

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

Guide to the Willis T. Hanson, Jr. Collection, 1721-1919 (2006.2.4)

<u>Creator</u>: Hanson, Willis T., Jr.

Accession Number: 2006.2.4

Extent: 1 cubic foot (1 box)

Source: Unknown

Inclusive Dates: 1721-1919

Bulk Dates: 1785-1896

Access: Access to this collection is unrestricted.

Abstract: Collection of miscellaneous material collected by Willis T. Hanson, Jr.

Catalog Terms:

Hanson, Willis T., Jr. Hanson, Willis T., Sr.

Scope and Content Note:

The collection is composed of a variety of documents collected by Willis T. Hanson, Jr. Some of the materials in the collection have a direct or indirect connection to Hanson, including correspondence regarding his books and his father's materials related to the purchase of property on Kruesi Avenue for the General Electric Company. Most of the materials in the collection appear to have been collected for their historical interest. Many documents pertain to Montgomery County and Schenectady County and consist primarily of legal documents. The collection also includes election records, church records, signatures, bonds, correspondence, licenses for inns and taverns, broadsides, and materials related to prominent people not connected to the area. The collection contains correspondence and other documents related to Giles Yates, Edward Wemple, and Abraham Van Horne.

Other than the Kruesi Avenue materials, the collection does not contain information about the activities of Willis T. Hanson, Sr. The collection also does not contain a significant amount of material related to the books written by Willis T. Hanson, Jr. or materials that pertain to his business, civic, or personal activities.

Organization Note:

This collection is described at the item level and is organized numerically by item number.

Biographical Note:

Willis Tracy Hanson, Jr. (1882-1978) was born in Schenectady to Willis Tracy Hanson, Sr. (1858-1933) and Margaret Vedder (1858-1937). Hanson attended Dr. Holbrook's Military School from 1897 to 1901 and received his bachelor's degree from Yale University. He also was awarded an honorary Master of Arts degree from Union College. He married Julia Devereux (1882-1969) and the couple had two children: Margaret (b. 1907) and Devereux (b. 1908).

Hanson is perhaps best known as the author of *A History of Schenectady during the American Revolution* (1916), which was cited in the *Schenectady Gazette* in 1978 as "possibly the only reliable resource volume on the area's history during the Revolutionary War period." Hanson was also the author of *The Early Life of John Howard Payne* (1913) and *A History of St. George's Church in the city of Schenectady* (1919). His *History of Schenectady during the American Revolution* was reissued in 1974 in honor of the

In addition to his work as a historian and writer, Hanson was also active in banking, serving as the vice president of the Union National Bank beginning in 1918. He succeeded his father as president of the bank in 1933. He remained president of the bank until it was voluntarily liquidated in 1947. He was also member of the first board of directors of the Schenectady Hotel Company, serving as its treasurer from 1923-1951.

Hanson was also involved in the community. He was a member of the first board of directors of the Schenectady County Chamber of Commerce, was the Chamber's first treasurer, and was an executive committee member of all World War I Liberty Loan drives in Schenectady. He was a founder of the Schenectady Rotary Club and the Community Chest. He was also a member of St. George's Episcopal Church, the Mohawk Golf Club, the Mohawk Club, Sons of the American Revolution, Order of the Founders and Patriots, Society of Colonial Wars, Dutch Settlers of Albany County, Alpha Phi Delta fraternity, New York Genealogical and Biographical Society, and the New York Historical Society.

Hanson died in Schenectady at the age of 94, after a long illness. He is buried in Vale Cemetery.

Listing By/Date: Dianne Gade, 25 July 2011

Finding Aid Created By/Date: Melissa Tacke, 26 July 2011

Item Listing

Document #	Date	Description
HC-1	2 Feb 1788	Inquisition – Robert Adams/Philip Phillipse
HC-2	17 June 1895	Purchase Agreement – GE land on Kruesi Avenue
HC-3	18 July 1895	Letter from James Alexander, Clerk of Sch'dy Co.
	-	to W. T. Hanson – Subscribers to G. E. Fund

HC-4	17 June 1895	Agreement with contributors to purchase GE land.
HC-5	20 Feb. 1896	Sch'dy Board of Trade Comm. Report - re: the
		closing of Kruesi Avenue
HC-6	26 Feb. 1896	Receipt for \$100. from W. G. Schermerhorn, W. T.
		Hanson and C. F. Veeder – expenses incurred in
		closing of Kruesi Avenue.
HC-7	17 June 1895	Agreement with contributors listed to purchase
		GE property on Kruesi Avenue
HC-8	17 June 1895	Agreement of contributors to purchase Kruesi
		Avenue property.
HC-9	17 June 1895	Contributors to purchase Kruesi Avenue property
		includes H. S. Barney Co. \$1,500. (Total-\$9,500.)
HC-10	17 June 1895	Contributors Kruesi Ave. (total \$275.)
HC-11	17 June 1895	Contributors Kruesi Ave. (total \$13,350.)
HC-12	17 June 1895	Contributor – Philip Ostrander \$25.
HC-13	17 June 1895	Contributors – (total \$475.)
HC-14	17 June 1895	Contributors – (total \$2,255.)
HC-15	17 June 1895	Contributors – H. S. Barney Co. employees
HC-16	1 Aug 1896	Invoice Schenectady Printing for notices and
	27 7 1 400 4	envelopes
HC-17	27 Feb 1896	Invoice of A. A. Marlette, Publisher of Evening Star
		for ad by Kruesi Ave. Committee.
HC-18	No Date	Proceeds Listing on ledger paper-Kruesi Ave.
	2.1 2. 100 2.	Property
HC-19	21 Sept 1895	Receipt from Sch'dy Printing Association for two
110.00	1005	ads in Daily Gazette – "Building Lots at auction"
HC-20	1895	Partial Copy of Subscribers for property
HC-21	14 Aug 1895	Letter to Hanson from G. F. Harvey Co. in Saratoga
110.00	N. D.	Springs with check for \$200. for "Fund".
HC-22	No Date	Paper with amounts of total subscribed - \$28,505.
HC-23	5 Nov 1895	Bill from A. G. Davis, Contractor \$273.72 to Board
110.22	22 N 1005	of Trade of Sch'dy - Kruesi Avenue Work.
HC-23	23 Nov 1895	and Information from FitzGerald, civil engineer,
110 24	15 Oct 1905	re: contract to A. G. Davis
HC-24	15 Oct 1895	Bill of \$30. from James Devine for laying tile on
110 25	25 Nov. 1905	Mill Lane contract. Bill of \$3. from James Devine for tile.
HC-25	25 Nov 1895	•
HC-26	Oct/Nov 1895	Various Bills for Labor Services on Mill Lane
HC-27	18 Feb 1896	Receipt (\$21.) for Insurance signed by J. S. Juno Ins
HC-28	Aug/Dec 1895	Agt. Ledger Sheet/Payments for Properties/Receipts and
11C-26	Aug/Dec 1693	Disbursements.
HC-29	7 Oct 1895	John Twomey's Bid (\$344.) for filling in Mill Lane.
HC-29 HC-29	7 Oct 1895 7 Oct 1895	James Devine's Bid (\$344.) for filling in Mili Lane
110-29	/ Oct 1073	and A. G. Davis Bid for fill on Kruesi Ave.
HC-30	9 Nov 1895	Bill from Peckham Wolf & Co. \$44.67 for Lumber.
110-50	J INOV 1073	DIII ITOIII I CERIIAIII WOII & CO. \$44.07 IOI LUIII0CI.

HC-31	August 1895	\$4.00 Billing/from Chas. Burrows for 100 copies of "Closing of Kruesi Avenue"
HC-32	9 Aug 1895	\$500. receipt paid to Vedder, Luffman & Ackerman For Option on House and Lot on Kruesi Avenue
HC-33	10 Sept 1895	Commerce Ins. Co. stating cancellation of insurance issued to Augustan Surpernant for property at 25 Kruesi Avenue
HC-34	23 Dec 1895	Receipt from A. G. Davis to Trustees of Board of Trade of Schenectady for work – Kruesi Avenue
HC-35	31 Dec 1895	Deed Recording – Kruesi Avenue property – Statement of Account from J. B. Alexander, County Clerk.
HC-36	1895-1896	James A. Van Voast (attorney) – Account Statement to Trustees – Kruesi Avenue Alterations.
HC-37	14 Mar 1896	Receipt of \$36. Interest received by Peter McNulty from Miss Rose Devlin
HC-38	No Date	Four Pages of Payments to Kruesi Fund.
HC-39	1 Aug 1895	Signed Subscribers Agreement – six pages
HC-40	1895	Account Statement amounts on back of blank W. T.
110 10	1075	Hanson Co. bill form.
HC-41	1895	Same as HC -40
HC-42	No Date	Account of John Frank and Lawrence Shoemaker
HC-42 HC-43	No Date	Picture of Old Brick Home –not identified
HC-43	1811	Assessor's Roll of Arrears – Town of German Flats
HC-44 HC-45	No Date	Paper in poor condition – unable to determine origin
HC-45	1803	List of Names with numbers assigned to names.
HC-40 HC-47		_
	9 July 1787	Receipt of payment (12 pounds) by Trustees of the Reformed Protestant Dutch Church to the Treasurer.
HC-48	No Date	Interesting Ink Colored Drawing of two men with the name of Henry Kough Jr. on it.
HC-49	27 Apr 1842	Classis Committee Statement of German Flats Church.
HC-50	3 June 1819	Statement signed by Abraham Van Horne that he owes Samuel Quackenbush \$12.41.
HC-51	7 Mar 1799	Receipt of payment as part of half-yearly salary to Minister of Ref. Dutch Church at German Flats.
HC-52	27 Oct 1844	Copy of Sermon preached at Fonda by Reverend D. VanOlinda (his signature on document)
HC-53	1 Feb 1803	Document – Charles Ward and Aaron Kingsley
HC-54	1 May 1810	Statement of Ebenezer Ayres to keep an orderly
110-34	1 Way 1010	Tavern.
HC-55	1 May 1810	Statement of Jacob Gerding to keep an orderly Tavern.
HC-56	1 May 1810	Statement of Andrew Zabriskie to keep an orderly Tavern.
HC-57	1 May 1810	Statement of James Downs to keep an orderly

		Tavern.
HC-58	1 May 1810	Statement of Thomas Blasur to keep an orderly Tavern.
HC-59	1 May 1810	Statement of John L. Grout ? to keep an orderly
HC-60	1 May 1810	Tavern. Statement of John C. House to keep an orderly
HC-61	1 May 1810	Tavern. Statement of Joseph Gunsalus to keep an orderly
HC-62	1 May 1810	Tavern. Statement of Samuel Lefferts to keep an orderly
HC-63	1 May 1810	Tavern. Statement of Egbert VanWormer to keep an orderly
HC-64	11 May 1810	Tavern. Statement of William Kline to keep an orderly
HC-65	2 May 1810	Tavern. Statement of John Simons to keep an orderly
HC-66	4 May 1810	Tavern. Statement of Chalker Pratt? to keep an orderly
HC-67	1 May 1810	Tavern. Statement of Jacob Lepper to keep an orderly
HC-68	1 May 1810	Tavern. Statement of David Howell to keep an orderly
HC-69	1 May 1810	Tavern. Statement of Benjamin Eliot to keep an orderly
110 0)	Tiviay 1010	Tavern.
HC-70	No Date	Simon Ford's Statement (attorney) – Plea of Wm. Abbot
HC-71	No Date	Photo of Monument erected by Caugwawaga DAR on site of Old D. R. Church at Fonda, New York.
HC-72	7 July 1790	Ink Colored Drawing – Name on front – John S. Kough. Drawn by Cappsarus Kough.
HC-73	2 June 1864	Receipt (illegible) German Flats signed by J. Patrie.
HC-74	12 Feb 1803	Plea/James Hildreth, Sheriff/vs. Henry Frey Cox.
HC-75	(illegible)	Subscribers' Lists (Steeple of Stone Church – German Flats)
HC-76	27 Nov 1865	Douglas Co., Illinois-Statements of Benjamin F. Merry, Benjamin E. Merry attesting to age of
		Asenath Merry and Statement of Daniel VanHorne to pay \$50 to Asenath Merry.
HC-77	7 Aug 1826	Letter to George Newell, Comptroller's Office, Albany from D. S. Gregory in New York City.
HC-78	27 Apr 1815	Election Vote Results of Town of Salisbury, Mayfield, Northampton, Charleston, Minden,
HC-78	27 Apr 1815	Florida and Oppenheim. Election Vote Results for Town of Lake Pleasant, Manheim, Wells, Broadalbin and Palatine.

HC-78	27 Apr 1815	Election Vote Results for State Senator in Town of
		Stratford, Canajoharie, Amsterdam, and Johnstown.
HC-79	17 Dec 1817	Writ of Inquiry/Joseph and Warner Failing vs.
		Cornelius VanAlstine the IV.
HC-80	No Date	Inquisition on the Body of a Negro Man (one side
		blank)
HC-81	No Date	Picture of Old Stone House (Not identified)
HC-82	22 July 1915	Envelope addressed to Abraham Van Horne, Esq.,
	•	County Clerk at Fonda from Stephen Sanford &
		Sons. No enclosures in envelope.
No#	No Date	Three Photos of same Gentleman (not identified)
HC-83	20 Dec 1842	Notice of Meeting of the New Potts? Academy to
110 03	20 Dec 1012	be held Dec. 23/signed by President D. VanOlinda.
HC-84	12 Jan 1799	Receipt for Payment to Minister at German Flats
110-04	12 Jan 1777	Church (John Rosbagh)
HC-85	2 Nov	John Frank's record of payment from William
110-03	2 NOV	
HC-86	29 Jan 1833	Dygert Logich Ovinov Statesmen, Author, Information
ПС-80	29 Jan 1833	Josiah Quincy-Statesman, Author – Information Sheet
110 06	29 Jan 1833	
HC-86	29 Jan 1833	Letter from Josiah Quincy to Messrs. Bleecker &
HC 06	0 A 1001	Henry, Lawyers in Albany.
HC-86	8 Apr 1821	Letter from Josiah Quincy to Stephen Van
110.06	27.14 1020	Rensselaer
HC-86	27 May 1830	Letter from Josiah Quincy to T. W. Olcott – Albany
HC-86	22 Dec 1832	Letter from Josiah Quincy to Herman Bleecker –
		Albany
HC-86	28 July 1838	Letter from Josiah Quincy to Erastus Corning, Esq.
HC-87	9 Oct 1787	Statement of Wm. Harper/Suit of Samuel Freeman
HC-88	11 Oct 1785	Bail Plea / Peter Bower/Suit of Jelles Fonda
HC-89	20 Sept 1785	Receipt by Trustees of Ref. Protestant Church to the
		Treasurer of the Church.
HC90	1 May 1807	Statement of Election Inspectors of Town of
		Minden.
HC-91	2 Mar 1850	Letter from John Burnap to M. VanOlinda re
		payment of Note.
HC-92	9 June 1850	Statement of Rev Douw Van Olinda
HC-93	No Date	Signature of Frederick Sammons (Incomplete
		Document)
HC-94	185_?	Blank Checks of the Fort Plain Bank
HC-95	22 July 1845	Discourse of Rev. Douw Van Olinda delivered at
	•	Fonda regarding Moses.
HC-96	16 Sept 1849	Discourse of Rev. Douw Van Olinda delivered at
- ~ ~	- ·- · F · · ›	Fonda based on Revelations 22.17
HC-97	13 Dec 1849	Letter from George Wynkoop (Kingston) to
-10) /	10 200 10 17	Rev. VanOlinda
HC-98	30 Apr 1847	Statement from Rev. VanOlinda and Sarah Van
110 70	2011p1 1017	Sanction from Rev. , anothing and burning all

		Gaasbeck regarding money due Yancy DeWitt.
HC-99	17 June 1850	Statement of Rev. VanOlinda regarding transfer of
		membership of Mary Post to the Tribes Hill
		Presbyterian Church.
HC-100	2 May 1806	Statement of Election Inspectors – Town of Minden
HC-101	13 Dec 1774	Tryon County Plea-Robert Adams vs John Collins
HC-102	?	Blank Cashier's Check-Montgomery Co. Bank at
110 102	·	Johnstown.
HC-103	10 Feb 1795	Writ of Inquiry/Jouncey? and Hoyt vs. John Frear
HC-104	5 Apr 1784	Judgment Document-Samuel Law vs. Robert
110 10 1	o ripi i ro i	Adams
HC-105	No Date	Defendant Jan Collier vs. Abraham Cuyler (Tryon
		County)
HC-106	No Date	Incomplete Document/Signatures Only of Abram
		Momien? and Barent Wemple.
HC-107	18 Oct 1795	Writ of Inquiry – John Given vs. John Croul
HC-108	1773	Complaint Document-Abraham DePeyster vs.
		William Lotheridge regarding payment of money.
HC-109	15 Aug 1812	Document regarding the Body of Edward
		Wolverton.
HC-110	No Date	Apparent Directory Listing of some males in
		Montgomery County.
HC-111	23 Sept 1793	Document binding John Outen unto Abraham
		Oothout of the Town of Schenectady.
HC-112	14 Oct 1783	Document binding Tunis Smith/Payment of money
		to Andreas Young.
HC-113	2 Oct 1806	Statement of Proceedings against Dr. Francis
		Adolph Achmiller (Debtor)
HC-114	20 Sept 1785	Plea Statement/Isaac Collier vs. Frederick Frank.
HC-115	21 July 1784	Plea of Debt/Jellis Fonda vs. Elizabeth Barns,
		Executrix in Estate of Daniel Barns.
HC-116	20 May 1786	Plea Statement-Arthur Wallice vs. John Franck.
HC-116 *	10 Oct 1810	Plea Statement-William About vs. Andrew Mauro.
HC-117	15 Oct 1788	Plea Statement-John Foster vs. Conradt Wolfe.
HC-118	3 Feb. 1787	Plea Statement – Nicholas Law vs. Gerit Staats.
HC-119	9 Oct 1786	Statement by Judge Jellis Fonda in suit of John
		Helmer.
HC-120	16 June 1785	Plea Statement – Gershom Skinner vs. Thomas
		Shoemaker.
HC-121	18 Sept 1787	Plea of Trespass –Johannis Hess? Vs. Executors of
		Andreas Clapsaddle.
HC-122	16 Oct 1788	Plea-David Fonda vs. Duncan McLaren.
HC-123	18 Feb 1787	Plea-Seth Burges vs. Jonathan Lee.
HC-124	13 Feb 1787	Plea-John Foster vs Simeon Rich.
HC-125	9 Oct 1787	Plea-Jacob Frederick vs. Harper/Dygart and Fox.
HC-126	20 Mar 1787	Plea-Archibald Lamond vs. John Foster.

HC-127	17 Oct 1796	Plea-John Price vs Samuel D. Riemer.
HC-128	11 Sept 1785	Plea-John Franck vs. Jason Waite and James Yule.
HC-129	5 Oct 1769	Melgert VanDusen vs. Gerrit Van Bracklin.
HC-130	3 Oct 1809	Writ of Inquiry-Adam Lewis vs. William Stilwell
		and William Chrisler.
HC-131	17 July 1787	Plea-Samuel Younglove vs. Timothy Foot
HC-132	15 Mar 1831	Plea-Lucius Smith vs. John Sammons
HC-133	19 Sept 1796	Document-Margaret Waters vs. Hugh Wright
HC-134	1 May 1782	Plea-John VanderWerken vs. John Foster.
HC-135	16 Feb 1786	Bail Statement/Theobold Meyer vs. Junie Nistell
		and wife.
HC-136	6 Dec 1787	Bail Statement/Seth Smith vs. John Laird
HC-137	12 Oct ?	Bail Statement/Adam Bellinger vs. John Rickert.
HC-138	31 May 1785	Plea-John VanderWerken vs. John Foster.
HC-139	13 Feb 1788	Bail Statement/Peter Thock? vs Nicholas Herkimer.
HC-140	Oct 1793	Bail Statement/Lewis and Joseph Clement vs.
		Nicholas Hanson.
HC-141	13 Feb 1802	Panel of Petit Jurors-Common Pleas June 1802
HC-142	14 June 1787	Bail Statement – Henry Shew vs. Stephen Minton.
HC-143	22 Nov 1802	Common Plea/Henry Waldron vs. Robert VanVorst.
HC-144	14 Oct 1784	Bail Statement – William Jackson vs. John Lansing.
HC-145	18 May 1818	Panel of Jurors for Court of Common Pleas.
HC-146	15 Mar 1899	Letter to Wm Stoney Esq. from C. L. Davis, Mgr.
\		and Owner of Alvin Theatre, Pittsburgh, Pa.
HC-147	5 Nov 1840	Town of St. Johnsville-Election Inspectors re: Vote
HC-148	14 Oct 1806	Inventory of Personal Estate of Francis Achmiller.
HC-149	3 Aug 1774	Bail Statement – Lodowick Snieder/Adam Klock.
HC-150	7 June 1773	Statement-Hendrick Walradt vs. John Eisenlord.
HC-151	22 Apr 1820	Notice of Plea/A. Denniston vs. Jacob & Peter
		DeGraff.
HC-152 -	HC-157	THIS FILE IS MISSING.
HC-158	2 Jan 1805	Judge's Order to sell perishable goods of Peter
		Eisenlord.
HC-159	9 Oct 1779	Statement of Christian Ehl to pay John Duncan
HC-160	2 Dec 1813	Items of Francis VanValkenberg Estate to Widow
		McDonald
HC-161	9 Oct 1787	Statement of George Comtolo.
HC-162	5 Nov 1793	Common Plea/Maria Keefe? vs. Philip Schuyler.
HC-163	18 May 1832	Statement of Payment to Nancy Fox regarding
		Estate of her deceased husband, Frederick Fox.
HC-164		DOCUMENT IS MISSING
HC-165	24 July 1794	Plea Statement-John Heefe? Vs. Philip Schuyler.
HC-166	3 July 1844	Documents in case of Wm Fox vs Robert Crouse
		and Testimony of Joseph Wagner.
HC-167	26 Dec 1808	Samuel Lenard/Money due Bartholmew Rickert
HC-168	11 Feb 1823	Paper signed by Joseph French for receipt of money

		from William Donn, Adm, of actata of Alayandar 2
HC-169	12 Sept 1825	from William Bann, Adm. of estate of Alexander? Document David Parks/Peter Czsenker.
HC-109 HC-170	12 Sept 1823 18 May 1878	Musical Program of Hutchinson Family at
11C-170	10 May 1070	Reformed Church at Fonda.
HC-170	23 Sept 1793	#HC170 assigned twice/Plea Statement of Fredrick
11C-170	25 Sept 1795	H. Dockstader vs. Andrew Finck.
HC-171	8 Aug 1775	Plea Statement of William Colon vs. James Dole.
HC-171	30 Jan 1796	Document signed by Josiah Crane/Sheriff Mont.
110-172	30 Jan 1770	County.
HC-173	No Date	INC. DOCUMENT –Signature Only Abram
110 175	110 Date	Veeder.
HC-174	17 June 1791	Certification of T. VanWagener to character of John
110 17 1	17 00110 1771	Whelan.
HC-175	17 June 1791	Certification of D. MacCole/character of Peter
	-, -, -, -, -	McKenzie.
HC-176	No Date	Certification of T. VanWagener and others to the
		character of William Caldwell.
HC-177	17 June 1791	Certification of John Johnston/character of Peter
		McIntyre.
HC-178	19 Dec 1826	Statement of Payments for Widow of Frederick
		Fox.
HC-178	Oct 1791	Naturalization Oath William Caldwell (HC 178
		used twice)
HC-179	Nov 1828	Record of Payment from Estate of Frederic Fox to
		Daniel Zimmerman and Lavina Zimmerman
		(daughter of F. Fox)
HC-180	18 July 1836	Newspaper Clippings – Proposals for Indian Goods
HC-180	29 May 1839	Article – Public Domains
HC-180	No Date	Kosciusko – Hero of Poland
HC-180	No Date	"Burns-Interesting Reminiscences-His Son"
HC-180	24 Oct 1837	Headquarters Army of the South.
HC-181	22 Oct 1812	Bond of Elizabeth Foot, John G. Murray and
***	0.5	Nicholas Yost-re: Estate of John Foot.
HC-182	9 Dec 1772	Plea Document – William Seeber vs. Thomas
HG 100	N. D.	Johnson.
HC-183	No Date	INCOMPLETE DOCUMENT-Dutchess County.
HC-184	6 July 1797	Statement of Christopher Yates, Court clerk,
		recognizing Barent Harmen and Francis VanBuren
HC 105	16.0 + 1002	to give evidence in case of Laurence Hoff.
HC-185	16 Oct 1802	Statement of Allegiance to the United States and
IIC 106	No Doto	State of New York by Peter C. Fox.
HC-186	No Date	Signatures (Various) cut off from the original
HC-187	17 June 1826	documents. Signed Will of Cooperatt Luke
HC-187 HC-188	No Date	Signed Will of Coenradt Luke. Document-Henry Hill vs John Magee.
HC-189	27 Feb 1828	Financial Information-Estate of Frederick Fox.
110-107	41 TCU 1040	i manetai information-Estate of Fiederick Pox.

No # assigned	21 Nov 1826	Payment Statement of John Michael for money
		received from Christopher Fox-estate of F. Fox.
No # assigned	10 Oct 1828	Many receipts for payment by Christopher Fox to various people regarding estate of Frederick Fox.
HC-190	12 Mar 1803	Indenture between Johannes Philipse and John
11C-170	12 Wai 1003	Phillips, Jr.
HC-191	10 Sept 1784	Document of Thomas Eaton settling note (for his
110-171	10 Sept 1704	son James Eaton) with Lewis Philpson.
HC-192	16 June 1807	Will of John Veghte (Johnstown)
110 172	26 Apr 1817	Codicil to John Veghte Will.
HC-193	7 Sept 1826	Receipt signed by Tobias Stonenburgh? for money
110 175	7 Sept 1020	received from Phillips.
HC-194	10 Jan 1825	Indenture between Nicholas Martin, Maria, Eve
110 174	10 Juli 1023	VanOlinda and Phillip Phillips and John Phillips.
HC-195	16 Apr 1828	Indenture between Martin and Maria VanOlinda of
110 175	10 11pt 1020	the Town of Florida and Phillip Phillips and John
		Phillips.
HC-196	6 May 1803	Statement of John Phillips re: Estate of Jacobus
110 170	0 111dy 1005	Phillips.
HC-197	26 Feb 1822	Indenture between David and Clarissa Phillips/and
		Phillip Phillips and John Phillips.
HC-198	14 Oct 1774	Statement of Power given to Philipe Phillips to have
		custody of real estate of Jacobus Phillips.
HC-199	1862 circa	Booklet-Points in Opposition to passage of bill
		before New York State Legislature-Re: Title of
		Lands to William Griffith, Florida, Montgomery
		County.
HC-200	10 Nov 1788	Inventory of Mary Roth, deceased, of Canajoharie.
HC-201	13 June 1781	Matthew VanDusen Assault Case
HC-202	1705-1736	Notes on Paper - (Unable to determine what it is
		about)
HC-203	15 Feb 1794	Plea Document-Elizabeth Eisenlord vs. James
		Ellice.
HC-204	29 Dec 1827	Plea Document-Andrew and Jacob Prentris? Vs.
		Elias Cox.
HC-205	29 Feb 1812	Statement-Richard Prince (Insolvent Debtor)
HC-206	20 Feb 1784	Bail Statement – William Pease vs. Snell/Carner.
HC-207	1 Mar 1787	Bail Statement – Ezra Tuttle vs. John Schuyler.
HC-208	13 Oct 1789	Bail Statement – Patrick McKell vs. George
		Constante.
HC-209	11 Feb 1784	Bail Statement – Dedrick Felling vs. Elizabeth
		Diell.
HC-210	15 Jan 1806	Relinquishment of administration of deceased
		husband's estate by Elizabeth Studson.
HC-211	11 July 1818	Statement of Abraham VanHorne.
HC-212	1731	Incomplete Document- Signed by Robert Harter.

HC-213	13 Oct 1798	Statement-Ashbell Gillet vs. Roger Mills.
HC-214	18 Feb 1847	Statement- W. Kent.
HC-215	27 Apr 1789	Statement of Nicholas Van Alstyne authorizing
		certain attorneys to appear in court for him.
HC-216	No Date	Statement-Henry McClallen and Henry
		DeBettauemen transporting goods to Niagara
		Landing.
HC-217	8 Dec 1800	Letter to Sarah Huston (Chester, Pa.) from Margaret
		Bratton of Franklin County, New York.
HC-218	16 Mar 1892	Letter from C. G. Kettle, West Brighton, Mass. to
		"Dear Sir".
HC-219	Dec 1828	Letter in French from A. Bonneterre, musician,
		talking about his life and learning to play music
		[translation in folder]
HC-220	7 Dec 1818	Letter from John Theilin? to James Bratton, lawyer,
		in Marcus Hook, Delaware Co., Pa. regarding the
		Pennsylvania State Legislature.
HC-221	No Date	Note in French – invitation to hear recitation of
		student, signed M [translation in folder]
HC-222	1899	Calling Card of Mrs. John Wesley Peale and a
		card of the Hoffman House Roof Garden
		Restaurant.
HC-223		MISSING DOCUMENT OR # NOT ASSIGNED.
HC-224	20 Dec 1819	Letter from Matthias Kerlin to James Bratten, Esq.
HC-225	20 Dec 1821	Letter from John Lewis Jr. to James Bratten.
HC-226	9 Aug 1805	Letter from Sarah (last name torn off) in
		Shippensburg, Pa. to Miss Ann Huston, Delaware
		Co., Pa.
HC-227	27 Jan 1888	Statement of Lillie Devereux Blake re: women's
		rights.
HC-228	5 Jan 1821	Letter from P. Stagnoletti to a Mr. Watts.
HC-229	22 Feb 1820	Letter from James Discon? to James Bratten.
HC-230	26 Oct 1804	Quit Claim Release-Alice Bratton, Widow of John,
		of Hamilton, Franklin Co., Pa. regarding his estate.
HC-231	25 Oct 1796	Agreement between John Blackburn and Andrew
		Dunlop, Franklin County, Pa.
HC-232	5 June 1917	Letter from Department of State to William Kent of
		Fonda, New York regarding proper display of flags.
HC-233	17 Dec 1818	Letter from John H. (illegible) to James Bratton,
		Delaware County, Pa.
HC-234	4 July 1820	Letter from Matthias Kerlin, Chichester, Pa. to
		James Bratton.
HC-235	9 Mar 1800	Letter from Mr. L. Zempriere? to a law firm?
HC-236	19 May 1804	Stephen Reynolds vs. Margaret Duane?-Mont.
		County
HC-237	5 May 1807	License for John F. Empie (Palatine) to keep an Inn.

HC-238	No Date	Picture of "Monument" and description- possibly in Pa.
HC-239	12 June 1797	Plea-Remson Teller vs. William Monteath.
HC-240	3 Aug 1773	Plea of Trespass (Tryon Co.) signed by Jellis Fonda.
HC-241	1 May 1810	License for Gabriel Manny (Amsterdam) to keep an
110 2.1	111141 1010	Inn.
HC-242	5 May 1807	License for George Barse (Palatine) to keep an Inn.
HC-243	25 Apr 1808	Panel of Jurors, Court of Common Pleas, Mont.
110 2 13	23 11p1 1000	County.
HC-244	No Date	Letter signed by B. Hughes? to Mr. Todd, Esq.
HC-245	1 May 1810	License for William Powell (Oppenheim) to keep
110 213	1 1 via y 1010	an Inn.
HC-246	10 Sept 1810	License for Henry VanderCook to keep an Inn.
HC-247	1 May 1810	License for Clemons Griffeth to operate an Inn.
HC-248	1 May 1810	License for Thomas T. Ballard to operate an Inn.
HC-249	5 May 1807	License for Joseph Klock, Palatine, to keep an Inn.
HC-250	5 May 1807	License for John B. Klock, Palatine, to keep an Inn.
HC-251	5 May 1807	License for Andrew Dillenbeck, Palatine, to keep an
11C-231	3 Way 1007	Inn.
HC-252	5 May 1807	License for Joseph Cramer, Palatine, to keep an Inn.
HC-253	5 May 1807	License for Caty Fox, Palatine, to operate an Inn.
HC-254	5 May 1807	License for John Strayer, Palatine, to operate an
110 20 .	0 1/1mj 100/	Inn.
HC-255	5 May 1807	License for George Waggoner, Palatine to keep an
	•	Inn.
HC-256	1 May 1807	License for Peter Cline, Oppenheim, to keep an Inn.
HC-257	5 May 1807	License for Jacob Best, Palatine, to keep an Inn.
HC-258	1 May 1807	License for David Fish, Amsterdam, to keep an Inn.
HC-259	5 May 1807	License for William P. McDonald, to keep an Inn.
HC-260	11 May 1810	License for John Cooke? to keep an Inn.
HC-261	9 Oct 1792	Subscribers' Petition for Wm. Egan's Character.
HC-262	15 Nov 1815	Panel of Jurors – Common Pleas – Johnstown.
HC-263	5 Feb 1772	Agreement-Thomas Johnson/William Seeber.
HC-264	19 Oct 1852	Letter from Giles F. Yates at Washington, D. C., to
		Abraham VanHorne.
HC-265	No Date	Letter from Giles Yates addressed to "Dear Sir".
HC-266	June 1774	Plea Statement-Frederick Conterman vs. Johannes
		Walrath.
HC-267	18 Jan 1773	Statement of Adonijah Stanburrough's debt to W.
		Seeber.
HC-268	13 Oct 1805	Letter from John Fisher, Dover, Delaware to
		George Monro, Wilmington, Delaware.
HC-269	12 Dec 1820	Letter from John Sergeant (Washington, D. C.) to
		Jesse Grove, a lawyer in Rutland, Vermont.
HC-270	8 Mar 1792	Certification of Clerk of Senate Chamber that
		payment due Honorable Bradbury for expenses.
		• •

HC-271	No Date	Action of Ejectment-Andrew Fash vs. Isabella Campbell
HC-272	14 July 1832	Statement of Judge Vanderpoel (Kinderhook).
HC-273	1 Sept 1838	Statement of John Maynard of Seneca Falls stating
110 274	11 7 1 1005	that William Cooper moved to Niagara county.
HC-274	11 July 1835	Incomplete Document-small piece of paper – name of Jared Sparks.
HC-275	17 Aug 1892	Letter from James Grant Wilson to a Mr. Massett, Editor of "The Memorial History of the City of NY".
HC-276	No Date	Major Fink? – Article of Dispute between two people.
HC-277	14 Dec 1849	Items sold to Jacob Fonda from a Fultonville store.
HC-278		Missing Document or # not used.
HC-279	27 Sept 1838	Plea-James Wallace vs. Frederick A. Pomeroy.
HC-280	27 Sept 1831	Inventory of John Wilson vs. Overseer of the Poor.
110 200	27 Sept 1031	(Warrant against Debt).
HC-281	17 Sept 1829	Statement of John Frothingham in case of Peter
		Brooks, Jr. vs. John French, Sheriff of Montgomery
		County.
HC-281	23 Apr 1825	Judgment rendered against John Rees, Frederick
		Rulifson and Henry Rees.
No # assign	ed 16 Jan 1815	Judgment against John Rees by Administrator for
G		Edward Cary, deceased.
HC-283	19 June 1837	Plea Case of Talmadge Parsons vs. Marcus and
		Barent VanBeuren, Defendants.
HC-284	9 Sept 1831	Statement of John G. Stewart in case of Richard
	1	Dodge.
HC-285	16 Sept 1829	Statement regarding the case of John Zeilley and
		Henry Vrooman vs. Frederick Dockstader.
HC-286	1 Sept 1811	Letter of James Cochran re: John Winn's Estate.
HC-287	2 May 1807	Statement of John Shuler, Jonathan Clayton and
110 207	2 11lay 1007	Thomas Sammons in regard to Estate of Jacob
		Shuler.
HC-288	6 May 1795	Last Will of Jonathan Hill, Town of Charleston.
HC-289	No Date	Incomplete Document-Signatures Only of Henry B.
110-20)	No Date	Henry and Joseph Gordon.
HC-290	No Date	Incomplete Document-Signatures Only of Thomas
		Francisco and Peter Kily?.
HC-291	20 Sept 1787	Plea Statement-Nicholas Herkimer vs. Christian
		Ehle.
HC-292	18 March 1786	Statement signed by Johannes Petri and Henry
110 272	10 1.141011 1700	Klock vs. Samuel Clyde, Sheriff.
HC-293	No Date	Attorney Statement-Nicholas Herkimer vs. John
110-273	110 Date	Christian.
HC-294	10 Feb 1802	Statement of Jonas Dillenbach re: John Elwood.
110-274	101001002	Smithent of Johas Differentiate 15. Julii Elwood.

HC-295	29 Dec 1785	Plea Statement-George Herkimer and Peter
		Wolleber vs. John Cuyler.
HC-296	7 May 1786	Pledge of John Campbell to make payment to Adam Steal?
HC-297	22 Mar 1735	Incomplete Document-Benjamin Denyn?.
HC-298	5 June 1824	Statement of Garrett Putman addressed to Henry Cunningham, Lawyer.
HC-299	2 Aug 1815	Statement of Citizens' Meeting in NYC against slavery, sent by John T. Irving to John Henry, lawyer in Albany.
HC-300	No Date	Incomplete Document-Signatures only of William Harper and Amaziah Rust.
HC-301	No Date	Incomplete Document- Same signatures as above entry.
HC-302	No Date	Incomplete Document-Signatures only of Andrew Finck, Michael Francisco and Thomas Wilbur.
HC-302 (us	ed twice)No Date	Incomplete Document-Signature only-Daniel Holden.
HC-303	15 Sept 1815	Statement of Alexander Sheldon, Esq. regarding Francis L. Pruyne (Insolvent Debtor).
HC-304	11 Oct 1791	Petition of John Williams, Prisoner in Mont. Co. Jail.
HC-305	26 Nov 1791	Plea Statement-Case of Leonard Helmer vs. Nicholas Aker.
HC-306	No Date	Incomplete Document-Signatures Only of Stephen W. Brown, Aaron Haring and W. S. Campbell.
HC-307	13 June 1786	Plea Statement of John Stiles and Frederick Ettigh, Tenant vs. James Jackson and John Smith.
HC-308	Jan-Feb 1808	Common Pleas-Clerk's Report-Montgomery County, Henry F. Yates, Clerk.
HC-309	23 May 1815	Mortgage Statement of Frederick Getman.
HC-310	14 Oct 1783	Plea Statement-Samuel Law vs. Robert Adams.
HC-311	15 Feb 1785	Plea Statement - Crownridge Kinkade vs. John
		Cuyler.
HC-312	14 Feb 1787	Plea Statement – Michael Korn, Jacob Forbush and John Korn vs. Samuel Clyde, Sheriff.
HC-313	Feb 1787	Plea Statement-Cornelius Cuyler/Suit of John Cuyler.
HC-314	Feb 1787	Cornelius Cuyler puts in his place, his attorney, Killian VanRensselaer in suit of John Cuyler.
HC-315	June 1790	Jacob G. Fonda vs. James Denniston.
HC-316	7 Apr 1787	John Foster vs. Simeon Rich.
HC-317	10 Feb 1786	Plea of Trespass-Johannis Cagleman vs. Jane
		Wilson.
HC-318	1785	Plea-Crownridge Kinkade vs. John Cuyler.
HC-319	14 Jan 1791	Plea-Hendrick Nellis vs. John Cuyler.
		•

HC-320	15 Feb 1785	Plea-Crownridge Kinkade vs. John Cuyler.
HC-321	June 1785	Appt. of Christopher Yates as Attorney for C. Kinkade.
HC-322	9 June 1819	Myndert Vosburgh vs. Abraham Vosburgh.
HC-323	12 Jan 1803	Plea-Samuel Parsons vs. Lewis Duboys?
HC-324	12 Apr 1804	Renunciation by Sarah Munson and others/Will of
110 324	12 / 1pi 100+	Isaac Munson, whereby granting administration of
		Goods to Michael Johnson.
HC-325	30 Jan 1809	Renunciation of Rhoda Case/Estate of Alexander
110 323	30 Juli 1007	Case.
HC-326	12 Oct 1811	Renunciation by widow of Rufus Mason, deceased.
No #	5 Apr 1808	Renunciation by John McKiernan/Estate of Andrew
1,0	C 1-p1 1000	Slattery.
HC-327	26 Sept 1808	Renunciation by Lawrence and John VanAllen in
	1	Estate of Adam VanAllen.
HC-328	10 May 1805	Renunciation by Christopher Monk/Will of
	·	Theodorus Shaut.
HC-329	27 Jan 1801	Renunciation by Abraham VanNeste in estate of
		William Mumbrute.
HC-330	1802	Assistant Justice's Rolls – One side blank.
HC-331	13 Jan 1832	Eliza Danforth vs. Richard VanMeter, Executrix of
		John VanMeter, deceased.
HC-332	No Date	Inventory of Property of Thomas (illegible).
HC-333	1 Feb 1864	Statement of D. V. Perry, Clerk of Montgomery Co.
HC-334	16 Apr 1792	Insolvency Statement of Jonas Ries?
HC-335	17 Sept 1792	Bail Statement-Isaac Davis and John Wilson vs.
		Richard Dodge.
HC-336	11 Dec 1772	Plea of Debt/John Visger vs. George Saltsman.
HC-337	22 Mar 1803	Renunciation by Alvarus Hopson.
HC-338	31 Jan 1812	Statement of James Phillipse.
HC-339	1791	Petition of John Willson.
HC-340	12 June 1805	Statement of Jacob Frederick.
HC-341	13 Oct 1797	Affidavit of George Larned (Ct.) to practice law in
		Otsego County, New York.
HC-342	15 Oct 1802	Statement of David Cody/Character of Samuel
	10.7	Jackson.
HC-343	12 June 1792	Petition of George Wafel/Prisoner in Jail.
HC-344	8 July 1738	Schenectady-Indenture/Arent Bradt vs. Klaas
110 245	01 N 1707	VanPetten.
HC-345	21 Nov 1787	Plea/Johannis Ledder vs. Gysbert Fonda.
HC-346	No Date	Statement of John Frothingham to Brig. General Henry Fonda.
HC-347	10 Oct 1786	The People vs Andrew Finck/Case of Christina
		Berges.
HC-348	26 Sept 1808	Bail Statement-Jacob Klock/Woodruff vs. Fealing.

HC-349	12 Feb 1799	Jacob Wendell/John VanVeghten vs. Jacob and John Cuyler.
HC-350	10 Nov 1773	Plea of Trespass-Godfrey Schew vs. Peter Whitmore.
HC-351	8 Nov 1810	Special Bail-Joseph Clement vs. Henry White.
HC-352	2 June 1905	Letter to Manhattan Life from Daniel Yost.
HC-353	17 Oct 1789	Thomas and Federick Sammons vs. Jacob
	-, -, -, -, -, -, -, -, -, -, -, -, -, -	Sammons.
HC-354	11 Oct 1808	Statement in favor of Plaintiff/Frederick Getman vs. Andrew Fink.
HC-355	5 Apr 1779	Plea Statement-Elisha Johnston vs. Peter VanVeit.
HC-356	1 May 1804	Bond-Henry Yates vs. Isaac and John Collier.
HC-357	16 Oct 1800	Indenture-Daniel McKinney Jr./John Beverly.
HC-358	12 Oct 1790	Statement of Elijah Blodgett re: Jonathan Edwards.
HC-359	1 Feb 1814	Renunciation by Frederick Staring of executorship of Will of Evert VanEps.
HC-360	1773	Release of Property-Arent Bradt/Jan Wemp to Andris Bradt.
HC-361	12 Feb 1799	Statement of Lavina Harris, wife of Henry,
		deceased.
HC-362	23 Mar 1793	Statement of Elizabeth Barnhart regarding Samuel Barnhart, her father.
HC-363	23 May 1811	Statement of Joseph Yates, Montgomery County.
HC-364	4 Mar 1812	Harmanus Terwilliger and Robert Pettys, Assignees of Gideon Potter.
HC-365	8 Sept 1786	Indenture-Jelles Fonda/Loan Officers-Montgomery Co.
No#	21 Feb 1800	Bond-Gilbert VanAlstyne/Robert McIntyre and John Buckman.
HC-366	30 May 1775	List of Voluntary Subscribers under Captain Van Dyck to defend Ticonderoga.
No#	4 Feb 1799	Plea Statement-Peter Bradt vs. Daniel McCombs.
No#	23 Dec 1811	Qualification of Assignees of Thomas Zeiley,
		Insolvent.
No#	13 Feb 1772	Plea Statement-Johan Wawel? vs. John Sanders.
No#	16 Oct 1869	Proclamation of New York Gov. John Hoffman –
		Date of Thanksgiving Day – 18 November.
HC-367	30 May 1795	Plea Statement- John Bradbeck vs. John Nys.
HC-368	26 Aug 1881	Statement of Adam Clock-re: Liberation of Debt.
HC-369	1 Apr 1787	Plea-Griffin Crafts vs. Elizabeth Dunlap.
HC-370	9 Dec 1797	Bond-Putnam and Wemple vs. Daniel McDonald.
HC-371	18 June 1796	Precept by Justices Daniel Miles, James Allin and Henry Kyber.
HC-372	5 Mar 1805	Appointment by James McIntyre of Samuel Ellis as Deputy Sheriff.
HC-373	8 May 1815	Statement of Clarra Tullock/Widow of Thomas

		Tullock.
HC-374	Feb 1797	Notice to appear – John Hess?
HC-375	17 Aug 1787	Plea Statement/Clyde, Harper and Adams vs.
110 373	171145 1707	Richard Sill.
HC-376	10 May 1774	Plea-John Woolf Barlet vs. George Klock.
HC-377	24 Feb 1773	Document binding Peter D. Schuyler and Hendrick
		Herkermer unto Barent Ten Eyck.
HC-378	20 Sept 1773	Judgment-William Seeber vs Adonijah
	1	Stanburrough.
HC-379	10 Mar 1774	Plea of Debt-George Saltsman vs. Peter Setch.
HC-380	13 Dec 1774	Replication/Peter Juts? Vs Sapinus Cook.
HC-381	Dec 1773	Plea/Abraham Cuyler Esq. vs Peter D. Schuyler and
		Hendrick Herkermer.
HC-382	10 Mar 1779	Bail Recognition-George Nelles vs. Rudolph
		Shoemaker.
HC-383	1721	Peter Heyer and Adam Young bound unto Gerrit A.
		Lansingh of Schenectady.
HC-384	11 June 1790	Plea-Dedrick Petry vs Nicholas A. Schuyler.
HC-385	8 June 1802	Statement of Joseph Robins.
HC-386	18 Feb 1804	Appointment of Cornelius VanAlstine Jr. by James
		Hildreth, Sheriff of Montgomery Co.
HC-387	18 Feb 1804	Statement same as #386 but this document
		witnessed by Henry F. Yates.
HC-388	18 Feb 1804	Samuel Ellis appointed Deputy Sheriff by James
		Hildreth, Sheriff.
HC-389	1 May 1807	Election Results-State Assembly-Town of
		Johnstown.
HC-390	2 May 1807	Election Results-State Assembly- Town of
		Amsterdam.
HC-391	6 Nov 1792	Petition of Joseph French-re: Creditors.
HC-392	2 Mar 1812	Certificate of Assignees/Harmanus Visger and John
		Bellinger for Richard Prince.
HC-393	19 Apr 1817	Renunciation of Phebe Adsit in Will of Silas Adsit.
HC-394	17 June 1785	Plea-Elias Rosa vs. Philip Schuyler.
HC-395	17 Apr 1802	Indebtedness of Ichabod Fuller and Alanson Custis
110 000	2.1 1005	vs. People of the State of New York.
HC-396	3 June 1807	Plea-James Hildreth vs. John Perry.
HC-397	30 April 1807	Statement of Votes-Wells, New York for Governor,
110 200	1 M 1007	Lt. Governor, Senator and Assembly.
HC-398	1 May 1807	Statement of Votes for State Offices/Town of
110 200	2 Mars 1907	Johnstown.
HC-399	2 May 1807	Statement of Votes/State Offices/Town of
HC 400	2 May 1907	Amsterdam.
HC-400	2 May 1807	Statement of Votes/Town of Charleston.
HC-401	30 Dec 1809	Henry Stall and Peter Stall bound unto Amaziah
		Rust.

HC-402	1 Jan 1770	Hugh Frazier bound unto Samuel Hake, Merchant.
HC-403	6 Nov 1792	Petition of Joseph French re: his creditors.
HC-404	Sept 1773	William Seeber vs Peter Fitch?
HC-405	10 Feb 1795	Plea-Ebenezer Leavenworth vs. George Coutant.
HC-406	11 June 1802	John Elwood vs. Jonas Dillenback.
HC-407	14 June 1792	Statement of Nicholas Fonda, attorney for Georg
		Wafel.
HC-408	29 Oct 1808	Plea/Kasselman vs. Dillenback.
HC-409	3 June 1788	Bond-James Knight vs Ralph Schenk.
HC-410	29 Apr 1789	Bond-Estate of Johannes Winkele.
HC-411	18 Mar 1796	Isaac VanValkenburgh bound unto Abraham
		Covenhaven.
HC-412	No Date	Plea-John Stevenson vs Hendrick and Johannis
		Wolhever.
HC-413	15 Nov 1824	Renunciation of Peter Kilts.
HC-414	20 Nov 1824	Statement of Arel Hough.
HC-415	1 May 1807	Election Results-Assembly-Town of Northampton.
HC-416	30 Apr 1807	Election Results-Town of Mayfield.
HC-417	1 May 1807	Election Results-Town of Minden.
HC-418	2 May 1807	Election Results-Town of Palatine.
HC-419	1 May 1807	Election Results-Town of Charleston.
HC-420	1 May 1807	Election Results-Assembly-Town of Palatine.
HC-421	1 Sept 1809	Bail-Moses Gleason and Nathan Pease.
HC-422	12 Mar 1800	Statement – Nathan Christy.
HC-423	19 Nov 1824	Renunciation by Jacob Snell in matter of the Estate
		of John Ziellenbagh?.
HC-424	11 Jun 1799	Statement of Richard Dodge.
HC-425	June 1790	Pleas-Joseph C. Yates' Docket.
HC-426	17 June 1791	Petition to assign Guardian-Anna Nellis vs. Peter
		Fox.
HC-427	20 Sept 1795	Plea-Ann Price vs. David Beaverly
HC-428	4 May 1807	Election Results (Assembly) – Town of Broadalbin.
HC-429	1 May 1807	Election Results (Gov.,Lt. Gov.) Town of
	•	Canajoharie.
HC-430	1 May 1807	Election Results (Gov.,etc.) Town of Manheim.
HC-431	18 Jan 1809	Bond-John Nicholson vs. Cornelius VanAlstine, Jr.
HC-432	11 Feb ?	Plea-John McArthur vs John Christie.
HC-433	8 Oct 1807	Bond-Bornt Bratt vs. Joseph Yates.
HC-434	14 Feb 1786	Bail-Jene Wilfon? vs. John Kegel.
HC-435	1 May 1807	Estimate of Votes – Town of Florida.
HC-436	14 Oct 1789	Plea-Henrick Hollister vs. Simon Schuyler.
HC-437	21 Jan 1812	Henry B. Henry (Insolvent Debtor)
HC-438	5 Feb ?	Robert Little (Insolvent Debtor)
HC-439	30 Apr 1807	Statement of Votes for Senator-Town of Salisbury.
HC-440	16 Dec 1817	Plea/Nathaniel Payne? Vs. John B. Hynes.
HC-441	18 Apr 1823	Promise to Pay-Jacob Gardinir? To Abraham

		VanHorne.
HC-442	3 Apr 1807	Election Results for Governor, etcTown of
110-442	3 Apr 1007	Stratford.
HC-443	1 May 1807	Election Results for Governor, etcNorthampton.
HC-444	1 Apr 1799	Oath of Phillip Reynolds and Jonathan Clayton.
HC-445	13 Oct 1790	Plea-Jacob TenEyck/Andrus VanPetten vs. James
11C-443	13 OCI 1790	Davis Jr.
HC-446	1 May 1807	Election Results for Members of Assembly -
11C-440	1 May 1007	Canajoharie.
HC-447	1 May 1907	· ·
HC-447	1 May 1807 8 May 1807	Election Results for Assembly Town of Florida.
	<u> </u>	Election Results for Assembly-Town of Manheim.
HC-449	10 July 1773	Plea-Timothy Egan vs. John Mitcham.
HC-450	24 May 1774 29 Jan 1795	Plea-Johannis Lawyer vs. Jacob Dederick.
HC-451		Bond-Mary McCaren et al vs. People of New York.
HC-452	22 June 1799	Bond-George McGregor, et al vs. The People of New York.
110 452	1 Mars 1700	- 10 11 - 00
HC-453	1 May 1798	Bond-Eben Chase vs. Samuel Pettingill.
HC-454	10 Apr 1792	Affidavit of Peter Ries, petitioning Creditor of
110 455	15 1 1707	Jonas Ries.
HC-455	15 June 1787	Plea-Benjamin Tobey vs. William Cox.
HC-456	31 July 1810	Renunciation by Henry Yanney? as Executor in
110 457	24 14 1704	Estate of John Coughnut.
HC-457	24 Mar 1794	Promise to Pay- Joseph Bentley.
HC-458	26 Feb 1798	Statement of Colle McGregor.
HC-459	Oct 1796	Bail Statement-Samuel Clyde Esq. vs. George
110 460	CT 1014	Demout and Andrias Nelles.
HC-460	6 June 1814	Statement of Alexander St. John-re: Appt. as Judge.
HC-461	13 Feb 1789	Edmond Lounsberry vs. Peter Freyer.
HC-462	28 June 1786	Plea-Eliphalet Richards vs. John Stone.
HC-463	12 June 1790	Reuben Case and Elihu Case vs. Nathan Miles.
HC-464	10 July 1790	Phinahas Leath Statement.
HC-465	19 Mar 1787	Plea Statement/Robert Adams vs. Rufus Dodge.
HC-466	7 Sept 1803	Renunciation by Hannah Plumb of administration of
110 467	22 1 1006	Estate of Joseph Plumb.
HC-467	23 Jan 1806	Plea-The People of New York vs. Peter Colson.
HC-468	1 Apr 1794	Statement of Cornelius Phillips.
HC-469	24 Mar 1794	Statement of Joseph Bailling?.
HC-470	19 May 1797	Recognisance-James Allen.
HC-471	13 Jan 1798	Note-John McMillan to pay John Grant.
HC-472	10 Jan 1801	Renunciation by Henry Pryne in Will of Wm.
110 150	15 1 1500	Mumbrute.
HC-473	15 June 1792	Francis Putman vs. Hendrick Frey.
HC-474	7 Sept 1813	Renunciation of Hannah Enos.
HC-475	16 Feb 1814	Statement of Colle McGregor.
HC-476	10 Feb 1775	Henry Harrison and John Bell named as additional
		Defendants.

HC-477	13 Jan 1807	Duncan McIntyre vs Bebee Hinman and Gradus Booth.
HC-478	10 July 1794	People vs Jacob Klock, Solomon Mayer and Henry Klock.
HC-479	13 Oct 1807	Bond-John Masoner Sr., John Masoner Jr. and Jacob Masoner vs. Samuel Jackson.
HC-480	29 Aug 1815	Harmanus Ehele-re: insolvent papers.
HC-481	8 Aug 1796	People vs. Joseph Gordon/Ezekiel Jordan and
	C	William Van Schaick.
HC-482	14 Oct 1788	Myndert Quackenbos vs John Shipboy/ and James
		Van Ingen.
HC-483	11 Oct 1810	Plea Statement-Isaac Souls vs. David Quackenbush.
HC-484	11 Oct 1803	Statement of Peter Hubbell.
HC-485	29 Jan 1817	Recognisance of John Eisenlord.
HC-486	8 June 1784	Case of William P. Fox vs John G. Spangler.
HC-487	27 Jan 1794	Statement of William Lord.
HC-488	20 Apr 1776	Bond binding Martin Waldorf unto Robert Adams
HC-489	No Date	Plea-Peter Schuyler and Hendrick Herkermer vs.
		Barent TenEyck.
HC-490	14 June 1800	John Stebbins vs. James Johnson.
HC-491	9 Feb 1808	Renunciation by Johannes Schaeffer.
HC-492	11 June 1789	Luther Rich vs. James Scott.
HC-493	8 Mar 1774	Henry Hill vs. John Magee.
HC-494	10 Apr 1787	Statement of John Stiles.
HC-495	26 Aug 1786	Barent B. Wemple-Mortgage unto Loan Officers of
		Montgomery County.
HC-496	20 July 1809	Renunciation by Henry Pawling.
HC-497	11 Feb 1803	Statement of Michael Moore as to the character of John Martin.
HC-498	17 Dec 1816	Statement of Aaron Gordon.
HC-499	4 Mar 1807	The People vs Eve Parker and Nathaniel Mudge.
HC-500	11 Feb 1793	Bond-Abner Reeves unto Robert Adams.
HC-501	No Date	Overseers of the Poor vs. Lourance Gross Jr.
HC-502	4 Nov 1815	Statement of J. Price
HC-503	26 Sept 1793	William Laid vs Henry Gross.
HC-504	10 Jan 1812	Moses Porter vs. Otis and Day
HC-505	25 Apr 1816	Statement of Lewis Pruyne and Samuel Rodgers.
HC-506	26 Mar 1812	Certificate of Assignees of Moses Porter.
HC-507	31 Aug 1814	Statement of Thomas Luflary?.
HC-508	18 May 1791	Samuel Kennedy vs Ruloff Vanderwerker and Martinus Vanderwerker.
HC-509	15 Sept 1792	Bond Syntia? Ragan and John Ecker vs. People of New York.
HC-510	18 Nov 1784	Henry Nelles vs Simon Nicolls.
HC-511	25 Aug 1810	Renunciation of Deborah Fitch and Nathan Fitch.
HC-512	1 Mar 1783	Plea Statement - Johannis Roma.

HC-513	16 Feb 1786	Plea Statement - William Nellis vs. John Harper.
HC-514	8 Oct 1804	Plea Statement – Anne Straher, et al vs. Nicholas Brown.
HC-515	28 May 1812	Renunciation of Elizabeth Van Everen in regard to her late husband's Estate.
HC-516	25 Aug 1813	Renunciation by Peter Kern of brother George's Estate.
HC-517	7 Nov 1814	Ezekiel Gordon vs. John Stephenson.
HC-517 HC-518	No Date	Johanis Seaber vs. Estate of David VanDerheyden.
HC-518	Feb 1807	Frederick and Michael Ettigh vs. James Jackson.
HC-519	11 June 1802	Jonas Dillenback vs. John Elwood.
HC-521	10 Mar 1806	
		Renunciation by Abraham Coopman? in regard to Estate of Theodore Shout.
HC-522	Oct 1792	Jonas Ries?/Insolvent
HC-523	14 Apr 1792	List of Creditors of Jonas Ries.
HC-524	24 Aug 1813	Renunciation by John Kirn, Estate of George Kirn.
HC-525	31 Aug 1790	Statement of John Littel, Justice of the Peace.
HC-526	28 May 1811	Renunciation by George Dugate to Estate of Wm. Crisler.
HC-527	19 Dec 1814	Renunciation of Polly Brown/Estate of William Brown.
HC-528	14 Feb 1799	George Hatch bound unto Jonathan Finch.
HC-529	14 Feb 1787	Samuel Younglove vs. Conrad Seeber.
HC-530	22 Apr 1797	Statement of Patrick Callaghan/estate of Daniel
110-330	22 Apr 1777	Egan.
HC-531	10 June 1803	William VanVoast vs Amaziah Rust.
HC_532	11 June 1788	Inquiry-John Laird vs. Seth Smith.
HC-533	15 Mar 1819	Plea-Abraham Waggoner vs. Daniel Haggart.
HC-534	9 July 1799	Michael Rawlins/Thomas Rawleigh vs. William
	·	Egan.
HC-535	Various	List of Payments on Principal-(note states
		handwriting of Colonel Ch. Newkirk).
HC-536	12 June 1804	Plea-Michael VanderWoort vs. Isaac and Caleb
		Stanley Jr.
HC-537	25 Aug 1785	Bond-Peter Wollever vs. Peter Piper.
HC-538	Aug 1811	Statement of D. Hunter to the character of Joseph
		Rice.
HC-539	29 Mar 1813	Renunciation by Peter Fox and Henry Klock of executorship in will of Anna Anthony.
HC-540	13 Mar 1798	Promise of John Saltman to pay Jauncey Hoyt & Company.
HC-541	15 Feb 1788	Plea-Andrew Finck vs S. Koch.
HC-542	18 Feb 1804	James Hildreth Jr., Johnstown, appointed Deputy
110 572	10 1 00 1007	Sheriff.
HC-543	19 Dec 1810	Renunciation by John and Daniel McNaughton of executorship in will of Angus McNaughton.

HC-544	20 May 1784	Plea/George Dieffendorf vs. John Shaw.
HC-545	17 Mar 1775	Plea/Christolbel Rettig vs Jacob Lawyer.
HC-546	Sept 1773	Plea/William Seeber vs Adonijah Stanburrough.
HC-547	No Date	Plea/Godfrey Ruierkern? vs. Johannis Prie?.
		Incomplete Document.
HC-548	15 Dec 1774	Plea/Petrus Eltinge vs. Cornelius Van Campen.
HC-549	27 Sept 1773	Plea/Cornelius Glen Esq. vs. Christopher Pearson.
HC-550	9 Jan 1773	Incomplete Document-John Tice/John Burrowes,
110 330	y dun 1775	Executors/Will of William Tice.
HC-551	No Date	Incomplete Document-Petrus Eltinge vs. Cornelius
110 331	110 Date	VanCampen.
HC-552	21 Apr 1808	Renunciation by Samuel Brewster/Will of Thomas
11C-332	21 Apr 1000	Conkling.
HC-553	20 Dec 1809	Renunciation by Mary Regals and Michael Winter
11C-333	20 Dec 1009	Jr. in the Estate of Cornelius Regals.
HC-554	15 Oct 1784	Bail Recognition-Jesse Price vs. Stephen Storey.
HC-555	No Date	Plea-George Kretsinger vs. John DePeyster.
нс-555 НС-556		•
HC-557	30 Sept 1786 17 Feb 1789	Plea-James Halladay vs. William Trusdel. Bail Plea-William Gibson vs Contrad Stine?.
HC-558		
	12 June 1789	Plea-Henry Nellis vs. Jacob G. Klock, Esq.
No #	15 Oct 1790	Oath of John Roorback in Nellis/Klock Case.
HC-559	16 June 1796	Plea-Mary Shoemaker vs. Nicholas and Honjost
HC 500	4 D 1706	Herkimer.
HC-560	4 Dec 1786	Plea-Christopher Yates vs Peter Deygert.
HC-561	20 June 1818	Bail Plea-William Shuler vs Daniel Hubbs.
HC-562	1792	Assault Case/John Price deceased/William Wemple.
HC-563	18 Jan 1810	Affidavit/James Johnson vs. John Stibbins.
HC-564	Feb 1787	Plea/John Cuyler vs. Cornelius Cuyler.
HC-565	16 Sept 1788	Plea/David Fonda vs. Duncan McLaren.
HC-566	21 Aug 1819	Statement of John V. Wemple
HC-567	14 Oct 1800	Indebtedness of Gordon Williams to Samuel
***	10.7	Jackson.
HC-568	13 June 1789	Plea/Nicholas Herkimer vs. Peter Koch.
HC-569	No Date	Plea/Cornelius Cuyler vs. John and Jacob Cuyler.
HC-570	13 Oct 1787	John Cagleman vs. Jane Willson.
HC-571	18 Feb 1804	Appointment of James Hildreth Jr. as a Deputy
		Sheriff.
HC-572	25 Mar 1813	Appointment of Robert McFarlan and Alexander
		St. John as Judges to Court of Common Pleas,
		Mont.Co.
HC-573	5 Mar 1806	Appointment of James Hildreth Jr. as a Deputy
		Sheriff.
HC-574	9 Apr 1810	Appointment of Jacob Klock Jr. as Justice, Mont.
		Co.
HC-575	22 May 1792	Statement of Anna House-re: Estate of John House.
HC-576	15 Oct 1788	Plea/Ebenezer French vs. Philip Schuyler.

HC-577	No Date	Account of Lawrance Conklin.
HC-578	25 Feb 1805	Renunciation by George Countryman in estate of Adam Countryman.
HC-579	8 Feb 1817	Renunciation by Jacob Smith in estate of Henry M. Smith.
HC-580	Nov 1811	Certificate of Assignment-James Pollack, Insolvent Debtor.
HC-581	11 Jan 1785	Plea/Peter Dygert vs. William Coppernol.
HC-582	22 Nov 1815	Letter of Archibald Howe to "Dr. Abbott".
HC-583	Oct 1794	Bond of P. Impey/J. Wright and H. Keller unto the People of the State of New York.
HC-584	18 Feb 1804	Samuel Ellis appointed a Deputy Sheriff.
HC-585	6 Feb 1789	Warrant-Hanjost Kyser vs. Albert Veeder.
HC-586	15 Nov 1774	Plea of Trespass/Wm. Phillips vs. Samuel Street.
HC-587	No Date	Incomplete Document-Signatures Only of Nicholas
110 307	110 Date	Herkimer, Coenradt Folmer, Catherine Paris, John
		Borst, Jellis Fonda, Rachel Fonda, John Winne and a few others.
HC-587	29 Apr 1819	Statement of Senate Votes, Town of Wells, New
110 00,	- > 1-p1 101>	York (# assigned twice)
HC-588	No Date	Statement signed by peter Serviss and Peter Young
HC-589	30 June 1835	Letter to George Emerson from G. C. VerPlanck.
HC-590	20 Nov ?	Letter to Walter Howe, Esq. from Hamilton Fish.
HC-591	9 Dec 1830	Letter to M. Carey Esq. from W. H. DeLancey,
		Provost at the University of Pennsylvania.
HC-592	26 Jan 1806	Letter to Honorable Jonathan Dayton from Robert Swartwour?.
HC-593	20 Aug 1841	Letter to Honorable J. C. Spencer from William Kent.
HC-594	8 Mar ?	Invitation to Mr. Brevoorts to attend a party from Mrs. Grant?
HC-594	31 Jan 1913	Letter from B. B. Odell, Jr.(Orange Co.), President
110 374	31 Juli 1713	of Traction Company (# assigned twice)
HC-595	29 Apr 1803	Release/John Cotgreave vs. B. VanBenthuysen and Elias Hoffman.
HC-595	16 June 1864	Letter signed by John A. King (enc. Proxy) (# assigned twice)
HC-596	12 Nov ?	Letter to Hamilton Odell, Jr. from JohnHoffman.
No. #	4 Jan 1854	Letter from Benson Lossing.
HC-597	31 Jan 1876	Letter from A. B. Cornell, Vice President of
110 377	31 3411 1070	Western Union to Edward De Forest.
HC-598	2 Dec 1896	Letter to Bishop Doane in Albany from Roswell P. Flower. (Governor of New York 1892-94).
HC-598	22 Feb 1887	Letter from Myron Clark of Canandaigua to M. D. Phillips, Esq. of Rochester.
HC-599	31 Oct 1850	Letter from Hamilton Fish to George Templeman,

		Esq.
HC-599	19 June 1888	Invitation to Unveiling of Soldier's Monument in Binghamton, New York.
HC-600	26 Aug 1889	Letter from Edward Wemple (Comptroller's Office Albany) to Honorable George Raines, Rochester.
HC-601	21 May 1888	Letter to Honorable Edward Wemple from the Mayor of Brooklyn, A. Chapin.
HC-602	2 Apr 1858	Letter from Giles F. Yates to Abraham VanHorne, Fonda.
HC-603	5 Mar 1860	Letter from Charles C. Jackson (Fairfield Academy) to Abraham Van Horne.
HC-604	29 Jan 1857	Invitation to Fillmore Festival at Cole's Hotel at Fultonville, New York.
HC-605	Feb 1862	Report of Supervisor of the Town of Mohawk.
HC-606	16 Aug 1819	Statement by Alexander McLaren to Abraham VanHorne.
HC-607	25 Dec 1824	Promise to Pay by Wilhelmus Bronk to M. Davis.
HC-608	26 Mar 1821	Promise to Pay by Elisha Seymour to Abraham VanHorne.
HC-609	1818	Account Statement of Abraham VanHorne.
HC-610	13 Apr 1824	Promise to Pay by Abraham VanHorne and G. H. Fonda to John V. Henry.
HC-611	No Date	Preamble and Constitution of Democratic Republican Association of 17th Ward of New York City.
HC-612	6 Apr 1810	Account Statement of amounts owed by Abraham VanHorne to James Stevenson.
HC-613	16 Mar 1813	"Right" of Benjamin VanVlack.
HC-614	5 May 1815	Promise to Pay Abraham VanHorne by John B. Baldwin.
HC-615	3 Apr 1852	Letter from G. F. Yates, Esq. (at Washington, D. C.) to Abraham A. VanHorne, Esq. at Fonda, New York.
HC-616	30 Apr 1846	Letter from Giles F. Yates (at Herkimer) to Abraham VanHorne, Esq. at Fonda.
HC-617	3 Apr 1851	Notice to A. A. VanHorne/Building of Sidewalk.
HC-618	Feb 1850	Letter from A. A. VanHorne (unable to determine to whom)
HC-619	13 Feb 1888	Letter to Honorable Edward Wemple from Timothy Sullivan.
HC-620	20 Nov 1888	Letter to Edward Wemple, Comptroller from a Mr. Davenport.
HC-621	4 June 1888	Letter to Edward Wemple, Comptroller from W. S. Bissell.
HC-622	26 May 1888	Letter to Edward Wemple, Comptroller from Edward Jones.

HC-623	14 Apr 1888	Letter to Edward Wemple from Sam Randall?
HC-624	No Date	Letter to Honorable Edward Wemple from D.
		Sickler?
HC-625	17 Apr 1888	Letter to Honorable Edward Wemple from Sam
		Randall of House of Representatives, Washington,
		D.C. (Mr. Randall later became Speaker of the
		House of Rep.)
HC-626	11 Feb 1888	Letter to Honorable Edward Wemple from Robert
		B. Roosevelt, President of the Holland Trust
		Company.
HC-627	12 Nov 1891	Letter to Honorable Edward Wemple from Willis
		Holly, Secretary to Mayor Gilroy of New York
		City.
HC-628	14 Feb 1888	Letter to Honorable Edward Wemple from
		(illegible).
HC-629	19 Sept 1891	Letter to Honorable Edward Wemple from Roswell
		Flower.
HC-630	7 Aug 1888	Letter to Honorable Edward Wemple from Edward
		F. Jones.
HC-631	2 Apr 1889	Letter to Honorable Edward Wemple from John H.
		Starin.
HC-632	25 Sept 1839	Letter to P. G. Clark, Esq. at Auburn from Myron
110 (22	11 1 1005	H. Clark.
HC-633	11 Apr 1837	Letter to Honorable Luther Bradish from Wm. C. Bouck?
HC-634	7 Nov 1891	Letter to "My Dear Sir" from Roswell P. Flower,
		(just elected Governor of New York State).
HC-635	26 June 1877	Letter to J. C. Buttre, Publisher, Engraver of
		N.Y.C., from Joel Munsell, (Albany Printer and
		Publisher).
HC-636	1888	Letter from Cyrus Durey, Rockwood, New York
		wanting to purchase 17 acres in the Mayfield
	105 105	Patent.
HC-637	10 Dec 1875	Letter from R. O. Fenton to General John T. Averill
110 (20	20.1 10.52	in St. Paul, Minnesota.
HC-638	20 Jan 1853	Letter from John A. Dix (U.S. Senator from New
		York), to His Excellency Joseph Ingersoll, (U. S.
110 (20	N- D-4-	Minister to the United Kingdom-1852).
HC-639	No Date	Letter from John A. Dix to Bishop Doane,
HC-640	12 Aug 1942	(Albany). Letter from William C. Bouck (Gov. of New York)
110-040	12 Aug 1843	· · · · · · · · · · · · · · · · · · ·
		to U.S. President John Tyler, wanting appointment to Naval Academy for his son. (Letter appears to be
		copy of original letter.)
HC-641	20 Apr 1846	Letter from John A. Dix requesting appointment of
110-041	20 Apr 1040	Wm. J. Cochran to the New York Customs House.
		Will, J. Cocinali to the 196W 101K Custollis 110use.

HC-642	12 Apr 1813	Petition of Harmanus M. Ehle, Insolvent.
	•	

HC-643	17 Dec 1790	Peter VanAlstyne's List of Creditors.
HC-644	24 Nov 1796	Last Will of William Steers.
HC-645	23 Apr 1805	Recognizance of E. Easton, Auctionare, by Jacob
110 0 10	20 11p1 1000	Carker.
HC-646	No Date	Necrology of Catharine Irving, Last Niece of the
		Author. (other side is a tribute to New York City).
HC-647	12 Sept 1812	Renunciation by Maria Seeber of the administration
	1	of the Estate of Conradt Seeber.
HC-648	14 Oct 1807	Writ of Inquiry/Conradt Wormuth vs. Anthony
		Houck.
HC-649 *	No Date	Volney Center Cemetery records (Ontario Co., New
		York).
HC-650 *	No Date	Cemetery Records of graves on estate of Mrs. John
		Slade in Oyster Bay, New York. (two pages).
HC-651 *	3 May 1855	Bible Records, Births and Deaths of Kissam and
		Dunwoody Families.
HC-652	5 May 1807	License of Peter Fonda of Charleston to keep a
		Public Inn.
HC-653	9 Dec 1888	Letter from William L. Stone? to Edward Wemple.
HC-654	9 June 1889	Invitation to Honorable Edward Wemple to
		Fultonvillle, New York to attend Celebration by
		Tammany Society.
HC-655	9 June 1890	Invitation to Honorable Edward Wemple to attend
		Celebration of above in 1890.
HC-656	7 Dec 1891	Letter to Edward Wemple from ? of New York
TTG - 555	1135 1055	City, Regarding NYS Monument at Gettysburg.
HC-657	11 Mar 1857	Appointment of John Davis as Loan Commissioner
110 650	10.0 + 1007	for Montgomery County.
HC-658	12 Sept 1837	Letter to Rev. Dr. Sprague of Albany from?
HC-659	14 Oct 1788	Plea/Mindert Quackenbush vs. George Shea.
HC-660	21 Sept 1793	Renunciation of Jane Bourn, Executrix of Estate of
IIC 661	20 Comt 1706	William Bourn.
HC-661	30 Sept 1786	Plea of Bail/Dederick Merkle vs. John Bradbeck.
HC-662	No Date	Incomplete Document/Signatures Only of Henry Kyser and Christian Finck.
HC-663	5 Aug 1797	Statement of Jared Barns, Montgomery County.
HC-664	5 Aug 1797 5 Aug 1797	Affidavit of Harmanus A. Vedder.
110-004	J Aug 1171	Amuavii of Hamilanus A. Veduci.

HC-665	5 Aug 1797	Affidavit of Joseph Parsons on behalf of Loring Parsons.
HC-666	31 Mar 1819	Depositions of Gertrude Newkirk of the Town of
		Palatine, administered by Peter Brooks, Jr. Master
		In Chancery.
HC-667	5 Aug 1797	Affidavit of Aaron Paris?, a petitioner in behalf of
		Loring Parsons.
HC-668	11 June 1784	Writ-Myndert Quackenbush vs. Jacob Sammons.
HC-669	15 Oct 1783	Bail Plea-John Gyles vs John Hanes.
HC-670	5 Mar 1785	Plea-Dederick Merkle vs. John and Anna Breadbek.
HC-671	13 Oct 1787	Plea-Isaac Bogart vs Joost Crows.
HC-672	22 Dec 1819	List of Civil and Military Officers of Montgomery
		Co.
HC-673	25 Oct 1853	Letter to Doctor E. B. O'Callaghan (Historian of
		NY State) from Mr. Valentine?
HC-674	28 June 1827	Indenture between Asa Kingsbury, Nancy, his
		wife/and John Godfrey, Jr.
HC-675	5 Aug 1797	Judge Simon Veeder's Order-Loring Parsons,
	_	Insolvent.
HC-676	5 Aug 1797	Affidavit of Loring Parsons.
HC-677	17 July 1798	Statement of Harmanus A. Vedder in matters of L.
		Parsons.
HC-678	19 May 1810	Panel of Jurors-Names and Occupations for
		Common Pleas Court-Montgomery County.
HC-679	17 May 1811	License of Joseph Leach to keep an Inn or Tavern.
HC-680	1 May 1810	License of David Crane to keep an Inn or Tavern.
HC-681	1 May 1810	License of Asell Freeman to keep an Inn or Tavern.
HC-682	No Date	Incomplete Document-Signatures Only for
		Frederick Fisher? and Peter Conyn.
HC-683	1 May 1810	License of William Attenburg to keep an Inn or
		Tavern.
HC-684	1 May 1810	License of Benjamin Churchill to keep an Inn or
		Tavern.
HC-685	7 May 1811	License of James McDonald to keep an Inn or
		Tavern.
HC-686	10 May 1811	License of Daniel Potter to keep an Inn or Tavern.
HC-687	8 May 1797	Plea-Andrew Dougherty vs. Barent Miller.
HC-688	No Date	Inventory of Estate of Loring Parsons.
HC-689	5 Aug 1797	Affidavit of Sheldon Paris re: Loring Parsons.
HC-690	10 Jan 1826	Estate of Abraham VanNeste/Payment to John Vedder.
HC-691	No Date	Incomplete Document/Signatures Only of Jacob
		Diefendorf and (illegible name).
HC-692	26 Oct 1787	Plea/Marks Dockstader vs. W. Wagener.
HC-693	10 Sept 1817	Bond-Adam Eacker vs. John Timmerman.
No#	16 Nov 1832	Various accounts for making and repairing

Boots/Shoes.

		Boots/Shoes.
HC-694	5 Jan 1833	Tobias Lord's Account List of Boot/Shoe Repairs.
HC-695	15 Oct 1813	Affidavit/Andrew Finck vs. George House.
HC-696	5 Aug 1797	Petition of Loring Parsons vs. His Creditors.
HC-697	20 Sept 1815	John Weager and William Reid/assignees of Samuel
		Chapman.
HC-698	16 Oct 1824	Peter Fonda-License to keep Ferry.
HC-699	1807-1808	List of Obligations due Montgomery County and
110-077	1007-1000	Inventory of Estate of Andrew Oothout.
HC-700	2 Sept 1911	Clement Ladlein and Rufus Mason/Assignees of
11C-700	2 Sept 1911	Hezekiah L. Clarke.
HC 701	0. 4 1000	
HC-701	9 Apr 1800	Appointment of Clark Shurtleff, as Auctioneer for
110 700	20 M 1017	Mont.Co.
HC-702	28 May 1817	Statement of Alex Sheldon?
HC-703	1816-1817	Incomplete Document/Qualifications and Oath of
TTG 50.4	N. D.	Office of John Eisenbach, Sheriff.
HC-704	No Date	Incomplete Document-Signatures Only of Andrew
		Finck and Ephraim Wemple.
HC-705	No Date	Incomplete Document-Signatures Only of Christian
		Nelles, Amaziah Rust and George Ohrendorff.
HC-706	24 Mar 1783	Promise to Pay by Cyrus Berry to John Woolsey.
HC-707	29 May 1821	Payment Record of money received John Walrath
		Jr. from Abraham A. VanHorne.
HC-708	13 Oct 1795	Writ/Nicholas Dockstader vs. John Howell.
HC-709	1 Jan ?	Letter to Jellis Fonda from William Hare.
HC-710	14 Feb 1800	Note to A. A. VanHorne from Peter Mix.
HC-711	8 Dec 1915	Letter from Adam Young to Mrs. Hamen?
HC-712	16 Aug 1882	Letter to General Marcus Wright, US War Dept.,
		from N. H. Harris, President of Miss. Valley and
		Ship Island Railroad Company.
HC-713	20 May 1871	Benjamin Wemple appointed Deputy Sheriff
	·	(Mont.Co.) to execute the Death Warrant against
		Charles Eacker.
HC-714	26 June 1801	Recognizance to appear and answer/John Watts and
		Conrad Watts vs People of New York.
HC-715	12 Mar 1828	Payment by Nancy Fox to Henry Lasher Jr. for
		various items.
HC-716	No Date	Statement of Inventory of Goods of John House,
110 / 10	110 2400	deceased.
HC-717	13 Jan 1817	Promise to Pay Jacob Empie by George House &
110 717	13 3411 1017	John House.
HC-718	No Date	Electors List/Polk/Dallas and Victory?
HC-719	10 Feb 1819	Appointment of Alexander Sheldon as Justice of the
110-717	101700 1017	Peace.
HC-720	8 Aug 1786	Receipt signed by Lewis Philipse.
HC-720 HC-721	22 July 1828	Receipt for \$64.97 received by Giles Fonda for
110-721	22 July 1020	Receipt for \$04.77 received by Offics Policia for

		huilding Schoolhouse (Coughneyege S.D. #14)
HC-722	18 June 1823	building Schoolhouse (Caughnawaga S.D. #14). Purchase of Leather Machine by Abraham
11C-722	10 Julie 1023	VanHorne from Samuel Parker.
HC-722	15 Nov 1815	List of Panel of Jurors/Court of Common Pleas.
11C-722	13 NOV 1013	(# assigned twice)
HC 722	20 May 1916	· · · · · · · · · · · · · · · · · · ·
HC-723	20 May 1816	Payment by John Cassleman to Abraham A.
110 724	0 I1 101 <i>C</i>	VanHorne.
HC-724	2 July 1816	Payment by Abraham VanHorne of duty on leather.
HC-725	25 Oct 1819	Judgment in favor of Abraham VanHorne against
110 706	15 N 1015	Sarah Brodabegh?
HC-726	15 Nov 1815	Panel of Jurors/Court of Common Pleas,
110 505	27 1 1000	Montgomery County
HC-727	25 Apr 1808	Panel of Jurors/Court of Common Pleas,
110 500	4.7.1.4004	Montgomery County
HC-728	4 July 1804	Record of Payment by Widow Matthews to James
		Campbell.
HC-729	12 Jan 1792	Notice to execute Writ of Inquiry-John Potvin? Vs
	404	John Spencer.
HC-730	6 Nov 1817	Saltsman/Abraham Van Horne Statement.
HC-731	5 Aug 1823	Orders for Circuit Court (4th) for several counties.
HC-732	8 Apr 1799	Renunciation by Mary Tuttle, Widow of Jabez
		Tuttle, to administration of his estate.
HC-733	8 Oct 1808	Plea/Andrew Finck vs. Frederick Gettman.
HC-734	21 Apr 1795	Plea/Peter Aldrish vs. Richard Dodge.
HC-735	18 Feb 1804	Assignment of Clothing-Joseph Sparks to Pearl
		Sparks.
HC-736	26 Mar 1821	Request of Abraham A. VanHorne to pay Elisha
		Seymour by attorney, G. N. Fonda.
HC-737	8 Jan 1846	Letter from Daniel Dygert, Little Falls, to Abraham
		A. VanHorne, Esq. of Florida, New York.
HC-738	17 Nov 1784	Hayman Levy sold items to Jellis Fonda.
HC-739	9 July 1828	Giles Fonda received payment from Trustees of
		School District #14 for building a Schoolhouse.
HC-740	30 Mar 1820	Alexander McLaren/Abraham VanHorne.
HC-741	15 May 1819	Req. Order for leather by Thomas VanDerveer to be
		given to John Vedder.
HC-742	21 Feb 1858	Letter from C. B. Cochran to Major A. VanHorne.
HC-743	25 Nov 1852	Letter from G. F. Yates to Abraham VanHorne.
HC-744	20 May 1811	Panel of Jurors/Court of Common Pleas-Montg. Co.
HC-745	19 July 1812	Evert Yates received \$100. from Peter Ford?
HC-746	28 Nov 1857	Letter from Giles F. Yates, Esq. to Abraham
		VanHorne.
HC-747	22 July 1828	Receipt-Giles Fonda received \$3.75 for building a
		"back house" from the Trustees of S. D. #14.
HC-748	5 May 1807	License for Jost Spruker to keep an Inn/Tavern.
HC-749	26 Mar 1822	List of Jurors-Town of Lake Pleasant, New York.

HC-750	7 Sept 1819	Bond-Marcus Reynolds and others vs. Louisa Waters.
HC-751	10 Jan 1789	Petition of Evert VanEps/Insolvent Debtor/John
HC-752	10 Jan 1789	Van Eps also named in petition. Petition-Evert VanEps/Insolvent/John Stauring
		named also.
HC-753	12 Feb 1800	The People vs John T. Ripson.
HC-754	25 Jan 1822	Deed/John and Mary Warn to Thomas Hill,
		Broadalbin.
HC-755	10 Mar 1819	Plea/David Ecker vs. J. Cady, N. Van Slyck, P.
		Wood and N. Noonan.
HC-756	2 May 1789	Statement of Evert VanEps.
HC-757	No Date	List of Debts owed by Evert VanEps.
HC-758	No Date	Inventory of Estate of Evert VanEps.
HC-759	1 July 1786	Statement of Insolvency/Evert VanEps.
HC-760	9 June 1790	Plea/John Dow and John TenEyck vs. Andrew Nellis.
HC-761	22 Feb 1794	Lease of Land to Edward Montayne/Lot #75,
		Clarkesfield, Montgomery County.
HC-762	No Date	Inventory of Debts of Loring Parsons.
HC-763	1 June 1796	Receipt signed by Abraham Duryee/given to Smith
		Thompson.
HC-764	No Date	Incomplete Document/Signatures Only of Peter
		Conyn and Frederick ??
HC-765	17 Oct 1786	Seven Barrels of Flour sold to Peter Bogardus by Joseph Dobbs.
HC-766	19 Oct 1786	Seven Barrels Flour sold to P. Bogardus by Joseph
		Dobbs.
HC-767	10 Feb 1794	Plea/James Jackson vs. John Stiles.
HC-768	13 June 1810	Bond/Daniel Shottenkirk vs Joseph Packard.
HC-769	12 Apr 1831	Notes Payable to Abraham VanHorne by Wm.
		P
HC-770	2 Sept 1817	Statement of Capt. Caleb Johnson re Charles
		Goodrich.
HC-771	No Date	Incomplete Document/Signatures Only of Andrew
		Finck and Joseph Kline.
, ,	p.#) 31 July 1816	Deed/Elisha Foote to Elisha Foote, Jr.
HC-772	No Date	Incomplete Document/Signatures Only of Andrew Finck and Douw Hanson.
HC-773	9 Apr 1808	Appointment of John Winn as Montg. Co. Coroner.
HC-774	1 Feb 1791	Statement of John Babero for Petition of Peter V.
		Alstine, Insolvent.
HC-775	12 Octo 1788	Writ of Inquiry/John Glen vs. Joseph Starnbergh.
HC-776	13 Aug 1813	Renunciation by Egbert VanWormer in Will of his
		Father, John VanWormer, deceased.
HC-777	No Date	Incomplete Document-Signatures Only of Benjamin

		Morris and Joshua Wann?
HC-778	9 Feb 1858	Report of Supervisor of Town of Mohawk.
HC-779	18 Oct 1800	Statement of Frederick Fisher.
HC-780	1 Dec 1807	Renunciation of Ruth Wells as Executor of Estate of
		David Wells.
HC-781	No Date	Incomplete Document-Signatures Only of Simon
110 701	110 Bute	Nicolls and C. Newkirk?
HC-782	6 July 1807	Renunciation of Henry Banta in will of John
110-702	0 July 1007	Gonsalus.
HC-783	12 Jan 1828	E. Curry Receipt of \$7.50 from Michael Moore.
HC-783 HC-784	12 Jan 1828 11 Oct 1792	Humfrey Wright vs. Abraham Arnold.
HC-785	14 Oct 1800	Order for Removal-Susannah Ward.
HC-786 HC-787	26 July 1817	Statement of Amos Noor? re: Dolly Camplman? Bond of A. Zimmerman, Jacob Matthews and
ПС-/8/	24 May 1788	
HC 700	00 C 1004	Abram Arndt vs. People of the State of New York.
HC-788	22 Sept 1804	Loan Statement signed by Abm. G. Lansing,
HC 700	0.1 1015	Treasurer.
HC-789	2 June 1815	Statement of Payment/Peter Lewis to Joseph Starin.
HC-790	No Date	Incomplete Document-Signatures Only of T.
110 701	10 4 1555	VanWagenen and John Litte?
HC-791	19 Apr 1775	Plea/Johannis VanSeyler vs. John Sanders.
HC-792	11 Mar 1774	Bail Bond-William Nellis vs. Peter Thumer?
HC-793	15 June 1787	Christopher P. Yates vs. Peter L. Deygart.
HC-794	16 Sept 1808	Statement by Squire Adam Roof bearing allegiance
		to the State of New York and to serve as Justice of
		the Peace.
HC-795	No Date	Statement of Income and Expenses-(No Name).
HC-796	4 Mar 1779	Statement of John Portious/received money from
		Charles Newkirk, Loan Officer.
HC-797	8 Aug 1774	Plea of Debt/Adam Klock vs. Lodewick Sneider.
HC-798	10 July 1773	Plea of Trespass-Miller McDonald and Carrol vs.
		Patrick McDonald.
HC-799	7 Oct 1793	Document Incomplete-Indenture between Peter
		McKinley/Avis Anfley?
HC-800	14 Mar 1792	Renunciation by Christian Servis/George Servis in
		administration of Will of Phillip Servis.
HC-801	6 Aug 1798	Promise to Pay Henry V. Fonda/by Cornelius
		Stilwell, Jr.
HC-802A	No Date	Incomplete Document/Signatures Only/T.
		VanWagener and Christopher P. Yates.
HC-802B	No Date	Incomplete Document/Signatures Only/William
		Egan and John Petronis.
HC-802C	No Date	Incomplete Document/Signatures Only/Anthony
		Van Veghten/Myndert Vrooman.
HC-803	14 Apr 1792	Inventory of Jonas Rees, Insolvent Debtor.
HC-804	No Date	Account Statement of Abraham Arnold to Zebediah

		Committee
110 005	10 4 1700	Green.
HC-805	18 Apr 1799	Affidavit of John Hafselman.
HC-806	5 Mar 1845	Letter to Abraham A. VanHorne from Giles Yates
110 007	0.0-4.1042	requesting payment of \$20.
HC-807	9 Oct 1843	Letter from Pension office (re: Elizabeth Lane) to
		Giles Yates at Schenectady and he forwarded letter
		with additional information to Abraham A.
HC 000	10 D 1044	VanHorne in Fonda.
HC-808	10 Dec 1844	Letter to Abraham VanHorne from Giles F. Yates.
HC-809	22 Apr 1844	Letter to Abraham VanHorne from Giles Yates
		concerning the VanWagenen Claim and other
HC 010	10 4 1044	matters.
HC-810	18 Apr 1844	Letter to Abraham VanHorne from Giles Yates
HC-811	0 May 1944	concerning Mrs. Van Wagenen's Claim. Letter to Abraham VanHorne from Giles Yates
ПС-611	9 May 1844	
HC-812	15 Dec 1942	concerning a number of cases.
ПС-612	15 Dec 1843	Letter to Abraham VanHorne from Giles Yates
		concerning VanAntwerp and McGowan Claims and other matters.
HC-813	7 July 1845	Letter to Abraham VanHorne from Lydia Evans re:
110-013	7 July 1043	Nathan Evans' Pension.
HC-814	No Date	Document Missing.
HC-815	4 Dec 1843	Letter to Abraham VanHorne from Giles Yates
110 013	1 200 10 13	written on same paper with letter from Henry
		Wykoop.
HC-816	19 Sept 1843	Letter to Abraham VanHorne from Giles Yates
	1	concerning Widow Hartshorn Case and other
		matters.
HC-817	No Date	Account of Abraham VanHorne with Giles F.
		Yates.
No HC#	1 May 1806	Statement of Votes – Town of Salisbury.
No HC#	No Date	Notes-Daniel Campbell-Rev. William Andrews.
HC-818	1771-1885	St. George's Church- Schenectady/Parish Record of
		Burials.
HC-819	1919	Collection of copies of letters sent by Willis T.
		Hanson, Jr. and ones received by him: re: History of
		St. George's, books that he wrote and had published
		1919.
HC-820	15 June 1832	Letter (two copies) from J. H. Payne to General
		Manners Kerr.
HC-821	Friday 6 am?	Letter from J. H. Payne to Mrs. Bates re: debt he
110 022	T 15	owed her. (two copies)
HC-822	June 15	Letter from J. H. Payne to H. Cuyler (two copies).
HC-823	31 July 1832	Letter from J. H. Payne to Mrs. Winter in New
HC 924	1771 1050	York City – re: cholera epidemic (two copies).
HC-824	1771-1850	St. George's Church-Schenectady-Parish Record of

		Marriagas
HC-825	1759	Marriages. Copy of Militia Men under Capt. John Sanders (two
11C-623	1739	copies).
HC-826	1780	Copy of List of Exempt Members of Colonel
11C-020	1700	Schuyler's Regiment.
HC-827	30 June 1777	Copy of Pay Roll of Captain Joseph Wardsworth.
HC-828	1806-1848	Manuscript (two copies) of Poem written by John
110 020	1000 1040	Howard Payne and copies of letters he wrote and
		letters to William Payne (1806). Also copies of
		letters from J. H. Payne to his father and other
		letters.
HC-829	2 Nov 1846	Letter (three copies), to J. B. Hyde, Esquire-
110 02	21,0,10,0	London, from John Howard Payne in Paris.
HC-830	1745-1750	Account List – Trustees of Schenectady.
HC-831	15 Feb 1786	Plea/Tuenis VanWagenen vs. George Real.
HC-832	31 Aug 1824	Stock Certificate-Giles Fonda-twenty shares- in
		Caughnawaga Bridge Company.
HC-833	7 June 1773	Bond-William Seeber vs. Johannes Shall.
HC-834	12 Mar 1810	Receipt-T. Eights/Reverend John Toll.
HC-835	14 May 1808	Order on Daniel VanHoesen/Peter Pervine/signed
	-	by John Toll.
HC-836	26 Sept 1774	Statement/Estate of Colonel Broadstreet to Wm.
		Bayley.
HC-837	28 July 1788	Poll List of Election File for Trustee of Reformed
		Prot. Dutch Church –German Flats.
HC-838	8 Sept 1776	Sales of Cows and two Oxen by Major Jelles Fonda.
HC-839	9 Apr 1774	Plea of Trespass/Richard Mandeville vs. Hendrick
		Klock.
HC-840	3 June 1789	Plea/Peter Koch vs Nicholas Herkemer.
HC-841	23 Dec 1795	Christopher Clark vs. John Darrow.
HC-842	15 May 1800	Pledge of Allegiance to State of New York and
		Constitution of the U. S. by Alexander St. John.
HC-843	July-Sept 1811	Pledge of Allegiance to State of New York and
TTG 0.4.4	20 4 4040	Constitution of the U. S. by six men.
HC-844	30 Apr 1819	Election Votes for three Senators-Town of Palatine.
HC-845	30 Sept 1819	Pledge of Allegiance to State of New York and
110 045	20.0 . 1010	Constitution
HC-845	20 Oct 1819	of the U. S. by Peter Serviss and Peter Young, Jr.
HC-846	10 Dec 1812	Letter to General Davenport from J. Rhea sent on to
HC 947	20 Camt 1906	Aaron Ogden by Mr. Rhea.
HC-847	30 Sept 1806	Inquisition taken by Samuel Jackson Esq., Coroner
UC 949	2 May 1907	on body of Daniel Murray.
HC-848	2 May 1807	Statement of Votes/State Assembly/Town of Salisbury.
HC-849	9 Oct 1781	Indictment/People of New York vs. Philip Helmer.
HC-850	17 Oct 1799	Oath of Office for Justice of the Peace/Abraham
110-050	1 / OCt 1/33	Oath of Office for Justice of the Feace/Autalialli

		Wells.
HC-851	1797	List of Constables for the Towns of Montgomery
110 001	1171	County.
HC-852	1798	List of Constables for the Towns of Montgomery
110 002	1770	County.
HC-853	3 May 1805	Statement of Votes/State Assembly/Town of
110 033	3 Way 1003	Canajoharie.
HC-854	7 Apr 1774	Samuel Hake vs. Thomas Scott and Christian Ruff.
HC-855	5 July 177_?	Summons-David Cammeron vs. Peter Whitmore.
HC-856	11 June 1800	Writ of Inquiry-Mary TenEyck (John,dec.) vs Peter
110 030	11 June 1000	VanLoon.
HC-857	3 May 1805	Statement of Ballots/Senators/Town of Amsterdam.
HC-858	2 May 1805	Statement of Ballots/Senators/Town of Mayfield.
HC-859	29 April 1819	Statement of Votes/Senators/Town of Northampton.
HC-860	3 May 1805	Statement of Votes/Senator/Town of Northampton.
HC-861	3 May 1805	Statement of Votes/Members of
11C-001	3 Way 1003	Assembly/Johnstown.
HC-862	5 May 1807	Adam Staring-License to keep an Inn/Tavern.
HC-863	1 Mar 1793	List of Men licensed to keep a Tavern/Town of
110 003	1 With 1775	Mohawk.
HC-864	1793	Declaration of Judges of the Court of Common
110-004	1775	Pleas.
HC-865	1 Mar 1792	List of Men licensed to keep a Tavern/Town of
110-003	1 Widi 1772	Mohawk.
HC-866	1885	Booklet-Tribute to Carrier Boys by the Daily
110 000	1003	Union.
HC-867	1884	New Year's Calendar by the Daily Union-
110 007	1004	Schenectady.
HC-868	27 June 1876	Musical Soiree/Program of 100th anniversary of
110 000	27 Julie 1070	American Independence.
HC-869	No Date	Union College-Sophmore Class-List of Names.
HC-870	24 June 1872	Union College Prize Speaking Program.
HC-871	1874	Copy of Auld Lang Syne
HC-872	25 June 1872	Program of Sullivan's Capital City Band Concert.
HC-873	26 June 1872	Union College 76th Commencement Program
HC-874	19 Feb 1900	Catalogue of Documents/Autographs to be sold at
110 07 1	171001700	Auction by Bangs and Company.
HC-875	5 Jan 1790	Statement of Joseph C. Yates sent to Wm. Bears,
110 070	o ball 1750	Esq.
HC-876	15 Nov 1854	Invitation to Second Annual Ball by Protection
110 0,0	10 1 (0) 100 .	Engine Company # 1 at Fuller's Hotel,
		Schenectady.
HC-877	28 June 1876	Commencement Program – Union College.
HC-878	23 Feb ?	BROADSIDE-Union Hall Program-Schenectady.
HC-879	20 Feb ?	BROADSIDE-Union Hall Program-Schenectady.
HC-880	26 Mar 1844	Report NYS Assembly-Petitions from Tenants of
000		

		Rensselaerwyck.
HC-881	22 Feb/21 Feb	BROADSIDES-Union Hall Programs/Schenectady.
HC-882	29 Nov 1869	BROADSIDE - Cardiff Giant at Albany.
HC-883	20 Oct 1871	Program-"Resurrection of Trustees"-Union College.
HC-884	20 Oct 1871 2 Dec 1874	Program Lecture of Honorable Samuel S. Cox.
HC-885	1872	Program-Union College Class Day Exercises.
HC-886		Request of Union Alumni to attend Graduation.
HC-887	8 May 1872 31 Oct 1871	Anniversary Program-Schenectady County Bible
ПС-007	31 Oct 16/1	Society.
HC-888	21 June 1872	Program-Annual Exercises-Classical Dept. Union
		School.
HC-889	27 June 1871	Program-Doring's Full Orchestra at Union Hall.
HC-890	28 June 1871	75th Commencement Program-UnionCollege.
HC-891	1871	Program-Union College's Class Day Exercises.
HC-892	No Date	Tribute to Dr. Eliphalet Nott (Founder and President
		of Union College) and other old Union Articles.
HC-893	23 Mar 1871	Order of Examination-Union College.
HC-894	No Date	By-Laws concerning Absences and By-Laws
		concerning order in and about Union College.
HC-895	25 June 1869	Program- Annual Exercises of Classical Dept/Union
		School, Schenectady.
HC-896	1 Apr 1864	Jeanie Buetis-"A Good Bye to My Algebra".
HC-897	No Date	Broadwide Advertisement for Appearance of Moses
		C. Tyler at Union Hall, Schenectady.
HC-898	25 Mar 1889	Letter to Honorable Edward Wemple from John H.
		Starin.
HC-899	1 Jan 1873	New Year's Address of the <i>Daily Union</i> ,
		Schenectady.
HC-900	1 Jan 1869	Carriers' of the <i>Daily Union</i> – New Year's Address.
HC-901	1 Jan 1874	Carriers' of the <i>Daily Union</i> – New Year's Address.
HC-902	1 Jan 1890	Carriers' of the <i>Daily Union</i> – New Year's Address.
HC-903	1 Jan 1879	New Year's Address by the carriers of the <i>Daily</i>
		Union.
HC-904	1 Jan 1871	Carriers' Address to patrons of the <i>Daily Union</i> .