

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

Historic Manuscripts Collection: Military Documents

No.	Date	Description
Mil 1	22 Nov 1894	Robert Montrose Medbury, member of the National Guard, NY, enlisted in 22 nd Separate Co.
Mil 2	17 Mar 1821	Ensign Thomas Blank in 47 th Reg. of Infantry, commissioned by DeWitt Clinton, Gov.
Mil 3	9 Jun 1820	Bartholomew W. Schermerhorn, Jr. served in NY Horse Artillery for 7 yrs. He served in the campaign of 1812 on the northern frontier; honorably discharged.
Mil 4	9 Sep 1864	Certificate of Exemption: Martin Foy of Clifton Park, accepted as substitute
Mil 5	29 Jul 1829	Resignation of Col. Mumford of 14 th Regiment, accepted
Mil 6	19 Apr 1811	Resignation of Capt. Charles Taylor of the Infantry because of impaired hearing.
Mil 7	22 Jul 1803	Discharge from the army of Leonard Smith, Schenectady
Mil 8	n.d.	Resignation of Simon I. Van Petten as Lt. in regiment commanded by Lt. Col. John Veeder
Mil 9	13 Mar 1865	William H. Morris of US Volunteers with advice and consent of the senate, the rank of General granted - for gallant and meritorious services in the Battle of the Wilderness, Virginia
Mil 10	7 Oct 1838	Commission of P. Mumford, Col. Of the 25 th Reg. of the Infantry of NY
Mil 11	7 Apr 1865	Commission of Horace J. Medbury, rank of 1 st Lt. in 29 th Reg.; 13 th Brigade & 5 th Division. NGNY
Mil 12	22 Dec 1828	Commission of Samuel Jones Mumford as Lt. Col. Of 14 th Reg. of Artillery of NY State
Mil 13	16 Dec 1833	Commission of Samuel Jones Mumford, colonel of 8 th Reg. Light Infantry of NY State
Mil 14	Oct 15 1836	Resignation of Col. Samuel Jones Mumford accepted on above date as Col. From 8 th Reg. Light Artillery, 10 th Brigade & 31 st Division of the militia of NY State
Mil 15	12 Sep 1838	Commission of Samuel Jones Mumford appointed as Lt. Col. Of 252 nd Reg. of Infantry NY State
Mil 16	12 Mar 1838	Commission of Samuel Jones Mumford as Col. Of 14 th Reg. of Artillery of NY State
Mil 17	25 Sep 1828	Commission of Samuel Jones Mumford as Brigade Inspector of 19 th Brigade of NY State
Mil 18	n.d.	Samuel Jones Mumford as major of a separate battalion of Light Infantry attached to 10 th Brigade of NY State

Mil 19	5 Sep 1824	Archibald L. Linn as Lt. of Riflemen in the 57 th Reg. of Infantry of NY State
Mil 20	1812	List of recommendations for appointment and promotion in Col. John Gallup's Reg.; Col. Veeder's Reg. and Major Marsh's Battalion - dated at Schenectady, date at left.
Mil 21	26 Aug 1817	David Tefft, Capt. Of a company in 1 st regiment of Infantry of NY State, Commission as Capt.
Mil 22	22 Mar 1816	Commission of Elijah Wiles, Lt. of a company in the 1 st Reg. of Infantry of NY State
Mil 23	4 Mar 1817	Commission of William Shephard, Lt. of a company of 144 th Reg. of Infantry of NY State
Mil 24	4 Mar 1817	Commission of John J. Randall as Lt. of a Co. in the 144 th Reg. of Infantry of NY State
Mil 25	22 Apr 1797	Commission of Jacob M. Defreest as Lt. of a company in the Reg. Militia in the county of Rensselaer
Mil 26	9 Apr 1802	Commission of Nathan Spier, Jr. as a Capt. of a company of Reg. Militia in the county of Rensselaer
Mil 27	27 Apr 1810	Commission of John Wallace, Jr. as Lt. of a company in the Reg. Militia in the county of Rensselaer
Mil 28	7 Apr 1798	Appointment of David Mellon, surgeon's mate of the Reg. of Militia in the county of Rensselaer
Mil 29	27 Apr 1810	Commission of Munson Smith as Capt. Of a company of Riflemen in the Regiment of Militia in the county of Rensselaer
Mil 30	24 Apr 1817	Commission of William Herald, Jr. Ensign of a company in the 144 th Regiment of Infantry of NY State
Mil 31	2 Sep 1845	Commission of James B. McKean as Col. Of the 144 th Regiment of Infantry of NY State
Mil 32	6 Apr 1807	Commission of William Dietz as Capt. Of a company in the 2 nd Battalion of the 5 th Regiment of Artillery of NY State in Albany
Mil 33	10 Apr 1800	Commission of Zachariah Chapman as Ensign of a company of Grenadiers in the Reg. of Militia in the county of Rensselaer
Mil 34	5 Jan 1863	Commission of Isaac B. Lee appointed 2 nd Sergeant in company H of the 125 th Regiment of NY State Infantry
Mil 35	30 Jun 1821	Discharge of Abraham Van Petten, served in the Horse Artillery of NY State
Mil 36	9 Aug 1823	Commission of Isaac Yates as Capt. in the 57 th Reg. of Infantry of NY State
Mil 37	19 Aug 1826	Commission of Isaac Yates as Lt. Col. Of the 57 th Reg. of Infantry of NY State
Mil 38	24 Apr 1818	Commission of Simon Schermerhorn as Ensign of a company in the 57 th Reg. of Infantry of NY State
Mil 39	27 Apr 1819	Commission of Teunis Tymeson as 2 nd Lt. of a troop in the 3 rd Reg. of Calvary NY State
Mil 40	22 Mar 1815	Commission of Sebastian Pearse as Ensign of a company of the 57 th Reg. of Infantry of NY State
Mil 41	6 Apr 1815	Commission of Andrew Young as Ensign of a company in the Battalion of Infantry, Schenectady Co.
Mil 42	24 May 1809	Commission of Daniel Starks as Ensign of a company in the Regiment of Militia in the county of Schenectady

Mil 43	6 Apr 1815	Commission of Daniel A. Van Antwerp as Capt. of a company of Riflemen in the 57 th Reg. of Artillery of NY State
Mil 44	2 Mar 1814	Commission of Jacob J. Schermerhorn as Lt. of a company in the 57 th Regiment of Infantry of NY State
Mil 45	4 Mar 1817	Commission of Beri Strong as Ensign of a company in the Battalion of Infantry in the county of Schenectady
Mil 46	25 Mar 1809	Commission of John Sherburn as Ensign of a company in the Battalion of Militia, county of Schenectady
Mil 47	17 Mar 1821	Commission of Daniel McDougall as Inspector of the 14 th Division of Infantry of NY State
Mil 48	2 Mar 1814	Commission of Oliver Briggs, Jr. as Lt. of a company in the Battalion of Infantry of NY State
Mil 49	24 Apr 181	Commission of John Shook as Ensign of a company in the 155 th Regiment of Infantry of NY State
Mil 50	24 Sep 1811	List of men who are entitled to promotions in rank; Lt. Ensigns, Albany Co.
Mil 51	24 May 1809	Commission of Benjamin Rogers as Capt. of a company in the Regiment Militia in the county of Rensselaer
Mil 52	24 May 1809	Commission of Joseph Rogers as 2 nd Lt. of a troop in the 2 nd Squadron of the 3 rd Division of the Cavalry of NY State
Mil 53	8 Jul 1816	Commission of Cortland Schuyler as Lt. of a company in the 2 nd Regiment of Riflemen of NY State
Mil 54	6 Apr 1798	Commission of Myndert Van der Volgen, Lt. of a company in the Regiment Militia of NY State
Mil 55	9 Feb 1812	Commission of Stephen Yates as Lt. in the Regiment of Infantry in NY State, county of Rensselaer
Mil 56	10 Apr 1807	Commission of Rodman Thomas as Lt. of a company in the regiment of Militia in the county of Rensselaer.
Mil 57	11 Feb 1811	Commission of Munson Smith as Capt. of a company of Light Infantry in the Regiment of Militia in the county of Rensselaer
Mil 58	5 Oct 1786	Commission of Petrus V. De Volgen as 2 nd Lt. of a company of Militia in a Regiment in Albany County.
Mil 59	17 Apr 1800	Commission of Jellis Winne, Jr. as Pay Master of the Regiment of Militia in the city of Albany
Mil 60	25 Nov 1826	Commission of Samuel Jones Mumford as Aide de Camp to the Brigadier-General of the 6 th Brigade of NY State
Mil 61	n.d.	Commission of Samuel Jones Mumford as Aide de Camp to the Brigadier-General of the 10 th Brigade of Infantry of NY State
Mil 62	n.d.	Honorable discharge of Henry E. Strope of Troy; a sergeant in the 12 th Separate Company; discharge from further military service, except in the case of insurrection or invasion
Mil 63	19 May 1876	Enlistment of Henry E. Strope in the National Guard, 10 th Brigade, 3 rd Division, NY State
Mil 64	n.d.	Honorable Discharge of Henry E. Strope of Troy, a corporal in the 12 th Separate Company, no further military duty
Mil 65	16 Nov 1887	Henry E. Strope, member of the national Guard in the 12 th Separate Co. 3 rd Brigade

Mil 66	17 Nov 1879	Henry E. Strobe, elected corporal of the 12 th Separate company attached to the 3 rd Division of the National Guard
Mil 67	24 Nov 1882	Henry E. Strobe, elected sergeant of the 12 th Separate company attached to the 5 th Brigade of the National Guard
Mil 68	26 Jul 1853	Commission of William H. Young as Capt. in the 26 th Regiment in the 11 th Brigade in the 3 rd Division of the Militia of NY State
Mil 69	31 Mar 1807	Letter requesting that James I. Van Eps, an Ensign for about 8 years receive his regular promotion entitled by the rules of promotion. Letter rewritten by Alexander Vedder, 1 st Major.
Mil 70	1 Apr 1807	Letter of resignation of James I. Van Eps as ensign - he has not received the promotion he claims he deserves.
Mil 71	11 Aug 1828	Commission of David Murray, as Capt. of Light Infantry in the 26 th Regiment of NY State
Mil 72	16 Sep 1864	Volunteer enlistment of Frederick Russell of Saratoga Co. to serve as a soldier in the US Army
Mil 73	1 July 1863	Discharge of Thomas Dixon, private, 39 th Regiment of NY State (CAT # 38a)
Mil 74	23 Nov 1818	Appointment of Alonzo C. Paige as Aide de Camp in the 14 th Brigade with the rank of Capt.
Mil 75	29 Sep 1790	Commission of Jacob Swits as Lt. of a company of Light Infantry in the Regiment of Militia in the county of Albany
Mil 76	9 April 1796	Commission of Jacob Swits as Capt. of a company in the Militia in the county of Albany
Mil 77	31 Mar 1807	Commission of Jacob Switts [sic], as Lt. of a company in the Regiment of Militia in the county of Albany
Mil 78	16 Mar 1822	Commission of Wynant G. Vanderbergh as Ensign in the 144 th Regiment of Infantry of NY State
Mil 79	8 April 1805	Commission of Jacob Swits as Lt. Col.; commandant of a Regiment of Militia in the County of Albany
Mil 80	1 Sep 1824	Commission of David Murray as Ensign in the 26 th Regiment of Infantry of NY State
Mil 81	12 Mar 1810	Commission of Barnard Hix as Capt. of a company in the Regiment of Militia in the county of Rensselaer
Mil 82	12 Mar 1810	Commission of James Roosa as 2 nd Lt. of a troop in the 2 nd squadron of the 5 th Regiment of the Calvary of NY State
Mil 83	21 Jan 1802	Commission of Jacob Swits as 2 nd Major of the Regiment of Militia in the county of Albany
Mil 84	26 Mar 1794	Commission of Myndert Vandervolgen as ensign of a company in the Regiment of Militia in the county of Albany
Mil 85	22 Jul 1807	Orders from Major Gen. Gansevoort to Brig. Gen. Van Schaick - reorganizing a detachment of the US Militia in NY State (Albany)
Mil 86	10 Apr 1807	The Brigadier Gen. directs the Commandants of Regiment Battalion & Captains & Company of Artillery to produce and account of all receipts and expenditures under the Act entitled "An Act to Reorganize the Militia of the State" - Henry Yates, Jr. Maj. of Brigade (Albany)

Mil 87	7 Sep 1807	The Brigadier General commands the Regiments & Battalion in his Brigade to parade armed as the law directs for the annual review and inspection on the days and times mentioned. - Henry Yates, Jr. Maj. of Brigade (Albany)
Mil 88	30 Sep 1808	Order from inspection and parade (same as MIL 87) - Henry Yates, Jr. Major of Brigade (Albany)
Mil 89	29 Nov 1808	Under an Act of Congress reorganizing the Militia stationed in NY State - quota in the Major General's Brigade is given by: Henry Yates, Jr. Maj. of Brigade to Col. Jacob Swits (Headquarters, Albany)
Mil 90	12 May 1808	So that the Commandants of all Regiments & Corps under his command have the latest knowledge of the newly amended militia law, and so that the Brig. Gen. will furnish them copies. - Henry Yates, Jr. Maj. of Brig. (Albany)
Mil 91	17 May 1800	Brig. Gen. Oothout orders the regiment commanded by Col. Wendell, Capt. Ten Broeck & Capt. Webster to parade for annual inspection & review, June 27, 1800. (Schenectady)
Mil 91	23 May 1800	(Second record, same file #) Commandant appoints the officers lately promoted & appointed in the Reg. to command of companies & to fill the vacancies of companies in the Reg. By order of John Wendell, Lt. Col. (Albany)
Mil 92	28 Jun 1756	Hon. John Coet, deputy commissary & deputy of the court of vice-admiralty for the col. Of Conn.: Instructions to Capt. David Mumford, commander of the private schooner of war called "The Fox" given by virtue of a warrant Jan. 9, (1756?), a copy of certain instructions for private men of war approved 28 June 1756 by His Majesty in Council. Rules are stated henceforth. (1. Fox (Schooner of War) 2. Privateering)
Mil 93	April 1806	Order of Commander in Chief: Composition of new brigade out of the old militia of the county of Albany, commands are hereby given. Sol. Van Rensselaer, Adj. - Half the buttons of the uniforms of the men of the Brigade are yellow metal and half are white metal. The Brigadier thereof pursuant to the power vested in him directs that the buttons be all yellow metal. - Henry Yates, Jr. Maj. of Brigade (Headquarters)
Mil 94	25 Apr 1806	In order to determine the actual state of the Militia, the Commander in Chief requires that so many regiments of Infantry, companies of Artillery & cavalry of the Brigades as conveniently do so parade for the times and dates hereby given. Sol. Van Rensselaer. (Headquarters, Albany)
Mil 94	13 May 1806	(Second record, same file #) Division orders: Maj. General Gansevoort has appointed Mr. Gansevoort as one of his Aide-de-Aide de Camp in the place of Maj. Jacob Ten Eyck who has r[etur]ned. - John Henry, Jr. by order of Maj. Gen. Gansevoort
Mil 94	10 Jun 1806	(Third record, same file #) The Regiments & Corps of the Brigade are ordered to parade lawfully for the Annual Review & Inspection, names & times given henceforth. - Henry Yates, Jr. Maj. of Brigade. (Albany)

Mil 95	22 Apr 1811	State of NY, Headquarters General Orders: The 4 th Division of the Infantry of NY State is too extensive to enable convenient communications with the Division officers or with each other, so the Commander in Chief directs that the 4 th Division be composed of the militia in the counties of Montgomery, Saratoga and Schoharie which will be commanded by Major Gen. Veeder. The rest of the counties of Albany, Schenectady, Greene and Delaware is formed into a separate division called the 8 th Division, commanded by Gen. Paul Todd; other divisions and separations are given by [orde]r of Commander-in-Chief Dan [Rodm]an, Aide-de-Camp (1. NYS Militia)
Mil 96	17 Apr 1811	Commander-in-Chief thought it proper to organize a Battalion of Riflemen in the Brigade of Infantry in the counties of Albany and Schenectady under Jacob Swits, Brig. Gen. The rest of the orders deal with appointments, duries [sic] and duties, regulations of the newly established battalion. - by order of the Commander-in-Chief Dan Rodman, Aide-de-Camp (Headquarters, Albany)
Mil 97	9 Oct 1777	Order of General George Clinton to Col. Abraham Hasbrook to draw the artillery to Esopus - Jacob Smedes (Shangunk [sic])
Mil 98	16 Jul 1863	8 th Army Corps - Permission is given to Mrs. Zeckley and Mrs. Armstrong to proceed to Philadelphia, Pennsylvania. - by command of Major Gen. Schenck (Headquarters, Middle Dept.)(CAT # 251c)
Mil 99	9 Apr 1811	General Orders, Headquarters, Albany: Part of Maj. John V. A. Lansing's Battalion, which is within, the county of Schenectady is annexed to the Reg. in Schenectady commanded by Jacob Swits. The rest of Major Lansing's Battalion is to organize into a regiment to be commanded by the said John V.A. Lansing. - by order of Commander-in-Chief Anthony Lamb, Aide-de-Camp.
Mil 100	2 Sep 1815	Regiment of Militia commanded by Lt. Arent, Col. James Tallmadge, Jr. are required to parade for Annual Review and Inspection. Rest deals with regulations of the parade and reviews, and notices pertaining to proceedings of courts martial. - by order of the Col. Commandant, Henry A, Livingston, daj. (Poughkeepsie)
Mil 101	Oct 1690	Appointment of Reyer Schermerhorn as Justice of the Peace in Albany County with full power and authority to act as a justice of the peace for the good and welfare of the government of our administration of justice.
Mil 102	6 Sep 1805	Extracts from General Orders, Headquarters, Albany. The Commander-in-Chief requests that a parade and inspection be held for his benefit on Sat. Sept. 20. Instructions follow: By order of his Excellency Sol. Van Rensselaer; by order of the Brigadier General Henry Yates, Jr. 12 Sept. 1805, Maj. of Brigade: giving directions for the officer of Regiments to get their men ready for inspection in early hours of the day.
Mil 103	3 May 1809	Brigade Orders - Headquarters, Albany: Gen. Gansevoort had appointed as one of his Aides-de-Camp, Peter Gansevoort; he requests that he be obeyed and respected accordingly; Sebastian Visscher, Aide-de-Camp. The rest deals with listings of a number of copies of the Act entitled "Act to Organize the Militia by the State of NY" to be given certain officers. - by order of the Brig. Gen. S. Visscher, Aide-de-Camp
Mil 104	9 Aug 1811	General Andrews, Headquarters, Albany: Duplicate of MIL 99, with appendage signed by Jacob Swits that without delay that you [he?] proceed to the execution of the duties there from.

Mil 105	19 Mar 1855	Application for Bounty Lands under Act of Congress, March 1855, State of NY, City and County of NY - Samuel W. Jones, formerly of the County of Schenectady, now of the city and county of NY.
Mil 106	14 Sep 1869	Muster Roll of Capt. William Dygert, Co. R in 83 rd Reg. National Guard of State of NY; Commanded by Col. Robert Furman, inspected on date at left at Schenectady. William Tygert: John Hagadorn; William H. Crippen; William Hages; Jeffrey Willard; Joseph Clark; Albert P. Leovett; William H. Swann; William B. Cunningham; Charles Horsenmeyer; Edward Leovett; Isaac Endye; William H. Ainsworth; Daniel Ban; William H. Bath; Thomas Cunningham; Rensselaer J. Cooper; Edwin Carpenter; Abel F. Cornell; William Carpenter; John Eygner; [Ed]ward Fitzgerald; William C. Gillet; Alexnader Gille[t]; Martin Hoag; Wesley Haywood; Jerome B. Hagadorn; Frederick Horsemite; Erastus Jones; Sanford Leovett; George Moore; Owen McCann; Simon Mabee; Edgar Monroe; Benjamin Rainsburgh; James Reynolds; Alonzo Swan; Wendel Swart; Edgar Sagendorf; Martin Sangendorf; John Seely
Mil 107	19 Jul 1764	Col. John Bradstreet, Commanding all his Majesty's Forces on the Western District. A true copy: orders given concerning the Indian Trading

Mil 108	5 Dec 1805	A copy of Capt. Thomas Smith's proceedings as President of a Court Martial held on date at left: Gerrit Stevens; Daniel McMichael; Dennis Beacon; Capt. Jacob Mabee; John W. Peek; John McCue; Richard Green; Nicholas Van Eps; Thomas Burns; John V. Duck; Daniel T. Peek; Capt. Black; Harmanus H. Van Slyck, Jr.; Lewis Farquharson; George Joyce, Jr.; Adam Carr; Aaron Burke; Walter Danse; Simon Van Slyck; Benjamin Palmer; Henry Storm; Jean Reese; Nicholas Henry; Oliver M. Heiden; Valentine Rynex; John Van Antwerp; Major Snell; Henry I. Buckley; Isaac Ouderkerk; John Thompson; John Swing; Herbert Hugh[es]; Daniel Bradt; Martin Van Slyck; Isaac L. Vrooman; Daniel Martin; James Rogers; Thomas Kaail; John L. Stevens; Benjamin Russell; Gideon Dubois; Peter DeGraff; Harmanus Ant. Van Slyck; John McCue; Aucus Peek; Harmanus Van Schaick; Henry Van Slyck; John I. DeGraff; Capt. Merselus; Thomas Burns; Nicholas A. Merselus, Jr.; John Helmer; Herbert Hughes; James McLyntick; Dirk Van Vranken; Jesse Williams; Nathan Burdock; Peter McDougall; James Constable; Abraham Van Ingen; Jesse Williams; Levi Willard; Dirk Van Vranken; Jacob Groesbeck; William Qunaway; Robert Hudson; Christian Swits; Elisha Pomeroy; Jacob Groesbeck; Elisha Taylor; Capt. Starks; William Rediford; Thomas Bradshaw; Nicholas I. DeGraff; Lewis Foot; Bartholomew B. Van Vechten; Cornelius Clute; James Bradshaw; Abraham Lockwood; Bartholomew Van Vechten; William Bedford; Pervin Perry; William Wetherford; Capt. Taylor; Phillip Lasee; Joseph Bonn; Thomas Tripp; Duncan Stewart; John Gifford; Peter Fitchgerald; William Shannon; Benjamin Ostrander; Adam Coley; Festes Harris; John Waggoner; Peter Van Dyck; Frederick Waggoner; Capt. Vedder; James Hall; Philip Frederick; Jacob Houck; Benjamin Patterson; John Garter; John Burges; Phenis Flaate; Jacob T. Vrooman; Philip Frederick; John McCaul; Arter Holloway; Henry Swits; Isaac Solondine; Benjamin Weaver; B. Hocum; Daniel Comstock; Corn. Bradt; John Gardner; Benjamin Patterson; William McDermont; Nicholas Kittle; Philip Frederick; Jacob [Ho]uck; Henry Mont; James W. Dubois; Capt. T. Vrooman; Hermanus F. Peek; Tunis Van Vleck; Sebastian Snyder; Thomas Wetherwax; Laurence Van Wormer; Michael Van Tisco; Barent Hallenbeck; Jacob Y. Fonda; Nathan Bailey; John Watton; Tobias Mabee; Arbey Perry; Alexander Fullerton
Mil 109	11 Nov 1805	To: Brig. Gen. Paul Todd; Jacob Swits, Lt. Col. Command; Names the officers: Alexander Vedder; John Veeder; Jeremaih Knowles; Henry A. Cothout; Abraham Santvoord; Archibald H. Adams; Cornelius Vrooman; Thomas Smith; Jacob Mabee; Rice Beach; John A. Mersalus; Richard Waldron; James Starks; Walter Taylor; Simon A. Vedder; Isaac Vrooman; David Pruim; James Van Eps; Lewis Peek; John C. Barhydt; Aron Crawford; Simon Van Petten; John Swits; Thomas B. Clench; Davey Joyce; Alexander Combs; Peter Brown; And[rew] Reynex; Zegar Van Santvoord; Eri Lusher; George Kelley; Frederick A. Bradt; Lewis Scofield; Samuel Steers; John Van Eps; Henry Veeder
Mil 110	17 Oct 1863	Draft quota for the 18 th Congressional District which includes Schenectady, The call was for 300,000; number called from Schenectady was 283; 1. Schenectady History Civil War Sources
Mil 111	5 Dec 1805	Capt. Smith's acct. against Schenectady Regiment; Col. Jacob Swits; Stationary: Court Martial fees, etc. companies of Smith, Mabee, Beach, Marselis, Waldron, Stark, Vedder, Vrooman, Prium and Glen

Mil 112	Feb 1797	A statement of the number of troops in pay of the US. Listing of number of troops stationed on northwestern and southern frontiers - listed by name of fort and number of men in each, 1707. No authority given.
Mil 113	Feb 1757	Affidavit by Cornelius Van Slyck, Aron Van Patten, Adam Reyter stating they were employed in his Majesty's service from 17 Nov 1756 to 2 Dec 1756 and from 3 Dec to the 21 st . Cornelius Van Slyck and Aron Van Patten drove wagons in his Majesty's service - sworn before a justice of the peace.
Mil 114	30 Jun 1782	[Duplicate] George Wray, Commissary to the Royal Artillery directed to pay the following persons the several sums against their names, being their pay as coxswains and a boat crew belonging to my barge as commanding officer of Artillery from 1 Apr - 30 Jun 1782, inclusive. Coxswains: William Crosby; James Jeffrey; George Dale; James Smith - Rowers: John Brown; Duncan Fraser; Donald McIntosh - (signed) Major P. Frailze, Commanding the Royal Artillery
Mil 115	Jan 1813	Monthly return of Corps of Artificers commanded by Alexander Parris, supt. US Barracks, Greenbush
Mil 116	Sep 1765	To Reyer Schermerhorn: Claim of lost wagon and 2 horses belonging to the service of the Artillery when serving William Johnson at the Battle of Lake George. Value was £30.
Mil 117	19 Jul 1930	Application of Mrs. Frank Milton Jefts - 209 Riverside Ave., Scotia, date 19 July, 1930 to membership in the Daughters of 1812. Descendant of John Denniston, private New Jersey Militia, 1814
Mil Mil 118	27 Jun 1860	Exterior Dept. Washington. Letter stating that a new method of drill shortly is to be introduced in the Empire of Japan. The dept. feels it prudent that the officers of our Navy should be well posted on these matters. Letter sent to the Inspector of Ordinances; G. Gansevoort, Navy Yard, NY
Mil 119	28 Feb 1921	Application of Miss Arlina May Metcalfe, 29 Brandywine Ave., Schenectady, dated 28 Feb 1921 to membership to the Daughters of 1812. Descendant of Charles Campbell, soldier of War of 1812 at Sacket Harbor, NY
Mil 120	c. Dec 1780	Contract made between Joseph Fontaine, Jr. and Joseph Fontaine, Sr. George Hoppoole, Andrew Bearup, Gysbert Marselis, Anthony Flansburgh, Alexander Marselis, Nicolas Johnson and Chris (or Caris) Casleno (?) with the military as boatmen and fatigue men - Made prior to Dec. 1780. Additional note in pencil on this card lists the following names: Derick Van Vagte; Samuel Kingon; Constant Porter; John Sheldon; [?] Abraham.
Mil 121	17 Oct 1763	Sent by Sir Jeffrey Amherst, Knight of the Most Honorable Order of the Bath, Major General of Command-in-Chief of all his Majesty's forces in North America, to Robert Leake, Commissary of Stores and Provisions. Letter states that all supplies and provisions under the care of the agents of NY are to be delivered over to the Crown after being inspected and examined according to the terms specified in the agreement. This is a warrant for inspecting the provisions to be transferred to the Crown [from] NY State/ 1. NYS - Hist - Colonial Per - Sources
Mil 122	Sep 1790	Fort Oswego: Bill from US to Sheldon Logan for transporting supplies from Fort Stanwix to Oswego: \$6.00 from Oswego to Niagara: \$4.00 transporting 2 barrels of rum from Niagara to Oswego; \$2.00 from Niagara to Oswego.

Mil 123	23 Apr 1799	Bill of goods sent to Major James Murdock by a Capt. of London ships; states they are unable to send the steel ordered, but will when they can – signed by Blackwell & McFarlan
Mil 124	Nov 1826	Court Martial by Capt. Jacob Mabee. This is a list of names and amounts paid by Mabee to each: Captains: Jacob Glen; Thomas Smith; Jacob Mabee; [?] Beach; Marselus; Waldron; Limon; Simon A. Vedder; Taylor; Vrooman
Mil 125	3 Nov 1764	Fort Erie: Order to pay to Messrs. Carey and Morries, to be paid in NY currency – signed Thomas Read
Mil 126	3 Nov 1764	Duplicate of Mil 125, signed by William Bickner
Mil 127	3 Nov 1764	Duplicate of Mil 125, signed by Thomas Read
Mil 128	3 Nov 1764	Duplicate of Mil 125, signed by Alexander Hopkins
Mil 129	3 Nov 1764	Duplicate of Mil 125, signed by Alexander Hopkins
Mil 129(a)	3 Nov 1764	Duplicate of Mil 125; signed by Barret Christophe (N.B. Presumably there are two records numbered Mil 129 – RJJ)
Mil 130	6 Sep 1813	Schenectady: Company Orders: Company of Horse Artillery under command of Capt. J.B. Yates are to appear at the Ordinance House in the First Ward of Schenectady, Wednesday Sept. 8 at 10 o'clock to march to Waterford in Saratoga Co. – Punishment inflicted for not obeying order of August 6.
Mil 131	19 Apr 1799	New York: List given by Peter Dustan to Capt. Trotter for James Murdock for £607, 14 shillings and 8 cents (abbreviation given on card is “d”, an old symbol for pennies – RJJ)
Mil 132	7 Jul 1772	Commissary of his Excellency William Tryon, Gov. of Pro. Of NY – Peter Vander Volgen, Co. of Albany, 2 nd Lt. of Capt. Andri[?] Truax’s company of Foot
Mil 133	17 May 1759	Acct. of monies paid to Lt. Col. Bradstreet, Deputy Quarter Master General to Henry Glen for pay to the following persons for carrying provisions from Albany to Stillwater beginning 5 May and ending 17 May 1759: Jn. Hend. Ten Eyck; Jn. Ja. Ransingh; Gradus Groesbeck; Widow Van Den Bergh; Evert Wendell; Jn. Everson; Jacob Lansingh; Volkert P. Douw; Gradus Lansingh; Jacob Van Woert; Marie Beechman; Harme Hunn; Class Van Denbergh; Benjamin Hilton; Hend. Bleecker; Hend. Roseboom; Hend. Ten Eyck; Jn. Cuyler; Corn. Cuyler; Jn. R. Bleecher; Gerrit Van Schaick; Jn. Dessyeter; Henry Cu[?]r; Jn. Roseboom; Symon Veder
Mil 134	15 May 1755	By Huber Marshall: William davis has served his Majesty in a company and is now discharged.
Mil 135	1786	List of names claiming pay from the US for services and sundries furnished in 1786 including an acct. of Mr. Dean’s as interpreter and signed by Henry Glen. Names: John Van Sice; John J. Van Vorst; J. B. Van Eps; Frederick Billeye[?]; John Cluet; Henry Peek; Frederick Clute; Abraham Van Vorst; Jacob Cluet; Richard M[?]; Dirk Van Ingen; Mindert Wemple; G.S. Veeder; Simon Van Petten; William Batten; Ab. C. Groat; William Van Ingen H. Glen
Mil 136	3 Nov 1827	New York: Sixth Brigade NY State Artillery – 11 th 3 rd Regiment will parade fully uniformed armed and equipped on Mon. Nov. 2. Resignation of Aide-de-Camp Samuel Jones Mumford is accepted; Archibald G. Rogers is appointed Aide-de-Camp to the general, by order of Brigadier General Spicer

Mil 137	19 Dec 1777	John Martin, town of Schenectady, pledged his faith and honor to his Excellency Sir Guy Carlton; he will do nothing contrary to the interest of his Majesty or his government, given under his hand in Quebec.
Mil 138	20 May 1775	CAT # 9b: To Jonathan Hasbrock, Lt. Col. Of the 2 nd Battalion of the Second Regiment of Militia in Ulster Co. He is ordered by his Excellency William Tryon to be Lt. Col. Of the Second Battalion of said Regiment; to see that the several companies are properly equipped and provided with arms and ammunition.
Mil 139	10 Jun 1760	Receipt: John Glen has pasture for 24 wagons, horses and 3 riding horses for one night. Fred Weipenfel Lt. Col. 4 th M.R.
Mil 140	17 Apr 1764	An acct. of horses bought for the use of his Majesty's service in Kingston. Lists the people and their amounts paid each.
Mil 141	21 Aug 1813	Albany: Invoice of US; property received from the Quarter Major General's dept. to be transferred to Fort Niagara and there delivered to Gustaves Comis; 2 boxes of writing paper: Received from Co. Elisha Jenkins, Quarter Major General for the 9 th Military district, the public property above numerated: for Erie Lusher
Mil 142	11 Apr 1796	A statement of the Batteaux which is going to be built at Schenectady: a boat to carry about 30 barrels of flour or 24 pork from April 20 th to end of May, and from June to Oct 15 th , about 30 barrels of flour and 25 of pork and the rest of the season the boats will carry as much in the spring. Should any troops go by way of Schenectady, the men can march by land till the east end of Oneida Lake, then they ought to go aboard the boats across the lake and then march to Oswego from there, to boats to Niagara. The men will carry eight days provisions from Oswego to Niagara with their packs. There are four master carpenters in Schenectady who will build boats. The number of boats needed is uncertain. It will depend on the size and amount of supplies.
Mil 143	2 Dec 1806	Port of New York; Certifying that Peter C. Mysick, Master or Commander of the ship "Margaret" with 260 tons mounted with guns, American built and bound for Guadalupe having on board forty bars of iron, 199 casks, 100 wine, 34 lbs. of codfish, 85 barrels of beef, 200 barrels of flour, 100 boxes of cheese, 20 bales of almonds, 50 boxes raisins, 9 bales of paper, 20 barrels of pork. The vessel was entered and cleaned according to law.
Mil 144	1796	Artillery & Ordinance to be forwarded from Schenectady to the westward - 16,307 in weight. Provisions: 17 barrels of flour; 12 barrels of pork; flour for 70 men for 45 days. Boatmen are accustomed to have part of their wages paid before they set off to buy their provisions and the remainder when they return. Transportation by land from Albany to Schenectady: 19 wagons loaded 1,200 weight to each wagon at three dollars per load. Cost expense: 10 boats with tools complete \$400. 30 hands finding their own provisions & liquor \$600.
Mil 145	n.d.	Letter from great-granddaughter of the builder of Sir William Johnson Mansion; Newspaper article; letter from Mrs. H.S. Jenkins of Andover, MA to Judge Fred Carroll, resident of Johnstown Historical Society. The article tells of her great grandfather's commission to build the Mansion and of an experience with the Indians he had. [N.B. - moved to William Johnson file]
Mil 146	1 May 1920	Dept. of the Interior, Washington - Approved on above date of pension increase to \$50 per month - no pensioner named.

Mil 147	n.d.	Dept. of the Interior, Bureau of Pensions – Instructions for delivering pension checks.
Mil 148	2 May 1900	Claim for pension # 1,247,363 to Horace J. Medbury, Ballston Spa, NY (N.B. Moved to Medbury Family Records)
Mil 149	11 May 1912	Dept. of Interior: Pension application acknowledged from Horace J. Medbury (N.B. Moved to Medbury Family Records)
Mil 150	6 Dec 1868	Horace J. Medbury, First Communion Sunday (N.B. Moved to Medbury Family Records)
Mil 151	4 Oct 1864	To: Horace J. Medbury, from: State of NY – Appointed Master Sergt. Of the 29 th regiment, 30 th Brigade and 5 th Division of the National Guard of NY (N.B. Moved to Medbury Family Records)
Mil 152	n.d.	Horace J. Medbury, private Co. D. Company of the 192 Regiment of NY State Volunteers to serve for one year – received a furlough from June 22, 1865 to July 8, 1865 to rejoin his company at Summit Point, VA. Signed: Stephen Thomas, Brig. Gen. (N.B. Moved to Medbury Family Records)
Mil 153	3 June 1865	Army of the Shebadset: Capt. Will Gelder: Request be granted Private Horace J. Medbury to his home at Ballston Spa, NY on account of sickness. (N.B. Moved to Medbury Family Records)
Mil 154	10 Jun 1918	Horace J. Medbury: pension is increased to \$30 per month beginning on above date. (N.B. Moved to Medbury Family Records)
Mil 155	n.d.	Horace J. Medbury, private 192 Company regiment of NY State Volunteers, furlough (N.B. Moved to Medbury Family Records)
Mil 156	7 Jun 1805	Headquarters Army of the Schenenduah – Stating there is no authority known at these Headquarters for granting furloughs to enlisted me on surgeons' certificates, except from General Hospital – William Russel, Asst. Adj. Gen. – reply returned with reference to foregoing endorsement (N.B. Moved to Medbury Family Records)
Mil 157	n.d.	Same as Mil 155 (N.B. Moved to Medbury Family Records)
Mil 158	n.d.	Same as Mil 155 (N.B. Moved to Medbury Family Records)
Mil 159	n.d.	Same as Mil 155 (N.B. Moved to Medbury Family Records)
Mil 160	30 Jun 1865	3 rd Brigade, 3 rd Division, Medical Dept., Summit Point: Letter from H. E. Hoskins, surgeon in chief certifying that Private Horace Medbury, suffering a kidney complain should be given 20 day release to recover. (N.B. Moved to Medbury Family Records)
Mil 161	n.d.	Suggestion for those who are entitled to pensions under the Act of May 11, 1912 to send their declarations to the Commissioner of Pensions, Washington. The Act of May 11 th , 1912 pays a higher rate than do the two previous ones; June 17 th 1890 and February 6 th , 1907. (N.B. Moved to Medbury Family Records)
Mil 162	12 Mar 1915	Horace J. Medbury who was a private Co. D, 192 Regiment NY State Infantry is entitled to a pension at the rate of \$15 per month from Jan. 19 th , 1915; \$18 per month from Aug. 10 th , 1915 and \$21 per month from Aug. 10 th , 1915. (N.B. Moved to Medbury Family Records)

Mil 163	18 Jul 1865	Private Horace J. Medbury, private Company D, 192 Reg. NY Infantry enrolled on Feb. 17 th , 1865 to serve 1 year is hereby discharged; above date at Albany, NY by reason of discretion of War Dept. (N.B. Moved to Medbury Family Records)
Mil 164	16 Jul 1779	Capt. Peck will order four of his men to go with Doctor Van Ingen "aficio" miles down the river.
Mil 165	17 Oct 1763	New York: Copy of the agreement between General Amherst and Messrs Delancy and Watts, agents for the delivering over the contractors provisions to the Crown and for inspecting the same.
Mil 166	n.d.	Record of Benjamin Medbury as found in the archives of the Rhode Island Historical Society: name of Benjamin Medbury appears on an abstract as private; Capt. Joseph Sprague's Company, Revolutionary War. (N.B. Moved to Medbury Family Records)
Mil 167	18 Apr 1811	Schenectady: Letter to the Gov. from Jacob Swits on settling the matter of dividing the brigade under Gen. Todd and those of Gen. Swits. He asks that the regiments of Berne, Guilderland and Duanesburg be attached to Schenectady. Mentions Maj. Williams and Capt. Lockwood.
Mil 168	12 Jun 1812	Albany: Letter from Lt. Chester Root (Artillery) to Capt. Hugh R. Martin, commander; Dept. No. 2 - regards the error in cash given Capt. Martin by Lt. Root.
Mil 169	12 Sep 1811	Schenectady: From Jacob Swits, Brig. Gen. to Giv. Daniel Tompkins - resignation of Swits
Mil 170	8 Jun 1808	To the Gov.; a complaint against Capt. Smith for misconduct on 4 counts - mentions: Col. Swits, Maj. Veeder.
Mil 171	20 Jan 1812	Union Street, Schenectady: from Erastus Williams to Jacob Swits, re: Mr. Holland's claiming the brigade inspector's birth.
Mil 172	5 Apr 1810	Albany: to Lt. col. Jacob Swits, Schenectady from Jacob Swits - Dox is Ensign in party of Militia in Battalion commanded by Maj. I. V. A. Lansing, representing the company is composed of men all of whom live in the Colonie annexed to the City; generally poor and indigent; inconvenience & expense of travel; ask to be annexed to regiment of which Trotter is Lt. col. Trotter is agreeable to transfer.
Mil 173	30 Mar 1757	From J. or W. Christie, A.D.Q.M.G. to William Corry, re: Schenectadians in goal; evidently over rebellion against further military duty (to transport goods & men) because of lack of pay. Mentions that Samuel Brat as being ready and willing to work; if the sheriff can arrange, suggest that he be allowed to work for the government.
Mil 174	20 Apr 1900	Schenectady: Invitation issued to Harry Furman to subscription Ball of Co. E (#6 th Separate Company) 2 nd Regiment NY NG
Mil 175	n.d.	Muster roll of Militia - Officers and Privates, dates of appointments and to what time engaged or expiration of service - dates of approx. 8 Sept. 1814. 108 names - no indication of name of regiment nor place of enlistment, etc. These names have not been indexed; not among those known in Schenectady. MNC. (Given to State Library in Albany 7/10/72)

Mil 176	9 Aug 1861	Cat # 1017c - Headquarters 18 th Reg. Camp Myers - special order of Col. Jackson, written by J. H. Russell, adgt. to prepare one day's cooked rations for picket duty.
Mil 177	13 May 1861	Depot of Volunteers, Albany - Pass for Lt. Horsfall of Cat. Truax's Co. through the lines at all times - signed by James McKoun, acting sgt. Gen'l.
Mil 178	1 Jan 1862	Cat # 1017e - Receipt signed by Lt. Wm. Horsfall, commander Co. E for 71 Shoulder belts and plate, from Lt. E.M. Tilley acting QM 18 th Reg. NYSV
Mil 179	29 Jan 1861	Cat # 1017d - Receipt signed by Capt. Wm. Horsfall, commander Co. E 18 th Reg. for 1 company, descriptive book, from Lt. E.M. Tilley
Mil 180	n.d.	Cat # 1017g - Partial list of equipment, signed 1 st Lt. Wm. Horsfall
Mil 181	Jan 1862	List of equipment of Co. E., 18 th Reg. for month of January 1862 (Partial list: paper torn off)
Mil 182	n.d.	Printed form for examining a recruit to be filled out by the Inspecting Surgeon
Mil 183	n.d.	Printed application form that a volunteer for the 18 th Reg. NYSV Rifleman must fill out to enlist for 2 years.
Mil 184	31 Dec 1861	Return of Capt. Stephen Truax's Co. E of the 18 th Reg. of Infantry NYSV; Army of the US: Col. William H. Young (near Alexandria) - Aggregate company - 75, enlisted - 72, officers - 3: Stephen Truax, Capt., William Horsfall, 1 st Lt.; John Vedder, 2 nd Lt.
Mil 185	31 Jan 1862	Cat # 1017k - Return of Co. E, 18 th Reg NYSV Riflemen (near Alexandria) - signed by Capt. William Horsfall, company commander - Aggregate - 76, enlisted - 73, officers - 3: William Horsfall, Capt.; John Vedder, 1 st Lt.; E. Nott Schermerhorn, 2 nd Lt.
Mil 186	22 Feb 1862	Cat # 1017j - Headquarters 31 Reg., NYSV - report of board of survey re: 500 prs. of shoes of poor quality which they recommend issuing to the soldiers at \$1 - signed W. Howell Robinson, Capt. Co. K, Edward Carroll, Capt. Co. F, William Horsfall, Capt. Co. E
Mil 187	18 May 1861	Cat # 1017L - Albany: Morning report of Capt. Stephen Truax, 18 th Reg. - signed, E. Nott Schermerhorn, 1 st sergt.
Mil 188	n.d.	Cat # 1017h - Receipt for 1 wall tent from Lt. E.M. Tilley, acting QM - signed: William Horsfall, Capt.
Mil 189	2 Feb	Cat # 1017L - Hdqts. Co. E, 18 th NYSV; Camp King - report of Capt. William Horsfall to Capt. Montgomery, asst. Adj. Gen'l. - Nothing to report in his 24 hrs duty as "acting officer of the day".
Mil 190	22 Apr 1864	Cat # 1017m - Note: S. following a name indicates the man was from Schenectady; Duanes indicates Duanesburgh; Glen. Indicates Glenville. Muster roll of 18 th Reg. NYSV: George C. Cress, S; J.W. Ball; E.C. Van Vranken, S; Edwin Vedder, S; Henry Telber (?); Walter S. Van Vorst, S; John Vedder, S;

Mil 191	Dec 1861	No regiment mentioned, but same names as Reg. 18 NYSV Muster Roll: William Horsfall; John Vedder; E. Nott Schermerhorn; Alfred Truax; James Ball; Charles Walley; Frank Seymour; John Powers; Symon G. Riley; John Smith; William H. Harfier; William H. Harris; Marcus W. Arretts; Davis Millard; Patrick Burke; Charles Wilson; William Ainsworth; John Anthony; Justice H. Acker; Munson S. Acker; John C. Bovee; Andrew C. Bearup; Joseph E. Bogardus; Sallas Barhydt; Andrew D. Barhydt; Gideon Conant; Francis Christiance; William Cooley; Alex. Abel Crombie; Malon E. Colby; Patrick Conway; Hugh Douglas; John Dillon; Alfonzo Green; Aaron Getman; Ernest Groffman; Samuel Howd; Guilford D. Harmon; Abel J. Harrington; George Hoffman; John Jenner; Isaac G. Lovett; Erastus R. Luffman; Thomas McCormack; George Merseles; Giles Marlett; George Marlett; Dennis McKinney; Patrick McKinney; William McKinney; Robert Myers; Charles McIntyre; E.D. McGraw; Michael Melany; Jeremiah Maybee; James McNeil; Nelson McDonald; James Otis; James O'Connell; John Polland; James Pryne; David F. Read; William H. Read; Elisha C. Rust; James Rouch; Henry Schermerhorn; Edward Shelley; John Schremp; Charles Sullivan; Charles Thomas; James K. Underhill; Frank Charles Vosburgh; Barney M. Vedder; Walter Weatherwax; John Williams; Frederick Wills; Christopher Peters; Eleazer Van Vranken; James Kessler; Charles Mead; Henry K. Teller
Mil 192	12 Mar 1810	Commission of James Roosa as 2 nd Lt. – end squadron 5 th Regiment Cavalry. Grandfather – Nelson W. Rosa (Moved to Rosa Family File?) – Notation unclear.
Mil 193	15 Jun 1753	All Copies: Family latter from Jacob Wendell to his nephew Robert Sanders. / 14 Oct 1755, Boston – Letter from J. Wendell to R. Schermerhorn re: Army Supplies. / 19 Oct 1764 – Received from Robert Sanders: payment of rent to Philip P. Schuyler for David Pruyn. / 29 Oct 1764 – Receipt from Robert Sanders – an acct. of Frans Pruyn for rent to Stephen Schuyler. / 19 Oct 1764 = Receipt from Robert Sanders on acct. of David Pruyn for rent to Stephen Schuyler. / 31 Sep 1779, Trenton – To John Sanders from John S. Glen, re: supplies. / 26 Aug 1777, Headquarters, Van Schaick Island – Order not to remove stock of Mr. Abigail K. Rab, Troop ? / 10 Jun 1776, Schenectady – Receipt from Walter Livingston, Deputy Commanding General, for 5 barrels of flour to be delivered at Ft. George, (signed) Folkert Veeder. / 24 Nov 1784, Amsterdam – From De Neufriill & Co. to Gov. of State of Carolina, requesting money to relieve distress in “our endeavoring to serve the American cause.” Plan to pay off all European creditors of state. / 1 Jan 1779 – Abstract for (Arnies?) David Burns, Daniel Shea, Nathan Hall, John Hwelee (signed) Samuel Lefebvre, Commandant of Military Stores. / 11 Aug 1780 – To Michael Hillegar, Treasurer of the United States – Order of Congress to pay Abel Westfall, for acct. of Brig. Gen. Smallwood for a wagon, 3 horses impressed by him (signed) Roger Sherman, Edward Teller, William Denning
Mil 194	n.d.	Account of military career of John Tempany, 9 th Cavalry, enlisted 1858, retired 1905. In Indian Wars, Civil War, Spanish-American War, retired as Chief Veterinary Surgeon in the Army

Mil 195	30 Jun 1777	Pay roll of Capt. Joseph Wadsworth Co. in Col. Bradshaw's Reg.: Stephen Nyes; John Fuller; Elisha Fanton; Jonathan Nyes; Amos fuller; Elisha Hall; Isaac Ames; Samuel Ellis; Samuel Fanton; Pebody Bradford; Philip Delane; Joseph Arsher; John Cushing; Thomas Foster; Andrus Fuller; Jabez Gibbs; Micha Gibbs; John Holmes; Ephraim Kean; Salvens Hall; Samuel Wornet; William Casels; Hosea Pocknot; James Rous; Thomas Seasor; David Hatch; Peter Tobey; Gershom Chapman; James Kimono; Benjamin Jones; Nathaniel Weston; Elija Delane; Ephraim Wartamar; James Willes; Oliver Lemton; Samuel Morton; Aquilar Benson; Joseph Freeman; Asa Fuller
Mil 196	1780	A list of Exempt Company of Col. Schuyler's Regt.: Anthony Van Schaick; Florance Banker; Nanning Visscher; Lodiwick Snyder; Abram Lansing; Jonathan Ogdon; Steven Mervin; William Spotton; David Henry; Dirk M. Van der Heyden; Nanning Van de Heyden; Andreas Bradt; Jacob Van der Heyden; Abram Van Vleck; Pieter die Garmoe; Jame Spotton Engus Murry; John Woole; Gerrit Dunbar; Dr. John Wood; Frederick Weaver; Jacob D. Van der Heyden; Dirk J. Van der Heyden; Daniel Bacon; Abram Wendell; Martin Freligh; James Woole; Mykel Hourth; John M. Van der Heyden; Jonathan Hubert; Elijah Adams; John G. Yates; Leonard Wager; Valentine Cooparis; William Morrel; Hugh McManus; Cornelius Lansing; Steven Marvin, Jr.
Mil 197	n.d.	Data on Mohawk, Onondaga and Oneida Indians at the time of the Revolution. Missing 8/78?
Mil 198	n.d.	Quartermaster abstract on troops at Sandusky, Oswego, Niagara, Detroit, Machinaw and Presque Isle
Mil 199	n.d.	Claim of Rebecca Van Vranken, widow of Nicholas Yates to pension for Revolutionary War. (Moved to Yates Family File)
Mil 200	11 Aug 1780	Order of the Treasury of the US to pay Abel Westfall \$18,000 for wagon and 3 horses impressed by Brig. Gen. Smallwood, Continental Congress of 1780 (signed) Roger Sherman, Edward Telfair; William Denning
Mil 201	n.d.	Quota of men from companies of Cpt. Smith, Vedder, Vrooman, Pruyme, Peek, Combs, Crawford, Church, Swits and Joyce - Revolutionary War
Mil 202(a)	n.d.	Cat # 99c - List of officers: Capt. Thomas Smith; Lt. John C. Barhydt; Ens. Henry Glen Van Ingen. These officers' names have been placed on cross reference cards. - MNC
Mil 202(b)	28 May 1808	Cat # 99b - Duplicate of Mil 202 (a) with list of field and staff officers on opposite sides: Col. Jacob Swits; Major John Veeder; Qr. Master Josias Swart; Pay master Archibald Craig; Surgeon Cornelius Vrooman; mate Alexander G. Fonda; adj. Jeremiah Knowles
Mil 203	21 Aug 1681	Joseph Yates a solder of the colony- 5 Dec 1684, Militia Officers: Sander Glen, Capt; Johannes Glen, Ensign; Johannes Van Eps, Lt. - 20 Oct 1685, Sander Glen, Jr., Justice of the Peace - 24 Mar 1690, Officers of Foot Co.; Sander Glen, Capt.; Johannes Glen, Lt.; Douw Aukes, Ensign - 14 Jun 1709 Johannes Sander Glen, Capt. - 27 Oct 1692, Lt. Sander Glen ordered £30.12 for his Lt. pay. Military Officers: 17 Nov 1733 - 1 st Co. Schenectady: Wilhelmus Veeder, Capt. instead of Jacob Glen; Abraham Truax, Lt.; Johannes A. Vedder, Lt.; Jno Bpt. Van Eps, Ens - 2 nd Co.: Abram Glen, Capt.; Jno Bpst Wemple, Lt.; Andries A. Bratt, Lt.; Hendrick Wemple, Ens.

Mil 204	n.d.	1717: Military commissions made by Gov. Hunter 1 st Co.: Johannes Sanders Glen, Capt.; Gerrit Symonse, Lt.; Jan Wemple, Ens. - 2 nd Co. Harme Van Slyck, Capt.; Hendrick Vrooman, Lt. Refused - the commission and Gerrit Van Brakel nominated by Col. Schuyler, 1717. Refused - the commission and Arent Bratt nominated by Col. Schuyler, 1717. Commissions Oct 1690 B[??]t Wemp, Capt.; Isaac Cor.; Swtis, Lt.; Douwe Aukes, Ens. Officers of the Foot Company, 18 Feb 1700/1: Johannes Sanders Glen, Capt.; Adam Vrooman, Lt.; Harmen Van Slyck, Ens.
Mil 205 & Mil 205(a)	n.d.	List of Revolutionary Soldiers - Other names not included in Hanson's History of the Revolution in Schenectady have been added to the name cross-reference index. In addition Pearson adds some information not given by Hanson, Should be consulted when using Hanson. - MNC
Mil 206	1775	Sec. Albany Co. Militia Rev. War - List of Officers (see Hanson's <i>Schenectady in the Revolution</i> . There is, however, more information about some of the men than contained in Hanson's work. - MNC) Fatigue men were carpenters, boat builders, batteauxmen, artificers, laborers, etc. formed a regular regiment distinct from the militia and classed in companies according to their several callings under a capt., lts., etc. N.B. Be sure to read article - too long to copy here. -MNC
Mil 207	24 May 1775	Revolutionary soldiers from minutes of the committee on safety. Voted to raise 3 companies of minute men in the township for its safety; two in the town and one in Woestina, 50 privates besides officers. N.B. Compare with Hanson's <i>Schenectady in the Revolution</i> . Rev. soldiers from Schenectady arranged alphabetically.
Mil 208	n.d.	Duplicate of Mil 207
Mil 209	1775-1783	Muster roll of Capt. John A. Bradt's Co. of Rangers - N.B. Some of these men were listed in Hanson but others are not. - MNC - Copy of General Schuyler's certificate to Henry Glen as agent to late bd. of commissioners of Indian Affairs, 31 Aug 1791 (See Glen Letters - MNC)
Mil 210	n.d.	List of Revolutionary Soldiers (Same as Mil 207, etc.)
Mil 211	n.d.	List of those who served in Quarter Master's Dept. as artificers, batteauxmen. Col. Henry Glen, Dept. Qtr. Gen'l. Joseph Peek, Capt.
Mil 212	n.d.	Notes from Giles Yates, chiefly relating to pensioners. Pearson note. Rev. Army
Mil 213	n.d.	Rev. soldiers; few names already included in other lists
Mil 214	n.d.	Robert H. Wendell, Rev. Soldier, was a lawyer
Mil 215	1700-1704	Officers of the Foot Co. of Town of Schenectady: Johannes Sanders Glen, Capt.; Adam Vrooman, Lt.; Harmanus N. Van Slyck, Ensign
Mil 216	4 Nov 1698	Jacobus Van Dyck, resident of Schenectady, is appointed surgeon to the Fort at Schenectady.
Mil 217	30 Oct 1704	Justices: Adam Vrooman; Joh; Dand; Glen
Mil 218	1838	Revolutionary War Veterans
Mil 218(a)	n.d.	Revolutionary War Soldiers from Schenectady or vicinity chiefly from G.F. Yates' papers. Pension application note: list of soldiers living in 1832
Mil 219	n.d.	Re.: Garrisoning Schenectady (in Dutch) - 2p handwritten in Dutch, prior to 1690? Mylar. 1. Dutch Language Archives

Mil 220	1686	Gov. Dongan's report re.: attack of French and Indians on Schenectady 30 years previous and Coralaer's Intercession. In his house all governors are called.
Mil 221	n.d.	Discarded
Mil 222	n.d.	Request for aid for Albany to Government of Conn. - 100 barrels of pork requested. (Copied from Col. Doc. III 693)
Mil 223	12 Nov 1662	Dutch copy from Petrus Stuyvesant
Mil 224	29 Dec 1665- 12 Feb 1666	(Same as Mil 220) Also Gov. Counsell's acct. of his march with volunteers against the Mohawks. (From Col. Hist. III 118)
Mil 225	15 Oct 1675	Copy of Council minutes re.: Indian land purchase desired by Sanders Glen and Lodivicus Cobes, south of Schenectady
Mil 226	1683	Copy - Council minutes - Indian complaint against Arent Van Curler re.: land and council's answer; 17 Oct 1683 - Order to appoint a representative to Gen. Assembly from Schenectady; 9 Oct 1680 - Commissions by Gov. Andreas to Jan Van Eps, Daniel Jansen, Sanders Glen, Jr. and Reyer Jacobsen; 11 Nov 1681 - Letter from Antho. Brocholds re.: quit rents
Mil 227	7 Sep 1687	Orders in Council: To erect palisades in Albany and Schenectady
Mil 228	5 Sep 1687	Excerpts from letter from Robert Livingston to Gov. Dongan re.: 70 Maqua Indians in Schenectady; 9 Sep 1687 - Proposition made Maqua Sachems to fight against the French
Mil 229	12 Sep 1687	Copies - Gov. Dongan proposes to band 500 to 600 Indians to guard against the French. Arnaout Cornelis, interpreter, taken prisoner in 1687 by French, later released.
Mil 230	6 Jan 1689/90	Copied by Pearson - Convention Records, re.: Military appointments, names Jeronimus Wendell; Gerrit Wyngaart; Douw Aukes; Ryer Jacobsel David Christoffelse; Myndert Wemp; Johannes Pootman
Mil 231	1689	Copies - re.: Taharderis, chief sachem of the Maquas, message to the Onondagas not to make peace with the French.
Mil 232	Jun 1689	Minutes of Albany Convention, re.: French spies in Saratoga. - 2 Sep 1689, request granted for Maquas for assistance in moving their Castle to higher ground (Ticonderoga).
Mil 233	4 Sep 1689	Copies - 1. Order for fort to be built around Bartel Vrooman's house in Saratoga. -2. Order for fort at Papskill, residents Melgert Abraham Claus Van Patten, Marte Cornelisse Gerrit, Gysbertse, Albany, Ryckman & John Beekman to see it erected. -3. A fort at Bethlehem, Pompaenik & at Great Stuk(?). Dirk Wessel and Capt. Johannes Wendell, J. P. sent to Schenectady to quell dissention regarding the building of the stockade.
Mil 234	11 Sep 1684	Copies - 1. Objection to selling liquor to the Indians. -2. Convention resolves to send to Boston & Conn. for assistance. Conn. will send 80 men under capt. Bull - people of Schenectady agree to bear share of expense for their maintenance.
Mil 235	29 Oct 1689	Copies - 1. 7 soldiers sent as scouts to Saratoga. -2. News that Leysler is going to attack. -3. Capt. Bull arrived with 87 men. -4. Lt. Enos Talmadge took 24 men to Schenectady. -5. Confusion in Albany - Mr. Staats, commander of Leysler's forces would not submit to the Convention, but went to Schenectady to stir up trouble.

Mil 236	9 Apr 1690	Notation stating it is advice to the people of Schenectady as to what ought to be done against the French – in Dutch. In Mylar with English translation. 1. Dutch Language Archives. 2. Schenectady, NY - Massacre
Mil 237	Mar 1690	Convention Minutes: 1. Complaint of insubordination among soldiers of Albany. -2 No person allowed to leave the county, fine of £100. -3. Capt. Alexander Glen; Lt. Johannes Glen; Ensign Aukes. [Discarded according to note on card for Mil 238]
Mil 238	3 May 1690	Copy of speech of encouragement from Diadores representing the Five Nations.
Mil 239	12 May 1690	Copy – The magistrates at Albany to stay the general alarm and provide for the protection of the border.
Mil 240	9 Jul 1690	Copy – Return of prisoners Klyn Isach (Swits), son of Ryck Claessen (Van Vranken and one of Capt. Bull’s soliders)
Mil 241	20 Jan 1689/90	Copy – Request by Indians for powder supplies for Indian scouts – granted
Mil 242	Mar 1691	Copy – Return of troops and rescued prisoners from Canada – resolution of Assembly re.: Schenectady Massacre
Mil 243	21 Jun 1691	Copy – re.: Schuyler expedition to Canada, mentions Cornelius Clute from Niskayuna.
Mil 244	Jun 1691	Copy – re.: Reports of activity of French and Indians; temporary peace between French and Mohawks later broken up by Gov. of New York.
Mil 245	n.d.	Copy – Excerpt from letter from Robert Livingston re.: Simon Groot’s return from Canada.
Mil 246	22 Jun 1691	Copy – Excerpts from letter from R. Livingston re.: provisions for Indians at Schenectady
Mil 247	2 Jul 1691	Copy- Letter from Dirck Wessels re.: the delay in arrival of Indian reinforcements; mentions the death of two farmers in Niskayuna and death of Tahardoris, chief Sachem of 3 rd Castle.
Mil 248	2 Jul 1691	Copy – Letter from R. Livingston in regard to Mil 247
Mil 249	2 Jul 1691	Copy – Letter from R. Livingston to Gov. Sloughter explaining the delay in Maqua reinforcements. Tells of the slaughter of 2 men by Indians while gathering hay. Half Moon requests a garrison.
Mil 250	11 Jul 1691	Copy – From Gov. Sloughter to Gov. of several provinces re.: garrisoning of troops at Schenectady, Half Moon and Albany.
Mil 251	11 Jul 1691	Duplicate of Mil 250
Mil 252	Jul 1691	Copy – Excerpt from letters re.: 1) Col. Schuyler’s expedition; 2) Death of Gov. Sloughter 23 Jul 1691; 3) Appearance of 40 French canoes at Fort Moller 24 Aug 1691; 4) Change of cannons at Schenectady garrison; 5) Report of Maqua Indian skirmishes; 6) Cornelius Van Slyck, Harman Van Slyck and Hendrick Johnson went out with Maqua in Jan 1691.
Mil 253	6 Aug 1691	Copy – Copy of letter to Bathwayt re.: conditions at Albany and difficulty in persuading Indians to unite with them.
Mil 254	13 Feb 1692	Council minutes re.: the news that 350 French and 200 Indians were within 36 miles of Schenectady. Instructions to Lt. Col. Beekman.
Mil 255	May 1692	Copy – 1) New alarms of French; 2) Gov. Ingoldsby visits Albany; 3) Payment to Jan Bradt & Myners Barentse for building castle for Indians.

Mil 256	6 Jun 1692	Proposition made to Sachems of Five Nations by Gov. Ingoldsby at Albany.
Mil 257	16 Jun 1692	Copy – Council Minutes: 1) Report of disorder in Albany due to false alarm of attack; 2) Pact with Five Nations and River Indians; 3) Dispatch of men to Schenectady, Half Moon; none for Niskayuna; 4) Gov. Fletcher visits Schenectady.
Mil 258	Jul 1692	Copy – Examinations of John Van Eps after his escape from the Indians.
Mil 259	7 Aug 1692	Gov. Fletcher’s speech
Mil 260	14 Aug 1692	Copy – 1) Expenses of outfitting Indians at Schenectady; 2) Expenses of Mayor’s company stay at Schenectady.
Mil 261	2 Aug 1692	1) Examination of French prisoners; 2) Fletcher succeeded Ingoldsby, Aug 1692
Mil 262	23 Sep 1692	Copy – Excerpts from examination of French Indians
Mil 263	11 Oct 1692	Copy – Petition of inhabitants of Schenectady for financial assistance.
Mil 264	13 Oct 1692	Copy – Payment of £6 each to Harmon Janson, Elias Broger and John Cute, escaped prisoners of war.
Mil 265	24 Oct 1692	Copy – Gov. Fletcher’s report to build forts at Schenectady, Albany and other places.
Mil 266	11 Feb 1693	Copy - Instructions from Major Ingoldsby to Gov. Fletcher for defenses when French attack.
Mil 267	12 Feb 1692/3	Copy – Journal of Gov. Fletcher’s expeditions against the French and Indians.
Mil 268	14 Feb 1692/3	Copy – Excerpts from Gov. Fletcher to Blathwayt – French and Indians on march to Schenectady
Mil 269	26 Feb 1692	Copy – Report on Schenectady
Mil 270	24 Feb 1692/3	Duplicate of Mil 269
Mil 271	24 Feb 1692/3	Copy – Report on fortifying the frontiers
Mil 272	Jul 1693-5	Copy – Council Minutes: 1) Report that Five Nations may join the French; 2) Report in Dec 1695 that 1,500 men were moving down from Canada.
Mil 273	Jul 1693	Copy – 1) Petition from Rensselaerswyk to be excluded from taxation; 2) Exception of William Appell (?) from taxation (wounded at Saratoga); 3) Proclamation in Albany to citizens to bear arms; 4) Schuyler returned from Canada.
Mil 274	5 Oct 1693	Copy – Maj. Schuyler to Gov. Fletcher – letter about Indian attacks
Mil 275	1695	Copy - 1) Petition of Willem Appell; 2) Conflict of Five Nations and French and Indians
Mil 276	21 Apr 1696	Copy – Soldier bounties
Mil 277	22 Aug 1696	Copy – Gov. Fletcher to Lords of Trade: Report on alarms from the French and Indians.
Mil 278	26 Aug 1698	Copy – Letter of Col. Romer to Earl of Bellamont on the frontiers of New York.
Mil 279	27 may 1698	Copy – Ditto on conditions on frontier.
Mil 280	20 Dec 1696	Copy – Fletcher to Brook and Nicolls on French attacks.
Mil 281	n.d.	On capture of Onondaga chief near Schenectady
Mil 282	1698	Copy – Albany Court of Sessions: re.: company commanded by Lt. David Hunt at Schenectady
Mil 283	1698	Expenses of Bellamont’s tour of Albany and Schenectady

Mil 284	6 May 1697	Copy - Abstract of a letter from Gofridius Dellius concerning Indian affairs
Mil 285	1697	Copy - Report of French Indian attack by John Sanders
Mil 286	23 Oct 1698	Petition to reduce quit rent because of hardship on Schenectady due to massacre
Mil 287	1699	Gofridius Dellius suspended from office
Mil 288	1701	Copy - Gift from King for defense of Schenectady and Albany
Mil 289	15 Feb 1878	Land Grant to Philip Ryley Toll for service in Civil War - signed over to Ezekiel Miller by Toll (original)
Mil 290	1702/3	Copy - (Discarded?) Bill of John Sanders Glen for fort repairs
Mil 291	1738	Copy - Forts in Schenectady and Albany
Mil 292	1745	Copy - The case of Andries Van Patten from Col. Doc. VI 294-5
Mil 293	1745	Copy - Notation on murder and robberies by Indians - fortifications at Schenectady improved (Discarded?)
Mil 294	7 May 1745	Copy - Excerpts from Commissioner of Indians re.: lack of men and stores for protection; 4 men killed at Niskayuna.
Mil 295	1746	Copy - Fort repairs at Schenectady (Discarded?)
Mil 296	1746	Copy - Indian attack on Simon Groot's Home; Glen granted permission to train a company of 100 volunteers
Mil 297	1747	Copy (?) - Capt. Trebout stationed at Schenectady; 1748 - Capt. Stoddard in command in Schenectady
Mil 298	8 Sep 1747	Copy - Letter from Glen to Schuyler re.: poor officers at Oswego - notably John Vischer.
Mil 299	1747	Copy - Notation re.: massacre of woodsmen 4 miles west of Schenectady - not Beukendaal Massacre.
Mil 300	27 Jul 1747	Copy - Petition for relief from Albany (Pearson Notes)
Mil 301	n.d.	Copy - Pearson's notes of prisoners killed in old French War (Pearson Notes)
Mil 302	1748	Copy - Account of Beukendaal Massacre (Pearson Notes)
Mil 303	1748	Copy - Account of Beukendaal Massacre from Schenectady Reflector and Democrat 22 Apr 1836
Mil 304	1748	Copy - List of killed and missing at Beukendaal Massacre
Mil 305	1772	Copy - Letter from Gov. Tryon to Earl Hillsborough re.: loyalty of Mohawks
Mil 306	1 Nov 1809	Suit filed by Jeremiah Knowles, adj. [sic.] Vs. Martin Van Slyck - \$100 damages
Mil 307	1744	Notation on fortifications (Dutch Documents) - in Dutch
Mil 308	9 Jan 1696/7	Copy - Letter from Gov. Fletcher to the Council re.: trip to Schenectady
Mil 309	Nov 1689	Copy - Disposition of garrisons
Mil 310	n.d.	Copy - Papers listing locations of forts and blockhouses in Schenectady
Mil 311	1696	Copy - Report on deserters at Schenectady
Mil 312	1689	Copy of resolutions to appointment of a committee of safety
Mil 313	6 Jul 1671	Copy of report for fortifying Schenectady
Mil 314	Mar & Apr 1696	Copy - 1) Copy of trial of soldier for desertion at Schenectady; 2) Account of stores at Schenectady Jul 1696 (Pearson Notes)
Mil 315	n.d.	Copy - Reports on poor conditions of the forts (Pearson Notes)
Mil 316	n.d.	Copy - Chronology of fortifications (Pearson Notes)
Mil 317	n.d.	Copy - Orders and reports on condition of fortifications and garrisons at Schenectady after 1698. (Pearson Notes)

Mil 318	n.d.	Continuation of Mil 317 (Pearson Notes)
Mil 319	n.d.	Copy – Notations on the views of Gov. Bellamont on fortifications on the frontier (Pearson Notes)
Mil 320	7 Aug 1691	Copy – Notes on court martial of George Castleton, convicted on manslaughter (Pearson Notes)
Mil 321	n.d.	Copy of map and explanation of Fort at Schenectady by Rev. John Miller (Pearson Notes)
Mil 322	n.d.	Report on fort on “Kleyn Isaacs” and petition of Isaac Swits for remuneration for his property. (Pearson Notes)
Mil 323	n.d.	Notations on forts, fortifications; Indian notes by Claas Veeder (Pearson Notes)
Mil 324	27 Oct 1700	Copy – Notation of John S. Glen’s bill for material and labor on fort (Pearson Notes)
Mil 325	15 Nov 1700	Original order to Ryer Schermerhorn to furnish garrison at Schenectady with firewood in winter of 1700, signed and sealed: Bellamont
Mil 326	c. 1809-10	Petition of residents of Niskayuna for transfer to Schenectady Battalion: Cornelius Tymeson; Gared Finch; Teunis Pruyn; William Van Vranken; John Waters; Cornelius Van Vranken; John Vedder; John Smith; Charles Mills; Baltus Crannell; Gerrit Clute; Isaac Cregier; Peter Van Vranken; Edward Tremble; John Van Vranken; Cornelius Vedder; Dirk Van O’Linda
Mil 327	23 Oct 1711	Copy Gov. Hunter message to repair fortifications of Albany and Schenectady (Pearson Notes)
Mil 328	n.d.	List of refugees of Schenectady Massacre, 1690
Mil 329	n.d.	Pages from a book, <i>Noche Triste</i> , listing victims of massacre
Mil 330	n.d.	Copy - List of victims of Schenectady Massacre, 1690 (Pearson Notes)
Mil 331	n.d.	Copy – Quotation in Dutch from the Glen Bible describing the Massacre (Pearson Notes)
Mil 332	n.d.	Copy – List of victims and goods distributed to Massacre survivors (Pearson Notes)
Mil 333	n.d.	List of victims of Massacre and place of residence
Mil 334	n.d.	Letter to Mr. Stone and copy of ballad on Schenectady Massacre by Walter Wilie
Mil 335	n.d.	Excerpts from Col. Mss. Re.: garrison and supplies for same
Mil 336	n.d.	Excerpts of letter from Lysler to Gov. of Maryland about Maryland; version of Massacre by Claus Veeder
Mil 337	1699	Re.: L.C. Vender Volgen’s son in captivity
Mil 338	n.d.	Note on Schenectady Massacre
Mil 339	n.d.	Quotations from Bancroft on French and Indians who attacked Schenectady in 1690
Mil 340	23 Apr 1856	Letter from Samuel Sewell to Roy Stone re.: excerpts from Judge Sewell’s Diary about the Schenectady Massacre.
Mil 341	10 Mar 1689-90	Copy – Letter from Gov. Bradstreet to Gov. of R.I. re.: massacre warning them to be alert
Mil 342	11 Mar 1689/90	Copy – Letter from Gov. Bradstreet to Gov. Henchley of Plymouth
Mil 343	14 Mar 1689/90	Copy - Letter from Gov. Brill of R.I. to Gov. and Council of Mass. Warning against discord using Schenectady as an example.

Mil 344	12 mar 1690	Copy - Address from R. Livingston requesting help against the French from Conn. (Pearson Notes)
Mil 345	15 Mar 1689	Copy - Letter from Gov. of Mass. To Gov. Liessler relative to loss at Schenectady (Pearson Notes)
Mil 346	16 Feb 1689/90	Copy - Letter from Robert Treat of Conn. to Gov. and Council of Mass. About Massacre (Pearson Notes)
Mil 347	n.d.	Copy - Account of Schenectady Massacre
Mil 348	n.d.	Copy - Message from Mohawks on Burning of Schenectady
Mil 349	8 Oct 1873	Copy - Court Martial of Col. Gov. George T. Steenberg at Troy, New York - sentenced to Public Reprimand and fined \$100.
Mil 350	30 Sep 1866	Copy - List of Commissioned Officers of the National Guard of the State of New York
Mil 351	n.d.	Copy - The "Camp" back of Sanders house (west of) Scotia occupied by Gen. Provost's troops in the expedition of Oswega
Mil 352	n.d.	Copy - Certificate that Ernestus De Spitzer arrived in Oswega 28 Oct 1855 as doctor to the garrison
Mil 353	6 Dec 1690	Susanna Du Pues' bill to Gov. tailoress; Bill of items furnished for the Albany expedition & petition of heirs of Swer Teunis to have his estate divided among them (1691); Petition for relief of Hendrikse Gerritse in Canada, cared for by widow of Jacob Tyse Van de Heyden; Prices 1692 and Indian expenses; Jellis Fonda made gun stocks for Indians
Mil 354		Missing
Mil 355		Missing
Mil 356	9 May 1931	CAT # 101a - Article in Troy A.A. Record re.: Rev. War chain across the Hudson which was floated on logs (Copy to Van Antwerp file; Copy to Rev. War)
Mil 357	1717	Copy - Military commissions granted to: John Sanderse Glen; Gerrit Symonse Veeder; Jan Wemp; Harme Van Slyck; Hendrick Vrooman; Jacob Glen; refused to: Gerrit Van Brackel; Arent Bradt - 23 Dec 1717 Justices appointed: John Sanderse Glen; Ryer Schermerhorn (Pearson Notes)
Mil 358	n.d.	CAT # 1017m - Application for company organization State of New York Volunteers, 1861 - Civil War (Names not listed (48))
Mil 359	20 Oct 1775	Copy - List of Second Albany Co. Regiment, officers and men listed - NB names have not been copied here, but have been copied elsewhere. - MNC
Mil 360	21 Apr 1866	Thank you note for assistance given by ladies at the Soldiers Monument Fair, signed: H. Gnadendorff
Mil 361	1765	Memo of accounts explained to Col. Schuyler, signed: H. Glen
Mil 362	1711	Copy - Schenectady carpenters contract to build forts in Indian Country: Gerrit Simonse Veeder; Barent Vrooman; Hendrick Vrooman; John Wemp; Arent Van Patten - contract with Gov. Hunter for \$1,000 to build forts for Mohawks and Onondagas; 15 Sep 1726 - Joe Van Sice presents bill for 7 months work as a smith in Seneca country (Pearson Notes)
Mil 363	11 Oct 1876	Fort Sills - Statement relating to the loading for forage, signed: I.T. Webster, Office of Acting Commissary Subsistence

Mil 364	n.d.	Details and duties for the day from Col. Stephen Yates to Capt. William Horsfall; ref. order #7 - State of New York, Headquarters of the 26 th Reg.; #8 - Schenectady 27 Jul 1857; #9 - Schenectady 10 Aug 1857; #10 - Schenectady 11, 12, 13 Aug 1857
Mil 365	6 Nov 1829	Revolutionary Claims to Joseph Peek from Treas. Of U.S. refuting claim.
Mil 366	24 Oct 1814	An account to authorize the raising of troops for Defense of State
Mil 367	3 Jul 1805	Lt. Col. Jacob Swits - resignation of James T. Van Epps
Mil 368	n.d.	CAT # 372 b - Recruiting Reports for War of 1812, monthly return - recruiting party commanded by Capt. Martin 1 to 31 Jul 1814. N.B. Names have not been copied - do not appear to be Schenectady men. - MNC (Given to State Library Aug 1972)
Mil 369	15 Oct 1790	Copy of an abstract sent to Sec. of War for rations, stores, etc.
Mil 370	11 Apr 1796	Copy of route from Albany to Fort Erie, given by Mr. Woolcot, Sec. of Treasury. 1. New York State - Description and Travel
Mil 371	n.d.	"Aunt Jane Van Vranken" quoted on Revolutionary times.
Mil 372	n.d.	Not missing, see original [sic.]
Mil 373	n.d.	"Boys in Blue" hdqts [sic.] - General Order #1 and 2 - 5 copies - 1. Boys in Blue
Mil 374	Apr 1918	Letter signed by George Rex (King George of England) welcoming from the US on their way to WW I (Probably facsimile) 1. European War, 1914-1918
Mil 375	15 Jun 1864	Printed invitation to dedication of site for Battle Monument at West Point
Mil 376	26 Jun 1931	1) A letter to State Commissioner of Education regarding document from the French-Indian War era, question re.: warrant with Marlborough's signature, dated 1757, to John Blakelock, carpenter in His Majesty's forces in North America; 2) Newspaper clipping dated 14 May 1931 relating and finding of above warrant in Glenridge; 3) Typewritten transcript of warrant; 4) Percy Van Epps' letter to <i>Union Star</i> re.: family history of late owner of document; 5) Newspaper picture of document; 6) Photostat of document
Mil 377	4 Jul 1805	Commission of John Davis as Brigadier General of militia in State of Pennsylvania. Diary of Capt. John Davis of the Continental Army 12 Jun 1778 (copy) - Moved to Davis Family Record.
Mil 378		Continuation of Mil 377
Mil 379	1773-1776	1) John Lawsons' bill to Marten S. Onalstyn [sic.] for eating and drinking in portation. 2) Capt. Wemp's receipt from Jacob Rallicre (?) on behalf of Nicholas McDoonell for duty served in the militia. 3) Statement of settlement of account between Capt. Andrew Wemp and Lt. John B. Wemp
Mil 380	n.d.	Certificate of Jacob Allen that he served in the Continental Army (Moved to Allen Family Records)
Mil 381	1777	Settlement of account between Major Jellis Fonda and Andrew Wemple
Mil 382	24 May 1849	Matter of application of George C. Geer to obtain certificate as only child of Elizabeth Geer, dec'd., a pensioner - gives Revolutionary service of Charles Geer
Mil 383	24 Mar 1838	Petition to Major Samuel A. Chapin, 11 th Reg., 3 rd Division, Michigan Militia, signed by: Names have been listed on name cards.
Mil 384	n.d.	J. Lord's system and form on Military company - signature of John Veeder inside - This is a little printed booklet on military drills, etc.

Mil 385	27 Sep 1862	First sheet of a letter of P.R. Toll, re.: conditions in Louisville during the Civil War - incomplete
Mil 386	n.d.	Publication of a letter written by J. DeWitt Toll under heading of "Somewhere in France" published in "The American Fertilizer" - These are from France during World War I.
Mil 387	1918-1919	Carbon letters sent by above Toll to his parents (Moved to Toll Family Record File)
Mil 388	26 Sep 1871	Muster Roll: Company 83 rd Regiment NYSV - Capt. Schuyler T. Weller; Col. Robert R. Furman - List of members are not listed here - have been placed on name cards. U.S. - National Guard
Mil 389	29 Mar 1835	Copy of a letter written to G.L. Edwards, War Dept. by John Furbeck giving details of his service as a teamster in the Rev. Army - born Broadheim, Germany, 26 April 1760, died at New Scotland (Albany Co.) 5 Jan 1840. 1 U.S.-Hist-Rev. Hessian Mercenaries @ Furbeck, John
Mil 390	5 Jan 1853	Printed form from the War Dept. informing the heirs of John Furbeck who served as a teamster in the Rev. War, that they were due more money, signed: J.R. Hitchcock
Mil 391	15 Aug 1863	Draft notice to John D. Furbeck
Mil 392	12 Sep 1863	Receipt - John I. D. Durbeck paid \$300 to be legally discharged from the draft.
Mil 393	11 Aug 1863	Certificate of non-liability to draft issued to John J.D. Furbeck
Mil 394	10 Dec 1780	Bill for meal and lodgings to Lt. Nathaniel Henry from Colkee Bradt - see accounts 1758 - same handwriting; Bill to Colkie [sic.] Bradt from Lt. Nathaniel Henry for lodging, horse keeping, etc.
Mil 395	29 Dec 1879	Certification of the war record of Peter Van Guysling in the Rev. War (See Van Guysling Family Record)
Mil 396	26 Jul 1865	Security bond for military stores on Nelson T. Van Natta, David A. Sander, Benjamin Wiltsie and James A. Love
Mil 397	8 Jan 1875	Supernumerary officer's certificate for Col. Robert Furman
Mil 398	1 May 1825	City of Schenectady - Certificate issued to Obadiah De Forrest; had qualified as a member of Riflemen, 57 th Regiment, 14 th Brigade, 14 th Division of Infantry, NY State Militia. If he served in parades, etc. in proper uniform for seven years, he would be exempted from military service unless in case of insurrection or invasion.
Mil 399	10 Jan 1766	"An effective roll of the Grenadier Company of the Second Battalion of Militia, County of Albany" - Capt. John Duncan; Lt. Harmanus H. Wendell; Mynders Wemple; Samuel Tyms - members have been entered on name cards. - MNC
Mil 399(a)	7 Sep 1865	CAT # 1051 - Orders for parade and drill Co. B: 108 Reg. NGSNY by Sgt. P.J. Cheebro - Names of those called have been place on name cross reference cards.
Mil 400	7 Sep 1865	CAT # 1051 - same as Mil 399a
Mil 401	17 Sep 1866	CAT # 1051 - same as Mil 399a, Sgt. David I. Bouck
Mil 402	24 Sep 1864	CAT # 1051 - Aff. of Henry Kumpf, alien; claims exemption from draft - had been previously exempted.
Mil 403	24 Sep 1864	CAT # 1051 - aff. of Peter A. Zimmer that he is the father of Alexander, b. 24 April 1824; has family record of birth.

Mil 404	24 Sep 1864	CAT #1051 - Schoharie, aff. of Josiah Brower who was drafted; says he has dislocated his shoulder and can't serve.
Mil 405	24 Sep 1864	CAT #1051 - Schoharie, aff. of Henry Miers, born 1830, claims exemption from service.
Mil 406	24 Sep 1864	CAT #1051 - Schoharie, aff. of John F. Shafer, born 1834 - over draft age.
Mil 407	23 Sep 1864	CAT #1051 - Esperance, aff. of John H. Wetsel, resided in the town of Esperance since last April. Had been drafted from Schoharie, age exemption, b. 12 Jun 1832.
Mil 408	24 Sep 1864	CAT #1051 - Schoharie, aff. of John Zimmerman, age exemption, b. 22 June 1833; has family.
Mil 409	23 Sep 1864	CAT #1051 - Schoharie, aff. of Lucian Vrooman, age exemption, b. 2 Oct 1834. Aff. signed by Barent V. Kniskern and Cornelius L. Bailey as to truth of statement.
Mil 410	24 Sep 1864	CAT #1051 - Schoharie, aff. Miner Becker of Wright, age exemption, b. 21 Sep 1828.
Mil 411	10 Aug 1864	CAT #1051 - Schoharie, aff. of Luther Bunt, claims medical exemption.
Mil 412	7 Sep 1865	CAT #1051 - Schoharie, warrant for service, Co. B, 108 th Reg., NGNYS, St. T.J. Chesebro - names have been entered on cross reference cards.
Mil 413	7 Sep 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. J.H. Clark
Mil 414	7 Sep 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. Elijah Chaddendon
Mil 415	7 Sep 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 416	7 Sep 1865	CAT #1051 - Shoch., ditto Mil 399
Mil 417	1 Aug 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. Elijah Chattendon
Mil 418	1 Aug 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. Martin Zeh
Mil 419	1 Aug 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 420	1 Aug 1865	CAT #1051 - Schoharie, ditto Mil 399, Sgt. J.H. Clark
Mil 421	12 Aug 1865	Schoharie, ditto Mil 399, Sgt. Martin Zeh
Mil 422	1 Aug 1865	Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 423	1 Aug 1865	Schoharie, ditto Mil 399, Sgt. Jacob H. Clark
Mil 424	4 Sep 1866	Schoharie, ditto Mil 399, Sgt. Jacob H. Clark
Mil 425	4 Sep 1866	Schoharie, ditto Mil 399, Sgt. David Bouck
Mil 426	1 Aug 1865	Schoharie, ditto Mil 399, Sgt. Sherman Schoolcraft
Mil 427	7 Sep 1865	Schoharie, ditto Mil 399, Sgt. Sherman Schoolcraft
Mil 428	1 Aug 1865	Schoharie, ditto Mil 399, Sgt. Elijah Chatterden
Mil 429	14 Jan 1865	Schoharie, ditto Mil 399, Sgt. Richard Wallace
Mil 430	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 431	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. C.W. Boughton
Mil 432	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. Sherman Schoolcraft
Mil 433	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. Luther Shafer
Mil 434	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 435	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. David I. Bouck
Mil 436	25 Apr 1865	Schoharie, ditto Mil 399, Sgt. (blank)
Mil 437	4 Sep 1866	Schoharie, ditto Mil 399, Sgt. Wesley Settle
Mil 438	7 Sep 1865	Schoharie, ditto Mil 399, Sgt. J.H. Clark
Mil 439	17 Sep 1866	Schoharie, ditto Mil 399, Sgt. Jacob H. Clark
Mil 440	14 Aug 1868	Schoharie, Discharge papers of John Funk, private, of Schoharie, 108 th Reg.

Mil 441	14 Aug 1868	Schoharie, Discharge papers of William Spaulding, private, 108 th Reg.
Mil 442	25 Sep 1863	Schoharie, Membership certificate for George B. Gleason, private, 83 rd Reg.; 18 th Brig.; 5 th Division, NGSNY
Mil 443	23 Mar 1838	Request to Samuel A. Chapin, major and acting colonel of the 11 th Reg. 3 rd Division Michigan Militia for information of a separate company.
Mil 444	n.d.	Pension records of Jacob Moe, Abraham Moe, Charles Moe, John Moe, Peter Moe, John J. Benson and Chauncey B. Trish.
Mil 445	4 Sep 1826-1835	Certificates showing Nicholas M. Toll served his enlistment; A.L. Linn, J.D. Harman; Nicholas Barhydt (moved to Toll family file)
Mil 446	Aug 1898	Mayor's proclamation and plans for celebrating the return of Co. E & F of the Second Regiment, NY Infantry: Sch-Hist-War of 1898
Mil 447	1898	Appeal for relief of suffering in Cuba
Mil 448	3 Mar 1832	Royaume de Belgique, Ministère de la Guerre - certificate; Guillaume Ceelen (in French)
Mil 449	22 Jun 1844	Henry Palmer, private in Capt. C. Burgess' Co. F, Reg. of NY Artillery: born in Vermont, 27 years of age, 5'5", dark complexion, grey eyes, light hair. (moved to Palmer family file)
Mil 450	n.d.	Deposition of Commissioner of Deeds to following paper, rec'd from Dept. of Interior, USA: Elizabeth Mills, widow of John Mills who was Lt. Col. in NY Volunteers, died 29 May 1813. She is entitled to receive 5 yrs half pay at rate of \$30 per month commencing 3 Feb 1853 and terminating 3 Feb 1858. In case of marriage before expiration of said 5 yrs the half pay for the remaining time shall go to the children of said decedent. (Moved to Mills family file)
Mil 451	1778	An act for the relief of Albertson (Albinson) Walton to be tried for treason; had been prisoner 9 May through 25 June. Summons to appear before the justice for trial.
Mil 452	12 Dec 1864	Substitute volunteer enlistment, Henry Palmer, Hope, Canada: 29 yrs old; laborer Isaac Williams as substitute.
Mil 453	n.d.	Story of the Beukendaal Massacre, written...? Found among E.Z. Carpenter's papers, interesting new information about this event - MNC. 1. Beukendaal, Battle of
Mil 454	1862	Afft. of Charles Kreel, Saratoga Clerk - knows Samuel Myers, recruiting officer at Saratoga Co. Xase [sic] of transportation of enlisted persons.
Mil 455	10 Jul 1832	Cobleskill, Letter to Joseph C. Yates from John Westover, re.: lands Yates had in Virgil, NY (on military tract). Had gone to Virgil to get proof of trespass. Lot is claimed by heirs of James Hamilton who had been given power-of-attorney by Robert burns, soldier, 11 Dec 1788. Also found quit claim deed by Burns to Jeremiah Van Rensselaer 13 Jul 1795. 100 acres of arable land at head waters of Oswego River, worth at this time \$2,000.
Mil 456	1836	Lot in Virgil, NY granted to soldier Robert Burns (see Mil 455). In Mylar, 1. Yates, Jos. C.
Mil 457	1839	Joseph C. Y. Paige asking clerk of Cortland County to search in deeds book for deed from Jeremiah Van Rensselaer to Joseph C. Yates (see Mil 455). Letter to clerk of Onondaga County: same as above, no record. Search by Cortland County clerk, no record.

Mil 458	1 Dec 1784	Power of Attorney from Robert Burns, soldier, to James Hamilton (11 Dec 1788 – see Mil 455). Burns late soldier in 2 nd NY Reg. Hamilton was at this time an inn holder in New Windsor, Ulster Co., NY (See Mil 455 etc.)
Mil 459	13 Jul 1795	Robert Burns to Jeremiah Van Rensselaer, land in Virgil (see Mil 455).
Mil 460	2 Feb 1875	Letter from State Committee of Drafter Med (signed) William Hill to...? Hopes to introduce “bill”. Asks recipient to write at once to Sen. Wagner urging him to support it. Also to write to Mr. Benedict. No indication what the bill was other than it would benefit drafter men of Schenectady.
Mil 461	23 Oct 1855	Certification of services in pay of levies and militia plus time service: Rev. service: Dirk P. Groot, Dirk Groot, Dirk C. Groot, Dirk A. Groot. NB. There was evidently confusion about the various Groots who served – MNC
Mil 462	24 Oct 1855	Ditto 461, but for: Jacob Fonday, Jacob D. Fonday, Jacobus Fonday, Jacob de Fonda (Rev. Services)
Mil 463	2 Mar 1867	Washington, D.C., Letter to Austin Yates from Chipman, Co. M, (letter head torn off – MNC) acknowledging receipt of letter enclosing discharge as Capt. 14 th V.R.C. and vouchers to be used in claim for additional pay for services.
Mil 464	n.d.	The date may be 187?. Broadside “Pensions, Bounties” change in law.
Mil 465	n.d.	The \$300 Refunding measure: “It’s Incivsim [sic]; It’s Disingenuousness” re.: refund of substitute monies paid during Civil War,
Mil 466	n.d.	New Indenent [sic] Service Pension Ball, Ad. of Atty. In Washington, D.C. who is eligible – colored troops? Bounty, widow pensions, etc. – much information.
Mil 467	18 Nov 1862	Scotia, Letter to Ruthie from W.C. Carpenter
Mil 467(a)	31 Dec 1864	Letter to “cousin Johnie” from R.P. Hill from Bowling Green, KY.
Mil 467(b)	18 Nov 1862	Civil War letter by W.C. Carpenter to “Brother” sending package.
Mil 468	1 Jan. 1777	Commission of Jonathan Pearsea as Capt. Lieutenant in a regiment of artillery commanded by Col. Lamb, signed by John Hancock [McConville believes this was stolen by a collector of Hancock – missing 10/78]
Mil 468(a)	30 Nov 1851	Letter from Stephen A. Dagget to Hon. A.C. Gibson – sends land warrant of Burrough Webber which he wants him to locate. Mentions even of election, opines Johnson will be elected and not Jones due to mishandling of funds. Mentions prices of certain commodities.
Mil 469	16 Dec 1851	Schenectady, Letter to ditto 468, re.: locating warrants – reports death of John I. Yates.
Mil 470	22 Oct 1851	Schenectady, letter ditto 468, locating power of attorney for Elizabeth Stevens.
Mil 471	29 Dec 1861	Schenectady, letter to ditto 468, land warrants, where are lands of Mrs. Stevenson and Mrs. Barhydt?
Mil 472	10 Oct 1851	Schenectad, letter to ditto 468, land warrants to Widow Elizabeth Stevens, also Rachel Barhydt.
Mil 473	n.d.	Note by N.B. Reynolds: “Information on Tories in Rev. War, some information on local families, but most collected from Loyalist forces, names have been entered on name cards.
Mil 474	24 Apr 1908	Washington. D.C., Letter to Austin A. Yates from Chipman, Hosman and Co., attorney, claim of Harman Van Patten for Invalid Pension is rejected on evidence that alleged disability does not exist (moved to Van Patten family file)
Mil 475	n.d.	List of sundry papers respecting John Walton put into hands of William B. Peters for safe keeping, land in Upper Canada.

Mil 476	1897	Two copies of "The \$300 Refunding Measure", re.: repayment of substitution monies paid by those wanting to get a substitute, war draftees. E.Z. Carpenter's protest against this law.
Mil 477	n.d.	Arent S. Veeder's Commission, Rev. War
Mil 477(a)	21 Jan 1867	Photocopy - discharge notice from Paymaster Gen'l office for Hiram J. Gage, 134 th Reg., (moved to Gage family file); Frederick Fogel, 10 th Reg. (moved to Fogel family file); Frederick Auger, 134 th Reg. (moved to Auger family file); Wesson Gage, 134 th Reg.
Mil 478	9 Dec 1864	Glenville, Meeting of Town of Glenville: Civil War Bounty payments \$250 for each volunteer.
Mil 479	n.d.	NB. N.B. Reynold's note: Probably part of the copy of Minutes of Committee of Safety, copied by E.Z. Carpenter
Mil 480	1865	Letter to E.Z. Carpenter from William Caw, Civil War soldier.
Mil 481		Missing
Mil 482	3 Nov 1851	Schenectady, Letter to A.C. Gibson, ill [sic] from Stephen A. Dagget, re.: Land warrant for Burrough Webber [missing]
Mil 483	n.d.	Photostatic copy of correspondence between William B. Effner and the Library of Congress, re.: the "Monitor". 1. Monitor (Ironclad)
Mil 484	n.d.	Memorial of Spanish-American War, 1989, printed roster of officers and men of the 2 nd reg. NY Inf. (3 separate company [sic], Schenectady - Andrew's Rough Walkers - mustered into the US Service 16 May 1889. Schenectady, NY - Hist - War of 1898.
Mil 485	31 Mar 1865	Prov. Marshall's office; Certificate to Lewis Vrooman that he had enlisted Nelson Vrooman as Volunteer in 18 th Dist. NY (Moved to Vrooman family file).
Mil 486	1865	Newspaper clipping: Death of Lt. Com. John E. Hart in Miss. Guns silent as Hart was given Masonic Funeral, buried in Miss. (Moved to Hart family file)
Mil 487	n.d.	Photostat of copy: Dr. Petry's Patients and cost at Battle of Oriskany.
Mil 488	1937	Address of Dow Beekman: "Oriskany" given before Mohawk Valley Historical Association. NY State - Hist - Rev - Medical Affairs
Mil 489	1928	Newspaper clipping: story of Battle of Oriskany (Moved to Pamphlet file)
Mil 490	n.d.	Newspaper clipping: Schoharie's Own" regiment in the Civil War, 134 th Reg. NY Inf. (Moved to Pamphlet file)
Mil 491	n.d.	Newspaper clipping: Schoharie Heroes, prior to Rev. War (Moved to Pamphlet file).
Mil 492	n.d.	Newspaper clipping: Schoharie Militia Vindicated (criticism of regiment prior to Battle of Oriskany) (Moved to Pamphlet file)
Mil 493	n.d.	Fort Schuyler, not Fort Stanwix. Mss.
Mil 494	n.d.	Life Magazine: American Revolution (Moved to Pamphlet file).
Mil 495	4 Mar 1835	Rev. claim of Garret Van Eps, pvt. in army of the Revolutionary war. Van Eps was from Glenville, given \$23.33. (Moved to Van Eps family file)
Mil 496	n.d.	Service record of Rev. Karl Frank Schleede, Chaplain Corps (Moved to Schleede family file)
Mil 497	n.d.	Service record of James T. Smylie, army air force (Moved to Smylie family file)
Mil 498	n.d.	Service record of William Alfred Fichtner, Inf. (Moved to Fichtner family file)
Mil 499	n.d.	Service record of Gilbert Milton Young.
Mil 500	n.d.	Service record of Paul Francis Marcil

Mil 501	n.d.	Service record of William Potkovick, Army
Mil 502	n.d.	Service record of Michael A. Limuti, Army
Mil 503	n.d.	Service record of William Gronkowski, Army
Mil 504	n.d.	Service record of Frank W. Szychuloki
Mil 505	n.d.	Service record of Carl Francis Olzewski, Inf.
Mil 506	n.d.	Service record of Peter M. Petta, Army
Mil 507	n.d.	Service record of Ernest G. Isabella
Mil 508	n.d.	Service record of Francis Harry Bailey, Army
Mil 509	n.d.	Service record of Palmer Wallace Vedder, Air Force (Moved to family file)
Mil 510	n.d.	Service record of John Edward Tokas, Air Force
Mil 511	n.d.	Service record of Alexander Bojarczuk, Navy
Mil 512		Discarded
Mil 513	22 Dec 1863	Mustering in of James Grant, list of draftees, 7 men, none of Schenectady
Mil 513(a)	12 Dec 1863	Certification of recruits, persons listed in name cards
Mil 514	1863	Recruits from Schenectady County
Mil 515	31 Dec 1863	Andrew Hoop mustered in Army
Mil 516	29 Dec 1863	Recruits listed, persons added to name cards
Mil 517	7 Mar 1864	Certification of Harrison Whitney (Moved to family file)
Mil 518	25 Feb 1864	Certification of Andrew Schremmel and Nicholas L. Grow
Mil 519	3 Mar 1864	Certification of Andrew I. Downen
Mil 520	20 Jan 1864	Certification of Patrick Bolin
Mil 521	8 Apr 1864	Certification of Morris King and Francis Wagner
Mil 522	25 Feb 1864	Certification of Thomas J. Herrick and Jonathan Herrick (Moved to Herrick family file)
Mil 523	12 Mar 1864	Certification of Nicholas J. Smith Co. A, 3 rd Reg. NYSV
Mil 524	25 Feb 1864	Certification of William Sanders (Moved to Sanders family file)
Mil 525	29 Jan 1864	Certification of William Caw and William H. Calch
Mil 526	22 Mar 1864	Certification of Edward W. Smith 15 th Reg.
Mil 527	8 Jun 1864	Recruits for Duaneburg, mustered in at Buffalo, not Schenectady names
Mil 528	26 Feb 1864	Muster Roll, 3 rd Ward, Schenectady
Mil 529	16 Apr 1864	Muster Roll including John Graon
Mil 530	17 Feb 1864	Certificate of two recruits: Thomas Jones and William Lewis
Mil 531	5 Feb 1864	Certification of William Asplemyra (see Mil 632)
Mil 532	6 Feb 1864	Certification of William Asplemyra (See Mil 531)
Mil 533	23 Feb 1864	Certification of Henry Hamer
Mil 534	20 Feb 1864	Christian Slater and Henry Brackney, certificate of mustering in
Mil 535	5 Jan 1864	Mustering in of Petter Harris, C.D. Howe, I.T. Simmons, John Brody and Michael Hawley
Mil 536	7 Mar 1864	12 Volunteers in muster rolls of 49 and 76 NYSV, names on cards
Mil 537	11 Jun 1864	4 Volunteers, names on cards
Mil 538	4 Apr 1864	8 Volunteers in 1 st NY Artillery, names on cards
Mil 539	27 Jan 1864	8 Volunteers, names on cards
Mil 540	3 Feb 1864	13 Volunteers, names on cards
Mil 541	6 Aug 1864	Certificate that John Cimmers appears on muster rolls
Mil 542	n.d.	3 Volunteers in 43 rd Ref. NY Vol.

Mil 543	25 Jan 1864	Ditto 542
Mil 544	27 Jan 1864	Stephen C. Gates on muster roll of 77 th Reg.
Mil 545	8 Jan 1864	William Childers, colored recruit on Muster Roll - 1. Negroes in Schenectady
Mil 546	n.d.	21 Recruits' certificates, names on cards
Mil 547	11 Feb 1864	8 Volunteers, names on cards
Mil 548	10 Feb 1864	19 Volunteers, names on cards
Mil 549	5 Feb 1864	9 Volunteers, names on cards
Mil 550	20 Jan 1864	14 Volunteers, names on cards
Mil 551	12 Jan 1864	15 Volunteers, names on cards
Mil 552	29 Jan 1864	13 Volunteers, names on cards
Mil 553	28 Jan 1864	14 Volunteers, names on cards
Mil 554	1864	Envelopes with 36 certificates from Provost Marshal of enlisted ments [sic], names on cards
Mil 555	18 Sep 1894	Requisition of Capt. A.A. Yates for supplies for use of 36 and 37 Company, NY Guard
Mil 556	1897	Asking for meeting place for 26 th and 37 th Co. while new armory was being built
Mil 557	7 Sep 1864	Receipt of James McMillan, Jr. supervisor of Rotterdam for monies to be paid to George P. Blake, veteran soldier
Mil 558	1868	1 st Draft in Schenectady: Civil War, printed pamphlet - Military Service, Compulsory
Mil 559	25 Dec 1879	Musical program and menu for dinner, USFS Pensacola at Peru, invitation to I. I. Yates
Mil 560	11 Apr 1863	Speech by John McShea, Jr. of Schenectady County: "The War, Its Causes and the Remedy"
Mil 561	n.d.	CAT # 2324 - Plea for mercy by Col. Gates: Lt. 8 th Infantry - missing 10/78
Mil 562	6 May 1863	Handbill issued by the Cabinet on a "Great Victory" - Battle at Upper Canada
Mil 563	7 Jul 1865	Transfer of John Westinghouse from ship Monticello to Gamma (Moved to Westinghouse family file)
Mil 564	26 Aug 1865	Ditto Mil 563 (?): from ship Gamma, re.: suspended from duty from gamma for two months. If not needed, will be discharged. (Moved to Westinghouse family file)
Mil 565	29 Mar 1865	Ditto: detached from USS Fuchsia, proceed to Virginia, report to Capt. Berreen. (Moved to Westinghouse family file)
Mil 566	20 Jan 1865	Report of John Westinghouse to Capt. Street on conditions of boiler on "Fuchsia" (Moved to Westinghouse family file)
Mil 567-576	Various dates	ALL to or from Westinghouse while on Navy duty in the Civil War
Mil 578	10 Mar 1852	Military land grant given to Rachel Barhydt, widow of John N. Barhydt, land in Chicago, Illinois to be sold by S.A. Dagget, agent (Moved to Barhydt family file)
Mil 578(a)	n.d.	List of Loyalists, names of non-commissioned officers and men in the 84 th Reg. The King's Reg. of NY: The Loyal Rangers, Butlers Rangers, etc. 1. American Loyalists
Mil 579	n.d.	Political prop. addressed to soldiers of the GAR. Vote of Blaine and Logan

Mil 580	May 1908	US Pension Agency to increase of pension to Lydia A. Brown to \$12 per month, pension on service of John A. Brown, Pvt., Co. D, 30 th Reg. NYV (Moved to Brown family file)
Mil 581	1908	Letter to William Campbell from committee on Education : House of Rep. Washington, Pension of \$6 per month (Moved to Campbell family file)
Mil 582	25 Dec 1777	Photo of Powder Horn of J. McGraw
Mil 583	n.d.	War Record of the paternal ancestry of Frank Augustus Van Denburg, son of Martin Witbeck Van Denburg and Jeanette Schermerhorn, grandson of John W. Van Denburg, great grandson of John Van Denburg (Moved to Van Denburg family file)
Mil 584	28 May 1863	Photostat: Discharge of Thomas McCormick, 25 yrs., 5'11", light complexion, gray eyes, red hair: Blacksmith had served 2 yrs.
Mil 585	n.d.	Not missing, see original
Mil 586	n.d.	Ditto 585: Fort Stanwix at Oneida Station by Provincial Troops on 1758 (Moved to Pamphlet File - Fort Stanwix)
Mil 587	14 Dec 1812	State of NY Adj. Office: certificate to John E. Harrison for 25 yrs. active military service.
Mil 588	7 Jun 1865	Discharge to Friend [sic] H. Dunbar from 134 th reg. NY Infantry (Moved to family file)
Mil 589	1836	Military replacement: Jean Michel Ceelen and brother William Ceelen, Jacques Best, laborer as substitute
Mil 590	29 Mar 1846	Discharge papers of Harmanus S. Van Eps: aide of Horse Artillery, 1 st Battalion of 3 rd Brigade; ATT: Certificate to Harmanus S. Van Eps, dated 4 Sep 1737, enlisted papers. See Van Eps family file
Mil 591	196?	Paper read before Society: "Van Guard of the Revolution: Sons of Liberty", J.W. Joyce
Mil 592	1908-1912	Paper read before the Society: "Battle of Beukendaal", Charles C. Duryea (Same as MIL 372 - moved to MIL 372)
Mil 593	26 Feb 1889	Notice of meeting of Dept. of Potomacs, GAR Post 7, called for 4 Mar 1889 at Washington
Mil 594	1863	A full account of the life, crimes and trial and execution of Alexander J. Johnson for desertion, 23 Jul 1863. 1. US - Hist. - Civil War - Personal Narratives; 2. Crime and Criminals; 3. Johnson, Alex J.
Mil 595	10 Apr 1862	Check to Baldwin Johnston for \$100, drawn on N. Carolina Branch of Fayetteville, Confederate States of America, N.C. Arsenal Armory
Mil 596	20 Sep ...	Written by A.S. Normmack, 1 st Lt. Wrommack, com. Co. D. 4 th Georgia Reg.: List of wounded - badly faded, cannot read - MNC
Mil 597	n.d.	Selema, Alabama - to Capt. G.C. Crounce (Crowe?) (or Crown) by I. P. Rogers, re.: rick leave, operation on leg, asks for discharge (Moved to Rogers family file)
Mil 598	n.d.	During Civil War, description of Roll of company, Macon, GA.
Mil 599	8 Oct 1861	Headquarters, USA - Pass 6 men, 1 car and 4...?
Mil 600	6 Jan 1865	Bill from Peabody and Morgan to M(artin) Barringer for shirts, boots and collars
Mil 601	n.d.	Walken Division, Missionary Ridge - Circular of absentees to the army in the field to be out with least possible delay.

Mil 602	n.d.	Committees etc. of encampment No. 69, Union Veteran Legion, with roster
Mil 603	n.d.	Cincinnati, OH, Outline of organization and list of "Franklin Guards" 16 Apr 1861 - N.B. This is a list written in hand - MNC.
Mil 604	13 Sep 1861	At Buckhannon, picket guard, pass Mr. M. Barringer at proper times [sic]
Mil 605	1892	Roster of Dept. of Ohio GAR
Mil 606	1890	Roster of James A. Garfield Post #7, Dept. of Potomac GAR
Mil 607	n.d.	Roster of Encampment #69: Includes newspaper clipping. Martin Barringer, deal with a "reb" - Govt. Printing Office.
Mil 608	Jun 1909	National Headquarters Union Veteran Legion, Washington, D.C. Printed letter to officers, committee sent by Thomas J. Shannon, National Commander, upon his retirement.
Mil 609	n.d.	Ritual of GAR
Mil 610	n.d.	Constitution and Bylaws of Order of the Stars and Stripes. National Council, incorporated 1874 at Washington, D.C.
Mil 611	31 May 1886	Penciled notes: Names of 5 th Reg. OVS buried in National Cemetery at Alexandria, VA.
Mil 612	9 Apr 1963	Paper read before the Society by Larry Hart, "The End of the Civil War"
Mil 613	n.d.	New Forts Built: Article clipped from a magazine - new ones built at State and Ferry Streets. In 1695 there were 28 houses within the Stockade - interesting item - MNC (Moved to Pamphlet File)
Mil 614	n.d.	Hudson's crew: linking Hudson and Samuel de Champlain
Mil 615	1865	Provost Marshall's office: 18 th Dist. (Congressional) - Commission to Abram Gillespie presented William L. Hutchings as enlisted in Army for one year at Schenectady.
Mil 616	1944	Fort Crailo: Home of Yankee Doodle: article by Arnold J.F. Van Laer, state archivist (Moved to Ft. Crailo File)
Mil 617	1942	History of Albany's Street Names, by Edna J. Jacobsen, 1. Albany, NY 0 Streets
Mil 618	1873	Official document: Memorials of the Army of the Cumberland for erecting statue in memory of General George H. Thomas, signed by several Schenectadians.
Mil 619	1862	Pensions, bounty and prize money - collections of bounties vs. price for doing same,
Mil 620	1861	"Liberty Pole" in Albany - Newspaper clippings to be at State St. "Fling the Banners of the Union" - several interesting items re.: soldiers, etc. (Moved to Pamphlet File)
Mil 621	1782	George Washington's letter of thanks to magistrates and military of Schenectady for hospitality when visiting the city. This is a clipping from a magazine or pamphlet
Mil 622	n.d.	Newspaper clipping: mentions 3 visits of Washington to city (Moved to Pamphlet File)
Mil 623	n.d.	Pensions records: reveal Dutch patriots pub. in "Halve Maen" Holoan - Society pub. Vol. 28: p 7
Mil 624	n.d.	War of 1812 - record of James Furman
Mil 625	n.d.	Military record of Peter Van Guysling (Moved to Van Guysling family file)
Mil 626	12 Aug 1851	John Waggoner certifying his service as Commissioned officer in 150 th Reg. (Moved to Waggoner family file)

Mil 627	27 Jul 1852	Ditto Mil 626: served as Capt. (Moved to Waggoner family file)
Mil 628	3 Oct 1837	Bethlehem - L.G. Teneyck, Brig. Gen. acceptance of the resignation of John Waggoner, Capt. of the 150 th Reg. 31 Brig. and 9 th Div. of Infantry, discharged (Moved to Waggoner family file)
Mil 629	20 Apr 1833	Appointment of John Waggoner Lt. of 150 th Reg. date 14 Jun 1833 (signed Gov. Marcy (Moved to Waggoner family file)
Mil 630	6 Feb 1773	Fort George: City - Photostat copy of Commission by Gov to George Waggoner, Gentleman of Co. of Albany, ensign of Capt. Van Arnhem's Co. of Foot, Reg. of Militia: Manor of Rensselaer. (Moved to Waggoner family file)
Mil 631	29 Nov 1855	Washington, D.C. - to G.A. Hamilton from James A. King: was glad there was no artillery Co. But have 1 horse co. called "The President's Mounted Guard". King has [responded] belonged [sic] to it: If Hamilton visits Washington, "We will put your through right side up with care, and inclusion come along, and will be cock'd and prim'd for You."
Mil 632	1963	Newspaper clipping: "Revolutionary Recollections" of Glenville, by F.A. Sloan (Moved to Pamphlet file)
Mil 633	n.d.	Death of Col. Ephraim Williams, 1775 - sketch of Williams 1. NY State - Colonial Period - Pictures - Illus.
Mil 634	1757	Surrender of Fort William Henry at Lake George 1. NY State - Colonial Period - Pictures - Illus.
Mil 635	1755	Battle of Lake George 1. NY State - Colonial Period - Pictures - Illus.
Mil 636	1609	Discovery of Lake Champlain, sketch of Samuel de Champlain 1. NY State - Colonial Period - Pictures - Illus.
Mil 637	1897	Letter from Alexander Shale to Theodore Beckwith asking for photo and autograph of Beckwith
Mil 638	n.d.	Photostat of proposed fortification of village of Schenectady following massacre - made by Rev. John Miller 1. Schenectady - Hist. - Colonial Period
Mil 639	6 Aug 1864	Appointment of Robert Furman as Col. Of 83 rd Reg. 4 th Div., National Guard of NY
Mil 640	27 Apr 1863	Appointment of Robert Furman as Lt. Colonel in ditto of above
Mil 641	n.d.	Picture and data of Joseph Johnson - Powder horn (Moved to Johnson family file)
Mil 642	n.d.	Copies of Schenectady Co. Civil War Centennial and arm bands - Schenectady County NY Historic Celebrations
Mil 643	n.d.	Window Stickers; War Savings Bonds, WWII
Mil 644		Missing
Mil 645		Missing
Mil 646	n.d.	Same as Mil 642
Mil 647	1862	Reproduction of Civil War Newspaper, 13 Apr 1865, newspaper clipping.
Mil 648	1862	Memorandum of service of 118 th Reg. Vol. 1862-186? 1. NY State - Hist. - Civil War
Mil 649	12 Mar 1902	Letter on stationary of City Clerk's office, Gloversville to Stephen Stetson from his father in the military - in the battle of Wilderness in 108 th Vol. NYS.
Mil 650	n.d.	Excerpts from Jonathan Pearson's notes - re.: Weaver AT. (He says was Union St. entry copied from Abraham Swits' acct. Bk. Block House was on Union St. Bill for labor on same.

Mil 651	n.d.	Printed map of Fort William Henry
Mil 652	n.d.	Newspaper clipping - "Relics Turned into Battleground (at Lake George) Shall They Survive (Preserve)" Histories and interesting buildings - Missing 10/78
Mil 653	1931-1941	Pamphlet on booklet "Peace and War; U S Policy" 1. US - Foreign Relations
Mil 654	n.d.	Civil War letter from soldier
Mil 655	10 Apr 1865	Civil War - Letter from James Turnbull to John A. Tawes
Mil 656	25 Jun 1865	Civil War - Honorable discharge of James Turnbull
Mil 657	21 Oct 1864	Andrew E. Gifford - furnished substitute for duty in the Navy in the Civil War (Moved to Gifford family file)
Mil 658	n.d.	SAR Harry Furman
Mil 659	n.d.	DAR Katharine Furman
Mil 660	Feb 1865	Bounty Robert Clement
Mil 661	Mar 1865	Bounty Isaac P. Ladd
Mil 662	n.d.	Record of Corp. James Turnbull (Moved to Turnbull family file)
Mil 663	n.d.	Flag raising by the sons of Liberty
Mil 664	n.d.	Washington Continentals of Glenville (Albany, NY, newspaper clipping) (Moved to Pamphlet File)
Mil 665	10 Apr 1963	Schenectady on day of South's surrender, 9 Apr 1865 - same as MIL 612, discarded
Mil 666	n.d.	Moved to Staley family records
Mil 667	n.d.	Moved to Cragier family records
Mil 668	n.d.	Moved to Cragier family records
Mil 669	n.d.	Pensions by Mettleto, Gilbert and Camp
Mil 670	n.d.	Sons of Liberty raise Liberty Flag
Mil 671	n.d.	Presentation of regimental colors to the NY Legislature: 1. NY - Hist. - Civil War; 2. NYS - Militia
Mil 672	n.d.	Percy Can Epps on the Liberty Flag
Mil 673	n.d.	Moved to 973.26
Mil 674	1828	Court Martial of the 6 th Militia - 1. US History - War of 1812
Mil 675	n.d.	Advance and Retreat at Saratoga - Moved to 973.3
Mil 676	n.d.	Claim for pension Daniel Darrow - (Moved to Darrow family file)
Mil 677	n.d.	Members of Co. B NY Cavalry
Mil 678	4 Sep 1865	Daniel Darrow's discharge from Second veteran NY Cavalry (Moved to Darrow family file)
Mil 679	n.d.	Copy of Daniel Darrow's Volunteer Descriptive List and Account of Pay and Clothing (Moved to Darrow family file)
Mil 680	29 Dec 1863	Appointment of Daniel Darrow to Quartermaster Sergeant (Moved to Darrow family file)
Mil 681	26 Aug 1863	Appointment of Daniel Darrow to 1 st Corporal (Moved to Darrow family file)
Mil 682	n.d.	Pension Certificate of Daniel Darrow (Moved to Darrow family file)
Mil 683	n.d.	Receipt for Declaration of Daniel Darrow for Civil War Pension under Act of 11 May 1912. (Moved to Darrow family file)
Mil 684		Missing
Mil 685	8 Jun 1863	NYS National Guard promotion certificate designating Theophilus Paige a private in B Company, 83 rd Regiment (Moved to Paige family file)

Mil 686	10 Jul 1866	NYS National Guard Honorable Discharge of Theophilus Paige (Moved to Paige family file)
Mil 687	31 Aug 1865	NYS National Guard warrant designating Theophilus Paige Ordinance Sergeant of A, B, C, D and E Companies, 83 rd Reg., 18 th Brig, 5 th Div. of the National Guard.
Mil 688	31 Jul 1873	Letter from ashier at Ordinance Department directing Theophilus Paige to pay \$25 for repairs to flag staff.
Mil 689	24 Jun 1875	Letter to Theophilus, Keeper of Armory, directing him to send a cannon to Col. Sammons in Fonda.
Mil 690	5 Feb 1877	Letter to Theophilus Paige directing him to report on the military property in his custody.
Mil 691	16 Apr 1877	Letter to Theophilus Paige from the Chief of Ordinance directing him to report on the Brass Guns, Carriages, Timbers and Caissons.
Mil 692	20 Apr 1877	Letter to Theophilus Paige from office of Chief of Ordinance directing him to allow the Stanford Cadets to use the drill room at the Armory.
Mil 693	21 Aug 1878	Letter to General Franklin Townsend, NYS Nation Guard, requesting use of the drill room in the Armory by the Washington Continentals, from the mayor of Schenectady, William Howes Smith. The letter referred to Theophilus Paige, keeper of the armory
Mil 694	1778	Commission of John Mynderse (Moved to the Mynderse family file)
Mil 695	1781	Receipt for Nicklos Jonston, "draught" from Col. Abraham Wample.
Mil 696	1792	Order to provide a man for the militia
Mil 697	n.d.	Receipt for Nicholas Johnson, a recruit issued to John Fort
Mil 698	1777	Pay warrant for Laurence Mynderse
Mil 699	n.d.	Receipt for oats for garrison at Ft. Schuyler
Mil 700	Oct 1780	A list of powder and lead
Mil 701	1779	Order for 3 day company alert
Mil 702	1777	Order for wages to be paid for serving in Capt. Mynderse Company, Col. Wemple's Reg.
Mil 703	1777	Orders to march to Ft. Edward
Mil 704	1779	A pay roll of Capt. Mynderse's Company of draught from Col. Abraham Wemple's Reg. of militia
Mil 705	27 Apr 1811	Appointment of John A, Worth as ensign in the Regiment of Militia in Columbia County, Jacob R. Van Rensselaer, Lt. Col. Commandant. 1. Worth, John A.
Mil 706	n.d.	Great Lakes Naval Training Station - Illus. Brochure
Mil 707	27 Mar 1819	Appointment of Jesse Tillott to Quartermaster, 127 th Reg. of Inf. In the NYS Militia. Governor: DeWitt Clinton; Secretary: _____; Clerk (Dutchess Co.): John V. Benthuisen
Mil 708	30 May 1826	Regimental Orders to Quartermaster Jesse Tillott from Cornelius N. Cornell, Col., requiring a written notice be sent to the Commissioned Officers re. an upcoming election of a major. Written notice enclosed.
Mil 709	14 Apr 1827	Beekman, Dutchess Co. - Letter to Brig. Gen. Wheeler Gilber from Jesse Tillott, resigning the office of Quartermaster in the 127 th Reg. of the NYS Militia, with Commanding Officer Arthur Hayes' signed consent. On back of letter: Acceptance and Honorable Discharge, dated 21 Jul 1827.

Mil 710	24 Jun 1861	Washington, D.C. - Letter to "Friend Tillott" (probably Thomas R.) from J.W. Forsyth, Sergeant, (71 st Reg. NY State Militia) Friendly letter, mentions guarding a bridge while the signals were flying all the previous night.
Mil 711	11 Jun 1862	Pass - To Sergeant (J.W.?) Forsyth and 10 men till 3 o'clock, 11 Jun 1862. Signed: W.H. Garrison 1 st Lt., Co. 9 for Col. H.P. Martin, 71 st Reg. NSYM - Civil War