

Grems-Doolittle Library
 Schenectady County Historical Society
 32 Washington Ave., Schenectady, NY 12305
 (518) 374-0263
 librarian@schenectadyhistorical.org

Charles Proteus Steinmetz Collection

Letter Book 12 – Mar 1915- Mar 1916

Page	Date	Description
515	11 Mar 1915	J.L.R. Hayden to E.R. Berry, General Ceramic Mfrg. Co., West Lynn, MA. Attached C.P. Steinmetz and Hayden stock shares in General Ceramic Mfrg. Co., to be exchanged for shares in new company.
516	12 Mar 1915	C.P. Steinmetz to M.P. Rice, GE. Sending 11 volumes of GE Review to be bound.
517	15 Mar 1915	C.P. Steinmetz to Republic Publ. Co., NY City. Payment for subscription to New Republic.
518	15 Mar 1915	C.P. Steinmetz to Prof. Olin H. Landreth, Union College. "... I should be inclined to think that mechanics to engineers would be more efficiently taught by an engineer than by a mathematician or a physicist. ..."
519	15 Mar 1915	C.P. Steinmetz to G.J.H. Stickney, Harrison NJ. Papers for annual convention of Illuminating Engineering Society.
520	16 Mar 1915	C.P. Steinmetz to Atherton Brownell. Sending editorial on suggested subject. "As you know, before I was an electrical engineer I was a chemist."
521	17 Mar 1915	C.P. Steinmetz Hon. Harold J. Hinman, Assembly Chamber, Albany NY. Letter in opposition to the Bewley Cannery Bills, bills "attempting to break down the Labor law in relation to the hours of work of cannery employees." " I consider these bills the most vicious and detrimental to the well-being of employees compelled to work in the various canneries, and the more so as they will effect a great many of the younger generation. "
522	17 Mar 1915	C.P. Steinmetz to Alexander Macdonald, Assembly Chamber, Albany NY. Same as above.
523	17 Mar 1915	C.P. Steinmetz to Hon. Alfred E. Smith, Assembly Chamber, Albany NY. Same as above.
524	17 Mar 1915	C.P. Steinmetz to Hon. John L. Sullivan, Assembly Chamber, Albany NY. Same as above.
525	17 Mar 1915	C.P. Steinmetz to Hon Simon L. Adler, Assembly Chamber, Albany NY. Same as above.
526	17 Mar 1915	C.P. Steinmetz to Hon Walter S. McNab, Assembly Chamber, Albany NY. Same as above.
527	17 Mar 1915	C.P. Steinmetz to Hon R.H. McQuiston, Assembly Chamber, Albany NY. Same as above.

528	17 Mar 1915	C.P. Steinmetz to Hon. George H. Brennan. , Assembly Chamber, Albany NY. Same as above.
529	18 Mar 1915	C.P. Steinmetz to Peter Henderson & Co. NY City. Search for lost check.
530	18 Mar 1915	HCS to E.W. Allen, GE Chicago Office. C.P. Steinmetz wants more information on the Polytechnium of Chicago, which has nominated him for honorary membership.
531	18 Mar 1915	HCS to Ernest L. Crandall, Evening High School Teachers Assn. C.P. Steinmetz unable to address Evening High School Teachers Assn.
532	18 Mar 1915	C.P. Steinmetz to Louis A. Ferguson, Chicago IL. Unable to make Western trip this spring, but will try to make it out in the fall and talk to the University Club on "The Relation of Socialism to Modern Industrial Development. "
533	18 Mar 1915	HCS to Clarence R. George, Sec'y., International Assn. of Municipal Elec. C.P. Steinmetz endorses suggestion that the Association hold its convention in Cincinnati.
534	20 Mar 1915	HCS to Preston S. Miller. Mar 29 date for meeting of Street Lighting Committee is acceptable to C.P. Steinmetz.
535	22 Mar 1915	J.L.R. Hayden. Request for information about [unspecified] meeting that C.P. Steinmetz is invited to address.
536	23 Mar 1915	C.P. Steinmetz to Atherton Brownell, Philadelphia PA. Attached is editorial on Conservation.
537	23 Mar 1915	C.P. Steinmetz to A. Brownell, Philadelphia PA. Attached is editorial on "International Law and the War."
538	26 Mar 1915	C.P. Steinmetz to A. Brownell, Philadelphia PA. Attached last of editorial ideas. Believes National Editorial Service is "a great improvement over the usual editorial expressions" and hopes "it will permanently establish itself."
539	26 Mar 1915	C.P. Steinmetz to Peter Henderson & Co. Replacement check for flower order.
540	27 Mar 1915	C.P. Steinmetz to Collector of Internal Revenue, Albany NY. Enclosed Income Tax statement [not included here].
541	29 Mar 1915	HCS to Miss. E. Todd, Westchester Musical Bureau, Peekskill NY. C.P. Steinmetz unable to address Westchester Musical Bureau.
542	30 Mar 1915	C.P. Steinmetz to Ivan Narodny, Russian Chamber of Commerce, NY. City. Telegram. "Unforeseen circumstances make it impossible for me to attend tonight's incorporation meeting of the Russian Chamber of Commerce. "
543	1 Apr 1915	C.P. Steinmetz to Charles Henry Davis, C.E., President, National Highways Assn., Cambridge MA. "Gladly accept" appointment as Chairman of Electrical Transmission in the Council of National Advisers of the Association. ""I am in full agreement with the great public movement towards good roads and National Highways. "
546	2 Apr 1915	J.L.R. Hayden to Lager & Hurrell, Summit NJ. Order of two orchids.
547	3 Apr 1915	C.P. Steinmetz to Director, US. Geological Survey, Washington DC. Order

		of topographical map of parts of Herkimer and Lewis Counties.
548	5 Apr 1915	C.P. Steinmetz to Samuel Insull, Chicago IL. Gives references for C.P. Steinmetz "statement on the future development of transmission lines into a network of energy supply analogous to the railway network of material supply of today."
549	5 Apr 1915	HCS to E. C. Wolf, Philadelphia PA. C.P. Steinmetz will meet with you when he lectures to Franklin Institute April 15.
550	5 Apr 1915	HCS to Ivan Narodny, NY City. C.P. Steinmetz glad to see you in Schenectady.
551	6 Apr 1915	J.L.R. Hayden to Lager & Hurrell, Summit NJ. Orchid order.
552	7 Apr 1915	C.P. Steinmetz to J.R. jump, Tax Collector, Elnora NY. Payment of taxes on property in the town of Clifton Park, Saratoga County.
553	8 Apr 1915	C.P. Steinmetz to John G. Roth, German-American Literary Defense Committee, NY City. Membership fee payment.
554	8 Apr 1915	C.P. Steinmetz to H.B. Boardman, Treas., Schenectady Trust Co. Schenectady. Check for \$507.50 to prepay note falling due.
555	8 Apr 1915	HCS to Ivan Narodny. C.P. Steinmetz will be very glad to see you in Schenectady on 10 Apr.
556	5 Apr 1915	HCS to Horace F. Raymond, Sec'y. Board of Trade, Schenectady. C.P. Steinmetz will be glad to serve on Constitutional Convention Committee.
557	8 Apr 1915	C.P. Steinmetz to H. Hummel, Asst. Sec'y., Spanish American Fruit Co. Will be glad to receive box of grapefruit.
558	8 Apr 1915	C.P. Steinmetz to. F.L. Edidmann, Rensselaer Polytechnic Inst., Troy NY. C.P. Steinmetz unable to address RPI
559	9 Apr 1915	HCS to E.C. Clark, Sec'y. Erie [GE] Test Men's Club, Erie PA. C.P. Steinmetz will be very glad to have you name your club the Steinmetz Club.
560	12 Apr 1915	J.L.R. Hayden, to E.H. Branson, Pittsfield MA. The only suggestion we have regarding your application to Civil Service for position of lockmaster on the Barge Canal is to see Prof. C. Landreth, as he might be able to exert some influence on his brother, who is chief engineer of the Barge Canal or something of that kind.
561	12 Apr 1915	C.P. Steinmetz to John w. Kelley, Camden NJ. Telegram. Unable to visit Camden.
562	12 Apr 1915	C.P. Steinmetz to W.C.L. Eglin, Philadelphia PA. "Should be very glad to see you."
563	12 Apr 1915	C.P. Steinmetz to R.H. Owens, Franklin Institute. Do not get a stenographer for lecture. "I prefer to write it out when I return."
564	12 Apr 1915	C.P. Steinmetz to E.C. Wolf, Ladies Home Journal, Philadelphia PA. "How would it suit you to have a talk the next morning at the Bellevue-Stratford Hotel where I am staying?"
565	12 Apr 1915	C.P. Steinmetz to P. Henderson & Co. Order of grass seed.

566	12 Apr 1915	C.P. Steinmetz to John H. Finley, President, University of the State of NY, Albany NY. C.P. Steinmetz will speak at inauguration of Mr. Brubacher as president of the State Normal School.
567	13 Apr 1915	HCS to Ralph F. Strebels, Syracuse NY. C.P. Steinmetz unable to address Intercollegiate Socialist Society of Syracuse.
568	14 Apr 1915	C.P. Steinmetz to Hon. Charles S. Whitman, Executive Chamber, Albany NY. Strongly protests against 50% cut in money for State Department of Health, and protest against Hinman Bills as detrimental to public health.
569	14 Apr 1915	C.P. Steinmetz to Hon. R.R. Brown, Senate Chamber, Albany NY. Same as above.
570	14 Apr 1915	C.P. Steinmetz to Hon. Henry M. Sage, Chairman, Senate Finance Committee, Albany NY. Same as above.
571	14 Apr 1915	C.P. Steinmetz to Hon. E.C. Sweet, Speaker of the Assembly, Albany NY. Same as above.
572	14 Apr 1915	C.P. Steinmetz to Hon. Alexander Macdonald, Chairman, Assembly Ways & Means Committee, Albany NY. Same as above.
573	14 Apr 1915	<p>C.P. Steinmetz to Charles Henry Davis, Elmwood, Cambridge MA. April 12 1915. "As regards to the European war, from my knowledge of European conditions I believe it would be a disaster for civilization, if Germany were defeated, as this makes Russia dominant in Europe and give [sic] a period of reaction, worse than the alliance of a hundred years ago. We Americans do not realize this, as Russia is so far away, and we only think of civilized England and civilized France, and forget Russia with its over 80% of illiterates. However, as England and France can never defeat Germany, but a victory of the allies could be won only by Russia, it is obvious that the victor dominates. I consider the Slavs a very promising and capable race – I am partly Slav myself—and I think it probable that they may be the leaders of the white race after the German-Anglo-Saxons, but for generations to come they are not fit for leadership.</p> <p>I believe, if Germany should win a decisive victory, the result would be a partial disarmament, since Germany is essentially an industrial and not a military nation. A decisive victory, the result would be a partial disarmament, since Germany is essentially an industrial and not a military nation, and militarism [sic] only a result of the necessity due to their location. On the other hand a defeat of Germany would mean increased militarism, as it would merely be an armistice. That is the reason why I rather sympathize with the German side.</p> <p>As regards to the cause of the war, I am entirely satisfied that it is the failure of an earlier nation, as England, to hold their own against the rising individualism of Germany, which leads them to attempt to destroy by war a competitor which they could not meet in fair competition in the fields of industry and finance due to Germany's superior organization by the centralized cooperation of executive ability, theoretical science and private enterprise with government</p>

		encouragement. With “cause of way” I naturally mean the real cause, not the various forms of pretext, with the governments make for the sake of appearances, but which obviously cannot deceive any thinking mind. Thus the causes leading up to the war is very similar to those in the Seven Years War of Prussia, England taking the place of Austria, and Belgium that of Saxony.”
574	14 Apr 1915	C.P. Steinmetz to John H. Finley, Albany NY. Arrangements for Brubacher inauguration.
575	19 Apr 1915	J.L.R. Hayden to Joseph H. Black & Son. Plant order.
576	19 Apr 1915	J.L.R. Hayden to A.N. Pierson Inc. Cromwell CT. Plant order.
577	19 Apr 1915	J.L.R. Hayden to Findeisen & Kropf Mfrg. Co. Chicago IL. Carburetor leak.
578	19 Apr 1915	HCS to A.W. Howes, Commercial Club, Erie PA. The next time C.P. Steinmetz is in Erie he will be very glad to meet with your group.
579	19 Apr 1915	HCS to Robert Erskine Ely, The Civic Forum, NY City. C.P. Steinmetz will be glad to take part in the presentation of the Civic Forum Medal of Honor to Mr. Edison.
580	19 Apr 1915	C.P. Steinmetz to Jin Tachihara, Mitsu Bishi Dockyard & Engine Works, Kobe JPN. “Owing to the general disturbance caused by the European war and the postponement of the International Electrical Congress, I have postponed my trip to Japan this year. “
581	20 Apr 1915	HCS to Chas. F. Young, Pittsfield MA. C.P. Steinmetz is willing to rent to you one of the four 70'x 280' lots he owns in Pittsfield MA.
582	21 Apr 1915	HCS to L. Hagood, GE. C.P. Steinmetz unable to lead your meeting.
583	21 Apr 1915	HCS to H.A. Bryan, President, State College of Washington, Pullman, WA. C.P. Steinmetz unable to address your dedication ceremony.
584	21 Apr 1915	HCS to J.W. Hungate, Spokane AIEE, Spokane WA. C.P. Steinmetz unable to meet you at State College dedication.
585	21 Apr 1915	C.P. Steinmetz to Nicholas Fuller, Collector, Scotia NY. Tax payment for “our camp, Fagle Farm, in Town of Glenville.”
586	26 Apr 1915	J.L.R. Hayden to H. Macd. Allen, Pine Orchard CY. Room rate for three adults and three children.
587	26 Apr 1915	J.L.R. Hayden to A.S. Braineard, Stony Creek CT. Same as above.
588	26 Apr 1915	J.L.R. Hayden to C.c. Sanford, Woodmont CT. Same as above.
589	26 Apr 1915	J.L.R. Hayden to Wm. A. Bryan, Branford CT. Same as above.
590	26 Apr 1915	J.L.R. Hayden to Scott M. Bryan, Guilford CT. Same as above.
591	26 Apr 1915	C.P. Steinmetz to Prof. R.B. Owens, Franklin Institute, Philadelphia PA. Recommendation that Mr. Drew's paper on gas conduction be published and inclusion of oscillograms taken on voltage-current waves in gas conduction by Mr. Hayden in unpublished research.
592	26 Apr 1915	J.L.R. Hayden to J.A. Littlefield, Westbrook CT. Room rates for 3 adults and 3 children.
593	26 Apr 1915	J.L.R. Hayden to H.C. Beers, Prop. The Arrowhead, Short Beach CT. Room rates

		for 3 adults and 3 children.
594	27 Apr 1915	J.L.R. Hayden to E. Gillett, Southwick MA. Order of plants.
595	27 Apr 1915	HCS to Earl C. Davis, Berkshire Evening Eagle, Pittsfield MA. C.P. Steinmetz unable to write anything on "Equal Suffrage."
596	27 Apr 1915	J.L.R. Hayden to C.F. Brewster, Williamsburg MA. Room reservation.
597	28 Apr 1915	C.P. Steinmetz. "Lost on Train No. 23... blue envelop... contained a lot of shorthand manuscript of a mathematical nature, a slide rule, a pencil, and the May Proceedings of the National Association of Corporation Schools. Lost in smoking car..."
598	29 Apr 1917	C.P. Steinmetz to Dennis English, Sec'y. American Truth Society, Schenectady. "Thanks for your invitation to act as one of the honorary Vice-Presidents at the meeting to be held Sunday afternoon in the Van Curler Opera House, I will endeavor to be present." [The American Truth Society was primarily dedicated to independence for Ireland, but extended its efforts to promoting American neutrality in the First World War.]
599	4 May 1915	J.L.R. Hayden to Dr. M.C. Treder, Scotia NY. "...attached bill... must be a mistake as I have no recollection of owing you anything. "
600	4 Mat 1915	C.P. Steinmetz to Wm. Dalton, Treas., Relief Fund, Schenectady. Enclosed \$25 May contribution.
601	4 May 1915	J.L.R. Hayden to Geo. S. Whitney, Schenectady. Bill payment.
602	4 May 1915	C.P. Steinmetz to J. Irwin Taylor, Treas. Spanish-American Fruit Co., Plainfield N.J. \$100 payment as fifth installment of preferred stock for Spanish American Fruit Co.
603	4 May 1915	C.P. Steinmetz to Harper & Brothers, NY City. Bill payment.
604	4 May 1915	C.P. Steinmetz to John H. Finley, Albany NY. Request for copy of general educational bill.
605	4 May 1915	C.P. Steinmetz to The Literary Digest, NY City. Subscription payment.
606	5 May 1915	C.P. Steinmetz to W.S. McNab, Member of Assembly, Albany NY. Thanks for copy of "Legislative Manual of NY."
607	5 May 1915	HCS to Robert G. Mueller, Ballston Spa NY. C.P. Steinmetz asked me to send you enclosed literature relating to the
608	6 May 1915	HCS to D.L. Huntington, Washington Water Power Co., Spokane WA. C.P. Steinmetz unable to attend dedication at Washington State College.
609	6 May 1915	C.P. Steinmetz to John G. Roth, German American Literary Defense Committee. \$10 May contribution to Committee.
610	10 May 1915	Hcs to H. Winfield Secor, NY City. Sending C.P. Steinmetz photo.
611	10 May 1915	HCS to Raymond C. White, Newburgh Chamber of Commerce, Newburgh NY. C.P. Steinmetz unable to attend historical commemoration.
612	12 May 1915	HCS To Joseph Langan, Asst. Sec'y., Illuminating Engineering Society, NY City. Sending C.P. Steinmetz photo.
613	13 May 1915	J.L.R. Hayden to Boulevard Garage Co., Albany NY. Request for information on Marmon 41 automobile.
614	14 May 1915	HCS to W.S. Owens, Franklin Institute, Philadelphia PA. Corrected galley-proofs of C.P. Steinmetz Franklin Institute address.
615	14 May 1915	HCS to G.E. Miller, Cleveland Electric Illuminating Co. Cleveland OH. C.P.

		Steinmetz unable to address Electrical League of Cleveland.
616	15 May 1915	C.P. Steinmetz to Eugene Cary Waud. Mathematically detailed answer to question about equation 23, p.104, C.P. Steinmetz, "Engineering Mathematics."
617	17 May 1915	C.P. Steinmetz to Hugo Schweitzer, NY City. Will be glad to serve on the Advisory Board of Honorary Vice-President [sic] of the Printers and Publishers' Association as "I am greatly in favor of creating a real <u>American</u> newspaper, giving news of the world uncolored by any racial, political or financial affiliation."
618	17 May 1915	HCS to Franklin Institute, Philadelphia PA. C.P. Steinmetz unable to attend reception for Chevalier W.L.F.C. van Rappard, Thomas Edison, and Samuel Insull.
619	17 May 1915	C.P. Steinmetz to George Guest, Alderman 5 th Ward, Schenectady. C.P. Steinmetz has records in his office regarding Board of Parks and City Planning." The elimination of the former Non-Partisan Board of Parks and City Planning, which has given Schenectady its present Park System, had been accompanied by such an exhibition of political spite and partisanship, as to make it unsafe for me to turn over these records, for which I was responsible, to some irresponsible City Official."
620	18 May 1915	C.P. Steinmetz to H.G. Stott, Interborough Rapid Transit Co., NY City. "Enclosed I send you my preliminary draft of my report on the subway accident". (See numerous letters to H.G. Stott in Book 11)...
621	18 May 1915	C.P. Steinmetz to Atherton Brownell. "I am sending you a couple of editorials, one on the Defenselessness of the Panama Canal, and one on the Submarine. The latter is rather at variance with the present opinion of many of our citizens, and I therefore leave it to you to decide whether its publication is desirable. Subjects which appear to me timely at present, and in which I am considerably interested, are our navy in the light of the experience of the present war; our army; and also the question of railroad owned ships... Another subject would be "proportional representation"."
622	19 May 1915	HCS to George E. Reid, Springfield MA. C.P. Steinmetz not connected with the New York Electrical School. He has lectured there, and "considers the school to be a good one."
623	25 May 1915	C.P. Steinmetz to H.B. Boardman, Treas., Schenectady Trust Co., Schenectady. \$150 interest payment of 6 months.
624	25 May 1915	C.P. Steinmetz to Edward Breck, Navy League of the US, Washington DC. Source of statement "regarding the essential democracy of our Navy" is Lt. Cmdr. R.A. Brooks, who "is just here visiting me."
625	25 May 1915	C.P. Steinmetz to Joseph Mayper, Counsel on Distribution, Committee for Immigrants in America, NY City. "should be very glad to see you."
626	3 June 1915	C.P. Steinmetz to E.C. Wolf, Ladies Home Journal, Philadelphia PA. Return of corrected manuscript.
627	3 June 1915	C.P. Steinmetz to John G. Roth, Treas. German-American Literary Defense Com. NY City. \$10 payment for June.
628	4 June 1915	C.P. Steinmetz to Ethel S. Cohen, Sec'y. Washington DC. "Received your letter... requesting me to ... give a lecture on Socialism. I should be very

		glad to do so before an audience of men and women from the government offices as you suggest” but am unable to do so this year.
629	4 June 1915	C.P. Steinmetz to E.C. Keenan, Association of Railway Telegraph Supts., Chicago IL. Unable to attend your annual meeting.
630	5 June 1915	C.P. Steinmetz to Rud. Meyer, Schenectady. Should be glad to have the meeting of the Literary Committee at my Laboratory on Wendell Ave.” [Probably local chapter of German-American Literary Defense Committee].
631	5 June 1915	C.P. Steinmetz to Ivan Narodny, Russian Chamber of Commerce, NY City. “... especially glad to hear that things are going all right now.” Unable to attend upcoming meeting.
632	7 June 1915	HCS to Major General W.W. Wotherspoon (Witherspoon?), Supt. of Public Works, Albany NY. C.P. Steinmetz still seeking to settle payment for overflow rights to C.P. Steinmetz Vischer’s Ferry lands.
633	7 June 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service, Philadelphia PA. Congratulations that the service is paying its way. “What charge do you make to the papers for the Service?”
634	8 June 1915	J.L.R. Hayden to Edward J. Nally, NY City. C.P. Steinmetz would like to know more about the proposed National Amateur Wireless Association before deciding whether or not to accept the Vic-Presidency.
635	9 June 1915	J.L.R. Hayden to Perkins Campbell Co., NY City. Seeking price on Campbell upholst-overs for Marmon 1911 touring car.
636	10 June 1915	HCS to John M. Abrams, Phi Gamma Delta, Washington & Jefferson College, Washington PA. Sending C.P. Steinmetz photo.
637	14 June 1915	C.P. Steinmetz to Frank J. Eckel, City Treasurer, Schenectady. \$680.16 tax payment.
638	16 June 1915	HCS to Gail Murphy, Jamestown NY. C.P. Steinmetz has received Mr. Lewis’ book “Getting the Most out of Business.”
639	16 June 1915	HCS to Aide to the Commandment, Navy Yard, New York NY. C.P. Steinmetz unable to attend luncheon for launching of U.S.S. Arizona.
640	16 June 1915	HCS to Junior Aide to the Commandant, Navy Yard, NY City. C.P. Steinmetz unable to attend launching of U.S.S. Arizona.
641	18 June 1915	C.P. Steinmetz to McGraw-Hill Book Co. Corrected galley proof of “Theoretical Elements of Electrical Engineering.”
642	21 June 1915	J.L.R. Hayden to Hillside Cottage, Nantucket MA. Quote for rooms for 3 adults, 3 children.
643	21 June 1915	J.L.R. Hayden to Ocean House, Nantucket MA. Same as above.
644	21 June 1915	J.L.R. Hayden to Gillet’s Hardy Fern and Flower Farm, Southwick MA. Order of plants.
645	24 June 1915	J.L.R. Hayden to Henry W. Morse, Harbor View Hotel, Edgartown MA. Quote for rooms for 3 adults 3 children
646	21 June 1915	J.L.R. Hayden to Thos. H. Chervigin, Prop. Colonial Inn, Edgartown MA. Same as above.
647	24 June 1915	J.L.R. Hayden to A. Kelley, Prop, Kelley House, Edgartown MA. Same as above.

648	25 June 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service, Philadelphia PA. Attached editorial "War and Arbitration."
649	25 June 1915	C.P. Steinmetz to F.W. Peters, Chairman, Regatta Committee, Edison Club, Schenectady. C.P. Steinmetz unable to act as Judge at the Regatta.
650	28 June 1915	J.L.R. Hayden to E.W. Allen, GE-Chicago. Possible visit to Detroit.
651	29 June 1915	C.P. Steinmetz to Camilus Phillips, Associate Director, National Editorial Service, Philadelphia PA. Enclosed editorial "England's Interference with Neutral Trade."
652	29 June 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service, Philadelphia PA. Sending editorials: "Electric Propulsion of Battleships" and "Lessons of the European War."
653	29 June 1915	J.L.R. Hayden to Mrs. Scott Bryan, Guilford House, Guilford CT. Quote on room rate.
654	29 June 1915	J.L.R. Hayden to Colonial Inn, Edgartown MA. Request for more details on room quote.
655	30 June 1915	HCS to Bertha H. Maily, Rand Book Store, NY City. C.P. Steinmetz unable to see you when you are in Schenectady. [Bertha Howell Maily was executive secretary of the Rand School for Social Science, and ran unsuccessfully as a Socialist candidate for various New York State Offices.]
656	39 June 1915	C.P. Steinmetz to George R. Lunn. "Dear Dr. Lunn" seeking information about the American Educational and Vocational Training Conference.
657	2 July 1915	C.P. Steinmetz to "My Dear Sister." "Enclosed the check.....What do you think of the war now, and how is woman suffrage? England is trying to put out a big war loan, and intends to sell as much here as people will take. There is another chance for you to lose some money in foreign investments."
658	2 June 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Attached missing note to galley for "Theoretical Elements of Electrical Engineering."
659	2 July 1915	C.P. Steinmetz to John G. Roth, Treas. German-American Literary Defense Committee, NY City. Subscription payment.
660	6 July 1915	J.L.R. Hayden to S.M. Bryan, Guilford CT. Vacation arrangements.
661	8 July 1915	J.L.R. Hayden to S.M. Bryan, Guilford CT. Vacation arrangements.
662	8 July 1915	HCS to Upton Sinclair, Gulfport MS. C.P. Steinmetz will be glad to read your anthology "The Cry for Justice" and give you his opinion.
663	8 July 1915	HCS to E.F. Dougherty, Philadelphia PA. C.P. Steinmetz acknowledges receipt of your magazine.
664	8 July 1915	C.P. Steinmetz to Albert Brandt, Trenton NJ. Accepts Mr. Maxim's invitation to spend a weekend at Maxim Park, date to be determined. [This is Hudson Maxim, an inventor of smokeless gunpowder and advocate of strengthening US defense].
665	8 July 1915	C.P. Steinmetz to Hudson Maxim, 8 July 1915. "Very pleased to accept" invitation to spend weekend at Maxim Park.
666	9 July 1915	C.P. Steinmetz to J.B. Lippincott Co., Philadelphia PA. Bill payment.
667	9 July 1915	C.P. Steinmetz to Kellum & Schaffer, Schenectady. Bill payment.
668	10 July 1915	J.L.R. Hayden to E.B. Smith Co., Westfield MA. Sections of our house's #3 Mercer boilers crack every summer. Please advise.

669	10 July 1915	C.P. Steinmetz to C.A. Coffin, GE NY Office. "Received your letter of July 6 th regarding the Detroit Engineering Society. I find I will have to be in Detroit the first part of September, and am, therefore, writing Mr. Rifenberick and asking him to arrange a meeting at that time." [Robert B. Rifenberick, a street railway executive].
670	9 July 1915	HCS to Robt. B. Rifenberick, Detroit United Railway, Detroit MI. C.P. Steinmetz can address your group, the Detroit Engineering Society, on 8,9, or 10 September.
671	10 July 1915	C.P. Steinmetz to Lager & Hurrell, Summit NJ. Order of bulbs for garden.
672	10 July 1915	HCS to John Martin, Chairman, Committee on Program, American Industrial Education and Vocational Training Conference, NY City. C.P. Steinmetz "will endeavor to attend some of the conference..."
673	12 July 1915	C.P. Steinmetz to Indian Refining Co., NY City. Bill payment.
674	12 July 1915	C.P. Steinmetz to Harvard Alumni Association, Boston MA. Subscription payment for Harvard Alumni Bulletin.
675	12 July 1915	C.P. Steinmetz to Standard Linseed Co., Cleveland OH. Bill payment.
676	12 July 1915	C.P. Steinmetz to W.W. Wotherspoon, Supt. of Public Works, State of NY, Albany NY. "Should be very much obliged" if settlement of conveyance of C.P. Steinmetz Vischer's Ferry property "could be pushed."
677	12 July 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service, Philadelphia PA. Enclosed editorial "Trusts and Corporations."
678	12 July 1915	C.P. Steinmetz to Jacob Baum, Schenectady. Bill payment.
679	12 July 1915	HCS to Arthur H. Clark, Cleveland OH. Return of books Clark sent to C.P. Steinmetz and "he does not care for."
680	13 July 1915	J.L.R. Hayden to S.M. Bryan, Guilford CT. Room reservation.
681	13 July 1913	J.L.R. Hayden to Shafer & Barry, Schenectady. Price of putting a coat of cement on the Phi Gamma Delta house.
682	13 July 1915	J.L.R. Hayden to C.W. Pritchard, Schenectady. Same as above.
683	13 July 1915	C.P. Steinmetz to Samuel Insull, Commonwealth Edison Co., Chicago IL. Thanks for your book "Central Station Electric Service."
684	14 July 1915	J.L.R. Hayden to Alling Rubber Co., Schenectady. Bill payment.
685	14 July 1915	C.P. Steinmetz to Lager & Hurrell, Schenectady. Bill payment.
686	14 July 1915	J.L.R. Hayden to Edison Club, Schenectady. "Please accept my resignation as a member of the Edison Club."
687	14 July 1915	HCS to Robt. B. Rifenberick, Detroit United Railway, Detroit MI. Confirmation of date of C.P. Steinmetz talk to Detroit Engineering Society.
688	14 July 1915	HCS to Charles L. Henry, Indianapolis & Cincinnati Traction Co., Indianapolis IN. C.P. Steinmetz has accepted invitation to address the Detroit Engineering Society.
689	15 July 1915	J.L.R. Hayden to Milton DeF. Ketchum, Wynantsville NY. Difficulty in collecting money needed to paint the Phi Gamma Delta House.
690	15 July 1915	J.L.R. Hayden to E.W. Allen, GE-Chicago. C.P. Steinmetz has accepted invitation to address Detroit Engineering Society.
691	15 July 1915	J.L.R. Hayden to Levi Case Co., Schenectady. Seeking estimate on repair of #3 Mercer boiler.
692	17 July 1915	J.L.R. Hayden to Esther Friedman, NY City. C.P. Steinmetz unable to

		address your organization. [There was an Esther Friedman in New York City ca. 1915, who was an immigrant from Hungary and a Socialist candidate for various political offices.]
693	21 July 1915	C.P. Steinmetz to Peter Henderson & Co. Bill payment.
694	21 July 1915	C.P. Steinmetz to Andauer's, NY City. "Send me the German books recorded on attached sheet." [Sheet not attached.]
695	21 July 1915	C.P. Steinmetz to C. Phillips, National Editorial Service, NY City. Enclosed editorial on "The Higher Duty of the United States."
696	21 July 1915	C.P. Steinmetz to George Sylvester Viereck, The Fatherland, NY City. Will be very glad to see J.S. Kelly for interview. [Viereck was a German born poet whose paper The Fatherland supported the German cause during World War I].
697	21 July 1915	C.P. Steinmetz to C.D. Wagoner, Schenectady Gazette, Schenectady. "Received draft of your interview, but very greatly regret that I can see no way of making it right,, I am very sorry that it is so mixed up...I did not refer to "bringing the war home to the Rulers", but bringing it home to those responsible for it, which today are more often business and other interests.... You discuss the matter of bacteria as a recommendation or proposition made by me... I was merely discussing, as an outside observer, the tendencies towards which modern war tends...I would strongly urge you to drop this interview.... it most decidedly misrepresents my views... it is about as correct as if I would write an article on sports." [Clyde D. Wagoner later became a writer for the GE News Bureau, and wrote a 1957 article in the GE Review, "Steinmetz, the Myth and the Man"]
698	21 July 1915	J.L.R. Hayden to W.F. Hardstock, Schenectady. Accepts bid for boiler repair.
699	22 July 1915	HCS to Mrs. S.W. Berry. C.P. Steinmetz cannot help you directly as he is not connected to the government, but suggests you send Mr. Raes' patent directly to Mr. Edison.
700	22 July 1915	J.L.R. Hayden. C.P. Steinmetz unable to address Lynn MA AIEE.
701	22 July 1915	J.L.R. Hayden to Kid Cruiser Co. Please send catalog, esp. of 14 ft. cruiser.
702	22 July 1915	HCS to Charles D. Atkins, Brooklyn Inst. of Arts & Sciences. Brooklyn NY. C.P. Steinmetz accepts invitation to lecture before Brooklyn Inst. of Arts & Sciences.
703	22 July 1913	C.P. Steinmetz to Peter Henderson & Co., Order of plants.
704	24 July 1915	HCS to Charles Francis Phillips, Long Beach NY. C.P. Steinmetz unable to address Columbia Chapter of Intercollegiate Society. [It Had to be Revolution: Memoirs of an American Radical

[Charles Shipman](#)

Cornell University Press, 1993 - [Biography & Autobiography](#) - 244 pages

[1 Review](#)

Frank Seaman, Jesus Ramirez, Manuel Gomez. Student activist, draft resister, political refugee, delegate to the Moscow Comintern congress, underground organizer, railroad executive, investment columnist for The Wall Street Journal. The man who was born Charles Francis Phillips in 1895 and died Charles Shipman in 1989 was all of these. In this robust memoir, Shipman gives us an incomparable view of modern history from the inner circles of the Communist movement.]

		 <p>Charles Shipman Cornell University Press, 1993 - Biography & Autobiography - 244 pages 1 Review Frank Seaman, Jesus Ramirez, Manuel Gomez. Student activist, draft resister, political refugee, delegate to the Moscow Comintern congress, underground organizer, railroad executive, investment columnist for The Wall Street Journal. The man who was born Charles Francis Phillips in 1895 and died Charles Shipman in 1989 was all of these. In this robust memoir, Shipman gives us an incomparable view of modern history from the inner circles of the Communist movement.]</p>
705	24 July 1915	C.P. Steinmetz to A.P. Gardner, Hamilton MA. Enclosing requested articles. [Augustus Peabody Gardner was a US Representative from Massachusetts and son-in-law of Henry Cabot Lodge.]
706	26 July 1915	HCS to Lewis K. Brown, Sec'y. Chicago IL. Enclosed find corrected testimony of Dr. Steinmetz given before the United States Commission of Industrial Relations. [This testimony does not appear in the on line versions of the Commission's reports.]
707	27 July 1915	C.P. Steinmetz to Jay A. Rickard, Schenectady. Bill payment.
708	27 July 1915	C.P. Steinmetz to E.L. Shannon, Schenectady. Bill payment.
709	27 July 1915	HCS to Lawrence B. Sperry, Secretary, American Society of Aeronautic Engineers, NY City. C.P." Steinmetz very glad to accept the honor to become a member of the American Society of Aeronautic Engineers."
710	29 July 1915	J.L.R. Hayden to G. Faccioli, GE Pittsfield. Job recommendation for Mr. Branson, "a personal friend of ours."
711	30 July 1915	HCS to Samuel E. Aronowitz, Albany NY. C.P. Steinmetz unable to address the Young People's society.
712	30 July 1915	C.P. Steinmetz to P. Henderson & Co., NY City. Garden supply delivery missing a bag of leaf mold.
713	30 July 1915	C.P. Steinmetz to C. Phillips, Philadelphia PA. Answer to letter. Production of potash from kelp is possible, but not economical.
714	31 July 1915	HCS to C.E. Clowell, Bethlehem PA. C.P. Steinmetz accepts invitation to speak to Philadelphia Section of Illuminating Society.
715	31 July 1915	HCS to Preston S. Miller, New York City. C.P. Steinmetz seeks information about "the Congress." [Preston S. Miller worked at the Electrical Testing Laboratory, and was an expert in street lighting.
716	5 Aug 1915	C.P. Steinmetz to John G. Roth, German-American Literary Defense Committee, NY City. Subscription payment for August.
717	7 Aug 1915	HCS to E.S. Marlow, Chairman, Convention Committee, Washington DC.

		Travel plans for attendance of C.P. Steinmetz at Convention.[E.S. Marlow was an executive at the Potomac Electric Power Co. Convention appears to be of the Illuminating Society]
718	7 Aug 1915	HCS to Lawrence B, Sperry, Sec'y. The American Society of Aeronautical Engineers, NY City. C.P. Steinmetz recommendations "to represent the aeronautical movement in the Naval Advisory Board, of which Mr. Edison is Chairman" are Orville Wright, Glen H. Curtis, and Elmer A. Sperry.
719	9 Aug 1915	HCS to Paul Thompson, Mgr. The Article Syndicate, NY City. Use of C.P. Steinmetz photo.
720	9 Aug 1915	HCS to Geo. G. Ramsdell, Joint Committee on the International Gas Congress, NY City. C.P. Steinmetz accepts Vice-Presidency of upcoming Gas Congress.
721	9 Aug 1915	HCS to Atherton Brownell, National Editorial Service, Philadelphia PA. Enclosed editorial "The People's War and the International".
722	16 Aug 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service. Kindly return "People's War and the International" "as I desire to make some changes in it."
723	16 Aug 1915	HCS to F.M. Tait, NY City. C.P. Steinmetz unable to address Engineers Club of Dayton.
724	16 Aug 1915	C.P. Steinmetz to Lefax [sic] Philadelphia PA. Answer to letter. GE Review article presenting C.P. Steinmetz talk to National Association of Corporation Schools is correct and contains all the essential facts. [Lefax appears to be an information catalog company].
725	18 Aug 1915	J.L.R. Hayden to Gillett's Hardy Fern & Flower Farm, Southwick MA. Order of ferns and flowers.
726	18 Aug 1915	C.P. Steinmetz to Atherton Brownell, National Editorial Service, Philadelphia PA. In view of changes that have taken place since sending editorial on "War and Arbitration" C.P. Steinmetz wants to withdraw it and substitute the enclosed version under same title.
727	19 Aug 1915	HCS to E. Friedlander, Carnegie Steel Co., Braddock PA. C.P. Steinmetz will be very glad to attend Annual Dinner of Iron and Steel Electrical Engineers.
728	19 Aug 1915	HCS to F.H. Gale, GE. C.P. Steinmetz will endeavor to be present at Association of Edison Illuminating Co. Meeting.
729	19 Aug 1915	C.P. Steinmetz to National Child Labor Committee, NY City. \$25 contribution.
730	19 Aug 1915	C.P. Steinmetz to J. Irwin Taylor, Treas. Spanish American Fruit Co., NY City. Check of \$100 for first installment of subscription to preferred stock.
731	19 Aug 1915	C.P. Steinmetz to Camillus Phillips, Associate Director, National Editorial Service, Philadelphia PA. Further drafts enclosed of both "War or Arbitration" and "The People's War and the International."
732	19 Aug 1915	HCS to Preston S. Miller, NY City. C.P. Steinmetz will "in all probability be able to give the talk" to the Illuminating Engineering Society.
733	19 Aug 1915	J.L.R. Hayden to Harry Cook, Albany NY. Secretaryship of Chi Association.
734	20 Aug 1915	HCS to W.J. Berger, Chicago, Burlington & Quincy RR., NY City. C.P. Steinmetz
735	20 Aug 1915	J.L.R. Hayden to A. Marx, Middlefield CT. Secretaryship of Chi Association.
736	20 Aug 1915	HCS to C.S. Davison, Davison, Given & Bird, Tarrytown NY. There is no printed copy of address C.P. Steinmetz gave in Albany.
737	21 Aug 1915	H.C.S. to A.S. McAllister, President, Illuminating Engineering Society, NY

		City. C.P. Steinmetz accepts appointment as delegate to Second Pan-American Scientific Congress.
738	24 Aug 1915	C.P. Steinmetz to Camillus Phillips, Associate Director, National Editorial Service, Philadelphia PA. "Enclosed I send you an editorial on national defense. As this matter is just now in the foreground of interest, I would suggest to use this as the next editorial.
739	24 Aug 1915	HCS to E.C. Wolf, the Dyer Film Co., NY City. C.P. Steinmetz requests several copies of the September Number of the Ladies Home Journal, and encloses a paper that he would like to discuss with you in Schenectady.
740	26 Aug 1915	J.L.R. Hayden to L.T. Van Santvoord, Schenectady. Order of Automobile Oil.
741	28 Aug 1915	C.P. Steinmetz to Max Thelen Prest, Railroad Commission of California, San Francisco CA. C.P. Steinmetz unable to speak in California this year.
742	30 Aug 1915	HCS to Lotta Burke, Cor. Sec. L.C.S.P., Cincinnati OH. C.P. Steinmetz very sorry he was unable to attend your meeting last Thursday evening, as he had to return to Schenectady on an early evening train.
743	26 Aug 1915	J.L.R. Hayden to Edward Gillett, Southwick MA. Order of plants.
744	30 Aug 1915	J.L.R. Hayden to C.A. Whelen Co. Bill payment.
745	31 Aug 1915	HCS to W.f. Little, Chairman, Papers Committee, Illuminating Engineering Society, NY City. Scheduling of C.P. Steinmetz talk.
746	1 Sept 1915	HCS to Robt. B. Rifenberick, Detroit United Railway, Detroit MI. C.P. Steinmetz travel plans.
747	2 Sept 1915	J.L.R. Hayden to H. Rayno, Boulevard Garage Co., Albany NY. Possible purchase of Marmon automobile.
748	2 Sept 1915	J.L.R. Hayden to Wm. S. Gogswell, Recorder, Military Order of the Loyal Legion of the US, NY City. Order of two rosettes "as the one I have is becoming badly worn."
749	2 Sept 1915	HCS to Geo. E. Kirk, Toledo OH. C.P. Steinmetz unable to address Toledo Section (AIEE?)/
750	2 Sept 1915	C.P. Steinmetz to John G. Roth, Treas. German-American Literary Defense Committee, NY City. Subscription payment for September.
751	4 Sept 1915	HCS to Charles C. Lynde, Blast Furnace & Steel Plant, Pittsburgh PA. In answer to letter, sending advance copy of C.P. Steinmetz paper to A.I.S.E.E
752	7 Sept 1915	HCS to F.C. Henderschott, NY Edison Co., NY City. C.P. Steinmetz accepts invitation to lecture to the Edison Commercial School.
753	7 Sept 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Hopes to return proofs in a few days.
754	8 Sept 1915	J.L.R. Hayden to E.J. Thurber, Parkhouse Auto Co., New Orleans LA. C.P. Steinmetz article you asked about is probably in the book "Light and Radiation."
755	8 Sept 1915	H.C.S. to The Arthur E. Clark Co., Cleveland OH. Stop sending books to C.P. Steinmetz without his sanction.
756	9 Sept 1915	J.L.R. Hayden to Wm. S. Cogswell, Recorder, Military Order of the Loyal Legion of the US, NY City. Payment for rosettes.
757	9 Sept 1915	J.L.R. Hayden to Stutz Motor Car Co., Indianapolis IN> Request for literature on Stutz cars.

758	9 Sept 1915	J.L.R. Hayden to Mercer Automobile Co. Trenton NJ. Request for information on Mercer cars, especially six passenger model.
759	9 Sept 1915	H.C.S. to Geo. W. Hayden, Hartford CT. C.P. Steinmetz travel plans. "The Doctor has not yet been appointed a member of the Advisory Board." [Electrical World 17 July 1915 named Steinmetz as one of the people expected to appointed to serve with Edison on the Naval Advisory Board. He was not, however appointed, the AIEE representatives being Frank J. Sprague and Benjamin G. Lamme, and the GE members being Willis Whitney and William LeRoy Emmet. Literary Digest 25 Sept 1915 expressed "disappointment" that Steinmetz, Nikola Tesla, Orville Wright and others were not nominated to the Advisory Board.]
760	9 Sept 1915	HCS to Bascom Little, Cleveland Chamber of Commerce, Cleveland OH. C.P. Steinmetz unable to address Cleveland Chamber of Commerce.
761	10 Sept 1915	C.P. Steinmetz to E.C. Wolf, Dyer Film Co., NY City. Hopes to meet with Wolf in NY City to discuss his paper "Effects of Electrical Engineering on Modern Industry."
762	13 Sept 1913	HCS to Herman Luther, Hoboken NJ. Returning your letter and enclosure. C.P. Steinmetz unable to do anything at present.
763	13 Sept 1915	HCS to Geo. G. Ramsdell, Sec'y. International Gas Congress, San Francisco CA. C.P. Steinmetz unable to attend dinner.
764	13 Sept 1915	HCS to Edward C. Jones, San Francisco CA. C.P. Steinmetz unable to attend dinner.
765	15 Sept 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Have returned page proofs for "Theoretical Elements of Electrical Engineering."
766	15 Sept 1915	HCS to Georg C. Muller, Boston MA. C.P. Steinmetz already has the book "The European War" by Anthony Arnoux in his library.
767	15 Sept 1915	HCS to James T. White & Co., NY City. Sending C.P. Steinmetz photo.
768	16 Sept 1915	C.P. Steinmetz to Manager, New Willard Hotel, Washington DC. Room reservation.
769	17 Sept 1915	HCS to E.C. Wolf, Dyer Film Co., NY City. C.P. Steinmetz will be glad to see you in his room at the Engineers' Club.
770	17 Sept 1915	HCS to Benj. F. Holme, Spring Grove VA. C.P. Steinmetz"unable to take advantage of the opportunity you offer."
771	18 Sept 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Preface to book was enclosed in previous letter.
772	20 Sept 1915	J.L.R. Hayden to Hilfinger Bros., Fort Edward NY> Order of bulb pans.
773	21 Sept 1915	HCS to Ivan Narodny, Russian Chamber of Commerce, NY City. C.P. Steinmetz unable to speak at any of your meetings this year.
774	27 Sept 1916	HCS to A. Ireland, The World, NY City. C.P. Steinmetz will meet with you.
775	27 Sept 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co. Further corrections.
776	28 Sept 1915	J.L.R. Hayden to E. Gillett, Fern & flower Farm, Southwick MA. Shipment of shrubs and plants.
777	28 Sept 1915	C.P. Steinmetz to A.L. Loizeaux, Chairman Meetings & Papers Committee,

		Baltimore Section N.E.L.A. Unable to address your local section.
778	29 Sept 1915	HCS to M. Davis, GE Schenectady. Order of one load of kindling wood for Steinmetz residence.
779	1 Oct 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Returning proofs for Theoretical Elements of Electrical Engineering.
780	1 Oct 1915	C.P. Steinmetz to John C. Roth, Treas. German-American Literary Defense Committee. Subscription Payment of October.
781	1 Oct 1915	HCS to H.A. Brooks, Convention Committee, IES, Washington DC. C.P. Steinmetz payment for souvenir spoon.
782	2 Oct 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Enclosed index for Theoretical Elements of Electrical Engineering.
783	2 Oct 1915	HCS to G.S. Anderson, Asst. Sec'y to Henry Ford, Detroit MI. In answer to request of C.P. Steinmetz, letter lists 7 Books by H.G. Wells, with brief descriptions of each.
784	2 Oct 1915	HCS to Glen L. Swiggert, Acting Secretary General, The Second Pan American Scientific Congress, Washington DC. C.P. Steinmetz unable to present a paper at Congress.
785	4 Oct 1915	HCS to Arthur Williams, President, Electrical Show Co., NY City. C.P. Steinmetz unable to attend Electrical Exposition and Motor Show.
786	5 Oct 1915	HCS to Homer E. Niess, Chicago IL. C.P. Steinmetz unable to address Jovian Order.
787	5 Oct 1915	C.P. Steinmetz to Prof. Edwin J. Clapp, New York University, NY City. Thanks for copy of your book "Economic Aspects of the War."
788	6 Oct 1915	C.P. Steinmetz to Henry Ford, Detroit MI. "My dear Mr. Ford --- Enclosed I forward you a letter from my friend Dr. Lunn, which speaks for itself. I wish to add my personal recommendation, and shall be very pleased if this young fellow could find a job in your factory where he could earn a living and redeem himself. With best regards, ..."
789	6 Oct 1915	J.L.R. Hayden to Secretary of State, Albany NY. Notice of sale of Marmon, request of application blank to register a new car.
790	6 Oct 1915	HCS to E.L. Cooley, Director, Central Continuation Schools, Milwaukee WI. C.P. Steinmetz unable to address your school.
791	11 Oct 1915	HCS to Geo. s. Cooper, Clinedinst Studio, Washington DC. C.P. Steinmetz photo
792	12 Oct 1915	C.P. Steinmetz to Herbert H. Owens, Drivers & Mechanics Bank, Baltimore MD. Discussion of electric bank protection systems.
793	13 Oct 1915	C.P. Steinmetz to Robson & Adee, Schenectady. Seeking story or book by H.G. Wells, "The War in the Air". [This 1907 book forecast a world aerial war among US, Germany, Britain and "the Asiatics."]
794	13 Oct 1915	C.P. Steinmetz to Treasurer, The People's College, Fort Scott KS. Membership dues payment.
795	13 Oct 1915	C.P. Steinmetz to Fred J. Merritt, Pittsfield MA. Thinks Alexander Hamilton Institute is "a very good thing." [Appears to be a business school].
796	18 Oct 1915.	C.P. Steinmetz to Editor, NY American, NY City. "Enclosed I send you my

		views on the organization of our National Defense. I send it to you as I consider the Hearst paper as the only remaining great American paper, while all the other Metropolitan papers might as well write "London" or "Berlin" on their title page. I admire the energetic stand which the Hearst papers have taken in favor of true and honest neutrality, and in favor of national preparedness for self-defense. I do not believe, however, that much value can come out of the present agitation for "preparedness," as long as its exponents cannot rise beyond the recommendations of adding a few more soldiers to their army and a few more ships to the navy. Germany is invincible, because it has organized the whole nation for national defense. So we must organize the entire nation for defense, but not in the manner Germany has done: for Germany is a monarchy, and we are a democratic republic, and it is for us to devise a new and democratic way, to show the world, that a democracy can be organized as efficiently for national defense, if not more so, than a monarchy. But no mere increase of the number of mercenaries will do this. "	
797	18 Oct 1915	C.P. Steinmetz to James E. Campbell, Jr. Schenectady. Per query, are you interested in former Guyon farm, Ballston Spa NY.	
798	18 Oct 1915	HCS to Prof. Clarence E. Reid, Kansas State Ag. College, Manhattan KS. Sending 1911 C.P. Steinmetz paper presented at Franklin Institute.	
799	18 Oct 1915	HCS to William J. Norton, Chairman, Chicago AIEE. C.P. Steinmetz travel plans.	
800	19 Oct 1915	C.P. Steinmetz to Prof Ellery B. Paine, U. Illinois, Urbana IL. Unable to visit U. Illinois.	
801	20 Oct 1915	C.P. Steinmetz to E. Erhardt, McGraw-Hill Book Co., NY City. Publishing and pricing suggestions for new editions of C.P. Steinmetz books, including publication of two additional volumes.	
802	20 Oct 1915	HCS to J.P. Williams, Gen. Mgr., Duplex Electric Co., NY City. Encloses letter C.P. Steinmetz wrote to Drovers & Mechanics Bank. See 792 above.	
803	21 Oct 1915	HCS to F.W. Atkins, Bulletin Room, National Cash Register Co., Dayton OH> C.P. Steinmetz photo.	
804	21 Oct 1915	HCS to L.W. Taylor, City Electrician, Dallas TX. C.P. Steinmetz photo.	
805	21 Oct 1915	HCS to Arthur Le Sueur, V.P. People's College, Fort Scott KS. C.P. Steinmetz will be very glad to remain a member of the Advisory Board.	
806	21 Oct 1915	C.P. Steinmetz to Dr. W.F. H. Goss, U. Illinois, Urbana IL. Unable to visit U. Illinois.	
807	25 Oct 1915	C.P. Steinmetz to J.A. Olsen, Ballston Spa NY. Information on price of Bonds of Mississippi River Power Co.	
808	25 Oct 1915	C.P. Steinmetz to E. Crampton Harris, Birmingham AL. Detailed answer to mathematical question about item in C.P. Steinmetz book.	
809	26 Oct 1915	C.P. Steinmetz to Geo. von Skal, NY city. Enclosed check for \$6.25 in accordance with your letter. [von Skal, in his pamphlet, "The German Americans in the Great War" expresses sentiments very close to	

		Steinmetz's, a combination of American patriotism, pro-neutrality, sympathy to Germany, and anti-British sentiment.],
810	28 Oct 1915	C.P. Steinmetz to I.P. Thompson, GE Pittsfield. Have applied to Harvard Athletic Association for tickets you requested to Harvard Princeton football game.
811	28 Oct 1915	HCS to F.R. Schoonmaker, (GE?) Publication Bureau. Enclosed short Steinmetz biography.
812	29 Oct 1915	J.L.R. Hayden to Herman Draper Associated Press, Washington DC. "Dr. Steinmetz will see you 10 O'clock Monday morning."
813	29 Oct 1915	C.P. Steinmetz to D.H. Dickson, Tax Collector, Pittsfield MA. Payment of \$150 in taxes for the year 1915.
814	29 Oct 1915	J.L.R. Hayden to John Lewis Childs Inc., Flowerfield NJ> Order of bulbs.
815	29 Oct 1915	C.P. Steinmetz to William J. Best, Sheeler Condenser & Eng. Co., NY City. Thanks for steam tables.
816	30 Oct 1915	J.L.R. Hayden to Harry Cook, Albany NY. Enclosed bond and mortgage of Chi Association.
817	30 Oct 1915	C.P. Steinmetz to T.W. Rolph, Holophane Works, Cleveland OH. Thanks for Lightning Handbook.
818	30 Oct 1915	C.P. Steinmetz to Dr. Martin M. Foss, Sec'y. McGraw-Hill Book Co., NY City. Thanks for replay to suggestions on price and publication of books.
819	1 Nov 1915	C.P. Steinmetz to John T. Farran, NY City. New York Electrical School.
820	1 Nov 1915	HCS to Frank P. Hupe, Montgomery City MO. Returning photo, autographed by C.P. Steinmetz.
821	1 Nov 1915	HCS to William Shuart, President, Springfield Rotary Club, Springfield MA. C.P. Steinmetz unable to address Rotary Club.
822	1 Nov 1915	HCS to I.P. Thompson, GE Pittsfield. Enclosed four tickets for the Harvard-Princeton Football Game.
823	2 Nov 1915	C.P. Steinmetz to W.D. Keeler, Collector, Rexford NY. Payment \$2.31 school tax.
824	2 Nov 1915	HCS to Martha A. Clowe, Schenectady. Enclosed C.P. Steinmetz \$5 check for two cacti.
825	2 Nov 1915	C.P. Steinmetz to Harry Romeike, Inc. NY City. Check for \$33 in payment of 500 press clipping as per bill dated Oct 7 th .
826	2 Nov 1915	HCS to V.E. Goodwin, GE Pittsfield. "The Doctor does not seem to want to sign the application blank for tickets for the Yale-Harvard football game, as in the application he must agree to occupy one of the seats himself..."
827	4 Nov 1915	J.L.R. Hayden to William Patten, Encyclopedia Britannica Co. New York NY. C.P. Steinmetz will not sign letter you left.
828	5 Nov 1915	HCS to Hugo Gernsback, Experimenter Publishing Co. NY City. "Dr. Steinmetz does not feel justified in accepting honorary membership in the Radio League of America, as he is now connected with more associations than he can give time to.[Gernsback became famous as a publisher of radio related materials and science fiction].
829	6 Nov 1915	C.P. Steinmetz to John G. Roth, German-American Literary Defense

		Committee, NY city. Subscription for November.
830	10 Nov 1915	J.L.R. Hayden to Milton DeF. Ketchum, Phi Gamma Delta House, Union College, Schenectady. "Are there any of the fellows who are back in their studies? I would be glad if you would send us the reports..."
831	12 Nov 1916	HCS to Robert Wormser, New Haven CT. C.P. Steinmetz unable to write for you an article on wireless telephony.
832	12 Nov 1915	HCS to William Walser, Hampton Roads VA. The matter you ask about is discussed in Lecture VII of C.P. Steinmetz book "Radiation, Light, and Illumination."
833	13 Nov 1915	J.L.R. Hayden to Prof Wm. Chas. Bauer, College of Engineering, Evanston IL." Dr. Steinmetz is of the opinion that a general course in organic chemistry is very desirable for every engineer."
834	17 Nov 1915	C.P. Steinmetz to Mentor Association, NY City. Do you have the picture "Dignity and Impudence" by Landseer in the same size as the picture "Baby Stewart" you sent this month.
835	19 Nov 1915	C.P. Steinmetz to L.T. Robinson (GE?). MSS is complete and is being typewritten.
836	22 Nov 1916	HCS to Arthur LeSueur, V.P., People's College, Fort Scott KS. C.P. Steinmetz will try to come to December meeting of Advisory Board.
837	23 Nov 1915	HCS to John Barrett, Secy. General, Second Pan American Scientific Congress, Washington DC. C.P. Steinmetz unable to prepare a paper for the Congress.
838	23 Nov 1915	HCS to W.F. Sidman, Buffalo NY. C.P. Steinmetz unable to speak to your society.
839	23 Nov 1915	HCS to R.H. Howe, Chicago IL. C.P. Steinmetz hopes to speak in future to Commonwealth Club, but cannot do it this year.
840	24 Nov 1915	C.P. Steinmetz to Sidney B. Paine, GE-Boston. "I wrote the paper which I gave you as a confidential communication to Dr. E.W. Rice."
841	24 Nov 1915	C.P. Steinmetz to William B. Efner, Schenectady. Hopes to attend re-union dinner of the Camp Gahada Boys.
842	29 Nov 1915	<p>C.P. Steinmetz to Henry Ford, NY City. "Received your letter and telegram inviting me to take part in the movement for ending the European war, by joining you in getting to Europe to organize the peace movement.</p> <p>I desire to express to you my thanks for the invitation, and should like nothing better that you join you in this great work, as I am entirely and absolutely in agreement with your views in this matter, and in sympathy with your endeavor. I should desire very much to take an active part in its execution, and therefore I very greatly regret that my health is not such as to permit me to join the trip.</p> <p>I trust that you will succeed, even if temporary views on neutrality of our present American government make it hesitate to give official assistance. If there is any intelligence and reason left amongst the leaders of the European nations, I cannot help feeling that they must welcome the opportunity to escape from the present hopeless slaughter</p>

		<p>of millions of their best citizens.</p> <p>Your enterprise appears to me as the greatest individualistic attempt ever made in the interest of humanity, and if you succeed, it will not only end the present war, but will make war impossible for ever after. Every argument of the militarist and the advocate of military preparedness is answered, when it is shown that international conferences can stop a world's war and bringing nations back to their senses, and it will equally prevent any future war, and force every intelligent citizen to realize that military preparedness is not only unnecessary and wasteful, but is a direct menace to the safety of nations.</p> <p>There is no doubt that by far the largest majority of people throughout the world desire peace and are opposed to war and slaughter, and merely submitted to the guidance of a false nationalism and false patriotism, which made them suspect and fear each other. If this fear were once dissipated and an international conference awakened to realize the criminality of war and preparedness for it, armaments for mutual destruction would cease.</p> <p>You realize however that those financial, industrial and military influences, which benefit from war and destruction, will be strongly opposed to your endeavor, and only the pressure of an international people's conference can persuade them to accept peace.</p> <p>In my opinion, there is now a more favorable time to end war, than ever was in the history of the world, as all the great military nations are approaching exhaustion and begin to realize the horrors of the destruction which they have brought about.</p> <p>While I am unfortunately not able to join you, all my wishes for speedy success will be with you."</p>
844	29 Nov 1915	J.L.R. Hayden to Veeder & Brown, Schenectady. Requests quote on 28 storm sashes.
845	29 Nov 1915	J.L.R. Hayden to Peckham & Wolf, Schenectady. Same as above.
846	29 Nov 1915	<p>C.P. Steinmetz to Henry Ford, NY City. "It is with the greatest regrets, that I had to decline you invitation to actively participate in the peace movement started by you, and I wish once more to express to you my sorrow over my inability to join your trip.</p> <p>I believe you will meet relatively little difficulty to have the central powers listen to any reasonable peace proposal, but I fear that you will have more difficulty with the Allies., and in this respect I believe, however much I may be an American citizen, with my out-spoken German name, my presence in the peace delegation would not be of assistance in the most difficult part of the work, but might rather make an excuse for misrepresenting your work, and I would regret if this would interfere with your success."</p>
847	29 Nov 1915	C.P. Steinmetz to John H. Finley, Commissioner of Education of NY State, Albany NY. Detailed suggestions regarding Education Bill to come up

		before state legislature. Finds “vicious” the turning over responsibilities for buildings and sites from Board of Education to Board of Estimate and Apportionment. Also public libraries should come under Board of Education.
848	30 Nov 1915	C.P. Steinmetz to Little Rock Rotary Club, Little Rock AK. “Greetings to electrical prosperity week...”
849	30 Nov 1915	HCS to W.C. Jenkins, NY City. Please send copy of your book “Road to Recognition.”
850	2 Dec 1915	J.L.R. Hayden to Chester V. Jones, Portland OR. Replying to letter, Sibley College is an excellent engineering school, but student should only proceed in engineering if especially interested in it.
851	3 Dec 1915	HCS to L.D. Pool, Danville AL. C.P. Steinmetz comments, in reply to your letter” Electricity is of very little use as medicine, and then only under the direction of an expert physician.”
852	3 Dec 1916	HCS to Paul C. Cummings, Boston Chamber of Commerce, Boston MA. The International Electrical Congress, scheduled to be held in San Francisco, has been cancelled due to the European War.
853	3 Dec 1915	HCS to Alton Howser, Rochester Labor Lyceum, Rochester NY. C.P. Steinmetz unable to address Labor Lyceum.
854	3 Dec 1915	C.P. Steinmetz to Peckham, Wolf & Co. Schenectady. Order of 25 Storm Sashes.
855	3 Dec 1915	C.P. Steinmetz to Frank C. Perkins, Buffalo NY. Received your letter on proposed development of New York State Niagara Power Plant. “I am not much in favor of the proposition. Such a plant would largely parallel existing transmission and distribution systems, and would thereby be an economic waste, and by its rather low load factor, operate ineffectively as hydraulic plant. As long as politics enter into the administration of American public affairs, and the spoils system based on rotation of office has the least remaining hold, such municipal or state enterprises are questionable, however successful they may be in those European countries, where a different form of government assures their efficient management. In America, the very laws made for the protection of the public against political graft, such as that requiring acceptance of the lowest bid, often destroy the chance for success of municipal enterprises. Conservation of natural resources can be accomplished under evolutionary development of current private ownership as “our country is committed to some form of supervision of public utilities, and we can well leave this side of the problem to work itself out by the general drift of the world toward socialism.... I am therefore very much against making public ownership an issue in conservation and recommend to concentrate our energy on that phase of conservation which requires immediate action “, that is saving woodland and waters from “permanent destruction, areas where “our aims and interests are the same as those of the industrial corporations.” [Perkins was a consulting

		engineer from Buffalo who has been an opponent of the private Buffalo General Electric Co., a power company, in cases before the NY Public Service Commission]
856	4 Dec 1915	C.P. Steinmetz to C.R. Huntley, Buffalo General Electric Co., Buffalo NY. "CONFIDENTIAL. I find there is a movement toward building a Niagara Municipal Power Plant, and have been asked to join the movement. [See the above letter, 855]. As you are undoubtedly are interested in it, the intention being to transmit power to Buffalo. I send you attached copy of my answer, for your information, but not for publication."
857	4 Dec 1915	J.L.R. Hayden to R.C. McClure Co., Syracuse NY. Order of stove grate.
858	6 Dec 1915	C.P. Steinmetz to John H. Finley, Commissioner of Education, NY State, Albany NY. Seeks copies of NY State laws dealing with the Medical Inspection of Public Schools... Here in Schenectady the previous seven school physicians have been dismissed.... while a scarlet fever epidemic is starting."
859	7 Dec 1915	HCS to Edward Polak, Bronx Open Forum, Bronx NY. C.P. Steinmetz unable to address Bronx Open Forum.
860	7 Dec 1915	HCS to Moses Franklin, Pueblo CO. C.P. Steinmetz would be glad to read your 800 word interpretation of the Constitution.
861	8 Dec 1915	C.P. Steinmetz to John H. Finley, Commissioner of Education, NY State, Albany NY. Thanks for letter on education law being prepared. "I believe it would be very desirable if the Board of Education could get financial control of the schools, but do you think such a law could be passed by our legislature? Would not the Mayor's conference and other organizations oppose it? ... I had a short talk on the subject with Dr. Lunn, and he is very strongly of the opinion that a law taking the financial control entirely away from the Mayor's Board of Estimate would not pass the legislature" C.P. Steinmetz also favors a law "drawn so that the control of public libraries can be assumed by the Board of Education..."
862	8 Dec 1915	C.P. Steinmetz to H.D. Randall, GE - Salt Lake City UT. Thanks for issue of New West Magazine.
863	8 Dec 1915	HCS to Robert Patchin, National Foreign Trade Council, NY City. C.P. Steinmetz unable to attend Third National Foreign Trade Convention.
864	13 Dec 1915	J.L.R. Hayden to Review of Reviews Co., NY City. Please end the 12 volumes of O. Henry's works. Already has set of Kipling's works.
865	13 Dec 1915	C.P. Steinmetz to John C. [in 855 and 858 above, H.] Finley, Commissioner of Education, Albany NY. Thanks for copy of Medical Inspection law. See 858 above.
866	13 Dec 1915	C.P. Steinmetz to William A. Howe, State Medical Inspector of Schools, Albany NY. Thanks for advance copy of Medical Inspection Law.
867	13 Dec 1915	J.L.R. Hayden to Tom Breckenridge, Haydenville MA. Sending two Nite Lights.
868	13 Dec 1915	C.P. Steinmetz to Arthur Lesuer, People's College, Fort Scott KS. Unable to attend meeting of advisory board, as "with the reviving business, I am

		unusually busy.”
869	13 Dec 1915	HCS to J.G. Roth, German-American Literary Defense Committee, NY City. C.P. Steinmetz subscription for December.
870	14 Dec 1915	J.L.R. Hayden to John Wanamaker, NY City. Please send literature regarding moving picture machine, or information where to purchase one.
871	16 Dec 1915	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Will send corrections, additions and omissions for new edition of “Alternating Current Phenomena” in a few days.
872	21 Dec 1915	C.P. Steinmetz to Engineers Club, NY City. \$10 contribution to Christmas Fund for club employees.
873	22 Dec 1915	Sending by express corrections, additions and omissions for new edition of “Alternating Current Phenomena”
874	22 Dec 1915	HCS to Henry P. Erwin, Edison Electric Illuminating Co., Brooklyn NY. C.P. Steinmetz unable to address Company Section [of AIEE?]. His duties as 1915-1916 President of the Illuminating Engineering Society “require a great deal of time.”
875	22 Dec 1915	C.P. Steinmetz to A.F. Bardwell, Stamford CT. “The best electrical engineering colleges in this territory are in my opinion: Union College or Cornell University, Harvard University, Massachusetts Institute of Technology, and Rensselaer Polytechnic Institute.”
876	23 Dec 1915	J.L.R. Hayden, 23 Dec 1915. “When will I receive books ordered 10 days ago?”
876	31 Dec 1915	J.L.R. Hayden to Review of Reviews, NY City. Have books of Kipling, Jack London, Balzac, Mystery and Detective stories, wants an allowance toward O. Henry set.
877	21 Dec 1915	HCS to C.H. Forsyth, Ann Arbor MI. C.P. Steinmetz unable to write a biography of Thomas A. Edison as requested. Refers writer to Dyer & Martin biography.
878	3 Jan 1916	J.L.R. Hayden to A.W. Shaw Co., Chicago IL. Stop sending FACTORY magazine, I did not subscribe.
880	3 Jan 1916	C.P. Steinmetz to Mohawk Valley Publishing Co., Schenectady. Subscription payment.
810	3 Jan 1916	HCS to W. A. Case I Son Mfg. Co. C.P. Steinmetz bill payment.
882	3 Jan 1916	C.P. Steinmetz to J.G. Roth, German-American Literary Defense Fund, NY City. Subscription payment for Jan 1916.
883	3 Jan 1916	J.L.R. Hayden to Wm. S. Cogswell, Recorder, Military Order of the Loyal Legion of the US, NY City. Dues payment for 1916.
884	3 Jan 1916	C.P. Steinmetz to A. Brownell, NY City. Enclosed editorial on “The Wealth of America. Will continue to send editorials. “The two which you still have, I would prefer to rewrite.”
885	4 Jan 1916	C.P. Steinmetz to Frank J. Yendley, Alderman, Schenectady. “I should very much desire that we members of the Common Council of our city become better acquainted with each other, and I should therefore be greatly pleased if you could join me at a little informal dinner at the

		Mohawk Club on January 7 th ..."
886	4 Jan 1916	C.P. Steinmetz to Otis C. Myers, Alderman. Same as above.
887	4 Jan 1916	C.P. Steinmetz to Hugh G. McPartlon, Alderman, Schenectady. Same as above.
888	8 Jan 1916	C.P. Steinmetz to J. Erhardt McGraw hill Book Co., NY City. Revisions to manuscript.
889	11 Jan 1916	C.P. Steinmetz to Jesse H. Fonda, Schenectady. Unable to attend dinner at your home.
890	11 Jan 1916	HCS to Robert Hallowell, New Republic, NY City. C.P. Steinmetz has renewed his subscription.
891	13 Jan 1916	HCS to Anna McGee, Health Committee of the Women's' Club, Schenectady. C.P. Steinmetz unable to attend meeting.
892	13 Jan 1916	C.P. Steinmetz to E. Ridgway, NY City. Per request "my views of the terms of peace of the present European War. "... I believe that the only arrangement which can insure lasting peace is to draw the boundary lines to conform, substantially, to the nationalities of the people.... In territories of mixed nationality, somewhat greater weight would be given to the city population....Reorganization in accordance with nationality would require: the territory occupied by the Germans in France would be returned to France. Alsace would remain German... Belgium would be divided, the southern French part to be joined to France, the northern Flemish part to Germany or Holland... Belgium never was a nation.... Poland would remain an independent nation, probably allied with the central powers. Very few of us Americans realize that there is an unbridgeable gulf of religious hatred between the Poles, Bohemians, etc, as Roman Catholic Slavs, and the Russians, as Greek Catholics, and that the former look rather to "His Holiness Most Catholic Nation" Austria as their protector, than to heretic Russia. The old German colonies in the Baltic Provinces would return to Germany. Germani Finland and Celtic Ireland would become independent nations.... The Balkan peninsula outside to the Turkish Territory would be divided between Greece, (Latin Slav), Bulgaria, (Bulgar) and Roumania (Latin) in accordance with the predominant nationality. Here words "and would be in the sphere of influence of the central powers" are crossed out.] Main difficulty would occur in Northern Serbia and Montenegro, where live an isolated enclave of Greek Catholic Slavs. "The smaller nations cannot exist independently, and the only way in which smaller nations can preserve their nationality is by permanent union with a large nation, such as that of the Hungarians and Bohemians with the Germans in Austria. It was the failure of Russia to protect the nationality of the smaller nations included in its empire, the attempt to destroy their nationality and Russify them, which has alienated the Poles, the Finns, the Roumanians, Bulgarians, etc. from their former protectors. . Thus Poland and the Balkan nations probably will form a permanent

		<p>union with the central powers, Finland with the Scandinavian nation; France, Italy and Spain form a Latin nation, etc.” ...</p> <p>“No indemnities should and could be paid if the peace is to be permanent. No indemnity can be paid by a nation, either in general or for specific damage done, without confessing itself guilty and defeated. Thus Germany should no more agree to pay for the damage done by the war in Belgium, than Russia would be willing to pay for the damage done in East Prussia.” ...</p> <p>“No way can be seen to guarantee that there would not be wars again in the future, except a reconstruction of society, that no successful war could offer any advantage to the Victor. This means the recognition of the moral code of the human race, of the principle, that all things which have a community value (such as means of production, transportation, etc.) belong to the community, all things which have an individual value only, remain private property.</p> <p>But until socialism is established throughout the world, war will remain. ... The modern cause of war is commercial interference: the attempt to destroy a successful commercial or financial competitor by reversion to brute force, the attempt to gain by force a commercial advantage which we cannot secure by fair means, etc.... “<u>freedom of the seas</u> would very greatly reduce the possibility of future wars... such freedom of the seas would make the destruction of a commercial competitor by war impossible...</p> <p>“The Monroe Doctrine essentially means, that we reserve the American continent as our sphere, within which the European nations have no rights beyond which we choose to allow them, and from which they have to keep their hands off. But such doctrine necessarily means that we must keep our hands off Europe of Asia. .. the only way, how we can justify and expect to maintain the Monroe Doctrine, is by keeping absolutely out of all European and Asiatic controversies.</p> <p>It would be fatal for America’s future to abandon the Monroe Doctrine.... our continent with its 150 million inhabitants is not and cannot be strong enough to meet by force the 1500 millions of Europe and Asia, and a merging of America with Europe is as impossible as that of Europe and Asia: our continental conception is that of democracy, while of Europe,- from France and England to Germany and Russia- is monarchical, and that of Asia theo-autocratic. Incidentally, this means, that we cannot impart into our nation systems and customs, which have proven efficient in Europe, such as universal compulsory military service, and hope to have them succeed here, but if the conditions arise, which require our nation to secure the same results, we have to work out a new method, based on the principle of democracy.... we cannot copy Europe and expect to succeed.”</p>
893	17 Jan 1916	HCS to Donald Wilhem, Nutley, NJ. C.P. Steinmetz unable to see you, is too busy to give interviews.

894	17 Jan 1916	J.L.R. Hayden to Carl S. Rost, St. Paul MN> Instruction book for mercury arc rectifier.
895	22 Jan 1916	J.L.R. Hayden to A.G. Miles, Military Order of the Loyal Legion Payment for two rosettes.
896	24 Jan 1916	HCS to Prof. E.R. Whitney, Schenectady High School, Schenectady C.P. Steinmetz unable to attend commencement.
897	24 Jan 1916	C.P. Steinmetz to Geo. G. Ward, Institution of Electrical Engineers, NY City. Subscription payment.
898	24 Jan 1916	C.P. Steinmetz to Aero Club of America. Dues payment.
899	25 Jan 1916	C.P. Steinmetz to Dr. W.J. Brooks [no address]. Copy of Science, 21 April 1905, review on the use of copper for water purification.
900	29 Jan 1916	C.P. Steinmetz to McGraw Hill Book Co. Galley proofs for "Alternating Current Phenomena".
901	31 Jan 1916	C.P. Steinmetz to John G. Roth, German-American Literary Defence Committee, NY City. Dues payment for Jan 1916.
902	31 Jan 1916	C.P. Steinmetz to J.R. Jump, Tax Collector, Elnora NY. \$8.53 tax payment on land in Clifton Park, Saratoga County.
903	2 Feb 1916	C.P. Steinmetz to A.E. Bedard, NY City. "My dear Al... good to hear from one whom I have not heard from in so many years" in searching for a new job, "write to the Pittsfield Works and tell them of your experience on transformers."
904	2 Feb 1916	J.L.R. Hayden to Secretary of State Albany NY. Sale of Marmon touring car.
905	3 Feb 1915	C.P. Steinmetz to Morton Lachenbrush & Co. NY City. "I do not know anything about the Keystone Ordnance Co., have not bought any stock in this company, nor do I contemplate doing so, and certainly under these circumstances shall not become a member of the Board of Directors of this company. Indeed, before your letter I have never heard of the existence of this company." [Keystone Ordnance Co. was incorporated in Oct. 1915, as a manufacturer of shrapnel and artillery shells. May be the same as the Keystone Ordnance Works, in Meadville, Crawford County PA lasted from 1917 through WWII]
906	3 Feb 1916	HCS to Paul Moore Strayer, Rochester NY. C.P. Steinmetz unable to speak before your public forum.
907	4 Feb 1916	J.L.R. Hayden to Carl S. Rost, St Paul MN. Advice for fixing Rost's mercury arc rectifier.
908	7 Feb 1916	C.P. Steinmetz to G.B. Sisson, Deputy Commissioner of Public Works, Schenectady. List of "repairs required to put our school play grounds into proper condition."
909	7 Feb 1916	C.P. Steinmetz to Mary G. Mason, Department of Public Instruction, Schenectady. Thanks for letter regarding play grounds and athletic association. "I am looking into the matter and hope that we may be able to accomplish something this year."
910	7 Feb 1916	C.P. Steinmetz to George R. Lunn, Mayor, Schenectady. "My dear Lunn." List of discrepancies between budget of Board of Education and budget

		of Board of Estimate and Apportionment. Board of Estimate allows too little for teacher salaries. "It should be looked into."
911	8 Feb 1916	C.P. Steinmetz to Atherton Brownell, National Editorial Service, NY City. Enclosed editorial "Europe after the War." "I note in my Editorials, under the name my title is usually given as "Chief Consulting Engineer of the General Electric Company. I should prefer to have all titles omitted, as they really have nothing to do with the subject matter of the Editorials."
912	9 Feb 1916	HCS to Charles H. Davis, President, National Highways Association, Cambridge MA. Procedure for preparing article on the relationship of C.P. Steinmetz's Division to the general purposes of the association.
913	10 Feb 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Manuscript and galleys of "Alternating Current Phenomena."
914	10 Feb 1916	HCS to Aaron Keil, Brooklyn NY. Mayor Lunn has forwarded your letter to C.P. Steinmetz who "will be glad to consider the suggestions contained therein."
915	14 Feb 1916	HCS to Sidney Wertimer, Buffalo NY. C.P. Steinmetz unable to address your Buffalo Graduate Chapter.
916	15 Feb 1916	HCS to Clark Squires, U. of Washington Daily, Seattle WA. C.P. Steinmetz unable to write an article for your paper.
917	16 Feb 1916	HCS to Alice K. Boehme, Intercollegiate Socialist Society, NY City. C.P. Steinmetz unable to serve on Executive Board of Intercollegiate Socialist Society.
918	16 Feb 1916	HCS to W.J. Moore, President, GE Club of NY, NY City. C.P. Steinmetz unable to speak to club.
919	17 Feb 1916	C.P. Steinmetz to A.R. Brubacher, State Normal School, Albany NY. Seeks candidate to run research and statistical department of Schenectady schools, which C.P. Steinmetz intends to restart after discontinuation by previous administration.
920	17 Feb 1916	C.P. Steinmetz to R. & J. Farquhar Co., Boston MA. Flower seed order.
921	21 Feb 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Return of galley proofs.
922	21 Feb 1917	HCS to Donald Wilhelm, Nutley NJ. How to order photos of C.P. Steinmetz.
923	21 Feb 1917	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co. Return of Galley proofs.
924	24 Feb 1916	J.L.R. Hayden to Secretary of State, Albany NY. Car registration.
925	24 Feb 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co. Manuscript return.
926	24 Feb 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co. Manuscript return.
927	24 Feb 1917	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co. Manuscript return.
928	26 Feb 1916	HCS to Bertha H. Mailly, Rand School for Social Sciences, NY City. C.P. Steinmetz unable to address Rand School.
929	26 Feb 1919	C.P. Steinmetz to Geo. Wigholt, Inventors' League of the US, Inc. NY City. Very glad to accept Honorary Membership, if elected.
930	28 Feb 1916	HCS to Albert A. Sander, German-American Literary Defense Committee,

		NY City. Send copy of Prof. Burgess's "The War of 1914" to someone else, as C.P. Steinmetz already has a copy.
931	28 Feb 1916	HCS to M.R. Hutchinson, Orange, NJ. Thanks for photos.
932	28 Feb 1916	J.L.R. Hayden to H.H. Berger & Co., NY City. Kindly send catalogue of seeds.
933	29 Feb 1916	HCS to Alfred Schul, Brooklyn NY. "...write out your idea and send it to us, we will be glad to advise you as to whether the General Electric Company will be interested in the same."
934	2 Mar 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., manuscript return.
935	2 Mar 1916	C.P. Steinmetz to T.D. Webb, Fourth & First National Bank, Nashville TN. Reply to request for information on electric burglar alarms, "I am not very familiar with such systems".
936	2 Mar 1916	C.P. Steinmetz to Geo. Wigholt Inventors' League of the US, Inc. NY City. Accepts election as Honorary Member "with much appreciation."
937	2 Mar 1916	HCS to James B. Haynes, Cincinnati Motor Syndicate, Cincinnati OH. C.P. Steinmetz "unable to take up the work you mentioned in your letter."
938	2 Mar 1916	HCS to Wilhelm Miller, U. of Illinois, Urbana IL. C.P. Steinmetz would be pleased to receive a copy of your book "The Prairie Spirit in Landscape Gardening."
939	8 Mar 1916	C.P. Steinmetz to Leonard Barron, Garden Magazine, Garden City NJ. "Returning to you the paper entitled "Making Cacti Flower" which should be attached to my recent review of the subject."
940	8 Mar 1916	HCS to O.M. Miller, Pace Student, NY City. Thanks for copy of your monthly magazine, "The Pace Student."
941	11 Mar 1916	C.P. Steinmetz to John H. Finley, Commissioner of Education, Albany NY. Seeking copy of "the new educational bill."
942	13 Mar 1916	C.P. Steinmetz to Henry J. Furman, Collier's NY City. Return proof with corrections.
943	13 Mar 1916	C.P. Steinmetz to Henry L. Doherty, NY City. "I think the scheme outlined is a good one and I heartily approve of it." [Doherty was an oil executive who founded Cities Service, and, in 1916, the Doherty Energy Research laboratories in Bartlesville OK]
944	13 Mar 1916	C.P. Steinmetz to Thomas H. Finagan, Department Commission of Education [sic], Albany NY. Comments on educational bill No. 1239 If bill ensures that Bard of Education controls and approves expenditures to be made by Board of Estimate, then "the law is satisfactory." If not "the new law is just as bad as the old one.... there is always a strong resentment of the citizen against interference with the schools, and the educational budget is easier to pass than any other." If other departments get control of education budget, "it is a great inducement to spend money liberally and wastefully." IN addition, "it is very necessary to guard against outside interference as for [sic] has been attempted here this year by a so-called "tax payers' association" Also wants to prevent Board of Estimate from reducing salaries of teachers or principals. "I notice that the law speaks of "citizens" for offices, and

		that women thus are eligible. I have therefore notified the Federated Women's' Clubs of our city of this, and they will probably take an active part in pushing the bill."
944-A	13 Mar 1916	J.L.R. Hayden to A.S. Wolf, A.W. Shaw Co., Chicago IL> Has no recollection "of ever having subscribed to this magazine."
945	14 Mar 1916	HCS to F.H. Davis, GE. "Referring to the attached article regarding Dr. Steinmetz, we strongly protest against publication of such articles as wholly misrepresenting facts, and generally exaggerated in many ways. "
946	14 Mar 1916	C.P. Steinmetz to F.W. Peters, The Edison Club, Schenectady. Glad to learn of "renewed interest and activity being taken by members of the Club".
947	14 Mar 1916	C.P. Steinmetz to Robson & Adee, Schenectady. "Please obtain for me" "The Holy Flower" by Rider haggard, "The Ivory Child" by Rider haggard, "A Son of the Ages" by Stanley Waterloo, also "The All Around Magazine" for 1916.
948	16 Mar 1916	HCS to Frank W. Babcock, Syracuse NY. C.P. Steinmetz unable to speak "before your Local".
949	16 Mar 1916	HCS to Prof .C. Edward Magnusson, Seattle AIEE, Seattle WA. C.P. Steinmetz "in all probability" will be "unable to go West this year."
950	16 Mar 1916	C.P. Steinmetz (?) to Harper and Bros., NY City. "will see Mr. Briggs Saturday..."
951	20 Mar 1916	C.P. Steinmetz to J. Erhardt, McGraw-Hill Book Co., NY City. Return of corrected galleys.
952	20 Mar 1916	C.P. Steinmetz to J.G. Roth, German-American Literary Defense Committee, NY City. Subscription payment for Mar 1916.
953	21 Mar 1916	C.P. Steinmetz to Prof. Elihu Thomson, Swampscott MA. "My Dear Prof. Thomson. It is with great regret that I learn of your great bereavement, and which to extend to you my heart-felt sympathy.
954	22 Mar 1916	HCS to R.s. Owens, Franklin Institute, Philadelphia PA. Request to postpone C.P. Steinmetz talk at Franklin Institute due to meeting of GE District Engineers on scheduled day.
955	24 Mar 1916	C.P. Steinmetz to J. Erhardt, NY City. Return of galley proofs for "Theory and Calculation of Alternating Current Phenomena" Since size of book is very much reduced, suggests price also be reduced. "I am occupied now writing two further books, "Theory and Calculation of Electric Circuits" and "Theory and Calculation of Electrical Apparatus." "
966	25 Mar 1916	HCS to Charles D. Atkins, Brooklyn Institute of Arts & Sciences, Brooklyn NY. Scheduling of C.P. Steinmetz talk to Institute.
967	27 Mar 1916	C.P. Steinmetz to Jos. D. Thompson, Engineering Lodge No. 671 F&A.M. Considers Crosby Field-Frank to be "a fellow of good character and moral standing."
968	29 Mar 1916	HCS to Charles D. Atkins, Brooklyn Inst. of Arts & Sciences, Brooklyn NY. Scheduling of C.P. Steinmetz talk.
969	29 Mar 1916	HCS to Wm. F. Devendorf, Rochester Engineering Society, Rochester NY.

		C.P. Steinmetz unable to address Society.
970	29 Mar 1916	J.L.R. Hayden to Julius Roehrs Co. Rutherford, NJ. Order of orchids.