

Record Group:	Morris Canal and Banking Company
Series:	Correspondence of Benjamin B. Metz, Superintendent, 1923-1933
Accession #:	1979.005
Series #:	PMORS041
Guide Date:	3/1992 (JK)
Volume:	1 c.f. [2 boxes]

Institutional History | Contents

Content Note

Benjamin B. Metz served as superintendent of the Morris Canal during the period of its dismantlement and abandonment. His office was at Phillipsburg, N.J. This is a collection of his correspondence, much of which was written to Sara Cooley, the Secretary-Treasurer of the Morris Canal and Banking Company, at her office in Trenton, N.J. Many of the other letters concern business dealings with Mr. Henry Kümmel, the general manager, and with the division supervisors, most notably Mr. G. W. Scripture, Mr. Aaron Vough, Mr. R. W. Messinger, Mr. James Powers and Mr. Stephen Thompson. Includes correspondence to/from:

- 1. Arnold, E. W., Sterling Forest, NJ, 23 July 1929
- 2. Cooley, Sara, Trenton, NJ, 5 June 1929 30 December 1930
- 3. Hummer, Edward, Mountain View, NJ, 12 June 1929 & 18 June 1929
- 4. Kümmel, Henry B., Trenton, NJ, 25 June 1929 16 December 1930
- 5. Mayberry, William, Washington, NJ, 12 June 1929 27 December 1930
- 6. Messinger, Reuben W., Landing, NJ, 5 June 1929 11 December 1930
- 7. Powers, James, Stanhope, NJ, 10 June 1929 & 12 June 1929
- 8. Scripture, George W., Dover, NJ, 22 January 1929 28 May 1930
- 9. Vermeule, Cornelius C., Jr., New York City, NY, 10 December 1929
- 10. Waters, John A., 13 October 1930

Contents

Folder Description

- 1. Bills, payment of, 5 April 1923 2 March 1933 [15 files].
- 2. Board meetings, 3 April 1923 17 November 1925.
- 3. Bridges, 7 June 1924 3 May 1927.
- 4. Canal property, disposition of, 28 May 1925 13 October 1930 [3 files].

- 5. Depreciation, 26 April 1926 26 June 1929.
- 6. Dirt, removal of, 19 July 1929.
- 7. Equipment, 9 April 1929 13 May 1930.
- 8. Expenses, monthly, June 1923 May 1924.
- 9. Hazard Wire Rope Company, 4 & 9 April 1930.
- 10. Inspections, 2 July 1929.
- 11. Leasing of property, 29 March 1923 17 September 1932 [7 files].
- 12. Lock 1 West, 28 February 1 April 1929.
- 13. Office, general, 28 February 1928 22 August 1932 [5 files].
- 14. Payroll/personnel, 15 September 1924 27 July 1932 [3 files].
- 15. Personal, 13 March 1923 21 February 1933 [4 files].
- 16. Phillipsburg office, closing of, 23 May 16 November 1929.
- 17. Planes, dismantling of, 2 April 1924 20 April 1926.
- 18. Quotations, 27 October 1924 7 July 1925.
- 19. Rent, payment of, 10 March 1923 30 December 1930 [10 files].
- 20. Repairs and improvements, 25 July 1929 28 May 1930.
- 21. Reservoirs, 15 December 1923 13 December 1929.
- 22. Saxton Falls, 11 June 1925 15 August 1929.
- 23. Scrap, disposition of, 22 May 1925 29 May 1928 [7 files].
- 24. Signs, 2 June 1925 19 November 1930.
- 25. State law, Chapter 12, no date.
- 26. Stock Account, miscellaneous, 10 January 1928 28 May 1929.
- 27. Stumps and trees, 21 July 1927 14 August 1928.
- 28. Utility agreements, 28 September 1923 1 November 1926 [3 files].
- 29. Vacating of canal company buildings, 1 October 1923 2 November 1927 [2 files].
- 30. Vehicles, 3 & 7 October 1930.
- 31. Vulcan Iron Works, 22 July 1926.
- 32. Water, use of, 4 October 1923 29 March 1927.

Created September 2003

If you have any questions about the information in this collection guide, please contact <u>njarchives@sos.state.nj.us</u>