

A Finding Aid for the
Anthony N. B. Garvan Collection,
1827-1980 (bulk 1827-1889),
in
The Architectural Archives, University of Pennsylvania

Archival Description

Descriptive Summary

- Title: Anthony N. B. Garvan Collection, 1827-1980 (bulk 1827-1889)
- Coll. ID: 105
- Origin: Garvan, Anthony N. B., collector.
- Extent: Davis correspondence 252 items.
Davis architectural drawings (original) 19 items.
Davis architectural drawings (rendered lithographs and engravings) 35 items.
Davis architectural drawings (plain lithographs and engravings) 28 items.
Davis architectural drawings (photostats) 9 items.
Photographs 71 photoprints.
Additional materials 14 folders.
- Repository: The Architectural Archives, University of Pennsylvania
102 Meyerson Hall
Philadelphia, Pennsylvania 19104-6311
(215) 898-8323
- Abstract: The bulk of the collection comprises materials related to Alexander Jackson Davis (1803-1892), including two letterbooks and a number of remarkable hand-rendered engravings. Garvan also donated a small amount of material related to his other interests, including one published architectural drawing by Frank Lloyd Wright. The collection contains correspondence of Anthony Garvan related to the acquisition of materials in the collection, but no materials related to Garvan's teaching, publications or personal life. Garvan's personal and professional papers can be consulted at the University Archives: Garvan, Anthony N.B. *Papers, 1944-1984*.
- Cataloging: Collection-level records for materials in the Architectural Archives may be found in RLIN Eureka, the union catalogue of members of the Research Libraries Group. The record number for this collection is PAUP01-A38.

Biographical/Historical Sketch

Anthony N. B. Garvan was born in New York State in 1917 and attended Yale University (B.A., M.A., Ph.D.). He came to the University of Pennsylvania in 1950 for a Fellowship in American Civilization and was appointed Assistant Professor of American Civilization in 1951 (the first such appointment in the United States). By 1960 he was Professor and the first chairman of the American Civilization department. Garvan was also the head of the graduate program in Historic Preservation from 1980-1982. Beyond the University of Pennsylvania, Garvan was lecturer at the Henry F. DuPont Winterthur Museum, 1953-1957; head curator at the Department of Civil History and at the Growth of the United States Exhibit Hall at the Smithsonian Institution, 1957-1960; and advisor to the National Portrait Gallery, 1961-1962. He was the president of the Board of Directors of the Library Company of Philadelphia at the time of his death in 1992.

Garvan's collection of materials related to American architecture focuses on Alexander Jackson Davis (1803-1892), one of the most important American architects of the nineteenth century. Davis was born in New York, and studied to become a painter. His skill as draftsman and renderer led to his partnership (1829-1835 and 1842-1843) with Ithiel Town. Davis was associated with many major designers of his period; particularly notable among these are Andrew Jackson Downing and Thomas U. Walter (with whom he founded the American Institute of Architects). Davis's book, *Rural Residences ...*, and his contributions to Downing's books and to Downing's monthly journal, *The Horticulturist*, gave Davis's designs for country houses wide exposure and broadened their influence. In the 1840s and 1850s, at the height of his career, Davis was busy designing residences in Northeastern cities, towns, countryside and important early suburbs such as Llewellyn Park in New Jersey. Although Davis is arguably best known for this work, his practice also included residences and institutional commissions outside of the Northeast, including the capitol of North Carolina (with Town), an insane asylum at Raleigh, NC, and buildings for the University of North Carolina at Chapel Hill, Davidson College and the Virginia Military Institute. Davis continued practicing architecture until his mid-seventies and then lived in retirement in New Jersey to his death in 1892.

Scope and Content Note

Materials related to Alexander Jackson Davis include two letterbooks, original rendered prints for *Rural Residences*, architectural drawings and sketches, financial records and 20th century photographs. Garvan also donated a small amount of material related to his other interests, including one architectural drawing by Frank Lloyd Wright published in a September 26, 1938 issue of Life Magazine as "House for a Family of \$5,000-6,000 Income." The collection contains correspondence of Anthony Garvan related to the acquisition of materials in the collection, but no materials related to his teaching, publications or personal life. Garvan's personal and professional papers can be consulted at the University of Pennsylvania Archives: Garvan, Anthony N.B. *Papers, 1944-1984*.

The two Davis letterbooks contain original correspondence received, and a small number of copies of correspondence sent. Notable correspondents include: Andrew Jackson Downing, Ball Hughes, Richard Lathers, Louise Davezac Livingston, J. M. Morehead, Samuel F. B. Morse, John Cox Stevens, David L. Swain and Thomas U. Walter. Other notable correspondents are represented by brief or institutional correspondence, including: Asher Benjamin, James H. Dakin, Richard Morris Hunt, Minard Lafever, Ithiel Town and Richard Upjohn.

Projects represented by significant correspondence and/or drawings include several residences as well as institutional projects such as: North Carolina State Hospital for the Insane, Pauper Lunatic Asylum (Blackwell's Island, New York City), University of North Carolina, Virginia Military Institute and Yale College Alumni Hall. Correspondence in the collection indicates the existence of at least ten projects not identified in the job list by Jane B. Davies, published in 1992 as a chapter, "Works and Projects," in Amelia Peck, ed., *Alexander Jackson Davis, American Architect 1803-1892*. Additional projects from the period of his partnership with Town and Dakin may be newly identified from financial records in this collection. Some of Davis's built works are documented with twentieth-century, 8" x 10" black-and-white photographs by Wayne Andrews. The collection includes a small number of project-related architectural drawings, including original drawings for the Thomas Hunt Residence and lithographs of plans for the Pauper Lunatic Asylum.

The collection contains substantial materials related to Davis's 1837 publication *Rural Residences*. Davis continued to revise and enlarge this publication later in his life, altering and painting the prints, adding others not published in the 1837 book and assembling enlarged sets, perhaps in hope of publishing a new edition. In addition to forty-four such prints, thirty-three of them rendered, the collection contains paper folders inscribed with lists, possibly used by Davis to store prints to be assembled into sets. Other materials include a draft of a preface and a set of specifications.

Personal materials of Alexander Jackson Davis include travel sketches, engravings unrelated to his architectural projects, notes and a small number of letters from family members. There is no material related to Davis's wife or children.

In preparing this finding aid, staff of the Architectural Archives have relied heavily on: Peck, Amelia, ed. *Alexander Jackson Davis, American Architect 1803-1892*. New York: Rizzoli, 1992.

Note: Most of the names in this finding aid have been identified by Archives staff from signatures in correspondence, and spelling may be inaccurate. A significant attempt has been made to compare them with published materials to correct spelling and to find full names and life dates. Names found in the Library of Congress Name Authority File are marked with an asterisk. All other names and life dates in this finding aid are deemed reliable but should not be considered authoritative. In process of identifying correspondents and related Davis projects, Archives staff made brief notes of the contents of many (but not all) letters and also made notes of related biographical and historical information from other sources. These notes are not documented and may contain errors, but they may be of some limited use to researchers. See Appendix B: Davis Correspondence Index.

Series Overview

- I. Alexander Jackson Davis
 - A. Correspondence.
 - B. Engravings, Lithographs, etc.
 - C. 20th Century Photographs of Built Works.
 - D. Architectural Drawings.
- II. Materials Related to Other Architects and Interests of Anthony Garvan.
- III. Correspondence of Anthony Garvan (related to purchase of materials in this collection).
- IV. Large Materials

A full index to A. J. Davis projects represented in this collection is found in Appendix A.

A full index to correspondents represented in the A. J. Davis letterbooks is found in Appendix B.

Access Points for Indexing (Controlled Vocabulary)

Davis, Alexander Jackson, 1803-1892.

Davis, Alexander Jackson, 1803-1892. Rural residences.

Town & Davis.

Town, Ithiel, 1784-1844.

Dakin, James H.

Wright, Frank Lloyd, 1867-1959.

Andrews, Wayne.

Architects--Archives.

Architectural design--History--19th century--Sources.

Architectural drawing--United States.

Architecture, Modern--19th century--United States--Designs and plans.

Form/Genre:

Architectural drawings--American.

Photographs.

Correspondence.

Administrative Information

Restrictions on access: This collection is available for research by appointment only.

Preferred citation: Anthony N. B. Garvan Collection, The Architectural Archives, University of Pennsylvania.

Acquisition: Gift of Beatrice W. B. Garvan, 1997.

Processing: The collection was processed and the finding aid prepared by Nancy Thorne, with the research assistance of Andrew Coldren and Charles Thorne. Work was substantially completed in 2001, with additions and corrections in 2003 and 2012.

Container list

Series I. Alexander Jackson Davis.

A. Correspondence

1. Letterbook (1827-1889)

Call#	Leaf	Descriptive Title
105.1	7	Charles C. Alger to Davis (10 July 1854) 1 item (1 leaf)
105.1	61	Ellwanger and Barry to Davis (27 April 1860) 1 item (1 leaf)
105.1	63	L. M. Davenport to Davis (21 Jan 1874) 1 item (1 leaf)
105.1	63	William Emerson to Davis (24 Aug no year) 1 item (1 leaf)
105.1	63	William Emerson to Davis (6 Feb no year) 1 item (1 leaf)
105.1	69	W. Elmer to Davis (27 Feb 1875) 1 item (1 leaf)
105.1	69	W. W. Evans to Davis (19 May 1871) 1 item (1 leaf)
105.1	71	Léon Fre[né] ? to Davis (12 Oct 1870) 1 item (1 leaf)
105.1	73	Davis to George R. Gliddon (no date) 1 item (1 leaf)
105.1	75	George R. Gliddon to Davis (19 Jan 1847) 1 item (1 leaf)
105.1	77	Edward D. Griffin to Davis (no date) 1 item (1 leaf)
105.1	77	Edward D. Griffin to Davis (23 Feb 1863) 1 item (1 leaf)
105.1	80	American Geographical Society to Davis (10 Mar 1874, 25 Feb 1875) 1 item (3 leaves)
105.1	81	American Geographical Society to Davis (28 and 29 Nov 1876) 1 item (1 leaf)
105.1	81	American Geographical Society to Davis (12 Jan 1877) 1 item (1 leaf)
105.1	85	A. Howard M. Henry to Davis (5 March 1853) 1 item (1 leaf)
105.1	85	A. Howard M. Henry to Davis (4 April 1853) 1 item (1 leaf)
105.1	85	Davis to A. G. Hull (21 Sept 1847) 1 item (1 leaf)
105.1	85	A. Gerald Hull to Davis (5 Oct 1847) 1 item (1 leaf)
105.1	85	George Harral to Davis (7 June 1854) 1 item (1 leaf)
105.1	85	D. Hoadley to Davis (4 Nov 1862) 1 item (1 leaf)
105.1	87	Ball Hughes to Davis (no date) 1 item (1 leaf)
105.1	87	Ball Hughes to Davis (21 Feb 1834) 1 item (1 leaf)
105.1	87	Ball Hughes to Davis (no date) 1 item (1 leaf)
105.1	89	Llewellyn J. Haskell to Davis (6 Dec 1866) 1 item (1 leaf)
105.1	91	John B. Herrick to Davis (14 Dec 1866) 1 item (1 leaf)
105.1	91	Hy. Hudson Holly to Davis (11 April 1859) 1 item (1 leaf)
105.1	95	A. Hudnut to Davis (8 July 1874) 1 item (1 leaf)
105.1	95	A. Hudnut to Davis (11 Aug 1876) 1 item (1 leaf)
105.1	95	American Institute of Architects to Davis (5 May 1857) 1 item (1 leaf)
105.1	97	George, The Count Joannes to Davis (15 Oct 1878) 1 item (2 leaves)
105.1	99	The Count Joannes to Davis (10 Oct 1866) 1 item (1 leaf)
105.1	99	Franklin and Jenkins to Davis (24 Oct 1837) 1 item (1 leaf)
105.1	101	John C. Jay to Davis (28 July 1849) 1 item (1 leaf)
105.1	101	Nathaniel Jocelyn to Davis (3 March 1866) 1 item (1 leaf)
105.1	109	Joseph B. Jackson to Davis (2 March 1868) 1 item (1 leaf)
105.1	109	Joseph B. Jackson to Davis (2 Jan 1859) 1 item (1 leaf)

- 105.1 111 R. B. Kennon to Davis (no date) 1 item (1 leaf)
105.1 111 John A. King to Davis (27 Nov 1887) 1 item (1 leaf)
105.1 111 J. R. Jaffray and Sons to Davis (14 Nov 1859) 1 item (1 leaf)
105.1 113 Davis to Hon. J. A. King (Aug 1889) 1 item (1 leaf)
105.1 115 John A. King Jr. to Davis (7 July 1854) 1 item (1 leaf)
105.1 115 John A. King Jr. to Davis (30 May 1836) 1 item (1 leaf)
105.1 115 Robert Fulton Ludlow to Davis (10 March 1883) 1 item (1 leaf)
105.1 117 E. C. Litchfield to Davis (4 June 1857) 1 item (1 leaf)
105.1 119 Richard Lathers to Davis (17 Oct 1874) 1 item (1 leaf)
105.1 119 Richard Lathers to Davis (26 July 1870) 1 item (1 leaf)
105.1 119 Cambridge Livingston to Davis (attached to Stevens) (21 Dec ?) 1 item (1 leaf)
105.1 119 Davis to John A. Stevens (attached to Livingston) (21 Aug 1856) 1 item (1 leaf)
105.1 119 Richard Lathers to Davis (9 Sept 1870) 1 item (1 leaf)
105.1 119 R. Fulton Ludlow to Davis (24 Feb 1883) 1 item (1 leaf)
105.1 119 Minard Lafever to Davis (no date) 1 item (1 leaf)
105.1 121 C. and N. D. Lawton to Davis (31 May 1881) 1 item (1 leaf)
105.1 121 L. G. Morris to Davis (18 June 1869) 1 item (1 leaf)
105.1 121 Fort Morris to Davis (10 Aug 1870) 1 item (1 leaf)
105.1 121 New York Historical Society to Davis (June 1874) 1 item (1 leaf)
105.1 123 Professor Morse (S. F. B. Morse) to Davis (22 Jan 1838) 1 item (1 leaf)
105.1 123 S. F. B. Morse to Davis (6 Aug 1851) 1 item (1 leaf)
105.1 125 Henry R. Stiles, M.D. to Davis (18 Oct 1876) 1 item (1 leaf)
105.1 129 G. M. Mathews to Davis (16 Jan ?) 1 item (1 leaf)
105.1 129 D. A. Macomber to Davis (6 Jan ?) 1 item (1 leaf)
105.1 131 Charles Manly (University of North Carolina) to Davis (31 Dec 1852) 1 item (2 leaves)
105.1 135 Aug. O. Moore to Davis (25 Oct 1854) 1 item (1 leaf)
105.1 137 White Sulphur Springs Co. to Davis (? Aug 1860) 1 item (1 leaf)
105.1 137 Douglas Merritt to Davis (28 Jan 1875) 1 item. (1 leaf).
105.1 139 Geo. Merritt to Davis (29 Jan 1868) 1 item (1 leaf)
105.1 139 Edward Maynard to Davis (19 Feb 1865) 1 item (1 leaf)
105.1 139 Davis to Edward Maynard (n.d.) 1 item (2 leaves)
105.1 147 Edward Maynard to Davis (15 March 1865) 1 item (1 leaf)
105.1 147 Edward Maynard to Davis (22 April 1865) 1 item (1 leaf)
105.1 147 New York Association for the Advancement of Science-Metropolitan Museum of Art to Davis (? May 1875-? May ?) 1 item (2 leaves)
105.1 149 S. I. Prime to Davis (28 Jan 1875) 1 item (1 leaf)
105.1 155 Davis to John J. L. Preston (21 Nov 1853) 1 item (2 leaves)
105.1 155 J. L. Preston-Attached to Davis Letter to Preston to Davis (no date) 1 item (1 leaf)
105.1 155 H. C. Perley to Davis (10 April ?) 1 item (1 leaf)
105.1 157 Edwards Pierrepont to Davis (22 March 1878) 1 item (1 leaf)
105.1 159 Henry Probasco to Davis (1 July 1858) 1 item (1 leaf)
105.1 159 A. C. Richards to Davis (16 Sept 1857) 1 item (1 leaf)
105.1 167 A. C. Richards to Davis (26 March 1872) 1 item (1 leaf)
105.1 169 Sylvanus Reed to Davis (6 Nov 1867) 1 item (1 leaf)
105.1 169 A. C. Richards to Davis (7 April ?) 1 item (1 leaf)
105.1 169 T. Addison Richards to Davis (25 May 1875) 1 item (1 leaf)
105.1 171 T. Addison Richards to Davis (28 Sept 1881) 1 item (1 leaf)
105.1 171 T. Addison Richards to Davis (? April 1873) 1 item (1 leaf)

- 105.1 171 T. Addison Richards to Davis (Circa 1865 and Jan 1868) 2 item (2 leaves)
105.1 173 John C. Stevens to Davis (6 Oct ?) 1 item (1 leaf)
105.1 173 J. C. Stevens to Davis (25 April ?) 1 item (1 leaf)
105.1 173 E. A. Stevens to Davis (20 April 1858) 1 item (1 leaf)
105.1 175 A. Salisbury to Davis (22 June 1836) 1 item (1 leaf)
105.1 175 J. B. Seaman to Davis (3 Nov 1846) 1 item (1 leaf)
105.1 177 Davis to Dr. Charles Spring (29 May 1868) 1 item (1 leaf)
105.1 177 Charles H. Spring to Davis (1 June 1868) 1 item (1 leaf)
105.1 179 John Austin Stevens to Davis (24 Oct 1878) 1 item (1 leaf)
105.1 179 H. Shelton to Davis (18 August ?) 1 item (1 leaf)
105.1 179 Major General Charles W. Sandford to Davis (no dates) 1 item (1 leaf)
105.1 181 C. B. Sedgwick to Davis (22 April 1852) 1 item (1 leaf)
105.1 181 E. B. Strange to Davis (19 June 1855) 1 item (1 leaf)
105.1 181 E. B. Strange to Davis (31 July 1855) 1 item (1 leaf)
105.1 181 A. B. Strange to Davis (1 June 1854) 1 item (1 leaf)
105.1 181 E. B. Strange to Davis (7 Dec 1855) 1 item (1 leaf)
105.1 181 A. B. Strange to Davis (28 July 1854) 1 item (1 leaf)
105.1 185 I. V. C. Smith to Davis (17 June 1876) 1 item (1 leaf)
105.1 185 I. V. C. Smith to Davis (3 Jan 1876) 1 item (1 leaf)
105.1 189 James F. Smith to Davis (10 July 1834) 1 item (1 leaf)
105.1 191 Jas. V. Stone or Stout to Davis (18 Dec ?) 1 item (1 leaf)
105.1 197 Dr. Torrey to Davis (28 Feb 1836) 1 item (1 leaf)
105.1 199 Mr. Trumbull to Davis (no date) 1 item (1 leaf)
105.1 205 Jesse Talbot to Davis (13 Dec 1875) 1 item (1 leaf)
105.1 209 Richard Upjohn to Davis (20 March 1867) 1 item (1 leaf)
105.1 215 Virginia Military Institute to Davis (Circa July 1851) 1 item (1 leaf)
105.1 219 George Henry Warren to Davis (13 July 1851) 1 item (1 leaf)
105.1 221 John Dugan to Davis (Circa March 1853) 1 item (1 leaf)
105.1 221 Charles Whitney to Davis (11 Nov 1854) 1 item (1 leaf)
105.1 221 Owen G. Warren to Davis (12 June 1854) 1 item (1 leaf)
105.1 221 Owen G. Warren to Davis (no dates) 1 item (1 leaf)
105.1 221 Owen G. Warren to Davis (17 Feb 1845) 1 item (1 leaf)
105.1 223 Mr. Whitlock to Davis (no date) 1 item (1 leaf)
105.1 225 J. Reamer to Davis (22 April 1850) 1 item (1 leaf)
105.1 227 Samuel Wilde to Davis (18 Nov 1873) 1 item (1 leaf)

2. Letterbook (1827-1888)

Call#	Leaf	Descriptive Title
105.2	6	Apollo Association to Davis (21 April 1841) 1 item (1 leaf)
105.2	8	Wadsworth Athenaeum to Davis (13 March 1846) 1 item (1 leaf)
105.2	8	Davis to Wadsworth Gallery (9 March 1846) 1 item (1 leaf)
105.2	9	Clipping, <i>Evening Star</i> , New York (1840) 1 item (1 leaf)
105.2	11	Artists' Fund Society, Philadelphia to Davis (25 Feb 1837) 1 item (1 leaf)
105.2	11	Davis to Artists' Fund Society, Philadelphia (March 1837) 1 item (1 leaf)
105.2	16	From Davis as secretary of American Academy of Fine Arts (March 1839) 1 item (1 leaf)
105.2	16	From Davis as secretary of American Academy of Fine Arts (March 1839) 1 item (1 leaf)
105.2	20	Bank of Virginia to Davis (24 April 1851) 1 item (1 leaf)
105.2	23	American Institute to Davis (18 Sept 1846) 1 item (1 leaf)
105.2	26	Cathedral of Saints Peter and Paul to Davis (26 April 1850) 1 item (1 leaf)
105.2	29	American Institute of Architects to Davis (14 Feb 1888) 1 item (1 leaf)
105.2	29	William Saml. Johnson to Davis (20 Feb 1835) 1 item (1 leaf)
105.2	29	Note by Davis (15 Feb 1835) 1 item (1 leaf)
105.2	29	Note by Davis (no date) 1 item (1 leaf)
105.2	30	Brooklyn Apprentices Library Association to Davis (11 Oct 1842) 1 item (1 leaf)
105.2	39	American Lyceum to Davis (26 July 1834) 1 item (1 leaf)
105.2	39	American Lyceum to Davis (11 Aug 1834) 1 item (1 leaf)
105.2	64	A. J. Angier to Davis (13 Aug 1843) 1 item (1 leaf)
105.2	65	C. F. Adams to Davis (1 April 1845) 1 item (1 leaf)
105.2	72	H. Augur to Davis (16 Jan 1846) 1 item (1 leaf)
105.2	74	J. C. Baughman to Davis (8 March 1854) 1 item (1 leaf)
105.2	83	Davis to Brooklyn Academy of Music (1 June 1859) 1 item (1 leaf)
105.2	84	Cora L. Barton to Davis (Tuesday the 10th) 1 item (1 leaf)
105.2	86	George Beach, Jr. to Davis (5 July 1847) 1 item (1 leaf)
105.2	88	George Beach, Jr. to Davis (31 Jan 1848) 1 item (1 leaf)
105.2	88	H. B. Beach to Davis (17 May 1851) 1 item (1 leaf)
105.2	88	H. B. Beach to Davis (19 Dec 1851) 1 item (1 leaf)
105.2	89	John W. Brett to Davis (10 Sept 1836) 1 item (1 leaf)
105.2	90	A. Benjamin to Davis (26 Nov 1840) 1 item (1 leaf)
105.2	92	Davis to Congregational Church Committee (May 1864) 1 item (1 leaf)
105.2	92	Davis to R. Warren (5 April 1864) 1 item (1 leaf)
105.2	102	Philip St. George Cocke to Davis (23 May 1846) 1 item (1 leaf)
105.2	107	New York University to Davis (1 May 1872) 1 item (1 leaf)
105.2	111	G. S. Coit to Davis (3 Dec 1847) 1 item (1 leaf)
105.2	112	Philip St. George Cocke to Davis (27 July 1848) 1 item (1 leaf)
105.2	112	John H. Cocke to Davis (4 Aug 1847) 1 item (1 leaf)
105.2	112	John H. Cocke to Davis (21 Aug 1847) 1 item (1 leaf)
105.2	116	James H. Dakin to Davis (18 Jan 1838) 1 item (1 leaf)
105.2	119	Sam. H. Davis to Davis (10 Sept 1828) 1 item (1 leaf)
105.2	119	Cornelius Davis (19 Dec 1827) 1 item (1 leaf)
105.2	121	Sam. H. Davis to Davis (13 Mar 1830) 1 item (1 leaf)

- 105.2 123 A. Davezac to Davis (5 Oct 1848) 1 item (1 leaf)
105.2 124 Edwin R. Davis to Davis (2 June 1837) 1 item (1 leaf)
105.2 126 M. I. Danforth to Davis (25 Nov 1859) 1 item (1 leaf)
105.2 130 Robert Donaldson to Davis (15 June 1847) 1 item (1 leaf)
105.2 132 A. J. Downing to Davis (12 Dec 1838) 1 item (1 leaf)
105.2 132 A. J. Downing to Davis (20 May [1846]) 1 item (1 leaf)
105.2 132 A. J. Downing to Davis (2 Sept 1846) 1 item (1 leaf)
105.2 133 A. J. Downing to Davis (25 June 1847) 1 item (1 leaf)
105.2 133 A. J. Downing to Davis (28 Oct 1848) 1 item (1 leaf)
105.2 153 University of Michigan to Davis (6 Feb 1838) 1 item (1 leaf)
105.2 153 University of Michigan to Davis (22 June 1838) 1 item (1 leaf)
105.2 175 Robert Gilmor to Davis (ca. 1832-1834) 1 item (1 leaf)
105.2 188 François Gourand to Davis (29 Nov 1839) 1 item (1 leaf)
105.2 191 New York Historical Society to Davis (10 Feb 1883) 1 item (1 leaf)
105.2 191 James A. Hillhouse to Davis (25 Sept 1829) 1 item (1 leaf)
105.2 192 James A. Hillhouse to Davis (23 Aug 1836) 1 item (1 leaf)
105.2 194 Ogden Haggerty to Davis (25 Jan 1845) 1 item (1 leaf)
105.2 194 Annapolis College to Davis (17 Apr no year) 1 item (1 leaf)
105.2 195 H. K. Harral to Davis (3 Nov 1846) 1 item (1 leaf)
105.2 195 H. K. Harral to Davis (8 Nov 1847) 1 item (1 leaf)
105.2 196 J. H_? to Davis (29 Sept 1845) 1 item (1 leaf)
105.2 197 Yale College to Davis (2 May 1853) 1 item (1 leaf)
105.2 198 Ball Hughes to Trumbull (2 March 18??) 1 item (1 leaf)
105.2 198 George Harvey to Davis (6 June 1845) 1 item (1 leaf)
105.2 200 Gardiner G. Howland to Davis (1 Mar no year) 1 item (1 leaf)
105.2 203 Edward Huntington to Davis (25 Aug 1843) 1 item (1 leaf)
105.2 203 Bela Hubbard to Davis (30 Nov 1888) 1 item (1 leaf)
105.2 204 John P. Heiss to Davis (7 Apr 1847) 1 item (1 leaf)
105.2 206 University of North Carolina to Davis (7 Nov 1850) 1 item (1 leaf)
105.2 221 William B. Kinney to Davis (28 Mar 1836) 1 item (1 leaf)
105.2 231 Louise Livingston to Davis (1 no month no year) 1 item (1 leaf)
105.2 68 Newsclipping about Louise Livingston (no date) 1 item (2 leaves)
105.2 233 Louise Livingston to Davis (Thursday 23rd ?, 18??) 1 item (1 leaf)
105.2 235 Samuel E. Lyon to Davis (21 May 1846) 1 item (1 leaf)
105.2 236 Mercantile Library Association to Davis (27 June 1840) 1 item (1 leaf)
105.2 239 Samuel E. Lyon to Davis (2 Jan 1848) 1 item (1 leaf)
105.2 239 Emily P. Lesdernier to Davis (17 July 1852) 1 item (1 leaf)
105.2 242 North Carolina Hospital for the Insane to Davis (1 July 1844) 1 item (1 leaf)
105.2 242 North Carolina Hospital for the Insane to Davis (21 Mar 1850) 1 item (1 leaf)
105.2 247 North Carolina Hospital for the Insane to Davis (17 Oct 1850) 1 item (1 leaf)
105.2 247 North Carolina Hospital for the Insane to Davis (10 Oct 1850) 1 item (1 leaf)
105.2 248 Augustus O. Moore to Davis (13 Dec 1854) 1 item (1 leaf)
105.2 250 Mechanic's Institute of the City of New York to Davis (? ? 1836) 1 item (1 leaf)
105.2 259 H. C. P. to Davis (19 May 183?) 1 item (1 leaf)
105.2 259 University of North Carolina to Davis (5 Feb 1848) 1 item (1 leaf)
105.2 259 University of North Carolina to Davis (19 Feb 1848) 1 item (1 leaf)
105.2 266 Edwards Pierrepont to Davis (29 Mar 18[6]8) 1 item (1 leaf)
105.2 268 Philip R. Paulding to Davis (10 July 1847) 1 item (1 leaf)

- 105.2 269 J. M. Redmond to Davis (2 Oct 1843) 1 item (1 leaf)
105.2 270 Joel Rathbone to Davis (19 Oct 18[45]) 1 item (1 leaf)
105.2 270 Joel Rathbone to Davis (4 May 1847) 1 item (1 leaf)
105.2 270 J. Ridgway, Jr. to Davis (3 Sept 1848) 1 item (1 leaf)
105.2 271 Yale University to Davis (14 June 18[5]1) 1 item (1 leaf)
105.2 271 Yale University to Davis (9 July 1851) 1 item (1 leaf)
105.2 272 A. N. Skinner to Davis (30 Aug 1835) 1 item (1 leaf)
105.2 272 A. N. Skinner to Davis (18 Oct 1837) 1 item (1 leaf)
105.2 274 A. N. Skinner to Davis (? ? 1829) 1 item (1 leaf)
105.2 274 A. N. Skinner to Davis (20 Feb 1839) 1 item (1 leaf)
105.2 274 A. N. Skinner to Davis (20 Apr 1846) 1 item (1 leaf)
105.2 275 J. D. Stevenson to Davis (10 May 1836) 1 item (1 leaf)
105.2 277 Alfred Smith to Davis (1 Nov 1847) 1 item (1 leaf)
105.2 277 Ch. B. Sedgwick to Davis (26 Aug 1846) 1 item (1 leaf)
105.2 277 C. B. Sedgwick to Davis (13 Aug 1851) 1 item (1 leaf)
105.2 277v C. B. Sedgwick to Davis (19 May 1852) 1 item (1 leaf)
105.2 278 Virginia Military Institute to Davis (16 Jan 1851) 1 item (1 leaf)
105.2 278 Virginia Military Institute to Davis (14 July 1851) 1 item (1 leaf)
105.2 278 Virginia Military Institute to Davis (21 June 1851) 1 item (1 leaf)
105.2 280 University of North Carolina to Davis (15 Feb 1850) 1 item (1 leaf)
105.2 280 Davis to University of North Carolina (22 Nov 1849) 1 item (1 leaf)
105.2 280 Davis to University of North Carolina (22 Oct 1849) 1 item (1 leaf)
105.2 280 Davis to University of North Carolina (2 Nov 1849) 1 item (1 leaf)
105.2 280 Architectural drawings (n.d.) 1 item (3 leaves)
105.2 280 University of North Carolina to Davis (25 Feb 1852) 1 item (1 leaf)
105.2 280 Ann S. Stephens to Davis (n.d.) 1 item (1 leaf)
105.2 280 Clipping about Ann S. Stephens (n. d.) 1 item (1 leaf)
105.2 281 Cha. W. Sandford to Davis (21 April 1847) 1 item (1 leaf)
105.2 283 B. L. ? to Davis (18 Sept 1839) 1 item (1 leaf)
105.2 284 J. C. Stevens to Davis (n.d.) 1 item (1 leaf)
105.2 292 Ithiel Town to Davis (7 July 1829) 1 item (1 leaf)
105.2 296 Wm. Coventry H. Waddell to Davis (17 July 1845) 1 item (1 leaf)
105.2 296 Samuel Wilde to Davis (18 Nov 1872) 1 item (1 leaf)
105.2 298 Thomas U. Walter to Davis (28 Jan 1847) 1 item (1 leaf)
105.2 298 Thomas U. Walter to Davis (1 July 1875) 1 item (1 leaf)
105.2 302 Henry Whitney to Davis (10 Aug 1839) 1 item (1 leaf)
105.2 302 Cathedral parish to Davis (7 Mar 1850) 1 item (1 leaf)
105.2 304 N. B. Warren to Davis (15 Feb 1840) 1 item (1 leaf)
105.2 304 Vestry, St. Paul's Church, Troy, N. Y. to Davis (5 Mar 1840) 1 item (1 leaf)
105.2 307 Davis to Peter Cooper (? Dec 1864) 1 item (1 leaf)

B. Materials related to *Rural Residences...* by Alexander Jackson Davis.

See also Series IV

Call#	Descriptive Title
105.3	Cottage Orne, designed for David Codwise, 1 print; 1 additional leaf
105.4	Cottage Orne, 2 prints (rendered)
105.5	Eyrie [Llewellyn Haskell], 1 print (rendered)
105.6	Villa in the English Collegiate Style [Donaldson], 4 prints (rendered); 4 additional leaves
105.7	Residence of C. C. Alger, 7 prints (1 is inscribed A. J. DOWNING AND C. C. ALGER)
105.8	Winyah, the residence of Richard Lathers, 3 prints (rendered)
105.9	Farmer's House, 1 print
105.10	Farmer's House, 5 prints (rendered)
105.11	Farmer's House, 1 print (rendered); 1 additional leaf
105.12	Farmer's House, 1 print (rendered); 1 additional leaf
105.13	Farmer's House, 1 print (rendered)
105.14	Farmer's House Enlarged to Switz., 1 print (rendered)
105.15	Enlarged Farmer's House, Switz., 1 print (rendered)
105.16	Switz. or Farmer's House No. 2, 1 print (rendered)
105.17	American Cottage No. 1, 1 print (rendered)
105.18	American Cottage No. 1, 1 print (rendered); 1 additional leaf
105.19	Villa in the Oriental Style, 1 print (rendered); 1 additional leaf
105.20	Villa in the Oriental Style, 4 prints (rendered)
105.21	Villa in the Oriental Style, 2 prints
105.22	Design for a Village Church, 1 print (rendered)
105.23	Design for a Model Schoolhouse, 2 prints (rendered)
105.24	Design for a Model Schoolhouse, 1 print (rendered)
105.25	Gate-House in the Rustic Cottage Style, 1 print (rendered); 3 additional leaves (including ms. list of designs)
105.26	Paper Folder for <i>Rural Residences</i> prints, inscribed with list of prints, 1 leaf
105.27	Paper Folder for <i>Rural Residences</i> prints, inscribed with list of prints, 1 leaf
105.28	Cover for <i>Rural Residences</i> , 2 leaves
105.29	Title pages and miscellaneous leaves of printed text, 9 leaves
105.30	Ms. "Address to Prefix to Rural Residences", 2 leaves of ms.; 8 additional leaves
105.31	Ms. "Villa Rustica", 1 leaf
105.32	Printed text of "Specification" and "Conditions" with ms. additions "Concrete" and "Subjects for Future Nos.", 15 leaves
105.33	Printed text of "Specification" and "Conditions" with ms. additions, 8 leaves
105.34	"Newark Mechanics' Hall Association" Conditions and Specifications of Materials and Labor for Building the Hotel, 4 pages

C. Miscellaneous small-scale materials.**1. Prints by Davis**

See also Series IV

Call#	Descriptive Title
105.35	Design for Astor's Hotel, 1 print
105.36	"Winyah," Residence of Richard Lathers, 1 print
105.37	Pauldings near Tarrytown, 1 print
105.38	Design, the true proportion, 1 print (rendered)
105.39	Broad Street, 1 print
105.40	Masonic Hall, Broadway, NY, 1 print
105.41	St. Paul's, Broadway, NY, 1 print

2. Drawings by Davis

105.42	Travel sketches Boston, 4 drawings
105.43	Travel sketches Collinsville, Connecticut, 2 drawings
105.44	Travel sketches "On Schuylkill river - up", 1 drawing
105.45	Greenhouse, 1 drawing

3. Project-related drawings and other project-related materials

See also Series IV

Call#	Descriptive Title
105.46	Specifications (ms.) for Brown Residence, Salem, MA, 10 leaves
105.47	City Hotel, Boston, MA, ms. notes about designs submitted, 1 leaf
105.48	Columbia College, Grammar School, 1 architectural drawing (original)
105.49	Richards Residence, plan, 1 architectural drawing (original)
105.50	Merchants' Exchange, 1 architectural drawing (original)
105.51	Accounts, ca 1832 (Town, Davis, Dakin), 2 leaves

4. Davis personal materials

- 105.52 Ms. notes and excerpts from reading, lectures, etc., 15 leaves
- 105.53 Ms. notes and drafts on architecture, 3 leaves
- 105.54 Correspondence: photograph of Charles C. Alger inscribed to Davis, n.d., 1 leaf
- 105.55 Correspondence: ms. copy of Davis's letter to the National Academy of Design, May 1830, 1 leaf
- 105.56 Correspondence: ms. copy of Davis's letter to the editor of an unidentified newspaper, Nov 1836, 1 leaf
- 105.57 Davis's copy of Cyrus Mason. *Oration on the Twentieth Anniversary of the American Institute*. New York: D. Appleton & Co., 1840.
- 105.58 Davis's copy of Wm. Dunlap. *Address to the Students of the National Academy of Design*. New York: Printed by Clayton & Van Norden, 1831.
- 105.59 *Catalogue of the Architectural and Literary Library of Alexander Jackson Davis ... to be Sold at Auction ... 1901 by Bangs & Co. ... New York.*

D. Photographs of Built Works of Alexander Jackson Davis.**1. Post cards**

Call#	Descriptive Title
105.60	Blithewood, Barrytown, New York, n.d., 2 post cards

2. Photoprints by Wayne Andrews, photographer.

Note: Undated, purchased 1949.

105.61	Angier Residence, 1 photoprint
105.62	Chapman Residence, 1 photoprint
105.63	Cocke Residence, Belmead, 1 photoprint
105.64	Davenport Residence, 1 photoprint
105.65	Delamater Residence, 1 photoprint
105.66	Hall Residence, 1 photoprint
105.67	Harral Residence, 4 photoprints
105.68	Haskell Gate Lodge for Llewellyn Park, 1 photoprint
105.69	Herrick Residence, 2 photoprints
105.70	Higinbotham Residence, Pavilion, 1 photoprint
105.71	Hillhouse Residence, 1 photoprint
105.72	Hunt Residence, 1 photoprint
105.73	La Grange Terrace, Colonnade Row, 1 photoprint
105.74	Litchfield Residence, Grace Hill, 1 photoprint
105.75	Livingston Residence, Montgomery Place, 1 photoprint
105.76	Munn Residence, 2 photoprints
105.77	New York Yacht Club Clubhouse, 1 photoprint
105.78	Nichols Residence, 1 photoprint
105.79	North Carolina State Hospital for the Insane, 1 photoprint
105.80	North Carolina State Capitol, 2 photoprints
105.81	Rotch Residence, 3 photoprints
105.82	Russell Residence, 1 photoprint
105.83	Skinner Residence, 1 photoprint
105.84	University of North Carolina, Smith Hall, 1 photoprint
105.85	Virginia Military Insitute, 2 photoprints
105.86	Wadsworth Atheneum, 1 photoprint
105.87	Wilde Residence, 2 photoprints
105.88	Yale College Library, 1 photoprint
105.89	Jay Summerhouse, 1 photoprint
105.90	Architect unidentified. "Laurel Gables," Salem MA, 1 photoprint
105.91	Richard Upjohn. "Kingscote", Newport, RI, 1 photoprint

Series II. Materials Related to Other Architects and Interests of Anthony Garvan

Call#	Descriptive Title
105.92	number not used
105.93	White Pine Series of Architectural Monographs vol. 6, no. 4 (1920), 1 item
105.94	Yale Art Gallery, New Installation for American Collections, June 1968, 5 leaves and 15 photoprints
105.95	Yale Art Gallery, New Installation for American Collections, June 1968, 4 leaves and 15 photoprints
105.96	Trinity Church in the City of New York, (brochure) 1 leaf

Series III. Correspondence of Anthony Garvan (related to materials in this collection).

Call#	Descriptive Title
105.97	Correspondence between Garvan and Harry Shaw Newman (1948) 4 items (4 leaves)
105.98	Correspondence (1948-1980) 10 items (10 leaves) Correspondents: James G. Kenefick, C. L. V. Meeks, Donald G. Wing, Frederick R. Goff, George Tatum, Margaret Chanler Aldrich, Robert Alexander, Edwin Wolf, 2nd.
105.99	Correspondence to Garvan from Wayne Andrews with related sale lists and notes (1949) 6 items (22 leaves)

Series IV. Large Materials of the Garvan Collection.

Call #	Descriptive Title
105.100	Paper Folder for <i>Rural Residences</i> prints, inscribed with list of prints. No date. 1 item (1 leaf).
105.101	Original sketch of unidentified country house. No date. 1 item (1 leaf).
105.102	Original drawings of the Thomas Hunt Residence on Long Island. Project not built. Ca 1849-1850. 12 architectural drawings (original) (12 leaves).
105.103	Prints of drawings of H. K. Harrall Residence. No date. 9 items (9 leaves).
105.104	Prints of floor plans for the Astor Hotel. No date. 5 items (5 leaves).
105.105	Lithographs of Pauper and Lunatic Asylum, Blackwell's Island, NY. No date. 9 items (9 leaves).
105.106	Identical engravings of Pauper, Lunatic Asylum, Middlesex, London. Ca 1830-1837. 4 items (4 leaves).
105.107	Lithographs of unidentified building, and column patterns. Building print dated 1884. 2 items (2 leaves).
105.108	Frank Lloyd Wright second floor plan for No. 6 Life House. No date. 1 architectural drawing (print) (1 leaf).

Appendix A

A. J. Davis Project Index

Adams Residence

Charles Francis Adams (1807-1886), and John Quincy Adams

Quincy, MA

holdings dates: 1845

note/s: 1845-1847, not built. Intended location: Mt. Wollaston, later known as Quincy.

holdings:

[105.2] 65 C. F. Adams to Davis (1 April 1845) 1 item (1 leaf).

Alger Residence, Downing Place

Charles C. Alger

Liberty Street, Newburgh, NY

holdings dates: 1854, n.d.

note/s: 1852-1856. Remodeling of A. J. Downing's villa. One of the prints is inscribed "A. J. DOWNING AND C. C. ALGER".

holdings:

[105.1] 7 Alger to Davis (10 July 1854) 1 item (1 leaf).

[105.7] Residence of C. C. Alger, 7 prints.

[105.54] photograph of Charles C. Alger inscribed to Davis, n.d., 1 leaf.

Angier Residence

John Angier

129 High Street, Medford, MA

holdings dates: 1843, n.d. (ca. 1949)

note/s: Davis and Angier, in consultation with A. J. Downing. 1842-1844.

holdings:

[105.2] 64 Angier to Davis (13 Aug 1843) 1 item (1 leaf).

[105.61] Angier Residence, 1 photoprint.

Apthorp Residence

Elizabeth Apthorp

56 Hillhouse Avenue, New Haven, CT

holdings dates: 1837

note/s: 1835-1837, built.

holdings:

[105.2] 272 A. N. Skinner to Davis (18 Oct 1837) 1 item (1 leaf).

Archer Residence, Elk Hill

William S. Archer, 1789-1855

Amelia County, VA

holdings dates: 1851note/s: 1851-1852, built, burned during the Civil War. Payment on behalf of Archer from the Bank of Virginia.holdings:

[105.2] 20 to Davis (24 April 1851) 1 item (1 leaf).

Astor Hotel

Astor Hotel

Broadway, New York, NY

holdings dates: n.d.note/s: unbuilt.

[105.35] Design for Astor's Hotel, 1 print.

[105.104] Prints of floor plans for the Astor Hotel. no date. 5 items (5 leaves).

Baughman Residence

John C. Baughman

Fort Street, Detroit, MI

holdings dates: 1854note/s: 1853-1856, built, demolished.holdings:

[105.2] 74 Baughman to Davis (8 Mar 1854) 1 item (1 leaf).

Beach Barn

H. B. Beach

Hartford, CT

holdings dates: 1851note/s: Built 1851. Correspondence from H. B. Beach. Not found in published job list.holdings:

[105.2] 88 Beach to Davis (17 May 1851) 1 item (1 leaf).

[105.2] 88 Beach to Davis (19 Dec 1851) 1 item (1 leaf).

Beach Residence

George Beach, Jr.

Hartford, CT

holdings dates: 1847, 1848note/s: 1847 design for additions.holdings:

[105.2] 86 Beach to Davis (5 July 1847) 1 item (1 leaf).

[105.2] 88 Beach to Davis (31 Jan 1848) 1 item (1 leaf).

Brooklyn Academy of Music

Brooklyn, NY

holdings dates: 1859note/s: Designed 1859, not executed.holdings:

[105.2] 83 from Davis (1 June 1859) 1 item (1 leaf).

Brown Residence

Nehemiah Brown

St. Peter Street (near Church Street), Salem, Massachusetts

holdings dates: 1851note/s: Ms. specifications with signed contract, 23 July 1851. Not found in Jane B. Davies, "Works and Projects."

[105.46] Specifications (ms.), 10 leaves

Cathedral of Saints Peter and Paul

Philadelphia, PA

holdings dates: 1850note/s: Competition 1850. Davis submitted designs for the front of the cathedral. Mentions designs submitted by T. U. Walter (Thomas Ustick Walter, 1804-1887*), Jos. D. Koecker (Joseph D. Koecker* d. 1899), J. T. Mahoney (John T. Mahony or Mahoney, fl. 1824-1864). Not found in Davies, "Works and Projects."holdings:

[105.2] 26 McCumey to Davis (26 April 1850) 1 item (1 leaf).

[105.2] 302 Waldron to Davis (7 Mar 1850) 1 item (1 leaf).

Chapman Residence, Whitby

William P. Chapman

Boston Post Road, Rye, NY

holdings dates: 1859, n.d. (ca. 1949)note/s: 1852-1856, built.Holdings:

[105.1] 91 Henry Hudson Holly to Davis (11 April 1859) 1 item (1 leaf).

[105.62] Chapman Residence, 1 photoprint.

City Hotel

unidentified client

Boston, MA

holdings dates: n.d.note/s:

[105.47] ms. notes about designs submitted, 1 leaf

Cocke Residence, Belmead

Philip St. George Cocke

Powhatan County, VA

holdings dates: 1846, 1848, n.d. (ca. 1949)note/s: 1845-1848. Built. On the James River.holdings:

[105.2] 102 Cocke to Davis (23 May 1846) 1 item (1 leaf).

[105.2] 112 Cocke to Davis (27 July 1848) 1 item (1 leaf).

[105.63] Cocke Residence, Belmead, 1 photoprint.

Cocke Temperance Spring Temple

John Hartwell Cocke

Fluvanna County, VA

holdings dates: 1847note/s: 1847. At Cocke's property, Bremono. Client is father of Philip St. George Cocke.holdings:

[105.2] 112 Cocke to Davis (4 Aug 1847) 1 item (1 leaf).

Codwise Residence

David Codwise

near New Rochelle, NY

holdings dates: n.d.note/s: 1835, not executed.holdings:

[105.3] Cottage Orne, designed for David Codwise, 1 print; 1 additional leaf.

[105.4] Cottage Orne, 2 prints (rendered).

Columbia College, Grammar School

Columbia College

New York

holdings dates: n.d.note/s:

[105.48] 1 architectural drawing (original).

Congregational Church of the Messiah

Fourth Avenue, New York, NY

holdings dates: 1864note/s: 1864, not executed.holdings:

[105.2] 92 Davis to R. Warren (5 April 1864) 1 item (1 leaf).

[105.2] 92 Davis to Committee (? May 1864) 1 item (1 leaf).

Davenport Residence, Sans Souci, Evans Residence

Lawrence M. Davenport, W. W. Evans

Davenport Neck, New Rochelle, NY

holdings dates: 1871, n.d. (ca. 1949)note/s: 1859-1860, built for Lawrence M. Davenport.

1871-1874, alterations for W. W. Evans.

holdings:

[105.1] 69 Evans to Davis (19 May 1871) 1 item (1 leaf).

[105.64] Davenport Residence, 1 photoprint.

Davenport Residence

Lawrence M. Davenport

New Rochelle, NY

holdings dates: 1874note/s: 1871-1873, built.holdings:

[105.1] 63 Davenport to Davis (21 Jan 1874) 1 item (1 leaf).

Davis Residence

Alexander Jackson Davis

Newark, New Jersey

holdings dates: 1866note/s: Rental house, mentioned in correspondence from John C. B. Herrick. Project not found in Davies, "Works and Projects."holdings:

[105.1] 91 Herrick to Davis (14 Dec 1866) 1 item (1 leaf).

Davis Residence, Wildmont

Alexander Jackson Davis

West Orange, New Jersey

holdings dates: 1854, 1859, 1889note/s: Summer lodge, above Llewellyn Park. 1856-1859. Burned 1884, plans for rebuilding 1885-1891.holdings:

[105.1] 113 from Davis (Aug 1889) 1 item (1 leaf).

[105.1] 135 to Davis (25 Oct 1854) 1 item (1 leaf).

[105.2] 126 to Davis (25 Nov 1859) 1 item (1 leaf).

Davis Residence

Samuel H. Davis

Winchester, [VA]

holdings dates: 1828, 1830note/s: Half-brother of A. J. Davis. Project not found in Davies, "Works and Projects."holdings:

[105.2] 119 S. H. Davis to Davis (10 Sept 1828) 1 item (1 leaf).

[105.2] 121 S. H. Davis to Davis (13 Mar 1830) 1 item (1 leaf).

Delamater Residence

Henry Delamater

44 Montgomery Street, Rhinebeck, NY

holdings dates: n.d. (ca. 1949)note/s: 1844.holdings:

[105.65] Delamater Residence, 1 photoprint.

Donaldson Residence, Blithewood

Robert Donaldson

Annandale-on-Hudson, NY

holdings dates: 1847, n.d.note/s: 1836-1851, built. Barrytown, New York.holdings:1847

[105.6] Villa in the English Collegiate Style [Donaldson], 4 prints (rendered); 4 additional leaves

[105.60] Blithewood, Barrytown, New York, n.d., 2 post cards

[105.2] 130 Donaldson to Davis (15 June 1847) 1 item (1 leaf).

Ellwanger and Barry Mt. Hope Nursery Office

Ellwanger and Barry

Mount Hope Avenue, Rochester, NY

holdings dates: 1860note/s: 1854-1857, 1858-1859. Proprietors were George Ellwanger, 1816-1906, and Patrick Barry, 1816-1890 .holdings:

[105.1] 61 Ellwanger and Barry to Davis (27 April 1860) 1 item (1 leaf).

Emerson Residence and Stables

William Emerson

New Brighton, Staten Island, NY

holdings dates: n.d.note/s: 1846, unbuilt.holdings:

[105.1] 63 Emerson to Davis (24 Aug 18??) 1 item (1 leaf).

[105.1] 63 Emerson to Davis (6 Feb 18??) 1 item (1 leaf).

Evans Residence, Sans Souci

see Davenport Residence, Sans Souci

Gilmor Residence, Glen Ellen

Robert Gilmor, 1808-1875

Towson, MD

holdings dates: n.d.

note/s: Town, Gilmor and Davis. 1832-1834, built, demolished in 1930s. The client is identified in Davies, "Works and Projects" as "Robert Gilmor III," presumably Robert Gilmor (1808-1875). This collection contains correspondence labeled in an unidentified hand as "Robert Gilmor, Sr." Robert Gilmor, Sr. (1748-1822) is unlikely to have written this letter as he died when Davis was not yet twenty years old. Other members of the Gilmor family of Baltimore were also named Robert Gilmor, including Robert Gilmor, Jr. (1774-1848), whose Papers are at the Maryland Historical Society.

holdings:

[105.2] 175 to Davis (no date) 1 item (1 leaf).

Hall Residence, Malbone

Jonathan Prescott Hall

Malbone Road, Newport, RI

holdings dates: n.d. (ca. 1949)

note/s: 1848-1850.

holdings:

[105.66] Hall Residence, 1 photoprint.

Halls of Justice and House of Detention

New York Common Council

Elm and Centre Streets, New York, NY

holdings dates: 1835

note/s: Competition 1835, not executed but awarded a premium.

holdings:

[105.2] 29 William Samuel Johnson to Davis (20 Feb 1835) 1 item (1 leaf).

[105.2] 29 Davis's notes (15 Feb 1835) 1 item (1 leaf).

[105.2] 29 Davis's notes (n.d.) 1 item (1 leaf).

Harral Residence, Walnut Wood or Walnut Grove

Henry K. Harral

Golden Hill Street, Bridgeport, CT

holdings dates: 1846, 1847, n.d. (ca. 1949)note/s: 1846-1850, built, demolished 1958. 1853 addition for library and office not executed.holdings:

[105.2] 195 Harral to Davis (3 Nov 1846) 1 item (1 leaf).

[105.2] 195 Harral to Davis (8 Nov 1847) 1 item (1 leaf).

[105.67] Harral Residence, 4 photoprints.

Harral Monument

George Harral

Bridgeport Cemetery, Bridgeport, CT

holdings dates: 1854note/s: 1854. Monument to Henry K. Harral.holdings:

[105.1] 85 Harral to Davis (7 June 1854) 1 item (1 leaf).

Haskell Development, Llewellyn Park Gate Lodge and Gate

Llewellyn S. Haskell

West Orange, NJ

holdings dates: 1866, n.d. (ca. 1949)note/s: 1857, built.holdings:

[105.1] 89 Haskell to Davis (6 Dec 1866) 1 item (1 leaf).

[105.68] Haskell Gate Lodge for Llewellyn Park, 1 photoprint.

Haskell Residence, Eyrie

Llewellyn S. Haskell

Eagle Rock, West Orange, NJ

holdings dates: n.d.note/s: 1853-1854, built.holdings:

[105.5] Eyrie [Llewellyn Haskell], 1 print (rendered).

Haskell Investment House, Arcade Villa (Virginia House, Arcade Cottage, or Arcadia)

Llewellyn S. Haskell

Glen Avenue, Llewellyn Park, West Orange, NJ

holdings dates: 1874, 1876note/s: 1858-1859, built, demolished. Later owned by A. Hudnut.holdings:

[105.1] 95 A. Hudnut to Davis (8 July 1874) 1 item (1 leaf).

[105.1] 95 A. Hudnut to Davis (11 Aug 1876) 1 item (1 leaf).

Henry Residence

A. Howard M. Henry

8 miles outside of Baltimore, MD

holdings dates: 1853note/s: 1853. Plans drawn, possibly unbuilt. Project not found in Davies, "Works and Projects."holdings:

[105.1] 85 Henry to Davis (5 March 1853) 1 item (1 leaf).

[105.1] 85 Henry to Davis (4 April 1853) 1 item (1 leaf).

Herrick Residence, Ericstan

John J. Herrick

Tarrytown, NY

holdings dates: 1865, n.d. (before 1944)note/s: 1855-1859, built. Possibly altered by Edward Maynard, 1865. Demolished in 1944.holdings:

105.1 139 Edward Maynard to Davis (19 Feb 1865) 1 item (1 leaf).

105.1 139 Davis to Edward Maynard (n.d.) 1 item (2 leaves).

105.1 147 Edward Maynard to Davis (15 March 1865) 1 item (1 leaf).

105.1 147 Edward Maynard to Davis (22 April 1865) 1 item (1 leaf).

[105.69] Herrick Residence, 2 photoprints.

Higinbotham Residence, Cottage Lawn

Niles Higinbotham

435 Main Street, Oneida, NY

holdings dates: n.d. (ca. 1949)note/s: 1849-1850, built.holdings:

[105.70] Higinbotham Residence, Pavilion, 1 photoprint.

Hillhouse Residence, Highwood

James A. Hillhouse, 1789-1841

Hillhouse Avenue, New Haven, CT

holdings dates: 1829, 1836, n.d. (before 1943)note/s: Designed 1829-1831, built. House demolished 1943. Later called Sachem's Wood.

Correspondence in this collection indicates alterations by Davis 1836.

holdings:

[105.2] 191 Hillhouse to Davis (25 Sept 1829) 1 item (1 leaf).

[105.2] 192 Hillhouse to Davis (23 Aug 1836) 1 item (1 leaf).

105.71] Hillhouse Residence, 1 photoprint.

Homans Residence, later Hoadley Residence

Sheppard Homans

Englewood, NJ

holdings dates: 1862note/s: 1859-1861. Remodeled 1863 for David Hoadley.holdings:

[105.1] 85 Hoadley to Davis (4 Nov 1862) 1 item (1 leaf).

Howland Residence

Gardiner G. Howland

near Flushing, NY

holdings dates: n.d.note/s: 1834, not executed.holdings:

[105.2] 200 Howland to Davis (1 Mar 18??) 1 item (1 leaf).

Hubbard Residence, Vinewood.

Bela Hubbard, 1814-1896

260 Vinewood, Detroit, MI

holdings dates: 1888note/s: 1853-1856, built, demolished 1933.holdings:

[105.2] 203 Hubbard to Davis (30 Nov 1888) 1 item (1 leaf).

Hull Gatehouse, Gate, and Watch Turret

Dr. Amos Gerald Hull

Liberty Street, Newburgh, NY

holdings dates: 1847note/s: 1847-1849, built. Gatehouse and gate demolished 1960s; design for a Norman Romanesque villa not executed.holdings:

[105.1] 85 Davis to Hull (21 Sept 1847) 1 item (1 leaf).

[105.1] 85 Hull to Davis (5 Oct 1847) 1 item (1 leaf)

Hunt Residence, Loudoun

Francis Key Hunt

Castlewood Park, Lexington, KY

holdings dates: n.d. (ca. 1949)note/s: 1850-1852, built.holdings:

[105.72] Hunt Residence, 1 photoprint.

Hunt Residence

Thomas Hunt

Gowanus Bay, Brooklyn, NY

holdings dates: n.d.note/s: 1849-1850, not built.holdings:

[105.102] Original drawings of the Thomas Hunt Residence on Long Island.
12 architectural drawings (original).

Hunt Store

Louise L. Hunt

751 Broadway, New York, NY

holdings dates: 1881note/s: 1880, not executed.holdings:

[105.1] 121 C. and N. D. Lawton to Davis (31 May 1881) 1 item (1 leaf).

Huntington Residence

Edward Huntington

35 Liberty Street, Rome, NY

holdings dates: 1843note/s: Architect/firm name. 1843, rear addition in 1854, built, demolished.holdings:

[105.2] 203 Huntington to Davis (25 Aug 1843) 1 item (1 leaf).

Jaffray Residence

Richard N. Jaffray

unlocated

holdings dates: 1859note/s: 1859 "[P]roposed addition to my house in the Park." [Possibly Llewellyn Park, West Orange, NJ.] Project not found in Davies, "Works and Projects."holdings:

[105.1] 111 Jaffray to Davis (14 Nov 1859) 1 item (1 leaf).

Jay Summerhouse

John Clarkson Jay

Boston Post Road, Rye, NY.

holdings dates: 1849, n.d. (ca. 1949)note/s: 1849 Built on the grounds of the John Clarkson Jay Estate.holdings:

[105.1] 101 Jay to Davis (28 July 1849) 1 item (1 leaf).

105.89 Jay Summerhouse, 1 photoprint

King Residence, The Point

John Alsop King, Jr.

King's Point, Long Island, NY

holdings dates: 1854, 1856

note/s: 1853-1857.

holdings:

[105.1] 115 King to Davis (7 July 1854) 1 item (1 leaf).

[105.1] 115 King to Davis (30 May 1856) 1 item (1 leaf).

La Grange Terrace, Colonnade Row

client name

Lafayette Street, New York, NY

holdings dates: n.d. (ca. 1949)

note/s: Dakin and Davis. 1823-1833.

holdings:

[105.73] La Grange Terrace, Colonnade Row, 1 photoprint.

Lathers Villas and Cottages

Richard Lathers and his friends

Lathers' Hill and Winyah Avenue, New Rochelle, NY. Includes Edward D. Griffin Residence.

holdings dates: 1863-1878, n.d.

note/s: 1858-1863.

holdings:

[105.1] 77 Griffin to Davis (n.d.) 1 item (1 leaf).

[105.1] 77 Griffin to Davis (23 Feb 1863) 1 item (1 leaf).

[105.1] 119 Lathers to Davis (17 Oct 1874) 1 item (1 leaf).

[105.1] 119 Lathers to Davis (26 July 1870) 1 item (1 leaf).

[105.1] 119 Lathers to Davis (9 Sept 1870) 1 item (1 leaf).

[105.1] 119 Lathers to Davis (8 Nov 1878) 1 item (1 leaf).

[105.8] Winyah, the residence of Richard Lathers, 3 prints (rendered).

[105.36] Winyah, Residence of Richard Lathers, 1 print.

Lawrence Memorial Monument

Ogden Haggerty

St. Paul's Churchyard or Trinity Churchyard, New York, NY

holdings dates: 1845

note/s: Marble monument, memorial to William A. Lawrence "recently deceased at Canton."

Commissioned by "a Committee of Gentlemen" represented by Haggerty. Project not found in Davies, "Works and Projects."

holdings:

[105.2] 194 to Davis (25 Jan 1845) 1 item (1 leaf).

Livingston Residence, Montgomery Place

Mrs. Edward Livingston, 1781 or 2-1860

Annandale-on-Hudson, NY

holdings dates: n.d. (ca. 1949), n.d.

note/s: 1841-1860

holdings:

- [105.2] 231 Livingston to Davis (n.d.) 1 item (1 leaf).
[105.2] 68 Livingston to Davis (n.d.) 1 item (1 leaf).
[105.2] 233 Livingston to Davis (n.d.) 1 item (1 leaf).
[105.75] Livingston Residence, Montgomery Place, 1 photoprint.

Litchfield Residence, Grace Hill

Edwin Clark Litchfield, 1815-1885

Brooklyn, NY

holdings dates: 1857, n.d. (ca. 1949)

note/s: 1853-1858: House and outbuildings.

holdings:

- [105.1] 117 Litchfield to Davis (4 June 1857) 1 item (1 leaf).
[105.74] Litchfield Residence, Grace Hill, 1 photoprint.

Lyon Residence

Samuel E. Lyon

Lyon Place and Waller Avenue (later moved to 7 Lyon Place), White Plains, NY

holdings dates: 1846, 1848

note/s: 1842-1844; rear addition, 1847; gardener's house, 1851. Demolished (house 1948).

holdings:

- [105.2] 235 Lyon to Davis (21 May 1846) 1 item (1 leaf).
[105.2] 239 Lyon to Davis (2 Jan 1848) 1 item (1 leaf).

Maynard Residence "Rocheaumont"

Edward Maynard 1813-1891

unlocated

holdings dates: 1865

note/s: 1865: "Rocheaumont" Davis project, alterations to an existing house, [possibly Herrick Residence, Ericstan]. Project not found in Davies, "Works and Projects."

holdings:

- [105.1] 139 Maynard to Davis (19 Feb 1865) 1 item (1 leaf).
105.1 139 Davis to Edward Maynard (n.d.) 1 item (2 leaves).
[105.1] 147 Maynard to Davis (15 March 1865) 1 item (1 leaf).
[105.1] 147 Maynard to Davis (22 April 1865) 1 item (1 leaf).

Merchants' Exchange

Wall Street at William Street, New York, NY

holdings dates: 1836

note/s: Signed and dated 1836. Not built.

holdings:

[105.50] 1 architectural drawing (original).

Merritt Residence, Lyndhurst

George Merritt, 1807-1873

see: Paulding Residence, Knoll.

Methodist Church

Church and Market Streets, Red Hook, NY

holdings dates: n.d.

note/s: 1848-1849, built. Correspondence from Cora Livingston Barton. According to 1949 correspondence in this collection from Margaret Chanler Aldrich to Garvan, Mrs. Barton was daughter of Mrs. Edward Livingston. Aldrich also comments on town name "Scrabble", later renamed Red Hook.

holdings:

[105.2] 84 Barton to Davis (10 ? ?) 1 item (1 leaf).

Morehead Residence, Blandwood.

John M. Morehead

447 West Washington Street, Greensboro, NC

holdings dates: 1844

note/s: Morehead was Governor of North Carolina, 1841-1845.

holdings:

[105.2] 242 Davis to Morehead (1 July 1844) 1 item (1 leaf).

Morris Residence

Lewis G. Morris

Bronx, NY

holdings dates:

note/s: Mount Fordham, Bronx, NY. Project not found in Davies, "Works and Projects."

holdings:

[105.1] 121 L. G. Morris to Davis (18 June 1869) 1 item (1 leaf).

[105.1] 121 Ford Morris to Davis (10 Aug 1870) 1 item (1 leaf).

Morse Residence

Samuel Finley Breese Morse

Locust Grove, South Road, Poughkeepsie, NY

holdings dates: 1838, 1851note/s: 1851-1852.holdings:

[105.1] 123 Morse to Davis (22 Jan 1838) 1 item (1 leaf).

[105.1] 123 Morse to Davis (6 Aug 1851) 1 item (1 leaf).

Munn Residence

John Munn

1 Rutger Park, Utica, NY

holdings dates: n.d. (ca. 1949)note/s: 1854-1855.holdings:

[105.76] Munn Residence, 2 photoprints.

National Military Asylum

unlocated

holdings dates: 1864, 1866note/s: Designed 1866, Davis's design not built. Also known as: "National Asylum for Discharged Volunteer Soldiers" or National Home for Disabled Volunteer Soldiers*. Homes were built in several locations beginning in 1867.holdings:

[105.2] 307 Davis to Peter Cooper (? Dec 1864) 1 item (1 leaf).

[105.2] 307 clipping (ca. 1864) 1 item (1 leaf).

[105.2] 307 clipping (ca. May 1866) 1 item (1 leaf).

Newark Mechanics' Hall

client unidentified

Newark, New Jersey

holdings dates: n.d.note/s: "Newark Mechanics' Hall Association" Conditions and Specifications of Materials and Labor for Building the Hotel. Possibly used as model for specifications published in *Rural Residences*.holdings:

[105.34] Printed specifications, 4 pages.

New York Historical Society

New York, NY

holdings dates: 1874-1889note/s: 1870, unbuilt.holdings:

- [105.1] 121 to Davis (June 1874) 1 item (1 leaf).
[105.1] 111 King to Davis (27 Nov 1887) 1 item (1 leaf).
[105.1] 113 Davis to King (Aug 1889) 1 item (1 leaf).
[105.2] 191 Moore to Davis (10 Feb 1883) 1 item (1 leaf).

New York University Library

New York, NY

holdings dates: 1872note/s: 1872, unbuilt. Correspondence from Chancellor Howard Crosby.holdings:

- [105.2] 107 Crosby to Davis (1 May 1872) 1 item (1 leaf).

New York Yacht Club Clubhouse

New York Yacht Club

Elysian Fields, Hoboken, NJ

holdings dates: n.d. (ca. 1949)

note/s: 1845, built. Opened July 15, 1845; center of New York Yacht Club activities for 23 years. In 1904 the clubhouse was moved to Glen Cove, Long Island as New York Yacht Club Station 10. In 1949 it was loaned to Mystic Seaport Museum. In 1999, the clubhouse was moved to Harbour Court, Newport, RI. Project not found in Davies, "Works and Projects."

holdings:

- [105.77] New York Yacht Club Clubhouse, 1 photoprint.

Nichols Residence, Oak Bend

Edward W. Nichols

Llewellyn Park, West Orange, NJ

holdings dates: n.d. (ca. 1949)note/s: 1858-1859, builtholdings:

- [105.78] Nichols Residence, 1 photoprint.

North Carolina Hospital for the Insane

North Carolina. General Assembly

Raleigh, NC

holdings dates: 1850, n.d. (ca. 1949)note/s: 1850-1852, built.holdings:

- [105.1] 225 Receipt to Davis (22 April 1850) 1 item (1 leaf).
- [105.2] 242 Morehead to Davis (21 March 1850) 1 item (1 leaf).
- [105.2] 247 Hinton to Davis (17 Oct 1850) 1 item (1 leaf).
- [105.2] 247 Mordecai to Davis (10 Oct 1850) 1 item (1 leaf).
- [105.79] North Carolina State Hospital for the Insane, 1 photoprint.

North Carolina State Capitol

North Carolina. General Assembly

Raleigh, NC

holdings dates: 1852, n.d. n.d. (ca. 1949)note/s: Town & Davis. Designed 1833, built.holdings:

- [105.1] 131 1 newspaper clipping in correspondence: Manly to Davis (31 Dec 1852) 1 item (1 leaf).
- [105.80] North Carolina State Capitol, 2 photoprints.

Paulding Residence, Knoll (later Merritt Residence, Lyndhurst)

William and Philip R. Paulding

near Tarrytown, NY

holdings dates: 1847, 1868, n.d.note/s: 1838-1842, built. Clients: William Paulding, 1770-1854, and his son Philip. Remodeled 1864-1867 by Davis for George Merritt, 1807-1873, who named it Lyndhurst.holdings:

- [105.1] 139 Merritt to Davis (29 Jan 1868) 1 item (1 leaf).
- [105.2] 268 Paulding to Davis (10 July 1847) 1 item (1 leaf).
- [105.37] Pauldings near Tarrytown, 1 print.

Pauper Lunatic Asylum

New York (N.Y.). Board of Aldermen

Blackwell's Island, New York, NY

holdings dates: ca. 1830-1837note/s: Designed 1834-1835; partially built 1837-1839, 1847-1848, with modifications by others. Engravings of Pauper Asylum in Middlesex, London possibly used in design proposal.holdings:

- [105.105] Lithographs of Pauper and Lunatic Asylum, Blackwell's Island, NY. no date.
9 items (9 leaves).
- [105.106] Engravings of Pauper, Lunatic Asylum, Middlesex, London. ca. 1830-1837.
4 items (4 leaves).

Prichard Residence

Mary Prichard

35 Hillhouse Avenue, New Haven, CT

holdings dates: 1837note/s: Designed and built, 1836-1837.holdings:

[105.2] 272 A. N. Skinner to Davis (18 Oct 1837) 1 item (1 leaf).

Probasco Residence

Henry Probasco

Cincinnati, OH

holdings dates: 1858note/s: 1858. Proposed house. Project not found in Davies, "Works and Projects."holdings:

[105.1] 159 Probasco to Davis (1 July 1858) 1 item (1 leaf).

Rathbone Residence, Kenwood

Joel Rathbone

south of Albany, NY

holdings dates: 1845, 1847note/s: 1842-1849, built, demolished.holdings:

[105.2] 270 Rathbone to Davis (19 Oct 1845) 1 item (1 leaf).

[105.2] 270 Rathbone to Davis (4 May 1847) 1 item (1 leaf).

Raymond Residence

Robert R. Raymond

Syracuse, NY

holdings dates: 1852note/s: 1852-1853.holdings:

[105.2] 277v C. B. Sedgwick to Davis (19 May 1852) 1 item (1 leaf).

Richards Residence, Ridgeview

Augustus C. Richards

Ridgeview (later Cedar Lawn), Broadway, Irvington, NY.

holdings dates: 1872, n.d.note/s: 1874-1875. Richards paid for Davis's services in 1872. Preliminary 1872 design was not executed.holdings:

[105.1] 167 Richards to Davis (26 March 1872) 1 item (1 leaf).

[105.1] 169 Richards to Davis (7 April ?) 1 item (1 leaf).

Richards Residence, Woodcliff

Augustus C. Richards

Near Fort Tryon site, New York, NY.

holdings dates: 1857, n.d.note/s: 1855-57. Also known as Libby Castle.holdings:

[105.1] 159 Richards to Davis (16 Sept 1857) 1 item (1 leaf).

[105.1] 169 to Davis (7 April ?) 1 item (1 leaf).

[105.49] Richards Residence, plan, 1 architectural drawing (original).

Richards Residence, Ridgeview

Augustus C. Richards

Broadway, Irvington, NY.

holdings dates: 1872note/s: 1874-1875. Later known as Cedar Lawn. Earlier plan by Davis, 1871-1872, not executed.holdings:

[105.1] 167 to Davis (26 March 1872) 1 item (1 leaf).

Rotch Residence

William J. Rotch

7 Orchard Street (later 19 Irving Street), New Bedford, MA

holdings dates: n.d. (ca. 1949)note/s: 1845-1847?, built.holdings:

[105.81] Rotch Residence, 3 photoprints.

Russell Residence

Samuel Russell

High Street, Middletown, CT

holdings dates: n.d. (ca. 1949)note/s: Ithiel Town, architect; some details by Davis. Designed 1829, built. Later Wesleyan University Honors College. Extant 1998.holdings:

105.82] Russell Residence, 1 photoprint.

St. John's Church

768 Fairfield Avenue, Bridgeport, CT

holdings dates: 1847note/s: 1847. Project not found in Davies, "Works and Projects."holdings:

[105.2] 111 G. S. Coit to Davis (3 Dec 1847) 1 item (1 leaf).

St. John's College

Annapolis, MD

holdings dates: n.d.note/s: 1833, not executed. Annapolis College. Correspondence with president, Hector Humphreys, 1797-1857*.holdings:

[105.2] 194 Humphreys to Davis (17 Apr 18??) 1 item (1 leaf).

St. Paul's Church

Troy, NY

holdings dates: 1840note/s: 1840. Proposed alterations to the galleries. Project not found in Davies, "Works and Projects."holdings:

[105.2] 304 Warren to Davis (5 Mar 1840) 1 item (1 leaf).

Salisbury ResidenceAbigail Salisbury and Edward E. Salisbury
Church and Wall Streets, New Haven, CTholdings dates: 1836note/s: 1835-1837, built. Demolished in 1934. Edward E. Salisbury also corresponds for Yale University.holdings:

[105.1] 175 Salisbury to Davis (22 June 1836) 1 item (1 leaf).

Sedgwick Residence

Charles B. Sedgwick

742 James Street, Syracuse, NY

holdings dates: 1846note/s: 1845-1847, built, later rear addition by another architect, demolished in 1962.holdings:

[105.2] 277 Sedgwick to Davis (26 Aug 1846) 1 item (1 leaf).

Sedgwick Residence (proposed)

Charles B. Sedgwick

Syracuse, NY

holdings dates: 1851, 1852note/s: 1852, unbuilt.holdings:

[105.1] 181 Sedgwick to Davis (22 April 1852) 1 item (1 leaf).

[105.2] 277 Sedgwick to Davis (13 Aug 1851) 1 item (1 leaf).

[105.2] 277v Sedgwick to Davis (18 May 1852) 1 item (1 leaf).

Sheldon Residence

Henry Sheldon

Millbrook, near Tarrytown, NY

holdings dates: n.d.note/s: 1838-1840.holdings:

[105.1] 179 Sheldon to Davis (18 August ?) 1 item (1 leaf).

Skinner Residence

Aaron Skinner

46 Hillhouse Avenue, New Haven, CT

holdings dates: 1829-1846, n.d. (ca. 1949)note/s: A. J. Davis, architect (and perhaps Town). Designed, built, extant 1998.holdings:

[105.2] 272 Skinner to Davis (30 Aug 1835) 1 item (1 leaf).

[105.2] 272 Skinner to Davis (18 Oct 1837) 1 item (1 leaf).

[105.2] 274 Skinner to Davis (? ? 1829) 1 item (1 leaf).

[105.2] 274 Skinner to Davis (20 Feb 1839) 1 item (1 leaf).

[105.2] 274 Skinner to Davis (20 Apr 1846) 1 item (1 leaf).

105.83] Skinner Residence, 1 photoprint.

Stevens Residence

John Cox Stevens

South Amboy, NJ

holdings dates: 1856, 1857, n.d.note/s: 1852-1856, built, demolished.holdings:

[105.1] 119 Davis to Stevens (21 Aug 1856) 1 item (1 leaf).

[105.1] 119 Livingston to Davis (21 Dec 1857) 1 item (1 leaf).

[105.1] 173 Stevens to Davis (6 Oct ?) 1 item (1 leaf).

[105.1] 173 Stevens to Davis (25 April ?) 1 item (1 leaf).

[105.2] 284 Stevens to Davis (n.d.) 1 item (1 leaf).

Strange Residence, Ingleside

Edwin B. Strange

Broadway, Dobbs Ferry, NY

holdings dates: 1855, 1857note/s: 1854-1857. Includes correspondence of E. B. Strange and A. B. Strange.holdings:

[105.1] 181 Stevens to Davis (19 June 1855) 1 item (1 leaf).

[105.1] 181 Stevens to Davis (31 July 1855) 1 item (1 leaf).

[105.1] 181 Stevens to Davis (7 Dec 1855) 1 item (1 leaf).

[105.1] 183 Stevens to Davis (3 April 1857) 1 item (1 leaf).

Trinity Church, alterations and additions

Wall Street, New York, NY

holdings dates: n.d.note/s: 1831-1832, built. Ball Hughes, sculptor.holdings:

[105.1] 87 to Davis (n.d.) 1 item (1 leaf).

University of Michigan

Ann Arbor

holdings dates: 1838note/s: Proposed university buildings, 1838-1839. Correspondence.holdings:

[105.2] 153 Farnsworth to Davis (6 Feb 1838) 1 item (1 leaf).

[105.2] 153 Farnsworth to Davis (22 June 1838) 1 item (1 leaf).

University of North Carolina

Chapel Hill, NC

holdings dates: 1848-1852, n.d. (ca. 1949)note/s: Additions to Old East and Old West Buildings, 1844-1845, built. Smith Hall (Alumni Hall, Assembly Hall and Library), 1849-1852, built. Correspondents: Manly, Charles, 1795-1871*; Hinton, Charles Lewis, 1793-1861*; Phillips, Charles, 1822-1889; Swain, David L. (David Lowry), 1801-1868*.holdings:

[105.1] 131 Manly to Davis (31 Dec 1852) 1 item (2 leaves).

[105.2] 206 Hinton to Davis (7 Nov 1850) 1 item (1 leaf).

[105.2] 259+ Phillips to Davis (5 Feb 1848) 1 item (1 leaf).

[105.2] 259+ Phillips to Davis (19 Feb 1848) 1 item (1 leaf).

[105.2] 280 Swain to Davis (15 Feb 1850) 1 item (1 leaf).

[105.2] 280 Davis to Swain (22 Nov 1849) 1 item (1 leaf).

[105.2] 280 Davis to Swain (22 Oct 1849) 1 item (1 leaf).

[105.2] 280 Davis to Swain (2 Nov 1849) 1 item (1 leaf).

[105.2] 280 Swain to Davis (25 Feb 1852) 1 item (1 leaf).

[105.84] University of North Carolina, Smith Hall, 1 photoprint.

Virginia Military Institute Buildings

Lexington, VA

holdings dates: 1851, 1854, n.d. (ca. 1949)note/s: 1848-1861holdings:

[105.1] 189 to Davis (10 July 1854) 1 item (1 leaf).

[105.1] 215 to Davis (Circa July 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (16 Jan 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (4 July 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (21 June 1851) 1 item (1 leaf).

[105.85] Virginia Military Insitute, 2 photoprints.

Waddell Residence

William Coventry H. Waddell

Murray Hill at Fifth Avenue and Thirty Seventh Street, New York, NY

holdings dates: 1845note/s: 1844-1845, built, demolished in 1856 due to the leveling of Fifth Avenue.

[105.2] 296 Wm. Coventry H. Waddell to Davis (17 July 1845) 1 item (1 leaf).

Wadsworth Athenaeum

Hartford CT

holdings dates: 1846, n.d. (ca. 1949)note/s: Town & Davis. Designed 1842, built, extant 1998.holdings:

[105.2] 8 Smith to Davis (13 March 1846) 1 item (1 leaf).

[105.86] Wadsworth Athenaeum, 1 photoprint.

Warren Residence, Mt. Ida

Nathan B. Warren

Troy, NY

holdings dates: 1840note/s: 1838-1839, built, demolished.holdings:

[105.2] 304 Warren to Davis (15 Feb 1840) 1 item (1 leaf).

White Sulphur Springs Hotel

Jeremiah Martin

White Sulphur Springs, West Virginia

holdings dates: Designed 1859-1860, not built.note/s:holdings:

[105.1] 137 Jeremiah Martin to Davis (? Aug 1860) 1 item (1 leaf).

Whitney Residence, Belmont

Henry Whitney

405 Whitney Avenue, New Haven, CT

holdings dates: 1837, 1839note/s: 1836-1839, built, demolished in 1924.holdings:

[105.2] 272 A. N. Skinner to Davis (18 Oct 1837) 1 item (1 leaf).

[105.2] 302 Whitney to Davis (10 Aug 1839) 1 item (1 leaf).

Wilde Residence

Samuel Wilde

58 Fullerton Avenue, Montclair, NJ

holdings dates: 1873, n.d. (before 1948)note/s: 1870-1873, built, demolished in 1948.holdings:

[105.1] 227 Wilde to Davis (18 Nov 1873) 1 item (1 leaf).

105.87] Wilde Residence, 2 photoprints.

Yale College Alumni Hall

New Haven, CT

holdings dates: 1851, 1853note/s: 1851-1853, built, demolished in 1911.holdings:

[105.2] 197 Herrick to Davis (2 May 1853) 1 item (1 leaf).

[105.2] 271 Salisbury to Davis (14 June 1851) 1 item (1 leaf).

[105.2] 271 Salisbury to Davis (9 July 1851) 1 item (1 leaf).

Yale College Library

New Haven, CT

holdings dates: n.d. (ca. 1949)note/s: Attributed to Henry Austin. Attributed to Town & Davis by Roger Hale Newton, *Town & Davis, Architects....* (New York: Columbia University Press, 1942).holdings:

[105.88] Yale College Library, 1 photoprint.

Unidentified Project

John P. Heiss

unlocated

holdings dates: 1847note/s: Heiss paid bill from Washington, DC, 1847.holdings:

[105.2] 204 Heiss to Davis (7 Apr 1847) 1 item (1 leaf).

Unidentified Project

W. Elmer

unlocated

holdings dates: 1875note/s: Correspondence 1875 from Elmer (206 Fifth Avenue, New York) about Davis's plans.holdings:

[105.1] 69 to Davis (27 Feb 1875) 1 item (1 leaf).

Appendix B

Davis Correspondence Index

Note: An asterisk * after a correspondent's name indicates a name heading found in the Library of Congress Name Authority File. Information in each entry listed under "note/s:" has been gathered by Archives staff from the original documents and from other sources (largely undocumented) for the limited purpose of attempting to identify the correspondent. This information is not authoritative and should be used with caution.

Adams, Charles Francis, 1807-1886*

total items: 1

holdings dates: 1845

note/s: Signed C. F. Adams. Boston. Davis project: Adams Residence, 1845-1847.

holdings:

[105.2] 65 to Davis (1 April 1845) 1 item (1 leaf).

Alger Charles C.*

total items: 2

holdings dates: 1854, n.d.

note/s: Signed Charles C. Alger. Davis project: Alger Residence, 1852-1856.

holdings:

[105.1] 7 to Davis (10 July 1854) 1 item (1 leaf).

[105.54] photograph of Charles C. Alger inscribed to Davis, n.d., 1 leaf.

American Academy of the Fine Arts*

see also Hughes, Ball

see also Wadsworth Gallery

total items: 2

holdings dates: 1839

note/s: Davis writes as secretary of the American Academy of Fine Arts. Notices to members.

holdings:

[105.2] 16 from Davis (? March 1839) 2 item (2 leaves).

American Geographical Society of New York*

total items: 5.

holdings dates: 1874-1877.

note/s: Signed Robert Curren?, secretary.

holdings:

[105.1] 80 to Davis (10 Mar 1874, 25 Feb 1875) 1 item (3 leaves).

[105.1] 81 to Davis (28 and 29 Nov 1876) 1 item (1 leaf).

[105.1] 81 to Davis (12 Jan 1877) 1 item (1 leaf).

American Institute of the City of New York*

total items: 1

holdings dates: 1846

note/s: Nineteenth Annual Fair. New York.

holdings:

[105.2] 23 to Davis (18 Sept 1846) 1 item (1 leaf).

American Institute of Architects*

total items: 3

holdings dates: 1857, 1867, 1888.

note/s:

1857 Signed Richard M. Hunt (Richard Morris Hunt, 1828-1895*). Receipt for initiation fee and annual subscription.

1867 Signed Richard Upjohn (Upjohn, Richard, 1802-1878*). Declaration of a meeting of the AIA.

1888 Signed A. J. Bloor, secretary (Bloor, A. J. (Alfred Janson), 1828-1917*). Response to Davis's correspondence concerning his sale or gift of books to the AIA, inquiry about professional works of the late T. U. Walter, etc.

holdings:

[105.1] 95 Hunt to Davis (5 May 1857) 1 item (1 leaf).

[105.1] 209 Upjohn to Davis (20 March 1867) 1 item (1 leaf).

[105.2] 29 Bloor to Davis (14 Feb 1888) 1 item (1 leaf).

American Lyceum*

total items: 2

holdings dates: 1834

note/s:

Signed Robt. G. Rankin. Asks Davis to read an essay of his choice on U. S. architecture at the annual meeting, May 1835.

Signed Theodore Dwight, Jr., corresponding secretary. Essay to be read May 1835.

holdings:

[105.2] 39 Rankin to Davis (26 July 1834) 1 item (1 leaf).

[105.2] 39 Dwight to Davis (11 Aug 1834) 1 item (1 leaf).

Angier, A. S.

total items: 1

holdings dates: 1843

note/s: Signed: "With regards from Mr. Angier, A. S. Angier". Medford. Davis project: Angier Residence 1842-1844. Refers to Mr. Downing and to Mr. Rathbone's house.

holdings:

[105.2] 64 to Davis (13 Aug 1843) 1 item (1 leaf).

Apollo Association for the Promotion of the Fine Arts in the United States*

total items: 1

holdings dates: 1841

note/s: Signed John H. Gourlie, Rec. Sec. New York. Davis's lecture at exhibition opening.

holdings:

[105.2] 6 to Davis (21 April 1841) 1 item (1 leaf).

Archer, William Segar, 1789-1855*

total items:1

holdings dates: 1851

note/s: Signed Saml Marx. Bank of Virginia. Payment of \$200 from William S. Archer of Amelia Co. Virginia. Davis Project: Archer Residence, 1851-1852.

holdings:

[105.2] 20 to Davis (24 April 1851) 1 item (1 leaf).

Artists' Fund Society of Philadelphia*

total items: 2

holdings dates: 1837

note/s: Signed Thomas B. Ashton, secretary. Davis elected honorary member.

holdings:

[105.2] 11 to Davis (25 Feb 1837) 1 item (1 leaf).

[105.2] 11 from Davis (? March 1837) 1 item (1 leaf).

Ashton, Thomas B.

see Artists' Fund Society of Philadelphia

Augur, Hezekiah, 1791-1858

total items:1

holdings dates: 1846

note/s: H. Augur. New Haven. Sculptor. Uses Quaker forms of address. Declines Davis's offer of work in connection with Ball Hughes. [Identified 2003 in *The Columbia Encyclopedia*, Sixth Edition. 2001.]

holdings:

[105.2] 72 to Davis (16 Jan 1846) 1 item (1 leaf).

Barton, Cora Livingston

total items: 1

holdings dates: n.d.

note/s: Signed Cora L. Barton. Added note: "Niece of Davisac." Davis project: Methodist Church, Scrabble, NY, 1848-1849. Date "Tuesday 10th" could be August of 1847 or October of 1848?

holdings:

[105.2] 84 to Davis (10 ? ?) 1 item (1 leaf).

Baughman, John C.

total items: 1

holdings dates: 1854

note/s: Signed J. C. Baughman. Detroit. Davis project: Baughman Residence 1853-1856. Includes added inscriptions by Davis, 4 April 1854.

holdings:

[105.2] 74 to Davis (8 Mar 1854) 1 item (1 leaf).

Beach, George, Jr.

total items: 2

holdings dates: 1847, 1848

note/s: Signed Geo. Beach, Jr. Hartford. Possibly son of George Beach, 1788-1860, Hartford banker. 1847 Introducing Leonard Kip of Hartford (Kip, Leonard, 1826-1906*), who wishes to study architecture.

1848 Payment for Davis project: Beach Residence, 1847.

holdings:

[105.2] 86 to Davis (5 July 1847) 1 item (1 leaf).

[105.2] 88 to Davis (31 Jan 1848) 1 item (1 leaf).

Beach, H. B.

total items: 2

holdings dates: 1851

note/s: Signed H. B. Beach. Hartford. Payment for Davis project: Beach Barn, 1851. Built.

holdings:

[105.2] 88 to Davis (17 May 1851) 1 item (1 leaf).

[105.2] 88 to Davis (19 Dec 1851) 1 item (1 leaf).

Benjamin, Asher, 1773-1845*

total items: 1

holdings dates: 1840

note/s: Signed A. Benjamin. Boston. Introducing Daniel Pratt, student of architecture. See also Town, Ithiel for letter introducing Benjamin to Davis.

holdings:

[105.2] 90 to Davis (26 Nov 1840) 1 item (1 leaf).

Bloor, A. J. (Alfred Janson), 1828-1917*

see American Institute of Architects

Brett, John Watkins, 1805-1863

total items: 1

holdings dates: 1836

note/s: Signed John W Brett. 2 Hanover Square, London. English engineer and art connoisseur. Concerns a roll of Davis's designs entrusted to Brett to be delivered in London to Mr. Leeds, architect. Brett cannot locate or even identify the intended recipient. He proposes to show them to Mr. Barry instead.

holdings:

[105.2] 89 to Davis (10 Sept 1836) 1 item (1 leaf).

Brooklyn Academy of Music*

total items: 1

holdings dates: 1859

note/s: Davis project: Brooklyn Academy of Music, 1859. Davis acknowledges receipt of bank check and letter.

holdings:

[105.2] 83 from Davis (1 June 1859) 1 item (1 leaf).

Brooklyn Apprentices Library Association

total items: 1

holdings dates: 1842

note/s: Signed Henry G. Nichols, sec. Thanks Davis for models and drawings exhibited. Brooklyn Apprentices' Library Association and the Lyceum were consolidated into the Brooklyn Institute in 1843.

holdings:

[105.2] 30 to Davis (11 Oct 1842) 1 item (1 leaf).

Cathedral of Saints Peter and Paul (Philadelphia, PA)

total items: 2

holdings dates: 1850

note/s: Davis project: Cathedral of Saints Peter and Paul, competition

March 1850. Signed E. Q. S. Waldron, pastor. (Waldron, E. Q. S. (Edmund Quincy Sheafe), 1812-1888*) Appointment to meet Davis in New York.

April 1850. Signed R. McCumey, secy, Building Committee. Designs for the front of the cathedral.

Designs also submitted by T. U. Walter (Thomas Ustick Walter, 1804-1887*), Jos. D. Koecker (Joseph D. Koecker* d. 1899), J. T. Mahoney (John T. Mahony or Mahoney, fl. 1824-1864).

holdings:

[105.2] 26 McCumey to Davis (26 April 1850) 1 item (1 leaf).

[105.2] 302 Waldron to Davis (7 Mar 1850) 1 item (1 leaf).

Cocke, John Hartwell, 1780-1866*

total items: 1

holdings dates: 1847

note/s: Signed John H. Cocke. Bremono, Fluvanna Co., Va. Father of Philip St. George Cocke. Davis project: Cocke Temperance Spring Temple, 1847.

holdings:

[105.2] 112 to Davis (4 Aug 1847) 2 items (2 leaves).

Cocke, Philip St. George, 1809-1861*

total items: 2

holdings dates: 1846, 1848

note/s: Signed Philip St. George Cocke. Belmead. Davis project: Cocke Residence, Belmead, 1845-1848. Also design for guest house. Mentions visit to Mr. Paulding's.

holdings:

[105.2] 102 to Davis (23 May 1846) 1 item (1 leaf).

[105.2] 112 to Davis (27 July 1848) 1 item (1 leaf).

Coit, Gurdon S. (Gurdon Saltonstall), 1808-1869*

total items: 1

holdings dates: 1847

note/s: Signed G. S. Coit. Bridgeport. Davis project: St. John's Church, Bridgeport, 1847. Coit speaks of working with Mr. Beers (who also worked on Davis project: Methodist Church, 1848-1849). Identified 2001 in: Yale College, *Obituary record of graduates of Yale College deceased during the academical year ending in July 1870* (Gurdon Saltonstall Coit; Episcopal priest; grad. 1828; ordained 1830; priest in Conn. at Plymouth, Milford, and Hamden; rector of St. John's Church, Bridgeport, Conn.; Army chaplain 1862; priest at West Haven, then Naugatuck, Conn.; b. New London, Conn., 10/28/1808; d. Southport, in Fairfield, Conn., 11/10/1869).

holdings:

[105.2] 111 to Davis (3 Dec 1847) 1 item (1 leaf).

Congregational Church of the Messiah

total items: 2

holdings dates: 1864

note/s: R. Warren. Davis writes from Llewellyn Park, Orange, NJ. on pictorial stationery.

holdings:

[105.2] 92 Davis to R. Warren (5 April 1864) 1 item (1 leaf).

[105.2] 92 Davis to Cong. Ch. Committee (? May 1864) 1 item (1 leaf).

Cooper, Peter, 1791-1883*

total items: 3

holdings dates: 1864, 1866

note/s: Addressed to Peter Cooper. Davis offers to submit plans for the proposed National Home for totally disabled soldiers and sailors. Letter accompanied by 2 clippings. Davis project: National Military Asylum, 1866.

holdings:

[105.2] 307 from Davis (? Dec 1864) 1 item (1 leaf).

[105.2] 307 clipping (ca. 1864) 1 item (1 leaf).

[105.2] 307 clipping (ca. May 1866) 1 item (1 leaf).

Crosby, Howard

note/s: probably not Crosby, Howard, 1826-1891*

see New York University

Curren, Robert

see American Geographical Society

Dakin, James Harrison, 1806-1852 (Dakin, James H.*)

total items: 1

holdings dates: 1838

note/s: Signed Jas. H. Dakin. New Orleans. Introducing Mr. Alderson of Mobile who is coming north to study architecture.

holdings:

[105.2] 116 to Davis (18 Jan 1838) 1 item (1 leaf).

Danforth, Moseley Isaac, 1800-1862

total items: 1

holdings dates: 1859

note/s: Signed M. I Danforth. Correspondent came to "Wood=Mont" by mistake the day before he was invited. Found Davis not in. Probably Davis project: Davis Residence, Wildmont, 1856-1859.

holdings:

[105.2] 126 to Davis (25 Nov 1859) 1 item (1 leaf).

Davenport, Lawrence M.

total items: 1.

holdings dates: 1874

note/s: Signed L. M. Davenport. New Rochelle. Davis project: Davenport Residence, 1871-1873. Davis project: "The Winthrop Cottage," not executed.

holdings:

[105.1] 63 L. M. Davenport to Davis (21 Jan 1874) 1 item (1 leaf).

Davezac, A. (Auguste), 1780-1851*

total items: 1

holdings dates: 1848

note/s: Signed A. Davezac. The Hague. Introducing H. Grassau, a young architect who has studied in Germany. Correspondent identified in pencil on the leaf "Brother of Louise Livingston."

holdings:

[105.2] 123 to Davis (5 Oct 1848) 1 item (1 leaf).

Davis, Cornelius, 1758?-1831*

total items: 1

holdings dates: 1827

note/s: Unsigned. New York. Father of A. J. Davis. Cornelius Davis begins "Dear Sir", (presumably not addressed to Alexander Jackson Davis). Inscribed on the leaf: "Handwriting of Cornelius Davis Sen'r"

holdings:

[105.2] 119 from Cornelius Davis (19 Dec 1827) 1 item (1 leaf).

Davis, Edwin R.

total items: 1

holdings dates: 1837

note/s: Signed Edwin R. Davis. Newark. Probably a relative. Correspondent begins: "Dear Sir." Request to have a paper published. Correspondent mentions his brother and Mrs. Townsend and "my former pupil Henry." Written in pencil: "(Not sent to Mr Townsend.)" Written on verso: "Edwin, with Payne's notice"

holdings:

[105.2] 124 to Davis (2 June 1837) 1 item (1 leaf).

Davis, Samuel H., d. 1849*

total items: 2

holdings dates: 1828, 1830

note/s: Signed Sam H. Davis. Winchester. Half-brother of A. J. Davis. Printer, who had trained A. J. Davis in the printing trade in Alexandria, in 1818. Correspondent begins "Dear Alexander" and mentions mutual friends and his own family members in New Jersey.

1828 Introducing Mr. Rupell.

1830 Davis project: Davis Residence, 1830. Carpenter, Mr. Diffendaffer, sent for instructions and perhaps a new plan. Verso bears a handwritten piece of prose, perhaps a draft for a speech or a publication.

holdings:

[105.2] 119 to A. J. Davis (10 Sept 1828) 1 item (1 leaf).

[105.2] 121 to A. J. Davis (13 Mar 1830) 1 item (1 leaf).

De Lesdernier, Emily Pierpont*

total items: 1

holdings dates: 1852

note/s: Signed Emily P. Lesdernier. St. Johns.

holdings:

[105.2] 239 to Davis (17 July 1852) 1 item (1 leaf).

Donaldson, Robert, 1800-1872*

total items: 1

holdings dates: 1847

note/s: Signed Robert Donaldson. Blithewood. Davis project: Donaldson Residence, Blithewood, 1836-1851. Request for boathouse design 1847.

holdings:

[105.2] 130 to Davis (15 June 1847) 1 item (1 leaf).

Downing, A. J. (Andrew Jackson), 1815-1852*

total items: 7

holdings dates: 1838-1848

note/s: Signed A. J. Downing. Publication projects with Downing.

1838 Botanic Garden & Nurseries, Newburgh: Downing introduces himself as friend of Donaldson.

1846 Highland Gardens: publication of Davis drawings: "Vinery at Blithewood" and "Farm House."

Davis project: Donaldson Residence, Blithewood.

1847 Highland Garden, Newburgh: sketches of Montgomery Place. Davis project: Livingston Residence, Montgomery Place.

1848 Newburgh: Downing project, cottage for a gentleman on Long Island.

holdings:

[105.2] 132 to Davis (12 Dec 1838) 1 item (1 leaf).

[105.2] 132 to Davis (20 May 1846) 1 item (1 leaf).

[105.2] 132 to Davis (2 Sept 1846) 1 item (1 leaf).

[105.2] 133 to Davis (25 June 1847) 1 item (1 leaf).

[105.2] 133 to Davis (28 Oct 1848) 1 item (1 leaf).

[105.2] 133 to Davis (13 June 1846) 1 item (1 leaf).

[105.2] 133 from Davis (17 June 1846) 1 item (1 leaf).

Dwight, Theodore, 1796-1866*

see American Lyceum

Ellwanger & Barry*.

total items: 1

holdings dates: 1860

note/s: Signed Ellwanger and Barry. Rochester, N.Y. Davis project: Ellwanger and Barry Mt. Hope Nursery Office, 1854-1857, 1858-1859.

holdings:

[105.1] 61 to Davis (27 April 1860) 1 item (1 leaf).

Elmer, W.

total items: 1.

holdings dates: 1875

note/s: Signed W?. Elmer?. 206 Fifth Avenue, New York. A request to look at plans. Davis project: unidentified.

holdings:

[105.1] 69 to Davis (27 Feb 1875) 1 item (1 leaf).

Emerson, William

total items: 2.

holdings dates: ca. 1846

note/s: Signed W. Emerson. 10 Wall St. Davis project: Emerson Residence and Stables, 1846.

holdings:

[105.1] 63 to Davis (24 Aug 18??) 1 item (1 leaf).

[105.1] 63 to Davis (6 Feb 18??) 1 item (1 leaf).

Evans, W. W.

total items: 1.

holdings dates: 1871

note/s: Signed W. W. Evans. Sans Souci. Davis project : Evans Residence, Sans Souci, 1871. See also Davenport Residence.

holdings:

[105.1] 69 to Davis (19 May 1871) 1 item (1 leaf).

Farnsworth, E.

see University of Michigan

Franklin & Jenkins*

total items: 1.

holdings dates: 1837

note/s: Signed Wm. Alex Morton. Receipt to Mr. Jones for purchase of scagliolia top, paid by A. J. Davis.

holdings:

[105.1] 99 to Davis (24 Oct 1837) 1 item (1 leaf).

Fre[né], Léon.

total items: 1.

holdings dates: 1870

note/s: Signed Léon Fre[né] . Discusses work for Davis.

holdings:

[105.1] 71 to Davis (12 Oct 1870) 1 item (1 leaf).

Gilmor, Robert

total items: 1

holdings dates: n.d.

note/s: Unsigned. "Banker's Hotel, Wednesday." Written at bottom of leaf in another hand: "Robt. Gilmor Sen'r of Baltimore." Correspondent mentions plans and a "work contemplated to be published." May be related to Davis project: Gilmor Residence, Glen Ellen, 1832-1834.

holdings:

[105.2] 175 to Davis (no date) 1 item (1 leaf).

Gliddon, George Robins, 1809-1857*

total items: 2.

holdings dates: 1847

note/s: Not signed. Correspondence refers to Mr. Gliddon and Mr. Davis in the third person. Internal evidence suggests the identity of the correspondent as George R. Gliddon.

holdings:

[105.1] 73 from Davis (no date) 1 item (1 leaf).

[105.1] 75 to Davis (19 Jan 1847) 1 item (1 leaf).

Gourand, François

total items: 1

holdings dates: 1839

note/s: Signed François Gourand. "Friend and pupil of M. Daguerre." Invitation to an exhibition in New York of "the marvellous process of drawing which fame has already made known to you under the name of Daguerreotype." The original letter received by Davis may be some kind of reproduction rather than an autograph manuscript.

holdings:

[105.2] 188 to Davis (29 Nov 1839) 1 item (1 leaf).

Gourlie, John H. (John Hamilton), 1807-1891*

see Apollo Association

Griffin, Edward D.

total items: 2.

holdings dates: n.d., 1863

note/s: Signed Edward D. Griffin. New Rochelle. Davis project: Griffin Residence, 1863. Part of a group, Davis project: Lathers Villas and Cottages. Tower on "The Evergreens." Mentions Mr. Lathers. Letter dated only "the last day of winter".

holdings:

[105.1] 77 to Davis (no date) 1 item (1 leaf).

[105.1] 77 to Davis (23 Feb 1863) 1 item (1 leaf).

Haggerty, Ogden

total items: 1

holdings dates: 1845

note/s: Signed Ogden Haggerty. No. 54 Wm. St. N.Y. Requests design for a monument to William A. Lawrence.

holdings:

[105.2] 194 to Davis (25 Jan 1845) 1 item (1 leaf).

Hamilton, Mr.

total items: 1

holdings dates: n.d.

note/s: Unsigned. Asks about instruction in architectural drawing for his son.

holdings:

[105.2] 197 to Davis (4 May 18??) 1 item (1 leaf).

Harral, George.

total items: 1.

holdings dates: 1854

note/s: Signed George Harral. Davis project: Harral Monument. Monument to George Harral's deceased son, H. K. Harral.

holdings:

[105.1] 85 to Davis (7 June 1854) 1 item (1 leaf).

Harral, Henry K.

total items: 2.

holdings dates: 1846, 1847

note/s: Signed H. K. Harral. Bridgeport. Davis project: Harral Residence, 1846-1850.

holdings:

[105.2] 195 to Davis (3 Nov 1846) 1 item (1 leaf).

[105.2] 195 to Davis (8 Nov 1847) 1 item (1 leaf).

Harvey, George, ca. 1800-1878.*

total items: 1

holdings dates: 1845

note/s: Signed Geo. Harvey. Hastings on the Hudson. Returning borrowed literature.

holdings:

[105.2] 198 to Davis (6 June 1845) 1 item (1 leaf).

Haskell, Llewellyn J.

total items: 1.

holdings dates: 1866

note/s: Signed L. S. Haskell for Llewellyn J. Haskell. Engraved stationery: Llewellyn Park, Orange, New Jersey. Davis project: Haskell Development, Llewellyn Park Gate Lodge and Gate.

holdings:

[105.1] 89 to Davis (6 Dec 1866) 1 item (1 leaf).

Heiss, John P.

total items: 1

holdings dates: 1847

note/s: Signed John P. Heiss. Washington. Davis project: unidentified, 1847.

holdings:

[105.2] 204 to Davis (7 Apr 1847) 1 item (1 leaf).

Henry, A. Howard M.

total items: 2

holdings dates: 1853

note/s: Signed A. Howard M. Henry. Baltimore. Davis project: Henry Residence, 1853. Improvements to a property eight miles outside of Baltimore.

holdings:

[105.1] 85 to Davis (5 March 1853) 1 item (1 leaf).

[105.1] 85 to Davis (4 April 1853) 1 item (1 leaf).

Herrick, Edward Claudius, 1811-1862*

see Yale University

Herrick, John C. B.

total items: 1.

holdings dates: 1866

note/s: Signed John C. B. Herrick. 191 Church Street, N.Y. Mentions his father, (possibly John J Herrick, Davis project: Herrick Residence, Ericstan, 1855-1859). Seeks to rent a small house owned by Davis in Newark, N.J. Davis project: Davis Residence, Newark, NJ.

holdings:

[105.1] 91 to Davis (14 Dec 1866) 1 item (1 leaf).

Hillhouse, James Abraham, 1789-1841*

total items: 2

holdings dates: 1829, 1836

note/s: Signed J. A. H. Davis project: Hillhouse Residence, 1829-1831. This correspondence indicates alterations in 1836.

holdings:

[105.2] 191 to Davis (25 Sept 1829) 1 item (1 leaf).

[105.2] 192 to Davis (23 Aug 1836) 1 item (1 leaf).

Hinton, Charles Lewis, 1793-1861*

North Carolina State Treasurer, 1839-1843, 1845-1851.

see University of North Carolina

see Insane Asylum of North Carolina

Hoadley, David

total items: 1.

holdings dates: 1862

note/s: Signed D. Hoadley. Davis project: Hoadley Residence, 1863. Mentions Sheppard Homans. Davis project: Homans Residence, 1859-1861.

holdings:

[105.1] 85 to Davis (4 Nov 1862) 1 item (1 leaf).

Holly, Henry Hudson, 1834-1892*

total items: 1.

holdings dates: 1859

note/s: Signed Hy Hudson Holly. [Author of *Holly's Country Seats*. New York : D. Appleton, 1863.] Seeks Davis's advice on architectural books to buy. Mentions correspondence to Davis from Wm. P. Chapman, Davis project: Chapman Residence, Whitby, 1852-1856.

holdings:

[105.1] 91 to Davis (11 April 1859) 1 item (1 leaf).

Howland, Gardiner G. (Gardiner Greene), 1767-1851.

total items: 1

holdings dates: n.d.

note/s: Signed G. G. Howland. Davis project: Howland Residence, 1834.

holdings:

[105.2] 200 to Davis (1 Mar 18??) 1 item (1 leaf).

Hubbard, Bela, 1814-1896*

total items: 1

holdings dates: 1888

note/s: Signed Bela Hubbard. Detroit. Davis project: Hubbard Residence, Vinewood, 1853-1856. Response to 1888 Davis correspondence about balance due from Hubbard, unpaid from 1860.

Bela Hubbard was a Michigan lumberman, real estate operator, and geologist. His papers are at the Bentley Historical Library, University of Michigan.

holdings:

[105.2] 203 to Davis (30 Nov 1888) 1 item (1 leaf).

Hudnut, A.

total items: 2.

holdings dates: 1874-1876

note/s: Signed A. Hudnut. Stationery of Hudnut's Pharmacy, 218 Broadway, Herald Building. Davis project: Haskell Investment House, Arcade Villa, 1858-1859. Correspondence mentions Arcadia but does not concern the house directly.

holdings:

[105.1] 95 to Davis (8 July 1874) 1 item (1 leaf).

[105.1] 95 to Davis (11 Aug 1876) 1 item (1 leaf).

Hughes, Robert Ball, 1806-1868

total items: 3.

holdings dates: n.d., 1834

note/s: Signed Ball Hughes. 51 Greenwich Ln. Hughes lived in New York 1829-1840 and worked on Town & Davis project: Trinity Church (Wall Street, New York City), 1831-1832.

One undated letter may be related to the Trinity Church project.

One undated letter concerns a loan from Davis to Hughes.

Two letters appear to be related to the American Academy of Fine Arts (of which Davis was appointed a Director in 1834), including one item addressed to John Trumbull (President of the American Academy of Fine Arts 1816-1835) concerning an exhibition date to be arranged with the Directors.

holdings:

[105.1] 87 to Davis (no date) 1 item (1 leaf).

[105.1] 87 to Davis (21 Feb 1834) 1 item (1 leaf).

[105.1] 87 to Davis (no date) 1 item (1 leaf).

[105.2] 198 to John Trumbull (2 Mar 18??) 1 item (1 leaf).

Hull, Amos Gerald., 1810-1859*

total items: 2.

holdings dates: 1847

note/s: Signed A. Gerald Hull. Prospect Hill. Davis project: Hull Gatehouse, Gate and Watch Turret, 1847-1849.

holdings:

[105.1] 85 from Davis (21 Sept 1847) 1 item (1 leaf).

[105.1] 85 to Davis (5 Oct 1847) 1 item (1 leaf).

Humphreys, Hector, 1797-1857*

see St. John's College

Hunt, Richard Morris, 1828-1895.*

see American Institute of Architects

Huntington, Edward

total items: 1

holdings dates: 1843

note/s: Signed Edward Huntington. Rome, Oneida Co. Davis project: Huntington Residence, 1843.

holdings:

[105.2] 203 to Davis (25 Aug 1843) 1 item (1 leaf).

Insane Asylum of North Carolina*

total items: 3

holdings dates: 1850

note/s: Correspondence with Commissioners of the "Insane Hospital of North Carolina." Davis project: North Carolina Hospital for the Insane, 1850-1852. John Motley Morehead proposed a state hospital for the insane during his tenure as governor, 1841-1845, but his proposal was rejected. With the assistance of Dorothea Lynde Dix (1802-1887), advocates of the hospital passed the required legislation in 1848.

21 March 1850. Signed J. M. Morehead. Arrangements for Davis to visit Raleigh. "We wish to have the model institution of the Union."

10 October 1850. Signed Geo. W. Mordecai. Asks Davis to come to Raleigh to be present when Dr. Stribling comes to advise the commissioners. Possibly Dr. Francis T. Stribling (1810-1874), director (1840-1874) of the Western Lunatic Asylum, Staunton, Virginia.

17 October 1850. Signed C. L. Hinton. Raleigh. Payment to Davis. Mentions Mr. Mordecai and Davis's visit to Raleigh to meet with Dr. Stribling and the Commissioners of the Insane Hospital.

holdings:

[105.2] 242 Morehead to Davis (21 March 1850) 1 item (1 leaf).

[105.2] 247 Hinton to Davis (17 Oct 1850) 1 item (1 leaf).

[105.2] 247 Mordecai to Davis (10 Oct 1850) 1 item (1 leaf).

Jackson, Joseph B.

total items: 2.

holdings dates: 1859, 1868

note/s: Joseph B. Jackson. Newark. Davis's cousin.

1859 Telegram about the death of "Aunt Hetty."

1868 Inquiry about "John and Martha Drake, our great grandparents."

holdings:

[105.1] 109 to Davis (2 March 1868) 1 item (1 leaf).

[105.1] 109 to Davis (2 Jan 1859) 1 item (1 leaf).

Jaffray, Richard

total items: 1.

holdings dates: 1859

note/s: Signed Richard [N. or W.] Jaffray. Letterhead: J. R. Jaffray and Sons, 350, 352 Broadway, New York. Davis project: Jaffray Residence. Proposed addition to Jaffray's house "in the Park."

Appointment for Mr. Myers, the builder, to see Davis.

holdings:

[105.1] 111 to Davis (14 Nov 1859) 1 item (1 leaf).

Jay, John Clarkson, 1808-1891*

total items: 1.

holdings dates: 1849

note/s: Signed John C. Jay. Mamaroneck, Westchester Co. Davis project: Jay Summerhouse One of the founders (and Recording Secretary) of the New York Yacht Club. Davis project: New York Yacht Club Clubhouse, 1845.

holdings:

[105.1] 101 to Davis (28 July 1849) 1 item (1 leaf).

Jocelyn, Nathaniel, 1796-1881*

total items: 1

holdings dates: 1866

note/s: Signed Nathl Jocelyn. American painter

holdings:

[105.1] 101 to Davis (3 March 1866) 1 item (1 leaf).

Johnson, William Samuel, 1795-1883*

total items: 3

holdings dates: 1835, n.d.

note/s: Johnson acts on behalf of committees appointed by the New York Common Council.

15 Feb 1835 Davis's notes concerning competitors. Davis project: Halls of Justice and Houses of Detention, competition, 1835.

20 Feb 1835 Signed William Saml Johnson. Chairman of committee conducting competition. Davis project: Halls of Justice and Houses of Detention, competition, 1835. Includes Davis's notes on verso. n.d. Davis's notes related to William Sam. Johnson and engravings for Davis project: Pauper Lunatic Asylum, 1834-1835, 1837-1838.

holdings:

[105.2] 29 Johnson to Davis (20 Feb 1835) 1 item (1 leaf).

[105.2] 29 Davis's notes (15 Feb 1835) 1 item (1 leaf).

[105.2] 29 Davis's notes (no date) 1 item (1 leaf).

Jones, George, d. 1878

total items: 3

holdings dates: 1866, 1878

note/s: Signed George, The Count Joannes. Inquires about his books. One photograph of Jones enclosed. George Jones, actor and lecturer, went by the name Count Joannes. See George Jones, *Correspondence, 1837-1878*. New York Public Library, Rare Books Division.

holdings:

[105.1] 97 to Davis (15 Oct 1878) 1 item (2 leaves).

[105.1] 99 to Davis (10 Oct 1866) 1 item (1 leaf).

Kennon, R. B.

total items: 1.

holdings dates: n.d.

note/s: R. B. Kennon. Possibly Richard Byrd Kennon, 1835-1892, of Virginia, an acquaintance of Philip St. George Cocke.

holdings:

[105.1] 111 to Davis (no date) 1 item (1 leaf).

King, John Alsop

see also New York Historical Society

total items: 4

holdings dates:

note/s: John Alsop King, President of the New York Historical Society. To be distinguished from New York Governor John Alsop King (King, John Alsop, 1788-1867*).

1854, 1856 Signed John A. King Jr. Great Neck, Long Island. Davis project: King Residence, 1853-1857. Mentions John S. Carpenter, the carpenter on the project, and a Mr. Gill.

holdings:

[105.1] 115 to Davis (7 July 1854) 1 item (1 leaf).

[105.1] 115 to Davis (30 May 1856) 1 item (1 leaf).

Kinney, William B. (William Burnet), 1799-1880.*

total items: 1

holdings dates: 1836

note/s: Signed Wm B Kinney. Newark. Introducing Mr. Thorn, who designed a monument to Washington.

holdings:

[105.2] 221 to Davis (28 Mar 1836) 1 item (1 leaf).

Lafever, Minard.* 1798-1854

total items: 1.

holdings dates: n.d.

note/s: Signed Minard Lafever. Has sent a print of the Holy Trinity Church (N. Y.) as a gift.

holdings:

[105.1] 119 to Davis (no date) 1 item (1 leaf).

Lathers, Richard, 1820-1903*

total items: 4.

holdings dates: 1870-1878

note/s: Signed Richard Lathers. Davis project: Lathers Villas and cottages, 1858-1863.

1870: Abby Lodge, Pittsfield, Mass.

1874: Abby Lodge, Pittsfield, Mass.

1878: Winyah Park, New Rochelle, New York.

holdings:

[105.1] 119 to Davis (17 Oct 1874) 1 item (1 leaf).

[105.1] 119 to Davis (26 July 1870) 1 item (1 leaf).

[105.1] 119 to Davis (9 Sept 1870) 1 item (1 leaf).

[105.1] 119 to Davis (8 Nov 1878) 1 item (1 leaf).

Lawton, C. and N. D.

total items: 1.

holdings dates: 1881

note/s: Signed C. And N. D. Lawton. Discusses settlement of a claim against Miss Hunt. Davis project: Hunt store.

holdings:

[105.1] 121 to Davis (31 May 1881) 1 item (1 leaf).

Lesdernier, Emily P.

see De Lesdernier, Emily Pierpont*

Litchfield, Edwin Clark, 1815-1885*

total items: 1.

holdings dates: 1857

note/s: Signed E. C. Litchfield. New York. Davis project: Litchfield Residence, Grace Hill, Brooklyn, NY.

holdings:

[105.1] 117 to Davis (4 June 1857) 1 item (1 leaf).

Livingston, Cambridge*.

see Stevens, John Cox

Livingston, Louise Davezac Moreau (Livingston, Edward, Mrs., 1781 or 2-1860*)

total items: 3.

holdings dates: n.d.

note/s: Signed L. Livingston, Louise Livingston. Montgomery Place. Wife of jurist and statesman Edward Livingston, 1764-1836. Davis project: Livingston Residence, Montgomery Place, 1841-1860. Undated clipping about Louise Livingston on leaf (numbered 68) between the two letters.

holdings:

[105.2] 231 to Davis (no date) 1 item (1 leaf).

[105.2] clipping (no date) 1 item (1 leaf).

[105.2] 233 to Davis (no date) 1 item (1 leaf).

Ludlow, Robert Fulton.

total items: 2

holdings dates: 1883

note/s: Signed Robert Fulton Ludlow and R. Fulton Ludlow. Claverack, Col. Co., N.Y. Seeks autograph of Benjamin West; thanks Davis for help with his autograph collection.

holdings:

[105.1] 115 to Davis (10 March 1883) 1 item (1 leaf).

[105.1] 119 to Davis (24 Feb 1883) 1 item (1 leaf).

Lyon, Samuel E.

total items: 2

holdings dates: 1846, 1848

note/s: Signed Samuel E. Lyon. White Plains. Davis project: Lyon Residence, White Plains, 1842-1844, 1847-1848.

holdings:

[105.2] 235 to Davis (21 May 1846) 1 item (1 leaf).

[105.2] 239 to Davis (2 Jan 1848) 1 item (1 leaf).

Macomber, D. O.

total items: 1.

holdings dates: n.d.

note/s: Signed D. O. Macomber.

holdings:

[105.1] 129 to Davis (6 Jan ?) 1 item (1 leaf).

Magazine of American History

total items: 1.

holdings dates: 1878

note/s: Signed John Austin Stevens. (Stevens, John Austin, 1827-1910*) Request to publish Davis's pictures of Mount Vernon, exterior and interior.

[105.1] 179 to Davis (24 Oct 1878) 1 item (1 leaf).

Manly, Charles, 1795-1871*

see University of North Carolina

Martin, Jeremiah

total items: 1.

holdings dates: 1860

note/s: Signed Jeremiah Martin. White Sulphur Springs, Greenbriar Co. Va. Davis project: White Sulphur Springs Hotel, 1859-1860. Mentions Col. Cocke.

holdings:

[105.1] 137 to Davis (? Aug 1860) 1 item (1 leaf).

Mathews, G. M.

total items: 1.

holdings dates: n.d.

note/s: Signed G. M. Mathews. Invitation.

holdings:

[105.1] 129 to Davis (16 Jan ?) 1 item (1 leaf).

Maynard, Edward, 1813-1891*

total items: 4.

holdings dates: 1865

note/s: Signed Edward Maynard.

19 Feb 1865 Ringgold House, No. 30 L Street, Washington, D. C. Mentions the probability that Maynard will purchase the Herrick Residence, Ericstan, and make alterations. Davis project: Herrick Residence, 1855-1859.

22 April 1865 Alterations to existing house, "Rocheaumont" (which may or may not be Ericstan).

Davis project: Maynard Residence, Rocheaumont.

holdings:

[105.1] 139 to Davis (19 Feb 1865) 1 item (1 leaf).

105.1 139 from Davis (no date) 1 item (2 leaves).

[105.1] 147 to Davis (15 March 1865) 1 item (1 leaf).

[105.1] 147 to Davis (22 April 1865) 1 item (1 leaf).

Mechanic's Institute of the City of New York

total items: 1

holdings dates: 1836

note/s: Signed L. D. Gale, cor. sec. Meeting of the Committee on Arts and Sciences. Written on printed list of Officers and Directors.

holdings:

[105.2] 250+ to Davis (19 ? 1836) 1 item (1 leaf).

Mercantile Library Association

total items: 1

holdings dates: 1840

note/s: Signed Horatio N. Otis, corresp. sec. Acknowledging donation by Davis, 2 folio volumes: Rural Residences, Architectural Etchings.

holdings:

[105.2] 236 to Davis (27 June 1840) 1 item (1 leaf).

Merritt, Douglas

total items: 1.

holdings dates: 1875

note/s: Signed Douglas Merritt. Declines Davis' services. Has already purchased the farm of General Wainwright near Rhinebeck.

holdings:

[105.1] 137 to Davis (28 Jan 1875) 1 item (1 leaf).

Merritt, George, 1807-1873.

total items: 1.

holdings dates: 1868

note/s: Signed Geo Merritt. Tarrytown. Davis project: Merritt Residence, Lyndhurst, 1864-1867 (remodeling of Paulding Residence, Knoll). See also Davis project: Paulding Residence, Knoll.

holdings:

[105.1] 139 to Davis (29 Jan 1868) 1 item (1 leaf).

Moore, A. O. (Augustus O.)*

total items: 2

holdings dates: 1854

note/s: Signed Augs. O. Moore. Aug. O Moore. Augustus Olcott Moore, 1822-1865, artist and publisher, lived in New York and Orange N.J.

Oct 25: Postpones accompanying Davis to Long Island.

Dec 13: "The Cottage." Writes on behalf of a German worker named Casper who has built a fence for Davis. Mentions "friend Haskell." Possibly related to the property where Davis built a house for himself, Davis project: Davis Residence, Wildmont, 1856-1859.

holdings:

[105.1] 135 to Davis (25 Oct 1854) 1 item (1 leaf).

[105.2] 248 to Davis (13 Dec 1854) 1 item (1 leaf).

Moore, Jacob B.

see New-York Historical Society

Mordecai, George W., 1801-1871.

see Insane Asylum of North Carolina

Morehead, John Motley, 1796-1866*

see also Insane Asylum of North Carolina

total items: 1

holdings dates: 1844

note/s: Gov. Morehead. Davis's first sketch of a letter to Morehead about Blandwood. Davis project: Morehead Residence, Blandwood, 1844.

holdings:

[105.2] 242 to Morehead (1 July 1844) 1 item (1 leaf).

Morris, Lewis G. (Lewis Gouverneur), 1808-1900*

total items: 2

holdings dates: 1869, 1870

note/s: Davis project: Morris Residence.

1869 Signed L. G. Morris, Mount Fordham. Discusses prospect of building in the fall. Also mentions a book Davis prepared for Morris.

1870 Signed Ford Morris, University of the City of New York. On behalf of his father, he asks Davis to defer his visit to Fordham.

holdings:

[105.1] 121 L. G. Morris to Davis (18 June 1869) 1 item (1 leaf).

[105.1] 121 Ford Morris to Davis (10 Aug 1870) 1 item (1 leaf).

Morse, Samuel Finley Breese, 1791-1872*

total items: 2.

holdings dates: 1838, 1851

note/s:

1838 New York City University. Invitation to attend a demonstration of the electro magnetic Telegraph

1851 Signed S. F. B. Morse. Telegram from Poughkeepsie asking the time of Davis' arrival.

holdings:

[105.1] 123 to Davis (22 Jan 1838) 1 item (1 leaf).

[105.1] 123 to Davis (6 Aug 1851) 1 item (1 leaf).

Morton, Wm. Alex

see Franklin and Jenkins

National Academy of Design (U.S.)*

total items: 6

holdings dates: 1865-1881

note/s: Signed T. Addison Richards. Letterhead: National Academy of Design, Corner 23rd St. and 4th Avenue, New York. Various notes and invitations to National Academy of Design functions.

holdings:

- [105.1] 169 to Davis (25 May 1875) 1 item (1 leaf).
- [105.1] 171 to Davis (28 Sept 1881) 1 item (1 leaf).
- [105.1] 171 to Davis (? April 1873) 1 item (1 leaf).
- [105.1] 171 to Davis (ca 1865 and Jan 1868) 2 item (2 leaves).
- 105.55 from Davis (May 1830), 1 leaf.

New York, New York, (Common Council)*

see Johnson, William Samuel, 1795-1883

New York Association for the Advancement of Science and Art.*

total items: 2.

holdings dates: 1875

note/s:

Jan 1875 Signed S. I. Prime, Editorial Rooms, New York Observer. Requests payment of annual dues.

May 1875 Invitation to reception of New York Association for the Advancement of Science at the Metropolitan Museum of Art.

holdings:

- [105.1] 147 to Davis (10 May 1875) 1 item (2 leaves).
- [105.1] 149 Prime to Davis (28 Jan 1875) 1 item (1 leaf).

New-York Historical Society*

total items: 4

holdings dates: 1874-1889

note/s:

1883 Signed Jacob B. Moore, Librarian. Acknowledgement of gift from Davis of "twenty five catalogues of paintings exhibited and sold in New York City, 1832-1876."

1887 Signed John A. King. Washington. In response to Davis's undated letter, sends \$20 to complete payment for Davis project: New York Historical Society, 1870. Mentions need for funds to erect a proposed building for the Historical Society.

1889 Copy of a letter addressed to Hon. J. A. King from Wildmont, Orange, N. J. Concerns plans for a library, mentions a committee meeting in New York. Mentions Davis's illness, difficulties finishing his own house (Davis project: Davis Residence, Wildmont, 1885-1891), his experience with libraries.

holdings:

- [105.1] 121 to Davis (June 1874) 1 item (1 leaf).
- [105.1] 111 to Davis (27 Nov 1887) 1 item (1 leaf).
- [105.1] 113 from Davis (Aug 1889) 1 item (1 leaf).
- [105.2] 191 to Davis (10 Feb 1883) 1 item (1 leaf).

New York University*

total items: 1

holdings dates: 1872

note/s: Signed Howard Crosby. University of the City of New York*. Crosby was Chancellor of the University 1870-1881. Davis project: New York University Library. Not built, rejected by the Faculty.

holdings:

[105.2] 107 to Davis (1 May 1872) 1 item (1 leaf).

Nichols, Henry G.

see Brooklyn Apprentices Library Association

North Carolina Hospital for the Insane

see Insane Asylum of North Carolina

Paulding, Philip R.

total items: 1

holdings dates: 1847

note/s: Signed Philip R. Paulding. Davis project: Paulding Residence, Knoll, 1838-1842.

holdings:

[105.2] 268 to Davis (10 July 1847) 1 item (1 leaf).

Perley, H. C.

total items: 2.

holdings dates: , 1830, n.d.

note/s:

no year Signed H. C. Perley. 28 Third St. [New York, New York].

1830. Signed H. C. P. New Rowley. Asks for "a picture by Mr. Carter as a memento of our former friendship."

holdings:

[105.1] 155 to Davis (10 April ?) 1 item (1 leaf).

[105.2] 259 to Davis (19 May 1830) 1 item (1 leaf).

Phillips, Charles, 1822-1889

see University of North Carolina

Pierrepont, Edwards, 1817-1892*

total items: 2.

holdings dates: 1868, 1878

note/s: Signed Edwards Pierrepont Mentions Wilde Residence and possible addition to his house at later date.

holdings:

[105.1] 157 to Davis (22 March 1878) 1 item (1 leaf).

[105.2] 266 to Davis (29 Mar 1868) 1 item (1 leaf).

Preston, John Thomas Lewis, 1811-1890*

total items: 2.

holdings dates: 1853, n.d.

note/s: Signed John T. L. Preston. Lexington, [Virginia]. Davis addresses him Maj. Preston. Faculty member at the Virginia Military Institute. Proposed alterations to house. Davis project: Virginia Military Institute, 1848-1861.

holdings:

[105.1] 155 from Davis (21 Nov 1853) 1 item (2 leaves).

[105.1] 155 to Davis (no date) 1 item (1 leaf).

Prime, Samuel Irenaeus, 1812-1885*.

see New York Association for the Advancement of Science

Probasco, Henry, 1820-1902*

total items: 1.

holdings dates: 1858.

note/s: Signed Henry Probasco. Niagara Falls. Davis project: Probasco Residence, 1858. Asks Davis's assistance on a plan for his proposed house.

holdings:

[105.1] 159 to Davis (1 July 1858) 1 item (1 leaf).

Rankin, Robert G.

see American Lyceum

Rathbone, Joel

total items: 2

holdings dates: 1845, 1847

note/s: Signed Joel Rathbone. Albany. Davis project: Rathbone Residence, Kenwood, 1842-1849. Introduces George Penchard who built his addition, architect of several mentioned houses in Albany.

holdings:

[105.2] 270 to Davis (19 Oct 1845) 1 item (1 leaf).

[105.2] 270 to Davis (4 May 1847) 1 item (1 leaf).

Reamer, J.

total items: 1

holdings dates: 1850

note/s: Signed J. Reamer, Agent. Receipt for stage trip between Staunton and Winchester VA. Possibly travel to visit the Western Lunatic Asylum at Staunton in connection with Davis project: North Carolina State Hospital for the Insane, 1850-1852.

holdings:

[105.1] 225 to Davis (22 April 1850) 1 item (1 leaf).

Redmond, J. M.

total items: 1

holdings dates: 1843

note/s: Signed J. M. Redmond. Trenton.

holdings:

[105.2] 269 to Davis (2 Oct 1843) 1 item (1 leaf).

Reed, Sylvanus

total items: 1

holdings dates: 1867

note/s: Signed Sylvanus Reed. 101 E. 38th Street. He and Mrs. Reed are unable to visit Davis as invited.

holdings:

[105.1] 169 to Davis (6 Nov 1867) 1 item (1 leaf).

Richards, Augustus. C.

total items: 3.

holdings dates: 1857-1872, n.d.

note/s: Signed A. C. Richards.

no year Travel with Davis and Downing to Fort Washington.

1857 37 Broadway. Plan to go with Davis to look at his property. \$300 payment. Davis project: Richards Residence, 1855-1857.

1872 Irvington. Unable to proceed with his project at this time. \$100 payment. Davis project: Richards Residence, 1874-1875.

holdings:

[105.1] 159 to Davis (16 Sept 1857) 1 item (1 leaf).

[105.1] 167 to Davis (26 March 1872) 1 item (1 leaf).

[105.1] 169 to Davis (7 April ?) 1 item (1 leaf).

Richards, T. Addison (Thomas Addison), 1820-1900*

see National Academy of Design

Ridgway, Joseph, 1783-1861

total items: 1

holdings dates: 1848

note/s: Signed J. Ridgway, Jr. Columbus Ohio. Introducing Mr. H. Daniels, architect of Cincinnati. Ridgway may have known Davis from Davis project: Ohio State Capitol competition, 1839.

holdings:

[105.2] 270 to Davis (3 Sept 1848) 1 item (1 leaf).

St. John's College (Annapolis, Md.)*

total items: 1

holdings dates: n.d., ca. 1833

note/s: Signed Hector Humphreys. Return address: "From Pres. Humphreys Annapolis Md." Humphreys, Hector, 1797-1857. Postmarked Annapolis Apr 17, no year. Davis project: St. John's College, 1833.

holdings:

[105.2] 194 to Davis (17 Apr ?) 1 item (1 leaf).

St. Paul's Church, (Troy, N.Y.)

total items: 1

holdings dates: 1840

note/s: Signed S. Warren. Vestry of the church contemplates altering the galleries. Arrangements for Davis to visit Troy to inspect the building and draw plans. Davis project: St Paul's Church, 1840.

holdings:

[105.2] 304 to Davis (5 Mar 1840) 1 item (1 leaf).

Salisbury, Abigail

total items: 1.

holdings dates: 1836

note/s: Signed A. Salisbury. Davis project: Salisbury Residence, 1835-1837. Requests a full size working plan for the cornice and canticles that a Mr. Hayward will pick up.

holdings:

[105.1] 175 to Davis (22 June 1836) 1 item (1 leaf).

Salisbury, Edward Elbridge, 1814-1901*

see Yale University

Sandford, Charles W.*

total items: 2

holdings dates: 1847, n.d.

note/s:

1847 Signed Cha. W. Sandford. Introducing Samuel McCord, architecture student.

n.d. Major General C. W. Sandford. No 110 Chambers St.

holdings:

[105.1] 179 to Davis (no date) 1 item (1 leaf).

[105.2] 281 to Davis (21 Apr 1847) 1 item (1 leaf).

Seaman, ? B.

total items: 1.

holdings dates: 1846

note/s: Signed ? B. Seaman. Raffle for a set of chess men.

holdings:

[105.1] 175 to Davis (3 Nov 1846) 1 item (1 leaf).

Sedgwick, C. B. (Charles Baldwin), 1815-1883*

total items: 4.

holdings dates: 1846-1852

note/s: Signed C. B. Sedgwick. New York State lawyer, U.S. Congressman (1859-1863), abolitionist, born near Pompey, N.Y. Sedgwick's *Papers, 1814-1891*. are at the University of Syracuse. Davis projects: Sedgwick Residence, 1845-1847; Sedgwick Residence (proposed), 1852; Raymond Residence, 1852-1853. Mentions Jno. Sessions, prospective client, and others.

holdings:

[105.1] 181 to Davis (22 April 1852) 1 item (1 leaf).

[105.2] 277 to Davis (26 Aug 1846) 1 item (1 leaf).

[105.2] 277 to Davis (13 Aug 1851) 1 item (1 leaf).

[105.2] 277v to Davis (19 May 1852) 1 item (1 leaf).

Sheldon, Henry

total items: 1.

holdings dates: n.d.

note/s: Signed H. Sheldon.

holdings:

[105.1] 179 to Davis (18 August ?) 1 item (1 leaf).

Skinner, A. N. (Aaron Nichols), 1800-1858*

total items: 5

holdings dates: 1829-1846

note/s: Signed A. N. Skinner. New Haven. Member of Connecticut state senate and house; mayor of New Haven. Davis project: Skinner Residence, 1830-1834.

1829 Announcement of Skinner's boarding school for boys in his house.

1835 Invitation to visit sooner than planned.

1837 Mentions other New Haven projects. Davis projects: Prichard Residence, 1836-1837; Apthorp Residence, 1835-1837; Whitney Residence, 1836-1839.

1839 Introducing Wm. J. Forbes of New Haven.

1846 Sculpture for Skinner's school.

holdings:

[105.2] 272 to Davis (30 Aug 1835) 1 item (1 leaf).

[105.2] 272 to Davis (18 Oct 1837) 1 item (1 leaf).

[105.2] 274 to Davis (? ? 1829) 1 item (1 leaf).

[105.2] 274 to Davis (20 Feb 1839) 1 item (1 leaf).

[105.2] 274 to Davis (20 Apr 1846) 1 item (1 leaf).

Smith, Alfred

see also Wadsworth Athenaeum

total items: 1

holdings dates: 1847

note/s: Signed Alfred Smith. Hartford. Introducing Edward S. Bartholomew, student.

holdings:

[105.2] 277 to Davis (1 Nov 1847) 1 item (1 leaf).

Smith, Francis Henney, 1812-1890*

see Virginia Military Institute

Smith, I. V. C.

total items: 2.

holdings dates: 1876

note/s: Signed I. V. C. Smith. 20 Irving Place, NY. Includes a request for Davis to speak at the Polytechnic, and an invitation to speak on architecture.

holdings:

[105.1] 185 to Davis (17 June 1876) 1 item (1 leaf).

[105.1] 185 to Davis (3 Jan 1876) 1 item (1 leaf).

Spring, Dr. Charles H.

total items: 2

holdings dates: 1868

note/s: Signed Charles H. Spring. 12 Harrison Ave, Boston, Mass. Concerns George Jones, the Count Joannes.

holdings:

[105.1] 177 from Davis (29 May 1868) 1 item (1 leaf).

[105.1] 177 to Davis (1 June 1868) 1 item (1 leaf).

State Homoeopathic Asylum for the Insane

total items: 1

holdings dates: 1876

note/s: Signed Henry R. Stiles, M.D. Middletown, Orange County, New York. Acknowledging Davis's gift of twenty engravings.

holdings:

[105.1] 125 to Davis (18 Oct 1876) 1 item (1 leaf).

Stephens, Ann S. (Ann Sophia), 1810-1886*

total items: 2

holdings dates: n.d.

note/s: Signed Ann S. Stephens. Davis's autograph collection. Clipping about Stephens.

holdings:

[105.2] 280 to Davis (n.d.) 1 item (1 leaf).

[105.2] 280 News clipping (n.d.) 1 item (1 leaf).

Stevens, Edwin A. (Edwin Augustus), 1795-1868*

see also Livingston, Cambridge.

total items: 1.

holdings dates: 1858

note/s: Signed E. A. Stevens. Hoboken. Davis project: Stevens Residence, 1852-1856.

holdings:

[105.1] 173 to Davis (20 April 1858) 1 item (1 leaf).

Stevens, John Austin, 1827-1910*

see Magazine of American History

Stevens, John Cox, 1785-1857*

total items: 5

holdings dates: 1856, 1857, n.d.

note/s: Signed John C. Stevens or J. C. Stevens. South Amboy. Davis project: Stevens Residence, 1852-1856. Stevens was also a founding member of the New York Yacht Club (Davis project: New York Yacht Club Clubhouse, 1845).

n.d. Invitation to dine. Mentions his brother Robert, who died in 1856.

1856 Statement dated 21 Aug 1856 from Davis in account with John C. Stevens. Payment noted at bottom. Attached to Correspondence to Davis from Cambridge Livingston. Davis project: Stevens Residence, 1852-1856.

1857 Signed Cambridge Livingston. 17 Wall St. In response to Davis's bill sent to Livingston by E. A. Stevens. Davis's statement attached. John Cox Stevens died 10 June 1857. His widow was the former Maria C. Livingston. Cambridge Livingston appears to be settling the estate. Davis project: Stevens Residence, 1852-1856.

holdings:

[105.1] 119 from Davis (21 Aug 1856) 1 item (1 leaf).

[105.1] 119 Livingston to Davis (21 Dec 1857) 1 item (1 leaf).

[105.1] 173 Stevens to Davis (6 Oct ?) 1 item (1 leaf).

[105.1] 173 Stevens to Davis (25 April ?) 1 item (1 leaf).

[105.2] 284 Stevens to Davis (n.d.) 1 item (1 leaf).

Stevenson, J. D.

total items: 1

holdings dates: 1876

note/s: Signed J. D. Stevenson. Davis project: Stevenson Warehouse, 1835. Introducing Robert Berry (or Barry) to be Davis's pupil.

holdings:

[105.2] 275 to Davis (10 May 1876) 1 item (1 leaf).

Stiles, Henry Reed, 1832-1909*

see State Homoeopathic Asylum for the Insane

Stout, James V.

total items: 1.

holdings dates: 1841?

note/s: Signed Jas V Stout (or Stone). Stuyvesant Institute. Correspondent may be American artist James Varick Stout, 1809-1860, found in catalog record for the Albert Duveen collection of artists' letters and ephemera, 1808-1910, Archives of American Art, Smithsonian Institution.

holdings:

[105.1] 191 to Davis (18 Dec 18[41]) 1 item (1 leaf).

Strange, A. B.

total items: 2

holdings dates: 1854

note/s: Signed A. B. Strange. E. B. Strange & Brother, New York. Davis project: Strange Residence, Ingleside, 1854-1857. Concerns drawings and travel to Mr. Chapmans.

holdings:

[105.1] 181 to Davis (1 June 1854) 1 item (1 leaf).

[105.1] 181 to Davis (28 July 1854) 1 item (1 leaf).

Strange, E. B.

total items: 4.

holdings dates: 1855-1857

note/s: Signed E. B. Strange. E. B. Strange & Brother, New York. 21 Park Place, New York. Davis project: Strange Residence, Ingleside, 1854-1857. Davis project: Herrick Residence, Ericstan, 1855-1859.

1855 Travel to Newburgh. Travel with Davis and Mr. Herrick to Rye. Introducing Mr. Lillien[thal?] "who is about to build on the Hudson River."

1857 Travel to Newark.

holdings:

[105.1] 181 to Davis (19 June 1855) 1 item (1 leaf).

[105.1] 181 to Davis (31 July 1855) 1 item (1 leaf).

[105.1] 181 to Davis (7 Dec 1855) 1 item (1 leaf).

[105.1] 183 to Davis (3 April 1857) 1 item (1 leaf).

Swain, David L. (David Lowry), 1801-1868*

see University of North Carolina

Talbot, Jesse

total items: 1.

holdings dates: 1875

note/s: Signed Jesse Talbot. Rondout, Ulster Co., NY.

holdings:

[105.1] 205 to Davis (13 Dec 1875) 1 item (1 leaf).

Torrey, John, 1796-1873*

total items: 1.

holdings dates: 1836

note/s: Unsigned. Dr. Torrey. 30 McDougal St. Botanist. Reply to Davis's invitation.

holdings:

[105.1] 197 to Davis (28 Feb 1836) 1 item (1 leaf).

Trumbull, John

see also Hughes, Robert Ball

total items: 1.

holdings dates: n.d.

note/s: Hand written calling card: "Col Trumbull. 256 Broadway."

holdings:

[105.1] 199 to Davis (no date) 1 item (1 leaf).

University of Michigan

total items: 2

holdings dates: 1838

note/s: Signed E. Farnsworth. Davis project: University of Michigan, Ann Arbor, 1838-1839.

Introducing Lt. Governor Mundy to examine plans.

holdings:

[105.2] 153 to Davis (6 Feb 1838) 1 item (1 leaf).

[105.2] 153 to Davis (22 June 1838) 1 item (1 leaf).

University of North Carolina

total items: 9.

holdings dates: 1848-1852

note/s:

1848 Signed Charles Phillips. Mentions President Swain. Drawing for a church which Robert Donaldson procured for the University. Detailed questions about how to build. Plan for grounds.

1849 Original letters from Davis to Swain

1850 Signed D. L. Swain.

1850 Signed C. L. Hinton, Sec. Executive Committee of the Trustees. Davis project: University of North Carolina, Smith Hall, 1849-1852. Authorizes enlargement of the plan to produce a Main Hall of 90 ft. Mentions Gov. Manly (Charles Manly, governor 1849-1851).

1852 Signed D. L. Swain.

1852 Signed Charles Manly. Trustees of the University of North Carolina. Davis project: University of North Carolina, Smith Hall, 1849-1852. Mentions Governor Swain (David Lowry Swain, governor 1832-1835), President of the University of North Carolina. Involves payment for work at the University of North Carolina. Includes a newspaper clipping of the state capitol building.

holdings:

[105.1] 131 Manly to Davis (31 Dec 1852) 1 item (1 leaf).

[105.2] 206 Hinton to Davis (7 Nov 1850) 1 item (1 leaf).

[105.2] 259 Phillips to Davis (5 Feb 1848) 1 item (1 leaf).

[105.2] 259 Phillips to Davis (19 Feb 1848) 1 item (1 leaf).

[105.2] 280 Swain to Davis (15 Feb 1850) 1 item (1 leaf).

[105.2] 280 Davis to Swain (22 Nov 1849) 1 item (1 leaf).

[105.2] 280 Davis to Swain (22 Oct 1849) 1 item (1 leaf).

[105.2] 280 Davis to Swain (2 Nov 1849) 1 item (1 leaf).

[105.2] 280 Swain to Davis (25 Feb 1852) 1 item (1 leaf).

[105.2] 280 Architectural drawings (n.d.) 1 item (3 leaves).

Upjohn, Richard, 1802-1878*

see American Institute of Architects

Virginia Military Institute

total items: 5.

holdings dates: 1851, 1854

note/s:

1851: Davis project: Virginia Military Institute Buildings, 1848-1861. Barracks, professor's house, etc. Invitation to the Cadets Anniversary Ball.

1854: Signed ? Smith Payment of \$140.

holdings:

[105.1] 189 to Davis (10 July 1854) 1 item (1 leaf).

[105.1] 215 to Davis (Circa July 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (16 Jan 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (4 July 1851) 1 item (1 leaf).

[105.2] 278 Smith to Davis (21 June 1851) 1 item (1 leaf).

Wadsworth Athenaeum.

total items: 1

holdings dates: 1846

note/s: Signed Alfred Smith. Includes a copy of a receipt dated 4 May 1843. Davis project: Wadsworth Athenaeum (Town & Davis 1842-1844).

holdings:

[105.2] 8 to Davis (13 March 1846) 1 item (1 leaf).

Wadsworth Gallery.

total items: 1

holdings dates: 1846

note/s: Copy of letter from Davis as last secretary of the New York Academy of the Fine Arts to the Trustees of the Wadsworth Gallery, Hartford, Connecticut. Donation to the Gallery of 3 letters related to a painting of West possessed by the Gallery.

holdings:

[105.2] 8 from Davis (9 March 1846) 1 item (1 leaf).

Warren, George Henry

total items: 1.

holdings dates: 1851

note/s: Signed George Henry Warren. Mt. Ida. Brother of Nathan Warren. Davis project: Warren Residence, Mt. Ida, 1838-1839. Introducing "H. Pratt McKean who is about building a country house near Philadelphia." No evidence is found in this collection that Davis made a design for McKean.

holdings:

[105.1] 219 to Davis (13 July 1851) 1 item (1 leaf).

Warren, Nathan Boughton, 1815-1898*

total items: 1

holdings dates: 1840

note/s: Signed N. B. Warren, P_ Wm. Green. Troy. Davis project: Warren Residence, 1838-1839.

holdings:

[105.2] 304 to Davis (15 Feb 1840) 1 item (1 leaf).

Warren, Owen G., d. 1877.

total items: 3.

holdings dates: 1845, 1854, n.d.

note/s: Signed Owen G. Warren. N.Y. 251 Broadway.

1845 Receipt for board of a friend. "A. J. Davis to M. J. Philbrook, Dr." Warren received payment for M. J. Philbrooke.

1854 Letter about Davis's recent marriage.

n.d. Original cut paper silhouette. "Died Nov. 20/77" written in pencil.

holdings:

[105.1] 221 to Davis (12 June 1854) 1 item (1 leaf).

[105.1] 221 silhouette (no date) 1 item (1 leaf).

[105.1] 221 to Davis (17 Feb 1845) 1 item (1 leaf).

Washington Monument Association

total items: 1

holdings dates: 1847

note/s: Signed R. D. Hartz. 86 Merchants' Exchange. Requesting that Davis Call at the office.

holdings:

[105.1] 223 to Davis (26 Oct 1847) 1 item (1 leaf).

Whitlock, ?

total items: 1.

holdings dates: n.d.

note/s: Signed R. M. or possibly R. W. Mr. Whitlock sends thanks for invitation to see Mr. Stevens mansion.

holdings:

[105.1] 223 to Davis (no date) 1 item (1 leaf).

Whitney, Charles

total items: 1.

holdings dates: 1854

note/s: Signed Charles Whitney. W. 20th Street.

holdings:

[105.1] 221 to Davis (11 Nov 1854) 1 item (1 leaf).

Whitney, Henry

total items: 1.

holdings dates: 1839

note/s: Signed Henry Whitney. New Haven. Davis project: Whitney Residence, Belmont, 1836-1839.

holdings:

[105.2] 302 to Davis (10 Aug 1839) 1 item (1 leaf).

Wilde, Samuel.

total items: 1.

holdings dates: 1873

note/s: Signed Samuel Wilde. Davis project: Samuel Wilde Residence.

holdings:

[105.1] 227 to Davis (18 Nov 1873) 1 item (1 leaf).

Wood, Joshua B., d. 1852.

total items: 1.

holdings dates: 1852

note/s: Signed John Dugan, Sexton of St. Luke's Church and Undertaker. Printed funeral announcement for Joshua B. Wood.

holdings:

[105.1] 221 to Davis (2 March 1852) 1 item (1 leaf).

Yale University

total items: 3

holdings dates: 1851, 1853

note/s: Davis project: Yale College Alumni Hall, 1851-1853.

1851 Signed E. E. Salisbury. New Haven. Edward Elbridge Salisbury, professor of Sanskrit.

Drawings for new building.

1853 Signed E. C. Herrick. Yale Coll. Library, New Haven. Edward C. Herrick: Yale University librarian, 1843-1858; treasurer of Yale College, 1852-1862. Writes on behalf of the Committee and President Woolsey.

holdings:

[105.2] 197 Herrick to Davis (2 May 1853) 1 item (1 leaf).

[105.2] 271 Salisbury to Davis (14 June 1851) 1 item (1 leaf).

[105.2] 271 Salisbury to Davis (9 July 1851) 1 item (1 leaf).

Unidentified

total items: 1

holdings dates: 1845

note/s: Signed J H_____nham. Augusta, Me. Asks Davis to give an enclosure to Mr. Warren.

holdings:

[105.2] 196 to Davis (29 Sept 1845) 1 item (1 leaf).

Unidentified

total items: 1

holdings dates: 1839

note/s: Signed B. L. S__. Temple Avenue. Binding for a Bible.

holdings:

[105.2] 283 to Davis (18 Sept 1839) 1 item (1 leaf).

Unidentified

total items: 1

holdings dates: 1836

note/s: manuscript copy of Davis's letter to the editor of an unidentified newspaper.

holdings:

105.56 from Davis (Nov 1836), 1 leaf.