

Guide to the Administrative Services Department records 8000.001

This finding aid was produced using ArchivesSpace on March 6, 2017.

Boston City Archives

201 Rivermoor St. West Roxbury, MA 02132 archives@boston.gov

URL: https://www.boston.gov/departments/archives-and-records-management

Table of Contents

Summary Information	4
Historical note	4
Scope and Contents	. 4
Administrative Information	5
Controlled Access Headings	6
Collection Inventory	. 6
Director's files	. 6
1954-1957	. 6
1958-1959	. 8
1968	13
1969	14
1970	17
1971-1972	22
1973	27
1974-1975	29
Staff files	34
Lawrence Costello	34
David W. Davis	37
Theodore Hoppe	37
George Oviatt	39
General files	40
City Council orders and resolutions	45
Records Inventory Program files	47
Jacobs Study files	49
Reports and publications	53
Studies, etc.	53
Administrative Services Department	55
Boston Public Schools	55
Boston Redevelopment Authority	55
Boston 200	55
Civil Defense	56
Government Center Commission	56
Health & Hospitals	56

Department of Administrative Services records 8000.001

Non-city	56
Greater Boston Economic Study Committee	57
Boston Municipal Research Bureau	57

Summary Information

Repository: Boston City Archives

Creator: Boston (Mass.). Administrative Services Department

Title: Administrative Services Department records

ID: 8000.001

Date [inclusive]: 1949-1976 (bulk, 1954-1976)

Physical Description: 31 Cubic feet 31 record cartons

Language of the

Material:

English

Historical note

Chapter 8 of the Ordinances of 1953 created in the City of Boston the Administrative Services
Department and consolidated therein certain existing departments. Chapter 3 of the Ordinances of 1956
reorganized the Administrative Services Department and created therein the office of Supervisor of
Budgets. Chapter 2 of the Ordinances of 1968 created within the Administrative Services Department the
office of Deputy Director of Administrative Services for Fiscal Affairs. Chapter 5 of the Ordinances of
1974 reorganized the Administrative Services Department and created the office of Supervisor of Labor
Relations. The Administrative Services Department provides much of the internal framework and support
services for the operation of the City Government.

Scope and Contents

The records of the Administrative Services Department cover the years 1948-1976 with the bulk of the records from 1954-1976. Series include Directors' correspondence files; files of four staff members; general files of the department; responses to City Council orders and resolutions; files of the Records Inventory Program from the 1960s; survey forms of city employees that were completed as a part of the Jacobs Study in 1962; and reports and publications.

[^] Return to Table of Contents

[^] Return to Table of Contents

The Directors' correspondence files include files of Director Charles J. Fox (1954-1956), Director John A. Breen (1956-1957), Director William Arthur Reilly (1957-1959), and Director Edward T. Sullivan (1968-1976). Files for the Directors in the 1960s are missing and presumed destroyed. The files include correspondence with City Departments, correspondence relating to the functions and responsibilities of the Administrative Services Department, and directives and memoranda.

The Staff files include files of Lawrence Costello who served as Executive Secretary of the Administrative Services Board, David W. Davis who served as Deputy Director of Administrative Services for Fiscal Affairs, Theodore J. Hoppe who served as Director of In-Service Training, and George Oviatt who served as a Research Analyst for the department.

The general files include correspondence, reports, department procedural manuals, news clippings, etc. on different topics relating to the administration of the city. Some major topics include the reorganization of the Building Department, tax equalization survey regarding all income-producing property, the "White Paper" agreement regarding staffing levels in the city, the austerity program in the early 1970s, Government Center Commission and the new City Hall, and urban renewal.

The City Council Orders and Resolutions include Administrative Services Department and other department responses to requests for information from the City Council. A Records Inventory was undertaken by the Administrative Services Department in the mid 1960s in preparation for the move to the new City Hall. These files include information on holdings of various departments at that time, records management and dispositions, and move plans. The Jacobs Survey was undertaken by the city in 1962 to evaluate the various classifications of employees in the City. These files include the questionnaires completed by the employees in each department describing their duties and responsibilities along with length of service and pay rate.

The reports and publications series include various studies undertaken by the City, reports on topics such as urban renewal and the new Government Center, and other publications kept as reference by the Administrative Services Department.

^ Return to Table of Contents

Administrative Information

Publication Statement

Boston City Archives

201 Rivermoor St. West Roxbury, MA 02132

archives@boston.gov

URL: http://www.cityofboston.gov/archivesandrecords

^ Return to Table of Contents

Controlled Access Headings

- Municipal government -- Massachusetts -- Boston
- Boston (Mass.) -- Politics and Government
- Public administration
- Public records
- Boston City Hall (Boston, Mass.)
- Municipal officials and employees
- Budget
- Boston (Mass.). Government Center Commission

Collection Inventory

Director's files

1954-1957		
Title/Description	Instances	
ASD: Administrative Division: Out-of-state requests for information, replies from, 1954-1955	Box 1	Folder 1
ASD: Administrative Division: Municipal Employees, American Federation of State, County and - Wm. V. Word, President, 1954-1956	Box 1	Folder 2
ASD: General correspondence, 1954-1955	Box 1	Folder 3
ASD: General correspondence, 1956	Box 1	Folder 4
ASD: General correspondence, 1957	Box 1	Folder 5
ASD: Annual reports, 1954-1957	Box 1	Folder 6
ASD: Board reports, 1954-1956	Box 1	Folder 7
ASD: Bulletins to Department Heads, 1954-1955	Box 1	Folder 8
ASD: Bulletins to Department Heads, 1956	Box 1	Folder 9
ASD: Budget Division, 1954-1956	Box 1	Folder 10
ASD: City Council, 1956-1958	Box 1	Folder 11
ASD: Complaints Division, 1954-1957	Box 1	Folder 12

ASD: Demolition Project, 1956	Box 1	Folder 13
ASD: Emergency Finance Board, 1954-1956	Box 1	Folder 14
ASD: Fees: Finance Commission report, 1956	Box 1	Folder 15
ASD: Forms, Standardization of, 1956	Box 1	Folder 16
ASD: Charles J. Fox, 1956	Box 1	Folder 17
ASD: Personnel Division, 1954-1957	Box 1	Folder 18
ASD: Printing Section, 1954-1957	Box 1	Folder 19
ASD: Purchasing Division, 1954-1956	Box 1	Folder 20
ASD: Seminars: Boston College, 1956-1957	Box 1	Folder 21
ASD: Urban Renewal Program, 1956	Box 1	Folder 22
Animal Rescue Contract, 1955-1957	Box 1	Folder 23
Assessing Department, 1954-1957	Box 1	Folder 24
Assessing Department: Equalization Survey, 1957-1958	Box 1	Folder 25
Building Department, 1954-1957	Box 1	Folder 26
Building Department: Electrical Inspection Division, 1955	Box 1	Folder 27
Building Department: Public Safety Commission, 1954-1957	Box 1	Folder 28
City Clerk, 1954-1957	Box 1	Folder 29
City Messenger, 1957	Box 1	Folder 30
Civil Defense, 1954-1957	Box 1	Folder 31
Civil Service, 1954-1957	Box 1	Folder 32
Collecting, 1957	Box 1	Folder 33
Demolition Program, 1957	Box 1	Folder 34
Election Department, 1955-1957	Box 1	Folder 35
Finance Commission, 1956-1957	Box 1	Folder 36
Fire Department, 1954-1957	Box 1	Folder 37
Health Department, 1954-1957	Box 1	Folder 38
Hospital Department: Boston City Hospital, 1954-1957	Box 1	Folder 39
Hospital Department: Long Island Division, 1956-1957	Box 1	Folder 40
Hospital Department: Sanatorium Division, 1954	Box 1	Folder 41
Housing Authority, 1957	Box 1	Folder 42
Law Department, 1954-1957	Box 1	Folder 43
Library Department, 1954-1957	Box 1	Folder 44

Licensing Board, 1955-1957	Box 1	Folder 45
Mayor's Office, 1954-1956	Box 2	Folder 1
Mayor's Office, 1956-1957	Box 2	Folder 2
Mayor's Office: Automotive Advisory Committee, 1954-1957	Box 2	Folder 3
Mayor's Office: Circular letters, 1956-1957	Box 2	Folder 4
Mayor's Office: Urban Renewal Coordinating Committee, 1957	Box 2	Folder 5
Parks Department, 1954-1957	Box 2	Folder 6
Penal Institutions Department, 1954-1957	Box 2	Folder 7
Planning Board, 1954-1957	Box 2	Folder 8
Police Department, 1954-1956	Box 2	Folder 9
Public Relations, 1956-1957	Box 2	Folder 10
Public Works Department, 1954-1957	Box 2	Folder 11
Real Property Department: All Divisions, 1954-1957	Box 2	Folder 12
Retirement Board, 1955-1957	Box 2	Folder 13
School Buildings Department, 1954	Box 2	Folder 14
School Committee, 1955-1957	Box 2	Folder 15
Staffing (Evans Reports), 1954-1955	Box 2	Folder 16
Traffic Commission, 1956-1957	Box 2	Folder 17
Treasury Department, 1956	Box 2	Folder 18
Veterans' Services Department, 1956-1957	Box 2	Folder 19
Welfare Department, 1954-1957	Box 2	Folder 20
Suffolk County Courts, 1955-1956	Box 2	Folder 21
Suffolk County Jail, 1955	Box 2	Folder 22
United States Government correspondence, 1956	Box 2	Folder 23
1958-1959		
Title/Description	Instances	
ASD: Administrative Services Board, 1958	Box 2	Folder 24
ASD: Administrative Services Division, 1956-1959	Box 2	Folder 25
ASD: Annual reports, 1958	Box 2	Folder 26
ASD: Anti-litter campaign, 1958-1959	Box 2	Folder 27
ASD: Automotive Advisory Committee, 1958-1959	Box 2	Folder 28

ASD: Boston Conference of Business and Civic Organizations, 1958	Box 2	Folder 29
ASD: Boston Real Estate Board, 1958	Box 2	Folder 30
ASD: Budget Division, 1958-1959	Box 2	Folder 31
ASD: Circular letters, 1952-1959	Box 2	Folder 32
ASD: Citizens' Committees, 1958	Box 2	Folder 33
ASD: City Council, 1957-1959	Box 2	Folder 34
ASD: Committee lists, 1958-1959	Box 2	Folder 35
ASD: Committee on Civic Progress, 1958-1959	Box 2	Folder 36
ASD: Compensation Review Board, 1959	Box 2	Folder 37
ASD: Complaints Division, 1958	Box 2	Folder 38
ASD: Correspondence, 1958	Box 2	Folder 39
ASD: Government Center Commission, 1958-1959	Box 2	Folder 40-41
ASD: Greater Boston Economic Study Committee, 1958	Box 2	Folder 42
ASD: The Green Shoe Manufacturing, Co, 1959	Box 2	Folder 43
ASD: Information bulletins, 1959	Box 2	Folder 44
ASD: Information bulletin No. 1 ("Finding List"), 1959 April	Box 3	Folder 1
ASD: Information bulletin No. 2 ("Accomplishments of City Departments"), 1959 February	Box 3	Folder 2
ASD: Information bulletin No. 3 ("Telephone directory"), 1959	Box 3	Folder 3
ASD: Information bulletin No. 5 ("Urban renewal projects"), 1959 April	Box 3	Folder 4
ASD: Information bulletin No. 6 ("Compensation scales"), 1959 August	Box 3	Folder 5
ASD: Information bulletin No. 7, 1959 August	Box 3	Folder 6
ASD: Information bulletin No. 8A, 1959 September	Box 3	Folder 7
ASD: Inspection reports, 1958	Box 3	Folder 8
ASD: Mayor's Boston Citizens' Traffic Safety Committee, 1959	Box 3	Folder 9
ASD: Mayor's Office - Licensing Division, 1958	Box 3	Folder 10
ASD: Mayor's Realty Advisory Committee, 1958	Box 3	Folder 11
ASD: Mayor's Rehabilitation and Conservation Program, 1958-1959	Box 3	Folder 12
ASD: Memoranda to department heads (Nos. 1-20 inclusive), 1958	Box 3	Folder 13
ACD, Marragardam, No. 1, 1059		

ASD: Memorandum No. 1, 1958

	Box 3	Folder 14
ASD: Memorandum No. 2, 1958 January	Box 3	Folder 15
ASD: Memorandum No. 3, 1958	Box 3	Folder 16
ASD: Memorandum No. 4, 1958 February	Box 3	Folder 17
ASD: Memorandum No. 5, 1958 February	Box 3	Folder 18
ASD: Memorandum No. 6, 1958 March	Box 3	Folder 19
ASD: Memorandum No. 7, 1958	Box 3	Folder 20
ASD: Memorandum No. 8, 1958	Box 3	Folder 21
ASD: Memorandum No. 9, 1958	Box 3	Folder 22
ASD: Memorandum No. 10, 1958	Box 3	Folder 23
ASD: Memorandum No. 11, 1958 May	Box 3	Folder 24
ASD: Memorandum No. 12, 1958 August	Box 3	Folder 25
ASD: Memorandum No. 13, 1958 September	Box 3	Folder 26
ASD: Memorandum No. 14, 1958	Box 3	Folder 27
ASD: Memorandum No. 15, 1958 October	Box 3	Folder 28
ASD: Memorandum No. 16, 1958 November	Box 3	Folder 29
ASD: Memorandum No. 17, 1958 November	Box 3	Folder 30
ASD: Memorandum No. 18, 1958 November	Box 3	Folder 31
ASD: Memorandum No. 19, 1958 December	Box 3	Folder 32
ASD: Memorandum No. 20, 1958 December	Box 3	Folder 33
ASD: Miscellaneous memoranda to department heads, 1958	Box 3	Folder 34
ASD: Memoranda, 1959	Box 3	Folder 35
ASD: Memorandum No. 0, 1959 June	Box 3	Folder 36
ASD: Memorandum No. 1, 1959 January	Box 3	Folder 37
ASD: Memorandum No. 2, 1959 January	Box 3	Folder 38
ASD: Memorandum No. 3, 1959 January	Box 3	Folder 39
ASD: Memorandum No. 4, 1959 March	Box 3	Folder 40
ASD: Memorandum No. 5, 1959 March	Box 3	Folder 41
ASD: Memorandum No. 6, 1959 April	Box 3	Folder 42
ASD: Memorandum No. 7 (Space and equipment needs for New City Hall), 1959 April	Box 3	Folder 43
ASD: Memorandum No. 8, 1959 May	Box 3	Folder 44
ASD: Memorandum (unnumbered), 1959 June	Box 3	Folder 45

ASD: Memorandum No. 9, 1959 June	Box 3	Folder 46
ASD: Memorandum No. 10, 1959 June	Box 3	Folder 47
ASD: Memorandum No. 11, 1959 July	Box 3	Folder 48
ASD: Memorandum No. 12, 1959 August	Box 3	Folder 49
ASD: Memorandum No. 13, 1959 August	Box 3	Folder 50
ASD: Memorandum No. 14, 1959 October	Box 3	Folder 51
ASD: Memorandum No. 15, 1959 October	Box 3	Folder 52
ASD: Memorandum No. 16, 1959 November	Box 3	Folder 53
ASD: Metropolitan District Commission, 1959	Box 3	Folder 54
ASD: Mortuaries, 1958	Box 3	Folder 55
ASD: Municipal Administration Conferences, 1956-1959	Box 3	Folder 56
ASD: Municipal Finance Officers Association, 1958	Box 3	Folder 57
ASD: Municipal Research Bureau, 1958-1959	Box 3	Folder 58-59
ASD: Organization of city government, 1957	Box 3	Folder 60
ASD: Personnel Division, 1958-1959	Box 3	Folder 61
ASD: Press releases, 1958-1959	Box 3	Folder 62
ASD: Printing Division, 1957-1959	Box 3	Folder 63
ASD: Procedural manuals, 1958	Box 3	Folder 64-66
ASD: Prudential Coordinating Committee, 1958	Box 4	Folder 1
ASD: Purchasing Division, 1955-1959	Box 4	Folder 2
ASD: South Station Garage Committee, 1958-1959	Box 4	Folder 3-4
ASD: State Office Building, 1957	Box 4	Folder 5
ASD: Suffolk County courts, 1957-1959	Box 4	Folder 6
ASD: Tax billing, 1958	Box 4	Folder 7
ASD: Tax exempt property, 1958	Box 4	Folder 8
ASD: Tax rate, 1957, 1957	Box 4	Folder 9
ASD: Thompson's Island, circa 1950s	Box 4	Folder 10
ASD: Tremont Street Improvement Program, 1958	Box 4	Folder 11
ASD: Urban Renewal Program, 1958-1959	Box 4	Folder 12-13
ASD: Waterfront Rehabilitation Committee, 1958	Box 4	Folder 14
ASD: The White Paper, 1958-1959	Box 4	Folder 15-16
Assessing Department, 1958-1959	Box 4	Folder 17

Auditing Department, 1958-1959	Box 4	Folder 18
Building Department, 1958-1959	Box 4	Folder 19
City Clerk Department, 1958-1959	Box 4	Folder 20
City Record, 1958	Box 4	Folder 21
Civil Defense, 1958-1959	Box 4	Folder 22
Collector-Treasurer, 1958	Box 4	Folder 23
Election Department, 1955, 1958	Box 4	Folder 24
Finance Commission, 1958-1959	Box 4	Folder 25
Fire Department, 1958-1959	Box 4	Folder 26
Health Department, 1958	Box 4	Folder 27
Hospital Department: Boston City Hospital, 1955, 1958-1959	Box 4	Folder 28
Hospital Department: Boston City Hospital - Sanatorium Division, 1958-1959	Box 4	Folder 29
Hospital Department: Boston City Hospital - Hospital Department survey, 1959 December	Box 4	Folder 30
Housing Authority, 1958	Box 4	Folder 31
Law Department, 1958-1959	Box 4	Folder 32
Library Department, 1958-1959	Box 4	Folder 33
Licensing Board, 1958	Box 4	Folder 34
Mayor's Office, 1958-1959	Box 4	Folder 35
Overtime policies, 1954, 1956, 1958	Box 4	Folder 36
Parks and Recreation Department, 1958-1959	Box 4	Folder 37
Planning Board, 1958-1959	Box 4	Folder 38
Police Department, 1958	Box 4	Folder 39
Public Works Department, 1958-1959	Box 4	Folder 40
Real Property Department, 1958-1959	Box 4	Folder 41
Retirement Board, 1958-1959	Box 4	Folder 42
School Buildings Department, 1958-1959	Box 4	Folder 43
School Committee, 1958	Box 4	Folder 44
Traffic Commission, 1954, 1958-1959	Box 4	Folder 45
Treasury Department, 1955, 1958	Box 4	Folder 46
Veterans' Services Department, 1958-1959	Box 4	Folder 47
Welfare Department, 1955, 1957-1959	Box 4	Folder 48

1968 Title/Description **Instances** ASD: Administrative Services Division, 1968 Box 4 Folder 49 Folder 50 ASD: Budget Division, 1968 Box 4 ASD: Group insurance, 1968 Box 4 Folder 51 ASD: In-service Training, 1968 Box 5 Folder 1 ASD: Personnel Division, 1968 Folder 2 Box 5 Folder 3 ASD: Printing Department, 1968 Box 5 Folder 4 ASD: Purchasing Division, 1968 Box 5 Box 5 Folder 5 Art Advisory Committee, 1968 Assessing Department, 1968 Box 5 Folder 6 Folder 7 Box 5 Auditing Department, 1968 Folder 8 Auditorium Commission, 1968 Box 5 Box 5 Folder 9 Board of Appeal, 1968 Folder 10 Board of Review, 1968 Box 5 Boston Civic Buildings Maintenance Corporation (New City Box 5 Folder 11 Hall), 1968 Boston Housing Authority, 1968 Box 5 Folder 12 Boston Redevelopment Authority, 1968 Box 5 Folder 13 Building Department, 1968 Box 5 Folder 14 Catholics, Protestants, and Jews Goodwill Dinner, 1968 Box 5 Folder 15 Circular letters, 1968 Box 5 Folder 16 Folder 17 City Council, 1968 Box 5 City Department information, 1968 Box 5 Folder 18 Box 5 Folder 19 Civil Defense, 1968 Folder 20 Collective Bargaining, 1968 Box 5 Cost Management consultants, 1968 Folder 21 Box 5 Box 5 Folder 22 Courts, County, and Jail, 1968 Box 5 Folder 23 Data processing, 1968 Fire Department, 1968 Box 5 Folder 24 Folder 25 Fiscal Cycle Task Force, 1968 Box 5 Government Center: New City Hall, 1968 Box 5 Folder 26-29

Health and Hospitals Department, 1968	Box 5	Folder 30-31
Housing Inspection Department, 1968	Box 5	Folder 32
John Hancock groundbreaking, 1968	Box 5	Folder 33
Library Department, 1968	Box 5	Folder 34
Mayor's Charity Field Day, 1968	Box 5	Folder 35
Mayor's Office, 1968	Box 5	Folder 36
Office of Public Service, 1968	Box 5	Folder 37
Old City Hall, use of, 1968	Box 5	Folder 38
Parks and Recreation Department, 1968	Box 5	Folder 39
Penal Institutions Department, 1968	Box 5	Folder 40
Police Department, 1968	Box 5	Folder 41
Port Authority, 1968	Box 5	Folder 42
J.R. Reilly and Sons, 1968	Box 5	Folder 43
School Department, 1968	Box 6	Folder 1
Stadium and Sports Complex, 1968	Box 6	Folder 2
Edward T. Sullivan: Personal, 1968	Box 6	Folder 3
Welfare Department, 1968	Box 6	Folder 4
Directives, 1968	Box 6	Folder 5
1969		
Title/Description	Instances	
ASD: Administrative Services Board, 1969	Box 6	Folder 6
ASD: Administrative Services Department, 1969	Box 6	Folder 7
ASD: Budget Division, 1969	Box 6	Folder 8
ASD: Data Processing Division, 1969	Box 6	Folder 9
ASD: Personnel Division, 1969	Box 6	Folder 10
Air Pollution Control Commission, 1969	Box 6	Folder 11
Art Advisory Committee, 1969	Box 6	Folder 12
Assessing Department, 1969	Box 6	Folder 13
Auditing Department, 1969	Box 6	Folder 14
Automotive Safety Program, 1969	Box 6	Folder 15
Board of Appeal (Zoning-Building), 1969	Box 6	Folder 16
Bonding and Insurance, 1969	Box 6	Folder 17

Boston Citizen Seminars - Boston College, 1969	Box 6	Folder 18
Boston College, 1969	Box 6	Folder 19
Boston Redevelopment Authority, 1969	Box 6	Folder 20
Boston's Fiscal Problems, 1969	Box 6	Folder 21
Chamber of Commerce, 1969	Box 6	Folder 22
Circular letters, 1969	Box 6	Folder 23
City Council, 1969	Box 6	Folder 24
Collective bargaining - Alan Drachman, 1969	Box 6	Folder 25
Commonwealth of Massachusetts, 1969	Box 6	Folder 26
Consultant service charges, 1969	Box 6	Folder 27
Council on Regional Issues, 1969	Box 6	Folder 28
Courts, County, and Jail, 1969	Box 6	Folder 29
Department of Education, 1969	Box 6	Folder 30
Emergency Operations Center, 1969	Box 6	Folder 31
Finance Commission, 1969	Box 6	Folder 32
Fire Department, 1969	Box 6	Folder 33
Government Center Commission, 1969	Box 6	Folder 34
Harbor Islands Commission, 1969	Box 6	Folder 35
Health and Hospitals Department: Mattapan - Long Island, 1969	Box 6	Folder 36
Health and Hospitals Department: Personnel Committee, 1969	Box 6	Folder 37
Housing Inspection Department, 1969	Box 6	Folder 38
In-service Training Program, 1969	Box 6	Folder 39
Law Department, 1969	Box 6	Folder 40
Library Department, 1969	Box 6	Folder 41
Massachusetts Bay Transit Authority, 1969	Box 6	Folder 42
Mayor's Advisory Committee on Public Education, 1969	Box 6	Folder 43
Mayor's Committee on Labor Relations and Personnel Administration, 1969	Box 6	Folder 44
Mayor's Letter to City Employees, 1969	Box 6	Folder 45
Mayor's Office, 1969	Box 6	Folder 46
Mayor's Office correspondence, 1969	Box 6	Folder 47
Model City Program, 1969	Box 6	Folder 48
National Tay Association, 1060		

	Box 6	Folder 49
Office of Human Rights, 1969	Box 6	Folder 50
Office of Public Service, 1969	Box 6	Folder 51
Official directory, 1969	Box 6	Folder 52
Parks and Recreation Department, 1969	Box 6	Folder 53
Payroll savings plan, 1969	Box 6	Folder 54
Penal Institutions Department, 1969	Box 6	Folder 55
Police Department, 1969	Box 6	Folder 56
Pre-Employment and Health Medical Program, 1969	Box 6	Folder 57
Property Management, 1969	Box 6	Folder 58
Public Facilities, 1969	Box 7	Folder 1
Public Improvement Commission, 1969	Box 7	Folder 2
Public Safety Commission, 1969	Box 7	Folder 3
Public Works Department, 1969	Box 7	Folder 4
Racial Imbalance Law, 1969	Box 7	Folder 5
Real Property Department, 1969	Box 7	Folder 6
Retirement Board, 1969	Box 7	Folder 7
School Department, 1969	Box 7	Folder 8
South End Federation of Citizens Organization (SEFCO), 1969	Box 7	Folder 9
Southwest Expressway, 1969	Box 7	Folder 10
Speeches, 1969	Box 7	Folder 11
Sullivan, Edward T.: Personal, 1969	Box 7	Folder 12
Telephones, 1969	Box 7	Folder 13
Times, The, 1969	Box 7	Folder 14
Traffic and Parking Department, 1969	Box 7	Folder 15
Vietnam Moratorium Day, 1969	Box 7	Folder 16
WBZ, 1969	Box 7	Folder 17
Welfare Department, 1969	Box 7	Folder 18
World's Fair, 1969	Box 7	Folder 19
Youth Activities Commission, 1969	Box 7	Folder 20
Directive No. 1: Requests for Permission to Award Contracts without Advertising, 1969 January 7	Box 7	Folder 21
Directive No. 2: Interdepartmental Mail, 1969 January 30	Box 7	Folder 22

Directive No. 3: In-Service Training Manuals, 1969 February 14	Box 7	Folder 23
Directive No. 4: Absence Due to Recent Stormy Days, 1969 February 27	Box 7	Folder 24
Directive No. 5: In-Service Training, 1969 April 23	Box 7	Folder 25
Directive No. 6: Middle Management Institute - U.S. Civil Service Commission, 1969 May 9	Box 7	Folder 26
Directive No. 7: Payment to Vendors for Goods Received, 1969 May 9	Box 7	Folder 27
Directive No. 8: Property Management, 1969 June 23	Box 7	Folder 28
Directive No. 9: Summer Working Hours, 1969 June 27	Box 7	Folder 29
Directive No. 10: First Aid Facilities for City Hall, 1969 July 28	Box 7	Folder 30
Directive No. 11: Boston Telephone Directory, 1970 edition, 1969 September 5	Box 7	Folder 31
Directive No. 12: Protective Wearing Apparel - Safety Type Shoes, 1969 September 17	Box 7	Folder 32
Directive No. 13: Service Orders and Purchase Requisitions, 1969 October 6	Box 7	Folder 33
Directive No. 14: Motor Vehicles Registration, 1969 October 27	Box 7	Folder 34
Supplementary Directive No. 14: Motor Vehicles Registrations, 1969 November 18	Box 7	Folder 35
Directive No. 15: Annual Meeting and Election of Directors of the City of Boston Employees Credit Union, 1969 November 12	Box 7	Folder 36
Directive No. 16: Skeleton Force (Friday, November 28, 1969 and Friday, December 26, 1969), 1969 November 20	Box 7	Folder 37
Directive No. 17: Retirement at Age 70, 1969 November 24	Box 7	Folder 38
1970		
Citle/Description	Instances	
ASD: Administrative Services Board, 1970	Box 7	Folder 39
ASD: Administrative Division, 1970	Box 7	Folder 40
ASD: Budget Division, 1970	Box 7	Folder 41-42
ASD: Data Processing Unit, 1970	Box 7	Folder 43
ASD: Personnel Division, 1970	Box 7	Folder 44
Action for Boston Community Development, 1970	Box 7	Folder 45
Advisory Committee for Traffic and Parking, 1970	Box 7	Folder 46

	Box 7	Folder 48
Auditorium Commission, 1970	Box 7	Folder 49
Boston Air Pollution Control Commission, 1970	Box 7	Folder 50
Boston Artists Project, 1970	Box 7	Folder 51
Boston Banks Urban Renewal Group (BBURG), 1970	Box 7	Folder 52
Boston Bruins - Stanley Cup speech, 1970	Box 7	Folder 53
Boston Business School, 1970	Box 7	Folder 54
Boston College, 1970	Box 7	Folder 55
Boston Housing Authority, 1970	Box 7	Folder 56
Boston Matriculation School (India), 1970	Box 7	Folder 57
Boston Redevelopment Authority, 1970	Box 7	Folder 58
Boston Urban Affairs Committee, 1970	Box 7	Folder 59
The Bostonian Society, 1970	Box 7	Folder 60
Building Department, 1970	Box 7	Folder 61
Cable TV, 1970	Box 7	Folder 62
Circular letters, 1970	Box 7	Folder 63
City Council, 1970	Box 7	Folder 64
Civil defense, 1970	Box 7	Folder 65
Collective bargaining, 1970	Box 7	Folder 66
Commonwealth of Massachusetts, 1970	Box 7	Folder 67
Community Improvement Program, 1970	Box 7	Folder 68
County, 1970	Box 7	Folder 69
Declarations, 1970	Box 7	Folder 70
Dorchester United Neighborhood Association, 1970	Box 7	Folder 71
Drug Abuse Control Program, 1970	Box 7	Folder 72
Eastern Gas and Fuel Associates, 1970	Box 7	Folder 73
Emergency Ambulance Service, 1970	Box 7	Folder 74
Federal developments, 1970	Box 7	Folder 75
Filene's, 1970	Box 7	Folder 76
Finance Commission, 1970	Box 8	Folder 1-2
Fire Department, 1970	Box 8	Folder 3
Franklin Square House, 1970	Box 8	Folder 4

Government Center Commission, 1970	Box 8	Folder 5
Grant-in-Aid Program, 1970	Box 8	Folder 6
Edward N. Hay and Associates, 1970	Box 8	Folder 7
Health and Hospitals Department, 1970	Box 8	Folder 8
Herald Traveler, 1970	Box 8	Folder 9
Housing Inspection Department, 1970	Box 8	Folder 10
Mayor John B. Hynes, 1970	Box 8	Folder 11
Industrial College of the Armed Forces, 1970	Box 8	Folder 12
Information Users Committee, 1970	Box 8	Folder 13
In-Service Training Program, 1970	Box 8	Folder 14
Keane Associates, Inc., 1970	Box 8	Folder 15
Kevin White for Governor, 1970	Box 8	Folder 16
Martin Luther King Day, 1970	Box 8	Folder 17
Law Department, 1970	Box 8	Folder 18
League of Cities - Conference of Mayors, 1970	Box 8	Folder 19
League of Women Voters, 1970	Box 8	Folder 20
Library Department, 1970	Box 8	Folder 21
Licensing Board, 1970	Box 8	Folder 22
Massachusetts Development Council, 1970	Box 8	Folder 23-24
Massachusetts Bay Transit Authority, 1970	Box 8	Folder 25
Massachusetts Council of Organizations for the Handicapped, 1970	Box 8	Folder 26
Massachusetts League of Cities and Towns, 1970	Box 8	Folder 27
Master Tax Plan Commission, 1970	Box 8	Folder 28
Mayor's Office correspondence, 1970	Box 8	Folder 29-31
Mayor's Office - Cultural Affairs, 1970	Box 8	Folder 32
Commission of Mental Retardation, 1970	Box 8	Folder 33
Miscellaneous, 1970	Box 8	Folder 34
Model Cities, 1970	Box 8	Folder 35
Municipal Research Bureau, 1970	Box 8	Folder 36
New City Hall regulations, 1970	Box 8	Folder 37
New England Board of Higher Education, 1970	Box 8	Folder 38
Northeast Traffic Duracu, 1070		

	Box 8	Folder 39
Office of Human Rights, 1970	Box 8	Folder 40
Old City Hall Landmark Corporation, 1970	Box 8	Folder 41
Operation Exodus, 1970	Box 8	Folder 42
Pan Am 747 inaugural, 1970	Box 8	Folder 43
Parks and Recreation Department, 1970	Box 8	Folder 44
Peace Corps Returned Volunteer Services, 1970	Box 8	Folder 45
Penal Institutions Department, 1970	Box 8	Folder 46
Planning-Programming-Budgeting Seminar, 1970	Box 8	Folder 47
Police Department, 1970	Box 8	Folder 48
Program Readiness Tutor Program, 1970	Box 8	Folder 49
Public celebrations, 1970	Box 9	Folder 1
Public Facilities Commission, 1970	Box 9	Folder 2-4
Public Personnel Association, 1970	Box 9	Folder 5
Public Safety Commission, 1970	Box 9	Folder 6-7
Public service and information, 1970	Box 9	Folder 8
Public Service Careers Program, 1970	Box 9	Folder 9
Public Works Department, 1970	Box 9	Folder 10
Records storage, 1970	Box 9	Folder 11
Roxbury Community College, 1970	Box 9	Folder 12
School Department, 1970	Box 9	Folder 13-15
School Department - Docket #717 correspondence, 1970	Box 9	Folder 16
Senior Aide Program, 1970	Box 9	Folder 17
Sikorsky Aircraft, 1970	Box 9	Folder 18
Edward T. Sullivan - personal, 1970	Box 9	Folder 19
Summerthing, 1970	Box 9	Folder 20
Telephone system - civil disturbances, 1970	Box 9	Folder 21
The Times, 1970	Box 9	Folder 22
Toastmasters, 1970	Box 9	Folder 23
Traffic and Parking Department, 1970	Box 9	Folder 24
Ukrainian Independence Day, 1970	Box 9	Folder 25
United States Conference of Mayors, 1970	Box 9	Folder 26

United States Savings Bonds drive, 1970	Box 9	Folder 27
University of Massachusetts, 1970	Box 9	Folder 28
User Fee report, 1970	Box 9	Folder 29
Veterans' Services Department, 1970	Box 9	Folder 30
Welfare Department, 1970	Box 9	Folder 31
Youth Activities Commission, 1970	Box 9	Folder 32
Directive No. 1 - Observance of Martin Luther King, Jr. Birthday, 1970 January 13	Box 9	Folder 33
Directive No. 2 - City of Boston Employees Campaign: United Fund, 1970 January 16	Box 9	Folder 34
Directive No. 3 - Motor Vehicles Inventory, 1970 January 21	Box 9	Folder 35
Directive No. 4 - United States Savings Bonds and Freedom Shares, 1970 February 2	Box 9	Folder 36
Directive No. 5 - Management Employee Plan, 1970 February 2	Box 9	Folder 37
Directive No. 6 - Preparation of Internal Telephone Directory, 1970 February 9	Box 9	Folder 38
Directive No. 7 - Payment of Purchase and Service Orders, 1970 April 6	Box 9	Folder 39
Directive No. 8 - Saturday Holiday Procedures, 1970 May 12	Box 9	Folder 40
Directive No. 9 - Out-of-State Travel, 1970 May 26	Box 9	Folder 41
Directive No. 10 - Summer Working Hours, 1970 June 25	Box 9	Folder 42
Directive No. 11 - Control of Overtime Cost, 1970 July 7	Box 9	Folder 43
Directive No. 12 - Federal Assistance Office, 1970 August 17	Box 9	Folder 44
Directive No. 13 - City Council Order, 1970 August 17	Box 9	Folder 45
Directive No. 14 - Fire or Evacuation Drill, 1970 July 14	Box 9	Folder 46
Directive No. 15 - Boston Telephone Directory, 1971 Edition, 1970 August 28	Box 9	Folder 47
Directive No. 16 - Submission of 1971 Budget Requests, 1970 October 9	Box 9	Folder 48
Directive No. 17 - Service Orders and Purchase Requisitions, 1970 October 23	Box 9	Folder 49
	Box 9	Folder 49 Folder 50
1970 October 23 Directive No. 18 - Annual Meeting and Election of Directors of		

Directive No. 21 - Permission to Award Contracts without Advertising, 1970 December 1	Box 9	Folder 53
Directive No. 22 - Skeleton Force (December 24, 1970 and December 31, 1970), 1970 December 16	Box 9	Folder 54
Directive No. 23 - Personnel Vacancies, 1970 December 21	Box 9	Folder 55
1971-1972		
itle/Description	Instances	
Administrative Services Board, 1971-1972	Box 9	Folder 56
Administrative Services Department, 1971-1972	Box 9	Folder 57
ASD: Budget Division, 1971-1972	Box 9	Folder 58
ASD: Data Processing Unit, 1971-1972	Box 9	Folder 59
ASD: Group insurance, 1971-1972	Box 9	Folder 60
ASD: In-Service Training, 1971	Box 9	Folder 61
ASD: Personnel Division, 1971-1972	Box 10	Folder 1
ASD: Printing Division, 1971	Box 10	Folder 2
ABCD, 1971-1972	Box 10	Folder 3
Air Pollution Control Commission, 1972	Box 10	Folder 4
Assessing Department, 1972	Box 10	Folder 5
Auction of City-held property, 1972	Box 10	Folder 6
Auditing Department, 1972	Box 10	Folder 7
Back Bay Federation for Community Development, Inc., 1972	Box 10	Folder 8
Back Bay, Newbury Street High School proposal, 1972	Box 10	Folder 9
Richard P. Bank (helicopter), 1971	Box 10	Folder 10
Bingham, Dana, and Gould, 1972	Box 10	Folder 11
Boston Bankers Urban Renewal Group (BBURG), 1972	Box 10	Folder 12
Boston Bicentennial, 1972	Box 10	Folder 13
Boston Citizen Seminar - Boston College, 1971-1972	Box 10	Folder 14
Boston Redevelopment Authority, 1971-1972	Box 10	Folder 15
Boston Retired Police and Firefighters Association, Inc., 1972	Box 10	Folder 16
Boston Teachers Union, 1971-1972	Box 10	Folder 17
Bostonian Society: Old State House, 1972	Box 10	Folder 18
	Box 10	Folder 19

	Box 10	Folder 20
Campaign material, 1971	Box 10	Folder 21
Capital program, 1972	Box 10	Folder 22
CATV (Community Antenna Television Systems), 1972	Box 10	Folder 23
Catholics, Protestants, and Jews Goodwill Dinner, 1971 January 27	Box 10	Folder 24
Catholic Youth Organization, 1972	Box 10	Folder 25
Circulars, 1971-1972	Box 10	Folder 26
City Council, 1972	Box 10	Folder 27-28
Civil Service, 1971-1972	Box 10	Folder 29
Collective bargaining, 1971-1972	Box 10	Folder 30
Commission on Affairs of the Elderly, 1972	Box 10	Folder 31
Commission on the Status of Women, 1971-1972	Box 10	Folder 32
Commonwealth of Massachusetts, 1972	Box 10	Folder 33
Conflict of interest, 1972	Box 10	Folder 34
Conservation Commission, 1971-1972	Box 10	Folder 35
County, 1971-1972	Box 10	Folder 36
Curley, James M. monument, 1971	Box 10	Folder 37
Delta Airlines, 1971	Box 10	Folder 38
Department heads meetings, 1971	Box 10	Folder 39
Department of Education, 1971-1972	Box 10	Folder 40
Drug Abuse Control Program, 1971	Box 10	Folder 41
Election Department, 1971-1972	Box 10	Folder 42
Emergency Employment Act, 1971-1972	Box 10	Folder 43-44
Emergency Policy Group, 1971	Box 10	Folder 45
Fact-Finding Reports, 1971	Box 10	Folder 46
Federal Assistance Office, 1971	Box 10	Folder 47-48
Finance Commission, 1971	Box 10	Folder 49
Finance Commission, 1972	Box 10	Folder 50
Fire Department, 1971-1972	Box 11	Folder 1
Four Year Work Program, 1971	Box 11	Folder 2
Government Center Commission, 1971-1972	Box 11	Folder 3
Graduated income tax, 1972	Box 11	Folder 4

Health and Hospitals Department, 1971	Box 11	Folder 5-6
Health and Hospitals Department, 1972	Box 11	Folder 7
Herald Traveler, 1971	Box 11	Folder 8
Housing Inspection Department, 1971	Box 11	Folder 9
Independence Day celebration, 1972	Box 11	Folder 10
Insurance, 1972	Box 11	Folder 11
Intergovernmental Personnel Act, 1971	Box 11	Folder 12
Japanese Ships Visiting Boston (August 18, 1971), 1971	Box 11	Folder 13
Kallman and McKinnell (City Hall architects), 1971	Box 11	Folder 14
Law Department, 1971-1972	Box 11	Folder 15
Leave of absence regarding employees seeking public office, 1971	Box 11	Folder 16
Licensing Division, 1971	Box 11	Folder 17
Management Development Council, 1971-1972	Box 11	Folder 18
Manpower Planning Staff, 1971-1972	Box 11	Folder 19
Master Tax Plan, 1971	Box 11	Folder 20
Master Tax Plan, 1972	Box 11	Folder 21
Mayor's Office, 1972	Box 11	Folder 22-25
Mayor's Report to Boston Taxpayers, 1972	Box 11	Folder 26
Mexico Visitors to Boston, 1971	Box 11	Folder 27
Model Cities, 1971-1972	Box 11	Folder 28
Neighborhood groups, 1972	Box 11	Folder 29
Office of Cultural Affairs, 1971-1972	Box 11	Folder 30
Office of Drug Abuse Prevention, 1972	Box 11	Folder 31
Office of Human Rights, 1971	Box 11	Folder 32
Office of Human Rights, 1972	Box 11	Folder 33
Office of Justice Administration, 1971	Box 11	Folder 34
Office of Labor Relations, 1972	Box 11	Folder 35
Office of Public Service, 1971-1972	Box 11	Folder 36-37
Operation Exodus, 1971-1972	Box 11	Folder 38
Opinions of the Attorney General, 1971	Box 11	Folder 39
Organization charts, circa 1971	Box 11	Folder 40
Darles and Description Description 1071 1072		

	Box 11	Folder 41
Penal Institutions Department, 1971-1972	Box 11	Folder 42
Police Department, 1971	Box 11	Folder 43
Police Department, 1972	Box 12	Folder 1
Political committee, 1971	Box 12	Folder 2
President Nixon's 90 Day Freeze, 1971	Box 12	Folder 3
Public celebrations, 1971-1972	Box 12	Folder 4
Public Facilities Department, 1971-1972	Box 12	Folder 5
Public Safety Commission, 1971-1972	Box 12	Folder 6
Public Service Careers, 1971	Box 12	Folder 7
Public Works Department, 1971-1972	Box 12	Folder 8
Real Property Department, 1972	Box 12	Folder 9
Registry Division, 1971	Box 12	Folder 10
Rent Board, 1972	Box 12	Folder 11
Retirement Board, 1972	Box 12	Folder 12
Security regulations, 1972	Box 12	Folder 13
Sick leave, 1972	Box 12	Folder 14
Spring clean-up, 1971	Box 12	Folder 15
State census, 1971	Box 12	Folder 16
Edward T. Sullivan: Personal, 1971-1972	Box 12	Folder 17
Summerthing, 1971-1972	Box 12	Folder 18
Swissair, 1971	Box 12	Folder 19
Tax exemptions and public housing, 1972	Box 12	Folder 20
Tax rate changes, 1971	Box 12	Folder 21
Teachers Union, circa 1971	Box 12	Folder 22
Tenean Beach, 1971	Box 12	Folder 23
Traffic and Parking Department, 1971-1972	Box 12	Folder 24
Ukrainian Independence Day, 1971	Box 12	Folder 25
Unions, 1971	Box 12	Folder 26
United States Conference of Mayors, 1971-1972	Box 12	Folder 27
UMASS Observatory Program, 1971-1972	Box 12	Folder 28
Veterans' Services Department, 1971-1972	Box 12	Folder 29

Voter registration rally, 1971	Box 12	Folder 30
Youth Activities Commission, 1971-1972	Box 12	Folder 31
Directive No. 1 - Increase in Agency Service Fee, 1971 January 14	Box 12	Folder 32
Directive No. 2 - City Council Order, 1971 February 10	Box 12	Folder 33
Directive No. 3 - City Hall Housekeeping, 1971 February 26	Box 12	Folder 34
Directive No. 4 - Hurricanes, 1971 February 26	Box 12	Folder 35
Directive No. 6 - Summer Working Hours, 1971 June 24	Box 12	Folder 36
Directive No. 7 - Boston Telephone Directory, 1972 Edition, 1971 September 15	Box 12	Folder 37
Directive No. 8 - Service Orders and Purchase Requisitions, 1971 September 15	Box 12	Folder 38
Directive No. 9 - Annual Meeting and Election of Directors of the City of Boston Employees Credit Union, 1971 November 11	Box 12	Folder 39
Directive No. 10 - Skeleton Force (Friday, November 26, 1971), 1971 November 16	Box 12	Folder 40
Directive No. 11 - Saturday Holiday Procedure (Christmas and New Year), 1971 December 1	Box 12	Folder 41
Directive No. 1 - Annual Reports, 1972 January 25	Box 12	Folder 42
Directive No. 2 - Public Hearings, 1972 January 25	Box 12	Folder 43
Directive No. 3 - Information Bulletin, 1972 May 22	Box 12	Folder 44
Directive No. 4 - Saturday Holiday Procedure (Bunker Hill Day), 1972 June 1	Box 12	Folder 45
Directive No. 5 - Skeleton Force (Monday, July 3, 1972) and Summer Working Hours, 1972 June 26	Box 12	Folder 46
Directive No. 6 - Fiscal Year Change, 1972 August 1	Box 12	Folder 47
Directive No. 7 - Boston Telephone Directory, 1972 August 15	Box 12	Folder 48
Directive No. 8 - Personnel Changes, 1972 October 2	Box 12	Folder 49
Directive No. 9 - Preparation for 1973 Budget, 1972 October 4	Box 12	Folder 50
Directive No. 10 - Motor Vehicle Registration, 1972 October 25	Box 12	Folder 51
Directive No. 11 - National Election Day Skeleton Force, 1972 November 3	Box 12	Folder 52
Directive No. 12 - Service Orders and Purchase Requisitions, 1972 November 3	Box 12	Folder 53
Directive No. 13 - Revised Purchasing and Contract Procedures, 1972 November 7	Box 12	Folder 54

Directive No. 14 - Annual Meeting and Election of Directors of the City of Boston Employees Credit Union, 1972 November 11	Box 12	Folder 55	
Directive No. 16 - Personnel Procedures, 1972 November 24	Box 12	Folder 56	
Directive No. 17 - Termination of Employees, Group Insurance Notice, 1972 December 20	Box 12	Folder 57	

le/Description	Instances	
Action for Boston Community Development (ABCD), 1973	Box 12	Folder 58
Administrative Services Board, 1973	Box 12	Folder 59
ASD: Administrative Division, 1973	Box 12	Folder 60
ASD: Budget Division, 1973	Box 12	Folder 61
ASD: Data Processing Division, 1973	Box 12	Folder 62
ASD: Group insurance, 1973	Box 12	Folder 63
ASD: In-Service Training, 1973	Box 12	Folder 64
ASD: Personnel, 1973	Box 12	Folder 65
ASD: Reduction in Personnel, 1973	Box 12	Folder 66
Air Pollution Control Commission, 1973	Box 12	Folder 67
Argentinian Consulate: Sarmiento Monument, 1973	Box 12	Folder 68
Assessing Department, 1973	Box 12	Folder 69
Attendance Reporting: Special Committee, 1973	Box 12	Folder 70
Auditing Department, 1973	Box 12	Folder 71
Boston 200, 1973	Box 12	Folder 72
Boston Consumers' Council, 1973	Box 12	Folder 73
Boston Redevelopment Authority, 1973	Box 12	Folder 74-75
Building Department, 1973	Box 12	Folder 76
Cabinet meetings, 1973	Box 12	Folder 77
Capital budget, 1973	Box 12	Folder 78
City Council, 1973	Box 12	Folder 79
City Council meetings, 1973	Box 12	Folder 80-81
City Record, 1973	Box 13	Folder 1
Civil Defense Department, 1973	Box 13	Folder 2
Commission on Affairs of the Elderly, 1973	Box 13	Folder 3

	Box 13	Folder 4
Conservation Commission, 1973	Box 13	Folder 5
Council on Drug Abuse, 1973	Box 13	Folder 6
County, 1973	Box 13	Folder 7
Delta Air disaster, 1973	Box 13	Folder 8
Election Department, 1973	Box 13	Folder 9
Finance Commission, 1973	Box 13	Folder 10-11
Fire Department, 1973	Box 13	Folder 12
Health and Hospitals Department, 1973	Box 13	Folder 13
Housing Inspection Department, 1973	Box 13	Folder 14
Invitations, 1973	Box 13	Folder 15
Law Department, 1973	Box 13	Folder 16
Library Department, 1973	Box 13	Folder 17
Licensing Board, 1973	Box 13	Folder 18
Manpower Planning Division, 1973	Box 13	Folder 19
H.B. Maynard, Co., 1973	Box 13	Folder 20
Mayor's Office, 1973	Box 13	Folder 21
Model Cities, 1973	Box 13	Folder 22
Office of Cultural Affairs, 1973	Box 13	Folder 23
Office of Human Rights, 1973	Box 13	Folder 24
Office of Labor Relations, 1973	Box 13	Folder 25
Office of Public Service, 1973	Box 13	Folder 26
Operation Exodus, 1973	Box 13	Folder 27
Parks and Recreation Department, 1973	Box 13	Folder 28
Penal Institutions Department, 1973	Box 13	Folder 29
Police Department, 1973	Box 13	Folder 30
Public Facilities Department, 1973	Box 13	Folder 31
Public Garden, Friends of, 1973	Box 13	Folder 32
Public Safety Commission, 1973	Box 13	Folder 33
Public Works Department, 1973	Box 13	Folder 34
Real Property Department, 1973	Box 13	Folder 35
Retirement Board, 1973	Box 13	Folder 36

E.T. Sullivan: Personal, 1973	Box 13	Folder 37
Traffic and Parking Department, 1973	Box 13	Folder 38
United States Senate, 1973	Box 13	Folder 39
Arthur Young and Co., 1973	Box 13	Folder 40
Youth Activities Commission, 1973	Box 13	Folder 41
Directive No. 1 - Annual Contracts, 1973 January 16	Box 13	Folder 42
Directive No. 2 - Emergency Employment Act Personnel, 1973 January 16	Box 13	Folder 43
Directive No. 3 - Index of City Services Booklet, 1973 January 29	Box 13	Folder 44
Directive No. 4 - Budget Allotment on Personal Services, 1973 February 15	Box 13	Folder 45
Directive No. 5 - Saturday Holiday Procedures, 1973 February 28	Box 13	Folder 46
Directive No. 6 - Vacation Allowance for Employees Having 20 Years of Service, 1973 March 1	Box 13	Folder 47
Directive No. 7 - Harvard Community Health Plan, 1973 March 1	Box 13	Folder 48
Directive No. 7 - City Council Order: Budget Information, 1973 March 1	Box 13	Folder 49
Directive No. 8 - Indirect Cost Proposals for Federal Grants, 1973 May 29	Box 13	Folder 50
Directive No. 9 - Summer Working Hours, 1973 June 11	Box 13	Folder 51
Directive No. 10 - Change in Classification and Compensation Plan, Rule 9 (a-1), 1973 July 9	Box 13	Folder 52
Directive No. 11 - Rule 9(f): City and County Special Circumstances Compensation Plan, 1973 August 15	Box 13	Folder 53
Directive No. 12 - Equal Employment Opportunity Report, 1973 September 20	Box 13	Folder 54
Directive No. 13 - Holiday Skeleton Time, 1973 November 14	Box 13	Folder 55
Directive No. 14 - Motor Vehicle Inventory, 1973 November 30	Box 13	Folder 56
1974-1975		
Title/Description	Instances	
ASD: Administrative Division, 1974-1975	Box 13	Folder 57
ASD: Budget Division, 1974-1975	Box 13	Folder 58
ASD: Data Processing Division, 1974-1975	Box 13	Folder 59

ASD: In-Service Training, 1974-1975	Box 13	Folder 60
ASD: Personnel Division, 1974-1975	Box 13	Folder 61
Administrative Services Board minutes: Data processing unit project review, 1974 October 3	Box 13	Folder 62
Affirmative Action Program (Employment Practices Appeals Board), 1974-1975	Box 13	Folder 63
Air Pollution Control Commission, 1974-1975	Box 13	Folder 64
Animal Control Commission, 1974	Box 13	Folder 65
Art Commission, 1975	Box 13	Folder 66
Assessing Department, 1974	Box 13	Folder 67
Auditing Department, 1974-1975	Box 13	Folder 68
Auditorium Commission, 1974	Box 13	Folder 69
Boston 200, 1974-1975	Box 14	Folder 1
Boston Citizen Seminar, 1974-1975	Box 14	Folder 2
Boston Housing Authority, 1974-1975	Box 14	Folder 3
Boston Project, 1974-1975	Box 14	Folder 4-6
Boston Project - "Urban Dynamics in Lowell", 1974	Box 14	Folder 7
Boston Redevelopment Authority, 1974-1975	Box 14	Folder 8
Boston Urban Observatory, 1974	Box 14	Folder 9
Boston Zoological Society, 1975	Box 14	Folder 10
Building Department, 1974-1975	Box 14	Folder 11
The Cheswick Center, 1974-1975	Box 14	Folder 12
City Council, 1974-1975	Box 14	Folder 13
City Women for Action, 1975	Box 14	Folder 14
Clasby Associates (data processing), 1974-1975	Box 14	Folder 15-16
Collector-Treasurer, 1974-1975	Box 14	Folder 17
Commission on Affairs of the Elderly, 1974-1975	Box 14	Folder 18
Commission to Improve the Status of Women, 1974-1975	D 14	Folder 19
	Box 14	roluel 19
Community Development Revenue Sharing (CDRS), 1974-1975	Box 14 Box 14	Folder 20
Community Development Revenue Sharing (CDRS), 1974-1975 Conservation Commission, 1974		
• • • • • • • • • • • • • • • • • • • •	Box 14	Folder 20
Conservation Commission, 1974	Box 14 Box 14	Folder 20 Folder 21

Department of Educational Affairs, 1975	Box 14	Folder 25
Paul Dorr (consulting), 1974-1975	Box 14	Folder 26
Allan Drachman (consulting), 1974	Box 14	Folder 27
Druker Company, 1974	Box 14	Folder 28
Election Department, 1974-1975	Box 14	Folder 29
Emergency Employment Act, 1974-1975	Box 14	Folder 30
Exec-U-Tours of Boston, 1974-1975	Box 14	Folder 31
Fire Department, 1974-1975	Box 14	Folder 32
Forest Hills Square Area, 1975	Box 14	Folder 33
Franklin Park Neighborhood Coalition, 1975	Box 14	Folder 34
General Services Administration - United States Government, 1975	Box 14	Folder 35
Gladstone Associates, 1975	Box 14	Folder 36
Griffenhagen-Kroeger, Inc., 1975	Box 14	Folder 37
Health and Hospitals Department, 1974-1975	Box 14	Folder 38
Health and Hospitals Department - Affirmative Action Program, 1974	Box 14	Folder 39
Hill Holiday, Inc., 1974	Box 14	Folder 40
Invitations, 1974-1975	Box 14	Folder 41
Law Department, 1974-1975	Box 14	Folder 42
League of Women Voters of Boston, 1975	Box 14	Folder 43
Massachusetts Bay Transit Authority (MBTA), 1971, 1974-1975	Box 14	Folder 44
Mayor's Office, 1974-1975	Box 15	Folder 1
McManis Associates, 1975	Box 15	Folder 2
Model Cities, 1974-1975	Box 15	Folder 3
Municipal Research Bureau, 1975	Box 15	Folder 4
Office of Cultural Affairs, 1974-1975	Box 15	Folder 5
Office of Human Rights, 1974-1975	Box 15	Folder 6
Office of Labor Relations, 1974-1975	Box 15	Folder 7
Office of Public Service, 1974-1975	Box 15	Folder 8
Parkman Center for Urban Affairs, 1973-1975	Box 15	Folder 9
Parks and Recreation Department, 1974-1975	Box 15	Folder 10
Penal Institutions Department, 1974-1975	Box 15	Folder 11

Police Department, 1974-1975 Public Facilities, 1974-1975 Public Safety Commission, 1974-1975 Real Property Department, 1974-1975 Retirement Board, 1974-1975 Tax rate, 1972-1975 Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15	Folder 12 Folder 13 Folder 14 Folder 15 Folder 16 Folder 17 Folder 18 Folder 19 Folder 20 Folder 21 Folder 22	
Public Safety Commission, 1974-1975 Real Property Department, 1974-1975 Retirement Board, 1974-1975 Tax rate, 1972-1975 Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15	Folder 14 Folder 15 Folder 16 Folder 17 Folder 18 Folder 19 Folder 20 Folder 21	
Real Property Department, 1974-1975 Retirement Board, 1974-1975 Tax rate, 1972-1975 Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15	Folder 15 Folder 16 Folder 17 Folder 18 Folder 19 Folder 20 Folder 21	
Retirement Board, 1974-1975 Tax rate, 1972-1975 Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15	Folder 16 Folder 17 Folder 18 Folder 19 Folder 20 Folder 21	
Tax rate, 1972-1975 Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15 Box 15 Box 15 Box 15 Box 15 Box 15	Folder 17 Folder 18 Folder 19 Folder 20 Folder 21	
Tax sheltered annuity plan, 1974 Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15 Box 15 Box 15 Box 15 Box 15	Folder 18 Folder 19 Folder 20 Folder 21	
Traffic and Parking Department, 1974 Unions, 1973-1975 Veterans' Services Department, 1975	Box 15 Box 15 Box 15 Box 15	Folder 20 Folder 21	
Unions, 1973-1975 Veterans' Services Department, 1975	Box 15 Box 15 Box 15	Folder 20 Folder 21	
Veterans' Services Department, 1975	Box 15	Folder 21	
•	Box 15		
		Folder 22	
Vienna Gloriosa Exhibition, 1974	Box 15		
Youth Activities Commission, 1974-1975		Folder 23	
Directive No. 1 - Annual Reports, 1973-1974, 1974 January 2	Box 15	Folder 24	
Directive No. 2 - Martin Luther King Jr. Day, 1974 January 9	Box 15	Folder 25	
Directive No. 3 - Personnel Vacancies, 1974 January 14	Box 15	Folder 26	
Directive No. 4 - Employee Reduction Project, 1974 February 1	Box 15	Folder 27	
Directive No. 5 - Out-of-Town Travel, 1974 February 15	Box 15	Folder 28	
Directive No. 6 - Service Contracts, Special Drafts New Procedure, 1974 March 7	Box 15	Folder 29	
Directive No. 7 - Leaves of Absence, Blood Donation for Cancer Research, 1974 April 22	Box 15	Folder 30	
Directive No. 7A - Leaves of Absence, City of Boston Employees Blood Bank, 1974 May 16	Box 15	Folder 31	
Directive No. 8 - Service Orders and Purchase Requisitions, 1974 May 8	Box 15	Folder 32	
Directive No. 9 - MBTA Pre-paid Pass Program, 1974 May 15	Box 15	Folder 33	
Directive No. 9A - MBTA Pre-paid Pass Program, 1974 June 10	Box 15	Folder 34	
Directive No. 10 - Boston Sick Leave Plan, Management Employees, 1974 May 31	Box 15	Folder 35	
Directive No. 11 - Summer Working Hours (Friday, July 5, 1974), 1974 June 10	Box 15	Folder 36	
Directive No. 12 - Budget Allotment on Personal Services, 1974 August 8	Box 15	Folder 37	
Directive No. 13 - 1974 Boston Telephone Directory (John Kane), 1974 August 22	Box 15	Folder 38	

Directive No. 14 - Health/Life Group Insurance Plan, 1974 August 14	Box 15	Folder 39
Directive No. 15 - MBTA Pre-paid Pass Program (departments outside City Hall), 1974 September 4	Box 15	Folder 40
Directive No. 15A - MBTA Pre-paid Pass Program (sent to county), 1974 September 4	Box 15	Folder 41
Directive No. 16 - Personnel Vacancies, 1974 September 18	Box 15	Folder 42
City Council Order - re: funding received by City, 1974 October 30	Box 15	Folder 43
Directive No. 17 - Annual Meeting and Election of Directors of the Credit Union, 1974 November 14	Box 15	Folder 44
Directive No. 18 - Retirement Deductions, effective January 1, 1975, 1974 November 14	Box 15	Folder 45
Directive No. 19 - Day after Thanksgiving (Friday, November 29, 1974), 1974 November 18	Box 15	Folder 46
Directive No. 20 - Skeleton Force (Tuesday, December 24, 1974 and Tuesday, December 31, 1974), 1974 December 16	Box 15	Folder 47
Directive No. 1 - Martin Luther King, Jr. Day, 1975 January 13	Box 15	Folder 48
Directive No. 2 - City Council Order - Budget Information, 1975 February 7	Box 15	Folder 49
Directive No. 3 - Patriots' Day Holiday, 1975 March 12	Box 15	Folder 50
Job postings (re: Affirmative Action), 1975 April 4	Box 15	Folder 51
Directive No. 4 - Annual Reports, 1975 April 23	Box 15	Folder 52
New Address of the Division of Civil Service, 1975 May 15	Box 15	Folder 53
Directive No. 5 - Leaves of Absence - City of Boston Employees Blood Bank, 1975 May 20	Box 15	Folder 54
City Council Order (rental of space by City), 1975 May 27	Box 15	Folder 55
Directive No. 6 - Pre-Employment and Health Medical Program Updated, 1975 June 4	Box 15	Folder 56
Directive No. 7 - Telephone Equipment Check, 1975 July 2	Box 15	Folder 57
In-Service Training Courses, July-December 1975, 1975 June 23	Box 15	Folder 58
Directive No. 8 - Annual Reports, 1975 July 17	Box 15	Folder 59
	Box 15	Folder 60
Directive No. 9 - Training Courses Survey, 1975 July 31		
Directive No. 9 - Training Courses Survey, 1975 July 31 Directive No. 10 - Boston Telephone Directory, 1976 Edition, 1975 August 11	Box 15	Folder 61

Directive No. 12 - In-Service Training: Stenography and Typing, 1975 August 15	Box 15	Folder 63
Directive No. 13 - In-Service Training, 1975 September 18	Box 15	Folder 64
Directive No. 14 - New Procedure: Budget - Personnel Staffing Requirements, 1975 September 30	Box 15	Folder 65
Special Announcement: Personnel Benefits Statement, 1975 October 1	Box 15	Folder 66
Veterans' Day Observance, 1975 October 20	Box 15	Folder 67
Directive No. 15 - Holiday Skeleton Time, 1975 November 20	Box 15	Folder 68
Directive No. 16 - Annual Meeting and Election of Directors of the City of Boston Credit Union, 1975 November 24	Box 15	Folder 69
Directive No. 17 - Overtime Procedures, 1975 November 25	Box 15	Folder 70

^ Return to Table of Contents

Staff files

Lawrence Costello

Position

Executive Secretary of the Administrative Services Board

Title/Description	Instances	
Administrative Services Board, 1968-1972	Box 15	Folder 71
Administrative Services Department progress report, 1968	Box 15	Folder 72
Alcoholic Program for City Employees, 1972	Box 15	Folder 73
Annual reports (ASD), 1968-1975	Box 15	Folder 74
Assessing Department, 1957	Box 15	Folder 75
Auditing Department, 1968-1976	Box 15	Folder 76
Audits, 1972-1973	Box 15	Folder 77
Boston College, 1973	Box 15	Folder 78
Boston Conservation Commission, 1972	Box 15	Folder 79
Boston Redevelopment Authority, 1968-1969	Box 15	Folder 80
Boston Redevelopment Authority - Affirmative Action Program, 1973	Box 15	Folder 81
Boston Redevelopment Authority federal grants, 1972	Box 15	Folder 82
Boston statistics, 1971	Box 15	Folder 83

Budget, 1955-1974	Box 15	Folder 84
Building Department, 1968-1972	Box 15	Folder 85
Building statistics, 1962-1963	Box 15	Folder 86
Chamber of Commerce, 1963	Box 15	Folder 87
City Council, 1964-1969	Box 15	Folder 88
City Holler, 1972-1976	Box 15	Folder 89
City maps, circa 1960s	Box 15	Folder 90
Civil Service, 1972-1976	Box 15	Folder 91
Civil Service Commission, 1963-1968	Box 15	Folder 92
Conflict of interest law, 1972	Box 15	Folder 93
Consultants, 1968-1970	Box 15	Folder 94
Correspondence, 1966-1969	Box 15	Folder 95
Correspondence, 1970-1972	Box 16	Folder 1
Correspondence, 1973-1976	Box 16	Folder 2
Curley memorial, 1971-1972	Box 16	Folder 3
Data processing, 1969	Box 16	Folder 4
Department heads, 1960-1972	Box 16	Folder 5
Directives, 1976	Box 16	Folder 6
Emergency Employment Act, 1971-1973	Box 16	Folder 7
Emergency Operating Center, 1972	Box 16	Folder 8
Employee Safety Program, 1969	Box 16	Folder 9
Employment questionnaires, 1967	Box 16	Folder 10
Energy Crisis Program, 1973	Box 16	Folder 11
Finance Commission, 1968	Box 16	Folder 12
Fire Department, 1965-1967	Box 16	Folder 13
Group automobile insurance, 1974	Box 16	Folder 14
Harney case (sewer use charge), 1973	Box 16	Folder 15
Heart fund (Massachusetts Heart Association, Inc.), 1964-1967	Box 16	Folder 16
Hospital Department, 1965-1970	Box 16	Folder 17
Housing Authority, 1967, 1970	Box 16	Folder 18
Housing statistics, circa 1960s	Box 16	Folder 19
Independence Day oration, 1971	Box 16	Folder 20

International City Managers' Association, 1968	Box 16	Folder 21
Law Department, 1967-1976	Box 16	Folder 22
League of Cities - Conference of Mayors, 1969-1971	Box 16	Folder 23
Library Department, 1966-1968	Box 16	Folder 24
Memos to Director, 1969-1975	Box 16	Folder 25
Memorial Day, 1974	Box 16	Folder 26
Metropolitan Transit Authority, 1962	Box 16	Folder 27
Motor vehicle inventory, 1970	Box 16	Folder 28
New City Hall, 1968-1969	Box 16	Folder 29
Office of Communications, 1972	Box 16	Folder 30
Office of Cultural Affairs, 1970	Box 16	Folder 31
Organizational charts, circa 1960s-1970s	Box 16	Folder 32
Photographs: Faneuil Hall, 1966	Box 16	Folder 33
Procedural manual: Administrative Services Department, 1965	Box 16	Folder 34
Public Employment Survey, 1968-1969	Box 16	Folder 35
Public Safety Commission, 1970-1976	Box 16	Folder 36
Public Works Department, 1961-1972	Box 16	Folder 37
Real Property Department, 1962-1972	Box 16	Folder 38
Reference file - Boston history, 1962	Box 16	Folder 39
Reference file - Boston statistics, circa 1960s	Box 16	Folder 40
Reports: Ambulances, 1970	Box 16	Folder 41
Reports: Central Copying Center, 1970-1973	Box 16	Folder 42
Reports: Duplicating System, 1973	Box 16	Folder 43
Reports: Fiscal Cycle Task Force, 1968	Box 16	Folder 44
Reports: John B. Hynes Civic Auditorium, 1968	Box 16	Folder 45
Reports: Police Task Force, 1969	Box 16	Folder 46
Reports: Security at Boston City Hall, 1971	Box 16	Folder 47
Reports: Taxes and Boston's Economy, 1971	Box 16	Folder 48
Reports: Water Deficit, 1971	Box 16	Folder 49
Reports: Water Rates, 1970	Box 16	Folder 50
Retirement Board, 1961-1974	Box 16	Folder 51
Rodent Control Project, 1968	Box 16	Folder 52

School Department, 1963-1964	Box 16	Folder 53
Security, 1972-1975	Box 16	Folder 54
Speeches, 1964	Box 16	Folder 55
Statistical data, Boston Redevelopment Authority, 1967	Box 16	Folder 56
Tax statistics, circa 1960s	Box 16	Folder 57
Tornado (Directive No. 8), 1967	Box 16	Folder 58
Traffic and Parking Department, 1961	Box 16	Folder 59
Treasury Department, 1974-1975	Box 16	Folder 60
Union, 1969, 1972	Box 16	Folder 61
Water/Sewer, 1973	Box 16	Folder 62
Welfare Department, 1967	Box 16	Folder 63
WBZ Radio's Commuter Computer Clubcar, 1973	Box 16	Folder 64

David W. Davis

Position

Deputy Director of Administrative Services for Fiscal Affairs

Title/Description	Instances	
Appropriations, 1969	Box 16	Folder 65
Auditorium Commission, 1968	Box 16	Folder 66
Home Rule Commission, 1968	Box 16	Folder 67
Office of Public Service, 1968-1969	Box 16	Folder 68
Police Department, 1968-1969	Box 16	Folder 69
Public Law 90-351 proposal, 1968	Box 16	Folder 70
School budget, 1968-1969	Box 16	Folder 71

Theodore Hoppe

Position

Director of In-Service Training

Title/Description	Instances	
ABCD, 1964	Box 16 Folder	72
Advisory Committee, 1969	Box 16 Folder	73
Building Department, 1967	Box 16 Folder	74
City Hospital, 1966	Box 16 Folder	75

Clerical courses, 1965-1966	Box 16	Folder 75
Correspondence: John A. Breen, 1954-1956	Box 16	Folder 77
Diary, 1966	Box 17	Folder 1
Diary, 1968	Box 17	Folder 2
Diary, 1969	Box 17	Folder 3
Diary, 1970	Box 17	Folder 4
Directives, 1964-1967	Box 17	Folder 5
Fire Department, 1964	Box 17	Folder 6
Fire Department: "115", 1957-1958	Box 17	Folder 7
Fire Department: City-Owned Vehicles, 1960	Box 17	Folder 8
In-Letters, circa 1960s	Box 17	Folder 9
In-Service Training Act, 1964	Box 17	Folder 10
In-Service Training Bulletin, 1964	Box 17	Folder 11
In-Service Training: Handouts, circa 1960s	Box 17	Folder 12
In-Service Training information, 1958	Box 17	Folder 13
In-Service Training Program policy, 1964	Box 17	Folder 14
Law Department, 1964-1970	Box 17	Folder 15
License data, 1965	Box 17	Folder 16
Massachusetts Safety Council, 1965-1966	Box 17	Folder 17
Massachusetts Safety Council: Accident Control Bulletin, 1965	Box 17	Folder 18
Massachusetts Safety Council: Directive, 1965	Box 17	Folder 19
Mayor's Automotive Advisory Council, 1958	Box 17	Folder 20
Mayor's Automotive Advisory Council: Annual Report, 1952	Box 17	Folder 21
Mayor's Automotive Advisory Council: Report - Boston Fire Department Driver Education Training Institute, 1953	Box 17	Folder 22
Medical records course, 1966-1968	Box 17	Folder 23
Memos, 1964-1968	Box 17	Folder 24
Memos: John P. McMorrow, Director, 1960	Box 17	Folder 25
Memos: Ed Sullivan, 1968-1971	Box 17	Folder 27
Memos: Henry Scagnoli, 1964-1967	Box 17	Folder 26
News releases, 1964-1968	Box 17	Folder 28
Operation "Alaska", 1961	Box 17	Folder 29
Doub Dougraphy and 1004		

Park Department, 1964

	Box 17	Folder 30
Philadelphia-Boston: Comparison of employee handbooks, 1960	Box 17	Folder 31
Photographs, circa 1960s	Box 17	Folder 32
Police Department, 1964-1965	Box 17	Folder 33
Public Works Department, 1963-1965	Box 17	Folder 34
Questionnaires, 1964, 1966	Box 17	Folder 35
Record of accomplishments, 1964-1968	Box 17	Folder 36
Sanatorium, 1965	Box 17	Folder 37
Secretarial courses, 1965	Box 17	Folder 38
Boston's song, undated	Box 17	Folder 39
Speeches, 1964-1967	Box 17	Folder 40
Traffic and Parking Department, 1963-1967	Box 17	Folder 41

George Oviatt

Position

Research Analyst

Title/Description	Instances	
Boston Assessing Committee - committee report, 1972 March	Box 17	Folder 42
Boston City Hospital - maps, correspondence, and reports, 1971	Box 17	Folder 43
Boston City Hospital - organizational chart, circa 1960s	Box 17	Folder 44
Boston City Hospital - security, 1971	Box 17	Folder 45
City of Boston Auditorium Commission, 1969-1970	Box 17	Folder 46
Four day week, 1971	Box 17	Folder 47
Housing and Urban Development (HUD) questionnaire, 1970	Box 17	Folder 48
Parks and Recreation Department, 1970	Box 17	Folder 49
Parks and Recreation Department - user fee study, 1968-1970	Box 17	Folder 50
Planning-Programming-Budgeting System, 1970	Box 17	Folder 51
Public Facilities, 1971	Box 17	Folder 52
Schools, 1971	Box 17	Folder 53
"Taxes and Boston's Economy", circa 1960s	Box 17	Folder 54
Traffic and Parking Department, 1971	Box 17	Folder 55
User fee study, 1970	Box 17	Folder 56
W. D		

Water Division, 1971

Box 17 Folder 57

Title/Description	Instances	
Administrative Bulletins, 1956-1958	Box 18	Folder 1
Administrative Services Department, 1959	Box 18	Folder 2
Assessing Department, 1959	Box 18	Folder 3
Bath Division, Parks and Recreation Department: Report - Survey and Analysis of Shower and Bath Facilities, 1955	Box 18	Folder 4
Board of Appeal Study, 1969	Box 18	Folder 5
Building Commissioner's take-down project, circa 1970s	Box 25	Folder 15
Building Department reorganization, 1964	Box 18	Folder 6
Building Department reorganization, 1965-1966	Box 18	Folder 7
Building Department reorganization: Administration and Organization, 1964-1965	Box 18	Folder 8
Building Department reorganization: Applications, 1964	Box 18	Folder 9
Building Department reorganization: Charts, circa 1960s	Box 18	Folder 10
Building Department reorganization: Commissioner's notes, etc., 1964-1965	Box 18	Folder 11
Building Department reorganization: Evans Report, 1966 December 30	Box 18	Folder 12
Building Department reorganization: Department functions and procedures, 1960-1966	Box 18	Folder 13
Building Department reorganization: In-Service Training, undated	Box 18	Folder 14
Building Department reorganization: Inspection, Plan Examination, and Zoning, 1964-1965	Box 18	Folder 15
Building Department reorganization: Job descriptions, 1961-1966	Box 18	Folder 16
Building Department reorganization: Space, controls, training, classification, compensation, 1964-1965	Box 18	Folder 17
Capital assets, 1958	Box 18	Folder 18
Civil defense: Emergency Operating Center, circa 1960s	Box 18	Folder 19
Department of Housing and Urban Development (HUD): Neighborhood Facilities grant program, 1967-1968	Box 18	Folder 20
Directives, 1958-1961	Box 18	Folder 21

Dorchester Avenue reconstruction, 1967-1968	Box 18	Folder 22
East Boston Relief Station, 1960	Box 18	Folder 23
Employees manual, 1957-1959	Box 18	Folder 24
Engineering Division: History, undated	Box 18	Folder 25
Equalization Survey Committee, 1956-1959	Box 18	Folder 26
Equalization Survey Committee, 1957	Box 18	Folder 27
Equalization Survey Committee, 1958-1959	Box 18	Folder 28
Equalization Survey Committee minutes, 1958	Box 18	Folder 29
Equalization Survey, 1958-1959	Box 18	Folder 30
Fire Department, 1960	Box 18	Folder 31
Fiscal Cycle Study, 1968	Box 18	Folder 32
Franklin Square House, 1970-1971	Box 18	Folder 33
Health and Hospitals: Consolidation, 1964-1965	Box 18	Folder 34
Hospital Division, 1955, 1960	Box 18	Folder 35
Department of Health and Hospitals, 1967	Box 18	Folder 36
Licensing Board records study, circa 1958	Box 19	Folder 1
Mayor's Fisccal Task Force, 1968	Box 19	Folder 2
New activities, 1954	Box 19	Folder 3
News clips: Assessing Department, 1958-1959	Box 19	Folder 4
News clips: City Hall (new), 1958-1959	Box 19	Folder 5
News clips: Government Center, 1958	Box 19	Folder 6
News clips: Government Center, 1958-1959	Box 19	Folder 7
News clips: Government Center, 1959	Box 19	Folder 8
Organizational charts, 1968-1970	Box 19	Folder 9
Plaque: Directors of Administrative Services, 1964	Box 19	Folder 10
Post Office Square improvements, 1955-1956	Box 19	Folder 11
Printing Department: Vannatter Report, 1955	Box 19	Folder 12
Procedural manual, pre-1958	Box 19	Folder 13
Procedural manual: Administrative Services Department, circa 1950s	Box 19	Folder 14
Procedural manual: Administrative Services Department, 1958	Box 19	Folder 15
Procedural manual: Assessing Department, 1958	Box 19	Folder 16
Procedural manual: Assessing Danartment 1964		

Procedural manual: Assessing Department, 1964

	Box 19	Folder 17
Procedural manual: Auditing Department, 1958, 1964	Box 19	Folder 18
Procedural manual: Auditorium Commission, 1966	Box 19	Folder 19
Procedural manual: Building Department, 1958	Box 19	Folder 20
Procedural manual: Building Department, 1969	Box 19	Folder 21
Procedural manual: City Clerk Department, undated, 1958, 1965	Box 19	Folder 22
Procedural manual: Civil Defense Department, 1958, 1964	Box 19	Folder 23
Procedural manual: Collecting Division, 1961	Box 19	Folder 24
Procedural manual: Election Department, undated	Box 19	Folder 25
Procedural manual: Election Department, 1958, 1965	Box 19	Folder 26
Procedural manual: Fire Department, circa 1950s	Box 19	Folder 27
Procedural manual: Fire Department, 1964	Box 19	Folder 28
Procedural manual: General information, circa 1964-1965	Box 19	Folder 29
Procedural manual: Health Department (including Registry Division and Weights and Measures Division), undated	Box 19	Folder 30
Procedural manual: Health Department, Weights and Measures Division, undated	Box 19	Folder 31
Procedural manual: Health Department, 1964	Box 19	Folder 32
Procedural manual: Law Department, 1964	Box 19	Folder 33
Procedural manual: Library Department, 1965 May	Box 19	Folder 34
Procedural manual: Licensing Board, 1964	Box 19	Folder 35
Procedural manual: Mayor's Office, 1958	Box 19	Folder 36
Procedural manual: Parks and Recreation Department, 1964	Box 19	Folder 37
Procedural manual: Penal Institutions Department, undated	Box 19	Folder 38
Procedural manual: Penal Institutions Department, 1965	Box 19	Folder 39
Procedural manual: Police Department, 1964	Box 19	Folder 40
Procedural manual: Public Works Department, 1956, 1958, 1965	Box 19	Folder 41
Procedural manual: Public Works Department, 1965	Box 19	Folder 42
Procedural manual: Public Works Department, Automotive Division, undated	Box 19	Folder 43
Procedural manual: Public Works Department, Automotive Division, 1958	Box 19	Folder 44
Procedural manual: Public Works Department, Bridge Division, 1956	Box 19	Folder 45

Procedural manual: Public Works Department, Bridge Division, 1958	Box 19	Folder 46
Procedural manual: Public Works Department, Highway Division, pre-1956	Box 19	Folder 47
Procedural manual: Public Works Department, Highway Division, 1958	Box 19	Folder 48
Procedural manual: Public Works Department. Sanitary Division, 1956	Box 19	Folder 49
Procedural manual: Public Works Department, Sanitary Division, 1958	Box 19	Folder 50
Procedural manual: Public Works Department, Sewer Division, 1958	Box 19	Folder 51
Procedural manual: Public Works Department, Sewer Division, undated	Box 19	Folder 52
Procedural manual: Public Works Department, Sumner Tunnel, 1958	Box 19	Folder 53
Procedural manual: Public Works Department, Survey Division, 1958	Box 19	Folder 54
Procedural Manual: Public Works Water Service, 1958	Box 20	Folder 1
Procedural Manual: Real Property Department, 1964	Box 20	Folder 2
Procedural Manual: Retirement Board, 1958, 1965	Box 20	Folder 3
Procedural Manual: Traffic & Parking Department, 1958, 1964	Box 20	Folder 4
Procedural Manual: Treasury Department, 1961, 1965	Box 20	Folder 5
Procedural Manual: Veterans' Services Department, undated	Box 20	Folder 6
Procedural Manual: Veterans' Services Department, 1958, 1964	Box 20	Folder 7
Procedural Manual: Welfare Department, 1958	Box 20	Folder 8
Procedural Manual: Welfare Department, 1965	Box 20	Folder 9
Procedural Manual: Youth Activities Commission, 1965	Box 20	Folder 10
Real Estate Taxes Study, 1956-1957	Box 20	Folder 11
Records Management, 1956	Box 20	Folder 12
Registry Records Study, 1957	Box 20	Folder 13
Telephones, 1956-1958	Box 20	Folder 14
Tremont Street (Shopping Plaza), 1950-1958	Box 20	Folder 15
Unions, 1958-1959	Box 20	Folder 16
Urban Renewal, 1958-1959	Box 20	Folder 17
Urban Renewal: Information, 1958-1959	Box 20	Folder 18

Urban Renewal: Literature, 1955-1956	Box 20	Folder 19
Urban Renewal: Neighborhood Conservation and Rehabilitation Committee, 1958-1959	Box 20	Folder 20
Urban Renewal: Press, 1958-1959	Box 20	Folder 21
Urban Renewal: Proposed Reorganization, 1959	Box 20	Folder 22
Urban Renewal: Roxbury, 1958-1959	Box 20	Folder 23
Urban Renewal: South End, 1958-1959	Box 20	Folder 24
Urban Renewal: Waterfront, 1958-1959	Box 20	Folder 25
Urban Renewal: West End, 1958-1959	Box 20	Folder 26
Urban Renewal: West End, 1958-1959	Box 20	Folder 27
Urban Renewal Coordinating Committee: Minutes, 1956-1959	Box 20	Folder 28
Urban Renewal Coordinating Committee: Minutes, 1959	Box 20	Folder 29
Urban Renewal Coordinating Committee, 1959	Box 20	Folder 30
Welfare: Central Office, 1960-1961	Box 20	Folder 31
White Paper: Agreement, 1957-1958	Box 20	Folder 32
White Paper: Committee on Civic Progress Meeting, 1959	Box 20	Folder 33
White Paper: 1st Quotas, 1958	Box 20	Folder 34
White Paper: Monthly Reports, 1958	Box 21	Folder 1
White Paper: Monthly Reports, 1959	Box 21	Folder 2
White Paper: Monthly Totals, 1959	Box 21	Folder 3
White Paper: One Year Report, 1959	Box 21	Folder 4
White Paper: Personnel Conferences, 1959	Box 21	Folder 5
White Paper: Plans for Balance of 1959, 1959	Box 21	Folder 6
White Paper: Press, 1958	Box 21	Folder 7
White Paper: Quarterly Reports, 1958	Box 21	Folder 8
White Paper: Reports for City Council, 1957-1958	Box 21	Folder 9
White Paper: School Personnel, 1958-1959	Box 21	Folder 10
White Paper: Six Month Report, 1958	Box 21	Folder 11
White Paper: Six Month Report, 1958	Box 21	Folder 12
White Paper: 2nd Six Month Report, 1958 October 30	Box 21	Folder 13
White Paper: Temporary Employees, 1958	Box 21	Folder 14
White Paper: Tentative Quota, 1959	Box 21	Folder 15

Title/Description	Instances	
1968-1972	Box 21	Folder 16
1975	Box 21	Folder 17
Administrative Services Department, 1970-1971	Box 21	Folder 18
Administrative Services Department, 1972	Box 21	Folder 19
Administrative Services Department, 1973	Box 21	Folder 20
Administrative Services Department, 1973	Box 21	Folder 21
Administrative Services Department, 1973-1974	Box 21	Folder 22
Administrative Services Department, 1975	Box 21	Folder 23
Administrative Services Department, 1976	Box 21	Folder 24
Administrative Services Department replies re: Budget information, 1973	Box 21	Folder 25
Administrative Services Department replies re: Budget information, 1974	Box 21	Folder 26
Administrative Services Department replies re: Budget information, 1975	Box 21	Folder 27
Administrative Services Department replies re: Budget nformation, 1976	Box 21	Folder 28
Administration of Justice Office, 1971	Box 21	Folder 29
Air Pollution Control Commission, 1969-1972	Box 21	Folder 30
Assessing Department, 1969-1976	Box 21	Folder 31
Auditing Department, 1970-1976	Box 21	Folder 32
Auditing Department, 1970-1976	Box 22	Folder 1
Board of Rent Appeals, 1970, 1976	Box 22	Folder 2
Boston Redevelopment Authority, 1969-1970	Box 22	Folder 3
Boston Redevelopment Authority, 1971	Box 22	Folder 4
Boston Redevelopment Authority, 1972	Box 22	Folder 5
Boston Redevelopment Authority, 1972	Box 22	Folder 6
Boston Redevelopment Authority, 1973	Box 22	Folder 7
Boston Redevelopment Authority, 1974	Box 22	Folder 8

Boston Redevelopment Authority, 1975-1976	Box 22	Folder 9
Boston Rent Board, 1971-1975	Box 22	Folder 10
Budget, 1969, 1975	Box 22	Folder 11
Budget information: Department replies, 1970	Box 22	Folder 12
Budget information: Department replies, 1972	Box 22	Folder 13
Budget information: Department replies, 1972	Box 22	Folder 14
Budget information: Department replies, 1972	Box 22	Folder 15
Building Department (Abandoned/Vacant buildings), 1972-1974	Box 22	Folder 16
Building Department, 1969-1971	Box 22	Folder 17
Building Department, 1972-1976	Box 22	Folder 18
City Record, 1975	Box 22	Folder 19
Commission on Affairs of the Elderly, 1970-1975	Box 22	Folder 20
Community Development, 1975-1976	Box 22	Folder 21
Comprehensive Employment & Training Act (CETA), 1976	Box 22	Folder 22
Contracts, 1971	Box 22	Folder 23
Economic Development and Industrial Commission, 1969-1976	Box 22	Folder 24
Election Department, 1970-1975	Box 22	Folder 25
Federal Aid Program, 1972-1973	Box 22	Folder 26
Finance Commission, 1968	Box 22	Folder 27
Fire Department, 1968-1976	Box 22	Folder 28
Government Center Commission, 1969	Box 22	Folder 29
Health & Hospitals, 1975-1976	Box 22	Folder 30
Health & Hospitals, 1971-1974	Box 22	Folder 31
Health & Hospitals, 1968-1970	Box 22	Folder 32
Housing Authority, 1968-1976	Box 22	Folder 33
Housing Inspection Department, 1972-1976	Box 23	Folder 1
Law Department, 1968-1971	Box 23	Folder 2
Law Department, 1972-1974	Box 23	Folder 3
Law Department, 1974-1976	Box 23	Folder 4
Licensing Board, 1971-1975	Box 23	Folder 5
Mayor's Office, 1970-1976	Box 23	Folder 6
Model Cities Administration, 1974	Box 23	Folder 7

Model Cities Administration, 1968-1973	Box 23	Folder 8
Office of Communications, 1972-1973	Box 23	Folder 9
Office of Criminal Justice/Safe Streets, 1973, 1976	Box 23	Folder 10
Office of Cultural Affairs, 1970-1976	Box 23	Folder 11
Office of Public Service, 1971-1972	Box 23	Folder 12
Parks and Recreation Department, 1968-1976	Box 23	Folder 13
Penal Institutions Department, 1975	Box 23	Folder 14
Police Department: Weekly Crime Statistics, 1975-1976	Box 23	Folder 15
Police Department: Weekly Crime Statistics, 1975	Box 23	Folder 16
Police Department: Weekly Crime Statistics, 1973-1974	Box 23	Folder 17
Police Department, 1968-1973	Box 23	Folder 18
Police Department, 1974-1976	Box 23	Folder 19
Public Facilities Department, 1968-1976	Box 23	Folder 20
Public Housing complaints, 1969	Box 23	Folder 21
Public Works Department, 1973-1976	Box 23	Folder 22
Public Works Department, 1968-1972	Box 23	Folder 23
Purchasing Division, 1970-1976	Box 23	Folder 24
Real Property Department, 1968-1976	Box 23	Folder 25
Retirement Board, 1975-1976	Box 23	Folder 26
School Department, 1968-1976	Box 23	Folder 27
Summerthing: "Jimi Hendrix Festival", 1969	Box 23	Folder 28
Traffic & Parking Deparment, 1969-1976	Box 23	Folder 29
Treasury Department, 1970-1976	Box 24	Folder 1
Trusts, 1971	Box 25	Folder 16
Veterans' Services Department, 1975	Box 24	Folder 2
Welfare Department, 1968	Box 24	Folder 3
	D 24	E 11 4
Workmen's Compensation Service, 1975	Box 24	Folder 4

[^] Return to Table of Contents

Records Inventory Program files

City Records Information, 1958-1964 Correspondence, 1962-1964	Box 24 Box 24 Box 24	Folder 6 Folder 7
<u> </u>		Folder 7
Floor Diog. C'. H. II. 1000	Box 24	
Floor Plans City Hall, 1966		Folder 8
Government Center: General Records Storage Center, 1967	Box 24	Folder 9
Moving Schedule, 1968	Box 24	Folder 10
Records Inventory Program: Survey Forms, 1964	Box 24	Folder 11
Records Inventory Study, 1965	Box 24	Folder 12
Records Inventory Program, 1966	Box 24	Folder 13
Records Inventory Program, 1966	Box 24	Folder 14
Records Inventory Program, 1968	Box 24	Folder 15
Records Inventory Program: Analysis of Inactive Records, 1966	Box 24	Folder 16
Records Inventory Program: Assessor's Vault Annex floor plan, 1964	Box 25	Folder 1
Records Inventory Program: Assessing Department vault inventory, 1965	Box 25	Folder 2
Records Inventory Program: Auditing Department, 1964	Box 24	Folder 17
Records Inventory Program: Misc. Auditing records, 1966	Box 24	Folder 18
Records Inventory Program: Bonds disposal, 1966	Box 24	Folder 19
Records Inventory Program: Bond inventory, 1967	Box 24	Folder 20
Records Inventory Program: Building Department, undated	Box 25	Folder 3
Records Inventory Program: Building Department vault survey, 1964, 1970	Box 25	Folder 4
Records Inventory Program: City Clerk inventory, 1965	Box 25	Folder 5
Records Inventory Program: City Clerk's Office, 1965	Box 25	Folder 6
Records Inventory Program: Collector-Treasurer, 1966	Box 24	Folder 21
Records Inventory Program: Directive No. 4, 1966-1968	Box 25	Folder 7
Records Inventory Program: Dispositions misc. departments, 1967-1968	Box 25	Folder 8
Records Inventory Program: Dispositions misc. departments, 1965-1966	Box 25	Folder 9
Records Inventory Program: Forms and samples, 1965	Box 25	Folder 10
Records Inventory Program: Historical records, undated	Box 24	Folder 22
Records Inventory Program: Historical Records Procedures, 1966	Box 24	Folder 23

Records Inventory Program: Inactive File and Storage Space (Proposal - Records Management Division), undated	Box 24	Folder 24
Records Inventory Program: Library Transfers, 1967-1968	Box 24	Folder 25
Records Inventory Program: Listing - Disposed Records, 1966	Box 24	Folder 26
Records Inventory Program: Misc. departments, 1964-1970	Box 25	Folder 11
Records Inventory Program: Personnel, 1967	Box 24	Folder 27
Records Inventory Program: Photographs and News clipping, 1964	Box 24	Folder 28
Records Inventory Program: Police Department Historical records, 1967	Box 24	Folder 29
Records Inventory Program: Procedures, 1965	Box 24	Folder 30
Records Inventory Program: Proposed Records Management Division, 1966-1968	Box 24	Folder 31
Records Inventory Program: Public Works Department, 1965	Box 24	Folder 32
Records Inventory Program: Records, 1969	Box 24	Folder 33
Records Inventory Program: Records destroyed, 1966	Box 24	Folder 34
Records Inventory Program: Records disposal approval, 1966	Box 24	Folder 35
Records Inventory Program: Records Management, General, 1966-1970	Box 24	Folder 36
Records Inventory Program: Registry Division, 1964-1965	Box 25	Folder 12
Records Inventory Program: Report Information, 1965-1967	Box 24	Folder 37
Records Inventory Program: State (Mass.) procedures, circa 1964	Box 24	Folder 38
Records Inventory Program: Step IV, 1965	Box 25	Folder 13
Records Inventory Program: Treasurer disposals, 1967-1968	Box 25	Folder 14
Records Inventory Program: Vault sketches and costs, 1965	Box 24	Folder 39

Josepha Ctrudry Elloa		
Jacobs Study files		
Title/Description	Instances	
Administrative Services, 1962	Box 26	Folder 1
Assessing Department (A-J), 1962	Box 26	Folder 2
Assessing Department (K-Z), 1962	Box 26	Folder 3
Boston Retirement Board, 1962	Box 26	Folder 4
Auditing Department, 1962	Box 26	Folder 5

Auditorium Commission, 1962	Box 26	Folder 6
Board of Appeal and Board of Examiners, 1962	Box 26	Folder 7
Building Department, 1962	Box 26	Folder 8
City Clerk, 1962	Box 26	Folder 9
Election Department , 1962	Box 26	Folder 10
Fire Department, 1962	Box 26	Folder 11
Heath Department - Miscellaneous, 1962	Box 26	Folder 12
Heath Department - Health Division (A-D), 1962	Box 26	Folder 13
Heath Department - Health Division (E-M), 1962	Box 26	Folder 14
Heath Department - Health Division (N-Z), 1962	Box 26	Folder 15
Heath Department - Registry Division, 1962	Box 26	Folder 16
Heath Department - Weights and Measures Division, 1962	Box 26	Folder 17
Heath Department - Hospital Division (Miscellaneous), 1962	Box 26	Folder 18
Heath Department - Hospital Division (A), 1962	Box 26	Folder 19
Heath Department - Hospital Division (B), 1962	Box 26	Folder 20
Heath Department - Hospital Division (C), 1962	Box 26	Folder 21
Heath Department - Hospital Division (D), 1962	Box 26	Folder 22
Heath Department - Hospital Division (E), 1962	Box 26	Folder 23
Heath Department - Hospital Division (F), 1962	Box 26	Folder 24
Heath Department - Hospital Division (G), 1962	Box 26	Folder 25
Heath Department - Hospital Division (H), 1962	Box 26	Folder 26
Heath Department - Hospital Division (I), 1962	Box 26	Folder 27
Heath Department - Hospital Division (J), 1962	Box 26	Folder 28
Heath Department - Hospital Division (K), 1962	Box 26	Folder 29
Heath Department - Hospital Division (L), 1962	Box 27	Folder 1
Heath Department - Hospital Division (M), 1962	Box 27	Folder 2
Heath Department - Hospital Division (Mc), 1962	Box 27	Folder 3
Heath Department - Hospital Division (N), 1962	Box 27	Folder 4
Health Department - Hospital Division (O), 1962	Box 27	Folder 5
Health Department - Hospital Division (P), 1962	Box 27	Folder 6
Health Department - Hospital Division (Q), 1962	Box 27	Folder 7
Health Department - Hospital Division (R), 1962	Box 27	Folder 8

Health Department - Hospital Division (S), 1962	Box 27	Folder 9
Health Department - Hospital Division (T), 1962	Box 27	Folder 10
Health Department - Hospital Division (U-V), 1962	Box 27	Folder 11
Health Department - Hospital Division (W-X), 1962	Box 27	Folder 12
Health Department - Hospital Division (Y-Z), 1962	Box 27	Folder 13
Health Department - Long Island Hospital Division (A-I), 1962	Box 27	Folder 14
Health Department - Long Island Hospital Division (J-Z), 1962	Box 27	Folder 15
Health Department - Sanatorium Division miscellaneous, 1962	Box 27	Folder 16
Health Department - Sanatorium Division (A-F), 1962	Box 27	Folder 17
Health Department - Sanatorium Division (G-O), 1962	Box 27	Folder 18
Health Department - Sanatorium Division (P-Z), 1962	Box 27	Folder 19
Law Department, 1962	Box 27	Folder 20
Licensing Board, 1962	Box 27	Folder 21
Parks and Recreation Department miscellaneous, 1962	Box 27	Folder 22
Parks and Recreation Department (A-D), 1962	Box 27	Folder 23
Parks and Recreation Department (E-H), 1962	Box 27	Folder 24
Parks and Recreation Department (I-M), 1962	Box 27	Folder 25
Parks and Recreation Department (N-S), 1962	Box 27	Folder 26
Parks and Recreation Department (T-Z), 1962	Box 27	Folder 27
Parks and Recreation Department Cemetery Division, 1962	Box 27	Folder 28
Public Works Department - Central Office, 1962	Box 28	Folder 1
Public Works Department - Engineering Division, 1962	Box 28	Folder 2
Public Works Department - Highway Division (A-C), 1962	Box 28	Folder 3
Public Works Department - Highway Division (D), 1962	Box 28	Folder 4
Public Works Department - Highway Division (E-L), 1962	Box 28	Folder 5
Public Works Department - Highway Division (M), 1962	Box 28	Folder 6
Public Works Department - Highway Division (N-Q), 1962	Box 28	Folder 7
Public Works Department - Highway Division (R-Z), 1962	Box 28	Folder 8
Public Works Department - Highway Division Bridge Operations, 1962	Box 28	Folder 9
Public Works Department - Sanitary Division, 1962	Box 28	Folder 10
Public Works Department - Sanitary Division (incinerator), 1962	Box 28	Folder 11
Dublic Words Department Comm Division 1062		

	Box 28	Folder 12
Public Works Department - Water Division (A-E), 1962	Box 28	Folder 13
Public Works Department - Water Division (F-M), 1962	Box 28	Folder 14
Public Works Department - Water Division (N-R), 1962	Box 28	Folder 15
Public Works Department - Water Division (S-Z), 1962	Box 28	Folder 16
Real Property Department, 1962	Box 28	Folder 17
Traffic & Parking Department, 1962	Box 28	Folder 18
Treasury Department, 1962	Box 28	Folder 19
Veterans' Services, 1962	Box 28	Folder 20
Welfare Department, 1962	Box 28	Folder 21
Original allocation lists, circa 1962	Box 28	Folder 22
Original allocation lists, circa 1962	Box 28	Folder 23
Original allocation lists, circa 1962	Box 28	Folder 24
Suffolk County departments, 1962	Box 29	Folder 1
Suffolk County Courthouse, 1962	Box 29	Folder 2
Suffolk County District Attorney's Office, 1962	Box 29	Folder 3
Suffolk County Jail, 1962	Box 29	Folder 4
Boston Juvenile Court, 1962	Box 29	Folder 5
Suffolk County Probate Court, 1962	Box 29	Folder 6
Suffolk County Registry of Deeds, 1962	Box 29	Folder 7
Suffolk County Supreme Judicial Court, 1962	Box 29	Folder 8
Suffolk County Superior Court - General Expenses, 1962	Box 29	Folder 9
Suffolk County Superior Court - Criminal Clerk's Office, 1962	Box 29	Folder 10
Suffolk County Superior Court - Probation, 1962	Box 29	Folder 11
Suffolk County Superior Court - Civil Clerk's Office, 1962	Box 29	Folder 12
Suffolk County Municipal Court - Civil Clerk's Office, 1962	Box 29	Folder 13
Suffolk County Municipal Court - Criminal Clerk's Office, 1962	Box 29	Folder 14
Suffolk County Municipal Court - Probation, 1962	Box 29	Folder 15
Suffolk County District Courts - Court Officers, 1962	Box 29	Folder 16
Suffolk County Municipal Court - Brighton District, 1962	Box 29	Folder 17
Suffolk County Municipal Court - Charlestown District , 1962	Box 29	Folder 18
Suffolk County Municipal Court - Dorchester District, 1962	Box 29	Folder 19

Suffolk County Municipal Court - Chelsea, 1962	Box 29	Folder 20
Suffolk County Municipal Court - East Boston District, 1962	Box 29	Folder 21
Suffolk County Municipal Court - Roxbury District, 1962	Box 29	Folder 22
Suffolk County Municipal Court - South Boston District, 1962	Box 29	Folder 23
Suffolk County Municipal Court - West Roxbury District, 1962	Box 29	Folder 24
Suffolk County Medical Examiner - Northern Division, 1962	Box 29	Folder 25
Suffolk County Medical Examiner - Southern Division, 1962	Box 29	Folder 26
Penal Institutions - Central Office, 1962	Box 29	Folder 27
Penal Institutions - House of Corrections, 1962	Box 29	Folder 28
Original Suffolk County Allocation lists, circa 1962	Box 29	Folder 29

Reports and publications		
Studies, etc.		
Title/Description	Instances	
ASD: Report on General City Forms, 1956	Box 29	Folder 30
ASD: Report on Policies Covering Institutional Employee Maintenance in Operation in the City of Boston and County of Suffolk, 1955	Box 29	Folder 31
ASD: Report on Suffolk County Classification and Compensation Plan, 1955	Box 29	Folder 32
Assessing Dept: Report on Analysis of Forms, 1955	Box 29	Folder 33
Building Dept: Evans Report on Analysis of Forms, 1955	Box 29	Folder 34
Assessing Dept: Evans Staffing Study, 1954	Box 29	Folder 35
Hospital Department: Report on Analysis of Forms, 1955	Box 29	Folder 36
Law Department: Report on Analysis of Forms, 1955	Box 29	Folder 37
Suffolk County Penal Institutions Recommended Salary Adjustments for Custodial Classes, 1955	Box 29	Folder 38
Welfare Department: Report on Suggested Staffing Pattern, 1955	Box 29	Folder 39
Administrative Cost Reduction Program Maynard & Co. report, 1973 January	Box 29	Folder 40
Administrative Cost Reduction Program Maynard & Co. report, 1973 January	Box 29	Folder 41

Boston Home Rule Commission Study, circa 1968	Box 29	Folder 42
Boston Home Rule Commission Study, circa 1968	Box 29	Folder 43
City of Boston Proposal, Submitted in Response to RFP H-2-70 Municipal Information Systems, 1969	Box 29	Folder 44
City of Boston Proposal, Submitted in Response to RFP H-2-70 Municipal Information Systems, 1969	Box 29	Folder 45
Clasby Associates Review: Data Processing, 1974 November 19	Box 29	Folder 46
Department of Health and Hospitals Personnel Policy Manual, 1972	Box 29	Folder 47
Department of Health and Hospitals: Report on Audit, 1975 May	Box 29	Folder 48
Griffinhagen & Associates: Street Laying-Out Department report, 1949 February 1	Box 29	Folder 49
Griffinhagen & Associates: Financial Administration report, 1949 March 1	Box 29	Folder 50
Griffinhagen & Associates: Health Department Administrative Survey, 1949 April 1	Box 29	Folder 51
Griffinhagen & Associates: Building Department report, 1949 April 15	Box 30	
IBM: Data Processing Needs Survey Report for Administrative Services Board, 1975	Box 30	
J. L. Jacobs & Company: Report on the Review and Revision of the Classification and Compensation Plans, 1962 December 31	Box 30	
J. R. Reilly & Co. Proposal Analysis of Electronic Data Processing Systems, 1966 March	Box 30	
J. R. Reilly & Co. Proposal Analysis of Electronic Data Processing Systems, 1966 March	Box 30	
New City Hall Schedules, 1968	Box 30	
Police Department: Presentation to the Public Service Board, 1968 November 19	Box 30	
A Survey of the City of Boston's EDP Requrements, circa 1960s	Box 30	
Xerox: New City Hall Study Plan, circa 1967	Box 30	
Boston Police Department Patrol Forces Resource Allocation Analysis through June 30, 1973, 1973	Box 30	
Arthur Young & Co.: Consolidated Cost Allocation Plan and Indirect Cost Rate Proposal, 1973	Box 30	
Arthur D. Little, Inc.: A Plan for Improved Management of Boston City Hospital and the Department of Health and Hospitals, 1971 April	Box 30	

r	
Edward J. (Ned) Collins: Operation Study of the Public Facilities Department, 1967	Box 30
Charles M. Evans & Associates: Report on Feasibility of Centralized Maintenance of Municipal Buildings, 1964 July	Box 30
Administrative Services Department	
Title/Description	Instances
City Hall Building Directory Information and Floor Maps Floors 2 through 8, circa 1968	Box 30
In-Service Training Program: 1968-1969 Guidance Manual, 1968-1969	Box 30
"All Kinds of People", 1972-1975	Box 30
"City Holler", 1975 November	Box 30
Report on Records Inventory Program: City Hall and Annex Building Storage Areas, 1965 September	Box 30
1972 National Wage & Fringe Benefit Survey, 1972	Box 30
1972 Local Wage & Fringe Benefit Survey, 1972	Box 30
Boston Public Schools	
Title/Description	Instances
Boston Public Schools Review, 1961	Box 30
Boston Redevelopment Authority	
Title/Description	Instances
West End Land Assembly and Redevelopment Plan, 1959 June	Box 30
West End Land Assembly and Redevelopment Plan: Supporting	
Documentation to the Revised Redevelopment Plan, 1959 June	Box 30
• • • • • • • • • • • • • • • • • • • •	Box 30
Documentation to the Revised Redevelopment Plan, 1959 June	
Documentation to the Revised Redevelopment Plan, 1959 June The Boston Sign Code , 1973 June Suburbanization Slowdown and Return of People to the City ,	Box 30
Documentation to the Revised Redevelopment Plan, 1959 June The Boston Sign Code, 1973 June Suburbanization Slowdown and Return of People to the City, 1974 September 12 Analysis of the Impact of the Public Transit-Oriented Transportation Program and the EPA Parking Restrictions on	Box 30
Documentation to the Revised Redevelopment Plan, 1959 June The Boston Sign Code, 1973 June Suburbanization Slowdown and Return of People to the City, 1974 September 12 Analysis of the Impact of the Public Transit-Oriented Transportation Program and the EPA Parking Restrictions on Auto Use, 1975 July	Box 30 Box 30
Documentation to the Revised Redevelopment Plan, 1959 June The Boston Sign Code, 1973 June Suburbanization Slowdown and Return of People to the City, 1974 September 12 Analysis of the Impact of the Public Transit-Oriented Transportation Program and the EPA Parking Restrictions on Auto Use, 1975 July Park Plaza Boston: Focus for the 70s, circa 1970 Location Study for the Campus High School Appendix A Maps,	Box 30 Box 30 Box 30
Documentation to the Revised Redevelopment Plan, 1959 June The Boston Sign Code, 1973 June Suburbanization Slowdown and Return of People to the City, 1974 September 12 Analysis of the Impact of the Public Transit-Oriented Transportation Program and the EPA Parking Restrictions on Auto Use, 1975 July Park Plaza Boston: Focus for the 70s, circa 1970 Location Study for the Campus High School Appendix A Maps, circa 1970s	Box 30 Box 30 Box 30

A Preliminary Plan for the Celebration of the 200th Anniversary of American Revolution, 1973 February	Box 30
World's Fair, circa 1960s	Box 30
Civil Defense	
Title/Description	Instances
Emergency Communications Plan Annex to Emergency Operations Plan, circa 1970s	Box 30
Government Center Commission	
Title/Description	Instances
Space Requrements Report: Proposed City Hall, 1959 August 24	Box 30
Space Requrements Report Supplement: Proposed City Hall, 1962 January 29	Box 30
Specifications for Furnishing Delivering and Installing Furniture and Furnishings: Wood Chairs, 1968 February 20	Box 30
Specifications for Furnishing Delivering and Installing Furniture and Furnishings:Section 3 Files Other Metal Furnishings Section 4 Metal Swivel Chairs Section 5 Wood Furniture, 1967 November 7	Box 30
Specifications for Furnishing Delivering and Installing Furniture and Furnishings: Section 6 Standard Furniture, 1967 November 7	Box 30
Specifications for Furnishing Delivering and Installing Furniture and Furnishings: Section 8 Supplementary Furnishings, 1967 November 7	Box 31
Specifications for Furnishing Delivering and Installing Furniture and Furnishings: Section 9 Window Covering, 1967 November 7	Box 31
Specifications for Furnishing Delivering and Installing Architectural Signage for the New Boston City Hall, 1968 June 12	Box 31
Health & Hospitals	
Title/Description	Instances
Report of a Study of the Department of Social Work of Department of Health and Hospitals, 1967 June	Box 31
Report re: Neighborhood Health Centers, 1971	Box 31
Non-city	
Title/Description	Instances

Box 31
Box 31
Instances
Box 31
Instances
Box 31
Box 31
D 21
Box 31
Box 31

A Catalog of Federal Aids Applicable to Boston: Part II Aid for Health and Hospital Functions, 1966 August	Box 31
A Catalog of Federal Aids Applicable to Boston: Part III, IV and V Aids for Parks and Recreation, Public Safety, Community Development, 1967 January	Box 31

[^] Return to Table of Contents