

President Thomas Hunter Collection 1869 - 1915 Finding Aid

Archives and Special Collections

TABLE OF CONTENTS

General Information	3
Biographical Sketch	4-5
Scope and Content Note	6
Series Description	7-8
Container List	9-22

GENERAL INFORMATION

Accession Number: 96-04 Size: 7.6889 cu. ft. Hunter College Provenance: Restrictions: None. Location: Range 4 Section 1 Shelves 1-3 Prof. Julio L. Hernandez-Delgado Archivist: Mr. Michael A. Cassidy Assistant: Ms. Dane Guerrero June 1997 Date: Revised: March 2014

BIOGRAPHICAL SKETCH

Thomas Hunter was a highly motivated, competent and charismatic individual, as well as an amazing leader. His formal education was acquired in the North of Ireland prior to his emigration to the United States in 1850 at the age of nineteen. Thomas Hunter was a remarkable person. With an excellent but by no means extensive formal education, his acknowledged mastery of many subjects was largely self-taught. His educational experience in Ireland had taught him how to study, how to learn, and a great deal about people, especially about young people and how to teach and motivate them. Thomas Hunter acquired knowledge easily and quickly. He was able to teach his students in so interestingly and effective a manner that they invariably became lifelong devotees, supporters, and friends. The ability that Thomas Hunter had to acquire, to distill, and to present knowledge imbued his students with a lifelong love of learning, a rare and unusual gift. Where he led, his students willingly followed with enthusiasm.

Thomas Hunter was a go-getter, a self-starter, a determined investigator and organizer. It becomes apparent when one reads his renditions of history that he must have ferreted around to some depth in the original sources for the unusual facts and twists which invariably differentiated his lectures from those of his colleagues. He was always in a class of his own.

He began his American teaching career in 1850 in Grammar School Number 35 on Thirteenth Street in Manhattan, and rose to being its Principal by 1857. He held this position for the following twelve years (through 1869) when he left to become the President of the Normal College in 1870, which was later renamed Hunter College in his honor. Dr. Hunter held this position until 1906 when he became President Emeritus and held that post through October 1915.

Dr. Hunter's creative imagination and diligence also characterized his political activities on behalf of both his schools and his students. He always knew where to go and whom to see and how to persuade his audiences to vote for the achievement of his political goals. He was most thorough. He made it his business, not only to know, but also to understand, the relationships surrounding the political situations that had any bearing on his interests. He came to these subjects with what today would be called an "operations analysis" approach.

Dr. Hunter's lectures and writings were not rehashed hand-me-downs from long dead or boring scholars. His facts were invariably accurate, interesting, and of a nature which made his lectures come alive as dynamic and compelling stories. This was one of the reasons why his students loved him so, were loyal and prepared to follow his lead.

This ability and his intellectual honesty were significant components of the charisma he projected, and explain to some degree why his graduates invariably did their best for "Dr. Hunter" and jumped to the tasks of accomplishing his and their political wishes for the rest of their lives. They had all become his enthusiastic and ongoing constituency to level democracy upward. Having had the occasion to reflect upon this very subject in later life, Dr. Hunter's own conclusion and explanation for this phenomenon was simply that he loved his students, and they, knowing it, loved him in return. This is well evidenced by his "Old Boys" of Number 35 founding the Thomas Hunter Association at an extraordinary banquet at the Waldorf in 1897, which was, as it turned out, the first

of many similar and enthusiastically attended functions held on Dr. Hunter's behalf at the now even more famous Waldorf-Astoria Hotel.

Dr. Thomas Hunter died in his home on October 14, 1915, five days before he would've celebrated his 84th birthday. He left behind a legacy of an individual who was dedicated and committed to the education and preparation of women for the challenges they would face in the 20th Century.

Michael A. Cassidy

SCOPE AND CONTENT NOTE

During the winter of 1995 Mr. Michael Cassidy inventoried, removed, and assembled an assortment of materials on Thomas Hunter that were scattered amongst several collections. The preliminary inventory revealed an array of documents and writings consisting initially of five cubic feet. But subsequent insertions of addresses, annual reports, correspondence, and literary works expanded the collection to approximately eight cubic feet.

The President Thomas Hunter Collection provides a unique perspective into the life of an extraordinary individual who dutifully served as the first president of the Normal College of the City of New York from 1870 to 1906. In addition, the collection also highlights President Hunter as an extraordinary intellectual, teacher, writer and staunch advocate of access to higher education for women.

Articles and encyclopedia entries on Thomas Hunter document his formative years in Ardglass, Ireland, his primary education at the Dundalk Institute and at the Santry Science School, his first teaching post in the Callan School in 1849, his departure from Ireland to the United States in 1850, his appointment as a drawing instructor and later principal in Grammar School Number 35 on Thirteenth Street in Manhattan, and finally his tenure as president of the Normal College of the City of New York from 1869 to 1906.

President Hunter's annual reports provide a unique perspective on the establishment and growth of the Normal College of the City of New York from 1870 to 1906. The annual reports document the administrative and curricula progression of an institution whose initial mission was the education of women and the training of teachers for the common schools of New York City.

It is widely known that Dr. Thomas Hunter was the first president of the Normal College of the City of New York. What is not well known is that he was an artistic drawer and a skillful and clever writer. It should be noted that Dr. Hunter's preliminary architectural drawings served as a model for the construction of the Normal College edifice which stood from 1873 to 1936. The articles, essays, manuscripts, novels, plays, poems, satire, short stories, sonnets and drafts of his autobiography demonstrate Dr. Hunter's dexterity and ease in expressing himself in different literary genres. Regrettably, aside from Hunter's autobiography, which was published posthumously by his daughters in 1935, the bulk of his fiction and non-fictions works have yet to be examined and evaluated by researchers and scholars.

The President Thomas Hunter Collection should be of interest to researchers and scholars who are interested in examining the history of the Normal College of the City of New York from 1870 to 1906. Local and urban historians, Women's Studies specialist, and Hunter alums may also find this collection quite appealing.

SERIES DESCRIPTION

Series I – Biographical Information

Series I consists of addresses, articles, essays, and encyclopedia entries about Dr. Thomas Hunter's personal and professional life and his role as president of the Normal College of the City of New York from 1870 to 1906. The folders are arranged alphabetically by author or entry title.

Series II – Normal College of the City of New York

Series II consists of annual reports written by Dr. Thomas Hunter between 1870 and 1906, correspondence received and sent between 1849 and 1914, newspaper articles dated between 1870 and 1912, documents associated with the change of name from the Normal College to Hunter College in 1914, resolutions and tributes related to President Hunter's retirement in 1906, and obituaries and memorial tributes following Dr. Hunter's death on October 14, 1915. Another key component of Series II are materials associated with the Thomas Hunter Association. Between 1850 and 1870, Dr. Hunter taught art classes and eventually became the principal of Grammar School Number 35 at 302 Broadway, New York. The "Boys of 35" held annual dinners between 1897 and 1925 to honor and pay tribute to Dr. Thomas Hunter. The annual reports, correspondence, newspaper articles, resolutions and tributes are arranged chronologically. The folders pertaining to the Thomas Hunter Association are arranged alphabetically.

Series III - Writings

- 3.1 Novels
- 3.2 Plays
- 3.3 Poetry
- 3.4 Satires
- 3.5 Short Stories
- 3.6 Sonnets
- 3.7 Non-Fiction

Subseries 3.1 consists of unpublished novels some of which are nearly five hundred pages in length. The novels cover an eclectic range of plots and characters some of which are quite amusing. Subseries 3.2 consists of several interesting plays. "Count Julian," for example, is historically informative, fast-paced, cohesive, and nicely written. It is the tragic depiction of an Iberian Christian King's personality intertwined with his family's politics and that of his Court which led to the Muslim occupation and subsequent conquest of the Iberian Peninsula in 714 AD. The play incorporates aspects of Shakespeare's Richard III, Othello, and Hamlet. Subseries 3.3 through 3.6 consist of poems, satires, short stories, and sonnets respectively. Subseries 3.7 consists of addresses, articles, essays, lecture notes, manuscripts, and papers. The key work in this series is the manuscript draft of *The Autobiography of Dr. Thomas Hunter* which was assembled by his daughters Anna M. Hunter and Jenny Hunter. Attached to this manuscript are notes (probably inserted by the editors) which document the resignation of Thomas Hunter as president of the Normal College in 1906, the renaming of the Normal College of the City of New York in his honor in 1914, and the death of

President Hunter in 1915. The unpublished novels are arranged alphabetically by title while the untitled novels are arranged alphabetically by letter. The entries listed under plays, poetry, satires, short stories, and sonnets are arranged alphabetically by title. The non-fiction entries are arranged alphabetically by category.

Series IV – Photographs

Series IV consists of black and white portrait and profile analog prints of Dr. Thomas Hunter from 1860 to 1913. The photographs are arranged chronologically.

Series V - Scrapbooks

Series V consists of four scrapbooks, two of which were created and kept by Jennie Hunter and Anna M. Hunter on their father Dr. Thomas Hunter. The scrapbooks contain newspaper articles, clippings, letters, newsletters, and illustrations which date primarily between 1870 and 1915. The scrapbooks will remain closed to researchers until digital versions become available.

CONTAINER LIST

SERIES I – BIOGRAPHICAL INFORMATION

<u>Box</u>	<u>Folder</u>	Contents
1	1	"Brother Thomas Hunter." The Fourth Light: A Monthly Journal Devoted to the Interest of Howard Lodge No. 35, F & A.M. Vol. 3, No. 2. (February 28, 1914): 3.
	"A Cup for Dr. Hunter." Commercial Advertiser, February 15, 1985, n.p.	
		Darlington, Thomas. "Thomas Hunter: An Address by Thomas Darlington at Hunter College Commemorating the One Hundredth Anniversary of the Birth of the Great Teacher," October 21, 1931.
		"Dr. Thomas Hunter's Career." School, June 3, 1915, n.p.
		Essays by Students from P.S. 10 in Manhattan on Thomas Hunter, 1905.
		Farr, Mary. "Thomas Hunter, 1831-1915 Ardglass Man Educates New York." Lecale Review: A Journal of Down History 7 (2009): 32 - 34.
		"Fifty Years a Teacher." The New York Times, November 17, 1899, p. 8.
		Guggenheimer, Randolph. "President Hunter's Record." <i>The New York Times</i> , April 16, 1905, p. 5.
		"His Last Boy [Grammar School No. 35] Fifty Years Ago." May 25, 1913.
		Limmer, Ruth. "The Man Who Became President." Hunter Magazine (Spring 1987): 12 - 16.
		"Tom Hunter, Novelist: Part II of The Man Who Became President." The Hunter Magazine (Winter 1988): 10 - 16.
		Merrill, Jenny B. "Dr. Thomas Hunter." The Alumnae News (ca. 1916): 3 - 4.
		Ohles, John F., Ed. <i>Biographical Dictionary of American Educators</i> . Westport, Connecticut: Greenwood Press, 1978. pp. 685 - 686.
		"The Normal College." <i>The Metropolitan Teacher</i> , Vol. 8, No. 4 (May 29, 1903): n.p.
		"Thomas Hunter." The New York Times, October 23, 1898, p. IMS2.

<u>SERIES I – BIOGRAPHICAL INFORMATION</u>

$\underline{\mathbf{Box}}$	<u>Folder</u>	Contents
1	1	Entry on Thomas Hunter in <i>American National Biography</i> , Vol. 11. Oxford: Oxford University Press, 1999, pp. 524 - 525.
		Entry on Thomas Hunter in the <i>Dictionary of American Biography</i> , Vol. 5. New York: Charles Scribner's Sons, 1960, pp. 405 - 406.
		Entry on Thomas Hunter in <i>Who Was Who in America. Historical Volume</i> , 1607-1896. Chicago: Marquis-Who's Who, Inc., 1963 p. 610.
		Entry on Thomas Hunter in <i>Who Was Who in America. Historical Volume IV</i> , 1961 - 1968. Chicago: Marquis-Who's Who Inc., 1968, p. 475 - 476.
		"Topics of the Times: a Good Claim to a High Fame." <i>The New York Times</i> , June 15, 1906, p. 8.
		Trinsey, A.M. "A Summary of the Autobiography of Dr. Thomas Hunter." Hunter Alumni Quarterly (January 1963): 4 - 6.
		Van Wyck, Frederick. "Thomas Hunter." Hunter Echo (November 1935): 6-7.

1	2	Report of the President of the Normal College for the Term Ending October 14, 1870 Submitted to the Board of Education November 2, 1870
		Annual Report of the President of the Normal College For the Year 1870 in Board of Education, December 28, 1870
		Semi-Annual Report of the President of the Normal College for the Term Ending June 27, 1871 in Board of Public Instruction, October 25, 1871
	3	Semi-Annual Report of the President of the Normal College for the Term Ending June 28, 1872, To Which Is Appended a Catalogue of the Students
		Annual Report of the President of the Normal College of the City of New York For the Year Ending December 31, 1872

<u>Box</u>	<u>Folder</u>	Contents
1	4	Annual Report of the President of the Normal College of the City of New York for the Year Ending December 31, 1873, To Which Is Appended a Catalogue of Students With Their Class Standing
		Annual Report of the President of the Normal College of the City of New York for the Year Ending December 31, 1874, To Which Is Appended a Catalogue of Students With Their Class Standing
	5	Annual Report of the President of the Normal College of the City of New York for the Year Ending December 31, 1875, To Which Is Appended a Catalogue of Students With Their Class Standing
		Annual Report of the President of the Normal College of the City of New York for the Year Ending December 31, 1876, To Which Is Appended a Catalogue of Students With Their Class Standing
	6	Annual Report of the President of the Normal College of the City of New York for the Year Ending December 31, 1877, To Which Is Appended a Catalogue of Students With Their Class Standing
		Eighth Annual Report of the President of the Normal College for the Year Ending December 31, 1878, To Which Is Appended A Catalogue of The Students Together With Their Class Standing of Each Student
	7	Ninth Annual ReportDecember 31, 1879
		Tenth Annual ReportDecember 31, 1880
	8	Eleventh Annual ReportDecember 31, 1881
		Twelfth Annual ReportDecember 31, 1882
2	1	Thirteenth Annual ReportDecember 31, 1883
		Fourteenth Annual ReportDecember 31, 1884
	2	Fifteenth Annual ReportDecember 31, 1885
		Sixteenth Annual ReportDecember 31, 1886

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
2	3	Seventeenth Annual ReportDecember 31, 1887
		Eighteenth Annual ReportDecember 31, 1888
	4	Nineteenth Annual ReportDecember 31, 1889
		Twentieth Annual ReportDecember 31, 1890
	5	Twenty-First Annual ReportDecember 31, 1891
		Twenty-Second Annual ReportDecember 31, 1892
	6	Twenty-Third Annual ReportDecember 31, 1893
		Twenty-Four Annual ReportDecember 31, 1894
	7	Twenty-Fifth Annual ReportDecember 31, 1895
		Twenty-Sixth Annual ReportDecember 31, 1896
3	1	Twenty-Seventh Annual ReportDecember 31, 1897
		Twenty-Eighth Annual ReportDecember 31, 1898
	2	Twenty-Ninth Annual ReportDecember 31, 1899
		Thirtieth Annual ReportDecember 31, 1900
	3	Thirty-First Annual ReportDecember 31, 1901
		Thirty-Second Annual ReportDecember 31, 1902
	4	Thirty-Third Annual ReportDecember 31, 1903
		Thirty-Fourth Annual ReportDecember 31, 1904
	5	Thirty-Fifth Annual ReportDecember 31, 1905
		Thirty-Sixth Annual ReportDecember 31, 1906

<u>Box</u>	<u>Folder</u>	Contents
4	1 2	Annual Reports of the President of the Normal College 1870 - 1875 (bound) 1870 - 1880 (bound)
5		1870 - 1880 (bound) 1871 - 1880 (bound) 1876 - 1880 (bound)
6 7 8		1880 - 1890 (bound) 1881 - 1903 (bound) 1890 - 1900 (bound)
9		1890 - 1900 (bound) 1904 - 1907 (bound)
10	1	Change of Name-Normal College to Hunter College "Normal College Named for Hunter." <i>The New York Times</i> , March 26, 1914, p. 7.
		The Alumnae News, Vol. XIX, No. 8, June 1914.
		President's Report 1914 Hunter College of the City of New York Forty-Fourth Annual Report for the Year Ending December 31, 1914
	2	Correspondence Incoming, 1849 - 1866 (Preceding Normal College years) Incoming, 1869 - 1914
	3	Outgoing, 1868 - 1914
		Invitations, 1902, n.d.
	4	Memorial Tributes of President Thomas Hunter Cone, Helen Gray. "In Memoriam Thomas Hunter, LL.D. President Emeritus of Hunter College." <i>The Alumnae</i> News, Vol. XX, No. 7, November 1915, p. 1 - 3.
		"In Memoriam Thomas Hunter, LL.D., President Emeritus of

Hunter College." Hunter College Bulletin October 20, 1915, p. 1.

<u>Box</u>	Folder	Contents
10	4	Memorial Tributes of President Thomas Hunter Public Meeting in Memory of Thomas Hunter, LL.D., late President Emeritus of Hunter College, Memoria in Aeterna, Hunter College Chapel, January 15, 1915
		Resolutions of the Faculty of Hunter College of the City of New York, In Memory of Thomas Hunter LL.D. President Emeritus, October 20, 1915
	5	Sloane, Calvin. Address to the Associate Alumni of Hunter College of the City of New York, May 1917
		Statement on Thomas Hunter by the Committee of the Faculty and the Committee of the Students, ca. 1915
		Tribute to Dr. Thomas Hunter, President Emeritus by the Board of Trustees, ca. 1915
	6	Newspaper Articles, 1870 - 1912
	7	Obituary of President Thomas Hunter "Dr. T. Hunter, Educator, Dead." <i>Globe</i> , October 14, 1915.
		"Dr. Thomas Hunter Dead At Age of 84 Years." Evening Post, October 14, 1915, n.p.
		"Dr. Thomas Hunter Dead at 83 Years." Sun, October 15, 1915
		"Dr. Thomas Hunter Dies in His 84th Year." The New York Times, October 15, 1915, p. 11.
		"Dr. Thomas Hunter, Schoolmaster, is Dead." <i>The New York Herald</i> , October 15, 1915.
		"They Helped Make the Schools." School, October 21, 1915, n.p.
		Program Reception to Dr. Thomas Hunter in Commemoration of the Founding of the Normal College of the City of New York and His Twenty-Fifth Anniversary as President, February 14, 1895

<u>Box</u>	<u>Folder</u>	Contents
10	8	Retirement of President Thomas Hunter Resolutions of the Faculty and Teaching Staff [of the Normal College], June 1906.
		"Normal College Head Out After 37 Years." The New York Times, June 14, 1906, p. 9.
		"Dr. Hunter's Good-Bye to Normal College." <i>The New York Times</i> June 21, 1906, p. 7.
		Tribute to the Public Life and Services of Thomas Hunter, LL.D. Adopted by the Board of Trustees of the Normal College of the City of New York, September 26, 1906.
		Cone, Helen Gray. "Dear Captain of Our Staunch Old Ship." Dedicated to Thomas Hunter, LL.D., President Emeritus of the Normal College. Read at the Reunion of the Associate Alumnae, October 27, 1906.
		"Dr. Hunter's Farewell." <i>The New York Times</i> , October 28, 1906, p. 12.
		"Love and Honor to Our President." <i>The Alumnae News</i> , November 1906, p. 1-2.
		Committee on Resolutions. Resolution on Thomas Hunter LL.D. from the Associate Alumnae of the Normal College of the City New York, 1906
		"Resolutions." Adopted by the Associate Alumnae on the Retirement of President Hunter. <i>The Alumnae News</i> , November 1906, p. 4-5.
11	1	Thomas Hunter Association Annual Association Dinners Menus, 1899 - 1925 Poems
	2 3	Miscellaneous Materials Songs

Box	<u>Folder</u>	Contents
		119 I I A
		Thomas Hunter Association
		Compositions
11	4	Burchard, Lewis S. "Echoes of Old 35", 1905
	5	Correspondence, 1905, 1911, 1920, 1925
	6	Membership and By-Laws, 1899, 1905, 1924
	7	Memorial Tribute, 1915
	8	Minutes, November 15, 1915
	9	Miscellaneous Materials
12		Programs, 1897 - 1900, 1904 - 1914, 1916

SERIES III – WRITINGS

Subseries 3.1 – Novels

13	1	The Autobiography of Stephen Drake, n.d.
		The Embarkation, n.d.
	2	Chapters I-XXI
	3	Chapters XXII-XXXIX
		The Family Jewels, a Tale of the New York Riots of '63, n.d.
	4	Chapters I-XVIII
14	1	Chapters XIX-XXX
		The Greek Cross, n.d.
	2	Chapters I-XV
	3	Chapters XVI-XXVI
	4	Chapters XXVII-XXXV
		The Irish Rebel of '48, n.d.
	5	Chapters I-VIII
	6	Chapters IX-XV
	7	Chapters XVI-XX
	8	Chapters XXI-XXX

Subseries 3.1 – Novels

<u>Box</u>	<u>Folder</u>	Contents
15	1	The Irish Rebel of '48, n.d. Chapters XXXI-XXXVIII
	2 3	Laura Lindsay, The School-Teacher, n.d. Chapters I-XVI Chapters XVII-XXXVIII
	4 5	The Mixed Marriage, n.d. Chapters I - XVII Chapters XVIII-XXXVIII
16	1 2	Who Did the Deed?, n.d. Chapters I-XVII Chapters XVIII-XXIX
	3 4	Untitled Novel A., n.d. Chapters I-XVII Chapters XVIII-XXXVIII
17	1 2	Untitled Novel B., n.d. Chapters I-XVIII (pages 12 - 17 are missing) Chapters XIX-XXIX
	3 4 5	Untitled Novel C., n.d. Chapters I-XIV Chapters XV-XXIV Chapters XXV-XXXVI
18	1 2	Untitled Novel D., n.d. Chapters I-XIV Chapters XV-XXX
	3	Untitled Novel E., n.d. Chapter I (incomplete)
	4	Untitled Novel F., n.d. Chapters I-XXXVII
	5	Untitled Novel G., n.d. Chapters I-XXI

Subseries 3.1 – Novels

<u>Box</u>	<u>Folder</u>	Contents
19	1	Untitled Novel G., n.d. Chapters XXII-XXXVII
	2	Untitled Novel H., n.d. Chapters I-XIII

Subseries 3.2 – Plays

19	3	Hunter, Thomas. "Count Julian, a Tragedy." n.d.
	4	"The Forgery, a Drama." n.d.
	5	"Laura Lindsey, The School Teacher." n.d.
	6	Untitled Play (pages 1- 67 are missing), n.d.

Subseries 3.3 – Poems

19	7	Hunter, Thomas. "The Dhrame of the Army Contractor," n.d "The Kaiser's Dream," n.d.
	8	"The Misadventures of No. 3329: A Poem," n.d.
	9	"The Misadventures of a College Graduate: A Poem," n.d Untitled Poems, 1880, 1883

Subseries 3.4 – Satire

20	1	Hunter, Thomas. "Letter by a Freshmen," October 20, 1900
	2	"A Meeting of the Faculty, Normal College," n.d.
	3	"A Visit to the Normal College of the City of London," n.d.
		"Our Choice of School Colors," n.d.

<u>Subseries 3.5 – Short Stories</u>

20	4	Hunter, Thomas. "An Episode of the Civil War," n.d.
	5	"A Little Tragedy by the Sea-side," n.d.
	6	Untitled Short Story, n.d.

Subseries 3.6 – Sonnets

<u>Box</u>	<u>Folder</u>	Contents
20	7	Hunter, Thomas. "On Advice to Students," n.d.

<u>Subseries 3.7 – Non-Fiction</u>

20	8	Addresses Hunter, Thomas. Address Delivered at the Installation of George Samler Davis, May 4, 1908
		An Address Delivered at Trenton Before the New Jersey Teacher's Association, n.d.
	9	Address to [Grammar School] 35 Boys, n.d.
	10	Appreciation of the Renaming of the Normal College of the City of New York to Hunter College, ca. 1914
	11	"Certain Defects in the Secondary Schools," n.d.
	12	"Circumstances Leading to the Formation of the Normal College, n.d.
	13	Commencement Address, 1904
	14	Draft of Commencement Address, n.d.
	15	Draft of Commencement Address, n.d.
	16	"Benjamin Franklin as Emissary to the Courts of Europe," n.d.
	17	"History As a Means of Teaching Patriotism," n.d.
	18	"The Nestor of the Public Schools," n.d.
	19	"Normal Schools and Training Departments: Their Necessity: Their Organization," n.d.
	20	"Normal Training." Read Before the Convocation of the University of the State of New York, July 8, 1885
	21	"Our Visitors," ca. 1883

<u>Subseries 3.7 – Non-Fiction</u>

<u>Box</u>	<u>Folder</u>	<u>Contents</u>	
20	22	Addresses Hunter, Thomas. "Problems Confronting Public School Instruction and Suggested Recommendations," n.d. (pages 1 - 3 are missing)	
	23	"Romance Between an Older Man and a Younger Woman," n.d. (Chapter II, pp. 18-21)	
	24	Speech to the Hunter [College] Association, ca. 1899	
	25	"Teaching," n.d.	
	26	Tribute to Mary Willard, n.d.	
27 Tribute to John Jasper, n.d.		Tribute to John Jasper, n.d.	
	28	"Two Causes Which Led to the Establishment of the Norma College in New York City," n.d. (pages 1- 3 are missing)	
	29	Articles Hunter, Thomas. "The Kindergarten in Normal Training." The American Journal of Education, 31, No. 6 (1881): 197-200.	
		"Normal Schools Their Necessity and Growth." The Journal of Proceedings and Addresses of the National Educational Association (ca. 1885): 238 - 248.	
		President Hunter's Address. <i>School</i> , Vol. 1, No. 24 February 20, 1890, n.p.	
		"At the Normal College." The New York Times, June 6, 1897, p. 14.	
		"President Hunter's Letter." <i>The Alumnae News</i> (November 1898): 7 - 8.	
	30	"Public or Private Schools, Which?" The Gentlewoman: A Journal for the Women of America Vol. 13, No. 8 (June 1899): 12.	

<u>Subseries 3.7 – Non-Fiction</u>

<u>Box</u>	<u>Folder</u>	Contents	
20	31	Articles Hunter, Thomas. "The First Evening High School in Old New York." The Chronicle (April 1916): 11, 13, 15.	
		Essays Hunter, Thomas. "The First Evening High School in Old New York." ca. 1916.	
		"The Profession of Teacher," n.d.	
	32	Untitled Essay on Christianity, n.d.	
	33	Lecture Notes Hunter, Thomas. First Lecture, n.d.	
21	1 2 3 4	Manuscripts The Autobiography of Dr. Thomas Hunter Chapters I-X Chapters XI-XXVII Chapters I-XV (typewritten copy) Chapters XVI-XXVI (typewritten copy)	
	5	Dr. Thomas Hunter Resigns, 1905	
22	1	Dr. Thomas Hunter Dead at Age of 84 Years	
	2 3 4	Pelayo or the Conquest of Southern Spain in 714 AD Chapters I-XII Chapters XIII-XXIII Chapters XXIV-XXXIII	
	5	Papers Hunter, Thomas. "American Revolution," n.d.	
	6	"Brain Pressure in the Education of Children," n.d.	
	7	"A Brief Sketch of Green's Conquest of North and South Carolina and Georgia," n.d	

<u>Subseries 3.7 – Non-Fiction</u>

<u>Box</u>	<u>Folder</u>	Contents
22	8	Papers Hunter, Thomas. "Defense of the Normal College to Criticism by the City Superintendent," n.d.
	9	"The French Revolution," n.d.
	10	"The Great Civil War: Its Causes and its Results," n.d
	11	"How To Teach the Elements of Geometry," n.d.
	12	"Professional Teaching," n.d.
	13	"The History of the United States as an Important Subject of Study After the 3 R's," n.d.

SERIES IV – PHOTOGRAPHS

		Dr. Thomas Hunter
23	1	1860, 1870, 1878
	2	1880, 1885
	3	1890
	4	1902
	5-6	1903
	7	1904
	8	1905
	9-10	1906
	11	1912 - 1913

$\underline{SERIES\ V-SCRAPBOOKS}\ *$

24	Scrapbook kept by Jennie Hunter on Thomas Hunter and the Normal College of the City of New York, 1870 - 1915 (Closed)
25	Scrapbook kept by Jennie Hunter on Thomas Hunter and the Normal College of the City of New York, 1870- 1915 (Closed)
26	Scrapbook of newspaper articles (some authored by Thomas Hunter) and clippings, n.d. (Closed)

$\underline{SERIES~V-SCRAPBOOKS}~*$

<u>Box</u>	<u>Folder</u>	Contents
26		Scrapbook of newspaper articles (some authored by Thomas Hunter), clippings, letters, newsletters, and illustrations, 1887 - 1909 (Closed)