
"OU Mm Y°rK " w'cs

1

CATALOGUE
dtfnintton

** n

Boctiment0 anti g>outanirs

Colony Club
NEW YORK

Jfebruary 13tfj to Sfchruatij IBtl?

Slnrluatae

1017

CATALOGUE

"©ill j&eto fotJT

iocument0 ant* ^outonirs

Colony Club
NEW YORK

Sfehtuanj 13t^ to Jfchruarij 18tl*

19X7

^HE collection is divided into

ten groups representing ten

Periods ofNew York Furnish-

ings from the early 17th Cen-

tury to 1880.

Ttrtvj

CATALOGUE
t 4

1 LENI-LENAPE
or Delaware, Indian in his dugout, one of the very warlike tribes

who lived in the vicinity of New York. The dugout from which
this was modelled was unearthed in lower New York several

years ago and is now in the Museum of Natural History. On
the paddle is the turtle emblem of his clan. In common with
most of the tribes of the East, the warrior shaved his head ex-

cept for a narrow strip which ended in the scalplock. Earrings
and necklace of wampum made from oyster shells. He wears a
buckskin breech clout and leggings of soft-sole moccasins.

2 THE BUCKSKIN MAN
of Revolutionary time, a type of woodsman who lived in New
York State. Many of the soldiers of the Continental Army
wore no more uniform than this ranger. With this equipment
these hardy men would travel through the woods for months
depending on their rifles for food.

Loaned by Mr. Dwight Franklin

3 BESCHRIJVINGHE VAN VIRGINIA, NIEUW NEDER-
LANDT, etc.

Published by Joost Hartgers, Amsterdam, 1651.

View L'Fort Nieuw Amsterdam op de Manhatans, c. 1626.
(The first engraved view of New York)

.

4 VIEW OF THE CITY OF NEW YORK
taken from Long Island 1796. Engraved on copper by Saint
Memin.

5 VIEW OF THE CITY AND HARBOUR OF NEW YORK,
taken from Mount Pitt, the Seat of John R. Livingston, Esq're
1796. Engraved on copper by Saint Memin.
"The view was evidently drawn from a point just in front of
the Livingston house, perhaps from the porch. Grand Street^

which, although carried through the Livingston property just
in front of the house, was at this time little more than a country
lane, is seen in the immediate foreground, running almost
parallel with the river. The road along which the two figures

in the foreground are walking is a continuation of Clinton
Street, the fence in the middle distance runs along Division
Street, upon which thoroughfare a coach is proceeding in a
northerly direction."

Stokes Iconography of Manhattan Island. Mr. Stokes
described the two St. Memin engravings as "perhaps the most
beautiful views of New York that exist."

Loaned by Harris D. Colt

I5S01

6 FRENCH EMPIRE CUP,
sent from Paris by Chancellor Robert Livingston, appointed
Minister to France by President Jefferson 1801, to bis brother-

in-law John Stevens of 7 Rroadway, New York.

7 CHINTZ SPREAD
used by Rayard family, 49th Street and East River, New York
and Princeton, N. J.

8 RLUE SATIN DRESS
worn by Caroline Rayard at Gen. Lafayette's Rail, 1824

9 SILK SPREAD
used by Rachel Cox Stevens of Trenton and 7 Rroadway, New
York.

10 FAN
used by Martha Rayard Stevens about 1860.

11 PATCH WORK SPREAD
c. 1860.

12 PAISLEY SHAWL
worn by Sophie Cox Stevens of Castle Point, Hoboken c. 1830.

13 SILVER LADLE
used by Cox family of Trenton c. 1760.

14 SPOON and FORK
used in New York Harbor about 1844 on Yacht Maria by
Edwin A. Stevens of Hoboken, Commodore of New York
Yacht Club.

15 TWO RROCADE DRESSES
worn by Patty Pintard of Prince's Slip, New York and of New
Rochelle, wife of Samuel Rayard of Princeton.

16 LOWESDORF DISH
with coat of arms of Elias Roudinot.

17 LOWESDORF SAUCE ROAT
with coat of arms of Elias Roudinot.

18 PILLOW
said to come from the Tuilleries, used by Maria Livingston and
John Cox Stevens at College Place, New York. Managing
owner of Yacht America winner of Queen's cup—first yacht to

cross the Atlantic.

19 EPERGXE
used by Bayard family. 49th Street and East River, Xew York.

20 SILVER DISH
used by Pintard family of Prince's Slip, New York and Xew
Rochelle.

21 SILVER PITCHER,
Yacht Prize won bv Edwin A. Stevens of Castle Point, Hoboken
c. 1840.

22 PLATE
with picture of Second house built at Castle Point. Hoboken
1784.

23 PLATE
with picture of Third house built at Castle Point. Hoboken 1859.

24 2 CREAM JUGS
used by Pintard family of Prince's Slip, Xew York and of Xew
Rochelle.

25 CREAM PITCHER
used by Edwin A. Stevens of Castle Point, Hoboken c. 1840.

26 EXGRAYIXG
of second house built at Castle Point, Hoboken 1784 by John
Stevens—Colonel in the Revolutionary Army and Treasurer of
the State of INew Jersey.

27 PORTRAIT
of Robert Livingston Stevens of Castle Point, Hoboken and of
two boats designed by him.

28 THE PHOEXLX,
first steam boat to go to sea 1808 and of the Philadelphia 1815.

29 PORTRAIT OF JOHX STEYEXS,
7 Broadway. Xew York and of Castle Point. Hoboken and of
two boats invented by him 1804-1805, the latter embodying bis
invention of the twin screw propellor.

30 EMBROIDERED IXDL\ MUSLIN DRESS—1820,

worn by Caroline Bayard.
Loaned by Mrs. H, O. Wittpenn

5

31 DRESS
worn by Mrs. Rufus King (Mary Alsop) 1769-1819.
Loaned by her great granddaughter Mrs. Christopher Wyatt

32 SILVER PITCHER
made in New York by Stebbins & Co., 1840.

Loaned by Mr. E. C. Wilmerding

33 TEA SET
made in New York by T. Richards, 1821.

Loaned by Mrs. John C. Wilmerding

34 MINIATURES
of Captain James Miles Hughes, born 1756 and his wife, Chan-
cellor James Kent, Judge Supreme Court of New York, 1798
and his wife. Painted by James Sharpless.

35 AN ACT OF CONGRESS,
at the Second Session, begun and held in New York, on Monday,
Jan. 4, 1790. Concerning the regulation of duties on "Mer-
chandizes imported into the United States." Signed by
Thomas Jefferson, Secretary of State.

36 TWO SPOONS,
formerly belonging to Chancellor Livingston, c. 1780.

37 TWO TABLESPOONS
of Dr. Thomas Tillotson (Surgeon-General Northern Depart-
ment), 1776.

38 PRAYER BOOK, DUTCH REFORMED 18th CENTURY,
belonging to Alletta Rapalje, of New York.

39 INDENTURE
"John R. Bailey hath put himself to apprentice to Gilbert
Aspinwall and John Aspinwall, merchants, to learn the Art,

Trade and Mystery of a Merchant." Dated, New York,
May 23, 1800.

40 NATHANIEL PLATT'S SWORD AND PISTOL,
used by him during the Revolutionary War.

Loaned by Mrs. Lewis Gouverneur Morris

41 SILVER TANKARD,
made by Peter Van Dycke, New York, 1730.

42 PAINTING, DEER'S HEAD,
Painted by Morse, the inventor of the telegraph, c. 1840.

6

43 EMBROIDERED COAT OF ARMS, c. 1850.

44 PORTRAIT OF STEPHEN SALISBURY OF NEW YORK;
by Cole, early 19th Century.

45 PORTRAIT OF BISHOP WHITE, OF NEW YORK,
by Inman, early 19th Century. (Two portraits of Bishop
White were painted by Inman at the same time.)

46 CHIPPENDALE SIDE CHAIR.

47 NEEDLEWORK 1840 CHAIR.
Loaned by Mrs. Elihu Chauncey

48 BAPTISMAL BASIN,
made in New York in 1694 for the Reformed Protestant Dutch
Church in Garden Street (now Exchange Place). In 1690 this

church moved from their building in the] Fort which building
was built in 1642.

Loaned by Consistory of the South Church
through Mrs. Samuel Sloan

49 MINIATURE OF JOHN GERARD COSTER 1762-1844,

in the costume in which he was presented at the Court of
Louis XVI. Loaned by Mrs. John C. Wilmerding

50 BRASS SAUCER CANDLESTICK,
a very early and curious form of bedroom candlestick, dating
about 1780.

51 BLUE COPPER PLATE PRINTED CHINTZ,
used for bed hangings during Revolutionary period.

52 PAIR OF VERY OLD SHEFFIELD PLATE CANDLE-
STICKS

of the finest period of decoration made famous by the brothers
Adam.

53 "HADLEY BIBLE BOX,"
so-called because presumably made near Hadley, Mass., and
among the earliest furniture made in America, about 1670.

54 HADLEY CHESTj
Owned by old New York family.

7

55 SILVER TEA SERVICE,
made by Wm. Thompson, an early New York maker, c. 1810.

56 "SIX-LEGGED HIGHROY,"
a very early piece dating c. 1700, with original tear-drop handles
and "herringbone" inlay.

57 Same as above in miniature.

58 "WASHINGTON MIRROR,"
a genuine example of early American mirror. So-called because
similar examples were in use at Mt. Vernon.

59 PAIR OF CAST IRON ANDIRONS,
showing a bust of Bang George III.

60 PAIR OF ANDIRONS,
in the form of a standing statue of George Washington, prob-
ably cast in the earliest ironworks in America.

Loaned by Mr. Charles Woolsey Lyon

61 SNUFF BOX OF PHILLIP S. VAN RENSSELAER,
Mayor of Albany in the 18th century.

62 CAMEO OF MARY TALLMADGE
Daughter of General Tallmadge, U. S. Ambassador to Russia
and wife of Phillip Van Rensselaer, son of the Patroon.

63 ENGRAVING,
including likeness of the father of the first Kilian Van Rensselaer,
who came over to the Manor of Rensselaer Wyck, New York,
1645.

64 WOOD ENGRAVING OF GEN. STEPHEN VAN RENS-
SELAER, Last Patroon of Rensselaer Wyck.

Loaned by Mrs. Lewis Gawtry

65 SILVER FRUIT BASKET,
belonging to John Gerard Coster, N. Y., c. 1780.

66 PORTRAIT OF JUDITH WINTHROP,
Wife of Peter Stuyvesant, New York, 1765.

Painted by James Sharpless.

67 PORTRAIT OF PETER STUYVESANT, NEW YORK, 1765.

Painted by James Sharpless.

68 CLOCK
belonging to Peter Stuyvesant, last Dutch Governor of New
York 1647-1664.

69 CHRISTENING BOWL
box made of old Stuyvesant pear tree which grew in Stuyvesant
Square, early 17th Century.

70 SCARF EMBROIDERY ON NET.
belonging to Mrs. John Gerard Coster of New York, c. 1800.

Loaned by Mrs. E. L. Winthrop

71 COMMISSION OF STEPHEN VAN RENSSELAER
as First Lieutenant in the 12th Regiment of Infantry, in the
Federal Army, and signed by President Lincoln, 1861.

72 SAMPLER A. B. C. MATILDA COSTER HECKSCHER,
Mrs. Stephen Van Rensselaer, 1848.

73 6 TEA SPOONS,
plain antique American, W. L. Pitkin, pure coin.

Loaned by Mrs. George C. White, Jr.

74 LETTER TO GENERAL GREENE BY GOUVERNEUR
MORRIS OF NEW YORK 1783.

75 "TO ALL CHRISTIAN PEOPLE TO WHOM THIS PRES-
ENT WRYTING SHALL COME"—A declaration of "full

power and lawfull authority to bargaine and sell a certaine

house and lott in New York the 10th day of July in the 25th
yeare of his majesties raigne" 1673. Sygned by Stephen Van
Courtlandt.

76 HAIR BRACELET, "A" AND "H" IN CLASPS,
Mrs. Abraham Schermerhorn (Helen White) of 36 Bond Street,

New York.

77 MINIATURE OF MRS. WM. H. MORRIS (Hannah Cornell
Newbold), 1835.

78 TWO FANS
which belonged to Mrs. James I. Jones, 5 Washington Place,
New York, 1840-1850.

79 BUTTONS
worn by Gen. James I. Jones at Court of Napoleon I, 1811.

9

80 SMELLING SALTS, "H. S."

Mrs. Abraham Schermerhorn (Helen White), 36 Bond St.,

New York.

81 CARD CASE, "H. C. M."
Mrs. Wni. H. Morris (Newbold), 1835.

82 DEED OF SALE OF TWO SLAVE GIRLS FOR $125,

dated Dec. 29, 1806, signed by John Jones, James I. Jones and
Peter Schermerhorn.

83 FORM OF PROTEST,
by Lewis Morris 1st Lord of the Manor of Morrisanna to Gov
Dugan 1688. Containing an account of the appropriation by
the General Ranger of one of his best working horses.

84 INDENTURE, DATED 1762.

Signed by Lewis Morris of New York, a signer of the Declara-
tion of Independence.

85 SILHOUETTE OF ABRAHAM SCHERMERHORN, 36

Bond St., New York,
by August Edouart, 1840.

86 PORTRAIT OF FRANCES LAWRANCE,
by Copley, 1815.

87 PORTRAIT OF ALEXANDER McWHORTER, ESQ.
by Copley, 1815. Loaned by Mrs. McDougal Hawkes

88 PAINTING, FAMILY GROUP,
by Lucius Rossi, c. 1880. Left to right: Mrs. J. R. Roosevelt;
Mr. Wm. Astor, Mrs. Haig, Mr. John Jacob Astor, Mrs. Wm.
Astor, Mrs. Orme Wilson.

89 MRS. WM. B. ASTOR OF NEW YORK c. 1860.

90 VOLUME OF KENT'S COMMENTARIES OF AMERICAN
LAW,

published by O. Halsted, New York, 1826.

Loaned by Mrs. Vincent Astor

91 TABLE BY DUNCAN PHYFE
c. 1798-1805.

10

92 WORK TABLE BY DUNCAN PHYFE, c. 1798.

Loaned by Mrs. Wm. Iselin

93 DRAWING BY DR. ALFRED CARROLL, 1860.

Beginning by staircase: Brockholst Cutting, Wm. Alston, Dr.
Alfred Carroll, Wm. Cutting, Carroll Livingston, Robert
James (in the room) Dr. Snelhng, Lewis Carnes, Edward H.
Coster.

94 BUTTONS AND EPAULETS
of Stephen Van Rensselaer, U. S. A., 1861-1863, 12th Regiment
Army of the Potomac, 15th Corps, 1st Brigade, 2nd Division,
1863, General Ayres staff.

95 PAIR SILVER CANDLESTICKS
belonging to Catherine Holsman Coster nee Holsman.

96 RELICS OF THE CIVIL WAR,
Roll of Honor ofthe 7th Regiment National Guard
Soldiers Companion. Loaned by Mrs. Magee Ellsworth

97 SAMPLER—1806

"While education cultivates the mind may sacred virtue lead
to joys refin'd."

98 PICTURE CENTRAL PARK, 1862.

99 PICTURE "OLD GLORY" 1783.

100 PICTURE,
"A Correct View of the Old Methodist Church in John Street,

New York, 1768.

101 CARVER CHAIR,
early 18th Century.

102 BAND BOX CASTLE GARDEN PICTURE,
c. 1806.

103 HIGH BOY,
c. 1794. Loaned by Mr. Henry V. Weil

104 OLD JEWELRY
worn by Mrs. Daniel Remsen, of New York, c. 1800.

105 RING
belonging to Janet Livingston, wife of Gen. Richard Mont-
gomery, c. 1740. Loaned by Mrs. James M. Bailey

11

106 COVERED JAR, DELFT, 17TH CENTURY.

107 TWO GARNITURE JARS, DELFT,
of the early 18th Century.

108 THREE DELFT PLACQUES,
early 18th Century.

109 CARVED DUTCH CHEST,
late 17th Century.

110 DUTCH CARRYING YOKE AND PAILS.
This took the prize at the Agricultural Fair at Leiden and
Tentoonstelling. Used by girls who carried milk on the streets

of New York early 17th Century.
Loaned by Mr. Frans Middlekoop

111 PROTEST RY CITIZENS OF NEW YORK AND VICINITY
AGAINST THE HANGING OF JOHN RROWN,
New York Weekly Express, Tuesday, December 20, 1859.

Loaned by Mrs. Wm. D. Morgan

112 RED COVER AND RROCADED CURTAINS,
belonged to Col. and Mrs. Jas. R. Murray, c. 1840.

113 SILK DRESS, PINK PARASOL, HAT,
belonged to Miss Agnes Murray, c. 1848.

114 2 EMRROIDERED DRESSES,
belonged to Mrs. Robert Rayard, c. 1820.

115 1 EMRROIDERED RARY'S DRESS,
belonged to Mrs. Robert Rayard, c. 1820.

116 PORTRAIT OF RORERT FULTON, c. 1790.

117 IVORY INLAID ROX,
sent from India about 1805.

Loaned by Mrs. W. Rayard Cutting

118 AUTOGRAPH LETTERS WITH PHOTOGRAPHS:
Alexander Hamilton, 1757-1804 and Letter to Mrs. Hamilton,
Oct. 20, 1794.

12

119 MARTIN VAN BUREN,
born at Kinderhook, N. Y., 1782 and letter acknowledging
invitation to attend Birthday Festival given by friends of

Henry Clay.

120 MILLARD FILLMORE, 1800

and letter of invitation to Hon. Ira A. Harris.

121 WASHINGTON IRVING
and letter to Messrs. Camp & Perkins, Sept. 20, 1882.

122 WALT WHITMAN, 1819-1892,

original MS. of "O Brood Continental!" from Leaves of Grass.

123 THEODORE ROOSEVELT,
born New York City, Oct. 27, 1858. Letter to Mr. Palmer.

Loaned by Mr. Courtlandt Palmer.

124 SHUTTLES OF SILVER, BONE, WOOD, TORTOISE
SHELL AND IVORY,
used for making Frivolity, Tetting, Taste or Tatting. 1700 to
1915.

125 THREE DOLLS
Representing Dr. Hans Kierstede with his bride, Sara Jansen,
daughter of Roelef Jansen and Annekje Jans, who as a widow
married Dominie Bogardus.

Note her scissors and marriage knife. He carries the Staff

of Esculapiers, as emblem of office. Presented by government.

126 FOUR PICTURES:
Andrew Jackson as President, Martin van Buren, Vice-President
Chief Justice Marshall, William Alexander Duer, LL.D.,
President of Columbia College.

127 HIGH CHAIR.
Belonging to family of Wm. Alexander, 6th Earl of Stirling*

Mayor-General Continental Army, from his residence Nos. 63
to 67 Beaver Street, called Petticoat Lane. His grandmother,
Mrs. John Spratt had laid the first sidewalks in New York in
front of this house in 1660.

128 FRUIT DISH, DUTCH SILVER,
from Rensselaers Wyck Manor House.

129 SMALL GREEN LACQUER BOX!
for counters for game of tric-a-trac, 18th century.

13

130 FRAMED CARDS,
showing emblems of divination leaves for the "tree of the
knowledge of good and evil." Rells emblem of virginity.

The Pig on the trio of bells recalls the sacrifice of Pigs to Nebu,
who was the writer on the Rook of Futurity. The Rod is the

Staff of Moses and Magicians. The Divining Cup was used by
Joseph in Egypt. The Sword typified lightning the weapon of

the Almighty. Date 18th Century. German and Spanish
Letters in New York.

131 LAQUERROX
with Chinese figures, called a Game Rox. It was customary in

New York to send to China for these boxes and the mother of

pearl fish to be used for counters in the popular games of Vingt
et Un, or Pope Joan. The shape of the fish indicated the
value, c. 18th Century. Not everyone imported ivory fish

so the gentlemen in New York often made their own counters
for Mew Jack gifts for their friends. The value was indicated

by colours as well as shapes. From Rensselaers, Wyck Manor
house. Loaned by Mrs. John King Van Rensselaer

132 2 IRON WALL RRACKETS c. 1870.

133 FIREMAN'S HAT, 1874.

134 CROSS STITCH PIECE c. 1840.

135 TRUMPET, c. 1800.

136 TRUMPET, c. 1840.

137 TWO ALABASTER VASES,
early Victorian, c. 1850.

Loaned by Mr. R. C. Hurry

138 SILVER SERVICE:
In the family of John P. Crosby, New York, c. 1830.

139 OLD SHEFFIELD TRAY
with silver rim and mountings. In the Crosby-Rutler family
in 1830.

140 HANDKERCHIEF CASE:
Embroidered by the Duchess of Orleans, afterwards Queen of
France, wife of Louis Philippe. Won from her at a raffle at the
Palace of the Tuilleries about 1835, by John P. Crosby of New
York.

14

141 MINIATURE OF KATHERINE FLOYD,
daughter of General William Floyd, signer of the Declaration
of Independence. Katherine Floyd was engaged to be married
to President Madison but broke the engagement and marriedWil-
liam Clarkson.

142 PORTRAIT OF JOHN PLAYER,
c. 1760, for whom his nephew, John P. Crosby, was named.

143 MINIATURE COPY OF PORTRAIT OF JOHANNES
RUTGERS,
made early in the nineteenth century. Original is in the
possession of the Royal Gallery in Naples.
Johannes Rutgers was ambassador to Sweden from Holland,
and because the close friend of Gustavus Adolphus, who later

sent him back to Sweden on a special mission.

Loaned by Mrs. George F. Munn

144 PORTRAIT OF WM. REDLOW CROSRY,
painted by Waldo, c. 1812.

145 PORTRAIT OF MRS. WM. B. CROSBY
by Waldo, c. 1812.

146 PORTRAIT OF JUDGE JAMES DUANE,
first Mayor of New York.

147 PORTRAIT OF GEORGE W. BRUEN,
member of legislature, by Benjamin West, c. 1824.

Loaned by Mrs. Alfred Duane Pell

148 THE HARDENBURGH PATENT
granted by Queen Anne, known as The Great Lot 49, Delaware
County, N. Y., c. 1709.

Loaned by Miss Mabel Gerry

149 PORTRAIT OF JOEL BARLOW,
painted by Robert Fulton, c. 1780.

150 TOMAHAWK,
the property of Jasper Parrish, who was captured in 1750 by
the Iroquois and held prisoner for seven years.

Loaned by Judge Barlow

151 GENERAL WASHINGTON'S LETTER TO COL. RUMSEY
OF MARYLAND AND NEW YORK,
thanking him and the officers of his RataUion for their services
and requesting him to remain at his present post for a few days
longer.

15

152 2 COLONIAL CHAIRS. Loaned by Mrs. Ludlow Fowler

153 PORTRAIT OF HAMILTON FISH, REPRESENTATIVE
FROM NEW YORK, 1844.

154 CORPORATION NOTICE OF BIDS FOR A CONTRACT
for working the roads on the Island of New York. Signed by
Nicholas Fish, Chairman of the Road Committee, New York,
April 9, 1811.

155 DEED OF APPOINTMENT TO OFFICE AS SURVEYOR
OF THE REVENUE FOR THE 6TH ASSESSMENT DIS-
TRICT OF NEW YORK, ONE WILLIAM G. TRACY.
Signed by Nicholas Fish, Supervisor of the District of New York
Sept. 15, 1799. (Col. Nicholas Fish was in 1776 Aide-de-Camp
to Gen. J. M. Scott at Saratoga, Monmouth and Yorktown).

Loaned by Mrs. Robert Burnside Potter

156 GRAND CANAL CELEBRATION
at the Battery. 1826 Loaned by F. Stuart Laird

157 COTTON PRINT,
General LaFayette, the Nation's Guest, 1824.

158 CHINESE PLACQUE,
from the family of DeWitt Clinton, and affidavit.

Loaned by Mrs. Stephen Van Rensselaer

159 MINIATURE
by Malbone of Col. George Gibbs, of Sunswick, Long Island,

painted in 1795.

160 PENCIL SKETCH OF GEORGE GIBBS
by his wife from a painting by Gilbert Stuart.

161 PENCIL SKETCH OF HERSELF
by Mrs. George Gibbs from a painting by Gilbert Sutart prob-
ably about 1812.

162 SILHOUETTE
by Edouard of Theophile Marie d'Oremieulx, a native of France
and for 18 years an officer in the U. S. Army.

163 PORTRAIT OF LEON AND LAURA D'OREMIEULX
painted by Stone in the early sixties, widely known in New
York as a painter of children.

164 TALL SUGAR BOWL (FRENCH PLATE)
one of a pair brought from Paris by Col. Gibbs before 1810,
with 12 gold spoons.

16

165 SILVER TRIPOD AND ROWL,
brought from Paris by Col. Gibbs about 1808.

'

166 TARLE SILVER
(table spoon, desert spoon, teaspoon and large fork) part of the

wedding outfit of Laura Walcott, daughter of Oliver Walcott,

who married George Gibbs in 1810 and lived in]\ew York
from 1835 to her death in 1870. These were made in New
York frOm English shillings melted down.

167 GOLD WATCH (DOUBLE CASE)
used by C. V. S. Roosevelt, living formerly at the corner of

Rroadway and 14 th Street.

168 ARM CHAIR,
one of a set of 12 bought by George Gibbs from Col. Humphrey
our first minister to Spain on his return about 1910. The
seat has been recaned but the original caning is at the back.
They are supposed to have been made in Spain during the time
of Louis XVI.

169 RED BROCADE VALENCES AND DRAPERIES
from Mrs. George Gibb's house at 261 Greene Street.

170 PAIR OF MAHOGANY NURSERY CHAIRS
from the same house.

Loaned by Mrs. J. West Roosevelt

171 SECRETARY,
formerly owned by the first John Jacob Astor, who lived at 9th
Street and University Place, c. 1779.

172 SHERALTON CHAIR c. 1810,

also owned by the first John Jacob Astor.

Loaned by VEiss E. J. Curran

173 VIUFF & TIPPET,
worn by Airs. Alexander Hamilton, probably about 1845.

174 TWO COPIES HARPER'S WEEKLY OF 1861.

175 ONE COPY WEEKLY HERALD 1839.

176 ADVERTISEMENT OF STEAM BOATS AND SAFETY
BARGES
wherein the Public are respectfully informed that the new Steam-
Roat Commerce has genteel accommodations for 60 passengers,
and will be employed in carrving freight and passengers upon
the Hudson River. Dated New York, July 30, 1825.

17

177 CERTIFICATE OF MEMBERSHIP OF THE WOMAN'S
CENTRAL ASSOCIATION OF RELIEF, A BRANCH OF
THE UNITED STATES SANITARY COMMISSION.
This Association was organized April 29, 1861 and dissolved
July 4, 1865, and was the first Red Cross of America.

Loaned by Miss Gertrude L. Hoyt

178 PRIZE CUP
won by Louisa Lee Schuyler of the Irving Archery Club, and
presented to her by Washington Irving, President of the Club,
1856.

17TSEVRES CUPS AND SAUCERS,
part of a set bought from the first World's Fair in this country;
at the Crystal Palace, New York City in 1853 by Mrs. George
Lee Schuyler.

180 MINIATURE OF GEORGINA SCHUYLER, AGED 4.

Painted by Carlin, 1845.

181 MINIATURE OF GEORGE LEE SCHUYLER,
bord 1811 died 1890. Painted prior to 1839. Artist unknown.

182 MINIATURE OF ALEXANDER HAMILTON, JR.

painted in 1842 when Secretary of Legation to Washington Irv-

ing was Minister to Spain. Artist unknown.

183 MINIATURE OF MARY MORRIS HAMILTON, WIFE OF
GEORGE LEE SCHUYLER.
Painted in 1860 by R. M. Staigg of Newport.

184 FAN
belonging to Mrs. Philip Schuyler, born 1734, died 1803, wife

of Major-General Philip Schuyler of Revolution.

185 WORK BOX OF MRS. PHILIP J. SCHUYLER,
born 1786, died 1852.

186 PRIZE BOOK,
published in New York City, given by Miss O'Kill's School 1825
to Eliza Hamilton, age 14.

Loaned by Miss Louisa Lee Schuyler and Miss Georgina Schuyler

187 OLD STAFFORDSHIRE PLATE, Park Theatre, N. Y., c.

1800.

18

188 OLD STAFFORDSHIRE PLATE, Columbia College, N. Y.,

c. 1800.

189 OLD STAFFORDSHIRE PLATE, New York City Hotel,

c. 1800.

190 OLD STAFFORDSHIRE TUREEN AND LADLE,
Fulton Market, N. Y., c. 1800.

Loaned by Mrs. Richard Vliet Lindabury

191 A DUNCAN PHYFE SEWING TABLE, c. 1817

192 2 AMERICAN GLASS PAPER WEIGHTS,
very early. Loaned by Mrs. Robert de Forest

193 TEAPOT AND STAND
made by John & Tunis Denise, New York, 1798.

Loaned by Mrs. Edw. G. Janeway

194 OCTAGONAL CREAM PITCHER,
Maker's mark, I. C. & Co., original inscription M. G. in shield.

195 OCTAGONAL TEAPOT—STRAIGHT SPOUT,
maker's mark I. C. & Co., original inscription, M. G. in shield.

196 TANKARD
by Hastier c. 1750 Coin inserted in cover some time later.

Loaned by Mrs. Geo. G. DeWitt

197 INDENTURE "COMMISSIONER OF FORFEITURE" TO
HENRY WYCKOFF,
being the sale to him of property sold under "An Act for the
Forfeiture and sale of the Estates of Persons who have adhered
to the Enemies of this State." Dated May 3, 1784.

198 INDENTURE, FROM HENRY WYCKOFF, OF THE CITY
OF NEW YORK, MERCHANT, TO "HIS EXCELLENCY,
GEORGE CLINTON, ESQ.,"

recording the sales of those two certain Dwelling Houses,
and Lotts of ground, on the north Side of Great Dock Street."
Dated July 9, 1784.

Loaned by Mr. Harris D. Colt

199 MINIATURE OF MRS. HAMILTON FISH, c. 1830.

Loaned by Miss Harriet Rodgers

200 PRINT OF NEW YORK FROM JERSEY CITY, 18492

19

201 VIEW OF NEW YORK FROM ROOKLYN HEIGHTS 1849.

202 SAMPLER
made by Mrs. Israel Putnam, 1769.

203 CHAIR
made in Auburn Prison, New York, 1842.

204 REMNANTS OF COTTON MATERIAL
made in America and worn by some New York ladies in 1863.

Loaned by Mrs. Frederick F. Thompson

205 VAN RENSSELAER SILVER 1757,

belonging to the Elizabeth of each generation.
Loaned by Mrs. Christopher Wyatt

206 SILVER TANKARD,
made by Hayes & Myer, New York, 1760.

207 SILVER TEAPOT,
made by Adrian Rancker, N. Y., 1730.

208 SILVER TEAPOT,
made by Pintot, 1770.

209 SILVER TANKARD,
made by Jacob Rollen, 1680.

210 SILVER TANKARD,
made by Van Dycke, N. Y., 1720.

211 SILVER TEAPOT,
made by Woods, N. Y., 1790.

Loaned by Mr. R. T. Haines Halsey

212 EMERALD PARURE,
3 pieces worn by Empress Josephine, bought by Robert Rayard;
about 1820 at the sale of her belongings and worn by Mrs.
Robert Rayard.

Loaned by her great granddaughter, Mrs. Cabot Ward

213 GEORGIAN MIRROR.

214 TWO NEEDLEWORK CHAIRS

215 TWO QUEEN ANNE CHAIRS.

20

216 TWO SHERATON CONSOLS.

217 ADAM MIRROR.
Loaned by Mr. Henry Burlingham

218 MARBLE BAS RELIEF OF COMMODORE CORNELIUS
VANDERBILT,
born New York, 1794.

219 BRONZE MEDAL
presented to Commodore Yanderbilt by Congress for the gift

of the INorth Star to the Government.
Loaned by Mrs. Yanderbilt

220 DAUGHERROTYPE OF MRS. CORNELIUS VANDERBILT
c. 1830.

Loaned by Mrs. H. P. Whitney

221 CHILD'S WINDSOR CHAIR

222 CARVED WOOD ARMCHAIR
Loaned by Mrs. Francis P. Garvan

223 QUEEN ANNE CHAISE-LONGUE

224 TWO QUEEN ANNE CHAIRS
Loaned by Schmitt Brothers

225 QUILT,
Basket. Fruit and Ferns, raised, and entire Ouilt pin-stitched,

c. 1818.

226 CHINESE CHIPPENDATE HAND SCBEEN
Loaned by Mrs. J. Dwight Franklin

227 CONSOL TABLE, EMPIRE PERIOD.

228 HEPPELWHITE CHAIR, c. 1790.

229 WALL MIRROR,
in gold and white, c. 1790.

230 PAIR OF GIRANDOLES, EMPIRE PERIOD.

231 PAIR OF MANTEL ORNAMENTS, EMPIRE PERIOD.

21

232 PART OF SPODE TEA SET, IN ROYAL BLUE AND GOLD,
c. 1800.

233 WALL PICTURE-CLOCK.
Loaned by Mr. Bridgham Curtis

234 FIRE INSURANCE SIGN
put on some old New York houses by the Insurance Companies!
c. 1830.

235 PICTURE OF THE FAMOUS YACHT RACE OF 1851,

when the Yacht Una carried off the trophy.

2360RIGINAL REVOLUTIONARY BROADSIDE,
~

New York, April 19, 1776. "The "Tea Ship," referrafto was
"The Nancy," Captain Lockzier.

237 PAINTING OF A NEW YORK FIREMAN, c. 1800.
Loaned by Mrs. Payne Whitney

238 FABER-EARL OF LOUDOUN,
Governor of New York.

239 WATSON, RIGHT HON. ROBERT MONCKTON.

240 NEW YORK, UNION SQUARE,
A. Meyer. 1860.

241 PARK ROW,
A. Meyer. 1860.

Loaned by Mr. Willard Straight

242 ELEVATED RAILROAD 1872,

Bonwill.

243 NEW YORK FROM WEEHAWKEN,
N. Currier. 1849

244 ST. PAUL'S CHURCH AND BROADWAY STAGES,
Pendleton. 1830

245 ALBANY STREET EXTENDED TO BROADWAY,
Ferd Mayor & Company. 1855

22

246 CHURCH OF THE TRANSFIGURATION,
Shearman. 1850

247 ST. MARK'S CHURCH,
Kidd. 1827

248 PARK HOTEL (ASTOR HOUSE),
Endicott. 1834

249 RROADWAY GOTHIC ARCH ELEVATED RAILWAY;
Richard P. Morgan, c. 1851

250 BATTERY AND CASTLE GARDEN,
G. W. Lewis. 1851

251 SOUTH STREET,
Bennett, c. 1830

252 OLD BOWERY THEATRE,
Davis, c. 1827

253 CITY HALL,
N. Currier, c. 1845

254 ASTOR PLACE RIOT,
N. Currier. 1849

255 NEW YORK FROM HOBUCK. 1821

256 WALL STREET 1825.

257 STUYVESANT'SARMY ENTERINGNEW AMSTERDAM,
painting by William Mulready. 1840. Incident 1647.

258 FORT GEORGE WITH CITY OF NEW YORK,
Bowles. 1740

259 BROADWAY AND CANAL STREET,
Hill. 1836

260 CITY HALL,
Hill. 1827

261 SOUTH WEST VIEW OF CITY OF NEW YORK,
Canot. 1761

23

262 CITY HALL,
Tiebout Loaned by Mr. Max Williams

263 PORTRAITS OF PETER COOPER AND SARAH BEDELL
COOPER,
painted about 1830 by the family druggist.

264 CHAIR,
in which they sat for their portraits.

265 CRAYON PORTRAIT OF AMY B. HEWITT (Mrs. James O.
Green), AND SARAH COOPER HEWITT,
done in the seventies by Mrs. Henry Field, the charming
Frenchwoman formerly governess in the family of the famous
Due de Praslin.

266 CHIPPENDALE CARD TABLE,
owned by Mary Lester, daughter of an English officer. She
married John Campbell, the grandfather of Peter Cooper.

267 WALNUT AND EBONY WARDROBE,
purchased by Mrs. Abram S. Hewitt in the early seventies.

268 MALACCA CANE,
with ivory top painted in the portrait of John Cooper, father
of Peter Cooper.

269 TWO CANES,
owned and used by Peter Cooper.

270 MAHOGANY STAND,
made and carved shortly after his marriage, by Peter Cooper,
who had been a coach builder's apprentice, to hold his watch
in the evening, after his return from work, so they might have
a clock.

271 ROLLING PIN,

made by Peter Cooper for his wife, as he was afraid she would
spoil the shape of her beautiful hands when making the bread
She always kept it in her top bureau drawer with her laces

and most cherished belongings.

272 TWO LINEN TOWELS,
for which the flax was spun by Mrs. Peter Cooper, who sent it

to be woven

24

273 VEILS, CAPS, ETC.
owned^by Mrs. Peter Cooper.

274 NETTED SILK BAG, LINEN POCKETS AND GLOVES,
owned by Mrs. Peter Cooper.

275 LACE VEILS, COLLARS, CAPES AND HANDKERCHIEFS,
owned by Mrs. Peter Cooper and Sarah and Martha Cooper,
sisters of Peter Cooper.

276 LINEN TOILET COVER,
embossed and embroidered by Ann Gurnee, mother of Abram
S. Hewitt. She raised the flax on her father's farm at Haver-
straw, bleached, spun and wove it.

277 PIECE OF THE FIRST ATLANTIC CABLE,
Mr. Cooper was the first President of the Atlantic Telegraph
Company.

278 FURNITURE MOUNT,
imported by John Hewitt, father ot Abram S. Hewitt, about
1812, from France. He was a celebrated cabinet maker.

279 ACCOUNT OF THE SHIPWRECK,
in December of the year 1844, of the "Alabamian," a sailing

vessel loaded with marble from Leghorn to New York, on
which Edward Cooper and Abram S. Hewitt were passengers

280 SPY GLASS,
with which Captain Raymond, of the sailing vessel "Atalanta"
saw the signal of distress tied to an oar and held up from the
small life boat

281 NECKERCHIEF,
of Abram S. Hewitt, still tied with the rope by which it was
attached to the oar, and which Captain Raymond saw as the sun
was setting

282 PLATED COFFEE SERVICE,
used by Mrs. Peter Cooper every morning in the front basement
and school room

25

283 DAGUERREOTYPES,
photographs and tin types of the Cooper and Hewitt families

284 RAND ROX,
in which the wedding bouquet of Mrs. S. Hewitt came from
Philadelphia

285 PARASOL,
brought to Mrs. Abram S. Hewitt by her husband from 'the

Paris Exposition of 1859

286 LACE RONNET
of the same period

287 "KISS ME QUICK"
of black and cherry coloured China silk, owned by Mrs. Peter
Cooper

288 18th CENTURY RONNETS, LEATHER CAPES, SILK
WAISTS, LACES AND MUSLINS
owned by Sarah and Martha Cooper, the sisters of Peter Cooper

290 RRIDESMAID'S VEIL
worn by Sarah Amelia"'Cooper (Mrs. Abram S. Hewitt) at the
wedding of her brother, Edward Cooper, to Cornelia Redmond

291 RARIES' DRESSES AND CAPS
1860 to 1870

292 RONNETS
1860 to 1870

293 INLAID CARD TARLE
in the Skeraton style. Made by John Hewitt, cabinet maker,
of New York, and rival to Duncan Phyfe

294 CARINET MAKER'S CERTIFICATE OF JOHN HEWITT.
He was a pattern maker and sent to America by the firm of

Roulton & Watt (the celebrated James Watt), in 1796, to set up
the first stationary steam engine, at Soho, New Jersey

26

295 PUBLIC SCHOOL CERTIFICATES
of Edward Cooper and Sarah Amelia Cooper

Loaned by the Misses Hewitt

296 PORTRAIT OF MRS. CHARLES L. PERKINS
by Stone c. 1865

Loaned by Mr. R. P. Perkins

297 CHILD'S BUREAU
Hepplewhite, c. 1870

298 QUEEN ANNE ARM CHAIR
c. 1710

299 TURNED FRAME DROP LEAF TABLE
o. 1700

300 DUTCH STYLE MIRROR
c. 1680

301 SPOON RACK WITH TWO OLD RAT TAIL PEWTER
SPOONS, c. 1680

Loaned by Mrs. L. V. Lockwood

301A. SILK EMBROIDERED APRON
c. 1820

302 NEEDLEWORK BOX
c. 1820, belonging to Hannah Eugenia Lawrence

Loaned by Mrs. H. C. Durand

303 PORTRAIT STEPHEN WHITNEY
Old N. Y. Merchant, born 1776

304 PORTRAIT MRS. STEPHEN WHITNEY
(Miss Maria Suydan) born N. Y. 1782

Loaned by Mrs. H. Casimer de Rham

27

305 FIRE DEPARTMENT CERTIFICATE
Belonging to Francis A. Palmer, 1836

306 FOUR COLONIAL SILVER TEASPOONS
Belonging to Mme. La Rue.

307 COLONIAL SNUFF BOX
Belonging to Susannah Sheldon

308 GROUP OF DAUGUERROTYPES
of N. Y. people late 18th Century

Loaned by Mrs. ¥m. B. Anderton

309 GATE LEGGED TABLE
c. 1780

Loaned by Mrs. Samuel Welldon

310 AUTOGRAPH OF GENERAL LAFAYETTE
With portrait and letter to Thomas Reddish, Esq., State of Ohio,
Jan. 12, 1828, concerning a certain gentleman who had little

inclination to pay his debts and who claimed acquantance with
General Lafayette and his Son, concluding with congratulations
on the Good and Happy State of Ohio.

311 TWO COPIES OF THE N. Y. EVENING POST MONDAY,
JULY 26, 1819, belonging to Peter Remsen old N. Y. Merchant.

312 AUTOGRAPH OF ROBERT MORRIS
and "Promise to pay to Robert Morris Esq. or order Ten Thou-
sand Dollars for value received, signed Jn. Nicholian." May
10, 1795.

313 AUTOGRAPH AND LETTER OF JOHN JAY
to the Hon. Thomas Pinckney, Esq., Nov. 19, 1794, written from
Falmouth where he had arrived after a passage from N. Y. on
the Ohio, of 25 days, with the information that the "President
of the U. S. has been pleased to appoint me their Envoy Extr'y

to his B. Majesty."

314 COPY OF THE MORNING POST & DAILY ADVERTISER
N. Y. Mon. Nov. 9, 1789. Printed and published by E. Morton

28

at his Printing Office, 231 Queen Steeet. Among the first page
items are "Assize of Bread," estab. May 13, 1789. New Plays
and Farces, "Look Before You Leap", "A Distressed Baronet,"
etc. Advertisements of S. Loyd, Stay, Mantua and Meliner,
who promises that all orders will be punctually obeyed. Berry
& Rogers have just received by the Hope, with a variety of
articles, Sliders for Ladies Hair, Cake Blackening and such
Genuine Patent Medicines as Aphalic Snuff for the Headache
and Court Plaster. Livery Stables, No. 56 Gold Street, first

turning in Maiden Lane from the Fly Market and opposite
the burnt brewery, where carriages and horses are lent by
The Public's very obliged humble servant, James Hearn.

315 AUTOGRAPH OF GOVERNOR MORRIS AND THE FIRST
MESSAGE OF THE FIRST GOVERNOR OF NEW JERSEY.
MORRIS, LEWIS. Chief Justice of New York and New Jersey,
Governor of New Jersey from 1738, in which year that State

became independent of New York, till his Death in 1746.

Grandfather of LEWIS MORRIS "THE SINGER". Official

Draft of the First Speech he delivered to the "Gentlemen of
the Council and Assembly" of New Jersey. Commencing : "It

is with pleasure at this first general Assembly ofthe Province of
New Jersey, by his Majesty now made independent," etc.

Although written at the advanced age of 71 the Signature
of Governor Morris, the first of his name, is a beautiful speci-

men of one of the RAREST OF COLONIAL AUTOGRAPHS.
It was almost entirely by his own Exertions and Influence that
the Separation ofthe two States was brought about. The Speech
itself is a wonderful example of plain straightforward English.

Loaned by Mrs. Lewis Gouverneur Morris

316 SKATE.
one of a pair on which Mrs. Wm. Cooper learned to skate on
Bushwick Pond, L. I., in the fifties, after she was sixty years
old. Another aunt, Mrs. Bedell, learned to skate well after

seventy years of age.

Loaned by the Misses Hewitt.

29

GEORGE HARJES
14I-14B WEST 36T|

NEW YORK

