

This volume is a finding aid to a ProQuest Research Collection in Microform.

To learn more visit: www.proquest.com or call (800) 521-0600

About ProQuest:

ProQuest connects people with vetted, reliable information. Key to serious research, the company has forged a 70-year reputation as a gateway to the world's knowledge – from dissertations to governmental and cultural archives to news, in all its forms. Its role is essential to libraries and other organizations whose missions depend on the delivery of complete, trustworthy information.

The Papers of Eugene V. Debs 1834-1945

A Guide to the Microfilm Edition

J. Robert Constantine

Editor

Gail Malmgreen
Associate Editor

Cover Design by Dianne Scoggins No part of this book may be reproduced in any form, by photostat, microfilm, xerography, or any other means, or incorporated into any information retrieval system, electronic or mechanical, without the written permission of the copyright owner. Copyright © 1983, MICROFILMING CORPORATION OF AMERICA ISBN 0-667-00699-0

Table of Contents

Acknowledgments	v
Note to the Researcher	vii
Eugene Victor Debs (1855-1926)	
Chronology	
Biographical Sketch	
Selected Bibliography	
The Microfilm Edition	39
Series I. Correspondence, 1834-1945,	20
and "Debs Remembered" Series II. Published Writings and	39
Speeches, 1877-1926	45
Series III. Scrapbooks, 1884-1938	47
Reel List	49
Description of Index to Correspondence in	
Series I	50
Index to Correspondence in Series I	51
Description of Checklist of Published	
Writings and Speeches in Series II	122
Checklist of Published Writings and	
Speeches in Series II	123

Acknowledgments

It is the nature of "papers projects" to be highly cooperative enterprises from their inception to their conclusion. This was particularly true in the case of the Debs papers, which were located in private holdings, government archives, and public and university libraries in this country and abroad. It becomes nearly impossible to list all of the people, organizations, and institutions whose cooperation and support have made possible the completion of the microfilm edition of Debs' works, but it is nonetheless necessary to recognize the most important of them. The Eugene V. Debs Foundation of Terre Haute, Indiana, made available to the project the large collection of Debs' printed works, correspondence, and memorabilia housed in the Debs Home in Terre Haute. Similarly, the Cunningham Memorial Library of Indiana State University, also in Terre Haute, granted permission to reproduce the large Debs collection of correspondence and printed works housed in its Special Collections Division. We are particularly grateful for the help given by Dr. Ronald Leach, director of the Cunningham Library, by Mr. Robert Carter and Dr. Robert O'Neill of the library's Special Collections Division, by Mrs. Karen Chittick Stabler and Mrs. Mary Ann Phillips of the Interlibrary Loan Division, and Miss G. Eileen Tryon of the Special Services Division.

Our colleagues throughout Indiana State University were equally cooperative and supportive. Grants from the university's research committee and from Dean Effie Hunt of the College of Arts and Sciences helped cover the sizeable photocopying expenses involved in reproducing Debs' letters and printed works. Mr. Robert Christiansen and others in the university's Computer Center were generous with their help in the preparation of the computerized index to Debs' correspondence. The project would have been impossible, of course, without the encouragement in the form of released time, secretarial help, student assistance, office space, supplies and equipment, and so on provided by Dr. Herbert Rissler, chairman of the History Department, Dr. Richard Clokey, Vice-President for Academic Affairs, and Dr. Richard Landini, President of Indiana State University.

The project has had similar encouragement and cooperation from a number of men and women from all parts of the country and many walks of life. Dr. Leo Solt, Dean of the Graduate School at Indiana University; Dr. David Shannon, Professor of History at the University of Virginia; and Dr. Paul Glad, Merrick Professor of History at the University of Oklahoma, encouraged the editor in the initial search for funding and provided valuable help and guidance in the preparation of grant applications.

Extremely valuable bibliographical information and leads to the location of Debs correspondence and printed materials were generously given to the project by Dr. Bernard Brommel of Northeastern Illinois State University; by Dr. Nick Salvatore of Cornell University; by Dr. Arthur Lipow, of the Political Science Department at Leeds University in England; by Dr. James D. Young, of the History Department at Stirling University in Scotland; and by Mr. Neil Basen, of the School for Workers at the University of Wisconsin.

Among scores of libraries in the United States and a number from abroad we must mention particularly the valuable cooperation we have received from the staffs at the State Historical Society of Wisconsin Library in Madison, the Missouri State Historical Society in Columbia, the Tamiment Library at New York University, the Pittsburg State University Library in Pittsburg, Kansas, and the Lilly Library and the Indiana University Library in Bloomington.

Beginning in 1979 major grants to the Debs Papers Project from the National Endowment for the Humanities and the National Historical Publications and Records Commission greatly accelerated the completion of the microfilm edition of Debs' works. We are particularly indebted to Mr. Roger Bruns of the NHPRC for his advice and counsel and to NHPRC staff members at the National Archives—Ms. Mary Giunta, Ms. Anne Harris Henry and Dr. Sarah Dunlap Jackson—for their important discoveries of Debs-related material in government archives.

We are especially grateful to Ms. Dorothy Swanson, director of the Tamiment Library at New York University, who agreed to allow us to micropublish thirteen reels of microfilm owned by the Tamiment Library. These reels contain a large collection of scrapbooks compiled by Eugene and Theodore Debs and are reproduced as Series III in this edition.

In preparing the material for the microfilm edition the project has benefited greatly from the experience and skill of Mr. Jack Ericson and his associates at the Microfilming Corporation of America. The program for our computerized index to the correspondence, which should be of value to papers projects in the future, was created by Mr. Emil Pocock of Indiana University.

Many people generously contributed original Debs manuscript material for inclusion in this edition. We must note our special gratitude to Naomi Lang of Los Angeles and to Marguerite Debs Cooper of Terre Haute, Eugene Debs' niece. Ms. Lang gave to the project a collection of letters written by Eugene Debs to her mother, Lucy Robins Lang, during and after Debs' imprisonment following World War I. Debs scholars will be forever indebted to Mrs. Cooper, whose gift of some 3,000 Debs letters to Indiana State University and whose permission to publish the Debs-Mabel Dunlap Curry correspondence were of major importance in the completion of the microfilm edition. Other donors of original manuscript material are Mr. W.B. Kilpatrick, Jr., Warren, OH; Mrs. Eleanor Lowenthal, Kensington, MD; Mrs. Wrisley B. Oleson, Sarasota, FL; and Miss Gertrude Traubel, Philadephia, PA.

Finally we want to acknowledge our gratitude to Velva Hoffman Constantine for her countless hours of volunteer work in typing and filing for the project.

J. Robert Constantine

Editor

Gail Malmgreen Associate Editor

Note to the Researcher

This book is the guide to the microfilm edition of The Papers of Eugene V. Debs, 1834-1945, part of a publications program sponsored jointly by the National Historical Publications and Records Commission, the National Endowment for the Humanities, and Indiana State University.

Researchers who wish to quote for publication or to make further full or partial reproduction of any documents in this microfilm edition have the responsibility for securing permission of the owner of the original document and any copyright holder. Each document on the microfilm is accompanied by a target card that gives a bibliographic description of the document and indicates the location of the original manuscript.

Researchers who wish to publish or reproduce material from the Debs Collection at Indiana State University should write to the Rare Books Librarian, Cunningham Memorial Library, Indiana State University, Terre Haute, Indiana 47809.

Eugene Victor Debs (1855-1926)

Chronology

1855	November 5	Born in Terre Haute, Indiana
1860-1870		Attended private and public schools of Terre Haute
1870		First employment in railroad yards in Terre Haute
1875	February 27	Charter member and recording secretary of Vigo Lodge (Terre Haute) of the Brotherhood of Locomotive Firemen (BLF)
1878		Became assistant editor of the Brotherhood of Locomotive Firemen's Magazine (BLFM)
1879		Elected to first of two two-year terms as Terre Haute city clerk
1880		Became Grand Secretary of the BLF and editor of its Magazine
1884		Elected as a Democrat to Indiana General Assembly; served in that body's 1885 session
1885	June 9	Married Katherine Metzel
1890		Moved into new home at 451 N. 8th St. in Terre Haute; home is now National Historic Landmark
1892		Relinquished position as Grand Secretary of the BLF; remained as editor of the Magazine
1893	June	Organizational meeting of the American Railway Union (ARU)
1894	April	Successful ARU strike against the Great Northern Railroad
1894	June- July	Pullman Strike
1895	May- November	Six-months imprisonment on contempt charges growing out of Pullman strike served at Woodstock jail, outside Chicago

1895	November 22	Release from Woodstock jail
1897	January 1	Debs' announcement in <i>Railway Times</i> of his conversion to socialism
1897	June	Founding of Social Democratic Party in Chicago
1900		First of Debs' five campaigns as Socialist Party presidential candidate
1900-1904		Extensive speaking tours on behalf of the Socialist Party; frequent contributions to the labor and socialist press
1904		Campaign as Socialist Party of America presidential candidate (against Theodore Roosevelt and Alton Parker)
1905		With William Haywood and Daniel DeLeon helped found the Industrial Workers of the World (the "Wobblies")
1906		Deaths of Jean Daniel and Marguerite Bettrich Debs, Debs' parents
1907	January	Joined editorial staff of the Appeal to Reason in Girard, Kansas
1908		"Red Special" campaign as Socialist Party candidate for president (against William Howard Taft and William Jennings Bryan)
1912		Socialist Party presidential candidate (against President Taft, Woodrow Wilson and "Bull Moose" candidate Theodore Roosevelt)
1914	March	Joined editorial staff of the National Rip-Saw, published in St. Louis
1916		Candidate for Congress from Indiana's 5th Congressional District (Terre Haute and surrounding counties)
1918	June 18	Anti-war speech in Canton, Ohio
1918	September	Trial in federal district court in Cleveland for violation of the Espionage Act; conviction and sentence of ten- year imprisonment, subsequently upheld by the United States Supreme Court
1919	April 13	Entered Moundville (W. Va.) State Prison
1919	June 13	Transferred to the federal prison in Atlanta, Georgia

1920		Socialist party candidate for president while in prison in Atlanta
1921	December 25	Prison term commuted by President Harding to time served
1922-1926		Resumed speaking tours and writing in effort to reunite and revitalize the Socialist Party
1924		Supported Robert La Follette, Progressive Party candidate for president
1926	October 20	Died at Lindlahr Sanitarium, near Chicago

Biographical Sketch

Eugene Victor Debs was born on November 5, 1855 in Terre Haute, Indiana. His parents, Jean Daniel Debs (1820-1906) and Marguerite Marie Bettrich Debs (1828-1906), had migrated to America from their native Colmar in Alsace in 1849 and, after brief stops in New York and Cincinnati, had settled in Terre Haute in 1851. Except for a short return to Brooklyn, New York in 1854 Jean Daniel and Marguerite Debs lived in Terre Haute until their deaths more than half a century later. Called "Dandy" and "Daisy" by their six surviving children (Gene was the third surviving child, the first son), Debs' parents raised an unusually close-knit family and became for Gene Debs a frequently acknowledged determining influence on his life. Debs' friend and fellow Terre Hautean, Robert Hunter, thought that much of Debs' character and temperament—his passionate hatred of oppression, his compassion for the underdog, his emotional and sentimental rhetoric—could be explained in terms of Debs' French "ethnic traits," and Debs himself commonly focused specifically upon the influences of his father and mother in trying to account for his development.

The closeness and warmth of Debs' relations with his parents, his sisters, and his brother are clearly delineated in his correspondence with them. In his letters to his parents on their birthdays, wedding anniversaries, and other occasions one finds the strongest expressions of affection, gratitude, and devotion, and a particular eagerness to gain their approval of his triumphs and understanding of his failures.² Some of his earliest letters, written as a teenager from East St. Louis and as a young man in Terre Haute, reflect regard and concern for his sisters (Marie Marguerite, Louise, Eugenie, and Emily), with whom he shared his interests (including romantic ones) and plans for the future, and whose continuing support he sought throughout his career. It was for his brother Theodore, however, that Debs developed the deepest, most intimate, and most lasting bond of affection. Their letters, spanning a period of nearly half a century, describe a rare relationship which evolved from one in which Debs was an admonishing big brother (he was almost nine years older than Theodore) to a full partnership in which Theodore played a key role in his famous brother's victories and defeats. Forgoing opportunities which might have advanced his own career, uprooting his family to remain within the orbit of Gene's activities, accompanying Gene on his endless travels as a labor organizer, presidential candidate, and "agitator" for social reform, and accepting responsibility for Gene's personal and professional well-being, Theodore Debs became his brother's secretary, agent, manager, advisor, and, most important, devoted friend. Only the letters between them can adequately convey the nature of their friendship and the gradual emergence of Theodore as Gene's alter ego. Debs repeatedly acknowledged his dependence upon Theodore, and clearly felt that the salary drawn by Theodore from their joint enterprises over the years never reflected the true value of the personal and professional support given by his younger brother. At the time of Gene's death in 1926 countless letters of condolence touched on the rare quality of the brothers' friendship and the vital part Theodore had played in Gene's career.4

At the time of Gene Debs' birth his parents operated a small retail grocery store in a front downstairs room of their two-story home on North Fourth Street in Terre Haute. The enterprise, later moved to the main street of the city and broadened in scope, provided the Debs family with a living described as "comfortable" by Theodore, who added that the family was not poverty-stricken and that

Gene had not been compelled to leave school at fourteen in order to relieve the family's financial straits. He had, in fact, left school against his parents' wishes.⁵

Of the three institutions which are said to have shaped nineteenth-century Americans' lives—the church, the school, and the family—it seems clear that the family was most important in influencing Debs. Except perhaps in a negative sense, the church and organized religion played only a small part. Debs' father was baffled, if not appalled, by the quality of Terre Haute's Protestant clergy, who seemed to him to dwell on the infinite varieties of God's torments for sinners to the near exclusion of the idea of His mercy. As a consequence, Daniel's Sunday mornings were commonly given over to hunting in the woods and fields around Terre Haute with his sons. Gene's mother's Catholicism was the source of a deep and bitter resentment toward her on the part of the Debs family in Colmar. Although her first four children were baptized as Catholics, she discontinued the practice at the time of Gene's birth in 1855 and eventually stopped attending the Catholic Church's services. In later life Gene recalled attending the Catholic church in Terre Haute on only one occasion and being so offended by the priest's description of hell as a place of "a thousand demons and devils" that he vowed he would "never go inside a church again." Debs later adopted a broad tolerance toward orthodox religions based on a pragmatic test: "I wouldn't if I could disturb anyone's religion. If he sincerely believes it, it is the right creed." He would eventually use some of his most blistering invective on Protestant and Catholic clergymen when he confronted them in the political arena, although many of his most dedicated supporters were among the clergy.

Gene Debs' formal education ended well before he completed high school, but there was compensation in the fact that his home life was one in which ideas and the life of the mind were cherished. In 1860, when Debs was ready to enter the primary grades, the uncertainty of state support for the city's public schools and his father's admiration for the private school's headmaster led to his enrollment in the city's Old Seminary School, a boys' school founded in 1847 which claimed to bridge the gap between the era's "common schools" and the university. The seminary was heavy on discipline and mastery of the "three R's" for the lower grades and discipline, the "classics," spelling, theology, and copperplate handwriting for the upper grades. Debs was apparently not offended either by the strict discipline or the rigor of the courses offered, and he later acknowledged a debt of gratitude to one of his Seminary teachers, Abbie Flagg, who taught in both the Seminary and the city's public school during the years of Debs' attendance. One of Debs' biographers suggests that Abbie Flagg helped Debs form early habits of "correct speaking." Debs himself recalled receiving from her a Bible with a flyleaf admonition, "Read and Obey," and remarked that he "never did either."

Debs' transfer from the Seminary to the Terre Haute public school in 1867 was prompted in part by a temporary post-war slump in the family's business and by a growing confidence on the part of his father that the city's public schools would be adequately funded in the future. From 1867 to 1870 Debs attended the city's public "high" school, where he studied German, a language his father spoke and read at home. While struggling through an academic program which required monthly oral and written examinations sometimes administered and judged by prominent local citizens, Debs found consolation and compensation by participating in the school's literary and debate societies and, more importantly, by beginning to assemble a personal library. One of his first acquisitions, Voltaire's *Philosophical Dictionary*, was a gift from his father, whose own impressive collection of books was eventually given to the Terre Haute Public Library.

Debs' withdrawal from school at the age of 14 in 1870 was not an uncommon practice. Few of his classmates finished high school and perhaps even fewer had the cultural advantages that Debs' home life provided. His father had studied at nearby Waldersbach before leaving Colmar, and he brought to America a life-long love for German and French classics. He had named his son, Eugene Victor, after Eugene Sue and Victor Hugo and later thought that Les Miserables had impressed him more than any other book he had ever read. Sunday evenings were often given over to reading Hugo and the other classics, and it was probably in this period that Debs came to admire Burns and "Old Walt" Whitman. For Terre Haute in the 1870s the Debs home must have been an exceptional cultural environment, owing largely to "Dandy's" tastes. Throughout his career Debs' writings, speeches, and correspondence were liberally sprinkled with allusions to the writers he first knew as a teenager. Indeed, one of his great sources of pride, which he could not conceal, was his wide range of acquaintances, friends, and loyal supporters among his generation's leading poets, novelists, artists, and other intellectuals.

Soon after leaving school in May 1870, Debs found a job which paid him fifty cents a day for scraping paint and grease off locomotives in the Terre Haute yards of the Terre Haute and Indianapolis Railroad. His advancement to fireman in the switching yards in December 1871 doubled his wages and enabled him to enroll in afternoon and evening classes in a local business school which offered courses in telegraphy, penmanship, bookkeeping, business correspondence, and account writing. After completing his courses in the business college Debs worked for a short time in a Terre Haute wholesale grocery firm, but he soon returned to his job as a fireman on the trains running between Terre Haute and Indianapolis. 10 Thus, by the time he was eighteen Debs had learned something of the wage system and the nature of work in one of the nation's most dangerous occupations. Within a few years the Panic of 1873 and the depression which followed would teach him in vivid detail the nature and effects of the business cycle. His fireman's job was an early casualty of the Panic of 1873 and his search for a new job took him to Evansville, Indiana and then to St. Louis, where he saw "men, women, and children begging for something to eat"11 and acknowledged that he had not fully appreciated his own home until he had come face to face with the wretched victims of the depression. The degree to which his later career was influenced by his experiences during the depression of the 1870s is uncertain, but he frequently recalled those experiences, including a losing battle with the bed bugs of his East St. Louis boarding house.12

Debs found work for a short time in 1874 on the Belleville Line out of St. Louis, but the accidental death of a friend on the line and his mother's growing anxiety about his own safety persuaded him to return to Terre Haute where he was hired as a warehouseman in the wholesale grocery firm owned by his father's friend, Herman Hulman.¹³ The job at Hulman's was a physically demanding one, but it did not prevent Debs from taking an active part in the cultural, political, and embryonic labor-union affairs of his home town. Soon after his return to Terre Haute he joined with a group of friends in founding the Occidental Literary Club and as its president was instrumental in bringing a number of prominent men and women whose zeal for reform and speaking abilities made a deep impression upon him. Debs later thought that he first learned the meaning and power of "real oratory" when Robert Ingersoll addressed the Occidental Club, and Ingersoll would remain his friend and model as a public speaker. Soon after Ingersoll's appearance in Terre Haute, Debs made his first public speech before the Club and was so disappointed

in his performance that he seriously set about remedying his "need of education and training." Joining the immensely popular "self-help" movement of the day, Debs sought to "learn what I needed to know," in part by buying Appleton's Cyclopedia on the installment plan, one volume each month.¹⁴

Ingersoll was only the first of a number of well-known figures brought to Terre Haute through Debs' efforts. An aging Wendell Phillips, now championing the rights of labor, addressed the club on the growing menace of monopoly power in post-war America. On one occasion the Occidental Club decided not to sponsor the controversial Susan B. Anthony. Debs, aided by Ida Husted Harper, a Terre Haute woman who was herself a pioneer feminist and would later write a biography of Anthony, personally arranged for Anthony's appearance in Terre Haute. Debs learned something of the nature of public hostility and hatred toward advocates of unpopular or "radical" causes from his townsmen's response to Anthony and was, at the same time, greatly impressed by her cool courage and single-minded dedication to her cause. Debs thought that it would not have taken "any great amount of egging-on to have excited the people to drive her from the community," but Anthony had maintained her composure and had "seemed completely absorbed in her mission.... The rights and wrongs of her sex seemed to possess her completely."15 Altogether, the acquaintances Debs made through his activities in the Occidental Club led to warm and long-lasting friendships, none more so than his relationship with James Whitcomb Riley, who performed in Terre Haute first as an unknown and later as a renowned dialect humorist and poet. As a young man in his early twenties with little formal education, Debs must have gained from the Occidental Club a significant cultural enrichment.

Debs' years as an employee in Hulman's wholesale grocery firm (1874-1879) also witnessed his entry into the work of labor union organization. In February 1875 he joined the newly-founded Vigo Lodge of the Brotherhood of Locomotive Firemen (BLF) and was soon actively serving as organizer and recording secretary for the brotherhood. Debs entered the organized labor movement at a time of grave economic depression, but he impressed the national leadership of his union with the number of members he recruited for his local and in 1876 began to attend the national conventions of the BLF and to write articles for the BLF Magazine. He was elected associate editor of the Magazine at the BLF convention in Buffalo in 1878 and became its editor in 1880. As recording secretary for his BLF local Debs gained first-hand experience of the goals and programs of the post-war labor movement. A broadly reformist unionism, which had characterized the abortive National Labor Union under William Sylvis and would reappear in the program of the Knights of Labor under Terence V. Powderly, was not of great concern to the members of Debs' BLF Vigo Lodge #16, the minutes of whose meetings reflect the group's interest in providing financial assistance to injured members and to the widows of those killed on the job. In addition, the lodge was a social and fraternal agency which policed the morality of its members and spent a good bit of its time in disciplining or expelling men who were found guilty of excessive drinking, sexual promiscuity, or making "slanderous remarks" about their comrades. Issues related to job safety in a notoriously dangerous industry were, of course, frequently on the lodge's agenda. 16 Debs was not an on-the-job railroader during these years, but his service as recording secretary for the BLF local put him in personal touch with conditions in an industry whose great strike in 1877 altered the thinking of many Americans concerning the nature of labor-management relations in general and the role of labor unions in particular.

The members of the BLF local provided Debs with a nucleus of support for his entry into politics as the Democratic Party's candidate for Terre Haute city clerk in 1879. He won election in that campaign, led the party's ticket in his reelection campaign in 1881, and during his four-year tenure as city clerk infuriated Democratic machine politicians by adopting what amounted to a merit system in filling the positions in his office. At the same time Debs won the admiration and praise of the townspeople and the local press for the competence and efficiency with which he conducted the office and for his diligence in keeping the public informed regarding the actions and policies adopted by the city council. Perhaps the most controversial of his policies as city cleark was his lenience in collecting fines levied against the numerous prostitutes of Terre Haute's notorious Tenderloin district, a policy he justified on humanitarian grounds.¹⁷

In 1883 Debs, by then deeply engaged in the affairs of the BLF, declined his party's nomination for a third term as city clerk, but the following year he ran and was elected to the lower house of the Indiana General Assembly. Debs' election in 1884 was part of a Democratic Party sweep of the state that year, and the General Assembly which convened in January 1885 was overwhelmingly Democratic. The railroad workers' safety and employers' liability bills which Debs introduced were passed by the House but so badly mangled by the Senate that he withdrew them from consideration, and a women's suffrage bill in which he was particularly interested was defeated. It was for this reason that Debs assessed his one term in the state legislature as a disappointment and failure.

There were, however, some legislative achievements which Debs could approve. The 1885 General Assembly passed a number of laws which a member with ties to organized labor must have considered victories, including a resolution supporting the federal eight-hour day law, a mechanics' lien law, a coal-mine safety law, and a law prohibiting the importation of contract labor. Most surprising for a legislature of that time controlled by the Democratic Party, the 1885 General Assembly passed a statute guaranteeing all citizens equal access to places of public accommodation such as hotels, restaurants, and theatres.

Later Debs would recall his term in the General Assembly with ill-concealed disdain. "There was a time in my life, before I became a Socialist," he declared in a 1923 speech, "when I permitted myself as a Democrat to be elected to a state legislature. I have been trying to live it down. I am ashamed of that as I am proud of having gone to jail." 19

By 1885 Debs' personal life and professional career had entered new phases. On June 9, 1885 he married Katherine Metzel, the step-daughter of a prominent Terre Haute druggist, John Jacob Baur. "Kate" Debs played an important and controversial role in Debs' career. Some of the correspondence in this edition reveals Kate Debs as an interested and sympathetic supporter and defender of principles which made Debs famous and led to his imprisonment. Other correspondence, written by her and by others, suggests quite a different image of Kate Debs, the image of Irving Stone's Adversary in the House, of a woman who did not understand or sympathize with the goals pursued by her husband and felt cheated by his preoccupation with those goals.²⁰

Four years after their marriage Gene and Kate Debs built a large home in one of the more fashionable sections of Terre Haute. The home was itself the subject of controversy from time to time. It was said to be tasteless for a labor organizer to build such a splendid home in a neighborhood dominated by some of the city's wealthiest families, and Debs was later accused of having built and maintained the

home by using "scab" labor.²¹ An often-repeated charge was that Kate Debs refused to permit working men to enter the home. On one occasion the imported tile used in constructing the fireplace in the dining-room of the house was cited as evidence of Kate's upper-class taste and proof of the shallowness of Gene's working-class roots. Nevertheless, the house on North Eight Street in Terre Haute remained home for Gene until his death in 1926 and for Kate until her death ten years later.

Eugene and Kate Debs had no children of their own but Gene became renowned for his affection for and interest in children and was in turn idolized by many of them. The number of children who were named for Eugene Victor Debs (including Eugenie, Victoria, etc.) was one of his greatest sources of pride and pleasure, and many of the most poignant letters in his correspondence came from scores of children who wrote him during his imprisonment in Atlanta.

By the time of his marriage in 1885 Debs had apparently decided to devote his full time to union affairs in general and to those of the BLF in particular. Prior to that time he had combined his union activities with his employment in the wholesale grocery firm, his tenure as city clerk of Terre Haute, and his term as a state legislator. His full-time entry into union work came at a critical juncture in the history of American labor. The Knights of Labor, triumphant in recent strikes on the southwestern railroads, seemed to represent the wave of the future for organized labor and was near the peak of its power in membership and financial resources. Nothing better represented the "fragility" of late nineteenth-century unionism, however, than the rapid decline of the Knights in the decade after 1885. In part the decline was attributed to the public's fear of foreign "radicalism" following the Haymarket Riot of 1886, to the organized resistance of management to the demands—and even the existence—of labor unions, and to a series of ill-planned and executed strikes undertaken by Knights locals during the late eighties. Debs' education as a union leader must have been affected by these developments and by the launching in 1886 of the American Federation of Labor, whose stress on "bread and butter" trade unionism was itself a factor contributing to the decline of the broadly reformist Knights of Labor.

Throughout the eighties, Debs was not, of course, a mere observer of the rapidly-changing nature of the organized labor movement. He was tireless in his efforts to organize workers both within and outside the railroad industry. He attracted attention as a successful "agitator" in organizing the Brotherhood of Railroad Brakemen, the Switchman's Mutual Aid Association, the Brotherhood of Railway Carmen, and the Order of Railway Telegraphers. At the same time he helped in the organization of carpenters' and printers' locals in Terre Haute and other Indiana cities and responded to the frequent calls for help in organizing miners' locals.²²

It was within the Brotherhood of Locomotive Firemen, however, that he built his base of influence and a forum for national recognition in the labor movement. As managing editor of the *BLF Magazine* and as secretary and treasurer of the union he was in a strong position to influence the opinions of the members and the policies of the union. His ties with the membership gained strength from the fact that he had personally worked to organize scores of BLF locals. Throughout his career, and long after he left the BLF, he received letters from men with whom he had organized locals during the eighties, and Debs seemed always to remember such men with special affection. Not the least of his strengths was his facility for remembering the names and faces of such correspondents from "the old days."

Over a period of twelve years Debs made the columns of the BLF Magazine a ready and regular channel of communication with the union's membership. His

wide-ranging editorials dealt with nearly every aspect of labor's problems and strategy during the crucial decade of the 1880s and with most of the political, social, and economic questions of the era. In many instances Debs' editorials reflected the official position of the Brotherhood of Locomotive Firemen and the attitudes of its members, but in time he challenged the policies of his union and some of the conventional wisdom of its members. At the outset of his editorship of the Magazine Debs stressed a common interest between management and labor based upon "an honest day's work for an honest day's pay" and the mutual advantages to be gained by labor and capital through cooperation. His model of proper management practices and policies was provided by his Terre Haute friend William Riley McKeen, a banker and railroad entrepreneur who was, in David Shannon's view, "the subject of the most filiopietistic biographical sketches Debs wrote for the Magazine."23 Henry C. Lord, president and superintendent of the Indianapolis, Cincinnati, and Lafayette Railroad, was another model employer highly recommended by Debs to his readers: in six consecutive issues in 1883 the Magazine printed Lord's insights into and analysis of current problems.

Radicalism and radical tactics found no favor in these years with the future militant socialist and radical labor leader. "Strikes are the knives with which laborers cut their throats," he wrote in 1883, when he was stressing the harmony of interests between capital and labor. He "steadily...inculcated the doctrine that labor and capital are friends" and insisted that "one of our fundamental doctrines is that labor and capital are brothers."24 Looking back on the great railroad strike of 1877 Debs was proud of the fact that the BLF "had nothing to do with the origin or development of that strike nor any other...." In a sense anticipating the public reaction to the Haymarket Riot, Debs thought that radicals retarded the progress of labor because the public mistook their "wild utterances" as representative of "the aims of the great body of laboring men." The anarchists convicted in the Haymarket trial in Chicago had been "cranks" making "insane harangues," but Debs defended their right to preach their mistaken doctrines. On the very eve of the Pullman strike in 1894 Debs accused socialists of building "castles of moonshine" and declared his belief that socialism would lead to authoritarianism and the obliteration of individual rights.²⁵

On many of the social issues of the day the "conservative editor" (David Shannon's phrase) of the BLF Magazine both reflected and challenged the opinions and attitudes of the union membership and American society. He shared organized labor's hostility to unrestricted immigration and, like many of his contemporaries, identified the Italians as particularly menacing. "The Dago," he wrote, "works for small pay, and lives far more like a savage or a wild beast, than the Chinese." Italians "fatten on garbage" and "underbid an American workingman."26 Debs expressed similar resentment toward other "new immigrants," but he opposed the program and growing influence in the late 1880s of the American Protective Association. The APA was particularly opposed to Catholic influence in America and to the influx of Catholic immigrants, and its propaganda persuaded many Americans, including some members of the BLF, that the United States was in danger of being taken over by the Papacy and that the Panic of 1893 was itself part of a "Popish Plot." In editorials which offended many of his readers Debs denounced the APA as an instrument of management—who used it as a means of dividing the ranks of labor-and as an organization which rekindled the undemocratic tendencies of the antebellum Know-Nothing movement.²⁷

Two other social issues which perplexed and confounded organized labor and, later, the socialist movement were those raised by the questions of race relations

and the status of women in American society. In time Debs' stance on the race question would be viewed as an advanced one, and his denunciation of "The Birth of a Nation" for its rabid racism was the occasion for an outpouring of letters of appreciation from black Americans.²⁸ But during the years of his editorship of the BLF Magazine he frequently printed the popular Negro dialect stories which more often than not contributed to the unflattering stereotypes of blacks which white America accepted. He appeared to have no quarrel with the "lily-white" constitutions of the railroad brotherhoods and the growing de facto segregation of blacks in the American Federation of Labor unions.²⁹ He was, in short, a long distance from the time when he would refuse to address segregated audiences in the South and when he would write and speak against the Jim Crow system within and outside the socialist movement. It should be added that while exceptional men or women in the ranks of labor or socialism would support political and economic equality of blacks, hardly any advocated social equality for them. The change in Debs' views on the race question came in part as a result of experiences in the 1890s and after the turn of the century which convinced him that racial segregation was another tool with which employers and capitalists sought to divide and weaken the working class.

It was noted earlier that Debs as a young man was instrumental in bringing Susan B. Anthony to Terre Haute and had been greatly impressed by the feminist's dedication to her cause. He appears also to have been influenced and persuaded by her arguments, and in the councils of the BLF and the columns of the *Magazine* he endorsed the goals of the feminist movement. In 1884 he added a Women's Section to the *Magazine* and placed Ida Husted Harper in charge of it. At the BLF convention at Kansas City in 1886 Debs declared that he "could not see why it is that women did not receive the same compensation for the same work performed, as a man," a notion not widely approved in or out of the labor movement at the time. A series of articles in the *Magazine* in 1890 which advocated equality for women in politics, the work place, and in marital relations, triggered a chorus of angry letters from a predominantly male readership whose views on the subject were clearly at odds with those of the editor.³⁰

In 1890 Debs could look back with considerable satisfaction on a decade of achievement in his own career and for his own union and others. The BLF membership had grown from about 2,000 members in 1880 to nearly 20,000 in 1890, and in the same period the BLF Magazine's circulation had grown from 3,500 subscribers to 28,000. Clearly, the readership of the Magazine was not confined to the membership of the union. The Magazine was, in fact, recognized as one of best-edited labor publications in the nation, and Debs claimed its readers included not only workers but "lawyers, physicians, clergymen, educators, [and] scientists."31 His years on the Magazine had taught him the techniques and mechanics of publishing—advertising, circulation, printing—and he had refined his writing skills in hundreds of editorials and essays covering a wide range of issues. With no formal education or apprenticeship in the field he had made himself a journalist. At the same time he had established himself as a superb labor organizer whose efforts had not only increased BLF membership but helped launch other brotherhoods in the industry, notably the switchmen and brakemen. In 1888 the Grand Master of the brakemen, S.E. Wilkinson, called Debs the "god-father" of the union, the man who "was our friend when we most needed a friend." The brakemen, their leader declared, would "never be able to repay him for what he has done for us and for the benefit of our Brotherhood." In short, few would challenge an 1890 description

of Debs in the *Locomotive Engineer* as "by far the ablest labor speaker and writer in America." ³²

During the course of the 1880s Debs' views on the philosophy and tactics of labor unions, the relationship between capital and labor, and the nature of the broader society itself were perceptibly changed both by his experiences in the labor movement and by the intellectual ferment of the decade, which was causing many Americans to rethink their positions on economic, social, and political issues. Henry George's *Progress and Poverty* had appeared in 1879, but it was during the 1880s that Americans absorbed George's analysis of the causes of the "great enigma of our times," the "association of poverty with progress," and his proposed solution to the problem through a "single tax" on the unearned increment of the value of land. Poverty, to George, was not simply the consequence of a moral defect or of biological inferiority or of too few chairs at a Malthusian banquet, but rather the effect of a sinister land monopoly which violated man's "natural right" to work the land.

Other attacks upon and proposed alternatives to the inherited economic and social wisdom followed in rapid sequence during the eighties. In 1883, Lester Frank Ward, at the time an obscure civil servant in the United States Geological Survey, published his two-volume Dynamic Sociology in which he challenged laissez-faire as "a gospel of inaction...struck with sterility" and Social Darwinism as a corruption of the real significance and meaning of the evolutionary theory. A year after the publication of Dynamic Sociology Laurence Gronlund's The Cooperative Commonwealth appeared, providing America with "the first satisfactory exposition in English of Socialist and Marxian economics...modified to fit particular American circumstances." In Gronlund's perfect society, cooperation would replace competition in a bloodless revolution made possible by the implementation of direct democracy: the popular election of all government officials combined with the initiative, referendum, and recall systems.³³ How soon after its publication Debs read The Cooperative Commonwealth is not certain. As noted earlier he remained critical of socialism as late as the eve of the Pullman strike a decade later, but he told the commission appointed by Cleveland after the strike that his ideas had come from "Gronlund rather than Marx."34 The attempt to build a "cooperative commonwealth" in the West was one of the earliest projects into which he entered following his conversion to socialism.

In 1889 Debs was among the hundreds of thousands of Americans who greeted Edward Bellamy's Looking Backward as a blueprint for the future. The novel, which depicted the evolution of a utopian society through the nationalization of the economic order and the equitable distribution of all wealth, was an instant success and Nationalist clubs devoted to promoting Bellamy's ideas sprang up throughout the nation. In the labor movement bitter rivals such as Terence V. Powderly and Samuel Gompers could agree in support of the Nationalist movement. Debs subscribed to the movement's magazine, The Nationalist, and—in a review of Looking Backward in the BLF Magazine—told his readers that Bellamy's novel "outlines a possibility, or rather many possibilities, some of which are to be accomplished facts a century in advance of 2000 A.D." Debs thought that "trusts will go, syndicates and monopolies will follow," and "landgrabbers," Henry George's particular devils, "will be made to relax their grasp upon land." Labor was already "organizing for such work," and Debs concluded that "those who relish good reading should read Looking Backward." "35

It seems clear that by 1890 Debs along with many other Americans had accepted the common theme which ran through the reform and protest literature of the preceding decade—namely, that the power of government needed to be exerted more aggressively in the regulation of economic life and in the pursuit of social justice. He was not prepared to accept socialism and would a short time later oppose Populist demands for government ownership of transportation, but he would surely have subscribed to the recently-founded American Economic Association's declaration that "the state" was "an educational and ethical agency whose positive aid is an indispensable condition of human progress." 36

Debs' views on the nature, strategy, and tactics of labor unions were also transformed by his personal experiences during the eighties. He had seen the broadly reformist Knights of Labor challenged and then overtaken by the job-oriented American Federation of Labor, which concentrated on the organization of skilled workers whose dues went in part to accumulate war chests for use in strikes. In addition to his work in organizing railroad firemen Debs had organized what were essentially craft unions in other railroad brotherhoods, each dedicated to promoting the interests of its own members. Debs' own Brotherhood of Locomotive Firemen had amended its constitution in 1885 to authorize the use of strikes, and he had been obliged to formulate a defense of the use of strikes in labormanagement relations to replace his earlier opposition to them. By the time of the Chicago, Burlington, and Quincy strike in 1888 strikes were no longer "anarchy and revolution" in Debs' mind but rather "the weapon of the oppressed, of men capable of appreciating justice and having the courage to resist wrong and contend for principle." In fact, Debs said, "the nation had for its cornerstone a strike," and he predicted that "strikes will come by virtue of irrevocable laws, destined to have a wider sweep and greater power as men advance in intelligence and independence."37

The use of the strike as a weapon in the railroad industry in the late 1880s met with some encouraging success and with some demoralizing defeats, most notably among the latter the failure of the strike on the C.B. and Q. in 1888. Although he had helped organize several of the railroad brotherhoods Debs came increasingly to believe that management's victories in railroad strikes were made possible by its ability to "divide and conquer" the brotherhoods, who often broke ranks in pursuit of their particular goals and interests. Debs blamed the failure of the C.B. and Q. strike on just such a breaking of ranks by the engineers and conductors, the "aristocracy" of the brotherhoods, who returned to work under threat of an injunction and left the firemen hopelessly undermanned to continue the strike. Debs thought that the remedy for the weakness demonstrated in the breakdown of the brotherhoods' cooperation in the C.B. and Q. strike lay in the adoption of the federation principle embodied in the structure of the new AFL. A federation of the railroad brotherhoods pursuing commonly agreed-upon goals and presenting a united front to management would strengthen all the unions in ordinary negotiations and during the crises created by strikes. The C.B. and Q. strike could have been won "if from the first there had been federation between engineers and firemen, switchmen, and brakemen."38

Rejected earlier by the BLF, the federation idea was endorsed by the union at its 1888 convention, and Debs was named as chairman of a three-man committee charged with creating a formal alliance with the other brotherhoods. During the following three years a good part of Debs' interest and effort was channeled into the railroad federation movement, and by 1891 it appeared that it was the key to

unity in the future. In his editorials in the *BLF Magazine* Debs returned repeatedly to the subject, and in June 1889 a group of nine men representing the Firemen, the Brakemen, and the Switchmen met in Chicago and drew up a constitution for the Supreme Council of the United Orders of Railway Employees, the rather grand name given to the federation's governing body. During the following two and a half years the Supreme Council successfully confronted management on behalf of component unions and won wage and workplace improvement without resorting to strikes, a development which led Debs to predict "a reign of good feeling...between railroad employer and employee...when strikes shall forever disappear." At the same time the Council arbitrated jurisdictional disputes and dealt with such delicate issues as the racial policies of its member unions and the impact of the religious dissension in the lodges created by the American Protective Association. All the while Debs worked tirelessly to persuade other unions to join the Supreme Council.

In spite of the early successes of the federation and Debs' confidence that eventually all the brotherhoods, including the engineers, would see the wisdom of joining it, in 1891 the Supreme Council came to grief over an apparently minor dispute between the Trainmen's and Switchmen's unions which escalated into charges of treachery against the leadership of the Trainmen's union and demands for the union's expulsion from the Supreme Council. It was an index of the fragility of the federation that, in the process of resolving the fight between the Trainmen and Switchmen, the Trainmen were expelled from the Supreme Council, the Telegraphers and factions of the Conductors withdrew their applications for admission to the Council, and the rump membership of the Council entertained and then tabled a motion for its own dissolution. Tabling the motion merely prolonged the agony of the federation's expiration. In June 1892, at the body's annual meeting, attended only by representatives of the Firemen and the Switchmen, Debs moved and the meeting approved the dissolution of the Supreme Council.⁴⁰

The breakup of the federation in 1892 was clearly a defeat for an idea which Debs had nurtured for half a dozen years and, at the same time, an important juncture in his own career. He had announced in the January 1891 issue of the BLF Magazine his intention to resign as editor of the Magazine and secretary-treasurer of the BLF, his resignation to take effect at the time of the BLF convention in 1892. He gave as a reason for his resignation only a desire to "go into other business." But in resisting strong efforts to change his mind about the resignation before and during the 1892 convention, Debs revealed that he had lost confidence in the concept of craft unionism and in the likelihood that a federation of craft union leaders would ever become a united voice for all railroad workers in confrontations with management. The refusal of the other brotherhoods to support the Switchmen in a strike at Buffalo in 1892 strengthened Debs' belief that craft unionism "fosters class prejudices and class selfishness" while "differences among Grand Officers" made federation "impracticable and impossible."

Bowing to heavy pressure at the 1892 BLF convention in Cincinnati, Debs agreed to continue as editor of the *Magazine* but insisted on relinquishing his duties as secretary-treasurer of the brotherhood. He thus maintained a forum for his ideas and acquired time and freedom to pursue the "other business" mentioned in his resignation announcement in 1891. One of the other businesses to which he turned his attention was the E.V. Debs Publishing Company of Terre Haute, which placed a full-page advertisement of its titles (mostly dealing with railroad matters) in the July 1892 issue of the *Magazine*. With the help of Kate and Theodore, Debs was able to launch the publishing enterprise, edit the *Magazine*, and work hard for the

election of Grover Cleveland over Benjamin Harrison in the 1892 campaign. More important, however, was Debs' growing determination to create an industrial union for railroaders, a project he clearly suggested at the time of his resignation as secretary-treasurer of the BLF, when he stated that it had been his "life's desire to unify railroad employees and to eliminate the aristocracy of labor...and organize them all so all will be on an equality." Perhaps spurred on by the tragic failures of the Homestead and Coeur d'Alene strikes in 1892, Debs worked to formulate a mechanism through which a railroad industrial union might be created. In the spring of 1893 he told Professor John R. Commons, then at Indiana University, that he had developed "his plan for the American Railway Union (ARU), modeled after the Constitution of the United States, which should include subordinate organizations of all railway employees as 'states' in the union." 43

Whether the plan for the ARU was Debs' own or he had followed a model provided by the brewery workers, coal miners, or conductors, the union which emerged from a June 1893 meeting in Chicago of fifty dissident railroad labor figures was from the outset and throughout its brief and dramatic life "Debs' union." Debs was the first and only president of the American Railway Union, which welcomed to membership all "white" railroad workers, including coalminers and longshoremen who worked for a railroad company, and excluded only managerial personnel. Members were required to pay a one dollar initiation fee, one dollar a year to the national union, and local dues fixed by each lodge. In return, the ARU proposed to protect members' pay scales and work schedules, lobby for sympathetic legislation, publish a weekly paper and monthly magazine, and establish a low-rate insurance program.

In many respects the ARU strongly resembled the other railroad brotherhoods and AFL affiliates of the time, in the services and protection it offered its members and in its "lily white" constitution (which Debs opposed). But the idea of organizing all the workers in the railroad industry was a challenge both to the brotherhoods and to the concept on which the AFL was built. It appeared to be an idea whose time had come. Despite the fact that the new union had to compete for press coverage with Illinois governor John Altgeld's pardon of the surviving Haymarket Riot prisoners, news of the founding of the ARU spread among railroad men, among those in the existing brotherhoods, and among the much more numerous workers who had never been included in the brotherhoods or who were being thrown out of work by the thousands as the impact of the Panic of 1893 spread. The growth of the ARU would have been impressive at any time during the late nineteenth century but, in view of the condition of the American economy in 1893 and 1894—thousands of bankruptcies, hundreds of thousands of unemployed men and women (and children), bread lines, "marches" on Washington for relief—the new union's growth was astonishing. Within six months charters had been issued to a hundred lodges and Debs was able to keep four fulltime organizers on the payroll. Together Debs and his organizers signed up three to four hundred new members each day; and on January 1, 1894 the union's new paper, Railway Times, began publication.44 Perhaps even more astonishing than the rapid growth of the ARU in its first year was the success of the eighteen-day strike it waged on James J. Hill's Great Northern Railroad in April 1894. Hill was acknowledged to be one of the shrewdest and most ruthless operators in an industry in which competition for such recognition was keen; thus his agreement to a strike settlement granting the ARU "971/2% of its demands," including a wage increase, was a striking victory for the new union and for Debs himself, whose

popularity in the ranks of labor and recognition throughout the nation were greatly enhanced by the settlement.⁴⁵ In later years Debs would receive letters from men who had been part of the Great Northern strike, and it was often recalled by them as the moment of their greatest triumph.

In June 1894, little more than a month after the Great Northern strike settlement, more than 400 delegates representing 465 ARU lodges and 150,000 members met in Chicago at the new union's first national convention, in an atmosphere charged with a sense of triumph and success arising from the record of the preceding twelve months. As it turned out, the most fateful decision made by the delegates at the convention was to organize a sympathy boycott of Pullman cars on all the roads served by the ARU membership. The boycott decision was the union's response to pleas from Pullman workers—many of them ARU members—who had gone on strike in May 1894 against living and working conditions in George Pullman's "model city" outside Chicago. In his efforts to deal with the depression Pullman had cut the wages of his workers, dismissed many of them, and announced a policy which would retain the various costs and fees charged the workers at their pre-depression levels, all of which would make it possible to continue to declare a dividend for investors in the Pullman Palace Car Company. These policies, combined with the ordinary indignities imposed on those workers who lived in Pullman (a network of spies, pulpit, press, and politics monitored by George Pullman—an environment said by a contemporary to resemble "Bismarck's Germany"46) had led to the Pullman strike and to the subsequent refusal of the ARU to handle trains that carried Pullman cars.

The Pullman Strike of 1894 was perhaps the most famous strike in American labor history. It was called "Debs' Rebellion" by segments of the contemporary press, even though Debs had felt that his fledgling union was not ready for the challenge and had urged caution in the convention's response to the call for help from the Pullman workers. Once the boycott decision was made, however, Debs entered whole-heartedly into its prosecution, and in a very short time witnessed both the potential for the unprecedented power of a united industrial union and the fragility of that power when confronted by the hostility of public opinion, management, and government.

Within days of the ARU boycott decision a strike paralyzed the western half of the nation, tying up the economic life of twenty-seven states and territories. Indicative of the thoroughness of the strike action was the fact that the widow of Leland Stanford wired Debs in Chicago from California requesting his permission to move her private railroad car from Dunsmuir to San Francisco. Debs granted the permission, informing Mrs. Stanford that a copy of his telegram to her would be accepted by the ARU men in California as authorization to service her car.⁴⁷

Despite Debs' repeated admonitions to the workers and assurances to the public that the ARU's action against the Pullman Company was to be orderly and non-violent, large segments of the press described the strike as a rebellion and an outbreak of class warfare, and portrayed Debs as an ambitious "dictator" and "czar" intent upon undermining an already shaky economic system. The railroad owners were determined that the ARU's success in the Great Northern strike must not be repeated. United in the General Managers Association, a coalition of all the roads running in and out of Chicago, the owners found powerful allies in President Grover Cleveland, grown even more conservative since his first term in office, and Attorney General Richard Olney, a long-time attorney for railroads in the East. On July 2, Olney secured from the federal district court in Chicago a "blanket in-

junction" against Debs and other officers of the ARU, enjoining them from interfering with mail trains and interstate commerce, and scores of special marshals were deputized to police compliance with the injunction. At the same time Cleveland, ignoring the vigorous protests of Governor Altgeld and citing his constitutional obligation to protect the mails and interstate commerce, called out federal troops for service in Chicago, Los Angeles, and "trouble spots" in between. "Hit with soldiers and injunctions," a recent historian concluded, "the union never had a chance." By late July 1894 the Pullman strike was over. Following the formalities of a trial for violation of the federal court order and appeal procedures, Debs, along with the other officers of the ARU, was sent to the McHenry County jail at Woodstock, Illinois, about 50 miles from Chicago. The ARU was a casualty of the Pullman strike as was, it turned out, Debs' certainty that a strong, united industrial union could protect the interests of its members in a capitalist society.

Debs' correspondence during his six-month imprisonment at the Woodstock jail (May-November 1895) makes it clear that he had become a national figure (he was treated accordingly by the very sympathetic and friendly McHenry County sheriff), and that he was conscious of the publicity value which imprisonment might bring. Yet he felt obliged to assure his parents that they "need not blush," since "no disgrace attaches to the family" because of his imprisonment. In fact, he added, his conviction and incarceration were "doing much to arouse the public conscience," and he was confident that "in good time the right will prevail...and then reward and vindication will come." Debs was interviewed by reporters and journalists representing several of the nation's leading newspapers and magazines, and he turned out a steady stream of articles for the *Railway Times* and other publications, converting his cell at Woodstock into a miniature newspaper office.

The jail must also have resembled a hospitality center. Debs received visitors on what appeared to be an unrestricted basis. A significant number of them were socialists, including Victor Berger from Milwaukee, Thomas Morgan from Chicago, and the Scotsman Keir Hardie. In time a number of people would claim credit or responsibility for Debs' "conversion" to socialism; but there is no doubt that it was during the months at Woodstock, in conversations and in reading, that his serious interest in socialism as an alternative economic system was engaged. It is not certain that he mastered the copy of Marx's Capital given him by Victor Berger, but he later wrote to Karl Kautsky to acknowledge that it was one of Kautsky's books (a gift from Keir Hardie) which had given him "some of my earliest and most precious lessons in socialism." He was, he said, indebted to Kautsky's "gifted pen for having opened my eyes to the light."50 Debs' release from Woodstock on November 22, 1895 was the occasion for what resembled a triumphal procession to Chicago, where a mass rally of an estimated 100,000 people was addressed by Henry Demarest Lloyd, by Colorado governor Davis "Bloody Bridles" Waite, and by Debs, who urged the vast crowd to use the right to vote to restore the republic as it existed "before corporations knew the price of judges, legislators and public officials as certainly as Armour knows the price of pork and mutton."51

During the year following his release from the Woodstock jail Debs appeared to believe that the best way for voters to restore the republic was by casting a vote for the Populist Party, which had made an encouraging appearance in the 1892 elections on the broadly reformist "Omaha Platform," but had since become increasingly dedicated to a "free silver" solution to the nation's grave problems. Debs withstood serious pressure to become the Populists' candidate in the 1896 election, but he worked hard for the party and for the Democratic-Populist candidate,

William Jennings Bryan. Whatever remaining confidence Debs had in the two-party system and the economic system which sustained it was undermined by McKinley's smashing victory over Bryan in the fall of 1896. In the January 1, 1897 issue of the *Railway Times* he announced in a lead editorial his acceptance of socialism, a position he had reached as a result of his experiences in the Pullman strike and in the 1896 election, his reading on the subject, and the influence of Berger and other socialists.⁵²

At the outset Debs joined neither the doctrinaire Marxist Socialist Labor Party, dominated by the "New York pope," Daniel DeLeon, nor the more cautious group which Victor Berger was building in Milwaukee. Instead Debs continued a heavy speaking schedule designed to liquidate the debts of the ARU, debts for which he had assumed personal responsibility following his release from Woodstock. At the same time the plight of unemployed and blacklisted ARU members drew his attention to a utopian colonization scheme which would relieve their unemployment by creating a colony in a sparsely-populated western state. Socialist influence would come to dominate the state and, eventually, spread throughout the nation. In June 1897 delegates to the ARU convention in Chicago, their drastically reduced numbers reflecting the union's feeble condition, agreed to the creation of the Social Democracy of America, which would try to raise funds and select locations for the colonization project, and Debs agreed to undertake an extensive speaking tour on behalf of the new organization.⁵³

During the following year Debs combined his colonization work with a very heavy speaking tour for the coal miners, whose strike in West Virginia spread to half a dozen other states before its conclusion. The colonization plan, despite Debs' enthusiasm for it, met with disappointing results. At the Social Democracy convention in June 1898 the conflict between the colonizationists and the political actionists resulted in the withdrawal of the latter. Under Victor Berger's leadership, this faction then proceeded to create the Social Democratic Party (SDP), which looked toward the eventual overthrow of capitalism and the establishemnt of a socialist commonwealth but embraced a set of "immediate demands" which resembled the reformist provisions of the Populist "Omaha Platform." 54

Debs joined the new party as a member of its executive board and Theodore accepted the position of treasurer, moving his family from Terre Haute to Chicago where he opened a one-room, \$10.00 per month "national office," for which he occasionally paid the rent by hocking his gold watch. The early growth of the Social Democratic Party, which had locals in a dozen states by September 1898, was largely the result both of Debs' speaking tours in the Midwest and the Southwest and of the sympathetic publicity given the new party by such journals as Berger's Milwaukee Vorwaerts, the Jewish Daily Forward in New York City, and Julius Wayland's Appeal to Reason, published at Girard, Kansas.⁵⁵

By March 1900 the sixty-seven delegates who gathered in Indianapolis for the national convention of the Social Democratic Party represented thirty-two states and a membership of about 5,000. The chief business of nominating presidential and vice-presidential candidates was obstructed by a controversy over the proposed merger of the Social Democratic Party, in which Victor Berger played a commanding role, with the "Kangaroo" faction of the Socialist Labor Party, which had seceded from that party and was dominated by the New York attorney Morris Hillquit. There was strong sentiment in the SDP and among the "Kangaroos" for the merger and—despite the personal rivalry between Berger and Hillquit and certain

strategic and tactical differences between the groups—a referendum conducted during the summer of 1900 overwhelmingly approved it.⁵⁶

Debs' acceptance of the "united" Social Democratic Party's presidential nomination in 1900 played an important part in the merger (the party's vice-presidential candidate, Job Harriman of California, came out of the "Kangaroo" faction), and his followers looked to him for a spirited campaign. Despite a pitifully small party treasury Debs did not disappoint them: he brought to the campaign the kind of zeal and enthusiasm which had characterized his work in the union movement, the colonization project, and the early growth of the SDP, and which would be the mark of his later presidential campaigns. Campaigning in "Berger country" in the Midwest, and "Hillquit country" in the East, in the Rocky Mountain region where he had many friends in the Western Federation of Miners, and in the Southwest, Debs attracted large crowds with a message that ignored the complexities of Marx's "scientific socialism" and stressed the idea that capitalism and democracy were incompatible, that capitalism meant plutocracy, and that socialism would revitalize true democracy and individualism. Class warfare, the necessity of violent revolution, and the other imperatives of militant European socialism had little appeal to Debs, who thought that education and the ballot would bring the "new life of socialism."57

When the ballots were counted in early November 1900, William McKinley defeated William Jennings Bryan with 7,219,530 votes to Bryan's 6,358,071. Despite the number and size of the crowds he had attracted in an aggressive campaign, Debs received only 96,978 votes, most of those in New York, Massachusetts, Indiana, Illinois, Ohio, Wisconsin, and California. The new party's candidate acknowledged that the vote was "smaller than most of us expected." In contrast, the Populists in their first national campaign in 1892 had polled nearly a million votes, and in 1900 the Prohibition Party polled 209,166 votes. 58

Debs was disappointed but not discouraged by the outcome of the 1900 election, assessing it as "one of the last convulsions of capitalism before the social revolution sweeps it out of existence." The next four years, he predicted, would "witness the development of socialism to continental power and proportion."59 There were grounds for optimism, some of which could have been but dimly perceived in 1900. The campaign Debs conducted that year attracted nuclei of socialists on a national scale, and many of Debs' correspondents would later claim that their loyalty to the party and its leader dated from the 1900 campaign. Debs remained convinced during the remainder of his life that the "Americanization" of the language and applications of socialism which he undertook in 1900 were essential to the party's success. In fact, he would eventually assign an important part of the party's failure to its identification in American opinion as a European dogma. The unity among socialists which the 1900 campaign had encouraged was carried forward the following year when the factions of the Social Democratic Party, including the "Kangaroos" from the Socialist Labor Party, merged with a number of even smaller groups to form the Socialist Party of America (SPA).

The launching of the SPA coincided roughly with Theodore Roosevelt's succession to the American presidency (following McKinley's assassination) and with the beginning of what is commonly called the "Progressive Era" of American political, economic, and social life. Passing over the arbitrary and questionable nature of such terminal dates, it is clear that the growth of the SPA during the first dozen years of the century owed much to the intellectual environment which accompanied and defined the Progressive movement. The "immediate demands" of the

and a half million votes, and the *Chicago Tribune* thought he would poll a million; but the final count gave him 420,793—mostly from the Midwest and Far West—and an increase of only 20,000 votes over the 1904 total.

The disappointing results of the 1908 election were explained by, among other things, an economic recovery from the "panic of 1907," which enabled the winner, William Howard Taft, to capitalize on the Republican Party's "full dinner pail" image, and by Bryan's recapture of Democratic voters who could not swallow Alton Parker in 1904 and had cast their votes for Debs that year. But Debs, ever the optimist, saw the 1908 total as evidence of a significant growth of "real" socialist strength, if account were taken of the temporary defection of Democratic votes four years earlier. 65

During the years between the Red Special campaign and the election of 1912 the history of the Socialist Party was characterized by a significant growth in membership, by a series of astonishing victories in state and local elections, by the increased control over the Party's machinery by its conservative "Bergerite" wing, and by the hardening of the rivalry between that wing of the party and its more radical, largely western faction. Beginning in 1910 with the election of Emil Seidel as mayor of Milwaukee and Victor Berger as the first socialist ever to sit in Congress, socialist candidates were elected to city councils, mayors' offices, state legislatures, and other offices. By 1912 the party could boast that more than a thousand socialists occupied elective offices in thirty-three states and 160 cities. To be sure many of the offices won were minor ones, but their number inspired confidence that the movement continued in its ascendancy and could look toward even greater successes at the polls in 1912. For the growing membership of the party and its successes at the polls much credit was given to Debs. His speaking tours, organized by the office of the Appeal to Reason, and editorials and reports in that paper kept intact his reputation as the most influential socialist on the national scene. Debs naturally welcomed the party's electoral successes but warned its members against complacency, against settling for "mere reform," and against forgetting its revolutionary goal.66

Debs played only a small part in the intramural struggles between the left and right wings of the Socialist Party. He disliked party strife in general and criticized both the reformist strategy of the conservative "Bergerites" and the violent tendencies of the party's left wing. He continued to believe that his most valuable contribution to the movement was in education and agitation in speeches and in the Appeal, whose pages were filled with Debs' numerous "causes" including his spirited defense of the McNamara brothers in the Los Angeles Times bombing case in 1910. As his correspondence shows, Debs was asked and usually agreed to take a stand on virtually every controversial issue arising within or outside the socialist movement.

When the Socialist Party's national convention met in Indianapolis in May 1912, the bitterness of the internal struggle in the party, the Bergerite control of its machinery, and Debs' continuing stature and popularity were all apparent. Early in the proceedings of the convention the radical wing of the party succeeded in getting a seat for Bill Haywood on the party's National Executive Committee and in securing the passage of a resolution endorsing industrial unionism, but the Bergerites won an ever greater victory in pushing through an amendment to the party's constitution which called for the expulsion of members who favored industrial sabotage or syndicalism, or who renounced political agitation. Debs disliked the steam-roller tactics of the Bergerites and he correctly predicted the loss of party

membership which would result from the amendment's passage. On the other hand, he also disliked the streak of violence and sabotage associated with the Wobblies, whose tactics he thought outraged public opinion and weakened the appeal of socialism.⁶⁷

When the convention took up the work of selecting presidential and vicepresidential candidates, Bergerites and other conservatives sought to challenge Debs' selection by suggesting that his health was poor (he had undergone surgery in 1910), by questioning his availability, and by placing in nomination the names of Emil Seidel of Milwaukee and Charles Edward Russell, a well-known New York muckraker. In the end Debs easily won the nomination on the first ballot and accepted Seidel as his vice-presidential running mate. The convention also chose as Debs' campaign manager J. Mahlon Barnes, who had managed the Red Special campaign four years earlier but who had by 1912 come under serious attack for alleged sexual promiscuity and other offenses, an attack which led to a formal party investigation and hearing. Debs did not approve of Barnes' selection as his campaign manager, and he had to spend a great deal of his time during the campaign responding in letters and on the stump to questions from socialists offended by Barnes' reputation as a "degenerate and...libertine."68 Neither the "Barnes affair" nor the loss of Wobblie support, however, prevented Debs from undertaking another aggressive campaign. Without the use of a chartered train, his 1912 campaign rivaled the 1908 effort in miles traveled and crowds attracted. His letters to Theodore and others describe enthusiastic crowds in the Southwest, the Far West, the Midwest, and the industrial states of the East, where the largest crowd of the campaign, 15,000 people, paid 15 cents to a dollar each for admission to New York's Madison Square Garden. By 1912 Debs' speeches were predictable in their content: they portrayed the bright future of the cooperative commonwealth under socialism, castigated the capitalist system, and heaped scorn upon the candidates of the old parties, Woodrow Wilson and William Howard Taft, and of the new Bull Moose Party, Theodore Roosevelt. During the peak of the campaign Debs spoke five or six times a day for sixty-eight consecutive days, a remarkable performance for a man who had already had serious sieges of illness and nervous exhaustion.⁶⁹

In spite of the fact that by 1912 the "old" and "new" parties had, in their platforms and their choice of candidates, stolen some of the thunder of the Socialist Party (a cartoon at the time portrayed Debs in a swimming hole, his clothes labeled "Socialism" being carried away by Theodore Roosevelt), Debs received 897,011 votes, or roughly 6% of the total cast, an all-time high for the party to that date. The largest number of his votes come from Ohio (89,930), but Oklahoma and Nevada gave him 16.6% and Montana and Arizona about 13% of their total vote cast. In many states the left wing of the party made a better showing than the "Slowcialist" wing, and Victor Berger lost his Milwaukee seat in Congress. One of Wilson's aides thought that if Roosevelt had not been in the 1912 campaign Debs would have gotten an additional half million votes, confirming Debs' belief that Roosevelt had won over many "parlor socialists" to his candidacy.

Debs and other socialist leaders read into the 1912 campaign results evidence that the Socialist Party, given time and adequate financial support, could introduce the cooperative commonwealth, and they looked forward to 1916 or 1920 for the triumph of their principles. As it turned out 1912 was, in H. Wayne Morgan's phrase, "the harvest year, the summertime of American socialism." Only "winter lay ahead," a winter brought on in part by the "New Freedom" policies and programs adopted by the Wilson administration, whose efforts to reform the economic

and social order drew members and potential converts away from the Socialist Party. The theft of Debs' "clothes" was, in a sense, a tribute to the Socialist Party program, but it did nothing to add to the Party's growth.

More important in bringing on the winter of American socialism was the party's chronic addiction to savage and destructive factionalism. At the outset of the Wilson administration, in the spring of 1913, the conservative wing of the Party called for Bill Haywood's removal from the Socialist Party National Executive Committee on the grounds that his advocacy of industrial violence and opposition to political action were violations of the Party constitution, and a membership referendum on the issues supported the removal of Haywood. The referendum, though a victory for the conservatives, drove thousands of dues-paying members from the Party. Later in the year, the Socialist Party sent a special commission composed of Debs, Berger, and Adolph Germer, a socialist United Mine Workers official, to investigate the bloody West Virginia coal miners' strike. The commission's report triggered another bitter controversy between the conservative and radical wings of the party, and as his correspondence and articles reveal, not even Debs' prestige exempted him from severe left-wing criticism of the contents of the report.

A few months before the outbreak of World War I in the summer of 1914 Debs had accepted a job writing editorials and lecturing for the *National Rip-Saw*, a socialist monthly published in St. Louis by Phil Wagner and edited by Frank P. O'Hare, husband of the popular socialist speaker and "agitator," Kate Richards O'Hare. At first Debs and other radicals defined the war as the death throes of capitalism and urged socialists to remain true to the principles of peace and nonintervention. For a time there was a sense of unity in the party's adherence to those principles. But the unity was short-lived as socialists, like the majority of other Americans, began to reveal their pro-allied (and for a minority pro-German, or anti-English) sentiments. The left-wing/right-wing fracture in the party organization was compounded by the increasingly bitter debate on the issue of war or peace.⁷³

In 1916 Debs emphatically declined the Socialist Party's nomination for the presidency, resisting the appeal of scores of correspondents who insisted he was "the only man" for the role. A party referendum then nominated Allan Benson as its presidential candidate and George Kirkpatrick as his vice-presidential runningmate. Both Benson and Kirkpatrick were newspapermen; neither was a fiery orator, and their campaign suffered from a perhaps inevitable comparison with Debs' earlier efforts. Benson's attacks were focused on Wilson's "preparedness" program, which socialists defined as merely a prelude to American intervention, and on the Democratic Party's "He Kept Us Out of War" slogan, seen by Benson as the most cynical kind of campaign deception.⁷⁴

Debs' agreement to run for Congress in his home district in Indiana in 1916 was viewed as opportunistic by part of the national press, which accused him of refusing the presidential candidacy in order to win a seat in Congress. He did not seriously believe that he would win the congressional seat in 1916, but he thought that he would "educate" the voters in a typically lively campaign which attracted national attention. Debs stressed the peace issue and a number of prominent national and international socialist figures appeared in the district on Debs' behalf (not including "Mother" Mary Jones, veteran of many labor wars as Debs' comrade; she came into the district to urge coal miners to vote for Debs' democratic opponent).⁷⁵

The final tally of the 1916 presidential election gave Wilson 9,129,606 votes, his Republican opponent Charles Evans Hughes 8,538,221, and Allan Benson only

585,113, a disappointing decline of more than 300,000 votes from Debs' 1912 total. Debs lost the Indiana fifth district congressional election to his Republican opponent but polled more than the Democratic candidate and took some pleasure from the fact that he had tripled the number of Terre Haute votes given him in 1912.76 Woodrow Wilson's second inauguration in March 1917 was followed in April by America's entry into the war, an act against which Debs and the socialists had been working and warning for three years past and one which further fractured the party and hastened its demise. At a special convention in St. Louis in April 1917 the party overwhelmingly supported a resolution denouncing America's entry into the war but, despite Debs' endorsement, the anti-war resolution further divided the party and led to the withdrawal of many prominent and not-so-prominent socialists who actively supported the war on the grounds that it had become a battle between democracy and tyranny, between civilization and darkness.

Wartime brought an atmosphere of unprecedented fear and hysterical hatred of "radicals," an atmosphere which became more charged than ever following the Russian Revolution, whose early stages were applauded by most socialists, including Debs. For three years, during the war and the "Red Scare" which followed, socialists-often lumped together with Communists, anarchists, Wobblies, and others—came under an attack joined by government, by the press and pulpit, and by a variety of "superpatriotic" organizations who demonstrated their dedication to the war to "make the world safe for democracy" by a relentless and shameless assault on traditional democratic values and institutions. For those Americans who were not won over to the war effort by George Creel's massive propaganda campaign, Congress passed sedition and espionage legislation whose restrictions on speech, press, and assembly were supplemented by state legislation and local ordinances. The Department of Justice monitored the behavior and activities of socialists all over the country and the Post Office department interpreted the laws in such a way that socialist publications lost their mail privileges, particularly the economically essential fourth class mailing privilege. Scores, then hundreds, of "radicals" were indicted, convicted, and imprisoned for "disloyalty," for allegedly encouraging draft evasion, and for obstructing the war effort.⁷⁷

It was in this atmosphere that Debs made his Canton, Ohio speech on June 18, 1918. There was little new in the speech—the relationship between capitalism and war, the uneven burden of war on capitalists and workers, the injustice of the convictions and imprisonment being carried out under the wartime loyalty program—but it was viewed by the federal government as a violation of the Espionage Act and became the basis of Debs' indictment and eventual conviction under that law. Debs' trial in Cleveland in September 1918, his "addresses" to the jury and the court there, his conviction and ten-year sentence, and his thirty-two-month imprisonment seemed to elevate Debs from his role as a nationally-known social critic and radical labor and socialist "agitator" to a symbolic martyrdom and sanctification. The "Debs Case" served as a rallying point for socialists and non-socialists who deplored the nature of the wartime "loyalty" program and the excesses of the "Palmer Raids" following the war.

As had happened a quarter century before in the Woodstock jail, Debs was befriended by his jailers—by warden Joseph Z. Terrell during his two-month term at Moundsville State Prison in West Virginia, and by wardens William Zerbst and James E. Dyche during his two and a half-year term at the Atlanta Federal Penitentiary. They stretched the letter of the law, probably in an effort to make Debs' imprisonment as painless and convenient as possible for a man approaching his sixty-

fifth birthday. Debs' correspondence during the years of his second imprisonment shows most clearly the emergence of the "Debs Case" as a national and international cause celebre and of the Debs Legend, woven from stories of his kindness and friendship toward his fellow prisoners, their love and affection for him, and his courageous refusal to ask for a pardon in exchange for an admission of guilt. As his prison term came to be measured in years rather than months, Debs' role as martyr was sketched in thousands of letters and cards from followers who compared him to Abraham Lincoln, Wendell Phillips, and, most commonly, Jesus Christ. For many poets, some well known, others deservedly obscure, the comparison between Christ's Passion and Debs' suffering in prison was an irresistible and badlyoverworked theme. The vast correspondence was accompanied by a seemingly endless flow of gifts and by a heavy schedule of visits by fellow-socialists, journalists, and people working for the release of "political prisoners" in general and of Debs in particular. Most of the work of answering correspondence, sending thanks for gifts, and arranging for Debs' visitors was carried on from their Terre Haute office by Theodore, with the help of a woman volunteer for whom Debs had developed a strong bond of affection, Mabel Dunlap Curry. The scores of personal letters written by Debs to Mrs. Curry before, during, and after his imprisonment at Atlanta reveal the specific nature of their relationship and the romantic and sentimental strains in Debs' personality. In marginal notes on hundreds of letters and cards Debs instructed Theodore and Mrs. Curry concerning replies to the flood of correspondence which poured into the Atlanta prison.

Debs' imprisonment and "martyrdom" provided a rallying point for the Socialist Party, but the chronic diseases of sectarianism and factionalism continued to ravage it. In 1919 elements of the radical wing of the party, looking to the Russian Revolution for a model which could be copied in the United States, urged the Socialist Party to adopt a genuinely revolutionary stance, rally the workers to its cause, and bring on the overthrow of capitalism. Their demands rejected by the dominant conservative wing of the party, the radicals withdrew or were expelled from the party and laid the groundwork for the Communist Party of America. In prison Debs was torn between sympathy for the Russian Revolution and its ideals and a growing suspicion of its direction and early policies, a growing conviction that it was not a model for American socialists to imitate.⁷⁸

Weakened by the American public's hatred and fear of radicalism and by its self-inflicted sectarian wounds, the Socialist Party of America held its convention in New York in May 1920 and, displaying uncharacteristic solidarity, nominated Debs for the presidency and Seymour Stedman for vice-president. Stedman, one of the attorneys who had represented Debs in his trial and appeal, was widely known among socialists as a speaker and writer and was, despite his more moderate political views, a close friend of Debs.⁷⁹

Debs' presidential candidacy in 1920 was unique in the history of American politics for the obvious reason that the candidate was in prison during the entire campaign. Other candidates have run "front porch" campaigns, sometimes with notable success, but in 1920 Debs' campaign gave a special meaning to that term. He was formally notified of his nomination by a committee which met with him in the warden's office at Atlanta, and there was even uncertainty as to his eligibility to run, since it was believed—mistakenly, the Justice Department confirmed more than half a century later ⁸⁰—that he had lost his citizenship as a result of his conviction. During the course of the campaign Debs reached his constituency chiefly through interviews with the press and, beginning in September, in weekly published

statements which were limited by the Justice Department to 500 words each. These weekly statements, written in Debs' cell, transcribed by his brother in Terre Haute, and circulated by the party headquarters in Chicago, revealed Debs' continuing confidence that education and agitation would in time bring on a socialist victory. These brief messages, however, were poor substitutes for Debs on the stump, which was, he recognized, the real source of his strength. A surrogate campaign was carried on by Seymour Stedman and other prominent socialists such as Kate Richards O'Hare and Upton Sinclair. The campaign's slogan, "From the Prison to the White House," added to the mystique of Debs as a martyr. His major party opponents in election, Warren Harding and James Cox, were the weakest he had ever faced in four previous campaigns, and there was some hope that the newly-enfranchised women would strengthen his candidacy. But 1920 was the year the voters chose "normalcy" (Harding's contribution to the vocabulary of campaign illiteracy), giving Debs 919,000 votes, only 3.5 percent of the total cast and about one half of the share of votes he had gotten in 1912.81

Despite his defeat, Debs' 1920 campaign served as an important catalyst in the "amnesty movement" which sought his release from prison as well as the release of hundreds of other men and women found guilty of violating one of the federal or state espionage, sedition, or syndicalist laws. Predictably, there was a serious split in the amnesty movement between those who sought the immediate release of Debs as a means of securing the eventual release of all the prisoners and those who insisted that the simultaneous release of all political prisoners, including Debs, should be the movement's goal. When they set aside their strategic differences, the movement's leaders were able to organize a massive outpouring of public support for Debs' release, joined not only by socialists but by many others who had doubts about his conviction in the first place and were offended by the prospect of keeping an aging and ailing man in prison for years after the war had ended. Amnesty and "Free Debs" rallies were held around the country. Wilson and Harding and their Justice Department were flooded with petitions, letters, and telegrams demanding Debs' release, and both presidents and their attorneys-general (Mitchell Palmer and Harry Daugherty) received a stream of delegations of famous Americans, including Debs' old enemy Samuel Gompers, seeking his release. Valuable insights into the amnesty movement in general and the effort to secure Debs' release in particular are to be found in a collection of letters written by Debs to Lucy Robins, a member of Gompers' staff who visited Debs in Atlanta.

Woodrow Wilson remained unmoved by the outpouring of support for Debs' release, and it was one of the ironies of Debs' career that the demands for his release found a warmer reception in the administration of the "conservative" Warren Harding than they had in that of the "liberal" Wilson. Soon after the inauguration in March 1921, Harding and Daugherty promised a review of the Debs case and, following what Debs' supporters considered agonizingly long delays, the President ordered his release from prison on Christmas Day of 1921. The release occurred in spite of the efforts of the American Legion and other organizations to sustain a large, well-financed "Keep Debs in Jail" program. Following a one-day visit to Washington where he talked briefly with President Harding, Debs returned to Terre Haute and a wild reception which must have reminded him of his release from the Woodstock jail a quarter of a century earlier. 82

Debs' two and a half-year imprisonment in the Atlanta Federal Penitentiary made a deep impression on his views on the nature of the American judicial and penal systems. He had long been persuaded that the legal-judicial profession was merely a

tool of capitalism, that most lawyers and judges were the "kept" spokesmen for capitalists. His stay in Atlanta added to that belief a strong sense of outrage at what he was convinced was the great discrepancy between the crimes committed by many of his fellow-prisoners and the punishments given to them (particularly blacks), at the disproportionately lower-class composition of the prison population, and at the lack of emphasis on rehabilitation as one of the goals of the penal system. His letters to Theodore during his imprisonment often noted these concerns, and during the years following his release he wrote and spoke of the need both for the release of political prisoners and for prison reform in general. His writings on prison conditions were collected and published in 1927 under the title Walls and Bars. It was inevitable that Debs would identify with Sacco and Vanzetti as fellow victims of the "capitalist judicial system" and that he would write and speak in their defense. Near the end of his life he sought to raise funds for the two Italian immigrants whose murder convictions had become an international cause celebre, and some of the most poignant letters in his later correspondence are those received from Vanzetti, thanking Debs for his visits and for reading material, and describing the tortuous legal and judicial processes of their case. The execution of Sacco and Vanzetti on August 23, 1927 followed Debs' death by less than a year, and Vanzetti's last letter to Theodore Debs was written on July 22, 1927.83

Following his release from prison Debs was immediately besieged by advocates of a number of causes, none of them more persistent than those radicals and former Socialist Party members who sought Debs' support for the Soviet government abroad and for the recently-founded Communist Party at home. His hope of reuniting all the various radical forces in a revived revolutionary movement may have accounted for his apparent temporizing in responding to these pressures, but by the end of 1922 he had publicly repeated both his sympathy for the aspirations of the Russian people and his criticism and repudiation of the "terror which the Bolsheviks imposed to wrest and hold power."

In July 1922, in fact, Debs wired Lenin a strongly-worded protest against the execution of political dissidents and warned him against "the practices of world-wide czardom." While many of his old comrades had marched out of the Socialist Party into the Communist Party and believed that it was a logical step for him to follow them, Debs remained strongly opposed to the Communists' goal of proletarian dictatorship along a Russian model and their tactics of violence and "underground" activity. In a statement in the *New York Call* in October 1922 Debs acknowledged his respect for the "best of motives" which had led to the formation of the Communist Workers Party and a splinter communist party, the Proletarian Party, but declared that he would remain in the Socialist Party, the party in whose service he had "spent the better part of my active life."

During much of 1922, while he struggled with the questions of his party identity and his stance respecting the Soviet government, Debs was undergoing treatment at Lindlahr Sanitarium, a nature-cure facility in the Chicago suburb of Elmhurst, Illinois. The prison years had taken their toll on Debs' mental and physical reserves: he was nearly sixty-seven at the time, and he had a history of illnesses which had required rest and seclusion. From July to November 1922 Debs found at Lindlahr a rather fanciful diet of grain and fresh fruit and some exotic exercises but much less rest and seclusion than he needed. His hospital room became as powerful an attraction for visitors as his prison cell had been. From Debs' letters at the time to Theodore, one senses that he felt the steady stream of visitors retarded his recovery while at the same time making his stay at the sanitarium bearable. Debs

seemed particularly pleased by visits he received from Sinclair Lewis and Carl Sandburg.⁸⁷

The Socialist Party to which Debs declared his continuing allegiance during his stay at Lindlahr Sanitarium was a feeble relic of the movement which had seemed so promising a decade earlier. Wartime defections, the secession of the communist wing, the continuing bitter fight between the communists and their former comrades, and the reactionary atmosphere of the "Era of Normalcy" left the party with declining membership, a shortage of funds, and a greatly diminished press. A growing number of people were inclined to write off the Socialist Party as another third party which had played its historic role as a catalyst of change and reform and was now ready for interment, but their number did not include Debs. In 1923 Debs agreed to serve as national chairman of the party, ending his long holdout against service as a party official. He began an extended speaking tour to rekindle the fires, win back the membership, and replenish the coffers of the party. Despite the organized opposition of the American Legion, chambers of commerce, and a variety of "service" clubs, his tour—which took him once again to both coasts—attracted huge and enthusiastic crowds in the major cities but increasingly took on the appearance of an exercise in nostalgia. The party experienced no genuine revitalization from it. For Debs the tour was "a terrible strain" from which he was "glad enough to get away with my sanity,"88 and at the end of it he returned to Terre Haute for a prolonged bout with exhaustion, followed by a return to Lindlahr Sanitarium.

The extent of the decline of the Socialist Party by 1924 could be measured in part by its failure to nominate a candidate for that year's presidential election. There were still people who thought Debs should run again but he made it clear that he would not be a candidate, and he agreed with the convention's decision in July 1924 to support Robert M. LaFollette, the candidate for the new Progressive Party. In the past Debs had consistently opposed fusion with reformist parties, but he thought that the Socialist Party had no practical choice in 1924 and that support for LaFollette would permit socialists to "keep the red flag flying" within the coalition of LaFollette supporters. A contemporary analyst of the 1924 campaign believed that socialists had played an important part in LaFollette's receiving five million votes, 89 but as he approached his seventieth birthday Debs can have found little comfort in the fact that Calvin Coolidge, for whom "the business of government [was] business," won in a landslide victory over the conservative Democratic candidate John W. Davis. The 1924 campaign served to widen the already considerable gulf between Debs and the Communist Party, whose leadership charged that the Socialist Party's support of LaFollette was evidence of its loss of revolutionary principles.90

Debs' correspondence during the two years between the 1924 election and his death in October 1926 reveals his determination to rebuild the Socialist Party, his analysis of the party's weaknesses, and the fact that time had taken its toll upon both his physical resources and his sure sense of the public mood. Once again Debs set out on speaking tours which took him to both coasts and were designed, like the 1923 tours, to reverse the decline in the party's membership and raise funds which could be used to resume its education and propaganda work. In his speeches he repeated the old themes of capitalist exploitation and the need for working class self-consciousness and unity, and added new ones such as the imprisonment and conviction of Sacco and Vanzetti. Debs drew parallels between their case and his own, concluding that both were products of the capitalist judicial system. Years

later Upton Sinclair recalled that he and Theodore Dreiser had led cheers for Debs at a large rally in Los Angeles during the 1925 tour. In the East, where Debs' popularity had always been especially strong, a New York speech, scheduled on his seventieth birthday, became a kind of love feast. The occasion brought together hundreds of Debs' former comrades, many of whom had taken roads to the right and left out of the Socialist Party but, like Louis Boudin, "just came to see Debs." 22

The outpouring of affection for Debs and the large crowds for some of his speeches were not, however, accompanied by a reversal of the Party's decline. A special convention held in Cleveland in March 1925 was so poorly attended and, in Debs' view, so poorly organized that he judged the party to be "as near a corpse as a thing can be." Increasingly he found fault with the operation of the party headquarters in Chicago, particularly with the manner in which it sought to raise and spend funds. From Chicago George Kirkpatrick, the Party's publicity director, confided to Morris Hillquit that Debs "cannot draw as he did," and Socialist Party Secretary Bertha Hale White concurred, noting that "what he does not realize is that his imprisonment is an old story and he is not the drawing card he once was." In December 1925 both Kirkpatrick and White resigned from the Party's headquarters staff—Kirkpatrick to pursue a business opportunity, Mrs. White because of poor health.

Part of the funds raised by Debs during his 1925 tours was used to launch the American Appeal, a weekly which appeared on January 2, 1926 with Debs as its editor-in-chief and regular contributor. For a few months Debs seemed to have recovered fire from his old days on the Appeal to Reason and the National Rip-Saw, as he used the columns of the weekly to denounce militarism and to plead for support for Sacco and Vanzetti and for the striking coal miners. But the American Appeal was not the Appeal to Reason, and in the spring of 1926 Debs decided to travel to Bermuda where he hoped his and his wife's health might be improved. Curiously, the trip to Bermuda on the eve of his death was the only foreign travel ever undertaken by Debs, though he had become an international figure and had received many invitations to visit abroad. Despite his anxiety that his "loss of citizenship" would result in his being denied reentry into the country, of and despite some harassment by the press and by Bermuda officials, Debs and his wife enjoyed their five-week holiday. The restorative effects of the trip were only partially undone by a rough return voyage to New York.

Following his return to Terre Haute in April 1926, Debs' health became a matter of growing concern to his physician, Dr. Madge Patton Stephens, who was able to curtail his activities but unable to convince him that his heart condition required complete rest, preferably at Lindlahr Sanitarium. During the spring and summer Debs resumed his correspondence, wrote a number of articles for the American Appeal and one for Collier's, and composed a widely-circulated pamphlet, "Sacco and Vanzetti: An Appeal to American Labor." By late summer, however, the reduced schedule of activities and larger prescriptions of digitalis had not arrested the symptoms of his declining health, and Debs agreed in September to return to Lindlahr. Debs died there a little more than a month later, on October 20, 1926. A few days after his death, following a memorial service at which Norman Thomas gave the eulogy, Debs' ashes were buried in Terre Haute. According to his brother Theodore, Debs' last will, written in the summer of 1926 but never probated by his widow, had left virtually his entire estate to the Socialist Party.97 If that is true—and Theodore Debs insisted for the remainder of his life that it was—Debs was at the time of his death one of a dwindling number of those men and women who continued to believe that the Party was a wave of the future.

Eugene Debs' place in American history is secure but, like his life, subject to controversy. The attitudes toward him held by his contemporaries were wonderfully varied and complicated. Samuel Gompers saw him as a compulsive trouble-maker who hurt more than helped the labor movement. According to Theodore Roosevelt he was "a mere inciter to murder and preacher of applied anarchy." For some he was a talented rabble-rouser who was ignorant of the meaning of Marxism and unwilling to obey its imperatives. For others he was a reincarnation of Jesus Christ, or the lineal descendant of Paine, Garrison, and Phillips. For many, Debs' friendship was "the blessing of a lifetime."

Scarcely greater consensus regarding Debs has developed among historians. Most of them have been attracted by Debs' warm humanity, but they are divided on such questions as his impact on the American labor movement, the effects of his unwillingness to engage in the day-to-day affairs of the Socialist Party, the discrepancy between his revolutionary rhetoric and evolutionary tactics, and the significance of his failure to gauge properly the staying power of the "American Dream," the flexibility of the capitalist system, and the ability of the major parties to adopt reformist ideas and measures. 99 What is certain about Debs is that the growth of the Socialist Party and the acceptance of certain of its programs were largely due to his personal appeal and popularity. Taking his successes and failures together, his career was an honorable chapter in the history of dissent in America, a history enhanced by Debs' willingness to pay a heavy price for holding unpopular views.

Notes

- 1. Robert Hunter to Lincoln Steffens, July 6, 1908. Steffens Papers, Butler Library, Columbia University.
- 2. EVD to Jean Daniel Debs, December 2, 1899. Abbreviations for Eugene V. Debs (EVD), Theodore Debs (TD), and Katherine Metzel Debs (KMD) will be used throughout these notes. All Debs and Debs family letters cited are included in Series I of the microfilm edition. On the microfilm each letter is accompanied by a target card indicating its provenance.
- 3. EVD to Eugenie Debs, October 3, 1874; October 8, 1874; October 17, 1881; December (?) 1886.
- 4. Lincoln Phifer and family to TD, KMD and family, October 21, 1926; Helen Gardner to TD, November 2, 1926; Morris Hillquit to TD, November 3, 1926.
- 5. Bernard J. Brommel, Eugene V. Debs: Spokesman for Labor and Socialism (Chicago, 1978), 18.
- 6. Quoted in *ibid.*, 15, from ms. notes by David Karsner and "Debs' Welcome Home," Terre Haute Express, November 24, 1895.
- 7. McAlister Coleman, Eugene V. Debs, A Man Unafraid (New York, 1930), 21.
- 8. Brommel, Debs, 15-18.
- 9. Ray Ginger, The Bending Cross: A Biography of Eugene Victor Debs (New Brunswick, N.J., 1949), 14.
- 10. Brommel, Debs, 19.
- 11. EVD to Jean Daniel and Marguerite Bettrich Debs, September 21, 1874.
- 12. EVD to TD, October 8, 1874.
- 13. Ginger, Bending Cross, 18.
- 14. Brommel, Debs, 21.
- 15. See EVD, "Susan B. Anthony, A Reminiscence," Socialist Woman, July 1909.
- 16. Brommel, Debs, 23-25.
- 17. Ginger, Bending Cross, 29-30.
- 18. Ibid., 42-43.
- 19. "Appeal to Negro Workers," speech delivered at Commonwealth Casino, NYC, October 30, 1923 (later published as a pamphlet).
- KMD to Grace D. Brewer, October 11, 1910; June 1, 1911; November 15, 1927; TD to KMD, November 9, 1926; to Arthur Baur, December 2, 1927.

Eugene Victor Debs

- 21. Brommel, *Debs*, 28-29. Debs and his supporters angrily denied the accusations; see, for example, the correspondence between C. Joseph Kluser and TD, April 1913; and between Kluser and Phil K. Reinbold, July 1913, in Debs Collection, Cunningham Library, Indiana State University.
- 22. Brommel, Debs, 26-27.
- 23. David A. Shannon, "Eugene V. Debs: Conservative Labor Editor," Indiana Magazine of History, 47 (December 1951), 361.
- 24. Firemen's Magazine, VII, 12 (December 1883), 546; Shannon, "Conservative Labor Editor," 360; Firemen's Magazine, VIII, 10 (October 1884), 617. The name of the Firemen's Magazine was changed, first to the Locomotive Firemen's Magazine and then to the Brotherhood of Locomotive Firemen's Magazine; hereafter the magazine will be referred to by the abbreviation BLFM.
- 25. Shannon, "Conservative Labor Editor," 361, 363. See BLFM, XVIII, 5 (May 1894), 468-470.
- 26. BLFM, XV, 4 (April 1891), 307.
- Nick Salvatore, Eugene V. Debs: Citizen and Socialist (Urbana, Ill., 1982), 106. BLFM, XVIII, 3 (March 1894), 280-282.
- See, for example, Charles A. Bailey to EVD, January 16, 1916; Ross D. Brown to EVD, January 16, 1916; Ida B. Wells-Barnett to EVD, January 17, 1916.
- 29. Salvatore, Debs, 104-105.
- 30. Salvatore, Debs, 103; BLFM, XV, 2, (February 1891), 103-104.
- 31. Salvatore, Debs, 107; BLFM, XV, 2 (February 1891), 134-138.
- 32. Ginger, Bending Cross, 64-65, 72.
- 33. Charles Van Doren, ed., Webster's American Biographies (Springfield, Mass., 1974), 433.
- 34. Ginger, Bending Cross, 156.
- 35. Ibid., 72.
- 36. John A. Garraty, ed., The Transformation of American Society (New York, 1968), 245.
- 37. BLFM, XII 5 (May 1888), 406-408.
- 38. Ginger, Bending Cross, 58.
- 39. Ibid., 67.
- 40. Ibid., 80.
- 41. Ibid., 83.
- 42. Salvatore, Debs, 111.
- 43. Commons, quoted in Ginger, Bending Cross, 92.
- 44. In the first issue of the *Railway Times* Debs called the growth of the union "gratifying" and predicted that "many months will not pass before the country west of the Mississippi will be thoroughly organized." *Railway Times*, January 1, 1894.
- 45. Ginger, Bending Cross, 94, 97-98, 102-106.
- 46. Richard T. Ely, quoted in Garraty, Transformation, 166-178.
- Mrs. Jane Lathrop Stanford to EVD, July 1, 1894; EVD to Mrs. Jane Lathrop Stanford, July 2, 1894.
- 48. R. Hal Williams, Years of Decision: American Politics in the 1890's (New York, 1978), 88-89.
- 49. EVD to Jean Daniel and Marguerite Debs, January 14, 1895.
- 50. EVD to Karl Kautsky, December 4, 1925.
- 51. Salvatore, Debs, 154.
- 52. In his statement Debs declared that he had "long since given expression to my socialistic convictions." *Railway Times*, January 1, 1897.
- 53. H. Wayne Morgan, Eugene V. Debs: Socialist for President (Syracuse, N.Y., 1962), 15-18.
- 54. Ibid., 19.
- 55. Ibid., 30-31.
- 56. Ibid., 33-40.
- 57. Debs' speeches and personal accounts of the 1900 campaign can best be followed in the pages of the Social Democratic Herald (successor to the Social Democrat), which was published in Milwaukee.
- 58. Morgan, Debs, 55; Social Democratic Herald, December 1, 1900.
- 59. Morgan, Debs, 56; The Miners' Magazine, December 1900, 20-21.
- 60. David A. Shannon, The Socialist Party of America: A History (New York, 1955), 53-58.
- 61. Murray Kaufman, "The Image of Eugene V. Debs in the American Popular Mind, 1894-1926" (Doctor of Arts Dissertation, Carnegie-Mellon University, 1981), 92.
- 62. Morgan, Debs, 59-82.
- 63. Shannon, Socialist Party, 54-56; 58-60.
- 64. Morgan, Debs, 88.
- 65. Ibid., 83-116.
- 66. Ibid., 117-121; Christian Socialist, March 1, 1913.
- 67. Morgan, Debs, 124-125.

- 68. H.D. Stettwagen to Victor Berger, July 3, 1912, quoted in Shannon, Socialist Party, 75.
- 69. Ginger, Bending Cross, 310-312.
- 70. Morgan, Debs, 139, 142. In The Decline of Socialism in America, 1912-1925 (New York, 1967), James Weinstein dates the onset of socialism's "winter" much later, citing evidence of the movement's continuing vitality down to World War I and after.
- 71. Shannon, Socialist Party, 77-79.
- 72. See David A. Corbin, "Betrayal in the West Virginia Coal Fields: Eugene V. Debs and the Socialist Party of America, 1912-1914," Journal of American History, 64 (March 1978), 987-1009; Eugene V. Debs, "Official Report on West Virginia," Milwaukee Leader, June 5, 1913; "Debs Denounces Vilifiers of West Virginia Committee Report," New York Call, June 28, 1913.
- 73. Shannon, Socialist Party, 81-90.
- 74. Morgan, Debs, 149-152.75. Corbin, "Betrayal," 1006-1007.
- 76. Ginger, Bending Cross, 337.
- 77. Robert K. Murray, Red Scare, A Study in National Hysteria, 1919-1920 (New York, 1964), 12-15.
- 78. Morgan, Debs, 166-168.
- 79. Ibid., 174.
- 80. Attorney-General Griffin B. Bell to Senator Birch Bayh, August 30, 1977, Debs Foundation, Terre Haute, Indiana.
- 81. Morgan, Debs, 189.
- 82. Ginger, Bending Cross, 416-419; New York Times, December 29, 1921; Indianapolis Star, December 26, 1921.
- 83. Vanzetti to Debs, September 29, 1923; January 30, May 31, June 26, August 5, November (?), November 3, November 25, December 19, 1926; June 11, July 22, 1927.
- 84. Morgan, Debs, 193.
- 85. New York Call, July 27, 1922.
- 86. Ibid., October 8, 1922.
- 87. EVD to TD, August 3, (1922); (July-August 1922); to David Karsner, August 10, 22, September 9, 18 (1922). Dates in parentheses have been supplied by the editors.
- 88. Morgan, Debs, 197.
- 89. Ibid., 198.
- 90. This charge drew a reply from Debs denying rumors that he was "really with the Communists." See EVD to William Z. Foster, July 23, 1924, (clipping of printed letter) and William Z. Foster to EVD, July 30, 1924. The Foster letter and the clipping appear together under July 30, 1924 on Reel 5 of the microfilm edition.
- 91. See Sinclair's reminiscence in "Debs Remembered," on Reel 5, frame 1271, of the microfilm edition.
- 92. Ginger, Bending Cross, 453.
- 93. EVD to Bertha Hale White, June 3, 1925.
- 94. George Kirkpatrick to Morris Hillquit, June 8, 1925, Hillquit Mss., State Historical Society of Wisconsin; Bertha Hale White to Hillquit, June 8, 1925, Hillquit Mss. The Bertha Hale White letter is reproduced along with the Debs-White letter cited above, under June 3, 1925 in series I of the microfilm edition.
- 95. Brommel, Debs, 188.
- 96. Scores of organizations sent Debs copies of petitions presented to President Coolidge seeking the "restoration" of Debs' citizenship. See, e.g., Alexander E. Gordon to EVD, June 18, 1925.
- 97. TD to KMD, November 9, 1926.
- 98. Ronald Radosh, Debs (Englewood Cliffs, N.J., 1971), 107, 132.
- 99. Ibid., 143-176.

Selected Bibliography

Books and Articles

Anon. "Debs-The 'Living Link,' " Current Literature, July 1908.

Aldred, Guy A. Convict 9653: America's Vision-Maker. Glasgow, Scotland, n.d.

American Railway Union. Constitution. Chicago, 1893.

"Americanism and Socialism," Outlook, June 13, 1917.

Ameringer, Oscar. If You Don't Weaken. New York, 1940.

Bell, Daniel. Marxian Socialism in the United States. Princeton, N.J., 1967.

Bell, Maude. "Debs at Elmhurst," Debs Magazine, January 1923.

Benson, Allan. "A Socialist on Aspects of the Presidential Campaign," *The Arena*, October 1908.

Berger, Victor L. The Voice and Pen of Victor L. Berger. Milwaukee, 1929.

Bicknell, George. "Men of the Labor Movement I—Eugene V. Debs," *Bridgemen's Magazine* [Indianapolis], February 1914.

Brommel, Bernard J. Eugene V. Debs: Spokesman for Labor and Socialism. Chicago, 1978.

Buder, Stanley. Pullman, An Experiment in Industrial Order and Community Planning. New York, 1974.

Buhle, Paul. "Debsian Socialism and the 'New Immigrant' Worker," in William L. O'Neill, ed., Insights and Parallels: Problems and Issues of American History. Minneapolis, 1973.

Burbank, Garin. When Farmers Voted Red: The Gospel of Socialism in the Oklahoma Countryside, 1910-1924. Westport, Conn., 1976.

Burns, W.F. The Pullman Boycott. St. Paul, 1894.

Calverton, V.F. "Eugene V. Debs and American Radicalism," Common Sense, July 1933.

Carwardine, William H. The Pullman Strike. Chicago, 1973 (orig. publ. 1894).

Claessens, August. Eugene V. Debs, A Tribute. New York, 1946.

Cochran, Bert. "The Achievement of Debs," in Harvey Goldberg, ed., American Radicals: Some Problems and Personalities. New York, 1957.

Coleman, McAlister. Eugene V. Debs: A Man Unafraid. New York, 1930.

Cooper, Jerry M. "The Army as Strikebreaker—The Railroad Strikes of 1877 and 1894," Labor History, 18 (1977), 179-96.

Corbin, David A. "Betrayal in the West Virginia Coal Fields: Eugene V. Debs and the Socialist Party of America, 1912-1914," *Journal of American History*, 66 (1978), 987-1009.

Currie, Harold W. Eugene V. Debs. Boston, 1976.

Debs, Theodore. Sidelights: Incidents in the Life of Eugene V. Debs. Terre Haute, Ind., 1973.

Eastman, Max. The Trial of Eugene V. Debs. New York, n.d.

Egbert, Donald E., and Stow S. Persons. Socialism and American Life. 2 Vols. Princeton, 1952.

Engdahl, John Louis. Debs and O'Hare in Prison. Chicago, [1919].

England, George Allan. The Story of the Appeal. Girard, Kansas, 1912.

```
Filler, Louis. Crusaders for American Liberalism. New York, 1939.
Flynn, Elizabeth Gurley. Debs and Dennis: Fighters for American Peace. New York,
 1950.
 .. Debs, Haywood, Ruthenberg. New York, 1939.
Ford, Mary Bacon. "Of Interest to Women," The Illustrated American, Novem-
 ber 10, 1894.
Fried, Albert. Socialism in America. Garden City, N.Y., 1970.
Gambs, John S. The Decline of the I.W.W. New York, 1932.
Ginger, Ray. The Bending Cross. New Brunswick, N.J., 1949.
Gompers, Samuel. "Debs-The Apostle of Failure," American Federationist,
 September 1908.
 . Seventy Years of Life and Labor. 2 Vols. New York, 1925.
Green, James R. Grass-Roots Socialism: Radical Movements in the Southwest,
 1895-1943. Baton Rouge, 1978.
 Baton Rouge, 1978.
Gross, Naftoli. Yudzhin Debs. A mayse fun a mentshn [Eugene Debs. A Story of a
 Man]. New York, 1933.
Haywood, William D. Bill Haywood's Book: The Autobiography of William D.
 Haywood. New York, 1929.
Hesseltine, William B. The Rise and Fall of Third Parties. Washington, D.C., 1948.
Hillquit, Morris. History of Socialism in the United States. New York, 1910.
 Statement on Debs' citizenship, New Leader, March 6, 1926.
Hornig, Edgar. "Campaign Issues in the Presidential Election of 1908," Indiana
 Magazine of History 54 (1958), 237-65.
Howe, Irving, and Lewis Coser. The American Communist Party. Boston, 1957.
Hoxie, Robert. "The Convention of the Socialist Party," Journal of Political
 Economy, 16 (1908), 442-50.
 "The Rising Tide of Socialism," Journal of Political Economy, 19 (1911),
 609-31.
Hunter, Robert. "The Socialist Party in the Present Campaign," American Review of
 Reviews, 38 (1908), 293-99.
Hurt, Walter. An Introduction to Eugene V. Debs. Williamsburg, Ohio, n.d.
Johnpoll, Bernard K. The Impossible Dream: The Rise and Demise of the American
 Left. Westport, Conn., 1981.
Karsner, David. Debs Goes to Prison. New York, 1919.
 ___. Debs: His Authorized Life and Letters. New York, 1919.
 ___. "The Passing of the Socialist Party," Current History, 20 (1924), 402-7.
 _. Talks with Debs in Terre Haute. New York, 1922.
Karson, Marc. American Labor Unions and Politics, 1900-1918. Carbondale, Ill., 1958.
Kipnis, Ira. The American Socialist Movement, 1897-1912. New York, 1952.
Kopelin, Louis. The Life of Debs. Girard, Kansas, n.d.
Laidler, Harry W. History of Socialism. New York, 1968.
Lapworth, Charles. "The Tour of the Red Special," International Socialist Review,
 December 1908.
Laslett, John H.M. Labor and the Left: A Study of Socialist and Radical Influences in
 the American Labor Movement. New York, 1970.
Laslett, John H.M., and Seymour Lipset, eds. Failure of a Dream? Essays in the
 History of American Socialism. Garden City, N.Y., 1974.
LePrade, Ruth, ed. Debs and the Poets. Pasadena, Calif. 1919.
Lindsey, Almont. The Pullman Strike. Chicago, 1942.
```

```
Lloyd, Henry D. "The Populists at St. Louis," Review of Reviews, September 1896.
London, Jack. The Dream of Debs. Chicago, 1917.
```

McKay, Kenneth Campbell. The Progressive Movement of 1924. New York, 1947. McMurry, Donald L. Coxey's Army: A Study of the Industrial Army Movement of 1894. Seattle, 1969.

_. "Federation of the Railroad Brotherhoods, 1889-1894," Industrial and Labor Relations Review, 7 (1953), 73-92.

_. The Great Burlington Strike of 1888. Cambridge, Mass., 1956.

Manning, Thomas G. The Chicago Strike of 1894. New York, 1960.

Martin, John Bartlow. "Voices of Protest: E.V. Debs," in Indiana: An Interpretation. New York, 1947.

Miller, Sally M. Victor Berger and the Promise of Constructive Socialism, 1910-1920. Westport, Conn., 1973.

"Mr. Debs' Appeal, "Outlook, October 7, 1908.

Morais, Herbert, and William Cahn. Gene Debs: The Story of a Fighting American. New York, 1948.

Mordell, Albert. Clarence Darrow, Eugene V. Debs, and Haldeman-Julius: Incidents in the Career of an Author, Editor, and Publisher. Girard, Kansas, 1950.

Morgan, H. Wayne, ed. American Socialism: 1900-1960. Englewood Cliffs, N.J.,

Morgan, H. Wayne. Eugene V. Debs: Socialist for President. Syracuse, N.Y., 1962. Murray, Robert. Red Scare, A Study in National Hysteria, 1919-1920. New York, 1964.

Nearing, Scott. The Debs Decision. New York, 1919.

Nissenson, Aaron. Song of Man, A Novel Based Upon the Life of Eugene V. Debs. New Haven, Conn., 1964.

O'Brien, Marcus. "Our 'Gene,' " Common Cause, June 1912.

O'Hare, Kate Richards. "Home to Kate," The National Rip-Saw, November 1921. Oneal, James, American Communism. New York, 1927.

_. "Debs Turns Seventy," The New Leader, November 7, 1925.

Painter, Floy Ruth. That Man Debs and His Life Work. Bloomington, Ind., 1929.

Phillips, Roland. "Unfurling the Red Flag," Harper's Weekly, September 26, 1908. Quint, Howard. The Forging of American Socialism. Columbia, So. Car., 1953.

Radosh, Ronald, ed. Great Lives Observed: Debs. Englewood Cliffs, N.J. 1971.

Red, John. "With Gene Debs on the Fourth," The Liberator, September 1918. Report on the Chicago Strike of June-July 1894 by the United States Strike Commission....

Washington, D.C., 1895.

Rogers, Bruce, ed. Debs: His Life, Writings and Speeches. With biographical essay by Stephen M. Reynolds. Girard, Kansas, 1908.

Russell, Charles Edward. "Socialism: Where it Stands Today," Hampton's Magazine, January 1912.

Russell, Francis. "As Warm a Heart as Ever Beat," American Heritage, August 1975. Salutski, J.B. Yudzhin Viktor Debs: Zayn leben, Schriften, un Redes [Eugene Victor Debs: His Life, Writing and Speeches]. New York, 1919.

Salvatore, Nicholas A. Eugene V. Debs: Citizen and Socialist. Urbana, Ill., 1982.

_. "Railroad Workers and the Great Strike of 1877: The View from a Small Midwest City," Labor History, 21 (1980), 522-45.

Schlesinger, Arthur M., Jr., ed. Writings and Speeches of Eugene V. Debs. New York, 1948.

Schnittkind, Henry T. The Story of Eugene V. Debs. Boston, 1929.

Shannon, David A. "Eugene V. Debs: Conservative Labor Editor," Indiana Magazine of History, 47 (1951), 357-64. .. "The Socialist Party Before the First World War; An Analysis," Mississippi Valley Historical Review, 38 (1951), 279-88. _. The Socialist Party of America: A History. New York, 1955. Social Democratic Party. Social Democracy Red Book. Terre Haute, Ind., 1900. Socialist Party. Debs and the War. Chicago, n.d. _. The Debs Case: A Complete History. Chicago, n.d. _. Proceedings, Emergency Convention of the Socialist Party of America in St. Louis, 1917. Chicago, 1917. _. Socialist Campaign Book. Chicago, 1912. _. Socialist (Perpetual) Campaign Book. Chicago, 1908. Steffens, Lincoln. "Eugene V. Debs on What the Matter Is in America and What to Do about It," Everybody's Magazine, October 1908. Stone, Irving. Adversary in the House. Garden City, N.Y., 1947. "The Surprising Campaign of Mr. Debs," Current Literature, November 1908. Swinton, John. 1860—Lincoln; Debs—1895. Terre Haute, Ind., 1895. Trachtenberg, Alexander. The Heritage of Gene Debs. New York, 1918. Trachtenberg, Alexander, ed., Speeches of Eugene V. Debs. New York, 1928. "The Trial of Eugene V. Debs," The Survey, September 21, 1918. Wachman, Marvin. History of the Social-Democratic Party of Milwaukee, 1897-1910. Urbana, Ill., 1945. Wagner, Phil, ed. Labor and Freedom: The Voice and Pen of Eugene V. Debs. St. Louis, 1916. Weinstein, James. The Decline of Socialism in America, 1912-1925. New York, 1967. Who's Who in Socialist America for 1914. Girard, Kansas, 1914. Yellen, Samuel. American Labor Struggles, 1877-1934. New York, 1974. Young, Art. Art Young: His Life and Times. New York, 1939.

Theses and Dissertations

Bassett, Michael E.R. "The Socialist Party of America, 1912-1919: Years of Decline." Ph.D. Dissertation, Duke University, 1963.

Boots, Robert C. "The Lincoln of the Wabash: A Photo Essay on Eugene V. Debs." M.A. Thesis, Pennsylvania State University, Capitol Campus, 1982.

Bellush, Bernard. "Eugene Victor Debs—Social Philosopher." M.S. Thesis, Columbia University, 1942.

Cox, Stephen L. "Eugene V. Debs and the Indiana Fifth Congressional District Election of 1916." M.A. Thesis, Indiana State University, 1973.

Grooms, Marvin E. "Eugene Victor Debs: The Kansas Years." M.A. Thesis, Indiana State University, 1970.

Hyfler, Robert. "American Socialist Thought: From Debs to Harrington." Ph.D. Dissertation, University of Massachusetts, 1980.

Kaufman, Murray. "The Image of Eugene V. Debs in the American Popular Mind: 1894-1926." Doctor of Arts Dissertation, Carnegie-Mellon University, 1981.

McDavid, Maryalyce Truman. "The Imprisonment of Eugene V. Debs: A Study in Wartime Dissent and Public Protest, 1918-1921." M.A. Thesis, Indiana State University, 1976.

- Mennel, Robert McK. "The Release of the World War I Political Prisoners." M.A. Thesis, Ohio State University, 1965.
- Putman, Marcus B. "Eugene V. Debs and the Federal Courts." M.A. Thesis, Indiana State University, 1979.
- Salvatore, Nicholas A. "A Generation in Transition: Eugene V. Debs and the Rise of Corporate America." Ph.D. Dissertation, University of California, Berkeley, 1977.
- Scott, Charles L. "Appeal to Reason: A Study of the Largest Political Newspaper in the World." B.S. Thesis, Kansas State Teachers College, Pittsburg, Kansas, 1952.
- Stevenson, George J. "The Brotherhood of Locomotive Engineers and Its Leaders, 1863-1920." Ph.D. Dissertation, Vanderbilt University, 1954.
- Swain, Edward W. "The Appeal to Reason." M.S. Thesis, W.A. White School of Journalism, University of Kansas, 1961.
- Zinman, Meyer. "Debs: His Life, Work, and Influence." M.A. Thesis, New York University, 1913. Serialized in New York Call, June 26, July 6, July 13, 1913.

The Microfilm Edition

The microfilm edition of The Papers of Eugene V. Debs, 1834-1945 is organized into the following three series:

Series I Correspondence, 1834-1945

Series II Published Writings and Speeches, 1877-1926

Series III Scrapbooks, 1884-1938

Series I and II are both in chronological order by year, month, and day. On the microfilm, each document in Series I is accompanied by a target card giving a bibliographic description of the document and the location of the original manuscript. Each of the published writings and speeches in Series II is accompanied by a target card that gives the title of the published work and, when available, date and place of publication. Series III was reproduced from microfilm in the possession of the Tamiment Library at New York University. The researcher should consult the individual series descriptions which follow for information on the contents of each series.

Series I. Correspondence, 1834-1945, and "Debs Remembered"

The correspondence in Series I includes incoming and outgoing letters, telegrams, postcards, and memoranda of Eugene V. Debs and various members of his family. The first few letters date from before Debs' birth in 1855, and a much larger number were written between his death in October 1926 and the death of his brother, Theodore, in April 1945. The latter, written mostly to or by Theodore Debs, are of special value for the light they shed upon the later careers of the "Debs Socialists," the continuing influence of Debs as a legendary figure in the socialist movement, and the post-Debsian record of the Socialist Party. It was essential to include the hundreds of letters signed by or addressed to Theodore Debs during his brother's lifetime because, as Eugene Debs' secretary, Theodore commonly wrote and received letters which should be considered Eugene's correspondence. The relatively small number of extant letters written by Debs' wife, Katherine Metzel Debs, and by his parents, sisters, niece, and nephews add to an understanding of Debs' personal life.

Researchers will note that the volume of surviving correspondence dating from the early years of Debs' career is thin compared to that of his later years. The imbalance is partially compensated for by the printed works in Series II, which date from the earliest stages of his career as a labor organizer, editor, and public official. Throughout the correspondence there are references to editorials, essays, articles, and letters to the editor which may be found in Series II.

The correspondence on the microfilm is arranged chronologically by year, month, and day. Items dated only by year are filed at the beginning of that year; items dated only by year and month are filed at the beginning of that month. A large section of undated correspondence appears at the end of Series I, arranged alphabetically by correspondent. A number of letters, undated but clearly written

during Debs' second prison term (1919-1921), have been arranged alphabetically by correspondent and appear immediately before the 1919 documents.

On the microfilm, a target card accompanies each item and gives the name of the correspondent, an abbreviated description of the item ("TLS" for typed letter signed; "ALS" for autograph letter signed; and "N" for note), and the location of the documents (see the list of library and archive abbreviations on page 42). The names of Eugene and Theodore Debs are always abbreviated "EVD" and "TD," respectively. Dates that appear in parentheses on the target cards have been supplied by the editors.

No known correspondence to or from any member of the Debs family has been excluded from this microfilm edition, with the exception of the following letters, which came to light too late for inclusion:

- EVD to Robert G. Ingersoll, January 26, 1882, ALS 1p, Library of Congress, Ingersoll Papers
- EVD to Jean Daniel Debs, December 4, 1886, TL 1p (poem on JDD's sixtieth birthday) Debs Foundation, Terre Haute, IN.
- Samuel Gompers to Frank Sargent and EVD, August 30, 1890, TLS 1p, Library of Congress, Gompers Letterbooks
- Samuel Gompers to EVD, January 7, 1891, TLS 1p, Library of Congress, Gompers Letterbooks
- EVD to William Jennings Bryan, July 27, 1896, ALS 2pp, Library of Congress, Bryan Papers
- EVD to ?, (June ?, 1908), TLS 1p (incomplete; on illness of Fred Long), Wayne State University, Reuther Library
- EVD to W.G. Mattern, December 10, 1910, transcript 1p, Debs Foundation, Terre Haute, IN.
- EVD to Ida Husted Harper, November 12, 1915, TLS 1p, New York Public Library, Harper Papers
- EVD to Ida Husted Harper, November 18, 1915, TLS 1p, New York Public Library, Harper Papers
- TD to Alexander Trachtenberg, October 2, 1916, TLS 1p, New York Public Library, Rand School Papers
- TD to Alexander Trachtenberg, February 17, 1917, TLS 2pp (with statement by EVD), New York Public Library, Rand School Papers
- EVD to Robert M. LaFollette, October 15, 1917, TLS 1p, Library of Congress, LaFollette Papers
- EVD to ?, (1919-21), AN 1p (humorous account of his state of health), Indiana State University, Cunningham Library
- EVD to TD, March 28, 1919, ALS 1p, Indiana State University, Cunningham Library
- Joseph W. Sharts to EVD, November 24, 1920, TLS 1p, Indiana State University, Cunningham Library
- EVD to Louis Untermeyer, February 6, 1922, TLS 1p, Indiana University Lilly Library
- TD to William Z. Foster, August 26, 1922, TLS 1p (with message from EVD), Indiana State Library
- EVD to Marie Debs Heinl, September 23, 1926, postcard AS, Debs Foundation, Terre Haute, IN.
- EVD to Marie Debs Heinl, October 6, 1926, postcard AS, Debs Foundation, Terre Haute, IN.

Robert D. Heinl to Marie Debs Heinl, November 30, 1926, TLS 1p, Debs Foundation, Terre Haute, IN.

EVD to ?, n.d., AL 1p (poem, "Lily's Finish") Debs Foundation, Terre Haute, IN.

In addition, the following letters were not available for reproduction:

EVD to Max Eastman, [1918, September] 23, ALS 2pp, Indiana University, Lilly Library

EVD to Max Eastman, 1918 November 15, TLS 1p, Lilly Library

EVD to Max Eastman, 1918, November 18, TLS 1p, Lilly Library

EVD to Max Eastman, 1918 December 18, ALS 2pp, Lilly Library

Following the correspondence is a collection of thirty-two reminiscences entitled "Debs Remembered." These reminiscences, which appear at the end of Reel 5, are previously-unpublished essays on Debs from the manuscript collection of the Debs Foundation, Terre Haute, Indiana. A complete list of the essayists with the frame numbers on which their reminiscences begin follows:

Essayist Reel 5 Frame Number

J. Robert Constantine, Editor's Introduction	1194
Norman Thomas, "Debs in Historical Perspective"	1195
Roger Baldwin	1200
John P. Burke	1204
Ned A. Bush, Sr.	1207
George N. Caylor	1211
Miriam Allen DeFord	1215
Solon DeLeon	1217
Leon Dennen	1218
Adolph F. Germer	1223
Harry Golden	1225
Patrick E. Gorman	1227
Ralph Korngold	1230
Marx Lewis	1232
C. Henry Mayer	1236
Louis Mayer	1237
Jack A. MacDonald	1240
James B. and Lilly Miller	1243
Martin H. Miller	1244
Scott Nearing	1248
Ruth Crawford France Norrick	1249
Roy J. Owens	1252
Jacob Panken	1254
Zelda Popkin	1257
Michael J. Quill	1258
Harry Rappaport	1259
Shubert Sebree	1263
Lawson Shull	1269
David Sinclair	1270

The Microfilm Edition

Upton Sinclair	1271
Kate Steichman	1274
Dr. J. Marshall Taxey	1275
Ralph Tilletson	1276

The following is a complete list of the archives and collections which contributed manuscript material to Series I, along with the abbreviations used to identify some of them on the microfilm target cards.

Libraries and Archives

American Foundation for the Blind, New York City

CaOOA CLobS CLSU CLU CSmH CSt CSt-H	Public Archives of Canada, Ottawa, Labour Archives California State University, Long Beach University of Southern California, Los Angeles University of California, Los Angeles Huntington Library, San Marino, CA Stanford University, Archives Stanford University, Hoover Institution on War, Revolution and
CtU	University of Connecticut, Storrs
CtY	Yale University, New Haven, CT
CU	University of California, Berkeley
DCU DLC DebsH	Catholic University of America Library of Congress, Washington, DC Debs Foundation, Debs Home, Terre Haute, IN
IaH	State Historical Society of Iowa, Iowa City
IaU	University of Iowa, Iowa City
ICarbS	Southern Illinois University, Carbondale
ICIU	University of Illinois, Chicago
ICN	Newberry Library, Chicago
ILGWU	International Ladies' Garment Workers' Union, Archives, New York City
IN	Indiana State Library, Indianapolis
InGr-Ar	DePauw University, Greencastle, IN, Archives
InH	Indiana Historical Society, Indianapolis
	International Institute of Social History, Amsterdam
InTI	Indiana State University, Terre Haute

InU Indiana University, Bloomington, Lilly Library

IU University of Illinois, Champaign

Knox College, Galesburg, IL

KPT Pittsburg State University, Pittsburg, KS

KU University of Kansas, Lawrence

Massachusetts Historical Society, Boston

MH Harvard University, Houghton Library, Cambridge, MA MiDW Wayne State University, Detroit, MI, Reuther Library

MiU University of Michigan, Ann Arbor MnHi Minnesota Historical Society, St. Paul MoH Missouri Historical Society, St. Louis MoU University of Missouri, Columbia

NcD Duke University, Durham, NC NhD Dartmouth University, Hanover, NC

NIC Cornell University, Ithaca, NY, Labor-Management Documentation

Center

NjP Princeton University, Princeton, NJ, Seeley G. Mudd Manuscript

Library

NN Kars
New York Public Library, Karsner Collection
NNC
Columbia University, New York City
NNU Tam
New York University, Tamiment Library

NRAB American Baptist Historical Society, Rochester, NY

NRU University of Rochester, Rochester, NY NSyU Syracuse University, Syracuse, NY Wagner College, Staten Island, NY

OT Toledo-Lucas County Public Library

Western Reserve Historical Society, Cleveland, OH

Historical Society of Pennsylvania, Philadelphia Pennsylvania State University, University Park

PU University of Pennsylvania, Philadelphia

TxArU University of Texas, Arlington

PST

TxU University of Texas, Austin, Barker Texas History Center

Texas Tech University, Lubbock

Milwaukee County Historical Society

WHi Wisconsin State Historical Society, Madison

WM Milwaukee Public Library

YIVO Institute for Jewish Research, New York City

Private Collections

Mrs. Theresa Branstetter Taft, Needham, MA

Mr. Harry T. Fleischman, New York City

Ms. Merrily Cummings Ford, Glendora, CA

Mr. Leo Miller, New York City Ms. Annelle Creel Rouse, Concord, CA Mrs. Gertrude Warren, Schenectady, NY

Errata for Series I

Reel: Frame	Date	Description
1:0060	1889 February 14	Samuel Gompers to TD. Correct date should read 1899 February 14.
1:0114	1893 (?) May 16	EVD to Frank X. Holl. Correct date should read 1894 (April?) 16.
1:0124	1894 January 8	EVD to TD. Correct date should read 1895 January 8, and recipients are Jean Daniel and Marguerite Bettrich Debs.
1:0299	1899 July 3	TD to Julius A. Wayland. Correct date should read July 6, 1899.
1:0304	1899 December 2	EVD to Jean Daniel and Marguerite Debs. Target card should read "To Jean Daniel Debs."
1:1026	1912 July 27	J. Mahlon Barnes to EVD. Correct date should read 1912 June 27.
2:0080	1915 April 17	TD to Basil Manly. Correct date should read 1915 April 27.
2:0097	1915 June 2	EVD to Adolph F. Germer. Correct date should read 1913 June 2.
2:0384	1917 November 8	Amos Pinchet to TD. Name on target card should be Amos Pinchot.
2:1241	1920 April 22	Celia Baldwin (Whitehead) to TD. Includes a copy of EVD to CBW, 1895 January 10, which has not been indexed.
3:0119	1920 September 17	John Abirette to TD. Name on target card should be John Avirette.
3:0752	1921 January 14	TD to Roger N. Baldwin. Correct date should read 1922 January 14.
3:0757	1921 January 16	EVD to J. Dyche. Correct date should read 1922 January 16.
4:1006	1925 October 29	Blanche Watson to TD. Correct date should read 1926 October 29.
4:1358	1926 October 21	Daisy L. Miller to TD. Name on target card should read Daisy L. Mills.
5:0028	1926 October 28	Rose Karsner to TD. Letter of January 27 is included following letter of October 8, and has not been indexed.

Series II. Published Writings and Speeches, 1877-1926

In 1878 Eugene Debs was named associate editor and in 1880 editor of the Brotherhood of Locomotive Firemen Magazine, and at the time of his death in 1926 he was editor of the recently-launched American Appeal, a newspaper he hoped would restore the vitality of the critically-wounded and weakened Socialist Party. In the intervening half century he produced an astonishing volume of editorials, articles, essays, letters to editors, epigrams, anecdotes, and other printed materials (including many of his speeches) which, combined with his lectures and speeches as a labor "agitator" and socialist presidential candidate, made him the most famous American radical of his time.

Debs claimed that writing was difficult for him, but he was able to turn out articles and essays on a broad range of subjects almost, it seems, on demand. With less than a high-school education (but a bookish home life) he taught himself the art and science of journalism, and by the time he was thirty he was recognized as one of the nation's leading labor press editors. His development during the formative period of his career and his conversion to socialism in the 1890s may be traced in considerable detail in his writings, notably in the Brotherhood of Locomotive Firemen Magazine, Coming Nation, Railway Times, and the Social Democratic Herald.

Other facets of Debs' career, following the Pullman Strike and his growing recognition as the chief spokesman for socialism and industrial unionism in America, are illuminated by his writings which appeared regularly in the Appeal to Reason, Chicago Daily Socialist, New York Call, St. Louis Labor, Miners' Magazine, Miami Valley Socialist, International Socialist Review, Voice of Labor, Rebel, and Vanguard.

Debs' reactions to World War I and his opposition to America's entry into the war are best followed in the editorials he wrote for the *National Rip-Saw* and in articles written for the *American Socialist* and *The Melting Pot*. The latter stages of his career, including his second term of imprisonment (1919-21) and his efforts to revitalize the Socialist Party following his release, are reflected in his writing in those socialist and labor publications which survived the wartime and postwar antiradical hysteria—such as the *New York Call*, *St. Louis Labor*, and the *Miami Valley Socialist*—and in a small number of radical publications launched in the relatively hostile environment of the "Era of Normalcy"—notably *Socialist World* and the *American Appeal*.

Debs understandably took pride in the authorship of such a vast body of speeches and articles. Yet in a letter of December 8, 1922 to David Karsner, he alluded to special circumstances under which some part of his published work had been written by others. In *Talks with Debs in Terre Haute* Karsner had revealed that he had collaborated closely with Debs in writing a series of prison articles for the Bell Syndicate and that both he and Theodore Debs had written "statements" for Debs during Debs' imprisonment and the months following his release. Moreover, Karsner wrote that "innumerable articles and statements have been signed by [Debs] that he never saw or authorized, and for this reason...it would be difficult for any one to collect authentic writing by Debs" (*Talks with Debs*, pp. 45-48). Debs replied angrily that he had used such assistance rarely, and then only "when I could not myself personally do the thing for physical or other sufficient reasons."

Debs continued, "I granted you this privilege...on condition that matter should be submitted to me for approval before it appeared in print." In the case of Theodore, their correspondence strongly suggests that any "statements" which he may have written over Eugene Debs' name almost certainly were based on instructions provided by Debs himself.

Series II comprises the largest collection of Debs' published writings, both for labor and socialist publications and for the general newspaper and periodical press, ever assembled. The published writings are arranged on the microfilm chronologically by year, month, and day. Items dated only by year are filed at the beginning of that year, and those dated only by year and month are filed at the beginning of that month. A few undated items may be found at the end of the series (on Reel 9), arranged alphabetically by title. Each item is accompanied by a target card giving the complete title, place, and date of publication.

The editors have undertaken an extensive search of periodicals associated with Debs, using the most complete run available in each case. In addition, many items have been reproduced from scrapbooks, clipping files, and odd issues of rare radical and labor publications. Newspaper coverage of Debs' speeches and interviews has been included only when such articles contain substantial direct quotes from Debs. The important collection of scrapbooks compiled by Eugene and Theodore Debs (included as Series III of this microfilm edition) contains additional printed material by and about Debs and should be used as a supplement to Series II.

The editors cannot claim to have reproduced every single item of Debs' published writing, but because his articles and speeches were so often reprinted it is unlikely that any major statement has been omitted. Although a search could not be conducted of the back files of local newspapers in every state for accounts of Debs' speeches and interviews, a representative sampling of such material has been included. The resulting collection provides a comprehensive survey of Debs' views on the economic and political issues of his time, as well as on social issues ranging from bicycling to prize-fighting, from prohibition to fundamentalism, and from the impact of poverty to the danger of the Ku Klux Klan.

In addition to the published writings, Series II includes important unpublished material, some of it acquired from the Department of Justice under the Freedom of Information Act. Most of these documents are government agents' verbatim accounts of Debs' speeches, some of which have never been published before. Agents' reports appear on the microfilm under the date of the speech or meeting described. Also included in Series II are a number of "bulletins," notices, and appeals written by Debs and distributed by the National Office of the Socialist Party, as well as all extant examples of Debs' handwritten drafts of articles and speeches. Drafts appear immediately following the printed version on the microfilm.

As noted above, Debs' writings were frequently reprinted, often under different titles. The editors have eliminated duplicates and excerpts from previously printed works, except where there are significant variations between texts. In most cases the earliest version found has been reproduced. When a later version has been reproduced for reasons of legibility the target card will indicate the earliest version known to the editors to give researchers an idea of the date of composition. In a few cases more than one version has been reproduced because no single version was completely legible.

Not included in this microfilm edition is *Walls and Bars*, a book-length collection of Debs' articles on prison life and proposals for prison reform first published in 1927 and reissued in 1973. (*Walls and Bars* is reproduced in the microfilm edition of

the Socialist Party of America Papers, 1897-1964, Microfilming Corporation of America, 1975.) Most of the material collected in Walls and Bars had appeared in 1922 in a series of ten articles written by Debs (with David Karsner) for the Bell Syndicate. The Washington Times published these articles under the series title, "Inside Prison Walls," between June 11 and August 13, 1922, and they are included in this microfilm edition.

The following is a list of those periodicals to which Debs was a frequent contributor, with the abbreviations used on the microfilm target cards and in the checklist (pages 122 - 163). In each case a complete run has been searched through 1926, the year of Debs' death, with the exception of *The Eye-Opener* and *The Miners' Magazine*, for which complete runs were not available.

Periodical	Abbreviation
A . I . I . I I	AIII

ALUJ
AS
AA
ATR
BLFM
CDS
CS
CN
EO
ISR
MP
MM
MVS
NRS
NL
NYC
RT
SLL
SD
SDH
SR
SW

Series III. Scrapbooks, 1884-1938

Series III is comprised of a collection of scrapbooks that cover the period from the mid-1880s to the late 1930s. Handwritten annotations and indexes in some of the volumes indicate that they were compiled both by Eugene Debs and by Theodore Debs in his capacity as his brother's secretary and office manager. The newspaper clippings, magazine articles, and leaflets are mostly accounts of Debs'

speeches and other political work. There is a sizeable body of material covering his second prison term (1919-21), a large collection of obituaries, and miscellaneous material collected by Debs for research purposes. Within each scrapbook the material is arranged roughly in chronological order, but the clippings are not grouped according to type or subject.

Some articles by Debs are included in Series III, along with a great many local newspaper accounts of his speeches and statements. Since these scrapbooks have not been searched and indexed in connection with Series II, they should be used by researchers as a supplement to that series.

The thirteen reels of this series, reproduced from microfilm in the possession of the Tamiment Library at New York University, were originally microfilmed in the 1960s by Microphoto, Inc. The original scrapbooks found on Reels 9-13 may be consulted at the Tamiment Library. The material on Reels 14-21 has not been preserved in the original.

Following is a descriptive reel list of Series III:

Reel 9	Theodore Debs scrapbooks. Volumes 1-5, 1884-1907. Handwritten index at the beginning of each volume.
Reel 10	Theodore Debs scrapbooks. Volumes 6-10, 1902-1921 (some 1894-1895 items at end of reel). Handwritten index at the beginning of each volume.
Reel 11	Eugene V. Debs clippingbooks. Volumes 1-21, ca. 1896-1919. Volumes 1-4, 1911-1912. These four volumes were collected at Girard, Kansas.
Reel 12	Miscellaneous clippings and ephemera collected by Eugene V. Debs and Theodore Debs, 1894-1925.
Reel 13	Miscellaneous clippings collected by Eugene V. Debs and Theodore Debs, 1894-1938. This material is not in strict chronological order. A small collection of manuscript correspondence and photographs from the Tamiment Library is included on this reel.
Reel 14	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1887-1897.
Reel 15	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1897-1900.
Reel 16	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1900-1905.
Reel 17	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1905-1908.
Reel 18	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1908-1912.
Reel 19	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1912-1919; 1910-1911.
Reel 20	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1911-1914.
Reel 21	Bound volumes of newspapers and magazine articles collected by Eugene V. Debs, 1914-1924.

Reel List

	reer Bist	
can 1	Series I	Correspondence, 1834-1945
	Reel 1 Reel 2 Reel 3 Reel 4 Reel 5	1834 to 21 August 1914 22 August 1914 to June 1920 July 1920 to 25 October 1921 26 October 1921 to 24 October 1926 25 October 1926 to 5 April 1945; n.d.; "Debs Remembered," essay collection
	Series II	Published Writings and Speeches, 1877-1926
	Reel 6 Reel 7 Reel 8	January 1877 to December 1903 1904 to 1916 1917 to November 1927; 1969; n.d.
1/	Series III	Scrapbooks, 1884-1938
canz	Reel 9 Reel 10 Reel 11 Reel 12 Reel 13 Reel 14 Reel 15 Reel 16 Reel 17 Reel 18 Reel 19 Reel 20 Reel 21	Theodore Debs, 1884 to 1907 Theodore Debs, 1902 to 1921 Eugene V. Debs, ca. 1896 to 1919 Eugene V. Debs, 1911 to 1912 Eugene V. Debs and Theodore Debs, 1894 to 1925 Eugene V. Debs and Theodore Debs, 1894 to 1938 Newspapers and Magazine Articles, 1887 to 1897 Newspapers and Magazine Articles, 1897 to 1900 Newspapers and Magazine Articles, 1900 to 1905 Newspapers and Magazine Articles, 1905 to 1908 Newspapers and Magazine Articles, 1908 to 1912 Newspapers and Magazine Articles, 1912 to 1919; 1910 to 1911 Newspapers and Magazine Articles, 1911 to 1924

Description of Index to Correspondence in Series I

This index includes every item of correspondence found in Series I. Letters have been indexed by the name of the correspondent, with the exception of Eugene and Theodore Debs; under their own names only the brothers' letters to each other have been listed. Letters have been cross-listed under the names of organizations in cases where the correspondence is on behalf of an organization. Unsigned letters whose authors could not be identified are indexed under the entry "Unidentified Correspondents."

The index to Series I also contains geographical entries. Letters have been cross-listed by state, only if the place of origin is indicated on the original document. The cities of New York and Chicago and all foreign countries have been given separate entries. The very large number of letters originating from Terre Haute, Indiana and Atlanta Federal Penitentiary (during Debs' second imprisonment) have been excluded from the geographical listings. Researchers should be aware that the geographical entries, while useful, are by no means complete, since many letters do not indicate the place of origin.

In the index entry for each correspondent incoming and outgoing letters are grouped separately, and listed chronologically by year, month, and day. Entries for undated letters—indicated by the abbreviation "n.d."—follow the chronological entries. All undated letters will be found at the end of Series I, on Reel 5, and are arranged alphabetically by non-Debs correspondent. Figures in parentheses in index entries indicate the number of items of that correspondent that can be found under a given date.

Researchers should note that enclosures have been filed and indexed under the date of their covering letter.

Index to Correspondence in Series I

Abbate, Frank	Alick, Augusta
To TD: 1926 Oct 21	To EVD: 1922 Feb 9
Abbott, Leonard D.	To Katherine Metzel Debs:
To EVD: 1919 Oct 30, 1920 Oct	1922 Feb 9
26, 1926 Jul 16	Alick, Ella
To TD: 1910 Jul 26, 1915 Nov 19,	To EVD: 1922 Feb 9
1926 Oct 25, Nov 10, 1936	To Katherine Metzel Debs:
May 24	1922 Feb 9
From Frank P. O'Hare: 1945 Jan	Aliff, Mac?
23	To EVD: 1920 Dec 4
Abercrombie, J.H.	All-America Anti-Imperialist
To EVD: 1921 Apr 12	
Abernethy, A.V.	League
To EVD: 1920 Jun 1	To TD: 1928 Mar 26, Apr 2
Adams, D.C.	Allbright, Ednah Nelson
To TD: 1921 Aug 19	To TD: 1926 Oct 19
Adams, Elwood	Allen, Edmund T.
To TD: 1926 Oct 27	To EVD: 1921 Mar(1)
Adkins, Elmer	Allen, Ruth A.
To TD: 1926 Nov 4	To TD: 1940 Jun 13
Adkinson, O.H.	From Frank X. Holl: 1941 Nov
	4
To EVD: 1913 Jun 18 From EVD: 1913 Jun 21	Allen, Victor
	To EVD: 1921 Apr 13
To TD: 1928 Mar 30	Altman, John
Adler, Louise	To EVD: 1915 Dec 28
To EVD: 1920 Dec 22	Altshull, Sarah
Akins, W.M.	To EVD: 1921 Jun 5, 27
To EVD: 1920 Jun 13	Amalgamated Clothing Workers of
Alabama	America, Local 63
1911 Mar 11, 1913 Dec 5, 1915	To TD: 1926 Oct 26
Oct 23, 1919 Dec 20, 1920 Feb	Amalgamated Clothing Workers of
5, 1921 Mar 18, 1926 May 17,	America, N.Y. Joint Board
Oct 21, 1931 Dec 15, 1932 Jan	To TD: 1926 Oct 21
17, 31	Amalgamated Clothing Workers of
Alaska	America, Shirt and Boys Waist
1920 Dec 25	Workers Union
Albarracin C., Jacinto	To TD: 1926 Oct 22
To EVD: 1921 Sep 4	Amerdick(?), Louise
Alderton, Marion S.	To EVD: 1921 Jun 23
To EVD: 1921 Dec 15	American Legion Weekly, Editor
Aldrich, A.J.	To EVD: 1920 Sep 10
To EVD: 1920 Mar(1)	Ameringer, Freda Hogan
·	From TD: 1943 Nov 15

AMERINGER, OSCAR — B., H.

Ameringer, Oscar Feb 23, 1917 May 14, 1919 Dec From EVD: 1923 May 3 26, 1920(1), 1920 Apr 4, Jun Amerland, W.H. 13, Jul 13, Sep 5, Oct 27, From EVD: 1911 Mar 11 1921 Jul 19, Nov 2, 1926 Jun Anderson, Alick W. 17, Oct 20, Nov 7, 16 Arkin, Virginia To TD: 1931 Apr 23 To EVD: 1920 Dec 24 From TD: 1931 Apr 27 Arnheim, Victor H. Anderson, C.F. To EVD: 1915 Dec 16 From EVD: 1922 Apr 12 From TD: 1922 Apr 12 Arnold, E. Anderson, L.J. To Otto Branstetter: 1919 Oct To EVD: 1919-1921(1) Anderson, Thomalee? Holbech Arnold, F.W. To EVD: 1919-1921(1) To TD: 1895 Jan 2, Oct 7 Anderson, -----To T.F. Oakes: 1884 Mar 1 From TD: 1913 Mar 12, 20 Ashtabula Local, Socialist Party Andreae, Aug. To EVD: 1921 Nov 2 To EVD: 1919 Dec 22 Askew, Guy B. Andreae, Herta To EVD: 1920 Dec 14 To EVD: 1919 Dec 22 Atkinson, Edward Andreae, Margaret From EVD: 1892 May 4, 26 To EVD: 1919 Dec 23 Atkinson, Warren Andrews, George To EVD: 1904 Oct 17 To EVD: 1920 Dec 22, 1921 Augusto, Allie Oct 30(2) To EVD: 1920 Oct 23, 1921 Mar Andrews, Reddin To EVD: 1907 Nov 17 Ault, E.B. To TD: 1920 Sep 24 From EVD: 1919 Jan 15 Andreyev. A. Australia To EVD: 1923 Apr 5 1920 Jan 24, Nov 18 From EVD: 1923 Apr 14 Authors' League of America Anna Leslie To EVD: 1915 Sep 10, 1918 Apr To TD: 1940 Dec 27 Anson, Maude Hunter Avirette, John Alfred To TD: 1926 Oct 21 From J.O.H. Cosgrave: 1920 Nov Antick, Mary To EVD: 1921 Jan 30 To EVD: 1919(1), 1920(1), Appeal to Reason 1920 Sep 17, Oct 15, Dec(1), From James F. Ball: 1920 Dec Dec 7, 1921 Mar 29, Apr 14, Jul 29, Sep 6, n.d.(2) Appleton's Cyclopedia of To TD: 1920 Sep(1), Sep 17, American Biography Nov 14, 20, 1921 Feb 4, To EVD: 1917 Nov 13 1926 Jul 21 Aranjo, Antonio de P. Axtell, Mary H. To EVD: 1919 Dec 2 To TD: 1926 Oct 31 Argentina Aylsworth, Bertha 1921 Nov 17 To EVD: 1920 Apr 10 Arizona 1904 Oct 6, 1913 May 14, 1916 B., Edna Apr 16, 1920 Oct 16, 1921 Nov To Marguerite Debs Cooper: 15, 1926 Oct 24(2), n.d.(1) 1914 Jun 5 Arkansas В., Н. 1906 Jul 17(2), 1907 Apr 8, To EVD: 1920 Dec 22 1910 May 8, 1912 Aug 9, 1915

BABCOCK — **BARRETT**

Bangs, Clarendon Babcock, Bernie Smade From EVD: 1911 Mar 22 To EVD: 1921 Jul 7, 19 Bannister, L. Ward Babcock, Charles H. To EVD: 1915 Oct 4 From TD: 1926 Jul 29 Backus, E. From EVD: 1915 Oct 7 Banta, Albert D. To TD: 1937 Jan 26 To TD: 1926 Oct 23 Bagby, Nellie Barbusse, Henri To EVD: 1926 Oct 18 To TD: 1926 Nov 30 To Alexander Trachtenberg: Bailey, Charles A. 1920 Jun 16 To EVD: 1916 Jan 16 Bard, Helen Hollingsworth Bailley, Forrest To TD: 1940 Jan(1), May 2, To EVD: 1925 Jul 7 1943 Mar(2) From TD: 1925 Jul 9 From TD: 1943 Mar 11, Apr 6 Barker, Tom To EVD: 1915 Jul 17 Baker, Arnny? To EVD: 1920 Dec 23 Barnard, Kate Baker, Charles To EVD: 1916 Jan 5 To EVD: 1919 Dec 2, 1925 Apr Barnes, J. Mahlon To Victor L. Berger: 1926 Jan To Gertrude Toy Debs: 1925 Apr 29 To EVD: 1911 Jun 3, 1912 Jul To TD: 1920 Mar 3, 1925 Apr 23, 27, 1920 Oct 11, 1924 29, 1926 Nov 26, Oct 9, 1926 Jan 22 From TD: 1925 May 2 From EVD: 1912 May 31, Jul 2, Baker, Clara 24, 25 To EVD: 1920 Dec 23 From TD: 1912 Oct 14 Baker, Newton D. Barnes, L.D. To George M. Mischke: 1920 To EVD: 1921 Jun 17 Feb 20 Barnes, Mabel H. Baker, Thomas H. To TD: 1929 May 31, Aug 14, From TD: 1921 Apr 30 29, 1934 Mar 7 Baldwin, Celia, see Whitehead, From TD: 1929 Aug 20, 1934 Celia Baldwin Feb 26 Baldwin, Roger N. Barnes, Sara C. To EVD: 1918 Mar 7, 1919 Feb To EVD: 1920 May 13, 1921 Aug 5, 1921 Nov 21, Dec 27, 29, 1922 Jan 10, 1925 Jan 17, To TD: 1920 Jan 27, Mar 28, Dec 18, 1921 Apr 16 From EVD: 1925 Jun 15, Jul 3 Barnett, George To TD: 1921 Aug 24, Dec 6, To EVD: 1917 May 29 1922 Jan 17, 24, 1928 Mar Barnett, Ida B. Wells, see 24, May 25, Jun 8 Wells-Barnett, Ida B. From TD: 1921 Jan 14, Aug 26, Barnhill, John B. 1922 Jan 20, 1928 Jun 1 To EVD: 1905 Oct 13 To V.R. M'Millan: 1925 Jan 27 From EVD: 1905 Oct 20 Ball, James F. From TD: 1904 Jun 23 To Appeal to Reason: 1920 Dec Baroff, Abraham 17 To EVD: 1924 Apr 23, May 7, To EVD: 1920 Dec 17 1926 May 5 Ball, James M. Barratt, Lillian S. To EVD: 1920 Nov 1 To EVD: 1926 Oct 1 Bamatter, Siegfried Barrett, A.C. To EVD: 1919 Aug 29 To Katherine Metzel Debs: To TD: 1920 Jan 6 1926 Oct 29 Bangs, C.

From EVD: 1921 Jan 18

BARRETT, cont. — BISHOP, HILLMAN M.

To TD: 1926 Oct 29	To Harry L. Daugherty: 1921
Barrymore, Ethel	Mar 23
To EVD: 1926 Apr 8	To EVD: 1921 Mar 23
Bass, Simon	Benroth, J.R.
To TD: 1927 Nov 8	To EVD: 1921 Jul 2
Baur, Arthur	Benson, Allan L.
From TD: 1919 Nov 6, 1927 Dec	To EVD: 1915 Feb 21, Mar 19,
2, 20	24, Apr 1, 1916 Aug 25
To David Karsner: 1919 Jun 23	From EVD: 1915 Mar 22
Baur, Dorothy C.	To TD: 1912 Jul 11
To TD: 1927 Oct 10	Benson, Mrs. H.
Baur, Oscar	To EVD: 1920 Dec 7
To Katherine Metzel Debs:	Bentall, J.O.
1928 Jan 26	To TD: 1919 Jun 20, Oct 12
From TD: 1940 Oct 15	Berand,
Bavier?, G.R.	To EVD: 1900 Dec 20
To TD: 1922 Jun 8	Beranek, Olga
Baxter, Marvin Victor	To EVD: 1919 Dec 26
To TD: 1926 Nov 3	Berger, Meta
Beard, Lige	To TD: 1926 Oct 21
To EVD: 1920 May 30	
Beckstrom, Theodor	Berger, Victor L. From J. Mahlon Barnes: 1926
To EVD: 1921 Oct 18	Jan 22
Beckwith, John F.	
To EVD: 1920 Oct 19	From EVD: 1912 Aug 10, 1913 Jun 1
Beers, H. Irving	To TD: 1926 Oct 21, 1929 Feb 26
To TD: 1926 Jun 5	
Beffel, John Nicholas	Berglund, Aug. To EVD: 1919 Oct 28
To TD: 1932 Mar 11	
From TD: 1932 Mar 16	Bermuda
Belgium	1926 Mar 26, 31, Apr 2, 5(2), 9, 13
1900 Aug 1, 3	Berry, Frederick Forrest
Bell, Herman F.	To EVD: 1912 Mar 8, 1920 Dec
To TD: 1924 Dec 13	25
Bell, Maurine	From EVD: 1912 Mar 11
To EVD: 1920 Nov 27	Berry, Ray
Bell, Ralcy Husted	To EVD: 1912 Mar(1)
To EVD: 1920 Apr 13	Best, W.B.
To TD: 1926 Oct 19	To TD: 1926 Oct 31
Bellush, Bernard	Bethea, D.A.
To TD: 1942 Feb 22, Apr 7,	To EVD: 1916 Jan 10
Jul 25, 1943 Feb 1, 20, Aug	Bevere, Zelpha R.
5, Oct 19, 1944 Feb 21, Jun	To EVD: 1921 Feb 1
29, Nov 14, 1945 Feb 18	Bickert, G. Rudolph
From TD: 1943 Feb 13, 24, Nov	To EVD: 1921 Nov 2
9, 1944 Nov(1)	Bicknell, George
Benedict, Mary	To EVD: 1913 Dec 22, 1917 Feb
To EVD: 1920 Nov 27	19
Benkert, William R.	From TD: 1917 Apr 13
To EVD: 1920 Mar 7	Bigelow, Herbert S.
Bennett, H. Scott	To EVD: 1921 Jan 12
To EVD: 1916 Aug 12	Birkhead, L.M.
Bennington, W.H.	To EVD: 1926 Apr 8
From Arthur Capper: 1921 Mar	Bishop, Hillman M.
23	To FVD: 1025 Nov 1/1

BISHOP, MAE - BORLAND, WILFRED P.

Bishop, Mae	Boardman, Helen M.
To EVD: 1920 Jan 8	To EVD: 1919-1921(1), 1921
Bixler, Mort L.	May 6, 20
To EVD: 1926 May 17	Bock, Herman
Black, Forrest Revere	To TD: 1943 Dec 19
To EVD: 1926 Jan 13	Boettger, Richard
Black, Helen	To EVD: n.d.(1)
To TD: 1921 Feb 17	Bogart, Guy
Black?, John	To EVD: 1918 Jan 8, 1920 Dec
To EVD: 1926 May 12	19, 1921 Sep 29, Oct 30
Blackman, Earl A.	From EVD: 1919 Apr 28
To EVD: 1926 Jun 4	To Katherine Metzel Debs:
Blackwell, Alice Stone	1926 Oct 22
To EVD: 1926 Feb 24. Aug 26	To TD: 1915 Nov 28, 30, Dec
To TD: 1926 Nov 12, 21	7, 29, 1918 Apr 15, 1920 May
Blassingham, Stewart E.	14, 17, Aug 7, Sep 11,
To EVD: 1915 Dec 5	Dec(1), Dec 19, 1926 Oct 22,
Blatch, Harriot Stanton	Nov 7, 20, 1938 Jul 1, Sep
To EVD: 1921 Mar 21, 1925 Feb 14	23, 28, 1944 Sep 16, Dec 7
To TD: 1921 May 9	From TD: n.d.(1)
Blaylock, Mrs. M.E.	To Cameron H. King: 1918 Jan
To Gertrude Toy Debs: 1926	8, Apr 15
Nov 16	To H.B. Liveright: 1919 Apr
To TD: 1926 Nov 16	28
Bleich, Marjorie	Bohemian Workingmen's School of
· ·	Chicago, Children
To EVD: 1921 Feb 4	-
Blenko, Sarah	To EVD: 1921 Nov 27,
To TD: 1933 Dec 10	Bohn, Frank
From TD: 1933 Dec 12	To EVD: 1915 Dec 20
Bliss, Albert W.	To TD: 1911 Sep 25, Oct 3,
To TD: 1921 Jun 22, Jul 30,	14
Aug 9, Nov 11	From TD: 1911 Oct 5, 7
Bliss, Louis	Bohn, William E.
To EVD: 1921 Jan 31	From TD: 1943 Oct 28
Bliss, Mrs. G.M.	Bonsall, Charles
To EVD: 1920 Jun 14	To EVD: 1919 Dec 21
Bliss, Mrs	To Katherine Metzel Debs:
To EVD: 1900 Dec 20	1926 Oct 24
Bliven, Bruce	To TD: 1926 Oct 24
To EVD: 1920 Jun 8	Bookstaber, Anna
Blodgett,	To EVD: 1921 Apr 30
	Boot and Shoe Workers Union 366
To EVD: 1920 Oct 25	To EVD: 1921 Mar 18
Blumberg, Henry	To Warren G. Harding: 1921
From Frank P. O'Hare: 1945 Jan	Mar 18
23	
Blumenberg, Ben	Borah, William E.
To EVD: 1921 Jun 26	To EVD: 1913 Jun 9, 18, 23, 28,
Board of Arbitration (Great	Jul 10
Northern Strike)	From EVD: 1913 Jun 26, Jul 2,
From EVD: 1894 May 5	8
From George W. Howard: 1894	Borland, Jane L.
May 5	From TD: 1944 Dec 15
Boardman, Harry	Borland, Wilfred P.
To Gertrude Toy Debs: 1926	To Estie Burger Bowers: 1920
Oct 21	Nov 7
000 21	·

BORLAND, WILFRED P., cont. — BRANSTETTER, WINNIE

To EVD: 1912 Apr 5, 6, 1918	To EVD: n.d.(1)
Mar 17	Bowers, Sybil McCaslin
To TD: 1907 May 1, 1915	From Katherine Metzel Debs:
Dec (1), 1920 Nov	1915 Oct 2
7, 1926 Oct 27, Nov 15, 1929	Boyd, Harriette E.
Dec 24, 1930 Feb 23,	To Marguerite Debs Cooper:
1931 Nov 8, 1934	1908 Oct 26, 1909 May(1)
	To Gertrude Toy Debs: 1908
Dec 28, 1935 Jan 5, Nov 30,	-
Dec 16, 1936 Feb 19, Jun	Oct 29
12(2), Oct 6, Nov 12, 18,	Boyd, L.?M.
28	To EVD: 1921 Mar 18
From TD: 1926 Mar 16, 1935	Boyer, R.E.
Dec 1	To TD: 1926 Oct 21
Boro Park Branch, Socialist	Bradley, Charles
Party	To EVD: 1915 Dec 28
To Katherine Metzel Debs:	Bradley, M.E.
1926 Oct 22	To EVD: 1912 Jun 18
Borough, Rube	Bradon, Jack
To TD: 1931 Jun 13	To TD: 1926 Oct 29
From TD: 1931 Jun 29	Brannin, Laura
Bossenberger, Florence	To TD: 1926 Oct 25
To TD: 1920 Mar 19	Branstetter, Otto
Botwink, Elsie	· · · · · · · · · · · · · · · · · · ·
	From E. Arnold: 1919 Oct 4
To TD: 1926 Oct 25, Nov 9	To EVD: 1918 Sep 13, 1920 Apr
Boughner, Inez M.	13, Nov 3, 1921 Jan 17, Feb
To EVD: 1920 Dec 18	1, 7, Apr 4, 21, May 3, 23,
Boult, J.N.	Jul 7, Sep 30, Nov 4, 25,
To TD: 1926 Nov 5	Dec 1, 1922 Jan 6, 7, 13,
Bowers, Claude G.	16, 18(2), 27, Mar 15, 30,
To EVD: 1913 May 7, 1917 May	Apr 17, 20, 29, May 11, Jun
16, 1924 Oct 10	7, Aug 2, Sep 3, 5, 11, 20,
From EVD: 1907 Mar 28, Nov	22, Oct 30, Dec 9, 18, 20,
23, 1909 Jan 7, Feb 14, 1910	1923 Nov 8, 11
Apr 13, 1912 Jan 29(2), May	From EVD: 1918 Sep 18,
31, Aug 15, 1913 May 3, 9,	1919-1921(1), 1920 Oct 23,
10, Jun 7, 1914 Apr 22, Dec	Dec(1), 1921 Mar 28, Apr 9,
15, 28, 1918 Jul 18, 1924	Aug 4, 1922 Mar 25, 29, 30,
Oct 13, 1926 Jan 16, 23	Apr 1, 8, 29, Jun 5, Jul(1),
From Katherine Metzel Debs:	Jul 28, Aug 3, 28, Sep 3,
1915 Oct 2	
To TD: 1926 Oct 22	10, 13, 23, 26, n.d.(1)
	To TD: 1921 Nov 25, 1922 Jan
Bowers, Estie Burger	9, 14, 1923 Oct 30
From Wilfred P. Borland: 1920	From TD: 1921 Apr 1, 9, 1922
Nov 7	Jan 9, 26, 1923 Oct 27
To EVD: 1920 Nov 6, 24	From Max Pine: 1921 May 20
Bowers, Florence Wattles	see also EVD to TD, 1920(1)
To TD: 1935 Jan 30, 1939 Sep	Branstetter, Winnie
8	To EVD: 1920 Dec 20, 1922 Jan
From TD: 1935 Feb 20	30
Bowers, Henry T., Jr.	From EVD: 1908 Apr 9, Dec 28,
To EVD: 1916 Jan 29	1909 Apr 21, 1919 Dec(1),
To TD: 1916 Jan 17	1920 Dec 9
Bowers, Julian	From TD: 1907 Sep 6, 1920
To EVD: 1920 Dec 23	July 28, Oct 29, Dec 29,
Bowers, Mantie W.	1922 Feb 4, 1924 Aug 4
	1,722 1.02 1.4 1,721 1448 1

BREIGH — BROWN, WILLIAM MONTGOMERY

Breigh, John P.	Brisbane, Arthur
To Mabel Dunlap Curry: 1921	see also EVD to TD, 1921(1)
Mar 1, Jun 14, Jul 8	Brite, Mary D.
To EVD: 1920 Nov 2, Dec 15,	From TD: 1922 May 18
1921 Feb 28, Mar 1	British Guiana
Apr 20, Jun 14, 29, Jul 8,	1908 Aug 5
Aug 18, Sep 17,	Bronson, Harry
From TD: 1912 Feb 20, Mar 29	From EVD: 1909 Jun 24
Brenholtz, Edwin Arnold	Bronson, Jessie
To TD: 1912 Feb 13, Mar 14,	To EVD: 1921 Feb 22
1920 Jan 1	Brooker, Josephine L. Church
From TD: 1912 Feb 20, Mar 29	To EVD: 1919-1921(1)
Brewer, George D.	Brotherhood of Locomotive
From EVD: 1910 Mar 7, Jun 26,	Engineers, Members
Jul 7, Sep 26(2). Nov 18,	From EVD: 1888 Jun 10
22, 30, 1911 Jul 14, Aug 21,	Brotherhood of Locomotive
1924 Dec(1), 1925 Dec(1),	Firemen, Grand Lodge
n.d.(3)	To B.L.F. Lodges, C.B. and Q.
From Gertrude Toy Debs:	System: 1888 Apr 17
n.d.(1)	Brotherhood of Locomotive
From Katherine Metzel Debs:	Firemen, Members
	From EVD: 1888 Jun 10
1924 Dec(1), 1925 Dec(1), 1926 Dec 29	Brotherhood of Railroad Trainmen
· · · · · · · · · · · · · · · · · · ·	From TD: 1934 Jan 20
To TD: 1926 Oct 21, Nov 1,	Brotherhood of Sleeping Car
1943 Jan(1), Jun 21,	Porters
n.d.(1)	
From TD: 1919 Mar 20, Apr 18,	To EVD: 1926 Jul 15 Broughton, Charles E.
n.d.(1)	From EVD: 1926 Apr 30
Brewer, Grace D.	
To EVD: 1917 Apr 14	Brown, Corinne S.
From EVD: 1908 Sep 8, Oct 9,	To TD: 1908 Oct 1
16, 1909 Dec 30, 1910 Jan	Brown, Elias
27, Mar 23, 28, Jul 13, 30,	To EVD: 1920 Dec 29
Aug 22, 30, Sep 26, Oct 4,	Brown, Elsie
11, Nov 25, 1911 Apr 6, Aug	To EVD: 1920 May 30
21(2), 26, Nov 13, 1912	Brown, Ethelred
Nov(1), 1913 Jan 10, 25,	To TD: 1926 Sep 19, Nov 13
1914 Jan 10, 20, 24, 26,	Brown, F. McC.
1924 Dec(1), 1925 Dec(1),	To TD: 1925 Dec 30, 1926 Jan
n.d.(4)	6
From Gertrude Toy Debs:	From TD: 1926 Jan 11
n.d.(1)	Brown, John W.
From Katherine Metzel Debs:	To EVD: 1913 Jun 12
1910 Oct 11, 1911 Jun 1, Nov	From EVD: 1913 Jun 26
10, 1921 Mar 4, 1924 Dec(1),	Brown, Ross D.
1925 Dec(1), 1926 Dec 29,	To EVD: 1916 Jan 16
1927 Nov 15, 1928 Jan 18	Brown?, S.J.
From TD: 1913 Oct 3, 1914 Jan	To Katherine Metzel Debs:
19, n.d.(1)	1926 Nov 8
Brice, Lloyd	To TD: 1926 Nov 8
From EVD: 1892 Oct 28	Brown, William Montgomery
Bricker, L.O.	To EVD: 1926 Aug 31, Sep 17
To EVD: 1921 May 3	To TD: 1919 Nov 11, 1920 Mar
Brickman, Mrs.	24, 29, 1928 Mar 23, 1943
To EVD: 1920 Dec 22	Jan 3

BROWN, WILLIAM MONTGOMERY, cont. — CALIFORNIA

From TD: 1926 Oct(1) From TD: 1938 Dec 7 Brown, William Thurston Byron-Curtiss, A.L. To EVD: 1920 Mar 4 To EVD: 1920 Dec 20, 1921 Nov To TD: 1920 Mar 20, Apr 17 Browne, Lewis To TD: 1921 Feb 1, Nov 22, From EVD: 1922 Dec 18, 1923 1926 Oct 19 Jan 16 Broyer, Jean Cherdron C., S.? To TD: 1942 Dec 25 Brucken?, Connie? To Robert D. Heinl: 1926 Oct 21 To EVD: 1920 Dec 21 Brumbaugh, Edmund R. Cabe, M.I. To TD: 1926 Oct 31 1922 May 15 To EVD: Bruno, Guido Cady, Will A. To EVD: 1925 Mar 6 To EVD: 1920 Mar 5 Bruton, Rita Caldwell, Howard H. To EVD: 1922 Aug 9 To TD: 1908 Jun 19 Bryan, J. Wallace Calhoun, Mr. and Mrs. J.C. To EVD: 1921 Feb 2 To TD: 1926 Oct 19 Buchofner, Albert California To EVD: 1919 Oct 4 1894 Jul 1, 2, 1899 May 9, Budish, J.M. 1904 Sep 25(2), 1905 Feb 10, To TD: 1926 Oct 21 Oct 13, 1907 Feb 10, Mar 6, Burbank, Elizabeth Nov(1), 1908 Feb 28, Sep 8, To Katherine Metzel Debs: 1926 10, 11, 12(2), 13, Dec 27, Oct(1) 1910 Oct 28, 1913 Jan 21, 1914 Burns, Marie Feb 4, 12, Jun 2, Dec 5, 21, 1915 Jan 2, 20, 21, Feb 3, Mar To EVD: 1921 Feb 4 Bush, Ned A. 2, 12, Jul 15, 17, 23, Aug 8, Nov 28, 30, Dec 20, 25, 28, To Marguerite Debs Cooper: 1943 Jan 29 29, 1916 Jan 7, 16, Feb 1, May From Marguerite Debs Cooper: 7, Jun 15, Jul 29, Oct 5, Nov 1943 Jan 14 6, 1917 Feb 24, May 21, Nov To TD: 1945 Jan 12 27, Dec 27, 1918 Jan 3, 8(2), From TD: 1937 Dec 9 Mar 23, Apr 2, 15, 30, May 16, 25, Jun 4, Jul 17, Aug 23, Oct Bush, W.E. To EVD: 1921 Nov 18 9, 1919-1921(3), 1919 Apr 28, To TD: 1921 Dec 7 Nov 2, 26, Dec 1, 1920 Jan 1. 3, Mar 1, 2(3), 4(2), 10, 20, Butler, Ellis Parker 22, Apr 7, 10, 13, 17, 19, May 14(3). 17, 25, Jul 9, 26, Aug To EVD: 1918 Apr 10 Butler, H.T. 7, 24, 29, Sep 6, 11, Oct(1), To EVD: 1920 Nov 6 Oct 4, 7(2), 12(2), 14, 18(2), Butscher, William 19, 29, Nov(1), Nov 4, 5(2), To EVD: 1900 Aug 18 Buttis?, Vittorio 11, 13, 15, 16, 20, 21, 24, 25, 26, 28, 29, Dec(1), Dec To EVD: 1916 Aug 31 16, 18, 19, 20, 29, 1921(2), From EVD: 1916 Sep 2 Bynner, Witter 1921 Jan 1, 5, 19, Feb 24, 25, To Mabel Dunlap Curry: 1921 28, Mar 28, 31, Apr 6, May 4, 10, 20, 22, 31, Jun 23, 30, Jul 2, Aug(1), Sep 3, 18, 22, From Mabel Dunlap Curry: 1921 28, 29, Oct 2, 14, 17, 24, 30, Dec 2 Nov 8, 10, 11, Dec 5, 15, 1922 From EVD: 1921 Aug 10, 1922 Jun 19, Jul 15, 1923 Apr 23. Jan 20, Mar 25, 1925 Dec 21, Aug 24, 25, Sep 21, 1924 Mar To TD: 1938 Nov 28, Dec 10,

```
15, Jun 1, 3, 7, Jul 1,
 Calvert, Bruce
  1925(1), 1925 Jul 28, 31, Aug
 From Marguerite Debs Cooper:
 25, Sep 17, 28, Nov 20, 1926
 1936 May 20
 Jan 8, 9, 16, 25, Apr 5, 14,
 To TD: 1928 Jan 30, 1936 May
  Jul 4, Oct(1), Oct 1, 10, 12,
  19(3), 20(2), 21(7), 21(2),
 From TD: 1928 Feb 18
 Cameron, G.D.
 22(4), 23(4), 25, 26(3),
 28(2), 29, Nov(1), Nov 2, 7, 20, Dec 3, 7, 12, 1927 May 26,
 To EVD: 1924 Nov 18
 Campbell, Emerin
  Jul 16, Oct 18, 24, Dec 31,
 To EVD: 1921 Mar 15
  1928 Jan 16, Jun 14, Aug 6,
 Campbell, Ida Addison
  Dec 23, 1929 Dec 31, 1930 Jun
 To EVD: 1922 Apr 16
  4, Jul 17, 28, Aug 12, 1931
 Canada
  Mar 26, 30, Apr 2, 23, Jul 6,
 1910 Mar 15, 1917 Mar 28, 1919
 1932 May 20, Aug 11, Sep 7,
 Sep 8, 1920 Apr 27, 1921 Aug
  1933 Dec 4, 1934 Feb 15, Apr
 17, Oct 3, 1923 Sep 8, 1924
  4, Jun 29, Jul 10, Oct 1, 1936
 Dec 17, 1926 Feb 18, Aug 29,
  May 25, Dec 21, 1937 Jan 26,
 Oct 20, 29, Nov 5, 17, 1927
 Mar 18, May 20, Aug 15, 1938
 Feb 7, 1928 Feb 6
  Sep 23, 28, Nov 28, Jul 1,
 Canal Zone
  1939 Jul 21, Nov 13, 23, 1940
 1921 May 10, Jun 25
  Feb 25, Mar 13, 1941 Feb 26,
 Candamo, Victor G.
  Aug 1, Nov 15, 1942 Jun 3, 17,
 To EVD: 1915 Aug 24
  1943 Apr 5, Aug 6, Oct 14, Dec
 Candee, George
  20, 1944 Aug 29, Sep 16, Nov
 To EVD: 1900 Nov 2
  23, Dec 3, 7, 17, 1945 Jan 5,
 Cannon, James P.
  Feb 4, 13, 19, Mar 10, 15, 17,
 To EVD:
 1925 Jul 15, 1926 Jan
  20, 31, n.d.(6)
 26, May 27, Sep 8
Call (newspaper), see New York
 From EVD: 1926 Jan 26
  Call
 To TD: 1922 Feb 16, 1927 Feb
Callery, Anabel
 7, 16, Apr 12, 1928 Mar 19,
  To EVD: 1912 Aug 9
Callery, Ida Hayman
 From TD: 1927 Jan 10
  To EVD: 1912 Aug 9
 Cannon, John
Callery, Phil H.
 To TD: 1921 Apr 21, Nov 5
  To EVD: 1915 Dec 24
 Capper, Arthur
  To Katherine Metzel Debs:
 To W.H. Bennington: 1921 Mar
 1926 Oct 23
 23
  To TD: 1911 Aug 28, 1921 Sep
 Carew, -----
 27, 1926 Oct 23
 From EVD: 1922 Feb 6
Calles, Plutarco Ellas
 Carhartt and Company
  From EVD: 1926 Feb 24
 From EVD: 1892 Jul 6
Callister?, Leonie Doris
 Carkin, Nancy E.
  To EVD: 1915 Dec 12
 To EVD: 1921 Mar 25
Calvert, Anna Gulbrandsen
 Carl, Morris G.
  To Marguerite Debs Cooper:
 To EVD: 1920 Dec 18
 1936 Sep 18
 Carmichael, G.W.
 From Marguerite Debs Cooper:
 To EVD: 1920 Nov 6
 1936 May 20
 Carnes, Esau R.
 To Gertrude Toy Debs: 1944
 To TD: 1926 Oct 24
 Feb 10
 Carney, Jack
 To TD: 1936 Sep 18, 1940 Sep
 To EVD: 1916 Nov 5, 1917 Feb
 24, Nov 9, 1941 May 26, 1942
 21, 1920 May 1
 Feb 23, 1944 Feb 10, May 31
 From EVD:
 1918 Nov 18, Dec 7
```

CARNEY, JACK, cont. — CHERDRON

To TD: 1918 May 8, 1919 Apr	Chanin, N.
25	To EVD: 1921 Sep 8
From TD: 1919 Feb 12, Dec 6	Chaplin, Edith
Carney, Minnie	From EVD: 1922 Sep 13, 20,
To EVD: 1920 May 1	27, 30, Oct 12, Nov 25, Dec
Carpenter, George W.	
	22, 1923 Apr 11, 28, 1924
To TD: 1926 Oct 26	Jun 30, 1925 Jan 5, Dec(1),
Carr, Edward Ellis	Dec 29
To TD: 1912 Jun 20	From Katherine Metzel Debs:
From TD: 1912 Jun 21	1925 Dec(1)
Carrington, George D.	To TD: 1926 Oct(1)
To EVD: 1920 Jun 15	Chaplin, Ivan
Carter, Bertram R.	From EVD: 1922 Oct 12, Dec
To EVD: 1922 May 12	22, 1925 Dec 29
Carter, Mrs. John H.	To TD: 1926 Oct(1)
To EVD: 1921 Mar 29	Chaplin, Ralph
Carwardine, William H.	
To TD: 1921 Feb 1	To EVD: 1921 Sep 17, 1924 Dec
Caspari, Edouard	21, 1926 May 30
From EVD: 1906 Sep 11	From EVD: 1923 Aug 6, 1924
	Jun 16, 30, 1925 Jan 5, 27,
To Cyprien Odilon Mailloux:	Mar 30, Jun 9, Sep 5, Oct
1895 Dec 12	22, Dec(1), Dec 29, 1926 Feb
Casselberry, Horace	25, n.d.(1)
To EVD: 1921 Oct 20, Nov 7	From Katherine Metzel Debs:
Cassidy, Edward F.	1925 Dec(1)
To EVD: 1921 Nov 5	To TD: 1926 Oct(1), n.d.(1)
Cassidy, F.J.	From TD: 1926 Feb 9
To EVD: 1918 Apr 14	Chapman,
Castleton, Samuel M	To TD: n.d.(1)
From TD: 1921 Mar 29	Chapple, Joe Mitchell
Castleton, Samuel M.	To EVD: 1918 Jan 8, 1925 Jul
To EVD: 1920 Sep 11	13
From EVD: 1920 Sep(1), Oct 7,	To TD: 1916 Jan 26
1922 Apr 14	From TD: 1916 Jan 28
To TD: 1920 Feb 20, 26, Oct	Chatterton, George C.
22, 1921 Jul 29, Nov 21,	Essay on Debs: 1923 Mar 2
1922 Jan 3, 1944 Oct 16, 21, Nov	
13, 24, Dec 9	To EVD: 1920 Sep 15, Nov 25,
From TD: 1920 Feb 5, Mar 12, Oct	Dec 25, 1921 Feb 3, Apr 13,
15, 26, 30, 1921 Aug 6, 1936 Jan	21, Nov(1), Nov 5, 24, 28
21, 1944 Nov 14, 30, Dec 20	Chavarria, Cora Marie Arnold
To McKeen: 1945 Feb 13	To EVD: 1926 Oct 14
	Checel?, H.
Catholic Publishing Company	To TD: 1918 Mar 7
To TD: 1914 Jul 14	Chenery, William L.
From TD: 1914 Jul 20	To EVD: 1926 Jun 8
Century Publishing Company	From TD: 1926 Jun 10
From EVD: 1915 May 22	Cherdron, Eliza Taylor
Cervenka, John A.	To EVD: 1917 Feb 13, 1918 Jul
To EVD: 1920 Nov 1	21, 1919 Mar 30, 1920 Oct
Ceylon	22, 1921 Jan 31, n.d.(1)
1926 Jan 9	To Gertrude Toy Debs: 1931
Challiss, R. Elmore	Nov 22, 1936 Jul 14, Dec 8
To EVD: 1921 Jun 15	To TD: 1917 Feb 13, 1918 Jul
Chamberlin, Peter	21, 1919 Mar 30, Sep 4, Nov
To EVD: 1901 Aug 11	27, 1931 Nov 22, 1936 Jul
	21, 1751 HOV 22, 1750 BUI

```
14, Dec 8, 1942 Dec 25, 26,
 1944 Dec 25, 1945 Mar 26
 From TD: 1919 Sep 1, 25, 1936
 Dec 8, 15, 1945 Jan 1
Chevaillier, Alzira A.
  From TD: 1921 May 2
 see also EVD to TD, 1919-21(1)
Chevaillier, Faith
 From Mabel Dunlap Curry: 1921
 Apr 10
 To EVD: 1921 Mar 28, 1923 Oct
 To Katherine Metzel Debs:
 1926 Oct 23
 To TD:
 1926 Oct 23
 From TD: 1920 Apr 26, 1924
 Mar 10, Aug 16, 1925 Dec 15,
 1926 Feb 4
  To Nobel Peace Prize
 Committee: 1924 Mar 15
Chicago
  1894 May 5, 9, Jul 2, 16,
  24(2), Aug 22, Oct 3, 15, 28,
  1895 Jan 30, Nov(1), 1896 Oct
  12, 1897(1), 1900 Mar 1, Aug
  17, 1902 Jul 10, 1903 Aug 22,
  1904 Oct 31, 1908 Oct 29, 1909
  Jan 12, Feb 2, May(1), 1910
  Jan 27, 1911 May 4, Jun 3, 17,
  Aug 18, Sep 25, Oct 3, 14,
  1912 May 24, Jun 11, 20, 24,
  Jul 22, 23, 27, Aug 19, 1913
 Jan 25, Apr 8, Jun 14, 23,
 Jul(1), Sep 20, 1914 Dec 23,
 1915 Mar 13, May 18, 25, Jul
 5, Nov 8, 13, Dec 9, 12, 13,
 14, 23, 1916 Jan 17, Feb 17,
 May 4, Jun 26, Aug 12, Aug,
 31, 1917 Feb 12, 21, Mar 26,
 Nov 2, 15, 19, 1918(1), 1918
 Jan 6, 28, Feb 18, Mar 6, 10,
 19, 22, Apr 12(2). 14, 18, Jun
 5, Jul 15, 20, Aug 1, 22, 28,
 Sep 13, Oct 14, 31, Nov 20,
 1919 Feb 7, Mar 2, 19, Apr 29,
 Oct 28, Nov 16, Dec 20, 21(2).
 22, 26, 1920 Apr 13, Jun 15,
 Aug 23, Sep 1, 25, 29, Oct 11,
 20, 25, Nov 1, 13, Dec 2,
 18(2), 20(2), 22, 27, 1921 Jan
 22, Feb 1(3), Mar 21, 23(2),
 28, Apr 4, 23, 26, May 25, Jun
 6, 18, 24, Sep 30, Oct 11, 17,
 Nov 1, 11(2), 25(2), 27,
 1922(2), 1922 Jan 9, 30, Apr
```

```
16, Aug 3, Oct 30, Nov 28, Dec
  18, 1923 Jan 18, Mar 5, 10,
  Apr 16(2), 23, May 4, Jul 5,
  Aug 14, 29, Sep 5, 22, Oct 13,
  25, Nov 7, 8, 11, 1924 Dec 2,
  May 24, Jul 30, Oct 9, 18,
  1920 Oct 20, 1924 Oct 22, 1925
  Feb(1), Mar 6, 30, Apr 6, 20,
  May 7, 8, Jun 22, Jul 6, 15,
  Aug 31, Sep 8, Dec 10, 21, 30,
  1926 Jan 22, 26, Feb 11, 15,
  Mar 12, May 15, 18, 20, 27,
  Sep 8, 12, Oct 20, 21, 22, 23,
  24, 25, 27(2), 29, Nov 12, 23,
  Dec 6, 23, 1927 Jan 7, 27, Feb
  7, 1928 Feb 16, 1927 Feb 16,
  24, Apr 6, 12, May(1), Sep 10,
  16, 29, Oct 1, 8, Nov 10, 1928
  Apr 7, Jun 4, Dec 16, 1929 Dec
  23, 1930 Sep 13, 1933 Sep 29,
  1934 Feb 23, Mar 30, 1939 May
  12, 1941 Sep 19, Dec 30, 1943
  Jan 7, 29, Aug 4, 8, 1944 Jan
  9, Mar 16, Oct 26, 27, 1945
  Jan 12, n.d.(2)
Chicago Daily Socialist, Editor
  From EVD: 1911 Sep 6
Childs, Elias A.
  To EVD:
 1920 Nov(1)
Chile
  1921 Mar 26
Christensen, Parley P.
  To EVD: 1924 Dec 2
  see also EVD to TD, 1920(1)
Christine, Gertrude Burke
  To TD: 1923 Dec 29, 1926 May
 20, Oct 26, Dec 1
Citrine, Walter
  To TD:
 1926 Oct 22
Claessens, August
  To TD: 1928 Mar 9, 1941 Oct
 30, 1942 May 1, Oct 3, 1943
 Dec 28, Sep 7, Oct 7, 1944
 May 19, Sep 12, 20, 1945 Jan
  From TD: 1943 Sep 1, 1941 Oct
 28, 1942 Oct(1), Oct 6, 1943
 Sep 15, Dec 22
Clark, David H.
  To EVD:
 1920 Dec 26, 1921 Apr
 22, May 25, Oct 7
  To TD: 1920 Aug 5, 1921 Apr
 30, Aug 5, 1926 Nov 16, 1927
 Feb 13
  From TD:
 1921 Apr 5
```

CLARK, DAVID H., cont. — COHEN, JOSEPH E.

From Louis Kopelin: 1921 May	Cohen, Joseph E.
26	From Mabel Dunlap Curry: 1920
Clark, E.E.	Jul 6
From EVD: 1891 Oct 30, Nov	To EVD: 1919 Dec 11, 28, 1920
17, Dec 30, 1892 Jan 13, Mar	Feb 26, Mar 26, Jun 29, Sep
14, Apr 7, Aug 15, Oct 10	13, Nov 4, Dec 4, 20, 1921
Clark, Edward T.	Apr 29, Jul 28, Oct 1, Nov
To EVD: 1922 Jan 30, Feb 3	11, Dec 1
From Frank Putnam: 1925 Mar	From EVD: 1908 Jun 27, 30,
9	Aug 31, Oct 22, 1909 Feb 2,
Clark, Genevieve Bennett	8, 1912 Jan 5, Oct 1, 6, 14,
To TD: 1921 Mar 24,	1918 Sep 20, 1919-1921(11),
From TD: n.d.(1)	1922 Sep 17, Oct 7, Dec 14,
Clemens, Ruth M.	1923 Aug 18, 1924 May 13,
To EVD: 1920 Dec 28	Jun 24, 1925 Nov 4
Clenenger?, Belle	To TD: 1919 Dec 28, 1920 Mar
To Gertrude Toy Debs: 1909	26, Apr 10, Jun 28, Oct 18,
Jan 26, 1926 Oct 21	Dec 20, 1921 Feb 17, May 14,
To TD: 1926 Oct 21	Sep 15, Dec 1, 1923 Oct 16,
Cleveland, Grover	1926 Oct 18, 21, Nov 7, Dec
To EVD: 1885 Sep 9, 1886 Sep	12, 25, 1927 Jan 30, Aug 8,
9	1928 Sep 17, 1931 Oct 14,
Clifford, Tom	Nov 15, 1936 Jul 16, 1941
To EVD: 1921 Jul 10	Mar 2, Sep 15, 1942 Jun 18,
To TD: 1926 Nov 19	Jul 13, 27, Sep 11, 23, 1943
Cline, Charles	Jul 16, Nov 22, 1944 Jan 19,
To EVD: 1915 Jul 2	Feb 16, Mar 22, Apr 21, May
Cline, E.M.	10, Aug 15, Sep 5, Nov 9,
To EVD: 1920 Dec 21	Dec 4, 27, 1945 Jan 24, Mar
Clippinger, Laura	1, Apr 5
To Debs Family: n.d.(1)	From TD: 1917 Nov 12, 24,
Clogston, C.W.	1919 May 19, Jun 21, Jul 20,
To EVD: 1914 Feb 19, 21	31, Aug 15, Nov 29, Dec 17,
From EVD: 1914 Feb 21, 23	1920 Mar 14, Apr 1, 21, 30,
Cloth Hat, Cap and Millinery	May 22, Jun 7, 10, Jul 6,
Workers Union	Aug 27, Sep 28, Oct 23, Nov
To TD: 1926 Oct 21	12, Dec 17, 1921 Feb 11, May
Coburn, George Otis	10, Jul 27, Nov 21, 1922 Apr
To EVD: 1919 Dec 25	12, Jul 8, Sep 18, Dec 1, 9,
Cock, George B.	14, 1923 Feb 19, 26, Mar 10,
To EVD: 1920 Oct 7	May 29, Oct 9, 18, Nov 19,
Coffman, Waldo H.	23, Dec 21, 29, 1924 Feb 4,
To TD: 1926 Oct 20	18, 29, Apr 4, May 17, Jul
Cohen, A.	26, Aug 8, 30, Nov 20, 1925
To EVD: 1921 Sep 8	Feb 18, Mar 4, Apr 14, 30,
Cohen, B.	Jun 13, Sep 11, 19, Nov 18,
To TD: 1928 Nov 1, Dec 1	27, Dec 2, 31, 1926 Jan 14,
From TD: 1928 Nov 12	Feb 11, 17, 22, Mar 20, Apr
Cohen, George N.	7, May 6, 12, Jun 18, 23,
To EVD: 1912 Jul 1	Jul 12, 29, Sep 16, Dec 18,
To TD: 1926 Oct 21	1927 Feb 5, Mar 19, May 20,
From TD: 1912 Jul 2	Jun 12, Jul 20, Aug 2, 23,
Cohen, I.?	Oct 18, Nov 25, 1928 Feb 2,
To EVD: 1920 Oct 25	28, May 15, Jul 13, Oct 10,

```
1929 Feb 15, Mar 28, Jun 9,
 Colorado
 1899 Sep, 1902 Jun 5(2), Jul 26, 1907 Sep 26, 1908 Sep 5, 6,
 Sep 13, Nov 15, 1930 Jan 28,
 Mar 27, May 27, Oct 4, Nov
 4, 1931 Jan 21, May 11, Sep
 Nov 30, Dec 4, 31, 1909 Jan
 2, Nov 21, 1932 Mar 22, May
 26, Mar 19, Dec 7, 1913 Sep
 29, Dec 3, 1933 Jan 21, Mar
 13, Oct 2, 11, 15, 20, Nov 1,
 11, 23, Aug 10, Dec 11, 1934
 3(2), 6, 7, 10, 12, 26, 27,
 Apr 9, Nov 8, Dec 13, 1935
 Dec 26, 1914 Apr 18, Sep 8,
 Mar 12, May 27, Sep 8, 1936
 Oct 8, Nov 5, Dec 31, 1915 Feb
 Jan 16, Mar 12, Jul 2, Oct
 20, Aug 26, Oct 4, 16,
 21, 31, Dec 7, 1937 Jan 5, Feb 27, Aug 4, Nov 15, 1938
 1916 Jan 5, 1917
 Aug(1), Aug 4, 5, 20, 30, Sep
 Jan 31, Apr 4, Jul 18, Oct
 14, 20, 21, Nov 12, 1918 Sep
 26, 1939 Feb 4, May 17, Jul
 13, Nov 22, Dec 10, 1919 Nov
 11, Nov 14, Dec 8, 1940 Feb
 29, Dec 19, 1920 Jan 23, Apr
 8, Jun 27, Oct 22, Nov 25,
 22, May 15, Sep 11, Dec 21,
 1921 Jan(1), Jan 7, Mar 5, 8,
 1941 Feb 3, 23, 26, Mar 5,
 19, Jun 10, Jul 13, Oct 30,
 29, Nov 2, Dec 11, 1923 Oct 5,
 1942 Feb 13, Mar 6, Jun 13,
 6, 8, 1926 Oct 1, 14, 18(2),
 21, 22(2), 24, Nov 30, 1927 Jan
 Sep 26, 1943 Jul 1, Sep 22,
 10, 1931 Dec 6, 12, 1936 Mar
 Nov 18, 1944 Apr 12, Aug 22,
 Nov 24, Dec(1). 1945 Feb 23
 6, Apr 15, 1937 Mar 25, 1944
 Apr 25, Sep 7, 1945 Mar 28,
Cohen, Max
  To TD:
 1926 Nov 6
 n.d.(1)
Cohen, Maximilian
 Common, Russell
  To EVD:
 1919 Feb 28
 To EVD:
 1920 Oct 12, 1921 Nov
Coldwell, Joseph M.
 15, 16
  To EVD: 1919-1921(1)
 "Comrade" (re: People's College)
  To TD: 1944 Oct 15
 From EVD: 1914 Jul 23
 "Comrades Abroad"
  From TD: 1943 Oct 20
 From TD: 1933 Oct(1)
Coleman, ----
  To EVD: 1913 May 31
 Conger, Josephine, see Kaneko,
 Josephine Conger
Coleman, Eugene Franklin
  To EVD: 1921 May 5, Jul 10,
 Conneaut (Ohio) News-Herald,
 Editor
 n.d.(1)
 From Tom Cullen: 1921 Sep 19
Coleman, George A.
 Connecticut
  To EVD: 1921 May 5, Jul 10,
 1908 Jul 24, Oct(1), Oct 9(2),
 n.d.(1)
 1912 Oct 1, 1916 Jul 22, 1918
Coleman, George D.
 Oct 24, Nov 26, 1919 Dec 16,
  To TD:
 1920 Jul 5
 22, 1920 Jan 2, Aug 18, Dec
Coleman, McAlister
 13, 20, 21, 25, 1921 Jan 13,
  To TD: 1929 Dec 4. 1930 Jan
 Feb 16, 17, Jul 3, Aug 1,
 8, 20, n.d.(1)
 31(2), Sep 30, Nov 16, 1925
Coleman, Rose M.
 Jan 4, Nov 25, 1926 Oct 23(2),
  To EVD: 1921 May 5, Jul 10,
 Nov(1), 1929 Nov 6, 1938 Jan
 n.d.(1)
 25, 1940 Dec 27, 1942 Dec 29
Collier, N.A.
 Conner, J. McArthur
  From TD: 1943 Jan 15
 To EVD:
 1917 Mar 28
Collins, W. Penn
 Cook, Walter M.
  To EVD: 1921 Mar 8
 To EVD:
 1920 May 13
  To Charles Bateman Timberlake:
 To TD: 1920 May 13
 1921 Mar 8
 Cook, -----
Colombia
  1921 Sep 4
 From TD: 1918 Jul 6
```

COOKE — CORNELISON

Cooke, Eva Bruce	19, Nov 30, 1926 Apr 20,
To EVD: 1921 Nov 5	1927 May 25, 1928 Aug 28,
Coolidge, Calvin	1929 May 23, 1931 Aug 28,
To EVD: 1922 Jan 30	To George Derby: 1937 Mar 30,
Coons, Julia C.	
· · · · · · · · · · · · · · · · · · ·	Apr 15
To EVD: 1919-1921(1), 1920	From George Derby: 1937 Mar
Nov 11	23, Apr 9
Cooper, Andrew C.	To Marie Debs Heinl: 1903 Aug
To EVD: 1921 Nov 15	22
From TD: 1921 Nov 25	To John W. Herring: 1932 Jul
Cooper, John T.	5
To EVD: 1920 Mar 7, Nov 1,	To Paul J. Hines: 1943 Jan
Dec 21, 1921 Nov 4	12, 1945 Mar 24
Cooper, Marguerite Debs	To David Karsner: 1923 Jan 18
From Edna B.: 1914 Jun 5	
From Harriette E. Boyd: 1909	To Marie Scheurer Koenig: 1937
	Jun 7
May(1)	From Marie Scheurer Koenig:
To Ned A. Bush: 1943 Jan 14	1933 Jun 25, 1936 Oct 21
From Ned A. Bush: 1943 Jan	From Emma F. Langdon: 1908
29	Dec 31, 1909 Mar 19
To Anna Gulbrandsen Calvert:	To Frank P. MacDonald: 1934
1936 May 20	Mar 29
From Anna Gulbrandsen Calvert:	From Emily Debs Mailloux:
1936 Sep 18	1900 Aug 3, Sep 3
To Bruce Calvert: 1936 May 20	From Arthur Michel: 1904
From Josephine M. Costantino:	Aug(1), 1908 Feb 27
1943 Aug 30	From Louise Debs Michel: 1904
To Kate Crane-Gartz: 1945 Mar	Aug(1), 1907 Jun 13, 1909
27	
	Aug 2
From EVD: 1905 Mar 21, Aug 8,	To Robert Parker: 1941 Nov 23
Jun 9, Sep 8, 24, Oct 11, 1906	From William Wood Parsons:
Jan 22, 23, 1907(1). 1907	1923 Jan 1
Nov 11, 1908 Jul(1), Sep 12,	From Frank Roderus: 1906 Jan
Oct 6, 1909 Jul 21, Aug 2,	30
Oct 27, 29, 1913 Oct(3), Nov	From Howard Debs Selby: 1909
1, 3, 1917 Aug 20, 1919 May	Jul 20, 21
27, 1923 Nov 6	From Seymour Stedman: 1908 Jul
From Gertrude Toy Debs: 1908	2
Oct 23, n.d.(1)	From Hattie Stevens: 1908 Oct
From Katherine Metzel Debs:	28
1906 Jul 30, 1908 Jul(1)	To Irving Stone: 1945 Jan 8
To Marguerite Bettrich Debs:	From Unidentified
1902 Jul 10, Oct(1)	Correspondents: 1907 Aug 16,
To TD: 1926 Oct 10	1909 Feb 2, n.d.(1)
From TD: 1908 Aug 31, Sep 2,	From Sadie M. Walling: 1908
3, 5, 6, 10, 12, 13, 14(3),	Oct 28, 1909 Jul 19,
24, 28, 29, 30, Oct(1), Oct	n.d.(1)
1, 3, 7(2), 10, 11(2), 19,	
21, 29, 30, 1912 Aug 27, Sep	Copas, Daniel M.
1 2 Oct 9 07 Nove 0 404h	To EVD: 1921 Oct 19
1, 3, Oct 8, 27, Nov 2, 1914	Copeland, William M.
Feb 28, May 23, 1920 Jan 2,	To EVD: 1913 Jan 25
1921 Feb 5, Mar 18, Apr 10,	Cordray, C.H.
May 26, Dec 24, 1923 Aug 28,	To EVD: 1917 Apr 14
1924 Jan 12, Nov 12, 1925	Cornelison, M.K.
May 25, Jun 9, Jul 28, Aug	To EVD: 1921 Jul 24

CORSON — CURRY, MABEL DUNLAP

To EVD: 1925 Jan 19 Corson, Cora Youngblood To TD: 1917 Oct 3 Crider, Dan C., Jr. From TD: 1917 Sep 5 To EVD: 1920 Nov 25 Cosgrave, J.O.H. Crosswaith, Frank R. To John Alfred Avirette: 1920 To EVD: 1926 Jul 15 Nov 20 Crouch-Hazlett, Ida Costantino, Josephine M. To EVD: 1919-1921(1) To Marguerite Debs Cooper: Cullen, Tom 1943 Aug 30 To Conneaut News-Herald, To TD: 1943 Aug 30 Editor: 1921 Sep 19 To Robert D. Heinl: 1943 Jan To EVD: 1921 Sep 19 12. Apr 30 Cullum, W.B. Cottrell, Victor May To EVD: 1912 Jul 28 To EVD: 1921 Mar 28, 29, Apr From EVD: 1912 Jul 29 Cummings, L.E. 19, May 13 To TD: 1921 May 2 From EVD: 1924 Dec 27 Coudrey, P. From Katherine Metzel Debs: To EVD: 1915 Dec 28 1924 Dec 27 Coutts, David Cummings, Mary Vincent, see To EVD: 1920 Apr 14 Vincent, Mary Cunnea, William Coves, Alex To EVD: 1918 Apr 1 To EVD: n.d.(1) Cunnea, William A. Coward, -----From TD: 1919 Jun 7 To EVD: 1912 Jun 11 Cowley, Bernice Curley, Jack see also EVD to TD, 1919-21(1) To EVD: 1921 Jan(1) Curry, Harriet Coyle, Albert F. To EVD: 1921 Aug 4 To EVD: 1923 Apr 10 Curry, Harriet, see Oleson, To TD: 1924 Oct 24 Harriet Curry Crane-Gartz, Kate Curry, Mabel Dunlap From Marguerite Debs Cooper: From John P. Breigh: 1921 Mar 1945 Mar 27 To EVD: 1921 Feb 25 1. Jul 8 To Katherine Metzel Debs: To Witter Bynner: 1921 Aug 10, 1926 Oct 21 Dec 2 To TD: 1924 Jun 1, 7, From Witter Bynner: 1921 Oct 1929 Mar 3, 1934 To Faith Chevaillier: 1921 Apr Feb 15, 1943 Jan 1, Dec 18, 1945 Mar 31, n.d.(4) To Joseph E. Cohen: 1920 Jul From TD: 1926 Oct(1), 1927 Feb 7, 1928 Apr 27, Dec To EVD: 1921 Apr 11 10, 1931 Jan 4, From EVD: 1917 Aug(5), 1934 Jan 1, Feb 24, 1936 Jan Sep(1), 1919-1921(34), 1919 3, Dec 29, 1941 Aug 13, 1944 Oct 28, 1920(18), 1920 Jun Feb 24, 1945 Mar 2 15, Oct 19, Nov 25, Dec 30, Crawford, Mary Sinclair 1920(14), 1921 Jan 17, Mar To EVD: 1926 Apr 14 28, May 2, 9, Jun 4, 8, 14, To Katherine Metzel Debs: Aug 2, 24, Oct 25(2), Nov 1926 Apr 14 11, 22, 1922(8). 1922 Sep Crawford, Ruth 14, Nov(1), Nov 5, 6, 8, To TD: 1926 Aug 27, Oct 25, 1923 May 25, 30, Jun 1, 1927 Jul 7 1925(2), 1925 Apr 29, 30, Creel, H.G. From EVD: 1912 Feb 24 n.d.(35) Creviston, Russell To TD: 1926 Nov 12, 1927 Nov

CURRY, MABEL DUNLAP, cont. — DEBS, EUGENE V.

8, 1944 Jan 30, n.d.(1) Davis, Mrs. C.E. From TD: 1944(1), 1945 Feb To EVD: 1920 Nov 7 Dayton Local, Socialist Party To David Karsner: 1919 Sep 7, To Katherine Metzel Debs: 1920 Jan 15, Aug 29, Nov 4, 1922 Jan 14 1921 Apr 4, May 29, 1922 Sep De Jong, Mauritz To EVD: 1915 Dec 23 De Witt, Samuel A. To Lucy Robins: 1920 Jul 5, To TD: 1927 May 6 31, Aug 15, Oct 6, 21, Nov 9, 27, 1921 Jan 2 From TD: 1927 May 25 To Upton Sinclair: 1920 Feb DeWolf, Susana 16, Jun 10, Nov 7, 28, Dec To EVD: 1920 Nov 5, 1921 Oct To TD: 1920 Nov 21 Curtis, Beatrice Deacon, Susan A. To EVD: 1920 Oct 30 Cuthbertson, John To TD: 1926 Oct 29 To TD: 1926 Nov 1 Debs. Eugene V. Cutler, Louis Agreement 1895 Sep 4 To TD: 1926 Nov 4 Inscription 1901 Jul 20 To TD: 1874 Oct 8, 1876 Jan 27, 1877 Sep 14. 1894 Jan 8, 1895 Jun 16, 18, 27, Jul 3, 8, Damm, Peter 10, 11, Aug 8, 13, 16, Sep To EVD: 1905 Apr 16 From EVD: 1905 Apr 22 10(2), Oct 11, 23, 25, 28, Darrah, Mrs. L.A. 29, Nov 4, 5, 10, 15, 17, To EVD: 1920 Oct 12 1896 Jan 9, 1900 Nov 9, 1902 Darrow, Clarence Feb 2, Jun 5, 14, Jul 15, 1906 Apr 29, 1907 May 14, To EVD: 1907 Nov(1), 1913 Jun 14, 1918 Jul 20, 1920 Jan 1908(1), 1908 Jan 28, 29, 30, Mar 23, Apr 26, May 14, 14, n.d.(1) From EVD: 1912 Feb 19, 1925 17, Aug 15, 19, 20, 1909 Feb Jun 4 24, Aug 20, Dec 4, 1910 Feb To Katherine Metzel Debs: 13, Apr 4, May 8, Oct 22, 31, 1926 Nov 5 Nov 1, Dec 24(2), 1911 Jan 1, To TD: 1926 May 15, Nov 5 1912 Mar 21, Apr 21, 26, 27, To Blanche Watson: 1926 May May 18, 22, 1913(1), 1913 10 May 17, 18, 23, Sep(1), Sep see also EVD to TD, 1920(1) 24, Oct(1), Oct 2, 11, 15, 16, 20, 22, 26, 30, Nov 3, Daugherty, Harry L. From W.H. Bennington: 1920 6, 7, 10, 12, 26, 1914 Sep Mar 23 26, 1915 Jan 14, 1916 Mar 12, 1917 Mar 3, 7(2), May 8, From John Yearwood: 1921 Oct 13 Jul 11, 18, Aug 4, 5, 11, David, Abner L. To EVD: 1898 Mar 1 12, 17, 30, Sep 20, 1918 Nov Davidson, Emma 24, Dec 6, 1919-1921(33), To EVD: 1921 Feb 15 1919(2), 1919 Feb 17, Mar Davidson, W.M. 23, Apr(1), Apr 16, 21, 22, 28, Jun 4, 7, 10, 11, Jul 3, To TD: 1924 Mar 29 Davis, Earl C. Sep 8, Nov 27, Dec(1), Dec To EVD: 1920 Nov 4 1, 1920(6), 1920 Apr 1, Davis, Margaret Hall May(1), May 23(2), Jun(1). To TD: 1926 Oct 30 Jun 1, 15, Jul(1), Jul 5, Davis, Mary O. 11, 29, 31, Aug 26, Sep To Emily Debs Mailloux: 1903 4(2), 11, 20(2), 23, Oct(3), May 13 Oct 10, Nov(1), Nov 25,

DEBS, EUGENE V., cont. — DEBS, JEAN DANIEL

Dec(2), Dec 3, 4, 20, 1921(7), 1921 Jan 12, Feb 7,	From Florence Hall Kirkpatrick: 1937 Mar 18
Mar 21, Apr 7, 26, May(1), May 10, 15, 17, Jul 22,	From George R. Kirkpatrick: 1930 Aug 10
Aug(2), Sep(1), Sep 16, Oct	From Agatha Lynch: n.d.(1)
12, 13, 18(2), 20, 22, 25,	To Maurer Family: 1944 Mar 28
27, Nov 5, 14, 15(2), 18,	From Louise Debs Michel: 1907
21, 27, Dec 4, 15, 19, 20,	Jun 11
1922 Jul(2), Jul 25, Aug 3,	From Hervey W. Minns: 1921
5, 12, 22, Sep(1), Oct 17,	Aug 1
29, Nov 5, 7, 1923 Mar 5,	From Zadie M. Neal: 1941 Nov
16, Apr 16, May 14, 17, Jun	15
21, Sep 5, 8, 10, 11, 13,	From Gertrude Panshow: 1908
14, 21, 30, 1924(1), 1924	Dec 29
Jun 10, 23, 30, Jul(1), Jul	From Readings?: 1903 May 25
5, Aug(1), Aug 2, 5, 7, 11,	From Riley, James Whitcomb:
20, 1925 Oct 17, 1926 Mar	1915 Oct 14
31, Apr 2, 5, Jul 24,	From "Rody": 1908(1)
n.d.(12)	From Mary E. Sant?: 1926
Debs, Emily ("Emma"), <u>see</u>	Oct(1)
Mailloux, Emily Debs	From Howard Debs Selby: 1909
Debs, Eugenie ("Jenny"), see	Jul 4
Selby, Eugenie Debs	From Irene Stedman: 1903 Sep
Debs, Gertrude Toy	8
From Mrs. M.E. Blaylock: 1926	From Seymour Stedman: 1903 Sep
Nov 16 From Harry Boardman: 1926 Oct	8, 12 From Hattie Stevens: 1908 Nov
21	4
From Harriette E. Boyd: 1908	From Kate Thompson Tilton:
Oct 29	1926 Oct 21
To George D. Brewer: n.d.(1)	From R.W. Thompson: 1926 Oct
To Grace D. Brewer: n.d.(1)	21
From Anna Gulbrandsen Calvert:	From Edward Toy: 1926 Oct 22
1944 Feb 10	From Mrs. S.J. Toy: n.d.(1)
From Eliza Taylor Cherdron:	From Ranita Toy: 1926 Oct 22
1931 Nov 22, 1936 Jul 14,	From Unidentified
Dec 8	Correspondents: 1908 Aug 30
To Marguerite Debs Cooper:	From Sadie M. Walling:
1908 Oct 23, n.d.(1)	n.d.(1)
From EVD: 1892 Nov 3, 1908	From Pearl M. Wright: 1926
Jun 4, Aug 20, Sep 14	Nov 6 Debs, Jean Daniel
From TD: 1908 Sep 2, 14, 19,	
26, 30, Oct 7(2), 9, 1921	From EVD: 1874 Sep 29, 1894 Jul 16, 24, 1895(1), 1895
Dec 22(2). 24, 1932 Aug 1,	Jan 14, Mar 22, Sep 8, 1896
20 From Georgie Eckert: 1908 Oct	May 29, Oct 12, 1897 Feb 16,
31	1899 Dec 2, 1902 Jul 26, Nov 5,
From Edmund H. Eitel: 1915	Dec 2, 14, 1904 Sep 12, 22(2),
Oct 14	25, 1905 May 25, Sep 4, Nov
From Rosalie Goodyear: 1926	4
Oct 20	From Marie Marguerite
To Vera Hillquit: 1933 Oct 8	Schillinger Debs: 1834 Jun
From J.H. Hollingsworth: 1937	6, Jul 26, 1835 Jun 5
Dec(1)	From Mrs. S.M. Heminway: 1889
	•

DEBS, JEAN DANIEL, cont. — DEBS, KATHERINE METZEL

v 00	M- MD- 4006 W 40
May 30	To TD: 1926 Nov 12
From Mrs. Theo. Hulman: 1903	From TD: 1926 Nov 9, 1927 Jan 7,
May 3	1929 Feb 5
To Emily Debs Mailloux: 1888	From Hannah Engelking: 1926
Mar 12, 1895 Oct 6, 1896 Jul	Oct 21
8, n.d.(1)	From Della M. Fanner: 1926 Oct
From S.J. Toy: 1899 Sep 26	24
Debs, Katherine Metzel	To Adolph F. Germer: 1902 Jan
From Augusta Alick: 1922 Feb 9	14 Enga Pagalia Conducani 1031
From Abraham Baroff: 1926 Oct 21	From Rosalie Goodyear: 1931 Jan 30
From A.C. Barrett: 1926 Oct	From Percy Head: 1926 Oct 21
29	To Morris Hillquit: 1929 Jul
From Oscar Baur: 1928 Jan 26	27
	To George Graham Holloway:
From Guy Bogart: 1926 Oct 22	1931 Jan 20
From Charles Bonsall: 1926 Oct	
24	To Robert G. Ingersoll:
To Claude G. Bowers: 1915 Oct	n.d.(1)
2	From International Bakery and
To Sybil McCaslin Bowers: 1915	Confectionary Workers: 1926
Oct 2	Oct 22
To George D. Brewer: 1924	From International Ladies
Dec(1), 1925 Dec(1), 1926	Garment Workers Union: 1926
Dec 29	Oct 21
	To David Karsner: 1919 Jun 22,
To Grace D. Brewer: 1910 Oct	Dec(1), 1920 Jan 10, 16, May
11, 1911 Jun 1, Nov 10, 1921	
Mar 4, 1924 Dec(1), 1925	17, 30, Oct 23, 29, 1921 Oct
Dec(1), 1926 Dec 29, 1927	23, 1927 Mar 13, 30
Nov 15, 1928 Jan 18	To William B. Kilpatrick:
From S.J. Brown?: 1926 Nov 8	1920 Jan 20
From Elizabeth Burbank: 1926	From Phillip Kleinberg: 1926
Oct(1)	Oct 22
From Phil Callery: 1926 Oct	To Ruth Le Prade: 1924
23	Dec(1)
To Edith Chaplin: 1925 Dec(1)	From Louis Leon Ludlow: 1926
To Ralph Chaplin: 1925 Dec(1)	Oct 21
From Faith Chevaillier: 1926 Oct 23	From Edgar Lee Masters: 1926 Nov 13
To Marguerite Debs Cooper:	From Louis Mayer: 1926 Oct 24
1906 Jul 30, 1908 Jul(1)	From H.M. Merrill: 1926 Oct
From Kate Crane-Gartz: 1926 Oct 21	28
From Mary Sinclair Crawford:	From Samuel Moore: 1926 Oct
1926 Apr 14	21
To L.E. Cummings: 1924 Dec	From Jacob Mueller: 1926 Oct
	21
27 To Manua Counting and 400 h D = 07	·
To Mary Cummings: 1924 Dec 27	From Carl C. Nelson: 1926 Oct
From Clarence Darrow: 1926 Nov	25
5	To Frank P. O'Hare: 1922 Jan
From Dayton Local, Socialist	14
Party: 1922 Jan 14	From Frank P. O'Hare: 1921 Nov
To EVD: 1919 Dec 25	18
From EVD: 1907 Jun 9, 1908	From Kate Richards O'Hare:
Apr 18, 1910 Feb 19, 1918	1921 Nov 17
Jan 12, 1921 Dec 25, 27,	To Kate Richards O'Hare: 1921
n.d.(1)	
	Oct 14, 17, 29, Dec 7, 9,

DEBS, KATHERINE METZEL, cont. — DILLS, IRMA?

1922 Jan 14, May 25	From S.J. Toy: 1899 Sep 26
From Lincoln Phifer: 1926 Oct	Debs, Marguerite Toy, see
21	Cooper, Marguerite Debs
From Mrs. Carl Piltz: 1926	Debs, Marie Marguerite
Oct 24	Schillinger
From C.L. Pixley: 1926 Oct	To Jean Daniel Debs: 1834 Jun
24	6, Jul 26, 1835 Jun 5
From Herman Rahm: 1926 Oct 23	Debs, Theodore
To Stephen Marion Reynolds:	To EVD: 1919 Apr 14, 1920 Oct
1919 Jul 26	20, 1924 Aug 8
To James Whitcomb Riley: 1910	Debs Memorial Radio Fund
Aug 12	To TD: 1928 Feb 29,
From Schenectady Trades	Debs Publishing Company
Assembly: 1926 Oct 28	To Adolph F. Germer: 1901 Mar
From Morris Sigman: 1926 Oct	8
21	From R. Lee Guard: 1901 Oct 1
From Socialist Party, Boro	Decatur Herald, Editor
Park Branch: 1926 Oct 22	From John W. Knowlton: 1926
From Staunton, Illinois Local,	Oct 21
Socialist Party: 1926 Oct 23	Deitrick, James
To Anne Montgomerie Traubel:	To EVD: 1921 Feb 1
1927 Dec(1)	Delaware
From Ethel Truman: 1926	1926 Oct 21, 1927 Aug 8, 1936
Oct(1)	Jul 16
To William J. Van Essen: 1930	Denton, May C.
Aug 12	From TD: 1921 Apr 28
From William J. Van Essen:	Derby, George
1930 Aug 5	To Marguerite Debs Cooper:
From Anna Strunsky Walling:	1937 Mar 23, Apr 9
1926 Oct 23	From Marguerite Debs Cooper:
From Edward H. Wannemacher:	1937 Mar 30, Apr 15
1926 Oct 21	Dertinger, F.A.
To James Peter Warbasse: 1921	To EVD: 1912 Jun 12
Jan 5	Detroit Federation of Labor
To Fred D. Warren: 1910 Aug 1, 2	To EVD: 1920 Nov 22
From Workmen's Circle, Branch	Deuth, Wandeyne
112: 1926 Oct 22	To EVD: 1920 Feb 1
From Pearl M. Wright: 1926	Devine, Thomas C.
Nov 6	To EVD: 1920 Oct 29
Debs, Louise, see Michel, Louise Debs	Dexter, Caroline
Debs, Marie, see Heinl, Marie Debs	To EVD: 1919 Nov 9
Debs, Marguerite Bettrich	To TD: 1919 Dec 4
From Mrs. S.M. Heminway: 1889	From TD: 1919 Dec 12
May 30	Dezmaine, Vaudiene
From Marguerite Debs Cooper:	To TD: 1944 Oct 7
1902 Jul 10, Oct(1)	Diamond, Joseph
From EVD: 1894 Jul 16, 24,	To EVD: 1920 Dec 26
1895 Mar 22, 1896 May 29,	Dickey, John M.
Oct 12, 1897 Feb 16, 1899	From Katherine Metzel Debs:
Dec 2, 1902 Jul 26, Nov 5,	1902 Dec 31
Dec 14, 1904 Sep 12, 22(2),	Dickinson, Frances
25, Oct 3, 1905 Mar 7, May	From TD: 1927 Jul 2
25, Oct 3, 1905 Mar 7, May 25, Sep 4, Nov 4	Dietz, D.S.
Francis M. M. Co.	To EVD: 1913 Jul(1)
May 3	Dills, Irma?
,)	DIIIS, II ma:

DILLS, IRMA?, cont. — EGAN

To EVD: 1921 Nov 2	Dunbar, Robin
Dills, Park	To EVD: 1921 Nov 8
To EVD: 1921 Nov 2	Duncan, Lewis J.
Dodge, B.W., and Co.	To TD: 1926 Oct 19
From EVD: 1908 Oct 15	Dunne, Finley Peter
Dodge, J.M.	From EVD: n.d.(1)
To TD: 1926 Oct 21	From Robert Hunter: n.d.(1)
Dodge, R.V.	From Mary Harris Jones:
To TD: 1926 Oct 21	n.d.(1)
Donnelly, Ignatius	Dworks, Annie
From EVD: 1898 Aug 17	To EVD: 1921 Jun 6
Donovan, Mary	Dwyer, L.
To TD: 1924 Nov 14, 1926 Jun	To Duncan McDonald: 1915 Dec
22, Oct 21	31
From TD: 1932 Dec 19	Dyche, Eugene
Dorn, Max	From TD: 1926 May 22
To TD: 1926 Oct 25	Dyche, J.E.
Dorsey, Mr. and Mrs. J.E.	·
	From EVD: 1921 Jan 16
To TD: 1926 Oct 23	Dykaar, Moses W.
Douglas, David J.	To TD: 1926 Mar 12
From EVD: 1919 Jun 10(2)	From TD: 1929 Jun 11
Douglas, Walter A.	Dykaar, Mrs. Moses W.
To EVD: 1921 Jul 30, Aug 21,	From TD: 1933 Mar 16
1922 May 10	
To TD: 1927 Mar 20	
Dow, Katheryne Dana	Eastman, Max
To EVD: 1921 Nov 13	To EVD: 1915 Dec 8
Doyle, J.H.	Easton, Christopher
To EVD: 1921 Nov 7, Dec 4	To EVD: 1920 Feb 12
To TD: 1921 Nov 29	Eastwood, Rubie
Drake, Charles Francis	To EVD: 1920 Dec 27
To TD: 1943 Aug 4	Ebert, Justus
From TD: 1922 Jan 26, 1933	
0et(1)	To EVD: 1918 Feb 13
	Eckert, Georgie
Drake, Charles L.	To Gertrude Toy Debs: 1908
To TD: 1919 Apr 29	Oct 31
Dreifuss, Adolph	Edelman, Oscar K.
To EVD: 1915 Dec 14	To EVD: 1921 Nov 4
Dreifuss, Kurt	From EVD: 1922 Dec 29, 1924
To TD: 1941 Dec 30, 1944 Oct	Dec(1), 1925 Dec(1)
26	From TD: 1923 May 31, Dec 26
Dreiser, Theodore	Edens, W.G.
To EVD: 1922 Oct 17, Dec 26	To TD: 1926 Oct 21
From EVD: 1922 Oct 14, 20,	Edlin, William
Dec 21, 1923 Jan 11	From EVD: 1901 Jul 17
Driscoll, James	Edwards, Miss
To EVD: 1922 Apr 5	see also EVD to TD, 1921(1)
From EVD: 1922 Apr 7	
Dryden, Mrs. C.H.	Edwards, A.S.
To EVD: 1919-1921(1)	To EVD: 1921 Nov 3, 1925 Sep
Dudenhofer, P.	4
To EVD: 1920 Sep 5	To TD: 1917 Dec 19
Dunbar, Blanche	Edwards, John
To EVD: 1921 Nov 8	From EVD: 1918 Jul 9
10 LVD. 1321 NOV 0	Egan, George W.

To EVD: 1920 Apr 2, May 14 England 1911 Mar 23, 1919 Aug 14, Nov Ehrenborg, Cecil To TD: 1942 Dec 21 5, 1921 Dec 28, 1922 Jan 17, 27, May 12, 1923 Apr 13, May Ehrenreich, H. To EVD: 1918 Apr 10 3, 1924 Dec 29, 1925 Nov 27, Ehrmann, Max 1926 Feb 5, Mar 18, Oct 22, To EVD: 1906 Nov 29 23, Nov 22, 1944 Feb 21 From EVD: 1905 Dec 23, 1906 England, George Allan Jul 17, Dec 14, 1907 Aug 13, To EVD: 1909 Jun 7, 1913 Jul 1908 Apr 16, Sep(1), 1910 9, 15 Feb 15, Jul 26, Nov 16, Dec 3, To TD: 1913 Jul 14, 1926 Oct 1913, Mar 18, Apr 3, Dec 15, 1914 23 Nov 20, Dec 29, 1915 Mar 11, Engle, Perry May 22, Jul 2, 27, Nov 20, To EVD: 1921 Nov 10 Ennis, Charles T. 1916 Jan 21, Jul 13, 1917 To EVD: 1926 Oct 15 Mar 10, Dec 13, 29, 1918 Jan 26, Apr 27, 30, n.d.(1) Ervin, Charles W. To TD: 1916 Jan 3 From EVD: 1907 Nov 25, Dec 7, From TD: 1910 Nov 19, 1911 Aug 8 20, 21, 1908 Feb 8, Mar 2, Eitel, Edmund H. 7, 14, May 26, 1909 Jul 16, To Gertrude Toy Debs: 1915 1922 Dec 18 Oct 14 To TD: 1920 Nov 28, 1921 Aug 17, 1926 Oct 21 To TD: 1911 Aug 11, 1915 Oct 14 Elliott, Francis Marshall From TD: 1910 Feb 26, 1920 To EVD: 1914 Jun 2, Dec 5, Apr(1), 1922 May 15, n.d.(1) Eskin, Harry 21, 1915 Mar 12, Dec 20, To EVD: 1921 Nov 1 n.d.(1)Estes, ----To TD: 1913 Jan 21, Dec 25, To EVD: 1919-1921(1) 1914 Feb 4, 12, Jun 2, Dec Evans, John 5, 21, 1915 Mar 2, Dec 20 Elliott, John B. To TD: 1909 Jul 29 Evans, M.M. To TD: 1916 Feb 1 To EVD: 1919-1921(1) Elliott, Maybelle Reichert To TD: 1919-1921(1) To EVD: 1921 Nov 22 Evening Public Ledger To TD: 1942 Dec 19 From James Oneal: 1926 Dec 18 Ellis, Clara Spalding Extract, Morris From EVD: 1904 Feb 6 Ely, Richard T. To TD: 1941 Feb 14 To EVD: 1903 Apr 24 From EVD: 1903 Apr 29 Fagin, Ella Woodward Emmett, Robert To TD: 1915 Jan 20 To EVD: 1920 May 14 From TD: 1915 Jan 29 Emmons, Earl H. Fagin, Harry L. From EVD: n.d.(1) To TD: 1915 Jan 21 From TD: 1915 Dec 18 From TD: 1915 Jan 29 Engdahl, J. Louis Falconer, George N. To EVD: 1921 Nov 9, 16 To EVD: 1918 Dec 10 To TD: 1921 Nov 4 1919-1921(1), 1920 Aug 8, From TD: 1922 Aug 9 Sep 12 Engelking, Hannah Fanner, Della M. To Katherine Metzel Debs: To Katherine Metzel Debs: 1926 Oct 21 1926 Oct 24 Engisch, William George Farley, F.S. To EVD: 1915 Dec 23

FARLEY, cont. — FOWLER

To EVD: 1919-1921(1)	Flandreaux, Ethel
Farr, Albert	To Emily Debs Mailloux: 1921
To EVD: 1921 Nov 11	Nov 28
Farrell, Clinton Pinckney	Floaten, A.H.
From EVD: 1900 Feb 27, 1903	To TD: 1926 Oct 26
Aug 11	Florida
Faulkner, C. Fenno	1917 Dec 27, 1920 May 30, Nov
To EVD: 1915 Dec 20	11, 1921 Jan 30, Jul 17, 1926
Fawcett, Claire Hallard	Jul 1, Oct 21, 25, 1935 Dec
To TD: 1926 Oct 22	12, 1938 Dec 9, 1944 Dec 15
Fawcett, Clara Hallard	Flower, Donald M.
To EVD: 1919 Dec(1)	To TD: 1926 Nov 22
To TD: 1926 Oct 22	Flower, J. Howard
Fawcett, James Waldo	To EVD: 1921 Feb 5
To EVD: 1919 Dec(1), 1925 Jul	To TD: 1920 Oct 26
6	Flower, Linda Lovering
To TD: 1926 Oct 22	To TD: 1926 Nov 26
Fay, H.B.	Flude, Alfred L.
From EVD: 1897 Jul 20	To TD: 1911 May 4
Feigenbaum, William Morris	Flury, Henry
To EVD: 1921 Jul 27, Oct 4,	To TD: 1932 Nov 5
1926 Sep(1), Oct 6, 19	From TD: 1932 Dec 16
To TD: 1926 Oct 21, 24, Nov	Flynn, Elizabeth Gurley
5, 1933 Mar 20, 1942 Oct(1),	To EVD: 1915 Aug 18, 22, 1920
1944 Sep 26	Dec 25, 1926 Sep 8
From TD: 1923 Aug 24, 1926	From EVD: 1915 Aug 20
Nov 3, 1933 Mar 22	To TD: 1941 Jul 30
Feldman, Joyce	Folan, James
To EVD: 1920 Oct 27	To EVD: 1920 Aug 28
Fenimore, Roger W.	Foote, Georgia Northrup
To EVD: 1920 Nov 13	To EVD: 1919 Dec 18
Ferguson, E.A.	Foreign Language Federation
To EVD: 1920 Jun 6	To EVD: 1915 Dec 14
Ferguson, Miriam A.	Forgrave, J.S.
From EVD: 1925 Feb 2	To EVD: 1914 Aug 22
From Harry Weinberger: 1925	Forsyth, Nellie May
Jan 29	To EVD: 1924 Dec 29
Ferte, Emile Pierre	Forward (Jewish Daily)
To TD: n.d.(1)	To EVD: 1926 Sep 25, 1925
Field, Eugene	Feb 28
To EVD: 1893(3)	Foster, J.P.
Field, George	To EVD: 1920 Jan 1
To EVD: 1920 Dec 24	Foster, L.W.
Fieldman, Sol	To TD: 1926 Oct 21
To EVD: 1914 Jul 17	Foster, William Z.
Filbeck, Nicholas	To EVD: 1923 Aug 29, Sep 5,
From EVD: 1879 Sep 18	22, Oct 25, Nov 7, 1924 Jul
Finkelstein, Max	30
To EVD: 1920 Nov 5	From EVD: 1923 Sep 12, Oct 8,
Finn, Joseph R.	Nov 8
To TD: 1926 Oct 22	To Morris Sigman: 1923 Oct 25
Firth, Edwin	Foulkes, George C.
To EVD: 1919 Mar 2	From TD: 1926 Jul 30
Fischer, Isidore	Fowler, Margaret
From EVD: 1924 Oct 8	To EVD: 1920 Mar 28

FRAENKEL — GEORGIA

Fraenkel, Gustave J. Dec 8, 1919 Jan 2 To EVD: 1912 Jun(1) To TD: 1909 Nov 23, 1910 Apr 20, 28, 1917 Mar 7, n.d.(2), Fraina, Louis C. To EVD: 1919 Mar 6 From TD: 1909 Dec 7, 1910 Mar Frampton, Albert S., Jr. 21, May 3, 1911 Apr 26, 1917 To TD: 1941 Sep 19 Mar 9, 1918 Jul 19 France Gaerity, Jack Britt 1834 Jun 6, Jul 26, 1835 Jun To TD: 1926 Oct 21 5, 1882 Dec 8, 1884 Mar 23, Gahan, John A. 1893 Jul 21, 1895 Dec 12, 1900 To EVD: 1919 Nov 7, 1925 Mar Dec 20, 1913 Apr 28, 1914 Jan 30 25, 1919 Apr 24, 1920 Jul 26, Gale, Linn A.E. Aug 22, 1924 Apr 7, 1925 Aug To EVD: 1919 Oct 31 26, 1926 Nov 13, 1928 Apr 3, To TD: 1926 Dec 5 1933 Jun 25, 1936 Oct 21, 1944 Gallagher, J.J. Jun 29, Nov 14, 1945 Feb 18, To EVD: 1913 Aug 22 Gandhi, Mohandas K. Frank, Glenn To Blanche Watson: 1927 Feb To EVD: 1922 Apr 3, 1925 Apr Gannon, Fritz Freeman, Rose Florence To EVD: 1919 May 2, n.d.(1) From EVD: 1918 Oct 11 To TD: Oct 21 Freilicoff, Morris Gardner, H. To EVD: 1921 Aug 30 To EVD: 1921 Jul 17 French, William E.P. Gardner, Helen To EVD: 1907 Oct 21, 1921 Mar To EVD: 1920 Dec 21, 1921 Jul 27, Nov 21 25 To TD: 1926 Oct 19, Nov 2, To TD: 1910 Jul 16 1933 Dec 28 Friebert, Joe From TD: 1931 Jan 9 To EVD: 1921 Jun 26 Gardner, Helene Friederich, Hector L. From TD: 1924 Jan 11 To EVD: 1921 Oct 31 Gardner, W.J. Friedman, Mollie To TD: 1926 Nov 15 To EVD: 1925 Apr 6 Friedman, Samuel H. Garrison, S.C. To EVD: 1916 Jan 17 To TD: 1943 Sep 12 Gartz, Kate Crane, see From TD: 1943 Dec 10 Fries, Addie Davis Crane-Gartz, Kate Gates, W.N. To EVD: 1919 Nov 2 To EVD: 1896 May 9 Fuhrberg, H.O. Gay, James Bates From EVD: 1925 Nov 2 To EVD: 1921 May 5 To TD: 1926 Nov(1), Nov 5, Gay, William D. 1941 May(1), 1944 Dec 14 To EVD: 1906 Mar 7 Fuller, Mr. and Mrs. S.A. George, Arthur To EVD: 1920 Apr 18 To EVD: 1920 Dec 29 Georgia 1910 Nov 21, 1911 Mar 22, 1918 Gable, George P. May 6, 1919-21(1), 1919 Aug To TD: 1926 Oct 23 20, Oct 7, Nov 8, Dec 22(2), Gable, Robert B. 23, 1920 Feb 20, Apr 15, 26, To TD: 1921 Dec 17 May 30, Aug 5, Sep 27, Oct 9, From TD: 1921 Dec 5 11, Dec 6, 22, 26(2), 1921(1), Gable, William F. 1921 Feb 4(2), Apr 12, 22, From EVD: 1909 Jan 7, Apr 21, 30(2), May 3, 25, Jun 15, Aug Oct 25, 28, 1912 Jun 1, 1917

GEORGIA, cont. -- GOMEZ

```
2, 5, 8, 30, Oct 7, 19, 21,
 23, Feb 1, Dec 11, 1913
  29, Nov 21, 27, Dec 1, 22(2),
 May(1), Jul 19, 24, Sep 18,
  24, 1922 Jan 3, 1926 Jan 6,
 1915 Jan 11, Apr 20, 26, Jun
 3, 14, Jul 3, Aug 16, Sep
  Oct 21, 22, 25, Nov 16, 1927
  Feb 13
 25, 1919 Jun 20, 1932 Dec 7,
 18, 1933 Jan 7, 1937 May 20,
Gerber, G. August
 Sep 22, 1938 Jul 20, Nov 15,
  To TD: 1927 Jul 22, Aug 8,
 Dec 6, 1940 Feb 6, Mar 4,
 Sep 28, 1926 Nov 16, 1928
 Oct 10, Nov 8, 1942 Jan 23,
 Feb 29, 1936 May 25, Jun 3
  From TD: 1927 Oct 15, 1936
 1943 Jan 23, Aug 10,
 1944(1), 1944 Apr 15, Sep
 Jun 5, 8
 10, Dec 4
Gerber, Julius
 From Debs Publishing Company:
  To EVD: 1914 Jul 20, 1915 Aug
 1901 Mar 8
 30
 To William Green: 1938 Nov 22,
  From EVD: 1912 Nov 7, 1914
 From Francis Johnson: 1918 Aug
 Jul 22
  From TD: 1920 Dec 29
 Germer, Mrs. Adolph F.
Germany
  1917 Nov 5, 1920 Jan 15, Aug
 From TD: 1944 Mar 25
 Gerson, Theodore Percival
 To EVD: 1925 Sep 17, 28
Germer, Adolph F.
  To EVD: 1908 May 16, 1909 Dec
 From EVD: 1925 Sep 22
 Gibson, Dan C.
 8, 1913 May 15, Jul 8, 1918
 Mar 10, Apr 12, 18, Jul 15,
 To EVD: 1922 May 10
 Aug 1, 1919 Feb 7, Mar 19
 Gilbertson, Mr. and Mrs. Albert
 N.
  From EVD: 1901 Oct 8, 1902
 To EVD: 1920 Nov 2
 May 13, Jun 5, 1903 Apr 13,
 Gillmor, B.S.
 Sep 30, 1904 Mar 4, Jul 30,
 Aug 1, 1905 Apr 13, 1904 Jul
 To EVD: 1926 Jul 4
 Glasgow, H.W.
 25, 1906 Jan 22, 1907 Jul
 To TD: 1926 Oct 25
 16, 1908 Mar 10, 17, May 18,
 Glass, Helen
 1909 Jan 25, Apr 5, Dec 15,
 1912 Jan 20, 26, 30, 1913
 To EVD: 1919 Dec 14, 1920 Apr 7,
 Jul 14, Sep 9, Dec 2, 1921 Aug
 May 13(2), 14(2), 15,
 26, 1923 Aug 25
 Jun(1), Jun 1, 2, 4, 19, 30,
 Glassberg, Benjamin
 Jul 11, 1915 Jun 2, 1917
 To EVD: 1920 Dec 20
 Apr(1), Apr 11, 1918 Apr 8,
 Gleason, Arthur H.
 1919 Feb 27
 From EVD: 1912 Feb 3
  From Katherine Metzel Debs:
 Goebel, George H.
 1902 Jan 14
 To EVD: 1912 Jul 26, Aug 11
  To TD: 1912 Oct 28(2), 1913
 From EVD: 1912 Jul 29, Aug
 Sep 13, 1914 Oct 8, 1915 Sep
 13(2), Sep 10
 21, Dec 31, 1917 Nov 19,
 Gold, Michael
 1918 Oct 14, 1920 Apr 19,
 1938 Nov 22, 1940 Nov 1,
 To EVD: 1919-1921(1)
 1942 Jan 16, 1943 Jan 13,
 Goldberg, Isaac
 To EVD: 1924 Dec 28, 1926 Jul
 Aug 2, 1944 Apr 25, Sep 7,
 27
 Nov 26, 1945 Mar 28
 To TD: 1926 Jul 30
  From TD: 1904 May 11, 13, 14,
 Goldman, Emma
 27, Jun 7, 25, Jul 15, 1905
 Mar 7, Dec 31, 1906 Mar 15,
 To EVD: 1926 Mar 18
 To TD: 1928 Feb 6, Apr 3
 1907 Sep 5, 1908 Nov 12, Dec
 From TD: 1928 Feb 20
 8, 1910 Apr 12, 1911 Mar 15,
 Gomez, Manuel
 Aug 8, Nov 1, 1912 Jan 22,
```

To TD: 1928 Mar 26, Apr 2	1921 May 28
Gompers, Samuel	Grace?, John? P.
To EVD: 1891 Nov 20, 1892 Oct	To TD: 1920 Sep 3
31, Nov 29, 1894 Jul 5, Aug	Graham, Frank
16, Oct 18	To EVD: 1921 Feb 9
To TD: 1889 Feb 14	Grant, James
Good, Jack	•
	To EVD: 1915 Dec 24
To EVD: 1921 Dec 20	Green, Fred W.
Goodenough, Caroline L.	To TD: 1929 May 16
To EVD: 1920 Dec 19	Green, William
Goodyear, Rosalie	From Adolph F. Germer: 1938
To EVD: 1919-1921(3), 1919	Nov 22
Nov 5, Dec 24, 1920(1), 1920	Greenbaum, Leon
Mar 17, 25, Apr 1, 6, 7, 21,	To TD: 1901 Oct 30, Nov 23
May 26, Jun 3, Oct 6, Nov 3,	Greenhalgh, Katherine
1921 Feb 14, 25, May 25, Jun	To EVD: 1919 Dec 13, 1920 May
3, 9, Aug 27, Sep 22, Dec 8,	21
21, 25, 1926 Aug 17, Oct 19,	Greenwood, Victor L.
n.d.(1)	To EVD: 1919 Dec 16, 1920 Aug
From EVD: 1919(1), 1920(1), 1922 Jan	
16, 1924 Sep 20, 1925 Apr	18, Dec 13, 1921 Feb 16, Jul
26, Sep 29, Oct(2), Nov 25,	3, Aug 31, Sep 30, Nov 16
Dec 17, 1926 Jan 14, 29, Feb	To TD: 1921 Jan 13, Feb 17,
	Aug 1, 31, 1929 Nov 6
15, May 10, 12	From TD: 1929 Nov 14
To Gertrude Toy Debs: 1926	Greiner, L.F.
Oct 20	To EVD: 1920 Nov 9
To Katherine Metzel Debs:	Griffith, Arthur
1931 Jan 30	To EVD: 1920 Aug 25
To TD: 1920 Jul 16, 1923 Nov	Grubbs, J.F.
16, Dec 22, 1926 Apr(1),	To EVD: 1920 Jun 7
Jul(1), Sep 15, Oct 2,	Grumbine, LeRoy
19(2), 20, 21, Nov 22, 1927	To EVD: 1919 Dec 7
Jan 6, 1929 Oct 13, 1937 Jan	Guard, R. Lee
1, 1945 Mar 18(2), 18,	To Debs Publishing Company:
n.d.(1)	1901 Oct 2
From TD: 1919 Jul 25, 1920	Gunn, J.L.
Feb 9, 1923 Nov 9, 1924 Oct	To EVD: 1926 Oct 22
3, 1945 Mar 25	Gunn, John W.
To Irving Stone: 1945 Mar 18	To TD: 1920 Sep 22, 1926 Oct
see also EVD to Mabel Curry,	22 1920 Sep 22, 1920 Oct
1919–21(13), 1920(18),	
1921(8)	Gurevitz, Harry
Gordon, Alexander E.	To EVD: 1920(1)
To EVD: 1916 Dec 8, 1925 Jun 18,	Guth, Henry
• • • • • • • • • • • • • • • • • • • •	To EVD: 1921 Mar 4
From EVD: 1925 Jun 19, 30	Guthrie, W.U.
Gordon, John J.	To EVD: 1925 Mar 12
To EVD: 1920 Dec 25	Gutierrez de Lara, L.
Gottfried, Karl E.	To EVD: 1915 Jul 15, Aug 8
To EVD: 1926 Jun 21	From EVD: 1915 Jul 24
Gould, Symon	Guyana
To EVD: 1924 Dec 22	1908 Aug 5
Grace, R.B.	
To EVD: 1919-1921(2), 1920	
5 05	H., O.
To Katherine Metzel Debs:	To TD: 1907 Apr 8

HAAS — HAWAII

Haas, William C.	Hanson, Florence Curtis
To Frederick G. Heinl: 1927	To EVD: 1925 Apr 20
Dec 3	From TD: 1925 Apr 22
Hacha, Joseph A.	Hapgood, Mary Donovan, see
To EVD: 1920 Sep 27	Donovan, Mary
Hageman, Elizabeth	Hapgood, Norman
	From EVD: 1922 Jan 26
To EVD: 1920 Nov 5	
Haldeman-Julius, Emanuel	Hardie, J. Keir
From EVD: 1924 Oct 4, 1926 Jan	Agreement 1895 Sep 4
4(2)	Harding, Louise D.
To TD: 1926 Oct 22	To TD: 1921 May 22
Hall, Bolton	Harding, Warren G.
From EVD: 1918 Jul 6	From Boot and Shoe Workers
From TD: 1923 May 31	Union 366: 1921 Mar 18
Hall, Covington	From TD: 1921 Aug 30
To EVD: 1919 Nov 6, 1920 Jan	From Isadore Kaplowitz: 1921
1	Apr 4
To TD: 1926 Oct (1)	From Marvin Gates Sperry:
Hall, Meda Bagnell	1921 Aug 2,
	Hardy, John K.
To TD: 1926 Oct(1)	To EVD: 1915 Sep 18
Hallin, H.E.	
To TD: 1921 May 10	Harkins, Leom?
Halperin, Jacob	To TD: 1926 Oct 21
To EVD: 1926 May 5	Harper, Ida Husted
Halushka, Mandel V.	From EVD: 1894 Dec 8
To TD: 1930 Sep 13, 1943 Aug	Harriman, Job
8	To EVD: 1918 Jun 3, Jul 24
From TD: 1922 Oct 12, 1930	Harriman, Theo. G.
Sep 10, 18, 1936 Sep 17, Oct	To EVD: 1926 Oct 10
9, 1943 Aug 4, 18, Oct 5,	Harris, Ellis B.
1944 Jan 7	To EVD: 1919 Dec 21, 1920 Oct
Hamilton, G.W.	1
To Standard Publishing	To TD: 1926 Oct 20, Dec 13,
Company: 1904 Oct 6	17
Hamilton, R.A.	Harris, Frank
To EVD: 1921 Dec 16	To EVD: 1920 Aug 17, Oct 12
Hamilton Carhartt and Company	From EVD: 1920 Oct 14
From EVD: 1892 Jul 6	Harris, Marie Rohde
Hamme, John A., Jr.	To EVD: 1919 Dec 21
To EVD: 1920 Oct 17	Harris, Sarah Edgington
Hampton, George	To TD: 1926 Oct 21
To EVD: 1920 Oct 4	Harrison, Harry P.
Hampton, Meta	To EVD: 1912 Dec 11
To EVD: 1920 Oct 4	From EVD: 1912 Dec 9, 12
Handgen, W.B.	Harvey, W.H.
To EVD: 1922 Dec 5	To EVD: 1917 May 14
Hanford, Ben	Harvey, W.H. Coin
To EVD: 1908 May 2, 6, 24	To TD: 1920 Apr 4
	Haskell, Douglas P.
Hankins, Earl V.	To TD: 1925 Jun 16
To TD: 1926 Oct 20, 1937 Jun	Hatfield, Henry D.
29	To TD: 1913 Jun 18, 24
Hankins, F.H.	
To EVD: 1925 Dec 18	Hathorne, H. Ormond?
Hanna, Paul	To EVD: 1920 Nov 28
To EVD: 1925 Jan 16	Hawaii

1921 Mar 20	From Josephine M. Costantino:
Hawley, A.H.	1943 Jan 12
To EVD: 1914 Jun 1	To EVD: 1913 Jul 7
To TD: 1926 Oct 21	To TD: 1921 Mar 17, 1936 Nov 25,
Hayes, Francis T.	1940 Feb 9, 1943 Apr 30, May 4,
To EVD: 1923 Jan 10, Feb 9	1945 Feb 13
From EVD: 1923 Feb 12(2)	From TD: 1940 Feb 20
Hayes, Sara Smith	From Henri D. Koenig: 1945
To EVD: 1921 May 23	Feb 20
Hayes, William Edward	From Louis Leon Ludlow: 1926
To EVD: 1921 Oct 31	Oct 21
Haynes, Benjamin	To Louise Debs Michel: 1904
To EVD: 1921 Nov 17	Mar 28
Hays, Danford	From Richard H. Waldo: 1926
To TD: 1926 Nov 3	Oct 21
Hays, Franklin W.	Heinl, Robert D., Jr.
	To TD: 1939 Oct 17
To EVD: 1906 Dec 3	Heller, Sylvia
Haywood, William D.	To EVD: 1920 Dec 25
To EVD: 1907 Sep 26, 1917 Nov	Heminway, Mrs. S.M.
2, 1919 Nov 17	To Jean Daniel Debs: 1889 May
To TD: 1912 Jun 24	30
Head, Percy	To Marguerite Bettrich Debs:
To Katherine Metzel Debs:	1889 May 30
1926 Oct 21	Henderson, Arthur
Heath, Fred	To EVD: 1923 Apr 13, May 3
To EVD: 1912 Jul 15	From EVD: 1923 Apr 16
Heaton, Elma A.	Hennesy, J.A.
To EVD: 1920 Sep 6, Oct 18	To EVD: 1921 Nov 15
Hedgecock, Lewis J.	Henrich, H.E.
To EVD: 1926 Feb 14	To EVD: n.d.(1)
From EVD: 1926 Feb 18	Henry, Ed
Heeb, Arthur B.	To TD: 1932 Jun 11
To EVD: 1920 Aug 24, Dec 18,	From TD: 1932 Jun 14
1921 May 10	Henry, Emma
To TD: 1921(1), 1921 Sep 18	To TD: 1926 Oct 22
From TD: 1921 Sep 23	
Heinl, Frederick G.	Henry, John To EVD: 1920 Dec 22
To TD: 1926 Oct 10	Henry, William H.
From William C. Haas: 1927	To EVD: 1919 Apr 26
Dec 3	From EVD: 1919 Apr 20
Heinl, John G.	
To Eugenie Debs Selby:	To TD: 1918 Apr 20, May 24,
n.d.(1)	1919 Oct 7, 1926 Oct 21(2), Dec
Heinl, Marie Debs	23, 1927 Jan 27, Feb 24, Sep 16,
From Marguerite Debs Cooper:	1928 Apr 7, 18
1903 Aug 22	From TD: 1918 Apr 22, 1926
From TD: 1926 Oct(1)	Dec 7, 1927 Sep 19, 1928 Apr
From Don M. Nixon: 1927 Oct	9, 17, 1929 Mar 23
21	From W.F. Richardson: 1926
From Everett Sanders: 1926 Oct	Oct 21
21	Henson, William
From John E. Sulger: 1927 Oct	To EVD: 1920 Sep 10, 14, 24,
21	26, Oct 4, 10, 16, Nov 8,
Heinl, Robert D.	17, 1921 Mar 27, Apr 13, Aug
From S.? C.: 1926 Oct 21	19, Nov 13

HERBOLD — HILSDORF

Herbold, Charles J.	High, Rose M.
To EVD: 1920 Oct 23	To EVD: 1920 Dec 24,
Herman, Ruby	Hill, Edward G.
To EVD: 1920 May 23	To EVD: 1920 Apr 27, 1921 Oct
Hermann, Harry	3,
To EVD: 1922 Jul 15	Hill, Frank G.
Herr, Henry P.	To EVD: 1920 Sep 28,
To EVD: 1921 Jul 9	Hill, James J.
Herring, John W.	To EVD: 1894 Apr 19(4), 24,
From Marguerite Debs Cooper:	25, 26(2), May 8, 9
1932 Jul 5,	From EVD: 1894 Apr 19(4), 23,
To TD: 1926 Oct(1), 1932 Jun	25
30,	To George W. Howard: 1894 Apr
Herron, George D.	19(4), 24, 25, 26(2)
To EVD: 1916 Jan 24, Dec 19,	From George W. Howard: 1894
1917 Jan 10,	Apr 19(4), 23, 25
From EVD: 1916 Jun 3, Nov 16,	Hill, Samuel
1917 Jan 23, 1918 Jan 26,	To EVD: 1926 Jul 27
To TD: 1914 Mar 14, 1915 Jun	Hillman, Sidney
4, 1919 Sep 26, Oct 4, Dec	To TD: 1915 Mar 13
6, 1920 Feb 13, Apr 16, 1921	Hillquit, Morris
Sep 18,	To EVD: 1913 Nov 15, 1914 Jan
From TD: 1914 Jan 15, 1919	19, 1917 Sep 24, 1918 Aug 5,
Oct 22, 31,	1919 Nov 5, 1920 Jun 30, Oct
Hesse, Frances Barrett	9, 1925 Nov 5, 1926 Mar 1,
To EVD: 1920 Oct 29, 1921 Sep	9, 15, 19
20,	From EVD: 1903 Oct 29, 1904
Hibben, Paxton	Dec 31, 1907 May 21, Jun 19,
To EVD: 1926 Jun 19,	28, 1908 Aug 21, Oct 7, 15,
Hibner, George F.	1909 Feb 19, 26(2), 1913 Dec
To EVD: 1920 Jan 21, 1921 Jan	20, 1914 Jan 21, Feb 20,
30,	1917 Sep 21, 1918 Aug 29,
To TD: 1920 Jan 21, 1926 Nov 15,	Sep 20, Oct 14, 1919 Feb 26,
1933 Oct 19, 1935 May 24, 1937	May 3, 9, 1925 Nov 13, 19,
Apr 7, Sep 15, 1940 Nov 5,	1926 Mar 4
From TD: 1933 Oct 22,	From Katherine Metzel Debs:
Hickey, Thomas A.	1929 Jul 27
From EVD: 1912 May 21, Sep	To TD: 1919 Apr 27, 1920 Oct
27, 1915 Jun 9,	27, 1926 Jun 10, Oct 20, 21,
To TD: 1921 Jun 20,	Nov 3, 1929 Sep 26
From TD: 1911 Feb 9, 1912 Jan	From TD: 1919 May 5, 1920 Jul
2, 1913 Feb 10, 1918 Dec 13,	12, 1929 Jul 25
1919 Nov 11, Dec 29, 1925	From Frank Putnam: 1926 Mar
Feb 13,	26
Hickox, John	To John G. Sargent: 1926 Mar
To EVD: 1921 Nov 1,	_ 15 _
Hier, Frederick P., Jr.	From Bertha Hale White: 1925
From EVD: 1919 Mar 20, 1920	Jun 3
Dec 24,	Hillquit, Vera
Higgins, J.F.	To EVD: 1919 Nov 5
To TD: 1926 Oct 24, Nov 8,	From Gertrude Toy Debs: 1933
High, J.A.	Oct 8
To EVD: 1920 Dec 24,	From TD: 1933 Oct 8
High, Maurene	Hilsdorf, Mr. and Mrs. William
To EVD: 1921 Jan 9,	To EVD: 1920 Dec 14

HIMMELREICH—HOLMAN

	Mall Paragraph Land
Himmelreich	Holl, Frances Love
From EVD: 1925 Sep 4	From EVD: 1910 Jan 3, 1916
Himmelreich, Paul J.	Dec 29
To EVD: 1921 May 5	Holl, Frank X.
To TD: 1926 Oct 22	To Ruth A. Allen: 1941 Nov 4
Hindon, Constance	To EVD: 1904 May 21
To EVD: 1921 Sep 12	From EVD: 1885 Jul 27, 1888
To TD: 1926 Oct 25	Aug 11, 1889 Jan 25, 1890
Hines, Paul J.	Jan 17, May 10, 20, 24, Jun
From Marguerite Debs Cooper:	14. Aug 11, 1892 Mar 11, Jul
	13, Oct 3, 1893 Jan 23, May
1943 Jan 12, 1945 Mar 24	16, 1894 May 9, 29, Aug 22,
To TD: 1942 Oct 18, Nov 26,	29, Oct 3, 15, 28, Dec 8,
1943 Aug 11, 1945 Feb 17	
From TD: 1942 Nov 2	31, 1895 Jan 14, 17, 18, May
Hjorth, Orpha	15, Jul 9, 18, Sep 23, 28,
To TD: 1918 Mar 7,	Oct 15, Dec 7, 1896 Mar 24,
Nov 7, 22	1897 May 31, 1903 Apr 6,
Hoan, Daniel Webster	1905 Apr 16, Dec 28, 1907
To EVD: 1916 Aug 15, Nov 22, 1924	May 3, Aug 13, Sep 30, Dec
Aug 29	23, 1908 Aug 21, 22, 1910
From EVD: 1916 Aug 11, 17	Nov 21, 1915 Jan 24, 25,
To TD: 1936 Feb 18	1916 Jan 2, Dec 29, 1918 Dec
From TD: 1936 Feb(1)	13, 1919 Feb 6, 1926 May 6,
Hodge, Lila	n.d.(1)
To EVD: 1920 Nov 27	To TD: 1926 Nov 8, 1943 Dec
Hodge, Viola	26
To EVD: 1920 Nov 27	From TD: 1895 Sep 23, 1904
Hodges, Mattie	Nov 19, 1906 Aug 29, 1907
From TD: 1945 Jan 17	Nov 8, 1908 Nov 21, 1912 Aug
Hoehn, Gustave A.	14, Dec 14, 27, 1921 Jun 8, 1923
To EVD: 1916 Jan 4, 1917 May	Dec 4, 1926 Apr 22, May 27, 1927
17, Jun 7, 1920 Dec 23	Jun 21, 1931 Dec 26, 1936
To TD: 1919 Oct 27	Jan 15, Dec 26, 1937 Jun 29,
	1938 Sep 21, 1939 Jan 5,
Hoelscher, George C.	1941 Jun 3, 1944 Oct 9, Nov
To EVD: 1921 Nov 30	21
Hoffman, Christian Balzac	Holland, Anne
To EVD: 1914 Aug 19	To TD: 1926 Oct 22
From EVD: 1914 Jun 20, 25,	Hollingsworth, J.H.
Jul 1, Aug 15	To EVD: 1919-1921(1)
Hoffman, Robert A.	To Gertrude Toy Debs: 1937
To TD: 1926 Nov 9	•
Hogan, Freda	Dec(1)
To TD: 1919 Dec 26	To TD: 1910 Jan 19, 1926 Oct
From TD: 1914 Feb 20	25, 1933 Dec 30, 1935 Dec
Holbrook, Alice Luella	12, 1937 Dec(1), 1939 Jan
To EVD: 1919-(1), 1920 Sep	29, 1940 Jan(1), 1941(1),
10, Dec 25	1942 Jan 5, Dec 16, 1943 Jan
Mar 25	3
Holl, Anne Love	From TD: 1939 Jan 19, 1941
From EVD: 1895 Apr 25, 1897	Apr 5
May 31, 1901 Jul 28, 1904	Holloway, George Graham
May 17, 1908 Sep 16, 1910	From Katherine Metzel Debs:
Oct 17, 1912 Aug 7, 11, 1915	1931 Jan 20
Jan 24, 25, 1916 Jan 2, Dec	From TD: 1930 Dec 27
29, n.d.(1)	Holman, Helen A.
-21	

HOLMAN, cont. — IDAHO

To EVD: 1921 Nov 3	Hughes, Sam T.
Holmes, John Haynes	To EVD: 1916 Jan 4
To EVD: 1919 Nov 26, 1920 Apr	Hughes, V.L.
14, Nov 1, Dec 24, 1921 Oct	To TD: 1926 Oct 21
24, 1925 Aug 27, 1926 Jun 1,	Hulman, Herman
Aug 18	To EVD: 1917 Jun(1), Jun 13,
From EVD: 1919 Feb 28, 1925	To Jean Daniel Debs: 1893 Oct
Nov 13	13
To TD: 1921 Nov 10, 29, 1926	
Jun 7, Jul 1, Oct 22	Hulman, Mrs. Theo. To Jean Daniel Debs: 1903 May
To Blanche Watson: 1927 Feb	
	3
21	To Marguerite Bettrich Debs:
Holt, Fred W.	1903 May 3
To EVD: 1915 Feb 23	Hume, Ola Bagly
To TD: n.d.(1)	To TD: 1927 Jan 23
Horgan, E.	Hunter, Robert
To EVD: n.d.(1)	To EVD: 1908 Jul 24, 1910 Jan
Horner, Thomas R.	27
To TD: 1921 Oct 7	From EVD: 1910 Feb 4
Horton, C.E.	To Finley Peter Dunne:
To EVD: 1926 Oct 20	n.d.(1)
Howard, George W.	Hurley. Ruth
To Board of Arbitration (Great	To EVD: 1914 Jun 19
Northern Strike): 1894 May	To TD: 1914 Mar 23, 28, Apr
5	2, 8(2)
To James J. Hill: 1894 Apr	Hurt, Walter
19(4), 23, 25	To EVD: 1906 Jul 14, Dec 18,
From James J. Hill: 1894 Apr	1909 Jun 11, 1921 Jun 17
19(4), 24, 25, 26(2)	From EVD: 1906 Jul 6
Howat, Alexander	To TD: 1910 Oct 4, 1913 Aug
To EVD: 1917 Apr 14, 1921 Mar	8, 1919 Nov 16, 1921 Mar 21,
23	1926 Oct 21, 23, Nov 23,
Howe, Nannie	1927 Jan 7, Sep 10, Oct 1,
To EVD: 1920 Dec 18	8, Nov 10, 1928 Jun 4, 19
Howe, R.H.	From TD: 1910 Oct 6, 1913 Aug
To EVD: 1912 Jun(1)	12, n.d.(1)
Howell, N.C.	To Murray E. King: 1926 Oct
To EVD: 1919 Oct(1), Dec 16,	21
1921(1), 1921 Mar(1)	Huston, Samuel
Howell, Perdita	From EVD: 1895 Aug 15, 31
To TD: 1937 Jul 22	Hyndman, H.M.
From TD: 1937 Aug 9	From EVD: 1913 Jan 31
Howieson, Peter	Hynes, William F.
To EVD: 1920 Sep 11	To TD: 1936 Mar 6, Apr 15,
Howland, Arthur H.	1937 Mar 25
To EVD: 1921 Nov 5	From TD: 1936 Mar(1), May 30
Hubbard, Elbert	
From EVD: 1906 Apr 13	
Huebsch, B.W.	Idaho
To EVD: 1925 May 13	1910 Oct 17, 31, Nov 1, 1911
Huff, Charlie H.	Nov 18, 1915 Feb 14(2), 15(2),
To EVD: 1920 Dec 24	1918 Mar 7, May 7, 1919 May 2,
Hughan, Jessie Wallace	1920 Jan 21, 1921 Jan 30, Feb
To EVD: 1921 Oct 26	28, Jun 28, 1923 Sep 30, 1926

5, Oct 10, 11, 13, Dec 25, 26, Nov 15, 1933 Oct 19, 1935 May 1923(1), 1923 Feb 6, 1924 Aug 24, 1937 Apr 7, Sep 15 1, 1925 Jan 19, 1926 Jun 5, Illinois Aug 9, Oct(1), Oct 20(2), 1894 Jan 8, 1895 Jan 2, 14(2), 21(3), 22, 26, Nov 4, 1927 Oct 17(2), 18, Jun 16, 18, 27, Jul 21, 1928 Jun 5, 19, 1930 Jul 3, 5, 8, 9, 10, 11, 18, Aug 1, 13, 15, 16, 27, 31, Sep 4, 8, 23, 1932 Jun 11, Jul 8, 1939 Jan 29, 1945 Mar 18(2). 10(2), 28, Oct 7, 11, 15, 23, n.d.(2)25, 28, 29, Nov 4, 5(3), 15, Indianapolis Sun 17, 1897 Jul 10, 1898 Nov 26, To EVD: 1912 Nov 26 1901 Jul 20, Aug 11, 1905 May Ingersoll, Eva, see Swasey, E.I. 25, Aug 8, 1908(1), 1908 Jan 20, Mar 26, May 2, 6, 16, Aug and Wakefield, E.I. Ingersoll, Eva Parker 31, Oct 1, 29, 30, 31, 1910 To EVD: 1907 Jan 17 Oct 4, 1912 Nov 2, 1913 Jun 6, From EVD: 1906 Jul 23, 1907 1914 Jan 14, Jun 1, 1915 Dec 31, 1916 Jan 17, May 4, 1917 Jan 21 Ingersoll, Robert G. Jan 3, 1919-1921(1), 1920(1), 1920 Mar 3, May 12, Dec 14, To EVD: 1879 Dec 17, 29, 1880 Jan(1), 1881 Feb 2 1921 Jun 17, Jul 6, Aug 30, From EVD: 1886 Oct 21, Oct 23, Nov 15, Dec 4, n.d.(1)1922(2), 1922 Jul(3), Jul 20, From Katherine Metzel Debs: 25, Aug 5, 10, 12, 16, 22(2), n.d.(1) 28, 31, Sep(2), Sep 3, 9(2), To Emily Debs Mailloux: 10, 11, 13(2), 17(2), 18(2), 20, 23(2), 27, 28, Oct 7, 8, 1881 Jul 28 To Eugenie Debs Selby: 1881 12, 14(2), 17, 20, 29, 31, Nov(1). Nov 5, 6, 7, 21, 1924 Jul 28 Mar 29, Aug 5, Dec 21, 1925 Inglis, ----From TD: 1919 Feb 26 Nov 19, 25(3), 1926 May 24, Jun 7, Jul 21, Oct 20(3), Inman, Herbert 21(7), 23, Nov(1), Nov 11, 18, To TD: 1926 Oct(1) International Bakery and 1930 Jun 20, 1935 Dec 29, 1937 Confectionary Workers Union Jan 25, 1944 Nov 26, n.d.(1) To Katherine Metzel Debs: Illinois Socialist Party, 1926 Oct 22 Executive Committee International Committee for To TD: 1926 Oct 20 Political Prisoners Indiana To TD: 1928 Mar 24 1887(3), 1892 Apr 13, 1894 May International Labor Defense 26, Jun 29, 1895 Aug 6, Nov 1928 Mar 24 To TD: 20, 1899 Apr 4, 1908 Jul(1), International Labor Defense, Aug 28, Sep 1, 26, 28, Oct 22, Executive Committee 23, Dec 29, 1911 Aug 11, 1912 To TD: 1928 Mar 19 May 22, Aug 12, Nov 26, 1913 International Ladies' Garment Jun 25, Jul 5, Dec 1, 22, 1914 Workers' Union Jul 14, 29, 1915 Mar 2, Apr To EVD: 1926 May 5 26, Oct 14, Dec 5, 1916 Jan To Katherine Metzel Debs: 16, 17, Apr 10, Sep 9, 14, 1926 Oct 21 1917 Feb 19, May 16, 1918 Apr Iowa 20, May 24, 1919-1921(1), 1919 1902 Nov 5, 1906 Feb 28, Feb 7, Apr 26, Sep 6, Nov 6, 1907(1), 1907 Dec 24, 1908 Jun 16, 1920 Feb 14, Sep 28, Nov 19, Aug 31, Sep 2, 1914 Aug 6, 13, 27(2), Dec 4, 17, 22, 22, 1918 Mar 21, 1919(1), 1920 23, 25, 1921 Jan 20, Mar 22, Jan 20, Mar 19, Nov 2, 30, Dec Apr 12, Jul 9, Aug 6, 19, Sep

IOWA, cont. - KANSAS

8, 20(2), 21(2), 1921 Jul 4, Johnston, William H. 24, Nov 3, 10, 1926 Jan 13, To EVD: 1920 Apr 29 Oct 20, 21, 22, Nov 14, 1943 Joiner, Una Augusta Aug 3 To EVD: 1921 Nov 5 Irvin?, George Frank Jones, Charles R. To EVD: 1912 May 24 To EVD: 1895(1) From EVD: 1912 Jun 1 Irvine, Edward J. Jones, Helen Beach 1920 Nov 28 To EVD: Isenberg, Artie From EVD: 1904 Jul 13 To EVD: 1920 Oct 20 Jones, Mary Harris ("Mother") To EVD: 1913 Jul 5 Italy 1908 Oct 28, Nov 4, 1914 Mar From EVD: 1901 Jan 28 14, 1915 Jun 4, 1920 Sep 12 To TD: 1920 Aug 18 To Finley Peter Dunne: n.d.(1)Jaffe, Lena I. Jones, Milo C. To EVD: 1921 Jun 25 To EVD: 1918 Feb 20, Mar 27 Jones, Samuel M. Jamison, E.R. To EVD: 1918 May 2 To EVD: 1898 Dec 30, 1899 Jun 22, Jul 20, Nov 29, 1900 Sep Jansen, Charles To EVD: 1918 Mar 30 Jeffryes, Clyde C. From EVD: 1899 Mar 6, Apr 4. To TD: 1926 Oct 19, 21 Jul 24, Dec 8, 1901 Dec 28, Jenkins, D. Jordan, Homer G. To EVD: 1915 Jan 16 To EVD: 1920 Oct 14 Jerman, W.F. To TD: 1920 Apr 22 To W.G. Lee: 1920 Apr 22 Kalinin, M. Jewish Daily Forward To EVD: 1923 Mar 30 To EVD: 1925 Feb 28, 1926 Jun Kameneva, Olga 7, Sep 25 To EVD: 1923 Mar 30 Jewish Socialist Labor Party Kaneko, Josephine Conger To EVD: 1918 Apr 10 To EVD: 1920 Jun 16 Jewish Socialist Verband From EVD: 1911 Jun 8 To EVD: 1921 Sep 8, 1926 Jan To TD: 1921 Nov 11 Kansas Johannes, Harry H., Jr. 1899 Jun 28, 1905 Oct 11(2), To TD: 1926 Oct 21 1906 Jul 14, 23, 1907 Mar 28, Johnson, Francis Apr 12, 27, May 3, 14, 21, Jun To EVD: 1922 Jan 17, 27 19, 28, Oct 7, Nov 7, 11, 23, To Adolph F. Germer: 1918 Aug 25, Dec 7, 9, 20, 21, 1908(1), 1 1908 Mar 2, 7, 9, 10, 14, 17, Johnson, Harold 23, Apr 6(2), 9, 13, 16, 18, To EVD: 1920 May 12, 1921 26, May 5, 12, 14, 17, 24, Jun Mar(1) 30, Jul 28, Aug 3, 12, 15, 18, Johnson, Jennie F.W. 19, 20(2), 21(2), 22, Oct 12, To EVD: 1920 Oct 25 26, Dec 28(2), 1909 Feb 2, 8, Johnson, Laurence 14, 19, 24, 26(2). Mar 7, 13, Apr 21(2), Jun 22, 24, Jul 16, To EVD: 1920 Dec 22 Johnson, W.E. 23, Sep 24, Oct 4, Nov 12, Dec To TD: 1926 Oct 20 4, 13, 15, 1910 Dec 24(2). Johnson, W.P. 1911 Jan 1, Apr 19, 1912 Feb 15, 19, 24, 29, Mar 7, 11, 14, From EVD: 1896 Mar 16 Johnston, Alexander 21, 30, Apr 20, 21, 26, 27, May 18, 21, Jul 27, 1913(1), To EVD: 1920 Jun 27

1913 Jul 9, 14, 15, Nov 15, May 8, n.d.(1)1914 Jan 12(2), Jul 23, Aug From Katherine Metzel Debs: 19, 1915(1), 1915 Mar(1), 1919 Jun 22, Dec(1). 1920 Jan 10, Apr(1), Apr 12, May 4, Jul 25, 16, May 17, 30, Oct 23, 29, Sep 15, Dec 13, 24, 1916(1), 1921 Oct 23, 1927 Mar 13, 30 1916 Jan 19, Jul 3, 1917 Apr To TD: 1918 Jan 15, 1919 Apr 14, 1918 Feb 4, 1919-1921(1), 27, May 20, 1920 Jan 14, Feb 1919 Dec 28, 1920 Apr 25, Sep 19, Mar 16; 22, 30, Apr 15, 22, Nov 8, Dec 15, 28, 1921 20, May 5, Jun 29, Oct 6, Mar 23, Apr 4, 20, Jul 19, Sep 1921 Oct 16, 1922 Jul 27, 27, Oct 19, Nov 18, Dec 7, 1923 Jan 2, 1926 Jul 28, Oct 1922 Apr 5, 1926 Feb 14, Apr 22, 1927 Apr 2, 15, Jun 14, 17, Oct 21, 23, 24, 27, Jul 10, 29, Sep 30, Oct 24, n.d.(7) 1929 Jan 10, Dec 16, 1930 Kansas Leader Mar(1), Nov 3, 1931(1), 1931 1924 Aug 9 To EVD: Mar 18 1924 Aug 16 From EVD: From TD: 1916 Jan 3, Feb 5, Kaplan, Jacob H. 8, 1917 May 16, Dec 29, 1918 To EVD: 1915 Apr 1 Jan 7, 15, 19, 24, 28, Feb Kaplowitz, Isadore 22, 25, Mar 4, Apr 25, Jul To EVD: 1921 Apr 4 6, Sep 17, Oct 30, 1919 Jan Karsner, David 9, 17, Feb 12, Mar 19, 25, From Arthur Baur: 1919 Jun Apr 21, 26, May 14, 20, Jun 28, Jul 26, Aug 14, Nov 20, From Marguerite Debs Cooper: 25, 1920 Jan 8(2), Feb 14, 1923 Jan 18 Mar 5, 15, 19, 30, Apr 1, 6, From Mabel Dunlap Curry: 1919 10, 26, May 4, 10, 20, 26, Sep 7, 1920 Jan 15, Aug 29, Jun 2, Sep 17, Oct 15, 20, Nov 4, 1921 Apr 4, May 29, Dec 7, 18, 1921 Mar 1, 28, 1922 Sep 14 May 10, Aug 26, 30, Oct 6, To EVD: 1918 Mar 16, Apr 13, 24, Nov 1, 30, Dec 9, 12, 1919 Jan 1, Nov 11, Dec 4, 17, 1922 Jan 28, Feb 15, 28, 1920 Apr 27, May 6, Nov 3, Mar 4, 11, 13, Apr 24, 26, 1921 May 19, Oct 28, 1922 May 2, 4, 6, 8, 10, 11, 12, Jan 16, Jul 27, Sep 4, Dec 15, 19, 25, 29, 30, Jun 5, 20, 1926 Sep 27, n.d.(1) 10, 13, 19, 21, Jul(1), Jul From EVD: 1912 Mar 30, May 20, 24, 27, Aug(1), Aug 17, 31, 1918 Mar 8, 18, 26, 30, 23, Sep 9, 12, Nov 7, 27, Apr 15, Sep 26, 28, 1919 Apr Dec 20, 23, 1923(1), 1923 22, May 15, 29, Jun 5, 14, Jan 3, 12, 26, Feb 1, 10, Sep 7, 1920 Apr 30, Aug 29, Mar 8, 24, May 4, 11, Sep Nov 4, 1922(1), 1922 Jan 18, 21, Nov 28, 1924 Jan 16, Mar Mar 16, May 31, Jul 12, 28, 1, Apr 5, Dec 16, 1925 Mar 30, Aug 9, 10, 16, 22, 11, 1926 Jul 23, 31, Nov 16, Sep(1), Sep 9, 11, 13, 17, 1927 Apr 12, May 9, Jun 21, 18, 23, 28 Oct 8, 11, 14, Jul 20, Aug 12, 1929 Feb 10, 31, Nov 6, Dec 8, 19, 1923 Mar 5, 1930 Oct 28, Nov 13, Jan 17, Apr 5, 9, 23, Jun 7, 1936(1). 1945 Jan(1), Oct 12, Nov 10, 1924 Jul 19, n.d.(1)Sep 29, Oct 10, Nov 25, see also EVD to TD, 1919-21(1) Dec(1), Dec 6, 1925 Jan 16, 1921 Aug(1) 26, Feb(1), Feb 9, 14, Apr Karsner, Esther 30, May 3, 4, Oct 15, 18, 1925 Aug 19, Oct From EVD: 26, Nov 25, 1926(1), 1926 18, 1926 Apr 9

To TD: 1941 Mar 5, Oct 27

Feb 4, Mar 10, Apr 9, 28.

KARSNER, ESTHER, cont. — KIRKPATRICK, GEORGE R.

Kerr, Charles H. From TD: 1941 Apr 2, Oct 24 From EVD: 1914 Jul 11 Karsner, Rose Kerschner, John To EVD: 1921 Aug 31, Sep 7, To EVD: 1925 Dec 30 Oct 5 Kerton, Ella La Dieux To TD: 1926 Oct 28 To EVD: 1919 Nov 29 Katzenelson, B. Kiefer, Daniel From EVD: 1926 Feb 23 To TD: 1920 Jan 15 Katzko, William From TD: 1920 Jan 28, 1921 To EVD: 1920 Oct 25 Kauffman, Reginald Wright Jul 15 To EVD: 1910 Feb 17 Kiefer, George A. Kautsky, Karl To EVD: 1904 Nov 21 Kiefer, Rosa From EVD: 1902 Nov 29, 1925 Feb 23, Dec 4 To TD: 1923 Aug 11 Kilbride, Thomas M. Keas, H.E. To TD: 1916 May 4 To EVD: 1918 Mar 21 Keller, Benjamin T. Kilpatrick, William B. From Katherine Metzel Debs: To EVD: 1919-1921(1) Keller, D.C. 1920 Jan 20 King, Bertha Hale White, see To EVD: 1920 Dec 21 Keller, Grace White, Bertha Hale To EVD: 1920 Jun 16, 1921 Aug King, Cameron H. 16 From Guy Bogart: 1918 Jan 8, Keller, Helen Apr 15 To EVD: 1919 Mar 11 To TD: 1926 Oct 21 From EVD: 1913 Dec 23, 1919 King, Edna Apr 28, 1922 Feb 6 To EVD: 1920 Mar 23 To TD: 1919 Apr 17 King, J. Franklin From TD: 1919 Mar 21, Apr 15 To EVD: 1921 Dec 25, 26 Kellison, Charles King, Murray E. To TD: 1920 Feb 14 To EVD: 1916 Jul 2, Aug 26, Kelly, James J. 1921 Nov 3, 1925 Oct 20 Kintzer, Edward H. To EVD: 1920 Dec 20 To EVD: 1920 Jun 9, Kendra, Ernest To EVD: 1919-1921(1) To Joseph Patrick Tumulty: Kennedy, ----1920 Jun 9 From EVD: 1914 Jun 20 Kirkpatrick, Florence Hall Kennedy, George Eugene To EVD: 1926 Jul 5 To EVD: 1920(1) From EVD: 1926 Mar 1 Kennedy, O.A. To Gertrude Toy Debs: 1937 To TD: 1926 Oct 27 Mar 18 Kent, Herman O. To TD: 1932 Aug 11, 1937 Mar 18, To TD: 1936 Dec 23 May 20, 1939 Nov 23, 1945 Mar 15 From TD: 1936 Dec 28 From TD: 1930 Aug 26, 1937 Apr 12, Aug 13, 1945 Apr 4 Kentucky 1905 Aug 12, Sep 8, 1912 Aug Kirkpatrick, George R. 7, 1916 Jan 26, 1920 Sep 6. To EVD: 1916 Jan 17, Jun 5, 1919 1921 Feb 24, 1923 Dec 29, 1926 Nov 11, 1925 Jan 10, 1926 May 20 May 20, Oct 20, 26, Dec 1, From EVD: 1925 Nov 13, 1926 1927 May 8, 1943 Feb 1, 20. Mar 26 Oct 19 To Gertrude Toy Debs: 1930 Kerlin, Robert T. Aug 10 To EVD: 1926 Mar 15 To TD: 1910 Aug 24, 1913 Apr 10, 1920 Jul 26, 1924 May To TD: 1928 Jul 15

KIRKPATRICK, GEORGE R., cont. — LABADIE

24, 1926 Sep 12, 1927 Apr 6, Koons, J.C. 1928 Dec 16, 1930 Jun 4, Aug 10 To Broadus Mitchell: 1921 Apr 1932 Aug 11 From TD: 1930 Aug 26 Kopelin, Louis Kirsch, Anselm To David H. Clark: 1921 May To EVD: 1921 Apr 24 To EVD: 1914 Jan 12 Kirshenbaum, L. To EVD: 1926 Aug 9 From EVD: 1915 Feb 3, 1917 Klein, Gertrude Weil Dec 14 To EVD: 1920 Dec 23, 1921 Mar To TD: 1914 Jan 12, 1921 May 29 Kleinberg, Phillip From J.B. Penniston: 1914 Jan To Katherine Metzel Debs: 12 1926 Oct 22 Korngold, Janet Fenimore Kluser, C. Joseph To EVD: 1920 Dec 2 To TD: 1921 Mar 23 To TD: 1913 Apr 17 From TD: 1913 Apr 19 Korngold, Ralph To EVD: 1918 Jan 28 Knight, A.A. To TD: 1926 Nov 7 From EVD: 1918 Jan 30 Knowlton, John W. To TD: 1926 Nov 13 Kreutzian, Dora To Decatur Herald, Editor: 1926 Oct 21 To EVD: 1926 Oct 20 To TD: 1926 Oct 21 Kruse, William F. Koch, Mina To EVD: 1918 Mar 22, Oct 31, To TD: 1926 Oct 23 1921(1) To TD: 1918(1) Koenig, Ernest To Eugenie Debs Selby: 1882 Kuhn, Henry Dec 8 To TD: 1901 Jul 25 Koenig, Henri D. Kunderd, A.E. To Robert D. Heinl: 1945 Feb To TD: 1928 Jun 5 20 Kuppersmith, Bertha Koenig, Jules To TD: 1919 Aug 22 To Emily Debs Mailloux: 1919 Kwong, Yee? Yuen? Apr 24 To EVD: 1920 Jul 27 Koenig, Marie Scheurer To Marguerite Debs Cooper: La Follette, Robert M. 1933 Jun 25, 1936 Oct 21 From EVD: 1909 Mar 7 From Marguerite Debs Cooper: La Fountain, Bert 1937 Jun 7 To EVD: 1921 Jun 30 From Arthur Michel: 1936 Nov La Fountain, Harriette To EVD: 1920 Nov 2, 1921 Jun 30 Koenig-Debs, Salome Labadie, Joseph A. To Emily Debs Mailloux: 1914 To EVD: 1920 Dec 9, 1926 Jun Jan 25, 1919 Apr 24 Kolberg, Lydia C. From EVD: 1905 Dec 12, 1906 To EVD: 1920 Sep 30 Feb 15, 1908 May 5, 1909 Mar Kolberg, William J. 13, 1910 Apr 18, Jun 11, 1912 Mar 14, 1915 Jan 6, Jul To EVD: 1920 Sep 30, 1921 Nov 24 Koller, John 23, 1916 Dec 30, 1918 Jan 4, To EVD: 1919 Dec 22 1919 Jan 4, 1922 Feb 1, 1923 Kolsch, Georgia Jan 11, 1925 Jan 5, 15, To EVD: 1915 Jul 23, 1923 Aug Dec(1), 1926 Jan 27 24 To TD: 1920 Dec 9 To TD: 1926 Oct 26 From TD: 1906 Jan 1, 1910 May 25, 1912 May 27, 1914 Apr

LABADIE, cont. — LE PRADE

15, 1916 Jan 3, 1920 Dec 16, 1908 Nov 30, Dec 31, 1909 24, 1921 Mar 26, 1922 Mar 6, Mar 19 Nov 14, 1923 Dec 12, 1924 To TD: 1908 Aug 8, 15, Dec 4, n.d.(1)Mar 6, Jun 10, 1925 Dec(1), Dec 15, 1926 Jul 7, 1928 Mar Larkin, James To EVD: 1917 Apr 13(2), 1919 30 From Unidentified Feb 28 1922 Jul 22 Larrison, Georgia Correspondent: Labor Temple Association of From TD: 1945 Apr 2 Terre Haute Larrison, Tom 1945 Apr 2 From EVD: 1925 Sep 11 From TD: Lacey, James Larsen, James P. To TD: 1918 Nov 2 From EVD: 1913 Jun 24 Ladlow, Fred To TD: 1913 Jun 23 To TD: 1926 Oct 25 Laughlin, Mary Q. Ladoff, Isador To EVD: 1920 Jun 11 Lawrence, Edwin G. From EVD: 1905 Aug 18, 1906 To EVD: 1921 Jan 21, Feb 1 May 23 Lawson, Mae From TD: 1906 May 23 Lagarrigue, Juan Enrique To TD: 1919 Dec 28 To EVD: 1921 Mar 26 Le Prade, Ruth Laidler, Harry W. To EVD: 1920 Mar 1, Apr 13, To EVD: 1918 Jan 28 May 25, Nov 20, Dec 26, 1923 Laitinen, Gertrude May 12 To EVD: 1921 Jan 20, Feb 18, From EVD: 1917 Dec 13, 1918 Mar 28, May 31, Jul 22, Sep Sep 30, Nov 15, 1919(1), 19, Oct 22, Nov 10 1922 Dec 21, 29, 1923 Feb Lake, H.S. Genevra 20, 1924 Dec(2), 1925 Jan To EVD: 1897 Sep 26, 1912 Sep 26, 1926 Apr 13, n.d.(1) 28, 1915 Aug 27 From Katherine Metzel Debs: Lamont, Daniel S. 1924 Dec(1), n.d.(1), To EVD: 1885 Sep 9 To TD: 1919 Dec 1, 1920 Jan Landis, J.T. 3, Mar 22, Apr 19, May 14, To EVD: 1920 Nov 14, Dec 29, Oct 29, 1921 Jan 5, Apr 7, 1923 May 12, 1924 Jun 1, 1921 Feb 3, Nov 5, 15 1926 Oct 20, 21, Dec 12, To Woodrow Wilson: 1920 Dec 1927 May 2, Oct 24, 1928 Jun 14, Aug 6, 1929 Dec 31, 1932 Landon, Hugh McK. Sep 7, 1933 Dec 4, 1937 Aug From TD: 1915 Oct 2 15, 1938 Nov 28 Lane, Anna From TD: 1919 Apr 16, Dec 22, To EVD: 1920 Nov 23 1920(1), 1920 Mar 3, Apr 6, Lanfersiek, Walter 23, 29, May 27, Jun 2, 11, To EVD: 1912 Aug 7, 1915 Nov Nov 20, 1921 Feb 16, Mar 31, 8, 13, Dec 13, 23 Apr 14, May 21, Jul 27, Aug From EVD: 1912 Aug 11, 1914 18, 1923 Feb 20, Apr 5, 7, Jul 8, 1915 Dec 24 13, Jun 9, Jul 2, Dec 27, To TD: 1915 Dec 13, 1916 Feb 1925 Jun 4, Aug 13, Sep 21, 17 Dec 29, 1926 Mar 10, Apr 10, Lang, Harry Oct(1), Nov 12, Dec 21, 1927 From EVD: 1920 Oct 7 Jan 3, Mar 15, Jun 18, Nov From TD: 1921 May 15, 1922 29, Dec 7, 1928 Jul 10, Aug Jan 16 21, 1930(1), 1930 Jan 13, 1932 Dec Langdon, Emma F. 22, 1933 Feb 23, Sep(1), Oct To Marguerite Debs Cooper:

23, Dec 21, 1934 Apr 24, From TD: 1940 Nov 28 Leslie, Anna 1936 Jan 6, 1937 Aug 28, 1938 Dec 18, 1939 Dec 27, To EVD: 1919 Dec 22, 1920 Dec 1940(5), 1941 Jan 1, Apr 18, To TD: 1919 Dec 22, 1942 Dec Dec 19, 1942 Apr 22, 1943 Apr 26, 1942 Aug 4, 1943 Dec 29, 1945 Mar 11 Leslie, Jean 15, 1944 May 5 LeSueur, Arthur To TD: 1940 Dec 27, 1942 Dec To EVD: 1915 Sep 15 29, 1945 Mar 11 From EVD: 1915 Jul 24 Leslie, Will Leavitt, John M. To EVD: 1919 Dec 22, 1920 Dec To EVD: 1921 Nov 15 From TD: 1921 Nov 25 To TD: 1919 Dec 22, 1940 Dec Lee, Algernon 27, 1942 Dec 29, 1945 Mar To EVD: 1921 Aug 23, 1923 Sep Levine, Isaac Don From EVD: 1907 Dec 9, 1918 To EVD: 1925 Jul 13 Oct 10, 1922 May 4, 1923 Feb Levitan, B. 5, 13, 16 To EVD: 1926 Jun 7 To TD: 1944 Sep 7, 24, 1945 Levoff, Leopold Feb 15, Mar 1 To EVD: 1920 Mar 2 From TD: 1914 Nov 20, 1920 Sep 7, 1921 Aug 31, 1923 Feb Lewing?, Mrs. F.N. To EVD: 1920 Nov 2 27, 1943 Jan 24, 1944 Lewis, Arthur M. Sep(1), Sep 11, Oct 4, 1945 To TD: 1915 Jul 5 Feb 24, Mar 27 Lewis, E.B. Lee, E.A. To TD: 1921 May 21 To EVD: 1920 May 14 Lewis, Fay Lee, Matilda Sinai To EVD: 1926 May 24 From TD: 1920 Sep 7 To TD: 1926 Nov 18, 1935 Dec Lee, W.G. 29, 1937 Jan 25 From W.F. Jerman: 1920 Apr 22 From TD: 1926 Nov 5, 1936 Dec(1) Lehane, Cornelius Lewis, G.B. From EVD: 1918 Nov 30 To EVD: 1921 Mar 28 Lewis, Lena Morrow To TD: 1918 Nov(1) From EVD: 1918 Oct 18 Leheny, John F. To TD: 1920 Aug 27, 1926 Oct To EVD: 1923 May 4 22, 1944 Sep 19, 30 Leiser, Clara From TD: 1944 Oct 17 To TD: 1934 Aug 10, Sep 4, Oct 23, 1941 Sep 12, 26 see also EVD to TD; 1920(1) Lewis, R.T. From TD: 1934 Aug 30, Oct 16 Lentz, John J. To EVD: 1921 Jan 18 Lewis, Sinclair To EVD: 1925 Sep 2 Leonard, Harold W. To EVD: 1926 Apr 8(2), May To EVD: 1920 Aug 12 Leonard, William Ellery From EVD: 1926 May 13 To TD: 1927 Apr 16, 1928 Dec To EVD: 1919 May 1, 1920 Jan 2, 1930 Nov 21, 1939 Feb 25 2, Mar 4, Jun 29, Sep 9, Nov 1, Dec 24, 1921 Jan 7, Feb Lewis, W.C. To EVD: 1926 Jan 16 1, Apr 5, Jun 24, Aug 16 From TD: 1926 Jan 22 To TD: 1919 Dec 24, 1920 Feb 5, Mar 17, Apr 10, Dec 9, Liebknecht, Sonia From Rosa Luxemburg: 1920 Aug 1921 Feb 10, 1926 Oct 21 Lermond, Norman W. Likin, Mr. and Mrs. J.W. To TD: 1940 Nov 10

LIKIN, cont. — LUNDE, MR. AND MRS. THEO. H.

To EVD: 1919 Dec 23	Lofton, Leola
Limbach, Sarah	To EVD: 1920 Nov 28
From TD: 1937 Jun 29	Logan, William Richard
Lincoln, Elsie	To TD: 1920 Jul 9
To EVD: 1921 Nov 3	London, Charmian K.
Lincoln, Frank W.	From EVD: 1917 Feb 25, Mar 17(2).
To EVD: 1921 Nov 3	Jun 2
Lindlahr, Victor Hugo	London, Meyer
To EVD: 1926 Jun 7	To EVD: 1914 Dec 7
Lindlahr Sanitarium	Long, C.R.
To EVD: 1924 Jun 6	To EVD: 1920 Dec 26
Linen, H.M.	Longuet, Jean
To EVD: 1917 Nov 13	To TD: 1924 Apr 7
	Lopez, F.R.
Lingan, Arch	To EVD: 1922 Jan 10
To TD: 1919-1921(1)	Lore, Ludwig
Linton, Chester Alfred	To EVD: 1915 Dec 9, 1917 Mar
To EVD: 1920 May 30	9, 19, 1919 Mar 3
Lipchuk, S.L.	Los Angeles Record, Editor
To EVD: 1921 Oct 27	From TD: 1931 Jun 13
Lippincott, Martha Shephard	Louisiana
To TD: 1926 Nov 9	1918 Jun 3(2), Jul 24, 1919
Lisemer, Louis	Nov(1), 1920 Jan 5, Apr 18,
To EVD: 1926 Feb 12	Nov 11, 20, Dec 9, 25(2), 1921
Littleton, Frank L.	Jan 17, 19, 21, Feb 1, Mar 7,
From TD: 1919 Jan 4	Apr 8, 18, 24, May 28, Jun(1),
Liveright, H.B.	
From Guy Bogart: 1919 Apr 28	Jul 6, Aug 27, Oct 29, Dec 16, 1926 Oct 21
Llano Colony, Members	
To EVD: 1921 Jul 6	Lovejoy, Andrew To TD: 1926 Oct 22
Lloyd, Caro	Lovejoy. Mary
To EVD: 1919 Nov 18	To TD: 1926 Oct 22
From EVD: 1905 Jan 31, 1910	Lovejoy, Owen R.
Jun 22, 23, Jul 2, Nov 16	To EVD: 1919 Apr(1)
To TD: 1935 Jan 21	Lowe, Caroline A.
From TD: 1935 Feb 15	To EVD: 1908 Oct 26, 1911 Aug
Lloyd, Henry Demarest	18, 1912(1), 1915 Dec 13,
To EVD: 1898 Nov 26, 1903 Jun	1916 Jan 19, 1918 Feb 4, Apr
8	14. Aug 28, 1919 Dec 24,
From EVD: 1893 Jul 29, Aug	1926 Apr 17
22, 1894 Jul 24, Aug 15, Dec	From EVD: 1916 Jan 31,
10, 1895 Aug 1, 27, 1896 Feb	1919–1921(2)
1, Jul 21, 25, Dec 12, 1897 Jul	To TD: 1908 Oct 12, Dec(1).
10(2), 1898 Dec 3, 1899 Jan	1926 Oct 22
7, 1900 Dec 12, 1903 Jun 22	Ludlow, Louis Leon
Lloyd, John	To Katherine Metzel Debs:
To TD: 1926 Dec 4	1926 Oct 21
Lloyd, Llewelyn	To Robert D. Heinl: 1926 Oct
From EVD: 1915 Feb 14	21
Lochner, Louis P.	Lulow, Max E.
To EVD: 1917 Jun 19	To EVD: 1918 Apr 11
Locke, Charlton	Lund, Signe
To EVD: 1920 Feb 20	To EVD: 1920 May 31
Lofton, Emma	Lunde, Mr. and Mrs. Theo. H.
To EVD: 1920 Nov 29	

LUNDE, MR. AND MRS. THEO. H., cont. — McKINNIS

To EVD: 1920 Nov 24	MacDonagh, J.P.
Lunde, Theo. H.	To EVD: 1914 May 18
To EVD: 1918 Sep 13	MacDonald, Alexander
Lunn, George R.	To EVD: 1921 Nov 20, 1922(1),
To EVD: 1915 Nov 22	1926 Apr 11
Luxemburg, Rosa	To TD: 1919-1921(1), 1926 Mar
To Sonia Liebknecht: 1920 Aug	16, Jul 27, 30, Oct 12, 22,
22	26, Nov 5, 13, Dec 7, 31,
Lydenberg, H.M.	
To TD: 1926 Nov 3	1927 Mar 9, Jun 1, Nov 7,
	1928 Feb 2, 1930 Apr 7, 1932
Lynch, Agatha	Dec 22, 1933 Dec 4, 1934 Dec
To Gertrude Toy Debs:	3, 1935 Dec 13, 18, 1937 Dec
n.d.(1)	10
To TD: 1931 Nov 20, Dec 21,	From TD: 1928 Feb 16, 1933
n.d.(1)	Jan(1), Dec 4
From TD: 1931 Nov 25	McDonald, Duncan
Lynch, George Quentin	To EVD: 1917 Jan 3
To EVD: 1921 Nov 3	From L. Dwyer: 1915 Dec 31
Lynch, Thomas	MacDonald, Frank P.
To EVD: 1921 Jul 29	From Marguerite Debs Cooper:
To TD: 1919(1), 1926 Oct 19, 25	1934 Mar 29
Lynn, Ethel	To TD: 1934 Mar 29
To EVD: 1920 Aug 14, Dec 16,	MacDonald, I.
1921 Jan 1, n.d.(1)	To TD: 1926 Nov 5
To TD: 1918 Jan 3, 1925(1),	McDonald, T.J.
1926 Apr 5, 1925 Nov 20,	To EVD: 1914 Jan 14
1926 Oct 19, 20, 22, 1934	McFadden, I.D.
Apr 4	To EVD: 1920 May 15, Sep 11,
From TD: 1926 Oct(1)	Dec 21, 1921 Mar 5
From 1D. 1920 Oct(1)	Macfarland, John C.
M., E., Sr.?	To EVD: 1918 Apr 2
	To TD: 1918 Apr 2
To EVD: 1926 Jun 12	MacFarlane, William
Mabie, J.F.	To EVD: 1905 Oct 14
From EVD: 1904 Mar 25, Dec	McGann, William
23	To EVD: 1920 Apr 26
McBride, John	McGrady, Thomas
To EVD: 1895 Aug 3	· · · · · · · · · · · · · · · · · · ·
McBride, Rollo	To EVD: 1905 Aug 12
To EVD: 1924 Nov 20	To TD: 1907 Feb 10, Mar 6
McCaleb, H.A.	McJunken, Ethel
To EVD: 1916 Dec 18	To EVD: 1921 Jan 9
McCartan, James	MacKay, Robert
From EVD: 1922 Feb 18	To EVD: 1905 Dec 13
McCauley, Mary Ethel	McKean, C.E.
To TD: 1920 Nov 5	To EVD: 1920 Nov 3
McClure, Charles R.	McKeen, Frank
To TD: 1912 Aug 12	To EVD: 1899 Dec 31
McCormick, P.G.	McKeen,
To EVD: 1920 Nov 9	From Samuel M. Castleton:
McCraith, Aug.	1945 Feb 13
From EVD: 1896 Jun 9	McKibbin, John H.
McCuaig, J. Aspinall	To EVD: 1921 Oct 11
To EVD: 1915 Jan 30	McKinley, William
McDermott, T.A.	To EVD: 1897 May 7
To EVD: 1920 Nov 26, 1921 May	McKinnis, J.R.
20, 25, Dec 5	
,, -	

McKINNIS, cont. — MAINE

To TD: 1926 Oct 24	From Edwin Markham: 1904 Mar 26
McLain, Ben	From Maud R. Ingersoll
To EVD: 1920 Dec 8	Perkins: n.d.(1)
To TD: 1920 Jan 20, 1926 Oct	
22	From Louise Caroline Debs
see also EVD to TD, 1920 May	Stephan: 1884 Mar 23
23	From Booker T. Washington:
McLain, F.B.	1915 Oct 23
To TD: 1926 Nov 11	Mailloux, Emily Debs
MacLean, Isabel	To Marguerite Debs Cooper:
To TD: 1913 Sep 20, 1915 Dec	1900 Aug 3, Sep 3
9	From Mary O. Davis: 1903 May
From TD: 1913 Oct 1	13
McMahon, B.?	From Jean Daniel Debs: 1888
To EVD: 1912 Jun 11	Mar 12, 1895 Oct 6, 1896 Jul
McMahon, John R.	8, n.d.(1)
To EVD: 1921 Nov 25	To TD: 1900 Aug 1, 1913 Apr
McMahon, P. Maurice	28, 1926 Oct 10, 11, Dec 1,
To EVD: 1921 Mar 20	1927 Aug 19
M'Millan, V.R.	From TD: 1917 Feb 9, 1926
From Roger N. Baldwin: 1925	Oct(1), Dec 13
Jan 27	From Robert G. Ingersoll:
McNamee, John F.	1881 Jul 28
To EVD: 1915 Mar 2, 1916 Sep	From Salome Koenig-Debs: 1914
14, 1918 Oct 30	Jan 25, 1919 Apr 24
To TD: 1919 Nov 13	From Cyprien Odilon Mailloux:
McNicoll, Mabel	1882 Apr 28
To EVD: 1920 Nov 2	From Edwin Markham: 1901 Feb
McNutt, Mr. and Mrs. B.A.	28, 1904 Mar 26
To TD: 1926 Oct 28	From Maud R. Ingersoll Perkins:
McWhirter, J.	n.d.(1)
To EVD: 1920 Nov 5	To Rand School: 1923 May 22
Magee, Hugh W.	From Eugenie Debs Selby: 1883
To TD: 1920 Oct 26	Jun 21
Magnes, Judah L.	From Louise Caroline Debs
	Stephan: 1884 Mar 23
To EVD: 1918 Apr 17, May 31	
Magon, Ricardo	From Fanny G. Villard: 1912
To EVD: 1910 Jan 13	Feb 16
Magoon?, G.H.	Mailly, Bertha Howell
To EVD: 1920 Nov 21	To EVD: 1915 Oct 18
Magosy, Mildred	From EVD: 1912 Sep 11
To EVD: 1921 Nov 2	To TD: 1943 Sep 29, 1944 Jun
Mahoney, William V.	13
From EVD: 1923 Nov 8	From TD: 1920 Dec 17, 1943
Maier, C.W.	May 10, Sep 21, Oct(1).
To TD: 1926 Oct 22	n.d.(1)
Mailloux, Cyprien Odilon	Mailly, William
Biography 1937 Apr 9	To EVD: 1903 Mar 21, 27, Apr
From Edouard Caspari: 1895	15, Jun 26, Jul 8, 17, 31,
Dec 12	Aug 3, 1904 Oct 31
To Marguerite Debs Cooper:	To TD: 1903 May 29, Jun 29,
1894 Jun 10	Jul 31, 1908 Mar 30
To TD: 1894 Jul 18	Maine
To Emily Debs Mailloux: 1882	1909 Jun 7, 1920 Jul 8, 1921
Apr 28	Aug 21, 1925 Aug 27, 1926 Oct

MAINE, cont. — MASSACHUSETTS

27, 1940 Nov 10 May 9, 1901 Feb 28, 1904 Mar Mairova, K. 26 To EVD: 1923 Mar 31 Marks, Jeanette Maitain, John To TD: 1927 Jan 1 To EVD: 1921 Mar 26 Marky, Alexander Maitra, Harendranath To TD: 1926 Oct 22 To EVD: 1923(1), 1925 May 23 Marquardt, Emil Mak, Klarenc Wade To TD: 1926 Oct 26 To EVD: 1918 Mar 4 Marston, J.C. Malkiel, Leon A. To TD: 1926 Oct 23 To TD: 1921 Mar 29, 1926 Oct 21 Martel, Frank X. Malkiel, Theresa Serber To EVD: 1921 Apr 6 To EVD: 1915 Jul 26, Oct 1, Martig, Leo 1921 Mar 29 To EVD: 1921 Mar 29 To TD: 1926 Oct 21 Martin, John A. Malkin, Beulah B. To EVD: 1915 Oct 16 To TD: 1929 Sep 16 Martin, Logan Pascal Mallery, R.L. To EVD: 1920(1) To EVD: 1920 Dec 23 Martins, James E. Malone, Dudley Field From EVD: 1913 Jun 23 To EVD: 1919 Nov 5 Maryland Maniscaleo, P. 1908 Oct 16, 1919 Dec 26, 1920 To EVD: 1925 Aug 25 Feb 2, 12, 1921 Feb 2, Apr 4, Manley, Joseph May 15, Oct 9, Nov 4, 1923 Aug To EVD: 1923 Aug 14 11, 1926 Oct 21 Manly, Basil M. Mason, Vernon To EVD: 1915 Apr 21, Oct 9, To EVD: 1920 Jan 1 Dec 24, 1916 Jul 19 Massachusetts From TD: 1915 Apr 17 1881 Oct 17, 1898 Nov 6, 1906 Manly, Pauline Kunderd Mar 17, 1908 Mar 31, Aug 13, To Gertrude Toy Debs: 1932 15, Oct 7(2), 1909 Oct 27(2), Jul 8 28, 29, 1910 Sep 13, 1912 Jul To TD: 1932 Jul 8 6, 1913 Aug 22, 1915 Jan 13, 1916 Jan 26, 1917 Mar 7(2), From TD: 1932 Jul 13 Mann, Tom 1918 Jan 8, Mar 30, Nov 2, To EVD: 1926 Feb 5 1919-1921(3), 1919 Nov 18, To F.W. Taylor: 1919 Nov 5 1920 Jan 1, 15, Apr 11, 21, Manning, J.L. May 8(2), Jun 15, Jul 4, Sep To EVD: 1926 Aug 16 10, Oct 5, 13, Nov 2, 6, 12, Mantzke, Caroline 22, 28, Dec 16, 20, 22(2), To EVD: 1920 Nov 27 25(2), 28, 1921 Jan 20, Feb Maple, Otto Delton 18, Mar 16, 23, 25(2), 28, May To EVD: 1921 Feb 2 31, Jul 22, 30, Sep 12, 19, Marcy, Mary Oct 22, Nov 3, 10, 13, 17, 19, To EVD: 1918 Feb 18, Mar 6, 1923 Sep 29, Oct 28, 1924 May 7, Nov 14, Dec 28, 1925 Jul "Margaret," see MacLean, Isabel 13, Sep 4, Dec 18, 1926 Feb Markham, Catherine 24, Jun 14, 22, Jul 16, 24, From EVD: 1903 Dec 9 27, 30, Aug 26, Oct(2), Oct 9, Markham, Edwin 20(2), 21(4), 22(2), 23, From EVD: 1899 Jul 18, 1903 25(2), 27, 31, Nov 3, 12, 21, Sep 30, 1911 Nov 28 30, Dec 16, 1927 Jan 1, Mar To Cyprien Odilon Mailloux: 20, Jun 11, Aug 24, Dec 20, 1904 Mar 26 1928 Oct 3, 1929 May 15, 1944 To Emily Debs Mailloux: 1899 Oct 16, 21, Nov 13, 24, Dec 9

MASTERS — MICHEL, LOUIS

Masters, Edgar Lee	24, May 19, 22, 1926 Mar 9
To Katherine Metzel Debs:	From EVD: 1926 Mar 12
1926 Nov 13	Mercer, Ida F.
Matchett, Clara E.	To EVD: 1913 Nov(1), 1914 Ser
To TD: 1920 Jun 15, 1926 Oct	8, 1917 Sep 14, 1918 Sep 13,
21	To TD: 1913 Nov 27, 1914 Apr
Matchett, Harriet	18, Sep 8, Nov 5, Dec 31,
To TD: 1928 Oct 3	1915 Feb 20
Matnes, J.D.	Merrick,
To TD: 1895 Nov(1)	To EVD: 1921 Nov 17
Matthews, A.C.	Merrick, Allora
To TD: 1921 Dec 11	To EVD: 1921 Nov 17
Maurer, George	Merrick, Fred H.
From EVD: 1925 Jun 25	To EVD: 1912 Feb 5
Maurer, James H.	Merrick, Mrs. C.D.
From EVD: 1919(1)	To EVD: 1913 Jun 2, 1920 Apr
To TD: 1928 Jun 23, 1936 Jan	25
25, 1943 Dec 10	Merrill, Herbert M.
Maurer Family	To TD: 1926 Oct 28, 21, Nov 1
From Gertrude Toy Debs: 1944	To Katherine Metzel Debs:
Mar 28	1926 Oct 28
From TD: 1944 Mar 28	Merts, Dora
Maxim, Victor	To EVD: 1918 Jan 6
To TD: 1926 Oct 21	Meserole, Katherine M.
Maxwell, Joseph S.	To EVD: 1920 Oct 20
To EVD: 1921 Nov 4	Metzen, John L.
Mayer, Louis	To EVD: 1921 Feb 1
To EVD: 1919 Jun 5, Oct 27,	Metzger, H.
28, 1920 Apr 1, Nov 7, 1921	To EVD: 1921 Jul 16
Mar 27 1925 Jan 6	Mexico
To Katherine Metzel Debs:	1919-1921(1), 1919 Oct 31, Dec
1926 Oct 24	2, 1921 Oct 21, 1924 Oct 6,
To TD: 1919 May 5, Jul 8, Dec	1926 Nov 13
22, 1920 May 14, Jul 8, 1921	Meyer, Ernest L.
Jan 28, Mar 23, 1926 Oct 24,	To TD: 1926 Nov 11
From TD: 1919 Jul 1	Miami Valley Socialist To EVD: 1912 Nov 4
Maynard, J.B.	
To TD: 1894 Jun 29, 1895 Nov 20	From TD: 1919 Aug 30, Sep 26 Miami Valley Socialist, Staff
Mayo, William J.	From TD: 1922 Dec 7, 1923 Mar
To EVD: 1910 Dec 26, 1915 Jul	1
7	Michel, Arthur
Meeks, Mary Brown	To Marguerite Debs Cooper:
To EVD: 1926 Jul 1	1904 Aug(1), 1908 Feb 27
Meinecke, Frieda	To EVD: 1926 Oct 13
To EVD: 1921 Jun 17, Jul 6, Aug	To TD: 1926 Oct 10, 17, 19,
30	1931 Jul 15, 1938 Oct 6
Meltzer, Leo	From TD: 1938 Oct 11
To TD: 1939 Feb 9	To Marie Scheurer Koenig:
From TD: 1939 Feb 7	1936 Nov 13
Melvin, Floyd J.	Michel, Frederick
From EVD: 1915 Jul 24	To EVD: 1920 Sep 23
Meng, J.A.C.	Michel, Lissette
To EVD: 1919-1921(1), 1920	To EVD: 1926 Oct 13
Oct 26, Dec 22, 23, 1921 Jan	Michel, Louis

To TD: 1933 Aug 24 To EVD: 1919-1921(1), 1920 From TD: 1933 Aug 30 Nov 25, 1921 Jan 19, Oct 24 From TD: 1921 Nov 28 Miller, Samuel Michel, Louise Debs To EVD: 1919 Dec 10, 1920 Apr To Marguerite Debs Cooper: Millinery Workers Union, Local 1904 Aug(1), 1907 Jun 13, 1908 Sep 1, 1909 Aug 2 To EVD: 1926 Oct 13 To TD: 1926 Oct 22 Mills, Benjamin Fay To Gertrude Toy Debs: 1894 May From EVD: 1896 Dec 24, 26, 1907 Jun 11 1905 Feb 28 To TD: 1894 May 26 From TD: 1908 Sep 11, 1926 Mills, Daisy L. Oct(1) To TD: 1926 Oct 21 From Robert D, Heinl: 1904 Mills, Ernest Mar 28 To EVD: 1916 Jan 5, 1918 Nov Michelson, Clarina 22 To EVD: 1926 Jun 15 Mills, J.B. Michigan To EVD: 1920 Nov 6 1894 Jul 7, 1899 Dec 8, 1902 Mills, Mountfort Dec 2, 1905 Jun 20, 1909 Jul From Martha Root: 1921 Jul 24 20, 1910 Jun 11, Aug 5, 1916 Minneapolis and Hennepin Co., Jun 24(2), 1917 Nov 8, 26, Trades and Labor Assembly 1918 Mar 10, 18, 1919 Apr 15, 1920 Mar(1), Sep 13, Oct To EVD: 1921 Nov 4 Minnesota 17(2), 28, 30, Nov 15, 22, 1894 Apr 19(8), 23(2), 25, Dec(1), Dec 7, 9(2), 1921 Jan 26(2), May 9, 1903 Sep 8, 1908 15, Feb 2, Apr 6, Jun 22, Jul Sep 2, 21, 1910 Jul 26, jul 2, 30, Aug 9, Oct 4, 24, 31, 30, Aug 1, 2, Dec 26, 1912 Aug Nov 1, 5, 11, 15, 16, Dec 21, 27, 1915 Jul 7, 1916 Sep(1), 1922 Jun 8, Dec 21, 1923 May Nov 16, 1917 Jul 9, 10, 16, 17, 1925 Jun 18, 1926 Jun 19, 1918 May 8, 1919 Apr 25, Jun Aug 10, Oct 22, 29, 1929 May 16, 1937 Dec(1), 1939 Feb 25, 20, Oct 12, 1920 Feb 27, May 1, Jun 16, 1921 Mar 29, May 8, 1940 Jan(1), May 2, 1941(1), 23, Aug 16, Oct 19, Nov 4, 27, 1942 Jan 5, Dec 16, 1943 Jan Dec 7, 1925 Apr 13, Oct 20, 3, Mar(1), 1944 Jul 1, 1926 Oct 19, 20, Nov 5, 1943 n.d.(2)Dec 19 Middleton, Louis V. Minns, Hervey W. To EVD: 1910 Aug 5 To EVD: 1919 Oct 27, 1920 Jan 7, Milhollin, John H. 1921 Mar 6, Aug 25 To TD: 1921 Sep 21 To Gertrude Toy Debs: Millard, Daisy C. Aug 1 To EVD: 1918 Apr 10 To TD: 1920 Dec 28, 1921(1). From EVD: 1918 Oct 8 1921 Jan 7 Millard, Walter Minor, Robert From EVD: 1918 Oct 8 To EVD: 1916 Nov 6 Miller, Clarence R. Minshall, Rachel H. To TD: 1926 Oct 24 To TD: 1926 Oct 22, Nov 4 Miller, Eugene Mint, Lucile To EVD: 1920 Nov 12 To EVD: 1921 Jun 28 Miller, Gabriel B. To TD: 1926 Oct 24 To EVD: 1920 Dec 26 Minteer, Edwin D. Miller, George To EVD: 1925 Feb 14 To EVD: 1921 Oct 14 From EVD: 1925 Feb 18

Miller, Martin H.

MISCHKE — MOSKOVITZ, LAURENCE

Mischke, George M.	To EVD: 1917 May 21, 1918 Mar
From Newton D. Baker: 1920	23, Jun 4
Feb 20	From EVD: 1918 Nov 30, 1922
To EVD: 1920 Feb 20, May 14	Feb 18, 1936 May 25
Mississippi	To TD: 1918 Jul 17, 1931 Mar
1919 Nov 11, Dec 21, 1920 Mar	30, May 16, 1934 Oct 1, 1936
7, May 1, 1921 Aug 30	May 25, Dec 21, 1939 Jul 21,
Missouri	From TD: 1934 Feb 2, Sep 6,
1874 Sep 29, Oct 3, 8, 1901	Nov 15, 1939 Jan 8
Oct 30, Nov 23, 1904 Mar 28,	Mooney. Tom (of Tennessee)
	To TD: 1920 Mar 26
Aug(1), 1906 Jan 30, 1908 Feb	Mooney (Tom) Molders Defense
27, Jul(1), Sep 3, Oct 21,	Committee
1909 Jul 21, 1912 Mar(1), Mar	To TD: 1933 May 24
8, 1914 Mar 23, 28, Apr 2,	From TD: 1934 Jan 3
8(2), May 6, Jun 19, 20(3),	Moore, May B.
Jul 1, 1915 Mar 5, Jun 19, Jul	To TD: 1926 Oct 28
18, 1916(1), 1916 Jan 4, 1917	Moore, Samuel
May 17, Jun 7, Dec 12, 1918	· · · · · · · · · · · · · · · · · · ·
Jan 19, Mar 4, 8, Apr 21, May	From EVD: 1923 Feb 2 To Katherine Metzel Debs:
2, 17, 1919-1921(1), 1919 Jan	
17, Dec 24, 1920 Jan 7, Feb 4,	1926 Oct 21
May 29, 30, Aug 31, Nov 2, 28,	To TD: 1926 Oct 21, Nov 2,
Dec 23, 24, 26, 27, 1921 Jan	1927 Feb 26, Jul 31
9, Feb 1, Mar 24, Apr 21, May	Moore, T.E.
21, Jun 17, Aug 3, Nov 5, 30,	To EVD: 1926 Feb 18
1922 Oct 5, 1926 Feb 15, Apr	To TD: 1926 Nov 17
8(4), May 16, Jun 4, 17, Oct	Morgan, Angela
21, 22(2), 30, Nov 10, 23,	To EVD: 1921 Nov 28
1927 Jan 23, Apr 16, 1943 Mar	Morgan, J. Pierpont
2, n.d.(1)	From Frank Putnam: 1925 Dec
Mitchell, Broadus	9
To EVD: 1921 Apr 4	Morgan, Thomas J.
Mitchell, Rachel C.	Agreement 1895 Sep 4
To EVD: 1920 Oct 10	To EVD: 1912 Jun(1)
Mitchell, Ruth	From EVD: 1895 Nov 5, 1900
To EVD: 1920 Nov 3	Aug 14
Mitchell, Thomas	To TD: 1900 Aug 17
To EVD: 1921 Jul 9	Morgantown, West Virginia Local,
To TD: 1921 Oct 27	Socialist Party
Mitchell, Mrs. W.C.	To TD: 1926 Oct 24
To TD: 1945 Mar 12	Morgenstern, Henry
Molloy, John Francis	To EVD: 1920 Nov 5
To TD: 1926 Oct 25	Moro, Joseph
Montana	To TD: 1926 Oct 9, 27, 1927
1895 Mar 13, 1897 Feb 16, 1902	Dec 20
Jun 14, Jul 15, 1904 Oct 3,	Morones, Louis N.
1915 Jan 14, 1918 Dec 10, 1920	From EVD: 1918 Nov 16
May 30, Nov 9, 29, 1923 Sep 5,	Morris, David
1926 Oct 21, 22, 25	To EVD: 1921 Mar 27
Mooney. Anna	Morrison, James E.
From TD: 1931 Apr 11	To TD: 1926 Oct 20
Mooney, Rena	Moskovitz, Gertrude
To TD: 1920 Nov 11	To EVD: 1919-1921(1)
Mooney, Tom (of San Francisco)	Moskovitz, Laurence

MOSKOVITZ, LAURENCE, cont. — NEW JERSEY

To EVD: 1919-1921(1)	To EVD: 1917 Oct 18, 1918 Feb
Mosson, J.	3, 1920 Feb 3, 20, Apr 3,
To TD: 1924 Apr 19	Jul 26, Aug 22, 1921 Oct 21
Mostrella, Oscar	To S. Earle Taylor: 1920 Feb
To TD: 1915 Jan 2	20
Mothers' Protective League of	Neblagonadezdni, V.S.P.
Strawberry Mansion	To EVD: 1920 Nov 7
To EVD: 1921 Dec(1)	Nebraska
Motsinger, N.H.	1893 Aug 22, 1903 Apr 15, 1909
To TD: 1926 Oct 25	Jan 25, 1919 Dec 18, 1920 Apr
Moyer, Charles H.	14, May 14, Nov(1), Nov 2,
To EVD: 1918 Nov 22	1926 Oct(1), Oct 31(2)
Moyer, Harvey P.	Neil, Henry
To EVD: 1912 Jun(1)	To EVD: 1919-1921(1)
Mueller, Jacob	Nelles, Walter
To Katherine Metzel Debs:	To EVD: 1925 Nov 25
1926 Oct 21	Nelson, Carl C.
	To Katherine Metzel Debs:
Mulford, J. Bentley	1926 Oct 25
To EVD: 1920 Nov 7	To TD: 1926 Oct 25
Murphy, Dan	Nelson, Ethel
To EVD: 1915 Jul 25	
Murphy, John	To TD: 1920 Jan 2, 1921 Oct 8
To TD: 1921 Jul 4	Nelson, Kenford
Murphy, John M.	To EVD: 1919-1921(1), 1921
To EVD: 1920 Nov 30	Oct 29
Murray, John F.	
To EVD: 1908 Feb 28	Nelson, Knute
Muste, A.J.	To EVD: 1894 Apr 23
To EVD: 1919 Oct 29	Nelson, O.J.
	To EVD: 1919 Dec 14
	Nerman, Tuve
Nance, J.H.	To EVD: n.d.(1)
To EVD: 1920 Dec 24	Nesbit, Walter
Nance, Lee	To TD: 1930 Jun 20
To EVD: 1920(1)	Neuberger, David M.
Nation (magazine)	To TD: 1944 Sep 25, Nov 7,
To TD: 1920 Jan 8	22, 1945 Jan 23
National Rip-Saw	From TD: 1944 Sep 19, 30, Nov
From EVD: 1916 Mar 9, 10, 12,	19, 1945 Jan 19
Apr 14, 16	Neuberger, Harry
Neal, Edna Marie	From TD: 1934 Oct 19
To EVD: 1920 Nov 3	Neumann-Zilbermann, Bella
Neal, W.S.	To EVD: 1919-1921(1),
To EVD: 1916 Jan 16, n.d.(1)	1920 Dec 2
To TD: 1924 Jul 1, 1926 Oct	Nevada
21	1908 Sep 8,
Neal, Zadie M.	Nevins, David W.
To Gertrude Toy Debs: 1941	To TD: 1921 May 10, Jun 25
Nov 15	New Hampshire
To TD: 1941 Nov 15	1908 Oct 6, 7, 1912 Jul 27, 1917
Nearing, John	Dec 19, 1920 Oct 3, 26, Nov 2,
To EVD: 1920 Dec 24	1926 Oct 23
Nearing, Nellie Seeds	New Jersey
From EVD: 1923 Mar 10	1903 May 13, 1904 Nov 21, 1908
Nearing Scott	Oct 10, 25, 1909 Jul 4, 1912
HUGH THE A DOUGLO	

Aug 1, 11, 1913 Jun 17, 26, 1915 Jul 1, Dec 23, 1919 Dec 16, 22, 1920 Mar 14, May 12, Jul 5, 21, 27, Oct 9, 11, 27, 28, Nov 9. 27, Dec 8, 15, 21, 22, 29, 1921 Jan(1), Feb 3, Mar 19, Apr 2, Aug 10, Sep 7, Oct 31(2), Nov 1(2), 5(2), 11, 1923 May 14, 1926 Mar 18, Oct 10, 18, 21(2), 23(2), Nov 3, 5(2), 1927 Nov 8, 1928 Jan 30, Nov 1, Dec 1, 1929 Aug 20, 1936 May 10, Sep 18, 1940 Se 24, Nov 9, 1944 May 31, 1945 Mar 11, n.d.(1) New Leader From Norman Thomas: 1935 Feb New Mexico 1919 Oct(1), 1904 Dec 19, 1908 Dec(1), 1916 Apr 14, 1919 Dec 16, 1920 Jun 7, Dec 19, 1921(1), 1921 Mar(1), 1926 Oct 21, 1938 Nov 28, Dec 10 New York Call To EVD: 1920 Aug 25, Nov 6 New York City 1876 Jan 27, 1894 Jun 10, 29, Jul 5, 18, 1901 Feb 28, Jul 25, 1904 Mar 26, Oct 17, 1905 Apr 16, Dec 11, 12, 13, 1907 Jan 17, Mar 26, Jun 11, 13, Aug 16, 1908 Aug 1, Oct 20, 28, Nov 2, 1909 Jul 19, Aug 2(2), Dec 14, 1910 Feb 12, 17, Mar 22, 23, Jul 26, 1912 Feb 16, Apr 6, Jul 11, Oct 10, Nov 11, 1913 Jan 27, Apr 10, Jul 19, Nov 15, 1914 Jan 19, May 18, Jul 17, 20, Dec 7, 1915 Jan 21, Feb 21, Mar 19, 24, Apr 1, May 3, Jul 26, Aug 18, 22, 30, Sep 10, 21, Oct 1, 18(2), 23, Nov 19, 21, 28, Dec 3, 8, 9, 13, 14, 16, 17, 20(2), 23, 1916 Jan 26, Jun 5, 25, Oct 23, 1917 Mar 9, 19, May 8, Jun 19, Sep 24, Oct 18, 31, Nov 8, 13, 1918(1), 1918 Jan 15, 28, Feb 3, 6, 13, 20, 28, Mar 4(2), 7(2), 8, 16, 18, 20, Apr 1, 3, 10(2), 11, 13, 17, May 6, 31(2), Aug 5, 21, 26, Oct 26, Nov(1), Nov 1, 19, 1919-1921(7), 1919 Jan 1, 23,

Feb 5, 10, 20, 28, Mar 3, May 5, 20, Jun 5, 14, Jul 8, 27, Aug 22, Oct 28, 29, 30, Nov 5(2), 9, 10, 11(2), 18, 26, Dec(1), Dec 4, 10, 14, 31, 1920(3), 1920 Jan 8, 14, Feb 19, 20, 22, Mar 15, 16, 17, 22(2), 30, Apr(1), Apr 1, 3, 7(2), 13, 14, 20, 21, 24, 27, 29, May(1), May 5(2), 13(2), 14(3), 24, 31, Jun 3, 8, 16, 29, Jul 11, 12, 14, 21, 26, Aug 17, 25, Sep 9, 21, 23, Oct 2, 3, 6(2), 10, 11, 12, 14, 15, 19, 20, 25, 26, 27, 28, 29, 30, 31, Sep 10(2). Nov(1). Nov 1, 3(2), 3, 5, 6, 7(2). 8, 28, Dec(2), Dec 2(2), 20(2), 22, 23(4), 24(3), 25(4), 26(2), 28, 1921 Jan 10, 18, 27, 28, 30, Feb 1, 2, 17, 25, Mar 15, 24, 27, 29(3), Apr 4, May 6, 19, 20(2), 25, 26, Jun 9, 28, Jul 7, 12, 27(2), Aug 4, 17, 23, 24, 26, Sep 7, 8, 13, 22(2), Oct 1, 3, 4(2), 5, 8, 13, 16(2), 20, 24, 26, 30(2), 31, Nov 2, 3(2), 4, 5(3), 6, 7, 8, 9, 10, 16, 17, 21(2), 23, 25, 28, 29, Dec 7, 8, 1922 Jan 16, Apr 3, May 26, Aug 15, Sep 4, Oct 17, Dec 20, 26, 1923 Jan 2, May 22, Sep 16, Oct 12, 30, Nov 16, Dec 22, 1924 Apr 19, Jul 16, Oct 10, Dec 13, 22, 1925 Jan 6, 16, 17, 27, Feb 14, 28, Mar 12, Apr 2, 29, 30(2), May 2, 3, 4(2), 13, 23, 25, Jun 16, Jul 1, 13(2), Sep 16, 25, Oct(2). Oct 9, 15, 16, 18(2), 29, Nov 14, 1926(1), 1926 Jan 1, 5, 6, 21, Feb 13, Mar 1, 5, 9, 19, Apr 1, May 5, 10, 19, Jun(2), Jun 2, 7(2), 8(2), 10, 15, 19, 21, Jul 1, 15, Aug 16, 17, 18, 23, 27, Sep(1), Sep 1(2), 15, 19, 27, Oct 2(2), 11, 13, 19(6), 20, 21(16), 22(10), 23(3), 24(2), 25(3), 26(3), 30, Nov 2, 3(2), 4, 5, 9(2), 10, 13, 22, 27, Dec 1, 4, 18. 22, 1927 Jan 6, 14, 17, Feb 8. 10, Mar 25, Apr 2, 15, 17, Jun 14, Jul 10, 22, 29, Aug 3, 8,

NEW YORK CITY, cont. — NORTH CAROLINA

```
19, Sep 28, 30, Oct 24, Nov
 Newspaper Enterprise Association
  16, 1928 Jan 22, Feb 1, 7, 29, Mar
 To EVD:
 1915 May 3
  9, 19, 24, 26, Apr 2, May 25, Jun
 Newton, G. White
 8, Oct 25, Dec 2, 1929 Jan 10,
 To EVD:
 1920 Dec 20
  Sep 26, Oct 13, Dec 4, 16, Jan
 Nicholls, John A.
 8, 1930 Jan 21, Mar(1), Oct
 To EVD: 1920 Oct 5, 1921 Sep
 19, 1931(1), 1931 Jan 30, Mar
 12
  18, Sep 23, 1932 Mar 11, Jun
 To TD:
 1920 Dec 20, 1926 Nov
  30, Aug 1, Sep 15, 1933 Mar
 30
 20, Nov 16, 1934 Aug 10, Sep
 Nicholson, Mrs. E.L.
 4, Oct 23, 1935 Jan 21, 30,
 To EVD: 1926 Mar 18
 Feb 8, 1936 Jun 3, 6, Dec 11,
 Nickerson, M.H.
  1937 Jan 1, Mar 17, 23, Apr 9,
 To EVD:
 1919-1921(1), 1920
  1938 Apr 7, 1939 Sep 8,
 Dec 16
  1941(1), 1941 Feb 14, Mar
 To TD: 1920 Dec 28, 1921 Mar
  5(2), May 26, Jul 7, 30, Sep
 16, 23, 1926 Oct 21, Dec 16
  9, 12, 18, 26, Oct 27, Nov 28,
 Niedelman, Rose
  1942 Feb 22, 23, Apr 7, May 1,
 To EVD: 1920 Oct 31
  Jul 25, Oct(1), Oct 19, 1943
 Nilsson, Martin
  Sep 7, 12, Oct 7, Dec(1), 1944
 From Thatcher? W. Parker:
  Feb 10, May 19, Sep 5, 7, 8,
 1913 Jun 2
  12, 15, 19, 20, 24, 25, 26,
 Nishida, J.W.
  30, Oct 5, Nov 7, 22, 1945 Jan
 To EVD: 1920 Mar 10
  23, 27, Feb 15, Mar 1,
 Nixon, Don M.
  n.d.(6)
 To Marie Debs Heinl: 1927 Oct
New York State
  1907 Oct 21, 1908 Oct 3, 1910
 Nobel Peace Prize Committee
  Mar 28, Apr 4, 1912 Oct 6,
 From Faith Chevaillier: 1924
  1913 Mar 2, 1914 May 23, Jul
 Mar 15
  27, 1915 Nov 22, Dec 15, 1916
 Nock, Albert J.
  Sep 6, 1917 Mar 3, Oct 3,
 To TD: 1921 Jan 18
  1919(1), 1919 Mar 11, Apr 17,
 Nolan, R.D.
  26, Nov 19, Dec 21, 1920 Jun
 To TD:
 1917 Nov 27
  11, 30, Jul 16, Aug 28, Oct
 Noll, John F.
  23, 26, Nov 3, 5, 16, Dec 14,
 To TD: 1913 Jun 25, 1914 Jul
  20(4), 21, 1921 Feb 1, 22, Nov
 14, 29
  1, 2(2), 22, 25(2). 1925 Jan
 From TD: 1913 Jun 27, 1914
  10, Jul 6, 1926 May 3, 12, Jun
 Jul 8, Aug 21
  4, Jul(1), Oct(1), Oct 10, 15,
 Norden, J.H.
  17, 19(2), 21(2), 23, 24, 28,
 To EVD: 1908 Sep 8
  Nov 1, 9, 1927 Oct 1, 13, 1931
 Norman, Jean
  Jul 15, Nov 20, 1933 Oct 8,
 1920 Apr 7, Dec 31
 To EVD:
  1942 Dec 22, 1944 Dec 7,
 Norris, Hattie
  n.d.(1)
 To EVD: 1919-1921(1), 1919
New York State Committee,
 Nov(1), 1920 Jan 5, Nov 11,
  Socialist Party
 20, Dec 9, 25, 1921 Jan 17,
  To TD:
 1926 Nov 1
 19, Apr 8, 24, Jun(1), Aug
New York State Socialist Party
 27, Oct 29
  To TD: 1926 Oct 21
 To TD:
 1921 Mar 7, Apr 18
New York Sun
 North Carolina
  To EVD: 1915 Nov 28
 1906 Jan 22, 23, 1910 Jan 27, 1920
 From EVD: 1915 Nov 29
 Oct 15, Nov 6, 1921 Dec 14, 1924 Apr
Newman, John P.
 3, 1926 May 30, Oct 24, 29,
 To TD: 1926(1)
 Nov 2, Dec 5, 1927 Feb 7
```

NORTH DAKOTA — OHIO

Nov 10, 1937 Mar 17,

1943 Mar 2, 1945 Jan 23 North Dakota 1908 Sep 14, 1910 Oct 11, 12, From TD: 1918 Mar 14, 1919 Mar 21, 1920 Sep 28, Oct 15, Nov 8(2), 1920 Jan 1, Oct 3, Nov 23, 1921 Nov 9, 1922 Jan Nov 3 Norton, Helen 21, 28, May 18, 20, Jul 6, To TD: 1926 Oct 27 1923 Jul 9, Dec 22, 1926 Nov Novik, Morris 18, 1937 May 4, 1943 Apr 6 To EVD: 1921 Mar 24 O'Hare, Kate Richards Nunley, R.W. To EVD: 1920 Dec 3 To EVD: 1914 Oct 18 From Katherine Metzel Debs: From EVD: 1914 Oct 21 1921 Oct 14, 17, 29, Nov 17, Nuorteva, Santeri Dec 7, 9, 1922 Jan 15, May To EVD: 1918(1), 1918 Nov 19 To TD: 1931 Mar 26 O'Higgins, Harvey Oakes, T.F. To EVD: 1915 Sep 10 From F.W. Arnold: 1884 Mar 1 Ohio From EVD: 1884 Mar 1 1875 Mar 17, 1896 May 9, 1897 O'Connell, Martin Sep 26, 1898 Mar 1, Dec 30, From EVD: n.d.(1)1899 Jun 22, Jul 20, Nov 29, O'Connell, Winifred Dec 2(2), 1900 Sep 25, Nov 2, From EVD: n.d.(1) 1905 Jun 9, Sep 24, 28, Nov 4, Odell, Spurgeon 1906 May 3, Dec 18, 1908 Sep To EVD: 1920 Feb 27, Jul 6, 29, 30(2), Oct 19, 1909 Jun Oct 3, 1921 May 8 11, Oct 25, 1910 Feb 1, 3, 5, To TD: 1917 Jul 10, 16, 1921 8, 15, Aug 24, 1912 Jun 18, Nov 27 Oct 27, 1913 May 17, Aug 8, O'Donoghue, Martin 1914 Jan 7, May 18, 1916 Jan To EVD: 1920 Apr 20, Jul 8 4, 17, 29, Oct 27, 1918 Mar 7, To TD: 1920 Apr 20, Aug 8, 23, Apr 10, Oct 7, 30, Nov 19, 24, 30, Dec 5, 6, 7, Sep 2 Oehlert, Cecile 1919-1921(4), 1919 Feb 17(2), To TD: 1926 Nov(1) Mar 6(2), 23, Apr 30, Oct 27, Oemler, Marie Conway Nov 11, 16, Dec 7, 21, 1920 To EVD: 1920 Oct 9, Dec 22 Jan 2, 7, Feb 20, Mar 24, 29, To TD: 1926 Oct 22 Jun 1, Aug 12, Oct 7, 22, 26, O'Hare, Frank P. 29, 30, Nov 1, 2, 5, 21, Dec To Leonard D. Abbott: 1945 9, 10, 18, 22, 23, 28, 29, Jan 23 1921 Jan 12, 24, Feb 1, Mar 6, 23, 26, Apr 5, May 19, 22, Jun To Henry Blumberg: 1945 Jan 30, Jul 10, 26, Aug 1, 25, 29, 23 To EVD: 1917 Dec 27, 1918 Feb Sep 1, 19, 22, Oct 5, Nov 2, 28, Mar 4, 1922 Oct 5 17, 18, Dec 1, 1922 Jan 14, From EVD: 1913 Mar 8, 1915 May 15, Dec 5, 1923 Jan 10, Feb 14, 15(2), Jul 1, Dec Feb 9, Mar 26, Jun 21(2), 23, 31, 1918 Jan 2, 12, Feb 22, Aug 18, 1924 Oct 24, 1925 Apr Mar 2, 6, Apr 1, 2, 4, 26, 29, May 20, Sep 2, 5, 22, 1926 1922 Mar 6, 1925 Aug 14 Feb 12, Mar 9, Jun 5, Aug 31, To Katherine Metzel Debs: Sep 17, Oct(1), Oct 20, 21, 1921 Nov 18 22(2), 23(2), d 24(2), 28, Nov From Katherine Metzel Debs: 3, 19, 22, 27, Dec 13, 17, 1922 Jan 15 1928 Mar 23, 1929 Sep 16, 1933 Aug 24, 1936 May 25, Jul 2, To TD: 1915 Jun 19, 1916(1), 1922 May 19, 1926 1942 Sep 1, Dec 14, 1943 Jan

3, 13, Aug 11, n.d.(5)

OKLAHOMA — PARKER, FRANKLIN E.

Oklahoma 1905 Mar 7, 21, 1909 Jul 21, Aug 2, 1914 Feb 28, 1916 Jan 5, Mar 9, 10, 12, 1919-1921(1), 1920(1), 1920 Mar 7, Apr 17, Jul 17, Sep 24,	21, 1908 Sep 14(4), 1910 Oct 22, 1919 Dec 14, 1920 Jul 6, 1921 Feb 1, 15, Mar 18, 27, Apr 30, Jul 16, 1923 May 12, Sep 14, 1926 Oct 20, 21(2), 23, Nov 6, 8, 1936 Jun 12(2), 1940 Nov 5,
Oct 17, Nov 1, 3, 5, 6, 23, 27(2), Dec 10, 21(3), 22, 23(3), 24(2), 1921 Jan 1, Oct 30(2), Nov 4(2), 5, 1922 Feb	1943 Jan 13 Orloff, N. Kavinoky To EVD: 1921 May 4 Orr, Hugh Robert
9, 1926 Oct 20, 28, Nov 5, 10,	To TD: 1921 Nov 15 Orr, O.W.
Older, Fremont From EVD: n.d.(1)	To EVD: 1920 Nov 22 Osborn, Margaret
Oleson, Harriet Curry From EVD: n.d.(1)	To EVD: 1921 Oct 8 Osborne, J.B.
Olsson, Alex To TD: 1926 Dec 3 Oneal, James	To EVD: 1920 Nov 5 Otto, Max Carl To EVD: 1920 Nov 2, 1921 Feb
EVD statement 1921 To EVD: 1920 Dec 23	22 To TD: 1921 Aug 8
From EVD: 1910 May 9, Sep 13, 1911 Jan 22, 1912 Mar 7,	Ouderkirk, Goldie To EVD: 1920 Dec 15
1914 May 9, 1918 Jul 8, 9, Sep 28, 1922 Sep 18, 1925 Nov 25, 1926 Jan 16, Apr 5	Our Sunday Visitor, Editor From TD: 1913 Jun 21 Owen, Handel E.
To Evening Public Ledger: 1926 Dec 18	To TD: 1920 May 27, 1926 Nov 13
To TD: 1918 Mar 8, 1926 Sep 1. Oct 21, 26, Dec 18, 1927	Pace, James
Mar 25, 1933 Oct 8, 1936 Jan 12, Jun 1, 6, 1938 Apr 7, Oct 12, 1941 Feb 26, Aug 1,	To EVD: 1920 Oct 10 Paine, Robert To EVD: 1921 Feb 24
1943 Oct 14, 1944 Aug 29 From TD: 1921 May 3, Jul 1,	Painter, Floy Ruth To TD: 1924 Aug 1, 1926 Aug
1922 Jan 6, 1926 Dec 30, 1927 Mar 19, Apr 1, 1934 Dec(1), 1936 Nov 23, 1937	9 Painters Union, Number 130 To TD: 1926 Oct 21
May 16, 1938 Apr 15, 1940 May 6, 28, Jun 20, 1941 Feb	Painters Union, Number 300 To TD: 1926 Oct 21
24, Mar 6, Jun 22, 1943 Nov 4, 1944 Aug 10, Sep 13, 1945	Palmer, Loren To EVD: 1918 Feb 6, Mar 7
Mar 12 Oneal, Judson From EVD: 1906 May 15	Palmieri, Antonio To EVD: 1921 Mar 22 Panama Canal Zone
Oneal, Olive From TD: 1944 Aug 10	1907 Mar 23, 1921 May 10, Jun 25
O'Neil, R.P. To EVD: 1921 Jan 1	Pankhurst, Sylvia To TD: 1919 Jul 14
O'Neill, From EVD: 1911 Nov 24	Panshow, Gertrude To Gertrude Toy Debs: 1908 Dec 29
Orear?, W.B.? To TD: 1908 Dec 27 Oregon	Parker, Franklin E. To EVD: 1920 Apr 11, May 8
Mar 22, 1902 Dec 14, 1904 May	• • •

PARKER, HARRY C. — PEPPERBERG

Parker, Harry C.	Pearl, Jeannette D.
To EVD: 1920 Oct 11	To EVD: 1918 Oct 26, Nov 1
Parker, John	Pearson, James Larkin
To EVD: 1920 Jan 7	To TD: 1924 Apr 3, 1926 May
Parker, Robert	30, Nov 2, 1927 Feb 7
From Marguerite Debs Cooper:	Peck, Helen
1941 Nov 16, 23	To TD: 1926 Nov 8
To TD: 1941 Sep 9, 18, Nov	Pendergrass, J.E.
28	To EVD: 1919 Nov 27, Dec 24,
From TD: 1941 Dec 6	1920 Mar 30
Parker, Thatcher? W.	Penniston, J.B.
To EVD: 1913 Jun 2	To Louis Kopelin: 1914 Jan 12
To Martin Nilsson: 1913 Jun	Pennsylvania
2	1893 Jan 16, 23, 26, Feb 6, 1906
Parker, William	Sep 25, 1908 Oct 11(2), 15(2),
To TD: 1911 Aug 22	16, 21(2), Nov 1, 3, 1909 Oct
Parks, E.C.	25, Nov 8, 23, 1910 Feb 13,
To EVD: 1920 Dec 21	15, 18, 19, Apr 20, 28, 1911
Parks, Helen	Aug 22, 28, 1912 Feb 5, Jul 1,
To EVD: 1920 Dec 21	Oct 8, 1913 May 31, 1914 Apr 15, Oct
Parks, Virginia	10, 1915 Apr 16, Jul 2, 1916 Oct
	10, Dec 18, 1917 Mar 7, 10,
To EVD: 1920 Dec 21	26, Apr 11, 13(2), May 29,
Parrish, Stephen D.	1918 Feb 20(2), Mar 27,
To TD: 1927 May 8	1919-1921(4), 1919 Dec 11,
Parrott, Flavia	28(2), 1920 Jan 8, 15, Feb 26,
To EVD: 1921 Nov 15	Mar 26(2), Apr 4, 7, 10, 12,
Parsons, Carl	22, Jun 28, 29, Sep 13, 18,
To EVD: 1921 Nov 15	Oct 17, 18, 23, 24, Nov 4(2),
From TD: 1921 Nov 25	5, 7, 12, 22, Dec(1), Dec 4,
Parsons, Lucy E.	18, 20, 21, 31, 1921 Jan 9,
To EVD: 1926 Mar 12	18, Feb 17, Mar 27, Apr 24, 29,
Parsons, William Wood	May 5(2), 14, Jun 15, Jul 10,
To Marguerite Debs Cooper:	
1923 Jan 1	24, 28, Sep 1, 15, Oct 1, Nov 1, 3(3), 7, 11, Dec 1(2), 17,
Patswall, Otto W.	1923 Mar 10, May 6, Oct 16,
To TD: 1926 Oct 20	
Patterson, Mary A.	21, 1924 Nov 20, 1925 Apr 26,
To TD: 1926 Oct 28, Nov 22	Oct 17, 19, 1926 Mar 9, 15, May 6, Jul 10, Oct 18, 10,
Patton, J.J.	
To EVD: 1920 May 24	21(6), 21, 22(2), 23(2), 25,
Paulsen, Paul J.	Nov 7, 9, Dec 12, 25, 1927 Jan
To EVD: 1913 Jun 27, 1915 Apr	30, 1928 Jun 23, Sep 17, 1931 Oct 14, Nov 15, 1936 Jan 25,
12, 26	· · · · · · · · · · · · · · · · · · ·
From TD: 1915 Apr 15	1937 Jul 22, 1941 Mar 2, Sep
Pauly, Albert	15, 1942 Jun 18, Jul 13, 27,
To EVD: 1915 Nov 21, Dec 13	Sep 11, 23, 1943 Jul 16, Sep
Payne, George Henry	29, Dec 10, 1944 May 10, Aug
To EVD: 1921 Jun 28	15, Nov 9, Dec 4, 27, 1945 Jan
To TD: 1921 Jul 7	24, Mar 1, Apr 5, n.d.(3)
Payne, William A.	People's College, Secretary
From EVD: 1907 Dec 23, 1909 Sep 24,	From EVD: 1917 Nov 13
Oct 4	Pepperberg, A.J.
From TD: 1906 Dec 27, 1907	To EVD: 1921 Nov 5
Dec 18	

Perkins, Maud R. Ingersoll	Phillips, J.E.
To Cyprien Odilon Mailloux:	To TD: 1926 Oct 21
n.d.(1)	Phillips, P.D.
To Emily Debs Mailloux:	To EVD: 1926 May 4
n.d.(1)	Pickens, William
Perman, Pearl	To TD: 1921 Nov 28
To EVD: 1919 Dec 20, 1920 Feb	Pierce, Julian
5	To TD: 1929 Nov 14
Perry, John A.	Pierson, C.V.
To TD: 1919 Nov 10	To EVD: 1926 Oct 18
Person, Carl E.	Pierson, R. Howard
To EVD: 1913 Jun 6, 1914 Aug	To EVD: 1920 Apr 25
10, Oct 8	Pike, W.C.
From EVD: 1914 Feb 14	To EVD: 1919-1921(1)
Persons, Ellen	Piltz, Mrs. Carl
To EVD: 1925 Aug 26	To Katherine Metzel Debs:
Pervuninsky, Feodor	1926 Oct 24
To EVD: 1917 Nov 5	To TD: 1926 Oct 24
Peterson, Clytie	Pinchot, Amos R.E.
To EVD: 1920 Dec(1), 1921 Mar	To TD: 1917 Nov 8, 1918 Nov
23, 27, Jul 24	23
Peterson, Ida	Pine, Max
To EVD: 1920 Jul 12, 1921 Jul	· · · · · · · · · · · · · · · · · · ·
12	To Otto Branstetter: 1921 May
Peterson, Mrs. Louis R.	20 Binkham Hanny M
	Pinkham, Henry W.
To EVD: 1919 Dec 19	To EVD: 1926 Jun 14
Petrich, Frank	Pintow, David
From EVD: 1923 Jun 12	To EVD: 1919-1921(1) Pittsburgh Jewish Branch,
Pettigrew, R.F.	
To EVD: 1916 Aug 24	Socialist Party
To TD: 1917 Nov 26	To TD: 1926 Oct 23
Peyton, David C.	Pittsburgh Socialist
To EVD: 1913 Dec 1	To EVD: 1913 May 31 From EVD: 1913 Jun 1
Pflugam?, George F.	
To EVD: 1920 Oct 3	Pivar, Rose
Phifer, Lincoln	From TD: 1920 Oct 6
To EVD: 1919-1921(1), 1921	Pixley, C.L.
Jul 19, Oct 19, 1926 Aug 10	To EVD: 1921 Apr 4
From EVD: 1922 Jan 18, Jun 5,	To Katherine Metzel Debs: 1926
Dec 22, 1923 Feb 16, Sep 1,	Oct 24
1925 Aug 13, Dec 17,	To TD: 1926 Oct 24
n.d.(1)	Plotkin, H.
To Katherine Metzel Debs:	To EVD: 1920 Apr 29, May 24
1926 Oct 21	Plunkett, Martin F.
To TD: 1926 Oct 21	To TD: 1926 Oct 23
Phifer, Mrs. Lincoln	Poetz, J.A.
From EVD: n.d.(1)	To EVD: 1917 Jul 9
Phillips,	Poland, W.C.
From TD: 1935 Oct 22	To EVD: 1920 Dec(1)
Phillips, Albert	Poole, Grace
To TD: 1936 Jul 2	To EVD: 1920 Jan 15
Phillips, J.A.	Poor, Katherine Hilwood
To EVD: 1918 Apr 21	To EVD: 1921 Feb 28
From TD: 1937 Apr 4, May 10	Port, Bertha
To Friends: 1944 Mar 25	To EVD: 1920 Dec 22

PORTER, ANNA — REA

From TD: 1920 Aug 23

Quelch, Harry Porter, Anna To TD: 1926 Nov(1) To EVD: 1911 Mar 23 Porter, John Addison Quinlan, Patrick L. To EVD: 1897 May 7 To EVD: 1919 Dec 22 Powderly, Terence V. To TD: 1919 Dec 22 To EVD: 1893 Jan 26, 16 Quinlivan, Frances Blanche To EVD: 1919 Dec 22, 1920 Aug From EVD: 1890 Jun 13, 1893 Jan 20, 24, 1895 Aug 1 23, 1921 Oct 17 Quinn, T.P. Powers, Guy To EVD: 1919 Nov 11 To EVD: 1921 Jun 24 Powys, John Cowper To TD: 1920(1) R. Mrs. Preston, A.C. To Marguerite Debs Cooper: To EVD: 1926 Jun 17 1905 Mar 7 Prevey, Marguerite To EVD: 1918 Oct 7, 1921(1), 1921 Apr 2, Aug 6, Nov 17 Raab, Helen H. To EVD: 1924 Dec 30 Rahm, Herman From EVD: 1920 Dec 25, To TD: 1919-1921(1), 1919 To Katherine Metzel Debs: Apr(1), Apr 30, Aug 20, 1921 1926 Oct 23 Aug 2 To TD: 1926 Oct 23 Price, Mrs. Dave Rahming, Alex To EVD: 1921 Apr 2 To EVD: 1920 Mar 15, Dec 20 Pritchett, Anna Rand Book Store From TD: 1934 Jan 14 Pritchett, Harley A. From TD: 1945 Jan 11 Rand School From TD: 1934 Jan 14 From Emily Debs Mailloux: Prosser, William A. 1923 May 22 Randall, W.H. To EVD: 1917 Mar 26 From Martha Root: 1921 Jul 24 Pruden, O.L. Raper, Frederic W. To EVD: 1886 Sep 9 Puerto Rico To EVD: 1913 Dec 5 To TD: 1926 Oct 21, 1931 Dec 1915 Aug 24, 1926 Oct 22 Purcell, A.A. 15, 1932 Jan 17, 31 Rapport, Anna To EVD: 1925 Nov 27 Putnam, Frank To EVD: 1919-1921(2) Ratliff, L.D. To E.T. Clark: 1925 Mar 9 To EVD: 1914 Jul 1, 1925 Jan To EVD: 1921 Jul 24, Oct 13 19, Mar 9, Apr 6, 15, 23, To TD: 1921 Aug 6, Sep 5 Dec 9, 1926 Oct 19 Rauschenbusch, Pauline To TD: 1918 Mar 8, 1920 Nov To EVD: 1926 May 3 6, 1925 May 14, 1926 Mar 26, From EVD: 1926 May 22, Jun 3 May 30, Jun 14, 1933 Jan 2, Rawson, Fred S. To EVD: 1920 Oct(1) Dec 11 From TD: 1933 Dec 21, Ray, Ethel To Morris Hillquit: 1926 Mar From TD: 1941 Jul 2 26 Ray, Ida To J. Pierpont Morgan: 1925 From TD: 1941 Jul 2 Dec 9 Ray, J.C. To John G. Sargent: 1925 Apr To TD: 1920 Oct 18 Ray, Winifred To James C. White: 1925 Apr 6 From TD: 1941 Jul 2 Rea, Eugene Debs To EVD: 1921 Nov 4 Quarles, Elizabeth M.

Reader, Ella Rawls Dec 13, 1907 Apr 12, 27, 1908 Feb 19, Apr 6, Jun 12, To EVD: 1920 Jul 11 Readings? 1909 Jul 23, Nov 12, 1910 To Gertrude Toy Debs: 1903 Mar 10, Nov 6, 1911 Dec 12, 1912 Jan 15, 17, 19, 26, 1916 May 25 Reardon, Retza Fruman Aug 17, 1917 Feb 25, 1918 To EVD: 1919-1921(1) Jan 3, May 25, n.d.(2) Reasor, P.S. From Katherine Metzel Debs: To EVD: 1920 Oct 17 1919 Jul 26 Reddy, Annie To TD: 1921 Mar 23, 1926 Oct To EVD: 1921 Mar 24 24, 1927 May(1), 1929 Dec Redlich, Oscar R. To EVD: 1922 Nov 29 From TD: 1906 Jul 12, 1908 Reed, James A. Jan 10, 1911 Feb 2, 7, 1918 From EVD: 1913 Apr 22 Feb 3, 1921 Mar 18 Reed. John Reynolds, Wayland F. To EVD: 1919 Feb 28 To EVD: 1920 Oct 29 From EVD: 1918 Sep 21 To TD: 1926 Oct 29 Reese. C.W. Rhode Island 1903 Jun 8, 1908 Oct 7(2), To EVD: 1925 May 7 Reilly, James M. 1917 Mar 7, 1920 Oct 29, 1921 To EVD: 1912 Aug 1, 1913 Jun Sep 20, 1944 Oct 15 17, 26 Rhodes, Lee L. From EVD: 1912 Aug 7, 1913 To EVD: 1914 Dec 6 Richards, E. Jun 30 Reilly, Katherine To EVD: 1920(1) To EVD: 1921 Oct 21, Dec 1 Richardson, C.L. To TD: 1921 Nov 27, Dec 8 To EVD: 1919-1921(1) To TD: 1926 Oct(1) Reilly, William P. Richardson, Eugene Victor To EVD: 1921 Nov 3 To EVD: 1920 Dec 20 Reimer, Arthur E. Richardson, Virginia Madeline To EVD: 1916 Sep 9 1920 Dec 20 To EVD: Reis, H.S. Richardson, Vivian Fern To TD: 1920 Jan 8 To EVD: 1920 Dec 20 From TD: 1920 Jan 14 Richardson, W.F. Reisel, Victor To TD: 1941 Mar 5 To TD: 1926 Oct 21 From TD: 1941 Mar 15 To William H. Henry: 1926 Oct Renz, Fred William 21 To EVD: 1920(1) Richie, D.H. To EVD: 1919-1921(1) Republican National Committee Richter, H. From EVD: 1924 Oct 11 To EVD: 1917 Nov 8 Reynolds, Jessica From EVD: 1914 Jun 3 From EVD: 1909 Nov 12, 1910 Ricker, A.W. Mar 10 To EVD: 1915 Oct 18 Reynolds, Reginald Riggs, L.E. From TD: 1938 Sep 29 To EVD: 1925 Apr 23 Reynolds, Stephen Marion To EVD: 1885 Jun(1), 1910 Dec Riley, James Whitcomb To EVD: 1887(3), 1892 Apr 13, 1895 Aug 6, 1898 Nov 6, 1911 From EVD: 1900 Mar 10, Jun 6, 1903 Dec 29, 1904 May 30, Aug 11 1905 Jan 19, 23, Jun 20, Nov From EVD: 1885 Jan 3, 1890 23, Dec 25, 1906 Feb 28, Apr Apr 1, 1892 Feb 2, 1893 Sep 2, May 4, Jul 17, Sep 25, 27, Dec 16, 1896 Aug 25, Nov

RILEY, cont. — RONIKER

16, 1898 Nov 11, 1896 Jul 21	12, Aug 26, Sep 9, 1925 May 3, Oct 9, 16, 18
To Gertrude Toy Debs: 1915	To TD: 1920 Sep 10, 21, 1921
Oct 14	Jan 31, 1941 Jul 7
From Katherine Metzel Debs:	From TD: 1920 May 1, 28, 31,
1910 Aug 12	Aug 30, Sep 17, 24, Oct 18,
To TD: 1915 Oct 14	27, Nov 11, Dec 14, 22, 1921
Rinehart, Ivah	Jan 11, Feb 2, 18, Mar 18,
To EVD: 1920 Dec 21	26, Apr 5, May 4, 24, 28,
Rines, George Edwin	Jun 22, Aug 10, 27, Sep 21,
To EVD: 1907 Mar 26	Nov 1, 9, 29, 1922 Jan 20,
Ring, J.	Mar 17
To Debs Family: 1926 Oct 22	see also EVD to TD, 1919-21(1),
Rinney, Frank	1921(1), 1921 May(1)
To EVD: 1923 Sep 3	Robinson, Arthur
Ritchell, Rella	To EVD: 1926 May 19, Jun 2
To EVD: 1926 Mar 9	From EVD: 1926 Mar 4
To TD: 1919(1), 1919 Nov 6,	To TD: 1926 Jun 8
1920 Feb 26, 28, Mar 10,	Robinson, Frederic H.
1926(1), 1926 Feb 7, Mar 9,	To EVD: 1912 Oct 10, 1915 Jan
1927 Aug 3, 1930 Sep 19, Oct	21
19, 1941(1), 1942 Oct 19,	Robinson, Victor
1943 Dec(1)	From EVD: 1907 Oct 7
From TD: 1930 Sep 20, 1935	Robson, D. Douglas
Oct 22	To EVD: 1921 Nov 11
Ritter, T.T.	From TD: 1925 Aug 28
To EVD: 1921 Nov 7	Rochester, Anna
Rivinius, Jean	To EVD: 1926 Mar 5
To EVD: 1926 Oct 22	Roderus, Frank
To TD: 1926 Oct 22	To Marguerite Debs Cooper:
Roberts, Albert	1906 Jan 30
To EVD: 1926 Aug 29	To TD: 1927 Aug 11
Roberts, J. Ralph	Rodriguez, Sophia Vera To EVD: 1924 Oct 20
To EVD: 1916(1)	To TD: 1924 Oct 20
Roberts, U.G.	From TD: 1928 Aug 1
To EVD: 1912 Jul 19	"Rody"
From EVD: 1912 Jul 23 Roberts, William G.	To Gertrude Toy Debs:
To EVD: 1921 Oct 23	1908(1)
Robertson, D.B.	Rogers, Bruce
To EVD: 1925 Sep 5, 22	To EVD: 1908 Apr 9, 1917 Apr
From EVD: 1925 Sep 10	1 1900 Apr 9, 1917 Apr
Robertson, T.H.	From EVD: 1917 Apr 9
To EVD: 1918 Mar 23	Rogers, L.W.
Robins, Lucy	To EVD: 1926 Jan 9,
From Mabel Dunlap Curry: 1920	To TD: 1942 Jun 3, 17, 1943
Jul 5, 31, Aug 15, Oct 6,	Apr 5, Aug 6, Dec 20, 1944
21, Nov 9, 27, 1921 Jan 2	Dec 15
To EVD: 1920 Apr 24, Jul 21,	From TD: 1942 Jun 8, 1944 Jan
Oct 19	12
From EVD: 1920 Jul 5, 16, 31,	Rolland, Romain
Aug 15, Oct(3), Oct 21, Nov	From Jacques Sadoul: 1918 Nov
9, 1921 Jan 2, Feb 1, May 4,	19
1922 Mar 30, May 12, 24, Jun	Roniker, William
ise har so, hay le, et, oull	sketch 1920 Jul 11

Ruthenberg, Charles E. Root, Martha To EVD: 1921 Jul 24. Oct 29, To EVD: 1919 Mar 6, 1925 Jul Nov 10 To TD: 1921 Sep 1 From EVD: 1925 Jul 13 see also EVD to TD, 1921(1), From Tomsky and Andreyev: 1923 1921 Sep 16 Apr 5 Roper, S.R.C. Ryan, Margaret M. To EVD: 1920 Oct 27 To EVD: 1920 Nov 6 Rose, Alex Ryckman, J.H. To EVD: 1918 Apr 30, May 25 To TD: 1918 May 16 To TD: 1926 Oct 22 Rose, John To EVD: 1921 Nov 6 Ryerson, Orlando F. Rose, Sumner W. To EVD: 1918 Aug 23 To EVD: 1919 Nov 11, Dec 21, 1920 May 1, Oct 6, 1921 May 9, Sacco, Nicola Aug 30 To EVD: 1926 Oct 20 Rosenberg, W.L. To TD: 1926 Oct 22, 1927 Apr To TD: 1925 May 20, 1926 Nov 15, 16 Sacco and Vanzetti Defense Rosenspire, Leonora Committee To EVD: 1920 Dec 23 To TD: 1926 Oct 20, 21, 27, Rosenthal, Olga Judith 1927 Aug 24 To EVD: 1920 Mar 19, Nov 2 From TD: 1927 Aug 24 Ross, Harold W. Sadoul, Jacques To EVD: 1920 Sep 10 To Romain Rolland: 1918 Nov From TD: 1920 Sep 14 Rothstein, Dorothy Saint Clair, John W. To EVD: 1920 Oct 29 To EVD: 1920 Jul 13, 15 Roundy, W.N. Salisbury, H. Ervin To TD: 1926 Oct 20, Nov 14 To TD: 1926 Oct 27 Rowe, Francis Salmon, Benjamin To EVD: 1921 Jan(1) From EVD: 1920 Dec 31 Rowe, Nita Salutsky, J.B. To EVD: 1921 Jan(1) To EVD: 1918 May 31, Aug 26 Royce, Clarence A. Sandburg, Carl From EVD: 1917 May 31 To EVD: 1922 Nov 28, 1924 Oct To TD: 1926 Oct 23 18, 1926 May 18 From EVD: 1917 May 31 From EVD: 1908 Nov 27, 1922 Rude, Olive Oneal Dec 9, 1923 Nov 6, 1924 Sep To EVD: 1920 Dec 28 4, Oct 21 see also EVD to TD, 1919-21(1) To TD: 1920(1) Rundle, Marquis A. Sandburg, Lilian Steichen To TD: 1920 Apr 12, Nov 28, 1926 From EVD: 1924 Oct 1 Oct 21 Sanders, Everett Rush, Debs Backus To EVD: 1918 Apr 1, 1925 Jan To TD: 1920 Oct 22 23 Russell, Charles Edward From EVD: 1925 Jan 19 To EVD: 1917 May 13 To Marie Debs Heinl: 1926 Oct Russell, Phyllis 21 To EVD: 1921 Jun 15 Sands, John To EVD: 1920 Oct 22, 1921 Aug 29 1918 Nov 19, 1923 Mar 30, 31, 1926 Oct 20 Apr 5

SANDY — SEBREE

	O-li I a mala a mar
Sandy, Newton B.	Schlossberg, Joseph
To EVD: 1920 Dec 29, 1921 Jan	To EVD: 1918 Mar 18, May 6,
24	1923 May 6, 1926 Jun 22
Sanford, Jane Lathrop	To TD: 1924 Mar 17, 1926 Oct
To EVD: 1894 Jul 1	21
Sanger, Margaret	Schmarak, Sidney
To EVD: 1916 Jan 26, 1918 Feb	To EVD: 1920 Oct 25
	Schmidt, Katherine L.
20, Aug 21, 1921 Oct 17	To EVD: 1916 Jul 29
To TD: 1918 Mar 4	To TD: 1927 Oct 18, 1931 Apr
Sanial, Lucien	2, 1932 May 20
To EVD: 1913 Jan 27, 1915 Oct	From TD: 1931 Apr 24, 1932
23, Dec 3, 8	
Sant?, Mary E.	Jun 15
To Gertrude Toy Debs: 1926	Schnittkind, Henry T.
Oct(1)	To TD: 1929 May 15
To TD: 1926 Oct(1)	From TD: 1929 May 24
Saphir, Rebecca	Schoenberger, Herman
To EVD: 1920 Nov 3	To EVD: 1919 Oct 27
Sargent, H.E.	Schroeder, Theodore
From EVD: 1881 Mar 11	From EVD: 1905 Dec 11
Sargent, John G.	Schuhardt, Lena
From Morris Hillquit: 1926 Mar	From EVD: 1918 Apr 16
15	To TD: 1926 Oct 29
From Frank Putnam: 1925 Apr	Schuhardt, W.F.
24	To TD: 1917 Apr 5
Saunders, C.	Schuyler, Eric
To EVD: 1921 Dec 27	To EVD: 1918 Apr 10
Sawyer, Roland D.	Schwarzschild,
To EVD: 1920 May 8, 1921 Nov	From EVD: 1915 May 15
19	Schwerzgen, J.H.
Sayre, William N.	To TD: 1895 Nov(1)
To EVD: 1875 Mar 17	Schwerzgen, Mrs. C.E.
Scarborough, Mr. and Mrs. John	To TD: 1926 Oct 22
To EVD: 1920 Aug 29	Scotland
Scarborough, W.B.	1908 Sep 24, 1920 Sep 11, 1921
To EVD: 1917 Dec 27	Jul 9, Oct 27, 1924 Oct 4,
Scharer?, Anne L.	1930 Apr 7, 1932 Dec 22, 1933
To TD: 1920 Oct 23	Dec 4, 1934 Dec 3, 1935 Dec
Schenectady Trades Assembly	13, 18, 1937 Dec 10
To Katherine Metzel Debs:	Scott, John Milton
1926 Oct 28	From TD: 1919 May 28
To TD: 1926 Oct 28	Scott, Leroy
Schiffer, Jacob, Jr.	To EVD: 1915 Sep 10, 1918 Apr
To EVD: 1920 Nov 22	10
Schilling, George A.	Scudder, Vida D.
From EVD: 1895 Jan 17, 30,	To EVD: 1912 Jul 27
Mar 13, Jul 5, Dec 13	Seay, William A.
From TD: 1924 Apr 17	To EVD: 1920 Oct 16
Schindler, Pauline Gibling	Sebree, Shubert
To EVD: 1920 Aug 22	From EVD: 1916 Dec 27, 1918
Schlesinger, Benjamin	Aug 21, Sep 20
To EVD: 1925 Jun 22	To TD: 1916 Jan 13, 1917 Dec
From EVD: 1925 Jun 25	25
1.5m 2.11 ()-2 1.m -2	From TD: 1917 Dec 23, 1918
	Dec 24, 1919 May 20, Dec 24,
	1920 Dec 29, n.d.(1)

SECKELS — SHIPLEY, MAYNARD

Seckels, N.D.	Shapiro, Chaim
To EVD: 1920 Sep 25	To EVD: 1921 May 4
Secord, William E.	Sharts, Joseph W.
To EVD: 1923 Oct 5	From EVD: 1922 May 23
Seeley, H.H.	Shawhan, James Martin
To EVD: 1921 Nov 18	To EVD: 1921 Jul 26
Seidel, Emil	Shay, Felix
To EVD: 1918 Mar 29	To EVD: 1915 Dec 15
From EVD: n.d.(1)	To TD: 1916 Sep 6
From Gustave J. Fraenkel et	Shedd, Kendrick P.
al.: 1912 Jun(1)	To EVD: 1920 Nov 3, Dec 20
Seidel, Mrs. Emil	From EVD: 1912 Feb 29, 1915
From EVD: n.d.(1)	Jul 12, 1924 Dec 22
Selby, Eugenie Debs	To TD: 1920 Dec 20, 1926 Oct
From EVD: 1874 Oct 3, 8, 1881	23, 1936 Feb 23, Dec 30,
Oct 17, 1886 Dec(1), 1895 Nov 5	1942 Dec 22, 1944 Dec 7
To TD: 1902 Nov 11	From TD: 1920 Jan 13, 1922
From Robert G. Ingersoll:	Dec 23, 1923 Dec 26, 1941
1881 Jul 28	Jan 7, 1945 Jan 11
From Ernest Koenig: 1882 Dec	To James P.B. Duffy: 1936 Feb
8	23
To Emily Debs Mailloux: 1883	Shedd, Tamara
Jun 21	From EVD: 1924 Dec 22
To Mrs. S.J. Toy: 1883 Nov 9	To TD: 1936 Dec 30, 1942 Dec
From Auguste Waldner: 1893	22
Jul 21	From TD: 1923 Dec 26
Selby, Howard Debs	Sheppard, Jake I.
To Marguerite Debs Cooper:	To EVD: 1916 Jul 3
1909 Jul 20, 21	From EVD: 1914 Dec 22
From EVD: 1905 Sep 28, Oct	Sheppard, Leonora
11	To EVD: 1921 Aug 8
To Gertrude Toy Debs: 1909	Sheridan, Frank
Jul 4	To EVD: 1920 Oct 14, 28
To TD: 1909 Jul 4	From EVD: 1922 Aug 31
Seldomridge, Ed	Sherwood, Isaac R.
To EVD: 1920 Nov 8	To EVD: 1923 Aug 18
Senior, Clarence	Shields, James
To TD: 1933 Sep 29, 1934 Mar	To EVD: 1920 Sep 18
30	Shingle, S.E.
From TD: 1931 Feb 14, 1933	To EVD: 1920 Oct 28
Oct 5	Shinn, Minnie A.
Sercombe, Parker H.	To Mabel Dunlap Curry: 1921
To EVD: 1923 Oct 13	Mar 1
Sesinger, Lawrence F.	To EVD: 1921 Jan 16, Feb 28,
To EVD: 1914 Apr 15, 1916	Mar 28, Jul 18, Sep 25, Nov
Oct 10	12, 1923 Oct 23, 1926 May
Sessions, Alanson	16
To EVD: 1918 Jun 3	To TD: 1921 Jul 26, Nov 19
Settles, Claude N.	see also EVD to TD, 1921(1)
	Shipley, Maynard
To EVD: 1926 May 6	To EVD: 1926 Jul 4
Shaffer, L.	To TD: 1916 May 30, 1920 Nov
To EVD: n.d.(1)	24, 1921 May 31, Oct 17,
Shannon, John R.	1924 Jun 3, 1926 Jul 4, Oct
From TD: 1941 Dec 7	21. 28. Dec 7. 1927 May 26

SHIPLEY, MIRIAM DE FORD — SMITH, OSCAR D.

1920 Feb 16, Jun 10, Oct 26, Shipley, Miriam de Ford Nov 7, 28, Dec 7, 1925 Mar 2, To TD: 1926 Oct 21, 1934 Jun 29, Aug 31, Oct 24, Aug 31, Nov 11 Jul 18, 1940 Feb 25, Mar 13 To TD: 1920 Oct 7(2), 14, 19, From TD: 1934 Jul 6, Aug 16, Nov 13, 1923 Apr 23, 1926 1940 Mar 8 Oct 28, 1927 Jul 16, 1928 Shoemaker, J.E. Jan 16, 1930 Jul 17, 28 To EVD: 1921 Feb 2 From TD: 1914 Aug 15, 1918 Nov 6, 1919 Jun 2, Nov 25, Shorey, Leforest To EVD: 1920 Jul 4 1920 Jan 20, Jun 10, Oct 26, Showalter, Phil Nov 19, 1923 Jan 9, Feb 13, To EVD: 1920 Dec 26 Apr 7, 1925 Jul 31, 1926 Apr Shrague, J.W. 2, 1927 Aug 2, 1928 Jan 22, From EVD: 1893 Nov 17 1930 Jul 23 Shults, Harrison To Ruth Le Prade: 1920 Oct 7 To TD: 1926 Oct 20, 26 Sinton, Leslie Shutt, W.P. To EVD: 1921 Nov 4 To TD: 1926 Oct 20 From TD: 1921 Nov 17 Siegel, Joseph Skemp, J.C. To EVD: 1920 Mar 3 To EVD: 1921 Oct 10 Siegl, Helen Skoog, Karl F. see also EVD to TD, 1919-21(1) To TD: 1919 Nov 18, 1920 Jan Sigman, Morris 15 To EVD: 1924 Apr 23, May 7, Sleigh?. Fred 1926 May 5 To TD: 1926 Oct 29 To Katherine Metzel Debs: Sloan, Anna 1926 Oct 21 To EVD: 1919 Oct 30 From William Z. Foster: 1923 Sloan, Boyd Oct 25 To EVD: 1920 Oct 11 Silverman, Frank A. Slobodin, Harry L. To EVD: 1920 Dec 25 To EVD: 1916 Oct 23 Simone, S. Slonimsky, Marion C. To EVD: 1922 Aug 15 To EVD: 1923 Jun 21. 23 Simons, Algie M. Smiley, James L. To EVD: 1915 Oct 14, Nov 21, 1920 Feb 2, 1921 May 15, To EVD: 27 Oct 9 To TD: 1911 Apr 17 Smillie, Robert Sims, Robert B. To EVD: 1924 Oct 4 To EVD: 1913 May 14 From EVD: 1913 May 23 Smith, Anna Ferry To TD: 1908 Dec 21 Sinclair, Heck From TD: 1908 Dec 16 To TD: 1926 Oct 23 Smith, E.G. Sinclair, Upton To W.B. Conkey Company: 1920 To EVD: 1921 Mar 18 Oct 7 Smith, Frank Agreement 1895 Sep 4 From Mabel Dunlap Curry: 1920 Smith, Harry T. Feb 16, Jun 10, Nov 7, 28, To TD: 1926 Dec 22, 1927 Jan Dec 7 To EVD: 1910 Oct 28, 1914 Jul 27, 1916 Jan 7, 1920 Nov 16, Smith, Ledyard L. 1926 Jan 9 To EVD: 1920 Nov 4 Smith, Oscar D. From EVD: 1915 Mar 15, Jul 23, 1916 Jan 12, 1918 Mar 5, To EVD: 1920 Apr 12 Sep 19, Oct 28, 1919 May 4,

SMITH, OSMORE R. — SOUTH DAKOTA

Smith, Osmore R. Socialist Party. National Statement 1916 Aug 15 Committee Smith, Richard M. From W.R. Snow: 1925 May 8 To EVD: 1921 Mar 18 Socialist Party, National Snelgrove, Isabel Convention To TD: 1926 Oct 22 To TD: 1928 Apr 18 Snider, R.S. Socialist Party, National To EVD: 1920(1) Executive Committee Snodgrass, S.C. To EVD: 1921 Dec 1 To TD: 1926 Nov 23 Socialist Party, National Office Snow, G. To EVD: 1920 Nov 5, 1922 May To EVD: 1921 Aug 3 From TD: 1922 May 11 Snow, W.R. Socialist Party, New York State To EVD: 1925 May 8 To TD: 1926 Oct 20, 27 Committee To Socialist Party, National To TD: 1926 Nov 1 Committee: 1925 May 8 Socialist Party. Pittsburgh Snyder, J. Calvin Jewish Branch To TD: 1926 Oct 23 To EVD: 1923 Oct 21 Socialist Party, Staunton, Snyder, J.E. Illinois Local To EVD: 1915 Dec 28, 1917 Feb To TD: 1926 Oct 23 24 Socialist Party, Vigo County To TD: 1908 Aug 3, 1916 Oct Local 5, 1919 Nov 26, 1926 Oct 23 From TD: 1936 Jul 30 Snyder, W.L. Socialist Party, Yonkers Local To EVD: 1921 Feb 24 To TD: 1926 Nov 6 Social Democratic Party. Socialist Party of Illinois, National Campaign Committee Executive Committee To EVD: 1900 Aug 13 To TD: 1926 Oct 20 Social Democratic Party. Socialist Party of New York National Committee State From TD: 1900 Mar 1 To TD: 1926 Oct 21 Social Scientific Society of New Socialist and Labor Star, Editor From EVD: 1913 Jun 16, 21, To EVD: 1920 Sep 23 Socialist Party, Ashtabula Local Solberg, Mrs. S.P. To EVD: 1921 Nov 2 To EVD: 1921 Oct 19 Socialist Party, Boro Park To TD: 1926 Nov 5 Solomon, Isabel Branch To Katherine Metzel Debs: To EVD: 1920 Nov 16 1926 Oct 22 Solomon, U. Socialist Party, Dayton Local To EVD: 1915 Dec 17 To Katherine Metzel Debs: Sonnanstine, E.F. 1922 Jan 14 To EVD: 1920 Dec 23 Socialist Party. General South, Mary Secretary From TD: 1941 Oct 21 From ---- Torres: 1926 Oct South Carolina 1920 Sep 3, Oct 10, 25, 1921 Socialist Party, Members Mar 25, 28, 29, Apr 19, May 2, From EVD: 1912 Jun(1), 1925, 13, 1926 Oct 22, Nov 4, 1939 Feb(1) Oct 17 Socialist Party, Morgantown, South Dakota West Virginia Local 1907 Aug 23, 1908 Sep 19, 1916 To TD: 1926 Oct 24

SOUTH DAKOTA, cont. — STEPHENSON, O.B.

Aug 24, 1920 Apr 2, May 14,	Stavenow, Edward
Dec 19, 1921 Mar 4, Jul 29,	To EVD: 1921 Oct 31
Nov 7	Stedman, Irene
Southworth, Otis M.	To Marguerite Debs Cooper:
To TD: 1926 Oct 12	1905 Feb 10
Spaan, H.N.	To Gertrude Toy Debs: 1903
To EVD: 1916 Apr 10	Sep 8
Spargo, John	To TD: 1944 Oct 27
From EVD: 1912 Jun 19, Jul	From TD: 1944 Apr 23
12	Stedman, Seymour
Spence, J.K.	To Marguerite Debs Cooper:
To TD: 1926 Oct 21	1908 Jul 2
Spencer, Irving L.	To EVD: 1912 Jul 22, 1918 Nov
To EVD: 1920 Feb 4	20, 27, 1920 Sep 29, Dec 27
To TD: 1920 Mar 3	From EVD: 1912 Jul 12
Sperry, Marvin Gates	To Gertrude Toy Debs: 1903
To EVD: 1921 Aug 2, 15	Sep 8, 12
To Warren G. Harding: 1921	To TD: 1916 May 4, 1919 Dec
Aug 2	20, 1934 Feb 23, 1939 May
Spicker, Samuel	12, 1943 Jan 7, 1944 Jan 9,
To TD: 1920 Apr 4	
Sprague, Frank L.	Mar 16, Jul 1, Oct 27
To EVD: 1920 Dec 25	From TD: 1916 Feb 29, May 1,
	1918 Nov 30, 1920 Oct 8,
Stahlberg, Gust.	1921 Jan 24, 1944 Apr 23,
To EVD: 1919 Apr 15	Dec 19
Stake, Carl	To D.C. Westenhaver: 1918 Nov
From EVD: 1916 May 7, Jun 24	20
Stake, Mary	Steffens, Lincoln
From EVD: 1916 May 7, Jun 24	To EVD: 1908 Aug 1, 13
Stallard, H.H.	From EVD: 1908 Aug 12, 18,
To EVD: 1918 May 7	27, Sep 21
Stalley, W.A.	From Fred D.Warren: 1908 Aug
To EVD: 1918 Mar 18	13
Stamm, Cora	Steffes, John G.
To EVD: 1921 Sep 22	To EVD: 1918 May 6
Standard Publishing Company	Stein, Morris C.
From G.W. Hamilton: 1904 Oct	To EVD: 1920 Nov 15
6	Steiner, J.S.
Standifer, W.H.	To EVD: 1920 Nov 5, 1921 Oct
To TD: 1926 Oct 21	5
Stanford, Jane Lathrop	Stephan, Louise Caroline Debs
To EVD: 1894 Jul 2	To Cyprien Odilon Mailloux:
From EVD: 1894 Jul 2	1884 Mar 23
Stanton, Thomas	To Emily Debs Mailloux: 1884
To TD: 1926 Oct 25	Mar 23
Stark, C.W.	Stephens, Madge Patton
To EVD: 1920 Aug 2	To EVD: 1920 Sep 26, 1921 Sep
Starkey, Julia	22
To EVD: 1926 Oct 1	From EVD: 1919 May 7
Starks, S. Margaret	To TD: 1920 May 13
To EVD: 1920 Nov 2	Stephens, William D.
Staunton, Illinois Local,	To EVD: 1918 Apr 2
Socialist Party	Stephenson, Cora Bennett
To Katherine Metzel Debs:	To TD: 1910 Jul 28
1926 Oct 23	Stephenson, O.B.
To TD: 1926 Oct 23	To EVD: 1917 Feb 12, Mar 26
10 10. 1920 000 25	10 Bib: 1911 100 12; mai 20

STERNBERG, ELSIE E. — SULGER

Sternberg, Elsie E.	From TD: 1944(2), 1944 Sep
To EVD: 1921 Apr 2	12, 22, Oct 11, Nov 5, 18,
Sternberg, Freda	27, 28, Dec(1), Dec 3, 15,
To EVD: 1920 Dec 8	17, 26, 1945 Jan 4, 17, 23,
Stevens, A.J.	Feb 14, Mar 7, 14, 24
To EVD: 1921 Nov 10	From Rosalie Goodyear: 1945
Stevens, Hattie	Mar 18
To Marguerite Debs Cooper:	Stone, Jean
1908 Sep 24, Oct 28	From TD: 1944 Dec(1), 1945
To Gertrude Toy Debs: 1926	Feb 28
Oct 20, Nov 4	Stone, Lulu
To TD: 1926 Oct 20	To EVD: 1922 Jul 20
Stevens, Hubert	Stone, Melville E.
To Gertrude Toy Debs: 1926	To EVD: 1912 Apr 6
Oct 20	From EVD: 1912 Apr 20
To TD: 1926 Oct 20	Story, Eugene Le Prade
Stevenson, Frederick Boyd	To TD: 1931 Jul 6, 1932 Sep
To EVD: 1912 Nov 11	7
Stewart, B.	From TD: 1925 Nov 14, 1931
To EVD: 1921 Mar 27	Feb 26, Apr 13, Sep 2, 1932
Stewart, I.F.	Mar 27, 1933 Feb 23, 1934
To EVD: 1926 Jun 17	Apr 24, 1938 Dec 18, 1939
Stewart, S.V.	Dec 27, 1941 Jan 1, Dec 19,
To EVD: 1914 Jul 13	1943 Dec 15
From EVD: 1914 July 20	Story, Harold H.
Stiles, J.	To TD: 1920 May 14
To EVD: 1920 Nov 9	From TD: 1919 Apr 16, 1920
Stille, Samuel H.	
To EVD: 1926 Jun 4	May 27, 1923 Dec 27, 1925
To TD: 1926 Oct 21, Nov 3	Aug 13, 1926 Oct(1)
	Stout, W.A.
Stockton, Constance P.	To EVD: 1919 Feb 7
To EVD: 1920 Oct 6	Stowe, Beecher
Stockton, Marjory	To EVD: 1925 Jan 10
To EVD: 1920 Oct 6	Strachan, James A.
Stodwad?, Grill?	To EVD: 1910 Nov 21
To EVD: 1920 Oct 11	Strawberry Mansion, Mothers'
Stokes, Albert	Protective League
From TD: 1926 Nov 27	To EVD: 1921 Dec(1)
Stokes, Rose Pastor	Strickland, Frederick G.
To EVD: 1916 Jul 22, 1919 Feb	To EVD: 1906 May 3
28, Apr 30	To TD: 1906 May 3
From EVD: 1918 Dec 5, 1919	From TD: 1941 Mar 12, 1920
Feb 17, 1925 Oct 19, 27,	Dec 9, 1926 Oct 23
n.d.(3)	Strickland, May McDonald
To TD: 1920 Mar 22	To TD: 1926 Oct 23
	From TD: 1941 Mar 12,
From TD: 1919 May 16	Strobell, Caro Lloyd, see Lloyd
Stone,	Caro
From EVD: 1911 Oct 23	
Stone, Irving	Strong, Sydney
From Marguerite Debs Cooper:	To TD: 1925 Jan 25, 1926 Oct
1945 Jan 8	23, Dec 16
To TD: 1944 Sep 5, 8, 15, Oct	Stubbs, Sybil Combs
5, Nov 11, 23, Dec 3, 17,	To EVD: 1921 Mar 12
1945 Jan 5, 17, Feb 4, 13,	Sulger, John E.
19, Mar 10, 17, 20, 31	To Marie Debs Heinl: 1927 Oct
	21

SUSSMAN — THOMPSON, CARL D.

Sussman, A.	Tenney, Daniel G.
To EVD: 1918 Feb 20	To EVD: 1920 Dec 25
Sutton, Joseph	To TD: 1920 Apr 21
From TD: 1908 Dec 8	Terrell, J.Z.
Swasey, Eva Ingersoll	From EVD: 1919 Jun 27
To TD: 1930 Jan 21	Terry, J. William
From TD: 1930 Mar 13	To TD: 1926 Dec 6
	Texas
Sweden	1907 Nov 17, 1910 May 9, 1911
n.d.(1)	
Sweet, Channing	Jan 22, 27, 1912 Feb 13, Mar
To EVD: 1921 Jan 7, 1926 Oct	14, Sep 10, 11, 1914 Sep 26,
1 1015 1 00	Dec 6, 1915 Jul 2,
From EVD: 1915 Aug 28	1919-1921(2), 1919 Nov 6, 27,
To TD: 1926 Oct 21, 22, 1927	Dec 24. 1920 Jan 1, Oct 22,
Jan 10	Nov 12, 25, Dec 26, 1921 Mar
Sweet, William E.	12, May 5, Jun 20, Jul 24, Aug
To EVD: 1915 Aug 26	3, Nov 10, 1926 May 4, Oct 19,
To TD: 1931 Dec 6, 12	21(2), 22, 23, 30, Nov 1, 1933
From TD: 1931 Dec 7, 1933 Jan	Jan 2, Dec 11, 1934 Mar 29,
17	1940 Jun 13, 1942 Dec 21
Swinton, John	Thailand
To EVD: 1894 Jun 29	n.d. (1)
Switzerland	Thayer, J.B.
1900 Sep 3, 1916 Jan 24, Dec	To EVD: 1920 Dec 4
19, 1917 Jan 10, 1919 Aug 29,	Thobe?, John J.
Sep 26, Oct 4(2), 27, Dec 6,	To EVD: 1920 Sep 6
	Thomas,
1920 Jan 6, Feb 13, Apr 16,	From EVD: 1899 Mar 14, 15
Aug 8, 1921 Sep 18	Thomas, Elizabeth H.
	To EVD: 1913 Nov 26, Dec 19,
m1 P.H	1915 Nov 4
Taylor, F.W.	
To TD: 1919 Nov 5, 1926 Oct	To TD: 1901 Aug 21, Sep 2, 7
23, Nov 22	Thomas, Norman
From Tom Mann: 1919 Nov 5	To New Leader: 1935 Feb 8
Taylor, Fred	To EVD: 1919 Nov 11, 1925 May
To EVD: 1904 Sep 25	2, Jul 1
Taylor, I. Paul	To TD: 1926 Nov 9, 1928 Feb 1
To EVD: 1920 Sep 13	1931 Sep 23, 1933 Nov 16,
Taylor, Michael J.	1935 Feb 8
To EVD: 1920 Sep 1	From TD: 1926 Nov 3, 27, 1928
Taylor, Rose	Feb 8, 1933 Nov 5, 1936 Feb
To EVD: 1921 Jul 2	13
Taylor, S. Earle	Thompson,
From Scott Nearing: 1920 Feb	From EVD: 1914 Jun 20
20	Thompson, Beatrice S.
Teeters, Josephine	To EVD: 1916 Jun 15
To EVD: 1920 Jul 17	Thompson, Carl D.
Tennessee	To EVD: 1914 Dec 23, 1918 Apr
1896 May 29, 1904 Sep 12, 1905	12
Sep 4, 1909 Jul 29	From EVD: 1910 Nov 26, 29,
1919–1921(1), 1919(1), 1920	Dec 5, 1914 Dec 16
Mar 26, Oct 6, 20, Nov 5, 6,	To TD: 1915 May 18, 25, 1926
7, 1921 Apr 2, 13, 1922 May	Oct 20, 1927 Sep 29
10 1026 Nov 8 1043 Aug 5	From TD: 1915 May 22

THOMPSON, EDWARD — TRAUBEL, HORACE

Thompson, Edward	Toy, Edward
To EVD: 1920 Oct 11	To Gertrude Toy Debs: 1926 Oct
Thompson, R.J.	22
see also EVD to TD, 1919-21(1)	To TD: 1926 Oct 22
Thompson, R.W.	Toy, Mrs. S.J.
To Gertrude Toy Debs: 1926	To Gertrude Toy Debs:
Oct 21	n.d.(1)
Thompson, Mr. and Mrs. S.C.	From Eugenie Debs Selby: 1883
To EVD: 1920 Nov 1	Nov 9
Thompson, W.H.	Toy, Ranita
To EVD: 1913 May 19, Jun 17,	To Gertrude Toy Debs: 1926
	Oct 22
From EVD: 1913 Jun 19, 26	To TD: 1926 Oct 22
Tichenor, Henry M.	Toy, S.J.
To EVD: 1914 May 6, 1915 Mar	To Jean Daniel Debs: 1899 Sep
5, 1918 Jan 19, Mar 8	26
To TD: 1918 Jan 19	To Marguerite Bettrich Debs:
Tilton, Josephine S.	1899 Sep 26
To EVD: 1920 Oct 3, 26	Trachtenberg, Alexander
To TD: 1920 Oct 17, Nov 2	From Henri Barbusse: 1920 Jun
From TD: 1920 Nov 4	16
Tilton, Kate Thompson	To EVD: 1918 Mar 20, 1920 Jun
To Gertrude Toy Debs: 1926	16
Oct 21	To TD: 1928 Oct 25
To TD: 1926 Oct 21	Trades and Labor Assembly,
Timberlake, Charles Bateman	Minneapolis and Hennepin Co.
From W. Penn Collins: 1921	To EVD: 1921 Nov 4
Mar 8	Traubel, Anne Montgomerie
Tipton, Mr. and Mrs. Charles J.	To EVD: 1919 Sep 8
To TD: 1926 Oct 25	From Katherine Metzel Debs:
Todd, Albert M.	1927 Dec(1)
To EVD: 1921 Aug 10	To TD: 1920 Jul 21
To Katherine Metzel Debs:	Traubel, Gertrude
n.d.(1)	From EVD: 1910 Jan(1)
To TD: 1921 Sep 7, Oct 4, 24,	From Katherine Metzel Debs:
31, Nov 1, Dec 21, 1922 Dec	1910 Jan(1)
21	Traubel, Horace
	To EVD: 1908 Oct 16, Nov 1,
From TD: 1921 Oct 29, Nov 14	•
Toivonen, Pearl	Oct 25, 1909 Jun 22, 1914
To EVD: 1920 Oct 28	Dec 19, 1918 Oct 24, 1919
Tomsky, M.	Jun 14
To EVD: 1923 Apr 5	From EVD: 1906 Nov 14, 1908
From EVD: 1923 Apr 14	May 12, Nov 16, 1912 Nov 2,
Torrance, Catherine	1916 Sep 11, Nov 14, Dec 11.
To EVD: 1920 Dec 6	16, 18, 1917 Mar 7, 17, 19,
Torres,	Jun 27, 1918 Jun 21, Dec 6,
To Socialist Party, General	19
Secretary: 1926 Oct 22	To TD: 1908 Oct 21, Nov 3,
Touse, Peter	1909 Oct 25, Nov 8, 1910 Mar
To EVD: 1921 Sep 28	15, 1914 Dec 19, 1918 Nov
Townlun?, A.C.	26, 1919 Jul 27
To EVD: 1921 Dec 7	From TD: 1908 Oct 30, 1910
Townshend, J.S.	Mar 23
To TD: 1888 May 4	tiat 2)

TRAUTMAN — UTAH

Trautman, William E.	Twining, luella
To EVD: 1913 Jul(1), 1921 Nov	From TD: 1911 Jun(1)
1	
From EVD: 1913 Jul 11	Tymcio, A.
	To EVD: 1920 Nov 15
Tresca, Carlo	
To EVD: 1916 Sep(1), 1920 Dec	
25	Ulrich, O.E.
Trevino, Ricardo	To TD: 1920 Apr 17
To EVD: 1924 Oct 6	Unidentified Correspondents
Triay, F.C.	To Marguerite Debs Cooper:
To TD: 1926 Oct 21	1907 Aug 16, 1909 Feb 2,
Trinkle, Dr.	1926 Oct 21, n.d.(1)
To TD: 1908 Aug 28	To EVD: 1913 Apr(1),
Trinkle, Dr. and Mrs.	1919-1921(2), 1920 Sep 11,
To TD: 1926 Oct 23	Oct 23, Nov 13, 25, Dec 19,
Troilo,	
To TD: 1926 Oct 23	1921 Feb 1, Mar 6, 27, Apr
Truman, Ethel	6, 30, May 30, Oct 24, Nov
	3, 1925 Sep 25, n.d.(4)
To EVD: 1920 Nov(1), Nov 2,	From EVD: 1886 Dec(1), 1905
1923 Oct 6	Apr 11, 1908 Sep(1), 1912
To Katherine Metzel Debs:	Jan 25, 1919-1921(2).
1926 Oct(1)	1920(1), 1921 Dec 15, 1922
To TD: 1926 Oct(1)	Nov(1), 1923 Feb 2, Jul 5,
Tuck, H.C.	n.d.(2)
To EVD: 1915 Dec 28	To Gertrude Toy Debs: 1908
Tucker, Alan L.	Jan 20, Aug 30
To EVD: 1920 Nov 8	To Katherine Metzel Debs:
Tucker, Fran C.	1926 Oct 21
To EVD: 1920 Mar 2	To TD: 1907 Mar 23, Aug 23,
From EVD: 1922 Jan 21, Jun	1909 Apr(1), 1918 Oct 9,
14, Sep 9	1921 Mar 25, 1922 Jul 15,
Tucker, Irwin St.John	1926 Oct 21
see also EVD to TD, $1919-21(1)$	From TD: 1882(1), 1897(1),
Tuell, Sudie P.	1921 Feb 15, 1944 May 10,
To TD: 1916 Jan 26	n.d.(1)
From TD: 1916 Jan 27	To Joseph A. Labadie: 1922
Tulin, Lee	Jul 22
To EVD: 1926 Jan 8	United Electric Company
Tumulty, Joseph Patrick:	From TD: 1915 Jan 20
From Edward H. Kintzer: 1920	United Hebrew Trades Conference
Jun 9	To EVD: 1926 Feb 11, 15
Turner, John Kenneth	Untermann, Ernest
To EVD: 1922 Jun 19	To EVD: 1911 Nov 18
Turner, Robert H.	From EVD: 1911 Nov 24
To EVD: 1921 Feb 2	Ushkuris, Vincent Roosevelt
Tuttle, Howard	Gregory
To EVD: 1908 Sep 2	To EVD: 1921 Nov 5
To TD: 1907 Dec 24, 1908 Jun	Utah
30. Jul 19, Aug 9(2)	
Tuvim, Abraham	1920 May 24, 1910 Nov 6, 1915
From EVD: 1922 Mar 22	Sep 18, 1916 Jul 2, Aug 26,
To TD: 1921 May 20	1920 Jan 8, Sep 30, 1921 Jan
From TD: 1921 May 25	16, Mar 1, 28, Jul 18, 26, Sep
To EVD: 1915 Dec 25	25, Nov 12, 24, 1923 Oct 23,
1919–1921(1)	1925 Apr 23, 1926 May 16, Oct
1317-1761(1)	1943 Aug 2

Uzzell, Thomas H.	From EVD: 1920 Oct 21, 23,
To EVD: 1918 Apr 3	1922 Feb 14, 1926 May 7
From EVD: 1918 Apr 6	To TD: 1924 Jul 16, 1926 Oct
	30
	From TD: 1923 Jul 5, Nov 16,
Valenti, Girolamo	1924 Apr 5
To TD: 1926 Sep 1	Vigo County Central Labor Union
Van Essen, William J.	To EVD: 1918 Mar 25
To EVD: 1926 May 6, Jul 10	To TD: 1926 Oct 21
To Katherine Metzel Debs:	Vigo County Local, Socialist
1930 Aug 5	Party
From Katherine Metzel Debs:	From TD: 1936 Jul 30
1930 Aug 12	Viking, John O.
To TD: 1926 Oct 22	To TD: 1926 Oct 29
Van Horn, C.W.	Villard, Fanny G.
To EVD: 1920 Nov 13	
Van Lear, Thomas	To Emily Debs Mailloux: 1912
To EVD: 1916 Nov 16	Feb 16
Van Valkenburgh, W.S.	Villard, Oswald Garrison
To EVD: 1926 Jan 6, 21, Mar	To EVD: 1920 May 5
31	From TD: 1921 Aug 2
From EVD: 1926 Jan 15, 28	Vincent, Elizabeth
To TD: 1926 Oct 21, 1927 Oct	To EVD: 1920 Oct 17, 1921 Nov
1, 13, 1928 Jan 22, Feb 7	5
Vance, Louis Joseph	To TD: 1926 Oct 23
To EVD: 1915 Sep 10	From TD: 1920 Oct 29, Nov 12,
Vanderberg, L.	Dec 2, 1922 Nov 9, 1926 Nov
To EVD: 1916 Jun 15	4
Vanderkirk?, S.A.	Vincent, Henry
To EVD: 1920 Jan 23	To EVD: 1920 Oct 17
Vanzetti, Bartolomeo	To TD: 1908 Jul 28, 1926 Oct
To EVD: 1923 Sep 29, 1926 Jan	23
30, May 31, Jun 26	From TD: 1920 Dec 2, 1922 Nov
To TD: 1926 Aug 5, Nov(1),	9, 1926 Nov 4
Nov 3, 25, Dec 19, 1927 Apr	Vincent, Mary
15, Jun 11, Jul 22	From EVD: 1909 Oct 27, Nov 8,
From TD: 1927 Apr 12	Dec 30, 1910 Nov 8, 1912 Feb
Varian, J.O.	15, Nov 7, 1917 Nov 12, 1924
	Nov 6, 12
To EVD: 1921(1), 1921 Sep 3	From Katherine Metzel Debs:
Varney, Harold L.	1924 Dec 27
To EVD: 1917 Dec 12	From TD: 1921 Nov 21
Veblen, Ellen Rolfe	Vinchevsky, Morris
To EVD: 1921 Jun 30, Aug(1),	From EVD: 1899 Dec 2, 1901
Sep 3, Oct 2, Nov 11	May 4, 16, Jul 10, Aug 10
Vermont	1907 Nov 7, 1908 Mar 9, Apr 6,
1920 Oct 26, 1921 Feb 5, 1926	13. Dec 28, 1909 Feb 2, 1915 Nov
Nov 22, 26	10, 1925(1)
Vest Makers Union, Trade Board	Virginia
To TD: 1926 Oct 21	1912 Jun 12, 1919 Dec 23, 1920
Vickery, N.H.	Nov 14, 24, 1921 Feb 2,
To TD: 1926 Oct 25	Mar(1)
Viereck, George Sylvester	Vladeck, B. Charney
To EVD: 1919 Nov 10, 1920 Oct	To EVD: 1926 Jan 5, Feb 13,
2, 30, 1921 Jan 27, Feb 2,	Sep 25
Aug 4. 1925 Sep 16, 1926 Apr	From EVD: 1926 Jan 16, Feb
1	15
	-

VLADECK, cont. — WARREN, ELAINE

To TD: 1926 Oct 26, 1927 Jan	From EVD: 1912 May 30, 31,
14	Jun 1, 8, 10, 14, Aug 5, Dec
From TD: 1927 Jan 10, 25, 26	28, 1917 Aug(1), 1923 Apr
Volen?, Zara	20, n.d.(3)
To EVD: 1920 Jul 26	To TD: 1920 May 12, 1926 Oct
Von Staden, Harry A.	21
To EVD: 1923 Mar 10	Wallace, J.W.
	To EVD: 1921 Dec 28
	Wallace, James L.
Wachter, John	To EVD: 1918 Dec 10 Walling, Anna Strunsky
From TD: 1908 Dec 8	To EVD: 1920 Dec 25, 1925 Jan
Wagenknecht, Alfred To EVD: 1919 Mar 19	4
From EVD: 1919 Jan 16	From EVD: 1915 Oct 7
Wagenknecht, H.	To Katherine Metzel Debs:
	1926 Oct 23
To EVD: 1918 Nov 19, 1919 Mar 6	To TD: 1926 Oct 23
Wagner, Bena	Walling, Sadie M.
To TD: 1926 Oct 21	To Marguerite Debs Cooper:
Wagner, Charles	1908 Oct 28, 1909 Jul 19,
To TD: 1926 Nov 2	n.d.(1)
Wagner, Mary	To Gertrude Toy Debs:
To TD: 1926 Oct 21	n.d.(1)
Wagner, Phil	To TD: 1908 Sep 4, Oct 15,
To EVD: 1918 May 17, 1919 Jan	20, 21, 27, Nov 2, 1909 Aug
17	2
From EVD: 1915 Mar 22, 1916	Walling, William English
Jun 24, 26, 1918 Feb 1	To EVD: 1909 Dec 14, 1910 Feb
From TD: 1915 Sep 30	12, 1913 Mar 2
Wailes, Gladys	From EVD: 1909 Dec 7, 13,
To EVD: 1920 Dec 10	1913 Mar 5
Wakefield, Eva Ingersoll	Walsh, Frank P. To EVD: 1914 May 12, 18, 1915
To TD: 1932 Sep 15, 1936 Dec	Jul 18, 1920 Apr(1)
From TD: 1936 Dec 18	Wannemacher, Edward H.
Waldner, Auguste	To Katherine Metzel Debs:
To Eugenie Debs Selby: 1893	1926 Oct 21
Jul 21	Warbasse, Agnes
Waldo, Richard H.	From TD: 1920 Jan 30
To Robert D. Heinl: 1926 Oct	Warbasse, James Peter
21	From EVD: 1922 Oct 17, Nov
Walker, Cora	21
To EVD: 1920 Dec(1)	From Katherine Metzel Debs:
Walker, J.H.	1921 Jan 5
To EVD: 1908 Mar 26	From TD: 1920 Jan 25
From EVD: 1908 Mar 28	Warbasse, James Peter, Jr.
Walker, Maud Helena Davis	To EVD: 1920 Dec(1)
To EVD: 1920 Dec(1)	Warbasse, Vera
From EVD: 1912 Aug 5, Dec 5,	To EVD: 1920 Dec(1)
1917 Aug(1), n.d.(2)	Ward, Charles E.
Walker, Ryan To EVD: 1912 Aug 19, 1913 Jul	To EVD: 1921 Aug 3
19, 1919 Dec 16, 1920(1),	Ware, Bethel
19, 1919 Dec 10, 1920(1), 1920 May(1), Dec(1)	To EVD: 1920 Oct 24 Warren, Elaine
1920 may(1), Dec(1)	To EVD: 1920 Nov 5
	TO MILE IDEO NOV D

```
Warren, Fred D.
 20, 28, Dec(1), Dec 3, 7, 1921
  To EVD: 1906 Feb 28, 1912 Jun
 Jan 31(2). Feb 1, 2, 4, Mar
 24, Jul 5, 27, 31, Aug 8,
 17, 21, 25, Apr 14, Jul 29,
 16, Nov 15, 1913 Nov 15,
 Aug 2, 15, Sep 6, Oct 18, Nov
 1915(1), 1915 Mar(1),
 3, 15(2), 24, 1922 Jan 30, Feb
 Apr(1), Apr 12, May 4, 1917
 3, 1926 Mar 12, Jun 17, Oct
 Mar 22
 21(2), 21, 27, 1928 Apr 18,
  From EVD:
 1912 Jun 20,
 1929 Feb 26, Nov 14, Dec 24,
 1910(1), 1910 Jan 3, 4, 5,
 1930 Feb 23, 1931 Nov 15, 1932
 8(2), 21, Feb 1, 3, 5, 8,
 Nov 5, 1934 Feb 22, Mar 7, Dec
 15, 18, Mar 1, 2, 3(2), 7, 12,
 28, 1935 Jan 5, Nov 30, Dec
 22, Apr 1, May 16, 17(2).
 16, 1936 Feb 19, Oct 6, Nov
 20(2), Jun 29, Jul 8, 9, 11,
 12, 18, 1940 Feb 9, 1943 Jan
 12, 13, 15, 19(2), 30, Aug
 12, May 4, Aug 30(2), n.d.(1)
 17, Oct 12, Nov 8, 21, 25,
 Washington State
 28, 29, Dec 2, 5, 7, 8(2). 9,
 1920 May 27, 1908 Sep 16, 1912
 10(3), 1911 Jun 5(2), 6,
 Sep 1, 1915 Jan 24, 25, Dec
 7(2), 17, 1912(3), 1912 Jan
 24, 1916 May 30, 1917 Apr 1, 1918 Apr 14, 1919 Nov 7, Dec
 28, May 31, Jun(1), Jun 10,
 18, 19(2), 21, 22, Jul 1,
 13, 1920 May 21, 23, Jun 6,
 2(2), 3, 6(2), 14, 16,
 14, 27, Aug 2, 14, 27, Nov 2,
 23(2), 27, 29, 31, Aug 2(2),
 3, 5, Dec 24, 1921 Mar 24, Sep
 3, 5(2), 7(2), 9, 11, 12(2),
 21, Oct 7, Nov 20, 1922 Nov
 13, 19, Nov 19, 25, 29, Dec
 29, 1923 Sep 10, 11, 12, 13,
 2, 3(2), 13, 18(3), 20, 23,
 1925 Jan 25, 1926 Mar 16, Apr 11,
 26, 1913 Jan 3, 11, 13, Feb
 Jul 4, 27, 30, Oct 12, 21(3), 22,
 7, 8, Apr 25(3), Jun 2, Sep
 23, 24, 25(2), 26, Nov(1), Nov
 8, 1914 Jan 19, Sep 6, 1915
 1, 5(2), 8, 13, Dec 7, 16, 31,
 1927 Mar 9, Jun 1, Nov 7, 1928
 May 18, 1917 Mar 23,
 1941 Feb 2, May(1), 1942 Jan 16,
 n.d.(2)
  From Katherine Metzel Debs:
 1943 Dec 26, 1944 Dec 14
 1910 Aug 1, 2
 Watkins, Lucian B.
  To TD: n.d.(1)
 To EVD:
 1919-1921(1)
  From TD: 1910 Jan 10, 11, Jul
 Watson, Albert Durrant?
 29, 1912 Jun(1), Jul 1, 29,
 To EVD: 1921 Aug 17
 Nov 19
 Watson, Blanche
 From Clarence Darrow: 1926 May
  To Lincoln Steffens: 1908 Aug
 13
 10
Washington, Booker T.
 To EVD: 1919-1921(1), 1919
  To Odilon C. Mailloux: 1915
 Dec(1), 1920 Sep(1), Oct 15,
 Oct 23
 Nov(1), 1921 Aug 14, Sep 13,
Washington, D.C.
 Nov 15, 1926 Jun(1)
  1881 Jul 28, 1905 Mar 7, 1907
 To TD: 1925 Oct 29, 1926 May
  May 1, 1908 Jun 4, Aug 8, 1910
 10, Oct 24, Nov 27, 1927 Feb
  Jul 16, 1912 Apr 5, 6, 1913
 8, 10, 21(2), 21, Apr 17,
  May 7, Jul 7, 1914 May 12,
 Oct 20
  1915 Apr 21, Oct 9, Dec(1),
 From TD:
 1920 Jan 25, 1921
  Dec 24, 1916 Jan 17, Jul 19,
 Sep 20, 1926 Oct(1)
  1917 May 13, 1918 Apr 1, 1920
 From Mohandas K. Gandhi: 1927
  Jan 14, Apr 23, 19, 20(2), 29,
 Feb 10
  Jul 8, Aug 8, Sep(1), Sep 2,
 From John Haynes Holmes: 1927
  17(2), Oct 14, Nov 7(2), 14,
 Feb 21
 Wattay, Anna
```

To EVD: 1919 Dec 26

WAYLAND — WHITE, BOUCK

Wayland, Julius A.	West Virginia
To TD: 1899 Jun 28	1908 Jan 28, 29, 30, 1912 Jul
From TD: 1899 Jul 3	28, 1913 Apr 17, May 18, 19, 23(2)
Weaver, B.F.	Jun 2, 12, 17, 18, 21, 27, 1914
To EVD: 1919-1921(1)	Oct 18, 1915 Jan 30, Dec 31,
Weaver, I.M.	1919-1921(1), 1919 Apr 16, 21,
To EVD: 1926 Feb 15	22(2), 27, 30, May 3, 4, 7, 9,
To TD: 1926 Oct 30	15, 17, 29, Jun 7, 10, 14, Dec 22,
Weber, Mrs. Edward H.	1920 Jan 20, Mar 28, Apr 25,
From EVD: 1926 Feb 3	Jun 9, Aug 18, Oct 29, Dec 4,
Weber, John	29, 1921 Jan 24, Feb 3, 9, Aug
From EVD: 1925 Sep 19	29, Nov 5, 15, 1926 Oct 20(2),
Weber, Mrs. L.	24, 25, 26, 29, Nov 8, 1928
To EVD: 1920 Jan 8	Mar 30, Jul 15, 1933 Dec 10,
Webster, Frank L.	1936 May 24
To EVD: 1913 Dec 26	Westenhaver, D.C.
Weekly People, Editor	To EVD: 1926 Jun 5,
To EVD: 1916 Aug 15	From EVD: 1926 Jun 3, 8,
From EVD: 1916 Jul 31, Aug	From Seymour Stedman: 1918 Nov
12, 1918 Sep 27	20
Weil, Mathilda	Wheeler, Bernal E.
To TD: 1939 Nov 13	To EVD: 1920 Dec 22
Weinberger, Harry	Wheeler, John N.
To EVD: 1921 Nov 8, 25, Dec	To EVD: 1922 May 26
7, 1925 Jan 29, May 25	From EVD: 1922 May 4, 30
To TD: 1925 Feb 4	Wheelock, Edwin D.
From TD: 1925 Feb 2, 6	To EVD: 1908 Aug 5, 1919 Dec
To Miriam A. Ferguson: 1925	31
Jan 29	Whitaker, Claire E.
Weinmann, Edna	To TD: 1926 Oct(1)
To EVD: 1920 May 29	Whitaker, Robert
Weisberg, Julius	To EVD: 1920 Mar 4, 1926 Jan
To TD: 1926 Oct 23	25
Weiss, David	To TD: 1926 Oct(1), 1927(1),
To EVD: 1920 Apr 13	1927 Dec 31, 1928 Dec 23,
Weiss, Rose	1930 Jan 4
To EVD: 1920 Feb 22, Mar 14	White, B.B.
Welch, S.W.	From TD: 1919 Aug 25
To TD: 1943 Aug 3	White, Bertha Hale
Wells-Barnett, Ida B.	To EVD: 1920 Oct 20, 1921 Nov
To EVD: 1916 Jan 17	16, 23, 24, 1922 Mar 3, 1924
Wentworth, Franklin H.	Oct 22, 1925 Sep 8, 1926 Jun
To EVD: 1908 Mar 31, 1920 Oct	17
13 Wentworth, Lydia G.	From EVD: 1925 Jun 3, 11, 29
To EVD: 1920 Nov 12	To TD: 1920 Oct 15, 1921 May
	25, Nov 27, Dec 16, 20, 1926
Werker, P.J. To EVD: 1925 Mar 12	Oct 22, 1934 Feb 22
	From TD: 1921 Nov 9, 25, Dec
Wernette, Louise Schiffer To EVD: 1920 Dec(1), 1921 Jan	3, 6
15 15 1920 Dec(1), 1921 Jan	To Morris Hillquit: 1925 Jun 3
Wessel, K.	White, Bouck
From EVD: 1917 Jun 7	To EVD: 1916 Jun 25

WHITE, ELLA N. — WISCONSIN

White, Ella N.	Williams, James
To EVD: 1920 Dec 21	To EVD: 1921 Mar 19
White, James C.	Williams, Sam F.
From Frank Putnam: 1925 Apr	To EVD: 1923 Mar 26
6	Williams, Sophie
White, John P.	To EVD: 1921 Feb 3, Nov 1
To EVD: 1915 Apr 16	Williams, T.B.
From TD: 1915 Apr 20	To TD: 1920 Nov 12, 1926 Nov
White, Lillian J.	9
To TD: 1919 Sep 6	Williams, T.W.
From TD: 1919 Sep 15	From EVD: 1915 Jul 25
White, Maggie A.	Williams, William G.
To EVD: 1915 Jan 13	To EVD: 1914 Jan 7
White, William Allen	From TD: 1914 Jan 8
From EVD: 1911 Jan 27	Willis, A.E.
Whitehead, Celia Baldwin	To EVD: 1919-1921(1)
To TD: 1920 Apr 22	Wilson, F.W.
Whitehead, Hazel	To TD: 1917 Nov 15
To TD: 1926 Nov 5	Wilson, Jennie L.
Whitford, Stanley R.	To EVD: 1920 Dec 20
To EVD: 1920 Jan 24, Nov 18	Wilson, Noble C.
Whitman, Lillian	To EVD: 1915 Jul 13
	From EVD: 1915 Jul 17, 1918
To EVD: 1921 Jan 20	Aug 7
Whitman, Susanna	Wilson, Oliver C.
To EVD: 1921 Jan 20	To EVD: 1918 Jun 5
Whitney, A.F.	To TD: 1918 Aug 22
To TD: 1942 Sep 1, Dec 14,	From TD: 1918 Jul 19
1943 Jan 13	Wilson, Woodrow
From TD: 1934 Jan 20, 1942 Dec 9	From J.T. Landis: 1920 Dec
Wierse, Paul	29
To TD: 1920 Oct 25	Wilt, John A.
Wiksell, Percival	To EVD: 1921 Jan 30
To TD: 1926 Oct(1)	To TD: 1921 Dec 14, 1926 Oct
Wilcox, A.E.	24
To TD: 1923 Feb 6	Winship, Amy Davis
Wilcox, Raymond	To EVD: 1921 Jul 26
To EVD: 1919 Jan 23, Feb 10,	Winship, Mrs.
	see also EVD to TD, 1920(1)
20	Winston, E.M.
Wiley, Mrs.	To EVD: 1912 Jun 11
From TD: 1932 Jun 1	Winston, Isabel Constance
Wilhelm, Roy C.	To EVD: 1920 May 14
From Martha Root: 1921 Jul 24	Winterich, John T.
Wilkinson, Ellen	To TD: 1924 May 31
To TD: 1926 Aug 23	Wirth, C.
Willert, Ethelbert K.	To EVD: 1921 Nov 3
To EVD: 1920 Dec 10	From TD: 1911 Apr 26
Williams, Charles	
To EVD: 1920 Nov 7	Wisconsin
Williams, George Vail	1896 Jan 9, 1901 Aug 21, Sep
To EVD: 1919 Dec 21, 1921 Nov	2, 7, 1905 Oct 14, 1906 Apr
2(2)	29, Jul 30, 1908 Jun 30, Jul
To TD: 1926 Oct 23	2, 19, Aug 9(2), Sep 2, 24,
Williams, J.M.	Oct 30, 1912 Jul 15, 19, 1913
To FVD: 1021 Nov 25	Jul(1), Nov 26, Dec 19, 1915

WISCONSIN, cont. — WYOMING

Oct 14, Nov 4, 21, 27, 1916	Woodburn, J.A.
Aug 15, 1917 Feb 13, Mar 22,	To EVD: 1894 Jul 7
1918 Mar 8, 29, 1919-1921(1),	Woodcock, L.B.
1919 Sep 4, Dec 24, 1920 Jan	To EVD: 1914 Oct 10
2, Feb 5, 26, 28, Mar 4, 10,	Woodsworth, J.S.
	To EVD: 1924 Dec 17
17, 19, Apr 10, 13, Jun 29,	
Aug 22, Sep 9, Oct 1, 22, Nov	From EVD: 1924 Dec 22
1, 2(2), 6, 21, Dec(1), Dec 9,	To TD: 1927 Feb 7
24, 1921 Jan 7, Feb 1, 10, 22,	Woodward, C. Vann
Mar 23, 27, Apr 5, Jun 5, 6,	To TD: 1938 Dec 9
24, 26, 27, Jul 24, 26, Aug 8,	Wooh, Earl
16, Oct 29, 1923 Apr 20, Sep	To EVD: 1921 Apr 12
3, 1926 Jun 14, 1924 Aug 29,	Work, John M.
Dec 30, 1925 Jan 19, Mar 9,	To EVD: 1913 Apr 8
Apr 6, 15, 24, May 14, 1926	From EVD: 1913 Apr 4
May 30, Jun 22, Oct 19, 21(3).	To TD: 1926 Jun 22, 1945 Jan
Nov 3, 11, 26, 1927 Dec 3,	28, 23
1936 Feb 18, Jul 14, Dec 8,	From TD: 1945 Jan 25, Feb 3
1942 Oct 18, Nov 26, Dec 26,	Workers' Culture Club of Bath
1945 Jan 23, 28, n.d.(1)	Beach
Wisconsin State Federation of	To TD: 1926 Oct 23
Labor	Workmen's Circle, Branch 69
see also EVD to TD, 1919-21(1)	To TD: 1926 Oct 21
Wise, William N.	Workmen's Circle, Branch 112
To EVD: 1904 Dec 19	To Katherine Metzel Debs:
Withington, Caro Lloyd, see	1926 Oct 22
Lloyd, Caro	Workmen's Circle, Branch 457
Witt, Peter	To Debs Family: 1926 Oct 22
To EVD: 1916 Oct 27, 1921 Mar	Workmen's Circle, Debs English
26 From EVD: 1905 Nov. II. 1010	Speaking Branch 665
From EVD: 1895 Nov 4, 1910	To TD: 1941 Feb 14
Feb 15, 1916 Nov 14, 1922	From TD: 1941 Feb 22
Feb 1, 1923 Jan 13, 1924 Jan	Workmen's Circle, New York
8 To TD: 1001 Arm 5	To TD: 1926 Oct 23
To TD: 1921 Apr 5	Wright, Alexander W.
see also EVD to TD, 1921 Mar	To EVD: 1893 Jan 23, Feb 6
21	Wright, Manfred C.
Wittig, Viola	To EVD: 1915 Nov 19
To EVD: 1920 Nov 21	Wright, Pearl M.
Witting, Arthur	To Gertrude Toy Debs: 1926
To EVD: 1920 Oct 30	Nov 6
Wohin, Louie	To Katherine Metzel Debs:
To EVD: 1920 Jan 20	1926 Nov 6
Wolfe, Mrs. V.R.	To TD: 1926 Nov 6
To TD: 1926 Oct 20	Wright, R.
Womsley, Bessie M.	To EVD: 1921 Feb 1
To EVD: 1917 Apr 11	Wykoff, Joseph M.
Wood, L. Hollingsworth	To EVD: 1920 Aug 31
To EVD: 1916 Jan 17	Wyneken, Luise
Wood, O.G.	To EVD: 1920 Jan 15
To TD: 1920 May 30, Nov 9,	From EVD: 1926 Jan 29
29	Wyoming
Woodbey, G.W.	1915 Apr 12, 1920 Dec 22
To EVD: 1921 Mar 31	1919 TET 124 1920 BOO EE
-	

YAFFE — ZUEBLIN

Youtz, A.M. Yaffe, William To EVD: 1921 Sep 1 To EVD: 1920 Mar 2 Yanowitz, Joseph To EVD: 1918 Mar 10 Zackheim, E.D. Yates, Emerin To EVD: 1920 Dec 20, 21 To Ola Bagly Hume: 1927 Jan Zetland, Rubin 23 To EVD: 1926 Feb 11, 15 Yearwood, John To Harry Daugherty: 1921 Oct Zeuch, William Edward To EVD: 1919 Nov 19 To EVD: 1921 Jun 9, Sep 22, Ziegler, William 27, Oct 1, 4 To TD: 1926 Oct 23 Zilberman, Bertha Neumann, see To TD: 1921 Oct 3, 30 Yellen, Sidney Neumann-Zilberman, Bertha From EVD: 1922 Apr 29 Zimand, S. Yerex, Mrs. Albert E. To EVD: 1917 Oct 31 Zimbalist, Efrem To TD: 1909 Jan 12 To EVD: 1921 Jan 10 From TD: 1909 Jan 21 Zimmerman, Rose Yonkers Local, Socialist Party To TD: 1926 Nov 6 To EVD: 1921 Oct 30 Zondervan, Lillian York, A.W. To EVD: 1919-1921(1), 1920 To EVD: 1919 Nov 8 Young, Art Dec 20, 1921 Jan 22, Apr 23, To EVD: 1919-1921(1) 26, Jun 6, Oct 11 To TD: 1926 Nov(1), 1938 Jan Zondervan, S. To EVD: 1920 Dec 20 25 Young, Irene Zsak, Joseph To EVD: 1920 Nov 5 To EVD: 1915 Dec 14 Young, R.J. Zueblin, Charles To EVD: 1920 Apr 7 To EVD: 1912 Jul 6

Description of Checklist of Published Writings and Speeches in Series II

This checklist is an alphabetical listing by title of the published writings and speeches in Series II. A few items are untitled and have been listed under a brief description of the contents, e.g., "letter on imprisonment, SLL, July 30, 1927." Debs' speeches and interviews are listed under their original titles or headlines and are also cross-listed, under "interview," followed by the name of the interviewer, and under "Speeches," in a separate chronological listing. Individual entries in the "Speeches" listing give the place where the speech was delivered, the date, and the place and date of publication (if published). Published speeches are located on the microfilm under the date of publication, and unpublished speeches under the date of delivery.

Checklist of Published Writings and Speeches in Series II

ABC of Socialism -- No. 7. Seattle Amalgamated and May Day. Socialist, Oct. 26, 1902 Advance, May 2, 1924 Abolishing Trusts. ALUJ, July American Labor Party. SW, 2, 1903 Jan. 1925 About the Union. RT, Jan. 1, American Legion of Saviors. CS, Nov. 14, 1925 According to Request. Workers' American Militarism. NYC, Jan. Call, Oct. 27, 1900 17, 1915 American Movement. pamphlet, Accused Miners. CS, Mar. 16, 1907 Across the Line. MM, Aug. 1902 American Railway Union. RT, Address of Eugene V. Debs, At May 15, 1894 American Socialist Forerunner of Handel Hall, Chicago, Tuesday, June 15, 1897. RT, June 15, Powerful Revolutionary Press. 1897 AS, July 18, 1914 American University and the Labor Address. President Debs Outlines the Principles of the A.R.U. Problem. The Adelbert, Feb. RT, June 15, 1894 1896 America's Political Prisoners. address to Convention. BLFM, Oct. 1877 Advance, Oct. 8, 1920 Address to Railway Employes. Anita Whitney. SLL, Dec 12, RT, Sept. 15, 1896 1925 Address to the American People. Anniversary Sentiment. RT, Jan 15, 1895 NYC, July 30, 1916 After the Battle. SW, Jan. 15, Another Kidnaping Plot! ATR, Apr. 29, 1911 Another Talk on the Chicago Against Fusion. SD, May 19, and Northwestern Conspiracy. 1898 Journal of the Switchmen's Agitation In Denver. SDH, Union, Aug. 1906 June 7, 1902 Another Word from Debs on Agony and Prayer. RT, July 15, Christianity. MVS, Aug. 1, 1895 Aims and Objects of the Social Democratic Party. ATR, Nov. Anthracite Arbitration. 18, 1899 ALUJ, Jan. 8, 1903 Appeal Breaking All the World's All Humanity. The Rebel, July 15, Circulation Records. ATR, 1911 Allen Cook: A Tribute. SLL, Feb. 23, 1907 Sept. 26, 1925 Appeal by Eugene V. Debs. Along the Highway. The Toiler. NYC, Dec. 10, 1922 Appeal Everywhere. ATR, Nov. 27, 1903 June 17, 1899 Altgeld, the Liberator. MM, Mar. 9, 1905

APPEAL — BEWARE

Appeal In Behalf of Carl Person. NRS, May 1914 Appeal To Labor. RT, Sept. 1, 1894 Appeal To Magazine Agents. BLFM, Aug. 1880 Appeal to Reason's Greatest Victory. ATR, June 14, 1913 Appeal to the Miners of West Virginia. ATR, June 21, 1913 Appeal to Young America. Labor, July 1, 1905 Appeal's Agitation Tour. ATR, Mar. 19, 1910 Appreciation of Two Comrades. NL, Apr. 12, 1924 Approaching Election. SD, Oct. 21, 1897 April 22, 1912 at Girard. ATR, May 4, 1912 Arbitration Farce. SDH, Jan. 24, 1903 Arbitration Will Fail. SDH, Feb. 27, 1904 Are the Workers Ready for the World? NYC, Sept. 5, 1920 Arms Conference Fails by Ignoring Cause, Says Debs. ATR, Jan. 7, 1922 Army and the Appeal. ATR, Mar. 9, 1912 Arouse, Ye Hosts of Labor! Indianapolis Union, May 6, Arouse, Ye Hosts of Labor! NYC, Aug. 22, 1912 Arouse, Ye Slaves! SDH, Nov. 12, 1898 Arouse, Ye Slaves! ATR, Mar. 10, 1906 Arrest of Eugene Debs. The Rebel. Feb 1, 1913 Arrest of Mother Jones. SLL, July 8, 1913 As Eugene V. Debs Sees It. SDH, Apr. 16, 1904 As Ithers See Us. Wilshire's Magazine, Jan. 1902 As to Books and Writer. The Conservator, Sept. 1911 As to the Labor Defense Council. SW, Mar. 1925 As to the Labor Defense Council. SLL, Mar. 7, 1925

As to True Brotherhood. SDH, Jan. 30, 1904 As Usual Roosevelt Is Belied By His Own Words. CS, Apr. 25, 1907 Ashamed. Cincinnati Inquirer. Nov. 8, 1920 Asserts Public Ownership Is Only Solution To Coal Issue. Newark Ledger, Oct. 5, 1925 At the Auditorium. RT, Mar. 15, 1895 Attention: William Allen White and Pals. clipping, n.d. Auguries for the New Year--E.V. Deb Writes of His Late Tour. SDH, Jan. 3, 1903

Back on the Job. AA, May 1, 1926 Back Up the Teachers. AS, Sept. 25, 1915 Barons At the White House. The Toiler, Oct. 10, 1902 Base Passion of Military Glory. NYC, Jan. 14, 1917 Battle Cry of Superstition. SDH, Mar. 22, 1902 Be Ye Vigilant. ATR, July 27, 1907 Bears No Hate, Says Debs in Speech in Indianapolis. ATR, Jan. 7, 1922 Before and After. New Day, Dec. 4, 1920 Behind Prison Walls. Century Magazine, July 1922. Belgium's Great Victory. ATR, May 10, 1913 Ben Butler and the Millowners. ATR, Jan. 11, 1913 Ben Hanford. ATR, Feb. 5, 1910 Benjamin Harrison and His Press Apologists. SDH, Apr. 13, 1901 Benson and Kirkpatrick. AS. Apr. 15, 1916 Benson is Worthy Standard Bearer, Says Debs. ATR, Apr. 1, 1916 Between Comrades. NYC, Feb. 16, 1914 Beware of Debs. ATR, Oct. 28,

Big Crowd Hears Debs at Rockford, Ill. SLL, Oct. 22, 1910 Big Red Year of 1916. ATR, July 8, 1916 Bigelow and the Blacksnake Brutes. SR, Dec. 1917 Birthday Greetings to the Call. NYC, May 26, 1922 Bishop's Bewilderment. SDH, Feb. 20, 1904 Black Persecution. AA, Feb. 20, 1926 Bluff that Failed. NYC, Aug. 25, 1918 Body Snatchers. CS, Aug. 25, Bossing the Bosses. NL, June 28, 1924 Boston Speech. SLL, May 19, 1923 Bouck White's Great Book. CN, May 10, 1913 Bourgeois Idealists. AS, Feb. 12, 1916 Brace of Capitalist Court Decisions. NYC, Mar. 11, 1915 Brand of Justice in Hoctor's Case the Kind That Brings Contempt of Courts. Terre Haute Tribune, Dec. 7, 1910 Bravo, Arkansas Coal-diggers. MM, July 30, 1914 Brewer's Victory. NYC, Apr. 18, Brothers and Friends. RT, July 15, Brother Debs' Address. BLFM, Oct. 1878 Brutal Guards and Horrible Food. Washington Times, July 23, 1922 Bryan and 'The Commoner'. ATR, Mar. 30, 1907 Build Up Your Press. MVS, Jan. 6, 1922 Burning Questions. RT, Sept. 2, 1895 But Two Parties and But One Issue. pamphlet, June 16, 1912. (incomplete) 'But Two Parties and One Issue,' Says Debs. Chicago Evening World, June 17, 1912 Butte Affair Reviewed. MM, July 30, 1914

By Eugene V. Debs. Indianapolis Bulletin, June 1918

Call for a Chicago Conference. SD, Sept. 16, 1897 'Call Off the Dogs of War.' ATR, Mar. 25, 1911 Call to Arms!. SW, Oct. 1925 Call to the People. SD, Aug. 26, 1897 Calls on Party to Wipe Out Debt. MVS, Jan. 14, 1921 Call's Struggles Presage Certain Triumph, Says Debs. NYC, May 25, 1923 Call's Work Is of Inestimable Value. NYC, May 14, 1914 Calumniating the Dead. ATR, Jan. 11, 1908 Calumny Noticed. SDH, Feb. 17, 1900 Cameos of Comment. SDH, Dec. 19, 1903 Campaign Before Us. Indianapolis Bulletin, Mar. 1916 Campaign Liars! Attention. Workers' Call, Oct. 20, 1900 Campaign This Year, Indianapolis Bulletin, Feb. 1918 Campaign This Year. SW, Sept. 1924 Candidate Debs Is a Beneficent Influence In Prison, But Still a Revolutionist. Literary Digest, Oct. 23, 1920 Candidate In Felon's Garb. Washington Times, July 9, Canton speech, see June 16, 1918 Capital versus Labor. SDH, Aug. 1, 1903 Capitalism. AA, 1927 Capitalism and Crime. ATR, May 11, 1912 Capitalism and Labor. SLL, Sept. 19, 1925 Capitalism and Marriage. ATR, Sept. 27, 1913 Capitalism Condemned. AS, Sept. 25, 1915

CAPITALISM — **COMRADE**

Capitalism in its Dotage. ATR, Feb. 17, 1912 Capitalism vs. Socialism. CS, Nov. 21, 1906 Capitalist Crime In Colorado. Labor, Apr. 30, 1904 Capitalist Press and Fair Play. MVS, Feb. 27, 1925 Capitalistic Cracksmen a Modern "Benefactor." SDH, Apr. 6, 1901 Capitalists Behind the Dynamiting Plots. ATR, Jan. 6, 1912 Capitalist Dynamiters. ATR, Jan. 13, 1912 Capitalist Infernalism. CS, June 25, 1904 Capitalist Philanthropy. The Challenge, May 1, 1901 Carnegie, Man of Peace. The New Review, Sept. 1914 Carnival of Capitalism. SDH, May 24, 1902 Cartoonist and the Social Revolution. CN, June 7, 1913 Case of Freeman Knowles. ATR, June 27, 1908 Case of Warren and the Appeal. ATR, May 2, 1908 Caustic Thrusts from the Trenchant Pen of Debs. MM, Apr. 11, 1907 Chains. NYC, Feb. 14, 1919 Charity Balls and Banquets. MM, Apr. 17, 1913 Chattering Chauncey Challenged. SDH, July 11, 1903 Chautauqua Platform and Its Opportunities, ATR, Aug. 26, 1905 Cheer Up Comrades! ATR, May 22, 1909 Cheering Words. Western Clarion, n.d. Cheering Words from Debs. ATR, Aug. 3, 1907 Chicago and Its Crooked Union Labor Leaders. MVS, June 16, 1922 Chicago Movement. CDS, Sept. 8, 1911 Child. The New World, Sept. 1916 Childhood. ATR, Dec. 21, 1907

Children of the Poor. pamphlet, Jan. 15, 1911 Christmas in Prison. ATR, Aug. 12, 1922 Christmas Message. NYC, Dec. 25, 1919 Christmas Message from Debs. NYC, Dec. 22, 1920 Civilization of the Whipping Post. CN, Feb. 10, 1912 Clara Zetkin's Inspiring Call. NYC, Mar. 16, 1915 Class-Conscious Courts. SDH, July 4, 1903 Class Conscious Solidarity. Ohio Socialist, Oct. 24, 1903 Class Power, ATR, Oct. 26, 1912 Class Struggle, and Its Impediments. SDH, July 30, 1904 Class Unionism. pamphlet, Nov. 24, 1905 Class War and Its Outlook. ISR, Sept. 1916 Clear Vision of a Prophet, NYC, Oct. 12, 1919 Closing in to Slaughter the Appeal. ATR, Dec. 23, 1911 Collapse of the Conspiracy. ATR, July 7, 1906 Colorado Day. MM, July 7, 1904 Come, Let's Reason Together. ATR, Mar. 10, 1906 Coming Climax in the Irrepressible Struggle for Emancipation. ATR, May 18, 1907 Coming Labor Union. MM, Oct. 26, 1905 Coming Mass Conventions. SW, May 1925 Coming of Socialism. SR, Sept. 1917 Coming Republic. RT, June 1, 1897 Coming Workingman. CN, July 13, 1895 Comment on the Catholic Church and Socialism. Wayland's Monthly, Dec. 1907 Common Laborer. Indianapolis Bulletin, Nov. 1918 Comrade Debs' Address. Schenectady Citizen, Dec. 18, 1925

Comrade Debs in Overalls. SLL, Nov. 8, 1913 Comrade Debs' Message. The Open Letter, Dec 1, 1910 Comrade Debs' View of the Socialist Special. SP Official Bulletin, July 1908 Comrade Debs Writes On Our Mother Jones Edition. SLL, May 17, 1913 Comrades Cheer Inspiring Words of Eugene V. Debs. Providence Labor Advocate, Oct. 17, 1914 Comrade's Tribute. SDH, June 6, 1903 Confederation of Labor Organizations Essential to Labor's Prosperity. American Journal of Politics, July 1892 Conflict. RT, May 1, 1896 Congressional Campaign. The Worker, July 7, 1906 Congressional Campaign Is a Hot One. ATR, Aug. 12, 1916 Consolidation. RT, Jan. 15, 1896 Continuous Campaign. Western Clarion. Oct. 22, 1903 Convention and the Outlook. ATR, May 1, 1904 Convicted Iron Workers. NYC, May 12, 1913 Co-operative Commonwealth. ATR, Dec. 29, 1900 Correction of Error. Party Builder, July 26, 1913 Court Makes Constitution a Scrap of Paper. clipping, Sept. 1918 Courts and the People. NYC, Dec 30, 1910 Courts and Organized Labor. Milwaukee Leader, Mar. 22, 1915 Craft Unionism. pamphlet, Nov. 23, 1905 Creed of Constantine. MP, Jan. 1917 Crime Against Quinlan. ATR, Mar. 6, 1916 Crimes of Carnegie. Missouri Socialist, Apr. 13, 1901

Crime of Craft Unionism. ISR, Feb. 1911 Crime of Fraternizing. NYC, Feb. 7, 1915 Crime To Quit Work. ATR, Oct. 31, 1908 Crimes of Capitalism. SDH, Oct. 24, 1903 Crimes of Capitalism in Colorado. CS, Apr. 9, 1904 Criminal and Cowardly Capitalism. EO, Nov. 24, 1917 Crimson Standard. ATR, n.d. Crisis In Mexico. ISR, July 1911 Crooking His Knee To Royaltee. SDH, May 31, 1902 Crowded House at LaPorte. SDH, Nov. 25, 1899 Crowds Greet Debs In Kansas. CDS, Aug. 24, 1908 Crucial Contest in Colorado. NRS, July 1914 Crumbling Capitalism. Socialist Review, Sept. 1, 1906 Crying Need of the Day. New Day, Nov. 6, 1920 Cuban Rebellion. RT, Oct. 15, 1895 Current Comment. Debs Magazine, Nov. 1922 Current Events Passed in Review. SDH, Sept. 2, 1899 Current Literature. The Worker, Mar. 17, 1906 Current Topics. RT, Oct. 1, 1895

Dague's Bible. MP, Mar. 1918
Daily of Tomorrow.
NL, Jan. 24, 1925
Danger Ahead. ISR, Jan. 1911
Dare to Be a Coward. SR,
Mar. 1917
Dare to Think. ATR, June 8,
1912
Darkness and Dawn. leaflet,
n.d.
Darrow in the Case. ATR, Apr.
25, 1908
Darrow's Indictment. CDS,
Mar. 12, 1912

DASTARDLY — DEBS

Dastardly Attack on the Appeal. ATR, Apr. 6, 1912 Date Fixed. ATR, Apr. 6, 1907 Day of the People. The Class Struggle, Feb. 1919 Day With Debs. RT, Aug. 1, 1895 Days of Long Ago. BLFM, Jan. 1912 Dead, But Not Forgotten. SDH, July 9, 1898 Dear comrade and friend. letter, 1924 Death for Me or Release for All. MVS, Sept. 26, 1919 Death-Knell of G.O.P., Says Eugene Debs. Chicago Evening World, June 17, 1912 Death of Liebknecht. ATR, Aug. 18, 1900 Death of Wm. B. Dodson. BLFM, Nov. 1879 Debases the Rich, Degrades the Poor. ATR, Jan. 6, 1900 Debs' Address to the Jury and Statement to the Court. pamphlet, Sept. 12, 1918 Debs Addresses Fellowship. ATR, June 13, 1908 Debs Addresses Rousing Meeting. SLL, June 4, 1910 Debs Admits One Misstatement. Indiana Socialist, July 12, 1913 Debs' Advice to First Voters. Labor. Oct. 29, 1904 Debs Against War and For Suffrage. SLL, July 24, 1915 Debs Against War and For Suffrage. The Rebel, Aug. 14, 1915 Debs and Cleveland. Labor, May 14, 1904 Debs and Doctors. AS, Feb 3, 1917 Debs and Hanford on Class Struggle to Working Class. Oct. 22, 1904 Debs and Longuet. NYC, Nov. 27, 1922 Debs and Longuet. Debs Magazine, Dec. 1922 Debs and Moyer--A Page of

American Labor History. The Revolutionary Age, Dec. 7, 1918 Debs and Riley. ATR, Aug. 5, Debs and the Committee Chairman. Seattle Union Record, Dec. 18, 1926 Debs and the Negro. EO, May 11, 1918 Debs and the San Antonio Explosion. The Rebel, June 8, 1912 Debs and the War: His Canton Speech and His Trial in the Federal Court at Cleveland, September, 1918. pamphlet, June 16, 1918 Debs and Warren Voice Protest on Lincoln's Birthday. CDS, Feb. 13, 1911 Debs and Washington. SLL, July 7, 1923 Debs Announces His Decision. Debs Magazine, Oct. 1922 Debs Answers Convention Telegram. Indianapolis Bulletin, May 1918 Debs Answers Criticisms of Party's Policy. MVS, July 25, 1924 Debs Answers Miners' Action. CS, May 7, 1904 Debs Answers Republicans. SLL, Nov. 1, 1924 Debs Answers the Terre Haute Star. CDS, Dec. 2, 1910 Debs, Apostle of Labor. SW, Aug. 15, 1920 Debs Appeals To Labor To Save Sacco-Vanzetti. MVS. Aug. 4, 1922 Debs Appeals to Save Sacco and Vanzetti. AA, May 29. 1926 Debs Appeals to the Workers At Pullman. MVS, Apr. 27, 1923 Debs Appeals to You. ATR, June 24, 1922 Debs Approves. Revolt. May 13, 1911 Debs Arraigns Taft and Bryan. CDS, Sept. 1, 1908

Debs Arraigns the Candidates. Terre Haute Star, Sept. 2, 1904 Debs Arraigns the Editors of the Times and the Telegraph of New York. MM, May 23, 1907 Debs Arraigns Two Old Parties. clipping, Nov. 5, 1912 Debs Asks - Where Do You Stand? The Rebel, Jan. 6, 1912 Debs Asks You to Help Starving Russia. ATR, Mar. 25, 1922 Debs Assails a Campaign Lie. MVS, Aug. 1, 1924 Debs Asserts He Is with Government in the War. Indianapolis News, June 18, 1918 Debs at Faneuil Hall. CN, Nov. 6, 1897 Debs at Haverhill. SDH, Dec. 16, 1899 Debs at Milwaukee. ALUJ, Aug. 6, 1903 Debs at Nashville. CN, May 27, 1899 Debs at the Coliseum. CS, Jan. 16, 1904 Debs at the White House. ATR, Jan. 25, 1908 Debs Back In Cell, A 'Good Convict,' Awaiting Pardon. New York World, Mar. 26, 1921 Debs Backs Gift With Plea for Big Promotion Fund. AA, June 12, 1926 Debs Backs Plea for Miners. AA, Jan. 23, 1926 Debs Calls On Harding; Ready To Start Home. Indianpolis Star, Dec. 27, 1921 Debs Calls Unions to 'Fight Together'. ATR, July 29, 1922 Debs Calls the Jury of the People... New Day, May 20, 1922 Debs' Castigation of Courts in Warren Case. SDH, Jan. 7, 1911

Debs Celebrates His Seventieth Birthday with Comrades Here. St. Louis Globe-Democrat, Nov. 6, 1925 Debs' Challenge. Debs Magazine, Jan. 1923 Debs' Challenge to Lying Editors. MVS, Dec. 29, 1922 Debs' Charges. ATR, May 7, Debs Claims Detectives Did Dynamiting In Los Angeles. SLL, Oct. 28, 1911 Debs' Column. AA, Jan. 1, Jan. 9, Jan. 16, Jan. 23, Jan. 30, Feb. 6, Feb. 13, Feb. 20, Feb. 27, Mar. 6, Mar. 13, Mar 20, Mar. 27, Apr. 3, Nov. 6, Nov. 13, Nov. 20, Nov. 27, Dec. 4, 1926 Debs Commends Pocket Series. ATR, May 20, 1922 Debs Commends World War Vets. MVS, Mar. 16, 1923 Debs' comments and motion. SP-NEC Report, June 16, 1925 Debs Comments of Current Events. SDH, Dec 5, 1903 Debs Comments on the Great Plot. ATR, Dec 7, 1912 Debs Congratulates the Appeal. ATR, July 3, 1915 Debs Criticizes Roosevelt's Act. Labor, July 30, 1904 Debs' Daily Message from Moundsville Prison. clipping, Apr.-May 1919 Debs Declares Ettor Is Innocent. Providence Journal, Oct. 3, 1917 Debs Declines. SDH, Aug. 18, 1900 Debs Declines for Present Invitation to Visit Russia. NYC, May 5, 1923 Debs Defies T.R. In Arizona Talk. Chicago Evening World, Sept. 9, 1912 Debs Defies War Dogs. The Rebel. June 19, 1915 Debs Defines Purpose of Socialist Movement. Ohio Socialist, Aug. 21, 1919 Debs' Denial. ATR, July 28, 1900

DEBS

Debs Free; Called to Debs Denounces Harding For Capital. Indianapolis Slighting Children's Star, Dec. 26, 1921 Crusade. Schenectady Citizen, Debs Gives a Brief Account May 19, 1922 Debs Denounces Vilifiers of of Progress in the East. SD, Nov. 4, 1897 W. Va. Committee Report. NYC, June 28, 1913 Debs Gives Hearty OK to All Debs Discusses Campaign. Acts of Socialist Meet. NYC, June 2, 1908 MVS, July 18, 1924 Debs Discusses the Parry-Debs Gives His Views of the sites. SDH, Dec. 12, 1903 Coming Campaign. SDH, Debs Does Not Want Pardon. May 21, 1904 Virginian-Pilot and the Debs Goes to Omaha. RT, Feb. 15, 1894 Norfolk Landmark. Feb. 2, Debs' Great Speech at Debs Dreams On. NL, July Wheeling. ATR, March 26, 1910 24, 1926 Debs' Great Speech (Denver, Debs Endorses Plan to Assist June 8, 1902). MM, Aug. 1902 Russians. MVS, June 30, 1922 Debs, Here On 'Red Special.' Debs Enjoys Day's Freedom Talks to 2 Big Meetings. with Friends. MVS, April New York American, Oct. 5, 23, 1920 Debs' Epigrams. SDH, Nov. 12, Debs Hits War Laws As 1898 Destroyers of Liberty. MVS, Debs Epigrams. The Toiler, June 23, 1922 Nov. 2, 1900 Debs Holds Meetings. The Rebel, Debs Epigrams. SDH, Dec. 21, Mar. 24, 1917 Debs Home as Firebrand... 1901 Debs' Epigrams. MM, May 25, Indianapolis Star, Dec. 29, 1911 Debs' Epigrams. NYC, Dec. 13, Debs Honored At Home. SLL, 1912 June 16, 1923 Debs Eulogizes Lenin As Debs, In Bermuda For Rest, Greatest Statesman. MVS, Spied On By Authorities. NL, Apr. 10, 1926 Feb. 1, 1924 Debs Exposes Taft. NYC, Debs in Boston. The Rebel, Sept. 28, 1908 Nov. 6, 1915 Debs Favors Craft Union Debs In Boston. SLL, May Amalgamation. MVS, 25, 1925 Mar. 30, 1923 Debs In Conversation. Debs' Final Word. SDH, Portland Advertiser, 1900 Nov. 3, 1900 Debs in Indianapolis. SLL, Debs Flays Grosscup in May 12, 1923 Debs, in Indianapolis, Chicago. ATR, Jan. 29, 1910 Debs Flays the Critics. Sends Challenge to SDH, July 12, 1913 Legionaires. NYC, Dec. 29, Debs Flays 'Reds' in Chicago 1921 Debs in Kansas. ATR, Nov. 27, Speech Sunday. clipping, 1909 Aug. 31, 1925 Debs Flays Taft, Whose Debs in Milwaukee. SDH, Judicial Puppet Saved Nov. 9, 1912 Debs in Minneapolis. SW, Flour Trust from Law. AA, Oct. 9, 1926 May 1923 Debs in Oklahoma. ATR, Debs 48 Years in Labor July 18, 1908 Work. NYC, March 23, 1923

Debs In Prison. SLL. Apr. 19, 1919 Debs, in Prison Garb, Receives the Socialist Nomination for President. clipping, May 1920 Debs, In Prison, Says. NYC, Mar. 15, 1920 Debs in Texas. The Rebel, Mar. 14, 1914 Debs in Toledo Socialist. MM, Apr. 19, 1906 Debs in Washington City. MM, Mar. 14, 1907 Debs in Worcester, Mass. CN, Nov. 19, 1898 Debs Interrupted by Chief Railroad Police in Station. ATR, Jan. 7, 1922 Debs' Interview with Ruth Crawford. Terre Haute Star, Oct. 7, 1926 Debs Interviewed. SDH, Nov. 2, 1901 Debs Interviewed on the Social Evolution. SDH, May 19, 1900 Debs Is All Right. CN, June 20, 1896 Debs Is For Mexicans, U.S. Wrong, He Declares. SLL, July 22, 1916 Debs Is Greeted with an Ovation. Seattle Union Record, Jan. 30, 1915 Debs Issues Call to Save Rangel and Cline. NYC, Sept. 25, 1914 Debs Issues Statement. Ohio Socialist, July 2, 1918 Debs Issues Statement Correcting Lie Spread By Capitalist Papers. NYC, June 4, 1918 Debs Issues Stirring Call. Seattle Union Record, Sept. 19, 1914 Debs' Last Call to Voters in 1920 and His First in the New Campaign. leaflet, 1920 Debs' Last Words at Youngstown. MP, June 1919. Debs' Latest Speech Reported By Dayton Boy. MVS, July 28, 1922

Debs Lauds Branstetter's Service to Socialism. MVS, Mar. 28, 1924 Debs' Lecture Tour. RT, Apr. 15, 1895 Debs' Letter. Advance, July 2, 1926 Debs' Letter on the Berger Case. MM, July 20, 1905 Debs Looks Hopefully on World. San Francisco Call, July 31, 1925 Debs-McClure letters. ATR, Aug. 6, 1904 Debs' Masterful Appeal for a Thoughtful Ballot. SDH, Aug. 31, 1911 Debs' May Day Greeting To Socialists of Britain, Ardent Hope for Victory. NYC, May 1, 1923 Debs' Message. CS, Oct. 8, 1904 Debs' Message to the People in Regard to the Supreme Courts Decision. clipping, 1919 Debs Moves for Socialist Party Support of Miners. AA, Jan. 30, 1926 Debs Nails Lie Connecting Him To Communists. MVS, Mar. 6, 1925 Debs' Narrow Escape. ATR, Aug. 23, 1902 Debs Notified in Prison. Chicago Bulletin. June 1, 1920 Debs of Yore. First of May Magazine, May 1, 1919 Debs on Arthur. SDH, Aug. 26, 1899 Debs on Brandeis. SLL, June 24, 1916 Debs on Bryan. ATR, July 28, 1906 Debs on Bryanism. SDH, Sept. 29, 1900 Debs on Colorado! SDH, June 25, 1904 Debs on Conference. SLL, Feb. 1902 Debs on Deck. ATR, Jan. 19, 1907 Debs on Eternal Youth. Unity, Jan. 11, 1926

DEBS

Debs on Hanford's Death. NYC, Jan. 26, 1910 Debs on Haywood Verdict. SLL, Aug. 3, 1907 Debs on Injustice. SDH, Dec. 30, 1899 Debs on Mexican Crisis. ATR, July 8, 1916 Debs on Municipal Ownership. CS, June 17, 1905 Debs on Parker, Labor, Oct. 1, 1904 Debs on Parker's Eight-Hour Decision. Labor, Aug. 20, 1904 Debs on Public Issues. SLL, Sept. 11, 1920 Debs on Russia. MVS, Mar. 31, 1922 Debs on the Color Question. ATR, July 4, 1903 Debs on the Courts. SLL, Oct. 30, 1909 Debs on the Democratic Party. CN, Dec. 22, 1900 Debs on the Fish Butterfly Dance. NYC, Aug. 21, 1912 Debs on the Grosscup Decision. ATR, Aug. 8, 1908 Debs on the Issues. CN, Oct. 20, 1900 Debs on the McNamaras. ATR, Oct. 7, 1911 Debs on the Miners Strike. SD, July 15, 1897 Debs on the Present Crisis. CS, Oct. 21, 1905 Debs on the Race Question. New York Worker, June 28, 1903 Debs on the Socialist Movement. NYC, June 25, 1911 Debs on the Union. CN, July 28, 1900 Debs on Unionism and Socialism. Labor, Mar. 4, 1905 Debs on Unity. SDH, Jan. 20, 1900 Debs on Warren. SLL, Jan. 7, 1911 Debs' Opening Speech. ATR, Aug. 10, 1912 Debs' Opinion of the Jungle. ATR, July 21, 1906

Debs Opposes Further Pleas to President. MVS, July 30, 1920 Debs Outlines Socialist Ideal in Dayton Talk. clipping, June 21, 1923 Debs' Own Report of the Meetings. ATR, Mar. 5, 1910 Debs' Personal Statement on Unity. NYC, May 4, 1920 Debs Placed Under Arrest. ATR, Feb. 1, 1913 Debs Planning Comeback. SLL, Feb. 24, 1923 Debs' Plea for a New Order. ATR, July 31, 1897 Debs' Plea to Lenin. NYC, July 27, 1922 Debs Pleads For New Social Order. Terre Haute Tribune, Aug. 8, 1925 Debs Pledges Life to Youth at Big Meeting. MVS, Apr. 20, 1923 Debs' Pointed Paragraphs. SLL, Apr. 28, 1923 Debs' Pointed Paragraphs. SW, May 1923 Debs Pointed Paragraphs. NYC, May 1, 1923 Debs Praises Benson's Blows at War Beast. ATR, Apr. 3, 1915 Debs Praises Call. NYC. Aug. 23, 1909 Debs Praises Jewish Cause. NYC, Apr. 22, 1923 Debs Predicts Great Socialist Gains. Labor, Oct. 8, 1904 Debs Previews Political and Industrial Affairs. MVS, May 12, 1922 Debs Promises Exciting Trial. SLL, Feb. 1, 1913 Debs Pronounces Unionism Flower of Last Century. SLL, Oct. 1, 1910 Debs' Proposition. ATR, Sept. 23, 1899 Debs Rallies Liberty Lovers to Support of Rand School. NYC, Dec. 30, 1921 Debs Ready To Tackle Grafters. CDS, Sept. 9, 1910

Debs Recalls Conversation with Daugherty. MVS. Apr. 25, 1924 Debs' Record as a Campaigner. SLL, June 29, 1912 Debs Rejects Socialists of Kaiser Brand. Terre Haute Tribune, Mar. 2, 1918 Debs Rejoices in Prospect of an American Labor Party. NL, Jan. 10, 1925 Debs Replies to Criticism of Communist. MVS, Sept. 1, 1922 Debs Replies to Foster. SW, Aug. 1924 Debs Replies to Roosevelt. ATR, June 25, 1910 Debs' Reply to Morrison and Kidd Before A.L.U. Convention. ALUJ, Dec. 11, 1902 Debs' Reply to Roosevelt. ATR, May 1, 1909 Debs Reprimanded For First Address Since His Release. New York Times, Dec. 28, 1921 Debs Roasts Carnegie. The Challenge, Apr. 10, 1901 Debs' Sayings. ATR, Nov. 3, 1900 Debs' Sayings. clipping, n.d. Debs Says. ATR, Jan. 6, 1917 Debs Says Bryan Was No Great Progressive. Terre Haute Tribune, July 27, 1925 Debs Says Organized Labor... NYC, Aug. 10, 1908 Debs Says Red Special Is Success. NYC, Sept. 29, 1908 Debs Says to You. Ohio Socialist, Sept. 3, 1919 Debs Says War Will End When Socialists Win. NYC, Oct. 12, 1914 Debs Says Wilson Will Fail. SDH, Nov. 16, 1912 Debs Scents 'Plot' to Bar Him from U.S. clipping, Apr. 1926 Debs Scorns Pardon. NL, Mar. 20, 1926 Debs Scorns To Ask For Pardon. The Open Forum, Oct. 30, 1926

Debs Sees Dawn of New Era In Success of Socialists. Terre Haute Tribune, Nov. 10. 1910 Debs Sees Harding; Not Asked, He Says, To Alter His Views. New York Times, Dec. 27, 1921 Debs Sees Plot to Involve Radicals. MVS, Oct. 22, Debs Sends His Dollar, How About Yours? NYC, Feb. 18, Debs Sends His Thanks to All Who Greeted Him on His Birthday. NYC, Nov. 1921 Debs Sends Letter of Thanks. clipping, Feb. 1921 Debs Sends May Day Greeting to Amalgamated. Advance, Apr. 28, 1922 Debs Sends Message To Friends and Comrades. MVS, Jan. 6, 1922 Debs' Shots. Cincinnati Post, Oct. 1900 Debs Shows Old Vigor In Illinois Campaign. MVS, Apr. 6, 1923 Debs Shows U.S. Is Controlled by Bosses. leaflet, 1920 Debs Sounds Call for Greater Appeal Army Activity. AA, June 5, 1926 Debs Speaks at Allentown, Pa. MM, Oct. 11, 1906 Debs Speaks at Appleton, Wis. MM, July 26, 1906 Debs Speaks at Pottsville, Pa. MM, Oct. 4, 1906 Debs Speaks on the War. Marion, Ind. Labor Sentinel, Sept. 24, 1914 Debs Speaks Out. SLL, Apr. 7, 1923 Debs Speaks to the Southern People. MM, Sept. 21, 1905 Debs Speaks Twice In Ending Campaign. Terre Haute Tribune, Nov. 5, 1912 Debs' Speech of Acceptance. SDH, Mar. 24, 1900 Debs Speech of Acceptance. ISR, May 1904

DEBS

Debs' Speech of Acceptance. ISR, Oct. 1912 Debs' Spent 48 Years In Service of Labor. MVS, Mar. 16, 1923 Debs States the Case. RT, 1895 (incomplete) Debs Stretches Teddy's Hide On the Barn Door to Tan. CS, Apr. 15, 1907 Debs Strikes 'Lefts' Who Stab at the Party. MVS, Mar. 30, 1923 Debs Talks Before Children Crusaders. clipping, 1922 Debs Talks of Things in West Virginia. MM, June 5, 1913 Debs Talks on the Injunction. Terre Haute Weekly Gazette, July 5, 1894 Debs Tells His Experience as Socialist Head. Dayton Journal, June 20, 1923 Debs Tells His Story. Terre Haute Weekly Gazette, Aug. 23, 1894 Debs Tells How He Got First Glimpse of Class Struggle. EO, May 1919 Debs Tells Where Craft Unions Fail. NYC, June 7, 1910 Debs Tells Why He Supports La Follette. NL, July 19, 1924 Debs Tells Why You Should Join the Socialist Party. Mar. 16, 1923 Debs Thanks Appeal Army. ATR, Apr. 22, 1922 Debs Thanks Miners for Gift. New Day, Feb 12, 1921 Debs Thanks President Sigman for Aiding Speaking Tour. Justice, June 15, 1923 Debs Thanks Sinclair. ATR, May 24, 1919 Debs, the Ever Young. Young Socialist Magazine, Mar. 1920 Debs to 'His Brother'. NYC, Jan. 24, 1915 Debs To Our Comrades and Friends. Labor, Oct. 1, 1904 Debs to St. Louis Workingmen. Missouri Socialist, Mar. 2, 1901 Debs to Taft. SLL, Dec. 17, Debs to the People. CN, Mar. 30, 1895 Debs to the Rebel. The Rebel, Dec. 6, 1911 Debs to the Slaves. CN, June 13, 1896 Debs to the Socialist Party. SW, Oct. 1920 Debs Tribute to Ingersoll. SDH, July 29, 1899 Debs Turns Down Bid to Address City Club. Cleveland News, Feb. 14, 1923 Debs Urges Election of Panken. Advance, Nov. 2, 1917 Debs Urges Labor's Unity of Action. SLL, Sept. 12, 1925 Debs Urges Workers to Stand Together, Strike Together and Fight Together. Savannah Morning News, July 18, 1922 Debs Urges Workers to Support Harlem Labor Lyceum Fund. NYC, Feb 6, 1918 Debs Vs. Haywood, And Some Added Comment Thereon. NYC, Mar. 23, 1913 Debs Voice in Battle. ATR, Oct. 19, 1912 Debs' Weekly Message from Atlanta Prison. The Pennsylvania Socialist, July 16, Aug. 6, 1919 Debs Welcomes the Rip-Saw in Beautiful Letter! ATR, Aug. 28, 1920 Debs' Western Tour. SDH, Dec. 24, 1898 Debs Will Accept. MVS, Feb. 26, 1920 Debs Wires Convention Ill Health Keeps Him Away. NYC, Apr. 30, 1922 Debs Wires Hunger Striker to 'Live for Socialism'. ATR, Dec. 18, 1920

Debs' Word to Rail Strikers. NYC, July 23, 1922 Debs Words of Fire. ATR, July 13, 1912 Debs Would Aid Strikers If Free. clipping, Oct. 1919 Debs Would Not Hear Long Subpoena Read. SLL, Feb. 1, 1913 Debs Writes a Glowing Tribute to Steinmetz. New York Leader, Oct. 29, Debs Writes of Moyer. SDH, Aug. 6, 1904 Debs Writes of the Socialist Outlook. SDH, Nov. 28, 1903 Debs Writes of the West. SDH, June 27, 1903 Debs Writes Platform Expressing Purpose of Special Edition Drive. AA, Mar. 20, 1926 Decaying System. NYC, Mar. 24, 1915 December 2, 1859. ATR, Nov. 23, 1907 Declaration of Revolt. ATR, Jan. 7, 1911 Decline of the Socialist Vote. NRS, Jan. 1917 Defeat of the Railroad Workers. NRS, Feb. 1917 'Defense' Day Is Not the Day of the People. NL, Sept. 5, 1924 Demand Freedom for Class War Prisoners. MVS, June 27, Democracy To Dissolve. CDS, Aug. 27, 1908 Democratic Injunction Plank. ATR, Aug. 8, 1908 Democratic, Republican OR Progressive; It Makes No Difference to 'John D.' AS, Oct. 31, 1914 Democratic Party. ATR, June 15, 1912 Des Moines, Iowa speech. MM, July 5, 1906 Destroyers Unmasked. NYC, Nov. 16, 1914 Detroit, Michigan speech. MM, Jan. 25, 1906

Devotion to the Cause. RT, Sept. 16, 1895 'Dignity' of Labor. The Vanguard, Jan. 1905 Discontented. CN, July 26, 1902 Disfranchising Labor in Oklahoma. NRS, Apr. 1916 Dispossessing Our Dispossessors. AS, Apr. 3, 1915 Divine Service Under Clubs. Washington Times, June 18, 1922 Dogs and Soldiers. MP, Jan. 1916 Dollar Campaign For a Greater Socialist Party. SW, Mar. 1925 Donk Senator. The Rebel, Apr. 22, 1916 Doom of the Workers. SDH, May 27, 1905 Down with the Corrupt Courts of Capitalism. NYC, Jan. 2, 1911 Downfall of Capitalism. SDH, Sept. 29, 1900 Duties of the Hour. Industrial Worker, July 1906 Duty of the Hour. SD, Oct. 7, 1897 Duty of the Hour. NRS, Aug. 1915

E.V. Debs. BLFM, May 1880 E.V. Debs. ATR, Nov. 3, 1900 E.V. Debs Accepts National Chairmanship. SLL, July 26, 1924 E.V. Debs Addresses Pullman Workers. New Age, May 3, E.V. Debs Lectures a Labor Leader. Labor, Aug. 6, 1904 E.V. Debs on Situation. Terre Haute Tribune. Mar. 8, 1913 E.V. Debs to Mayor Jones. SDH, Oct. 13, 1900 Eager To Visit With Leaders Of Soviet. Washington Times, Dec. 27, 1921

EARTH — EUGENE

Earth For All. Labor, Jan. 14, 1905 Echoes of the Convention. ATR, May 30, 1908 Editorials. BLFM, monthly Aug. 1880 to Nov. 1894 (except Feb. 1883) Editorials. NRS, monthly Mar. 1914 to Feb. 1917 Editorials. The Social Builder, May 1918 Editorials. SR, monthly Mar. 1917 to Feb. 1918 (except July 1917) Educate the Child. AA, 1927 Eight Hour Day. ISR, Aug. 1911 1875--February 27th--1916. SLL, Mar. 4, 1916 Eloquent Debs. MM, July 1902 Emancipation of Labor. The Conservator. Apr. 1913 Emanuel Julius Interview with Debs. ATR, July 1, 1916 End of Craft Unionism. Debs Magazine, Oct., Nov. 1922 Enfranchisement of Womanhood. Progressive Woman, Mar. 1909 Enthusiasm on May Day Was Unbounded. SLL, May 10, 1902 Entire Labor World Hails Work of Meyer London. NL, June 12, 1926 Epigrams. CS, Dec. 9, 1905 Epigrams. ATR, Oct. 26, 1912 Epigrams by Debs. NYC, June 21, June 25, June 26, July 9, 1909 Epigrams for Labor's Day. SDH, Sept. 2, 1905 Episode in Dixie. CN, Mar. 18, 1911 Eugene Debs at Boston. CN, Mar. 12, 1898 Eugene Debs at Columbus. CN, Aug. 28, 1897 Eugene Debs at Macon. CN, Jan. 29, 1898 Eugene Debs' Protest. NL, Oct. 3, 1925 Eugene Debs Sees Encouraging Outlook. New Day, Jan. 7, 1922 Eugene Debs' Visit to the Northwest. SDH, Nov. 4, 1899

Eugene V. Debs. Terre Haute Gazette, Jan. 10, 1891 Eugene V. Debs. MM, July 1901 Eugene V. Debs. NYC, June 23, 1912 Eugene V. Debs Addresses Big Mass Meeting. The Rebel, Mar. 24, 1917 Eugene V. Debs Addresses National Socialist Conference. SLL, Aug. 24, 1918 Eugene V. Debs and Wife in Bermuda. SLL, Apr. 1926 Eugene V. Debs At Milwaukee Picnic. SDH, July 18, 1908 Eugene V. Debs Calls On Labor To Come To Aid of Coldfield Miners. CS, Dec 14, 1907 Eugene V. Debs' Experience in a Western Railway Wreck. SDH, Aug. 16, 1902 Eugene V. Debs Greets Our International. Justice, Apr. 27, 1923 Eugene V. Debs Hail to Comrades. Ohio Socialist, Aug. 28, 1918 Eugene V. Debs in Atlanta Prison. SLL, Sept. 11, 1920 Eugene V. Debs in 1895. ATR, Aug. 18, 1900 Eugene V. Debs Is Interviewed On Current Topics. SDH, July 19, 1902 Eugene V. Debs' Labor Day Tribute to Toil. Labor, Sept. 3, 1904 Eugene V. Debs Makes New Russian Relief Appeal. MVS, May 19, 1922 Eugene V. Debs' Message to the Little Children. ATR, Dec. 27, 1913 Eugene V. Debs on 'Birth of a Nation'. NRS, Mar. 1916 Eugene V. Debs on Cleveland Convention. SLL, July 19, 1924 Eugene V. Debs on Labor Press. SLL, May 21, 1910

Eugene V. Debs On Passing Events. SDH, Oct. 21, 1899

Eugene V. Debs On The Army Question. SDH, Nov. 19, 1898

Eugene V. Debs On the Fight For Women Suffrage. NYC, Aug. 1, 1915

Eugene V. Debs on What the Matter Is in America and What To Do About It. Everybody's Magazine, Oct. 1908

Eugene V. Debs Pays a
Graceful Tribute to
'The Socialist Woman'
and to a Socialist
Woman. Socialist Woman,
Feb. 1908

Eugene V. Debs Predicts a Social Revolution. St. Louis Chronicle, Sept. 3, 1900

Eugene V. Debs' St. Louis Address at the Fraternal Union Hall Meeting on Feb. 26, 1914. SLL, Mar. 14, 1914

Eugene V. Debs Says. SLL, Aug. 24, 1912

Eugene V. Debs Says. ISR, Nov. 1916

Eugene V. Debs Says. NYC, Mar. 23, 1923

Eugene V. Debs Says. NL, Feb. 6, 1926

Eugene V. Debs Says Moose Party Stole Socialist Planks. Chicago Evening World, Aug. 14, 1912

Eugene V. Debs Sends May Day Greetings. MVS, Apr. 21, 1922

Eugene V. Debs Speaks Out Strongly. ATR, July 4, 1896 Eugene V. Debs Speaks Plainly on Live Subjects. SLL, Oct. 28, 1922

Eugene V. Debs' Speech at West Side Turn Hall. clipping, Dec. 1918

Eugene V. Debs: The Man, An Interview with our Presidential Candidate. Vanguard. Aug. 1904 Eugene V. Debs to Organized Labor of St. Louis. clipping, June 6, 1900 Eugene V. Debs Writes of Father Hagerty. SDH,

Father Hagerty. SDH, Aug. 15, 1903

Eugene V. Debs writes to Haldeman-Julius. American Monthly, Dec. 1924

Eugene Victor Debs, the Champion of the American Working Class. pamphlet, Mar. 1919

Eugene Victor Debs Urges
Socialists to Aid Raising
\$100,000 Organization Fund
to Carry Out Plans of
National Committee. NYC,
July 31, 1923

Evolution. BLFM, Jan. 1893 Evolution of the Miner. Industrial Worker, Feb. 1906

Evolution of Thought. CN, June 19, 1897

Excerpts From Gross Park Speech (St. Louis). Labor, Jan. 23, 1904

Face to Face. Wilshire's Magazine. Sept. 1904
Fantine In Our Day. ISR, Mar. 1916

Farewell Capitalism. NYC, Mar. 3, 1923

February 27th 1875--1925. SLL, Mar. 7, 1925

Federal Commission and Its Report. NRS, Oct. 1915

Federal Court and Union Labor. ATR, Apr. 11, 1908

Federal Court vs. Appeal To Reason. ATR, Mar. 16, 1912

Federal Government and the Chicago Strike (2 versions). pamphlet and ATR, Aug. 27, 1904

Feed Your Head. ATR, May 11, 1907

Few Words Mr. President. Toledo Socialist, Apr. 21, 1906

Fifth District of Indiana.
AS, Aug. 5, 1916
Fifty-Two American Heroes.
SLL, Sept. 30, 1922

FIGHT — GEMS

Fight for Liberty. pamphlet, Fight For Life. SR, Nov. 1917 Fight to the Last. pamphlet, Mar. 1910 Fighting for Our Comrade. ATR, Jan. 21, 1911 Final Word. ATR, Oct. 29, 1904 First Political Prisoner. SW, Dec. 1923 Fistful. NYC, Aug. 10, 1914 5,000,000 Socialist Votes. MVS, Aug. 23, 1918 Flag of Freedom. ATR, Oct. 16, 1909 Following California's Lead. ATR, Aug. 5, 1911 For Our Fighting Fund. National Office Review, Mar. 1918 For Propaganda. SD, May 5, 1898 For the Mexican Revolutionists. NRS, Sept. 1915 Force and Violence. Debs Magazine, Nov. 1922 Force and Violence. MVS, Dec. 1, 1922 Fort Wayne speech. Labor, May 20, 1905 Fort Worth Speech. MM, Oct. 22, 1903 Four Views On Peace. NYC. Feb. 18, 1916 Fourteenth Anniversary. ATR, Apr. 27, 1907 Francis Marshal [sic] Elliott. AS, Apr. 8, 1916 Francis Marshal [sic] Elliott: Love and Farewell. MP, Mar. 1916 Frank Lane and the Fallen Soldiers of Industry. ATR, Dec. 31, 1910 Fraud And Imposture At Modern Funerals. SDH, Mar. 30, 1900 Free I.W.W. Political Prisoners. Industrial Worker, Feb. 4, 1922 Freedom Convention Call. MP, June 1919

Freedom For All. CDS, Sept. 3, 1910 Freedom For All Political Prisoners. Debs Magazine, Feb. 1922 Frick's Fifth Avenue Castle. NYC, Feb. 5, 1915 'Friendless and Forgotten' War Heroes Denied a Decent Burial. AA, Feb. 6, 1926 From a Socialist Viewpoint. Chicago Evening World, Aug. 28, 1912 from Atlanta Penitentiary (EVD statements). July, Aug., Sept. 1920 From 'Dear Old Gene'. NRS, Sept. 1912 From Debs. The Challenge, Jan. 9, 16, 1901 From Debs. ATR, July 18, 1908 From Debs. The Rebel, July 8, 1916 From Debs Himself. SW, Jan. 1922 From Dixie's Domain. SD, Jan. 20, 1898 From E.V. Debs. ATR, Sept. 9, From Eugene V. Debs. The New Time, July 1897 From Frying Pan To Fire. SLL, Nov. 27, 1920 From Obscurity to Fame. ATR, Sept. 5, 1903 From Our Great Comrade. SLL, Nov. 29, 1919 From Terre Haute, Indiana. BLFM, Jan. 1877 From the Pen of Debs. AA, 1927 From Woodstock. RT, July 15, 1895 Further Suggestions on Insurance. BLFM, Aug. 1877 Future. SDH, July 16, 1898 Future, Minus Capitalism, Is Seen By Debs. clipping, June 21, 1923 Future Prospects of Our Order. BLFM, Feb. 1878

Gems from Debs. ATR, July 29,
 1911
Gems from Debs' Campaign
 Speeches. ATR, Sept. 24, 1904

Gems from Debs' Speech. SDH, Oct. 31, 1904 Gems from Debs' Speeches. ATR, Oct. 1, 1904 Gems from Debs' Speeches. The Vanguard, July 1905 Gene Debs All Through. NYC, Dec. 18, 1918 'Gene Debs Calls Kaiser 'Crazy Horse' Says Socialists Are With Wilson in War. Terre Haute Tribune, Feb. 10, 1918 Gene Debs--50 Years In Service to Labor. MVS, Mar. 6, 1925 Gene Debs in His Own Town. SLL, Sept. 26, 1925 'Gene Debs in Prison Cell, Turns the Other Cheek. clipping, Feb. 6, 1920 Gene Debs, In Prison Cell, Turns the Other Cheek. ATR, Feb. 12, 1921 Gene Debs Ready for Free Speech Struggle. Ohio Socialist, Aug. 7, 1918 Gene Debs Tells What Sentence Means. NYC, Nov. 22, 1910 'Gene Debs Urges Workers' Control. Chicago Evening World, Oct. 31, 1912 Gene in 'Terre Haute'. Debs Freedom Monthly, Dec. 1921-Jan. 1922 Genial Gene. MP, Nov. 1917 Genius of Freedom. SW, Sept. 15, 1920 Genius of Liberty. MM, June 15, 1905 George Allen England's Air Trust. NRS, Jan. 1915 George Allen England's Air Trust. leaflet, Mar. 1915 Getting Together. NYC, Apr. 22, 1923 Give Us Liberty. NYC, Apr. 14, 1909 Glad of Faith to Ideals, Debs Tells His Townsmen. NYC, Dec. 29, 1921 Glimpse Into the Future. ATR, Mar. 10, 1906 Go To Hell, Judge Wright. ATR, Dec. 9, 1911 Gompers and Capitalism. ATR,

Jan. 23, 1909

Gompers and His Machine. NRS, Jan. 1916 Gompers and His 'Successful' Leadership. NRS, July 1916 Gompers Jail Sentence. SLL, Jan. 9, 1909 Good Citizenship. NRS, Feb. 1913 Gould Turns Democrat. ATR, Oct. 8, 1910 Graft vs. The Same Thing. The Worker, Oct. 25, 1903 Grand Charge. CS, Sept. 24, 1904 Great Achievements. SLL, Apr. 18, 1908 Great Address of Eugene V. Debs, SDH, Oct. 31, 1908 Great Bank Robbery. Debs Magazine, Apr. 1923 Great Dreamer: An Interview with Eugene V. Debs by Arthur Robinson. Colliers, Nov. 20, 1926 Great Game of Politics. SDH, Dec. 26, 1903 Great Northern. RT, Nov. 11, Great Panic Predicted. clipping, Sept. 6, 1900 Great Struggle. SDH, Dec. 10, 1898 Great Tour Reviewed. ATR, Apr. 23, 1910 Greatest Evil and the Remedy. RT, Dec. 15, 1896 Greetings from America. SLL, Apr. 28, 1923 Greetings, My Comrades! SW, Mar. 1925. Greetings to Socialist Party Convention. SLL, July 12, 1924 Greetings to the Convention from Eugene V. Debs. Advance, May 17, 1918 Greetings to the Editor. The Vanguard, Nov. 1902 Growing Workers. Toledo Labor Leader, Mar. 3, 1911 Growth of a Year Presages Success. SDH, July 1, 1899 Growth of Socialism. SLL, Nov. 18, 1905 Growth of Socialism. pamphlet, Nov. 18, 1905

GROWTH — I

- Growth of the Injunction. SDH, May 6, 1905 Growth of Unionism in America. ALUJ, Sept. 3, 1903 Gunmen and the Miners. ISR, Sept. 1914
- Hagerty on the Hustings. ALUJ,
 Jan. 29, 1903
 Hail to Socialism. New Day,
 July 17, 1920
 Hail to the Revolution. ATR,
 July 12, 1913
 Hail to the Workers. NYC,
 Sept. 29, 1918
 Hails New Year of Workers'
 Republic. MVS, Nov. 26, 1920
 Hands and Brains. MM, Nov. 23,
 1908
 Handwriting in Letters of Fire.
 The Rebel, Feb. 6, 1916
 Hardest of Times. NYC, May 2,
 1915
- Harding and Cox Pull Stunts to Fool Workers, Says Debs. ATR, Oct. 2, 1920
- Harper's Ferry Speech. MM, Nov. 5, 1908
- Harriman Railroad Strike. CDS, Oct. 10, 1911
- Hatfield Scored. NYC, May 6, 1913 Haywood at Bar. ATR, Apr. 13, 1907 Haywood, the Standard Bearer. ATR, Aug. 11, 1906
- Help for Our Japanese Comrades. NYC, Dec. 10, 1910
- Help Get \$1,000,000 Fund to Aid Party's Big Fight. Ohio Socialist, Sept. 4, 1918
- Help! Help! Help! ISR, Jan. 1911
- Henry Dubb. AS, Apr. 29, 1926 Here's What Debs Says About 'The Profits of Religion'. ATR, Nov. 16, 1918
- Here's What Eugene V. Debs Says about the 1916 Appeal Almanac. ATR, Jan. 22, 1916
- Hillquit-Gompers Debate. Workers'
 Chronicle, Feb. 26, 1915
- His Last Command. ATR, Nov. 23, 1907
- Hold Your Nerve. ATR, Mar. 23, 1907
- Holds On. clipping, Nov. 5, 1900

- Holds Socialism Gives Only Cure For Trust Evils. Chicago Tribune, Nov. 25, 1911
- Holiday Gratitude and Greetings. New Day, Jan. 1, 1921
- Homestead and Ludlow. ISR, Aug. 1914
- Horace Traubel and War. The Conservator. Oct. 1916
- Hostility to Labor Party Disclosed Conference as Masked Reactionary Body. MVS, Mar. 20, 1925
- Hour Draws Near. ATR, Feb. 9, 1907
- How a President Rebuked Socialist. Washington Times, July 16, 1922
- How a Socialist Fought the Bullwhip. The Rebel, Apr. 6, 1912
- How 'Bill' Blocked the Black List. SDH, Sept. 27, 1902
- How He Stopped the Black List. Wayland's Monthly, Sept. 1902
- How I Became a Rebel. MVS, July 28, 1922
- How I Became a Socialist. The Comrade, Apr. 1902
- How I Would Manage the Prison.
 Washington Times, Aug. 13,
 1922
- How Prisons Create Criminals. Washington Times, Aug. 6, 1922
- How Prisoners Receive Friends.
 Washington Times, July 2, 1922
 How the Present Socialist Party
 Was Inaugurated. ATR, Aug. 27,
- Hundred Percenters. NL, Mar. 7, 1925
- 100,000 Subs By Years's End Is Debs' Goal. AA, June 19, 1926

1904

- Hunter Greets Socialist While Mrs. Debs Waits. Terre Haute Star, Dec. 29, 1921
- I Despise and Defy the Law. Knoxville Journal and Tribune, Nov. 1922
- I Owe My Liberty to Loyal Comrades' Work, Says Debs. NYC, Dec. 27, 1921

I.W.W. Bogey. ISR, Feb. 1918 'I Wear No Chains'. NYC, Oct. 10, 1920 Ideal Labor Press. MM, Mar. 2, 1911 If Mules Had the Ballot. NL, June 7, 1924 If Only They Knew. NYC, Dec. 13, Imperial Reign of Graft and Greed. ATR, July 29, 1905 Impossible to Estimate the Value of Such a Paper as the Call. NYC, May 30, 1914 In Court--What Impressed Me. ATR, May 25, 1912 In Full Swing. ATR, Aug. 25, In Memory of Comrade Jesse Cox. SDH, Sept. 20, 1902 In Memory of Mat Brown. ATR, Sept. 25, 1915 In Prison. RT, July 15, 1895 Independence and Liberty. CDS, July 3, 1908 Indiana Idyll. Milwaukee Leader, June 4, 1913 Indictment and the Crime. MP, Apr. 1915 Indictment of Our Leaders. leaflet, Apr. 1918 Indicted, Unashamed and Unafraid. EO, Mar. 16, 1918 Indictment of Wagner and Tichenor. NRS, Apr. 1915 Individual vs. Socialism. CN, Jan. 23, 1897 Industrial and Social Democracy. AA, May. 27, 1915 Industrial Convention. ISR, July 1905 Industrial Kings Must Go! SDH, Oct. 7, 1905 Industrial Organization. MM, May 7, 1914 Industrial Organization. NRS, Dec. 1914 Industrial Union Manifesto. Voice of Labor, Mar. 1905 Industrial Unionism. MM, June 22, 1905 Industrial Unionism. speech, Dec. 10, 1905 Industrial Unionism. ISR, Dec. 1909 Industrial Workers of the World. Industrial Worker, Apr. 1906

Inevitable War of the Classes. SDH, June 21, 1902 Infamous Espionage Law. Seattle Union Record, Oct. 14, 1922 Ingersoll. MP, Apr. 1915 Injunction Bill. Debs Magazine, July 1922 Inside Facts of Morse Case. Washington Times, June 25, 1922 Inside Prison Walls. Washington Times, June 11, June 18, June 25, July 2, July 9, July 16, July 23, July 30, Aug. 6, Aug. 13, 1922 Inside Prison Walls. Chicago Herald and Examiner, July 2, 1922 Inside Prison Walls. New York American, July 9, 1922 Interest in Socialism. SDH, July 15, 1899 International Greeting. AA, Jan. 1, 1926 interview En Route to Prison. EO, Apr. 1919 Interview with Debs in Woodstock, 1895. NYC, Feb. 26, 1922 interview, with Nellie Bly, 1895. NYC, Feb. 26, 1922 interview, with Ruth Crawford. Terre Haute Star, Oct. 6, 1926 interview, with Norman Hapgood. clipping, Oct. 1920 interview, with William Henry. EO, Oct. 1, 1919 interview, with Arthur Robinson. Colliers, Nov. 20, 1926 interview, with Lincoln Steffens. Everybody's Magazine, Oct. 1908 interview, with Anna Bowles Wiley. Terre Haute Tribune, 1926 Introducing the Speaker. ATR, July 15, 1916 introduction to Class Conflict in Colorado. Wayland's Monthly, Apr. 1907 introduction to Merrie England (Blatchford). Progressive Thought, Feb. 1899 introduction to Rhymes of Reason (R. Brown). Dec. 1916 Investigation by Congress. ATR, Mar. 16, 1907 Investigation Comment. ATR, July 5, 1913

IS — LABOR

Is Debs With Us? SDH, July 9, Is Man Immortal? CS, Jan. 13, Is This Prosperity. SDH, Nov. 4, 1899 Issue Clearly Stated. The Vanguard, Oct. 1904 Issue. Wayland's Monthly, May 1908 Issues of Unity. SDH, Apr. 21, 1900 It Appeals to the Intelligence. SDH, Jan. 2, 1901 It Is an Endless Campaign. SDH, Oct. 31, 1903 It Is Coming. RT, May 1, 1897 It Touched Debs' Tender Heart. NRS, Apr. 1912

J. Keir Hardie. RT, Sept. 16, 1895 Jail for Grosscup...If Justice Were Done. CDS, Jan. 15, 1910 Jehovah and God. MP, Feb. 1916 Jessie Lendormi. clipping, Apr. 6, 1901 Jesus, the Supreme Leader. CN, Mar. 1914 Jewels from Gene. Debs Freedom Monthly, Dec. 1921-Jan. 1922 Jewish Race in History. Jewish Education Alliance Journal, Sept. 1914 John Brown. SLL, Dec. 28, 1907 John Lawson's Infamous Conviction. MP, July 1915 John Swinton: Radical Editor and Leader. Pearson's, Feb. John Zenger and Fred Warren. ATR, Aug. 27, 1910 Joseph J. Ettor and Arthur Giovannitti. ATR, May 18, 1912 Judge a 'Jackass and Crook'. ATR, Jan. 20, 1912 Judge Anderson Should Be Impeached. ATR, Feb. 3, 1912 Judge Lindsey's Eyes Opened. NYC, Mar. 12, 1915 Judge Pollock's Change of Front. ATR, Jan. 14, 1911 Judge Trumbull's Verdict. ATR,

Feb 23, 1907

July Convention. SDH, June 15, 1901
July 4th Convention. SLL, Apr. 28, 1924
Just a Word, Mr. President. ATR, Dec. 10, 1910
Just for a Day. Buffalo Courier, Oct. 31, 1894
Justice for Our 'Traitors' and 'Patriots'. NL, July 19, 1924

Kansas City Welcomes Debs.
Workers' Call, Nov. 3, 1900
Karl Liebknecht, Germany's
Conquering Hero. NRS, Jan.
1917
Keen As Damascus. SDH, May 16,
1903
Kidnapping Case In Congress.
ATR, Mar. 9, 1907
Kill 1, It Is Murder, Kill
10,000, It Is Patriotism.
NYC, Jan. 1, 1915
Knights of Columbus. ISR, Apr.
1915
Known By Its Fruits. SDH,
Dec. 24, 1904

Labor. RT, May 1, 1895 Labor and Liberty. SDH, Nov. 11, 1899 Labor Day Address. RT, Sept. 15, 1896 Labor Day and the Coming Day of Labor. NYC, Sept. 2, 1912 Labor Day Finds Workers Facing Vital Problems--Debs. MVS, Aug. 29, 1924 Labor Day, 1924. SW, Sept. 1924 Labor Day Opportunities. SDH, Sept. 5, 1903 Labor Day Salutation. NYC, Sept. 2, 1923 Labor Day Sentiment. AS, Sept. 4, 1915 Labor in Politics. ATR, Jan. 18, 1908 'Labor Leader' Who Advocated a Wage Reduction. ALUJ, Apr. 21, 1904 Labor Leaders Set Free. Chicago Chronicle, Aug. 23, 1895 Labor Literature. RT, Nov. 1,

1895

Labor Misleading Again! SDH, Aug. 20, 1904 Labor Movement of Modern Times. Dec. 10, 1904 Labor Movement Press. ALUJ, June 2, 1904 Labor Must Use Political Action. NYC, Dec. 1, 1914 Labor Omnia Vincit. article, Aug. 5, 1895 Labor Question Concerns All Humanity. SDH, Aug. 9, 1902 Labor Strikes and Their Lessons. essay, 1904 Labor the Life of the Race. Machinists' Monthly Journal, Sept. 1913 Labor Unions. CS, Feb. 3, 1906 Labor's Inning. SDH, Sept. 30, 1899 Labor's Struggle for Supremacy. ISR, Sept. 1911 Lamented Grottkau. SDH, July 9, Latest Message from Debs. SLL, Nov. 8, 1919 Laurence Gronlund. SDH, Dec 23, 1899 Law of Contempt. RT, Feb. 15, 1895 Legion of Law-Breakers. NL, Nov. 14, 1925 Legitimate Fruit of Capitalistic Politics. SDH, Feb. 17, 1900 Lessons in Capitalism. Debs Magazine, Mar. 1923 Let All Be Free! SLL, Aug. 7, 1920 Let Capitalists Fight. SLL, Feb. 5, 1916 Let Them Come! SLL, Feb. 4, 1922 Let Us Build. Party Builder, Aug. 9, 1913 Let Us Get at the Right of It. Colorado Socialist, July 3, Let Us Save Rudowitz! ATR, Dec. 26, 1908 Let Us Stand By Deitz. ATR, Oct. 29, 1910 Let Us Stop Eating. AS, Mar. 17, 1917 letter from Debs. BLF, 6th Annual Convention, 1879

Letter from Debs. ATR, Jan. 6, 1900 Letter from Debs. ATR, Jan. 14, 1905 letter from Debs. The Conservator, July 1907 Letter from Debs. ISR, Jan. 1910 Letter from Debs. SLL, Nov. 30, 1912 Letter from Debs on Immigration. ISR, July 1910 Letter from Debs to Friends of Soviet Russia. Debs Magazine, Apr. 1923 letter from Eugene V. Debs. SW, Aug. 1920 Letter from Eugene V. Debs. ATR, Sept. 30, 1922 Letter from 'Gene'. NRS, Jan. 1913 letter from Red Special. SLL, Sept. 12, 1908 Letter from the Grand Lodge. BLFM, Dec. 1880; Apr. 1893 Letter of Appreciation by Eugene V. Debs. SLL, Nov. 21, 1925 letter on imprisonment. SLL, July 30, 1927 letter on 1904 election results. SDH, Nov. 12, 1904 letter on Organization Fund, 1923. SW, July 1923 letter on the Walt Whitman Fellowship. The Conservator, July 1908 Letter to Arthur M. Henderson. SW, Apr. 1923 letter to Convention. BLF 7th Annual Convention, 1880 letter to Convention. BLFM, Nov. 1880 Letter to Everybody's. Sept. 26, 1908 Letter to Governor Warren T. McCray. SW, Jan. 1922 Letter to John D. Rockefeller. Chicago Sunday Chronicle, June 19, 1897 Letter to New Leader. NL, Nov. 21, 1925 Letter to President Calles. MVS, July 10, 1925 Letter to T.H. Tribune Gazette. Labor, Sept. 23, 1905

LETTER — MAY

Letter to the Editor. Terre Haute Tribune, Jan. 29, 1916 Letter to The Messenger. The Messenger, Apr. 1923 letter to the New York World. Mar. 4, 1912 Letter to Tom Mann. ISR, Aug. 1910 Letter to Tom Mooney. SLL, Mar. 4, 1922 Letter to William Butscher. SDH, Aug. 11, 1900 letters and statements. BLF, 18th Convention, 1896 letters to Editor Hoehn. SLL, July 10, 1909 Liberated Man. ATR, May 28, 1910 Liberty. speech, Nov. 22, 1895 Liberty at Whatever the Cost or Hazard. NYC, June 15, 1922 Life Story of a Great Women [sic]. SLL, Sept. 30, 1922 Lincoln--Champion of Labor. Debs Magazine, Feb. 1922 Lincoln Day for Warren and the Workers. ATR, Jan. 21, 1911 Lincoln Living and Dead. SW, Mar. 1923 Line Up from a Socialist Viewpoint. CDS, Jan. 29, 1912 Lining Up for Battle. The Rebel, Feb. 8, 1913 Lion-Hearted Russia. Debs Freedom Monthly, Nov. 1921 Literature of the Movement. CN, Sept. 7, 1912 Little Lords of Love. Progressive Woman, Dec. 1910 Long Life to the New Leader. NL, Jan. 19, 1924 Looking Backward. ATR, Nov. 23, 1907 Los Angeles Times--Who Committed that Crime. ATR, Oct. 15, 1910 Louis Tikas--Ludlow's Hero and Martyr. ATR, Sept. 4, 1915 Love Is Service. Ohio Socialist, Sept. 11, 1918 Loved By the Masses--Eugene Debs at Omaha. SDH, Jan. 7, 1899

Lower Mortal Beings Never Sank.
AS, June 5, 1915
Lying about Debs. ATR, Sept.
23, 1905
Lynch Law and Mob Rule. Social
Revolution, Dec. 1917

M'Clure's Editor Refuses Debs' Reply to Cleveland. CS, Aug. 6, 1904 McNamara Case and the Labor Movement. ISR, Jan. 1912 McNamara Case Reviewed. ATR, Dec. 16, 1911 Machine Unionism. ATR, June 24, 1911 Machine Versus Man. SDH, Sept. 1, 1902 Majority Report Should Prevail. SR, June 1917 Making the Fur Fly. AS, Mar. 24, 1917 Man. NYC, Aug. 20, 1916 Man and Dog in England. CN, June 16, 1895 Man and Mule. CS, Aug. 4, 1906 Man and the Dollar. The Rebel, Mar. 15, 1913 March of Socialism. SDH, Jan. 28, 1899 March of the Movement. ATR. June 17, 1911 Married. BLFM, Aug. 1883 Martyred Apostles of Labor. The New Time, Feb. 1898 Marx and the Young People. Young Socialists' Magazine, May 1918 Marx the Man: An Appreciation. EO, May 4, 1918 Mass. Workers Hear E.V. Debs. NYC, Aug. 24, 1909 Massacred Miners. SD, Sept. 16, 1897 Mastery of the Machine. ATR, July 25, 1908 Maud Helena Davis Walker. NL, Aug. 22, 1925 May Day and Mother Jones. ATR, April 26, 1913

May Day and the Amalgamated. Advance, Apr. 27, 1923 May Day and the Amalgamated Clothing Workers. Advance, May 3, 1918 May Day and the Revolution. NYC, May 1, 1913 May Day and the Revolution. May Day, 1914 Mayor Jones and 'All the People'. Wilshire's Magazine, Jan. 1904 Meeting at Grand Central Palace. SLL, June 6, 1908 Meeting of the Priest and Plutocrat. SDH, Apr. 20, 1901 Memorial to Marguerite Prevey. SW, June 1925 Men and Rabbits. SDH, Nov. 4, 'Men Shall Marvel that This Could Be'. NYC, Oct. 16, 1917 Menace of Unemployment. NYC, May 21, 1922 Men's Club Hear Interesting Talk on Socialism. Providence Labor Advocate, Oct. 6, 1912 Message from Comrade Eugene V. Debs. SLL, Sept. 6, 1919 Message from Convict #9653. MVS, Aug. 29, 1919 Message from Debs. Liberator, Apr. 1919 Message from Debs. MP, June Message from Debs. MVS, Sept. 20, 1918, Apr. 16, 1920 Message to the Little Children. leaflet, 1912 Message to the Toiling Mass. NYC, Oct. 24, 1920 Message to the Young. Young Socialists' Magazine, Jan. 1918 Mexican Revolution. SLL, Aug. 26, 1911 Mexican Workers--Our Comrades and Brothers. ATR, Aug. 5, Mexico and the American Flag. NRS, June 1914 Military Murderers. ATR, Dec. 31, 1910

Military Training of School Boys Denounced by Debs. AS, Dec. 9, 1916 Milking the Mule. ATR, Sept. 10, 1910 Million Socialist Votes Means that Capitalism Is Doomed in America. NRS, Dec. 1912 Million Socialists--Debs. NYC, Nov. 7, 1912 Million-Voiced Protest. ATR, Feb. 9, 1907 Ministers and Civic Morals. Terre Haute Star, n.d. 'Mission of Socialism Is as Wide as the World'. SDH, July 13, Mission of the Socialist Party. CS, Aug. 13, 1904 Mission of the Socialists. Advance, Aug. 6, 1920 Mr. Debs on Bellamy. Terre Haute Express. May 29, 1898 Mr. Debs' Plans for the Future. Terre Haute Gazette, Sept. 29, 1898 Mr. Debs Protests Rose Home Wreck. Terre Haute Tribune, Sept. 9, 1925 Mr. Debs' Speech. SD, Sept. 2, 1897 Mr. Russell and the Socialists. NYC, Oct. 11, 1917 Mob. ATR, Mar. 2, 1907 Momentous Campaign. SLL, July 11, 1908 Money Power. Debs Freedom Monthly, Aug. 1921 Mooney Frame-up Collapses. SR, May 1917 More Park. speech, June 23, 1888 More Soldiers. RT, Jan. 1, 1896 Morrissey Explains. ATR, Sept. 9, 1911 Morse Case. SLL, June 24, 1922 Moses Harmon, Apostle of Freedom. ATR, Mar. 12, 1910 Most Serious Problem. SLL, Sept. 5, 1908 Mother Jones. ATR, Nov. 23, 1907 Mother Jones. MM, Mar. 20, 1914 Mother Jones among the Coal Miners. ATR, Dec. 17, 1910

MOTHER - NOT

Mother Jones, An Appreciation. ATR, May 24, 1913 Mother Jones the Heroine. SLL, May 10, 1913 Motherhood and Suffrage. AS, Sept. 11, 1915 Motley Procession. SDH, Nov. 7, 1903 Movement in Canada. ATR, July 19, 1902 Movement of the Railroad Workers. AS, Aug. 5, 1916 Moving Pictures. The Toiler, June 26, 1903 Moving Pictures. SDH, July 9, 1904 Moving Toward Socialism. Chicago News, Aug. 30, 1904 Mrs. Robert M. La Follette. MVS, July 25, 1924 Multitude in Debs Greeting. CDS, Sept. 1, 1898 Multitude in Debs Greeting. CDS, Sept. 1, 1908 Municipal Elections. EO, Mar. 23, 1918 Murder in the First Degree. AS, Sept. 16, 1916 Murder of Magon. NYC, Dec. 3, 1922 Must It Be Revolution? CN, Sept. 4, 1897 My dear Comrade. letter, Feb. 1925(2) My dear Comrade Syrjala. letter, Dec. 7, 1922 My dear Comrades and Friends. letter, Mar. 17, 1925 My dear Lewis. CDS, July 3, 1909 My First Job. ATR, Oct. 1, 1910 My Grateful Acknowledgement. ATR, Dec. 2, 1916 My Ideal. NYC, Mar. 19, 1915 My Years in Prison. Debs Magazine, Feb. 1922

NAM and Socialism. ATR, July 19, 1913 N.A.M. and Socialism. Milwaukee Leader, July 19, 1913

Nailed to the Cross for Fourteen Years. ATR, Dec. 17, 1904 National Campaign This Year. NRS, June 1916 National Convention. SDH, Aug. 5, 1899 National Executive Committee Motion 1925. SW, Feb. 1925 National Platform Explained. SDH, July 26, 1902 Need of Organization. Party Builder, July 5, 1913 Negro and His Nemesis. ISR, Jan. 1904 Negro: His Present Status and Outlook. Intercollegiate Socialist, Apr.-May 1918 Negro in the Class Struggle. ISR, Nov. 1903 Negro Question. SDH, July 25, 1903 Negro Worker. speech, Oct. 30, Never Be a Soldier. ATR, Aug. 28, 1915 New and Old. RT, May 15, 1895 New Blood Is Wanted. SW, Feb. 1925 New Deal For Railroad Workers. NRS, Feb. 1916 New Year and Its Issues. SR, Jan. 1918 New Year Wishes from Debs. Progressive Woman, Jan. 1912 New Year's Day. BLFM, Jan. 1892 New Year's Message from Eugene Victor Debs. NYC, Jan. 2, 1922 New York Campaign. CS, Jan. 6, Next Phase of Civilization. NYC, July 19, 1915 1924 Will Bring Great Triumph to American Workers. NL, Aug. 30, 1924 No Hope within the A.F. of L. The New Review, Feb. 1915 No Organic Union Has Been Effected. SDH, July 21, Not a Reform But a Revolutionary Party. SDH, June 9, 1900 Not Despondent. RT, July 15. 1895

'Not Ill, Worn Out,' Says
Comrade Debs. SLL, July 29,
1922
Not Racial, But Class Distinction. NYC, Aug. 27, 1908
Note from Comrade Debs. ATR,
Feb. 2, 1907
Note from Debs. NYC, Oct. 24,
1912
Notes on Various Topics. ATR,
Apr. 20, 1912
Nothing To Arbitrate. AS,
Dec. 26, 1914
Now for Action! SD, Sept.

23, 1897 Now for Action. MM, July 27, 1905

Now Is the Time For Every Drop of Red In Our Veins To Prove Its Worth. AS, Feb. 6, 1915

Objections to Socialism. ATR, June 22, 1912 Official Report On West

Official Report On West Virginia. Milwaukee Leader, June 5, 1913

Old and New Unionism. ATR, March 9, 1912

'Old Bill' Robinson. New York Journal, Jan. 19, 1906

Old Parties Are Tools of Wall Street. Chicago Evening World. Nov. 1, 1912

Old Umbrella Mender. CN, Mar. 1, 1913

On Being Out of Work. CDS, Mar. 17, 1909

on Victor Berger's election. SDH, Nov. 19, 1910

On Board the 'Red Special'. SP Official Bulletin, Aug. 1908

on Colorado socialists.
Colorado Chronicle, Feb. 4,
1903

on conditions in Colorado. Labor, July 16, 1904

on corrupt election of U.S. senator. CDS, Oct. 26, 1910

on Democrats and Republicans. ATR, July 27, 1912

on euthanasia. Medical Review of Reviews. Feb. 1, 1913

on launching of the American Appeal. AA, Dec. 10, 1925

On Motion Pictures as Socialist Propaganda. Party Builder, Mar. 21, 1914

on the Chicago strike. MM, June 1, 1905

on the Democratic platform. MM, Aug. 25, 1904

on the 1904 election. MM, Nov. 24, 1904

on People's Council of America for Democracy and Peace. letter, Aug. 14, 1917

On the Train Leaving Portland. Nov. 11, 1899

On to the Coast. ATR, Sept. 19, 1908

Once More to the Front! ATR, May 13, 1911

One Issue and Two Parties.
Justice, Aug. 13, 1920

One Out of Every Five. NYC, Apr. 13, 1915

Only War I Will Fight In. ATR, Dec. 25, 1915

Open Letter on Poverty. SLL, Aug. 7, 1915

Open Letter to Judge Anderson. SLL, Feb. 3, 1912

Open Letter to the Miners in the Anthracite. NL, Feb. 20, 1926

'The Open Shop:' A Reply to President Roosevelt. CS, Oct. 31, 1903

Organization and Emancipation. Southern Worker, Apr. 1914

Organization for Emancipation. MM, Sept. 20, 1906

Organization To Be the Theme at 5,000 May 1st Meetings. SP Official Bulletin, Mar. 24, 1919

Otis' Half-Truths. ATR, Jan. 4, 1913

Otto Branstetter. SLL, Aug. 23, 1924

Our Brotherhood (poem). BLFM, Apr. 1877

Our Campaign Is Continuous. SLL, Nov. 13, 1920

Our Duties on Labor Day and in Campaign. SLL, Aug. 30, 1924

OUR — POLITICAL

Our First Great Need. RT, Mar. 15, 1895 Our Gene. SDH, Oct. 8, 1898 Our Gene Writes the Rebel. The Rebel, May 25, 1912 Our Most Pressing Need. SW, Jan. 1924 Our New Comrade. SDH, June 17, 1899 Our Opportunity. Illinois Comrade, Mar. 1, 1919 Our Party--Its Past and Its Future. SW, June 1924 Our Perpetual Campaign. ATR, June 24, 1905 Our Political Prisoners. NYC, June 17, 1922 Our Presidential Candidates. NRS, May 1916 Our Propaganda Fund. SDH, June 17, 1899 Our Subsidized Justice. NL, June 21, 1924 Our Task and Its Triumph. The Vanguard, Apr. 1905 Our Thieves in Broadcloth! SDH, Aug. 12, 1905 Outlook for Socialism in the United States. ISR, Sept. 1900 Outlook in the Fifth District. NRS, Nov. 1916 Overlooked. Toledo Socialist, Feb. 3, 1906 Overmastering Passion for Profit. CS, June 4, 1904

Palmer Is Making Campaign for Me. Evansville Press, 1920 Panic Philosophy. ATR, Dec. 28, 1907 Paragraphs. AS, July 10, Oct. 16, 1915; Jan. 15, June 10, 1916 Party Organization. ATR, Jan. 20, 1912 Passing Show. SDH, Aug. 22, 1903 Pastels of Men. pamphlet, 1919 Pat Quinlan and Our Duty. NYC, Aug. 28, 1915 Pat Quinlan's Reward. NYC, Apr. 28, 1915 Pathetic Story of George Dougherty. ATR, Jan. 8, 1910

'Patriots' and 'Traitors'. SLL, July 5, 1924 Pay Your Way. EO, Dec. 1, 1917 Peace By Disarmament Involves the Abolishment of All Chemistry. NYC, Dec. 28, 1921 Peace on Earth. AS, Jan. 9, 1915 Peace 'With Honor'. AS, Mar. 11, 1916 People. Toledo Socialist, Jan. 27, 1906 People Are with Us. ATR, Jan. 28, 1911 People's College. NRS, Feb. 1915 Peoples Should Vote on Future. NYC, Feb. 6, 1916 Personal. ATR, Dec. 31, 1910 Personal Letter to the Appeal Army. ATR, July 23, 1910 Personal Statement. article, 1918 Personal Word from Debs. ATR, Jan. 5, 1907 Pickets at the Gate. Birth Control Review, Dec. 1918 Pioneer Agitators. MM, Oct. 20, 1904 Pioneer Women in America. Progressive Woman, Apr. 1912 Pioneers of Progress. EO, Oct. 13, 1917 Pious Pharisees. NYC, July 13, 1919 Piracy Masked as Patriotism. NRS, May 1916 Plain Words from Debs. Indiana Socialist, Apr. 12, 1913 Plea for Solidarity. ISR, Mar. 1914 Plea for the Lives of Comrades. MP, Oct. 1916 Plea for Tom Mooney's Life. SR, Apr. 1917 Plea to Each Party Member. SW, Dec. 15, 1920 Pleasing the Masters. SDH, June 4, 1904 Points to Star of Russia on Xmas Eve. MVS, Dec. 31, 1920 Political Action. CS, June 30, 1906 Political Appeal Can Be Effective in Our Cause. ATR, July 17, 1920

Political Appeal to American Workers. pamphlet, June 16, 1912 Political Faith of Debs. ATR, June 14, 1913 Political Lessons. RT, Mar. 1, 1895 Political Prisoners a Blot on U.S. MVS, June 30, 1922 Politician Rightly Labelled. SDH, Apr. 30, 1904 Politicians and Preachers. AS, June 24, 1916 Populist Edition. ATR, Feb. 7, Portland, Oregon Speech. Labor, Oct. 8, 1904 Portland Red Special Meeting. SLL, Sept. 26, 1908 Position of Eugene V. Debs on the July 4th Convention. MVS, May 2, 1924 Postal from Comrade Debs. Labor, Oct. 7, 1905 Poverty Makes Criminals, Henry Ford's Plan Saves Them. Terre Haute Post, Feb 4, 1916 Power of Unity. The Toiler, Nov. 10, 1902-3 'Preacher-Sheriff' Hangs Victim--From Pulpit to the Gallows. ATR, Oct. 21, 1922 'Preparedness'. ATR, Sept. 16, 1916 Preparedness and Poverty. AS, Dec. 18, 1915 Preparedness and the Working Class. NRS, May 1916 'Preparedness' I Favor. ATR, Dec. 11, 1915 Present Conditions and Future Duties. RT, Jan. 1, 1897 Present Social System that Breeds Criminals... AS, Mar. 20, 1915 President Debs' Appeal to Employes. RT, Aug. 15, 1894 President Debs' Appeal to Railroad Employes. RT, July 2, 1894 Pressing Need. SP Official Bulletin, Sept. 1904 Preston and Smith. ATR, Nov. 23, 1907

Prince and Proletaire. Wilshire's Magazine, Apr. Principles of Industrial Unionism. CS, July 1, 1905 Prison and Pardon. RT, Aug. 15, 1895 Prison Labor. Progressive Thought, April 1899 Prison Letter. SLL, July 8, 1922 Prison Life. RT, July 15, 1895 Prisons Not Built For Rich. Washington Times, July 30, Proclamation. RT, June 15, 1895 Proclamation By Debs. Terre Haute Weekly Gazette, July 12, 1894 Proclamation! To the Members of Organized Labor... leaflet, Professional 'Friends' of Labor. SDH, July 23, 1904 Profit and the Labor Movement. Debs Freedom Monthly, Aug. 1921 Program of Action for the Socialist Party. NL, Feb. 21, Progress and Prohibition. The Rebel, Feb. 15, 1913 Progress and Reaction Meet Face to Face. ATR, June 21, Progress By Prohibition. SLL, Mar. 21, 1908 Progress in the East. SD, Dec. 2, 1897 Progress of the Movement. Arkansas Socialist, Aug. 4, Progress of the Social Revolution. SDH, Dec. 1, 1900 Progressive Trades-Unionism. ATR, Aug. 2, 1902 Progressive Unionism. CS, Dec. 23, 1905 Proletarian Pointers. ATR, Sept. 5, 1908 Proletarian Pointers. The People, Feb. 3, 1906 Proletarian Pointers. The Worker, Jan. 27, Feb. 3, Feb. 26, Mar. 17, July 28, Aug. 4, 1906

PROPERTY — **REVOLUTION**

Property and Public Welfare.
NYC, June 5, 1909
Property Versus the People. NYC,
Dec. 22, 1910
Prospect for Peace. AS, Feb. 19,
1916
Prostitution of Religion. ATR,
Apr. 23, 1910
Public Ownership--Our Kind. SDH,
June 17, 1905
Publicity and the Income Tax.
NYC, July 25, 1916
Pullman Greets Debs Again. Debs
Magazine, Apr. 1923
Puritanic Despotism. SLL, Apr.
18, 1925

Question of Fact. NRS, Sept. 1915 Questions and Answers. statements, Mar. 19, 1918 Quick Jabs. ATR, Oct. 16, 1916

Railroad Czars Change Their Tune -- Now It's Arbitration. AS, Sept. 2, 1916 Railroad Eight-Hours Movement. NRS, Mar. 1916 Railroad Employes and Socialism. ISR, Oct. 1908 Railroad Workers and Their Movement. NYC, July 13, 1916 Railway Employees Betrayed. ATR, Apr. 8, 1911 Railway Employes and the Class Struggle. ATR, Jan. 27, Feb. 3, 1906 Rally to the Polls! SDH, Nov. 1, Ralph Chaplin 'Disciplined'. NYC, Sept. 18, 1922 Reaching the People. NRS, Mar.

Reading, Pa. Speech. SLL, May 19, 1923

Real Debauchers of the Nation. Success Magazine, July 1906 Real Enthusiasm. ATR, June 1,

Real Issues Clear Cut. ATR, Sept. 28, 1912

Real Price of Coal. NYC, Sept. 24, 1922

Rebel's Fourth Anniversary. The Rebel, July 3, 1915 Rebuild for Socialism, Is 'Gene Debs' May Day Message. MVS, Apr. 27, 1923 Recollections of Ingersoll. Pearson's, Apr. 1917 Record of the Year. SDH, Jan. 7, 1905 Red and the Dead. AS, Sept. 2, 1916 Red Flag. ATR, Oct. 19, 1907 'Red Light' in the Rhineland Zone Is an International Disgrace. ATR, Oct. 21, 1922 Red Special interviews and speeches. MM, Sept. 17, 1908 Red Train Needs Fuel. NYC, Sept. 11, 1908 Referendum and Socialism. SDH, Nov. 19, 1898 Release of Political Prisoners. SLL, Feb. 12, 1921 Remember the Date: Repel the Disgrace! ATR, Oct. 16, 1909 Reminiscences of Myron W. Reed. The Comrade, Nov. 1903 Reorganizing the International. NRS, Dec. 1915 Reply to John Mitchell. pamphlet, 1904 Reply to 'Where Are the Pre-War Radicals'. Survey, Feb. 1, 1926 Representative Debs' Speech. clipping, Jan. 8, 1885 Republican Party. ATR, June 15, Rescue the Refugees. ATR, Jan. 2, 1909 Resolutions. BLFM, Dec. 1880 Resolutions of Sympathy. BLFM, Apr. 1879 Review and Personal Statement. NYC, Oct. 8, 1922 Review of a 'View of Socialism'. NYC, Jan. 23, 1916 Review of Early Days of Unionism In the City of Terre Haute. Terre Haute Tribune, Mar. 2, 1913 Revolt of the Railroad Workers. ISR, June 1914 Revolution. NL, Apr. 26, 1924 Revolution. The Worker, Apr. 27,

1907

Revolution Necessary. CS, July 16, 1904 Revolutionary Encampments. NRS, Sept. 1914 Revolutionary Unionism. speech, Nov. 25, 1905 Reward of 'Paytriotism'. SW, June 1922 Richard Ford, Imprisoned Twelve Years, Is Found to Be Innocent. AA, Feb. 6, 1926 Richer than Rockefeller. Indianapolis Bulletin, July 10, 1920 Right to Vote. Debs Magazine, Sept. 1922 Rights of Working Women. MP, Mar. 1913 Riley, Nye and Field. National Magazine, Jan. 1914 Riley the Hoosier Poet and Interpreter. Pearson's, Mar. 1917 Rip-Saw and Its Readers. NRS, Dec. 1915 Rising Social Order. ATR, Dec. 28, 1912 Robert C. Ingersoll. American Journal of Politics, Feb. 1893 Rockefeller and His 'Plan'. NRS, Nov. 1915 Rockefeller-Belmont Confession. AS, Feb. 20, 1915 Rockefeller In Colorado. AS, Oct. 16, 1915 Rockefeller Massacre. MP, June 1914 Roosevelt and His Regime. ATR, Apr. 20, 1907 Roosevelt and Prize Fighting. ATR, July 30, 1910 Roosevelt and Supreme Court. SLL, May 4, 1907 Roosevelt Most Dangerous Man in United States. Chicago Evening World, Aug. 26, 1912 Roosevelt vs. Roosevelt. ATR, May 4, 1907 Roosevelt's Acceptance. SDH, Oct. 1, 1904 Roosevelt's Heartless Tyranny. Milwaukee Leader, Aug. 22, Roosevelt's Labor Letters. SLL,

May 18, 1907

Roosevelt's Secretary of the Navy. Labor, July 16, 1904
Ruling Class Robbers. AS, July 1, 1916
Ruling Classes of All Nations Rushing Madly to Their Doom, Says Debs. AS, Sept. 5, 1914
Russia's Embattled Liberators. article, Oct. 1, 1922
Russian Methods. ATR, Oct. 12, 1895
Russian Revolt No Surprise. MM, Feb. 16, 1905
Ryan Walker at Terre Haute. AS, Apr. 10, 1915
Sacco and Vanzetti; An Appeal

Ryan Walker at Terre Haute. AS, to American Labor. pamphlet, Sacco and Vanzetti Are Innocent Men; They Shall Not Be Murdered. leaflet, n.d. Sacco-Vanzetti Tragedy. NYC, June 10, 1922 Sad Death. BLFM, Sept. 1879 Sad Death of Comrade Hoffman. NYC, Aug. 8, 1915 Said by Debs. ATR, June 9, Aug. 25, 1906; Sept. 19, Oct. 3, Oct. 10, Oct. 17, Oct. 31, 1908; Nov. 20, Dec. 11, 1909; Jan. 1, Sept. 20, 1910 Said by Genial 'Gene. ATR, Sept. 26, 1908 St. Louis Campaign Opening Speech. SLL, July 6, 1912 St. Louis Mass Meeting. SLL, Sept. 1, 1923 St. Louis Speech. SLL, July 18, 1908 St. Louis Speech on 70th Birthday. SLL, Nov. 14, 1925 Salter T. Worden. SD, Jan. 27, 1898 Salutation to the Workers. NL, Sept. 5, 1925 San Diego Savagery. ATR, May 25, 1912 San Francisco Speech. Labor, Oct 8, 1904 San Francisco Speech. SLL,

Sept. 29, 1923

SAN FRANCISCO — SOCIAL

San Francisco Workers Victims of Capitalist Frame-up, Says Debs. ATR, Dec. 9, 1916 Save This Boy. ATR, Sept. 9, 1911 'Saviors of Civilization' Lied Us into World War. ATR, Oct. 7, 1922 Says Gene Debs to Tom Mooney. MVS, Dec. 1918 'Scarlet Shadow': The Book of the Hour. ATR, Nov. 23, 1907 School for Masses. AS, Sept. 18, 1915 School for Suckers. ATR, Apr. 29, 1911 Schwab's Palace and Preparedness. AS, Mar. 4, 1916 Secret of Efficient Expression. CN, July 8, 1911 Secretary-Treasurer report... BLF 12th Annual Convention, 1885 Secretary-Treasurer report and statement. BLF, 13th Annual Convention, 1886 Secretary-Treasurer and Editor reports. BLF, 14th Annual Convention, 1888; 15th Convention, 1890; 16th Convention, 1892; 17th Convention, 1894 Senate Nuisance--Abolish It. ATR, Feb. 27, 1915 Send Debs to Congress. NYC, Apr. 30, 1916 Send Off. clipping, 1879 Servant Problem. SW, Aug. 1923 Service to Cause of Social Justice. NYC, June 29, 1916 Serving the Labor Movement. NYC, Oct. 1, 1922 Shall Fred D. Warren Be Railroaded? SLL, Mar. 28, 1908 Shall We Have Peace? SDH, Feb. 1, 1902 Shall We Have Solidarity or Be Slaughtered? SLL, July 1, 1922 Shame on This Society. AS, Dec. 23, 1916 Shameful Affair! SDH, July 2, Sheriff I Loved. SLL, Feb. 17, 1923

Shorter Hours, With Work for All, Held Aim of Socialism. San Francisco Bulletin, Aug. 1, 1925 Shoulder to Shoulder. Ohio Socialist, July 24, 1918 Show Your Hand. ATR, Jan. 5, 1907 Significance of Labor Day. Arena, Oct. 1895 Significant Silence. SLL, Apr. 22, 1916 Signs of Impending Change! SDH, Aug. 19, 1905 Signs of Progress. ATR, March 29, 1913 Signs of Social Revolution. CN, Sept. 2, 1899 Silent Souls in the Ranks. Western Comrade, Apr. 1915 Simply Another Lie. NRS, Apr. 1914 Sinking of the Lusitania. New Review, June 1, 1915 Slavery or Solidarity. Debs Magazine, May 1922 Sleeping Car Story. NRS, Mar. 1915 Smith-Lowe. BLFM, May 1890 Snap Shots. The Toiler, July 15, 1904 Snap Shots. The Worker, Aug. 11, 1906 Snap Shots by Debs. SDH, June 20, 1903 Snap Shots by Debs. SDH, Nov. 14, 1903 Social Democracy. The New Time, Aug. 1897 Social Democracy. SD, Mar. 3, Social Democratic Convention Have Emphasized Startling Truths. ATR, Mar. 24, 1900 Social Democratic Party. The Independent, Aug. 23, 1900 Social Democratic Party and Labor Day. SDH, Sept. 3, 1898 Social Democratic Party's Appeal. The Independent, Oct. 13, 1904 Social Democrats Stand Pat! Review of Our Splendid Progress. SDH, June 30, 1900

Social Revolution. ATR, July 8, 1905 Social Spirit. ATR, Mar. 8, 1913 Social Unrest and World Ideals. SLL, Oct. 5, 1907 Socialism. SLL, Apr. 10, 1915 Socialism Aims to Overthrow Republicanism. New York Evening World, Aug. 19, 1908 Socialism and Its Ideals. NYC, Jan. 3, 1913 Socialism and War. NL, Feb. 9, Socialism Behind Bars. AS, Mar. 27, 1915 Socialism in America--What It Means. New York World, Apr. 30, 1906 Socialism in Indiana. MVS, June 9, 1922 Socialism in Oklahoma. AS, Oct. 16, 1915 Socialism Is Not a Dream, Says E.V. Debs. CDS, Mar. 27, Socialism on Every Tongue. SDH, June 14, 1902 Socialism or Capitalism. SDH, Feb. 25, 1899 Socialism Rampant. ATR, June 27, 1908 Socialism's Steady Progression. Indianapolis News, Feb. 7, 1903 Socialism the Abolition Movement. SDH, May 17, 1902 Socialism Was Fully Discussed. Terre Haute Weekly Gazette, Nov. 22, 1900 Socialism Will Free the World. New Day, July 31, 1920 Socialist Election Returns. EO, Dec. 1, 1917 Socialist Ideals. Arena, Nov. 1908 Socialist Leader Declares Workers' Political Unity In U.S. Is Sure to Come. MVS, Jan. 2, 1925 Socialist' Mission. NL, Aug. 9, 1924 Socialist Party. Columbus Press-Post, Aug. 14, 1904

Socialist Party and Its Future. NRS, Sept. 1916 Socialist Party and May Day. SW, Apr. 1923 Socialist Party and the Coming National Campaign. CDS, Dec. 18, 1911 Socialist Party and the Labor Unions. NRS, Nov. 1916 Socialist Party and the Trade Unions -- XI. The Worker, July 28, 1906 Socialist Party and the Trade Unions. MM, Aug. 30, 1906 Socialist Party and the War. Social Builder, May 1918 Socialist Party and the Working Class. ISR, Sept. 1904 Socialist Party Begins Drive for Finances. MVS, Aug. 3, 1923 Socialist Party Due to Make Greatest Gains in its History. NL, June 14, 1924 Socialist Party--What It Stands For. ATR, Jan. 4, 1913 Socialist Party Will Publish Campaign Accounts. NYC, July 16, 1908 Socialist Party's Appeal. The Comrade, Nov. 1904 Socialist Party's Appeal. The Independent, Oct. 15, Oct. 24, 1912 Socialist Press. NYC, May 30, 1908; May 29, 1909 Socialist Press and the War. NYC, Oct. 10, 1917 Socialist Special. SLL, Aug. 8, 29, 1908 Socialist Spirit. Indianapolis Bulletin, Nov. 1918 Socialist Sunday School. Cleveland Citizen, Sept. 4, 1915 Socialist Vote Is Right Around 900,000. Terre Haute Tribune, Nov. 11, 1912 Socialist Vote Will Be a Surprise to the Country. Chicago Evening World, Oct. 30, 1912 Socialistic Movement in America. SDH, Apr. 26, 1902

SOCIALISTS — SPEECHES

Socialists Are Feared. SLL,	Terre Haute, IN.,
July 2, 1910	Sept. 18, 1893
Socialists in Action. AS,	to BLF 17th Convention, 1894
Dec. 25, 1915	Terre Haute, IN., Jan. 10,
Socialists Open Campaign.	1894: RT, Jan. 15, 1894
CS, Oct. 13, 1906	Omaha, NB.: RT, Feb. 15,
Socialists Who Would	1894
Emasculate Socialism.	to American Railway Union,
SDH, Apr. 27, 1901	1st Quadrennial Convention,
Society and the Convict.	June 12, 1894: RT, June 15,
Washington Times, June	1894
1, 1922	Chicago, July 13, 1894
Soldiers, Slaves and Hell.	Chicago, July 16, 1894
Iron City Socialist, Mar. 14,	Terre Haute, Aug. 1, 1894:
1914	T.H. Gazette, Aug. 2, 1894
Solid Progress in Pennsylvania.	Chicago, Feb. 28, 1895: RT,
ATR, June 17, 1911	Mar. 15, 1895
Solidarity Solves the Problem.	Western Tour, Mar. 24-31,
SDH, Sept. 14, 1901	1895: RT, Apr. 15, 1895
Solution of the Social Problem.	on release from prison,
Labor, June 24, 1905	Nov. 22-23, 1895: RT,
Some Debsisms. ATR, July 28,	Dec. 2, 1895
1906	Nashville, TN.: CN, June
Some Injunction History. NYC,	13, 1896
Sept. 13, 1912	Terre Haute, IN.: RT, Sept.
Some Moving Pictures. SDH,	15, 1896
Aug. 29, 1903	Chicago: RT, June 15, 1897
Some Observations. article,	Chicago, July 17, 1897:
1924	ATR, July 31, 1897
Some of Eugene Debs' Epigrams.	Columbus, OH., Aug. 4, 1897:
SDH, Apr. 15, 1899	CN, Aug. 28, 1897
Some Recent Debs Epigrams. SDH,	to American Railway Union
Aug. 16, 1902	Convention: SD, Sept. 2,
Some Southern Scenes. SDH, Nov. 21, 1903	1897
Some Timely Topics. SDH,	Boston, Oct. 25, 1897: CN, Nov. 6, 1897
Mar. 19, 1904	Macon, GA.: CN, Jan. 29,
Soul of the Russian Revolution.	1898
NYC, Apr. 21, 1918	Boston: CN, Mar. 12, 1898
Sound Socialist Tactics. ISR,	Worcester, MA.: Nov. 19,
Feb. 1912	1898
Soviet Russia. NYC, July 1,	Ottumwa, IA., Dec. 13, 1898:
1923	SDH, Dec. 24, 1898
Speaks to Thousands. NYC, Aug.	New York City, Mar. 21, 1899:
23, 1909	Progressive Thought, Apr.
Special Letter Sent to The	1899
Messenger by Eugene V. Debs.	Nashville, TN.: CN, May 27,
The Messenger, Nov. 1920	1899
Special Notice. RT, Jan. 1,	Haverhill, MA., Nov. 27, 1899:
1895	SDH, Dec. 16, 1899
Speeches:	Portage, WI., Sept. 6, 1900:
Indianapolis, c.Jan. 8, 1884	clipping, Sept. 6, 1900:
Terre Haute, IN., June	Cincinnati, OH.: Cincinnati
23, 1888	Post, Oct. 1900
to Brotherhood of Railroad	Chicago, Sept. 29, 1900:
Brakemen, Dec. 1888	SDH, Oct. 6, 1900
Drakemen, Dec. 1000	

Louisville, KY.: CN, Oct. 20, 1900 Canton, OH.: ATR, Oct. 27, 1900 Kansas City, MO.: Oct. 10, 1900 Workers' Call, Nov. 3, 1900 Chicago, July 4, 1901: SDH, July 13, 1901 St. Louis, May 1, 1902: SLL, May 10, 1902 Denver, June 1902: MM, July 1902; ALUJ, Dec. 11, 1902 Denver, June 8, 1902: MM, Aug. 1902 Milwaukee, WI., July 10, 1903: ALUJ, Aug. 6, 1903 Chicago, Dec. 6, 1903: CS, Jan. 16, 1904 St. Louis, 1903: Labor, Jan. 23, 1904 Chicago, May 6, 1904: ISR, May 1904 Indianapolis, IN., Sept. 1, 1904: ISR, Sept. 1904 Portland, OR., Sept. 26, 1904: Labor, Oct. 8, 1904 San Francisco, Sept. 24,1904: Labor, Oct. 8, 1904 Chicago, Oct. 18, 1904: CS, Oct. 22, 1904 Milwaukee, WI.: SDH, Nov. 5, 1904 Fort Wayne, IN., May 10, 1905: Labor, May 20, 1905 Freeport, IL., May 25, 1905: MM, June 15, 1905 Salem, OH., June 7, 1905: Labor, June 24, 1905 Chicago, June 1905: MM, Aug. 24, 1905 Knoxville, TN., Labor Day: MM, Sept. 21, 1905 Chicago, Nov. 24, 1905: CS, Dec. 2, 1905 New York City: Dec. 10, 1905 Detroit, MI., Jan. 12, 1905: MM, Jan. 25, 1906 Des Moines, IA.: MM, July 5, 1906 Appleton, WI.: MM, July 26, Chicago, Jan. 16, 1892: Journal of the Switchmen's Union, Aug. Pottsville, PA., Sept. 21, 1906: MM, Oct. 4, 1906 Allentown, PA.: MM, Oct. 11, 1906

Chicago: CS, Oct. 13, 1906 Girard, KS., May 17, 1908: Wayland's Monthly, May 1908 New York City, May 30, 1908: SLL, June 6, 1908 New York City, May 31, 1908: ATR, June 13, 1908 Milwaukee, WI., June 12, 1908: SDH, July 18, 1908 St. Louis: SLL, July 18, 1908 Oklahoma City: ATR, July 25, Pittsburg, KS., Aug. 12, 1908 New York City, Oct. 4, 1908: New York American, Oct. 5, 1908; NYC, Oct. 5, 1908 New York City, Oct. 13, 1908 Madison, WI., Oct. 23, 1908: SDH, Oct. 31, 1908 Alton, IL.: CDS, Sept. 1, 1908 Portland, OR., Sept. 15, 1908: SLL, Sept. 26, 1908 Newark, NJ.: NYC, Aug. 23, 1909 Rich Hill, MO., Nov. 18, 1909: ATR, Nov. 27, 1909 Chicago, Jan. 13, 1910: CDS, Jan. 15, 1910; ATR, Jan. 29, Philadelphia, Mar. 19, 1910 Wheeling, WVa.: ATR, Mar. 26, 1910 New York City, Apr. 27, 1910: NYC, Apr. 8, 1910 Evansville, IN.: SLL, June 4, 1910 Fitchburg, MA.: SLL, July 2, 1910 Rockford, IL.: SLL, Oct. 22, 1910 Chicago, Sept. 18, 1910: ISR, Nov. 1910 Chicago, Feb. 12, 1911: CDS, Feb. 13, 1911 Zanesville, OH.: SLL, Oct. 28, 1911 Girard, KS., Feb. 22, 1912 Chicago, June 16, 1912: Chicago Evening World, June 17, 1912 St. Louis: SLL, July 6, 1912 Milwaukee, WI., July 21, 1912 unknown: ATR, Aug. 10, 1912 Fergus Falls, MN., Aug. 27, Bisbee, AR.: Chicago Evening World, Sept. 9, 1912

SPEECHES

Milwaukee, WI., Oct. 29, 1912: unknown, 1923 Chicago Evening World, Oct. 30, Granite City, IL.: MVS, Apr. 6, 1912; SDH, Nov. 7, 1912 1923 Minneapolis, MN., Oct. 30, 1912: Chicago, MVS, Apr. 20, 1923 Minneapolis, MN., Apr. 22, 1923: Chicago Evening World, Oct. 31, SW, May 1923 1912 Pullman, IL.: MVS, Apr. 27, 1923; Sheboygan, WI., Oct. 31, 1912: New Age, May 3, 1923 Chicago Evening World, Nov. 1, Indianapolis, IN., May 6, 1923 Boston, May 11, 1923 Terre Haute, IN.: Terre Haute Indianapolis, IN., May 6, 1923: Post, Nov. 4, 1912; Terre Haute Tribune, Nov. 5, 1912; SLL, May 12, 1923 clipping, Nov. 5, 1912 Reading, PA., May 8, 1923: SLL, St. Louis, Feb. 26, 1914: May 19, 1923 Boston, May 11, 1923: SLL, SLL, Mar. 14, 1914 New York City, Oct. 11, 1914: May 19, 1923 NYC, Oct. 12, 1914 Philadelphia, May 26, 1923 Providence, RI.: Providence New Haven, CT., May 27, 1923 Pittsburgh, PA., May 30, 1923 Labor Advocate, Oct. 17, 1914 Seattle, WA.: Seattle Union Cleveland, OH., June 11, 1923 Terre Haute, IN.: SLL, June 16, Record, Jan. 30, 1915 Altoona, PA.: The Rebel, Mar. 1923 Dayton, OH., June 19, 1923: 24, 1917 New York City: The Rebel, Mar. Dayton Journal, June 20, 1923; clippings, June 21?, 1923 24, 1917 Canton, OH.: AS, Mar. 24, 1917 Portland, OR., Sept. 14, 1923 San Francisco, Sept. 18, 1923 Providence, RI., Oct. 2, 1917: Los Angeles, Sept. 23, 1923 Providence Journal, Oct. 3, San Francisco, Sept. 18, 1923: 1917 Canton, OH.: June 16, 1918 (two SLL, Sept. 29, 1923 Pocatello, ID., Sept. 29, 1923 versions) Omaha, NB., Oct. 11, 1923 Chicago, Aug. 11, 1918: SLL, Aug. New York City, Oct. 30, 1923 24, 1918 (two versions) Cleveland, OH.: Sept. 12, 14, Chicago, Feb. 21, 1925 1918 Toledo, Ohio, Nov. 27, 1918 Boston: SLL, May 25, 1925 Cleveland, OH., Dec.? 1918 Terre Haute, IN.: Terre Haute Toledo, OH., Jan. 21, 1919 Tribune, Aug. 28, 1925 Cleveland, OH., Mar. 12, 1919 St. Louis: SLL, July 11, 1925 Youngstown, OH.: MP, June 1919 St. Louis: St. Louis Globe-Terre Haute, Dec. 28, 1921: Democrat, Nov. 6, 1925; SLL, Debs Freedom Monthly, Dec. Nov. 14, 1925 Schenectady, NY.: Schenectady 1921-Jan. 1922; Indianapolis Star, Dec 29, 1921; NYC, Dec. Citizen, Dec. 18, 1925 29, 1921 Speech at Canton, Ohio. ATR, Oct. Indianapolis, IN., Dec. 28, 1921: 27, 1900 Indianapolis Star, Dec. 29, Speech at the Hippodrome. NYC, 1921; NYC, Dec. 29, 1921; Oct. 5, 1908 ATR, Jan. 7, 1922 Speech in St. Louis. SLL, July 11, Terre Haute, IN., 1922 1925 Elmhurst, IL., July 14, 1922: Speech on Industrial Unionism. CS, MVS, July 28, 1922 Dec. 2, 1905 Chicago, Nov. 26, 1922: NYC, Speech to Socialist Party Nov. 27, 1922 Convention. SW, Mar. 1925

Speeches of Debs and DeLeon. MM, Aug. 24, 1905 Speeches of Debs and Herron. SDH, Oct. 6, 1900 Speeding to Washington, Debs Tells of Prison Life. NYC, Dec. 26, 1921 Spirit Counts. ATR, Dec. 18, Spirit of Cooperation Lays the Foundation for New Social Order. NYC, Mar. 14, 1923 Spread. CN, Nov. 13, 1897 Spring to Rescue of the Kidnaped Men, Says Debs. CDS, Apr. 25, 1911 Staff Blushes Collectively Over This Fine Praise from Debs. AA, Mar. 6, 1926 Stand by Your Ground. article, 1918 Stand by Your Guns and Win! Debs Magazine, Sept. 1922 Started Grandly. RT, Jan. 15, 1894 Startling Significance. ATR, Sept. 1904 Statement by Debs. ATR, Nov. 16, 1912 Statement of Presidential Candidate. ISR, Aug. 1912 Steady! Comrades. Labor, Oct. 22, 1904 Steel Trust Cutting Wages. Terre Haute Star, Sept. 28, 1911 Still Waiting for Filing of Decision. ATR, Feb. 27, 1915 Stirring Days. ATR, Jan. 28, 1911 Stirring Days for Living Men. NYC, Feb. 13, 1915 Stirring Days for Living Men. AS, Feb. 3, 1917 Story of a Convict. NYC, Mar. 23, 1918 Story of a Labor Agitator. Labor, Mar. 19, 1904 Story of Official Rascality. SDH, Oct. 5, 1912 Story of the Indictment. SLL, Jan. 25, 1913 Stray Leaves from the Note Book of a Labor Agitator. The Comrade, June 1904

Strike for Your Life. Montana News, Aug. 16, 1906 Strike Here and Now with All Your Power. ATR, Dec. 3, Strike That Should Have Won. NYC, Apr. 13, 1918 Strike, Vote, Fight Together Is Deb's Cry to Rank and File. clipping, July 18, 1922 Strikes and Officers of the Law. AS, Mar. 3, 1917 Strikes in Hard Times. Seattle Union Record, Sept. 12, 1903 Striking Coal Diggers in Ohio. NYC, Apr. 12, 1915 Striking Miners Upheld By Debs. The Rebel, May 9, 1914 Striking Side Lights. SDH, Sept. 19, 1903 Stripping and Searching. MM, Jan. 25, 1906 Struggle for Freedom. Debs Magazine, Mar. 1923 Struggle for Social Justice. NYC, Mar. 2, 1917 Study the Proposed Platform Carefully. NYC, Aug. 11, 1916 Stupendous Achievement. ATR, Jan. 18, 1908 Suffer Little Children. Machinists' Monthly Journal, Feb. 1914 Suffrage Amendment. NYC, Oct. 30, 1917 Suicidal Capitalism. NL, Apr. 18**,**1925 Supplementary Word. SW, July 1924 Support Socialist Press, Debs Urges N.Y. Workers. NYC, Dec. 28, 1921 Supreme Court. RT, June 1, 1895 Supreme Court and Child Slavery. SLL, Jan. 31, 1925 Supreme Court Assists in Hold-up. ATR, Jan. 13, 1912 Supreme Court's Decision Makes Constitution Another

SUPREME — THOUGH

'Scrap of Paper,' Debs Wires Call. NYC, Mar. 11, 1919
Supreme Tragedy. ATR, Feb. 10, 1912
Susan B. Anthony. Socialist Woman, Jan. 1909
Sweep of the Social Revolution. ATR, Nov. 9, 1907
Sweeping the South. The Rebel, July 6, 1912
Swing of Victory. The Vanguard, Nov. 1904
Sworn Testimony in the Case Against Eugene V. Debs. ATR, Jan. 18, 1913

T.H. Haines: A Fallen Warrior. NRS, Mar. 1916 Talk with Eugene Debs. SDH, Feb. 10, 1900 Talks to His Neighbors. Terre Haute Weekly Gazette, Aug. 2, 1894 Talks with Debs in Terre Haute. NYC, Oct. 31, Nov.1, Nov. 2, Nov. 4, Nov. 5, Nov. 6, Nov. 7, Nov. 8, Nov. 9, Nov. 10, Nov. 11, Nov. 12, Nov. 13, Nov. 14, Nov. 15, Nov. 16, Nov. 17, Nov. 18, Nov. 19, Nov. 20, Nov. 21, 1922 Tapping Proletarian Veins. ALUJ, Apr. 16, 1903 Teddy's Stab at Unionism. SDH, Oct. 17, 1903 telegram (re: Warren Trial). MM, May 14, 1908 telegram from EVD. ATR, Dec. 3, 1910 telegram of acceptance. NYC, May 20, 1912 telegram to Call. NYC, July 2, 1918 Telegram to Senator John W. Kern. MM, May 15, 1913 Tells about the Courts. ATR, Feb. 19, 1910 Terre Haute. RT, Sept. 16, 1895 Terre Haute Post Gives E.V. Debs Big Headlines. ATR, Oct. 14, 1916

Terre Haute Ready to Greet

Noted Resident. Terre Haute Tribune, Dec. 27, 1921 Terre Haute Street Car Strike. The Toiler, Oct. 23, 1903 testimonial for Carl Sandburg, Nov. 27, 1908 Testimonial to Comrade Bertha Hale White. SW, Oct. 1925 Texas in the Present Campaign. The Rebel, Oct. 31, 1914 Texas Is Coming. SDH, June 3, 1899 Text of Speech Debs Wrote for Nephew Given to Home. Terre Haute Tribune, Nov. 23, 1969 That Buffalo Conference. SDH, Mar. 25, 1899 That Gigantic Bomb Plot. NYC, Mar. 10, 1915 Theodore Roosevelt and the Socialist Movement. ATR, Sept. 5, 1908 Theodore Roosevelt Political Sandbagger. AS, Feb. 5, There Is No Room for Hearst's Party. SLL, Aug. 15, 1908 These Things We Must Do. ATR, Apr. 15, 1922 They Now Fear Socialism! SDH. Oct. 15, 1904 They Shall Not Murder Tom Mooney. SR, Oct. 1917 Thirty Eight Years Ago. SLL, Apr. 12, 1913 This Is America. Debs Magazine, July 1922 This Is Our Year. ISR, July 1912 This Is Your Year. SLL, July 10, 1920 This Plot Must Be Foiled. ATR. Oct. 10, 1908 Tho Jailed, He Speaks. EO, Aug. 15, 1919 Thomas McGrady Dead. SLL, Dec. 14, 1907 Though Jailed, He Speaks (3). clippings, Apr.-May 1919

Though Jailed He Speaks. Indianapolis Bulletin, Mar. 20, May 1, 1920 Thousand Greetings. ATR, Jan. 30, 1915 Thousand Hands to One Head! Dec. 17, 1904 Thousands Thronging to Banner of Socialism Throughout the West, Is Message of Debs to the Call. NYC, Apr. 12, 1923 Throned Monarchs of Corruption. ATR, Aug. 12, 1911 Throttling Organized Labor. CN, Oct. 8, 1910 Throwing Away Their Votes. CDS, Oct. 26, 1908 Tichenor's 'Creed of Constantine'. NRS, Jan. 1917 Time Is Ripe. CN, Sept. 10, 1910 Timely Paragraphs. SLL, Oct. 17, 1908 Tip from Debs. NYC, June 13, 1908 To All Labor Unions and Organized Workers. SW, Mar. To All Social Democrats--Greeting. SD, Nov. 18, 1897 'To Build the Socialist Party Is to Mold the Future'. SLL, Aug. 28, 1920 To Disfranchise the People. ATR, Apr. 13, 1907 To Free the World. Justice, July 30, 1920 To Judge Phillips. ATR, July 30, 1910 To Make the World Free. New Day, Sept. 25, 1920 To Members of the Social Democracy of America. letter, June 16, 1898 To Members of the Socialist Party. SW, Oct. 1924 To My Beloved Friends and Comrades. New Day, Jan. 7, 1922 To My Comrades. SLL, May 8, 1920 To My Comrades -- Greeting. Chicago Evening World, Oct. 11, 1912

To Our Comrades. SDH, Sept. 24, 1898 To Our Comrades and Friends. SW, Feb. 1925 To Our Comrades: Greetings. SLL, Nov. 7, 1908 To Our Friends. letter, Sept. 10, 1895 To Our Friends and Comrades. New Day, Nov. 6, 1920 To Our Russian Comrades. essay, 1918 To Our Young Socialists. Young Socialists' Magazine, Dec. 1918 To President Woodrow Wilson. ATR, May 10, 1913 To the Children. The New Day, Nov. 20, 1920 To the Free World. NYC, Aug. 1, 1920 To the Friend of My Bosom (poem). BLFM, June 1877 To the Hosts of Labor. Indianapolis Register, Aug. 30, 1912 To the Hosts of the Social Democracy of America. SD, Sept. 2, 1897 To the Officers and members ...BLF. BLF 11th Annual Convention, 1884 To the People of the East Side. speech, Oct. 13, 1908 To the Railway Managers. letter, July 12, 1894 To the Readers of the Rip-Saw Greeting. NRS, Feb. 1914 To the Rescue! ATR, Apr. 28, 1906 To the Rescue of Mother Jones. ATR, May 3, 1913 To the Women of America. New Day, Oct. 16, 1920 To Vote As He Pleases? Labor, Mar. 26, 1904 Tolstoi's Value to the Czar. SDH, Feb. 4, 1905 Tom and Rena Mooney. SR, Aug. 1917 Tom Mooney Sentenced To Hang. AS, Mar. 10, 1917

TOM — VERBATIM

Tom Mooney's Appeal. EO, June 22, 1918 Took Debs Home on His Last Trip. ATR, Dec. 30, 1912 Tottering to Its Fall. ATR, Dec. 2, 1911 Toward the Goal. ATR, Nov. 23, 1907 Toward the Sunrise. MM, Mar. 15, 1906 Toward the Sunrise. Christian Socialist, May 15, 1913 Trades Union and Politics. ATR, Apr. 28, 1900 Tragedy of Toil. MM, Nov. 10, 1904 Tremendous Influence of the Appeal. ATR, May 31, 1913 Trial and Conviction of Fred D. Warren. ATR, May 22, 1909 Trial and Its Meaning. ATR. June 8, 1907 tribute at Mother's Funeral. MM, May 17, 1906 Tribute from Eugene V. Debs. American Monthly, Apr. 1924 Tribute of Love to His Father and Mother. SLL, Sept. 5, 1925 Tribute to Altgeld. SDH. Mar. 29, 1902 Tribute to Daniel DeLeon. NRS, Aug. 1914 Tribute to Martin Irons. SDH, Dec. 15, 1900 Trip to Girard. ATR, Oct. 19, 1907 Trumpet Call of Duty. Indianapolis Bulletin, Apr. Truth about Bryan. American Monthly, Oct. 1925 Twenty-five Pregnant Years. NYC, Apr. 23, 1922 Twilight and Dawn. MM. Sept. 7, 1905 Two Conflicting Systems. SDH, July 4, 1902 Two Deadly Books. article, Two Federations. MM, May

18, 1905

Two Genes. ATR, Mar. 12, 1921

Two Old Parties. NYC, Nov. 5, 1922

U.S. Justice Dep't Bars Debs from Writing Prisoner. NYC, Apr. 11, 1922 Uncle Sam's Spy System. ATR, Feb. 15, 1913 Unemployed. The Rebel, July 5, 1913 Unionism and Socialism: A Plea for Both. pamphlet, 1904 Unionism Industrial and

Unionism Industrial and
Political: The Philadelphia Street Car Strike
and General Strike.
pamphlet, 1910

Unite and Conquer, Says Gene Debs. New Day, May 27, 1922

Unite for 1924 Is Debs' Message to Socialist Party. MVS, Nov. 12, 1920

United Protest Edition. ATR, Jan. 21, 1910 Unity On All Fronts! Debs Magazine, Aug. 1922

Universal Kinship. SLL, Feb. 1, 1913

Unmasking the Villains. ATR, May 24, 1913

Unpaid Claim. BLF 9th
Annual Convention, 1882
Unprecendented Enthusiasm.

SDH, Nov. 5, 1904 untitled clipping, c.1900 Up-to-Date Labor Class

Movement. SDH, Aug. 23, 1902

Up with the People Down with the Parasites. NYC, Oct. 30, 1920

Use Your Brains In Your Own Interest. Labor, Oct. 1, 1904

Verbatim Report of the Lecture Delivered by Eugene V. Debs at Opera House, Fargo, N.D., March 6, 1895. pamphlet, Mar. 6, 1895

Victim of the Coal Strike. Debs Magazine. Oct. 1922 Victim of the Struggle. First of May Magazine, May. 1, 1919 Victory Is Near. ATR, Sept. 21, 1912 Vigorous War on Socialist Press July 1st. ATR, June 13, 1908 Vilifiers of West Virginia Investigation Committee. SLL, Jan. 12, 1913 Vision of the Future. leaflet, Vital Issue. ATR, Nov. 3, 1900 Vital Question of Today. NRS, Mar. 1914 Voice of Truth Must Be Heard. Dec. 9, 1911

Wake Up and Build Up. NYC, Sept. 16, 1922 Wall Street Bomb Explosion. Advance, Oct. 1, 1920 Walt Whitman Fellowship. The Conservator, June 1905 Wanted -- A Few Men Not Afraid to Die. ATR, Sept. 2, 1911 War and Hell, Or Peace and Starvation. AS, Aug. 7, 1915 War For Freedom. MM, Jan. 1902 War For Peace. Workers' Chronicle, July 17, 1914 War in West Virginia. Chicago Evening World, Aug. 17, 1912 War Is Murder in Uniform. MM, May 6, 1909 War with Mexico. AS, June 12, Warning from Debs. NYC, July 1, Warning from Debs. Christian Socialist, Mar. 1, 1913 Warning! Look Out for Lies. Labor, Oct. 22, 1904 Warning Notice. SDH, Sept. 29, 1900 Warning to Ohio Miners. AS, Jan. 16, 1915 Warren and Gompers. MM, Dec. 22, 1910 Warren Convicted By a Packed Jury. ATR, May 15, 1909

Warren Has Triumphed. ATR.

Dec. 10, 1910

Warren's St. Paul Speech. ATR, June 4, 1910 Watch Your Leaders, Says Debs to Workers. leaflet, 1920 Ways of the World: Interview with John D. Barry. Omaha Free Press, Oct. 10, 1923 We Are Coming. ATR, Nov. 2, We Are Ready for the Battles. ATR, July 27, 1912 We Are Right, and the Right Will Win. Chicago Socialist, May 3, 1919 We Must Fight! ATR, Jan. 26. 1907 We Must Now Organize. SLL, Dec. 14, 1918 We Must Save These Comrades. AS. Sept. 9, 1916 Welcome, Maxim Gorky. MM, May 10, 1906 Welcome the New Champion. MP, Apr. 1918 Wendell Phillips: Orator and Abolitionist. Pearson's, May 1917 Were the Coal Miners Headed Off! SDH, Apr. 9, 1904 West Virginia Liberty Fund. ATR, June 21, 1913 W. Va. Situation. MVS, May 30, 1913 Western Labor Movement. ISR, Nov. 1902 What a Million Votes for the Socialist Party Will Mean. essay, 1908 What Can You Do? Progressive Woman, June 1909 What Comrade Debs Thinks. ISR, Dec. 1902 What Comrade Debs Thinks of 'Britain for the British'. ISR, Dec. 1902 What Debs Said. EO, Aug. 15, 1919 What Debs Says. MP, Apr. 1919 What Debs Says...of Convention. CDS, May 21, 1908 What Debs Says about Our Three New Propaganda Books. ISR, June 1912 What Debs Sees. MM, Nov. 1900 What Eugene Debs Says. Seattle Union Record, May 11, 1900

WHAT — WOMAN

What Eugene V. Debs Says. CDS, Aug. 13, 1908 What Gene Debs Says. ATR, Apr. 10, 1915 What Has Become of the Pre-War Radicals? ATR, Jan. 9, 1926 What Has Congress Done. ATR, Sept. 2, 1911 What Is War? Terre Haute Tribune, Feb. 13, 1913 What Others Say about the Bulletin. Indianapolis Bulletin, Nov, 1918 What Socialism Means to the Workers. NYC, Mar. 15, 1923 What Socialism Proposes. The Vanguard, Nov. 1905 What the Parties Stand For. The Vanguard, Feb. 1905 What They Say. Missouri Socialist, Aug. 10, 1901 What You Fought for in the World War. MVS, July 21, 1922 What's the Matter with Chicago? CS, Oct. 25, 1902 What's Wrong with Chicago. CDS, Aug. 22, 1911 When Brother Butchers Brother. SDH, Mar. 8, 1913 When I Shall Fight. ATR, Sept. 11, 1915 Where Daisy Sleeps (poem). ATR, Aug. 25, 1906 Where Do You Stand? AA, 1927 Where It Goes. Christian Socialist, Aug. 15, 1908 White Man's Hari-Kari. SLL, Aug. 29, 1925 Whitman and Traubel. The Conservator, 1917 Whitman's Optimism and Love. The Conservator, July 1908 Who Are the Wolves? ATR, May 11, 1907 Who May It Be? ATR, Jan. 14, Who Organized the B. of R.T.? ATR, Aug. 18, 1906 Whole Working Class of the Nation in Jail. The Socialist, July 28, 1906 Why Are We Not Stronger? SW, Nov. 15, 1920 Why Comrade Debs Refused the Presidential Nomination. SLL,

Jan. 22, 1916 Why I Am in Politics. SLL, Jan. 4, 1913 Why Peabodyism Exists! SDH, Feb. 13, 1904 Why Railroaders Should Be Socialists. ATR, Oct. 12, 1912 Why the Appeal to Reason Is Attacked and Why We Must Fight. ATR, Dec. 14, 1912 Why There Are Trusts. SDH, June 13, 1903 Why They Are After the Appeal. NRS, Jan. 1913 Why We Have Outgrown the United States Constitution. Progressive Woman, Sept. 1, 1911 Why You Should Vote for Socialism. ATR, Aug. 3, 1912 Wilhelm Liebknecht the People's Tribune. SDH, Aug. 18, 1900 Will the Railroad Workers Strike? NRS, Aug. 1916 Will You Be One? ATR, Jan. 16, Will You Do This? Progressive Woman, June 1910 Wilson Will Ask Pardon. NYC, Feb. 1, 1921 Winning a World. Wilshire's Magazine, Nov. 1905 Winning Our Way. MM, Jan. 2, 1913 Wiping Out the Unions. NYC, July 16, 1914 Wise Words for Workers. MM, Nov. 9, 1905 With Aranjo in Prison. ATR, Mar. 13, 1909 With Gates Ajar. Debs Freedom Monthly, Sept. 1921 Without Souls or Hearts. Chicago Evening Press, Sept. 30, 1895 Wives March with Working Men and Give Debs a Great Welcome Home. Terre Haute Post, Nov. 4, 1912 Woman. Birth Control Review, Dec. 1918 Woman -- Comrade and Equal. Progressive Woman, Nov. 1909 Woman, the Emancipator. New Day, June 26, 1920

Woman's Day Is Dawning. Progressive Woman, Feb. 1911 Woman's Day Is on the Way. Machinists' Monthly Journal, May 1914 Woman's Degradation. ATR, Mar. 15, Woman's Emancipation. NYC, Oct. 10, 1912 Woman's Struggle for the Ballot. NYC, Oct. 31, 1914 Women. NYC, Nov. 11, 1917 Women and Socialism. ATR, Oct. 6, 1906 Women and Their Fight for Freedom. AS, Oct. 2, 1915 Women and Their Fight for the Franchise. AS, July 24, 1915 Women Called to Service in Heroic War against War. AS, Sept. 26, 1914 Women Needed in Campaign. Socialist Woman, Aug. 1908 Woodrow Wilson and the Workers. Chicago Evening World, July 20, 1912 Word about the 'Independent.' SDH, Dec. 8, 1900 Word from Debs. SDH, Sept. 2, 1899 Word from Debs. ATR, June 12, 1909 Word from Eugene V. Debs. leaflet, May 22, 1923 Word of Greeting. NYC, Feb. 26, 1911 Word to Our Friends. SR, Sept. Word to the Railroad Workers. AS, Aug. 28, 1915 Word to the Workers. MVS, Oct. 29, 1920 Word to the Young. SDH, Oct. 10, Word to Workingmen. SDH, Oct. 22, Word to Young People. leaflet, Word with Our Friends. Debs Magazine, Feb. 1923

Words of Eugene V. Debs Spoken in August 1918. SLL, Oct. 18, 1919 Work of an Imposter. SLL, Dec. 14, Worker and His Future. AS, Oct. 14, Workers Must Have Powerful Press. NYC, Aug. 28, 1919 Workers Must Organize. MVS, Apr. 30, 1915 Workers' Need; The Socialists' Demand. CS, Sept. 25, 1907 Workers, Unite! New Day, Sept. 18, 1920 Working Class Observations. ATR, Apr. 27, 1907 Working Class Politics. ISR, Nov. Working Class Power. Southern Worker, Mar. 1913 Working Class Union. NRS, Aug. 1914 Working Class Unionism. ATR, Aug. 5, 1905 Working Class Unity. CS, Sept. 6, 1905 Working for Industrialism. Voice of Labor, June 1905 World Is Waiting! Debs Magazine, Feb. 1922 World Struggle. MM, July 27, World War Veterans. The Messenger, May 1923 World's Record, Judicial Edition of the Appeal to Reason, April 27th, 1912. leaflet, Apr. 17, 1912

Year of Trial. MM, Feb. 1903
Year Supreme with Possibilities.
ATR, July 13, 1911
You Railroad Men. Wayland's
Monthly, Mar. 1908
You Will Reap Whirlwind. ATR,
Nov. 6, 1909