

Philipse-Gouverneur family papers, 1653-1874

For the primary description of Philipse-Gouverneur family papers, please see the finding aid here:

https://findingaids.library.columbia.edu/ead/nnc-rb/ldpd_4079215

This PDF document includes additional descriptive information about the papers that was included in a legacy typed finding aid. It is provided for historical reference only.

Rare Book & Manuscript Library

Butler Library, 6th Floor

Columbia University

535 West 114th St.

New York, NY 10027

Telephone:

(212) 854-5153

Email: rbml@libraries.cul.columbia.edu

Website: Rare Book & Manuscript Library

This PDF created August 10, 2022 as a cover page for legacy description

87-002

COLLECTIONS OF CORRESPONDENCE AND MANUSCRIPT DOCUMENTS

NAME OF COLLECTION: Philipse - Gouverneur Family Papers

SOURCE: Gift - 1950 (Mrs. Frederic Grosvenor Goodrich)

SUBJECT: Originals or ancient copies of documents showing the pedigree of the land titles of the Philipse - Gouverneur family.

DATES COVERED: ca. 1653-1874 NUMBER OF ITEMS: 174 docs

STATUS: (check appropriate description)
Cataloged: x Listed: Arranged: Not organized:

CONDITION: (give number of vols., boxes, or shelves)
Bound: Boxed: 3 boxes Stored:

LOCATION: (Library) Special Collections CALL-NUMBER Ms Coll

RESTRICTIONS ON USE Philipse Family (VAULT) 3
(formerly X929.2/P50)

Please note that all highlighted items were withdrawn before Columbia received the collection.

Please do not request these items.

DESCRIPTION: The collection is composed of 174 documents having to do with land holding in and around Yonkers, Westchester, and Dutchess counties, New York from about 1653 to 1874. The documents relate to the holdings of the Philipse, Gouverneur, Verplanck, Livingstone, and other allied families. Included are grants, patents, deeds, indentures, transfers, wills, leases, accounts, maps, records of civil and chancery court actions, etc. Many of the documents bear the signature of Roger Morris, Sir Henry Clinton, General Sir William Howe, General William Tryon, Edward Viscount Cornbury, John Jacob Astor, and various members of the landholding families of the area. There is also a small group of reproductions of the Philipse and Gouverneur family portraits and an Index and Memorandum on the collection in typescript. A number of items referred to in the Index were withdrawn before the collection became the property of Columbia.* The material is in script and is principally in English with the exception of a few 17th century deeds which are in Dutch. It is all housed in 3 manuscript boxes.

JAN 1955
Index to collection!

See REGISTER.

*

INDEX TO THE PHILIPSE-GOUVERNEUR FAMILY PAPERS

I.

SUBJECT INDEX - Alphabetical.

Pages 1 to 7

II.

TABLE OF CONTENTS - In Order of
Pocket Arrangement.

Pages 8 to 54

III.

NAME INDEX, - Alphabetical.

(Signatures in Capitals).

Pages 55 to 88

GENERAL INDEX.

<u>ABSTRACT OF TITLE</u> -Philipse-Gouverneur Family	32
<u>ACCOUNT</u> - Expense ejecting tenants	173-174-176
Fred Philipse with Messrs. Cod	169
Philipse Family with Est. Murray	171
<u>AFFIDAVIT</u> - Timothy Shaw	51
<u>AGREEMENT</u> - Nicholas and Samuel Gouverneur	170
Beverly Robinson and Jacob Terbos	186
<u>ASTOR CLAIMS</u>	129-130
<u>AWARD</u> - William Nichols et al to Lawrence Lawrence	12
William Nichols et al to S. VerPlank	11
Earl of Sterling et al to Philip Philipse et al	2
<u>BEEKMAN PATENT</u>	132
<u>BIRTHS</u> - Children Philip Philipse	31
Mary P. Iselin	202
<u>BILL</u> - of James Duane	178
for gloves at Adolph Philipse funeral	183
of Tailor - Rob. Bell to F. Philipse 1778	91
Jonathan Hampton Surveys	125-127
of Wm. Livingston	193
of Lawrence Lawrence (1774)	201
of Benj. Morgan to Adolph Philipse Surveys	126-191
of Exrs. of P. Philipse	175
of Jos. Reads Adm'r against Fred Philipse	147-148-149
of Bev. Robinson to Samuel verplanck	22

GENERAL INDEX.

Bill - of Winslow & Cummings - - - - - 195
of Peter Van Schaack - - - - - 3

BOND - Oliver De Lamy et al to Bev. Robinson et al - - - - - 15
Lawrence Lawrence to Bev. Robinson et al - - - - - 14
Bev. Robinson et al to Lawrence Lawrence - - - - - 13
Samuel Van Planck to B. Robinson et al - - - - - 10

BRIEF - against Indian Claims - - - - - 50

CERTIFICATE - to Adolph Philipse Membership Marine Soc. - - - 146
by H.V.D. Burgh to B. Robinson et al as Commissioners
to divide Lot 6 - - - - - 4

CLIPPINGS - re Colonial manners and families - - - - - 91 1/2
from Press re Library F. Philipse - - - - - 100 1/2

CHANCERY SUIT - - - - - 34

COMMISSION - to Adolph Philipse as Capt. - - - - - 159
to Fred Philipse as Lieut. - - - - - 137
to Fred Philipse as Capt. - - - - - 145
To Nathaniel Philipse as Ensign - - - - - 155

CONTRACT - Rev. Jno. Ogilvie and Margaret Philipse - - - - - 180

DATES - Births and Deaths - - - - - 31-33

DEATHS - Adolph Philipse - - - - - 198

DEATHS - Dates - - - - - 33
Nathaniel Philipse - - - - - 196-199

DEED - Bailey to Early - - - - - 75-82
Baker to Baker - - - - - 66

GENERAL INDEX.

<u>DEED</u> - Barret to Robinson	89
Blomert to Jansen (Dutch)	166
Burton to Segur	67
Cole to Crosby	77
Earl of Sterling et al to S. P., R. B., & R. A.	3
Gager to Cole	69
Gregory to Gregory	76
Hayt to Hayt	72
Hyatt to Townsend	80
Indians to A. Philipse	56
Indians to Seabrant et al	59
Jean to Mayner	83
Johnson to Falconer	79
Longwell to Ager	64
Nickerson to Nickerson	78
Owen to Owens	81-84-86
Owen to Tompkins	88
Philip Philipse et al to Earl of Sterling et al	1
F. Philipse to Margaret Ogilvie	97
Partition Bev. Robinson et al to Philip Philipse	7-8
Rapalzie to Messier	165
Segur to Segur	71
Slawson to Webb	87
Sprague to Hazen	65
Sunderlin to Badeau	68

GENERAL INDEX.

<u>DEED</u> - Verbrigge to Ebbing (Dutch) - - - - -	168
Yeamans to Austin - - - - -	73
Yeamans to Carver - - - - -	70
Wm. G. VerPlanck et al to Mary Gouverneur - - - - -	25
Partition, Van Housh et al to Gouverneur - - - - -	53
Williams to Duncan - - - - -	74
Wolfarsten to Gerardy (Dutch) - - - - -	167
<u>DESCRIPTIONS</u> - of Rumbout Patent - - - - -	19
<u>DIPLOMA</u> -- Kings (Columbia College) to Fred Philipse - - - - -	188
Kings (Columbia College) to Nathaniel Philipse - - - - -	189
<u>DIVISION</u> - of Rumbout Patent - - - - -	18
<u>FINE AND RECOVERY</u> (1753) - - - - -	207+208
<u>GENEALOGY</u> - Ver Planck Family - - - - -	29
Philipse Family - - - - -	31-32-100-129-205
<u>GORES</u> - in Beekman Patent - - - - -	30-133-134-135
Lands sold in - - - - -	117
<u>INDENTURE QUINTEPARTITE</u> (1753) - - - - -	45 et seq
<u>INDIAN CONTROVERSY</u> - - - - -	
<u>LEASE</u> - F. Philipse to Adolph Philipse - - - - -	38
Ogilvie and Philipse to John Griffin - - - - -	90
Philip Philipse to Moss Kent - - - - -	156
Philip Philipse et al to Earl of Sterling et al - - - - -	2
Beverly Robinson et al to Wm. Pendergast - - - - -	5
<u>LETTER</u> - Clerk Dutchess Co. to Clerk Putnam Co. re deeds - - - - -	85
Sir Wm. Johnson re Indians - - - - -	55
Thomas Jones to Bev. Robinson - - - - -	171

GENERAL INDEX.

LETTER Chas. Morgan to Fred Philipse 1785 - - - - - 187

Marmaduke C. F. Morris re papers - - - - - 44

Fred Philipse to Margaret Ogilvie - - - - - 138

Philip Philipse to Margaret Ogilvie - - - - - 182

Bev. Robinson to Lawrence Lawrence 1791 - - - - - 87

Bev. Robinson to Wm. Livingston - - - - - 112

Bev. Robinson to Margaret Ogilvie - - - - - 194

Bev. Robinson to Fred Philipse - - - - - 185

Bev. Robinson to Margaret Philipse - - - - - 181

Bev. Robinson to Jno. Thomas - - - - - 111-114-116

F. P. Robinson to Fred Philipse - - - - - 190

Nathaniel Sackett to Bev. Robinson - - - - - 122-123

Jno. Thomas to Bev. Robinson - - - - - 113-115

LETTERS TESTAMENTARY - Est. A. N. Gouverneur - - - - - 142

Est. Mary Gouverneur - - - - - 104

Est. S. M. W. Gouverneur - - - - - 102

Est. Samuel Gouverneur - - - - - 108

Est. Frederick Philipse - - - - - 144

Est. Philip Ver Planck - - - - - 161

LETTERS ADMINISTRATION - Est. Margaret Ogilvie - - - - - 105¹⁰⁵⁰

" Frederick Philipse - - - - - 206

LICENSE - F. Philipse as Atty-at-Law, 1826 - - - - - 96

A. Brockholst to J. Sebringe to buy lands - - - - - 60

LIST - of plate of Mrs. Margaret Ogilvie - - - - - 192

of tenants; see Tenants

of deeds and papers given Fred Philipse - - - - - 154

GENERAL INDEX.

MAP - Beekman Patent - - - - - 136

Division gores in Rumbout and Philipse Patent - - - - - 98

Lot No. 2, now C. S., by Daniel Lambert, 1769 - - - - - 36

Lot No. 3, Philipse Pat. by Benj. Morgan, 1773 - - - - -

North line of Highlands, Alsop 1775 - - - - - 99

Rumbout Patent, C. Low 1721 - - - - - 17-163

Rumbout and Beekman Patent, Terboss, - - - - - 172

Showing compromise line, 1771, - - - - - 28

MEMORIAL - Roger Morris re his childrens claims - - - - - 93

MINUTES - of Council 1765 - - - - - 53

MORTGAGE - John Street to S. Gouverneur - - - - - -106

NAMES - of Early Settlers - - - - - -49-51-94-95-109-110-184

OPINION - Greene C. Bronson, Atty. Gen'l re boundry - - - - - 26

Mr. Ogden re Fishkill Creek - - - - - 16

ORATIONS - by Fred. Philipse - - - - - 150-151-152-153

ORDERS IN COUNCIL - Granting Patent, East End - - - - - 42

PARTITION DEEDS - - - - - 7-35

PATENTS - Beekman - - - - - 133

C. S. Water Grant - - - - - 32

A. Philipse - - - - - 61

Philip Philipse et al of East End - - - - - 41

Rumbout - - - - - -124-131

Stone Street, N. Y., by E. Andros to F. Philipse - - - - - 43

GENERAL INDEX.

<u>PETITION</u> - for Patent, A. Philipse - - - - -	57
Philip Philipse to Gov. Dongan - - - - -	40
Nimham to Geo. Moore - - - - -	47 & 48
<u>PORTRAITS</u> - Family - - - - -	62
<u>PROBATE</u> - Will P. Verplanck (See Letters Testamentary) - - -	161
<u>PRICES</u> - of Commodities in 1752 - - - - -	54-147-148-149
<u>RECEIPT</u> - by Philip Philipse, Roger Morris &c. - - - - -	158
Peter Dubois - - - - -	177
From Est. Fred Philipse - - - - -	158
<u>RELEASE</u> - Beekman to Philipse - - - - -	135
Philipse to Cruzon Jr. <i>with</i> ¹⁶	
Peter Kemble to Samuel Gouverneur - - - - -	92
Lawrence Lawrence to Bev. Robinson et al - - - - -	24
Catherine Philipse to Fred Philipse, 1730 - - - - -	179
F. Philipse to Adolph Philipse - - - - -	39
Maria Philipse to F.P. Gouverneur ²⁰³	
Philip Philipse et al to Earl of Sterling et al - - - - -	1
Bev. Robinson et al to Lawrence Lawrence - - - - -	20
Bev. Robinson et al to Philip Philipse - - - - -	8
Bev. Robinson et al to S. Ver Planck - - - - -	27
Jan. Sebringe et al to A. Philipse - - - - -	58
Eva Van Cortland, agst. Estate of Adolph Philipse - -	154 1/2
S. VerPlanck to Bev. Robinson et al - - - - -	23
<u>REPORT</u> - to Council - - - - -	54
Committee on Indian Claims - - - - -	46

GENERAL INDEX.

<u>SETTLERS</u> Early, on Patent - - - - -	36-49-51-94-99-109-110-184
<u>STATEMENT</u> -Nimham Controversy - - - - -	45
<u>SUIT</u> Astor Claims - - - - -	129-130
vs. Catherine Brett - - - - -	132
Robinson vs. Monroe - - - - -	30
Robinson et al vs. Reade in Chancery - - - - -	34
<u>SURVEYS</u> - Rumbout Patent - - - - -	124
Town lines 1845 - - - - -	140
Award line 1771, by J. C. Schofield 1847 - - - - -	139
<u>TITLE</u> - Abstract Philipse Family - - - - -	32
<u>TENANTS</u> - List of - - - - -	94-95-109-110-157-184
<u>WILLS</u> - Susanna Brockholst 1724 - - - - -	164
Adolphus N. Gouverneur 1853 - - - - -	141
Mary Gouverneur 1848 - - - - -	103
Samuel Gouverneur - - - - -	107
S. M. W. Gouverneur - - - - -	101
Rev. Jno. Ogilvie 1774 - - - - -	37
Maria Philipse - - - - -	203
Adolph Philipse, 1785 - - - - -	119
Frederick (Flypsie) Philipse - 1700 - - - - -	9
Fred. Philipse 1751 - - - - -	100
Frederick Philipse 1873 - - - - -	143
Philip Philipse 1768 - - - - -	128
Philip Ver Planck 1767 - - - - -	160
Philip Ver Planck 1777 - - - - -	162

101-011-00

101-011-00

101-011-00

101-011-00

Contents were checked by Miss Rudolph
in November, 1951. They were found to be correct
and present, except as noted below:

Pocket II, (3) Does not agree with description
in Table of Contents. Date 1774.
No names except van Schack's.

Pocket XV, (62) Picture of Mary (daughter of Philip
"Yonker") is missing, unless the
one pencilled "Mrs. Margaret Ogil-
vie" is Mary's and not Margaret's.

Pocket XIX, (144) Original is in place. Copy, missing.

Pocket XX, (168) Certificate in English, missing,
as noted by C. W. P. in 1915.

Pocket XX, (207) and (208)
Still missing, as noted by C. W. P.
in 1915.

Numbers bracketed in ink and marked "withdrawn"
have been retained by the owner of the documents.

R. W. P.
Librarian.

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

101-011-00

TABLE OF CONTENTS

Arranged in order of Pocket Numbers.

POCKET NO. II. *Index*
POCKET NO II

(1) Deed of trust given by Philip Philipse, Beverly Robinson, Roger Morris, William Willitt, Jonathan Brown, Mathias Marsh, John Thomas, Joseph Sackett and Wm. Hooker Smith,
TO - William, Earl of Stirling, John Watts, Oliver Delancy, Walter Rutherford and Henry Cruger, as arbitrators to decide the ownership of certain farms at the east end of the Philipse Patent, claimed by Philip Philipse, Beverly Robinson and Roger Morris as being a part of said Patent, and by Wm. Willitt and the others under a grant made by Connecticut, signed, sealed and acknowledged by all parties of the first part, May 25th, 1765.

Mentions - David Aikins, Nathan Birdsall, Josiah Bobbitt, Gilbert Burger, Jonathan Brown, John Calkins, Samuel Calkins, Isaac Chapman, Sylvanus Cole, Phillip Conner, Ebenezer Cran, Joseph Cran, David Crosby, Christopher Dickenson, Fuller, Benjamin Gifford, William Gray, Benjamin Hatch, Malahah Hatch, Nathaniel Hatch, Justice Haviland, Abraham Hodges, Wil. Livingston, Thomas Maggott, Mathias Marsh, David Matthews, Samuel Monroe, Col. Roger Morris, William Palmer, Phineas Peck, Philip Philipse, Nathaniel Porter, Gideon Prindle, Col. Beverly Robinson, Jos. Sackett, Jos. Sackett Jr., John Smith, Noah Smith, Wm. Hooker Smith, John Solomon Josiah Swift, Nathan Taylor, John Thomas, Wm. Willitt, Jedediah Wing, Peter W. Yates.

Endorsed on the above deed is a deed of award signed, sealed and acknowledged by Wm., Earl of Stirling, and all the others of the second part, conveying the said farms to Philip Philipse, Beverly Robinson and Roger Morris as the rightful owners, dated March 12th, 1766.

Includes Signatures of - Gilbert Burger, Jonathan Brown, Oliver Delancy, Henry Cruger, Wil. Livingston, Mathias Marsh, David Mathews, Col. Roger Morris, Philip Philipse, Col. Beverly Robinson, Jos. Sackett, Jos. Sackett Jr., Wm. Hooker Smith, John Thomas, Wm. Willitt, Jno. Watts, Peter W. Yates, Stirling, Walter Rutherford.

(2) Lease from the same to the same, for the farms mentioned, for "one whole year" dated May 24th, 1765.

Mentions - David Aikins, Nathan Birdsall, Josiah Bobbitt, Gilbert Burger, Jonathan Brown, John Calkins, Samuel Calkins, Isaac Chapman, Sylvanus Cole, Phillip Conner, Ebenezer Cran, Joseph Cran, David Crosby, Christopher Dickenson, Fuller, Benjamin

Pocket numbers are corrected to agree with the 20 pockets in this case. Papers less valuable + with drawn will be referred to as "in tin Box". Numbers of individual papers remain the same C W Philipse Jan. 1915-

Gifford, William Gray, Benjamin Hatch, Malahah Hatch, Nathaniel Hatch, Justice Haviland, Abraham Hodges, Wil. Livingston, Thomas Maggott, Mathias Marsh, David Matthews, Samuel Monroe, Col. Roger Morris, William Palmer, Phineas Peck, Philip Philipse, Nathaniel Porter, Gideon Prindle, Col. Beverly Robinson, Jos. Sackett, Jos. Sackett Jr., John Smith, Noah Smith, Wm. Hooker Smith, John Solomon, Josiah Swift, Nathan Taylor, John Thomas, Wm. Willitt, Jedediah King, Peter W. Yates.

Includes Signatures of - Jonathan Brown, Wil. Livingston, Mathias Marsh, David Mathews, Col. Roger Morris, Philip Philipse, Col. Beverly Robinson, Jos. Sackett, Jos. Sackett Jr. Wm. Hooker Smith, John Thomas, Wm. Willitt, Peter W. Yates.

✓ (3) Bill of Peter Van Schaack for legal services in dividing above lot, date 1775.

Mentions - John Doty, Obad Hunt, Peter Van Schack, Thomas Skinner.

Includes Signatures of - John Doty, Obad Hunt, Peter Van Schaach, Thomas Skinner.

✓✓ (4) Also certificate of Henry VanDerburgh that Beverley Robinson, Thos. Belden and Moss Kent were duly qualified as Commissioners to divide Lot 6. (See No. 6)

Mentions - Thomas Belden, Moss Kent, Col. Beverly Robinson, Henry Vanderbergh.

Includes Signatures of - Moss Kent, Col. Beverly Robinson, Henry Vanderbergh.

POCKET No. III.

✓✓ (5) Perpetual lease given by Roger Morris, Mary Morris, Beverley Robinson, Susannah Robinson, John Ogilvie, Margaret Ogilvie, Adolph Philipse, Frederick Philipse, Nathaniel Philipse (by Nathaniel Marston their guardian),

TO - Wm. Pendergast for a farm in the Gore in Beekman's Patent, joining lands of John Kane, John Chase and Joshua Millard. In consideration of his paying the annual quit rents for the Philipse Patents, dated May 19th, 1774, signed by Wm. Pendergast.

Mentions - John Chase, John Kane, P. Henry Livingston, Joshua Millard, Malcom Morison, Wm. Pendergast, Thomas Philipse, Judge James Smith, Sup. Ct. C. P, Roswell Wilcox,

Includes Signatures of - B. Henry Livingston, Malcom Morison, Wm. Pendergast, Roswell Wilcox.

✓✓ (6) Map of Lot No. 6 Philipse Patent, made by Benjamin Morgan, Feb. 15th 1773, under direction of Thomas Belden, Moss Kent and Beverley Robinson, showing division among heirs of Phil-

ip Philipse (see No. 4)
Includes Signature of - Benj. Morgan.

POCKET No. ~~III~~. IV

✓✓(7) Partition Deed. Beverly Robinson, Susanna Robinson and Mary Philipse,

Philip Philipse for Lots 2, 3, 8, Philipse Patent and certain meadows near Martslaer's creek (Constitution Island) reserving mines and minerals, Feb. 7th, 1754, signed, sealed, acknowledged and recorded in office of Secretary of State, May 16 - 1754.

Mentions - Goldbrow Banyar, Ebenezer Bryant, Jonathan Hampton, Joseph Murray, Mary Philipse, Col. Beverly Robinson, Susanna Robinson, Stephanus Van Cortlandt, Henry Beekman, Silas Birch, John Bircham, Nathan Bircham.

Includes Signatures of - Goldbrow Banyar, Ebenezer Bryant, Joseph Murray, Mary Philipse, Col. Beverly Robinson, Susanna Robinson.

✓✓(8) Deed of Release by Beverley Robinson and Roger Morris,

TO - Philip Philipse for lands in east part of Lot 8, Philipse Patent, dated April 14th, 1761. Signed, sealed, acknowledged and recorded. (See No. 1.)

Mentions - Goldbrow Banyar, Stephen De Lancy, Jacobus Elpandurup, Col. Roger Morris, John Moorehouse, James Parker, Col. Beverly Robinson, Jno. Watts.

Includes Signatures of - Goldbrow Banyar, Stephen De Lancy, Col. Roger Morris, John Moorehouse, James Parker, Col. Beverly Robinson, Jno. Watts.

POCKET No. ~~IV~~
Vacant.

POCKET No. V.

✓✓(9) ^{ancient} Original on paper and copy of will of Vredrick Flypsie, on parchment, dated Oct. 26th, 1700. Witnesses Isaac De Forrest, Olof Van Cortlandt, Philip Van Cortlandt and Wm. Nicoll.

Mentions - Goldbrow Baynar, Susan Brockholtz, Anthony Brockholst, Henry Brockholst, Edward Hyde, Viscount Cornbury, Mr. Corree, (N. Y.) Isaac De Forrests, Widow DeKey, Jan. Desmaretz, Mr. Droylett, Fredrick Flypsie, Anneke French, Philip French, Annekie Gosens, Daniel Honan, Michael Howden, Edward Hyde (See Cornbury) Isaac Kipp, Jacobus Kipp, Dr. George Lockhart, Isaac Marquise, William Nicoll, Frederick Philipse (Flypse), John Richbell, John Ri-

der, Jno. Morin Scott, Dr. Henricus Selinus, Olof Van Cortlandt, Philip Van Courtlandt, Pohni Ward, Robert White, William the Clock Buyer.

Includes Signatures of - Goldbrow Banyar, Edward Hyde, Viscount Cornbury, Fredrick Flypsie, Daniel Honan, Edward Hyde (See Cornbury), Frederick Philipse (Flypse), Olof VanCortlandt, Philip Van Cortlandt,

Also copy of same on parchment. (For the original, the archives are indebted to the kindness of W. S. Palletreau)

POCKET No. VI

Papers connected with Gore in Rumbout Patent.

(10) Bond of Samuel Ver Planck, TO - Beverly Robinson, Adolph Philipse, Nath. Marston, John Ogilvie and Roger Morris; to abide by the award of W. Nicoll, Thomas Hicks and Daniel Kissam, arbitrators appointed to establish line between Rumbout Patent and Philipse Patent, dated June 1770.

Mentions - Thos. Hicks, Daniel Kissam, Nathan Childs, Nathaniel Marston, Roger Morris, William Nicoll, Adolph Philipse, Charles Ramadge, Beverly Robinson, Samuel Ver Planck,

Includes Signatures of - Nathan Childs, Charles Ramadge, Samuel Ver Planck.

(11) Award of Wm. Nicoll, Thomas Hicks, arbitrators; establishing line between the two Patents, to begin at south side of Fishkill Creek and to run east 6 degrees, north 16 miles, to rear line of Rumbout Patent, January 26th, 1771. (Share of Mr. Ver-Planck).

Mentions - W. Nicoll, James Duane, Tho. Hicks, Mr. Scott.

Includes Signatures of - W. Nicoll, James Duane, Tho. Hicks.

(12) Award of same as regards the share of Lawrence Lawrence owner of 1/3 of the share of Jacobus Kipp in Rumbout Patent.

Mentions - James Duane, Thomas Hicks, Jacobus Kipp, Lawrence Lawrence, W. Nicoll.

Includes Signatures of - James Duane, Thomas Hicks, W. Nicoll.

(13) Bond of Beverly Robinson, Roger Morris, Adolph Philipse, Nathaniel Marston and John Ogilvie,

TO - Lawrence Lawrence: to abide by the award of same arbitrators, dated June 18th, 1771.

Mentions - Moses Bondy, Mrs. Brett, Robert Cocks, Gov. Dongan, Aug. V. Horne, Lawrence, Lawrence, Nathl. Marston, Col. Roger Morris, Rev. John Ogilvie, Col. Beverly Robinson, Augustus Van Horne, Adolph Philipse.

Includes Signatures of - Robert Cocks, Aug. V. Horne, Nathl. Marston, Col. Roger Morris, Rev. John Ogilvie, Col. Beverly Robinson Augustus Van Horne, Adolph Philipse.

✓✓ (14) Bond of Lawrence Lawrence -
TO - Beverly Robinson, Roger Morris, Adolph Philipse, Nathaniel Marston and John Ogilvie: to abide by the award as same arbitrators, June 15th, 1770.

Mentions - Mathew Dubois, (?) Dyckman, Lawrence, Lawrence, Beverly Robinson.

Includes Signatures of - Mathew Dubois, (?) Dyckman, Lawrence Lawrence.

✓✓ (15) Bond of Oliver Delancy, John Watts and John Van Cortlandt,

TO - Beverly Robinson, Roger Morris, Adolph Philipse, Nathaniel Marston and John Ogilvie: agreeing as part owners and as trustees for the heirs and devisees of Stephanus Van Cortlandt (except heirs of Johannes Van Cortlandt) to abide by the award of same arbitrators, June 6th, 1770.

Mentions - Oliver De Lancy, Thomas Jones, John VanCortlandt, Johannes Van Cortland, Jno. Watts, Stephen Watts.

Includes Signatures of - Oliver De Lancy, Thomas Jones, John VanCortlandt, Jno. Watts, Stephen Watts.

✓✓ (16) Legal opinion of "Mr. Ogden" that Fishkill Creek is the true north boundary of Philipse Patent, giving full descriptions of original grants of both Patents. No date.

Mentions - Henry Beekman, D. Dorlandt, Mr. Ogden, Mr. David Ogden.

Includes Signatures of - Mr. Ogden -

✓✓ (17) Map of Rumbout Patent, (made by Cornelius Low, surveyor, 1721. ?)

Mentions - Corn Low, Moses Bondy

✓✓ (18) Division of Rumbout Patent made May 9th, 1708 by (Thomas) Noxon, Sheriff, assisted by 12 freeholders, three allotments made for the representatives of the original patentees. Copy from Record.

Mentions - John Bass, Mrs Brett, Roger Brett, John Baptist Dumond, Waldrand Dumond, Arian Geriste, Abraham Hendrickson, Jacob Keep, John Keep, Jacobus Kipp, Geo. Joseph Moore, Thomas Noxon, Lawrence Ostrandt, Michael Parmenter, Casper Prince, Johannis Schapmus, Egbert Schonmaker, Turmis Tappen, Gert VanCortlandt, Barnt VanKleek.

Includes Signatures of - Geo. Joseph Moore.

✓✓ (19) Descriptions of Rumbout Patent, made by James Bobin, Secretary, from record, 1721, 3 copies with notes on same probably made by Mr. Ogden. *2 copies with notes - In the book*

Includes Signatures of - James Bobin, ~~Moses~~ Kent.
Mass

✓✓ (20) Release from Beverly Robinson, John Ogilvie, Adolph Philipse and Nathaniel Marston (guardian of Frederick and Nathaniel Philipse),

TO - Lawrence Lawrence for all lands north of line established by arbitrators, Feb. 18th, 1771.

Mentions - Lloyd Danbury, Nathl. Marston, Thomas Marston, Rev. John Ogilvie, Adolph Philipse, Frederick Philipse, Nathaniel Philipse, Col. Beverly Robinson, Stephanus VanCortlandt, Peleg Wixon (or Wissens).

Includes Signatures of - Lloyd Danbury, Nathl. Marston, Thomas Marston, Rev. John Ogilvie, Adolph Philipse, Col. Beverly Robinson.

✓✓ (21) Letter from Beverly Robinson to Lawrence Lawrence sending notice of giving release, and requesting release in return, Dated Highlands, March 5th, 1771.

Includes Signature of - Col. Beverly Robinson.

✓✓ (22) Bill for expenses of above award with receipt for 29 pounds, 12,6- by Samuel Ver Plank to Beverly Robinson.

Mentions - Beverly Robinson.

Includes Signature of - Samuel Ver Plank.

✓✓ (23) Release from Samuel Ver Plank to Beverly Robinson, Roger Morris, Adolph Philipse and Nathaniel Marston, for all lands south of line established by arbitrators, dated Feb. 18th, 1771.

Mentions - Nathan Childs, John Livingston, Nathl. Marston, Roger Morris, Adolph Philipse, Beverly Robinson, Samuel Ver Plank.

Includes Signatures of - Nathan Childs, John Livingston, Nathl. Marston, Samuel Ver Plank.

✓✓ (24) Release from Lawrence Lawrence to Beverly Robinson and others for all lands south of said line, 1771.

Mentions - John Davis, Lawrence Lawrence, Wil. & Wm. Livingston, Albert Swin.

Includes Signature of - John Davis, Lawrence Lawrence, Wil. & Wm. (Livingston); Albert Swin.

✓✓ (25) Deed from Wm. G. Ver Planck, Mary Ver Planck & Philip A. Ver Planck and Eliza Ver Planck,

TO - Mary Gouverneur for confirmation of boundary line between Rumbout and Philipse Patents, July 21st, 1846. Pencil

notes by Fred. Philips.

Mentions - Mary Gouverneur, Samuel Gouverneur, Nathan Reeve, Jacob Schofield, E. Fitch Smith, Eliza VerPlanck, Eliza A. VerPlanck, Mary E. VerPlanck, Philip A. Ver Planck, ~~-----~~, William G. Ver Planck, ~~-----~~, Charles Webb.

Includes Signatures of - E. Fitch Smith, Eliza A. Ver Planck, Mary E. Ver Planck, Philip A. Ver Planck, Wm. G. Ver Planck.

✓✓ (26) Copy Opinion of Greene C. Bronson, Attorney General, concerning true boundary line between Putnam and Dutchess Counties, and establishing an east line from the south side of the mouth of Fishkill Creek as such boundary. In 1754 an agreement between Philipse and Beekman was had and a line run by Samuel Willey, surveyor, 2 1/2 miles north of East and West lines, contains full notices of the Gores in Rumbout and Beekman Patents, stating that the north line of Rumbout Gore was run by James Clinton in 1774, and called the "Agreement line", that Judge (Jacob) Trumbour run the "east and west" line in 1833, and refers to case of Jackson, ex dem, Schenck - vs - Wood, 13 Johnson 346, &c.

Mentions - Henry Beekman, Greene C. Bronson, James Clinton, H. Halsey, John Hopkins, Jac. Trumbour, Samuel Willis.

Includes Signatures of - H. Halsey -

✓✓ (27) Release from Beverly Robinson and others, TO Samuel Ver Plank for all lands north of line established by arbitrators, dated Feb. 18th, 1771. Copy from record by Archibald Campbell, Dep. Sec.

Mentions - Lloyd Danbury, Archibald Campbell, Robt. Harpur, Thomas Marston, Jac. Trumbour, Hugh Wallace.

Includes Signatures of - Lloyd Danbury, Archibald Campbell, Robt. Harpur, Thomas Marston.

✓✓ (28) Map showing Compromise Line of 1771.

Mentions - T. Connor, Samuel M. Stevens, Philip Ver Planck, Samuel VerPlanck.

✓✓ (29) Genealogical map of Ver Planck family.

POCKET NO. VII. (See also Nos. 202, 205. ^{✓✓ 201, 203, 204})

Gore in Beekman's Patent.

✓✓ (30) James Jackson ex. dem. Beverly Robinson-vs-Samuel Munro.

Suit in ejectment for lands in said Gore. Plaintiff's declaration cites agreement between N. Y. and Conn., 1683 -

1719 - establishment of line in 1731, descent of title of Philipse Patent from Adolph Philipse to present owners, - agreement with Henry Beekman and others by which the north line of Gore was run by Willis, Jan. 15th, 1754 and release of all lands south of said line by the owners of Beekman's Patent Jan. 18th, 1754. (Samuel Munro was rejected after a long and expensive suit.)

Mentions - John Cowles, Gov. Dongan and James Jackson.

(31) Dates of birth and baptism of children of Philip and Margaret Philipse, (note by F. P. that is in handwriting of Philip Philipse their father), and death of Philip Philipse, May 9th, 1768.

Mentions - Rev. Samuel Auchmuty, Rev. Henry Barclay, Mary Brockholst, Rev. Richard Charlton, Ebenezer Grant, Isaac Lattouch, Mary Marston, Nathaniel Marston, Samuel Monroe, Beverly Robinson, Frederick Philipse, Johanna Philipse, Nathaniel Philipse, Nathaniel Marsten Jr., Adolph Philipse.

(32) Abstract of title of Frederick Philipse, Samuel M. Warburton, and Mary M. Gouverneur, Margaret P. Moore, and Mary Philipse Gouverneur (daughter of Adolphus), to lands in Philipse Patent. Giving complete genealogical data, and mentioning grant of lands under water by Patent 1811, and sale of dock property at Cold Spring to Paul S. Foster and Henry Haldane, 1831 -

Mentions - Theodore Griffin, Mary Gouverneur, Samuel Gouverneur, Margaret Moore, William Moore, Mr. Forbes, Paul S. Foster, A. G. Gill, Elizabeth G. Gouverneur, Frederick Philipse Gouverneur, Henry Holdane, Mary Marston, Adolph Philipse.

(33) Newspaper clippings showing dates of deaths of Adolph Philipse as 1749-50 and of Margaret Philipse as 1752.

Mentions - Adolph Philipse, Margaret Philipse.

POCKET NO. VIII.

(34) Chancery Suit. Complaint of Johanna Philipse, Frederick Philipse, Philip Philipse, Beverly Robinson and wife and Mary Philipse, executors and devisees of Frederick Philipse, heir-at-law to Adolph Philipse. The subject of this extremely voluminous complaint is that the above were entitled to 1/8 of the personal property of Adolph Philipse; that Joseph Read, who married Anna, daughter of Philip and Ann French, was appointed administrator and was instructed to take advice upon all matters with Joseph Murray Esq., that the personal estate was very large and that Philip French and Cornelius Van Horn had brought suits for large sums and that Read, without consulting his counsel and apparently with intent to favor his relations, had confessed judgment without making any defence, and refused to make any effort to have the judgment set aside. That claims for very large sums were made by

Frances Van Cortlandt, executrix, Frederick Van Cortlandt, executor of Jacobus Van Cortlandt, deceased, and that Read in the same manner had confessed judgment for 4,000 pounds, although most of the claims were fictitious, among others a large sum for board while visiting at the house of Jacobus Van Cortlandt as a relative, neither expecting to pay nor Mr. Cortlandt ever expecting to charge for the same. The complainants pray for relief as usual.

It would seem as if the Van Cortlandt family had made an effort to obtain from the estate of Adolph Philipse dead, a part of the wealth which they failed to get from Adolph Philipse living. Attached to the complaint are several lengthy schedules, showing dealings with great numbers of people, and curious as giving the prices of almost every conceivable article used and dealt in at that time (1752).

Mentions - John Abul, N. Ailwell, Huybert Ailson, Abraham Akerman, John Alje, (?) Allen, Mrs. Allair, John Alsop, Albert Anthony, Mrs. Baybarre, Thomas Bayeams, Samuel Bayard, Samuel Bell, Mrs. Betsy, (?) Bickley, Christopher Billop, Mr. Bloons, Cornelius Joregon Bowman, John Busted, Mr. Bradford, Wm. Browyer, Ebenezer Bryant, (?) Bybair, Jeremiah Calcut, Mrs. Carr, Capt. Carter, Wm. Gasbeck Chambers, George Clarke, Thomas Codrington, Jeremiah Colent, Mr. Cooper, William Coventry, Glen Cross, Martinus Cruger, Thomas Davenport, William Davenport, Nic Devois (See Devois) Lawrence DeCamp, Bafent DeWit, Col. DePuyster, Jos. Dere-man, Abm. Devois, D. Dorlandt, Thomas Dunkan, Mr. Dupree, John Duybel, Garet Duykin, Mr. Fairchild, Anthony Farmers, Anneke French, Elizabeth French, John French, Nanny French, Philip French, Mr. Freneau, Charles Fontyn, Wm. Foster, William Fowler, David Galation, William Gilbert, N. Gouverneur, Col. Grosbeck, Mrs. Hageman, Capt. Hamilton, John Hardenbrook, Sir Charles Hardy Kt., John Hamony, John Harris, Tunes Harsk, Joseph Haynes, D. Henderson, Egbert Hendrickse, Gerrtie Hibbins, Humphy Hill, Gertie Hobbs, Capt. Holland, John Hornik, William Howard, Humphrey Hull, Thomas Huson, John Hutchins, David Jamieson, Mrs. Jandine, Capt. Joiner, (?) Kearney, John Kierson, Jac. Kierstead, Isaac King, Jas. Kip, John Leads, Abrah. Lefferts, John Lemetre, P. W. B. Livingston, Gab. Luclow, Abm. Mesier, John Montanye, Joseph Murray, Benjamin Nicoll, Richard Nichols, Elisha Parker, (?) Peiro, Samuel Pell, Mrs. Ann Philipse, Catharine Philipse, Johanna Philipse, Joseph Philipse, James Phillipps, Abraham Pierce, Daniel Polhemus, Widow Provost, (?) Quimby, Capt. Lawrence Reade, James Read, Jas. Reade, Ann Reseau, Paul Richard, Thomas Roberts, Jas. Roosevelt, (?) Rowlands, Harmans Rutgers, Richard Sackett, Samuel the Carman, John Sayre, Jno. Morin Scott, Mr. Sharpes, Isaac (Widow) Sie, Peter Sie, Robert Sinklair, Rev. Thos. Slow, William Smith, John Stephenson, David Storms, Widow Storm, Daniel Stregch, Peter Striker,

Charlotte String, John Theobald, Abm. Tietsoort, Frances VanCortlandt, Frederick Van Cortlandt, Jacobus VanCortlandt, Cornelius VanHorn, Jno. VanHorn, Van Der Hovens, Vanderspiegelan, Widow VanTassyl, John Van Versten, Amb. Van Vleet, John Van Santer, Abm. Van Stryp, John VanZandt, (?) Verduyn, Ben Waide, Wm. Walton, Borvit Wartman, Robt. Watts, (Widow) Narva, Law'ce Wessel, Abm. White, Peter White, John Wright.

Includes Signatures of - Abraham Place -

POCKET No. IX.

✓(35) Partition Deed. Charles M. Warburton, Bishop of Limerick, and wife Frances (by Thomas Streatfield Clarkson, Attorney), Augustus Vallette Van Horn and wife Ann, Rev. Frederick Van Horne and wife Elizabeth C. (by Augustus Van Horne, attorney) James P. Van Horne and wife Eliza, Thomas S. Clarkson and wife Elizabeth, Levinus Clarkson and wife Anne Mary,

TO - Samuel and Mary Gouverneur. The said Frances, Augustus, Elizabeth, Frederick, Ann and James P. being children, and Mary Gouverneur a grand-child, of Ann Van Horne widow first of Nathaniel Marston and second of David Van Horne. (She was daughter of Jacobus Van Cortlandt.)

In a partition deed of the real estate of Frederick Van Cortlandt given Oct. 14th, 1807 by John Jay and Gouverneur Morris as trustees, and Augustus Van Cortlandt, Eve White, Sir John Macnamara Hayes and wife Anne, Henry White, Frederick V. C. White, John Clarke White, Peter Jay Munro and wife Margaret, Archibald Bruce and wife Frances, (The said Anna, Frederick, Henry John, Margaret and Frances being children of Eva White) there was conveyed to the parties mentioned above, the 3rd allotment of said real estate as follows:-

- 1st. Subdivision 4 of Lot 5 in first allotment of Oriskany Patent in Oneida County, N. Y. --120 acres--
- 2nd. Subdivision 1 of Lot 4 in second allotment --117 acres.
- 3rd. Subdivision 4 of Lot 4 in second allotment --74 acres.
- 4th. Subdivision 3 of Lot 1 in fifth allotment --104 acres.
- 5th. Subdivision 1 of west half of Lot 2 in Sixth allotment -- 118 acres.
- Second. A Lot between South and Front Streets, New York.
- Third. Two Lots between Pearl and Water Streets.
- Fourth. Lot on east side of New Street.
- Fifth. Ten Lots in the 5th and 6th Wards, part of the

"Pasture Lots". The parties first named release to Samuel and Mary Gouverneur Lot No. 10 in the Pasture Lots. Dated June 27th, 1808.

Mentions - Archibald Bruce, Elizabeth Clarkson, Levinus Clarkson, Mary Clarkson, Thomas S. Clarkson, Thomas Copper, Mary Gouverneur, Samuel Gouverneur, Ann Hayes, Sir John M. Hayes, John Hay, Abn. Lott, Abraham Lott, Gab. Ludlow, Margaret Monroe, Peter J. Monroe, Gouverneur Morris, James P. Ogden, Augustus Van Cortlandt, Ann Van Horne, Ann VanHorn, Agg. VanHorne, Augustus VanHorne James P. Van Horne, Mary C. Van Horne, Charles M. Warburton, Eve White, Frederick VanCortlandt White, Henry White, John Chambers White, John Clarke White.

Includes Signatures of - Elizabeth Clarkson, Levinus Clarkson, Mary Clarkson, Thomas S. Charkson, Thomas Copper, Abraham Lott, James P. Ogden, Ann Van Horne, Augustus Van Horne, James P. Van Horne, Mary C. Van Horne.

POCKET No. X.

✓✓ (36) Map of Lot 2 Philipse Patent (Now Cold Spring, Bull Hill &c), made by Daniel Lambert, 1769, giving names of early residents.

Mentions - (?) Budd, Thomas Davenport, William Davenport, (?) Eldridge, David Lambert Jr. (?) Nelson, John Ogilvie, (?) Rogers, (?) Seare.

Includes Signature of - David Lambert Jr.

✓✓ (37) Copy will of Rev. John Ogilvie, English letters testamentary attached, dated Nov. 22nd, 1774. Leaves legacies to church for Charity school, to corporation for relief of widows and children of clergymen, and to College of Province of New York. To wife Margaret Leasehold house and land at Corlear's Hook and 1/4 of estate, rest to children George and Mary.

Mentions - Samuel Bayard Jr, Cadwalader Colden, James DeLancy, Geo. Gosking, (?) Heseltene, Samuel Jones, David Judson, J. Lanarkee, Cary Ludlow, (?) Lushington, John Marston, Nathaniel Marston, Rachel Marston, ^{George Ogilvie} John Ogilvie, Mary Ogilvie, Henry Stevens, James Townley, Thomas Tredwell, Augustus Van Cortlandt, Jn. Wigglesworth.

Includes Signatures of - Geo. Gosking, Henry Stevens, James Townley, Jn. Wigglesworth.

POCKET No. XI.

✓✓ (38) Lease (on Paper) Frederick Philipse.
TO Adolph Philipse 1/5 of a tract of 10,000 acres in

Ulster County, Patented to Jeremiah Schuyler, Jacobus Van Cortlandt, Frederick Philipse, Wm. Sharpas and Isaac Robin, Jan. 22nd 1719. Said Tract bounded north by land of Edward Gatehouse, and Gerardus Beekman, west by mountains, south by unappropriated land and east by Paltz river, dated Dec. 15th, 1727.

Mentions - Gerardus Beekman, James De Lancy, Capt. John Evans, David Galation, Edward Gatehouse, Obed Hunt, Isaac Robbin, Stephen Samuel, Jeremiah Schuyler, Frederick Philipse, Wm. Sharpas, Jacobus Van Cortlandt.

Includes Signatures of - James De Lancy, Obed Hunt, Frederick Philipse, Wm. Sharpas.

✓ (39) Release (on Parchment) Frederick Philipse -
TO - Adolph Philipse 1/5 of a tract of 10,000 acres in Ulster County, Patented to Jeremiah Schuyler, Jacobus Van Cortlandt, Frederick Philipse, Wm. Sharpas and Isaac Robin, Jan. 22nd, 1719. Said tract bounded north by land of Edward Gatehouse, and Gerardus Beekman, west by mountains, south by unappropriated land and east by Paltz river, dated Dec. 15th, 1727.

Mentions - James De Lancy, Obidiah Hunt, George Ogilvie, Jeremiah Schuyler, Gord. Treat.

Includes Signatures of - James De Lancy, Frederick Philipse.

POCKET NO. XII.

✓ (40) Petition of Philip Philipson to Gov. Thomas Dongan for a Patent for land at Sing Sing, Feb. 18th, 1686. (Copy)

✓ (41) Patent to Philip Philipse, Beverly Robinson and Roger Morris for lands at east ~~and~~ end of Philipse Patent next the Oblong, March 27th, 1761. (Copy) Recites first patent to Adolph Philipse.

Mentions - Cadwalader Colden.

✓ (42) Orders in Council granting Patent for the above, 4,725 acres, Feb. 7th 1761. (Certf. Copy)

Mentions - George Clarke, Henry Beekman, Alexander Colden, Cadwalader Colden, Archibald Kennedy, Stephanus Van Cortland.

✓ (43) Copy of patent to Frederick Philips, dated 1680 and granted by E. Andros for a plot of land in N. Y. City on Stony Street

Mentions - E. Andros, Philip Wells, John West.

✓ (44) Letter about same from Rev. Marmaduke, C.F. Morris, Newton-on-Ouse, York, England.

Mentions - Marmaduke C. F. Morris.

Includes Signature of - Marmaduke C. F. Morris.

POCKET NO. XIII.

Papers relating to dispute with Indians about lands in Philipse Patent.

✓✓(45) Statement of controversy between Daniel Nimham, Indian Sachem, and Philipse family, 1765. Copy from volume XVIII Land Papers, Sec. of State's office.

✓✓(46) Report of Committee appointed by Council on above, (see 54 below) 1765.

Mentions - Daniel Monroe, Stephen Wilcocks, Joseph Craw, Daniel Horsmanden.

✓✓(47) Petition of Daniel Nimham to Sir Henry Moore, Jan. 7th, 1767.

✓✓(48) Petition of Same March 1st, 1765 to Cadwalader Col- den.

Mentions - Daniel Nimham, Jacobus Nimham, Pound Poctone.

✓✓(49) List of witnesses desired by Nimham showing names of a number of early settlers on Patent.

Mentions - Jacobus Tarbush, Peter Angevine, Judge Bloomer, Honice Boyde, Daniel Cornall, Samuel Costan, George Curry, Richard Curry, John Depie, James Dickenson, John Baptist Dumond, Henry Fernander, Isaac Fernander, Samuel Hasor, William Hill, Neheamier Horten, Joseph Merritt, George Huson, William Ogden, David Paddock, James Phillipps, Elijah Tomkins, Judge Underhill, John Tomkins, Jos. Travis, John VanTassel, Daniel Nimham, Sir Henry Moore.

✓✓(50) Reasons of Roger Morris, Beverly Robinson and Philip Philipse against the claims of Nimham.

Mentions - Mr. Duane, Sir Henry Moore.

✓✓(51) Affidavit of Timothy Shaw March 6th, 1767, states he had known all settlements on Philipse Patent for last 25 years, giving names of early settlers and account of difficulties with Indians.

Mentions - John Barley (?) Barlow, John Bircham, Nathan Bircham, John Bradley, William Brandepay, Caleb Brundige, Jeremiah Calkins, John Calkins, (?) Cole, Amos Dickenson, James Dickenson, John Dickenson, John Engleston, Samuel Field, (?) Hill, Daniel Horsmanden, William Hunt, George Hughson, Samuel Jones, Thomas Kirkan, Ebenezer King, Uriah Lawrence, James McCready, Philip Minthorne, Moses Northrup Sr., David Paddock, James Paddock, Peter Paddock, Joseph Porter, William Rabeley, John Reynolds, Nathaniel

Robinson, Timothy Shaw, John Smith, William Smith, John Sprague, Edward Stevens, William Sturdevent, Elisha Tomkins, John Tomkins, Daniel Townsend, Nathaniel Underhill, Ichobod Vickerey, Hezekiah Wright.

Includes Signatures of - Daniel Horsmanden, Timothy Shaw,

✓✓ (52) Memorandum of certain items of evidence to be obtained evidently in relation to Gove in Beekman Patent, including "release of Col. Beekman to Beverly Robinson and others," copy of Beekman's Pat. and "Old Col. Beekman's will". No date, (about 1770).

Mentions - Wm. Scott.

✓✓ (53) Proceedings in Council Feb. 6th, 1765, on Petition of Roger Morris and others, stating that Stephen Wilcox, Charles Peck and others had "spirited up" certain Indians to make trouble-- Reference to a committee, one of the judges to be one.

Mentions - Goldbrow Banyar, Cadwalader Colden (?) Delancy, Daniel Horsmanden, Samuel Monroe, Charles Peck, Robt. Watts, Stephen Wilcocks, Mr. Smith, Mr. Reade, Mr. Walten.

Includes Signature of - Goldbrow Banyar.

✓✓ (54) Including (46 above). Proceedings of the Council (Colonial Court of Chancery), Judge Daniel Horsmanden, Chairman, certifying that Beverly Robinson, Roger Morris and Philip Philipse were the true owners of the Patent "by lawful purchase," and that Stephen Wilcox, Joseph Crow and Samuel Munro should be proceeded against for stirring up Indians -- with decree of council to such effect.

Mentions - John Aikin, Goldbrow Banyar, Blandiana Bayard, Cadwalader Colden, Stephen Cowenham, Joseph Crow, (?) Delancy, Daniel Horsmanden, Stephen Kourham, Daniel Monroe, Samuel Monroe, Daniel Nimham, Jacobus Nimham, Pound Poctons, Jas. Reade, William Sharpass, Mr. Smith, (?) Stirling, Jacobus Terbus, Mr. Watts, Mr. Walten, Robt. Watts, Philip VanCourtlandt, Stephanus VanCortlandt, Stephen Wilcocks.

Includes Signature of - Goldbrow Banyar.

✓✓ (55) Letter from Sir Wm. Johnson to Col. Roger Morris, dated Johnson Hall, Aug. 26th, 1765, states that the claims of Nimham and his Indians had been presented, but he had declined assistance and that he had made it an invariable rule when claims are set up by a tribe of little consequence to let it remain unsupported rather than disturb old titles, but otherwise when a tribe is powerful enough to make trouble.

Includes Signature of - Sir Wm. Johnson.

BOOKET No. XIV.

✓ (56) Original Indian Deed to Adolph Philipse for all the lands in Highland Patent, Aug. 13th 1702, with fac-simile as in Pelletreau's History of Putnam County.

Mentions Indians - Ameherend, Cowenhaham, Cramatacht, Gachguaran, Goraponwas, Hauss, Hengham, Koch Konend, Mescopap, Metapecht, Onach Lean, Potawachpiet, Sipowerak, Shawless, Wapatough, Wassawawagh, Werachtacus, Whannawhan.

Including Indian Signatures - Ameherend, Cowenhaham, Cramatacht, Gachguaran, Hauss, Hengham, Mescopap, Metapecht, Onach Lean, Sipowerak, Shawless, Wassawawagh.

Also Mentions - *Clandidra Cayard?* Clandidra Cayard, Adolph Philipse, Wm. Sharpas, Jacobus VanCortlandt, ~~Jacobus VanCortlandt~~, Philip VanCortlandt, Stephanus VanCortlandt.

Also Includes Signatures - Clandidra Cayard, Jacobus VanCortlandt., Wm. Sharpas. *Blantonia Bannard? [new copy in the Room]*

✓ (57) Petition of Adolph Philipse to Gov. Benj. Fletcher for Patent June 17th, 1697 (Copy) *all with + new copy [new copy in the Room]*

Mentions - Goldbrow Banyar, Samuel Barnums, D. Crosby, Lambert Dorrelandt, Benjamin Fletcher, Adolph Philipse, Jan. Sebringh, Stephanus VanCortlandt,

Including Signature of - Goldbrow, Banyar.

✓ (58) Original release from Jan Sebering and Lambert Dorlandt to Adolph Philipse for lands purchased of Indians, June 16th 1697.

Mentions - Anthony Brockholst, Lambert Dorlandt, David Jamieson, Jan. (Roeloffe) Sebernge, Stephanus VanCortlandt, Tho. Young.

Including Signatures of - Lambert Dorlandt, David Jamieson, Jan (Roeloffe) Sebernge, Tho. Young.

✓ (59.) Original Indian Deed to Seabrant and Dorlandt for lands afterwards sold to Adolph Philipse, July 15th 1691, with fac simile as in Pelletreau's History of Putnam County.

Mentions Indians - Anquekenagh, Raemtagz, Wassawvawigh, Manahahorent, Moa Konap, Woaworinnouw, Awanaganwgk, Anquakanagz, Raemtagz, Wassawawigh, Manakahorint, Moakonap, Waawarennouw, Awarganogk .

Including Indian Signatures - Anquakanagz, Raemtagz, Wassawawigh, Manakahorint, Moakonap, Waawarennouw, Awarganogk.

Lambert Dorlandt.

Also mentions - Nicholas Reynells, Jan. Sebring, Philip VanCourtlandt, Stephen VanCortlandt.

Also Mentions Signatures - Nicholas Reynells, Stephen VanCortlandt.

(60) License from Antho. Brockholz to Jan. Sebering and others to buy lands from the Indians.

Mentions - Anthony Brockholst, John Knight, Jan. Sebring,

Including Signature of - Anthony Brockholst.

(61) Copy of Patent to A. Philipse (Certified)

Mentions - Goldbrow Banyar, Archibald Campbell, Jasper Hopper David Jamieson,

Including Signatures of - Goldbrow Banyar, Archibald Campbell, Jasper Hopper, David Jamieson.

POCKET No. XV.

(62) Philipse Portraits : Col. Adolph ("Patentee"), Frederick ("Yonker") and his children - Frederick, Philip, Susanna, Mary and Margaret; Margaret Ogilvie (wife of Philip), Frederick, (son of Philip): Also of Lieut. Col. Roger Morris (descendant of Mary) and his wife: Also Photograph of Rev. Frederick O. Morris of Numburnholm, York, Eng., grandson of Mary Philipse.

(63) Autograph letter of Rev. Frederick O. Morris of Numburnholm, York, Eng.

~~No. XVI to XIX vacant.~~

~~Poems XVI~~

(64) Commission by Gov. Tryon to Frederick Philipse as 3^d Lt. in Capt. A. Philip's Ind. Company of Rangers 9 Sept. 1772 - (old number 127)

(65) Latin Diploma to Frederick Philipse as B.L. King College May 18th 1773 - old number 188

(66) Latin Diploma to Nathaniel Philipse same as above - old number 189

(67) Commission by Gov. Tryon to Adolph Philipse as Captain of an Independent Company of Rangers 9 Sept. 1772 - (old number 159)

(68) Commission by Genl. Howe to Nathaniel Philipse as Quaja in His Majesty's 17th Regt of Foot. 28th August 1776.

(69) Commission by Sir Henry Clinton to Frederick P. Philipse as Capt. 5th Regt of Foot. July 1779. - old number 155

POCKET NO. ~~XXX~~ XVI

Deeds of land in Putnam County.

✓ (64) Deed. John Longwell and wife Mehitabel,
TO - Nicholas and Wm. Ager, 64 acres of land in Carmel,
March 7th, 1806. Acknowledged before Robert Johnson, Judge.

Mentions - Nicholas Ager, William Ager, David Hitchcock,
Joseph Hitchcock, Robert Johnston, (Judge), John Longwell, Meheti-
bal Longwell, Gilbert Traves, Lewis Pinckney, Thomas Pinckney,

Including Signatures of - Robert Johnston (Judge), John Long-
well, Mehetibal Longwell, Thomas Pinckney.

✓ (65) Deed. John Sprague,
TO - Aaron Hazen, 20 acres in Town of Fredericks, Put-
nam Co., April 3rd, 1805. Witness S. H. Pratt, James Townsend.

Mentions - Aaron Hazen, Robert Johnston, (Judge), Joseph
Philips, S. H. Pratt, John Sprague, Peter Terry James Townsend,

Including Signatures of - Robert Johnson (Judge), S. H.
Pratt, John Sprague, James Townsend.

✓ (66) Deed. Abm. Baker, wife Mary,
TO - Samuel and Deborah Baker, 25 acres in Philipstown
"by Edward Hoffer's land", Dec. 9th, 1801. Ack. before Samuel
Owens.

Mentions - Abraham Baker, Abraham Baker Jr., Deborah Baker,
Mary Baker, Samuel Baker, Wm. Denning, Michael Dobs, Edward Hof-
fer, Edward Hopper, Samuel Owens, Isaac Serrine.

Including Signatures of - Abraham Baker, Abraham Baker Jr.
Mary Baker, Michael Dobs, Samuel Owens, Isaac Serrine.

✓ (67) Deed. James Burton, and Nemie, his wife, to Daniel
Segur. 62 acres in lot 20 on Oblong town of Franklin, (now Patter-
son) bounded west by middle line of Oblong, 292 rods by 34. Wit-
ness Wm. Carlile, Tho. Frost Sr. Ack. before Sebastian Vischer,
April 8th, 1799.

Mentions - James Burton, Nemie Burton, Wm. Carlile, Thomas
Frost Sr., Thos. Gould, Daniel Segur, Sebastian Vischer.

Including Signatures of - James Burton, Nemie Burton, Wm.
Carlile, Thomas Frost Sr., Sebastian Vischer.

✓ (68) Deed. Dennis Sunderlin, wife Nancy.
TO - Jacob Badaeu, 6 acres in Carmel on west side of
road from Red Mills to Peekskill, April 4th 1812. Witness Robt.
Johnson, Ann Mitchell. Ack.

Mentions - Jacob Badeau, Richard Dean, Samuel Downs, Robert Johnston (Judge), Ann Mitchell, Dennis Sunderland (Sunderland), Dennis Sunderland, Nancy Sunderland,

Including Signatures of - Robert Johnston (Judge), Ann Mitchell, Dennis Sunderland (Sunderland), Nancy Sunderland.

✓ (69) Nathaniel Gager, wife Elizabeth, to Ebenezer Cole, part of lot sold by Commissioners of Forfeiture to Joseph Bard, 72 acres joining land of David Hill. May 15th, 1795, (Putnam Valley).

Mentions - Joseph Bard, Ebenezer Bell, Ebenezer Cole, Elizabeth Gager, Nathiel Gager, David Hill, Gilbert Livingston, Charles Miller, Henry Post.

Including Signatures of - Joseph Bard, Ebenezer Bell, Elizabeth Gager, Nathiel Gager, Gilbert Livingston, Charles Miller.

✓ (70) Deed. Wm. Yeamans, wife Chloe,
TO - ~~1807~~ Elijah Carver 60 acres at northwest end of Long Pond bounded east by Timothy Carver, May 7th 1807. Witness Cornelius and Abm. Hill. Ack. before John Crane. (Carmel)

Mentions - Elijah Carver, Timothy Carver, Elijah Cole, Elisha Cole, John Crane, Abraham Hill, Cornelius Hill, Lewis Pinckney, Chloe Yeamans, William Yeamans.

Including Signatures of - John Crane, Abraham Hill, Cornelius Hill, William Yeamans, Chloe Yeamans.

✓ (71) Deed. John K. Seger, wife Clarry.
TO - Daniel Seger, 20 acres in lot 20 on Oblong, bounded east by Connecticut line, June 6th., 1808. Wit. Stephen & Daniel Barnum. Ack. (Patterson)

Mentions - Samuel Barnum, Stephen Barnum, Daniel Barnum, Silas Burch, Clarry Segar, Daniel B. Seger, John K. Seger,

Including Signatures of - Stephen Barnum, Daniel Barnum, Clarry Segar, John K. Seger.

✓ (72) Deed. Stephen Hoyt and Eunice Leach, Administrators of Amos Leach.

TO - Jakin Hayt, 88 acres insouth west corner of lot 19 on Oblong, bought by Amos Leach of Silas Burch "where said Amos lived" except 6 acres sold to Daniel Haynes. Also a wood lot, 10 acres, in lot 16 on Oblong, "sold by Silas Burch, wife Mary to Amos Leach in 1808." Sept. 22nd, 1809. Wit. and Ack. (Patterson)

mentions - Stephen Barnum, Silas Birch, Mary Burch, Silas Burch, Daniel Haynes, Jakin Hayt, Stephen Hoyt, Henry S. Jones, Amos Leach, Amos C. Leach, Betsy Leach, Deborah Leach, Eunice Leach, Julius Leach, Larry M. Leach, Rhuamay Leach, Daniel B. Seger.

Including Signatures of - Stephen Barnum, Stephen Hoyt,
Henry S. Jones, Eunice Leach.

✓(73) Deed. Wm. Yeaman and his wife Chloe to Isaac Austin, 30 acres in Carmel, June 14th, 1802. Wit. Robert Johnston, Wm. H. Johnson, Ack.

Mentions - Isaac Austin, Smith Austin, Hendrick Brewer, Abraham Hill, William Jones, Robert Johnston, (Judge), Wm. H. Johnston, John Simpkins, James Tallmadge, Chloe Yeamans, William Yeamans, Jonathan Whiting, Elijah Wright.

Including Signatures of - Abraham Hill, Robert Johnston, (Judge), Wm. H. Johnston, Chloe, Yeamans, William Yeamans.

✓(74) Deed. Ichabod Williams and wife Sarah.
TO Joseph and Wm. Duncan, 70 acres at north east corner of lot 19 on Oblong, except 12 acres sold to Broughton, June 29, 1808, (Patterson).

Mentions, - (Patterson) Broughton, Zarnah Broughton, Jos. F. Cunningham, Joseph Duncan, William Duncan, Robert Johnston (Judge) Samuel Rood Jr., Ichabod Williams, Sarah Williams.

Including Signatures of - Jos. F. Cunningham, Robert Johnston (Judge) Ichabod Williams, Sarah Williams, Samuel Rood, Jr.

✓(75) Deed. Devoe Bailey wife Elizabeth to Absalom Early, 13 acres in Carmel, Dec. 28th, 1797.

Mentions - Devoe Bailey, Elizabeth Bailey, Absalom Early, John Ganong, James Gregory, Joseph Gregory, John Halett, Eliphalet Hull, Hezekiah Hull, Robert Johnston (Judge).

Including Signatures of - Devoe Bailey, Elizabeth Bailey, James Gregory, John Halett, Eliphalet Hull, Robert Johnston (Judge).

✓(76) Deed. James Gregory and wife Esther,
TO - Ebenezer Ganong, 90 acres in southwest corner of towns of Southeast, "beginning at a hemlock stump on east side of Croton river, the corner of four towns, Southeast, Carmel, North Salem and Stephen Town." April 1st, 1808. Wit. John and Arabella Crane. Ack.

Mentions - Arabella Crane, John Crane, Ebenezer Ganong, Esther Gregory,

Including Signatures of - Arabelle Crane, John Crane.
James Gregory and Esther Gregory.

✓(77) Quit Claim Deed. Israel Cole,
TO - Reuben Crosby, about 50 acres of land on the West side of the road leading from the Meeting house to Quaker Hill, 1761.

Mentions - Joseph Cole, Israel Cole, Joshua Crosby, Reuben

Crosby, Saml. Dickenson, Moss Kent, Thomas Paddock, Elijah Tomkins, Joseph Vickerey.

Including Signatures of - Israel Cole, Saml. Dickenson, Moss Kent.

POCKET NO. ~~XX~~ XVII

✓✓ (78) Deed. Hannah Nickerson.

TO - Edward Nickerson, 20 acres in Fredericks (now Patterson) on east side of Croton River, July 23rd, 1787. Wit. Caleb Palmer, Wm. DeLavan.

Mentions - Jacob Benedict, Joseph Crane, William De Lavan Hannah Nickerson, Edward Nickerson, Caleb Palmer.

Including Signatures of - Joseph Crane, William DeLavan, Caleb Palmer, Hannah Nickerson.

✓✓ (79) Deed. Robert Johnson -

TO - Wm. Falconer, 5 acres "called the ore lot", bounded west by said Falconer, north by Mahopac pond, east by Abel Smith, reserving right to get ore, and any quantity of stone out of the quarry for use of mill farms, where said Johnson now lives." Price \$100.00, Wit. Elias Cornelius, Richard Dean, May 6th., 1808. Ack. before John Brush.

Mentions - John Brush, Elias Cornelius, Joseph Crane, Richard Deen (or Dan), William Falconer, James Faleneur, Elizabeth Johnston, Robert Johnson, Abel Smith.

Including Signatures of - John Brush, Elias Cornelius, Joseph Crane, Richard Deen (or Dan), Elizabeth Johnston, Robert Johnston.

✓✓ (80) John and Nathaniel Hyatt -

TO - James B. Townsend and Charles Minor 1/2 of 400 acres in Philipse town, bounded by line between Philipse town and Kent, (original east line of lot of 4 Philipse patent) Feb. 25th., 1818. Wit. and Ack.

Mentions - Edward Buckbee, Elizabeth Hyatt, Charlotty Hyatt, John Hyatt, Minerva Hyatt, Nathaniel Hyatt, Charles Minor, James B. Townsend.

Including Signatures of - Edward Buckbee, Elizabeth Hyatt, Charlotty Hyatt, John Hyatt, Minerva Hyatt, Nathaniel Hyatt,

✓✓ (81) Soloman Owens and wife Betsey and Jane, widow of Jonathan Owens.

TO - Benjamin and Israel Owens, 24 acres in Philipsetown,

west side of Canopus Hollow road, June 27th, 1808.

Mentions - John Concklin, Joseph Gale, Robert Johnston, Benjamin Owens, Betsy Owens, Israel Owens, Jane Owens, Jonathan Owens, Samuel Owens, Solomon Owens, John Tomkins.

Including Signatures of - Robert Johnston, (Judge), John Concklin, Joseph Gale, Betsy Owens, Jane Owens, Samuel Owens, Solomon Owens.

8 1/2 man ... of ...

✓(82) Deed. Devoe Bailey and wife Elizabeth-
TO - Absalom Early, 5 acres, south part of Frederick's town, June 9th., 1792.

Mentions - Devoe Bailey, Elizabeth Bailey, (?) Crane, Absalom Early, Hezekiah Hull, Robert Johnston (Judge), Abel Smith.

Including Signatures of - Devoe Bailey, Elizabeth Bailey, (?) Crane, Robert Johnston (Judge).

✓(83) Deed. John Jean and wife Isabel,
TO - Abram Mayner, 150 acres, east side of Croton River, (Southeast) March 27th., 1800.

Mentions - Lemuel Clifts, Elijah Dean, Isabel Jean or (Jans) John Jean or (Jans), Abraham Mayner, Ebenezer Purdy, Samuel Theall.

Including Signatures of - Isabel Jean or (Jans), John Jean or (Jans), Ebenezer Purdy, Samuel Theall.

✓(84) Soloman Owens and others,
TO - Benjamin Owens, 64 acres in Philipse town, "part of farms where Jonathan Owens lived." May 26th., 1813.

Mentions - Cornelius Crawford, David Delavan, Jonathan Ferris, Jonathan Owens, Solomon Owens, Mary Tomkins, John Tomkins,

Including Signatures of - Jonathan Ferris, Solomon Owens, Mary Tomkins, John Tomkins.

✓(85) Letter from Co. Clerk of Dutchess, to Co. Clerk of Putman Co., April 15th., 1835, referring to certain title deeds deposited with Loan Commissioners (Copy)

Handwritten note

✓(86) Deed. Benjamin Owens and wife Barbara, Israel Owens and Jane, widow of Jonathan Owens.

TO - Soloman Owen, 33 acres in Philipstown, bounded south by Westchester line, June 27th., 1808.

Mentions - Joseph Gale, Isaac Lent, Barbara Owens, Benjamin Owens, Isriell Owens, Jane Owens, Solomon Owens.

Including Signatures of - Joseph Gale, Barbara Owens, Benjamin Owens, Isriell Owens, Jane Owens,

✓ (87) Samuel Slawson and wife Polly Slawson, and Silas Slawson,

TO - Wm. Webb, 4 acres east side mill brook (Carmel)
Feb. 24, 1808.

Mentions - Joseph Crane, Nathan Lane Jr. Abraham Slawson Jr. Samuel Slawson, Silas Slawson, Polly Slawson, Michael Van De Vorts, William Webb.

Including Signatures of - Nathan Lane Jr., Abraham Slawson, Jr Samuel Slawson, Silas Slawson, Polly Slawson.

✓ (88) Deed. Soloman Owen.

TO - John Tomkins, 11 acres in Philipsetown bounded south by County line, May 14th., 1814.

Mentions - Jacob Frost, Jane Gales, Joseph Gale, Isaac Lent, Wm. Nelson, Solomon Owens, Isaac Purdy Jr., John Tomkins.

Including Signatures of - Joseph Gale, Wm. Nelson, Solomon Owens, John Tomkins.

✓✓ (89) Deed. Josephus Barrett, wife Phebe,

TO - Wm. Robinson, 32 acres in Fredricks, (Kent) July 1st., 1814.

Mentions - Josephus Barrett, Justus Barrett, Phebe Barrett, Cyrus Benjamin, Peter Benjamin, William Robinson, Ray Smith, Rowland Tanscoy.

Including Signatures of - Josephus Barrett, Phebe Barrett, Cyrus Benjamin Peter Benjamin.

POCKET NO. ~~XXI~~. XVIII

✓✓ (90) Perpetual Lease. Margaret Ogilvie and Frederick Philips,

TO - John Griffin, 116 acres, bounded west by line between Fishkill and Beekman towns, Dated June 7th., 1800, Signed by John Griffin, Witnesses, Mary Philips, Amos Belden, Gilbert Livingston.

Mentions - Amos Belden, John Griffin, Gilbert Livingston, Margaret Ogilvie, Frederick Philipse, Mary Philipse, Thomas Sears.

Including Signatures of - Amos Belden, John Griffin, Gilbert Livingston, Margaret Ogilvie, Frederick Philipse, Mary Philipse.

POCKET NO. ~~XXII~~.

(91) Tailor's Bill, Fred Philipse to Robert Bell, tailor various items of clothing, July 25th., 1778. Paid. *Mitchell 1795*

Mentions - Robert Bell.]

✓✓ (91 1/2) Newspaper clippings referring to letters in the Prussian Army Archives from German army officers, referring to the elegance of manners prevailing in the old colonial families, like the Beekmans, Philipse &c.

~~POCKET NO. XXIII.~~

(92) Release from Peter Kemble to Samuel Gouverneur, giving full release and indemnity for all dues in settlement of firm of Gouverneur & Kemble in consideration of \$25,000. June 20th., 1811, also receipt for \$206, Mch. 8th., 1810.

Including Signatures of - James W. Bibby, Peter Kemble.

~~POCKET NO. XXIV.~~ XVIII

✓✓ (93) Printed Memorial of Roger Morris in behalf of his four children, to the Commissioners appointed by order of Parliament to inquire into the losses and services of American Loyalists, 1787. Setting forth in full the claims of his children, to lands in Philipse Patent.

Mentions - Roger Morris.

POCKET NO. ~~XXV.~~ XVIII

✓✓ (94) List of tenants on Capt. Philips long lot, (lot 6) Philipse Patent 1804, also on (lot 8) Mrs. Ogilvie's short lot, 1806.

Mentions, Jonathan Andee, Josiah Baker, Daniel Baldwin, Eleazer Baldwin, Peleg Ballard, Tracy Ballard, Jos. Ballard, Abner Bangs, N. Bangs, Henry Bardin, Thaddeus Baxter, Daniel Belden, Henry Belden, Lewis Bennet, Samuel Birch, Robert Booth, Elisha Brown, Ebenezer Brown, ^{Michael Brown, Peter E. Brown,} William Burrhis, Wm. Calkins, Barnabas Carver, Daniel Cole, Ebenezer Cole, Joseph Cole, Nathan Cole, Obid Cole, Reuben Cole, Isaac Colwell, Wm. Colwell, Stephen Craft, David Crosby, Enoch Crosby, Junr., James Crosby, Nathan Crosby, Reuben Crosby, Thomas Crosby, John Covert, Walter Covey, Amos Dean, David Dean, Ezekiel Dean, John Dean, Nathan Dean, Jos Dickman Jr., Hezekiah Dikeman, Peter Dikeman, Elnathan Doan, Gilbert Drew, William Drew, David Duryee, Ezra Dykman, Joseph Dykman Junr. Jacob Ellis, Michael Evans, Abraham Everett, (?) Ferguson, John Ferguson, Andrew Ferris, James Foster, James Foster, Junr. Seth Foster, Caleb Fowler Junr., George Fowler, Jonathan Fowler, Moses Fowler Junr, Stephen Fowler, David Frost, George Frost, John Frost, Benj'n Fuller, Elijah Fuller, Alexander Ganong, Ebenezer Ganong, Jacob Ganong, Jonathan Ganong, Reuben Ganong, Daniel Gay, Elisha Gifford, Nehemiah Gifford, Daniel Gregory, Ezra Gregory,

John Griffin, Ezra Hawley, Samuel Hawkins, Caleb Hazen, Miriam Hazleton, Capt. David Hickok, Abraham Hill, Jonathan Hopkins, Thatcher Hopkins, John Howes, Henry Hoyt, Hallard Hughson, Caleb Jones, Nehemiah Jones, Eli Kelly, John Kelly, Jonathan Kelly, Judah Kelly, Merchant Kelly, Joseph Knapp, Stephen Knapp, John Lawrence, Stephen Lawrence, Sylvanus Lietz, Henry Ludenton, Abraham Maybee Junr. Ethan Mead, David Mench, David Mench Jun'r, Isaac Mench, John Mench, Elisha Merritt, Sheldon Mungar, Harvey Newel, Henry Nichols, John Northrup, Michael Nowlin, Nathan Paddock, Abel Peck, John Penny, Wm. Penny, Zebulon Philips, Isaac Pierce, Samuel Purdy, John Raymond, John Raymond Junr. Andrew Robinson, Ebenezer Robinson, John Robinson, Martin Robinson, Moses C. Robinson, Peter Robinson, Amos Rogers, Rufus Scofield, Elihu Seacord, Baldwin Sears, Thomas B. Sears, Abijah Seely, Elias Slood, James Slood, John Slood, Beverly Smith, Edward Smith, Isaac Smith, James Smith, Philip Smith, Thos. Smith, Daniel Sniffin, William Snow, Jehial Stevens, John Stevens, Russel Stevens, Elijah Studevant, John Sunderlin (land) Dan'l. Sunderlin, John Swift, Stephen Swift, Saml. Terry, Samuel Terry, Junr. Eleazer Tillotson, Abijah Townsend, Abraham Townsend, Fred'k. Townsend, James Townsend, Rachel Townsend, Samuel Townsend, David Traves, Gilbert Traves, Jonathan Travis, Jos. Travis, Nathan Turner, Junr., Samuel Turner, Thomas Vermilyie, Abraham Vredenburgh, Stephen Waring, John Warning, Washburn & Baker, Robert Weeks, Elijah Wexam, Junr., Elijah Wexdon, Silas Whitney, Samuel Wilson (or Willson), John Wood, James Wilton, David Wooden, William Wooden, Ebenezer Wright, Robert Wright, Amplus Yeamans, Epenetus Yeamans.

POCKET NO. ~~XXVI~~. XVIII

✓ (95) List of Tenants and rents on lot 6, and lot 8,
Nov. 1795.

Mentions - John Adams, William Ager, John Ambler, Enos Ambler, Jonathan Andee, Avery Baker, Jones Baker, Junr., Josiah Baker, Nathaniel Baker, Phineas Baker, Pelig Ballard, Tracy Ballard, James Baldwin, Abner Bangs, William Barber, Daniel Bardin, Henry Bardin, James Bardin, Mary Bardin, Garet Barger, Gideon Baxter, Daniel Belden, Daniel Birtch, Jeremiah Birtch, Samuel Birtch, Isaac Booth, Robert Booth, Daniel Borden, James Borden, Henry Borden, Ebenezer Brown, Elisha Brown, Peter E. Brown, William Burrhus, William Bunhust, Wm. Calkins, Barnabas Carver, Widow Chapman, Obadiah Chase, Susanna Chase, Ezra Close, Jonathan Close, Nathan Close, John Cole, Joseph Cole, Nathan Cole, Obid Cole, Reuben Cole, William Collvill, Samuel Colwell, Walter Covey, Abiel Crosby, Abner Crosby, David Crosby, Enoch Crosby, Junr. James Crosby, Lemuel Crosby, Moses Crosby, Nathan Crosby, Peter Crosby, Reuben

Crosby, Samuel Crosby, Theodosus Crosby, Thomas Crosby, Lucy Cul-
len (Widow), Caleb Dean, David Dean, Ezekiel Dean, John Dean, Heze-
kiah Dickman, Joseph Dickman, Jos. Dickman Jr. Hezekiah Dikeman,
Peter Dikeman, David Dingle, Andrew Disbrow, Elnathan Doan, El-
nathan Dore, Gilbert Drew, William Drew, Ezra Dykman, Joseph Dyck,
man, Jacob Ellis, Noah Ellis, Simeon Ellis, Michael Evans, Wil-
liam Evans, Abraham Everett, Poor Farm, Abraham Ferguson, John Fer-
guson, Isaac Ferguson, Widow Ferguson, Andrew Ferris, David Ferris,
Reuben Ferris, James Foster, James Foster, Junr. Seth Foster,
Caleb Fowler, Junr., Dennis Fowler, George Fowler, Jonathan Fow-
ler, John Fowler, Moses Fowler, Stephen Fowler, William Fowler,
Daniel Frost, David Frost, John Frost, Benj'n Fuller, Elijah Ful-
ler, Isaac Fuller, Nathan Fuller, Ebenezer Ganong, Isaac Ganong,
Jacob Ganong, Jesse Ganong, Thomas Ganong, Daniel Gay, Jonathan
Genny, Elisha Gifford, Nehemiah Gifford, John Green, Daniel Greg-
ory, Ezra Gregory, Joseph Gregory, Elijah Haviland, Ezra Hawley,
Samuel Hawkins, Aaron Haynes, Caleb Hazen, Moses Hazen, David
Hazelton, Miriam Hazleton, Jeremiah Heighton, Capt. David Hickok,
Abraham Hill, John Hinckley, Abel Hodge, Jonathan Hopkins, Joseph
Hopkins, Thatcher Hopkins, Thomas Hopkins, Henry Hoyt, John Howes,
Samuel Jenkins, Solomon Jenkins, Caleb Jones, Nehemiah Jones,
Theophilus Jones, William Jones, David Kelly, Jonathan Kelly,
John Kelly, Judah Kelly, Merchant Kelly, Widow Kelly, Daniel Ketch-
um Joseph Knapp, Stephen Knapp, Sylvanus, Kniffin, Stephen Lawrence,
Arden Lewis, John Longwell, Henry Lockwood, Henry Ludenton,
David Manck, Isaac Manck, John Manck, Abraham Maybee, Junr., Ethan
Mead, James Mead, Joel Mead, Stephen Mead, David Mench Junr.,
Elisha Merritt, Gilbert Merritt, Joshua Miller, Jared Morehouse,
John Morrison, Israel Mullinaux, John Mullinaux, Henry Nichols,
Joseph Northrup, Michael Nowlin, Widow Paddock, Samuel Pardy,
John Penny, Simeon Penny, Wm. Penny, Zebulon, Philips, Isaac
Pierce, Samuel Purdy, John Raymond, Junr. Thaddeus Raymond, Jacob
Read, Isaac Renjin, Andrew Robinson, Ebenezer Robinson, John Robin-
son, John Robinson Jun., Peter Robinson, Amos Rogers, Lewis Rogers,
Hezekiah Rowland, Ezra Rudele, James Russel, Stephen Russel, Pe-
ter Scot, (?) Scott, Elihu Seacord, Archibald gears, Baldwin
Sears, Abijah Seely, Sylvanus Seely, Bird Sloat, Elias Sloat, John
Sloat, Michael Sloat, Abel Smith, Edward Smith, Elisha Smith,
Philip Smith, Daniel Sniffin, Samuel Sniffin, John Snow, William
Snow, John Sprague, Harry Stephens, Ichiel Stephens, John Stephens
John Stevens, Elijah Studevant, Dan'l Sunderlin, Jehial Stevens,
John Street, John Sunderlin (land) John Swift, Stephen Swift, Pe-
ter Terry, Saml. Terry, Daniel Thorne, Daniel Tillotson, Mathaniel
Towner, Abijah Townsend, Abraham Townsend, Fred'k Townsend, Jere-
miah Townsend, James Townsend, Rachel Townsend, Samuel Townsend,
Thomas Townsend, Gilbert Traves, Jonathan Travis, Jos. Travis,

Jonathan Truesdale, Saml. Trusdel, Nathan Turner Junr., Samuel Turner, John S. Vail, Abraham Vanderburgh, Thomas Vermilye, John Waring, John Warning, Washburn & Baker, Zebulun Washburn, Robert Weeks, Elijah Wexdon, Samuel Wilson (or Willson), Isaac Wixten, Elijah White, Silas Whitney, John Wood, Ebenezer Wright, Robert Wright, Johnston Yeamans.

POCKET NO. ~~XXVI~~. XVIII.

(96) License to Fred Philipse (Governor) as Attorney at Law by John Savage, Ch. Justice, Aug. 22nd, 1788, attested by A. Breen, Clerk.

Including Signatures of - John Savage, A. Breen.

POCKET NO. ~~XXVII~~. XVIII.

(97) Deed. Fred Philipse,
TO - Margaret Ogilvie for all that tract in towns of Fishkill now in possession of Abel Peck, June 8th, 1801.

Mentions - Abel Peck.

Including Signature of - Frederick Philipse.

POCKET NO. ~~XXIX~~. XVIII.

(98) Map showing the divisions of the Gores in Rumbout and Beekman Patents, between the State of New York and Philipse family, Nov. 1786 with notes on same.

POCKET NO. ~~XXX~~. XVIII

(99) SHELVED IN A FLAT FOLDER (oversize).
Map on north line of Highlands Mountains, made by John Alsop (about 1765) showing location of Nimham's wigwams and houses of settlers.^{169?}

Mentions - John Alsop, Daniel Nimham, John Robinson.

POCKET NO. ~~XXXI~~. XVIII

(100) Will of Frederick Philipse, dated June 6th, 1751. Proved Oct. 14th, 1751, with genealogical notes (two copies)

Mentions - Goldbrow Banyar, Daniel Bayard, Geo. Clinton, Widow Crane,, David Clarkson, James Emott, William Hammersley, William Jones Sr., Bartholomew Le Roux, Wm. Livingston, Jos Murray, John Pintard, Johanna Philipse, Philip Philipse, Frederick Philipse, Adolph Philipse, Mary Philipse, Margaret Philipse, Susannah (Philipse), Robinson, Bev. Robinson, John Russel, John Roome, John Richbell, Jacobus Van Cortland.

Signature of - Charles McVean.

Pocket XVIII

✓ (100 1/2) Press Clippings about library of Fred Philipse-
(whose estates were confiscated).

Mentions - John G. Leake, Frederick Philipse.

attached to No. 100

POCKET NO. ~~XXXI~~. XVIII

✓ (101) Original will and certified copy of will of Samuel
M. W. Gouverneur.

M. W. Gouverneur

Including Signatures of - Thomas Brady, S. M. W. Gouverneur,
I. B. Nelson.

✓ (102) And letters testamentary, to Mary M. Gouverneur,
Jan. 6th, 1877.

Including Signature of - Edward Wright.

POCKET NO. ~~XXXII~~. XVIII

✓ (103) Will of Mary Gouverneur, dated May 15th, 1848.
Original and 2 true copies.

with [unclear]

Mentions - Mary M. Gouverneur, Adolphus N. Gouverneur, S.M.
W. Gouverneur, Margaret P. Moore, Michael McCormick, Elias C. McLean

Including Signatures of - Mary Gouverneur, Michael McCormick,
Elias C. McLean.

✓ (104) Also letters testamentary to Adolphus N. and Samuel
M. W. Gouverneur, Jan. 9th, 1849.

Mentions - Stephen Barrum, Azar B. Crane.

Including Signatures of - Stephen Barrum, Azar B. Crane.

POCKET NO. ~~XXXIII~~. XVIII

✓ (105) Letters of administration on estate of Margaret
Ogilvie -

TO - Frederick Philipse by Sylvanus Miller, Surrogate,
Aug. 30th, 1809. 1808

Including Signature of - Sylvanus Miller.

V705 @ D & B. Nov. To F.P. Gouverneur May 1829 by James Campbell

POCKET NO. XXXV.

(106) Mortgage. John Street.
TO - Samuel Gouverneur on several small pieces of land
in town of Patterson, 1812.

Mentions - P. Bowen, Michael Bowen, Peter Crosby, Samuel
Gouverneur, John Street, Rebecca Street, Ephriam Whitney.

Including Signatures of - Stephen Barnum, John Street, Rebec-
ca Street.

POCKET NO. ~~XXXVI.~~ XVIII

✓✓ (107) Will of Samuel Gouverneur Jan. 4th 1847, original and [(copy by F. P.) *copy with name*] Mentions - Ager R. Crane, Samuel Gouverneur, Mary Gouverneur, Samuel M. W. Gouverneur, Elias C. McLean, Michael McCormick, Fred. Philipse.

Including Signature of - Samuel Gouverneur

✓✓ (108) Letters Testamentary to Adolphus N. and Samuel M. W. Gouverneur, Feb. 26th, 1847.

POCKET NO. ~~XXXVI.~~

Vacant.

ROCKET No. ~~XXVIII~~. XVIII

✓ (109) List of tenants, rents &c. on Lot 6, Philipse Patent 1810.

Mentions - Samuel Atkins, Levy Baker, Daniel Baldwin 2nd, Peleg Ballard, Noah Bouten, Jered Bouten, William Burgys, William Burrhus, Ebenezer Cole, John Conklin, Abiel Crosby, David Crosby, Edward Crosby, Enoch Crosby, Enoch Crosby Junr., James Crosby, Peter Crosby, Peter Dikeman, Edmond Done, Reuben Done, Benj. Dykman, Ezra Dykman, Joseph Dykman Junr., Hezekiah Dykman, Jacob Ellis, Enoch Ferris, Thomas Ferry, James Foster, Edmond Fowler, Solomon Fowler, Stephen Fowler, Daniel Gay, Elisha Gifford, Nehemiah Gifford, Jonathan Godfrey, William Green, Abraham Hill, Ferris Hill, Charles Hines, James Hines, John Howe, Henry Hoyt, Elisha Hubbard, Nathaniel Hubbard, Abraham Hyatt, Benjamin Isaacs, Jonathan Kelly, Daniel Kents, John Lawrence, Samuel Lawrence, Abraham Maybee Junr., Ethan Mead, ~~Elisha Mead~~, Elisha Merritt, Stephen Minor, Jared Morehouse, George Murtch, Samuel Pardy, Elijah Penny, Robert Penny, Samuel Purdy, John Raymond, Doct. Darriel Read, Edward Rice, Ira Roberts, Moses Robertson, Moses C. Robinson, Amos Rogers, Lewis Rogers, Hezekiah Rowland, Levy Rowland, Archibald Sears, Thomas B. Sears, Abijah Seely, Jonathan Smith, John Snow, William Snow, Ichiel Stephens, Jehial Stevens, John Sunderlând, Peter Terry, Thomas Terry, Samuel Towners, Abijah Townsend, Isaac Travis, Philip B. Travis, Charles Warring, Peter Warring, Samuel Warring, Ephriam Whitney, Silas Whitney, Widow of John Wood, Decd. , Ezra Young,

✓ (110) List of Tenants, rents &c. on Long Lot, (Lot 8).

Mentions - Jonathan Andee, Josiah Baker, Daniel Baldwin, Eleazer Baldwin, Benjamin Ballard, Thaddeus Baxter, Lewis Bennet, Daniel Birtch, Aaron Brown, Wm. Calkins, Nathan Cole, Obid Cole, Reuben Cole, Wm. Colwell, Zedekiah Conklin, Peter Clark, Stephen Craft, Belden Crane, Amos Dean, Jotham Dean, David Dingle, William Drew, Abraham Everett, Andrew Ferris, Seth Foster, Eleazer Fuller, Elijah Fuller, Nathan Fuller, Jonathan Fuller, Jonathan Fowler, Moses Fowler, Alexander Ganong, Enoch Green, Joshua Gregory Alphius Hayden, Jonathan Hopkins, Joseph Hopkins, Thatcher Hopkins, John Jewet, Esqr., William Jones, John Kelly, Judah Kelly, Seth Kelly, Peter Kent, Stephen Knapp, Samuel Kniffin, Michael Knowland, Henry Lockwood, Elisha Merritt, Gilbert Merritt, Isaac Merrick, John Merrick, Samuel Merrick, James McFarland, Muling House Grove, Josiah Nichols, John Northrup, Moses Northrup, Nathan Paddock, William Raymond, Andrew Robinson, Chappel Robinson, Ebenezer Robinson, James Robinson, John Robinson, Martin Robinson,

Nathaniel Robinson, Noah Robinson, Peter Robinson, Isaac Smith, Russel Stephens, Stephen Swift, David Traves, Jonathan Travis, Benjamin Townsend, Joseph Tud, Stephen Warring, (?) Wilson (or Willson), David Wooden, Epenetus Yeamans.

(111) Letter from Beverly Robinson to John Thomas Esq., Fredericksburg, May 8th, 1772, in relation to trouble about Samuel Monroe's farm. "Mr. Livingston, Mr. Scott and Mr. Duane have always been our counsel in these disputes." Mr. Thomas was to pay the costs.

Mentions - Mr. Duane, Wm. Livingston, Richard Morris, Saml. Munrow, John Thomas. *with name*

(112) Letter from Beverly Robinson to Wm. Livingston, Highlands, Aug. 27th, 1773, showing that possession of Samuel Monroe's farm had been obtained and that he had offered to pay costs. (Copy).

Mentions - Wm. Livingston, Saml. Munrow. *with name*

(113) Letter from John Thomas, Esq., to Beverly Robinson, May 9th, 1772. "The tryall of Munroe comes on the 2nd Tuesday in June, and will assist what I can to gitt the oulde rascoll Munro out of possession".

Mentions - Moses Bondy, Saml. Munrow, John Thomas.

Including Signature of - John Thomas. *with name*

(114) Letter from Bev. Robinson to John Thomas, N. Y. March 31st., 1769, about taking steps to dispossess Samuel Munroe on before June 10th. (Copy)

Mentions - Saml. Munrow, John Thomas. *with name*

(115) Letter from John Thomas to Bev. Robinson, Harrison's Purchase, May 12th, 1773, about trial with Munroe.

Mentions - Samuel Munrow, John Thomas.

Including Signature of - John Thomas. *with name*

(116) Letter from Bev. Robinson to John Thomas, Fredericksburgh Oct. 16th, 1773. "Yesterday I attended the Sheriff and dispossessed Munroe and all his family. Mr. Livingston's bill of cost is 52 pounds 8-6, and Mr. Duane charges 20 pounds more."

Mentions - Saml. Munrow, John Thomas. *with name*

POCKET NO. ~~XXXX~~ XVIII

(117) Gorss. Memorandum of lands in sold to Henry Davis, John Chase and Moses Bundy with receipts for money signed by Margaret Ogilvie, Bev. Robinson, Roger Morris and John Ogilvie, Jan.

31st, 1771-73

Mentions - Moses Bondy, John Chase, Henry Davis, Col. Roger Morris, Rev. John Ogilvie, Margaret Ogilvie.

Including Signatures of - Col. Roger Morris, Rev. John Ogilvie, Margaret Ogilvie.

✓ (118) Memorandum of same lands by Bev. Robinson.

Mentions - Moses Bondy, John Chase, Henry Davis, Col. Beverly Robinson -

Including Signature of - Col. Beverly Robinson.

POCKET NO. ~~XV~~. XVIII

✓ (119) Will of Adolph Philipse, dated June 2nd, 1785.

Witnesses - Henry H. Kip, Jno. H. Kip, Richard Bayley. Proved June 3rd, 1785. Thomas Treadwell, Judge of Probate.

Mentions - Richard Bayley, Anne Grant, Margaret Grant, Henry H. Kipp, John H. Kipp, Adolph Philipse, Thomas Treadwell, -

Including Signatures of Richard Bayley, Henry H. Kipp, John H. Kipp, Adolph Philipse, Thomas Treadwell.

[(120) 2 Copies of same. *with same*]

(121) Exemplified copy of same certified by John W. Mulligan, Surrogate, June 14th, 1810.

Mentions - John W. Mulligan.

Including Signature of - John W. Mulligan. *with same*

POCKET NO. ~~XVI~~. XVIII

(122) Letter from Nathaniel Sackett to Beverly Robinson, Fishkill, Oct. 14th, 1772, sent by Mr. Platt Rogers, "a gentleman of probity", aluding to certain proposals already made.

Mentions - Nath. Sackett, Platt Rogers.

Including Signature of - Nathaniel Sackett. *with same*

(123) Proposals by Nathaniel Sackett to Beverly Robinson that an effort should be made to get a Patent for all the land between the east and west line and Fishkill Creek as unpatented land, estimated 30,000 acres. If successful, Philipse family to have 1/3, Mr. De Lancy 1/3 and Nathaniel Sackett 1/3. Scheme evidently fell through. *with same*

POCKET NO. ~~XVII~~. XVIII

✓ (124) (Rumbout Patent) Notes of surveys made by Jonathan Hampton, Sept. 16, 1763.

Mentions - (?) Buckhout, Judge Bush, Daniel Bush, Mr. Clinton, Gideon Crowfoot, Capt. Dickenson, Matthew Dubois, Mr. Griffin, Jonathan Hampton, (?) Hassbuck, William Haviland, (?) Lawrence, Saml. Munrow, (?) Taylor, Mathus Valentine, Mr. Willis
Including Signature of - Jonathan Hampton.

✓✓ (125) Bill for same also for Great survey in May 1765 - making maps and with the lawyers and at tryal.

Mentions - Sidney Breese, Henry V. D. Ham, Jonathan Hampton, Mr. Ogden, Thomas Sanders.

Including Signatures of - Jonathan Hampton, Mr. Ogden.

[(126) Receipt for services of Benj. Morgan, Surveyor, Aug. 11th, 1761, to Bev. Robinson, on his lands in Dutchess County.]

Mentions - Benjamin Morgan - Bev. Robinson.

✓ Including Signature of - Benj. Morgan.]

[(127) Bill to Robinson and Philipse for surveys on undivided lands, by Jona. Hampton in 1758 and Nov. 10, 1760.]

Mentions - Jonathan Hampton.

Signature of - Jonathan Hampton.]

POCKET NO. ~~XIII~~. XVIII

✓✓ (128) Original Will [and copy] of Philip Philipse, Jan. 30th, 1768, Codicil Feb. 11th, 1768, Witnesses - William Farquhar, Wil. Livingston, Wm. Wickham, Thomas Marston, John Marston, John Cooke.

Mentions - Henry Brockholst, Mary Brockholst, John Cooke, William Farquhar, Wil. & Wm. Livingston, John Marston, Nathaniel Marston, Thomas Marston, Roger Morris, Adolph Philipse, Frederick Philipse, Margaret Philipse, Nathaniel Philipse, Beverly Robinson, Wm. Wickham.

Including Signatures of - Wil. & Wm. Livingston, Philip Philipse, Wm. Farquhar, Wm. Wickham, Thomas Marston, John Marston, John Crooks, Fran. Childs. **as per the...*

POCKET NO. XLIV. XIX (*misfiled*)

[(129) Astor claims. Suit of John Jacob Astor for 1/3 of Philipse Patent belonging to heirs of Col. Roger Morris and Mary Morris. Printed report of case before Judges Thompson and Betts in U.S. Court, 1827. The testimony gives considerable genealogical data of the family, with arguments by Messrs. Van Buren, Webster, Ogden and Emmet.]

Mentions - Nicholas Ager, Col. Barclay, Egbert Benson, (?) Berry, Ebenezer Boyd, Barnabas Carver, James Carver, Timothy Carver (?) Cheeseman, Daniel Cole, Henry B. Cowles, Enoch Crosby,]

Samuel Dodge, Isaac Field, Solomon Field, Theodosius Fowler,
Daniel Graham, (?) Hamlin, John Hathorn, (?) Hewson, Betsey
Hill, Deborah Hill, Noah Hill, Thomas Cowper Hincks, Judah Kelly,
Thomas Lownsbury, Joseph Merritt, Hachaliah Merritt, Amherst
Morris, Henry Gage Morris, Joanna Morris, Maria Morris, Johanna
Philipse, (?) Serrin.

(180) John Jacob Astor, agreement to quit claim to Fred.
Philipse all right to meadows near Constitution Island if he does
not compromise with State of N. Y. May 23rd, 1827.

Mentions - John Jacob Astor, Wm. W. Bruce.

Including Signatures of - John Jacob Astor, Wm. W. Bruce.

ROCKET NO. XLV.

Vacant.

POCKET NO. ~~XIV~~. XIX

✓ (131) Rumbout Patent, certified copy of Patent granted to Francis Rumbout, Jacobus Kipp and Steph. Van Cortlandt, Oct. 17th 1685.

Mentions - Archibald Campbell, Jasper Hopper, Jacobus Kipp, Francis Rumbout, Stephanus Van Cortlandt, Gulyne Ver Planck, Henrica VerPlanck.

Including Signatures of - Archibald Campbell, Jasper Hopper.

(132) Notes taken at trial of suit with Catherine Brett, about low lands at Fishkill. No date (1760.)

Mentions - (?) Bogardus, Mrs. Brett, George Brinckerhoeve, Daniel Bush, Johannes Buys, Daniel Chase, Johannes Dalsen, Francis Delaney, John Delaney, Christian Dubois, (?) Graham, John Jones, James Hussey, William Lamb, Casper Prince, Thomas Riker, Roloff Swarthout, Isaac VanAmberg.

✓ (133) Beekman Patent, Gore, Agreement by Henry Beekman, Catherine Pawling and Robert G. Livingston as owners of the Patent that Alexander Colden and Samuel Willis shall run a line due east from mouth of Fishkill to the Oblong line, thence north along Oblong line 200 chains, thence due west to rear of Rumbout Pat., Jan. 15th, 1754. The tract thus laid ^{out} is called the Gore in Beekman Patent, and was released to the Philipse family to settle all disputes as to the boundaries between the two Patents.

Mentions - Henry Beekman, Henry Beekman, Alexander Colden, Daniel Horsmanden, Henry P. Livingston, Robert G. Livingston, Catherine Pawling, Mary Philipse, Philip Philipse, Beverly Robinson, Susannah Robinson, Wm. Scott, Augustus Van Cortlandt.

Including Signatures of - Henry Beekman, Daniel Horsmanden, Henry P. Livingston, Robert G. Livingston, Catherine Pawling, Philip Philipse, Augustus Van Cortlandt, Wm. Scott.

(134) Certified copy of same.

Mentions - Henry Beekman, Daniel Bush, William Hunt, Robert H. Livingston, Robert G. Livingston, Catherine Pawling, Mary Philipse, Philip Philipse, Beverly Robinson, Susannah Robinson.

Including Signatures of - Robert Livingston, Philip Philipse, Henry-Beekman

✓ (135) Release of Henry Beekman and others to Philipse family for said Gore, Jan. 18th, 1758 (Recorded). (The paper is stamped).

Mentions - (?) Baker, ~~Henry-Beekman~~, Henry Beekman, Daniel Horsmanden, William Hunt, Henry Jacobs, P. Henry Livingston, Robert H. Livingston, Catherine Pawling, Mary Philipse, Philip

Philipse, Beverly Robinson, Susannah Robinson, Wm. Scott, Samuel Willis.

Including Signatures of - Henry Beekman, Daniel Horsmanden, Henry Jacobs, P. Henry Livingston, Robert H. Livingston, Catherine Pawling, Philip Philipse, Wm. Scott.

✓ (136) Map of Beekman Patent showing divisions between Catherine Pawling, Henry Beekman and Robert G. Livingston. No. date. (About 1760)

Mentions - Henry Beekman, Mrs. Brett, (?) DeMayer, Catherine Pawling.

POCKET NO. XLVII. XV *new style*

✓ (137) Commission to Fred. Philipse as 3rd Lieutenant in Capt. Adolph Philipse, Independent Co. of Rangers by Gov. William Tryon, Sept. 9th, 1772.

Mentions - Edw. Fanning, Gov. Wm. Tyron.

Including Signatures of - Edw. Fanning, Gov. Wm. Tyron.

new number for this piece 64 in new pocket

POCKET NO. XLVIII.

(138) Letter from Fred. Philipse to his mother Margaret Ogilvie, London, July 30th, 1784.

Mentions - Frederick Philipse, Samuel Townsend.

Including Signatures of - Frederick Philipse. *intention*

POCKET NO. XLIX.

(139) J. G. Scofield's minutes of surveys, January 5 to 8-1846, locating the award line of E. 6 n. of 1771, as located for Saml. Verplanck by Chas. Webb 1773 - also same lines on S. & E. side lot No. 1, 2nd Dist.

mentions - Turmis B. Adriance, (?) Baker, Widow Boin, Elijah Dean, (?) Flagler, (?) Haxtuns, John Hopkins, (?) Horsmans, Reuben Mosher, Caleb Peck, Wier Post, Jacob Schofield, J. C. Scofield, Edward Smith, Daniel Sniffin, Andrew Stockholm, John C. Stockholm, Charles Storm, John C. Storm, Thomas Storm, H. Tapping, Jacob Tonkins, F. R. Van Wyck, Peter M. Van Wyck, Stephen D. Van Wyck, Chauncey Weeks, Nathan Westcott, Jas. Wilkinson.

(140) J. L. Scofield's minutes of survey of Town lines &c. Nov. 15 to 20 1845.

mentions - (?) Anderson, (?) Baker, Cyrus Boyd, Peter Davis, Mr. Griffin, (?) Hopkins, (?) Merritt, Anderson Merritt, Widow Russel, J. C. Scofield, Benjamin Seaman, Sutton Simmons, Lyman Spencer, (?) Stuart, (?) Trumbour, Samuel Verplanck, Charles Webb.

POCKET NO. L. XIX

✓ (141) *Original* Will of Adolphus N. Gouverneur, Aug. 24th 1853,
Copy of same. [copy ...]

Mentions - George Carruthers, Adolphus Gouverneur, Andrew
Russel, Ambrose Ryder.

Including Signatures of - George Carruthers, Adolphus Gouv-
erneur, Andrew Russel, Ambrose Ryder.

✓ (142) Letters of Administration to S. M. W. Gouverneur by
Ambrose Ryder, Surrogate, Sept. 10th, 1853.

Mentions - John G. Leake.

Including Signature of - John G. Leake.

POCKET NO. LI. (See also No. 203)

✓ (143) Will. Fred Philipse, Sept. 1873. Proved Nov.
21st, 1874. [Exemplified copy by Wm. Wood, Surrogate.]

Mentions - Edward Baxter, George McCabe, Frederick Philipse,
Wm. Wood, John K. Wyott, Edward Wright.

Including Signatures of - Edward Baxter, George McCabe,
Frederick Philipse, Wm. Wood, John K. Wyott, Edward Wright.

✓ (144) Letters testamentary and copy* to Mary M. Gouver-
neur.

* Do not find, Nov. 20, 1921. A.R.

Mentions, Edward Wright,

Including Signature of - Edward Wright.

POCKET NO. ~~LII~~ XV

New number 145
(145) Commission to Fred. P. Philipse, Captain in Safe
Guards, July 1st, 1779 by Sir Henry Clinton, with note by F. P.,
1846.

Mentions - Sir Henry Clinton, John Smith, Fred P. Philipse.

Including Signatures of - Sir Henry Clinton, John Smith.

POCKET NO. ~~LIII~~ XV

New number 146
(146) Marine Society. Certificate of Membership to
Adolphus Philipse, Apr. 6th, 1772, by Leonard Lispenard Pres.

Mentions - A. Griffiths - Leonard Lispenard.

Including Signatures of - A. Griffiths - Leonard Lispenard.

POCKET NO. LIV.

(147) Account by Jos. Reade, Administrator, of estate
of Adolphus Philipse against Est Fred Philipse, various items

of articles bought, with prices, among others, six pounds for picture of Adolph Philipse, 1749.

Mentions - John Chambers, Aarten Elbert, W. Murray, Jos. Reade, Johannis Schank.

Including Signature of - Jos. Reade. *mt. Reade*

(148) List of articles bought by Frederick Philipse at auction of estate of Adolph Philipse, March 1749.

Mentions - Adrian Bancker, J. Dikman, A. Marthing. *mt. Marthing*

(149) List of negroes and articles bought at the auctions of estate of Adolph Philipse at Upper Mills (Tarrytown), April 19th, 1750. *mt. Reade*

POCKET NO. LV.

(150) Latin valedictory oration by Fred Philipse, delivered May 18th, 1773.

(151) Corrected copy of same.

(152) English oration by Fred Philipse "Does the virtuous man endure greater trial in adversity than in prosperity?"

(153) Latin oration by same "does war or Luxury lay the greater burden on a people?" 1773. *4 nos. mt. Reade*

POCKET NO. LVI. ~~LIX~~

✓ (154) List of Deeds and papers delivered to Frederick Philipse by Joseph Reade executor of Adolph Philipse, March 12th, 1749. Receipt of Fred Philipse.

Mentions - Johannes Buys, Samuel Davenport, Fred De Peyster, Isaac Hendricksen, Cornelius Kierstied, Frederick Philipse, Jacob Reade, Jacobus Swarthout, Jacobus Terbos, Abm. VanHorn,

Including Signatures of - Fred De Peyster, Frederick Philipse.

✓ (154 1/2) Release by Aug. Van Cortland of claims of Estate of Eva Van Cortland, against Jos. Reade as Ex'r. of Estate of Adolph Philipse. (By courtesy of W. L. Pelletreau.)

Mentions - John Charlton, Rich. Hareson, Adolph Philipse, Joseph Reade, John Reade, Thomas Smith, Wm. L. Smith, Philip Van Horne, Augustus Van Cortlandt.

Including Signatures of - Rich. Hareson, Thomas Smith, Augustus Van Cortlandt, Wm. L. Smith.

POCKET NO. ~~LVIII~~ XV

New number 68
(155) * Commission of Nathaniel Philipse as Ensign in 7th
Regt., by Sir Wm. Howe, Aug. 28th, 1776.
Including Signature of - Sir Wm. Howe

POCKET NO. ~~LVIII~~ XIX

✓ (156) Lease from Philip Philipse,
TO - Moss Kent for farm in Lot 8, 118 acres, Aug. 1st,
1766. (On this farm Chancellor Kent was born and includes land on
which church at Doanesburgh stands.)
Mentions - Zebulum Bass, Ezekiel Burgess, Jeremiah Burges,
David Paddock, Moss Kent, Gideon Pringle.
Including Signatures of - Moss Kent, Gideon Pringle.

POCKET NO. ~~LIX~~ XIX

✓ (157) List of tenants on Lot 8 1768, also when first sur-
veyed. **SHELVED IN FLAT FOLDER**
Mentions - Nath'l Astin, David Astin, Bethuel Baker, Edmond
Baker, Elisha Baker, Josiah Baker, Abner Bangs, Elisha Bangs,
Sam'l Bangs, Zebulum Bass, Josiah Benjamin, Ezekiel Burgess, Ja-
cob Burgis, Capt. Fleming Galgin, Isaac Chapman, Abenezar Chase,
Gillson Clap, Israel Cole, Sylvanus Cole, Joshua Conklin, Eleazer
Cools, Joseph Craw, James Crosby, Reuben Crosby, Gedion Ellis,
Jacob Ellis, Simeon Ellis, John Finch, Caleb Fowler, Moses Fowler,
Jo'n Garrison, Jonathan Godfrey, Benj. Green, Lazarus Griffin,
Oliver Gray, Richard Gray, Joshua Hinckley, Tho's Hinckley, James
Hughson, Ebenezer Jones, Nshemiah Jones, Theophilus Jones, Wm.
Judd, Elisha Kellock, Jonathan Kelly, John Kelly, Moss Kent,
Ebenezer King, Thomas Lovelass, Abr'm Mabe, Malcom Morison, Jona-
than Paddock, Thomas Paddock, Wm. Penny, Jacob Phillips, Joseph
Philips, Reuben Rableyea, Wm. Rableyea, Edward Rice, Morison Rice,
Peter Robinson, Josiah Swift, Joseph Taylors, Nathan Taylor, Benj.
Titus, Elijah Tomkins, Charles Townsend, Dan'l Townsend Junr.
Jo's Vickery, Jon'a Vickery, Elijah White.
Including Signatures of - Wm. Judd, Elijah Tomkins.

POCKET NO. ~~LIX~~ XIX

✓ (158) Receipt by Fred Philipse, Philip Philipse, Roger
Morris and Beverly Robinson "for each of our proportion of bonds
belonging to estate of Fred Philipse", March 23rd, 1767.
Mentions - Col. Roger Morris, Frederick Philipse, Philip Phil-
ipse, Col. Beverly Robinson.

Including Signatures of - Col. Roger Morris, Frederick Philipse, Philip Philipse, Col. Beverly Robinson.

POCKET NO. ~~LXI~~. XV

new number 67
(159) * Commission to Adolph Philipse as Capt. of Independent Co. of Rangers, by Gov. Wm. Tryon, Sept. 9th 1772.
Mentions - George Hepburn, Gov. Wm. Tryon.
Including Signature of - Gov. Wm. Tryon.

POCKET NO. ~~LXII~~. XVI

✓✓(160) Will of Philip Ver Plank (original)
Oct. 23rd, 1767. Leaves to son Philip, farms in Manor of Cortlandt, to son Jacobus, the neck called by the Indians Managh (Ver Plank's Point) farms in Manor of Cortlandt, and 1/10 of lot on north side of Wappinger's kill as allotted to heirs of Stph. Van Cortlandt, and 1/10 of three lots in Rumbout Patent. To son Philip and daughters Ann Mary, Gertrude and Catherine 1/3 of 3 lots in Rumbout Patent as fell to the share of our grand father Gulian Ver Plank. To son Johannes, lands in Manor of Cortlandt, also to son Philip the farm in Dutchess Co., where I now live, with several tracts which belonged to my brother Julian.

Mentions - Jno. D. Cumheiz, Edw. Fanning, Arent Lent, Frans. Lent, Hendrick Lent, Jacob Lent, Johannes Lent, Gilbert Livingston, Albert Monfort, Jan. Montross, Philip Ver Planck.

Including Signatures of - Jno. D. Cumheiz, Edw. Fanning, Arent Lent, Frans. Lent, Hendrick Lent, Jacob Lent, Johannes Lent, Gilbert Livingston, Albert Monfort, Jan. Montross, Philip VerPlanck

✓✓(161) Probate of same, Nov. 29th, 1771.

POCKET NO. ~~LXIII~~. XVII

✓✓(162) Will of Philip Ver Plank (son of above) May 19th, 1777. Proved Oct. 6th 1791.

Including Signature of - Philip Ver Planck.

POCKET NO. ~~LXIV~~.

Vacant.

POCKET NO. ~~LXXV~~. XIX

✓(163) Map, Rumbout Patent, showing lines of surveys around Fishkill and Wappinger's creeks, also showing location of tenants ejected by Philipse family. No date, probably 1760.

Mentions - Johannes Buys, George Brinkerhove, Abraham Buys, Richard Sackett, Thomas Sanders, Johannes Tarbush.

POCKET NO. ~~LXXVI~~. XIX

✓(164) Rough draft of Will of Susanna Brockholtz, widow of Major Anthony Brockholtz, July 1724. Mentions children, Judith (wife of Dirck Van Vechten,) Susanna, (wife of Frederick Philipse,) Johanna, (wife of Philip French) Henry and Mary.

Mentions - Henry Brockholst, Mary Brockholst, Susanna Brockholst.

POCKET NO. ~~LXXVII~~. XX

✓(165) Deed. Janetie Rapalzie, widow of Ram Janse for herself and children, Jan Ramse, Joris Ramse, Ram Ramse, Jacob Ramse, Jeronimus Ramse, Dowe Ramse, Abraham Ramse, John Gerritse intermarried with Jannetie Ramse, Catilina Ramse, Isaac Ramse and Sarah Ramse, -

TO - Peter Janse Messier, "A piece of land in New York, bounded south by the high street that leadeth eastward to the Stadt House, in length 44 foot on the south, 70 foot on the west, 41 on the north and 64 1/2 on east. English measure. Oct. 1687. Witness, John Aikers, Jacob Vanderbilt (ancestor of Vanderbilt family). Endorsed on the above is a deed from the Mayor, Alderman and Commonalty of New York,

TO - Peter Johnson Messier for a "small strip of land near the City Hall", Sept. 1st, 1687. Signed by N. Bayard, Mayor.

mentions - Jan Ainkers, Nicholas Bayard, Abm. Ramse, Catilina Ramse, Dowe Ramse, Isaacy Ramse, Jacob Ramse, Jannettie Ramse, Jan. Ramse, Jeronius Ramse, Joris Ramse, Ram Ramse, Sarah Ramse, Jacob Vanderbilt.

Including Signatures of - Jan Ainkers, Nicholas Bayard, Abm Ramse, Catilina Ramse, Dowe Ramse, Isaacy Ramse, Jacob Ramse, Jannettie Ramse, Jan Ramse, Jeronius Ramse, Joris Ramse, Rem Ramse, Sarah Ramse, Jacob Vanderbilt.

POCKET NO. ~~LXXVIII~~. XX

✓(166) Deed. Adrian Blowert -

TO - Rem Jansen of Fort Orange, for house and lot north of the Wall, bounded west by Sybrant Jansen, north by highway,

east by City Hall, south by the Wall. (has Seal of New Netherlands)
Sworn Copy and translation annexed. June 19, 1659.

Mentions - Adrian Blowert, Adriaen Blowert, Jansen Sybrant,
(?) La Montaigne, Bryan Newton, Carel Van Brugge.
Including Signatures of - Adriaen Blowert, Carel Van Brugge.

✓✓ (167) Deed. Peter Wolfert, Sr., as creditor of the estate of Klaas Jansen Rust -
TO - Philip Gerardy. A lot on Winkle Street. In size on the street side, 3 rods, 3 feet. On the east side, 3 rods, less, 6 inches. On the north side, 3 rods, 3 feet. On the west side 2 rods, 2 feet 8 inches. (Has seal of Dutch East India Company) Oct. 15, 1653.

Sworn Copy and translation annexed.

Mentions - Klass Jansen Rust, Philip Gerardy, Sybrant Jansen, Joannes Van Bruge, Hendrick Janszen Van Der Vin, Peter Wolfert Sr.
Including Signature of - Peter Wolfert Sr.

✓ (168) Deed. Johannes Pietersen Ver Brugge, as Attorney of Dirche Van Galen, widow of Wm. Tanasen -
TO - Jeronimus Ebbing, for a house and lot in New Amsterdam between Mathias De Voo and Johannes Verbrugge. (has Seal of New Netherlands) June 4, 1657.

Sworn Copy and translation annexed.

Mentions - Martin Crugier, Mathias De Voo, Joannes De Peyster, Mathew De Vos, Jacob DeWinter, Jeronimus Ebbing, Sybrant Jansen, Matthias Nicoll, William Tomas, Wm. Tomasen, Dirck Van Galen, L. Van Reyven, Henry I. Van Vin, Johannes Verbrugge, Johannes Pietersen Ver Brugge.

Including Signature of - Martin Crugier, Matthias Nicoll, Johannes Pietersen Ver Brugge.

A certificate in English by Matthias Nicoll states that a Patent for confirmation of the deed has been granted Jan. 9th 1666.

POCKET NO. LXIX.

(169) Account, Capt. Fred Philipse of Kings American Dragoons in account with Messrs. Codd, with letter in relation to half pay. Nov. 14th, 1827. England.

Mentions - Mess. Codd (?) Gouverneur.

POCKET NO. LXX

(170) Agreement between Nicholas and Samuel Gouverneur, if the latter will execute ^{deed} for S. W. corner of Grand and Forsyth

Streets, ^{London} New York, the latter will give mortgage on tannery in Greene County. No date (1827)

Mentions - and Signature - Nicholas Gouverneur.

POCKET NO. LXXI.

(171) Account of Philipse family with estate of Joseph Murray, Esq., "for perusing, considering and advising". A long list of accounts for legal services connected with the disputes about lands in Beekman's Patent, 1752. Also two letters from Thomas Jones to Beverly Robinson New York, Feb. 1st, 1758 and Feb. 10th 1761 in relation to the above accounts.

Including Signature of Thomas Jones.

POCKET NO. ~~LXXII~~. XX

✓✓ (172) Map of Rumbout and Beekman Patents made by Jacobus Terboss, May 9th, 1744, showing divisions among owners.

Mentions - Jacobus Terbos.

POCKET NO. ~~LXXIII~~. ^{XX} (See also Nos. 200, [201.])

✓✓ (173) Account of the expenses connected with the disputes and settlements about lands in Philipse Patent, including a long list of legal charges, expenses in ejecting tenants, suppressing mob, &c. 1753-1769.

Mentions - John Aikin, Daniel Birdsells, Catherine Brett, (?) Brock, Luke Cover, Bartholomew Crannel, Joseph Craw, Peter Davis, Gilbert Dickenson, Tartulus Dickenson, John Doty, Captain Dow, William Drapes, Mr. Duane, (?) Durlings, Edward Gray, ~~Samuel~~, Jonathan Hampton, Stephen Hopkins, Daniel Horsmanden, (?) Humphreys, Jared Ingersoll, Thomas Jones, Stephen Kibble, Wm. Livingston, James Lowns, James Mills, Benjamin Morgan, Malcom Morison, ~~William~~ Joseph Murray, Benjamin Nicoll, Mr. David Ogden, (?) Pendergrass, Thomas Philipse, Peter Pratt, Edward Rice, (?) Rivington, Col. Beverly Robinson, Jos. Sackett, Thomas Sanders, Jno. Morin Scott, Timothy Shaw, William Smith Sr. Wm. Smith Jun., John Stout, John Thomas, Samuel Towers, Hendrick Van Anberg, Cornelius Van DeBergh, H. Van Dehen, Baltus VanKleek, (?) Van Wyck, Samuel VerPlanck

Including Signatures of - Samuel Gouverneur, Stephen Kibble, Col. Beverly Robinson

[(174) Copy of same in hand writing of Beverly Robinson.]

[(175) Bill of executors of Philip Philipse for their share of expense of "Banking the meadows at Martelaers rock".]

Mentions - Col. Beverly Robinson, Nathaniel Marston, Margaret Ogilvie.
Including Signatures of - Col. Beverly Robinson, Margaret Ogilvie.

(176) Memorandum book of expenses connected with defending titles to land 1769-1771. *2 pages attached*
Mentions - Moses Bondy, George Brinkerhoeve, John Chase, Peter Dubois, Daniel Horsmanden, (?) Lawrence, (?) Miller, John McCarter, Saml. Munrow, Saml. Terry, Nathan Tilly, Hendrick Van Amberg, Cornelius Van DeBergh, (?) Van Wyck.
Including Signatures of - Peter Dubois.

(177) Receipt for payment to Peter Dubois on account of agreement made ^{with} his father Matthew Dubois for delivering possession of John Conklin's farm to Hendrick Van Amburg.
Mentions - Hendrick Van Amberg, John Concklin, Peter Dubois, Col. Beverly Robinson.
Including Signature of - Col. Beverly Robinson.

(178) Bill of James Duane.
Mentions - James Duane.

POCKET NO. ~~LXXIV.~~ XX

✓✓ (179) Release of Catherine Philipse widow of Frederick Philipse (the 1st) to Fred Philipse for yearly rent of 25 pounds due her by husband's will. Jan. 6th, 1750.

Mentions - Adolph Philipse, Catharine Philipse, Jacobus Van Cortlandt.
Including Signatures of - Adolph Philipse, Catharine Philipse, Jacobus Van Cortlandt..

POCKET NO. ~~LXXV.~~ XX

✓ (180) - Ante Nuptial Contract between Rev. John Ogilvie and Margaret, widow of Philip Philipse, May 15th, 1769

Mentions - John Croke, Ephriam Ogden, Margaret Ogilvie, Rev. John Ogilvie.
Including Signatures of - John Croke, Ephriam Ogden, Margaret Ogilvie, Rev. John Ogilvie.

POCKET NO. ~~LXXVI.~~

(181) Letter from Beverly Robinson to Margaret Philipse about lots and tenants on Philipse Patent. Highlands Oct. 13th 1768.

Including Signatures of - Col. Beverly Robinson

POCKET NO. ~~64~~.

(182) Letter Frederick Philipse to his mother Margaret Ogilvie about family affairs. Chester, Eng. Sept. 5th, 1785.

Including Signature of - Frederick Philipse.

Mentions - Mr. Bayley, Mr. Belden.

(183) Account for gloves furnished for funeral of Adolph Philipse 1749. 21 pounds 15. Receipt by Jane Gilbert.

Including Signature of - Jane Gilbert.

POCKET NO. ~~65~~.

(184) List of tenants on Lot 7 and on undivided lands, no date (1760).

Mentions - Fra's Baker, Benj. Bennet, Joshua Bennet, Isiah & Jos. Birch, Jeremiah Birtch, Jona'n Birch, Moses Bondy, Jer. Burch Jr., Jno. O. Cain, Nathan Chase, Jno. Covey, Peter Eastman, Benjamin Gifford, Ebenezer Gray, William Hunt, Jonathan Hungerford, Samuel Kellock, Noah Lee, Daniel Mead, Joshua Miller, Saml. Munro, Wm. Pendergrass, Jonath'n Prosser, Abel Scrivener, Oliver Shed, Oliver Sled (or Shed), Judah Smith, Roger Stevens, Saml. Terry, Lionell Udal, Isaac Utter, Stephen Wilcox, Jedediah Wing

POCKET NO. ~~66~~. XX

✓ (185) Letter from Beverly Robinson to Fred Philipse in relation to his confiscated estate. Mortlake, Eng. May 5th, 1786.

Including Signature of - Col. Beverly Robinson.

POCKET NO. ~~67~~. XX

✓ (186) Agreement between Beverly Robinson and Jacobus Terboss and John Burnett. The latter to search for mines and minerals on lands of Col. Robinson and are to pay for the first year "2 fowls", for the next ten years 1/4 of the ore found. After that 1/3 of ore, May 19th, 1756.

Mentions, John Burnett, Col. Beverly Robinson.

Including Signature of - Col. Beverly Robinson.

POCKET NO. ~~68~~.

(187) Letter from Tho. Morgan to Fred Philipse, jocosely upbraiding him for not visiting his friends in England, Dec. 24th, 1785.

Including Signature of - Tho. Morgan.

POCKET NO. ~~CVI.~~ XV

✓ New Number 45
(188) +

Diploma, Latin, to Fred philipse as B. A. Kings College, May 18th, 1773. Myles Cooper, Pres.

Including Signature of - Myles Cooper

New Number (189) 66

Diploma to Nathaniel Philipse, same date

Including Signature of - Myles Cooper.

POCKET NO. ~~CVII.~~

(190) Letter from Frederick P. Robinson (son of Col. Beverly Robinson) to Fred Philipse, Tobago, March 2nd, 1818. "Your letter last dated 32 years ago, afforded me so much sincere pleasure -----that I lose no time in answering." Contains remarks about weather &c. "I find that apples grow here very well, and if I could get a small Spitzenberg tree in a box-" *M. Philipse*

POCKET NO. ~~CVIII.~~

(191) Account of Benjamin Morgan as surveyor for Adolph Philipse, 1772-3.

mentions - Benjamin Morgan.

Including Signature of - Benj. Morgan. *Nath Morgan*

POCKET NO. ~~CIX.~~

(192) Memorandum of list of plate belonging to Mrs. Margaret Ogilvie (no date) (1770) *M. Philipse*

POCKET NO. ~~CX.~~ (See also No. 204.)

(193) Account of Wm. Livingston' for drawing sundry deeds, &c. 1772.

mentions - Duncan Campbell, Wil. & Wm. Livingston.

Including Signatures of - Wil. & Wm. Livingston. *M. Philipse*

POCKET NO. ~~CXI.~~

(194) Letter from Col. Beverly Robinson to Mrs. Margaret Ogilvie, Mortlake, Eng. April 28th, 1787, giving account of his family and affairs.

Including Signature of - Col. Beverly Robinson.

POCKET NO. ~~CXII.~~

Vacant.

POCKET NO. CXIII.

(195) Account of Winslow and Cummings with Fred Philipse, Nov. 4th, 1771, six pounds, 8- in full for Nathaniel Philipse.

POCKET LXXVII. (See also Nos. 196, 197, 198, 199.)

W,
(196) Letter Jepson to Margaret Ogilvie 4 Oct. 1777 announcing death of her son Nathaniel at battle of Germantown, contains a lock of Auburn hair, not mentioned in the letter but by tradition said to be Nathaniel's.

Mentions - Margaret Ogilvie, Nathaniel Philipse.
Including Signature of - Wm. Jepson.

(197) Letter Margaret Ogilvie (unsigned) and undated) to Fred Philipse enclosing a lock of Adolph's hair.

Mentions - Margaret Ogilvie, Capt. Fred Philipse, Adolph Philipse.

(198) Letter Margaret Ogilvie 2 July 1785 to her son Fred Philipse about the death of her son Adolph on 8th June 1785

Mentions - Capt. Fred Philipse, Adolph Philipse.
Including Signature of - Margaret Ogilvie.

(199) Correspondence with T. H. Montgomery, warden of Christ Church, Phila. relative to burial place, records and coffin plate of Nathaniel Philipse. (The plate is in a box in the safe.)

Mentions - Nathaniel Philipse.
Including Signature of - T. H. Montgomery.

POCKET NO. ~~XXXX~~ XX

(200) certificate signed by John Watts July 23, 1829, that Margaret Ogilvie resided in house at corner of William and Pine Streets and that her son Nathaniel Philipse died in her life time without male issue.

Mentions - Margaret Ogilvie, Nathaniel Philipse.
Including Signature of - John Watts.

(201) Bill (receipted) Lawrence Lawrence against Rumbout patent.

Mentions, - Mrs. Brett, James Clinton, Elias Conklin, Joseph Haight, Wid'w Kilbourn, Beverly Robinson, Joseph Surron, Wid'w Swartouts.

Including Signature of - Lawrence Lawrence.

POCKET NO. VII.

✓✓ (202) Affidavit by Mrs. E. G. Griffin (formerly Mrs. A. N. Gouverneur) of the date of birth of her daughter Mary Philipse (Gouverneur) Jselin.

Including Signature of - E. G. Griffin.

POCKET NO. LI.

(203) Inventory of Furniture and plate of Capt. Fred Philipse and settlement with and release from his widow, Maria Philipse; also a copy (endorsed) of a will by her.

Mentions - Capt. Fred Philipse.

Including Signature of - Maria Philipse, F. P. Gouverneur, David Knapp, Thomas Franklin, J. Morehouse.

POCKET NO. CX.

(204) Bill (receipted) for printing for Capt. Philipse May 30, 1773, signed by John Anderson.

POCKET NO. VII.

(205) Philipse Coat of Arms. Memorandum by Frederick Philipse (Gouverneur) from James C. Parker; also notes on Genealogy of Philipse family and collateral descendants.

✓✓ (206) Letters of Administration Estate Frederick Philipse to F. P. Gouverneur June 1829, Jeremiah Hine, Surrogate Putnam County.

Including Signature of - Jeremiah Hine.

POCKET NO. LIJ.

(207) Surrender, Lease and Indenture Quintepartite, dated June 29, 1753 (Certified Copy) Philip Philipse (1st part) Beverly Robinson and Susannah his wife (2nd part) Mary Philipse (3rd part) Wm. Alexander (4th part) Thomas Jones (5th part).

Mentions - Wm. Alexander, Geo. Banyar, Peter Du Bois, Thomas Jones, Catherine Jundin, Joseph Murray, Mary Philipse, Philip Philipse, Beverly Robinson, Susannah Robinson.

Including Signature of - Aaron Sword.

(208) Rough Minutes of the Supreme Court of the Province of New York in case of Thomas Jones Demandant, against William Alexander, tenant. (Certified Copy).

Mentions - John Chambers, Chief Justice De Lancey, Hugh Hunt, Philip Philipse, Mary Philipse, Susannah Robinson, Beverly Robinson, Thomas Wenman.

Including Signature of - William A. Butler.

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

Abul, John 34	Anthony, Albert 34
Adams, John 95	Astin, Nath'l 157
Adee, Jonathan 110	Astin, David 157
Adriance, Turmis B. 139	ASTOR, JOHN JACOB 130
Ager, Nicholas 64-129	Atkins, Samuel 109
Ager, William 64-95	Auchmuty, Rev. Samuel 31
Aikins, David 1	Austin, Isaac 73
Ailwell, N. 34	Austin, Smith 73
Ailson, Huybert 34	Aymar, Elizabeth
AINKERS, JAN 165	Baiseau, Jacob 68
Akerman, Abraham 34	BAILEY, DEVOE 75-82
Akin, John 54-173	BAILEY, ELIZABETH 75-82
Alexander, Wm. 207	BAKER, ABRAHAM 66
ALEXANDER, (See Stirling)	BAKER, ABRAHAM JR. 66
Alje, John 34	Baker, Avery 95
Allen, 34	Baker, Bethuel 157
Allair, Mrs. 34	Baker, Deborah 66
Alsop, John 34-99	Baker, Edmond 157
Ambler, John 95	Baker, Elisha 157
Ambler, Enos 95	Baker, Fra's 184
Andee, Jonathan 94-95-110	Baker, Jones Junr. 95
Anderson 140	Baker 135-139-140
Andros, E. 44	Baker, Josiah 94-95-110-157
Angavine, Peter 49	

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

- Baker, Levy 109
BAKER, MARY 66
Baker, Nathaniel 95
Baker, Phineas 95
Baker, Samuel 66
Baldwin, Daniel 94-110
Baldwin, Daniel 2nd, 109
Baldwin, Eleazer 94-110
Baldwin, James 95
Ballad, Benjamin 110
Ballard, Jos. 94
Ballad, Tracy 94-95
Ballad, Pelig 94-95-109
Bancker, Adrian 148
Bangs, Abner 94-95-157
Bangs, Elisha 157
Bangs, Sam'l 157
Bangs, N. 94
BANYAR GO (LDBROW) 7-8-9-53-54-57-61
Banyar, Geo. 207
Barber, William 95
Barclay, Col. 129
Barclay, Rev. Henry 31
Bard, Joseph 69
BARD, JOSEPH 69
Bardin, Daniel 95
Bardin, Mary 95
Bardin, Henry 94-95
Bardin, James 95
Barger, Garet 95
Barley, John 51
Barlow, 51
Barnums, Samuel 57
Barnum, Samuel 71
BARNUM, STEPHEN 71-72-104
BARNUM, DANIEL 71
BARRETT, JOSEPHUS 89
Barrett, Justis 89
BARRETT, PHEBE 89
Bass, John 18
Bass, Zebulum 156-157
BAXTER, EDWARD 143
Baxter, Gideon 95
Baxter, Thaddeus 94-110
Bayard, Blandiena 54
BAYARD, NICHOLAS 165
Bayard, Samuel 34
Bayard, Samuel Jr. 37
Baybarine, Mrs. 34

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

Bayeams, Thomas 34	Bickley 34
BAYLEY, RICHARD 119	Billop, Christopher 34
Beekman, Gerardus 38	Birch, Jona'n 184
BEEKMAN, HENRY 133-135	Birch, Isiah & Jos. 184
Beekman, Henry 7-16-26-133-134-135-136	
BELDEN, AMOS 90	Birch, Silas 7-72
Belden, Daniel 94-95	Bircham, John 7-51
Belden, Henry 94	Bircham, Nathan 7-51
Belden, Thomas 4	Birdsall, Nathan 1
BELL, EBENEZER 69	Birdsells, Daniel 173
Bell, Samuel 91-34	Birtch, Daniel 95-110
Benedict, Jacob 78	Birtch, Jeremiah 95-184
BANJAMIN, CYRUS 89	Birtch, Samuel 94-95
Benjamin, Josiah 157	Blowert, Adrian 166
BENJAMIN, PETER 89	BLOWERT, ADRIAEN 166
Bernet, Benj. 184	Bloomer, Judge 49
Bennet, Joshua 184	Bloons, Mr. 34
Bernet, Lewis 94-110	Bobbit, Josiah 1
Berson, Egbert 129	ROBIN, JAMES 19
Berry 129	Bogardus 132
Betsy, Mrs. 34	Boin, (widow) 139
Bertch or Birch see Burtch	Bondy, Moses 13-17-176-184-117-118
BIRBY, JAMES W. 92	Booth, Robert 94-95

ALPHABETICAL NAME INDEX
(Signatures in Capitals.

Booth , Isaac 95
Borden, Daniel 95
Borden, James 95
Borden, Henry 95
Bouten, Noah 109
Bouten, Jared 109
Bowman, Cornelius Joregon 34
Boyce, Honice. 49
Boyd, Ebenezzer 129
Boyd, Cyrus 140
Bradford, Mr. 34
Bradley, John 51
BRADY, THOMAS 101
Brandepcy, William 51
Breese, Sidney 125
Brett, Mrs. 13-18-132-136-201
Brett, Catherine 173
Brett, Roger 18
Brewer, Hendrick 73
Brinckerhoeve, George 132-163-176
Brock, 173
BROCKHOLST, ANTHO(NY) 60
Brockholst, Anthony 9-58
Brockholst, Henry 9-128-164
Brockholst, Mary 31-128-164
Brockholst, Susanna 164
Brockholtz, Susan 9
Bronson, Greene C. 26
Broughton 74
Broughton, Zarnah 74
Brown, Aaron 110
Brown, Elisha 94-95
Brown, Ebenezer 94-95
BROWN, JONATHAN 1-2
Brown, Michael 94
Brown, Peter E. 94-95
Browyer, Wm. 34
Bruce, Archibald 35
BRUCE, WM. W. 130
Brundige, Caleb 51
BRUSH, JOHN 79
BRYANT, EBENEZER 7
Bryant, Ebenezer 34
BUCKBEE, EDWARD 80
Buckhout, 124
Budd, 36
Runhust, William 95
Burch, Jer. Jnr. 184

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

Burch, Mary 72	Calkins, Wm. 94-95-110
Burch, Silas 71-72	CAMPBELL, ARCH(IVAL)D 27-61-131
BURGER, GILB(ERT) 1	Campbell, Duncan 193 <i>Campbell James 105 @</i>
Burgess, Ezekiel 156-157	CARLILE, WM. 67
Burgess, Jeremiah 156	Carr, Mrs. 34
Burgis, Jacob 157	CARRUTHERS, GEORGE 141
Burgys, William 109	Carter, Capt. 34
Burnett, John 186	Carver, Barnabas 94-95-129
BURTON, JAMES 67	Carver, Elijah 70
BURTON, NEMIE 67	Carver, James 129
Burrhus, William 94-95-109	Carver, Timothy, 70-129
Bush, Daniel 124-132-134	Castan(see Costan)
Bush, Judge 124	CAYARD, CLANDIDRA 56
Busteed, John 34	Chambers, John 147-208
BUTLER, WILLIAM 208-	Chambers, Wm. Gasbeck 34
Buys, Abraham 163	Chapman, Isaac 1-157
Buys, Johannes 132-154-163	Chapman, Widow 95
Bybair 34	Charlton, John 154 1/2
Cain, Jno. O. 184	Charlton, Rev. Richard 31
Calcutt, Jeremiah 34	Chase, Abenezar 157
Calgin, Capt. Fleming 157	Chase, Daniel 132
Calkins, John 1-51	Chase, John 5-117-118-176
Calkins, Jeremiah 51	Chase, Nathan 184
Calkins, Samuel 1	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

Chase, Obadi ah 95	Cole, Daniel 94-129
Chase, Susanna 95	Cole, Ebenezer 69-94-109
Cheeseman 129	Cole, Elijah 70
CHILD(S) NATHAN 10-23	Cole, Elisha 70
CHILDS, FRAN. 128	COLE, ISRAEL 77
Clap, Gillson 157	Cole, Israel 157
Clark, Peter 110	Cole, John 95
Clarke, George 34-42	Cole, Joseph 77-94-95
CLARKSON, ELIZABETH 35	Cole, Nathan 94-95-110
CLARKSON, LEVINUS 35	Cole, Obid 94-95-110
CLARKSON, MARY 35	Cole, Reuben 94-95-110
CLARKSON, THOMAS S. 35	Cole, Sylvanus 1-157
Cliffts, Lemuel 83	Colent, Jeremiah 34
CLINTON, (SIR) HENRY 145	Collvill, William 95
Clinton, James 26-201	Colwell, Isaac 94
Clinton Mr. 124	Colwell, Samuel 95
Close, Ezra 95	Colwell, Wm. 94-110
Close, Jonathan 95	CONCKLIN, JOHN 81
Close, Nathan 95	Concklin, John 177
COCKS, ROB(ER)T 13	Conklin, Elias 201
Codrington, Thomas 34	Conklin, John 109
Colden, Alexander 133	Conklin, Joshua 157
Colden, Cadwalader, 57-41-42- 53-54	Conklin, Zedekiah 110
Cole, 51	

(ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Conner, Phillip 1	Cran, Joseph 1
Connor, T. 28	CRANE, ARABELLA 76
Cooke, John 128	CRANE, AZAR B. 104
Cools, Eleazer 157	Crane, Belden 110
Cooper, Mr. 34	CRANE, JOHN 70-76
COOPER, MYLES 188-189	CRANE, JOSEPH 78-79-82
COOPER, THOMAS 35	Crane, Joseph 87
Cornall, Daniel 49	Crannel, Bartholomew 173
CORNBURY, EDWARD HYDE, VISCOUNT 9	Craw, Joseph 54-157-173
CORNELIUS, ELIAS 79	Crawford, Cornelius 84
Corree, Mr. (N. Y.) 9	CROOKE, JOHN 180-128
Costan, Samuel 49	Crosby, Abiel, 95-109
Coventry, William 34	Crosby, Abner 95
Cover, Luke 173	Crosby, David 1-94-95-109-157
Covert, John 94	Crosby, Edward 109
Covey, Jno. 184	Crosby, Enoch 109-129
Covey, Walter 94-95	Crosby, Enoch, Junr. 94-95-109
Cowenham, Stephen 54	Crosby, James 94-95-109-157
Cowles, John 30	Crosby, Joshua 77
Cowles, Henry B. 129	Crosby, Lemuel 95
Craft, Stephen 94-110	Crosby, Moses 95
Cran, Ebenezer 1	Crosby, Nathan 94-95.

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Crosby, Peter 95-109	Davis, Peter 140-173
Crosby, Reuben 77-94-95-157	Davois, Nic 34 (See Devois)
Crosby, Samuel 95	Dean, Amos 94-110
Crosby, Theodosus 95	Dean, Caleb 95
Crosby, Thomas 94-95	Dean, David 94-95
Cross, Glen 34	Dean, Elijah 83-139
Crowfoot, Gideon 124	Dean, Ezekiel 94-95
CRUGER, HEN(RY) 2	Dean, John 94-95
CRUGIER, MARTIN 168	Dean, Jotham 110
Cruger, Martinus 34 (See Crugier)	Dean, Nathan 94
Cullen, Lucy (Widow) 95	Dean (See Deen and Jean)
CUMHEIZ, JNO. D. 160	Dean, Richard 68
CUNNINGHAM, JOS. F. 74	DeCamp, Lawrence 34
Curry, George 49	DEEN (or Dan) RICHARD 79
Curry, Richard 49	DeForrests, Isaac 9
Dalson, Johannes 132	DeKey, Widow 9
Dan (See Dean)	De LANCY, JAMES 38-39
DANBURY, LLOYD 20-27	De Lancy, James 37
Davenport, Thomas 34-36	De Lancey, (Chief Justice) 208
Davenport, Samuel 154	Delancy, 53-54
Davenport, William 34-36	DE LANCY, OLIVER 2-15
DAVIS, JOHN 24	DE LANCY, STEP(HEN) 8
Davis, Henry 117-118	Delaney, Francis 132
	Delaney, John 132

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

DE LAVAN, WILLIAM 78	DICKENSON, SAML. 77
Delavan, David 84	Dickenson, Tartulus 173
DeMayer 136	Dickman, Hezekiah 95
Denning, Wm. 66	Dickman, Joseph 95
DeWinter, Jacob 168	Dickman, Jos. Jr. 94-95
DeWit, Barent 34	Dikman, J. 148
Deppe, John 49	Dikeman, Hezekiah 94-95
DePuyster, Col. 34	Dikeman (See Dykeman)
DE PEYSTER, FRED 154	Dikeman, Peter 94-95-109
De Peyster, Joannes 168	Dingle, David 95-110
Dereman, Jos. 34	Disbrow, Andrew 95
Desmaretz, Jan 9	Doan, Elnathan 94-95
Devois, Abm. 34	DOBS, MICHAEL 66
De Voo, Mathias 168	Dodge, Samuel 129
De Vos, Mathew 168	Done, Edmond 109
Dickenson, Amos 51	Done, Reuben 109
Dickenson, Capt. 124	Dongan, Gov. 13-30
Dickenson, Christopher 1	Dore, Elnathan 95
Dickenson, Gilbert 173	Dorlandt, D. 16-34
Dickenson, James 49-51	DORLANDT, LAMBERT 58
Dickenson, John 51	Dorrelandt, Lambert 57
DICKENSON, SAML. 77	DOTY, JOHN 3

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Doty, John 173
Dow, Captain 173
Downs, Samuel 68
Drapes, William 173
Drew, Gilbert 94-95
Drew, William 94-95-110
Droylett, Mr. 9
DUANE, JA(ME)S 11-12-178
Duane, Mr. 50-111-173
Dubois, Christian 132
Dubois, Matthew 124-177
DUBOIS, MATHEW 14
Dubois, Peter 177-207
DUBOIS, PETER 176-177
Diamond, John Baptist 18-49
Diamond, Waldrand 18
Duncan, Joseph 74
Duncan, William 74
Dunkan, Thomas 34
Dupree, Mr. 34
Duryee, David 94
Durlings, 173
Duybel, John 34
Duykin, Garet 34
Dykman, Hezekiah 109
Dyckman (See Dikeman)
Dyckman, Joseph Jr. 95
DYCKMAN (?) 14
Dykman, Benj. 109
Dykman, Ezra 94-95-109
Dykman, Joseph Junr. 94-109
Eagleston, John 51
Early, Absalam 75-82
Eastman, Peter 184
Ebbing, Jeronimus 168
Elbert, Aarten 147
Eldridge, 36
Elepandurup, Jacobus 8
Ellis, Gedion 157
Ellis, Jacob 94-95-109-157
Ellis, Noah 95
Ellis, Simeon 95-157
Evans, John (Capt) 38
Evans, Michael 94-95
Evans, William 95
Everett, Abraham 94-95-110

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Fairchild, Mr. 34	Finch, John 157
Falconer, William 79	Flagler, 139
Faleneur, James 79	Fletcher, Benjamin 57-61
FANNING, EDW. 137-160	FLYPSIE, FREDERICK 9
Farmers, Anthony 34	Fontyn, Charles 34
Farm, Poor 95	Forbes, Mr. 33
Farquhar, William 128	Foster, James 94-95-109
FARQUHAR, WM. 128-	Foster, James Junr. 94-95
Fernander, Henry 49	Foster, Seth 94-95-110
Fernander, Isaac 49	Foster, Paul S. 33
Ferris, Andrew 94-95-110	Foster, Wm. 34
Ferris, David 95	Fowler, Caleb 157
Ferris, Enoch 109	Fowler, Caleb Junr. 94-95
FERRIS, JONATHAN 84	Fowler, Dennis 95
Ferris, Reuben 95	Fowler, Edmond 109
Ferry, Thomas 109	Fowler, George 94-95
Ferguson, Abraham 95	Fowler, John 95
Ferguson 94	Fowler, Jonathan 94-95-110
Ferguson, Isaac 95	Fowler, Moses 95-110-157
Ferguson, Widow 95	Fowler, Moses Junr. 94
Ferguson, John 94-95	Fowler, Solomon 109
Field, Isaac 129	Fowler, Stephen 94-95-109
Field, Samuel 51	Fowler, Theodosius 129
Field, Solomon 129	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Fowler, William 34-95
Franklin Tho. 203
Freneau, Mr. 34

French, Amekke 9-34
French, Elizabeth 34
French, John 34
French, Nanny 34
French, Philip 9-34-169
Frost, Daniel 95
Frost, David 94-95
Frost, George 94
Frost, Jacob 88
Frost, John 94-95
FROST Sr. THOMAS 67
Fuller, Benj'n 94-95
Fuller, 1
Fuller, Eleazer 110
Fuller, Elijah 94-95-110
Fuller, Isaac 95
Fuller, Jonathan 110
Fuller, Nathan 95-110
GAGER, ELIZABETH 69
GAGER, NATHIEL 69
Galation, David 34-38

Gales, Jane 88
GALE, JOSEPH 81-86-88
Ganong, Alexander 94-110
Ganong, Ebenezer 76-94-95
Ganong, Jacob 94-95
Ganong, Jesse 95
Ganong, Isaac 95
Ganong, Jonathan 94
Ganong, John 75
Ganong, Reuben 94
Ganong, Thomas 95
Garrison, Jo'n 157
Gatehouse, Edward 38
Gay, Daniel 94-95-109
Gerardy, Philip 167
Geriste, Arian 18
Genny, Jonathan 95
Gifford, Benjamin 1-184
Gifford, Elisha 94-95-109
Gifford, Nehemiah 94-95-109
GILBERT, JANE 183
Gilbert, William 34
Gill, A. C. 33

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Godfrey, Jonathan 109-157	Gray, William 1
GOSKING, GEO. 37	Green, Benj. 157
Gosons, Annekie - 9	Green, Enoch 110
Gosson, Mrs. 87	Green, John 35
GOVERNEUR, ADOLPHUS 141	Green, William 109
Gouverneur, Elizabeth G. 33	Gregory, Daniel 94-95
GOVERNEUR, MARY 103	Gregory, Esther 76
Gouverneur, Mary 25-32-35-103	Gregory, Ezra 94-95
Gouverneur, N. 34	GREGORY, JAMES 75
GOVERNEUR, N(ICHOLAS) 170	Gregory, Joseph 75-95
Gouverneur, Frederick Philipse 33-105 ^a 204-206	Gregory, Joshua 110
GOVERNEUR, S(AMUEL) 107-170	Griffin, John 94
Gouverneur, Samuel 25-32-35-106-107	GRIFFIN, E. G. 202
GOVERNEUR, S.M.W. 101	GRIFFIN, JOHN 90
Grant, Anne 119	Griffin, Lazarus 157
Graham 132	Griffin, Theodore 32
Graham, Daniel 129	Griffin, Mr. 124-140
Grant, Ebenezer 31	GRIFFITHS, A. 146
Grant, Margaret 119	Grosbeck, Col. 34
Gray, Ebenezer 184	Hagsman, Mrs. 34
Gray, Edward 173	Haight, Joseph 201
Gray, Oliver 157	HALETT, JOHN 75
Gray, Richard 157	HALSEY, H. 26
	Ham, Henry V. D. 125

(ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Hamilton, Capt. 34	Hayden, Alphius 110
Hamlin 129	Hayes, Arn 35
Hampton, Jonathan 7-173	Hayes, Sir John M. 35
HAMPTON, JONATHAN 124-125-127	Haynes, Aaron 95
Hardenbrook, John 34	Haynes, Daniel 72
Hardy, Sir Charles Kt. 34	Haynes, Joseph 34
HARESON, RICH. 154 1/2	Hayt, Jakin 72
Harmoy, John 34	Hazen, Aaron 65
HARPUR, ROBT. 27	Hazen, Caleb 94-95
Harris, John 34	Hazen, Moses 95
Harsk, Tunes 34	Hazelton, David 95
Hasor, Samuel 49	Hazelton, Miriam 94-95
Hassbuck 124	Heighton, Jeremiah 95
Hatch, Benjamin 1	Henderson, D. 34
Hatch, Malahah 1	Hendrickson, Abraham 18
Hatch, Nathaniel 1	Hendrickse, Egbert 34
Hathorn, John 129	Hendricksen, Isaac 154
Haviland, Elijah 95	Hewson, 129
Haviland, Justice 1	Hepburn, George 159
Haviland, William 124	Heseltene 37
Hawley, Ezra 94-95	Hibbins, Gerrtie 34
Hawkins, Samuel 94-95	Hickok, Capt. David 94-95
Haxtuns, 139	HICKS, THO. 11-12

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Hicks, Thos. 10	Hodge, Abel 95
HICKS, WHITEHEAD 2	Hoffer, Edward 66
Hill 51	Holdane, Henry 33
Hill, Abraham 94-95-109	Holland, Capt. 54
HILL, ABRAHAM 70-75	HONAN, DAN(IEL) 9
Hill, Betsey 129	Hopkins 140
HILL, CORNELIUS 70	Hopkins, Jonathan 94-95-110
Hill, David 69	Hopkins, John 26-139
Hill, Deborah 129	Hopkins, Joseph 95-110
Hill, Ferris 109	Hopkins, Stephen 173
Hill, Humphy 34	Hopkins, Thatcher 94-95-110
Hill, Noah 129	Hopkins, Thomas 95
Hill, William 49 <i>Line Jeremiah 206</i>	Hopper, Edward 66
Hines, Charles 109	HOPPER, JASPER 61-131
Hines, James 109	Hormans, 139
Hinckley, John 95	HORNE, AUG. V. 13
Hinckley, Joshua, 157	Hornik, John 34
Hinckley Tho's 157	Horten, Neheamier 49
Hincks, Thomas Cowper 129	Horsmanden, Daniel 53-54-55-173-176
Hitchcock, David 64	HORSMANDEN, DAN(IEL) 51-133-135
Hitchcock, Joseph 64	Howard, William 54
Hobbs, Gertie 34	Howden, Michael 9
Hodges, Abraham 1	Howes, John 94-95

ALPHABETICAL NAME INDEX. "
(Signatures in Capitals.)

Howe, John 109	HYATT, ELIZABETH 80
HOWE, SIR WM. 155	HYATT, CHARLOTTY 80
Hoyt, Henry 94-95-109	HYATT, JOHN 80
HOYT, STEPHEN 72	HYATT, MINERVA 80
Hubbard, Elisha 109	HYATT, NATHANIEL 80
Hubbard, Nathaniel 109	HYDE, EDWARD (See Cornbury) 9
Hughson, George 51	INDIAN SACHEMS 56
Hughson, Hallard 94	Ingersoll, Jared 173
Hughson, James 157	Isaacs, Benjamin 109
HULL, ELIPHALET 75	Jackson, James 30
Hull, Eliphalet 75	JACOBS, HENRY 135
Hull, Hezekiah 75-82	JAMIESON, DAVID 58-61
Hull, Humphrey 34	Jamieson, David 34-58-61
Humphreys 173	Jandine, Mrs. 34
Hungerford, Jonathan 184	Jans (See Jean)
Hunt, Hugh 208-	Jansen, Rem. 166
HUNT, OBAD 3-38	Jansen, Sybrant 166-167
Hunt, Obidiah 39	Jay, John 35
Hunt, William 51-134-135-184	JEAN or (JANS) ISABEL 83
Huson, George 49	JEAN or (JANS) John 83
Huson, Thomas 34	Jenkins, Samuel 95
Hussey, James 132	Jenkins, Solomon 95
Hutchins, John 34	JEPSON, W. 196
Hyatt, Abraham 109	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Jewet, John Esqr. 110	Kellock, Elisha 157
Joiner, Capt. 34	Kellock, Samuel 1
JOHNSON, ROBERT 79	Kelly, David 95
JOHNSON, SIR WM. 55	Kelly, Eli 94
JOHNSTON, ELIZABETH 79	Kelly, John 94-95-110-157
JOHNSTON, ROBERT (Judge) 64-65-68 73-74-75- 81-82	Kelly, Jonathan 94-95-109-157
JOHNSTON, WM. H. 73	Kelly, Judah 94-95-110-129
Jones, Caleb 94-95	Kelly, Merchant 94-95
Jones, Ebenezer 157	Kelly, Seth 110
JONES, HENRY S. 72	Kelly, Widow 95
Jones, John 132	KEMBLE, PETER 92
Jones, Nehemiah 94-95-157	Kennedy, Archibald 42
Jones, Samuel, 37-51	KENT, MOSES 19
Jones, Theophilus 95-157	KENT, MOSS 4-77-156
Jones, Thomas 173-207	Kent, Moss 157
JONES, THOMAS 15-171	Kent, Peter 110
Jones, William 73-95-110	Kents, Daniel 109
JUDD, WM. 157	Ketchum, Daniel 95
Judson, David 37	KIBBLE, STEPHEN 173
Jundin, Catherine 207	Kierson, John 34
Kane, John 5	Kierstied, Cornelius 154
Kearney, 34	Kierstead, Jac. 34
Keep, Jacob 18	Kilbourn, Wid'w 201
Keep, John 18	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

King, Ebenezer 51-157	Lawrence, 124-176
King, Isaac 34	Lawrence, John 94-109
Kirkham, Thomas 51	LAWRENCE, LAWRENCE 14-24-201
KIPP, HENRY H. 119	Lawrence, Lawrence 12-13
Kipp, Isaac 9	Lawrence, Samuel 109
Kip, Jas. 34	Lawrence, Stephen 94-95
Kipp, Jacobus 9-12-18-131	Lawrence, Uriah 51
KIPP, JOHN H. 119	Leach, Amos 72
Kip, Jacob 168	Leach, Amos C. 72
Kissam, Daniel 10	Leach, Betsey 72
<i>Knapp David 203</i>	Leach, Deborah 72
Knapp, Joseph 94-95	LEACH, EUNICE 72
Knapp, Stephen 94-95-110	Leach, Eunice 72
Kniffin, Samuel 110	Leach, Julius C. 72
Kniffin, Sylvanus 95	Leach, Larry M. 72
Knight, John 60	Leach, Rhuamay 72
Knowland, Michael 110	Leads, John 34
Kounham, Stephen 54	LEAKE, JOHN G. 142
Lamarkee, J. 37	Leake, John G. 101 1/2
Lamb, William 132	Lee, Noah 184
LAMBERT, DAVID Jr. 36	Lefferts, Abrah. 34
LANE, NATHAN Jr. 87	Lemetre, John 34
La Montaigne 166	LENT, ARENT 160
Lattouch, Isaac 31	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

LENT, FRANS. 160
LENT, HENDRICK 160
Lent, Isaac 86-88
LENT, JAMES 160
LENT, JCHANNES 160
Lewis, Arden 95
Lietz, Sylvanus 94
LISPENARD, LEONARD 146-147
LIVINGSTON, GILBERT 69-90-160
LIVINGSTON, JOHN 237-238
LIVINGSTON, ROBERT G. 133
Livingston, Robert G. 133-134
LIVINGSTON, ROBERT H. 134-135
Livingston, P.W.B. 34
LIVINGSTON, P. HENRY 5-133-135
Livingston, Wm. 111-112-128-173
LIVINGSTON, WIL. & WM. 1-24-128-193.
Lockhart, Dr. George 9
LONGWALL, JOHN 64
LONGWELL, MEHETIBAL 64
Longwell, John 95
Lockwood, Henry 95-110
Lott, Amb. 35
LOTT, ABRAHAM 35
Lovell, Thomas 157
Low, Corn 17
Lowery, Thomas 109
Lowns, James 173
Ludenton, Henry 94-95
Ludlow, Cary 37
Ludlow, Gab. 34-35
Lushington, 37
McCABE, GEORGE 143
McCarter, John 176
McCORMICK, MICHAEL 103
McCready, James 51
McFarland, James 110
McLEAN, ELIAS C. 103
McVEAN, CHARLES 100
Maggott, Thomas 1
Manck, David 95
Manck, Isaac 95
Manck, John 95
Marquise, Isaac 9
MARSH, MATHIAS 1-2
Marston, Mr. 196

(ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

Marston, John 37-128
MARSTON, JOHN 128
Marston, Mary 31-33

MARSTON, NATHL. 13-20-23

Marston, Nathaniel 10-31-37-123-176
Marston, Nathaniel Jr. 31
Marston, Rachel 37
MARSTON, THOMAS 20-27-128
Marston, Thomas 128
Marthing, A. 148
MATHEWS, DAVID 1
Maybes, Abraham Junr. 94-95-109
Mabe, Abr'm 157
Mayner, Abraham 83
Mead, Daniel 184
Mead, Ethan 94-95-109
Mead, James 95
Mead, Joel 95
Mead, Stephen 95
Mench, David 94
Mench, David Jun'r 94-95
Mench, Isaac 94
Mench, John 94
Merrick, Isaac 110
Merrick, John 110
Merrick, Samuel 110
Merritt, 140
Merritt, Anderson 140
Merritt, Silas 94-95-109-110
Merritt, Gilbert 95-110
Merritt, Hachaliah 129
Merritt, Joseph 49-129
Mesier, Abm. 34
Millard, Joshua 5
Miller, 176
MILLER, CHARLES 69
Miller, Joshua 95-184
MILLER, SILVANUS 105
Mills, James 173
Minthorne, Philip 51
Minor, Charles 80
Minor, Stephen 109
MITCHELL, ANN 68
MONFORT, ALBERT 160
Monroe, Daniel 54
Monroe, Margaret 35
Monroe, Peter J. 35

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

- Monroe, Samuel 1-31-53-54
Monroe (See Munrow)
MONROE, JOHN 24
MONTGOMERY, T. H. 120
MONTEROSS, JAN. 180
MOORE, GEO. JOSEPH 18
Moore, Sir Henry 50
Moore, Margaret P. 32
Moore, William 32
Moorehouse, Jared 95-109
MOOREHOUSE, JOHN 8
Notehouse Jonathan 203
MORGAN, BENJ. 6-126-191
Morgan, Benjamin 126-173-191
MORGAN, THO. 187
Morison, Malcom 157-173
MORISON, MALCOM 5
Morris, Amherst 129
MORRIS, REV. FREDERICK O. 62
Morris, Gouverneur 35
Morris, Henry Gage 129
Morris, Joanna 129
Morris, Maria 129
MORRIS, MARMADUKE C. F. 44
MORRIS, (COL) ROGER 1-2-8-13-117
158
Morris, Richard 111
Morris, Roger 10-24-23-128
Morrison, John 20
Morrison, Malcom (See Morison) 173
Mosher, Reuben 139
Muling House Grove 110
MULLIGAN, JOHN W. 121
Mullinaux, Israel 95
Mullinaux, John 95
Mungar, Sheldon 94
Munro, Saml. 184
Munrow, Saml. 111-112-113-114-
115-116-124-176
MURRAY, JOSEPH 7
Murray, Joseph 34-173-2070
Murray, W. 147
Murtch, George 109
Nelson, 36
NELSON, I. B. 101
NELSON, WM. 88
Newel, Harvey 94
Newton, Bryan 166
Nichols, Henry 94-95

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

Nichols, Josiah 110	Ogilvie, John 36-37
Nichols, Richard 34	Ogilvie, Mary 37
Nickerson, Hannah 78	OGILVIE, MARGARET 90-117-175-180
Nickerson, Edward 78	Ogilvie, Margaret 173-187-200-201
Nicoll, Benjamin 34-176	Ostrandt, Lawrence 18
NICOLL, MATTHIAS 168	OWENS, BARBARA 86
NICOLL, W. 9-11-12	OWENS, BENJAMIN 86
Nicoll, William 9-10	Owens, Benjamin 81
Nimham, Daniel 48-54-55-99	OWENS, BETSY 81
Nimham, Jacobus 48-54	OWENS, ISRIEL 86
Northrup, John 94-110	Owens, Israel 81
Northrup, Joseph 95	OWENS, JANE 81-86
Northrup, Moses Sr. 51	Owens, Jonathan 81-84
Northrup, Moses 110	OWENS, SAMUEL 66-81
Nowlin, Michael 94-95	Owens, Solomon 86
Noxon, Thomas 18	OWENS, SOLOMON 81-84-88
OGDEN, Mr. 16-125	Paddock, David 49-51-156
Ogden, Mr. David 16-173	Paddock, James 51
OGDEN, EPHRIAM 180	Paddock, Jonathan 157
OGDEN, JAMES P. 35	Paddock, Nathan 94-110
Ogden, William 49	Paddock, Peter 51
Ogilvie, George 39	Paddock, Thomas 77-157
OGILVIE, REV. JOHN 13-20-117-180	Paddock, Widow 95

ALPHABETICAL NAME INDEX.
(Signatures in Capitals.)

PALMER, CALEB 78	Philips, Zebulon, 94-95
Palmer, William 1	Philipse, Adolph 10-23-33-56-57- 128,154 1/2 - 197 - 198.
Park, Samuel 95-109	PHILIPSE, ADOLPH 13-20-219-170
Parker, Elisha 54	Philipse, Mrs. Ann 34
PARKER, JAMES 8	PHILIPSE, CATHARINE 179
Parmenter, Michael 18	Philipse, Catharine 34
Pawling, Catherine 133-134-136	PHILIPSE (FLYPSE) FREDERICK 9
PAWLING, CATHERINE 133-135	PHILIPSE, FREDERICK 38-90-97-143 158-138-154- 182.
Peck, Abel 94-97	Philipse, Frederick 20-31-101 1/2 -128 - 206
Peck, Caleb 139	Philipse, Fred. P. 145
Peck, Charles 53	Philipse, Fred (Capt) 197-198- 203.
Peck, Phineas 1	Philipse, Johanna 31-34-129
Peiro 34	PHILIPSE, MARIA 203
Pell, Samuel 34	Philipse, Margaret 33-128
PENDERGAST, WM. 5	PHILIPSE, MARY 7-90
Pendergrass 173	Philipse, Mary 133-134-135 -207-208
Pendergrass, Wm. 184	Philipse, Philip 207-208
Penny, Elijah 109	Philipse, Nathaniel 20-31-128- 196-199-200
Penny, John 94-95	PHILIPSE, PHILIP 1-133-134-135 158-128
Penny, Robert 109	Philipse, Thomas 5-173
Penny, Simeon 95	Phillips, Jacob 157
Penny, Wm. 94-95-157	
Philips, Joseph 34-65-157	

ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

Phillipps, James 34-49	Rableyca, Reuben 157
PIERCE, ABRAHAM 34	Rabeley, William 51
Pierce, Isaac 94-95	Rableyca, Wm. 157
Pinckney, Lewis 64-70	RAMADSE, CHARLES 10
PINCKNEY, THOMAS 64	RAMSE, ABM 165
Pinckney, Thomas 64	RAMSE, CATILINA 165
Poetone, Pound 48-54	RAMSE, DOWE 165
Polhemus, Daniel 34	RAMSE, ISAACY 165
Porter, Joseph 51	RAMSE, JACOB 165
Porter, Nathaniel 1	RAMSE, JANNETTIE 165
Post, Henry 69	RAMSE, JAN 165
Post, Wier 139	RAMSE, JERONIUS 165
PRATT, S. H. 65	RAMSE, JORIS 165
Pratt, Peter 173	RAMSE, RAM 165
Prince, Casper 18-132	RAMSE, SARAH 165
Prindle, Gideon 1	Raymond, John 94-109
PRINGLE, GIDEON 156	Raymond, John Junr. 94-95
Prosser, Jonath'n 184	Raymond, Thaddeus 95
Provost, Widow 34	Raymond, William 110
PURDY, EBENEZER 83	Read, Doct. Daniel 109
Purdy, Isaac Jr. 88	Read, Jacob 95-154
Purdy, Samuel 94-95-109	Read, James 34
Quimby, 34	Reade, John 154 1/2

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

READE, JOS. 147
Reade, Joseph 154 1/2
Reade, Jas. 34-54-55
Reade, Capt. Lawrence 34
Reeve, Nathan 25
Renjin, Isaac 95
Resean, Ann 34
REYNELLS, (NICHOLAS) 59
Reynolds, John 51
Rice, Edward 109-157-173
Rice, Morison 157
Richard, Paul 34
Richbell, John 9
Rider, John 9
Riker, Thomas 132
Rivington 173
Roberts, Ira 109
Roberts, Thomas 34
Robertson, Moses 109
Robbin, Isaac 38
Robinson, Andrew, 94-95-110
ROBINSON, (COL) BEV(ERLY) 1-2-4-7-8-
13-20-21-118-
158-173-175-
177-181-194
185-186
Robinson, Beverly 10-14-22-23
31-128-133-
134-135-201
207-208
Robinson, Chappel 110
Robinson, Ebenezer 94-95-110
ROBINSON, FRED P. 191
Robinson, James 110
Robinson, John 94-95-99-110
Robinson, John Jun. 95
Robinson, Martin 94-110
Robinson, Moses C. 94-109
Robinson, Nathaniel 51-110
Robinson, Noah 110
Robinson, Peter 94-95-110-157
Robinson, Susannah 133-134-135-
207-208
ROBINSON, SUSANNA 7
Robinson, William 89
Rogers, 36
Rogers, Amos 94-95-109
Rogers, Lewis 95-109
Rogers, Platt 122
ROOF, SAMUEL Jr. 74
Roosevelt, Jas. 34
Rowlands, 34
Rowland, Hezekiah 95-109

ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

Rowland, Levy 109
Rumbout, Francis 131
Rudolph, Sara 95
RUSSELL, GEORGE 221
Russel, James 95
Russel, Stephen 38-95
Russel (Widow) 140
Rust, Klass Jansen 167
Rutgers, Harmans 34
RUTHERFORD, WAL(TE)R 2
RYDER, AMBROSE 141
SACKETT, JOS 1
Sackett, Jos. 173
SACKETT, JOS Jr. 1-2
SACKETT, NATH. 122
Sackett, Richard 34-163
Samuel the Carman 34
Sanders, Thomas 125-163-173
SAVAGE, JOHN 96
Slyre, John 34
Schack, Peter Van 3
Schank, Johannis 147
Schapmas, Johanis 18
Schormaker, Egbert 18
Scofield, J.C. 139-140
Schofield, Jacob 25-139
Scofield, Rufus 94
Scribner, George 12-13
Scott, Peter 95
Scott, 95
Scott, Mr. 11
Scott, Jno. Morin 9-34-173
Scott, Wm. 52
SCOTT, WM. 133-135
Scrivener, Abel 184
Seacord, Elihu 94-95
Seaman, Benjamin 140
Sears, 36
Sears, Archibald 95-109
Sears, Baldwin 94-95
Sears, Thomas B. 94-109
Sears, Thomas 90
SEBERNGE, JAN (ROELOFFE) 58
Sebringh Jan. 57-59-60
Seely, Abijah 94-95-109
Seely, Sylvanus 95
SEGAR, CLARRY 71
Segar, Daniel B. 71-72

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

SEGER, JOHN K. 71	Sloot, Elias 94-95
Segur, Daniel 67	Sloot, James 94
Selimus, Dr. Henricus 9	Sloot, John 94-95
Serrin, 129	Sloot, Michael 95
SHARPAS, WM. 38-56	Slow, Rev. Thos. 84
Sharpas, William 38-54	Smith, Mr. 55
Sharpes, Mr. 34	Smith, Abel 79-82-95
Shaw, Timothy 173	Smith, Beverly 94
SHAW, TIMOTHY 51	Smith, Edward 94-95-139
Shed, Oliver 184	Smith, Elisha 95
Sie, Isaac (Widow) 34	SMITH, E. FITCH 25
Sie, Peter 34	Smith, Isaac 94-110
Simmons, Sutton 140	Smith, James 94
Simpkins, John 73	Smith, James (Judge Sup.Ct.C.P) 5
Sinklair, Robert 34	SMITH, JOHN 145
SIRRIE, ISAAC 66	Smith, John 1-51
SKINNER, THOMAS 3	Smith, Jonathan 109
SLAWSON, ABRAHAM Jr. 87	Smith, Judah 184
SLAWSON, SAMUEL 87	Smith, Noah 1
SLAWSON, SILAS 87	Smith, Philip 94-95
SLAWSON, POLLY 87	Smith, Ray 89
Sled, Oliver (Or Shed) 184	Smith, Thos. 94
Sloot, Bird 95	SMITH, THOMAS 154 1/2

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

Smith, William Sr. 173	Stevens, Russel 94
Smith, Wm. Jun. 173	Stevens, Samuel M. 28
Smith, William 34-51	Stirling, Earl of 55
SMITH, WM. HOOKER 1-2	STIRLING, (EARL OF) 5
SMITH, W. L. 154 1/2	Stockholm, Andrew 139
Sniffin, Daniel 94-95-139	Stockholm, John C. 139
Sniffin, Samuel 95	Stout, John 173
Snow, John 95-109	Storm, Charles 139
Snow, William 94-95-109	Storms, David 34
Solomon, John 1	Storm, John C. 139
Spencer, Lyman 140	Storm, Thomas 139
Sprague, John 51-95	Storm, Widow 34
SPRAGUE, JOHN 65	STREET, JOHN 106
Stephens, Harry 95	Street, John 95
Stephens, Ichiel 95-109	STREET, REBECCA 106
Stephens, John 95	Stregch, Daniel 34
Stephens, Russel 110	Striker, Peter 34
Stephenson, John 34	String, Charlotte 34
Stevens, Edward 51	Stuart, 140
STEVENS, HENRY 37	Studevant, Elijah 94-95
Stevens, Jehial 94-95-109	Sturdevent, William 51
Stevens, John 94-95	Sunderlin, Dan'l 94-95
Stevens, Roger 184	SUNDERLIN, DENNIS 68(SUNDERLAND)

ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

Sunderland, Dennis 68
Sunderland, John 95-109
Sunderland (land), John 94-95
Sunderland (Nancy) 68
SUNDERLAND, NANCY 68
Sutton, Joseph 208
Sybrant, Jansen 166
Swarthout, Wid'w 201
Swarthout, Jacobus 154
Swarthout, Roloff 132
Swift, 95
Swift, John 94-95
Swift, Josiah 1-157
Swift, Stephen 94-95-110
SWIN, ALBERT 24
SWORD, AARON 207-
Tallmadge, James 73
Tanscoy, Rowland 89
Tappen, Turmis 18
Tapping, H. 139
Tarbush, Jacobus 49-172
Tarbush, Johannes 163
Taylor, 124
Taylor, Nathan 1-157
Taylors, Joseph 157
TERBOS, JACOBUS 172
Terbos, Jacobus 54-154
Terry, Peter 65-95-109
Terry, Saml. 94-95-176-184
Terry, Samuel Junr. 94
Terry, Thomas 109
THEALL, SAMUEL 83
Theobald, John 34
THOMAS, JOHN 1-2-113-115
Thomas, John 111-114-116-173
Thorne, Daniel 95
Tietsoort, Abm. 34
Tillotson, Daniel 95
Tillotson, Eleazer 94
Tilly, Nathan 176
Titus, Benj. 157
Tomasen, Wm. 168
Tomass, William 168
TOMKINS, ELIJAH 157
Tomkins, Elijah 49-77
Tomkins, Elisha 51
Tomkins, Jacob 139

ALPHABETICAL NAME INDEX.

(Signatures in Capitals.)

TOMKINS, JOHN 84-88	Travis, Isaac 109
Tomkins, John 49-51-81-88	Travis, Jos. 49-94-95
TOMKINS, MARY 84	Treat, Gord. 39
Towner, Nathaniel 95	TREDWELL, THOMAS 119
Towners, Samuel 109-173	Tredwell, Thomas 37
TOWNLEY, JAMES 37	Trumbour, Jac. 26-27-140
Townsend, Abijah 94-95-109	Truesdel, Jonathan 95
Townsend, Abraham 94-95	Trusdel, Saml. 95
Townsend, Benjamin 110	Tud, Joseph 110
Townsend, Charles 157	Turner, Nathan Junr. 94-95
Townsend, Daniel 51	Turner, Samuel 94-95
Townsend, Dan'l Junr. 157	TRYON, GOV. WM. 137-159
Townsend, Fred'k 94-95-	Udal, Lionell 184
Townsend, James 65-94-95	Underhill, Nathaniel 51
TOWNSEND, JAMES 65	Underhill, Judge 49
Townsend, James B. 80	Utter, Isaac 184
Townsend, Jeremiah 95	Vail, John S. 95
Townsend, Rachel 94-95	Valentine, Mathus 124
Townsend, Thomas 95	Van Amberg, Hendrick 173-176-177
Townsend, Samuel 94-95-138	Van Amberg, Isaac 132
Travis, Philip B. 109	Van Bruge, Joannes 167
Traves, David 94-110	VAN BRUGGE, CAREL 166
Traves, Gilbert 64-94-95	VAN CORTLANDT, AUG(USTUS) 133- 154 1/2
Travis, Jonathan 94-95-110	Van Cortlandt, Augustus 35-37

ALPHABETICAL NAME INDEX.
(Signatures in Capitals)

VanCortlandt, Frances 34
Van Cortlandt, Frederick 34
VanCortlandt, Gert 18
VAN CORTLANDT, JACOBUS 56-179
VanCortlandt, Jacobus 34-38-56
V(AN)CORTLANDT, JOHN 15-46
Van Cortland, Johannes 15
VANCORTLANDT, OLOF 9
VanCourtlandt, Philip 9-54-56-59
VAN CORTLANDT, PHILIP 9
VAN CORTLANDT, S(TEPHEN) 59
VanCortlandt, Stephanus 7-20-54-56
57-58-131
Van DeBergh, Cornelius 173-176
Van Dehen, H. 173
V(AN)D(ER)BERGH, HENRY 4
VANDERBILT, JACOB 165
Vanderburgh, Abraham 96 (See Vreden-
burgh)
Van Der Hovens 34
Vanderspiegelan 34
Van Der Vin Hendrick Janszen 167
Van De Vorts, Michael 87
Van Galen, Dirck 168
VanHorn, Abm. 154
VAN HORNE, ANN 35
VanHorn, Ann 35
VanHorn, Aug. 35
VAN HORNE, AUGUSTUS 13-35
VanHorn, Cornelius 34
VAN HORNE, JAMES P. 35
VanHorn, Jno. 34
VAN HORNE, MARY C. 35
Van Horne, Philip 154 1/2
Vankleek, Baltus 173
Vankleek, Barnt 18
Van Reyven, L. 168
Van Santer, John 34
VAN SCHAACH, PETER 3
Van Stryp, Abm. 34
VanTassel, John 49
VanTassyl, Widow 34
Van Versten, John 34
Van Vin, Henry I. 168
Van Vleet, Amb. 34
Van Wyck, F. R. 139
Van Wyck, Peter M. 139
Van Wyck, Stephen D. 139

ALPHABETICAL NAME INDEX
(Signatures in Capitals.)

- Van Wyck, 173-176
- VanZandt, John 34
- verbrugge, Johannes 168
- VER BRUGGE, JOHANNES PIETERSEN 168
- Verduyn 34
- Vermilyie, Thomas 94-95
- VerPlanck, Eliza 25
- VER PLANCK, ELIZA A. 25
- VerPlanck, Gulyne 131
- VerPlanck, Henrica 131
- Ver Planck, Mary E. 25
- VER PLANCK, MARY E. 25
- VER PLANCK, PHILIP 160-162
- Ver Planck, Philip 28
- VER PLANCK, (PHILIP) A. 25
- VerPlanck, P. A. 25
- VER PLANCK, SAMUEL 10-22-23
- VerPlanck, Samuel 28-140-173
- VerPlanck, William G. 25
- VER PLANCK, WM. G. 25
- Ver Planck (Genealogy of Family) 29
- Vickeray, Ichobod 51
- Vickeray, Joseph 77
- Vickery, Jo's 157
- Vickery, Jno'a 157
- VISCHER, SEBASTIAN 67
- Wredenburgh, Abraham 94
- Waide, Ben 34
- Wallace, Hugh 27
- Walton, Wm. 34-55
- Warburton, Charles M. 35
- ward, John 9
- Waring, John 95
- Waring, Stephen 94
- Warning, John 94-95
- Warring, Charles 109
- Warring, Peter 109
- Warring, Samuel 109
- Warring, Stephen 110
- Wartman, Borvit 34
- Washburn & Baker 94-95
- Washburn, Zebulun 95
- WATTS, JNO. 2-8-15-200
- Watts, Robt. 34-53-54-55
- WATTS, STEPHEN 15
- Webb, Charles 25-140

ALPHABETICAL NAME INDEX
(Signatures in Capitals.)

Webb, William 87
Weeks, Chauncey 139
Weeks, Robert 94-95
Wenman, Thomas 208
Welles, Philip 44
Wervay (Widow) 34
Wessel, Law'ce 34
West, John 44
Westcott, Nathan 139
Wexan, Elijah Junr. 94
Wexdon, Elijah 94-95
White, Abm. 34
White, Elijah 95-157
White, Eve 35
White, Frederick VanCortlandt 35
White, Henry 35
White, John Chambers 35
White, John Clarke 35
White, Peter 34
White, Robert 9
Whiting, Jonathan 73
Whitney, Ephriam 109
Whitney, Silas 94-95-109
WICKHAM, WM. 128
Wickham, Wm. 128
WIGGLESWORTH, JN. 37-38
Wilcocks, Stephen 53-54
WILCOX, ROSWELL, 50
Wilcox, Stephen 184
Wilkinson, Jas. 139
William the Clock Buyer 9
WILLIAMS, ICHABOD 74
WILLIAMS, SARAH 74
Willis, Mr. 124
Willis, Samuel 26-135
WILLITT, WM. 1-2
Wilson (or Willson) Samuel 94-95-110
Wilton, James 95
Wing, Jedediah 1-184
WINSLOW 195
Wixon (or Wissens) Peleg 20
Wixtom, Isaac 95
WOLFERT Sr. PETER 167
Widow of John Wood, decd. 109
Wood, John 94-95
WOOD, WM. 143
Wooden, David 94-110
Wooden, William 94

ALPHABETICAL NAME INDEX
(Signatures in Capitals)

Wright, 139

WRIGHT, CHARLES 2

Wright, Ebenezer, 94-95

WRIGHT, EDWARD 143-144

Wright, Elijah 73

Wright, Hezekiah 51

Wright, John 34

Wright, Robert 94-95

Wyck 176

Wyott, John K. 143

YATES, PETER W. 1

Yeamans, Amplius 94

YEAMANS, CHLOE, 70-73

Yeamans, Epenetus 94-110

Yeamans, Johnston 95

YEAMANS, WILLIAM 70-73

Young, Ezra 109

YOUNG, THO. 58