


Schenectady County  
Historical  
Society

# Newsletter

Volume 53 Number 5-6

May - June 2009

32 Washington Avenue, Schenectady, New York 12305

(518) 374-0263

Web site: <http://www.schist.org> • Editor email: [rbergero@nycap.rr.com](mailto:rbergero@nycap.rr.com)

FAX: (518) 688-2825

Librarian email: [librarian@schist.org](mailto:librarian@schist.org) • Curator email: [curator@schist.org](mailto:curator@schist.org)

## ***“We are sowing winter wheat.”:***

Elizabeth Cady Stanton in Schenectady, 1867

by

Neil B. Yetwin


*Elizabeth Cady Stanton*

On Thursday, March 14, 1867, the following announcement appeared on page 3 of the *Schenectady Democrat and Reflector*:

“EQUAL RIGHTS MEETING. – Our readers will bear in mind that Elizabeth Cady Stanton and Susan B. Anthony will address the citizens of Schenectady on the subject of ‘Universal Suffrage, the basis of just government’ at Anthony Hall on Wednesday evening (March 20<sup>th</sup>) at 7 ½ o’clock. Admission 25 cents.”

The same announcement appeared on the following Monday, March 18<sup>th</sup>, adding that “Mrs. Stanton will, we understand, reply to Prof. Tayler Lewis’s theories as to household representation, & c.”


*Susan B. Anthony*

Despite the growing influence of Stanton, Anthony, and the American women’s movement during the 19<sup>th</sup> century, the issue of “female suffrage” was generally relegated to the back pages of newspapers around the country. And there probably would not have been any additional coverage of Stanton’s appearance had it not been for a group of Union College students whose behavior at her lecture precipitated a series of rancorous exchanges in the local press.

Stanton, a Johnstown native, was educated at the Johnstown Academy and the Troy Seminary (later the Emma Willard School) and after moving to Seneca Falls, NY in 1847, she helped organize the first Women’s Rights Convention, which convened at Seneca Falls on July 19, 1848. Stanton was subsequently labeled a “dangerous radical” and the women’s rights movement became, as one historian put it, “the object of ridicule from press and pulpit alike.” Beginning in 1851, she teamed up with Susan B. Anthony and for the next 50 years organized women’s conventions and spoke before local, state and national legislatures and congressional committees in the cause of women’s rights.

*Continued on p 4 & 5*

**BOARD OF TRUSTEES**

EDWIN D. REILLY, JR.  
PRESIDENT

MERRITT GLENNON  
VICE PRESIDENT

MARY TREANOR  
TREASURER

WILLIAM DIMPELFELD  
ASSISTANT TREASURER

CYNTHIA SEACORD  
SECRETARY

STEPHANIE ALBERS  
ANN ARONSON

RUTH BERGERON

MARIANNE BLANCHARD

PAUL BORISENKO

EARL BRINKMAN

NANCY JOHNSEN CURRAN

JIM EIGNOR

PHILLIP FALCONER

FRANK GILMORE

CAROLINA LAZZARI

CAROL LEWIS

MARY LIEBERS

KIM MABEE

ELSIE MADDAUS

BRIAN MERRIAM

VAUGHN LOUISE NEVIN

HARRY STEVEN

ROBERT SULLIVAN

FRANK TAORMINA

**STAFF**

KATHERINE CHANSKY  
LIBRARIAN

KATHRYN WELER  
CURATOR

PAT BARROT  
MABEE FARM SITE MANAGER

JENNIFER HANSON  
OFFICE MANAGER

**NEWSLETTER EDITORS:**

ANN ARONSON

RUTH BERGERON

**HOURS**

**MUSEUM & LIBRARY**

MONDAY-FRIDAY 9-5

SATURDAY 10-2

**MABEE FARM**

OPEN

MAY 9 THROUGH SEPTEMBER 26

TUES-SAT 10AM-4PM

*President's Letter*

I haven't been to Washington in April to see its cherry trees in years, but I couldn't resist the next best thing. Overnight, a day or so ago, the trees in front of the YWCA next door and our headquarters burst forth in full bloom. So I brought my trusty eight megapixel Canon to work this morning and fired it at an angle designed to capture all the elements of this evanescent annual scene that I treasure so much—the grand entrance to our House, two flags flapping in the breeze, and one of those glorious trees. It's cheery, not cherry, but that's close enough for (non) government work. Here's the result:


Now, I must confess that I chose a viewing angle to hide the sad fact that the tree directly in front of the building has not yet bloomed. I hate to think that it has died, so perhaps it just forgot to renew its membership in the society of its peers on either side and will pay its dues and bloom in May. You may see through where I'm going with this.

This is the annual issue of the Newsletter where we do our best to thank the many of you who have renewed Society membership during the fiscal year ending March 30. Compiling the list is something of a daunting task; I always fear that someone's name will be omitted due to a clerical error. Computers alone are too smart for this purpose; they have no judgment. We try our best to infuse some into the process.

It always hurts to lose members, so we do our level best to retain current members and recruit new ones. So when that renewal notice comes, I ask that you respond promptly and, if at all possible, do your own level best by moving up to a higher level. With your help, we'll get through this financially perilous 2009 just fine.

*- Ed*


Welcome to our newly appointed trustees, l to r:  
Nancy Johnsen Curran, Paul Borisenko, Marianne Blanchard, Brian Merriam.  
See page 3 for their biographies.

## Our Four Newest Trustees

### MARIANNE BLANCHARD

Marianne Blanchard has had a 30-year career in banking. She is currently a branch manager for Capital Bank in Albany after previous service with the Ballston Spa National Bank and Trustco. Marianne was a long-time volunteer for the Mohawk Pathways Girl Scout Council. Over the years she served as a Leader, Association Chair, Board member, and Board Chair. She was also an active member of the Scotia Glenville Lincoln School PTA board, and was a co-chair of the Scotia Glenville Junior High PTA. Marianne joined Schenectady Rotary in 1992, transferred to Glenville Rotary in 1995, and now serves as its Deputy Secretary. She is a member of the Southern Saratoga, Colonie, and Albany-Colonie Chambers of Commerce and a member of the Hope House 2009 Golf committee. Growing up on Schermerhorn Road in Rotterdam where so many historic homes still stand instilled in Marianne a strong interest in local history. She began service to SCHS as a volunteer in the Grem-Doolittle Library. She was appointed to a vacancy on our Board last year, and the membership extended her term at the Annual Meeting. Marianne lives in Glenville with her husband David, and their two daughters have given them three grandsons.

### NANCY JOHNSEN CURRAN

Nancy Johnsen Curran brings to the Society expertise in two professions: genealogy research and public relations. Her career in public relations and journalism includes local news and music columns, as well as working in New York for American Heritage. She earned her bachelor's degree in communications from Empire State College, having received academic credit for earlier studies at Skidmore College, as well as for her experience as a music reviewer and columnist for the *Schenectady Gazette* and her work as producer and host of "Dimensions," a public affairs talk show on WGY. She worked as public relations officer for the nontraditional Regents External Degree Program, now called Excelsior College, and as an adjunct faculty member teaching journalism and public relations at the Sage Colleges. Later Nancy was a public relations professional at the State University of New York central administration, acting as liaison for 64 campuses and originating press releases and reports for the SUNY system. She has also been a member of the board of governors of the Friends of the New York State Library, and now serves on the board of trustees of the New Netherland Project, which translates and publishes documents of the Dutch colonial period.

### PAUL BORISENKO

Shortly after attending a Stockade Walkabout in 1980, Glenville resident Paul Borisenko and his wife Sara purchased a home built in 1790 in the hamlet of Charlton. Owning their own building and remodeling business, they spent the next quarter century working on it, raising their two children, and becoming part of that community. As a member of the local Historical Society, Paul served in almost every capacity from chair of building and grounds to president. He chaired a group that restored the old one-room schoolhouse that now serves as that Society's meeting place, and co-chaired the annual Founders Day parade for over 15 years. He was a member of the Charlton Planning Board and Chairman of its Historic District Commission. In 2004 Paul and Sara decided it was time for a change. They built their "retirement" home in the Glenville hills—all on one floor, maintenance free, tilt-in windows. But shortly thereafter, Paul changed his mind and career and began work as Building Inspector for the Town of Glenville. So he will once again be part of a Building and Grounds committee, this time for our Historical Society, and he and Sara will still have time to enjoy their two grandchildren.

### BRIAN MERRIAM

Brian Merriam is a lifelong resident of Schenectady County. He attended Niskayuna High School and earned a B.A. degree in Political Science from Calvin College in Grand Rapids, Michigan. He returned to Schenectady to work with his father in their family-owned, 114-year-old insurance agency. Brian has since gone on to obtain three post-graduate professional degrees and teaches insurance and risk management topics around the United States. As the current president of the Merriam Insurance Agency, he presides over a staff of 15 at offices in Schenectady and North Creek, NY. His past community activities include service as vice president of the Schenectady City Mission, Ambassador of the Schenectady Chamber of Commerce, a deacon of the First Presbyterian Church, president of the Schenectady Rotary Club, and a fund raiser for Ellis Hospital. He has also held memberships in Gideons International, Birthright of Schenectady, the Hamilton Hill Neighborhood Association, the College Park Neighborhood Association, and the Boy Scouts of America. He is also a past chairman of the Center City Sports Complex and the current chairman of the National Federation of Independent Businesses Leadership Counsel. Brian and his wife Judi and their three children live in Schenectady.

As the Civil War approached, Stanton used her platform to link women suffrage with abolitionism, but in the aftermath of the war the newly-formed American Equal Rights Association within the suffrage movement set aside its original agenda in favor of black voting rights. Undeterred, Stanton turned her attention to the New York State Constitution and addressed the State Senate's Judiciary Committee. She insisted that women were citizens governed by the New York State Constitution, and therefore had a right to vote for delegates empowered to change that document. "Women and negroes, being seven-twelfths of the people, are a majority," she told the Committee on January 23<sup>rd</sup>; "And according to our republican theory, are the rightful rulers of the nation." The motion was defeated, but Stanton, Anthony and colleague Lucy Stone were granted permission to speak at the convention the following summer. In the interim, Stanton and Anthony promoted their cause on the lecture circuit and in the process gathered 20,000 signatures from women around the state. Their local itinerary would take them to Amsterdam, Fultonville, Gloversville and Johnstown, but their first stop was at Schenectady's Anthony Hall, which stood at the northeast corner of Liberty and Ferry Streets.

The diminutive (5'3") Stanton began her Anthony Hall address by maintaining that "because men and women are the complement of one another, we need women's thought in national affairs to make a safe and stable government. If the civilization of the age calls for the extension of the suffrage, surely a government of the most virtuous men and women would better represent and whole and protect the interests of all than could the representation of either sex alone." An additional excerpt from Stanton's speech was reported in the *Daily Evening Star* and the *Schenectady Republican* over the following days:

"How humiliating! For women to be thrust aside with infamous criminals – and worse than all, with those who bet on elections. Prisoners in our public prisons, paupers in our alms house, students, etc. vote wherever they are. Just imagine the motley crew from the ten thousand dens of poverty and vice in our large cities, limping, raving, cringing, staggering up to the polls."

The *Evening Star's* editorial response was patronizing but not harsh. One writer claimed that I would be humiliating for "educated, refined, Christian women" to mingle "with just such a class of men as Mrs. Stanton

has described." Only a minority of women would ever choose to vote if allowed, he went on, and suggested that women can only improve society by avoiding the ballot box and "pursuing her duties as wife and mother at home, instilling into the minds of her dear children principles of virtue, warning them against the evils to which they are exposed.... We agree with Mrs. Stanton that woman has a great mission to perform in this country, but it is only as a moral agent – her aim must be to develop the child for God and country."

But the *Evening Star* also reported the arrival of some Union College students at Anthony Hall (the exact number is unknown), some of whom were allegedly inebriated when they began to exhibit "scandalous behavior" by attacking "an unprotected woman, addressing a public audience in a commendable and able manner" in the form of the "hissing, squawking, stamping, laughing noises of a pack of conceited asses. Some of you may have been told by your mothers to keep your mouth shut for a time that no one would know you was a fool. Follow her advice... Judging from the conduct of a number of students of Union College at the Equal Rights Meeting, the finest specimens and the richest varieties of educated fools are to be found in that institution of learning." The writer then issued a stern warning: "If any of you again disturb *our* peace in a public meeting, we propose to dispose of you in a more summary manner than this."

"A Student" responded in the March 25<sup>th</sup> *Evening Star* that "No disrespect for 'an unprotected female' was intended by any student at the meeting of which you speak. But when we hear one of our most honored Professors directly or indirectly assailed, rest assured that we shall resent the injury at once." Mrs. Stanton, it was reported, had stated that "had the women the right to choose between Henry Ward Beecher and Prof. Lewis to represent them they would prefer the former" (Beecher, a well-known abolitionist and social reformer, was an advocate of woman suffrage, while Union Professor Talyer Lewis wrote that "women already had the vote; their husbands were their representatives.")). The *Star's* editor responded with undisguised sarcasm to the letters: "If we really knew that it was the brightest effort of the 'smartest' student in Union College we would lay down our pen and bedew the paper on which we are writing with tears."

Other respondents were more benevolent. One insisted that most of the said students conducted themselves

in a “commendable manner” and were “urbane and dignified.” Another, signing himself as “Fair Play”, dismissed the “hissing dispute” as “much ado about a trivial matter.” While not a “student worshipper”, he wrote, it is sometimes necessary to refrain from “hostility and malice towards students as a class” who “now and then abuse the principles bestowed” by civil society.

The impact of Stanton’s message on her Schenectady audience may never be known. But eleven weeks later, an article entitled “Schenectady Female Suffrage and the Water Question” appeared in the May 25<sup>th</sup> *Daily Evening Star* which stated that “on the question whether public water works should or should not be erected at municipal expense, nearly one-sixth of the seven hundred odd votes cast were deposited by women. The conservative tendencies of the sex were made proudly manifest in the fact that of their quota of votes nearly all were cast against the proposed innovation.” Susan B. Anthony kept a copy of the article in her records as evidence that American women did indeed want the right to vote.

On June 27<sup>th</sup>, at the conclusion of their local lecture tour, Stanton and Anthony went on to address the Suffrage Subcommittee of the State Constitutional Convention and deliver their petition but were defeated once again. From 1868 to 1880, Stanton spent 8 months of each year lecturing from Maine to Texas under the auspices of the New York Lyceum Bureau, speaking about women’s issues as well as education and prison reform.

Elizabeth Cady Stanton continued to write, lecture and lobby for women’s rights until the end of her life, but came to accept that American women would likely not vote in her lifetime. “*We are sowing winter wheat,*” she wrote on her 78<sup>th</sup> birthday, “which the coming spring will see sprout and which hands other than ours will reap and enjoy.” When she died in New York City on October 26, 1902 at age 87, the *Evening Star* published an article, “Tales of Mrs. Stanton: Early Experiences of Famous Woman Suffragette” that included amusing extracts from her autobiography but nothing substantive on her social and political impact. Yet throughout her lifetime, Elizabeth Cady Stanton developed a rich legacy of activism for women who still struggle to breach the perpetual “glass ceiling.”


*Anthony Hall, northeast corner of Liberty and Ferry Streets, Schenectady, NY*

### *MABEE FARM – news and events*

Mabee Farm 2009 season opens Saturday, May 9 and will operate through September 26. It is open to the public Tuesdays through Saturdays 10 am – 4 pm and at other times by appointment. Please call (518) 887-5073.

### **EXHIBIT** opening on May 16: **The French and Indian War: “Civilian Efforts in the Logistics of War”**

Many books and articles have been written about this war - its military leaders and the issues leading to the conflict. But what is seldom discussed is the monumental task in the mid 1700’s of getting supplies to the troops. This exhibit examines the enormous effort of the ordinary people and slaves to carry out the task. The Mabee Farm is proud to have received a Dickinson Sponsorship Grant from the *French and Indian War 250<sup>th</sup> Anniversary Commission* for this exhibit.

### **DOCENT and TOUR GUIDE Training Day**

A Training Day for Tour Guides and Docents will be held on Saturday, May 9<sup>th</sup> from 10 am – 12 pm. Learn about the Mabee Family and life at this site from the 17<sup>th</sup> through the 20<sup>th</sup> centuries. Find out how you can assist with programs and events. Light refreshments will be provided. For additional information, and to register please call (518) 887-5073

### **CEMETERY DAY**

The Mabee Family Cemetery needs some TLC and we need a small army to help us. Please join us on Saturday May 16<sup>th</sup> from 9 am – 1 pm as we survey the cemetery, tidy it up, and make repairs.

# Schenectady County Historical Society

Members and contributors from April 1 2008 through March 31 2009 (FY2008)

## Life

Dr. N. Balasubramaniam  
Bette Bradway  
Mr. & Mrs. Merrill Brown  
Dudley Chambers  
Muriel DeSorbo  
Jim & Ann Eignor  
Werner Feibes  
Mrs. Roland Fitzroy  
Frederick C. Fox  
Robert F. Fullam  
Fr. George C. Gagnon  
Mr. & Mrs. R. L. George  
Dorothea Godfrey  
Gladys Graubart  
Mrs. John Hancock  
Mrs. Larry Hart  
Carol Harvey  
Paul Heiner  
Mr. & Mrs. R.T. Henke  
Dr. Grace Jorgensen  
George Juno  
Francis Karwowski  
Catherine Kindl  
Mrs. T. S. Kosinski  
Betty La Grange  
Barbara Lawrence  
Laura Lee Linder  
Douglass Mabee  
Gary & Kim Mabee  
Stephen Mabie  
Edward McElroy  
Mrs. Ernest J. Milano  
Charles Millington  
Dr. James W. Nelson  
Mrs. John Papp  
Donald F. Putnam  
Ronald Ratchford  
Norman Rynex  
Clinton Sager  
Marjorie Schmid  
Jim Schmitt  
Fred Sistarenik  
Mr. & Mrs. Joe Strange  
Shirley Sutphen  
John & Sally van Schaick  
Charles Van Wormer  
W. Brinson Weeks  
Jay Wright  
Frieda Wyman

## Patron

Jim & Cindy Albright  
Almy & Anne Coggeshall

## Benefactor

Linda Flynt  
Analine Hicks  
Hugh & Vaughn Louise Nevin

## Sponsor

Joyce Alessandrini  
John & Carolyn Assini  
Paul Basile  
Ruth Bergeron  
Win & Flo Bigelow  
Mr. & Mrs. William W. Borthwick  
Bob & Sylvie Briber  
Earl & Rita Brinkman  
Jim & Sandra Buhrmaster  
Lee Davenport  
Albert Di Nicola  
Richard & Nancy Edmonds  
Dianne Gade  
George Gamble  
Tom & Nancy Gifford  
Merritt & Pat Glennon  
Neil & Jane Golub  
Edward Grems  
Stanley & Elaine Hickok  
Richard Huether  
Karen Johnson  
Philip & Joy Jones  
Sharon Jordan  
Joseph & Sandra Jurczynski  
Ernest & Gloria Kahn  
Muriel Burrows & Al Kee  
Don & Shirley Krauter  
Dana Lansing  
Carolina & Livio Lazzari  
John & Traute Lehner  
Bob & Mary Liebers  
Col. & Mrs. John A. Lighthall  
Mr. & Mrs. Richard G. Livingston  
Paul Mabie  
Brenda Mabie  
Mary Maybee  
Charles & Debra McCambridge  
Helen McCary

Zoe Oxley & Dale Miller  
William H. Milton III  
Mardy Moore  
Stephen & Judith Pagano  
Mr. & Mrs. V. Russell Patience  
E. J. Prior  
Ed & Jean Reilly  
Bob & Helen Ringlee  
John & Cindy Seacord  
Mr. & Mrs. William A. Simpson  
Mr. & Mrs. Gordon M. Smith  
Joan Spicer  
Esther Swanker  
Edward Tanner  
Frank Taormina  
JoAnn & Ernie Tetrault  
Mr. & Mrs. Wayne S. Thomas  
Dr. & Mrs. Maynard J. Toll  
Christine Clark & Arend  
Vanderveen  
David & Jane Vermilyea  
David & Ann Vincent  
William & Greta Wagle  
Sam & Carol Wait  
Francis & Joyce Wallace  
David & Janice Walz  
Greg Welsh  
Ralph & Pauline Wood  
Mr. & Mrs. Richard E. Yager

## Donor

Stephanie Albers  
Arthur Aseltine  
Ann Bish  
Barbara Brabetz  
Diane Buckley  
Rachel Cameron  
Rodgers Cheeks  
Anne Christman  
Laura Conrad  
Mr. & Mrs. Whylen G. Cooper  
Gladys Craven  
Jocelyn Creech  
Mr. & Mrs. Robert E. Fenton  
Ruth Fitzmorris  
Emmeline Grubb  
Kathryn Johnson  
Steve Jones  
Don & Ruth Kerr  
Gloria Kishton

Peter Kozak  
Michael & Lisa Maybee Michael  
& Barbara Naumoff  
Gerry & Eleanor Pierce  
Mr. & Mrs. Ronald Pinkerton  
Dick & Barbara Preisman  
Don & Ann Reilly  
Kevin & Jennifer Richard-Morrow  
Jessie Roensch  
Ernest Rumbaugh  
E. James Schermerhorn  
Shirley Schleier  
Jim & Beverly Sefcik  
Dr. & Mrs. Lawrence R. Schmidt  
Helga Schroeter  
Van der Bogert & Mary Shanklin  
Edwin Van Ingen Shaw  
Ellen Stanton  
Charlotte & Richard Stearns  
Martin L. Storm  
Mrs. Harold B. Vroman  
Ann & Emile Walraven  
Mr. & Mrs. Keith L. Weller

### **Family**

Donald & Kay Ackerman  
Dr. & Mrs. Harvey J. Alexander  
Mr. & Mrs. Bruce Anderson  
Gabe & Diane Basil  
Bill & Mary Jane Beaulieu  
John Pokines & Andread Becker  
Michael & Sandra Beloncik  
Robert & Leslie Benedict  
Elmer & Olga Bertsch  
David and Marianne Blanchard  
Paul and Sara Borisenko  
George & Deborah Bowdish  
Mr. & Mrs. John F. Boyer  
Lou and Judy Buhrmaster  
Gayle Caufield  
Kevin & Vanessa Chamberlain  
Mr. & Mrs. John Chequer  
Carol Clemens  
Richard & Marian Clowe  
Betsy Cotton & Liam Condon  
Jim & Wilma Corcoran  
Nicholas & Jo Cristy  
Dr. & Mrs. James F. Cunningham  
Ona Curran  
Nancy Johnsen Curran  
Allen & Ann David  
Dan & Sue Dayton  
Ruth Deagle  
Rudy Dehn

Jim & Judith DePasquale  
Morgan & Ellen Desmond  
Michael & Yvonne Divak  
Roger & Alma Ehle  
Dale & Virginia Evans  
Phillip & Jane Falconer  
Renie Federighi  
Frank & Rose Feiner  
Joseph Ferrannini  
Al & Norma Finke  
John C. Fitts  
Richard & Joan Fowler  
Jim Dickson & Bill Garcia  
Don & Mary Gavin  
Ed & Nancy Gifford  
Clark & Mildred Gittinger  
John & Marie Gorman  
Mr. & Mrs. David R. Gould  
Sherie Grignon  
Dr. & Mrs. Richard F. Gullott  
Dr. & Mrs. Franklyn C. Hayford  
Richard & Dana Helion  
Dr. & Mrs. James Holmblad  
Joseph & Amanda Hope  
Don & Anne Hotaling  
Dugald & Sharon Jackson IV  
Richard Junge  
James & Nancy Kalasinski  
Gail Kehn  
Brian & Roberta Kelly  
Dr. & Mrs. Robert Kennedy  
Brett & Stacey Lauren Kennedy  
Scott & Diane Bengston Kilbourn  
Douglas & Deborah Kreifels  
Ed & Sally Le Viness  
Mr. & Mrs. William G. Loveday Jr.  
Robert & Charlotte Mabee  
Mr. & Mrs. John W. Mabee  
Stephen & Suzanne Mackey  
Jeffrey & Karen Mallia  
John & Mildred Mangan  
Mr. & Mrs. Joseph H. Markey  
Bernard & Barbara McEvoy  
John & Anne McLaughlin  
Brian & Judi Merriam  
Charles & Shirley Milbert  
Mr. & Mrs. Rexford G. Moon Jr.  
Hal & Jo Moore  
Jim & Faye Tischler Murphy  
Oliver & Ethel Murray  
Yves & Elaine Nollet  
Mr. & Mrs. Richard G. O'Connor  
Mr. & Mrs. David Ogsbury  
Mr. & Mrs. John Ostapow

Laurence & Nancy Meyers Pardi  
Carl & Joann Paulsen  
Jonathan & Joan Pearson IV  
Mr. & Mrs. Jon Persaud  
Marilyn M. Pfaltz  
Bill & Janet Pickney  
Mr. & Mrs. Henry W. Polgreen  
Ev & Margaret Rau  
David & Cay Raycroft  
Patricia Ellen Richards  
Arnold & Phyllis Ritterband  
Lloyd. & Shirley Rivest  
Beryl Rockwell  
Mr. & Mrs. Herbert J. Roes  
Timothy & Lori Sager  
Brendan & Robin Sanders  
Denis & Christie Sardella  
Eric & Mary Schadow  
John & Susan Kalia Schenck  
Harold & Debbie Schneiderwind  
Mr. & Mrs. James H. Shaw  
Earl Shirkey  
Richard Sills  
Richard & Connie Cahill Sise  
David & Katherine Skelly  
Don & Joanne Snell  
Wayne & Betty Somers  
Robert & Judith Stafford  
Harry & Sybil Steven  
Dr. & Mrs. James R. Stewart  
Dr. & Mrs. James Strosberg  
Prof. & Mrs. Harvey Strum  
Owen & Betty Sutton  
George & Evelyn Terwilliger  
Shirley Thomas  
Jon & Nancy Tobiessen  
Michael & Mary Treanor  
Wayne & Elizabeth Tucker  
William Underhill  
Bill & Mary Jane Valachovic  
Louis Van Curler-Cuyler  
Laura Van Eps  
Robert & Kathryn Van Flue  
Mr. & Mrs. Robert Veino  
Phil & Catherine Wajda  
Paul & Doris Ward  
Dick & Mary Kuykendall Weber  
Marvin & Vera Weiss  
Steve & Carol Weisse  
Cal & Carolyn Welch  
John & Jean Wilkinson  
Henry Williams  
Mr. & Mrs. George L. Yager

**Individual**

William Ackner  
Edgar Alderson  
Scott Andrus  
Don Ardell  
Ann Aronson  
Cornelia Bailey  
Louise Basa  
Henry Bastian  
Carl Bell  
Bertha Berman  
Dr. Janis L. Best  
Marilyn Bisgrove  
Theone Bob  
Virginia Bohn  
Patricia Booth  
Maxine Borom  
Richard Bove  
Ann Bowerman  
Ann Bradburd  
Jennifer Breslin  
Stanley Breunig  
Sally Brillon  
Adrienne Brockman  
William Bronk  
George Brougham  
Dorothea Brown  
Bill Buell  
Anneke Bull  
Robert Butsch  
Miriam Butzel  
Marjorie Byrnes  
Sandra Mabie Caldeira  
Lynn Calvin  
Diana Carter  
Katherine Chansky  
Shirley Clark  
Doris Clark  
Hilda Clohesy  
Robert Coan  
Wayne Collins  
Joy Coneway  
Evalyn Conklin  
Justine Connelly  
Vivian Consalvo  
Carlton Consaul  
Christopher Cornell  
Librarian @ Cornell University  
Lt. Col. Irving E. Costanzo  
Peter DeGraff Cross  
Charleen DeLorenzo  
Gail Denisoff  
Marjorie Deubel  
John Diesso  
Mary Jane Dike

Paul Dimon  
Bill Dimpelfeld  
Rose Dixon  
Frances Rowe Dowling  
Kate Dudding  
Susan Duncan  
Shirley Dunn  
Patricia Dwyer  
Elizabeth Ehrcke  
James Elbrecht  
Mona Evenden  
Allison Farrell  
Carol Farrell  
Joy Favretti  
Hazel Feiker  
Susan Felthousen  
Robert Felthousen  
Howard Fiedler  
Linda Finkle  
Ellen Fladger  
Brian Flahive  
Maria Flores  
Martha Foland  
Margaret Foley  
Barbara Foti  
Arlene Frederick  
Karl Fredericks  
Stuart Freeman Jr.  
Michaela French  
Ralph Gasner  
Jean Gauer  
Carl George  
Ruth George  
Frank Gilmore  
Helen George  
Donald Gleason  
Melanie Glennon  
Beryl Grant  
Marion Grimes  
Elaine Bradshaw Guidice  
Jean Daley Gwynn  
Ruth Hand  
Jennifer Hanson  
Jayne Hanson  
Gail Harkness  
Diane Harper  
Alan Hart  
Janet Hawkes  
John Hawley  
R. J. Hayes  
Clifford Hayes  
Gerald Helgeson  
Garrett Hermanson  
Gale Hock  
Robert Hoffman

Paul Hooker  
Douglass Horstman  
Sylvia Hosegood  
Dr. Marvin A. Humphrey  
Glenn Hunger  
JoAnne Ivory  
Bernice Izzo  
Barbara Jeffries  
Hugh Jenkins  
Timothy Johnson  
Blaine Johnston  
Marietta Jones  
Leonard Josefiak  
Gerald Kammerman  
Rev. James Kane  
Raymond Karis  
Ann Karl  
Randall Karl  
Francis Karwowski  
Jean Katz  
Ms. B. J. Kelly  
Dottie Kennison  
Sharlene King  
Ron Kingsley  
Millie Kling  
Bonnie Kotary  
Donna Kuba  
Florence LaMontagne  
Rita Lancefield  
Anne LaRoche  
Stan Lee  
Sally Lester  
Richard W. Lewis Jr.  
Carol Lewis  
Victor Lou  
Katharine Lowe  
Robert Mabie  
Catharine Mabie  
Mrs. Sylvester Mabie  
George Mabie  
Betty Jean Maclachlan  
Elsie Maddaus  
Gertrude Mallan  
Jim Mancuso  
David Manthey  
David Marhafer  
Richard Martin  
Joan Marzitelli-Brooks  
Irma Mastrean  
Brian Maybee  
Patricia McAllister  
Robert McCalley Jr.  
Carole McCarthy  
Nancy McNabb  
Jo Ann Menzer


Marion Miller  
Peter Modley  
Martha Mooney  
Andrew James Morris  
Malinda Myers  
Perry Ann Myslivy  
Beverly Neadle  
Janet Nelson  
Nancy Niefeld  
George Nigriny  
Christie Noble  
Jane Meader Nye  
Francis O'Connor  
Elaine Orsini  
Caleb Paine  
Barbara Palmer  
Nancy Papish  
Cheryl Parkhurst  
Mary Pedone  
Linda Perregaux  
Ann Perry  
Robert A. Petito Jr  
Julia Pfaffenbach  
Betty Pieper  
Barbara Piper  
Teresa Pistolessi  
Carol Pitsas  
Janet Rainey  
Gabrielle Reals  
Malcolm Rhoades  
Patricia Ritrovato  
Mary Ann Ruscitto  
Dr. Jack Ruthberg  
Paul Ryan  
Angelo Santabarbara  
Judith Schultz  
Elinore Schumacher  
Kathleen Scutt  
William Seyse  
Susanna Sherwood  
Elizabeth Shirkey  
Janet Shook  
Drew Simmons  
Peter Sisario  
Charles Slavin  
Henrietta Slosek

Louvina Slurff  
Deanna Smith  
Don Smith  
Elaine Springsted  
Dave St. Louis  
Ellen Steele  
Fred Stevens  
Carole Strong  
Bob Sullivan  
Robin Swain  
Sally Swantz  
Jim Tedisco  
Peter Ten Eyck  
Alice Tepper  
Dr. Clifford M. Tepper  
Evelyn Thode  
Ann Thomas  
Jill Titus  
Helen Tognetti  
Jean Tomlinson  
Joseph Topka  
Thomas Town  
Tulloch Townsend  
Lois Troup  
Lois Truax  
Jack Underwood  
Eugene Van Dyke  
John Van Laak  
Gloria Vassolas  
Dr. Elizabeth Veeder  
Carolyn Veeder  
Richard Verzoni  
Doris Vrooman  
Nancy Walden  
F. William Walker  
Anita Walther  
Nancy Wasmund  
Linda Weisel  
Charles Warner Wendell  
Richard Whalen  
Walter Wheeler  
Art Willis  
Glenn Witecki  
Johanna Woldring  
Robert Woods  
John Woodward

Leigh Woznick  
William Yates  
Bill Yunick  
Jim Zayicek  
Jean Zegger

### **Supporting**

Adirondack Trust Co.  
Baptist Health System  
Bellamy Construction  
Broughton Foundation  
Carl Foundation  
C. T. Male Engineering  
Edison Exploratorium  
Ellis Hospital  
Felthousen Florists  
G&M Auto Tech  
Gazette Newspapers  
General Electric Company  
George E. Franchere Trust  
Glen Sanders Mansion  
Golub Foundation  
JM MacDonald Foundation  
Knolls Atomic Power Laboratory  
Lange's Pharmacy  
Lower Hudson Conference  
Mabee Family Foundation  
Matthew Bender  
Media Well Done  
Mohawk Ambulance  
Northeastern Fine Jewelry  
NYS Council for the Humanities  
NYS Quadricentennial  
Commission  
Pattersonville Furniture  
Preisman Realty  
Schenectady County  
Schenectady D.A.R.  
Schenectady Museum  
Senator Hugh T. Farley  
Starbucks  
Stockade Inn  
Slick's Restaurant & Tavern  
T. A. Predel & Co. Inc  
Union College  
Vincy's Printing

## *Library News*

### ***New books and historic documents in the library:***

*\*Beck, Boorshoom, Brouwer, Castle, Coonley, DeGraaf, Peek, Race, Trieux, Truax, Van Benthuyzen, Van Santvoord, Van Slyck, Vedder, Wallard* - genealogies compiled by James M. Spencer for numerous families from Schenectady

\*The Nelson Lee Dawson family bible, gift of Gary and Kim Mabee

\**And Grandma Said... Iroquois Teachings* by Tom Porter

\*Deed dated 1787 Duanesburg (site of the Quaker Street School) scanned copy, provided by Robert Sullivan. (Original deed is housed in the school building)

### ***The Robert J. Mielke Collection***

The library has cataloged and shelved a local history collection donated by Evelyn Thode in the memory of Robert J. Mielke who passed away on May 28, 2007. Bob was a long-time member and supporter of the Historical Society. He

had collected important studies of New York State history from Colonial days through the 19<sup>th</sup> century relating to Schenectady history from Dutch barn architecture to Colonial agrarian studies; local education (Schenectady public education, Union College); biographies; and Native American studies. This collection

also reflects his professional interests: librarian, educator, and a founding member of UCALL, Union College's adult education non-degree program.

Bob was a lifelong area resident, born in Schenectady in 1938, the son of William and Ethel Yates Mielke, and a graduate of Nott Terrace High School, Class of 1956. He earned his B.A. from Union College, a masters degree in History from the University of Pennsylvania, and a second masters degree in Library Science from SUNY Albany School of Library Science. Later he earned a certificate in accounting from Siena College.

In addition to books, Evelyn Thode donated a music rack which is labeled, "William Mielke, Musical Director, Schenectady," and belonged to Bob's father who played

the violin and had a career at GE retiring in 1968. At this point we do not know which musical group William Mielke directed, but plan to research this over the summer.

Bob was especially interested in the Mabee Farm and for that reason Evelyn Thode donated an antique cider press to the farm from his estate. Pat Barrot, site manager for the Mabee Farm, has discovered in the farm history that cider was made with similar presses by the Mabee family. This press will be used to demonstrate to farm visitors how cider was made by hand.


### *MUSEUM – lectures, exhibits*

#### ***“The Most Beautiful Land”: Schenectady County’s History – A Bicentennial Exhibit***

will continue in the Society's Vrooman Room until September. This is an exceptional exhibit you do not want to miss. It looks at Schenectady County's history from its beginnings as a frontier trading community to becoming an industrial center with the city of Schenectady known as the city that “lights and hauls” the world, and to the changes in the 21<sup>st</sup> century.

***Message from the Curator*** – The Society is the recipient of three substantial grants from the *New York State Council for the Humanities* (NYSCH). One underwrote our February 14<sup>th</sup> program “Traveling the African American Experience in New York City.” Another paid for most of the construction, printing, and other costs associated with the mounting of our ambitious Bicentennial Exhibit. The third will underwrite our November program on “St. Nicholas, the Saint Who Became Santa Claus” featuring the culinary expert and Dutch historian, Peter Rose. The *Lower Hudson Conference* grant paid for the cleaning and conservation by the Williamstown Art Conservation Laboratory of the “Jacob Mabee Inn” sign featured in our current exhibit; and finally, the Institute of *Museum*

and Library Services (IMLS) paid for the purchase of movable shelving to be installed in the vault in the History Museum.

The Society survives and thrives on the efforts of its many volunteers in almost every aspect of our Museum operations. Our docent staff includes Bill Buell, Faye Tischler, and Mary Liebers. For the past three years volunteers have inventoried our collections: David Waytho, Ann-Marie Rutkowski, Phil Falconer, Mona Graves, and Allan Shartrand. There are also the countless other volunteers who have helped with construction, editing, cleaning, painting, or helping to host events: Bill Ackner, Kim Mabee, Ann Aronson, Ann Karl, Rita Brinkman, Vaughn Nevin, Ruth Bergeron, Theresa Pistolessi, Edwin Reilly, Jim Eignor, Ann Eignor, Cynthia Seacord, Merritt Glennon, Carol Lewis, Gary Mabee, Neil Yetwin, and Matthew Zembo.

**"A Store on the Erie Canal"** – a fictional account - by storyteller Kate Dudding


**Saturday – May 9**

1:30 Refreshments                      2:00 Program

Kate Dudding is a well known local storyteller who will tell the tale of the fictional Van Heusen family and its 50 years of ownership of a store alongside the Erie Canal in Schenectady. The story opens in 1817. Come and hear all about 50 years of retail and family life along the Erie Canal.


7 Dock Street, Schenectady, NY


## French & Indian War Re-enactment & Market Fair

### June 6 - 7


- Battles with cannons & period boats
- Cavalry demonstrations
- Market Fair with period goods
- Kids musket drill
- Portrayal of Jack, the Mabee slave
- Sunday church service
- Punch & Judy Show
- Drill demos
- Camp tours

FREE  
Admission

**Saturday night period barn dance at 6:30 pm**  
*Public welcome*

**MABEE FARM HISTORIC SITE**  
Route 5S, Rotterdam Jct.  
(518) 887-5073  
[www.mabeefarm.org](http://www.mabeefarm.org)    [mabee@nycap.rr.com](mailto:mabee@nycap.rr.com)

## *Howlin' at the Moon*


### *Music Series*

***Come howl with us for our Singer/Songwriters Showcase performances that take place each full moon from 6:30 pm - 9:30 pm from June - September in our barn.***

-----

**June 5th** - 6:30pm - 8 pm: *Singer Songwriters*  
8pm - 9 pm: Showcase group: *Riverview Ramblers*

**July 7th** - 6:30pm - 8 pm: *Singer Songwriters*  
8 pm - 9 pm: Showcase Group: *2Late*

**August 6th and September 4th to be announced**

RK


*Sponsored in part by:*

**ROSE & KIERNAN INSURANCE**  
INSURANCE, SURETY & BENEFIT SERVICES

**MABEE FARM HISTORIC SITE**  
Route 5s, Rotterdam Junction  
(518) 887-5073  
[www.mabeefarm.org](http://www.mabeefarm.org)                      [mabee@nycap.rr.com](mailto:mabee@nycap.rr.com)

# SCHENECTADY COUNTY HISTORICAL SOCIETY

*The Opening of A Most Beautiful Land...*


Photos: Ann Aronson

Non-Profit Org.  
US POSTAGE  
**PAID**  
Permit No. 942  
Schenectady, NY

Historical Society Newsletter  
32 Washington Avenue  
Schenectady, New York 12305

