

The Historical
Society of
Pennsylvania

Collection 1588

William Bauchop Wilson papers

**1880-1929 (bulk 1913-1921)
125 boxes, 13 volumes, 55 linear feet**

Contact: The Historical Society of Pennsylvania
1300 Locust Street, Philadelphia, PA 19107
Phone: (215) 732-6200 FAX: (215) 732-2680
<http://www.hsp.org>

Reprocessed by: Leslie Hunt

Processing Completed: January 2001

Sponsor: EAD encoding funded by the Delmas
Foundation.

Restrictions: None

William Bauchop Wilson papers

Creator: Wilson, William B., 1862-1934

1880-1929 (bulk 1913-1921)

125 boxes, 13 volums, 55 linear feet

Collection 1588

Abstract

These papers from the private files of William B. Wilson (1862-1934), who served as the first U.S. Secretary of Labor, 1913-1921, mention labor conditions, strikes, efforts to secure employment under the government, patronage, and other routine work of a cabinet officer. A section of political letters documents his activities in the national campaigns, 1914-1920.

Background note

William Bauchop Wilson was born in Blantyre, Scotland, in 1862. He and his parents, Adam and Helen Nelson Wilson, immigrated to Arnot, Pennsylvania, in 1870. Wilson received an honorary LL.D. from Maryland State Agricultural College in 1914 and an honorary LL.D. from Ursinus College in 1918.

Wilson worked in Pennsylvania's coal mines from 1870 until 1898 and served as president of the District Miners' Union from 1888 to 1890. He ran for Tioga County Legislature in 1880 and for Congress in 1892. From 1900 to 1908 Wilson was secretary and treasurer of the National Union of Miners. He served as a member of Congress from 1907 until 1913 and during his tenure there was the chairman of the Committee on Labor.

Woodrow Wilson appointed William Wilson the first Secretary of Labor of the United States in 1913. While a member of President Wilson's cabinet, he was involved with the Council of National Defense, the Federal Board for Vocational Education, and the President's Mediation Commission. He also served as head of the United States housing program for war workers, for which he organized the Bureau of Industrial Housing and Transportation and the United States Housing Corporation.

In the years following his service as Secretary of Labor, Wilson returned to Tioga County, Pennsylvania, where he continued his work in farming and mining. In 1926 he was a candidate for the United States Senate and was defeated by Republican William S. Vare. Wilson died near Savannah, Georgia, on May 25, 1934.

Scope & content

The papers of William Bauchop Wilson provide a unique window into early 20th century American history. As President Woodrow Wilson's Secretary of Labor, William Wilson, an ardent Democrat and a pro-Union politician, served on numerous committees and influenced countless decisions made by the Wilson administration. His papers are a nearly complete history of his service as a cabinet member and reflect the events of the time with remarkable detail.

Wilson's papers reflect the formation of the new Department of Labor, of which he was the first secretary. Under Wilson's guidance, the department developed the Bureau of Immigration, the Bureau of Naturalization, the Bureau of Labor Statistics, the Children's Bureau, and the Division of Conciliation. Wilson was an advocate of laborer's rights, as well as children's rights, and he worked relentlessly to study and improve conditions for industrial workers. His attention to regulating industry and monitoring conditions reflects the growing importance of industrial business and mass production in America.

Wilson's studies of European emigration to the United States and his attempts to improve immigration procedures and educate foreign governments about U.S. immigration laws were brought to an abrupt end by the advent of World War I. During the war Wilson oversaw all aspects of wartime production and mobilization that involved labor, including lumber, copper mining, oil fields, and telecommunications. At the end of the war he worked to find housing and employment for returning soldiers.

Wilson's files from his tenure with the Department of Labor also include information on immigration and naturalization that brings to light the rising fear of Communism in the United States. Internal Department of Labor memoranda indicate the prevalence of this trend, and many of Wilson's papers regarding immigration and naturalization address this issue directly. There are files pertaining to the case of Ludwig Martens, an alleged Communist and admitted friend of Trotsky and Lenin, who was tried for being an enemy of the state and deported in 1921. Wilson's papers also include correspondence and news clippings relating to Attorney General A. Mitchell Palmer and his attempts to find and disclose the identities of alleged communists.

The papers of William Bauchop Wilson give the perspective of a government insider on important issues and events, such as labor unrest, working conditions, immigration and naturalization, World War I, and the rise of industry and mass production in the United States. Wilson's rise from immigrant and coal miner to union leader and national figure is as noteworthy as his many political and professional accomplishments.

Overview of arrangement

Series I	Papers, 1880-1929	35 boxes
	a. Wilson v. Vare Senate campaign	
Series II	Official Correspondence, Department of Labor, 1913-1921	83 boxes
	a. Invitations	

	b. Postmasterships	
	c. Articles re: Public Affairs	
	d. Requests for documents	
	e. Personal	
	f. Requests for favors and information	
	g. Political	
	h. Patronage and endorsements	
	i. Applications for positions	
	j. Objections	
	k. Promotions	
	l. Requests for statements	
	m. Labor conditions and strikes	
	n. Applications for transfer	
	o. Labor statistics	
	p. Immigration service	
	q. Naturalization	
	r. Intra-office documents	
	s. Minutes of the Council of National Defense, 1917-1920	
	t. Marten's Case, 1919-1920	
Series III	Miscellany	7 boxes
	a. Bills and receipts, 1909-1926	
	b. Miscellaneous	
	c. Speeches	
	d. Biographical sketches	
	e. Writings of William B. Wilson	
	f. Papers of Dr. Paul W. Pritchard	
	g. Volumes	

Series description

Series 1: Papers, 1880-1930 (Boxes 1-35)

Series 1 is arranged chronologically and includes papers relating to Wilson's career as Secretary of Labor as well as his early personal and professional ventures and his activities after he left government office. His papers contain incoming and copies of outgoing correspondence, including telegrams, memoranda, and miscellaneous attachments. Also included are carbons of official correspondence sent (1913-1921) by Assistant Secretary of Labor Louis F. Post, which are interfiled with Wilson's letters and other papers. There is one subseries comprised of documents pertaining to Wilson's unsuccessful 1926 bid for a United States Senate seat.

Series 2: Official Correspondence, Department of Labor, 1913-1921 (Boxes 36-117)

Series 2 consists of files maintained by clerks in Secretary Wilson's office. These files include letters received and copies of letters sent, telegrams, memoranda, reports, newspaper clippings, and miscellaneous attachments. These papers are arranged in 20 subseries. Each subseries consists of numbered files from the Department of

Labor office. Each file contains incoming and outgoing correspondence, as well as any additional memoranda or notes that pertain to a specific subject, person, issue, or event.

Series 3: Miscellany (Boxes 118-124).

Series 3 consists of seven subseries, including William B. Wilson's writings and biographical information. The papers of Dr. Paul Pritchard, Wilson's biographer, are included in this series, as is his unpublished doctoral dissertation about Wilson's career. Financial records are represented by the *Bills and Receipts* subseries. There are 13 volumes, including notebooks, diaries, and scrapbooks that document his personal and professional affairs.

Subjects

Labor and laboring classes
Labor laws and legislation
United States—Politics and government—20th century
United States—Secretary of Labor

Martens, Ludwig
Palmer, A. Mitchell (1872-1936)
Wilson, Woodrow (1856-1924)

Administrative Information

Restrictions

The collection is open for research.

Acquisition information

Gift of Dr. Paul W. Pritchard.

Alternative format

None.

Preferred citation

Cite as: [Indicate cited item or series here], William Bauchop Wilson Papers (Collection 1588), The Historical Society of Pennsylvania.

Processing note

In October 2000 this collection was surveyed as part of the Collections Preservation and Backlog Processing Planning Project. The collection had a finding aid with a series-level inventory but no overall description. The boxes were arranged poorly on the shelves and were subsequently rearranged according to the plan recommended in the finding aid. This collection was approached again in December 2000 in preparation for the encoding of the finding aid. New series were established and a box-level inventory was completed.

Box and folder listing

Series 1: Papers, 1880-1930

Folder title	Date	Box
	1880-1902	1
	1903-1906	2
	1907	3
	1908-1909	4
	1910	5
	1911-1913	6
	1914-1916	7
	1917	8
	1917	9
	1918	10
	1919	11
	1920	12
	1921	13
	1922	14
	1923	15
	1923	16
	1923	17
	1924	18
	1924	19
	1925	20
	1926	21
	1926	22
	1926	23
	1927	24
	1927	25
	1928	26
	1928	27
	1929	28
	Contest 1929	29
	1930	30
	1931-1934	31
	1930-1934 Arbitration	32
Vare-Wilson Contest	1926-1930	33
Vare-Wilson Contest	1926-1930	34
Vare-Wilson Contest	1926-1930	35

Series 2: Official Correspondence, Department of Labor, 1913-1921

Subseries	Folder title	Box	Files #s
Invitations		36	1-45
Invitations		37	47-71
Invitations		37	73-112
Invitations		37	114-115
Invitations		38	116-136
Invitations		39	137-153
Invitations		39	155-165
Invitations		39	167-172
Invitations		39	173-180
Invitations		39	182-184
Invitations		40	185-221
Invitations		40	223-240
Invitations		41	241-258
Invitations		41	260-292
Invitations		42	293-324
Invitations		43	325-360
Invitations		44	361-382
Invitations		44	420-439
Invitations		45	441-499
Invitations		46	500-506
Invitations		46	508-574
Invitations		47	575-645
Invitations		48	646-682
Invitations		48	684-711
Invitations		49	712-810
Invitations		50	811-819
Invitations		50	821-823
Invitations		50	824-832
Invitations		50	834-837
Invitations		50	839-841
Invitations		50	843
Invitations		50	845-867
Invitations		50	869
Invitations		50	871-885
Invitations		50	887-898
Postmasterships		51	7-25
Postmasterships		52	26-38
Postmasterships		52	40-75
Postmasterships		53	76-93
Postmasterships		54	94-150
Postmasterships		55	151-183
Articles Re: Public Affairs		56	1-11

Articles Re: Public Affairs	56	13-16
Articles Re: Public Affairs	56	18-30
Articles Re: Public Affairs	56	32-48
Articles Re: Public Affairs	56	50-52
Articles Re: Public Affairs	56	54
Articles Re: Public Affairs	57	55-82
Articles Re: Public Affairs	57	84-100
Articles Re: Public Affairs	58	101-170
Articles Re: Public Affairs	59	171-230
Articles Re: Public Affairs	60	231-262
Articles Re: Public Affairs	60	264-294
Articles Re: Public Affairs	61	295-335
Articles Re: Public Affairs	62	336-414
Articles Re: Public Affairs	62	416-421
Articles Re: Public Affairs	63	422-426
Articles Re: Public Affairs	63	428-457
Articles Re: Public Affairs	63	459-470
Requests for Documents	64	1-75
Requests for Documents	65	76-83
Requests for Documents	65	85-131
Requests for Documents	65	134-175
Personal	Requests for interviews, autographs, and photographs	66 1-3
Personal	Requests for interviews, autographs, and photographs	67 4-5
Personal	Introductions by William B. Wilson, congratulatory messages and acknowledgements	68 6-23
Personal	Holiday greetings, Labor Department clippings (f. 27) miscellaneous clippings,	69 24-27
Personal	Holiday greetings, miscellaneous clippings	69 29-35
Personal	Holiday greetings, Common Counsel Club (f. 44), miscellaneous clippings	69 37-45
Personal	Holiday greetings, miscellaneous clippings	69 47-58

Personal	Labor Dept. Annual Report (f. 61), Wilson's property in Indiana, appeals for aid, subscriptions, expense account data	70	59-62
Personal	Wilson's property in Indiana, appeals for aid, subscriptions, expense account data, H.A. Avery – USES (Buffalo, f. 71), criticisms of Wilson and Labor Dept. (f. 74)	70	64-82
Personal	Insurance policies, residence in Washington D.C., financial affairs of Wilson, letters of endorsement of appointment to Cabinet	71	83-95
Personal	Insurance policies, residence in Washington D.C., financial affairs of Wilson, letters of endorsement of appointment to Cabinet	71	97
Personal	Files of individuals, such as William C. Redfield, A. Mitchell Palmer, and A.S. Burleson	72	98-103
Personal	Files of individuals, such as William C. Redfield, A. Mitchell Palmer, and A.S. Burleson	72	105-141
Personal	Files for individuals, including Newton D. Baker; 1916 presidential campaign tour	73	142-156
Personal	Files for individuals, including Newton D. Baker; 1916 presidential campaign tour	73	158-193
Personal	Federal Board of Vocational Education (f. 197), Samuel Gompers – AF of L (f. 200), William J. Bryan (f. 201)	74	194-215

Personal	Pennsylvania Constitution Amendment, National Civic Federation (f. 238)	75	216-265
Personal	“Strictly Confidential-President Wilson” (f. 272), Pennsylvania Constitution Amendment	75	267-274
Personal		75	276
Personal	Woodrow Wilson (f. 281), John W. Abercrombie (f. 284), condolences upon death of wife and mother, poetry by W.B. Wilson, farewells upon leaving Labor Dept.	76	277-284
Personal	Condolences upon death of wife and mother, poetry by W.B. Wilson, farewells upon leaving Labor Dept.	76	286-291
Personal	Condolences upon death of wife and mother, poetry by W.B. Wilson, farewells upon leaving Labor Dept.	76	293-297
Personal	Condolences upon death of wife and mother, poetry by W.B. Wilson, farewells upon leaving Labor Dept.	76	299-307
Requests for Favors and Information		77	1-3
Requests for Favors and Information		77	5-6
Requests for Favors and Information		77	8-13
Requests for Favors and Information		77	16-33
Requests for Favors and Information		78	34-35
Requests for Favors and Information		78	37
Requests for Favors and Information		78	39-45
Requests for Favors and Information		78	48-53
Requests for Favors and Information		78	55-65
Requests for Favors and Information		79	66-67
Requests for Favors and Information		79	69-78
Requests for Favors and Information		79	80-87
Requests for Favors and Information		79	89-90
Requests for Favors and Information		79	92-93
Requests for Favors and Information		79	95-100

Requests for Favors and Information	79	102
Requests for Favors and Information	79	105
Requests for Favors and Information	79	112
Requests for Favors and Information	80	113-115
Requests for Favors and Information	80	117
Requests for Favors and Information	80	120-123
Requests for Favors and Information	80	125-131
Requests for Favors and Information	80	133
Requests for Favors and Information	80	135-136
Requests for Favors and Information	80	138
Requests for Favors and Information	80	140
Requests for Favors and Information	80	142-155
Requests for Favors and Information	80	157
Requests for Favors and Information	80	159-160
Requests for Favors and Information	81	161-163
Requests for Favors and Information	81	165-189
Requests for Favors and Information	81	191-192
Requests for Favors and Information	81	194
Requests for Favors and Information	81	196-210
Requests for Favors and Information	82	211-234
Requests for Favors and Information	82	236-243
Requests for Favors and Information	82	245-253
Requests for Favors and Information	82	255-258
Requests for Favors and Information	82	260
Requests for Favors and Information	83	261-262
Requests for Favors and Information	83	264-270
Requests for Favors and Information	83	272-273
Requests for Favors and Information	83	277-300
Requests for Favors and Information	84	301-360
Requests for Favors and Information	85	361-366
Requests for Favors and Information	85	368-377
Requests for Favors and Information	85	379-384
Requests for Favors and Information	85	387-389
Requests for Favors and Information	85	391-397
Requests for Favors and Information	85	399
Requests for Favors and Information	85	401-427
Requests for Favors and Information	85	429-430
Requests for Favors and Information	86	431-432
Requests for Favors and Information	86	434-498
Requests for Favors and Information	87	499
Requests for Favors and Information	87	502-504
Requests for Favors and Information	87	506-565
Requests for Favors and Information	88	566
Requests for Favors and Information	88	568-587
Requests for Favors and Information	88	589-591

Requests for Favors and Information	88	593-595
Requests for Favors and Information	88	597-620
Requests for Favors and Information	89	621-629
Requests for Favors and Information	89	631-673
Requests for Favors and Information	89	675-677
Requests for Favors and Information	89	679-680
Requests for Favors and Information	89	683-692
Requests for Favors and Information	89	694-699
Requests for Favors and Information	89	701
Requests for Favors and Information	90	702-738
Political	Pennsylvania, California, and Washington politics; Democratic Central Committee in Pennsylvania; postmasterships	91 1-11
Political	Pennsylvania, California, and Washington politics; Democratic Central Committee in Pennsylvania; postmasterships	91 13
Political	Pennsylvania, California, and Washington politics; Democratic Central Committee in Pennsylvania; postmasterships	91 15-30
Political	Politics in Maine, Alaska, Indiana; Democratic Convention, 19196; presidential campaign, 1916; work of Justice Dept. and the Attorney General, 1913-16; Democratic textbook, 1916	92 31-69
Political	Congratulatory messages and comments upon 1916 election victory, misc. files on 1916 election	93 70-110

Political	Congratulatory messages and comments upon 1916 election victory, misc. files on 1916 election	93	112-119
Political	Speaking tour, 1920; campaign literature and suggestions, 1920; clippings, 1920	94	120
Political	Speaking tour, 1920; campaign literature and suggestions, 1920; clippings, 1920	94	122-132
Political	Speaking tour, 1920; campaign literature and suggestions, 1920; clippings, 1920	94	134-137
Patronage and Endorsements		95	1-43
Patronage and Endorsements		96	44-49
Patronage and Endorsements		96	51-65
Patronage and Endorsements		96	67-81
Patronage and Endorsements		96	83-96
Patronage and Endorsements		97	97-99
Patronage and Endorsements		97	101-111
Patronage and Endorsements		97	113-125
Patronage and Endorsements		97	127-133
Patronage and Endorsements		97	135-136
Patronage and Endorsements		97	140-143
Patronage and Endorsements		97	145
Patronage and Endorsements		97	147
Patronage and Endorsements		97	149-150
Patronage and Endorsements		97	152
Patronage and Endorsements		97	154
Patronage and Endorsements		97	157-162
Patronage and Endorsements		97	164-173
Patronage and Endorsements		97	175
Patronage and Endorsements		97	177
Patronage and Endorsements		98	178-181
Patronage and Endorsements		98	184-185
Patronage and Endorsements		98	187-192
Patronage and Endorsements		98	194-206
Patronage and Endorsements		98	208-216
Patronage and Endorsements		98	218-222
Patronage and Endorsements		98	227-230
Patronage and Endorsements		98	232-233
Patronage and Endorsements		99	234-235

Patronage and Endorsements		99	237-241
Patronage and Endorsements		99	243-249
Patronage and Endorsements		99	251
Patronage and Endorsements		99	253-315
Patronage and Endorsements		100	316-339
Patronage and Endorsements		100	341-375
Patronage and Endorsements		101	376-384
Patronage and Endorsements		101	386-404
Patronage and Endorsements		101	406-412
Patronage and Endorsements		101	415
Patronage and Endorsements		101	417-452
Patronage and Endorsements		101	454-470
Patronage and Endorsements		102	471-493
Patronage and Endorsements		102	495-559
Applications for Positions		103	1-22
Applications for Positions		103	24-75
Applications for Positions		104	76-80
Applications for Positions		104	82-102
Applications for Positions		104	105-133
Applications for Positions		104	135-140
Applications for Positions		105	141-142
Applications for Positions		105	144-170
Objections		106	1-16
Promotions		106	1-21
Requests for Statements		107	2-59
Requests for Statements		108	60-118
Labor Conditions and Strikes		109	11
Labor Conditions and Strikes		109	17-20
Labor Conditions and Strikes		109	22-28
Labor Conditions and Strikes	Seamen's Bill	109	30A-30F
Labor Conditions and Strikes	Seamen's Bill	110	30G- 30M
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	31-33
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	35-39
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	42-43

Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	46
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	56
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	63
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	67
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	74
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	79-81
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	85-86
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	91-92
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	100-101
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	104
Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	106-109

Labor Conditions and Strikes	Puerto Rico, labor complaints about police brutality, War Labor czar	111	112
Labor Conditions and Strikes	Board of Industrial Arbitration	112	113
Labor Conditions and Strikes	Pan American Labor Conference, Mexico, 1918 (f. 122); Board of Industrial Arbitration	112	122-124
Labor Conditions and Strikes	Board of Industrial Arbitration	112	126-127
Labor Conditions and Strikes	Board of Industrial Arbitration	112	129
Labor Conditions and Strikes	Board of Industrial Arbitration	112	135-136
Labor Conditions and Strikes	Board of Industrial Arbitration	112	144-145
Labor Conditions and Strikes	Board of Industrial Arbitration	112	147-148
Labor Conditions and Strikes	Board of Industrial Arbitration	112	152
Labor Conditions and Strikes	Board of Industrial Arbitration	112	154-156
Labor Conditions and Strikes	Board of Industrial Arbitration	112	159
Labor Conditions and Strikes	Board of Industrial Arbitration	112	163-165
Labor Conditions and Strikes	Board of Industrial Arbitration	112	167
Labor Conditions and Strikes	Board of Industrial Arbitration	112	171-173
Labor Conditions and Strikes	Board of Industrial Arbitration	112	175-176
Labor Conditions and Strikes	Board of Industrial Arbitration	112	185-186
Labor Conditions and Strikes	Board of Industrial Arbitration	112	188-193
Labor Conditions and Strikes	Board of Industrial Arbitration	112	195-197
Applications for Transfer		113	1-19
Labor Statistics		113	56
Immigration Service	Ellis Island, literacy test, E.E. Greenwalt	113	2-3
Immigration Service	Ellis Island, literacy test, E.E. Greenwalt	113	5-10

Immigration Service	Tape Taylor Immigration Investigation, 1915; Deportation of Victoriano Huerta, 1915; Commissioner Frederick C. Howe, Ellis Island (f. 14)	114	11-15
Immigration Service	Tape Taylor Immigration Investigation, 1915; Deportation of Victoriano Huerta, 1915	114	19-24
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	25
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	28
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	31
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	35
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	37
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	55
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	57
Immigration Service	Ludwig C.A.K. Martens case (f. 60), deportations	115	60-61
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	65
Immigration Service	Thomas Truss case, <u>Buford</u> , deportations	115	67
Naturalization	Citizenship of Samuel Gompers	116	13
Intra-office Documents		116	1
Intra-office Documents		116	7
Intra-office Documents	Letter to Woodrow Wilson on the functions of the Labor Dept. (f. 11)	116	10-11
Intra-office Documents		116	15
Intra-office Documents	Minutes of Labor Dept. Cabinet meetings	116	18
Intra-office Documents		116	21
Intra-office Documents		116	24
Intra-office Documents		116	31-32
Intra-office Documents		116	43

Intra-office Documents		116	50
Intra-office Documents	Louis F. Post report on deportation activities, spring, 1920 (f. 64)	116	63-64
Minutes of Council of National Defense, 1917-1920		117	
Marten's Case, 1919-1920		117	

Series 3: Miscellany

Subseries	Folder title	Box
Bills and Receipts, 1909-1926		118
Miscellaneous		119
Miscellaneous	Printed Material	120
Miscellaneous	n.d.	121
Speeches		122
Biographical Sketches		122
Writings of W.B. Wilson	"Annals of an Immigrant" (notes)	122
Writings of W.B. Wilson	Poetry	122
Papers of Dr. Paul W. Pritchard	History of Mining	122
Papers of Dr. Paul W. Pritchard	Miscellaneous	123
Papers of Dr. Paul W. Pritchard	Dr. Paul W. Pritchard's index to his research on W. B. Wilson	124
Papers of Dr. Paul W. Pritchard	"William B. Wilson: The Evolution of a Central Pennsylvania Mine Union Leader" unpublished dissertation (1941) by Paul W. Pritchard	125
Volume	Diary	21 May 1917 – 8 December 1917
Volume	Diary	24 June 1918 – 4 January 1919
Volume	Diary	25 August 1919 – 6 March 1920
Volume	Diary	8 March 1920 – 23 October 1920
Volume	Notebook	1896
Volume	Expenses	1888-1890
Volume	Expenses	1901

Volume	Notebook	n.d.
Volume	Scrapbook	
Volume	Scrapbook	
Volume	Scrapbook	
Volume	Scrapbook	
Volume	Letters (Photostat) from President Woodrow Wilson to William B. Wilson	
