

ALBANY INSTITUTE OF HISTORY & ART

A Guide to the Cranch-Greenleaf Papers

Summary Information

Repository

Albany Institute of History & Art Library

Creator

unidentified

Title

Cranch-Greenleaf Papers

Identifier

CU 552

Date

1749-1917

Physical Description

2 boxes

Physical Location

The materials are located onsite in the Museum.

Language of the Material

English

Abstract

Papers of several families related to John and Abigail Adams, including the families of Reverend William Smith, Richard Cranch, William Cranch, Christopher Pearse Cranch, Daniel Greenleaf, and John Greenleaf.

This collection contains correspondence, bills of sale, maps, estate records, and property records.

Preferred Citation

Preferred citation for this material is as follows:

Cranch-Greenleaf Papers, 1749-1917, CU 552. Albany Institute of History & Art Library, Albany, New York.

Conditions Governing Access and Use

Restrictions on Access

None

Copyright

The researcher assumes full responsibility for conforming with the laws of copyright. Whenever possible, the Albany Institute of History & Art Library will provide information about copyright owners and other restrictions, but the legal determination ultimately rests with the researcher. Requests for permission to publish material from this collection should be discussed with the Archivist/Librarian.

Immediate Source of Acquisition

Accession: # unidentified

Accession Source/Date: Gift of Lewis Greenleaf, Jr., 1947

Processing Information

Processed by S. Deen-Clingan, January 2004; finding aid updated by H. Cox, June 2021.

Biographical/Historical

Abigail Adams, (1744-1818) was born in Weymouth, Massachusetts to William Smith, a Congregational minister, and Elizabeth Quincy. In 1764, she married John Adams and had five children. Abigail was the first lady of the United States of America from 1796-1800. She was interested in politics and history, and owned a farm in Braintree, later Quincy, Massachusetts. Abigail was buried in the First Church.

John Adams, (1735-1826) was the second President of the United States of America, from 1796-1800. Born in Braintree Massachusetts, now Quincy, he was the son of John Adams. John graduated from Harvard College in 1755 and was sworn in as an attorney in 1758. He also served as a member of the Continental Congress. John married Abigail Smith Adams in 1764 and had five children. He wrote the Massachusetts state constitution, which was adopted in 1780, and helped write a peace treaty to end the Revolutionary War in Paris, which was approved in 1782, and ratified in 1783. Adams served as Vice President of the United States under Washington in 1788 and 1792. During retirement, he lived in Quincy, Massachusetts.

Matthew Carey, (1760-1839) was born in Dublin, Ireland. Matthew was the son of Christopher Carey and Mary Sherridan. He published the Pennsylvania Evening Herald from 1785 to 1787. In 1787, Carey started the American Museum magazine. He married Bridget Flahavan in 1791 and had nine children. Carey published many books starting in 1794. He helped found the Philadelphia Society for the Promotion of National Industry in 1819 and founded the Pennsylvania Society for the Promotion of Internal Improvements in 1824.

Richard Cranch, (?-1811) was a watchmaker, judge and legislator in Massachusetts.

William Cranch, (1769-1855) was born in Weymouth, Massachusetts. He was the son of Richard Cranch and Mary Smith. Cranch graduated from Harvard and was admitted to the bar in 1790, later serving as a jurist and Supreme Court Reporter. He married Nancy Greenleaf in 1795 and had five children. Cranch taught at Columbian College, now George Washington University, and served as chief judge of the District of Columbia Circuit Court. Cranch died in Washington, D.C.

Josiah Quincy, (1772-1864) was born in Boston, Massachusetts. He was the son of Josiah Quincy and Abigail Phillips. Quincy graduated from Harvard College in 1790, and became a Federalist Congressman in 1804. He married Eliza Susan Morton in 1797 and had seven children. Quincy became mayor of Boston in 1823, and became the 15th president of Harvard University in 1829. He died in Quincy, Massachusetts.

Scope and Contents

The Cranch-Greenleaf Papers are arranged chronologically. This collection has no historical connection with the Albany area except that the Greenleaf donors lived in Loudonville. The collection concerns the families of Reverend William Smith (1706/7-1803), Richard Cranch (?-1811), William Cranch (1769-1855), Christopher Pearse Cranch (1813-1892), Daniel and John Greenleaf and their relatives, friends and neighbors of Boston, Quincy, and Hingham, Massachusetts. These friends and neighbors included Mr. and Mrs. John Adams, John Quincy Adams, Thomas Boylston Adams, as well as members of the Peabody, Apthorp, Whitney, and Dawes families.

The correspondence of these individuals covers local gossip, family matters, legal problems, litigation, national politics and international business from the late 18th Century to the middle of the 19th Century. There are letters by John and Abigail Adams, poems by John Quincy Adams, and a sketchbook of Christopher P. Cranch, clergyman and artist.

The collection as a whole gives an idea of life as it was lived by some of the men and women who helped found the United States of America. The correspondents are judges, lawyers, politicians, farmers, druggists, watchmakers, clergymen, merchants, and artists whose home addresses range worldwide.

Contents List

The following section contains a listing of the materials in the collection.

Description	Box	Folder
1. About Bitters sold in Boston; 2. About R. Bill conveying land to J. Verchild of St. Christopher Island. T. Hubbard, Justice Peace, 27 July 1749; 3. J. Quincy Braintree about a partnership in manufacture of Sperma-Ceti: Copy, 27 February 1754; 4. J. Newman, Edgartown, to W. Rand, a recommendation of R. Cranch, 3 October 1757; 5. Sends candles, leather, etc. From W. Smith, 18 June 1767; 6. From S. Palmer. About a man who went out to get a quid of tobacco and then set a house on fire, 18 December 1767; 7. E. Holyoke, Cambridge. About sending a watch key which was useless, February 1769; 8. E. Holyoke. About several he sent but received no answer. (Quires), 11 February 1769; 9. E. Holyoke. Sending R. Cranch by Allen the little brass lock, 3 March 1769; 10. E. Holyoke. About a watch and a pattern, 4 March 1769; 11. Manuscript plan of the farm of R. Cranch at Braintree; 12. R. Cranch to I. Smith in London. This will be handed to you by Brother Palmer. Brother Smith and mistress gone to get the fatal knot tied, 26 December 1770; 13. Further memorandum to be added to the letter of 26th. Order for parts of clocks, 31 December 1770	1	1
1. From I. Smith, London. The clearness of an enlivening sun and clear atmosphere that we have at home is not known here, 23 February 1771; 2. R. Cranch to W. Cranch at Ermington. Shopkeeping is dull because of the great importations of goods from England which will bring ruin. Also update on family's health, 4 September 1772;		2

<p>3. Letter about the death of Mrs. Wm. Smith. Long letter, but not signed, 6 October 1775;</p> <p>4. From I. Russell, to S. Asthorp. That last years' rent be laid out in repairs on house and barn, 18 August 1777;</p> <p>5. I. Russell. About erecting a shop on Mr. Verchild's estate, 13 January 1778;</p> <p>6. Bill of R. Cranch to Russell for repairing watch, March 1778;</p> <p>7. Bill of expenses on house of T. Russell made when Cranch moved in, November 1778;</p> <p>8. Manuscript map of lot where Mansion House stands;</p> <p>9. Deed of E. Thayer, E. Miller, J. Bass to R. Cranch for a house and lot in Braintree, 7 February 1781;</p> <p>10. J.A. Apthorp and E. Miller condemned a barn on the lot of T. Russell, 26 August 1782;</p> <p>11. To S. Quincey at Antiqua. About finding the Col. Verchild heirs as he wants to buy part of it, 19 December 1783;</p> <p>12. From B. Tyler. Power given by court to S. Smith to give deed to house occupied by Cranch, 15 July 1786;</p> <p>13. From R. Tyler. More about S. Smith having power to sell house occupied by Cranch, 15 July 1786;</p> <p>14. From Mrs. J. Adams from London. A long political letter. Copy, 22 November 1786;</p> <p>15. From P. Verchild to J. Aythorp. About clearing the title on father's property at Braintree and selling it. Copy, 28 November 1786;</p> <p>16. From S. Smith. About getting a power of attorney to sell Verchild property because of ignorance of heirs, 6 February 1787;</p> <p>17. From S. Smith about selling part of lot to Cranch, December 1787</p>		
<p>1. From S. Smith. Received power from West Indies to sell property, 15 December 1787;</p> <p>2. Manuscript map of lot. Churchyard marked in corner;</p> <p>3. Mary Cranch to Mrs. J. Adams. A family letter. Speaks about a convention of the politicians for a new constitution, 22 December 1787;</p> <p>4. A list of questions put to Judge Sullivan, about the Col. Verchild estate at St. Kitts and Braintree, 1 February 1788;</p> <p>5. To C. Strong of the Federal Senate. Recommends J. Woodruff for a federal job (Federal Naval Office in Boston), 23 April 1789;</p> <p>6. Manuscript map of lots on Plymouth Road;</p> <p>7. From S. Smith. About his power in the Verchild and about getting his watch repaired, 20 April 1790;</p> <p>8. R. Cranch to J. Adams as Vice President at Philadelphia. About procuring a job for a nephew, Mr. Bond in the mint, 12 April 1792;</p> <p>9. From Sister L.C. Long family letter to the Vice President. Gov. Hancock says the Vice President is not well born, 6 December 1792;</p> <p>10. From Lucy Cranch to W. Cranch. A family letter, 19 January 1793;</p> <p>11. Court Common Pleas, April Term. Judge Cranch fees to E. Price, 1793;</p>		3

<p>12. Wm. Smith to Mrs. Cranch. About a visit of his son, 27 May 1793; 13. From R.C. to T. Pickering, Postmaster General. Appointed postmaster of Braintree but lives in Quincy. Asks to have his bond changed, 15 February 1794; 14. Lucy to W. Cranch. About Greenleaf proposing to her. Confesses her love to her brother, 6 April 1794; 15. Lucy Cranch to Nancy Greenleaf. A friendly letter, 6 April 1794; 16. From W. Cranch to Sister Lucy. Highly elated she has promised her hand to his friend Greenleaf, 10 April 1794; 17. W. Cranch to Mother. Writing about sister's romance. Dependent condition of and old maid is an evil to be deprecated, 21 April 1794</p>		
<p>1. To Mother from Haverhill. About Lucy's coming marriage, 18 May 1794; 2. Bond of Jas. Greenleaf of New York to John Greenleaf of Boston. Borrows \$10,000, but promises to pay \$1,000 a year for life of Brother, 2 December 1794; 3. From R. Cranch to John Adams. Mentions Mr. Brown, Senator from Kentucky, T. Perkins, H. Innes. Mrs. Adams, 10 February 1795; 4. Certificate for share of stock in Boston Library. Signed, R. Webster, N. Davies, 15 May 1797; 5. To President J. Adams. Wish you joy for your advancement to the high station you now hold. Strong letter about France aiding U.S., 15 March 1797; 6. From D. Montague, Dedham. About getting an appointment on a frigate. Names Captain Nicholison, 11 July 1797; 7. From Quincy to the President. Asking that Rev. W. Montague be appointed Chaplain of the frigate now building, 12 July 1797; 8. To Mrs. Adams at Philadelphia. Long letter about the schemes of France, 22 February 1798; 9. To President Adams. Asks to appoint B. Beale's sons in the Navy. Mentions Captain Seaver, 4 June 1798; 10. Bill of Dr. T. Welsh to R. Cranch. Boarding his mother for 5 years, 24 May 1799; 11. Mary Bell, Boston to Nancy Cranch, Washington. Lucy has a baby girl and it has the Greenleaf nose, 15 September 1797; 12. Josiah Quincy to R.C. About finding heirs to some land, 4 September 1799</p>		4
<p>1. List of estates of Colonel Verchild in Braintree; 2. To J. Lowell, Jr. Reverend E. Weld preached a funeral sermon for Reverend Witbird who owed R. Cranch for repairing a watch; 25 August 1800; 3. To Reverend J. Morse at Charlestown. About the enemies of religion, 24 September 1800; 4. From J. Thaxer, Edgartown. About a young man wanting a good watch. Mentions President and Mrs. Adams, 15 April 1801;</p>		5

- | | | |
|--|--|--|
| <ol style="list-style-type: none"> 5. About J. Verchild purchasing lands in Braintree in 1749 and Cranch Moved in Verchild's house on "the famous 19th of April, 1775;" 6. J. Thaxer pays for the watch and talks about Cranch health, 11 June 1801; 7. J. Thaxer is glad the young minister is giving good satisfaction, 27 June 1801; 8. To Reverend J. Thaxter from R. Cranch. A religious letter and a new watch, 16 July 1801; 9. From J. Thaxter. A friend from Georgia said that Mr. Jefferson's proceedings have lost him friends, 5 August 1801; 10. Agreement between G.H. Apthorp and R. Cranch to move a fence, 16 November 1801; 11. Copy of receipt from W. Smith, Fayetteville, North Carolina to R. Cranch, 1 December 1801; 12. From J.W. Smith wants the recipe of the Steel Bitters, 2 December 1801; 13. To Josiah Quincy. About the Verchild estate being partly in possession of Quincy, his grandfather, J. Adams. R. Cranch would like to buy them out, 18 March 1802; 14. J. Quincy. Long letter about the Verchild estate, 3 April 1802; 15. To J. Quincy. More about the town taking over the Verchild estate. Will be put up to vote of town meeting, 3 April 1802; 16. My Dear Neighbor but no signature. Cranch received letters from Penelope Markham who said she was the granddaughter of Verchild. About the estate, June 1803; 17. To T. B. Adams to R. Cranch. About P. Markham wanting to sell her share of Verchild estate to Cranch, 16 July 1803; 18. T.B. Adams, Philadelphia. About P. Markham being an heir to Verchild. Mentions R. Duffield, B. Brotherson, and Mrs. Norton, 22 July 1803; 19. To T. B. Adams. Copy of letter sent to R. Cranch from P. Markham that had been written in 1785, 10 August 1803; 20. From W. Cabot, Concord. Sends a gold ring of the late Reverend A. Witbird, 24 September 1804; 21. Minutes on drawing up a quit claim deed from P. Markham, 1805; 22. To P. Markham m. About sending money for the estate and deed to be signed by her. Copy, 24 February 1806; 23. P. Markham gives title to lots in Quincy to D. Baxter and W. Baxter. Witness, S. Bean and J. Stedman, 16 April 1806; 24. R. Cranch to Governor C. Strong. Asks Governor to appoint J. Brackett as Justice of the Peace in Hancock, Maine, 3 March 1807; 25. T.B. Adams to R. Cranch. Wins suit against P. Markham which as D. Baxter endorsed her note he can be forced to pay, 7 January 1808; 26. Receipt signed by J. Dexter. Another signed T.B. Adams, 27 January 1808 | | |
|--|--|--|

1. Long manuscript poem, The Temptations of St. Anthony. Illustrated by C.P. Cranch for M.C. Dawes.		6
<p>1. Receipt of R. Cheanly for buying bridge shares. Receipt of O. Gorton for tending funeral of child. Sends money to Dr. D. Greenleaf, 12 January 1810;</p> <p>2. R. Cranch to Daughter Greenleaf. Asking for power of attorney to collect dividend on Washington Bridge, 11 July 1810;</p> <p>3. Lucy Greenleaf to Father (R. Cranch). Family letter, 30 June 1811;</p> <p>4. From Lucy Greenleaf. About getting water from spring to wash, 4 July 1811;</p> <p>5. Power of attorney of L. B. Verchild to T. Elwyn of Portsmouth, New Hampshire to settle his estate in Quincy, 11 August 1811;</p> <p>6. To Reverend S. Peabody. Will send with Mr. Norton his two sons William and Richard. To be put under care of Mr. Whitney, 12 August 1811;</p> <p>7. About R. Cranch grandsons dining with C. Gannet on Commencement Day. Grandsons will continue at Arlington Academy, 27 August 1811;</p> <p>8. To Rev. Peabody. Family letter from R. Cranch to brother-in-law, 16 September 1811;</p> <p>9. A poem by W.C. Greenleaf;</p> <p>10. Letter to Mrs. Peabody by R. Cranch. Your daughter came to see her Aunt this morning from the President's, 26 September 1811;</p> <p>11. Elizabeth Peabody to R. Cranch. Family letter about her sister's illness, 4 October 1811;</p> <p>12. R. Cranch to Sister Peabody. Sister Adams went to Boston yesterday and the President is better from his lameness, 4 October 1811;</p> <p>13. R. Cranch to Sister Peabody. A family letter about the sickness of his wife. R. Cranch died a week later, 8 October 1811;</p> <p>14. W.C. Bond to R. Cranch about buying parts of watches from R. Cranch, 14 October 1811;</p> <p>15. Lease of J. Greenleaf to S. Wood a piece of land. Witness, D. Greenleaf and W. Packard, 20 April 1812;</p> <p>16. D. Baxter to D. Greenleaf. About buying land from Mr. Elwyn, 22 January 1813;</p> <p>17. T. Elwyn to D. Greenleaf. About buying the Verchild property, 29 January 1813;</p> <p>18. W. Cranch to Sister. About putting Baxter off the Verchild property, 4 March 1813;</p> <p>19. T. Elwyn to D. Greenleaf. About settling the Verchild business as soon as Mr. Quincy returns from Washington, 4 March 1813;</p> <p>20. T. Elwyn to D. Greenleaf. About the consent of D. Baxter made with Quincy, 5 May 1813;</p> <p>21. T. Elwyn to D. Greenleaf. About a meeting in Boston, 6 May 1813;</p> <p>22. Lease of J. Greenleaf to S. Wood a piece of land in Quincy, 20 May 1813;</p>		7

23. Manuscript plan of two lots on Plymouth Road, 1 July 1813		
<ol style="list-style-type: none"> 1. Deed of L. B. Verchild to J. Greenleaf for the property in Quincy. Unsigned, 5 July 1813; 2. Quit Claim deed of Baxter to J. Greenleaf for the Verchild property. Unsigned, 5 July 1813; 3. Same of D. and W. Baxter. Signed by them and their wives. Witness, D. Moody and E. Baxter, 6 July 1813; 4. Same deed as previous. Signed for Verchild by T. Elwyn. Witness, J. de Rochemont, and R. Cutts Shannon, 6 July 1813; 5. Lease of J. Greenleaf to J. Brackett a piece of land. Witness, J. Blanchard and J Greenleaf, Jr., 15 April 1814; 6. Manuscript births and deaths of W. Smith family. Daughters married R. Cranch, John Adams, and S. Peabody, 10 April 1815; 7. Copy of note of Dr. Freeman and of J. Adams, 16 May 1815; 8. Poem copied in the handwriting of R. Cranch; 9. G.H. Apshorp to D. Greenleaf. More trouble about Verchild land, 15 April 1822; 10. G.H. Apshorp to D. Greenleaf. History of strip of land in dispute and how Apshorp obtained it; 11. G.H. Apshorp to J. Greenleaf. About paying for a quit claim deed and settle a dispute, 22 July 1822; 12. Lease of J. Greenleaf to S. Wood for a piece of land, 12 April 1828; 13. About Mrs. Dorothy Quincy giving mustard pot to niece A.H. Sheafe. Manuscript recipe for curing gout; 14. J. W. Chandler to J. Greenleaf owes the late J. Whitelaw a small sum, 7 July 1830; 15. Whitelaw to J. Greenleaf. About collecting a bill owed by W. Farwell and will send amount to Greenleaf, 16 August 1830; 16. R. Whitelaw to J. Greenleaf. Sends amount of Farwell collection in two bills, one \$20, another \$2, 18 September 1830; 17. To Reverend G. Whitney asking him to become Pastor of Congregational Parish of Canton. Signed E. Crane, L. Lewis, T. Tolman, and F.W. Lincoln, 6 April 1831; 18. Manuscript map of Town of Salem, Vermont; 19. Note of L. Everett inviting Rev. Whitney to become Pastor. Note about J. Verchild's death, 6 April 1831; 20. The Parish of Roxbury asks Reverend Whitney to settle with them. Signed, A.D. Weld, M. Whittemore, and C. Ellis, 10 May 1831 		8
<ol style="list-style-type: none"> 1. Manuscript copy of a poem by J.Q. Adams, 23 May 1831; 2. Another copy of a poem by J.Q. Adams copied by T. Gray; 3. Printed program of ordination of Reverend G. Whitney at Roxbury, 15 June 1831; 4. Printed order of installation of Reverend G. Whitney at Jamaica Plain; 10 February 1836; 5. Commission of Chaplain of 1st Regiment of Massachusetts to G. Whitney, expired and he was discharged, 11 May 1839; 		9

- | | | |
|--|--|--|
| <p>6. Hymns sung at 200th anniversary of Church of Quincy, 29 September 1839;</p> <p>7. Two prayers in Manuscript,</p> <p>8. From W. Cranch, Washington to G. Whitney. About the centennial celebration of the Town of Braintree, 24 June 1840;</p> <p>9. Ad of dress goods of Chandler & Greenleaf, Boston, June 1846;</p> <p>10. Manuscript copy from National Intelligencer of death of Mrs. Lucy Greenleaf, February 1846;</p> <p>11. Printed Obituary of Reverend Isaac Smith;</p> <p>12. R.C. Greenleaf to Brother. Just been offered \$6,000 for house in Quincy, 9 January 1857;</p> <p>13. Signed Richard to Brother. I have closed the sale for the old mansion, 17 January 1857;</p> <p>14. To brother Richard. About ownership of family portraits. Unsigned, 27 January 1857;</p> <p>15. R.C. Greenleaf to Brother. About signing the deed to sell the house, 26 February 1857;</p> <p>16. Susan B. Thompson to Madam. About the Leverett family, 5 November 1858;</p> <p>17. Printed Our Forefathers Song. Ode. For the 200th anniversary of Braintree;</p> <p>18. Notifying S. Kneeland he has been elected a member of Boston Society Natural History, 6 December 1860;</p> <p>19. Certificate in color of Boston to Mr. Greenleaf. Signed Mrs. H.G. Otis, 1861;</p> <p>20. R.C. Greenleaf became a member of the Committee of Museums of the Massachusetts Institute of Technology. Signed J.D. Runkle, Secretary, 19 April 1862;</p> <p>21. Newspaper clipping of the Greenleaf family, 18 June 1865;</p> <p>22. F.A. Whitney to R.C. Greenleaf. About buying a silver teapot and tongs, 25 December 1869;</p> <p>23. A manuscript prayer signed Sabbath morning;</p> <p>24. S. Kneeland notifying R.C. Greenleaf his resignation from the Massachusetts Institute of Technology has been accepted, 15 May 1873;</p> <p>25. From J.A. Swan. Notifies J. Greenleaf has been elected Vice-President of the Boston Society of Natural History, 19 May 1871;</p> <p>26. E.F. Whitney, librarian of Concord, Massachusetts Thanks R.C. Greenleaf for books, 12 March 1874;</p> <p>27. Fannie A. Holmes to Uncle. Sincere thanks for favors given her, 25 December 1874;</p> <p>28. Jabe to Greenleaf. Thanking for a favor, 26 December 1874;</p> <p>29. E.C. Pickering of the Massachusetts Institute of Technology thanks for a gift, 25 February 1875;</p> <p>30. R.R. Andrews Secretary Boston Microscopical Society notifies R.C. Greenleaf he has been elected a member, 16 March 1878;</p> | | |
|--|--|--|

<p>31. Copied from letter of Rev. T. Dawes. About Greenleaf is settling in Yarmouth;</p> <p>32. About the death of Abigail Smith, daughter of John Adams, 15 August;</p> <p>33. Manuscript copy about Our Mother;</p> <p>34. W.P. Lunt about the Christian religion;</p> <p>35. Manuscript obituary of Mrs. Lucy Greenleaf;</p> <p>36. Mellen, Moderator, Weymouth writes certificate to allow P. Whitney to preach the gospel, 28 August 1793;</p> <p>37. From R. Cranch Chairman asking Reverend P. Whitney to become pastor in Quincy, 9 December 1799;</p> <p>38. From R. Cranch to Reverend P. Whitney asked him to accept a salary of \$500.00 a year. Mentions P.B. Adams, E. Veazie, and M. Black, 9 December 1799;</p> <p>39. Formal request to Reverend P. Whitney to become assistant pastor in Quincy with Reverend Witbird who is getting rather feeble, 9 December 1799</p>		
<p>1. Long answer to the invitation and accepts as Colleague pastor, 5 January 1800;</p> <p>2. Letter of thanks to Reverend Whitney for accepting signed by all female members of church, 4 February 1800;</p> <p>3. From R. Cranch thanking for information about Sarah Soisman, Penelope Markham and estate of J. Verchild, 14 October 1806;</p> <p>4. Receipt of R. Cleverly. Another of L. Greenleaf. And one of J. Norton, 14 March 1812;</p> <p>5. Account of D. Greenleaf as administrator of the will of R. Cranch, 1 November 1813;</p> <p>6. Account of J. Greenleaf with R. Greenleaf, October 1815;</p> <p>7. Letter from Boston, unsigned. About the smallness of Adams majority in some of the states, 22 July 1824;</p> <p>8. J. Quincy to G. Whitney. Asking if he can supply the pulpit of the 1st Congregational Church of Northampton, 23 August 1830;</p> <p>9. J. Quincy thanking Reverend G. Whitney for gift to Harvard University at Cambridge, 17 June 1833;</p> <p>10. From D.G. to I.T. Hayward. Long letter about the history of Boston. Interesting incident of Declaration of Independence, October 1841;</p> <p>11. Manuscript resolutions on the death of Reverend P. Whitney. Signed I. W. Munroe, Town Clerk of Quincy, 8 March 1843;</p> <p>12. Resolutions on the death of Reverend P. Whitney by the 1st Congregational Church. Signed by A. Bartlett, Parish Clerk, 14 March 1843;</p> <p>13. From O. Davey to Reverend F.A. Whitney. About preaching ordination sermon for Reverend F.A. Whitney, 26 December 1843;</p> <p>14. J. Quincy to F.A. Whitney. About being unable to attend the Whitney ordination, 22 February 1844;</p>		10

<p>15. Note of thanks to F.A. Whitney for gift to Harvard University Library signed by Josiah Quincy, 20 June 1845;</p> <p>16. Harvard. Printed list of Committees and exams, 20 March 1852;</p> <p>17. Four others. Same. Different dates, 13 December 1852;</p> <p>18. C.C. Felton, President Harvard thanks F.A. Whitney for gift, 3 May 1861;</p> <p>19. E. Everett, President Public Library, Boston thanks Reverend F.A. Whitney for gift, 5 August 1862;</p> <p>20. R.C. Winthrop. President of the Massachusetts Historical Society thanks Reverend F.A. Whitney, 11 April 1864</p>		
<p>1. Two other certificates of the Boston Public Library thanking Whitney and signed by E. Everett, 17 May 1864;</p> <p>2. Litho certificate of membership in the Boston Natural History Society of R.C. Greenleaf. Signed J. Wyman and S.H. Scudder, 19 December 1866;</p> <p>3. Four certificates of Harvard thanking Reverend F.A. Whitney for gifts, 9 April 1867;</p> <p>4. T.G. to J. Greenleaf. About having a conference with Livingston over payment of notes. Mentions Dawes and Newman, 15 January 1797;</p> <p>5. T.G. to B. Joy. About some military lots. Mentions Dawes and Livingston, 15 July 1797;</p> <p>6. J. Greenleaf to D. Greenleaf. Memorandum of notes. No signatures, 7 January 1800;</p> <p>7. T.G. About the sheriff selling his house in Cornhill on an execution of D.D. Rogers, 18 March 1800;</p> <p>8. M. Carey to R. Cranch. D. West will take subscription for the Bible, 15 December 1802;</p> <p>9. Quarto certificate Harvard to Reverend P. Whitney, signed Josiah Quincy, 3 June 1833;</p> <p>10. Order of Service for installation of Reverend W.P. Lunt at 1st Congregational Church Quincy, 3 June 1835</p>		11
<p>1. Order of Service at the Ordination of H.G.O. Phipps as Pastor at Cohasset, 18 November 1835;</p> <p>2. Order of Service dedicating the Church of Congregational Society of Watertown, Massachusetts, 7 September 1836;</p> <p>3. Pamphlet. Order of exercises of visitation at the Cambridge Divinity School, 18 July 1838;</p> <p>4. Part of a letter about a mortgage and paying a bond. Signed, T.G.;</p> <p>5. To S. Dexter from T.G. About a note in the hands of D.D. Rogers, 5 February 1797;</p> <p>6. Printed circular of M. Carey of Philadelphia about printing a family Bible, 22 May 1802;</p> <p>7. Printed circular of M. Carey asking subscriptions to publish a biography, 2 August 1802;</p> <p>8. Printed letter of M. Carey about publishing a Bible, 25 August 1802;</p> <p>9. Another printed letter about Bible, 18 October 1802;</p>		12

<p>10. From R. Cranch, Quincy to M. Carey about the Bible to be published, 4 November 1802;</p> <p>11. Printed letter of M. Carey about subscribers to the Bible, 7 January 1803;</p> <p>12. Printed program of ordination of Reverend F.A. Whitney at the 1st Congregational Church, Brighton, 21 February 1844;</p> <p>13. Printed and typed will of E.P. Greenleaf, 21 November 1874;</p> <p>14. Typed Inventory of estate of E.P. Greenleaf;</p> <p>15. Holy Baptism certificate of R.C. Greenleaf Jr., 21 September 1917;</p> <p>16. Enrollment of L.S. Greenleaf as a member of Forest and Stream Society to conserve forests, streams, and wildlife</p>		
<p>1. Records. Land sale on Black River, New York. R. Cranch and Greenleaf</p>		13
<p>1. Abigail Adams to Mary Cranch. A personal letter. Mentions S. Adams, 16 July 1766;</p> <p>2. Mrs. A. Adams to Mrs. M. Cranch. About M. Cranch paying a visit that A. Adams thinks holds no purpose;</p> <p>3. Mrs. A. Adams to R. Cranch. Adams wants R. Cranch to read several materials. Talks about a rebellion, 10 May 1787;</p> <p>4. Mrs. A. Adams to Mrs. M. Cranch. There is trouble at home and at father's;</p> <p>5. Part of letter from J. Adams to R. Cranch. The people have been deceived by artful guise. Original in CP 547, 25 March 1797;</p> <p>6. From J. Adams to R. Cranch. No serious propositions of peace in France. Original letter in CP 547, 17 June 1782</p>		14
<p>1. A passport in French to R.C. Greenleaf, 14 April 1871;</p> <p>2. Sketchbook of C.P. Cranch. Oversize.</p>	2	1
<p>1. Certificate of initiation of Dr. W. Greenleaf Jr. to FreeMasonry. Oversize, 15 March 1778;</p> <p>2. Certificate of membership of J. Greenleaf in the Humane Society, Massachusetts Oversize, 7 May 1787;</p> <p>3. Letter from Charles Francis Adams to Mr. Greenleaf. Saving old letters. Oversize, 1 November 1878</p>		2