

Schenectady County
Historical
Society

Newsletter

Volume 54 Number 5-6

May-June 2011

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

The Fires of Schenectady

by Robert A. Petito Jr., AIA

1819 Fire The City of Schenectady is no stranger to fires. Every school child learns of the destruction of the fledgling village in February 1690 at the hands of the French and their Huron allies. And many know the story of the Great Fire of 1819 which started in a currying shop on Water Street, was spread by strong winds in a northeastern direction, and ultimately destroyed most of the buildings in the 18th century city west of Church Street from Water Street to the Mohawk River. But the Fire of 1861 marks a turning point in fire containment as the city's hose and ladder companies, assisted by fire crews and equipment from Albany, Troy, and Amsterdam, were able to stop the spread of the fire despite the incidence of sparks and embers landing on roofs throughout the city.

Painting of Dutch Reformed Church on fire in 1861

1861 Fire It all started innocently enough: boaters on the Mohawk River noticed wisps of smoke emanating from a pile of brush near the southwest corner of the large frame warehouse along the north side of West Front Street (Cucumber Alley) at 4 in the afternoon. Within minutes, the flames—fanned by “a tremendous gale”—spread rapidly to engulf the entire building and were moving toward the office located at the corner of Washington Avenue and Cucumber Alley. Clouds of black smoke filled the sky as flames rushed eastward with startling speed and power. By morning, the northwestern corner of the Stockade and several scattered structures lay in smoldering ruins. The lead story in the local news section of Schenectady's *Evening Standard and Times* for Wednesday, August 7, 1861, devoted two columns to “The Fire of Yesterday - A Deplorable Calamity - Fifteen Buildings Burned - The Old Dutch Church in Ruins.”

Broom corn industry in Mohawk Valley The growing of broom corn for and fabrication of brooms had been introduced to the Mohawk Valley in the early 1830s, and until c. 1880, Schenectady County grew almost half of the broom corn grown in New York State. Otis Smith became one of the leading manufacturers. His warehouse, factory and offices were located by the mid-1850s at the northwest corner of Washington Avenue and Cucumber Alley.

Continued on pages 4 and 5

Letter from the President

HAPPY NEW YEAR

BOARD OF TRUSTEES

EDWIN D. REILLY, JR.
PRESIDENT

MERRITT GLENNON
VICE PRESIDENT

MARY TREANOR
TREASURER

WILLIAM DIMPFLFELD
ASSISTANT TREASURER

CYNTHIA SEACORD
SECRETARY

ANN ARONSON

RUTH BERGERON

MARIANNE BLANCHARD

EARL BRINKMAN

ROBERT CARNEY

DEBORAH CROSBY

JAMES EIGNOR

MICHAEL KARL

CAROL INA LAZZARI

CAROL LEWIS

RICHARD LEWIS

KIM MABEE

MARY LIEBERS

LAURA LEE LINDER

ELSIE MADDAUS

ROBERT PETITO

HARRY STEVEN

JAMES STROSBERG

ROBERT SULLIVAN

FRANK TAORMINA

STAFF

RYAN MAHONEY
CURATOR

MELISSA TACKE
LIBRARIAN

PATRICIA BARROT
MABEE FARM SITE MANAGER

JENNIFER HANSON
OFFICE MANAGER

NEWSLETTER EDITORS:

ANN ARONSON
RUTH BERGERON

HOURS

MUSEUM

& LIBRARY

MONDAY – FRIDAY 9-5

+ THURSDAY 5-8

SATURDAY 10-2

MABEE FARM

TUESDAY-SATURDAY
10 a.m. – 4 p.m.

The New Year to which I refer is, of course, the Society's 2011 Fiscal Year that began on April 1 (no fooling). We always look forward to the start of a new year of service, but more important, this is the annual expanded issue of our Newsletter in which we take time and space to thank our members for their generosity during the prior one; see pages 6-9. Also, there are always a few changes in the composition of the Board of Trustees to report, and sometimes in staffing. With profound thanks for their dedicated service to the Society, I note that **Paul Borisenko**, **Nancy Curran**, and **Brian Merriam** left the Board during the year, and **Phil Falconer** completed a 3-year term and declined reappointment. Additionally, we reported in an earlier issue that long-time Trustee and Past President **Stephanie Albers** died during the year.

We also suffered a loss of a different kind, the resignation of Grems-Doolittle Librarian / Archivist **Katherine Chansky**, who has left to join her husband Jim in Providence, Rhode Island, where he has taken a new position at Brown University. A grand farewell luncheon was held in Katherine's honor on April 14. She was loved, will be missed, and has promised to keep in touch and be back to visit and lead book discussions.

I am very pleased to report that Katherine's replacement will be **Melissa Tacke**, whose biographical profile follows this Letter. Melissa began her duties on May 2; please stop in to welcome her.

Part way through Fiscal Year 2010, and in accord with its By-laws, the SCHS Board of Trustees appointed **Robert Carney** and **Dr. James Strosberg** to fill vacancies. At the Annual Meeting of April 9, three additional nominees—**Deborah Crosby**, **Richard Lewis**, and **Laura Lee Linder**—were elected by our membership, bringing the Board back to the full strength reflected in the masthead at the left. Profiles of the five new Trustees are given on the facing page and their handsome photos grace the top of page 12.

~Ed

Melissa Tacke is a native of Lawrence, Kansas. She moved to this area in 1999 to attend the University at Albany, where she earned a B.A. in Women's Studies and Africana Studies in 2003, an M.A. in Women's Studies in 2005, and an M.S. in Information Science in 2007, all with high honors. Melissa began her career as a Project Archivist at Bennington College, where she arranged, described, and preserved college records relevant to the documentation of its historic buildings. Her appointment coincided with Bennington's 75th anniversary, which provided her with opportunities to

create exhibits about the college's history, after which she served as a Digital Images Archivist. She has also worked as a Project Archivist at the Adirondack Museum, where she processed and cataloged the personal papers of two of the founders of the Adirondack Park Agency. She has also been a volunteer at the Efner City History Museum in Schenectady and an intern for the College of Saint Rose Archives and the Northeast Parent and Child Society. Most recently, she worked as a Library Assistant at the Albany Public Library's Main Library. Melissa enjoys writing, cooking, hiking, and reading. She lives in Albany's Pine Hills neighborhood with her partner, Evan, and her beloved cat, Simon.

NEW TRUSTEES

Robert M. Carney grew up in Schenectady and Glenville, and is a third-generation Schenectadian. A graduate of Union College and Albany Law School, Bob has been Schenectady County's District Attorney since 1990. His office has embraced technology to fight crime and secured grant funds to enhance services to crime victims, combat domestic violence, expand alternatives to incarceration programs and establish a child advocacy center to assist child victims of crime. He served as president of the New York State District Attorneys' Association, and has been honored for his work by both the State and Schenectady County Bar associations. He is an avid Union College hockey and New York Yankees fan, and enjoys cooking and reading, particularly books about the American Revolution and Founding Fathers. He has four children. He and his wife, Janine Kava, were married in the front parlor of the Historical Society.

Deborah Crosby moved back to Schenectady after her retirement last year. Most of her family members live in the area. She is in the process of renovating the house she grew up in, one believed to have been built c. 1865 by Sebastian and Margaret (Waddell) Putman. She is related to some of those who settled here in the mid-1600s. Her Italian ancestors arrived more recently, but have now been established in Schenectady for a century. She attended Schalmont High School, Skidmore College, and earned an M.S. in Art Education from the College of New Rochelle. She has been an art teacher at Horace Greeley High School in Chappaqua, NY, and president of the Chappaqua Congress of Teachers. Her volunteer work has included the New Castle Historical Society, food pantries, and creation of educational displays for public libraries, museums, and schools. She is the author of *Victorian Pencils: Tools to Jewels* (Schiffer, 1998) and *Silver Novelties in the Gilded Age* (Schiffer, 2001).

Richard W. Lewis, a native of Gloversville and our first Education Coordinator at the Mabee Farm, is returning to the Board after having served as a Trustee for a 3-year term ending in 2006. Originally a chemistry major at Union College, he graduated in the humanities because of a greater interest in history. His first job was as a reporter for the *Schenectady Gazette*. In 1959, he covered our Sesquicentennial, the 150th anniversary of Schenectady County. He also spent time with city historian Bill Efner, a past president of SCHS who had founded the Efner City History Center, further stimulating his interest in local history. After his studies at SUNY Albany, he taught 11th and 12th grades in Galway. Later, he spent four years at Scotia-Glenville and then took a position supervising student teachers at the campus school at SUNY Albany for

ten years. He then became head of the English Department at Shenendehowa, a position that he held for 22 years until he retired in June 1997. Richard and his wife Linda live in the old Dutch 1796 Jesse Van Patten house in Glenville.

Laura Lee Linder (L³ to us) came to Schenectady from Boonton, NJ in 1973 with training in archaeology, museum administration, and historic preservation. She had been excavating Dutch Colonial and Revolutionary War sites, cataloguing Native American artifacts and the collection of Thomas Edison's secretary, serving her hometown historical society as curator and president, and filling out forms for locks and sites along the Morris Canal to be listed on the National Register of Historic Sites. In Schenectady, her skills have been valued by the Archives and Historical Concerns Committee of the First Reformed Church, several local museums, SCHS, and the Historic District Commission. Laura has lived in Charlton since 1981. After raising two children and participating with them in Sunday school, PTSA, Cub Scouts, Girl Scouts, 4-H, and several sports, she was appointed as Charlton's Town Historian and returned to museum work. She is a member of the New York State Archaeological Association, New Netherland Institute, Schenectady/Nijkerk Council, Colonial Schenectady Project, Rotary, crew with the replica ship *Half Moon*, and is a Registered Historian with the Association of Public Historians of New York State.

Jim Strosberg is a graduate of Troy High School, Union College, and the SUNY Buffalo School of Medicine. He is past president of the Schenectady County Medical Society. He maintained an office at Sunnysview Hospital for 34 years during which time he served as President of the Medical-Dental Staff and Treasurer of the Sunnysview Foundation. He is a Past President of the Northeastern New York Chapter of the Arthritis Foundation and served as Chief of Medicine at Ellis Hospital. He held appointments to the clinical faculties of Dartmouth College, Ben-Gurion University of the Negev, and Albany Medical College. Dr. Strosberg served two years with the U.S. Public Health Service on the Cheyenne River Sioux Reservation in South Dakota. He has lectured on "The Battle of Wounded Knee", "The Assassination of President McKinley", "Schenectady and the Spanish Flu of 1918," and "Civil War Medicine." He was the principal author of *Caring of the Community: A Bicentennial History of the Schenectady County Medical Society*. He and his wife Margo are the parents of five children and grandparents of fourteen. President Ed Reilly calls Jim "my favorite tuba player."

Continued from page 1

Spread of fire and attempts to fight fire

Intense heat from the fire set ablaze the houses then located on adjacent corners of Front Street and Washington Avenue. Chaos reigned. Accounts of the fire describe scenes of confusion as houses along the northern ends of Washington Avenue and Church Street and the western end of Front Street were being emptied of furniture and goods in anticipation of evacuation in advance of the flames. Panic stricken people stood around, paralyzed by terror, or were frantically running about looking for assistance to remove their personal possessions from their houses. In the confusion, thieves walked off with personal possessions that had been relocated to the street for safe keeping from burning houses, and pick-pockets worked their trade in the distracted crowds. Over all could be heard the hoarse cries of men shouting orders, the rattling of hoofs and fire engines upon the cobblestone-paved streets, and the deafening roar of the fire.

The fire proceeded to engulf houses along the western side of Washington Avenue north to the river and south to include buildings at the present addresses of Nos. 16 to 24. It jumped the street and spread to houses located on the eastern corners of Front Street and Washington Avenue, and to wood shingle roofs along Washington Avenue, Front and Church Streets. Along the west side of Ferry Street wood roofs were being drenched with pails of water by occupants. The roof of the home of William Chrisler at No. 25 Washington Avenue was saved from catching fire by the efforts of his neighbors in squelching cinders. On Front Street, the house next-west from the home of Stephen Daggett (at No. 5 Front St) and his barn were torn down. Daggett's house was soaked with water, thus effectively stopping the advance of the fire to the east. On the south side of Front Street, the barn of Stephen Y. Vedder had caught fire, but was torn down, thus stopping the fire in that direction.

In the midst of all this bedlam, smoke was noticed to be pouring from the latticed windows of the steeple of the old Dutch Reformed Church at the corner of Union and Church Streets, and that flames encircled the tower's clock. Fire engines positioned down by the river could not be repositioned in time to attack the fire in the church. People rushed in to remove cushions,

books, papers, the chandelier, carpets, the old Bible, and even the pulpit. But the fire could not be stopped, and onlookers watched helplessly as first the steeple collapsed in on the roof, the bell crashed down through the tower floors, and the old church was gutted within its masonry walls. In the process, heat from the fire set ablaze the house next door at No. 105 Union Street, the home of Mrs. Riggs, now part of the present church lawn, and would have spread to the next house at No. 107 Union Street, the home of a Mr. Barringer, except for the efforts in drenching the roof and sidewalls by firefighters.

Embers from the fire were dropping on roofs across the downtown and as far away as Albany Hill (in the vicinity of the present Veterans' Park at State St. and Nott Terrace/Veeder Avenue. It became apparent to local authorities that local fire fighting forces were inadequate to stop the spread. Messages were sent by telegraph to Troy, Albany, and Amsterdam for assistance in fighting the fire. Crews and equipment began to arrive from surrounding towns and assisted in putting down the last of the fire. Most impressive was the performance of the *Hugh Rankin*, a steam pumper from Troy, which was positioned at the foot of Governor's Lane and pumped a strong stream of water through 15,000 feet of hose up the Lane, down Front Street and around the corner to Washington Avenue.

Extent of Destruction The fire which had started in Otis Smith's broom factory had destroyed the warehouse and broom factory, dry house, store house, sheds, 70 tons of stored materials, 3,000 dozen brooms, machinery, wagons, harness and related equipment, and a house. Damage to the factory operations was estimated at \$22,000 and the house at \$1,000. Smith carried only \$8,000 in insurance.

The old Dutch church and consistory were destroyed by the fire. The loss included furniture, the church organ, and gas fixtures. Fortunately, the church was insured, and site clearance and removal of rubble had started by early October. The consistory selected architect Edward Tuckerman Potter of New York City to design the new (fifth) building, which was completed by 1862. Potter, a Schenectady native, known for his design of the Nott Memorial for Union College and the Mark Twain House in West Hartford, CT,

designed the new church building in High Victorian Gothic Revival style, setting the building back from the street fronts in a picturesque composition that encloses the bell tower in a corner formed by the church fronting on Union Street and the consistory room facing Church Street. This building was itself a victim of fire in February 1948 when it was destroyed by a winter fire, although the church was rebuilt within the surviving stone walls.

Garret W. Vedder suffered one of the larger losses. Vedder owned a row of brick tenements on the west side of Washington Avenue that included the sites of the present day nos. 18-24. They were completely destroyed. Also destroyed, were a frame dwelling on the north side of Front Street, as well as two two-story frame houses on the east side of Washington Avenue. In 1865, Vedder put up for auction the property on the west side of Washington Avenue at the corner of Cucumber Alley which was purchased by Nicholas Cain who constructed the present brick townhouses as rental property after he took title in 1867.

A house on the west side of Washington Avenue, then owned by John Barhydt (present No. 26), was severely damaged by the fire. Barhydt rebuilt but "modernized" the house in the then fashionable Italianate townhouse style. On the east side of Washington Avenue, a frame house at the corner owned by the estate of Stephen Y. Vedder was damaged, the brick-fronted frame house of a Mrs. Brower was destroyed, and a row of brick Federal style rental houses owned by Daniel D. Campbell were damaged but subsequently rehabilitated and "modernized."

Aftermath Otis Smith sought to rebuild the broom factory on his property at the northwest corner of Washington Avenue and Cucumber Alley. However, an October 10, 1861 editorial in the *Evening Star and Times* noted that "citizens" in the vicinity of Smith's broom factory had begun to protest the erection of another factory at that site. The editorial went on to suggest:

Some of you solid men of Dorp, that live in the west end, just buy Mr. Smith's lot there, and give it to the city for a park...

Smith didn't live to rebuild his broom factory. It was reported in the March 24, 1862 issue of the *Evening Star and Times* that he had died on the

22nd of March at the age of 51 years. His funeral was conducted from his home at 21 Front Street. Nothing seems to have come of the proposal to turn the site at the confluence of the Mohawk and Binnekill into a public park. Subsequently houses and a new broom factory, later owned by Charles L. Whitmyre, were constructed on the property.

Whitmyre & Co Broom Factory after fire - circa 1870

The cause of the fire was never determined to anyone's satisfaction. Some claimed that it was caused by the carelessness of roofers tinning the roof on the north side of the building, but that was countered with the accounts of many who were sure that the fire appeared to have started at the southwest corner of the building. The *Evening Standard and Times* concluded its initial article about the fire with the following thought:

In the few hours on Tuesday, more wretchedness has been condensed, than in any year since 1837. Such a scene of terror is not often witnessed anywhere, and we trust that it will be long before another such a desolating spectacle shall visit the banks of the Mohawk.

Sources: For Fire Reports:

Schenectady *Evening Standard and Times*, Aug. 7, 8 and 9, 1861;

Schenectady *Evening Star and Times*, August 7, 12, and 15; Sept. 4 and 17; Oct. 10, 1861.

For Broom Corn Industry:

Howell, George Rogers and John H. Munsell, *History of the county of Schenectady, N.Y., from 1662 to 1886*. New York: W. W. Munsell & Co., Publishers (1886) p. 147-149

Schenectady County Historical Society

Members & Contributors from April 1, 2010 through March 31, 2011 (FY2010)

Life

Dr. N. Balasubramaniam
Bette Bradway
Mr. & Mrs. Merrill Brown
Dudley Chambers
Ron & Mary Chatfield
Muriel DeSorbo
Jim & Ann Eignor
Werner Feibes
Roland Fitzroy
Frederick Fox
Robert Fullam
Rev. George 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 Juno
Francis Karowski
Catherine Kindl
Mrs. T. S. Kosinski
Betty La Grange
Laura Lee Linder
Douglass Mabee
Gary & Kim Mabee
Stephen Mabie
Edward McElroy
Mrs. Ernest J. Milano
Charles Millington
Dr. James Nelson
Mrs. John Papp
Donald F. Putnam
Ronald Ratchford
Clinton W. Sager II
Marjorie L. Schmid
James D.J. Schmitt
Frederick Sistarenik
Mr. & Mrs. Joe Strange
Shirley Sutphen
Esther Swanker
Paul Turner
Sally van Schaick
Charles Van Wormer
Gene Vinik
W. Brinson Weeks, Jr.
Jay B. Wright
Frieda H. Wyman

Benefactor

Jim & Cindy Albright
Linda Flynt
Merritt & Pat Glennon
Neil & Jane Golub
Analine Hicks
Charles & Debra
McCambridge
E.J. Prior
John & Cindy Seacord
David & Jane Vermilyea

Sponsor

Richard & Virginia Bopp
Mardy Moore
Joyce Alessandrini
Bruce Anderson
John & Carolyn Assini
Paul Basile
Ruth E. Bergeron
El & Flo Bigelow
Ann Bish
Bob & Sylvie Briber
Earl & Rita Brinkman
John & Eleanor Brown
Jim & Sandra Buhrmaster
Keith & Marjorie Byrnes
Andy & Heather Chestnut
Nancy Johnsen Curran
Ona Curran
Albert Di Nicola
Elizabeth Farrar
Dianne Gade
Thomas & Nancy Gifford
Melanie Glennon
Sherie Grignon
Tom & Joan Hickmott
Stanley & Elaine Hickok
Donna Nealon Hoffman
Doug Sondra Horstman
Malcolm Horton
Richard Huether
Karen Brown Johnson
Joe & Sandra Jurczynski
Ernest & Gloria Kahn
Robert & Elaine Kennedy
Don & Ruth Kerr
Dana Lansing
John & Traute Lehner
Robert & Mary Liebers

John & Clare Lighthall
Brenda Mabie
Michael & Lisa Maybee
Hugh & Vaughn Nevin
Dale Miller & Zoe Oxley
Stephen & Judith Pagano
Russell Patience
Joan & John Pearson IV
Mary Predel
Agnes & Jane Reilly
Edwin D. & Jean M. Reilly
Robert & Helen Ringlee
Mr & Mrs Clayton Rowland
Dr & Mrs Fouad Sattar
James & Beverly Sefcik
VanDerBogert Shanklin
Mr & Mrs William Simpson
Robert & Judith Stafford
Ellen Flora Stanton
Robin Swain
Edward Tanner
Frank Taormina
Ann & Ernie Tetrault
Shirley Thomas
Wayne & Linda Thomas
Dr & Mrs Maynard Toll
Thomas Town
David & Ann Vincent
William & Greta Wagle
Sam & Carol Wait
David & Janice Walz
Tony & Barbara Ward
Greg Welsh
Glenn Witecki
Ralph & Pauline Wood

Donor

Eileen Alessandrini
Diane Buckley
Janine Kava & Bob Carney
Anne Christman
Doris Clark
Gladys Craven
Jocelyn Creech
Robert & Anastasia Fenton
Ruth Fitzmorris
Linda Harvey
Betty Ann Jennings
Mike & Barbara Naumoff

Ronald & Geraldine
Pinkerton
Dick & Barbara Preisman
Jean Purdy
Peter Scanlan
Jim & Christine
Schermerhorn
Lawrence & Jennifer
Schmidt
Joan Spicer
William Underhill
Charles & Ellen
Van Vlack
Dr Elizabeth Veeder
William & Florence
Walker
Richard & Patricia Yager

Family

Don & Kay Ackerman
Phil & Jo Adams
Edgar & Blanche
Alderson
Harvey & Mary Alexander
Arnold & Joan Amell
John Pokines & Andrea
Becker
Mr & Mrs Arthur Aseltine
Gabe & Diane Basil
Bill & Mary Jane Beaulieu
Michael & Sandra Beloncik
Robert & Leslie Benedict
Elmer & Olga Bertsch
Jim Dickson & Bill Garcia
Bart & Marilyn Bisgrove
David & Marianne
Blanchard
Paul & Sara Borisenko
William & Carol Borthwick
John & Barbara Boyer
David & Karen Bradley
Daniel & Patricia Bradt
Jennifer Breslin
Lou & Judy Buhrmaster
Anneke Bull
Robert Butsch
Howard & Diane Carpenter
Kevin & Vanessa
Chamberlain

Robert & Carol Clemens
Richard & Marian Clowe
Betsy Cotton & Liam
Condon
Laura Conrad
Whylen & Carolyn Cooper
Wilma Corcoran
Keith & Syma Cramer
Dr & Mrs James
Cunningham
Allen & Ann David
Malcolm & Dorothy
Davison
Dan & Sue Dayton
Carlos & Penelope
de la Rocha
Ruth Deagle
Rudy Dehn
Jim & Judith DePasquale
Bill Dimpelfeld
Michael & Yvonne Divak
Alden & Gay Doolittle
Richard & Nancy Edmonds
Roger & Alma Ehle
Dale & Virginia Evans
Phillip & Jane Falconer
Renie Federighi
Frank & Rose Feiner
Mr & Mrs Joseph
Ferrannini
Al & Norma Finke
John & Laura Fitts
Richard & Joan Fowler
Mary D'Alessandro & Frank
Gilmore
Edward Gifford
Clark & Millie Gittinger
John & Marie Gorman
David & Marie Gould
Peter Graham
Dr & Mrs Richard Gullott
James & Lourdes
Hathaway
Richard & Dana Helion
Myron & Alicia Hermance
Jack Hickey
Joseph & Amanda Hope
Don & Anne Hotaling
Dugald & Sharon Jackson
Fred & Nancy Greene
Jonas
Paul Graff & Susan Jones
Richard Junge
Mike & Sharon Karl
Muriel Burrows & Al Kee
Brian & Roberta Kelly

Brett & Stacey
Lauren-Kennedy
Scott & Diane Bengston-
Kilbourn
Douglas & Deborah
Kreifels
Robert & Dorothy Kuba
Ronald & Donna
LaGasse
Clarence & Janet Langley
Livio & Carolina Lazzari
Richard & Linda Lewis
Donald & Ann Reilly
Liebers
Oscar & Kathryn Lirio
Jim & Mary Ann Lommel
Robert Smith & Louise
Steele
William & Joan Loveday
Wilfred Mabee
John & June Mabee
Paul Mabie
Fred & Barbara Mackintosh
John & Mildred Mangan
Harry & Gail Mann
Maryann Markham
Bernard & Barbara McEvoy
John & Anne McLaughlin
Kevin & Carol McNamara
Dick & Reba Mehan
Bernard & Claudia
Mericle
Brian & Judith Merriam
Anne & Donald Middleton
Charles & Shirley Milbert
Hal & Joanne Moore
Andrew Morris
Faye Tischler & Jim
Murphy
Laurence & Nancy
Myers-Pardi
Yves & Elaine Nollet
James & Christine
O'Connor
John & Nancy Ostapow
Gioia Ottaviano
Carl & Joann Paulsen
William & Janet Pickney
Gerry & Eleanor Pierce
David & Cay Raycroft
Mr & Mrs Kevin
Richard-Morrow
Gene & Ellie Rowland
Denis & Christie Sardaella
Susan Kalia & John
Schenck
Steve & Alexandra Schmidt
Helga Schroeter

William & Judith Schultz
Will & Lois Seyse
James & Betty Shaw
Carsten & Rosemary
Sibbern
Chad Farrington & Jennifer
Skalwold
David & Katherine Skelly
Don & Joanne Snell
Harry & Sybil Steven
James & Alice Stewart
Harvey & Beth Strum
Owen & Betty Sutton
George & Evelyn
Terwilliger
Jon & Nancy Tobliessen
Erik Green & Michelle
Tranchina
Michael & Mary Treanor
Katherine & George
Trimarco
Wayne & Elizabeth Tucker
William & Mary Valachovic
Louis Van Curler-Cuyler
Edwin Van Ingen Shaw
Robert & Amy Veino
Ann Walraven
Paul & Doris Ward
Marvin & Vera Weiss
Calvin & Carolyn Welch
Donald & Carole Weller
Keith & Sharon Weller
John & Jean Wilkinson
Patricia Williams
Mr & Mrs George Yager
Arthur & Linda Zeh
Jim & Margo Strosberg

John Ackner
Bill Ackner
Norman Aldrich
Patricia Altman
Nicholas Antolino
Susan Apt
Ann Aronson
Richard Arthur
Barbara Baciewicz
Marianne Bailey
Thomas G. Baker
Polly Ballance
Earl Ballou
Louise Basa
Henry Bastian
Matthew Baumgartner
Carl Bell
Sharon Bell

7

Individual - Continued

Gail Denisoff
Jacqueline DeSanti
Marjorie Deubel
John Diesso
Neff Dietrich
Mary Jane Dike
Paul Dimon
Debbie Dingman
Rose Dixon
Linda Dolph
Germaine Doremus
Frances Rowe Dowling
Kate Dudding
Patricia Dudley
Susan Duncan
Shirley Dunn
Kelly Durocher
Patricia Dwyer
Stephen Dyson
Elizabeth Early
Theresa Early
Elizabeth Ehrcke
Lydia Eis
James Elbrecht
Rev Wendell Elmendorf
Constance Emery
Mona Evenden
Carol Farrell
Joy Favretti
Hazel Feiker
Robert Felthousen
Susan Felthousen
Pamela Felton
Darryl Ferguson
Linda Finkle
Arnold Fisher
Brian Flahive
Martha Foland
Margaret Foley
Barbara Foti
Arlene Frederick
J. Stuart Freeman, Jr
T. Cartter Frierson, Sr
George Gamble
Janet Gardner
Ralph Gasner
John Gearing
Charles Gelarden
Carl George
Matthew. George
Jeannette. Gerlaugh
Donald Gleason
Patricia Goins
Gary Grandy
Beryl Grant
Hershel Graubart
Marion Grimes
Emmeline Grubb

Elaine Bradshaw Guidice
Jean Gwynn
Catherine Haag
Nancy Hagedorn
Shelle Hamil
Ruth Hand
Susannah Hand
Jayne Hanson
Diane Harper
Gretchel Hathaway
Naomi Haughey
Janet Hawkes
Clifford Hayes
Gerald Helgeson
Jody Henry
Karen Hess
Phyllis Hill
James Holmblad
Paul Hooker
Sylvia Hosegood
Sarah Howes
Glenn Hunger
Carolyn Huston
Ellenberger
Janet Hutchison
JoAnne Ivory
Bernice Izzo
Barbara Jeffries
Hugh Jenkins
Ann Jensvold
Gwendolyn Johnson
Heather Johnson
Kathryn Johnson
Timothy Johnson
Marietta Jones
Steve Jones
Sharon Jordan
Marianne Josefiak
Gerald Kammerman
Ann Karl
Randall Karl
Francis Karwowski
Jean Katz
Deborah Kellis
Dottie Kennison
Kevin Kesby
Wayne Kimball
Sharlene King
Ron Kingsley
Gloria Kishton
Millie Kling
Marilyn Kohls
Mary Korkosz
Bonnie Kotary
Janet Kristel
Mary Kuykendall-Webber
Christine LaBar-VanBuren
Donna Lagone
Ted LaMontagne
Rita Lancefield

Ruth Larson
Gloria Lasher
Pat Lawson
Edward Le Viness
Allison Lee
Stan Lee
Jerry Leonardo
Sally Sutliff Lester
Carol Lewis
Thomas Locke
Edward Kruesi Lorraine
Victor Lou
Elizabeth Loveland
Chad Loveland
Katharine Lowe
Jonathan Mabee
Robert Mabee
Catharine Mabie
George W. Mabie
Robert Mabie
Ralph Maclachlan
Alan Maddaus
Elsie Maddaus
John Maddaus
Gertrude Mallan
Karen Mallia
Jim Mancuso
David Manthey
Doris Marcellus
David Marhafer
Joseph Markey
Richard. Martin
Joan Marzitelli-Brooks
Linda Masotti
Irma Mastrean
Brian Maybee
Mary Maybee
Patricia McAllister
Bob McCalley
Carole McCarthy
Bill McColl
Nancy McNabb
Susan Spring Meggs
Jo Ann Menzer
Ellen Messick
Betsy Meyer
Marion Miller
Peter Modley
Eleanor Monlea
Martha Mooney
Pauline Moran
Barbara Muhlfelder
Avis Mulholland
Keith Munro
Harriet. Murphy
Malinda Myers
Perry Ann Myslivy
Althea Nelson
Janet Nelson
Christie Noble

Jane Meader Nye
Ida Nystrom
Patrick O'Brian
Patricia O'Claire
Francis O'Connor
David Ogsbury
Tracy Olsen
Mildred Olson
Deborah Ormon
Elaine Orsini
Gerald Ouderkirk
Jenny Overeynder
Dorothy Packard
Caleb Paine
Barbara. Palmer
Christine Pangburn
Edward Pangburn
Nancy Papish
David Pecoraro
Mary Pedone
Linda Perregaux
Ann Perry
Sean Peterson
Rob Petito
Marilyn Pfaltz
Joan Pflieger
Betty Pieper
Del Pierce
Barbara Piper
Teresa Pistolessi
Henry Polgreen
Charlene Pomichter
Janet Rainey
Robin Ramos
Carol Raphael
Ev Rau
Sharon Reed
Deborah Regimbald
Deborah Ann Reid
James Richmond
Ellie Riemer
Arnold Ritterband
Shirley Rivest
Caroline Roberts
Ellen Robertson
Beryl Rockwell
Kathie Rockwell
Patricia Rodriguez
Lillian Roe
Herb Roes
Nancy Ross
William "Rip" Rowan
Sonia Rubenstein
Mary Ann Ruscitto
Jack Ruthberg
Paul Ryan
John Salamida
Angelo Santabarbara
Kandie Jones Sawyer
Gordon Schaufelberg

Individual - Continued

Heidi-Maria Schilling
Shirley Schleier
Robert Schmidt
Sadie Schneider
Elinore Schumacher
Jane Scrafford
Kathleen Scutt
Pilar Seacord
Kathleen Secker
Paula Shafer
Robert Sheehan
Susanna Sherwood
Earl Shirkey
Janet Shook
Chandra Singh
Peter Sisario
Charles Slavin
Henrietta Slosek
Louvina Slurff
Don Smith
Betty Jane Somers
Wayne Somers
Pat Somerscales
Elaine Springsted
Dave St. Louis
Ellen Steele
Paul Stephens
Fred Stevens
Katherine Stevens
Jim Steward

Richard Stewart
Robyn Stewart
Carole Strong
Robert Sullivan
Sally Swantz
Elizabeth Taft
Edward Tebbenhoff
Diane Telford
Peter Ten Eyck
Alice Buff Tepper
Clifford Tepper
Evelyn Thode
Paul Tocker
Helen Tognetti
Jean Tomlinson
Julia Topka
Paul Tracy
Lois Troup
Lois Truax
Kristin Tucker
Jack Underwood
Eugene Van Dyke
Kathryn Van Flue
John Van Laak
Holly van Schaick
Gary Van Slyke
Gloria Vassolas
Diana Vaughn
Carolyn Veeder
Wendy Voelker
Harold Vroman
Doris Vrooman

Dale Wade-Keszey
Nancy Waldron
Anita Walther
Nancy Wasmund
Louise Watrous
Barbara Watt
Linda Weisel
Charles Warner Wendell
George Westinghouse IV
Richard Whalen
Maureen Wheeler
Walter Wheeler
George White
Joanne Wiedman
Henry Williams
Judith Willis
Malcolm Willison
Hazel Wilson
Thomas Wixon
Johanna Woldring
Robert Woods
Fred Woodward
Leigh Woznick
Lionel Wyld
William Yates
Neil Yetwin
Howard Young
Bill Yunick
James Zayicek
Jean Zegger

Sustaining

Adirondack Trust Co.
Bomber's Burrito
Carlilian Foundation
of Schenectady
Felthousen's Florist
George E. Franchere
Trust
Golub Foundation
Hartgen Archeological
Associates
Logic Technology, Inc.
Mabee Family Foundation
Open Door Bookstore
Pedone Business
Enterprises
Price Chopper Foundation
St. George's Council of
Cryptic Masons
Schenectady D.A.R.
Schenectady Foundation
Schenectady Museum
Senator Hugh T. Farley
Slick's Restaurant &
Tavern
Stewart's Shops
W.G. Broughton
Foundation
Wright Family Foundation

Revolutionary War Re-enactment & Voorjaar Fest

May 14 & 15

Battles with cannons & period boats
Voorjaar (Spring) Fest - period goods
Sunday church service - Sunday
Committee of Safety Meeting
Punch & Judy Show - Sunday
Kids musket drill
Drill demos
Camp tours
Experience how the troops were fed.

\$3. adults
\$2. kids & Srs
\$10 a carload
Includes house tour!

Saturday night period barn dance at 7 pm
Public welcome

MABEE FARM HISTORIC SITE
Route 5S, Rotterdam Jct.
(518) 887-5073
www.mabefarm.org mabee@nycap.rr.com

Howlin' at the Moon

Music Series

Tues, May 17th 7 - 9 pm

Showcasing:
Everest Rising
with singer songwriters:
Courtney Blackwell
Mark Baptiste

Wed, June 15th 7 - 9 pm

Showcasing:
Fairview Avenue Bluegrass
with singer songwriters:
Dan Johnson
Kyle Miller

Sponsored in part by:
ROSE & KIERNAN INSURANCE
Insurance, Surety & Benefit Services

MABEE FARM HISTORIC SITE
Route 5S, Rotterdam Jct. 887-5073

MUSEUM Exhibits & Lectures

EXHIBITS

The Art in Cartography: Highlighting the Collection of the Schenectady County Historical Society. This exhibit continues **through May 14th**. Using maps from the collection of the Schenectady County Historical Society, this exhibit focuses on the evolution of cartography as well as the cartographers. See the stunning artwork from the hand drawn maps of James Frost to the engravings included on the maps of John Calvin Smith which is visually exciting.

May 18th - July 1st

A Fine Romance: Jewish Songwriters, American Songs, 1910-1965

There will be an **Opening Reception** - Thursday May 19, 6:00 -8:00 PM

NOTE: During the Reception, Harvey Strum will give an illustrated presentation on the history of the Jewish community in Schenectady.

“A Fine Romance” tells the story of the many Jewish composers, such as Irving Berlin, Jerome Kern and George Gershwin. They created the great American songbook from 1910-1965. The best composers of this period combined a genius for melody, a talent for finding the perfect words, and an ability to connect with a wide audience. A large number of them were Jewish, and came from families that immigrated to America in the 1800s to flee persecution in Europe. “A Fine Romance” tells their story.

NOTE: The exhibit was created by Nextbook, a Jewish cultural organization, and the American Library Association Public Programs Office. The national tour was made possible by the Charles H. Revson Foundation, the Righteous Persons Foundation, the David Berg Foundation, an anonymous donor, and *Tablet: A New Read on Jewish Life*.

LECTURES

Saturday May 21

2:00 PM Lecture

The Two Worlds of Major Mordecai Myers: A Jewish-American Hero

Presented by Neil Yetwin

Major Mordecai Myers lived the most compelling life of any Jewish-American of his day. Born to impoverished immigrant parents, he spent his formative years in New York City and, as a child of Loyalists during the Revolution, four years in the Nova Scotian wilderness. Upon the family’s return to New

York City in 1787, Myers embarked on several careers: military service (severely wounded in the War of 1812); state politics (the first Jew to serve in the New York State Legislature); local politics (the only Jewish mayor of both Kinderhook and Schenectady); national politics; and New York State’s Grand Master of the Grand Lodge of Freemasons. Along the way, Myers made and lost two fortunes and would outlive his wife and six of his ten children.

NOTE: This program, which is free and open to the public, is made possible through the support of the New York Council for the Humanities’ *Speakers in the Humanities* program.

Saturday June 4

2:00 PM Lecture

From Music Halls to Movie Palaces: Popular Entertainment in New York 1850-1930

Presented by John Scherer

John Scherer, retired Curator from the New York State Museum, will speak on the history of theaters and popular entertainment in the late nineteenth and early twentieth century throughout the State of New York. Topics such as melodrama, vaudeville, burlesque, musical revues, and silent films will all be discussed. The program is illustrated with period posters and theater memorabilia from the State Museum and State Library Collections.

MABEE FARM

CLASSES

Basket Making May 21–Saturday 8:30 AM–5:30 PM

Classic Basket – Strap it on your bike or use it as a backpack. In a one day workshop, students will learn to hand shape this reed basket. This class is appropriate for all skill levels. Approximate finished size: 8” x 11” x 9”. Instructor: Beverly Cornelius. Class fee: \$100. Materials fee - \$25. 8:30 AM- 5:30 PM Minimum class size: 5. Please bring your lunch. To register: please call (518) 887-5073.

Beginning Tinsmith Class June 18th Saturday 9:30 AM -3 PM

This class will introduce the history, tools, and techniques of the tinsmith. Learn the basic processes: cutting, bending, forming, wiring, and soldering by constructing simple, historically accurate examples of early tinware. Instructor: Olof Jansson. Class fee: \$100.00 Materials fee: \$15.00 Please bring your lunch. Class size: Minimum of 3, Maximum of 5. To register: please call (518) 887-5073.

Civil War Living History Day at the Mabee Farm

Private Matt George tells his Civil War story.

*Photos: Ann Aronson,
Jennifer Hanson*

Schenectady County Historical Society

New Board Trustees

See page 3

Debra Crosby

Bob Carney

Laura Lee Linder

Richard Lewis

Jim Strosberg

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

Historical Society Newsletter
32 Washington Avenue
Schenectady, New York 12305

