

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

Guide to the records of Mayor John P. Mitchel, 1914-1917

Collection REC 0006

Original processing by unknown archivist, date unknown. Finding aid revised and standardized by staff archivists Rachel Greer and Alexandra Hilton, 2015; updated by staff archivist Alexandra Hilton, 2017 and 2018.

Summary

Record Group: RG 001.JPM: Office of the Mayor, John P. Mitchel

Title of the Collection: Office of the Mayor, John P. Mitchel records

Creator(s): Mitchel, John Purroy, 1879-1918; New York (N.Y.). Office of the Mayor

Date: 1869-1917, bulk 1914-1917

Abstract: John P. Mitchel was the 95th Mayor of New York, serving during the World War I era from 1914-1917. This collection consists of the records produced by the Office of the Mayor during his administration.

Collection #: REC 0006

Extent: 127 cubic feet

Language: English

Physical location: Portions of this collection are stored offsite and must be requested in advance. Requests to view offsite material should be sent to research@records.nyc.gov at least two weeks prior to your research date to allow for their transfer to 31 Chambers St.

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

Access and Use: Collection is open for research. Patrons are required to use microfilm for those series for which it is available. Advance notice is required for using original material. Please contact research@records.nyc.gov to arrange access.

Preferred citation: Identification of item, date; Office of the Mayor, John P. Mitchel records, 1914-1917; REC 0006; Series name; box number; folder number; Municipal Archives, City of New York

Processing note: This collection was processed by unknown persons at an unknown date. Staff archivists Rachel Greer and Alexandra Hilton revised and standardized the finding aid in 2015. Updated by staff archivist Alexandra Hilton in 2017 and 2018.

Biographical/Historical Information

John Purroy Mitchel was born in the Fordham area of the Bronx in 1879. The Mitchel family was one of devout Irish Catholic New Yorkers. His father, James, was a veteran of the Confederate Army and a New York City fire marshal. His mother, Mary Purroy, was from a family of leading politicians in the Bronx, and her Venezuelan-born father, Juan Bautista Purroy, served as that country's consul to the United States.

Raised in a devout Irish Catholic family, Mitchel was educated at Fordham Preparatory School, Columbia College, and New York Law School. Early in his career, he worked as a private attorney, entering city politics in 1906 when he worked for New York City Corporation Counsel investigating Manhattan Borough President John Ahearn's office for corruption. He worked as assistant corporation counsel and then investigated the finances of city departments with the Commissioner of Accounts. In 1909, Mitchel was elected President of the Board of Alderman,

and as such, served as Acting Mayor for a brief period in 1910 after the attempted assassination of Mayor William J. Gaynor.

Known as being a reformer and anti-Tammany Hall, Mitchel won his campaign for Mayor by a surprisingly large margin, and entered office in 1914. The 34-year-old was the youngest Mayor of the City of New York, earning him the nickname “Boy Mayor.” While in office, Mitchel continued his quest to reform the city, focusing especially on the Police Department and education. He also unsuccessfully attempted to bring the rapid transit system under municipal control.

Mitchel ran for reelection in 1917, but this time his campaign had no chance against a rebounding Tammany Hall. After this loss, he joined the military, specifically the Air Service, and died tragically in a plane crash during training, in 1918.

Scope and Content Note

This collection consists of the records produced by the mayoral administration of John Purroy Mitchel. The bulk of this collection consists of correspondence received by the Mayor's office from City departments and agencies related to the daily work of the agencies. Also included in this collection is correspondence sent from the Mayor's office to City departments and agencies, as well as correspondence to and from the Mayor's Office to members of the general public. Official documentation of legislation, permitting, licensing, speeches, proclamations and scrapbooks are also present.

Arrangement

The John P. Mitchel records are arranged into seven series, based on the type of material:

[Series I: Departmental Correspondence Received](#)

[Series II: Departmental Correspondence Sent](#)

[Series III: Subject Files](#)

[Series IV: General Correspondence Received](#)

[Series V: General Correspondence Sent](#)

[Series VI: Scrapbooks](#)

[Series VII: Photographs](#)

Key Terms

Names

Mitchel, John Purroy, 1879-1918

New York (N.Y.). Office of the Mayor

Places

New York (N.Y.)

New York (N.Y.) -- Politics and government -- 1898-1951

Subjects

Educational change

Local transit -- New York (State) -- New York

Mayors -- New York (State) -- New York

Municipal government -- New York (State) -- New York

Subways -- New York (State) -- New York

Occupations

Government employees

Legislators

Mayors

Material Types

Annual reports

Business correspondence

Municipal ordinances

Personal correspondence

Proclamation

Container List

Series I: Departmental Correspondence Received

Date(s): 1914-1917

Size (Extent): 45 cubic feet in 90 boxes

Scope and Content: This series contains correspondence received by the Mitchel mayoral administration in the course of daily work and contains letters and memos from many city agencies including a plethora of material related to the accounts and budgets of the City, in addition to the Department of Education, Fire Department of New York, Police Department, the Department of Bridges, and the newly-created Civil Service Commission.

Arrangement: This series is arranged by alphabetically by agency or department name.

Access: Boxes 1-86 in this series are available on microfilm. See microfilm rolls 1-86 (master negative nos. 07611-07696).

Location: 31 Chambers St., Shelf 2017-2102, 2107-2110

Box	Folder	Title	Date	Roll
1	1	Accounts, Commissioners of	1914 January	1
1	2	Accounts, Commissioners of	1914 February	1
1	3	Accounts, Commissioners of	1914 March 2-18	1
1	4	Accounts, Commissioners of	1914 March 20-31	1
1	5	Accounts, Commissioners of	1914 April 1-16	1
1	6	Accounts, Commissioners of	1914 April 17-30	1
1	7	Accounts, Commissioners of	1914 May	1
1	8	Accounts, Commissioners of	1914 June 2-6	1
2	9	Accounts, Commissioners of	1914 June 8-22	2
2	10	Accounts, Commissioners of	1914 June 23-30	2
2	11	Accounts, Commissioners of	1914 July	2
2	12	Accounts, Commissioners of	1914 August 3-21	2
2	13	Accounts, Commissioners of	1914 August 24-28	2
2	14	Accounts, Commissioners of	1914 September	2
2	15	Accounts, Commissioners of	1914 October	2
2	16	Accounts, Commissioners of	1914 November	2

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date	Roll
3	17	Accounts, Commissioners of	1914 December	3
3	18	Accounts, Commissioners of	1915 January 1-14	3
3	19	Accounts, Commissioners of	1915 January 16-30	3
3	20	Accounts, Commissioners of	1915 February 1-19	3
3	21	Accounts, Commissioners of	1915 February 20-23	3
3	22	Accounts, Commissioners of	1915 February 24-27	3
3	23	Accounts, Commissioners of	1915 March	3
3	24	Accounts, Commissioners of	1915 April	3
4	25	Accounts, Commissioners of	1915 May	4
4	26	Accounts, Commissioners of	1915 June 2-17	4
4	27	Accounts, Commissioners of	1915 June 22-29	4
4	28	Accounts, Commissioners of	1915 July	4
4	29	Accounts, Commissioners of	1915 August	4
4	30	Accounts, Commissioners of	1915 September	4
4	31	Accounts, Commissioners of	1915 October	4
4	32	Accounts, Commissioners of	1915 November 1-16	4
4	33	Accounts, Commissioners of	1915 November 17-25	4
4	34	Accounts, Commissioners of	1915 November 26-30	4
5	35	Accounts, Commissioners of	1915 December 1-19	5
5	36	Accounts, Commissioners of	1915 December 20-31	5
5	37	Accounts, Commissioners of	1916 January	5
5	38	Accounts, Commissioners of	1916 February	5
5	39	Accounts, Commissioners of	1916 March 1-18	5
5	40	Accounts, Commissioners of	1916 March 21-30	5
5	41	Accounts, Commissioners of	1916 April	5
5	42	Accounts, Commissioners of	1916 May 1-10	5
5	43	Accounts, Commissioners of	1916 May 11-31	5
6	44	Accounts, Commissioners of	1916 June	6
6	45	Accounts, Commissioners of	1916 July	6
6	46	Accounts, Commissioners of	1916 August	6

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date	Roll
6	47	Accounts, Commissioners of	1916 September	6
6	48	Accounts, Commissioners of	1916 October	6
6	49	Accounts, Commissioners of	1917 January 2-10	6
6	50	Accounts, Commissioners of	1917 January 11-31	6
6	51	Accounts, Commissioners of	1917 February 1-15	6
6	52	Accounts, Commissioners of	1917 February 16-28	6
6	53	Accounts, Commissioners of	1917 March 1-19	6
7	54	Accounts, Commissioners of	1917 March 20-31	7
7	55	Accounts, Commissioners of	1917 April 2-16	7
7	56	Accounts, Commissioners of	1917 April 19-28	7
7	57	Accounts, Commissioners of	1917 May 1-9	7
7	58	Accounts, Commissioners of	1917 May 11-15	7
7	59	Accounts, Commissioners of	1917 May 15-31	7
7	60	Accounts, Commissioners of	1917 June	7
7	61	Accounts, Commissioners of	1917 July 2-31	7
8	62	Accounts, Commissioners of	1917 August 2-10	8
8	63	Accounts, Commissioners of	1917 August 13-30	8
8	64	Accounts, Commissioners of	1917 September 4-15	8
8	65	Accounts, Commissioners of	1917 September 17-29	8
8	66	Accounts, Commissioners of	1917 October	8
8	67	Accounts, Commissioners of	1917 November	8
8	68	Accounts, Commissioners of	1917 December 3-15	8
8	69	Accounts, Commissioners of	1917 December 18-31	8
9	70	Aldermen, Board of	1914 January-June	9
9	71	Aldermen, Board of	1914 August-December	9
9	72	Aldermen, Board of	1915	9
9	73	Aldermen, Board of	1916 January-June	9
9	74	Aldermen, Board of	1916 August-December	9
9	75	Aldermen, Board of	1917 January-April	9
9	76	Aldermen, Board of	1917 May-July	9

Box	Folder	Title	Date	Roll
9	77	Aldermen, Board of	1917 August-December	9
9	78	Ambulance Service, Board of	1914	9
9	79	Armory Board	1914	9
9	80	Armory Board	1915	9
10	81	Armory Board	1916	10
10	82	Armory Board	1917	10
10	83	Art Commission	1914	10
10	84	Art Commission	1915	10
10	85	Art Commission	1916	10
10	86	Art Commission	1917	10
10	87	Assessors, Board of	1914	10
10	88	Assessors, Board of	1915	10
10	89	Assessors, Board of	1916-1917	10
10	90	Bellevue and Allied Hospitals	1914	10
10	91	Bellevue and Allied Hospitals	1915	10
10	92	Bellevue and Allied Hospitals	1916 January-June	10
10	93	Bellevue and Allied Hospitals	1916 July-December	10
11	94	Bellevue and Allied Hospitals	1917	11
11	95	Borough President: Bronx	1914 January-November	11
11	96	Borough President: Bronx	1915	11
11	97	Borough President: Bronx	1916 January-November	11
11	98	Borough President: Bronx	1917	11
11	99	Borough President: Brooklyn	1914	11
11	100	Borough President: Brooklyn	1915	11
11	101	Borough President: Brooklyn	1916 January-November	11
11	102	Borough President: Brooklyn	1916 January-October	11
11	103	Borough President: Manhattan	1914	11
11	104	Borough President: Manhattan	1915 January-April	11
11	105	Borough President: Manhattan	1915 May-December	11
11	106	Borough President: Manhattan	1916	11

Box	Folder	Title	Date	Roll
12	107	Borough President: Manhattan	1917	12
12	108	Borough President: Queens	1914	12
12	109	Borough President: Queens	1915 January-September	12
12	110	Borough President: Queens	1916 February-December	12
12	111	Borough President: Queens	1917	12
12	112	Borough President: Richmond	1914 February-October	12
12	113	Borough President: Richmond	1915	12
12	114	Borough President: Richmond	1916 January-November	12
12	115	Borough President: Richmond	1917	12
12	116	Bridges, Department of	1914 January-April	12
12	117	Bridges, Department of	1914 May-September	12
12	118	Bridges, Department of	1914 October-December	12
12	119	Bridges, Department of	1915 January-June	12
12	120	Bridges, Department of	1915 July-August	12
12	121	Bridges, Department of	1915 September-December	12
13	122	Bridges, Department of	1916	13
13	123	Building, Bureau of	1914	13
13	124	Building, Bureau of	1915	13
13	125	Building, Bureau of	1916	13
13	126	Building, Bureau of	1917	13
13	127	Central Purchasing Committee	1915 January-October	13
13	128	Central Purchasing Committee	1916	13
13	129	Central Purchasing Committee	1917	13
13	130	Chamberlain, Office of the	1914 January-February	13
13	131	Chamberlain, Office of the	1914 March-April	13
13	132	Chamberlain, Office of the	1914 May-June	13
13	133	Chamberlain, Office of the	1914 July-September	13
14	134	Chamberlain, Office of the	1914 October-December	14
14	135	Chamberlain, Office of the	1915 January-March	14
14	136	Chamberlain, Office of the	1915 April-June	14

Box	Folder	Title	Date	Roll
14	137	Chamberlain, Office of the	1915 July-September	14
14	138	Chamberlain, Office of the	1915 October-November	14
14	139	Chamberlain, Office of the	1915 December	14
14	140	Chamberlain, Office of the	1916	14
14	141	Chamberlain, Office of the	1917 January-August	14
14	142	Chamberlain, Office of the	1917 September-December	14
15	143	Child Welfare, Board of	1916	15
15	144	Child Welfare, Board of	1917	15
15	145	City Clerk, Office of the	1914	15
15	146	City Clerk, Office of the	1915	15
15	147	City Clerk, Office of the	1916	15
15	148	City Clerk, Office of the	1917	15
15	149	City Magistrates, Office of the	1914 January-March	15
15	150	City Magistrates, Office of the	1914 April-June	15
15	151	City Magistrates, Office of the	1914 July-December	15
15	152	City Magistrates, Office of the	1915	15
16	153	City Marshals	1914	16
16	154	City Marshals	1915	16
16	155	City Plan, Committee on	1916	16
16	156	City Record, Board of	1914 January-March	16
16	157	City Record, Board of	1914 April-June	16
16	158	City Record, Board of	1914 July-December	16
16	159	City Record, Board of	1915 January-February	16
16	160	City Record, Board of	1915 March-June	16
16	161	City Record, Board of	1915 September-December	16
16	162	City Record, Board of	1916 January-March	16
16	163	City Record, Board of	1916 April-December	16
17	164	City Record, Board of	1917 January-June	17
17	165	City Record, Board of	1917 July-December	17
17	166	Colleges of the City of New York	1914	17

Box	Folder	Title	Date	Roll
17	167	Colleges of the City of New York	1915	17
17	168	Colleges of the City of New York	1916	17
17	169	Colleges of the City of New York	1917	17
17	170	Comptroller	1916	17
17	171	Coroners, Board of	1915-1916	17
17	172	Correction, Department of	1914 January-March	17
17	173	Correction, Department of	1914 April-June	17
17	174	Correction, Department of	1914 July-September	17
17	175	Correction, Department of	1914 October-December	17
18	176	Correction, Department of	1915 January-February16	18
18	177	Correction, Department of [Book]	1915 February18	18
18	178	Correction, Department of	1915 February20-June	18
18	179	Correction, Department of	1915 July-August	18
18	180	Correction, Department of	1915 September-December	18
18	181	Correction, Department of	1916 January-April	18
18	182	Correction, Department of	1916 May-August	18
19	183	Correction, Department of	1916 September-December	19
19	184	Correction, Department of	1917 January-March	19
19	185	Correction, Department of	1917 April-August	19
19	186	Correction, Department of	1917 September-December	19
19	187	County Clerk's Office	1915-1917	19
19	188	Courts: Children's Court	1914	19
19	189	Courts: Children's Court	1915	19
19	190	Courts: Children's Court	1916	19
19	191	Courts: Children's Court	1917	19
19	192	Courts: City Magistrates Court	1914	19
19	193	Courts: City Magistrates Court	1915	19
19	194	Courts: City Magistrates Court	1916 January-June	19
19	195	Courts: City Magistrates Court	1916 July-December	19
19	196	Courts: City Magistrates Court	1917 January-June	19

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date	Roll
20	197	Courts: City Magistrates Court	1917 July-December	20
20	198	Courts: County Court	1915	20
20	199	Courts: Domestic Relations Court	1915	20
20	200	Courts: General Sessions	1916	20
20	201	Courts: Municipal Court	1914	20
20	202	Courts: Municipal Court	1915	20
20	203	Courts: Municipal Court	1917	20
20	204	Courts: Special Sessions	1914	20
20	205	Courts: Special Sessions	1915	20
20	206	Courts: Special Sessions	1916	20
20	207	Courts: Special Sessions	1917	20
20	208	Courts: Supreme Court	1915	20
20	209	Courts: Supreme Court	1916	20
20	210	Courts: Supreme Court	1917	20
20	211	Courts: Surrogates Court	1914	20
20	212	Courts: Surrogates Court	1915	20
20	213	Courts: Surrogates Court	1916	20
20	214	Courts: Surrogates Court	1917	20
20	215	Courts: Traffic Court	1916-1917	20
20	216	District Attorney's Office	1914	20
20	217	District Attorney's Office	1915	20
20	218	District Attorney's Office	1916	20
20	219	District Attorney's Office	1917	20
20	220	Docks and Ferries, Department of	1914 January-February	20
20	221	Docks and Ferries, Department of	1914 March	20
21	222	Docks and Ferries, Department of	1914 April	21
21	223	Docks and Ferries, Department of	1914 May-June	21
21	224	Docks and Ferries, Department of	1914 July	21
21	225	Docks and Ferries, Department of	1914 August-September	21
21	226	Docks and Ferries, Department of	1914 October-November	21

Box	Folder	Title	Date	Roll
21	227	Docks and Ferries, Department of	1914 December	21
21	228	Docks and Ferries, Department of	1915 January-March	21
21	229	Docks and Ferries, Department of	1915 April-June	21
22	230	Docks and Ferries, Department of	1915 July-September	22
22	231	Docks and Ferries, Department of	1915 October-December	22
22	232	Docks and Ferries, Department of	1916 January-February	22
22	233	Docks and Ferries, Department of	1916 March-April	22
22	234	Docks and Ferries, Department of	1916 May-June	22
22	235	Docks and Ferries, Department of	1916 July-August	22
22	236	Docks and Ferries, Department of	1916 September-December	22
22	237	Docks and Ferries, Department of	1917 January-April	22
23	238	Docks and Ferries, Department of	1917 May-August	23
23	239	Docks and Ferries, Department of	1917 September-December	23
23	240	Education, Board of	1914 January-March	23
23	241	Education, Board of	1914 April-May	23
23	242	Education, Board of	1914 June	23
23	243	Education, Board of	1914 July	23
23	244	Education, Board of	1914 August	23
23	245	Education, Board of	1914 September-October	23
23	246	Education, Board of	1914 November-December	23
24	247	Education, Board of	1915 January	24
24	248	Education, Board of	1915 February	24
24	249	Education, Board of	1915 March-April	24
24	250	Education, Board of	1915 May-June	24
24	251	Education, Board of	1915 July-October	24
24	252	Education, Board of	1915 November-December	24
24	253	Education, Board of	1916 January-April	24
24	254	Education, Board of	1916 May-August	24
24	255	Education, Board of	1916 September-December	24
24	256	Education, Board of	1917 January-March	24

Box	Folder	Title	Date	Roll
24	257	Education, Board of	1917 April-June	24
24	258	Education, Board of	1917 July-December	24
25	259	Education, Committee on	1914	25
25	260	Education, Committee on	1915	25
25	261	Education, Committee on	1916	25
25	262	Education, Committee on	1917	25
25	263	Election, Board of	1914	25
25	264	Election, Board of	1915	25
25	265	Election, Board of	1916	25
25	266	Election, Board of	1917	25
25	267	Estimate and Apportionment, Board of: Calendar	1914	25
25	268	Estimate and Apportionment, Board of: Calendar	1915	25
25	269	Estimate and Apportionment, Board of: Calendar	1916 September-November	25
25	270	Estimate and Apportionment, Board of: Calendar	1916 December2-12	25
25	271	Estimate and Apportionment, Board of: Calendar	1916 December13-18	25
25	272	Estimate and Apportionment, Board of: Calendar	1916 December19-22	25
26	273	Estimate and Apportionment, Board of: Calendar	1916 December23-29	26
26	274	Estimate and Apportionment, Board of: Calendar	1917 February-March	26
26	275	Estimate and Apportionment, Board of: Calendar	1917 April 2-10	26
26	276	Estimate and Apportionment, Board of: Calendar	1917 April 11-18	26
26	277	Estimate and Apportionment, Board of: Calendar	1917 April 19-30	26
26	278	Estimate and Apportionment, Board of: Calendar	1917 May-June 1	26
26	279	Estimate and Apportionment, Board of: Calendar	1917 June 8	26
26	280	Estimate and Apportionment, Board of: Calendar	1917 June 22	26
26	281	Estimate and Apportionment, Board of: Calendar	1917 July-December	26
27	282	Estimate and Apportionment, Board of: Chief Engineer	1914 January-June	27
27	283	Estimate and Apportionment, Board of: Chief Engineer	1914 July-December	27
27	284	Estimate and Apportionment, Board of: Chief Engineer	1915 January-March	27
27	285	Estimate and Apportionment, Board of: Chief Engineer	1915 April-August	27
27	286	Estimate and Apportionment, Board of: Chief Engineer	1915 September-December	27

Box	Folder	Title	Date	Roll
27	287	Estimate and Apportionment, Board of: Chief Engineer	1916 January-May	27
27	288	Estimate and Apportionment, Board of: Chief Engineer	1916 June-December	27
27	289	Estimate and Apportionment, Board of: Chief Engineer	1917 January-June	27
27	290	Estimate and Apportionment, Board of: Chief Engineer	1917 July-December	27
28	291	Estimate and Apportionment, Board of: City Plan	1914	28
28	292	Estimate and Apportionment, Board of: City Plan	1915	28
28	293	Estimate and Apportionment, Board of: City Plan	1917	28
28	294	Estimate and Apportionment, Board of: Contract Supervision	1914	28
28	295	Estimate and Apportionment, Board of: Contract Supervision	1915	28
28	296	Estimate and Apportionment, Board of: Contract Supervision	1916 January-June	28
28	297	Estimate and Apportionment, Board of: Contract Supervision	1916 July-December	28
28	298	Estimate and Apportionment, Board of: Contract Supervision	1917	28
28	299	Estimate and Apportionment, Board of: Education, Committee on	1914	28
28	300	Estimate and Apportionment, Board of: Education, Committee on	1917 January-May	28
28	301	Estimate and Apportionment, Board of: Education, Committee on	1917 June-November	28
28	302	Estimate and Apportionment, Board of: Efficiency and Budget	1914	28
28	303	Estimate and Apportionment, Board of: Franchises, Bureau of	1914 January-March	28
28	304	Estimate and Apportionment, Board of: Franchises, Bureau of	1914 April-June	28
29	305	Estimate and Apportionment, Board of: Franchises, Bureau of	1914 July-December	29
29	306	Estimate and Apportionment, Board of: Franchises, Bureau of	1915 January-April	29
29	307	Estimate and Apportionment, Board of: Franchises, Bureau of	1915 May-December	29
29	308	Estimate and Apportionment, Board of: Franchises, Bureau of	1916 January-May	29
29	309	Estimate and Apportionment, Board of: Franchises, Bureau of	1916 June-December	29
29	310	Estimate and Apportionment, Board of: Franchises, Bureau of	1917	29
29	311	Estimate and Apportionment, Board of: New York Central Railroad	1917	29
29	312	Estimate and Apportionment, Board of: Personal Service	1914-1915	29
29	313	Estimate and Apportionment, Board of: Personal Service	1917	29
29	314	Estimate and Apportionment, Board of: Port and Terminal Facility	1914	29
30	315	Estimate and Apportionment, Board of: Recreation, Committee on	1917	30
30	316	Estimate and Apportionment, Board of: Revision of City Charter	1915	30

Box	Folder	Title	Date	Roll
30	317	Estimate and Apportionment, Board of: Secretary, Office of the	1914 January-February	30
30	318	Estimate and Apportionment, Board of: Secretary, Office of the	1914 March	30
30	319	Estimate and Apportionment, Board of: Secretary, Office of the	1914 April	30
30	320	Estimate and Apportionment, Board of: Secretary, Office of the	1914 May-June	30
30	321	Estimate and Apportionment, Board of: Secretary, Office of the	1914 July-September	30
30	322	Estimate and Apportionment, Board of: Secretary, Office of the	1914 October-December	30
30	323	Estimate and Apportionment, Board of: Secretary, Office of the	1915 January-June	30
30	324	Estimate and Apportionment, Board of: Secretary, Office of the	1915 July-December	30
31	325	Estimate and Apportionment, Board of: Secretary, Office of the	1916 January-March	31
31	326	Estimate and Apportionment, Board of: Secretary, Office of the	1916 April 1-10	31
31	327	Estimate and Apportionment, Board of: Secretary, Office of the	1916 April 11-18	31
31	328	Estimate and Apportionment, Board of: Secretary, Office of the	1916 April 19-25	31
31	329	Estimate and Apportionment, Board of: Secretary, Office of the	1916 April 26-29	31
31	330	Estimate and Apportionment, Board of: Secretary, Office of the	1916 May 1-8	31
31	331	Estimate and Apportionment, Board of: Secretary, Office of the	1916 May 9-15	31
31	332	Estimate and Apportionment, Board of: Secretary, Office of the	1916 May 16-31	31
32	333	Estimate and Apportionment, Board of: Secretary, Office of the	1916 June-July	32
32	334	Estimate and Apportionment, Board of: Secretary, Office of the	1916 August-September	32
32	335	Estimate and Apportionment, Board of: Secretary, Office of the	1916 October 4-31	32
32	336	Estimate and Apportionment, Board of: Secretary, Office of the	1916 November 1-9	32
32	337	Estimate and Apportionment, Board of: Secretary, Office of the	1916 November 10-15	32
32	338	Estimate and Apportionment, Board of: Secretary, Office of the	1916 November 16-20	32
32	339	Estimate and Apportionment, Board of: Secretary, Office of the	1916 November 21-24	32
32	340	Estimate and Apportionment, Board of: Secretary, Office of the	1916 November 25-30	32
32	341	Estimate and Apportionment, Board of: Secretary, Office of the	1916 December 1-4	32
33	342	Estimate and Apportionment, Board of: Secretary, Office of the	1916 December 5-26	33
33	343	Estimate and Apportionment, Board of: Secretary, Office of the	1917 January-April	33
33	344	Estimate and Apportionment, Board of: Secretary, Office of the	1917 May-June	33
33	345	Estimate and Apportionment, Board of: Secretary, Office of the	1917 July-August	33
33	346	Estimate and Apportionment, Board of: Secretary, Office of the	1917 September-December	33

Box	Folder	Title	Date	Roll
33	347	Estimate and Apportionment, Board of: Standards, Bureau of	1914	33
33	348	Estimate and Apportionment, Board of: Standards, Bureau of	1915 January-June	33
33	349	Estimate and Apportionment, Board of: Standards, Bureau of	1915 July-December	33
33	350	Estimate and Apportionment, Board of: Standards, Bureau of	1917	33
33	351	Estimate and Apportionment, Board of: Standard Testing Laboratory	1914	33
33	352	Estimate and Apportionment, Board of: Standard Testing Laboratory	1915	33
33	353	Estimate and Apportionment, Board of: Supplies, Bureau of	1914	33
33	354	Estimate and Apportionment, Board of: Tax Budget, Committee on	1915	33
33	355	Estimate and Apportionment, Board of: Tax Budget, Committee on	1917	33
34	356	Examiners, Board of	1915	34
34	357	Examiners, Board of	1917	34
34	358	Examining, Board of Plumbers	1914	34
34	359	Examining, Board of Plumbers	1915	34
34	360	Examining, Board of Plumbers	1916	34
34	361	Examining, Board of Plumbers	1917	34
34	362	Finance, Department of	1914 January-March	34
34	363	Finance, Department of	1914 April-May	34
34	364	Finance, Department of	1914 June-September	34
34	365	Finance, Department of	1914 October-December	34
34	366	Finance, Department of	1915 January-March	34
34	367	Finance, Department of	1915 April	34
35	368	Finance, Department of	1915 May-July	35
35	369	Finance, Department of	1915 August-September	35
35	370	Finance, Department of	1915 October	35
35	371	Finance, Department of	1915 November	35
35	372	Finance, Department of	1915 December	35
35	373	Finance, Department of	1916 January-February	35
35	374	Finance, Department of	1916 March-June	35
35	375	Finance, Department of	1916 July-August	35
35	376	Finance, Department of	1916 September-October	35

Box	Folder	Title	Date	Roll
36	377	Finance, Department of	1916 November-December	36
36	378	Finance, Department of	1917 January-March	36
36	379	Finance, Department of	1917 April-June	36
36	380	Finance, Department of	1917 July-September	36
36	381	Finance, Department of	1917 October-November	36
36	382	Finance, Department of	1917 December 4-20	36
36	383	Finance, Department of	1917 December 26-28	36
36	384	Finance, Department of: Sinking Fund	1915 January-July	36
36	385	Finance, Department of: Sinking Fund	1915 September-December	36
37	386	Fire Department	1914 January-February	37
37	387	Fire Department	1914 March-April	37
37	388	Fire Department	1914 May-June	37
37	389	Fire Department	1914 July	37
37	390	Fire Department	1914 August	37
37	391	Fire Department	1914 September-October	37
37	392	Fire Department	1914 November	37
37	393	Fire Department	1914 December 2-31	37
38	394	Fire Department	1915 January	38
38	395	Fire Department	1915 February	38
38	396	Fire Department	1915 March	38
38	397	Fire Department	1915 April-May	38
38	398	Fire Department	1915 June-August	38
38	399	Fire Department	1915 September	38
38	400	Fire Department	1915 October-November	38
38	401	Fire Department	1915 December	38
38	402	Fire Department	1916 January-March	38
38	403	Fire Department	1916 April-June	38
39	404	Fire Department	1916 July-September	39
39	405	Fire Department	1916 October-December	39
39	406	Fire Department	1917 January-March	39

Box	Folder	Title	Date	Roll
39	407	Fire Department	1917 April-August	39
39	408	Fire Department	1917 September-December	39
39	409	Health, Department of	1914 January-February	39
39	410	Health, Department of	1914 March-April	39
39	411	Health, Department of	1914 May-June	39
39	412	Health, Department of	1914 July	39
40	413	Health, Department of	1914 August	40
40	414	Health, Department of	1914 September 1-16	40
40	415	Health, Department of	1914 September 17-30	40
40	416	Health, Department of	1914 October	40
40	417	Health, Department of	1914 November-December	40
40	418	Health, Department of	1915 January-February	40
40	419	Health, Department of	1915 March-April	40
40	420	Health, Department of	1915 May-June	40
41	421	Health, Department of	1915 July-August	41
41	422	Health, Department of	1915 September	41
41	423	Health, Department of	1915 October-November	41
41	424	Health, Department of	1915 December	41
41	425	Health, Department of	1916 January	41
41	426	Health, Department of	1916 February	41
41	427	Health, Department of	1916 March	41
41	428	Health, Department of	1916 April	41
41	429	Health, Department of	1916 May	41
41	430	Health, Department of	1916 June	41
41	431	Health, Department of	1916 July 1-19	41
42	432	Health, Department of	1916 July 20-31	42
42	433	Health, Department of	1916 August 1-15	42
42	434	Health, Department of	1916 August 16-30	42
42	435	Health, Department of	1916 September-October	42
42	436	Health, Department of	1916 November-December	42

Box	Folder	Title	Date	Roll
42	437	Health, Department of	1917 January-March	42
42	438	Health, Department of	1917 April-May	42
42	439	Health, Department of	1917 July-September	42
42	440	Health, Department of	1917 October-December	42
43	441	Inebriety, Board of	1914	43
43	442	Inebriety, Board of	1915	43
43	443	Inebriety, Board of	1916	43
43	444	Inebriety, Board of	1917	43
43	445	Jurors, Commissioner of	1915	43
43	446	Jurors, Commissioner of	1916	43
43	447	Jurors, Commissioner of	1917	43
43	448	Law Department	1914 January-February	43
43	449	Law Department	1914 March	43
43	450	Law Department	1914 April-May	43
43	451	Law Department	1914 June	43
43	452	Law Department	1914 July-August	43
43	453	Law Department	1914 September-October	43
43	454	Law Department	1914 November-December	43
44	455	Law Department	1915 January-February 16	44
44	456	Law Department	1915 February 17-26	44
44	457	Law Department	1915 March	44
44	458	Law Department	1915 April	44
44	459	Law Department	1915 May-June	44
44	460	Law Department	1915 July-August	44
44	461	Law Department	1915 September-October	44
44	462	Law Department	1915 November-December	44
45	463	Law Department	1916 January-February	45
45	464	Law Department	1916 January-February	45
45	465	Law Department	1916 April-June	45
45	466	Law Department	1916 July-September	45

Box	Folder	Title	Date	Roll
45	467	Law Department	1916 October-November	45
45	468	Law Department	1916 December	45
45	469	Law Department	1917 January-March	45
45	470	Law Department	1917 April-June	45
46	471	Law Department	1917 July-December	46
46	472	Licenses, Department of	1914 January-March	46
46	473	Licenses, Department of	1914 April-June	46
46	474	Licenses, Department of	1914 July-August	46
46	475	Licenses, Department of	1914 September	46
46	476	Licenses, Department of	1914 October	46
46	477	Licenses, Department of	1914 November	46
46	478	Licenses, Department of	1914 December	46
46	479	Licenses, Department of	1915 January	46
47	480	Licenses, Department of	1915 February	47
47	481	Licenses, Department of	1915 March	47
47	482	Licenses, Department of	1915 April	47
47	483	Licenses, Department of	1915 May	47
47	484	Licenses, Department of	1915 June	47
47	485	Licenses, Department of	1915 July	47
47	486	Licenses, Department of	1915 August	47
47	487	Licenses, Department of	1915 September-October	47
48	488	Licenses, Department of	1915 November	48
48	489	Licenses, Department of	1915 December	48
48	490	Licenses, Department of	1916 January-March	48
48	491	Licenses, Department of	1916 April-June	48
48	492	Licenses, Department of	1916 July-September	48
48	493	Licenses, Department of	1916 October-December	48
48	494	Licenses, Department of	1917 January-June	48
48	495	Licenses, Department of	1917 July-December	48
48	496	Mayor's Bill Board: Advertising Commission	1914	48

Box	Folder	Title	Date	Roll
49	497	Mayor's Building Inspection Committee	1915 January-February	49
49	498	Mayor's Building Inspection Committee	1915 March	49
49	499	Mayor's Bureau of Weights and Measures	1914	49
49	500	Mayor's Bureau of Weights and Measures	1915	49
49	501	Mayor's Bureau of Weights and Measures	1916	49
49	502	Mayor's Bureau of Weights and Measures	1917	49
49	503	Mayor's Central Committee on Street Traffic and Safety	1914-1917	49
49	504	Mayor's Citizen Advisory Committee	1917	49
49	505	Mayor's Citizen Committee: National Defense - List	1915	49
49	506	Mayor's Committee: Entertainment Republic of China	1915	49
49	507	Mayor's Committee: Entertainment Republic of China	1916	49
50	508	Mayor's Committee: Entertainment - United States Atlantic Fleet	1915	50
50	509	Mayor's Committee: Food Garden	1917	50
50	510	Mayor's Committee: Food Supply	1914	50
50	511	Mayor's Committee: Food Supply	1915	50
50	512	Mayor's Committee: Milk	1917	50
50	513	Mayor's Committee: National Defense	1915 October-November 6	50
50	514	Mayor's Committee: National Defense	1915 November 8-December	50
50	515	Mayor's Committee: National Defense	1916	50
50	516	Mayor's Committee: National Defense	1917 January-May	50
50	517	Mayor's Committee: National Defense	1917 June-December	50
50	518	Mayor's Committee: National Defense - Committee on Aliens	1917	50
50	519	Mayor's Committee: National Defense - Committee on Industry and Employment	1917	50
50	520	Mayor's Committee: National Defense - Committee on Organizations	1917	50
50	521	Mayor's Committee: National Defense - Committee on Requests	1917	50
50	522	Mayor's Committee: National Defense - General Files	1915	50
51	523	Mayor's Committee: National Defense - General Files	1917 January-June	51
51	524	Mayor's Committee: National Defense - General Files	1917 July-August	51
51	525	Mayor's Committee: National Defense - General Files	1917 September	51
51	526	Mayor's Committee: National Defense - General Files	1917 October-December	51

Box	Folder	Title	Date	Roll
51	527	Mayor's Committee: National Defense - Letters Sent to Mayor	1915	51
51	528	Mayor's Committee: National Defense - List of Names	1915	51
51	529	Mayor's Committee: National Defense - Miscellaneous	1916-1917	51
51	530	Mayor's Committee: National Defense - Miscellaneous	1917	51
51	531	Mayor's Committee: National Defense - National Security	1915	51
51	532	Mayor's Committee: National Defense - Proclamation	1917	51
51	533	Mayor's Committee: National Defense - Publicity of Minutes of Common Council	1917	51
51	534	Mayor's Committee: National Defense - Recruiting Committee	1917	51
51	535	Mayor's Committee: National Defense - Releases and Statements	1915	51
51	536	Mayor's Committee: National Defense - Resignations	1917	51
51	537	Mayor's Committee: National Defense - Resolution	1917	51
52	538	Mayor's Committee: National Defense - Soldiers Parade	1917	52
52	539	Mayor's Committee: National Defense - Speakers on War Instruction	1917	52
52	540	Mayor's Committee: National Defense - Tissue Requests	1917	52
52	541	Mayor's Committee: National Defense - Transportation, Department of	1917	52
52	542	Mayor's Committee: Relief of Lusitania Sufferers	1915-1916	52
52	543	Mayor's Committee: Respect to New York Citizens Abroad	1914-1916	52
52	544	Mayor's Committee: Unemployment	1914	52
52	545	Mayor's Committee: Unemployment	1915-1917	52
52	546	Mayor's Committee: War Service - Accounts, Committee of	1917	52
52	547	Mayor's Committee: War Service - Armory Board	1917	52
52	548	Mayor's Committee: War Service - Borough President - Bronx	1917	52
52	549	Mayor's Committee: War Service - Borough President - Brooklyn	1917	52
52	550	Mayor's Committee: War Service - Borough President - Manhattan	1917	52
52	551	Mayor's Committee: War Service - Borough President - Queens	1917	52
52	552	Mayor's Committee: War Service - Borough President - Richmond	1917	52
52	553	Mayor's Committee: War Service - Courts	1917	52
53	554	Mayor's Committee: War Service - District Attorneys	1917	53
53	555	Mayor's Committee: War Service - Docks and Ferries	1917	53
53	556	Mayor's Committee: War Service - Education	1917 June-August	53

Box	Folder	Title	Date	Roll
53	557	Mayor's Committee: War Service - Education	1917 September-November	53
53	558	Mayor's Committee: War Service - Education	1917 December 1-13	53
53	559	Mayor's Committee: War Service - Education	1917 December 14-28	53
53	560	Mayor's Committee: War Service - Elections, Board of	1917	53
53	561	Mayor's Committee: War Service - Estimate and Apportionment, Board of	1917	53
53	562	Mayor's Committee: War Service - Finance, Department	1917	53
53	563	Mayor's Committee: War Service - Fire Department	1917	53
54	564	Mayor's Committee: War Service - Health, Department of	1917	54
54	565	Mayor's Committee: War Service - Inebriety, Board of	1917	54
54	566	Mayor's Committee: War Service - Law Department	1917	54
54	567	Mayor's Committee: War Service - Licenses, Department of	1917	54
54	568	Mayor's Committee: War Service - Mayor's Bureau of Weights and Measures	1917	54
54	569	Mayor's Committee: War Service - Municipal Civil Service	1917	54
54	570	Mayor's Committee: War Service - Parks Department - All Boroughs	1917	54
54	571	Mayor's Committee: War Service - Plant and Structures	1917	54
54	572	Mayor's Committee: War Service - Police Department	1917	54
54	573	Mayor's Committee: War Service - Public Charities	1917	54
54	574	Mayor's Committee: War Service - Register Office	1917	54
54	575	Mayor's Committee: War Service - Standards and Appeals	1917	54
54	576	Mayor's Committee: War Service - Street Cleaning, Department of	1917	54
54	577	Mayor's Committee: War Service - Taxes and Assessments	1917	54
55	578	Mayor's Committee: War Service - Tenement House Department	1917	55
55	579	Mayor's Committee: War Service - Water Supply, Board of	1917 June-November	55
55	580	Mayor's Committee: War Service - Water Supply, Board of	1917 December	55
55	581	Mayor's Food Supply Committee	1916	55
55	582	Mayor's Food Supply Committee	1917 February	55
55	583	Mayor's Food Supply Committee	1917 March-June	55
55	584	Mayor's Food Supply Committee	1917 July-December	55
55	585	Mayor's Fourth of July Committee	1914 June-July	55
55	586	Mayor's Fourth of July Committee	1914 August	55

Box	Folder	Title	Date	Roll
55	587	Mayor's Fourth of July Committee	1915	55
56	588	Mayor's Fourth of July Committee	1916	56
56	589	Mayor's Fourth of July Committee	1917	56
56	590	Mayor's Office: Bureau of Licenses	1914 January-February	56
56	591	Mayor's Office: Bureau of Licenses	1914 March	56
56	592	Mayor's Office: Bureau of Licenses	1914 April-May	56
56	593	Mayor's Office: Bureau of Licenses	1914 June	56
56	594	Mayor's Office: Bureau of Licenses	1914 July-September	56
56	595	Mayor's Office: Bureau of Licenses	1914 October-December	56
56	596	Mayor's Office: Greek Play Committee	1915	56
56	597	Mayor's Office: National Defense	1916	56
56	598	Mayor's Office	1914 January-April	56
57	599	Mayor's Office	1914 May-December	57
57	600	Mayor's Office	1915 January-March	57
57	601	Mayor's Office	1915 April-July	57
57	602	Mayor's Office	1915 August-December	57
57	603	Mayor's Office	1916 January-March	57
57	604	Mayor's Office	1916 April-June	57
57	605	Mayor's Office	1916 July-October	57
57	606	Mayor's Office	1916 November-December	57
57	607	Mayor's Office	1917 January-April	57
58	608	Mayor's Office	1917 May-June	58
58	609	Mayor's Office	1917 July-August	58
58	610	Mayor's Office	1917 September	58
58	611	Mayor's Office	1917 October	58
58	612	Mayor's Office	1917 November-December	58
58	613	Mayor's Committee of Welfare for Soldiers	1917	58
58	614	Municipal Civil Service Commission	1914 January	58
58	615	Municipal Civil Service Commission	1914 February	58
58	616	Municipal Civil Service Commission	1914 March	58

Box	Folder	Title	Date	Roll
58	617	Municipal Civil Service Commission	1914 April	58
59	618	Municipal Civil Service Commission	1914 May	59
59	619	Municipal Civil Service Commission	1914 June	59
59	620	Municipal Civil Service Commission	1914 July	59
59	621	Municipal Civil Service Commission	1914 August	59
59	622	Municipal Civil Service Commission	1914 September	59
59	623	Municipal Civil Service Commission	1914 October	59
59	624	Municipal Civil Service Commission	1914 November	59
59	625	Municipal Civil Service Commission	1914 December	59
60	626	Municipal Civil Service Commission	1915 January 4-14	60
60	627	Municipal Civil Service Commission	1915 January 15-30	60
60	628	Municipal Civil Service Commission	1915 February	60
60	629	Municipal Civil Service Commission	1915 March 1-12	60
60	630	Municipal Civil Service Commission	1915 March 13-31	60
60	631	Municipal Civil Service Commission	1915 April	60
60	632	Municipal Civil Service Commission	1915 May	60
60	633	Municipal Civil Service Commission	1915 June-July	60
60	634	Municipal Civil Service Commission	1915 August-September	60
61	635	Municipal Civil Service Commission	1915 October	61
61	636	Municipal Civil Service Commission	1915 November	61
61	637	Municipal Civil Service Commission	1915 December	61
61	638	Municipal Civil Service Commission	1916 January-February 11	61
61	639	Municipal Civil Service Commission	1916 February 16-March	61
61	640	Municipal Civil Service Commission	1916 April	61
61	641	Municipal Civil Service Commission	1916 May-June	61
61	642	Municipal Civil Service Commission	1916 July-September	61
61	643	Municipal Civil Service Commission	1916 October-December	61
62	644	Municipal Civil Service Commission	1917 January	62
62	645	Municipal Civil Service Commission	1917 February-March	62
62	646	Municipal Civil Service Commission	1917 April-June	62

Box	Folder	Title	Date	Roll
62	647	Municipal Civil Service Commission	1917 July-September	62
62	648	Municipal Civil Service Commission	1917 October-December	62
62	649	Municipal Reference Library	1915	62
62	650	Municipal Reference Library	1917	62
62	651	National Defense Committee	1916	62
62	652	National Defense: Conference of Mayors	1916	62
62	653	National Defense: Copies of Letters Sent	1917	62
62	654	National Defense: General File	1916	62
63	655	National Defense: General File	1917	63
63	656	National Defense: Hospital Committee (Mayors)	1917	63
63	657	National Defense: Office of the Mayor	1917	63
63	658	National Defense: Washington - Official	1917	63
63	659	National Defense: Women Auxiliaries	1917	63
63	660	National Securities League: New York	1916	63
63	661	National Securities League: St. Louis, etc.	1916	63
63	662	National Securities League: Worcester, Massachusetts	1916	63
63	663	Park Board, City of New York	1914	63
63	664	Park Board, City of New York	1915	63
63	665	Park Board, City of New York	1916	63
63	666	Park Board, City of New York	1917	63
63	667	Parks, Department of: Bronx	1914 January-April	63
63	668	Parks, Department of: Bronx	1914 May-July	63
63	669	Parks, Department of: Bronx	1914 August-December	63
63	670	Parks, Department of: Bronx	1915	63
64	671	Parks, Department of: Bronx	1916	64
64	672	Parks, Department of: Bronx	1917	64
64	673	Parks, Department of: Brooklyn	1914 January-May	64
64	674	Parks, Department of: Brooklyn	1914 June-August	64
64	675	Parks, Department of: Brooklyn	1914 September-December	64
64	676	Parks, Department of: Brooklyn	1915 January-July	64

Box	Folder	Title	Date	Roll
64	677	Parks, Department of: Brooklyn	1915 August-December	64
64	678	Parks, Department of: Brooklyn	1916	64
64	679	Parks, Department of: Brooklyn	1917	64
64	680	Parks, Department of: Manhattan and Richmond	1914 January-May	64
64	681	Parks, Department of: Manhattan and Richmond	1914 June	64
65	682	Parks, Department of: Manhattan and Richmond	1914 July-September	65
65	683	Parks, Department of: Manhattan and Richmond	1914 October-December	65
65	684	Parks, Department of: Manhattan and Richmond	1915 January-March	65
65	685	Parks, Department of: Manhattan and Richmond	1915 April	65
65	686	Parks, Department of: Manhattan and Richmond	1915 May-June	65
65	687	Parks, Department of: Manhattan and Richmond	1915 July-August	65
65	688	Parks, Department of: Manhattan and Richmond	1915 September-December	65
65	689	Parks, Department of: Manhattan and Richmond	1916 January-March	65
66	690	Parks, Department of: Manhattan and Richmond	1916 April-June	66
66	691	Parks, Department of: Manhattan and Richmond	1916 July-December	66
66	692	Parks, Department of: Manhattan and Richmond	1917 January-June	66
66	693	Parks, Department of: Manhattan and Richmond	1917 July-December	66
66	694	Parks, Department of: Queens	1914	66
66	695	Parks, Department of: Queens	1915	66
66	696	Parks, Department of: Queens	1916	66
66	697	Parks, Department of: Queens	1917	66
67	698	Parole, Board of	1915-1916	67
67	699	Parole Commission	1916	67
67	700	Parole Commission	1917	67
67	701	Pensions, Commission on	1914	67
67	702	Pensions, Commission on	1915	67
67	703	Pensions, Commission on	1916	67
67	704	Pensions, Commission on	1917	67
67	705	Permanent Census Board	1914	67
67	706	Plant and Structures, Department of	1916	67

Box	Folder	Title	Date	Roll
67	707	Plant and Structures, Department of	1917	67
67	708	Police Department	1914 January 2-12	67
67	709	Police Department	1914 January 13-19	67
67	710	Police Department	1914 January 20-26	67
67	711	Police Department	1914 January 27-31	67
68	712	Police Department	1914 February 2-5	68
68	713	Police Department	1914 February 5-7	68
68	714	Police Department	1914 February 8-11	68
68	715	Police Department	1914 February 13-17	68
68	716	Police Department	1914 February 18-20	68
68	717	Police Department	1914 February 21-25	68
68	718	Police Department	1914 February 26-28	68
68	719	Police Department	1914 March 2-9	68
69	720	Police Department	1914 March 10-11	69
69	721	Police Department	1914 March 12-20	69
69	722	Police Department	1914 March 21-31	69
69	723	Police Department	1914 April 1-6	69
69	724	Police Department	1914 April 6-17	69
69	725	Police Department	1914 April 18-30	69
69	726	Police Department	1914 May 1-14	69
69	727	Police Department	1914 May 15-22	69
69	728	Police Department	1914 May 23-29	69
70	729	Police Department	1914 June 1-19	70
70	730	Police Department	1914 June 20-30	70
70	731	Police Department	1914 July 1-12	70
70	732	Police Department	1914 July 18-22	70
70	733	Police Department	1914 July 23-31	70
70	734	Police Department	1914 August 1-12	70
70	735	Police Department	1914 August 13-31	70
70	736	Police Department	1914 September 1-11	70

Box	Folder	Title	Date	Roll
70	737	Police Department	1914 September 12-22	70
71	738	Police Department	1914 September 23-30	71
71	739	Police Department	1914 October 1-8	71
71	740	Police Department	1914 October 10-16	71
71	741	Police Department	1914 October 17-31	71
71	742	Police Department	1914 November 2-30	71
71	743	Police Department	1914 December 1-16	71
71	744	Police Department	1914 December 18-24	71
71	745	Police Department	1914 December 26-31	71
71	746	Police Department	1915 January 2-11	71
72	747	Police Department	1915 January 12-23	72
72	748	Police Department	1915 January 25-30	72
72	749	Police Department	1915 February 1-15	72
72	750	Police Department	1915 February 16-27	72
72	751	Police Department	1915 March 1-15	72
72	752	Police Department	1915 March 16-24	72
72	753	Police Department	1915 March 25-31	72
72	754	Police Department	1915 April 1-15	72
72	755	Police Department	1915 April 16-30	72
72	756	Police Department	1915 May 1-31	72
72	757	Police Department	1915 June 1-15	72
72	758	Police Department	1915 June 16-30	72
73	759	Police Department	1915 July	73
73	760	Police Department	1915 August	73
73	761	Police Department	1915 September	73
73	762	Police Department	1915 October	73
73	763	Police Department	1915 November	73
73	764	Police Department	1915 December	73
73	765	Police Department	1916 January	73
73	766	Police Department	1916 February-March	73

Box	Folder	Title	Date	Roll
73	767	Police Department	1916 April-June	73
74	768	Police Department	1916 July-September	74
74	769	Police Department	1916 October-December	74
74	770	Police Department	1917 January-April	74
74	771	Police Department	1917 May-June	74
74	772	Police Department	1917 July-August	74
74	773	Police Department	1917 September-December	74
74	774	Public Administrator, Bureau of	1914	74
74	775	Public Administrator, Bureau of	1915	74
74	776	Public Administrator, Bureau of	1916	74
74	777	Public Administrator, Bureau of	1917	74
74	778	Public Charities, Department of	1914 January-February	74
74	779	Public Charities, Department of	1914 March-April	74
74	780	Public Charities, Department of	1914 May-June	74
75	781	Public Charities, Department of	1914 July-September	75
75	782	Public Charities, Department of	1914 October-November	75
75	783	Public Charities, Department of	1914 December	75
75	784	Public Charities, Department of	1915 January	75
75	785	Public Charities, Department of	1915 February-March	75
75	786	Public Charities, Department of	1915 April-June	75
75	787	Public Charities, Department of	1915 July-August	75
75	788	Public Charities, Department of	1915 September	75
75	789	Public Charities, Department of	1915 October-December	75
76	790	Public Charities, Department of	1916 January-March	76
76	791	Public Charities, Department of	1916 April-June	76
76	792	Public Charities, Department of	1916 July-August	76
76	793	Public Charities, Department of	1916 September-December	76
76	794	Public Charities, Department of	1917 January-February	76
76	795	Public Charities, Department of	1917 March-April	76
76	796	Public Charities, Department of	1917 May-June	76

Box	Folder	Title	Date	Roll
76	797	Public Charities, Department of	1917 July-August	76
76	798	Public Charities, Department of	1917 September-October	76
76	799	Public Charities, Department of	1917 November-December	76
77	800	Public Libraries	1914	77
77	801	Public Libraries	1915	77
77	802	Public Libraries	1916	77
77	803	Public Libraries	1917	77
77	804	Public Markets, Commissioner of	1917	77
77	805	Public Recreation Commission	1914	77
77	806	Public Recreation Commission	1915	77
77	807	Public Service Commission	1914	77
77	808	Public Service Commission	1915 January-May	77
77	809	Public Service Commission	1915 June-August	77
77	810	Public Service Commission	1915 September-December	77
77	811	Public Service Commission	1916 January-May	77
77	812	Public Service Commission	1916 June	77
77	813	Public Service Commission	1916 July-September	77
77	814	Public Service Commission	1916 October-December	77
77	815	Public Service Commission	1917 January-June	77
77	816	Public Service Commission	1917 July-December	77
78	817	Public Works, Commissioner of	1914	78
78	818	Public Works, Commissioner of	1915	78
78	819	Public Works, Department of	1916	78
78	820	Public Works, Department of	1917	78
78	821	Records, Commissioner of	1914	78
78	822	Records, Commissioner of	1915	78
78	823	Recreation, Committee on	1916	78
78	824	Recreation, Committee on	1917	78
78	825	Register, Office of the	1914	78
78	826	Register, Office of the	1915	78

Box	Folder	Title	Date	Roll
78	827	Register, Office of the	1916	78
78	828	Register, Office of the	1917	78
78	829	Sheriffs, Office of the	1914	78
78	830	Sheriffs, Office of the	1915	78
78	831	Sheriffs, Office of the	1916	78
78	832	Sheriffs, Office of the	1917	78
78	833	Sinking Fund, Commissioners of the	1914	78
78	834	Sinking Fund, Commissioners of the	1915	78
78	835	Sinking Fund, Commissioners of the	1916	78
78	836	Sinking Fund, Commissioners of the	1917	78
78	837	Standards and Appeals, Board of	1916	78
78	838	Standards and Appeals, Board of	1917	78
78	839	Standards, Bureau of	1916 January-July	78
78	840	Standards, Bureau of	1916 September-December	78
78	841	State of New York: Correspondence from Governor	1915	78
79	842	Street Cleaning, Department of	1914 January	79
79	843	Street Cleaning, Department of	1914 February	79
79	844	Street Cleaning, Department of	1914 March 2-19	79
79	845	Street Cleaning, Department of	1914 March 20-31	79
79	846	Street Cleaning, Department of	1914 April	79
79	847	Street Cleaning, Department of	1914 May 1-29	79
79	848	Street Cleaning, Department of	1914 June	79
79	849	Street Cleaning, Department of	1914 July 2-31	79
79	850	Street Cleaning, Department of	1914 August 1-29	79
79	851	Street Cleaning, Department of	1914 September-October	79
80	852	Street Cleaning, Department of	1914 November	80
80	853	Street Cleaning, Department of	1914 December	80
80	854	Street Cleaning, Department of	1915 January	80
80	855	Street Cleaning, Department of	1915 February	80
80	856	Street Cleaning, Department of	1915 March	80

Box	Folder	Title	Date	Roll
80	857	Street Cleaning, Department of	1915 April	80
80	858	Street Cleaning, Department of	1915 May-June	80
80	859	Street Cleaning, Department of	1915 July	80
80	860	Street Cleaning, Department of	1915 August	80
80	861	Street Cleaning, Department of	1915 September	80
80	862	Street Cleaning, Department of	1915 October	80
81	863	Street Cleaning, Department of	1915 November	81
81	864	Street Cleaning, Department of	1915 December	81
81	865	Street Cleaning, Department of	1916 January-February	81
81	866	Street Cleaning, Department of	1916 March	81
81	867	Street Cleaning, Department of	1916 April-June	81
81	868	Street Cleaning, Department of	1916 July-September	81
81	869	Street Cleaning, Department of	1916 October-December	81
81	870	Street Cleaning, Department of	1917 January-June	81
81	871	Street Cleaning, Department of	1917 July-December	81
81	872	Tax Budget, Committee on	1916	81
81	873	Taxations, Committee on	1915	81
81	874	Taxes and Assessments, Department of	1914 January-April	81
82	875	Taxes and Assessments, Department of	1914 May-June	82
82	876	Taxes and Assessments, Department of	1914 July-December	82
82	877	Taxes and Assessments, Department of	1915 January-June	82
82	878	Taxes and Assessments, Department of	1915 July-October	82
82	879	Taxes and Assessments, Department of	1915 November-December	82
82	880	Taxes and Assessments, Department of	1916 January-March	82
82	881	Taxes and Assessments, Department of	1916 April-December	82
82	882	Taxes and Assessments, Department of	1917 February-December	82
82	883	Tenement House Department	1914 January-April	82
82	884	Tenement House Department	1914 May-August	82
82	885	Tenement House Department	1914 September-December	82
83	886	Tenement House Department	1915 January-March	83

Box	Folder	Title	Date	Roll
83	887	Tenement House Department	1915 April-September	83
83	888	Tenement House Department	1915 October-December	83
83	889	Tenement House Department	1916 January-May	83
83	890	Tenement House Department	1916 June-December	83
83	891	Tenement House Department	1917 January-May	83
83	892	Tenement House Department	1917 June-December	83
83	893	Water Supply, Board of	1914 January-July	83
83	894	Water Supply, Board of	1914 August-December	83
83	895	Water Supply, Board of	1915 January-May	83
83	896	Water Supply, Board of	1915 June-December	83
83	897	Water Supply, Board of	1916	83
84	898	Water Supply, Board of	1917 January-November	84
84	899	Water Supply, Gas and Electricity, Department of	1914 January-February	84
84	900	Water Supply, Gas and Electricity, Department of	1914 March	84
84	901	Water Supply, Gas and Electricity, Department of	1914 April	84
84	902	Water Supply, Gas and Electricity, Department of	1914 May	84
84	903	Water Supply, Gas and Electricity, Department of	1914 June	84
84	904	Water Supply, Gas and Electricity, Department of	1914 July	84
84	905	Water Supply, Gas and Electricity, Department of	1914 August	84
84	906	Water Supply, Gas and Electricity, Department of	1914 September	84
84	907	Water Supply, Gas and Electricity, Department of	1914 October	84
84	908	Water Supply, Gas and Electricity, Department of	1914 November-December 1-7	84
85	909	Water Supply, Gas and Electricity, Department of	1914 December 8-30	85
85	910	Water Supply, Gas and Electricity, Department of	1915 January	85
85	911	Water Supply, Gas and Electricity, Department of	1915 February	85
85	912	Water Supply, Gas and Electricity, Department of	1915 March	85
85	913	Water Supply, Gas and Electricity, Department of	1915 April	85
85	914	Water Supply, Gas and Electricity, Department of	1915 May-June	85
85	915	Water Supply, Gas and Electricity, Department of	1915 July-August	85
85	916	Water Supply, Gas and Electricity, Department of	1915 September-October 1-4	85

Box	Folder	Title	Date	Roll
85	917	Water Supply, Gas and Electricity, Department of	1915 October 6-29	85
85	918	Water Supply, Gas and Electricity, Department of	1915 November	85
86	919	Water Supply, Gas and Electricity, Department of	1915 December	86
86	920	Water Supply, Gas and Electricity, Department of	1916 January	86
86	921	Water Supply, Gas and Electricity, Department of	1916 February-March	86
86	922	Water Supply, Gas and Electricity, Department of	1916 April-May	86
86	923	Water Supply, Gas and Electricity, Department of	1916 June	86
86	924	Water Supply, Gas and Electricity, Department of	1916 July-September	86
86	925	Water Supply, Gas and Electricity, Department of	1916 October-December	86
86	926	Water Supply, Gas and Electricity, Department of	1917 January-April	86
86	927	Water Supply, Gas and Electricity, Department of	1917 May-August	86
86	928	Water Supply, Gas and Electricity, Department of	1917 September-October	86
86	929	Water Supply, Gas and Electricity, Department of	1917 October-December	86
87		Anonymous (1)	1914-1917	N/A
88		Anonymous (2)	1914-1917	N/A
89		Anonymous (3)	1914-1917	N/A
90		Anonymous (4)	1914-1917	N/A

Series II: Departmental Correspondence Sent

Date(s): 1914-1917

Size (Extent): 14.5 cubic foot in 29 boxes

Scope and Content: This series consists of correspondence sent from the Office of the Mayor to City departments and agencies during Mitchel's mayoralty. Subjects covered include many important issues of the time including bridge construction, public health, and the finances of the city.

Arrangement: This series is arranged alphabetically by agency or department name.

Access: This series has been microfilmed. See microfilm rolls 1-29 (master negative nos. 08671-08699).

Location: 31 Chambers St., Shelf 1988-2016

Box	Folder	Title	Date	Roll
1	1	Accounts, Commissioner of	1914 January-May	1
1	2	Accounts, Commissioner of	1914 June-September	1
1	3	Accounts, Commissioner of	1914 October-December	1
1	4	Accounts, Commissioner of	1915 January-April	1
1	5	Accounts, Commissioner of	1915 May-August	1
1	6	Accounts, Commissioner of	1915 September-December	1
1	7	Accounts, Commissioner of	1916 January-April	1
1	8	Accounts, Commissioner of	1916 May-August	1
1	9	Accounts, Commissioner of	1916 September-December	1
1	10	Accounts, Commissioner of	1917 January-March	1
1	11	Accounts, Commissioner of	1917 April-June	1
1	12	Accounts, Commissioner of	1917 July-September	1
1	13	Accounts, Commissioner of	1917 October-December	1
2	14	Aldermen, Board of	1914 January-December	2
2	15	Aldermen, Board of	1915 January-December	2
2	16	Aldermen, Board of	1916 January-December	2
2	17	Aldermen, Board of	1917 January-November	2
2	18	Armory Board	1914 January-December	2
2	19	Armory Board	1915 January-October	2
2	20	Armory Board	1916 January-December	2

Box	Folder	Title	Date	Roll
2	21	Armory Board	1917 January-October	2
2	22	Art Commission	1914 February-December	2
2	23	Art Commission	1915 January-December	2
2	24	Art Commission	1916 January-December	2
2	25	Art Commission	1917 January-December	2
2	26	Assessors, Board of	1914 January-December	2
2	27	Assessors, Board of	1915 January-December	2
2	28	Assessors, Board of	1916 January-October	2
2	29	Assessors, Board of	1917 February-October	2
2	30	Bellevue and Allied Hospitals	1914 January-December	2
2	31	Bellevue and Allied Hospitals	1915 January-December	2
2	32	Bellevue and Allied Hospitals	1916 January-December	2
2	33	Bellevue and Allied Hospitals	1917 January-December	2
2	34	Borough President of Bronx	1914 January-December	2
2	35	Borough President of Bronx	1915 January-December	2
2	36	Borough President of Bronx	1916 January-November	2
2	37	Borough President of Bronx	1917 February-December	2
2	38	Borough President of Brooklyn	1914 January-December	2
2	39	Borough President of Brooklyn	1915 January-December	2
2	40	Borough President of Brooklyn	1916 January-December	2
2	41	Borough President of Brooklyn	1917 January-December	2
3	42	Borough President of Manhattan	1914 January-August	3
3	43	Borough President of Manhattan	1914 September-December	3
3	44	Borough President of Manhattan	1915 January-May	3
3	45	Borough President of Manhattan	1915 June-October	3
3	46	Borough President of Manhattan	1915 November-December	3
3	47	Borough President of Manhattan	1916 January-May	3
3	48	Borough President of Manhattan	1916 June-December	3
3	49	Borough President of Manhattan	1917 January-May	3
3	50	Borough President of Manhattan	1917 June-December	3

Box	Folder	Title	Date	Roll
3	51	Borough President of Queens	1914 January-December	3
3	52	Borough President of Queens	1915 January-November	3
3	53	Borough President of Queens	1916 January-December	3
3	54	Borough President of Queens	1917 January-December	3
3	55	Borough President of Richmond	1914 January-November	3
3	56	Borough President of Richmond	1915 January-November	3
3	57	Borough President of Richmond	1916 January-December	3
3	58	Borough President of Richmond	1917 January-December	3
3	59	Bridges, Commissioner of	1914 January-May	3
3	60	Bridges, Commissioner of	1914 June-December	3
3	61	Bridges, Commissioner of	1915 January-May	3
3	62	Bridges, Commissioner of	1915 June-December	3
3	63	Bridges, Commissioner of	1916 February-May	3
3	64	Buildings, Bureau of: Superintendent	1914 January-September	3
3	65	Buildings, Bureau of: Superintendent	1915 February December	3
3	66	Buildings, Bureau of: Superintendent	1916 February June	3
4	67	Child Welfare, Board of	1915 August-December	4
4	68	Child Welfare, Board of	1916 January-December	4
4	69	Child Welfare, Board of	1917 January-December	4
4	70	City Chamberlain	1914 January-May	4
4	71	City Chamberlain	1914 June-August	4
4	72	City Chamberlain	1914 September-December	4
4	73	City Chamberlain	1915 January-February	4
4	74	City Chamberlain	1915 March-June	4
4	75	City Chamberlain	1915 July-October	4
4	76	City Chamberlain	1915 November-December	4
4	77	City Chamberlain	1916 January-April	4
4	78	City Chamberlain	1916 May-December	4
4	79	City Chamberlain	1917 January-December	4
5	80	City Clerk	1914 January-December	5

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date	Roll
5	81	City Clerk	1915 January-December	5
5	82	City Clerk	1916 January-December	5
5	83	City Clerk	1917 January-December	5
5	84	City Marshal	1917 October	5
5	85	City Plan, Committee on	1917 January-September	5
5	86	City Record	1914 January-July	5
5	87	City Record	1914 August-December	5
5	88	City Record	1915 January-July	5
5	89	City Record	1915 August-December	5
5	90	City Record	1916 January-April	5
5	91	City Record	1916 May-July	5
5	92	City Record	1916 August-December	5
5	93	City Record	1917 January-June	5
5	94	City Record	1917 July-December	5
5	95	City Register	1914 January-February	5
5	96	College of the City of New York	1916 August-December	5
5	97	College of the City of New York	1917 January-May	5
5	98	Comptroller	1914 January-February	5
5	99	Coroner	1914 January	5
5	100	Coroner	1917 February July	5
5	101	Corporation Counsel	1914 January-May	5
5	102	Corporation Counsel	1914 June-August	5
6	103	Corporation Counsel	1914 September-December	6
6	104	Corporation Counsel	1917 January-February	6
6	105	Corporation Counsel	1917 March-April	6
6	106	Corporation Counsel	1917 May-June	6
6	107	Corporation Counsel	1917 July-September	6
6	108	Corporation Counsel	1917 October-December	6
6	109	Correction, Commissioner of	1914 January-June	6
6	110	Correction, Commissioner of	1914 July-December	6

Box	Folder	Title	Date	Roll
6	111	Correction, Commissioner of	1915 January-June	6
6	112	Correction, Commissioner of	1915 July-December	6
6	113	Correction, Commissioner of	1916 January-June	6
6	114	Correction, Commissioner of	1916 July-December	6
6	115	Correction, Commissioner of	1917 January-June	6
6	116	Correction, Commissioner of	1917 July-December	6
6	117	County Clerk	1914 March-December	6
6	118	County Clerk	1915 January-December	6
6	119	County Clerk	1916 January-December	6
6	120	County Clerk	1917 January	6
6	121	Courts: Children's Court	1914 January	6
6	122	Courts: Children's Court	1915 November-December	6
6	123	Courts: Children's Court	1916 January-December	6
6	124	Courts: Children's Court	1917 April-December	6
6	125	Courts: City Court	1917 November-December	6
6	126	Courts: City Magistrate	1914 January-December	6
6	127	Courts: City Magistrate	1915 January-December	6
6	128	Courts: City Magistrate	1916 January-December	6
6	129	Courts: City Magistrate	1917 January-December	6
6	130	Courts: General Sessions	1917 April-August	6
7	131	Courts: Municipal Court	1914 January	7
7	132	Courts: Special Sessions	1916 January-October	7
7	133	Courts: Supreme Court	1917 January December	7
7	134	Courts: Surrogate Court	1914 February August	7
7	135	Courts: Surrogate Court	1916 May December	7
7	136	Courts: Surrogate Court	1917 March-December	7
7	137	District Attorney	1914 January-December	7
7	138	District Attorney	1915 January-December	7
7	139	District Attorney	1916 May-December	7
7	140	District Attorney	1917 April-December	7

Box	Folder	Title	Date	Roll
7	141	Docks and Ferries, Commissioner of	1914 January-May	7
7	142	Docks and Ferries, Commissioner of	1914 June-September	7
7	143	Docks and Ferries, Commissioner of	1914 October-December	7
7	144	Docks and Ferries, Commissioner of	1915 January-April	7
7	145	Docks and Ferries, Commissioner of	1915 May-September	7
7	146	Docks and Ferries, Commissioner of	1915 October-December	7
7	147	Docks and Ferries, Commissioner of	1916 January-June	7
7	148	Docks and Ferries, Commissioner of	1916 July-December	7
7	149	Docks and Ferries, Commissioner of	1917 January-December	7
7	150	Education, Board of	1914 January-May	7
7	151	Education, Board of	1914 June-September	7
7	152	Education, Board of	1914 October-December	7
7	153	Education, Board of	1915 January-March	7
7	154	Education, Board of	1915 April-September	7
7	155	Education, Board of	1915 October-December	7
8	156	Education, Board of	1916 January-March	8
8	157	Education, Board of	1916 April-May	8
8	158	Education, Board of	1916 June-August	8
8	159	Education, Board of	1916 September-October	8
8	160	Education, Board of	1916 November-December	8
8	161	Education, Board of	1917 January-March	8
8	162	Education, Board of	1917 April-August	8
8	163	Education, Board of	1917 September-October	8
8	164	Education, Board of	1917 November-December	8
8	165	Education, Committee on	1917 January-March	8
8	166	Education, Committee on	1917 April-July	8
8	167	Education, Committee on	1917 August-October	8
8	168	Education, Committee on	1917 November-December	8
8	169	Elections, Board of	1914 February-December	8
8	170	Elections, Board of	1915 January-December	8

Box	Folder	Title	Date	Roll
8	171	Elections, Board of	1916 October-December	8
8	172	Elections, Board of	1917 January-June	8
8	173	Elections, Board of	1917 July-December	8
8	174	Estimate and Apportionment, Board of	1914 January-March	8
8	175	Estimate and Apportionment, Board of	1914 April-June	8
8	176	Estimate and Apportionment, Board of	1914 July-September	8
8	177	Estimate and Apportionment, Board of	1914 October-December	8
8	178	Estimate and Apportionment, Board of [Chief Engineer]	1914 January-December	8
8	179	Estimate and Apportionment, Board of	1915 January-April	8
9	180	Estimate and Apportionment, Board of	1915 May-August	9
9	181	Estimate and Apportionment, Board of	1915 September-December	9
9	182	Estimate and Apportionment, Board of [Chief Engineer]	1915 January-December	9
9	183	Estimate and Apportionment, Board of	1916 January-May	9
9	184	Estimate and Apportionment, Board of	1916 June-December	9
9	185	Estimate and Apportionment, Board of [Central Testing Laboratory]	1916 January-November	9
9	186	Estimate and Apportionment, Board of [Chief Engineer]	1916 January-December	9
9	188	Estimate and Apportionment, Board of [Contract, Bureau of]	1916 January-December	9
9	189	Estimate and Apportionment, Board of [Franchises Bureau of]	1916 January-April	9
9	190	Estimate and Apportionment, Board of [Franchises Bureau of]	1916 May-December	9
9	191	Estimate and Apportionment, Board of [Secretary]	1916 January-May	9
9	192	Estimate and Apportionment, Board of [Secretary]	1916 June-September	9
9	193	Estimate and Apportionment, Board of [Secretary]	1916 October-December	9
9	194	Estimate and Apportionment, Board of [Standard, Bureau of]	1916 January-December	9
9	195	Estimate and Apportionment, Board of	1917 January-February	9
9	196	Estimate and Apportionment, Board of	1917 March-April	9
9	197	Estimate and Apportionment, Board of	1917 May	9
9	198	Estimate and Apportionment, Board of	1917 June-July	9
9	199	Estimate and Apportionment, Board of	1917 August-October	9
9	200	Estimate and Apportionment, Board of	1917 November-December	9
10	201	Examining Board of Plumbers	1914 January-November	10

Box	Folder	Title	Date	Roll
10	202	Examining Board of Plumbers	1915 January-December	10
10	203	Examining Board of Plumbers	1916 January-November	10
10	204	Examining Board of Plumbers	1917 January-December	10
10	205	Finance, Department of	1914 February-May	10
10	206	Finance, Department of	1914 June-October	10
10	207	Finance, Department of	1914 November-December	10
10	208	Finance, Department of	1915 January-March	10
10	209	Finance, Department of	1915 April-June	10
10	210	Finance, Department of	1915 July-August	10
10	211	Finance, Department of	1915 September-December	10
10	212	Finance, Department of	1916 January-February	10
10	213	Finance, Department of	1916 March-April	10
10	214	Finance, Department of	1916 May-June	10
10	215	Finance, Department of	1916 July-August	10
10	216	Finance, Department of	1916 September-October	10
10	217	Finance, Department of	1916 November-December	10
10	218	Finance, Department of	1917 January-February	10
10	219	Finance, Department of	1917 March-April	10
10	220	Finance, Department of	1917 May-July	10
11	221	Finance, Department of	1917 August	11
11	222	Finance, Department of	1917 September-October	11
11	223	Finance, Department of	1917 November-December	11
11	224	Fire Department	1914 January-March	11
11	225	Fire Department	1914 April-June	11
11	226	Fire Department	1914 July-August	11
11	227	Fire Department	1914 September-December	11
11	228	Fire Department	1915 January-March	11
11	229	Fire Department	1915 April-July	11
11	230	Fire Department	1915 August-October	11
11	231	Fire Department	1916 January-May	11

Box	Folder	Title	Date	Roll
11	232	Fire Department	1916 June-December	11
11	233	Fire Department	1917 January-March	11
11	234	Fire Department	1917 April-May	11
11	235	Fire Department	1917 June-August	11
11	236	Fire Department	1917 September-December	11
11	237	Franchises, Bureau of	1914 February-November	11
11	238	Franchises, Bureau of	1915 January-December	11
11	239	Franchises, Bureau of	1917 January-November	11
12	240	Health, Department of	1914 January-February	12
12	241	Health, Department of	1914 March-April	12
12	242	Health, Department of	1914 May-June	12
12	243	Health, Department of	1914 July-August	12
12	244	Health, Department of	1914 September-October	12
12	245	Health, Department of	1914 November-December	12
12	246	Health, Department of	1915 January-February	12
12	247	Health, Department of	1915 March-April	12
12	248	Health, Department of	1915 May-June	12
12	249	Health, Department of	1915 July-August	12
12	250	Health, Department of	1915 September-October	12
12	251	Health, Department of	1915 November-December	12
12	252	Health, Department of	1916 January-February	12
12	253	Health, Department of	1916 March	12
12	254	Health, Department of	1916 April	12
12	255	Health, Department of	1916 May-June	12
12	256	Health, Department of	1916 July 3-14	12
12	257	Health, Department of	1916 July 17-24	12
12	258	Health, Department of	1916 July 25-31	12
13	259	Health, Department of	1916 August 1-12	13
13	260	Health, Department of	1916 August 14-24	13
13	261	Health, Department of	1916 August 25-30	13

Box	Folder	Title	Date	Roll
13	262	Health, Department of	1916 September-October	13
13	263	Health, Department of	1916 November-December	13
13	264	Health, Department of	1917 January-February	13
13	265	Health, Department of	1917 March	13
13	266	Health, Department of	1917 April	13
13	267	Health, Department of	1917 May	13
13	268	Health, Department of	1917 June	13
13	269	Health, Department of	1917 July-August	13
13	270	Health, Department of	1917 September-October	13
13	271	Health, Department of	1917 November	13
13	272	Health, Department of	1917 December 3-12	13
13	273	Health, Department of	1917 December 13-31	13
13	274	Inebriety, Board of	1914 November	13
13	275	Inebriety, Board of	1915 January-June	13
13	276	Inebriety, Board of	1916 March December	13
13	277	Inebriety, Board of	1917 January-December	13
13	278	Law Department	1915 January-February	13
13	279	Law Department	1915 March	13
13	280	Law Department	1915 April	13
14	281	Law Department	1915 May-June	14
14	282	Law Department	1915 July-August	14
14	283	Law Department	1915 September-December	14
14	284	Law Department	1916 January-February	14
14	285	Law Department	1916 March-April	14
14	286	Law Department	1916 May-August	14
14	287	Law Department	1916 September-December	14
14	288	Licenses, Bureau of	1914 January-February	14
14	289	Licenses, Bureau of	1914 March-April	14
14	290	Licenses, Bureau of	1914 May	14
14	291	Licenses, Commissioner of	1914 June-August	14

Box	Folder	Title	Date	Roll
14	292	Licenses, Commissioner of	1914 September-October	14
14	293	Licenses, Commissioner of	1914 November-December	14
14	294	Licenses, Commissioner of	1915 January-February	14
14	295	Licenses, Commissioner of	1915 March	14
14	296	Licenses, Commissioner of	1915 September-October	14
14	297	Licenses, Commissioner of	1915 November-December	14
15	298	Licenses, Commissioner of	1916 January-February	15
15	299	Licenses, Commissioner of	1916 March-April	15
15	300	Licenses, Commissioner of	1916 May-June	15
15	301	Licenses, Commissioner of	1916 July-August	15
15	302	Licenses, Commissioner of	1916 September-October	15
15	303	Licenses, Commissioner of	1916 November-December	15
15	304	Licenses, Commissioner of	1917 January-March	15
15	305	Licenses, Commissioner of	1917 April-May	15
15	306	Licenses, Commissioner of	1917 June-July	15
15	307	Licenses, Commissioner of	1917 August-October	15
15	308	Licenses, Commissioner of	1917 November-December	15
15	309	Markets, Committee on	1915 January-September	15
15	310	Markets, Committee on	1917 October-December	15
15	311	Mayor's Advisory Committee on War Service	1917 June-August	15
15	312	Mayor's Advisory Committee on War Service	1917 September-October	15
15	313	Mayor's Advisory Committee on War Service	1917 November-December	15
15	314	Mayor's Office	1914 January 2-15	15
15	315	Mayor's Office	1914 January 16-24	15
15	316	Mayor's Office	1914 January 26-31	15
15	317	Mayor's Office	1914 February-December	15
15	318	Metropolitan Sewerage Commission	1914 January-August	15
16	319	Municipal Civil Service Commission	1914 January-February	16
16	320	Municipal Civil Service Commission	1914 March-April	16
16	321	Municipal Civil Service Commission	1914 May-July	16

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date	Roll
16	322	Municipal Civil Service Commission	1914 August-October	16
16	323	Municipal Civil Service Commission	1914 November-December	16
16	324	Municipal Civil Service Commission	1915 January-February	16
16	325	Municipal Civil Service Commission	1915 March-April	16
16	326	Municipal Civil Service Commission	1915 May-July	16
16	327	Municipal Civil Service Commission	1915 August-October	16
16	328	Municipal Civil Service Commission	1915 November-December	16
16	329	Municipal Civil Service Commission	1916 January-March	16
16	330	Municipal Civil Service Commission	1916 April-May	16
16	331	Municipal Civil Service Commission	1916 June-July	16
16	332	Municipal Civil Service Commission	1916 August-December	16
16	333	Municipal Civil Service Commission	1917 January-March	16
16	334	Municipal Civil Service Commission	1917 April-May	16
16	335	Municipal Civil Service Commission	1917 June-October	16
16	336	Municipal Civil Service Commission	1917 November-December	16
17	337	Municipal Reference Library	1914 May-December	17
17	338	Municipal Reference Library	1915 January-December	17
17	339	Municipal Reference Library	1916 January-July	17
17	340	Municipal Reference Library	1916 August-December	17
17	341	Municipal Reference Library	1917 January-April	17
17	342	Municipal Reference Library	1917 May-December	17
17	343	Parks, Department of: Bronx	1914 January-December	17
17	344	Parks, Department of: Bronx	1915 January-December	17
17	345	Parks, Department of: Bronx	1916 August	17
17	346	Parks, Department of: Bronx	1917 January-December	17
17	347	Parks, Department of: Brooklyn	1914 January-December	17
17	348	Parks, Department of: Brooklyn	1915 January-December	17
17	349	Parks, Department of: Brooklyn	1916 January-December	17
17	350	Parks, Department of: Brooklyn	1917 January-December	17
17	351	Parks, Department of: Manhattan	1914 January-June	17

Box	Folder	Title	Date	Roll
17	352	Parks, Department of: Manhattan	1914 July-December	17
17	353	Parks, Department of: Manhattan	1915 January-June	17
17	354	Parks, Department of: Manhattan	1915 July-December	17
18	355	Parks, Department of: Manhattan and Richmond	1916 January-May	18
18	356	Parks, Department of: Manhattan and Richmond	1916 June-August	18
18	357	Parks, Department of: Manhattan and Richmond	1916 September-December	18
18	358	Parks, Department of: Manhattan and Richmond	1917 January-May	18
18	359	Parks, Department of: Manhattan and Richmond	1917 June-August	18
18	360	Parks, Department of: Manhattan and Richmond	1917 September-December	18
18	361	Parks, Department of: Queens	1914 January-December	18
18	362	Parks, Department of: Queens	1915 January-December	18
18	363	Parks, Department of: Queens	1916 January-December	18
18	364	Parks, Department of: Queens	1917 January-December	18
18	365	Parole, Commissioner of	1915 September-December	18
18	366	Parole, Commissioner of	1916 February-December	18
18	367	Parole, Commissioner of	1917 January-December	18
18	368	Pensions, Commission on	1915 September-October	18
18	369	Pensions, Commission on	1916 January-May	18
18	370	Plant and Structures, Department of	1916 August-December	18
18	371	Plant and Structures, Department of	1917 January-June	18
18	372	Plant and Structures, Department of	1917 July	18
18	373	Plant and Structures, Department of	1917 August	18
18	374	Plant and Structures, Department of	1917 September-December	18
18	375	Police Department	1914 January 1-15	18
18	376	Police Department	1914 January 16-31	18
19	377	Police Department	1914 February 2-10	19
19	378	Police Department	1914 February 11-18	19
19	379	Police Department	1914 February 19-28	19
19	380	Police Department	1914 March 2-10	19
19	381	Police Department	1914 March 11-20	19

Box	Folder	Title	Date	Roll
19	382	Police Department	1914 March 21-31	19
19	383	Police Department	1914 April 1-15	19
19	384	Police Department	1914 April 16-30	19
19	385	Police Department	1914 May	19
19	386	Police Department	1914 June	19
19	387	Police Department	1914 July	19
19	388	Police Department	1914 August	19
19	389	Police Department	1914 September	19
20	390	Police Department	1914 October 1-15	20
20	391	Police Department	1914 October 17-30	20
20	392	Police Department	1914 November 1-18	20
20	393	Police Department	1914 November 19-30	20
20	394	Police Department	1914 December	20
20	395	Police Department	1915 January 2-19	20
20	396	Police Department	1915 January 20-30	20
20	397	Police Department	1915 February 1-17	20
20	398	Police Department	1915 February 18-27	20
20	399	Police Department	1915 March 1-16	20
20	400	Police Department	1915 March 17-30	20
20	401	Police Department	1915 April 1-16	20
20	402	Police Department	1915 April 17-30	20
21	403	Police Department	1915 May	21
21	404	Police Department	1915 June	21
21	405	Police Department	1915 July	21
21	406	Police Department	1915 August	21
21	407	Police Department	1915 September	21
21	408	Police Department	1915 October	21
21	409	Police Department	1915 November	21
21	410	Police Department	1915 December	21
21	411	Police Department	1916 January	21

Box	Folder	Title	Date	Roll
21	412	Police Department	1916 February	21
21	413	Police Department	1916 March	21
22	414	Police Department	1916 April	22
22	415	Police Department	1916 May	22
22	416	Police Department	1916 June	22
22	417	Police Department	1916 July	22
22	418	Police Department	1916 August	22
22	419	Police Department	1916 September	22
22	420	Police Department	1916 October	22
22	421	Police Department	1916 November	22
22	422	Police Department	1916 December	22
22	423	Police Department	1917 January	22
22	424	Police Department	1917 February 1-19	22
22	425	Police Department	1917 February 20-28	22
22	426	Police Department	1917 March 1-20	22
22	427	Police Department	1917 March 21-31	22
23	428	Police Department	1917 April 1-13	23
23	429	Police Department	1917 April 14-30	23
23	430	Police Department	1917 May 1-18	23
23	431	Police Department	1917 May 19-31	23
23	432	Police Department	1917 June 1-19	23
23	433	Police Department	1917 June 20-30	23
23	434	Police Department	1917 July 2-16	23
23	435	Police Department	1917 July 17-31	23
23	436	Police Department	1917 August 1-16	23
23	437	Police Department	1917 August 17-31	23
23	438	Police Department	1917 September 1-20	23
23	439	Police Department	1917 September 21-29	23
23	440	Police Department	1917 October 2-17	23
23	441	Police Department	1917 October 18-31	23

Box	Folder	Title	Date	Roll
23	442	Police Department	1917 November	23
23	443	Police Department	1917 December	23
24	444	Public Administrator	1914 February-December	24
24	445	Public Charities, Department of	1914 January-February	24
24	446	Public Charities, Department of	1914 March-June	24
24	447	Public Charities, Department of	1914 July-September	24
24	448	Public Charities, Department of	1914 October-December	24
24	449	Public Charities, Department of	1915 January-March	24
24	450	Public Charities, Department of	1915 April-June	24
24	451	Public Charities, Department of	1915 July-September	24
24	452	Public Charities, Department of	1915 October-December	24
24	453	Public Charities, Department of	1916 January-April	24
24	454	Public Charities, Department of	1916 May-June	24
24	455	Public Charities, Department of	1916 July-August	24
24	456	Public Charities, Department of	1916 September-December	24
24	457	Public Charities, Department of	1917 January-February	24
25	458	Public Charities, Department of	1917 March-April	25
25	459	Public Charities, Department of	1917 May-June	25
25	460	Public Charities, Department of	1917 July-September	25
25	461	Public Charities, Department of	1917 October-November	25
25	462	Public Charities, Department of	1917 December	25
25	463	Public Employment Bureau	1915 January-February	25
25	464	Public Employment Bureau	1915 March-April	25
25	465	Public Employment Bureau	1915 May-December	25
25	466	Public Libraries	1917 May-June	25
25	467	Public Recreation Commission	1915 March-September	25
25	468	Public Service Commission	1914 January-December	25
25	469	Public Service Commission	1915 January-December	25
25	470	Public Service Commission	1916 January-August	25
25	471	Public Service Commission	1916 September-December	25

Box	Folder	Title	Date	Roll
25	472	Public Service Commission	1917 January-June	25
25	473	Public Service Commission	1917 July-December	25
25	474	Public Works, Commissioner of	1914 January-December	25
25	475	Public Works, Commissioner of	1915 February August	25
25	476	Public Works, Commissioner of	1916 January-April	25
25	477	Recreation, Committee on	1916 April-December	25
25	478	Register, Hall of Records	1916 February-June	25
25	479	Sheriff's Office	1914 January-September	25
25	480	Sheriff's Office	1916 January-December	25
25	481	Sheriff's Office	1917 January-November	25
26	482	Sinking Fund, Commission	1914 January-December	26
26	483	Sinking Fund, Commission	1915 January-December	26
26	484	Sinking Fund, Commission	1916 January-December	26
26	485	Sinking Fund, Commission	1917 January-October	26
26	486	Standards, Bureau of	1915 January-December	26
26	487	Standards and Appeals, Board of	1916 July-December	26
26	488	Standards and Appeals, Board of	1917 January-December	26
26	489	Street Cleaning, Commissioner of	1914 January-February	26
26	490	Street Cleaning, Commissioner of	1914 March-April	26
26	491	Street Cleaning, Commissioner of	1914 May-October	26
26	492	Street Cleaning, Commissioner of	1914 November-December	26
26	493	Street Cleaning, Commissioner of	1915 January-May	26
26	494	Street Cleaning, Commissioner of	1915 July-December	26
26	495	Street Cleaning, Commissioner of	1916 January-February	26
26	496	Street Cleaning, Commissioner of	1916 March-June	26
26	497	Street Cleaning, Commissioner of	1916 July-August	26
27	498	Street Cleaning, Commissioner of	1916 September-December	27
27	499	Street Cleaning, Commissioner of	1917 January-April	27
27	500	Street Cleaning, Commissioner of	1917 May-August	27
27	501	Street Cleaning, Commissioner of	1917 September-December	27

Box	Folder	Title	Date	Roll
27	502	Taxes and Assessments, Department of	1914 January-December	27
27	503	Taxes and Assessments, Department of	1915 January-December	27
27	504	Taxes and Assessments, Department of	1916 January-December	27
27	505	Taxes and Assessments, Department of	1917 January-December	27
27	506	Tenement House Commissioner	1914 January-December	27
27	507	Tenement House Commissioner	1915 January-December	27
27	508	Tenement House Commissioner	1916 January-December	27
27	509	Tenement House Commissioner	1917 January-December	27
28	510	Water Supply, Board of	1914 January-December	28
28	511	Water Supply, Board of	1915 January-December	28
28	512	Water Supply, Board of	1916 January-December	28
28	513	Water Supply, Board of	1917 January-December	28
28	514	Water Supply, Gas and Electricity, Commissioner of	1914 January-April	28
28	515	Water Supply, Gas and Electricity, Commissioner of	1914 May-August	28
28	516	Water Supply, Gas and Electricity, Commissioner of	1914 September-December	28
28	517	Water Supply, Gas and Electricity, Commissioner of	1915 January-March	28
28	518	Water Supply, Gas and Electricity, Commissioner of	1915 May-December	28
28	519	Water Supply, Gas and Electricity, Commissioner of	1916 January-June	28
28	520	Water Supply, Gas and Electricity, Commissioner of	1916 July-December	28
29	521	Water Supply, Gas and Electricity, Commissioner of	1917 January-June	29
29	522	Water Supply, Gas and Electricity, Commissioner of	1917 July-December	29
29	523	Weights and Measures, Chief Bureau of	1914 January-December	29
29	524	Weights and Measures, Commissioner of	1915 January-December	29
29	525	Weights and Measures, Commissioner of	1916 January-December	29
29	526	Weights and Measures, Commissioner of	1917 January-December	29

Series III: Subject Files

Date(s): 1869-1917, bulk 1914-1917

Size (Extent): 25 cubic feet in 50 boxes

Scope and Content: The subject files series consists of official documentation of the workings of the City during the mayoral administration of John Purroy Mitchel. This documentation includes applications and recommendations for permits and licenses, as well as registered complaints, legislation, departmental reports, speeches, and mayoral proclamations.

Arrangement: This series is arranged alphabetically by subject.

Access: This series has been microfilmed. See microfilm rolls 1-46 (master negative nos. 08742-08787).

Location: 31 Chambers St., Shelf 2111-2142, 2928BR12-2928BR29

Box	Folder	Title	Date	Roll
1	1	American Red Cross	1915-1917	1
1	2	American Red Cross War Fund: Contributions	1917	1
1	3	Applications and Recommendations	1913-1914	1
1	4	Applications and Recommendations	1914-1915, 1917, undated	1
1	5	Applications and Recommendations: Anthony Moors for Queens Park Commissioner	1913	1
1	6	Applications and Recommendations: Anthony Moors for Queens Park Commissioner	1913	1
1	7	Applications and Recommendations: Board of Standards and Appeals	1916	1
1	8	Applications and Recommendations: Board of Standards and Appeals	1916	1
1	9	Appointments	1916-1917	1
1	10	Atlantic Ave Improvement: Surface Railway Franchise	1916-1917	1
2	11	Boy Scout Movement	1915-1917, undated	1
2	12	Brown, William, Senator: Joint Investigative Committee on New York City	1915	1
2	13	Brown, William, Senator: Joint Investigative Committee on New York City	1915-1916	1
2	14	Brown, William, Senator: Joint Investigative Committee on New York City	1916, undated	1
2	15	Budget Appropriations for Prisoners	1916	1
2	16	Budgets	1915-1916, undated	1
2	17	Building Code	1916-1917	1
2	18	Celebrations: American Bible Society Centennial, Report	1916	1
2	19	Celebrations: Baby Week	1914 1916	1
2	20	Celebrations: Baby Week	1916, undated	1

Box	Folder	Title	Date	Roll
2	21	Celebrations: City Government Anniversary and Flag Committee	1915	1
3	22	Celebrations: City Government Anniversary and Flag Committee	1915	2
3	23	Celebrations: City Government Anniversary and Flag Committee	1915, undated	2
3	24	Celebrations: Lafayette Day Citizens Committee	1916-1917	2
3	25	Celebrations: New York Tercentenary Commission	1914	2
3	26	Celebrations: Shakespeare Birthday Committee	1914, undated	2
3	27	Celebrations: Shakespeare Death Tercentenary Committee	1916 January	2
3	28	Celebrations: Shakespeare Death Tercentenary Committee	1916 January-February	2
3	29	Celebrations: Shakespeare Death Tercentenary Committee	1916 February-July, undated	2
3	30	Central Federated Union: Grievance List on Behalf of City Machinists	1914	2
3	31	Charter Revision	1914, undated	2
4	32	Children's Court: Medical Mental Examiners Appointments	1914-1915	3
4	33	City Club	1917	3
4	34	City Departments: Special Revenue Bond Funds	1914	3
4	35	City Employees: Departmental Salary Appropriations	1914, undated	3
4	36	City Employees: Employee Conference Committee	1914-1915	3
4	37	City Employees: Semi-monthly Salary Payment	1914	3
4	38	City Hall: Room Use Requests	1915-1917, undated	3
4	39	City Ordinances	1914-1917	3
4	40	City Plan Advisory Commission: Invitations to Attend	1915	3
4	41	City Record: Departmental Subscriptions	1915, undated	3
4	42	City's Social Needs	1914	3
4	43	Coal Prices	1916-1917	3
4	44	Coal Prices: City Purchasing	1917	3
4	45	Complaints Against City Marshals: A-F	1914	3
5	46	Complaints Against City Marshals: G-H	1914	4
5	47	Complaints Against City Marshals: J-M	1914	4
5	48	Complaints Against City Marshals: M-W	1914	4
5	49	Complaints Against City Marshals: A-C	1915	4
5	50	Complaints Against City Marshals: C-H	1915	4

Box	Folder	Title	Date	Roll
5	51	Complaints Against City Marshals: H-M	1915	4
5	52	Complaints Against City Marshals: M	1915	4
6	53	Complaints Against City Marshals: U, W	1915	5
6	54	Complaints Against City Marshals: A-C	1916	5
6	55	Complaints Against City Marshals: C-F	1916	5
6	56	Complaints Against City Marshals: G	1916	5
6	57	Complaints Against City Marshals: G-K	1916	5
6	58	Complaints Against City Marshals: K-M	1916	5
6	59	Complaints Against City Marshals: M-W	1916	5
7	60	Complaints Against City Marshals: W-Unknown	1916	6
7	61	Complaints Against City Marshals: A-F	1917	6
7	62	Complaints Against City Marshals: F-G	1917	6
7	63	Complaints Against City Marshals: G-H	1917	6
7	64	Complaints Against City Marshals: H-L	1917	6
7	65	Complaints Against City Marshals: Mc-M, W	1917	6
7	66	Conference of Mayors of the State of New York	1914-1917, undated	6
7	67	Conference of Mayors of the State of New York: Home Rule Amendment	1915	6
8	68	Conference of Mayors of the State of New York: Home Rule Amendment	1915-1916, undated	7
8	69	Conferences: American Road Congress	1914	7
8	70	Conferences, Annual: American Prison Association, Delegate Invitations	1915-1917	7
8	71	Conferences, City: Charities and Corrections	1915-1916	7
8	72	Conferences, National: Charities and Corrections, Delegate Appointments	1915	7
8	73	Conferences, National: Charities and Corrections, Delegate Appointments	1915-1916	7
8	74	Conferences, National: Charities and Corrections, Delegate Appointments	1916-1917, undated	7
8	75	Conferences, National: City Planning, Delegate Appointments	1916-1917	7
8	76	Conferences, National: Mayors, Survey	1914 August	7
8	77	Conferences, National: Mayors, Survey	1914 August	7
9	78	Conferences, National: Mayors, Survey	1914 August-September	7
9	79	Conferences, National: Mayors, Survey	1914 September	7

Box	Folder	Title	Date	Roll
9	80	Conferences, National: Mayors, Survey	1914 September-November, undated	7
9	81	Conferences, National: Mayors on National Defense	1916	7
9	82	Conferences, State: Charities and Corrections	1915-1917	7
9	83	Conventions: American Mining Congress, Request for Delegates	1916	7
9	84	Conventions: Atlantic Deeper Waterways Association	1914-1915	7
9	85	Conventions: Atlantic Deeper Waterways Association	1915-1916	7
9	86	Conventions: Atlantic Deeper Waterways Association	1916-1917	7
9	87	Conventions: Atlantic Deeper Waterways Association	1917, undated	7
10	88	Conventions: Constructive Patriotism Congress	1917	8
10	89	Conventions: Constructive Patriotism Congress	1917, undated	8
10	90	Conventions: National Education Association, General Committee	1916	8
10	91	Conventions: National Foreign Trade Council	1915	8
10	92	Conventions: National Rivers and Harbors Congress	1914-1915	8
10	93	Conventions: National Rivers and Harbors Congress	1915	8
10	94	Conventions: National Rivers and Harbors Congress	1916-1917	8
10	95	Conventions: New York Daylight Savings Committee	1917	8
10	96	Conventions: New York Waterways Association	1916	8
10	97	Conventions: Safety First Federation	1915-1916	8
10	98	Conventions: Urban Universities Association	1916	8
11	99	Corporate Stock Requests	1914	8
11	100	Corporate Stock Requests	1914	8
11	101	Correction, Department of: Survey Report	1915-1916	8
11	102	Correction, Department of: Survey Report	1916, undated	8
11	103	Court House Board: New Court House	1915-1916	8
11	104	Decorations, Committee on: Chairman William A. Boring's Correspondence	1917	8
11	105	Departmental Annual Reports: Requests for Summaries	1916	8
11	106	Departmental Reports	1914	8
11	107	Departmental Reports	1914	8
11	108	Departmental Reports	1914, undated	8

Box	Folder	Title	Date	Roll
12	109	Docks and Ferries: Budget Appropriation Changes	1916	9
12	110	Docks and Ferries: Departmental Waterfront Leasing	1914	9
12	111	Docks and Ferries: Port Development	undated	9
12	112	Docks and Ferries: South Brooklyn Waterfront Development	1914, undated	9
12	113	Education, Board of: Building Use Rates	1914	9
12	114	Education, Board of: Gary System Experiment	1914-1917	9
12	115	Education, Board of: Teacher - Mothers Issue	1914-1915, undated	9
12	116	Education, Board of: Vocational Education	1914	9
12	117	Education, Board of: Vocational Education	1915	9
12	118	Education, Board of: Vocational Education	1915-1916, undated	9
12	119	86th Street Railway Extension	1915-1917, undated	9
13	120	Expositions: Lyons International Urban Exposition, New York City Exhibit	1914	9
13	121	Expositions: Panama-Pacific International Exposition	1914	9
13	122	Expositions: Panama-Pacific International Exposition	1914-1916, undated	9
13	123	Expositions: Panama-Pacific International Exposition - New York City Building Photo Book	1915	9
13	124	Fire Prevention Improvements	1917	9
13	125	Food Supply, Mayor's Committee on	1914 August-September	9
13	126	Food Supply, Mayor's Committee on	1914 September-October	9
14	127	Food Supply, Mayor's Committee on	1914 October-November	10
14	128	Food Supply, Mayor's Committee on	1914 November-1915 January	10
14	129	Food Supply, Mayor's Committee on	1915 February, undated	10
14	130	Food Supply, Mayor's Committee on: Requests for Publications	1914	10
14	131	Food Supply, Mayor's Committee on: Requests for Publications	1914	10
14	132	Food Supply, Mayor's Committee on: Requests for Publications	1914-1915, undated	10
14	133	Franchise Committee: Motor Bus Franchise	1914-1915	10
15	134	Franchise Committee: Motor Bus Franchise	1915	11
15	135	Franchise Committee: Motor Bus Franchise	1915	11
15	136	Franchise Tax Cases: Mayor's Investigation	1914-1915	11
15	137	Franchise Tax Cases: Supporting Documents	1912-1913, undated	11
15	138	Funerals and Memorials: Admiral Dewey	1917, undated	11

Box	Folder	Title	Date	Roll
15	139	Funerals and Memorials: Hon. Seth Low	1916	11
15	140	Funerals and Memorials: Hon. Seth Low	1916-1917, undated	11
15	141	Great War: Preparations and Support	1917 February-April	11
15	142	Great War: Preparations and Support	1917 April-May, undated	11
16	143	Habit: Forming Drug Regulation	1914	12
16	144	Hahnemann Hospital: Purchase of Property	1914-1915	12
16	145	Hahnemann Hospital: Purchase of Property	1915-1917, undated	12
16	146	Hahnemann Hospital: Supporting Documents	1869-1910	12
16	147	Hahnemann Hospital: Supporting Documents	1912-1913	12
16	148	Hamburg-American SS Line: Charity Fund - Distribution Requests	1914	12
16	149	Health Commissioner: Poliomyelitis Epidemic	1916-1917	12
16	150	Heights of Buildings Commission	1914-1915	12
16	151	Hunter College: Board of Trustees	1915	12
16	152	Infant Mortality Prevention Meeting: Acknowledgement Letter for Delegate	1916	12
16	153	Infantile Paralysis: Reward for Cure	1915-1916	12
16	154	Jamaica Bay Improvement	1917	12
16	155	Legislation Concerning New York City	1916 April-1917 February	12
16	156	Legislation Concerning New York City	1917 February	12
17	157	Legislation Concerning New York City	1917 February-March	13
17	158	Legislation Concerning New York City	1917 March	13
17	159	Legislation Concerning New York City	1917 March-April	13
17	160	Legislation Concerning New York City	1917 April-May	13
17	161	Legislation Concerning New York City	1917 May-June, undated	13
17	162	Legislation Concerning New York City: Boylan Teacher's Pay Bill	1914 March	13
17	163	Legislation Concerning New York City: Boylan Teacher's Pay Bill	1914 March-April	13
17	164	Legislation Concerning New York City: Boylan Teacher's Pay Bill	1914 April, undated	13
18	165	Legislation Concerning New York City: City Legislative Members	1916 January	14
18	166	Legislation Concerning New York City: City Legislative Members	1916 January	14
18	167	Legislation Concerning New York City: City Legislative Members	1916 January-February	14
18	168	Legislation Concerning New York City: City Legislative Members	1916 February-March	14

Box	Folder	Title	Date	Roll
18	169	Legislation Concerning New York City: Commissioner of Administration Bill	1914, undated	14
18	170	Legislation Concerning New York City: Freight Terminal Railroad Amendment	1914, undated	14
18	171	Legislation Concerning New York City: Goethals Police Bills	1914 January-February	14
18	172	Legislation Concerning New York City: Goethals Police Bills	1914 February-March	14
19	173	Legislation Concerning New York City: Goethals Police Bills	1914 March	15
19	174	Legislation Concerning New York City: Goethals Police Bills	1914 March	15
19	175	Legislation Concerning New York City: Goethals Police Bills	1914 March-May	15
19	176	Legislation Concerning New York City: Goethals Police Bills	1914, undated	15
19	177	Legislation Concerning New York City: Goethals Police Bills, Supporting Documents	1901-1913	15
19	178	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill	1915	15
19	179	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill	1915-1916, undated	15
19	180	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill - Petitions	1915	15
20	181	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill - Petitions	1915	16
20	182	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill - Petitions	1915	16
20	183	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill - Petitions	1915	16
20	184	Legislation Concerning New York City: Lockwood-Ellenbogen Building Inspection Bill - Petitions	1915	16
20	185	Legislation Concerning New York City: Lockwood-Kincaid Education Bill	1916	16
20	186	Legislation Concerning New York City: Lockwood Teachers' Pension Bill	1916-1917	16
20	187	Legislation Concerning New York City: Lockwood Teachers' Pension Bill	1917	16
20	188	Legislation Concerning New York City: Lockwood Teachers' Pension Bill	1917	16
21	189	Legislation Concerning New York City: Lockwood Teachers' Pension Bill	1917, undated	17
21	190	Legislation Concerning New York City: Mt. Vernon Water Bill	1916	17
21	191	Legislation Concerning New York City: Rockaway City Bill	1915 January-April	17
21	192	Legislation Concerning New York City: Rockaway City Bill	1915 April	17
21	193	Legislation Concerning New York City: Rockaway City Bill	1915 April	17
21	194	Legislation Concerning New York City: Rockaway City Bill	1915 April-May, undated	17

Box	Folder	Title	Date	Roll
21	195	Legislative Drafting Bureau: Opening Notification Acknowledgements	1914	17
21	196	Liberty Loan Committee	1917	17
22	197	Liberty Loan Committee	1917	18
22	198	Licenses, All-Night	1914 January-March	18
22	199	Licenses, All-Night	1914 March-April	18
22	200	Licenses, All-Night	1914 April	18
22	201	Licenses, All-Night	1914 April	18
22	202	Licenses, All-Night	1914 April	18
22	203	Licenses, All-Night	1914 April-May	18
23	204	Licenses, All-Night	1914 May-June	19
23	205	Licenses, All-Night	1914 June-September	19
23	206	Licenses, All-Night	1914 September-December	19
23	207	Licenses, All-Night	1914 December-1915 January	19
23	208	Licenses, All-Night	1915 March-September	19
23	209	Licenses, All-Night	1915 October-December	19
23	210	Licenses, All-Night	1916 January-May	19
24	211	Licenses, All-Night	1916 June-August	20
24	212	Licenses, All-Night	1916 August	20
24	213	Licenses, All-Night	1916 September-November	20
24	214	Licenses, All-Night	1916 December-1917 January	20
24	215	Licenses, All-Night	1917 February-March	20
24	216	Licenses, All-Night	1917 March-April	20
24	217	Licenses, All-Night	1917 April, undated	20
24	218	Licenses, All-Night	undated	20
25	219	Licenses, All-Night: Committee Hearings	1914	21
25	220	Licenses, All-Night: Jack's Restaurant License Revocation	1914, undated	21
25	221	Licenses, All-Night: Mayor's War Cancellation	1917	21
25	222	Lusitania Sufferers Relief, Mayor's Committee for	1915 May	21
25	223	Lusitania Sufferers Relief, Mayor's Committee for	1915 June-October	21
25	224	Lusitania Sufferers Relief, Mayor's Committee for	1915 October-1916 January	21

Box	Folder	Title	Date	Roll
25	225	Lusitania Sufferers Relief, Mayor's Committee for	1916, undated	21
25	226	Lusitania Sufferers Relief, Mayor's Committee for: Assistance Cases	1915, undated	21
25	227	Mail Box Installation	1916-1917	21
26	228	Maps	1917, undated	22
26	229	Markets	1914-1915, undated	22
26	230	Markets, Live Poultry: Bernard Baff's Business Practices and Murder	1913-1914, undated	22
26	231	Mayor's Conferences with Department Heads	1914	22
26	232	Mayor's Halfway Report: Requests for Copies	1916	22
26	233	Mayor's Office Memoranda	1914-1915	22
26	234	Mayor's Office Memoranda	1915-1916	22
26	235	Mayor's Office Memoranda	1916-1917	22
26	236	Mayor's Office Memoranda	1917	22
26	237	Mayor's Office Memoranda	1917	22
27	238	Merchants' Association: Inviting Conventions to New York City	1914	23
27	239	Military Census and Draft Registration	1917	23
27	240	Military Census and Draft Registration	1917	23
27	241	Military Census and Draft Registration	1917, undated	23
27	242	Milk Price Increases	1916	23
27	243	Museums: American Museum of Natural History	1915-1916	23
27	244	Museums: American Museum of Natural History	1916-1917	23
27	245	Museums: Brooklyn Museums' Appropriation Increase	1916	23
27	246	Museums: Metropolitan Museum of Art	1915-1917	23
27	247	National Defense, Mayor's Committee on	1917 March-August	23
28	248	National Defense, Mayor's Committee on	1917 August-November	24
28	249	National Defense, Mayor's Committee on	1917 November-December	24
28	250	National Defense, Mayor's Committee on	undated	24
28	251	National Defense, Mayor's Committee on	undated	24
28	252	National Defense, Mayor's Committee on: Executive Committee Report, Various Drafts	1917	24
28	253	National Defense, Mayor's Committee on: Executive Committee Report, Various Drafts	1917	24
28	254	National Defense, Mayor's Committee of Women on	1917, undated	24

Box	Folder	Title	Date	Roll
28	255	National Guard Mobilization: Departmental Reports on Employees	1916	24
28	256	National Guard Review	1917	24
29	257	New Year's Eve Liquor Sale Extension	1916-1917	25
29	258	New York Public Library: Fordham Bedford Park Branch Requests	1917	25
29	259	New York State Constitutional Convention	1915, undated	25
29	260	Park Concessions and Privileges: Investigation of Leases and Permits	1914, undated	25
29	261	Park Roads and Parkways: Schedule of Repairs	1914	25
29	262	Passaic Valley Pollution Case: Committee to Distribute Printed Testimony	1917	25
29	263	Pensions Commission	1914-1916	25
29	264	Petitions	1914-1917, undated	25
29	265	Petitions: Teachers' Equal Pay Amendment	1914 March	25
30	266	Petitions: Teachers' Equal Pay Amendment	1914 March-April	25
30	267	Petitions: Teachers' Equal Pay Amendment	1914 April	26
30	268	Petitions: Teachers' Equal Pay Amendment	1914 April	26
30	269	Petitions: Teachers' Equal Pay Amendment	1914 April-May, undated	26
30	270	Photographs, Unidentified	undated	26
30	271	Proclamations	1917	26
30	272	Protests: Budget Reductions	1914	26
30	273	Protests: County Clerks' Salary Reduction	1915	26
30	274	Protests: Cumberland Street Hospital Reorganization	1916	26
30	275	Protests: Fiske Terrace Zone Boundary Line Change	1917	26
30	276	Protests: Garbage Disposal Plants	1915-1916	26
31	277	Protests: Garbage Disposal Plants	1916	27
31	278	Protests: Gun Usage on Staten Island	1916	27
31	279	Protests: Mayor's Cancellation of Lusitania Memorial Meeting	1916	27
31	280	Protests: Municipal Market Control	1915	27
31	281	Protests: Night School Closings	1915-1916, undated	27
31	282	Protests: Night School Closings	undated	27
31	283	Protests: Parochial School Water Tax	1915-1916	27
31	284	Protests: Pier 8 Leasing	1914	27

Box	Folder	Title	Date	Roll
31	285	Protests: Prospect Heights Sanatorium Establishment	1916	27
31	286	Protests: Tompkins Street Sewer Construction Contract	1915	27
31	287	Protests: Ungraded Classes Appropriation	1915	27
32	288	Public Charities, Department of: Survey Census	1915	28
32	289	Public Employment Bureau: Support for Usefulness	1916, undated	28
32	290	Public Works Mobilization Board	1917, undated	28
32	291	Publicity Program: Departmental Reports	1914	28
32	292	Publicity Program: Departmental Reports	1914, undated	28
32	293	Publicity Program: Departmental Reports	undated	28
32	294	Pushcart Peddlers: Second Avenue Investigation	1915-1916, undated	28
32	295	Queensborough Bridge: Trolley Track Retention Request	1916	28
32	296	Real Estate Interests, Advisory Council of	1915-1917	28
32	297	Reception Committee: Ambassador Abram I. Elkus	1917	28
33	298	Reception Committee: Ambassador Henry Morgenthau	1916	29
33	299	Reception Committee: Ambassador Henry Morgenthau	1916	29
33	300	Reception Committee: Ambassador James W. Gerard	1916	29
33	301	Reception Committee: Ambassador James W. Gerard	1916, undated	29
33	302	Reception Committee: Ambassador James W. Gerard	1917	29
33	303	Reception Committee: Ambassador James W. Gerard	1917, undated	29
33	304	Reception Committee: Belgian War Mission	1917	29
33	305	Reception Committee: British and French War Commission	1917	29
33	306	Reception Committee: British and French War Commission - Correspondence, A-B	1917	29
34	307	Reception Committee: British and French War Commission - Correspondence, B-C	1917	30
34	308	Reception Committee: British and French War Commission - Correspondence, C-D	1917	30
34	309	Reception Committee: British and French War Commission - Correspondence, D-F	1917	30
34	310	Reception Committee: British and French War Commission - Correspondence, G-H	1917	30
34	311	Reception Committee: British and French War Commission - Correspondence, H-K	1917	30
34	312	Reception Committee: British and French War Commission - Correspondence, K-L	1917	30
34	313	Reception Committee: British and French War Commission - Correspondence, Mc-M	1917	30
35	314	Reception Committee: British and French War Commission - Correspondence, M-P	1917	31

Box	Folder	Title	Date	Roll
35	315	Reception Committee: British and French War Commission - Correspondence, P-R	1917	31
35	316	Reception Committee: British and French War Commission - Correspondence, R-S	1917	31
35	317	Reception Committee: British and French War Commission - Correspondence, S-U	1917	31
35	318	Reception Committee: British and French War Commission - Correspondence, V-W	1917	31
35	319	Reception Committee: British and French War Commission - Correspondence, W-Z, Unknown	1917	31
35	320	Reception Committee: Italian Royal War Commission	1915, 1917	31
36	321	Reception Committee: Italian Royal War Commission	1917	32
36	322	Reception Committee: Italian Royal War Commission	1917	32
36	323	Reception Committee: Italian Royal War Commission - Acceptance Letters, A-B	1917	32
36	324	Reception Committee: Italian Royal War Commission - Acceptance Letters, B-D	1917	32
36	325	Reception Committee: Italian Royal War Commission - Acceptance Letters, D-G	1917	32
36	326	Reception Committee: Italian Royal War Commission - Acceptance Letters, G-J	1917	32
36	327	Reception Committee: Italian Royal War Commission - Acceptance Letters, K-M	1917	32
36	328	Reception Committee: Italian Royal War Commission - Acceptance Letters, M-P	1917	32
37	329	Reception Committee: Italian Royal War Commission - Acceptance Letters, P-S	1917	33
37	330	Reception Committee: Italian Royal War Commission - Acceptance Letters, S	1917	33
37	331	Reception Committee: Italian Royal War Commission - Acceptance Letters, T-W	1917	33
37	332	Reception Committee: Italian Royal War Commission - Acceptance Letters, W-Z, Unknown	1917	33
37	333	Reception Committee: Italian Royal War Commission - Entertainments	1917	33
37	334	Reception Committee: Italian Royal War Commission - Entertainments	1917, undated	33
37	335	Reception Committee: Italian Royal War Commission - List of Members	undated	33
37	336	Reception Committee: Japanese Special Finance Commission	1917, undated	33
37	337	Reception Committee: New Citizens	1915, undated	33
38	338	Reception Committee: President Wilson's Statue of Liberty Illumination System Acceptance Visit	1916	34
38	339	Reception Committee: President Wilson's Statue of Liberty Illumination System Acceptance Visit	1916	34
38	340	Reception Committee: President Wilson's Statue of Liberty Illumination System Acceptance Visit	1916-1917, undated	34
38	341	Reception Committee: Second Pan-American Scientific Congress Latin American Delegates	1915-1916	34

Box	Folder	Title	Date	Roll
38	342	Reception Committee: Serbian Mission	1917	34
38	343	Reception Committee: United States Atlantic Fleet	1915	34
38	344	Reception Committee: United States Atlantic Fleet	1915	34
38	345	Reception Committee: United States Atlantic Fleet	1915	34
39	346	Reception Committee: United States Atlantic Fleet	1915	35
39	347	Reception Committee: United States Atlantic Fleet	1915	35
39	348	Reception Committee: United States Atlantic Fleet	1915, undated	35
39	349	Reception Committee: Vera Cruz Dead Memorial	1914	35
39	350	Reception Committee: Vera Cruz Dead Memorial	1914	35
39	351	Reception Committees: Russian Commission and American Commission to Russia	1917, undated	35
39	352	Resignations	1914-1917	35
39	353	Review Board: Fire - Dismissal Rehearings, B-H	1914	35
39	354	Review Board: Fire - Dismissal Rehearings, K-S	1914	35
40	355	Review Board: Fire - Dismissal Rehearings, B-H	1915	36
40	356	Review Board: Fire - Dismissal Rehearings, H-R	1915	36
40	357	Review Board: Fire - Dismissal Rehearings, R-T	1915	36
40	358	Review Board: Fire - Dismissal Rehearings, C-G	1916	36
40	359	Review Board: Fire - Dismissal Rehearings, H-P	1916	36
40	360	Review Board: Fire - Dismissal Rehearings, P-W	1916	36
40	361	Review Board: Fire - Dismissal Rehearings, A-G	1917	36
40	362	Review Board: Fire - Dismissal Rehearings, G-M	1917	36
41	363	Review Board: Fire - Dismissal Rehearings, M-O	1917	36
41	364	Review Board: Fire - Dismissal Rehearings, Q-R	1917	36
41	365	Review Board: Fire - Dismissal Rehearings, S-Z	1917	36
41	366	Review Board: Police - Dismissal Rehearings, B-W	1914	36
41	367	Review Board: Police - Dismissal Rehearings, A-C	1915	36
41	368	Review Board: Police - Dismissal Rehearings, C-F	1915	36
41	369	Review Board: Police - Dismissal Rehearings, G-K	1915	36
41	370	Review Board: Police - Dismissal Rehearings, K-Mc	1915	36
42	371	Review Board: Police - Dismissal Rehearings, Mc-P	1915	38

Box	Folder	Title	Date	Roll
42	372	Review Board: Police - Dismissal Rehearings, R-S	1915	38
42	373	Review Board: Police - Dismissal Rehearings, T-Z	1915	38
42	374	Review Board: Police - Dismissal Rehearings, B-C	1916	38
42	375	Review Board: Police - Dismissal Rehearings, C-E	1916	38
42	376	Review Board: Police - Dismissal Rehearings, F-H	1916	38
42	377	Review Board: Police - Dismissal Rehearings, H-L	1916	38
42	378	Review Board: Police - Dismissal Rehearings, L-Mc	1916	38
43	379	Review Board: Police - Dismissal Rehearings, Mc-P	1916	39
43	380	Review Board: Police - Dismissal Rehearings, P-S	1916	39
43	381	Review Board: Police - Dismissal Rehearings, S-W	1916	39
43	382	Review Board: Police - Dismissal Rehearings, A-D	1917	39
43	383	Review Board: Police - Dismissal Rehearings, E-J	1917	39
43	384	Review Board: Police - Dismissal Rehearings, K-M	1917	39
43	385	Review Board: Police - Dismissal Rehearings, N-P	1917	39
43	386	Review Board: Police - Dismissal Rehearings, R-W	1917	39
43	387	Review Boards	1915-1916, undated	39
44	388	Sight-seeing Car Ordinance	1915	40
44	389	Sinking Fund, Commissioners of the: Playground Sites Resolution	1914-1915, undated	40
44	390	Snow Removal Apparatus: John Kenlon's Declaration of Improvements	1917	40
44	391	South Brooklyn Marginal Railroad	1914-1917	40
44	392	Speeches and Releases	1914-1917	40
44	393	Speeches and Releases: Mayor's Speech to the Committee of One Hundred and Seven	1916	40
44	394	Speeches and Releases: Mayor's Speech to the Committee of One Hundred and Seven	1916	40
44	395	Speeches and Releases: Mayor's Speeches	1914-1915	40
44	396	Speeches and Releases: Mayor's Speeches	1915	40
44	397	Speeches and Releases: Mayor's Speeches	1916-1917, undated	40
45	398	Speeches and Releases: Pro-war Speech Responses	1917	41
45	399	Street Improvements	1914, undated	41
45	400	Street Repair: Inspection of Pavements	1917	41
45	401	Street Safety	1914, undated	41

Box	Folder	Title	Date	Roll
45	402	Strikes: Garment Industry Workers	1915-1916	41
45	403	Strikes: Garment Industry Workers	1916	41
45	404	Strikes: Garment Industry Workers	1916, undated	41
45	405	Strikes: Street Car Workers	1916	41
45	406	Strikes: Street Car Workers	1916	41
45	407	Strikes: Street Car Workers	1916	41
46	408	Strikes: Street Car Workers, Mayor's Conferences	1916	42
46	409	Strikes: Street Car Workers, Mayor's Conferences	1916	42
46	410	Strikes: Street Car Workers, Mayor's Conferences	1916	42
46	411	Strikes: Use of Strikebreakers	1914-1915, undated	42
46	412	Subway Construction Contracts	1916, undated	42
46	413	Subway Newsstand Contract: Investigation request	1914, undated	42
46	414	Sunday Law Enforcement	1915	42
46	415	Sunday Law Enforcement	1916-1917	42
46	416	Tax Advisory Commission	1917	42
46	417	Tax Reduction Committee Pamphlet	1916	42
46	418	Taxation, Committee on: Municipal Data; Ability Tax	1914 January-April	42
46	419	Taxation, Committee on: Ability Tax	1914 April-1915 January	42
47	420	Taxation, Committee on: Ability Tax	1915 January-February	43
47	421	Taxation, Committee on: Ability Tax	1915 February-August	43
47	422	Taxation, Committee on: Ability Tax	1915 August-December	43
47	423	Taxation, Committee on: Ability Tax	1916 January-March, undated	43
47	424	Taxation, Committee on: Building/Land Tax	1914-1915	43
47	425	Taxation, Committee on: Building/Land Tax	1915, undated	43
47	426	Taxation, Committee on: Final Report	1916	43
48	427	Taxation, Committee on: Final Report	1916	44
48	428	Taxes and Assessments: Building/Land Tax	1914	44
48	429	Taxes and Assessments: Building/Land Tax	1914	44
48	430	Taxes and Assessments: Condemnation Law Changes	1915, undated	44
48	431	Taxes and Assessments: Franchises	1916-1917	44

Box	Folder	Title	Date	Roll
48	432	Taxes and Assessments: Newspaper Clippings	1914-1915	44
48	433	Team Rates: Ferries	1915	44
48	434	Theatre Ticket Sale Regulation	1914, undated	44
48	435	Three Cent Lien Manhattan Bridge: Proposed Routes	1914	44
48	436	Thrift Advisory Commission: Invitation to Join	1915	44
48	437	Tour of Inspection Itinerary: City Managers' Association	1916, undated	44
48	438	Traffic Conditions: Street Car Track Use	1917	44
49	439	Unemployment	1914 January-February	45
49	440	Unemployment	1914 February	45
49	441	Unemployment	1914 February-March	45
49	442	Unemployment	1914 March-December	45
49	443	Unemployment	1914 December-1915 January	45
49	444	Unemployment	1915 February-June, undated	45
49	445	Union Railway Company: Transfer Exemptions	1914	45
49	446	Vacancies, Departmental	1914, 1916	45
49	447	Valentine's Manual Dispute	1915-1917	45
50	448	War Proclamation: Requests for Copies	1917, undated	46
50	449	War Service, Advisory Committee on: City Employee Enlistments	1917	46
50	450	Waste of Supplies: City Departments	1917, undated	46
50	451	Water Supply: Schoharie Plan	1916, undated	46
50	452	Water Supply: Staten Island Improvements	1914	46
50	453	Water Supply, Queens: Citizens Water Supply Co.	1916-1917	46
50	454	Water Way: Kennard Thomson's Plan for New York Harbor	undated	46
50	455	West Side Improvement Plan: Newspaper Clippings	1916-1917	46
50	456	West Side Improvement Plan: Newspaper Clippings	1917	46
50	457	West Side Improvement Plan: Newspaper Clippings	1917	46
50	458	West Virginia State Fair Association: Swimming Pool Construction Request	1915	46
50	459	Widows and Child Welfare Board	1915	46
50	460	Workmen's Compensation Law	1916	46

Series IV: General Correspondence Received

Date(s): 1914-1917

Size (Extent): 24.5 cubic feet in 49 boxes

Scope and Content: This series consists of correspondence received by the Office of the Mayor from the general public.

Arrangement: This series is arranged alphabetically by correspondent name.

Access: This series is not microfilmed.

Location: 31 Chambers St., Shelf 1939-1987

Box	Folder	Title	Date
1	1	A	1914 January
1	2	A	1914 February 2-15
1	3	A	1914 February 16-28
1	4	A	1914 March
1	5	A	1914 April
1	6	A	1914 May
1	7	A	1914 June-July
1	8	A	1914 August-October
2	9	A	1914 November-December
2	10	A	1915 January-February
2	11	A	1915 March-April
2	12	A	1915 May-August
2	13	A	1915 September-December
2	14	A	1916 January-April
2	15	A	1916 May-August
2	16	A	1916 September-December
2	17	A	1917 January-April
3	18	A	1917 May-August
3	19	A	1917 September-December
3	20	B	1914 January 1-10
3	21	B	1914 January 11-24
3	22	B	1914 January 25-31

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
3	23	B	1914 February 1-10
3	24	B	1914 February 11-20
3	25	B	1914 February 21-28
3	26	B	1914 March 1-17
4	27	B	1914 March 18-31
4	28	B	1914 April 1-14
4	29	B	1914 April 15-30
4	30	B	1914 May 1-16
4	31	B	1914 May 17-30
4	32	B	1914 June 1-16
4	33	B	1914 June 17-30
4	34	B	1914 July 1-14
4	35	B	1914 July 15-31
4	36	B	1914 August
5	37	B	1914 September
5	38	B	1914 October
5	39	B	1914 November
5	40	B	1914 December
5	41	B.D.T.S.B.	1914
5	42	B	1915 January
5	43	B	1915 February
5	44	B	1915 March
6	45	B	1915 April
6	46	B	1915 May
6	47	B	1915 June
6	48	B	1915 July
6	49	B	1915 August
6	50	B	1915 September
6	51	B	1915 October
6	52	B	1915 November

Box	Folder	Title	Date
6	53	B	1915 December
6	54	B.A.I.C.P.	1915
7	55	B	1916 January
7	56	B	1916 February
7	57	B	1916 March
7	58	B	1916 April
7	59	B	1916 May
7	60	B	1916 June
7	61	B	1916 July
7	62	B	1916 August
7	63	B	1916 September
7	64	B	1916 October
7	65	B	1916 November
7	66	B	1916 December
8	67	B	1917 January
8	68	B	1917 February
8	69	B	1917 March
8	70	B	1917 April
8	71	B	1917 May
8	72	B	1917 June
8	73	B	1917 July
8	74	B	1917 August
8	75	B	1917 September
8	76	B	1917 October-December
8	77	C	1914 January 1-15
8	78	C	1914 January 16-31
9	79	C	1914 February 1-13
9	80	C	1914 February 14-28
9	81	C	1914 March 1-15
9	82	C	1914 March 16-31

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
9	83	C	1914 April 1-15
9	84	C	1914 April 16-30
9	85	C	1914 May 1-15
9	86	C	1914 May 17-29
9	87	C	1914 June 1-15
10	88	C	1914 June 16-30
10	89	C	1914 July
10	90	C	1914 August
10	91	C	1914 September
10	92	C	1914 October 1-20
10	93	C	1914 October 21-31
10	94	C	1914 November
10	95	C	1914 December
11	96	C	1915 January
11	97	C	1915 February
11	98	C	1915 March
11	99	C	1915 April
11	100	C	1915 May
11	101	C	1915 June
11	102	C	1915 July
11	103	C	1915 August-September
11	104	C	1915 October
11	105	C	1915 November-December
12	106	C	1916 January-February
12	107	C	1916 March-April
12	108	C	1916 May-June
12	109	C	1916 July-August
12	110	C	1916 September-October
12	111	C	1916 November-December
12	112	C	1917 January-February

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
12	113	C	1917 March-April
12	114	C	1917 May-June
12	115	C	1917 July-August
12	116	C	1917 September-October
12	117	C	1917 November-December
13	118	D	1914 January
13	119	D	1914 February
13	120	D	1914 March
13	121	D	1914 April
13	122	D	1914 May
13	123	D	1914 June
13	124	D	1914 July-August
13	125	D	1914 September
13	126	D	1914 October
13	127	D	1914 November
13	128	D	1914 December
14	129	D	1915 January-February
14	130	D	1915 March-April
14	131	D	1915 May-June
14	132	D	1915 July-September
14	133	D	1915 October
14	134	D	1915 November-December
14	135	D	1916 January-March
14	136	D	1916 April-May
14	137	D	1916 June-September
14	138	D	1916 October-December
15	139	D	1917 January-April
15	140	D	1917 May-August
15	141	D	1917 September-December
15	142	E	1914 January-February

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
15	143	E	1914 March-April
15	144	E	1914 May-June
15	145	E	1914 July-September
15	146	E	1914 October-December
15	147	E	1915 January-June
15	148	E	1915 July-December
15	149	E	1916
16	150	E	1917, January-April
16	151	E	1917 May-August
16	152	E	1917 September-December
16	153	F	1914 January
16	154	F	1914 February
16	155	F	1914 March
16	156	F	1914 April
16	157	F	1914 May
16	158	F	1914 June
16	159	F	1914 July
17	160	F	1914 August-September
17	161	F	1914 October
17	162	F	1914 November-December
17	163	F	1915 January-February
17	164	F	1915 March-April
17	165	F	1915 May-July
17	166	F	1915 August-September
17	167	F	1915 October-December
17	168	F	1916 January-February
17	169	F	1916 March-June
18	170	F	1916 July-December
18	171	F	1917 January-April
18	172	F	1917 May-June

Box	Folder	Title	Date
18	173	F	1917 July-September
18	174	F	1917 October-December
18	175	G	1914 January
18	176	G	1914 February
18	177	G	1914 March
18	178	G	1914 April
18	179	G	1914 May
19	180	G	1914 June
19	181	G	1914 July
19	182	G	1914 August-September
19	183	G	1914 October
19	184	G	1914 November
19	185	G	1914 December
19	186	G	1915 January-February
19	187	G	1915 March-June
19	188	G	1915 July-October
19	189	G	1915 November-December
20	190	G	1916 January-April
20	191	G	1916 May-August
20	192	G	1916 September-December
20	193	G	1917 January-April
20	194	G	1917 May-June
20	195	G	1917 July-August
20	196	G	1917 September-December
20	197	H	1914 January 1-15
20	198	H	1914 January 16-31
20	199	H	1914 February
21	200	H	1914 March 2-17
21	201	H	1914 March 18-31
21	202	H	1914 April 1-15

Box	Folder	Title	Date
21	203	H	1914 April 16-30
21	204	H	1914 May 1-20
21	205	H	1914 May 21-30
21	206	H	1914 June 1-15
21	207	H	1914 June 16-30
21	208	H	1914 July
21	209	H	1914 August
22	210	H	1914 September
22	211	H	1914 October 1-16
22	212	H	1914 October 17-31
22	213	H	1914 November
22	214	H	1914 December
22	215	H	1915 January-February
22	216	H	1915 March-April
22	217	H	1915 May-August
22	218	H	1915 September-December
23	219	H	1916 January-March
23	220	H	1916 April-May
23	221	H	1916 June-August
23	222	H	1916 September-December
23	223	H	1917 January-March
23	224	H	1917 April-May
23	225	H	1917 June-August
23	226	H	1917 September-October
23	227	H	1917 November-December
24	228	I	1914 January-December
24	229	I	1915 February-December
24	230	I	1916 January-November
24	231	I	1917 February-December
24	232	J	1914 January-February

Box	Folder	Title	Date
24	233	J	1914 March-May
24	234	J	1914 June-September
24	235	J	1914 October-December
24	236	J	1915 January-April
24	237	J	1915 May-August
24	238	J	1915 September-December
25	239	J	1916 January-June
25	240	J	1916 July-December
25	241	J	1917 January-December
25	242	K	1914 January
25	243	K	1914 February
25	244	K	1914 March
25	245	K	1914 April-May
25	246	K	1914 June-July
25	247	K	1914 August-September
25	248	K	1914 October
25	249	K	1914 November-December
26	250	K	1915 January-April
26	251	K	1915 May-September
26	252	K	1915 October-December
26	253	K	1916 January-June
26	254	K	1916 July-December
26	255	K	1917 January-April
26	256	K	1917 May-August
26	257	K	1917 September-December
26	258	L	1914 January
27	259	L	1914 February
27	260	L	1914 March
27	261	L	1914 April
27	262	L	1914 May

Box	Folder	Title	Date
27	263	L	1914 June
27	264	L	1914 July
27	265	L	1914 August
27	266	L	1914 September
27	267	L	1914 October
28	268	L	1914 November
28	269	L	1914 December
28	270	L	1915 January-February
28	271	L	1915 March-April
28	272	L	1915 May-August
28	273	L	1915 September-December
28	274	L	1916 January-April
28	275	L	1916 May-August
28	276	L	1916 September-December
29	277	L	1917 January-March
29	278	L	1917 April-May
29	279	L	1917 June-August
29	280	L	1917 September-December
29	281	M	1914 January 1-18
29	282	M	1914 January 19-31
29	283	M	1914 February 1-13
29	284	M	1914 February 14-28
30	285	M	1914 March 1-17
30	286	M	1914 March 18-31
30	287	M	1914 April 1-15
30	288	M	1914 April 16-30
30	289	M	1914 May 1-16
30	290	M	1914 May 17-31
30	291	M	1914 June 1-15
30	292	M	1914 June 16-30

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
31	293	M	1914 July 1-15
31	294	M	1914 July 16-31
31	295	M	1914 August 1-14
31	296	M	1914 August 15-31
31	297	M	1914 September
31	298	M	1914 October 1-15
31	299	M	1914 October 16-31
31	300	M	1914 November 2-18
31	301	M	1914 November 19-30
32	302	M	1914 December 1-15
32	303	M	1914 December 16-31
32	304	M	1915 January
32	305	M	1915 February
32	306	M	1915 March
32	307	M	1915 April
32	308	M	1915 May-June
32	309	M	1915 July-August
33	310	M	1915 September-October
33	311	M	1915 November-December
33	312	M	1916 January-February
33	313	M	1916 March
33	314	M	1916 April
33	315	M	1916 May
33	316	M	1916 June-July
33	317	M	1916 August-September
33	318	M	1916 October-November
33	319	M	1916 December
34	320	M	1917 January
34	321	M	1917 February-March
34	322	M	1917 April

NYC Municipal Archives
Guide to the records of Mayor John P. Mitchel, 1914-1917

Box	Folder	Title	Date
34	323	M	1917 May
34	324	M	1917 June
34	325	M	1917 July-August
34	326	M	1917 September-October
34	327	M	1917 November-December
34	328	N	1914 January-February
34	329	N	1914 March-May
35	330	N	1914 June-August
35	331	N	1914 September-December
35	332	N	1915 January-March
35	333	N	1915 April-August
35	334	N	1915 September-December
35	335	N	1916 January-March
35	336	N	1916 April-May
35	337	N	1916 June-September
35	338	N	1916 October-December
36	339	N	1917 January-April
36	340	N	1917 May-August
36	341	N	1917 September-December
36	342	O	1914 January-February
36	343	O	1914 March-May
36	344	O	1914 June-August
36	345	O	1914 September-December
36	346	O	1915 January-June
36	347	O	1915 July-December
36	348	O	1916 January-December
37	349	O	1917 January-April
37	350	O	1917 May-August
37	351	O	1917 September-December
37	352	P	1914 January

Box	Folder	Title	Date
37	353	P	1914 February
37	354	P	1914 March
37	355	P	1914 April
37	356	P	1914 May
37	357	P	1914 June-July
37	358	P	1914 August-October
37	359	P	1914 November-December
38	360	P	1915 January
38	361	P	1915 February-March
38	362	P	1915 April-July
38	363	P	1915 August-December
38	364	P	1916 January-March
38	365	P	1916 April-July
38	366	P	1916 August-September
38	367	P	1917 January-April
38	368	P	1917 May-July
38	369	P	1917 August-October
38	370	P	1917 November-December
39	371	Q	1914 January-August
39	372	Q	1915 February-October
39	373	Q	1916 October-November
39	374	Q	1917 March-July
39	375	R	1914 January
39	376	R	1914 February
39	377	R	1914 March
39	378	R	1914 April
39	379	R	1914 May
39	380	R	1914 June
39	381	R	1914 July-August
39	382	R	1914 September-October

Box	Folder	Title	Date
40	383	R	1914 November-December
40	384	R	1915 January-March
40	385	R	1915 April-August
40	386	R	1915 September-December
40	387	R	1916 January-June
40	388	R	1916 July-December
40	389	R	1917 January-April
40	390	R	1917 May-August
40	391	R	1917 September-December
40	392	Romano, L.	1917
41	393	S	1914 January 1-15
41	394	S	1914 January 16-31
41	395	S	1914 February 1-9
41	396	S	1914 February 10-17
41	397	S	1914 February 18-29
41	398	S	1914 March 1-15
41	399	S	1914 March 16-31
41	400	S	1914 April 1-10
41	401	S	1914 April 11-22
42	402	S	1914 April 23-30
42	403	S	1914 May 1-11
42	404	S	1914 May 12-31
42	405	S	1914 June 1-12
42	406	S	1914 June 13-30
42	407	S	1914 July
42	408	S	1914 August
42	409	S	1914 September
42	410	S	1914 October 1-15
42	411	S	1914 October 16-31
43	412	S	1914 November 1-15

Box	Folder	Title	Date
43	413	S	1914 November 16-30
43	414	S	1914 December 1-18
43	415	S	1914 December 19-30
43	416	S	1915 January
43	417	S	1915 February
43	418	S	1915 March
43	419	S	1915 April
43	420	S	1915 May-June
43	421	S	1915 July-August
43	422	S	1915 September-October
43	423	S	1915 November-December
43	424	S	1916 January-February
44	425	S	1916 March-April
44	426	S	1916 May-June
44	427	S	1916 July-August
44	428	S	1916 September-October
44	429	S	1916 November-December
44	430	S	1917 January-February
44	431	S	1917 March-April
44	432	S	1917 May
44	433	S	1917 June
44	434	S	1917 July-August
44	435	S	1917 September-October
44	436	S	1917 November-December
45	437	T	1914 January
45	438	T	1914 February
45	439	T	1914 March
45	440	T	1914 April
45	441	T	1914 May-June
45	442	T	1914 July-August

Box	Folder	Title	Date
45	443	T	1914 September-October
45	444	T	1914 November-December
45	445	T	1915 January-June
45	446	T	1915 July-December
46	447	T	1916 January-June
46	448	T	1916 July-December
46	449	T	1917 January-June
46	450	T	1917 July-December
46	451	U	1914 January-December
46	452	U	1915 January-November
46	453	U	1916 March-December
46	454	U	1917 January-December
46	455	U. Hebrew	1915-1917
46	456	V	1914, January-April
46	457	V	1914 May-August
46	458	V	1914 September-December
46	459	V	1915 January-December
46	460	V	1916 January-December
46	461	V	1917 January-December
47	462	W	1914 January 1-19
47	463	W	1914 January 20-31
47	464	W	1914 February 1-16
47	465	W	1914 February 17-28
47	466	W	1914 March 2-13
47	467	W	1914 March 15-31
47	468	W	1914 April
47	469	W	1914 May 1-15
47	470	W	1914 May 16-29
47	471	W	1914 June
48	472	W	1914 July

Box	Folder	Title	Date
48	473	W	1914 August
48	474	W	1914 September
48	475	W	1914 October
48	476	W	1914 November
48	477	W	1914 December
48	478	W	1915 January-March
48	479	W	1915 April-July
48	480	W	1915 August-November
48	481	W	1915 December
48	482	W	1916 January-April
48	483	W	1916 May-August
49	484	W	1916 September-December
49	485	W	1917 January-February
49	486	W	1917 March
49	487	W	1917 April
49	488	W	1917 May-July
49	489	W	1917 August-September
49	490	W	1917 October-December
49	491	Y	1914 January-December
49	492	Y	1915 January-October
49	493	Y	1916 February-June
49	494	Y	1917 March-December
49	495	Z	1914 January-December
49	496	Z	1915 January-November
49	497	Z	1916 January-December
49	498	Z	1917 January-December

Series V: General Correspondence Sent

Date(s): 1914-1917

Size (Extent): 18 cubic feet in 36 boxes

Scope and Content: This series consists of correspondence sent by the Office of the Mayor to members of the general public. This series is described at the box level, rather than at the folder level.

Arrangement: This series is arranged alphabetically by correspondent name.

Access: This series is not microfilmed.

Location: 31 Chambers St., Shelf 1903-1938

Box	Title	Date
1	A-B	1914
2	B-C	1914
3	D-F	1914
4	F-H	1914
5	H-K	1914
6	K-Mc	1914
7	M-N	1914
8	O-R	1914
9	R-S	1914
10	T-Z	1914
11	A-B	1915
12	B-D	1915
13	D-E	1915
14	F-H	1915
15	H-K	1915
16	K-Mc	1915
17	M	1915
18	M-R	1915
19	R-S	1915
20	S-V	1915
21	W-Z	1915

Box	Title	Date
22	A-B	1916
23	B-C	1916
24	C-F	1916
25	F-H	1916
26	H-L	1916
27	L-P	1916
28	Q-S	1916
29	T-Z	1916
30	A-B	1917
31	B-D	1917
32	D-G	1917
33	G-L	1917
34	Mc-P	1917
35	P	1917
36	S-Z	1917

Series VI: Scrapbooks

Date(s): 1913-1917, bulk 1914-1917

Size (Extent): 20 volumes (2 cubic feet)

Scope and Content: Mayor Mitchel's scrapbooks contain newspaper clippings that comprehensively document the daily activities of city government as written by the press. Clippings were usually sourced by office secretaries, who were responsible for assembling and maintaining the scrapbooks, or via a clipping service (known today as a media monitoring service).

Arrangement: Scrapbooks are arranged chronologically by date.

Access: **Restricted access.** This series has been microfilmed. See rolls 1-4 (master negative nos. 12551-12554). Access to the original scrapbooks is highly restricted due to their extremely fragile nature.

Location: Off-site, Shelf 159323-159329

Volume	Title	Roll
1	1913 September 10-1914 January 1 (previous administration and index included)	1
2	Index: 1914-1917	1
3	1914 January 1-April 10	1
4	1914 April 10-May 17	1
5	1914 May 11-June 25	1
6	1914 September 26-November 4	2
7	1914 November 23-1915 February 15	2
8	1915 February 15-May 7	2
9	1915 May 10-September 17	2
10	1915 September 20-December 14	2
11	1915 December 16-1916 January 31	2
12	1916 February 1-April 26	2
13	1916 April 26-May 22	3
14	1916 May 23-July 17	3
15	1916 July 24-December 7	3
16	1916 December 11-1917 March 22	3
17	1917 March 23-May 28	3
18	1917 May 23-August 24	4
19	1917 August 24-October 11	4

Volume	Title	Roll
20	1917 October 12-December 26	4

Series VII: Photographs

Date(s): 1910-1917, bulk 1916-1917

Size (Extent): 53 photographic slides (1 cubic foot) in 1 box

Scope and Content: This series consists of 53 slides used by Mayor Mitchel during his campaign for reelection in 1917. These particular slides were probably used while campaigning in Brooklyn, as most subject matters pertain to that borough. Half of the slides (items 1-28) bear original plate numbers and description labels. When the Archives accessioned the material in 1964, staff supplied the description for the other 27 slides (items 29-53). They are approximately 3.25" x 4" in size.

Arrangement: The first 28 slides are arranged numerically by plate numbers, followed by those without plate numbers.

Access: **Restricted access.** Restricted fragile material. Reference surrogates may be substituted.

Location: 31 Chambers St., Shelf 20508

Box	Item	Title	Date
1	1	Plate No. 1a. Original towns and villages: Brooklyn	circa 1916-1917
1	2	Plate No. 1b. Census Enumeration Districts: Brooklyn	circa 1916-1917
1	3	Plate No. 2. Population Spot Map, Greater New York	circa 1916-1917
1	4	Plate No. 3a. Density Map: Brooklyn	circa 1916-1917
1	5	Plate No. 3b. Tentative Use Districts: Brooklyn	circa 1916-1917
1	6	Plate No. 4. Population, Areas and Park Area and Density, by Boroughs	circa 1916-1917
1	7	Plate No. 5. Population Increase by Boroughs, 1910 over 1915	circa 1916-1917
1	8	Plate No. 6. Nationality Chart: Foreign Born Population of Brooklyn	circa 1916-1917
1	9	Plate No. 7. Nursing Districts: B. of C. [Bureau of Charities?] Districts and AICP [?] Districts - Brooklyn	circa 1916-1917
1	10	Plate No. 8. Magistrates Court Districts: Brooklyn	circa 1916-1917
1	11	Plate No. 9. Tabulation of Seven Relief Societies: Brooklyn	circa 1916-1917
1	12	Plate No. 10. B. of C. [Bureau of Charities?] Cases; Pin Map: Brooklyn	1916 November
1	13	Plate No. 11. Bureau of Charities: Boundaries, Congestion, Etc. - Brooklyn	1910
1	14	Plate No. 12. Bureau of Charities: Polio Cases - Brooklyn	1912
1	15	Plate No. 13. Department of Public Charities: Location of Public Institutions - Brooklyn	1910
1	16	Plate No. 14. Charities Share in 1916 Budget, Parts of \$1	circa 1916-1917
1	17	Plate No. 15. How the Charities Dollar is Divided	1916
1	18	Plate No. 16. Brooklyn's Share of the Charitable Institutions Dollar	circa 1916-1917
1	19	Plate No. 17. Density of Population in the Five Boroughs and Some Important Death Rates	circa 1916-1917

Box	Item	Title	Date
1	20	Plate No. 18. Mortality by Wards: All Ages, All Causes	circa 1916-1917
1	21	Plate No. 20. Comparative Infant Mortality Rates, United States Cities	1916
1	22	Plate No. 21. Ward Boundaries, Milk Districts: Stations, Hospitals, Clinics, Dispensaries - Brooklyn	1916
1	23	Plate No. 22. Child Caring Institutions by Boroughs	1916
1	24	Plate No. 23. Libraries, Day Nurseries, Settlements: Brooklyn	circa 1916-1917
1	25	Plate No. 24. Children's Court Districts: Brooklyn	1917
1	26	Plate No. 25. Kindergartens: Brooklyn	circa 1916-1917
1	27	Plate No. 26. Church Membership, Church Property	circa 1916-1917
1	28	Plate No. 27. Recreation and Community Centers, Vacation Playgrounds: Brooklyn	circa 1916-1917
1	29	Families Under the Care of the Department [?]: Brooklyn	1916 November
1	30	Deaths: All Ages, All Causes	1917
1	31	Locations of Department of Public Charities Institutions	1917
1	32	Densities of Population: Brooklyn	1914
1	33	Congested Areas, B. of C. [Bureau of Charities?] District Boundaries and Agencies Doing Neighborhood Work: Brooklyn	circa 1916-1917
1	34	Ward Boundaries, Milk Districts: Stations, Hospitals, Clinics, Dispensaries - Brooklyn	circa 1916-1917
1	35	Density and Population of the New York City Metropolitan Area	1915
1	36	Baby Mortality (Under 5 Years)	1917
1	37	Activities of Charitable Organizations	circa 1916-1917
1	38	Children's Court Districts, 1917, and Residence of All Children Arraigned	1916-1917
1	39	Brooklyn's Share of the Charitable Institutions Dollar	circa 1916-1917
1	40	Church Membership, Church Property	circa 1916-1917
1	41	Park Area, Population, Acreage by Borough	circa 1916-1917
1	42	Libraries, Day Nurseries, Settlements: Brooklyn	circa 1916-1917
1	43	Increase in Population by Boroughs, 1910 Over 1915	circa 1916-1917
1	44	Nursing Districts: B. of C. [Bureau of Charities?] Districts and AICP [?] Districts - Brooklyn	circa 1916-1917
1	45	Tentative Use Districts: Brooklyn	circa 1916-1917
1	46	Density of Population in the Five Boroughs and Some Important Death Rates	circa 1916-1917
1	47	Foreign Born Population of Brooklyn by Nationalities	1910
1	48	Original towns and villages of Brooklyn and Complicated Street Systems	circa 1916-1917

Box	Item	Title	Date
1	49	The 1916 Charities Dollar Dissected	circa 1916-1917
1	50	Map of Brooklyn (1)	circa 1916-1917
1	51	Map of Brooklyn (2)	circa 1916-1917
1	52	Map of Brooklyn (3)	circa 1916-1917
1	53	Map of Brooklyn (4)	circa 1916-1917