

MS Niagara Falls Suspension Bridge Papers
Coll.
403B

Dates: 1801 - 1937

Extent: 8 boxes (2 metres)

Scope and content: The second accession of the Niagara Falls Suspension Bridge Papers includes predominantly textual (handwritten and typescript) material relating to the administration and operation of the Niagara Falls Suspension Bridge Company and the Niagara Falls International Bridge Company during the years 1801 – 1937 (bulk 1835-1937).

Arrangement

Contains Series:

- Correspondence
- Administrative and General Operations Records
- Financial Records and Receipts
- Banking Materials
- Maps and Plans
- Miscellany and Ephemera

Notes

Restrictions: Open

Shorthand notations are used throughout the finding aid and are to be translated as follows:

NFIBC – Niagara Falls International Bridge Company

**MS
Coll.
403B**

Niagara Falls Suspension Bridge Papers

Series 1: Correspondence			
Box : Folder	Title	Contents	Date(s)
Box 1			
	Correspondence to Thomas Reynolds		
1:1	From Leffert L. Buck	6 ALS	1898-1899
1:2	From Lorenzo Burrows	4 ANS	1898-1913
1:3	From Baker, Jones & Co.	3 ALS	1898
1:4	From John B. Fraim	4 TLS, 1 TNS	1898-1899
1:5	From Laidlaw, Kappele & Bicknell Barristers & Solicitors	2 TLS, 1 ANS	1898-1899
1:6	From J. Clark [?]	6 TLS	1912-1913
1:7	From George L. Burrows	15 ALS, 7 ANS	1897-1913
1:8	From D. R. Wilkie	2 ALS, 1 TN, 6 TNS, 5 TLS,	1989-1914
1:9	From R. S. Buck	2 ANS, 4 ALS, 10 TLS, 2 TNS	1898-1913
1:10	From Tiernon, Dann & Co.	12 TNS, 2 TLS,	1910-1913
1:11	From Thomas R. Merritt	4 ALS,	1898-1899
1:12	From L. J. Simons	2 TNS, 1 TLS	1900-1912
1:13	From A. Munro Grier	1 ALS, 1 ANS	1912
1:14	From Wilbur F. Whittle	2 TNS	1912
1:15	From Law Office of Signor & Wage	2 ALS	1898
1:16	From Globe Ticket Company	1 TLS, 2 TNS	1911-1912
1:17	From Charles J. Woolcock	2 ALS, 1 ANS	1912
1:18	From Riordan Paper Company	2 TLS	1913
1:19	From Everett Wallace	2 TLS	1912
1:20	From American Lucol Co.	2 TLS	1899
1:21	From Charles M. Hays	2 TNS	1898
1:22	From Albert C. Burrows	2 TLS	1898-1899
1:23	From William Hamilton Merritt	1 TNS, 1 ANS	1898
1:24	From Imperial Bank of Canada	1 ALS, 1 ANS, 4 TNS	1899, 1913
1:25	From Godfrey Morgan	2 TNS	1899-1899
1:26	From A. D. Joslin Manufacturing Co.	2 TLS, 1 TNS , 2 ads	1912
1:27	Misc. letters from other railway companies, printers, churches and merchants	4 ANS, 4 TNS, 1 ALS	1897-1898
1:28	Misc. letters from other railway companies, printers, merchants,	2 ANS, 8 TNS, 3 TLS, 3 ALS, 1 AL	1899

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

	government officials and engineers		
1:29	Misc. letters from other railway companies, printers, merchants, insurance companies and engineers	10 TNS	1907-1912
1:30	Misc. letters from other railway companies, barristers and insurance companies	3 TNS, 1 ANS, 1 TLS, 1 TN	1913
1:31	Correspondence to Thomas Phillips		1847-1856
	From H. J. [?] Perkins [?]	2 ALS	
	From Randolph D. Sanders	1 ALS	
	From L. F. Pease	1 ALS	
	From Silas Jones [?] on behalf of J. Gaylor / Gaylon [?]	1 ALS	
	From John Chain	1 ALS	
	From C or G P Gaylon [?]	1 ALS	
1:32	Correspondence between L. Burrows, Treasurer, and the Executive Committee of Niagara Falls International Bridge Co.	7 ALS	1894-1901
1:33	Correspondence to and from Roswell Burrows	3 ALS, 2 ANS	1854-1891
	Other names include: J. W. Fisher, J. C. Greves		
1:34	Correspondence to and from Thomas Merritt	1 ALS, 2 ANS	1891-1900
	Other names include: W. G. Swan, J. Snyder, D. D.		
1:35	Correspondence to and from J. [H. or W.?] Fisher	17 ANS, 8 ALS	1834-1855
	Other names include: G. McMucken [?], James Thompson, W. G. Swan, Geo. Keating, Pratt & Co., E. Dudley, S. F. Wardwell [?], John A. Roebling, Secretary of the Treasury, Ron Clark [?], R. B. Price [?]		
1:36	Correspondence to and from W. G. Swan	15 ALS, 2 ANS	1848-1886
	Other names include: Jessup and Childs, Mark Banks [?], Edward S., William Leggett, Joseph Woodruff		
1:37	Correspondence from C. P. Gaylon [?] to an unknown recipient	2 ALS	1856
1:38	Correspondence to and from R. S. Buck	2 ALS (partial), 1 AN	Undated

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

1:39	Correspondence to and from John Augustus (J.A.) Roebling	2 ALS, 1 ANS	1853-1854
1:40	Correspondence to J. R. McGregor from George L. Burrows	2 TNS	1930
Box 2			
2:1	From Leffert L. Buck to the Joint Board of Directors	8 ALS, 1 ANS, 2 TLS	1893-1904
2:2	From Leffert L. Buck to the Joint Board of Directors	4 TLS	1905-1909
2:3	From R. S. Buck to Lefferts L. Buck	3 TLS	1899-1901
2:4	From R. S. Buck to the Joint Board of Directors	1 TLS	1906
2:5	Manila envelope that contained correspondence between R. S. Buck, L. L. Buck, and the Joint Board of Directors		
2:6	Correspondence addressed to the Board of Directors or the Executive Committee of the NFIBC	9 ALS, 2 TNS, 1 TLS, 1 TN	1847-1912
	Names of senders include: William Thomas, John A. Roebling, William Thomas, Benjamin Ottley, Geo. E. Harchin [?], Geo. G. & S. W. [?] Lamblin [?], James Vedder & Co., [H. N. Watson?], Arthur C. Hastings, J. H. Clark [?], J. Rattray Wilson, B. E. Coe, D. Stoner, James Procter, L. B. Ackley, Pierce J. Brophy		
2:7	Correspondence to and from William Buchanan		
	Other names include: William Thomas, Chas. Adamson, N. M. Treer [?], James C., Customs Department	5 ALS, 1 TLS, 3 ANS	1847-1853
2:8	Correspondence between William Thomas and Thomas Street	3 ALS	1848-1849
2:9	Correspondence to and from William Hamilton Merritt	11 ALS	1847-1859
	Other names include: W. Serrell [?], John A. Roebling, Secretary of the Treasury, Samuel Keefer, Duncan Wright [?], Lot Clark.		
2:10	Correspondence to and from Joseph Woodruff	2 ALS	1873-1877
2:11	Letter from George L. Burrows to the Stockholders of the Niagara Falls International Bridge Company (copy)	ALS	Undated
2:12	Miscellaneous business-related correspondence	10 ALS	1847-1877
	Senders and recipients include: "Extract of a letter from a		

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

	gentleman in England to Mr. Stayner", J. Devon [?], Charles Ellet, William Lowell, James Macklem, George R. Burrows, Thomas Street, Thomas Worthington, Mr. Benton [?], W. Hamilton [?], George G. Moss [?], Mark Banks, J. C. Clarke, W. A. Pauce [?], Charles Macdougald, Mr. Barker.		
2:13	Miscellaneous business-related correspondence	3 ALS, 2 TNS, 2 TLS, 2 AL, 1 TL, 1 AN	1879-1912 (some undated)
	Senders and recipients include: Claude Barley, M. D., John C. Post's Sons, A. Fraser, Jennie F. Quillinan, G. S. Balfour, H. A. Keller.		
2:14	Miscellaneous personal correspondence	8 ALS	1848-1856
	Senders and recipients include: Albert Atkins, H. J. Perkins, Capt. George Perry [?], Anna.		
Series 2: Administrative and General Operations Records			
2:15	General administrative documents, 1897-192-?	Copy of certificate of election of Directors of NFIBC for the year 1897. Signed F. J. Cos [?], notary public. Manuscript.	1897
		Certificate of election of Directors of NFIBC for the year 1898. Signed F. J. Cos [?], notary public. Manuscript.	1898
		Copy of certificate of election of Directors of NFIBC for the year 1899. Signed P. J. Gray [?], notary public. Typescript and Manuscript.	1899
2:16		Copy of certificate of election of Directors of NFIBC for the year 1900. Signed P. J. Gray [?], notary public. Typescript and Manuscript.	1900
2:17		Notes on an interview between Lot Clark and William Hamilton Merritt, May 21 1852. Manuscript.	1852
		Notice signed by Francis A. Tytler, appointing George L. Burrows, Isaac S. Signor and Lorenzo Burrows to act as his attorneys, and to act as proxy for him at the annual meeting of the NFIBC annual meeting. June 2nd, 192-?. Typescript and manuscript.	192-?

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

2:18	Statements released by the Niagara Falls International Bridge Co., 1848; [1 undated]	Statement of the history of transactions between the NFIBC and Charles Ellet Jr., compiled by Lot Clark by request of the Joint Board. Manuscript.	1848
		List of papers handed over to Mr. Charles Ellet. Manuscript.	1848
2:19		Statement of proceedings between the NFIBC and Charles Ellet Jr. Manuscript.	1848
2:20		Statement drawn up by William Hamilton Merritt giving a narration of the proceedings of the Joint Board, re: Charles Ellet Jr. Manuscript.	1848
2:21		Copy of a statement from the NFIBC re: laying pipe in an unnamed village. Signed H. J. Delmage, sec., undated. Manuscript.	Undated
2:22-24	Meeting minutes. Manuscript.		1851-1877 (some undated)
2:25	Committee Report.	Report issued by an accounts committee, April 29 1849. Signed by Thomas Street and Judge De Veaux [?]. Manuscript.	1849
2:26	Documents pertaining to land purchase and ownership, 1801-1913	Abstract of all registrations affecting Lot No. 10 in the township of Louth, County of Lincoln, Ontario. 1801-1890. Manuscript.	1801-1890
		Indenture of Lease. From Jospeh W. Disher [?] to John Richardson. Township of Pelham, County of Welland. 1864. Typescript and manuscript.	1864
		Envelope (empty) from A. J. Wright & Co., which contained deeds of land for lots on River Road, 1901 & 1903. Typescript and manuscript.	1903
		Deed of Land in Niagara Falls, from an unknown sender to Philip Holt. 1901. Manuscript.	1901
		Deed of Land in Niagara Falls, from William B. Reilly to Philip Holt. 1903. Manuscript.	1903
		Agreement of the sale of land in the Town of Ellicott, Chautauqua County, New York. From Anna M. Ross and Bernice Phillips to Nicholas M. Hiller. 1909. Typescript and manuscript.	1909

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

		Covering letter from the Canadian Bank of Commerce to an unnamed recipient that accompanied deeds of land. 1913. TLS.	1913
2:27	Power of attorney documents, 1847-1864	Power of attorney appointment of James Oswald by Gilbert McMirken [?], 1847. ALS.	1847
		Power of attorney appointment of James Oswald by Thomas Clark Macklem [?], 1847. ALS.	1847
		Power of attorney appointment of W. O. Buchanan by Sir Allan N. [?], 1849. ALS.	1849
		Power of attorney appointment of Horatio Warren and James Murray [?] by Alexander McKenzie Hay, 1850. ALS.	1850
		Power of attorney appointment of Ira Spaulding by Charles R. Babbit, in order to transfer NFIBC stock, 1850. ALS.	1850
		Power of attorney appointment of Russell S. Burrows by Jo. F. Macklem, in order to transfer NFIBC shares, 1864. ALS.	1864
2:28	Government and legal documents, 1853 & 1892	Extract from New York State Senate proceeding of 1853, concerning application for a foot bridge over the Niagara River. Titled "Clifton [?] Suspension Bridge." Manuscript.	1853
		Copy of Report of Commissioners (Supreme Court) in the matter of the application of the Niagara Falls Hydraulic Power and Manufacturing Company for the changing of the proposed route of the Niagara Falls and Lewiston Rail Road Company, 1892. Typescript.	1892
2:29	Documents regarding contracts and agreements, 1848-1924 (some undated)	Copy of agreement between Charles Ellet of the Bridge Company relative to the surrender of his claim to revenue, 1848. Manuscript. Signed, Thomas Street.	1848
		Document detailing Lot Clark's opinion on the contract with Charles Ellet, 1848. Manuscript, signed.	1848
		Contract between John Brown and the NFIBC for the construction of masonry, 1859. Manuscript, signed by John Brown and John A. Roebling.	1859

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

		Copy of Schedule D attached to Bill no. 66. Pertaining to agreements made between the "The Erie" and the Niagara Railway Company, 1875. Manuscript.	1875
2:30		Agreement between the Niagara Falls International Bridge Company, the Niagara Falls Suspension Bridge Company, and the Keystone Bridge Company of Philadelphia, concerning the manufacture and delivery of wrought iron work, 1878. Manuscript.	1878
		Specifications for the renewal of the suspended superstructure of the Niagara Railroad Suspension Bridge, 1879. Typescript and manuscript.	1879
		Document detailing Lot Clark's opinions on a contract with Great Western Railway [?]. Undated.	Undated
2:31		Contract and specifications for improvements to the Niagara Railway Arch Bridge, submitted by Robertson Construction & Engineering Co. Ltd. 1924. Typescript and manuscript.	1924
		Agreement between S. Turner [?] and Eaton Potter & Co. [?] of Saginaw, Michigan. Includes a list of monetary amounts referred to in the contract. Undated. Manuscript.	Undated
2:32	Insurance documents, 1842-1944	Document from Aetna Insurance Company outlining the insurance coverage for the Niagara Lower Arch Bridge Company of Canada and/or Niagara Falls International Bridge Company of New York. 1842. Typescript.	1842
		Certificate from the Aetna Casualty and Surety Company, acknowledging the official name change of "Niagara Falls International Bridge Company and Niagara Falls Suspension Bridge Co." to "Niagara Falls International Bridge Company". 1929. Attached to a general insurance document from the same company, for a bond of \$10,000, 1924.	1924
		An endorsement to be attached to the existing insurance policy for Niagara Lower Arch Bridge Co. Ltd. of Canada and Niagara Falls International Bridge Co. of New York. 1940. Typescript.	1940

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

		Standard workmen's compensation and employer's liability policy from the Aetna Casualty and Surety Company, issued to the Niagara Lower Arch Bridge Co. et al. 1942. Typescript.	1942
		Insurance certificate issued by the War Damage Corporation, outlining the insurance coverage for the Niagara Lower Arch Bridge Company of Canada and/or Niagara Falls International Bridge Company of New York. 1943. Typescript.	1943
		Note stating that two War Risk policies on the bridge and buildings were taken out by Don F. Pepler. 1943. Typescript.	1943
		Standard workmen's compensation and employer's liability policy from the Aetna Casualty and Surety Company. 1944. Typescript.	1944
2:33	Inventories, inspections and reports, 1850-1928	Inventory of tools belonging to the Niagara Falls International Suspension Bridge Companies. 1850. Manuscript.	1850
		Mechanical Inspector's Half Yearly Report. Signed William Gardner, 1878. Manuscript.	1878
		Railway Suspension Bridge Mechanical Inspector's Report. Signed William Gardner, 1876. Manuscript.	1876
		Request from the Great Western Railway Company that the suspension bridge be inspected, 1877. Manuscript.	1877
		Report on the renewal of Niagara Suspension Bridge. By Leffert L. Buck, Civil Engineer. New York: C. W. Ames & Co., Printers, 1880. 48 pgs. Includes 6 folded plates of building plans.	1880
2:34		Grand Trunk Railway System comparative statement of cars handled over the bridge for the months of April, May and June, 1909 & 1910. Typescript and manuscript.	1909-1910
		Copy of special report on system in operation, for the Joint Board of Niagara Railway Arch Bridge. 1928. Typescript.	1928

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

2:35	Miscellaneous, 1847-1855	Comments from John A. Roebling on the process of inviting estimates and plans from engineers for the proposed suspension bridge. 1847.	1847
		"Statement of facts compiled from the minutes and letters on file by Pres. Merritt." 1848. Manuscript.	1848
		"Rules to be observed by conductors ..." [1855?]	Undated
Series 3: Financial Records and Receipts			
Box 3			
3:1 – 3:5	Financial Records and Receipts 1848-1860	Contains handwritten and typescript receipts, invoices, payment vouchers and itemized expense reports detailing general business transactions between the Niagara Falls Suspension Bridge Co. and various vendors and merchants.	1848-1860
		Includes receipts from: Pratt & Co.; Canadian Customs Office; W. H. Ward; Wire Rope Works; Peter Lammerts; Daily Courier Office; New York Central House; Jessup and Childs; F. S. Pease; S. Olmstead.	
3:6 – 3:11	Financial Records and Receipts 1861-1880	Contains handwritten and typescript receipts, invoices, payment vouchers and itemized expense reports detailing general business transactions between the Niagara Falls Suspension Bridge Co. and various vendors and merchants.	1861-1880
		Includes receipts from: Jessup & Childs; Pratt & Co.; New York Central House; The Niagara Falls Gazette; Niagara Falls Gas Co.; Sheldon & Ripley; F. S. Pease; John McDonagh; Clifton House; Phelps, Dodge & Co.; Exchange Hotel; J. Langdon & Co.; Wood & Leggat; A. B. Bailey; Refreshment Saloon and Dining Hall; Witmer Brothers; Hart, Bell & Hart; George Vogh; Dudley & Co.; Swan & Low; Goodyear Rubber Co.; John D. Smith; Farrar & Trefts; Clay & Richmond; A. T. Hawkins; W. L. Tench; Dominion Saw Works.	
3:12 – 3:16	Financial Records and Receipts 1886-1913	Contains handwritten and typescript receipts, invoices, payment vouchers and itemized expense	1886-1913

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

		reports detailing general business transactions between the Niagara Falls Suspension Bridge Co. and various vendors and merchants.	
		Includes receipts from: A. L. Hawkins; Refreshment Saloon and Dining Hall; John A. Roebling's Son's Co.; Pittsburgh Bridge Co.; J. R. Lundy; Plumb, Burdick & Barnard; Baker, Jones & Co., Niagara Falls Printing House; James Low; Buffalo Belting Works; Walbridge & Co., Town of Niagara Falls; Oliver & Burleson Hardware Co.; Dobbie, Stuart & Co.; M. H. Buckley & Co.; Tiernon, Dann & Co.; Wm. R. Gibson Electric Co; Adams Hardware Co.; E. J. Smith; New York Central and Hudson River Railroad Co.; John A. Bruce & Co.; Globe Ticket C.; A. D. Joslin Manufacturing Co.;	
3:17	Financial Records and Receipts undated, or date uncertain	Contains three handwritten receipts from Gang Sawed Lumber, F. S. Pease, and Jewett & Thomas.	
3:18 – 3:19	Payments from the Niagara Falls International Bridge Co. to US Internal Revenue, 1864-1870		1864-1870
3:20 – 3:21	Records of payments between the Niagara Falls International Bridge Co. and W. G. Swan, 1857-1891		1857-1891
3:22	Records of payments between the Niagara Falls International Bridge Co. and other employees, 1848-1864	Including: W. O. Buchanan, Lorenzo Burrows, J. H. Fisher, Lot Clark, Charles Ellet, Thomas Street, and L. L. Buck	1848-1864
3:23 – 3:30	Waybills 1853-1886	Contains handwritten and typescript waybills including itemized lists of goods shipped and their monetary value.	1853-1886
		Includes waybills from: Rochester, Lockport, and Niagara Falls Rail Road; Camden & Amboy Railroad and Transportation Company; New York Central Rail Road Company; Canandaigua and Niagara Falls Rail-Road; New York Central and Hudson River Railroad Company; Erie Railway Company; Pittsburgh Bridge Co.; New York, Lake Erie & Western Rail Road Co.;	

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

		Great Western Railway Company.	
3:31	Internal cash flow documents, 1847-1885		1847-1885
3:32	Statements of employee accounts, 1848-1849; 1860-1862	W. O. Buchanan, 1848-1849; Thomas C. Street, 1860-1862	1848-1849; 1860-1862
3:33 – 3:35	Receipts from the Department of Commerce and Labour Immigration Service, for head tax payments made by the Niagara International Bridge Co., 1912-1913		1912-1913
3:36	Shareholder statements and transfers, 1847-1939	Shareholders include: Lucy Burrows Morley, James Oswald and Thomas C. Street.	1847-1939
3:37	Share sales delivery bills, 1938-1942 [1 undated]	Sales and deliveries conducted by: Robert E. Sage; White, Weld & Co.; Hamlin & Lunt.	1938-1942 [1 undated]
3:38	Bond purchase statements, 1926 & 1930	Bonds issued for: Highway and jail purposes in Nassau County, NY, and for sewer purposes in the Village of Freeport, NY.	1926 & 1930
3:39	Dividend payment orders, 1852-1918		1852-1918
3:40 – 3:43	Payroll documents, 1854-1895		1854-1895
3:44	Payroll documents, 1924		1924
3:45	Miscellaneous	A document entitled: "Vouchers for Nov. 1858"	1858-1924
		Statement of railroad fares paid by Isaac S. Signor during the year 1912. Accompanied by a cheque and deposit slip for the outstanding amount.	
		2 deposit slips for the Citizens National Bank, signed by Lorenzo Burrows, 1901 & 1912	
		A cheque from the Niagara Railway Arch Bridge account, 1924	
Series 4: Miscellany and Ephemera			

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

3:45	1 page on which the inscription on the tombstone of the Hon. Thomas Fitch has been transcribed. The verso of the page contains notes about Thomas Fitch.	
3:46	Printed poster, 5" x 12.5" advertising the Niagara Falls Ferry to Canada. June, 1860.	
3:47	2 empty envelopes addressed to Hon. Alonzo Bell, from "The Item" newspaper, Philadelphia. 1882. 1 empty envelope addressed to Hon. Alonzo Bell, from "The Daily Sun" newspaper, Philadelphia. 1882.	
3:48	Certificate of Declaration of Intention to become a citizen of the US. Completed by Joseph C. Phillips, Oct 14 1892. Certificate of Declaration of Intention to become a citizen of the US. Completed by Robt. Ough, Jan 12 1901.	
3:49	"State of New York Education Department Training Class Certificate" issued to Seska [?] M. Blakeley of Springfield, N. Y., Aug 1st, 1912. Price List for Thompson & Company, Inc., Tampa, Florida. 1931. Typescript. Certificate from the "Girl's Own Paper" Club, appointing Peggy Hughes as a member. June 21st, 1937. Typescript. "Ten Years Business Report of the J. B. Watkins Land Mortgage Co." Lawrence, Kansas. USA. Typescript, pamphlet. Undated.	
3:50	A pencil drawing of "new machinery", undated. Draft of an acrostic poem. Signed with the initials J. P. P. [?]. Manuscript, undated. 1 page (dbl sided) of densely-written manuscript notes in an unknown hand, which do not appear to relate to the Niagara Falls Bridge Co. Undated. "Paul Revere's Ride" by Henry Wadsworth Longfellow. Typescript on a single leaf of paper, undated. 1 blank piece of letter-size paper bearing the letterhead of The North West Fire Insurance Company. Undated.	
Series 5: Banking Material		
Box 4		
Item 1	7 account books for accounts held by the Niagara Falls International Bridge Co., 1893-1926 Institutions include: Rochester Trust & Safe Deposit Company, Rochester, N. Y.; Citizens National Bank, Albion, N. Y.; Security Trust Company of Rochester; The Fidelity Trust & Guaranty Co. of Buffalo.	1893-1926
Item 2	Bound stack of approximately 40 dividend vouchers issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows and stamped with the date they were cashed.	1902-1903
Item 3	Envelope (undated) containing: A letter from George Burrows to Lorenzo Burrows, 1922. A letter from George Burrows to his brother, 1921. 6 loan statements of money owing to George L. Burrows & Co.'s Banking Office, 1920. 6 loan statements of money owing to George L. Burrows at the Citizens National Bank, 1920. 12 loan statements of money owing to George L. Burrows at the Citizens National Bank, 1919-1922.	1919-1922
Item 4	Envelope dated 1897 containing: Approximately 130 bond coupons for the Niagara Falls International Bridge Co., for the amount of \$12.50.	1897-1898

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

	3 typescript template letters (blank) from the American National Exchange Bank, to accompany the delivery of bond coupons. 3 coupon account tracking sheets for the Niagara Falls International Bridge Co. in account with the American Exchange National Bank, 1897-1898.	
Item 5	Envelope dated 1928 containing: Approximately 55 dividend vouchers issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Thomas R. McGregor and stamped with the date they were cashed.	1928
Item 6	Envelope containing: 19 dividend vouchers for the year 1917, issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows 30 dividend vouchers for the year 1918, issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows 19 dividend vouchers for the year 1919, issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows	1917-1919
Box 5		
Item 1	Envelope dated 1921, containing approximately 140 dividend payment vouchers issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows and stamped with the date they were cashed.	1921
Item 2	Envelope dated 1922, containing approximately 140 dividend payment vouchers issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows and stamped with the date they were cashed.	1922
Item 3	Envelope dated 1923, containing approximately 140 dividend payment vouchers issued by the Citizens National Bank of Albany, N. Y, for the Niagara Falls International Bridge Co. account. All vouchers signed by Lorenzo Burrows and stamped with the date they were cashed.	1923
Series 6: Maps and Plans		
Box 6		
Item 1	Map of the Huron and Ottawa Territory. Published by the Province of Ontario, Department of Lands and Forests, 1937. Scale: 1:250,000 or 3:95 miles to 1 inch	1937
Item 2	Map of Niagara, Ontario. Published by the Department of National Defense, Geographical Section, General Staff, 1942.	1942

**MS
Coll.
403B** **Niagara Falls Suspension Bridge Papers**

	Scale 1:63,360 or 1 mile to 1 inch		
Item 3	Map of the Niagara Frontier, Erie and Niagara Counties. Published by J. W. Clement Co., Buffalo, NY, 1928. Scale 1.6 miles to 1 inch		1928
Other items			
Box 7	Series: Financial Records and Receipts		
Item 1		Niagara Falls International Bridge Co. Ledger [hardcover book] Contains financial information from 1894-1921 Manuscript. 139 pgs.	1894-1921
Item 2		"Niagara Falls International Bridge Company Dividend Book" [hardcover book] Contains records of all dividend payments, June 1901 - Dec 1921 Manuscript. 100 pgs.	1902-1921
Item 3		"Day Book" [hardcover book] Contains daily financial transactions of the Niagara Falls International Bridge Co., Oct 1855 - Dec 1861. Manuscript. 185 pgs.	1855-1861
Box 8	Series: Miscellany and Ephemera		
Item 1		"The Design of Typical Steel Railway Bridges: An elementary course for engineering students and draftsmen" [hardcover book] New York: The Engineering News Publishing Company, 1908. 178 pgs. Autograph on title page: Thomas Street.	1908
Item 2		"Standard Corporation Record" [hardcover book] Contains information for "The Niagara Wire Weaving Company Limited" from 1919-1929 Includes lists of stock holders, oath of directors, company by-laws, minutes from annual directors' and stockholders' meetings, register of stock transferred, record of dividends payable. 204 pgs."	1919-1929

MS **Niagara Falls Suspension Bridge Papers**
Coll.
403B

Map Folder	"Niagara Railway Suspension Bridge. Plan for substituting Iron Floor Beams for the wooden ones now in use." Scale of elevation and cross-section = 1/24. Scale of details = 1/8 New York, Dec 10th, 1875. Chas Hilton, Civil Engineer		1875