

ALBANY INSTITUTE OF HISTORY & ART

An Inventory of the Van Rensselaer Family Papers (Mrs. Benjamin Walworth Arnold Papers)

Summary Information

Repository

Albany Institute of History & Art Library

Title

Van Rensselaer Family Papers (Mrs. Benjamin Walworth Arnold Papers),
Inventory

Identifier

AA 2

Physical Description

1 box

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.

Contents List

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

Description	Box	Folder
Akin, William Bond to John J. Van Rensselaer. Greenbush June 28, 1816	1	1

Van Alstyne, Jacob and Matthew. Bond to John J. Van Rensselaer Incomplete, undated, unsigned		2
Parish, David. Letter to Stephen Van Rensselaer. Phila. Dec. 23 1813		3
Troup, Robert. Letter to Nathaniel Lawrence. Dec. 21. 1790		4
Huntington, D. Letter to John J. Van Rensselaer. Middleton, Conn. July 12, 1814		5
Cobb. Sanford. Letter of Sanford Cobb and Chester Beckley [?] to Stephen Van Rensselaer Albany July 9, 1812. Request to escort General Van Rensselaer		6
[Van Rensselaer?] Expense accounts - household. 1812		7
Harvey, James. Letter to Stephen Van Rensselaer. Salem, July 12, 1800. Horse squadron to meet at his home.		8a
Same to same. Salem, January 24, 1809. Resignation as major. Recommends Robert Perrigo.		8b
Schemerhooren, Ryer. Transport to John Jacob Glenn of land on north side of Mohawk River. Schenectady, Mar. 31, 1704. Mutilated		9
NY (State). Governor, (Richard Nicolls)		10
Patent to Sanders Lenardson Glenn for land in Scotia. NY. Nov. 3, 1665		10a
NY (State) Governor, (Thomas Dongan) Patent to Jacob Sanders Glenn of part of original Glen Patent granted to Sanders Lenardson Glenn. Aug. 23, 1686		10b
Contemporary copy of above. Fragment		10c
Glen, Jacob Sanders. Will. (Albany), Aug. 14, 1685 Translation from a Dutch copy, made by J. Janse Bleecker. Sept 3, 1701. Mutilated		10d
NY (State) Governor. Patent to Capt. Sanders Glen for land in Schenectady town including two islands. Sept 13, 1694. Copy, not signed.		10e
“Memorandum of Lands etc. Capt. Sand. Glen etc. to be a grant for [?] in 1694, Sept 13.” Fragment		10f
Hooker, Philip. A survey of the Mansion house of John J. Van Rensselaer, situate on the east bank of the Hudson’s river in the town of Green-bush and county of Rensselaer. April 1 st , 1811; also a survey of John. J. Van Rensselaer’ store house on the north side of the Eastern turnpike...in the town of Greenbush...April 1 st , 1811		11
Macomb, Alexander. Letter to Stephen Van Rensselaer. NY Dec. 30, 1803		12
Low, Nicholas. Letter to Stephen Van Rensselaer. NY. Jan. 10, 1805		13
Van Rensselaer, Stephen. Letter to his mother. NY July 22, 1802		14
Livingston, John H. letter to Eilardus Westerlo. Manor Livingston Aug. 13, 1780. Family and war news. Mutilated. Transferred to CZ557 Box 1 folder [?]		15
NY (State) Legislature. Assembly Act concerning quitrents. NY Sept 9, 1768. Copy.		16
Livingston, Margaret. Letter to [?] Claremont, Sept 28, 1772		17
Bleecker, John R. Partition deed of John R. Bleecker and others to John Cuyler, Jr., John Glen and others of part of Saratoga Patent. n.p. Dec. 18,		18

1771. Mutilated		
Schenectady Mayor (Isaac Wrooman) Certificate to John Glen, Jr. making him freeman and burgher of Schenectady. (Schenectady).		19
NY (State) Council. Minutes. NY Oct 20, 1762. Col. John Van Rensselaer's petition and that of Solomon Bebee and his associates concerning land at Westenhook. Rejected		20
Cockburn, Will. Map of lands at Greenbush. Oct. 18, 1787. Mutilated		21
Van Rensselaer, Stephen. Account rendered Estate of Eilardus Westerlo. 1786-92. Received by Stephen Van Rensselaer. Transferred to CZ557 Box 1 Folder 6a		22
Westerlo, Eilardus. Indenture between Eilardus and his wife Catherine, and the Rev. John. H. Livingston and Dr. Thomas Jones providing for inheritance of property which Catherine Westerlo had from her father Philip Livingston. Nov.11, 1779. [?] Glen forms and of south side of Mohawk River? Transferred to CZ557 Box 1 Folder 6b		23
Veeder, John to John Kidd. Montgomery County. August 14, 1786		24
Glen Jacob. Will. Albany, Apr 13, 1746. Copy		25
Schuyler, Philip. Letter to Stephen Van Rensselaer. Saratoga. Aug. 13, 1780		26
Schuyler, Philip. Letter to Stephen Van Rensselaer. 1783		27
Cooper, William. Letter to Stephen Van Rensselaer. Mar 18, 1800		28
NY (State) Chancery Court. Order relating to Aaron Shute vs William S. Ball et. al. NY May 8, 1800		29
Van Rensselaer, John J. Letter to Stephen Van Rensselaer 1804. Ask for money loan		30
Van Rensselaer, P [Philip?]. Letter to Stephen Van Rensselaer. Albany, Jan.10, 1786		31
Morton, Washington. Letter to Stephen Van Rensselaer. NY Dec. 3, 1804. Hopes Van Rensselaer will accept appointment as an executor of estate of Philip Schuyler.		32
Van Rensselaer, James. Note concerning appended survey of Wolven Hook land, undated		33
Van Rensselaer, Stephen. Subscription to Yale College Fund. New Haven, Dec. 20, 1832		34
Moore, Apollos. Letter to Stephen Van Rensselaer. Rensselaerville, Aug. 15 th 1807. Company of cavalry to be at Maj. Gen. Van Rensselaer's service.		35
Peterson, William B. Letter to Stephen Van Rensselaer. New Brunswick, June 14, 1808		36
Beekman, John R. Letter to Stephen Van Rensselaer. Jan.16, 1808		37
Wilson, Martha. Receipt to [?] Van Rensselaer for teaching his son, Cornelius G. Oct. 6, 1808		38a
Dewey, Timothy. Receipt to Col. [?] Van Rensselaer for instructing son Glen in writing. Oct. 19 th , 1808		38b
Rensselaer, Jeremiah. Note to Richard Bayley. Feb. 1799. Bayley's receipt appended		39

Rensselaer County. Sheriff. Deed to John Y. Cebra of section of land in Greenbush seized from Philip Van Rensselaer. Dec. 12, 1810		40a
Cebra, John Y. Deed to James Breese for land in Greenbush. Feb 5, 1811		40b
Glen, Johannie. Will. Schenectady. Sept 26, 1706. Copy included in copy of Exemplification, Albany Oct. 4, 1707		41
Westerlo, Rensselaer. Letter to (Stephen) Van Rensselaer. n.p. Sept 11, 1810		42a
Westerlo, Rensselaer. Lease to Reformed Protestant Dutch Church in Albany of property in Albany. Albany, Sept. 6, 1811		42b
Westerlo, Rensselaer. Letter to Stephen Van Rensselaer. Albany, Feb.14, 1811. Mentions proposition to annex Rensselaerville and Coeymans to Greene County		42c
Westerlo, Mrs. Catherine. Letter to (son) Rensselaer Westerlo. Albany, Jan. 18, 1795. Endorsed, "From our great-grandmother. KVR"		42d
Letters to Stephen Van Rensselaer 1782-1813		43
Watson, Elkanah. Plans for town of Bath. (no plans) Albany, Nov. 18, 1790		43a
Van Rensselaer, Henry K. Rensselaerwick, Dec 9, 1790 Wishes help in building a boat		43b
Van Rensselaer, Jeremiah. Albany, Feb 5, 1792. Calls meeting to consider establishing a bank in Albany		43c
Goodrich, Elihu Chauncey. Claverack, Sept. 24, 1792. Asks Van Rensselaer's vote for his appointment as master in chancery.		43d
Porteous, John. Little Falls. Mar. 7, 1793. Favors change in representation in State Senate		43e
Morris, Thomas. Canandaigua, Mar. 29, 1794		43f
Van Schaick, D. (Kinderhook) Mar. 12, 1795. Defends loyalty of Nicholas Kittle in charge that Kittle assisted in the burning of Esopus		43g
Van Scaick, D. Kinderhook, Apr. 1, 1795. Concerns state politics		43h
Van Rensselaer, P [Philip] S. Albany, Feb 9, 1795		43i
Williams, John. Phila. May 10, 1798. Analyzes decline of Federalism in New York State		43j
Livingston, P [Philip] R. 1799		43k
Livingston, P [Philip] R. July 12, 1799		43l
Troup, Robert. NY Mar. 2, 1813		43m
Ten Broeck, Abraham. Albany, July 1, 1782. Note of same to same, July 3, 1782 on same sheet		43n
Otis, Harrison Gray. Cambridge, Dec. 16, 1782		43o
Gold Thomas R. Washington. Nov.29, 1812 with cover		43q
Bruce L. [?] NY July 9, 1812		43r
Giles, A. NY Sept. 30, 1810		43s
Odell, Jacob. NY Sept. 22, 1810		43t
Van Rensselaer, Stephen. Release to John J. Van Rensselaer of all claims to property in Greenbush sold to William Akin and others. March 29, 1810		44

Meebie (Maibie), Albert. Deed to John Veeder for land on south side of Mohawk River in Tryon County. June 20, 1778. Mutilated		45
Veeder, Volkert S. Deed of Volkert S. Veeder and others to Catharine Glen for part of Glen's purchase 1770, in Montgomery County. March 6, 1787		46a
Same for John Glen, for part of Glen's purchase. Jan. 7, 1790		46b
Same to same for land in Albany County. March 2, 1790		46c
Same to same with acknowledgement. Same as (c) except for date. March 3, 1790		46d
Glen, John. Deed to Henry Walker for land in Glen's purchase [?]. June 24, 1791		47a
Glen, John. Deed to Levy Walker for land in Glen's purchase, in town of Greenfield, Saratoga County. Nov. 21, 1795		47b
Glen, John. Deed to Joseph C. Yates for lot in town of Greenfield, Saratoga County. Nov. 20, 1798		47c
Veeder, Lucas Winegart. Deed to John Glen for lot 2, Glen's purchase. Oct. 27, 1789		48
Pixley, Elijah. Mortgage to John Glen on land in town of Greenfield, Saratoga County, part of Glen's purchase. Nov. 25, 1796		49
Walker, Levy. Mortgage to John Glen on land in town of Greenfield, Saratoga County, part of Glen's purchase. Nov. 21, 1796		50
DeGarmo, Bastian, Jr. Lease to James Dole for lot of land in city of Albany. Dec. 5, 1792		51
Tymonsee, Eldert and others. Deed to Johannis DeGarmo. Undated. Incomplete.		52
Memorandum concerning land sold by John Glen and Catherine his wife to John Haviland. Fragment		53
Envelope from S. Van Rensselaer (free) to Judge TenEyck, undated [S.V.R. 1764-1839]		54