

	A	B	C	D	E	F
1	Box	Item Number	Creator	Title/Description	Date(s)	Notes
2	1	1	Governor Stuyvesant	Letter from Stuyvesant to John Winthrop	1653 March 6	Enclosing copy of letter to Governor Endicott
3	1	1A	Petrus Stuyvesant, Nicasius De Sille and Pieter Tonneman	Dutch Document	1658 December 26	
4	1	1B	New Amsterdam	Proposed Coat of Arms		
5	1	2	Cornelius van Tienhoven, Provincial Secretary	Receipt - Dutch	1641 January	Abraham Planck of Paulus Hook
6	1	3	West India Company	Contracts regarding West India Company	1646-1666	Copies
7	1	4		Copy of Articles of Surrender of the Colony of NY from Dutch to the English	1664	
8	1	5	Governor Richard Nicholls	Letter to the Magistrates of Maidston at East Hampton	1664	Copy; address to the inhabitants of East Hampton
9	1	6	Philipse Gouverneur Families	Location of Lands in the City of New York of the Philipse Gouverneur Families	1653-1834	There is a subject index (alphabetical); Table of contents, Name index (alphabetical). Typed indices, similar to List in Philipse-Gouverneur Papers at Columbia University

	A	B	C	D	E	F
10	1	7	Governor Richard Nicholls	Letter to HRH, The Duke of York	1665	Extract of letter regarding decision on Connecticut lands
11	1	8	Duke of York	Copy of Commission to Col. Richard Nicholls	1664	
12	1	9		Extracts from Documents	1614-1665	Handwritten notes regarding early history of New York
13	1	10	Commissioners of City of New Amsterdam	Journal kept by Commissioners on their voyage to Herfort	1663	Translation
14	1	11	Governor Stuyvesant	Complaint by Stuyvesant to Governor Berkely (Va.) regarding the capture by Robert Downman of a ship with Negros	1663	Transcribed from the Records of the General Court of Virginia, November 1847
15	1	12		Transcripts of Four Dutch Documents	1627-1650	Documents found among the papers of Mrs. Clark G. Voorhees
16	1	13	Joost Van Oblinus	Will	1664	Translation of document and original
17	2	1	N. Bayard, Secretary	Thanksgiving Proclamation	1674 June 30	Celebrated on July 11th
18	2	2a	Committee appointed by Common Council	Opinion of Committee regarding Petition of Jacobus Roosevelt	1733 August 10	Need street to lots; Beekman's slip and swamp

	A	B	C	D	E	F
19	2	2b	Jacobus Roosevelt	Petition regarding need for street to lots	1733 July 24	Beekman's slip and swamp
20	2	2c	Lawrence Halvst	Petition	Undated	
21	2	2d	Common Council	Survey ordered by Common Council	1728/9	Survey of 10 lots lying in swamp at rear of Beekman's property
22	2	2e	Robert Cook, City Surveyor	Sworn statement by surveyor	1729 May 13	Survey of 10 lots
23	2	2f	Committee of New York City	Report of Committee	1701 June 4	Report regarding laying out 23 lots on the East River
24	2	2g	William Beekman	Petition for grant of lot of land	Undated	Land called Cripple Bush or Beekman's Swamp
25	2	2h	Common Council	Order that Committee determine quantity of land belonging to City	1704 May 6	Land by Beekman Swamp
26	2	2i	William Beekman	Petition for grant of lot of land	Undated	

	A	B	C	D	E	F
27	2	2j	Gerard Beekman, Johannes Beekman, John Cannon and Gil Livingston	Petition	Unreadable	Grant to low water mark
28	2	2k	William Beekman	Petition	Undated	Remove house from land
29	2	3	Johannes Kip	Certification of Allegiance	1687	
30	2	4	Thomas Coker	Account against City of New York for making a bridge	1682	Expense of materials for building a bridge
31	2	5	Dennis Fisher	Obligation of Captain Thomas Young of New Jersey	1681 April 25	
32	2	6	Thomas Delavall, Mayor	Order of Arrest of Thomas ?	1679	
33	2	7	Governor Lovelace	Certificate of Denization from Governor Lovelace to John Deforest	1670	

	A	B	C	D	E	F
34	2	7	G. Minville, Mayor of New York City	Recognizance for the appearance of a witness, Anna Popland	1684	
35	2	9	James, Duke of York	Deed given by James, Duke of York	1669	Richard Nicholls
36	2	10	C. Rolsin (?)	Complaint against Rolsin	1687	
37	2	11	Jarvis Marshall and John Smith	Petition	1676(?)	Administration of estate
38	2	11	Dirck Vanderburgh	Complaint against Thomas Howarden	1688	
39	2	12	Thomas Wyman	Complaint against Henry Harpon	1685	
40	2	13	John Lamontayne and John Van Schoonderwar te	Copy of Agreement	1671	
41	2	14	Magistrate	Testimony of several persons about Captain Bacher (?) stabbing Mr. Graham	1682 July 31	
42	2	15	John Lawrence, Guilain Verplanck, G. Minville	Finding Samuel Wilson indebted to Thomas Norman	1682	
43	2	16	Cornelius Steenwyck, William Beekman, and John Lawrence	Warrant to William Bogardus and Isaac Gravenrod	1683	
44	2	18	Gabriel Minville, Mayor of New York City	Memorandum	1684	

	A	B	C	D	E	F
45	2	18a	Gabriel Minville, Mayor of New York City	2 Items: Recognizance of Thomas Davis and sworn testimony of Noel Jans	1684	
46	2	19	City of New York	2 Items: Court finding for Defendant James Walsh against David Moody in case of servant woman; complaint	1686	
47	2	20	Thomas Smith	Court filing regarding seizure of Brigantine Edmond & Martha Rinhard Cattishall	1685	
48	2	21	New York City	Appointment of the Mayor and Council of Magistrates for New York City	1681	
49	2	23	S. Vander Veer	Nomination of Constables	1680	
50	2	24	Lewis DeKayes	Appointment of Lewis DeKayes as ensign of a Foot Company of Militia	1680	
51	2	25	Common Council	Minutes of Common Council Meeting	1689 October 11	
52	2	26		Undated Plat with notation regarding high water mark, King's Highway, Jackoff's Farm		
53	2	27	Thomas Lawens, Jacob Boelens, Thenis de Key, Jan van Gelder	Dutch Document	1687	
54	2	28	Adolph Peters and Peter King, surveyors	Survey of Widow Plays	1689	
55	2	29		Commission from Charles II to Andros	1674	Photostat for research purposes

	A	B	C	D	E	F
						Act for settling, quieting and confirming unto the Citys, Towns, Manors and Freeholders within the province of New York their several grants, patents and rights. True Copy of Act – September 18, 1813.
56	3	1	First Assembly	1691 Act	1691	
57	3	2	Isaac DeRiemer, Mayor of New York City	2 Documents – Recognizance of John Richardson; Recognizance of Stephen Buckenhaven	1701 May 1; 1701 March 24	
58	3	3	Thomas Noell, Mayor of New York City	Recognizance of John Windower	1701 December 3	
59	3	4	Henry Lane and John Sprat	Land Grant Petition to Hon. Rip Van Dam	Undated	3 parcels of land previously underwater
60	3	5	Peter Mathers	Military Commission as Captain of a Company of Fusileers	1692 September 21	Signed and sealed by Benjamin Fletcher, Governor of New York
61	3	6	Elizabeth Lloyd	Bill of Sale to Miles Forster	1699	Lot of land
62	3	7	Anthony Farmer and George Rarcarrick	Complaint against Geelije Van Clyffe for failure to pay liquor license	1694	
63	3	8	Cornelius Quick and Thomas Clark	Court Case	1700	Involving payment for Negro man named Sambo

	A	B	C	D	E	F
64	3	9	May Brickley, Attorney General of the Province of New York	Order	Undated	Order that Edward Penant, Gregor Yard and Abraham Brasier stand as defendants instead of Richard Stom (?)
65	3	11	Governor Ingoldsby	3 Documents – Province of New York Council's prayer to Governor; Commission of Thomas Evans as Gunner at Fort Anne; Governor's instructions to fit out expedition against the French at Canada	1709	Remand matter; Commission signed by Governor Ingoldsby; Expedition includes Pennsylvania, New Hampshire and the Five Nations which will be paid in Wampum.
66	3	12		Abjuration Oath against the Church of Rome; Test Associations Against the Conspiracy formed and carried on by Papists	1698 October 14	
67	3	13	Mayor DePeyster	Two Affidavits – of John Stout and John Smart	1693 November 24	
68	3	15	Lawrence Delledyck	Will of Delledyck	1692 July 29	Signed by Governor Ingoldsby
69	3	16	Office of Ordinance	Account of Costs and Materials issued out of His Majesty's Stores	1700 -1701	
70	3	17	Ducio (?) Hungerford, purveyor of Majesty's Customs	Information regarding goods	Undated	
71	3	18	Derek Van Derheyden	Plea regarding value of pistol	1700	

	A	B	C	D	E	F
72	3	19	David Provoost, Mayor of New York City	Recognizance of Ezekiel Grazatior (?)	1700 August 29	
73	3	20	Office of Ordinances	Estimates for the Bedding, Powder, and Musket Shot	1699 July 20	Sent by the Commission of Trade and Plantations
74	3	21	Customs London	Act passed in Parliament sent to Governor of New York	1699 June	Act to prevent fraud in the import of tobacco in bulk
75	3	22	Thomas Trevor and John Hawles, Attorney General and Solicitor General	Copy of an Order of His Majesty in Council	1699 January	Process for Granting of Denization in the Plantations (America); Approval of Order that Letters of Denization be not granted by any of the Governors of His Majesty's Plantations
76	3	23	John Montagne	Memorial. Arguments regarding three acts passed by the Assembly in New York		One act objected to involved farming in Nassau; Second act involved extravagant land grants to the Governor of New York. The document was communicated to NYHS by J.T.W. Atson in 1824
77	3	24	Parentis Parmyter	Demurrer in case Badgely v. Hungerford		
78	3	25	Governor Benjamin Fletcher	Order to repair Fort of Schenectady	1695 November 4	

	A	B	C	D	E	F
79	3	26a	Province of New York	Appointment of Justices of the Peace	1702	Wooden seal of New York
80	3	26b	Sampson Broughton, Attorney	Declaration of Debt	1702	John Burrows, merchant, complaint against Moses Langstaffe and Christina Veenvos
81	3	27a	M. Bickley	Mayor's Court Rejoinder	Undated	Rejoinder in case of Van Dyke v. Coortoons
82	3	27b	William Gouan	Deposition of William Gouan	1710 August 13	Deposition concerned Benjamin Quaken and a Quaker, John Steevens
83	3	27c	Offices of New York	List of Fees of Offices in New York	1710 October 19	Fees include Governor's Fees, Attorney General Fees, Surveyors Fees, Secretary Fees
84	3	27d	James Du Pre	Transcription of letter to Lordship (Governor Hunter) regarding Naval Stores	1710 April	
85	3	27e	Governor Robert Hunter	Accounting of moneys received and distributed, estimate of sums needful for completing the settlement of Palatins at New York	1710-1711	
86	3	29	Gerardus Beekman	Petition	1703	Petition regarding land owned by city adjoining his property
87	3	30	Thomas Evans	Freedom from Corporation of the City of New York	1701	Sign and seal from Mayor of New York

	A	B	C	D	E	F
88	3	31	Captain Peter Matthews	Muster Rolls	1704	Two muster rolls of March and April and May and June of 1704
89	3	33	Robert Livingston	Account of Pay Day	1691	Company of Fusileers under George Bradshaw
90	3	34	Assembly of New York	Acts of Assembly	1691	
91	3	37	New York Province	Transcriptions of Acts regarding New York	1691	Acts include Act to Divide Province into Shires and Counties; Act to Settle Courts of Justice; Charter of Liberties and Privileges granted to Inhabitants of New York
92	3	38	Common Council held at Fort William	Minutes of Meeting	1693/4	Boundary between New York and New Jersey; Militia cheerful and ready to serve Majesty
93	3	39	Martha De Hart	Deed for a negro woman and two children	1693 May 13	Sold to Paulus Linhard
94	3	40a	Minister	Agreement relating to minister's salary	Undated	Difficult to read; foreign language
95	3	40b	John Godfrey	Bond of Interest	1695	Money received from Jacob Mayle
96	3	41	Isaac de Riemer, Mayor	Warrant	1701	Fragment
97	3	42	Peter Schuyler	Warrant to pay Schuyler	1703	
98	3	43a	Hanah Dean	Warrant to pay Joseph Duchamps	1692	
99	3	43b		Copied Anthontych	1692 April 7	

	A	B	C	D	E	F
100	3	44	Unknown Author	History of New York		Divided by Decades – 10 th , 11 th , 12 th decades 1699-1735
101	4	1	J.V. Cortlandt, Mayor of New York	Recognizance of Moses Hoss	1711 May 16	
102	4	2		Appointment of Justices for New York in the reign of Queen Anne	1711	Seal of New York is attached
103	4	3	John Riggs	Grand Jury indictment of John Riggs for murder of John Griffith	1711 August 8	
104	4	4	Panel of Grand Jury	Panel of Grand Jury for City and County of New York	1711 November 6	List of 28 names
105	4	5	Mr. Calcutt	Report on Account of Late Church Warden, Mr. Calcutt	1712	Signed by Johannes Jansen, Anthony Lynch, Noa Carzalete
106	4	6	Samuel Bayard	Recognizance of Frans Cowenhoven, Abraham Mesier, and Johannis Cowenhoven	1712	Appear before next Court of General Quarters session in November of 1712
107	4	7	Andrios (?) Maorcholch (?)	Recognizance of fifty pounds to Queen	1712 June 13	Maorcholch pledges that “his negro man slave called Drogo had be forth coming when required to answer for Murder or any other crime...”

	A	B	C	D	E	F
108	4	8	Caleb Heathcote, David Jamison, William Smith, Johannes Janson and Jacobns Kip	Five Justices of the Peace in the City and County of New York	1712 October 25	Writ
109	4	9	William Smith, Samuel Bayard, Abraham Wendell	Three Justices of the Peace in the City and County of New York	1712 July 22	Writ, includes panel of grand jurors
110	4	10	Thomas Nixon, Tunis Tibout, Cornelius Post, Simon Bredsheda, and David Coningham	Presentation of the Grad Jurors to Queen	Undated	Mary Weekham presented to Queen on grounds of "keeping a disorderly house to the disturbance of the neighborhood, and entertaining Negros"
111	4	11	Samuel Bayard	Recognizance of Abraham DeLacona	1711 November 10	Appear before next Court of General Quarters session
112	4	12	William Asht	Return of Inquest on Body of William Asht	1712	Killed by Party of Slaves. *Removed to Y-1713 oversized
113	4	13	Augustus Grasset	Return by same jury on the Body of Augustus Grasset	1712	Killed by Party of Slaves. *Removed to Y-1713 oversized
114	4	14	Samuel Bayard	Recognizance of Tryntie (?) Cowenhoven	1712 August 21	Appear before next Court of General Quarters session in November

	A	B	C	D	E	F
115	4	15	Samuel Bayard	Recognizance of Moses Hart	1711 November 10	Appear before next Court of General Quarters session
116	4	16	Samuel Bayard	Recognizance of Jacob Franks	1711 November 10	Appear before next Court of General Quarters session
117	4	17	Samuel Bayard	Recognizance of Moses Levy	1711 November 10	Appear before next Court of General Quarters session
118	4	18	Samuel Bayard	Recognizance of Abraham DeLacona	1711 November 10	Appear before next Court of General Quarters session
119	4	19	Elizabeth Swift, wife of Henry Swift, vintner	Deposition regarding assault by Captain Daven	1714	Signed by John Johnson, mayor of New York City as well as Elizabeth Swift
120	4	20		Panel of Grand Jurors	Undated	Includes Daniel Cromlyne, David Lyel, Elias Boudienauk, Joseph Robinson
121	4	21		Panel Jurors	1714	Includes John Crooke, Octave Counrade, Oliver Schuyler, Johannes Hardingbrooke
122	4	22	John Barberie	Receipt for Evert Wendell	1714 August 5	
123	4	23	Captain Mulford	Transcript of speech to General Assembly	1714	Birth-right privilege; mentions many boats, masters, and custom duties
124	4	24	Gerrit Roos	Certificate of Citizenship	1715 July 15	
125	4	25	Richard Davis	Humble Petition for Relief, to Mayor and City Council	1715 June 17	

	A	B	C	D	E	F
126	4	26		Receipt of Excise as Treasurer of New York	1715	*Removed to Misc. DePeyster
127	4	27	Abraham Wendell	Recognizance of Jacob Loister and Francine Staats	1715 April 22	Appear before next Court of General Quarters session
128	4	28		Appointment of Justices for New York in the Reign of George the first	1715	Has seal
129	4	29	Anthony Ham	Account of Docks and Cranidg	1715 – 1716 November	
130	4	30	John Johnson, Mayor of New York City	Oath that Timothy Bagley personally appeared and produced a Commission of Lieutenant of Foot granted to him by Queen	1716 April 27	
131	4	31	John Johnson, Mayor of New York City	Call for new elections	1716 October 15	Call by Mayor to Isaac DeKiemer, alderman of the Out Ward that Matthias Hoppre , Constable, and Nicholas Romyn, Collector, are incapable of executing offices because of great age
132	4	32	Hermanus Van Gelder and Philip Van Cortlandt	Election of New Officers in East Ward and West Ward	1716 September 29	

	A	B	C	D	E	F
133	5	1	John Montgomerie, Captain General and Governour in Chief of the province of New York, New Jersey and Territories thereon depending in America	Humble Memorial of several members of the House of Representatives for the Colony of New York	Undated	Review ordinance of April 21, 1729 and make necessary changes, signed by members of the House of Representatives
134	5	2	Henry Lane	Account of Mrs. Elizabeth Van Thright	1729 July 11	
135	5	3	Margaret Steward, widow (deceased)	Appraisement of goods and chattel	1729 May 19	Goods includes 2 aprons, a new calico gown, a bible
136	5	4	Anne Deblois and Stephen Deblois	Distribution of Estate of Maragret Trogley	1727 August 28	Sworn statement of wife is then sworn to by husband. Isaac Bobin is witness to the statement
137	5	5	William Burnet, Captain General and Governor in Chief of the Provinces of New York...	Proclamation to adjourn the general Assembly until first Tuesday of September next	1727 August 7	Majesty's subjects are to take notice and govern themselves accordingly
138	5	6	Stephen DeLancey	Peltry bill and Invoice, Mr. Evert Wendell, creditor	1717 April 2	Pelts include otters, raccoons, wolves, deer, minks
139	5	7	Benjamin Young	Sworn statement that Mary and Richard Terry provided a true inventory of Gershom Terry, deceased	1725 November 26	

	A	B	C	D	E	F
140	5	8	Lawrence Wessells	Sworn statement that Elias Hughes gave to Lawrence Wessells all of his estate in America if he did not return	1722 October	
141	5	9	Committee appointed by the Common Council	Report of examination of the public accounts of the City Treasurer, Cornelius DePeyster	1723 December 30	
142	5	10	Committee held at Fort George	Consideration of proposal of the Mayor of New York	1730 August 7	Documents relates to John Montgomerie's grant of the amended charter of George II in 1730
143	5	11	Katherine Howard	Deposition of Katherine Howard	1726 June 13	Patience Ashfor, City Spinster, called Katherine Howard many abusive names
144	5	12	Samuel Bayard and Daniel Gottey	Grand Jury statement concerning keeping hogs	1726 August 2	Signed by Abraham Sanford, foreman of jury
145	5	13	Isaac Hicks	Sworn statement that Last will and testament of Abraham Southard was last will.	1726 April 30	
146	5	14	John Dupry	Sworn statement renouncing executorship of Last Will and Testament of Elias Chardavine	1726 March 29	
147	5	15	John Groesbeck, Jr.	Receipt of Mr. John Jacob Vandeusen	1728 August 27	

	A	B	C	D	E	F
148	5	16	Peter Winne	Copy of Warrant relating to maintenance of militia	1728 September 27	On bottom is a note that warrant was improperly drawn. On back is statement that men acting upon warrant distressed 11 pewter plates.
149	5	17	Jacob Kip	Election of Alderman, Assistant, Assessors, Collector, Constables of North Ward	1720 September 29	
150	5	18	D. Crovootz	Account of Officer for collecting duty on the tonnage of vessels and slaves	1720 October 25	
151	5	19	Hannah Worley and Hannah Sutton	Affidavit concerning Sarah Carrell	1720 July	Affidavit states that Mrses. Worley and Sutton heard cry of murder by Elizabeth Carrell and they went into Elizabeth Carrell's house and found Margaret Waters and Mary Ascum beating Sarah Carrell, mother of Elizabeth Carrell.
152	5	20	Isaac Bobin, Secretary of	Letter to the Government of the Colony of Massachusetts Bay regarding meeting with the Indians of the Five Nations	1721 October 9	Governor of New York met with the Indian Nations, Massachusetts Bay should not send for Indian Nations again unless absolutely necessary

	A	B	C	D	E	F
153	5	21	Fielding Family of New York	Receipt Book	1721-1756	
154	5	22	John Cruger	Recognizance of William Watson for the good behavior of Ruth Guck	1721 March 11	
155	5	23	Jan Van Eps	Petition to Governor of Colony of New York concerning Five Indian Nations	1722	Copy of petition
156	5	24	Fauces Adarcel	Writ Execution	1722 May 25	
157	5	25	William Burnet, Captain General and Governor in Chief of the Provinces of New York ...	A Proclamation adjourning the General Assembly	1722 September 24	
158	5	24*	Custom House	Fragment regarding ship Betty	1720	
159	5	25*	William Dugdale, Sheriff	Inquisition at the house of Katharine Post situated near the City Hall in the City of New York	1723	Ebenezer Willson . Isaac DeRiemer, signed by sheriff and 12 men of the jury
160	5	26	Edward Blagge	Election of Aldermen, Assistants, Assessors, Constables, Surveyors of Highways for Bowery and Harlem Divisions	1722 September 29	
161	6	2	City of New York	Copy of Oath taken by the Freemen of New York City	Undated	
162	6	3	John Grosbeck	Letter to Evert Evender (?), Attorney at Law, Albany	1731 October	

	A	B	C	D	E	F
163	6	4	Government of New York	Number of Souls in the Government of New York as taken by the Constables	1731; 1738	Includes number of souls on the Island of New York as taken by Constables in May 1731
164	6	5	William Colby, Esq. and Captain Goudralle, Governor in Chief of the provinces of New York, New Jersey and Territories	Petition to purchase land from Native Indians	1733 November 3	Abraham Glen, Abraham Truax (?), Phillip Schuyler - purchasers
165	6	6	Van Schyeck	Order to appear before judge and supreme court	1733 August 9	
166	6	7	B.E. Vrients (?)	Correspondence to DeCewarde Predirant (?) in Albany	1732 May 29	Letter is written in Dutch or German
167	6	8	Lawrence Van DerSpiegel and Elsie Lodegare	Sworn release. Elsie Lodegare received thirty pounds from Elsie Sanders, deceased	1734 June 29	
168	6	9	Robert Livingston, Delaney and Anthony Rutgers	Corrected draft of petition granting of land which is underwater	1749	Addressed to The Worshipful the Corporation of the City of New York in Common Council Convened; Land is in South Ward of City
169	6	10	Mary Harvy of North Ward of City	The jurors present Mary Harvy for assaulting and beating Elizabeth Richards on October 31 st	Undated	Signed by Johannes Hardenbrook (representative) and witnessed by Elizabeth Richards

	A	B	C	D	E	F
170	6	11	Montgomery Ward	Map or Survey of swamp in Montgomery Ward	1734	Signed by James Roosevelt, John Roosevelt, A.C. Van Wyck, John Chambers. 2 Copies.
171	6	12	Catharine Staats	Order of fabric and sewing supplies to Messrs. Storke and Gainsboro, London	1735 December 12	
172	6	13	James Delancey, Cadwalader Colden & Captain Nelson	Account of Delancey, Colden and Nelson	1735-1742	
173	6	14	Seal of New York, Government and Council	Document concerning the seal	1735 July	Document is written mainly in short-hand
174	6	15	Israel Horsfield, Timothy Horsfield and Richard Green, butchers of New York City	Petition to Mayor and City Council	1735 August	Grievances
175	6	16	Anna Ton Eyck	Jury judgment in favor of William Jamison for damages	1735 July 15	Trespass charge against Anna and two pounds of damages
176	6	17	Anna Ton Eyck	Jury judgment that Sheriff inquire concerning debt of Anna Ton Eyck owed to Jeremiah Lattouck	1735 July 15	Debt of 19 pounds
177	6	18	Anna Ton Eyck	Jury judgment in favor of John Peers for damages	1735 July 15	Trespass charge and two pounds damages

	A	B	C	D	E	F
178	6	19	John Symes, Sheriff	Inquisition at house of Robert Todd situated at Broad Street	1735 July 14	Jeremiah Lattouck sustained damages of 11 pounds, signed by sheriff and 12 men of the jury
179	6	20	John Symes, Sheriff	Inquisition at house of Robert Todd situated at Broad Street	1735 July 14	John Peers sustained damages of two pounds, two shillings, signed by sheriff and 12 men of the jury
180	6	21	John Symes, Sheriff	Inquisition at house of Robert Todd situated at Broad Street	1735 July 14	William Jamison sustained damages of two pounds, six shillings, signed by sheriff and 12 men of the jury
181	6	22	Evert Wendell and daughter	Account – 1729-1734	1729-1734	
182	6	23	Common Council of the City	Application of John Chambers to rebuild front of house along Broadway	1737 June 11	Neighbors consented to rebuilding house front to make more uniform
183	6	24	John Nichols	Receipt of Evert Wendell	1740	Four pounds
184	6	26	Henry Crugor, Henry Cuylor, Joseph Scot and Gorardus Duycking and Adam van Allen	Articles of Agreement for laying a wharf in the city of New York	1739 November 20	Copy of agreement
185	6	27	Peter Jay	Election of Alderman, Assistant, Assessors, Collector, Constables of Dock Ward	1739 September 29	Signed by Peter Jay

	A	B	C	D	E	F
186	6	28	John Moore	Election of Alderman, Assistant, Assessors, Collector, Constables of Fourth Ward	1739 September 29	Signed by John Moore
187	6	29		Page from Account Book	1736	Accounts listed include Derrick Schuyler, Anna Vanderspeigel, John Pintard, Abraham Vanwyke, John Hamilton
188	7	1	William Mountaine	1742-1744 Account of Mr. John Nicole	1742-1744	
189	7	2	Samuel Bayard	Public auction for two lots on Maiden Lane	1742 July 5	
190	7	3	Charles Nichols	1748 Account of Mr. John Saylor	1748 December 8	
191	7	4	Thomas Marshall	Receipt for Sam Van Horne	1747 November 29	
192	7	5	Daniel Horsmander	Letters Patent revoking his Commission as Recorder of the City of New York	1747 October 3	
193	7	6	John Chambers (?)	Notes regarding residents of Brookland	Undated	
194	7	7	Nicholas Bayard	Receipts for Nicholas Bayard	1741	
195	7	8	C. Parker	Receipt	1742 March 18	
196	7	8a	John Gaa	Power of Attorney	1757 February 23	Signed by William Bard
197	7	9		1746 Account		
198	7	9a	Claper of Amsterdam	Order of Claper of Amsterdam	1751	Regarding Dr. Arondeus and Dr. Van Lindere
199	7	10	Daniel Horsmander	Order signed by Daniel Horsmander	1757	
200	7	11	John Roberts, Sheriff	Inquisition at City Hall	1757	Damages of 130 pounds
201	7	12	Isaac Roosevelt	Receipt for Mr. Humphrey Jones	1757 July 6	

	A	B	C	D	E	F
202	7	13	Delancey Robinson & Company	Bill of Exchange for 150 pounds	1757 May 25	
203	7	14	William Kelly	Receipt for Charles Nichols	1757 June 18	
204	7	15	Honorable James Delancey, Lt. Governor	Order forbidding Tunis Rivelt from piloting vessels	1757 December 5	
205	7	16		Return weight of 18 bags of Cornell	1749 October 11	
206	7	16a	Murray & Pearsalls	Receipt for Abraham Lazudas	1762 October 19	
207	7	17	John Lamb	Order to pay Charles Nichols 44 pounds	1765 August 21	
208	7	18	Abraham E. Wendell	Order to pay Manuel Josephson 62 pounds	1760 April 28	
209	7	19	Tannely (?) V. Lewis	Receipt for Mr. David Van Horne	1741 March 22	
210	7	19a	Gerard G. Beekman	Receipt for Samuel Van Horne	1749 October 31	
211	7	20	John Ayscough, Sheriff	Inquisition at house of Malcolm McEwen	1750 November 10	Damages of three pounds, thirteen shillings
212	7	22	John Ayscough, Sheriff	Inquisition at house of Thomas Caudell	1753 June 19	Damages of Twenty-four pounds, fourteen shillings
213	7	23	John Kennedy	Petition for relief addressed to Attorney General William Kempe	1753 September 16	
214	7	24	John Ayscough, Sheriff	Inquisition at house of Malcolm McEwen	1753 August 27	Damages of two pounds, thirteen shillings
215	7	25	Petitioner, formerly property of McWillet, merchant, and presently property of Captain Carney	Petition for relief addressed to Attorney General William Kempe	Undated	Petitioner having been captured by the French in the Barbados and having escaped, pleads for his liberty.

	A	B	C	D	E	F
216	7	26	Daniel Stiles	Affidavit re Sloop Friendship	1755 June 13	
217	7	27	Charles Nichols	Receipt for Daniel Flandreau	1755 August 6	53 pounds, 6 shillings and 8 pence for Mrs. Catherine Barberie Momaryneck
218	7	28	Jacob Van Wagner	Receipt of Captain Truger	1755 November 19	29 bags of Cornell
219	7	29	Garret Van Horne	Receipt for Charles Nichols	1756 November 3	
220	7	30	Francis (?) Stevens	Receipt for John Hunter account	1756 September 22	
221	7	31	Robert and Richard Ray	Receipt for John Sanders	1756 June 21	
222	7	32	Charles Nichols	Receipt for Gerard G. Beekman	1756 April 29	
223	7	33	Lewis Pintard	Bill of Exchange for 100 pounds	1756 December 14	
224	7	34	John Roberts, Sheriff	Inquisition at Royal Exchange	1754 July 15	Damages of ten pounds, eleven shillings
225	7	35	Josiah Ogden	John Beekman Account	1757 September 3	
226	7	36	William Wood	Receipt for thirty pounds delivered to Lydia Brasure living on Stone Street	1754 February 19	
227	7	37	James Jauncey	Two receipts – 1 for John Sands; 1 for J. Van Benthuyne	1754	
228	7	38	Council of New York	1753 Proclamation of Council (Copy)	1753	Robert Van Deusen and son apprehended and brought to jail
229	7	39	Council of New York	1755 Report	1755	Controversy between New York Province and Massachusetts Bay Province

	A	B	C	D	E	F
230	7	40	Council of New York	Minutes of Council held at Fort George	1756 December 21	Earl of Loudoun saw papers from Mr. Livingston and ordered guard to be sent to Manor if Mr. Livingston applied for one.
231	8	1	William Coventry, Alderman of the Dock, Ward of the City, Justice of the Peace	Testimonial to William Coventry	1758	Signed by numerous New Yorkers, including Van Wyck, Beekman, Schuyler
232	8	2	Catherine Heysham	Account of Captain Banks	1760 June, July, August	Items include check fabric, buttons, handkerchiefs, shoes
233	8	3	Richard Hunter	Bill of April 25, 1760	1760 April 25	Mr. Walsh bought twelve casks of butter from Richard Hunter
234	8	4	Evert Byvanch	Bread Bill of May 4, 1760	1760 May 4	Mr. Frances Welch bought bread from Evert Byvanch
235	8	5	Henry Van Vleck	Bill of July 2, 1760	1760 July 2	Mr. John Empich bought men's clothing items, primarily, from Henry Van Vleck
236	8	6	Joseas Smith	Receipt	1760	Mr. Welsh paid
237	8	7	Daniel Bloom	Affidavit by Daniel Bloom		Daniel Bloom in danger and fears bodily harm from Richard Marsh and John Cushins
238	8	8	Nicholas Bayard, Henry Rutgers	Bearer Mrs. Kingston	1776 July 6	Bearer have _____; Husband sick

	A	B	C	D	E	F
239	8	9	Jon Fish	March Account of Frances Welsh	1760 March	Sugar cargo imported
240	8	10	Petrus Byvanch	May Bread Account of Frances Welsh	1760 May	Mr. Frances Welch bought bread from Petrus Byvanch
241	8	11	Charles Nichols	April Account of Robert Alexander	1760 April	
242	8	12	Caleb Lawrence	May Account of Frances Welsh	1760 May	
243	8	13	Anthony Lamb	Bill for repairing compass of schooner dolphin, Denis Candy, Master of schooner	1760 October	
244	8	14	Charles Nichols	Account of Nicholas Low	1760	
245	8	15	Charles Nichols	Account of George Foliot	1760 January	Bought cask of Flemish wine
246	8	16	Thomas and James Franklin	Account of John Empich	1760 July 2	Bought rum
247	8	17	Charles Nichols	January Account of Jacob Remsen	1760 January	Bought two barrels of beef
248	8	18	John G. Lansing	Receipt for goods to John Balthas Dasch	1762 May 3	
249	8	19	Dr. Jacob Van Dyck	Receipt of W. Nicolls	1768 April	Receipt for bleeding boy, purging powder, nitras powders, et. Al
250	8	20	John Swift	Receipt of inward tax due on Sloop Princess of Mecklinburgh	1762 September	On back lists cargo on the Sloop Princess
251	8	21	John V. Cortlandt	Account of Mr. Matthews	1762	Bought cask of strained sugar
252	8	22	Charles Nichols	Account of Daniel Mesnard	1762 October	Bought buttons, mohair, thread, et. al.
253	8	23	John Lansing, The Corporation of the City of New York	Receipt of John Ellis	1762 May 10	Ordered twenty lamps painted and glazed

	A	B	C	D	E	F
254	8	24	John Lansing, The Corporation of the City of New York	Receipt of Stephen Terhune	1762 March	Ordered 45 lamps, glazed and painted, 10 panes
255	8	25	John Lansing, the Corporation of the City of New York	Receipt of Robert Andrews	1762	Ordered lamp irons, nails, new ring
256	8	26	Achison Thompson	Bill of Exchange for 100 pounds	1763 June 11	
257	8	27	James Rud	Receipt for Charles Nichols	1763 February 20	42 ponds for use of Crew of Iron Boscawen Sloop Two Friends
258	8	28	John Cruger, Mayor of New York	Receipt of David Hayes	1767 June	
259	8	29	Theodore Van Wyck, Andrew Hamersly	Bill of Samuel Preston	1763 December	Items include cloth, iron, nails, lace
260	8	30	John Cruger, Mayor	Whitehead Hicks admitted to be freeman and citizen of New York	1763 September 26	
261	8	31	Queen's County Loan Office	Receipt of John Nicol	1763 April 19	30 pounds received of John Nicols
262	8	32	Justices of the Peace	List of Justices of the Peace in several counties within Province of New York	1763	Albany County, Duchess County, Ulster County, Orange County, West Chester County, Suffolk County, Queens County, Kings County, Richmond County
263	8	33	William Waddell	September 1758 Account of Charles Nichols	1758 September 6	Bought cask of coffee from Ship St. Fernando
264	8	34	William De Peyster	1758 Receipt		Bought chocolate

	A	B	C	D	E	F
265	8	35	James Abeel, Thomas Pettit	Receipt of Samuel Van Horne	1764 June	
266	8	36	Charles Nichols	1765 Account of Daniel Mesnard	1765	Items include buttons, mohair, thread
267	8	37	Master and Wardens	Certificate in favor of branch pilots superseded for refusing their duty		
268	8	38	John Cruger	Recognizance of debtors James Davis, John Young and ____ Bartlett	1764 April 4	
269	8	39	Henry Will	Receipt of Philip Lansing	1764 May 16	Bought 1 gross of round spoons and 3 large chamber pots
270	8	40	Nicholas Gouverneur	Weight of 48 barrels of Flour sold by Nicholas Gouverneur		
271	8	41	Thomas Dewit	Inventory of goods and chattel seized from Abraham Slot to pay quarter rent to Thomas Dewit	1764 August 17	
272	8	42	Charles Nichols	Receipt of Edward Laight	1764 September	Bought 4 hinges, 1 lock, 4 pounds nails
273	8	43	Messrs. Grubb & Wattson, Merchants of London	Bill of Exchange for 40 pounds, Garret Rapalie	1764 July 13	
274	8	44	Robert Saunders	Invoice of James Nixon at the corner of Stone and Broad Streets	1764 July 14	Items include mohair, buttons
275	8	45	Charles Nichols	Account of Captain James Creighton	1764	
276	8	46	Cadwallader Colden, Lt. Governor	Appointment of Peter M. Waller as Administrator of Daniel Dowdell's Will, in place of John Waller, deceased	1764	

	A	B	C	D	E	F
277	8	47	Dirk Bradt Van Schoonhover	Affidavit of Schoonhover attesting that he delivered and read declaration and letter to Johannes Muller, tenant	1761	
278	8	48	Daniel Crommelin	Current prices of goods imported from Amsterdam	1761 May	
279	8	49	John Hertely	Receipt for Privateer Iron Boscowan for Captain John Taylor	1761 July 3	42 pounds
280	8	50	Robert Moncklon, Governor Province of New York	Citation to Catherine Rypele to Inventory John Rypele's Estate	1761	
281	8	51	Ann Devimes (?), sister of Elizabeth Wraxall (?)	Deposition of Ann Devimes (?) searched for papers of Peter Wraxall, deceased for Will	1759	
282	8	52	Cadwallader Colden	Draft of Certificate of Proof of Peter Wraxall's Will	1761	
283	8	53	Charles Nichols	Receipt for Cask Indigo bought out of the prize ship Juno	1759	
284	8	54	Henry Uhthoff, Esq., London	Bill of Exchange for Mr. Lewis Pintard for 75 pounds	1759	
285	8	55	Sarah von Solingen	Receipt for rent by Mrs. Penelope Nicholas	1759	25 pounds
286	8	56	Henry Uhthoff, Esq., London	Bill of Exchange for Mr. Lewis Pintard for 75 pounds	1759	
287	8	57	Edward and Charles Nichols, William Waddell	Receipt book and Bills of Exchanges	1759	

	A	B	C	D	E	F
288	8	58	James Delancey, Lt. Governor	Citation on Complaint of one Executor that the other refuses to prove or deliver the Will of Elbert Gerritse	1759	
289	8	59	John Cruger, Mayor	Certificate of Gerard DePeyster as Freeman and Citizen of the City of New York	1765	
290	8	60	Council held at Fort George	Copy of Minutes of a council held at Fort George certified by George Banyard	1765	Issue of whether John Coe, John Parsells, and John VanderNoort should be removed as Justices of the Peace for exercising jurisdiction in a cause in which they were interested.
291	8	61	Corn Export	Account of Corn Exported from New York in America between April 5, 1765 and April 5, 1766	1765-1766	
292	8	62	James Magra, Physician	Affidavit re John Keating	1765 July 29	John Keating would cause bodily harm
293	8	63	Smith Ramadge	Account of James Kerr	1765	Bought Jamaica Spirits
294	8	64	Charles Nichols	Account of Francis Silvester	1765	
295	8	65	Sampson Simson	Receipt for Alexander Stewart, Charles Nichols, John Lamb	1765	Bought a cargo of Port Wine imported on Brig _____
296	8	66	Thomas Pearsall	Receipt for Charles Nichols	1765	Bought rum
297	8	67	Volkert Dow	Weight of 55 barrels of flour sold to Lunio King	1765	
298	8	68	Charles Nichols	Account of Moore & Lynson	1765	

	A	B	C	D	E	F
299	8	69	Messrs. Richard Neave & Sons, Merchants in London	Bill of Exchange for Evert Bancher	1765	
300	8	70	John Moore	Account of Quit Rents from September 29, 1765 to September 29, 1769	1765-1769	
301	8	71	Charles Nichols	Receipt for Joseph Allicock	1765 May 31	Purchased port wine
302	8	72	Charles Nichols	Receipt for John Inness	1766 November	1 Quarter rent for cellar
303	8	73	John Goodridge	Receipt for Charles Nichols	1765 August	Three pounds, 16 shillings disbursed on nephew's account
304	8	74	Charles Nichols	Receipt for John Jauncey	1765 September	Purchased sugar
305	8	75	John Amiel	Order for his subsistence money	1766 June 25	
306	8	76	Daniel Lake	Order to Elisham Smith	1766 October 16	Deliver effects to Evert Bancher, Jr.
307	8	77	A. Cuylar	Receipt for Charles Nichols	1766	Purchased sugar loaves
308	8	78	Charles Nichols	1766 Account of Alexander Stewart	1766	
309	8	79	A. Cuylar	Receipt for Charles Nichols	1766	Purchased sugar loaves
310	8	80	Charles Nichols	1766 Account of Daniel Mesnard	1766 May 14	
311	8	81	Charles Nichols	Receipt for Jacobus Bogert	1766 January 28	Purchased butter and bread
312	8	82	Charles Nichols	1766 Account of Daniel Mesnard	1766 December 24	
313	8	83	Charles Nichols	Receipt for William Denning	1766 May 12	Purchased Jamaican spirits
314	8	84	A. Cuylar	Receipt for Charles Nichols	1766 July 24	Purchased sugar loaves
315	8	85	J.D. Peyster	Receipt for Mr. Nick Low	1766 January 15 New York	Purchase of box of tea
316	8	86	Charles Nichols	Receipt for Sam Gifford	1766 May 10	Purchased Rum

	A	B	C	D	E	F
317	8	87	John Ihleen	Receipt	1766 April 10	Purchased barrels of milk bread and whittles bread
318	8	88	Charles Nichols	Receipt for John Allicock	1766 April 25	
319	8	89	Charles Nichols	1766 Account of Alexander Stewart	1766 February 14	
320	8	90	J. Noble	Receipt for Lewis Pintard	1766 August 14	
321	8	91	Hermanus Wendell	Receipt for Jas. Creighton for flour	1766 September 12	Weight of barrels of flour
322	8	92	Charles William, Naval Officer	1766 Certificate of Naval Officers of New York	1766 June 27	Certificate regarding Brigantine Pompey
323	8	93	Sons of Liberty	1766 Letter from and signed by Sons of Liberty	1766 February 14	Stamp Act
324	8	94	Sons of Liberty	1768-1775 List of those who were Sons of Liberty and Participated in the Revolt Against Taxation	1768-1775	Lists of names compiled from dinners they attended
325	8	95	Literary Society of New York	Account Ledger	1766-1772	
326	8	96	John Bard	Release to Faulconier Valleau	1761	
327	9	1	Charles Nicoll	Receipt – Moore & Lynsen	1769	
328	9	2	Mr. Thomas Penington	Order for 100 pounds by Thomas Penington	1769	Value of vessel
329	9	3	John Druyn	Weight of Barrels of flour from John Druyn sold to Thomas Marston & Co.	1769	
330	9	4	William Gabbets	Order to give ___ Jonston 1 bead and 1 bond for 2 blankets	1769	
331	9	5	Charles Nicoll	Receipt to James Creighton	1769	

	A	B	C	D	E	F
332	9	6	John Roberts, Sheriff of New York City	Inquisition re Elizabeth Sprout has sustained damages of 41 pounds	1769	
333	9	7	Garret Rapalie	Power of Attorney to John Dixon	1769	
334	9	7A	Presbyterian Church in the Province of New York	Order from the King dismissing petition to incorporate the Presbyterian Church	1767	
335	9	8	William Ritchie and Elizabeth Ritchie	Agreement re their share of estate of Francis Silvester	1769	Elizabeth was widow of Silvester
336	9	9	Whitehead Hicks, Mayor of New York	Royal Appointment of Whitehead Hicks as Mayor of New York	1769	
337	9	10	William Gabbets	Receipt of West & Gerard Bancker for pair of Andirons and tongs and shovels for officers	1769	
338	9	11	John Empie (?)	Receipt due to Phynds & Ellue (?)	1768	Fine linen, thread
339	9	12	John Kennedy	Pay 200 pounds for value received	1769	
340	9	13	Charles Nicoll	Delivered to Peter Marselis	1769	Building material with costs
341	9	14	Henry Lloyd	Pay to the order of Henry Lloyd 50 pounds	1769	Check signed over to Mr. Penington of value received of Mr. Wessel Van Schaick; also signed Peter Livingston
342	9	15	John Edward Pryor	Certified Copy of the Account of creditors of John Edward Pryor, an insolvent	1768	
343	9	16	John Empie (?)	Receipt for Henry Remson & Co.	1768	

	A	B	C	D	E	F
344	9	17	Charles Nicoll	Receipt for Daniel Mesnard	1768	Receipt for breeches, buttons, thread
345	9	18	John Lamb	Receipt for John, Thomas, and Samuel Franklin	1768	3 bales copper
346	9	19	Charles Nicoll	Receipt of Joseph Allicocke	1768	1 hogshead Barbados Rum
347	9	20	Alexander Stewart	Receipt for Clarkson & Seabring	1768	Madeira Wine
348	9	21	James Jauncey, Henry Van Vleck, Dirck Brinkerhoff and Theodore Van Wyck	Power of Attorney to John Smith	1767	
349	9	22	Trustees of the Estate of James Duthrie	Account of Trustees of the Estate of James Duthrie	1767	Fees related to administering estate
350	9	23	Inhabitants of New York	1770 Resolution by Inhabitants	1770	Regarding cruel treatment by troops stationed in the city; signed by inhabitants
351	9	24	Dirk Brinkerhoff, Alderman	1767 Receipt for money paid to city	1767	
352	9	25	Thomas Harris	Receipt	1769	3 pounds, 3 shillings for Henry Remsen
353	9	26	Charles Nichol	May 19 Account Receipt	1767	
354	9	27	Mr. Nichols	Receipt for Henry Brookman	1767	Receipt for half year shaving
355	9	28	Mr. Walter Rutherford	Receipt for John Turner	1767	Receipt for yards of fabric, tea, and pair of shoes
356	9	29	Mr. Charles Nichols	Receipt for Berry Helms	1767	Receipt for wine and cash advanced

	A	B	C	D	E	F
357	9	30	Messrs. Pike & Green, Merchants in Poole	Exchange for 105 pounds	1767	Pay to Mr. Thomas Penington for value received by Mr. Wessel Van Schaick
358	9	31	George Ross, Esq.	Bills of Exchange for 10 pounds, 13 shillings, 6 pence	1767 June 25 and 1767 August 25	Pay Mr. Richard Curson
359	9	32	Thomas Fisher, Esq.	Bill of Exchange for 15 pounds, 10 shillings, 5 pence	1767	Pay Mr. Richard Curson
360	9	33	George Ross, Esq.	Bill of Exchange for 50 pounds	1767	Pay Mr. Richard Curson
361	9	34	Sheriff John Roberts	Inquisition at House of Walter Brock	1769 September 4	Jacob Starn (?) suffered damages in amount of 12 pounds, 15 shillings
362	9	35	Sheriff John Roberts	Inquisition at House of Walter Brock	1770 May 27	John D. Crimsheir (?) suffered damages in the amount of 3 pounds, 15 shillings
363	9	36	Messrs. Sargent Chambers & Co., Merchants in London	Bill of Exchange for 100 pounds	1770 August 24	Pay to Mr. Wessel Van Schaick
364	9	37	Messrs. Sargent Chambers & Co., Merchants in London	Bill of Exchange for 100 pounds	1770 August 24	Pay to Mr. Wessel Van Schaick (Duplicate of 36)
365	9	37A	Charles Nichols	Order to Mr. John Collins, New York	1770 March 10	Order to be shipped includes 2 Bibles, 2 Prayer Books, etc

	A	B	C	D	E	F
366	9	38	Charles Nichols	Receipt for Mr. Samuel Govenour	1770 April 18	Samuel Govenour bought 5 gallons of Jamaica Spirits and 1 quart French Brandy
367	9	39	Thomas Ludlow	Receipt for Mr. Evert Bancker	1770 December 12	
368	9	40	Charles Nichols	Receipt for Greg Cunningham	1770 June 12	Bought wine and sherry
369	9	41	Charles Nichols	Account of William Coventry	1770 September 17	James Carr bought items for Charles Nichols from William Coventry
370	9	42	Charles Nichols	Account of Edward Laight	1770 September-November	Edward Laight bought nails, brads, sundry locks
371	9	43	Walter Rutherford	Receipt of payment of 120 pounds from Walter Rutherford to Colonel James Robertson	1770 May 21	
372	9	44	Charles Nichols	Account of Anthony Blecker	1770 July 6	Anthony Blecker paid 3 pounds, 4 shillings for lace jacket and black silk
373	9	45	Cadwallader Colden, Lt. Governor	Order to Survey eastside of Lake Champlain	1770	
374	9	46	Richard Maitland, Dep. Agt. Gen. of the English Forces	Letter to Colonel Bradstreet	1770 April 25	Bradstreet is posted to Albany by King for pardoning of Deserters

	A	B	C	D	E	F
375	9	46A	Isaac Sears, John Lamb, Grishom Mott, Alexander McDougal, et. Al.	Copy of Letter to Friends of Just Liberty in Philadelphia	1770 March 10	Informing Friends in Philadelphia of actions by the merchants in their city to dissolve non- importation agreement
376	9	47	Francis Panton, Barber	Indenture of Farquhar McPherson	1770	Farquhar McPherson, apprentice to Francis Panton, Barber, for seven years
377	9	48	Cadwallader Colden	Citation to Executors of the Estate of Peter Stymets to Render an Inventory	1770	
378	9	49	Council held at Fort George	Minutes of Council regarding land on Kattskill granted to A. Prevoost	1767	Council members were Messrs. Horfmander, Smiths, Watts, Walton, Delancey, Apthorpe, Reade, and Morris.
379	9	50	Council held at Fort George	Copy of Action of the Council Dismissing the Charges against Reverend Gerhard Cock	1767	Lewy Rawling and Johannes Hardenbergh, influenced by Religious Purity Zeal, exceeded their authority of Justices of the Peaces by compelling Gerhard Cock to appear before them. Gerhard Cock is a Man of Good Character

	A	B	C	D	E	F
380	9	50A	Majesty's Council in New York	Report from his Majesty's Council in New York and Order from His Majesty	1767	Charters for Religious Institutions -- not Church of England or Dutch
381	9	50B	16 th British Regiment of Foot in New York	Return of Small Beer received by 16 th British Regiment	1767 September 1 – 1768 March 31	Each man allowed half-galloon a day.
382	10	1	George III	Summons issued to Pieter Van Vranken, John Van Vranken, Johan Cloet and Jacob Van Voorst to give testimony in the case of John and Deborah Sanders and Ryan Schermerhorn, Daniel Fort, Rykert R. Van Vranken and Dirck Van Vranken	1774 April 13	Case involved Trespass and ejection; signed by George Clarke, Secretary of State and Peter Silvester, Attorney
383	10	2	Trade of New York	General Account of the Exportation from New York from Jan 1, 1774 to Jan 1, 1775; General Account of the Importation into the Port of New York	1774-1775	Includes number of vessels employed and amount of tonnage
384	10	3	Governor Tryon	Plan of Plot of Land purchased by Governor Tryon from Thomas and Margaret Ellison	1774 April	Copy delivered to Governor Tryon before he sailed to England
385	10	4	Thomas and Margaret Ellison	Consideration from Thomas and Margaret Ellison to Governor Tryon 350 pounds – All that Tenement and lot of ground	Undated	Plot in South Ward bounded northerly by Pearl Street, westerly and southerly by small street that separates it from Battery and easterly by lot owned by Sylvester Morris

	A	B	C	D	E	F
386	10	5	Governor Tryon	A Plan of so much of the ground, surveyed by G. (Gerard) B. (Bancker) C.S.	1775 Sept 8	
387	10	6	Whitehall Lots	Plan of lots lying near Whitehall Slip and in South Ward, surveyed by G. (Gerard) B. (Bancker) C.S.	1774 Nov. 10	Lots by Water and Moore Streets owned by Rutgers, Livingston, DeLancey, Co. Moore and Thomas Ellison
388	10	7	E. Dumcomb, Esq., Committee for the City and County of New York	Copy of the Resolutions of New York made July 14, 1774	1774 July 14	To support King George III but view with grief some late acts of Parliament; Blocking the Boston Port is arbitrary; Destruction of Tea not only Motive for bringing distress on its people; To assist a sister colony in distress; To propose a congress of delegates from different colonies; To leave to this Congress to determine mode of action; That our inestimable Rights and Liberties supersede all others; That a non importation partially observed

	A	B	C	D	E	F
389	10	8	New York Revolutionary Committee (Committee of Correspondence)	Records of the New York Revolutionary Committee	1774	Minutes, Resolutions, Letters
390	10	9	John Roberts, Sheriff of New York City	Inquisition re William Butler	1773 January 29	Jury of 12 men determined William Butler sustained damages of 23 pounds
391	10	10	Thomas Oakes and Elshe Monfort	Indenture in consideration of marriage	1771 May 14	Marriage and disposition of possessions upon death
392	10	11	New York	List of People granted land	1771	List of Land grants in Ulster and Albany Counties
393	10	12	Thomas Jansen, Jr. and William Decker	Petition to Governor of New York, Earl of Dunmore	1771 May 6	Petition to grant land between two tracts and a small slip between a meadow and a farm about 20 acres – near Shawangunk
394	10	13	William Shireff (?)	Receipt of Sgt. McPherson for party of Invalids of the 60 th Regiment	1771	
395	10	14	D.P. Scott	Billet to William Banzer (?) for money due	1771	

	A	B	C	D	E	F
396	10	15	Council held at Fort George	Minutes of meeting of Council held at Fort George	1771	Petition before council of Stephen DeLancey, John DeLancey, Daniel Harris, James Babcock, William Haight, James Meade, Samuel Gardiner and Daniel Harris, Jr. for thirty thousand acres in Albany County
397	10	16	John Roberts, Sheriff of New York City	Inquisition re Isaac Wynants sustained damages of two pounds	1772	Signed by sheriff and jury
398	10	17	Andrew Elliot and Lambert Moore v. 19 Casks and 5 Chests of Tea, 1 Cask of Blue Powder and 1 Cask of Brimstone	Writ of Appraisement and Return	1772	David Abeel, Benjamin Blagge, and Dirck Brinkerhoff, Majesty's appraisers
399	10	18	John Roberts, Sheriff of New York City	Inquisition re George Harison sustained damages of 7 pounds	1773 March 22	Signed by sheriff and jury
400	10	19	John Roberts, Sheriff of New York City	Inquisition re James Cole and John Wirts (?) sustained damages of 20 pounds	1773 Dec. 4	Signed by sheriff and jury
401	10	20	John Roberts, Sheriff of New York City	Inquisition re James Cole sustained damages of 13 pounds	1773 Dec. 4	Signed by sheriff and jury

	A	B	C	D	E	F
402	10	21	John Roberts, Sheriff of New York City	Inquisition re Jonas Phillips of 8 pounds	1773	Signed by sheriff and jury
403	10	22	Trade of New York	A General Account of the Exportation from New York between Nov. 1, 1773 and Nov. 1, 1774	1773-1774	Including the number of vessels employed and their tonnage
404	10	23	Stephen Case	Order signed by Stephen Case, Post Rider, to pay certain monies to Elizabeth Hazard out of wages as Post Rider	1773 April 7	Addressed to John Antill, Postmaster of New York
405	10	24	Charles Mair and William Anderson	Petition to Governor Tryon of New York to grant them portion of land allotted to non- commissioned officers.	1773	Land in County of Charlotte, township of Socialborough
406	10	25	Council held at Fort George	Council pleased to grant 200 acres to each Charles Mair and William Anderson of land located in Ulster County	1773	Land requested was located prior by others
407	10	26	Governor Tryon, Leonard Lispenard, John Martin, Charles Nicoll, Edward Nicoll, John Schuyler, Mary Barkly	Promissory note to pay for wall at Whitehall Slip	1773	
408	10	27 No Folder/N o explanati on of where folder is				

	A	B	C	D	E	F
409	10	28	James Duane/Governor Tryon	James Duane's Draft of Governor Tryon's Report on the State and Condition of the Province of New York	1774	Lengthy report
410	11	10	Whitehead Hicks, Mayor of New York City	Letter of Hicks to Tryon	1775 Oct 18	Sending the written answer by the Committee; Citizens support Governor
411	11	11	Provincial Congress	Resolution to Manufacture Muskets and Bayonets	1775 Dec. 15	Agreement between Col. Alexander McDougall and Peter Curtenius (Provincial Congress) and Cornelius Atherton to manufacture muskets and bayonets; Contract of 350 pounds; signed John Kesson, Secretary, Alexander McDougall, Peter Curtenius, Comfort Sands
412	11	12 (No Document in Folder but Folder labeled as follows:)	Provincial Congress	Order to Pay John Pauling 8 shillings for use of his horse by Provincial Congress' messenger	1775	

	A	B	C	D	E	F
413	11	13	Committees of Safety	Two Broad sides – A General Association Agreed to dated April 29, 1775; Resolution of Provincial Congress to recommend all counties to appoint County Committees and to sign General Association	1775 April 29; 1775 May 29	Undersigned citizens agreed to adopt whatever measures recommended by our Provincial Convention until Reconciliation between Great Britain and America; Counties appoint County Committees and sign General Association signed by Philip Van Brugh Livingston, President
414	12	1	State of New York	Accounts of the costs for moving Poor Refugees out of New York City	1776	Accounting were sent to people who supported the poor once they were moved out of the city
415	12	2	Provincial Congress of New York Colony	Letter to Peter Livingston	1776 March 24	Advance on loan to pay contingent expenses to support United Colonies against attempts by British to enslave the continent
416	12	3	British Troops	List of British Troops Occupying New York Houses	1776	

	A	B	C	D	E	F
417	12	4	The Provincial Congress of New York Colony	Copy of Resolution signed by Robert Benson, Secretary	1776 March 8	Port Master shall accompany provisions or supplies to a Ship of War or a Governor's Ship on board and take only such persons necessary to navigate ship; persons on ship will not disclose any such fortifications erected in defense of colony
418	12	5	The Provincial Congress of New York Colony	Resolution - unanimous	1776 July 24	Comfort Sands appointed Auditor General
419	12	6	Mr. Jones	Certification of Encampment	1776 September 21 – December 5	Regiment Donop (Hessians) encamped at Mr. Jones' Farm in Bloomingdale
420	12	7	The Provincial Congress of New York Colony	Resolution	1776 March 14	All males capable of fatigue (including all negro men) be employed on fortifications of the city

	A	B	C	D	E	F
421	12	8	Clerk of Stores, property of Henry Cruger's estate	Affidavit	1803 January 22	By clerk of stores which were the property of the estate of Henry Cruger, Esquire (Mr. Alex Stewart left clerk in charge of the stores); British took possession of city; persons took stores while clerk was imprisoned
422	12	9	New York Colony	Proceedings in New York in re : Disaffected Persons	1776	These proceedings were copied by Berthold Fernow; Originals destroyed in fire in 1911
423	12	10	Commission to Investigate Causes of Fire in New York City	Minutes	1776	This is a lengthy report of 1783 concerning the great fire in New York City in September of 1776. Also includes a deposition by Dr. Charles Ingles.
424	12	11	Provincial Congress of New York Colony	Resolution	1776 September 7	Take all brass knockers from doors in New York City sent to Newark, NJ to be weighed and valued
425	12	11, Part 1	Provincial Congress of New York Colony	Accounting of Window Leads	1776	

	A	B	C	D	E	F
426	12	11, Part 2	Provincial Congress of New York City	Accounting of Window Leads	1776	
427	12	12	Whitehead Hicks	Royal Appointment to Justice of Supreme Court	1776 February 14	Document includes seal
428	12	13	Nathaniel Woodhull, President of Provincial Congress of New York Colony	Letter to Edmund Pendleton, Esq. of the Convention of Virginia	1776 June 6	Received copy of resolutions by the Convention of Virginia; Provincial Congress will adopt every measure that promotes Union
429	12	14	New York Committee of Safety, Pierre Van Cortlandt, Chairman	Letter to James Livingston	1776 January 18	Strongly requesting that James Livingston allow the shipbuilders to use a spot on his property for public service; your refusal rends you obnoxious to the friends of Liberty
430	12	15	General Committee	Appraisement of Sundry Arms taken from Non-Associators	1776 June 11	Arms include pistols, muskets, guns, bayonets and swords
431	13	1	C.N. Taylor	Writing re estimate of value by W. Baniker	Undated	Scrap of paper, receipt on back with notations about eggs and fowl

	A	B	C	D	E	F
432	13	2	Commissioner s for executing the Office of Lord High Admiral of Great Britain and Ireland	Letter to the judge or deputy of the Vice Admiralty Court of New York enclosing order by His Majesty to remedy inconveniences that have arisen by Appeals in Prize Causes not being prosecuted in a reasonable time	1780 Dec 21	Order essentially tells judge to govern himself
433	13	3	His Majesty's Order	Order respecting the mode of proceeding in cases of appeal in Prize Causes	1780 Dec 15	
434	13	4	His Majesty's Instructions	Instructions given to Judges in Admiralty Courts respecting the modes of proceeding on the Captains of all ships and goods belonging to the States General of the United Provinces	1780 Dec 20	Copy of the instructions
435	13	5	Moses Bukley, Chairman of the District Committee of Fredericksbur gh	Letter to the President of the Council of Safety of the State of New York regarding the transportation of rebels and traitors	1777 Dec 21	Expense of transportation
436	13	6	John M. Kelson, Clerk, House of Assembly	A copy from the minutes regarding a Petition by John Williams, Chairman of the Committee of Charlotte County, and 85 other inhabitants praying for assistance in their distress of being driven from their land by the enemy	1777 Sept. 24	

	A	B	C	D	E	F
437	13	7	Representatives of the State of New York. Signed by Abraham Ten Broeck, Chairman	Resolution that Comfort Sands is appointed Pay Master	1777 April	Pay off payrolls of Militia of Counties of Dutchess, Ulster, West Chester and Orange
438	13	8	New York Committee of Safety, Signed by Abraham Ten Broeck, President	Report by Committee on care of poor people	1777 Feb. 25	Order to pay John Thomas, Jr., Esq. 176 pounds for keeping 23 poor people. List on back of poor people
439	13	9	The Committee of the Convention of the State of New York	Resolution of Convention vesting full power in Brig. General George Clinton to call out Militia	1777 March 25	
440	13	10	The Committee of the Convention of the State of New York	Letter to Lt. Jeremiah Hunter regarding wheat he has seized from John Griffin, a member of the Militia; Committee requests that the sale of wheat be postponed until further notice	1777 Feb. 21	
441	13	11	The Committee of the Convention of the State of New York	Extract from the Minutes; Order that every member without leave from the Convention be sent for by express at his own expense	1777	
442	13	12	John, A Negro Man	Indenture by John to John Dease to apprentice as a servant for 7 years	1778 Sept. 8	
443	13	13	Matthew Nicoll/Charles Nicoll	Request to pay Evert Bancker 54 pounds in New York currency for value received	1778 May 16	

	A	B	C	D	E	F
444	13	14	Richard Varick, Mayor, and Aldermen of the City of New York	Document announcing result of election for members of the State Assembly	1793 May 29	Jonathan Post, John Delancey, William Willcocks, Josiah Ogden Hoffman, James Watson, Richard Furman and Robert Boyd elected. Signed by Richard Varick and all aldermen
445	13	15	Freeholders and Inhabitants of Cumberland County	Copy of a petition to the Governor, the Senate and the General Assembly of New York regarding the State of Vermont and its enactment of laws that bind the inhabitants of	1778 January 28	
446	13	16	Council constituted to revise all bills about to be passed into law	Objections of the Council constituted to revise all bills about to be passed into law by the Legislature to the Bill entitled "An Act to prevent the exportation of flour meal and grain out of this state"	1778	Objection raised to Committee on Safety as not representative of the people and thus cannot make laws
447	13	17	Major General James Robertson	Permission for Mr. Stephen Lush and Mr. Sam Dodge to pass to Elizabethtown by way of Staten Island	1778 Feb. 4	
448	13	18	David Laird, Agent	Certificate that Brig. Polly employed by Majesty's service in the Commissary General Department	1778 Jan. 28	

	A	B	C	D	E	F
449	13	19	James Gambier, Esq., Rear Admiral of the Blue	Permission given by Command of the Admiral for Sloop Fanny to pass and repass within the protection of his Majesty's ships for the sole purpose of supplying fuel to city	1778 Sept. 22	
450	13	20	State of New York	Proclamation of the Forfeiture of Property of Loyalists	1779	List of names
451	13	21	Hutchins Almanack	MS. Leaves from Hutchins Almanack	1779	Information on ships passages
452	13	22	Robert Yates	Recognizance that Commissioners of the Continental Loan Office owe to the people of New York 100,000 pounds	1779	Commissioners were Abraham Yates, Killian de Ridder, Jacob Lansing, Jacob Bogart and Matthew Vischer
453	13	23	State of New York	Act to authorize the several county committees to procure a supply of shoes and stockings for the Troops	Undated	
454	13	24	Isaac Bellknap	Petition to the State Legislature regarding payment for flour	1779 Feb. 11	
455	13	25	Henry Frankin/ Smith Ramadge	Letter to the Office of Police – Pell Birks should pay Edward Guolo for two pounds of butter	1779 July 15	
456	13	26	New York City	List of Inhabitants of South Street, White Hall and Exchange Slip	1779	
457	13	27	Gerard Bancker	Petition to State Assembly of New York asking to be discharged from his Office as Treasurer of the State of New York	1779 Feb 10	

	A	B	C	D	E	F
458	13	28	Matthews, Mayor	Permission given by the Superintendent General of Police to Samuel James, Esq. to pass freely between New York City and Long Island	1779 July 31	
459	13	29	Tim Pickering, Adj. Gen.	State of Non-Commissioned Officers and Privates in the Regiments of the State of New York	1777	
460	13	30	Scottish Presbyterian Praying Society	Constitution of Praying Society	1779 July 4	
461	14	1	John Hinton	Sworn statement that William Collins, a 13-year old prisoner aboard the Concord Frigate is from Philadelphia and must be returned to his mother	1793	Statement signed by Richard Varick, mayor of New York City
462	14	2	M. Willett, Sheriff	Sheriff's calendar of prisoners confined in the jail of the city and county of New York	1793 January 15	Gives names, crimes, dates, by whom committed to jail, remarks. Crimes are forgery, swindling, murder, larceny, and paping, counterfeit money
463	14	3	Common Council	Meeting of Oct. 11, 1793 resolution to provide \$5,000 to the poor and most distressed citizens of Philadelphia after their great calamity	1793	List of aldermen and assistants of Common Council

	A	B	C	D	E	F
464	14	4	Col. N. Rochester	Letter to George Gale, Esquire, Supervisor of the Revenue	1793 July 16	Doctor Schimbly's amount is very moderate, send \$200
465	14	5	Jane Highland	Sworn affidavit	1792	Highland testified against James King
466	14	6	Daniel Cotton and Daniel G. Butler	Received Certificate of Debt to the United States	1798	Daniel Cotton and Thomas Butler acknowledgement of \$400 owed to the United States
467	14	7	Government House	List of articles purchased for Government house	1793	
468	14	8	Gerard Banker, Treasurer of the State of New York	Memorial of Gerard Banker	1792	
469	14	9	Elias Burger	Sworn Statement that vessel is owned by Elias Burger and David Rogers and that David Rogers is the captain	1802 Nov. 10	Vessel is named Sincerity of New York, Custom House Paper
470	14	10	Joseph Gotier	Sworn statement that vessel is owned by Joseph Gotier and he is captain	1802 Oct. 6	Vessel is Hannah Bartley of New York, Custom House Paper
471	14	11	David Rogers	Sworn statement that vessel is owned by David Rogers and Elias Burger and that David Rogers is captain of the vessel	1802 Oct. 7	Vessel is named Sincerity of New York, Custom House Paper

	A	B	C	D	E	F
472	14	12	Mayor of New York	Election of Governor and Lieutenant Governor is George Clinton and Pierre Van Cortlandt; Henry Cruger, John Schenck, and Selah Strong are senators for Southern District; Joseph Hasbrouck is senator from Middle District and John Frey is senator from Western District; Robert Woodworth and John Livingston are senators from Eastern District	1792	Return of Mayor as part of Canvassers appointed to canvas votes in the 1792 Election
473	14	13	Custom House papers	Pages from Register regarding goods on vessels and amounts of Duties	1793	Vessels include Schooner Waterford, Ann and Susan, Brig. Nancy, Sloop Swallow, Brig. Harriot, Ship Fanny, Brig Eliza, Ship Liberty, Sloop Charles, Brig. Recovery; The Masters were from Cork, St. Croix, Port au Prince, Curacao, Portsmouth, Havre de Grace, Cadiz, St. Eustatia, Cape Francois, Waterford
474	14	14	United States and John Newkirk	Final Settlement	1784	US owed John Newkirk \$2.00. First final settlement certificate issued in State of New York

	A	B	C	D	E	F
475	14	15	Hodge, Allen & Campbell, Booksellers and William Robins	Agreement between parties that William Robins may have front parlour in house on Maiden Lane, closet on second floor (Large enough for bed) and cellar and yard. Also William Robins may work in printing business	1790 May 1	1 year lease for 15 pounds; Salary of five dollars per week
476	14	16	South Ward	Amount of Insolvents in South Ward	1790 May 18	List of names and amounts
477	14	17	Dock Ward	Amount of Insolvents in Dock Ward	1790 May 17	List of names and amounts
478	14	18	John Bartolf	Petition to Mayor of New York (Richard Varick) to drive cart	1790 April 26	Unable to learn trade because of War but fought against invaders
479	14	19	New York Magazine or Literary Repository	Two subscription notices for the New York Magazine or Literary Repository	1790 May 17; 1791 March	One notice lists the subscribers and addresses. Subscription price was 18 shillings per year
480	14	20	Michael Roche	Indenture by Michael Roche acknowledging debt of 30 pounds	1790 January 7	
481	14	21	Nicholas Bayard, Alderman	Sworn testimony of Evert Blancher, Jr. is just and true	1790 Nov. 20	
482	14	22	Sheriff Robert Boyd	Inquisition held at house of John Simmons	1790 Sept 13	54 pounds of damage; Inquisition document signed by Robert Boyd and all 12 jurors
483	14	23	Common Council of the City of New York	Table for the Assize of Loaf Bread	1790 Feb. 15	Table for the Assize of Loaf Bread regulated the size of bread sold

	A	B	C	D	E	F
484	14	24	Common Council of the City of New York	Extracts from the minutes of the Common Council	1790 April and May	Items involved paving Broadway from Lutheran Church to Vesey Street, Contracting with Elias Burger to do work on Wharf, Consideration of best use of Common Lands
485	14	25	Chatham Street	Names of proprietors of Chatham Street	1789 July	Shows names by lot along Chatham Street
486	14	26	Insurance Office	List of Houses surveyed and insured by the Insurance Office	1787	Almost three hundred houses listed with names and addresses
487	14	27	Physicians of New York City	1790 -1798 Rates of Medical Charges	1790-1798	Includes charges for first consultation, night visit after ten o'clock, extracting a tooth, opening an absyys, amputation, removing a cataract, hair loss
488	14	28	Practitioners of Physics and Surgery in the City of New York	Rates of Medical Charges	1790	Includes charges for verbal advice, written advice, visits, visits with a single dose of medicine
489	14	29	David Devoor of New Rochelle	Acknowledgment of Debt to New York State in the amount of Ten pounds	1789 July 13	Richard Varick, Recorder of the City of New York signed document

	A	B	C	D	E	F
490	14	30	First Congress of the United States under the New Constitution	List of 46 Members who attended the First Congress of the United States under the New Constitution	1789	
491	14	31	Evert Bancker, Jr. and John McComb, City Surveyors	Regulation of Greenwich Street between Barclay and Murray Streets	1789 June 13	Owners of lots listed
492	14	32	Richard Varick, Recorder, and Aldermen of the City of New York	Results of Election of Delegates to the Convention in Poughkeepsie	1788	John Jay, Richard Morris, John Sloss Hobart, Alexander Hamilton, Robert Livingston, Isaac Roosevelt, James Duane, Richard Harison and Nicholas Low were delegates
493	14	33	No Folder 33 (removed to John Lamb Papers)			
494	14	34	James Hughes, Notary Public	Report on Hughes' Investigation of the Books of the Treasury Department of the United States	1788	
495	14	35	James Morris, Esquire, Sheriff of New York City	Decision by Jury that Property of the vessel Brig. Nymph belongs to Henry Hay not to John Quail	1788 April 26	Signed by all 12 jurors
496	14	36	John Lansing	Receipt by John Lansing that Henry Hay, State Agent, had given him \$100.00	1786 May 23	

	A	B	C	D	E	F
497	14	37	New York Merchants	Petition regarding drawing back of duty taxes on re-exported goods	1786	11 merchants includes John Vanderbilt, Anthony Bleeker, James Watson, James Greenleaf, Robert and George Lewis, John Pintard, Isaac Clason, Jose Rois Silva, Stewart & Jones
498	14	38	James Vernon	Letter to Stewart & Jones	1786 April 1	Give Capt. Mercedes the freight to deliver to Albany
499	14	39	John Denny	Discharge of John Denny from Debtor's Prison	1786	
500	14	40	William Heyer and August Lawrence, Port Wardens	Certificate of Damaged Goods (4 tons of hemp) sold at public auction for 150 pounds	1786 Oct. 4	The damaged goods were owned by Stewart & Jones, Merchants, on a ship from London
501	14	41	Thomas Grant/ Estate of Lodorvick Bamper	Case between Thomas Grant and the Estate of Lodorvick Bamper regarding debt of 1772 pounds	1785	
502	14	42	Paymaster General John Pierce	Claim of Frenchman Pierre Regnier de Rousse for depreciation because he was a foreigner	1785	
503	14	43	James Fairlee	Acknowledgment that John Sauderse deposited a certificate in the Commissioner's Office signed by William Van Ingen	1785	

	A	B	C	D	E	F
504	14	44	M. Willett, Sheriff	Calendar of Prisoners in the Jail of the City and County of New York	1787 August 6	6 prisoners were held. All laborers for burglary, theft, robbing on the high way, robbery
505	14	45	M. Willet, Sheriff	Inquisition regarding damages that James Cox suffered.	1787 December	Damages came to 44 pounds, signed by Willet and jurors
506	14	46	Mayor's Court	Directive to the sheriff to take into custody John Aspinell	1787 Aug. 22	Aspinell "lives on Prince Street across from new sugar factory"
507	14	47	Manassak Cutler	Extracts from Journal of Manassak Cutler describing City Hall, 1787	1873 Feb. 24 Public Library of Cincinnati	Appears to be written copy of journal describing what City Hall looked like
508	14	48	City of New York	List of Grand Jurors containing 25 names	1787-1789	One list for 1787 and one list for 1789, both lists contain about 25 names
509	14	49	Lawrence Kerwin v. Thomas Doyle	List of Jurors who find for the Defendant in Lawrence Kerwin v. Thomas Doyle	1799	Signed by 12 jurors, including Gerret Van Gelder, Edward Meeks, Jonas Humbert
510	14	50	Evert Blancher, Jr. and John McComb, City Surveyors	A Plan of the Descent of St. James Street from Bowry Lane to Cherry Street	1787 June 27	
511	14	51	James Montaudevert	Letter to Stewart & Jones regarding delivery to Capt. Stephens of Ship Pretty	1787 March 27	Deliver to Capt. Stephens anything he will ask you for

	A	B	C	D	E	F
512	14	52	Jeremiah Manning of Bonum Town, New Jersey	Letter to Stewart & Jones regarding need for rigging for a sloop	1787 March 14	
513	14	53	Henry Kuhl on behalf of Michael Hillegas, Treasurer	Letter to Nathaniel Gilman, Esq. regarding sending books to the Treasurer	1787 Dec 11	Send remainder directly to Honorable Board of Treasury to save postage
514	14	54	John Franklin, H. Mulligan, Ezekiel Robins	Certification of Mrs. Wheton, Mrs. Todd, Mrs. Whaley, widows, great service to American Prisoners, thanked by General Washington	1794 Feb. 24	Tribute to these women by Franklin, Mulligan, and Robins
515	14	55	John Hathorn, Speaker	Appointment of John Jay, Egbert Benson, Walter	1784	
516	14	56, 57, 58 No Folders	removed because the documents were facsimiles/pho tostats			
517	14	59	Nathaniel Wright and Moses Winter	Appraisal of Timber taken from the Estate of Nicholas Jones at Bloomingdale since 1776	1783 July 16 Bloomingdale	Seven hundred tree stumps – Oak, Maple, Beech, Ash, Birch, and Elm
518	14	60	Legislature of New York	Resolution of the Legislature of New York regarding bounty land to officers in war	1783 March 27	Copy(?) watermark has later date than 1783
519	14	61, 62, 63 No Folders	removed because the documents were facsimiles/pho tostats			
520	14	64 No Folder				

	A	B	C	D	E	F
521	14	65	3rd Battalion, Isaac Low and John Linch	Order to alternatively attend Bunker Hill every morning	1782 March 17	Men who choose not to work themselves may send substitute
522	14	66	Mr. Jones	Court Martial of Mr. Jones because his two cows had gotten free and damaged the gardens of the Regiment	1782	Mr. Jones was commanded to pay 2 pounds 13 shillings
523	14	67	Ten Barrack of First New York Regiment	Morning Report of Captain	1782	Form regarding who is present, sick, etc
524	14	68	New York State	Blank Military Forms	Not dated	Related to census
525	14	69	Jacob Lansing, Commissary	Certification that Peter Curtenus hired an able	1782 Sept.	Hired for sum of 8 pounds
526	14	70	City Guard	Rosters of City Guards for Hanover Square for certain dates	1782	
527	14	71	People of a certain district lying between	Resolution regarding jurisdiction of District between Western	1781	Signed by many people
528	14	72	New York State	Extract from "The Act for the further direction of the State Agent passed 22 November 1781"	1781	Provisions of the Act
529	14	73 No Folder				
530	14	74	Daniel Dunscomb,	Certification of removal of lead	1784 Dec. 12	850 pounds of lead for public service
531	14	75	St. John, Frenchman living in New York	Letter to Mr. DuMarbois	1784 July 6	Correspondence
532	14	76	No Folder – Removed to Legal			

	A	B	C	D	E	F
533	14	77	James Duane, Esquire, Mayor of New York City	Petition by undersigned to allow John Tuner to drive a cart	1784 May 11	Petition signed by Comfort Sands and 8 others
534	14	78	William Van Deursen	Petition to permit Edward Lowrear, A friend and well	1784 May 11	Petition signed by William Van
535	14	79	His Worship, the Mayor	Petition to permit Matthew Granger, who was imprisoned on a prisoner ship, to drive a cart	1784 April 19	Signed by Gerardus Hardenbrook, Jr. and 4 others
536	14	80	Mr. Price and Mr. Ray	Letter regarding rent	Undated	Letter writer had left New York with orders for Dr. Onderdunk (?) to rent his house
537	14	81	Thomas Bilby, Captain in the Royal Fusilear Regiment	Certification that mortgage paid	1784 June 16	Bilby certified that mortgage between Margaret Johnston and George Elsworth paid
538	14	82	Joseph Hawley, Caleb	Letter to Hon. Philip Schuyler, Esq. and Gerard	1784 Nov. 2	Letter regarding property line and
539	14	83	James Watt	Incomplete Recognizance	1794 December 3	The recognizance is not completed and signed
540	14	84	William Laisler	License to keep a tavern	1785	
541	14	85	Democratic Society of New York	Letter to Democratic Society of Pennsylvania	1795	Refuse to surrender our rights to thought and speech
542	14	86	Legislature of New York	Petition of the Subscribers Repackers of Beef and Pork	1795 Feb 11	Petition to receive one shilling per barrel packed

	A	B	C	D	E	F
543	14	87	Census Document	General Account of the Number of Electors in the State of New York	1795	By county, Categories: Males under 16, Males over 16 under 60, Males over 60, Females under 16, females over 16, Slaves, Indians
544	14	88	The Governors of the New York	Acknowledgment of expenses paid by Legislature, need for	1796 Feb. 18	
545	14	89	New York Society for the Manumission of Slaves	Report of the Society	1797 May	School, Citizens are using Danish Flag to supply foreign nations with slaves against the Act of Congress
546	14	90	John J. Lansing, Sheriff of New York City	Inquisition at the Dwelling of Catherine Simmons, Innkeeper	1797 April 14	\$35.00 in damages; signed by John Lansing and 12 jurors
547	14	91	Joint Commission in Regulating Elections	Certification that John Jay was elected Governor and Stephen Van Rensselaer elected Lt. Governor	1798 June 12	David Gelston, Dewitt Clinton, William Denning, Richard Hatfield,
548	14	92	Militia Rolls	Undersigned Swear to support the US Constitution	Undated	7 signers including captains, lieutenants, ensigns
549	14	93	State of New York	Undersign swear their allegiance to the State of New York and to support the US Constitution, renounce any allegiance to foreign kings	1798-1802	Book of signatures
550	14	94	Peter Duschent, Prisoner in City Jail	Testimony re prisoner William Foulk who tried to break out of jail	1798 Aug. 8	

	A	B	C	D	E	F
551	14	95	Richard Smith, Turnkey of City Jail	Testimony re prisoner William Foulk who tried to break out of jail	1798 Aug. 8	
552	14	96	Supervisor's Office, District of New York	Duties on Rum secured	1798	
553	14	97	Elizabeth Dungree	Consent and Covenant re Dock at New Slip. Lots conveyed to James Roosevelt	1798	
554	14	98	James Roosevelt, Harry Peters, Justice Deerman	Contract for Building the Dock at New Slip	1798 May 7	
555	14	99	Manhattan Tragedy – or Curvin and Elma, An Historic Ballad	Verses were written based upon disappearance of a woman named Sands and her alleged murderer Levi Weeks on Dec. 22, 1799. Her body was found a few weeks later in the Manhattan Well	1799	
556	14	100	New York, Bowery	Hay receipt from Mr. Ritter to Mr. McGrigen (?)	1797	
557	14	100A	James Roosevelt, Harry Peters	Articles of Agreement for filling in the Dock	1798 May 30	
558	14	101	Joseph Harris	Sworn statement that articles imported by Harris on Sloop Two Sisters are for his use and not for sale	1798 Sept. 10	
559	14	102	Richard Harison, Esq., Recorder of the City of New York	Letter to Sheriff re attachment against the estate of John Saunders	1799 June 27	John Saunders of Virginia indebted to Amice Horman

	A	B	C	D	E	F
560	14	103	Richard Harison, Esq., Recorder of the City of New York	Letter to Sheriff re attachment against Oliver Phelps	1799 Dec 18	Oliver Phelps of Connecticut indebted to William Willcocks
561	14	104	Captain Daniel Braine and John Barker	Sworn statement that Ship Fanny did not go through any French port	1799 Dec 18	
562	14	105	Attorney General	List of 64 persons summoned by Attorney General, Ogden Hoffman as witnesses on behalf of the people in court case	1799 Aug. 8	
563	14	106	The People v. Charles Gillard	Case involved James Townsend who hired Charles Gillard to deliver a cartload of iron to basin. Charles Gillard charged three shillings and Townsend would only pay two shillings	1800 July 18	
564	14	107	John Moffits	Discharge of John Moffits	1799 April 4	Discharge of debt because of insolvency
565	14	108	Captain Hughes of Brig Friends (?)	Request to Sheriff to liberate Thomas Conly	1799 June 11	
566	14	109	William Lupton	Issues of the Luptonian which contain letters of		
567	14	110	Henry Windall, Sheriff of the County of Albany	List of persons adhering to the enemies of this state	1783 June 17	
568	14	111	Commissioners of the Alms House	Estimate of Necessary items for Alms House	1784 June 28	Needs included Cord wood, wine, rum, tea, butter, brown sugar, tobacco

	A	B	C	D	E	F
569	14	112	Anthony and Leonard Bleeker	Petitions to the Legislature of New York re granting licenses to individuals in Auctioneering Business	1784	After the war, petitioners asking for license to return to their business
570	14	113	Benjamin Blagge, Alderman	Summons for Jacob Lawrence to appear	1789	
571	14	114	New York Gazette	Notes taken from New York Gazette regarding the erection of the Mechanics Hall	Undated	Notes from newspapers at the time
572	14	115	Miss C. Wynkoop (?)	Account of Panic of 1792	1792	Contemporaneous account
573	14	116	Aldermen and the City of New York	Agreement to Establish an Office of the Police at City Hall	1795	
574	14	117	Unknown French Merchant	Pages 183-186 of Letterbook kept by French Merchant	1795	In French, letters concern trade with Mr. Olive, trade in coffee, a trip to Philadelphia
575	14	118	Fire Department, Engine Company 20	Roster of Firemen in Engine Company 20	1797	
576	14	119	Jonathan Fisk	Anniversary Oration before the Association of Teachers of New York City	1798	

	A	B	C	D	E	F
577	15	1	The Memorial of the Inhabitants of the City of New York; Committee of Defense	The Fortification and Defense of New York City	1807	Outline of Fort Columbus in New York Harbor; Discussions re Defense of New York Harbor; Minutes of Committee of Defense meetings; 4 projects for Defending New York – 1. By Governor Morgan, 2. By Col. Jonathon Williams, 3. Dr. Joseph Young, 4. By George W. Chapman, Esq.
578	15	2	Capt. S.D. Townsend	Muster Roll of a Company of Light Artillery under Command of Capt. Townsend	1809 October 1	List of names, ranks, and dates of Enlistment
579	15	3	Daniel D. Tompkins, Governor of New York	Commission of Pierre C. Van Wyck, Recorder of the City of New York, and Tunis Wortman, Clerk of the City of New York.	1808 February 8	A wooden, great seal of New York is affixed to Commission document
580	15	4	Mayor's Office of the City of New York	List of Deaths from Yellow Fever from July to October 1803	1803	Deaths reached 615; Document divided by Month, Day, Week Day, Cases, Deaths

	A	B	C	D	E	F
581	15	5	Ninth Ward, City of New York	Statement of Votes Taken in Ninth Ward	1804 November 20 & 25	Abraham King was elected Alderman, Jacob Shute was elected Assistant, also elections for Assessors, Collector, and Constables
582	15	6	Committee appointed to examine supplying water to New York	Report from Committee appointed to examine the best mode of supplying the City of New York with adequate water	1804	Supply adequate water not only for culinary and domestic purposes but also for fire; suggestion of dam
583	15	7	Office of Public Health	List of People Killed by Malignant Fever	1805	September and October 1805; names, addresses, and dates
584	15	8	Bank of New York	Note of Abraham Dunham for fifty dollars protested for non-payment	1809 September	Note sent to Charles C. Williams
585	15	9&10	David Gelston, Collector; William Bromwell, American merchant in Port St. Pierre; City of New York	3 Documents – 1. Charles Innis Certificate of Seaman and US Citizen under Act for Relief and Protection of American Seamen; Certificate for Debenture of Brig Fair Manhattan; Report of Births of May 1805	1805 May 20; 1805 February; 1805 May	The Brig was carrying brandy, wine, oil, vermicelli and macaroni; Birth record page has columns for white, black, free and slaves
586	15	11	Commander Micah Brooks	Roll and Enlistment of Light Infantry	1806	
587	15	12	Commander John Minuse of 7 th Company of the Second Regiment	Certification that James Smith has been received in to 7 th Company	1806	

	A	B	C	D	E	F
588	15	13A	Proprietors of Lots on South Street	Agreement to build pier between Fly and Coffeehouse Slips	1801	
589	15	14	J.H. Matthau	Letters to Philip Unger re purchase of cargo from sloop	1806	
590	15	15	Corporation of the City of New York	Plan of Piers to be extended into East River between Exchange and Whitehall Slips	1806 May 2	
591	15	15A	City Inspector's Office	Arrangements for Keeping the Peace for This and Tomorrow Evenings	1806 Dec 31	
592	15	16	Memorial of the Inhabitants of the City of New York	Document regarding the Defense of New York	1806 March 21	
593	15	17	Common Council of NYC	Order to the Owners of 143 Water Street	1804	State of Nuisance, cause cellar to be raised with pure
594	15	18	Lydia Heckle	Petition to Mayor Marinus Willett re license to carry on business of grocery and tavern after husband joined Miranda Expedition	1807	
595	15	19	John P. Ritter, Alderman of New York	Jacob Cholwell stated that Abraham M. Griffin willfully broke lamp at corner of New Slip	1807	Charge of \$25.00
596	15	20	Alexander MacDonald	Power of Attorney from Alexander MacDonald to James Sackett to take possession of two lots.	1808	
597	15	21	Mayor Dewitt Clinton	Communication regarding Gambling House	1809	No. 5 Murray Street, The Road to Ruin

	A	B	C	D	E	F
598	15	22	Office of Customs House	License to Carry on Coasting Trade for One Year	1806	Lewis Smith of Marlborough with Sloop, named Wasp
599	15	23	Waters Furman, Superintendent of the Streets	Pay for Carting and Sweeping	1810	
600	16	1	Captain Nicholas Lawrence	Return of Captain Nicholas Lawrence's Watchmen from third Monday in January to third Monday in February, 1802	1802	List of names, ages, occupation, birthplace, and address
601	16	2	Mangin, City Surveyor	Limits to Jail	1802	Plan showing limits to perimeter of jail
602	16	3	John B. Prevost, City Recorder	Official letter from Prevost to Sheriff	1802	Regarding John Stockdale
603	16	4	William Popham, Notary Public; William Bridges, City	2 Documents: Sworn statement of Isaac Wandle that Henry Mason was born at Guntuck, North Carolina; Map of	1807	Block of Ground on Nassau Street to ascertain property line between Mr. Mildeberger's and
604	16	5	John Pintard	Memorandum of Interments in the City of New York 1803-1806	1803-1806	
605	16	6	Marshalls and Constables of the City of New York	Petition to the Legislature of New York State regarding inadequate compensation	1803	
606	16	7	William McCready, New York Merchant and Bankrupt	Demand to Keeper of the Jail to deliver Mr. McCready to answer questions		
607	16	8	City of New York	Assessment for Digging out and Filling in Broadway from Arch Bridge to Prince Street	1800	Lists property owners by east and west side of Broadway

	A	B	C	D	E	F
608	16	9	Theophilus Beekman, party of the first part, Fletcher W. Beekman,	Indenture Agreement	1800	Merchants will pay sum of money to Beekman that said lots of ground amount to
609	16	10	Adrian Van Linderen	Owner or Consignee's oath upon entering of merchandise – Port of New York	1800	Ship Hare
610	16	11	Richard Harris, Recorder of New York	Order for the Sale of Some Property Seized by the Sheriff of New York by an attachment	1800	Signed by Richard Harris, Property of Lewis Gruin consisted of shingles, pipe staves and hogshead staves
611	16	12	Jasper Hopper, District Secretary	Certificate signed by Jasper Hopper	1800	
612	16	13	Isaac Winans and Christian White	Petition to Richard Harris, Recorder of the City of New York, for attachment of Brig. Hero	1800	
613	17	1	Dewitt Clinton, Mayor	Certificate of Manumission	1812	Female slave Isabel freed by Peter Wilson, professor of Languages, Columbia College
614	17	2	John F. Randolph of New York City Administrator	2 Documents: Official document re mortgage; official document re lease	1815	Both documents involve John F. Randolph
615	17	3	Richard Varick	Letter to the Chairman of the Federal Committee of New York City	1812	Convention postponed but delegates still appointed
616	17	4	Abraham Merritt	Deposition of Abraham Merritt	1814	John Teller

	A	B	C	D	E	F
617	17	5	Henry Gilford	Permission to Sell Liquor	1812	
618	17	6	Owners of property adjoining Christopher Street	Petition to the Mayor regarding widening Christopher Street	1811	
619	17	7	Isaac Bell	Document giving the vote of Mary Ellis in any vote for the Directors of the Bank of New York	1815	Proxy
620	17	8	Henry Post, Cornelius Grinnel, Nathaniel Mintum	Charter Party of Affreightment	1810	Ship called Emulous
621	17	9	Isaac Mead and Abraham Varick	Depositions of Mead and Varick	1811	Derick Dey
622	17	10	Police Department of New York City	Inventory of Monies, Goods, Wares & Merchandises Remaining Unclaimed	1815	
623	17	11	Corporation of New York	Group of 19 payment warrants for various services, labor and/or supplies to Corporation of New York	1816, 1818, 1820, 1821, 1830, 1831, 1843	
624	17	12	John Hodgkins	Certificate Showing the Safe Shipment of 21 Bales of Cotton	1803	Brig Eleanor
625	17	13	Luke Persiany	Promissory Note to William Moore	1810	Two thousand dollars
626	18	1	Inspectors of State Prison	Contracts concerning State Prison regarding providing prisoners with rations and provisions to hospital and hospital stores	1817	

	A	B	C	D	E	F
627	18	2	Butchers of the Collect Market	Petition to Mayor regarding placing market on Collect Street between Franklin and Anthony Streets	1817	
628	18	3	City of New York	Received from city of New York \$29,448.29 for loss in relinquishing the deserted land in the Second Ward	1821	
629	18	4	City and County of New York; Bank of New York; The Mayor, Aldermen and Commonality of New York	3 Documents: Lt. Col. Nathaniel Weed appear and testify before Court Martial of Cornelius Oakley; George Lorillard is entitled to two shares of Bank of New York; Appointment of George B. Smith Assistant State Commissioner	1817; 1816; 1821	
630	18	5	Horace Holden	Statement of Award	1816	Andrew Tash, John Lovett, Samuel Clarke
631	18	6	Richard Ely	Deposition and Search Warrant	1820	Stolen trunk with coats, pantaloons and vests. Warrant to search cellar of house on Gold Street and Eders Alley
632	18	7	Theodorus Bailey, and others	Undersigned endorse the appointment of Colonel Christian to the office of Police Justice	1818	

	A	B	C	D	E	F
633	18	8	Bibliographica I Society	Constitution of Bibliographical Society	1816	Handwritten note states that Body of document in handwriting of Governor Clinton
634	18	9	The Mayor, Aldermen and Commonalty of New York	Appointment of George B. Smith to Collector of Arrears of Taxes	1819	
635	18	10	Judge Advocate General's Office	Application of Militia Regulations to the City of New York	1821	Questions regarding number of parades, court martial trials held in NYC
636	19	1	Minthorne Estate	Account of Sale of Minthorne Estate	1829 March 3	J.M. Martin reporting sale of property near Bowery
637	19	2	Elbert Anderson Estate	Sale of Property belonging to Elbert Anderson Estate	1831 January 5-6	J. Bleeker reporting sale, property near the Bowery
638	19	3	J. Bleeker	Papers re Real Estate Transactions	1826-1831	
639	19	4	J.M. Martin	Papers re Real Estate Transactions	1826-1831	
640	19	5	The Road Committee	Report of the Road Committee	1824	Bayard asked to open 15 th , 16 th , 17 th Streets at 7 th Avenue
641	19	5A	William Shaw	Letter re license of William Shaw	1824	William Shaw was a band box maker
642	19	6	Real Estate Transactions in New York City	Unofficial records of Real estate Transactions	1829-1835	Property in lower Manhattan
643	19	7	J. Bleeker	List of Names of Individuals who bought the State Prison lots	1829 April 20	

	A	B	C	D	E	F
644	19	8	J. Bleeker	Document and drawings of 3 lots sold by J. Bleeker	1829 August	One lot was at corner of Gold Street and Maiden Lane, other lots were between Exchange and Wall Streets near New Street
645	19	9	James Stevens	Indenture	1800	Henry Kenyon, Mariner
646	19	10	Valentine Nutter, Esq.	Election of Valentine Nutter as Church Warden	1823	St. Mary's Episcopal Church
647	19	11	Isaac Ludlum, City Surveyor	Certificate that lot filled by James Boyle finished agreeably to 2,776 loads	1823	Lot between Murray and Warren streets
648	19	12	Isaac Ludlum, City Surveyor	Certificate that James Boyle put 475 loads of earth more than survey	1823	Lot on West Street
649	19	13	W. Shepard	List of tenants between Warren and Murray Streets	Undated	
650	19	14	Committee in charge of Establishing University in the City of New York	Letter to Hon. R. Walworth, Chancellor	1830	Discussion as to University; Matthews, Wainwright, and Delafield were the committee
651	19	15	Collector's Office	Real Estate Assessments	1836-1842	Assessments for widening street, repaving, bridges; many for Chapel Street
652	19	16	Committee of the New York Law Institute	Letter re passage of law to appoint a vice-chancellor to reside in New York City	1829	Court of Chancery busy; Appointment of officer other than Circuit judge or Chancellor

	A	B	C	D	E	F
653	19	17	Mayor, Aldermen, Commonalty of the City of New York	Remonstrance against Opening Cedar Street	1828	Several documents related to Remonstrance
654	19	18	Mayor, Aldermen, Commonalty of the City of New York	2 Appointments: John Sherwood, Measurer of Lumber; George B. Smith, Assistant Street Commissioner of the City of New York	1827	
655	19	19	Stephen Beekman, agent for M.B. Talmage; Post-Office of New York; Isaac Ludlum, City Surveyor; John Sharp; People of New York	5 documents: No. 15 Harman Street must pave alley; Gazette to Syllanus Miller is undeliverable; James Boyle put in 5,569 loads of earth for lot on corner of West and Warren Streets; John Sharp testified that tenants, William Collins and Joseph Derve, owe rent; Act preventing Usury	1822	
656	19	20	Hospital Department	Rules and Regulations Governing the Hospital	1822	
657	19	21	Booksellers (of NYC?)	List of Booksellers	1824	
658	19	22	Mayor of the City of New York	Stage Coach Licenses	1827-1854	James Flanagan, Abraham Brower, James Dickerson, Joseph Palmer, Gideon Sampson, G.W. Littell, Gardner A. Sage, George W. Edwards, H.N. Stebbins, W.S. Corwin, licensees

	A	B	C	D	E	F
659	19	23	Mayor of the City of New York	Butcher Licenses	1826-1830	Alexander Anthony, John Scott, Caleb Concklin, Gilbert Griffin, John Banker, Isaac Vawn, Daniel Hyde, Jacob Jacakes, Joshua Hyde, Isaac Valentine, Robert Denyke, Caleb Angevine, licensees
660	19	24	New York Asylum for Lying In Women	Brief history of the Asylum	Undated	
661	19	25	William Sparks	Order for Arrest	1824	Jacob Ackerman accuses William Spark of taking one horse, one coat and harness, one bag of oats
662	19	26	Road Committee	Papers of Gideon Lee relating to the Road Committee	1829-1831	Several documents
663	20	1	Merchants, Traders and Mechanics	Public Meeting to Approve design by Banks to resume Specie Payments	1837	Signed by well-known merchants, traders and mechanics, such as John Jacob Astor
664	20	2	Board of Aldermen	Documents relating to Widening and Extending Anthony Street	1837-1838	Includes newspaper clippings

	A	B	C	D	E	F
665	20	3	Citizens and Voters of New York; E.S. Strike; Candidate for Election to House of Representatives	3 Letters: Edward Curtis – series of questions regarding his representation of New York in Congress; Personal letter of E.S. Strike to cousin; reply to first letter above	1834-1838	Asks if Curtis opposes annexation of Texas; cousin's letter mentions fires, slavery;
666	20	4	258 Regiment	Enrollment of Men of Company C-H of the 258 th Regiment	1837	Lists of names by Company
667	20	5	Joseph Shannon; Thomas E. Davis	2 Financial Documents: Transfer of shares in New Haven Verd Antique Marble Company by Shannon to Kunshud; Obligation to Nicholas W. Stuyvesant	1832, 1838	
668	20	6	Merchants of New York; James Montgomery, Merchant; J.W. Houston (?)	3 Documents: Circular re Cholera epidemic has passed; List of goods sold by James Montgomery; Letter to Col. Ralph E. W. Earl re location of Customs House	1832-1833	
669	20	7	North River Insurance Company	2 Insurance Policies	1836	Properties are 646 Water Street and 648 Water Street, New York City
670	20	8	Abraham Hatfield, Superintendent	Receipt for 92 loads of street manure	1836	Placed aboard vessel

	A	B	C	D	E	F
671	20	9	Howard Godfrey Robinson; Subscribers of the American Theater Company on the Bowery	Letter to George Trufant; Receipt of one week's salary	1834 April 30; 1939 November 23	Flour has declined in price;
672	21	1	Democratic Whig Young Men	1840-1841 Notices of General Committee of Democratic Whig Young Men	1840-1841	Notices for Dr. Benjamin A. Drake of 35 Bowery, folder also includes a list of members of General Committee for 1841.
673	21	2	The Memorial of the Chamber of Commerce of New York	1841 Memorial of the Chamber of Commerce of New York to the US Senate and House of Representatives	1841	Provisions of Bankruptcy Law
674	21	3	The Battle of Wall Street	1848 Chronicles of the Battle of Wall Street	1848	31 lines titled The Battle of Wall Street
675	21	4	Two Year Journal in New York by Charles Wolley	Extract from a Two Year Journal in New York	1848	"Seldom observed that Dutch women wear anything but slippers at home and abroad"
676	21	5	Charles Martin, Secretary of the Globe Fire Insurance Company	Letter to Sevrin Selye, Esq. of Rochester, NY, from the Globe Fire Insurance Company	1840	\$606.67 interest due on your bond – must pay.

	A	B	C	D	E	F
677	21	6	Anthony J. Bleecker	1844 Search for Taxes on two lots on 18 th street and notice of chancery sale of this property	1844	Chancery Sale by Anthony J. Bleecker & Co. on March 15, 1844 on two properties on 18 th Street
678	21	7	16 th Ward Democratic Republican Caucus	Notes on Meetings of the 16 th Ward Democratic Republican Caucus	1849	Delegates for the Mayoralty and Nominating committees
679	21	8	Maria A. Kissam	Property map of lots on Rivington & Forsythe Streets belonging to Maria A. Kissam	1847	The property was leased to Mr. Quackenbos and Mr. Lawrence. The property map is on the back of a flyer for the Third Ward Whig Head Quarters
680	21	9	Daniel Denton	Certificate of Copyright of the Book – A Brief Description of New York ... by Daniel Denton	1845	Copyright granted by the Southern District of New York
681	21	10	No folder 10			
682	21	11	The Mariners Family Industrial Society	Two documents of the Mariners Family Industrial Society	Not dated	First document explains the creation of the Society to benefit the families of seamen, the profits from the clothing story which were used to benefit the
683	21	12	John McIntosh	Abstract of title of John McIntosh to a plot on 16 th Street purchased from William Cozzens	1849	Property is on 16 th Street east of 8 th Avenue
684	21	13	Thomas Boyd	Memorandum of title of Thomas Boyd to property on 16 th Street	1845	Property is on 16 th Street east of 8 th Avenue

	A	B	C	D	E	F
685	21	14	N.Y. Institute of Deaf and Dumb	Translation of a composition by deaf-mute	1844	The Poetry and History of Wyoming by William L. Stone was translated to sign language by a class of deaf-mutes and then transcribed to English by a person reading the sign language
686	21	15	Occupants of 73 Allen Street	Letter to Fire Warden from Occupants at 73 Allen Street	1844	Letter stating that neighborhood is not secure with match factory next door in wooden house
687	21	16	William MacReady; Committee Appointed to Bring back remains of General North and Colonel Duncan	Two letters: Letter 1 to William MacReady from his admirers of his performance on American Stage and the Astor Place Riots; Letter 2 to Nathan Darling, Esq. from the Committee to bring back the remains of General North and Colonel Duncan	1849	MacReady's admirers concerned that MacReady would not continue his performance after the Astor Place Riots; General North's remains were buried in San Antonio and Colonel Duncan's remains were buried in Mobile, Alabama. Committee to return them to New York City
688	21	17	No Folder 17			
689	21	18	Goodman & Jesup	Property Title Searches by Goodman & Jesup	Not dated	Property on 16 th Street east of 8 th Avenue

	A	B	C	D	E	F
690	21	19	Democratic Republican Party	Minutes of Meetings	1849	Includes resolutions, minutes, list of members of the Democratic Republican General Committee for 1849
691	21	20	Citizens of New York	Petition to US Congress to form Congress of Nations to form a code of International Law	1845	Signed by many prominent New Yorkers
692	21	21	W. Havemeyer, Mayor of New York	Letter to Assistant Justice Kirtland	1845	Act of Establishment and regulation of Police Force in effect for several days – office of Marshalls is abolished
693	21	22	Mercer Street Church	Seating Plan	1849	Plan indicates which families sat in which pews
694	21	23	Democratic Whig Young Men Committee	Letter to “a reliable friend in every town in the State”	1840	A set of questions to determine the correct estimate for the Harrison and Seward majority at the approaching election; signed by the corresponding members of the Committee
695	21	24	Mayor, Aldermen, and Commonalty of New York City	Lease from the Mayor, etc, to Daniel S. Darling	1842	Lease for well and dump on 19 th Street near Tenth Avenue

	A	B	C	D	E	F
696	21	25	New York Scientific Association	Constitution of the New York Scientific Association	1845	Includes constitution and minutes of meetings
697	21	26	Department of Sewers and Drains	Documents from the Department of Sewers and Drains	1846-1847	Includes payroll of workmen; bills for survey from Broadway to Hudson River and for sewer repairs
698	21	27	Mayor of New York City	Carriage License	1846	License for Joseph L. Palmer
699	22	1	E. Kerr, University of New York Medical Department	Letter to Papa	1859 November 18	Letter to father includes discussions of Harper's Ferry and John Brown incident; hospitals in Europe, description of New York's poor; Van Buren's election; Mayoral election
700	22	1A	Transatlantic Cable	First telegrams on laying the Transatlantic Cable	1858	Cable from the Mayor of London to the Mayor of New York; Cable from the Prefect of Paris to the Mayor of New York

	A	B	C	D	E	F
701	22	1B	Recorder of Deeds; Democratic Members of the Board of Aldermen in New York City	Two documents	1856-1857	Recorder of Deeds – Patrick Callaghan and Wife, Gertrude, acknowledge conveyance; Democratic Aldermen recommend to James Buchanan Capt Isaiah Rynders to US Marshalship of Southern District of New York
702	22	2	No Folder 2			
703	22	3	Rose Beneficent Association	Circulars and Bills of the Rose Beneficent Association	1860	Rose Beneficent Association to benefit poor white children, learn farming; “People’s College”
704	22	4	New York Fire Department	Souvenir in honor of Joshua Abbe	1865	Reception in honor of Joshua Abbe
705	22	5	Independent Republican Wide Awakes of the City of New York; Committee on County Officers; Board of Police; J.E. Loiseau	4 Documents: Circular for the Independent Republican Wide Awakes; Report of the Committee on County Officers on the bill of the Coroner; Board of Police acknowledgement of donation; Application of J.E. Loiseau to be French teacher	1850-1862	Independent Republican Wide Awakes is a group of young gentlemen; Resolution that coroner can pay witnesses of Hague Street disaster; E.L. Jacques donation

	A	B	C	D	E	F
706	22	6	Young Men's Democratic Union Club; Collectors of the Port of New York; Common Council of the City of New York	3 Documents: Letter to Editor of Washington Union; Recommendation as Custom Official; Public Reception in honor of Thomas Francis Meagherl	1851-1853	Treason of W. Brady; Recommendation of Andrew Jackson Moore; Meagherl escaped imprisonment in Ireland
707	22	7	Commissioner of Deeds	Appointment of George B. Smith	1854	Smith appointed Commissioner of Deeds
708	22	8	J. Watts De Peyster	Contract between De Peyster and Chauncy Barnard	1860	Land at 8 th Avenue and 100 Street; related documents
709	22	9	Collector's Office	Assessment for Drain	1854	Drain along Leonard Street west of Broadway
710	22	10	No Folder (Transferred to Fowler, Isaac V.)			
711	22	11	Trustees of the Women's Medical College of New York Infirmary	Notice of Meeting	1855?	Purchase of building at 26 th Street near East River
712	22	12	John Kelly, Sheriff	Circular Letter	1866	Invoice for \$1.30 for services
713	22	13	John Wool, Mayor General	Letter to Col. Charles Darling	1863	Thank you for putting down riots in New York City

	A	B	C	D	E	F
714	22	14	Tammany Hall	Papers re Tammany Hall	Undated	Lists of Officers by Ward; directions for poll elections, Committee on Tammany expenses for Oct-Dec 1857
715	22	15	New York Athletic Club	Documents	1869-1872	Delivery of barge, resignation; amendments to bylaws; new members; presentation of boats; boathouse at 130 Street; 200 Shares of Potosi Lead Company
716	22	16	Committee of the Board of Supervisors	Report of Committee re Erection of New York City Courthouse	1866	Allegations of gross mismanagement and overspending; Committee determined that there was no evidence of mismanagement
717	22	17	Mayor, Aldermen, and Commonalty of the City of New York	Release of Quit Rent	1854	Duncan P. Campbell release; sale by City to Robert Macomb of Bussings Point
718	22	18	Board of Directors of the New York and Harlem Railroad Company	Memorial adopted by Board	1900	Memorial to Robert Schell

	A	B	C	D	E	F
719	22	19	Citizens of New York	Papers relating to Ball given by Citizens of New York in honor of Prince of Wales	1860	At the Academy of Music on October 12, 1860
720	22	20	T. Romeyn Beck, Secretary, and G.M. Lansing, Chancellor	Partial Certificate	1855	Part of a Certificate with seal of New York
721	22	21	The Ward School; New York City Fire Department; Superior Court of New York City; Superior	4 Documents: Certificate for Sarah Webster for regular attendance; Permission for J.H. Edgerley to wear badge no. 37; Summons to Stephen Sedgwick to appear and pay \$70.00	1851-1857	
722	22	22	New York Historical Society	Circular Letter	1857	Appeal to benefactors to subscribe to the Society
723	22	23	George Tompkins and the Commissioners of the Sinking Fund	Agreement	1859-1860	Old Post Road closure
724	22	24	Merchants Exchange	Public Meeting at the Merchants Exchange	1857	Taxpayers opposed to tax bill provisions to increase taxes by Common Council of New York
725	22	25	New York Free Academy	Admission Slip to Classes	1863	Bearer Samford
726	22	26	Mayor of the City of New York	Carriage License	1854	G.W. Littell, Gardner A. Sage, George W. Edwards, H.N. Stebbins, W.S. Corwin, licensees

	A	B	C	D	E	F
727	22	27	Harnden's Express and United States Express Company	Freight receipts	1861-1865	
728	22	28	Robert B. Roosevelt	Narrative of Sale of Gansevoort Property	1852	
729	22	29	Bureau of Finance, Office of Arrears	Notice of Arrears	1869-1870	
730	23	1	Waldon Claim of Harlem Lands	Names of Heirs who have not signed the power, etc	1890	The Waldron Claim involved much property in Harlem (The Harlem Commons) claimed by heirs against the city, which was building the Harlem canal. Newspaper clippings regarding the case also in the folder.

	A	B	C	D	E	F
731	23	2	Valentine's History of New York; The Association of the Advancement of Women; Officers & Members of the First Division N.G.S.N.Y.	Subscriber's list; Letter to E.E. Miles; Petition to the State of New York	1874	This folder contains 3 unrelated documents. Subscribers to the Valentine's History of New York; A letter to E.E. Miles from Alice Fletcher, Secretary of the Association for the Advancement of Women, requesting her presence at a meeting; Petition to New York State to provide a parade ground above central park for the Officers and Members of the First Division N.G.S.N.Y.
732	23	3	William R. Martin, President Department of Public Parks	9 Documents relating to the Department of Public Parks	1862-1877, undated	Articles of Agreement regarding sale of property on Fifth Avenue between 58 th and 59 th Street; Letters to and from William Martin; Resolution regarding importance of city parks
733	23	4	There is no folder four			

	A	B	C	D	E	F
734	23	5	Gentlemen of the Republican Party	1886 Minutes of the Meeting to Place the Republican Party in Opposition to the Liquor Traffic	1886 March 19	Republican Party meeting took place in Mutual Life Building
735	23	6	New York Subway	Invitations, etc of opening of New York subway	1904	Includes a complete invitation, a souvenir ticket and holder and a memorial from the Municipal Art Society regarding subway advertising
736	23	7	Honorable Common Council; Woman's Medical College of the N.Y. Infirmary	Petition to Opposing Rescinding of Resolution to print the ancient records of the city; Notice of meeting of the Woman's Medical College regarding the purchase of a college building	1874-1875	Comptroller wanted to rescind the resolution to print ancient records on the grounds it was a "scheme to plunder the city Treasury"; College building is on 26 th street by East River
737	23	8	Leases	List of Leases in New York City	Undated	3 pages
738	23	9	Lower Wall Street Businessmen's Association	Inventory of the contents of Bronze Chest deposited in custody of the NYHS	1914	Bronze Chest to be opened May 23, 2014 and news clipping regarding event
739	23	10	Property owners of St. Nicholas Avenue	Petition to the Board of Aldermen	1894	Opposition to the Metropolitan Street Railway
740	23	11	7 th Company, 9 th Regiment	Hiring Irving Hall for a Ball	1870	Need to select a night

	A	B	C	D	E	F
741	23	12	C.N. Taylor	Fragment of Letter	42687	Taylor would like estimate from Mr. Baneke of value of house and grounds on Golden Mills (?) and lots at White Hall
742	23	13 (removed)	Society for the Prevention of Pauperism	Record Book		Removed to Misc. Society for Prevention of Pauperism
743	23	14	NY Chamber of Commerce; Unknown; Unknown	Rules & Regulations of Chamber; Undated inventory; history of families and houses of lower Manhattan	Undated	3 unrelated documents
744	23	14A	William Gracie	Establishment of an Athenaeum	c. 1824	Historical Society establish an Athenaeum
745	23	15	George Stanton and Evan Bancher, Jr.	Petition to be appointed appraisers	Undated	
746	23	16	John Rodgers, Chairman of Committee to visit Columbia College	Report of Committee appointed to visit Columbia College	Undated	Committee in general was pleased with the college.
747	23	17 (removed)	Firemen of New York	Orders, Rules, and Directions for Firemen	Undated	Transferred to Y
748	23	18	Homeopathic Physicians	Petition of the Homeopathic physicians to the Common Council for a building to treat patients with cholera	1865 April 29	Asiatic Cholera
749	23	19	Various	Numerous Letters and Documents Concerning Tax Problems	1885-1895	

	A	B	C	D	E	F
750	23	20		Remarks on the Mode of Extinguishing Fires in the City of New York	Undated	
751	23	21	Jesse W. Powers	Application to Play in Central Park	1885	Mr. F.B. Allen's school on 5 th
752	23	22	Dorothy Menkin	Dorothy Menkin's Reminiscences of Fox Street, The Bronx	c. 1909	
753	23	23	New York Historical Society	Letters regarding sending new NYC Flags to schools by NYHS	1915	Thank you notes
754	23	24, 25, 26, 27	Exposition of Old New York	Papers relating to the Exposition of Old New York by the Fifth Avenue Building Company	1933	Exhibition ran from March 25, 1933 to April 15, 1933. It related to the history of Madison Square and the old Fifth Avenue Hotel. 10 photographs of the exhibition. Brief History of the Plot of the Fifth Avenue Building. Pamphlet, "This Week in New York" March 19-March 25, 1933.
755	23	28	Mayor's Office Bureau of License; Register of Deeds; Supr. Of Police	Various Licenses, Passes, etc	1890-1913	Licenses for Special coaches, acknowledgements of correct transcripts; parade permit; allowing bearer to cross police lines

	A	B	C	D	E	F
756	23	29	Police Department; US Civil Service Commission; The Republican County Committee; Secretary of Treasure	Bearer may pass; Notice of Eligibility for Letter Carrier; Appointment of Poll Watchers; Sale of Old Post Office in New York City	1882-1897	4 unrelated documents
757	23	30	People of the State of New York	Draft of Act to prevent injury to animals	1875	People may not throw down salt, saltpeter, or other substance on any street, etc. open to the passage of animals for the purpose of dissolving snow.
758	23	31	Fire Department of the City of New York	Exemption Certificate	1895	Exemption Certificate of William George Heaney
759	23	32	New York Historical Society Exec. Committee	Resolution to Thank for Gift	1909	Thank Mrs. Malcolm Stuart, Mrs. J. Ferris Simmons, and Mr. Clarence Storm
760	23	33		16 lots on Crown Point Street	Undated	Fragment
761	23	34	City of New York, Department of Finance	Notice of Arrears	1899-1901	Block No. 2527; Block No. 3030

	A	B	C	D	E	F
762	23	35	Group, including Peter Cooper, William Henry Hulbert, Howard Potter, Francis Wayland, Charles Marshall, James Freeman Clarke	Group Letter re Remedy for abuses and dangers of patronage in the Civil Service	1881 September 16	In response to the recent murderous act on the President, this group suggested reforms to the appointments to Civil Service
763	23	36	New York Stock Exchange	Last piece of ticker tape from October 29, 1929	1929 October 29	Total Sales Today 16.388.700 Good Night. Oct. 29.1929 (Stock Market Crash)