

Grems-Doolittle Library
Schenectady County Historical Society
 32 Washington Ave., Schenectady, NY 12305
 (518) 374-0263
librarian@schenectadyhistorical.org
www.schenectadyhistorical.org

Historic Manuscript Collection

Church Documents

No.	Date	Description	See Docs. File No.
CH 1	3 Jan 1892	Membership certificate of Mrs. John D. Furbeck in First English Lutheran Church, Schenectady	Missing as of 1976
CH 2	3 Jan 1892	Membership certificate of Miss Carrie Furbeck in First English Lutheran Church, Schenectady	Missing as of 1976
CH 3	3 Jan 1892	Membership certificate of John D. Furbeck in First English Lutheran Church, Schenectady	Missing as of 1976
CH 4	20 Mar 1917	History of First English Lutheran Church written for the 25 th anniversary	304.7.1
CH 5	25 Sep 1904	Photo of members of Church Council and Building committee of the English Lutheran Church, Schenectady, upon cornerstone laying.	Moved to clipping file
CH 6	25 June 1905	Program for Dedication Service of First English Lutheran Church.	304.7.1
CH 7	18 Nov ..?	Publication of "Praise, Praise God, the Burden Lightens" composed by the Rev. Herbert D, Shimer to be sung in first English Lutheran Church, Schenectady, Sunday, Nov 18 in connection with the effort being made to raise \$15,000 toward the church debt.	Moved to clipping file
CH 8	9 May 1917	Program for 25 th anniversary of First English Lutheran Church, Schenectady-May 9 thru 13. Rev. Herbert D Shimer, pastor	Moved to clipping file
CH 9	13 May 1804	List of subscribers who promise to pay to the trustees of First Baptist Church, Schenectady, to defray the arrearage of their pastor's salary: about 40 names were listed promising to pay a total of \$176.00.	Moved to clipping file
CH 10-11	No date	Subscriptions for insuring the Baptist Church, Schenectady. Horace G Day (pastor); D L Powell, Peter Vedder, Nicholas Swart, Daniel D. Howe, Nancy Groat, A. Quackenbush, H. Egleston, L. Vedder, I. Knowlton, a few others	304.1.3
CH 12	30 May 1864	List of subscribers to First Baptist Church, Schenectady, for purpose of liquidating the debt of church, when about \$600 has been subscribed; about 19 names.	304.1.3
CH 13 thru 21	26 Feb 1911	Invitation to Dedication Exercises of the new church edifice, Second Reformed Church	304.10.3
CH 22	Sometime after 1859	Extract from sermon of Rev. William Payne, LLD., giving history of St George's Episcopal Church	304.5.2
CH 23	N.D.	Group of papers giving histories of various churches in Schenectady & vicinity. Those included are: St. George's Episcopal. Presbyterian Church, Schenectady. Neighboring Reformed churches, off shoots of First Reformed Churches: Second Reformed, Schenectady; First Reformed, Glenville; Woestina (Rotterdam)	304.9.6
CH 24	N.D.	Pearson's mss re: St George's Church and its early ministers; also cost of buildings	Moved to clipping file
CH 25	1778	Letter from Rev. D Romeyn to Rev. Vrooman. In Dutch.	304.10.2.4
CH 26	1802	Call from the First Reformed Dutch Church, Schenectady to John Meyer	Oversized Storage
CH 27	1802	Articles of agreement between the Rev. D. Romeyn and First Reformed Church, Schenectady.	304.10.2.4

CH 28	1736 ?	Agreement between Reformed Church, Schenectady and Bernardus Freeman and Reinhart Erickson. In Dutch. Dutch Language- Contracts.	Oversized Storage
CH 29	1802	Appointment of Henry Yates as attorney for the First Reformed Church of Schenectady	304.10.2.4
CH 30	1736 ?	Letter from Nicholas Schuyler to Bernardus Freeman and Reinhart Erickson. In Dutch.	Oversized Storage
CH 31	3 Dec 1804	Petition to Joseph Yates, mayor of Schenectady for a house that stands on road between Charlton and Schenectady, south of Jacobus Van Eps' Inn, 4 th Ward, Schenectady. Jacobus Van Eps; John Bell, Charl Van Den Bogart; John F Ennis; John B. S S Van Eps; Alexander Lawson; John W. Van Eps; Aaron Murphy; John Murphy; John Weber; John Van Eps' Jr; James Van Eps; Harmanus Van Eps; Garret Van Eps, Lawrence Van Eps, Cornelius Putman; John Putman; John F. Marcellus; Aaron Van Antwerp; John Chamberlain; William Mc Minders; Abraham Cole; Cornelius Lawson, Harmanus Lawson, Joseph Bell.	Missing
CH 32	3 Dec 1803	A petition to Joseph Yates, Mayor & Alderman of several wards asking for assistance in repairing the house they have for worship and a school. The house is on road from Charlton to city of Schenectady. Signed by: Jacobus Van Eps; John Bell; Job Hedden; Charel Vande Bogart; John Dennis; John Van Eps; Alexander Anson; Aaron Marselis, John Weben; John Van Eps, Jr.; James Van Eps, Jr.; Cornelius Putman; Garret Van Eps; Alexander Van Eps; Harmanis Van Eps; John T. Marsellis; Aaron Van Antwerp; John Chamberlin; William Mc Minders; Abraham Cole; Cornelius Lonson; Hermanus Lonson, Lawrence Van Eps; John Bell	Missing
CH 33	1816	Articles of agreement between George N. Marselius and church committee in 4 th ward.	Oversized Storage
CH 34	N.D.	List of Elders and Deacons of First Reformed Church	304.10.2.5.1
CH 35	22 Feb 1831	Certification of Jellis Fonda as member of Dutch Church, Schenectady. Signed: Jacob Van Vechten	304.10.2.5.1
CH 36	1799	Letter concerning package and Rev. D. Romeyn from Church A. Pick.	304.10.2.4
CH 37	Sep-Dec1799	Missionary Journal of Mr. Mc Dowell	See CH 541
CH 38	June 1843	An account of the protest by Rev. Hugh Smith, rector of St Peter's Church and Rev. Henry Anton against the ordination of Arthur Carey. Episcopal Church	304.5.4
CH 39	N.D.	Blank form for certifying person baptized as member of Protestant Reformed Church	304.10.2.3
CH 40	28 Sept 1814	Letter to General Jacob Swits from Jacob Von Vechten	304.10.2.5.1

CH 41	1808	List of candidates in nomination as pastor of Reformed Church, Schenectady: Nominations of : James Van C. Romeyn; Henry Ostrander; Jesse Fonda Voters: John De Graff; Hermanus Peters; John Bt Van Eps; Hermanus Van Vleck; Simon Groot; Martin Van Slych; Getty Stevenson; Gillis Yates; Hermanus Swits; Widow Maria Hall; Widow Nancy Hall; John S. Degraff; Richard Hagadorn; Adam Van Vorst, John Van Vorst; Freeman Vrooman; Jonathan Stevens; Robert Beth; Arent Stevens; Aharurers Van Sice; David Luport; Reuben Wheaton; Jillis Van Vorst; Jacob Luport; Thomas Christiance; Daniel Worden; John B Joo Van Eps; Abraham Oothout, Jr.; John Van Vorst; Banty Van Vorst; Samuel Steers; Alexander Stevens; Aron R. Schermerhorn; Simon Van Petten, Rachel Viele; John S. Barhydt; Jesse Van Slyck; Cornelius Van Petten; Philip Van Petten; Abraham Schermerhorn; Maria Schermerhorn; Frederick Van Petten; Simon H. Van Petten; Nicholas Swart; Peter Warrant Cain; Albert Vedder; Silvester Alsdorf; Garret Van Eps' Lawrence Alsdorf; John Bt. Van Vorst, Aswerus Christiance; Myndert A. Wemple; Jacob S. Vrooman; Harmanus B. Brower; Simon T. Toll; Jacob Osburn; John Sanders; John A. Van Eps; Isaac Groot; Simon T. Van Petten; John Condey; James T. Van Epps; Peter Condey; Adam Condey; Abraham De Graff; Abraham Truax; Cornelius Viele; Thomas Best; John N. Best; John N. Glen; Jacobus Van Eps; Alexander Van Eps; Cornelius Putman; John Putman; Aron Van Antwerp; Daniel Van Antwerp' Cornelius Christianse; Andrew Yates, Jr.; Simon Hagedorn; Widow of John Henry; Robert Beal; Peter Beal; Joseph Beal; Lawrence Van Eps; John Lighthall; Alexander Lansing; John Van Eps, Jr.; Isaac Bovee; Elizabeth Van Guysling; Abraham Lighthall; Cornelius Van Slyck.	304.10.2.4
CH 42	1793	Articles 26 to 28 of the Synod of the Reformed Church.	Oversized Storage
CH 43	1865	Request for a copy of the sermon on the death of Abraham Lincoln preached by Rev. Denis Wortman, First Reformed Church, Schenectady. Signed by 53 people	Missing
CH 44	1803	Order for payment to Rev. Thomas Romeyn. Signed by Abraham Oothout, elder. Payment received by Jeremiah Swart. 1804	304.10.2.4
CH 45	1826	Account of Rev. J. Van Vechten to the consistory of the Dutch Reformed Church, Schenectady	304.10.2.5.1
CH 46	1863	Receipt for pew rent. Signed: N. Van Vranken	304.10.2.3
CH 47	1830	Receipt from Jacob Swits, Church Treasurer. To Jacob Dellemont, quit rent	304.10.2.5.1
CH 48	1943	Pamphlet "History of First Dutch Church in Albany"	Missing
CH 49	1868	Dedication of Chapel Second Reformed Church, Schenectady	304.10.3
CH 50	1716	That the corporation of the Schenectady First Reformed Church have no right or authority to propose articles relating management of trustees or to demand anything of them. Consistory complains over misconception. In Dutch.	304.10.2.4
CH 51	29 May 1767	Copy of letter from Rev. Hanna to Sir William Johnson. Biography	304.13.1
CH 52	1863	Receipt for pew rent (First Reformed Church, Schenectady) to Robert Furman	304.10.2.3
CH 53	1774	An appeal for land to be set aside for two English Churches, unsigned Addressed to Harm. Bradt; Abraham Fonda; and their associates	304.10.2.4
CH 54	1730	Subscription of Dutch Reformed Church	304.10.24
CH 55	N.D.	Excerpts from Albany Reformed Church. List of Deacons: Barent Mynderse, 1667; Cornelius Van Slyck, 1668; Sander Leendersen Glen, 1667; Cornelius Stevens, 1672; William Brower, 1665; Hansen Kloet, 1668; Jacob Schermerhorn, 1666; Cornelius Van Dyck, 1667. Some notes in Dutch and English.	304.10.2.5.1

CH 56	1734	Unpaid subscriptions to church: Dirck Groot; Capt. Harmanus Van Slyck; Jan Vrooman; Abraham Groot; Seymour Veeder; Joseph Van Sice; Phillip Van Petten; Johannus H. Vedder; Harmen Vedder; Cornelius Vedder; Sarah Wynaerts; Cornelius Putman; Jacob Vrooman; Arent Danielse Van Antwerp; Folkje Wemp; Maria Van; Elizabeth Van Brakel; Jacob Teller; Antje Beck; Capt. Banks; Jellis Van Vorst; Jacobus Van Vorst; Douw Fonda; Anna Lighthall; Elias Post; Ann Wendell; William Banker; Gerrit Van Brakel; Geysbert Van Brakel, Jr; Jacob Peek, Jr; Lawrence Van De Vollegan; Arent Schermerhorn; Frederick Van Patten, Jr; Gertruy Groot; Joh. Groot; Robert Gardner; Johan Van Eps; Sarah Vedder; Joseph Brochim; Dirck Van Vorst; Gerrit Erickson; Isaac Quackenbush, Paul Combs; Johan Visger, Jr; Johan S. Van Eps; Henderick Wemp; Dirck Marselius; Frederick Van Patten; Thomas Maybee; Johannes Marinus; Frans Van de Bogert; Nicholas Schuyler; Johannes Hoff; Peter Brower. <u>Niskayuna</u> : Corset Vedder; Micha Bradt; Jan Fort; Nicholas Fort; Jacob Pearse; Rykert Van Vranken; Nicholas Visgers; Gerrit Rykerson; Peter Bonneways. <u>Canajoharie</u> : Sarah Groot; Victor Putman; Hend. Philipse; Arent Le Lein; Deborag Hense; William Bowen; Phillip Philipse; Benjamin Le Lein; Marie Lewis; Lewis Davies; Jacob Philipse; Thomas Schonmaker; Johan. Van Yerverne; Lodwicz Capelwick; Jacob Timmerman; Johan. Hess; Frederick Bellinger; Johan Garlock; Henderick Devendorf; Cornelius Vander Berg; Joseph Clement; Johan Jr. Kross, Sr.; Jur. Miller; Johannes Vedder; Johan Jr. Smith; Fred. Nitman; Johanus Christman; Jan Colyer; Klas Phillips; David Quackenbush.	Oversized Storage
CH 57	N.D.	Account book (Albany County) in Dutch	304.10.2.4
Ch 58	N.D.	Lease of Dutch Church, Schenectady. 10 Dec 1789 to John M. Mynderse. Elisa Day 25 Mar 1789.	304.10.2.4
CH 59	16 Oct 1837	Pew rent receipt to Joseph Ozar. First Methodist Church, Schenectady	304.8.3
CH 60	1953	Calendar of Dedication of St George's Church, Schenectady	Missing
CH 61 thru 80	1886-1928	<i>Kalendars</i> of St George's Church, Schenectady. 1886-1928	304.5.2
CH 80a	1866-67	Pew rent receipt to John Palmer from St. George's Church	304.5.2
CH 81	1 Jan 1902	List of Communicants of First Presbyterian Church of Schenectady	304.9.1
CH 82	1929-30	Directory of Churches in Schenectady and vicinity for 1929-'30	304.14.2
CH 83	29 July 1866	Subscription list for a meeting house: James Dement; Austin Ketchum; Peter Palmer; Mrs. Mathews; Peter Vedder; D. Vedder; Mrs. Peckham; Mrs. Van Vorst; Mrs. J. F. Clute; Harry Lawrence; Josiah Lay; Edward Kawks; George Sever; Mrs. Knowlton; Marcus Mahue; Mrs. Hutchinson; Richard Clute; Miss Chubb; Francis Vedder; Mrs. Griffis; J. Ward; Sarah Jennings; Mrs. Checker; Dr. Tinker; George West; John Chambers; Mrs. Draper; Mrs. Wilson; F. Fodder; A. Farley; Taylor Jones; D. I. Ticherson? Mrs. Chamberlain; D. Allen; J. Parker; W. Van Patten; John Vine; Mrs. Draper; Mrs. Carpenter; Mr. Wright; Mr. Cady; S. Waldren; Thomas Webster; H. G. Day; J. Pearson; N. H. Swart; M. Maher; Miss Bold; Miss Millard; Miss Story	304.10.2.4
CH 84	22 Mar 1936	10 th Anniversary Program: Trinity United Methodist Church, Schenectady	304.8.11
CH 85	Mar 1936	History of Trinity United Methodist Church on 10 th Anniversary.	304.8.11
CH 86	1829	Pamphlet on consideration on the duties of the Christian Sabbath; Author Unknown.	304.14.1
CH 87	1925	Pamphlet commemorating 125 th Anniversary of Second Presbyterian Church, Amsterdam, NY	304.13.1
CH 88	Printed 1887	Historical sketch of Christ Church of Middletown, Connecticut. Holy Trinity Church.	304.13.3
CH 89	28-30 Aug 1936	Program of Sesquicentennial celebration of Florida United Presbyterian Church (Scotch Church), Pattersonville, NY. Rensselaerville Baptist Association.	304.9.9

CH 90	4 Mar 1856	Annual Report of Bible Society of Schenectady. Isaac Duryea, Pres.; Thomas L Walker, Treas.; Simon Groot, committee; William Van Vrosham (?), committee;	To Schenectady NY-Riggs, Printer
CH 91	1938	35 th Anniversary of Eastern Parkway Methodist Church pamphlet	304.8.2
CH 92	29 Jan- 1 Feb 1911	Dedication of Mont Pleasant Reformed Church, Schenectady. Rev. A. B. Herman, minister	304.10.4
CH 93	22-25 Sep 1895	Dedication of Second Reformed Church, Rotterdam	304.10.3
CH 94	30 May- 14 June 1937	Souvenir program 100 th anniversary of Duryea Memorial A. M. E. Zion Church, Schenectady	304.16.1
CH 95	21 Aug 1938	Sermon delivered 21 Aug 1938 at the 145 th anniversary of Christ Church, Duaneburg. Author Unknown.	304.5.5
CH 96	27-28 May 1939	Souvenir program of St Francis Benevolent Society of St Joseph's Church	Missing as of 1976
CH 97	14 Sept 1915	Minutes of Rensselaerville Baptist Association	304.13.1
CH 98	N.D.	Sabbath School Certificate. Not filled out	304.10.2.1a
CH 99	N.D.	A handbook for Communicates. Published in Boston 1714	304.14.1
CH 100	N.D.	Copies of papers relating to a minister, Mr. Peattar Tesetmakr. 1. Letter to Gov. General Andres 1679 asking Mr. T be named minister at Esopus 2. note that the minister was ordained and the ministry of Reformed Church 3. letter from Sir Edmund Andres to Mr. Gulickmans; dated 1679; authorized ordainment of Mr. T. 4. notes on above ordainment 5. history of Rev. T. in Schenectady massacre 6. Rev, T.'s land in Staten Island claimed by Richmond Co for peer fund 7. History of Church in Schenectady subsequent to Massacre	304.10.2.5.1
CH 101	19 April 1870	Letter to Jonathan Pearson from F. M. Begardus re: his ancestry (not descended from William R. Begardus)	304.10.2.5.1
CH 102	N.D.	Ministers in Schenectady: Isaac G. Duryea; Artemus Dean; Cornelius Van Santvoord; Anson DuBois; Glenville Church' 1813; Peter Van Zandt, Elbery Lingerland; Seth Bunnell; Wilson Ingalls; Abraham H. Meyers; Peter H. Burghardt; George H. Peeke; John Miner	304.10.2.5.1
CH 103	3 Dec 1803	Petition to Joseph Yates, Mayor, from Church members for new building for church. Signed: Jacobus Van Eps; John Bell; Job Hedden; Charil Van de Bogart; John Innes; John Bpt. S. Van Eps; Aaron Marselius; John Marselius; John Weber; John Van Eps, Jr.; James Van Eps, Jr.; Cornelius Putman; John Putman, Garrit Van Eps; Alexander Van Eps; Hermanus Van Eps; John T. Marselius; Aaron Van Antwerp; John Chamberlin; William Mc Minders; Abraham Lawson; Hermanus Lawson; Lawrence Van Eps; Joseph Bell	304.10.2.5.3
CH 104	1743	Quit Claim by Jan Baptist Van Eps to his daughter Anna Wendell of house and lot in Schenectady.	304.10.2.5.3
CH 105	N.D.	Notes on Rev. Mr. Freeman	304.10.2.5.1
CH 106	N.D.	Ministers officiating at installation of Dominie Ereikson- 1733-34. Dominie Van Dreissen	304.10.2.5.1
CH 107	N.D.	Notes on Dominie Erickson: became pastor of church in Hackensack in 1725; was married to Maria Provoost 22 May 1726	304.10.2.5.1
CH 108	30 Mar 1728	Erickson minister at Hackensack; was called to be minister at Schenectady. Consistory to give him parsonage house in good repair, a fenced garden, pasture, firewood, and L100	304.10.2.5.1
CH 109	N.D.	List of Schenectady ministers with dates figured by Pearson	304.10.2.5.1
CH 110	N.D.	List of Schenectady Ministers	304.10.2.5.1
CH 111	N.D.	Copy of certificate of the work of Lord Jesus etc. from the original by Consistory at Schenectady, 1704	304.10.2.5.1
CH 112	N.D.	List of ministers of Presbyterian Church of Schenectady, 1790-1832	304.9.6

CH 113	N.D.	Note on Rev. William Clarkson who came to Schenectady in 1801- Pastor of Presbyterian Church. Rev. Robert Smith in Savannah, GA in 1801	304.9.6
CH 114	16 Nov 1701	Albany. Gift for Church. Note of thanks to the Honorable John Nanfan... Govr & Commander.. over the province of NY.... At Ft. William Henry..." for what your honour has been pleased to bestow.. to the church at Schenectady. Unsigned.	304.10.2.4
CH 115	N.D.	Dutch Church, Schenectady, customs. Women's Apparel during service; No wood stoves until 1730. Pulpit newly adorned in Feb 1761	304.10.2.5.1
CH 116	N.D.	Names of ministers of the Gospel, Schenectady. Rev. Andrew Yates; Rev. Gilbert Livingston; Rev. Alexander Monteith; Rev. Hooper Cummings.	304.10.2.5.1
CH 117	N.D.	Dominie Freeman's passage expenses, 1701	304.10.2.5.1
CH 118	N.D.	Dominie's wood furnished yearly at a "bee" in Jan or Feb.	304.10.2.5.1
CH 119	N.D.	1784 Pres. meeting house erected. 1779 John Sanders speaks in will of Presbyterian church as erected.	304.9.6
CH 120	5 Feb 1771	New Presbyterian Church unfinished, no door. Notice was placed against wall (See story elsewhere in printed books re: this event).	304.9.6
CH 121	N.D.	Booklet entitled: "A Discourse Delivered Before the Methodist Episcopal Church, Schenectady, March 11, 1860." By Rev. Samuel Mc Kean, Pastor. Rise and progress of Methodism in Schenectady.	304.8.8
CH 122	N.D.	Notes of Pearson on destruction of early churches in Schenectady	304.10.2.5.1
CH 123	N.D.	Copies of letter between Sir William Johnson and Rev. Dr. Auchmuty re: character of Mr. William Hanna of Schenectady.	304.10.2.5.1
CH 124	2 Dec 1856	Albany newspaper article re: Second Reformed Church, Schenectady	Moved to clipping file
CH 125	1785	List of statics on membership of church (First Reformed)	304.10.2.5.2
CH 126	30 Oct 1812	Notes re: to sale of church at corner State and Church Streets and Union and Church Streets	304.10.2.5.2
CH 127	N.D.	Pearson's note on the collating of benefices, granting of license of marriage and probating of wills being reserved to the governor.	304.10.2.5.1
CH 128	N.D.	Statics on membership of First Reformed Church; list of ministers	304.10.2.5.1
CH 129	N.D.	List of ministers in First Reformed Church from 3 rd Dorp book.	304.10.2.5.1
CH 130	N.D.	Pearson's notes on Dorp Book (First Reformed Church). Queries written to himself doing research on early Schenectady people.	304.10.2.5.1
CH 131	N.D.	Translation of consistory transactions in Dorp Book. (First Reformed Church)	304.10.2.5.1
CH 132	N.D.	Notes of translations (illegible) deacons and Church (First Reformed Church).	304.10.2.5.1
CH 133	1687-1732/3	Audits of the treasures and Deacons' accounts (First Reformed Church)	304.10.2.5.1
CH 134	1685-1741	Accounts of Reformed Church. In Dutch.	304.10.2.5.1
CH 135	N.D.	Account book from 1686-1741 Reformed Church. In Dutch.	304.10.2.5.1
CH 136	1721-23	Accounts of First Reformed Church. In Dutch.	304.10.2.5.1
CH 137	N.D.	Building of Second Reformed Church; Pearson's notes.	310.10.2.5.2
CH 138	N.D.	Pearson's notes relating to Woestina Church (Rotterdam)	310.10.2.5.2
CH 139	1813	Request for Glenville (Reformed Church)	310.10.2.5.2
CH 140	N.D.	Donations to Church (First Reformed Church)	304.10.2.5.3
CH 141	N.D.	Leases assigned to Reformed Church	304.10.2.5.2
CH 142	N.D.	The First Reformed Church of 1863: description of colored windows.	304.10.2.5.2
CH 143	1797	Church lands	304.10.2.5.2
CH 144	N.D.	Record of bellringers; First Reformed Church	304.10.2.5.2
CH 145	1814	Plan of Church (First Reformed Church) of Pew Holders	304.10.2.5.2
CH 146	N.D.	List of Elders and Deacons of First Reformed Church	304.10.2.5.2
CH 147	N.D.	List of clerks of First Reformed Church	
CH 148	N.D.	List of Deacons and Elders of First Reformed Church	304.10.2.5.2
CH 149	N.D.	List of ministers of First Reformed Church	304.10.2.5.2
CH 150	N.D.	Clerks, burial customs of early Dutch and First Reformed Church	304.10.2.5.2

CH 151	Oct 1702	Letter re: calling of Dominie Freeman, written by four Reformed Churches, asking for change in province charter re: calling of ministers. The Official Answer dated 23 Oct 1702 NB Freeman had made "Trouble among members of Schenectady Church Re; "home rule" meaning that he wanted to have an American Synod, with ability to appoint ministers. Not to have to ask Holland for approval.	304.10.2.5.4
cont.	29 May 1703	Petition of First Reformed Church, Schenectady re: appointment of Freeman.	304.10.2.5.4
CH 152	N.D.	Partial list of Dominie Vrooman's book, First Reformed Church	304.10.2.5.3
CH 153	N.D.	List of Dominie Meirs death and of ministers following him, thru 15 Nov 1807	304.10.2.5.3
CH 154	N.D.	30 Mar 1812 - The consistory again resolved to repair the old church; call a meeting of greater consistory re: the matter 4 April 1812- The great consistory met and advised that if subscription in the amount of \$4,000 be obtained with six weeks a new church be built, otherwise repair the old one. 17 April 1813 - paid the mason for laying the last stone. From sear book of First Reformed Church was dedicated 17 Nov 1814; Dr. Nott preached the sermon; preached from Psalm 24; 4 th Verse 1805 - As early as 1805 the alterations repairing of the old church began to be moved. 23 Mar 1810- The Consistory appointed a committee to draw plan for a new church and report upon the practicality of building the same. 11 June 1810- They found it impracticable to build a new church, therefore a committee is appointed to estimate the expense of repairing the old one. 20 Aug 1810- persons were appointed to solicit subscriptions for a new church. 10 July 1811- It seems that the consistory are ready to receive proposals for a new church.	304.10.2.5.3
CH 155	5 July 1814 Nov 30, 1814 11 July 1815	Paid liquor when old spire was taken down (First Reformed) Charles Kane and Henry Yates gave note for the old church (First Reformed) \$442.50 Resolved that the Pres. be authorized to certify completion of the new church, agreeably to contract by the contractors. First sermon preached in new Church. The steeple of new church raised 16 July 1814 20 Nov 1814- last sermon preached in old church 27 Nov 1814 Morning and Evening sermons preached by Dr. Nott.	304.10.2.5.3
CH 156	N.D.	Church of 1815 gives contract, time and cost Old building sold to Mssrs. Benson, Hearsey, Hersfall & Mc Cally for \$450. Contract held in obeyance pending finish of new building.	304.10.2.5.3
CH 157	6 Feb 1772	Release: Abraham Dellament to First Reformed Ch releasing church rents collected by his father, John Dellament, to Church deacons	304.10.2.5.3
CH 157 cont.	18 Jan 1790 9 Nov 1801	From old acct book: re: Vrooman's patent in Jerseyfield. 200 acres in Jerseyfield ordered sold by Consistory	304.10.2.5.3
CH 158	25 Jan1714/5 25 Jan1714/5	Real Estate of First Reformed Ch: explains why, previous 1734 charter, real estate was in hands of individual members. Trustees of Schenectady to First Reformed Church Land, bounded: N by Highway (river rd) S by common woods, W by woodland of heirs of Hendrick Brower, E by land of Claes Tjerk Frans New patents of Schenectady conveyed to First Reformed Ch	304.10.2.5.3
CH 158 cont.	1 Feb 1733/4 10 July 1733 25Jan1714/5; 1 Feb 1734/5	Same as first transaction on other card. Patentees of Schenectady to First Reformed Ch confirm lands NE of town, beginning NW corner of Cornelius Slingerland's land upon E side of Barent Vrooman's land; 120 acres Trustees of Schenectady confirm to First Reformed Church 30 morgans of woodland (same as first transaction)	304.10.2.5.3

CH 158 cont.	6 Oct 1716	Same date as last deed includes grist mill & land on sand kill on S side of town "City Mill" also 6 acres pasture land bounded: N by Highway, E by land of Barent Wemp, W by pasture of Douwe Aukes, S by pasture of Gerrit Sy Veeder, also house and let on E corner of Church & Union Sts. Patentees of Schenectady assign to First Reformed Ch all leases belonging to town of Schenectady. Church to pay quit rents yearly due from Patentees to the Providence	304.10.2.5.3
CH 159	2 Nov 1737	Princetown patent 3,860 acres	304.10.2.5.3
CH 160	25 Jan 1714-5 1 Feb 1733-4 10 July 1733 10 July 1733	Trustees of Schenectady to First Reformed Ch house and let in town having S & N the highway (Union & Church St) to N let of Peter Mabie, E lot of Jellis Van Vorst 200 x 100 ft Patentees renew above contract. Patentees of Schenectady to First Reformed Ch let and ground on which church now stands also 10 ft ground around same.. expecting the W side where it shall only be 5 feet by reason of narrowness of the street between the church and house of Gerrit Symonse (Veeder) Patentees of Schenectady to First Reformed Ch a certain church new erected in Schenectady between the dwelling houses of minister Rynhart Errickzen and Gerrit Symonse Veeder in a place called the crossway...	304.10.2.5.3
CH 161	N.D.	Real Estate of First Reformed Ch lists 15 pieces	304.10.2.5.3
CH 162	20 May 1714	Sixth Flat: land 7 miles above the town of Schenectady N side of river along creek called the Indians Toggutchers, in English called the color creek	304.10.2.5.3
CH 163	1 Aug 1721	Trustees of Schenectady to First Reformed Ch 160 x 240 x 338 ft	304.10.2.5.3
CH 164	12 Nov 1736 25 Dec 1851	Call of Minister Nicholas Schuyler Authorized by consistory to send Holland for minister in place of Erickson, who after a service of 8.5 years has left Call not filled until 1740 when Cornelius Van Santvoord became minister In Abraham De Graff's Bible (In Dutch) Cornelius Van Santvoord's last sermon Pearson mentions the great chest belong to First Reformed Ch in possession of late treasurer Nicholas Van Vranken. This chest now in tower of new church as of 16 April 1684 Lists papers Church books for building of 1734 church edifice gives subscription list: 123 persons	304.10.2.5.3
CH 165	N.D.	Church account book; building subscribers to 1734 Reformed Church. Written partly in English and partly in Dutch	304.10.2.5.3
CH 166	Church of 1815	Subscription list of 168 names	304.10.2.5.3
CH 167	Niskayuna Patent 5 Aug 1738 July 1738 Circa 1798	29 Sept 1736 subscribers list for petition for land Granted 2,540 Acres to Arent Bradt & Jacob Glen in Trust for First Reformed Church Paid 112/8 sh for patent at Niskayuna 1798, land in Niskayuna owned by First Reformed Ch; lists of parcels sold or leased	304.10.2.5.3
CH 168	Oct 1802	Call to Rev. Jno H Meir to First Reformed Ch as special assistant to Rev. D. Romeyn, gives salary, etc. NOTE: Meirs from "Aldens Epitaphs IV 238 biog sketch	304.10.2.5.3
CH 169	1778	Dominie Vrooman and Dominie Romeyn story of the calls of both men by First Reformed Church	304.10.2.5.2
CH 170	1784 17 May 1785	Dominie Romeyn receipt for .25 Salary Rev. Romeyn reported that in city of Schenectady some disasters relative to the school to be established at that place prevented the scheme from being carried into effect; wherefore the matter of a Seminary at the place is further instructed to the gentlemen appointed on the committee	304.10.2.5.2

CH 171	1 Oct 1794 5 Oct 1794 11 Aug 1795 11 Aug 1795 27 Aug 1793	Consistory of First Reformed Ch nominated 3 persons to call as Second minister, N Van Vranken, J V C Romeyn, or Sickles Greater consistory being called choose N Van Vranken as Second minister Van Vranken declines call. Then consistory voted to call Sickles Consistory wanted improvement of the singing Dominie Romeyn reports congregation so scatter that no one minister can look after them	304.10.2.5.2
CH 172	25 Dec 1798 4 Jan 1799 30 Nov 1799 3 Aug 1801	Consistory considering the propriety of appointing a person to catechize the youths. Mr. H. Van Vleck suggested for post Consistory appoint Van Vleck for 6 months Dominie Romeyn re: care of his widow in case of his death Leave given Romeyn by Consistory for reason of poor health.	304.10.2.5.2
CH 173	30 Aug 1802	Consistory releases Dominie Romeyn of all duties, except preaching twice each Sunday for reasons of health. To get \$520 per year.	304.10.2.5.2
CH 174	N.D.	Chapter on finances of First Reformed Church	304.10.2.5.2
CH 175	N.D.	Report to Pearson by Hancky Marselis 1866: Baptist church: Dr. George N. Beal of Brooklyn says that first Baptist meeting held in 1816 in chamber of house new standing on N corner of Jay & State St. etc.	304.1.3
CH 176	N.D.	Notices of minutes of First Reformed Church. Places first settlement in Schenectady as spring of 1662; Believes church was organized in 1674; Gives biographies of Tesschmacker, Freeman, Brewer, Erickson, Van Santvoord, Vrooman, Romeyn, Meir, Bogard, Van Vechten, Taylor, Julius Seeley, Edward E. Seeley.	304.10.2.5.2
CH 177	1695-1829	Membership list of First Reformed Church	Moved to books
CH 178	1785-1825	Marriages of First Reformed Church	Moved to books
CH 179	1825-1852	Membership list of First Reformed Church	Moved to books
CH 180	1694-1784	Marriages of First Reformed Church	Moved to books
CH 181	1734-1754- 1788	Women's seats in First Reformed Church	304.10.2.5.2
CH 182	N.D.	Land holdings of First Reformed Church 1. vast amt. of land, acct of 2. de arme wey (peer pasture); did the church ever hold title for it? Only clue to Church's title is in church's petition to Court at Albany, in Dutch 3. Church mill and Pasture 4. 6 th flat 5. Burial plot, privileged to be buried underneath the church; later burial site on Front St. 6. Princetown Patent 1737 7. Niskayuna Patent 1738	304.10.2.5.2
CH 183	N.D.	Church of 1814; organ; chandeliers; chandeliers and organ given by Nicholas Vander Volgen and his wife. The chandelier in 1792 and the organ in 1797	304.10.2.5.2
CH 184	N.D.	Biography of Dominie Romeyn	304.10.2.5.2
CH 185	N.D.	Plan of the 1734 church in 1788. Sittings in the old church 1788 taken from the register	304.10.2.5.2
CH 186	N.D.	Plans of seats 1734 church building as of 1754	304.10.2.5.4
CH 187	N.D.	Plans of seats 1734 church building as of 1754	304.10.2.5.4
CH 188	1680-1769	Register of Elders & Deacons of First Reformed Church	304.10.2.5.4
CH 189	1691-1705: 1716-1718: 1721-1725	Elections of Elders & Deacons of First Reformed Church	304.10.2.5.4
CH 190	1740-1784	Doings of consistory and choice of elders & Deacons	304.10.2.5.4
CH 191	1747-1773: 1784-	Elders & Deacons of First Reformed Church	304.10.2.5.4
CH 192	1748-1759	Minutes of the doings of the consistory of First Reformed Church	304.10.2.5.4
CH 193	1748	Minutes of the doings of the consistory of First Reformed Church	304.10.2.5.4

CH 194	N.D.	Controversy between the church and the trustees of the city lands about the powers of each over the common lands	304.10.2.5.4
CH 195	1770-1827	Elders & Deacons	304.10.2.5.4
CH 196	1827-1856	Elders & Deacons	304.10.2.5.4
CH 197	6 April 1784	Consistory minutes First Reformed Church. Calling of Rev. Romeyn the following Oct.	304.10.2.5.1
CH 198	1754-	Consistory minutes First Reformed Church. Romeyn's first sermon.	304.10.2.5.1
CH 199	11 Mar 1784	Extracts from consistory minutes 11 Mar 1784 agreed to call a new minister to be co-minister with D. Romeyn. Rev. Dirk Romeyn was chosen	304.10.2.5.1
CH 200	10 Mar 1745	Re: Dominie Romeyn's salary	304.10.2.5.1
CH 201	18 Sept 4- 1 Dec 1784	Short biography of Dominie Romeyn from his arrival in Schenectady	304.10.2.5.1
CH 202	1752-1760	Minutes of General Synod 1752-1760 re: Dominie Romeyn	304.10.2.5.1
CH 203	N.D.	Romeyn accepts call to Schenectady Ch; can't come until March or April 1754; letter written 5 Nov 1753; other notes of Romeyn	304.10.2.5.1
CH 204	N.D.	Depreciation of currency 1779 church accts.	304.10.2.5.1
CH 205	N.D.	Letter to Pearson from Ph. Peltz re: information on Dominie Romeyn	304.10.2.5.1
CH 206	N.D.	Acct from old receipt book re: Dominie Romeyn's first receipt salary	304.10.2.5.1
CH 207	18 Sept 1753	Gives the date of the formal calling of Dominie Vrooman, stating his salary, etc.	304.10.2.5.1
CH 208	N.D.	S.V. Veeder's Bible re: Dominie Romeyn. Extracts 1734 and 1754	304.10.2.5.1
CH 209	N.D.	Re: Burial of several ministers of the old Dutch Church Some simply have grave stones, however, many of them along with the highly regarded citizens of the community are buried under the churches. Dominie Brouwer, Van Santvoord and Vrooman have a grave stone erected by the Consistory	304.10.2.5.1
CH 210	1683-1800	Marriages from First Reformed Church Register	Missing as of 06/1977
CH 211	16Feb 1751/2	Subscription for minister's salary; In Dutch NB. Names have been listed on cross reference cards of names.MNC	304.10.2.5.3
Ch 212	N.D.	List of names of Reformed Church Committee appointed Jan 1, 1806; Jan 1813 and Mar 1874 to examine the accts of the Reformed Church.	304.10.2.5.3
CH 213	N.D.	Listings of occasional supplies for Reformed Church in 1752, '53, '54	304.10.2.5.3
CH 214	1754	Seating plan for Reformed Church in 1754	304.10.2.5.3
CH 215	1734-1798	Register of pew arrangements of Reformed Ch from 1734-1798 list	304.10.2.5.3
CH 216	N.D.	Seatings in Reformed Church, Schenectady: List of pew holders and years held: #22-#46	304.10.2.5.3
CH 217	N.D.	List of pew holders for Reformed Church, Schenectady: #47-#58	304.10.2.5.3
CH 218	10Feb 1730-3 1848 3 Aug 1734	Subscriptions of persons for bell of Reformed Church. 152 names and amt. raised. Bell was purchased in Amsterdam, Holland, did good service for more than a century until it was cracked in 1848. Charter granted to Reformed Church: copy included. Church wanted to be incorporated so as to be able to own property; charter gave them this power.	304.10.2.5.3
CH 219	N.D.	Green Street Cemetery records for Reformed Ch Burial ground, Schenectady	Moved to books
CH 220	N.D.	Partial cemetery records for First Presbyterian Ch, Schenectady	Moved to books
CH 221	N.D.	Cemetery records for St. George's Church burial ground, Schenectady	Moved to books
CH 222	N.D.	Various cemetery records:	Moved to books. See <i>Schenectady County Burying Grounds: Pearson Collection (CH 222)</i> , comp. by Jonathan Pearson.
CH 223	N.D.	List of Revolutionary War soldiers for Schenectady	310.22.1
CH 224	1690	Reformed Church book, from 1690, list of names and years.	304.10.2.5.3

CH 225	N.D.	1) 1697 census of heads of families, # of men, women and children 2) lists of names of inhabitants of Schenectady who have taken the oath and signed the test & association, 11 Jan 1720 3) number of inhabitants in Schenectady 1714 4) number of inhabitants in Schenectady 1720 5) List of Freeholders made by John Lindsay, Sheriff, 22 May 1733 6) List of Freeholders 1742/3 Schenectady and Albany Co. 7) list of names 1763-or 1765 of inhabitants who will house soldiers of His Majesty's Service who are passing thru Schenectady	304.10.2.5.3
CH 226	13 Nov 1711	1) Letter written by John Sanders Glen to Gov. re: changes of the Fort at Schenectady 2) Letter to Go. Hynter by Peter Mathews, Albany, 8 Jan 1711-12 Re: desertion of 5 men from garrison at Schenectady; there should be 40 men at Fort and after the desertion there were only 35. 3) Letter from John Sanders Glen to Gov. 23 Oct 1711 at Albany; Report about the Fort at Schenectady	304.10.2.5.3
CH 227	17 May 1714	Letter to Holland to procure a minister: signed by: Gerret Symonse (Veeder); John Sander Glen, Elder; Volkert Symonse (Veeder), deacon; Simon Swits, deacon. Thomas Brouwer arrived, as a result of this letter, in 1715	304.10.2.5.3
CH 228	10 July 11 Sept 1927	Newspaper advertisement announcing opening of Schenectady City Mission Gospel Tent; State Street between Close & Grove place	Moved to clipping file
CH 229	N.D.	Petition of signers, members of First Reformed Church Officials asking for a new site to erect new building: on Union Street or on lots of ground belonging to Jacob & Mataniah Lyons. Signed by 129 persons, members of church	Schenectady NY First Reformed Ch-Buildings
CH 230	5 Feb 1926	Newspapers clipping: Schenectady Gazette. Picture of Adath Israel Synagogue, Albany Street	Moved to clipping file
CH 231	6 Nov 1923	Schenectady Gazette clipping: South Schenectady Chapel to be under Bellevue Reformed Church	Moved to clipping file
CH 232	26 Oct 1923	Ground broken for church addition to Bellevue Reformed Church. Schenectady Gazette	Moved to clipping file
CH 233	8 May 1925	Schenectady Union Star clipping: Bellevue Reformed Church Completes changes	Moved to clipping file
CH 234	21 June 1901	Newspaper clipping: Union Presbyterian Church: Rev. Henry W Maier installed as First Pastor	Moved to clipping file
CH 235	1905	Newspaper clipping: Dedication of Union Presbyterian church	Moved to clipping file
CH 236	3 May 1924	Newspaper clipping: Schenectady Gazette. Picture of City Mission	Moved to clipping file
CH 237	10 Nov 1923	Schenectady Gazette. Work progressing on St. Anthony's Church; dedicated Christmas 1923	Moved to clipping file
CH 238	27 Jan 1926	Gazette clipping: New Italian Chapel of Italian Presbyterian Mission on Mt Pleasant, 715 Webster Street	Moved to clipping file
CH 239	7 Apr 1911	Newspaper clipping: Dedication of St Adalbert's Church, Schenectady.	Moved to clipping file
CH 240	16 Aug 1926	Gazette Clipping: Opening of Sacred Heart Church, Stanley Street	Moved to clipping file
CH 241	1900-1915	Envelope containing pictures and articles St John's Church, Schenectady	Moved to clipping file
CH 242	10 Sept 1917	Articles and pictures of All Souls' Unitarian Church, in envelope.	304.11.1
CH 243	1916- 1925	Pictures and articles of First Baptist Church	Missing as of 2002
CH 244	11 Apr 1925	Envelope of articles and pictures of First Presbyterian Church, opens after remodeling (Moved to clipping file- Schenectady, NY- First Presbyterian Church)	304.9.1
CH 245	4 Apr 1930	Articles in Schenectady Herald Journal re: St Joseph's Church	Missing as of 1976
CH 246	4 Apr 1930	Articles and pictures in Schenectady Herald Journal re: German Methodist Church	Moved to clipping file
CH 247	4 Apr 1930	Article in Schenectady Herald Journal re: Evangelical Lutheran Church, Nott Terrace	Moved to clipping file
CH 248	4 Apr 1930	Schenectady Herald Journal: Story of Evangelical Lutheran Immanuel Church congress and 5 th Streets	Moved to clipping file

CH 249	4 Apr 1930	Evangelical Friedens- Gemeinde Church from Schenectady Herald Journal	Moved to clipping file
CH 250	20 Aug 1700	Minister for the Mohawks; address of Sachems of the Five Nations and Earl Belmont	304.10.2.5.1
CH 251	1810	An address and the constitution of the Bible & Common Prayer Book Society.	304.13.1
CH 252	1679	Dr. Schaetz is requested and allowed to travel and give the Lord's Supper, 4 times a year	304.10.2.5.1
CH 253	1795-97	Notes from Consistory Minutes re: Rev. Jacob Sickles	304.10.2.5.1
CH 254	1750-65	Notes on Schermerhorn family's suit re: Schenectady common lands	304.10.2.5.1
CH 255	27 Jan 1813	Receipt for digging a grave in Methodist church yard signed Wm. Agen	304.8.8
CH 256	4 Dec 1814	Memo: Methodist Church: Lot of Methodist Society	304.8.8
CH 257	26 May 1836	Dedication of Methodist Church, Liberty St. Sermon by Rev. Mr. Kennedy	304.8.8
CH 258	26 May 1750	In Dutch. List of people owing quit rents to the Dutch Reformed Church and Trustees. Signed J. Felink. Debts begin in 1715/16	304.10.2.4
CH 259	18 Feb 1860	Note to Mr. Vedder, YMCA, about choirs of Sabbath Schools of city, singing together.	Moved to clipping file
CH 260 + 261	10 Aug 1835	Memo: Liberty St Methodist Ch cornerstone laid. First Methodist Ch in 1820 was on E corner of Liberty Canal street, this was moved to Union St S side where NY Central RR crosses it. Taken down in 1845	304.8.8
CH 262	N.D.	Memo: Methodist meeting house on E corner of Canal & Liberty streets before 1820. After moved to Union St to lot occupied by NYCRR.	304.8.8
CH 263	N.D.	Notes on Methodist Church Buildings and locations	304.8.8
CH 264	1814	Locations of Methodist Church	304.8.8
CH 265	15 Oct 1938	Clipping from newspapers: Universalist Church: Braman's Corners abandoned are church	Moved to clipping file
CH 266	13 Feb 1940	Gazette clipping: Birch's history of Reformed Church	Moved to clipping file
CH 267	N.D.	Form for pew rental in Reformed Church Schenectady. Blank	304.10.2.4
CH 268	19 Sept 1773	Letter written by Johannes Schuneman, minister of Coxsackie, Catskill, countersigned by Oothoudt, Elder, Philip Bronck, elder. In Dutch	304.10.2.4
CH 269	16 Feb 1690	Bill of Gertie Ten Eych. In Dutch. Dates range from 1690-1716	Sent to J.J. Vrooman for translation. Presumed lost.
CH 270	N.D.	Memo to poem to Rev. Pieter Brouwer at Schenectady. Minister here 1715-28 (This was Thomas, we have no record of Pieter)	304.10.2.4
CH 271	26 Feb 1911	Newspaper clipping: Farewell and last sermon preached by Rev. John Gerhardus Meengs, pastor of Second Reformed Church in old building of church Jay & Liberty Sts.	Moved to clipping file
CH 272	N.D.	Sermon: text Romans 11:2 in English; no name nor church indicated	304.14.1
CH 273	19 Apr 1942	Program: First Reformed Church. Patriot's day. Insert: Treasurer's annual report of 1841	Moved to clipping file
CH 274	Sept 1772	Memo: Presbyterian Church bell; paid 8 shillings to James Shutes for it. Paid John Duncan 2 and 30 shillings for same bell (Oct 27)	304.9.1
CH 275	19 Feb 1866	Letter to Jonathan Pearson from C. Scott. Re: Thesschemmacker and Romeyn & Barent Vrooman	304.10.2.5.1
CH 276	24 July 1863	List of pew rents	304.10.2.3
CH 277	4 Dec 1860	Report of First Reformed Church Sunday School	304.10.2.4
CH 278	1850	Consistory of Reformed Church decides to sell quit rents; printed letter. Blank form. Signed by N. Van Vranken, Treas.	304.10.2.2
	12 Jan 1785	Note of Jacob A. Vrooman to consistory of Reformed Ch for 3/8/6 Witness: Dirk Van Ingen	304.10.2.4
CH 279	1 Oct 1791	Note of Henry A. Vrooman to Consistory of Reformed Church For 5/16/8 Witness: John J. Clute Jr.	304.10.2.4
CH 280	26 May 1791	Note of Peter Vrooman to consistory of Reformed Church for 12/10/6 Witness: Dirk Van Ingen	304.10.2.4

CH 281	2 Feb 1801	Note from Dirk Van Ingen to Committee of Organ, Reformed Church as interest 7/9/2	304.10.2.4
CH 282	28 Mar 1811	Receipt from John Shannon for the donation, school for the Reformed Church L8 1 s 3 p. Trustees: William Weller. Cornelius W. Waldron	304.10.2.4
CH 283	5 Dec 1814	Agreement to rent pews #44 in Reformed Ch to Robert H. Wendell and Maria Alexander for \$150. Witnesses: John De Graff & Maus Van Vranken, treas.	304.10.2.3
CH 284	19 Nov 1825	Pew Rental #45 to Bartholomew in Reformed Church. Witnesses: John S. Ten Eyck & Jacob Van Vechten, pres. Receipt on back.	304.10.2.3
CH 285	14 Dec 1814	Lease of Pew #45 Reformed Church to John H Moyston. Witnesses: Isaac De Forest & Maus Van Vranken, pres.	304.10.2.3
CH 286	N.D.	Receipt from Consistory of Reformed Church for pew #45 to Bartholomew Schermerhorn. Signed by: John H. Moyston	304.10.2.4
CH 287	16 Aug 1816	A bill to Reformed Church Consistory from John N. Marselis and receipted by Jeremiah Fuller. Notice the charges for work and materials- all paid in the old currency.	304.10.2.4
CH 288	1813-1953	Brochure of Rotterdam (Cobblestone) Reformed Church. Cobblestone reflection. By L.E Middleton. 1978. 7p typescript. Highlights in the history of the Cobblestone Church (Second Reformed Church).	304.10.9
CH 289	Jan 1822-33	2 sheets of baptisms at Canajoharie Reformed Church	304.13.2.2
CH 290	18 July 1834	Membership entry for James Cornue and wife Catharine Bouck. Mary Cornue, wife of Jacob Walroth. These are the same records of CH 289.	304.13.2.2
CH 291	22 Oct 1825	Membership entry for James Cornue and Wife Bouch Abraham D, Putman Marriage of Henry Johnson to Margaret Putman	304.13.2.1
CH 292	1823	Apparently official notes of Consistory of Calvin Toll's church in Cagnawage & Canajoharie. Communion & membership notes.	304.13.2.2
CH 293	July 4 1835 July 9 1836 July 17 1836 Sept 26 1831 May 27 1833	NB This is part of the records of the church of the Rev. John C. Toll, of Canajoharie. Consistory Meetings Minutes: Elders: Hugh Mitchell: John Davis: Uriah Wood: John Sweetman Meeting held at the house of Uriah Wood: decided to build a post fence on 3 sides of church yard, leaving road side open. John Dadis reelected; Uriah Wood, also: and installed. Oct. 1, 1831, this page refers to documents NO 2. Held at home of Garret Van Valkenburgh Present: Glaudy Van Deusen: John Davis: Hugh Mitchell: Uriah Wood Elected: Van Deusen and Mitchell as pres. and clerk, pro tem: installation to be held later.	304.13.2.2
CH 294	26 Sept 1831-1833	Official notes of Consistory of Calvin Toll's church in Cagnawage & Canajoharie. Election of Consistory.	304.13.2.2
CH 295	14 Jan 1920	Letter written by Abraham Brakam to the Rev. John C. Toll speaking harshly about a meeting held at Osasca where Mr. Ten Eyck spoke supposedly written for him by a Dr Perrine and Mr. Lansing. "... it was really distressing to see such an overbearing majority badly advocate and patronic axminianism"; "It appeared to me as if the advocates of unlimited atonement determined to put down all who oppose them." Defends a Mr. M. H. Fero to Toll	304.13.2.2
CH 296	N.D.	A resolution by a committee (including the minister) of the church (doesn't say which) charging a man named Smith, with disorderly conduct "rude and unbecoming observations. Accosting fellow members and testing religious knowledge & seeking to expose such whom he judged deficient Inveigling against ministrations or preaching of the Word as false and calculated to feed the hypocrite and stop the mouths of God's people and cited to be brought for trial.	304.14
CH 297	26 Nov 1873	A bill: Due John C. Toll or bearer on demand \$1.50 DEBTOR Ezekial Leathers; Mentions Laurance Vander Volgen	304.13.2.1
CH 298	6 June 1810	Promissory note of Charles H. Toll, Jr. in sum of \$300 to minister, elders and deacons of the Reformed Church of Schenectady and interest payments	304.10.2.4

CH 299	N.D.	John Sanders, Mary Mores, Isack Degraff, Christopher Ward for planks, boards etc.	304.13.2.1
CH 300	16 Jan 1815	Receipt of John C. Toll by hand of David Quackenbush from Aaron Gritchen	304.13.2.1
CH 301	1827	Plea before Synod of RCA prosecution of an appeal from Classis of Union by the consistory of the Church in Canajoharie	Oversized Storage
CH 302	10 Nov 1810	The consistory of the Reformed Church in Middletown will be pleased to pay the bearer, Bartholomew Van Alstine 7 shillings and charge to my (Jn. C. Toll) account	304.13.2.1
CH 303	7 July 1813	Meeting notes of the consistory (Canajoharie) held in meeting house with- Elders: David Wood; David Heynamin; Laurence Van Devolgen Deacons: Peter Colyer; John Davis; Henry Bastayonie; Abraham LeRoy	304.13.2.1
CH 304	N.D.	Partial letter saying Mr. Baser in conversation with Ten Eyck at a Mr. Thompson's said that "atonement was of whole human race; but that he did not consider him as saying it was intended for every son and daughter of Adam."	304.13.2.1
CH 305	16 Oct 1821	Meeting of the Consistory of Reformed Church at Middletown; resolved not to recognize Luke Wessels, Ebenezer Hebbard and James Day (as believing heretical doctrine) as Elders of Reformed Church of Middletown	304.13.2.1
CH 306	6 May 1817	Meeting of Montgomery Classis, met at Canajoharie. Sermon preached by Rev. Abraham Van Horn. Gives list of all present.	304.13.2.1
CH 307	N.D.	Written matter concerning the case of Peter Van Nest against the Classis (charged with acting in a disordered and perplexed state) The classics were uncertain as to said injunction and the matter was brought to an issue: resolved that the injunction be removed	304.13.2.1
CH 308	N.D.	Order of Consistory of the Reformed Church at Middletown to pay Peter Desemer # 3. 50 and charged to My (Rev. J.C. Toll) account	304.13.2.1
CH 309	20 June 1808	Order on Consistory of Westerlo to pay Charles Mitchell. 3 Pounds, 2 Shillings and 6 pence and charge to acct of John C. Toll.	304.13.2.1
CH 310	18 Dec 1821	Minutes of meeting of Consistory of Reformed Church in Middletown at home of John C. Toll. Present: V. Dess; David Wood; Rudolphus Dingman; Abraham Quackenbush; Garrit Clute; Nicholas Sweatman. Mentions Ebenezer Hibbard	304.13.2.1
CH 311	16 Jan 1822	Minutes of Consistory of Reformed Church at Middletown at home of J. C. Toll. Present: David Wood; N. Sweatman; etc.	304.13.2.1
CH 312	13 Dec 1821	Minutes of meeting of consistory of Reformed Church in Middletown at home of Rev. J. C. Toll.	304.13.2.1
CH 313	N.D.	Small piece of paper noting members received in Reformed Church in Middletown.	304.13.2.1
CH 314	20 Jan 1821	Meeting of Consistory of Reformed Church Of Middletown.	304.13.2.1
CH 315	16 Oct 1821	Meeting of Consistory of Reformed Church at Middletown	304.13.2.1
CH 316	18 Dec 1820	Meeting of Consistory of Reformed Church at Middletown	304.13.2.1
Ch 317	N.D.	Short discourse on suspended members of Reformed Church in Canajoharie (together their faults).	304.13.2.1
CH 318	7 Dec 1811	Notes of a meeting of Consistory of church. (Think this is the Canajoharie Church)	304.10.2.4
CH 319	N.D.	Minutes of Consistory (church not indicated) by Rev. Calvin Toll	304.13.2.2
CH 320	N.D.	Classis meeting (church not indicated) among the Rev. Calvin Toll papers	Oversized Storage
CH 321	17 June 1816	Order for Thomas Hawley by Hawley and Taylor, Canajoharie.	304.13.2.2
CH 322	4 Nov 1808	Promissory note from John C. Toll to pay hearer, Hugh Mitchell	304.13.2.1
CH 323	15 Dec 1819 16 June 1819	Minutes of Consistory of Reformed Church at Westerlo. Minutes of Consistory of Reformed Church at Westerlo.	304.13.2.2
CH 324	20 Jan 1823	Charlestown, Montgomery Church. A grievance letter to Classis of Dorth signed by Garrit I. Lansing; Cornelius Van Olinda; Christopher Baird	304.13.2.1
CH 325	22 Jan 1808	John C. Toll asking David Quackenbush to pay Jno. K. Van Evera \$3.87½	304.13.2.1
CH 326	22 Mar 1806	Receipt for money paid John C. Toll on salary.	304.13.2.1

CH 327	27 Sept 1806	Wynkoop, treas. \$23.60, half of acct of his ½ year salary due Aug. 25. (signed) John C. Toll	304.13.2.1
CH 328	26 Oct 1805	Received from treas. \$12.50 against 2 year salary due Aug 25. (signed) John C. Toll	304.13.2.1
CH 329	7 Dec 1805	Receipt for money paid John C. Toll on salary	304.13.2.1
CH 330	8 Jan 1808	Demand note on Dutch Reformed Church of Westerlo to pay Peter Quackenbush 3\$. By John C. Toll	304.13.2.1
CH 331	10 Aug 1807	Received \$6 of David Quackenbush in favor of Church in Westerlo. (Signed) John C. Toll	304.13.2.1
CH 332	28 Sept 1807	Receipt of Money paid John C. Toll in salary	304.13.2.1
CH 333	30 May 1808	Receipt of money to consistory by Wynkopp. (signed) John C. Toll	304.13.2.1
CH 334	20 Apr 1809	Received money from Peter Quackenbush on behalf of Consistory. (signed) John C. Toll	304.13.2.1
CH 335	20 June 1808	Received money from Cornelius I. Wynkoop for Consistory. (Signed) John C. Toll	304.13.2.1
CH 336	18 June 1808	Note demanding Consistory of Dutch Reformed Church of Westerlo to pay Martin A. Van Alstine. (signed) John C. Toll	304.13.2.1
CH 337	9 Apr 1808	John Toll demands David Quackenbush to pay Abraham Quackenbush.	304.13.2.1
CH 338	23 Aug 1808	Received money from David H. Quackenbush in favor of Consistory of D. R. Church of Westerlo. (Signed) John Toll	304.13.2.1
CH 339	23 Aug 1808	Note on demand to David Quackenbush. (Signed) John Toll	304.13.2.1
CH 340	17 Aug 1807	Receipt from Daniel Cornue. (Signed) John Toll	304.13.2.1
CH 343	9 Apr 1808	Canajoharie. Demand note on D. R. Church of Westerlo to pay David Quackenbush. (signed) Nicholas Toll	304.13.2.1
CH 344	4 Nov 1815	Canajoharie. Demand note of Westerlo to pay Peter Cornue. (signed) Nicholas Toll	304.13.2.1
CH 345	22 May 1806	Canajoharie. John Toll received money for treas. On acct second salary due 25 Aug. 1805	304.13.2.1
CH 246	18 June 1806	Canajoharie . Received money from Consistory in lieu of salary due.	304.13.2.1
CH 247	8 Aug 1827	Letter to John C. Toll from A. Amerman, Johnstown, welcoming to John & telling directions to house where he is to stay.	304.13.2.2
CH 348	26 July 1824	Letter to John Toll from Solomon Fraligh discussing disgraceful actions of Mr. Goetsehins, preacher.	Missing
CH 349	1 Nov 1817	Schenectad . Resolutions that appropriations be made by a member of board, (consistory) that monies be given to James McDonald for him and his family, provided that he give security to consistory.	304.10.2.4
CH 350	5 May 1834	At meeting: resolved that account of William B. Schermerhorn to classics be paid by treasurer. (signed) N. Swits, clerk	304.10.2.4
CH 351	8 May 1823	Shralenburgh. Letter certifying Consistory of Hackensack & Shralenburgh delegates their minister, Solomon Grahig & their brother Elder Albert Brinherdt to represent them at meeting of classics. (signed) Peter Demarest William Christie	304.10.2.4
CH 352	undated	List of names: Jacob Horning & Margaret M. Horning; parents; John Smith & wife Margaret Jordon Witnesses; Catherine: Born 3 April. This appears to be a baptism at Rev. Toll's Church	304.10.2.4
CH 353	23 Dec 1820	Canajoharie. Order to R. C. Van Evera on Consistory (signed) John C. Toll	304.10.2.4
CH 354	5 Sept. 1826	Tappan. Letter to Rev. John C. Toll from John C. V.S. Lancing. Happy in new church. Had been in Wynantskill Church. Had wanted to devote one half of time to congregation. Since they would not agree he had left church and gone to Tappan. Wanted Toll to present case to Classis.	Oversized Storage
CH 355	Ovid undated	"Dear Son" (unnamed and unsigned) letter Describes trip from Ovid to Schenectady; on lake, over land, and canal. Son had been left with his aunt and uncle. Among Toll papers	304.13.2.2
CH 356	17 Feb 1816	Minutes of Consistory meeting at Orendorf for election of elders & deacons	302.10.2.4

CH 357	12 May 1814	Palatine. Letter to the Rev. John C. Toll, Glenville from E. Yale, corresponding secretary, re: Montgomery county Bible Society meeting	304.13.2.2
CH 358	13 Feb 1831	New York. Letter to the Rev. John C. Toll, Schenectady by C. T. Demarest. Re: "de formed" church trouble with a Mr. Wyckoff	304.13.2.2
CH 359	1808	Acct of the Rev. John C. Toll with Consistory (church not mentioned) The only clue may be in the names mentioned, in other Church papers	304.13.2.2
CH 360	22 Oct. 1822	Minutes of Consistory "for the purpose of organizing themselves into an ecclesiastical Body" at Shralenburgh, N.J. : Henry V. Wyckoff, pres. Author of "Reasons for withdrawing from R.C.A.	Oversized Storage
CH 361	31 Mar 1821	Minutes of Consistory meeting of R. D. Church at Westerlo. (in Mylar)	304.13.2.2
CH 326	21 Aug. 1829	New York. Letter to the Rev. John C. Toll, near Schenectady from John Demarest, state clerk Re: minutes of General Synod; distributed & payment therefore	304.13.2.2
CH 363	14 July 1828	New York. Letter to the Rev. John C. Toll from John Demarest Re: copies of minutes of General Synod to sell adjoining church at .25 each.	304.13.2.2
CH 364	4 Sept. 1832	Schenectady. Letter to the Rev. John C. Toll, Glenville from G. F. Yates At request of Gloudy Van Dusen: Toll is to meet with Yates to give testimony in regard to Van Dusen's character in the matter of his pension.	304.13.2.2
CH 365	16 Oct. 1814	Minutes of Consistory of church at Osquack; election of elders and deacons.	304.13.2.1
CH 366	30 Aug 1821	Currytown. Letter to addressed "Dear Brethren" informing that Henry V. Wyckoff, Albert Van Ammerman, Sylvanus Palmer. John C. Toll declaring separation from R.D. Church in North America. Do not consider themselves ministers if said church (as stated at Classical meeting of Montgomery county). These men were to be deposed & expelled.	304.13.2.2
CH 367	5 Nov. 1817	Petition of Consistory at Fort Plain. Signed by: Conrat Kil: David I. Zulley: Richard Swits (or Suits): Christopher C. Fox: Philip Failing: Jakob H. Walrath: William Hachney to Montgomery Classis re: charges made against Rev. Wack: Had been ordered to investigate church a Westerlo & Fort Plain: Want to withdraw from Classis. Thought investigation was not impartial; Pleaded for harmony.	304.13.2.1
CH 368	16 Dec. 1816	Letter of Mr. Toll at Canajoharie by S. Hasack. General meeting called for information of a bible society in Montgomery County	304.13.2.2
CH 369	undated	Letter to? from? Dealing with CH 366-367 etc.	304.13.2.2
CH 370	30 Sept. 1828	Copy of letter or minutes: more anon CH 366; 367 etc.	304.13.2.2
CH 371	undated	"Dearly Beloved" Letter "Being appointed by General Synod of Reformed Church Giving Christian advice. anon CH 366, 367 etc.	304.13.2.2
CH 372	undated	Letter to the Rev. John C. Toll, Schenectady by C. T. Demarest Re: classis in settling matters at Canajoharie of the "TRUE CHURCH" Rev/ P. D. Fraligh; 2 things especially wrong: very bad conduct of a married daughter, drunkenness & adultery and the approaches of the widow of Abraham Ackerman, deceased, etc.	304.13.2.2
CH 373	30 Mar. 1830	Letter to Rev. C. Toll, Schenectady from Rev. C. T. Demarst more anon CH 366, 367 etc.	304.13.2.2
CH 374	7 Sept. 1803	Remsen's Bush. John C. Toll's admittance into ministry by Classis of Montgomery.	304.13.2.2
CH 375	10 Dec. 1830	From Rev. C. T. Demarest to the Rev. John C. Toll more anon Ch 366-367 etc.	304.13.2.2
CH 376	22 Nov. 1816	Copy of Report signed by 5 members of "Committee" more anon CH 366-367 etc.	Oversized Storage
CH 377	undated	Sheet of paper among Toll Papers giving this inf.: Hannah born Aug. 2, 1799 Jacob Cooper: Sarah Frary; Elizabeth born May 21,...; Andrew McOhee: Peggy Lyons (are these baptisms?).	304.13.2.2
CH 378	10 Sep 1809	New York. Letter to the Rev. John C. Toll from John M. Abeck Is to preach in Tarrytown; cannot keep date: Can he (Toll) supply his place?	304.13.2.2
CH 379	9 May 1834	To Rev. Toll/J. Demarest/ Stated Clerk (card incomplete)	304.13.2.2

CH 380	31 May 1814	Classis of Montgomery county at Fort Plain: List of members present & churches represented. Minutes of meeting: List of supply ministers.	304.13.2.1
CH 381	n.d.	Sheets stitched together Chapter XXII of some Latin book. Caput XXII	304.14.1
CH 382	28 Feb. 1828	Tappan. Letter to the Rev. John C. Toll, Schenectady from John. V.S. Lansing News of Suicide of the Rev. P. D. Fraligh. Over the will of one his congregation who mentioned him in the amount of a large sum of money.	Oversized Storage
CH 383	31 July 1816	New York. Letter to the Rev. Doctor Miller by John. V. Romeyn introducing Mr. Fero, Publisher of an edition of "SIR RICHARD HILL'S DEEP THING OF GOD".	304.10.2.4
CH 384	1943	Newspaper clipping articles on Shakers. (moved to shakers)	Moved to clipping file
CH 286	1892	Program: Presbyterian Church of Princeton, N.Y. New Year message by pastor, John J. Henning Gives list of church officers & services on Sunday	304.9.7
CH 387	15 Sept. 1922	Newspaper clipping "ANN LEE DIED 142 YEARS AGO".	304.9.7
CH 388		An Epitome of the history of the Presbyterian church in the USA from its Earliest Years to 1887.	Missing
CH 389		Penciled notes on history of Princeton or Curries Bush Presbyterian church	304.9.7
CH 390	3 Oct. 1818	Certificate of membership of Gerrit Clute, Jr. in Reformed Church of Niskayuna. Signed: Thomas Romeyn, minister of Niskayuna & Amity Reformed Church. Also: membership of Elizabeth Van Vranken, wife of G. Clute, Jr. (now in religious Documents)	304.10.6
CH 391	21 Sept. 1820	Canajoharie. Consistory of Rev. Church at Westerlo to pay Cornelius Van Evera	304.13.2.1
CH 392	21 Apr 1818	Canajoharie. Consistory of Rev. Church at Middletown discount paid Peter W. Quackenbush	304.13.2.1
CH 393	11 July 1819	Canajoharie. Promissory note of Rev. John Toll to William Quackenbush	304.13.2.2
CH 394	14 Aug. 1816	Supt. Court. John B. Van Evera vs. John C. Toll; suit over accusation against wife of Van Evera before consistory (see CH 398)	304.13.2.2
CH 395	24 July 1822	Caughnawaga. Letter to the Rev. John C. Toll, Schenectady by Albert Ammerman re: Separation of Reformation & True Reformed Church	304.13.2.2
CH 396	9 July 1836	Meeting of Consistory of True Reformed Church re: circular for payment of ministers	304.13.2.1
CH 397	undated	Random notes; no author. More about church split.	304.13.2.2
CH 398	17 July 1824	Letter to the Rev. John C. Toll, Canajoharie, from John Fero re: CH 394 re: case in Supreme Court.	304.13.2.2
CH 399	17 July 1824	Organization of Congregation at Bethlehem, N.Y. John C. Toll, moderator in connection with True Reformed Church Present: Storm Vanderzee; John Kimmey; Peter Kimmey and David Kimmey	304.13.2.2
CH 400	3 Jul 1824	Greenbush. Letter from John V. S. Lansing of Greenbush Reformed Ch to Rev. John C. Toll re: copies of minutes - organizing Church at Bethlehem; mentions Schodack (see CH 366)	304.13.2.2
CH 401	24 Jun 1819	New Rhinebeck. Request to Classis to sever connection between Church and minister, Mr. N. Jones. Signed by 17 persons.	304.13.2.1
CH 402	1 Mar 1820	Middleburgh. Letter to Consistory of Second Reformed Ch of Charlestown Statement of the members of the Classis of Montgomery County re: Henry Fero.	304.13.2.1
CH 403	undated	Draft of Statement of Qualifications of a minister for admission to the TRUE REFORMED DUTCH CHURCH (see CH 366)	304.13.2.1
CH 404	7 Sept 1824	Danube. True Reformed Church at Danube & Osquack: meeting to discuss conduct of their pastor, Stephen L. Geotschins. Elder and Deacon names have been placed in names file.	304.13.2.1
CH 405	undated	Minutes of Classis: see CH 366	304.13.2.2
CH 406	undated	See CH 366 True Reformed Church	304.13.2.1

CH 407	Jan 21, 1811: Apr. etc.	Minutes of three consistories of Reformed Church at: 1) Middletown Apr. 1811 2) Westerlo & Middletown Sept 23. 1811 3) Westerlo & Middletown in Canajoharie, at home of John Wood, Jan 21, 1811	304.13.2.1
CH 408	21 Jan 1811	Minutes of Consistories of Westerlow & Middletown	304.13.2.1
CH 409	6 June 1812	Minutes of Consistory meeting of Westerlow Reformed Dutch Church	304.13.2.1
CH 410	30 Oct. 1812	Minutes of Consistory meeting of Westerlow Reformed Dutch Church	304.13.2.1
CH 411	3 Aug. 1811	Minutes of Consistory meeting of the Reformed Dutch Church, Middletown	304.13.2.1
CH 412	6 May 1811	Canajoharie. Minutes of Consistory meeting; Reverse, June 11, 1811 Consistory meeting account of money paid to John C. Toll.	304.13.2.1
CH 413	28 Nov. 1812	Meeting of Consistory held at house of John Wood.	304.13.2.1
CH 414	25 Dec 1813	Minutes of Consistory meeting accounting of money received and Minutes of Consistory of Church of Westerlow, Jan. 7, 1814 accounting of money received.	304.13.2.1
CH 415	Not dated	Minutes of meetings of church at Westerlow.	304.13.2.1
CH 416	21 Jan 1811	Minutes of meeting of consistory of churches of Westerlow & Middletown, held at house of John Wood in rebellion against correction by Peter Van Buren. He is considered an ill-behaved liberal: Baptizing children and carrying on things against Fall's Theology.	304.13.2.1
CH 417	2 Sept. 1811	Minutes of meeting discussed more about CH 416 etc. meeting of Consistories of Westerlow & Middletown.	304.13.2.1
CH 418	23 Sept. 1811	Joint minutes of Consistory of churches of Westerlow, & Middletown held at house of Toll.	304.13.2.1
CH 419	undated	Minutes of meeting when a man (unnamed) was suspended.	304.13.2.1
CH 420	undated	Minutes of meeting; complaints given against certain members conduct & suspensions of Abraham Yates.	304.13.2.1
CH 421	11 June 1813	Meeting of Consistory of Church at Westerlow held at house of T. Van Alstine	304.13.2.1
CH 422	24 Apr 1813	Meeting of church at Westerlow; election of Elders	304.13.2.1
CH 423	13 June 1813	Meeting of Consistory of Westerlow stating members present.	304.13.2.1
CH 424	19 Jan 1813	Consistory meeting of Westerlow church; discuss ministers and salary	304.13.2.1
CH 425	18 June 1812	Meeting of Consistory; minutes	304.13.2.1
CH 426	7 Sept 1812	Meeting of Consistory: Mrs. Van Slyck complains about domestic relations.	304.13.2.1
CH 427	27 May 1822	Reformed Protestant. Dutch Church, Westerlow; note for \$54.05/DG	304.13.2.1
CH 428	1817	Report to committee on blunders of Fort Plain; complaints against members.	304.13.2.1
CH 429	Jan 11 1823	Petition of the members of the Paramus church to separate themselves from the Dutch Reformed Church, and to form a congregation in conjunction with the True Reformed Dutch Church.	Oversized Storage
CH 430	undated	Resolutions of Classis re: difficulties between church in Charlstown & Rev. H.V. Wychoff. Also: bottom of page: mentions case of Rev. John I. Wark Names: Rev. Abraham Van Horn: Winslow Paige, pres. David Devae, scribe	304.13.2.1
CH 431	19 June 1819	Minutes of meeting forming congregation of Reformed Protestant Dutch Church of Danube, at school house of William Ostrander, innkeeper elders and deacons elected. Rev. Toll installed all officers.	304.13.2.1
CH 432	1799-1800	List of names probably of burials in First Reformed Church, Schenectady.	304.10.2.4
CH 433	1866	Re: Baptist Church First meeting held 1816 in a house Jay and State Streets Dr. George W, Beel signed: Hancky (?) Marcellis	304.10.2.5.3 304.1-7
CH 434	13 Nov. 1834	Note unsigned; mentions J. Sweetman on reverse: Canajoharie, 16 Nov. 1834 married James Proudfoot, a cooper, b 12 Jan 1797 to Margaret Wessels, dau of Wessel Wessels, farmer b 7 Dec. 1807 wit: Garret Cornue John D. Lernadson	304.13.2.1
CH 435	10 May 1837	Letter to the Rev. John C. Toll from Archibald Mc Neil re: Classical meeting to be held at Oswaco. Mentions tarring and feathering in Oswaco.	304.13.2.2
CH 436	3 Sept 1835	New York. Letter to the Rev. John C. Toll from John Demarest re: meeting of committee on Sacred Psalmody in N.Y. 1 Sept. 1835	304.13.2.2

CH 437	22 Sept. 1803	Letter to the Rev. John C. Toll, Middletown from Ar. Kane request to Toll to prepare funeral discourse for Jonathan Dwight.	304.13.2.2
CH 438	21 July 1806	Canajoharie. Letter from John B. Nazro to I. Wynkoop mentions: Christ Church in Middletown re: Mr. Toll's treatment of writer and writer's criticism of Toll.	Oversized Storage
CH 439	3 Oct. 1817	Currytown. Letter to the Rev. Jacob R. H. Hasbrook, Charlestown, telling of meeting of consistories at house of John Vosburgh to settle boundary line between congregations. Signed: Albert Anerman	304.13.2.1
CH 440	18 Oct. 1847	Program announcing Rt. Rev. William Bacon Stevens. Bishop of Penn., speaking at St. Paul's Church on above date.	304.14
CH 441	17 Jan 1818	Oppenheim. Letter to John C. Toll, Mapletown in Canajoharie % Mr. Nicholas Van Alstine, inn keeper. Doom David Devoe requesting a substitute preacher.	304.13.2.2
CH 442	26 Sept. 1848	New York. Letter from Pres. D. Westervelt to Rev. J. C. Toll	304.13.2.2
CH 443	14 July 1848	Letter to John C. Toll from William I. Bellinger re: Church in Canajoharie	304.13.2.2
CH 444	28 Dec. 1819	Letter to Rev. John C. Toll from Nicholas Jones re: meeting of Classis of Montgomery. At Toll's house.	304.13.2.2
CH 445	13 June 1845	Letter to John C. Toll from William I. Bellinger re: Church property in Canajoharie.	304.13.2.2
CH 446	4 Jan 1879	Financial statement of YMCA: costs of building and lot, with list of donors.	304.10.2.4
CH 447	Undated	Minutes of the Reverend Classis of Schenectady; property change in constitution Jacob Van Vechten, President	304.10.2.4
CH 448		[Card not found]	Unknown
CH 449	undated	Sermon in Dutch. Unknown who wrote it or which church it belonged to.	304.10.2.4
CH 450	25 Mar 1745	Rev. Ernestus Spitzer, Vienna, permission to say mass during four days each week in all churches.	304.10.2.4
CH 451	1901	Second Reformed Church Semi-Centennial Souvenir Book.	304.10.3
CH 452	1820-'21	Obligation of Consistory of Reformed Church at Danube, N.Y. Salary of the Rev. John C. Toll. Elders & Deacons' names have been listed on name cards.	304.13.2.1
CH 453	19 June 1819	Organization of Reformed Church At Danube, N.Y.	304.13.2.1
CH 454	1821	Payments due Reformed Church At Danube, N.Y.	304.13.2.1
CH 455	1820	Payments on pledges to Reformed Church at Danube, N.Y.	304.13.2.1
CH 456	1821	Elders and Deacons of Reformed Church in Danube N.Y. pledges to pay salary of the Rev. John C. Toll.	304.13.2.1
CH 457	1820-'21	Amts due to minister, the Rev. John C. Toll from Reformed Church in Danube, N.Y.	304.13.2.1
CH 458	7 Apr. 1828	Methodist Church of Euphrata, N.Y. : Subscription for building a church.	304.13.1
CH 459		Methodist Church of Euphrata, subscription last for pastor's salary.	304.13.1
CH 460	1829	Subscription list at Euphrata Reformed & Presbyterian church.	304.13.2.1
CH 461	1 Sept. 1815	Subscription list for Reformed Church at Westerlo, Town of Canajoharie for minister's support. (The Rev. John C. Toll).	304.13.2.1
CH 462	21 May 1825	Members Received on Confession of Faith (no church indicated)	304.13.2.1
CH 463	1828	Payments received of Consistory at Canajoharie.	304.13.2.1
CH 464	7 Apr. 1826	Minutes of Consistory meeting in Canajoharie.	304.13.2.1
CH 465	1 May 1825	Minutes of Consistory if True Reformed Church.	304.13.2.1
CH 466	2 Mar. 1824	Extra session of Consistory of Reformed Classis, at Canajoharie of True Reformed Church	304.13.2.1
CH 467	Undated	Minutes of General Synod of Reformed Church.	304.13.2.1
CH 468	26 June 1826	Minutes of Consistory of the True Reformed Church in Canajoharie.	304.13.2.1
CH 469	26 June 1826	Minutes of Consistory of the True Reformed Church at Canajoharie	304.13.2.1
CH 470	24 Mar. 1825	Note to Reformed Church in Schenectady from Rev. John C. Toll.(Promissory)	304.13.2.2
CH 471	Undated	Debt of C.H. Toll to church of Schenectady	304.13.2.2
CH 472	Undated	Letter to John Toll	304.13.2.1
CH 473	1809	Stated Clerk	304.13.2.2

CH 474	29 July 1824	Palatine. Letter to Rev. John C. Toll from Joseph C. Van Duesen. Consistory of Danube & Osquasack to prepare & rehearse minutes for Classis. Evidently to be a trial of person not named here.	304.13.2.2
CH 475	1804-'05	Payments received on my salary of the church in Middle Town, by the Rev. John C. Toll.	304.13.2.2
CH 476	2 Dec. 1820	Charleston. Letter to Rev. John C. Toll from Jacob R.H. Hasbrouck. Consistory has ordered that Henry Smith shall not be allowed to take communion again until he has satisfied consistory of his regularity in beliefs, etc.	304.13.2.2
CH 477	Oct. 1814	Printed list of "Proposals for publication, by subscription, the Works of Dr. Watts & Mr. Henry on Prayer." Ryer Schermerhorn, printer, Albany Subscribers: Hugh Mitchell: John C. Toll: Peter Deremer: Peter Clement.	304.13.2.1
CH 478	1809-'22	Account book of the Rev. John C. Toll with Middletown Church	304.13.2.1
CH 479	20 Sept. 1823	Schralenburgh. Letter to the Rev. John C. Toll from Solomon Fraligh, asking for news of other ministers and church news.	304.13.2.2
CH 480	4 July 1826	Minutes of Consistory of True Reformed Church at Canajoharie; Mr. Dingman "questioned" re: his dissatisfaction with church.	304.13.2.1
CH 481	undated	Case of John F. Van Patten, teacher: thinks Van Patten is a week and sometimes altogether unsettled and distraught in mind.	304.13.2.1
CH 482	1782?	(in E Z Carpenter's handwriting) Copy of Certification: Rev. Ernestus De Spitzer, names children and their births. Also certificate of Aaron (son of Ernestus) as surgeon in 1782.	304.14
CH 483	11 Mar. 1846	Indenture for pew in Glenville, First Methodist Church for Jeremiah Muckey (signed) James R. Barny: George A. Chamberlin; John Stark, clerk	304.8.10
CH 484	1826	Bill for Transportation from Albany to Rochester Bell for St. Peter's Church, Port Hope, Upper Canada.	304.14
CH 485	?	In E.Z. Carpenter's handwriting: MAN'S DESCENT.	304.14.1
CH 486	?	E.Z. Carpenter's notes Argument: Man Made in Image of God.	304.14
CH 487	?	E Z Carpenter's notes: "Whence Comes the Idea that the Image of the Creator..."	304.14.1
CH 488	?	Minutes of Second Reformed Church, Glenville. These are penciled notes. Paper in VERY bad condition, so they have not been opened.	304.10.5
CH 489		Remonstrance of "Undersigned" (not signed) to Consistory of First Reformed Church Re: appointment of William W. Tredway as chorist. If they won't appoint another. They ask that job be abolished.	304.10.2.4
CH 490	10 Dec. 1832	Schenectady. Letter to the Rev. Jacob Van Vechten, Reformed Church Written by John I De Graff Communication of 1 acre of land of Cornelius Vrooman. Quit rent.	304.10.24
CH 491	3 Oct. 1831	Pew # 24 to Jonathan Walton from St. George's Church. In gallery, for 10 years at \$25 annually	304.5.2
CH 492	1863-'64	Pew # 112 From St George's Church To S. H. Johnson	304.5.2
CH 493	1863	Pew # 112 to S. H. Johnson from St. George's Church	304.5.2
CH 494	21 June 1831	Pew rent in St. George's Church To J. Walton, \$25 in gallery. Now being built.	304.5.2
CH 495	22 July 1799	Resolution passed by Rector and Vesterymen, Wardens. Rhat Jonathan Walton, Dr. William Anderson and Dr. James Anderson & Capt. Lawrence Buskirk be permitted to build 3 pews, square, and of an equal size at their own expense, directly in front of and adjoining the middle seats. Rent 16 s, each pew annually.	304.5.2
CH 496	20 Sept. 1830	Schenectady. Letter from Jacob Swits to his "son". Consoling son on disappointment in entering New Brunswick Seminary. Dr. De Witt has opposed.	304.10.2.4
CH 497	1902 or '03	Newspaper clipping "Has new building" First Reformed Sunday School Program; story of dedication of new building.	Moved to clipping file
CH 498	20 Nov. 1845	Certificate American Seaman's society Rev. Abraham J. Swits for contribution of money to organization. (Second Reformed Glenville)	304.10.12

CH 499		Transcription from certain of the records of Consistory of Scotia Reformed Church, made by E.Z. Carpenter.	304.10.5
CH 500		Newspaper clipping: Mary Jemison, the "White Woman of Genese"	Moved to clipping file
CH 501	Mss 1840	Historical Sketch of Currytown Reformed Church By the Rev. C. W. Clough	304.13.2.1
CH 502		Newspaper clipping; "The Quakers" including article on Rufus M Jones.	Moved to clipping file
CH 503		Magazine "Life" clippings of the Shakers.	Moved to clipping file
CH 504	18 Mar. 1804	Discourse delivered in Albany Presbyterian Church, before the Ladies Society; for the relief of distressed Women and Children by Eliphalet Nott, pastor of said church.	304.13.1
CH 505	11 May 1715	Letter to Ryer Schermerhorn, Schenectady, signed by five persons. Relates to the Rev. Brouwer, minister of First Reformed Church, Schenectady [in Dutch].	304.10.2.4
CH 506		Communion "coin" of First Presbyterian Church, Schenectady.	Missing
CH 507	undated	Crypt under Christ Episcopal Church, Schenectady.	Moved to clipping file
CH 508	29 Dec. 1849	Receipt from N. Swits to O. L. Deforest for pew rent of First Reformed Church	304.10.2.4
CH 509	1858-1859	Receipt from N. Swits to O. L. Deforest for pew rent of First Reformed Church	304.10.2.4
CH 510	12 June 1905	"The Evening Star" Historical Discourses on First Reformed Church By the Rev. W. E Griffis	Moved to clipping file
CH 511		Newspaper clipping: Rev. Elie's resignation as pastor of First. Reformed Church Ditto: acceptance to call to N. J. church. Dr. Sewall's resignation Rev. George R. Lunn's acceptance to call to First Reformed Church Letter to "teacher" from Sunday school class. Mentions Nelson R. Lansing, expressing appreciation on behalf of "The Sealey Class".	304.10.2.4
CH 512		Call to the Rev. Jacob Sickles. Minister residing in Orange County. From First Reformed Church Schenectady (Incomplete: First PAGE ONLY. MNC)	304.10.2.4
CH 513	31 Dec. 1800	Agreement made 6 Nov. 1786 between the First Reformed Church of Schenectady and Dirck Romeyn to pay his widow 30 pounds annually during her lifetime. Mrs. Romeyn is now signing off her rights. This is being signed before Romeyn's death	304.10.2.4
CH 514	1713	Copy made by Pearson from Albany Annals VII: 327 Letter from Consistory of First Reformed Church At Albany to Schenectady church: re: distribution of food to Palatines.	304.10.2.5.3
CH 515	19 Dec. 1798	Agreement of First Reformed Church Albany to John Fundy (Fonda), re: Land in Second ward, Albany for pew rent.	304.13.1
CH 516		Plan of vaults in Dutch Yard in Nassau, made 13 Aug. 1765 by Andrew Marshall. NB This would appear N.Y. City Church. Many old Dutch Names appear as holders of vaults.	304.14
CH 517		Partial baptism records of Smithfield, Pa. Presbyterian Church	304.13.3
CH 518		Partial records of Reformed Church at Smithfield Church.	304.13.3
CH 519	1851-1951	Commemorative Service Program of Second Reformed Church., Schenectady	304.10.3
CH 520		Price List: Shaker Literature	304.17.1
CH 521	18??	Advent of the Christ in Man & Woman Henry C. Blinn; SHAKER MATERIAL	304.17.1
CH 522	n.d.	History of Shakerism: Its Meanings and Message Whit-Taylor	304.17.1
CH 523		Christ, the Harvester Alonzo A. Harvester SHAKER MATERIAL	304.17.1
CH 524	30 Jan. 1701	Notice to Ryer Schermerhorn b 10 to church. From Governor & council	304.10.2.4
CH 525		The American Shaker	304.10.2.4
CH 526		Shaker Furniture Edward Deming Andrews	Moved to books
CH 527		Reprint: Harper's New Monthly Mag. "Visiting the SHAKERS in 1857"	Moved to clipping file
CH 258	18 Apr. 1854	Pew holder's title in First Presbyterian Society Of Galway; sold to Cyrus Paul.	304.13.1
CH 530	1868	Presentation Visit at res. Of the Rev. George Harkness, Princetown	304.9.7
CH 531	23 Jan. 1862	Donation Visit at res. Of the Rev. G. W. Mc Millan, First Pres. Church, Princetown.	304.9.7
CH 532	1860	Donation visit at res, of the Rev. A. G. Wylie, Duanesburg.	304.9.1
CH 533	24 Apr. 1810	S.S. Missionary concert of Methodist E. Church Schenectady	304.8.3

CH 534	6 Oct. 1847	Anniversary of Schenectady County Bible Society, held at Presbyterian Church, Princetown.	304.9.7
CH 535	6 Nov. 1831	Sermon preached at.... Chapel after the hurricane. No clue as to who wrote sermon, nor where the hurricane occurred.	304.14.1
CH 536	26 Dec. 1862	Presentation Visit at res. Of the Rev. R. A. Hill, Princetown.	304.9.7
CH 537		Copy of original at N. Y. Historical Society: Monies owned in Schenectady (First Reformed Church) in 1785.	304.10.2.4
CH 538	1844	Ribbon award of First Baptist Church, Albany.	304.13.1
CH 539	3 May 1815	Asking for Charter of First Reformed Church, of Scotia from First Reformed Church of Schenectady. Schenectady answered that they had no power to charter. 1820 Consistory of Schenectady gave Scotia Church Bond for \$218.04.	304.10.2.5.3
CH 540a		A partial transcription of Robert McDowell's Canadian Missionary Journal. 1979. Var.pag, Bibliography. Prepared from typed copy.	304.10.13
CH 540b	1799	Financial report of Missionary trip to Upper Canada for Classis of Albany.	304.10.13
CH 541	1799	Journal of Robert McDowell, above missionary.	304.10.13
CH 542	Jan. 1928	Pamphlet: installation of the Rev. J. D. Lawyer as pastor of Lutheran Church. Stone Arabia, Minden and Palatine.	304.13.1
CH 543	25 May 1820	New Brunswick. Certification to Abram J. Swits by Seminary, having passed exams as minister and recommended to Classis.	304.1.8
CH 544	6 Mar. 1853	Albany. Article by Joseph Hinckley "Why Fear Death?"	304.14.1
CH 545	1812-1962	Historical booklet of First Reformed Church of Glenville: 1Keefer, Donald A 2. Glenville, N. . First Reformed Church Also on Glenville in pam file	304.10.10
CH 546	1953-1954	Printed Journal of "The Daughters of Freedom" Congregation of Ohav Shalom B'nai Abraham	Missing
CH547		"The Dutch Church Environs" NOTE: This article has little to do with the church; only mentions those who were neighbors Describes houses of Brower-Rosa; Joseph C. Yates: Jeremiah Fuller: Mohawk Club: David Tomlinson: Archibald Craig: John Tannerhill: Robert Tannerhill: Long John Veeder (Stearns house, Church St.)	304.10.2.2
CH 548		Fort Hunter - Schoharie Missionary for the Mohawks: by the Rev. WNP Daily. Copy.	304.10.2.2a
CH 549	1828	Fort Hunter - Schoharie Missionary for the Mohawks: "Historical Account of the incorporating of the Society for the Propagation of the Gospel in Foreign Parts". Interesting note by Dailey	304.10.2.2a
CH 550	1942	"Early Churches of NY State" by Howard A. McConville	304.10.2.2a
CH 551	12 Apr. 1908	Paper read before Society. Early Church History of Schenectady E. C. Lawrence Dutch Period 1662- to 1804 includes: Rev. Tessmaker: Early Ministers of First Reformed Church: Episcopal Church; First Presbyterian Church	304.10.2.2
CH 552		Controversy over Lutheran Church in N Y State.	Missing
CH 553		Newspaper clipping: Shakers.	Moved to clipping file
CH 554		Articles of local churches published in Schenectady Gazette. 1939.	Moved to clipping file
CH 555		Chapel of Little Flower, Duane Ave	Moved to clipping file
CH 556		St Thomas the Apostle; 6 th Ave & Pleasant St. will be ready 1 Mar. 1925	Moved to clipping file
CH 557		St. Thomas the Apostle, cornerstone laying Nov. 1904; 6 th Ave. and Westinghouse St.	Moved to clipping file
CH 558		St. Thomas the Apostle, First service March 1926	Moved to clipping file
CH 559		St. Columbus, Roman Catholic Church; Craig & Emmet Streets	Moved to clipping file
CH 560	16 Aug. 1923	Roman Catholic Monastery (Carmelite) Duane Ave., former Riddell family	Moved to clipping file
CG 561	9 July, 1923	Mount Carmel Roman Catholic Church dedicated on Schenectady Street.	Moved to clipping file
CH 562		St. Mary's Polish Catholic Church. 1905 to be dedicated also 25 th anniversary 1917. (NOTE DATES) also story and photo of Carving in edifice.	Moved to clipping file
CH 563		St. Joseph's Rectory: Description of Furman home converted into Rectory.	Moved to clipping file

CH 564		St. Adalbert (Polish) on Crane Street dedication . Also 1904 in grading Crane Street property damaged.	Moved to clipping file
CH 565	1924	Opening of St. Anthony's Church. 1921 architect 's drawing of Church.	Moved to clipping file
CH 566	1926	New Sacred Heart (RC) Church opened.	Moved to clipping file
CH 567	July 1924	Our Lady of Assumption (RC) Church lays cornerstone of new chapel.	Moved to clipping file
CH 568	6 April 1890	St. George 's Easter Carole; order of service.	Moved to clipping file
CH 569	19 Nov. 1904	Death of Rev. J. Philip B. Pendleton	Moved to clipping file
CH 570		Photo of Rt. Rev. John Williams; Pastor of . George's: 1842-1848.	Moved to clipping file
CH 571		Photo of Rev. William Payne, DD; Rector of St. George's 1848-1885.	Moved to clipping file
CH 572	1916	Newspaper clipping: History of S. George's Church.	Moved to clipping file
CH 573	1919	Newspaper clipping: "Schenectady has historic churches."	Moved to clipping file
CH 574	1907	Historic perspective as an aid to Natural Religion. Rev. BWR Taylor preaches in St. George's church on some lessons connected with the Jamestown exposition.	Moved to clipping file
CH 575	1905	Rev. BWR Taylor accepts call to St. George's Church.	Moved to clipping file
CH 576	1906	St. George service aster restoration.	Moved to clipping file
CH 577	1906	150 th anniversary service at St. George's Church.	Moved to clipping file
CH 578	1906	Sermon on San Francisco calamity at S. George's Church.	Moved to clipping file
CH 579	1909	Easter Sermon St. George's Church.	Moved to clipping file
CH 580	1904	Obit. of Dr. Pendleton, Rector of St. George's Church.	Moved to clipping file
CH 581	1908	Altar of St. George's Church: Easter morning service.	Moved to clipping file
CH 582		Short History of St. George's Church	Moved to clipping file
CH 583	October 1898	St. George Church calendar.	Moved to clipping file
CH 584		Photo of St. George's Church.	Moved to clipping file
CH585		Post card, picture of St. George's Church. Evidently taken before house built.	Moved to clipping file
CH 586	1914	New Rectory at St. George's Church.	Moved to clipping file
CH 587	1867	Christmas. Carole sung at St. George's Church; words only.	Moved to clipping file
CH 588 and 589		Photos of St. George's Church graveyard. Two copies.	Moved to clipping file
CH 590	1905; 1917	Christ Episcopal Church; brief history of.	Moved to clipping file
CH 591	1926	Resignation of Rabbi Lipkind from Temple Gates of Heaven.	Moved to clipping file
CH 592	1920	Temple Gates of Heaven	Moved to clipping file
CH 593	1931	Congregation of Ohav Shalom, cornerstone laying.	304.15.3
CH 594	1925	Jewish residents open new building. Hachnssath Orchim U'Beth Hatvilah on Germania Avenue.	Moved to clipping file
CH 595	1917	Christ Episcopal Church 50 th anniversary; also newspaper cut of building.	Moved to clipping file
CH 596	1927	Newspaper clipping with photo All Souls' Church	Moved to clipping file
CH 597	1926	Sacred Heart Church formerly opened Stanley Street	Moved to clipping file
CH 598	1924	St. Anthony Church dedication	Moved to clipping file
CH 599	1925	Chimes at St. John's Church; gift of Collins family	Moved to clipping file
CH 600		Polish National Catholic Church dedicated	Moved to clipping file
CH 601	June 1925	Newspaper Clipping; Purse presented to Father Dasey, pastor of St. Luke's Church since 1923	Moved to clipping file
CH 602	1925	The Little Flower of Jesus; novena concluded: new chapel ground broken	Missing as of 1976
CH 603	1925	Construction begun on new Sacred Heart Church	Moved to clipping file
CH 604	1926	First services at St. Thomas the Apostle Church	Moved to clipping file
CH 605	1931	Work on new church hall begun at Sts. Cyril and Methodius Church	Moved to clipping file
CH 606	1931	St. Helen's church; first service held in building, also bells blessed	Moved to clipping file
CH 607	1929	Cornerstone for new Slovak Roman Catholic Church (Sts. Cyril and Methodius) also dedication notice	Moved to clipping file
CH 608	1926	Brandywine Park purchased by St. Luke's parish as church extension	Moved to clipping file
CH 609	1928	Alterations are made at St. John the Evangelist	Moved to clipping file
CH 610	1893	German Lutheran Church; newspaper clipping	Missing

CH 611	1905	Dedication of English Lutheran Church; Summit Ave.	Moved to clipping file
CH 612	1917	4 clippings. First English Lutheran Church (formerly English Lutheran Church); 25 th Anniversary of founding in 1892	Moved to clipping file
CH 613	June 1928	Trinity Lutheran Church Furman Street	Moved to clipping file
CH 614	1931	First English Lutheran Church to observe week of prayer; will celebrate 40 th anniversary	Moved to clipping file
CH 615	1928	Second Lutheran Church to erect new chapel on Guilderland	Moved to clipping file
CH 616	1930	Trinity Lutheran Church to observe 25 th anniversary	Moved to clipping file
CH 617	1926	New Lutheran Church in Scotia	Moved to clipping file
CH 618	1923	Broadway Methodist Church	Moved to clipping file
CH 619		First Methodist Episcopal Church: including cut of Clute house on Green St.; There are two Clute houses mentioned	Moved to clipping file
CH 620	1926	Eastern Parkway Methodist Church known for 20 years as Union Street Methodist Episcopal Church; will now meet in basement of church being built on Eastern Ave.	Moved to clipping file
CH 621	1901,1902, 1916	German Lutheran Church: German Evangelical Friedens Church	Moved to clipping file
CH 622	1903	St. John the Baptist school was formerly Methodist church	Moved to clipping file
CH 623		History of First Methodist as it relates to Green St. Meeting House	Moved to clipping file
CH 624	1909	Methodists beginning to celebrate their centennial	Moved to clipping file
CH 625	1908, 1922, 1926	Friedens Evangelical Church 35 th anniversary; cut of building; cut of interior	Moved to clipping file
CH 626	1886, 1901	Newspaper photos: Pastors of Eastern Ave. Presbyterian Church; present pastor Rev. Walter H. Waygood; first pastor Rev. DR. George Alexander	Moved to clipping file
CH 627		Historical sketch of State Presbyterian Church	Moved to clipping file
CH 628	1924	2 papers: New Scotia Methodist making repairs	Moved to clipping file
CH 629	1926	German Methodist Episcopal making repairs	Moved to clipping file
CH 630	1924	German Methodist Episcopal will begin its Diamond Jubilee	Moved to clipping file
CH 631	1924	German Methodist Episcopal Church, 75 th anniversary, oldest member picture	Moved to clipping file
CH 632	1924	German Methodist - oldest minister to be speaker at anniversary	Moved to clipping file
CH 633	1925	Union Presbyterian to burn mortgage	Moved to clipping file
CH 634	1926	New Trinity pastor Howard C. Ackerly to preach	Moved to clipping file
CH 635	1925	Stanford Methodist Episcopal church cornerstone laying	Moved to clipping file
CH 636	1926	Italian Presbyterian church Webster St. dedicated	Moved to clipping file
CH 637	1925	Mont Pleasant Italian Church begun on Jay Street, mission of San Salvatore Church on Jay St.	Moved to clipping file
CH 638	1929	Excavation for addition to Albany St. Methodist Church finished; new church will be ready for Christmas	Moved to clipping file
CH 639	1923	New addition to Trinity Lutheran Church	Moved to clipping file
CH 640	1924	Plans for new Stanford Methodist Church - several newspaper clippings	Moved to clipping file
CH 641	1925	Albany St. Methodist Church celebrates 25 th anniversary; its pastor and regional chapel, present edifice, history of church, First pastor Rev. Sybert A. Braman dies in Brooklyn	Moved to clipping file
CH 642	1904	Union Presbyterian Church: post card; services begun in new church; 2 clippings	Moved to clipping file
CH 643	1918	15 th anniversary of Grace Methodist Church	Moved to clipping file
CH 644	1908	Historical sketch of African Methodist Episcopal Zion Church (Duryea Memorial)	Moved to clipping file
CH 645	1923	City Mission: remodeling present quarters, celebrating 16 th anniversary	Moved to clipping file
CH 646		Congregational Church on Jay St. between State and Franklin	Moved to clipping file
CH 646a	1903	Congregational Church, upper State Street grew from tent meetings	Moved to clipping file
CH 647	1921	First congregational Church at Rugby Rd. and Glenville Blvd.	Moved to clipping file
CH 648		Hope Chapel on Railroad Street - a mission of the First Reformed Church	Moved to clipping file

CH 649	1922	Italian worker: headquarters on Liberty Street, Mission on Cutler Street (Italian Church San Salvatore, Jay Street)	Moved to clipping file
CH 650	1929	Pastor of Tabernacle Baptist Church resigning	Moved to clipping file
CH 651	1928	Dedication of Tabernacle Baptist Church	Moved to clipping file
CH 652	1929	New pastor at Mont Pleasant Baptist Church	Moved to clipping file
CH 653	1923	Mont Pleasant Baptist plans mission for building on Howard Street	Moved to clipping file
CH 654	1923	First Presbyterian Church plans addition; excavators find bones near old church. Cornerstone laying 115 years ago	Moved to clipping file
CH 655	April 1925	Sunday Calendar with Sunday school news	304.9.1
CH 656	1922	Rev. Robert Warren Anthony: installed at First Presbyterian Church	Moved to clipping file
CH 657	1922	History of First Presbyterian told at a meeting	Moved to clipping file
CH 658	1904-1908	Lillian Emma Hoffman Mission 218 Park Place; 3 newspaper photos: pupils and teachers. Story of its original idea	Moved to clipping file
CH 659	1929	Christian Alliance; cornerstone for new building Albany ST. and Winson Place	Moved to clipping file
CH 660	1922	Broadway Methodist Church improvements half done	Moved to clipping file
CH 661	1922	Broadway Methodist cornerstone laid	Moved to clipping file
CH 662	1927	Parsonage of newest Methodist Episcopal Church is completed	Moved to clipping file
CH 663		Eastern Ave. Presbyterian Church after fire (new State St. Presbyterian Church)	Moved to clipping file
CH 664	1901	Union Presbyterian Church newspaper clipping	Moved to clipping file
CH 665	1902	Four clippings of Emmanuel Baptist Church	Moved to clipping file
CH 666	1924	Cornerstone laying for Woodlawn Reformed Church and clipping with photo of building	Moved to clipping file
CH 667	1926	Cobblestone Reformed Church adds to cemetery land	Moved to clipping file
CH 668	1928	Lisha Kill Reformed Church 75 th anniversary	Moved to clipping file
CH 669	1923	New pastor at Woestina Reformed Church	Moved to clipping file
CH 671	1908	Scotia Reformed Church's part in 250 th anniversary of Scotia, also Scotia Baptist Church, Scotia Methodist; home of Dr. H.V. Mynderse president of Village of Scotia	Moved to clipping file
CH 672	1933	Mont Pleasant Reformed Church Calendar	301.10.4
CH 673	1924	Mont Pleasant Reformed Church history 75 th anniversary	Moved to clipping file
CH 674	1924	Cobblestone Reformed Church History at 100 anniversary	Moved to clipping file
CH 675	1923	Second Reformed Church, Mr. John G. Meengs at church 18 years to celebrate 75 th anniversary in 1926	Moved to clipping file
CH 676	1926	Second Reformed Church to celebrate anniversary Rev. John G. Meengs to preach	Moved to clipping file
CH 677		Ground broken for addition at Second Reformed Church	Moved to clipping file
CH 678	1917	Mont Pleasant Reformed Church 25 th anniversary; also Rev. Herman's speech at church	Moved to clipping file
CH 679	1927	Mont Pleasant Reformed Church 35 th anniversary	Moved to clipping file
CH 680	1700-1938	Lawyersville Reformed Church 150 th anniversary	304.13.2.1
CH 681	1909	Newspaper clipping; Second Reformed Church downtown	Moved to clipping file
CH 682	1908	Newspaper clipping Second Reformed Church downtown	Moved to clipping file
CH 683	1827	Proceedings of Palatine Church	Moved to clipping file
CH 684	1905	Special Supplement to Evening Star; Historical discourse on First Reformed Church, City by the Rev. William Elliott Groffis	Moved to clipping file
CH 685		History of Seceder's Church of Acquackack; Anonk, New Jersey; published in Halfe Moon	Discarded?
CH 686		News clipping of City Mission	Moved to clipping file
CH 687		First Presbyterian Church Princetown NY; Brief historical sketch and correspondence regarding certification for Historic Marker	304.9.7
CH 688		Western Gateway Bridge 34 th birthday	Missing 1978

CH 689	1964	Scotia Journal clipping; Burning of West Glenville Reformed Church	Moved to clipping file
CH 690	1964	Newspaper clipping; repair of West Charlton Presbyterian Church	Moved to clipping file
CH 691	1964	Fire at Christ Episcopal Church Schenectady	Moved to clipping file
CH 692	1924	New Methodist Church changed name from Italian Methodist to St. Timothy Italian Church	Moved to clipping file
CH 693		Trinity Evangelical Lutheran Church Chapel; Photo of the Rev. G. Albert Schulze	Moved to clipping file
CH 694	1937	Brochure ; Old Fort Hunter and Queen Anne Chapel 225 th Anniversary	Missing
CH 695		Program of 25 th anniversary of First Baptist Church Scotia	304.1.4
CH 696		Pearson papers copied from Colonel Manuscript. Dominie asking for salary; 4 churches in Kings County allowed to call Dominie Freeman as pastor	304.10.24
CH 697	1943	Dinner program of Scotia Reformed Church	304.10.3
CH 698	1893	Picture from the Chicago Tribune of Dutch Church "The Sermon"	Missing
CH 699	1916	Annual Treasurer's Report of State Street Presbyterian Church	304.9.3
CH 700	1959	Newspaper clipping; First Reformed Church paper money	Moved to clipping file
CH 701	1950	Invitation to Donation Party for Rev. Harwood at Center Cambridge	304.14
CH 702	1860	Invitation for Donation Party for Rev. L. Starks at his residence - minister of First Methodist Church (was pastor 1852-53, 1860-61)	304.8.3
CH 703	1860	Invitation for a Donation Party for Rev. Isaac G. Duryea Second Reformed Church	304.10.3
CH 704	1854	Donation party for Rev. Duryea	304.10.3
CH 705	19??	Donation party for Rev. Day	304.14
CH 706		Donation party for Rev. Merritt Bates, Methodist Episcopal Church on Liberty Street	304.8.3
CH 707	1700-1705	Photostat copy of Indian Prayer in Indian tongue made by Rev. Freeman. Pastor of First Reformed Church	304.10.2.4
CH 708	1967	Newspaper clipping; dedication of wing to St. Andrew Episcopal Church	Moved to clipping file
CH 709	1876	Historic sketch of First Presbyterian Church of Lansingburgh	Missing
CH 710		Old Colonial Cemetery	308.10
CH 711	1940	Center Glenville Methodist Church, news clipping Oct.23, 1940	Moved to clipping file
CH 712	1969	State Street Presbyterian will mark centennial	Moved to clipping file
CH 713		Batter Street Cemetery, Brahman's corners near Mariaville	309.12.3
CH 714	1880	First Reformed Church 200 th Anniversary	Missing
CH 715	1880	First Reformed Church Concert	304.10.2.1
CH 716	1885	Manual of Operations First Reformed Church	304.10.2.1
CH 717	1880	200 th anniversary hymn First Reformed	304.10.2.1
CH 718		Dedication hymn First Reformed	304.10.2.1
CH 719	1823	New York Observer article May 17, 1823	304.14
CH 720		[no card for item]	Unknown
CH 721		Shaker Bibliography in George Arents Library, Syracuse	304.17.1
CH 721		St. George's Episcopal church - Faith in Action	304.5.2
CH 722		Vale Cemetery	Missing
CH 723		Mont Pleasant Reformed church brochure	304.10.4
CH 724		Eastern Parkway United Methodist	304.8.2
CH 725		Grace United Methodist	304.8.5
CH 726		Albany Street United Methodist	304.8.9
CH 727	1972	First United Methodist Church State Street. 1872 -1972 Centennial Year's programs for building on State Street; photographic montage of church property and parishioners	304.8.3
CH 728	1905	First Reformed Church; Schenectady Evening Star Supplement commemorating the 225 th anniversary	Moved to clipping file
CH 729	1937	First United Presbyterian Program for "A service of dedication of a new pulpit and communion table" Sabbath, Sept.26, 1937	304.9.1
CH 730		The Baptist Religion - Whalen clipping	Moved to clipping file

CH 731	1876	Chapter 329 of the church Trustee Law of 1876 securing to the Baptist churches of the state of New York the benefits of incorporation 15 May 1876	304.1.7
CH 732		Dutch manuscript. Probably sermon written by early Dutch pastor	Missing
CH 733		Pearson's notes for the Niskayuna Patent - land in trust for the Reformed church of Schenectady. Handwritten manuscript	304.10.2.5.4
CH 734	1844	Lease of Pew #22 in South Isle, First Presbyterian church of Princetown to George Bradshaw and Andrew T. Gifford for \$44. Witnesses: James McMillan, James H. Bradshaw, James Weast, William S. Kelly	304.9.7
CH 735	1814	Sale of Pew #49 on first floor, Reformed Protestant Dutch Church Schenectady, to Barent I. Mynderse for \$120.00. Yearly rent \$6.00 Witness Jelles DeGraff. Gift of H. Richard Lewis, Esq. from Helen Mynderse Estate 1997	304.10.2.3
CH 736	1825	Sale of Pew #49 on first floor Reformed Protestant Dutch Church Schenectady to Barent I. Mynderse for \$120.00; Yearly rent \$6.00. Witness Jacob Swits. On reverse of document: Feb. 15, 1833 - Barent I. Mynderse offered to sell back to consistory for \$120.00. consistory refused. Dec. 15, 1853 Agreement to sell to John G. McChesney. Crossed out and note on side: This agreement was not completed. BIM. Gift of H. Richard Lewis, Esq. from Helen Mynderse Estate 1997.	304.10.2.3
CH 737	1797/1801	Profile/Letter of Dirk Romeyn	Missing