

Portrait of Two Young Girls with Doll in Baby Buggy, 1890


Courtesy of State Historical Society of Iowa, W.H. Brewer, Shenandoah, 1890

Boys Posing While Playing Soldier in Davenport, Iowa, 1915


Courtesy of State Historical Society of Iowa, Husmann, Alfred, Davenport, 1915

Studio Portrait of Donald Fanton Holding Trolley Car Toy in Gilman, Iowa, 1927


Courtesy of State Historical Society of Iowa, Gilman, 1927

Farmer Earl Pauley's Children Playing with Dolls in Tumbleweed Near Smithland, Iowa, December 1936


Lee, Russell, "Children of Earl Pauley, playing with dolls in tumbleweed, near Smithland, Iowa," Smithland, December 1936. [Courtesy of Library of Congress](#)

Children Playing with Boats in Grundy Center, Iowa, April 1940


Vachon, John, "Children playing with boats, Grundy Center, Iowa," April 1940. [Courtesy of Library of Congress](#)

Boys Playing Marbles in Woodbine, Iowa, May 1940


Vachon, John, "Boys playing marbles, Woodbine, Iowa," May 1940. [Courtesy of Library of Congress](#)

Yaeko Nakamura and Family Buy Toys from Fred Moriguchi at Manzanar Relocation Center, 1943


Adams, Ansel, "Mrs. Yaeko Nakamura and family buying toys with Fred Moriguchi, Manzanar Relocation Center," 1943. [Courtesy of Library of Congress](#)

U.S. Mail Sled Being Pulled by Horses in Alaska, between 1900 and 1927


“Horses pulling U.S. Mail sled,” between 1900 and 1927. [Courtesy of Library of Congress](#)

Man and Woman at Desk with Typewriter, between 1909 and 1932


“Unidentified man and woman at desk with typewriter,” between 1909 and 1932. [Courtesy of Library of Congress](#)

Telephone Operators, between 1914 and 1917


Harris & Ewing, "Telephone Operators," between 1914 and 1917. [Courtesy of Library of Congress](#)

Lady Signaling Operator on Old-Style Telephone in Scranton, Iowa, April 1940


Vachon, John, "Lady signaling operator on old style telephone. Scranton, Iowa," April 1940. [Courtesy of Library of Congress](#)

Crowd of Men Listening to World Series Game in Saint George, Utah, September 1940


Lee, Russell, "A crowd of men listening to World Series game, Saint George, Utah," September 1940. [Courtesy of Library of Congress](#)

Airborne Infantry Officer Using a “Walkie-Talkie” in Louisiana, 1942


“Airborne Infantry officer using a “walkie-talkie,” a radio field telephone, during maneuvers of the Third Army, commanded by Lieutenant General Walter Kreuger,” 1942. [Courtesy of Library of Congress](#)

Taking High School Classes via Television in Little Rock, Arkansas, September 1958


O'Halloran, Thomas J., "Little Rock, Arkansas. Filming high school classes / TOH," September 1958. [Courtesy of Library of Congress](#)

Ambulance Wagons on the Bull Run Battlefield, 1861


“Ambulance wagons on the battle field of Bull Run,” E. & H.T. Anthony, 1861. [Courtesy of Library of Congress](#)

Logs Being Hauled on a Sleigh by a Team of Horses, between 1900 and 1930


“Logs being hauled on a sleigh by a team of horses along the government railway, 35 miles from Seward,” between 1900 and 1930. [Courtesy of Library of Congress](#)

Horse-Drawn Wagons Removing Snow in New York City, January 1908


“Wagons removing snow,” New York, January 1908. [Courtesy of Library of Congress](#)

Children in an Automobile, between 1912 and 1930


“Children in automobile,” between 1912 and 1930. [Courtesy of Library of Congress](#)

Crowd and Trolley Cars in Washington, D.C., between 1913 and 1917


Harris & Ewing, "Crowd and Trolley cars at corner of Pennsylvania Ave. and 15th Street, N.W., Washington, D.C.," between 1913 and 1917.
[Courtesy of Library of Congress](#)

Parked School Buses Near Wells, Texas, April 1939


Lee, Russell, "Lineup of school buses near Wells, Texas," April 1939. [Courtesy of Library of Congress](#)

Workers Boarding a Trackless Trolley in Baltimore, Maryland, April 1943


Collins, Marjory, "Baltimore, Maryland. Workers boarding a trackless trolley at four p.m. Trackless trolleys are more economical than buses to run because they require no gas; but do use tires. They are run by electric power in wires above the street and can be manipulated from one side of the street to the other," April 1943. [Courtesy of Library of Congress](#)