeping Bear Pt Sta 10th

South Haven Sta 10th

Box 371

4526 South Manitou Sta 10th

Sturgeon Pt Sta 10th

Tawas Sta 10th

Thunder Bay Island Sta 10th

White River Sta 10th

11th Dist

11th Dist 38'

Baileys Harbor Sta 11th

Deer Park Sta 11th

Duluth Sta 11th

Eagle Harbor Sta 11th

Grand Marais Sta 11th

Jackson Park Sta 11th

Kenosha Sta 11th

Kewaunee Sta 11th

Marquette Sta 11th

Box 372

4526

Milwaukee Sta 11th

Munising Sta 11th

North Superior Sta 11th

Plum Island Sta 11th

Portage Sta 11th

Racine Sta 11th

Sheboygan Sta 11th

South Chicago Sta 11th

Sturgeon Bay Sta 11th

Two Heart River Sta 11th

Two Rivers Sta 11th

Vermilion Sta 11th

Whitefish Pt Sta 11th

Wilmette Sta 11th

Box 373

4526 12th Dist

12th Dist 38'

Arena Cove Sta 12th

Bolinas Bay Sta 12th

Ft Pt Sta 12th

Golden Gate Sta 12th

Humboldt Bay Sta 12th

Pt Arena Sta 12th

Pt Arguello Sta 12th

Pt Bonita Sta 12th

Pt Reyes Sta 12th

San Francisco Sta 12th

13th Dist

Baaddah Pt Sta 13th

Cape Disappointment Sta 13th

Coos Bay Sta 13th

Coquille River Sta 13th

Grays Harbor Sta 13th

Klipsan Beach Sta 13th

Pt Adams Sta 13th

Pt Orford Sta 13th

Quillayute River Sta 13th

Siuslaw Sta 13th

Tillamook Sta 13th

Umpqua River Sta 13th

Willapa Bay Sta 13th

Yaquina Bay Sta 13th

15th Lighthouse Dist

Box 374

4526 Base 4

Base 6

Academy

Alameda MSTS

Bering Sea Patrol

Bering Sea 38'

Biloxi Air Sta

Boston Dist

Box 375

Boston Dist 40'

Boston Dist

Boston Div (2)

Cadet Practice Squadron

Cape May Air Sta

Charleston Air Sta

Charleston Base

Charleston Dist

Box 376

Chicago Dist (2)

Chicago Div

Chicago Div 38'

Chicago Div 38'

Chicago Div 39'

Box 377

Cleveland Dist (5)

Box 378

Cleveland Div (2)

Cleveland Div 37'

Depot (2)

Elizabeth City Air Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Floyd Bennett Field NY

Box 379

4526 Ft Hunt Radio Monitoring Sta

Ft Lauderdale Base

Ft Trumbull Tra Sta (2)

Ft Trumbull MSTS

Gallups Island Merchant Marine Tra

Grays Harbor Radio Sta

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Hueneme MSTS

Ice Patrol

Inspector

Intelligence Officer NY Div

Box 380

4526 Jacksonville Dist

Jacksonville Div 36'-37'

Jacksonville Div 38'

Box 381

Jacksonville Section Base

Juneau Dist

Ketchikan Dist

Lazaretto Depot

Los Angeles Dist

Los Angeles Section

Maine Inshore Patrol Force

Maritime Service

Miami Air Sta

Mobile Radio Sta

New London Base

New Orleans Dist

New Orleans Div 36'-37'

New Orleans Div 38'

Box 382

4526 New Orleans Tra Sta

New York Air Sta

New York Dist (2)

New York Div 36'-37'

Box 383

New York Div 38'

New York Store

Norfolk Dist 39'

Norfolk Dist (4)

Box 384

Norfolk Div

Norfolk Div 37'

Norfolk Div 38'

Patrol Group A

Philadelphia Dist

Pt Vincent Radio Sta

Port Angeles Air Sta

Portland Base

Port Townsend Tra Sta

Princess Ann Radio Sta

Rifle Team

Box 385

St Louis Dist (5)

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Box 386

4526 Salem Air Sta

San Antonio Air Patrol Detachment

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist (3)

San Francisco Div 36'-37'

Box 387

San Francisco Div 38'

San Francisco Store

San Juan Dist

San Pedro Group

Seattle Dist (2)

Box 388

Seattle Div 36'-37'

Seattle Div 38'

Section Supervisor of Telephone Lines

Southern Section (3)

Box 389

4527 Gasoline

General 36'

General 37'

General 38' (2)

General 40'

Box 390

4527 General 41'

Alert

Alexander Hamilton

American Seaman

Antietam

Apache

Apache 38'

Ariadne

Bibb

Cahoone

Calypso

Campbell

Carrabasset

Cartigan

Cayuga

Champlain

Chelan

Columbine

Comanche

Corwin

Diligence

Dione

Empire State

Escanaba

Ewing

Faunce

Frederick Lee

Galatea

General Greene

Golden Gate

Haida

Harriet Lane

Hawthorn

Ingham

Itasca

Kankakee

Kickapoo

Leader

Marion

Mendota

Modoc

Mojave

Morris

Naugatuck

Nike

Northland

Nourmahl

Onondaga

Ossipee

Box 391

4527 Pamlico

Pamlico 38'

Pandora

Perry

Perseus

Pontchartrain

Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Sequoia

Shawnee

Shoshone

John C Spencer

Sunshine

Tahoe

Tahoma

Tampa

Roger B Taney

Thetis

Tioga

Travis

Triton

Unalga

Unalga 38'

Vinces

Tender Wakerobin

William J Duane

Willow

Plane V147

V149

Plane 150

V167

AB20

Box 392

4527 AB28

CG130

CG145

CG176

CG213

CG219

CG255

CG401

CG406

CG441

CG440

1st Dist

Cape Cod Canal 1st

City Point Sta 1st

Cranberry Island Sta 1st

Nahant Sta 1st

Pt Allerton Sta 1st

2nd Dist

Flagler Beach Sta 2nd

Gilberts Bar 2nd

3rd Dist

3rd Dist 38'

Block Island Sta 3rd

Coskata Sta 3rd

Gay Head Sta 3rd

Maddaket Sta 3rd

New Shoreham Sta 3rd

4th Dist

Georgica CG Sta 4th

5th Dist

5th Dist 38'

Atlantic City Sta 5th

Corson Inlet Sta 5th

Manasquan 5th

Ocean City Sta 5th

Sandy Hook Sta 5th

Toms River Sta 5th

6th Dist

6th Dist 38'

Parramore Beach Sta 6th

Box 393

4527

7th Dist

7th Dist 38'

Caffey Inlet Sta 7th

Cape Henry Sta 7th

Ft Macon Sta 7th

Little Creek Sta 7th

8th Dist

Aransas Sta 8th

Grand Isle Sta 8th

9th Dist

9th Dist 38'

Galoo Island Sta 9th

10th Dist

Bois Blanc Sta 10th

Grand Haven Sta 10th

Ludington Sta 10th

Mackinac Island Sta 10th

11th Dist

Grand Marais Sta 11th

Jackson Park Sta 11th

Kenosha Sta 11th

Racine Sta 11th

Vermilion Sta 11th

12th Dist

12th Dist 38'

Arena Cove Sta 12th

Bolinas Bay Sta 12th

Humboldt Bay Sta 12th

Pt Arena Sta 12th

Pt Arguello Sta 12th

Pt Bonita Sta 12th

Pt Reyes Sta 12th

San Francisco Sta 12th

13th Dist

Grays Harbor Sta 13th

Yaquina Bay Sta 13th

Base 4

Base 4 38'

Base 6

Base 6 38'

Base 11

Academy

Alameda Base

Bering Sea Patrol

Biloxi Air Sta

Box 394

4527 Boston Dist (2)

Boston Div

Boston Div 38'

Cadet Practice Squadron

Cape May Air Sta

Cape May Air Sta 38'

Cape May Group

Charleston Air Sta

Charleston Base

Charleston Dist

Chicago Dist

Box 395

Chicago Div

Chicago Div 38'

Cleveland Dist (3)

Cleveland Dist 38'

Depot

Elizabeth City Air Sta

El Paso Air Patrol Detachment

Floyd Bennett Field NY

Ft Lauderdale Base

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Gallups Island Merchant Marine Tra

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Box 396

4527 Hueneme MSTS

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div 41'

Jacksonville Div

Jacksonville Div 36'

Juneau Dist

Ketchikan Dist

Key West Base

Klipsan Beach Radio

Los Angeles Dist

Maine Inshore Patrol Force

Maritime Service

Miami Air Sta

Miami Depot

New London Base

Box 397

4527 New Orleans Dist 39'-40'

New Orleans Div 36'

New Orleans Div

New York Dist 40'

Box 398

New York Dist 40'-41'

New York Div 38'-39'

New York Div

New York Intelligence Office

New York Store 38'

New York Store

Norfolk Dist (2)

Norfolk Div 36'

Norfolk Tra Sta

Pacific Coast Purchasing

Philadelphia Dist

Port Angeles Air Sta

Rifle & Pistol Detachment

Box 399

4527 St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

Box 400

San Francisco Div 36'-37'

San Francisco Div 38'

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Southern CA Section

Washington Radio Sta

Wilmington Base

Baltimore Recruiting

Chicago Recruiting

Ft Worth Recruiting

Omaha Recruiting

St Louis Recruiting

Salt Lake City Recruiting

Box 401

453 Surveying and construction tools

4531 Surveyors' instruments

Chelan

Ingham

Academy

Chicago Div

Civil Engineers (2)

Cleveland Div

Elizabeth City Air Sta

Honolulu Dist

Juneau Dist

New York Div

Norfolk Div

San Francisco Air Sta

San Francisco Div

Seattle Div

454 Shop tools and machinery

General

General 38'

Agassiz

Algonquin

American Sailor

American Seaman

Argo

Ariadne

Aurora

Bibb

Boutwell

Cactus

Cahoone

Campbell

Carrabasset

Cayuga

Champlain

Chelan

Comanche

Cyane

Daphne

Diligence

Dione

William J Duane

Empire State

Faunce

Frederick Lee

Golden Gate

Haida

Hamilton

Hermes

Ingham

Ironwood

Itasca

Kickapoo

Marion

Mendota

Modoc

Mojave

Box 402

454 Morris

Naugatuck

Nemaha

Nemesis

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pontchartrain

Redwing

Saranac

Sebago

Shoshone

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Unalga

Walnut

Wilkes

Yamacraw

1st Dist

Rockaway Pt Sta 4th

5th Dist

6th Dist

7th Dist

Buffalo Sta 9th

10th Dist

Portage Sta 11th

Ft Pt Sta 12th

13th Dist

Base 4

Academy

Alameda Base

Alameda MSTS

Biloxi Air Sta

Boston Base

Boston Dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Charleston Base

Chelsea Base

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Box 403

454 Depot 40'

Elizabeth City Air Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Floyd Bennett Field NY

Ft Hunt Radio Monitoring Sta

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Hawaiian Section San Francisco Div

Hoffman Island MSTS

Honolulu Dist

Jacksonville Div

Juneau Dist

Lazaretto Depot

Los Angeles Dist

Maritime Service

Miami Air Sta

New London Base

New Orleans Base

New Orleans Dist

New Orleans Div

New York Air Sta

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Tra Sta

Oakland MSTS

Box 404

454 Pacific Coast Purchasing

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

Port Townsend Tra Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Base

Seattle Dist

Seattle Div

Staten Island Base

Yerba Buena Base

455 Farm and Garden tools

General

Nemesis

Walnut

St Petersburg Sta 2nd

Ditch Plain Sta 4th

Sandy Hook Sta 5th

7th Dist

8th Dist

Marblehead Sta 9th

Milwaukee Sta 11th

Academy

Biloxi Air Sta

Boston Div

Charleston Air Sta

Charleston Base

Cleveland Dist

Depot

Elizabeth City Air Sta

Engine School and Repair Base

Ft Hunt Radio Monitoring Sta

Ft Trumbull Tra Sta

Hueneme MSTS

Jacksonville Dist

Jacksonville Div

Miami Air Sta (2)

New London Base

New Orleans Dist

New York Air Sta

New York Store

Norfolk Dist

Norfolk Div

Patrol Group A

Port Angeles Air Sta

St Louis Dist

St Mary's River Patrol

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Antonio Air Patrol Detachment

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Store

San Juan Dist

Seattle Dist

Box 405

46 Ordinance

460 Routine reports

General (5)

Active

Agassiz

Alert

Algonquin

Althea

Anemone

Antietam

Apache

Ariadne

Aurora

Cahoone

Calypso

Camellia

Carrabasset

Cartigan

Champlain

Colfax

Crawford

Diligence

Duane

Empire State

Escanaba

Ewing

Faunce

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Guard

Guthrie

Haida

Box 406

460 Hamilton

Harriet Lane

Icarus

Ilex

Ingham

Itasca

Jackson

Kickapoo

Kimball

Kukui

Legare

Mangrove

Manhattan

Marion

McLane

Mendota

Mistletoe

Modoc

Mohawk

Morris

Myrtle

Narcissus

Nemaha

Nemesis

Nike

Northland

North Star

Onondaga

Orchid

Ossipee

Palmetto

Pamlico

Pandora

Pequot

Perry

Perseus

Phlox

Raritan

Redwing

Reliance

Rush

Box 407

460 Saranac

Sebago

Sequoia

Shawnee

Shoshone

Speedwell

Spencer

Swift

Tahoe

Tahoma

Tallapoosa

Tampa

Tiger

Triton

Unalga

Vigilant

Vinces

Wistaria

Woodbury

Yamacraw

Yeaton

CGC42

CG130

CG190

CG302

CG413

CG440

Academy

Base 4

Base 6

Base 11

Damariscove Island Sta 1st

Ponce de Leon Inlet Sta 2nd

Short Beach Sta 4th

Ocean City Sta 6th

Cape Lookout Sta 7th

Port Huron Sta 9th

Beaver Island Sta 10th

Vermilion Sta 10th

Coos Bay Sta 13th

Biloxi Air Sta

Boston Dist

Cape May Air Patrol

Cape May Air Sta

Box 408

460 Charleston Air Sta

Charleston Base

Chicago Dist

Cleveland Div

Yard

Depot

El Paso Air Patrol Detachment

Ft Trumbull Tra Sta

Honolulu Dist

Jacksonville Div

Maine Inshore Patrol Force

Miami Air Sta

Miami Dist

New Orleans Div

New York Air Sta

New York Dist 39'

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Patrol Group A

Port Angeles Air Sta

Rifle Team

St Mary's River Patrol

St Petersburg Air Sta

San Diego Air Sta

San Juan Dist

San Pedro Group

Seattle Div

Atlanta Recruiting

461 Guns & Accessories

General

Agassiz

Alexander Hamilton

American Seaman

Antietam

Arbutus

Argo

Atalanta

Bibb

Bluebonnet

Bonham

Campbell

Cayuga

Champlain

Chelan

Comanche

Crawford

Cuyahoga

Cyane

Escanaba

Haida

Hamilton

Icarus

Itasca

Jackson

Kimball

Box 409

461 Mendota

Modoc

Mohawk

Mojave

Nemaha

Nemesis

Northland

North Star

Onondaga

Pamlico

Perseus

Pontchartrain

Reliance

Samuel D Ingham

Saranac

Sebago

Seneca

Spencer

Tahoe

Tampa

Taney

Travis

Triton

Vigilant

Woodbury

Yeaton

CG119

CG176

Sturgeon Pt Sta 10th

Coquille River Sta 13th

Base 11

Boston Dist

Boston Div

Cape May Air Sta

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Ft Trumbull MSTS

New Orleans Dist

New Orleans Div

New York Div

Norfolk Dist

Norfolk Div

San Francisco Dist

462 Targets & Accessories

General

Miscellaneous Materials

Mojave

Nemesis

Boston Dist

Chicago Dist

Chicago Div

Cleveland Div

Depot

Egmont Key Rifle Range

Jacksonville Dist

Jacksonville Div

New Orleans Div

Norfolk Dist

Norfolk Div

Philadelphia Dist

463 Small arms and infantry equip

General

Box 410

463 Cahokia

Cahoone

Calumet

Calypso

Cayuga

Champlain

Chelan

Cyane

Daphne

Dione

Duane

Escanaba

Faunce

Frederick Lee

Galatea

General Greene

George W Campbell

Hamilton

Harriet Lane

Hermes

Icarus

Ingham

Joseph T Dickman

Manhattan

Mendota

Modoc

Mohawk

Mojave

Nemaha

Nemesis

Nike

Northland

North Star

Onondaga

New Onondaga

Pandora

Pequot

Perseus

Pontchartrain

Redwing

Reliance

Saranac

Saukee

Sebago

Shawnee

Shoshone

Spencer

Spencer 41'

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Triton

Unalga

William J Duane

CG110

CG148

V188

Base 4

Old Harbor Sta 3rd

Sandy Hook Sta 5th

6th Dist

Cape Lookout Sta 7th

8th Dist

Erie Sta 9th

Oswego Sta 9th

Frankfort Sta 10th

Big Sable Pt Sta 11th

Pt Adams Sta 13th

Academy

Block Island Radio Sta

Boston Dist

Boston Div

Cape May Air Patrol

Charleston Air Sta

Chicago Dist

Cleveland Dist

Yard

Engine School and Repair Base

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Gallups Island Merchant Marine Tra

Government Island MSTS

Hoffman Island MSTS

Inspector

Box 411

463 Jacksonville Div

Juneau Dist

Ketchikan Dist

Miami Air Sta

New London Base

New Orleans Dist (2)

New Orleans Tra Sta

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Norfolk Tra Sta

Oakland MSTS

Patrol Group A

Port Hueneme MSTS

Rifle Team

St Louis Dist

St Petersburg MSTS

Salem Air Sta

San Diego Air Patrol Detachment

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Sheephead Bay MSTS

Southern Inspector

4630 Shoulder line-throwing guns

General

Miscellaneous

Aster

Atalanta

Camellia

Fir

Jasmine

Magnolia

Myrtle

Pulaski

Saranac

Travis

Walnut

CG110

Portsmouth Harbor Sta 1st

Newport Sta 3rd

7th Dist

Cape Hatteras Sta 7th

12th Dist

13th Dist

Cape Disappointment Sta 13th

Coos Bay Sta 13th

Coquille River Sta 13th

Grays Harbor Sta 13th

Pt Adams Sta 13th

Pt Orford Sta 13th

Quillayute River Sta 13th

Tillamook Sta 13th

Yaquina Bay Sta 13th

Cape May Group

Cleveland Dist

Box 412

4630 Depot (2)

Elizabeth City Air Sta

Inspector

New Orleans Dist

New York Store

San Francisco Dist

Seattle Dist

St Petersburg MSTS

4631 Line-throwing equipment

464 Fire control

General (3)

Box 413

464 Active

Acushnet

Alexander Hamilton

Algonquin

Antietam

Apache

Atalanta

Carrabasset

Cartigan

Cayuga

Champlain

Chelan

Colfax

Comanche

Cyane

Daphne

Diligence

Dione

Duane

Escanaba

Geo M Bibb

George W Campbell

Haida

Itasca

Box 414

464 Mendota

Modoc

Mohawk

Mojave

Nansemond

Nike

Northland

Onondaga

Pamlico

Pontchartrain

Redwing

Reliance

Roger B Taney

Samuel D Ingham

Saranac

Sebago

Seneca

Shawnee

Shoshone

John C Spencer

Box 415

464 Tahoe

Tahoma

Tallapoosa

Tampa

Travis

Triton

Unalga

Woodbury

Yamacraw

V164

Base 4

Academy

Biloxi Air Sta

Boston Div

Chicago Div

Cleveland Dist

Cleveland Div

Depot (2)

Ft Trumbull MSTS

Jacksonville Div

New Orleans Div

New York Dist

New York Div

New York Store

Norfolk Dist

Norfolk Div

Port Angeles Air Sta

Rifle Team

St Petersburg Air Sta

San Francisco Dist

San Juan Dist

Seattle Base

Seattle Dist

Seattle Div

Swineburne Isle Tra Sta

Box 416

465 Ammunition

General (2)

General 36'

General 37'

General 38'

Box 417

465 General 39'

General Flares

General Small Arms

General Rum Running

General Flare Kits

Active

Agassiz

Alert

Algonquin

Anemone

Antietam

Arctic

Argo

Ariadne

Atalanta

Aurora

Bibb

Bonham

Boutwell

Cahoone

Calypso

Campbell

Carrabasset

Cartigan

Cayuga

Champlain

Colfax

Comanche

Crawford

Cuyahoga

Cyane

Daphne

Diligence

Dione

Dix

Duane

Escanaba

Ewing

Faunce

Frederick Lee

Galatea

Box 418

465 General Greene

Guard

Haida

Hamilton

Harriet Lane

Hermes

Icarus

Ingham

New Itasca

Jackson

Kickapoo

Kimball

Legare

Locust

Marion

McLane

Mendota

Menemsha

Modoc

Mohawk

Mojave

Monomoy

Morris

Nemaha

Nemesis

Nike

Northland

Nourmahl

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Petrel

Pontchartrain

Pulaski

Raritan

Redwing

Reliance

Rush

Sebago

Seneca

Shawnee

Shoshone

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Box 419

465 Taney

Thetis

Tiger

Travis

Triton

Tuckahoe

Unalga

Vigilant

Woodbury

Yamacraw

Yeaton

CG110

CG440

Base 6

Sullivan Island 2nd

Monmouth Beach Sta 5th

Lewes Sta 6th

Ft Macon Sta 7th

Cleveland Sta 9th

Grand Haven Sta 10th

Vermilion Sta 11th

12th Dist

Cape Disappointment Sta 13th

Academy

Alameda MSTS

Boston Dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Depot

Elizabeth City Air Sta

Honolulu Dist

Inspector

Jacksonville Dist

Jacksonville Div

Ketchikan Dist

Los Angeles Dist

Miami Air Sta

Miami Dist

New Orleans Dist

New York Dist

New York Div

New York Store

Box 420

465 Norfolk Dist

Norfolk Div

Offshore Patrol Force

Pacific Coast Purchasing

Philadelphia Dist

Port Angeles Air Sta

Port Hueneme MSTS

Portsmouth Depot

St Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Dist

Omaha Recruiting

466 Mines

General

General 33'-39'

General

Miscellaneous

Miscellaneous Material

Active

Agassiz

Algonquin

Antietam

Atalanta

Bibb

Boutwell

Campbell

Chelan

Colfax

Comanche

Cypress

Box 421

466 Diligence

Dione

Duane

Escanaba

Frederick Lee

General Greene

Haida

Hamilton

Harriet Lane

Icarus

Ingham

Itasca

Jackson

Mendota

Modoc

Mohawk

Mojave

Narcissus

Nemesis

Northland

Onondaga

Ossipee

Saranac

Shawnee

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Travis

Triton

Unalga

Woodbury

V488

4th Dist

Galoo Island Sta 9th

Boston Dist

Boston Div

Chicago Dist

Cleveland Dist

Cleveland Div

Curtis Bay Tra Sta

Depot

Detroit Base

Inspector

Jacksonville Div

Juneau Dist

Los Angeles Dist

New Orleans Dist

New Orleans Tra Sta

New York Dist

New York Store

Norfolk Dist

San Francisco Dist

San Juan Dist

Seattle Dist

467 Magazines

General

New Algonquin

New Comanche

New Mohawk

Mojave

Onondaga

Sebago

5th Dist

Base 6

Depot

Salem Air Sta

468 Allowance lists

General

Campbell

Explorer

Boston Dist

San Francisco Air Sta

469 Miscellaneous

General (2)

Carrabasset

Hermes

Box 422

469 Lotus

Tahoe

Tampa

Boston Div

Chicago Dist

Depot

Elizabeth City Air Sta

New Orleans Dist

New York Dist

New York Div

New York Purchasing Office

New York Supply Depot

Pacific Coast Purchasing

47 Life-saving apparatus

471 Beach

General (2)

Algonquin

American Seaman

Bibb

Calypso

Campbell

Cayuga

Daphne

Haida

Hamilton

Icarus

Ingham

Itasca

Mojave

Nike

Onondaga

Ossipee

Saranac

Sebago

Shoshone

Spencer

Tahoma

Tallapoosa

Tampa

Base 11

Sullivan Island 2nd

3rd Dist

Rockaway Pt Sta 4th

5th Dist

Lewes Sta 6th

Virginia Beach Sta 7th

8th Dist

Erie Sta 9th

St Joseph Sta 10th

Old Chicago Sta 11th

Pt Bonita Sta 12th

Yaquina Bay Sta 13th

Alameda MSTS

Boston Dist

Boston Div

Chicago Dist

Box 423

471 Cleveland Dist

Depot

Ft Trumbull MSTS

Gallups Island Merchant Marine Tra

Government Island MSTS

Hoffman Island MSTS

Hueneme MSTS

Jacksonville Dist

Jacksonville Div

New Orleans Dist

New York Dist

New York Div

Norfolk Div

Pacific Coast Purchasing

Philadelphia Dist

St Louis Dist

St Petersburg Air Sta

St Petersburg MSTS

San Diego Air Sta

San Francisco Store

Seattle Div

472

Miscellaneous

Fire Island Sta 4th

5th Dist

6th Dist

12th Dist

Base 6

Depot

Pacific Coast Purchasing

Salem Air Sta

473 Shot line

38'

Algonquin

Cahoone

Mendota

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

Pt Orford Sta 13th

Boston Dist

Depot

Inspector

Norfolk Dist

San Francisco Dist

474 Breeches Buoy

General

Alexander Hamilton

Algonquin

Bibb

Campbell

Duane

Ingham

Northland

John C Spencer

Taney

St Simons Island Sta 2nd

5th Dist

7th Dist

8th Dist

Pt Orford Sta 13th

Chicago Dist

Depot

Box 424

474 New York Dist

New York Purchasing Office

New York Store

Pacific Coast Purchasing

Seattle Dist

Cartigan

476 Life belts

General (2)

American Seaman

Argo

Atalanta

Bibb

Campbell

Cartigan

Cayuga

Champlain

Chelan

Colfax

Cottonwood

Crawford

Duane

Empire State

Box 425

476 Frederick Lee

Greenbrier

Haida

Hudson

Ingham

Itasca

Kickapoo

Kimball

Lupine

Marion

Mendota

Mohawk

Mojave

Morris

Navesink

Northland

Nourmahl

Onondaga

Ossipee

Patrol

Poinciana

Pontchartrain

Redwing

Saranac

Sebago

Shawnee

Shoshone

Spencer

Tallapoosa

Tampa

Taney

Travis

Triton

Unalga

Yeaton

AB19

CG211

CGR293

CG411

CG412

CG440

CG442

CG443

Base 6

2nd Dist

Gay Head Sta 3rd

4th Dist

Wildwood Sta 5th

Buffalo Sta 9th

11th Dist

Yaquina Bay Sta 13th

Biloxi Air Sta

478 Patrol & watch equipment

General

1st Dist

Pt Allerton Sta 1st

2nd Dist

3rd Dist

Box 426

478 4th Dist

Sea Isle City Sta 5th

Parramore Beach Sta 6th

Metomkin Inlet Sta 7th

8th Dist

9th Dist

10th Dist

11th Dist

Golden Gate Sta 12th

Cape Disappointment Sta 13th

Boston Dist

Chicago Dist

Chicago Div

New York Dist

New York Store

Norfolk Dist

Pacific Coast Purchasing

St Petersburg Air Sta

San Francisco Dist

Wilmette Radio Sta

479 Miscellaneous

New Orleans Dist

48 Draft animals and vehicles

481 Purchase and hire, animals

General

7th Dist

Ocracoke Sta 7th

Portsmouth Sta 7th

Depot

New Orleans Dist

Norfolk Dist

482 Maintenance

7th Dist

Norfolk Dist

Ocracoke Sta 7th

Depot

485 Station wagons

Gurnet Sta

Ocracoke Sta

4th Dist

Box 427

486 Motor vehicles

12th Dist

Telephone Lines

Wilmette Radio Sta

Winthrop Radio Sta

Atlanta Recruiting

Baltimore Recruiting

Buffalo Recruiting

Chattanooga Recruiting

Chicago Recruiting

Detroit Recruiting

Ft Worth Recruiting

Nashville Recruiting

New York Recruiting

Norfolk Recruiting

Oklahoma City Recruiting

Omaha Recruiting

St Louis Recruiting

Salt Lake City Recruiting

San Francisco Recruiting

Seattle Recruiting

Springfield Recruiting

Washington Recruiting

491 Fire-fighting apparatus

General

General 37'

Box 428

491 Acacia

Active

Alert

Algonquin

Argo

Arundel

Aurora

Beta

Cahoone

Calypso

Campbell

Cartigan

Champlain

Comanche

Crawford

Davey

Diligence

Dione

Dix

Empire State

Escanaba

Ewing

Faunce

Forward

Frederick Lee

General Greene

Guthrie

Hamilton

Kankakee

Kimball

Legare

Lupine

McLane

Marion

Mendota

Modoc

Mohawk

Mojave

Morrill

Morris

Nansemond

Nike

Northland

North Star

Onondaga

Ossipee

Pamlico

Patrol

Paulding

Penrose

Pequot

Perry

Petrel

Pioneer

Pontchartrain

Porter

Pulaski

Raritan

Redwing

Roe

Rush

Saukee

Scout

Sebago

Seminole

Seneca

Shawnee

Shoshone

Smith

Snohomish

Tahoe

Tallapoosa

Tamarack

Tamaroa

Tampa

Tiger

Tingard

Tioga

Travis

Triton

Tuscarora

Tybee

Unalga

Vidette

Vigilant

Windom

Winnisimmet

Wissahickon

Woodbury

Yamacraw

Yocona

Box 429

491 Plane 139

AB3

AB5

AB6

AB10

AB12

AB14

AB19

AB21

AB22

AB24

Patrol Boats

Picket Boats

CG115

CG131

CG139

CG186

CG211

CG228

CG233

CG266

CG267

CG277

CG290

CG302

CG402

CG815

CG828

CG932

CG943

CG947

CG956

1st Lighthouse Dist

1st Dist

Brant Rock Lifeboat Sta 1st

Burnt Island Sta 1st

Cape Cod Canal 1st

Cape Elizabeth Sta 1st

City Point Sta 1st

Cranberry Island Sta 1st

Cross Island Sta 1st

Gloucester Sta 1st

Great Wass Island Sta 1st

Gurnet Sta 1st

Hunniwells Beach 1st

Isles of Shoals Sta 1st

Nahant Sta 1st

Newbury Port Sta 1st

North Scituate 1st

Pt Allerton Sta 1st

Plum Island Sta 1st

Portsmouth Harbor Sta 1st

Quoddy Head Sta 1st

Rye Beach Sta NH 1st

Salisbury Beach Sta 1st

Wallis Sands Sta 1st

White Head Sta 1st

2nd Dist

Bethel Creek 2nd Dist

Biscayne Bay Sta 2nd

Chester Shoal 2nd

Fort Lauderdale Sta 2nd

Gilberts Bar 2nd

Indian River Inlet Sta 2nd

Lake Worth Inlet Sta 2nd

Mosquito Lagoon 2nd

Ponce de Leon Inlet 2nd

St Simons Island Sta 2nd

Sullivan Island 2nd

3rd Dist

Block Island Sta 3rd

Brenton Pt Sta 3rd

Cahoons Hollow Sta 3rd

Chatham Sta 3rd

Coskata Sta 3rd

Cuttyhunk Sta 3rd

Fourth Cliff 3rd

Gay Head Sta 3rd

Green Hill Sta 3rd

High Head Sta 3rd

Highland Sta 3rd

Maddaket Sta 3rd

Monomoy Sta 3rd

Muskeget Sta 3rd

Nauset Sta 3rd

New Shoreham Sta 3rd

Old Harbor Sta 3rd

Box 430

491 Orleans Sta 3rd

Pamet River Sta 3rd

Peaked Hill Bars Sta 3rd

Pt Judith Sta 3rd

Quonochontaug Sta 3rd

Race Pt Sta 3rd

Sandy Pt 3rd

Surfside Sta 3rd

Watch Hill Sta 3rd

Wood End Sta 3rd

4th Dist (2)

Amagansett Sta 4th

Bellport Sta 4th

Blue Point Sta 4th

Ditch Plain Sta 4th

Eatons Neck Sta 4th

Fire Island Sta 4th

Fishers Island 4th

Forge River Sta 4th

Georgica CG Sta 4th

Jones Beach Sta 4th

Lone Hill Sta 4th

Long Beach Sta 4th

Moriches Sta 4th

Napeague Sta 4th

Oak Island Beach Sta 4th

Pt Lookout 4th

Pt of Woods Sta 4th

Potunk Sta 4th

Rockaway Pt Sta 4th

Rocky Pt 4th

Shinnecock Sta 4th

Short Beach Sta 4th

South Hampton Sta 4th

Tiana Sta 4th

5th Dist

Atlantic City Sta 5th

Avalon Sta 5th

Barnegat Sta 5th

Bonds Sta 5th

Brigantine Sta 5th

Cape May Pt Sta 5th

Corson Inlet Sta 5th

Deal Sta 5th

Hereford Inlet Sta 5th

Lewes Lifeboat Sta 5th

Little Egg Sta 5th

Long Beach Sta 5th

Manasquan Inlet 5th

Mantoloking Sta 5th

Ocean City Sta 5th

Sandy Hook Sta 5th

Sea Bright Sta 5th

Sea Isle City Sta 5th

Ship Bottom Sta 5th

South Brigantine Sta 5th

Spermaceti Sta 5th

Spring Lake 5th

Squan Beach Sta 5th

Stone Harbor Sta 5th

Box 431

491 6th Dist

Assateague Beach Sta 6th

Bethany Beach Sta 6th

Cape Henlopen Sta 6th

Cobb Island Sta 6th

Fenwick Island Sta 6th

Green RunInlet Sta 6th

Hog Island Sta 6th

Indian River Inlet Sta 6th

Isle of Wight Sta 6th

Lewes Sta 6th

Little Machinpongo Inlet Sta 6th

Metomkin Inlet Sta 6th

North Beach Sta 6th

Ocean City Sta 6th

Parramore Beach Sta 6th

Popes Island Sta 6th (2)

Rehoboth Beach 6th

Smith Island Sta 6th

Wachapreague Sta 6th

Wallops Beach Sta 6th

7th Dist

Big Kinnakeet Sta 7th

Bodie Island Sta 7th

Bogue Inlet Sta 7th

Caffey Inlet Sta 7th

Cape Henry Sta 7th

Cape Lookout Sta 7th

Chicamacomico Sta 7th

Core Bank Sta 7th

Dam Neck Mills Sta 7th

Durants Sta 7th

False Cape Sta 7th

Gull Shoal Sta 7th

Hatteras Inlet Sta 7th

Kill Devil Hills Sta 7th

Kitty Hawk Sta 7th

Little Island Sta 7th

Little Kinnakeet Sta 7th

Metomkin Inlet Sta 7th

Nags Head Sta 7th

Oak Island Sta 7th

Ocracoke Sta 7th

Oregon Inlet Sta 7th

Paul Gamiels Hill 7th

Portsmouth Sta 7th

Poyners Hill Sta 7th

Virginia Beach Sta 7th

Wash Woods Sta 7th

8th Dist

Aransas Sta 8th

Barataria Bay Sta 8th

Brazos Sta 8th

Galveston Sta 8th

Sabine Sta 8th

Saluria Sta 8th

Santa Rosa Sta 8th

Velasco Sta 8th

Box 432

491 9th Dist

Ashtabula Sta 9th

Big Sandy Sta 9th

Buffalo Sta 9th

Charlotte Sta 9th

Cleveland Sta 9th

Erie Sta 9th

Fairport Sta 9th

Galoo Island Sta 9th

Lake View Beach Sta 9th

Lorain Sta 9th

Louisville Sta 9th

Marblehead Sta 9th

Niagara Sta 9th

Oswego Sta 9th

10th Dist

Beaver Island Sta 10th

Big Sable Sta 10th

Bois Blanc Sta 10th

Frankfort Sta 10th

Grand Haven Sta 10th

Hammond Sta 10th

Harbor Beach Sta 10th

Holland Sta 10th

Ludington Sta 10th

Mackinac Island Sta 10th

Manistee Sta 10th

Middle Island Sta 10th

Muskegon Sta 10th

Pentwater Sta 10th

Pt Betsie Sta 10th

Pointe Aux Barques Sta 10th

Port Austin Sta 10th

St Joseph Sta 10th

Sleeping Bear Pt Sta 10th

South Manitou Sta 10th

Sturgeon Pt Sta 10th

Tawas Sta 10th

Thunder Bay Island Sta 10th

White River Sta 10th

Box 433

491 11th Dist

Baileys Harbor Sta 11th

Deer Park Sta 11th

Duluth Sta 11th

Eagle Harbor Sta 11th

Evanston Sta 11th

Grand Marais Sta 11th

Jackson Park Sta 11th

Kenosha Sta 11th

Kewaunee Sta 11th

Marquette Sta 11th

Old Chicago Sta 11th

Plum Island Sta 11th

Portage Sta 11th

Box 434

491 Racine Sta 11th

Sheboygan Sta 11th

South Chicago Sta 11th

Sturgeon Bay Sta 11th

Two Heart River Sta 11th

Vermilion Sta 11th

Whitefish Pt Sta 11th

Wilmette Sta 11th

12th Dist

Bolinas Bay Sta 12th

Bonita Pt Light Sta 12th

Crisps Sta 12th

Ft Pt Sta 12th

Golden Gate Sta 12th

Humboldt Bay Sta 12th

Pt Arguello Sta 12th

Pt Bonita Sta 12th

Pt Reyes Sta 12th

Siuslaw Sta 12th

Southside Sta 12th

Willapa Bay Sta 12th

13th Dist

Baaddah Pt Sta 13th

Cape Disappointment Sta 13th

Coos Bay Sta 13th

Coquille River Sta 13th

Grays Harbor Sta 13th

Nome Sta 13th

Pt Adams Sta 13th

Pt Orford Sta 13th

Quillayute River Sta 13th

Siuslaw Sta 13th

Tillamook Sta 13th

Umpqua River Sta 13th

15th Lighthouse Dist

Old Base 1

New Base 1

Base 2

New Base 3

Base 4

Base 5

Base 6

Base 7

Base 8

Base 9

Box 435

491 Base 10

Base 11

Base 12

Base 15

Base 16

Base 17

Base 18

Base 19

Base 20

Academy

Air Patrol Detachment

Alameda Base

Biloxi Air Sta

Boston Dist

Boston Div

Buffalo Radio Sta

Charleston Air Sta

Charleston Base

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Coast Guard Rep

Curtis Bay Tra Sta

Depot (2)

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detachment

Engine School and Repair Base

Field Assistant

Ft Hunt Radio Monitoring Sta

Ft Lauderdale Base

Ft Trumbull MSTS

Ft Trumbull Tra Sta

Government Island MSTS

Hawaiian Section

Hoffman Island MSTS

Honolulu Dist

Hueneme MSTS

Intelligence Office NY

Jacksonville Dist

Jacksonville Div

Los Angeles Dist

Miami Air Sta

Miami Dist

Mobile Radio Sta

New Orleans Dist

New Orleans Div

New Orleans Tra Sta

Box 436

491 New York Air Sta

New York Dist

New York Div

New York Store

Norfolk Dist (2)

Oakland MSTS

Pacific Coast Store

Philadelphia Dist

Port Angeles Air Sta

Port Townsend Tra Sta

St Petersburg Air Sta

St Petersburg MSTS

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Francisco Radio Sta

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Southern Inspector

Supervisor of Telephone Lines

Detroit Recruiting

Springfield Recruiting

492 Diver's outfit

General

Chicago Dist

Chicago Div

Cleveland Dist

Depot

Ft Trumbull Tra Sta

Gallups Island Merchant Marine Tra

Jacksonville Dist

Ketchikan Dist

Miami Air Sta

New Orleans Div

New York Dist

Norfolk Dist

St Petersburg MSTS

San Diego Air Sta

Seattle Dist

Agassiz

American Seaman

Campbell

Daphne

Haida

Itasca

Spencer

John C Spencer

Violet

11th Dist

493 Microscope & Science Apparatus

General (2)

Academy

Seattle Div

Box 437

494 Laboratory equip

General

Academy (2)

Boston Intelligence

Depot

Gallups Island MSTS

San Francisco Div

Washington Radio Sta

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #5s – Accounts
 (RG 26 Entry 82B)

Box 437

5 Accounts

50 General Accounting

500 Accounting Statements

General 37'

General 38'-39'

General 40'

 End of 400s

500 Statements and Financial Data

General 1937-40

Box 438

500 General 1940-41

500 Annual Cost Reports – Lighthouse Service

Comanche 1941

Chicago Dist

Depot

Box 439

501 Surety companies

General

502 Certifying Officer Duties, instructions, etc

General (7)

Box 440

502 General

504 Misc. Purchases

General

505 Gen Corresp. with GAO

Box 441

505 General

 End of 500s
US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #600s – 1936-41

(RG 26 Entry 82B)

600 Operations

Box 442

General 1935-40

Gen. 1941 (Summary/Progress 1941

for Navy Adm Allen)

Aviation 1936-37

Aviation 1939

Box 443

Nemaha

Taney

2nd district

Biloxi Air Sta

Cape May Air Sta

Cleveland dist

Elizabeth City Air Sta

Charleston Air Sta

Honolulu dist

Institute

Jacksonville Dist

Juneau dist

Los Angeles Dist

Miami Air Sta

New Orleans Dist

New York Dist

Norfolk dist

St. Louis dist

San Diego Air Sta

San Francisco Dist

San Juan Dist

Seattle Dist

601 Scope of Operations

General 1936

Jan-Mar 1936

Apr-Jun 1936

Box 444

601 General Jul – Sept 1936

General Oct – Dec 1936

General Jan-Jun 1937

Box 445

General December 1937 (2)

General 1938 (3)

General Jan- Aug 1939

Box 445A

USN Hydrographic Bu.

Chart of Atlantic – 1937 & 1939

1939 General – Confidential

Box 446

General Sept – Dec 1939

General Jan – Jun 1940

General Jul – Dec 1940

Box 447

601 General 1941 (3)

General July 1941 (3)

Box 448

Goodwill Cruise

Haiti

Canada

Honolulu

Alaska

Amelia Earhart (10 Files)

Box 449

Howard Hughes Around the World Flight

President’s Cruise*

Puerto Rico

Panama Canal

Secretary of the Treasury Cruise

Spanish Revolution

Spanish – American war

601 Scope of Opeations

Box 450

World War

Visit of King and Queen of England

Yankee Clipper

Acamar

Acrux

Acacia

Active (3)

Acushnet

Box 451

Adhara

Agassiz

Alert

Algonquin

Box 452

Algonquin (2)

Altair

American Sailor

American Seaman

Andrew Johnson (1865)

Androscoggin

Anemone

Antares

Antietam

Apache

Arbutus

Arcata

Box 453

Argo

Ariadne

Box 454

Ariadne

Arundel

Aspen

Atalanta

Aurora

Bear

Beech

Box 455

Beta?

Birch

Bluebonnet

Bibb(3)

Bonham (2)

Box 456

Boutwell

Cahokia

Cahoone(3)

Calumet

Calypso

Box 457

George W. Campbell

Calypso

Camelia

Campbell

Box 458

Carrabasset

Cartigan (2)

Cayuga

Cuyahoga

Cedar

Box 459

Champlain (4)

Chase

Chelan 1936-37

Box 460

Chelan (2)

Chicopee

Chippewa

Colfax(2)

Columbine

Comanche

601 Scope of Opeations

Box 461

Joseph Conrad

Consuelo (see Reclaimer)

Corwin

Cottonwood

Crawford(2)

Curlew

Cuyahoga

Cyane

Cypress

Dallas

Danmark

Daphne (2)

Davey

Dexter (2)

Box 462

Diligence (2)

Dione (2)

Dix (3)

James C. Dobbin (Civil War)

Dogwood

Duane 1936-37

Box 463

Duane (4)

Eagle

Edgemont

Ednamat

Elm

Empire State

Escanaba

Eskimo

Ewing

Faunce

Box 464

Faunce (2)

Fir

Forsythia

Forward

Frederick Lee

Galatea

Box 465

Galatea (2)

Gaviota

Gemma

Gen. George Gibson

Gen. Greene (2)

Ginger (2nd)

Golden Gate

Goldenrod

Grant

Greenbrier

Gresham

Guard

Guthrie

Box 466

Haida (2)

Hamilton

Box 467

Hamilton – Old Schooner 1813

Hartley

Hawthorne

Heather

Harriet Lane

Hemlock

Hermes

Box 468

Hermes

Hibiscus

Hickory

Hollyhock

Hudson

Hunter Liggett

Hyacinth

Icarus (4)

Box 469

Itasca (3)

Ingham (2)

Ilex

Invincible

Islander

601 Scope of Opeations

Box 470

Itasca (2)

Ivy

Jackson (2)

Joseph Lane

Juniper

Kankakee

Kickapoo

Box 471

Kimball (2)

Kukui

Larkspur

Legare

Box 472

Marion (4)

Mascoutin

Mayflower

Menemsha

Mendota

Box 473

Mendota (3)

Minneapolis

Miserinko?

Mistletoe

Modoc

Mohawk

Box 474

Mohawk

Mohican

Mojave

Box 475

Morris

Monomoy

Myrtle

Nansemond

Narcissus

Naugatuck

Navesink

Nemaha

Nemesis

Box 476

Nike

Northland

Northland (Arctic Expedition)

North Star

Nourmahal

Box 476

Oleander

Onondaga

Orchis

Ossipee

Nike

Northland

Northland (Arctic Expedition)

North Star

Nourmahal

Box 477

Oleander (2)

Onondaga

Orchid

Ossipee

Pamlico

Pandora

Box 478

Patriot

Patrol

Pequot

Perry

Perseus

Box 479

Petrel

Phlox

Pontchartrain

Pine (2)

Poinciana

Poplar

Poppy

Porter

Pulaski

601 Scope of Opeations

Box 480

Raritan

Redwing

Reliance

Rhododendron

Rush

Saranac

Box 481

Shawnee

Saukee

Scally?

Scourge (1813)

Sea Gull

Sebago

Seminole

Seneca

Shoshone

Box 482

Shoshone

Smith

Speedwell

Spruce

Sunflower

Spencer

Box 483

Tahoe (2)

Tahoma

Tallapoosa

Box 484

Tallapoosa

Tamaroa

Tampa (4)

Taney (2)

Box 485

Thetis (3)

Tiger

Tingard

Tioga

Box 486

Travis

Triton

Engines for TR Lifeboats FP 32 (Sterling)

Tucker

Tuscarora

Tusitalia

Triumph

Unalga

Box 487

Unalga

Vigilant

Vinces

Box 488

Vinces

Violet

Wakefield

Wakerobin

Walnut

Willow

Winnisimmet

Wistaria

Wolcott

Woodbury

Yamacraw

Box 489

Yeaton

Zinnia

Aircraft Reporting

V75

V106

V109

V110

V111

V112

V113

V114

V115

V116

601 Scope of Opeations

Box 490

V117

V118

V119

V121

V122

V124

V125

V126

V127

V128

V129

Box 491

V140

V131

V132

V133

V134

V135

Box 492

V136

V137

V138

V139

V140

V141

V142

V143

Box 493

V144

V145

V146

V147

V148

V149

V150

Box 494

V150

V151

Box 495

V151

V152

V153

V154

Box 496

V155

V156

V157

V158

V159

V160

V161

V162

V163

V164

V165

V166

Box 497

V167

V168

V169

V170

V171

V172

V173

V174

Box 498

V175

V176

V177

V178

V179

V180

V181

V182

V183

V184

601 Scope of Opeations

Box 499

V185

V186

V187

V188

Box 500

V188

V189

V190

V191

V192

Box 501

V193

V194

V195

V196

V197

V198

V199

V200

V201

V202

V203

V204

V227

V234

V251

V252

V253

V254

V255

V262

V271

V288

V303

V305

V306

V312

V340

V381

Box 502

V382

V383

V405

83

1575

AB 1

3

4

9

10

12

13

14

17

18

19

20

22

25

26

27

28

38

40

41

42

43

44

45

46

47

49

52

56

58

59

60

61

62

63

601 Scope of Opeations

Box 503

64-68

Patrol Group A

CGR

6

9

13

15

17

19

22

50

51

52

100

110

112

115

117

121

143

144

147

150

151

154

162

164

165

168

181

183

193

197

198

155

158

208

210

213

215

219

227

234

235

238

244

247

255

259

260

262

270

274

279

282

286

290

292

302

356

359

365

371

372

373

374

376

377

401

405

406

415

416

442

443

509

525

562

570

400 (78300)

407 (80301)

408 (80302)

409 (80305)

601 Scope of Operations

Box 504

574

578

580

584

588

590

596

604

605

606

633

642

645

734

752

753

755

760

782

802

809

816

824

826

827

831

833

834

837

858?

891

921

947

969

986

987

995

2300

4204

4305

9278

9396

4905(CG23047)

23050 (4908)

Motor surfboat #4592 (25590)

33010 (5213)

38338 (4324)

38344 (4330)

38346 (4332)

42007

52003

52007 (515)

56003

59001

60008

63300

64008

64009

64011

65302

72300

72301

74300

74301

74302

74303

74304

74305

74306

74307

74317

74318

74308

74309

74310

74311

74313

74314

74316

74319

74320

74321

601 Scope of Operations

Box 505

74322

74323

74324

74325

74326

74327

74328

74329

74330

74332

74334

74335

74336

74338

74341

74343

74344

78300

74302

78303

78304

80301

80302

80304

80305

80306

80307

80308

83300

83301

83302

83303

83304

83305

83306

83307

83308

83311

83313

83314

83315

83316

83317

83318

83319

83320

83321

83322

83323

83324

Lightship # 49

Boston Ligthship #54

Lightship # 75

Portland Lightship #90

Lightship #95

Lightship #99

Lightship #102

Lightship #108

Box 506

District 1

Boston L/B Sta

Brant Rock

Brenton Point

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point

Cranberry Island

Cross Island

Damiscove Island

Duxbury

Fletcher’s Neck

Gloucester

Great Wass Island

Gurnet Station

Isle of Shoals

Kennebec

Merrimace River

Nahant

Old North Scituate

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Rye Beach

Salisbury Beach

Sandwich Station

Spruce Head

601 Scope of Operations

Box 506 (con’t)

Straitsmouth

Wallis Sands

Whitehead

2nd District

Bethel Creek

Biscayne Bay

Chester Shoal

Flagler Beach

Ft. Lauderdale House of Refuge

Ft. Pierce Inlet

Gilbert’s Bar

Indian River Inlet

Lake Worth Inlet

Box 507

Miami Station

Mosquito Lagoon

New Smyrna

Ponce De Leon

Saint Simon

Sullivans Island

Tybee Island

3rd Dist

Block Island

Castle Hill

Chatham

Coskata

Cuttyhunk

Gay Head

Green Hill

Highland

Maddaket

Monmouth

Monomoy

Narragansett

Nauset

New Shoreham

Old Harbor

Pamut River

Peaked Hill Bars

Pt. Judith

Provincetown, Mass

Quonchontaug

Race Point

Salisbury Beach

Sandy Point

Watch Hill

Wood End

4th District

Amagansett

Box 508

Bellport L/B

Eatons Neck

Fishers Island

Fire Island

Forge River

Georgica

Hither Plains

Jones Beach

Lone Hill

Long Beach

Mecox
Moriches

Napeague

Oak Island

Point Lookout

Point Woods

Potunk

Quogue

Rockaway Point

Rocky Point

Shinnecock

Short Beach

Smiths Point

Tiana

5th District

601 Scope of Operations

Box 509

5th District

Atlantic City

Avalon

Barnegat

Bayhead

Bonds

Brigantine

Cape Point

Cedar creek

Chadwick

Cold Spring

Corson Inlet

Deal

Forked River

Great Egg

Harvey Cedars

Hereford Inlet

Island Beach

Little Beach

Little Egg

Long Branch

Loveladies Island

Manasquan

Mantoloking

Monmouth Beach

Ocean City NJ

Pecks Beach

Point Pleasant

Sandy Hook

Sea Bright

Sea Isle

Shark River

Ship Bottom

South Brigantine

Spermaceti Cove

Spring Lake

Stone Harbor

Toms River

Townsend Inlet

Two Mile

Wildwood

6th District

Assateague

Bethany Beach

Cape Henlopen

Cobb Island

Fenwick Island

Green Run Inlet

Box 510

Hog Island Station

Indian River Inlet

Isle of Wight

Lewes

Little Machipongo

Metonkin Inlet

North Beach L/B Sta

Oak Island

Ocean City MD

Parramore Beach

Popes Island

Smith Island

Rehobeth Beach

Wachapreague

Wallop Beach

7th District

Big Kinnakeet

Bodie Island

Bogue Inlet

Caffeys Inlet

Cape Fear (Charleston Dist)

Cape Hatteras

Cape Henry

Cape Lookout

Chicamacomico

Cove Bank

Creeds Hill

Jones Hill

Dam Neck Mills

Durants

False Cape

Ft. Macon

Gull Shoal

Hatteras Inlet

Kill Devil Hills

Kitty Hawk

Little Creek

Little Island

601 Scope of Operations

Little Kinnakeet

Nags Head

Oak Island

Box 511

Ocracoke

Oregon Inlet

Paul Gamiels

Pea Island

Penny’s Hill

Portsmouth Station

Poyner’s Hill

Virginia Beach

Wash Woods

8th District

Aransas Station

Barataria

Brazos

Galveston

Grand Isle

Port Isabel

Port O’Connor

Sabine

Santa Rosa

Velasco

9th Dist

Ashtabula

Big Sandy

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Lakeview Beach

Lorain

Louisville

Marblehead

Niagara

Oswego

Port Huron

Box 512

9th Dist (con’t)

Rochster

Youngstown

10th District

Big Sable

Beaver Island

Bois Blanc

Charlevoix

Frankfurt

Grand Haven

Hammond?

Harbor Beach

Holland

Ludington

Mackinac

Manistee

Michigan City

Middle Island

Muskegon

Manitou

Pentwater

Pointe Aux Barques

Port Austin

St. Joseph L/B Sta

Sleeping Bear

South Haven

South Manitou

Sturgeon Point

Thunder Bay Island

Tawas Light White River

Box 513

11th District

Apostle Island Detachment

Bailey’s Harbor

Chicago Station

Deer Park

Duluth

Eagle Harbor

Evanston

Gay Michigan

Grand Marais

Jackson Park

Jacobsville Detachment

601 Scope of Operations

Box 513 (con’t)

Kenosha

Kewanee

Marquette

Milwaukee

Munising

North Superior

Old Chicago

Plum Island

Portage Station

Racine Station

Sheboygan

Skanee Michigan Detach

South Chicago

Sturgeaon Bay

Two Hearts Rivers

Two Rivers

Vermillion

Whitefish Point

Wilmette Harbor

Box 514

12th Dist

Arena Cove

Bolinas Bay Station

Fort Point

Golden Gate

Humboldt Bay

Point Adams

Pt. Arguello

Pt. Bonita

Pt. Delgada

Pt. Reyes

13th District

Baadah

Cape Disappointment

Coos Bay

Coquille Bay

Grays Horbor

Klipson Beach

Nome

Port Angeles

Port Orford

Port Townsend

Quillayute River

Suislaw L/B

Tillamook Bay

Umpqua

Willapa Bay

Yaquina

Base 4

Base 5

Base 6

Base 8

Base 9

Base 11

Box 515

Academy

Alameda Base

Alameda MSTS

Amherstberg Channel Patrol

Avery Point

Baltimore Base

Bering Sea Patrol

Biloxi Air Station

Box 516

Biloxi Air Station

Boston Base

Boston Dist

Box 517

Boston Dist (8) 1940-41

Box 518

Boston Dist (5) 1936-37

Box 519

Boston Dist (2) 1938-39

Boston Patrol

Boston Radio Station

Buffalo Base

Cadet Practice Squadron

 Cape May Air Station (6) 1936-39

Box 520

Cape May Air Sta (2) 1937-38

601 Scope of Operations

Box 521

Cape May Group 1938-39

Box 522

Cape May Group 1939-40

Cape May Radio

Captain of the Port

Box 523

Chicago Division (2) 1936-69

Chicago Dist

Box 524

Chicago Dist

Charleston Air Station 1940-41

Charleston Dist

Box 525

Cleveland Dist (3)

Box 526

Cleveland Dist 1936-39 (4)

Curtis Bay

Cleveland Radio Station

Coast Guard Representative

CG Yard

Del Rio TX Air? Patrol Detach

Depot (2)

Box 527

Depot
Detroit Base

Diving Operations

Eastern Inspector

Elizabeth City Air Sta

Box 528

Elizabeth City Air Sta

Ellis Island Tra Site

El Paso Air Patrol Detach

Engine School and Repair Base

Ft. Hunt Monitoring Station

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Gallups Island MSTS

Galveston Air Sta

Galveston Base

Greenland Patrol

Box 529

Hawaiian Section (1936-38)

Honolulu Dist 1939-41)

Box 530

Hoffman Island MSTS

Hueneme MSTS

CG Institute

Ice Patrol

Inspector

Intelligence Units (4) 1936-38

Box 531

Jacksonville Beach Radio Sta

Jacksonville Dist (3)

Box 532

Jacksonville Dist (4) 1936-39

Box 533

Jacksonville Dist

Jacobsville MI Detach

Juneau Dist

Ketchikan Dist

Key West Base

Lake St. Clair

Lazaretto Depot

Los Angeles Dist.

Box 534

Los Angeles Section

Maritime Service Tra Sta

Maine Inshore Patrol Force

Messages Received From

US Vessels in Spanish Waters

Miami Dist

Mobile Base

Mobile Radio

Mobile Reapir

New London Base

New Orleans BVase

Miami Air Station

601 Scope of Operations

Box 534 (con’t)

New Orleans Dist

Box 535

New Orleans Dist (4)

New Orleans Division

Box 536

New Orleans Division (3)

New Orleans Tra Sta

Box 537

Floyd Bennett Airport

New York Air Station

Box 538

New York Division (3)

Box 539

New York dist (4)

Box 540

New York Dist (3)

Box 541

New York division

Box 542

New York Division

New York Purchasing Office

Norfolk Dist

Box 543

Norfolk Dist (2)

Box 544

Norfolk Dist (2)

Norfolk Division

Box 545

Norfolk Division (5)

Box 546

Norfolk Division (3)

Norfolk Tra Sta

Northern Area

Box 547

Northern Area

Northwestern Division

Oakland MSTS

Offshore Patrol Force

Pamet River Radio Station

Philadelphia Dist

Box 548

Port Angeles Air Sta

Port Townsend Tra Sta

Princess Anne Radio Station

Rifle Team Data 1932

Rockaway Point Radio Station

Rifle Team

St. Louis Dist

St. Louis Radio Station

St. Mary’s River Patrol

Box 549

St. Petersburg Air Sta

Salem Air Sta

San Antonio Air Patrol Detach

Box 550

601 San Francisco Dist

San Francisco Air Sta

San Diego Air Sta

Box 551

San Francisco District

San Francisco Division

Box 552

San Francisco Division

San Francisco Purchasing Office

San Francisco Radio Station

San Juan District

San Pedro Group

Sault Ste. Marie MI

Seattle Dist

Box 553

Seattle Dist (2)

Seattle Division

Box 554

Seattle Depot

Southern California Section

Southern Inspector

Southwest Harbor CG Base

Sault Ste. Marie

Supervisor of Telephone Lines

Traverse City MI

Traverse City Air Patrol

Washington Radio Station

Winthrop Radio Station

Recruiting

Atlanta

Baltimore

Chicago

Detroit

Kansas City

Mobile

New York

St. Louis

Day Files – Jul - Dec 1939

Box 555

Day Files 1940

Box 556

Day Files Jan – Dec 1941

 End of 601 Scope of Operations

602 Station and Watch Bills

General

Active

Alert

Algonquin

Antietam

Apache

George M. Bibb (Cutter No. 71)

Campbell

Cartigan

Cayuga

Champlain

Chelan

Cyane

Dione

Frederick Lee

Gresham

Hollyhock

Ingham

Marion

Mendota

Mojave

Northland

Onondaga

Pamlico

Pequot

Reliance

John C Spencer

Tahoe

Tahoma

Taney

Thetis

Tiger

Woodbury

District 1

Brant Rock

Burnt Island

Cape Cod Canal

Cape Elizabeth

City Point

Cranberry Island

Cross Island

Damiscove Island

Fletcher’s Neck

Gloucester

Great Wass Island

Gurnet Station

Hampton Beach

Isle of Shoals

Kennebec

Manomet Point

Merrimac River

Nahant

Plum Island

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Rye Beach

Scituate

Straitsmouth

Whitehead

2nd District

Ft. Pierce Inlet

Lake Worth Inlet

Lake Worth

Box 558

St. Simon Island Station

Sullivan’s Island

3rd District

Brenton Point

Block Island

Cahoon’s Hollow

Chatham

Coskata

Cuttyhunk

Gay Head

Green Hill

Highland

Maddaket

Monomoy

Monomoy Point

Narragansett

Nauset

New Shoreham

Old Harbor

Orleans

Pamut River

Peaked Hill Bars

Pt. Judith

Quonochontaug

Race Point

Watch Hill

Wood End

4th District

Bellport L/B

Ditch Plain

Eatons Neck

Fishers Island

Fire Island

Forge River

Georgica

Jones Beach

Lone Hill

Long Beach

Mecox
Moriches

Napeague

Oak Island

Point of Woods

Rockaway Point

Rocky Point

Shinnecock

Short Beach

Box 559

5th District

Atlantic City

Avalon

Barnegat

Bayhead

Bonds

Brigantine

Cape May Point

Cedar creek

Chadwick

Cold Spring

Corson Inlet

Deal

Forked River

Great Egg

Harvey Cedars

Island Beach

Little Beach

Little Egg

Long Branch

Loveladies Island

Mantoloking

Monmouth Beach

Ocean City NJ

Pecks Beach

Sandy Hook

Sea Bright

Sea Isle

Shark River

Ship Bottom

South Brigantine

Spermaceti Cove

Spring Lake

Squan Beach

Stone Harbor

Toms River

Townsend Inlet

Wildwood

6th District –

includes map of

Box 560

Assateague

Bethany Beach

Cape Henlopen

Cobb Island

Fenwick Island

Green Run Inlet

Hog Island Station

Indian River Inlet

Isle of Wight

Lewes

Little Machipongo

Metonkin Inlet

North Beach L/B Sta

Ocean City MD

Parramore Beach

Popes Island

Smith Island

Rehobeth Beach

Wachapreague

Wallop Beach

7th District

Bodie Island

Cape Fear

Cape Henry

Chicamacomico

Lil Creek Inlet

Oak Island

Pea Island

Portsmouth Station

8th District

Aransas Station

Barataria

Brazos

Galveston

Sabine

Saluria

San Luis

Box 561

Santa Rosa

9th Dist

Ashtabula

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Hammond

Harbor Beach

Lorain

Louisville

Marblehead

Middle Island

Niagara

Oswego

Point Aux Barques

Port Austin

Port Huron

Tawas

10th District

Beaver Island

Frankfurt

Mackinac

Michigan City

Middle Island

Tawas (2)

Thunder Bay Island

11th District

Bailey’s Harbor

Deer Park

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Kenosha

Kewaunee

Marquette

Milwaukee

Munising

North Superior

Old Chicago

Box 562

Plum Island

Portage Station

Racine Station

Sheboygan

South Chicago

Sturgeon Bay

Two Hearts Rivers

Two Rivers

Vermillion

Whitefish Point

Wilmette Harbor

12th Dist

Cape Disappointment

Fort Point

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Reyes

13th District

Baadah

Coos Bay

Grays Harbor

Point Adams

Point Arguello

Quillayute River

Tillamook Bay

Willapa Bay

Bases

1

2

4

5

6

9

11

15

18

20

Academy

Biloxi Air Station

Boston Dist

Boston Div

Box 563

602 California Div

Cape May Group

Charleston Air Station

Chicago Dist

Chicago Division

Cleveland dist

Depot

Destroyer Force

Eastern Division

Ft. Trumbull Tra Sta

Galveston Radio

Inspector

Jacksonville district

Jacksonville div

Juneau Dist

New Orleans Dist

New Orleans Div

New York Dist

New York Div

Northern Area

North Western Division

Port Angeles Air Station

St. Petersburg Air Station

St. Louis dist

Salem Air Station

San Francisco Div

Seattle Dist

Seattle Div

Southern Area

Supervisor L/B

New York Recruiting

603 Instructions for Operations of Units

General

Hunter Liggett

Modoc

Seneca

Snohomish

Tampa

Taney

Wakefiled

District 1

District 2

District 3

3rd Lighthouse District

District 4

District 5

Bayhead

Cape Henlopen

India river Inlet

District 6

Parramore Beach

District 7

District 8

District 9

District 10

District 11

Evanston

Milwaukee

District 12

District 13

Cape Disappointment

Chicago Division

Cleveland dist

Depot

Engine School and Repair

Jacksonville dist

New York Dist

Norfolk dist

Box 564

Philadelphia Dist

San Francisco Dist

San Francisco Div

Seattle Dist

Southern California Section

San Francisco Div

604 Care of Property and Equipment

General 1917-39

General

Acacia

Active

Acushnet

Agassiz

Alert

Alexander Hamilton

Algonquin

American Seaman

Ammen

Androscoggin

Antietam

Apache

Arbutus

Arcata

Argo

Argus

Arrow

Aster

Atalanta

Aurora

Badger

Bear

Bibb

Bonham

Bothwell

Burrows

Cahokia

Cahoone

Calumet

Calypso

Camelia

Campbell

Carrabasset

Cartigan

Cassin

Cayuga

Champlain

Chautauqua

Chelan

Chippewa

Chulahoma

Colfax

Comanche

Conyngham

Coquette

Corwin

Cottonwood

Crawford

Cummings

Cuyahoga

Cyane

Cygan

Cypress

Dallas

Daphne

Davey

Davis

Dexter

Diligence

Dione

Box 565

Dix

Downes

Duane

Electra

Ericcson

Escanaba

Fanning

Faunce

Forward

Frederick Lee

Galatea

Gallatin

Golden Gate

Guthrie

Haida

Hamilton

Harriet Lane

Henley

Hermes

Herndon

Hudson

Hunt

Icarus

Ingham

Itasca (2)

Jackson

Johansson

Jouett

Kangaroo

Kankakee

Kickapoo

Kimball

Larkspur

Legare

Linden

Lotus

McCall

McCulloch

McDougal

McLane

Mackinac

Magnolia

Mahoning

Manning

Manhattan

Marion

Mascoutin

Mehalatos

Mendota

Modoc

Mohawk

Mojave

Monaghan

Morrill

Morris

Myrtle

Nansemond

Narcissus

Naugatuck

Navesink

Nemesis

Nemaha

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Patriot

Patrol

Paulding

Penrose

Pequot

Box 566

604 Perseus

Petrel

Pontchartrain

Poplar

Porter

Pulaski

Rambler

Raritan

Redwing

Reliance

Rush

Saranac

Saukee

Search

Sebago

Seminole

Semmes

Seneca

Shaw

Shawnee

Shoshone

Smith

Snohomish

Spencer

Tahoe

Tahoma

Tallapoosa

Tamaroa

Tampa

Taney

Terry

Thetis

Tiger

Tioga

Travis

Trippe

Triton

Tuckahoe

Tucker

Tuscarora

Tybee

Unalga

Upshur

Vaughn

Vigilant

Vinces

Violet

Wainright

Wilkes

Winnisimmet

Wissahickon

Wistaria

Wolcott

Wood

Woodbury

Yamacraw

Yeaton

AB 5

9

14

41

52

67

CG3

120

112

130

131

Patrol Boats

139

143

Box 567

158

170

184

185

192

197

201

203

207

209

210

211

213

214

224

236

240

255

257

263

292

270

300

302

400

403

405

406

442

443

833

4903

L/S 91

105

District 1

Biddeford Pool

Brant Rock

Burnt Island

Cape Elizabeth

City Point

Cranberry Island

Cross Island

Damiscove Island

Duxbury

Fletcher’s Neck

Gloucester

Great Wass Island

Gurnet Station

Hampton Beach

Isle of Shoals

Kennebec

Kittery Point

Manomet

Merrimace River

Nahant

North Scituate

Plum Island

Point Allerton

Portsmouth Harbor

Quoddy Head L/B Sta

Salisbury Beach

Scituate

Southwest Harbor

Spruce Head

Straitsmouth

Wallis Sands

Whitehead

District 2

Bethel Creek

Chester Shoal

Indian River Inlet

Lake Worth Inlet

Mosquito Lagoon

St. Petersburg

Sullivans Island

3rd Dist

Box 568

Brenton Pt.

Block Island

Cahoon’s Hollow

Chatham Station

Coskata

Cuttyhunk

Gay Head

Highland

Maddaket

Monomoy

Monomoy Point

Muskeget

Nantucket

Narragansett

Nauset

Newport Sta

New Shoreham

Old Harbor

Orleans

Pamut River

Peaked Hill Bars

Pt. Judith

Quonochontaug

Race Point

Surfside

Watch Hill

Wood End

4Th Dist

Amagansett

Bellport?

Block Island

Blue Point

Ditch Plain

Eaton’s Neck

Fire Island

Forge River

Georgica

Hither Plain

Jones Beach

Lone Hill

Long Beach

Mecox

Moriches

Napeague

Oak Island

Petunk

Point Lookout

Point of Woods

Quogue

Rockaway Point

Rocky Point

Shinnecock

Short Beach

Smiths Point

Tiana

Zach’s Inlet

5th Dist

Absecon

Atlantic City

Avalon Barnegat

Bayhead

Box 569

Beach Haven

Bethany Beach

Bonds

Brigantine

Cape Henlopen

Cape May Point

Chadwick

Cold Spring

Corson Inlet

Deal

Forked River

Great Egg

Harvey Cedars

Holly Beach

Hull Station

Island Beach

Lewes Station

Little Beach

Little Egg

Long Beach

Long Branch

Loveladies Island

Mantoloking

Monmouth Beach

Ocean City NJ

Pecks Beach

Sandy Hook

Sea Bright

Sea Isle City

Shark River

Ship Bottom

South Brigantine

Spermaceti Cove

Spring Lake

Squan Beach

Stone Harbor

Toms River

Townsend Inlet

Two Mile

Wildwood

6th District

Assateague

Chincoteague

Cobb Island

Fenwick Island

Green Run Inlet

Hog Island Station

Indian River Inlet

Isle of Wight

Lewes

Little Machipongo

Metonkin Inlet

North Beach L/B Sta

Ocean City MD

Parramore Beach

Popes Island

Rehoboth Beach

Smith

Wachapreague

Wallop Beach

Box 570

7th District

Big Kinnakeet

Bodie Island

Bogue Inlet

Caffeys Inlet

Cape Fear (Charleston Dist)

Cape Hatteras

Cape Henry

Cape Lookout

Chicamacomico

Cove Bank

Creeds Hill

Currituck

Dam Neck

Durants

False Cape

Fort Macon

Hatteras Inlet

Kill Devil Hills

Little Island

Nags Head

Oak Island

Ocracoke

Oregon Inlet

Paul Gamiels

Pea Island

Penny’s Hill

Portsmouth Station

Poyner’s Hill

Virginia Beach

Wash Woods

8th District

Aransas Station

Brazos

Galveston

Grand Isle

Pensacola

Sabine Pass

Saluria

San Luis

Santa Rosa

Velasco

9th Dist

Ashtabula

Big Sandy

Buffalo Station

Charlotte

Cleveland

Erie

Fairport

Galloo Island

Lakeview Beach

Lorain

Louisville

Marblehead

Middle Island

Niagara

Oswego

Port Huron

Youngstown

Box 571

10th District

Beaver Island

Charlevoix

Big Sable Point

Bois Blanc

Frankfort

Grand Haven

Hammond

Holland

Ludington

Mackinac

Manistee

Munising

Muskegon

North Manitou

Pentwater

Port Austin

Sleeping Bear

South Haven

South Manitou

Sturgeon Point

Thunder Bay Island

White River

11th District

Bailey’s Harbor

Crisps

Deer Park

Duluth

Eagle Harbor

Grand Marais

Jackson Park

Kenosha

Marquette

Milwaukee

North Superior

Old Chicago

Plum Island

Racine Station

Sheboygan

South Chicago

Sturgeon Bay

Two Rivers

Vermillion

Whitefish Point

Wilmette Harbor

12th Dist

Box 572

604 (con’t)

12th District

Arena Cove

Bolinas Bay Station

Fort Point

Golden Gate

Humboldt Bay

Pt. Arguello

Pt. Bonita

Pt. Reyes

13th District

Baadah Point

Coos Bay

Coquille Bay

Grays Horbor

Klipson Beach

Point Adams

Quillayute River

Suislaw L/B

Umpqua

Yaquina

Base 1

Base 2

Base 3

Base 4

Base 6

Base 7

Base 8

Base 9

Base 10

Base 11

Base 12

Base 13

Base 17

Base 18

Base 21

Academy

Alameda Base

Astoria Base

Bering Sea Patrol

Biloxi Air Station

Boston Dist

Boston Division

California Div

Cape May Group

Charleston Base

Chicago Division

Philadelphia Receiving unit

Chicago Dist

Cleveland Dist

Destroyer Force

Elizabeth City Air Sta

El Paso Air Patrol Detach

Field Assistant

Florida East Coast Patrol Area

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Ft. Trumbul MSTS

Gallups Island MSTS

Box 573

Hawaiian Section

Honolulu Dist

Intelligence Units

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Los Angeles Dist.

Miami Air Sta

New Orleans Dist

New Orleans Division

New York Dist

New York division

New York Store

Norfolk Division

Norfolk District

Patrol Group A

Philadelphia Dist

Port Angeles Air Sta

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Patrol Detach

San Francisco District

San Francisco Division

San Juan Base

Seattle Base

Seattle Dist

Seattle Division

Recruiting

Baltimore

Fort Worth Recruiting

605 General

Acacia

Active

Acushnet

Agassiz

Alert

Algonquin

American Seaman

Androscoggin

Antietam

Apache

Arcata

Argo

Ariadne

Atalanta

Aurora

B

Badger

Beale

Bibb

Bonham

Bothwell

Boutwell

Cahokia

Calumet

Calypso

Campbell

Box 574

Carrabasset

Cartigan

Cassin

Cayuga

Cedar

Champlain

Chautauqua

Chelan

Chicopee

Chillicothe

Chippewa

Chulahoma

Colfax

Comanche

Conyngham

Crawford

Cummings

Cuyahoga

Cyane

Cygan

D

Daphne

Davey

Davis

Dexter

Diligence

Dione

Dix

Duane

E

Ericsson

Escanaba

F

Faunce

Foreward

Frederick Lee

G

Galatea

General Greene

Golden Gate

Gresham

Guard

Guthrie

H

Haida

Hamilton

Harriet Lane

Hawthorn

Hemlock

Hermes

Herndon

Hudson

Hunt

I

Icarus

Ingham

Itasca

J

Jackson

K

Kankakee

Kickapoo

Kukui

L

Legare

Leopard

Lightning

Lilac

Lotus

M

McCulloch

McDougal

Box 575

McLane

Mackinac

Magnolia

Manhattan

Manning

Marion

Mascoutin

Mendota

Modoc

Mohawk

Morrill

Morris

N

Naugatuck

Nemaha

Nemesis

Nike

Northland

North Star

O

Onondaga

Ossipee

P

Pamlico

Pequot

Perry

Perseus

Petrel

Pontchartrain

Porter

Pulaski

R

Raritan

Redwing

Reliance

Rush

S

Saranac

Saukee

Sebago

Seminole

Semmes ?

Seneca

Sequoia

Shaw

Shawnee

Shoshone

Shrub

Snohomish

Spencer

T

Tahoe

Tahoma

Box 576

Tallapoosa

Tamaroa

Tampa

Taney

Thetis

Tiger

Travis

Triton

Tuckahoe

Tucker

Tuscarora

Tybee

U

Unalga

Upshur

V

Vigilant

W

Wainright

Wakefield

Walnut

Wilkes

Winnisimmet

Wissahickon

Woodbury

Y

Yamacraw

Yeaton

Z

Zinnia

AB 5

6

9

12

CG130

131

148

153

190

199

214

216

255

265

267

411

412

442

812

824

District 1

Dist 2

Dist 3

Dist 4

Dist 5

Dist 6

Dist 7

Dist 8

Dist 9

Dist 10

Dist 11

Dist 12

Dist 13

Bases

2

3

4

5

6

7

8

9

11

15

18

20

Bering Sea

Boston Dist

Boston Div

California Div

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Coast Guard Rep

Depot

Destroyer Force

Box 577

Lakes Div

Maine Inshore Patrol Force

Miami Air Sta

New London Base

New Orleans District

New Orleans Div

New Orleans Tra Sta

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Northern Area

Northwest Division

Division 8 OSPF

St. Louis Dist

St. Mary’s River Patrol

San Diego Air Sta

San Francisco Division

San Juan Dist

San Pedro Group

Seattle Div

Seattle Dist

Southern Area

Western Area

605 – Matter E: Conduct of Engineering Dept.

606 -

General 1913-39

US Canadian Agreement – Great Lakes

Acamar

Acrux

Active

Acushnet

Alert

Alexander Hamilton

Algonquin

Box 578

Herndon

Hibiscus

Hickory

Hudson

Hunt

Hunter Liggett

Icarus

Ilex

Imp

Ingham

Iris

Itasca

Jasmine

Johansson

Jackson

Jouett

Juniper

Kankakee

Kickapoo

Larkspur

Larsen

Launch

Leader

Legare

Lightning

Lincoln

Linden

Lotus

McCall

McCulloch

Box 579

Gallatin

Gamiota

Golden Gate

General Greene

Gresham

Guard

Guida

Gurkham

Guthrie

Hahn

Haida

Hamilton

Harriet Lane

Hartley

Harvest Queen

Hemlock

Henley

Hermes

Box 580

Chincoteague

Chippewa

Chowan

Chulahoma

Clearpoole

Coole Uruguay

Colfax

Conyngham

Comanche

Cook

Corwin

Cottonwood

Crawford

Cummings

Cuyahoga

Cyane

Cygan

Cypress

Daphne

Dart

Davey

Davis

Deering

Dexter

Diligence

Dione

Dix

Dobbin

Downes

Duane

Eagle

Ericsson

Escanaba

Fanning

Faunce

Fir

Florence

Forward

Flee

Galatea

Fury

Gallatin

Box 581

Amaranth

American Seaman

Ammen

Androscoggin

Antietam

Arcata

Arcturus

Argo

Ariadne

Arrow

Aspen

Aster

Atalanta

Aurora

Badger

Beale

Bear

Bibb

Birch

Bluebonnet

Bonham

Bothwell

Boutwell

Brandywine

Burrows

Cahokia

Cahoone

Calumet

Calypso

Camelia

Campbell

Carolina

Carrabasset

Cartigan

Cassin

Cayuga

Cedar

Champlain

Chattahoochie

Chelan

Chenango

Cherry?

Chicopee

Chillicothe

Box 582

McDougal

McLane

Mackinac

Mahoning

Manhattan

Manning

Marion

Mascoutin

Mehalatos

Mendota

Minneapolis

Moccasin

Mockingbird

Mohawk (3)

Box 583

Mohawk

Mojave

Monaghan

Montgomery

Morrill

Morris

Myrtle

Nansemond

Narcissus

Narwhal

Naugatuck

Navesink

Nemaha

Nemesis

Nike

Northland

North Star

Oak

Onondaga

Orchid

Oriole

Ossipee

Pamlico

Pandora

Patriot

Patrol

Patterson

Penrose

Paulding

Pequot

Perry

Perseus

Petrel

Pine

Poinciana

Pontchartrain

Porter

Procyon

Box 584

Pulaski

Raritan

Reclaiomer \Redwing

Reliance

Rhododendron

Roe

Rose

Rush

Saranac

Saukee

Scalley

Sebago

Seminole

Semmes

Seneca

Shaw

Shawnee

Shoshone

Shrub

Smith

Snohomish

Speedwell

Spencer

Spruce

Sunflower

Swift

Tahoe (2)

Box 585

Tahoma (3)

Tallapoosa

Tamaroa

Tampa

Taney

Terry?

Thetis (2)

Tiger

Tingard

Tioga

Travis

Trippe

Triton

Tuckahoe

Tucker

Tuscarora

Unalga

Box 586

Upshur

Vaughan

Vigilant

Vinces

Violet

Virginia

Wainright

Warwynne

Wayanda

Wilkes

Windom

Winnisimmet

Winona

Wissahickon

Wistari

Wood

Woodbury

Yamacraw

Yeaton

Yocona

Tug #84

YR #12

Planes

111

112

114

115

125

126

129

131

133

135

136

138

139

140

145

146

147

153

157

158

159

161

164

165

166

167

168

173

178

188

199

305

306

311

282

AB15

AB 36

Box 587

AB

8

9

10

12

14

15

17

19

20

24

38

41

42

51

54

56

58

59

60

62

63

65

68

Picket Boats

Lighthouse Launch #59

CG 19

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

1120

121

122

123

124

125

Box 588

CG

126

127

128

129

130

131

132

133

134

135

136

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

161

162

163

164

165

167

168

170

171

172

173

174

175

176

177

178

179

181

182

183

185

186

187

188

189

Box 589

CG 190

192

193-

194

195

196

198

199

201

202

203

204

205

206

207

208

209

210

211

212

214

215

216

217

218

219

220

221

222

223

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

243

244

245

246

247

248

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

Box 590

269

270

271

274

275

277

278

279

280

281

282

302

355

402

403

406

407

409

410

411

413

431

441

442

450

800

804

824

836

847

921

8010 Picket Boat

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist
7th Dist

8th Dist

10th Dist

Box 591

606 Eastern Inspector

El Paso Air Patrol Detach

Elizabeth City Air Sta

Erie

Fiels Asst

Ft. Hunt Radio Monitoring Sta

Ft. Lauderdale

Ft. Trumbull Tra Sta

Galluips Island MSTS

Galveston Base

Galveston Radio Sta

Greenland Patrol

Hawaiian Section – San Francisco Div

Honolulu dist

Hueneme MSTS

Inspector

Intelligence Office Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Los Angeles Dist

Maine Inshore Patrol Force

New London Base

Miami Air Sta

New Orleans Dist

New Orleans Div

New York Air Sta

New York Div

New York Store

Norfolk Div

New York Dist

Patrol Group A

Philadelphia Dist

Point Vincente

Box 592

11th District

12th District

13th District

Base 4

Base 6

Base 11

Academy

Alameda Store

Biloxi Air Sta

Boston Dist

Boston Div

Cape May Group

Charleston Air Sta

Charleston Base

Charleston Dist

Charlevoix Depot

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Box 593

Port Angeles

Rifle Team

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Patrol Detach

San Francisco Air Sta

San Francisco Div

San Francisco Dist

San Francisco Radio Sta

San Juan Dist

San Pedro Group

Seattle Base

Seattle Div

Seattle Dist

South Portland Case

Southwest Harbor Base

Southern California Section – San Fran Div

Supervisor of Telephone Lines

Wilmette Radio Station

607 General

Active

Alert

Algonquin

Antietam

Apache

Argo

Ariadne

Bibb

Birch

Boutwell

Calumet

Calypso

Campbell

Carrabasset

Cartigan

Cedar

Box 594

607 Champlain

Cahoone

Colfax

Comanche

Conyngham

Corwin

Crawford

Cyane

Cypress

Daphne

Davey

Joseph T. Dickman

Diligence

Dione

Dix

Dogwood

Duane

Eagle

Ericsson

Faunce

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Greenbrier

Guthrie

Haida

Hamilton

Harriet Lane

Hudson

Icarus

Samuel D. Ingham

Itasco

Kickapoo

Kimball

McLane

Manhattan

Marigold

Marion

Mendota

Mistletoe

Modoc

Mohawk

Mojave

Morris

Naugatuck

Navesink

Nemesis

Nike

Northland

Onondaga

Ossipee

Pamlico

Patrol

Pequot

Perry

Perseus

Pontchartrain

Pulaski

Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Shawnee

Shoshone

Speedwell

Spencer

Swift

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Tiger

Tioga

Travis

Tulip

Vigilant

Vinces

Violet

Winnisimmet

Wolcott

Woodbury

Yamacraw

AB-2

AB-10

AB-19

AB – 26

AB-27

AB-28

AB-30

AB-41

AB-43

AB-46

AB-56

AB-58

Box 595

AB-67

CG-

31

119

130

139

140

143

144

145

155

156

158

170

173

176

186

190

192

212

213

215

218

226

244

260

274

401

403

404

405

406

410

411

412

826

4803

1st Dist

2nd Dist

4th Dist

5th Dist

6th Dist

7th Dist

8th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Base 4

Academy

Boston Dist

Boston Div

Cape May Air Station

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Detroit Base

Ellis Island Tra Sta

Honolulu Dist

Inspector

Intelligence

Box 596

Jacksonville Dist

Jacksonville Div

Jacksonville Radio Sta

Juneau Dist

Ketchikan Dist

Los Angeles Dist

Maine Inshore Patrol Force

Miami Air Station

Miami District

New London Base

New Orleans Dist

New Orleans Div

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Philadelphia Dist

Point Vincente Radio Sta

St. George Depot

St. Louis Dist

St. Petersburg Air Station

Salem Air Station

San Francisco Dist

San Francisco Div

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Salt Lake City Recruiting

Box 597

6071 Ship or Station Log

General (2)

Acacia

Alder

Anemone

Antietam

Argo

Ariadne

Atalanta

Bibb

Birch

Calumet

Campbell

Cartigan

Cedar

Chelan

Comanche

Cottonwood

Cypress

Daphne

Dix

Duane

Electra

Escanaba

Frederick Lee

General Greene

Golden Gate

Goldenrod

Guard

Haida

Hamilton

Hemlock

Hermes

Hudson

Hyacinth

Icarus

Itasca

Jackson

Kickapoo

Larkspur

Lotus

Lupine

Manhasset

Marion

Modoc

Mohawk

Mojave

Morris

Nemesis

Nike

Northland

Onondaga

Ossipee

Perseus

Pequot

Pontchartrain

Poplar

Pulaski

Box 598

Raritan

Redwing

Reliance

Rush

Saranac

Semmes

Shoshone

Spencer

Spruce

Sunflower

Tahoe

Tahoma

Tampa

Taney

Tulip

Unalga

Vinces

Wakerobin

Walnut

Willow

Woodbury

Yamacraw

Planes

V112

V113

V115

V116

AB-4

AB-49

AB-61

CG 128

CG 131

CG 173

CG 176

CG 409

CG 412

CG 443

CG 456

CG 824

CG 827

CG 838

1st Dist

Fletcher’s Neck Station

Gurnet Lifeboat Sta

Hampton Beach Sta

Straitsmouth

2nd Dist

Lake Worth Inlet

St. Simon Island Sta

3rd Dist

Block Island Sta

Coskata LB Sta

Gay Head

Point Judith

4th Dist

Bellport

Forge River Sta

Georgica Sta

5th Dist

Bonds

Brigantine

Corson Inlet

Manasquan Inlet

6th Dist

7th Dist

Oak Island

Pea Island

8th Dist

Brazo

Port Aransas

Sabine

9th Dist

Erie

Lorain

10th Dist

Charlevoix Sta

11th Dist

North Superior Sta

Old Chicago

Vermillion

12th Dist

Cape Disappointment

Coos Bay Sta

Coquille River

Alameda

Bering Sea Patrol

Biloxi Air Station

Boston Dist

Boston Div

Cape May Air Patrol

Charleston Dist

Box 599

6071 Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Engine School and Repair Base

Elizabeth City Air Sta

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Maine Inshore Patrol Force

Miami Air Sta

New London Base

New Orleans Dist

New Orleans Div

New Orleans Sta

New York Dist

New York Div

New York Intelligence Officer

New York Store

Norfolk Dist

Philadelphia Dist

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Francisco Dist

San Francisco Div

Seattle Dist

6072 Deck Inspection

Mojave

6073 Hull Board

Cahoone

Champlain

Escanaba

CG 213

CG 255

CG 265

11th Dist

Two Rivers

12th Dist

13th Dist

Cleveland Dist

New Orleans Div

Norfolk Dist

Seattle Dist

6074 Compass Reports

General

Acacia

Active

Agassiz

Alert

Algonquin

American Seaman

Anemone

Arbutus

Argo

Ariadne

Arundel

Atalanta

Aurora

Bibb

Bluebonnet

Bonham

Boutwell

Cahoone

Calypso

Cartigan

Cayuga

Cedar

Champlain

Colfax

Comanche

Crawford

Cyane

Davey

Diligence

Dione

Dix

Duane

Escanaba

Ewing

Faunce

Frederick Lee

Box 600

6074 Compass Reports

General Greene

Hamilton

Harriet Lane

Hemlock

Hermes

Hibiscus

Icarus

Ilex

Invincible

Jackson

Juniper

Kickapoo

Lilac

Lotus

Manhattan

Manzanita

Marigold

Mayflower

McLane

Mendota

Modoc

Mohawk

Morris

Naugutuck

Nemaha

Nemesis

Nike

Northland

Onondaga

Orchid

Ossipee

Pandora

Pine

Pulaski

Raritan

Redwing

Reliance

Rush

Saranac

Saukee

Semmes

Shoshone

Spencer

Sunflower

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Tender Beech

Tuckahoe

Tulip

Unalga

Violet

Walnut

Woodbury

Tampa

Thetis

Zinnia

AB

20

31

54

CG

1

21

23

25

29

38

58

59

64

65

68

79

119

130

135

145

147

148

155

158

211

219

226

235

265

271

292

294

402

404

405

407

408

409

410

411

413

415

416

440

752

754

760

83341

Lightship #54

#105

#112

Marblehead Sta

11th Dist

Chicago

Eagle Harbor

Box 601

6074 Two Rivers

Grand Marais

Astoria Base

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Detroit Base

CGR 293

Mobile Base

Norfolk Dist

Norfolk Dist

San Francisco Dist

Seattle Dist

Seattle Div

6075 Engineer’s Log

General (2)

Cartigan

Depot

6080 Construction and Repair Plants (DEPOT) (2)

6081 General Admin Matters

Cedar

Depot

6082 Labor employment

6082 Depot

Honolulu Dist

St. Louis Dist

Seattle Dist

609 Misc Admin Matters

General (2)

Box 602

609 Misc Admin Matters

Change of Stations of Vessels

Active

Acushnet

Agassiz

Alert

Algonquin

American Seaman

Anemone

Annapolis

Apache

Arundel

Bibb

Birch

Bonham

Cahoone

Calumet

Calypso

Campbell

Cartigan

Carrabsset

Cayuga

Cayhoga

Champlain

Chelan

Colfax

Comanche

Joseph Conrad

Cottonwood

Crawford

Cuyahoga (see also Cayuga)

Diligence

Dix

Dobbins

Dogwood

Duane

Ericsson

Escanaba

Ewing

Faunce

Forsythia

Forward

Frederick Lee

Guthrie

General Greene

Haida

Harriet Lane

Heather Hollyhock

Hunter Liggett

Hyacinth

Itasca

Ingham

Islander

Jackson

Juniper

Kickapoo

Kimball

LeClaire

Legare

Linden

Locust

Lupine

Mackinac

Maple

Marigold

Marion

Mayflower

McLane

Mendota

Menemsha

Minneapolis

Mistletoe

Mocassin

Mohawk

Mojave

Morris

Nansemond

Narcissus

Naugutuck

Nemaha

Nike

Box 603

Northland

North Star

Nourmahal

Oleander

Ossipee

Pandora

Patrol

Pequot

Perry

Perseus

Petrel

Phlox

Pine

Pionciana

Pontchartrain

Poppy

Pulaski

Raritan

Reclaimer

Redwing

Shearwater

Saranac

Shoshone

Spencer

Surveyor

Sycamore

Tahoma

Tahoe

Tallapoosa

Tampa

Taney

Tioga

Tiger

Travis

Triton

Vicksburg

Vigilant

Vinces

Walnut

Winnisimmet

Wistaria

Willow

Woodbury

Zinnia

AB

3

25

CG

9

20

130

139

140

144

145

153

176

178

186

192

211

218

257

270

274

416

442

443

816

824

826

827

832

837

838

995

4204

1st Dist

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

7th Dist

9th Dist

10th Dist

11th Dist

12 Dist

13th Dist

Base #4

Base 11

Box 604

609 Academy

Alameda

Alameda

Bering Sea Patrol

Biloxi Air Station

Boston Dist

Boston Div

Cape May Air Sta

COTP

Charleston Air Sta

Charleston Dist

Chicago Dist

Chicago Div (2)

Civil Engineers

Cleveland Dist

Cleveland Div

Cleveland Receiving Sta

Depot

Elizabeth City Air Sta

El Paso Air Patrol Detach

Engine School and Repair Base

Floyd Bennett Field

Ft. Hunt Radio

Ft. Trumbull Tra Sta

Gallups Island MSTS

Hoffman Island MSTS

Honolulu Dist

Intelligence

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Lazaretto Depot

Los Angeles Dist

Los Angeles Section

Los Angeles

Maine Inshore Patrol Force

Maritime Service

Miami Air Station

Miami Dist

6091 Ketchikan

610 Greenland Patrol 1940-41

Comanche

Modoc

Northland

Box 605

611 Bering Sea Patrol

General 1934- 37

Orders/Accomplishments etc.

Fishery Regulations

Cooperation with Other Governments

Alert

Chelan

Morris Redwing

Haida

Tallapoosa

Daphne Northland

Box 606

611 General 1936 – 37

Box 607

611 General 1938- 39

Box 608

611 General 1940 – 41

Pamphlets/Regulations/Laws etc sent to Bering Sea Patrol 1940

Box 609

611 Official Dispatches 1936-40

Atalanta

Aurora

Escanaba

Haida (2)

Hermes

Itasca (2)

Perseus

Redwing (2)

Shoshone (3)

Bering Sea Patrol Force (12)

Ariadne

Box 610

611-51 BSP – Officer’s Account (3)

611-601 BSP – Alert 1936-40

Ariadne

Atalanta

Aurora

Bonham

Cahoone

Chelan 1936-38

Cyane 1936-39

Daphne 1936-37

Duane (2)

Haida 1937-40

Box 611

611 – 601 Hamilton

Ingham (3)

Itasca (3)

Morris (4)

Northland (4)

Onondaga (2)

Perseus

Redwing (4)

Reliance (2)

Shoshone (3)

Box 612

611-601 BSP- Shoshone

Spencer (3)

Tahoe

Tallapoosa (2)

611-62 Commerce (5)

611-623 Enforcement of Alaska Fishing Laws (4)

611-626 Aids to Navigation (3)

611-63 Cooperation with Navy (6)

611-633 Hydrographic Data (3)

611-64 Cooperation w/ other Depts/Gov’ts (3)

Box 613

611-64 Cooperation w/ other Depts/Gov’ts (1)

Agriculture

Interior

Justice

Box 614

611-64 Labor

Library of Congress

Maritime Commission

Post Office

Public Health

Smithsonian

State

War

611-650 Assistance Rendered to Vessels

611-651 Wrecks, fires, floods

611-663 Parades, functions etc

611-6641 Passengers and Guests

Box 614A

611-6641 Passengers and Guests

611 Federal Alaska Committee 1937

Box 615

611-6641 Passengers and Guests

611-6642 Freight For Service

611-6643 Freight for other Depts.

611-6644 Freight for Private Individuals

611-666 Exhibition Drills

611-691 Complaints against service

611-701 Personnel Complements

611-703 Compensation and Benefits

611-7030 Medical officer’s Report

611-800 Communications

611-821- Rental of Telephone Service

612 International Ice Patrol

General

Box 616

612 International Ice Patrol 1937-39 (8)

Box 617

612 International Ice Patrol 1939-40

612 Ice Patrol Bulletins

Box 618

612 Ice Patrol 1941

612 Ice Patrol Dispatches 1936 -37

Box 619

612 Ice Patrol Dispatches 1938

Box 620

612 Ice Patrol Dispatches 1939-41

Box 621

612 Ice Patrol Charts 1936-37

Box 621A

612 Ice Patrol Charts 1937

Box 622

612 Ice Patrol Charts 1938

Box 623

612 Foreign Expense (3)

612 Ice Patrol 1934

612 Ice Patrol – Compilation on Aleutian Islands by Unit

612 North Atlantic Track

612 Charts 1939-41

Box 624

612 Campbell

Expense

Champlain

Cayuga

Chelan

Comanche

General Greene

Box 625

General Greene

Mendota

Northland

Pontchartrain

Sebago

Box 626

612 Spencer

Tahoe

Boston Dist

New York Div

613 Medical Aid to Deep Sea Fisheries

614 Winter Cruising

Acushnet

Algonquin

Bibb

Campbell

Carrabsset

Cayuga

Champlain

Chelan

Colfax

Comanche

Dione

Duane

Ewing

Faunce

Hamilton

Ingham

Kickapoo

Mendota

Modoc

Mohawk

Mojave

Ossipee

Pontchartrain

Sebago

Tahoe

Tahoma

Tallapoosa

Tampa

Vigilant

Yamacraw

Boston Dist

Boston Div

Chicago Dist

Cleveland Dist

Jacksonville Dist

Jacksonville Div

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Box 627

615 Cadet Practices Cruise 1936-39

Box 628

615 Cadet Practice Cruise 1940-41

616 Ice Breaking 1936-41

Active

Algonquin

Calumet

Escanaba

Comanche

Ewing

 Forward

Harriet Lane

Manhattan

McLane

Mohawk

Naugatuck

Ossipee

Raritan

Tahoe

Tahoma

AB25

Lorain

Bois Blanc

Mackinac Island

Base Four

Boston Dist

 Box 629

616 Boston Div

Charleston Dist

Chicago Dist

Cleveland Div

Cleveland Dist

Detroit Base

Jacksonville District

New Orleans District

New York Div

New York Dist

Philadelphia Dist

St. Louis Dist

Sam Francisco Dist

Sault Ste. Marie

617 Whaling

General

Box 630

617 Whaling 1937

Box 631

617 Whaling 1937-38

Box 632

617 Whaling 1938

Box 633

617 Whaling 1938-39

Box 634

617 Whaling 1939

Box 635

617 General Report of Whaling Factory Ship ULYSSES

Box 636

617 Reports of Whale Catches

SS Ulysses 1939-40

Box 637

617 Whaling

617 Data on Ulysses 1939-40

Box 638

617 General 1938-40

Box 639

617 Int’l Whaling Conference 1939

Box 640

617 Int’l Whaling Conference 1939

Box 641

617 Int’l Whaling Conference 1939

Box 642

617 General 1940

618 Weather Observation Patrol 1941

Box 643

618 General 1941

62 Service for Dept of Commerce

General 1936-40

Bu. Of Fisheries

Box 644

62 Bu of Fisheries (2)

Bu of Standards

Bu of Biological Survey

Bu of Standards (3)

Box 645

62 Bu of standards

62 Census

Civil Aeronautics Authority

Coast and Geodetic Survey (4)

Circular # 302 (Dept of Commerce)

Bu of Foreign and Domestic Commerce

Geological Survey

Box 646

62 Bu of Lighthouses (4)

Marine Casualty Investigation Boards*

Box 647

62 Marine Casualty Investigation Boards*

Box 648

62 Marine Casualty Investigation Boards*

Box 649

62 Marine Casualty Investigation Boards*

Patent Office

Steam Boat Inspection

621 Enforcement of Navig and Boat Laws

Box 650

621 Enforcement of Navig and Boat Laws

Alert

Algonquin

Antietam

Apache

Aurora

Bibb

Bonham

Champlain

Chelan

Cahoone

Calypso

Campbell

Crawford

Cyane

Diligence

Dione

Ewing

Galatea

Haida

Hamilton

Hermes

Hudson

Hunt

Icarus

Ingham

Itasca

Jackson

McLane

Manhattan

Marion

Mendota

Modoc

Mohawk

Mojave

Morris

Nemaha

Nemesis

Nike

Onondaga

Ossipee

Pamlico

Pandora

Patrol

Perseus

Pontchartrain

Raritan

Box 651

Redwing

Reliance

Saranac

Sebago

Shoshone

Spencer

Tahoe

Tallapoosa

Tampa

Thetis

Tiger

Tioga

Triton

Woodbury

Yamacraw

AB 17

CG 153

157

192

219

240

255

265

410

441

437

457

824

621 Great Wass Island

Scituate

2nd Dist

Sullivan Island

Brenton Point

4th Dist

Rockaway Point Sta

5th Dist

Little Egg

Ocean City

Toms River

6th Dist

Lewes

7th Dist

Port Isabel

Louisville Sta

Marblehead

10th Dist

Frankford

11th Dist

Willapa Bay

Base Four

Base 6

Base 11

Academy

Amhertsburg Channel

Boston Dist

Boston Div

Cape May Air Sta

COTP

Charleston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Box 652

621 Cleveland Division

Ft. Lauderdale Base

Hawaiian Section – San Francisco Div

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Los Angeles Dist

Los Angeles Section

Miami Air Station

New Orleans Dist

New Orleans Div

New York

Norfolk

Box 653

621 Patrol Group A

Philadelphia Dist

Port Angeles Station

St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air Station

San Francisco Dist

San Francisco Div

San Juan Dist

San Pedro Group

Seattle

Weather Bureau

62 Storm Warnings

622 Weather Bureau

Chicago Dist

New York Dist

Norfolk Dist

Box 654

623 Enforcement of Alaska Fishing Laws

General 1939-41

Alert

Atalanta

Bonham

Cahoone

Cyane

Daphne

Haida

Hemlock

Ingham

Morris

Nemaha

Onondaga

Northland

Box 655

623 Pulaski

Redwing

Shoshone

Spencer

Tallapoosa

Tiger

13th Dist

Ketchikan Dist

Bering Sea

Boston Dist

Juneau Dist

Los Angeles Dist

New York Dist

Norfolk Dist

Norfolk Div

San Francisco Div

Seattle (2)

Jacksonville Dist

Jacksonville Div

Wrangell Narrows Alaska

625 International Yacht Races

Box 656

625 International Yacht Races

Box 657

International Yacht Races to Miami Air Station

Box 658

New Orleans Dist to Astoria

Box 659

Atlantic City, NJ thru Carlstadt, NJ

Box 660

Cat Cay Bahamas thru Cleveland, OH

Box 661

Clinton, CT thru Foley, AL

Box 662

Fon Du Lac, MN thru Huntington Bay

Box 663

Huron Regatta thru Long Beach, NJ

Box 664

Long Beach Island, NJ to Miami, FL

Box 665

Miami, FL thru New London, CT

Box 666

New London, CT thru Norwalk, CT

Box 667

Oakland, CA thru Portland, ME

Box 668

Portsmouth, OH, thru Quantico, VA

Box 669

Quogue, NY thru Sandy Hook, NJ

Box 670

San Francisco, CA thru Seaside Park, NJ

Box 671

Seattle, WA thru Stamford CT

Box 672

Staten Island, NY thru Wantagh, NY

Box 673

Washington DC thru Zach’s Bat Jones Beach

Box 674

626 Aids to Navigation

General 1936-39

Box 675

626 General 1940-41

Box 676

626 Acacia

American Sailor

Beech

Bowditch

Cactus

Forward

Kewaydin

Narcissus

Walnut

Lightship No 81

Lightship No. 85

Lightship No. 88

Lightship No. 90 Portland

Lightship No. 93

Lightship No. 96

Lightship No. 98

Lightship No. 99

Lightship No. 103

Lightship No. 113

Baadah Point Sta

Academy

Boston dist

Charleston Dist

Charleston Base

Chicago Dist

Box 677

Cleveland Dist

Honolulu Dist

Jacksonville Dist

Juneau District

Box 678

Ketchikan Dist

Key West Base

Lazaretto Depot

Los Angeles Dist

Miami Dist

New Orleans Dist

Box 679

New York Dist

New York Store

Norfolk Dist

Box 680

626 Philadelphia Dist

St. Louis Dist

San Juan Dist

San Francisco Dist

Seattle Dist

Box 681

Absecon Inlet

Adams Creek

Admiralty Inlet

Aguadilla Bay

Aguadilla Bay Mooring

Akun Head Light Alaska

Alabama Gulf Coast

Alabama River

Alcatraz Cal

Alaskan Peninsula

Alaska Seacoast

Albemarle Sound

Aleutian Islands

Alligator River

Ambrose Channel

Amherstburg Outer Channel

Amite River, LA

Anacostia River, DC

Anclote Anchorage

Anclote Keys Light Station

Annapolis Harbor, MD

Annette Island

Annisquam River

Apalachee Bay

Appalachicola

Aransas Pass Light

Archers Creek

Arecibo PR

Arena Cove Lifeboat Sta

Arlington LA

Arnold Point

Arthur Kill

Ashepoo-Coosaw Cutoff

Ashley River

Ashtabula Harbor, OH

Assateague, VA

Atchafalaya Bay

Atlantic City, NJ

Atlantic Highlands, NJ

Avalon Buoy

Aviation Beacon, CA

B

Back Creek, MD

Back River, VA

Back Sound

Baileys Harbor

Bakey Bay

Bakers Island Light

Bald Head Radio Beacon

Bald Head Shoal Channel NC

Ballard Reef

Baltimore

Banana River

Bantam Rock Seacoast ME

Barnegat Bay

Barnegat Inlet

Barrier Islands AK

Bass Harbor ME

Box 682

Bateman Lake Lower Atchafalaya River, LA

Baton Rouge

Battery Islets

Bay Center, WA

Bayfield Channel

Oyster Lake, Bayou LA

Bay Pomme D’Or, LA

Bay River

Bay Ridge Channel

Bayou Cook, LA

Bayou Dec Allemands, LA

Bayou Petit Anse

Bayou Sale Bay

Bayou Teche

Baytown, Texas

Baytown to Lynchburg, TX

Beach Haven Inlet

Bearse Shoal, Mass

Beaufort Harbor, NC

Beaufort River

Beaver Island, MI

Beavertail Light

Bedloes Island

Behm Canal

Belhaven Channel

Belle Fontaine MS

Belle Isle, Detroit River

Belle Island, AL

Belle Pass Light

Bellevue Magazine Pier

Bellingham Channel

Belport Bay

Ben Davis Shoal Point

Big Annenessex River, MD

Big Bay Point Light

Big Marco Pass

Big Pass Bell Buoy

Big Sarasota Pass

Big Saumee River

Big Saumico River

Big Thoroughfare

Big Timber Creek

Biloxi Harbor Biscayne Bay and Creek

Bishops and Clerks Lights ME

Black Cove

Black River

Black Rock

Black Warrior

Blakistone Island

Block Island Sound

Blue Hill Bay – Burnt Coat Harbor

Blue Hill Bay, ME

Blue Hill Bay

Blunts Reef L/S

Bodego Head, CA

Bodie Island Light

Bogue Inlet

Bogue Sound

Booth Bay Harbor

Bordentown Channel

Boston Harbor Approach

Boston Harbor (9)

Boston L/S No. 81

Bourdreaux, LA

Boulder Reef, MI

Bowery Bay

Brandywine Shoal

Box 683

Branford Harbor

Brazos Island Harbor

Brazos River

Brazos – Santiago Channel

Brazos – Santiago L/S

Brazos – Santiago

Breakwater, NY

Breton Sound

Bridgeport Harbor

Brigantine Inlet

Bristol Bay

Broad River

Brother Island

Brown Point

Browns Inlet

Brunswick Harbor

Bucareli Bay

Buffalo Harbor

Bulkhead Bar, DE River

Bulkhead Shoal

Bullock Point Light, RI

Burlington Harbor VT

Bush River, MD

Butler Flats Light

Buttermilk Channel

Buzzards Bay – Cleveland Hedge Channel

Buzzards Bay – Hog Island Channel

Buzzards Bay - Main Channel

Buzzards Bay – Mishaum Ledge

Buzzards Bay, Mass

Buzzards Bay – Sippican Harbor

Bazzards Bay – Slocums Bay Ledge

C

Calcasieu Light

Calcasieu Pass

Calcasieu River

Calibogue Sound

California Rock

California Seacoast

Caloosahatchee River, FL

Calumet Breakwater

Calumet Harbor

Caminada Pass, LA

Canapitsit Channel MA

Cape Ann Light Station

Cape Canaveral Shoals

Cape Charles

Cape Cod Bay Mass

Cape Cod Canal (2)

Box 684

Cape Disappointment (2)

Cape Elizabeth

Cape Fear (2)

Cape Hatteras

Cape Henlopen

Cape Henry

Cape Lookout

Cape May (3)

Cape Poge

Cape Rojo

Cape Porpoise

Cape Romain

Cape Sable

Cape San Blas, FL

Cape Sarichef

Cape Spencer

Caravela Point

Caribbean Sea

Casco Bay

Casco Passage

Castine Harbor

Castle Rocks

Caton Island

Cattaraugua Creek Light

Cedar Bayou Channel

Cedar Creek to Sandy Island

Cedar Keys

Chambers Island

Chandler Bay

Box 685

Chesapeake Bay

Chesapeake Beach

Chesapeake L/S

Chesapeake and Delaware Canal

Chester River

Chicago Harbor (2)

Chicamuxen Creek

Chincoteague Bay

Box 686

Chincoteague Inlet

Chippewa Point Range

Chocolate Bay

Choctawatchee Bay

Choptank River

Chuckatuck Creek

Clarence Strait

Clatsop Strait

Clearwater Harbor

(San) Clemente Island

Cleveland Harbor

Cleveland Ledge

Clinch River

Clinton River

Cobb Point Bar

Cocoa Tacht Basin

Cohansey River

Colchones Cut

Cold Bay, AK

Cole Creek Light

Collicon Lake, LA

Colonial Beach, VA

Columbia River (14)

Combahee and Coosaw Junction, SC

Commencement Bay

Compton Creek, NJ

Connecticut River

Controller Bay, AK

Cook Inlet, AK

Cooper River, SC

Box 687

Coos Bay

Copper Harbor Light

Copper River Delta

Coquille River

Cordova Bay

Core Sound

Cornucopia WI

Coronation Island

Corpus Christi

Corson Inlet

Corsica River

Cove Point

Cowseagan Narrows, ME

Cranes Creek

Craig Hill

Craney Island

Cescent City, CA

Crisp Point, MI

Crooked River, FL

Cross Over Island

Cross Rip Channel

Cross Rip L/S

Cruz Bay, VI

Cubits Gap, LA

Cuckolds L/S

Culebra Island

Culebrita Island

Cumberland River

Currituck Sound

Curtis Island Light Sta

Cutoff Channel

D

Damariscotta River

Damariscove Harbor

Dancing Point, VA

Daytona Beach, FL

Dead Head Creek, MD

Deer Island L/S

Delaware Canal

Delaware City Branch Canal

Delaware Bay (2)

Delaware River

Box 688

Delaware River – Main Channel

Delaware Seacoast

Delaware

Dennis Creek

Desdemona Sand Buoy

Destrehan, LA

Detroit River (2)

Diamond Island

Dice Head

Dickinson Bayou

Dixon Entrance

Doboy Sound

Dougherty Creek

Drum Tree Point, NC

Drum Inlet Light

Dry Salvages, MA

Duluth

Dumplings

Dumpling Rock

Dunkirk

Dunlap Reef

Dutch Harbor

Duxbury Pier

E

Eagle Harbor

Eastchester Bay

Eastern Point L/S

East Pass

East Penobscot

East Point Ligth, Tortugaus Island Haiti

East River

East Rockaway Inlet

East Seventeen Foot Shoal Ecorse Channel

Edgartown Harbor, MA

Edgemoor, DE

Eggemoggin Reach, ME

Egmont Channel

Egmont Key, FL

Elbow of Cross Ledge Light

Elizabeth Air Sta

Elizabeth City

Elizabeth River

Elk River

Ellamar Harbor

Elliott Bay

Erie

Erie Harbor

Estero Bay Seacoast

Eureka Channel

Everett Jetty Light

F

Fairport Harbor, OH

Fajardo Harbor, PR

Falkner’s Island, Conn

Farallon Island

Farnham Rock

Favorite Channel

Felice Strait

Fenwick Island Shoal

Fernandina Harbor

Fernandina to St. Johns River

Ferndale, Oregon

Ferry Crossing, Astoria

Fighting Island Channel

Box 690

G

Gravelly Shoals Light

Graves Light Sta

Gravesend Bay

Grays Harbor

Grays Reef

Great Egg (3)

Great Gull Bank

Great Kills Channel

Great Machipongo

Great Peconic Bay

Great South Bay

Great Wicomico River L/S

Greenbackville Harbor

Green Bay

Greenbury Point

Green Ledge Light
Greenville Channel

Greenwich Bay

Groton Long Point

Grove Neck Channel

Guanica Harbor

Guam Island

Guantanamo Bay

Guayanes

Gulf Coast, LA

Gulf of Mexico

Guilford Harbor

Gull Island

Gull Island Shoal

Gull Rocks Narragansett Bay RI

Gurnet Lighthouse

H

Halfway Rock Light

Hamilton Field

Hampton Bay

Hampton Harbor and Roads , NH

Harbor of Refuge L/S

Harlem River

Harsens Island Buoy

Hartford, CT

Harwichport, MA

Hatchett Point, CT

Hawaii Island

Heald Bank, TX

Hedge Fence, MA

Hen and Chickens L/S

Hereford

Herring Bay

Hetzel Shoal, FL

Hicks Ledge, NY

Hillsboro Bay

Box 691

Hilo Bay

Hingham Bay

Hingham Channel

Hobuckin, NC

Hog Island Bay

Hog Island Channel

Homosassa River

Honga River

Honolulu Harbor

Honuapo, Hawaii

Hood Canal

Hooper Island
Horn Island Pass

Hospital Shoal Buoy

Housatonic River

Houston Channel

Hudson River

Hudson River – Hudson to Troy

Hueneme, CA

Humacao Harbor

Humboldt Bay

Humpback Rock, AK

Hunting Island, FL

Hunting Island SC

Huntington Bay

Huntington Harbor NY

Huron Island, LS

Hussey Sound, Casco Bay, ME

I

Idaho Rock, AK

Iliamma Bay Light

Iliasik Islands Light

Iliuliuk Harbor

Ilkognak Rock, AK

Illinois River

Ilwaco

Immigration Station, San Francisco Bay, CA

Indian Creek

Indian Queen Bluff, MD

Indian River

Indian River Inlet,

Inner Harbor Navig. Canal, LA

Intercoastal Waterway

Ipswich Harbor, Mass

Ipswich Light Sta

Ipswich River, Mass

Isle Au Haut Bay

J

Jackson Harbor Channel Buoys

Jaffrey Point Light

Jamaica Bay

James River

Janes Island Light

Jeffrey’s Ledge, ME

Joe Floggers Shoal DEL

Johnson Point WA

Johns River, FL

Jones Inlet

Jordan Point, VA

Josephs Bay, FL

Juan De Fuca Straight

Judith Harbor

Juneau , AK

K

Kasaan Bay

Kauai Island

Kellisnoo River

Kenain Range

Kenosha Light

Box 692

Kennebec River, ME

Kent Island Spit

Keweenaw Waterway (2)

Key West Harbor

Kill Van Kull

Killick Shoal

Killisnoo Harbor

Kings Creek

Kittansett Channel

Knappton, Columbia River, WA

Kodiak Harbor

Kodiak Island

Kotzebue Sound

Kupreanof Strait

L

Laau Point, HI

La Croix Bayou

La Jolla

Lake Arthur

Lake Borgne, LA

Lake Boudreaux, LA

Lake Champlain

Lake Erie (5)

Lake Huron

Lake Keokuk, Iowa

Lake Michigan (3)

Lake Macatawa

Lake Maurepus

Lake Mead

Lake Munuscong

Lake of the Woods

Lake Okeechobee

Lake Ontario

Box 693

Lake Ontario

Lake Pontchartrain

Lake St. Clair

Lake St. Clair L/S

Lake St. Clair Light

Lake Superior

Lake Umbagog

Lake Washington

Lake Winnebago

Lamberts Point

Langford Creek

Lansing Shoal

La Point Light

Larchmont Harbor

Largo Shoal PR

Larzatita Island Reef

Lavaca Bay

Lawson Creek, AK

Lehua Island

Leonardo Harbor

Lewis Bay, MA

Libby Island L/S

Lighthouse Point AK

Lime Island MI

Lincoln Rock Light Sta AK

Liston Range DE

Little Annemessex

Little Choptank River

Little Creek Harbor

Little Diamond Island

Little Egg Harbor

Little Inlet

Little Egg Waterway

Little Gull

Little Harbor

Little Narrangansett

Little Neck Bay

Little River ME

Little Sable Light

Little Sarasota Bay

Little Sturgeon Bay

Little Traverse Light

Livingston Channel

Long Beach CA

Long Beach Harbor

Long Beach MS

Long Island Sound

Long Island Waterways

Long Point Shoal

Lookout Bight

Lookout Shoals

Lorain Harbor, OH

Los Angeles, Harbor

Lower Fox River

Lower Sands, OR

Box 694

Low Point Flats, MA

Ludington, MI

Lydia Ann Island Channel

Lynchburg to Galena

Lynn Canal

Lynn Harbor, MA

Lynnhaven Inlet, VA

Lynnhaven Roads

M

Maalaea Bay

Mackinac Island

Mackinac City

Magothy Bay, VA

Magothy River,

Makapuu Light

Makhnati Rock

Mamaroneck Harbor

Manana Island

Manasquan Inlet

Manasquan River

Manhasset Bay

Manistique Light

Marblehead Harbor

Marcus Kook

Mare Island Strait

Marley Creek

Massachusetts Bay – Marblehead Channel

Massachusetts Bay – Nahant Harbor

Massachusetts Cape Ann

Matagorda Bay

Matanilla Shoals

Matanilla Shoal Light and Whistling Buoy

Matanzas Inlet to Mosquito Laggoon

Matinicus Island Harbor

Mattaquason Bar

Maumee Bay

Maurice River

Maui Island

Maya Aguana Island

Mayaguez Harbor

Menominee North Pierhead

Mentor Harbor – OH

Mericoneag Sound, ME

Merrimack River, Mass

Miami Harbor

Michigan City, IN

Michigan Island L/S

Middle River, FL

Middle River, Maryland

Middle Sisters Island

Midway Islands

Miles River

Milford Harbor

Miller Sands

Milwaukee Harbor, WI

Milwaukee North Entrance Light

Minneapolis Shoal

Mississippi River (3)

Box 695

Mississippi River (7)

Missouri River

Mitkof Island AK

Mobile Bay (3)

Mobjack Bay

Moffett Creek

Molasses Reef Light Sta

Molokai Island

Monongahela River

Monroe Harbor, Lake Erie

Montauk NY

Monterey Bay

Moriches Bay

Mount Hope Bay

Mule Rock Light

Mullet Key Shoal

Murrels Inlet, SC

Muskegon, MI

Muskegon L/S

Mystic River

Box 696

N

Nehalem River

Neponset River

Neva Strait

Newark Bay

New Bedford Harbor

New Hampshire Seacoast

New Haven Harbor

New Jersey Channel

New London Harbor

New Orleans, LA

New Orleans to Baton Rouge

New Orleans to Sabine

Newport Bay, CA

Newport Harbor, RI

Newport News VA

New River FL

New River NC

New Rochelle Harbor, NY

New York Bay

New York and New Jersey Cahynnel

New York Harbor

Niagara Falls Channel

Niagara River

Niantic Bay

Nichols Passage

Nicolet Upper Channel

Nobaska Point Mass

No Man’s Land

Norfolk Harbor

North Dumpling Island

North Entrance, VA

North Landing River NC

Northeast River

North Manitou Shoal Light

North Point Milwaukee

North River, NC

Norton Sound

Norwalk Channel

Nukdik, Point

O

Oahu Island

Oak Creek, MD

Oakland Shoal, CA

Occohannock Creek, VA

Ocean City MD

Ocklocknee Shoals

Oconto Harbor WI

Ogdensburg to St. Lawrence River NY

Ohio River

Old Bay Rock, RI

Old Fort Hunt

Oldmans Creek

Old Orchard Shoal

Old Plantation

Oliver Point TX

Olympia Approach

Olympia Harbor

Onancock River

Onset Bay, MA

Orchard Point, WA

Oregon Seacoast

Oscoda, MI

Ossabaw Sound GA

Oswego Harbor, Lake Ontario

Overfalls Lightship #101

Oyster, VA

Oyster Lake to Aransas Bay

P

Pacific Reef Light

Box 697

Padilla Bay

Pago Pago Harbor

Palacios Channel (Point Reyes CA)

Palmers Island Light

Pamlico River

Panama

Partridge Point

Pascagoula River

Pasquotank River

Passaic River

Pass A Grille FLA

Pass Aux Herons, MS

Pass Cavallo Bar Buoy

Pass Manchac LA

Pass Marianne

Patapscot River

Patuxent River

Paul Island

Peaked Hill Bar Light

Pearl Harbor

Pecan Island Canal LA

Peekskill Harbor

Pelican Bay

Pemaquid Point ME

Penobscott Bay

Pensacola Bay

Perdido Entrance

Perdido Pass

Peril Strait AK

Perquimans River NC

Petit Bois Pass, LA

Petit Manan

Petersburg Harbor, AK

Philadelphia Harbor

Phinney’s Harbor, MS

Phoenix Group

Pillar Rock Channel

Pilot Island Light Sta

Pilot Rock

Pine Island Sound

Pirate Cove AK

Piscataqua River, ME

Plaquemine, LA

Plum Beach Light

Plum Island WI

Plum Point Light

Plymouth Harbor

Pocasset Harbor

Pocomoke River MD

Pocomoke River VA

Pocomoke Sound

Point Arena Station

Point Aux Pins

Point Betsic L/S

Point Bonita L/B Sta

Point Chehalis Range

Point Conception

Point Defiance, WA

Point Fermin

Point Herron, WA

Point Hueneme, CA

Point Judith L/S

Point Judith Harbor of Refuge

Point Lookout, MD

Point Mulas PR

Point Patience

Point Reyes L/B

Point Reyes L/S

Point Rip Mass

Point No Point

Point Vincente, CA

Pointe Abbaye Shoal Mich

Pollick Rip Channel

Box 698

Pollick Rip L/S

Ponce De Leon Inlet

Pooles Island, MD

Popasquash Point RI

Popes Creek MD

Poplar Island

Portage Canal

Portage Lake MI

Port Arthur to Galveston

Port Austin Reef L/S

Port Bolivar Channel

Port Chester, NY

Port Everglades, FL

Port Huron

Port Inland, MI

Port Isabel

Port Jefferson Harbor

Portland Harbor ME

Portland Light, CT

Port Ludlow, WA

Port St. Joe FL

Port Sanilac

Port Royal Sound

Portsmouth Harbor, ME

Portsmouth, NH

Portsmouth, VA

Port Townsend WA

Port of Palm Beach

Port Wing

Potomac River

Potters Pond RI

Prairie Channel, OR

Prolewy Rock, AK

President Roads

Presque Isle Harbor

Prince William AK

Providence River, RI

Box 699

Provencetown Harbor

Prudence Island L/S

Puerto Rico - North Coast

Puerto Rico – South Coast

Puerto Rico – West Coast

Puffin Island Reef AK

Puget Sound (2)

Pumpkin Island Reef

Pungo River (2)

Punta Caleta Light

Punta Gorda, CA

Pybus Bay

Q

Quarantine Bay

Quasuet Point MA

Quillayute River

Quoddy Roads, ME

R

Race Point

Racine Reef

Rahway, NJ

Rainy Lake, MN

Ram Island Reef, CT

Rancocas River

Range Island River, AK

Rappahannock River

Raritan River

Raspberry Island WI

Red Crown Lights

Red Eye LA

Redfish Point FL

Red Hook Channel

Redondo Beach CA

Redwood Creek

Rehoboth Bay

Rehoboth CanalResurrection Bay, AK

Revillagigedo Channel

Rhodes Point

Rhode Island Seacoast

Richmond Harbor, CA

Rich Passage and Port Orchard

Rikers Island Channel

Ritz Carlton Aviation Beacon NJ

Riverside Ben CA

Riverview Wharf MD

Roanoke River NC

Robbins Reef Light Station

Rockaway Inlet

Rockhold Creek

Rockhall Harbor (2)

Rock Hall Channel MD

Rock Harbor West Entrance Light

Rock Island Passage WI

Rock Point

Box 700

Rockport Breakwater Light

Rockport MI

Rockport TX

Rocky Patch AK

Rocky Point Aleutian Islands

Rocky River Range

Rodman Neck Channel

Rookery Island

Rosario Strait

Rose Island L/S

Rouge River Canal

Rouleau Point Range

Round Island, MI (2)
Rumstick Shoal RI

Rye Harbor, NH

S

Sabine Bank

Sabine River to Corpus Christi

Sabine Point

Sabine River, LA

St. Andrews Bay

Sachem Head Harbor, CT

Sacramneto River

Daginaw Bay

Saginaw River Range

St. Andrews Sound

St. Augustine Inlet, FL

St. Catharines Bay

St. Clair River

St. Croix, VI

St. Croix River, ME

St. George Sound

St. George Reef Light

St. Helena Sound

St. Ignace

St. James Light

St. Johns Bar Cut Range

St. Johns Light

St. Johns River – St. Johns Bluff to Jacksonville

St. Johns River to Matanzas Inlet

St. John VI

St. Joseph’s Bay

Box 701

St. Joseph Point FL

St. Lawrence River

St. Louis River

St. Lucie Inlet

St. Lucie River

St. Marks FL

St. Marks River

St. Martins Island MI

St. Marys River

St. Paul Harbor

St. Petersburg

St. Thomas Harbor

Sakonnet River NJ

Salem Harbor, Main Channel

Salem River

Salisbury MD

Salisbury Beach MA

Salton Sea

Samoan Islands

San Antonio Creek

San Antonio Channel

San Bernard River TX

San Christoval Channel

San Diego Bay

San Francisco Bay Approach

San Francisco Bay and Bar

San Francisco Bay North End

San Francisco Bay South End

San Francisco Bay Westerly Side

San Francisco Harbor

San Juan Harbor/Channel

San Pablo Bay

San Joaquin River

Box 702

Sand Island Light Hawaii

Sand Island Light

Sand Point Light TX

Sanduskey Bay Light

Sandy Bay

Sandy Hook

Sandy Point

Sanibel Island

Sankaty Head

Santa Barbara Harbor

Santa Cruz

Santa Fe Channel

Santa Monica

Santa Rosa Island

Sapelo Sound GA

Saracco Beacon Light

Sasanoa River, ME

Saugus River Channel

Saugatuck River

Savannah Harbor

Savannah River

Saybrook Breakwater

Schuylkill River

Scituate Harbor, Mass

Scotland L/S #87

Seabrook Channel

Seacoast CA

Seacoast, SC

Seacoast, ME

Seacoast, MD

Seacoast, MA

Seacoast, NJ

Seacoast, NY

Seaconnet

Sea Girt

Seal Ledge

Seattle Harbor

Sebastian Inlet

Sebewaing River

Seekonk River RI

Seldovia Harbor

Sevenfoot Knoll, MD

Seventeen Foot Ledge, MA

Severn River

Seward AK

Seward Peninsula

Shad Battery, MD

Shark River Inlet

Sheep Creek, AK

Sheepscot River

Shelikof Strait

Shelter Island Sound

Sherman Rock

Sherwood Point, WI

Shilshole Bay, WA

Shinnecock, NY

Ship Shoal LA

Shishmaref Light

Shoal Channel, NC

Shrewsbury River, NJ

Silver Eel Pond NY

Box 703

Silver Lake Entrance, NC

Simpson Rock, AK

Sinclair Inlet

Sitka Sound

Siuslaw River

Skagit Bay

Slip Point Light

Smalley Bar

Smith Point

Snag Island OR

Snag Island Light

Snake River

Sodus Bay

Soldier Ledge Buoy

Solomon’s Island, MD

South Amboy

South Boca Grande, FL

South Carolina Seacoast

South Channel NJ

South Fox Island Shoals

South Manitou Light

South Pass, LA

South Raccoon Creek

Southern Branch Beacon #41

Southern California Island

South Port Harbor, CT

Southwest Pass, LA

Spokane River

Squalicum Creek, WA

Squantum Channel

Stage Harbor, MA

Stamford Harbor, CT

Starve Island Reef

Staten Island Depot

Steamboat Slough WA

Steinhatchee River

Stephens Passage AK

Stikine Strait

Stockton, CA

Stonehorse Shoal LS

Stonington Harbor, CT

Straitsmouth Light

Straits of Mackinac

Stranahan River

Stratford Shoals, NY

Strawberry Island – Niagara River, NY

Suisun Bay, CA

Sukkwan Strait, AK

Summer Strait, AK

Sunken Meadows, NY

Susquehanna River, Norfolk Dist

Swan Island, OR

Swansboro, NC

Swash Channel, VA

Tacoma, WA

Tamgas Bay

Tampa Bay, FL

Box 704

Tangier Sound (2)

Tar River

Tarpulin Cove L/S

Tarrytown North Channel

Taunton River

Tennessee River

Terrebonne Bay

Texas Brazos Santiago Light

Texas City

Texas, Gulf Coast

Thames River

Thorofare

Thimble Shoals

Thirty-four Foot, TX

Thomas Point Shoal

Throgs Neck NY

Thunder Bay, MI

Tickfaw River Light, LA

Tiger Pass

Tilghmans Creek

Tillamonk Bay

Timbalier Bay, LA

Toledo Harbor

Tombigbee River

Tonawanda Channel

Tonawanda Harbor

Tongass Narrows

Town Point MD

Townsend Inlet

Townshend Ledge

Tongue Point OR

Town Creek, MD

Treasure Island, CA

Trenton Channel, MI

Tres Palacios Bay

Trinity Shoal, LA

Trotts Rock Casco Bay, ME

Front River, FL

Tsaritza Rock, AK

Tuckerton Range, NJ

Turners Lump, VA

Tutuila Island

Two Bush Channel, ME

Two Bush Island

Two Harbors, MN

Two Harbors Light Sta

Tybee Roads, GA

U

Umpqua River

Unalaska Island

Unimak Island

Union Oil Wharf Light CA

Upper Chesapeake Bay, MD

Upper Fort Point Channel, MA

Upper Machodoc River Flats, VA

Upper Mississippi River

Upper Sands, Oregon

Upper Swan Point, MD

Usher Rock Shoal, AK

Box 705

V

Venice Inlet, FL

Vermilion Bay, LA

Ventura CA

Vieques Island

Vieques Sound PR

Vineyard Sound – Western Entrance

Virgin Islands

Virginia Seacoast

Volusia Bar Fog Signal Station

Wachapreague Inlet

Wake Island
Wando River, SC

Warrior Rock, OR

Washington Seacoast

Wassaw Sound, GA

Watch Hill Cove

Watch Hill Light Station, RI

Watson Bayou

Waukegon Harbor Light

Wauna Channel Light

Webster Point WA

Wellfleet Harbor

West Pass FL

Westcott Cove

West Neebish Channel

West Penobscot, ME

West River, MD

Weymouth Fore River

Whaleback Light

Whale Head Bay, NC

Whitefish Bay

Whitehall NY

White Lake, LA

White Lake, MI

White River Light, MI

Wickford Harbor RI

Wicomico River

Willamette River

Willapa Harbor

Willapa River

Wings Neck, MA

Winter Quarter LS #107

Winter Quarter Shoal, VA

Winyah Bay

Withlacoochee River, FL

Wood End Light Station

Woods Hole

Wrangell Harbor

Wrangell Narrows

Wrightsville, NC

Wrightsville Sound

Box 706

Wyandotte Channel

Wyvill Reef AK

Yakutat Bay

Yaquina Head Light

Yerba Buena Island

York Harbor

York Spit Channel, VA

Yorktown, VA

Youngstown, OH

627 General (3)

Acushnet

Alert

Algonquin

Apache

Ariadne

Agassiz

Antietam

Atalanta

Bibb

Cartigan

Cahoone

Calypso

Champlain

Chicopee

Comanche

Corwin

Cyane

Davey

Diligence

Dione

Dix

Duane

Escanaba

Ewing

Faunce

Galatea

General Greene

Golden Gate

Gresham

Haida

Hamilton

Harriet Lane

Hermes

Icarus

Itasca

Mendota

Modoc

Mohawk

Mojave

Morris

Nansemond

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Pontchartrain

Redwing

Reliance

Saranac

Sebago

Seneca

Shoshone

Box 707

627 Tahoe
Tallapoosa

Tampa

Unalga

Vigilant

Woodbury

Yamacraw

AB 19

AB 20

2nd District

3rd District

Base 4

Base 6

7th District

Sabine Station

9th District

Mackinac

11th Dist

Base 11

12th Dist

Academy

Boston Div

Chicago

Div

Cleveland Div

Depot

Eastern Inspector

Ft. Trumbull Tra Sta

Jacksonville Dist

Jacksonville Division

Maine Inshore Patrol Force

New Orleans Div

New York Div

Norfolk Div

Northern Inspector

Squadron 1 OSPF

Philadelphia Dist

St. Mary’s River Patrol

St. Petersburg Air Sta

Salem Air Sta

San Francisco Div

Seattle Div

Southern Inspector

63 – Cooperation With Navy

General 1963

Box 708

63 General 1936-38 (4)

Box 709

63 General 1939-40

Box 710

63 General 1940-41 (3)

Box 711

63 General 1941(3)

Box 712

63 Bureau of Ordnance

Navy

Navy Day

631 Active Cooperation with Navy

631 General

Boston Div

Charleston Dist

Chicago Dist

Honolulu dist

Jacksonville Dist

Ketchikan Dist

Los Angeles Dist

New Orleans Dist

New York Dist

Norfolk Dist

Philadelphia dist

 St. Louis Dist

San Francisco Dist

Seattle Dist

633 General

Box 713

633 General

633 1941

633 Daily Memoranda 1940

Box 714

633 General 1937-39

633 General 1940 (3)

Box 715

633 Daily Memoranda 1940-41

Box 716

64 Cooperation with Gov’t Agencies/Gov’t

Cooperation 1936-40 (5)

Box 717

64 Storm Warnings – Weather Bureau 1937-40

Box 718

State of Alaska

Alabama

Alcohol Tax Unit

American Geophysical Union

Antarctic Service

Arlington Nat’l Cem

Archives

Army Day

Army Navy Munitions Board

Australia

Baltimore

Belgium

Biological Survey

Bolivia

Buffalo, NY

Bureau of Animal Industry

Bureau of Biological Survey (Oil Pollution Originals) 1937

Bureau of Biological Survey 1938

Box 719

64 General 941

Dept of Agriculture

Agricultural Adjustment Admin

Agricultural Safety Board

Dept of Agriculture – Weather Bureau 1936-40

Box 720

Civil Service Commission

Civilian Conservation Corps

Chief Coordinator

Columbia

Community War Fund Campaign

Connecticut

Council of National Defense

Cuba

Customs 1936

Customjs IOF

Customs 1938-39

Box 721

64 Bureau of Biological Survey 1940

Bureau of the Budget

Bureau of Docks

Bureau of Entomology and Plant

Bureau of Federal Airways

Bureau of Narcotics

Bureau of Engraving

California

Canada

Canada Dept of Treansportation

Carnegie Institute

Central Statistical Board

Chicago Ill

Chile

Civil Aeronautics Authority

Box 722

64 Customs 1940

64 Customs Change of Name of Vessels 1940-41

64 Customs – Seized Vessels 1936-41 (2)

Box 723

64 State of Delaware

Defense Communications Board

Defense Housing Coordination

Defense Savings Bonds

Denmark

Division of Defense Aid Reports

Farm Credit Admin

Federal Coordination Committee

Federal Communications Commission

Federal Bureau of Investigation

Federal Fire Council

Federal Housing Administration

Federal Power Commission

Federal Prison Industries

Federal Reserve Bank

Federal Security Agency

Federal Trade Commission

Box 724

Federal Works Agency

Florida

Forest Service

General Accounting Office

General Auto Seizure

General Land Office

Geological Survey

Georgia

Government Printing Office

Great Britain

Greenland

Haiti

Hawaii

Iceland

Illinois

Department of Interior/ Bureau of Reclamation

Immigration Service

Bureau of Fisheries

Fish and Wildlife Commission

Interior 1936-40

Box 725

Internal Revenue Service 1938, 40

IRS General

Interdepartmental Radio Advisory Commission

International Boundary Commission

International Fisheries Commission

Interstate Commerce Commission

Japan

Jewish Welfare Board

Box 726

IRS 1936-40 (3)

Box 727

Joint Seizures

Dept of Justice 1938-41 (3)

Box 728

64 Department of Labor 1936-40 (4)

Box 729

Immigration and Naturalization (Labor)

Library of Congress

Louisiana

Maritime Association and Exchange

Maritime service

Maritime Commission

Maryland

Massachusetts

Merchant Marine (2)

Mexico

Michigan

Minnesota

Mississippi

National Advisory Committee

National Capital Parks

National Defense Advisory Commission

Box 730

64 National Defense Research Commission

National Economic Commission

National Emergency Council

National Geographic Society

National Guard

National Museum

National Parks Service

National Recovery Administration

National Research Council

State Neutrality

Neutrality

National Resources Committee

National Safety Council

National Youth Admin

Nebraska

Box 731

State – Neutrality 1939-46

Neutrality

Box 732

64 State Neutrality 1931-41 (5)

Yamacraw

District 1

Rye Beach

District 2

District 3

District 4

District 5

Wissahickon

Numbered Circulars

Thetis

Tescarora

Tybee

Unalga

Windom

Winona

Woodbury

6th District

7th District

8th District

9th District

Brazos 9th

Kenosha 12th

13th District

Humboldt Bay

Nome

Academy

Bering Sea

Eastern Div

New York Division

New York

Northern Division

Chicago Ill

New Orleans

Los Angeles

Box 733

Neutrality 1915-35

Neutrality War

New Hampshire

New Jersey

New York

New Zealand

North Carolina

Nicaragua

Norway

Office of Production Management

Ohio

Oregon

Palisades Interste Park Commission

Panama Canal

Pan American Union

Patents (Dept of Justice)

Patents – Inventions By CG Personnel

Philippines

Postmaster (2)

Post Office

Box 734

Post Offcie

Post Office Dept – City PO of Wash DC Official Mail and Messenger Service

Portugal

Public Cuildings Admin

Public Health Service

Public Roads Admin

Public Works Admin

Red Cross

Box 735

Red Cross

Resettlement Admin

Rhode Island

Selective Service

US Shipping Board

Social Security Board

Smithsonian

State (2) 1936-37

Box 736

States 1938-39 (3)

Box 737

State Dept 1940 (5)

State Dept 1936-37 Territorial Waters

Box 738

Authority to Enter Foreign Countries and Territories 1938 -41

Tariff Commission

Tennessee

Tennessee Valley Auth

Texas

Treasury 1936-39

Box 739

Treasury 1937-39

Box 740

Treasury 1940 (2)

Secretary Cruise

Box 741

Silver Bullion Guard – Treasury

Procurement Division Treasury 1935-39 (3)

Box 742

Treasury – Procurement Division 1940

Box 743

War 1936 (2)

US Employees Compensation Commission (2)

US Employment Service

Venezuela

Vermont

Veterans Administration

Virgin Islands

Virginia

War Dept 1932-366, 1936

Box 744

War Department 1937-39 (8)

Box 745

North Atlantic Weather Observation and General Weather Bureau 1939-41

Box 746

War Department 1940-41

War Dept 1938 – Army Day

Box 747

War Department – Engineers 1936-40 (4)

War Coast Artillery

Box 748

War Engineers (3)

War Department – Oil Pollution Reports (2)

War - Transfer Ft. Trumbull

Washington DC

Washington

Wisconsin

Woods Oceanographic Institute

Works Progress Admin

Box 749

64 YMCA

650 Assistance Rendered

Active

Agassiz

Algonquin

American Sailor

Antietam

Apache

Arcturus

Argo

Ariadne

Arundel

Atalanta

Aurora

Birch

Bibb

Bluebonnet

Bonham

Boutwell

Cahoone

Calumet

Calypso

Camelia

Campbell

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chelan

Colfax

Comanche

Crawford

Cyane

Cypress

Daphne

Davey

Dione

Dix

Duane

Escanaba

Ewing

Forward

Frederick Lee

Galatea

Golden Gate

Goldenrod

Box 750

Greenbrier

General Greene

Haida

Hamilton

Harriet Lane

Hemlock

Hermes

Hibiscus

Hollyhock

Hudson

Icarus

Ingham

Itasca

Jackson

Juniper

Kickapoo

Larkspur

Linden Magnolia

Mahoning

Manhattan

Marion

Mendota

Modoc

Mistletoe

Mohawk

Mojave

Morris

Nansemond

Navesink

Naugutuck

Nemaha

Nemesis

Nike

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Perry

Petrel

Pine

Pontchartrain

Porpoise

Pulaski

Raritan

Redwing

Rush

Saranac

Box 751

Saukee

Sebago

Shawnee

Shoshone

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa (2)

Taney

Thetis

Tioga

Travis

Triton

Triumph

Tuckahoe

Unalga

Vigilant

Vinces

Wakefield

Winnisimmet

Wistaria

Woodbury

Yamacraw

Planes

V-111

133

138

157

188

136

AB 9

AB 13

AB 17

AB 25

AB 43

AB 59

AB 64

CG 19

42

49

119

120

128

131

135

139

140

143

145

147

157

158

171

173

176

185

186

190

192

193

212

213

214

218

219

228

240

254

265

270

288

302

826

402

405

407

408

409

411

412

442

492

495

577

612

827

833

Box 752

650 District 1

Brant Rock

Cape Cod Canal

Cape Elizabeth

Cranberry Island

Fishers Island

Fletcher’s Neck

Gloucester

Great Wass Island

Hampton Beach

Isle of Shoals

Nahant Sta

Manomet Point

Merrimac River

Plum Island Sta

Point Allerton Sta

Portsmouth Harbor Sta

Quoddy Head

Sandwich

Spruce Head CG

Straitsmouth Sta

Wallis Sands Sta

Second Dist

Chester Shoal

Flagler Beach

Fort Pierce

Gilberts Bar House

Indian River Inlet

Lake Worth Inlet

Mosquito Lagoon

Sullivans Island Station

Ponce De Leon Inlet

St. Simon Island

Third Dist

Block Island

Brenton Point

Chatham

Cuttyhunk

Gay Head

Highland

Long Beach

Monomoy Point

Nauset

Orleans

Pamet River

Point Judith

Quonochontaug

Watch Hill

Wood End

Fourth District

Bellport

Ditch Plain

Eatons Neck

Fire Island

Fishers Island

Forge River

Jones Beach

Northport Station

Oak Island

Point of Woods

Rockaway Point

Shinnecock Station

Short Beach Station

Tiana

Box 753

Fifth District

Atlantic City Sta

Absecon Inlet Station

Barnegat City

Brigantine Station

Bonds Station

Cape May May Point Station

Corson Inlet Sta

Great Egg

Hereford Inlet

Little Beach

Little Egg

Manasquan Inlet

Monmouth Beach

Ocean City

Sandy Hook

Shark River

Ship Bottom

Spermaceti Cove

Spring Lake

Squan Beach

Stone Harbor

Toms River

Townsend Inlet

Wildwood

6th District

Assateague

Chincoteague

Cobb Island

Fenwick Island Sta

Hog Island

Indian River Inlet

Lewes Station

Little Mochipongo

Metomkin

North Beach

Ocean City

Parramore Beach

Smith Island

Wachapreague

Wallopa

7th District

Big Kinnakeet

Bodie Island

Cape Henry

Cape Lookout

Chicacomico

False Cape

Fort Macon

Hatteras Inlet

Little Creek

Little Island

Little Kinnakeet

Nags Head

Oak Island

Ocracoke

Oregon Inlet

Pea Island

Virginia Beach

Wash Woods

8th District

Aransas Light

Brazos

Galveston

Grand Isle

Port O’Connor

Sabine

Saluria

Santa Rosa

Velasco

9th District

Buffalo

Box 754

Charlotte Station

Erie

Fairport

Louisville

Niagara

Oswego

Port Huron

Rochester

10th District

Beaver Island

Bois Blanc

Charlevoix

Frankfort

Harbor Beach

Holland

Ludington

Mackinac Island

Michigan City

Muskegon
Pontwater

St. Joseph

South Haven

South Manitou

Thunder Bay Island

11th District

Bailey’s Harbor

Chicago

Duluth

Eagle Harbor

Kenosha

Milwaukee

Munising

Old Chicago

Plum Island

Portage Station

Sheboygan

South Chicago

Sturgeon Bay

Two River

White Fish

Wilmette

12th District

Bolinas Bay

Fort Point

Golden Gate

Humboldt Bay

Point Bonita

Point Reyes

13th District

Cape Disappointment

Coos Bay

Coquille River Station

Gray Harbor

Point Adams

Port Oxford

Quillayute

Siuslaw

Umpqua River

Yaquina Bay

Willapa Bay

Base 4

Base 6

Base 11

Box 755

Academy

Alameda Base

Amherstburg Channel

Bering Sea Patrol

Biloxi Air Station

Boston Dist

Boston Division

Buffalo Base

Cape May Air

COTP

Charleston Air Sta

Charleston Base

Charleston Dist

Chicago Dist

Chicago Division

Cleveland Dist

Cleveland Division

Del Rio Air Patrol

Depot

Elizabeth City Air Sta

Ft. Hunt Radio Monitoring

Ft. Lauderdale Base

Ft. Trumbull

El Paso Air Patrol

San Francisco Division – Hawaiian Section

Hoffman Island MSTS

Honolulu Dist

Ice Patrol

Intelligence

Jacksonville District

Box 756

650 Juneau Dist

Key West Base

Los Angeles Dist

Los Angeles Section

Maine Inshore Patrol Force

Miami Air Station

New London Base

New Orleans Dist

New Orleans Div

New York Air Station

New York District

New York

Box 757

New York Division (2)

New York Receiving Station

New York Store

Norfolk Division

Northeast Greenland Patrol

Northern Inspector

Patrol Group A

Philadelphia Dist

Port Angeles

Port Townsend

Rifle Team

St. Louis Dist

St. Petersburg Air Station

St. Mary’s River Patrol

Box 758

650 Salem Air Sta

San Diego Air Sta

San Francisco Div

San Francisco Dist

San Juan Dist

San Pedro Camp

Sault Ste Marie

Seattle Dist

Seattle Div

South California Section

Southern Inspector

South Portland Base

Traverse City Air Sta

Western Inspector

Baltimore Recruit

Omaha

Portland OR

St. Louis Receiving

651 Wrecks, fire, floods etc.

General 1936

Box 759

General 1936-37

General Menace

Box 760

General 1939-41

Box 761

General Menace 1938-41

Box 762

General Flood Relief 1936

Box 763

General Flood Relief 1937

Photos and Clippings

Box 764

General Flood Relief

Jan 25 – Jan 29 1937

Box 765

General Flood Relief

Jan 30 – Feb 16 1937

Box 766

General Flood Relief

Feb 17 – Mar 26 1937

Box 767

General Flood Relief

Mar 27-July 31 1937

Box 768

General Flood Relief

1937-41

Box 769

Aerial Flood Survey – Mississippi and Ohio River Valleys

Florida Hurricane 1935

General Tornado 1936

New England Hurricane

General Hurricane

New England Hurricane Sept 21, 1938 – Press Clippings

Box 770

Active

Acushnet

Agassiz

Alert

Algonquin

American Seaman

Antietam

Apache

Argo

Ariadne

Arundel

Aspen

Atalanta

Aurora

Bear

Bonham

Boutwell

Cahoone

Calypso

Campbell

Cartigan

Cyane

Cayuga

Cedar

Champlain

Chelan

Chillicothe

Colfax

Comanche

Crawford

Cuyahoga

Cypress

Dallas

Daphne

Diligence

Dione

Dix

Duane

Escanaba

Faunce

Forward

Frederick Lee

Galatea

General Greene

Golden Gate

Haida

Hamilton

Harriet Lane

Hermes

Hudson

Icarus

Itasca

Jacksons

Kickapoo

Kimball

Legare

Linden

McLane

Magnolia

Mangrove

Manhattan

Marion

Mendota

Mistletoe

Modoc

Mohawk

Mojave

Box 771

Morris

Nansemond

Narragansett

Naugatuck

Navesink

Nike

Nemesis

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Petrel

Pontchartrain

Pulaski

Raritan

Reliance

Rush

Saranac

Saukee

Sebago

Seminole

Seneca

Shaw

Shawnee

Shoshone

Speedwell

Spencer

Tahoe

Tahoma (2)

Tallapoosa

Tampa

Taney

Thetis

Tiger

Tingard

Tioga

Travis

Triton

Tulip

Unalga

Vigilant

Violet

Wolcott

Woodbury

Yamacraw

Yeaton

CG 19

119

128

130

148

155

158

170

171

172

174

176

185

186

190

192

212

214

218

244

254

262

282

411

412

442

443

826

827

Lightship #94

Lighter C 2910

AB 9

AB 26

AB 37

AB 47

AB 59

CGC 3

Planes

V109

V111

V114

V115

V116

V125

V127

V129

V131

V133

V136

V139

V154

V164

V165

V184

1st District

Allerton Sta

Boston L/B

Cape Cod Canal

Cape Elizabeth Station

City Point Station

Cranberry Island Sta

Fishers Island L/B Sta

Fletchers Neck

Gloucester

Gurnet

Hampton

Isle of Shoals

Kennebec River

Manomet Point

Merrimac River

Nahant Sta

Plum Island

Box 772

Portsmouth Harbor

Quoddy Head

Rye Beach

Scituate

Straitsmouth

White Head

2nd District

Fort Pierce

Lake Worth Inlet

Ponce De Leon

Riviera Station

St. Simon Island

Sullivan Island

3rd Dist

Block Island Sta

Brenton Point Sta

Chatham

Coskata

Cuttyhunk

Gay Head

Highland

Old Harbor

Pamet River Beach

Point Judith

Watch Hill

Woods End

4th District

Amagansett

Bellport

Ditch Plain

Eatons Neck

Fire Island

Fishers Island

Jones Beach Station

Long Beach L/B

Point of Woods

Rockaway

Rodanthe

Shinnecock

Tiana

5th District

Atlantic City

Barnegat

Bonds

Brigantine

Cape May Point

Cedar Creek

Fenwick Island

Gordon Inlet

Great Egg

Hereford Inlet

Island Beach

Little Egg

Manasquan

Ocean City

Sandy Hook

Shark River

Ship Bottom

Spermaceti Cove

Squan Beach

Toms River

Townsend Inlet

6th District

Assateague Station

Chincoteague

Cobb Island

Fenwick Island

Hog Island

Lewes Station

Little Mochipongo

Metomkin

North Beach

Ocean City

Parramore Beach

Popes Island

Smith Island

Wachapreague

Wallops Beach

7th District

Beaufort

Big Kinnakeet

Bodie Island

Caffeys Inlet

Cape Fear

Box 773

Cape Hatteras

Cape Henry

Chicacomico

Currituck

Dam Neck Mills

False Cape

Fort Macon

Greeds Hill

Little Creek

Oak Island

Oregon Inlet

Virginia Beach

8th Dist

Brazos Station

Galveston

Port Aransas

Sabine

Saluria

San Luis

Santa Rosa

Siuslaw

Velasco

9th District

Ashtabula

Buffalo

Charlotte

Erie

Fairport

Louisville

Marblehead

Niagara

Oswego

Youngstown

10th Dist

Beaver Island

Bois Blanc

Charlevoix

Frankfort

Harbor Beach

Ludington Station

Mackinac Island

Michigan City

Middle Island

Muskegon

St. Joseph

South Haven

South Manitou

Thunder Bay

White River

11th Dist

Bailey’s Harbor

Grand Marais

Jackson Park

Kenosha

Marquette

Milwaukee

Munising

Old Chicago

Plum Island

Portage

Racine

South Chicago

Two Rivers

Wilmette Harbor

12th District

Bolinas Bay

Fort Point

Golden Gate

Humboldt Bay

Pentwater Sta

Point Bonita

Point Arguello

Reyes

San Francisco

13th Dist

Baadah Point

Cape Disappointment

Coos Bay

Coquille River

Gray Harbor

Point Adams

Port Oxford

Quillayute

Siuslaw

Tillamook

Umpqua

Willapa Bay

Yaquina Bay

Bases

Bases One

Base Four

Base Six

Base Nine

Base Eleven

Box 774

Academy

Alameda Base

Bering Sea Patrol

Biloxi Air Sta

Boston Div

Box 775

Boston District

Charleston Dist

Chicago Div

Chicago Dist

Buffalo Base

COTP

Cape May Air Patrol

Charleston Base

Box 776

“Comm. Studies”

Depot

Elizabeth City Air Sta

El Paso Air Patrol

Ft. Hunt Radio Sta

Ft. Trumbull

Honolulu Dist

Hawaiian Section – San Francisco Div

Ice Patrol

Imperial Airways Palne – CAVALIER

Inspector

Jacksonville Division

Jacksonville Dist.

Cleveland Dist

Box 777

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Los Angeles Dist

Maine Inshore Patrol Force

Miami Air Station

New Orleans Div

New Orleans Dist

New York Air Station

Box 778

New York District

New York Division

Box 779

New York Division

New York Intelligence

New York Receiving Sta

Norfolk Dist

Box 780

Norfolk Div

Northern Inspector

Philadelphia Dist

Port Angeles

Port Townsend

Princess Ann Radio

St. Louis Dist

St. Petersburg Air

Salem Air Sta

San Diego Air Sta

San Francisco Div

San Francisco Dist

Box 781

San Juan Dist

San Pedro Group

Seattle Dist

Seattle Div

Seattle Div

Southern California Patrol

Southern California Section

South Portland Base

Traverse City Air Sta

Western Inspector

Winthrop Radio Station

Atlanta Recruiting Office

Private Vessels by Name

AA thru AW

AD thru AK

Adanesne Case Phillips Vs Blake

AF

AK

AL

Box 782

AL

AM

AN

AP

AS

AT

Box 783

AU

AV

AZ

BA

BEBI

BE

BL

BO

BR

Box 784

BU

BY

Carroll A. Deering Wreck

CA

CE

CH

CI

CL

Box 785

CL

CO

CR

CU

DA

DE

DI

Box 786

DO

DR

DU

E Thru EA

ED

EG

EH thru EL

EM

EN

ER

ES

ET

EU

Box 787

EV

EX

FA

FE

FL

FO

FR

FR thru FV

GA

GE

GI

GL

GO

GR

Box 788

GU

HA

HE

HI

HK thru HN

HO

HU

HUSSAR

HY

I

Box 789

JA thru JO

JU

KA thru KB

KA thru KE

KI

KO

L thru LA

LE

LI

Box 790

LO

LI

LU thru LY

M thru MAM

MA

Box 791

MA

ME

MI

MO

Box 792

MO

MU

NA

NA thru NC

Box 793

NE thru NU

NI

NJ

NO

O

Box 794

OJ thru OS

PA

PE

PH

PI

PL

PO

PR

Box 795

PT 4

PU

QU

RA

RE

RH

RE thru RI

RI

RO

RU

SA

Box 796

SC

SD

SEA DRAGON

SE

SH

SI

SL thru SK

SP

SO thru SQ

SQUALUS

ST

SU

Box 797

SW

TA

TE

TH

TJ thru TI

TU

29-T-262 thru TWO BROTHERS

TR thru TS

TY

U

UL thru UN

V

VA

Box 798

VE

VI

WA

WE

WJ thru WI

WY

YA thru YO

Z

652 Care of Bodies and Personal Effects

General

Cahoone

5th District

6th District

7th District

Boston Dist

Boston Div

New York Div

Norfolk Div

Salem Air Sta

653 Protection of Bathers

General

Box 799

657 Provisions of Apparatus

General

661 Anchorage Duties

General

Box 800

General

COTP

Algonquin

Argo

Faunce

Marion

Itasca

Onondaga

Base 6

Academy

Baltimore Base

Boston Div

Boston Dist

Buffalo Base

EXPLOSIVES – MISC

COTP

Charleston Air Sta

Charleston Base

Charleston Dist

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Detroit Base

Ft. Lauderdale Base

Galveston Base

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Los Angeles Base

Los Angeles Dist

Los Angeles Section

New London Base

Box 802

661 New Orleans Dist

New Orleans Div

New Orleans Group

New York Dist

Norfolk dist

Norfolk Div

Philadelphia Dist

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Dist

San Francisco Div

Box 803

661 San Juan Dist

Seattle Dist

Southern California Section

South Portland Base

Alameda

Albany NY

Amherstburg Channel

Astoria

Annapolis

Atlantic City

Baltimore

Bayonne

Bellingham

Beverly Creek, MA

Boston

Braithwaite, LA

Bristol Harbor RI

Brooklyn NY

Brownsville

Buffalo

Buzzards Bay

Camden NJ

Carquinez Strait, CA

Charleston, SC

Charlotte Amalie

Chattanooga

Chicago

Cincinnati

Corpus Christie

Cumberland

Detroit

Dorchester Bay, Boston Harbor

Cleveland

Duluth

Box 804

Erie

Fairport Harbor

Gloucester

Gulfport

Hampton Roads

Honolulu

Houston, TX

Hudson River

Isle of Shoals

Isthmus Cove

Jacksonville, FL

Kansas City, MO

Ketchikan AK

Key West FL

Lake St. Clair

Los Angeles

Lynn Harbor

Mare Island

Marquette

Matagorda

Memphis

Miami

Milwaukee

Mobile

Mystic River, Boston Harbor

Nantucket Sounds, Mass

Narragansett

New London

Newport

New Orleans

New York

Box 805

661 New York

Norfolk

Oakland

Onset Bay

Oswego

Philadelphia

Plymouth Harbor

Port Arthur

Port Bolivar

Port Everglades

Portland, ME

Portland OR

Portsmouth Harbor

Provincetown, MA

Quincy Bay, Boston

Rockland, ME

St. Louis MO

St. Petersburg FL

St. Thomas, VI

San Diego CA

San Francisco CA

San Juan

San Pablo Bay

San Pedro, CA

Sault Ste. Marie

Savannah

Seattle Wash

Sheffield, Alabama

Staten Island NY

Silver Beach Harbor

Sitka

Suisun Bay

Tacony PA

Box 806

6614 Oil Pollution 1924- 1941

6614 Los Angeles

Box 807

661 Tampa Bay

Texas City

Thunderbolt Harbor, GA

Tomales Bay, CAS

Vineyard and Nantucket Sounds

Washington DC

Wassaw and Ossabaw Islands, GA

Weymouth Fore River, Boston Harbor

Wilmington NC

Wilson, NC

Winthrop NY Recruiting Officer

6613 Explosives/Inflammables etc

General

663 Parades Functions, etc

COTP

General

Box 808

663 Coast Guard Day

Apache

Atalanta

Bibb

Calypso

Chelan

Duane

Escanaba

Ewing

Hamilton

Jackson

Mackinac

Mendota

Mohawk

Nemesis

Newell

Ossipee

Pamlico

Pontchartrain

Redwing

Saranac

Tahoma

Tampa

Taney

CG 14

Academy

4th District

5th District

6th District

Currituck Station

Velasco

11th District

Bering Sea Patrol

Boston

Charleston Dist

Box 809

Chicago Dist

Chicago Div

Cleveland

Depot

Elizabeth City Air Sta

Floyd Bennett Field

Honolulu Dist

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

Maine Inshore Patrol

New Orleans Dist

New Orleans Div

New York Air Sta

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Philadelphia Dist

Salem Air Sta

St. Louis Dist

San Diego Air Sta

San Francisco Air Sta

San Francisco Div

San Juan

San Francisco Dist

Seattle

Southern California Section -

San Francisco Div

Akron, OH

Albany NY

Alameda Ca

Alexandria, VA

Algiers, LA

Annapolis

Asbury Park

Ashland, WI

Astoria, OR

Atlantic City

Austin

Babylon

Baltimore

Ballard

Bangor

Bay Harbor

Bath

Box 810

Bay City, MI

Bayfield WI

Belhaven NC

Bellingham WA

Beverly MA

Bonneville, OR

Biloxi, MA

Boston

Bridgeport, CT

Brooklyn, CT

Brooklyn, NY

Brownsville, TX

Brunswick, GA

Burghardts Landing, LA

Buxton, NC

Cambridge, MD

Cabrillo Beach

Camden, ME

Camden, NJ

Canton, OH

Cape Charles, VA

Cape Henry

Cape May

Chagrin Falls

Charlestown, MA

Charlotte NC

Chattanooga TN

Chatham

Cheboygan

Cheraw, SC

Chicago, IL

Chincoteague

Columbus, OH

Coupeville, WA

Corpus Christi, TX

Dallas, OR (The Dalles?)

Dauphin Island, AL

Dayton, OH

Detroit

Dorchester, MA

Dover, OH

Duluth, MN

Easton, MD

East Orange NJ

Easport ME

Edenton, NC

Edgewater Gulf, MS

Edmonds, WA

Elizabeth City NC

El Paso TX

Erie, PA

Evanston, IL

Florence OR

Fon Du Lac MN

Ft. Myer FL

Frederick, MD

Freeport, TX

Box 811

Gloucester Ma

Grand Haven, MI

Grand Marais

Greenwich Harbor, CT

Gulfport, MS

Hagerstown, MD

Hampton Bay, NY

Hampton Beac, NH

Hancock, MI

Harbor Beach, MI

Harbor Springs, MI

Hartford, CT

Hastings-On-Hudson, NY

Havana, Cuba

Haverill, MA

Hilo, Hawaii

Holland, MI

Houghton, MI

Houston, TX

Hull, MA

Ilwaco, WA

Ipswich, MA

Jacksonville Div

Jamestown RI

Jamaica, NY

Kenosha WI

Kewaunee, WI

Key West

Kill Devil HillKitty Hawk, NC

Lake Charles

Larchmont, NY

Lavallette, NJ

Lawrence, NY

Lexington, MA

Long Island NY

Longview Wa

Lorain, OH

Los Angeles CA

Ludington, MI

Lynchburg, VA

Lynn, MA

Magnolia, MA

Malone, NY

Manistee, MI

Manistique, MI

Manitowoc, WI

Manteo, NC

Mare Island, CA

Marianna, FL

Marthas Vineyard, MA

Memphis TN

Menemsha, MA

Menominee

Miami

Middleton CT

Milwaukee, WI

Mobile Bay, AL

Montreal, CA

Morehead City, NC

Morgan City, LA

Nahant, MA

Napa River

Nashville, TN

Natchez, MS

Box 812

Newark, NJ

New York

New Bedford, MA

New Bern, NC

Newburyport

New Orleans

Newport News

Newport OR

Newport RI

Nome AK

North Beach MD

North Bend, OR

North Falmouth, MA

Norwalk, CT

Norwalk, OH

Norwich, CT

Oakland CA

Ocracoke, NC

Ocean City, MD

Ocean City, NJ

Omaha

Orlando, FL

Orleans, MA

Paducah, KY

Palm Beach, FL

Panama City, FL

Pascagoula, MS

Pensacola, FL

Petoskey, MI

Philadelphia, PA

Picton Nova Scotia

Plymouth MA

Port Angeles

Port Arthur, Orange, TX

Port Hueneme

Port Huron

Portland, ME

Portland, OR

Portsmouth, VA

City of Port St. Joe, FL

Port Townsend

Preston, MD

Providence, RI

Provincetown, MA

Quantico, VA

Raleigh, NC

Raymond, WA

Red Bank, NJ

Richmond, CA

Richmond, VA

Roanoke, VA

Roanoke Island, VA

Box 813

Rock Hall, MD

Rockland, ME

Rockport, ME

Sabine Point, TX

Sacketts Harbor

St. Louis, MO

St. Petersburg, FL

St. Simons, Island

Salem Mass

San Diego CA

Sanduskey OH

Sandwich, MA

San Francisco

San Juan

San Pedro

Santa Catalina

Sargentville, ME

Savannah

Seattle

Solomons Island

South Bend, WA

South Boston

South Haven, MI

Southold, NY

Sparrows Point, MD

Springfield, MA

Stamford, CT

Statesboro, GA

Staten Island, NY

Stillwater, MN

Stuart FL

Sturgeon Bay WI

Superior WI

Tacoma, WA

Tampa, FL

Tarpon Springs, FL

Thousand Island Bridge

Toledo, OH

Toronto, Canada

Traverse City, MI

Trenton, NJ

Trinidad, CO

Troy

Two River, WI

Unalaska, AK

Urbanna, VA

Vancouver, BC

Victoria, BC

Wailuku, Maui

Box 814

663 Washington DC

Boy Scouts Jamboree – Wash DC 1937

Inaugural Parade 1937-41

Washington NC

Waterbury, CT

Willows, MD

Wilmette, IL

Wilmington, DE

Winthrop, MA

Woburn, MA

World War Memorial Committee

Wrangell, AK

Box 815

664 Transportation

Marion

6641 Passengers and Guests

General

Acacia

Active

Alert

Algonquin

American Sailor

American Seaman

Antietam

Apche

Argo

Ariadne

Arundel

Atalanta

Aurora

Bibb

Bonham

Boutell

Cahoone

Calypso

Camellia

Campbell

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chase

Chelan

Comanche

Crawford

Cyane

Dahlia

Daphne

Diligence

Dione

Dix

Duane

Escanaba

Faunce

Frederick Lee

Galatea

General Greene

Haida

Box 816

Hamilton

Harriet Lane

Hermes

Hudson

Icarus

Ingham

Itasca

Ivy

Jackson

Jasmine

Juniper

Kankakee

Kickapoo

Kukui

Lotus

McLane

Mahoning

Manzanita

Marion

Mendota

Modoc

Mohawk

Mojave

Morris

Nansemond

Naugatuck

Nemaha

Nemesis

Nike

North Star

Northland

Onondaga

Ossipee

Pamlico

Pandora

Pequot

Perseus

Petrel

Pontchartrain

Pulaski

Raritan

Redwing

Reliance

Rush

Saranac

Box 817

Sebago

Seneca

Shoshone

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Tiger

Travis

Triton

Tuckahoe

Unalga

Vigilant

Willow

Woodbury

Yamacraw

Yeaton

Planes

V 131

V 149

V 186

AB-47

AB 58

CG 68

CG 119

130

153

185

186

240

257

270

274

404

409

411

413

Nahant Station

3rd Dist

Point Judith

Eatons Neck

Atlantic City

Ft. Macon

8th District

Galveston

9th Dist

10th Dist

Beaver Island Sta

Charlevoix Sta

11th Dist

12th Dist

13th Dist

Base 4

Base 6

Base 9

Base 12

Academy

Biloxi Air Sta

Box 818

6641 Boston Dist

Boston Div

Cadet Practice Squadron

Cape May Air Sta

COTP

Charleston Base

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Detroit Base

Elizabeth Air Sta

El Paso Air Patrol Detach

Ft. Trumbull

Hawaiian Sections- San Francisco Div

Honolulu Dist

Ice Patrol

Jacksonville Div

Jacksonville Dist

Juneau Dist

Ketchikan Dist

Los Angeles Dist

Miami Air Sta

New Orleans

New York Air Sta

New York Dist

Box 819

6641 New York Div

New York

Norfolk Dist

665 General

Mojave and Onondaga

Tampa

Louisville

Academy
Boston Dist

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Los Angeles Dist

Miami Air Sta

New Orleans

New York Dist

New York Div

Norfolk Dist

St. Louis Dist

San Francisco Dist

San Francisco Div

Seattle Dist

Recruiting Officer – Omaha Neb

Norfolk Div

Philadelphia District

Port Angeles Air Station

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Juan Dist

San Francisco Dist

Seattle Dist

Seattle Div

Sea Patrol

6642 General

6643 Ketchikan Dist

6644 General

6644 San Francisco Div

Box 820

665 Expositions

Baltimore MD

Bergen, Norway

Boston Mass

Brooklyn, NY

Buffalo, NY

Canadian National Exposition

Chapel Hill, NC

Chicago, IL

Chincoteague

Cleveland, OH

Curtis Bay, MD

Dallas, TX

Elizabeth City NC

Erie

Golden Gate Exposition

Great Lakes Exposition

Kansas City

Louisville, KY

Manteo, NC

Miami, FL

Montevideo, Uruguay

Newark

New London

New Orleans

Newport News

St. Louis

New York

New York World’s Fair

Norfolk, VA

Oklahoma City, OK

Omaha, NEB

Philadelphia, PA

Pittsburgh, PA

St. Petersburg, FL

San Diego, CA

San Francisco, CA

Box 821

665 Statesboro, GA

St. Petersburg, FL

Springfield, MA

Tampa

Toldeo

Toronto

Union City, NJ

Virginia Merrimac Monitor Commission

Washington DC

Windsor, Ontario

666 Exhibition Drills

General

Apache

Bibb

Calypso

Campbell

Chelan

Escanaba

Galatea

Ingham

Mendota

Mohawk

Nemesis

Tampa

Wainright

4th District

Stone Harbor Station

Lewes Sta

7th Dist

Velasco Station

9th Dist

10th Dist

Sturgeon Bay Canal

Golden Gate Station

13th Dist

Academy

Bering Sea Patrol

Biloxi Air Sta

Boston Dist

Boston Div

COTP

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

New Orleans Dist

Box 812A

666 New Orleans Div

New York Dist

New York Div

New York Store

Norfolk Dist

St. Louis Dist

San Diego Air Patrol

San Francisco Div

San Juan Dist

Seattle Dist

Seattle Div

La Porte TX

Washington DC

667 Instructions to Men Outside Service

General

Box 822

669 Misc – Suppression of Mutiny/mistreat merchant sailors

General

Chicago Dist

67 Drills and Instruction

General

Chemical Warfare Service and Gas Decontamination

Algonquin

American Seaman

Atalanta

Bibb

Calypso

Cartigan

Campbell

Cayuga

Champlain

Chelan

Comanche

Duane

Escanaba

Haida

Hamilton

Hermes

Ingham

Itasca

Kimball

Marion

Mendota

Modoc

Mojave

Northland

Onondaga

Pontchartrain

Redwing

Saranac

Sebago

Spencer

Tahoe

Tampa

Tahoma

Taney

Thetis

Tiger

USS Wakefield

CG 824

Block Island Sta

Grand Isle Sta

12th Dist

Base 11

Academy

Boston dist

Charleston Dist

Boston Div

Cape May Air Patrol

Cape May Group

Charleston Air Sta

Chicago Dist

Cleveland Dist

Depot

Hoffman Island MSTS

Engine School and Repair Base

Ft. Lauderdale Base

Ft. Trumbull Tra Sta

Ft. Trumbull MSTS

Government Island MSTS

Honolulu Dist

Inspector

Jacksonville Dist

Box 823

67 Jacksonville Dist

Juneau Dist

Ketchikan Dist

Key West Base

Lazaretto Depot

Los Angeles Dist

New London Base

New Orleans DistNew Orleans Div

New Orleans Tra Sta

New York Air Sta

New York Dist

New York Div

New York Receiving Sta

Norfolk Dist

Norfolk Div

Philadelphia Dist

Port Townsend Tra Sta

Rifle Team

St. Louis Dist

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Dist

Seattle Div

670 Badges, Medals, etc.

General

Active

Acushnet

American Seaman

Antietam

Ariadne

Atalanta

Aurora

Bonham

Cahoone

Campbell

Box 824

Cartigan

Cayuga

Champlain

Chelan

Calypso

Colfax

Comanche

Crawford

Daphne

Dix
Duane

Empire State

Escanaba

Ewing

Forward

Frederick Lee

Galatea

General Greene

Hamilton

Hermes

Haida

Harriet Lane

Icarus

Ingham

Itasca

Jackson

Kankakee

Kickapoo

Lilac

McLane

Marion

Mendota

Modoc

Mohawk

Mojave

Morris

Nansemond

Naugatuck

Nemaha

Nike

Onondaga

Pamlico

Pandora

Pequot

Perseus

Pontchartrain

Pulaski

Redwing

Rush

Saranac

Sebago

Seneca

Shoshone

Spencer

Tahoe

Tallapoosa

Tampa

Taney

Thetis

Tiger

Travis

Triton

Tucker

Vigilant

Wakefiled

Woodbury

Yamacraw

Yeaton

Zinnia

Point Allerton

2nd Dist

3rd Dist

4th District

5th District

6th District

7th District

8th District

9th District

10th District

11th District

12th District

13th District

Base 4

Base 6

Base 11

Alameda Purchasing Officer

Boston Dist

Boston Div

Charleston Air Sta

Charleston Base

Chicago Div

Cleveland Div

Box 825

670 Depot

Ellis Island Tra Sta

Expert Pistol Shot Badge

Ft. Trumbull Tra Sta

Hawaiian Section- San Francisco Div

Hoffman Island MSTSD

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Miami Air Sta

New Orleans Div

New Orleans Tra Sta

New York Dist

New York Div

New York Store

Norfolk Div

Rifle Team

St. Petersburg Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Div

San Pedro Group

Seattle Div

Washington Radio Sta

Box 826

.50 Caliber Machine Gun – Fire Control and Operation

671 Target Practice

General 1936-39

Active

Algonquin

American Seaman

Apache

Argo

Ariadne

Atalanta

Aurora

Campbell

Carrabasset

Cayuga

Champlain

Chelan

Comanche

Conyngham

Cypress

Davey

Diligence

Dexter

Dione

Duane

Escanaba

Ewing

Frederick Lee

Galatea

Icarus

Ingham

Itasca

Kickapoo

Kimball

Legare

Marion

Mendota

Modoc

Mohawk

Mojave

Nansemond

Nike

Ossipee

Pamlico

Pequot

Perseus

Pontchartrain

Pulaski

Redwing

Saranac

Sebago

Shawnee

Spencer

Tahoe

Tahoma

Tallapoosa

Taney

Thetis

Triton

Unalga

Woodbury

CG 130

CG 409

1st District

Harbor Station

4th District

5th District

6th District

7th District

8th District

Oswego Station

10th District

11th District

13th District

Base 4

Base 6

Academy

Boston Division

Cape May Air Patrol

Chicago Dist

Cleveland Div

CG Representative

Depot

Ft Trumbull Tra Sta

Hawaiian Section – San Francisco Div

Jacksonville Dist

Jacksonville Div

New Orelans Div

New York Dist

New York Div

Norfolk

Rifle Team

St. Louis Dist

San Francisco Dist

San Francisco Div

Seattle Dist

Seattle Div

Southern California Section

Baltimore Recruiting

672 Signaling

General

673 Boat; Abandon Ship, etc

Davey

674 Beach Apparatus

New York Dist

Hawaiian Section

675 Resuscitation

General

Yamacraw

11th District

676 Fire and Collision

Alameda Base

680 Instructions to Inspecting Officers

Haida

Biloxi Air Sta

Charleston Air Sta

New York Store

Northern Inspector

Port Angeles Air Sta

Salem Air Sta

San Diego Air Patrol

San Francisco Air Sta

San Fran Div

Southern Inspector

Western Inspector

681 Cruising Cutters

General

Algonquin

Atalanta

Aurora

Bibb

Cahokia

Calypso

Campbell

Cartigan

Chelan

Corwin

Crawford

Cyane

Dione

Diligence

Duane

Escanaba

Box 828

681 Forward

Galatea

Golden Gate

Hamilton

Hudson

Ingham

Itasca

Kickapoo

Legare Manhattan

Marion

Mendota

Modoc

Mojave

Morris

Nike

Northland

Onondaga

Pamlico

Pandora

Pequot

Perseus

Pontchartrain

Poppy

Saranac

Sebago

Shoshone

Spencer

Tahoma

Tampa

Taney

Thetis

Unalga

Vinces

Winnismmet

Woodbury

L/S No. 113

CG 156

CG 185

CG 213

CG 265

CG 302

CG 405

CG 409

CG 410

CG 440

CG 441

CG 442

9th Dist

Base Four

Base 11

Boston Div

Chicago Div

Cleveland Div

Depot

Jacksonville Div

New Orleans Dist

New Orleans Div

New York Div

Norfolk Div

New York Store

Northern Inspector

Port Townsend Tra Sta

San Francisco Div

San Pedro Group

683 Stations and district Boats

Larkspur

Rush

Plane #253

Merrimace River Sta

Chatham Station

Potunk

5th Dist

Stone Harbor

6th Dist

7th Dist

Velasco Sta

Hog Island Sta

9th Dist

Louisville Sta

Manistee Sta

White River

11th Dist

Arena Cove L/B

Coquille River

Base 4

Base 6

Base 11

Base 18

Boston Div

Cape May Air Sta

Charleston Air Sta

Chicago Div

Box 829

683 Cleveland Div

Engine School and Repair Base

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Miami Air Sta

New Orleans Tra Sta

Northern Inspector

Pacific Coast Purchasing Officer

Point Vincent Radio Sta

Port Townsend Tra Sta

St. Petersburg Air Sta

Salem Air Sta

San Antonio Air Patrol Detach

Seattle Div

Seattle Repair Base

Supervisor of Telephone Lines

Western Inspector

684 Offices and Storehouse

Base 4

Academy

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Engine School and Repair Base

Jacksonville Beach Radio Station

Jacksonville Dist

Norfolk Dist

St. Louis Dist

Southern Inspector

691 Complaints Against Service

Alert

Algonquin

American Seaman

Apache

Arundel

Calypso

Cyane

Duane

Escanaba

Frederick Lee

Galatea

Haida

Hudson

Kankakee

McLane

Manhattan

Modoc

Mojave

Morrill

Nansemond

Nemaha

Nemesis

Northland

Onondaga

Raritan

Rush

Tahoma

Taney

Tioga

AB 17

AB 41

AB 51

L/S No 102

CG 131

CG 176

Box 830

691 CG 178

CG 413

CGR 570

V 136

1st Dist

Gay Head

Eaton Neck

5th Dist

Virginia Beach L/B

Galveston

Ponce De Leon Inlet

Louisville Sta

Mackinac Island

Wilmette Harbor

Base 4

Base 6

Biloxi Air Sta

Boston Dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Chicago Dist

Chicago Div

Cleveland Div

Eastern Inspector

Ellis Island Tra Sta

Hawaiian Section San Francisco Div

Honolulu Dist

Jacksonville Dist

New Orleans Div

New York Dist

Box 831

New York Div

Norfolk Dist

Norfolk Div

Philadelphia Receiving Unit

St. Petersburg Air Sta

Salem Air Sta

San Francisco Div

Seattle Dist

Seattle Div

Traverse City Air Station

692 Alleged Violation of Law

Manhattan

Bering Sea

Boston Dist

Inspector

Jacksonville Dist

Juneau Dist

New York Dist

Norfolk Dist

Norfolk Div

Salem Air Sta

693 Failure in Performance of Duty

Mackinac Island L/B Sta

Norfolk Div

Salem Air Sta

San Francisco Div

694 Forbidden or Competitive Occupations

General

Escanaba

Taney

13th Dist

Academy

Boston Dist

Cleveland Dist

Field Assistant

Hawaiian Section – San Francisco Div

Jacksonville Div

Juneau Dist

New York Div

San Francisco Div

695 Extra Work

Cleveland Dist

696 Trespassing

General

 End of 600s

US Coast Guard/General Correspondence of USCG Headquarters 1910-35

File Codes #7s – Personnel - 1936-41

(RG 26 Entry 82B)

Box 831

700 General Personnel Matters

General 1940 – 41

Box 832

700 General 1938

700 Autobiography of Officers

700 Athletic

700 Christmas Cards

700 General

Daphne

Hamilton

Box 833

701 Complements

General 1936-37

Box 834

701 General 1938

Box 835

701 General 1939

Box 836

701 General 1939-40

Box 837

701 General 1940

Box 838

701 General 1941

Box 838 A

701 General 1941

Box 839

705 Examining Boards

General 1936-41

20-Year Retirement Boards

705 Academy

Box 840

705 General 1940-41

705 Applications for Promotion to Chief Petty Officer

705 Petty Officers Examination 1939

705 Questionnaire- Pay clerk examination 1938-41

Box 841

705 Empire State

Ingham

Itasca

Morris

Northland

Spencer

Taney

Boston Dist

Boston Div

California Div

Cape May Air Sta

Charleston Dist

Chelsea

Chicago Dist

Cleveland Dist

Depot

Destroyer Force

District Commander

Honolulu dist

Eastern div

Engine School and Repair Base

Florida East Coast Patrol Area

Washington Radio Sta

Ft. Trumbull Tra Sta

Gulf Div

Honolulu Dist

International Ice Patrol

Southern Inspector

Jacksonville Dist

Ketchikan Dist

Los Angeles Dist

Miami Air Sta

New Orleans Div

Mobile Intelligence

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Northwest Div

Point Pleasant

Philadelphia Dist

St. Petersburg Air Sta

San Francisco Div

San Francisco Dist

Seattle Div

Seattle Dist

705 Boatswain – Life Saving

705 Cadets

Box 842

705 Cadets 1937-38

Box 843

705 Cadets 1940-41

Box 844

705 Chief Petty Officers 1939-41

Box 845

705 Chief Petty Officers 1941

Machinists – Aviation and Marine

Gunner

Temporary Machinists

Carpenters

Electricians (Radio)

Temporary Electrician (Radio)

Pay clerks

Temporary Pay Clerks

Pharmacists

Box 846

705 Chief Warrant Officers 1936-39

Warrant Officers 1939

Temporary Warrant Officers 1938

Box 847

705 Commissioned Officers Promotion 1936-37

Box 848

705 Commissioned Officers Promotion 1938-39

Box 849

705 Commissioned Officers Promotions 1939-40

Box 850

705 Commissioned Officers Promotions 1940

Box 851

705 Commissioned Officers Promotions 1941

Promotions – Chief Petty Officers – Appendix E

Box 852

707 War Risk Insurance

General

Amaranth

Antietam

Ariadne

Bibb

Cartigan

Cayuga

Champlain

Duane

Galatea

Hermes

Hunter Legget

Ingham

Manzanita

Mendota

Mohawk

Nourmahal

Onondaga

Redwing

Saranac

Spencer

Taney

Travis

Triton

Leonard Wood

CGR 31

4th Dist

Manasquan Inlet Lifeboat Sta

7th Dist

9th Dist

12th Dist

Academy

Biloxi Air Sta

Boston Dist

Cape May Group

Chicago Dist

Cleveland Dist

Depot

Elizabeth City Air Sta

Hoffman Island MSTS

Inspector

Jacksonville dist

Jacksonville Div

Ketchikan

Los Angeles Dist

Miami Air Sta

Miami Section Base

New Orleans Dist

New Orleans Tra Sta

New York Dist

Norfolk Div

Port Townsend Tra Sta

Salem Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

Box 852 (con’t)

Seattle Dist

Chicago Recruiting

St. Louis Recruiting

Detroit Recruiting

71 Commissioned Officers 1938

710 Applications 1937-41

711 Instruction, Post Grad Courses

72 Warrant Officers 1935-39

Cross Reference see 800 under each name

73 Enlistedmen 1938-41

730 Application

74 Cadets 1937-41

740 Applications 1941

75 Civilian Employees 1937

Box 853

75 General 1936-42

Box 854

75 General 1938-39

Box 855

75 General 1939-40

Box 856

75 General 1940-41

Travel of Keepers at Isolated Light Stations in Obtaining Medical Treatment

Box 857

75 Civilian Employees

2nd Dist

3rd dist

4th Dist

5th Dist

6th Dist

7th dist

8th dist

13th Dist

Boston dist

Boston Div

Charleston Dist

Chicago Dist

Cleveland Dist

Depot

Elizabeth City Air Sta

Ft. Hunt Radio

Jacksonville Dist

Jacksonville Div

Juneau dist

Ketchikan dist

New Orleans Dist

New York dist

New York Div

New York Store

Norfolk div

Philadelphia dist

San Francisco Dist

San Francisco Div

San Francisco Store

San Pedro Group

Seattle Div

750 Applications, etc

General

76 Officers Detailed from other Service

760 General

773 Transportation of Personnel

 End of 700s

US Coast Guard/General Correspondence of USCG Headquarters 1936-41

File Codes #8s – Communications
 (RG 26 Entry 82B)

Box 857

800 General Communication

General 1936-37

Box 858

800 General 1938-41

Box 859

800 General 1940-41

General Toll Traffic 1941

Box 860

800 General Toll Traffic 1941

Box 861

800 Amateur Radio Award

Paley Award

William S. Paley Amateur Radio Award

Gen. Instructs Handling Dispatches at HQ

Acacia

Alert

Algonquin

Amaranth

American Seaman

Argo

Atalanta

Bibb

Bluebonnet

Boutwell

Cahoone

Camelia

Carrabasset

Cartigan

Cayuga

Cedar

Champlain

Chase

Chelan 1936-37

USS Cimarron

Colfax

Comanche

Crocus

Curlew

Cyane

Cypress

Daphne

Davey

Dione

Duane

Elm

Escanaba

Ewing

Forward

Frederick Lee

Gen. Greene

Haida

Hamilton

Harriet Lane

Hemlock

Hermes

Ilex

Ingham

Itasca

Ivy

Jasmine

Kickapoo

Kukui

Larkspur

Legare

McLane

Mangrove

Marion (4)

Mendota

Minneapolis

Modoc

Mohawk

Mojave

Nemaha

Nemesis

Nike

Northland

North Star

Onondaga

Ossipee

Pequot

Perry

Perseus

Petrel

Pontchartrain

Raritan

Redwing

Reliance

Rush

Saranac

Sebago

Shearwater

Shoshone

Box 862

Spencer

Tahoe

Tahoma

Tallapoosa

Tampa

Taney

Thetis

Tulip

Unalga

Vigilant

Wakefield

Walnut

Zinnia
CG 176

CG 262

CG 521

CG 838

Lightship No. 99

V135

V150

V151

V151 and V184 administrative flight Wash DC to Hartford to Groton & return July 1940

Box 863

V164 crash of July 15, 1939, reports from Boston New York, Atlantis – assistance to seaplane V164, Seaplane V166 re crash of V164, Norfolk.

V177
V186

V190

V381

Box 863 (con’t)

V382

V383

Sullivans Island

Gayhead

Base 4

Rockaway Point

Cape May

Manasquan

Deale

Sandyhook

Base 6

Lewes Sta

Ocracoke

Grand Isle

Port Huron

Charlevoix

Milwaukee

Point Bonita

Box 864

800 Academy

Arlington

Bering Sea

Biloxi Air Sta

Boston Div

Boston Radio Sta

Chief R. E. Burns

Cadet Practice Squadron

Cape May Group

Cape Henry Radio Sta

Cape May Air Patrol Detach

Cape May Radio Sta

Charleston Air Sta

Charleston Base

Charleston Dist

Charleston Radio Sta

Chicago

Boston Dist

Box 865

800 Chicago Dist

Box 866

Chicago Div

Chicago Radio Sta

Cleveland (2)

Box 867

Cleveland dist

Communication Reports Nov 1940 – Cleve

Cleveland Radio

El Paso Air Patrol Detach

Field Asst

Depot

Elizabeth City Air Sta

Box 868

Chief R. W. Finley

Fort Hunt

Ft. Lauderdale Base

Ft. Lauderdale Radio Sta

Ft. Trumbull Radio Sta

Galveston Radio Sta

Grays Harbor

Gulf Division

Hawaiian Section – San Francisco Div

Honolulu Radio Sta

Honolulu dist

Ice Patrol

Box 869

Inspector

Institute

Intelligence

Jacksonville Beach Radio Sta

Jacksonville Dist

Jacksonville Div

Juneau Dist

Box 870

Ketchikan Dist

Ketchikan Radio Sta

Lazaretto Depot

Little Creek Radio Telephone Sta

Los Angeles Base

Box 871

Los Angeles Dist

Los Angeles Section

Maine Inshore Patrol Force

Hoffman Island MSTS

Miami Air Sta

Mobile Intelligence

Mobile Radio Sta

New London Base

New London Institute Receiving

New London Radio Sta

New Orleans Dist

Box 872

New Orleans Div

New York Intelligence

New York Air Sta

New York Radio Sta

New York Dist

New York Div

Box 873

800 Norfolk Dist

Norfolk Div

Norfolk Radio

Pamet River Radio

Panama Canal Radio

Patrol Group A

Philadelphia

Philadelphia Radio

Point Vincente Radio Sta

Port Angeles Air Sta

Rockaway Point Radio Sta

Princess Anne Radio Station

Safety Procedure for Aircraft

Port Angeles Radio Sta

St. Louis Radio Sta

Box 873A

800 St. Louis Dist – 9th Naval dist

Box 874

800 San Francisco dist

St. Petersburg Air Sta

Salem Air Sta

San Antonio Air Patrol Detach

San Francisco Dist –

Case of SS STANWOOD (2)

Box 875

San Francisco Div

San Francisco Intelligence

San Francisco Radio Sta

San Juan Dist

San Juan Radio

Sault Ste. Marie Section

Sault Ste. Marie Radio

San Pedro Group

Seattle Dist

Seattle Dist – Case of SS Temple Bar

Seattle Dist – Assistance to Disabled

Fish Boat off Cape Meares

Box 876

Seattle Dist (3)

Seattle Dist Case of SS Maunaala

Seattle div

Seattle Radio Sta

Southern Section

Supervisor of Telephones

Box 877

800 Traverse City Air Patrol Detach

Ft. Hunt Radio Station – Washington

Washington Radio

Wilmette Radio

Winthrop Radio Sta

Detroit Recruiting

801 Directories

General 1936-40

American Seaman

Bibb

Birch Cayuga

Duane

General Greene

Modoc

Plane V189

V383

AB67

AB68

CG 244

Box 878

801 1st Dist

5th Dist

11th Dist

Academy

Avery Point Tra Sta

Bering Sea Patrol

Boston Dist

COTP

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland div

Elizabeth City Air Sta

Ft. Trumbull Tra Sta

Gallups Island Maritime Tra Sta

Honolulu dist

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

Lazaretto Depot

Los Angeles

New London Base

New Orleans Dist

New Orleans Div

New York Air Sta

New York Dist

New York Div

New York Intelligence

Norfolk Dist

Norfolk Div

Philadelphia Dist

Point Vincente Radio Sta

Rifle Team

St. Louis Dist

St. Petersburg Air Sta

San Francisco Div

San Francisco Dist

San Juan Dist

Seattle Dist

Traverse City Air Patrol

Washington Radio Sta

Winthrop Radio Sta

802 Territory and HQ of supervisor

General

Faunce

Spring Lake

Boston Dist

Boston Div

Chicago Dist

Chicago Div

Cleveland

Honolulu Dist

Jacksonville Dist

Los Angeles Dist

New York Dist

New Yrok Div

Norfolk Dist

Norfolk Div

San Francisco Dist

Seattle Div

Supervisor of Telephone Lines

810 Construction

General

Calypso

Pequot

Shoshone

Plane V139

CG 131

2nd Dist

3rd Dist

4th Dist

5th Dist

6th Dist

8th Dist

9th Dist

10th Dist

11th Dist

12th Dist

13th Dist

Boston Dist

Box 879

810 Boston Div

Base 4

Biloxi Air Sta

Boston Div

Boston Radio Sta

Cape May Air Sta

Chelsea Base

Chicago Div

Cleveland dist

Cleveland div

Depot

Elizabeth City Air Sta

Engine School and Repair Base

Floyd Bennett Field

Ft. Hunt Radio Sta

Ft. Trumbull Tra Sta

Hawaiian Section – San Francisco Div

Hoffman Island MSTS

Honolulu dist

Jacksonville Dist

Jacksonville Div

Juneau

Ketcjhikan

Los Angeles

Miami Air Sta

New London Base

Box 880

810 New Orleans Dist

New Orleans Div

New York

New York Dist

New York Div

Norfolk Dist

Norfolk Div

Philadelphia Dist

Port Angeles Air Sta

St. Louis Dist

St. Peterburg Air Sta

Salem Air Sta

San Francisco Air Sta

San Francisco Div

San Diego Air Sta

San Juan Dist

Box 881

810 Seattle Dist

Seattle Div

Supervisor of Telephone Lines

Baltimore Recruiting

Detroit Recruiting

811 Right of Way

General

5th Dist

Boston Dist

Boston div

Chicago Dist

Cleveland dist

Cleveland div

Ft. Hunt Radio Sta

Honolulu dist

Jacksonville Dist

Jacksonville Div

New Orleans Dist

New York Dist

New York Div

Norfolk dist

Norfolk div

San Francisco Div

San Francisco Dist

Seattle Dist

Seattle Div

812 Line Materials

General

American Sailor

Campbell

Cayuga

Champlain

Comanche

Escanaba

Ewing

Faunce

Mendota

Pequot

Ingham

Saranac

Shoshone

Tahoe

Tahoma

Thetis

Tampa

Woodbury

Box 882

812 Base 4

Portsmouth Harbor

Atlantic City

 Ocracoke

Galloo Island

10th Dist

11th Dist

13th Dist

Alameda base

Boston Dist

Boston Div

Cape May Air Sta

Charleston Air Sta

Charleston Base

Charleston Dist

Chelsea Base

Chicago dist

Chicago Div

Cleveland dist

Cleveland div

Cleveland Radio Sta

Depot

Elizabeth City Air Sta

Ft. Hunt Radio Sta

Ft. Trumbull Tra Sta

Box 883

812 Hawaiian Section – San Francisco Div

Hoffman Island MSTS

Ice Patrol

Inspector

Jacksonville Dist

Jacksonville Div

Jacksonville Radio Sta

Juneau dist

Ketchikan Dist

Los Angeles Dist

New London Base

New Orleans Div

New Orleans Dist

New Orleans Radio Sta

New York Air Sta

New York Dist

New York Div

New York Radio Sta

New York Store

Norfolk Div/Dist/Radio Sta

Pacific Coast Purchasing

Port Angeles Air Sta

Box 884

812 Princess Anne Radio Sta

Rockaway Radio Sta

St. Louis Dist

St. Petersburg Air Sta

Salem Air Sta

San Diego Air Sta

San Francisco Air Sta

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Dist

Seattle Div

Seattle Radio Sta

Supervisor of Telephone Lines

Wilmette Radio Sta

Winthrop Radio Sta

813 Service

General

Boston Div

Chicago Div

Cleveland Div

Ft. Hunt Radio Sta

New Orleans Div

814 Tools

Jacksonville Div

Miami Air Sta

New York Air Sta

Norfolk Div

815 Radio Apparatus and Supplies

General 1936

Box 885

815 General 1937-38

Box 886

815 General 1939

Box 887

815 General 1940

Box 888

815 General 1940-41

Box 889

815 General 1941

Box 890

815 General

815 Aviation General

Hubert Wilkins Flight

Boy Scouts of America Jamboree

Box 891

Contract – Joseph Kriz & Co.

Contract – Bendix Radio Corp. Balto, MD

Ice Patrol

Acacia

Active

Agassiz

Alder

Alert

Alexander Hamilton

Algonquin

Amaranth

American Sailor

American Seaman

Anemone

Antietam

Apache

Argo

Ariadne

Arundel

Aster

Atalanta

Aurora

Birch

Bluebonnet

Bonham

Boutwell

Box 892

Cahoone (2)

Calypso

Campbell

Cartigan

Cayuga

Cedar

Champlain (2)

Box 893

Chelan

Cherry

City of Chattanooga

Colfax

Comanche

Joseph Conrad

Cottonwood

Crawford(2)

Curlew

Cuyahoga

Cyane

Dahlia

Daphne

Davey

Diligence

Dione

Box 894

815 Dix

Duane

Effie Morrissey Boat

Elm

Empire State

Escanaba

Ewing

Faunce

Fir

Forsythia

Forward

Frederick Lee

Galatea

Gen. Greene

Box 895

815 George M. Bibb

Golden Gate

Goldenrod

Greenbrier

Guthrie

Haida

Hamilton

Harriet Lane

Heather

Hemlock

Hermes

Hibiscus

Hickory

Hollyhock

Hyacinth

Icarus

Ilex

Invincible

Itasca

Jackson

Juniper

Jupiter

Kankakee

Box 896

Kickapoo

Kimball

Kukui

Larkspur

Legare

Locust

Linden

Lilac

Lotus

Lupin

McLane

Magnolia

Mahoning

Manhattan

Manomet

Manzanita

Maple

Marigold

Mayflower

Marion

Mendota

Minneapolis

Mistletoe

Modoc (2)

Mohawk

Box 897

Mojave

Morris

Nansemond

Naugatuck

Navesink

Nemaha

Nemesis

Nike

Northland

North Star

Nourmahal

Onondaga

Orchid

Ossipee

Palmetto

Pamlico

Box 898

Pandora

Pequot

Perry

Perseus

Petrel (2)

Phlox

Pine

Poinciana

Pontchartrain (2)

Poplar

Poppy

Pulaski

Raritian

Redwing

Reliance

Roger B. Taney

Rose

Box 899

Rush

S. B. Ingham

Saginaw

Saukee

Sea Cloud

Saranac

Sebago

Seneca

Sequoia

Shawnee

Shearwater

Shoshone

Box 900

815 Spencer

Spruce

Sunflower

Tahoe

Tahoma

Tallapoosa

Tampa

Thetis

Tiger

Tingard

Tioga

Travis

Trident

Box 901

Triton

Tuckahoe

Tucker

Tulip

Unalga

Vigilant

Vinces

Violet

Wakerobin

Walnut

Willow

Wistaria

Woodbury

Yamacraw

Yeaton

Zinnia

AB 20

AB 49

AB 61

AB 66

AB 67

CG 5

CG 7

CG 23

CG 26

CG 42

CG 62

CG 100

CG 112

CG 119
CG 131

CG 140

CG 143

CG 145

CG 165

CG 170

CG 171

CG 183

CG 185

CG 190

CG 192

CG 202 (1932)

CG 203

Box 902

CG 207

CG 211

CG 215

CG 218

CG 219

CG 226

CG 240

CG 254

CG 257

CG 259

CG 262

CG 274

CG 279

CG 410

CG 412

CG 439

CG 440

CG 450

CG 457

CG 518

CG 630

CG 838

CG 2289

CG 4341

CG 4332

Box 902 (con’t)

815 Lightships

73

76

78

81

83

84

85

92

95

99

100

108 Five Fathom Bank

110

113

114

115

116

Planes

V110

V125

V126

V127

V129

V131

V132

V134

V135

V137

V139

V140

V143

V144

V145

V149

V150

V151

V160

V161

V163

V164

V165

V166

V167

V170

V174

V181

V182

V184

V186

V187 – Amphibian

V188

V190

V193

V196

V199

V200

V252

V254

V382

V383

1st Dist

2nd Dist

Riviera St

Sullivans Island

Box 903

3rd Dist

4th Dist

5th Dist - Cape May Point

6th Dist

7th Dist

8th dist -Sabine Sta

9th Dist - Niagara

10th dist

11th Dist

12th Dist

13th Dist – Grays Harbor

Base 4

Base 6

Base 11

Box 904

Base 11

Academy

Alameda Base

Alameda Tra Sta

Baltimore

Biloxi Air Sta

Boston Dist

Box 905

815 Boston Dist

Box 906

Boston Div

Buffalo Base

Buffalo Recruiting Sta

Buffalo Radio

Cape May Air Sta

Box 907

Cape May Group

Cape May Radio

Charleston Air Sta

Charleston Base

Charleston Dist

Charleston Radio Sta

Chelsea Base

Chicago Dist

Box 908

Chicago Dist

Chicago Div

Chicago Radio Sta

Box 909

Cleveland Dist

Box 910

Cleveland Dist

Box 911

Cleveland Div

Cleveland Radio Sta

Curtis Bay

Box 912

CG Monitoring Sta

CG Representative

CG Field Representatives

Depot

Box 913

Depot

Depot – Cash and Stock reports

Box 914

Del Rio Air Patrol Detach

Detroit Base

Edgemoor Repair Base

Elizabeth City Air Sta

El Paso Air Patrol

El Paso Air Patrol Detach

Ft. Hunt Radio Station

Box 915

Ft. Hunt Radio Sta

Ft. Lauderdale Base

Ft. Lauderdale Battery Service Sta

Ft. Lauderdale Radio Sta

Ft. Trumbull Tra Sta

Box 916

Gallups Island Tra Sta

Galveston Air

Galveston Base

Galveston Recruiting Sta

Galveston Radio Sta

Grays Harbor Recruiting

Grays Harbor Radio

Hawaiian Section – San Francisco Div

Hoffman Island MMTS (2)

Honolulu Dist

Box 917

Honolulu Dist

Honolulu Radio Sta

Inspector

Box 918

Inspector

Institute

Purchase of Intelligence Equipment by Internal Revenue

Intelligence – Mobile

Intelligence New York

Jacksonville Dist

Jacksonville Air Sta

Jacksonville Radio Sta

Box 919

Jacksonville Beach

Jacksonville Dist

Box 920

815 Jacksonville Div

Juneau Dist

Ketchikan Dist

Key West Base

Lazaretto Depot

Box 921

Lazaretto Depot

Box 922

Lazaretto Depot

Little Creek Radio Telephone Sta

Los Angeles Base

Los Angeles Dist

Los Angeles Radio Sta

Los Angeles Section

Maine Inshore Patrol

Manasquan Radio Direction Finder Sta

Maritime Service

Miami Air Sta

Box 923

Miami Air Sta

Miami Dist

Mobile Radio Sta

Navy Dept

New London Base

New London Battery Station

New London Radio Sta

New London Tra Sta

New Orleans Dist

Box 924

815 New Orleans Dist

New Orleans Div

Box 925

New Orleans Div

Box 926

New Orleans Radio Sta

New York Air Sta

New York Dist

Box 927

New York Dist

Box 928

New York Div

New York Dist

Box 929

New York Div

New York Store (2)

New York Radio Sta

New York Receiving Sta

Norfolk Dist

Box 930

Norfolk Dist

Box 931

Norfolk Dist

Norfolk Div

Norfolk Radio Sta

Box 932

815 Oakland Battery Sta

Oakland MSTS

Pamet River Radio Sta

Patrol Group A (2)

Philadelphia Dist

Philadelphia Radio

Pointe Vincente Radio Sta (2)

Box 933

Port Angeles Air Sta

Port Angeles Radio Sta

Port Townsend Tra Sta

Princess Anne Radio Sta (2)

Radio Supply and Repair Base

Rockaway Point Radio Sta

Rockaway Radio Sta

Box 934

815 St. Louis Dist

St. Mary’s River Patrol

St. Petersburg Air

Salem Air Sta

Box 935

815 San Diego Air Sta

San Diego Air Sta Contracts

San Francisco Air Sta

San Francisco Dist

Box 936

San Francisco Div

San Francisco Dist

Box 937

San Francisco Radio Sta

San Juan Dist

San Juan Project

San Pedro Group

Sault Ste. Marie Radio Sta

Sault Ste. Marie Section

Seattle Dist

Box 938

815 Seattle Dist

Box 939

815 Seattle Div

Seattle Radio Sta

Southern California Section

South Portland Base

Southside Radio Sta

Southwest Harbor Base

Supervisor of Telephone Lines

Travers City Air Patrol Detach

Wilmette Radio Sta

Winthrop Radio Sta

Nashville Recruiting (NORTHLAND)

821 Rental of Telephone Service

General

Box 940

Antietam

Apache

Argus

Atalanta

Carrabasset

Colfax

Diligence

Dix

George W. Campbell

Haida

Hamilton

Icarus

Legare

Mohawk

Nansemond

Nemesis

Onondaga

Ossipee

Patriot

Rhododendron

Tahoma

Tallapoosa

Tampa

Triumph

Tuckahoe

Unalga

Yamacraw

CG 185

CG 192

CG 588

Point Allerton Sta

Block Island Sta

Napeague

Cape May Air

Lewes Del

Little Creek

Sabine

Port Huron

Hammond

Two Rivers

Humboldt Bay

Nome

Port Oxford

Base 6

Base 9

Academy

Amhurstburg Channel Patrol

Biloxi Air Sta

Boston Dist

Boston Div

COTP

Charleston Air

Charleston Dist

Box 941

821 Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Cleveland Radio Sta

Depot

Box 942

Elizabeth City Air Sta

Ellis Island Tra Sta

El Paso Air Patrol Detach

Floyd Bennett Field - New York

Ft. Trumbull Tra Sta

Gallups Island MSTS

Government Island MSTS

Grays Harbor Radio

Hawaiian Section San Francisco Div

Hoffman Island Maritime Sta

Honolulu Dist

Inspector

Ketchikan Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Los Angeles Dist

Miami Air Sta

New London Base

New Orleans Dist

New Orleans Div

New York Air Sta

Box 943

821 New York Dist

New York Div

New York Store

Norfolk Div

Norfolk Dist

Oakland MSTS

Philadelphia Dist

Point Vincente Radio Sta

Port Angeles Air Sta

Port Hueneme Tra Sta

Box 944

821 St. Louis Dist

St. Petersburg Air Sta

St. Petersburg MSTS

Salem Air Sta

San Francisco Dist

San Francisco Div

San Francisco Store

San Juan Dist

Seattle Dist

Seattle Div

Box 945

821 Seattle Dist

Seattle Div

Seattle Radio Sta

Supervisor of Lifeboats

Southern Area

Southern California Section

Southern Inspector

Supervisor of Anchorages

Super. of Construction & Repair

Supervisor of Telephone Lines

Washington Radio

Western Area

Recruiting Stations

Atlanta

Baltimore

Buffalo

Chicago

Cincinnati

Cleveland

Detroit

Ft. Worth

Kansas City

Nashville

New York

Omaha

Philadelphia

Pittsburgh

Savannah

Box 945 (con’t)

822 Rental of Equipment

General

Diligence

Mohawk

Petrel

Patriot

Unalga

St. Simon Island

3rd Dist

Fishers Island

7th Dist

8th Dist

Marblehead Sta

11th Dist

Boston Dist

Boston Div

Chicago Dist

Cleveland Dist

Cleveland Div

Depot

Ft. Hunt Radio Sta

Ft. Trumbull

Grays Harbor Radio

Hawaiian Section

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Box 946

822 Los Angeles Dist

New Orleans Dist

New York Dist

New York Div

Norfolk Dist

Norfolk Div

St. Louis Dist

San Francisco Dist

San Francisco Div

An Juan Dist

Seattle Dist
Seattle Div

Super. Of Telephone Lines

831 Foreign Cooperation with Communication Lines

General

Cartigan

Diligence

Mohawk

Ossipee

Patriot

Pequot

Petrel

Seneca

Unalga

Merrimac River

Fishers Island

Kill Devil Hills

Nags Head

Aransas Pass

Ashtabula

Brazos

Grand Isle Sta

Saluria

Big Sandy

Erie Sta

Lorain

Marblehead

10th Dist

Michigan City

Point Aux Barques

11th Dist

Humboldt Bay

Base 9

Academy

Boston Dist

Boston Div

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Depot

Destroyer Force

Eastern Area

Ft. Hunt Radio Sta

Ft. Trumbull Tra Sta

Gallups Island Tra Sta

Grays Harbor Radio Sta

Hawaiian Sect – San Francisco Div

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Juneau Dist

Lakes Div

New London Base

Box 947

New Orleans Dist

New Orleans Div

New York Dist

New York Div

New York Recruiting

Norfolk Dist

Norfolk Div

Northern Area

Pacific Div

Point Vincente Radio Sta

St. Louis Dist

San Francisco Dist

San Francisco Div

San Juan Dist

Seattle Div

Seattle Dist

Southern Area

Supervisor of Telephone Lines

Western Union

Western Area

832 Foreign Coop with Maritime Exchanges

General

6th Dist

California Div

Eastern Div

Norfolk Div

Box 948

833 Cooperation with Navy

Pequot

Boston Dist

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Navy Dept

New Orleans Dist

New York Dist

Norfolk Dist

San Juan Dist

834 Cooperation With Weather Bureau

General

Boston Dist

Ice Patrol

New York Div

Norfolk Dist

Norfolk Div

Weather Bureau

835 With Other Gov’t Branches

General 1917-29

8th Dist

13th Dist

Boston Dist

Boston Div

Bureau of Fisheries

Charleston Dist

Chicago Div

Ft. Trumbull Tra Sta

Government Island MSTS

Hoffman Island MTS

Honolulu Dist

Jacksonville Dist

Jacksonville Div

Los Angeles Dist

National Park Service

Navy Dept

New Orleans Dist

New Orleans Div

New York Dist

New York Div

Norfolk Dist

Philadelphia Dist

St. Louis Dist

San Francisco Div

Seattle Dist

Seattle Div

Dept of War

Weather Bureau

836 Private Lines and Residences

General

4th Dist

Point Of Woods

Green Run Inlet

7th Dist

Galveston

North Manitou

Boston Dist

Boston Div

Charleston Dist

Chicago Div

Cleveland Dist

Cleveland Div

Jacksonville Dist

Jacklsonville Div

New Orleans Dist

New York Dist

New York Div

Norfolk Dist

Norfolk Div

San Francisco Dist

San Francisco Div

Seattle Dist

Seattle Div

Supervisor of Telephone Lines

837 Cooperation with Local Exchanges

General

New Orleans

840 Inspection and Reports – Condition of Lines

Washington Radio Sta

841 Inspection by Supr of Tele Lines

Boston Dist

Box 949

840 Condition of Lines

Boston Div

Cleveland Div

New York Div

Norfolk Div

San Francisco Div

841 Inspection and Reports by Super of Tele Lines

Bosotn Div

Chicago Dist

Chicago Div

Cleveland Dist

Cleveland Div

Honolulu Dist

Jacksonville Div

Juneau Dist

Ketchikan Dist

New London Base

New York Dist

New York Div

Norfolk Dist

Norfolk Div

St. Louis Dist

San Francisco Dist

San Juan Dist

Seattle Dist

Seattle Div

842 Inspection by other Service

San Juan Dist

845 Periodical Reports of Linemen

Boston Dist

Chicago Div

846 Radio Log

General

General Greene

Haida

Ingham

Spencer

Tahoe

Tallapoosa

Walnut

Cape May Air Sta

Boston Dist

Boston Div

Cleveland Dist

Cleveland Div

Fort Hunt Radio

Jacksonville Div

Juneau Dist

Box 949 (con’t)

846 Los Angeles Dist

New London Base

New Orleans Dist

New Orleans Div

New York Air Sta

New York Dist

New York Div

Norfolk Dist

Rockaway Radio

San Francisco Dist

San Francisco Div

Seattle Div

Seattle Dist

Box 950

800 General (2)

Box 951

800 Boston Dist

Charleston Dist

Chicago Dist

Cleveland Dist

New Orleans Dist

New York Dist

Norfolk Dist

Jacksonville Dist

San Francisco

Seattle

Box 952

800 Visual Communication

General 1936-41

Box 953

800 Visual Communication 1941

Box 954

800 New Orleans Dist 1930-39

New Orleans Dist 1919-40

Box 955

Photographs

1929 Ice Patrol Plates TAMPA and MODOC

Salisbury Beach - Station #19 Property of E W Hawkins

Practice Ship CHASE Leaving Portland ME, July 7, 1903

Miami Air Station Miami FL

Biloxi Air Station

Aleutian Islands – “Hnalicka? Expedition” Aug 1936 – CHELAN

Snapshots Honolulu – CG 65 - Photographs of Commander Eaton

 End of 800s

