

U.S. Public Health Service Hospital (Marine Hospital) Archives, 1874-1996

GOGA 35336

Golden Gate NRA, Park Archives, Public Health Service Hospital (Marine Hospital) Records, GOGA 35336, Detail from Marine Hospital

Golden Gate National Recreation Area
ATTN: Park Archives and Records Center
Building 201, Fort Mason
San Francisco, CA 94123
[Mailing Address]

Park Archives and Records Center
Presidio of San Francisco
Building 667 McDowell Ave.
San Francisco, CA 94129
[Physical Address]

go.nps.gov/gogacollections

Phone: 415-561-2807
Fax: 415-441-1618

Introduction

Golden Gate National Recreation Area

Park Description

Golden Gate National Recreation Area (GGNRA), a unit of the National Park Service, was established by an Act of Congress on October 27, 1972. The 80,000-acre park encompasses a great diversity of cultural and natural resources in and around the Bay Area of San Francisco, California. It includes Muir Woods National Monument and Fort Point National Historic Site.

The park holds almost five million three-dimensional and documentary artifacts dating from the time before European contact to the present. They are preserved and maintained for the public by the Division of Cultural Resources and Museum Management, which includes the Park Archives and Records Center (PARC).

Park Archives and Records Center (PARC)

Historical Note

GGNRA and the sites within it have been collecting records since their inception. The PARC was established in 1994 to receive records and archival collections from the U.S. Army and the Presidio Army Museum after the closure of the Presidio of San Francisco as an Army base. The collections continue to grow through the donation of materials by private individuals, transfer of inactive park records by staff, and acquisition of relevant documentary materials.

Scope of Collections

The archival collections in the custody of the GGNRA document the history and activity of the various sites and groups associated with the park, described in the park's Scope of Collection Statement (2009).

The PARC contains U.S. Army and National Park Service facility records for the Presidio of San Francisco, forts and coast defense sites in the area, and various GGNRA sites. Subjects and sites documented include the United States Army (Bear Flag Revolt, Civil War, Spanish-American War, Mexican War, World War I, Army Air Service, Coast Artillery, Army medical facilities and issues, World War II, Army support during natural disasters, Viet Nam War, and Operation Desert Storm); Alcatraz Island (Army fortress, Army Disciplinary Barracks, U.S. Penitentiary, and Indian Occupation); the natural resources conservation movement resulting in the establishment of Muir Woods National Monument; agriculture in the Marin Headlands; Point Reyes Peninsula and Bolinas Lagoon

areas; U.S. Lifesaving/Coast Guard Services; San Francisco Earthquake and Fire of 1906; Panama Pacific International Exposition of 1915; natural resources and environmental issues; and preservation of open space in the Bay Area. Also included in the PARC are many of the GGNRA administrative records that document the development and expansion of this park.

Visiting the PARC for Research

The PARC is located in an historic brick building, formerly a cavalry stable, on the Presidio of San Francisco. Collections and archives support services are available for walk-in research during open hours or by appointment. Please contact the PARC (see below) for the current schedule of reference hours.

Copy Services

Black and white photocopy services for standard and oversize materials are available on-site. Color photocopying, photographic duplication, and duplication of other media are available by special arrangement. Researchers are charged for all duplicates on a cost-recovery basis.

Rights and Publications

Copies are provided under the Fair Use provisions of the Copyright Law (Title 17, U.S.C.). Researchers must complete a Permission to Publish Contract form with the Park Archivist for any other intended use of these materials (such as publication or exhibit). Researchers should consult with staff regarding their needs for commercial or public use of materials.

Legal Status of Holdings

Many holdings of the PARC were acquired/transferred prior to the establishment of the archives program, and have little documentation on their provenance (source/chain of custody). All materials received after 1994 have been accessioned and documented. If provenance cannot be determined, the PARC assumes that it owns the property rights, but does not own the copyright. Staff will provide assistance, but it is the responsibility of the researcher to acquire permission from the copyright holder to cite, quote, or reproduce collection materials.

Collections developed by or for government organizations or operations are in the public domain and may be used, cited, and quoted without restriction, provided they are properly credited to the PARC. The archives contain no national security classified materials.

Donations to the Collections

The PARC welcomes donations of a variety of historic materials that meet the criteria in the Scope of Collections Statement and do not duplicate existing holdings. Collections are maintained for research use in perpetuity; there is no guarantee that items will be exhibited. If you own materials that may be relevant to the themes of GGNRA and would like to deposit them in the PARC, please consult with an archivist.

How to Use This Finding Aid

This document contains information on the contents and significance of an archival collection. It includes descriptive information; repository information; collection history; biographical or historical information on creators of the collection; and a container or folder list of everything in the collection. After reviewing the finding aid, please discuss your specific needs with the archivist who will locate and retrieve the relevant materials.

How to Use the Collections

Please follow all rules and regulations regarding research, the use of the research facility, and the handling of collection materials. This will protect the collections so they continue to be available and usable for generations to come. If anything appears to be out of order or damaged, please notify a staff member.

Contacts

For additional information on the use of archival collections at GGNRA, please contact the Park Archives and Records Center:

Mailing Address:

National Park Service
Golden Gate National Recreation Area
Attn: Park Archives and Records Center
Fort Mason, Bldg. 201
San Francisco, CA 94123

Physical Address:

Park Archives and Records Center
Presidio of San Francisco
Building 667 McDowell Avenue
San Francisco, CA 94129
Phone: (415) 561-2807
Fax: (415) 441-1618

Table of Contents	Page
I. Descriptive Introduction	7
II. Administrative Information	8
III. Historical note	9
IV. Timeline	12
V. Scope and Content	13
VI. Index/Added Entries Related Collections	14
VII. Series Descriptions	15
A. U.S. Marine Hospital Historic files	15
Subseries:	
i. Construction project files/correspondence	
ii. Historic hospital equipment and materials	
B. Administrative files	15
Subseries:	
i. Information Requests and Agreements	
ii. Inventories and Surveys	
iii. Conservation	
iv. Health and Safety	
v. Facilities	
vi. Reports/Investigations/Studies	
vii. Personnel	
viii. Management/Organization (manuals)	
ix. Correspondence	
x. Other Agencies	
C. Project Files	16
Subseries:	
i. PHSB Construction Projects	
ii. Project Plans and Proposals	
D. Photographs/Negatives	16
Subseries:	
i. Construction Photos & Misc.	
ii. Negatives	

E. Oversized materials	17
Subseries:	
i. U.S. Marine (Public Health Service) Hospital Building Plans, Mounted Renderings and Site Maps 1874-1931	
ii. U.S. Marine (Public Health Service) Hospital Building Extension Plans 1932-1960's	
iii. U.S. Marine (Public Health Service) Hospital Building Alterations and Demolitions 1970s-1996	
VII. Records container listing	18
VIII. Oversized materials container listing	29
IX. Cross Reference list by building number	35
X. Appendices	36
Appendix 1: Excerpt from, <i>Defender of the Gate the Presidio of San Francisco: A History From 1846 to 1995</i>	36
Appendix 2: Summary of Marine Hospital Additions Drawings, 1951	46
Appendix 3: Maps	48

I. Descriptive Introduction

Collection name:

U.S. Public Health Service Hospital/Marine Hospital archives.

Collection number:

GOGA 35336

Size:

The collection totals 18.5 linear feet and consists of:

- 22 document boxes – 11 LF
- 1 – 20x26-inch OS flat box – 0.3 LF
- 2 – 24x32-inch OS flat boxes – 0.6 LF
- 65 – 36x48-inch map folders – 6.5 LF
- 1 – Mega-map folder – 0.1 LF

The oversize map folders have roughly 40 sheets per folder.

Creator:

The Department of the Treasury, contracted architects, civil engineers, and personnel of the U.S. Public Health Service Hospital.

Repository:

Park Archives and Record Center
Golden Gate National Recreation Area
Bldg. 667, Presidio of San Francisco
Presidio of San Francisco, CA 94129

II. Administrative Information

Provenance:

The building plans and records for the U.S. Public Health Service Hospital, San Francisco, were transferred to the National Park Service from the Army's Directorate of Public Works in 1994 at the transition of the Presidio of San Francisco to the Park Service.

Access Restriction:

None. Access available under supervision of Park Archives' staff during regular research hours.

Digital Representations Available:

None.

Publication Rights:

All drawings, plans and project files are in the public domain.

Preferred Citation:

"Golden Gate NRA, Park Archives, U.S. Public Health Service Hospital/Marine Hospital Archives, GOGA 35336, [Box and Folder Numbers, Item description]"

III. U.S. Marine (Public Health Service) Hospital Historical Note

Structural History

Construction of the original San Francisco Marine Hospital built on the present site was begun in 1874 and completed in 1875. Since that time the hospital has undergone several remodeling and extension contracts. The largest construction projects occurred during the periods from 1930 to 1932 and 1950 to 1953. In 1932 the wooden hospital buildings were demolished, making way for a new reinforced concrete six-story hospital building (Thompson, 1997, p.813). Although no structures remain from the 1875 Marine Hospital, four buildings erected between 1915 and 1920 have survived, the oldest buildings on the site today (Thompson, p.813). These four structures, buildings 1806, 1807, 1809, and 1810 were used as two garages for senior attendants and two officers' quarters respectively. In 1952 two seven-story wings were added to the front of the hospital building, further altering its exterior appearance (Thompson, p.814). The hospital did not go through any other major structural changes or additions after 1952 until its final closure in 1981.

Legislative History

The Marine Hospital has its origins in the passage of an Act of Congress on July 16, 1798, signed by President John Adams. This act authorized hospitals for the care of sick and disabled American merchant seamen, and established a Marine Hospital Fund (Jensen, 1997, para.1). The responsibilities of the service broadened over the years and its name was changed in 1902 to represent these expanded services (Parascandola, 1998, p. 4). The 1902 law that changed the name of the Service also led to increased cooperation between federal and state public health authorities (Parascandola, p. 4). The name became the Public Health and Marine Hospital Service in 1902, and in 1912 increasing involvement of the Service in public health activities led to its name being changed again to the Public Health Service Hospital (PHSH) (Parascandola, p. 5).

The U.S. Public Health Service (USPHS) had been part of the Department of the Treasury from 1798 to 1939 and then a part of the Federal Security Agency (FSA) from 1939 to 1953. Under the New Deal the USPHS became more involved in the broader health concerns of the nation (Parascandola, p. 8). The Social Security Act of 1935 provided the Public Health Service with the funds and the authority to build a system of state and local health departments, an activity that it had already been doing on an informal basis (Parascandola, p.8). In 1939, President Franklin D. Roosevelt created the FSA, which brought together the Federal programs concerned with health and social welfare, including the USPHS (Lord, para. 2). In 1953, the FSA was abolished and the Department of Health, Education, and Welfare (DHEW) was created. The Public Health Service Hospitals were then regulated by DHEW.

In 1955 the scope and activities were expanded again. USPHS did assume more responsibilities due to this reorganization. For example, the USPHS became responsible for the health of the American Indians in 1955, and authority was transferred to the Bureau of Indian Affairs (Parascandola, p. 11). Also, in 1956 the Armed Forces Medical Library became the National Library of Medicine and was made a part of the USPHS (Parascandola, p. 11). In 1980, the Department of Education was created as a separate entity, and the DHEW

was renamed the Department of Health and Human Services (Lord, para. 3). Today the USPHS remains part of that department.

Hospital Closure

In 1970 the DHEW proposed to reduce the activities of the Public Health Service. The San Francisco hospital was set to close in July of 1973 (Thompson, p.815). Closure was prolonged due to the protests of the AFL-CIO Seafarer's International Union (Thompson, p.815). Although hospital occupancy had significantly declined the hospital managed to stay open until the federal government announced its closure in 1981.

In 1981, as a part of the Reagan administration's budget cuts the last of the Public Health Service Hospitals and clinics were closed, therefore the San Francisco Marine/Public Health Service Hospital was officially shut down. After the hospital closure several proposals were considered to make use of the vacant building. One proposal not implemented was to offer a 10-year lease of the hospital to the City and County of San Francisco for the treatment of AIDS patients (Thompson, p.816). The Letterman Army Medical Center proposed to use the space for War Reserve stock storage, but this was not implemented either (Thompson, p.816). According to letters of correspondence found in box 4 folder 8 of this collection, the Chinese-American International School (CAIS) occupied part of the north hospital wing in building 1801, and used additional space in buildings 1803, and 1805 in the year 1989. The CAIS leased for a 24 month period, and vacated the hospital after the lease was completed. The Defense Language Institute (DLI) also leased space at the hospital during the 1980s. The Public Health Service Hospital buildings remained empty after the lessee's vacated the premises in the late 1980s.

U.S. Marine Hospital Cemetery

There is a nearly forgotten cemetery bordering the Public Health Service Hospital grounds, near 15th Avenue and Lake Street. Merchant seamen were buried there until 1912, or for about 31 years (Nolte, 2006). In March of 1896 the *San Francisco Call* newspaper ran an article describing the Marine Hospital cemetery, "Strange as it may appear, this burial ground has at least 200 hardy fellows under its sod, the men who came from all quarters of the globe to the port of San Francisco and never sailed away again through the Golden Gate." ("Where Jack is at Rest", 1896) The cemetery was covered with 10 feet of landfill in the 1930s (San Francisco Cemeteries, n.d. para.36). The Works Progress Administration (WPA) constructed a parking lot and tennis courts covering part of the cemetery in 1933. By the time of the 1952 hospital construction and extension the entire cemetery was covered with debris and landfill (San Francisco Cemeteries, para.36).

When the hospital closed in 1981 the Army took over the Public Health Service Hospital lands. After the transfer the Army discovered that the cemetery was referred to as Landfill 8 in records (Nolte, 2006). Landfill 8 is further described in the "Summary of Environmental Remediation" published by the Presidio Trust in March 2003. Landfill 8 is described as being "28,000 cubic yards of soil and construction debris underlain by the former Marine Hospital Cemetery where the remains of hundreds of deceased merchant seamen are believed to be buried. The landfill is covered by an asphalt parking lot, soil and tennis courts, and the cemetery is believed to be below the fill material at a depth of about 9 to 10 feet, although

graves may be shallower and intermingled with fill in places” (*Summary of Environmental Remediation: Public Health Service Hospital District*, 2003). It is not known in detail how many graves remain at the old cemetery. In 1993 Sannie Osborn, an Army Corps of Engineers archeologist, conducted a small excavation and discovered two coffins in the area proving that some of the graves remained (S. Osborn, personal communication, June 6, 2008). Currently there are no plans to exhume the bodies, and the Presidio Trust has discussed developing the area for public viewing by placing signs of interpretation that explain the Marine Hospital cemetery site (Nolte, 2006).

Resources:

Jensen, J. (1997) Before the Surgeon General: Marine Hospitals in the Mid-19th Century America; *Public Health Reports*, Vol. 112. Retrieved Oct. 3, 2006 from <http://www.questia.com/PM.qst?a=o&se=gglsc&d=5002253791&er=deny>

Lord, A. (Acting Public Health Service Historian),
Retrieved Oct. 3, 2006 from <http://lhncbc.nlm.nih.gov/apdb/phsHistory/faqs.html>

Nolte, C. (2006, November 25). Merchant Seamen Forgotten in Death: Mariners’ Cemetery Buried in Debris, Used as Parking Lot. *The San Francisco Chronicle*. Retrieved April 14, 2008 from <http://www.sfgate.com/cgi-bin/article.cgi?file=/c/a/2006/11/25/BAGI7MJHH61.DTL&type=printable>

Parascandola, J. L. (1998) Public Health Service, pp. 487-93 in ed. George Thomas A. Kurian, *Historical Guide to the U.S. Government*. New York: Oxford University Press. Retrieved on Oct. 3, 2006 from http://lhncbc.nlm.nih.gov/apdb/phsHistory/resources/phs_hist/pub_phs01.html

Presidio Trust. (March 2003). *Summary of Environmental Remediation: Public Health Service Hospital District*. Retrieved June 6, 2008, from <http://library.presidio.gov/archive/documents/04SummaryofEnvironmentalRemediation.pdf>

San Francisco Cemeteries. (n.d.) *The United States Marine (Public Health Service) Hospital Cemetery*. Retrieved April 14, 2008, from <http://www.sanfranciscocemeteries.com/usmarinemap1.html>

Thompson, E.N. “U.S. Marine (Public Health Service) Hospital.” *Defender of the Gate, The Presidio of San Francisco: A History from 1846 to 1995*. Golden Gate National Recreation Area, California National Park Service, July 1997. 809-818

Where Jack is At Rest: The Secluded Cemetery for the Sailors Among the Presidio Hills. (1896, March 29). *The San Francisco Call*. Retrieved April 14, 2008 from <http://www.outsidelands.org/marinecemetery.php>

IV. San Francisco's U.S. Marine (Public Health Service) Hospital Timeline

- 1874:** Marine Hospital construction is begun.
- 1875:** The Marine Hospital is completed.
- 1902:** The Marine Hospital is renamed the Public Health and Marine Hospital Service, due to the expanding responsibilities and services of the hospital.
- 1912:** The name is changed to Public Health Service Hospital.
- 1915-1920** Four buildings erected between 1915 and 1920 have survived. Those four Buildings are: 1806, 1807, 1809 and 1810. Buildings 1806 and 1807 served as quarters and garages for senior attendants. Buildings 1809 and 1810 served as officer's quarters.
- 1932:** The main building 1801 is erected. The building is six stories and constructed of reinforced concrete. The wooden hospital buildings were demolished.
- 1952:** Additional wings are added to the complex. The additional wings are Bldg. 1805 (Recreation Center); Bldg. 1808 (Nurse's Quarters); Bldg. 1811 (Officer's Quarters); Bldg. 1812-1815 (four duplex Officer's Quarters); Bldgs. 1818 & 1819 (Laboratories); Bldg. 1828 (Meter House); and Bldg. 1803 (Recreation Bunker).
- 1960s:** An emergency helipad is built. The Department of Health Education and Welfare asked the Army to transfer 1.99 acres from the Presidio to the hospital. This donated land served as a buffer between the hospital's plague investigation labs and the Presidio buildings.
- 1970's:** Hospital occupancy is in the decline, and hospital closure is considered.
- 1981:** The U.S. Public Health Service Hospital is officially closed.
- After 1981:** The Defense Language Institute (DLI) and the Chinese-American International School (CAIS) leased some portions of buildings 1801, 1803, and 1805 for a brief period.

V. Scope and Content

The U.S. Public Health Service Hospital Collection is comprised of historic files, administrative files, project files, photographs, graphics, negatives, and oversized materials. The oversized materials include the building plans. The historic files contain letters of correspondence, contracts, and building condition notes and legislation concerning the construction of the early U.S. Marine Hospital. Vendor catalogs and manuals provide an historical visual context with design and equipment materials that were used at the Marine Hospital in the past, or were under possible consideration.

The administrative and project files are a considerable portion of this collection. The media is paper and photographs. The administrative files are documentation of the business activities and decisions made by the Public Health Service Hospital management. Administrative files are arranged by function and then chronologically. Project files are arranged together by project numbers and then chronologically. The project files include building condition notes, specification details and vendor submittals. Oversized building plans from these project files were moved and incorporated with the plans drawers.

Photographs of the expansive hospital construction in 1952 reside in this collection. There are also photographs of other U.S. Marine hospitals across America. The negatives are of the U.S. Public Health Service Hospital during the 1950s and consist primarily of the hospital grounds and the surrounding buildings. Positive prints have not yet been made.

The oversized material of the U.S. Public Health Service Hospital collection consists of building plans housed in 65 folders in 20 flat file drawers and three flat file boxes. Subjects include general site maps, topographic surveys, and aerial photos of the area. The building plans are of the 1800 area at the Presidio of San Francisco. The vast majority of documents were created by various architects and consulting engineers. Most of the plans in the collection are originals. Duplicates were weeded out, except for plans that contained annotations. Three flat boxes contain mounted color renderings of the hospital, which are dated 1928-1931.

The drawings' dates span the period 1874 - 1991. Media include linens, blueprints, films, diazo prints, tissue tracings, and photocopies. The plans include architectural, mechanical, electrical, and structural drawings, utilities, parking areas, construction submittals (plans and materials that need to be approved before installation), fire alarm systems, demolition plans, and many other miscellaneous details.

Drawings are arranged by set and then chronologically. The building plans are in order of the chronological phases of the hospital, exemplifying its change and progression. A cross referencing list, arranged by building number is found after the oversized container listing on page 30. Dates and building numbers are identified at the beginning of the folders description. If a folder is part of a set then the date will only be identified in the very first folder of the set. The number of folders in a set will be declared in the first folder's description.

VI.

Index/Added Entries

Public Health Service Hospital (San Francisco, Calif.)
Public Health Service Hospital – Building Plans
Public Health Service Hospital -- Construction Projects
Public Health Service Hospital -- Hospital Equipment and Supplies
Marine Hospital (San Francisco, Calif.)
Marine Hospital Service (U.S.)
San Francisco (Calif.)
U.S. Treasury Department
Communicable Disease Center (U.S.)

Related Records

Please note that this list is not comprehensive. It is intended as an aid to researchers. For more complete information, contact the reference archivist.

GOGA 35159	Presidio of San Francisco Historical Real Estate Records
GOGA 35338	Real Estate/Space Management (Army Text)
NARA	Record Group 90, Records of the Public Health Service [PHS], 1912-1968
NARA	Record Group 223, Guide to the Records of the U.S. House of Representatives at the National Archives: Records of the Committee on Expenditures in the Treasury Department (1816-1927)

Processing Information

Processed by Leah Loscutoff,
Completed in April 2008.
Updated by Nicole Hayduk,
Completed in November 2012.

VII. Series Description

A. Historic Files (Marine Hospital)

i. Construction project files/correspondence 1920-1949

Letters of correspondence and specifications involved with early construction plans of the U.S. Marine Hospital in San Francisco. Construction contracts and details of the plague laboratory structure are included.

ii. Administrative files 1938-1957

The administrative files consists of one deskbook compilation of statistical information regarding the U.S. Public Health Service Hospital.

iii. Vendor catalogs and manuals: Historic hospital equipment and materials 1923-1979

The vendor catalogs and manuals represent the design materials, vendor supplies, and laboratory equipment used or considered for use by the U.S. Public Health Service Hospital. The vendor catalogs provide some evidence of past interiors, equipment, and furniture used by the U.S. Public Health Service Hospital throughout the years. The catalogs were found in the maintenance building of the PHS; they are included as historic reference material. No representation is intended that any of these actual products were in use at the hospital.

B. Administrative files

i. Information Requests and agreements 1979-1989

Legal agreements, and information requests, including hospital closure plans and the Chinese American International school request for property use at the Public Health Service Hospital.

ii. Inventories and surveys 1931-1985

Inventories and surveys of property holdings, utilities, contract and equipment inventories, and inspection reports.

iii. Conservation 1973-1981

Conservation reports, and management policies pertaining to energy consumption and energy conservation.

iv. Health and Safety 1955-1988

Guidelines on handling hazardous chemicals and waste, emergency operations, and hospital safety.

v. Facilities 1975-1988

Pertains to information on the facility details of the Public Health Service Hospital. Materials include facilities handbooks, reports, plans, grounds maintenance, and general facility information.

vi. Reports/Investigations/Studies 1953-1989

Inspection reports, feasibility studies, field services reports, asbestos surveys, water distribution systems, and operational reports as pertains to the U.S. Public Health Service Hospital.

vii. Personnel 1978-1989

Equal employment opportunity plans.

viii. Management/Organization (manuals) 1972-1986

Management handbooks and standard operating procedures used by the Public Health Service Hospital. Army regulations and instruction manuals are included.

ix. Correspondence 1960s-1980s

Memos and letters of correspondence

x. Other Agencies 1978-1981

Agencies outside of the Public Health Service Hospital and federal government, which corresponded and interacted with the hospital.

C. Project files

i. PHS Construction Projects 1940s-1990s

Projects involving the construction, alterations and repairs of the Public Health Service Hospital arranged by the project number and then chronologically. The projects also include vendor submittals, extension and remodeling projects, and utilities.

ii. Project plans and Proposals 1960s-1980s

Modernization plan, master plans, fallout shelter plans, and proposal plans after hospital closure.

D. Photographs/Negatives

i. Construction & misc. photos 1930-1952

These construction photos document the expansion of the U.S. Public Health Service Hospital in 1952. During this period additional wings were added. There are also some miscellaneous photographs of objects and equipment. In addition, there are photographs of other U.S. Marine Hospitals across the country.

ii. Negatives 1950s

The negatives depict the Public Health Service Hospital in the 1950s. Most of the negatives are shots of the hospital grounds and of the surrounding hospital buildings. The main hospital building (1801) is only in the background of the shots. Positive prints have not yet been made.

E. Oversized materials

i. U.S. Marine Hospital building plans, mounted renderings and site maps 1874-1931. Folders 1-8

These plans represent the old Marine Hospital before the current hospital was erected. The first structure built was completed in 1875, and none of the wooden structures from this period remain standing today. Only four buildings survive from the early period of 1915-1920: 1806, 1807, 1809, and 1810. This series represents the old Marine Hospital before the 1902 name change to Public Health and Marine Hospital Service, which later changed again to the Public Health Service Hospital in 1912. There are plans leading up to the erection of the current hospital. There are many land surveys and general site maps included with sets. Other general maps, surveys, and site plans can be found in the first two folders. Folders seven and eight also contain some drawings that are from the time of the construction of the current hospital, therefore overlapping with the following series. Located separately from the collection are three boxes of mounted renderings, created during the time period of 1928-1931.

ii. U.S. Public Health Service Hospital building extension plans 1932-1960's. Folders 9-36

After the erection of the current hospital the Public Health Service Hospital continued to grow. This phase represents the next growth period for the hospital. During this period two seven story wings were added in 1952. Some new buildings were added: 1805, the Recreation Center; 1808, the Nurse's Quarters; 1812-1815, a four duplex Officer's Quarters; 1818 -1819, Laboratories; 1828, Meter House; and 1803, Recreation Bunker. The plans and drawings in this series represents this more active time period of the hospital. Folders 15-26 hold a twelve-folder set which documents the extensive growth of this period. Appendix 2 provides an additional summary of the twelve folder set.

iii. U.S. Public Health Service Hospital building additions and demolitions 1970's-1996. Folders 37-65

During the 1970s the hospital occupancy declined. Although the hospital was leading up to closure there were many remodeling plans. As-Builts and other miscellaneous alterations can be found in this series. Some demolition plans from this period are found. Buildings 1817, 1820, 1822, 1823, and 1827 demolition plans are found in folder 57. Even after the closure of the hospital alterations were still being made. The Defense Language Institute used some of the structures, and a Chinese-American International School occupied part of buildings 1801, 1803, and 1805. The main hospital was also used to film a Warner Brothers production of "Final Analysis" in 1991. Folders 61 - 65 is a four folder set which contains demolition and set up plans of the hazardous materials abatement for the hospital.

VIII. Records container listing

A. Historic Files: U.S. Marine Hospital

i. Construction Project files/correspondence

Box	Folder	Title
1	1	U.S. Marine Hospital (general correspondence) 1920 to 1929 [Construction Details and Legislation] folder 1 / 2
1	2	U.S. Marine Hospital (general correspondence) 1920 to 1929 [Construction Details and Legislation] folder 2 / 2
1	3	U.S. Marine Hospital - Plague Building 23, Specifications for 1930 Building 1928-1935, folder 1 / 2 [Current Building 1823]
1	4	U.S. Marine Hospital - Plague Building 23, Specifications for 1930 Building 1928-1935, folder 2/2 [Current Building 1823]
1	5	U.S. Marine Hospital 1930 Construction Contract
1	6	Marine Hospital - New Hospital Construction Correspondence 1931, folder 1/3
1	7	Marine Hospital - New Hospital Construction Correspondence 1931, folder 2/3
1	8	Marine Hospital - New Hospital Construction Correspondence 1931, folder 3/3
1	9	Marine Hospital Plague Lab Construction 1935
1	10	Marine Hospital 0245-152 Buildings, Out-Patient Office 1938-1939
2	1	Marine Hospital General Conditions Notes 1930s
2	2	Arts and Skills Craft Shop - Construction 1945-1947
2	3	Hot Water Facilities 1947
2	4	Invitations for Bids - Renewing Heating Return Piping 1949

ii. Vendor Catalogs and Manuals: Historic Hospital Equipment and Materials

Box	Folder	Title
2	5	American Sterilizer Co. [Surgical Supplies] 1942
2	6	B.F. Goodrich Co. [Flooring Products] n.d.
2	7	Castle Wilmot Co. [Surgical Lighting] 1950, 1953
2	8	Coffing Hoist 1962
2	9	Colson Corporation [Hospital Equipment] n.d.
2	10	Febco Inc. [Cross Connection Control] 1958
2	11	Ferno Manufacturing Co. [Hospital Equipment] 1959
2	12	Fisher Scientific Co. [Laboratory Furniture] n.d.
2	13	Fyr - Fyter Company [Fire-Fighter] 1953, 1960
2	14	General Electric Company [Germicidal Lighting Brochure] 1963, 1970
2	15	Gomco Equipment Co. [Surgical Equipment] 1950
2	16	Hamilton Manufacturing Co. [Hospital Equipment] 1979
2	17	H.L. Judd Co. [Cubicle Curtain Equipment] n.d.
2	18	Holtzer - Cabot Electric Co. [Nurse's Call System] n.d.
2	19	Hubbell - Wiring Devices n.d.
2	20	International Business Machines Corp. 1936
2	21	Johns - Manville [Asbestos Roofs] n.d.

2	22	Kohler Company [Hospital Plumbing Fixtures] n.d.
2	23	Lab-Line Instruments Inc. 1967
2	24	Laboratory Furniture Company Inc. - Steelab n.d.
2	25	Liebel - Flarsheim Co. [Short Wave Diathermy] 1951
2	26	Logan Manufacturing Co. [Hospital Equipment] n.d.
2	27	Luxo Lamp Corp. [Hospital Lighting System] 1962-1966
2	28	Market Forge Company [medicine storage] 1957
2	29	Malco Plastics Corp. [Fluorescent Fixtures] n.d.
3	1	Mc Kesson Appliance Co. [Surgical Pumps] n.d.
3	2	Modular Dental Cabinetry (Valtronic, etc.) 1962-1963
3	3	National Industries, Inc. [Hospital Casework] 1965
3	4	National Vendors [Vendor Machine Catalog] n.d.
3	5	Norwalk Lock Co. [Key Duplicating Machines] 1948
3	6	Nutone Electrical Built-Ins [Intercom System] n.d.
3	7	Ohio Chemical Pacific Company folder 1/2, 1950
3	8	Ohio Chemical Pacific Company folder 2/2, 1950
3	9	Otis Elevator Co. 1929
3	10	Owens - Corning Fiberglass 1960-1964
3	11	Peele Company 1974
3	12	Philco Corporation [Multiple TV System] n.d.
3	13	Plant Rubber and Asbestos Works 1947
3	14	Plibrico Jointless Firebrick Co. 1955, 1967
3	15	Pratt Hospital Equipment Manufacturing Co. 1956
3	16	Reichel Engineering Co., Inc. 1957
3	17	Ritter Company, Inc. [Dental Equipment] 1923, 1951
4	1	Rohm & Haas Co. [Plexiglass Window Glazing] 1961
4	2	War Department Technical Manual 1945

B. Administrative Files

i. Information Requests and Agreements

Box	Folder	Title
4	3	Public Health Service Hospital / Presidio of S.F. Boundaries and Agreements 1979
4	4	Space Requests by Outside Agencies for PHS 1978-1981
4	5	Hospital Closure Plans 1981
4	6	Base and Public Health Service Hospital Closure 1988
4	7	[City Takeover and Possible HIV Facility] 1989
4	8	Chinese American International School Request for Property Use PHS Buildings 1801 1803 and 1805, 1989

ii. Inventories and Surveys

Box	Folder	Title
4	9	Contracts Filed in Gold Room [Repair Projects – Inventory List] 1931-1958
4	10	Deskbook of Basic Data - Historical Section U.S.P.H.S.H. 1938-1957
4	11	Pacific Gas and Electric Company - Data on Electric Power Requirements for

		Hospitals 1948-1952
4	12	Real Property Holdings, Report on Admin. Services Memo No. 30, 1955-1958
4	13	Real Property Inventory of Public Health Service Hospital Quarters 1980
4	14	Department of Public Welfare Contracts list 1994
4	15	Real Property Inventory - PHS folder 1/2, 1964-1974
4	16	Real Property Inventory - PHS folder 2/2, 1964-1974
4	17	PHSH - Gas Leak Survey, Gas Test Contract 1976-1978
4	18	Equipment (energy) Power Factor Controllers 1979-1980
4	19	PHSH Roof Survey & Analysis 1980 - Roofing Equipment (materials)
5	1	1800 Area Utilities Survey 1984
5	2	Boiler Log - Inspection Reports 1984
5	3	Presidio of San Francisco - Directorate of Engineering and Housing Task Code List 1985
5	4	Partial List of Equipment in PHS Therapy Areas n.d.

iii. Energy and Conservation

Box	Folder	Title
5	5	Energy Reduction [Conservation Reports] folder 1/2, 1973-1980
5	6	Energy Reduction [Conservation Reports] folder 2/2, 1974-1975
5	7	Practical Energy Management in Health Care Institutions 1977
5	8	Health, Education & Welfare (HEW) Energy Consumption 1978-1979
5	9	Energy Federal SF Executive Board Conservation Program Information, Energy Charts 1979
5	10	Agencies (Dept. of Energy) General 1979
5	11	Agencies - General Service Administration; Energy Conservation 1979
5	12	Energy - Cogeneration, Pacific Gas & Electric 1979-1980
5	13	Energy Conservation Plan 1979-1980
5	14	Agencies - California Energy Commission 1980
5	15	Agencies - Society for Hospital Engineering, Inc. 1980
5	16	Energy Conservation - Emergency Mandatory Measures & Guidelines 1980
5	17	Energy - Wind Power Project 1980
6	1	Energy Conservation in Existing Buildings: Federal Energy Management Program Feb. 1, 1980
6	2	Energy Conservation Awareness Program folder 1/2, 1981
6	3	Energy Conservation Awareness Program folder 2/2, 1981
6	4	Total Energy Management for Hospitals n.d.

iv. Health and Safety

Box	Folder	Title
6	5	Letter to USPHSH Re: Transmission of Infectious Hepatitis 1955
6	6	National Fire Protection Association [Hospital Standards] 1957-1958, 1962
6	7	Standard Fire Alarm Systems [Emergency Operations Plan] 1958-1959

6	8	Occupational Safety and Health supplement II - Threshold Limit Values of Airborne Contaminants for 1970
6	9	Electrical (Emergency Power Supply ; Safety Systems, etc.) 1972, 1976
6	10	Emergency Operations Plan 1974
6	11	Task Force on Medical Services Water Disposal: Guidelines for Handling & Disposal of Hazardous Wastes Associated with Medical Services 1974
6	12	Hazardous Materials & Environmental Quality Reporting 1975, 1978
6	13	Hospital Safety Committee 1981
7	1	Directorate of Facilities Engineering Presidio of San Francisco, CA.: Standing Operating Procedures [Safety Compliance] 1981
7	2	Hazard Material - Material Safety Data Sheets 1982
7	3	Hazardous Waste Chemical Inventory 1988
7	4	Appendix B Hazardous Commercial Chemicals n.d.
7	5	Environmental Quality - Hazardous Waste Management n.d.

v. Facilities

Box	Folder	Title
7	6	Technical Handbook for Facilities Engineering and Construction Manual: Air Pollution, folder 1/2, 1972
7	7	Technical Handbook for Facilities Engineering and Construction Manual: Noise Pollution folder 2/2, 1972
7	8	Buildings and Facilities Handbook Sections - PHS 1975-1977
7	9	Grounds Maintenance Service 1976
7	10	Master Planning - Deep Look 1976-1980
7	11	Barrier Free Facility Conversion 1977
7	12	Minimum Requirements of Construction & Equipment for Hospital and Medical Facilities 1978
7	13	Facilities Engineering Resources Management System 1978
7	14	"Deep Look" Facility Review - 1979/Jan. 1978-1979
7	15	Emergency Building Temperature Restrictions 1979
7	16	PHS - earthquake damage 1979 [Report]
7	17	PHS Hospital Facility Condition Study Updating of Deep Look Data Base Information folder 1/2, 1980-1985
8	1	PHS Hospital Facility Condition Study Updating of Deep Look Data Base Information folder 2/2 1980-1985
8	2	Fiscal Years 1981-1985, Facilities Plan - Animal Facilities, Seismic etc.
8	3	USPHS Hospital Facilities Plan FY's 1983-1987
8	4	Facilities Engineering and Housing Annual Summary of Operations FY - 1984
8	5	Square Footage of Facilities 1800 Area [Heating and Radiators] 1985
8	6	Facility Information (other than buildings) 1987-1988

vi. Reports/Investigations/Studies

Box	Folder	Title
-----	--------	-------

8	7	Howe Scale Co. [Inspection] 1953
8	8	Inspection Reports - Public Health Service Hospital 1968-1969
8	9	Feasibility Study USPHS Hospital Milton T. Pflueger Architects revised: Oct. 23, 1974
8	10	Buonaccorsi and Associates Field Services Report, Telephone Memo, Back Flow Preventer, Landscape 1975
8	11	Water Distribution Systems Upgrade Report Public Health Service Hospital 1975-1976
8	12	Quarters Report (annual) 1975-1979
8	13	Quarterly Operational Reports 1979-1981
8	14	Asbestos Survey Report, Bldg. 1802 Boiler Room & Water Valves 1987-1989
8	15	Versar - Asbestos Abatement Report 1989

vii. Personnel

Box	Folder	Title
8	16	Equal Opportunity Plan FY - 1978 U.S. Public Health Service Hospital

viii. Management / Organization (manuals & handbooks)

Box	Folder	Title
8	17	Maintenance Management System (MMS) Conceptual Organization n.d.
8	18	Hospital Engineering Handbook 1974
9	1	Logistics Management: Management of Administrative Use Motor Vehicles September 1979
9	2	Public Health Service Hospital - Instruction Manual and Steam Generator General Data 1983
9	3	Standard Operating Procedures [1800 Area] 1984

ix. Correspondence

Box	Folder	Title
9	4	Program of Requirements for Dental Health Center Applied Research Facility, Various Correspondence 1960s-1970s
9	5	Hospital Accreditation Committee - 1977-1981
9	6	Memo 5216 - Correspondence [FY1981 Budgets: Preliminary Ranking] 1980-1981

x. Other Agencies

Box	Folder	Title
9	7	Agencies (Langley - Porter Institute) - PHS 1980
9	8	San Francisco Water Department - PHS 1980

9	9	Fire - San Francisco Fire Department - PHS 1978-1981
---	---	--

C. Project Files

i. PHS Construction Projects

Box	Folder	Title
9	10	Ille Electric Corp. Drawings, Underwater Therapy Tank, Stationary Arm Bath & Leg Bath Hubbard Tank 1940s
9	11	Standard Details - Extension and Remodeling (except elevators and dumbwaiters) Project 4-113, 3/22/1950
9	12	Specifications - U.S. Marine Hospital Extension & Remodeling Project 4-113 folder 1/3, 3/22/1950
9	13	Specifications - U.S. Marine Hospital Extension & Remodeling Project 4-113 folder 2/3, 3/22/1950
10	1	Specifications - U.S. Marine Hospital Extension & Remodeling Project 4-113 folder 3/3, 3/22/1950
10	2	U.S. Marine Hospital Extension & Remodeling Specifications & Details Project 4-113 folder 1/3, 3/22/1950
10	3	U.S. Marine Hospital Extension & Remodeling Specifications & Details Project 4-113 folder 2/3, 3/22/1950
10	4	U.S. Marine Hospital Extension & Remodeling Specifications & Details Project 4-113 folder 3/3, 3/22/1950
10	5	Specifications - Extension and Remodeling Project 4-113 folder 1/3, March 22, 1950
10	6	Specifications - Extension and Remodeling Project 4-113 folder 2/3, March 22, 1950
10	7	Specifications - Extension and Remodeling Project 4-113 folder 3/3, March 22, 1950
10	8	Assignment Plans & Operating Bed Capacity Info. Project 4-113 1951, 1964
11	1	Fireproofing, Wings 4&6 (main hospital) Contracts [Project SF-CR-54] 1953
11	2	Exterior Repairs - Building 2 Contracts [Project SF-CR-56] 1953 [Current Building 1802]
11	3	Cremator for Disposal of Tissue and Organic Waste [Project no. SF-CR-270] FY 1955
11	4	Exterior Painting and Misc. Repairs [Project SF-CR-761] FY 1955
11	5	Alterations to Building 20-D (completed 10/28/55) [Project SF-CR-55-93A] 1955 [Current 1820 Area]
11	6	New Recovery Room - FY-1956 [Project SF-CR-1692]
11	7	Relocation of Physical Therapy - FY-1956 [Project SF-CR-1609] 1956-1957
11	8	Quarters - Modernize Kitchens FY-1957 [Selected Documents Retained] [Project no. SF-CR-2032]
11	9	Install New Exterior Incinerator, Building 20 Project SF-CR-1425, FY-1957 [Current Building 1820]

11	10	New 18" V.C.P. Outfall Sewer - [Project SF-CR-2025] FY-1957
11	11	Contract - Diesel Generator - Project PHS-8-19, 1958
11	12	Westinghouse Electric Corp. Projects folder 1/2, 1958-1972
11	13	Westinghouse Electric Corp. Projects folder 2/2, 1958-1972
12	1	Alterations Building 20-C 1959 [Current 1820 Area]
12	2	Replace Hot Water Piping Project 00228, 1959
12	3	Misc. Resurfacing, Drainage, Gutters, Piping & Retaining Wall Project 00636, FY 1960
12	4	Specifications - Misc. Repairs & Improvements, Projects 00593 & 00635, 1960-1963
12	5	Contracts - FY 1960 Recaulking Sidewalk, Curb & Gutter Joints & Installation of a Helipad Project 00545 [Photos Included]
12	6	Operating and Installation Manual for Dunham-Bush Equipment [Submittals] 1961
12	7	Replacement of Air Compressor Building 2 - Contracts FY-1961 Project 00857-1-A [Current Building 1802]
12	8	Hardware - Doors - Keying 1961
12	9	Contracts - Rehabilitating & Modernizing, Existing Incinerator Project 00857-1, FY-1961
12	10	Renovation Nurses Home Building 8 Project 4901079 FY-1961 [Current Building 1808]
12	11	Extra Specifications for Buildings 1, 7, 8, 18 [Misc. Specifications] folder 1/2, 1961-1965 [Current Bldgs. 1801, 1807, 1808, 1818]
13	1	Extra Specifications for Buildings 1, 7, 8, 18 [Misc. Specifications] folder 2/2, 1961-1965 [Current Bldgs. 1801, 1807, 1808, 1818]
13	2	Increased Electrical Services to Wing 1 - Project 4902047, FY 1962
13	3	New Copper Coverings @ Parapet, Repoint, Caulking & Waterproofing Project 01079-0, FY 1962
13	4	Replacing Fire Hydrants & Marble Toilet Stalls - Project 01112-0, FY 1962
13	5	Installing Street Lighting Project 01280-1, FY 1963
13	6	Replace EX 350KW Diesel Electric Generator with a 600 KW Unit - [King-Knight Co.] Project 01281-1, FY-1963
13	7	Replacing Existing 350 KW Diesel Electric Generator with a 600 KW unit [General Electric & King-Knight] Project 0128-1, 1963
13	8	Replacing (#1) Existing 350 KW Diesel Electric Generator with a 600 KW Unit [Kato Generators] Project 01281-1, 1963
13	9	Replacing (#2) Existing 350 KW Diesel Electric Generator With a 600 KW Unit 1967
13	10	Contracts - Replacing Transom Panels Project 01266-9, FY-1963
13	11	Cardio - Pulmonary Lab. Electrical System Project 84009, FY-1964
13	12	Alterations and Improvements Building 8 Projects 01224-1 & 01270-1, FY-1964 [Current Building 1808]
14	1	Modernize and Extend Fire Sprinkler System & Related Work, Project 01407-1, FY-1964

14	2	Incinerator Alterations (6024) 1964-1965
14	3	Laboratory Equipment Co. [Equipment Schedule] 1964-1979
14	4	Radiation Protection - Painting in Room 6404 Cardio-Pulmonary Laboratory Project 84009-A, FY-1965
14	5	Acoustical Ceilings – Project 85021-A, 1965
14	6	Construction of DHC Research Labs. Project 85008, FY-1965
14	7	Electrical Installation to Provide New Power Service and Related Work, Project 85024, FY-1966
14	8	Repoint all Exterior Deteriorated Mortar Joints, Caulk all Window Frames, etc. Project 85015, FY-1966
14	9	Installation of Rubber Floor Tile, Linoleum Rubber Base & Misc. Related Work Project 85021, FY-1966
14	10	Metabolic Unit, Project 67001 folder 1/2, 1966-1967
14	11	Metabolic Unit, Project 67001 folder 2/2, 1966-1967
14	12	Partition Specialties, Inc. Project 2605-2 [Specifications] 1966-1970
15	1	Communicable Disease Center (CDC) - Architectural, Structural, Mechanical & Electrical Project 77001, FY-1967
15	2	Public Health Service Hospital - Communicable Disease Center Project 77001, 1967
15	3	Specifications - New Parking Area U.S. Public Health Service Hospital Project 197, 1969
15	4	New Parking Area – Project 197, FY-1970
15	5	Special Procedures Unit Project 85005, 1969
15	6	Coronary Care Unit Project 0587 folder 1/2, 1969
15	7	Coronary Care Unit Project 0587 folder 2/2, 1969
15	8	U.S. Public Health Service Hospital - Pedestrian Bridge Project 003, 1970
16	1	Solicitation, Offer, and Award SF 37-70 Installation of Radio System 1970
16	2	Central Laboratory Dishwashing Area & Related Work, Project 87001 folder 1/2, FY-1970
16	3	Central Laboratory Dishwashing Area & Related Work, Project 87001 folder 2/2, FY-1970
16	4	Specifications and Bid Forms Project 002 [Window Replacement] 1970
16	5	Exterior Painting & Tuck Pointing - Project 001, 1970-1971
16	6	Resurface Roof Deck, U.S. Public Health Service Hospital Project 005, 1971
16	7	Alterations - Building 2 Project 97001, Architectural, Mechanical and Electrical Specifications 1972 [Current Building 1802]
16	8	Specifications project no. 001 FY-1973, Exterior - Interior Contract no. HSM 52-73, Building 8 Dental Health Center 9/12/1972 [Current Building 1808]
17	1	Construction - Surgery Remodeling Phase I - FY75, 1974-1975
17	2	O'Kelly & Schoenlank Consulting Engineers, Goldman & Son Project D 9004 Re-Submittals 1975
17	3	Milton T. Pflueger Architect - Vendor Approvals, Inter Office Memos, Hospital Addition 1975
17	4	U.S. Public Health Service Hospital - Project D 9004, 1975

17	5	U.S. Public Health Service Hospital Project D 9004 Submittals 1975
17	6	U.S. Public Health Service Hospital Submittals Project D 9004, Architect: Milton T. Pflueger 1975
17	7	U.S. Public Health Service Hospital Project D 9004 Operation & Maintenance Manual n.d.
17	8	Water Distribution System Additions - Bid Forms and Contract, Project D9-006, 1975
18	1	Water Distribution System - Project D, 1975-1976
18	2	Identifying Retrofit Projects for Buildings, September 1976
18	3	Mechanical Maintenance and Service Corp. U.S. Public Health Service Hospital 1976
18	4	Picker Corp. - Radiology Equipment for U.S. Public Health Service Hospital San Francisco [Specifications] 1977
18	5	U.S. Public Health Service Hospital Phase 1B Project 3518 Turner Construction Co. folder 1/3, 1979
18	6	U.S. Public Health Service Hospital Phase 1B Project 3518 Turner Construction Co. folder 2/3, 1979
18	7	U.S. Public Health Service Hospital Phase 1B Project 3518 Turner Construction Co. folder 3/3, 1979
18	8	Turner Construction Co. (alterations & renovations) Projects D9-093 & D9-043, 1979
18	9	Project Quotes - Request for FY-1979
18	10	1550-A Sprinkler Calculations and Submittals 1979
18	11	L. Bocci & Sons [Submittal] 1979
18	12	Grinnell Fire Protection Systems Company Inc. [Submittals & Specifications] 1979
19	1	Kemco Systems [Specifications] 1979
19	2	U.S. Public Health Service Hospital Phase 1B Section 15400 Plumbing 1979
19	3	Plumbing Submittals U.S. Public Health Service Hospital Phase 1B, 1979
19	4	Plumbing Submittals – U.S. Public Health Hospital Phase 2, 1980
19	5	Turner Construction Co. Project 3518 folder 1/3, 1980
19	6	Turner Construction Co. - Transmittals Project 3518 folder 2/3, 1979-1980
19	7	Turner Construction Co. - Transmittals Project 3518 folder 3/3, 1979-1980
20	1	Specifications for Hospital Remodeling - U.S. Public Health Service Hospital 1980
20	2	Master plan - U.S. Public Health Service Hospital Project D9-175, 1980
20	3	Program of Requirements U.S. Public Health Service Hospital Volume 1 of 2, 1980
20	4	Program of Requirements U.S. Public Health Service Hospital Volume 2 of 2, 1980
21	1	U.S. Public Health Service Hospital - Job No. 667 Air Sheet Metal Inc. 1981
21	2	Equipment - lighting (Benjamin) [Proposal & Submittals] 1981
21	3	Surface Soil Investigation and Underground Fuel Tank Precision Testing U.S.

		Public Health Service Hospital Project 6178-S, 1990
21	4	Technical Specifications for Replacement of Steam Heating System Building 1802, Presidio of San Francisco, CA. 1991
21	5	U.S. Public Health Service Hospital Technical Specifications n.d.
21	6	Johnson Control - HVAC System n.d.
21	7	Operating and Maintenance Instructions for Air Conditioning of Surgical Suite, Wing 5 U.S. Public Health Service Hospital [Specifications] n.d.
21	8	Basement Laboratory Alterations, Specifications n.d.

ii. Project plans and proposals

Box	Folder	Title
21	9	PHSH Modernization Plan 1961
21	10	Disaster Fallout Shelter Plans - 4/4/1969
21	11	Roof - Openings Plan 1975
21	12	U.S. Public Health Service Hospital (Master Plan) [Ten Year Plan] folder 1/2, 1980-1981
22	1	U.S. Public Health Service Hospital (Master Plan) [Ten Year Plan] folder 2/2, 1979-1980
22	2	Vendor - Robert Shaw Controls, PHS, HVAC Controls [Proposal] 1980
22	3	Presidio of San Francisco Annual Work Plan - FY 1988
22	4	Request for Qualifications AIDS/ARC Long-term Care Renovation Project Phase I, Master Program, USPHSH 1988

D. Photographs & Negatives

i. Construction Photos & misc.

Box	Folder	Title
22	5	S.F. Marine Hospital [Photo of Emblem] 4/14/1930
22	6	Construction Photos - U.S. Public Health Service Hospital 1952
22	7	U.S. Public Health Service Hospital - Misc. Photos n.d.
22	8	U.S. Marine Hospitals (other cities) n.d.

ii. Negatives

Box	Folder	Title
22	9	Public Health Service Hospital - Engineering, Mr. Bellamy folder 1/4, n.d.
22	10	Public Health Service Hospital - All Buildings folder 2/4, n.d.
22	11	Public Health Service Hospital - For Maintenance folder 3/4, n.d.
22	12	Public Health Service Hospital - Hospital Grounds folder 4/4, n.d.

IX. Oversized materials container listing

Abbreviations: HVAC = Heating Ventilating Air-Conditioning
 BLDG =Building

E. Oversized Materials

i. U.S. Marine Hospital building plans, renderings and site maps 1874-1931.

Box (Flat Box)	Title
23	Mounted color renderings, prior to 1928.
24	Mounted color renderings, prior to 1928.
25	Book of color drawings dated 1928-1931.

Folder#	Title
1	(1931- 1956) General site plans, maps, surveys, utilities and approach plans.
2	(1961-1984) General site maps, aerial photo, surveys, site plans, grounds survey, landscape plan, plot plans and utilities. Water distribution systems.
3	(1874-1921) Conduit & Wiring, block plan, assignment, heating, lighting, steam heating apparatus, concrete plan, site plan, area survey, grounds. Details of concrete tunnels and pipe mains. Elevations, roof details, interior finishes.
4	(1890s-1922) Sketch plans, site plan, site map, elevations. Steam heating apparatus, laundry, mortuary, proposed boulevard, elevations.
5	(1918-1931) 1800 area, Bldgs. 1806 & 1807. Plot plans, lighting fixtures, kitchen and mess hall. Interior and exterior details, underground steam-sewer, water. Plumbing and heating, tuberculosis ward, officer's quarters.
6	(1925-1929) Remodeling plan. Extension of kitchen, mess hall, basement plan, heating, plumbing, lighting, elevations, laundry extensions, site plan, profile of boulevard extension.
7	(1928-1932) Bldg. 1802, boiler house and laundry plans. Bldg. 1805, recreation building plans. Bldg. 1806, garage and attendants quarters and storage plans.
8	(1928-1932) Bldg. 1811, residence officer in charge plans. Bldgs. 1812-1815, Officer's quarters. Bldg. 1818, laboratory and storage basement plans. Bldg. 1819, plague lab plans. Also included are: lawn sprinkler system, details of gates and fences, misc. drawings and lighting fixtures. Elevation and Wiring Diagram.

ii. U.S. Public Health Service Hospital building extension plans 1932-1960's.

Folder #	Title
9	(1925-1932) Bldg. 1801, main building plans. Topographical survey (colored reproduction in following separate folder), landscape development, site plan, soil test, proposed roadways and walkways, approach plans, drainage plans, surveys.

10	(1928-1932) Main Bldg. 1801 plans (pre-construction). Including, door details, partitions, ground lighting plans, misc. interior details in toilets, solarium details, exterior details, misc. details, signage plans, library cases, detail of flagpole.
11	(1928-1932) Bldgs. 1801, 1806, 1807, 1819, 1820 plumbing, heating conduit & wiring, and conduit & lighting. Plague lab, federal lab, and window details. Plot plan included with set.
12	(1938-1949) Bldg. 1801 and the 1800 area, renewing heating, return piping, plan of roof garden, and driveway renewal. Plans for the Crafts building used for occupational therapy. Underwater therapy tank. * In separate folder - Out-patient office bldg. (downtown location).
13	(1940) Cabinet sketches, extension and additional facilities.
14	(1950s) Bldgs. 1801, 1820. elevator plans and installation schedule for elevators, stairways, and fire escapes. Plague lab. (1820) incinerator.
15	(1950) The beginning of a 12 folder set. Please refer to the cover sheet in the folder to see the index and order of the drawings. Architectural drawings, including site plan. Location and elevation of approaches. Elevations and sections boiler house. Sheets: (2-1 - 3-30), (3-101 - 3-103), (4-1 - 4-7) & (4-101 - 4-102). *Please see appendix 2 for further details of this set.
16	Same sheets as above, but with annotation.
17	Interior finish schedule, architectural sheets (5-1 - 5-20). Bldg. 1808 and the basement are included.
18	Bldgs. 1801, 1802, 1805, 1806, 1811, 1812, 1813, 1814, structural sheets (7-1 - 7-105).
19	Bldg. 1801, plumbing sheets: (9-101 - 9-115).
20	Bldg. 1801, plumbing sheets: (9-116 - 9-131).
21	Bldg. 1801, plumbing sheets: (9-132 - 9-158) & (9-401).
22	Bldg. 1801, heating sheets: (9-201 - 9-223).
23	Bldg. 1801, heating sheets: (9-224 - 9-248).
24	Bldg. 1801, electrical & lighting plans, (9-301 - 9-334).
25	Bldg. 1801, electrical & lighting plans, (9-335 - 9-354).
26	Bldg. 1801, electrical & lighting plans, (9-355 - 9-376).
27	(1950s) Bldg. 1801, supplementary cabinet details, contract changes.
28	Duplicate set of contract changes, but with annotation.
29	Same contract changes as above, bound in a portfolio. Guide planting plans and boiler house plans are also included.
30	(1950s) Bldgs. 1801-1806, 1812-1815, 1818-1823, 1820 (1820 area) and 1828. Project number 4-113. Basement plans. There is a small size assignment plan set included with annotation. Alterations to Bldg. 20-c, relocation of physical therapy. Operating suite area wing no. 5. Baltimore and New Orleans hospital sites are included. Physical Therapy 2 nd floor wing 4. Peterson Tractor & Equipment Co. submittals. Plague lab. Crematory submittals (Pilbrico Sales & Service)
31	(1950s) Bldg. 1801, wings 4 & 6. Grating details, fire escape, Westinghouse Electric Corp. wiring details.
32	(1950s-1960s) Bldg. 1801, and 1820 area. This set includes architectural drawings of

	wings no. 4 and 6, and alterations to Building 20D (1820 area), relocation of physical therapy, misc. cabinets, site plan, electrical plans, fire alarm system, plumbing (replace hot water main), mechanical, electrical drawings, window repairs and misc. alterations. This folder is the beginning of a three folder set. Sheets: (27-CR9-3 thru 27-CR9-33) and (27-40 thru 27-73).
33	Bldgs. 1801, 1808, and wings no. 1 and 5. This set includes floor plans, floor coverings, and acoustical ceilings, street lighting, electrical, mechanical, plumbing, air-conditioning and ventilation. Sheets: (27-74 thru 27-129)
34	(1960s) Bldgs. 1801, 1820, 1823. Architectural drawings: Acoustical ceilings, conversion of rooms to radiographic unit (electrical drawings), communicable disease center, Lipid research lab plans and details, metabolic research kitchen and lab (lighting and power), bacteriological lab plans and misc. details. Included in the set are site and drainage plans. Heating and plumbing plans for buildings 1820 and 1823 are included along with misc. details, central dishwashing, light and power plan. Sheets: (27-130 thru 27-182)
35	(1960s) Bldgs. 1801, 1808. Coronary care - intensive care units, prepared by the Health Services Research. Set includes the special procedures room (equip. layout, ceiling details, electrical drawings), overhead structural elevation, x-ray support, electrical distribution, arrangement of x-ray rooms, sketches of proposed research lab, and partition submittals.
36	(1950s-1960s) Vendor submittal sheets: Submittals include the Electrosystems Inc, laboratory equipment, electric schematic walk-in room, Hotpack Corp. (heated and refrigerated), Kawneer Co., A.S. Aloe Co., diesel engine generator set, King-Knight Co. wiring diagram, Better Built Machinery Corp., Berlin Food Equipment co., Communicable Disease Center (Facilities Planning Office), Setting plan, control diagram, chrome-plated brass tubing, and elevator plans (the Peelle Co.). Westinghouse Electric Corp. submittals.

iii. U.S. Public Health Service Hospital building additions and demolitions 1970's-1996.

37	(1970s) Bldg. 1801. Metal submittals, hospital remodeling, space layout, ceiling mount structure for plurigraph, HVAC submittals, laundry machinery submittals, and roof openings. General electric switchboard submittal, I.A.C. medical room, plaster ceiling lami-vent module (Precision Air Products) submittals.
38	(1970s) Bldg. 1801, hospital remodeling, mechanical platforms and stairs submittals, mechanical, architectural, and electrical drawings. As-Built drawings, and door and window schedule.
39	(1969-1975) Bldg. 1801, hospital remodeling and As-Built Drawings. Mechanical and electrical.
40	(1960s-1970s) Bldgs. 1801 and 1808. Parking area, pedestrian bridge. Hospital remodeling, sprinkler plan.
41	(1979 - 1980) Bldg. 1801, Hospital remodeling plans (wings 1 & 6, basement, 1 st and 2 nd floor). Mechanical, electrical, structural, and architectural drawings. Examination rooms.
42	(1978) Bldgs. 1801, 1808, 1802, 1803, 1805. Phase 1B, remodeling plans.

43	(1978) Bldg. 1801, progress prints.
44	(1979-1980) Bldg. 1801, architectural and structural plans.
45	Bldg. 1801, remodeling plans. Mechanical drawings, sprinkler system and plumbing.
46	Bldg. 1801, mechanical and electrical drawings. Site plan, fire alarm system, and sprinklers, lighting plans.
47	Bldg. 1801, annotated mechanical drawings, and architectural drawings.
48	(1979) Bldg. 1801, monitor products submittals, lock schedule, Reid & Tarics Phase I & II. Isometric flow diagram, schematic flow diagram, door schedules, door frame & hardware. Hooper foundation basement lab alterations, demolition plan, interior elevations and details. Mechanical, plumbing, lighting, power plans, and acoustical treatment.
49	(1979) Grinnell Fire Protection Systems, site plan and underground (submittals) As-Built set included, and duplicates with annotations.
50	(1980s) Bldgs. 1801, 1100, 1110, 1800 area, modifications to the hospital. One full-size set, and one half-size set with discrepancies. As-Built sheets (A11-A13).
51	Modifications to the hospital, original copies. Full-size sheets, plumbing, electrical and As-Built.
52	(1980s) Bldg. 1801 assignment plans, 1 set of oversized annotated plans, and 1 half-size set of annotated plans. Some assignment plan sheets with no annotation.*The oversized set is being stored separately due to size—see Mega-map Range Fldr.
53	Bldg. 1801, assignment plans, full-size and half-size with more annotation. One full-size set with no annotation, and site plan including history of Bldgs. Offered for use after hospital closure.
54	(1980s) Bldg. 1801, master plans, site plan, plumbing site plan, electrical site plan, base plan, basement plan, 1-6 floors, roof, and attic.
55	Bldg. 1801, the printmasters of the previous set.
56	(1980s-1990s), 1800 area, Bldgs. 1801, 1802, 1806, 1808, 1810, 1818, 1819. Dental Clinic (Bldg. 1808) remodel plans, demolition of Bldgs. 1820, 1822, 1823 (basement lab). Rehabilitate Bldg. 1806, electrical, doors and misc. repairs. Bldgs. 1818 and 1819, repair and paint. Family housing electric and water meter installation.
57	(1980s) As-Built floor plans: Bldgs. 1802, 1803, 1805, 1806, 1807, 1808, 1809, 1810, 1811, 1812-1815, 1817-1819, 1820, 1822, 1823. Additional annotated sheets are included. Demolition plans for Bldgs. 1817, 1827, 1820, 1822, and 1823.
58	Bldg. 1801, repairs, upgrades to elevators, building repairs and survey. Window legend, replace light fixtures, wiring details, and temp. Control diagram.
59	(1980s) Bldg. 1801, 1800 area. Unverified As-Built (for contractor's trouble shooting and mark-up only). Fire alarm system and repair fire alarm.
60	(1980s - 1990s) Bldgs. 1818, 1802, 1806, and 1800 area. Conversion of Boilers, rehabilitation of 1806, asbestos repair, maintenance and abatement, heating systems of Bldgs. 1802 and 1818. Schematic piping diagram.
61	(1991) Bldg. 1801, 1800 area, movie set plans for "Final Analysis" a Warner Bros. production.

62	(1996) Bldgs. 1801 and 1802. Hazardous Materials Abatement, demolition and set-up plans. This folder is the beginning of a four folder set. Sheets (G-1 - G-40).
63	Bldgs. 1801 and 1802. Sheets (G-41 - G-72) and sheets (A-2-A-9).
64	Bldgs. 1801 and 1802. Architectural and plumbing plans. Sheets (A-10 - A-20) and Sheets (P-1 - P-30).
65	Bldgs. 1801 and 1802. Mechanical plans, sheets (M-1 - M-38).

Mega-Map Folder 1/1

Folder #	Title
1	1 blueprint: Topographical Survey of Part of Site of the New United States Marine Hospital, Presidio of San Francisco, California, August 27, 1928 [annotated]
1	1 blueprint: [untitled, undated] Note: All improvements are plotted to an accurate scale. [Map showing topography, trees, benchmarks, driveways, walks, tin can garbage fill, dirt road, tank, etc.]
1	1 blueprint: Building U.S.P.O.CT.HO., City Boston, Mas... Sub-Basement Floor Plan, Plumbing [annotated: Mechanical Set], 1930
1	1 plan: Peterson Tractor & Equipment Co., U.S. Public Health Hospital Installation, 3-28-58 [1958], A-1859 [annotated]
1	9 plans: USPHS [United States Public Health Service Hospital], San Francisco, California, Assignment Plans: <ul style="list-style-type: none"> • Sheet Index / Cover Sheet, Sheet 0 of 8, [ASG 0], 5-15-81 [1981] [annotated] • Basement Assignment Plan, Sheet 1 of 8, ASG 1, 5-15-81 [1981] [annotated] • Ground Floor / First Floor Assignment Plan, Sheet 2 of 8, ASG 2, 5-15-81 [1981] [annotated] • Second Floor Assignment Plan, Sheet 3 of 8, ASG 3, 5-15-81 [1981] [annotated] • Third Floor Assignment Plan, Sheet 4 of 8, ASG 4, 5-15-81 [1981] [annotated] • Fourth Floor Assignment Plan, Sheet 5 of 8, ASG 5, 5-15-81 [1981] [annotated] • Fifth Floor Assignment Plan, Sheet 6 of 8, ASG 6, 5-15-81 [1981] [annotated] • Sixth Floor Assignment Plan, Sheet 7 of 8, ASG 7, 5-15-81 [1981] [annotated] • Roof / Penthouse Assignment Plan, Sheet 8 of 8, ASG 8, 5-15-81 [1981] [annotated]
1	6 plans: USPHS [United States Public Health Service Hospital], San Francisco, California, Assignment Plans [all annotated in red pencil, all have annotate on reverse "1801 [floor number] (Braccia Contract COE)]: <ul style="list-style-type: none"> • Basement Assignment Plan, Sheet 1 of 8, ASG 1, 5-15-81 [1981] [annotated in bottom right corner: #63559] • Ground Floor / First Floor Assignment Plan, Sheet 2 of 8, ASG 2, 5-15-81 [1981] [annotated in bottom right corner: #63560] • Third Floor Assignment Plan, Sheet 4 of 8, ASG 4, 5-15-81 [1981] [annotated in bottom right corner: #63561] • Fourth Floor Assignment Plan, Sheet 5 of 8, ASG 5, 5-15-81 [1981] [annotated in bottom right corner: #63562]

	<ul style="list-style-type: none">• Fifth Floor Assignment Plan, Sheet 6 of 8, ASG 6, 5-15-81 [1981] [annotated in bottom right corner: #63563]• Sixth Floor Assignment Plan, Sheet 7 of 8, ASG 7, 5-15-81 [1981] [annotated in bottom right corner: #63564]
--	---

X. Cross Reference List (Oversized Materials)

<u>Building Number:</u>	<u>Folder Number(s):</u>
Bldg. 1802	7, 8, 30, 56, 57, 60, 62, 63, 64, 65
Bldg. 1803	30, 38, 42, 57
Bldg. 1805	7, 18, 30, 42, 57
Bldg. 1806	5, 7, 11, 30 51, 56, 57
Bldg. 1807	5, 11, 57
Bldg. 1808	17, 33, 35, 40, 42, 57
Bldg. 1809	57
Bldg. 1810	51, 57
Bldg. 1811	8, 18, 57
Bldg. 1812	8, 18, 30, 57
Bldg. 1813	8, 30, 57
Bldg. 1814	8, 18, 30, 57
Bldg. 1815	8, 30, 57
Bldg. 1817	57
Bldg. 1818	8, 30, 56, 57, 60
Bldg. 1819	8, 11, 30, 56, 57
Bldg. 1820	11, 14, 30, 32, 34, 56, 57
Bldg. 1821	30
Bldg. 1822	30, 56
Bldg. 1823	30, 34, 56, 57
Bldg. 1827	57
Bldg. 1828	30

The main hospital building (bldg. 1801) is not cross-referenced on this list because most folders contain plans from this building.

Cross Reference List (Records)

<u>Building Number:</u>	<u>Box and Folder Number(s):</u>
Bldg. 1801	Box 4, folder 8
Bldg. 1802	Box 21, folder 4 Box 8, folder 14 Box 11, folder 2
Bldg. 1803	Box 4, folder 8
Bldg. 1805	Box 4, folder 8
Bldg. 1808	Box 13, folder 12
Bldg. 1820	Box 11, folder 9
1820 Area [Bldgs. Demolished]	Box 11, folder 5 Box 12, folder 1
Bldg. 1823	Box 1, folders 3 and 4