Box 1 - Mayor: Solon T. Klotz/Roy C. Start

Folder

- 1. Proclamations, 1935
- 2. Correspondence, 1936
- 3. Correspondence, 1937
- 4. Correspondence, 1938
- 5. Correspondence (Jan.-Jun.), 1939
- 6. Correspondence (Jul.-Dec.), 1939
- 7. Correspondence, 1940
- 8. Housing, 1939

Box 2 - Mayor: Roy C. Start

Folder

- 1. Invitations, 1936
- 2. Invitations, 1937
- 3. Invitations, 1938
- 4. Invitations, 1939
- 5. Proclamations, 1936-1939
- 6. St. Lawrence Tidewater Association, 1937-1939
- 7. Toledo Centennial Celebration (1937), 1936-1937
- 8. Worker's Alliance of Lucas County, 1939

Box 3 - Mayor: John Q. Carey

- "A" Correspondence [American Bureau for Medical Aid to China Inc., American Legion, American Federation of Labor, American Red Cross, American Society for Public Administration, American Palestine Committee], 1940-1942
- 2. American Legion Convention, 1940
- 3. American Heroes Day, 1942
- 4. Annexation Committee File, 1942
- 5. Army War Show, 1942
- 6. "B" Correspondence [War in Europe Papers, Boy Scouts, Anti-Cancer Club, Mt. Zion Baptist Church], 1940-1942
- 7. "C" Correspondence [Army Recruitment, United China Relief, Council of Social Agencies, Prince Adam Czartoryski trying to sell his World War I car to the City of Toledo], 1940-1942
- 8. Cherry Street Civic Club, 1939-1940
- 9. City Manager League, 1940
- 10. County Commissioners, 1940
- 11. Citizens Waterworks Dedication Committee, 1941
- 12. Coal Stocking Committee, 1942
- 13. Congratulatory Letters Election, 1941
- 14. Congratulatory Letters Re-election, 1942
- 15. Council, 1940-1942
- 16. Council Ordinance Draft Notices, 1942
- 17. Council Ordinances, 1941
- 18. Council Resolutions, 1941
- 19. "D" Correspondence, 1940-1942

 Defense - Advisory Committee [Statistics on National Defense Program, Contracts & Expenditures, Newspaper Clippings, Toledo Industrial Union Council, National Defense Advisory Commission, 1940-1941

Box 4 - Mayor: John Q. Carey

Folder

- 1. Defense Aluminum Collection, 1941
- 2. Defense Bulletins, 1941
- 3. Defense Industrial Committee, 1940-1941
- 4. "E" Correspondence ["Decentralization," Emergency Committee for Zionist Affairs, East Toledo Club1, 1940-1942
- 5. Emblem of Honor Association, 1942
- 6. Expense Accounts, 1940-1942
- 7. "F" Correspondence [Army Corps, Fire Alarm System, Funeral Home], 1940-1942
- 8. Fair Rent, 1942
- 9. Finance Department Auditor, 1940-1942
- 10. Finance Department City Manager's Monthly Report, 1941
- 11. Finance Department Long Range Finance Program, 1940
- 12. Finance Department Operating Revenue Statement, 1942
- 13. Finance Department-Budget Control Office Budget, 1940-1941
- 14. Finance Department-Purchase & Supply Division, 1940-1942
- 15. Finance Department-Treasury Division, 1942
- 16. Finance Department-Treasury Division Assessment Notices, 1941
- 17. Finance Department-Treasury Division Board of Revision of Assessments Meetings, 1940-1942
- 18. Finance Department-Treasury Division Licenses & Assessments, 1937-1942
- 19. Finnish Relief Committee, 1940
- 20. Flag Week, 1941-1942
- 21. "G" Correspondence [Good Neighbor Day, Medical Aid to Greece], 1940-1942
- 22. Garage Motor Equipment Report, 1940
- 23. Greater Toledo War Chest, 1942

Box 5 - Mayor: John Q. Carey

Folder

- 1. "H" Correspondence, 1940-1942
- 2. Housing, 1940-1942
- 3. Health Board of Health Bulletins, 1941-1942
- 4. Health Board of Health Creation, 1940
- 5. Health Board of Health Reports, 1941
- 6. Health Correspondence, Complaints & Miscellaneous [Public Health in the City of Toledo from 1838 to 1942], 1940-1942
- 7. Health Municipal Hospital Site Proposal, 1941
- 8. "I" Correspondence [Industrial Resources Corporation], 1940-1942
- 9. Introduction Letters, 1940-1942
- 10. Invitations Accepted, 1940
- 11. Invitations Accepted (Jan.-May), 1941
- 12. Invitations -Accepted (Jun.-Dec.), 1941

Box 6 - Mayor: John Q. Carey

Folder

- 1. Invitations Accepted (Jan.-May), 1942
- 2. Invitations Accepted (Jun.-Dec.), 1942
- 3. Invitations Conventions to be held in Toledo, 1941
- 4. Invitations Declined (Jan.-May), 1941
- 5. Invitations Declined (Jun.-Dec.), 1941
- 6. Invitations Declined, 1942
- 7. Invitations Pan American Congress of Municipalities, 1941
- 8. "J" Correspondence, 1940-1942
- 9. Job Applications, 1940-1942
- 10. "K" Correspondence, 1940-1942
- 11. "L" Correspondence, 1940-1942
- 12. Labor Matters, 1940
- 13. Law Department, 1940-1942
- 14. Legislation, 1940-1942
- 15. Lucas County Citizenship Council, 1941

Box 7 - Mayor: John Q. Carey

Folder

- 1. "M" Correspondence, 1940-1942
- 2. Municipal Court, 1940
- 3. Municipal Finance Officer's Association, 1940
- 4. "N" Correspondence, 1940-1942
- 5. National Defense Correspondence, 1940
- 6. Naval Training Station Site Proposal, 1942
- 7. Navy Day, 1942
- 8. Navy Miscellaneous, 1942
- 9. Navy Relief Campaign, 1942
- 10. New York City, 1940
- 11. New York World's Fair, 1940
- 12. "O" Correspondence, 1940-1942
- 13. Ohio League of Municipalities, 1940-1941
- 14. Ohio League of Municipalities, 1941-1942
- 15. Ohio Safety Congress, 1941
- 16. "P" Correspondence, 1940-1942
- 17. Personnel, 1940-1942
- 18. President's Birthday Ball Committee, 1942
- 19. Proclamations, 1940
- 20. Proclamations, 1941

Box 8 - Mayor: John Q. Carey

- 1. Proclamations, 1942
- 2. Public Safety Department, 1940-1942
- 3. Public Safety Department FBI, 1941
- 4. Public Safety Department Labor Disputes, 1940
- 5. Public Safety Department National Safety Council, 1941
- 6. Public Safety Department Toledo Safety Council, 1940-1942

- 7. Public Safety Department-Fire Division, 1940-1942
- 8. Public Safety-Fire Division Department-National Board of Fire Underwriters, 1941
- 9. Public Safety Department-Inspection Division, 1940-1942
- 10. Public Safety Department-Police Division, 1940-1942
- 11. Public Safety Department-Police Division Personnel, 1940
- 12. Public Safety Department-Police Division Police Pension Board, 1940-1942
- 13. Public Safety Department-Police Division School Police, 1940
- 14. Public Safety Department-Police Division Traffic, 1940-1941
- 15. Public Safety Department-Police Division Traffic, 1942
- 16. Public Service Department Community Traction Company, 1940-1942
- 17. Public Service Department Personnel, 1940
- 18. Public Service Department Proposed Municipal Marina, 1940
- Public Service Department Proposed State Bathing Beach & Beach Erosion Study, 1940-1942
- 20. Public Service Department Telephone System, 1941
- 21. Public Service Department-Airport Division, 1940-1942
- 22. Public Service Department-Airport Division Bulletin & Questionnaire National Guard Air Squadron Proposal, 1940

Box 9 - Mayor: John Q. Carey

Folder

- 1. Public Service Department-Airport Division Citizens Airport Dedication Committee, 1941
- 2. Public Service Department-Airport Division Citizens Airport Dedication Committee, 1941
- 3. Public Service Department-Airport Division New Aviation Parts Plant, 1941-1942
- 4. Public Service Department-Engineering & Construction Division, 1940-1942
- 5. Public Service Department-Engineering & Construction Division Bancroft Grade Separation, 1940-1942
- 6. Public Service Department-Engineering & Construction Division Electric, 1940-1941
- 7. Public Service Department-Engineering & Construction Division Electric, 1942
- 8. Public Service Department-Engineering & Construction Division Gas, 1940
- 9. Public Service Department-Engineering & Construction Division Gas, 1941-1942
- Public Service Department-Engineering & Construction Division Real Estate Section, 1940-1942
- 11. Public Service Department-Engineering & Construction Division St. Lawrence Seaway Project, 1940
- 12. Public Service Department-Engineering & Construction Division St. Lawrence Seaway Project, 1941-1942
- 13. Public Service Department-Engineering & Construction Division Street Lighting, 1940-1941
- 14. Public Service Department-Engineering & Construction Division Street Lighting Requests, 1939-1940

Box 10 - Mayor: John Q. Carey

- 1. Public Service Department-Harbor & Bridges Division, 1940-1942
- 2. Public Service Department-Harbor & Bridges Division Haverhill Bridge, 1940
- 3. Public Service Department-Harbor & Bridges Division Mooring Basin, 1940
- 4. Public Service Department-Harbor & Bridges Division Ottawa River Bridge, 1938-1940
- 5. Public Service Department-Harbor & Bridges Division State Bridge Commission, 1940-1941

- 6. Public Service Department-Harbor & Bridges Division Toledo Port & Harbor Commission, 1940-1942
- 7. Public Service Department-Markets & Auditorium Division Civic Auditorium, 1940-1942
- 8. Public Service Department-Markets & Auditorium Division Markets, 1940
- 9. Public Service Department-Sewage Disposal Division, 1941
- 10. Public Service Department-Street Division, 1940-1941
- 11. Public Service Department-Street Division, 1940-1941
- 12. Public Service Department-Street Division, 1942
- 13. Public Service Department-Street Division Correspondence & Complaints, 1940
- 14. Public Service Department-Street Division Correspondence & Complaints, 1940

Box 11 - Mayor: John Q. Carey

Folder

- 1. Public Service Department-Street Division Dumps, 1940-1941
- 2. Public Service Department-Street Division Garbage Collection, 1941-1942
- 3. Public Service Department-Street Division Rubbish Collection, 1941-1942
- 4. Public Service Department-Street Division Weed Cutting, 1940-1942
- 5. Public Service Department-Water Division, 1940-1942
- 6. Public Service Department-Water Division Insurance, 1941
- 7. Public Service Department-Water Division Lake Erie Water Supply Project, 1940-1942
- 8. Public Welfare Department, 1940-1941
- 9. Public Welfare Department Personnel, 1941
- 10. Public Welfare Department-Cemeteries Division, 1940
- 11. Public Welfare Department-Forestry Division, 1940-1942
- 12. Public Welfare Department-House of Correction Beach House, 1940-1941
- 13. Public Welfare Department-House of Correction Welfare Farm, 1940
- 14. Public Welfare Department-Parks Division, 1940-1942
- 15. Public Welfare Department-Poor Relief Division, 1940-1942
- 16. Public Welfare Department-Poor Relief Division Cotton Stamp Plan, 1941
- 17. Public Welfare Department-Poor Relief Division Food Stamp Plan, 1940
- 18. Public Welfare Department-Poor Relief Division Miscellaneous, 1940-1942
- 19. Public Welfare Department-Poor Relief Division Personnel, 1942
- 20. Public Welfare Department-Poor Relief Division Reports & Statistics, 1940
- 21. "Q" Correspondence, 1940-1942
- 22. "R" Correspondence, 1940-1942
- 23. Radio Show, 1942
- 24. "S" Correspondence, 1940-1942
- 25. State and National Convention of the Fraternal Order of Police, 1941

Box 12 - Mayor: John Q. Carey

- 1. Supreme Court 150th Anniversary, 1940
- 2. "T" Correspondence [Toledo Symphony Orchestra, Toledo Community Chest], 1940-1942
- 3. Toledo Advertising Club, 1940
- 4. Toledo Baseball Club, 1940-1942
- 5. Toledo Citizens Naval Recruiting Committee, 1942
- 6. Toledo Chamber of Commerce, 1942
- 7. Toledo Community Chest, 1940
- 8. Toledo Convention Bureau, 1940

- 9. Toledo Council of Social Agencies, 1942
- 10. Toledo University, 1940
- 11. "U" Correspondence, 1940-1942
- 12. United States Conference of Mayors, 1940
- 13. United States Conference of Mayors, 1941
- 14. United States Conference of Mayors, 1942
- 15. United States Conference of Mayors New York, 1940
- 16. United States Conference of Mayors St. Louis, 1941

Box 13 - Mayor: John Q. Carey

Folder

- 1. United States Conference of Mayors Ottawa, 1942
- 2. United States Conference of Mayors Washington D.C., 1942
- 3. United States Weather Bureau, 1941
- 4. United States Savings Bonds & Stamps, 1942
- 5. "V" Correspondence, 1940-1942
- 6. "W" Correspondence, 1940-1942
- 7. War Department, 1942
- 8. Welch, 1940
- 9. Works Progress Administration (WPA), 1940-1942
- 10. Works Progress Administration (WPA) Advisory Committee, 1941
- 11. Works Progress Administration (WPA) Applications, 1940-1941
- 12. Works Progress Administration (WPA) Stone Quarry Operations, 1940
- 13. "XYZ" Correspondence, 1940-1942
- 14. Zoning, 1940-1941

Box 14 - Mayor: Lloyd E. Roulet

- 1. "A" Correspondence, 1942
- 2. "Army Advisory Committee, 1946-1947
- 3. "B" Correspondence, 1942
- 4. Community Relations Board Interracial Committee, 1943-1947
- 5. Community Relations Board Minutes, 1944-1947
- 6. Community Relations Board Organization & Appointments, 1943
- 7. Community Relations Board Race Relations, 1944-1947
- 8. Congratulatory Letters, 1942
- 9. Council Ordinance Draft Notices, 1942
- 10. Health, 1942
- 11. Health Miscellaneous, 1942
- 12. Invitations Accepted, 1942
- 13. Invitations Declined, 1942
- 14. "N" Correspondence, 1942
- 15. Personnel, 1942
- 16. Proclamations, 1942
- 17. Public Safety Department-Police Division, 1942
- 18. Public Safety Department-Police Division Traffic, 1942
- 19. Public Service Department-Engineering & Construction Division St. Lawrence Seaway Project, 1942

- 20. Public Service Department-Harbor & Bridges Division Toledo Port & Harbor Commission, 1942-1943
- 21. "R" Correspondence, 1942
- 22. "T" Correspondence, 1942
- 23. Toledo Chamber of Commerce, 1942

Box 15 - Mayor: Michael V. DiSalle

Folder

- 1. "A" Correspondence, 1948
- 2. American Municipal Association, 1948
- 3. Aquarama Festival, 1948
- 4. Army Advisory Committee, 1948
- 5. "B" Correspondence, 1948
- 6. Board of Elections Abstract of Votes for Court Judges, 1948
- 7. "C" Correspondence, 1948
- 8. Chicago Railroad Fair, 1948
- 9. CIO Tax Program, 1948
- 10. City Manager Government, 1948
- 11. Civic Appreciation Dinner Accepted Invitations 1948
- 12. Civic Appreciation Dinner Declined Invitations 1948
- 13. Civil Rights Program, 1948
- 14. Clean-Up/Paint-Up Program, 1948
- 15. Clippings File, 1948
- 16. Community Relations Board, 1948
- 17. Community Relations Board Annual Report, 1948
- 18. Community Relations Board Minutes, 1948
- 19. Community Relations Board Organization & Appointments, 1948
- 20. Crank Letters, 1948

Box 16 - Mayor: Michael V. DiSalle

- 1. Council, 1948
- 2. Council Committees, 1948
- 3. Council -Daylight Savings Time, 1948
- 4. Council Mayor's Attendance Record, 1948
- 5. "D" Correspondence, 1948
- 6. Dunkirk, New York Conference, 1948
- 7. "E" Correspondence, 1948
- 8. "F" Correspondence, 1948
- 9. Finance Department, 1947-1948
- 10. Finance Department, 1947-1948
- 11. Finance Department Auditor, 1948
- 12. Finance Department Municipal Garage, 1948
- 13. Finance Department-Purchase & Supply Division, 1948
- 14. Finance Department-Taxation Division Admission Tax, 1948
- 15. Finance Department-Taxation Division Moore Plan in New York State Collected Taxes, 1948
- 16. Finance Department-Taxation Division Payroll Tax, 1948
- 17. Finance Department-Taxation Division Payroll Tax Inquires, 1948

- 18. Finance Department-Proposed Payroll Tax Amendment 1948
- 19. Finance Department-Treasury Division Bond Retirement Fund, 1948
- 20. Finance Department-Treasury Division Investment Programs, 1948
- 21. Finance Department-Treasury Division Licenses & Assessments, 1948
- 22. Flower Show, 1948
- 23. Food Committee, 1948
- 24. Friendship Train, 1948

Box 17 - Mayor: Michael V. DiSalle

Folder

- 1. Freedom Train, 1948
- 2. Freedom Train, 1948
- 3. "G" Correspondence, 1948
- 4. "H" Correspondence, 1948
- 5. Health, 1948
- 6. Health Bulletins, 1948
- 7. Health Meetings & Minutes, 1948
- 8. Housing, 1947-1948
- 9. Housing Board, 1948
- 10. Housing Cain-Bricker Mutual Low Rent Housing Bill, 1948
- 11. "I" Correspondence, 1947-1948
- 12. Infantile Paralysis Drive March of Dimes Program, 1948
- 13. International City Managers' Association, 1948
- 14. International Union of Cities, 1948
- 15. Interstate Highway Program, 1948
- 16. Invitations Accepted, 1948
- 17. Invitations Accepted, 1948
- 18. Invitations Conventions in Toledo, 1948

Box 18 - Mayor: Michael V. DiSalle

- 1. Invitations Declined, 1948
- 2. Invitations Out of Town, 1948
- 3. "J" Correspondence, 1948
- 4. Juvenile Delinquency Program, 1948
- 5. "K" Correspondence, 1948
- 6. "L" Correspondence, 1948
- 7. Labor-Management Citizens' Committee, 1945-1946
- 8. Labor-Management Citizens' Committee, 1947-1948
- 9. Labor-Management Citizens' Committee Annual Reports, 1947-1948
- 10. Law Department, 1948
- 11. Legislative Meetings, 1948
- 12. Letter Writing Committee [Letters for Democracy Committee, Preservation of Democratic Rule in Europe, Italian Elections 4/18/1948], 1948
- 13. "M" Correspondence, 1948
- 14. Marshall Plan, 1948
- 15. Municipal League of Toledo, 1948
- 16. "N" Correspondence, 1948
- 17. "O" Correspondence, 1948

Box 19 - Mayor: Michael V. DiSalle

Folder

- 1. Ohio Association of Cities, 1947-1948
- 2. Ohio Association of Cities, 1948
- 3. Ohio League of Municipalities, 1948
- 4. Organization Charts, 1948
- 5. "P" Correspondence, 1948
- 6. Personnel, 1948
- 7. Personnel Director, 1948
- 8. Personnel Job Evaluation Board, 1948
- 9. Personnel Salary Schedules, 1948
- 10. Plan Commission, 1948
- 11. Proclamations, 1948
- 12. Public Safety Department, 1948
- 13. Public Safety Department Fire & Police Pension Board, 1948
- 14. Public Safety Department-Fire & Police Alarm Division, 1948
- 15. Public Safety Department-Fire Division, 1948
- 16. Public Safety Department-Fire Division Personnel, 1948
- 17. Public Safety Department-Inspection Division, 1948
- 18. Public Safety Department-Inspection Division Personnel, 1948
- 19. Public Safety Department-Inspection Division Smoke & Dust Inspector, 1948
- 20. Public Safety Department-Inspection Division Toledo Municipal Building Code, 1948
- 21. Public Safety Department-Police Division, 1948
- 22. Public Safety Department-Police Division Personnel, 1948
- 23. Public Safety Department-Police Division Traffic, 1948
- 24. Public Safety Department-Police Division Traffic Bicycles Paths along Anthony Wayne Trail, 1948
- 25. Public Safety Department-Police Division Traffic Load Limits, 1948
- 26. Public Safety Department-Police Division Traffic Parking Survey, 1948

Box 20 - Mayor: Michael V. DiSalle

- 1. Public Safety Department-Police Division Traffic Parking Survey Findings, 1948
- Public Safety Department-Police Division Traffic Parking Survey Report, Fort Worth, Texas, 1948
- 3. Public Safety Department-Police Division Traffic Toledo Safety Council, 1948
- 4. Public Safety Department-Police Division Traffic Code, 1948
- 5. Public Service Department Community Traction Company, 1948
- 6. Public Service Department Federal Aid Highway Act, 1948
- 7. Public Service Department Federal Works Agency, 1948
- 8. Public Service Department-Airport Division, 1948
- 9. Public Service Department-Airport Division Miscellaneous, 1948
- 10. Public Service Department-Airport Division Stitt Farm Protests, 1948
- 11. Public Service Department-Engineering & Construction Division, 1948
- 12. Public Service Department-Engineering & Construction Division Council's Right-of-Way Committee, 1948
- 13. Public Service Department-Engineering & Construction Division Electric, 1948
- 14. Public Service Department-Engineering & Construction Division Gas, 1948
- 15. Public Service Department-Engineering & Construction Division Personnel, 1948

- 16. Public Service Department-Engineering & Construction Division Real Estate Section, 1948
- 17. Public Service Department-Engineering & Construction Division Real Estate Section Annexations, 1948
- 18. Public Service Department-Engineering & Construction Division St. Lawrence Association, 1948
- 19. Public Service Department-Engineering & Construction Division Street Lighting, 1948
- 20. Public Service Department-Harbor & Bridges Division 1948
- 21. Public Service Department-Harbor & Bridges Division Port Commission, 1948
- 22. Public Service Department-Markets & Auditorium Division, 1948
- 23. Public Service Department-Sewage Disposal Division Toledo Area Sanitary District, 1948
- 24. Public Service Department-Sewage Disposal Division Flood Conditions (Sanitary Survey) Pollutions, 1948

Box 21 - Mayor: Michael V. DiSalle

Folder

- 1. Public Service Department-Street Division, 1948
- 2. Public Service Department-Street Division Complaints, 1948
- 3. Public Service Department-Street Division Complaints, 1948
- 4. Public Service Department-Street Division Dumps, 1948
- 5. Public Service Department-Street Division Garbage Collection, 1948
- 6. Public Service Department-Street Division Personnel, 1948
- 7. Public Service Department-Street Division Rubbish Collection, 1948
- 8. Public Service Department-Street Division Weed Cutting, 1948
- 9. Public Service Department-Water Division, 1948
- 10. Public Service Department-Water Division Water Shed Project, 1948
- 11. Public Welfare Department Personnel, 1948
- 12. Public Welfare Department-Forestry Division, 1948
- 13. Public Welfare Department-House of Correction, 1948
- 14. Public Welfare Department-Parks Division, 1948
- 15. Public Welfare Department-Poor Relief Division, 1948
- 16. Public Service Department-Recreation Division, 1948
- 17. "R" Correspondence, 1948
- 18. Railroad Racket, 1948
- 19. Rent Advisory Board, 1948
- 20. Rodent Control, 1948
- 21. "S" Correspondence, 1948
- 22. Speeches & Addresses, 1948
- 23. "T" Correspondence, 1948
- 24. Toledo Chamber of Commerce, 1948
- 25. Toledo University, 1948

Box 22 - Mayor: Michael V. DiSalle

- 1. United Nations, 1948
- 2. United Nations Appeal for Children, 1948
- 3. United States Conference of Mayors, 1948
- 4. United States Conference of Mayors, 1948
- United States Conference of Mayors, 1948.
- 6. United States Conference of Mayors, 1948

- 7. United States Conference of Mayors New York, 1947-1948
- 8. "V" Correspondence, 19489. Veterans Affair Committee, 1947-1948
- 10. "W" Correspondence, 1948
- 11. War Memorial, 1948
- 12. "XYZ" Correspondence, 1948