BIBLIOGRAPHY OF TEXAS STATE AND LOCAL AGRICULTURAL LITERATURE FROM 1820-1945

by

Sharon K. Sandall and Robert B. McGeachin

INTRODUCTION

This bibliography was compiled for the Texas state and local literature component of the United States Agriculture Information Network (USAIN) Preservation Project Plan. The USAIN Preservation Project Plan is a national coordinated effort to preserve United States agricultural literature. This bibliography is an attempt to identify all Texas agricultural literature published by state and local entities, both governmental and commercial, prior to 1946.

Each item was only assigned to one subject and format category that most closely fit the majority of the publication's content. The academic theses and dissertations were all put in the category of "Theses". The items were put into the format category of either "Monographs" for books, pamphlets, and other singly issued works, or "Serials" for magazines, academic journals, report or bulletin series, and items with periodic publication over time.

The Bibliography by Subject:

Agricultural Associations	pg 1
Agricultural Economics	pg 5
Agricultural Education	pg 14
Agricultural Engineering	pg 21
Agricultural Fairs	pg 24
Agronomy	pg 29
Animal Science	pg 40
Cattle Brands	pg 51
Entomology	pg 53
Food	pg 55
Forestry	pg 59
General Materials	pg 63
Horticulture	pg 88
Rural Life	pg 94
Soil Surveys	pg 111
Theses	pg 118
Veterinary Science	pg 141
Water	pg 143

TEXAS AGRICULTURAL ASSOCIATIONS MONOGRAPHS, 1820-1945

- ANTI-HORSE THIEF ASSOCIATION OF THE STATE OF TEXAS AND INDIAN TERRITORY. 1894. Constitution and By-Laws of the Anti-Horse Thief Association of the State of Texas and Indian Territory. Indian Territory?: The Association, Banner Job Print. 13 pp.
- 2. CAT SPRING AGRICULTURAL SOCIETY. 1940? . Sequin, Texas. 56 pp.
- 3. CATTLE RAISERS ASSOCIATION OF TEXAS. 1913. By-Laws, Rules and Regulations and Names of Members and Minutes of the [37th] Annual Meeting At El Paso, Texas, March 18-19-20, 1913, of the Cattle Raisers' Association of Texas. Fort Worth: Texas Printing Co. 168 pp.
- 4. CATTLE RAISERS ASSOCIATION OF TEXAS. CONVENTION (35TH: 1911: SAN ANTONIO, Tex. 1911. Cattle Raisers Association of Texas 35th Annual Convention, San Antonio, Texas, March 1911: Official Souvenir and Program. San Antonio, Tex.: Milt S. Mooney. 186 pp.
- 5. EUDALY, E. R. 1936. Dairy Club Manual: For County Agricultural Agents and Boys' 4-H Club Leaders. College Station, Tex.: Texas Agricultural Extension Service. 24 pp. .
- 6. FARMERS IMPROVEMENT SOCIETY OF TEXAS. 1910. Constitution and By-Laws of the Farmers Improvement Society of Texas: Organized December 20th, 1890, Chartered, July 8th, 1901. Texas?. 21 pp.
- 7. FARMERS STATE ALLIANCE OF TEXAS. 1888. Constitution and By-Laws of the Farmers State Alliance of Texas: Approved At the Session Held At Dallas, Texas, August 1888. Dallas, Tex.: Southern Mercury Printing House. 38 pp.
- 8. ---. 1893. Constitution and By-Laws of the Farmers State Alliance of Texas, As Amended and Approved by the State Alliance At Session Held August 1892 and Ratified by County Alliances. Dallas. 26 pp.
- 9. ---. 1887. Constitution of the Farmers State Alliance of Texas: Adopted At Waco, August 1887. Southern Mercury. 16 pp.
- 10. ---. 188U. Ritual of the Farmers Alliance. Waco: Brooks & Wallace Steam Print. 16 pp.
- 11. FARMERS UNION CO-OPERATIVE CLEARANCE HOUSE (RUSK, TEX.). 1910. By-Laws Governing Its Operation and Control. Rusk: Press-Journal Print. 16 pp.
- 12. GALVESTON COTTON EXCHANGE AND BOARD OF TRADE. 1904. Charter, By-Laws and Rules of the Galveston Cotton Exchange and Board of Trade: Embracing All Rules Governing the Spot, "Free on Board," Future Contract Cotton and Grain Business in the Galveston Market. Galveston, Tex.: Knapp Bros. 86 pp.
- 13. GARVIN, William L. 1885. History of the Grand State Farmers' Alliance of Texas. Jacksboro, Tex.: J.N. Rogers & Co., Rural Citizen Office. 84 pp.
- 14. GINNERS', MILLERS', AND FARMERS' MUTUAL RELIEF ASSOCIATION OF TEXAS. 1882. Constitution and By-Laws of the Ginners', Millers' & Farmers' Mutual Relief Association [Sic] of Texas: Chartered Under the Laws of the State. Fairfield, Tex.: Printed at the Recorder Job Office. 10 pp.
- 15. GRAND STATE FARMERS' ALLIANCE OF TEXAS. 1886. Constitution and By-Laws of the Farmers' State Alliance of Texas. Adopted At Cleburne, 1886. Dallas, Tex.: Dallas

Print. Co. 15 pp.

- 16. ---. 1890. Constitution and By-Laws of the Farmers' State Alliance of Texas. Amended and Approved by the State Alliance At Session Held August, 1890, and Ratified by County Alliances. Dallas, Tex.: John F. Worley. 40 pp.
- 17. MONTGOMERY, Robert H. 1929. The Cooperative Pattern in Cotton. New York: The Macmillian Company. 335 pp.
- 18. NATIONAL GRANGE. TEXAS STATE GRANGE. 1875. Constitution of the Texas State Grange, Patrons of Husbandry, Revised and Amended At the Session Held At the City of Dallas, Texas, August, 1875. Waco, Tex.: Printed at the Examiner & Patron Steam Book and Job Office. 12 pp.
- 19. NATIONAL GRANGE. TEXAS STATE GRANGE. BELL COUNTY GRANGE. 1875.
 Constitution and By-Laws of the Co-Operative Council of Beat No. 4, Bell Co. Patrons of Husbandry. At Salado, Texas. Belton: Printed at the Journal Job Office. 10 pp.
- 20. PANHANDLE AND SOUTHWESTERN STOCKMEN'S ASSOCIATION ANNUAL CONVENTION (16TH: 1915: EL PASO, TEX.) EL PASO CHAMBER OF COMMERCE (TEX.). 1915? Official Program / Panhandle and Southwestern Stockmen's Association Convention, El Paso, Texas, March 2nd, 3rd, and 4th, 1915. El Paso: The Association; El Paso Printing Co. 76 pp.
- 21. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. 1885. Constitution and Declaration of Purposes of the National Grange, P. of H.: Together With the Constitution of the Texas State Grange, By-Laws for Pomana and Subordinate Granges, Relations to Subordinate Granges, General Provisions and Rules for Trials. Galveston, Tex.: Paul Gruetzmacher. 59 pp.
- 22. ---. 1874. Minutes of the Texas State Grange of the Patrons of Husbandry. Waco: Printed at the Examiner and Patron Book Office. 19 pp.
- 23. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. EXECUTIVE COMMITTEE. 1874. Report of Executive Committee of the Texas State Grange, At Its First Annual Session, Waco, Texas, August 18, 1874. Texas: The Grange. 1 folded sheet
- 24. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. RICHARDSON CO-OPERATIVE ASSOCIATION. 1881. Charter and By-Laws of Richardson So-Operative Association, Patrons of Husbandry. Organized At Richardson, Dallas County, Texas. Chartered July 18th, 1881. Dallas, Tex.: Carter & Gibson. 12 pp.
- 25. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. SALADO CO-OPERATIVE COUNCIL. 1876. Constitution and By-Laws of Salado Co-Operative Council. Patrons of Husbandry Organized At Salado, Bell County, Texas, June 19th, 1875: Chartered May 16th, 1876. 20 pp.
- 26. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. SALEM GROUP. 1876. By-Laws, Rules of Decorum and Order of Business of Salem Grange, No. 59. Patrons of Husbandry. Adopted, 1876. Waco, Tex.: Examiner and Patron Book and Job Office. 16 pp.
- 27. TEXAS. 1933. Act Creating Farmers Cooperative Societies, With Forms Governing Incorporation. Austin? 17 pp.
- 28. TEXAS AND SOUTHWESTERN CATTLE RAISERS ASSOCIATION. 1922. Texas and Southwestern Cattle Raisers Association. Fort Worth?, Tex.. 12 pp.
- 29. TEXAS ASSOCIATION OF FUTURE FARMERS. Constitution and By-Laws. Austin, TX.
- 30. TEXAS ASSOCIATION OF FUTURE FARMERS OF AMERICA. 1937. Constitution and By-Laws of the Texas Association of the Future Farmers of America, 1936-1937. Austin, Texas: The Texas Association of Future Farmers of America. 157 pp.

- 31. TEXAS COTTON ASSOCIATION. 1928. Charter-Constitution and By-Laws of the Texas Cotton Association, Organized February 17th, 1911, Waco, Texas. Waco, Tex.: Kelley-Bone Ptg. Co. 16 pp.
- 32. TEXAS COTTON COOPERATIVE ASSOCIATION. 1931. T. C. C. A. Hand Book for 1931: Some Facts Concerning the Federal Farm Board and the Cotton Co-Operatives in Texas for Those Who Are Interested in the Welfare of the Southland. Dallas, Tex.: The Association. 24 pp.
- 33. TEXAS COTTON MANUFACTURERS' ASSOCIATION. 1901. Constitution and By-Laws. Dallas?. 16 pp.
- 34. TEXAS COTTON PRESS AND MANUFACTURING COMPANY. 1875. Charter and By-Laws of the Texas Cotton Press and Manufacturing Company. Galveston, Tex.: Strickland & Clarke. 9 pp.
- 35. TEXAS FARM BUREAU COTTON ASSOCIATION. 1921. Articles of Incorporation and By-Laws of the Texas Farm Bureau Cotton Association. Texas: The Association. 24 pp.
- 36. TEXAS MUTUAL FIRE INSURANCE ASSOCIATION. 1886. By-Laws and Proceedings of the Texas Mutual Fire Insurance Association, Patrons, of Husbandry. Organized December 20, 1882. Galveston, Tex.: W.A. Shaw & Co. 19 pp.
- 37. ---. 1883. By-Laws of the Texas Mutual Fire Insurance Association, Patrons of Husbandry. Organized December 20, 1882. Belton, Tex.: Texas Farmer Steam Book Print. 17 pp.
- 38. TEXAS STATE AGRICULTURAL SOCIETY. 1853. Transactions of the Texas State Agricultural Society: Embracing the Proceedings Connected With Its Organization, the Constitution and an Address by the President. Austin: Printed for the Society, by J.W. Hampton. 24 pp.
- 39. TEXAS STATE GRANGE. 187U. A List of Subordinate Granges in the State of Texas. Texas: J.D. Logan & Co. 18 pp.
- 40. TEXAS STATE HORTICULTURAL SOCIETY. 1889. Initial Report of the Texas State Horticultural Society for 1886 to 1889 ... Houston, Tex.: J.J. Pastoriza. 106 pp.
- 41. WEAVER, Neta P. 1941. A History of the Farmers' Cooperative Demonstration Work in Texas. 103 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

AGRICULTURAL ASSOCIATIONS OF TEXAS SERIALS, 1820-1945

- 1. TEXAS COOPERATIVE ASSOCIATION. 1878-1898. Minutes of the Annual Meeting of the Texas Co-Operative Association, Patrons of Husbandry ... and By-Laws. Galveston, etc.: The Association.
- 2. TEXAS. DEPT. OF AGRICULTURE. 19UU-19UU. Directory of Texas Agricultural Cooperatives. Austin, Tex.: Texas Dept. of Agriculture.
- 3. TEXAS SIMMENTAL ASSOCIATION. 19UU-19UU. Texas Simmental Association Directory.
- 4. TEXAS SIMMENTAL/SIMBRAH ASSOCIATION. 19UU-19UU. Texas Simmental/Simbrah Association Directory.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University libraries, College Station, Texas 77843-5000

AGRICULTURAL ECONOMICS IN TEXAS MONOGRAPHS, 1820-1945

- 1. Anon. 1941. Agriculture Plans in an Emergency; A Summary of Reports Made by State Agricultural Planning Committees in Arkansas, Mississippi, Louisiana, Oklahoma, and Texas, Little Rock, Arkansas. Little Rock, Ark. 96 pp.
- 2. Anon. 1900. Alfalfa the Wonder Crop: Lower Pecos Valley, Texas. Burd & Fletcher. 16 pp.
- 3. Anon. 1923. A Better Investment. Dallas, Texas: The Company. 24 pp.
- 4. Anon. 1875. Cattle Industry of Texas. St. Louis.
- 5. Anon. 1889. Convention of States With Reference to Beef and Pork Combines, Composed of Legislative Committees From the States of Kansas, Nebraska, Colorado, Missouri, Indiana, Iowa, Minnesota, Texas, and Illinois, Held At St. Louis, Mo., April 12 and 13, 1889. Topeka. 22 pp.
- 6. Anon. 1926. Economic Data on Agricultural Situation for West South Central States, Consisting of Louisiana, Texas, Oklahoma and Arkansas. 36 pp.
- 7. Anon. 1899. Galveston Cotton Exchange and Board of Trade, 1872-1899. Galveston: Knapp Bros. 101 pp.
- 8. Anon. 1923. Joint Stock Land Bank Bonds, With Special Reference to San Antonio (Texas) Joint Stock Land Bank. Chicago: Bolger, Mosser & Willaman. 29 pp.
- 9. Anon. Price Quality Relationships in Farmers' Cotton Markets of Texas.
- 10. AGRICULTURAL AND MECHANICAL COLLEGE OF TEXAS. 1944. Information Basic to Post War Planning for Texas Agriculture (Preliminary). College Station, Texas. 164 pp.
- 11. AMERICAN FARM LANDS ASSOCIATION. 190U. American Farm Lands Association, First National Bank Building, Chicago, Ill., U.S.A.: No Money Down, \$8.00 Per Month, No Taxes, No Interest, No Brokerage, Title Guaranteed. Chicago, Ill.: The Association; G.G Renneker. 32 pp.
- 12. AMERICAN RIO GRANDE LAND AND IRRIGATION COMPANY. 1925. Mercedes, Queen City of the Valley: The Lower Rio Grande Valley of Texas; A Winter Garden for the World, Where Summer Spends the Year. Mercedes, Tex.: American Rio Grande Land & Irrigation Co. 7 pp.
- 13. AUSTIN, Charles B. and Wehrwein, George S. 1914. Co-Operation in Agriculture, Marketing, and Rural Credit. Austin, Tex.: University of Texas. 100 pp.
- 14. BAKER, Thomas W. 1941. A Study of the Effects of the A.A.A. System of Crop Control on Bank Financing of Cotton Production in East Texas. 71 pp.
- 15. BECK, Walter. 1932. The Cotton Truck. Austin, Tex.: Texas Motor Transportation Assn. 24 pp.
- 16. BENNETT, Rossie B. 1931. History of the Cattle Trade in Fort Worth, Texas. Nashville, Tenn. 49 pp.
- 17. BLANTON, Burt C. 1945. Agricultural, Financial, Commercial, Industrial and Economic Survey of the City of Longview, and Gregg County, Texas. 164 pp.
- 18. ---. 1945. Agricultural, Financial, Commercial, Industrial and Economic Survey of the

- City of Pampa and Gray County, Texas. 180 pp.
- 19. ---. 1944. Agricultural, Financial, Commercial, Industrial and Economic Survey of the City of Abilene, and Taylor County, Texas. 222 pp.
- 20. ---. 1944. Agricultural, Financial, Commercial, Industrial and Economic Survey of the City of Amarillo, and Potter County, Texas. 178 pp.
- 21. ---. 1944. Agricultural, Financial, Commercial, Industrial and Economic Survey of the City of Lubbock, and Lubbock County, Texas. 164 pp.
- 22. BROMAN, I. J. 1936. Report on Ceramic Products and Industries As a Part of a Mineral Resource Survey in Limestone County, Texas. Austin: The University of Texas, Bureau of Economic Geology. 5 leaves.
- 23. BUECHEL, Frederick A. 1925. Agricultural Resources. College Station, Texas: The Mimeograph Shop. 435 pp.
- 24. ---. 1940. Preliminary Consumer Report on Family Budgets and Per Capita Consumption of Staple Articles of Food Together With Consumer Opinions, Habits, and Preferences With Reference to Retail Purchases. Austin, Tex.: Bureau of Business Research, The University of Texas. 14 pp.
- 25. BUECHEL, Frederick A. and Johnson, Elmer H. 1938. Farm Cash Income in Texas, 1927-1938 (Preliminary Report). Austin: Bureau of Business Research, The University of Texas. 115 pp.
- 26. BUILD EAST TEXAS COMMITTEE. Build East Texas. 118 pp.
- 27. BURGESS, John S. and Weaver, Otis T. 1940. Expenses Income and Dividends of Oklahoma and Texas Cooperative Cotton Gins. Washington, D.C.: U.S. Govt. Print. Off. 62 pp.
- 28. CALDWELL, T. J. 1933. Cotton and the Tariff: An Address Delivered Before the Texas Bankers Association Sixth District Group Meeting, Brownwood, Texas, February 10, 1933. Houston, Tex.: Union National Bank. 11 pp.
- 29. ---. 192U. What the National Bank Can and Should Do to Help the Farmer Market His Cotton. Austin, Tex.: E.L. Steck. 12 pp.
- 30. CAMPBELL, Jourdan. 1919. Jourdan Campbell's Atascosa County Lands: A Book of Facts for the Home-Seeker, Describing Some of the Richest Farm Lands in Texas in the Vicinity of Jourdanton, Charlotte, and Campbellton. Campbellton, Tex.?: J. Campbell, Alamo Printing. 34 pp.
- 31. CAULEY, Troy J. 1932. Early Business Methods in the Texas Cattle Trade. Cambridge: Harvard University Press. 486 pp.
- 32. CAULEY, Troy J. 1932? Early Business Methods in the Texas Cattle Industry. 25 pp.
- 33. COLBERT, Walter. 1941. The Cattle Industry: What It Is Now and What It Was 65 to 70 Years Ago. Ardmore, Oklahoma. 4 pp.
- 34. COURTNEY, Luther W. 1927. The McNary-Haugen Bill, Pro and Con. Waco, Texas: Debaters Research Agency, Baylor University.
- 35. DABNEY, Robert L. 1892. The Depression of American Farming Interests. Austin, Tex.: Hutchings Printing House. 16 pp.
- 36. DALLAS COTTON EXCHANGE. STANDING COMMITTEE. 1935. Dallas Cotton Market. Dallas, Tex.: Southwest Printing Company. 31 pp.
- 37. DICKINSON, C. J. 1856. Weekly Report of John Dickinson, Cotton Factor & Gen'l Commission Merchant, Houston, Texas: Thursday, Sept. 25, 1856. Houston: J. Dickinson.

- 38. DOANE AGRICULTURAL SERVICE. 1937. Texas As Farm Loan Territory. An Investigation and Report to Aetna Life Insurance Co., .. St. Louis, Mo. 185 pp.
- 39. DOUGHERTY, Edward. 1869. Availability of the Counties of Cameron & Hidalgo on the Lower Rio Grande, Texas, for Agricultural, Stock Raising and Manufacturing Purposes. Brownsville, Tex.: Sentinel Book and Job Printing Office. 17 pp.
- 40. DUNOVANT, William. 1898. Sugar Cane and Cotton: Address Before the Business Men of Wharton, Delivered March 12th, 1898. Citizen Print. 11 pp.
- 41. ELLIOTT, Edwin A. 1931. Classification and Economic Status of the Tenantry of A Texas Cotton Plantation. Austin. 28 pp.
- 42. ---. 1933. Development of a Texas Cotton Plantation. Austin, Tex. 14 pp.
- 43. FERGUSON, James E. 1915. "The Need of Outside Capital for Turning Landless Men of Texas into Home Owning Farmers. Temple, Tex.: Telegram Print. 5 pp.
- 44. GALVESTON COTTON EXCHANGE. 1881. Rules Governing Business in Contracts for the Future Delivery of Cotton, in the Galveston Cotton Exchange. Galveston: M. Strickland & Co. 24 pp.
- 45. GROSSMANN, Charles J. R. 1930. Statistical Survey of Agriculture in the Territory Served by the East Texas Chamber of Commerce. Austin: Bureau of Business Research, University of Texas. 46 pp.
- 46. HAILE & MCCLENDON. 1943. San Jacinto River Conservation and Reclamation District Estimates of Cost and Pertinent Data With Reference to Acquisition of East F.W.A. Canal System. 50 pp.
- 47. HAMILTON, William B. 1915. A Student Survey of Austin, Texas: A Digest of University of Texas Bulletin No. 273, Entitles A Social Survey of Austin. Austin: University of Texas. 14 pp.
- 48. HANEY, Lewis H. a. G. S. W. 1916. A Social and Economic Survey of Southern Travis County, Texas. Austin, Texas: University of Texas. 149+ pp.
- 49. HANEY, Lewis H. 1914. Farm Credit Conditions in a Cotton State. 47-66 pp.
- 50. ---. 1913. Studies in Agricultural Economics by the Texas Applied Economics Club. Austin, Tex.: University of Texas. 132 pp.
- 51. HARRISON, Walter R. 1933. A Study of the Living Expenditures of Seventy Negro Farm Families in Waller County, Texas. Prairie View, Tex. 16 pp.
- 52. HARWOOD, T. F. 1928. The Coolidge Business Boom Versus the Farmer. Gonzales, Texas. 110 pp.
- 53. HOUSTON COTTON EXCHANGE AND BOARD OF TRADE. 1922. Rules of the Houston Cotton Exchange and Board of Trade, Effective July 1, 1922; Also, Directions for Consigning Cotton to Grow, MacClain & Garrow, Inc., Cotton Factors. Houston, Tex.: Garrow, MacClain & Garrow. 15 pp.
- 54. INSTITUTE OF PUBLIC AFFAIRS. SOUTHERN METHODIST UNIVERSITY. DALLAS. 2D CONFERENCE, 1935. 1935. The Cotton Crisis; Proceedings of Second Conference, Institute of Public Affairs. Dallas, Tex.: The George F. and Ora Nixon Arnold Foundation, Southern Methodist University. 202 pp.
- 55. KELLY, Fred C. 1934. Texas Stops Singing the Blues. 2 pp.
- 56. KONE, Ed. R. 1910. Status of Imperial Texas: The Advantages It Possesses, and an Indication of the Opportunities It Offers. Houston, Tex.: Distributed by Passenger Dept., Sunset-Central Route. 15 pp.

- 57. KYLE, Edwin J. 1940. Agriculture in the Southwest. New York, Chicago: C. Scribner's Sons. 474 pp.
- 58. LANG, Aldon S. 1932. Financial History of the Public Lands in Texas. Waco. 262 pp.
- 59. LASATER, Edward C. 1927. Falfurrias, the Land of Opportunity. Texas?. 13 pp.
- 60. ---. 1911. Plea for the Producer, Address by Ed. C. Lasater of Falfurrias, Texas, At the Annual Meeting of the American National Livestock Ass'n At Denver, Colo., Decembe[r] 12, 1911. Falfurrias, Tex.: Facts Pub. Co. 12 pp.
- 61. LEE VIRGIL P. 1925. Farm Mortgage in Texas. College Station: Texas Agricultural Experiment Station. 6 pp.
- 62. LEWIS, George M. 1928. A Market Analysis of the Cattle Industry of Texas. Austin, Tex.: The University. 171 pp.
- 63. LLOYD, Gordon H. 1925. Export of Cotton From Texas Ports. 40 pp.
- 64. LOONEY, B. F. and Nickels, Luther. 1917. Before the Interstate Commerce Commission. In the Matter of Investigation and Suspension Rates Between Shreveport, LA., and Texas Points and Between Points in Texas on Cattle, Lignite, Cord Wood and Tan Bark. Brief and Argument for the Attorney General of Texas and the Railroad Commission of Texas. B.F. Looney, Attorney General of Texas [and] Luther Nickels, Assistant General, Attorneys for the Railroad Commission of Texas and for the Attorney General of Texas. Austin, Tex.: Von-Boeckman-Jones, printers. 64 pp.
- 65. LYDAY, D. E. 1913. Address Made Before Railroad Commission of Texas, Austin, Texas, February 13, 1913. 8 pp.
- 66. MAGEE, F. C. 1939. Extension of Short-Term Agricultural Credit in Texas. San Antonio: F.R. Bank of Dallas, San Antonio Branch. 114 pp.
- 67. MAHON, James. 1940. Computation of Percentages to Be Used in The Allocation of Annual Wool and Mohair Production in Texas to the Agricultural Districts of Texas, 1927-1940. Austin, Tex..
- 68. NATIONAL ASSOCIATION OF STATE UNIVERSITIES AND LAND-GRANT COLLEGES. 1932. Report on the Agricultural Situation. 40 pp.
- 69. OUSLEY, Clarence. 1916. Farming Credit in Texas. Texas?. 86 pp.
- 70. PARR, Virgil V. and Klemmedson, Gunnar S. 1925. An Economic Study of the Costs and Methods of Range Cattle Production in North Central Texas: Preliminary Report. Washington: U.S. Dept. of Agriculture, Bureau of Agricultural Economics. 40 pp.
- 71. PARRISH, Lucian W. 1909. Economic History of Clay County. 55 pp.
- 72. PELIZER, Louis. 1930. Financial Management of the Cattle Ranges. 723-741 pp.
- 73. PIRTLE, John W. 1935. Industrialize Texas, Plan Originated and Outlined in 1920. Dallas, Tex.: Tardy Pub. Co. 299 pp.
- 74. RADFORD, Peter. 1914. Radford's Views. Ex-President of the Farmers' Union Outlines Legislative Needs of Farmers. Marketing and Helping the Tenant Farmer the Paramount Issues. Fort Worth?, Tex. 8 pp.
- 75. SANDERSON, Ezra D. 1905. A Statistical Study of the Decrease in the Texas Cotton Crop Due to the Mexican Cotton Boll Weevil and the Cotton Acreage of Texas 1899 to 1904 Inclusive. Austin, Tex.: State Print. Co. 28 pp.
- 76. SCHARNWEBER, William A. 1899. Facts About Galveston, Texas, the Deep Water Harbor of the Gulf of Mexico. Showing the Exports, Imports, Shipping, Commercial and Industrial Conditions of the Leading Cotton Shipping Port of the World. Galveston,

- Tex.: A.A. Finck & Co. 96 pp.
- 77. SCHOFFELMAYER, Victor H. 1935. Texas At the Crossroads; A Texas Editor Looks At the Changing Europe As It Affects the Southwest. Dallas, Tex.: A. H. Belo Corporation. 248 pp.
- 78. SCHWULST, Earl B. 1927. Extension of Bank Credit; A Study in the Principles of Financial Statement Analysis As Applied in Extending Bank Credit to Agriculture, Industry, and Trade in Texas. Boston and New York: Houghton Mifflin company. 357 pp.
- 79. SHORT, Albert K. 1921. Crop Insurance: As Outlined by the Rural Land Owners' Association and the Extension Service, A. and M. College of Texas. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 4 pp.
- 80. SOUTHERN PACIFIC RAILWAY COMPANY. 1910. East-Southeast Texas. Houston, Tex. 44 pp.
- 81. TALLEY, Lynn P. 1921. The Financial Outlook; Address . . . At the Annual Convention, Cattle Raisers' Association of Texas, San Antonio, Texas, Mar. 16, 1921. Dallas? . 16 pp.
- 82. TEXAS. 1936. Chapter Eight Revised Statutes, 1925: As Amended: Marketing Associations. Austin, Tex.: Markets Division, Dept. of Agriculture. 26 pp.
- 83. ---. 1927. Chapter Eight Revised Statutes, 1925: Marketing Associations. Austin, Tex.: Markets Division, Dept. of Agriculture. 14 pp.
- 84. ---. 1932. ..Laws of Texas Regulating State Banks, State Bank and Trust Companies, Savings Banks, Morris Plan Banks, Agricultural Finance Corporations, Loan and Brokerage Companies, Credit Organizations, Public Depositories, Building and Loan Associations. Austin: Texas. 161 pp.
- 85. TEXAS A & M UNIVERSITY. A List of Publications in the Department of Agricultural Economics. .
- 86. TEXAS AGRICULTURAL EXPERIMENT STATION. 1944. Agricultural Production, Texas, 1945. College Station: Texas Agricultural Experiment Station. 119 pp.
- 87. ---. 1932-1937. Farm Business Report, High Plains Cotton Area, 1931-1936. College Station, Tex.: Division of Farm and Ranch Economics, Texas A. and M. College.
- 88. ---. 1943. Wartime Capacity of Texas Agriculture. College Station. 181 pp.
- 89. TEXAS APPLIED ECONOMICS CLUB. 1915. Studies in the Industrial Resources of Texas. Austin, Tex.: The University. 105 pp.
- 90. TEXAS. ATTORNEY-GENERAL'S OFFICE. 1909. Forms to Be Used by Drainage Districts in Issuing Bonds. Austin, Tex.: Von Boeckmann-Jones Co., printers. 33 pp.
- 91. TEXAS. DEPT. OF AGRICULTURE. 19UU. Exporting Texas Livestock to Latin America. Austin, Tex.: Texas Dept. of Agriculture. 1 folded sheet.
- 92. TEXAS. LAWS, STATUTES, ETC. 1923. Reprints of House Bills 76, 182, and 184, As Passed At the Second Called Session of the Thirty-Eighth Legislature of Texas, and House Bill 183 Passed At the Second Called Session and Amended by House Bill 106 of the Third Called Session, the Same Being Printed to Include the Amendments. Austin, Texas. 16 pp.
- 93. TEXAS PLANNING BOARD. INDUSTRIAL COMMITTEE. 1937. Feasibility of Establishing a Wool Scouring Plant in Texas: A Report From The Industrial Committee to The Texas Planning Board. Austin, Texas. 105 pp.
- 94. UNITED STATES. BUREAU OF THE CENSUS. 1941. 16th Census of the United States: 1940. Washington: U.S. Govt. Print. Off. 173 pp.

- 95. ---. 1930-1931. Fifteenth Census of the United States: 1930. Agriculture . . . Number of Farms, Farm Acreage, and Values of the Farm Land and Buildings, Farm Buildings, Farmers' Dwellings and Farm Implements and Machinery by Minor Civil Divisions. Washington: U.S. Govt. Print. Off. 48 pp.
- 96. ---. 1925. Fourteenth Census of the United States. State Compendium. Texas. Statistics of Population, Occupations, Agriculture, Irrigation, Drainage, Manufactures, and Mines and Quarries for the State, Counties and Cities . . . Washington, D.C.: Govt. Print. Off. 263 pp.
- 97. ---. 1936. United States Census of Agriculture: 1935. Texas. Statistics by Counties. Farms, Farm Acreage and Value, and Selected Livestock and Crops. Washington, D.C.: U.S. Govt. Print. Off. 70 pp.
- 98. ---. 1927. United States Census of Agriculture: 1925. Texas. Statistics by Counties. Final Figures . . . Washington: Govt. Print. Off. 161 pp.
- 99. UNITED STATES. DEPT. OF AGRICULTURE. INTERBUREAU COORDINATING COMMITTEE ON POST-WAR PROGRAMS. 1944. Agricultural Atlas, Arkansas, Louisiana, Oklahoma, Texas. Agricultural Post-War Planning Committee, South Central Region. Little Rock, Ark. 22 pp.
- 100. UNITED STATES. FARM SECURITY ADMINISTRATION. 1933. "I Was a Share Cropper--". Printed by employees of the F.S.A. in Texas and Oklahoma. 32 pp.
- 101. UNITED STATES. WORK PROJECTS ADMINISTRATION. TEXAS. 1940. Census of County Agricultural Statistics, 1900-1940. Austin, Tex.: Bureau of Business Research, University of Texas.
- 102. ---. 1940. A Chronological Comparison of Agricultural Census Data by Crop Reporting Districts in Texas, 1900-1935. Austin: Univ. of Texas, Bureau of Business Research. 156 pp.
- 103. ---. 1941. A Chronological Comparison of Agricultural Census Data by Crop Reporting Districts in Texas 1900-1935. Austin: Bureau of Business Research, University of Texas. 262 pp.
- 104. ---. 1940. A Chronological Comparison of Agricultural Census Data by Crop Reporting Districts in Texas, 1900-1935. Austin: Univ. of Texas, Bureau of Business Research. 156 pp.
- 105. UNIVERSITY OF TEXAS. BUREAU OF BUSINESS RESEARCH. 1942. Graphic and Statistical Summary of the Dairy Industry With Special Reference to Texas. Preliminary Report. Austin, Tex. 32 pp.
- 106. UNIVERSITY OF TEXAS. DIVISION OF EXTENSION. DIVISION OF PUBLIC WELFARE. 1915. Studies in Farm Tenancy in Texas. Austin: The University. 151 pp.
- 107. UNIVERSITY OF TEXAS. DIVISION OF EXTENSION. INTERSCHOLASTIC LEAGUE BUREAU. 1927. Farm Relief Legislation. Austin: University of Texas. 89 pp.
- 108. WACO CHAMBER OF COMMERCE. 1917. Texas Is a Great State and Waco Is the Heart of Texas. Waco, Tex.: Waco Chamber of Commerce. 1 sheet.
- 109. WM. D. CLEVELAND & SONS. 1924. A Message to Cotton-Shipping Friends. Houston, Tex.: Wm. D. Cleveland & Sons. 16 pp.
- 110. WOODBRIDGE, Frederick W. 1930. A System of Accounting Procedure for Livestock Ranches. Austin, Tex.: The University. 193 pp.
- 111. YANTIS, Robert E. 1927. Farm Acreage, Values, Ownership and Tenancy; Production of Principal Crops by Counties.: Farm Indebtedness and Expenditures, Number and Value of Principal Livestock and Other Industries. Resident and Non-Resident Ownership and

Bibliography of Texas Agricultural Literature From 1820-1945

Large Holdings of Land. Austin, Tex.: Texas Dept. of Agriculture. 162 pp.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries,

College Station, Texas 77843-5000

TEXAS AGRICULTURAL ECONOMICS SERIALS, 1820-1945

- 1. Anon. 1906-1907. Farm Money Maker. St. Louis, Cincinnati, and Dallas.
- 2. Anon. 1927-19UU. The Farmers Marketing Journal. Richardson, TX: The Farmers Marketing Association of America.
- 3. Anon. 1942-1945. Texas Progress: Devoted to Civic, Industrial, Chemurgic and Agricultural Development of the Lone Star State. Dallas.
- 4. BROWN BROTHERS (AUSTIN, TEX.). 1926-19UU. Anniversary of Brown Bros., Austin, Texas, U.S.A. Austin, Tex.
- 5. FARM CREDIT BANK OF TEXAS. 19UU-19UU. Annual Report. Austin, Tex.: Farm Credit Bank of Texas.
- 6. FEDERAL RESERVE BANK OF DALLAS. 19UU-19UU. Agricultural News of the Week. Dallas: Federal Reserve Bank of Dallas.
- 7. TEXAS. 19UU-19UU. Texas Commodity Referendum Law, Rules and Regulations. Austin, Tex.: Texas Dept. of Agriculture.
- 8. ---. 1942-19UU. Warehouse Laws of the State of Texas. Austin, Tex.: Commissioner of Agriculture.
- 9. TEXAS A&M UNIVERSITY. DEPT. OF AGRICULTURAL ECONOMICS. 19UU-19UU. Faculty Paper Series. College Station, Tex.: Dept. of Agricultural Economics, Texas A&M University.
- 10. TEXAS A & M UNIVERSITY. DEPT. OF AGRICULTURAL ECONOMICS AND RURAL SOCIOLOGY. 19UU-19UU. Departmental Technical Report. College Station: Texas Agricultural Experiment Station, Texas A&M University.
- 11. TEXAS. AGRICULTURAL BUREAU. 1889-19UU. Agricultural and Statistical Report. Austin, Texas: State Printing Office.
- 12. TEXAS AGRICULTURAL EXPERIMENT STATION. 1945-1947. Agricultural Production: Texas. College Station.
- 13. TEXAS AGRICULTURAL MARKET RESEARCH AND DEVELOPMENT CENTER. 19UU-19UU. Industry Report MRC. College Station: Texas A & M University.
- 14. TEXAS AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE. 19UU-19UU. ASCS Annual Congressional District Summary, Texas. College Station: Texas Agricultural Stabilization and Conservation Service.
- 15. TEXAS AGRICULTURAL STATISTICS SERVICE. Bulletin.
- 16. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-198U. Bulletin . Austin, Tex.: The Service.
- 17. ---. 19UU-19UU. Cash Receipts From the Sale of Texas Farm Commodities. Austin: The Service.
- 18. ---. 19UU-1975. Texas Cash Receipts Statistics. Austin.
- 19. ---. 19UU-19UU. Texas Livestock Calf Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.

- 20. ---. 19UU-19UU. Texas Poultry Statistics. Austin: The Service.
- 21. ---. 19UU-196U. Texas Prices Paid by Farmers. Austin, TX: Texas Crop and Livestock Reporting Service.
- 22. ---. 19UU-1979. Texas Prices Received and Paid by Farmers. Austin: Texas Crop and Livestock Reporting Service.
- 23. ---. 19UU-19UU. Texas Small Grains Statistics. Austin:.
- 24. TEXAS. DEPT. OF AGRICULTURE. 1907/08-198U. Annual Report Texas Department of Agriculture. Austin, Tex.: The Department.
- 25. ---. 19UU-1983. Texas Poultry and Egg Market News. Austin, Tex.: Texas Dept. of Agriculture.
- 26. TEXAS. DEPT. OF AGRICULTURE, INSURANCE, STATISTICS AND HISTORY. Agricultural and Statistical Report Texas Dept. of Agriculture, Insurance, Statistics and History. Austin, Tex.: The State Printing Co.
- 27. TEXAS. MARKETS AND WAREHOUSE DEPT. 19UU-19UU. Report. Austin:.
- 28. ---. 1919-19UU. The State's Marketing Bulletin. Austin, Tex.: Texas Markets and Warehouse Dept.
- 29. TEXAS. MARKETS BUREAU. 19UU. Annual Report. Austin.
- 30. TEXAS REAL ESTATE RESEARCH CENTER. 19UU-19UU. Texas Rural Land Prices in . . . College Station, Tex.: Texas Real Estate Research Center.
- 31. TEXAS. STATE BOARD OF INSURANCE. PROPERTY AND CASUALTY ACTUARIAL DIVISION. 19UU-19UU. Texas Homeowners, Farm and Ranch Owners, Fire and Extended Coverage Insurance Actuarial and Statistical Exhibit. Austin: The Division.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL EDUCATION MONOGRAPHS, 1820-1945

- 1. Anon. 1937. Course of Study in Homemaking. Austin, Tex.: State Dept. of Education. 99 pp.
- 2. Anon. 1918. Rural Schools: Library and Equipment. Austin, Tex.: State Dept. of Education. 31 pp.
- 3. Anon. 1920. Rural View. Austin: Steck. 269 pp.
- 4. Anon. 1920? Rural View. Austin, Steck. 269 pp.
- 5. Anon. 1920. Texas High Schools. Home Economics. Austin, Tex.: State Dept. of Education. 122 pp.
- 6. ALLEN, Errett P. 1926. The Problems of Supervision in the Rural Schools of Texas. Dallas: Southern Methodist University. 77 pp.
- 7. BARRETT, Emma M. 1916? Home Projects for Agricultural and Home Economics. Austin: Baldwin and Sons. 32 pp.
- 8. BEDICHEK, Una. 1904. The Consolidation of Rural Schools With and Without Transportation. Austin, Tex.: The University of Texas. 38 pp.
- 9. BEDICHEK, Una and Baskett, George T. 1907. The Consolidation of Rural Schools With and Without Transportation. Austin, Tex.: The University of Texas. 85 pp.
- 10. BLANTON, Annie W. 1936. The Child of the Texas One-Teacher School. Austin, Tex.: The University. 111 pp.
- 11. ---. 1923. A Hand Book of Information As to Education in Texas, 1918-1922. Austin, Tex.: Dept. of Education. 493 pp.
- 12. BORDEN, Lee D. 1925. Concerning State Aid for Industrial Training in Rural Schools Together With Complete List of Equipment Required, Two Year Plan of Work and Instructions As to Qualifications . Austin, Tex.: Dept. of Education. 31 pp.
- 13. ---. 1927. Concerning State Aid for Industrial Training in Rural Schools Together With Complete List of Equipment Required, Two Year Plan of Work and Instructions As to Qualifications. Austin, Tex.: Dept. of Education. 35 pp.
- 14. ---. 1925. Some Suggestions Concerning Supervision of Rural Schools by the County Superintendent : Address. Austin: State Dept. of Education. 7 pp.
- 15. BURKHOLDER, A.C. 1918. The Rural Schools of Hays County, Texas. San Marcos, Texas: Southwest Texas, State Normal College. 35 pp.
- 16. CARMICHAEL, Ima. 1931. Financial Accounting for Rural Schools. 146 pp.
- 17. DANCER, Mattie E. 1938. The Improvement of Instruction in the Rural Schools of Lamar County. 87 pp.
- 18. DAVIS, Edward E. 1922. County Unit of School Administration in Texas. Austin, Tex.: The University. 63 pp.
- 19. ---. 1917. Experiments in the Elementary Sciences for Country Schools. Austin: University of Texas. 35 pp.

- 20. ---. 1922. A Study of Rural Schools in Williamson County. Austin, Tex.: The University. 55 pp.
- 21. DAVIS, Edward E. and Adams, F. J. 1923. A Study of Rural Schools in Smith County, Texas. Austin, Tex.: The University. 107 pp.
- 22. DAVIS, Edward E. and Gray, Clarence T. 1922. A Study of Rural Schools in Wichita County. Austin, Tex.: The University. 60 pp.
- 23. DOUGHTY, W. F. 1917. Federal Aid for Vocational Agriculture in Texas, Under the Smith-Hughes Law. Austin, Tex.: State Dept. of Education. 14 pp.
- 24. DOUGHTY, Walter F., Hayes, Martin L., and Taylor, William S. 1914. Courses in Agriculture for the Secondary Schools of Texas. Austin, Tex.: Von Boeckmann-Jones Co., printers. 166 pp.
- 25. DUNLAP. School Farm Laboratories for Vocational Agriculture in the Panhandle-South Plains Area of Texas.
- 26. EBY, Frederick. 1925. The Development of Education in Texas. New York: The Macmillian Company. 354 pp.
- 27. ELLIS, Alexander C. 1906. The Teaching of Agriculture in the Public Schools. Austin, Tex.: University of Texas. 56 pp.
- 28. FAIR, Eugene L. 1943. Factors That Contribute to the Failure of Negro Teachers of Vocational Agriculture in Texas . . . 72 pp.
- 29. GRAY, Arthur B. 1945. Educational Standards Which Have Brought About Better Methods of Soil Conservation in the Voting Precinct of Chireno. Nacogdoches, Tex. 88 pp.
- 30. GRIFFIN, James C. 1932. Suggestions on School Housekeeping. Austin, Tex. 17 pp.
- 31. GRIGGS, Joseph R. 1938? Development of Lubbock County Rural Schools From 1935 to 1938. Lubbock County, Tex.; Lubbock, Tex.: County Superintendent; Letter Service Shop. 8 pp.
- 32. HAINES, Paul G. 1934. Guide for Preparing the Long-Time Program and Annual Teaching Plans for Texas Teachers of Vocational Agriculture. Austin, Tex.: State Dept. of Education. 13 pp.
- 33. HARRIS, Jessie W. 1923. Suggested Outlines for Study of Vocational Home Economics in Rural and Small High Schools in Texas. Austin, Tex.: Dept. of Education. 69 pp.
- 34. HARRIS, Jessie W. 1922. Equipment for Teaching Home Making in Texas High Schools. Austin, Tex.: Dept. of Education. 71 pp.
- 35. ---. 1926. Equipment for Teaching Home Making in Texas High Schools. Austin, Tex.: State Dept. of Education. 87 pp.
- 36. HARTMAN, Carl G. 1907. A Study in School Supervision With Special Reference to Rural School Conditions in Texas. Austin, Tex.: University of Texas. 180 pp.
- 37. HOGG, Alexander. 1879. Industrial Education. Galveston, Tex.: Printed at the book and job office of the Galveston News. 52 pp.
- 38. ---. 1879. Industrial Education . Galveston, Tex.: Printed at the book and job offices of the Galveston News. 52 pp.
- 39. MCCLUNG, Jonas B. 1926. Transportation Costs and Problems in Texas Rural Schools. Austin, Tex.: State Dept. of Education. 14 pp.
- 40. MUNSON, Thomas V. 1888. What Shall My Profession Be? Annual Address Delivered June 5th, 1888, to the Graduating Class of the Agricultural and Mechanical College of Texas. Denison, Tex.: Murray's Print. 16 pp.

- 41. OUSLEY, Clarence. 1935. History of the Agricultural and Mechanical College of Texas. College Station, Texas: Agricultural and Mechanical College of Texas. 172 pp.
- 42. PEEK, Lillian. 1932. Guide for Preparing the Long-Time Program and Annual Teaching Plans for Texas Teachers of Vocational Agriculture. Austin, Tex.: State Dept. of Education. 19 pp.
- 43. ---. 1932. The Teaching of Homemaking: Texas Public Schools. Austin, Tex.: State Dept. of Education. 281 pp.
- 44. SAM HOUSTON STATE TEACHERS COLLEGE. VOCATIONAL AGRICULTURE CLUB. 1928-1933. The V.A. Club of Sam Houston State Teachers College. 297 pp.
- 45. SMITH, Robert F. 1914. A Brief Sketch of the Agricultural and Mechanical College of Texas. College Station, Tex. 7 pp.
- 46. STEPHEN F. AUSTIN STATE UNIVERSITY. DEPT. OF HOME ECONOMICS. Annual Vocational Report Stephen F. Austin State University. Huntsville: Stephen F. Austin State University.
- 47. STOLTZFUS, Amanda. 1918. Beginning and Developing a Rural School. Austin, Tex.: The University. 60 pp.
- 48. ---. 1915. Study Outlines of Carney's "Country Life and the Country School". Austin, Tex.: University of Texas. 13 pp.
- 49. SUTTON, William S. 1913. The Bill for the Extension and Improvement of the Supervision of the Rural Schools in Texas. 7 pp.
- 50. ---. 1912. The Education of the Southern Negro. Austin, Tex.: University of Texas. 24 pp.
- 51. SWINBURN, W. V. 1939. Historical Development of the Equalization Fund in Texas. 98 pp.
- 52. TAYLOR, William S. 1914. Nature Study and Agriculture for the Rural Schools of Texas. Austin: University of Texas. 73 pp.
- 53. TAYLOR, William S. and Winkler, Charles H. 1914. Suggested Outline for Nature Study and Agriculture for the Rural Schools of Texas. Austin?, Tex. 36 pp.
- 54. TENNANT, John L. and Davis, Edward E. 1924. A Study of Rural Schools in Runnels County, Texas. Austin, Tex.: The University. 95 pp.
- 55. TEXAS. 1911. The Rural High School Law. Austin, Tex.: Austin printing Co., printers. 15 pp.
- 56. ---. 1915. The Rural School Law With Interpretative Notes and Explanations of the Law. Austin. 22 pp.
- 57. TEXAS A & M UNIVERSITY. 1938. Progress Report or Twelve Years of the Agricultural and Mechanical College of Texas, 1925-1937. College Station, Tex.: A. & M. Press. 78 pp.
- 58. ---. 1944. Rules and Regulations for the Agricultural and Mechanical College of Texas. Adopted by the Board of Directors on October 14, 1944. College Station?, Tex. 59 pp.
- 59. ---. 1904. A Short Course in Agriculture At the Texas Agricultural and Mechanical College. College Station, Texas.
- 60. TEXAS A & M UNIVERSITY. BOARD OF DIRECTORS. 1940. The Rules and Regulations of the Board of Directors for the Agricultural and Mechanical College of Texas. April 15, 1940. College Station? Tex. 23 pp.

- 61. TEXAS. AGRICULTURAL AND MECHANICAL COLLEGE. DEPARTMENT OF AGRICULTURAL EDUCATION. 1938-19UU. Subject Matter Bulletin. College Station?, Texas.
- 62. TEXAS. AGRICULTURAL AND MECHANICAL COLLEGE. DEPT. OF AGRICULTURAL EDUCATION. SCHOOL OF VOCATIONAL TEACHING. 1929. Guide for Preparing the Long Time Program and Annual Teaching Plan for the Texas Teachers of Vocational Agriculture. College Station. 32 pp.
- 63. TEXAS AGRICULTURAL EXPERIMENT STATION. 1900, 1992. Needed Appropriations for the Texas Agricultural Experiment Station, College Station, Texas. College Station. 15 pp.
- 64. TEXAS. AGRICULTURAL AND MECHANICAL COLLEGE, COLLEGE STATION. 1926. 1876-1926: The Semi-Centennial Celebration of the Agricultural and Mechanical College of Texas and the Inauguration of Thomas Otto Walton As President. College Station, Tex.: A & M Press. 246 pp.
- 65. TEXAS. EDUCATIONAL SURVEY COMMISSION. 1924-1925. Texas Educational Survey Report . . . Texas Educational Survey Commission. Austin, Tex..
- 66. TEXAS. STATE AUDITOR'S DEPT. 1940. Report of Examination of the Agricultural and Mechanical College of Texas and Its Branches for the Fiscal Year Ended August 31, 1940. Austin. 198 pp.
- 67. TEXAS. STATE BOARD FOR VOCATIONAL EDUCATION. 1929. Memorandum of Understating Relative to Vocational Education and Extension Service for Texas. Austin. 10 pp.
- 68. ---. 1922. Organization and Administration of Evening Classes in Home-Making for Texas. Austin, Tex.: State Board for Vocational Education. 44 pp.
- 69. ---. 1931. Suggestions to Instructors of Vocational Agriculture for Working Out the Problems Set Up in "Pupil's Study and Record Book for Supervised Practice Work in Agriculture," the Texas Procedure for Study and Recording Practice Work in Agriculture. Austin, Tex. 91 pp.
- 70. TEXAS. STATE DEPT. OF EDUCATION. 1926. Agricultural Evening School Classes in Dairying: Some Experiences in Methods of Organizing and Conducting Evening School Classes. Austin, Tex.: State Dept. of Education. 30 pp.
- 71. ---. 1925. Approved Books for Rural School Libraries. Austin, Tex.: Dept. of Education. 35 pp.
- 72. ---. 1924. Concerning State Aid for Industrial Training in Rural Schools Together With Complete List of Equipment Required, Two Year Plan of Work and Instructions As to Qualifications. Austin, Tex.: Dept. of Education. 28 pp.
- 73. ---. 1912. Consolidation of Rural Schools, School Buildings and Plans and Local Taxation. Austin, Tex.: Austin Printing Co. 67 pp.
- 74. ---. 1906. Course of Study for the Public Free Schools of the State of Texas. Some Work in Agriculture Suggested . Houston, Tex.: State Printing Company. 83 pp.
- 75. ---. 1931. Handbook for Common School District Trustees and Rules and Regulations Governing Boards of Trustees of Independent, Common, Consolidated, and Rural High School Districts of Texas. Austin, Tex.: State Dept. of Education. 14 pp.
- 76. ---. 1931. Handbook for County Superintendents and County Boards of Trustees, Texas. Austin, Tex.: State Department of Education. 21 pp.
- 77. ---. 1906. The Improvement of the Country Schools of Texas Through More Efficient Supervision. Austin, Tex.: State Printing Company. 28 pp.
- 78. ---. 1919. Laboratory Exercises in Animal Production. Austin, Tex.: State Dept. of Education. 26 pp.

- 79. ---. 1919. Laboratory Exercises in Plant Production. Austin, Tex.: State Dept. of Education. 34 pp.
- 80. ---. 1931. Negro Education in Texas. Austin, Tex. 32 pp.
- 81. ---. 1899. Official Course of Study and Manual of Methods for the Rural Schools of Texas. Austin: Von Boeckmann, Moore & Schutze. 94 pp.
- 82. ---. 1931. Rules and Regulations Governing the State Judging Contests in Vocational Agriculture. Austin, Tex. State Dept. of Education. 25 pp.
- 83. ---. 1922. Rural Aid Appropriations, School Statistics, and Other Matters of Interest to Tax-Payers. Austin. 24 pp.
- 84. ---. 1920. Rural School Libraries . Austin. 27 pp.
- 85. ---. 1922. School Grounds, School Buildings and Their Equipment. Austin. 78 pp.
- 86. ---. 1919. School Legislation of the Second Called Session, Thirty-Sixth Legislature: Statistics and Registration, Tax Levy for Schools and for Text Book Fund, Consolidation of School Districts, Emergency Transfers, Amendment to Rural Aid Law. Austin, Tex.: State Dept. of Education. 13 pp.
- 87. ---. 1919. Some Recent School Legislation: Four Million Dollar Rural Aid Act; An Act Authorizing Prompt Payment of Teachers Without Discount; An Act Authorizing Equal Pay for Men and Women Teachers; A Resolution Designating How the Flag Shall Be Displayed; a Resolution Submitting a Constitutional Amendment to Remove Tax Limit for School Purposes. Austin, Tex.: State Dept. of Education. 9 pp.
- 88. ---. 1917. State Aid for Country Schools: the Two Million Dollar Appropriation. Austin, Tex.: State Dept. of Education. 71 pp.
- 89. ---. 1926. Texas Rural School Standards: A Handbook for Teachers, Trustees and Patrons. Austin, Tex.: Dept. of Education. 29 pp.
- 90. ---. 1930. Texas Rural School Standards: A Handbook for Teachers, Trustees and Patrons. Austin, Tex.: State Dept. of Education. 31 pp.
- 91. ---. 1929. Vocational Education, With Special Reference to Vocational Education in Agriculture. Austin, Tex.: State Dept. of Education. 26 pp.
- 92. ---. 1918. A Year's Work in General Agriculture. Austin, Tex.: State Dept. of Education. 94 pp.
- 93. ---. 1918. A Year's Work in Vocational Agriculture: Animal Production. Austin, Tex.: State Dept. of Education. 65 pp.
- 94. ---. 1918. A Year's Work in Vocational Agriculture: Plant Production. Austin, Tex.: State Dept. of Education. 49 pp.
- 95. ---. 1919. A Year's Work in Vocational Agriculture: Plant Production. Austin Tex.: State Dept. of Education. 51 pp.
- 96. TEXAS. STATE DEPT. OF EDUCATION. DIVISION OF RURAL SCHOOLS. 1923. Approved Books for Rural School Libraries. Austin, Tex.: Dept. of Education. 33 pp.
- 97. TEXAS STATE DEPT. OF EDUCATION. DIVISION OF RURAL SCHOOLS. 1925. Approved Books for Rural School Libraries. Austin: The Department. 35 pp.
- 98. THE CONFERENCE FOR EDUCATION IN TEXAS. 1910. Country High Schools. Austin, Tex.: State Dept. of Education. 7 pp.
- 99. UNIVERSITY OF TEXAS. 1910. One-Room and Two-Room Rural School Buildings With Plans and Specifications. Austin, Tex.: The University of Texas. 21 pp.

- 100. UNIVERSITY OF TEXAS AT AUSTIN. 1912. Rural School Education; Lectures Delivered and Outlines of Round Tables Held During Rural School Education Week Under the Auspices of the University Summer Schools July 15-19, 1912. Austin, Tex.: The University of Texas. 84 pp.
- 101. WHITE, Edmund V. 1948? Lengthening Shadows: or, From Country School to College Campus. Denton, Tex.: The Author. 66 pp.
- 102. WHITE, Edmund V. and Davis, Edward E. 1914. A Study of Rural Schools in Texas. Austin: University of Texas. 167 pp.
- 103. YARBROUGH, Joseph U. 1915. The Status of Agricultural Education in Texas . . . Austin.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL EDUCATION SERIALS, 1820-1945

- 1. DEPT. OF AGRICULTURAL EDUCATION. Bulletin. College Station, Tex.
- 2. TEXAS A&M UNIVERSITY SYSTEM. AGRICULTURE PROGRAM. News and Notes From the Vice Chancellor's Office. College Station, Tex.: Office of the Vice Chancellor for Agriculture and Life Sciences, Texas A&M University System.
- 3. TEXAS, AGRICULTURAL AND MECHANICAL COLLEGE, DEPT. OF AGRICULTURAL EDUCATION. 1939-19UU. Special Helps Bulletin. College Station? Tex.
- 4. TEXAS AGRICULTURAL EXTENSION SERVICE. 19UU-19UU. Annual Report to: Travis County Commissioners Court, Travis County State Legislators, Austin City Council. Austin, Tex.: Texas Agricultural Extension Service.
- 5. TEXAS ASSOCIATION OF FUTURE FARMERS OF AMERICA. 19UU-19UU. Texas FFA News. Austin, Tex.: Texas FFA Association.
- 6. TEXAS. EDUCATIONAL SURVEY COMMISSION. 1924-1925. Texas Educational Survey Report ... Texas Educational Survey Commission. Austin, Tex.
- 7. TEXAS. SAM HOUSTON STATE TEACHERS COLLEGE, HUNTSVILLE. DEPT. OF TEACHER TRAINING IN VOCATIONAL AGRICULTURE. 19UU-19UU. Bulletin. Teacher Training in Vocational Agriculture. Huntsville, Tex.
- 8. TEXAS, STATE BOARD FOR VOCATIONAL EDUCATION, Bulletin.
- 9. ---. A Report of the Provisions for Training Vocational Agriculture Teachers in Certain Texas Colleges.
- 10. TEXAS. STATE DEPT. OF EDUCATION. 1929-19UU. Concerning State Aid for Training in Agriculture, Farm Mechanics, and Home Economics in Rural Schools . . . Austin, Tex.: State Dept. of Education.
- 11. TEXAS STATE EMPLOYMENT SERVICE. 19UU-19UU. Report of the Farm Placement Service. Austin, Tex.: Texas State Employment Service.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: Dr. Rob McGeachin, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL ENGINEERING MONOGRAPHS, 1820-1945

- 1. Anon. 1909? A Knock At Your Door. Kansas City, Mo.: Kansas City, Mexico & Orient R.R. 8 pp.
- 2. Anon. 1901? Practical Irrigation for Western Texas and Handy Reference Book. San Antonio: Gittinger, Fest. 63 pp.
- 3. ASHLEY, Benny M. A Report on the Feasibility of Drainage Wells in the High Plains Area.
- 4. FRAPS, George S. 1903. Principles of Dyeing. New York: The Macmillian Company. 270 pp.
- 5. HUTSON, William F. 1898. Irrigation Systems in Texas. Washington, D.C.: Govt. Print. Off. 68 pp.
- 6. JACKSON SOIL AND WATER CONSERVATION DISTRICT. Preliminary Plan for Removal of Excess Water From Agricultural Land, Jackson County, Texas.
- 7. MUNGER IMPROVED COTTON MACHINE MANUFACTURING COMPANY (DALLAS, TEX.). 1889. Catalogue and Price List of the Munger Improved Cotton Machine Manufacturing Company, Dallas, Texas: Manufacturers of the Munger Patent System of Handling, Cleaning, Ginning and Pressing Cotton . . . Dallas, Tex.: Dallas Litho Job Print. 71 pp.
- 8. NAGLE, James C. 1910. Irrigation in Texas.
- 9. PARLIN & ORENDORFF IMPLEMENT CO. (DALLAS, TEX.). 1900, 1993. The Canton Line: Pluhy, Brany, Sazecky, Kultivatory a Pod. Dallas, Tex.: Parlin & Orendorff. 24 pp.
- R.K. CHATHAM FIRM, (BRYAN, TEX.). 1873. R.K. Chatham, Manufacturer of and Dealer in Cotton Gins and Grist Mills, Bryan, Texas. Houston, Tex.: Houston Chronicle Job Office Print. 13 pp.
- 11. SCOATES, Daniels. 1937. Farm Buildings. College Station, Texas: D. Scoates. 191 pp.
- 12. ---. 1920. Farm Gas Engine and Tractor Laboratory Manual. College Station, Tex. 144
- 13. ---. 1923. Farm Gas Engine and Tractor Laboratory Manual. College Station, Tex. 110 pp.
- 14. TAYLOR, Thomas U. 1900. The Austin Dam. Washington, D.C.: Govt. Print. Off. 52 pp.
- 15. ---. 1924. Silting of the Lake At Austin, Tex. Austin, Tex.: The University. 23 pp.
- 16. TEXAS A & M UNIVERSITY. AGRICULTURAL ENGINEERING DEPT. 1942. Equipment for Freezing and Storing Food on the Farm. College Station, Tex. 12 pp.
- 17. TEXAS COMPANY. 1943. Harvest Gold: Texaco Farm Machinery Manual. United States: Texas Co. 120 pp.
- 18. TEXAS. DEPT. OF AGRICULTURE. 1940. Specifications, Tolerances and Regulations for Commercial Weighing and Measuring Devices for Use in the State of Texas. Austin, Tex.: State Dept. of Agriculture, Division of Weights and Measures.
- 19. TEXAS HARDWARE & IMPLEMENT ASSOCIATION. 1931. Official Program for 33rd Annual Convention: Dallas, Texas, Baker Hotel, January 20, 21, 22, 1931. Texas: The Association. 35 pp.

- 20. TEXAS INDUSTRIAL REVIEW. 1895. Austin's International Regatta and Cotton Mill Number. Austin, Tex.: Texas Industrial Review. 51-74 pp.
- 21. TEXAS. STATE RECLAMATION DEPT. 1914. Amendments and Other Levee and Drainage Laws of Texas, 1914. 22 pp.
- 22. ---. 1919. Levee and Drainage Laws of Texas Digest of 1919. Austin: State Reclamation Dept. 139 pp.
- 23. ---. 1915. Levee and Drainage Laws of Texas, 1915. Austin: State Reclamation Dept. 91 pp.
- 24. ---. 1914. Levee and Drainage Laws of Texas, 1913. Austin: State Reclamation Dept. 61 pp.
- 25. UNITED STATES. FARM SECURITY ADMINISTRATION. 1939. Farm Building Plans, 1939. Dallas: Farm Security Administration District 5. 57 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL ENGINEERING SERIALS, 1820-1945

- 1. Anon. 1896-19UU. Hardware and Implement Journal. Dallas, Texas.
- 2. Anon. 1904-1904. Implement and Vehicle Edition of the Texas Trade Review.
- 3. Anon. 1904-1910. Implement and Vehicle Journal. Dallas, Texas.
- 4. Anon. Irrigation Engineering and Maintenance. Port Lavaca, Texas.
- 5. Anon. 1896-19UU. Southwest Hardware and Implement Journal. Dallas, Texas.
- 6. Anon. 1904-19UU. Texas Trade Review and Industrial Record [Farm Implements]. Dallas, Tex.
- 7. TEXAS. AGRICULTURAL AND MECHANICAL COLLEGE. DEPT. OF AGRICULTURAL ENGINEERING. 1937-19UU. Information on Rural Electrifications. (A List and Classification of State Bulletins, Magazine Articles, and Commercial Publications). College Station, Tex.
- 8. TEXAS CO-OP POWER. 1944-1945. Texas Cooperative Electric Power [Texas Co-Op Power]. Austin, Texas.
- 9. TEXAS HEREFORD ASSOCIATION. 19UU-19UU. The Texas Hereford Directory . . . Dallas, Tex.: Texas Hereford Association.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL FAIRS MONOGRAPHS, 1820-1945

- 1. Anon. 1936. Oldham County Fair, Vega, Texas, Sept. 18-19, 1936. Vega?, Tex. 28 pp.
- 2. Anon. 1924. Premium List of the Thirty-Eighth State Fair of Texas and International Exposition, Dallas, October 11-26, 1924. Dallas: State Fair of Texas. 162 pp.
- 3. Anon. 1944. Second Annual State Elementary Schools Exhibit and Livestock Show Catalog, Texas School for the Deaf, March 22-23, 1944. Austin, Tex.?: TSD Print Shop. 64 pp.
- 4. AGRICULTURAL AND MECHANICAL FAIR ASSOCIATION OF HOPKINS COUNTY, TEX. 1880. Fourth Annual Fair of the Agricultural and Mechanical Fair Association of Hopkins County, Texas: To Be Held At Sulphur Springs, Texas Commencing Tuesday, Oct. 19, 1880, and Continuing Four Days . . . Dallas: Dallas Herald. 17 pp.
- 5. AGRICULTURAL MECHANICAL AND BLOOD STOCK ASSOCIATION OF TEXAS. 1871. Second Annual State Fair of the Agricultural, Mechanical, and Blood Stock Association of Texas: To Commence on Monday, May 22, 1871, on the State Fair Grounds, in the City of Houston, and to Continue Six Days. Galveston, Tex.: Printed at the Steam Book and Job Office of the "News". 67 pp.
- 6. AGRICULTURAL STOCKRAISING AND INDUSTRIAL ASSOCIATION OF WESTERN TEXAS. 1872. A Brief Description of Western Texas, Together With a Report of the Third Annual Fair of the Agricultural, Stockraising and Industrial Association, Held At San Antonio. San Antonio: Herald Stem Printing House and Bindery. 60 pp.
- 7. ---. 1873. A Brief Description of Western Texas, Together With a Report of the Fourth Annual Fair of the Agricultural, Stockraising and Industrial Association, Held At San Antonio, From the 8th to 13th of Oct., 1872. San Antonio, Texas: A. Siemering. 28 (64 in another record) pp.
- 8. BALLINGER (TEX.). RUNNELS COUNTY FAIR. 1927. Premium List and General Rules of the Seventh Annual Runnels County Fair: Oct. 4th-8th, 1927. Ballinger, Tex. 62 pp.
- 9. CAPITAL STATE FAIR ASSOCIATION. 1880. Programme and Premium List of the Sixth Annual Exhibition of the Capital State Fair Association: To Be Held At the State Fair Grounds, Austin, Texas, October 19 to 23, 1880. Austin, Tex.: Charles N. McLaughlin. 16 pp.
- 10. CARLETON, Will. 1881. Farm Festivals. New York: Harper & Brothers. 151 pp.
- 11. CUERO (TEX.). FAIR. 1923. Golden Jubilee and Fair, Cuero's Fiftieth Anniversary, October 29th to November 1st, 1923: Program and Premium List. Cuero, Tex.: Golden Jubilee and Fair. 80 pp.
- 12. CUERO (TEX.). TURKEY TROT. 1922. Program and Premium List, Cuero Turkey Trot, November 9-10-11, 1922. Cuero, Tex.: Cuero Turkey Trot. 88 pp.
- 13. DALLAS STATE FAIR AND EXPOSITION ASSOCIATION. 1886. List of Premiums, Rules & Regulations for the First Annual Fair and Exposition: To Be Held on the Grounds of The Association, Tuesday, Oct. 26th, to Saturday, Nov. 6th, Inclusive. A.D. Aldridge & Co. 96 pp.
- 14. DALLAS (TEX.). INDUSTRIAL EXPOSITION AND AGRICULTURAL FAIR OF THE NORTH TEXAS FAIR ASSOCIATION. 1877. Premium List and Rules and Regulations of the Second Annual Industrial Exposition and Agricultural Fair of the North Texas Fair

- Association, to Be Held At Dallas, Texas, October 22 to 27, Inclusive, 1877. Entries Are Open to the World. Dallas, Texas: Dallas Commercial Steam Printing House. 37 pp.
- 15. FAIR ASSOCIATION OF COLLIN COUNTY. 1879. Constitution and By-Laws of the Fair Association of Collin County. McKinney, Tex.: Printed at the Advocate Book and Job Office. 11 pp.
- 16. FAYETTE COUNTY FAIR (1ST: 1924: LAGRANGE, TEX.). 1924. First Annual Fayette County Fair, LaGrange, Texas: Four Days, Four Nights, October, 1924, 22, 23, 24 and 25: Program and Premium List. LaGrange, Tex. 50 pp.
- 17. FORT WORTH HORSE SHOW. 1909, 1911. Program of the Hose Show, 1909 and 1911. Fort Worth, Tex.
- 18. INTERNATIONAL AND GREAT NORTHERN RAILROAD COMPANY (FOUNDED 1873). PASSENGER DEPT. 1878. Catalogue of the Display of Texas Products by the Passenger Department of the International & Great Northern Rail Road Co.: At St. Louis Exposition and Fair, Sept. 9, to Oct. 12, and At Illinois Inter-State Industrial Exposition, Chicago, Oct. 14 to 19, Inclusive. Chicago: Bliss, Barnes & Co., Printers. 16 pp.
- 19. INTERNATIONAL EXPOSITION AND LIVESTOCK SHOW, SAN ANTONIO. 1928. Official Catalog, Live Stock Entries At the International Exposition of San Antonio, Texas: Programme of Daily Events. San Antonio, Tex.: Globe Printing Co. 152 pp.
- 20. KENDALL COUNTY FAIR. 1930. Catalogue and Prize List, 25th Anniversary, Kendall County Fair, Boerne, Texas, Aug. 29, 30, 31st, 1930. Boerne, Tex. 92 pp.
- 21. NATIONAL DAIRY SHOW (1936:DALLAS, TEX.). 1936. Official Catalog and Program: Twenty-Seventh Annual National Dairy Show: Texas Centennial Central Exposition, Dallas, October 10 to 18, 1936. Chicago: The Association. 122 pp.
- 22. NORTH PANHANDLE COUNTRY FAIR (1909). 1909. Fair and Agricultural Exhibit At Hansford on Friday and Saturday, October 8th and 9th: Preparations for an Exhibit At Chicago and Dallas, Where the North Panhandle Will Compete for Greater Honors. Texas.
- 23. PAMPA FAIR, OCTOBER 5-6, 1922. The Pampa Fair Association Fall Fair, Pampa, Texas, October 5-6, 1922. Pampa, Tex.: Pampa News Print. 44 pp.
- 24. SOUTHWESTERN EXPOSITION AND FAT STOCK SHOW (1926: FORT WORTH, TEX.). 1926. Official Program: Southwestern Exposition and Fat Stock Show, Horse Show & Rodeo: Fort Worth, Texas, March 6 to 13, 1926. Reporter Pub. Co. 44 pp.
- 25. STATE FAIR OF TEXAS. 1939. Premium List of the Fifty-First Annual State Fair of Texas and Ninth Annual Southwestern Dairy Show. Dallas, Tex.: Texas State Fair. 130 pp.
- 26. TEXAS CORN CARNIVAL (2ND: 1939: GRANGER, TEX.) TEXAS CORN CARNIVAL ASSOCIATION. September 27-28, 1939, Official Program, Second Annual Texas Corn Carnival, Granger, Texas, Williamson County. Granger, Tex.: The Texas Corn Carnival Association and the cooperation of the advertisers listed herein. unpaged.
- 27. TEXAS FOREST FESTIVAL ASSOCIATION, LUFKIN, TEX. 1939. Texas Forest Festival, Lufkin, Texas, October 9-14, 1939. Lufkin, Tex.: Lufkin Publishing Co. 52 pp.
- 28. TEXAS INDUSTRIAL CONGRESS. 1911. \$10,000 in Gold to Be Given Free to the Farmers of Texas for the Best Yields of Corn an Cotton: Increased Agricultural Production Through Better Cultural Methods . . . Dallas, Tex.: The Congress, Johnston Ptq Co. 1 sheet.
- 29. TEXAS-OKLAHOMA FAIR AND EXPOSITION (4TH: 1925: WICHITA FALLS, TEX. 1925.

- Premium List, Fourth Annual Texas Oklahoma Fair and Exposition: Wichita Falls, Texas, October 3-8, 1925. Wichita Falls, Tex. 168 pp.
- 30. TEXAS. STATE DEPT. OF EDUCATION. 1928. The Judging Contest. Austin, Tex.: The Board. 29 pp.
- 31. TEXAS STATE FAIR AND DALLAS EXPOSITION ASSOCIATION. 1887. List of Premiums, Rules and Regulations for the First Annual Fair and Exposition: To Be Held on the Grounds of the Association, Thursday, October 20, to Saturday, November 5, Inclusive. A.D. Aldridge & Co. 119 pp.
- 32. TEXAS STATE FAIR. DALLAS. 1886. First Annual Agricultural, Mechanical and Stock Fair and Fall Race Meeting Given by the Texas State Fair, . . . Dallas: Milligan, Cronett & Dorsey. 82 pp.
- 33. TRAVIS COUNTY FAIR ASSOCIATION. 1908. Third Annual Fair and Race Meet of the Travis County Fair Association of Austin, Texas: Premium List of 1908. Austin?, Tex.: E.S. Hughes, printer. 52 pp.
- 34. TROUP COLORED COMMUNITY FAIR (TROUP, TEX.). 1938. Announcement, Program and Premium List, Colored Community Fair: School Campus, October 26, 27, 28, and 29, 1938, Troup, Texas. Troup, Tex.: The Fair. 6 pp.
- 35. WIMBERLEY COMMUNITY STOCK SHOW AND RODEO (1945). 1945. Program: The Wimberley Community Stock Show and Rodeo, June 15-16-17, 1945. San Marcos, Tex.?. 44 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL FAIRS SERIALS, 1820-1945

- 1. Anon. 19UU-19UU. Amarillo Fat Stock Show Program. Amarillo, Tex.
- 2. Anon. 1910-19UU. Official Catalogue and Premium List of the Annual Texas Cotton Palace Exposition to Be Held At Waco, Texas. Waco, Tex.: Standard.
- 3. Anon. 1912-19UU. Walker County Fair, Huntsville, Texas: Official Catalogue.
- 4. AGRICULTURAL MECHANICAL AND BLOOD STOCK ASSOCIATION OF TEXAS. 1870-19UU. Official Report of the Grand Texas State Fair . . . in the City of Houston . . . Houston
- 5. ---. 1870-19UU. Annual State Fair (Announcement, General, Rules and Regulations . .). Houston.
- 6. AMERICAN MINIATURE HORSE ASSOCIATION. 19UU-19UU. American Miniature Horse Showtime At the State Fair of Texas, Dallas, Texas: Catalogue and Breeders Directory. Arlington, Tex.: The Association.
- 7. ANNUAL SANTA ROSA ROUNDUP [AND] QUARTER HORSE SHOW. 19UU-19UU. Annual Santa Rosa Roundup, Vernon, Texas. Vernon, Tex.
- 8. AUSTIN CHAMBER OF COMMERCE. 19UU-19UU. Austin Livestock Show. Austin, Tex.: Austin Chamber of Commerce.
- 9. AUSTIN POULTRY AND PET STOCK ASSOCIATION. 1905-19UU. Annual Exhibition of the Austin Poultry and Pet Stock Association. Austin: Von Boeckmann-Jones.
- 10. CAPITAL STATE FAIR ASSOCIATION. 19UU-1974. Programme and Premium List of the Annual Exhibition of the Capital State Fair Association. Austin, Texas: E. Von Boeckmann.
- 11. FORT WORTH HORSE SHOW. 19UU-19UU. Program, Fort Worth Horse Show.
- 12. HEART O'TEXAS FAIR. BOARD OF DIRECTORS. 19UU-19UU. Premium List, Heart O'Texas Fair.
- 13. NATIONAL GRANGE. TEXAS STATE GRANGE. 1889-19UU. Annual Exhibit of the Texas State Grange Fair. Temple, Tex.: Sun Printing House.
- 14. NORTH TEXAS FAIR ASSOCIATION. 1876-19UU. Premium List and Rules and Regulations of the . . . Annual Industrial Exposition and Agricultural Fair . . . Dallas: Dallas Commercial Steam Printing House.
- 15. PARKER COUNTY SHERIFF'S POSSE. 194U-19UU. Parker County Frontier Days; Souvenir Program. Weatherford, Tex.: Parker County Sheriff's Posse.
- 16. SETTLEMENT HOME (AUSTIN, TEX.). 19UU-19UU. Settlement Home Horse Show. Austin, Tex.: The Home.
- 17. SOUTH TEXAS STATE FAIR LIVESTOCK SHOW (TEX.). 19UU-19UU. Premium List of the South Texas State Fair Livestock Show.
- 18. SOUTHWESTERN EXPOSITION AND LIVESTOCK SHOW. 19UU-19UU. Premium List. Fort Worth, Tex.: The Exposition.
- 19. TEXAS APPALOOSA HORSE CLUB. 19UU-19UU. Texas Appaloosa Bulletin. Refugio, Tex.: Texas Appaloosa Horse Club.
- 20. TEXAS THOROUGHBRED BREEDERS' ASSOCIATION. 19UU-19UU. Preferred Breeding

Stock and Open Yearling Sale. Austin, Tex.: The Association.

21. WACO LONGHORN CLUB (WACO, TEX.). 1941-19UU. Program, Waco Longhorn Club Horse Show.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: Dr. Rob McGeachin, Agriculture and Digital Services Librarian, Texas A&M University libraries,

College Station, Texas 77843-5000

TEXAS AGRONOMY MONOGRAPHS, 1820-1945

- 1. Anon. Effect of Soil Adsorption on Feedlot Effluent Quality on the Texas High Plains.
- 2. Anon. 1912. The Testimony of the Tillers of the Soil of Matagorda County, Texas . . . Bay City, Tex.: Excello Printing Company. 19 pp.
- 3. Anon. 19UU. Texas Soil Fertility. College Station, Tex.?: Texas Agricultural Extension Service in Cooperation with Texas Plant Food Institute. 168 pp.
- 4. Anon. 1931. Texas, Source of Highest Quality Protein Winter Wheat in the Nation; Rare Combination of Soil, Climatic Influences and Varieties Produces Hard Winter Wheat of Unexcelled Baking Strength. 10 pp.
- 5. Anon. 1903. Texas Tobacco Culture: The High Grade of Cuban Leaf As Grown on the Line of the Southern Pacific in East Texas. Houston, Tex.: Passenger Dept. of the Southern Pacific. 15 pp.
- 6. ANDERSON, Clayton & Company. 1937. Texas Cotton From Seed to Mill. Houston, Tex.: Anderson, Clayton & Co. 61 pp.
- 7. BAGLEY, J. B. 1915. Cotton Classing and Marketing. College Station, Tex.: Texas Engineering Experiment Station. 14 pp.
- 8. ---. 1922. Cotton Mill Development in Texas. College Station, Tex.: Texas Engineering Experiment Station. 39 pp.
- 9. BAINER, H. M. 1912. Diversified Farming Panhandle and South Plains of Texas: Including Results of 1911 Farm Demonstration Work. Chicago: Colonization Dept., Atchison, Topeka & Sante Fe Railway System. 47 pp.
- 10. COTTON RESEARCH COMMITTEE OF TEXAS. 1943. Vital Facts About the Cotton Industry of Texas; Texas Cotton Acreage Allotments Under the AAA and Cotton Production by Counties and Districts, for the Seasons 1937-38 to 1942-43. Austin, Tex.: Bureau of Business Research, University of Texas. 54 pp.
- 11. COTTON RESEARCH CONGRESS. 1940. Proceedings.
- 12. CROSS, O. H. 1920. The Producer, a Burden Bearer and Some of His Burdens; Address Before the Farmers Congress of Texas, At College Station, August 9th, 1920. Waco, Tex.: Hill. 16 pp.
- 13. DAVIS, Edward E. 1940. The White Scourge. San Antonio: The Naylor Co. 196 pp.
- 14. DEHYMEL, F. O. 1905. Practical Irrigation for Western Texas and Handy Reference Book. San Antonio: Gittinger, Fest. 63 pp.
- 15. DOMINGUEZ, Zeferino. 1914. The Modern Cultivation of Corn. San Antonio, Texas: Dominguez Corn Book Publishing Co. 351 pp.
- 16. DUMBLE, Edwin T. 1895. The Soils of Texas: A Preliminary Statement and Classification . Austin. 36 pp.
- 17. ELLIOTT, Edwin A. 1933. Development of a Texas Cotton Plantation. Austin, Texas. 14 pp.
- 18. EVANS, Glen L. 1942. Strontium Minerals in Texas. Austin: The University of Texas, Bureau of Economic Geology. 26 leaves.
- 19. FOUTS, John M. 1944. The Program for Flood Control and the Prevention of Soil

- Erosion in the Trinity River Watershed. Fort Worth, Tex.?: Texas Power & Light Co. 12 pp.
- 20. FRISCO LINES. PASSENGER TRAFFIC DEPT. 1910. Irrigation in the Gulf Coast Country of Texas. St. Louis, Mo.: Frisco Lines. 25 pp.
- 21. GAGE, R. D. 1888. Texas. Pecos River Valley, West Texas. The Farmers and Fruit Growers' Paradise. Map of Reeves County. Facts About Irrigation . . . Dallas, Tex.: J.A. Dorsey & Co., printers. 8 pp.
- 22. GREAVES, Joseph E. 1925. Bacteria in Relation to Soil Fertility. New York: D. Van Nostrand Co. 239 pp.
- 23. GROSSMANN, Charles J. R. 1928. The Possibilities of Cotton Manufacturing in Texas. Austin, Tex.: The University. 59 pp.
- 24. HAILE & MCCLENDON. 1943. Survey of San Jacinto River Conservation and Reclamation District. 34 pp.
- 25. HARRINGTON, Henry H. 1890. A Preliminary Report on the Soils and Waters of the Upper Rio Grande and Pecos Valleys in Texas. Austin: State Printing Office. 26 pp.
- 26. HASKELL, Chester G. 1943. Irrigation of Rice on the Coastal Prairies of Texas. Austin, Tex. 30 pp.
- 27. HOUSTON COTTON EXCHANGE AND BOARD OF TRADE. 1924. The Millionth Bale Celebration, April the Third, Nineteen Hundred Twenty-Four, Houston, Texas. Houston: Cargill Co. 4 pp.
- 28. HUTCHINS, William J. 1864. To the Senators and Representatives in Congress, From the State of Texas. Houston, Tex.: "News" print. 19 pp.
- 29. IMPERIAL IRRIGATION SYSTEM. 1910. Alfalfa -- The Wonder Crop in Pecos Valley; Richest Alfalfa Production Soil in America. Kansas City, Mo.: Hailman Printing Co. 1 sheet.
- 30. INTERNATIONAL DRY-FARMING CONGRESS (11TH: 1916: EL PASO, TEXAS). 1916. Official Proceedings of the Eleventh Annual Sessions: El Paso, Texas, 1916. The International Farm Congress. 148 pp.
- 31. INTERNATIONAL FERTILIZER DEVELOPMENT CENTER. West Texas Fertilizer Study.
- 32. JONES, D. L. and. Gaines, Frank. 1941. Pump Irrigation on the South Plains. College Station.
- 33. JONES, Luther G. 1940. Laboratory Manual for Agronomy 301, Introductory Soils . . College Station, Texas: Texas Agricultural and Mechanical college of Texas. 41 pp.
- 34. ---. 1941? Soil Erosion and Its Control. College Station: Dept. of Agronomy, Agricultural and Mechanical College of Texas. 283 pp.
- 35. KALMBACH, Edwin R. 1943. The Armadillo: Its Relation to Agriculture and Game. Austin, Tex.: Game, Fish and Oyster Commission in Cooperation With the U.S. Fish and Wildlife Service. 61 pp.
- 36. KANSAS CITY, MEXICO, AND ORIENT RAILROAD COMPANY. 1908. Irrigated Farm Homes in the Pecos Valley of Texas: A Perfect Climate and the Richest Soil in the United States. Kansas City, Mo.: Board of Land Commissioners. 32 pp.
- 37. KASCHE, Ed. More and Better Cotton Per Acre. Lockhart: Post-Register. 21 pp.
- 38. KINCER, Joseph B. 1915. A Correlation of Weather Conditions and Production of Cotton in Texas.
- 39. LEIDIGH. Reports of the Grain Investigations Experimental Farm, Channing, Texas,

1903-1906.

- 40. LOUGHRIDGE, Robert H. 1884. Report of the Cotton Production of the State of Texas, With a Discussion of the General Agricultural Features of the State. Washington: Govt. Print. Off. 173 pp.
- 41. MOORE, W. C. 1901. Rice Culture, Rice Canals and Other Texas Crops . . . Houston: Press of F.M. Berleth. 13 pp.
- 42. MORGAN, James O. 1915. Cover Crops. Austin, Tex.: The University. 17 pp.
- 43. NACOGDOCHES SOIL CONSERVATION DISTRICT. 1941. Program for Nacogdoches Soil Conservation District, District No. 401, Texas. Nacogdoches, Tex.: Redland Herald. 20 pp.
- 44. NEW MEXICO. STATE COLLEGE. 1924. Report on the Soils and Agriculture of the Hudspeth County Conservation and Reclamation District No.1 Near Fort Hancock, Texas. 12 pp.
- 45. PLANTERS AND MERCHANTS MILLS, NEW BRAUNFELS, TEX. 1921? Announcing Planters and Merchants Mills. New Braunfels, Tex. 12 pp.
- 46. PORTER, Kenneth B. 1875. Agricultural Oral History Interview With Kenneth B. Porter. College Station: Texas A and M University Archives. 23 leaves.
- 47. ROBERTS, Fred. United Cotton Growers Association. A Brief Statement of the Aims and Purposes of the Association. Corpus Christi, Tex. 7 pp.
- 48. ROBERTS, Oran M. 1860. Address Delivered Before the Smith County Agricultural and Mechanical Society. Tyler, Tex. 39 pp.
- 49. ROCKWELL, William L. 1944. A Study of the Movement of Moisture in Soils: Based on Data Collected by the Bureau of Irrigation Investigations of the United States Dept. of Agriculture Co-Operating With the Texas Board of Water Engineers. 46 pp.
- 50. ROUSSE, Thomas A. 1935. ..Government Control of Cotton Production. Austin, Tex.: The University. 309 pp.
- 51. SCHOFFELMAYER, Victor H. 1927. Review of the 1926 "More Cotton on Fewer Acres" Contest and Rules and Prize List for 1927: A Four-Year Program of Agricultural Development for Texas Conducted by the Dallas Morning News, the Semi-Weekly FarmNews, in Co-Operation With the Agricultural and Mechanical College of Texas. 29 pp.
- 52. SHELBY-PANOLA SOIL CONSERVATION DISTRICT. BOARD OF SUPERVISORS. 1941. Soil Conservation Program for Shelby-Panola District, No. 414, Texas. 40 pp.
- 53. SHELFER, L. H. 1903. Texas Tobacco and Diversified Farming on the Line of the Southern Pacific. What L.H. Shelfer, Former Tobacco Expert for the United States Department of Agriculture Has to Say of Agricultural Possibilities in East Texas. Houston: Passenger Dept. of the Southern Pacific Railroad. 10 pp.
- 54. STATE DEPARTMENT OF AGRICULTURE DIVISION OF FIELD SEED CERTIFICATION. 1939. State Certified Sorghums in Texas. Austin, Texas. 16 pp.
- 55. SUNSET ROUTE PASSENGER DEPT. 1900. Texas Farm Irrigation As Applied to Garden Truck in the Dry Sections: A Model . Houston, Tex.: Sunset Route Passenger Dept. 8 pp.
- 56. SUNSET ROUTE. PASSENGER-INDUSTRIAL DEPARTMENT. 1909. Dry Farming in West Texas, Beyond the Pecos. Houston, Tex.: Cumming & Sons. 47 pp.
- 57. TEXAS. 1941. Texas State Soil Conservation Law (House Bill No. 444). Acts of the Forty-Seventh Legislature, Regular Session, 1941. Temple, Texas: Texas State Soil

- Conservation Board. 29 pp.
- 58. TEXAS AGRICULTURAL EXTENSION SERVICE. Land Resource Areas of Texas, Soil Test Summaries. unpaged .
- 59. ---. 19UU? Weeds of the Southern United States. College Station, Tex.: Texas Agricultural Extension Service. 42 pp.
- 60. TEXAS. BUREAU OF COTTON STATISTICS. 1909. List of Public Ginners of Texas Reporting to the Texas State Commissioner of Agriculture. Also List of Cotton Seed Oil Manufacturers of Texas 1908-1909. Austin. 48 pp.
- 61. TEXAS CONSOLIDATED COMPRESS AND MANUFACTURING ASSOCIATION. 1894. President's Annual Report, May 1, 1894. Tyler, Tex.: Telegram Print. 32 pp.
- 62. TEXAS COTTON ASSOCIATION. 1937. The Remedy for the Cotton Dilemma, a Recommendation to the Congress of the United States. Dallas: Texas Cotton Association. 29 pp.
- 63. ---. 1933. Trade Rules, the Texas Cotton Associations. Waco, Tex.: Kelley-Bone Ptg. Co. 20 pp.
- 64. TEXAS COTTON COMMITTEE (1932, FEB. 3: AUSTIN, TEX.). 1932. Tentative Program, Stephen F. Austin Hotel, Austin, Texas, February 3, 1932: A Cotton Program for Texas. Austin, Tex.: Bureau of Business Research, The University of Texas. 92 pp.
- 65. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 1900, 1985. Texas American-Egyptian Cotton. Austin, Tex.: Crop and Livestock Reporting Service. 1 leaf.
- 66. TEXAS FARM BUREAU COTTON ASSOCIATION. 1921. Association Agreement and Marketing Contract of the Texas Farm Bureau Cotton Growers Cooperative Marketing Association . . . Dallas, Tex.: Texas Farm Bureau Federation. 11 pp.
- 67. TEXAS LAND & DEVELOPMENT CO. 1913. 60,000 Acres, Irrigated Farms. Plainview, Tex.: The Company. 50 pp.
- 68. TEXAS PROSPERITY CLUB, FORT WORTH, TEX. 1910. King Cotton, the Commercial Flower of Texas. The Commercial Flower of Texas. Texas Prosperity Club. Fort Worth, Tex.: Texas Commercial Secretaries Association. 7 pp.
- 69. TEXAS. STATE SOIL CONSERVATION BOARD. 19UU. Activities of Texas State Soil Conservation Board and Soil Conservation Districts: Biennial Report.
- 70. ---. 19UU. Annual Report.
- 71. TEXAS STATE SOIL CONSERVATION BOARD. Texas Leads the Nation.
- 72. ---. 1940. Texas Leads the Nation; Progress Report, Organization of Soil Conservation Districts Pursuant to House Bill No. 20 As Enacted by the 46th Legislature, 1939. Temple, Tex. 18 pp.
- 73. TEXAS TECH UNIVERSITY. 19UU? Noxious Brush and Weed Control Research. Lubbock: Texas Tech University. 6 pp.
- 74. UNION GUIDE, Houston T. 1912. Cotton Future Contract Trading and Adverse Legislation Editorials From the "Union Guide" of Houston, Texas, 1911-12. Houston. 144 pp.
- 75. UNITED STATES. AGRICULTURAL ADJUSTMENT ADMINISTRATION. 1937. Better-Balanced Farming for the Oklahoma and Texas Wheat and Grain-Sorghum Area: (Including Special Provisions for Wind Erosion Area). Washington, D.C.: U.S. G.P.O. 11 pp.
- 76. UNITED STATES. NATIONAL YOUTH ADMINISTRATION. TEXAS. 1939. Cotton Growing in Texas. Austin, Tex.: National Youth Administration of Texas. 79 pp.

- 77. UNITED STATES SOIL CONSERVATION SERVICE. 1942. The Agriculture, Soils, Geology and Topography of the Blacklands Experimental Watershed, Waco, TX. Washington, D.C.: GPO.
- 78. UNITED STATES. SOIL CONSERVATION SERVICE. 1942. Cooperative Research in Soil and Water Conservation At Spur, Texas. 28 pp.
- 79. UNIVERSITY OF TEXAS AT AUSTIN. COLLEGE OF BUSINESS ADMINISTRATION. 1927. The Cotton Industry; Proceedings of the Special Cotton Week, the University of Texas Summer Session School of Business Administration in Cooperation With the Members of the Cotton Trade and Other Business Men of Austin. Austin, Texas July 11-July 16. Austin. various pp.
- 80. UNIVERSITY OF TEXAS. SCHOOL OF BUSINESS ADMINISTRATION. 1927. The Cotton Industry: Proceedings of the Special Cotton Week, Austin, Texas July 11-July 16, [1927]. 158 pp.
- 81. W.E. STEWART LAND CO. 1918, 1922. Irrigated Farms in the Lower Rio Grande Valley. Kansas City, MO: Jackson Pub. Co. 16 pp.
- 82. WASSON, Samuel D. 1924. Fifty Years a Cotton Market. Houston: Rein Printing Co. 110 pp.
- 83. WERKENTHIN, Frederick C. 1916. Fungous Flora of Texas Soils. Ithaca, N.Y. 241-253 pp.
- 84. YEARY, W. B. 1915. Cotton, the South's Greatest Asset, Its Troubles and Their Remedies.. Farmersville, Texas: The author. 54 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRONOMY SERIALS, 1820-1945

- 1. Anon. 1902-1903. American Riceman and Farmer. Houston, Texas.
- 2. Anon. Brazos Valley Farmer.
- 3. Anon. Climatological Data, Annual Summary. Asheville, N.C.: Dept. of Commerce, National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 4. Anon. 1904-19UU. The Cotton and Cotton Oil News and The Ginner and Miller. Memphis and Dallas.
- 5. Anon. 1935-1947. Cotton and Cotton Oil Press. Dallas.
- 6. Anon. 1928-19UU. Cotton Digest. Houston, Tex.: Cotton Digest Co.
- 7. Anon. 1900-19UU. The Cotton Gin and Oil Mill Press. Mesquite, Tex.; Dallas: Haughton Pub. Co.
- 8. Anon. 1919-1922. Cotton Ginner. Dallas, Texas.
- 9. Anon. 1897-1905. Cotton Ginners' Journal. Waco, Texas.
- 10. Anon. 1929-1942. Cotton Ginners' Journal. Dallas: Texas Cotton Ginners' Association.
- 11. Anon. 1907-19UU. Crops. Dallas, Texas.
- 12. Anon. 19UU-19UU. The Effects of Irrigation on Fiber Properties, Spinning Performances, Seed Grades, Yields, and Net Cash Income of High Plains Cotton, . . . Season. Lubbock, Tex.: Textile Research Laboratories, Texas Technological College.
- 13. Anon. 1900-1904. The Ginner and Miller. Dallas, Texas; Memphis, Tenn.
- 14. Anon. 1905. Irrigation Aid. Pearsall, Texas.
- 15. Anon. Local Climatological Data. Abilene, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 16. Anon. Local Climatological Data. Amarillo, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 17. Anon. Local Climatological Data. Austin, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 18. Anon. Local Climatological Data. Brownsville, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 19. Anon. Local Climatological Data. Corpus Christi, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 20. Anon. Local Climatological Data. Dallas-Fort Worth, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.

- 21. Anon. Local Climatological Data. Del Rio, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 22. Anon. Local Climatological Data. El Paso, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 23. Anon. Local Climatological Data. Galveston, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 24. Anon. Local Climatological Data. Houston, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 25. Anon. Local Climatological Data. Lubbock, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 26. Anon. Local Climatological Data. Midland-Odessa, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 27. Anon. Local Climatological Data. Port Arthur, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 28. Anon. Local Climatological Data. San Angelo, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 29. Anon. Local Climatological Data. San Antonio, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 30. Anon. Local Climatological Data. Victoria, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 31. Anon. Local Climatological Data. Waco, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 32. Anon. Local Climatological Data. Wichita Falls, Texas, Annual Summary With Comparative Data. Asheville, N.C.: National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center.
- 33. Anon. 1904-1905. National Rice and Cotton Journal. Houston, Tex.
- 34. Anon. 1900-19UU. Oil Mill Gazetteer. Houston: Oil Mill Gazetteer, etc.
- 35. Anon. 1900-19UU. Oil Mill Gazetteer. Wharton, Texas: National Oil Mill Superintendents' Association.
- 36. Anon. 1897 (1906)-1910*. Oil Mill Gazetteer [Cotton Seed Oil]. Schulenberg, Texas 1897 1906-1906; Brownsville, Texas 1907-1910*.
- 37. Anon. 1921-1943. Pamphlets on Root-Rot, 1921-1943.
- 38. Anon. 1898-1900. Planter and Ginner. Waco, Texas.
- 39. Anon. 18UU-19UU. Rice Industry. Houston, Tex.: Rice Industry Pub. Co.

- 40. Anon. 1905-1910*. Rice Journal and Southern Farmer. Crowley, La. 1905-1909, Crowley, La., and Houston, Tex. 1910.
- 41. Anon. 1933. Ships and Farmers.
- 42. Anon. 1899-1902? Southwestern Oil News and Rice Paper. Houston, Texas.
- 43. Anon. 1921-19UU. Texas Cotton Grower. Dallas, Tex.: Texas Farm Bureau Cotton Assoc.
- 44. Anon. 1904-19UU. Texas Cotton Reporter. Houston, Tex.
- 45. Anon. 1922-19UU. The Texas Ginner; Official Organ of the Texas Cotton Ginners' Association. Dallas.
- 46. Anon. 1896-1900. Texas Planter and Breeder. Dallas, Texas.
- 47. Anon. 1881-1885. Texas Planter and Farmer. Dallas, Texas: H.C. & J.P. Jones.
- 48. Anon. 1868-1871. Texas Plow-Boy. Lockhart, Tex. 1868-1870, Austin, Tex. 1871.
- 49. Anon. Texas Progressive Farmer.
- 50. Anon. 1897-1899. Texas Tobacco Plant. Willis, Texas.
- 51. Anon. 1926-1929. Texas Wheat Grower. Amarillo, Texas: Texas Wheat Growers' Association.
- 52. Anon. West Texas Farmer.
- 53. AMERICAN COTTON CONGRESS. 1940-19UU. Proceedings.
- 54. BRAZOS VALLEY COTTON GROWERS ASSOCIATION. 1941-1943. Brazos Valley Cotton Grower. Bryan, Tex.: Brazos Valley Cotton Growers Association.
- 55. CALHOUN-VICTORIA SOIL CONSERVATION DISTRICT. 19UU-19UU. Annual Report. Victoria, Tex.
- 56. COTTON RESEARCH COMMITTEE OF TEXAS. 19UU-1951. Bulletin. Austin, Tex.: Cotton Research Committee of Texas.
- 57. COTTON RESEARCH CONGRESS. 1940-1951. Proceedings of the . . . Cotton Research Congress. Cotton Research Committee of Texas.
- 58. EL PASO-HUDSPETH SOIL AND WATER CONSERVATION DISTRICT. 194U-19UU. Annual Report. El Paso, Tex.: The District.
- 59. EPITOMIST COTTON BUREAU. 19UU-19UU. Epitomist Journal. Austin, Tex.: The Bureau.
- 60. GRAND STATE FARMERS' ALLIANCE OF TEXAS. 1886-19UU. Proceedings of the Farmers' State Alliance of Texas. Dallas: The Alliance.
- 61. HALE COUNTY SOIL CONSERVATION DISTRICT (TEX.). 19UU-1961. Annual Report. Plainview, Tex.: The District.
- 62. NATURAL FIBERS & FOOD PROTEIN COMMISSION OF TEXAS. 19UU-19UU. Annual Progress Report to the Natural Fibers and Food Protein Commission of Texas. College Station, Tex.: Dept. of Plant Sciences, Texas Agricultural Experiment Station, Texas A&M University System.
- 63. NATURAL FIBERS & FOOD PROTEIN COMMITTEE OF TEXAS. 19UU-197U. Annual Progress Report for the Natural Fibers and Food Protein Committee of Texas: Oilseeds, Food and Feed: Program C. College Station, Tex.: The Division.

- 64. ---. 19UU-197U. Annual Progress Report to the Natural Fibers & Food Protein Committee of Texas. Austin, Tex.: Natural Fibers Economic Research, University of Texas at Austin.
- 65. NATURAL FIBERS & FOOD PROTEIN COMMITTEE OF TEXAS AND TEXAS AGRICULTURAL EXPERIMENT STATION. DEPT. OF PLANT SCIENCES. 19UU-197U. Annual Progress Report to the National [i.e. Natural] Fibers and Food Protein Committee of Texas. College Station: Dept. of Plant Sciences, Texas Agricultural Experiment Station, Texas A&M University System.
- 66. PLAINS COTTON GROWERS. 19UU-19UU. The PCG Cotton Review. Lubbock, Tex.: Plains Cotton Growers, Inc.
- 67. ---. 19UU-19UU. A Summary of Manufacturing Data and Testing Results Obtained From Spinning Carded Yarns From the . . . High Plains Cotton Crop. Lubbock, Tex.: Plains Cotton Growers.
- 68. TEXAS. Texas Pesticide Laws. Austin, Texas: Department of Agriculture.
- 69. ---. 19UU-19UU. Texas Pesticide Laws and Regulations. Austin, Tex.: Dept. of Agriculture.
- 70. TEXAS A & M UNIVERSITY. 19UU-19UU. Peanut Production Short Course. College Station, Tex: Texas A&M University: Texas Agricultural Extension Service.
- 71. TEXAS A & M UNIVERSITY. DEPT. OF AGRONOMY. 19UU-19UU. Student Reports on the . . . Annual Cotton Study Tour of the Department of Agronomy and the Student Agronomy Society, A. and M. College of Texas . . . College Station.
- 72. TEXAS AGRICULTURAL EXPERIMENT STATION. DEPT. OF SOIL AND CROP SCIENCES. 19UU-19UU. Departmental Technical Report. College Station, Texa: Texas Agricultural Experiment Station, Texas A&M University.
- 73. TEXAS AGRICULTURAL EXTENSION SERVICE. 19UU-19UU. Chemogram. College Station, Tex.: The Service.
- 74. ---. Small Grain Notes. College Station, Tex.: The Service, Texas A & M University System.
- 75. TEXAS CO-OPERATIVE GINNERS ASSOCIATION. 1920-19UU. Texas Cooperative News. Austin: Texas Co-operative Ginners Association and Texas Federation of Co-operatives.
- 76. TEXAS COTTON ASSOCIATION. 1912-19UU. Addresses Delivered in the Annual Convention of the Texas Cotton Association. Waco, Tex.: Texas Cotton Association.
- 77. TEXAS COTTON COMMITTEE. 1928-19UU. Proceedings
- 78. TEXAS COTTON CONVENTION. 1903. Proceedings of the . . . Annual Session, Texas Cotton Convention. Dallas: Press of John F. Worley.
- 79. TEXAS COTTON GINNERS' ASSOCIATION. 1929-19UU. Cotton Ginner's Journal & Yearbook. Dallas: Texas Cotton Ginner's Association.
- 80. ---. 19UU-19UU. Ginners' Red Book . Dallas: Texas Cotton Ginners' Assn.
- 81. ---. 19UU-19UU. The Ginnery. Austin, Tex.: Texas Cotton Ginners' Association.
- 82. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-197U. Acreage Intentions. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 83. ---. 19UU-19UU. Texas Cotton Statistics . Austin, Texas.
- 84. ---. 19UU-19UU. Texas Crop Production. Austin, Tex.: Texas Crop and Livestock Reporting Service.

- 85. ---. 19UU-19UU. Texas Crop Report . Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 86. ---. 19UU-19UU. Texas Crop Weather. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 87. ---. 19UU-19UU. Texas June Acreage, . . . Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 88. ---. 19UU-1966? Registration List of Economic Pesticides. Austin, Tex.: Texas Dept. of Agriculture.
- 89. ---. 19UU-19UU. Texas Grain Warehouses Licensed by the Texas Department of Agriculture. Austin: The Dept.
- 90. ---. Texas Herbicide Regulation. Austin.
- 91. ---. 19UU-1970. Texas Seed Directory. Austin: Dept. of Agriculture.
- 92. TEXAS. DEPT. OF AGRICULTURE. DIVISION OF FIELD SEED CERTIFICATION. Seed Directory. Austin: The Department.
- 93. TEXAS FEED AND FERTILIZER CONTROL SERVICE. 19UU-1979. Annual Report. Commercial Fertilizers. College Station: Texas Agricultural Experiment Station.
- 94. ---. 19UU-1984. Fertilizer Report . College Station, Tex.: Texas Agricultural Experiment Station.
- 95. TEXAS GRAIN AND FEED ASSOCIATION. Annual Directory. Fort Worth, Tex.: Texas Grain and Feed Association.
- 96. ---. 19UU-19UU. Directory. Fort Worth, Tex.: The Association.
- 97. ---. 19UU-19UU. Newsletter. Fort Worth, Tex.
- 98. ---. 19UU-19UU. Newsletter to Members. Fort Worth, Tex.
- 99. TEXAS SOIL CONSERVATION DISTRICT SUPERVISORS. 19UU-19UU. Report of the Annual Meeting. Brownwood, Tex.
- 100. TEXAS. STATE SEED AND PLANT BOARD. 19UU-19UU. Minutes of a Called Meeting of the State Seed and Plant Board. Austin: Texas Dept. of Agriculture.
- 101. TEXAS STATE SOIL CONSERVATION BOARD. 1939/1941-19UU. Biennial Report. Temple.
- 102. ---. 1939/41-19UU. Progress Report. Temple.
- 103. ---. 194U-19UU. Progress Report of Texas State Soil Conservation Board. Temple, Tex.: The Board.
- 104. ---. Report.
- 105. TEXAS TECH UNIVERSITY. TEXTILE RESEARCH CENTER. 19UU-1975. Annual Progress Report to the Natural Fibers & Food Protein Committee of Texas. Lubbock, Texas: Textile Research Center, Texas Tech University.
- 106. ---. 19UU-1981. Texas Cotton Quality Report. Lubbock, Tex.: Textile Research Center, Texas Tech University.
- 107. TEXAS TECHNOLOGICAL COLLEGE. TEXTILE RESEARCH LABORATORIES. 19UU-1968. Annual Progress Report to the Cotton Research Committee of Texas. Lubbock.
- 108. TIERRA BLANCA SOIL CONSERVATION DISTRICT (TEX.). 19UU-19UU. Annual Report. Hereford, Tex.: The District.

- 109. UNIVERSITY OF TEXAS AT AUSTIN. NATIONAL FIBERS ECONOMIC RESEARCH. 19UU-19UU. Texas Cotton Review. Austin, Tex.: Cotton Economic Research.
- 110. UNIVERSITY OF TEXAS AT AUSTIN. NATURAL FIBERS INFORMATION CENTER. 19UU-1986. Annual Progress Report for the Period September 1 . . . to August 31 . . . Austin, Tex.: The Bureau.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University libraries, College Station, Texas 77843-5000

TEXAS ANIMAL SCIENCE MONOGRAPHS, 1820-1945

- 1. Anon. 1920 or 1921. The 5,000 Mile Tour of the Texas Farm Boy Special: "Looking for the Best for Texas". Dallas, Tex.: Venney Co.
- 2. Anon. 1936. The American Hereford Journal: The Texas Centennial Edition, October 15, 1936. Kansas City, Mo. 146 pp.
- 3. Anon. 193U. Anchor Feeds for Dairy Cattle, Swine, Horses & Mules: With a Handy Supplement on the Causes, Symptoms, and Treatment of the More Common Diseases of Cattle. Fort Worth, Tex.: Bewley Mills. 20 pp.
- 4. Anon. 193U. Anchor Feeds for Poultry, Rabbits, Pigeons: With a Handy Supplement on the Causes, Symptoms, and Treatment of the More Common Diseases of Poultry. Fort Worth, Tex.: Bewley Mills. 32 pp.
- 5. Anon. 1912. Horse and Mule Barns for the Fort Worth Stock Yards Company, Fort Worth, Texas, 1911: James Stewart and Company, Contractors, Klipstein and Rathmann, Architects. Saint Louis, Mo.: James Stewart & Co. 23 pp.
- 6. Anon. Range Handbook for Texas.
- 7. Anon. 1939. Southwestern Illustrated Show Horse Blue Book. Dallas, Texas: Margaret C. Clary. 184 pp.
- 8. Anon. 19UU. Texas Beef. Austin, Tex.: Texas Dept. of Agriculture. 12 pp.
- 9. ASHTON, John. The Santa Gertrudis Breed of Cattle.
- 10. ---. 1936. Santa Gertrudis Cattle . Curtis Publishing Company.
- 11. AUSTIN, Mary A. V. N. 1938. The Road to Mammon. New York: Pegasus Publishing Company. 48 pp.
- 12. BARNES, Will C. 1927. The Texas Longhorn Preserved From Extinction. 443-446 pp.
- 13. BENTLEY, Henry L. 1902. Experiments in Range Improvement in Central Texas. Washington: Govt. Print Off. 72 pp.
- 14. BENTLEY, M. R. 1937. Poultry Houses for Texas. College Station, Tex.: Texas Agricultural Extension Service. 16 pp.
- 15. BROOKS, Henry W. and Company. 1884. Cattle Ranches and Cattle Raising on the Plains. Boston. 42 pp.
- 16. BROWN, Vories P. 1893. Live Stock Laws of the State of Texas . . . The Official Directory of the Cattle Raisers' Association of Texas . . . San Antonio: Brown. 104 pp.
- 17. BUECHEL, Frederick A. 1932. Dairy Manufactured Products in Texas. Austin, Tex.: Bureau of Business Research, University of Texas. 12 pp.
- 18. ---. 1936. Dairy Manufacturing in Texas. Austin, Texas: Bureau of Business Research, The University of Texas. 4 pp.
- 19. ---. 1933. Eight Years of Livestock Shipments in Texas, 1925-1932 . . . Monthly Shipments and Receipts From and to Texas, Classified by Points of Origin and Destination on a District Basis. Austin, Tex.: The University.

- 20. ---. 1940. Livestock Shipments in Texas, 1925-1939. Austin, Tex.: Univ. of Texas, Bureau of Business Research. 65 pp.
- 21. ---. 1940. Livestock Shipments in Texas, 1933-1939: Supplement to University Bulletin No. 3311, Entitled Eight Years of Livestock Shipments in Texas, 1925-1932. Part I: Cattle and Calves: Monthly Shipments and Receipts From and to Texas Classified by Points of Origin and Destination on a District Basis. Austin, Tex.: Bureau of Business Research, The University of Texas. 79 pp.
- 22. BUECHEL, Frederick A. and Johnson, Elmer. 1938. Manufacture of Dairy Products in Texas. Austin: Bureau of Business Research, The University of Texas. 37 pp.
- 23. CATTLE RAISERS ASSOCIATION OF TEXAS. 1877, 1909. Official Souvenir Programme, Annual Convention, Cattle Raisers' Association of Texas, Fort Worth, Texas. San Antonio: Milt S. Mooney. 33 pp.
- 24. CHELF, Carl. 1941. Poultry Grit From Granite: A New Industry in Texas. Austin: University of Texas, Bureau of Economic Geology. 1 leaf.
- 25. CONWAY, Thomas J. and Blackwell, Carl P. 1915. Schoolhouse Meeting. Discussion of Poultry on the Farm. Austin, Tex.: The University. 26 pp.
- 26. COUES, Elliott. 1878. On a Breed of Solid-Hoofed Pigs Apparently Established in Texas. Washington. 295-297 pp.
- 27. COWAN, Samuel H. 1905. Effect on the Cattle Industry of Empowering the Interstate Commerce Commission to Fix Rates: Address Before the Annual Convention of the Cattle Raisers Association of Texas, Fort Worth, March 22, 1905. Fort Worth: A.B. Moore Printing House. 29 pp.
- 28. COX, James. 1959, 1894. Historical and Biographical Record of the Cattle Industry and the Cattlemen of Texas and Adjacent Territory. St. Louis, New York: Wordward & Tiernan Print. Co., Antiquarian Press.
- 29. CROSS, Joe. 1938. Cattle Clatter; A History of Cattle From the Creation to the Texas Centennial in 1936. Kansas City, Mo.: Walker Publications, Inc. 166 pp.
- 30. DE RICQLES, Alphonse E. 1910. Live Stock As Related to Conservation, Reciprocity and Transportation in the Trans-Mississippi Territory: Address Given by A.E. De Ricqles . . . Before the Trans-Mississippi Congress At San Antonio, Texas, November 23, 1910. Denver?. 6 pp.
- 31. DICK, Everett. 1928? The Long Drive, the Origin of the Cow Country. Topeka? Kansas State Historical Society? 71 pp.
- 32. DIXIE POULTRY FARMS (BRENHAM, TEX.). 1900, 1993. Accredited Pullets Bred by Dixie Poultry Farms, Brenham, Texas. Brenham, Tex.: The Farms. 1 folded sheet.
- 33. DOBIE, James F. 1939. The First Cattle in Texas and the Southwest Progenitors of the Longhorns. Fort Worth, Tex. 29 pp.
- 34. ---. 1938. The Texas Longhorn. United States. 7 pp.
- 35. DUFFIELD, George C. 1924. Driving Cattle From Texas to Iowa, 1866. Des Moines: Annals of Iowa. 19 pp.
- 36. ELLIS. Texas Tech Research Farm Trials on All-Concentrate Rations for Beef Cattle.
- 37. FLAT TOP RANCH (WALNUT SPRINGS, TEX.). 1943. Flat Top Ranch, Walnut Springs, Texas: Dedicated to the Improvement of Herefords. Dallas?: The Ranch? 42 pp.
- 38. FOOTE, Allen R. 1916. A Model Texas Cattle Farm. Angleton, Tex.: Allen Ripley Foote. 39 pp.

- 39. ---. 1915. A Texas Cattle Breeding and Raisin Proposition. 48 pp.
- 40. FULLER, F. D. 1936. Commercial Feeding Stuffs, September 1, 1935 to August 31, 1936. College Station, Tex.: Texas Agricultural Experiment Station. 194 pp.
- 41. GIBSON, C. W. 1912. Fish and Oyster Conservation. Corpus Christi, Texas. 35 pp.
- 42. GULF, COLORADO AND SANTA FE RAILWAY COMPANY. 1884. The Cattle Route of Texas; A Round-Up of Facts. Galveston: Clark & Courts, Stationers, Lithographers and Printers. 6 pp.
- 43. GULF, COLORADO & SANTA FE COMPANY. 1900. Texas Midland: The Cattle Route of Texas: A Round-Up of Facts Corralled in Commendatory Letters From Representative Shippers, Furnishing Food for Thought for the Live-Stock Men of Texas and Elsewhere. Galveston: Clarke & Courts, Stationers, Lithographers and Printers. 8 pp.
- 44. HALEY, James E. 1934. The Grass Lease Fight and Attempted Impeachment of the First Panhandle Judge. Texas. 27 pp.
- 45. ---. 1934. Pastores Del Palo Duro . 16 pp.
- 46. HALL, R. W. 1900. A Plain Duty for Stockmen: Address Delivered by R.W. Hall of Vernon, Texas, Inviting the Members of Texas Cattle Raisers Association to Attend the International Live Stock Exposition At Chicago, Dec. 1-8, 1900. Chicago, Ill: International Live Stock Exposition Co. 18 pp.
- 47. HARRELL, David. 1903. Catalogue of Immune Short-Horn Cattle to Be Sold At the San Antonio International Fair, San Antonio. Austin: Von Boeckman-Jones Co.
- 48. HOFFMAN, Carl M. 1927. Practical Chicken and Turkey Farming. Argyle, Tex.: Hoffman, Carl, Mrs. 109 pp.
- 49. JENNINGS, J. W. 1884. Prospectus of the Edwards County Angora Goat and Sheep Ranch, Texas. N.Y.? Holt Bros. 8 pp.
- 50. JOHN B. STRIBLING & SON (ROTAN, TEX.). 1941. Stribling-Ellsworth Dispersion Sale of Linebred Anxiety 4th Herefords of Straight Gudgell & Simpson Breeding; At Auction At the John B. Stribling & Son Ranch, Near Rotan, Texas, Thursday, Oct. 9, 1941, Starting Promptly At 12 O'Clock Noon. Rotan, Tex. 51 pp.
- 51. JOHN B. STRIBLING & SON, Rotan T. 1940. Striblings' Dispersion of Linebred Anxiety 4th Herefords of Straight Gudgell & Simpson Breeding; At Auction At Our Ranch Near Rotan, Texas, Monday, Febr. 5, 1940, Starting Promptly At 12 O'Clock Noon. Rotan, Tex. 122 pp.
- 52. KLEBERG, Robert J. The Santa Gertrudis Breed of Beef. Kingsville, Texas: King Ranch. 15 pp.
- 53. KLEBERG, Robert J. Jr. The Santa Gertrudis Breed of Beef Cattle. Kingsville, Texas.
- 54. ---. The Santa Gertrudis Breed of Beef Cattle. Kingsville, Texas.
- 55. ---. 1931. The Santa Gerturdis Breed of Beef Cattle. Denver, Colorado: The Producer.
- 56. KUPPER, Winifred. 1945. The Golden Hoof; The Story of the Sheep of the Southwest. New York: A.A. Knopf. 203 pp.
- 57. LADELL, A. H. 1904. The Elm Grove Dairy Farm. Austin, Tex.: The Author. 4 pp.
- 58. LANCASTER, Robert R. 1914. Permanent Pastures for Texas Farms. College Station, Tex.: Texas Agricultural Extension Service. 24 pp.
- 59. ---. 1937, 1938. Permanent Pastures for Texas Farms. College Station, Tex.: Texas Agricultural Extension Service. 23 pp.

- 60. LANG, William W. Patrons of Husbandry. Address of the Most Worthy Master, William W. Lang to the Texas State Grange in Its Annual Session At Bryan, TX, Jan. 1878. 17 pp.
- 61. LASATER, Edward C. 1912. Address Delivered At the Annual Convention of the Texas Cattle Raisers' Association, Fort Worth, Texas, March 23, 1912. Fort Worth?. 9 pp.
- 62. LE GEAR, Louis D. 1897. Dr. Le Gear's Stock Book .. Comprising a Description of the General Care, Feeding and Watering, Stabling
 - and Breeding, and All the Diseases and Their Treatment, of Stock in Texas and the South .. Austin, Tex.: The authors. 397 pp.
- 63. LEWIS, George M. 1930. An Analysis of Shipments of Texas Sheep and Goats. Austin, Tex.: The University. 127 pp.
- 64. MADISON, Henry M. 1914. Feedings in South Texas. San Antonio: Publicity League of the Chamber of Commerce.
- 65. MCCARTHY, George P. 1938. A Poultry Breeding Plan for Hatchery Flocks. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 8 pp.
- 66. MCWHIRTER, Dale. 1941. White Corn Versus Yellow Milo for Fattening Pigs. 69 leaves.
- 67. MITCHELL, J. B. 1897. The Red Cross Stock Farm, Austin, Texas: Breeders of Rough Coated Collie Dogs or Highland Collie, Holstein Cattle, Berkshire Hogs, Bronze Turkeys, Plymouth Rock Chickens, White Fan Tail Pigeons, White Rabbits. Austin, Tex.: Eugene Von Boeckmann. 16 pp.
- 68. NACOGDOCHES (TEX.). 1938. An Ordinance Regulating the Inspection of Dairy Farms and Milk Plants and the Distribution and Sale of Milk Products in the City of Nacogdoches, Texas. Nacogdoches?, Tex. 16 pp.
- 69. NATIONAL LIVE STOCK ASSOCIATION. 1896. Proceedings of the National Live Stock Exchange At Fort Worth, Texas, October, 1896: Together With a Roster of Officers and Copies of the Rules and By-Laws. Chicago: Harvey L. Goodall, printer. 92 pp.
- 70. NATIONAL LIVE STOCK ASSOCIATION. CONVENTION (3RD: 1900: FORT WORTH, TEX.). 1900. Proceedings of the Third Annual Convention of the National Live Stock Association: Fort Worth, Texas, January 16, 17, 18 and 19 With an Appendix on the Great Resources of Denver and Colorado. Denver, Co.: Smith-Brooks Print. Co. 528 pp.
- 71. NEALLEY, G. C. 1888. Report of an Investigation of the Forage Plants of Western Texas. Houston, Tex. 16 pp.
- 72. O'DANIEL, Wilbert L. [Speech Delivered] At the Fifth Annual Convention, Texas Dairy Products Association, Fort Worth, Texas, April 9, 1941. Austin?, Tex.: 1941.
- 73. OLD TRAIL DRIVERS' ASSOCIATION. 1931. Official Trail Names Adopted; Old Trail Drivers' Association Decides "Eastern" and "Western" Proper Title. San Antonio, Tex. 1 sheet.
- 74. PELIZER, Louis. 1936. The Cattleman's Frontier; A Record of the Trans-Mississippi Cattle Industry From Oxen Trains to Pooling Companies, 1850-1890. Glendale, Calif. 351 pp.
- 75. POLSON, Merrill M. 1938. Cottonseed By-Products As Feed for Fattening Lambs. 119
- 76. PURINA MILLS, FORT WORTH, TEX. 1935. Purina Cattle and Sheep Book for Texas and the Southwest. Fort Worth, Tex.: Purina Mills. 18 pp.

- 77. PURYEAR, Raymond W. 1941. Comparison of Milo and Corn for Feeding Chicks. 67 leaves.
- 78. RANDALL, Henry S. 1866. Sheep Husbandry: With an Account of Different Breeds, and General Directions in Regard to Summer and Winter Management, Breeding, and the Treatment of Diseases; With [Author's] Letter to the Texas Almanac on Sheep Husbandry in Texas, and Geo. W. Kendall's on Sheep Raising in Texas. New York: Orange Judd. 338 pp.
- 79. REEVES, Frank. 1936. The Story of the Highlands. Marfa: Highland Hereford Breeders Association. 38; 88 in TAMU record.
- 80. REGENBRECHT, Edward M. 1937. Hog Lot Equipment for Texas Farms. College Station, Tex.: Texas Agricultural Extension Service. 16 pp.
- 81. ROLLINS, Dale. 1914. Coping With Coyotes. College Station, Tex.: Texas Agricultural Extension Service. 12 pp.
- 82. SAN GABRIEL STOCK FARM. 1891. Catalogue of San Gabriel Stock Farm, Established 1890: D.H. & J.W. Snyder, Proprietors, Georgetown, Texas. De Kalb, Ill.: American Breeder Print. 32 pp.
- 83. SCOTT, Robert W. 1859. Pedigrees of Thorough-Bred Cattle. Galveston. 16 pp.
- 84. SLAUGHTER, W. B. 1913. Annual Address of W.B. Slaughter: President of the Panhandle and Southwestern Stockmen's Association At the Fourteenth Annual Roundup, Held At Amarillo, Texas, March 4-5-6, 1913. Pueblo: The Franklin Press. 10 pp.
- 85. SMITH, Joseph R. 1884. Observations on Texas Cattle; Age, Weight, Temperature, Liver and Spleen. Concord, N.H.: Printed by The Republican Press Association. 14 pp.
- 86. SOLIS, Jose de, 18th cent. 1931. The Solis Diary of 1767. Austin, Tex.: Texas Knight of Columbus Historical Commission. 42 pp.
- 87. STEEL, Ernest W. 1930. The Treatment of Dairy Wastes. College Station, Tex. 16 pp.
- 88. STRIBLING JOHN B. & SON. 1939. Striblings' Linebred Anxiety 4th Herefords of Straight Gudgell & Simpson Breeding; At Auction At Our Ranch Near Rotan, Texas, Tuesday, October 17th, 1939. Rotan, Tex. 228 pp.
- 89. SWENSON LAND AND CATTLE CO. 1916. Early Maturing, Market Toppers. Stamford, Tex.: S.M.S. Ranch. 113 pp.
- 90. ---. 1917. A Little Story About S.M.S. Feeder Calves Told by J.W. Frazier, Who Fed Them. Stamford, Tex.: S.M.S. Ranch. 43 pp.
- 91. ---. 1912. S.M.S. Calves and Yearlings: Cattle With an Outcome. Stamford, Tex.: Swenson Bros. 53 pp.
- 92. ---. 1908. S.M.S.: Cattle With an Outcome. Stamford, Tex.: Swenson Bros. 40 pp.
- 93. SWENSON LAND AND CATTLE CO. INC. 1917. Early Maturing, Market Toppers. Stamford, Tex.: S.M.S. Ranch. 157 pp.
- 94. SWENSON LAND AND CATTLE COMPANY INC. 1919. A Little Story About S.M.S. Feeder Calves. Stamford, Tex.: S.M.S. Ranch. 70 pp.
- 95. TAYLOR, A. J. Pastores in the Texas Panhandle.
- 96. TEXAS A & M UNIVERSITY. AGRICULTURAL EXTENSION SERVICE. 1900, 1980. Keys to Profitable Cow-Calf Operations. College Station, Tex.: The Service. 20 pp.
- 97. TEXAS A & M UNIVERSITY, DEPT. OF POULTRY SCIENCE, 1940, A Handbook of Texas

Poultry Raising. College Station, Tex. 18 pp.

- 98. TEXAS COMMERCIAL SECRETARIES ASSOCIATION. 1909. Texas Live Stock: Vacation Literature. Fort Worth, Tex.: Texas Commercial Secretaries Association. 4 pp.
- 99. TEXAS. LAWS, STATUTES, ETC. 1893. Texas Stock Laws, Containing All of the Laws of the State of Texas Which Apply to or in Any Manner Affect the Stock Interests; Federal Laws Relative to the Responsibility of Common Carriers; State in Inspectors. Also the Officers and By-Laws of the Cattle Raisers' Association of Texas. Denver: Daily Live Stock Record Print. 40 pp.
- 100. TEXAS LIVE STOCK JOURNAL. 1944. El Heraldo Ganadero De Texas = "The Texas Livestock Herald". San Antonio, Tex.: Texas Livestock Herald. 240 pp.
- 101. TEXAS SWINE BREEDERS ASSOCIATION. 189U. Hog Talk; Texas Swine Breeders Meet At Fort Worth Stockyards. Fort Worth?, Tex. 28 pp.
- 102. TEXAS TECH UNIVERSITY. DEPT. OF ANIMAL SCIENCE. Swine Short Course.
- 103. TRAWEEK, Stella. The Production and Marketing of Mohair in Texas. The University of Texas.
- 104. UNITED STATES. BUREAU OF AGRICULTURAL ECONOMICS. 1936. A Study of Ranch Organization and Operation in North-Central Texas. Washington. 73 pp.
- 105. VAN PELT, Hugh G. 1935. The Man From Falfurrias: Ed C. Lasater, Pioneer, Developed a Purebred Cattle Empire Near the Mexican Border. New York: Meadow Press. 12-14, 44, 46 pp.
- 106. ---. 1924. The Man From Falfurrias: Ed C. Lasater, Pioneer, Developed a Purebred Cattle Empire Near the Mexican Border. New York: Meadow Press. 12-14, 44, 46 pp.
- 107. WILKESON, Frank. 1886. Cattle-Raising on the Plains. New York. 788-795 pp.
- 108. YOUNG, Earl. 1926. Surelay Leghorns, 1914-1926: Leaders Over Ten Years in the Show Room and As Profitable Winter Layers of Large White Eggs. Falfurrias, Tex.: E. Young, Waverly Pub. Co. 1 folded sheet.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS ANIMAL SCIENCE SERIALS, 1820-1945

- 1. Anon. 19UU-19UU. Annual Review of Fort Worth Market. Fort Worth, Tex.
- 2. Anon. Beef Cattle Research in Texas. College Station, Texas: The Station.
- 3. Anon. 1934-1950. Brahman Breeder Feeder. Houston, Texas.
- 4. Anon. 1881-1965. Breeder's Gazette . Corsicana, Texas: American Agricultural Services, Inc.
- 5. Anon. 1887. Cattle Grower and Flockmaster. El Paso, Texas.
- 6. Anon. 1895 (1899)-1904. Claridge's Texas Stock Farmer. San Antonio, Texas.
- 7. Anon. 1903-1910*. Fort Worth Daily Live Stock Reporter. Fort Worth, Tex. 1903-1908, North Fort worth, Tex. 1909-1910.
- 8. Anon. 1897-1900. Fort Worth Live Stock Reporter. Fort Worth, Texas.
- 9. Anon. 1907-1908. International Poultry Journal. San Antonio, Tex.
- 10. Anon. 1897-1904. Live Stock Champion. Amarillo, Tex.
- 11. Anon. 1886. Live Stock Journal. El Paso, Tex.
- 12. Anon. 1898-1910*. Live Stock Reporter. Midland, Tex.
- 13. Anon. 1935-1968. Milk Producer. Houston: South Texas Producers Association.
- 14. Anon. 1908-1910*. Murray's Swine Breeder. Fort Worth, Tex.
- 15. Anon. 1893-1904. National Fancier . Indianapolis 1893-1899, Indianapolis and Belton, Tex. 1900-1904.
- 16. Anon. 1941-19UU. Palomino Horses. Mineral Wells, Texas: Palomino Horse Breeders of America, Inc.
- 17. Anon. 1888 (1896)-1896. Panhandle Live Stock Champion. Amarillo, Tex.
- 18. Anon. 1906-1908. Poultry Advertiser. Paris, Tex.
- 19. Anon. 1904-1910*. Poultry Life of America. Belton, Texas.
- 20. Anon. 1894-1914. Southern Poultry Journal. Noeches, Tex. 1894-1898, Dallas, Tex. 1899-1914.
- 21. Anon. 1906-1910*. Southern Poultryman. Macon, Ga. 1906-1908?, Dallas, Texas 1909?-1910*.
- 22. Anon. 1882-1886. Southwestern Poultry Journal. Galveston, Tex.
- 23. Anon. 1886-1888. Southwestern Poultry Raiser and Live Stock Journal. Austin, Tex.
- 24. Anon. 1885. Southwestern Poultry Review. Austin, Tex.
- 25. Anon. 1900-1902. Tarrant County Citizen and Fort Worth Live Stock Reporter. Fort Worth, Texas.
- 26. Anon. 1902. Texas Cocker. Lott, Tex.

- 27. Anon. 1932-1933. Texas Cooperative Dairyman. Houston, Texas: South Texas Producers' Association.
- 28. Anon. 1873-19UU. Texas Farmer and Stock Raiser. Austin, Tex.
- 29. Anon. 1942/43-19UU. Texas Hereford. Fort Worth, Tex.: Texas Hereford Association.
- 30. Anon. 1942-1969. Texas Livestock Journal. San Antonio, Texas.
- 31. Anon. 19UU-1983. Texas Poultry and Egg Market News. Austin, Tex.: Texas Dept. of Agriculture.
- 32. Anon. 1899-1900. Texas Poultry Farmer. Lampasas, Tex.
- 33. Anon. 1892-1900. Texas Poultry Industry. Belton, Tex.
- 34. Anon. 1894-1896. Texas Poultry Journal. Dallas, Tex.
- 35. Anon. 1898-1904. Texas State Poultry Journal. Waco, Tex.
- 36. Anon. 1909-1911. Texas Stock and Farm. Fort Worth, Texas: A. W. Grant.
- 37. Anon. 1884-1886. Texas Stockman. San Antonio, Tex.
- 38. Anon. 1881-1916. The Texas Stockman and Farmer. San Antonio, Texas: Texas Stockman and Farmer Pub. Co.
- 39. Anon. 1881-1882. Texas Wool. San Antonio, Tex.
- 40. Anon. 1882-1884. Texas Wool Grower. Fort Worth, Tex.
- 41. Anon. 1883. Texas Wool Journal. San Antonio, Tex.
- 42. Anon. 1921-1954. Weekly Livestock Reporter. Fort Worth, Tex.
- 43. Anon. 1896-1905. West Texas Stockman. Colorado, Tex.
- 44. BRAZOS VALLEY POULTRY CLUB. 19UU-19UU. Who's Who in Poultry. College Station, Tex.: Brazos Valley Poultry Club.
- 45. COOPER, Amos. 19UU-19UU. Annual Report, Populations and Harvest of Alligators (Alligator Mississippiensis) in Texas. Austin, Tex.: The Division.
- 46. FORT WORTH STOCKYARDS. 19UU-19UU. Comparison of Receipts and Disposition of Livestock for Months of . . . Fort Worth, Tex.: The Stockyards.
- 47. HIGHLAND HEREFORD BREEDERS ASSOCIATION. 19UU-19UU. The Highland Bulletin . Marfa, Tex.: The Highland Hereford Breeder's Association.
- 48. HOLSTEIN FRIESIAN ASSOCIATION OF TEXAS. 19UU-19UU. Texas Holstein News. Buda, Tex.: Holstein Friesian Association of Texas.
- 49. INTERNATIONAL LIVESTOCK CONGRESS. International Livestock Congress Proceedings. College Station, TX: The Congress.
- 50. NATURAL FIBERS & FOOD PROTEIN COMMITTEE OF TEXAS. 19UU-197U. Annual Progress Report to the Natural Fibers & Food Protein Committee of Texas. College Station, Tex.: TAES.
- 51. PATRONS OF HUSBANDRY. TEXAS STATE GRANGE. 1875-1899. Proceedings of the . Annual Session of the Texas State Grange, P. of H. Waco, Tex.: Examiner and Patron Steam Printing.
- 52. TEXAS A & M UNIVERSITY. DEPT. OF ANIMAL SCIENCE. 19UU-19UU. Departmental Information Report. College Station: Texas Agricultural Experiment Station, Texas A &

- M University.
- 53. TEXAS AGRICULTURAL EXPERIMENT STATION. 19UU-19UU. Dairy Research in Texas. College Station, Tex.: Texas Agricultural Experiment Station, Texas A&M University System.
- 54. ---. 19UU-1973. Sheep and Angora Goat, Wool and Mohair Research Report. College Station, Tex.: Texas A & M University, Texas Agricultural Experiment Station.
- 55. TEXAS AGRICULTURAL EXTENSION SERVICE. 19UU-19UU. CEA Horse Newsletter. College Station, Tex.: The Service.
- 56. ---. 19UU-19UU. Horse Power. Texas: The Service.
- 57. ---. 19UU-19UU. Pork Production Quarterly. College Station, Tex.: The Service.
- 58. ---. 19UU-19UU. Poultry Marketing . College Station, Tex.: The Service.
- 59. ---. 19UU-19UU. Range Newsletter. College Station, Tex.: The Service.
- 60. TEXAS AGRICULTURAL EXTENSION SERVICE. RODENT AND PREDATORY ANIMAL CONTROL SERVICE. 19UU-198U. Annual Report. Texas: Rodent and Predatory Animal Control Service.
- 61. TEXAS AND SOUTHWESTERN CATTLE RAISERS ASSOCIATION. 1914-19UU. Cattleman. Fort Worth, Texas: Texas and Southwestern Cattle Raisers Association.
- 62. ---. 19UU-19UU. Convention. .
- 63. TEXAS ANGUS ASSOCIATION. 19UU-198U. Directory and Handbook. Fort Worth, Tex.: The Association.
- 64. TEXAS APPALOOSA HORSE CLUB. 19UU-19UU. Texas Appaloosa Horse Club Annual Sale in Conjunction With Houston Livestock Show. Refugio, Tex: Texas Appaloosa Horse Club--Houston Livestock Show Appaloosa Sale, Inc.
- 65. ---. 19UU-19UU. Texas Appaloosa Horse Club Sale. Refugio, Tex.: Texas Appaloosa Horse Club.
- 66. TEXAS CATTLE FEEDERS ASSOCIATION. 19UU-19UU. Cattle Feeders Annual. Amarillo, Tex.: The Association.
- 67. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-19UU. Quarterly Pig Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 68. ---. 19UU-197U. Sheep and Goats: Including Inventory Value and Lamb Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 69. ---. 19UU-19UU. Texas Annual Livestock and Poultry Inventory. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 70. ---. 19UU-19UU. Texas Broilers. Austin, Tex.: The Service.
- 71. ---. 19UU-19UU. Texas Cattle: Inventory and Calf Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 72. ---. 19UU-19UU. Texas Cattle on Feed. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 73. ---. 19UU-1979. Texas Dairy Statistics. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 74. ---. 19UU-19UU. Texas Livestock Slaughter. Austin, Tex.: Texas Crop and Livestock Reporting Service.

- 75. ---. 19UU-197U. Texas Livestock Lamb Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 76. ---. 19UU-197U. Texas Livestock: Hogs & Pigs. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 77. ---. 19UU-19UU. Texas Livestock Auction Market. Austin, Tex.: The Service.
- 78. ---. 19UU-19UU. Texas Poultry: Production, Disposition & Income. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 79. ---. 19UU-19UU. Texas Poultry. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 80. ---. 19UU-19UU. Texas Range & Livestock. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 81. ---. 19UU-19UU. Texas Sheep and Goat Death Losses and Marketing Practices. Austin: Texas Dept. of Agriculture.
- 82. ---. 19UU-19UU. Texas Sheep and Goat Industry. Austin.
- 83. ---. 19UU-19UU. Texas Sheep and Lambs on Feed: In Drylots With 2,000+ Head Capacity. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 84. TEXAS DAIRY HERD IMPROVEMENT ASSOCIATION. 19UU-19UU. Annual Summary. College Station, Tex.: Texas Agricultural Extension Service.
- 85. TEXAS. DEPT. OF AGRICULTURE. 19UU-19UU. Texas Livestock Market News. Austin, Tex.: Texas Dept. of Agriculture.
- 86. ---. 19UU-19UU. Texport Horse, Sheep, Goat, & Swine Directory. Austin, Tex.: The Dept.
- 87. TEXAS FEED AND FERTILIZER CONTROL SERVICE. 19UU-19UU. Annual Report on Commercial Feeds. College Station, Tex.: The Service.
- 88. TEXAS NUTRITION CONFERENCE. 19UU-19UU. Proceedings of the . . . Annual Texas Nutrition Conference. Bryan, Tex.: J.C. Glidewell Printers.
- 89. TEXAS POLLED HEREFORD ASSOCIATION. 19UU-19UU. Texas Polled Hereford Directory. Rio Vista, Tex., etc.: Texas Polled Hereford Association.
- 90. TEXAS PORK PRODUCERS ASSOCIATION. 19UU-19UU. Texas Pork Producer. Austin, Texas: Texas Pork Producers Association.
- 91. TEXAS POULTRY FEDERATION. 19UU-19UU. Newsletter. Bryan, Tex.: Texas Poultry Federation.
- 92. TEXAS QUARTER HORSE ASSOCIATION. 19UU-19UU. Texas & Southern Quarter Horse Journal. Houston: Texas & Southern Quarter Horse Journal.
- 93. TEXAS SHEEP AND GOAT RAISERS' ASSOCIATION. 1920-1941. Sheep and Goat Raisers' Magazine. San Angelo, Tex.: Sheep and Goat Raisers' Association of Texas.
- 94. TEXAS STATE GRANGE. 19UU-19UU. Journal of Proceedings of the Texas State Grange. Texas State Grange.
- 95. UNIVERSITY OF TEXAS. BUREAU OF BUSINESS RESEARCH. 1940-19UU. Texas Dairy Manufacturing. Austin, Tex.
- 96. WESTERN LIVESTOCK MARKETING INFORMATION PROJECT (U.S.). Western Livestock Round-Up . College Station, Tex.: The Service.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS CATTLE BRANDS MONOGRAPHS, 1820-1945

- 1. Anon. 1915, 1917. [Cattle Brand Book]. Kansas City, Mo.?. unpaged.
- 2. Anon. 1900. Cattle Brands of Texas . Dallas: First National Bank. 36 pp.
- 3. Anon. 1945. A Century of Texas Cattle Brands: With Brief Outline of Texas History, Sketch of Texas Cattle Industry and Story of Cattle Brands. Amarillo, Tex.: Russell Stationary. 80 pp.
- 4. Anon. 1883. Southwestern Brand Book of 1883.
- 5. ARNOLD, Oren. 1944, 1940. Hot Irons: Heraldry of the Range. New York: The Macmillian Company. 242 pp.
- 6. BUSH, William E. 1936. Collection of 1,195 Historic and Unusual Texas and Southwestern Cattle Brands Dating From 1798 Has Been Assembled and Compiled by William E. Bush of San Angelo Over a Period of Seven Years. 12-13 pp.
- 7. ---. 1936. Key to Cattle Brand Chart. San Angelo, Tex.
- 8. ---. 1936. Texas & S'Western Cattle Brands.
- 9. CRIMMINS, M. L. 1928. Texas Brands . 8 pp.
- 10. DEANE, Albert. 19UU. [Brands Used on Cattle Ranges in Texas]. 463 pp.
- 11. FAIR PUBLISHING COMPANY, FORT WORTH, TEX. 1936, 1945. A Century of Texas Cattle Brands. Ft. Worth, Texas: The Fair Publishing Company. 80 pp.
- 12. FORD, Gus. 1936. Texas Cattle Brands, A Catalog of the Texas Centennial Exposition Exhibit, 1936. Dallas, Tex.: Clyde C. Cockrell.
- 13. JACKSON, W. H. and Long, S. A. 194U. The Texas Stock Directory, or, Book of Marks and Brands . . . San Antonio, Ann Arbor, Printed at the Herald Office, Litho-printed by Edwards Brothers, Inc., for the Book Farm, New Braunfels, Texas. 402 pp.
- 14. MAVERICK, George M. 1937. Mavericks; Authentic Account of the Term "Maverick" As Applied to Unbranded Cattle. San Antonio: Artes Graficas. 13 pp.
- 15. MAVERICK, George M. 1905. Ye Maverick: Authentic Account of the Term "Maverick" As Applied to Unbranded Cattle: Two Extracts From the St. Louis Republic of November, 1889: Preserved in the Interest of Mr. Maverick's Descendants and in the Interest of Truth. San Antonio: Guessaz & Ferlet, printers. 7 pp.
- 16. PAN-HANDLE STOCK ASSOCIATION, MOBERTIE, TEX. 1886. Brand Book, Containing the Constitution, By-Laws, and Brands of the Members of the Panhandle Stock Association, of Mobeetie, Texas. Incorporated Under the Laws of Texas, 1886. Kansas City, Mo.: Press of Ramsey, Millet & Hudson. 21 folded photostats pp.
- 17. PAN-HANDLE STOCK ASSOCIATION, MOBERTIE, TEX. 1884. Brand Book, Containing the Brands of the Pan-Handle Stock Association. Also Constitution and Resolutions Adopted by the Association, 1884. Kansas City, Mo.: I.P. Moore. 31 pp.
- 18. RAINE, William M. 1920. Cattle Brands; A Sketch of Bygone Days in the Cow-Country. Boston: Houghton Mifflin. unpaged .
- 19. WALLIS, John. 1900. Cattle Brand Book of John Wallis, De Witt County, Texas. 95 pp.

- 20. WESTERN KANSAS CATTLE GROWERS' ASSOCIATION. 1884. Brand Book Containing the Brands of the Western Kansas Cattle Association. Kansas City, MO.: Isaac P. Moore, steam printer. 40 pp.
- 21. ---. 1883. Brand Book Containing the Brands of the Western Kansas Cattle Association. Kansas City, Mo.: Isaac P. Moore, printer and binder. 22 folded photostats.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries,

College Station, Texas 77843-5000

TEXAS AGRICULTURAL ENTOMOLOGY MONOGRAPHS, 1820-1945

- 1. Anon. 1929. Boll Weevil Control by Airplane Dusting. College Station, Tex.: Texas Agricultural Experiment Station.
- 2. ANDERSON, E. H. Report Upon the Cotton Worm in South Texas in the Spring and Early Summer of 1883. 7 pp.
- 3. DENNIS, Emery W. 1932. The Life-Cycle of Babesia Bigemina (Smith and Kilbourne) of Texas Cattle-Fever in the Tick Margaropus Annulatus (Say), With Notes on the Embryology of Margaropus. Berkeley, Calif.: University of California Press. 35 pp.
- 4. ---. 1930. The Morphology and Binary Fission of Babesia Bigemina of Texas Cattle-Fever. Berkeley, Calif.: University of California Press. 13; 179 in TAMU record pp.
- 5. ISELY, Frederick B. 1937. Seasonal Succession, Soil Relations, Numbers, and Regional Distribution of Northeastern Texas Acridians. Durham, N.C.: Duke University Press. 318-344 pp.
- 6. LINCECUM, Gideon. 1868. The Agricultural Ant of Texas. 5 pp.
- 7. MALLY, Frederick W. 1901. A Preliminary Report of Progress of an Investigation Concerning the Life, History, Habits, Injuries & Methods for Destroying the Mexican Cotton Boll Weevil (Anthonomous Grandis). Authorized by a Special Act of the 26th Legislature. Austin: Von Boeckmann Schultze & Co. 45 pp.
- 8. MCCOOK, Henry C. 1880 or 1879. The Natural History of the Agricultural Ant of Texas. A Monograph of the Habits, Architecture, and Structure of Pogonomyrmex Barbatus. Philadelphia: Lippincott. 311 pp.
- 9. PRESTON & ROBIRA, GALVESTON, TEX. 1874. The Cotton Worm; Its Nature, History and Destroyer. New York: R.C. Root, Anthony & Co. 24 pp.
- 10. SANDERSON, Ezra D. 1903. How to Combat the Mexican Cotton Boll Weevil in Summer and Fall. College Station, Texas. 4 pp.
- 11. STREET, J. K. The Cotton Worm, and the Best Means of Preventing Its Ravages and for Its Destruction. Waco.
- 12. TEXAS. BOLL WEEVIL COMMISSION. 1904. Report of Boll Weevil Commission to the Governor of Texas. Austin. 6 pp.
- 13. WHEELER, William M. 1902. A New Agricultural Ant From Texas, With Remarks on the Known North-American Species. (Pogonoyrmex). Boston. 85-100 pp.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL ENTOMOLOGY SERIALS, 1820-1945

- 1. Anon. 1905-1907. Apiarist. Waco, Texas. <.li>
- 2. Anon. The Bee Keepers' Journal. Waco, Texas. <.li>
- 3. Anon. 1916-1946. The Beekeepers Item. New Braunfels, Tex.: L.H. Scholl.<.li>
- 4. Anon. 1902? National Beekeeper. Dinero, Texas. <.li>
- 5. Anon. 1895-1904. The Southland Queen. Beeville, Tex: E.J. Atchley. <.li>

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries,

College Station, Texas 77843-5000

TEXAS AGRICULTURAL FOOD MONOGRAPHS, 1820-1945

- 1. Anon. 19UU. A Wonderland of Texas Recipes: Featuring Foods Processed From Texas Agricultural Products. Austin, Tex.: Texas Dept. of Agriculture. 16 pp.
- 2. ADAMSON, John &. COMPANY. 1839. Dietary for Steerage Passengers for Texas, for Each Day in the Week. London: J. Eames, Covent Garden. broadside .
- 3. ARMSTRONG, Lillie M. 1943. Habits of Cereal Consumption of One Hundred Texas Families . . . 88 pp.
- 4. BAVOUSETT, Neva D. 1942. Breads From Whole Grain Sorghums. Lubbock, Texas: Texas Technological College. 6 pp.
- 5. BEAR, Jennie R. 1916. Care and Preservation of Food in the Home. Austin, Tex.: The University. 16 pp.
- 6. BLANTON, Burt C. 1940. Economic Survey Portraying Safeway Store Development and Movement of Retail Food Prices in Atlanta, Texas. 19 pp.
- 7. CAMP, Jennie. 1938. Greater Rural People by Better Diets From Home Filled Pantries: An Address Delivered to the East Texas Chamber of Commerce April 25, 1938. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 8 pp.
- 8. EPPRIGHT, Ercel S. 1938. Texas Foods and Their Uses: Recipes. Denton, TX: Texas State College for Women. 62 pp.
- 9. FOOD PRESERVATION CONFERENCE, UNIVERSITY OF TEXAS, APRIL 13-14, 1939. 1939. Papers Presented At the Food Preservation Conference, The University of Texas, April 13-14, 1939, The American Society of Refrigerating Engineers, Cooperating. Austin?.
- 10. FOOD PRESERVATION CONFERENCE, UNIVERSITY OF TEXAS, MARCH 13-14, 1941. 1941. Papers Presented At the Food Preservation Conference, The University of Texas, March 13-14, 1941, The American Society of Refrigerating Engineers, Cooperating. Austin?. 95 pp.
- 11. GEARING, Mary E. and Rich, Jessie P. 1916. A Simple Course in Home Economics for Rural Schools, With Suggestions for the School Noon Lunch. Austin, Tex.: The University. 9-162 pp.
- 12. GODFREY, Rosalie S. and Stockton, Mary D. 1943. Food Price Tables for Use in Determining Food Costs. Austin, Texas: The University. 46 pp.
- 13. GREAVES, Joseph E. 1922. Agricultural Bacteriology. Philadelphia; New York: Lea & Febiger. 437 pp.
- 14. HARPER, Katharine. 1922? The School Lunch. Denton, Tex.: College of Industrial Arts, The Texas State College for Women. 18 pp.
- 15. HOME MISSION SOCIETY, WHARTON, TEX. 1914. Forest City Cook Book. Wharton, Tex.: Wharton Spectator Print.
- 16. LAWRENCE, Mary M. 1917. Save the Fat; 24 Recipes Using Animal Fat Substitutes. Austin, Tex.: The University. 13 pp.
- 17. ---. 1917. Save the Meat: 24 Recipes Using Meat Substitutes and Perishable Meats.

- Austin, Tex.: University of Texas. 14 pp.
- 18. ---. 1917. Save the Sugar: 24 Recipes Using Sugar Substitutes. Austin, Tex.: University of Texas. 14 pp.
- 19. ---. 1917. Save the Wheat: 24 Recipes Using Wheat Flour Substitutes. Austin, Tex.: University of Texas. 15 pp.
- 20. ---. 1918. Six Texas Food Products; Recipes and Food Values. Austin, Tex.: The University. 22 pp.
- 21. MARSH, Elizabeth F. 1935. Dietary Study of Two Thousand Families on Direct Relief in Texas. 50 pp.
- 22. RICH, Jessie P. 1913. Food for Growing Children. Austin, Tex.: The University. 20 pp.
- 23. ---. 1914. Food for Growing Children. Austin, Tex.: The University. 20 pp.
- 24. ---. 1917. Food for Growing Children. Austin: University of Texas. 20 pp.
- 25. ---. 1915. Nuts and Their Uses As Food. Austin: University of Texas. 20 pp.
- 26. ---. 1913. Simple Cooking of Wholesome Food for the Farm Home. Austin, Tex.: University of Texas. 30 pp.
- 27. ---. 1914. The Uses of Foods and the Proper Balancing of the Diet. Austin: University of Texas. 12 pp.
- 28. RICHARDSON, Anna E. 1917. Cotton Seed Flour As a Human Food. Austin, Tex.: University of Texas. 13 pp.
- 29. ---. 1918. Food for Infants and Growing Children. Austin, Tex.: University of Texas. 30 pp.
- 30. ---. 1913. The Principles of Menu Making. Austin, Tex.: The University. 19 pp.
- 31. ---. 1917. The Principles of Menu Making. Austin, Tex.: The University. 21 pp.
- 32. SHORT, Byron E. 1944. The Specific Heat of Foodstuffs: Part I--An Experimental Determination; Part II--A Mathematical and Thermodynamic Determination. Austin: University of Texas. 39 pp.
- 33. TEXAS A & M UNIVERSITY. OILSEED PRODUCTS RESEARCH CENTER. TEXAS. DEPT. OF AGRICULTURE. 1900, 1977. Food Products From Cottonseed. Austin, Tex.: Texas Dept. of Agriculture. 1 folded sheet.
- 34. TEXAS. DEPT. OF AGRICULTURE. 1900. Company's Coming: Featuring Texas Agricultural Products. Austin, Tex.: Texas Dept. of Agriculture. 16 pp.
- 35. ---. 1900. Cooking for Today Using Texas Agricultural Products. Austin: Texas Dept. of Agriculture. 48 pp.
- 36. ---. 1900, 1982. Texas Peaches: Sweetest and Juiciest They're the Pick of the Crop. Austin, Tex.: Texas Dept. of Agriculture. 1 folded sheet.
- 37. ---. 19UU. Things You Should Know About Consumer Protection. Austin, Tex.: Texas Dept. of Agriculture. 4 pp.
- 38. TEXAS. DIVISION OF WEIGHTS AND MEASURES. 1942. Manual for Milk and Cream Testers in Texas. Austin, Tex.: State Dept. of Agriculture, Division of Weights and Measures. 31 pp.
- 39. ---. 1938. Manual for Milk and Cream Testers in Texas. Austin, Tex.
- 40. TEXAS RELIEF FUND. 1901. A Midwinter Cry for Food an Shelter: The Despairing

Appeal From the Destitute People of Brazoria County, Texas. New York, N.Y.: The Texas Relief Fund. 7 pp.

- 41. TEXAS STATE COLLEGE FOR WOMEN. 1940. Food for the Child. Denton, Texas: Texas State College for Women. 54 pp.
- 42. TEXAS. STATE DEPT. OF EDUCATION. 1917. Fifteen Lessons in Food Conservation. Austin, Tex.: State Dept. of Education. 9 pp.
- 43. TEXAS. STATE NUTRITION COMMITTEE. 1942. Nutrition Handbook; A Guide for County and Municipal Food and Nutrition Committees in Texas. College Station. 38 pp.
- 44. UNITED STATES. FOOD ADMINISTRATION. 14TH DISTRICT OF TEXAS. 1918. "Fighting With Food". Austin, Tex.: Austin Chamber of Commerce. 13 pp.
- 45. UNIVERSITY OF TEXAS. DEPT. OF EXTENSION. DIVISION OF HOME WELFARE. 1914. Meat, Its Value As Food and Its Proper Preparation. Austin: University of Texas. 19 pp.
- 46. WILKOWSKE, H. H. and Renner, K. M. 1942. The Relationship of Cream Acidity to Mold Mycelia in Butter. Lubbock, Tex. 15 pp.
- 47. WILKOWSKE, Howard H. 1942. The Relationship of Cream Acidity to Mold Mycelia in Butter. 93 leaves.
- 48. WINTERS, Jet C. 1921. What to Feed the Family. Austin, Tex.: The University. 64 pp.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL FOOD SERIALS, 1820-1945

- 1. Anon. Southern Food Journal. Dallas, Texas
- 2. Anon. 1926. Southwestern Food Journal. Dallas: Retail Grocers Assoc.
- 3. Anon. 19UU-19UU. Taste of Texas: Directory. Austin: Texas Dept. of Agriculture.
- 4. Anon. Texas Food Journal.
- 5. Anon. 19UU-19UU. Texas Food Merchant. Waco, Tex.: Texas Retail Grocers' Association.
- 6. CAPITAL AREA FOOD BANK OF TEXAS. 19UU-19UU. Capital Area Food Bank of Texas, Inc. Austin, Tex.: The Food Bank.
- 7. ---. 19UU-19UU. Feedback. Austin, Tex.: The Food Bank.
- 8. FOOD PROTEIN RESEARCH AND DEVELOPMENT CENTER (TEXAS ENGINEERING EXPERIMENT STATION). 19UU-19UU. Annual Progress Report. College Station, Tex.: Food Protein Research and Development Center, Texas Engineering Experiment Station, Texas A & M University.
- 9. FRITO-LAY, INC. 19UU-19UU. Bandwagon. Dallas, Tex.: Frito-Lay.
- 10. NATURAL FIBERS & FOOD PROTEIN COMMISSION OF TEXAS. 19UU-1984. Performance and Funds Management Report. Texas: The Commission.
- 11. TEXAS. BUREAU OF WIC NUTRITION. 19UU-19UU. Bureau of WIC Nutrition . . . Biennial Report. Austin, Tex.: Texas Dept. of Health, Bureau of Nutrition Services.
- 12. TEXAS. DAIRY AND FOOD COMMISSION. 1907/08-1919/20. Annual Report. Austin: The Commission.
- 13. TEXAS. DEPT. OF AGRICULTURE. 19UU-19UU. Texas Agricultural Export Directory. Austin, Tex.: The Dept.
- 14. ---. 19UU-19UU. Texas Food and Fiber Directory. Austin, Tex.: Texas Dept. of Agriculture.
- 15. TEXAS RESTAURANT ASSOCIATION. 1940-1983. Chuck Wagon. Austin: Texas Restaurant Association.
- 16. UNITED STATES. FOOD ADMINISTRATION. FEDERAL FOOD ADMINISTRATION FOR TEXAS. 191U-1918. [Miscellaneous Publications: Bulletins, Letters of Transmittal, Etc.]. Houston, Tex.

Page created 9/15/1998 Last modified 6/1/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS FORESTRY MONOGRAPHS, 1820-1945

- 1. Anon. 1930. Civilian Conservation Corps, Oklahoma District, Pictorial Review: Oklahoma Texas. 104 pp.
- 2. Anon. Deaf Smith County, Texas Conservation Needs Inventory.
- 3. Anon. National Forests in Arizona and New Mexico and National Grasslands in Oklahoma and Texas.
- 4. Anon. 1900. Pamphlets on Forestry in Texas.
- 5. BISHOP, L. L. 1937. Texas National Forests. Dallas: Texas Geographic Society. 32 pp.
- 6. BRAY, William L. 1901. Destruction of Timber by the Galveston Storm. Washington, D.C.: American Forestry Association. 52-56 pp.
- 7. ---. 1901. Texas Forests and the Problem of Forest Management for the Longleaf Pine Lands. Washington: American Forestry Association. 130-138 pp.
- 8. ---. 1906. Vegetation of Texas. Austin: University of Texas.
- 9. ---. 1905. Vegetation of the Sotol Country in Texas. Austin, Tex.: University of Texas. 24 pp.
- 10. CLOTHIER, George L. 1904. An Examination of Woodlands Belonging to The New York & Texas Land Company, Ltd., in the Paloduro Canyon. 51 pp.
- 11. CRUIKSHANK, James W. 1938. Forest Resources of Northeast Texas. New Orleans, La.: Southern Forest Experiment Station. 25 pp.
- 12. DRAKE, Noah F. 1893. Report on the Colorado Coal Field of Texas. Austin, Texas: B. C. Jones, State Printers. 63 pp.
- 13. ELLIS, Edward S. 1901. Across Texas. London; New York: T. Nelson. 349 pp.
- 14. FOSTER, John H. 1917. Forest Resources of Eastern Texas. College Station: Agricultural and Mechanical College of Texas. 57 pp.
- 15. ---. 1916. Grass and Woodland Fires in Texas. College Station, Tex.: Agricultural and Mechanical College of Texas. 16 pp.
- 16. HANSEN, Howard J. 1943. Modern Timber Design. New York; London: J. Wiley & Sons, Inc.; Chapman and Hall. 232 pp.
- 17. LAY, Daniel W. 1941. Bob-White Populations As Affected by Woodland Management in Eastern Texas. College Station, Tex.: Agricultural and Mechanical College of Texas. 37 pp.
- 18. LEWIS, Issac M. 1915. The Trees of Texas. Austin: University of Texas.
- 19. MACKENSEN, Bernard. 1909. The Trees and Shrubs of San Antonio and Vicinity; A Handbook of the Woody Plants Growing Naturally in and About San Antonio, Texas. San Antonio, Tex.: The author. 51 pp.
- 20. MIMS, Evelyn H. 1933. Saving Colorful Texas. A Little of "This and That" of Timely Interest Pertaining to Wildflowers, Conservation and Texas State Parks. Fort Worth?. 28 pp.
- 21. MUNSON, H. F. 1900, 1980. Uncle John's Piney Woods Story for East Texas School Children. College Station, Tex.: Texas Forestry Dept. 7 pp.

- 22. PACE, Lula. 1923. A Few Texas Plants. Waco, Tex.: Baylor Press. 60 pp.
- 23. SCHMIDT, H. C. 1882. Treatise on Forestry in Texas. Austin, Texas. 10 pp.
- 24. SETSER, Alexander L. 1945, 1949. Forest Development Program of TVA Lands. 5 pp.
- 25. SIECKE, E. O. 1930. Texas and Her Timber; The Past, Present and Future in Forestry. .
- 26. SOUTHERN PACIFIC COMPANY. 190U. West Texas; Its Soil, Climate and Possibilities. Houston, Texas. 48 pp.
- 27. STEVENS, Samuel R. 1940. Trees. Dallas, Tex.: C. Baugh & Company. 201 pp.
- 28. TEXAS A & M UNIVERSITY. EXTENSION SERVICE. 1939. Farm Forestry Plan for Texas. College Station, Tex. 82pp.
- 29. TEXAS FOREST SERVICE. 1940. Community Forests for East Texas for Wildlife, Revenue, Education Recreation, Employment, Scenic Beauty, Demonstration, Community Welfare, Soil and Water Protection. College Station, Tex.: Texas Forest Service. 15 pp.
- 30. ---. 1922. Manual of Instruction for Texas State Forest Patrolmen .. College Station, Texas: Office of State Forester, Agricultural and Mechanical College of Texas. 258 pp.
- 31. ---. 1938. A Manual of Practical Forestry for East Texas. College Station.
- 32. ---. Request for Legislative Appropriations. College Station, Tex.: The Service.
- 33. TEXAS. GOVERNOR (1939-1941: W. LEE O'DANIEL). 1941. Texas Advantages for a Pulp Mill; A Report Prepared for the Governor's Texas Industrialization Program. Austin, Tex. 5 pp.
- 34. TEXAS. UNIVERSITY. BUREAU OF ECONOMIC GEOLOGY. 1936. Report on Shallow Water Investigation As a Part of a Mineral Resource Survey of Clay County, Texas. Austin: University of Texas, Bureau of Economics Geology. 4 pp.
- 35. WARD, Lester. 1877. Texas Plants. Washington, D.C.
- 36. WARNER, Selden R. 1942. Soils, Vegetation and Ecological Succession in Walker County, Texas, As Related to Wildlife. Houston, Tex.: Texas Academy of Science. 16 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS FORESTRY SERIALS, 1820-1945

- 1. Anon. 1913+. Gulf Coast Lumberman. Houston, Texas.
- 2. Anon. 1899-1900. Interstate Lumberman. Beaumont, Texas.
- 3. Anon. 1891-1892. Merchant Lumberman. Houston, Texas.
- 4. Anon. 1893-1910*. Southern Industrial and Lumber Review. Austin, Texas 1893-1901?, Houston, Texas 1902?-1910*.
- 5. Anon. 1937-1939. Southwestern Sports Magazine. Waco, Tex.: Texas Wildlife Federation; Texas Game Breeders Association.
- 6. Anon. 19UU-19UU. Texas Desert Bighorn Sheep and Texas Aoudad Sheep. Austin, Tex.: Texas Parks and Wildlife Dept.
- 7. Anon. Texas Forest News. College Station, Tex.: Texas Forestry Association; Texas Forest Service.
- 8. AGRICULTURAL AND MECHANICAL COLLEGE OF TEXAS. DEPT. OF FORESTRY. 1916-19UU. Bulletin. College Station, Tex.
- 9. ANIMAL DAMAGE CONTROL PROGRAM (TEX.). 19UU-19UU. Annual Report.
- 10. DEPT. OF FORESTRY, Bulletin.
- 11. DIRECTORY OF TEXAS MANUFACTURERS. 19UU-19UU. Directory of Wood-Using and Related Industries in Texas. Austin: Bureau of Business Research, University of Texas at Austin.
- 12. KOEHLER, Ken. Harvest Trends. College Station, Tex.: Texas Forest Service.
- 13. ROB AND BESSIE WELDER WILDLIFE FOUNDATION. 19UU-19UU. Biennial Report. Sinton, Tex.: The Foundation.
- 14. TEXAS AGRICULTURAL EXTENSION SERVICE. 19UU-19UU. Seco Creek Newsletter. College Station, Tex.: Texas Agricultural Extension Service.
- 15. TEXAS ENERGY AND NATURAL RESOURCES ADVISORY COUNCIL. Biennial Report of Texas Energy Development Fund: A Staff Report. Austin, Tex.: The Council.
- 16. TEXAS FOREST SERVICE. 19UU-19UU. Directory of East Texas Primary Wood-Using Industries. Texas Forest Service.
- 17. ---. 19UU-1991. Performance and Funds Management Report. College Station, Tex.?: The Service.
- 18. ---. 19UU-19UU. Publications Catalog. Lufkin, Tex.: The Service.
- 19. ---. 1939. Texas Forestry. College Station, Tex.: Texas Forest Service.
- 20. TEXAS FORESTRY ASSOCIATION. 19UU-1981. Bulletin. Lufkin, Tex.: Texas Forestry Association.
- 21. ---. 19UU-19UU. Proceedings of the Annual Meeting, Texas Forestry Association.
- 22. ---. 1938-19UU. Texas Forest Resource Shortcourse. Lufkin?, TX: Texas Forestry Association and Texas Forest Service.

- 23. TEXAS LUMBER MANUFACTURERS ASSOCIATION. 194U-19UU. Bulletin. Lufkin, Tx: The Association.
- 24. TEXAS NATURE CONSERVANCY. 19UU-19UU. Horizons . . . Annual Report. San Antonio, Tex.: Texas Nature Conservancy.
- 25. TEXAS. PARKS AND WILDLIFE DEPT. 19UU-1964. Annual Report of the Parks and Wildlife Department: State of Texas, for the Fiscal Year . . . Austin, Tex.: The Dept.
- 26. ---. 19UU-19UU. The Passport: Texas Conservation Passport News. Austin, Tex.: Texas Parks & Wildlife Dept.
- 27. TEXAS. STATE DEPT. OF FORESTRY. 1916-1924. Bulletin. College Station: State Dept. of Forestry.
- 28. TEXAS STATE SOIL AND WATER CONSERVATION BOARD. 19UU-19UU. Directory, Texas State Soil and Water Conservation Board and Texas Soil and Water Conservation District Directors. Temple, Tex.: Texas State Soil and Water Conservation Board.
- 29. TEXAS URBAN FORESTRY COUNCIL. 19UU-19UU. The City Forester: A Quarterly Publication of the Texas Urban Forestry Council. College Station, Tex.: Texas Forest Service.

Page created 9/15/1998 Last modified 6/4/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS GENERAL SUBJECT MONOGRAPHS, 1820-1945

- 1. Anon. 1913. Agricultural Development, Port Arthur District, Gulf Coast Country of Texas. Port Arthur, Tex.: The Lakeside Press. 24 pp.
- 2. Anon. 189U. Agricultural Lands Now Open for Settlement. 3,000,000 Acres, The Most Desirable Land in the Rapidly Developing Pan-Handle of Texas. 20 pp.
- 3. Anon. 1850, 1890. Amanda, Lily Creek, Kinney Co., Texas, Farm and Health Resort. On the Southern Pacific R.R., Sixteen Miles West of Fort Clark and Brackett, the County Seat. 1,400 Feet Above the Sea Level . . 140 Miles West of San Antonio. On the S.P.R.R. 1 folded sheet.
- 4. Anon. 1903. The Capitol Land Reservation in the Panhandle of Texas Now Offered for Sale in Tracts to Suit Purchasers; 3,000,000 Acres [of] Fine Agricultural or Grazing Land. 24 pp.
- 5. Anon. 189U. Capitol Reservation Lands; 500,000 Acres Offered for Sale As Farm Homes. Chicago?. 8 pp.
- 6. Anon. 1912. Eastland County, Texas, the Ideal Place for the Farmer to Make Money and School His Children Without Raising Cotton . . Cisco, Tex.: Round-up Print. Co. 19 pp.
- 7. Anon. 1900, 1925. El Jardin: The Garden Spot of the Lower Rio Grande Valley. Bishop's Print Shop. 1 folded sheet.
- 8. Anon. 1945. Hands Across the Border: A Tour of Texas for Students of the National School of Agriculture of Mexico, Together With 4-H Club Boys of the Lone Star State. United States: Sears, Roebuck Foundation. 31 pp.
- 9. Anon. 1877. The Home for the Emigrant: Texas, Her Vast Extent of Territory, Fertility of Soil, Diversity of Productions, Geniality of Climate, and the Facilities She Affords Emigrants for Acquiring Homes; The Land of Promise, to Which All Eyes Are Turned. Austin, Tex.: Institutions for the Deaf and Dumb. 35 pp.
- 10. Anon. 1896. The Home-Seeker's Guide to Georgetown, and Williamson County, Texas: Their Wonderful Resources, Manufacturing, Horticultural and Agricultural Advantages, With a Directory of the Enterprising Business and Professional Men of Georgetown, Texas. Dallas: Arthur May Directory Co. 38 pp.
- 11. Anon. 1906. Home, Sweet Home (Every Heart Yearns for a Home): A Home in Town and a Farm in Country in Balmy South Texas for \$120.00, Payable \$10.00 Per Month. San Antonio, Tex.?. 48 pp.
- 12. Anon. 1911. Mercedes, Texas, the Metropolis of the Irrigated Valley of the Lower Rio Grande, an Agricultural District of Sunshine and Health, of Homes and Opportunities. San Antonio: San Antonio Print Co. 64 pp.
- 13. Anon. 1907. New Home, Sweet Home: A Home in Town and a Farm in Country in Balmy South Texas Is Desirable. 71 pp.
- 14. Anon. 1890. Planters and Farmers Directory of Texas 1890-1891. Detroit: R.L. Polk & Co. 1369-1712 pp.
- 15. Anon. 1907. Press Expressions Concerning Texas, Issued by Passenger Department, Sunset Route. Houston. 26 pp.

- 16. Anon. 1916. Progressive Panhandle . Amarillo, Tex.: Russell & Cockrell. 32 pp.
- 17. Anon. 1944. Report on Migratory Farm Labor in Texas. Austin: Good Neighbor Commission of Texas. 12 pp.
- 18. Anon. 1906. The Robber Ranch King, or, The White Tarantula of Texas. London: J. Henderson. 32 pp.
- 19. Anon. 1939. Scientific Study and Exploration in Early Texas. S.M.U.
- 20. Anon. 194U. Seeing Is Believing: McAllen, Texas Photo Facts: Orchard, Farm, Business, Fun Data on the Lower Rio Grande Valley. McAllen. 1 sheet.
- 21. Anon. 1894. Souvenir Guide of Dallas. A Sketch of Dallas and Dallas County, Their Resources, Business Enterprises, Manufacturing and Agricultural Advantages. With a Directory of the Leading Business Firms and Professional Men. Dallas, Tex.: J.M. Colville. 200 pp.
- 22. Anon. 1877. The State of Texas. Austin, Tex. 48 pp.
- 23. Anon. 1917. Tarrant County, Fort Worth, Texas, Farmers, Stockmen and Dairymen's Directory: Containing the Names and Addresses and Amount Assessed to Each: Acreage of Farms and Capacity of Dairies. Parcel Post Rates and Zones, Also a Complete Copy Federal Farm Loan Act, Suggestions, Questions and Answers Regarding Same. Fort Worth: Tailaferro Pub. Co. 80 pp.
- 24. Anon. 1928. Texas. Houston, Tex.: Anderson, Clayton & Co.
- 25. Anon. 1936. Texas Centennial Edition, 1836-1936. New York: Street & Smith. 142 pp.
- 26. Anon. 1918. Texas, The Land of Opportunity. Houston, Tex.: Cumming & Sons, Inc. 45 pp.
- 27. Anon. 1847. Western Texas. Valley of the Rio Grande; Its Soil, Productions, Climate, &c., &c. New York: G.F. Nesbit. 20 pp.
- 28. Anon. 1911. Words of Commendation Approving the Work of the Texas Industrial Congress. Texas. 1 folded sheet.
- 29. Anon. 1939. The XIT Brand . Annual XIT Cowboy Reunion and Rodeo. Dalhart, Tex.: The Dalhart Pub. Co. 99 pp.
- 30. AFFLECT, Thomas. 1850, 1986. The Texas Almanac, for the Year 1854: With Afflect's Plantation and Garden Calendar, Containing an Accurate Court Calendar for the State of Texas. New Orleans: Jarvis & Woodman, Druggists. 94 pp.
- 31. AIKEN, Albert W. 1889. Lone Hand, the Shadow, or, The Master of the Triangle Ranch: A Romance of the Wichita Country. New York: Beadle & Adams. 29 pp.
- 32. AKESON BROS. & COMPANY. 1900. An Introduction to the South Plains. Hale Center, Tex.: The Company. 20 pp.
- 33. ALPINE AVALANCHE (NEWSPAPER). 1909. Illustrated Texas Dry Farming Convention. Alpine, Tex.: Alpine Avalanche.
- 34. ANDERSON, Clayton & Co. 1945. For Returning War Veterans and Released War Workers: Want to Farm in Texas? Houston: Anderson, Clayton & Co. 35 pp.
- 35. ANDERSON, Clayton & Co. 1928. Series of 52 National Advertisements .. Recently Published .. in Commerce and Finance .. the Historical Background, Natural Resources and the Agricultural and Industrial Development of the State of Texas. Houston: Anderson, Clayton & Co. 52 pp.
- 36. ANDERSON, E. W. 1912. Orange County, Texas: Its Attractive Features and Superior

- Advantages Briefly Told to the Man of Agriculture. Orange: Orange Co. Commercial Club. 16 pp.
- 37. ARNWINE, J. C. 1934. Planter's and Breeder's Guide: J.C. Arnwine's Farmer's Scientific Planetary Planter's and Breeder's Guide for 1934. Brenham, Tex.: J.C. Arnwine. 32 pp.
- 38. ASHBY, Gerald K. 1937. Photostats and Reprints; The Outgrowth of Work Done At Texas Agricultural and Mechanical College in 1937. 6 items .
- 39. ATCHISON TOPEKA AND SANTA FE RAILWAY COMPANY. 1903. The Panhandle of Texas. Chicago: The Railway. 48 pp.
- 40. AUSTIN (TEX.). 1938. Brief for the Establishment of the Research Laboratory Designated for the Southern Area to Find New Uses and Markets for Cotton, Peanuts, Sweet Potatoes, Etc., in Austin, Texas. Austin. 59 pp.
- 41. BADGER, Joseph E. 1886. Night-Hawk Kit, or, The Daughter of the Ranch. New York: Beadle and Adams. 31 pp.
- 42. BAINER, H. M. 1912. Practical Information for the Farmers of Central West Texas. Galveston, Tex.: Colonization Dept., Gulf, Colorado & Santa Fe Railway. 39 pp.
- 43. BAKER, Inez. 1940. Yesterday in Hall County, Texas. Memphis, Tex. 219 pp.
- 44. BAKER & RAYMOND (AUSTIN, TEX.). 1872. Baker & Raymond's Texas Almanac, for the Use of Farmers, Stock-Raisers, Merchants, and Mechanics. 1872. Austin, Tex. 48 pp.
- 45. BAKER & RAYMOND, AUSTIN, TEX. 1870. Baker & Raymond's Texas Almanac, for the Use of Farmers, Planters, and Merchants. 1870. Austin, Tex. 47 pp.
- 46. BARKER, R. P. 1871. Texas; The "Lone Star State." Its Lands, Its Soil, Its Productions, Its Climate and Health, Its Inhabitants, Railroads, Harbors, Seaports and Rivers. New York: C.D. Wynkoop.
- 47. BARROW, Jno. 1849. Facts Relating to Northeast Texas. London.
- 48. BARRY, Maggie W. 1940. Cooperative Extension Service in Texas: Its Objectives and Relationships. College Station, Tex.: Texas Agricultural Extension Service.
- 49. BAUGHMAN, Chas. E. 1941. Texas in the Field of Agriculture. Austin, Tex.: Texas State Dept. of Agriculture. 57 pp.
- 50. BAY CITY CHAMBER OF COMMERCE (TEX.). 1930, 1936. Matagorda County, Texas: 1100 Square Miles of Rich Soil, Matchless Climate, Fine All-Concrete Highways, Center of Great Sulphur Industry, Oil, Fish, Oyster, Shrimp, Rice, Cattle, Cotton. Bay City, Tex.: Bay City Chamber of Commerce. 4 pp.
- 51. BOWEN, James L. 1874. The Black Horse of the Prairies, or, Days of Peril: A Thrilling Story of Texan Adventure. New York: F. Starr and Co. 41 pp.
- 52. BRACHT, Viktor. 1931. Texas in 1848. San Antonio, Tex.: Naylor Printing, Co. 223 pp.
- 53. BRADFORD, Roark. 1930, 1943. Short Stories From Collier's. New York: P.F. Collier. various pp.
- 54. BRADY, Wm. 1871. Glimpses of Texas. Houston: A.G. Gray and Co.
- 55. BRAMAN, D. E. E. 1858. Braman's Information About Texas. Philadelphia: J.B. Lippincott.
- 56. BRYAN, Lilla G. 1938. The Story of the Demonstration Work in Texas: A Sketch of the Extension Service of the Texas A. and M. College. College Station, Tex. Extension Service, Agricultural and Mechanical College of Texas. 24 pp.

- 57. BRYANT, Edwin. 1849. California, Texas, and the Gold Regions; To Which Is Affixed, Their History, Topography, Agriculture, Commerce and General Statistics. Designed As a Guide to Emigrants. London: J. Field. 100 pp.
- 58. BURRILL, Meredith F. 1936. Geography and the Relief Problem in Texas and Oklahoma. Norman, OK. 9 pp.
- 59. BURTON AND DANFORTH. 1908. Own a Home on the Gulf of Mexico. Saint Louis, Mo.: The Company. 31 pp.
- 60. C.S. FOWLER & BROTHER (SAN ANTONIO, TEX.). 1910. Facts About the Marvelous Country of Southwest Texas. San Antonio, Tex.: C.S. Fowler & Brother. 14 pp.
- 61. CALHOUN COUNTY CATTLE COMPANY. 1909. Facts About Port O'Connor and the Lands of the Calhoun County Cattle Company Located in Calhoun County, Texas. Victoria, Tex.: The Company, Cooke's. 20 pp.
- 62. CAPITOL FREEHOLD LAND AND INVESTMENT COMPANY. 1907. The Pan-Handle of Texas: Geographical Center and Industrial Hub of the Great Southwest Country: A Description of a Great Country, for the Information of Homeseekers and Investors. Chicago: The Company, Jefferson. 34 pp.
- 63. CARSON, Thomas. 1910. Ranching, Sport and Travel. New York: London: Charles Scribner's Sons; Fisher Unwin. 316 pp.
- 64. CASEY, Paul D. 1908. The History of the A. & M. College Trouble, 1908. Waco, Tex.: J.S. Hill. 222 pp.
- 65. CHICAGO, ROCK ISLAND AND PACIFIC RAILWAY COMPANY. PASSENGER TRAFFIC DEPT. 1915. The Panhandle Country for Beef Cattle and Dairy Farming. Chicago: The Lines. 12 pp.
- 66. CLAY, W. J. 1904. Statistical Report, 1904. Austin, Tex.: Von Boeckmann-Jones Co. 527 pp.
- 67. COLLINSON, Frank. 1938. The Big Bend. United States. 127-132 pp.
- 68. COLONY FARM HOMES ASSOCIATION. 1909. Mendota Colony Farms. St. Louis: Colony Farm Homes Assoc. 22 pp.
- 69. COMMERCE AND INDUSTRY ASSOCIATION OF NEW YORK. 1901. The Natural Resources and Economic Conditions of the State of Texas; Report of an Examination Made by a Special Committee of the Merchants' Association of New York, by Invitation of the Governor and Legislature of Texas. December, 1901. New York. 146 pp.
- 70. CONFEDERATE STATES OF AMERICA. 1865. A Bill Requiring Suit to Be Brought Against Persons Connected With the Cotton Bureau and Cotton Office in Texas. Richmond. 3 pp.
- 71. CONKLIN, G. 1840. Texas; A Description of Soil, Climate, Etc. With Map . Cincinnati.
- 72. COOMES, Oliver. 1874. Dashing Dick; or, Trapper Tom's Castle. New York: Beadle and Adams. 91 pp.
- 73. COULTER, Charles C. 1905. The Rio Grande Valley of New Mexico and Texas: A Brief Review of Its Resources, Development, Climate, Soil, Industries, and Especially Its Advantages for Home Making. El Paso, Tex.: C. Coulter; El Paso Print Co. 52 pp.
- 74. DALHART CHAMBER OF COMMERCE. 1930. Dalhart: Dalhart: Dalhart Chamber of Commerce. The Heart of the Wonder District of America. Dalhart: Dalhart Chamber of Commerce. 1 sheet.
- 75. DE CORDOVA, J. 1856. The Texas Immigrant and Traveler's Guide Book. Austin: De Cordova and Frazier.

- 76. DE CORDOVA, Jacob. 1859. [Lectures on Texas]. Manchester: Cave & Seer, Printers. 104 pp.
- 77. ---. 1858. Lectures on Texas and Cotton Cultivation. London: Printed by J. King and Co. 58 pp.
- 78. ---. 1865. Texas, Her Capabilities and Resources. Galveston: H. Stuart. 68 pp.
- 79. ---. 1858. Texas, Her Capabilities and Resources: The Substance of Two Lectures, Delivered At the Town Hall, Manchester; One on the 28th September, 1858, to the Cotton Supply Association, and the Other on the 12th October, 1858, to the Working Classes Generally; With Explanatory Notes and Additions. Manchester England: Printed by Cave and Sever. 112 pp.
- 80. DICKINSON, L. R. 1876. The Southern Planter and Farmer, Devoted to Agriculture, Stock, Horticulture and Rural Affairs. The Chief Agricultural Journal of the South, With a Circulation Ranging From Virginia to Texas. Richmond. 16 pp.
- 81. DUMONT, Frank. 1886. The Cattle King, or, Cortina's Right Bower. New York: Beadle and Adams. 29 pp.
- 82. EDWARDS-MCDONALD COMPANY, HEREFORD, TEX. 1913. Facts, Nothing Else. Hereford?, Tex. 24 pp.
- 83. EKENDAHL, C. Texas, Gografisk, Politisk Och National-Ekonomisk Beskrepning Jemte Korta Efter Nyaste Kaller Och Officiela Uppgiften Stockholms Normans. Ej. i Bokh. 72 pp.
- 84. EL PASO COUNTY (TEX.). BOARD OF DEVELOPMENT. 1943. The Irrigated Valleys of El Paso County: Where Life Is More Pleasant. El Paso, Tex.: El Paso County Board of Development. 4 pp.
- 85. ELLIOTT, Jno F. 1888. All About Texas; A Handbook of Information for the Homeseeker, the Capitalist, the Prospector, the Tourist, the Health-Hunter, Etc. Austin. 48 pp.
- 86. ELLWOOD FARMS CO., LUBBOCK, TEX. 1929. [The] Spade Ranch [Located in] Lamb, Hockley, Hale, Lubbock Counties. Lubbock, Tex.: Collie Ptg. Co. 36 pp.
- 87. ERICKSON, A. W. 1945. Deaf Smith's Secret; An Explanation of the Deaf Smith Country. Minneapolis, Minn.: Field Notes Crop Reporting Service. 24 pp.
- 88. EXALL, Henry. 1914. Modern Agricultural Method: The Henry Exall Farm Book. Dallas: Texas Industrial Congress. 190 pp.
- 89. FALCK, Rud. 189U. Texas, Its Climate, Agriculture and Products: The Advantages It Offers to Intending Settlers. Galveston: Galveston Chamber of Commerce. 23 pp.
- 90. FARMERS' EDUCATIONAL AND CO-OPERATIVE UNION OF AMERICA FOR TEXAS. LEGISLATIVE BOARD. 1905. Report of the Farmers Educational and Co-Operative Union of America for Texas. Legislative Board. On Matters of Importance to the Membership of the State. Twenty-Ninth Legislature. Mineola, Tex.: Printed by National Co-operator. 20 pp.
- 91. FARMERS' EDUCATIONAL AND CO-OPERATIVE UNION OF TEXAS. 1914. Back to the Soil With Legislation. Texas Farmers' Union Opposes Prohibition Legislation. Farmers and Business Men for the Legislature. Fort Worth, Tex. 8 pp.
- 92. ---. 1913. Minutes of the Called Meeting of the Farmers' Educational and Co-Operative Union of Texas, Including Report of President. Fort Worth: Groves & Groves pr. 28 pp.
- 93. FARMERS STATE ALLIANCE OF TEXAS. 1887. To the Farmers of Texas. Pottsboro: Farmers Alliance of Texas. 23 pp.

- 94. FAULER, C. S. and Brother. 1910. Facts About the Marvelous Country of Southwest Texas, Compiled by One Who Knows San Antonio. San Antonio: Fowler & Brother. 14 pp.
- 95. FERGUSON, Alexander M. 1908. Elementary Principles of Agriculture; A Text Book for the Common Schools. Sherman, Texas: Ferguson Publishing Company. 304 pp.
- 96. GALVESTON, HARRISBURG AND SAN ANTONIO RAILROAD. 1906. What You Want and Where to Find It on the Sunset Route. Houston, Texas: Cumming & Sons. 31 pp.
- 97. GANNETT, Henry. 1904. A Gazetteer of Texas. Washington, D.C.
- 98. GARVIN, W. L. and Daws S. O. 1887. History of the National Farmers' Alliance and Cooperative Union of America. Jacksboro, Texas: J.N. Rogers and Company.
- 99. GATEWAY CLUB. EL PASO, TEXAS. 1923. Farming That Pays. El Paso: Gateway Club. 30 pp.
- 100. GEOLOGICAL AND AGRICULTURAL SURVEY OF TEXAS. 1886. A Partial Report on the Geology of Western Texas, Consisting of a General Geological Report and a Journal of Geological Observations Along the Routes Traveled by the Expedition Between Indianola, Texas, and the Valley of the Mimbres, New Mexico, During the Years 1855 and 1856; With an Appendix Giving a Detailed Report on the Geology of Grayson County. Austin: State Printing Office. 145 pp.
- 101. GEOLOGICAL SURVEY OF TEXAS. 1892. Report on the Brown Coal and Lignite of Texas. Character, Formation, Occurrence, and Fuel Uses. Austin: B. C. Jones & Co. 243 pp.
- 102. ---. 1876. Second Annual Report of the Geological and Agricultural Survey of Texas. Houston: A.C. Gray. 96 pp.
- 103. GEORGE H. PAUL CO. 1908. The New Southwest: The Land of Wealth and Sunshine, Taft, Texas. Washington, IA: George H. Paul Co. 20 pp.
- 104. GLASS, Hiram. 1916. Address of Hiram Glass of Austin, Texas; Delivered Before the Texas State Farmers Institute, July 18, 1916. Austin, Tex. 22 pp.
- 105. GOREE, R. D. 188U. Texas Supremacy Over All States. Benjamin, Knox County, Tex.; or Galveston: R.D. Goree, Clarke & Courts; or Clarke and Courts. 1 sheet.
- 106. GRAHAM, J. O. 1926. The Book of Wharton County, Texas; Containing Outstanding Facts About Its History, Industries, Resources, Developments and Opportunities. Discussing Farm and Live Stock Problems. Classified Business Directories. Valuable Tables and a Mass of Useful Facts for Home and Farm. Wharton?, Tex.: P. Rich. 234 pp.
- 107. GREEN, Edmund S. 1925. Texas Banking Laws Annotated, Together With the Banking Laws of Oklahoma, the National Banking Act, the Federal Reserve Act, Federal Farm Loan Act, the Uniform Negotiable Instruments Act, All With Annotations. Austin, Tex.: Gammel Book Store. 773 pp.
- 108. GRINSTEAD, Jesse E. 1940. Hell Range in Texas. New York: Avon Publications. 128 pp.
- 109. HALEY, James E. 193U. Dave McCormick, Pioneer. New York: Warner Publications. 228-233 pp.
- 110. ---. 1930. Portraits of the West: Harold Bugbee, Cowboy Artist, Paints the Texas Cow Camp and Trail. Austin, Tex.: Ex-Students' Association of the University of Texas. 186-190 pp.
- 111. HARRIMAN, E. E. 1927, 1926. Texas Men and Texas Cattle. Garden City, N.Y.: Garden City Pub. Co. 188 pp.

- 112. HARRIS COUNTY (TEX.). RELIEF BOARD. 1935. Application to the Texas Rural Communities, Incorporated of the State of Texas for an Agricultural and Industrial Community Project of Three Hundred Units to Be Established At Highlands in This County of Harris, State of Texas, February 16, 1935. 1 pp.
- 113. HAZEL, G. G. 1938. Public Land Laws of Texas: An Examination of The History of the Public Domain of This State. Austin: Gammels. 121 pp.
- 114. HIGHLAND IRRIGATION AND LAND COMPANY, WICHITA FALLS, TEX. 1910. Highland Irrigated Farms, Wichita Falls, Texas. Wichita Falls. 32 pp.
- 115. HOUSTON ABSTRACT CO. 1911. Abstract of Title of Westmoreland Farms: W.J. Brown Survey. Houston, Tex.; Shreveport, La.: Gray, Dillays & Co.; North Louisiana Abstract Co. 74 pp.
- 116. HOUSTON CHAMBER OF COMMERCE. 1928. Agriculture in the Houston Territory. Houston, Tex.: Houston Chamber of Commerce. 14 pp.
- 117. ---. 1916. Texas The Center of Southwestern Agricultural Development; Houston The Southwestern Market for Diversified Agriculture. A Brief Submitted by the Chamber of Commerce of Houston, Texas, to the Federal Farm Loan Board in Session At Houston, Texas, November 16,
- 118. Houston, Tex.: Standard Printing and Lithographing Co. 48 pp.
- 119. ---. 1916. Texas-The Center of Southwestern Agricultural Development. A Brief Submitted by the Chamber of Commerce of Houston, TX to the Federal Farm Loan Board in Session At Houston, November 16, 1916. Houston: Standard Printing and Lithographing Co.
- 120. HUGHES, Thomas. 1884. G.T.T.: Gone To Texas, Letters From Our Boys. London: MacMillan and Co. 228 pp.
- 121. INTERNATIONAL & GREAT NORTHERN RAILROAD COMPANY. 1874. Homes in Texas, on the Line of the International and Great Northern Railroad. Rich Lands and Improved Farms for Sale At Low Prices. Lots for Sale in Flourishing Towns. Great Bargains Now Offered to Emigrants. Houston, Tex.: Texas Land Co. 21 pp.
- 122. INTERNATIONAL HARVESTER COMPANY. 1913. For Better Crops in the South. Chicago: Issued by the I.H.C. Service Bureau, International Harvester Company of America. 100 pp.
- 123. INTERNATIONAL HARVESTER COMPANY OF NEW JERSEY. AGRICULTURAL EXTENSION DEPT. 1915. Diversified Farming in Texas. Chicago. 31 pp.
- 124. J. WALTER THOMPSON COMPANY. 1939. Why Not Texas? Copy of a Memorandum Prepared for J.E. McDonald, State Commissioner of Agriculture, Austin, Tex. Chicago. 37 pp.
- 125. JAMES, Joshua. 1835. A Journal of a Tour in Texas; With Observations on the Laws, Government, State of Society, Soil, &c. Wilmington, N.C.: Printed by T. Loring. 16 pp.
- 126. JOHNSON, Francis W. 1914. A History of Texas and Texans. New York.
- 127. JOINT TEXAS IMMIGRATION BUREAU. 1900. Texas Gulf Coast: The Winter Garden. St. Louis: Joint Texas Immigration Bureau, St. Louis, Iron Mountain and Southern Ry., Texas Pacific Ry., International and Great Northern R. R. 22 pp.
- 128. KANSAS CITY SOUTHERN RAILWAY COMPANY. 1917. West Louisiana, East Texas, and the Gulf Coast Along the Kansas City Southern Railway. Kansas City, MO: Immigration Bureau. 48 pp.
- 129. KENDALL, George W. 1852. An Expedition Across the Great South-Western Prairies, From Texas to Santa Fe: With an Account of the Disasters Which Befell the Expedition

From Want of Food and the Attacks of Hostile Indians: The Final Capture of the Texans and Their Sufferings on a March of Two Thousand Miles As Prisoners of War, and in the Prisons and Lazarettos of Mexico. London: D. Bogue.

- 130. ---. 1845. Narrative of an Expedition Across the Great Southwestern Prairies, From Texas to Santa Fe; With an Account of the Disasters Which Befell the Expedition From Want of Food and the Attacks of Hostile Indians; the Final Capture of the Texans and Their Sufferings on a March of Two Thousand Miles As Prisoners of War, and in the Prisons and Lazarettos of Mexico. London: D. Bogue.
- 131. ---. 1935. Narrative of the Texan Santa Fe Expedition Comprising a Description of a Tour Through Texas and Across the Great Southwestern Prairies, the Comanche and Caygua Hunting-Grounds, With an Account of the Sufferings From Want of Food, Losses From Hostile Indians, and Final Capture of the Texans and Their March, As Prisoners, to the City of Mexico. Austin, Tex.: The Steck Company.
- 132. ---. 1847. Narrative of the Texan Santa Fe Expedition: Comprising a Description of a Tour Through Texas, and Across the Great Southwestern Prairies, the Camanche and Caygua Hunting-Grounds, With an Account of the Sufferings From Want of Food, Losses From Hostile Indians, and Finale Capture of the Texans, and Their March, As Prisoners, to the City of Mexico. New York: Harper and Brothers.
- 133. ---. 1847. Narrative of the Texan Santa Fe Expedition: Comprising a Tour Through Texas With an Account of the Disasters That the Expedition Encountered for Want of Food, and by Attacks of Indians: the Final Capture of the Texians, and Their Sufferings As Prisoners in Mexico. London: Henry Washbourne. 599 pp.
- 134. KENDRICK, W. L. 1929. Rural Directory of Arlington, Texas, August, 1929. Dallas, Tex.: Texas Rural Directory Co.: W.L. & E.A. Kendrick. 32 pp.
- 135. KINGSBURY, William G. 1883. A Description of South-Western and Middle Texas (United States), The Soil, Climate, and Productions; Together With Prospective Sources of Wealth, and Great Inducements Offered to All Classes of European Emigrants. London. 48 pp.
- 136. ---. 1878. A Description of South-Western and Middle Texas (United States), the Soil, Climate, and Productions; Together With Prospective Sources of Wealth and Great Inducements Offered to All Classes of Emigrants. London: Printed by Langley & Son. 48 pp.
- 137. ---. 188U. A Description of the South-Western and Middle Texas (United States), the Soil, Climate, and Productions: Together With Prospective Sources of Wealth, and Great Inducements Offered to All Classes of European Emigrants. London: Printed by Waterlow and Sons Limited. 47 pp.
- 138. KINGSVILLE CHAMBER OF COMMERCE. 1930. Kleberg County, the New Isle of Jersey; Kingsville, Texas, Home of Texas A. & I. Kingsville. 12 pp.
- 139. KNEEDLER, H. S. 1896. The Coast Country of Texas: A General Study of the Region Together With a Brief Outline of Its History, Its Agricultural and Historical Possibilities, Its Social Conditions and Inducements to Homeseekers. Cincinnati, Ohio: A. H. Pugh Print. Co. 76 pp.
- 140. LA PORTE LAND CO. 1894. La Porte, Texas, the Best Climate, the Richest Soil. La Porte, Tex.: La Porte Land Co. 1 sheet.
- 141. LANG, William W. 1881. Eine Vorlesung Uber Die Ressourcen Und Das Entwickelungsvermogen Von Texas, Gehalten in New York, Am8, Marz 1881, Von Oberst William W. Lang Vor Dem "Farkers' Club" Des American Institute Der Cooper Union . . New York: Druck von William H. Thomas. 31 pp.
- 142. LANGSTON, Rosalind. 1941? The Life of Colonel R. T. Milner. 99 pp.

- 143. LAWSON, Thomas. 1883. Report on the Ranch, Land, and Cattle Properties of Mr. D.T. Beals, Situated in Texas, Indian Territory, and Kansas . London: Blades, East & Blades. 15 pp.
- 144. LOMAS, William. 1918. Texas, the Land of Opportunity: Farm Homes for Farmers in South and East Texas. Houston, Tex.: Cumming & Sons, Inc. 45 pp.
- 145. LONE STAR REALTY COMPANY. 1906? Midland and the Midland Country on the Southern Plains of Texas: Taken From the Midland Livestock Reporter, Issue of Aug. 18, 1906. Midland: The Company.
- 146. LOVELAND, C. L. 1906, 1907. Health, Wealth and Happiness in the Texas Panhandle: A Brief, Frank, True Statement of Facts Relating the Advantages and Opportunities [Sic] Offered the Farmer and Homeseeker in the Best Part of the Great Southwest. Chicago, Ill.: H.G. Hill. 32 pp.
- 147. LUBBOCK CHAMBER OF COMMERCE AND BOARD OF CITY DEVELOPMENT. 1914. Lubbock, Your Opportunity: For Information, Write to the Chamber of Commerce Lubbock, Texas. Lubbock?: The Chamber of Commerce, Bennett Printing Co. 32 pp.
- 148. LUNDELL, Cyrus L. 1930-19UU. C.L. Lundell Collection. 148. MANN, Edward B. 1933. The Six-Gun Omnibus: Containing Three Complete Novels. New York: Grosset & Dunlap. 306 pp.
- 149. MARTIN, Oscar B. 1941. The Demonstration Work; Dr. Seaman A. Knapp's Contribution to Civilization. San Antonio, Tex.: The Naylor company. 257 pp.
- 150. MARTIN, Roscoe C. 1926. The Grange As a Political Factor in Texas. 21 pp.
- 151. MAXEY, Samuel B. 1876. Address Delivered Before the Red River County Agricultural and Mechanical Association, At Clarksville, Texas. 15 pp.
- 152. ---. 1875. Address of Hon. S.B. Maxey of Paris, Texas Delivered Before the Red River County Agricultural and Mechanical Association, At Their Eighth Annual Fair, Held At Clarksville, Texas, Thursday, Oct. 28, 1875. Saint Louis: Powell & Maynard. 15 pp.
- 153. MCDONALD, D. L. 1917-1918. Where Crops Never Fail. Hereford, Texas.
- 154. MCKITRICK, Reuben. 1918. The Public Land System of Texas, 1823-1910. Madison: University of Wisconsin. 172 pp.
- 155. MCNEAR, Fred B. 1926. Medina Valley Irrigated Farms, Watered by the Greatest Irrigation System in the Southwest. San Antonio. 16 pp.
- 156. MERYDITH, W. E. 1911. 1911 Issue Presented by W.E. Merydith: Farms and Ranches: The Reliable Land Man of Lipscomb, Texas. Lipscomb, Tex.: W.E. Merydith.
- 157. MEXICO. 1832. The Constitution of the Republic of Mexico, and of the State of Coahuila & Texas: Containing Also an Abridgement of the Laws of the General and State Governments, Relating to Colonization; With Sundry Other Laws and Documents Not Before Published, Particularly Relating to Coahuila and Texas; the Documents Relating to the Galveston Bay and Texas Land Company; the Grants to Messrs. Wilson and Exter, and to Col. John Cominquez; With a Description of the Soil, Climate, Productions, Local and Commercial Advantages of That Interesting Country. New York: Ludwig & Tolefree. 113 pp.
- 158. MICHIE, Allan A. 1939. Dixie Demagogues. New York: The Vanguard Press. 298 pp.
- 159. MILLER, Edmund T. 1916. A Financial History of Texas. Austin: The University. 444 pp.
- 160. MILNER, Robert T. 1914. East Texas: Its Topography, Soils, Timber, Agricultural Products, People, Rainfall, Streams, Climate, Etc. Austin, Tex.: Von Boeckmann-Jones Co., printers. 40 pp.

- 161. MISSOURI PACIFIC RAILWAY PASSENGER DEPARTMENT. 1887? Home in Texas for Everybody: Valuable Information. St. Louis, Mo?: Missouri Pacific Railway. 135 pp.
- 162. MOODY LANDS CO. 1908. The Moody Lands: Corn and Alfalfa Lands in the Rich Valley of the Canadian River, Adjoining Oklahoma in the Great Texas Panhandle. Kansas City: The Company. 8 pp.
- 163. MOORE, Francis. 1844. Description of Texas, Containing Sketches of Its History, Geology, Geography and Statistics; With Concise Statements, Related to the Soil, Climate, Productions, Facilities of Transportation, Population of the Country; and Some Brief Remarks Upon the Character and Customs of Its Inhabitants. New York: T.R. Tanner. 143 pp.
- 164. MORGAN, James O. 1915. Cover Crops. Austin, Tex.: The University. 17 pp.
- 165. MORGAN, Thomas J. 1844. A Glance At Texas: Being a Brief Sketch of Her History, Government, Population, Climate, Soil, Productions, and Extent of Territory: to Which Are Added, A Review of the Arguments Against the Annexation of Texas to the United States, and a Statement of the Reasons in Favor of the Measure. Lexington, Va: S. Gillock. 1-2 pp.
- 166. ---. 1844. A Glance At Texas: Being a Brief Sketch of the History, Government, Population, Climate, Soil, Productions and Extent of the Territory; to Which Are Added, a Review of The Arguments Against the Annexation of Texas to the United States, and a Statement of the Reasons in Favor of the Measure. Albany, N.Y.: Office of the Albany Argus. 16 pp.
- 167. MORGAN, W. E. 1936. The 1936-37 County Planning Project. College Station, Tex.: Texas Agricultural Extension Service. 30 pp.
- 168. MORPHIS, J. M. 1875. History of Texas: From Its Discovery and Settlement, With a Description of Its Principal Cities and Counties, and the Agricultural, Mineral, and Material Resources of the State. New York: United States Publishing Company. 601 pp.
- 169. MYRES, Samuel D. 1935. Texas: Nationalist or Internationalist. Dallas, Tex.: Southern Methodist University. 56 pp.
- 170. NEWMAN, John B. 1923. Texas and Mexico, in 1846 Comprising the History of Both Countries, With an Account of the Soil, Climate, and Productions of Each. Tarrytown, N.Y.: Reprinted by W. Abbatt. 33 pp.
- 171. NOLAN, Philip. 1799. Description of Texas; With Topographic Map. Natchez, Miss.
- 172. OLD SCOUT. 1907. Little Lariat, the Boy Wild Horse Hunter, or, The Dashing Riders of the Staked Plains. New York: Frank Tousey. 30 pp.
- 173. ---. 1911. Young Wild West and the Redskin Road Agents, or, Trouble At the Double Six Ranch. New York: Frank Tousey. 30 pp.
- 174. ---. 1911. Young Wild West and the Ropers, or, A Finish Fight on the Range. New York: Frank Tousey. 30 pp.
- 175. ---. 1910. Young Wild West's Marked Mustang, or, Trapping the Hose Thieves. New York: Frank Tousey. 29 pp.
- 176. ---. 1910. Young Wild West Saving His Ranch, or, Wiping Out an Old Score. New York: Frank Tousey. 29 pp.
- 177. PANTON, S. P. 1894. Texas As Compared With the Northwest. Baltimore. 507-513 pp.
- 178. POPE, S. H. 1890. Geyser City Record: A Texas Journal Devoted to Agriculture, Mechanical and Realty Development, Waco, Texas, May 25, 1890. Waco, Tex.: Press of the News Printing Co.; or Yeager Pub. Co. 56 pp.
- 179. RAFTERY, John H. 1903. The Truth About Texas. Chicago?: Passenger Dept. of the

- Santa Fe. 77 pp.
- 180. ---. 1904. The Truth About Texas . Chicago?: Passenger Dept. of the Santa Fe. 104 pp.
- 181. RAYMOND, John C. 1873. J.C. Raymond's Texas Almanac, for the Use of Farmers, Stock-Raisers, Merchants and Mechanics. 1873. Austin, Tex. 48 pp.
- 182. REED ALLEN REALTY COMPANY. 1907. The Panhandle of Texas: The Land of Opportunities. Chicago: Reed-Allen Realty Company. 15 pp.
- 183. REID, John C. 1935. Reid's Tramp, or, A Journal of the Incidents of Ten Months Travel Through Texas, New Mexico, Arizona, Sonora, and California. Including Topography, Climate, Soil, Minerals, Metals and Inhabitants; With a Notice of the Great Inter-Oceanic Rail Road. B. Austin: Steck Co. 245 pp.
- 184. ROBERTS, O. M. 1881. Description of Texas. St. Louis.
- 185. ROCK, James L. and Smith, W. I. 1878. Southern and Western Texas Guide for 1878. St. Louis: A.H. Granger.
- 186. ROEMER, Ferdinand. 1935. Texas; With Particular Reference to German Immigration and The Physical Appearance of the Country. San Antonio, Tex.: Standard Printing Company. 301 pp.
- 187. ROSE, A. J. Agricultural Report With Descriptions and Resources of the State, 1894-95
- 188. ROSE, Oscar J. 1936. Just Ridin' 'Round Stories: In the Land of Cotton, Cattle And Oil. Lyndon, Kan.: The Author. 64 pp.
- 189. SAN ANGELO BUSINESS CLUB. 1906. The Best in Texas. San Angelo, Tex.: San Angelo Business Club. 24 pp.
- 190. SAN ANTONIO LIGHT. 1917. South Texas and the Gulf Coast: A Text Book on the Industrial, Commercial, Financial, Agricultural, Livestock, Produce, Lumber and Mineral Resources and Advantages of This Section. San Antonio, Tex.: San Antonio Light. 72 pp.
- 191. SAN ANTONIO SUBURBAN IRRIGATED FARMS. 1927. The Golden Valley of the Medina!: Where and Amazing Irrigated Farm Development Is Under Way. San Antonio, Tex.: San Antonio Suburban Irrigated Farms. 1 sheet.
- 192. SAN ANTONIO (TEX.). CHAMBER OF COMMERCE. AGRICULTURAL DEPT. 1925. Farming, A Successful Year-Round Business in South Texas. San Antonio. 16 pp.
- 193. SAN BENITO LAND AND WATER COMPANY. 1910. A Statement of Facts Concerning the Farming Lands and Gravity Irrigation Canal of the San Benito Land and Water Company, Which Are Located in the Fertile Lower Rio Grande Valley, Cameron County, Texas, on the Main Line of the St. Louis, Brownsville and Mexico Railway. San Benito: The Company, Cumming & Sons. 28 pp.
- 194. SCHOFFELMAYER, Victor H. 1939. Chemurgy, Its Origin, Meaning, Purpose and Scope in Texas Industrial Agricultural Planning. Dallas: Agricultural Club. 15 pp.
- 195. SCOTT, Florence J. M. 1937. Historical Heritage of the Lower Rio Grande; A Historical Record of Spanish Exploration, Subjugation and Colonization of the Lower Rio Grande Valley and the Activities of José Escandón, Count of Sierra Gorda, Together With the Development of Towns and Ranches Under Spanish, Mexican and Texas Sovereignties, 1747-1848. San Antonio, Tex.: The Naylor Company. 246 pp.
- 196. SHORT & WILLIAMS (TEXHOMA, OKLA.). 1900, 1909. Land in the Pan Handle of Texas. Kansas City: Burd & Fletcher Print Co. 16 pp.

- 197. SHUMARD, Benjamin F. 1859. First Report of Progress of the Geological and Agricultural Survey of Texas. Austin: J. Marshall. 17 pp.
- 198. SLAUGHTER, Roy L. 1919. Texas Struggles for Development Under Political Agitation Against Foreign Capital. Austin, Tex. 11 pp.
- 199. SOULE, Andrew M. 1900. Bulletins and Reports.
- 200. SOUTH AND WEST LAND CO. 1905. The Famous Rhea Pasture, Bovina, Texas: Just Opened for Settlement: The Last of the Great Prairie Farming Lands. Chicago: South and West Land Co. 15 pp.
- 201. SOUTH PLAINS OF TEXAS, Lubbock T. 1930. Farm Life on the South Plains of Texas. Lubbock, Tex. 32 pp.
- 202. SOUTH-WESTERN IMMIGRATION COMPANY (AUSTIN, TEX.). 1881. A Paper on the Resources and Capabilities of Texas: Read by Col. William W. Lang, Before the Farmer's Club of the American Institute, Cooper Union, N.Y., March 8th, 1881, Extract From the Minutes . . to Which Is Appended a Paper on the Social and Economic Conditions of the State. Austin, Tex.: South-Western Immigration Co. 19 or 61 pp.
- 203. SOUTHERN PACIFIC COMPANY. 1923. Agricultural Achievements and Possibilities Along the Southern Pacific Lines in Texas. Houston, Tex.: Issued by the Traffic Dept. 54 pp.
- 204. ---. 1903. The Coast Country of Texas (Annual) A Wonderland Illustrated. Embracing the Trade Inducements, the Agricultural Advantages and Environments of Orange, Beaumont, Etc. Houston. 158 pp.
- 205. ---. 1900. The Coast Country of Texas: One of the Most Promising Sections in the Great Southwest, on the Line of the Southern Pacific Sunset Route. Houston, Tex.: T.J. Anderson. 40 pp.
- 206. ---. 1926. The Gulf Bend County. Houston, Tex.: Southern Pacific Lines. 49 pp.
- 207. ---. 191U. Southwest Texas, an Agricultural Empire. New Orleans: Searcy & Pfaff. 32 pp.
- 208. ---. 1903. Ten Texas Topics. Houston, Tex.: Southern Pacific. 48 pp.
- 209. ---. 1911. Ten Texas Topics. Houston, Tex.: Issued by Passenger Dept., Sunset route (Southern Pacific Co.). 48 pp.
- 210. ---. 1900. Tex Texas Topics. Houston, Tex.: The Company. 47 pp.
- 211. SOUTHERN PACIFIC COMPANY. AGRICULTURAL DEPT. 193U. Land of Hearts Delight. Houston, Tex.: Southern Pacific Lines. 24 pp.
- 212. SOUTHERN PACIFIC COMPANY. AGRICULTURAL DEPT. 1929? The Magic Valley of the Lower Rio Grande. Houston, Tex.: Southern Pacific Lines. 24 pp.
- 213. SOUTHERN PACIFIC COMPANY. AGRICULTURE DEPARTMENT. 1931. The Magic Valley of the Lower Rio Grande: The Land of Golden Fruit. Houston: The Company. 31 pp.
- 214. SOUTHERN PACIFIC COMPANY. PASSENGER DEPT. 1908. Ten Texas Topics. Houston, Tex.: The Route. 54 pp.
- 215. SOUTHERN PACIFIC RAILROAD COMPANY. Ten Texas Topics by Texas Tillers and Toilers . . Houston, TX. 48 pp.
- 216. SOUTHWESTERN REALTY COMPANY (DALHART, TEX.). 1909. The Great Southwest. Dalhart, Tex.; Des Moines: Southwestern Realty Co.; Homestead Printing. 16 pp.
- 217. SOUTHWESTERN SETTLEMENT AND DEVELOPMENT COMPANY. 1927. Southeast Texas, the Land of Opportunity: Where Diversified Farming Is At Its Best. Houston, Tex.:

- Southwestern Settlement and Development Co. 47 pp.
- 218. SPILLMAN, William J. 1906, 1905. Diversified Farming in the Cotton Belt. Washington?. 193-218 pp.
- 219. ST. LOUIS-SAN FRANCISCO RAILWAY COMPANY. PASSENGER TRAFFIC DEPT. 1913. The Frisco Lines Gateways to the Gulf Coast Country of Texas. St. Louis: Frisco Lines, Buxton & Skinner. 35 pp.
- 220. ST. LOUIS SOUTHWESTERN RAILWAY COMPANY. 1907. Texas Farm, Fruit and Garden Lands: Opportunities for Homebuilding in the Chosen Field of Diversified Agriculture Along the Cotton Belt Route. St. Louis, Mo.; Tyler, Tex.: St. Louis Southwestern Railway. 38 pp.
- 221. ST. LOUIS SOUTHWESTERN RAILWAY COMPANY. COTTON BELT ROUTE. 1913. Farm and Colonization Lands Along the St. Louis Southwestern Railway Lines (Cotton Belt Route). Security Printing Co. 19 pp.
- 222. ST. LOUIS SOUTHWESTERN RAILWAY COMPANY (COTTON BELT ROUTE). PASSENGER DEPT. 1902. Through Texas With a Camera. St. Louis: "Cotton Belt Route". 56 pp.
- 223. ---. 1899. Through Texas With a Camera. Barnes-Crosby Co. 56 pp.
- 224. STANDARD LAND COMPANY, OMAHA. 1912. "Farms That Pay"; [Irrigated Lands in the Lower Rio Grande Valley of Texas. Omaha. 35 pp.
- 225. STANDISH, Hal. 1905. Fred Fearnot and the Boy Rancher; or, The Gamest Lad in Texas. New York: F. Tousey. 28 pp.
- 226. ---. 1906. Fred Fearnot and the Range Robbers, or, Seeing Justice Done. New York: Frank Tousey. 28 pp.
- 227. ---. 1907. Fred Fearnot's Range Riders, or Hunting Down the Outlaws. New York: Frank Tousey. 28 pp.
- 228. STEVENS, Jno A. 1864. The Valley of the Rio Grande; Its Topography and Resources. New York. 33 pp.
- 229. STRINGFELLOW, H. M. 1890. Arcadia. Galveston, Tex. 1 folded sheet.
- 230. T. CARRABINE & CO. 1909. One Crop Pays for the Land. Kansas City: Hailman Printing Co. 12 pp.
- 231. TAIT, J. L. 1878. A Six Months Exploration of the State of Texas: Giving an Account of Its Climate, Soil, Productions, and Mineral Resources. London: Anglo-American Times Press. 31 pp.
- 232. TAYLOR LAND COMPANY (CHANNING, TEX.). 1906. Cheap Homes in the Great Wheat Belt of Texas: We Own and Control Several Thousand Acres of Rich, Black, Level Land Near Schools, Churches and Market, for Sale in Lots to Suit All Purchasers. Channing, Tex.: J.C. O'Bryan. 20 pp.
- 233. TEXAS AGRICULTURAL AND MECHANICAL COLLETE, COLLETE STATION. EXTENSION SERVICE. 1921. Rural Organization; Handbook for Texas Extension Workers. Planning the Work. College Station. 23 pp.
- 234. TEXAS AGRICULTURAL EXPERIMENT STATION. 1895-1896. Bulletins No. 34-37 [and] Eighth Annual Report of the Texas Agricultural Experiment Stations for the Year 1895. Austin: Ben E. Ones & Co. 521-786 pp.
- 235. ---. 1936-1937. Cooperative Plan of Research: Texas Agricultural Experiment Station, Federal Works Progress Administration, Texas Relief Commission .. College Station.
- 236. ---. 1941. Some Services Rendered to Farmers and Ranchers by the Texas Agricultural

- Experiment Station, Agricultural and Mechanical College of Texas. College Station, Tex. 19 pp.
- 237. ---. 1941. Statements Prepared by Texas Agricultural Extension Service Specialists to Aid in Developing a Broad Agricultural Policy for Texas. College Station, Tex. 70 pp.
- 238. ---. 1933. Subject List of Texas Agricultural Experiment Station Publications As of September 1, 1933. For Use by Libraries and Station Workers. 1 pp.
- 239. TEXAS AGRICULTURAL EXTENSION SERVICE. 1938. A Suggested Plan for Texas Agriculture. College Station: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 8 pp.
- 240. TEXAS. COLLEGE OF INDUSTRIAL ARTS, DENTON BOARD OF REGENTS. 1921.

 Statement of the Board of Regents of the College of Industrial Arts (The State College for Women) on the Administration of the Smith-Lever Law in Texas. Denton, Tex.: The Regents. 7 pp.
- 241. TEXAS COLONIZATION COMPANY. 1893. The Largest Solid Body of Agricultural Land in Southeastern Texas. Gothland [Brazoria County] Just Opened for Settlement. Omaha, Neb.: Rees Printing co. 22 pp.
- 242. TEXAS COLONIZATION, LAND & TRUST COMPANY. 1873. Circular of the Texas Colonization Land & Trust Company, With a Brief Description of Texas, Northwestern Texas and Young County: Showing the Salubrity of Climate, Variety and Fertility of Soil, the Remarkable Cheapness of Lands, Mineral Resources, Superior Advantages As a Stock-Raising Country . . Graham, Tex.: The Company. 16 pp.
- 243. TEXAS DEPARTMENT OF AGRICULTURE. 1939. TeAs in the Field of Agriculture. Austin, Tex. 41 pp.
- 244. TEXAS. DEPT. OF AGRICULTURE. 1914. New Work for Agricultural Department: Farmers' Union Would Have Commissioner of Agriculture Organize Co-Operative Association of Farmers: A Practical Farmer Demanded to Head Agricultural Department -- No Lawyers Wanted. Texas: Texas Farmers' Educational and Co-Operative Union . 1 sheet.
- 245. ---. Service To Texas.
- 246. ---. 1900. Serving the Interests of Consumers and Producers. Austin, Tex.: Texas Dept. of Agriculture. 1 folded sheet.
- 247. ---. 1937. Texas in the Field of Agriculture. Austin, Tex. 50 pp.
- 248. ---. 1939. Texas in the Field of Agriculture. Austin, Tex. 40 pp.
- 249. ---. 19UU. Texas Our Texas. Austin, Tex.: Texas Dept. of Agriculture. 10 pp.
- 250. TEXAS. DEPT. OF AGRICULTURE, INSURANCE, STATISTICS AND HISTORY. 1889. First Annual Report of the Agricultural Bureau, 1887-88. Austin.
- 251. ---. 1890. Second Annual Report of the Agricultural Bureau, 1888-89. Austin.
- 252. ---. 1892. Fourth Annual Report of the Agricultural Bureau, 1890-91. Austin.
- 253. ---. 1893. Fifth Annual Report of the Agricultural Bureau. Austin.
- 254. ---. 1895. Seventh Annual Report of the Agricultural Bureau, 1893-94. Austin.
- 255. ---. 1895. Eight Annual Report of the Agricultural Bureau, 1894. Austin.
- 256. TEXAS FARMERS' CONGRESS. 1898-1919. Proceedings of the 1st-22d Annual Session. College Station, Tex.

- 257. TEXAS. GENERAL LAND OFFICE. 1945. Abstract of All Original Grants and Locations Comprising Texas Land Titles, to August 31, 1945. Austin, Tex. 206 pp.
- 258. TEXAS. GOVERNOR (1939-1941: W. LEE O'DANIEL). 1941. To the Members of the Forty-Seventh Legislature; [Special Message Dealing With the Problems of Agriculture]. Austin. 10 pp.
- 259. TEXAS IMMIGRANT AID AND SUPPLY COMPANY, DENISON, TEX. 1873, 1872. Immigrants Guide to Texas; Showing Objects of the Texas Immigrant Aid & Supply 'Company; the Vast Extent of the State; The Variety and Productive Power of the Soil; the Diversity of Its Products; the Remarkable Cheapness of Its Lands, and How They May Be Secured; Its Salubrity of Climate, and Length of Its Seasons for Agricultural Purposes; the Cheapness of All the Necessaries of Life; the Great Profits of Farming and Stock Raising and Sheep Husbandry. St. Louis, Mo.: C.F. Chamberlin & Co. 32 pp.
- 260. TEXAS & PACIFIC RAILWAY. 1883. 5,000,000 Acres of Fine Farming Lands in Northern and Western Texas. For Sale by the Texas & Pacific Railway Co. . St. Louis. 2 pp.
- 261. ---. 1893. Texas: Facts About the Soil and Climate of the Counties Traversed by the Texas and Pacific Railway. Dallas?: The Railway, Woodward & Tiernan Print Co. 1 sheet.
- 262. TEXAS PAN HANDLE ROUTE. 1890. Agricultural Resources of the Texas Pan Handle Country on the Line of the Texas Pan Handle Route. Fort Worth?, Tex. 44 pp.
- 263. TEXAS WELFARE COMMISSION. 1912. Report of the Texas Welfare Commission, 1912. Fort Worth, Tex.: Texas Commercial Secretaries and Business Men's Association. 138 pp.
- 264. THE MIDLAND LIVESTOCK REPORTER. 1906. Midland and the Midland County: On the Southern Plains of Texas Taken From the Midland Live Stock Reporter, Issue of August 18th, 1906. Midland, Tex.: Lone Star Realty Company. 4 pp.
- 265. THE SOUTH WESTERN IMMIGRATION COMPANY. 1881. Texas: Her Resources and Capabilities . . New York: E.D. Slater.
- 266. THRALL, Homer S. 1880. The People's Illustrated Almanac, Texas Handbook, and Immigrant's Guide for 1880. St. Louis. 200 pp.
- 267. ---. 1879, c1878. A Pictorial History of Texas, ; From the Earliest Visits of European Adventurers, to A.D. 1879. Embracing the Periods of Missions, Colonization, the Revolution, the Republic, and the State; Also, a Topographical Description of the Country; Its Rivers, Mountains, Soils, Minerals, Agricultural Products, Live Stock, Population, Resources, Wealth, Etc.; Together With Its Indian Tribes and Their Wars, and Biographical Sketches of Hundreds of Its Leading Hitorical Characters. Also, a List of the Counties, With Historical and Topical Notes, and Descriptions of the Public Institutions of the State. St. Louis, MO.: N.D. Thompson. 796 pp.
- 268. ---. 1885. A Pictorial History of Texas, From the Earliest Visits of European Adventurers, to A.D. 1885. Embracing the Periods of Missions, Colonization, the Revolution, the Republic, and the State; Also, a Topographical Description of the Country; Its Rivers, Mountains, Soils, Minerals, Agricultural Products, Live Stock, Population, Resources, Wealth, Etc.; Together With Its Indian Tribes and Their Wars, and Biographical Sketches of Hundreds of Its Leading Historical Characters. Also, A List of the Counties, With Historical and Topical Notes, and Descriptions of the Public Institutions of the State, Asylums, Penitentiary, Schools, Churches, Railroads, Etc. New York: N.D. Thompson. 900 pp.
- 269. TOYAH VALLEY RANCH SYNDICATE. 1910. Organization Plan, The Toyah Valley Ranch Syndicate. Chicago: The Syndicate. 13 pp.
- 270. TULIA COMMERCIAL CLUB (TULIA, TEX.). 1909. Reliable Reading for the Homeseeker About Swisher Co., Texas, the Pride of the Plains, the Center of the Best Farming

- Lands in Texas. Tulia, Tex.: Tulia Commercial Club. 32 pp.
- 271. TYLER (TEX.). CHAMBER OF COMMERCE. 1928. Some Facts Regarding Agriculture in Smith County, "The Heart of East Texas". Tyler, Tex. 24 pp.
- 272. UNION PACIFIC RAILROAD COMPANY. 1893. The Resources and Attractions of the Texas Panhandle for the Home Seeker, Capitalist and Tourist. Facts on Climate, Soil, Farming, Stock Raising, Dairying, Fruit Growing, Game and Fish. With the Compliments of the Passenger Department. Battle Creek, Mich.: W.C. Gage. 100 pp.
- 273. UNION PACIFIC RAILROAD COMPANY. PASSENGER DEPT. 1892. The Resources and Attractions of the Texas Panhandle for the Home Seeker, Capitalist and Tourist: Facts on Climate, Soil, Farming, Stock Raising, Dairying, Fruit Growing, Game and Fish. St. Louis: Woodward & Tiernan Printing Co. 107 pp.
- 274. UNION PACIFIC RAILWAY COMPANY. PASSENGER DEPT. 1890. Farmers' Guide to Prosperity: New Homes for a Million People in a Mild Climate. Omaha: Union Pacific Passenger Dept. 1 sheet.
- 275. UNION PACIFIC RAILWAY COMPANY. PASSENGER DEPT. 1890. The Resources and Attractions of the Texas Panhandle for the Home Seeker, Capitalist and Tourist: Facts on Climate, Soil, Farming, Stock Raising, Dairying, Fruit Growing, Game and Fish. Omaha, Neb.: Union Pacific System. 100 pp.
- 276. UNITED STATES. RAILROAD ADMINISTRATION. 1919. Texas Farm Opportunities. 64 pp.
- 277. UNIVERSITY OF TEXAS. DIVISION OF EXTENSION. 1915. A Selected Classified List of Free Publications on Agriculture and Allied Subjects for Use in the School and Home. Austin, Tex.: The University. 32 pp.
- 278. UNIVERSITY OF TEXAS. RADIO HOUSE. 1944. Radio Broadcasts. Austin, Tex. 26 pp.
- 279. VERDAD, pseud. 1866. Florida and Texas. A Series of Letters Comparing the Soil, Climate, and Productions of These States, Setting Forth Many Advantages That East and South Florida Offers to Emigrants. Ocala, Florida: Printed at the "East Florida Banner" office, by T. F. Smith. 40 pp.
- 280. W.I. WILLIAMSON (FIRM). 1906. Texas in the Lead: This Book Tells Briefly and Concisely What the Coast Country of Texas Has to Offer to the Investor and Settler . . Houston, Tex.: W.I. Williamson. 17 pp.
- 281. WATER CONTROL AND IMPROVEMENT DISTRICT NO. 9 (TEX.). 1929. Hidalgo and Cameron Counties, Texas: Water Control and Improvement District No. 9: 6% Bonds. Texas?. 8 pp.
- 282. WATSON, William P. 1890. Portland, Texas. San Antonio, Tex.?. 1 folded; [4] sheet.
- 283. WELLBORN, R. W. The Farmers' Companion, Educator and Counselor.
- 284. WELLINGTON LEADER. 1925. A History of Collingsworth County and Other Stories. Wellington, Texas: Leader. 234 pp.
- 285. WEST TEXAS HISTORICAL AND SCIENTIFIC SOCIETY. 1930. Publication No. 3. Alpine, Texas: Sul Ross State Teachers college. 72 pp.
- 286. WESTERN FARMS COMPANY. 1912. The Plain Truth About the Beautiful Lower Valley of the Rio Grande on the Gulf Coast of Texas in Hidalgo County, the Southern California of Texas: Owned and Controlled by the Western Farms Co. Chicago, Ill: The Company. 26 pp.
- 287. WHILLDIN, M. 1876. A Description of Western Texas, Published by the Galveston, Harrisburg & San Antonio Railway Company, The Sunset Route. Galveston: The News.

- 288. WHITE DEER LANDS, PAMPA, TEX. 1907. White Deer Lands. Pampa, Tex. 64 pp.
- 289. WHITE, Owen P. 1945. Texas, an Informal Biography. New York. 268 pp.
- 290. WOODWARD, John. 1837. Argument and Observations on the Empresario Contracts in Texas. New York: J. Narine. 35 pp.
- 291. YELLOW HOUSE LAND CO, AUSTIN, TEXAS. 1924. Yellow House Farm Lands, Littlefield, Texas. The Farmer's Opportunity. Cotton Farms--Stock Farms From the Famous Yellow House Ranch on the South Plains in West Texas. Austin, Littlefield: Yellow House Land Co.
- 292. YOUNGBLOOD, Bonney. 1912. The Interrelationship of Agricultural Colleges and Experiment Stations. An Address. . Before the Conference for the Advancement of Agricultural of the Agricultural & Mechanical College, College Station, Tex., April 29, 1912. 15 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS AGRICULTURAL GENERAL MATERIALS SERIALS, 1820-1945

- 1. Anon. 1893, (1900)-1910*. Banner-Stockman. Clarendon, Texas.
- 2. Anon. 1878-1885. Burke's Texas Rural Almanac.
- 3. Anon. 1887-19UU. Central Texas Review. Abilene: Tolar, Cline & Neely.
- 4. Anon. 19UU-19UU. Chambers County Agricultural Result Demonstration Progress Report. Anahuac, Tex.?: Chambers County Commissioners Court.
- 5. Anon. 1934-19UU. Chips: Official Information Bulletin, Texas District, Civilian Conservation Corps. San Antonio, Tex.: Texas District, Civilian Conservation Corps.
- 6. Anon. 1892-1904. The Colorado Clipper. Colorado, Tex.: The Stockman Pub. Co.
- 7. Anon. 1885-19UU. The Corsicana Democrat. Corsicana, Tex.: C. Dalton.
- 8. Anon. 1UUU-19UU. Corsicana Democrat and Truth. Corsicana, Tex.: Pierce Colquitt.
- 9. Anon. 1882-1887? Dallas Mercury. Dallas: E. G. Rust.
- 10. Anon. 1896-1899. Dog Sporter. Decatur, Texas.
- 11. Anon. 1872-1874? East Texas Democrat and Farmer. Jasper, Texas.
- 12. Anon. 1901. The East Texas German Pioneer. Beaumont, Texas.
- 13. Anon. 1877-1878. Estray Journal. Waco, Texas.
- 14. Anon. 1881-1882. Estray Record. Waco, Texas.
- 15. Anon. 1884-1885. Estray Record and Farm Journal. Dallas, Tex.
- 16. Anon. 1895-19UU. Fair, Field, and Farm. Dallas, Texas.
- 17. Anon. 1900-1902. Farm and Factory. Corsicana, Texas.
- 18. Anon. 1873-1875. Farm and Home. Calvert, Texas.
- 19. Anon. 1905-1909. Farm and Poultry Journal. Waco, Texas.
- 20. Anon. 1938-19UU. Farmer's Texas Forum. Waco, Tex.: William Clarence Lightfoot, Jr.
- 21. Anon. 1892. Farmers' Advocate. Paris, Texas.
- 22. Anon. 1900. Farmers' Exchange. Houston, Texas.
- 23. Anon. 1904-1910. Farmers' Journal . Abilene, Texas.
- 24. Anon. 1906-19UU. The Farmers' Union Magazine. Dallas, Texas.
- 25. Anon. 1903-1906. Farmers' Union Pass-Word. Greenville, Texas.
- 26. Anon. 1898-1914. Feld Und Flur. Dallas, Tex.
- 27. Anon. 1887-19UU. The Fort Worth Advertiser. Fort Worth, Tex.
- 28. Anon. 1907-19UU. Fort Worth Weekly Telegram. Fort Worth, Tex.

- 29. Anon. 1858-1989. Geological Surveys of Texas. Austin, Tex.: State Printing Office.
- 30. Anon. 1897-1906. Helping Hand. Oakland, Tex. 1897-1903, Paris, Tex. 1904-1906.
- 31. Anon. 1904-1910*. Holland's Magazine. Dallas, Tex.
- 32. Anon. 1893 (1905)-1908. Home Advocate. Dallas, Tex.
- 33. Anon. 1897 (1900)-1905. Industrial Press. Rusk, Tex.
- 34. Anon. 1884-1886. International Live Stock, Land and Mining Journal. El Paso, Texas.
- 35. Anon. 1906-1907? The Last West. Dallas, Texas.
- 36. Anon. 1901? Lone Star. Sherman, Texas.
- 37. Anon. 1907-1908. The Mirage. Hereford, Texas.
- 38. Anon. 1905-1906. The National Co-Operator. Mineola, Tex.
- 39. Anon. 1909-19UU. National Co-Operator and Texas Farm Journal. Fort Worth, Tex.: Smith & Sweet.
- 40. Anon. 1905. National Rice and Cotton Journal, "Southwestern Farmer". Houston, Tex.
- 41. Anon. 1887-1991. North Texas Farmer. Paris, Tex.: The Farmers' Pub. Co.
- 42. Anon. 1898-1914. Obzor [Bohemian Agricultural]. Hallettsville, Tex.: F. G. Fabian.
- 43. Anon. 1893 (1900)-1903. Panhandle Farmer and Stockman. Vernon, Tex.
- 44. Anon. 1917-1925. Pioneer Magazine of Texas.
- 45. Anon. 1922-19UU. The Plains Agricultural Journal. Lubbock, Tex.
- 46. Anon. 1935-1952. Producer-Consumer. Amarillo, Texas.
- 47. Anon. 1904-1906. Producers Review . Dallas, Texas.
- 48. Anon. 19UU-19UU. The Progressive Farmer for Texas East. Birmingham, AL.
- 49. Anon. 19UU-19UU. The Progressive Farmer for the West. Birmingham.
- 50. Anon. 1914-19UU. The Progressive Farmer (Texas Edition). Dallas, Tex.
- 51. Anon. Results of Agricultural Demonstrations, Hale County. 19UU-19UU.
- 52. Anon. 1906-1909. San Augustine Farmer [Farmers Union]. San Augustine, Texas.
- 53. Anon. 1883-1886. South. Marshall, Texas: J.F. Riggs.
- 54. Anon. 1849-1853. The South-Western American. Austin, Tex.: P. de Cordova & Co.
- 55. Anon. 1931-19UU. Southern Baker. Houston, Texas.
- 56. Anon. 1907-19UU. The Southern Colonist. Southeast Texas Ed. Beaumont, Tex.
- 57. Anon. 1909-1910*. Southern Shipper. Houston, Tex.: Southern Pub. Co.
- 58. Anon. 1904-19UU. Southern Shippers' Guide. Houston, Texas.
- 59. Anon. 1887-188U. Southwest. Fort Worth, Tex.: M.J. Nolan & Co.
- 60. Anon. 1894. Southwest Texas Magazine. Beeville, Tex.: T.J. Skaggs.
- 61. Anon. 1947-1968. Southwestern Crop and Stock. Lubbock, Tex.: Southwestern Crop

- and Stock, Inc.
- 62. Anon. 1906-1912. Southwestern Farmer. Houston, Tex.: Southwestern Farmer Pub. Co.
- 63. Anon. 1905-1910*. Southwestern Farmer and Breeder. Fort Worth, Tex. 1905-1908, North Fort worth, Tex. 1909-1910*.
- 64. Anon. 1884-19UU. The Southwestern Stockman-Farmer, the Only Agricultural Journal Serving the Great Southwest. Los Angeles, Calif., El Paso, Tex.
- 65. Anon. 1909-1910*. Statesman and Diversified Farmer. Austin, Tex.
- 66. Anon. 1885-1888. Stolen List. Fort Worth, Tex.
- 67. Anon. 1869-1871. Texanische Farmer-Zeitung. San Antonio.
- 68. Anon. 1881-1882. The Texas Agricultural Journal, an Agricultural and Horticultural Monthly for the People of Texas. Hempstead: A. A. Pittuck.
- 69. Anon. 1900-1901. Texas Agriculturist. Clarksville, Tex.
- 70. Anon. 1937-1938. Texas Agriculturist's Journal; Devoted to the Interests of Agricultural Leaders of Texas. Dallas: Texas Agriculturist's Journal.
- 71. Anon. 1857-19UU. Texas Almanac. Dallas: A.H. Belo Corp.
- 72. Anon. 1934-19UU. The Texas Democrat. Fort Worth, Tex.
- 73. Anon. 1897-1898. Texas Fancier. Waco, Tex.
- 74. Anon. 1890-19UU. Texas Farm and Fireside. Houston, Tex.: The Houston Printing Co.
- 75. Anon. 1890-19UU. Texas Farm and Fireside and Semi-Weekly Post. Houston, Tex.: The Houston Printing Co.
- 76. Anon. 1873-19UU. Texas Farm and Home, Devoted to Agriculture, Horticulture; The Mechanical Arts; Stock Raising; Fruit Growing, & C. Calvert, Tex.: Cha's E. Brown & Co.
- 77. Anon. 1913-19UU. Texas Farm and Industrial News. Sugar Land, Tex.: Sugar Land Printing Co.
- 78. Anon. 1932-1934. Texas Farm Democrat. Fort Worth, Tex.
- 79. Anon. 1900-1906. Texas Farm Journal. Dallas, Fort Worth, and San Antonio, Tex. 1900-1902, Dallas, Tex. 1902-1906.
- 80. Anon. 19UU-198U. Texas Farm & Ranch News. Wheat Ridge, CO: Livestock Journal, Inc.
- 81. Anon. 1868-1871. The Texas Farmer . Henderson, Tex.
- 82. Anon. 1880-1913. The Texas Farmer . Belton, Tex. 1880-1881, 1883, Houston, Tex. 1882, Dallas, Tex. 1884, 1887-1910, Galveston, Tex. 1885-1886.
- 83. Anon. 1911-19UU. Texas Farmer-Stockman, Dallas: Farmer-Stockman Pub. Co.
- 84. Anon. 1909-1910*. Texas Field and National Guardsman. San Antonio, Tex.
- 85. Anon. 1902-1909. Texas Field and Sportsman. San Antonio, Tex.
- 86. Anon. 1880-19UU. Texas Land and Railway Journal. Austin, Tex.
- 87. Anon. 1892-1994. Texas Live Stock and Agricultural Journal. Gainesville, Tex.

- 88. Anon. 1885-1888. Texas Plowman and Estray Record. Dallas, Tex.
- 89. Anon. 1904. Texas Producers' Review. Dallas, Tex.
- 90. Anon. 1903-19UU. Texas Real Estate Journal and Farmers' Exchange. Austin, Tex.
- 91. Anon. 1909-19UU. Texas Rural. Galveston and Houston, Tex.
- 92. Anon. 1900-1901. Texas Rural. Galveston, Tex.
- 93. Anon. 1937-19UU. The Texas Ruralist Farm and School News. Austin, Tex.: G.L. Jones.
- 94. Anon. 1885. Texas Silk Culturist and Home Journal. Galveston.
- 95. Anon. 1893-1901. The Texas State Democrat. Austin, Tex.: State Democrat Publishing Co.
- 96. Anon. 1902-19UU. Texas State Democrat. Farm and Home. Austin, Tex.: C.E. Gilbert.
- 97. Anon. 1883. Texas State Farmer.
- 98. Anon. Texas State Gazetteer and Business Directory.
- 99. Anon. 1856-19UU. Texas State Register. Galveston: A. Hanford.
- 100. Anon. 1895-1896. Texas Stock and Irrigation Farmer. Brownwood, Tex.
- 101. Anon. 1897-1901. Texas Stock Farm and Irrigation. Brownwood, Texas.
- 102. Anon. 1873-1880. Texas Stock Journal and Farmer. Pleasanton, Tex.
- 103. Anon. 1926. Texasland.
- 104. Anon. 19UU-19UU. Tom Green County, Texas Farm and Ranch Guide. Boulder, Colorado: Directory Service Co.
- 105. Anon. 1909-1910*. The Union Guide. Houston, Tex.
- 106. Anon. 19UU-1919. Union Standard. Waco, Tex.: J.M. Pittillo Printing Co.
- 107. Anon. 1931-1933. Valley Farmer and South Texas Grower.
- 108. Anon. 1927-1931. Valley Farmer, Devoted to the Agricultural Interests of the Lower Rio Grande Valley of Texas. Mercedes, Texas.
- 109. Anon. 1929. Weekly Democrat. McKinney, Texas.
- 110. Anon. 1841-1842. The Weekly Texian. Austin, Tex.: G.H. Harrison.
- 111. Anon. 1895. The West Texas Farm Journal. Brownwood, Tex.
- 112. Anon. 1904-19UU. The West Texas News. Snyder, Tex.: West Texas News Pub. Co.
- 113. Anon. 1891?-19UU. West Texas Sentinel. Abilene, Tex.: Sentinel Pub. Co.
- 114. AGRICULTURAL AND MECHANICAL COLLEGE OF TEXAS. Bulletin of the Agricultural and Mechanical College of Texas, 3rd Series.
- 115. ---. Bulletin of the Agricultural and Mechanical College of Texas. 4th Series.
- 116. ---. 1883-19UU. Bulletin of the Agricultural and Mechanical College of Texas. College Station.
- 117. AGRICULTURAL COMPLEX FOR ADVANCED RESEARCH AND EXTENSION SYSTEMS. 19UU-19UU. Annual Report, Agricultural Complex for Advanced Research and Extension Systems (Ag-Cares) and Other Dawson County Agricultural Programs.

- Lamesa, Tex.: The Agricultural Complex.
- 118. BURKE, J. Burke's Texas Almanac.
- 119. ---. 1856-1885. Texas Almanac and Immigrants Handbook, 1856-1884. Houston: W.M. Hamilton.
- 120. BURKE, James. 1878-1885. Burke's Texas Almanac and Immigrants' Handbook for . . Houston, Tex.: J. Burke, Jr.
- 121. GEOLOGICAL AND AGRICULTURAL SURVEY OF TEXAS. 1874-1876. First [--Second] Annual Report of the Geological and Agricultural Survey of Texas. Houston: A. C. Gray.
- 122. GEOLOGICAL SURVEY OF TEXAS. Annual Report of the Geological Survey of Texas. Austin: State Printing Office.
- 123. ---. 1890-1893. First-Fourth Annual Report of the Geological Survey of Texas, 1889-1892. Austin, Texas: State printing office.
- 124. ---. 1889-1892. First [-Second] Report of Progress. Austin: H. Hutchings, state printer.
- 125. HIGH PLAINS RESEARCH FOUNDATION. 19UU-1975. Annual Research Report High Plains Research Foundation. Halfway, Tex.: The Foundation.
- 126. HISTORICAL RECORDS SURVEY. 1939-1940. Inventory of Federal Archives in the States: No. 42, Texas. San Antonio, Tex.: The Survey.
- 127. HOLLINGSWORTH, Jno E. 1892-1894. Agricultural and Insurance Reports.
- 128. NATIONAL FARMERS' UNION (U.S.). 1914-1915. The National Field and Texas Farm Co-Operator. Atlanta, Ga.
- 129. PIONEER FARM. 19UU-19UU. Almanac . Austin, TX: Pioneer Farm.
- 130. PRAIRIE VIEW A&M UNIVERSITY. COLLEGE OF AGRICULTURE AND HUMAN SCIENCES. 19UU-19UU. Annual Report. Prairie View, TX: The College.
- 131. RAMEY, Em. N. 1885. The Texian Annual, or Ramey's Texas Almanac. Austin.
- 132. RICHARDSON AND CO'S, Texas Almanac,
- 133. ROLLING PLAINS ECONOMIC PROGRAM AND KENT COUNTY PROGRAM BUILDING COMMITTEE. 19UU-19UU. Results of Agricultural Demonstrations, Kent County.
- 134. TEXAS A&M UNIV. TEXAS AGRICULTURAL EXPERIMENT STATION . Annual Progress Report .
- 135. TEXAS A & M UNIVERSITY. 1903-19UU. Aggieland. College Station.
- 136. TEXAS A & M UNIVERSITY. SCHOOL OF AGRICULTURE. 1940-1972. Texas A&M Agriculturist. College Station: College of Agriculture, Texas A&M University.
- 137. TEXAS. ACCIDENT RECORDS BUREAU. 19UU-19UU. Rural Vehicle Miles -- Daily Average. Austin, Tex.: The Bureau.
- 138. TEXAS AGRICULTURAL AND MECHANICAL COLLEGE. Bulletin.
- 139. TEXAS AGRICULTURAL AND MECHANICAL COLLEGE, COLLEGE STATION. EXTENSION DEPARTMENT. Extension Bulletin.
- 140. TEXAS AGRICULTURAL AVIATION ASSOCIATION. 19UU-19UU. Texas Agricultural Aviation: TAA . Austin, Tex.: Texas Agricultural Aviation Assn.
- 141. TEXAS AGRICULTURAL EXPERIMENT STATION. 19UU-19UU. Annual Conference Texas Agricultural Experiment Station. College Station: Texas A&M University, Texas Agricultural Experiment Station.

- 142. ---. 19UU-19UU. Annual Progress Report to Texas Food and Fiber Commission. College Station, Tex.: Dept. of Plant Sciences, Texas Agricultural Experiment Station, Texas A&M University System.
- 143. ---. 1913-19UU. Circular. New Series. College Station, Tex.: Texas Agricultural Experiment Station.
- 144. ---. 19UU-19UU. Impact in Southeast Texas. College Station: The Station.
- 145. ---. 1925-19UU. Leaflet (L). College Station, Tex.: Texas Agricultural Extension Service, Texas A&M University System.
- 146. ---. Miscellaneous Publication (MP). College Station, Tex.: Texas Agricultural Experiment Station.
- 147. ---. 19UU-19UU. Research Center Technical Report. College Station: Texas Agricultural Experiment Station.
- 148. TEXAS AGRICULTURAL EXPERIMENT STATION. ANNUAL REPORT. 194U-195U. Agricultural Research in Texas. College Station, Tex.: Texas Agricultural and Mechanical College System.
- 149. TEXAS AGRICULTURAL EXTENSION SERVICE. 1914-1955. Bulletin (B). College Station, Texas: Texas Agricultural Extension Service.
- 150. ---. 1914-1956. Circular. College Station: Extension Service, Agricultural and Mechanical College of Texas.
- 151. ---. 19UU-19UU. Every Day Texans Tell Their Story: . . Annual Report. College Station, Tex.: The Service.
- 152. ---. 19UU-19UU. Extension Advances Progress. College Station, Tex.: Texas Agricultural Extension Service, The Texas A&M University System.
- 153. ---. 1915-1950. The Extensioner. College Station, Tex.: Texas Agricultural Extension Service.
- 154. ---. 19UU-19UU. Juntos Para Una Vida Mejor= Together for a Better Life. College Station, Tex.?: The Service.
- 155. ---. 19UU-19UU. Partners for Parenting: A Comprehensive Effort: Annual Report. College Station, Tex.: The Service.
- 156. ---. 19UU-19UU. Personnel Directory. College Station, Tex.: Texas Agricultural Extension Service.
- 157. ---. 1915-1954. Report. College Station, Tex.
- 158. TEXAS ASSOCIATION OF FUTURE FARMERS OF AMERICA. 1928-1946. The Lone Star Farmer. Austin: Texas Association of Future Farmers of America.
- 159. TEXAS COMMISSIONER OF AGRICULTURE. Annual Report. Austin.
- 160. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-19UU. Texas Agricultural Facts. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 161. TEXAS DEPARTMENT OF AGRICULTURE. 1908-19UU. Annual Report of the Commissioner of Agriculture. Austin, Texas: Department of Agriculture.
- 162. TEXAS. DEPT. OF AGRICULTURE. 19UU-197U. Annual Financial Report. Austin, Tex.: The Department.
- 163. ---. 1908-1971. Annual Report. Austin, Tex.

- 164. TEXAS. DEPT. OF AGRICULTURE. 1908-19UU. Annual Report of the Commissioner of Agriculture . . Austin, Tex.: Dept. of Agriculture.
- 165. TEXAS. DEPT. OF AGRICULTURE. 1907/08-198U. Annual Report Texas Department of Agriculture. Austin, Tex.: The Department.
- 166. ---. 1908-19UU, Bulletin, Austin.
- 167. TEXAS. DEPT. OF AGRICULTURE. 190U-19UU. Bulletin (New Series). Austin, Tex.: The Dept.
- 168. TEXAS. DEPT. OF AGRICULTURE. 1909-1911. Circular. Austin.
- 169. ---. Circular (New Series).
- 170. ---. 1919-19UU. Monthly News Bulletin. Austin, Tex.: Texas Agricultural Dept.
- 171. ---. 19UU-199U. TDA Today. Austin, Tex.: Texas Dept. of Agriculture.
- 172. ---. 19UU-19UU. Texas Cooperative Directory. Austin, Tex.: Texas Department of Agriculture.
- 173. ---. 19UU-19UU. Texas Department of Agriculture: A Biennial Report of Progress. Austin: Department of Agriculture.
- 174. ---. 19UU-19UU. The Texas Department of Agriculture Directory. Austin, Tex.: The Dept.
- 175. ---. 19UU-19UU. Texport. Austin, Tex.: Texas Dept. of Agriculture.
- 176. TEXAS. DEPT. OF AGRICULTURE. BUREAU OF MARKETS. 19UU-19UU. Annual Report of the Bureau of Markets, State Departments of Agriculture, Austin, Texas. Austin, Tex.: A.C. Baldwin & Sons, State printers.
- 177. TEXAS. DEPT. OF AGRICULTURE, INSURANCE, STATISTICS AND HISTORY. 1874-1907. Annual Report of Commissioner of Agriculture, Insurance, Statistics and History for the Year . . Austin: State Printer.
- 178. ---. 18UU-1891. Report of Commissioner of Agriculture, Insurance, Statistics, and History for the Year . . Austin: State Printing Office.
- 179. ---. 1888-1891. Report of Progress. Austin: H. Hutchings.
- 180. ---. 1904-1905. Agricultural and Statistical Report Texas Dept. of Agriculture, Insurance, Statistics and History. Austin, Tex.: The State Printing Co.
- 181. TEXAS. DEPT. OF PUBLIC SAFETY. STATISTICAL SERVICES. 19UU-19UU. Rural Accident Investigation Annual Report. Austin, Tex.: The Services.
- 182. TEXAS FARM BUREAU. 1935-1985. Texas Agriculture. Waco, Tex.: Texas Farm Bureau.
- 183. TEXAS FARM BUREAU FEDERATION. 194U-1970. Texas Agriculture: Official Publication, Texas Farm Bureau Federation. Waco, Tex.: The Federation.
- 184. TEXAS FARMERS' CONGRESS. 19UU-19UU. Proceedings of the . . Annual Session.
- 185. TEXAS FARMERS' CONGRESS, Agricultural a. M. C. o. T. 1898-19UU. Proceedings.
- 186. TEXAS FARMERS UNION. 19UU-19UU. Texas Farmers Union News. Waco, Tex.: Texas Farmers Union.
- 187. TEXAS FOOD AND FIBER COMMISSION. 19UU-19UU. Annual Progress Report, Apparel Research: Design and Marketing for the Period . . to the Texas Food and Fibers Commission. Dallas, Tex.: The Commission.
- 188. TEXAS. GEOLOGICAL SURVEY. 1889-1892. Bulletin. Austin: State Printing Office etc.

- 189. TEXAS GEOLOGICAL SURVEY. 1888-1891. Report of Progress. Austin: H. Hutchings.
- 190. TEXAS NATURAL RESOURCE CONVERSATION COMMISSION. 19UU-19UU. TNRCC Directory: Organizational Listings. Austin, Tex.: Texas Natural Resource Conversation.
- 191. TEXAS RESEARCH FOUNDATION, Renner. H. A. L. 1915-1968. Special Series. Renner, Tex.
- 192. TEXAS TECH UNIVERSITY. COLLEGE OF AGRICULTURAL SCIENCES. Agricultural Sciences Technical Report.
- 193. TEXAS TECH UNIVERSITY. COLLEGE OF AGRICULTURAL SCIENCES. 19UU-19UU. College of Agricultural Sciences Publication. Lubbock, Tex.: The College.
- 194. TEXAS TECH UNIVERSITY. COLLEGE OF AGRICULTURAL SCIENCES. 19UU-19UU. Milestones: The Annual Report of the College of Agricultural Sciences, Texas Tech University, Lubbock, Texas. Lubbock, Tex.: The College.
- 195. TEXAS TECH UNIVERSITY. INSTITUTE FOR STUDIES IN PRAGMATICISM. 1862-19UU. The American Annual Cyclopaedia and Register of Important Events: Embracing Political, Military, and Ecclesiastical Affairs; Public Documents; Biography, Statistics, Commerce, Finance, Literature, Science, Agriculture, and Mechanical Industry. New York: Appleton.
- 196. TEXAS TECHNOLOGICAL COLLEGE. RESEARCH FARM. 19UU-1969. Research Farm Reports. Pantex, Tex: The Farm.
- 197. TEXAS TECHNOLOGICAL COLLEGE. RESEARCH FARM (PANTEX, TEX.). 19UU-19UU. Annual Report. Lubbock: The College.
- 198. USDA CONSERVATION AND PRODUCTION RESEARCH LABORATORY (BUSHLAND, TEX.) AND TEXAS A&M UNIVERSITY CENTER (AMARILLO, TEX.). 19UU-19UU. Research News Report: Summary . . Bushland, TX: Amarillo, TX: USDA Conservation and Production Research Laboratory; Texas A&M Center.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS HORTICULTURE MONOGRAPHS, 1820-1945

- 1. Anon. History of the Texas Rose-Growing Industry.
- 2. Anon. 1930. Progreso Haciendas: Citrus Fruit and Farm Lands in the Lower Rio Grande Valley of Texas. Weslaco, Tex.: Progreso Development Co. 16 pp.
- 3. Anon. 1912. The Story of the Elberta. St. Louis, Mo.: Cotton Belt Route. 30 pp.
- 4. ADAMS, H. J. 1904. Cibolo Nursery: 1904 Season. San Antonio, Tex.: Johnson Bros. Print. Co. 13 pp.
- 5. AGRICULTURAL CLUB OF THE LOWER RIO GRANDE VALLEY OF TEXAS. 1928. Essentials of Truck Growing in the Lower Rio Grande Valley of Texas. Mercedes?, Tex.: Agricultural Club of the Lower Rio Grande Valley of Texas. 26 pp.
- 6. ANDERSON, R. E. 1904. The Plant Societies of the Austin Quadrangle. Austin.
- 7. CROCKETT DEVELOPMENT ASSOCIATION (CROCKETT, TEX.). 1904. Houston County: Fruit, Truck and Tobacco Industry of This Section. Crockett, Tex.: Crockett Development Association, Courier Print. 15 pp.
- 8. DIXON, Sam H. 1905. Texas Fruits At the World's Fair, 1904. Houston: Texas State Horticultural Society. 104 pp.
- 9. EAST TEXAS FRUIT AND TRUCK GROWERS' EXCHANGE. 1902. Plan of the East Texas Fruit and Truck Growers' Exchange. Jacksonville?, Tex. 9 pp.
- 10. FORUM OF CIVICS, HOUSTON, TEX. 1929. A Garden Book for Houston. Houston: The Forum of Civics. 168 pp.
- 11. GAGE, R. D. 1888. Texas. Pecos River Valley, West Texas. The Farmers and Fruit Growers' Paradise. Map of Reeves County. Facts About Irrigation . . . Dallas, Tex.: J.A. Dorsey & Co. 8 pp.
- 12. GEISER, Samuel W. 1945. Horticulture and Horticulturists in Early Texas. Dallas: University Press, Southern Methodist University. 100 pp.
- 13. HOUSTON, EAST AND WEST TEXAS RAILWAY. PASSENGER DEPT. 1901. Money Crops, Fruit & Truck Growing in Texas; Containing Some Facts Regarding the Growing of Fruits and Vegetables in the Fruit Belt of Texas. Harrisburg, Pa.: J. Horace McFarland Co. 23 pp.
- 14. KYLE, Edwin J. 1915. Schoolhouse Meeting: Discussion of the Farm Garden. Austin, Tex.: University of Texas. 19 pp.
 - 15. LA PORTE ORCHARD COMPANY. 1900, 1979. La Porte Orchards: An Attractive Proposition With Interesting Bits of Fact and Illustrations From Life. Houston: The Company. 32 pp.
- 15. LIPSCOMB NURSERIES, MONTGOMRY, TEX. 1872. Descriptive Catalog of Fruit and Ornamental Trees, Grape Vines, Roses, Evergreens, & C., Cultivated and for Sale At the Lipscomb Nurseries, Near Montgomery, Montgomery County, Texas. Houston, Tex.: A.C. Gray & Co. 21 pp.
- 16. MACKENSEN, Bernard. 1914. An Experiment in Dry Land Orcharding. San Antonio, Tex.: The Society. 35-43 pp.
- 17. MATSON, C. H. 1906. The Gulf Coast of Texas; The Winter Vegetable Garden of America. Chicago, St. Louis: Passenger Traffic Dept., Rock Island-Frisco Lines. 77 pp.

- 18. MCKAY, L. F. 1922. "Why Texas Is First". Dallas?, Tex. 18 pp.
- 19. MISSION VALLEY NURSERIES (VICTORIA, TEX.). 1885. Descriptive Catalogue of the Mission Valley Nurseries for the Fall of 1884 and Spring of 1885. Victoria, Tex.: The Nurseries. 39 pp.
- 20. MISSION VALLEY NURSERIES (VICTORIA, TEX.). 1888. Handbook of Fruits, & C. for Southern Texas and Louisiana: Descriptive Catalogue of the Mission Valley Nurseries. Victoria, Tex.?: The Nurseries, M. Brunswick & Co. 47 pp.
- 21. NONA MILLS CO. LAND DEPARTMENT. 190U. Nona Farms: Most Select and Fertile Fruit and Truck Land in East Texas. Beaumont: Nona Mills Co.
- 22. ONDERDONK, G. 1900, 1905, 1980. Facts and Figures for Farmers, Fruit Growers and Florists. Houston, Tex.: Southern Pacific-Sunset Route, Passenger Dept. 42 (56 in 1980) pp.
- 23. ROBERTSON, J. K. 1900, 1984. Timely Tips to Texas Truckers. Houston, Tex.: Southern Pacific-Sunset Route, Passenger Dept. 32 pp.
- 24. SIPPOLA, Rudolph W. 1925. Production and Marketing of Cabbage in the Lower Rio Grande Valley. 35 pp.
- 25. SMITH, Eldo. 192U? Progreso Haciendas: Cirus Fruit and Farm Lands in the Lower Rio Grande Valley of Texas. Weslaco, Tex.?; San Antonio: Progreso Development Company; Sigmund Press. 16 pp.
- 26. SOUTH COAST CO. 1910. The San Jose Orchards, Lyford, TX. Chicago: The Company. 32 pp.
- 27. STRINGFELLOW, H. M. 1890. How to Grow Fruits and Vegetables in the Coast Country, and What Varieties to Grow. A Practical Treatise . . . Galveston. 16 pp.
- 28. ---. 1896. The New Horticulture. Galveston. 216 pp.
- 29. SUNSET [RAILWAY] ROUTE. 1910. Growing Figs and Citrus Fruits in Southern Texas. Houston.
- 30. TEXAS. 1937. Citrus Bonding and Licensing Law and Agricultural Protective Act. Austin, Tex.: Texas Dept. of Agriculture. 22 pp.
- 31. ---. 1939. Citrus Bonding and Licensing Law and Agricultural Protective Act. Austin, Tex.: Texas Dept. of Agriculture. 23 pp.
- 32. TEXAS AGRICULTURAL EXTENSION SERVICE. Disease Control Guide for Greenhouse Crops.
- 33. ---. Texas Bedding Plant Production Guide.
- 34. TEXAS. DEPT. OF AGRICULTURE. 1941. Citrus Bonding and Licensing Law and Agricultural Protective Act. Austin, Tex.: Texas Dept. of Agriculture. 23 pp.
- 35. ---. 1921. Standards for Fruits and Vegetables and Food Containers Authorized by Statute, With Rules and Regulations. Austin, Tex.: State Dept. of Agriculture. 59 pp.
- 36. TEXAS. DEPT. OF AGRICULTURE. DIVISION OF MARKETS. 1931. Texas Standards for Fruits and Vegetables and Fruit and Vegetable Containers. 1931 Revision. Austin: Press of Von Boeckmann-Jones Co. 110 pp.
- 37. WESTCOURT, Fred W. 1929. Beautifying the Home Grounds. Denton, Tex. 114 pp.
- 38. ---. 1939. Beautifying the Home Grounds. Denton. 93 pp.
- 39. WHITEHOUSE, Eula. 1936. Texas Flowers in Natural Colors; Including Many Common

Bibliography of Texas Agricultural Literature From 1820-1945

Plants of the Southwest. Austin, Tex.: Priv. pub., distributed by Texas book store. 212 pp.

40. WILLIAMS, H. C. 1861. Native Grapes of Texas. Washington. 1 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: Dr. Rob McGeachin, Agriculture and Digital Services Librarian, Texas A&M University libraries,

College Station, Texas 77843-5001

TEXAS HORTICULTURE, SERIALS, 1820-1945

- 1. Anon. 1940-19UU. American Pecan Journal. Waco, Tex.: States Publishing Co.
- 2. Anon. 1903-1905. American Truck Farmer. St. Louis, Mo.
- 3. Anon. 1911-1912. Citrus Fruit Grower and Gulf Coast Orchardman. Houston, Texas.
- 4. Anon. 1904. East Texas Fruit and Truck Journal. Jacksonville, Texas.
- 5. Anon. 1897 (1900)-1903. Fanciers' Favorite, Truck and Fruit Growers' Journal. Bonham, Texas.
- 6. Anon. 1893. Fruit Farmer. Fruitland, Texas: N.C. Blanchard.
- 7. Anon. 1896-1897. Horticultural Gleaner. Austin, Tex.
- 8. Anon. 1888. The Horticultural Reporter. Denison, Texas.
- 9. Anon. 1889-1891. Horticulturist. Pilot Point, Texas.
- 10. Anon. 1893-1894. Lone Star Gardener. Waco, Tex.
- 11. Anon. 1924-1929. Lower Rio Grande Valley Magazine.
- 12. Anon. 1924-19UU. Pioneer Pecan Press. San Saba, Tex.
- 13. Anon. 1903, 1904. Shippers' Guide . Lamarque?, Tex. 1903, Houston, Tex. 1904.
- 14. Anon. 1915-1983. Southern Florist and Nurseryman. Fort Worth, Tex.: Southern Florist Pub. Co.
- 15. Anon. 1933-1946. Southern Home and Garden. Fort Worth/Dallas: Southern Home and Garden.
- 16. Anon. 1888-1891. Southern Horticultural Journal. Denison, Tex. 1888-90, Weatherford, Tex. 1891.
- 17. Anon. 1889-1892. Southern Horticulturist and Farmer. Bryan, Texas.
- 18. Anon. 1911-1914. Southern Orchards and Farms. LaPorte, Tex.
- 19. Anon. 1908-1911. Southern Orchards and Homes. Houston, Tex.
- 20. Anon. 1938-1958. Southern Seedsman. San Antonio, Tex.: Wilson.
- 21. Anon. 1913-1915. Southern Texas Truck Growers' Journal. San Antonio, Texas.
- 22. Anon. 1914-1926. Southland Farmer . Houston, Tex.
- 23. Anon. 1912-1913. Southwestern Horticulturist. Fort Worth, Texas.
- 24. Anon. 1946-1950. Sun-Up. San Antonio, Tex.: L.K. Wilson.
- 25. Anon. 1929-1935. Texas Citriculture. Harlingen, Tex.: E.C. Watson Pub. Co.
- 26. Anon. 1935-1936. Texas Citriculture and Farming. Halington, Tex.: E.C. Watson Pub. Co.
- 27. Anon. 1874-1881. Texas Farmer and Orchardist. Palestine, Tex.

- 28. Anon. 1936-1969. Texas Farming and Citriculture. Harlingen, Tex.: E.C. Watson Pub. Co. or Publications of Texas.
- 29. Anon. 1896-1906. Texas Fruit Grower. Myrtle Springs, Tex. 1896-1904, Edgewood, Tex. 1905-06.
- 30. Anon. 1907-1908. Texas Fruits, Nuts, Berries, and Flowers. San Antonio, Tex.
- 31. Anon. 1893-1894. Texas Gardener. Beeville, Tex.: J.K. Street.
- 32. Anon. 1927-1935. Texas Grower and Valley Farmer. Corpus Christi: Nueces Printing.
- 33. Anon. 1888-1889. Texas Journal of Horticulture. Tyler, Tex.
- 34. Anon. 1902-1903; 1903-1904. Texas Truck Grower and Shippers' Guide. Lamarque, Tex. 1902-1903, Houston, Tex. 1903-1904.
- 35. Anon. Texas Vegetable and Citrus Licensees. Austin: Texas Dept. of Agriculture.
- 36. Anon. 1899-1907. The Truck Farmer of Texas. San Antonio, Tex. 1899-1901, Dallas and San Antonio, Tex. 1902-Mar. 1906, Dallas, Tex. Apr. 1906-1909: Texas Truck Growers' Association.
- 37. AUSTIN COMMUNITY GARDENS (TEX.). 19UU-19UU. Community Gardens News. Austin, Tex.: Austin Community Gardens.
- 38. FEDERAL STATE MARKET NEWS SERVICE. Marketing South Texas Vegetables. Weslaco, Texas: Federal-State Market News Service.
- 39. FEDERAL-STATE MARKET NEWS SERVICE. Marketing Texas Lower Rio Grande Valley Vegetables. Weslaco, Tex.: The Service.
- 40. ---. Wholesale Market Prices: Fresh Fruits and Vegetables At Houston. Houston: Federal-State Market News Service.
- 41. ---. Wholesale Market Prices, Fresh Fruits and Vegetables At San Antonio, Texas. San Antonio, Tex.: Federal-State Market News Service.
- 42. TEXAS AGRICULTURAL EXTENSION SERVICE. 19UU-19UU. Horticultural Update. College Station, Tex.: The Service.
- 43. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-1963. Peanut County Estimates: . . . Crop. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 44. ---. 19UU-19UU. Texas Citrus: Annual Crop Summary. Austin, Tex.: The Service.
- 45. ---. Texas Citrus Tree Inventory Survey. Austin, Tex.: The Service.
- 46. ---. 19UU-19UU. Texas Commercial Vegetables: Fresh Market, Annual Crop Summary. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 47. ---. 19UU-19UU. Texas Commercial Vegetables: Annual Crop Summary. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 48. ---. 19UU-19UU. Texas Fruit and Pecan Statistics. Austin: Texas Dept. of Agriculture.
- 49. TEXAS. DEPT. OF AGRICULTURE. 19UU-19UU. List of Commission Merchants, Dealers and Agents Licensed to Do Business in Texas As Provided for by the Citrus Bonding & Licensing Law. Austin, Tex.: Texas Dept. of Agriculture.
- 50. ---. 19UU-19UU. List of Nurserymen, Florists & Dealers and the Texas Nursery and Floral Inspection Law. Austin, Tex.: Texas Dept. of Agriculture.
- 51. ---. 19UU-1983. Texas Citrus Market News. Weslaco, Tex.: Texas Dept. of Agriculture, U.S. Dept. of Agriculture, Agricultural Marketing Service.

- 52. ---. 19UU-19UU. Texas Farmers Market Directory. Austin, Tex.: The Dept.
- 53. ---. Texas Floral and Nursery Directory.
- 54. ---. 19UU-19UU. Texas Grown Directory. Austin, Tex.: Texas Dept. of Agriculture.
- 55. ---. 19UU-1970. Texas Seed Directory. Austin: Dept. of Agriculture.
- 56. TEXAS. DEPT. OF AGRICULTURE . 19UU-19UU. Texas Vegetable Statistics . Austin, Texas: Texas. Dept. of Agriculture.
- 57. TEXAS. DEPT. OF AGRICULTURE. Texas Vegetables and Citrus Licensees.
- 58. TEXAS STATE HORTICULTURAL AND POMOLOGICAL ASSOCIATION. TRANSPORTATION COMMITTEE. 1876-19UU. Report. Houston: W.M. Hamilton.
- 59. TEXAS. STATE SEED AND PLANT BOARD. 19UU-19UU. Minutes of a Called Meeting of the State Seed and Plant Board. Austin: Texas Dept. of Agriculture.
- 60. TEXAS TECH UNIVERSITY. COLLEGE OF AGRICULTURAL SCIENCES. DEPT. OF PARK ADMINISTRATION, LANDASCAPE ARCHITECTURE AND HORTICULTURE. 19UU-19UU. Flowering Annuals. Lubbock, Tex.: Department of Park Administration, Landscape Architecture and Horticulture, College of Agricultural Sciences, Texas Tech University.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS RURAL LIFE MONOGRAPHS, 1820-1945

- 1. Anon. 1920. Brand Books Collection, 1920. 144 leaves.
- 2. Anon. 1910-1914. Cattle Raisers Association's Cattle Brand Logs, 1910-1914. 1011 leaves.
- 3. Anon. 194U. Centros De Recepcion Pare Obreros Ambulantes = Reception Centers for Migratory Farm Workers. College Station: The Service. 76 pp.
- 4. Anon. 1940. Cowboy Square Dances of West Texas: Glossary of Terms, Complete Explanations and Patter. El Paso, Texas: Carl Hertzog. 31 pp.
- 5. Anon. 1900, 1909. The Cross-S Ranch in Texas Claims Your Attention First. 40 columns.
- 6. Anon. 1933. Empire of Cattle: The King Ranch of Texas. 48-62, 89-98, 103-109 pp.
- 7. Anon. 1920, 1929. Flat Top Ranch, Walnut Springs, Texas: "Dedicated to the Improvement of Herefords". 40 pp.
- 8. Anon. 1914. History of the Cattlemen of Texas: A Brief Resume of the Live Stock Industry of the Southwest and a Biographical Sketch of Many of the Important Characters Whose Lives Are Interwoven Therein. Dallas: Johnston Printing & Advertising Co. 327 pp.
- 9. Anon. History of the Foundation of the King Ranch.
- 10. Anon. 1899. Honey Grove and the Cotton and Cattle Men of North Texas. Honey Grove, Tex. 23 pp.
- 11. Anon. 188U. Life of A. O. Babel, the Original and Famous Texas Cowboy Pianist. New York: Dick Pub. House. 32 pp.
- 12. Anon. Life on a Ranch; Ranch Notes in Kansas, Colorado, the Indian Territory, and Northern Texas.
- 13. Anon. 1893. Lone Star Harry: American Representative Scout. New York: Dick's Pub. House. 16 pp.
- 14. Anon. 1905. Prose and Poetry of the Live Stock Industry of the United States. With Outlines of the Origin and Ancient History of Our Live Stock Animals. Denver; Kansas City: National Live Stock Historical Association. 757 pp.
- 15. Anon. 1944. Ranching in Texas Collection, 1944. 498 leaves.
- 16. Anon. 1927. Rancho Valle La Cienega (Valley of the Marsh Ranch). Alpine, Tex.: Alpine Pub. Co. 7 pp.
- 17. Anon. 1928. Rancho Valle La Cienega (Valley of the Marsh Ranch). Alpine, Tex.: Alpine Pub. Co. 8 pp.
- 18. Anon. 1919? SMS Booklet / Swenson Land and Cattle Co. Stamford?, Tex.: The Company. 172 pp.
- 19. Anon. 1900? The Story of the SMS Ranch. 106 pp.
- 20. Anon. 1933. The World's Biggest Ranch Is the King Ranch in Texas . . . 1 pp.
- 21. ABERNATHY, John R. 1933. In Camp With Theodore Roosevelt; or, The Life of John R.

- (Jack) Abernathy. Oklahoma City, Okla.: The Times- Journal Publishing Co. 279 pp.
- 22. ADAIR, Anthony G. 1943. The Story of the Texas Range. Austin, Tex.: Texas Memorial Museum, University of Texas. 4 leaves.
- 23. AIKEN, Albert W. 1888. The Lone Hand in Texas; or The Red-Gloved Raiders of the Rio Grande. New York: Beadle & Adams. 29 pp.
- 24. ALFORD, Mrs. S. C. 1938. Thrills on a Texas Ranch. San Antonio, Tex.: The Naylor Company. 263 pp.
- 25. ALLEN, Jules V. 1933. Cowboy Lore . San Antonio, Tex.: Naylor Printing Company. 165 pp.
- 26. AMES, Joseph B. 1908. Pete, Cow-Puncher; A Story of the Texas Plains. New York: H. Holt and Company. 324 pp.
- 27. ANDERSON, John W. 1907. From the Plains to the Pulpit. Goose Creek, Tex.: J.W. Anderson & Sons. 315 pp.
- 28. ARGUS, Modern I. P. 1890. Minor Chronicles of the Goodly Lands of Texas. Austin, Tex.: For sale by N.J. McArthur. 76 pp.
- 29. ASHBURN, Karl E. 1933. Slavery and Cotton Production in Texas. Austin, Tex.
- 30. ATTWATER, Henry P. 1917. The Disappearance of Wild Life. San Antonio, Tex.: The Society. 47-60 pp.
- 31. BANNERMAN, W. B. 1940. Down the Texas Trail. London: Sampson Low, Marston & co. 248 pp.
- 32. BANTA, William and Caldwell, J. W. Jr. 1933. Twenty-Seven Years on the Texas Frontier. Council Hill, Oklahoma.
- 33. BARKER, Eugene C. 1929. The XIT Ranch of Texas and the Early Days of the Llano Estacado, by J. Evetts Haley: [Review]. Austin, Tex.: Texas State Historical Association. 81-85 pp.
- 34. BARRETT, Leonora. 1929. The Texas Cowboy in Literature. Austin, Tex. 230 pp.
- 35. BARRY, Maggie W. 1940. The Old Order Changeth: Yielding Place to New. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 8 pp.
- 36. BEACH, Rex. 1915. Heart of the Sunset. New York & London: Harper & Brothers. 355 pp.
- 37. BELL, James G. 1932. A Log of the Texas-California Cattle Trail. Austin, Tex. 78 pp.
- 38. BENEDICT, Carl P. 1943. A Tenderfoot Kid on Gyp Water.. Austin, Tex.; Dallas: The Texas Folklore Society; TheUniversity Press. 115 pp.
- 39. BENNET, Robert A. 1934. Guns on the Rio Grande. New York, I. Washburn. 300 pp.
- 40. BENTON, Jesse J. 1943. Cow by the Tail. Boston: Houghton Mifflin Company. 225 pp.
- 41. BIGGERS, Don H. From Cattle Range to Cotton Patch. Abilene: The Abilene Printing Co.: 1904. 156 pp.
- 42. BIGGERS, Don H. 1991, 1902. Buffalo Guns & Barbed Wire: Two Frontier Accounts: A Combined Reissue of Picture of the Past and History That Will Never Be Repeated. Lubbock, Tex.: The Book Club of Texas in Association with Texas Tech University Press. 241 pp.
- 43. BILLAND, Cora B. M. 1940. The Texas Trail As Followed by a Pioneer in 1882.

- Cheyenne, Wyo.: Wyoming Historical Dept. 252-263 pp.
- 44. BISHOP COLLEGE (DALLAS, TEX.). 1949. Sabine Farms in the Heart of East Texas. Marshall, Tex.: Bishop College. unpaged.
- 45. BOATRIGHT, Mody C. 1944. From Hell to Breakfast. Austin, Tex.: Texas Folk-Lore Society; Dallas: University Press: Southern Methodist University. 215 pp.
- 46. ---. 1944. From Hell to Breakfast . Dallas: Southern Methodist University Press. 215 pp.
- 47. BRALLEY, Francis M. 1913. The Rural Life Situation in Texas. Texas. 14 pp.
- 48. BRETT, Edwin J. 1890. Jack of Warwick: or, The Cowboy of Texas. London: Harkaway House. 174 pp.
- 49. BUGBEE, Lester G. 1898. Slavery in Early Texas . . . Boston: Ginn.
- 50. ---. 1900. The Texas Frontier, 1820-1825. Harrisburg, Pa.: Harrisburg Publishing Company. 121 pp.
- 51. CHALMERS, Stephen. 1926. Don Quickshot Looking for Trouble. Garden City, N.Y.: Garden City Pub. Co. 181 pp.
- 52. CIVILIAN CONSERVATION CORPS (U.S.). TEXAS DISTRICT. 1935. Chips: Official Information Bulletin. Fort Sam Houston, Tex.: The District. unpaged.
- 53. COLLINSON, Frank. 1941. Cattle Rustlers. New York, N.Y.: Warner Pub. 107-110 pp.
- 54. ---. 1936. Mexican Mustang Hunters. New York, N.Y.: Warner Publications. 1 pp.
- 55. ---. 1938. My First Experience in Texas. Chicago: Warner Publications. 127- 133 pp.
- 56. ---. 1937. Obsequies on the Prairie. New York: Ranch Romances. 128-133 pp.
- 57. ---. 1936. Tongue River's First Ranch. New York?. 542-548, 108-115 pp.
- 58. ---. 1938. The Tonkawas. Chicago, Ill.: Warner Publications. 128-130 pp.
- 59. ---. 1939. When Texas Was a Frontier. Chicago: Warner Publications. 107- 114 pp.rural life (biography).
- 60. COMA, John. 1915. The Catholic Immigration and Farm Guide. Corpus Christi, TX: J. Coma? 122 pp.
- 61. CONNELL, Sophia S. 194U? Pioneer Woman; A History of the Married Life in the Texas Panhandle of Mrs. Sophia Connell. Houston?, Tex. 10 pp.
- 62. COOK, James H. 1942. Longhorn Cowboy. New York: G. P. Putnam's Sons. 241 pp.
- 63. COOLIDGE, Dane. 1937. Texas Cowboys. New York: E. P. Dutton & Co., Inc. 162 pp.
- 64. COOMBES, Charles E. 1945. The Prairie Dog Lawyer. Austin, Dallas: Texas Folklore Society; University Press. 286 pp.
- 65. COUSINS, Walt. 1931. Rhymes of the Range. 19 pp.
- 66. CROSS, Cora M. 1932. Adolphe Huffmeyer of San Antonio Tells About Early Days in Texas: Tales of Cattle Trail and Indians. Dallas: Dallas Semi- Weekly Farm News. 8 sheets pp.
- 67. CROWELL, John M. 1929. From Nova Scotia to Texas: Incidents and Short Stories in the Lives of Two Boys Who Were Left Orphans . . . Also Criticisms of the Temperance Plant That Received the \$25,000 Hearst Prize. San Antonio, Tex.: Crowell. 48 pp.

- 68. DAY, Donald. 1942. Typically Texian: Being a Collection of "Dog-Run" Sayings and Doings . 57 pp.
- 69. DESPREZ, Frank. 1931. Lasca; The Story of a Texas Cowboy. Houston: Rein Co. 8 pp.
- 70. DIXON, Olive K. 1938. Pioneer Woman. Chicago: Warner Publications. 117- 121 pp.
- 71. DOBIE, James F. 1938. Coyote Wisdom. Austin: Texas Folk-lore Society. 300 pp.
- 72. ---. 1927. Detectives of the Cattle Range; How the Texas and Southwestern Cattle Raisers' Association Goes After Thieves. Philadelphia. 30-31, 176- 179 pp.
- 73. ---. 1941. The Longhorns. Boston: Little, Brown and Company. 388 pp.
- 74. ---. 1941? The Longhorns. Dallas?: Cokesbury Book Store? 20 pp.
- 75. ---. 1941. The Longhorns. Boston: Little, Brown and Company. 16 pp.
- 76. ---. 1941. The Longhorns. Austin, Texas: Texas Book Store and/or University Cooperative Society. 16 pp.
- 77. ---. 1941. The Longhorns. New York: Grosset & Dunlap. 388 pp.
- 78. ---. 1942. The Longhorns. Boston: Little, Brown and Co. 388 pp.
- 79. ---. 1945. The Longhorns. Boston: Little, Brown. 388 pp.
- 80. ---. 1927. The Mexican Vaquero of the Texas Border. Austin, Tex. 12 pp.
- 81. ---. 1941. Texian Stomping Grounds. Austin: Texas Folk-lore Society. 162 pp.
- 82. ---. 1929. A Vaquero of the Brush Country. New York: Grosset & Dunlap. 302 pp.
- 83. ---. 1943. A Vaquero of the Brush Country. Boston: Little, Brown. 302 pp.
- 84. DOBIE, James F. and Ransom, Harry H. 1940. Mustangs and Cow Horses. Austin: Texas Folk-lore Society. 429 pp.
- 85. DOUGLAS, Claude L. 1936. The Texas Cattle Kingdom. Oklahoma City? Oklahoma: The Daily Oklahoman. 6 pp.
- 86. DUGGAN, Arthur P. 191U. Photographs Taken on Littlefield Lands: And in the Adjoining County. Kansas City, Mo.: the Rawlings Land Co. 30 leaves.
- 87. DUNCTON, W. H. 1943. The "Rigging" of a Texan. Austin: Texas State Historical Association. 6 pp.
- 88. DURHAM, Jack. 1935. From 1877 to 1935. United States. 1 pp.
- 89. DWORACZYK, Edward. 1936. The First Polish Colonies of Americans in Texas; Containing Also the General History of the Polish People in Texas. San Antonio: The Naylor Co. 199 pp.
- 90. ELLIOT, William J. A. 1939. The Spurs. Spur, Tex.: The Texas Spur. 274 pp.
- 91. EVANS, Joe M. 1944. The Cow. El Paso, Tex.: Guynes Printing. 71 pp.
- 92. EVERETT, Richard. 1859. Things in and About San Antonio, Texas. United States?: Donald P. Dow. 12 pp.rural life (cowboys).
- 93. FARM LABOR CONFERENCE (1944: COLLEGE STATION, TEX.). 1944. Minutes Farm Labor Conference: College Station, Texas; November 28, 1944. 33 pp.
- 94. FARMERS' EDUCATIONAL AND CO-OPERATIVE UNION OF TEXAS. 1915. "Home Sweet Home"; A Plea for the Tenant Farmers of Texas. Dedicated to the Thirty-Fourth Legislature. Roster of Members of Legislature. Fort Worth, Tex. 20 pp.

- 95. FEATHERSTONE, Edward B. 1940. A Pioneer Speaks. Dallas: C. Baugh and Co.
- 96. FENLEY, Florence. 1939. Old Timers, Their Own Stories. Uvalde: Hornby Press.
- 97. ---. 1939. Texas Mustangs and Wild Horses. Cattleman. 69, 71-72, 74 pp.
- 98. FISHER, Ovie C. 1937. It Occurred in Kimble. Houston, Tex.: The Anson Jones Press. 237 pp.
- 99. FLORENCE, Will P. 1936. Hopeful Visions on Higher Ground. Slaton, Tex.: W. P. Florence. 92 pp.
- 100. FLUSCHE, A. C. 1900. Sketch of the German Catholic Colonies in North Texas Founded by Flusche Brothers. 30 leaves.
- 101. FRASER, Chelsea C. 1923. Heroes of the Wilds. New York: Thomas Y. Crowell Company. 372 pp.
- 102. FRENCH, Wilde J. 190U. Wild Jim: Capt. W.J. French, Texas Ranger: The Texas Cowboy and Saddle King. Mt. Hope?, Kansas. 15 pp.
- 103. GEISER, Samuel W. 1937. Naturalists of the Frontier. Dallas: Southern Methodist University. 341 pp.
- 104. GEO. H. PAUL CO., Corpus C. T. 1908. The Driscoll Ranch Sold to Geo H. Paul Co.
- 105. GIBBONS, Charles E. 1925. Child Labor Among Cotton Growers of Texas; A Study of Children Living in Rural Communities in Six Counties in Texas. New York City: National Child Labor Committee. 124 pp.
- 106. GOODNIGHT AMERICAN BUFFALO RANCH CO. 1910. Goodnight's American Buffalo Ranch, Goodnight, Texas. 107 GOSS, D. F. 1898. The Texas Cowboy. 8 pp.
- 107. GOUGH, Lysius. 1935. Spur Jingles and Saddle Songs; Rhymes and Miscellany of Cow Camp and Cattle Trails in the Early Eighties. Amarillo, Texas: Russell Stationery Co. 110 pp.
- 108. GRAY, George W. 1926. This Adventurous Waif Became a Texas Cattle King: The Story of Colonel Ike T. Pryor. Springfield, Ohio: Crowell Pub. Co. 56-59, 64-66 pp.
- 109. GREER, James K. 1936. Early in the Saddle. Dallas, Tex.: Dealey and Lowe. 269 pp.
- 110. GRESHAM, Fanny W. 1904. The Cowboy's Courtship and Other Courtships. New York; Washington: The Neale Publishing Company. 81 pp.
- 111. GUYER, James S. 1938. Pioneer Life in West Texas. Brownwood, Tex. 185 pp.
- 112. HALE, Will. 1905. Twenty-Four Years a Cowboy and Ranchman in Southern Texas and Old Mexico: Desperate Fights With the Indians and the Mexicans. Hedrick, O.T. i.e. Okla.: W.H. Stone. 268 pp.
- 113. HALEY, James E. 1936. Charles Goodnight, Cowman & Plainsman. Boston, New York: Houghton Mifflin Company. 485 pp.
- 114. ---. 1936. Charles Goodnight, Cowman & Plainsman. Boston: Houghton Mifflin. 2 pp.
- 115. ---. 1944. Charles Schreiner, General Merchandise. Austin: Texas State Historical Assn. 73 pp.
- 116. ---. 1931. Jim East, Trail Hand and Cowboy. Canyon, Texas: Panhandle- Plains Historical Review. 23 pp.
- 117. ---. 1929. The XIT Ranch of Texas and the Early Days of the Llano Estacado. Norman: University of Oklahoma Press. 258 pp.

- 118. HALL, Alfred S. 191U. A Memorial of Francis C. Hall. Boston: Ft. Hill Press S. Usher. 56 pp.
- 119. HALSELL, Harry H. 1940. Romance of the West. San Antonio, Tex.: Naylor, Co. 243 pp.
- 120. HAMNER, Laura V. 1935. The No-Gun Man of Texas; A Century of Achievement, 1835-1929. Amarillo, Tex.: Laura V. Hamner. 256 pp.
- 121. ---. 1942. Short Grass & Longhorns. Norman: University of Oklahoma Press. 254 pp.
- 122. HANCOCK, W. B. 193U. The Early Life of W.B. Hancock. 103 pp.
- 123. HARDIN, John W. 1896. The Life of John Wesley Hardin / From the Original Manuscript. Seguin, Tex.: Smith and Moore. 144 pp.
- 124. HASTINGS, Frank S. 1917. The Story of the S.M.S. Ranch: Swenson Bros. Stamford, Texas With "Some Glimpses Into Ranch Life'. 150 pp.
- 125. HENDRIX, John. 1944. If I Can Do It Horseback; A Cow-Country Sketchbook. Austin: University of Texas Press. 355 pp.
- 126. HENRY, Stuart O. 1930. Conquering Our Great American Plains; A Historical Development. New York: E.P. Dutton & Co., Inc. 395 pp.
- 127. HERTZOG, Carl. 1948. Some Southwestern Trails. El Paso: Carl Hertzog. 4 sheets.
- 128. HILL, Kate A. 1937. Home Builders of West Texas. San Antonio, Tex.: The Naylor Co.
- 129. HOBBS, Richard G. 1943. Glamor Valley, Down in Texas on the Rio Grande. San Benito, Tex.: Cameron County News and Farm Journal. 96 pp.
- 130. HOGAN, William R. 1935. Pamelia Mann: Texas Frontierswoman. 10 pp.
- 131. HOLDEN, William C. 1930. Alkali Trails: Or, Social and Economic Movements of the Texas Frontier, 1846-1900. Dallas: Southwest Press. 253 pp.
- 132. HOLDEN, William C. 1927. The Passing of the Frontier Across West Texas. Abilene, Tex.: The College. 507 pp.
- 133. HUGHES, Rosa P. 1900, 1970. Rebel on a Ranch. 94 pp.
- 134. HUNT, Frazier. 1940. The Long Trail From Texas; The Story of Ad Spaugh, Cattleman. New York: Doubleday, Doran & Company, Inc. 300 pp.
- 135. HUNT, Robert L. 1935. A History of Farmer Movements in the Southwest, 1873-1925. College Station, TX: Texas A. and M. Press. 192 pp.
- 136. HUNTER, John M. 1923, 1924. The Trail Drivers of Texas; Interesting Sketches of Early Cowboys and Their Experiences on the Range and on the Trail During the Days That Tried Men's Souls; True Narratives Related by Real Cow-Punchers and Men Who Fathered the Cattle Industry in Texas. San Antonio, Tex.: Globe Printing Co. 494 pp.
- 137. J. S. DAUGHERTY (FIRM). 1899? In the United States the Tendency of Interest Is Down and the Price of Land Up .. Houston, Tex.: J.S. Daugherty. 1 sheet.
- 138. JACKS, Onah. 1938. Girls' 4-H Club Work in Texas. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas: United States Dept. of Agriculture. 13 pp.
- 139. JENT, John W. 1924. The Challenge of the Country Church; The Holland Lectures, Southwestern Baptist Theological Seminary, Seminary Hill, Texas, April 1-3, 1924. Nashville, Tenn: Sunday School Board of the Southern Baptist Convention. 206 pp.

- 140. JOHN. 1887. On a Western Ranche. 516-533 pp.
- 141. JOHNSON, George M. 1933. The Texas Range Rider. New York: E.J. Clode, Inc. 256 pp.
- 142. JOHNSON, Vance. 1939. Ab Blocker. Chicago: Warner Publications. 127-135 pp.
- 143. JONES, Charles A. 1934. Pink Higgins, The Good Bad Man. Concord, N.H.: Atlantic Monthly Co. 78-89 pp.
- 144. KAYSER. Occupational Characteristics and Earnings of Cowboys on Selected West Texas Ranches.
- 145. LAUDERDALE, Robert J. 1936. Life on the Range and on the Trail. San Antonio, Tex.: The Naylor Company. 227 pp.
- 146. LEWIS, Willie N. 1938. Between Sun and Sod. Clarendon, Tex.: Clarendon Press. 224 pp.
- 147. LINDSEY, Samuel A. 1913. Our Rural Life and Farm Problems. Fort Worth: Texas Commercial Secretaries and Business Men's Ass'n. 23 pp.
- 148. LOCKE, G. S. 1896. A Trip to Western Texas. New Hampshire?. 45-48 pp.
- 149. LOCKHART, John W. 1930. Sixty Years on the Brazos; The Life and Letters of Dr. John Washington Lockhart, 1824-1900. Los Angeles, Calif.: Priv. Print. Press of Dunn Bros. 336 pp.
- 150. LOGUE, Roscoe. 1935. Under Texas and Border Skies. Amarillo, Tex.: Russell Stationary Co. 111 pp.
- 151. LOWREY, Janette S. 1940. The Silver Dollar. New York; London: Harper & Brothers. 48 pp.
- 152. MABRY, W. S. 1927? Some Memories of W. S. Mabry. Bandera, Tex.: Frontier Times Print. 32 pp.
- 153. MARGULIES, Leo. 1945. Cactus and Sagebrush. New York: The Hampton Publishing Company. 360 pp.
- 154. MASSENGILL, Fred I. 1936. Texas Towns; Origin of Name and Location of Each of the 2,148 Post Offices in Texas. An Interesting Compilation of Nomenclature Running the Whole Gamut of Human Interest and Sympathies, Including Religion, History, Sports, Ranch Life and Personalities All Properly Classified for Your Convenience, Entertainment and to Add to the Sum Total of Useful Knowledge. Terrell, Tex. 222 pp.
- 155. MATTHEWS, Sallie R. 1936. Interwoven; A Pioneer Chronicle. Houston, Tex.: The Anson Jones Press. 234 pp.
- 156. MCCAULEY, James E. 1943. A Stove-Up Cowboy's Story. Austin; Dallas: Texas Folklore Society; University Press. 73 pp.
- 157. MCCONNELL, Joseph C. 1933-1939. The West Texas Frontier; or, A Descriptive History of Early Times in Western Texas; Containing an Accurate Account of Much Hitherto Unpublished History. Jacksboro, Tex.: Gazette Print.
- 158. MCELREE, Robert B. 1917. Social Aspects of Farm Tenantry in Texas . . . Columbia Univ. 73 pp.
- 159. MCLEMORE, Jefferson. 1926. The Texas Cowboy. J. McLemore. 1 leaf pp.
- 160. MELLARD, Rudolph. 1940. Hills and Horizons; Pioneering the Big Bend Country of Texas. San Antonio, Tex.: The Naylor Company. 277 pp.

- 161. MENEFEE, Selden C. 1941. Mexican Migratory Workers of South Texas. Washington, D.C.: Federal Works Agency, Work Projects Administration, Division of Research. 67 pp.
- 162. MEYERCORD, Madeline. 1900, 1991. Oliver Loving, Pioneer Drover of Texas. 261-277 pp.
- 163. MILLARD, Fred S. 1920. A Cowpuncher of the Pecos. 47 pp.
- 164. ---. 1928. A Cowpuncher of the Pecos. 47 pp.
- 165. MILLER, Dan C. 1915. Sewage Disposal for Country Homes. College Station, Tex.: Texas Engineering Experiment Station. 25 pp.
- 166. MILLER, Susan F. E. 1930. Sixty Years in the Nueces Valley, 1870-1930. San Antonio: Naylor Printing Co. 374 pp.
- 167. MOORE, Ealy. 1932. A Log of the Montana Trail. Amarillo, Tex.: Russell Stationery Co. 13 pp.
- 168. MOORE, J. E. 1939. Early Work on the XIT Ranch. 71-77 pp.
- 169. ---. 1933. Reminiscences of J. Ealy Moore and Log Book of a Trail Drive From Texas to Montana in 1892. Austin?, Tex. 20 pp.
- 170. MURRAY, Myrtle. 1938. Home Life on Early Ranches of Southwest Texas: Chapter 11, John Leakey, Real County. Fort Worth. 31, 33, 36-37 pp.
- 171. MYRES (S.D.) SADDLE CO., EL PASO, TEX. 1930. S.D. Myres Saddle Co., El Paso, Texas, Manufacturers of the World's Finest Saddles. Cowboys' Wants a Specialty [Catalogue]. El Paso. 94 pp.
- 172. NEFF, Sebastian. 1941. Some Experiences of Boss Neff in the Texas and Oklahoma Panhandle. Amarillo, Tex., The Globe-News Publishing Co. 30 pp.
- 173. NICHOLS, Edwin S. 1943. Ed Nichols Rode a Horse, As Told to Ruby Nichols Cutbirth. Austin: Texas Folklore Society and University Press in Dallas. 134 pp.
- 174. NORFLEET, J. F. 1924. "Norfleet": The Actual Experiences of a Texas Rancher's 30,000-Mile Transcontinental Chase After Five Confidence Men. Fort Worth, Tex.: White Pub. Co. 340 pp.
- 175. ---. 1927. Norfleet; The Amazing Experiences of an Intrepid TexasRancher With an International Swindling Ring. Sugar Land, Tex.: Imperial Press. 388 pp.
- 176. O'KEEFE, Rufus W. 1936. Cowboy Life; Reminiscences of an Earl Life, Early Boyhood and Experiences As a Cowboy on the Range, On the Trail, As Manager of a Ranch and Then Owner and Operator in Cattle. San Antonio, Tex: The Naylor Company. 244 pp.
- 177. ---. 1936. Cowboy Life; Reminiscences of an Early Life, Early Boyhood and Experiences As a Cowboy on the Range, on the Trail, As Manager of a Ranch and Then Owner and Operator in Cattle. San Antonio, Tex.: The Naylor Company. 244 pp.
- 178. O'SHEA, Elena Z. 1935. El Mesquite; A Story of the Early Spanish Settlements Between the Nueces and the Rio Grande As Told by "La Posta Del Palo Alto". Dallas: Mathis Publishing Co. 80 pp.
- 179. OLD SCOUT. 1908. Young Wild West and "Rawhide Ralph", or, The Worst Cowboy in Texas. New York: Frank Tousey. 29 pp.
- 180. ---. 1908. Young Wild West and the Deadshot Cowboy, or, A High Old Time At Buckhorn Ranch. New York: Frank Tousey. 29 pp.
- 181. ---. 1911. Young Wild West "Busting" the Buckers, or, The Cowboy Who "Touched

- Leather". New York: Frank Tousey. 30 pp.
- 182. ---. 1912. Young Wild West Racing the Cowboys, or, Saving a Doomed Ranch. New York: Frank Tousey. 30 pp.
- 183. ---. 1909. Young Wild West's Cowboy Avengers, or, Arietta and the Mustang Ropers. New York: Frank Tousey. 29 pp.
- 184. ---. 1910. Young Wild West's Cowboy Challenge, or, Arietta's Good Guess. New York: Frank Tousey. 29 pp.
- 185. ---. 1908. Young Wild West Shooting for Glory, or, The Cowboy Jubilee At Red Dog. New York: Frank Tousey. 29 pp.
- 186. 4OLD TIME COWPUNCHERS ROUND-UP (19TH: 1940: CANYON). 1940. C'Mon Cowboys! to the Nineteenth Annual Old Time Cowpunchers Round-Up. Amarillo, Tex.?: The Round-up. 1 broadside.
- 187. OLD TIME TRAIL DRIVERS' ASSOCIATION. 1940. Silver Jubilee of Old Trail Drivers Ass'n of Texas, 1915-1940: San Antonio, Texas, October 10-11-12, 1940: Program. San Antonio: The Association. 20 pp.
- 188. ORGAIN, Kate A. 1901. A Waif From Texas. Austin, Texas: Ben C. Jones & Co. 238 pp.
- 189. OTIS, James. 1916. Philip of Texas; A Story of Sheep Raising in Texas. New York: American Book Company. 155 pp.
- 190. PARKER, John M. 1923. An Aged Wanderer: A Life Sketch of J.M. Parker, A Cowboy on the Western Plains. San Angelo, Texas: Elkhorn Wagon Yard. 32 pp.
- 191. ---. 1912. The Poor Orphan Boy; A Life Sketch of J.M. Parker, The Western Cowboy. Guthrie, Oklahoma: Oklahoma Print co. 31 pp.
- 192. PATCHIN, Frank G. 1920. The Pony Rider Boys With the Texas Rangers, or, On the Trail of the Border Bandits. Akron, Ohio: Saalfield Pub. Co. 212 pp.
- 193. PATTEN, Gilbert. 1897. Frank Merriwell's Texas Tournament, or, Sport Among the Cowboys. New York: Street & Smith. 32 pp.
- 194. PEAK, Howard W. 1929. A Ranger of Commerce; or, 52 Years on the Road. San Antonio, Tex.: Naylor. 262 pp.
- 195. PICKRELL, Annie D. 1936. True Stories in Texas. San Antonio, Tex.: The Naylor Company. 365 pp.
- 196. PILGRIM, Thomas. 1879. Live Boys, or, Charley and Nasho in Texas: A Narrative Relating to Two Boys of Fourteen, One a Texas, the Other a Mexican: Showing Their Life on the Great Texas Cattle Trail and Their Adventures in the Indian Territory, Kansas, and Northern Texas: Embracing Many Thrilling Adventures Taken Down From Charley's Narrative. Boston: lee and Shepard. 320 pp.
- 197. PLANTS, Raymond C. 1945. Texas Cos Trails. San Antonio: Carelton Printing Co. 58 pp.
- 198. POE, Sophie A. M. J. W. P. 1936. Buckboard Days. Caldwell, Idaho: The Caxton Printers, Ltd. 292 pp.
- 199. PORTER, Millie J. 1945. Memory Cups of Panhandle Pioneers. Clarendon, Tex.: Clarendon Press. 648 pp.
- 200. POST, C. C. 1895. Ten Years a Cowboy; Being a Romance and Adventure of Life on the Plains, With the Varied Experiences As Cowboy, Stock-Owner, Ranchero, Etc. Chicago. 358 pp.

- 201. PROTECTIVE AND DETECTIVE ASSOCIATION OF TEXAS. 1901. The Protective and Detective Association of Texas: Chartered by the Stte of Texas, November 30, 1881. Dallas: The Association. 1 folded sheet.
- 202. QUAIL, Joseph N. 1901. Brockman's Maverick. New York: Quail & Warner. 256 pp.
- 203. RAY, Jefferson D. 1923. The Function, Policy and Program of the Country Church: Report of the Committee of the Rural Ministers' Conference, A. and M. College of Texas, July 16-26, 1923. College Station, Tex.: Agricultural and Mechanical College of Texas. 18 pp.
- 204. REAUGH, Frank. 1937. Paintings of the Southwest. Dallas, Tex.: Wilkinson Printing Co. 45 pp.
- 205. REILLY, William K. 194U? Long John Rides the Range. South Africa: Albatross Pub. 186 pp.
- 206. REYNOLDS, M. J. 1903. The Texas Trail: One of the Most Stirring Chapters in the History of the West, and Its Ending With the Advent of the Farmer and the Barbed Wire Fence, the Cowboys of the Seventies and Their Successors of To-Day. New York. 6 pp.
- 207. RIDINGS, Sam P. 1936. The Chisolm Trail; A History of the World's Greatest Cattle Trail, Together With a Description of the Persons, a Narrative of the Events, and Reminiscences Associated With the Same. Guthrie, Okla: Co-operative Publishing Company. 591 pp.
- 208. ROFF, Joe T. 1930. A Brief History of Early Days in North Texas and the Indian Territory. Allen, Oklahoma: Pontotoc County Democrat. 40 pp.
- 209. S.D. MYRES SADDLE CO. 1919. S.D. Myres Saddle Co.: Manufacturers of Fine Stock Saddles, Ranch Supplies and Art Leather Goods. El Paso, Tex.: The Firm. 111 pp.
- 210. ---. 194U? S.D. Myres Saddle Company, El Paso, Texas: Cowboy Headquarters for Over Half a Century: Famous Saddles, Quality Western Clothing, All Riding Equipment: A Real Western Place. El Paso, Tex.: S.D. Myres Saddle Co. 64 pp.
- 211. ---. 1918. S.D. Myres Saddlery, Sweetwater, Texas: Manufacturer of Fine Stock Saddles, Ranch Supplies and Art Leather Goods. Sweetwater: The Saddlery. 135 pp.
- 212. S.M.S. RANCH. (TEX.). 192U. The Story of the S.M.S. Ranch. 106 pp.
- 213. SANTLEBEN, August. 1910. A Texas Pioneer; Early Staging and Overland Freighting Days on the Frontiers of Texas and Mexico. New York, Washington: The Neale Publishing Company. 321 pp.
- 214. SCARBOROUGH, Dorothy. 1929. Can't Get a Red Bird. New York: Harper. 408 pp.
- 215. SCOTT, Zachary T. 1930. Robert Benjamin Masterson : Pioneer Ranchman of the Texas Panhandle ; A Character Sketch . Austin, Tex. 24 pp.
- 216. SEELY, Howard. 1885. A Lone Star Bo-Peep, and Other Tales of Texas Ranch Life. New York: W.L. Mershon & Co. 285 pp.
- 217. SIMONS, Savilla M. 1942. Child Labor and Inadequate Family Income; Preliminary Report on a Study of the Work and Welfare of Children of Agricultural Laborers in Hidalgo County, Texas. Washington: Children's Bureau, U.S. Dept. of Labor. 18 pp.
- 218. SIRINGO, Charles A. 1931. Riata and Spurs; The Story of a Lifetime Spent in the Saddle As Cowboy and Ranger. Boston; New York: Houghton Mifflin. 261 pp.
- 219. ---. 1892, 1886. A Texas Cow Boy: or, Fifteen Years on the Deck of a Spanish Pony. Chicago: Eagle Publishing Co. 347 pp.

- 220. ---. 1914. A Texas Cow Boy; or, Fifteen Years on the Hurricane Deck of a Spanish Pony, Taken From Real Life. New York: J. S. Ogilvie Publishing Company. 251 pp.
- 221. ---. 1888, 1886. A Texas Cow Boy, or, Fifteen Years on the Hurricane Deck of a Spanish Pony: Taken From Real Life. Chicago: Rand, McNally. 347 pp.
- 222. ---. 1889, 1886. A Texas Cow Boy: or, Fifteen Years on the Hurricane Deck of a Spanish Pony; Taken From Real Life. Dallas, Tex.: Talty & Wiley. 347 pp.
- 223. ---. 1886. A Texas Cow Boy; or, Fifteen Years on the Hurricane Deck of a Spanish Pony. New York: J.S. Ogilvie Publishing Company. 251 pp.
- 224. ---. 1886. A Texas Cow Boy; or, Fifteen Years on the Hurricane Deck of a Spanish Pony. Chicago, Ill.: Siringo & Dobson. 347 pp.
- 225. SMITH, H. F. 1926. Wild Game Life of Texas. Houston: Frank B. McCurdy Co. 81 pp.
- 226. SMITH, L. W. M. 1937. Saddles Up . San Antonio, Texas: The Naylor Company. 276 pp.
- 227. SMITH, Victor J. 1924. How Dead Horse Canyon Got Its Name. Austin, Tex.: Texas Folklore Society. 1 pp.
- 228. SOUTHERN PACIFIC RAILROAD COMPANY. 1913. Farm Homes in East and Southeast Texas, the Land of Opportunity. Houston, Tex.: Southern Pacific-Sunset-Central Lines. 46 pp.
- 229. STANDISH, Hal. 1905. Fred Fearnot and the Boasting Cowboy, or, Teaching a Braggart a Lesson. New York: Frank Tousey. 28 pp.
- 230. ---. 1905. Fred Fearnot and the "Wild" Cowboys, and, the Fun He Had With Them. New York: Frank Tousey. 28 pp.
- 231. ---. 1907. Fred Fearnot At Ranch X, or, Giving the Cowboys Points . New York: Frank Tousey. 28 pp.
- 232. STANLEY, Clark. 1898. True Life in the Far West. Worcester, Mass.: C. Stanley, Allied Printing. 78 pp.
- 233. ---. 1900. True Life in the Far West by the American Cow-Boy. Providence, R.I.: C. Stanley. 79 pp.
- 234. STOLTZFUS, Amanda. 1914. Better Babies on Texas Farms. Austin: University of Texas, Dept. of Extension. 15 pp.
- 235. STRECKER, John K. 1929. Animals and Streams, A Contribution to the Study of Texas Folk Names. Waco, Tex.: Baylor University. 22 pp.
- 236. STROBEL, Abner J. 1930. The Old Plantations and Their Owners of Brazoria County, Texas. Houston, Tex.: Union National Bank. 50 pp.
- 237. ---. 1926. The Old Plantations and Their Owners of Brazoria County, Texas. Houston: Union National Bank. 46 pp.
- 238. STRONG, Henry W. 1925. My Frontier Days & Indian Fights on the Plains of Texas. Henry W. Strong. 122 pp.
- 239. SWENSON BROS. 1919. The Story of the S.M.S. Ranch. Stamford, Tex. 174 pp.
- 240. SWENSON BROS. (STAMFORD, TEX.). 1922? The Story of the S.M.S. Ranch, Swenson Bros., Owners. Stamford, Tex. 106 pp.
- 241. SWENSON LAND AND CATTLE CO. 1942, 1970. SMS Ranches. Stamford, Texas. 47 pp.
- 242. SWENSON LAND AND CATTLE COMPANY. 1900, 1978. Spur Farm Lands: The

- Homeseeker's Opportunity. 51 pp.
- 243. TAYLOR, Thomas U. 1936. The Chisholm Trail and Other Routes. Bandera, Texas: Printed for Frontier times by the Naylor Company, San Antonio, Texas. 222 pp.
- 244. TAYLOR, Walter P. 1939. Wildlife Conservation in the Farm and Ranch Program.
 Agricultural and Mechanical College of Texas, Texas Game, fish and Oyster
 Commission, American Wildlife Institute, Biological Survey, U.S. Dept. of Agriculture. 6 leaves.
- 245. TEXAS A. AND M. EXTENSION SERVICE. 1938. The Story of Boys' 4-H Club Work in Texas. College Station.
- 246. TEXAS AGRICULTURAL EXTENSION SERVICE. 1945. Centros De Recepcion Para Obreros Ambulantes = Reception Centers for Migratory Farm Workers. College Station: Extension Service, Texas A. & M. College. 47 (76 in TAMU record) pp.
- 247. ---. 1931. Landlord-Tenant Livestock Leases. College Station, Tex.: Extension Service, Agriculture and Mechanical College of Texas and the United States Dept. of Agriculture. 4 pp.
- 248. TEXAS COOPERATIVE WILDLIFE RESEARCH UNIT. 1941. Contributions to a Wildlife Program for Young County, Texas. Graham?, Tex. 30 pp.
- 249. TEXAS COWBOY REUNION. 1936. Texas Cowboy Reunion: Texas Centennial Number, 1836-1936: Stamford, Texas, July 2, 3 & 4, 1936. Stamford, Tex. 18 pp.
- 250. TEXAS FARM WOMEN. 1914. Constitution and By-Laws. Houston, Tex.: Cargill Co. 16 pp.
- 251. TEXAS FEDERATION OF WOMEN'S CLUBS. SOCIAL SERVICE COMMITTEE. 1915. Rural Life Problems: Program for the Texas Federated Women's Clubs. Texas. 1 folded sheet.
- 252. TEXAS GAME, FISH, AND OYSTER COMMISSION. 1938. Facts About Texas Wildlife and Its Conservation. Austin, Texas: Game, Fish and Oyster Commission. 3 pp.
- 253. ---. 1929. Review of Texas Wild Life and Conservation. Protective Efforts From 1879 to the Present Time, and Operations of the Fiscal Year Ending August, 31, 1929. San Antonio: Eagle Publishing Co. 129 pp.
- 254. ---. 1930. Yearbook on Texas Conservation of Wild Life, 1929-30. Austin, Tex.: Von Boeckmann-Jones Co., Printers and Bookbinders. 110 pp.
- 255. TEXAS. GOVERNOR (1911-1915: COLQUITT). 1914. Too Many Tenants, Says the Governor. 16 pp.
- 256. TEXAS POWER & LIGHT COMPANY. 1928. City Conveniences Are Moving to the Farm. Texas Power & Light Company. 32 pp.
- 257. TEXAS (REPUBLIC). PRESIDENT (1836-1838: HOUSTON). 1837. By the President of the Republic of Texas. A Proclamation. Hosuton.
- 258. TEXAS STATE BOARD OF HEALTH. BUREAU OF RURAL SANITATION. 1918. A Summary of the 1918 Annual Report of the Bureau of Rural Sanitation, Texas State Board of Health. Austin?. 6 pp.
- 259. TEXAS STATE EMPLOYMENT SERVICE. 1941. Law Supplement to Texas State Employment Service Reports on Migratory Labor. Austin, Tex. 116 pp.
- 260. ---. 1940. Origins and Problems of Texas Migratory Farm Labor: Brief. Austin. 93 pp.
- 261. ---. 1941. Supplement to Origins and Problems of Texas MIgratory Farm Labor. Austin, Tex. 87 pp.

- 262. ---. 1938. Survey of Farm Placement in Texas, 1936 and 1937. Austin. 91 pp.
- 263. TEXAS WELFARE COMMISSION. 1912. Reports . . . to the Texas Commercial Secretaries and Business Men's Association At 5th Annual Meeting. Fort Worth: Texas Commercial Secretaries and Business Men's Association. 138 pp.
- 264. THOMPSON, Stith. 1935. Round the Levee. Austin: Texas Folklore Society. 111 pp.
- 265. THOMSON, Robert M. 1886. The Texas Cowboy. Galveston: Thos. Goggan & Bro. 3 pp.
- 266. THRASHER, Max B. 190U. A Texas Experiment: An Institution From New England Planted in Texas: Robert Smith's Great Work Among the Colored Farmers: The Typical Freedman's Town. Atlanta, Ga. 1 folded sheet.
- 267. TINKLER, Estelle. 1942. Nobility's Ranche, a History of the Rocking Chair Ranche. 96 pp.
- 268. TRAIL DRIVERS MEMORIAL ASSOCIATION. 1900, 1994. The Old Trail Drivers of Texas. San Antonio, Tex.?: Trail Drivers Memorial Association. 72 pp.
- 269. UNITED STATES. BUREAU OF AGRICULTURAL ECONOMICS. 1940. The Farm Labor Situation in Texas. Washington, D.C. 14 pp.
- 270. UNITED STATES. CHILDREN'S BUREAU. 1924. The Welfare of Children in Cotton-Growing Areas of Texas . . . Washington: Govt. Print. Off. 83 pp.
- 271. UNITED STATES. CONGRESS. HOUSE. SPECIAL COMMITTEE ON TEXAS FRONTIER TROUBLES. 1876. Texas Frontier Troubles. February 29, 1876. Ordered to Be Printed With Accompanying Testimony. Washington, D.c. 180 pp.
- 272. UNIVERSITY OF TEXAS. DEPT. OF EXTENSION. 1916. Conveniences and Labor Saving Devices for the Farm Home, Prepared by Members of the Department of Extension of the University of Texas. Austin, Tex.: The University. 17 pp.
- 273. UNIVERSITY OF TEXAS. DIVISION OF EXTENSION. 1916. Schoolhouse Meeting. Conveniences and Labor Saving Devices for the Farm Home. Austin, Tex.: The University. 19 pp.
- 274. VIATOR, Vacuus. 1884. Life in Texas. New York: Living Age Co. 374-377 pp.
- 275. VON RICHTHOFEN, Walter B. 1885. Cattle-Raising on the Plains of North America. N.Y.: Appleton. 102 pp.
- 276. WAGGONER, I. E. 1928. Electricity on Texas Farms: Central Power Station Service. College Station, Tex.: Texas Engineering Experiment Station. 66 pp.
- 277. WALKER COUNTY, Tex. B. o. W. a. R. 1934. Application to the Texas Rural Homes Foundation for a Farm Community Project of One Hundred Units to Be Established on Highway 45 Twelve Miles Southwest of . . . Huntsville in Walker County, Texas: Pleasant Center Farms. Huntsville?. 31 pp.
- 278. WARBURTON, Margaret R. 1940. A History of the Thomas O'Connor Ranch. 132 pp.
- 279. WEBBER, Charles W. 1853. The Romance of Forest and Prairie Life; Narratives of Perilous Adventures & Wild Hunting Scenes. London: H. Vizetelly. 239 pp.
- 280. WHARTON, Clarence. 1936. Ancient Gateways to Texas, Through Indio and Chupadero Ranches, 1690-1760: Stories Told At the Annual Hunt At Chupadero, December, 1939. 15 pp.
- 281. WHITE, J. P. Early Recollections of J. Phelps White. 21 pp.
- 282. WILLIAMS, Jim E. 1944. Fifty-Eight Years in the Panhandle of Texas. Austin, Tex.: Firm Foundation Publishing House. 137 pp.

- 283. WILLIAMS, Joseph P. 1940. Ranch, Range and Round-Up: An Epitome of the Texas Cattle Era. Houston, Tex.: The University Press. 16 pp.
- 284. WOOD, Stanley L. 1896. A "Tenderfoot" in Texas. 47-55; 473-479 pp.
- 285. WOOLRICH, Willis R. and Neff, Judson. 1941. Freezer Lockers for Farm and Home Service in Texas; the Design, Organization, Financing, Construction, Operation and Use of Freezer Lockers in Texas. Austin, Tex.: Office of the Governor. 25 pp.
- 286. WOOTEN, Mattie L. I. 1940. Women Tell the Story of the Southwest. San Antonio, Tex.: The Naylor Company. 394 pp.
- 287. WORKS, George A. 1923. Outstanding Needs of Country Life Today; Delivered Before the Conference in Citizenship, Education, and Home Welfare, University of Texas, February 9, 1923. Austin: Bureau of Extension, University of Texas. 16 pp.
- 288. WRIGHT, Peter c. r. 1909. A Three-Foot Stool. New York: London: Dutton; Smith Elder. 256 pp.
- 289. WRIGHT, Solomon A. 1942. My Rambles As East Texas Cowboy, Hunter, Fisherman, Tie-Cutter. Austin, Tex.: Texas Folklore Society. 152 pp.
- 290. WYNN, W. O. 1927? A Brief Sketch of the Life and Ups and Downs of an Ex-Confederate Soldier; Also, Three Years a Cowboy on the Frontier of Texas Before the Civil War and a Sketch of My Pioneer Days in the Early Settling of Texas. Sulphur Springs? Tex. 16 pp.

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS RURAL LIFE, SERIALS, 1820-1945

- 1. Anon. 1907-1910*. Gulf Coast Farmer. Brownsville, TX: Oscar Bannon.
- 2. Anon. 1868-19UU. The Plow Boy. Austin, Tex.: J.A. Foster.
- 3. Anon. 1878-1913. Progressive Farmer and Southern Ruralist Texas Ed.
- 4. Anon. 19UU-19UU. Runnels County, Texas Farm & Ranch Guide. Fort Worth, Tex.: Location Service Co.
- 5. Anon. 19UU-19UU. Rural Health Reporter. Austin, Tex.: Texas Rural Communities, Inc.
- 6. Anon. Rural Texas. Calvert, Tex.
- 7. Anon. 1879 (1896)-1901. Southern Home. Dallas, Texas.
- 8. Anon. 1884-1885. The Texas Cow Boy . Dallas, Tex.: Powell Pub. Co.
- 9. Anon. 1899-1901. Texas Game Bird. Lott, Texas.
- 10. Anon. 1917-1931. Texas Pioneer. San Antonio, Tex.: State Association of Texas Pioneers.
- 11. Anon. 19UU-19UU. Texas Sport Fish Restoration. Austin, Tex.: Texas Parks and Wildlife Dept.
- 12. BRAZOS ELECTRIC POWER COOPERATIVE. 19UU-19UU. Annual Report Brazos Electric Power Cooperative, Inc. Waco, Tex.: Brazos Electric Power Cooperative, Inc.
- 13. BRAZOS VALLEY DEVELOPMENT COUNCIL. 19UU-1978. Manpower Plan . . for the Brazos Valley Region. Bryan, Tex.: The Council.
- 14. BROWN, Charles E. 1873-1875. Texas Farm and Home. Calvert.
- 15. CIVILIAN CONSERVATION CORPS (U.S.). WEST TEXAS DISTRICT. 1935. The Round-Up. San Antonio, Tex.
- 16. LOCATION SERVICE COMPANY. 19UU-19UU. Hill County, Texas Farm & Ranch Guide. Fort Worth, Tex.: Location Service Co.
- 17. MIGRANT ATTRITION PREVENTION PROGRAM. 19UU-19UU. Annual Report Migrant Attrition Prevention Program. Austin, Tex.: Migrant Attrition Prevention Program.
- 18. NORTH PLAINS ELECTRIC COOPERATIVE. 1944-19UU. North Plains News. Perryton, Tex.: North Plains Electric Cooperative.
- 19. OLD TIME TRAIL DRIVERS' ASSOCIATION. 19UU-19UU. Old Trail Drivers Convention. San Antonio: Old Trail Drivers Association.
- 20. PROFESSIONAL AGRICULTURAL WORKERS OF TEXAS. 19UU-19UU. Proceedings [of Annual Conference].
- 21. S.D. MYRES SADDLE CO. Between 1938 and 1941. S.D. Myres Saddle Co., El Paso, Texas: Manufacturers of Fine Stock Saddles, Ranch Supplies and Art Leather Goods. El Paso: The Firm, M'Math Co. 79 pp.
- 22. SMITH PUBLISHING COMPANY (LUBBOCK, TEX.). 19UU-19UU. Official Bailey County Farm Plats. Lubbock, Tex.: Smith Publishing Co.

- 23. ---. 19UU-19UU. Official Castro County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 24. ---. 19UU-19UU. Official Crosby County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 25. ---. 19UU-19UU. Official Dallam & Hartley County Farm Plats. Lubbock, Tex.: Smith Pub.
- 26. ---. 19UU-19UU. Official Deaf Smith County Farm Plats. Lubbock, Tex.: Smith Publishing.
- 27. ---. 19UU-19UU. Official Floyd County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 28. ---. 19UU-19UU. Official Hale County Farm Plats. Lubbock, Tex.: Smith Pub. Co.
- 29. ---. 19UU-19UU. Official Hockley County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 30. ---. 19UU-19UU. Official Lamb County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 31. ---. 19UU-19UU. Official Lubbock County Farm Plats. Lubbock: Smith Publishing Co.
- 32. ---. 19UU-19UU. Official Lynn County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 33. ---. 19UU-19UU. Official Moore County Farm Plats. Lubbock, Tex.: Smith Pub.
- 34. ---. 19UU-19UU. Official Oldham County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 35. ---. 19UU-19UU. Official Parmer County Farm Plats. Lubbock, Tex.: Smith Pub. Co.
- 36. ---. 19UU-19UU. Official Randall-Potter County Farm Plats. Lubbock, Tex.: Smith Publishing Co.
- 37. ---. 19UU-19UU. Official Terry County Farm Plats. Lubbock, Tex.: Smith Publishing.
- 38. TEXAS A & M UNIVERSITY. 1923-1923. Rural Sociology Publication. College Station, Tex.
- 39. TEXAS A & M UNIVERSITY. DEPT. OF AGRICULTURAL ECONOMICS AND RURAL SOCIOLOGY. 19UU-19UU. Departmental Technical Report. College Station: Texas Agricultural Experiment Station, Texas A&M University.
- 40. TEXAS AGRICULTURAL EXTENSION SERVICE. 4-H Roundup: Contest Placings. College Station: Texas Agricultural Extension Service, Texas A&M University System.
- 41. ---. 19UU-19UU. Farm & Ranch Safety Newsletter. College Station, TX: The Service.
- 42. TEXAS AGRICULTURAL EXTENSION SERVICE, THE TEXAS A&M UNIVERSITY SYSTEM. News and Views for Shooters and Coaches. College Station, Tex.: The Service .
- 43. TEXAS AGRICULTURAL LIFETIME LEADERSHIP PROGRAM. 19UU-19UU. TALL Insight. College Station, TX: Texas Agricultural Lifetime Leadership Program, Texas Agricultural Extension Service: TALL Alumni Association.
- 44. TEXAS AGRICULTURAL WORKERS ASSOCIATION. 1940-19UU. Papers Presented At Meeting. Texas Agricultural Workers Association.
- 45. ---. 19UU-19UU. Proceedings. Texas Agricultural Workers Association.
- 46. ---. 1929-19UU. Proceedings of the Annual Meeting. Dallas: The Association.
- 47. TEXAS AGRICULTURAL WORKERS ASSOCIATION. MEETING. 1940-19UU. Papers Presented At Annual Meeting of Texas Agricultural Workers' Association. Texas: The

Association.

- 48. TEXAS COMMITTEE ON THE RELATION OF ELECTRICITY TO AGRICULTURE. 1928-1948. Progress Report to the Texas Committee on the Relation of Electricity to Agriculture. College Station, Tex.: Dept. of Agricultural Engineering, Agricultural and Mechanical College of Texas.
- 49. TEXAS COUNCIL ON MIGRANT LABOR. 19UU-197U. Texas Migrant Labor. Austin, Tex.: The Council.
- 50. TEXAS COWBOY REUNION. 19UU-19UU. Texas Cowboy Reunion; [Souvenir Program]. Stanford, Tex.: Texas Cowboy Reunion.
- 51. TEXAS CROP AND LIVESTOCK REPORTING SERVICE. 19UU-19UU. Texas Agricultural Labor. Austin, Tex.: Texas Crop and Livestock Reporting Service.
- 52. TEXAS. DEPT. OF PUBLIC SAFETY. STATISTICAL SERVICES. 19UU-19UU. Motor Vehicle Traffic Accidents: Summary of All Reported Accidents in Rural Areas of Texas for . . Austin, Tex.: The Services.
- 53. TEXAS ELECTRIC COOPERATIVES. 19UU-19UU. Directory of Texas Rural Electric Systems. Austin, Tex.: Texas Electric Cooperatives.
- 54. TEXAS EMPLOYMENT COMMISSION. 19UU-1971. Texas Farm Labor and Rural Manpower. Austin: The Commission.
- 55. ---. 19UU-19UU. Texas Farm Labor: Annual Report. Austin.
- 56. TEXAS FARM ELECTRIFICATION COMMITTEE. 19UU-19UU. Annual Meeting. College Station, Tex.: The Committee.
- 57. TEXAS. GAME AND FISH COMMISSION. 1928-1963. Bulletin. Austin, Tex.
- 58. ---. 1942-1965. Texas Game and Fish. Austin, Tex.: Texas Game, Fish & Oyster Commission.
- 59. TEXAS GAME, FISH, AND OYSTER COMMISSION. Bulletin.
- 60. TEXAS PROJECT WILD. 19UU-19UU. Project WILD: Newsletter for "WILD" Texas Educators. Austin, Tex.: Texas Project WILD Conservation Communications Division, Texas Parks and Wildlife Dept.
- 61. TEXAS. STATE DEPT. OF HEALTH. 19UU-19UU. Annual Report: Migrant Health Program. Austin: The Department.
- 62. TEXAS STATE LIBRARY. 19UU-19UU. Texas Rural Library Service; Progress Report. Austin.
- 63. TEXAS YOUTH RANCH. 19UU-19UU. Wrangler. Austin, Tex.: Texas Youth Ranch.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University libraries, College Station, Texas 77843-5000

TEXAS SOIL SURVEYS, MONOGRAPHS, 1820-1945

- 1. BEAN, Arnold H. 1936. Soil Survey of Wheeler County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 34 pp.
- 2. BECK, Miles W. 1928, 1941. Soil Survey, Cameron County, Texas. Washington: U.S. Govt. Print. Off. 537-575 pp.
- 3. ---. 1936. Soil Survey of Falls County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 40 pp.
- 4. ---. 1930. Soil Survey of Navarro County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 20 pp.
- 5. ---. 1926. Soil Survey of Reeves County, Texas. Washington, D.C.: Govt. Print. Off. 1257-1294 pp.
- 6. BECK, Miles W., Fitzpatrick, Elmer G., and Ragsdale, L. G. 1935. Soil Survey of Collin County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 26 pp.
- 7. BECK, Miles W., Hawker, Herman W., and Ragsdale, L. G. 1934. Soil Survey of Frio County, Texas. Washington: U.S. Govt. Print. Off. 38 pp.
- 8. BECK, Miles W., Higbee, Howard W., and Marshall, Richard M. 1937. Soil Survey of Cass County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 30 pp.
- 9. BENNETT, Frank. 1902. Soil Survey of the Brazoria Area. Washington, D.C.: U.S. Government Printing Office. 349-364 pp.
- 10. BENNETT, Frank, Burke, Richard T. A., and Lounsbury, Clarence. 1911. Soil Survey of Ellis County, Texas. Washington: G.P.O. 34 pp.
- 11. BENNETT, Frank and others. 1910, 1909. Soil Survey of Grayson County, Texas (Advance Sheets). Washington, D.C.: G.P.O.
- 12. BENNETT, Hugh H. and Shaw, Charles F. 1909. Soil Survey of Robertson County, Texas (Advance Sheets).
- 13. BURGESS, James L. 1906. Soil Survey of Lee County, Texas. Washington: Govt. Print. Off. 25 pp.
- 14. BUSHNELL, T. M. and others. 1925. Soil Survey of Erath County, Texas.
- 15. BUSHNELL, Thomas M., Pratapas, D. B., and Hawker, Herman W. 1923. Soil Survey of Erath County, Texas. Washington: G.P.O. 37 pp.
- 16. CAINE, Thomas A. 1904. Soil Survey of the San Antonio Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 447-473 pp.
- 17. CAINE, Thomas A. and Kocher, Arthur E. 1903. Soil Survey of the Paris Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 533-562 pp.
- 18. CARTER, William T. 1929. Soil Survey of Wichita County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 52 pp.
- 19. CARTER, William T. Jr. 1925. Soil Survey of Red River County, Texas.
- 20. CARTER, William T. Jr. and others. 1922. Reconnaissance Soil Survey of Northwest

Texas (Advance Sheets).

- 21. ---. 1925. Soil Survey of Dallas County, Texas.
- 22. ---. 1924. Soil Survey of Denton County, Texas.
- 23. ---. Soil Survey (Reconnaissance) of the Trans-Pecos Area, Texas.
- 24. CARTER, William T. 1922. Reconnaissance Soil Survey of Northwest Texas. Washington : Govt. Print. Off. 75 pp.
- 25. ---. 1911. Reconnaissance Soil Survey of the Central Gulf Coast Area of Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Soils: U.S. Govt. Print. Off. 75 pp.
- 26. ---. 1905. Soil Survey of Anderson County, Texas. Washington: Govt. Print. Off. 28 pp.
- 27. ---. 1921. Soil Survey of Bell County, Texas. Washington, D.C.: Government Printing Office. 1239-1280 pp.
- 28. ---. 1920. Soil Survey of Dallas County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 1213-1254 pp.
- 29. ---. 1924. Soil Survey of Dallas County, Texas. Washington, D.C.: Govt. Print. Off. 1213-1254 pp.
- 30. ---. 1922. Soil Survey of Denton County, Texas. Washington, D.C.: Government Printing Office. 58 pp.
- 31. ---. 1915. Soil Survey of Jefferson County, Texas. Washington: G.P.O. 47 pp.
- 32. ---. 1923. Soil Survey of Red River County, Texas. Washington, D.C.: Govt. Print. Off. 153-206 pp.
- 33. ---. 1931. Soil Survey of Victoria County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 61 pp.
- 34. ---. 1928. Soil Survey (Reconnaissance) of Trans-Pecos Area, Texas . Washington: U.S. Govt. Print. Off. 66 pp.
- 35. ---. 1928. Soil Survey (Reconnaissance) of West-Central Texas . Washington: U.S. Govt. Print. Off. 90 pp.
- 36. ---. 1924, 1923. The Soil Survey--What It Is--Its Uses. College Station, Texas: Texas Agricultural Experiment Station, Division of Soil Survey. 16 pp.
- 37. CARTER, William T. and Beck, Miles W. 1918. Soil Survey of Denton County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 773-830 pp.
- 38. CARTER, William T. and Kocher, Arthur E. 1906. Soil Survey of Houston County, Texas . . Washington, D.C.: G.P.O. 33 pp.
- 39. CARTER, William T. and Lewis, Henry G. 1918. Soil Survey of Bell County, Texas. Washington, D.C.: Govt. Print. Off. 46 pp.
- 40. CARTER, William T. and Strike, W. W. 1911. Reconnaissance Soil Survey of the Panhandle Region of Texas. Washington: U.S. Dept. of Agriculture, Bureau of Soils. 59 pp.
- 41. CARTER, William T., Strike, Wendell W., and Geib, Horace V. 192U. Special Soil Survey of Wichita Valley, Texas Irrigation Project Area. 68 pp.
- 42. CARTER, Wm. T. 1930. Soil Survey of Milam County, Texas. Washington: U.S. Govt. Print. Off. 70 pp.

- 43. COFFEY, George N. 1909. Reconnaissance Soil Survey of South Texas. Washington, D.C.: U.S. Govt. Print. Off. 1029-1129 pp.
- 44. ---. 1910. Reconnaissance Soil Survey of South Texas. Washington: Govt. Print. Off. 105 pp.
- 45. DUYNE, Cornelius V. and Byers, W.C. 1915. Soil Survey of Harrison County, Texas.
- 46. ELY, Charles W. 1907. Soil Survey of the Henderson Area, Texas. Washington: Government Printing Office. 26 pp.
- 47. FOSTER, Zera C. and Moran, W. J. 1935. Soil Survey of Galveston County, Texas. Washington: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 18 pp.
- 48. GEIB, Horace V. 1926. Soil Survey of Rockwall County, Texas. Washington, D.C.: U.S. Govt. Print. Office. 123-152 pp.
- 49. ---. 1928. Soil Survey, Rockwall County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 123-152 pp.
- 50. GEIB, Horace V. 1934. Reconnaissance Erosion Survey of the Brazos River Watershed, Texas. Washington, D.C.: U.S. Dept. of Agriculture. 47 pp.
- 51. ---. 1928. Soil Survey of Harris County, Texas. Washington, D.C.: United States G.P.O. 1903-1952 pp.
- 52. GEIB, W. J. 1910. Soil Survey of Camp County, Texas (Advance Sheets). Washington, D.C.: Government Printing Office. 20 pp.
- 53. GEIB, Horace V. 1922. Soil Survey of Harris County, Texas. Govt. Print. Off. 1903-1953 pp.
- 54. GOKE, Alwin W. 1933. Soil Survey of Van Zandt County, Texas. Washington: U.S. Govt. Print. Off. 35 pp.
- 55. HAWKER, H. W. and Devereux, R. E. 1929. Soil Survey of Henderson County, Texas. Washington: U.S. Govt. Print. Off. 1223-1265 pp.
- 56. HAWKER, H. W. and others. 1928. Soil Survey of Coleman County, Texas.
- 57. HAWKER, H. W. and others . 1924. Soil Survey of Freestone County, Texas.
- 58. HAWKER, H. W. and others. 1925. Soil Survey of Tarrant County, Texas.
- 59. HAWKER, H. W. and Simmons, C. S. 1929. Soil Survey of Willacy County, Texas. Washington: U.S. Govt. Print. Off. 57 pp.
- 60. HAWKER, Herman W., Beck, Miles W., and Devereux, Robert E. 1929. Soil Survey of Hidalgo County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 59 pp.
- 61. HAWKER, Herman W. 1926. Soil Survey of Coleman County, Texas. Washington, D.C.: Govt. Print. Off. 1217-1256 pp.
- 62. ---. 1921. Soil Survey of Freestone County, Texas. Washington: Govt. Print. Off. 58 pp.
- 63. ---. 1918. Soil Survey of Freestone County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 831-884 pp.
- 64. ---. 1924. Soil Survey of Tarrant County, Texas. Washington: G.P.O. 46 pp.
- 65. ---. 1926. Soil Survey of Willacy County, Texas. Washington: U.S. Govt. Print. Off. 57 pp.
- 66. HEARN, W. E. 1904. Soil Survey of the Lufkin Area, Texas . . Washington, D.C.: Govt.

Print.

- 67. HEARN, Williamson E. 1903. Soil Survey of the Jacksonville Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 521-531 pp.
- 68. ---. 1903. Soil Survey of the Nacogdoches Area. Washington, D.C.: U.S. Government Printing Office. 487-499 pp.
- 69. HENDRICKSON, Bertram H. 1930. Soil Survey of Nacogdoches County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 50 pp.
- 70. KOCHER, A. E. 1909. Soil Survey of Franklin County, Texas (Advance Sheets). Washington, D.C.: Government Printing Office. 32 pp.
- 71. KOCHER, Arthur E. 1913. Reconnaissance Soil Survey of South-Central Texas. Washington, D.C.: U.S. Govt. Print. Off. 1073-1183 pp.
- 72. ---. 1915. Reconnaissance Soil Survey of South-Central Texas. Washington, D.C.: Government Printing Office. 117 pp.
- 73. ---. 1912. Reconnaissance Soil Survey of Southwest Texas. Washington : Govt. Print. Off. 117 pp.
- 74. ---. 1911. Reconnaissance Soil Survey of Southwest Texas. Washington, D.C.: U.S. Govt. Print. Off. 1175-1285 pp.
- 75. ---. 1915. Reconnaissance Soil Survey of Southwest Texas. Washington, D.C.: Govt. Print. Off. 117 pp.
- 76. KOSHER, A. E. and others. 1915. Reconnaissance Soil Survey of South-Central Texas.
- 77. LAPHAM, J. E. 1903. Soil Survey of the Woodville Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 511-520 pp.
- 78. LAPHAM, Jesse E. 1902. Soil Survey of the Vernon Area, Texas. Washington, D.C.: U.S. Government Printing Office. 365-381 pp.
- 79. LAPHAM, Jessie E. 1904. Soil Survey of the Woodville Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 14 pp.
- 80. LYMAN, W. L. and Schroeder, Frank C. 1909. Soil Survey of Wilson County, Texas.
- 81. LYMAN, W. S. 1908, 1907. Soil Survey of Wilson County, Texas. Washington, D.C.: G.P.O. 26 pp.
- 82. MANGUM, A. W. 1905. Soil Survey of the Austin Area, Texas. Washington, D.C. 30 pp.
- 83. MANGUM, A. W. and Belden, H. L. 1906. Soil Survey of the Austin Area, Texas (Advance Sheets).
- 84. MANGUM, A. W. and Carr, Manley E. 1906. Soil Survey of the Waco Area, Texas. Washington, D.C.: G.P.O. 38 pp.
- 85. MANGUM A.W. and Lee, Ora. 1907. Soil Survey of the Brownsville Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 705-732 pp.
- 86. MANGUM, A. W. and Lee, Ora. 1906. Soil Survey of the Laredo Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 481-504 pp.
- 87. MANGUM, A. W. and Lyman, W. S. 1906. Soil Survey of the San Marcos Area, Texas . Washington: Govt. Printing Off. 37 pp.
- 88. MANGUM, A. W. and Westover, H. L. 1911. Soil Survey of the Corpus Christi Area, Texas.

- 89. MANGUM, A. W. and Westover, Harvey L. 1908. Soil Survey of the Corpus Christi Area, Texas. Washington: U.S. Govt. Print. Off. 899-923 pp.
- 90. MANGUM, Adolphus W. 1904. Soil Survey of the Austin Area, Texas. Washington, D.C.: U.S. Government Printing Office. 421-446 pp.
- 91. MARTIN, J. O. 1901. Soil Survey of the Willis Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 607-619 pp.
- 92. MEYER, Alfred H. 1913. Soil Survey of Washington County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 1045-1071 pp.
- 93. ---. 1915. Soil Survey of Washington County, Texas. Washington, D.C.: Government Printing Office. 31 pp.
- 94. MEYERS, A. H. and others. 1915. Soil Survey of Washington County, Texas (Advance Sheets).
- 95. MOONEY, Charles N. 1905. Soil Survey of Lavaca County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 623-642 pp.
- 96. ---. 1907. Soil Survey of Lavaca County, Texas.
- 97. NELSON, James W. 1914. Soil Survey of Mesilla Valley, New Mexico-Texas. Washington, D.C.: G.P.O. 39 pp.
- 98. RETZER, John L. 1945. Soil Associations, Rio Grande Plain, Texas. U.S. Dept. of Agriculture, Forest Service, Emergency Rubber Project. 272 pp.
- 99. RICE, Thomas D. 1908. Soil Survey of the Cooper Area, Texas. Washington, D.C.: U.S. Govt. Print. Off. 24 pp.
- 100. ---. 1910. Soil Survey of Titus County, Texas. Washington: Government Printing Office. 27 pp.
- 101. SCHOENMANN, L. R. 1918. Soil Survey of Bowie County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 715-772 pp.
- 102. ---. 1917. Soil Survey of Smith County, Texas (Advance Sheets). Washington, D.C.: Govt. Print. Off. 51 pp.
- 103. SCHOENMANN, L. R. and others. 1924. Soil Survey of Bowie County, Texas.
- 104. SCHOENMANN, Lee R. A. 1915. Soil Survey of Smith County, Texas. Washington, D.C.: Government Printing Office. 50 pp.
- 105. SCHOENMANN, Lee R. A. 1921. Soil Survey of Bowie County, Texas. Washington: Government Printing Office. 62 pp.
- 106. SMITH, Howard Malcolm. 1935. Soil Survey of Polk County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 37 pp.
- 107. SMITH, Howard M. 1940. Soil Survey, Zavala County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Plant Industry. 40 pp.
- 108. SMITH, Howard M. and Marshall, Richard M. 1938. Soil Survey Bee County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 34 pp.
- 109. SMITH, William G. 1917. Soil Survey of Eastland County, Texas (Advance Sheets). Washington, D.C.: Government Printing Office. 37 pp.
- 110. ---. 1918. Soil Survey of Taylor County, Texas. Washington: Govt. Print. Off. 40 pp.
- 111. TAYLOR, Arther E. and others. 1915. Soil Survey of Archer County, Texas.

- 112. TAYLOR, Arthur E. 1914. Soil Survey of Archer County, Texas. Washington: Government Printing Office. 52 pp.
- 113. ---. 1912. Soil Survey of Archer County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 1007-1054 pp.
- 114. TEMPLIN, Edward H. 1939. Soil Survey of Hunt County, Texas. Washington, D.C.: U.S. G.P.O. 56 pp.
- 115. ---. 1935. Soil Survey of Scurry County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 45 pp.
- 116. ---. 1938. Soil Survey, Williamson County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 55 pp.
- 117. TEMPLIN, Edward H. and Glassey, Theodore W. 1936. Soil Survey of Hardeman County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 38 pp.
- 118. TEMPLIN, Edward H., Huckabee, John W., and Mowery, I. C. 1938. Soil Survey, Fannin County, Texas. Washington, D.C.: United States Dept. of Agriculture, Agricultural Research Administration, Bureau of Plant Industry, Soils, and Agricultural Engineering. 110 pp.
- 119. TEMPLIN, Edward H. and Kerr, John a. 1933. Soil Survey of Midland County, Texas. Washington, D.C.: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 32 pp.
- 120. TEMPLIN, Edward H. and Reitch, T. C. 1935. Soil Survey of Randall County, Texas. Washington: U.S. Dept. of Agriculture, Bureau of Chemistry and Soils. 32 pp.
- 121. TEMPLIN, Edward H. and Shearin, A. E. 1934. Soil Survey of Potter County, Texas. Washington: U.S. Govt. Print. Off. 48 pp.
- 122. VAN DUYNE, Cornelius. 1913. Soil Survey of Harrison County, Texas. Washington, DC: U.S. Dept. of Agriculture, Soil Conservation Service. 47 pp.
- 123. VAN DUYNE, Cornelius and Byers, W. C. 1912. Soil Survey of Harrison County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 1055-1097 pp.
- 124. VEATCH, J. O. 1919. Soil Survey of Brazos County, Texas. Washington, D.C.: Government Printing Office. 1275-1323 pp.
- 125. VEATCH, J. O. and others. 1921. Soil Survey of San Saba County, Texas.
- 126. VEATCH, Jethro O. 1916. Soil Survey of Brazos County, Texas. Washington, D.C.: Government Printing Office. 53 pp.
- 127. ---. 1917. Soil Survey of Lubbock County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 965-992 pp.
- 128. ---. 1920. Soil Survey of Lubbock County, Texas. Washington: Government Printing Office. 32 pp.
- 129. ---. 1917. Soil Survey of San Saba County, Texas. Washington, D.C.: Government Print. Office. 67 pp.
- 130. ---. 1916. Soil Survey of San Saba County, Texas, Area Inspected by Hugh H. Bennett. Washington: U.S. Govt. Print. Off. 1315-1377 pp.
- 131. VEATCH, Jethro O. and Waldrop, C. S. 1914. Soil Survey of Brazos County, Texas. Washington, D.C.: U.S. Govt. Print. Off. 1275-1323 pp.
- 132. WATSON, E. B. and Allen. R. T. 1910. Soil Survey of Morris County, Texas. Washington, D.C.: Government Printing Office. 24 pp.

133. WINSTON, Robert A. 1908. Soil Survey of Bastrop County, Texas. Washington: U.S. Govt. Print. Off. 46 pp.

134. ---. 1907. Soil Survey of Bastrop County, Texas. Washington, D.C.: U.S. Govt. Print.

Off. 663-704 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: Dr. Rob McGeachin, Agriculture and Digital Services Librarian, Texas A&M University Libraries,

College Station, Texas 77843-5000

TEXAS AGRICULTURAL THESES, NOT MICROFILMED, 1820-1945

- 1. Anon. 1929. The Roles of Pioneer Women in the Texas Frontier Community. Austin, Tex.: University of Texas.
- 2. ABBOTT, Lillian A. 1930. Cattle Industry of the Panhandle Area of Texas. 151 pp.
- 3. ADAMS, Francis M. 1928. Statistical Study of the Internal Parasites of the Domestic Chicken in Dallas County, Texas. August, 1928. Dallas, Texas. 82 pp.
- 4. ADAMS, George W. 1945. A Beef Production Program for Goliad County, Texas. 73 pp.
- 5. ADDISON, James M. 1939. A Partial Analysis of the Effect of the Government Farm Program Upon the Kinds of Improved Practices Adopted by White Agricultural Evening School Members in Texas. College Station, Texas. 47 pp.
- 6. ADVANI, Kalachand H. 1925. Methods of Cotton Production and Marketing in Sind, India, and Suggestions for Their Improvement. College Station, Texas. 60 pp.
- 7. ALEXANDER, Elmer R. 1926. A Statistical Study of the Relation Between Certain Common School Factors and Farm Tenancy in Texas. College Station, Texas. 53 pp.
- 8. ALLISON, Ulmont S. 1933. Methods of Delinting Cotton-Seed and Their Effects on Germination. College Station, Texas. 61 pp.
- 9. ALVORD, Charles H. 1910. An Examination of the Physical Properties of Some Typical Texas Soils With Reference to Problems in Farm Management. 34 pp.
- 10. AMMONS, Estle G. 1941. A Study of Rural Youth Migration in the Kurten Community, Brazos County, Texas. College Station, Texas. 78 pp.
- 11. ANDERSON, R. E. 1904. The Plant Societies of the Austin Quadrangle. Austin.
- 12. ANDREWS, John N. 1926. Agricultural Cooperation in Collin County, Texas, From 1870 to 1926. 141 pp.
- 13. APPLE, Spencer B. 1936. Fruit Bud Differentiation and Fruiting Habits of Certain Varieties of Citrus. College Station, Tex.
- 14. ARCENEAU, Thomas J. 1931. Effects of Certain Fertilizers on Germination and Seedling Growth of Rice. College Station, Texas. 27 pp.
- 15. ASHBURN, Karl E. 1934. The Development of Cotton Production in Texas.
- 16. ATKINSON, Luther J. 1936. The Influence of Freight Rates on the Competitive Position of Vegetable Growers of Texas. College Station, Texas. 63 pp.
- 17. AYRES, Cecil I. 1944. The Effects of Certain Plant Growth Stimulants As Seed Treatments on the Germination and Yield of Cotton and a Grain Sorghum. 48 leaves.
- 18. BACHLE, Hugo. 1925. A Tentative Program for Vocational Guidance in the Rural Schools of Southwest Texas . . . Austin, Texas. 155 pp.
- 19. BAGGETT, Roosevelt T. 1937. Problems in the Application of the Patronage Dividend by Cooperative Cotton Gins in Texas. College Station, Texas. 52 pp.
- 20. BAIRD, Josie. 1941. Ranching on the Two Circles Bar. 127 pp.

- 21. BAIRFIELD, Charles E. 1925. Some Factors Affecting Child Life in Rural Texas. College Station, Texas. 89 pp.
- 22. BAKER, Landon H. 1929. An Ecological Analysis of the Treeflora of the White Rock Lake Region, With Special Reference to the Soil Types. Dallas. 56 pp.
- 23. BALTHIS, Russell F. 1932. The Future Possibilities of Second-Growth Pine Timber Production in the East Texas Commercial Timber Region . . . 86 pp.
- 24. BALZER, August I. 1935. Observations on the Sugar Cane Borer (Diatraea Saccharalis Fabircius) in Texas, With Special Reference to Corn and Grain Sorghum. 60 pp.
- 25. BATES, Clifton H. 1933. The Desirability of Producing Uniform Quality of Cotton in a Community. College Station, Texas. 49 pp.
- 26. BAUDER, Donald C. 1925. An Analysis of the Laws of the Various States Governing the Cooperative Marketing of Agricultural Products. College Station, Texas. 145 pp.
- 27. BAUMGARDNER, John H. 1940. Cottonseed Meal and Hulls As Feeds for Fattening Yearling Steers. 53 leaves.
- 28. BEBOUT, Harley. 1939. The History and Operations of the American Rice Growers Cooperative Association. College Station, Texas. 104 pp.
- 29. BELKNAP, Ivan. 1944. An Institutional Approach to the Study of Social Problems With an Illustrative Treatment of a Problem of Migratory Agricultural Labor . . . Austin, Tex.. 199 pp.
- 30. BERKMAN, Anton H. 1926. The Ph Value of Some Texas Soils and Its Relation to the Incidence of Certain Plant Species . . . Austin, Texas. 30 pp.
- 31. BERTRAND, J. R. 1941. Some Factors Affecting Occupational Choices of Pupils Studying Vocational Agriculture. 98 pp.
- 32. BIBLE, Faye D. 1933. A Study of the Texas Cotton Mills and Their Products . . . 61 pp.
- 33. BIERSCHWALE, Albert J. 1945. To Determine the Economic Possibilities of Ranching and Some of the Major Practices and Problems of the Ranchmen of Southwest Texas. 78 pp.
- 34. BIESELE, Rudolph L. 1928. A History of the German Settlements in Texas, 1831-1861. Austin, Tex.. 405 pp.
- 35. BISHOP, Dwight R. 1939. An Economic Study of the Citrus Fruit Industry in the Lower Rio Grande Valley of Texas. College Station, Texas. 89 pp.
- 36. BLACK, Howard. 1938. An Investigation of Some Chemical Products of Central Texas Cedar. 26 pp.
- 37. BLAIR, Philip J. 1941. A Study of the Methods Used by Farm Accountants in Determining Farm Inventory Valuations. College Station, Texas. 78 pp.
- 38. BLANKENSHIP, Albert S. 1926. The Accessibility of Rural Schoolhouses in Texas. 62 pp.
- 39. BLAZEK, Leda F. 1938. Food Habits and Living Conditions of Mexican Families on Four Income Levels in the Upper Rio Grande Valley . . . Austin, Tex.. 233 pp.
- 40. BLOUNT, John F. 1929. The Analysis of the Operation of the Texas Cotton Growers' Finance Corporation, 1926-1927. College Station, Texas. 15 pp.
- 41. BOSWELL, Grover C. 1933. History of the Bar Lo Ranch of the Eastern Panhandle of Texas. 161 pp.
- 42. BRADFORD, Odis B. 1929. Rice By-Products As a Feed for Laying Hens. College

- Station, Texas. 31 pp.
- 43. BRASHEARS, William C. 1933. The Status of the County Superintendents in Texas. Austin, Tex.. 179 pp.
- 44. BRENHOLTZ, Harold. 1924. An Analysis of the Training and Qualifications Needed for Teaching in Rural Schools. College Station, Texas. 154 pp.
- 45. BREWER, John H. 1932. Potability of the Water Supply in Texas Drouth Relief Area. 29 pp.
- 46. BROWN, Annie L. 1943. A Study of the Interests and Aversions of Homemaking Pupils in 74 Vocational Schools in Texas. 61 pp.
- 47. BROWN, Joseph C. 1927. Artificial Aids in the Germination of the Seeds of the Peach and of the Pecan. College Station, Texas. 144 pp.
- 48. BROWN, Joseph J. 1928. An Analysis of the Long-Time Program and Annual Teaching Plans of the Teachers of Vocational Agriculture in Texas for the Year 1927-1928. College Station, Texas. 131 pp.
- 49. BRYANT, Myron D. 1942. Factors Influencing Fruit Setting of the Bruce Plum in Texas. College Station, Tex.. 33 pp.
- 50. BUECHNER, Helmut K. 1943. The Relationships of Game and Livestock to the Range Vegetation of Kerr County, Texas. College Station, Texas. 202 pp.
- 51. BUIE, Bernard. 1929. Cowboy Ballads of West Texas. 61 pp.
- 52. BURLESON, Thelma M. 1938. The Origin and Development of the Bee Industry in Texas. 99 pp.
- 53. BUSH, Oliver A. 1938. The Relation of Taxidermy to the Preservation of Wild Animal Life As Taught in the Perryton High School. 130 leaves.
- 54. BYROM, Mills H. 1934. Factors Affecting the Efficiency of Smooth Cotton Stripping Rolls. College Station, Texas. 59 pp.
- 55. CAMERON, Deryl J. 1939. Rural Aid in the Hooks Independent School District. 116 pp.
- 56. CARLYLE, Elmer C. 1931. Relation of Manganese in Texas Soils to Crops. College Station, Texas. 76 pp.
- 57. CARROLL, Horace B. 1928. Social Life in West Texas From 1875 to 1890. 236 pp.
- 58. CARRUTH, Thomas J. 1931. Effect of Carbon Disulphide on the Germination and Seedling Growth of Seed Corn. College Station, Texas. 35 pp.
- 59. CARTER, Claude W. 1939. An Economic Study of the Turkey Industry. College Station, Texas. 77 pp.
- 60. CARTER, James T. 1933. The Land Problem of the Matador Ranch. 109 leaves.
- 61. CAUDLE, Thomas G. 1939. The Relationship Between Time Distribution in the Vocational Agriculture Teaching Plans and the Major Farm Enterprises of Types of Farming Areas of Area IV of Texas. College Station, Texas. 24 pp.
- 62. CAULEY, Troy J. 1931. The Trail Driving Era. Madison, Wis.. 212 pp.
- 63. CAVINESS, Jamie N. 1942. Cottonseed Hulls, Sorghum Silage and Fodder for Fattening Yearling Steers With Varying Levels of Cottonseed Meal. 129 pp.
- 64. CEZEAUX, Louise. 1933. Social Life in the Republic of Texas, 1836-1845. 172 pp.
- 65. CHANG, Tah. 1938. A Study of the Development of Cotton Variety Testing Technique

- and a Statistical Analysis of Three Years' Data From the Main Experiment Station Tests, College Station, Texas. College Station, Texas. 59 pp.
- 66. CHAUDOIN, Carl W. 1939. A Cooperative Program for Agriculture and Homemaking in Texas Rural Consolidated School Districts. 93 pp.
- 67. CHENAULT, Tandy P. 1938. A Phenological Study of Some Quail Food and Cover Plants in Brazos County, Texas. College Station, Texas. 90 pp.
- 68. CHERRY, Tom D. 1938. A Study of the Financing of Cooperative Cotton Gin Associations in Texas. College Station, Texas. 77 pp.
- 69. CHISM, Purvey L. 1940. Possible Financial Economies by Reorganizing the Rural Schools of Lamar County, Texas. College Station, Texas. 62 pp.
- 70. CHRISTY, Donald. 1938. Effects of Soil on Practice in Spacing and on Maximum Length of Terraces. College Station, Texas. 58 pp.
- 71. CHUMLEY, Leo B. 1948. Negro Labor and Property Holdings in Shelby County, Texas: 1879-1945.
- 72. CLARK, Lilla E. 1939. A Comparison of the Quantities of Home-Grown Food Produced and Used by Rural White Families in Walker County, Texas, With the Quantities Needed . . . Austin, Tex.. 116 pp.
- 73. CLOTHIER, George L. 1903. Forests and Forest Extension in Western Indian Territory, Oklahoma, Northwestern Texas, Southeastern Colorado and Southern Kansas. New Haven, Conn.. 140 pp.
- 74. CLYBURN, George L. 1940. An Agricultural Economic Study of Land Use and Factors Affecting Its Use in Montgomery County, Texas. College Station, Texas. 78 pp.
- 75. COBB, Clara E. M. 1942. A Study of Rural School Supervision in Texas. Austin, Tex.. 71 pp.
- 76. COLE, Ransom J. 1924. Commercial Vegetable Production in Texas. College Station, Texas. 123 pp.
- 77. COLLINS, William M. 1941. The Health Conditions of One Hundred Negro Households in Schulenburg, Texas, and Their Implications for Agricultural Education. 71 pp.
- 78. CONNELL, Wilbur B. 1929. The Consolidation of Rural Schools in Jackson, County. Austin, Texas. 70 pp.
- 79. CONNER, Arthur B. 1923. The Interpretation of Correlation Data. College Station, Texas. 36 pp.
- 80. CONNER, Jeffie O. A. 1944. A Study of Four Hundred and Sixty Negro Farm Families in Three Texas Counties. 50 pp.
- 81. COOK, Foy O. 1935. An Economic Study of Regional Trends of Tenant Farming in Texas. College Station, Texas. 210 pp.
- 82. COOK, Hollis L. 1938. A Study of Certain Criteria for Predicting Achievement in Freshman Mathematics At the Agricultural and Mechanical College of Texas. College Station, Texas. 32 pp.
- 83. COPELAND, Hubert. 1936. Standard Farm Practices and Information Relative to Farmers in Lubbock County, Texas. 46 pp.
- 84. COPELAND, Orlin C. 1929. A Study of the Advantages and Disadvantages of Feeding Large Quantities of Cottonseed Meal to Lactating Dairy Cows. College Station, Texas. 106 pp.

- 85. COSTON, Ocie. 1937. Factors Affecting Prices of Lamb and Sheep. College Station, Texas. 92 pp.
- 86. COX, Alonzo B. 1914. The Economic History of Texas During the Period of the Reconstruction (1865-74). 144 pp.
- 87. COX, Maurice B. 1941. Water Carrying Capacities of Sod-Forming Grasses Used for Terrace Outlet Ditches. College Station, Texas. 48 pp.
- 88. CRAWFORD, George L. 1926. An Economic Study of the Dairy Industry in Texas. College Station, Texas. 109 pp.
- 89. CRAWFORD, Harvey J. 1933. Insecticidal Value of Extracts of Cracca Virginiana Linn. College Station, Texas. 27 pp.
- 90. CRISWELL, Jack F. 1931. The Dairy Income on Forty-Three Farms in Northeast Texas. College Station, Texas. 31 pp.
- 91. CUNYUS, Paul A. 1930. The Effects of Continuous Light Upon the Development of Chicks in Battery Brooders. College Station, Texas. 60 pp.
- 92. CURLEE, Abigail. 1922. The History of a Texas Slave Plantation, 1831-1863. 99 pp.
- 93. ---. 1932. A Study of Texas Slave Plantations, 1822 to 1865. Austin, Tex.. 367 pp.
- 94. CZAROWITZ, Philmore H. 1939. Basic Information and Its Use in Projecting a Program of Better Farming in the Rolling Plains Area of Texas. College Station, Tex.. 172 pp.
- 95. DACUS, Alton F. 1945. Some Factors Affecting Vocational Education in Agriculture: Based on a Study of Nine Schools in Area I, Linden District, Texas. 31 pp.
- 96. DAUGHERTY, Martin M. 1925. Some Measurements of the Economic Forces That Determine the Price of Cotton. College Station, Texas. 13 pp.
- 97. DAVIES, Alfred I. 1935. Rural Cooperative Risk Bearing. College Station, Texas. 71 pp.
- 98. DAVIS, Dewey. 1936. Standard Ranch Practices on the South Plains of Texas. 43 pp.
- 99. DAVIS, Henry A. 1934. The Contribution of Robert Bartow Cousins to the Educational Development of Texas. Canyon, Tex.: West Texas State Teachers College. 126 pp.
- 100. DAVIS, James T. 1921. Rural Teacher-Training in the State Institution of Higher Learning in Texas. Defects and Suggestions for Improvement. Austin, Tex.. 226 pp.
- 101. ---. 1921. Rural Teacher-Training in the State Institutions of Higher Learning in Texas. Defects and Suggestions for Improvement. Austin, Tex.. 226 pp.
- 102. DAVIS, Thomas C. 1925. The Marketing of Beef Cattle in Texas. College Station, Texas. 86 pp.
- 103. DICK, Everett N. 1925. The Long Drive. 159 pp.
- 104. DICKEY, George L. 1923. A Project in Visualizing Dairy Husbandry for Classes in Vocational Agriculture. College Station, Texas. 69 pp.
- 105. DIXON, Sam H. Dixonia; or Life on a Farm.
- 106. DORMAN, Harvey S. 1934. The Life History of the Yellow Pecan Aphid Monellia Nig Ropunctata (Granovsky). College Station, Texas. 24 pp.
- 107. DOUGHERTY, Malcolm S. 1937. A Study of Some Effect of Cotton Seed Versus Cottonseed Meal in a Ration for Lactating Dairy Cows. College Station, Texas. 50 pp.
- 108. DOUGLAS, Louva M. 1943. The History of the Agricultural Fairs of Texas. 307 pp.

- 109. DRAKE, Phyllis. 1943. A Survey of Food Practices of Sixty-Three Families in Lubbock, Texas. 68 pp.
- 110. DU TOIT, Francois M. 1925. Seedling Vigor and Its Relation to Certain Characters in the Mature Cotton Plant. College Station, Texas. 69 pp.
- 111. DUNCAN, Adon. 1945. A Study to Show the Co-Ordination Between Teaching Plans and Supervised Practice Programs in Vocational Agriculture in South Texas. 45 pp.
- 112. DUNLAVY, Henry E. 1927. A Quantitative Study of Variation in Certain Strains of Gossypium Hirsutum. College Station, Texas. 78 pp.
- 113. DUNSWORTH, H. A. D. 1927. Vocational Guidance in North Texas Agricultural College. Dallas, Texas. 158 pp.
- 114. DYER, Jesse J. 1941. The Jaybuckle Kingdom. 90 pp.
- 115. EASTERLY, Joe A. 1933. Life of Jonathan Hamilton Baker. 187 pp.
- 116. EAVES, Charles D. 1943. Post City, A Study in Colonization on the Texas Plains. Austin, Tex.. 340 pp.
- 117. EDGAR, Zeddie C. 1939. An Agricultural Economic Survey of Erath County, Texas. College Station, Texas. 101 pp.
- 118. EGAN, John T. 1931. Quality and Price Differentials of the Cotton Crop of 1928. College Station, Texas. 129 pp.
- 119. EIBAND, James I. 1925. Credit Unions With Special Reference to Their Use As a Means of Rural Finance in Texas . . . 35 pp.
- 120. ELDER, Henry. 1945. Production Management Practices of Cattle Ranches in West Texas. 96 pp.
- 121. ELLE, George O. 1941. Relation of Soil Moisture to Growth Responses in Apple Trees. 90 pp.
- 122. ELLIOTT, Edwin A. 1930. An Economic Survey of a Texas Cotton Plantation As a Tenantry, Tenancy, and Management.
- 123. ---. 1930. An Economic Survey of a Texas Cotton Plantation As to Tenantry, Tenancy, and Management.
- 124. ELLIOTT, Edwin A. 1925. A Study of the Texas Local Cotton Market. Berkeley. 200 pp.
- 125. ELLIOTT, Joel W. 1921. Land Tenancy Under the Plantation System. A Study of Some Brazos River Bottom Plantations. College Station, Texas. 59 pp.
- 126. ELLIS, Mary H. 1927. Social Conditions in Texas About 1850. Austin, Tex.. 227 pp.
- 127. ENOCHS, Dilla L. 1943. Index Numbers of Prices, Marketings, and Income for Farm Products in Texas .
- 128. EPPS, Loy R. 1940. A Study of the Flowering Habits and Fruit of Ten Varieties of Watermelons (Citrullus Vulgaris . College Station, Tex.. 19 pp.
- 129. FIELDS, Merritt J. 1931. Special Aids and Devices for Teaching Elementary Agriculture in the Public Schools of Texas. College Station, Texas. 149 pp.
- 130. FISHER, Charles E. 1936. Effect of Ammonium Phosphates and Other Fertilizers on Yield of Cotton Soils in the Blackland Region of Texas. College Station, Texas. 79 pp.
- 131. FLETCHER, Lane. 1939. The Inbreeding and Relationship of Certain Animals of the Jersey Breed. College Station, Texas. 38 pp.

- 132. FLETCHER, Luther D. 1937. Ranch Life in Texas. 107 pp.
- 133. FORD, Walter O. 1941. Financing the Cattle Industry in Texas. New Brunswick. 84 pp.
- 134. FORREST, Robert C. 1939. The Cost of Water From Irrigation Wells in Texas. College Station, Texas. 33 pp.
- 135. FOSCUE, Edwin J. 1931. Agricultural Geography of the Lower Rio Grande Valley of Texas. 270 pp.
- 136. FOWLER, Arch T. 1939. Cottonseed By-Products for Fattening Cattle. 77 pp.
- 137. FOX, Edwin W. 1925. The Influence of Individuality on the Interpretation of Feeding Experiments. College Station, Texas. 78 pp.
- 138. FOX, Jesse E. 1938. Occupational Selections of Former Students of Vocational Agriculture Has Been Taught Eight Years or Longer. College Station, Texas. 26 pp.
- 139. FRASER, Claude K. 1929. The Progress of Vocational Education in Texas With Special Emphasis on Vocational Agriculture. College Station, Texas. 80 pp.
- 140. FULCHER, Henry C. 1923. Farm Tenantry in Texas, Its Social and Economic Effects, and Its Relation to the Scientific Marketing and Merchandising of Cotton. 49 pp.
- 141. FULLER, Gerald R. 1943. The Analysis and Composition of Jersey and Holstein Milk Produced in Texas. College Station, Texas. 99 pp.
- 142. FULLER, Ruby W. 1942. The Effect of Home Produced Foods Upon the Eating Habits of Pre-School Children in Henderson County, Texas. 32 pp.
- 143. GARRISON, Foster V. 1926. The Status of Rural Teachers of Texas, . . . Dallas, Texas. 137 pp.
- 144. GASTON, Thomas L. 1929. Trends in Exports of American Cotton and Cotton Goods, 1885-1900, 1909-1927. College Station, Texas. 47 pp.
- 145. GATES, Terrell F. 1940. A Study of the Possibilities of the Vocational Agriculture Department of the Luther Burbank Vocational High School in San Antonio. 132 pp.
- 146. GATLIN, Carl E. 1928. Sources and Distribution of Wealth in a Typical Agricultural Community. College Station, Texas. 50 pp.
- 147. GAY, Samuel J. 1930. Analysis of Four Farm Communities of Brazos County to Determine the Possibilities for Developing a Participation Program in Teacher Training. College Station, Texas. 89 pp.
- 148. GEARREALD, Jesse N. 1925. The Inheritance of Height, Girth and Size of Cannon Bone in Jacks, Jennets and Mules. College Station, Texas. 89 pp.
- 149. GEIB, Horace V. 1933. I. Reconnaissance Erosion Survey of the Brazos River Watershed, Texas. II. A New Type of Installation for Measuring Soil and Water Losses From Control Plots . . . 98 pp.
- 150. GENTRY, Porter C. 1940. Selection of Occupations by Former Students of Vocational Agriculture in the Counties of Dallas, Denton, Collin, Montague, and Navarro in Texas. College Station, Texas. 21 pp.
- 151. GERLOFF, John L. 1935. A Study of the Land Utilization in the Elm Creek Watershed. College Station, Texas. 68 pp.
- 152. GERMANY, James F. 1930. The Storage of Fats and Total Reducing Substances in Cupressus Arizonica in Relation to Root Formation in Vegetative Reproduction. College Station, Texas. 25 pp.

- 153. GEYER, Earl W. 1923. Possibilities of Wheat Production in Brazos County, Texas. College Station, Texas. 62 pp.
- 154. GILES, Dorris D. 1929. A Study of Litters of Hogs. College Station, Texas. 69 pp.
- 155. GINGLES, Fred M. 1932. Auditing for a Texas Rice Mill . . . Austin, Tex.. 123 pp.
- 156. GIST, Herbert W. 1940. How Farmers of San Patricio County Have Become Established in Farming Since 1929. College Station, Texas. 27 pp.
- 157. GLOVER, Earl R. 1941. A Study of the Plains Cooperative, Incorporated. College Station, Texas. 156 pp.
- 158. GODBEY, Chauncey B. 1926. A Statistical Study of the Relation Between Certain Body Characters and Egg Production . College Station, Texas. 73 pp.
- 159. GOODSELL, Samuel F. 1928. The Relation Between Yield and Certain Plant and Seed Characters of Maize. College Station, Texas. 133 pp.
- 160. GRACY, David B. I. A Preliminary Survey of Land Colonization in the Panhandle-Plains of Texas, 1878-1934.
- 161. GRAVES, Webster T. 1945. A Survey of the Accrediting Plan in the Coleman County Rural Elementary Schools. 70 pp.
- 162. GRAVES, William D. 1939. A Study of Procedures Employed by Students of Vocational Agriculture in North Central Texas in Producing Ready-to-Lay Pullets. College Station, Texas. 35 pp.
- 163. GRAY, Leona S. 1938. Comparative Study of the Income, Food Supply, Home Conveniences, and Apparent Health of Rural Families Dwelling in Kerr and Real Counties, Texas . . . Austin, Tex.. 128 pp.
- 164. GRAY, Lois. 1938. History of the Fort Worth Frontier Centennial. 117 pp.
- 165. GREEN, John S. 1941. A Milk Substitute Compared With Skim Milk for Feeding Dairy Calves. College Station, Texas. 59 pp.
- 166. GRIGGS, Joseph R. 1939. A Comparative Study of Lubbock County Rural Schools for 1934-1935 and 1937-1938. 102 pp.
- 167. HABIB, Rashid R. 1931. Study of Certain Lint Properties of Three Varieties of Cotton (Gossypium Hirsutum). College Station, Texas. 43 pp.
- 168. HALE, Claude L. 1941. A Standard Budget for Financing Rural High Schools. 77 leaves.
- 169. HALE, Fred. 1925. Study of the Effect of Adding Various Minerals to Rations for Fattening Hogs. College Station, Texas. 64 pp.
- 170. HALE, Laura E. 1942. The Groces and the Whartons in the Early History of Texas . . . Austin, Tex.. 144 pp.
- 171. HALEY, James E. 1920. A Survey of Texas Cattle Drives to the North, 1866-1895 . . . Midland, Tex.. 268 pp.
- 172. HALL, Olivia W. 1942. Homemaking Unit for Adults: Based on a Study of the Needs of the Residents of the D.N. Leathers Slum-Clearance Project At Corpus Christi, Texas. 34 pp.
- 173. HALL, William C. 1942. A Study of 281 Farm Families of South Texas. 49 pp.
- 174. HALLORAN, Arthur F. 1941. A Study of Deer Census Methods and Deer-Cattle Relationships on the Aransas National Wildlife Refuge. 61 pp.

- 175. HAMRICK, Grady. 1935. A County Unit Plan of School Organization for Scurry County, Texas. 78 pp.
- 176. HANSELL, John M. 1941. Tenure and Advancement of Urban and Rural Boy Scouts in the Alamo District of Texas . . . Austin, Tex.. 71 pp.
- 177. HARBER, Thomas W. 1940. A Study of Bus Transportation Costs in the Sunset Rural High School, Knox County, Texas. 77 pp.
- 178. HARGRAVE, L. M. 1942. An Outline On Teaching Grain Sorghum Production in Vocational Agriculture. 94 pp.
- 179. HARMAN, Adrian D. 1941. Mastitis Investigations. College Station, Texas. 52 pp.
- 180. HARRISON, Charles A. 1945. Determining Courses of Study in Farm Mechanics for Texas Based on the Analysis of the Need of 300 Negro Farmers. 76 pp.
- 181. HARTMAN, Monroe A. 1931. A Study of Cleaners of Stripped, Snapped, and Sledded Cotton. College Station, Texas. 95 pp.
- 182. HARVEY, F. 1928. Migration From the Old South to Texas Between 1865-1880.183. HATCHER, Averlyne M. 1944. The Water Problem of the Matador Ranch, 1886-1914. 78 leaves.
- 183. HATLEY, Pearl O. 1938. The History of Rural Education in Mason County. Austin, Tex.. 131 pp.
- 184. HAYES, Martin L. 1913. . 81 pp.
- 185. HEIMANN, Eugene A. 1930. Utilization of Federal Credit in Texas, 1918-1928.
- 186. HEMBREE, Joel F. 1927. The Relation of Cotton Acreage to Volume of Production. College Station, Texas. 43 pp.
- 187. HEMENWAY, Justin S. 1931. Study of Social and Economic Conditions in the Rural Districts of Brazos County, Texas . College Station, Texas. 54 pp.
- 188. HEMPHILL, Robert G. and West, Robert G. 1928. Investigation of Irrigation of Rice Under Neches Canal in Jefferson County, Texas, in 1926. 99 pp.
- 189. HENDERSON, Irene. 1939. The History of the [D] and O H Ranch. 135 leaves.
- 190. HENDRICKS, Henry G. 1925. The Federal Food Administration for Texas, 1917-19. 296 pp.
- 191. HENDRICKS, John A. 1922. A Project in Visualizing Poultry Husbandry for Vocational Agriculture Classes. College Station, Texas. 131 pp.
- 192. HERBER, Bruno G. 1924. Methods of Paying Men Who Get Farmers to Sign Contracts for Agricultural Cooperative Association. 24 pp.
- 193. HERRON, Audrey D. 1940. History of Girls' 4-H Club Work in Hays County. 42 pp.
- 194. HILL, Harold A. 1922. The Marketing of Cotton. 64 pp.
- 195. HILL, John H. 1939. Texas Cotton, 1836-1844. 71 pp.
- 196. HILL, Marvin T. 1942. Educational Retardation of Students Who Miss School to Pick Cotton. 45 pp.
- 197. HILLSMAN, Paul. 1937. Study of the Indexes of Farm Income and the Relation of Farm Cash Income in Texas to Certain Phases of Business . . . Austin, Tex.. 157 pp.
- 198. HINDS, James H. 1924. The Mentality of Students in Relation to the Choice of and

- Success in High-School Subjects . College Station, Texas. 47 pp.
- 199. HIXSON, Wilma. 1940. The Influence of Water Upon the Settlement of the Llano Estacado.
- 200. HOBBS, Edward. 1927. Observations on the Life History and Habits of Tribolium Confusum. College Station, Texas. 30 pp.
- 201. HOBGOOD, Price. 1940. Orientation of the Southern Farm Home With Respect to Insolation and Prevailing Wind. College Station, Texas. 44 pp.
- 202. HODNETT, Virdie C. 1935. History of Rural Education in Texas, 1900-1935 . . . Austin, Tex.. 229 pp.
- 203. HOGAN, William R. 1942. A Social and Economic History of the Republic of Texas . . . Austin, Tex.. 587 pp.
- 204. HOHN, Caesar. 1914. A Physical, Chemical and Fertility Study of Black Sandy Loam Soil in Dewitt County, Texas. College Station, Texas. 156 pp.
- 205. HOLDEN, William C. 1928. Frontier Problems and Movements in West Texas, 1846-1900. Austin, Tex.. 382 pp.
- 206. HOLMAN, Alice. 1941. Home Sewing Activities in an East Texas Rural District . . . 90 pp.
- 207. HOMEYER, William C. 1925. A Comparison of the Cost of Feeding and Egg Production for Single Comb Rhode Island Reds, Barred Plymouth Rocks, and Single Comb White Leghorns. College Station, Texas. 44 pp.
- 208. HOSKING, Floyd J. 1927. An Analysis of the Cost of Production Data Collected in the Dallas News Cotton Contest, 1926. College Station, Texas. 46 pp.
- 209. HOWDESHELL, Allen D. 1926. Rural Electrification in Texas. College Station, Texas. 90 pp.
- 210. HOWELL, Leander D. 1922. Vocational Agriculture in Texas Since 1917 Under the Provisions of the Smith-Hughes Act . College Station, Texas. 49 pp.
- 211. HUDSPETH, Junia E. 1935. A History of the North Texas Agricultural College . . . 172 pp.
- 212. HUFFMAN, Robert L. 1938. Comparative Achievement in the Larger and Smaller Rural Schools of Dallas County, Texas . 113 pp.
- 213. HUGHES, William L. 1922. A Project in Rural School Consolidation and Its Contribution to the Solution of the Rural School Problem of Brazos County. College Station, Texas. 90 pp.
- 214. ITZ, Theo A. 1942. The Longhorns' Contributions to Texas History. 129 pp.
- 215. IVEY, Eula. 1940. The Operation of the Agricultural Adjustment Act in Hopkins County, Texas, 1933-1939. 150 pp.
- 216. JACKS, Onah. 1945. The Development of Home Demonstration Work in Texas . . . Austin, Tex.. 192 pp.
- 217. JACKSON, J. M. 1933. Accounting Problems Peculiar to South Plains Cotton Gins. 78 pp.
- 218. JACKSON, Jesse. 1935. A Study of Some Factors and Conditions Influencing the Calcium and a Phosphorus Retention by Dairy Cows. College Station, Texas. 64 pp.
- 219. JOHNSON, Harry. 1925. Marketing Methods and Policies of the Texas Farm Bureau

- Cotton Association.
- 220. JOHNSON, Jesse M. 1941. A Uniform Course of Study in Vocational Agriculture for Lubbock County. 136 pp.
- 221. JOHNSON, Lee E. 1927. Bank Loans to Farmers in Texas. Austin, Texas. 139 pp.
- 222. JOHNSON, Paul R. 1929. Some Effect of Varying Quantities of Nitrate of Soda on the Cotton Plant. College Station, Texas. 50 pp.
- 223. JONES, Beecher C. 1926. A Study of the Effects of Chemicals on the Hatching of Eggs. College Station, Texas. 35 pp.
- 224. JONES, Luther G. 1921. Relation Between Certain Fertility Factors and Crop Yields on Lufkin Fine Sandy Loam. College Station, Texas. 109 pp.
- 225. JONES, Manford E. 1939. A History of Cotton Culture Along the Middle Brazos River. 87 pp.
- 226. JONES, Newton W. 1925. The Trade-Marking of Cotton by Variety Within a Restricted Area of Production. College Station, Texas. 86 pp.
- 227. JONES, William L. 1930. The Possibility of Producing Somatic Mutations in Chickens by Treating Eggs With X-Rays. College Station, Texas. 57 pp.
- 228. KAGAN, Martin. 1942. The Araneida Found on Cotton in Central Texas. College Station, Texas. 80 pp.
- 229. KARPER, Robert E. 1928. The Relation of Head and Plant Characters to Yield in Kafir. College Station, Texas. 106 pp.
- 230. KELLAM, Frances W. 1925. Economic and Commercial History of Texas, 1821-1835. 250 pp.
- 231. KENNERLY, Arthur B. 1929. A Study of Cotton Harvesters. College Station, Texas. 187 pp.
- 232. KERN, H. J. 1941. The Relationship of Date of Harvest to Malting Quality of Barley Grown in West Texas. 58 leaves.
- 233. KIBER, Daniel H. 1927. A Study of the Poultry Industry in Texas. College Station, Texas. 98 pp.
- 234. KILLOUGH, David T. 1925. A Quantitative Study of Variation in Belton Cotton. College Station, Texas. 65 pp.
- 235. KINARD, Knox. 1941. A History of the Waggoner Ranch. Hereford, Tex.. 96 pp.
- 236. KINBRO, Kenneth I. 1923. A Study of the Clement Grain Company, and Factors Affecting the Efficient Operation of the Middleman in the Grain Trade. 37 pp.
- 237. KING, William A. 1942. A Study of the Project Programs of Vocational Agricultural Students in North West Texas. 89 pp.
- 238. KLOSE, Nelson. 1937. The Introduction, Improvement and Adaptation of Sorghum Varieties in Texas. 109 pp.
- 239. KNIGHT, Stuart B. 1942. Economic Study of the Rose Industry in the Tyler, Texas, Area. College Station, Texas. 96 pp.
- 240. KOONCE, Kenneth N. 1939. A Study of Supervised Practice Programs of Students of Vocational Agriculture in Fifteen Texas Schools in Area VII for the Years 1935-1938. College Station, Texas. 31 pp.

- 241. KRAFT, John H. 1924. Criteria for Measuring the Effectiveness of Instruction in Vocational Agriculture in Texas . . . 81 pp.
- 242. KUPPER, Winifred. 1938. Sheep and a Sheepman of the Southwest. Austin, Tex.. 276 pp.
- 243. LACY, George H. 1939. Financing the Rural Schools of Texas. 110 pp.
- 244. LAIRD, John V. 1940. The Farm Forest in the Farm Management Program in East Texas. College Station, Texas. 71 pp.
- 245. LANGLEY, Byron C. 1931. The Effect of Time and Rate of Application of Nitrate of Soda on the Soil and on the Cotton Plant. College Station, Texas. 60 pp.
- 246. LANGRUM, Henry C. 1944. Evidences of Effectiveness of Instruction in Vocational Education in Agriculture in Houston County, Texas. 66 pp.
- 247. LARUE, William T. 1940. A Study of Certain Factors Affecting the Success of Vocational Agricultural Programs in Area III of Texas. College Station, Texas. 32 pp.
- 248. LEACH, Norman E. 1939. A Study of Power and Equipment for Cotton Production in the Brazos River Valley. College Station, Texas. 35 pp.
- 249. LEACH, T. L. 1939. Occupational Status of Former Vocational Agricultural Students of Texas High Schools. 41 pp.
- 250. LEASER, Leonard C. 1933. An Index of Texas Farm Income From Products Sold:
 Agricultural District Number I, Sub-Divided into Districts I-N and I-S. Austin, Tex.. 62
 pp.
- 251. LEE, Yung C. 1937. A Study of Cooperative Marketing of Cotton in the United States. College Station, Texas. 123 pp.
- 252. LEIDIGH, A. H. 1923. Methods of Interpreting Agronomic Field Experiments. College Station, Texas. 46 pp.
- 253. LETTS, Thomas C. 1945. An Economic Study of the Agriculture of Walker County, Texas. College Station, Texas. 89 pp.
- 254. LEVEE, Alice P. 1941. The Development of the Rice Industry in the Lake Charles District. Austin, Tex.. 125 pp.
- 255. LIAO, Shubert S.-C. 1939. Organization and Development of a Cooperative Citrus Fruit Marketing Agency in the Lower Rio Grande Valley. College Station, Tex.. 112 pp.
- 256. LILES, Kenneth W. 1940. A Study of the Refrigerated Food Locker Plants in Texas. College Station, Texas. 59 pp.
- 257. LINDSEY, Florence G. D. 1925. A Study of the Texas Farm Bureau Cotton Association. 32 pp.
- 258. LITTLEPAGE, Cleveland. 1940. Range and Pasture Improvement Data for Teachers of Vocational Agriculture in Areas of West Texas. 103 pp.
- 259. LOKEY, Clarence W. 1930. The Edgewood Plan of Rural Church Organization. College Station, Texas. 58 pp.
- 260. LOMANITZ, Sebastian S. 1922. The Needs of the Soils of Brazos and Jefferson Counties for Sulphur. College Station, Texas. 51 pp.
- 261. LONG, Frances M. 1942. A Study of the Food Habits of Elementary School Children of Childress, Texas . . . 92 pp.
- 262. LOOMIS, G. A. 1942. Project in Vocational Agriculture in New Mexico in 1939. College

- Station, Tex.. 39 pp.
- 263. LOVING, Solon O. 1934. A History of the Fisher-Miller Land Grant From 1842-1860. 120 pp.
- 264. LOWE, James O. 1927. Farm Tenantry in Texas and Its Effects on Rural Life. College Station, Texas. 71 pp.
- 265. LOWMAN, Berta. 1927. Cotton Industry in Texas During the Reconstruction Period. Austin, Tex.. 182 pp.
- 266. LUDEMAN, Mayme C. 1938. The Land Phase of the Colonization of Spade Ranch.
- 267. LYNN, Alpha E. 1938. A Study of Rural Girls' Appreciation of Family Life As Revealed by 4-H Club Record-Histories. 88 pp.
- 268. MAGEE, Aden C. 1926. Cottonseed Meal As a Substitute for Tankage in Pork Production. College Station, Texas. 80 pp.
- 269. MAHONEY, Charles H. 1925. Inheritance of Certain Seedling Characters in Cotton. College Station, Texas. 46 pp.
- 270. MALATESTA, Andres B. 1924. Certain Investigations in the Histology and Mitosis of Gossypium. College Station, Texas. 110 pp.
- 271. MANAWAR, John A. 1926. The Origin and Development of Agricultural Cooperative Associations. College Station, Texas. 122 pp.
- 272. MANIRE, Robert A. 1934. The Relationship Between Courses in Vocational Agriculture, Preparation of Teachers of Agriculture, and Types of Farming in Six Farming Areas of Texas. College Station, Texas. 57 pp.
- 273. MANLY, Clarence E. 1938. An Analysis of Farm Leases in the U.S. College Station, Texas. 61 pp.
- 274. MARQUES, Joao Q. de. A. 1941. A Study of Terrace Construction and Maintenance With Particular Reference to Recent Developments. College Station, Texas. 102 pp.
- 275. MARRS, Helen L. 1941. The Analysis of Thirty-Eight Farm Home Account Books of the Wichita Valley Farms Accepting the Leadership of the Farm Security Administration. 140 pp.
- 276. MARSHALL, Eugene E. 1939. Organizing Course Content for Agricultural Evening School in East Collin County. College Station, Texas. 74 pp.
- 277. MARTIN, Roscoe C. 1925. The Farmer in Texas Politics, 1875-1900. 291 pp.
- 278. MATTHEWS, William K. 1938. A History of Irrigation in the Lower Rio Grande Valley. 128 pp.
- 279. MAULDIN, James D. 1942. A Study of the Place of Wildlife in Agricultural Education. College Station, Texas. 89 pp.
- 280. MAY, Irvin M. 1926. A Biometrical Study of Certain Physical Characters in Students of Lon Morris College. College Station, Texas. 65 pp.
- 281. MAYFIELD, Charlotte M. 1940. Improving the Curriculum in M.R. Wood Negro School in Sugar Land, Texas. 73 pp.
- 282. MCARTHUR, Daniel E. 1918. The Cattle Industry of Texas, 1685-1918. 428 leaves.
- 283. MCCLURE, Charles B. 1930. A History of Randall County and the T Anchor Ranch. 156 pp.

- 284. MCCUNE, William E. 1944. A Study to Determine the Effect of Date of Harvest on the Efficiency of Mechanical Corn Harvesting in Texas. College Station, Tex.. 62 pp.
- 285. MCDANIEL, Curtis E. 1938. Educational and Social Interests of the Grange in Texas, 1873-1905. 186 pp.
- 286. MCGOWEN, John R. C. 1940. A Practical System of Land Tenure As the Basic Part of Land Use Planning. College Station, Texas. 59 pp.
- 287. MCGREGOR, Walter S. 1940. Experiments on the Control of the Cotton Flea Hopper (Psallus Seriatur Reuter) in Northwest Texas in 1937-1938. College Station, Texas. 38 pp.
- 288. MCPHEETERS, William H. 1931. Baffles for Road and Hillside Ditch Protection. College Station, Texas. 108 pp.
- 289. MCWHORTER, John C. 1939. A Study of a Low-Wattage, Non-Pressure, Electric Water Heater for Texas Dairies. College Station, Texas. 41 pp.
- 290. MEBUS, William C. 1943. An Analysis of Cooperative Grain Elevators in the Panhandle Area of Texas. College Station, Texas. 127 pp.
- 291. MEEKMA, Archie M. 1942. Legume Versus Non-Legume Dry Roughage for Lactating Dairy Cows. College Station, Texas. 35 pp.
- 292. MEFFERD, Roy B. 1940. A Comparison of Procedures Employed by Students of Vocational Agriculture in West Central Texas in Producing Turkey Hatching Eggs. College Station, Texas. 33 pp.
- 293. MEFFERD, Roy B. 1931. Study to Determine the Cost of Production of Ready-to-Lay Single Comb White Leghorn Pullets in Central Texas. College Station, Texas. 49 pp.
- 294. MELCHER, Robert L. 1936. A Study to Determine the Typical Systems of Farming Practiced Within Each Type-of-Farming Area in Texas in 1931. College Station, Texas. 72 pp.
- 295. MELENDEZ ESCOBAR, Alberto. 1934. A Survey of Agriculture in Texas for 1910. 139 leaves.
- 296. METCALFE, Pearl R. 1941. The Spontaneous Interests of Rural School Children, Ages Six Through Ten Years. 142 leaves.
- 297. MEYMARIAN, Albert T. 1931. Effects of Fumigants on the Bee Moth, Galleria Mellonella Linn. College Station, Texas. 67 pp.
- 298. MILLER, James E. 1936. A Survey of the Cooperative Housing Plan At the Agricultural and Mechanical College of Texas. College Station, Texas. 55 pp.
- 299. MILLS, H. J. Y. 1930. A Study of the Wool Industry in Texas.
- 300. MIMMS, Marvin H. 1928. The Effect of Rough Handling and Explosions Upon the Hatchability of Eggs. College Station, Texas. 55 pp.
- 301. MIR, A. F. 1940. A Comparison of Fruit Setting, Growth, and Yield of Three Varieties of Eggplant. (Solanum Melongena, L.). College Station, Tex.. 90 pp.
- 302. MITCHELL, Robert C. 1941. Feeding Grain Sorghums to Hogs As Applied to Teaching High School Vocational Agricultural Students. 95 pp.
- 303. MOGFORD, Joseph S. 1920. A Study of the Inheritance of Certain Lint Characteristics in Gossypium Hirsutum. College Station, Texas. 73 pp.
- 304. MONROE, James B. 1935. An Analysis of Texas Experiment Station Investigations on Cotton. College Station, Texas. 72 pp.

- 305. MOON, Frank H. 1926. A Plan of Arrangement for the Agricultural and Mechanical College of Texas. College Station, Texas. 24 pp.
- 306. MOORE, Bonnie C. 1934. The Northern Drives of Texas Cattle After 1866. 111 pp.
- 307. MOORE, James I. 1926. The Viability of Cotton Seed and a Comparative Study of Methods for Its Determination. College Station, Texas. 39 pp.
- 308. MOORE, Tillman M. 1927. An Analysis of the Problems in Farm Shop Work As Related to Vocational Agriculture in Texas High Schools. College Station, Texas. 83 pp.
- 309. MOORMAN, John M. 1945. A Survey of Health and Physical Education in One to Six Teacher Rural Schools of Twenty-Five Texas Counties. College Station, Tex.. 48 pp.
- 310. MOREY, Darrell D. 1938. Barley Investigations on the Southern High Plains of Texas: With Particular Emphasis on the Production of Malting Barley. 110 leaves.
- 311. MORGAN, Lucian M. 1938. History of the Farmers' Consumer Cooperative Movement in the U.S. College Station, Texas. 116 pp.
- 312. MORRIS, Lawrence. 1928. A Comparison of Different Proteins for Growing Chicks. College Station, Tex.. 46 pp.
- 313. MORRISON, Madge E. 1937. From Cattle Town to Agricultural Center--A West Texas Frontier Newspaper Study, 1885-1900, With a Chapter Devoted to the History of Abilene, Texas, Before 1885.
- 314. MOSES, James L. 1935. The Per Capita Cost of Instruction in High School Classes of Vocational Agriculture in Certain Type-of-Farming Areas in Texas. College Station, Texas. 21 pp.
- 315. MOTHERAL, Joe R. 1941. Type of Farm Tenancy Areas in Texas. College Station, Tex.. 76 pp.
- 316. MULLINS, Royal L. 1938. Financing the Cotton Farmer in the Blackland Section of Texas (With Observations on the "Cotton Problem"). 87 pp.
- 317. MUNNERLYN, William F. 1930. The Effect of Artificial Illumination on Egg Production in Single Comb Rhode Island Red Hens. College Station, Texas. 38 pp.
- 318. MURPHY, Beatrice S. 1940. Conditions Which Impede Progressive Education in the Small Rural School. 110 pp.
- 319. NEELEY, Koy L. 1942. Legume Versus Non-Legume Hay for Lactating Dairy Cows. College Station, Texas. 45 pp.
- 320. NELSON, Hugh A. 1926. The Policies and Curricula of Agricultural Departments in Teachers Colleges. College Station, Texas. 45 pp.
- 321. NICHOLS, Tom W. 1941. The Trucking of Livestock in the San Antonio Area. 75 pp.
- 322. NICKELS, Kathleen. 1943. Sam Ashe, A Rural Ward School. 128 pp.
- 323. NORWOOD, Robert T. 1940. A Study of Trends in Land Tenure in the Various Type of Tenancy Areas in Texas. College Station, Texas. 86 pp.
- 324. O'BRIEN, Coleman A. 1945. A Study of the Respiratory Frequency and Body Temperature of Swine As Affected by Environmental Temperature. College Station, Tex.. 34 pp.
- 325. OBENSHAIN, Samuel S. 1928. A Test of the Hoffer Method of Determining the Plant Food Needs of Corn and Sweet Sorghum. College Station, Texas. 53 pp.
- 326. OBERHOLTZER, Kenneth E. 1928. The Organization of a Course of Study for Vocational

- Agriculture in Texas High Schools. College Station, Texas. 142 pp.
- 327. ORCHARD, John M. 1936. A Study of Procedures Used in the Different States in Developing the Supervised Practice Program. College Station, Texas. 28 pp.
- 328. ORR, William B. 1933. United Management of Groups of Farms in the Middle West and Texas. College Station, Texas. 45 pp.
- 329. OWENS, Jesse L. 1931. Farm Jobs for a Three Year Course in Vocational Agriculture in Denton, Wise and Grayson Counties, Texas. College Station, Texas. 41 pp.
- 330. PAGE, William. 1928. The Relation of Tax Policies to the Development of Forestry. College Station, Texas. 44 pp.
- 331. PAIVA, Ruy M. 1941. Factors Affecting Cotton Production in Southern Brazil. College Station, Texas. 87 pp.
- 332. PALERMO, Thomas S. 1944. A Study of the Farmers Cooperative Marketing Association of Houston, Texas. College Station, Tex.. 76 pp.
- 333. PARK, Joardis. 1932. The Status of Rural School Supervision in Texas . . . 125 pp.
- 334. PARR, Lewis A. 1937. A Personal Study of the School Achievement, Intelligence, Socio-Economic Status, and Personality Adjustment of Civilian Conservation Corps Enrollees of Northeast Texas . . . Austin, Tex.. 79 pp.
- 335. PARSONS, Fred O. 1932. The Cost of Egg Production in East Texas As Compared With Some Other Parts of the United States. College Station, Texas. 41 pp.
- 336. PARSONS, Merle J. 1940. A Comparison of the Coli-Aerogenes Test and the Phosphatase Test for Determining the Efficiency of Pasteurization. College Station, Texas. 41 pp.
- 337. PATRICK, Marvin A. 1925. A Survey of Land Colonization Companies of Texas ... Austin, Tex.. 108 pp.
- 338. PATTERSON, John C. 1922. Fall Versus Spring Freshening for Milk Production. College Station, Texas. 66 pp.
- 339. PATTERSON, Ross C. 1927. A Study of Vocational Agricultural Education in Texas. College Station, Texas. 94 pp.
- 340. PAYNE, J. B. 1939. An Analysis of Broiler Production Projects of Students of Vocational Agriculture in Hearne and Bryan. College Station, Texas. 51 pp.
- 341. PAYNE, Vestal S. 1936. A Study of a History of the Grange of Texas. College Station, Texas. 152 pp.
- 342. PECK, Elam A. 1930. The Accuracy of Sampling Plant Tissues. College Station, Texas. 21 pp.
- 343. PERKINS, John C. 1933. A General Survey of the Rural Schools of Harris County, Texas. Austin, Tex.. 105 pp.
- 344. PERRY, Virginia B. 1941. Recreational Activities of Blackshear Elementary School: (A Study of the Individual Pupil) Houston, Texas. 31 pp.
- 345. PETERSON, Harry L. 1929. A Comparative Study of the Agar Plate Count and Methylene Blue Reduction Test in Determining the Quality of Milk. College Station, Texas. 29 pp.
- 346. PLATT, Hazel. 1917. Negro Education in Texas. Austin. 79 pp.
- 347. POPE, James B. 1926. A Project Record Book for Vocational Agricultural Enterprises.

- College Station, Texas. 66 pp.
- 348. PORTER, Ella S. 1939. Ashbel Smith's Services to Education in Texas. 18 pp.
- 349. PORTER, Walter L. 1926. A Study of Methods Used in Forecasting the Production and the Price of Cotton. College Station, Texas. 33 pp.
- 350. PRESLEY, Nancy. 1943. Significant Trends in the Cotton Economy of Texas . . . 142 pp.
- 351. PRICHARD, Arthur. 1940. The Effect of the Composition of Milk on the Methods of Manufacture of Cheddar Cheese. College Station, Texas. 46 pp.
- 352. PRITCHETT, John W. 1906. Texas Land Boundaries . . . 64 pp.
- 353. PRUDE, John G. 1942. The Early Ranch Schools of the Fort Davis Area. 87 pp.
- 354. RAILSBACK, H. F. 1938. A Course of Study in General Shop Based on a Local Survey. 124 pp.
- 355. RAMBO, Earle K. 1937. Farm Machinery Laboratory Methods. College Station, Texas. 80 pp.
- 356. RANDLE, Irene E. 1944. A Comparative Study of Common Schools for Negroes in Brazos County. 52 pp.
- 357. RATLIFF, Ernest C. 1938. A Survey, Analytical and Historical, of Irrigation in Hale County, Texas.
- 358. ---. 1938. A Survey, Analytical and Historical, of Irrigation in Hale County, Texas.
- 359. RAWLINGS, William H. 1939. A Study of the Factors Influencing the Methods of Tagging Sheep As Taught by Fifteen Selected Departments of Vocational Agriculture in the Edwards Plateau. College Station, Texas. 23 pp.
- 360. REED, James R. 1941. Cottonseed Hulls or Silage With Varying Levels of Cottonseed Meal for Fattening Yearling Steers. 71 pp.
- 361. REID, Barnett A. 1930. A Study of Poultry Projects in Smith-Hughes Schools. College Station, Texas. 36 pp.
- 362. REYNOLDS, Elbert B. 1929. A Chemical and Microbiological Study of Lufkin Fine Sandy Loam in Relation to Productiveness . . . 131 pp.
- 363. RHEES, Mark C. 1941. An Improved Micro-Kjeldahl Apparatus and Procedure for the Analysis of Milk. College Station, Texas. 25 pp.
- 364. RHODES, Reuby T. 1944. The Influence of a Cocoa Beverage on the Metabolism of Six Preschool Children. 40 leaves.
- 365. RHODES, Thomas R. 1939. A Study of the Forms and Devices Used in the Different States in Evaluating Programs of Vocational Agriculture. College Station, Texas. 47 pp.
- 366. RHONE, Frieda E. 1939. The Recreational Activities of Rural Youth in Waller County, Texas. 51 pp.
- 367. RICH, Lucian G. 1925. The Value of the Correlation Coefficient in Line-Bred Material As a Measure of Non-Genetic Influences. College Station, Texas. 43 pp.
- 368. RICH, Wiley D. 1922. The Management and Accounting System of the Cotton Gins Owned by the Farmers and Ginners Oil Mill of Austin, Texas. 51 pp.
- 369. RICKARD, John A. 1927. The Cattle Ranch Industry of the Texas South Plains. Austin, Tex.. 193 pp.

- 370. RIX, Robert A. 1927. Peanuts As a Source of Protein for Laying Hens. College Station, Texas. 65 pp.
- 371. ROBERTSON, Percy O. 1930. Factors Affecting the Quality of Peaches. College Station, Texas. 20 pp.
- 372. ROBINSON, Frank H. 1923. A Comparison of Legume and Non-Legume Hays in Dairy Rations. College Station, Texas. 50 pp.
- 373. RODGERS, T. D. 1942. A Mineral Analysis of the Surface Soils of Lubbock County, Texas. 64 pp.
- 374. ROLLINS, Jesse T. 1940. A Study of Some of the Factors Influencing the Successful Placement of Former Students of Vocational Agriculture in Farming in Collin County. College Station, Texas. 64 pp.
- 375. ROSS, Henry. 1935. A Comparative Study of the Scholastic Performance of Freshmen in the Agricultural and Mechanical College of Texas Who Offer or Do Not Offer Vocational Agricultural for Entrance Credit. College Station, Texas. 134 pp.
- 376. ROUGEOU, Clyde L. 1937. Some Factors Affecting the Quality of Sorghum Silage. College Station, Texas. 47 pp.
- 377. RUDE, Clifford S. 1926. A Morphological and Taxonomic Study of the Ixodoidea of Texas. College Station, Texas. 115 pp.
- 378. RUSSELL, Beauregard A. 1931. An Analysis of the Cost of Animal and Mechanical Power on Selected Farms in South Carolina. College Station, Texas. 49 pp.
- 379. RYAN, Oscar T. 1938. The Relationship Between Courses in Vocational Agriculture, Preparation of Teachers of Agriculture, and Types of Farming in the Three Types-of-Farming Areas in Northwest Texas. College Station, Texas. 34 pp.
- 380. RYLANDER, Dorothy. 1931. The Economic Phase of the Ranching Industry on the Spur Ranch, 1885-1906. 141 leaves.
- 381. SAMUEL, Lonnie I. 1931. Study of the Cost of Cotton Production As Revealed by Vocational Agricultural Supervised Practice Programs in Farming Area 15 of Texas. College Station, Texas. 43 pp.
- 382. SANDERS, Reta M. 1944. The Development of the Workshop Idea in the Program of Higher Education for Negroes in Texas. 65 pp.
- 383. SANDS, Herschel W. 1942. A Study of Some of the Social and Economic Problems of Certain Rural Farm Families of the Hutto Community of Williamson County, Texas. College Station, Texas. 74 pp.
- 384. SATTERWHITE, Wilburn A. 1940. History of Soils and Erosion in the Floyd School District. 130 pp.
- 385. SCARBOROUGH, Alfred M. 1936. An Intensive Social Study of a Small Texas Rural Community (Tabor, Texas). College Station, Texas. 42 pp.
- 386. SCHARNBERG, Curtis R. 1939. The Effect of Feeding Cottonseed Hulls and Meal on Some of the Physical and Chemical Properties of Butter. College Station, Texas. 36 pp.
- 387. SCHUETTE, Arthur L. 1945. The German Settlers of Cat Spring and Their Scientific Study of Agriculture. 161 pp.
- 388. SCOTT, Della M. 1937. The Application of Some Modern Educational Theories and Practices in a Rural School. 73 pp.
- 389. SCOTT, Florence J. 1935. Spanish Land Grants in the Lower Rio Grande Valley. 170 pp.

- 390. SCOTT, Walter C. 1931. A Sanitary Survey of the Abilene Water Supply. 63 pp.
- 391. SELVIDGE, R. F. 1941. A Mineral Analysis of the Henrietta Water Supply. 28 pp.
- 392. SENTER, Clifton B. 1939. A Review of the Coordinated Farm Program Developed Through Adult Education in the Van Public School Area and a Determination of the Possibilities for Improving the Program. College Station, Texas. 70 pp.
- 393. SHAW, R. A. 1939. A Study of In-Service Training of Teachers of Vocational Agriculture Through Group Meetings in Certain States of the Southern Region. College Station, Texas. 24 pp.
- 394. SHERMAN, Franklin. 1927. A Taxonomic Study of the Family Locustidae in the Collection of the Department of Entomology of the Texas Agricultural and Mechanical College. College Station, Texas. 121 pp.
- 395. SHERWOOD, Ross M. 1924. A Study of the Inheritance of Certain Characters in Standard-Bred Poultry. College Station, Texas. 133 pp.
- 396. SHILLER, Ivan. 1920. A Study of the Life History of Calandra Orysae and Its Control. College Station, Texas. 51 pp.
- 397. SHIPMAN, Lawrence D. 1941. The Relation Between the Economic Condition and the Educational Status of Farm Security Administration Families of Randall County, Texas. 58 pp.
- 398. SHIREY, H. L. 1940. A Study of Land Utilization and Farm Economy in Six East Texas Counties. 117 pp.
- 399. SIGLIN, Merrill R. 1940. Mastitis Investigations. College Station, Texas. 61 pp.
- 400. SIKES, James H. 1931. The Effects of Contact Insecticides Upon the Obscure Scale, Chrysomphalus Obscurus (Comstock). College Station, Texas. 40 pp.
- 401. SIMON, Joseph. 1942. The Relation Between the Source of Certain Ice Cream Ingredients and the Bacteria in Pasteurized Mix. College Station, Texas. 34 pp.
- 402. SIMS, Jane F. 1941. A Study of the Availability of Fresh Fruits and Vegetables to the Institution-Buyers and Retailers of Fort Worth, Texas . . . Austin, Tex.. 80 pp.
- 403. SIMS, Orland L. 1905. Design of an Irrigation Plant. 65 pp.
- 404. SMITH, Allen C. L. 1929. A History of the Agricultural High School in Mississippi. College Station, Texas. 98 pp.
- 405. SMITH, Harris P. 1940. The Development of a Mechanical Cotton Harvester, A Bur Extractor, and a Cleaner. College Station, Texas. 98 pp.
- 406. ---. 1926. A Study of Cotton Planter Dropping Devices. College Station, Texas. 75 pp.
- 407. SMITH, Harry. 1930. Orange Peel and Pulp As a Source of Vitamin and As a Substitute for Green Feed for Laying Hens. College Station, Texas. 33 pp.
- 408. SMITH, J. F. 1930. Some Contributions of Cooperative Marketing Associations in the Standardization of Farm Products. College Station, Texas. 38 pp.
- 409. SMITH, Lucille J. 1936. The Distribution of Available Money by Two Thousand Families on Direct Relief in Thirty-Three Counties of Texas . . . Austin, Tex.. 82 pp.
- 410. SMITH, Ralph A. 1938. A.J. Rose, Agrarian Crusader of Texas.
- 411. SNEED, Beatrice B. 1944. A Study of Cuney Community for the Purpose of Developing a Functional Primary Curriculum. 55 pp.

- 412. SNYDER, Carl D. 1945. The Use of Superphosphate and Sweet Clover in Soil Building and Cotton Root Rot Control in Lavaca County, Texas. 51 pp.
- 413. SONNIER, Zachary. 1937. Feed Required to Raise Dairy Animals From Birth Until Two Years of Age. College Station, Texas. 68 pp.
- 414. SOULEN, Garrett H. 1942. Food Habits of the Texas Beaver (Castor Canadensis Texanus) As Related to the State Restoration Program. 88 pp.
- 415. SOWELL, Joseph L. 1939. A Study of the Types of Subject Matter Material Prepared and Distributed by the Various States of the United States for Teachers of Vocational Agriculture. College Station, Texas. 22 pp.
- 416. SOWERS, Joseph C. 1936. Some of the Causes for Dropped Departments of Vocational Agriculture in High Schools in Texas. College Station, Texas. 26 pp.
- 417. SPARKS, Richard E. 1938. Some of the Recent Economic Changes That Have Affected Agriculture. 80 pp.
- 418. SPENCE, Charles O. 1940. Evaluation for Malt Production of Barley Varieties Produced on the Southern High Plains of Texas. 79 leaves.
- 419. STANSEL, Roy H. 1926. The Effect of Rate and Time of Thinning on the Yield, Growth, and Fruiting Characteristics of the Cotton Plant. College Station, Texas. 79 pp.
- 420. STAPLES, Charles H. 1932. The Proper Utilization of the College Dairy Herd and Farm. College Station, Texas. 102 pp.
- 421. STEWART, Heber T. 1938. A Study of the Snapping Qualities of Cotton Bolls. College Station, Texas. 30 pp.
- 422. STRICKLAND, J. D. 1939. The Feed Cost of Production Eggs in the South Panhandle As Compared With That of Other Sections of Texas. College Station, Texas. 49 pp.
- 423. SUMMERHILL, Joseph A. 1931. A Study of the Development of the Rural Free School System in Texas. 64 leaves.
- 424. TAPSCOTT, Gertrude K. 1944. A Plan for Helping Teachers of Cherokee County Discover and Make Use of Community Resources As Elementary Curriculum Materials. 49 pp.
- 425. TARLTON, Dewitt T. 1923. The History of the Cotton Industry in Texas, 1820-1850. 115 pp.
- 426. TAYLOR, Albert B. 192U. A Survey of Cotton Production in Northwest and South Texas ... 34 pp.
- 427. TAYLOR, Joe F. 1940. Federal Aid to the Farmers in the Panhandle of Texas: Some Federal Laws Passed Before 1929 Enlarging the Scope of These Laws to 1940. 80 pp.
- 428. TAYLOR, Lewis B. 1941. The Relation of Vocational Agriculture Courses and Farm Enterprises in Cherokee County, Texas. College Station, Texas. 32 pp.
- 429. TEICHERT, Louis P. 1941. The Manufacture of Acid Casein and Its Use in Ice Cream. College Station, Texas. 66 pp.
- 430. THADANI, Motiram R. 1939. A Study of the Policies of Foreign Governments Affecting Cotton Production and Consumption and Their Influences on the Demand for American Cotton. College Station, Texas. 231 pp.
- 431. THANDANI, Khubchand I. 1921. Some Studies in Heredity and Variation in Cotton. College Station, Texas. 148 pp.
- 432. THARP, Benjamin C. 1926. Structure of Texas Vegetation East of the 98th Meridian.

- Austin, Texas: The University. 97 pp.
- 433. THOMAS, Alma L. 1931. The Social Ecology of the Ranch in West Texas . . . Austin, Tex.. 103 pp.
- 434. THOMSON, Jesse C. 1928. A Study of the Rural Methodist Church of Texas. College Station, Texas. 111 pp.
- 435. THROWER, Omi B. 1938. The History of the Leading Industries of Colorado County: Compiled As a Model for Teaching Local Industries in Social Science. 154 pp.
- 436. THURMAN, Robert L. 1939. An Outline on Teaching Cotton Production in Vocational Agriculture. 106 pp.
- 437. THURMOND, Milam F. 1931. A Study of Farm Shop Contests and Their Relation to the Vocational Agriculture Program. College Station, Texas. 95 pp.
- 438. TIMM, Tyrus R. 1936. Farmers' Mutual Insurance in Texas. College Station, Texas. 90 pp.
- 439. TINKLER, Estelle D. 1941. Nobility's Ranche: A History of the Rocking Chair Ranche. 218 pp.
- 440. TINNEY, William H. 1939. A Study of the Types of Molds in Certain Samples of Texas Butter. College Station, Texas. 46 pp.
- 441. TIPPIT, Robert R. 1939. The Relationship Between Course Content in Vocational Agriculture and Farm Enterprises in Edwards Plateau Area. College Station, Texas. 40 pp.
- 442. TISDALE, Jennings B. 1930. A Study of the Methods of Organizing and Conducting Agricultural Evening Schools With Recommendations for Texas. College Station, Texas. 73 pp.
- 443. TOWNSEND, George. 1938. A Study of the Competitive Status of Four Texas Cotton Producing Regions. College Station, Texas. 73 pp.
- 444. TRAVIS, Ruby G. 1942. A Study of Reading Readiness: and a Proposed Program for Beginners in a Rural School. 96 leaves.
- 445. TULL, Reginald P. 1930. Suggestions for Determining a Long-Time Supervised Practice Program in Vocational Agriculture for Certain Farming Regions in Texas. College Station, Texas. 57 pp.
- 446. UPCHURCH, Melvin L. 1937. Water Rights in Relation to Land Utilization in Texas. College Station, Texas. 75 pp.
- 447. VANNOY, Maurice P. 1934. Grain Sorghums for Milk Production. 67 leaves.
- 448. VICK, Henry G. 1930. The Cost of Raising Broilers. College Station, Texas. 34 pp.
- 449. VICKERY, Clarence P. 1926. Community Work in Vocational Agriculture in Texas. College Station, Texas. 132 pp.
- 450. WARD, Clarence H. 1928. Supplementing Grain Rations With Calcium and Phosphorus for Growing and Fattening Pigs. College Station, Texas. 54 pp.
- 451. WARD, James M. 1938. A Study of Farm Tenancy in the Black Waxy Belt of Texas With Particular Reference to Leasing Problems. College Station, Texas. 83 pp.
- 452. WARREN, George R. 1924. The Effect of the Plane of Nutrition on the Feed Requirement Per Unit of Gain in Animals . College Station, Texas. 98 pp.
- 453. WARREN, William H. 1925. Some Effects of Legumes on Associated Non-Legumes.

- College Station, Texas. 63 pp.
- 454. WATSON, John L. 1927. The Function of Future Trading in the Marketing of Cotton. College Station, Texas. 35 pp.
- 455. WATSON, Tom V. 1935. A Study of Agriculture in Colonial Texas, 1821-1836. 95 pp.
- 456. WATTS, Rex. 1939. The Manufacture of a Low Moisture Casein and Its Use in Ice Cream. College Station, Texas. 42 pp.
- 457. WATTS, Woodrow. 1933. The Evolution of the Texas Rural School Plant. College Station, Texas. 56 pp.
- 458. WEAVER, Troy V. 1935. A Study of Transportation Costs for Teachers of Vocational Agriculture. College Station, Texas.
- 459. WEBB, H. P. 1932. Status of Supervision of Rural Schools in Texas. 56 leaves.
- 460. WEINKE, Oscar A. 1928. The Accounting System of the Texas Farm Bureau Cotton Association. College Station, Texas. 97 pp.
- 461. WELBORN, Lenna M. 1940. The Growth of the Activity Program in the Rural Schools of Brazos County. 93 pp.
- 462. WERKENTHIN, Frederick C. 1915. Fungous Flora of Texas Soils . . . Waco, Tex.. 53 pp.
- 463. WERMELSKIRCHEN, Louis. 1919. A Quantitative Study of Variation Within a Pure Line of Avena Sativa. College Station, Texas. 126 pp.
- 464. WESTCOURT, Fred W. 1924. An Apple Orchard Survey of Earath County, Texas. College Station, Texas. 128 pp.
- 465. WHEELOCK, John H. 1921. The Effect of Soil Fertility and Soil Moisture on the Water Requirement of Cotton. College Station, Texas. 48 pp.
- 466. WHIPPO, Spencer P. 1939. A Comparison of the Neubauer, Cunninghamella, and Winogradsky Methods for Estimating the Availability of Soil Nutrients of Some Typical High Plains Soils. 74 pp.
- 467. WHITE, Taylor. 1931. The Feed Cost of Milk Production.
- 468. WHITEHEAD, La V. 1942. Rural Life in Nacogdoches County As Related to Geographical Environment. 91 pp.
- 469. WHITIS, A. M. 1941. A Study of Work Projects Administration Lunch Rooms in Districts Seven and Seventeen of Texas. 56 pp.
- 470. WILLIAMS, Oscar B. 1923. Studies on the Flora of Texas Soils: Part II. A Quantitative and Qualitative Determination of the Bacterial Content of Some Virgin and Cultivated Texas Soils. Austin, Tex.. 56 pp.
- 471. WILLIAMS, Wilton E. 1939. Problems Involved in Meeting the Needs of Male Latin-American Scholastics of Area X for Instruction in Vocational Agriculture. College Station, Texas. 26 pp.
- 472. WILLINGHAM, Kirk D. 1938. An Analysis of Texas Agricultural Experiment Station Investigations on Corn. College Station, Texas. 57 pp.
- 473. WILSON, Franklin P. 1937. An Integrated Activity for High Schools Based on Moisture Conservation and Soil Erosion in the Panhandle. 79 pp.
- 474. WINDHAM, E. S. 1942. Standardization of Milk of High Fat Content for the Manufacture of American Cheese. College Station, Texas. 30 pp.

- 475. WINES, Frank B. 1945. The History of the Union Stock Yards Company, San Antonio, Texas: Its Organization, Operation and Influence on the Livestock Industry in Southwest Texas. 52 pp.
- 476. WITHERSPOON, Lottie B. B. 1944. A Study of the Food Habits of 490 Students in a College Dining Hall. 36 pp.
- 477. WOOD, Caspar A. 1915. Some Physical and Chemical Studies of Soil Taken From the Agronomy Plots At the A. & M. College. College Station, Texas. 42 pp.
- 478. WOODRUM, Mack. 1928. Factors Determining the Variations in Grade and Staple Differences for Cotton. College Station, Texas. 37 pp.
- 479. WOOTEN, Mattie L. I. 1941. The Status of Women in Texas. 431 pp.
- 480. YOUNG, Leroy J. 1940. A Study of the Instructional Salary Cost of Vocational Agriculture in Area V of Texas for the School Year of 1938-1939. College Station, Texas. 33 pp.
- 481. YOUNGBLOOD, Bonney. 1922. An Economic Study of a Typical Ranching Area on the Edwards Plateau of Texas. College Station, Texas. 437 pp.
- 482. YU, Te J. 1926. The Operation of the Texas Farm Bureau Cotton Association. College Station, Texas. 38 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS VETERINARY MONOGRAPHS, 1820-1945

- 1. HOGG, James S. 1894. Proclamation by the Governor of the State of Texas: Regulations Concerning Cattle Transportation. 4 pp.
- 2. STILES, Charles W. 1902, 1900. Verminous Diseases of Cattle, Sheep, and Goats in Texas. Washington: Govt. Print. Off. 355-379 pp.
- 3. TEXAS ANIMAL HEALTH COMMISSION. 1927. Test for Efficiency of Various Remedies for Stomach Worms, Conducted At San Angelo, Texas, June 27, 1927, to August 3, 1927, by the Live Stock Sanitary Commission of Texas in Cooperation With the Texas Agricultural Experiment Station. Austin? Tex. 20 pp.
- 4. TEXAS. LIVE STOCK SANITARY COMMISSION. 1931. Questions and Answers Concerning Bangs Abortion Disease in Cattle. Fort Worth, Texas: Live Stock Sanitary Commission. 11 pp.
- 5. TEXAS. LIVESTOCK SANITARY COMMISSION. 1917. Rules and Regulations and Sanitary Laws of the Livestock Sanitary Commission of Texas. Austin?. 77 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS VETERINARY SERIALS, 1820-1945

- 1. Anon. Zoonosis Update. Austin, Tex.: Texas Dept. of Health, Preventable Diseases, Bureau of Veterinary Public Health, Zoonosis Control Division.
- 2. TEXAS ANIMAL HEALTH COMMISSION. 19UU-19UU. Animal Health Matters: A Report of the Texas Animal Health Commission Relating to Animal Health Matters. Austin, Tex.: The Commission.
- 3. ---. 19UU-19UU. Fourth Quarter and Annual Report on the Texas Bovine Brucellosis Program. Austin, Tex.: The Commission.
- 4. ---. 19UU-19UU. Herds Under Quarantine for Brucellosis. Austin, TX: The Commission.
- 5. ---. 19UU-19UU. Newswrangler. Austin, Tex.: The Commission.
- 6. ---. 19UU-19UU. Programs Report for .. Austin, Tex.: The Commission.
- 7. ---. 19UU-19UU. Progress Report. Austin, Tex.?: The Commission.
- 8. TEXAS LIVESTOCK SANITARY COMMISSION. Annual Reports.
- 9. TEXAS. ZOONOSIS CONTROL DIVISION. The ACO Advisor. Austin, Tex.: Texas Dept. of Health, Bureau of Veterinary Public Health, Zoonosis Control Division.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS WATER MONOGRAPHS, 1820-1945

- 1. Anon. 1916. Permanent Water Contract of United Irrigation Company. Mission, Tex.: Times Publishing Co. 32 pp.
- 2. Anon. 1937. The Production, Treatment and Distribution of Water. Austin, Tex.: State Dept. of Education. 96 pp.
- 3. Anon. 1915. Water Supply of San Antonio, Texas. San Antonio, Tex.: San Antonio Water Supply Co. 22 pp.
- 4. ALEXANDER, W. H. 1945. Ground Water Resources of Liberty County, Texas. Austin, Tex.: Texas Board of Water Engineers. 66 leaves.
- 5. ---. 1943. Progress Report on Ground Water in the High Plains in Texas. Austin, Tex.: State Board of Water Engineers. 22 leaves.
- 6. ALEXANDER, W. H. Jr. and Lang, J. W. 1945. Ground Water in the High Plains of Texas. Austin.
- 7. BAKER, Charles L. 1915. Geology and Underground Waters of the Northern Llano Estacado. Austin.
- 8. BARNES, J. R. and Others. 1949. Geology and Ground Water in the Irrigated Region of the Southern High Plains in Texas. Austin.
- 9. BENTLEY, M. R. 1937. Waterworks for Texas Farm Homes. College Station, Tex.: Extension Service, Agricultural and Mechanical College of Texas and the United States Dept. of Agriculture. 23 pp.
- 10. BLANEY, Harry F. 1943. Water Supply Report of Carlsbad, Fort Stockton, and Balmorhea Areas, Pecos River Basin, New Mexico and Texas. Los Angeles. 15 pp.
- 11. ---. 1943. Water Supply Report of Mesilla and El Paso Valleys, Upper Rio Grande Basin, New Mexico and Texas. Los Angeles. 11 pp.
- 12. BLOODGOOD, Dean W. 1942. Guayule Information for West Texas. Austin, Tex. 27 leaves.
- 13. BROADHURST, W. L. 1936. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Hansford County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 60 pp.
- 14. ---. 1942. Water Supply in the Sandflat Area and Adjacent Territory in Rusk, Nacogdoches, and Shelby Counties, Texas. Austin, TX: Texas State Board of Water Engineers. 33 pp.
- 15. BROADHURST, William L. 1938. Floyd County, Texas: Records of Wells and Springs, Drillers' Logs, and Water Analyses, and Map Showing Location of Wells and Springs. Austin, Tex.: State Board of Water Engineers. 49 leaves.
- 16. ---. 1943. Marion County, Texas: Records of Wells, Drillers' Logs, Water Analyses, and Map Showing Locations of Wells. Austin, Tex.: Texas State Board of Water Engineers. 16 pp.
- 17. ---. 1945. Water Resources of Gregg County, Texas. Austin, Tex.: Texas Board of Water Engineers. 47 leaves.
- 18. ---. 1943. Water Resources of Harrison County, Texas. Austin, Tex.: Texas State Board of Water Engineers. 52 leaves.

- 19. ---. 1943. Water Resources of Marion County, Texas. Austin: Texas State Board of Water Engineers. 27 leaves.
- 20. ---. 1942. Water Supply in the Sandflat Area and Adjacent Territory in Rusk, Nacogdoches, and Shelby Counties, Texas. Austin, Tex.: Texas State Board of Water Engineers. 33 pp.
- 21. CLINE, Isaac M. 1895. Precipitation and the Flow of Rivers in Texas, Considered in Relation to the Question of Irrigation. Galveston, Tex.: Knapp Bros. 8 pp.
- 22. COHEN, Chester. Mineral Water Supplies, Mineral Wells, Texas.
- 23. CONKLING, Harold. 1919. Water Supply for and Possible Development of Irrigation and Drainage Projects on the Rio Grande River Above El Paso, Texas. 200 pp.
- 24. CROMACK, G. H. 1943. Grimes County, Texas: Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Locations of Wells and Springs. Austin, Tex.: Texas State Board of Water Engineers. 37 leaves.
- 25. DAVIDSON, Wilson T. 1922. Water Supply for Texas -- Keeping It Pure. 6 pp.
- 26. DAVIS, L. G. 1939. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Ochiltree County, Tex.: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 44 pp.
- 27. DUMBLE, Edwin T. 1894. Some Sources of Water Supply for Western Texas. San Antonio. 85-94 pp.
- 28. EHLERS, V. M. 1917. Water Supply and Sanitation; Papers Presented During Municipal Engineers Week At the University of Texas, February 13-15, 1917, Under the Auspices of the Department of Engineering. Austin: University of Texas. 38 pp.
- 29. FOLLETT, C. R. 1937. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Dallam County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 48 pp.
- 30. FOLLETT, C. R. and Foster, C. V. 1940. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Roberts County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 63 pp.
- 31. FOLLETT, C. R. and Harrison, J. H. 1938. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Hartley County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 36 pp.
- 32. GARIN, Alexis N. 1941. Advanced Report on the Economic Effects of Predicated Sedimentation in Morris Sheppard Lake, Texas. Washington, D. C.: Soil Conservation Service. 18 pp.
- 33. GEORGE, William O. 1943. Ground-Water Resources At Grand Prairie, Texas and Vicinity. Washington: U.S. Dept. of the Interior, Geological Survey. 29 leaves.
- 34. ---. 1940. Memorandum on the Ground-Water Conditions in the Vicinity of Baird, Texas. 31 pp.
- 35. GEORGE, William O. 1942. Ground Water Resources of Fort Worth and Vicinity, Texas. Austin?: Texas State Board of Water Engineers. 23 leaves.
- 36. HARRINGTON, Henry H. 1890. A Preliminary Report on the Soils and Waters of the Upper Rio Grande and Pecos Valleys in Texas. Austin: State Printing Office. 26 pp.
- 37. HILL, Robert T. 1892. On the Occurrence of Artesian and Other Underground Waters in Texas, New Mexico, and Indian Territory West of 97th Meridian. Washington. 166 pp.
- 38. HOUSTON (TEX.). WATER DEPT. 1942. A Report Upon Sources of Water Supply

- Comparing the Colorado River With the Existing Ground Water Supply Supplemented by the San Jacinto River. 57 pp.
- 39. KIERSTED, Wynkoop. 1893. Reports on the New Water Supply for the City of Galveston, Texas, in 1892 and 1893. Kansas City, Mo.: Tew-Lyle Printing Co. 20 pp.
- 40. LANG, Joseph W. 1945. Lubbock County, Texas: Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Locations of Wells and Springs. Austin, Tex.: State Board of Water Engineers. 126 pp.
- 41. LEE, Thomas F. 1917. Telephone for Rain. Leeland, Tex.?: Lee Land Co. 12 pp.
- 42. LIVINGSTON, Penn P. 1940. Ground-Water Conditions in Vicinity of Reservoir Site on Cibolo Creek At Boerne, Texas. 7 pp.
- 43. ---. 1932? Ground-Water Resources of Kleberg County, Texas. 21 pp.
- 44. LOCHRIDGE, J. L. 1937. Report and Water Study: Lower Colorado River Project Texas. 33 pp.
- 45. LONSDALE, John T. 1937. Geology and Ground-Water Resources of Webb County, Texas. Washington: U. S. Govt. Print. Off. 104 pp.
- 46. ---. 1932. Underground Water Resources of Atascosa and Frio Counties, Texas. Report of Investigation in Cooperation With the Texas State Board of Water Engineers and the Engineering Experiment Station of the Agricultural and Mechanical College of Texas. Washington, D.C. 9 pp.
- 47. LONSDALE, John T. and Day, James R. 1933. Ground-Water Resources of Webb County, Texas (Report of Investigation in Cooperation With the Texas State Board of Water Engineers and the Engineering Experiment Station of the Agricultural and Mechanical College of Texas). Washington, D.C. 9 pp.
- 48. LYNCH, Walter A. Results of Ground-Water Investigation in Bee County, Texas. 9 pp.
- 49. MADISON, Henry M. 1912. The Water Supply of Southwest Texas. San Antonio: Guessaz & Ferlet Printing Company. 24 pp.
- 50. MCGREGOR, A. E. Report on Reconnaissance and Preliminary Surveys of the South Canadian River for Oldham County and Potter County, Texas. 11 pp.
- 51. MCLEAN, Bert J. 1924. The Romance of San Antonio's Water Supply and Distribution. San Antonio: San Antonio Print. Co. 24 pp.
- 52. MEAD, Daniel W. 1922. Paris Water Supply Specifications. 29 pp.
- 53. MUIR, Arthur H. 1911. The Geology of the Artesian Water Supply of the San Antonio Area. St. Louis, Mo.: A.R. Fleming Printing Co. 42 pp.
- 54. NORTH PLAINS (TEX.) WATER CONSERVATION DISTRICT, DUMAS, TEX. 1900, 1978. You Never Miss the Water 'Till the Well Goes Dry: A Story About Water Under the North Plains. Dumas?, Tex.: North Plains Water Conservation District. 18 pp.
- 55. ROBERTS, Harry N. 1929. Some Underground Waters of West Texas and Their Geological Horizons. College Station, Tex.: Published at the office of the secretary treasurer. 31 pp.
- 56. ROSE, Nicholas A. 1944. Exploratory Water-Well Drilling in the Houston District, Texas. Washington: Government Printing Office. 291-315 pp.
- 57. SAN JACINTO RIVER AUTHORITY. Estimates of Demand for Domestic Quality Water in San Jacinto River Basin, Texas. 15 pp.
- 58. SAN JACINTO RIVER CONSERVATION AND RECLAMATION DISTRICT. 1943. Master Plan

- Report for the Full Scale Development of the San Jacinto River. Conroe, Tex.: The District. 17 pp.
- 59. SCHILLER, R. E. Surface Water Runoff Study: Upper Red River Basin, Texas, Engineering Experiment Station Project 273.
- 60. SHAFER, G. H. and Follett, C. R. 1938. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Oldham County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 50 pp.
- 61. SMYERS, L. C. 1938. Records of Wells and Springs, Drillers' Logs, Water Analyses, and Map Showing Location of Wells and Springs in Potter County, Texas: Texas Board Water Engineers Dupl. Rept. Texas Board Water Engineers. 52 pp.
- 62. STATE-WIDE GROUND WATER CONSERVATION MEETING (1938: AUSTIN, TEX.) TEXAS PLANNING BOARD. WATER RESOURCES COMMITTEE. CLASSEN, ASHLEY G. PHYSICAL AND LEGAL ASPECTS OF THE UNDERGROUND WATER SITUATION IN TEXAS . . 1938. Proceedings of the State-Wide Ground Water Conservation Meeting, Austin, Texas, July 29, 1938. Austin, Tex.: Texas Planning Board. 105 pp.
- 63. STEEL, Ernest W. 1939-1954. Rural Water Supply and Sewerage. College Station, Texas.
- 64. SUNDSTROM, Raymond W. 1940. Memorandum Regarding Water Supply At Palestine, Texas. 18 pp.
- 65. TAYLOR, Thomas U. 1910. The Austin Dam. Austin: University of Texas. 85 pp.
- 66. ---. 1902. Irrigation Systems of Texas. Washington, D.C.: Govt. Print. Off. 137 pp.
- 67. ---. 1907. Underground Waters of Coastal Plain of Texas. Washington, D.C.: Govt. Print. Off. 73 pp.
- 68. TEXAS BOARD OF WATER ENGINEERS. 1920. Duty of Water on Lower Rio Grande Valley, Season 1914-1920. Austin ?: Board of water engineers ? 48 pp.
- 69. ---. 1943. Ground-Water Conditions in the Memphis Area, Texas. Austin, Tex.: State Board of Water Engineers. 39 leaves.
- 70. ---. 1942. Ground-Water Resources in the Burke Area, Angelina County, Texas. 7 pp.
- 71. ---. 1945. Ground-Water Resources of Atascosa County, Texas: Progress Report. Austin, Tex.: State Board of Water Engineers. 53 pp.
- 72. ---. 1939. Ground-Water Resources of the Houston-Galveston Area: And Adjacent Region, Texas. The Board. 301 leaves.
- 73. ---. 1940. Memorandum on the Public Water Supply of Falfurrias, Brooks County, Texas. 3 pp.
- 74. TEXAS. COASTAL SOIL CONSERVATION DISTRICT. 1900. Report of Drainage Survey of the Coastal Soil Conservation District, Texas. The District. 25 pp.
- 75. TEXAS PLANNING BOARD. 1938. Development of Texas Rivers. A Water Plan for Texas. The Texas Planning Board, Austin, March, 1938. Austin. 156 pp.
- 76. TEXAS. STATE DEPT. OF HEALTH. 1934. Rural Water Supplies. Austin, Tex. 33 pp.
- 77. ---. 1936. Rural Water Supplies. Austin, Tex. 37 pp.
- 78. TEXAS WATER COMMISSION. 1945. Ground Water in High Plains of Texas. Austin?. 29 pp.
- 79. ---. 1940. Records of Wells, Test Walls, Drillers' Logs, Chemical Analyses of Water and

Map Showing Location of Wells. Austin. 54 pp.

- 80. ---. 1931. Rules and Regulations of the Texas Board of Water Engineers for the Conservation, Protection, Preservation and Distribution of the Underground Water Supply of the State of Texas, Together With Recommended Specifications of the State Board of Health .. Effective on and After May 28, 1931. Austin, Texas: Author. 16 pp.
- 81. TEXAS WATER CONSERVATION ASSOCIATION. Water for Texas, Your No.1 Problem Austin . 32 pp.
- 82. TURNER, Samuel F. 1939. The Ground-Water Resources of Texas--Their Conservation and Development. Austin.
- 83. UNITED STATES. BUREAU OF AGRICULTURAL ECONOMICS. 1942. Rio Grande Watershed Above Al Paso, Texas, Colorado and New Mexico: Preliminary Examination Report, Runoff and Waterflow Retardation and Soil Erosion Prevention for Flood Control. Berkeley: The Bureau. 99 pp.
- 84. ---. 1942. Runoff and Waterflow Retardation and Soil Erosion Prevention for Flood Control, San Jacinto River, Texas. Fort Worth, Tex.: United States Dept. of Agriculture, Bureau of Agricultural Economics. 68 pp.
- 85. UNITED STATES. NATIONAL RESOURCES PLANNING BOARD. WATER RESOURCES COMMITTEE. 1941. Report of the Water Resources Committee to the National Resources Planning Board on the Department of Agriculture Flood Control Report for the Trinity River, Texas Docket S-809-95-1. various pp.
- 86. WHITE, Walter N. 1937. Progress Report on the Ground-Water Resources of the Houston District, Texas. Austin: Texas Board of Water Engineers. 60 pp.
- 87. WHITE, Walter N., Broadhurst, W. L., and Lang, J. W. 1940. Ground Water in the High Plains in Texas. Austin: Texas State board of Water Engineers.
- 88. WHITE, Walter N. 1938. A Few Facts Regarding Ground Water in Texas and the Principles Governing the Occurrence of Ground Water. Austin? Tex. 6 pp.
- 89. ---. 1938. Ground Water in the High Plains in Texas. Austin Tex.: State Board of Water Engineers. 10 leaves.
- 90. ---. 1942. Ground-Water Resources of the Houston District: Progress Report With Records of Wells, Pumpage, Water Level Fluctuations in Wells, and Well Water Analyses, Harris County and Adjoining Parts of Fort Bend and Waller Counties, Texas. Texas State Board of Water Engineers. 188 leaves.
- 91. ---. 1942. Progress Report on the Ground-Water Resources of the Houston District. Austin, Tex.: State Board of Water Engineers. 30 leaves.
- 92. ---. 1935. Summary Report on the Survey of the Underground Waters of Texas. Austin? Tex. 28 pp.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries, College Station, Texas 77843-5000

TEXAS WATER SERIALS, 1820-1945

- 1. Anon. 1926-19UU. Delta Irrigation News. McAllen, Tex.: Lower Rio Grande Valley Water Users' Association.
- 2. Anon. 1922-1926. Gravity Irrigation News. McAllen, Tex.: Lower Rio Grande Valley Water Users' Association.
- 3. ASSOCIATION OF TEXAS SOIL & WATER CONSERVATION DISTRICTS. 1900-19UU. Conservation Problems in Texas. Temple, Tex?: Research Committee, Association of Texas Soil and Water Conservation Districts.
- 4. EDWARDS UNDERGROUND WATER DISTRICT. Bulletin / Edwards Underground Water District. San Antonio, Tex.: The District.
- 5. GEOLOGICAL SURVEY (U.S.). 1910?-1944? Surface Water Supply of the United States, 1907-8. Part VIII [8], Western Gulf of Mexico [Basins]. Washington, D.C.: U.S. Govt. Print. Off.
- 6. PANHANDLE GROUND WATER CONSERVATION DISTRICT NO. 3. 19UU-1987. Panhandle Water. White Deer, Tex.: Panhandle Groundwater Conservation Dist. 3.
- 7. STAMFORD (TEX.). 19UU-19UU. Water Supply Report. Stamford, Texas.
- 8. TEXAS BOARD OF WATER ENGINEERS. 1936-1953. Records of Wells, Test Well and Drillers' Logs, Water Analyses, and Maps Showing Location of Wells. Works Progress Administration Ground-Water Survey Project 6999. Austin.
- 9. ---. 1939-19UU. The Silt Load of Texas Streams . Austin, Tex.
- 10. TEXAS. DEPT. OF WATER RESOURCES. Report. Austin: Texas Dept. of Water Resources.
- 11. TEXAS WATER COMMISSION. Memorandum Report. Austin?: Texas Water Commission.
- 12. TEXAS WATER CONSERVATION ASSOCIATION. 1943-1951. Bulletin. Austin, Tex.: The Association.
- 13. ---. 1944-19UU. Proceedings: Anniversary Meeting. Austin, Tex.: The Association.
- 14. ---. 1945-19UU. Proceedings, .. Annual Meeting, Texas Water Conservation Association. Austin, Tex.: The Association.
- 15. TEXAS WATER DEVELOPMENT BOARD. 19UU-19UU. Mainstream. Austin, Tex.: Texas Water Development Board.
- 16. ---. 19UU-19UU. Texas Water Conditions. Austin, Tex.: Texas Water Development Board.
- 17. ---. 19UU-19UU. The Texas Water Education Network Directory. Austin: Texas Water Development Board.
- 18. TEXAS WATER RESOURCES CONFERENCE. 1938-19UU. Proceedings .. Annual Texas Water Resources Conference. Austin, Tex.: Texas Watersheds Association.
- 19. TEXAS WATER RIGHTS COMMISSION. 1940-19UU. Annual Report of the Silt Load of Texas Streams. Austin.
- 20. ---. 1938/44-19UU. Chemical Composition of Texas Surface Waters. Austin: Texas Board of Water Engineers.

- 21. ---. 1913/14-19UU. Report. Austin.
- 22. ---. Rules, Regulations and Modes of Procedure. Austin.
- 23. UNIVERSITY OF TEXAS AT AUSTIN. CENTER FOR RESEARCH IN WATER RESOURCES. Annual Report / Center for Research in Water Resources, the University of Texas At Austin. Austin: Center for Research in Water Resources, University of Texas at Austin.

Page created 9/15/1998 Last modified 6/2/2010

Project Coordinator: <u>Dr. Rob McGeachin</u>, Agriculture and Digital Services Librarian, Texas A&M University Libraries,

College Station, Texas 77843-5000