

Guide to the Donald F. Clark collection MS 118

Finding aid prepared by Julia Lipkins. This collection was appraised, arranged and described by Michelle P. Figliomeni in July 1980. In 2015, Carol Reisner re-housed the collection and Ali Barr transcribed Figliomeni's inventory.

This finding aid was produced using the Archivists' Toolkit

June 10, 2016

Describing Archives: A Content Standard

© 2011 New-York Historical Society

August 2015

New-York Historical Society

170 Central Park West

New York, NY 10024

Phone: (212) 873-3400

Table of Contents

<u>Summary Information</u>	3
<u>Biographical Note</u>	4
<u>Scope and Contents Note</u>	4
<u>Administrative Information</u>	4
<u>Related Materials</u>	5
<u>Controlled Access Headings</u>	5
<u>General Note</u>	6
<u>Bibliography</u>	6

Summary Information

Repository	© 2011 New-York Historical Society
Title	Donald F. Clark collection
Date	circa 1642-1920
Extent	5.5 Linear feet
Language	English

Biographical Note

Donald F. Clark, an antiquarian, served as historian of Orange County, New York from 1969-1980 and chairman of the Orange County American Revolution Bicentennial Commission, circa 1974-1976.

Scope and Contents Note

The collection, which was assembled by Clark, includes account books; church records; commissions; correspondence; court records; muster rolls; and a variety of printed materials. The collection reflects Clark's interest in Orange County, New York during the Revolutionary War period.

Administrative Information

Publication Information

© 2011 New-York Historical Society August 2015

Access Restrictions

Open to qualified researchers.

Use Restrictions

This collection is owned by the New-York Historical Society. The copyright law of the United States governs the making of photocopies and protects unpublished materials as well as published materials. Unpublished materials created before January 1, 1978 cannot be quoted in publication without permission of the copyright holder.

Provenance Note

This collection was donated to the New-York Historical Society on October 9th, 1980. Some items from the collection were returned to Clark in 1983. These items are marked in the inventory with the phrase, "Original returned, photocopy only."

Processing Information Note

This collection was appraised, arranged and described by Michelle P. Figliomeni in July 1980. In 2015, Carol Reisner re-housed the collection; Ali Barr transcribed Figliomeni's inventory; and Julia Lipkins assembled the finding aid.

Related Materials

Separated Materials Note

Newspapers and broadsides from the collection were moved to the Library's General Collection and cataloged individually at an earlier date. To locate these items, search "Donald F. Clark" in the online catalog.

Controlled Access Headings

Genre(s)

- Account books
- Commissions
- Deeds
- Diaries
- Muster rolls
- Payrolls

Geographic Name(s)

- Orange County (N.Y.)

Personal Name(s)

- Alexander, William, 1726-1783

- Clinton, George, 1739-1812
- Duer, William Alexander, 1780-1858.
- Fish, Hamilton, 1808-1893
- Hancock, John, 1737-1793
- Haring, John, 1739-1809
- Jackson, Andrew, 1767-1845
- Knox, Henry, 1750-1806
- Livingston, Robert R., 1746-1813
- McDougall, Alexander, 1732-1786
- Pickering, Timothy, 1745-1829
- Van Buren, Martin, 1782-1862
- Woodhull , Nathaniel , 1722-1776

Subject(s)

- Church records and registers
- Court records
- United States -- History -- Revolution, 1775-1783

General Note

Please see attachment for item-level inventory.

Bibliography

"Orange County Historian." Orange County New York. Accessed August 20, 2015. <http://www.orangecountygov.com/content/124/1338/10640/default.aspx>.

"Clark Renamed Historian." The Evening News, January 20, 1970. Accessed August 8, 2015. <https://news.google.com/newspapers?id=rYJGAAAIAIAJ&sjid=zywNAAAIAIAJ&pg=3803,2933994>.

"Marks Battle Date." The Evening News, October 8, 1974. Accessed August 20, 2015. <https://news.google.com/newspapers?id=pFNRAAAAIAIAJ&sjid=qzMNAAAIAIAJ&pg=6048,1440470>.

Box Number	Item Number	Title	Date	Notes
1	1	Hedges, Phinehas. Title Page of Strictures on the Elementa Medicine of Dr. Brown, Goshen: David M. Westcott, 1795.	1795	
1	2	Armistead, Gen. Walker Keith. Letter to Gen. Alexander Macomb. Boston, MA.	1829 Nov 23	
1	3	Duncan, Peter and John Morison. Discharge Note.	Undated	
1	4	Willett, Marinus of New York. Letter to Hon. Major Gen. Lord Stirling. Albany, N.Y.	1782 Sep 16	
1	5	Pickering, Timothy. Note to Quartermaster, 3rd Brigade, Massachusetts. New Windsor.	1782 Aug 29	
1	6	Meng, Christopher, storekeeper. Letter to Mr. Fisher. Newburgh. [Original returned, photocopy only].	1781 May 29	
1	7	Todd, John. Petition to the Supreme Court of the State of New York. Albany, N.Y.	1781 Jan 16	Indictment of High Treason
1	8	Rochefontaine, Lt. Col. Stephen. Letter. West Point, N.Y.	1796 Mar 09	
1	9	Rochefontaine, Lt. Col. Stephen. Order for General Court Martial. West Point, N.Y.	1797 Sep 19	
1	10	Curtiss, Israel. Letter to Col. Jonathan Chase. Camp North, St. John's, Canada.	1775 Oct 07	Report of siege in Canada
1	11	Eustis, William. Letter to Gen. Greene. Robinson's House. [Original returned, photocopy only].	1780 Oct 13	
1	12	Pickering, Timothy. Letter to Mr. John Fisher. New Windsor.	1782 Aug 24	
1	13	Scott, John Morin. Memorandum and Reasons of the Secretary of State for granting him a sum of pounds	1779 Mar	
1	14	Tousard, Lewis. Letter to Col. Ben. Walker. New York, N.Y.	1796 Mar 24	Included in folder is article about Lewis Tousard reprinted from Military Affairs, Vol. 24, No. 4, Winter 1960-61
1	15	Foote, Eli. Letter to Messrs. Ebenezer and Justin Foote of New Marlborough. Guilford.	1787 Jul 02	
1	16	Roche, Thomas. Letter to Ebenezer Foote of New Marlborough. New York, N.Y.	1788 Apr 01	
1	17	Morris, Francis Anderson. Letter to Capt. E. Foote of New Marlborough. Newburgh.	1788 Apr 13	
1	18	Foster, Emerson. Letter to Messrs. Ebenezer and Justin Foote. Orange.	1788 May 30	
1	19	Foote, Justin. Letter to Ebenezer Foote.	1789 Apr 07	
1	20	Foote, Justin. Letter to Ebenezer Foote.	1793 Mar 27	
1	21	Foote, Justin. Letter to Ebenezer Foote.	1793 Apr 11	

1	22	Cadwell, Harry. Letter to Ebenezer Foote. New York, N.Y.	1793 Sep 28	
1	23	Foote, Justin. Letter to Ebenezer Foote. New York, N.Y.	1795 May 02	
1	24	Foote, Justin. Letter. Newburgh.	1796 Jan 18	
1	25	Foote, Justin. Letter to Ebenezer Foote. Newburgh.	1796 Feb 29	
1	26	Contemporaneous copy of the Resolutions of the New York Provincial Congress	1776 May 31	Resolutions re elections and governance
1	27	Arthur, Timothy Shay, american author. Letter to William A. Baker. Philadelphia, PA.	1865 Mar 02	
1	28	Campbell, Colin. Printed Draft to Messrs. Allan Marlar & Co., Merchants in London for 140 pounds. New York, N.Y.	1780 Oct 14	
1	29	Gordon, David. Printed Draft to Thomas Harley and Henry Drummond, London for 100 pounds. New York, N.Y.	1781 Mar	
1	30	Grant, Lt. Robert, 71st Regiment, N.Y. Printed Draft to Robert Grant, Esq., London for 50 pounds. New York, N.Y.	1782 Nov 07	
1	31	Wheaton, Comfort, Capt. of the Provost. Requisition for prisoners' supplies to Capt. Asa Waterman. [Original returned, photocopy only].	1777 Jul 21	
1	32	Schuyler, Philip. Letter to the Commanding Officer at Fish Kill. Albany, N.Y. Short marginal note by James Clinton, B. Gen. [Original returned, photocopy only].	1777 Mar 19	
1	33	Silliman, B. Gen. S. Letter to Col. Joseph Moseley. Fairfield.	1780 Jun 27	Enemy in motion at West Point
1	34	Worthington, Asa, Esq. Letter to Ebenezer Foote. West Point, N.Y. [Original returned, photocopy only].	1780 Dec 21	
1	35	Rochefontaine, Stephen, Col. Letter to Benjamin Walker. West Point, N.Y.	1797 May 03	
1	36	Leggett, Abraham, President of the Society of Cincinnati. Printed Draft to Anthony Lamb to pay \$21.68.	1839 May 18	
1	37	Colony of New York Currency. 3 pounds.	1771 Feb 16	
1	38	Smith, Israel. Letter to Jonathan Williams, Sup't USMA. Rutland.	1808 Jan 27	
1	39	Nicola, Lewis. Receipt. Constitution Island. [Original returned, photocopy only].	1783 Apr 23	
1	40	Meagher, Elizabeth Townsend. Letter to Col. Francis Rotch. Southfield, Orange County. [Original returned, photocopy only].	_____ Sept 15	
1	41	Adam, John, D.C. Prisoners. Letter to Lewis Pintard, Esq. Elizabeth Town.	1779 Nov 26	Provisions for prisoners.
1	42	Sheafe, Henry. Receipt. Received of Timothy Pickering.	1783 Mar 07	
1	43	Low, Isaac. Letter to Mr. Jellis Fonda, merchant. New York, N.Y.	1770 May 23	
1	44	Wynkoop, John D. Receipt Received of Stephen Nottingham.	1755 Mar 22	
1	45	(King George III) Marginal note: From the King to Gen. Hervey. Remarks on the Conduct of the War from Canada. Queen's House.	1778 Mar 20	Discussion of troop movements

1	46	McDougall, Alexander. Letter. Continental Village. [Original returned, photocopy only].	1779 Jun 01	Moving stores.
1	47	Hothom, William. Letter to F.J. Jackson, Esq. Britannia, Ledhorn Road.	1795 Feb 26	Spanish Minister's cooperation of the two squadrons. Spare four or five ships
1	48	Bradstreet, John. Note to Abraham Mortier, Paymaster General at New York. Albany, N.Y.	1758 Dec 05	
1	49	Clark, Gen. Alured and Gen. Fleurs (?) and Gen. Burrand. Assignment of Off Reckonings. Great George Street.	1810 Jun 27	
1	50	Clinton, Sir. Henry. Commission of ensign Richard Dodgson.	1779 Sep 10	
1	51	Clinton, George. Letter to Governor Green of Rhode Island. Pokeepsie, N.Y.	1779 Feb 13	Cannot export flour for the relief of the inhabitants of Rhode Island.
1	52	Knox, Henry. Letter to Col. Shepard. New Windsor.	1781 Jun 03	Movement of stores
1	53	Clinton, Sir Henry. Certificate of Loyalty to the King of William Bayard.	_____ Feb 20	
1	54	Livingston, William S. Letter to His Excellency. Acquaquanock. [Original returned, photocopy only].	1782 Apr 15	2 men and 6 horses captured making their way from New York to Philadelphia
1	55	Jenkinson, C. Warrant for Augmenting the 60th or Royal American Regiment of Foot	1778 Dec 25	
1	56	Malcolm, William. Letter to Aaron Burr, Esq. Windsor.	1783 Aug 25	
1	57	Hamilton, C.S. Letter to G.S. Hamilton. West Point.	1839 Aug 30	
1	58	Meng, Christopher, storekeeper. Letter to Mr. Fisher. Newburgh. [Original returned, photocopy only].	1781 Jun 26	
1	59	Kiers, E.M. Letter to Mr. Fisher. Kings Ferry. [Original returned, photocopy only].	1779 Feb 25	
1	60	Clinton, George. Letter to Gov. Tompkins. Washington City.	1808 Jan 21	Re: Defenses in New York City against hostile ships.
1	61	Clinton, George. Letter. Poughkeepsie.	1779 Feb 02	
1	62	Wadsworth, Finn. Order to pay Major Benjamin Talmage 2000 pounds.	1780 Mar 09	
1	63	Redford Glass Co. Note. 25 cent denomination. Redford, N.Y.	Undated	
1	64	Redford Glass Co. Note. 50 cent denomination. Redford, N.Y.	Undated	
1	65	Redford Glass Co. Note. 75 cent denomination. Redford, N.Y.	Undated	
1	66	Vermont Glass Factory Note. Two Dollars. Samuel Swift, President.	1814	
1	67	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to J. Chever.	1813 Jul 06	

1	68	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to J. Clark.	1813 Sep 14
1	69	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Worth.	1814 Jan 01
1	70	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Sebor.	1814 Jun 01
1	71	Vermont Glass Factory Note. Three Dollars. Samuel Swift, President. Pay to J. Smith.	1814 Jan 10
1	72	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01
1	73	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01
1	74	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01
1	75	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to H. King.	1814 Jun 01
1	76	Vermont Glass Factory Note. Three Dollars. Samuel Swift, President. Pay to H. Allen.	1814 Jan 10
1	77	Vermont Glass Factory Note. One Dollar, Fifty Cents. Samuel Swift, President. Pay to H. King.	1814 Jan 01
1	78	Vermont Glass Factory Note. One Dollar, Seventy-five Cents. Samuel Swift, President. Pay to L. Rugg.	1813 Aug 04
1	79	Vermont Glass Factory Note. One Dollar, Fifty Cents. Samuel Swift, President.	Undated
1	80	Vermont Glass Factory Note. One Dollar, Twenty-five Cents. Samuel Swift, President. Pay to W.P. Hooker.	1813 Aug 17
1	81	Vermont Glass Factory Note. One Dollar, Seventy-five Cents. Samuel Swift, President.	1814 Jun 01
1	82	McConnell, Samuel. Letter to Wife. Cambridge College.	1776 Jan 20
1	83	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to L. Smith.	Undated
1	84	Vermont Glass Factory Note. One Dollar. Samuel Swift, President.	1813 Dec 01
1	85	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01
1	86	Vermont Glass Factory Note. One Dollar. Samuel Swift, President.	1813 Dec 01
1	87	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to B. Swift.	1814 Jan 10
1	88	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01

1	89	Vermont Glass Factory Note. One Dollar, Fifty Cents. Samuel Swift, President. Pay to W. Wales.	1814 Jan 01	
1	90	Sist. John (Mr.). Invoice from American Glass Company.	1852 Feb 02	
1	91	Vermont Glass Factory Note. One Dollar. Samuel Swift, President. Pay to C. Suy.	1813	
1	92	Livingston, P.R. Letter to Father.	1776 Oct 10	Re: Letter from Headquarters 2 ships have passed our obstruction. Troops concealed and mean to take possession of the land.
1	93	Bruen, H., DQMG. Letter to Brig. Gen. Pattison, Commanding the Royal Artillery. New York, N.Y. [Original returned, photocopy only].	1778 Sep 03	
1	94	Benson, Robert. Extract from Minutes of Committee of Safety for the State of New York. Fish Kills. [Original returned, photocopy only].	1776 Oct 10	Establish post riders to gather daily intelligence.
1	95	Adams, W.H. Letter to Gen. J.G. Swift. Lyons.	1836 Dec 06	
1	96	Mottre (?) G.L. Letter to Gen. J.G. Swift. Newport.	1831 Aug 08	Cutter-plough diagram
1	97	Smith, Melancton. Letter to Commrs of Sequestration for Dutchess County. Bill for summoning a jury.	1781 Jun 24	
1	98	Fernald, Maj. Tobias. Order on paymaster. West Point. [Original returned, photocopy only].	1779 Apr 18	
1	99	Sands, Comfort. Letter to unknown.	1781 Dec 31	Order for cattle
1	100	Frost, William. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Feb 27	Sheep and cattle
1	101	Stafford, John R. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Sep 23	Cattle
1	102	Weed, Jacob. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Oct 25	Cattle
1	103	Watrous, Daniel. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Nov 19	Cattle
1	104	Watrous, Daniel. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Nov 29	Cattle on hand
1	105	Waltrous, Daniel. Letter to Ebenezer Foote. West Point. [Original returned, photocopy only].	1780 Sep 22	Cattle
1	106	Clinton, George. Letter to constituents. Albany.	1783 Sep 04	"Final establishment of our Independence...answer the expectations of my Constituents in my future Administration."

1	107	Thayer, Sylvanus. Letter to Col. W.J. Worth. Boston.	1835 Feb 08	Conditions at Fort Independence and Fort Warren
1	108	Mott, Gershom, Capt.of Artillery. Receipt. Fishkill. [Original returned, photocopy only].	1778 May 28	Received horses
1	109	Worth, William J. Letter to Mr. Robinson, Cashier, U.S. Branch Bank, NY. West Point.	1822 Jul 08	
1	110	Hancock, John's Grocery and Liquor Account kept by William Dodd.	1784 Sep 25 to 1785 Sep 26	
1	111	Warner, Capt. Nathan. Return of the Main Guard.	1777 Apr 16	
1	112	Slason, Capt. Nathaniel. Pay voucher. State of Connecticut.	1782 Feb 07	Printed and signed by William Moseley and Finn Wadsworth, Committee
1	113	Pearle, Frederick. Pay voucher for Service in the Continental Army.	1783 Jan 14	Printed and signed by William Moseley, Committee
1	114	Barde, John. Letter to Maj. A. Prevost. Hemstead, Long Island.	1783 Jun 24	Leave to go to York
1	115	Worth, W. Letter to Hon. S.L. Lorthard. U.S. Military Academy, West Point.	1828 May 10	
1	116	McCalister, Archibald. Letter to T.S. Lee, Esq., Governor of Maryland. Annapolis.	1781 Jul 10	Payment for service in Regiment of Continental Troops belonging to Maryland
1	117	Carleton, Sir Guy. Document in french. Montreal.	1775 Jun 24	
1	118	Hudson River Pottery receipt for Messrs. D.C. Pollard & Co. [Original returned, photocopy only].	1868	
1	119	Knox, Gen. Henry. Letter to Gerard Bancker. War Department.	1791 Jan 08	Petition of William Reynolds, soldier in militia of Orange County, NY
1	120	Smith, Chas., President of Highland Union Cemetery Association, Deed to Oliver Coruk (?)	1864 May 21	
1	121	Smith, William. Letter to Col. James Clinton.	1774 Apr 08	"Governor Tryon sailed yesterday" Enclosing package received before he embarked.
1	122	Authorised list of Votes for Assembly, Ulster County.	1793 May 28-29	
1	123	Bayrd, John. Order on the Continental Congress for J. Crawford. [Original returned, photocopy only].	1777 Oct 13	
1	124	Wiloman, Henry. Will.	1745 May 20	
1	125	Clarkson, Maj. M. Letter to Sir Henry Clinton. [Original returned, photocopy only].	1780 Jul 28	Prisoners

1	126	Den, John. Order of Ejectment for Richard Fen, names Moses Gomez.	1782 Jan 03	
1	127	Clinton, George. Appointment of Chauncey Hyde. [Original returned, photocopy only].	1793 Jan 07	
1	128	Livingston, Robert R. Letter to Edward Rutledge, Esq. Fishkills.	1776 Nov 13	Forming our Government; Fortifying our frontier
1	129	Commissioners for Distribution of Moiety of Prizes taken. Letter to Colonial Governor George Clinton	1744 May 18	(Prizes taken from Spaniards from July 10, 1739 to October 19, 1740 by British Ships of War)
1	130	Morris, Robert. Letter. Philadelphia.	1787 Jun 23	Lease
1	131	Weir, Robert W. Letter to Col. G.P. Morris, editor of NY Mirror. West Point.	1834 Dec 19	Sold picture to Mr. Stuyvesant
1	132	Report of Main Guard. Fort Clinton. [Original returned, photocopy only].	1778 Dec 14	
1	133	Pickering, Timothy, QMG. Letter to Major Campbell. Newburgh.	1783 Jun 06	Non-commissioned Officers' pay
1	134	Gansvoort, H. Advance Pay to Officers. State of Massachusetts Bay.	1779 Apr 15	Printed and signed
1	135	Harrison, Robert H. Letter to the Commanders at Camp in the Clove. New Windsor. [Original returned, photocopy only].	1779 Jun 28	Request for troops to be amply supplied
1	136	Meade, R.K. Letter to Gen. Knox.	1779 Aug 10	Solider wishes to enlist
1	137	Commander-in-Chief. Extract of Letter. Headquarters, Preakness.	1780 May 04	Transports ready to sail
1	138	Laurance, John. Letter to George Washington at New Windsor. Peekskill.	1781 Feb 20	Must decline offer
1	139	Washington, George. Discharge of Nicholas Van Derbogant.	1783 Jun 08	Contains Presidential signature
1	140	Washington, George. Copy of letter.	1788 Dec 08	Commendation to Capt. George Hurblat
1	141	Clinton, George. Indenture between George Clinton and George Washington. [Original returned, photocopy only].	1796 Sep 06	
1	142	Schuyler, Philip. Letter. Albany.	1777 Jan 05	News of glorious victory
1	143	Clinton, George. Draft of Letter. Poughkeepsie. [Original returned, photocopy only].	1779 May 13	Expedition against Indians
1	144	Halsey, Apolar. Sale of pew in Blooming Grove Church.	1823 Nov 06	
1	145	Hudson, William. Obligation for \$1751.56 to George Thompson.	1811 Sep 16	Orange County, NY
1	146	Goldsmith, Richard. Deed with William Hudson.	1783 Jun 14	Orange County, NY
1	147	Hudson, Jonathan. Mortgage with George Thompson.	1813 Dec 15	Orange County, NY
1	148	Hudson, William. Indenture to Jonathan Hudson.	1827 May 16	Orange County, NY
1	149	Hudson, Jonathan. Obligation to William Horton.	1813 Nov 08	Orange County, NY
1	150	Hudson, William. Partial Will.	undated	

1	151	Hudson, William. Partial Document.	undated	Business Property Interests
1	152	Hudson, William and Susannah, wife. Conveyance to J. Hudson.	1813 Nov 08	
1	153	Hudson, William. Deed to George Thompson.	1811 Sep 16	
1	154	Hudson, D. R. Life Insurance Policy of Global Mutual Life Ins. Company.	1878 Mar 01	
1	155	Coleman, Abner, Jr. Deed.	1831 May 16	Orange County, NY
1	156	Sackett, Hannah. Indenture with Joseph Sackett.	1765 Sep 24	Orange County, NY
1	157	Smith, William and Thomas Nable. Indenture, partial. Newburgh.	1744	
1	158	Cooper, T.M., Silversmith. Receipt for M.P. Parks.	18__ Jun 29	Folder contains part of a prayer and newsclipping regarding portrait of General Scott
1	159	Goodale, W. Bank Note of Bank of Newburgh. For Alexander Piper.	1834 Aug 20	
1	160	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	161	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	162	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	163	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	164	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	165	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	166	Roe, Joseph. 15 Assorted Receipts. Newburgh.	1820's	
1	167	Roe, Joseph. 12 Receipts from Crawford & Co. Newburgh.	1820's	
1	168	Roe, Joseph. 11 Receipts from Law, Bevrige & Co.; A&M. H. Belknap; R.C.S. Hendrie.	1820's	
1	169	Roe, Joseph. 12 Assorted Receipts.	1820's	
2	170	Roe, Joseph. 15 Assorted Receipts.	1820's	
2	171	Roe, Joseph. 15 Assorted Receipts.	1820's	
2	172	Haring, John. Sworn Oath. Orange Town, New York.	1774 Mar 21	Witnessed by Daniel Horsemanden
2	173	Duer, Col. William. Letter to Gov. James Clinton. FishKills.	1776 Oct 30	Enemy vessels in the river planning attack
2	174	Boudinot, E. and G. Cortland. Judgment entered.	1725 May 22	
2	175	Hecht, Frederick William, Deputy Commissioner. Letter to William Cockburn, Surveyor General. New York.	1769 Apr 10	Tracct of land, Ulster County
2	176	George III. Warrant to pay Henry Earl of Pembroke.	1781 May 25	
2	177	Glen, Henry. Letter to Jellis Fonda. Schnectady.	1776 Jul 08	Request re flour

2	178	Pratt, John, Assistant Com. Gen. under James Clinton. Bond for \$5,000.	1778 Aug 09	
2	179	Mathews, Vincent. Letter to Brother. Mathewsfield. [Original returned, photocopy only].	1773 Nov 09	Re surveying land and John Dubois' defalcation
2	180	Vosburgh, Peter J. Payroll of Peter Vosburgh's Company for Aug-Oct of 1780.	1780	List of men, rank, salary
2	181	Sly, Arthur B. Account Book. Orange County.	1838-1843	
2	182	Collabar Farm. Diary.	1856	
2	183	Connecticut Treasury Note to Mr. Simeon Parsons for 19 pounds.	1782 Jun 01	
2	184	Sly, Arthur B., Overseer of Poor in Newburgh. Receipt to Keeper of Orange County Poor House.	1841 Apr 26	
2	185	Sheridan, Henry. Sworn Document Appointing Charles Sade his agent.Parrish of St. Martin in the Fields.	1786 Feb 01	Also signed by John Dawson
2	186	Clinton, Charles. Petition to build a church meetinghouse.	1765 Nov 23	Signed by many local residents including George Clinton, Alexander Falls, James Burnet
2	187	Knox, Maj. Gen. Henry. Note that James Knowles engaged in service for the United States.	1783 Jun 04	
2	188	Adam, John, Comm. of Prisoners. Permission for William Philips on parole to pass to Goshen, New York. [Original returned, photocopy only].	1780 Dec 13	
2	189	Glumy, Lt. William. Discharge for Corporal Dalemer.	1781 Feb 16	
2	190	French, Edward. Letter to Paymaster of Col. Wesson's Regiment. Camp at Totowaw.	1780 Nov 23	Pay Matthew Hobbs
2	191	Ringgold, Maj. Samuel. Memorandum that articles of clothing are inspected. Fort Monroe.	1834 Apr 21	
2	192	Glen, Mrs. Elizabeth. Letter (Dutch) to Henry Glen, Esq. of Philadelphia. Schnectady.	1796 Jan 27	
2	193	Hobart, John Sloss. Letter to Gov. George Clinton. Kingston. [Original returned, photocopy only].	1779 Oct 16	Re resignation
2	194	Delancey, Gen. Oliver. Letter.	1781 Nov 22	
2	195	Delancey, Gen. Oliver. Receipt for Rations of Forage from Sept. 1 - Oct. 31, 1783.	1783 Oct 31	
2	196	Clinton, George. Leter to Mrs. Colo. Barber. Poughkeepsie. [Original returned, photocopy only].	1779 Jul 10	
2	197	Wickham, William. Legal notations re controversy on Great Island tract. Deed. to Samuel S. Seward and others.	undated	Wawayanda Patent
2	198	Washington, George (assumed). Letter to New York Legislature.	1776 Sep 08	re appointment of Gen. Clinton. Written by George Washington. Missing signature page.

2	199	Dixon, Matthew. Pay Roll of the Engineering Department under Major Matthew Dixon, Chief Engineer. New York.	1777 May 20	List of men, rank, salary
2	200	Fish, Nicholas. Letter to Varick (?). Camp Shades of Death.	1779 Jun 11	Written while on Sullivan's Expedition
2	201	Fish, Hamilton. Letter to Thomas C. Acton, Esq. In the Highlands, Putnam County, NY.	1863 Jan 03	Enclosure of \$200 check
2	202	Stewart, Charles. Letter to Mr. Hubbard. Verplanks Point. [Original returned, photocopy only].	1782 Oct 21	Drove of cattle
2	203	Knight, R., Aide de Camp. Express Order to His Excellency General Howe. Headquarters.	undated	No one harm Stephen Loring (?) in person or property
2	204	Alexander, Mary, mother of Lord Stirling. Receipt. New York.	1747 Jun 26	
2	205	Duer, William. Letter to Stephen Lush. New York.	1784 Aug 09	Visit of Dr. Thompson
2	206	Lansing, John. Receipt. Albany.	1780 Feb 25	
2	207	Smith, Melancton. Certificate of Attendance at Temporary Government of the Southern District.	1784 Jun 24	
2	208	Clinton, C.A. Letter to Major William Popham of West Chester County. New York.	1834 Jun 30	Correct the record re loss of Fort Clinton during Revolutionary War
2	209	Marquis de Lafayette. Commemorative Ribbons for visit in 1820's.	undated	
2	210	Burnet, Robert R. of Orange County. Letter. Albany.	1804 Feb 15	Election of Governor after Gov. Clinton
2	211	Cuyper, Theunis. Note to pay \$5 by Misol Vrobiey.	1775 Jun 05	
2	212	New York & Erie Railroad, Orange County. Certificate of Location. [Original returned, photocopy only].	1841 Sep 10	
2	213	Howard, Nathaniel, Master of Ship James. Report and Manifest of Cargo on board.	undated	laden at Port of London
2	214	Colony of New York Two Dollar Bill. Printed by John Holt.	1775	
2	215	State of New York Ten Dollar Bill. Printed by Samel Loudon.	1776	
2	216	Colony of New York One-Third of Dollar (2 shillings & 8 pence). Printed by Samuel Loudon.	1776	
2	217	Colony of New York Five Dollar Bill. Printed by Samuel Loudon.	1776	
2	218	Colony of New York One-Half Dollar Bill. Printed by Samuel Loudon.	1776	
2	219	County of Essex, MA. Grand Jury Inquest and Return regarding Hossan (?) Rogers, mother of murdered child.	1700 Nov 13	
2	220	Roe, John. Letter to Joseph Roe of Warwick.	undated	
2	221	Bassett, William. Copy of Order for Arrest of George Lachemy to Sheriff. County of Plymouth, MA.	1716 Apr 03	

2	222	Phipps, Samuel. Affidavit.	1727 Jun 14	Theft
2	223	Pickhard, Richard, minister of Baptist Church. Subscribers promise to pay fees.	1840 May 04	
2	224	Subscribers for the Year 1840.	1840	Probably related to #223
2	225	Subscribers for the Year Commencing May 1841.	1841	Probably related to #223, #224
2	226	Pickhard, Richard, minister of Warwick Baptist Church. Subscribers promise to pay fees.	1841 May 01	
2	227	Roe, Joseph. Permit to retail certain items at store. Warwick.	1828	
2	228	Roe, Joseph v. Moses Decker. Action of the Court signed by Edward L. Welling. Pay 3 dollars.	1827 Aug 20	
2	229	Lands, John B., Clerk of Zion Church, Cornwall. Certification that Joseph & Fanny Brooks are members.	1840 Oct 20	
2	230	Shuit, Morgan, Esq. and Mead. 31 Assorted Receipts. Highland Mills, Orange County.	1847-1859	
2	231	Lain, Jonathan. Letter to the Baptist Church at Warwick, Orange County, NY.	1838 Dec 22	Bad conduct of Mrs. Lain at the Baptist Church of Orange County - laughing and sneezing
2	232	Lain, Jonathan. Letter to any regular Baptist Church. Orange County, NY	1838 Jun 09	Sister Polly's Request for Diisunion. She is a member in Good Standing
2	233	Lush, Major. Letter to Col. Jacobus Bruyn. Kingston. [Original returned, photocopy only].	1779 Sep 22	
2	234	Coleman, Joab and Assayel Coleman. Deed. Cornwall, Orange County. NY.	1767 Jul 23	
2	235	Goldsmith, Richard and William Hudson. Deed. Cornwall, Orange County. NY.	1783 Jun 13	
2	236	Hudson, William. Deed. Orange County, NY.	1769 Jun 02	
2	237	Hudson, John and William Hudson. Deed. Orange County, NY.	1769 Jun 01	
2	238	Clark, Thomas and Richard Lumax and Jane Garrison. Deed. [Original returned, photocopy only].	1806 May 20	
2	239	Colman, Samuel and William Hudson. Deed. Orange County, NY.	1751 May 23	
2	240	Hancock, John. Appointment of James Clinton, Esq. to Colonel of the 3rd. Regiment of the New York Forces. Philadelphia. [facsimile].	1775 Jun 30	
2	241	Stevens, E. Receipt. West Point. [Original returned, photocopy only].	1783 Mar 25	
2	242	West Point. Printed form for album.	1877	
2	243	Smith, Melancton, sheriff. Indenture. County of Dutchess.	6/26/1777	Elections
2	244	North, Thomas and Thomas Waters. Deed. New Cornwall, Orange County, NY.	1796 Mar 25	

2	245	Worthington, Asa. Letter to Daniel Kellogg or Ebenezer Foote. Fishkill.	1779 Jun 29	Pay for pasturing cattle.
2	246	Arbuckle, Anne M. Petition to State Legislature for Care of the Poor. Blooming Grove, Orange County, NY.	1844 Apr	
2	247	Denne, Chris, original Wawayanda patentee. Indenture between John Everet and Samuel Clows. Wawayanda, Orange County, NY.	1714 Oct 08	
2	248	Carpenter, Benjamin, John and Solomon. Assorted papers. Orange County, NY.	1714-1796	Deeds, Wills, receipts, guardians, petitions
2	249	Hudson River Railroad. Broadside. [photocopy]	1853 Oct 03	
2	250	Knox, Henry. Discharge for Isaac Wilkins.	1783 Dec 31	
2	251	Hardy, Joseph. Letter to John Burrall. Office Accounts, Quartermaster's Department, NY.	1788 Sep 07	
2	252	Britt, Theodorus. Letter to John Fisher. Fishkill Landing.	1788 Dec 23	Regarding clothing
2	253	Morehouse, Col. Receipt. Fishkill Landing.	1778 Oct 09	
2	254	Mills, Elisha. Receipt for transporting provisions.	1781 Oct	
2	255	Mills, Capt. Peter. Receipt. Fishkill Landing.	1778 Nov 29	
2	256	Smith, Joseph. Memorandum to Archibald Stewart, Esq. to order 6 boxes of horse shoes.	1780 Jun 29	
2	257	Smith, Joseph. Order to Mr. John Fisher, clothier. Fishkill. [Original returned, photocopy only].	1780 Jul 07	
2	258	Henry, Robert. Order to Mr. John Fisher, clothier. Fishkill. [Original returned, photocopy only].	1779 Apr 05	
2	259	Henry, Robert. Order for white rope to Mr. John Fisher, clothier. Fishkill. [Original returned, photocopy only].	1779 Mar 31	
2	260	Smith, William, oarmaker. Invoice. Fishkill Landing. [Original returned, photocopy only].	1781 Aug 03	
2	261	Smith, William, oarmaker. Message to Mr. Fisher at the Land.	1781 Jul	
2	262	Hughes, Hugh, DQM. Letter to John Fisher. Fishkill.	1782 Jun 24	
2	263	Westerle, E. Letter to Col. Wm. Duer. Albany.	1783 Nov 18	
2	264	Willse, Martin. Letter to Mr. John Fisher. Fishkill Landing.	1781 Feb 14	
2	265	Tillinghass, Chas. Letter to John Fisher. Fishkill.	1782 May 09	
2	266	Hughes, Col. Order for items including axes, salt, knapsacks.	1781 May	
2	267	Pickering, Col. Timothy. Order to Mr. John Fisher. Quartermaster General's Office.	1781 Jun 17	Order a craft large enough to carry boards mentioned in enclosed order.
2	268	Britt, Theodorus. Letter to John Fisher.	1780 Nov	
2	269	Fisher, John, ADQM. Certificate of adequate fuel supply. Fishkill Landing.	1782 Aug 25	

2	270	Palmer, John and Josiah Brackett. Certificate of weight of coils. Fishkill Landing.	1782 Aug 05	
2	271	Britt, Doris. Letter to John Fisher.	1781 Nov	regarding order
2	272	Schenck, Henry. Letter to John Fisher.	1780 Nov 17	regarding furnishing a boat
2	273	Shurkitt, Joseph. Letter to John Fisher. Fishkill.	1780 Jul 08	regarding Marquis' baggage
2	274	Norwood, Richard. Letter to John Fisher.	1782 Jun 14	regarding files
2	275	Ten Eyck, Catherine (Kitty). Letter to Captain John Fisher. Half Moon.	1780 Feb 22	regarding forwarding a shipment to nephew
2	276	Fisher, John. Letter to Henry Johnson. Fishkill Landing.	1782 Apr 20	regarding order for hay
2	277	Tillinghass, Chas. Letter to John Fisher. Fishkill	1782 Jun 14	request for wire
2	278	Wilber, Martin. Letter to Mr. John Fisher. Landing.	1782 Feb 10	regarding stolen goods
2	279	Hughes, Hugh and Thomas Dubois. Articles of Agreement. [Original returned, photocopy only].	1780 Nov 04	regarding order for lyme
2	280	Bull, Alanson. Deed to Reuben Rose. Cornwall, Orange County, NY.	1840 Mar 03	
2	281	VanTasell, Albert. Deed to Reuben Rose. Cornwall, Orange County, NY.	1831 Apr 07	
2	282	Jackson, Andrew. Letter to Major Sylvanus Thayer. Nashville.	1821 Mar 13	Contains Presidential Signature. Regarding nephew's appointment to the Military Academy at West Point
2	283	Bancker, Gerard, Treasurer of New York State. Account of Monies Paid.	1775-1776	Attached letter by Comfort Sands
2	284	Clinton, George. Letter to Nicholas Quackenboss. Poughkeepsie.	1781 Jul 06	regarding phaeton order from James Bloodgood
2	285	Knox, Henry. Letter to Dr. Thornton.	undated	regarding dinner invitation
2	286	Loudon, Samuel. Letter to Managers of the US Lottery, Philadelphia. Fishkill.	1780 Apr 01	regarding unsold tickets
2	287	Loudon, Samuel. Letter to Joseph Bullock, Lottery Manager, Philadelphia. Fishkill. [Original returned, photocopy only].	1778 Nov 11	
2	288	Woodhull, Nathaniel. Appointment of Abraham Dolson as Captain of a Company of Militia. Colony of New York.	1776 Feb 29	
2	289	Woodhull, Nathaniel. Appointment of Samuel Lyon as Second Major of the Regiment of Minutemen of West Chester County. Colony of New York.	1775 Oct 27	
2	290	Lincoln, Benjamin. Order to Commissaries regarding provisions. War Office.	1781 Dec 22	
2	291	Benson, Egbert. Bill from State of New York.	1777 Apr 23	
2	292	Lamb, James, ADC. Letter to Christopher Yates. Fort George.	1776 Jun 30	Regarding order
2	293	Varick, Richard. Letter. Albany.	1776 Jun 20	Regarding General's interest in the Department

2	294	Dayton, Horatio. Letter to Col. Rochefontaine.	undated	Regarding William Gilbert
2	295	Clinton, George. Letter to Col. Samuel Webb. New Windsor. [Original returned, photocopy only].	1777 Nov 07	Regarding sending items to Fort Montgomery
2	296	Clinton, George. Letter. Poughkeepsie. [Original returned, photocopy only].	1779 Aug 04	Regarding forwarding letter
2	297	Clinton, George. Letter to Col. Samuel Webb. Poughkeepsie. [Original returned, photocopy only].	1777 Oct 25	
2	298	Barnstable County, MA. Letter to Frederick Scudder, Treasurer of Barnstable County.	1847 Jun 01	Assessors' notes regarding town of Orleans
2	299	Townsend, David. Letter to William Young, merchant. West Chester, PA.	1822 Nov 12	Regarding order
2	300	Parsons, William. Letter to Conrad Weiser, Esq. Camp at Harris's.	1756 May 23	Fresh horse for delivering papers
3	301	Wayne, Brig. Gen. Anthony. Report of the Light Infantry Piquett Guards. [Original returned, photocopy only].	1779 Aug 18	Patrole from Ft. Clinton to Doodletown
3	302	Wayne, Brig. Gen. Anthony. Letter to Capt. of Clements Guard. Fort Montgomery. [Original returned, photocopy only].	1779 Sep 21	
3	303	Wisner, Harry. Account of work done on Sterling Road by orders of Convention and Direction of Harry Wisner, Esq. [Original returned, photocopy only].	1776 Nov	Amount signed off by Comfort Sands
3	304	Wisner, Harry. Memorandum re Chain broke by strength of tides in Hudson River. [Original returned, photocopy only].	1776 Dec 12	
3	305	Carpenter, Nehemiah. Deposition before John Robinson, Justice. Ulster County. [Original returned, photocopy only].	1778 Oct 22	Destruction of property by British
3	306	Clinton, Brig. Gen. James. Letter to commanding officer at Ramapough Clove. Fort Montgomery. [Original returned, photocopy only].	1777 Apr 29	Account of party of Tories
3	307	Clinton, George. Letter to Col. Cortlandt. Kingston. [Original returned, photocopy only].	1783 Jan 28	Deficiency of Regiment
3	308	Platt, Richard. Letter to Capt. Lewis.	1779 Jul 15	
3	309	Heath, Gen. William. Letter to Lt. Col. Gray. Mandaville.	1779 Aug 12	By order of Gen. Washington, return to place
3	310	Hathorn, John. Certification of account of expenses as NYS representative for 1779.	1780 Mar 07	
3	311	Carter, John. Financial Agreement with Jeremiah Wadsworth. Phillipsburgh, Headquarters of the Allied Army of America and France.	1781 Aug 18	Settlement of accounts
3	312	Oswald, Eleazer. Letter to Major General Arnold. Baltimore.	1780 Aug 12	conveyance of portmanteau
3	313	Livingston, Robert. Letter to Philip Van Rensselaer. Manor Livingston.	1779 Oct 17	Iron bars
3	314	Wallace, J. Sir. Letter to Vice Admiral Lord. On board Experiment.	1777 Jul 08	Convoy in Catwaters not showing signals

3	315	Knox, Henry. Letter to Gov. Clinton. West Point.	1783 Dec 22	Thank you to the troops
3	316	Belding, S., AQM. Letter to Ebenezer Foote. Mandaville.	1780 Jan 15	Shipment of cattle
3	317	Marshall, S.B. Letter to Ebenezer Foote. Fort Arnold.	1780 Feb 27	Hire a butcher
3	318	Worthington, Asa, QMG. Letter to Ebenezer Foote. Van Duzers Tavern, 4 miles from New Windsor.	1780 Nov 30	Cattle shipment
3	319	Worthington, Asa. Letter to Ebenezer Foote and Col. Griffins.	1780 Nov 05	Shipment of chest
3	320	Wright, David and Daniel Wright, his son. Articles of Agreement. New Windsor.	1821 Dec 17	
3	321	Clark, John C. Deed of gift to his seven children. Middletown, CT. [Original returned, photocopy only].	1720 Sep 04	
3	322	Brown, William. Affidavit of account of all goods on ship, Portland James Hussey. City of New York.	1795 Oct 22	
	323	Clinton, George. Autograph.	undated	
3	324	Clinton, George. Autograph.	undated	
3	325	Ripley, Capt. James W. Letter to S. Lansing, Jr. West Point.	1836 Jun 26	Application enclosed
3	326	Doty, Jacob. Affidavit of account of goods on ship, Portland James Hussey. City of New York.	1795 Oct 23	
3	327	Clinton, George. Letter to Major Quakenboss, DQMG. Poughkeepsie. [Original returned, photocopy only].	1778 Feb 23	Purchase of boards to rebuild church
3	328	Cronk, William H. Obligation to John Lee. Fairfax County.	1847 Jul 01	Slave is used as collateral
3	329	Van Cortlandt, Pierre, Lt. Gov. of NY. Permit to allow passage of John Brown. Peekskill.	1781 Sep 30	
3	330	Van Cortlandt, Pierre. Disbursement to Robert Benson from State of New York.	1778 Apr 05	
3	331	Humphrys, Lt. Col. David. Letter to Col. Wadsworth. Headquarters, New Windsor.	1781 May 31	Payment of interest on State notes
3	332	Livingston, Walter and Arthur Lee. Letter to Gerard Bancker, Treasurer of State of New York. Board of Treasury.	1786 May 29	The NYS Treasury is quiet reduced
3	333	Stirling, William Alexander, Lord. Letter to Thomas F. Jackson, Stirling's Aide de Camp. Peekskill.	1781 Sep 17	5 gallons of Madeira
3	334	Roesell, Ludwigh and Thomas V. Steenbergh. Letter to Mr. Emrich. [Original returned, photocopy only].	1777 Jun 19	Canoe and sail to Fort Montgomery
3	335	Elmendorph, Lt. Col. Jonathan. Letter to Capt. Dederick. Kingston. [Original returned, photocopy only].	1777 Oct 14	Enemy's destruction of Peenpaugh
3	336	Elmendorph, Lt. Col. Jonathan. Letter to Capt. Dederick. Hurley. [Original returned, photocopy only].	1778 Oct 24	Company's Tour of Duty
3	337	Snyder, Col. John. Letter to Capt. Mattys Dederick. Kingston.	1779 Apr 30	Scouting party but alarm groundless

3	338	Van Deusen, John. Letter to capt. Mathew Dederick. Hurley.	1779 Jun 22	Payment for ammunition
3	339	Roesell, Ludwig. Letter to Capt. Dederick. West Camp.	undated	Too sick to serve
3	340	Dieterich, Lorentz. Affidavit. Winterhill.	1778 Sep 07	
3	341	Fiero, Christian. Letter to Capt. Dederick. Kaatsbaan.	1780 Jul 10	Agreement of Seventh Class with payment
3	342	Dederick, Capt. Matthew. Bill.	1780	
3	343	Dederick, Christina. Note. West Camp.	1773 Aug 08	
3	344	Dederick, Christina. Note. West Camp in Ulster County.	1774 Jun 25	
3	345	Smith, Joshua. Revolutionary War Commissary Order for Com. Gen. Jeremiah Wadsworth.	1775 Oct 12	Order for flour and peas from Sam McClellan, merchant in Woodstock
3	346	Townsend, Ebenezer. Letter to Major General Arnold. New Haven.	1780 Aug 30	Matter of House
3	347	Townsend, Ebenezer. Letter to Major general Arnold. New Haven.	1780 Sep 02	Matter of house will rest at present
3	348	Clinton, george. Letter to Brother, James Clinton. Hurley. [Original returned, photocopy only].	910/17/1777	
3	349	Howe, Gen. Robert. Letter assumed to be to the President of the Continental Congress. Savannah.	1778 Apr 26	War conditions in Florida
3	350	Cronck, Lorenzo. Letter to his wife. Camp Scott, Alexandria, VA.	1861 Aug 02	
3	351	Wales, Eleazer. Pay to Hezekiah Wheeler for his service in the Continental Army for 1780.	1783 Jan 20	26 pounds, six shillings and seven pence
3	352	Wales, Eleazer. Pay to Charles Treat for his service in the Continental Army for 1780	1782 Nov 20	29 pounds, 12 shillings and seven pence
3	353	Wales, Eleazer. Pay to Hezekiah Wheeler for his service in the Continental Army for 1781.	1783 Jan 20	18 pounds, 16 shillings and six pence
3	354	Wales, Eleazer. Pay to Robert Watkins for his service in the Continental Army for 1781.	1783 Jan 15	18 pounds, 17 shillings and seven pence
3	355	Wales, Eleazer. Pay to John Vibbert for his service in the Continental Army for 1780.	1783 Jan 27	5 pounds, five shillings and eight pence
3	356	Wales, Eleazer. Pay to Charles Jones for his service in the Continental Army for 1780.	1782 Nov 25	10 pounds, 13 shillings and six pence
3	357	Provoost, Johannis. Account with Gideon Schauer.	1669	
3	358	Clinton, George. Letter to Mr. Nicholas Quakenboss, ADQMG. Poughkeepsie.	1780 Nov 09	Deliver letter to Gen. Tenbroeck; Purchase of wood and coal
3	359	Clinton, george. Letter to Mr. Nicholas Quakenboss, ADQMG. Poughkeepsie.	1781 Apr 02	Troop provisions

3	360	Petition of South Orange County Inhabitants. [Original returned, photocopy only].	1778 Jul	Capt. Bell's order to join Gen. Greyham in White Plains
3	361	Blaine, Col. E. Letter to E. Foote. Newburgh.	1780 Dec 31	Stolen cattle
3	362	Worthington, Asa. Letter to Ebenezer Foote.	1780 Dec 24	Fur for vest
3	363	Worthington, Asa. Letter to Ebenezer Foote. West Point.	1780 Dec	Troops will suffer for meat
3	364	Worthington, Asa. Letter to Ebenezer Foote. [Original returned, photocopy only].	1780 Oct 29	Danger of cowboys
3	365	Worthington, Asa. Letter to Ebenezer Foote. Newburgh.	1780 Dec 07	Slaughter cattle; no Thanksgiving
3	366	Worthington, Asa. Letter to Ebenezer Foote. Camp Preakness. [Original returned, photocopy only].	1780 Oct 18	Cattle for Pennsylvania troops
3	367	Worthington, Asa. Letter to Ebenezer Foote. Scrawlingburgh. [Original returned, photocopy only].	1780 Sep 01	
3	368	Worthington, Asa. Letter to Ebenezer Foote. Camp Jersey. [Original returned, photocopy only].	1780 Jul 25	
3	369	Worthington, Asa. Letter to Ebenezer Foote.	1780 Oct 28	Compliments to Miss Brett
3	370	Cartwright, Thomas, aide de camp to Gen. William Heath. Letter to Ebenezer Foote. Headquarters Highlands.	1780 Jan 21	Parties on the line suffer from want of provisions
3	371	Worthington, Asa. Letter to Ebenezer Foote. Morris Town.	1780 Apr 30	Uncertain future employment
3	372	Heath, Maj. Gen. William. Letter to Ebenezer Hancock. Headquarters Boston.	1778 Apr 07	Payment for hospital stores
3	373	Stirling, William Alexander, Lord. Receipt for six inch spikes.	1776 Mar 05	
3	374	Erskine, Robert. Letter to John Calcraft. London. [Original returned, photocopy only].	1765 Jun 27	Well
3	375	Clinton, George. Commission to Jacob Blackwell.	1748 Sep 03	
3	376	Barber, Col. Francis. Letter to wife, Nancy. Wyoming. [Original returned, photocopy only].	1779 Jul 05	
3	377	Burnet, James. Quitclaim. New Windsor, NY.	1790 Sep 17	
3	378	Clinton, James. Letter to wife, Mary Dewitt Clinton. Albany. [Original returned, photocopy only].	1781 Jan 06	
3	379	Clinton, George. Letter to Capt. Israel Honeywell. Poughkeepsie.	1781 Nov 10	Keeping hogs and forage from falling into hands of enemy in West Chester County
3	380	Clinton, George. Commission to Oliver L. Kerr.	1788 Apr 26	Inspector of Brigade of Militia in Orange County
3	381	Clinton, Sir Henry. Letter to Capt. Lord George Germain. New York.	1779 Feb 25	

3	382	Clinton, Sir Henry. Commission to Capt. Cyre Power French. New York.	1779 Apr 25	Subsistence Warrant.
3	383	Schuyler, Philip. Letter to George Clinton. Bergen County near the Liberty Pole. [Original returned, photocopy only].	1780 Aug 28	Protection of northern and western frontiers of New York
3	384	Pickering, Timothy. Invoice due from the United States.	undated	
3	385	Varick, Richard. Letter to Christopher J. Yates, Esq. Cheshires on Wood Creek.	1776 Oct 06	Troops keep sawmill running day and night
3	386	Mansfield, Betsey. Letter to Benedict Arnold. New Haven.	1780 Sep 02	
3	387	Stirling, William Alexander (Lord). Letter to Col. Pickering. New Windsor.	1781 Jun 05	saddled horse
3	388	Clinton, Alexander. Resolution of the State of New York, Assembly and Senate.	1784 Nov 26	Monument of General Montgomery
3	389	Skinner, Abraham, Commissioner General of Prisoners. A General Return of British Officers taken Prisoners at Yorktown.	undated	
3	390	Colony of New York. Currency. Three dollars. John Holt, printer.	1775 Sep 02	
3	391	Whiting, Rev. Officer Timothy. Letter to John Fisher. West Point. [Original returned, photocopy only].	1780 Jun 17	Supplies
3	392	Van Schaack, Peter. Letter to L. Gansvoort.	1775 Oct	Unable to file Bill of Foreclosure. Gov. Tryon aboard the Asia fear of custody
3	393	Brooks, Thomas. Agreement by Brooks et al with Thomas Waters. Cornwall, NY.	1796 Mar 21	
3	394	Burgnan, O.H. Letter to "Dear Griff". Norfolk, VA.	1837 Nov 20	
3	395	Laurence, John. Letter to George Simpson, Cashier of Bank of United States. New York.	1803 Dec 06	60 dollars to credit
3	396	Williams, Gen. John. Letter to Gen. Fish. Salem.	1801 Feb 20	Enclosing \$100.
3	397	Stirling, William Alexander (Lord). Letter to Mr. John Concklin and Mr. Joseph Concklin. New York.	1774 Feb 09	Chesecoaks Patent
3	398	Gelston, Maltby. Certificate of 124 gallons of brandy imported on the Centurion.	1805 Sep 24	
3	399	Webber, Ignatius. Gloucester State and County Tax Form.	1818	
3	400	Baker, Thomas. Account of taxes paid by Samuel Coffin. Concord.	1819 Sep 04	
3	401	Clinton, George. Letter to Col. Willet. Poughkeepsie.	1782 May 04	Appointment of Major Finck
3	402	Clinton, George. Letter to Gerard Bancker.	1782 Jul 03	Accounting
3	403	Hay, Col. Udney, DQMG. Letter to John Fisher. Fishkill. [Original returned, photocopy only].	1779 Dec 01	Includes letter of Col. Petit re general account of expenditures

3	404	Platt, Richard, Major and ADC to Gen. McDougall. Letter to Capt. Lewis, commanding Lady Washington Galley.	1779 Jun 19	Put on board John Peterson, cannot go ashore
3	405	Clinton, George. Letter to Robert H. Livingston. Greenwich.	1797 May 28	Payment on mortgage due in Dutchess County
3	406	Clinton, Maj. Gen. George. Letter to Capt. Woodhull. New Windsor. [Original returned, photocopy only].	1777 Jan 15	Seize Palmer and bring him before Clinton
3	407	Whiting, Col. Samuel, Lt. Col. 5th Connecticut Line. Letter to Col. Increase Moseley. Woodbury.	1779 May 31	Western towns be attacked soon by enemy
3	408	Clinton, George. Deed to Daniel Byrnes. Ulster County.	1793 Oct 28	Tract of Land in Newburgh
3	409	Moore, Thomas. Deed to Samuel Moore. Ulster County.	1764 Nov 20	
3	410	Smith, William, deceased. Auction listing.	1772 Mar 09	Chesecock patent lands, lands near Hudson River, lands near Ramapo creek
3	411	Clinton, George. Letter to John McKesson at Fishkill. Kingsbridge.	1776 Sep 26	Expedition against Montessor's Island; Inquiry into conduct of Capt. Wisner
3	412	Hopkins, Reuben, clerk of Orange County. Bond for Peter Lamouraux and Oliver Gridley	1800 Sep 24	
3	413	Croghan, William. Letter. Smith's Cove. [Original returned, photocopy only].	1779 Jul 31	Virginia Line is stationed and commanded by Lord Stirling; remaining army near West Point
3	414	Robinson, Beverly. Sworn Statment before Daniel Horsmanden.	1770 Jan 26	Concerning Henry Van Schaack
3	415	Moore, Thomas. Indenture with Lambert Moore. Peekskill, NY. [Original returned, photocopy only].	1763 Apr 23	
3	416	Hay, Col. Udney, DQMG. Letter to John Fisher. Fishkill. [Original returned, photocopy only].	1779 Dec 24	Markees & Tents
3	417	Pickering, Timothy. Letter to John Fisher.	1782 Aug 28	Need for painters
3	418	Alexander, William, 6th Pennsylvania Battalion. Letter to Major Frazer. Mt. Independence, VT.	1776 Nov 26	Complaints re bad beef
3	419	Commissary Department. Assorted papers re pay for workers making uniforms. West Point, NY.	1864 Jul 18	
3	420	Worth, W.J. Letter to Sylvanus Thayer, Sup't of West Point. West Point.	1822 Aug 10	Requisition for Army requirements for use of Corps of Cadets
3	421	Pixley, Asa. Letter to Officer in charge of clothing. West Point.	1779 Apr 04	Suit to Capt. Abraham Williams
3	422	Cramahe, Lt. Gov. Pay order for Joseph Dugust. Quebec.	1779 Jul 16	

3	423	Cramahe, Lt. Gov. Pay order for Lts. Maclean and Howard. Quebec.	1779 Feb 16	
3	424	Worthington, Asa. Letter to E. Foote. Camp Fredericksburgh.	1778 Nov 13	Buckwheat and cattle
3	425	Adams, William. Letter to Col. Increase Moseley. Tousey's Tavern.	1781 Jul 15	Supplies
3	426	Cunningham, William. Report of Prisoners Confined in the Provost near Charlestown.	1780 Apr 01	
3	427	Stamp Office. Certificate for Annual Payment of Hair Powder Tax. Sir Henry Clinton. London.	1795	
3	428	Cunningham, William. Return of Necessarys Wanting for Soliders in the Provost. New York.	1780 Aug 31	
3	429	Heath, William. Letter to Gov. George Clinton and Draft of Clinton's Reply. At Garrison, West Point.	1781 Apr 29	List of families to go to New York
3	430	Heath, William. Letter to Brig. Gen. Hand. Headquarters Highland.	1782 Feb 13	Mr. McEvoy confined and sent to Philadelphia
3	431	Niles, N. Account of Col. Sylvanus Thayer. Paris	Nov 1828 - Feb 1829	
3	432	Stevens, Nathaniel. Letter to Ebenezer Foote. Order for delivery of cattle to Comfort Sands & his Company. Fishkill.	1781 Dec 29	
3	433	Wallace, John A. Certification of Oliver H. Cronk as Justice of the Peace. Orange County.	1879 Jan 02	
3	434	George III. Act to Discontinue Duty on American Cotton. London.	1779	
3	435	Cowley, Joseph. Receipt of Messrs. Avery & Tracey. New York.	1793 May 08	
3	436	Thayer, Sylvanus. Letter to Col. George Gibson. Military Academy, West Point, NY.	1827 Sep 15	Application of Lt. Whelock
3	437	Hunter, J. Executor's Deed. Orange County.	1841 Feb 06	Samuel W. Eager
3	438	DeWitt, Simeon, NY Surveyor General. Deed with Stephen and Moses DeWitt. Tioga County.	1792 Jul 17	Ulysses No. 25
3	439	Southard, John and James Duncan, Esq. Deed with Michael Frederick. New York County.	1770 Feb 12	
3	440	Ecker, Wolvert. Obligation. Ulster County.	undated	Fragment; Louis DuBois Bond for \$500
3	441	McDonel, Patrick. Deed. Orange County.		Fragments
3	442	Foord, Elisha. Tea Receipt. Boston.	1772 Jul 02	
3	443	Foord, Elisha. Tea Receipt. Boston.	1772 Aug 14	
3	444	Foord, Elisha. Tea Receipt. Pembroke.	1774 Aug 02	
3	445	Foord, Elisha. Tea Receipt. Boston.	1771 Oct 22	
3	446	Foord, Elisha. Tea Receipt. Marshfield.	1774 Nov 15	
3	447	Foord, Lemuell. Tea Receipt.	undated	

3	448	Foord, Elisha. Tea Receipt. Boston.	1772 Dec 18	
3	449	Foord, Elisha. Tea Receipt.	1761 Sep 23	
3	450	Redford Glass Company. Three Cents. Redford.	undated	
3	451	Eagle Glass Works. 5 Dollar Order by Jason Smith. Port Elizabeth, NJ.	1781 Dec 14	
3	452	Eagle Glass Works. \$10.43 Order by Jason Smith. Port Elizabeth, NJ.	1812 Jan 24	
3	453	Eagle Glass Works. 3 Dollar Order by Jason Smith. Port Elizabeth, NJ.	1811 May 08	
3	454	Eagle Glass Works. \$2.75 Order by Jason Smith. Port Elizabeth, NJ.	1812 Jul 06	
3	455	Eagle Glass Works. Order for Lamp Oil. Port Elizabeth, NJ.	1812 Jul 10	
3	456	Redford Glass Company. Coupons. New York.	undated	
3	457	Slauson, Betsey. Summons to Appear for Probate. Newburgh, Orange County.	1846 Oct 14	
3	458	Burnet, Henry. Deed with James Davis. Orange County.	1809 Mar 09	
3	459	Burnet, Robert. Deed with Robert Burnet, Jr. New Windsor.	1770 Dec 22	
3	460	Burnet, Robert. Lease to George Clinton. New Windsor.	1775 Jul 17	
3	461	Davis, John. Will. New Windsor.	1792 Sep 07	
3	462	Burnet, Robert. Bond to George Clinton. New Windsor.	1775 Jul 18	
3	463	Burnet, Samuel. Deed with James Davis. New Windsor.	1808 Apr 21	
3	464	Burnet, Samuel. Mortgage with James Davis. New Windsor.	1811 Jan 21	
3	465	Brown, Archibald. Deed with Benjamin Brown. New Windsor.	1826 Feb 07	
3	466	Davis, James. Articles of Agreement with Henry Burnet. New Windsor.	1809 Mar 17	
3	467	Sealy, Mary. Permission to Benjamin Allifor to have her gun.	1759 Sep 09	
3	468	Coleman, John, clerk. Letter to Daniel Gerow.	1775 Nov 18	Order to appear
3	469	Lamb, Alexander. Receipt of Daniel Gerow. New City.	1777 Jan 30	
3	470	Pye, David, Justice of Haverstraw Precinct, Orange County. Permit for Daniel Gerow to Pass. Orange County.	1777 Aug 02	Home to Schalesberg, Bergen County and return
3	471	Bogart, Claus. Permit for Daniel Gerow to recover four pounds from John Wickman. Orange County.	1776 Aug 05	
3	472	House, Elizabeth. Certification that Daniel Gerow delivered cattle and slaves.	1777 Nov 09	
3	473	Haringh, Abraham. Order to Constable. Orange County, New York.	1730 May 26	Bring before Haringh, William Barker, David Johnson, Charles Clifford, and Henry Low
3	474	Coe, John and Gilbert Cooper, Commanders of Sequestration. Cakiatt. [Original returned, photocopy only].	1780 May 02	Allow Daniel Gerow to move women and children towards New York

3	475	Pye, David. Certification of Disbursements by Daniel Gerow as executor of the Rynier House Estate.	1779 May 03	
3	476	Livingston, James. Military payroll of Col. James Livingston's Regiment. [Original returned, photocopy only].	1779 May	
3	477	Livingston, James. Military payroll of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 Feb and Mar	
3	478	Wright, Capt. R. Military payroll of Capt. R. Wright's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 May	
3	479	Van Rensselaer, Peter. Military payroll of Capt. Peter Van Rensselaer's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 Jul	
3	480	Hanson, Dirick. Military payroll of Capt. Dirick Hanson's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 Jan	
3	481	Livingston, James. Copy of payroll of field staff of Col. James Livingston's Battalion. [Original returned, photocopy only].	1776 Nov 20 - 1777 Aug 31	
3	482	Van Rensselaer, Peter. Military payroll of Capt. Peter Van Rensselaer's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1778 Feb	
3	483	Van Rensselaer, Peter. Military payroll of Capt. Peter Van Rensselaer's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 Apr	
3	484	Van Rensselaer, Peter. Military payroll of Capt. Peter Van Rensselaer's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1778 Sep	
4	485	Van Rensselaer, Peter. Military payroll of Capt. Peter Van Rensselaer's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1778 Aug and Sep	
4	486	Lamoreux, Peter. Deed with Susannah Davenport. Town of Monroe, Orange County, NY.	1817 Mar 15	
4	487	Robichaux, James. Military payroll of Capt. James Robichaux's Company of Col. James Livingston's Battalion. [Original returned, photocopy only].	1779 Mar	
4	488	Robichaux, James. Military payroll of Capt. James Robichaux's Company of Col. Livingston's Battalion.	1776 Dec 27	
4	489	Mandevill, Jacob. Deed with Hugh Walsh. Newburgh, NY.	1795 Aug 05	
4	490	Colden, Cadwallader, Colonial Governor of New York. Commission for Cornelius Vandyk.	1762 Mar 20	Rank of Captain
4	491	Hughes, Timothy. Military payroll of Capt. Timothy Hughes' Company of Col. James Livingston's Battalion.	1777 Dec 12	
4	492	Cronk, Oliver H., son of Oliver Cronk, deceased. Letters of Administration. Orange County, NY.	1878 Jan 24	Power to disburse father's estate

4	493	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1884 Aug 25	Payment for teaching dancing to cadets
4	494	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1881 Aug 25	Payment for teaching dancing to cadets
4	495	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1882 Aug 25	Dancing instruction
4	496	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1880 Aug 28	Dancing instruction
4	497	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1887 Aug 25	Dancing instruction
4	498	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1888 Aug 25	Dancing instruction
4	499	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1890 Aug 25	Dancing instruction
4	500	Niles, N. Statement of Account with US Military Academy. West Point, NY.	1828 Apr 8-28	
4	501	Vizay, L.W. Receipt of payment from US Military Academy. West Point, NY.	1883 Aug 25	Dancing instruction
4	502	Clinton, George, Governor of New York. Commission to William Hudson.	1804 Mar 31	Rank of Second Lieutenant
4	503	Clinton, George, Governor of New York. Commission to William Hudson.	1802 Mar 04	Rank of Cornet
4	504	Wiloman, Henry. Confirmation of Mortgage to Stephen DeLancey. New York City.	1745 Jul 04	Signed by Cadwallader Colden, Colonial Governor of New York
4	505	Colden, Cadwallader, Colonial Governor of New York. Commission to Jacob Blackwell.	1761 Jun 01	Rank of Major
4	506	Walton, William. Magistrate of Police. Pass for Sylvanus Martin. New York City.	1783 Apr 28	
4	507	Clinton, George, Governor of New York. Commission to John Brewster.	1778 Feb 24	Rank of First Lieutenant
4	508	Clinton, Henry. State of Second Battalion, 80th Regiment of Highlanders commanded by Col. Henry Clinton.	1780 Jun 24	
4	509	Sutherland, Capt. Alexander. Account of Subsistence for the 2nd Battalion, 71st Regiment.	1781 Aug 25 - Oct 24	
4	510	Hathorn, John, NY Speaker of the Assembly. Bill for Compensation for Attendance.	1783 Apr	
4	511	George III. Act of Parliament for Punishing Mutiny and Desertion and for Better Pay of the Army and Their Quarters.	1767	
4	512	NY Senate. Report on Petition of Jacob Shew.	1833 Feb 09	Entitled to his bounty
4	513	NY Senate. Report on Petition of Uriah Jacobs.	1835 Feb 24	Compensation for Revolutionary War service
4	514	NY Senate. Report on Petition of David Godwin.	1831 Mar 12	Entitled to his bounty
4	515	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 Mar - Apr	
4	516	Payroll of Persons Employed in Cadets' Laundry. West Point, NY.	1875 Dec	

4	517	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 May	
4	518	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 Jan - Feb	
4	519	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 Mar - Apr	
4	520	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 Jan - Feb	
4	521	Holt, Jacob H., agent of purveyor. Duplicate of Payroll of Persons Employed at Cadets' Mess Hall. West Point, NY.	1839 May	
4	522	Plymouth Commonwealth of Massachusetts. Company Military Orders.	1799 Jul 4 - 1800 Apr 12	Diary book of orders given
4	523	State of New York. Constitution. Printed by Styner & Cist, Philadelphia.	1777	32 pages
4	524	State of New York. Constitution. Printed by Samuel Loudon, Fishkill.	1777	33 pages
4	525	Account book. Philipstown, Putnam County, NY. [Original returned, photocopy only].	1833-1836	120 pages - on microfilm
Y-Clark Small	526	Clinton, George, Governor of New York. Patent to Abraham Springsteen. [See Y-Clark Small, Donald F., Collection.]	1790 Aug 11	Oversize small
4	527	Clinton, George, Governor of New York, and Dewitt Clinton. Resolution to the Council of Revision.	1792 Mar 13	Dividing town of Southold in Suffolk County
Y-Clark Small	528	Clinton, George, Governor of New York. Appointment of Samuel S. Seward. Item 528. [See Y-Clark Small, Donald F., Collection.]	1803 Mar 23	Oversize small
4	529	Dodge, Samuel, Daniel Graham and John Hathorn, Commissioners of Forfeiture in the Middle District of New York. Letter to State Treasurer.	1780 Oct 04	Estate of Malcolm Morrison sold
4	530	Haring, John. Blank printed form for Committee of Safety for the Colony of New York.	1775 Aug 22	
4	531	Thompson, Sgt. Nathaniel. Payment for Services due. Hartford.	1783 Jun 11	
4	532	Huntington, J., Treasurer. Pay for Revolutionary War soldier, Capt. Elijah Tisdale.	1790 Jan 09	
4	533	Clinton, Gen. George. Letter to Col. Wadsworth. Poughkeepsie.	1779 May 15	Flour for Army
4	534	Clinton, George, Governor of New York. Governor's Protest against Arthur Parks, Esq. taking seat in Council of Appointments. Albany.	1781 Mar 29	
4	535	Thompson, Sgt. Nathaniel. Payment for Services due. Hartford.	1783 Jun 11	
4	536	Butler, Zebulon. Certification of Service. West Point, NY.	1783 May 12	Nathaniel Thompson served in Connecticut Regiment
4	537	Recipes for cures for cholera, jaundice and pains.	undated	
4	538	Account of expenses.	1780 Sep 3 - 30	

4	539	Foote, Ebenezer. Account with Henry Champion, Jr.	1780 Aug 15 - 1782 Feb 12	
4	540	Travis, Gilbert and Gabriel Carrisan. Warrant for pasturing cattle. West Chester County.	1780 Sep 13	
4	541	Waltrous, Daniel. Letter to Ebenezer Foote. West Point, NY.	1780 Nov 15	Asking for more cattle for soliders
4	542	Buell, Aaron. Receipt for 42 heads of cattle to Ebenezer Foote.	undated	
4	543	Betts, William, AQM. Letter to Mr. Pickles or Mr. Bunson. Fishkill.	1780 Oct 04	Pasturing
4	544	Bell, William, AQM. Letter to Ebenezer Foote. Camp.	1780 Dec 10	cattle
4	545	Harding, Joshua. Letter to Ebenezer Foote. Camp Highlands. [Original returned, photocopy only].	1780 Jan 30	cattle
4	546	Deming, Julius, Commissary. Letter to Ebenezer Foote. Colchester.	1780 Oct 20	cattle
4	547	Deming, Julius, Commissary. Letter to Ebenezer Foote. Hartford.	1780 Jan 26	Money for drovers
4	548	Forsyth, James. Letter to Ebenezer Foote.	undated	Furnish butchers
4	549	Forsyth, James. Letter to Ebenezer Foote. Continental Village. [Original returned, photocopy only].	1780	Butchers
4	550	Worthington, Asa. Letter to Ebenezer Foote.	undated	Commands for slave query
4	551	Worthington, Asa. Letter to Brother Fegg (Foote).	undated	Why reclusive
4	552	Worthington, Asa. Letter to Ebenezer Foote.	undated	Lend horse
4	553	Waltrous, Daniel. Letter to Ebenezer Foote. West Point.	1780 Oct 08	cattle
4	554	Stevens, Nathaniel. Letter to Ebenezer Foote. Fishkill. [Original returned, photocopy only].	1780 Aug 18	
4	555	Hancock, John, President of the Continental Congress. Commission to John Hodge. Philadelphia.	1776 Oct 10	Hodge named Captain of frigate, Montgomery. Contains John Hancock's signature
4	556	Leary & Getz, publishers. Subscription Book: Publications by Leary & Getz. Philadelphia.	undated	Contains diary entries, clippings, and poetry
4, [See also BV Clark 1]	557	L'Hommedieu, B. Day Book. [See BV Clark 1]	1836-1868	Account entries
4	558	Village of Newburgh. Notes in .50, .25, .10, .05 denominations. R. Stirling, President. T. King, Treasurer.	1862 Oct 15	
4	559	Swartwout, Jacobus. Deed with Thomas Burroughs. Rumbout Precinct, Dutchess County.	1783 May 01	
4	560	George II. Appointment of George Clinton as Clerk of the Court of Common Pleas in Ulster County.	1759	Seal
4	561	Hasbrouck, Jr., Abraham. Deed with Jacob Griffen. Kingston, Ulster County, NY.	1760 Dec 01	

4	562	Swartwout, Jacobus, Jacob Griffen and John B. Van Wyck. Deed with Martin Schenck. Fishkill, Dutchess County.	1783 May 01	
4	563	Rapelye, Peter and Jacob. Deed with John Schenck. Fishkill, Dutchess County.	undated	incomplete
4	564	Van Wyck, William and Augusta. Deed with John Bailey Montross. East Fishkill, Dutchess County.	1851 Apr 21	
4	565	Miller, Peter Johannes. Genealogical Information. [Photostat].	1750-1757	Belongs with #566. In German.
4	566	Daniel Emblers. Record Book. Records baptisms, items sold, communicanten register.	1756-1823	
4	567	Faurot, Campbell, agent of the Washington Monument Society. Certificate of Contribution. [Original returned, photocopy only].	undated	
5	568	Livingston, Walter, Speaker of the NY Assembly, 1778-1779. Account receipt. Abraham Brasher. Poughkeepsie	1779 Mar 15	
5	569	Van Buren, Martin. Letter to Major Worth. New York.	1823 May 30	Introduction of son. contains presidential signature
5	570	Assembly of New York. Journal of the 11th Session, 1788. Poughkeepsie.	1788 Jan 09	
5	571	Slauson, David. Plan of homelands of Mr. David Slauson. Fairfield County.	1781 Jun 02	
5	572	Fansher, Nemiah. Receipt of Jonathan Slauson for Doctoring. North Stamford.	1794 Apr 19	
5	573	Waterbury, Ebenezer. Receipt of Jonathan Slauson. Stamford.	1792 Dec 06	
5	574	Hait, John. Receipt of David Slauson.	1786 Aug 30	
5	575	Hait, John. Receipt of Jonathan Slauson & C. Bates.	1786 Apr 01	
5	576	Stephens, John. Deed with Daniel Slauson. Stamford, Fairfield County, CT.	1791 Feb 21	
5	577	Maltbie, David. Deed with Daniel Slauson. Stamford, Fairfield County, CT.	1791 Feb 21	
5	578	Taft, William Howard, Secretary of War. Quartermaster's Powerhouse and Stable Cover. Headquarters, US Military Academy, West Point, NY.	1906 Jul 07	contains presidential signature
5	579	Meade, William. Letter to brother and sister.	1653 Apr 24	
5	580	Houdin, Capt. Letter to Henry Glen. Albany.	1797 Nov 01	Army clothing
5	581	Savallette, Capt. E. Letter of Certification for Burgess P. Allen, master of arms. US Frigate Congress, Hampton Roads, VA.	1849 Jan 26	
5	582	Eustis, I.B., A.A. General. Notice to Capt. Jno Fletcher of Court Martial to convene on 6/27/1864. Headquarters, Army of Tennessee, in the field near Marietta, GA.	1864 Jun 23	
5	583	Naval Captains. Letter approving uniforms. Washington, DC.	1825 Aug 24	
5	584	Evans, James. Letter to Smith Thompson, Secretary of Navy. Washington, DC.	1820 Jan 29	Appointment of Samuel Anderson
5	585	Viller, Cornelius. Letter to Ebenezer Foote. Fishkill.	1779 Jul 23	cattle

5	586	Deming, Col. Julius. Letter to Ebenezer Foote. Colchester.	1779 Aug 13	cattle for Hudson River troops
5	587	Deming, Col. Julius. Letter to Ebenezer Foote. Colchester.	1779 Aug 13	cattle
5	588	William and Mary. Proclamation regarding Benjamin Fletcher, Governor of the Colony of New York.	1697 May 02	
5	589	Livingston, Col. William. Receipt for shoes and stockings. Windham.	1778 Jul 31	
5	590	Frost, William. Letter to Ebenezer Foote. West Point.	1779 Dec 25	cattle
5	591	Worthington, Asa. Letter to Ebenezer Foote.	1779 Feb 06	cattle
5	592	Tillinghass, Charles. Letter and invoice to John Fisher. Camp.	1781 Sep 16	
5	593	Worthington, Asa. Letter to Ebenezer Foote. At Col. Griffen's.	1777 Aug 07	
5	594	Colt, Peter, Treasurer of State of Connecticut. War Service Pay for Mr. Bryant Horman.	1782 Jun 01	
5	595	Burgoyne, Lt. Gen. John. Letter to John Powell, Department of Payment General to his Majesty's Forces, Quebec. Cambridge.	1778 Mar 03	Pay subsistence for prisoners of war
5	596	Bishop, Samuel. Deed with David Slauson. Stamford, Fairfield County, CT.	1754 Apr 24	
5	597	LaFayette, French General. Silk Ribbons engraved by Tiller and J. Yeager. Philadelphia.	1834	
5	598	Havershaw, Precinct and Town. Records kept by Town Clerk of Clarkstown. Town Meeting, 1st Tuesday in April 1791. Rockland County.	1791-1853	355 pages
5	599	Clark, Aaron R. Letter to his mother. West Point. [Original returned, photocopy only].	1861 Dec 20	Army is heading to Washington
5	600	Clark, Aaron R. Letter to his mother. West Point. [Original returned, photocopy only].	1861 Dec 11	
5	601	Columbia County Justice Court. Court Records.	1814 Jun 22 - 1815 Mar 31	Same ledger includes liquor records from 1827-1829
5	602	Clinton, George, Governor of New York. Grant of Petition of John Luke for Land in Ulster County. Deed (Patent)	1751 Oct 18	
5	603	Clark, Aaron R. Letter to parents. Headquarters, Camp near Falmouth, VA. [Original returned, photocopy only].	1863 May 01	
5	604	Bowks, John. Letter to John Ritter. Engineer Camp, Army Potomac near Richmond.	_____ Jun 02	sickness of son
5	605	Clark, Aaron R. Letter to mother. Engineer Quarters, Washington, DC. [Original returned, photocopy only].	1862 Mar 16	
5	606	Clark, Aaron R. Letter to mother. Yorktown Hospital, VA. [Original returned, photocopy only].	1862 May	
5	607	Poinsett, Joel R. Letter to John Bratt, Esq. of Troy. War Department.	1839 Jan 07	Appointment in Army

5	608	Bratt, John. Letter to Joel R. Poinsett, Secretary of War. Old Point Comfort, VA.	1837 Aug 17	Return to the Military Academy
5	609	Clark, Aaron R. Letter to mother. Washington, DC. [Original returned, photocopy only].	1862 Feb 22	
5	610	Wistar, John and Charlotte Newbold of Mansfield, Burlington County, NJ. Quaker Marriage Intention. Facsimile.	1781 Oct 17	
5	611	George II. Appointment of Justices of the Peace in Dutchess County, NY.	1755 May 06	
5	612	Forts Montgomery and Clinton. Broadside regarding Return of Prisoners taken at Forts Montgomery and Clinton. [Original returned, photocopy only].	1777 Oct	
5	613	Settlers of Jamestown. Signatures.	undated	7 signatures of settlers of Jamestown
6	614	Crosby, Enoch. Pension Papers. John Audre. Letter to Washington regarding manner of his execution. The Daily Star. Newspaper clipping Methodist Episcopal Church in New Rochelle. Facsimiles.	undated	Facsimiles bound in book
BV Clark	615	Edwin & Co. Pharmacy invoice book. [See BV Clark]		
Y-Clark Small	616	Deeds for Kingston, NY. [See Y-Clark Small, Donald F., Collection]		Oversize Small
Y-Clark Small	617	Americae Pars Meridionalis. [See Y-Clark Medium, Donald F., Collection]		Oversize Medium
6	618	Meigs, Col. Return Jonathan. Obituary. [Original returned, photocopy only].	1823 Jan 28	
6	619	General Committe for the City and County of New York. Broadside to the Freeholders and Freemen of the City and County of New York. Call for General Committee to be Elected. [Original returned, photocopy only].	1775 Apr 28	
6	620	Congress. Broadside. Resolutions regarding Army and Commissary of Forage. Philadelphia. [Original returned, photocopy only].	1777 May 14	
6	621	State of New York. Broadside. Act for completing the 5 Continental Battalions raised by State. [Original returned, photocopy only].	1778 Apr 01	
6	622	State of Massachusetts-Bay. Broadside. Resolutions regarding brigades. Copy.	1778 Apr 20	
	623			
6	624	Highland County, NY. Broadside. Proposal for new county, Highland County. Journal Printing Office. Newburgh, NY.	1860	
6	625	Account Book. Kingston, NY.	1761-1808	
6	626	Mackinaw Ice Chests. Advertisement. Joseph Van Cleft Hardware, Newburgh, NY.	undated	
6	627	George, Richard, Sup't of Mines, Chester Iron Company. Letter and Statement to Charles Clark, Esq. Dover, NJ.	1886 May 26	
6	628	Cadwell, Richard. Account of Samuel Moffatt.	1805 Jun 27	
6	629	Clinton, George. Letter to Major Gen. McDougall. Poughkeepsie. [Original returned, photocopy only].	1779 May 26	ordered other brigades to strengthen the troops under your command

6	630	Livingston, Philip I. Writ. Promise of Benjamin Haight to appear. Dutchess County.	1774 May 17	
6	631	Mearns, Alexander. Deed with Bartley F. Tuthill. Cornwall, Orange County, NY.	1818 May 29	
6	632	Thusuen, S. Receipt of Joseph Roe. New York.	1828 Aug 25	
6	633	Pickard, Richard. Letter of Resignation as Churchman. Warwick.	1840 Mar 28	
6	634	Tappen, Teunis, Jr. Statement that Benjamin Gerow is Delivered to Care of Father. Commission for Conspiracies. Poughkeepsie. [Original returned, photocopy only].	1779 May 27	
BV Clark 2	635	Phillipstown, NY Census	1845	