

ROOSEVELT, FRANKLIN D.

HUDSON RIVER VALLEY
and
DUTCHESS COUNTY MANUSCRIPT COLLECTION
ca. 1540 to ca. 1952

Accession Numbers: 42-107, 42-108, 42-110, 42-264, 42-265, 42-283, 42-284, 42-294, 42-307, 42-309, 42-315, 42-316, 42-318, 42-324, 43-11, 43-56, 43-65, 43-81, 43-82, 43-116, 43-131, 43-140, 43-154, 43-176, 43-186, 43-202, 43-203, 44-11, 44-85, 44-110, 45-60, 46-1, 48-21, 49-24, 51-107, 51-108, 52-11, 54-2, 54-8, 56-3, 56-10, 67-14, 68-10, 74-2, 76-8, 77-3, 77-13

The papers were presented to the Library by Franklin D. Roosevelt and by several other donors. The literary property rights have not been donated to the United States Government.

Quantity: 20 linear feet (approximately 40,000 pages)

Restrictions: None

Related Materials: Dutchess County Book Collection, Livingston Family Papers, Roosevelt Family Papers, Delano Family Papers, Hall Family Papers, Hardy Steeholm Papers, Eleanor Roosevelt Papers, and the Franklin D. Roosevelt Papers, particularly the Papers Pertaining to Family, Business and Personal Affairs, and the President's Personal File.

Livingston Family Papers are only on microfilm.

ROOSEVELT, FRANKLIN D.

HUDSON RIVER VALLEY
and
DUTCHESS COUNTY MANUSCRIPT COLLECTION
ca. 1540 to ca. 1952

Introduction

The Hudson River Valley and Dutchess County Manuscript Collection had its origin in Franklin D. Roosevelt's manuscript collection and in his desire that his Library should become a center for the study of the history of its region. Roosevelt's manuscript collection -- in which two other of the Library's collections, the Naval History Manuscript Collection and the Historical Manuscript Collection, also had their origins -- was the consequence of four decades of active, if sporadic, collecting. After the Franklin D. Roosevelt Library was established in 1939, several dozen small manuscript collections were given to the President and the Library and were added to the Hudson River Valley and Dutchess County Manuscript Collection. Most of these donations were made prior to Roosevelt's death, though additions have been received in a small but steady flow over the years and the collection has not yet ceased to grow.

The collection consists of correspondence, diaries, genealogical notebooks, account ledgers, indentures, receipts and other business papers, scrapbooks and printed material, and a miscellany of other manuscript types relating to the history of the Hudson Valley, and particularly of Dutchess County, in the period ca. 1540 to ca. 1952. Most of the material concerns the period 1750 to 1875, though there is a considerable representation for the succeeding seventy-five year period. A sizable body of ledgers, daybooks and other business papers and church records describes certain aspects of life in Hyde Park in the first half of the twentieth century. Most of the papers deal with business activities, but there are as well personal correspondence and diaries, and notebooks containing genealogical information. The papers also contain the records of the Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43, and the Works Progress Administration's Inventory of Dutchess County Records, which was prepared in ca. 1937-38.

The collection is arranged in a single subject file, with materials in an approximate alphabetical order, with the exception of the Inventory of Dutchess County Records and a fragmentary item index, which are placed following the alphabetical run. There are three appendices to the finding aid. The first describes several collections of papers, microfilms of which are in the Library's custody, which are

complementary to the Hudson River Valley and Dutchess County Manuscript Collection. The second describes the maps of Dutchess County which were in Roosevelt's collection but which the Library, following his precedent, has kept separate from the manuscripts. The third is a calendar of the documents held in the folder "Miscellaneous Hudson Valley and Dutchess County Manuscripts."

Oversized materials which are filed separately from their appropriate folders are represented, in every instance, by cross reference sheets placed in these folders. If a researcher wishes to see an item listed in such a cross reference, he should request it of the archivist on duty in the research room.

CONTAINERCONTENTS

4
Continued

Braman, Edward: Notebook, "Staatsburgh; Old Families, Traditions, Anecdotes, Etc."
Braman, Edward: Notebook, "Inscriptions in the Protestant Episcopal Churchyard, Hyde Park, N.Y."
Braman, Edward: Notebook, "Inscriptions in the Reformed Dutch Churchyard, Hyde Park, N.Y."

5

Carter, Timothy J., 1831
[Clarke, McDonald?]: album of poems written by the "Mad Poet."
Clay, John: Hyde Park accounts and other papers, ca. 1880-1909
Clinton, DeWitt, 1817-19
Clinton, George, ca. 1777-88
"Clinton Precinct, June 1786" (documents from the Adriance Memorial Library)
Cockburn, William, 1771-1809
Coffin, Tristram: Journal, 1862-89
Cortland, Phillip, 1699-1731
Coxsackie Town Record of Freeborn Slaves, 1800-27

6

Crosby, Maunsell: bird record notebooks: "Scratch list of birds observed, also nests and random notes, supplemental to diary," 1921
Crosby, Maunsell: bird record notebooks: "A Year Book of Bird-Life at Rhinebeck and Dutchess Co., N.Y.," 1909-16
Crosby, Maunsell: birdbanding records, 1912-30
Crosby, Maunsell: bird diary, Vol. III, 1922-24
Crosby, Maunsell: bird diary, Vol. IV, 1924-27

7

Crosby, Maunsell: bird diary, Vol. V, 1927-29
Crosby, Maunsell: bird diary, Vol. VI, 1929-31
"Crum Elbow Precinct, June 1759" (documents from the Adriance Memorial Library)
Curtis Family, 1816-58
Curtis, Platt C., 1862-65
Depew, Chauncey: manuscripts collected by, 1794-1906
DePeyster Family: manuscripts concerning and collected by, 1719-1905
DePeyster Family: manuscripts concerning and collected by: DeWitt Clinton, 1821-27
DePeyster Family: manuscripts concerning and collected by: William Johnson, 1762-68

8

DeWitt, Simeon, 1788-89
Dinsmore, Clarence Gray: diary, Nov. 1882-July 1883
Dubois Family, 1695-1804

CONTAINER

8
Continued

CONTENTS

Dutchess County: Minutes of the Council of Appointment, 1778-79

Dutchess County Organization Charts, ca. 1932

Dutchess and Putnam Counties: civil and military commissions, 1791-1907

Dutchess Turnpike Company Records, 1802-04

Frost, Alvah: genealogical notebooks: Vol. I: St. Paul's Lutheran Church, Wurtemberg, baptism and birth records; Ribert family; Revolutionary War soldiers; Schultz family; Snyder family; Sipperly family; Stoutenburg family; Teal family; Wurtemberg and Rhinebeck town notes; other.

Frost, Alvah: genealogical notebooks: Vol. Ia: Marquart family; Moore family; Frost family; Dederick family; Laun family.

Frost, Alvah: genealogical notebooks: Vol. II: St. Paul's Lutheran Church, Wurtemberg, history and records (particularly baptismal); records of Revs. Kocherthal and Falchner; Dutch Reformed Church records; Dr. Poucher's tombstone records; historical notes on Wurtemberg and Rhinebeck.

Frost, Alvah: genealogical notebooks: Vol. III: Ackert family.

Frost, Alvah: genealogical notebooks: Vol. IIIa: Pultz family; Wager family; list of stone houses.

9

Frost, Alvah: genealogical notebooks: Vol. IV: Traver family

Frost, Alvah: genealogical notebooks: Vol. Va: records of St. Peter's Church of Rhinebeck; records of St. Paul's Evangelical Lutheran Church of Red Hook.

Frost, Alvah: genealogical notebooks: Vol. VI: marriage records from various depositories

Frost, Alvah: genealogical notebooks: Vol. VII: tombstone inscriptions from Dutchess County cemeteries.

Frost, Alvah: genealogical notebooks: Vol. VIIa: Burger family; Cookingham family; Crapser family; Nichol family; Wallace family.

Frost, Alvah: genealogical notebooks: tombstone records from St. Paul's Lutheran Church, Wurtemberg, from the new cemetery.

Frost, Alvah: genealogical notebooks: miscellaneous

Great Nine Partners: Land Papers, ca. 1697-1808

Hall, Catharine T.: "Idle Hours," a book of poems by [C.?] Clinton.

Hardenbergh Family, 1708-1806

CONTAINERCONTENTS

- 10 Hill, Ray: Hyde Park Drug Store daybooks, ca. 1929-34
Hill, Ray: Hyde Park Drug Store daybooks, ca. 1934-35
Hill, Ray: Hyde Park Drug Store daybooks, ca. 1936
Hill, Ray: Hyde Park Drug Store daybooks, ca. 1937
Hill, Ray: Hyde Park Drug Store, storekeeper's and
tax payment certificates (issued to George and
Mildred Bilyou), 1915-34
Hill, Ray: miscellaneous papers collected by
- 11 Hill, Ray: Ledger, Hyde Park Drug Store, 1927-42
- 12 Hyde Park: Dutch Reformed Church, articles of incor-
poration, Aug. 15, 1818
Jarvis, John, 1825
Johnson, Susan Bard (1772-1845): selections from her
correspondence and diaries, edited by Euphemia
Johnson, 1930
Jones, J., 1856
Killmer, Everetta: invitations, announcements, and
school attendance records, ca. 1904-42
Killmer, Everetta: correspondence, 1911-50, and
undated
Killmer, Everetta: catalogues, ca. 1888-1907
Killmer, Everetta: almanacs and other printed mate-
rials, 1838-1911
- 13 Killmer, Everetta: miscellaneous printed material,
1911-48
Kitchen, James, 1832
Lansing, Nicholas: account book, 1770-1834
Lansing, Jr., John, 1777
Lavalette, E. A. F., 1849
Livingston, Brockhurst, 1785-1819
Livingston, Edward, ca. 1787-1808
Livingston, Edward P., 1825
Livingston, Gilbert (1688-1746) [?], 1744
Livingston, Gilbert (1742-1806), 1790-99
Livingston, H. G., 1779
Livingston, Henry, 1742-1806
Livingston, Henry (Ms. 54-8), 1743-52
Livingston, James, 1777
Livingston, John, 1807-10
Livingston, John R., 1780-95
Livingston, Manning, 1862-63
Livingston, Margaret Beekman, 1783-86
Livingston, Mortimer, 1851-92
Livingston, P. V. B., 1773
Livingston, Peter R., 1766-93
Livingston, Philip, 1736
Livingston, Philip J., 1789
Livingston, Jr., Philip, 1768-97
Livingston, Robert, 1738
Livingston, Robert C., 1770
Livingston, Robert G., ca. 1752-90

CONTAINERCONTENTS

- 14 Livingston, Robert C [ambridge?]: Ledger, with miscellaneous business correspondence, 1774-87
- 15 Livingston, Robert Cambridge: "Wastebook" with miscellaneous business correspondence, 1788-94
- 16 Livingston, Robert L., 1803-21
Livingston, Robert R., 1777-1807
Livingston, Schuyler, 1853
Livingston, William, ca. 1756, 1815
Livingston, William S., 1791
Lockwood, Caroline, 1833
Ludlow, Mary Livingston: letterbooks and diary, 1858-67, inscribed by Val G. Hall (two volumes)
Ludlow, Thomas W., 1833
Mansfield, P., 1837-40
McNichols, Francis, and Henry and Thomas Murray: account books, 1851-1912
Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: correspondence
Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: depositories
- 17 Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: mailing list
Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: minutes of meetings
Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: miscellaneous
Mid-Hudson Regional Committee on the Conservation of Cultural Resources, 1941-43: News Bulletins
Milroy, Robert, ca. 1865
Miscellaneous Hudson Valley Manuscripts - see Appendix III
Montgomery, Janet (Livingston), ca. 1775
Morgan, Jane Ann Coffin (Mrs. Caleb Morgan): diary, 1849-62 (1)
Morgan, Jane Ann Coffin (Mrs. Caleb Morgan): diary, 1849-62 (2)
Morton, Levi P., 1911
Morton, Levi P., "Ellerslie" Papers, ca. 1767-1885
- 18 New Hamburg Ice Boat Club: minutes, 1869-85
Ney, Michel (Duc d'Elchingen, Prince de la Moskowa): in the matter of his rumored American birth, 1823
Palmer, Thomas, 1822
Paulding, James Kirke, 1851
Pendleton, Edmund H., 1843
Perkins, Bishop, 1842

CONTAINER

CONTENTS

18
Continued

Purdy, G. H., 1861
Quackenbush, John: court proceedings and related papers concerning the estates of John DeWitt and Ann DeWitt, ca. 1781-1810 (1)
Quackenbush, John: court proceedings and related papers concerning the estates of John DeWitt and Ann DeWitt, ca. 1781-1810 (2)
Quackenbush, John, 1774-99
Quackenbush, John, 1800-47
Quackenbush, John: miscellaneous and undated
Quackenbush, Nicholas, 1774-82

19

Quackenbush, Nicholas, 1783-1802
Quackenbush, Nicholas: copies of documents from the National Archives (Record Group 15) regarding the pension claims of his heirs
Quackenbush: miscellaneous papers, 1768-92
Roe, William: account book, 1834-43
Rogers, Archibald: "Crumwold Hall" papers, 1818-1915 (1)
Rogers, Archibald: "Crumwold Hall" papers, 1818-1915 (2)
Rogers, Archibald: "Crumwold Hall" papers, 1818-1915 (3)
Rogers, Archibald: "Crumwold Hall" papers, 1818-1915 (4)

20

Rogers, Archibald: "Crumwold Hall" papers: forest management, 1905-24
Roosevelt Estate, Hyde Park: William A. Plog day-books, book I, 1910-15
Roosevelt Estate, Hyde Park: William A. Plog day-books, book II, 1914-15
Roosevelt Estate, Hyde Park: William A. Plog day-books, book III, 1915-16
Roosevelt Estate, Hyde Park: William A. Plog day-books, book IV, 1916-18
Roosevelt Estate, Hyde Park: William A. Plog day-books, book V, 1922-28
Roosevelt Estate, Hyde Park: William A. Plog day-books, book VI, 1923-25
Roosevelt Estate, Hyde Park: William A. Plog day-books, book VII, 1926-28

Returned to
the National
Park Service
5/14/92

21

Roosevelt Estate, Hyde Park: William A. Plog day-books, book VIII, 1928-32
Roosevelt Estate, Hyde Park: William A. Plog day-books, book IX, 1930-32

CONTAINER

CONTENTS

21
Continued

returned to
the National
Park Service
5/14/92

Roosevelt Estate, Hyde Park: William A. Plog day-
books, book X, 1932-36
Roosevelt Estate, Hyde Park: William A. Plog day-
books, book XI, 1933-39
Roosevelt Estate, Hyde Park: William A. Plog day-
books, book XII, 1939-45
Roosevelt Estate, Hyde Park: William A. Plog day-
books, book XIV, 1902-35
Roosevelt Estate, Hyde Park: William A. Plog day-
books, book XV, miscellaneous
Roosevelt, Franklin D.: Roosevelt family deeds to
Dutchess County land

22

Roseboom-Todd papers: being documents in the case
to reaffirm family right to the Roseboom family
land in Dutchess County, 1686 to ca. 1952
St. James Episcopal Church, Hyde Park: communicants,
marriages, confirmations, baptisms, ca. 1856-75
St. James Episcopal Church, Hyde Park, 1859-1900
St. James Episcopal Church, Hyde Park, 1901-19
St. James Episcopal Church, Hyde Park, 1920-35
St. James Episcopal Church, Hyde Park: undated and
miscellaneous

23

St. James Episcopal Church, Hyde Park: the Bible
given by George VI of England, 1939
St. James Episcopal Church, Hyde Park: concerning
the Bible given by George VI of England
St. Peter's Lutheran Church, Rhinebeck, 1725-97
St. Peter's Lutheran Church, Rhinebeck, 1798-99

24

St. Peter's Lutheran Church, Rhinebeck, 1800-22
St. Peter's Lutheran Church, Rhinebeck, 1823-25
St. Peter's Lutheran Church, Rhinebeck, 1826-39
St. Peter's Lutheran Church, Rhinebeck, 1840-62
St. Peter's Lutheran Church, Rhinebeck, 1870-82
St. Peter's Lutheran Church, Rhinebeck, 1883-99
St. Peter's Lutheran Church, Rhinebeck, 1900-41
St. Peter's Lutheran Church, Rhinebeck, undated

25

St. Peter's Lutheran Church, Rhinebeck: account
and minutes book, 1772-1918
Schuyler Family, 1770-95
"Sea Journal, 1832"
Shatemuc Boat Club, 1867-78 (1)

26

Sexton, S. J. M.: account book, 1857-61

CONTAINERCONTENTS

- 27 Sexton, S. J. M.: account book, 1859-62
- 28 Shatemuc Boat Club, 1867-78 (2)
Skierstaedt, Dr. Nicholas: manuscript book, 1774-95
Slavery: Smith Thompson, 1797-1817; and Po'keepsie
Anti-Slavery Society, 1832
Smith, Samuel, and Jonathan Jones, 1793
Society of Friends: Little Nine Partners Minute
Book, 1800-26 *
- 29 Society of Friends: Little Nine Partners Minute
Book, 1800-26 (Xerox copy) *
[Stevens, Andrew?]: account book, 1801-21
Stimson, Maria R., 1850
Stoutenburgh Deeds (received from Lawrence B. Hunt)
1722-43
Stoutenburgh, Jacobus, 1768
Stoutenburgh, Sarah, 1826
Taylor, John: receipt book, 1764-77
Trumpbour, Jacob, 1793
Tudor, Samuel, [1773?]
Van Gaasbeek, Peter: a calendar of his papers in the
Senate House museum, Kingston, New York, with an
appendix listing the Van Gaasbeek papers in
Franklin D. Roosevelt's personal collection (1)
Van Gaasbeek, Peter: a calendar of his papers in the
Senate House museum, Kingston, New York, with an
appendix listing the Van Gaasbeek papers in
Franklin D. Roosevelt's personal collection (2)
- 30 Van Gaasbeek, Peter: family correspondence, 1786-94
Van Gaasbeek, Peter: miscellaneous business corres-
pondence, 1783-97
Van Gaasbeek, Peter: political correspondence, 1773-
1802, and undated
Van Gaasbeek, Peter: correspondence with John Addison,
1792-96
Van Gaasbeek, Peter: correspondence with Abraham B.
Bancker, 1788-89
Van Gaasbeek, Peter: correspondence with Coenraedt E.
Elmendorf, 1787-97
Van Gaasbeek, Peter: correspondence with Ebenezer Foote,
1792-97
Van Gaasbeek, Peter: correspondence with Rufus King,
1794-95
Van Gaasbeek, Peter: correspondence with Peter R. and
John R. Livingston, regarding military affairs,
1776-78
Van Gaasbeek, Peter: correspondence with Johannes
Miller, 1792-95

*Minutes, Women's Meeting, Little Nine Partners Preparative Meeting
of Creek Monthly Meeting

CONTAINERCONTENTS

30
Continued

Van Gaasbeek, Peter: correspondence with Jacob Radclift, 1795-96
Van Gaasbeek, Peter: correspondence with James S. Roosevelt, 1793-94
Van Gaasbeek, Peter: correspondence with Cornelius C. Schoonmaker, 1783-89
Van Gaasbeek, Peter: correspondence with Cornelius Wynkoop, 1787-88
Van Wyck, A. B., 1858
Wing, Abraham, 1750-55
Waldo, Daniel, 1853
Wright, Jr., Silas, 1837

31

Van Wyck Business Papers: Stephen Duryee's general store, Ledgers, 1771-72
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1806
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1807-08

32

Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1792

33

Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1803-06

34

Van Wyck Business Papers: Richard C. Van Wyck and Co., "Memorandum for [goods?] [bought?]," Capt. Merritt, 1807
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1808 (with an 1886 scrapbook pasted over the first several pages).
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1811-27

35

Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1825
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1825
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1825-26
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1826 (1)
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1826 (2)
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1826-27
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1827 (1)
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1827 (2)

CONTAINERCONTENTS

- 35
Continued
- Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1827 (3)
Van Wyck Business Papers: Richard C. Van Wyck and Co., ledger, 1827-28
- 36
- Van Wyck Business Papers: Richard C. Van Wyck and Co., cancelled checks, 1832-33
Van Wyck Business Papers: Richard C. Van Wyck and Co., receipts, bills for goods, and miscellaneous papers, 1825-33
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1811-12
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1811-13
- 37
- Van Wyck Business Papers: Van Wyck and Roe, ledger, 1811
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1811-12
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1812 (1)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1812 (2)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1812-13 (1)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1812-13 (2)
- 38
- Van Wyck Business Papers: Van Wyck and Roe, ledger, 1812-13 (3)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1813 (1)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1813 (2)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1813 (3)
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1813-14
Van Wyck Business Papers: Van Wyck and Roe, ledger, 1814
- 39
- Van Wyck Business Papers: Van Wyck Brothers, ledger, 1875-79
Van Wyck Business Papers: Van Wyck Brothers, index to ledger for 1875-79
- 40
- Van Wyck Business Papers: Van Wyck Brothers: ledger, 1876-77

CONTAINERCONTENTS

- 41 Van Wyck Business Papers: Van Wyck Brothers: ledger, 1877-78
- 42 Van Wyck Business Papers: D. S. Van Wyck: Receipt Book, 1881-83
- 43 Walton, William and Jacob: letterbook, 1767-77
- 44 Wigg, Daniel: account book, Hyde Park blacksmith shop, 1839-44
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1848-50
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1850-56
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1856-60
- 45 Wigg, Daniel: account book, Hyde Park blacksmith shop, 1860-65
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1861-65
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1864-67, 1873
Wigg, Daniel: account book, Hyde Park blacksmith shop, 1870-78
- 46 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Village of Pawling, Village of Red Hook, City of Beacon, Village of Fishkill, Village of Rhinebeck, Village of Tivoli, Village of Wappinger Falls, Village of Brockway, Village of Millbrook, Village of Millerton
- 47 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Town of Amenia, Town of Washington, Town of East Fishkill, Town of Fishkill, Town of Beekman, Town of Hyde Park, Town of Dover, Town of Clinton, Town of Wappinger, Town of Union Vale, Town of Stanford
- 48 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Town of Clinton, Town of LaGrange, Town of Milan, Town of North East, Town of Pawling, Town of Pine Plains, Town of Pleasant Valley, Town of Rhinebeck, Town of Red Hook, Town of Poughkeepsie
- 49 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories of church records

CONTAINERCONTENTS

- 50 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories of church records
- 51 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Dutchess County and the City of Poughkeepsie (1)
- 52 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Dutchess County and the City of Poughkeepsie (2)
- 53 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Dutchess County and the City of Poughkeepsie (3)
- 54 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Dutchess County and the City of Poughkeepsie (4)
- 55 Inventory of Dutchess County Records (prepared ca. 1937-38): inventories for Dutchess County and the City of Poughkeepsie (5)
- 56 A fragmentary index to the Hudson Valley and Dutchess County Manuscript Collection

APPENDIX I

HUDSON RIVER VALLEY AND DUTCHESS COUNTY MANUSCRIPT COLLECTION:

THE MICROFILM COLLECTION

APPENDIX I

HUDSON RIVER VALLEY AND DUTCHESS COUNTY MANUSCRIPT COLLECTION:
THE MICROFILM COLLECTION

The microfilm collection consists of films of manuscripts relating to the history of Dutchess County and the Hudson River Valley which have been neither donated to nor deposited in the Franklin D. Roosevelt Library. The several manuscript collections which compose the microfilm collection belong, in every case but one, to local families, churches, historical societies and agencies of government. For the purposes of description, each of the microfilmed collections has been regarded as a series, and, where appropriate, a breakdown into hypothesized files has been provided. The brief series descriptions which follow define the types, chronological spans, and approximate volumes of the material within the series, and, in several cases, provide information about its content. The notes beginning "filed under..." placed within brackets and directly following several roll titles, give the titles under which these rolls are filed within the Library's general microfilm collection. The researcher should use this bracketed title -- which is provided only when the file title is different than the one used in this finding aid -- when requesting the microfilm reels.

With the exception of the Aldrich Family Papers, which require the permission of a family member as a condition of access, the microfilms are available to researchers without restriction.

1. Aldrich Family Papers, 1770-1895 (one roll)

The collection consists of circa 200 items, most of which deal with the career of John Armstrong (1758-1843), soldier, diplomat, politician, and farmer. Although born in Pennsylvania, Armstrong became a Red Hook, Dutchess County, resident after his marriage in 1789 to Alida Livingston, the sister of Chancellor Robert R. Livingston. He served as United States Senator from the State of New York from 1801 to February, 1802, and from November, 1803 to June, 1804, as United States Minister to France from 1804 to 1810, and as Secretary of War from February, 1813 to September, 1814. Correspondents include George Washington, Thomas Jefferson, Alexander Hamilton, James Madison, James Monroe, Lafayette, Kosciuszko, Talleyrand, Robert R. Livingston, Cornwallis, Martin Van Buren, Albert Gallatin, George Clinton, Lewis Livingston, and Edward Livingston. Over half of the material deals with Armstrong's French ministry. A few items are to Armstrong's father, John Armstrong (1720-95). The papers are unarranged. Access to the papers is restricted; the permission of one of the collection's owners is required prior to its use. Citations to the collection are to read as follows: "From the Rokeby Collection, Barrytown, Dutchess County, New York, courtesy of Richard Aldrich and others." The Library microfilmed the papers in 1966 for the National Historical Publications Commission; it received a positive copy of the microfilm from the Commission in 1972.

2. Bard Family Papers, 1658-1899 (one roll)

The series consists of 220 items, including business papers, family and personal correspondence, deeds, genealogical notes and charts, and a circa 1705 map of Hyde Park. The papers are divided into six groups, as follows:

1. Peter Bard, 1679-1734 (18 items)
2. Dr. John Vincent Bard, 1716-1799 (80 items)
3. Dr. Samuel Bard, 1742-1821 (34 items)
4. William Bard, 1778-1853 (40 items)
5. Other Bard Family members, 1693-1899 (33 items)
6. Miscellaneous, 1658-1892 (15 items)

3. DuBois Family Papers, circa 1804-60 [filed under DuBois-Freer Family Papers] (one roll)

The papers consist principally of about 100 items of correspondence to and from Cornelius DuBois, a member of the New York State Legislature in the 1840s. Subjects discussed include travel to the western territories and on the Great Lakes in the 1830s and 1840s; politics at Albany and Washington; schooling at the Red Hook Academy; and the diurnal concerns of home, health and life in Dutchess County. The Library microfilmed the papers, with the permission of the Freer family of Hyde Park, in July, 1953.

4. Dutchess County Supervisors' Records, 1718-79 (three rolls)

These are the earliest known records of the Supervisors and Assessors of Dutchess County. They contain tax lists, election records, records of meetings, court records, and the records of the building of the first "County House and prison," and of the establishment of the Courts of Common Pleas and General Sessions. They contain, besides the regular records of the Supervisors and Assessors, such things as wills, apprentices' contracts, registrations of animal branding marks, lists of roads, and bills for miscellaneous services provided to the County.

The records are in eight volumes, marked A, B, C, E, F, G, H, and I. The volumes as lettered are arranged in chronological order. Volumes A and B and extracts from Volume C have been published by the Vassar Brothers Institute of Poughkeepsie, New York. Volume D has long been missing.

The records are arranged on three microfilm rolls as follows:

- Roll 1: Volume A, 1718-22 (ca. 72 pages)
Volume B, 1722-47 (ca. 190 pages)
Volume C, 1729-48 (ca. 532 pages)
Volume E, 1753-Feb., 1757 (pages 1 to 431)
- Roll 2: Volume E, continued (pages 432 to 570)
Volume F, June, 1757-60 (ca. 530 pages)
Volume G, 1761-63 (ca. 490 pages)
- Roll 3: Volume H, 1764-70 (ca. 580 pages)
Volume I, 1771-79 (ca. 582 pages)

5. Fifth Census of the United States (1830) (five rolls)

The records consist of population schedules for several counties in New York State, distributed as follows over five microfilm rolls:

- Roll 1: Queens and Dutchess Counties
- Roll 2: Richmond and Ulster Counties
- Roll 3: Allegany and Albany Counties
- Roll 4: Columbia County
- Roll 5: Putnam, Rockland and Suffolk Counties

6. Marshall, Albert Livingston: manuscripts collected by, 1742-1888
(one roll) [filed under Crawford, George, Papers of]

The papers deal with real estate and business matters, and, in a broad sense, with the daily living of the period. The counties principally mentioned are Columbia, Albany, Greene and Herkimer. The family names principally mentioned are Schuyler, Van Rensselaer, Schieffelin,

Ten Broeck, Clinton, Crawford, and Johnson. The papers are arranged as follows:

1. Papers relating to George Crawford, 1787-1837 (49 items)
2. Miscellaneous papers, 1742-1888
 - a. Papers relating to the Sanford family (8 items)
 - b. Papers relating to the Gardner family (14 items)
 - c. Papers relating to the Babcock family (15 items)
 - d. Miscellaneous (38 items)
7. New Paltz Town Papers, 1677 to ca. 1913 (four rolls)
[see individual roll descriptions for file headings]

The papers deal with the settlement and development of the Town of New Paltz from 1677 to ca. 1913. Included are correspondence, indentures, newspapers and newspaper clippings, receipts and other business chits, voting tabulation lists, militia records, town plats showing land ownership, and photographs. The papers are on four rolls of microfilm, one prepared in 1943, and the remaining three in 1975. While the first roll is arranged for the most part chronologically and within three clearly defined files, the other three rolls are unarranged except within sometimes cryptic file headings (such as "LH Collection," or "Perry Le Fevre Collection, from things at Simon LeFevre's farm"). These latter rolls duplicate, to an undetermined extent, the materials on the first roll. The materials are arranged on the four rolls of microfilm as follows:

- Roll 1: [Filed under New Paltz Town Papers]
 1. New Paltz Town Papers, 1677-1862
 - a. Chronological file (ca. 300 pages)
 - b. Undated materials file (ca. 75 pages)
 - c. Chronological file of bound or sewn volumes (ca. 675 pages)
 2. New Paltz Town Papers: Deyo Papers, 1680-1913 (ca. 140 pages)
 3. New Paltz Town Papers: Freer Manuscripts, 1677-1901 (ca. 80 pages)
- Roll 2: [Filed under Huguenot Historical Society, roll 1]
 4. New Paltz Town Papers (ca. 500 pages)
 5. New Platz Town Papers: DB Collection (ca. 50 pages)
 6. New Platz Town Papers: HSC Collection (ca. 70 pages)
 7. New Platz Town Papers: LH Collection (9 pages)
 8. New Paltz Town Papers: JD Collection (3 pages)
 9. New Paltz Town Papers: HSC Collection (cross references only)
 10. New Paltz Town Papers: Helena LeFevre Collection (ca. 350 pages)

- Roll 3: [Filed under Huguenot Historical Society, roll 2]
11. New Paltz Town Papers: Helena LeFevre Collection
(continued, ca. 400 pages)
 12. New Paltz Town Papers: Martin Lee Dubois and Elting
Lee Collection (ca. 130 pages)
 13. New Paltz Town Papers: Perry LeFevre Collection
(from things at Simon LeFevre's farm) (ca. 300
pages)
- Roll 4: [Filed under Huguenot Historical Society, roll 3]
14. New Paltz Town Papers: Locust Lawn Property,
Terwilliger Deeds, Hasbrouck letter, Bevier Items
(ca. 320 pages)
 15. New Paltz Town Papers: Old Family Deeds, Hasbrouck,
Bevier, Dubois, etc., from Annette I. Young
(ca. 130 pages)
 16. New Paltz Town Papers: Dutch and French Documents
from Annette I. Young (ca. 50 pages)
 17. New Paltz Town Papers: Beatrice Wadlin Collection,
Volume V, and Grace Coy Collection, Volume V
(ca. 160 pages)
 18. New Paltz Town Papers: Dubois-Bevier Collection
(ca. 300 pages)

8. Gilbert T. Pearsall Papers, 1846-56 (one roll)

Gilbert R. Pearsall (1814-91) moved from Watervliet, New York, his birth-
place, to Salt Point, Dutchess County, in 1841. The papers, consisting
of three bound volumes, document his activities as physican and owner of
a general store during the period 1846-56. They are arranged as follows:

1. Volume, Medical Records, April 18, 1846, to September 11,
1856
2. Volume, General Store Records, November 14, 1847, to
April 11, 1849
3. Volume, General Store Records, April 12, 1849, to May 21,
1850

9. Records of the Reformed Dutch Church, Hyde Park, N.Y., 1789-1919
(two rolls)

The records consist of six volumes containing minutes of the church con-
sistory and lists of communicants, penitants, baptisms, marriages and
deaths. The volumes are arranged in chronological order on two rolls
of microfilm as follows:

Roll 1:

1. Reformed Dutch Church of Hyde Park: "Proceedings of
the Stoutsburgh Religious Society, By the Clerk of
it, Begun 1789," 1789-1805 (ca. 30 pages)

2. Reformed Dutch Church of Hyde Park: Minutes of Consistory, 1813-37 (ca. 150 pages)

Roll 2:

3. Reformed Dutch Church of Hyde Park: Records of communicants, penitents, baptisms, marriages and deaths, 1792-1848 (ca. 80 pages)
4. Reformed Dutch Church of Hyde Park: "Records of the Reformed Dutch Church of Hyde Park, 1848," records of communicants, baptisms, marriages and deaths, 1816-1906 (ca. 180 pages)
5. Reformed Dutch Church of Hyde Park: "Minutes of the Consistory of the Reformed Church of Hyde Park," 1873-98 (300 pages)
6. Reformed Dutch Church of Hyde Park: "Minutes of the Consistory of the Reformed Dutch Church of Hyde Park, N.Y.," 1898-1919 (378 pages)

10. Stoutenburgh, Jacobus and Margaret Teller (one roll)

The papers consist of material assembled on the occasion of the dedication of the Jacobus and Margeret Teller Stoutenburgh memorial tablet at St. James Episcopal Church, Hyde Park, on September 22, 1935. Included are newspaper clippings, the announcement of the ceremony, photographs of the memorial tablet, portraits of Jacobus and Margaret Teller Stoutenburgh and of the Stoutenburgh mansion, addresses and essays on the Stoutenburgh and Teller families by Henry T. Hackett, Maud Stoutenburgh Eliot, and Miss C. T. Wells, and two items of correspondence (ca. 30 pages).

APPENDIX II

HUDSON RIVER VALLEY AND DUTCHESS COUNTY MANUSCRIPTS:

THE MAP COLLECTION

APPENDIX III

CALENDAR FOR THE FILE .

"MISCELLANEOUS HUDSON VALLEY AND DUTCHESS COUNTY MANUSCRIPTS"

APPENDIX III - See box 17

CALENDAR FOR THE FILE
"MISCELLANEOUS HUDSON VALLEY AND DUTCHESS COUNTY MANUSCRIPTS"

1. Ca. 1540: Manuscript pages concerning French exploration of the Hudson Valley (photostats)
2. 1667-69: Typescripts of three documents pertaining to Kleyn Klaessen and Thomas Hall.
3. January 2, 1705/6: Lease for 207 acres in Dutchess County "eastward from Hudson's River," from Henricus Beekman to the heirs of Jan Elting
4. April 8, 1709: One year lease of 300 acres of land on the north-side of Fish Kill, from Roger and Catherine Brett to Col. William Peartree
5. April 9, 1709: Indenture, from Roger and Catherine Brett to William Peartree
6. Ca. 1710: Letters patent to Peter Schuyler, Dirck Wessells, John Abeele, John Janse Bleaker, Ebenezer Willson, Peter Fauccounier, Doeler Daniel Cox, Thomas Wenham, and Henry Smith, for a tract of land on Westen Hook Creek.
7. October 8, 1710: Memorandum of transfer of land called Poughkeepsie, between Myndert and Helena [F.] armense, and Jacobus and Myndert Bogard
8. November 1, 1712: Deed for "Pockkepse" lands, from Thomas and Aeltie Sanders, Jacobus Van den bogert, Myndert Van den bogert and his wife Neeltie, to Evert Van Wagene
9. October 20, 1718: Deed for 46 acres in Rhinebeck, from Henry Beekman, John Rutsen, and Gilbert Livingston, to Valentine Woollivan
10. December 4, 1719: Agreement in respect to lands in the "Vley" between Cornelius Van Ness, Cornelius van Bueren and Isaac Onderkirk
11. February 1, 1725: Covenant between Bernardus and Rachel Swarthout, and Johannes Shepnoes
12. November 4, 1727: Indenture, between Frederick van Dermarke and Anthony Sleght
13. October 20, 1730: Sheriff's warrant, for Gabriel Wright

14. September 18, 1731: Articles of agreements, between Henry Beekman, Albert Pawling and Gilbert Livingston, and Anthony Rutgers, Jacob [Goeleb?] and C____ LeRouse (photostat)
15. May 16, 1732: Sheriff's warrant, for Cornelos Aerso
16. 1742: Petition to the Supreme Court of New York, by Henry Beekman and seven other Dutchess County justices
17. September 27, 1742: Indenture, Samuel Jackson to Stephen Jackson (photostat)
18. March, 1745: Transfer of Dutchess County land, from P...tt Potts to Abraham Wing
19. June 12, 1752: Deed for 56 acres in Rhinebeck, from Catharine Pawling to Peter Kroller
20. September 11, 1753: Deed for land "outward of the City of New York," from William Teller, Jacobus Stoutenburgh, et. al., to Mary Van Vleck
21. April 10, 1755: Deed for six acres of land in Rhinebeck, Maas Bloemendahl to Gabriel Ludlow
22. September 22, 1759: Deed, 46 acres formerly belonging to Henry Beekman and later Valentine Woollever, and 56 acres formerly belonging to Catharine Pawling, from Peter Kroller to Michael Cipperley
23. 1764-67: Page from an account book
24. November 13, 1764: Bill of exchange, between Joshua De St. Croise and Sam Loudon
25. October 4, 1765: Articles of agreement between Thomas Swords and others, regarding land in Albany County
26. July 30, 1766: Deed for land in Dutchess County
27. March 18, 1767: Indenture, between Sarah Burrough, her sons and daughters, and Daniel Stiles
28. May 4, 1768: Indenture, between Robert Johnson, Jr., and Sampson Simson (photostat)
29. May 12, 1768: Advertisement, signed by John Bard (photostat)
30. May 25, 1768: Indenture, between Robert Johnson, Jr., and Sampson Simson (photostat)

31. May 25, 1768: Deed, from Robert Johnson, Jr., to Sampson Simson (photostat)
32. Ca. 1770: Petition of Hezekiah Baldwin to William Tryon
33. May 4, 1770: Draft of arbitration bond, between Johannes Trumpbour and Dedrick Mastenstock
34. March 8, 1771: Indenture, between James Boggs and Adam Gilchrist
35. May 10, 1773: Deed for 50 acres of land in the manor of Cortland, from Caleb and Sarah Hamson to Mary Meeks.
36. April 13, 1774: Draft of letter of attorney, from the proprietors of the Great Nine Partners tract, to David Johnson and Leonard Lisponard [?] (photostat)
37. May 8, 1775: Extract of letters patent granted to Arent Bratt and Jacob Glen, August 5, 1738
38. November 8, 1775: Bill against the Provincial Congress, by Abraham Cuyler and J. Beekman
39. Ca. 1777: a) an act to authorize John Drake, Jr., and Samuel Bogardus to erect a bridge across the mouth of Wappingers creek; b) letter, P[eter] Mesier, Jr., to E. Foot, objecting to certain provisions of the above act
40. January 21, 1777: Fragment from the True Extracts from the Minutes of a Kingston Committee [of Safety]?
41. July 21, 1778: "Muster Roll of Captain Joshua Trafton's Company in the Battalion of Forces in the Service of the United States Commanded by Col. Henry Sherburne...."
42. November 10, 1778: Receipt of the "Commissioners for Conspiracies...."
43. November 2, 1779: "Return of a Detachment of Militia of the State of New York in service [,] Commanded by Col. Commandant Jac. Swartout."
44. September 1, 1780-October 22, 1783: Abstracts of sales of forfeited estates made for the Commissioners of Forfeiture for the Middle District, Dutchess County (photostat)
45. February 13, 1784: Petition for land, by James Reed and others
46. April 10, 1788: Broadside, on the subject of selecting delegates to a constitutional convention (photostat)

47. Ca. 1790: Description of the boundaries of the Hardenbergh patent
48. May 5, 1792: Summons, that Peter Dates may be brought to Albany to answer charges brought by Daniel Gramham
49. September 29, 1792: Deed for Fishkill land, from William Byrnes to Cyrus Newlin
50. August 10, 1795: Validation by the State of New York of grants of land made by the pre-revolutionary government to Richard Collier
51. August 12, 1795: Validation by the State of New York of grants of land made by the pre-revolutionary government to John Tabor Kempe, et. al.
52. August 12, 1795: Validation by the State of New York of grants of land made by the pre-revolutionary government to Alexander MacNachten and 107 other petitioners
53. November 7, 1795: Indenture, between Jacobus Elmendorph and Cornelius Cole
54. October 10, 1796: Deed of partition and release for the estate of Jan Vosburgh
55. July 14, 1799: Fragment from the fieldbook of Jacob Smith, surveyor (photostat)
56. October 21, 1800: Warrant, for Joseph Benson [?]
57. June 3, 1808: Rent receipt, from John Hunter and Henry Overing to Joseph Hadden
58. February 16, 1811: Summons, in the case of John Jay versus Samuel Merritt
59. December 20, 1811: Letter, John Spencer and Co. to G. B. Abeel
60. January 1, 1812: Indenture, between Samuel and Mary Bard, and Alexander McCleland (photostat)
61. April 15, 1816: Receipt for sale of a pew in the Reformed Dutch Church of Linlithgo in the town of Livingston
62. April 18, 1819: Deed for 44 acres of land in Amenia Precinct, from Milton Barlow to Thomas Barlow
63. January 6, 1826: Letter enclosing bill for tutoring services, from Benj. Allen to Isaiah Townsend

- 64. Ca. 1830: Petition to Enos T. Throop, acting governor of the State of New York, recommending the appointment of Joseph I. Jackson of Fishkill
- 65. October 18, 1831: Public notice of a general election, town of Stanford
- 66. November 12, 1845: Letter, William W. Dean to Otto F. Marshal, begging support for an office
- 67. November 10, 1863: Proclamation by Horatio Seymour, Governor of New York, declaring Thanksgiving day a legal holiday
- 68. 1864-69: Three railroad passes issued to H. K. Heydon
- 69. July 31, 1866: Notice of enrollment for military duty, to Michael Thompkins
- 70. June 26, 1872: Certificate representing Master of Arts degree granted to Hamilton Fish
- 71. August 10, 1891: Certificate verifying the correctness of a copy of "A Map of the Lands of Poughkepsie ... 1770"
- 72. June 27, 1899: Bill for a link of the Washington chain from the Hudson River (with attached photograph of the chain)
- 73. 1930: Report of Examination, Town of Hyde Park
- 74. Not dated: Dutchess County jury panel list (photostat)
- 75. Not dated: Descriptions of volumes of "Hyde Park Town Records" (four typescript pages)
- 76. Not dated: Map of the Town of Clinton
- 77. Not dated: Map of the Town of Pleasant Valley
- 78. Not dated: Abstract of title to lands about to be conveyed to Frederick W. Vanderbilt, with memorandum on the history of the Vanderbilt property.