

Schenectady County
Historical
Society

Newsletter

Volume 55 Number 5-6

May-June 2012

32 Washington Avenue, Schenectady, New York 12305 (518) 374-0263 FAX: (518) 688-2825

Web site: www.schist.org or www.schenectadyhistory.net • Editor email: rbergero@nycap.rr.com

Librarian email: librarian@schist.org • Curator email: curator@schist.org

Hon. Alexander M. Vedder, M.D.

by Jim Strosberg, M.D.

“Yesterday was one of the darkest New Years for many households ever known in this city.....it was a day of mourning.....and those not immediately touched, felt the shadow of death which came over this city. The day was marked by the funeral of the late Alexander M. Vedder, which took place at the First Reformed Church.”

—Front Page of the *Schenectady Daily Union*, January 2, 1878

Continued on pages 4-5

BOARD OF TRUSTEES

MERRITT GLENNON
PRESIDENT

JAMES EIGNOR
VICE PRESIDENT

JOHN HALSTEAD
TREASURER

MARY TREANOR
ASSISTANT TREASURER
CYNTHIA SEACORD
SECRETARY

ANN ARONSON
RUTH BERGERON
MARIANNE BLANCHARD
ROBERT CARNEY
DEBORAH CROSBY
ELLEN FLADGER
JOHN GEARING
FRANK GILMORE
MICHAEL KARL
CAROLINA LAZZARI
CAROL LEWIS
RICHARD LEWIS
KIM MABEE
LAURA LEE LINDER
ELSIE MADDAUS
ROBERT PETITO
EDWIN REILLY
JAMES STROSBERG
ROBERT SULLIVAN
FRANK TAORMINA

STAFF

RYAN MAHONEY
CURATOR

MELISSA TACKE
LIBRAIAN-ARCHIVIST

JENNIFER HANSON
OFFICE MANAGER

PATRICIA BARROT
MABEE FARM
SITE MANAGER

HOURS
MUSEUM & LIBRARY
Monday-Friday 9-5
Saturday 10-2
and Thursday 5-8
September-JUNE only

MABEE FARM
Monday-SATURDAY
10 a.m. – 4 p.m.

Letter from the President

As the newly elected Society President, I welcome new Trustees Ellen Fladger and John Halstead to the Board of Trustees. John also assumes the position of Treasurer, succeeding Mary Treanor who will continue to serve us as Assistant Treasurer. Ed Reilly, who served as President for six years, continues as a Trustee and remains involved with our website, computer network, and the Newsletter.

Mary and Ed have served the Society well and are deserving of accolades for their efforts on behalf of the Society. As President, Ed spent hundreds of hours planning, overseeing, and directing the construction of the George Franchere Education Center at the Mabee Farm. During his tenure we were successful in obtaining land to build the facility on, purchasing a parcel of land on the north bank of the Mohawk River to protect the view shed for the Farm, and preparing a funding package that allowed construction to proceed. With Ed's direction and the efforts of many volunteers, we now have a wonderful environmentally "Green" building that enables programs at the Mabee Farm to operate year round. Luckily, both Mary and Ed will be with us as we proceed further into 2012.

To all of our wonderful volunteers: those dedicated Library helpers, the collections crew, Mabee Farm and new Franchere Center helpers, and newsletter editors Ruth Bergeron and Ann Aronson, we appreciate your time and efforts. Thank you so much.

The month of May is *National Historic Preservation Month*. Take a walk through the Stockade, GE Plot, or other historic area of the city. Visit a museum. The Society's Librarian, Curator, Mabee Farm Site Manager, and Office Manager are all working to create and develop wonderful programs and events. Plan to enjoy one or more of our many programs or workshops. And best of all, come out to volunteer your time and talent.

—Merritt

A biographical profile of our new president appears on page 9. What follows are profiles of the two newly elected Society trustees. See also, page 12.

John Halstead was born and raised in Schenectady County. He is a graduate of Mohonasen High School and Siena College. He is currently the managing partner at Zalucki and Halstead, LLP CPA's of Schenectady. Since graduation, he has lived in Albany, Halfmoon, and now Niskayuna where he resides with his wife, Lucy Gottung Halstead, and Lucy's daughter Sara, a student at SCCC. John has long been active with Rotary at the Schenectady East Club and will serve as president during the 2012-2013 year. He is currently treasurer of 440 State St Inc., (dba as the ElectriCity Arts and Entertainment District) and a past treasurer of Mohawk Pathways Girl Scout Council. He has also served as a board member at the Chamber of Schenectady County and in various capacities at St. Helen's Church. He looks forward to his new position as treasurer of the Schenectady County Historical Society.

Ellen Fladger is a native of Massachusetts and a graduate of Mount Holyoke College. She moved to New York in 1971 to work at the Bettmann Archive in New York City and later attended the Cooperstown Graduate Program, part of the SUNY system, where she earned a Master's degree in American Folk Culture. In 1979, she began work at the Schaffer Library at Union College where she is now head of the Special Collections and Archives department. She also serves on the Board of the New York Folklore Society. At Union, her mentor was Head Librarian Ruth Anne Evans, who was also a long-time member of the Society and its president from 1990 to 1992. Ellen is particularly interested in the use of historical photographs to document and enhance the study of local history. She looks forward to further exploring the Society's collection of photographs. Among her avocations are reading and folk music.

Exhibits and Programs: at 32 Washington Avenue, Schenectady (HQ), or at the George E. Franchere Education Center (FEC) on the Mabee Farm Historic Site in Rotterdam Junction.

EXHIBITS – all exhibits are free to members, \$5 for non-members

Now on view @ HQ: *Highlights of the Mynderse Collection*

SCHS recently acquired a massive collection of objects that were once owned by Helen Livingston Mynderse, the last of a line of a mostly Dutch family that traced its roots back to some of the earliest settlers in New Netherland. Exhibit highlights include ceramic objects, textiles, and dolls.

Opening Thursday, May 24 @ 6:00 PM

Smoke Eaters: Firefighting in the City of Schenectady

This exhibit shows the evolution of firefighting in the City of Schenectady from the early 1700s to the present, and highlights the more spectacular fires in the city's history.

Now on view @ the FEC: *Reading, 'Riting, 'Rithmetic: School Days of yore in Schenectady County*

The evolution of educational teaching from the founding of Schenectady until the early 20th century. This exhibit touches on subjects taught in one-room school houses to the role of religion in early schooling.

PROGRAMS @ HQ: all Programs are free to members, \$5 for non-members

Saturday, May 12, 2012 at 2:00 PM

***Schenectady Bateau Builders and Lake George's Sunken Fleet of 1758* - Presented by Joseph Zarzynski**, underwater archaeologist from the group *Bateaux Below*. In the autumn of 1758, British and provincial troops at Lake George deliberately sank 260 bateaux and other military watercraft to protect them over the winter from the French and Native American allies. Many warships of "The Sunken Fleet of 1758" were recovered by British forces in 1759, but 48 of the bateaux were not. Schenectady had a role in building the British army's Lake George bateau fleet.

Thursday, May 17, 2012 at 6:00 PM

Book Talk: *"The Confederate Coal Torpedo: Thomas Courtenay's Infernal Sabotage Weapon."* Presented by Joseph Thatcher. The story of the Confederate coal torpedo, an insidious weapon of desperation and

opportunity. When hidden in coal piles used by the Navy, it would be shoveled into the firebox, explode, and set fire to the ship.

Saturday, June 2 at 2:00 PM

***Civil War Medicine – Myth v. Reality* - Presented by Dr. Matt Farina**, President of the Capital District Civil War Round Table. Anesthesia to amputation, the myths and reality surrounding medicine in the Civil War era.

Saturday, June 16 at 2:00 PM

***Civilian Conservation Corps (CCC) – Reunion of Alumni, Family and Friends* - Free admission.** Marty Podskoch, author of *Adirondack Civilian Conservation Corps Camps: Their History, Memories and Legacy* will give a presentation about the New Deal works program and the CCC and will invite CCC alumni to share memories.

Saturday, June 30 at 2:00 PM

***The Schenectady Blue Jays, 1946-1957* - free for SCHS members; \$5 for non members - Presented by Frank Keetz**, local baseball historian and author, about the professional baseball team, the Schenectady Blue Jays.

PROGRAMS @ the FEC

Saturday, May 5 at 2:00 PM

***Dutch Houses and Furnishings* - Presented by Roderic Blackburn**, author of *Remembrance of Patria, Dutch Arts and Culture in Colonial America, 1609-1776*, and *Dutch Colonial Homes in America*, who brings his expertise to the Mabee Farm to discuss Dutch furnishings.

Saturday, May 19 at 10:00 AM

***Black History* (one of a series) Presented by the Schenectady Silhouettes.** Guest collaborator will be **Cliff Oliver Mealey**, who will portray various historical black people like Jack, the Mabee Farm slave, Old Tom of Knickerbocker Mansion, and other local historical figures.

Saturday, May 19, at 2:00 PM

***Great Graves of Upstate New York* - Presented by author, Chuck D'Imperio.** This book is an exciting travelogue, a comprehensive reference work, and a fact-filled trivia book focusing on 70 great American legends of upstate NY such as Kate Smith, Susan B. Anthony, John Brown, Lucille Ball, Frederick Douglas, B.F. Goodrich, Wells & Fargo, plus mafia leaders and murder victims.

Who was this person, so loved and respected by his fellow citizens of mid-19th century Schenectady, as to deserve such obituaries, newspaper editorials, and Common Council resolutions? By the time of his death in 1878, he had practiced medicine for almost 40 years and served his community in many ways, including a term as Mayor in 1858. This unique individual, Alexander M. Vedder, was a direct descendent of the Harmanus Vedder who emigrated from Holland in 1630. His paternal grandfather, also Alexander, was a prominent businessman who, in 1795, pledged a donation to help establish Union College. His father, Nicholas Vedder, emphasized the importance of education. Three of his sons would become physicians.

Alexander, born in 1814, was close to a genius. He evidently had a classic secondary education because his handwriting sample on file at the Union College Archives is in Latin. He entered Union in 1829 at age 15, and in 1833 he graduated Phi Beta Kappa and Salutatorian of his Class. At his Commencement, he gave the Salutatory in Latin. He was elected to the Delphic Honorary Society, an honor bestowed on a small group of students in recognition of their service to the College and to their fellow students. This would be an omen of the future. Alexander later returned to his Alma Mater in 1840 as Professor of Anatomy and Physiology, a post he held for twenty years. Due to his large medical practice, this must have been a part time position. In his diary, Professor Jonathan Pearson reported that Alexander lectured to the senior class during the summer term.

After graduation, Alexander moved to Hudson, NY, where he taught and later became Principal of the Hudson Academy for about a year. During the summer of 1834, before he entered medical school, Schenectady, along with the rest of New York, was hit by a severe cholera epidemic that took the lives of over 200 residents. An obituary from a New York City newspaper reported that during the epidemic Alexander displayed great heroism in the discharge of his duties, and instituted many sanitary measures. He then moved to Philadelphia to study medicine at the University of Pennsylvania, graduating at age 29. (One obituary states that he received his medical degree from Jefferson Medical College of Philadelphia.)

Dr. Vedder became a member of the Pathological Society of Philadelphia. He stayed on in Philadelphia as an intern and resident in surgery, so when he started his practice in Schenectady around 1839, he

was undoubtedly the most highly trained physician in town. He returned to Philadelphia 37 years later as a delegate to the International Medical Congress, held to mark the Centennial of the United States. The highlight of the meeting was the 2-hour lecture and demonstration of antiseptic surgery by Dr. Joseph Lister, the Englishman who was the first to recognize that bacteria caused surgical infections and who developed a successful method to greatly decrease operative morbidity and mortality.

His first Schenectady office was on the corner of Liberty and Ferry Streets, very close to his home at 67 Front Street, but soon he moved to State Street at the site of the former *Schenectady Gazette* building, close to the railroad tracks. In those years, before George Westinghouse, Jr. invented the air-brake, railroad brakemen suffered thousands of injuries and many found their way to Dr. Vedder's office. Once during a Fourth of July Celebration at Crescent Park, just a few blocks up from his State Street office, a muzzle loaded cannon exploded and two men suffered severe almost identical injuries to an arm, above the elbow. Hearing the noise of the explosion, Dr. Vedder ran up the street with his medical bag and performed an amputation on one of the men. Another surgeon amputated the second man's arm. Dr. Vedder's patient recovered very nicely without complications, and since there was a very large crowd in the Park, his reputation as a surgeon was enhanced. Unfortunately, the other surgeon and his patient did not fare as well.

Crescent Park in Schenectady was laid out in 1864, 12 years before Dr. Vedder died, but the bandstand shown in the postcard was not added until 1914.

Dr. Vedder was a tall man, calm and dignified in manner, genial and friendly, always available to help anyone in need. He was respected by his colleagues, loved by his many patients, and admired by his students who flocked to him from Albany Medical College, where he served as a Curator. Dr. Vedder was a kind human being, one of the highest integrity and trusted by all. At the June 1874 meeting of the

Medical Society, he was selected as a Committee of One to investigate the circumstances of a doctor who had fallen on hard times. If the unfortunate man was found to be *"truly indigent and a licensed physician,"* he was authorized to award him \$15 from the Society treasury. And so it was judged.

Alexander could also be described as an early Civil Rights advocate. His Death Resolution from the Medical Society described him as *"against all quackery and bigotry."* He supported the Union during the Civil War and in 1864 served as physician for the 18th Congressional District.

The Schenectady County Medical Society, founded in 1810 at the request of the New York State Legislature for the purpose of licensing physicians, stopped meeting around 1843 and the licensing function passed to the local Supreme Court. This caused great dissension amongst local doctors and loss of collegiality. However, in 1869, when the State passed the licensing function back to local medical societies, Dr. Vedder placed ads in Schenectady newspapers calling a meeting of the local doctors. Not surprisingly, he himself was elected the first President of the reinvigorated Society.

Dr. Vedder practiced surgery before Ellis Hospital was founded in 1885. He was a pioneer in draining abscesses of the appendix, and was often called to consult on difficult obstetrical and surgical cases. At the 1875 meeting of the New York State Medical Society, he presented two scientific papers, *"Diphtheria, Tracheostomy, and Recovery,"* and *"Embolism of the Central Retinal Artery."* His prior interest in pathology while at Philadelphia provided Alexander with the medical background to become an expert in appendiceal abscesses. But the author, a 21st century physician, can only wonder how a 19th century physician could know about a blood clot that could travel to a tiny artery leading to the retina. The modern ophthalmoscope had not yet been developed. For the same physician to become an expert in both the appendix and the retina was astonishing!

In addition to playing a major role in medical affairs, Dr. Vedder was a leader in civic society. He served a term on the County Board of Supervisors, and in 1858 was elected Mayor of Schenectady. A review of the City Council minutes during his term shows that extensive efforts were made to clean up all filth and health hazards in the City. On the lighter side, a sum of \$100 was appropriated to purchase a musical instrument for Young's Cornet Band.

Dr. Vedder was also a Mason, a Director of the Schenectady Bank, a member of the First Reformed Church, and an avid gardener.

This is a century-old photo of the building at 108 Union Street that was Schenectady City Hall in 1858 while Dr. Vedder served as mayor. It is in sad shape today and despite its location in the Stockade Historic District and its listing on the State and National Register of Historic Places, it is greatly in need of façade renovation.

During the last months of his life, the good doctor's health started to fail, and he traveled to New York City to the home of his younger brother, Dr. Maus R. Vedder, where he died on Dec. 29, 1878. The entire medical society was notified by telegram of his death, and the doctors donned black mourning badges and went *en masse* to the railroad depot and escorted his body to his home. The funeral was held at the First Reformed Church and the burial was in Vail Cemetery. The Union College Faculty, the County Board of Supervisors, and officials of the City of Schenectady and the Medical Society attended along with many friends and patients.

Dr. Vedder was twice married; his first wife died after 21 years of marriage, and his second wife survived him. He had no children, and I suspect that this was a disappointment to him. He came from a very large family, and he stayed in close contact with his siblings. When his health failed, he went to New York to die at the home of his younger brother. He liked young people. He taught for 20 years at Union. He attracted many medical students who made the trip from Albany to Schenectady to be with him. He nurtured them like the flowers in his garden.

What made Alexander M. Vedder tick was Nature, Nurture, and Circumstances. He obviously was born with superior intellect, having entered Union College at age 15 and graduated with high honors. His family must have been a big influence, since two brothers also became physicians. He went to the best medical school in the United States and stayed on for extra training which was most unusual at the time. There may have been other individuals who have excelled either in their profession, in civic affairs, or in their human relationships. Alexander M. Vedder, M.D., excelled in all three

Schenectady County Historical Society

Members & Contributors from April 1, 2011 through March 31, 2012 (FY2011)

Life

Dr. N. Balasubramaniam
Bette Bradway
Mr. & Mrs. Merrill Brown
Ron & Mary Chatfield
Muriel DeSorbo
Jim & Ann Eignor
Werner Feibes
Roland Fitzroy
Frederick C. Fox, Jr.
Robert F. Fullam
Rev. George C. Gagnon
Mr. & Mrs. R.L. George
Mrs. John E. Hancock
John & Lois Harnden
Mrs. Larry Hart
Mrs. Carol Harvey
Paul Heiner
Mr. & Mrs. R.T. Henke
Dr. Grace Jorgensen
George W. Juno
Catherine Kindl
Mrs. T. S. Kosinski
Betty La Grange
Laura Lee Linder
Douglass Mabee
Gary & Kim Mabee
Stephen & Nancy Mabie
Edward H. McElroy, Jr.
Mrs. Ernest J. Milano
Charles I. Millington
Dr. James Nelson
Mrs. John Papp
Ronald Ratchford
Clinton W. Sager II
Peter J. Scanlan
Marjorie L. Schmid
James D.J. Schmitt
Frederick Sistarenik
Mr. & Mrs. Joe Strange
Shirley Sutphen
Esther M. Swanker
Paul V. Turner
Sally & Peter van Schaick
Charles Van Wormer
Gene Vinik
W. Brinson Weeks, Jr.
Jay B. Wright
Frieda H. Wyman

Patron

Jim & Cindy Albright

Benefactor

Linda Flynt
Neil & Jane Golub
Charles & Debra ▼
McCambridge
Stephen & Judith Pagano
E.J. Prior
John & Cindy Seacord
Dr. John & Donna Spring

Sponsor

Phil & Jo Adams
Edgar & Blanche Alderson
Eileen Alessandrini
Dr. John & Carolyn Assini
Ruth E. Bergeron
Elwin & Flo Bigelow
Nancy Nicholas & Ralph ▼
Blackwood
David & Marianne ▼
Blanchard
Bill & Carol Borhwick
Bob & Sylvie Briber
Earl & Rita Brinkman
Dr. John & Eleanor Brown
Jim & Sandra Buhrmaster
Keith & Marjorie Byrnes
Andy & Heather Chestnut
Nancy Johnsen Curran
Ona M. Curran
Albert C. Di Nicola
Alden & Gay Doolittle
Elizabeth Farrar
Dianne J. Gade
Tom & Nancy Gifford
Melanie Glennon
Merritt & Pat Glennon
Edward G. Grems III
Sherie Grignon
Dr. Richard & Lois Ann ▼
Gullott
John & Lucy Halstead
Tom & Joan Hickmott

Analine Hicks
Donna Nealon Hoffman
Douglass & Sondra ▼
Horstman
Malcolm D. Horton
Richard J. Huether

Bob Carney & Janine Kava
Karen Brown Johnson
Joseph & Sandra ▼
Jurczynski
Ernest & Gloria Kahn
Robert & Elaine Kennedy
Dottie Kennison
Don & Ruth Kerr
Dr. Jay & Mary Kravitz
Dana A. Lansing
John & Traute Lehner
Dr. Robert & Mary Liebers
Col. John & Clare Lighthall
Brenda M. Mabie
Mardy Moore
Dirk Mouw
Dr. Lynne T. Nicolson
Michael & Lisa Maybee
Dale Miller & Zoe Oxley
Jon & Joan Pearson IV
Edwin D. & Jean M. Reilly
Robert & Helen Ringlee
Caroline Roberts
Clayton & Betty Hellums ▼
Rowland

James & Beverly Sefcik
Bill & Margaret Simpson, Jr
Joan L. Spicer
Robert & Judith Stafford
Ellen Flora Stanton
Jane Bucci Stewart
Dr. Jim & Margo Strosberg
Mrs. Robin H. Swain
Francis Taormina
Shirley J. Thomas
Dr. Maynard & Kay Toll
Charles Van Vlack
David & Jane Vermilyea
David & Ann Vincent
Dr. William & Greta Wagle
Dr. Samuel & Carol Wait
Francis & Joyce Wallace
David & Janice Walz

Tony & Barbara Ward
Greg Welsh
Glenn Witecki
Ralph & Pauline Wood

Donor

Richard & Virginia Bopp
Anne Christman
Doris Clark
Gladys M. Craven
Jocelyn Creech
Carol DeLaMarter
Bill Dimpelfeld
Bob & Anastasia Fenton
Ruth G. Fitzmorris
Betty Ann Jennings
Mike & Barbara Naumoff
Hugh & Vaughn Nevin
Ronald & Geraldine ▼
Pinkerton
Jean B. Purdy
James & Christine ▼
Schermerhorn
Dr. Lawrence & Jennifer ▼
Schmidt
Helga A. Schroeter
Dr. Bruno & Ruth Tolge
William & Noreen Underhill
Bill & Florence Walker
Richard & Patricia Yager

Family

Don & Kay Ackerman
Dr. Harvey & Mary ▼
Alexander
Mr & Mrs Arthur Aseltine
Marianne Bailey
Bill & Mary Jane Beaulieu
John Pokines & Andrea ▼
Becker
Mike & Sandra Beloncik
Scott & Diane ▼
Bengston-Kilbourn
Elmer & Olga Bertsch
Bart & Marilyn Bisgrove
Dr. Ephraim Back & Tara ▼
Blau
Paul & Sara Borisenko

Family (continued)

John & Barbara Boyer
David & Karen Bradley
Daniel & Patricia Bradt
Lou & Judy Buhrmaster
Anneke Bull
Robert Butsch
Howard & Diane ▼
Carpenter
Kevin & Vanessa ▼
Chamberlain
Dr. Terence Clarke
Robert & Carol Clemens

Dick & Marian Clowe
Nick & Connie Colangelo
Ron Simmons & Laura ▼
Conway
Whylen & Carolyn Cooper
Dr. Peter & Stephanie ▼
Cospito
Keith & Syma Cramer
Dr. James & Margaret ▼
Cunningham
Dan & Sue Dayton
Dr. Carlos & Penelope ▼
de la Rocha
Rudy Dehn
Jim & Judith DePasquale
Dr. Michael & Lillian ▼
DePetrillo
Michael & Yvonne Divak
Richard & Nancy Edmonds
Roger & Alma Ehle
Dr. Lawrence & Ellen ▼
Eisenberg
Dale & Virginia Evans
Phillip & Jane Falconer
Renie Federighi
Frank & Rose Feiner
Robert Felthousen
Al & Norma Finke
John & Laura Fitts
Richard & Joan Fowler
Jim Dickson & Bill Garcia
Richard & Janet Gardner
Edward Gifford
Dr. George & Marie Giokas
Clark & Millie Gittinger
Dr. Steven & Laurey ▼
Goldgerg
Dr. John & Marie Gorman
David & Marie Gould
Jim & Lourdes Hathaway
John & Suzanne Havlik
Richard & Dana Helion

Myron & Alicia Hermance
Dr. James & Evelyn ▼
Holmblad
Joseph & Amanda Hope
Donald & Anne Hotaling
Dugald & Sharon Jackson
Rebekah Jensen
Fred & Nancy Greene ▼
Jonas
Paul Graff & Susan Jones
Richard M. Junge
Mike & Sharon Karl
Brian & Roberta Kelly
Dr. Robert & Elaine ▼
Kennedy
Dave & Cassandra Kiszkiel
Robert & Dorothy Kuba
Ronald & Donna LaGasse
Clarence & Janet Langley
Livio & Carolina Lazzari
Richard & Linda Lewis
Dr. Oscar & Kathryn Lirio
Jim & Mary Ann Lommel
William & Joan Loveday
John & June Mabae
Oliver Paul Mabie
Fred & Barbara ▼
Mackintosh
John & Mildred Mangan
Harry & Gail Mann
David & Heather Manthey
David & Barbara Marhafer
Dr. Brian & Stacey ▼
McDonald
Dr. Bernard & Barbara ▼
McEvoy
John & Anne McLaughlin
Reba Mehan
Bernie & Claudia Mericle
Brian & Judith Merriam
Anne & Donald Middleton
Charles & Shirley Milbert
Harold & Joanne Moore
Andrew & Mary Morris
Dr. Donald & Ann Morton
Arthur & Carol Mosley
Laurence & Nancy ▼
Myers-Pardi
Yves & Elaine Nollet
Jim & Christine O'Connor
David Ogsbury
John & Nancy Ostapow
Gioia Ottaviano
Dr. Carl & Joann Paulsen
Marilyn M. Pfaltz
William & Janet Pickney
Gerry & Eleanor Pierce

David & Cay Raycroft
Kevin & Jennifer ▼
Richard-Morrow
Janey Malouin & Ken ▼
Roach
Beryl R. Rockwell
Gene & Ellie Rowland
Denis & Christie Sardella
Dr. Fouad & Maria Sattar
Dr. John & Susan Kalia ▼
Schenck
Stephen & Alexandra ▼
Schmidt
William & Judith Schultz
Will & Lois Seyse
Van der Bogert Shanklin
Carsten & Rosemary ▼
Sibbern
Chad Farrington & Jenn ▼
Skalwold
David & Katherine Skelly
Don & Joanne Snell
Dr. Louis & Gail Snitkoff
Dr. Karen & John Spinelli
Harry & Sybil Steven
Dr. James & Alice Stewart
Harvey & Beth Strum
Owen & Betty Sutton
Dr Jon & Nancy Tobiesen
Bruce S. Trachtenberg
Paul K. Tracy
Michael & Mary Treanor
Katherine & George ▼
Trimarco
Bill & Mary Valachovic
Robert & Amy Veino
Emile & Ann Walraven
Paul & Doris Ward
Dr Peter & Diana Weinberg
Marvin & Vera Weiss
Steve & Carol Weisse
Calvin & Carolyn Welch
Keith & Sharon Weller
John & Jean Wilkinson
Tom & Patricia Williams
George & Anna Yager

Individual

William D. Ackner
Josephine R. Aker
Norman B. Aldrich
Jeremy Allen
Joan Amell
Susan N. Apt
Ann Aronson
Richard Arthur

Nic August
Barbara Baciewicz
Polly Ballance
Earl Ballou
Monica C. Barrett
Louise A. Basa
Henry J. Bastian
Matthew Baumgartner
Joyce Bazar
Carl Bell
Sharon Bell
Katie Beltramo
Ann Bish
Dr. Julia Kirk Blackwelder
Theone T. Bob
Diane Boehne
Virginia Bohn
Liz Booth
Patricia T. Booth
Maxine Borom
Mary Ellen Boscia
Ann L. Bowerman
Barbara Brabetz
Ann B. Bradburd
Kenneth H. Bradt
Robert Bramwell
Shirley R. Brazee
Sally Brillon
Adrianne Brockman
William A. Bronk
George Brougham
Joan C. Brown
Phyllis Budka
Bill Buell
Dr. Joan Wemple Burns
Robert A. Butsch
Miriam W. Butzel
Sandra Mabie Caldeira
Lynn E. Calvin
Rachel Cameron
Kathy Carney
Linda Carpenter
Diana O. Carter
Gayle Caufield
Donald Cerniglia
James F. Cerniglia
Katherine Chansky
Kenneth Chase
Rodgers Cheeks
Clara Clack-van Beek
Shirley H. Clark
Marion S. Clas
Hilda M. Clohesy
Robert J. Coan
Willem A. Coetzee
Richard Cohen
Pamela Cole

Individual (continued)

William R. Collins
Christine Connell
Justine M. Connelly
Vivian F. Consalvo
Donald E. Coons
Al Cooper
Wilma Corcoran
Lt. Col. Irving E. Costanzo
Paulyn M. Cox
Jocelyn F. Creech
Josephine Cristy
Deborah Crosby
Peter Cross
Heather Cunningham
Nelson Curtis
Dr. Lee L. Davenport
Allan Deitz
Charleen DeLorenzo
Gail Denisoff
Michele Denny
Jacqueline DeSanti
Marjorie Deubel
Richard DiCristofaro
John R. Diesso
Neff Dietrich
Mary Jane Dike
Paul L. Dimon
Debbie Dingman
Rose E. Dixon
Linda Dolph
Germaine Doremus
Frances Rowe Dowling
Kate Dudding
Patricia Dudley
Susan P. Duncan
Shirley W. Dunn
Kelly Durocher
Patricia Dwyer
Stephen Dyson
Elizabeth Early
Theresa Early
Elizabeth M. Ehrcke
Lydia D. Eis
James J. Elbrecht
Carolyn H. Ellenberger
Mona M. Evenden
Joy P. Favretti
Hazel A. Feiker
Susan Felthousen
Pamela Felton
Darryl Ferguson
Karen Ferri
Arnold S. Fisher
Ellen H. Fladger
Brian Flahive

Martha S. Foland
Margaret M. Foley
Barbara J. Foti
Arlene Frederick
J. Stuart Freeman, Jr.
T. Cartter Frierson, Sr.
John Gallagher
Ralph E. Gasner
Don Gavin
John Gearing
Charles Gelarden
Dr. Carl J. George
Matthew. F. George, Jr.
Jeannette K. Gerlaugh
Rebecca Gibson
Donald Gleason
Beryl Grant
Hershel Graubart
Lee Ann Griffin
Marion M. Grimes
Matt Grumo
Elaine Bradshaw Guidice
Jean Gwynn
Catherine Haag
Shelle Hamil
Ruth E. Hand
Dr. Audra J. Hanley
Jayne Hanson
Diane B. Harper
Gretchel Hathaway
Naomi Haughey
Janet Hawkes
Clifford W. Hayes
Agnes Hedden
Gerald Helgeson
Karen Hess
Jack D. Hickey
Paul F. Hooker
Jodi Horton
Sylvia E. Hosegood
Sarah Howes
Glenn Hunger
Jenny Irwin
JoAnne Ivory
Bernice Izzo
Mary Jefferson
Barbara J. Jeffries
Hugh Jenkins
Emily Ann Jensvold
Joyce Jewitt
Heather Johnson
Kathryn F. Johnson
Timothy L. Johnson
Robert J. Jones
Dr. Stephen D. Jones
Sharon A. Jordan
Marianne B. Josefiak

Gerald Kammerman
Asa Kaplan
Ann L. Karl
Randall G. Karl
Francis I. Karwowski
Jean B. Katz
Deborah Kellis
Dottie Kennison
Kevin Kesby
Elizabeth Khasiev
Wayne J. Kimball
Sharlene M. King
Dr. Ronald F. Kingsley
Millie Kling
Marilyn M. Kohls
Mary Korkosz
Bonnie Kotary
Janet M. Kristel
Donna Lagone
Ted LaMontagne
Rita Lancefield
Ruth Larson
Gloria Lasher
Pat Lawson
Edward Le Viness
Allison Lee
Stan Lee
Jerry L. Leonardo
Sally Sutliff Lester
Carol V. Lewis
Jean Lindsay
Thomas Locke
Edward Kruesi Lorraine
O. Chadwick Loveland
Katharine L. Lowe
Catharine Mabie
George W. Mabie
Robert J. Mabie
Patricia Mackinnon
Elsie Maddaus
John Maddaus
Linda Malgieri
Gertrude A. Mallan
Ann Mancuso
Barbara Markey
Richard T. Martin
Joan Marzitelli-Brooks
Linda Masotti
Irma Mastroianni
Brian G. Maybee
Mary Maybee
Patricia A. McAllister
Robert B. McCalley, Jr.
Carole McCarthy
Bill McColl
Nancy G. McNabb
Reba Mehan

Jo Ann Menzer
Ellen Messick
Roger Michael
Marion E. Miller
Peter Modley
Leonard Monte
Pauline M. Moran
Barbara Hayes Muhlfelder
Keith Munro
Harriet D. Murphy
Malinda Myers
Perry Ann Myslivy
Althea Nelson
Janet L. Nelson
Christie Noble
Jane Meader Nye
Ida Nystrom
Patrick O'Brian
Patricia O'Claire
Francis E. O'Connor
David Ogsbury
Tracy Olsen
Elaine Orsini
Constnce J. Ostrowski
Gerald Ouder Kirk
Jenny Overeynder
Dorothy Packard
Barbara J. Palmer
Christine Pangburn
Edward Pangburn
Nancy Papish
Peter Pasternak
Jonathan Peace
Dave Peck
David Pecoraro
Mary Pedone
Linda Perregaux
Ann M. Perry
Sean W. Peterson
Robert A. Petito, Jr.
Betty Pieper
Del & Rosemarie Pierce
Barbara Piper
Teresa V. Pistolessi
Henry W. Polgreen
Josephine Quinn
Janet I. Rainey
Robin Ramos
Carol A. Raphael
Everett Rau
Rebecca Rector
Jacqueline Reed
Sharon Reed
Deborah Ann Reid
Nancy Rheingold
James Richmond
Steven Rider

Individual (continued)

Susanna K. Sherwood
Earl James Shirkey
Patricia A. Shoemaker
Janet R. Shook
Chandra Singh
Peter Sisario
Charles Slavin
Henrietta A. Slosek
Louvina Slurff
Donald R. Smith, Jr.
Patricia Smith
Wayne Somers
Patricia Somerscales
Elaine M. Springsted
Dave St. Louis
Ellen W. Steele
John Steele
Paul Stephens
Katherine Stevens
Richard Stewart
Amanda Stewart
Robyn Stewart
Dr. Denise Stringer
Robert G. Sullivan
Sally J. Swantz
Elizabeth Taft
Edward C. Tanner, Jr.
Raffele A. Tedeschi
Peter Ten Eyck
Alice Buff Tepper
Dr. Clifford Tepper
Evelyn Thode
Doug Thorpe
Paul H. Tocker
Robert Seth Tomlinson
Tulloch Townsend

Robert J. Woods
Fred Woodward
Col. William T. Yates
Neil B. Yetwin
Howard Young
Bill Yunick
James Zayicek
Jean B. Zegger

Merritt Glennon, elected Society president at the Annual Membership Meeting of April 14, is a native of Schenectady County and a graduate of SUNY New Paltz with a degree in Education and History. He retired in 2001 after 33 years of service with the New York State Office of Mental Hygiene and the Office of Mental Retardation and Development Disabilities in Albany. His primary areas of responsibility were in revenue development, program development, documentation, and training. He has been a Trustee and President of the Altamont Free Library; a member of the New York State Council on the Arts with service on its Arts Decentralization Grants Committee; President of the Guilderland Soccer Club; and a Parent Teacher Association unit president. He has been volunteering at the Mabee Farm since 2002, became Chair of the Mabee Farm Committee in 2006, and chaired the George E. Franchere Center Planning Committee. He and his wife Patricia, who have three daughters, live in the Town of Guilderland.

New Materials in the Library

HISTORIC DOCUMENTS AND RECORDS

Records of the Dialogue Coffee House of Schenectady, gift of **Terry Hewitt**

Microfilm record of appointment of postmasters, 1832-1971 for (alphabetically) from Ontario through Schoharie County (includes Schenectady County) and misc. deeds and mortgages related to Schenectady County property, gifts of **Clifford W. Hayes**

Scrapbook of Marjorie Neuland of Schenectady; documents and ephemera related to Improved Order of Red Men of Schenectady; photograph and high school diploma of Charles Ferris Woodruff of Schenectady, gift of **Mary Ann Ruscitto**

Pictorial Map of Schenectady (1931), gift of **Historical Society of Newburgh Bay and the Highlands**

School memorabilia and newspapers; photographs of Inez Cavert, Frances Dales, Winifred Fisher, and Maud Melchinger of Schenectady, gifts of **Shirley Thomas**

Receipt from John H. Dakin, brass founder and machinist, Schenectady (1894), gift of **Monica Tryon**

DONALD KEEFER COLLECTION

All materials gifts of Donald A. Keefer

Amsterdam Marriages; Herrington Family; Mohawk Valley Baptisms; Pearson's *First Settlers of Schenectady* Additions and Errata; Private Family Burial Grounds of Scotia; Records of St. Peter's Episcopal Church, Albany; Schuyler Genealogy; Scotia-Glenville Schools; Walter Swart Farm.

YEARBOOKS

Mont Pleasant High School yearbooks, 1968-1970, 1976-1981, 1983-1985, gift of **Mildred Pratt**

Nott Terrace High School yearbook, 1934, gift of **Mary Ann Ruscitto**

Nott Terrace High School yearbooks, 1936, 1937-1938; Schenectady High School yearbook, 1911; Central Park School yearbooks, 1933-1935, gift of **Shirley Thomas**

Scotia High School yearbook, 1954, gift of **Julia Blackwelder**

Burnt Hills-Ballston Lake High School yearbooks, 1956, 1957, gift of **Lori Liebert**

BOOKS

Water-Powered Grist Mills of Schoharie County by Marian S. Lynes and *Sea of Glory: The Magnificent Story of the Four Chaplains* by Francis Beauchesne Thornton, gifts of **Nancy Wasmund**

New York State Freedom Train, gift of **Mary Ann Ruscitto**

Autobiography of Clair Elbert Jennings and *Memoirs of Charles E. Thomas*, gifts of **Shirley Thomas**

The Red Nurse by Michael Cooley, gift of the **Little Falls Historical Society**

PERIODICALS

Bottoming Out (Canal Society of New York State), 1998-2011; *Canal Society of New York State Newsletter*, 2004-2005, gift of **Carol Lewis**

FINDING AIDS for the following collections have been added to www.schenectadyhistory.net/library/collections: Historic manuscripts collection - Bonds, Commissions, Politics; Schenectady Church Records; Schenectady *Townsend Club* records; *Woman's Club of Schenectady* records.

We're Still Seeking Yearbooks!

The opening of our recent exhibit "Reading, 'Riting, 'Rithmetic: School Days of Yore in Schenectady County" at the George E. Franchere Education Center has prompted many donations of school yearbooks. We're always looking for more from Schenectady County schools, elementary school through college. Please call Librarian Melissa Tacke at 518-374-0263 or by email at librarian@schist.org if you have some to donate.

Fridays with Frank Lecture Series, all at 10 AM

Presented by Frank Taormina-\$2 for non-members

May 11^h at 10 AM: The History of Schenectady

May 25th at 10 AM: The Civil War

June 8th at 10 AM: James Duane

June 22nd at 10 AM: Vale Cemetery

CLASSES at Mabee Farm Historic Site

Saturday, May 12, 8:30 AM to 5:30 PM

Wool Drying Basket Class - Instructor: Beverly Cornelius - Basket is made with twill weaving and will hold large knitting projects or magazines. This footed basket is woven of reed with bushel basket type handles. Finished size: approximately 11" x 11" x 12" without the feet and handles. **Tuition: \$85 plus \$45 for materials.**

Saturday, June 9, 9:00 AM to 4:00 PM

How to use a Shaving Horse to make Handles

Instructor: Win Bigelow – In this one-day class you will learn to use the shaving horse to make wooden handles for hatchets, axes, etc. Bring your tools with broken handles. **Tuition \$75 – includes materials**

Saturday, June 23, 9:00 AM to 12:00 noon

Make a Child's Gustoweh: a Native American

Headdress - Instructor: Dave Cornelius This article is a 'real hat' worn by the men of the Haudenosaunee Confederacy. **Tuition: \$30 plus \$10 for materials.**

Around the Society

*Reading, 'Riting,
'Rithmetic Exhibit at
the George E. Franchere
Education Center.*

Titanic Passage - Sue McLane

Drying & Preserving Rotterdam Junction history.

Ed - Many Thanks!

Schenectady County Historical Society

**Schenectady County Historical Society – Officers and new Trustees: L-R
John Halstead, Cindy Seacord, Jim Eignor, Ellen Fladger, Merritt Glennon**

Schenectady County Historical Society
32 Washington Avenue
Schenectady, New York 12305
Return Service Requested

Non-Profit Org.
US POSTAGE
PAID
Permit No. 862
Albany, NY