

The Van Wyck Family Papers

Repository

Dutchess County Historical Society
549 Main Street
Poughkeepsie, NY 12601
(845) 471-1630
<http://www.dutchesscountyhistoricalsociety.org/>
dchistorical@verizon.net

Accession Numbers

Series 1-5: DC.0014 – DC.0179
Series 6: DC.0941 – DC.098
Series 7: DC.2092 – DC.2143
Series 8: 2008.VW.230 – 2008.VW.274

Processed by

Finding Aid Author: Gregory Wiedeman, 2013
Arranged by: unknown, circa 1960, 2008, 2013
Described by: unknown, circa 1960, 2008
Preservation work: unknown
Encoded by: n/a

Date Completed

2013 March 13

Creators

Abraham Van Wyck
John B. Van Wyck

Extent

4 linear ft

Dates

Inclusive: 1758 – 1915

Bulk: 1800 – 1880

Conditions Governing Access

No Restrictions

Languages

English

Scope and Content

The collection consists of the personal and business records of the Van Wyck family, primarily the papers of Abraham Van Wyck. The bulk of the collection is various legal documentation and business records. This includes contracts, receipts, court judgments, agreements, transactions, ledgers & accounts. Also included are material from the administration of the Pine Grove Wollen Manufacturing Company. This includes stock distributions and some meeting minutes. Also included is material concerning the settling of estates, such as Benjamin Hutchins.

The material in the collection provides significant, yet haphazard records of Abraham Van Wyck and family. The arraignment was maintained as it was found, yet different accessions were combined. The provenance of these series is unknown. The material may have been acquired at a later date, or material may have been separated from the original collection and re-accessioned around 2008.

Historical Note

Abraham Van Wyck lived from 1774 to 1864, residing primarily in Fishkill, New York. He is buried in the Presbyterian Churchyard at Brinckerhoff. His parents were Dr. Theodorus Van Wyck and Aletje Brinckerhoff Van Wyck. Van Wyck was first a Colonel, and later a General in the New York State Militia where he served in the War of 1812. Van Wyck and his brother John owned the Pine Grove Wollen Manufacturing Company in Pleasant Valley, New York. Around 1830, Abraham Van Wyck owned 100 out of 400 total shares of the corporation. 17 year old Walter Dubois was employed as an apprentice to learn to be a spinner and slubber of wool. Abraham Van Wyck was a longtime law practitioner and resident of Fishkill. He was appointed to oversee the affairs of a number of estates. The most extensive records here are of the Benjamin Hutchins estate. Van Wyck was also appointed as the guardian of a number of minors including Joseph Snouck in 1825 and William Burroughs in 1815. For more information, consult the original arraigner's summary which is item 1.1.1 in this collection.

For genealogical information on the Van Wyck family, see the Mrs. William D. Rees Collection.

Provenance

The Collection was donated to the Dutchess County Historical Society by Edith A. Van Wyck in 1951 – 1956 and 1958. The provenance of the different accessions, or why they were separated, is unknown. The collection seems to have been originally processed in the 1960s.

Subject Headings

Accounting; Business Records; Commerce; Cottage Hill Seminary; Courts; Deeds; Economic history; Land titles; Manufacturing industries; Militia; War of 1812

Copyright Notice

Individuals requesting reproductions expressly assume the responsibility for compliance with all pertinent provisions of the Copyright Act, 17 U.S.C. ss101 et seq. Patrons further agree to indemnify and hold harmless the Dutchess County Historical Society and its staff in connection with any disputes arising from the Copyright Act, over the reproduction of material at the request of patrons. For more information please visit the following website:

<http://www.loc.gov/copyright/title17/>.

Container List

Series 1 – Original arranger’s summary

Series 2 – Business records and correspondence [originally miscellaneous papers]

Series 3 – Church documents

Series 4 – Business records

Series 5 – Abraham Van Wyck personal papers

Series 6 – Separate accession 1

Series 7 – Separate accession 2

Series 8 – Separate accession 3

Series 9 – Separate accession 4

Series 1 – Original arranger’s summary

Box 1

File	Contents	Date
File 1	Original arranger’s summary	circa 1960s

Series 2 – Business records and correspondence

Box 1 (continued)

File	Contents	Date
File 2	Billheads (19 items)	1830 – 1871
File 3	Canceled checks (3 items)	1845

File 4	E. Conklin receipts (5 items)	1859
File 5	John Myers receipts (2 items)	1857 – 1859
File 6	Application for a burial removal permit	1871
File 7	Letter from Post Office	1872 September 12
File 8	Lane & Guild receipt	1869 June 30
File 9	Receipt of sale to John E. Allen	1856 – 1857
File 10	Letter to David Van Wyck from B. Van Slyck	1888 May 28
File 11	Receipt sold to Boune Trawbridge	1843 June 10
File 12	Receipt to Cyrus Smith	1843
File 13	Receipt to Allweig	1843
File 14	Receipt to David Rarnes	1843
File 15	Receipt to Collingwood Company [proprietors of Bardavon]	1856
File 16	Receipt to Crooke & Son	1845
File 17	Receipt for family account	1845
File 18	Receipt to Henry Baker	1860
File 19	Receipt from Abraham Sedore	1843
File 20	Receipt to W. H. Seaman	1863
File 21	Receipt to Isaac Griffin	1844
File 22	Receipt to Collingwood Company	1863
File 23	Receipt to Aaron Palmer	1842
File 24	Receipt to Daniels Briggs	1837
File 25	Receipt to P. G. Yelverton	1853
File 26	Receipt to E. L. Barrett	1844
File 27	Family expenses	undated
File 28	Receipt to William Simmons	1856
File 29	Purchase receipt from Collingwood & Company	1856
File 30	Receipt to Aaron Palmer	1843
File 31	Receipt to Collingwood & Son	1863
File 32	Purchase receipt from Racky & Holmes	1894
File 33	J. M. Rankin account	1846
File 34	Statement concerning law suit – Ward B. Howards	1838
File 35	Receipt from Hutchins & Lent	1846
File 36	Receipt to Richard B. Carey	1858
File 37	Receipt from R. Callahan & Company	1837 – 1838
File 38	Letter from E. B. Smith	1880
File 39	Letter from L. W. Benedict	1850
File 40	Letter to Uncle	1886
File 41	Letter from Eugene S. Maudeville with receipt	1863
File 42	Letter from Mr. L. W. Benedict	1850
File 43	Letter from L. H. Lewis	1871 February 24

File 44	Letter from A. F. Wheeler	1860 December 20
File 45	Receipt – Stamp tax – Surrogate Office	1869 March 11
File 46	Receipt from Gale & Ketcham	1843
File 47	Receipt to Cary Burroughs	1842
File 48	Letter to Josephine from Nephew	1859
File 49	Notice of the death of a family member	1854
File 50	Receipt to Given	1837
File 51	Receipt to Collingwood & Company	1859
File 52	Receipt to Calhan	1835
File 53	Receipt from Pendel	1842
File 54	Receipt to Van Wyck	1848
File 55	Receipt from Collingwood	1860
File 56	Account Ledger	1869 – 1870
File 57	Invitation to Lowell Mills	1842
File 58	Receipt to J. E. Miller	1854
File 59	Receipt to W. H. Walsh	1878
File 60	Receipt of William G. Merritt	1838
File 61	Five receipts from Samuel A. Hoyt	1836 – 1853
File 62	Burroughs family receipts (7 items)	1815 – 1819
File 63	Miscellaneous billheads and receipts	1846 – 1862
File 64	Receipt from Edward Sutton	1799
File 65	Tax receipts (2 items)	1834 – 1849
File 66	Bond and mortgage made by Daniel Strang to Abraham Van Wyck, executor of estate of Benjamin Hutchins	1848 June 3
File 67	Miscellaneous receipts (23 items)	1822 – 1866
File 68	Receipts to Roosa (2 items)	1847 – 1849
File 69	Tax receipts (2 items)	circa 1844
File 70	Miscellaneous receipts (30 items)	1818 – 1871
File 71	Miscellaneous receipts (30 items)	1811 – 1899
File 72	Miscellaneous receipts (21 items)	1836 – 1847
File 73	Miscellaneous receipts (25 items)	1843 – 1871

Box 2

File	Contents	Date
File 1	Notarized promise to pay from David Arnold	1843 – 1844
File 2	Notarized bank notes (4 items)	1845
File 3	Notarized bank notes (9 items)	1846
File 4	Description of North part of Van Wyck farm	1842
File 5	Conveyance in trust, Edmund Van Wyck to David Barnes	undated

File 6	Edmund Van Wyck to Alexander Forbus, in trust Mulliun & Mulliun	1843
File 7	Bond from Edmund Van Wyck and others to David Barnes	1842
File 8	Bond from Egbert B. Smith to Edmund Van Wyck	1846 July 27
File 9	Edmund Van Wyck v. Egbert B. Smith	1846 July
File 10	Deed from LaGrange Cemetery to Edmund Van Wyck	1860
File 11	Agreement, Edmund Van Wyck and Edward Brundige	1842 – 1843
File 12	Release from John B. Van Wyck to Edmund Van Wyck	1843
File 13	Estate of David Barnes	1845
File 14	Mortgage from Edmund Van Wyck to Alexander Forbus, in trust Mulliun & Mulliun	1843 May 2
File 15	Bond from Josephine B. Van Wyck to Edmund Van Wyck	1851
File 16	Guardianship of John Van Wyck for minors David Van Wyck and Stephen Van Wyck	1869
File 17	Administration of the estate of Edmund Van Wyck	1871
File 18	Set of six invitations: Goodwin-Clonney; Wilcox-Gidley; Slight-Ham; Slight-Barnes; Boott Cotton Mills, Lowell, MA; Notes on Flagler family	1864 – 1882, undated
File 19	Checks (bundle)	1850 – 1862
File 20	Miscellaneous ledger	circa 1795 – 1810
File 21	Soft cover ledger	1829 – 1839
File 22	Soft cover ledger	1829 – 1842
File 23	Receipt book [?]	1794 – 1817
File 24	Estate of John B. Van Wyck (account book)	1841 – 1842

Series 3 – Church documents

Box 2 (continued)

File	Contents	Date
File 25	Charge to Pastor of Warwarsing Reform Church by Rev. S. Van Vechter	1837 October 30
File 26	Remarks at the ordination of Rev. Ten Eyck Reformed Church, Hyde Park	1848 October 10
File 27	Charge to the people of the Reformed Church, Poughkeepsie by Rev. S. Van Vechter	1849 October 7
File 28	Letter to “Dear Grandfather” from Theodore in reference to Henry Clay disaster (boat)	1852 July 29

Box 3

File	Contents	Date
File 1	Note to Rev. S. Van Vechter from John S. Pingry of Fishkill	1853 July 7

File 2	Photograph of Rev. John S. Pingry [missing, listed in CARDBOX 1]	undated
File 3	Mounted photograph of Rev. John S. Pingry endorsed to Dr. and Mrs. Van Vechter	1874 September 7
File 4	Report of Miss A. Van Vechter from Cottage Hill Seminary	1857 February
File 5	Report of Miss A. Van Vechter from Cottage Hill Seminary	1857 February – May
File 6	Account of May festival at Cottage Hill Seminary	1857 May 1
File 7	Two catalogs from Cottage Hill Seminary	1858 – 1860
File 8	Two printed invitations to the May festival of Cottage Hill Seminary	1859 April 22
File 9	Fishkill Female Institute, printed leaflet	1859 June 1
File 10	Announcement of Four & Festival at St. Andrew's Church, Walden, N.Y.	1872 June 19-20
File 11	Bill for tuition and board, Cottage Hill Seminary, to S. Van Vechten for daughter	1858 September – December
File 12	Promissory note from Shem Gold to Jacobus Swartwort and Jacob Griffin, executor of Colonel John Brinckerhoff estate	1793 May 30
File 13	Share certificate #5 of the Pine Grove Wollen Manufacturing Co., Pleasant Valley, made out to John B. Van Wyck	1813 March 10
File 14	Holmes and Onderdonk, N.Y. to General John B. Van Wyck (Pine Grove Wollen Manufacturing Company in response to reeds shuttle and clothing)	1813 December 7
File 15	Memorandum of John B. Van Wyck's account with the Pine Grove Manufacturing Company	1815 May 5

Series 4 – Business records

Box 3 (continued)

File	Contents	Date
File 16	Post office receipts (3 items)	1845
File 17	Various receipts (43 items)	1801 – 1897
File 18	Miscellaneous receipts (26 items)	1805 – 1849
File 19	Miscellaneous receipts (17 items)	1815 – 1895
File 20	Miscellaneous receipts (15 items)	1796 – 1855
File 21	Miscellaneous receipts (21 items)	1805 – 1857
File 22	Miscellaneous receipts (14 items)	1804 – 1829
File 23	<i>Fishkill Standard</i> subscription receipts (4 items)	1845 – 1857
File 24	Miscellaneous billheads (11 items)	1808 – 1853
File 25	Receipts from W. A. Van Wagenen (2 items)	1843 – 1845
File 26	Tax receipt	1853
File 27	Receipt, Van Wyck v. DeWitt	undated
File 28	B. H. Brinckerhoff receipts (3 items)	1845 – 1849

File 29	Abraham Halsey receipts (2 items)	1805 – 1806
File 30	Van Wyck and Cary receipts (2 items)	1853
File 31	Miscellaneous receipts (24 items)	1799 – 1852
File 32	Miscellaneous receipts (12 items)	1802 – 1852
File 33	Miscellaneous receipts (14 items)	1853 – 1864
File 34	Receipts concerning insurance (3 items)	1841 – 1851
File 35	Billhead receipts (10 items)	1837 – 1861
File 36	James Van Wyck accounts (5 items)	1878
File 37	Miscellaneous receipts (14 items)	1819 – 1852
File 38	Miscellaneous receipts (14 items)	1828 – 1880
File 39	Notes receivable	1808 – 1810
File 40	Van Wyck v. Wheeler	undated
File 41	Letter from William Pell to General Abraham Van Wyck	1845 February 17
File 42	Letter from John Hoyt to Abraham Van Wyck	1829 June 25
File 43	Letter from John Van Wyck to Abraham Van Wyck	1837 March 7
File 44	Letter from Joseph Bauer to Genral Abraham Van Wyck	1851 April 29
File 45	Letter from David W. Wetmore to Abraham Van Wyck	1829 June 22
File 46	Letter from David Marsh to Abraham Van Wyck	1816 November 28
File 47	Letter from Daniel Crane to General Van Wyck	1855 June 11
File 48	Letter from Isaac Sebring to Abraham Van Wyck	1805
File 49	Letter from Benjamin Hutching to General Abraham Van Wyck	1844 May 6
File 50	Letter from DuBois to General Abraham Van Wyck	1844 May 1
File 51	Miscellaneous Receipts (16 items)	1838 – 1862
File 52	Two letters from Ralph Mead to Abraham Van Wyck	1848 – 1849
File 53	Miscellaneous receipts (3 items)	1810 – 1846
File 54	Insurance policy	1850
File 55	New York Speculator, subscription letter and receipts (4 items)	1835 – 1860
File 56	Account book	1835 – 1838
File 57	West Simpson statement	1858
File 58	Pine Grove Wollen Factory Stock	1814
File 59	Letter from C. W. Swift to General Abraham Van Wyck	1853 March 1
File 60	Receipt from William Besley estate	1839
File 61	Power of attorney to Philo Ruggles from the Pine Grove Wollen Manufacturing Company	1813
File 62	Sales for Account of Pine Grove Manufacturing Company, Zacheus Newcomb, agent	1815
File 63	Letter to William Montrop	1834 February 18
File 64	Letter from “Le Grande Dodge” to General Abraham Van Wyck	1853 March 2

File 65	Letter from “Le Grande Dodge” to General Abraham Van Wyck	1858 September 6
File 66	Stringham note	1813 October 9
File 67	Insurance policy, Abraham Van Wyck (five years)	1848
File 68	Tunis Quick statement	1824
File 69	Stock from Pine Grove Wollen Manufacturing Company	1813 March 10
File 70	Pine Grove Wollen Company – meeting notice	1813 March 10
File 71	Mary Burton subpoena	1808

Box 4

File	Contents	Date
File 1	Pine Grove Factory receipt	1815 December 23
File 2	Miscellaneous receipts (12 items)	1810 – 1843
File 3	Zacheus Newcomb statement	1839
File 4	General Abraham Van Wyck estate statement	1839 May 1
File 5	Pine Grove Wollen Manufacturing Company stock	1813 June 25
File 6	Power of attorney to P. Ruggles and J. Hooker from the Pine Grove Wollen Manufacturing Company	1813 September 20
File 7	Shipping statement – Stephen P. Stingham	1815
File 8	Pine Grove Wollen Factory stock issue	1814 February 2
File 9	Miscellaneous receipts (7 items)	1804 – 1844
File 10	Four letters from DuBois to General Abraham Van Wyck	1810 – 1846
File 11	Three letters from John M. Brown [?]	1844 – 1847
File 12	Two letters from Varick & Eldridge	1847 October
File 13	Burroughs letters (3 items)	1821 – 1824
File 14	Twelve letters from DuBois to General Abraham Van Wyck	1823 – 1834
File 15	Letter from Sharp Hutton to General Abraham Van Wyck	1812 December 18
File 16	Letter from Russell [?] J. Minor	1818 March 28
File 17	Miscellaneous letters (8 items)	1811 – 1849
File 18	Miscellaneous accounts (12 items)	1825 – 1880
File 19	Abraham Van Wyck and Chauncey Dehram v. Harry Hoyt	1850
File 20	Miscellaneous letters (2 items) [includes letter from J. Adriance]	1840 – 1843
File 21	Susan Johnson v. Abraham Smith	1839
File 22	E. L. Barrett statement	1843
File 23	Pine Grove Wollen Manufacturing Company	1814 January 19
File 24	Lease – Pine Grove Wollen Manufacturing Company to William Beadsley [?]	1819

Series 5 – Abraham Van Wyck personal papers

Box 4 (continued)

File	Contents	Date
File 25	Papers of Colonel Abraham Van Wyck concerning the estate of Thomas Burroughs and Van Wyck's guardianship of William Burroughs and Hellenah Burroughs (12 items)	1815 September 18 – 1821 December 27
File 26	Papers of Colonel Abraham Van Wyck concerning the Pine Grove Manufacturing Company in Pleasant Valley. Includes an indenture to bind Walter Dubois, age 17, as apprentice to learn to be a spinner and slubber of wool. Also includes insurance policies of the mill relating to the Buckley family (18 items)	1815 February 20 – 1838 May 22
File 27	Papers of Abraham Van Wyck connected with the estate of Benjamin Hutchins, including the papers relating to the estate of Francis Flewelling, Aaron Stockholm and others. Also, the will of Benjamin Hutchins (30 items)	1793 May 4 – 1845 August 30
File 28	Papers of Colonel Abraham Van Wyck concerning the stand of Elizabeth Emans, daughter of Benjamin Hutchins (11 items)	1835 March 1 – 1861 July 28
File 29	Papers of Colonel Abraham Van Wyck concerning payments by Elizabeth & James Evans from the estate of Benjamin Hutchins (35 items)	1828 April 17 – 1849 December 8
File 30	Miscellaneous papers (mainly receipts) of a "committee" of the estate of Benjamin Hutchins (includes Abraham Van Wyck) (44 items)	1841 – 1845
File 31	Bills, drafts, promissory notes, receipts, belonging to the estate of Benjamin Hutchins (22 items)	1781 December 15 – 1841 May 22
File 32	Bond account book of Abraham Van Wyck relating to the estate of Benjamin Hutchins	1840 June 2 – 1842 July 18
File 33	Papers of Colonel Abraham Van Wyck, mainly receipt & guardianship of Abraham Van Wyck of Joseph Snouck (see also 5.5.7) (23 items)	1822 May 20 – 1828 May 6
File 34	Memorandum book for the "Presbyterian Society" kept by Abraham Van Wyck. Also receipt for building materials for Presbyterian parsonage (2 items)	1808 May 20 – 1810 January 1
File 35	Papers of Charles E. Bowne regarding the guardianship of Abraham Van Wyck (2 items)	1827 June 15 – 1829 May 2
File 36	Miscellaneous papers held by Abraham Van Wyck including a commission as Capitan of the New York State militia	1808 January 4 – 1882 August 11
File 37	Quit claim deed, John Mosher to Isaac Van Wyck of all property and land inherited from William Mosher	1792 April 6
File 38	13 sheets of printed blank summons to Court Martial and 1 sheet of blank checks from the Bank of Newburgh	undated
File 39	Sheet from a ledger, containing some ledger material and also prescriptions for worm powder, sweet blisters, liniment,	1876 January

	etc.	
File 40	Funeral sermon of Lieutenant David B. Sleight, La Grange, New York	1865 December 10
File 41	"In Memorium" printed booklet, Derrick Brown, Poughkeepsie	1915 May 17
File 42	Bundle of cartoons on "Blackville" clippings from Harper's Weekly	1878 – 1879

Box 5

File	Contents	Date
File 1	<i>New York Tribune</i> special supplements concerning death of President James A. Garfield	1881 September
File 2	Assessment roll, Town of LaGrange (bound)	1913
File 3	Manuscript copy of a first prize competition at College Hill by Theodore Van Vechten	1846 April
File 4	Handwritten journal of Theodore Van Vechten at Fishkill and College Hill	1844 October 22 – 1846 June 7
File 5	Copy of an indenture between Theodore Van Wyck and Benjamin Pelton for a farm at Fishkill	1799 September 12
File 6	<i>The Fishkill Standard</i> , published at Fishkill Landing (Beacon)	1892 January 9
File 7	Papers in possession of Abraham Van Wyck	1818 September – 1840 May
File 8	Note from James Stewart to Johannes Reys	1800 February 11
File 9	Notice to Johannes Reys from administrators of the estate of James Stewart	1800 November 8
File 10	Letter from S. D. Worth to Brother Boice of Oberlin College	1888 August 21
File 11	Agreement between John Van Waggoner & John Boice	1809 April
File 12	Indenture between John H. Boice and John C. Boice [item in Flat Storage Bank A, Drawer 2]	1828 March 21
File 13	Agreement between John Boice & Wayten Robison	1810 April 10

Series 6 – Separate accession 1

Box 5 (continued)

File	Contents	Date
File 14	Bill from James W. Wilde to Abraham Van Wyck, executors of the estate of Benjamin Hutchins	undated
File 15	Account book of trustees of the estate of Benjamin Hutchins to Cary & Burroughs	1841 February 5
File 16	Final accounting of the estate of Benjamin Hutchins	undated
File 17	Estimate of interest due to Daniel Strong from the estate of Benjamin Hutchins	1840 June 1

File 18	Articles of agreement between Benjamin Hutchins & William Dwight	1839 January 1
File 19	Appointment of trustees for the estate of Benjamin Hutchings	1840 June 1
File 20	Bond between Benjamin Hutchins & Derrick Brickerhoff to Aaron Stockholm	1810 May 1
File 21	Bond between Benjamin Hutchins & Aaron Stockholm	1793 May 4
File 22	Bond between Benjamin Hutchins & Derrick Brickerhoff	1806 May 1
File 23	Release from Obadiah Holmes to Abraham & Alfred Van Wyck	1847 November
File 24	Bill from Abraham Van Wyck to Charles E. Brown	1825 May 1
File 25	Memorandum notes from Abraham Van Wyck to William Brickerhoff as part-payment on a mortgage	1841 May 1
File 26	Letter from J. E Van Stenberg [Stembeyt?] to General Abraham Van Wyck	1852 February 24
File 27	Notice from the Bank of Fishkill concerning the increase of capital stock	1852 February
File 28	Bond between Albert Flager & Teunis [Tunis?] Hasbrook	1825 May 1
File 29	Schedule of bonds & notes of the estate of Benjamin Hutchins from Strang & Hasbrook	1842 February 22
File 30	Statements of sale of real estate of estate of Benjamin Hutchings	1842 November 29
File 31	Appointment of Abraham Van Wyck by Eleanor Hutchins to take care of her affairs	1842 April 19
File 32	Inventory of debts of the estate of Benjamin Hutchins	1842 September 29
File 33	Suit from James Beesley to Robert & William Beesley	1841 September 7
File 34	Receipt from Street & Wilkinson to the estate of Benjamin Hutchins	1842 May 3
File 35	Summons to Abraham Van Wyck in the matter of the estate of Benjamin Hutchins	1844 February 7
File 36	Inventory of personal property of Benjamin Hutchins	1842 April 12
File 37	Complaint from Abraham Van Wyck regarding James W. Wilde & William H. Hutchins	1841 February 19
File 38	Appointment of Abraham Van Wyck as guardian of Joseph Snouck	1825 June 23
File 39	Agreement between Eleanor Hutchins & Abraham Van Wyck	1842 October 17
File 40	Agreement between William Hutchins & the executors of the estate of Benjamin Hutchins	1845 May 31
File 41	Articles of agreement between Benjamin Hutchins and George B. Haight	1843 November 27
File 42	Release from Israel B. Hutchins to William V. Knapp	1843 April 1
File 43	Articles of agreement between Ann & Maria Ackerman & Benjamin Hutchins to sell a farm	1828 March 10
File 44	Mortgage to Jalin Second from James Emans [in Flat Storage	1828 April 17

	Bank A, Drawer 2]	
File 45	Assignment & receipt from Gilbert B. Hutchins to George Hutchings	1845 June 24
File 46	Agreement between Eleanor Hutchins & William B. Hutchins	1842 July 4
File 47	Bond from Benjamin Hutchins to Ann & Maria Ackerman	1828 May 1
File 48	Release & receipt from George Horton to Abraham Van Wyck	1845 June 4
File 49	Power of attorney from William B. Hutchins to Abraham Van Wyck	1842 July 4
File 50	Release & receipt from James W. Wilde to Abraham Van Wyck	1845 June 6
File 51	Agreement between Eleanor Hutchins & William B. Hutchins	1842 July 4
File 52	Agreement between Eleanor Hutchings & William B. Hutchins concerning Daniel Strange	1842 July 4
File 53	Lease from Abraham Van Wyck & James B. Montrose to Daniel Strange	1842 February 25

Series 7 – Separate accession 2

Box 5 (continued)

File	Contents	Date
File 54	Deed to Nathan H. Jewett for farm in Poughkeepsie with affidavit [in Flat Storage Bank A, Drawer 2]	1843 April 8
File 55	Mortgage to John D.W. Hook from D. Colden Murray [in Flat Storage Bank A, Drawer 2]	1860 September 1
File 56	Deed to Theodorus Gregory for land in Poughkeepsie, from Smith Thompson [in Flat Storage Bank A, Drawer 2]	1836 April 1
File 57	Deed to Nathan Jewett for land in Poughkeepsie [in Flat Storage Bank A, Drawer 2]	1841 January 25
File 58	Deed from William T. Ferris to Lindley M. Stevens for land in the Town of Poughkeepsie and two letters referring to the deed	1910 June 29 – 1932 March
File 59	Mortgage from Lindley Ferris to Jacob Jewett executor, for property in the Town of Poughkeepsie	1870 September 1
File 60	Bond from Lindley Ferris and others to John D. W. Hook	1870 September 1
File 61	Articles of agreement between Samuel Thorn of Fishkill and John M. Cooke of Poughkeepsie	1807 March 18
File 62	Bond, Egbert Cooke of New York City and John Cooke of Poughkeepsie to James Ackerman	1813 July 20
File 63	Three papers concerning the estate of Michael Van Kleek	1817 October
File 64	Statement by John Cooke concerning mortgage bond held by him against Moses DeGroff	1828 January 11
File 65	John M. Cooke correspondence, personal and business	1800 – 1838
File 66	Articles of agreement between Margaret Sweet and John	1829 April 20

	Morey	
File 67	Articles of agreement between N. Snediker of Beekman and Abraham Dutcher of Fishkill	1815 November 6
File 68	Articles of agreement between John Dutcher and Leonard Nelson	1815 November 10
File 69	Articles of agreement between Abraham Westervelt and John Leroy and Peter Baker	1825 March 1
File 70	Statement of executor John M. Cooke, estate of Barnet Van Kleeck	1830 August 23
File 71	Bond to Peter Cornell from Elisabeth Van Dewater, Abraham Dutcher and David Dutcher of Fishkill	1816 May 5
File 72	Apprenticeship agreement, Egbert Cooke, son of John M. Cooke, to John Duff, baker of New York City	1810 October 7
File 73	Articles of agreement between Peter Tompkins and Ambrose Foreman, both of Freedom	1825 March 10
File 74	Articles of agreement between Adrian Hageman and John Anthony	1819 December 9
File 75		
File 76	Agreement between Abraham Van Wyck and William Smith of Fishkill	1820 July 7
File 77	Bond – Moses DeGroff to John M. Cooke	1820 May 8
File 78	Bond, John Anthony and Zepheniah Platt to Adrian Heganan	1819 December 16
File 79	Articles of agreement between Peter Tompkins and Amos Tanner, both of Fishkill	1818 February 16
File 80	Articles of agreement between Henry Jewett of Poughkeepsie and Theodorus Romar of Fishkill	1819 March 4
File 81	A release signed by heirs to the estate of John Sellick to executor, John N. Cooke	1829 February 18
File 82	Two account books	1846
File 83	Miscellaneous memorandum and account books	circa 1803

Series 8 – Separate accession 3

Box 6

File	Contents	Date
File 1	Canceled notes	1830
File 2	Stock issue – Pine Grove Wollen Factory	1828 April 25
File 3	Pine Grove Wollen Factory, Issue of trust, Abraham Van Wyck to Cornelius Van Wyck	1828 April 25
File 4	Pine Grove Wollen Factory, Issue of trust, Abraham Van Wyck to Cornelius Van Wyck	1828 April 25
File 5	Agreement between Abraham Van Wyck and William Buckley	1828 April 25
File 6	Pine Grove Wollen Factory, Issue of trust, Abraham Van Wyck	1828 April 25

	to Cornelius Van Wyck	
File 7	I. Pratt account with Pine Grove Factory	1814
File 8	Letter from Fredrick Talmadge to Abraham Van Wyck	1816 September 20
File 9	Minutes of meeting of the trustees of the Pine Grove Manufacturing Company – Barton Flagler home	1816 November 27
File 10	Various receipts	undated
File 11	Statements of finance	circa 1815
File 12	John Van Voorhis deed	1825 April 18
File 13	Agreement concerning Radcliff	1817
File 14	Stock issue and note, Pine Grove Wollen Manufacturing Company	1813
File 15	Hedges deed	1813 November 18
File 16	Agreement between the Pine Grove Wollen Factory and Peter Seaman	1813
File 17	Van Wyck v. Pudney	1830 February 28
File 18	Minutes of meeting of the trustees of the Pine Grove Manufacturing Company – Barton Flagler home	1815 October 2
File 19	Pine Grove Wollen Manufacturing Company – Stock shares sold	1829 – 1838
File 20	Pine Grove Wollen Factory, Issue of trust, Abraham Van Wyck to Cornelius Van Wyck	1828 April 25
File 21	Letter from P. Holmes	1820 May 10
File 22	Agreement between Barry Muleck and Abraham Van Wyck	1809 January 17
File 23	Letter to James Van Wyck from I. Nicklifson [?]	1835 October 2
File 24	Letter from Paul Robert	1812 July 25
File 25	Deed from James Pierce to Abraham Van Wyck	1834 December 16
File 26	Appointment of Abraham Van Wyck as guardian of William Burroughs	1815 April 19
File 27	Appointment of Abraham Van Wyck as guardian of Sarah I. Hustson and Robert Johnson	1830 May 31
File 28	Power of Attorney from Joseph Snouck to Abraham Van Wyck	1824 June 15
File 29	Agreement between Adrian M. Bogardus and Susan Waldron, Alfred Waldron, Adrian M. Waldron, Ann Waldron, and Charles Waldron	1850 July 8
File 30	Agreement between William Burroughs and Abraham Van Wyck	1822 November 14
File 31	Bond from Daniel D. Pearce and Abraham Van Wyck	1816 June 29
File 32	Grant from Abraham Van Wyck and Walter DuBois to Derick B. Stockholm	1819 November 27
File 33	Bond from Samuel Brundige to Peter F. B. Fowler	1833 January
File 34	Judgment of John A. Storm v. Abraham Van Wyck	circa 1818
File 35	Agreement between John Gifford amd Ruben Sanderson	1817 August 26

File 36	Letter from John Van Pelt to General Abraham Van Wyck	1829 December 5
File 37	Book balances	undated
File 38	Financial statements	undated
File 39	Bond from William Allen to Hannah DuBois	1826 May 3
File 40	Appointment of Nathaniel Landon as attorney for Abraham Van Wyck, witnessed by David Ruggles	1827
File 41	Dubois agreement	1834
File 42	Payment from Samuel Brundige to Abraham Van Wyck	1826 March 7
File 43	Surrogate papers for Benjamin Hutchins	1842 April 12
File 44	Browne-Powell account	undated
File 45	Stockholm financial statement	undated

Series 9 – Separate accession 4

Box 6 (continued)

File	Contents	Date
File 46	Account as guardian of Marie Ferdon (Ward) by John Cooke	1816 – 1818
File 47	Bill to Peter Cornell, executor, estate of Mary Van Kleeck	1816 March 11
File 48	46 pieces of miscellaneous invoices, notes, and receipts	circa early 1800s
File 49	Account of money paid to the children of Theodorus Van Wyck, deceased. Receipted bill against estate of Theodorus Van Wyck	circa 1760, 1758 October 16