

NEW YORK CITY MUNICIPAL ARCHIVES
31 CHAMBERS ST., NEW YORK, NY 10007

Guide to the records of the Early Mayors, 1826-1897

Collection No. 0002

Original processing by archivist Rhea E. Pliakas, 1990. Finding aid revised and encoded in EAD by staff archivist Rachel Greer, 2015; updated by staff archivist Alexandra Hilton, 2017.

Summary

Record Group: Office of the Mayor

Repository: New York City Municipal Archives, Department of Records and Information Services, 31 Chambers St., New York, NY 10007

Title of the Collection: Office of the Mayor, Early Mayor records

Date: 1826-1897

Creator(s): Hone, Philip, 1780-1851; Paulding, William, Jr., 1770-1854; Bowne, Walter, 1770-1846; Lawrence, Cornelius V. W. (Cornelius Van Wyck), 1791-1861; Clark, Aaron, 1783 or 1784-1861; Harper, James, 1795-1869; Woodhull, Caleb S. (Caleb Smith), 1792-1866; Kingsland, A. C. (Ambrose C.); Westervelt, Jacob A. (Jacob Aaron), 1800-1879; Wood, Fernando, 1812-1881; Tiemann, Daniel F. (Daniel Fawcett), 1805-1899; Opdyke, George, 1805-1880; Gunther, C. Godfrey (Charles Godfrey), 1822-1885; Hoffman, John T. (John Thompson), 1828-1888; Coman, Thomas, 1836-1909; Hall, A. Oakey (Abraham Oakey), 1826-1898; Havemeyer, William Frederick, 1804-1874; Vance, Samuel B. H., 1814-1890; Wickham, William H., 1832-1893; Ely, Smith, 1825-1911; Cooper, Edward, 1824-1905; Grace, William Russell, 1832-1904; Edson, Franklin, 1832-1904; Hewitt, Abram S. (Abram Stevens), 1822-1903; Grant, Hugh J. (Hugh John), 1858-1910; Gilroy, Thomas F., 1840-1911; Strong, William L. (William Lafayette), 1827-1900; New York (N.Y.). Office of the Mayor

Extent: 157.5 cubic feet

Location: On-site, 31 Chambers St.

Abstract: This collection consists of an incomplete collection of materials produced by the Office of the Mayor of New York City between 1826 and 1897.

Access and Use: Most of the collection is available on microfilm and patrons are required to use the microfilm for conducting research. Microfilm is available on-site or via interlibrary loan.

Language: English

Preferred citation: Office of the Mayor, Early Mayor records, 1826-1897, Municipal Archives, City of New York

Processing note: This collection was processed by archivist Rhea E. Pliakas in 1990. Staff archivist Rachel Greer edited the finding aid and encoded it in EAD in 2015. Updated by staff archivist Alexandra Hilton in 2017.

Biographical/Historical Information

The Office of the Mayor of New York City heads the executive branch of New York City government. The Mayor is responsible for the governance of all city agencies and offices, administers the city budget, and enforces the laws and statutes of the city. Since the consolidation of the boroughs in 1898, the Mayor has had jurisdiction over all five. The Office of the Mayor began as an appointed position when, in 1665, New York Governor Richard Nicolls appointed Thomas Willett as the first mayor of New York. Since 1834, the Mayor has been elected by a popular vote.

The following is a list of the Mayoral administrations of New York City:

1. Thomas Willett, 1665-1666
2. Thomas Delavall, 1666-1667
3. Thomas Willett, 1667-1668
4. Cornelius Van Steenwyk, 1668-1671
5. Thomas Delavall, 1671-1672
6. Matthias Nicoll, 1672-1673
7. John Lawrence, 1673-1675
8. William Dervall, 1675-1676
9. Nicholas De Mayer, 1676-1677
10. Stephanus Van Cortlandt, 1677-1678
11. Thomas Delavall, 1678-1679
12. Francis Rombouts, 1679-1680
13. William Dyre, 1680-1682
14. Cornelius Van Steenwyk, 1682-1684
15. Gabriel Minvielle, 1684-1685
16. Nicholas Bayard, 1685-1686
17. Stephanus Van Cortlandt, 1686-1688
18. Peter Delanoy, 1688-1691
19. John Lawrence, 1691-1692
20. Abraham DePeyster, 1692-1694
21. Charles Lodwik, 1694-1696
22. William Merritt, 1696-1698
23. Johanness De Peyster, 1698-1699
24. David Provost, 1699-1700
25. Isaac De Reimer, 1700-1701
26. Thomas Noell, 1701-1702
27. Thomas Hood, 1702
28. Phillip French, 1702-1703
29. William Peartree, 1703-1707
30. Ebenezer Wilson, 1707-1710
31. Jacobus Van Cortlandt, 1710-1711
32. Caleb Heathcote, 1711-1714
33. John Johnstone, 1714-1719
34. Jacobus Van Cortlandt, 1719-1720
35. Robert Walters, 1720-1725
36. Johannes Jansen, 1725-1726
37. Robert Lurting, 1726-1735
38. Paul Richard, 1735-1739
39. John Cruger, 1739-1744
40. Stephen Bayard, 1744-1747
41. Edward Holland, 1747-1757
42. John Cruger, Jr., 1757-1766
43. Whitehead Hicks, 1766-1776
44. David Matthews, 1776-1783
45. James Duane, 1784-1789
46. Richard Varick, 1789-1801
47. Edward Livingston, 1801-1803
48. DeWitt Clinton, 1803-1807
49. Marinus Willett, 1807-1808
50. DeWitt Clinton, 1808-1810
51. Jacob Radcliff, 1810-1811
52. DeWitt Clinton, 1811-1815
53. John Ferguson, 1815
54. Jacob Radcliff, 1815-1818
55. Cadwallader D. Colden, 1818-1821
56. Stephen Allen, 1821-1824
57. William Paulding Jr., 1825-1826
58. Philip Hone, 1826-1827
59. William Paulding Jr., 1827-1829
60. Walter Bowne, 1829-1833
61. Gideon Lee, 1833-1834
62. Cornelius V. W. Lawrence, 1834-1837
63. Aaron Clark, 1837-1839
64. Isaac Varian, 1839-1841
65. Robert Morris, 1841-1844
66. James Harper, 1844-1845
67. William Havemeyer, 1845-1846
68. Andrew H. Mickle, 1846-1847
69. William Brady, 1847-1848
70. William Havemeyer, 1848-1849
71. Caleb S. Woodhull, 1849-1851
72. Ambrose Kingsland, 1851-1853
73. Jacob A. Westervelt, 1853-1855
74. Fernando Wood, 1855-1858
75. Daniel F. Tiemann, 1858-1860
76. Fernando Wood, 1860-1862
77. George Opdyke, 1862-1864
78. Charles Godfrey Gunther, 1864-1866
79. John T. Hoffman, 1866-1868
80. Thomas Coman, 1868
81. Abraham Oakey Hall, 1869-1872
82. William F. Havemeyer, 1873-1874
83. Samuel B. H. Vance, 1874
84. William H. Wickham, 1875-1876

85. Smith Ely Jr., 1877-1878
86. Edward Cooper, 1879-1880
87. William R. Grace, 1881-1882
88. Franklin Edson, 1883-1884
89. William R. Grace, 1885-1886
90. Abram S. Hewitt, 1887-1888
91. Hugh L. Grant, 1889-1892
92. Thomas F. Gilroy, 1893-1894
93. William L. Strong, 1895-1897
94. Robert A. Van Wyck, 1898- 1901
95. Seth Low, 1902-1903
96. George B. McClellan Jr., 1904-1909
97. William J. Gaynor, 1910- 1913
98. Ardolph L. Kline, 1913-1913
99. John P. Mitchel, 1914-1917
100. John F. Hylan, 1918-1925
101. James J. Walker, 1926-1932
102. Joseph V. McKee, 1932
103. John P. O'Brien, 1933
104. Fiorello H. La Guardia, 1934-1945
105. William O'Dwyer, 1946-1950
106. Vincent R. Impellitteri, 1950-1953
107. Robert F. Wagner Jr., 1954-1965
108. John V. Lindsay, 1966-1973
109. Abraham D. Beame, 1974-1977
110. Edward I. Koch, 1978-1989
111. David N. Dinkins, 1990-1993
112. Rudolph W. Giuliani, 1994-2001
113. Michael R. Bloomberg, 2002-2013
114. Bill de Blasio, January 1, 2014-

Scope and Content Note

This collection consists of the records produced by the Office of the Mayor of the City of New York from 1827 to 1897 in the service of conducting official business. These records have been grouped together into one unit, but each series represents the administration of one of the Mayors for which the Municipal Archives holds the records. The mayoral administrations included in this records series are the following:

1. Philip Hone, 1826-1827
2. William Paulding Jr., 1827-1829
3. Walter Bowne, 1829-1833
4. Cornelius Van Wyck Lawrence, 1834-1837
5. Aaron Clark, 1837-1839
6. James Harper, 1844-1845
7. Caleb Smith Woodhull, 1849-1851
8. Ambrose Kingsland, 1851-1853
9. Jacob Aaron Westervelt, 1853-1855
10. Fernando Wood, 1855-1858
11. Daniel F. Tiemann, 1858-1860
12. Fernando Wood, 1860-1862
13. George Opdyke, 1862-1864
14. Charles Godfrey Gunther, 1864-1866
15. John T. Hoffman, 1866-1868
16. Thomas Coman, 1868

17. Abraham Oakey Hall, 1869-1872
18. William F. Havemeyer, 1873-1874
19. Samuel B. H. Vance, 1874
20. William H. Wickham, 1875-1876
21. Smith Ely, Jr., 1877-1878
22. Edward Cooper, 1879-1880
23. William Russell Grace, 1881-1882
24. Franklin Edson, 1883-1884
25. William Russell Grace, 1885-1886
26. Abram S. Hewitt, 1887-1888
27. Hugh J. Grant, 1889-1892
28. Thomas F. Gilroy, 1893-1894
29. William L. Strong, 1895-1897

Not every Mayor is represented, and not all records from every Mayor are represented. The records of the earliest Mayors in this group are spotty, while the strength of this collection is with the papers of the later Mayors. These records are materials created in the service of the daily business of the Mayor's Office including: correspondence, reports, drafts, ephemera, and other materials. Other material includes official documentation of the City of New York that required the Mayor's approval, including: warrants, affidavits, applications for licenses, licenses issued, oaths of office, and petitions, among other material. The series entitled Unknown contains material produced by the Mayor's Office but is unable to be attributed to any specific Mayor. An archivist devised the folder titles from the materials contained within. Correspondence folders in particular contain materials that deal with a variety of different subjects.

Arrangement

The Office of the Mayor, Early Mayors' Records are arranged chronologically into thirty series based on each mayoral administration:

- Series I: Unknown
- Series II: Philip Hone, 1826-1827
- Series III: William Paulding, Jr., 1827-1829
- Series IV: Walter Bowne, 1829-1833
- Series V: Cornelius W. Lawrence, 1834-1837
- Series VI: Aaron Clark, 1837-1838
- Series VII: James Harper, 1844-1845
- Series VIII: Caleb S. Woodhull, 1849-1851

- Series IX: Ambrose C. Kingsland, 1851-1853
- Series X: Jacob A. Westervelt, 1853-1855
- Series XI: Fernando Wood, 1855-1858
- Series XII: Daniel F. Tieman, 1858-1860
- Series XIII: Fernando Wood, 1860-1862
- Series XIV: George Opdyke, 1862-1864
- Series XV: Charles Godfrey Gunther, 1864-1866
- Series XVI: John T. Hoffman, 1866-1868
- Series XVII: Thomas Coman, 1868
- Series XVIII: Oakey A. Hall, 1869-1872
- Series XIX: William F. Havemeyer, 1873-1874
- Series XX: Samuel B. H. Vance, 1874
- Series XXI: William H. Wickham, 1875-1876
- Series XXII: Smith Ely, Jr., 1877-1878
- Series XXIII: Edward Cooper, 1879-1880
- Series XXIV: William Russell Grace, 1881-1882
- Series XXV: Franklin Edson, 1883-1884
- Series XXVI: William Russell Grace, 1885-1886
- Series XXVII: Abram S. Hewitt, 1887-1888
- Series XXVIII: Hugh J. Grant, 1889-1892
- Series XXIX: Thomas Gilroy, 1893-1894
- Series XXX: William Strong, 1895-1897

Mayors, for which the Municipal Archives hold records, who served for multiple non-consecutive terms will have more than one series.

Within these series, a staff archivist arranged materials by subject or department and then chronologically within those groupings. Researchers can assume that very little of the material retains any original arrangement. Materials within folders were arranged by a staff archivist in chronological order, except where doing so would interfere with any remnant of the original order of the material. Within most series, the folders are arranged alphabetically by subject and then chronologically within those subjects.:

Container List

Series I: Unknown

Date(s): undated

Size (Extent): 4 folders

Biographical Information: It is unclear to which mayoral administration the material in this series relates.

Scope and Content: This series contains records generated by the Office of the Mayor prior to 1898, but the materials are not attributed to any particular administration.

Arrangement: This series is arranged alphabetically by folder title.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Auctioneers	Charges, Related Materials	undated
1	2	Invitations	Invitations, Assorted	undated
1	3	Legislative	Miscellaneous Bills	undated
1	4	Legislative	Miscellaneous Bills	undated

Series II: Philip Hone, 1826-1827

Date(s): 1826

Size (Extent): 2 folders

Biographical Information: Philip Hone was born in 1780 and rose to prominence as a wealthy auctioneer and an important member of New York's high society. He was elected Mayor by the Common Council on January 3, 1826 and was a Federalist at that time, but later became a Whig. Hone's diary is perhaps his most famous legacy, recording the social and political life of the changing city. He was a founder of the Mercantile Library Society and the first president of the Delaware and Hudson Canal Company. Hone died in 1851.

Scope and Content: This series contains a small amount of material generated by the administration of Philip Hone.

Arrangement: This series is arranged alphabetically by folder title.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Auctioneers	License as Auctioneer	1826 April
1	2	Mayor's Letters	Application for Hand Cart License	1826 May

Series III: William Paulding Jr., 1827-1829

Date(s): 1827-1829, undated

Size (Extent): 2 folders

Biographical Information: William Paulding, Jr. was born in 1790 in Westchester County and studied law in New York. He was elected as representative to Congress and held office as a Democratic-Republican from 1811 to 1813. He served in the War of 1812. Serving two non-consecutive terms as Mayor (1824-1825 and 1827-1829), Paulding saw the first gas lighting in New York City and the opening of the Erie Canal during his administration. He died in 1854.

Scope and Content: This series contains a small amount of material generated by the second administration of William Paulding, Jr. Paulding's first administration ran from 1824-1825 and the Municipal Archives does not hold records from that administration.

Arrangement: This series is arranged alphabetically by folder title.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Auctioneers	License as Auctioneer, Notices Regarding Affidavits, Complaints, Licenses	1827-1828, undated
1	2	Mayor's Letters	Applications & Petitions for Office of Marshal	1828-1829

Series IV: Walter Bowne, 1829-1833

Date(s): 1827-1830

Size (Extent): 1 folder

Biographical Information: Walter Bowne was born in the town of Flushing in 1770, the descendant of John Bowne, champion of religious freedom in the colony of New York. Bowne served as a New York State Senator before becoming the 59th Mayor of New York City in 1829. During his administration, Bowne orchestrated a widespread quarantine for a cholera outbreak in 1832. Walter Bowne died in 1846.

Scope and Content: This series contains a small amount of material generated by Walter Bowne's mayoral administration.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Mayor's Letters	Applications & Petitions for Office of Marshal	1827-1830

Series V: Cornelius W. Lawrence, 1834-1837

Date(s): 1835

Size (Extent): 1 folder

Biographical Information: Cornelius Van Wyck Lawrence, born in 1791 in Flushing, was the first popularly elected mayor of New York City and served for three consecutive one-year terms.

Before his election as Mayor, Lawrence made his fortune as a merchant in New York, and was elected to Congress in 1834 as a Jacksonian Democrat. Under his administration, the great fire of 1835 destroyed more than 600 buildings in Lower Manhattan, and in 1837, a financial crisis caused great hardship for city residents. He died in 1861 and is buried in Bayside, Queens.

Scope and Content: This series contains a small amount of material generated by Cornelius W. Lawrence's mayoral administration.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Board of Aldermen	Division	1835

Series VI: Aaron Clark, 1837-1838

Date(s): 1837-1838

Size (Extent): 4 folders

Biographical Information: Aaron Clark was born in Massachusetts in 1787, grew up in Vermont, and was educated in New York State. He served in the war of 1812, served as clerk of the New York State Assembly from 1814-1820, and after a move to New York City, became involved in local politics, serving as Alderman before his election as Mayor in 1837. His terms were marked by financial depression and political controversy. Clark held frequent balls at his Leonard Street home, earning him the nickname the "Dancing Mayor". He died in 1861.

Scope and Content: This series contains a small amount of material generated by Aaron Clark's mayoral administration, all dealing with a cholera quarantine.

Arrangement: This series is arranged chronologically.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Department of Health	Quarantine	1837 July
1	2	Department of Health	Quarantine	1838 June-August
1	3	Department of Health	Quarantine	1838 September
1	4	Department of Health	Quarantine	1838 September

Series VII: James Harper, 1844-1845

Date(s): 1844

Size (Extent): 2 folders

Biographical Information: James Harper was born in 1795 and elected Mayor of New York in April, 1844. A printer by trade, he and his brother John established Harper & Brothers, the predecessor to HarperCollins. Harper was elected Mayor as the American Republican Party candidate, although his platform was that of the anti-immigrant, anti-Catholic Know-Nothing Nativists. He established the modern New York Police Department in 1844. Harper also banned

free-roaming pigs in New York City and began to deal with sanitation issues in the city. He died in 1869.

Scope and Content: This series contains a small amount of material generated by James Harper's mayoral administration.

Arrangement: This series is arranged alphabetically by folder title.

Access: This series is available on microfilm roll # 1.

Location: 31 Chambers St., Shelf 1201

Box	Folder	Title	Sub-title	Date
1	1	Surrogate's Court	Woodward, John - Last Will and Testament	1844
1	2	Street Department	Alphabetical list of Assignments and Powers of Attorney in the Street Commissioners Department	1844

Series VIII: Caleb S. Woodhull, 1849-1851

Date(s): 1847-1851

Size (Extent): 0.25 cubic feet

Biographical Information: Caleb Woodhull was born in 1792 and was elected Mayor in 1849 as a Whig. Woodhull was an attorney, having studied law at Yale University. He served in the War of 1812, and remained active in the militia until 1830. He became involved in New York City politics in 1836, serving on the Common Council and later as President of the Board of Aldermen. Woodhull died in 1866.

Scope and Content: This series contains a small amount of material generated by Caleb S. Woodhull's mayoral administration.

Arrangement: This series is arranged chronologically.

Access: This series is available on microfilm roll # 2.

Location: 31 Chambers St., Shelf 1202

Box	Folder	Title	Sub-title	Date
2	1	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 June
2	2	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 July
2	3	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 July
2	4	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 August
2	5	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 September
2	6	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 October
2	7	Commissioner of Emigration	Quarantine: Reports of Passengers	1849 November-December
2	8	Commissioner of Emigration	Quarantine: Reports of Passengers, Resolutions	1850 January-June

Box	Folder	Title	Sub-title	Date
2	9	Commissioner of Emigration	Quarantine: Reports of Passengers, Request	1850 July
2	10	Commissioner of Emigration	Quarantine: Reports of Passengers	1850 August-September, undated
2	11	Commissioner of Emigration	Quarantine: Reports of Passengers	1850 October-December
2	12	Bureau of Permits	Bonds - Licenses for Emigrant Boarding Houses	1851
2	13	Bureau of Permits	Bonds - Licenses for Emigrant Runners	1849-1851

Series IX: Ambrose C. Kingsland, 1851-1853

Date(s): 1852

Size (Extent): 0.25 cubic feet

Biographical Information: Ambrose Kingsland was born in 1804 and made his fortune as a whale oil merchant. He entered politics as the Mayor of New York in 1851. Kingsland was a promoter of public parks and enacted early legislation aimed at creating Central Park. Kingsland owned land in the Bronx and Westchester as well, promoting parkland and industry in both places. He died in 1878.

Scope and Content: This series contains a small amount of material generated by Ambrose C. Kingsland's mayoral administration. The papers primarily concern emigrants to New York City.

Arrangement: This series is arranged chronologically.

Access: This series is available on microfilm roll # 2.

Location: 31 Chambers St., Shelf 1202

Box	Folder	Title	Sub-title	Date
2	1	Courts	Affidavit and Complaint	1852
2	2	Mayor's Draft Messages, Appointments	Mayor's Draft Messages, Appointments	1852
2	3	Bureau of Permits	Bonds - Licenses for Emigrant Boarding Houses	1851, 1852
2	4	Bureau of Permits	Bonds, Licenses for Emigrant Runners, Requests for Licenses as Emigrant Runners	1852 March- April, September, undated
2	5	Street Department	Assignments	1852 June-November

Series X: Jacob A. Westervelt, 1853-1855

Date(s): 1853-1854

Size (Extent): 0.5 cubic feet

Biographical Information: Jacob Aaron Westervelt was born in 1800. He was a prominent shipbuilder with vessels his company built in use all over the world during his lifetime and after. He was elected to the Common Council in 1840, and then elected Mayor in 1853. Westervelt

was notorious for reforming the Police Department during his administration, especially for introducing police uniforms. Westervelt also presided over the first world's fair in New York City, the Exhibition of the Industry of All Nations, in 1853. Westervelt died in 1879.

Scope and Content: This series contains a small amount of material generated by Jacob A. Westervelt's mayoral administration. The papers consist primarily of court documents dealing with complaints against carriage drivers.

Arrangement: This series is arranged chronologically.

Access: This series is available on microfilm roll # 3.

Location: 31 Chambers St., Shelf 1203

Box	Folder	Title	Sub-title	Date
3	1	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1853 January-April
3	2	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1853 May-September
3	3	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1853 October, December
3	4	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1854 January-July
3	5	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1854 August
3	6	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1854 September
3	7	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1854 October-December
3	8	Legislature	Acts Relating to New York City-Telegraph Companies	1853 June
3	9	Bureau of Permits	Bond - License as Carriage Driver	1853 July
3	10	New York Police Department	Permits for Monetary Rewards [Medals]	1854 December
3	11	Street Department	Assignments	1853 March -1854 April
3	12	Street Department	Estimates	1854 August-September

Series XI: Fernando Wood, 1855-1858

Date(s): 1855-1876

Size (Extent): 2.5 cubic feet

Biographical Information: Fernando Wood was born in 1812. He was a successful shipping merchant and a Democratic congressman before he was Mayor. Wood was eventually named the Grand Sachem of Tammany Hall, and his association with the political machine influenced his view that New York City should side with the Confederacy in the Civil War, since the city profited from the cotton trade with the South. Wood also presided over the New York Police Riots, wherein a state police force attempted to oust Wood's city police force, arresting Wood

in the process and wreaking havoc on the city. Wood served two terms, from 1855-1858 and from 1860-1862. Wood died in 1881.

Scope and Content: This series contains material generated by the first administration of Fernando Wood's mayoralty. These papers are primarily concerned with health quarantines, the police department, and the street department.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 3-7.

Location: 31 Chambers St., Shelf 1204-1208

Box	Folder	Title	Sub-title	Date
4	1	Department of Health	Complaints and Resolutions	1856 August, 1856 October, undated
4	2	Charities and Hospitals [Department of Public Charities and Corrections]	Report of Yellow Fever	1856 August
4	3	Courts	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1855 January-August
4	4	Department of Health	Complaints and Resolutions	1856 July, undated
4	5	Department of Health	Complaints and Resolutions	1857
5	6	Department of Health	Quarantine	1856
5	7	Department of Health	Quarantine: Reports, Appeals, Blank Forms	1855 May-June 22
5	8	Department of Health	Quarantine: Reports, Appeals	1855 June
5	9	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1855 July
5	10	Department of Health	Quarantine: Permits to Land, Orders to Quarantine, Related Materials	1855 May-July
5	11	Department of Health	Quarantine: Reports, Appeals	1855 July
5	12	Department of Health	Quarantine: Minutes, Reports, Appeals	1855 August, undated
6	13	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1855 September 1-17
6	14	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1855 September 18-29, undated
6	15	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1855 October
6	16	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1855 May-June
5	17	Department of Health	Quarantine: Minutes, Reports, Appeals, Related Materials	1876 July 1-15
5	18	Department of Health	Quarantine: Minutes, Reports, Related Materials	1856 July

Box	Folder	Title	Sub-title	Date
5	19	Department of Health	Quarantine: Minutes, Reports	1856 August
5	20	Department of Health	Quarantine: Minutes, Reports	1856 August
6	21	Department of Health	Quarantine: Minutes, Reports, Related Materials	1856 August
6	22	Department of Health	Quarantine: Reports, Related Materials	1856 September
6	23	Department of Health	Quarantine: Reports, Related Materials	1856 September
6	24	Department of Health	Quarantine: Reports, Related Materials	1856 October
6	25	Department of Health	Quarantine: Minutes, Reports, Related Materials	1857 June-July
6	26	Department of Health	Quarantine: Minutes, Reports, Related Materials	1857 August
6	27	Department of Health	Quarantine: Minutes, Reports, Related Materials	1857 September- October
6	28	Mayor's Correspondence and Messages	Mayor's Correspondence and Messages	1856-1857
6	29	Bureau of Permits	Bonds - Licenses for Emigrant Boarding Houses & Requests for Licenses for Emigrant Boarding Houses	1855 May-August, undated
6	30	Bureau of Permits	Bonds, Licenses for Emigrant Runners, Requests for Licenses as Emigrant Runners	1855 May-August
6	31	Bureau of Permits [Bonds]	Requests to Grant Permits to Cartmen, Complaints Regarding Cartmen	1857 March-October, undated
6	32	New York Police Department	Permits for Monetary Rewards [Medals]	1855 January-May
7	33	New York Police Department	Permits for Monetary Rewards [Medals]	1855 January-February
7	34	New York Police Department	Permits for Monetary Rewards [Medals]	1855 March- May
7	35	New York Police Department	Permits for Monetary Rewards [Medals]	1855 June-July
7	36	New York Police Department	Permits for Monetary Rewards [Medals]	1855 August-September
7	37	New York Police Department	Permits for Monetary Rewards [Medals]	1855 October
7	38	New York Police Department	Permits for Monetary Rewards [Medals]	1855 November- December
7	39	New York Police Department	Permits for Monetary Rewards [Medals]	1856 April-May

Box	Folder	Title	Sub-title	Date
7	40	New York Police Department	Permits for Monetary Rewards [Medals]	1856 July-August
7	41	New York Police Department	Permits for Monetary Rewards [Medals]	1856 September-November, undated
8	42	New York Police Department	Permits for Monetary Rewards [Medals]	1857 January-March
8	43	Oaths of Office	Oaths of Office	1855
8	44	Oaths of Office	Oaths of Office	1856 January-October
8	45	Oaths of Office	Oaths of Office	1857 January-November
8	46	Oaths of Office	Oaths of Office	1857 December
8	47	Street Department	Assignments	1855-1858
8	48	Street Department	Bills, Payments, General Ledger, Related Materials	1858, undated

Series XII: Daniel F. Tieman, 1858-1860

Date(s): 1858-1860

Size (Extent): 0.5 cubic feet

Biographical Information: Daniel Fawcett Tiemann was born in 1805. He was a founding trustee of the Cooper Union for the Advancement of Science and Art . An industrialist, Tiemann was the owner of the D.F. Tiemann & Company Paint & Color Works. He served in the New York State Senate as a Democrat from 1872-1873, although he was a Republican when he was Mayor of New York. Tiemann died in 1899.

Scope and Content: This series contains a small amount of material generated by Daniel F. Tiemann's mayoral administration.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 7-8.

Location: 31 Chambers St., Shelf 1208-1209

Box	Folder	Title	Sub-title	Date
8	1	Bureau of Collection of Assessments	Taxes and Assessments; Scandal, 1858; Related Materials	1858-1860
8	2	Finance Department	Maps and Lists of Real Estate Sinking Fund Belonging to the City of New York	1860
8	3	Finance Department	Street Department, Payroll of Laborers	1858
8	4	Bureau of Lamps and Gas	Voucher	1859
9	5	Oaths of Office	Oaths of Office	1858 January-March
9	6	Oaths of Office	Oaths of Office	1858 April-November
9	7	Oaths of Office	Oaths of Office	1858 December, undated

9	8	Oaths of Office	Oaths of Office	1859 January-June
9	9	Oaths of Office	Oaths of Office	1859 July-November
9	10	Oaths of Office	Oaths of Office	1859 December
9	11	Bureau of Permits	Bonds - Licenses for Emigrant Boarding Houses	1858-1859
9	12	Street Department	Assignments, Mechanics Lien	1859-1860
9	13	Street Department	Proposals and Estimates	1859-1860

Series XIII: Fernando Wood, 1860-1862

Date(s): 1860-1862

Size (Extent): 0.75 cubic feet

Biographical Information: Fernando Wood was born in 1812. He was a successful shipping merchant and a Democratic congressman before he was Mayor. Wood was eventually named the Grand Sachem of Tammany Hall, and his association with the political machine influenced his view that New York City should side with the Confederacy in the Civil War, since the city profited from the cotton trade with the South. Wood also presided over the New York Police Riots, wherein a state police force attempted to oust Wood's city police force, arresting Wood in the process and wreaking havoc on the city. Wood served two terms, from 1855-1858 and from 1860-1862. Wood died in 1881.

Scope and Content: This series contains a small amount of material generated by Fernando Wood's second mayoral administration.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 8-9.

Location: 31 Chambers St., Shelf 1209-1210

Box	Folder	Title	Sub-title	Date
9	1	Buildings Department	Inspectors	1860
9	2	Bureau of Collection of Assessments	Taxes and Assessments, Related Materials	1860-1861
10	3	Courts [Marine Court and Miscellaneous]	Case against Knight & Knapp, Cases	1860-1862
10	4	Marine Court	Cases	1861
10	5	Board of Elections	Materials Related to Inspections	1860
10	6	Mayor's Letters	Mayor's Letters - California Supreme Court	1862
10	7	Oaths of Office	Oaths of Office	1860 January-May
10	8	Oaths of Office	Oaths of Office	1860 June
10	9	Oaths of Office	Oaths of Office	1860 July-August
10	10	Oaths of Office	Oaths of Office	1860 December
10	11	Oaths of Office	Oaths of Office	1861 January

10	12	Oaths of Office	Oaths of Office	1861 February-September
10	13	Oaths of Office	Oaths of Office	1861 December, undated
10	14	Oaths of Office	Oaths of Office	1861 October-November
10	15	Street Department: Bureau of Repairs and Supplies	Public Buildings: Requisitions and Vouchers	1861

Series XIV: George Opdyke, 1862-1864

Date(s): 1863-1864

Size (Extent): 1.25 cubic feet

Biographical Information: George Opdyke was born in 1805. An entrepreneur and clothing manufacturer, Opdyke was a Republican and anti-slavery during the Civil War. In 1859 he served in the New York State Assembly, and in 1860 was appointed to the Republican National Convention. Opdyke recruited and enlisted troops during his mayoralty, as well as dealing with the New York City Draft Riots in 1863. He died in 1880.

Scope and Content: This series contains a small amount of material generated by George Opdyke's mayoral administration. The files primarily concern the expenses of the Croton Aqueduct Department and the Street Department.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 10-11.

Location: 31 Chambers St., Shelf 1211-1213

Box	Folder	Title	Sub-title	Date
11	1	Aqueduct Commission	Pay Lists of the Croton Aqueduct Department	1863
11	2	Aqueduct Commission	Pay Lists of the Croton Aqueduct Department	1863
11	3	Aqueduct Commission	Requisitions and Bills of the Croton Aqueduct Department	1863
11	4	Aqueduct Commission	Requisitions and Bills of the Croton Aqueduct Department	1863
11	5	Aqueduct Commission	Requisitions and Bills of the Croton Aqueduct Department	1863
11	6	Bureau of Collection of Assessments	Taxes and Assessments	1862
11	7	Marine Court	Cases	1861-1864
11	8	Board of Elections	District Returns for the Election of Mayor, Police Justice and other Offices	1863
11	9	Board of Elections	District Returns for the Election	1863, undated

Box	Folder	Title	Sub-title	Date
			of Mayor, Police Justice and other Offices	
11	10	Board of Elections	District Returns for the Election of Mayor, Police Justice and other Offices	1863
12	11	Board of Elections	District Returns for the Election of Mayor, Police Justice and other Offices	1863
12	12	Board of Elections	District Returns for the Election of Mayor, Police Justice and other Offices	1863
12	13	Finance Department	Payroll	1863
12	14	Finance Department	Payroll - Street Department	1862 August
12	15	Finance Department	Payroll - Street Department	1863 August-September
12	16	Finance Department	Payroll - Street Department	1863 September
12	17	Fire Department of New York	Proposal for Steam Fire Engine, Requisitions and Vouchers	1863
12	18	Bureau of Lamps and Gas	Requisitions and Vouchers	1863 August-September
12	19	Oaths of Office	Oaths of Office	1862 February-June
13	20	Oaths of Office	Oaths of Office	1862 July-December
13	21	Street Department	Salaries	1863 September
13	22	Street Department	Street Improvement: Requisition and Vouchers	1863
13	23	Street Department: Bureau of Land and Places	Land and Places: Requisitions and Vouchers	1863
13	24	Street Department: Bureau of Repairs and Supplies	Printing for Departments; Requisitions and Vouchers	1863
13	25	Street Department: Bureau of Repairs and Supplies	Public Buildings: Requisitions and Vouchers	1862
13	26	Street Department: Bureau of Repairs and Supplies	Public Buildings: Requisitions and Vouchers	1863
13	27	Street Department: Bureau of Repairs and Supplies	Supplies for Cleaning Public Offices: Requisitions and Vouchers	1863
13	28	Street Department: Bureau of Roads	Roads and Avenues: Requisitions and Vouchers	1863
13	29	Street Department: Bureau of Street	Payments	1863

Box	Folder	Title	Sub-title	Date
		Improvements		
13	30	Street Department: Bureau of Wharves, Piers and Slips	Docks: Agreements, Vouchers, Bills and Related Materials	1863-1864

Series XV: Charles Godfrey Gunther, 1864-1866

Date(s): 1864-1865

Size (Extent): 0.75 cubic feet

Biographical Information: Charles Godfrey Gunther was born in 1822 to a German family active in the fur trade. He eventually joined the family business as well as serving as a volunteer firefighter in New York City for many decades. A Tammany Hall Democrat, he was elected Mayor in 1864. After his administration, he worked as a railroad executive until his death in 1885.

Scope and Content: This series contains a small amount of material generated by Charles Godfrey Gunther's mayoral administration. The material is primarily related to the Finance Department, in particular the city expenditures.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 12.

Location: 31 Chambers St., Shelf 1213-1214

Box	Folder	Title	Sub-title	Date
13	1	Bell Ringers	Bell Ringers	1864-1865
13	2	Bell Ringers	Bell Ringers	1865
13	3	Department of Public Charities and Corrections	Fever Cases	1864
13	4	Comptroller	Warrant Regarding Salary for Inspector Boole	1864
13	5	Marine Court	Cases	1864-1865
14	6	Courts	Cases, Affidavits, Complaints [Miscellaneous], Bill of Sale, Related Materials	1863-1865

Box	Folder	Title	Sub-title	Date
14	7	Finance Department	City Expenditures	1864 January-May
14	8	Finance Department	City Expenditures	1864 May-July
14	9	Finance Department	City Expenditures	1864 July-October
14	10	Finance Department	City Expenditures	1864 October-December
14	11	Fire Department of New York	Proclamation	1865 March
14	12	Mayor's Correspondence	Mayor's Correspondence	1864-1865
14	13	Mayor's Message [Mayor's Draft Messages]	Mayor's Message: Summons to Lionel Jacobs	1864 January
14	14	Oaths of Office	Oaths of Office	1864 October
14	15	Oaths of Office	Oaths of Office	1865 July-December
14	16	Department of Parks	Excavations at Ninth Avenue, Central Park	1865 October
14	17	Street Department	Agreement Related to Kingsbridge Road	1865

Series XVI: John T. Hoffman, 1866-1868

Date(s): 1866-1868

Size (Extent): 1 cubic foot

Biographical Information: John T. Hoffman was born in 1828 in Westchester. He served as the Recorder for the City of New York, and was then elected Mayor in 1866. He also served as the Governor of New York from 1869 to 1872. His close affiliation with Tammany politics and boss William Tweed thwarted his attempt at a presidential run thereafter. Hoffman died in 1888.

Scope and Content: This series contains material generated by John T. Hoffman's mayoral administration. Correspondence comprises the bulk of this series.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 13-14.

Location: 31 Chambers St., Shelf 1215-1216

Box	Folder	Title	Sub-title	Date
15	1	Board of Aldermen	Resolutions, Extracts from 1849 Ordinance Organizing the Department of Municipal Government	1866-1868, undated
15	2	Buildings Department	Reports	1866, 1867
15	3	Department of Public Charities and Corrections	Correspondence, Resolution	1866
15	4	Bureau of Collection of Assessments	Taxes and Assessments	1867 January

Box	Folder	Title	Sub-title	Date
15	5	Comptroller	Street Cleaning Contract	1866
15	6	Marine Court	Cases, Related Materials, Naturalization Paper	1866-1867
15	7	Dog Pound and Dog Catchers	Weekly Reports, Memo	1867
15	8	Board of Education	Board of Trustees	1866
15	9	Board of Excise	Board of Health	1867 August
15	10	Fire Department of New York	Correspondence	1867
15	11	Department of Health	Correspondence [Metropolitan Board of Health]	1866-1867
15	12	Invitation [Invitations, Cards, Tickets]	Presentation of Medals to Kings County Veterans	1866
15	13	Law Department	Correspondence	1866, 1867
15	14	Mayor's Correspondence	Mayor's Correspondence	1866 January-May
15	15	Mayor's Correspondence	Mayor's Correspondence	1866 June-December, undated
15	16	Mayor's Correspondence	Mayor's Correspondence	1867 January-July
15	17	Mayor's Correspondence	Mayor's Correspondence	1867 August- December
15	18	Mayor's Correspondence	Mayor's Correspondence	1868 January-May
16	19	Mayor's Correspondence	Mayor's Correspondence	1868 June-December
16	20	Mayor's Letters	Mayor's Letters	1867 August
16	21	Mayor's Messages	Mayor's Messages	1867 March-June
16	22	Oaths of Office	Oaths of Office	1866 January-May
16	23	Oaths of Office	Oaths of Office	1866 June-December
16	24	Oaths of Office	Oaths of Office	1867 January-June
16	25	Oaths of Office	Oaths of Office	1867 July-December
16	26	Oaths of Office	Oaths of Office	1868 January-March
16	27	Oaths of Office	Oaths of Office	1868 April-November
16	28	New York Police Department	Case Related to Clement Curtin	1867
16	29	Railroads (Street Railroads)	Resolutions	1867
16	30	Street Department	Resolutions, Proposals, Street Cleaning, Related Materials	1866-1868
16	31	Sealers and Inspectors of Weights and Measures	Complaints	1867 November

Series XVII: Thomas Coman, 1868-1869

Date(s): 1868

Size (Extent): 3 folders

Biographical Information: Thomas Coman was born in Ireland in 1836. Coman held positions as a printer, reporter, post office clerk, and later as an attorney, serving as a Magistrate for the New York City Police Court. He was a Tammany Democrat and served as President of the Board

of Aldermen from 1868 to 1871. Coman served as acting Mayor of the city after Hoffman resigned from office to become New York State Governor. He served for only a few weeks, from December 1, 1868 to January 4, 1869. Coman was later indicted for conspiracy for his involvement in a Tweed Ring conspiracy. He died in 1909.

Scope and Content: This series contains a small amount of material generated by the mayoral administration of Thomas Coman.

Arrangement: This series is arranged alphabetically.

Access: This series is available on microfilm roll # 15.

Location: 31 Chambers St., Shelf 1217

Box	Folder	Title	Sub-title	Date
17	1	Board of Elections	District Returns for the Election of Mayor and other Offices	1868
17	2	Oaths of Office	Oaths of Office	1868 September-October

Series XVIII: Oakey A. Hall, 1869-1872

Date(s): 1869-1872

Size (Extent): 1.5 cubic feet

Biographical Information: Abraham Oakey Hall was born in New York City in 1826. He was a reporter and an attorney who served four terms as the New York District Attorney before being elected Mayor in 1869. He presided over a variety of political clashes between Nativists and Tammany Hall supporters during his term. Notably, after his administration, he was the defense attorney for Emma Goldman in her trial in 1894. He died in 1898.

Scope and Content: This series contains miscellaneous material generated by the mayoral administration of A. Oakey Hall.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 15-17.

Location: 31 Chambers St., Shelf 1217-1219

B	F	Title	Sub-title	Date
17	1	Board of Aldermen	Resolutions, Reports, Tweed Frauds, Bond, Related Materials	1869-1872
17	2	Board of Aldermen	Wolf Board of Aldermen	1871-1872
17	3	Aqueduct Commission	Croton Aqueduct Department: Reports Regarding Violated Contracts	1869
17	4	Board of Armory	Adjusted Claims	1869
17	5	Buildings Department	Letter Regarding Report	1869 March
17	6	Bureau of Collection of Assessments	Criticism, Recommendation [Taxes & Assessments]	1872
17	7	Bureau of Collection of Assessments	Money Received by Collectors [Taxes & Assessments]	1871 April

B	F	Title	Sub-title	Date
17	8	Bureau of Collection of Assessments	Money Received by Collectors [Taxes & Assessments]	1871
17	9	Comptroller	Debt, Salaries, Sale of Lots, Related Materials	1871-1872
17	10	Marine Court	Cases	1872
17	11	Department of Docks	Dock Department	1870, undated
17	12	Dog Pound and Dog Catchers	Society for the Prevention of Cruelty of Animals	1869 April
17	13	Board of Education	Appointments, The Normal College	1869-1870
17	14	Board of Education	Appointments	1871-1872
17	15	Board of Elections	Affidavits Related to Election Fraud	1871 November
17	16	Finance Department	Payroll, Mayor's Office	1872
17	17	Finance Department	Legal Expenses, Sinking Fund [Miscellaneous]	1871-1874
17	18	Fire Department of New York	Board of Estimate, Telegraph Poles, Related Material	1869-1870
18	19	Metropolitan Board of Health	Resolution Regarding Board of Estimate, Jurisdiction over Dogs	1869 June
18	20	Invitation [Invitations, Cards, Tickets]	Boston - Peace Jubilee	1869
18	21	Mayor's Letters	Mayor's Letters	1869 January-June, undated
18	22	Mayor's Letters	Mayor's Letters	1869 July-December, undated
18	23	Mayor's Letters	Mayor's Letters	1870-1871, undated
18	24	Mayor's Letters	Mayor's Letters	1872, undated
18	25	Mayor's Messages	Mayor's Messages [Documents 1869-1872]	1870-1872
18	26	Notice of Meeting	Notice of Meeting	1872 November
18	27	Oaths of Office	Oaths of Office	1869 January-June
18	28	Oaths of Office	Oaths of Office	1869 July-November
18	29	Oaths of Office	Oaths of Office	1869 December
18	30	Oaths of Office	Oaths of Office	1870 January, April
18	31	Oaths of Office	Oaths of Office	1870 January-March
19	32	Oaths of Office	Oaths of Office	1870 April
19	33	Oaths of Office	Oaths of Office	1870 May-June
19	34	Oaths of Office	Oaths of Office	1870 July-December
19	35	Oaths of Office	Oaths of Office	1871 January-May
19	36	Oaths of Office	Oaths of Office	1871 June-December
19	37	Oaths of Office	Oaths of Office	1872 January-February
19	38	Oaths of Office	Oaths of Office	1872 March- September

B	F	Title	Sub-title	Date
19	39	Oaths of Office	Oaths of Office	1872 October-December
19	40	Department of Parks	Correspondence	1869 April
19	41	Bureau of Permits	Quarterly Reports Regarding Finances	1872
19	42	New York Police Department	Complaints	1870
19	43	New York Police Department	Recommendation; Detectives, Advertisements	1869, undated
19	44	Department of Public Works	Estimates	1870 November
19	45	Street Department	Proposals, Assignments, Contracts, Related Material	1868-1870
19	46	Street Openings and Improvements	Seventy-Third Street	1869
19	47	Sealers and Inspectors of Weights and Measures	Complaints	1869 April

Series XIX: William F. Havemeyer, 1873-1874

Date(s): 1872-1874

Size (Extent): 12 cubic feet

Biographical Information: William Frederick Havemeyer was born in 1804 and initially worked in his family's sugar refining business. He made a fortune in sugar early and retired in his 30s, then entering politics. Havemeyer was Mayor in the 1840s on the Tammany Hall ticket, but in his third term in the 1870s, he ran as a Republican, opposed to Tammany due to the recent Boss Tweed scandal. Havemeyer died while in office in 1874.

Scope and Content: This series contains material generated by the third mayoral administration of William F. Havemeyer. Strengths of this series include Marine Court records (a civil court for small claims), financial records, correspondence, Marshall's applications, and applications for other city positions.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 17-30.

Location: 31 Chambers St., Shelf 1220-1238

B	F	Title	Sub-title	Date
20	1	Board of Aldermen	Resolutions, Related Materials	1873-1874
20	2	Board of Armory	Board of Armory	1874
20	3	Auctioneers [Charges]	Affidavits, Complaints, Licenses as Auctioneers, Related Materials	1873-1874, undated
20	4	Bridges	Brooklyn Bridge, East River Bridge, Related Materials	1873-1874, undated
20	5	Buildings Department	Construction Beyond Street Line, Center Street	1874 April
20	6	Buildings Department	Quarterly Report	1873 July

B	F	Title	Sub-title	Date
20	7	Department of Public Charities and Corrections	Free Labor Bureau, Commission of Charitable Correction, Related Materials	1873 April-September
20	8	City Record	Expenses, Incurred Daily by City	1873 June-September
20	9	City Record	Expenses, Incurred Daily by City	1873 October-December
20	10	City Record	Expenses, Incurred Daily by City	1874 January
20	11	Comptroller	Expenses: Mayor's Contingencies [Bonds]	1873 January-April
20	12	Comptroller	Expenses: Mayor's Contingencies [Bonds]	1873 June-December
20	13	Comptroller	Expenses: Mayor's Contingencies [Bonds]	1874 January-May
20	14	Comptroller	Expenses: Mayor's Contingencies [Bonds]	1874 June-December
21	15	Comptroller	Comptroller Correspondence to Mayor, Related Materials	1874 March-August
21	16	Comptroller	Comptroller Correspondence to Mayor, Related Materials	1874 October-December
21	17	Comptroller	Financial Statements, Board of Estimate and Apportionment, Related Materials	1874 January-July
21	18	Comptroller	Financial Statements, Board of Estimate and Apportionment, Related Materials	1873 August-December
21	19	Comptroller	Operations and Condition of the City Treasury	1873
21	20	Courts	Cases, Affidavits, Complaints, Related Materials	1873
21	21	Courts	Lease of Premise in Harlem for Court Houses, Architectural Drawings, Related Materials	1874
21	22	Marine Court	Cases	1873
21	23	Marine Court	Cases	1873
21	24	Marine Court	Cases	1873
22	25	Marine Court	Cases	1873
22	26	Marine Court	Cases	1873
22	27	Marine Court	Cases	1873
22	28	Marine Court	Cases	1873
22	29	Marine Court	Cases	1873
22	30	Marine Court	Cases	1873
22	31	Marine Court	Cases	1873
22	32	Marine Court	Cases	1874
23	33	Marine Court	Cases	1874
23	34	Marine Court	Cases	1874

B	F	Title	Sub-title	Date
23	35	Marine Court	Cases	1874
23	36	Marine Court	Cases	1874
23	37	Marine Court	Cases	1874
23	38	Marine Court	Cases	1874
23	39	Marine Court	Cases	1874
24	40	Marine Court	Cases	1874
24	41	Marine Court	Cases	1874
24	42	Marine Court	Cases	1874
24	43	Marine Court	Cases	1874
24	44	Marine Court	Cases	1874
24	45	Marine Court	Cases	1874
24	46	Marine Court	Cases	1874
25	47	Marine Court	Cases	1874
25	48	Department of Docks	Reports, Minutes, Resolutions, Related Materials	1873
25	49	Department of Docks	Reports, Minutes, Resolutions, Architectural Drawings, Related Materials	1874
25	50	Dog Pound and Dog Catchers	Resignations: Market, 18th Ward	1874
25	51	Education	Act Related to Common Schools in the City of New York, Commissioner of the Common Schools	1873-1874
25	52	Commissioners of Emigration	Reports of Treasurer, Correspondence	1873-1874, undated
25	53	Board of Elections	Poll Clerks' Tallies for Governor, Mayor and Other Offices - Sixth Election District, Sixth Assembly District	1874 November
25	54	Board of Estimate and Apportionment	Report Regarding New Courthouse, Petition Regarding Discharge from Police Force, Correspondence	1873-1874, undated
25	55	Board of Excise	Resignation	1874 July
25	56	Finance Department	Appropriations, Statement of Payments made to H.T. Taintore	1874
25	57	Finance Department	Payroll - City Expenditures, Payroll General Expenses, Mayor's Office	1873-1874
25	58	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 May
25	59	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 June
26	60	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 July

B	F	Title	Sub-title	Date
26	61	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 August
26	62	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 September
26	63	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 October
26	64	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 November
26	65	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1873 December
27	66	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 January
27	67	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 February
27	68	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1874 March
27	69	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 April
27	70	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 May
27	71	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 June
27	72	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 July
28	73	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 August
28	74	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 September
28	75	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 October

B	F	Title	Sub-title	Date
28	76	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 November
28	77	Finance Department	Weekly Accounts Current: Sinking Fund; Weekly Accounts Current: Mayor, Aldermen, and Commonality	1874 December
28	78	Finance Department: Comptroller	Weekly Statements: Appropriations and Statements - Mayor's Office	1873-1874
28	79	Fire Department of New York	Commissioner's Reports of Operations, Related Materials	1873
28	80	Fire Department of New York	Dismissal of Firemen, Reports, Related Materials	1874
29	81	Department of Health	Reports, Affidavits, and Related Materials Regarding Scavengers (Privy Cleaners)	1873 March-July
29	82	Department of Health	Reports, Affidavits, and Related Materials Regarding Scavengers (Privy Cleaners)	1873 August-December
29	83	Department of Health	Quarterly Reports, Affidavits, Extracts of Minutes, Related Materials	1873
29	84	Department of Health	Complaint V. Board of Health Concerning Improper Bidding for Scavenger Work, Decision Regarding Same	1874
29	85	Department of Health	Extracts of Minutes, Related Materials	1874
29	86	Invitation	Invitation to Dine from the New England Society in the City of New York	undated
29	87	Law Department	Opinions, Related Materials	1874
29	88	Law Department	Quarterly Reports of Operations, Related Materials	1874
29	89	Legislature	Acts Relating to New York City	1873-1874
29	90	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1872
29	91	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 January-February, undated
30	92	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 March-November, undated
30	93	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 December
30	94	Marshals	Petitions, Recommendations, Related Materials	1873 January-May
30	95	Marshals	Petitions, Recommendations, Related Materials	1873 October-December, undated
30	96	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	undated

B	F	Title	Sub-title	Date
30	97	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	undated
30	98	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 January
30	99	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 February-April
30	100	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 May
31	101	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 August-November
31	102	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1873 December
31	103	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	circa 1873
31	104	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 January-March
31	105	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 April-September
31	106	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 October-December
31	107	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1872 November-December, undated
31	108	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1872 November-December, undated
31	109	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1872, undated
31	110	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 January-February, undated
32	111	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 January-February, undated
32	112	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 January-February, undated
32	113	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 February- April, undated
32	114	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 March, undated

B	F	Title	Sub-title	Date
32	115	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 April, undated
32	116	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 April, undated
32	117	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 April, undated
33	118	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 April, undated
33	119	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
33	120	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
33	121	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
33	122	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
33	123	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
33	124	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
34	125	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 May, undated
34	126	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 June, undated
34	127	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 June, undated
34	128	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 June-August, undated
34	129	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 June-December, undated

B	F	Title	Sub-title	Date
34	130	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873 July, October, undated
34	131	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873, October-December, undated
34	132	Mayor's Letters: Petitions, Recommendations, Related Materials	Mayor's Letters: Petitions, Recommendations, Related Materials	1873, November-December, undated
34	133	Mayor's Letters: Application, Recommendations	Mayor's Letters: Application, Recommendations	1874
34	134	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 April, undated
35	135	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 May, undated
35	136	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 May-June, undated
35	137	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 May-June, undated
35	138	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 June, undated
35	139	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873 October-December, undated
35	140	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	Mayor's Letters: Application, Petitions, Recommendations for Police Justices	1873, undated
35	141	Mayor's Letters	Mayor's Letters, Pamphlet Regarding Condition of Sewers	1872
35	142	Mayor's Letters	Mayor's Letters	1873 January-July, undated
35	143	Mayor's Letters	Mayor's Letters	1873 August-December, undated

B	F	Title	Sub-title	Date
36	144	Mayor's Letters	Mayor's Letters	1873
36	145	Mayor's Letters	Mayor's Letters	1874 January-April
36	146	Mayor's Letters	Mayor's Letters	1874 May-June, undated
36	147	Mayor's Letters	Mayor's Letters	1874 July-November, undated
36	148	Mayor's Letters	Mayor's Letters	1874 December
36	149	Mayor's Messages	Mayor's Messages	1873-1874 undated
37	150	Oaths of Office	Oaths of Office	1873 January-May
37	151	Oaths of Office	Oaths of Office	1873 June-November
37	152	Oaths of Office	Oaths of Office	1873 December
37	153	Oaths of Office	Oaths of Office	1874 January-April
37	154	Oaths of Office	Oaths of Office	1874 May-November
37	155	Department of Parks	Parade Ground, Quarterly Report, Application for Police Commissioner, An Act	1873-1874
37	156	Bureau of Permits	Application for Permit, Report of Inspection, Receipt for Salaries	1873
37	157	New York Police Department	Complaints, Police Appropriation, Panel Houses, Extracts from N.Y. Times Articles Related to Police Department, Related Materials	1873-1874
37	158	New York Police Department	Licensing of Theaters, Concert Halls, etc.	1874
37	159	Department of Public Works	Department Correspondence to Mayor, Materials Regarding Street Pavement and Repairs, Permit, Statement Regarding Appropriations for Department and Comptroller	1873
37	160	Department of Public Works	Department Correspondence to Mayor, Materials Regarding Street Pavement and Repairs, Related Materials	1874 February-June
38	161	Department of Public Works	Department Correspondence to Mayor, Cases (Formerly Street Department and Material Regarding Street Pavement Croton Aqueduct Department)	1874 August-November
38	162	Railroads (Street Railroads)	Salt on Rails, Correspondence	1873
38	163	Street Cleaning	Board of Police: Its Inability to Perform Street Cleaning Duties	1874
38	164	Taxes and Assessments	Quarterly Report, Property Assessments, Correspondence	1873-1874

B	F	Title	Sub-title	Date
38	165	Sealers and Inspectors of Weights and Measures	Applications, Petitions, Recommendations, Licenses	1873-1874, undated
38	166	Sealers and Inspectors of Weights and Measures	Materials Regarding Appointments of Sealers and Inspectors, Affidavit	1873, undated

Series XX: Samuel B. H. Vance, 1874

Date(s): 1874

Size (Extent): 1.25 cubic feet

Biographical Information: Samuel Vance was born in Pennsylvania in 1814. He was the acting Mayor after William Havemeyer died in office on November 30, 1874, until his elected successor was inaugurated on January 1, 1875. Before his short mayoral administration, he served in the Mexican American war, worked in the gas and electric lighting field, and was elected to the Board of Education in 1860, and later, in 1871, to the Board of Aldermen. He was President of the Board of Aldermen in 1873 and 1874. Vance died in 1890.

Scope and Content: This series consists of material generated by the mayoral administration of Samuel B.H. Vance. Most of this material consists of Marine Court records.

Arrangement: This series arranged alphabetically by subject and chronologically within those subjects.

Access: This series is available on microfilm roll # 30-31.

Location: 31 Chambers St., Shelf 1238-1240

B	F	Title	Sub-title	Date
38	1	Buildings Department	Department Correspondence to the Mayor [Superintendent Adams to Mayor Vance 12/29/74 Regarding Inspector Williamson]	1874
38	2	Auctioneers	Complaints	1874
38	3	Chamberlain	Sinking Fund	1874 December
38	4	Marine Court	Cases (1)	1874
38	5	Marine Court	Cases (2)	1874
38	6	Marine Court	Cases (3)	1874
38	7	Marine Court	Cases (4)	1874
38	8	Marine Court	Cases (5)	1874
39	9	Marine Court	Cases (6)	1874
39	10	Marine Court	Cases (7)	1874
39	11	Marine Court	Cases (8)	1874
39	12	Marine Court	Cases (9)	1874
39	13	Marine Court	Cases (10)	1874
39	14	Marine Court	Cases (11)	1874
39	15	Marine Court	Cases (12)	1874
39	16	Marine Court	Cases (13)	1874
39	17	Marine Court	Cases (14)	1874

B	F	Title	Sub-title	Date
39	18	Supreme Court	Jacob J. Banta and Theodore S. Kent: Department of Weights and Measures	1874
40	19	Department of Finance	Estimate for the Majority	1874
40	20	Mayor's Messages	Mayor's Messages	1874
40	21	Oaths of Office	Oaths of Office	1874 December
40	22	Department of Public Works	Department Correspondence (continued), Opinion Regarding Employment of Clerical Assistance	1874 December

Series XXI: William H. Wickham, 1875-1876

Date(s): 1874-1876

Size (Extent): 12 cubic feet

Biographical Information: William Wickham was born in 1832. Before serving as Mayor, Wickham was consecutively the Secretary, Vice-President, and President of the Fire Department of New York. As an Anti-Tammany Democrat, Wickham worked against Boss Tweed and served as the Chairman of Apollo Hall Democracy, a political group opposed to government corruption. In addition to battling corruption, Wickham secured the funding for the base of the Statue of Liberty during his mayoral term. Wickham died in 1893.

Scope and Content: This series consists of material generated by the mayoral administration of William H. Wickham. The series consists of financial material, correspondence, Marine Court material, Marshall's records, and other material.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm roll # 32-48.

Location: 31 Chambers St., Shelf 1240-1265

B	F	Title	Sub-title	Date
40	1	Commissioners of Accounts	Department of Public Works, Department of Finance	1875
40	2	Commissioners of Accounts	Department of Finance - Statements	1875-1876
40	3	Commissioners of Accounts	Department of Finance - Statements	1875-1876
40	5	Board of Aldermen	Resolutions, Correspondence (continued)	1875
40	6	Board of Aldermen	Appointments, Resolutions, Correspondence (continued)	1876
40	7	Board of Aldermen (Wolf Board)	Resolutions Regarding Lamps on Columns	1876
40	8	Board of Armory	Rent to Buildings, Related	1876
40	9	Auctioneers	Affidavit and Complaints (Charges)	1875
41	10	Auctioneers	Affidavit and Complaints (Charges)	1876
41	11	Auctioneers	Auction Bonds (Licenses)	1875

B	F	Title	Sub-title	Date
41	12	Bridges	Memo Regarding Bridges over Harlem River at Madison Avenue	1875
41	13	Bridges	Petitions Regarding McCombs Dam Bridge	1875
41	14	Bridges	The New York and Brooklyn Bridge: Correspondence, Statements of Cash Receipts and Expenditures, Minutes, Related Materials	1875
41	15	Buildings Department	Correspondence - Superintendent Adams to Mayor, Correspondence to Mayor, Report Regarding St. Andrews Church	1875
41	16	Chamberlain to the Mayor	New York County Jails: Receipts, Related Materials	1876
41	17	Comptroller [Bonds]	Bond - Green, Andrew H.	1875
41	18	Department of Public Charities and Corrections	Correspondence	1875, undated
41	19	Department of Public Charities and Corrections	Correspondence	1876, undated
41	20	Department of Public Charities and Corrections	Statement of Money Paid by Corp. Attorneys to Chamberlain, Rates of Interest on City Balance, Related Materials	1875
41	21	Comptroller	Appropriation and Estimates, Claims for Pay, City Debt, Related Materials	1875 January, undated
41	22	City Record	Notice of Meeting, Bills to the Corporation of New York and City Record	1875-1876
41	23	Comptroller	Warrants for Pay, Claims for Pay, Related Materials	1875 January
42	24	Comptroller	Recommendation to Reorganize Finance Department, Warrants for Pay, Related Materials	1875 February
42	25	Comptroller	Warrants for Pay, City Debt, Related Materials	1875 March
42	26	Comptroller	Warrants for Pay, Parade Ground, Department Estimates, Related Materials	1875 April-July
42	27	Comptroller	Expenditures on Street Improvements, City Debt, Warrants for Payment, Claims for Payments, Department Correspondence to Mayor, Related Materials	1875 August-October

B	F	Title	Sub-title	Date
42	28	Comptroller	Expenditures on Street Improvements, City Debt, Warrants for Payment, Claims for Payments, Department Correspondence to Mayor, Related Materials	1875 November-December
42	29	Comptroller	Requisitions, Expenditures on	1875 January-June
42	30	Comptroller	Department of Parks, Comptroller Green Address to Mayor Regarding Green's Disapproved of Purchase of Parade Ground, Department Correspondence	1876 July
42	31	Comptroller	Department of Parks, Green Complaints Regarding Department's Payroll, Department Correspondence to Mayor	1876 August-December
42	32	Courts	Cases, Mortgages on Goods and Chattel	1875-1876
43	33	Marine Court	Cases	1875 February-March
43	34	Marine Court	Cases	1875 March
43	35	Marine Court	Cases	1875 March
43	36	Marine Court	Cases	1875 March-April , circa 1865
43	37	Marine Court	Cases	1875 March-April
43	38	Marine Court	Cases	1875 March-April
43	39	Marine Court	Cases	1875 April-June
43	40	Marine Court	Cases	1876 March-May
43	41	Marine Court	Cases	1876 May-June
44	42	Marine Court	Cases	1876 June
44	43	Marine Court	Cases	1876 June
44	44	Marine Court	Cases	1876 June
44	45	Marine Court	Cases	1876 June
44	46	Marine Court	Cases	1876 April-June
44	47	Marine Court	Cases	1876 May-June
44	48	Marine Court	Cases	1876 May-June
45	49	Supreme Court	Cases	1875-1876
45	50	Surrogate's Court	Correspondence	1875-1876
45	51	Department of Docks	Correspondence, Resolutions, Related Materials	1875 January-March, undated
45	52	Department of Docks	Correspondence, Resolutions, Reports, Related Materials	1875 June-November
45	53	Department of Docks	Correspondence, Resolutions	1876
45	54	Dog Pound and Dog Catchers	Rent of Premises	1875

B	F	Title	Sub-title	Date
45	55	Education	Correspondence, Resolutions City College of New York, Related Materials	1875
45	56	Education	Certificate of Appointment - Inspector of the Common Schools	1876 June
45	57	Board of Elections	Correspondence Regarding Poll Clerk Tallies	1876 November
45	58	Board of Emigration	Correspondence, Resolutions	1875-1876
45	59	Board of Estimate and Apportionment	Correspondence: Resolutions, City Debt	1875-1876
45	60	Board of Excise	Excise Fund - Expenses, Application for a Portion of the Excise Fund, Charges, Blank Forms, Certificate of Appointment, Related Materials	1876, undated
45	61	Finance Department	Correspondence - Sinking Fund	1875 March 30
45	62	Finance Department	Correspondence, Report, Sinking Fund	1876, undated
45	63	Finance Department	Sinking Fund - Amounts Received for Licenses and Fines	1875-1876
45	64	Finance Department	Estimate of Rents	1875-1876
45	65	Finance Department	Payroll of the Mayor's Office	1876
45	66	Finance Department	Payroll of the Bureau of Permits	1876
45	67	Finance Department	Payroll of the Mayor's Office	1875
46	68	Finance Department	Payroll of the Bureau of Permits	1875
46	69	Finance Department	Warrants Registered	1875 April
46	70	Finance Department	Warrants Registered	1875 May
46	71	Finance Department	Warrants Registered	1875 May
46	72	Finance Department	Warrants Registered	1875 May
46	73	Finance Department	Warrants Registered	1875 June
46	74	Finance Department	Warrants Registered	1875 June
46	75	Finance Department	Warrants Registered	1875 June
46	76	Finance Department	Warrants Registered	1875 June
46	77	Finance Department	Warrants Registered	1875 July
46	78	Finance Department	Warrants Registered	1875 July
47	79	Finance Department	Warrants Registered	1875 July
47	80	Finance Department	Warrants Registered	1875 July
47	81	Finance Department	Warrants Registered	1875 August
47	82	Finance Department	Warrants Registered	1875 August
47	83	Finance Department	Warrants Registered	1875 August
47	84	Finance Department	Warrants Registered	1875 August
47	85	Finance Department	Warrants Registered	1875 September
47	86	Finance Department	Warrants Registered	1875 September
47	87	Finance Department	Warrants Registered	1875 September

B	F	Title	Sub-title	Date
47	88	Finance Department	Warrants Registered	1875 October
47	89	Finance Department	Warrants Registered	1875 October
47	90	Finance Department	Warrants Registered	1875 October
48	91	Finance Department	Warrants Registered	1875 October
48	92	Finance Department	Warrants Registered	1875 November
48	93	Finance Department	Warrants Registered	1875 November
48	94	Finance Department	Warrants Registered	1875 November
48	95	Finance Department	Warrants Registered	1875 November
48	96	Finance Department	Warrants Registered	1875 December
48	97	Finance Department	Warrants Registered	1875 December
48	98	Finance Department	Warrants Registered	1875 December
48	99	Finance Department	Warrants Registered	1875 December
48	100	Finance Department	Warrants Registered	1876 January
48	101	Finance Department	Warrants Registered	1876 January
49	102	Finance Department	Warrants Registered	1876 January
49	103	Finance Department	Warrants Registered	1876 January
49	104	Finance Department	Warrants Registered	1876 February
49	105	Finance Department	Warrants Registered	1876 February
49	106	Finance Department	Warrants Registered	1876 February
49	107	Finance Department	Warrants Registered	1876 February
49	108	Finance Department	Warrants Registered	1876 March
49	109	Finance Department	Warrants Registered	1876 March
49	110	Finance Department	Warrants Registered	1876 March
49	111	Finance Department	Warrants Registered	1876 March
49	112	Finance Department	Warrants Registered	1876 April
49	113	Finance Department	Warrants Registered	1876 April
50	114	Finance Department	Warrants Registered	1876 April
50	115	Finance Department	Warrants Registered	1876 April
50	116	Finance Department	Warrants Registered	1876 May
50	117	Finance Department	Warrants Registered	1876 May
50	118	Finance Department	Warrants Registered	1876 May
50	119	Finance Department	Warrants Registered	1876 May
50	120	Finance Department	Warrants Registered	1876 June
50	121	Finance Department	Warrants Registered	1876 June
50	122	Finance Department	Warrants Registered	1876 June
50	123	Finance Department	Warrants Registered	1876 June
50	124	Finance Department	Warrants Registered	1876 July
51	125	Finance Department	Warrants Registered	1876 July
51	126	Finance Department	Warrants Registered	1876 July
51	127	Finance Department	Warrants Registered	1876 July
51	128	Finance Department	Warrants Registered	1876 August
51	129	Finance Department	Warrants Registered	1876 August

B	F	Title	Sub-title	Date
51	130	Finance Department	Warrants Registered	1876 August
51	131	Finance Department	Warrants Registered	1876 August
51	132	Finance Department	Warrants Registered	1876 September
51	133	Finance Department	Warrants Registered	1876 September
51	134	Finance Department	Warrants Registered	1876 September
52	135	Finance Department	Warrants Registered	1876 September
52	136	Finance Department	Warrants Registered	1876 September
52	137	Finance Department	Warrants Registered	1876 October
52	138	Finance Department	Warrants Registered	1876 October
52	139	Finance Department	Warrants Registered	1876 October
52	140	Finance Department	Warrants Registered	1876 October
52	141	Finance Department	Warrants Registered	1876 October
52	142	Finance Department	Warrants Registered	1876 November
52	143	Finance Department	Warrants Registered	1876 November
52	144	Finance Department	Warrants Registered	1876 November
52	145	Finance Department	Warrants Registered	1876 November
52	146	Finance Department	Warrants Registered	1876 November
53	147	Finance Department	Warrants Registered	1876 December
53	148	Finance Department	Warrants Registered	1876 December
53	149	Finance Department	Warrants Registered	1876 December
53	150	Finance Department	Warrants Registered	1876 December
53	151	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 January-February
53	152	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 March-April
53	153	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 May-June
53	154	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 July-August
54	155	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 September-October
54	156	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1875 November-December
54	157	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1876 January-February

B	F	Title	Sub-title	Date
54	158	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1876 March-April
54	159	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1876 May-June
54	160	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1876 July-August
55	161	Finance Department	Weekly Accounts Current: Sinking Fund, Mayor, Alderman, and Commonality	1876 September-November
55	162	Finance Department	Weekly Statements Showing Appropriations	1875 February-May
55	163	Finance Department	Weekly Statements Showing Appropriations	1875 June-October
55	164	Finance Department	Weekly Statements Showing Appropriations	1875 November-December
55	165	Finance Department	Weekly Statements Showing Appropriations	1876
55	166	Fire Department of New York	Correspondence, Resolutions, Expenses and Accounts, Report Regarding Hoses	1875-1876
55	167	Department of Health	Reports Regarding Tobacco Industry in Tenement Houses, Reports Regarding Resolution of Health Department, Reports Regarding Department Accounts and Finances, Correspondence, Resolutions, Related Materials	1876, undated
55	168	Department of Health	Resolutions and Reports Regarding Drainage, Estimate of Expenditures, Correspondence, Related Materials Summary of Operations	1875, undated
55	169	Department of Health	Applications, Reports, License Related to Scavengers	1875
55	170	Department of Health	Requests for Renewal of Licenses as Scavengers (Privy Cleaners)	1875 June
55	171	Department of Health	Resolutions and Correspondence Regarding Scavengers and the Methods they Employ	1875
56	172	Department of Health	Resolutions and Correspondence Scavengers (Privy Cleaners) and the Methods they Employ	1876, undated
56	173	Invitations, Cards, Tickets	Invitations, Membership, Notices Tickets of Meetings	1875-1876

B	F	Title	Sub-title	Date
56	174	Bureau of Lamps and Gas	Correspondence: Lighting Public Lamps with Gasoline	1876 December
56	175	Law Department	Departmental Correspondence, Opinions	1875 January-February
56	176	Law Department	Departmental Correspondence, Opinions	1875 March
56	177	Law Department	Departmental Correspondence, Opinions	1875 April-July
56	178	Law Department	Departmental Correspondence, Opinions	1875 August-December
56	179	Law Department	Departmental Correspondence, Opinions	1876
56	180	Legislature	Departmental Correspondence, Opinions	1875
56	181	Legislature	Acts Relating to New York City	1875-1876, undated
57	182	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	183	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	184	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	185	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	186	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	187	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	188	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1875
57	189	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876
58	190	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876 March, undated
58	191	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876

B	F	Title	Sub-title	Date
58	192	Marshals	Applications, Recommendations, Petitions, Related Materials	1875
58	193	Marshals	Bonds - Received and Withdrawn	1875-1876
58	194	Marshals	Recommendations for Marshals to Mayor Elect	1874 November
58	195	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876 February-March, undated
58	196	Marshals	Applications, Resignation, Certificates of Appointments Recommendations, Petitions	1876 April, undated
58	197	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876 April, undated
58	198	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876 May, undated
58	199	Marshals	Materials Regarding Appointments, Related Materials	1876, undated
58	200	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 November -1875 January
58	201	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 November-1875 January
59	202	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 November-1875 January
59	203	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1874 November-1875 January
59	204	Mayor's Correspondence	Mayor's Correspondence	1874 December -1875 January, undated
59	205	Mayor's Correspondence	Mayor's Correspondence	1874 December -1875 January, undated
59	206	Mayor's Correspondence	Mayor's Correspondence	1874 December -1875 January, undated
59	207	Mayor's Correspondence	Mayor's Correspondence	1875 February
59	208	Mayor's Correspondence	Mayor's Correspondence	1875 February
59	209	Mayor's Correspondence	Mayor's Correspondence	1875 March
60	210	Mayor's Correspondence	Mayor's Correspondence	1875 March
60	211	Mayor's Correspondence	Mayor's Correspondence	1875 March
60	212	Mayor's Correspondence	Mayor's Correspondence	1875 April
60	213	Mayor's Correspondence	Mayor's Correspondence	1875 April
60	214	Mayor's Correspondence	Mayor's Correspondence	1875 May, undated

B	F	Title	Sub-title	Date
60	215	Mayor's Correspondence	Mayor's Correspondence	1875 May
60	216	Mayor's Correspondence	Mayor's Correspondence	1875 June
60	217	Mayor's Correspondence	Mayor's Correspondence	1875 June, undated
60	218	Mayor's Correspondence	Mayor's Correspondence	1875 July, undated
61	219	Mayor's Correspondence	Mayor's Correspondence	1875 July, undated
61	220	Mayor's Correspondence	Mayor's Correspondence	1875 August
61	221	Mayor's Correspondence	Mayor's Correspondence	1875 September
61	222	Mayor's Correspondence	Mayor's Correspondence	1875 October
61	223	Mayor's Correspondence	Mayor's Correspondence	1875 November
61	224	Mayor's Correspondence	Mayor's Correspondence	1875 December
61	225	Mayor's Correspondence	Mayor's Correspondence	1876 January
61	226	Mayor's Correspondence	Mayor's Correspondence	1876 February
61	227	Mayor's Correspondence	Mayor's Correspondence	1876 March
61	228	Mayor's Correspondence	Mayor's Correspondence	1876 April
61	229	Mayor's Correspondence	Mayor's Correspondence	1876 May
62	230	Mayor's Correspondence	Mayor's Correspondence	1876 June
62	231	Mayor's Correspondence	Mayor's Correspondence	1876 July
62	232	Mayor's Correspondence	Mayor's Correspondence	1876 August-September
62	233	Mayor's Correspondence	Mayor's Correspondence	1876 October
62	234	Mayor's Correspondence	Mayor's Correspondence	1876 November-December, undated
62	235	Mayor's Correspondence	Mayor's Correspondence	1876, undated
62	236	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876
62	237	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876
62	238	Mayor's Correspondence	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1876
62	239	Mayor's Drafts and Messages	Mayor's Drafts and Messages Regarding Discharge of Employees	1875-1876, undated
62	240	Mayor's Drafts and Messages	Certificates of Appointments	1875-1876
62	241	Oaths of Office	Oaths of Office	1875 January-June
63	242	Oaths of Office	Oaths of Office	1875 July-October
63	243	Oaths of Office	Oaths of Office	1875 November-December
63	244	Oaths of Office	Oaths of Office	1876 January-May
63	245	Oaths of Office	Oaths of Office	1876 June-December
63	246	Department of Parks	Departmental Correspondence, Reports, Resolutions	1875

B	F	Title	Sub-title	Date
63	247	Department of Parks	Departmental Correspondence, Reports, Resolutions	1876
63	248	Department of Parks	Laborers: Information as to the Number of Men, Contracts, and Amounts Expended in 1876	1876
63	249	Department of Parks	Correspondence and Statements Regarding Discharge of Employees	1876
63	250	Department of Parks	Exhibits Regarding Discharge of Employees	1876
63	251	Department of Parks	Transcript Regarding Discharge of Employees	1876 November 24
63	252	Department of Parks	Documents and Affidavits Regarding Discharge of Employees	1876 December 18
63	253	Department of Parks	Transcript Regarding Discharge of Employees	1876 December 1
64	254	Department of Parks	Transcript Regarding Discharge of Employees	1876 December 7
64	255	Bureau of Permits	Return of Money Received by the Register of Permits for Permits Granted	circa 1875 January-March
64	256	Bureau of Permits	Return of Money Received by the Register of Permits for Permits Granted	circa 1875 April-May
64	257	Bureau of Permits	Permits Issued and Amounts Received	circa 1875 May-December
64	258	Bureau of Permits	Departmental Correspondence Regarding Expenses Salaries, Organization of Department, et. al.	1875-1876
64	259	New York Police Department	Departmental Correspondence, Reports, Affidavits, Legislation	1875
64	260	New York Police Department	Departmental Correspondence, List of Police Commissioners from May 1873	1876
64	261	New York Police Department	Charges against Police Commissioners and Police Board	1875
64	262	New York Police Department	Licenses of Theaters [Concerning]	1875-1876
64	263	Department of Public Works	Departmental Correspondence, Reports, Financial Materials, Complaints	1875 January-March, undated
64	264	Department of Public Works	Departmental Correspondence, Reports, Financial Materials	1875 April-October
65	265	Department of Public Works	Departmental Correspondence, Acts, Related Materials	1875 November-December, undated
65	266	Department of Public Works	Departmental Correspondence, Reports, Related Materials	1876 January-April

B	F	Title	Sub-title	Date
65	267	Department of Public Works	Departmental Correspondence, Reports, Related Materials	1876 May-September
65	268	Department of Public Works	Departmental Correspondence, Reports, Related Materials	1876 October-December
65	269	Railroads (Street Railroads)	Correspondence Regarding The Sprinkling of Salt, Sand, and Grand	1876
65	270	Rapid Transit	Correspondence, Reports, An Act	1875-1876
65	271	Society for the Prevention of Cruelty to Children	An Act to Prevent and Punish Wrongs to Children	1876
65	272	Street Cleaning	Correspondence, Reports, Affidavits	1875-1876
65	273	Board of Street Openings and Improvements	Petition Regarding Fifty-Third Street	1875
65	274	Tammany Committee	Tammany Committee: List of Employees and their Respective Assembly, Related Districts, Removal of Van Nort, Materials	1875
65	275	Taxes and Assessments	Correspondence, Reports, Showing Taxable Property in City and Rates of Taxation, Searches for Taxes and Assessments	1875-1876
65	276	Sealers and Inspectors of Weights and Measures	Correspondence, Applications, Charges, Affidavits, Receipts, Licenses, Appointments, Opinions, Related Materials	1874-1876

Oversize and Separated Material					
OV Box	OV Folder	Title	Sub-title	Date	Note
316	1	Oversize Material removed from Early Mayor's Collection	Certificate of Appointment for Joseph L. Contrell, Given by the Mayor for the Office of City Marshall	1875 September	
316	1	Oversize Material removed from Early Mayor's Collection	Certificate of Appointment for Louis Leubeuscher, Given by the Mayor for the for the Office of City Marshall	1876 October	
317	2	Judgements Filed Against the Mayor, Aldermen, and Commonality for the Year 1875...		1876	Separated from box 45 due to size

Series XXII: Smith Ely Jr., 1877-1878

Date(s): 1877-1878

Size (Extent): 3.5 cubic feet

Biographical Information: Smith Ely, Jr. was born in 1825 and served as Mayor of New York City from 1877 to 1878. Smith held many other city positions besides the mayoralty, including School Commissioner, State Senator, County Supervisor, Commissioner of Public Instruction, Congressman, and Commissioner of Parks. Smith died in 1911.

Scope and Content: This series consists of materials generated by the mayoral administration of Smith Ely, Jr. This series is particularly strong in the areas of financial documents, correspondence, and oaths of office, among other materials.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1266-1272

B	F	Title	Sub-title	Date
66	1	Commissioners of Accounts		1877-1878
66	2	Board of Aldermen	Resolutions	1877
66	3	Board of Aldermen	Resolutions	1878
66	4	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1877
66	5	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1878
66	6	Auctioneers	Auction Bonds (Licenses)	1877-1878
66	7	Auctioneers	Hearings	1877-1878
66	8	Bridges	New York and Brooklyn Bridge	1877-1878
66	9	Buildings Department	Correspondence Washington Hall	1878
66	10	Charities, Hospitals, and Societies		1877-1878
66	11	City Record		1877-1878
66	12	Comptroller		1877-1878
67	13	Courts		1877-1878
67	14	Courts	Supreme Court	1878
67	15	Courts	Surrogate Court	1877
67	16	Department of Docks		1877-1878
67	17	Dog Catcher	Applications	1877
67	18	Dog Catcher	Appointments (Warrants)	1877-1878
67	19	Dog Catcher	Dog Pound	1877-1878
67	20	Dog Pound	Dogs Returned	1877
67	21	Dog Pound	Dogs Returned	1878
67	22	Dog Pound	Expenses	1877
67	23	Board of Education		1877

B	F	Title	Sub-title	Date
67	24	Board of Estimate and Apportionment		1877-1878
67	25	Commissioners of Excise		1877-1878
68	26	Department of Finance	Payrolls	1877
68	27	Department of Finance	Payrolls	1878
68	28	Department of Finance	Sinking Fund	1877 January
68	29	Department of Finance	Weekly Accounts Current	1877 January-March
68	30	Department of Finance	Weekly Accounts Current	1877 April-May
68	31	Department of Finance	Weekly Accounts Current	1877 June-July
68	32	Department of Finance	Weekly Accounts Current	1877 August-September
68	33	Department of Finance	Weekly Accounts Current	1877 October-December
68	34	Department of Finance	Weekly Accounts Current	1878 January-March
69	35	Department of Finance	Weekly Accounts Current	1878 April-June
69	36	Department of Finance	Weekly Accounts Current	1878 July-September
69	37	Department of Finance	Weekly Accounts Current	1878 October-December
69	38	Department of Finance	Weekly Statements	1877
69	39	Department of Finance	Weekly Statements	1878
69	40	Fire Department of New York		1877-1878
69	41	Department of Health		1877-1878
69	42	Department of Health	Scavengers' Licenses	1877-1878
69	43	Invitations, Cards, Tickets		1878
70	44	Law Department	Counsel to the Corporation	1877-1878
70	45	Legislature	Acts Relating to New York City	1877
70	46	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1877 January-June
70	47	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1877 July-December
70	48	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1878 January-June
70	49	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1878 July-December
70	50	Marshals	Appointments and Resignations	1877-1878
70	51	Marshals	Bureau of First Marshal	1877-1878
70	52	Mayor's Correspondence		1877
70	53	Mayor's Correspondence		1878
71	54	Mayor's Correspondence	Independence Calcium Lights Co.	1877
71	55	Mayor's Correspondence	Colonel John Tracey	1877-1878
71	56	Mayor's Correspondence	St. John's Fire	1877

B	F	Title	Sub-title	Date
71	57	Mayor's Drafts and Messages		1877-1878
71	58	Mayor-elect Edward Cooper	Correspondence	1878
71	59	Oaths of Office		1877 January-June
71	60	Oaths of Office		1877 July-December
71	61	Oaths of Office		1878 January-November
71	62	Oaths of Office		1878 December
71	63	Bureau of Permits		1877-1878
71	64	Petitions		1877-1878
71	65	New York Police Department		1877-1878
71	66	New York Police Department	Licensing of Theatres	1877
71	67	Department of Public Parks		1877-1878
72	68	Department of Public Works		1877 January-September
72	69	Department of Public Works		1877-1878 October-April
72	70	Department of Public Works		1878 June-December, undated
72	71	Department of Public Works	Lamps and Gas	1877
72	72	Department of Public Works	Street-Sprinklers, Licenses	1878
72	73	Railroads		1877-1878
72	74	Rapid Transit		1877-1878
72	75	Street Cleaning		1877
72	76	Taxes and Assessments		1878 May
72	77	Taxes and Assessments		1878 May-June
72	78	Taxes and Assessments		1878 June-September
72	79	Sealers and Inspectors of Weights and Measures	Charges against Jacob J. Banta	1877

Series XXIII: Edward Cooper, 1879-1880

Date(s): 1879-1882

Size (Extent): 12 cubic feet

Biographical Information: Edward Cooper (born 1824) was the son of Peter Cooper, the prominent industrialist, and succeeded him as the President of Cooper Union. He was elected Mayor on an anti-Tammany platform and worked to investigate Boss Tweed's bank accounts, as well as reform sanitation and tenement laws. Cooper died in 1905.

Scope and Content: This series contains materials generated by the mayoral administration of Edward Cooper. The subjects and types of material represented in this series include papers from the finance department, records concerning legal matters, New York Police Department records, records from the Department of Public Works, and other materials.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1273-1296

B	F	Title	Sub-Title	Date
73	1	Commissioners of Accounts		1879-1880
73	2	Board of Aldermen		1879-1880
73	3	Board of Aldermen	Appointments	1879-1880
73	4	Board of Aldermen	George Hall	1879-1880
73	5	Board of Aldermen	Resolutions	1879-1880
73	6	Board of Aldermen	Wolf Board	1879-1880
73	7	Board of Armory		1879-1880
73	8	Auctioneers		1879
73	9	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1879 February-April
73	10	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1879 May-December
73	11	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1880 January-June
73	12	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1880 July-December
74	13	Auctioneers	Applications	1879-1880
74	14	Auctioneers	Auction Bonds (Licenses)	1879-1880
74	15	Auctioneers	Hearings	1879
74	16	Auctioneers	Hearings	1880 February-June
74	17	Auctioneers	Hearings	1880 July-September
74	18	Auctioneers	Hearings	1880 October-December
74	19	Bonds		1879-1880
74	20	Bridges	Harlem River	1879
74	21	Bridges	New York and Brooklyn Bridge	1879-1880
74	22	Buildings Department		1879-1880
75	23	Buildings Department	Permits	1879
75	24	Buildings Department	Markets	1879-1880
75	25	Chamberlain		1879-1880
75	26	City Record		1879-1880
75	27	Civil Service		1879
75	28	Comptroller		1879
75	29	Comptroller		1880
75	30	Office of the Coroner	Mary Figerson	1880
75	31	Courts		1879-1880, undated
75	32	Courts	John Woodward's Will	1879-1880
75	33	Courts	Supreme Court	1879
75	34	Courts	Supreme Court	1880
75	35	Democratic Organization		1880 March-September

B	F	Title	Sub-Title	Date
75	36	Democratic Organization		1880 October-December, undated
76	37	Democratic Organization	The Morey Letter	1880 October
76	38	Democratic Organization	The Morey Letter	1880 October-November
76	39	Department of Docks ¹		1879-1880
76	40	Dog Pound and Dog Catchers		1879-1880
76	41	Board of Education		1880
76	42	Board of Elections		1879-1880, undated
76	43	Commissioners of Emigration		1879-1880
76	44	Board of Estimate and Apportionment		1879-1880
76	45	Board of Excise		1879-1880
76	46	Department of Finance		1879-1880
77	47	Department of Finance	Bonds and Stocks	1879 January-March
77	48	Department of Finance	Bonds and Stocks	1879 April-June
77	49	Department of Finance	Bonds and Stocks	1879 July-October
77	50	Department of Finance	Bonds and Stocks	1879 November-December
77	51	Department of Finance	Bonds and Stocks	1880
77	52	Department of Finance	Payroll, Bureau of Permits	1879-1880
77	53	Department of Finance	Payroll, Dog Pound	1879-1880
77	54	Department of Finance	Payroll, Mayor's Office	1879-1880
78	55	Department of Finance	Sinking Fund	1879-1880
78	56	Department of Finance	Warrants for Mayor's Signature	1879 January
78	57	Department of Finance	Warrants for Mayor's Signature	1879 February
78	58	Department of Finance	Warrants for Mayor's Signature	1879 March
78	59	Department of Finance	Warrants for Mayor's Signature	1879 April
78	60	Department of Finance	Warrants for Mayor's Signature	1879 May
79	61	Department of Finance	Warrants for Mayor's Signature	1879 May-June
79	62	Department of Finance	Warrants for Mayor's Signature	1879 June
79	63	Department of Finance	Warrants for Mayor's Signature	1879 July
79	64	Department of Finance	Warrants for Mayor's Signature	1879 August
79	65	Department of Finance	Warrants for Mayor's Signature	1879 September
79	66	Department of Finance	Warrants for Mayor's Signature	1879 October
80	67	Department of Finance	Warrants for Mayor's Signature	1879 October-November
80	68	Department of Finance	Warrants for Mayor's Signature	1879 November
80	69	Department of Finance	Warrants for Mayor's Signature	1879 December
80	70	Department of Finance	Warrants for Mayor's Signature	1879 December
80	71	Department of Finance	Warrants for Mayor's Signature	1880 January
80	72	Department of Finance	Warrants for Mayor's Signature	1880 January, May

¹ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-Title	Date
80	73	Department of Finance	Warrants Registered	1879 January-February
81	74	Department of Finance	Warrants Registered	1879 February
81	75	Department of Finance	Warrants Registered	1879 March
81	76	Department of Finance	Warrants Registered	1879 March-April
81	77	Department of Finance	Warrants Registered	1879 April
81	78	Department of Finance	Warrants Registered	1879 May
81	79	Department of Finance	Warrants Registered	1879 May-June
82	80	Department of Finance	Warrants Registered	1879 June
82	81	Department of Finance	Warrants Registered	1879 July
82	82	Department of Finance	Warrants Registered	1879 July-August
82	83	Department of Finance	Warrants Registered	1879 August
82	84	Department of Finance	Warrants Registered	1879 September
83	85	Department of Finance	Warrants Registered	1879 September-October
83	86	Department of Finance	Warrants Registered	1879 October
83	87	Department of Finance	Warrants Registered	1879 November
83	88	Department of Finance	Warrants Registered	1879 November
83	89	Department of Finance	Warrants Registered	1879 December
84	90	Department of Finance	Warrants Registered	1879 December
84	91	Department of Finance	Warrants Registered	1880 January
84	92	Department of Finance	Warrants Registered	1880 January-February
84	93	Department of Finance	Warrants Registered	1880 February
84	94	Department of Finance	Warrants Registered	1880 March
84	95	Department of Finance	Warrants Registered	1880 March-April
85	96	Department of Finance	Warrants Registered	1880 April
85	97	Department of Finance	Warrants Registered	1880 July
85	98	Department of Finance	Warrants Registered	1880 July-August
85	99	Department of Finance	Warrants Registered	1880 August
85	100	Department of Finance	Warrants Registered	1880 October
86	101	Department of Finance	Warrants Registered	1880 October
86	102	Department of Finance	Warrants Registered	1880 December
86	103	Department of Finance	Warrants Registered	1880 December
86	104	Department of Finance	Weekly Accounts	1879 January-February
86	105	Department of Finance	Weekly Accounts	1879 March-April
86	106	Department of Finance	Weekly Accounts	1879 May-June
86	107	Department of Finance	Weekly Accounts	1879 July-August
87	108	Department of Finance	Weekly Accounts	1879 August-October
87	109	Department of Finance	Weekly Accounts	1879 November-December
87	110	Department of Finance	Weekly Accounts	1880 January-April
87	111	Department of Finance	Weekly Accounts	1880 May-June
87	112	Department of Finance	Weekly Statements	1879
87	113	Department of Finance	Weekly Statements	1880

B	F	Title	Sub-Title	Date
87	114	Fire Department of New York		1879-1880
88	115	Department of Health		1879-1880
88	116	Department of Health	Scavengers' Licenses	1879-1880, undated
88	117	Invitations, Cards, Tickets		1879-1880
88	118	Commissioners of Jurors		1879-1880
88	119	Law Department		1879-1880
88	120	Law Department	Counsel to the Corporation	1879 January-April
88	121	Law Department	Counsel to the Corporation	1879 April-July
88	122	Law Department	Counsel to the Corporation	1879 December
88	123	Law Department	Counsel to the Corporation	1880
88	124	Legislature	Acts Relating to New York City	1879
89	125	Markets	Fulton Market	1879-1880, undated
89	126	Marshals		1879
89	127	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1879 February-July
89	128	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1879 August-December
89	129	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1880 January-July
89	130	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1880 August-December
89	131	Marshals	Hearings	1879 February-May
89	132	Marshals	Hearings	1879 August-December
89	133	Marshals	Hearings	1880
90	134	Marshals	Mayor's Marshal	1879-1880
90	135	Mayor's Correspondence		1879 January
90	136	Mayor's Correspondence		1879 February
90	137	Mayor's Correspondence		1879 March-April
90	138	Mayor's Correspondence		1879 April-May
90	139	Mayor's Correspondence ²		1879 June-August
91	140	Mayor's Correspondence		1879 September-October
91	141	Mayor's Correspondence		1879 October-December, undated
91	142	Mayor's Correspondence		1880 January-March
91	143	Mayor's Correspondence		1880 April-June
91	144	Mayor's Correspondence		1880 July-August
91	145	Mayor's Correspondence		1880 August-September

² Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-Title	Date
91	146	Mayor's Correspondence		1880 October-December
91	147	Mayor's Correspondence	Irish Relief	1880
91	148	Mayor's Drafts and Messages		1879-1880
92	149	Oaths of Office		1879 January-May
92	150	Oaths of Office		1879 June-November
92	151	Oaths of Office		1879 November-December
92	152	Oaths of Office		1880 January-August
92	153	Oaths of Office		1880 August-December
92	154	Bureau of Permits		1879
92	155	Bureau of Permits		1880
93	156	New York Police Department		1879
93	157	New York Police Department		1880
93	158	New York Police Department	Licensing of Theatres	1879 February-September
93	159	New York Police Department	Licensing of Theatres	1879 October-1880 November
93	160	New York Police Department	Removal of Commissioners Smith, Nichols, & Erhardt	1879
93	161	Department of Public Charities and Corrections		1879-1880
94	162	Department of Public Charities and Corrections	Down Town Ladies Hebrew Benevolent Society	1879
94	163	Department of Public Charities and Corrections	Sailor's Snug Harbor	1879-1880
94	164	Department of Public Parks		1879
94	165	Department of Public Parks		1880 January-March
94	166	Department of Public Parks		1880 March-December
94	167	Department of Public Works		1879 January-July
94	168	Department of Public Works		1879 August-November
94	169	Department of Public Works		1879 December-1880 February
95	170	Department of Public Works		1880 March-June
95	171	Department of Public Works		1880 July-September
95	172	Department of Public Works		1880 October-December
95	173	Railroads	Street Railroads	1880, undated
95	174	Rapid Transit		1879 February-July
95	175	Rapid Transit		1879 August-December
95	176	Rapid Transit		1880
96	177	Sheriff's Office	Fees	1879
96	178	Society for the Prevention of Cruelty to Children		1879-1880
96	179	Street Cleaning		1879-1880

B	F	Title	Sub-Title	Date
96	180	Board of Street Openings and Improvements		1879-1880
96	181	Taxes and Assessments		1879-1880
96	182	Sealers and Inspectors of Weights and Measures		1879-1880

Separated and Oversize Material				
Drawer	Title	Sub-title	Date	Note
50250	Department of Docks	Drawing (Tracing) of 42nd Street to 58th Street with Bulkhead and Pier Lines from 1871. Proposed New Piers Indicated by Red Dotted Lines. North (Hudson) River. David Keiller, Chief Draughtsman	1879 December 16	Material separated from Box 76, Folder 39, due to size.
50250	Mayor's Correspondence	Map of Wards Island, Scale 200 Feet to 1 Inch. With Bulkhead and Per Line Established	1879 August 22	Material separated from Box 90, Folder 139, due to size.
50250	Department of Docks	Drawing (Tracing) of West Street from West 11th to Canal Street with Numbered Piers. David Keiller, Chief Draughtsman	1879 September 27	Material separated from Box 76, Folder 39, due to size.
50250	Department of Docks	Drawing (Tracing) of 58th Street to 72nd Street with Bulkhead and Pier Lines from 1857 to 1871. North (Hudson) River. David Keiller, Chief Draughtsman	1879 December 12	Material separated from Box 76, Folder 39, due to size.

Series XXIV: William Russell Grace, 1881-1882

Date(s): 1881-1882

Size (Extent): 6.5 cubic feet

Biographical Information: William Russell Grace (born 1832) was New York City's first Irish-American Catholic Mayor. His administration opposed Tammany Hall, and attempted to reform the Police Department, the system of patronage, and organized crime. During his second term, Grace received the Statue of Liberty from France. He died in 1904.

Scope and Content: This series consists of the records of the first mayoral administration of William Russell Grace. The strengths of this series include correspondence, financial information, and other material.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1296-1309

B	F	Title	Sub-title	Date
96	1	Commissioners of Accounts		1881-1882
96	2	Board of Aldermen		1881-1882
96	3	Board of Aldermen	Wolf Board	1881-1882
96	4	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1881 January-May
96	5	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1881 June-December
96	6	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1882
96	7	Auctioneers	Auction Bonds (Licenses)	1881-1882
96	8	Auctioneers	Hearings	1881
97	9	Auctioneers	Hearings	1882
97	10	Bonds		1881
97	11	Bridges	New York and Brooklyn Bridge	1881-1882
97	12	Buildings Department	Correspondence Blanks Requisition	1881
97	13	City Records		1881-1882
97	14	Chamberlain		1881-1882
97	15	Comptroller		1881 February-1882 August
97	16	Comptroller		1882 September-December
97	17	Office of the Coroner		1881
97	18	Courts		1881-1882
97	19	Courts	John Woodward's Will	1881
97	20	Courts	Marine Court	1881 January-1882 March
98	21	Courts	Marine Court	1882 March-August
98	22	Courts	Marine Court (Strohn v. Epstein)	1882
98	23	Courts	Supreme Court	1881-1882
98	24	Department of Docks		1881
98	25	Department of Docks		1882
98	26	Dog Catcher		1881-1882
98	27	Dog Pound		1881-1882
98	28	Board of Education		1881-1882

B	F	Title	Sub-title	Date
98	29	Board of Elections	Poll Clerks Tallies	1881
98	30	Commissioners of Emigration		1881
99	31	Commissioners of Emigration		1882
99	32	Board of Estimate and Apportionment		1881-1882
99	33	Board of Excise		1881-1882
99	34	Department of Finance		1881-1882
99	35	Department of Finance	Bonds and Stocks	1881 January-June
99	36	Department of Finance	Bonds and Stocks	1881 July-December
99	37	Department of Finance	Bonds and Stocks	1882 January-May
99	38	Department of Finance	Bonds and Stocks	1882 June-October
100	39	Department of Finance	Bonds and Stocks	1882 November-December
100	40	Department of Finance	Bureau of Taxes	1881
100	41	Department of Finance	Sinking Fund	1881-1882
100	42	Department of Finance	Sinking Fund Warrants	1881
100	43	Department of Finance	Sinking Fund Warrants	1882
100	44	Department of Finance	Warrants Registered	1881 January
100	45	Department of Finance	Warrants Registered	1881 January-February
100	46	Department of Finance	Warrants Registered	1881 February-March
101	47	Department of Finance	Warrants Registered	1881 March
101	48	Department of Finance	Warrants Registered	1881 March-April
101	49	Department of Finance	Warrants Registered	1881 April
101	50	Department of Finance	Weekly Accounts	1881 January-April
101	51	Department of Finance	Weekly Accounts	1881 April-July
101	52	Department of Finance	Weekly Accounts	1881 July-October
101	53	Department of Finance	Weekly Accounts	1881 November-1882 February
102	54	Department of Finance	Weekly Accounts	1882 February-May
102	55	Department of Finance	Weekly Accounts	1882 June-September
102	56	Department of Finance	Weekly Accounts	1882 September-December
102	57	Department of Finance	Weekly Statements	1881-1882
102	58	Fire Department of New York		1881 January-1882 April
102	59	Fire Department of New York		1882 May-December
102	60	Department of Health		1881 March-October
102	61	Department of Health		1881 November-1882 December
102	62	Department of Health	Scavengers	1881-1882
102	63	Invitations, Cards, Tickets		1881-1882
103	64	Commissioners of Jurors		1881
103	65	Law Department		1881-1882
103	66	Law Department	Counsel to the Corporation	1881-1882

B	F	Title	Sub-title	Date
103	67	Law Department	Counsel to the Corporation	1882
103	68	Legislature	Acts Relating to New York City	1881-1882
103	69	Legislature	Acts Relating to New York City	1882
103	70	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1881
103	71	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1882 January-July
103	72	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1882 July-December
104	73	Marshals	Bonds Received	1881-1882
104	74	Marshals	Hearings	1881 January-September
104	75	Marshals	Hearings	1881 December
104	76	Marshals	Hearings	1882
104	77	Marshals	Mayor's Marshal	1881-1882
104	78	Marshals	Resignations	1881-1882
104	79	Mayor's Correspondence		1881 January-February
104	80	Mayor's Correspondence		1881 March-April
104	81	Mayor's Correspondence		1881 May-June
105	82	Mayor's Correspondence		1881 June-October
105	83	Mayor's Correspondence		1881 November-December, undated
105	84	Mayor's Correspondence		1882 January-April
105	85	Mayor's Correspondence		1882 May-July
105	86	Mayor's Correspondence		1882 August-October
105	87	Mayor's Correspondence		1882 November-December
105	88	Mayor's Drafts and Messages	Protest against British Government	1881
105	89	Oaths of Office		1881-1882
105	90	Bureau of Permits		1881-1882
106	91	Bureau of Permits	Registrar's Opinion	1881 January-October
106	92	Bureau of Permits	Registrar's Opinion	1881 October-1882 April
106	93	Bureau of Permits	Registrar's Opinion	1882 April-July
106	94	Bureau of Permits	Registrar's Opinion	1882 July-October
106	95	Bureau of Permits	Registrar's Opinion	1882 October-December
106	96	Bureau of Permits	Reports	1881-1882
106	97	New York Police Department		1881
107	98	New York Police Department		1882
107	99	New York Police Department	Licensing of Theatres	1881-1882
107	100	New York Police Department	Licensing of Theatres	1882 April-December

B	F	Title	Sub-title	Date
107	101	Department of Public Charities and Corrections		1881-1882
107	102	Department of Public Parks		1881
107	103	Department of Public Parks		1882 January-June
107	104	Department of Public Parks		1882 June-December, undated
107	105	Department of Public Works		1881 January-April
108	106	Department of Public Works		1881 April-June
108	107	Department of Public Works		1881 July-October
108	108	Department of Public Works		1881 October-December
108	109	Department of Public Works		1882 January-April
108	110	Department of Public Works		1882 May-August
108	111	Department of Public Works		1882 August-November
109	112	Department of Public Works		1882 November-December, undated
109	113	Department of Public Works	Lamps and Gas	1881-1882
109	114	Railroads		1881-1882
109	115	Rapid Transit		1881-1882
109	116	Society for the Prevention of Cruelty to Children		1881
109	117	Society for the Prevention of Cruelty to Children		1882
109	118	Street Cleaning		1881
109	119	Street Cleaning		1881-1882
109	120	Board of Street Openings and Improvements		1882
109	121	Taxes and Assessments		1881-1882
109	122	Sealers and Inspectors of Weights and Measures		1881

Series XXV: Franklin Edson, 1883-1884

Date(s): 1883-1884

Size (Extent): 7 cubic feet

Biographical Information: Franklin Edson was born in Vermont in 1832. He worked as a distiller and produce merchant in New York City, and eventually became the president of the New York Produce Exchange. During his mayoral term, Brooklyn Bridge was dedicated, and the Municipal Building and the Croton Aqueduct were constructed. Edson was also instrumental in designating parkland for the major parks of New York City. He died in 1904.

Scope and Content: This series contains the records generated by the mayoral administration of Franklin Edson. The series deals with finance, public works, and the courts primarily, among many other subjects.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1310-1323

B	F	Title	Sub-title	Date
110	1	Commissioners of Accounts		1883-1884
110	2	Board of Aldermen		1883
110	3	Board of Aldermen	Appointments and Nominations	1883-1884
110	4	Board of Aldermen	Resolutions	1883-1884
110	5	Aqueduct Commission		1883-1884
110	6	Board of Armory		1883-1884
110	7	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1883-1884
110	8	Auctioneers	Auction Bonds (Licenses)	1883
110	9	Auctioneers	Hearings	1883-1884
110	10	Bonds		1883-1884
110	11	Bridges	Harlem River Bridge	1883
110	12	Bridges	New York and Brooklyn Bridge	1883-1884
110	13	Buildings Department	Building Law	1883
111	14	Chamberlain		1883-1884
111	15	City Record		1883-1884
111	16	Civil Service		1883
111	17	Civil Service		1884
111	18	Comptroller ³		1883 January-November
111	19	Comptroller		1883 December-1884 June
111	20	Comptroller		1884 July-December
111	21	Courts		1883-1884
111	22	Courts	City Court	undated
111	23	Courts	City Court	1883 November
112	24	Courts	City Court	1883 November-1884 January
112	25	Courts	Marine Court	1883 June
112	26	Courts	Marine Court	1883 June
112	27	Courts	Marine Court	1883 June-November
112	28	Courts	Supreme Court	1884, undated
112	29	Department of Docks		1883
112	30	Department of Docks		1884

³ See Drawer 50250 for material removed due to size.

B	F	Title	Sub-title	Date
112	31	Dog Pound and Dog Catchers		1883-1884
112	32	Board of Education		1883-1884
112	33	Board of Elections	Poll Clerks Tallies	1884
113	34	Commissioners of Emigration		1883-1884
113	35	Board of Estimate and Apportionment		1883-1884
113	36	Board of Excise		1883 January-July
113	37	Board of Excise		1883 August-December
113	38	Board of Excise		1884
113	39	Department of Finance		1883-1884
113	40	Department of Finance	Bonds and Stocks	1883 January-May
113	41	Department of Finance	Bonds and Stocks	1883 May-August
113	42	Department of Finance	Bonds and Stocks	1883 August-December
114	43	Department of Finance	Bonds and Stocks	1884 January-April
114	44	Department of Finance	Bonds and Stocks	1884 May-October
114	45	Department of Finance	Bonds and Stocks	1884 November-December
114	46	Department of Finance	Payroll, Bureau of Permits	1883-1884
114	47	Department of Finance	Payroll, Dog Pound	1883-1884
114	48	Department of Finance	Payroll, Mayor's Office	1883-1884
114	49	Department of Finance	Sinking Fund	1883-1884
114	50	Department of Finance	Sinking Fund	1884
114	51	Department of Finance	Sinking Fund Staten Island Ferry	1884
114	52	Department of Finance	Warrants for Mayor's Signature	1883-1884
115	53	Department of Finance	Weekly Accounts	1883 January-March
115	54	Department of Finance	Weekly Accounts	1883 April-June
115	55	Department of Finance	Weekly Accounts	1883 June-August
115	56	Department of Finance	Weekly Accounts	1883 August-October
115	57	Department of Finance	Weekly Accounts	1883 November-1884 January
115	58	Department of Finance	Weekly Accounts	1884 February-April
115	59	Department of Finance	Weekly Accounts	1884 May-July
116	60	Department of Finance	Weekly Accounts	1884 August-September
116	61	Department of Finance	Weekly Accounts	1884 October-December
116	62	Department of Finance	Weekly Statements	1883-1884

B	F	Title	Sub-title	Date
116	63	Fire Department of New York ⁴		1883 January-May
116	64	Fire Department of New York		1883 June-1884 December
116	65	Department of Health		1883-1884
116	66	Department of Health	Scavengers' Licenses	1883-1884
116	67	Commissioners of Jurors		1883-1884
117	68	Law Department		1883-1884
117	69	Law Department	Counsel to the Corporation	1883 January-1884 July
117	70	Law Department	Counsel to the Corporation	1884 August-December
117	71	Legislature	Acts Relating to New York City	1883
117	72	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1883-1884
117	73	Marshals	Bonds	1883-1884
117	74	Marshals	First Marshal	1883
117	75	Marshals	Hearings	1883
117	76	Marshals	Resignations	1883-1884
117	77	Mayor's Correspondence		1883
118	78	Mayor's Correspondence		1884
118	79	Mayor's Correspondence	Applications and Recommendations	1883-1884
118	80	Mayor's Correspondence	Ohio Valley Flood Victims	1884
118	81	Oaths of Office		1883
118	82	Oaths of Office		1883-1884
118	83	Oaths of Office		1884
118	84	Bureau of Permits		1883 January-May
118	85	Bureau of Permits		1883 June-December
119	86	Bureau of Permits		1884
119	87	Petitions		1883-1884
119	88	New York Police Department		1883 January-June
119	89	New York Police Department		1883 July-1884 January
119	90	New York Police Department		1884 January-December
119	91	New York Police Department	Licensing of Theatres	1883-1884
119	92	Department of Public Charities and Corrections		1883
119	93	Department of Public Charities and Corrections		1884

⁴ See Oversize Box 316, Folder 2 for separated oversize material.

B	F	Title	Sub-title	Date
119	94	Department of Public Parks		1883
120	95	Department of Public Parks		1883-1884
120	96	Department of Public Works		1883 January-May
120	97	Department of Public Works		1883 May-December
120	98	Department of Public Works		1883 December-1884 May
120	99	Department of Public Works		1884 June-December
120	100	Department of Public Works	Lamps and Gas	1883-1884
120	101	Department of Public Works	Reports on Resolutions	1883 January-May
121	102	Department of Public Works	Reports on Resolutions	1883 May-June
121	103	Department of Public Works	Reports on Resolutions	1883 June-July
121	104	Department of Public Works	Reports on Resolutions	1883 August-September
121	105	Department of Public Works	Reports on Resolutions	1883 September-October
121	106	Department of Public Works	Reports on Resolutions	1883 October-November
121	107	Department of Public Works	Reports on Resolutions	1883 November-December
122	108	Department of Public Works	Reports on Resolutions	1883 December-1884 January
122	109	Department of Public Works	Reports on Resolutions	1884 January-March
122	110	Department of Public Works	Reports on Resolutions	1884 March-May
122	111	Department of Public Works	Reports on Resolutions	1884 May-July
122	112	Department of Public Works	Reports on Resolutions	1884 August-October
122	113	Department of Public Works	Reports on Resolutions	1884 October-December
123	114	Railroads (Street Railroads)		1883-1884
123	115	Rapid Transit ⁵		1883-1884
123	116	Society for the Prevention of Cruelty to Children		1883-1884
123	117	Society for the Reformation of Juvenile Delinquents		1883-1884
123	118	Street Cleaning		1883-1884
123	119	Street Cleaning	Reports on Defective Pavements	1884
123	120	Street Openings and Improvements		1884
123	121	Taxes and Assessments		1883-1884
123	122	Sealers and Inspectors of Weights and Measures		1883-1884

Separated and Oversize Material (oversize box)

OV B	OV F	Title	Sub-title	Date	Note
-------------	-------------	--------------	------------------	-------------	-------------

⁵ See Drawer 50250 for material removed due to size.

316	2	Fire Department of New York	Drawing of Proposed Building between 41st Street and 42nd Street on 5th Avenue with Measurements.	1883 February 19	Material separated from box 116, folder 63 due to size.
-----	---	-----------------------------	---	------------------	---

Separated and Oversize Material (flat files)				
Drawer	Title	Sub-title	Date	Note
50250	Office of the Comptroller	Statement of Ferry Receipts, 1877 to 1882 Inclusive	1883 April 5	Material separated from box 111, folder 18 due to size.
50250	Rapid Transit	Petition to Mayor Franklin Edson to Appoint Commissioners Under the Rapid Transit Act of 1875	1883 November 2	Material separated from box 123, folder 115 due to size.

Series XXVI: William Russell Grace, 1885-1886

Date(s): 1885-1886

Size (Extent): 6.5 cubic feet

Biographical Information: William Russell Grace (born 1832) was New York City's first Irish-American Catholic Mayor. His administration opposed Tammany Hall, and attempted to reform the Police Department, the system of patronage, and organized crime. During his second term, Grace received the Statue of Liberty from France. He died in 1904.

Scope and Content: This series consists of the records generated by the second mayoral administration of William Russell Grace. These records primarily consist of mayoral correspondence, records related to finance, and records related to the Department of Public Works.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1324-1336

B	F	Title	Sub-title	Date
124	1	Commissioners of Accounts		1885-1886
124	2	Commissioners of Accounts		1886
124	3	Board of Aldermen	Resolutions	1885-1886
124	4	Aqueduct Commission		1885-1886
124	5	Board of Armory		1885-1886
124	6	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1885-1886

B	F	Title	Sub-title	Date
124	7	Auctioneers	Auction Bonds (Licenses)	1885-1886
124	8	Bonds		1885-1886
124	9	Bridges	Harlem River Bridge	1885
124	10	Bridges	New York and Brooklyn Bridge	1885
124	11	Buildings Department	Transmission of Resolution #438	1885
124	12	Chamberlain		1885-1886
124	13	City Record		1885-1886
125	14	Civil Service		1885-1886
125	15	Comptroller		1885-1886
125	16	Courts		1885-1886
125	17	Department of Docks ⁶		1885-1886
125	18	Dog Pound and Dog Catchers		1885-1886
125	19	Dog Pound and Dog Catchers	Reports	1885-1886
125	20	Dog Pound and Dog Catchers	Reports	1886
125	21	Board of Education		1885
125	22	Board of Elections	Request for Payment	1886
125	23	Board of Electrical Subways		1885-1886
125	24	Commissioners of Emigration		1885-1886
125	25	Board of Estimate and Apportionment		1885-1886
125	26	Board of Excise		1885
125	27	Department of Finance		1885-1886
126	28	Department of Finance	Bonds and Stocks	1885 January-June
126	29	Department of Finance	Bonds and Stocks	1885 July-November
126	30	Department of Finance	Bonds and Stocks	1885 December-1886 May
126	31	Department of Finance	Bonds and Stocks	1886 June-September
126	32	Department of Finance	Bonds and Stocks	1886 October-December
126	33	Department of Finance	Payroll, Bureau of Licenses	1886
126	34	Department of Finance	Payroll, Bureau of Permits	1885-1886
126	35	Department of Finance	Payroll, Dog Pound	1885-1886
126	36	Department of Finance	Payroll, Mayor's Office	1885-1886
127	37	Department of Finance	Sinking Fund	1885-1886
127	38	Department of Finance	Sinking Fund Ferries	1885-1886
127	39	Department of Finance	Sinking Fund Markets	1885-1886
127	40	Department of Finance	Weekly Statements	1885-1886

⁶ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
127	41	Fire Department of New York		1885-1886
127	42	Department of Health		1885
127	43	Department of Health		1886
127	44	Department of Health	Scavengers' Licenses	1885-1886
127	45	Invitations, Cards, Tickets		1885
127	46	Commissioners of Jurors		1885
127	47	Law Department		1885-1886
127	48	Law Department	Counsel to the Corporation	1885 January-May
128	49	Law Department	Counsel to the Corporation	1885 May-December
128	50	Law Department	Counsel to the Corporation	1886
128	51	Legislature	Acts Relating to New York City	1885-1886, undated
128	52	Legislature	Acts Relating to New York City	undated
128	53	Legislature	New Parks Bill	1885
128	54	Marshals		1885-1886
128	55	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1885-1886
128	56	Marshals	Applications	1885 January-April
128	57	Marshals	Applications	1885 April-May
129	58	Marshals	Applications	1885 May-1886 August, undated
129	59	Marshals	Mayor's Marshal	1885
129	60	Mayor's Correspondence	Applications A-B	1885
129	61	Mayor's Correspondence	Applications B-C	1885
129	62	Mayor's Correspondence	Applications C-D	1885
129	63	Mayor's Correspondence	Applications D-F	1885
129	64	Mayor's Correspondence	Applications G-H	1885
129	65	Mayor's Correspondence	Applications H-L	1885
130	66	Mayor's Correspondence	Applications L-M	1885
130	67	Mayor's Correspondence	Applications N-R	1885
130	68	Mayor's Correspondence	Applications R-S	1885
130	69	Mayor's Correspondence	Applications S-V	1885
130	70	Mayor's Correspondence	Applications W-Z	1885
130	71	Mayor's Correspondence	Applications A-D	1886
130	72	Mayor's Correspondence	Applications E-J	1886
130	73	Mayor's Correspondence	Applications K-P	1886
131	74	Mayor's Correspondence	Applications Q-W	1886
131	75	Mayor's Correspondence	General Correspondence	1885 January-February
131	76	Mayor's Correspondence	General Correspondence	1885 February-March
131	77	Mayor's Correspondence	General Correspondence	1885 March-April
131	78	Mayor's Correspondence	General Correspondence	1885 May-June
131	79	Mayor's Correspondence	General Correspondence	1885 July-August

B	F	Title	Sub-title	Date
131	80	Mayor's Correspondence	General Correspondence	1885 September-October
132	81	Mayor's Correspondence	General Correspondence	1885 November-December
132	82	Mayor's Correspondence	General Correspondence	1885 December-1886 January, undated
132	83	Mayor's Correspondence	General Correspondence	1886 February-April
132	84	Mayor's Correspondence	General Correspondence	1886 May-July
132	85	Mayor's Correspondence	General Correspondence	1886 August-October
132	86	Mayor's Correspondence	General Correspondence	1886 November-December, undated
132	87	Mayor's Correspondence	General U.S. Grant's Death	1885-1886
133	88	Mayor's Correspondence	Charleston, South Carolina Earthquake	1885
133	89	Mayor's Correspondence	Resolution against New York Steam Co.	1886
133	90	Mayor's Correspondence	Resolution against New York Steam Co.	1886
133	91	Oaths of Office		1885 January-May
133	92	Oaths of Office		1885 May-October
133	93	Oaths of Office		1885 October-1886 May
133	94	Oaths of Office		1886 June-December
133	95	Bureau of Permits		1885
134	96	New York Police Department		1885
134	97	New York Police Department		1885-1886
134	98	New York Police Department	Licensing of Theatres	1885-1886
134	99	Department of Public Charities and Corrections		1885-1886
134	100	Department of Public Parks		1885
134	101	Department of Public Parks		1886
134	102	Department of Public Works		1885 January-May
134	103	Department of Public Works		1885 June-1886 March
135	104	Department of Public Works		1886 April-December
135	105	Department of Public Works	Lamps and Gas	1885-1886
135	106	Department of Public Works	Reports on Resolutions	1885 January-March
135	107	Department of Public Works	Reports on Resolutions	1885 March-May

B	F	Title	Sub-title	Date
135	108	Department of Public Works	Reports on Resolutions	1885 June-July
135	109	Department of Public Works	Reports on Resolutions	1885 July-September
135	110	Department of Public Works	Reports on Resolutions	1885 September-November
135	111	Department of Public Works	Reports on Resolutions	1885 December-1886 January
135	112	Department of Public Works	Reports on Resolutions	1886 January-April
136	113	Department of Public Works	Reports on Resolutions	1886 May-September
136	114	Department of Public Works	Reports on Resolutions	1886 September-December
136	115	Railroads (Street Railroads)		1885-1886
136	116	Rapid Transit		1885-1886
136	117	Society for the Prevention of Cruelty to Children		1885
136	118	Street Cleaning		1885
136	119	Street Cleaning		1885-1886
136	120	Board of Street Openings and Improvements		1885-1886
136	121	Taxes and Assessments		1885-1886
136	122	Sealers and Inspectors of Weights and Measures		1885-1886

Separated and Oversize Material

Drawer	Title	Sub-title	Date
50250	Department of Docks	Drawing of Proposed Changes to Width and Location of New Pier 24 at Old Pier 29, Signed B.W. Ellison Secretary	1886 May 10

Series XXVII: Abram S. Hewitt, 1887-1888

Date(s): 1887-1888

Size (Extent): 19 cubic feet

Biographical Information: Abram S. Hewitt, born in 1822, was a teacher, lawyer, owner of the Trenton Iron Company, the chairman of the Democratic National Convention, U.S.

Congressman, and Mayor of New York City. Under his administration, Hewitt presided over the opening of Brooklyn Bridge, giving a famous speech on the date of its opening. He was famous for his work with Cooper Union and was called the Father of the New York City Subway system related to his work in the planning and financing of the construction of the system. Many

buildings, parks, and landmarks bear his name around New York City and New York State. He died in 1903.

Scope and Content: This series contains the records generated by the mayoral administration of Abram S. Hewitt. Among other subjects and types of files, the series contains financial papers, correspondence, papers related to the Department of Health, the Department of Public Parks, the Department of Public Works, and the Department of Street Cleaning. There is a fair amount of material related to the New York Police Department, including captain's reports and licenses issued by the Police Department.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1337-1977

B	F	Title	Sub-title	Date
137	1	Commissioners of Accounts		1887
137	2	Commissioners of Accounts		1887-1888
137	3	Board of Aldermen	Applications to Park Trucks	1888, undated
137	4	Board of Aldermen	Resolutions	1887-1888
137	5	Board of Aldermen	Resolutions	1888
137	6	Board of Aldermen	Wolf Board	1887
137	7	Aqueduct Commission		1887-1888
137	8	Board of Armory		1887-1888
137	9	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1887-1888, undated
137	10	Auctioneers	Auction Bonds (Licenses)	1887-1888
138	11	Bonds		1887-1888
138	12	Bridges		1888
138	13	Bridges	New York and Brooklyn Bridge	1887-1888, undated
138	14	Buildings Department	Municipal and Judicial Building Proposal	1887
138	15	Chamberlain		1887-1888
138	16	City Record		1887-1888
138	17	Civil Service		1887-1888
138	18	Civil Service		1888, undated
138	19	Comptroller		1887
138	20	Comptroller		1887-1888
138	21	Comptroller		1888
138	22	Comptroller	Bond of Theodore W. Myers	1887
138	23	Office of the Coroner	Rosina Walter Inquest	1888
138	24	Courts		1887-1888
138	25	Courts	Court of Common Pleas	1887
138	26	Courts	Court of Special Sessions	1887
139	27	Courts	Police Court	1887-1888

B	F	Title	Sub-title	Date
139	28	Courts	Supreme Court	1887
139	29	District Attorney's Office		1887-1888
139	30	Department of Docks ⁷		1887 March-May
139	31	Department of Docks		1887 May-1888 January
139	32	Department of Docks		1888 February-June
139	33	Department of Docks		1888 September-December
139	34	Dog Pound and Dog Catchers		1887-1888
139	35	Dog Pound and Dog Catchers		1888
140	36	Dog Pound and Dog Catchers	Methods of Destroying Stray Dogs	1888
140	37	Board of Education		1887-1888
140	38	Board of Elections		1888
140	39	Board of Electrical Control		1887-1888
140	40	Board of Electrical Subways		1887
140	41	Board of Emigration		1887-1888
140	42	Board of Estimate and Apportionment		1887-1888
140	43	Board of Excise		1887
140	44	Board of Excise		1888
140	45	Department of Finance ⁸		1887-1888
140	46	Department of Finance	Bonds and Stocks	1887 January-May
141	47	Department of Finance	Bonds and Stocks	1887 June-September
141	48	Department of Finance	Bonds and Stocks	1887 October-1888 January
141	49	Department of Finance	Bonds and Stocks	1888 January-April
141	50	Department of Finance	Bonds and Stocks	1888 May-June
141	51	Department of Finance	Bonds and Stocks	1888 July-October
141	52	Department of Finance	Bonds and Stocks	1888 November-December
141	53	Department of Finance	Gansevoort Market	1887-1888
141	54	Department of Finance	Payroll, Bureau of Licenses	1887-1888
141	55	Department of Finance	Payroll, Dog Pound	1887-1888
142	56	Department of Finance	Payroll, Mayor's Office	1887-1888
142	57	Department of Finance	Sinking Fund	1887-1888
142	58	Department of Finance	Staten Island Ferries	1887-1888
142	59	Department of Finance	Warrants for Mayor's Signature	1888
142	60	Department of Finance	Weekly Statements	1887-1888
142	61	Department of Finance	Weekly Statements	1888
142	62	Fire Department of New York		1887 January-May

⁷ See Oversize Box 316, Folder 2 for separated oversize material.

⁸ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
142	63	Fire Department of New York		1887 May-July
142	64	Fire Department of New York		1887 August-October
143	65	Fire Department of New York		1887 October-1888 January
143	66	Fire Department of New York		1888 February-April
143	67	Fire Department of New York		1888 May-July
143	68	Fire Department of New York		1888 August-December
143	69	Department of Health		1887 February-May
143	70	Department of Health		1887 May-June
143	71	Department of Health		1887 June-July
144	72	Department of Health		1887 July-August
144	73	Department of Health		1887 August-September
144	74	Department of Health		1887 September-October
144	75	Department of Health		1887 October-1888 January
144	76	Department of Health		1888 January-March
144	77	Department of Health		1888 March-April
144	78	Department of Health		1888 April-June
145	79	Department of Health		1888 June-August
145	80	Department of Health		1888 August-September
145	81	Department of Health		1888 October-December
145	82	Department of Health	Applications	1887
145	83	Department of Health	Applications	1887
145	84	Department of Health	Commissioners of Quarantine	1888
145	85	Department of Health	Commissioners of Quarantine	1888
145	86	Department of Health	Quarantine	1887
145	87	Department of Health	Scavengers' Licenses	1887-1888
145	88	Invitations, Cards, Tickets		1887-1888
146	89	Commissioners of Jurors		1887-1888
146	90	Law Department		1887-1888
146	91	Law Department	Counsel to the Corporation	1887 January-March
146	92	Law Department	Counsel to the Corporation	1887 March-May
146	93	Law Department	Counsel to the Corporation	1887 May-August
146	94	Law Department	Counsel to the Corporation	1887 September-1888 January
146	95	Law Department	Counsel to the Corporation	1888 February-April
146	96	Law Department	Counsel to the Corporation	1888 May-August
147	97	Law Department	Counsel to the Corporation	1888 August-December
147	98	Legislature	Acts Relating to New York City	1887-1888
147	99	Marshals		1887-1888
147	100	Marshals	Mayor's Marshal	1887
147	101	Marshals	Mayor's Marshal	1887-1888

B	F	Title	Sub-title	Date
147	102	Marshals	Mayor's Marshal	1888
147	103	Mayor's Correspondence	Applications A-B	1887
147	104	Mayor's Correspondence	Applications C	1887
148	105	Mayor's Correspondence	Applications C-E	1887
148	106	Mayor's Correspondence	Applications E-G	1887
148	107	Mayor's Correspondence	Applications H-L	1887
148	108	Mayor's Correspondence	Applications Mc-P	1887
148	109	Mayor's Correspondence	Applications P-S	1887
148	110	Mayor's Correspondence	Applications S-V	1887
148	111	Mayor's Correspondence	Applications W-Z	1887
149	112	Mayor's Correspondence	Applications, Michael Crane	1887
149	113	Mayor's Correspondence	Applications, Cornelius O'Reilly	1887
149	114	Mayor's Correspondence ⁹	Applications A-C	1888
149	115	Mayor's Correspondence	Applications D-K	1888
149	116	Mayor's Correspondence	Applications K-P	1888
149	117	Mayor's Correspondence	Applications R-T	1888
149	118	Mayor's Correspondence	Applications T-Z	1888
149	119	Mayor's Correspondence	General Correspondence	1887 January-February
150	120	Mayor's Correspondence	General Correspondence	1887 February-March
150	121	Mayor's Correspondence	General Correspondence	1887 March
150	122	Mayor's Correspondence	General Correspondence	1887 March-April
150	123	Mayor's Correspondence	General Correspondence	1887 April
150	124	Mayor's Correspondence	General Correspondence	1887 April
150	125	Mayor's Correspondence	General Correspondence	1887 May
150	126	Mayor's Correspondence	General Correspondence	1887 May
151	127	Mayor's Correspondence	General Correspondence	1887 June
151	128	Mayor's Correspondence	General Correspondence	1887 June
151	129	Mayor's Correspondence	General Correspondence	1887 July
151	130	Mayor's Correspondence	General Correspondence	1887 July-August
151	131	Mayor's Correspondence	General Correspondence	1887 August-September
151	132	Mayor's Correspondence	General Correspondence	1887 September-October
151	133	Mayor's Correspondence	General Correspondence	1887 October-November
152	134	Mayor's Correspondence	General Correspondence	1887 November
152	135	Mayor's Correspondence	General Correspondence	1887 November-December
152	136	Mayor's Correspondence	General Correspondence	1887 December
152	137	Mayor's Correspondence	General Correspondence	1888 January
152	138	Mayor's Correspondence	General Correspondence	1888 January-February
152	139	Mayor's Correspondence	General Correspondence	1888 February
152	140	Mayor's Correspondence	General Correspondence	1888 February-March

⁹ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
153	141	Mayor's Correspondence	General Correspondence	1888 March
153	142	Mayor's Correspondence	General Correspondence	1888 March-April
153	143	Mayor's Correspondence	General Correspondence	1888 April
153	144	Mayor's Correspondence	General Correspondence	1888 April-May
153	145	Mayor's Correspondence	General Correspondence	1888 May-June
153	146	Mayor's Correspondence	General Correspondence	1888 June
153	147	Mayor's Correspondence	General Correspondence	1888 June-July
154	148	Mayor's Correspondence	General Correspondence	1888 July-August
154	149	Mayor's Correspondence	General Correspondence	1888 August
154	150	Mayor's Correspondence	General Correspondence	1888 August-September
154	151	Mayor's Correspondence	General Correspondence	1888 September-October
154	152	Mayor's Correspondence	General Correspondence	1888 October
154	153	Mayor's Correspondence	General Correspondence	1888 November
154	154	Mayor's Correspondence	General Correspondence	1888 November-December
155	155	Mayor's Correspondence	General Correspondence	1888 December, undated
155	156	Mayor's Correspondence	School Visits	1888
155	157	Mayor's Correspondence	School Visits	1888, undated
155	158	Mayor's Correspondence	Swindles	1887-1888
155	159	Mayor's Correspondence	Yellow Fever Sufferers	1888
155	160	Mayor's Drafts and Messages		1887-1888, undated
155	161	Oaths of Office		1887
156	162	Oaths of Office		1887-1888
156	163	Oaths of Office		1888
156	164	New York Police Department		1887 January-May
156	165	New York Police Department		1887 June-July
156	166	New York Police Department		1887 August-November
156	167	New York Police Department		1887 November-1888 January
156	168	New York Police Department ¹⁰		1888 February-August
156	169	New York Police Department		1888 August-October
157	170	New York Police Department		1888 November- December, undated
157	171	New York Police Department	Captains' Reports	1887 March-April
157	172	New York Police Department	Captains' Reports	1887 May
157	173	New York Police Department	Captains' Reports	1887 June
157	174	New York Police Department	Captains' Reports	1887 June
157	175	New York Police Department	Captains' Reports	1887 July
157	176	New York Police Department	Captains' Reports	1887 July
157	177	New York Police Department	Captains' Reports	1887 August
158	178	New York Police Department	Captains' Reports	1887 August-September
158	179	New York Police Department	Captains' Reports	1887 September

¹⁰ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
158	180	New York Police Department	Captains' Reports	1887 September-October
158	181	New York Police Department	Captains' Reports	1887 October
158	182	New York Police Department	Captains' Reports	1887 October-November
158	183	New York Police Department	Captains' Reports	1887 November-December
158	184	New York Police Department	Captains' Reports	1887 December, undated
159	185	New York Police Department	Captains' Reports	1888 January-February
159	186	New York Police Department	Captains' Reports	1888 February-April
159	187	New York Police Department	Captains' Reports	1888 April-June
159	188	New York Police Department	Captains' Reports	1888 June-July
159	189	New York Police Department	Captains' Reports	1888 August-September
159	190	New York Police Department	Captains' Reports	1888 October-November
159	191	New York Police Department	Captains' Reports	1888 December
159	192	New York Police Department	Captains' Reports Assaults	1888
159	193	New York Police Department	Captains' Reports Ball Playing	1887-1888
160	194	New York Police Department	Captains' Reports Counterfeiting	1887 February-July
160	195	New York Police Department	Captains' Reports Counterfeiting	1887 July
160	196	New York Police Department	Captains' Reports Counterfeiting	1887 July-September
160	197	New York Police Department	Captains' Reports Counterfeiting	1887 September
160	198	New York Police Department	Captains' Reports Counterfeiting	1887 October
160	199	New York Police Department	Captains' Reports Counterfeiting	1887 October
160	200	New York Police Department	Captains' Reports Counterfeiting	1887 November
160	201	New York Police Department	Captains' Reports Counterfeiting	1887 November-December
161	202	New York Police Department	Captains' Reports Counterfeiting	1887 December-1888 January
161	203	New York Police Department	Captains' Reports Counterfeiting	1888 January-April
161	204	New York Police Department	Captains' Reports Counterfeiting	1888 April-June
161	205	New York Police Department	Captains' Reports Counterfeiting	1888 June-November, undated
161	206	New York Police Department	Captains' Reports Disorderly Houses	1888 January-February
161	207	New York Police Department	Captains' Reports Disorderly Houses	1888 March-May
161	208	New York Police Department	Captains' Reports Disorderly Houses	1888 May-July

B	F	Title	Sub-title	Date
161	209	New York Police Department	Captains' Reports Disorderly Houses	1888 July-August
162	210	New York Police Department	Captains' Reports Disorderly Houses	1888 August-October
162	211	New York Police Department	Captains' Reports Disorderly Houses	1888 October-December
162	212	New York Police Department	Captains' Reports - Excise Laws	1887 January-May
162	213	New York Police Department	Captains' Reports - Excise Laws	1887 May-July
162	214	New York Police Department	Captains' Reports - Excise Laws	1887 July-October
162	215	New York Police Department	Captains' Reports - Excise Laws	1887 October-December
162	216	New York Police Department	Captains' Reports - Excise Laws	1888 January-February
163	217	New York Police Department	Captains' Reports - Excise Laws	1888 March-May
163	218	New York Police Department	Captains' Reports - Excise Laws	1888 May-July
163	219	New York Police Department	Captains' Reports - Excise Laws	1888 July-September
163	220	New York Police Department	Captains' Reports - Excise Laws	1888 October-December
163	221	New York Police Department	Captains' Reports Gambling	1887 March-June
163	222	New York Police Department	Captains' Reports Gambling	1887 July-October
163	223	New York Police Department	Captains' Reports Gambling	1887 October-December
163	224	New York Police Department	Captains' Reports Gambling	1888 January-April
164	225	New York Police Department	Captains' Reports Gambling	1888 May-July
164	226	New York Police Department	Captains' Reports Gambling	1888 August-December
164	227	New York Police Department	Captains' Reports Gangs	1888
164	228	New York Police Department	Captains' Reports Halls and Clubs	1887
164	229	New York Police Department	Captains' Reports Horse Sales	1887-1888
164	230	New York Police Department	Captains' Reports Missing Persons	1887
164	231	New York Police Department	Captains' Reports Missing Persons	1888 January-April
164	232	New York Police Department	Captains' Reports Missing Persons	1888 May-December
165	233	New York Police Department	Captains' Reports Peddlers	1888
165	234	New York Police Department	Captains' Reports Saloons	1887
165	235	New York Police Department	Captains' Reports Saloons	1888
165	236	New York Police Department	Captains' Reports Streets	1887
165	237	New York Police Department	Captains' Reports Streets	1887
165	238	New York Police Department	Captains' Reports Streets	1888 January-February
165	239	New York Police Department	Captains' Reports Streets	1888 February-April
166	240	New York Police Department	Captains' Reports Streets	1888 April-July
166	241	New York Police Department	Captains' Reports Streets	1888 August-October
166	242	New York Police Department	Captains' Reports Streets	1888 November-December
166	243	New York Police Department	Captains' Reports Swindles	1887
166	244	New York Police Department	Captains' Reports Swindles	1888

B	F	Title	Sub-title	Date
166	245	New York Police Department	Licensing of Theatres	1887 January-March
166	246	New York Police Department ¹¹	Licensing of Theatres	1887 March-May
166	247	New York Police Department	Licensing of Theatres	1887 May-June
167	248	New York Police Department	Licensing of Theatres	1887 June-August
167	249	New York Police Department	Licensing of Theatres	1887 August-September
167	250	New York Police Department	Licensing of Theatres	1887 September- November
167	251	New York Police Department	Licensing of Theatres	1887 November- December, undated
167	252	New York Police Department	Licensing of Theatres	1888 January-April
167	253	New York Police Department	Licensing of Theatres	1888 April
167	254	New York Police Department	Licensing of Theatres	1888 April-May
167	255	New York Police Department	Licensing of Theatres	1888 August-December
168	256	New York Police Department	Reports of Persons Arrested	1887
168	257	New York Police Department	Reports of Persons Arrested	1887-1888
168	258	Department of Public Charities and Corrections		1887 January-August
168	259	Department of Public Charities and Corrections		1887 September-1888 February
168	260	Department of Public Charities and Corrections		1888 February-June
168	261	Department of Public Charities and Corrections		1888 July-December
168	262	Department of Public Parks		1887 January-April
169	263	Department of Public Parks		1887 April-August
169	264	Department of Public Parks		1887 August-December, undated
169	265	Department of Public Parks		1888 January-May
169	266	Department of Public Parks		1888 June-December
169	267	Department of Public Parks	Audit	1887
169	268	Department of Public Parks	Audit	1887
169	269	Department of Public Parks	Audit	1887
170	270	Department of Public Parks	Audit	1887
170	271	Department of Public Parks	Audit	1887
170	272	Department of Public Parks	Audit	1887
170	273	Department of Public Parks	Audit	1887
170	274	Department of Public Parks	Audit	1887
170	275	Department of Public Parks	Audit	1887
170	276	Department of Public Parks	Small Parks	1887-1888
171	277	Department of Public Works		1887 February-May
171	278	Department of Public Works		1887 May

¹¹ Material was removed from this folder to Drawer 50250, due to size.

B	F	Title	Sub-title	Date
171	279	Department of Public Works		1887 May-June
171	280	Department of Public Works		1887 June-August
171	281	Department of Public Works		1887 August-September
171	282	Department of Public Works		1887 September-October
171	283	Department of Public Works		1887 October-November
172	284	Department of Public Works		1887 November-December
172	285	Department of Public Works		1887 December-1888 January
172	286	Department of Public Works		1888 January
172	287	Department of Public Works		1888 January-February
172	288	Department of Public Works		1888 February-March
172	289	Department of Public Works		1888 March-April
172	290	Department of Public Works		1888 April-May
173	291	Department of Public Works		1888 May-June
173	292	Department of Public Works		1888 June-July
173	293	Department of Public Works		1888 July-August
173	294	Department of Public Works		1888 August-September
173	295	Department of Public Works		1888 September-October
173	296	Department of Public Works		1888 October-November
173	297	Department of Public Works		1888 November-December
174	298	Department of Public Works	Lamps and Gas	1887-1888
174	299	Department of Public Works	Reports on Resolutions	1887 January-March
174	300	Department of Public Works	Reports on Resolutions	1887 March-May
174	301	Department of Public Works	Reports on Resolutions	1887 May-August
174	302	Department of Public Works	Reports on Resolutions	1887 September- November
174	303	Department of Public Works	Reports on Resolutions	1887 November-1888 February
174	304	Department of Public Works	Reports on Resolutions	1888 March-May
174	305	Department of Public Works	Reports on Resolutions	1888 May-August
175	306	Department of Public Works	Reports on Resolutions	1888 August-October
175	307	Department of Public Works	Reports on Resolutions	1888 October-December
175	308	Railroads (Street Railroads)		1887
175	309	Rapid Transit		1887-1888
175	310	Rapid Transit		1888
175	311	Recorder's Office		1888
175	312	Register's Office		1887-1888
175	313	Society for the Prevention of Cruelty to Children		1887-1888
175	314	Department of Street Cleaning		1887 January-May
175	315	Department of Street Cleaning		1887 May-June
175	316	Department of Street Cleaning		1887 June
176	317	Department of Street Cleaning		1887 June-July

B	F	Title	Sub-title	Date
176	318	Department of Street Cleaning		1887 July-August
176	319	Department of Street Cleaning		1887 August-September
176	320	Department of Street Cleaning		1887 September-October
176	321	Department of Street Cleaning		1887 November-December
176	322	Department of Street Cleaning		1887 December-1888 January
176	323	Department of Street Cleaning		1888 January-February
177	324	Department of Street Cleaning		1888 February-March
177	325	Department of Street Cleaning		1888 March-April
177	326	Department of Street Cleaning		1888 April-May
177	327	Department of Street Cleaning		1888 June-July
177	328	Department of Street Cleaning		1888 July-October
177	329	Department of Street Cleaning		1888 November- December, undated
177	330	Board of Street Openings and Improvements		1887-1888
177	331	Taxes and Assessments		1887-1888
177	332	Tenement House Commission		1887-1888, undated
177	333	Sealers and Inspectors of Weights and Measures		1887-1888

Separated and Oversize Material (oversize box)

OV B	OV F	Title	Date	Note
316	2	Report of All Moneys Received and Expended from May 1, 1887 to April 30, 1888	1888	This material was separated from box 139, folder 30, due to size.

Separated and Oversize Material (flat files)

Drawer	Title	Sub-title	Date	Note
50250	Department of Finance	Petition in Support of Staten Island Ferry Service	1887 November 29	This material was separated from box 140, folder 45, due to size.
50250	Mayor's Correspondence- Applications	Petition for the Appointment of George Chappel as a Parks Commissioner.	undated	This material was separated from box 149, folder 114, due to size.
50250	Police Department	Plan and Sections of Shooting Range at 170th Street and Boston Avenue	1888 April 12	This material was separated from box 156, folder 168, due to size.

Separated and Oversize Material (flat files)				
50250	Police Department	Poster of Performance at Shaffer's Central Hall	1887 April 6-7	Material removed from Box 166, folder 246, due to size.

Series XXVIII: Hugh J. Grant, 1889-1892

Date(s): 1889-1892

Size (Extent): 30.5 cubic feet

Biographical Information: Hugh Grant was born in 1858 and is the youngest Mayor to serve in the City of New York. Grant was a Tammany Hall Democrat who served as a City Alderman from 1883 to 1884, and as Sheriff of New York County from 1887 to 1888 before becoming Mayor in 1889. He is most famous for reorganizing city administration and beginning to put the city's electrical system underground. He died in 1910.

Scope and Content: This series consists of materials generated by the mayoral administration of Hugh J. Grant. The series includes correspondence, financial information, ephemera, reports and other material. The records cover subjects ranging from licensing of theaters to street cleaning to public health.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1378-1438

B	F	Title	Sub-title	Date
178	1	Commissioners of Accounts		1889, 1891-1892
178	2	Board of Aldermen	Resolutions	1889-1890
178	3	Board of Aldermen	Resolutions	1890-1891, undated
178	4	Board of Aldermen	Wolf Board	1889-1891
178	5	Aqueduct Commission		1889
178	6	Aqueduct Commission		1889-1892
178	7	Board of Armory		1889-1892
178	8	Auctioneers		1889-1892
178	9	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1889
178	10	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1890
179	11	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1890-1891
179	12	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1891

B	F	Title	Sub-title	Date
179	13	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1891
179	14	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1892
179	15	Auctioneers	Auction Bonds (Licenses)	1889-1892, undated
179	16	Auctioneers	Hearings	1889
179	17	Auctioneers	Hearings	1889-1890
179	18	Auctioneers	Hearings	1891-1892
180	19	Bonds		1889-1892
180	20	Bonds, Official		1890-1891
180	21	Bridges		1889-1892
180	22	Bridges	New York and Brooklyn Bridge	1889-1892
180	23	Buildings Department		1890, 1892
180	24	Buildings Department	Bureau of Inspection Reports	1890
180	25	Buildings Department	Re-establishment of Department ¹²	1892, undated
180	26	Chamberlain		1889-1890
180	27	Chamberlain		1890-1892
180	28	City Record		1889-1892
180	29	Civil Service		1889-1890
180	30	Civil Service		1890-1892
181	31	Comptroller		1889
181	32	Comptroller		1889-1890
181	33	Comptroller		1890-1891
181	34	Comptroller		1891-1892
181	35	Comptroller		1892
181	36	Office of the Coroner		1892
181	37	Courts		1889-1892
181	38	Courts	City Courts	1889-1891, undated
181	39	Courts	Supreme Court	1889-1892
181	40	Courts	Surrogate Court	1889-1890, undated
182	41	Courts	Surrogate Court Kate Reid's Estate	1889
182	42	Courts	Surrogate Court Kate Reid's Estate	1889-1890
182	43	Courts	Surrogate Court Kate Reid's Estate	1890
182	44	District Attorney's Office		1889-1892
182	45	Department of Docks ¹³		1889

¹² See oversized box 317, folder 1, for material removed due to size.

B	F	Title	Sub-title	Date
182	46	Department of Docks		1889-1890
182	47	Department of Docks		1891-1892, undated
182	48	Department of Docks	Charges Against Commissioners	1889-1890
182	49	Dog Pound and Dog Catchers		1889-1890
182	50	Dog Pound and Dog Catchers		1890-1891
183	51	Dog Pound and Dog Catchers		1891
183	52	Dog Pound and Dog Catchers		1891-1892
183	53	Dog Pound and Dog Catchers	Reports	1889
183	54	Dog Pound and Dog Catchers	Reports	1889-1890
183	55	Dog Pound and Dog Catchers	Reports	1890-1891
183	56	Dog Pound and Dog Catchers	Reports	1891-1892
183	57	Dog Pound and Dog Catchers	Reports	1892
184	58	Board of Education		1889
184	59	Board of Education		1890-1891
184	60	Board of Education		1891-1892, undated
184	61	Board of Education	Commissioners' Appointments	1891-1892
184	62	Board of Education	Commissioners' Appointments	1892, undated
184	63	Board of Education	Commissioner of Accounts Report	1892
184	64	Board of Education	Commissioner of Accounts Report	1892
184	65	Board of Education	Petition Evening School Salaries	1889
185	66	Board of Elections		1890
185	67	Elections, Literature		1890
185	68	Board of Electrical Control		1889 January-March
185	69	Board of Electrical Control		1889 April-May
185	70	Board of Electrical Control		1889 May-October
158	71	Board of Electrical Control		1889 October-1890 January
185	72	Board of Electrical Control		1890 January-July
185	73	Board of Electrical Control		1890 August-October
185	74	Board of Electrical Control		1890 November-1891 March
186	75	Board of Electrical Control		1891 April-December
186	76	Board of Electrical Control		1892 January-July
186	77	Board of Electrical Control		1892 August-December, undated
186	78	Commissioners of Emigration		1889-1890
186	79	Commissioners of Emigration		1892
186	80	Board of Estimate and Apportionment		1889-1892

¹³ See Oversize box 316, folder 4 for material removed due to size.

B	F	Title	Sub-title	Date
186	81	Board of Excise		1889-1890
186	82	Board of Excise		1890-1892
186	83	Department of Finance		1889-1891
186	84	Department of Finance	Bonds and Stocks	1889 January-April
187	85	Department of Finance	Bonds and Stocks	1889 May-July
187	86	Department of Finance	Bonds and Stocks	1889 July-September
187	87	Department of Finance	Bonds and Stocks	1889 September-December
187	88	Department of Finance	Bonds and Stocks	1889 December-1890 March
187	89	Department of Finance	Bonds and Stocks	1890 March-June
187	90	Department of Finance	Bonds and Stocks	1890 June-August
187	91	Department of Finance	Bonds and Stocks	1890 September-November
188	92	Department of Finance	Bonds and Stocks	1890 November-1891 February
188	93	Department of Finance	Bonds and Stocks	1891 February-May
188	94	Department of Finance	Bonds and Stocks	1891 May-August
188	95	Department of Finance	Bonds and Stocks	1891 August-December
188	96	Department of Finance	Bonds and Stocks	1891 December- 1892 March
188	97	Department of Finance	Bonds and Stocks	1892 April-June
188	98	Department of Finance	Bonds and Stocks	1892 July-September
189	99	Department of Finance	Bonds and Stocks	1892 October-December
189	100	Department of Finance	Ferries	1890-1892
189	101	Department of Finance	Markets	1889-1891
189	102	Department of Finance	Payroll, Bureau of Licenses	1889-1890
189	103	Department of Finance	Payroll, Bureau of Licenses	1891-1892
189	104	Department of Finance	Payroll, Civil Service	1890-1891
189	105	Department of Finance	Payroll, Civil Service	1891-1892
189	106	Department of Finance	Payroll, Dog Pound	1889 January-1890 May
189	107	Department of Finance	Payroll, Dog Pound	1890 June-October
190	108	Department of Finance	Payroll, Dog Pound	1890 October-1891 February
190	109	Department of Finance	Payroll, Dog Pound	1891 February-June
190	110	Department of Finance	Payroll, Dog Pound	1891 June-October
190	111	Department of Finance	Payroll, Dog Pound	1891 October-1892 February
190	112	Department of Finance	Payroll, Dog Pound	1892 March-July
190	113	Department of Finance	Payroll, Dog Pound	1892 July-October
190	114	Department of Finance	Payroll, Dog Pound	1892 October-December
190	115	Department of Finance	Payroll, Mayor's Office	1889
190	116	Department of Finance	Payroll, Rapid Transit	1891
191	117	Department of Finance	Sinking Fund	1889
191	118	Department of Finance	Sinking Fund	1890 January-September
191	119	Department of Finance	Sinking Fund	1890 September-1892 December
191	120	Department of Finance	Weekly Accounts	1890-1891

B	F	Title	Sub-title	Date
191	121	Department of Finance	Weekly Accounts	1891 January-October
191	122	Department of Finance	Weekly Accounts	1891 October-December
191	123	Department of Finance	Weekly Statements	1889-1890
192	124	Department of Finance	Weekly Statements	1890-1892
192	125	Department of Finance	Weekly Statements	1892
192	126	Fire Department of New York		1889
192	127	Fire Department of New York		1889-1890
192	128	Fire Department of New York		1890
192	129	Fire Department of New York		1890-1892
192	130	Fire Department of New York		1892
192	131	Department of Health		1889 January-February
193	132	Department of Health		1889 March-April
193	133	Department of Health		1889 April-May
193	134	Department of Health		1889 May-June
193	135	Department of Health		1889 June-July
193	136	Department of Health		1889 August
193	137	Department of Health		1889 August-November
193	138	Department of Health		1889 November-December
194	139	Department of Health		1890 January-March
194	140	Department of Health		1890 March-June
194	141	Department of Health		1890 July-August
194	142	Department of Health		1890 August-November
194	143	Department of Health		1890 December-1891 April
194	144	Department of Health		1891 April-May
194	145	Department of Health		1891 May-July
194	146	Department of Health		1891 August-December
195	147	Department of Health		1892
195	148	Department of Health	Commissioners of Quarantine	1889-1890
195	149	Department of Health	Croton Watershed	1892
195	150	Department of Health	Monthly Street Inspections	1891 August-September
195	151	Department of Health	Scavengers' Licenses	1889-1892
195	152	Invitations, Cards, Tickets		1889 January-October
195	153	Invitations, Cards, Tickets		1889 October-December
195	154	Invitations, Cards, Tickets		1890 January-February
196	155	Invitations, Cards, Tickets		1890 February-April
196	156	Invitations, Cards, Tickets		1890 May-August
196	157	Invitations, Cards, Tickets		1890 August-November
196	158	Invitations, Cards, Tickets		1890 December-1891 January
196	159	Invitations, Cards, Tickets		1891 January-February
196	160	Invitations, Cards, Tickets		1891 February-April
196	161	Invitations, Cards, Tickets		1891 April-June

B	F	Title	Sub-title	Date
196	162	Invitations, Cards, Tickets		1891 June-December
197	163	Invitations, Cards, Tickets		1892 January-November
197	164	Invitations, Cards, Tickets		1892 December, undated
197	165	Commissioners of Jurors		1891
197	166	Law Department	Corporation Attorney	1889-1892
197	167	Law Department	Counsel to the Corporation	1889 January-March
197	168	Law Department	Counsel to the Corporation	1889 March-May
197	169	Law Department	Counsel to the Corporation	1889 May-July
197	170	Law Department	Counsel to the Corporation	1889 July-November
197	171	Law Department	Counsel to the Corporation	1889 November-1890 January
198	172	Law Department	Counsel to the Corporation	1890 February-May
198	173	Law Department	Counsel to the Corporation	1890 June-August
198	174	Law Department	Counsel to the Corporation	1890 September-December
198	175	Law Department	Counsel to the Corporation	1891 January-April
198	176	Law Department	Counsel to the Corporation	1891 April-July
198	177	Law Department	Counsel to the Corporation	1891 August-1892 February
198	178	Law Department	Counsel to the Corporation	1892 February-December
198	179	Law Department	Public Administrator	1889-1892
199	180	Legislature	Acts Relating to New York City	1889-1890
199	181	Legislature	Acts Relating to New York City	1890 January-February
199	182	Legislature	Acts Relating to New York City	1890 March-April
199	183	Legislature	Acts Relating to New York City	1890 April-May
199	184	Legislature	Acts Relating to New York City	1891-1892, undated
199	185	Bureau of Licenses		1892
199	186	Marshals		1889-1891
199	187	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1889-1892
199	188	Marshals	Applications	1889-1891
200	189	Marshals	Applications	1892, undated
200	190	Marshals	Mayor's Marshal	1889-1890
200	191	Marshals	Mayor's Marshal	1890-1891
200	192	Marshals	Mayor's Marshal	1891
200	193	Marshals	Mayor's Marshal	1891-1892
200	194	Marshals	Resignations	1889-1892
200	195	Mayor's Correspondence	Applications A	1889
200	196	Mayor's Correspondence	Applications B	1889
201	197	Mayor's Correspondence	Applications B-C	1889
201	198	Mayor's Correspondence	Applications C	1889
201	199	Mayor's Correspondence	Applications C-F	1889
201	200	Mayor's Correspondence	Applications F-G	1889

B	F	Title	Sub-title	Date
201	201	Mayor's Correspondence	Applications G-H	1889
201	202	Mayor's Correspondence	Applications H	1889
201	203	Mayor's Correspondence	Applications H-K	1889
202	204	Mayor's Correspondence	Applications K-L	1889
202	205	Mayor's Correspondence	Applications L-Mc	1889
202	206	Mayor's Correspondence ¹⁴	Applications Mc-M	1889
202	207	Mayor's Correspondence	Applications M-N	1889
202	208	Mayor's Correspondence	Applications N-P	1889
202	209	Mayor's Correspondence	Applications P-R	1889
202	210	Mayor's Correspondence	Applications R-S	1889
203	211	Mayor's Correspondence	Applications S	1889
203	212	Mayor's Correspondence	Applications T-V	1889
203	213	Mayor's Correspondence	Applications W	1889
203	214	Mayor's Correspondence	Applications W-Z	1889
203	215	Mayor's Correspondence	Applications A-B	1890
203	216	Mayor's Correspondence	Applications C	1890
203	217	Mayor's Correspondence	Applications D-F	1890
203	218	Mayor's Correspondence	Applications F-H	1890
204	219	Mayor's Correspondence	Applications H-L	1890
204	220	Mayor's Correspondence	Applications Mc-N	1890
204	221	Mayor's Correspondence	Applications O-R	1890
204	222	Mayor's Correspondence	Applications R-T	1890
204	223	Mayor's Correspondence	Applications U-Y	1890
204	224	Mayor's Correspondence	Applications A-G	1891
204	225	Mayor's Correspondence	Applications H-R	1891
204	226	Mayor's Correspondence	Applications S-Y	1891
205	227	Mayor's Correspondence	Applications B-K	1892
205	228	Mayor's Correspondence	Applications L-Z	1892
205	229	Mayor's Correspondence	Applications Mary Agnew and Grace Dodge	1889
205	230	Mayor's Correspondence	Applications Mary Agnew and Grace Dodge	1889
205	231	Mayor's Correspondence	Applications Mary Agnew and Grace Dodge	1889-1890, undated
205	232	Mayor's Correspondence	General Correspondence	1889 January
205	233	Mayor's Correspondence	General Correspondence	1889 January-February
205	234	Mayor's Correspondence	General Correspondence	1889 February-March
206	235	Mayor's Correspondence	General Correspondence	1889 March
206	236	Mayor's Correspondence	General Correspondence	1889 April
206	237	Mayor's Correspondence	General Correspondence	1889 April-May
206	238	Mayor's Correspondence	General Correspondence	1889 May

¹⁴ See oversized box 317, folder 1, for material removed due to size.

B	F	Title	Sub-title	Date
206	239	Mayor's Correspondence	General Correspondence	1889 June
206	240	Mayor's Correspondence	General Correspondence	1889 June-July
206	241	Mayor's Correspondence	General Correspondence	1889 July-August
207	242	Mayor's Correspondence	General Correspondence	1889 August-September
207	243	Mayor's Correspondence	General Correspondence	1889 September-October
207	244	Mayor's Correspondence	General Correspondence	1889 October-November
207	245	Mayor's Correspondence	General Correspondence	1889 November-December
207	246	Mayor's Correspondence	General Correspondence	1889 December
207	247	Mayor's Correspondence	General Correspondence	1889 December, undated
207	248	Mayor's Correspondence	General Correspondence	1890 January
208	249	Mayor's Correspondence	General Correspondence	1890 January-February
208	250	Mayor's Correspondence	General Correspondence	1890 February-March
208	251	Mayor's Correspondence	General Correspondence	1890 March-April
208	252	Mayor's Correspondence	General Correspondence	1890 April
208	253	Mayor's Correspondence	General Correspondence	1890 May
208	254	Mayor's Correspondence	General Correspondence	1890 June
208	255	Mayor's Correspondence	General Correspondence	1890 July
209	256	Mayor's Correspondence	General Correspondence	1890 July
209	257	Mayor's Correspondence	General Correspondence	1890 July-August
209	258	Mayor's Correspondence	General Correspondence	1890 September
209	259	Mayor's Correspondence	General Correspondence	1890 September
209	260	Mayor's Correspondence	General Correspondence	1890 September-October
209	261	Mayor's Correspondence	General Correspondence	1890 October-November
209	262	Mayor's Correspondence	General Correspondence	1890 November
210	263	Mayor's Correspondence	General Correspondence	1890 December
210	264	Mayor's Correspondence	General Correspondence	1890 December-1891 January
210	265	Mayor's Correspondence	General Correspondence	1891 January-February
210	266	Mayor's Correspondence	General Correspondence	1891 February-March
210	267	Mayor's Correspondence	General Correspondence	1891 March-April
210	268	Mayor's Correspondence	General Correspondence	1891 April-May
210	269	Mayor's Correspondence	General Correspondence	1891 May-June
210	270	Mayor's Correspondence	General Correspondence	1891 June-July
211	271	Mayor's Correspondence	General Correspondence	1891 July-August
211	272	Mayor's Correspondence	General Correspondence	1891 August-September
211	273	Mayor's Correspondence	General Correspondence	1891 October-November
211	274	Mayor's Correspondence	General Correspondence	1891 December-1892 January
211	275	Mayor's Correspondence	General Correspondence	1892 January-February
211	276	Mayor's Correspondence	General Correspondence	1892 February-March
211	277	Mayor's Correspondence	General Correspondence	1892 March-April
212	278	Mayor's Correspondence	General Correspondence	1892 April-June

B	F	Title	Sub-title	Date
212	279	Mayor's Correspondence	General Correspondence	1892 June-September
212	280	Mayor's Correspondence	General Correspondence	1892 September-October
212	281	Mayor's Correspondence	General Correspondence	1892 November-December, undated
212	282	Mayor's Correspondence	Barbers' Petition for Sunday Closing	1890
212	283	Mayor's Correspondence	Charity Requests	1890
212	284	Mayor's Correspondence	Cholera Epidemic	1892
212	285	Mayor's Correspondence	Columbian Celebration	1891 April-1892 June
212	286	Mayor's Correspondence	Columbian Celebration	1892 July-December
213	287	Mayor's Correspondence	Farmers' Wagons Resolution	1889
213	288	Mayor's Correspondence	Female School Commissioners	1889
213	289	Mayor's Correspondence	Johnstown Flood Relief	1889
213	290	Mayor's Correspondence	Pan-American Congress	1889
213	291	Mayor's Correspondence	Pan-American Congress	1889-1890
213	292	Mayor's Correspondence	St. Andrew's Stand Benefit	1889 January-March
213	293	Mayor's Correspondence	St. Andrew's Stand Benefit	1889 March-April
213	294	Mayor's Correspondence	St. Andrew's Stand Benefit	1889 April-November, undated
213	295	Mayor's Correspondence	Street Music	1889 July
214	296	Mayor's Correspondence	Street Music	1889 July-November
214	297	Mayor's Correspondence	Street Music	1889 November-December, undated
214	298	Mayor's Correspondence	Street Signs	1891, undated
214	299	Mayor's Correspondence	U.S. Census	1890 September-October
214	300	Mayor's Correspondence	U.S. Census	1890 November-December, undated
214	301	Mayor's Correspondence	Washington's Inaugural Centennial	1889 January-April
214	302	Mayor's Correspondence	Washington's Inaugural Centennial	1889 April
214	303	Mayor's Correspondence	Washington's Inaugural Centennial	1889 April
214	304	Mayor's Correspondence	Washington's Inaugural Centennial	1889-1892, undated
215	305	Mayor's Correspondence	Washington Memorial Arch	1889-1891
215	306	Mayor's Correspondence	Widow's Funds	1889
215	307	Mayor's Correspondence	World's Fair	1889-1890
215	308	Mayor's Correspondence	World's Fair	1890
215	309	Mayor's Drafts and Messages		1889-1892
215	310	Mayor's Drafts and Messages		1892, undated
215	311	Oaths of Office		1889 January-May
215	312	Oaths of Office		1889 May-November

B	F	Title	Sub-title	Date
215	313	Oaths of Office		1889 December-1890 April
216	314	Oaths of Office		1890 May-November
216	315	Oaths of Office		1890 December-1891 March
216	316	Oaths of Office		1891 March-June
216	317	Oaths of Office		1891 July-December
216	318	Oaths of Office		1892 January-October
216	319	Oaths of Office		1892 November-December, undated
216	320	New York Police Department		1889 January-April
217	321	New York Police Department		1889 May-July
217	322	New York Police Department		1889 August-November
217	323	New York Police Department		1889-1890 December- January
217	324	New York Police Department		1890 January-March
217	325	New York Police Department		1890 March-April
217	326	New York Police Department		1890 April-July
217	327	New York Police Department		1890 August-September
217	328	New York Police Department		1890 September-1891 April
218	329	New York Police Department		1891 May-1892 June
218	330	New York Police Department		1892 July-December, undated
218	331	New York Police Department	Captains' Reports	1889 January-February
218	332	New York Police Department	Captains' Reports	1889 March-April
218	333	New York Police Department	Captains' Reports	1889 April-May
218	334	New York Police Department	Captains' Reports	1889 June-July
218	335	New York Police Department	Captains' Reports	1889 July-August
219	336	New York Police Department	Captains' Reports	1889 September
219	337	New York Police Department	Captains' Reports	1889 October-November
219	338	New York Police Department	Captains' Reports	1889 November-1890 January
219	339	New York Police Department	Captains' Reports	1890 February-March
219	340	New York Police Department	Captains' Reports	1890 April-May
219	341	New York Police Department	Captains' Reports	1890 June-August
219	342	New York Police Department	Captains' Reports	1890 September-1891 January
220	343	New York Police Department	Captains' Reports	1891 February-July
220	344	New York Police Department	Captains' Reports	1891 August-1892 November
220	345	New York Police Department	Captains' Reports Counterfeiting	1889
220	346	New York Police Department	Captains' Reports Counterfeiting	1889-1890
220	347	New York Police Department	Captains' Reports Counterfeiting	1890-1891

B	F	Title	Sub-title	Date
220	348	New York Police Department	Captains' Reports Counterfeiting	1891-1892, undated
220	349	New York Police Department	Captains' Reports Disorderly Houses	1889
220	350	New York Police Department	Captains' Reports Disorderly Houses	1889
220	351	New York Police Department	Captains' Reports - Excise Laws	1889
220	352	New York Police Department	Captains' Reports Gambling	1889
221	353	New York Police Department	Captains' Reports Missing Persons	1889
221	354	New York Police Department	Licensing of Theatres	1889 January-April
221	355	New York Police Department	Licensing of Theatres	1889 April-September
221	356	New York Police Department	Licensing of Theatres	1889 September-1890 March
221	357	New York Police Department	Licensing of Theatres	1890 April
221	358	New York Police Department	Licensing of Theatres	1890 April-May
221	359	New York Police Department	Licensing of Theatres	1890 May-June
222	360	New York Police Department	Licensing of Theatres	1890 July-August
222	361	New York Police Department	Licensing of Theatres	1890 September-December
222	362	New York Police Department	Licensing of Theatres	1891 January-May
222	363	New York Police Department	Licensing of Theatres	1891 June-1892 February
222	364	New York Police Department	Licensing of Theatres	1892 February-November
222	365	New York Police Department ¹⁵	Licensing of Theatres Complaint	1890
222	366	New York Police Department	Licensing of Theatres Worth's Museum	1890
222	367	Department of Public Charities and Corrections		1889
223	368	Department of Public Charities and Corrections		1889-1890
223	369	Department of Public Charities and Corrections		1890-1892, undated
223	370	Department of Public Parks		1889 January-April
223	371	Department of Public Parks		1889 April-July
223	372	Department of Public Parks		1889 July-1890 June
223	373	Department of Public Parks		1890 June-December
233	374	Department of Public Parks		1891 January-1892 January
234	375	Department of Public Parks		1892 February-December, undated
224	376	Department of Public Parks	Commissioner of Accounts Report	1890
224	377	Department of Public Parks	Riverside Drive Committee	1890
224	378	Department of Public Works		1889 January

¹⁵ See oversize box 316, folder 4, for material separated due to size.

B	F	Title	Sub-title	Date
224	379	Department of Public Works		1889 January-February
224	380	Department of Public Works		1889 February-March
224	381	Department of Public Works		1889 March-April
224	382	Department of Public Works		1889 April-May
225	383	Department of Public Works		1889 May-June
225	384	Department of Public Works		1889 June
225	385	Department of Public Works		1889 July
225	386	Department of Public Works		1889 July-August
225	387	Department of Public Works		1889 August
225	388	Department of Public Works		1889 August-September
225	389	Department of Public Works		1889 October
226	390	Department of Public Works		1889 October-November
226	391	Department of Public Works		1889 November-December
226	392	Department of Public Works		1889 December
226	393	Department of Public Works		1889 December-1890 January
226	394	Department of Public Works		1890 January-February
226	395	Department of Public Works		1890 February-March
226	396	Department of Public Works		1890 March-April
227	397	Department of Public Works		1890 April-May
227	398	Department of Public Works		1890 May-June
227	399	Department of Public Works		1890 June
227	400	Department of Public Works		1890 June-July
227	401	Department of Public Works		1890 July-August
227	402	Department of Public Works		1890 August-September
227	403	Department of Public Works		1890 September-October
228	404	Department of Public Works		1890 October-November
228	405	Department of Public Works		1890 November-December
228	406	Department of Public Works		1890 December-1891 January
228	407	Department of Public Works		1891 January-February
228	408	Department of Public Works		1891 March-April
228	409	Department of Public Works		1891 April-May
228	410	Department of Public Works		1891 May
229	411	Department of Public Works		1891 May-July
229	412	Department of Public Works		1891 July-August
229	413	Department of Public Works		1891 August-September
229	414	Department of Public Works		1891 September-October
229	415	Department of Public Works		1891 October
229	416	Department of Public Works		1891 November-December
229	417	Department of Public Works		1891 December-1892 January

B	F	Title	Sub-title	Date
230	418	Department of Public Works		1892 February-March
230	419	Department of Public Works		1892 March-April
230	420	Department of Public Works		1892 May-June
230	421	Department of Public Works		1892 June-July
230	422	Department of Public Works		1892 July-August
230	423	Department of Public Works		1892 September-October
230	424	Department of Public Works		1892 November-December, undated
230	425	Department of Public Works	Lamps and Gas	1889-1892
231	426	Department of Public Works	Reports on Resolutions	1889 February-April
231	427	Department of Public Works	Reports on Resolutions	1889 May-June
231	428	Department of Public Works	Reports on Resolutions	1889 July-September
231	429	Department of Public Works	Reports on Resolutions	1889 October-December
231	430	Department of Public Works	Reports on Resolutions	1890 January-March
231	431	Department of Public Works	Reports on Resolutions	1890 March-June
231	432	Department of Public Works	Reports on Resolutions	1890 June-September
232	433	Department of Public Works	Reports on Resolutions	1890 September-December
232	434	Department of Public Works	Reports on Resolutions	1891 January-May
232	435	Department of Public Works	Reports on Resolutions	1891 June-October
232	436	Department of Public Works	Reports on Resolutions	1891 December-1892 March
232	437	Department of Public Works	Reports on Resolutions	1892 April-August
232	438	Department of Public Works	Reports on Resolutions	1892 September-December
232	439	Railroads (Street Railroads)		1889
232	440	Railroads (Street Railroads)		1889-1891, undated
233	441	Rapid Transit		1889 January-February
233	442	Rapid Transit		1889 March
233	443	Rapid Transit		1889 April-1890 April
233	444	Rapid Transit		1890 April-1892 November
233	445	Rapid Transit		undated
233	446	Recorder's Office		1890
233	447	Sheriff's Office		1890-1892
233	448	Society for the Prevention of Cruelty to Children		1889-1890
233	449	Society for the Prevention of Cruelty to Children		1890-1892
234	450	Society for the Prevention of Cruelty to Children		1892 September-December
234	451	Society for the Prevention of Cruelty to Children		1892 December
234	452	Society for the Prevention of Cruelty to Children		1892 December
234	453	Street Cleaning		1889 January-March
234	454	Street Cleaning		1889 March-May

B	F	Title	Sub-title	Date
234	455	Street Cleaning		1889 June-September
234	456	Street Cleaning		1889 September-December
234	457	Street Cleaning		1889 December-1890 February
235	458	Street Cleaning		1890 February-May
235	459	Street Cleaning		1890 June-July
235	460	Street Cleaning		1890 July-October
235	461	Street Cleaning		1890 November-December
235	462	Street Cleaning		1890 December
235	463	Street Cleaning		1890 December-1891 April
235	464	Street Cleaning		1891 April-June
236	465	Street Cleaning		1891 July-September
236	466	Street Cleaning		1891 September-October
236	467	Street Cleaning		1891 November-1890 January
236	468	Street Cleaning		1892 February-May
236	469	Street Cleaning		1892 June-August
236	470	Street Cleaning		1892 September-October
236	471	Street Cleaning		1892 November-December, undated
236	472	Street Cleaning	Complaint Against Commissioner Coleman	1889
237	473	Street Cleaning	Proposed Bill	1892
237	474	Board of Street Openings and Improvements		1889 January-November
237	475	Board of Street Openings and Improvements		1889 November-1890 November
237	476	Board of Street Openings and Improvements		1890 December-1891 June
237	477	Board of Street Openings and Improvements		1891 July-1892 January
237	478	Board of Street Openings and Improvements		1892 January-May
237	479	Board of Street Openings and Improvements		1892 June-December, undated
238	480	Taxes and Assessments		1889-1892
238	481	Sealers and Inspectors of Weights and Measures		1889-1890
238	482	Sealers and Inspectors of Weights and Measures		1890

Separated and Oversize Material

OV	OV F	Title	Date	Note
-----------	-------------	--------------	-------------	-------------

B				
316	4	Theatre Comique Ground Plan	undated	Removed from box 222, folder 365, due to size.
316	4	Contracts for the Union Dredging Company	1886-1889	Removed from box 182, folder 45, due to size.
317	1	Petition to Appoint M.J.B. Messemer as Police Justice	1890	Removed from box 202, folder 206, due to size.
317	1	Petition for the Re-establishment of the Department of Buildings	undated	Removed from box 180, folder 25, due to size.

Series XXIX: Thomas Gilroy, 1893-1894

Date(s): 1893-1894

Size (Extent): 9.5 cubic feet

Biographical Information: Thomas Gilroy was born in Ireland in 1840. He was a Tammany Hall Democrat, and served as the Grand Sachem of that organization from 1890 and 1892. After serving as the campaign manager of Mayor Grant's campaign, he also served as the Commissioner of the Department of Public Works from 1889 to 1893. Of major significance during his administration was the Lexow Investigation of 1894 that revealed police corruption related to Tammany Hall. After his mayoral administration was over, Gilroy served as the President of the Twelfth Ward Bank. He died in 1911.

Scope and Content: This series consists of the records generated by the mayoral administration of Thomas Gilroy. The series cover subjects ranging from street cleaning, to licensing, to the finances of the city and comprises correspondence, reports, and other material.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1439-1458

B	F	Title	Sub-title	Date
239	1	Commissioners of Accounts		1893-1894
239	2	Board of Aldermen		1894
239	3	Board of Aldermen	Vote Certification	1894
239	4	Aqueduct Commission		1893-1894
239	5	Board of Armory		1893-1894
239	6	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1893
239	7	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1894 January-April

B	F	Title	Sub-title	Date
239	8	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1894 April-November
239	9	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1894 November-December, undated
239	10	Auctioneers	Auction Bonds (Licenses)	1893-1894
239	11	Auctioneers	Hearings	1893-1894
239	12	Bonds		1893-1894
239	13	Bridges	New York and Brooklyn Bridge	1893-1894
239	14	Bridges	New York and New Jersey Bridge	1893-1894
239	15	Buildings Department		1893-1894
239	16	Chamberlain		1893-1894
240	17	City Record		1893 January-1894 January
240	18	City Record		1894 February-March
240	19	City Record		1894 March-May
240	20	City Record		1894 May-July
240	21	City Record		1894 July-September
240	22	City Record		1894 September-November
240	23	City Record		1894 December
240	24	City Record	Department of Public Works Requests	1893-1894
241	25	City Record	Department of Public Works Requests	1894
241	26	Civil Service		1893-1894
241	27	Civil Service	Test Fraud	1894
241	28	Columbian Celebration Entertainment Committee	Executive Committee on Ball Minutes	1893
241	29	Comptroller		1893
241	30	Office of the Coroner	John Bohan's Death	1894
241	31	Courts		1893-1894
241	32	Courts	City Courts - Harvey v. Forde	1894
241	33	Courts	Supreme Court	1893-1894
241	34	District Attorney's Office		1893-1894
241	35	Department of Docks		1893
241	36	Department of Docks		1894
241	37	Dog Pound and Dog Catchers		1893
241	38	Dog Pound and Dog Catchers		1894
242	39	Dog Pound and Dog Catchers	Receipt Book	1894 July
242	40	Dog Pound and Dog Catchers	Reports	1893 January-May
242	41	Dog Pound and Dog Catchers	Reports	1893 June-August

B	F	Title	Sub-title	Date
242	42	Dog Pound and Dog Catchers	Reports	1893 September-December
242	43	Dog Pound and Dog Catchers	Reports	1894
242	44	Board of Education		1893-1894
242	45	Board of Electrical Control		1893
242	46	Board of Electrical Control		1893-1894
242	47	Board of Elections		1894
242	48	Commissioners of Emigration		1893, undated
242	49	Board of Estimate and Apportionment		1893
243	50	Board of Excise		1893-1894
243	51	Department of Finance ¹⁶		1893, undated
243	52	Department of Finance	Bonds and Stocks	1893 January-May
243	53	Department of Finance	Bonds and Stocks	1893 May-July
243	54	Department of Finance	Bonds and Stocks	1893 August-September
243	55	Department of Finance	Bonds and Stocks	1893 October-December
243	56	Department of Finance	Bonds and Stocks	1893 December-1894 April
243	57	Department of Finance	Bonds and Stocks	1894 May-June
244	58	Department of Finance	Bonds and Stocks	1894 June-September
244	59	Department of Finance	Bonds and Stocks	1894 October-December
244	60	Department of Finance	Bonds and Stocks	1894 December
244	61	Department of Finance	Payroll, Bureau of Licenses	1893-1894
244	62	Department of Finance	Payroll, Civil Service	1893-1894
244	63	Department of Finance	Payroll, Civil Service	1894
244	64	Department of Finance	Payroll, Dog Pound	1893 January-April
244	65	Department of Finance	Payroll, Dog Pound	1893 May-August
244	66	Department of Finance	Payroll, Dog Pound	1893 September-December
245	67	Department of Finance	Payroll, Dog Pound	1894
245	68	Department of Finance	Payroll, Examining Board of Plumbers	1893-1894
245	69	Department of Finance	Payroll, Mayor's Office	1893
245	70	Department of Finance	Weekly Accounts	1893 January-June
245	71	Department of Finance	Weekly Accounts	1893 June-October
245	72	Department of Finance	Weekly Accounts	1893 November-December
245	73	Department of Finance	Weekly Accounts	1893 December-1894 January

¹⁶ Materials were removed from this folder and moved to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
245	74	Department of Finance	Weekly Accounts	1894 January-February
246	75	Department of Finance	Weekly Accounts	1894 March-April
246	76	Department of Finance	Weekly Accounts	1894 May-September
246	77	Department of Finance	Weekly Accounts	1894 October-December
246	78	Department of Finance	Weekly Statements	1893-1894
246	79	Fire Department of New York		1893-1894
246	80	Department of Health		1893 January-August
246	81	Department of Health		1893 August-November
246	82	Department of Health		1893 December-1894 June
246	83	Department of Health		1894 July-December, undated
246	84	Department of Health	Commissioners of Quarantine	1893
246	85	Department of Health	Scavengers' Licenses	1893-1894
247	86	Invitations, Cards, Tickets		1893 January-March
247	87	Invitations, Cards, Tickets		1893 April-November
247	88	Invitations, Cards, Tickets		1893 December-1894 December, undated
247	89	Commissioners of Jurors	Charges Against Grand Juror Slevin	1893
247	90	Law Department	Corporation Attorney	1893
247	91	Law Department	Counsel to the Corporation	1893-1894
247	92	Law Department	Public Administrator	1893-1894
247	93	Legislature	Committee on Organization Meeting	1893
247	94	Bureau of Licenses		1894
247	95	Marshals		1893-1894
247	96	Marshals	Mayor's Marshal	1893-1894
247	97	Mayor's Correspondence	Applications A-K	1893
247	98	Mayor's Correspondence	Applications L-S	1893
248	99	Mayor's Correspondence	Applications S-W	1893
248	100	Mayor's Correspondence	Applications, William Kenny	1893
248	101	Mayor's Correspondence	Applications A-P	1894
248	102	Mayor's Correspondence	Applications Q-W	1894
248	103	Mayor's Correspondence	General Correspondence	1893 January
248	104	Mayor's Correspondence	General Correspondence	1893 January-February
248	105	Mayor's Correspondence	General Correspondence	1893 February-March
248	106	Mayor's Correspondence	General Correspondence	1893 March-April
248	107	Mayor's Correspondence	General Correspondence	1893 April-May
249	108	Mayor's Correspondence	General Correspondence	1893 May
249	109	Mayor's Correspondence	General Correspondence	1893 June-July

B	F	Title	Sub-title	Date
249	110	Mayor's Correspondence	General Correspondence	1893 July-August
249	111	Mayor's Correspondence	General Correspondence	1893 August-October
249	112	Mayor's Correspondence	General Correspondence	1893 October-November
249	113	Mayor's Correspondence	General Correspondence	1893 November-December
249	114	Mayor's Correspondence	General Correspondence	1893 December-1894 January
250	115	Mayor's Correspondence	General Correspondence	1894 January-February
250	116	Mayor's Correspondence	General Correspondence	1894 February-March
250	117	Mayor's Correspondence	General Correspondence	1894 April-May
250	118	Mayor's Correspondence	General Correspondence	1894 May-June
250	119	Mayor's Correspondence	General Correspondence	1894 June-July
250	120	Mayor's Correspondence	General Correspondence	1894 July-September
250	121	Mayor's Correspondence	General Correspondence	1894 September-October
251	122	Mayor's Correspondence	General Correspondence	1894 October-November
251	123	Mayor's Correspondence	General Correspondence	1894 November-December, undated
251	124	Mayor's Correspondence	Municipal Building Commission	1893-1894
251	125	Mayor's Correspondence	Municipal Building Commission	1894
251	126	Mayor's Correspondence	Relief of the Unemployed	1893-1894
251	127	Mayor's Correspondence	Relief of the Unemployed	1894
251	128	Mayor's Correspondence	Relief of the Unemployed, Citizens' Relief	1894, undated
251	129	Mayor's Correspondence	Relief of the Unemployed, City Employees' F	1894
252	130	Mayor's Correspondence	Relief of the Unemployed, City Employees' F	1894
252	131	Mayor's Drafts and Messages		1893-1894
252	132	Oaths of Office		1893 January-June
252	133	Oaths of Office		1893 July-1894 February
252	134	Oaths of Office		1894 March-December
252	135	New York Police Department		1893 January-August
252	136	New York Police Department		1893 August-December
252	137	New York Police Department ¹⁷		1893 December-1894 March
253	138	New York Police Department		1894 April-August

¹⁷ See oversized box 316, folder 4, for material separated due to size.

B	F	Title	Sub-title	Date
253	139	New York Police Department		1894 August-December, undated
253	140	New York Police Department	Licensing of Theatres	1893 January-April
253	141	New York Police Department	Licensing of Theatres	1893 April-May
253	142	New York Police Department	Licensing of Theatres	1893 May-December
253	143	New York Police Department	Licensing of Theatres	1894 January-December, undated
253	144	New York Police Department	Precinct Reports	1893-1894
253	145	New York Police Department	Precinct Reports	1894
254	146	Department of Public Charities and Corrections		1893
254	147	Department of Public Charities and Corrections		1894 January-March
254	148	Department of Public Charities and Corrections		1894 March-December, undated
254	149	Department of Public Charities and Corrections	City Employees Contribution Fund	1894
254	150	Department of Public Charities and Corrections	Commissioner of Accounts Report	1893
254	151	Department of Public Charities and Corrections	Quarterly Reports ending December 1893	1893-1894
254	152	Department of Public Charities and Corrections	Quarterly Reports ending December 1893	1894
254	153	Department of Public Parks		1894
254	154	Department of Public Works		1893 January-July
255	155	Department of Public Works		1893 August-September
255	156	Department of Public Works		1893 October-December
255	157	Department of Public Works		1893 December-1894 February
255	158	Department of Public Works		1894 February-April
255	159	Department of Public Works		1894 May-June
255	160	Department of Public Works		1894 June-August
255	161	Department of Public Works		1894 September-November
255	162	Department of Public Works		1894 November-December
256	163	Department of Public Works	Lamps and Gas	1893-1894, undated
256	164	Railroads (Street Railroads)		1893-1894, undated
256	165	Rapid Transit		1893
256	166	Rapid Transit		1894
256	167	Register's Office		1893-1894

B	F	Title	Sub-title	Date
256	168	Society for the Prevention of Cruelty to Children		1893
256	169	Society for the Prevention of Cruelty to Children		1894
256	170	Street Cleaning		1893 January
256	171	Street Cleaning		1893 January-February
256	172	Street Cleaning		1893 February-March
257	173	Street Cleaning		1893 March
257	174	Street Cleaning		1893 April-May
257	175	Street Cleaning		1893 May-June
257	176	Street Cleaning		1893 June-September
257	177	Street Cleaning		1893 October-1894 March
257	178	Street Cleaning		1894 March-May
257	179	Street Cleaning		1894 May-June
258	180	Street Cleaning		1894 June-December
258	181	Street Cleaning	Advisory Commission	1894 August-September
258	182	Street Cleaning	Advisory Commission	1894 September-November
258	183	Street Cleaning	Advisory Commission	1894 November
258	184	Street Cleaning	Commissioner of Accounts Report	1893-1894
258	185	Street Cleaning	Complaints Against Commissioner Brennan	1893
258	186	Board of Street Openings and Improvements		1893-1894
258	187	Department of Taxes and Assessments		1893-1894
258	188	Sealers and Inspectors of Weights and Measures		1893-1894

Oversize and Separated Material (oversize box)

OV B	OV F	Title	Date	Note
316	4	Tables of Appropriation and Distribution, January 1s, 1891 to July 16, 1894	1894	Removed from box 252, folder 137, due to size.

Oversize and Separated Material (flat files)

Drawer	Title	Sub-title	Date	Note
50250	Department of Finance	Accounting Sheet for Departments from 1874 to 1893.	1893	Materials removed from box 243, folder 51, due to size.

Series XXX: William Strong, 1895-1897

Date(s): 1895-1897

Size (Extent): 30 cubic feet

Biographical Information: William Lafayette Strong was born in 1827. Before becoming mayor, he held positions as the president of a number of banks and finance companies. He was a Republican, elected on an anti-Tammany platform. Strong is known as the father of the Department of Corrections. He also famously appointed Theodore Roosevelt as the Chief of Police. He died in 1900.

Scope and Content: This series consists of the records generated by the mayoral administration of William Strong. The series contains reports issued by various departments, mayoral correspondence, licenses, and other materials.

Arrangement: This series is roughly arranged alphabetically by subject, and then chronologically within those subjects.

Access: This series is available on microfilm.

Location: 31 Chambers St., Shelf 1459-1515

B	F	Title	Sub-title	Date
259	1	Commissioners of Accounts		1895-1897
259	2	Board of Aldermen		1895-1897, undated
259	3	Board of Aldermen	Notice of Organization	1895-1896
259	4	Aqueduct Commission		1895-1897
259	5	Board of Armory		1895-1896
259	6	Auctioneers		1896-1897, undated
259	7	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1895 January-April
259	8	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1895 May-July
259	9	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1895 August-1896 February
259	10	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1896 March-July
259	11	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1896 August-1897 January
260	12	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1897 February-August
260	13	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1897 September-November

B	F	Title	Sub-title	Date
260	14	Auctioneers	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1897 November-December, undated
260	15	Auctioneers	Auction Bonds and Licenses	1895-1897
260	16	Auctioneers	Auction Bonds and Licenses	1897, undated
260	17	Auctioneers	Hearings	1895-1896
260	18	Auctioneers	Hearings, Agnst William Poggi	1896-1897
260	19	Auctioneers	Licensed Auctioneers	1896-1897
260	20	Bonds	Hoistway Bonds	1895
261	21	Bridges ¹⁸		1896-1897, undated
261	22	Bridges	New East River Bridge	1895-1896
261	23	Bridges	New East River Bridge	1896-1897
261	24	Bridges	New East River Bridge	1897
261	25	Bridges	New York and Brooklyn Bridge	1895-1897, undated
261	26	Bridges	New York and Brooklyn Bridge	undated
261	27	Bridges	New York and New Jersey Bridge	1895-1897
261	28	Bronx Valley Sewer Commission		1895
261	29	Buildings Department		1895 January-May
261	30	Buildings Department		1895 June-September
261	31	Buildings Department		1895 October-December
262	32	Buildings Department		1895 December-1896 March
262	33	Buildings Department		1896 March-April
262	34	Buildings Department		1896 May-June
262	35	Buildings Department		1896 July-September
262	36	Buildings Department		1896 October-December
262	37	Buildings Department ¹⁹		1897 January-February
262	38	Buildings Department ²⁰		1897 February-May
263	39	Buildings Department		1897 May-June
263	40	Buildings Department		1897 July-September
263	41	Buildings Department		1897 September-November
263	42	Buildings Department		1897 December, undated
263	43	Buildings Department	Abolishing Board of Examiners	1897
263	44	Buildings Department	Building Laws and Greater New York Commission	1896, undated
263	45	Buildings Department	Rules and Regulations	1895

¹⁸ See oversized box 316, folder 3, for material separated due to size. See also drawer 50250 for material separated due to size.

¹⁹ See drawer 50250 for material separated due to size.

²⁰ Please see oversized box 317, folder 2, for materials removed due to size.

B	F	Title	Sub-title	Date
263	46	Buildings Department	Superintendent Constable's Job Performance	1896
263	47	Chamberlain		1895-1897, undated
263	48	City Record		1896-1897
263	49	Civil Service		1895 January-March
264	50	Civil Service		1895 April-August
264	51	Civil Service		1895 September-1896 January
264	52	Civil Service		1896 January-February
264	53	Civil Service		1896 February-May
264	54	Civil Service		1896 May-July
264	55	Civil Service		1896 July-October
264	56	Civil Service		1896 October-December
265	57	Civil Service		1896 December-1897 February
265	58	Civil Service		1897 February-April
265	59	Civil Service		1897 April-August
265	60	Civil Service		1897 August-November
265	61	Civil Service		1897 November-December, undated
265	62	Comptroller		1895
265	63	Comptroller		1895-1896
265	64	Comptroller		1896
266	65	Comptroller		1897
266	66	Comptroller	Official Bond	1896
266	67	Comptroller	Operations and Conditions Report	1895
266	68	Office of the Coroner	Invitation to Meeting	1896
266	69	Courts		1895-1897
266	70	Courts	City Court	1895-1896
266	71	Courts	City Court	1896-1897
266	72	Courts	City Court	1897, undated
266	73	Courts	City Court Calendar	1896
266	74	Courts	Court of General Sessions	1895-1897
266	75	Courts	Court of Special Sessions	1895-1897
266	76	Courts	District Courts	1897
266	77	Courts	Supreme Court	1896-1897, undated
266	78	District Attorney's Office		1895-1897
267	79	Department of Docks		1895-1896
267	80	Department of Docks		1896
267	81	Department of Docks		1896-1897
267	82	Department of Docks		1897
267	83	Department of Docks		1897, undated

B	F	Title	Sub-title	Date
267	84	Dog Pound and Dog Catchers		1895-1896
267	85	Board of Education		1895
267	86	Board of Education		1895-1896
267	87	Board of Education		1896
268	88	Board of Education		1897
268	89	Board of Education		1897, undated
268	90	Board of Education	Compromise School Bill	1896
268	91	Board of Electrical Control		1895-1897, undated
268	92	Board of Estimate and Apportionment		1895-1897
268	93	Board of Estimate and Apportionment		1897, undated
268	94	Board of Excise ²¹		1895-1897, undated
268	95	Board of Excise	Commissioner of Accounts Report	1896
268	96	Ferries		1896-1897
269	97	Department of Finance ²²		1895-1896, undated
269	98	Department of Finance ²³	Bonds and Stocks	1895 January-May
269	99	Department of Finance	Bonds and Stocks	1895 May-August
269	100	Department of Finance	Bonds and Stocks	1895 August-December
269	101	Department of Finance	Bonds and Stocks	1895 December-1896 April
269	102	Department of Finance	Bonds and Stocks	1896 April-August
269	103	Department of Finance	Bonds and Stocks	1896 September-December
269	104	Department of Finance	Bonds and Stocks	1896 December-1897 January
270	105	Department of Finance	Bonds and Stocks	1897 January-February
270	106	Department of Finance	Bonds and Stocks	1897 February-March
270	107	Department of Finance	Bonds and Stocks	1897 March
270	108	Department of Finance	Bonds and Stocks	1897 March
270	109	Department of Finance	Bonds and Stocks	1897 April-May
270	110	Department of Finance	Bonds and Stocks	1897 May-June
270	111	Department of Finance	Bonds and Stocks	1897 June-August
271	112	Department of Finance	Bonds and Stocks	1897 August-September
271	113	Department of Finance	Bonds and Stocks	1897 September-October
271	114	Department of Finance	Bonds and Stocks	1897 October
271	115	Department of Finance	Bonds and Stocks	1897 October-November
271	116	Department of Finance	Bonds and Stocks	1897 December
271	117	Department of Finance	Payroll, Bureau of Licenses	1895-1896

²¹ See oversized box 316, folder 3, for material separated due to size.

²² See oversized box 316, folder 3, for material separated due to size.

²³ See oversized box 316, folder 3, for material separated due to size.

B	F	Title	Sub-title	Date
271	118	Department of Finance	Payroll, Bureau of Licenses	1896-1897
271	119	Department of Finance	Payroll, Bureau of Licenses	1897
272	120	Department of Finance	Payroll, Civil Service	1895
272	121	Department of Finance	Payroll, Civil Service	1896
272	123	Department of Finance	Payroll, Civil Service	1897
272	124	Department of Finance	Payroll, Examining Board of Plumbers	1895-1896
272	125	Department of Finance	Payroll, Examining Board of Plumbers	1896-1897
272	126	Department of Finance	Payroll, Examining Board of Plumbers	1897
272	127	Department of Finance ²⁴	Sinking Fund	1895-1897
272	122	Department of Finance	Payroll, Civil Service	1896-1897
272	128	Department of Finance	Weekly Accounts	1895 February-May
273	129	Department of Finance	Weekly Accounts	1895 May-June
273	130	Department of Finance	Weekly Accounts	1895 July-August
273	131	Department of Finance	Weekly Accounts	1895 August-September
273	132	Department of Finance	Weekly Accounts	1895 October-1896 January
273	133	Department of Finance	Weekly Accounts	1896 January-March
273	134	Department of Finance	Weekly Accounts	1896 March-May
273	135	Department of Finance	Weekly Accounts	1896 May-August
274	136	Department of Finance	Weekly Accounts	1896 September-October
274	137	Department of Finance	Weekly Accounts	1896 October-1897 February
274	138	Department of Finance	Weekly Accounts	1897 February-April
274	139	Department of Finance	Weekly Accounts	1897 May-November
274	140	Department of Finance	Weekly Statements	1895-1896
274	141	Department of Finance	Weekly Statements	1896-1897
274	142	Department of Finance	Weekly Statements	1897
274	143	Fire Department of New York		1895-1896
275	144	Fire Department of New York		1896
275	145	Fire Department of New York		1896-1897
275	146	Fire Department of New York		1897
275	147	Fire Department of New York		1897
275	148	Fire Department of New York		1897, undated
275	149	Department of Health		1895 January-June
275	150	Department of Health		1895 June-September
276	151	Department of Health		1895 October-December
276	152	Department of Health		1896 January-June
276	153	Department of Health		1896 July-August

²⁴ Please see oversize box 317, folder 2, for materials removed due to size.

B	F	Title	Sub-title	Date
276	154	Department of Health		1896 August-September
276	155	Department of Health		1896 September-December
276	156	Department of Health		1897 February-September
276	157	Department of Health		1897 September-December
276	158	Department of Health	Commissioners of Quarantine	1895-1897
277	159	Invitations, Cards, Tickets		1895 January-April
277	160	Invitations, Cards, Tickets		1895 April-June
277	161	Invitations, Cards, Tickets		1895 July-October
277	162	Invitations, Cards, Tickets		1895 November-1896 February
277	163	Invitations, Cards, Tickets		1896 February-May
277	164	Invitations, Cards, Tickets		1896 June-1897 January
277	165	Invitations, Cards, Tickets		1897 February-April
278	166	Invitations, Cards, Tickets		1897 April-June
278	167	Invitations, Cards, Tickets		1897 June-October
278	168	Invitations, Cards, Tickets		1897 November-December, undated
278	169	Invitations, Cards, Tickets		undated
278	170	Commissioners of Jurors		1895-1897
278	171	Law Department	Corporation Attorney, Related Ordinance Violation	1895
278	172	Law Department	Counsel to the Corporation	1895 January-March
278	173	Law Department	Counsel to the Corporation	1895 April-June
278	174	Law Department	Counsel to the Corporation	1895 June-September
279	175	Law Department	Counsel to the Corporation	1895 October-1896 November
279	176	Law Department	Counsel to the Corporation	1896-1897, undated
279	177	Law Department	Counsel to the Corporation, Report	1895
279	178	Law Department	Public Administrator	1896, undated
279	179	Legislature	Acts Relating to New York City	1895-1897, undated
279	180	Bureau of Licenses		1895-1896
279	181	Bureau of Licenses		1897
279	182	Marshals		1895-1897, undated
279	183	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1895-1896
280	184	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1896-1897

B	F	Title	Sub-title	Date
280	185	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1897
280	186	Marshals	Affidavits, Complaints, Petitions, Recommendations, Related Materials	1897
280	187	Marshals	Applications	1896-1897
280	188	Marshals	Applications	1897, undated
280	189	Marshals	Mayor's Marshal	1895-1897
280	190	Mayor's Correspondence	Applications A-B	1895
280	191	Mayor's Correspondence	Applications B-C	1895
280	192	Mayor's Correspondence	Applications C	1895
281	193	Mayor's Correspondence	Applications D-F	1895
281	194	Mayor's Correspondence	Applications F-H	1895
281	195	Mayor's Correspondence	Applications H	1895
281	196	Mayor's Correspondence	Applications I-K	1895
281	197	Mayor's Correspondence	Applications L-M	1895
281	198	Mayor's Correspondence	Applications M-N	1895
281	199	Mayor's Correspondence	Applications O-R	1895
282	200	Mayor's Correspondence	Applications R-S	1895
282	201	Mayor's Correspondence	Applications S-W	1895
282	202	Mayor's Correspondence	Applications W-Y	1895
282	203	Mayor's Correspondence	Applications A-Mc	1896
282	204	Mayor's Correspondence	Applications M-Z	1896
282	205	Mayor's Correspondence	Applications A-D	1897
282	206	Mayor's Correspondence	Applications D-K	1897
282	207	Mayor's Correspondence	Applications L-S	1897
283	208	Mayor's Correspondence	Applications S-Z	1897
283	209	Mayor's Correspondence	General Correspondence	1895 January
283	210	Mayor's Correspondence	General Correspondence	1895 January
283	211	Mayor's Correspondence	General Correspondence	1895 January
283	212	Mayor's Correspondence	General Correspondence	1895 January
283	213	Mayor's Correspondence	General Correspondence	1895 January-February
283	214	Mayor's Correspondence	General Correspondence	1895 February
284	215	Mayor's Correspondence	General Correspondence	1895 February
284	216	Mayor's Correspondence	General Correspondence	1895 February
284	217	Mayor's Correspondence	General Correspondence	1895 March
284	218	Mayor's Correspondence	General Correspondence	1895 March
284	219	Mayor's Correspondence	General Correspondence	1895 March
284	220	Mayor's Correspondence	General Correspondence	1895 March-April
284	221	Mayor's Correspondence	General Correspondence	1895 April
285	222	Mayor's Correspondence	General Correspondence	1895 April

B	F	Title	Sub-title	Date
285	223	Mayor's Correspondence	General Correspondence	1895 April
285	224	Mayor's Correspondence	General Correspondence	1895 April-May
285	225	Mayor's Correspondence	General Correspondence	1895 May
285	226	Mayor's Correspondence	General Correspondence	1895 May
285	227	Mayor's Correspondence	General Correspondence	1895 May
285	228	Mayor's Correspondence	General Correspondence	1895 June
286	229	Mayor's Correspondence	General Correspondence	1895 June
286	230	Mayor's Correspondence	General Correspondence	1895 June
286	231	Mayor's Correspondence	General Correspondence	1895 June
286	232	Mayor's Correspondence	General Correspondence	1895 June-July
286	233	Mayor's Correspondence	General Correspondence	1895 July
286	234	Mayor's Correspondence	General Correspondence	1895 July-August
286	235	Mayor's Correspondence	General Correspondence	1895 August-September
287	236	Mayor's Correspondence	General Correspondence	1895 September
287	237	Mayor's Correspondence	General Correspondence	1895 September-October
287	238	Mayor's Correspondence	General Correspondence	1895 October
287	239	Mayor's Correspondence	General Correspondence	1895 October-November
287	240	Mayor's Correspondence	General Correspondence	1895 November
287	241	Mayor's Correspondence	General Correspondence	1895 November-December
287	242	Mayor's Correspondence	General Correspondence	1895 December
288	243	Mayor's Correspondence	General Correspondence	1895 December-1896 January
288	244	Mayor's Correspondence	General Correspondence	1896 January
288	245	Mayor's Correspondence	General Correspondence	1896 February
288	246	Mayor's Correspondence	General Correspondence	1896 February-March
288	247	Mayor's Correspondence	General Correspondence	1896 March-April
288	248	Mayor's Correspondence	General Correspondence	1896 April
288	249	Mayor's Correspondence	General Correspondence	1896 April-May
289	250	Mayor's Correspondence	General Correspondence	1896 May
289	251	Mayor's Correspondence	General Correspondence	1896 May
289	252	Mayor's Correspondence	General Correspondence	1896 May-June
289	253	Mayor's Correspondence	General Correspondence	1896 June-July
289	254	Mayor's Correspondence	General Correspondence	1896 August
289	255	Mayor's Correspondence	General Correspondence	1896 September
289	256	Mayor's Correspondence	General Correspondence	1896 September-October
290	257	Mayor's Correspondence	General Correspondence	1896 October
290	258	Mayor's Correspondence	General Correspondence	1896 November
290	259	Mayor's Correspondence	General Correspondence	1896 November-December
290	260	Mayor's Correspondence	General Correspondence	1896 December
290	261	Mayor's Correspondence	General Correspondence	1896 December-1897 January

B	F	Title	Sub-title	Date
290	262	Mayor's Correspondence	General Correspondence	1897 January
290	263	Mayor's Correspondence	General Correspondence	1897 January-February
291	264	Mayor's Correspondence	General Correspondence	1897 February
291	265	Mayor's Correspondence	General Correspondence	1897 February
291	266	Mayor's Correspondence	General Correspondence	1897 February-March
291	267	Mayor's Correspondence	General Correspondence	1897 March
291	268	Mayor's Correspondence	General Correspondence	1897 March
291	269	Mayor's Correspondence	General Correspondence	1897 March-April
291	270	Mayor's Correspondence	General Correspondence	1897 April
292	271	Mayor's Correspondence	General Correspondence	1897 April
292	272	Mayor's Correspondence	General Correspondence	1897 April-May
292	273	Mayor's Correspondence	General Correspondence	1897 May
292	274	Mayor's Correspondence	General Correspondence	1897 May-June
292	275	Mayor's Correspondence	General Correspondence	1897 June
292	276	Mayor's Correspondence	General Correspondence	1897 June
292	277	Mayor's Correspondence	General Correspondence	1897 July-August
293	278	Mayor's Correspondence	General Correspondence	1897 August
293	279	Mayor's Correspondence	General Correspondence	1897 September
293	280	Mayor's Correspondence	General Correspondence	1897 September-October
293	281	Mayor's Correspondence	General Correspondence	1897 October
293	282	Mayor's Correspondence	General Correspondence	1897 October-November
293	283	Mayor's Correspondence	General Correspondence	1897 November-December
293	284	Mayor's Correspondence	General Correspondence	1897 December
294	285	Mayor's Correspondence	General Correspondence	1897 December, undated
294	286	Mayor's Correspondence	General Correspondence	undated
294	287	Mayor's Correspondence	General Correspondence	undated
294	288	Mayor's Correspondence	Agnst Sullivan's Truck Bill	1895
294	289	Mayor's Correspondence	Agnst Sullivan's Truck Bill	1895
294	290	Mayor's Correspondence	Ahern Public Support for Children Bill	1897
294	291	Mayor's Correspondence	Bronx Valley Sewer Bill	1897
294	292	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
294	293	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
295	294	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
295	295	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
295	296	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
295	297	Mayor's Correspondence	Grant's Tomb Brick Requests	1897
295	298	Mayor's Correspondence	Grant's Tomb Brick Requests, Veterans and Posts	1897
295	299	Mayor's Correspondence	Grant's Tomb Brick Requests, Veterans and Posts	1897

B	F	Title	Sub-title	Date
295	300	Mayor's Correspondence	Grant's Tomb Brick Requests, Veterans and Posts	1897
296	301	Mayor's Correspondence	Grant's Tomb Brick Requests, Veterans and Posts	1897
296	302	Mayor's Correspondence	Grant's Tomb Brick Requests, Veterans and Posts	1897
296	303	Mayor's Correspondence	Official Correspondence	1895-1897, undated
296	304	Mayor's Correspondence	Pavey - Page School Bill	1896
296	305	Mayor's Correspondence	Pavey - Page School Bill	1896
296	306	Mayor's Correspondence	Tennessee Centennial Exposition	1897
296	307	Municipal Grant Monument Committee		1897
296	308	Municipal Grant Monument Committee		1897
296	309	Municipal Grant Monument Committee		1897
296	310	Municipal Grant Monument Committee	Acceptances and Regrets	1897
297	311	Municipal Grant Monument Committee	Acceptances and Regrets, Justices	1897
297	312	Municipal Grant Monument Committee	Acceptances and Regrets, Senators and Represent	1897
297	313	Municipal Grant Monument Committee	Acceptances and Regrets, Senators and Represent	1897
297	314	Municipal Grant Monument Committee	Acceptances and Regrets, Senators and Represent	1897
297	315	Municipal Grant Monument Committee	Appointments	1897
297	316	Municipal Grant Monument Committee	Appointments	1897
297	317	Municipal Grant Monument Committee	Guests Lists	1897
297	318	Municipal Grant Monument Committee	Guests Lists	1897
297	319	Municipal Grant Monument Committee	Guests Lists, Business Associations	1897
298	320	Municipal Grant Monument Committee	Guest Seating Assignments	1897
298	321	Municipal Grant Monument Committee	Letters and Memos	1897
298	322	Municipal Grant Monument Committee	Letters and Memos	1897
298	323	Municipal Grant Monument Committee	Responses, Legislature	1897

B	F	Title	Sub-title	Date
298	324	Municipal Grant Monument Committee	Responses, Legislature	1897
298	325	Municipal Grant Monument Committee	Seat Requests	1897
298	326	Municipal Grant Monument Committee	Seat Requests	1897
298	327	Municipal Grant Monument Committee	Seat Requests	1897
299	328	Municipal Grant Monument Committee	Seat Requests	1897
299	329	Municipal Grant Monument Committee	Seat Requests	1897
299	330	Municipal Grant Monument Committee	Seat Requests	1897
299	331	Municipal Grant Monument Committee	Seat Requests	1897
299	332	Municipal Grant Monument Committee	Seat Requests	1897
299	333	Municipal Grant Monument Committee	Seat Requests	1897
299	334	Municipal Grant Monument Committee	Seat Requests	1897
299	335	Oaths of Office		1895 January-April
300	336	Oaths of Office		1895 May-October
300	337	Oaths of Office		1895 November-1896 May
300	338	Oaths of Office		1896 May-December
300	339	Oaths of Office		1897 January-November
300	340	Oaths of Office		1897 November-December
300	341	New York Police Department		1895 January-March
300	342	New York Police Department		1895 March-April
301	343	New York Police Department		1895 April-May
301	344	New York Police Department		1895 May-July
301	345	New York Police Department		1895 July-September
301	346	New York Police Department		1895 September-December
301	347	New York Police Department ²⁵		1895 December-1896 February
301	348	New York Police Department		1896 February-May
301	349	New York Police Department		1896 May-July
302	350	New York Police Department		1896 July-October
302	351	New York Police Department		1896 October-December

²⁵ See oversized box 316, folder 3, for material separated due to size.

B	F	Title	Sub-title	Date
302	352	New York Police Department		1897 January-February
302	353	New York Police Department		1897 February-April
302	354	New York Police Department		1897 April-June
302	355	New York Police Department		1897 June-August
302	356	New York Police Department		1897 September- November
303	357	New York Police Department		1897 November- December, undated
303	358	New York Police Department ²⁶	Licensing of Theatres	1895
303	359	New York Police Department	Licensing of Theatres	1895-1896
303	360	New York Police Department	Licensing of Theatres	1896
303	361	New York Police Department	Licensing of Theatres	1896-1897
303	362	New York Police Department	Licensing of Theatres	1897
303	363	New York Police Department	Licensing of Theatres	1897, undated
304	364	New York Police Department	Tammany Hall, July 4th Celebration	1897
304	365	New York Police Department	Tammany Hall, July 4th Celebration	1897
304	366	New York Police Department	Weekly Reports	1896-1897
304	367	New York Police Department	Weekly Reports	1897
304	368	Committee on Public Baths		1895-1897
304	369	Department of Public Charities and Corrections		1895 January-June
304	370	Department of Public Charities and Corrections		1895 July-December
304	371	Department of Public Charities and Corrections		1896 January-April
305	372	Department of Public Charities and Corrections		1896 May-August
305	373	Department of Public Charities and Corrections		1896 September- December
305	374	Department of Public Charities and Corrections		1896 December-1897 March
305	375	Department of Public Charities and Corrections		1897 April-June
305	376	Department of Public Charities and Corrections		1897 July-November
305	377	Department of Public Charities and Corrections		1897 November- December, undated
305	378	Department of Public Charities and Corrections	Commissioner Of Accounts Report/Inmates' Property,	1897
306	379	Department of Public Charities and Corrections	Commissioner Of Accounts Report/Inmates' Property,	1897

²⁶ See oversize box 316, folder 3, for material separated due to size.

B	F	Title	Sub-title	Date
306	380	Department of Public Charities and Corrections	Commissioner Of Accounts Report/Inmates' Property,	1897
306	381	Department of Public Charities and Corrections	Commissioner Of Accounts Report/Insane Patients' Property	1896-1897
306	382	Department of Public Charities and Corrections	Condensed Census and Labor Reports, Correction	1896-1897
306	383	Department of Public Charities and Corrections	Condensed Census and Labor Reports, Correction	1897
306	384	Department of Public Charities and Corrections	Departmental Cost Per Inmate, 1889-1895	1895
306	385	Department of Public Charities and Corrections	Proceedings Synopses, Public Charities	1896-1897
307	386	Department of Public Charities and Corrections	Proceedings Synopses, Public Charities	1897
307	387	Department of Public Charities and Corrections	Quarterly Reports	1896
307	388	Public Hearings		1895-1897
307	389	Department of Public Parks		1895
307	390	Department of Public Parks		1895-1896
307	391	Department of Public Parks		1896-1897
307	392	Department of Public Parks		1897, undated
307	393	Department of Public Parks		undated
308	394	Department of Public Parks	Commissioners of Accounts Park Inventory	1896
308	395	Department of Public Parks	Weekly Reports	1896-1897
308	396	Department of Public Parks	Weekly Reports	1897
308	397	Department of Public Works		1895 January-February
308	398	Department of Public Works		1895 February-March
308	399	Department of Public Works		1895 March-April
308	400	Department of Public Works		1895 May
309	401	Department of Public Works		1895 May-July
309	402	Department of Public Works		1895 August-December
309	403	Department of Public Works		1896 January-May
309	404	Department of Public Works		1896 June-September
309	405	Department of Public Works		1896 October-December
309	406	Department of Public Works		1897 January-April
309	407	Department of Public Works		1897 April-August
310	408	Department of Public Works		1897 August-October
310	409	Department of Public Works		1897 October-December
310	410	Department of Public Works ²⁷		undated
310	411	Department of Public Works	Lamps and Gas	1896-1897

²⁷ Material from this folder was removed to Drawer 50250 due to size.

B	F	Title	Sub-title	Date
310	412	Department of Public Works	Reports on Resolutions	1895 January-April
310	413	Department of Public Works	Reports on Resolutions	1895 April-October
310	414	Department of Public Works	Reports on Resolutions	1895 November-1896 May
311	415	Department of Public Works	Reports on Resolutions	1896 June-December
311	416	Department of Public Works	Reports on Resolutions	1897 January-June
311	417	Department of Public Works	Reports on Resolutions	1897 July-December
311	418	Department of Public Works	Weekly Synopses	1896-1897
311	419	Department of Public Works	Weekly Synopses	1897
311	420	Railroads (Street Railroads)		1895-1896
311	421	Railroads (Street Railroads)		1896-1897
312	422	Railroads (Street Railroads)		1897, undated
312	423	Rapid Transit		1895-1896
312	424	Rapid Transit		1896-1897, undated
312	425	Register's Office		1895-1897
312	426	Sheriff's Office		1895-1897
312	427	Society for the Prevention of Cruelty to Children		1895
312	428	Society for the Prevention of Cruelty to Children		1896-1897
312	429	Society for the Prevention of Cruelty to Children		1897
312	430	Street Cleaning		1895 January-February
313	431	Street Cleaning		1895 February-March
313	432	Street Cleaning		1895 March-April
313	433	Street Cleaning		1895 April-June
313	434	Street Cleaning		1895 June-November
313	435	Street Cleaning		1895 November-1896 February
313	436	Street Cleaning		1896 February-May
313	437	Street Cleaning		1896 May-October
314	438	Street Cleaning		1896 November-1897 January
314	439	Street Cleaning		1897 January-May
314	440	Street Cleaning		1897 May-November, undated
314	441	Street Cleaning	Weekly Reports	1896-1897
314	442	Street Cleaning	Weekly Reports	1897
314	443	Board of Street Openings and Improvements		1895 January-June
314	444	Board of Street Openings and Improvements		1895 June-December
314	445	Board of Street Openings and Improvements		1896 January-June

B	F	Title	Sub-title	Date
315	446	Board of Street Openings and Improvements		1896 June-December
315	447	Board of Street Openings and Improvements		1897 January-March
315	448	Board of Street Openings and Improvements		1897 March-May
315	449	Board of Street Openings and Improvements		1897 May-August
315	450	Board of Street Openings and Improvements		1897 September-December, undated
315	451	Taxes and Assessments		1895-1897, undated
315	452	Taxes and Assessments		undated
315	453	Sealers and Inspectors of Weights and Measures		1895-1897, undated

Oversize and Separated Material (oversize boxes)				
OV B	OV F	Title	Date	Note
316	3	List of Authorized Bonds and Stocks Unissued as of December 31, 1894	1894	This material was separated from box 269, folder 98, due to size.
316	3	Theater Licenses	1895	This materials was separated from box 303, folder 358, due to size.
316	3	Concert Licenses issued by Mayor Strong to John C. Petersen and Charles J. Appell	1895	This material was separated from box 268, folder 94, due to size.
316	3	Approximate Statement of City's Liabilities as of January 1, 1895	1895	This material was separated from box 269, folder 97, due to size.
316	3	Statements Showing Payments and Liabilities for Contingent Expenses	1895	This material was removed from box 301, folder 347, due to size.
316	3	Petition for Proposed Bridge Between East 149th Street and West 145th Street	undated	This material was removed from box 261, folder 21, due to size.
317	2	Map of Water Rights on the Harlem River Between Hellgate and Little Hellgate	undated	This material was removed from box 262, folder 83, due to size.
317	2	Table of Sinking Fund Revenues for Redemption of City Debt from 1813 to 1895, Inclusive.	1895	This material was removed from box 272, folder 127, due to size.

317	2	Table of siking Fund Annual Revenues for Payment of Interest on City Debt from 1844 to 1895, Inclusive.	1895	This material was removed from box 272, folder 127, due to size.
-----	---	---	------	--

Oversize and Separated Material (flat files)				
Drawer	Title	Sub-title	Date	Note
50250	Bridges	An Act to Authorize Construction of a Bridge Between New York City and Long Island City.	undated	This material was removed from box 261, folder 21, due to size.
50250	Department of Buildings	Diagram of Extreme Limitation Lines for Buildings Illustrating an Act Regulating the Height of Buildings. Scale 1"=100ft. Made by Stevenson Constable, Superintendent, 2 Sheets.	1897 January	This material was removed from box 262, folder 37, due to size.
50250	Department of Public Works	Proposed Alteration of Harlem Market for Civil and Police Courts, Scale 1/8" to 1 foot.	undated	This material was removed from box 310, folder 410, due to size.
50250	Department of Public Works	Petition for the Removal on Charges of Neglect of Committee of Public Works, C.H.T. Collis	undated	This material was removed from box 310, folder 410, due to size.
50250	Bridges	Letter to the Mayor in French from Jer. Weinmacker's with enclosed plan of a "new system of bridges"	1897 August 23	This material was removed from box 261, folder 21, due to size.