CHAPTER VI

WILDWYCK AND THE NIEU DORP

DURING the years 1661 and 1662 life in the village ebbed peaceably along. Its quiet was unbroken save by an occasional row between some of its contentious citizens. The Indians made no disturbance. In May, 1661, grants of land were made, by lot, to Hendrick Hartensen, Harmen Hendrick, Jan Jansen from Amesfoort, Jacob Barentsen, Jan Lootman, Jacob Joosten, Willem Jansen, Pieter van Haelen, Matthys Roeleffs, Jan Willemse, Anthony Creupel, and Gerret Jansen van Campen.

The inhabitants of Esopus were ordered to have their land surveyed by the sworn surveyor within six months. Have it marked and divided by proper signs and, upon certificate of the survey, were to receive a deed for it.

The settlement had grown in numbers and impor​tance. The time had arrived when some form of gov​ernment should be established. On the 16th of May, 1661, Stuyvesant issued the following order erecting the settlement into a village:

"Peter Stuyvesant, Governor and Director‑General, commissioned and authorized in the control of all mat​ters relating to the public good of all the territories of New Netherland, by virtue of the authority and permis​sion of the Honorable Lords, the Directors of the Priv​ileged West India Company, Greeting:‑-The aforesaid valiant Director‑General, Peter Stuyvesant, observing the situation and condition of the place called 'Esopus' already inhabited six or seven years, and pleased thereat, hath, in consideration of its state and population, erected our place into a village, and honored it with the name of Wildwyck by which name it shall hereafter be called."

In the records the name Wildwyck is variously spelled Wildwyck, Wiltwyck, Wildtwyck, Wildwijck. The let​ters "ij" of the Dutch in names have usually been trans​cribed as "y" in English. While Swartwout kept the Wildwyck records he wrote the word "Wildtwyck" afterward the more scholarly Capito, "Wildwyck" and I have followed his spelling. Wilt is an old spelling of Wild meaning "wild," "savage." The final "d" in Dutch words is not pronounced as in English like a soft "d" but hard like "t" so that the singular of "wilden" "sav​ages" in Dutch records is written "wilt" instead of "wild." "Wyck" is an old form for modern "wijk" and means "retreat," "refuge," "quarter." The authorities differ as to the meaning of the word. Some give it as "A village or fort, a refuge from the savages." "Wilt" also means "game" and therefore others give it the meaning as "a place where game is abundant," as Beaverwyck means a place where beavers are plenty.

May 5, 1661, a court was established by order of Stuyvesant and his council. He appointed Evert Pets, Cornelis Barentsen Sleght and Elbert Heymans Rose, schepens of judges.

The jurisdiction, power and authority of the court will be hereafter given. It held its first session July 12, 1661. Roeloff Swartwout was appointed Schout. His duties combined those of our district attorney and sheriff.

Swartwout had a hard time getting his job. He was appointed by the directors of the West India Company, April 15, 1660, and a commission, defining his powers and duties, issued to him. He was to remain in office for four years after which the office would be abolished unless the directors might before abolish it or extend the time. On his arrival at New Amsterdam Stuyvesant would have none of him. He wrote the directors of the company that he was very much astonished at his ap​pointment because of his minority and his unfitness for the place. His appointment was premature, as there was no court at Esopus and it did not appear that there would be one for a long while for want of inhabitants "fit to sit on the bench." When the tune came a man of greater age, capacity, and esteem would be required.

[p. 50]

The directors replied that they were astonished at Stuyvesant's objections. Their judgment was sufficient in the matter. He was old enough to be fit. If he was deficient in that respect he had time enough to outgrow it. They wished their orders strictly obeyed. Although the doughty old governor did not like it he thought it better to obey the orders of the company and so com​missioned Swartwout sheriff, May 23, 1661. In Novem​ber, 1661, Stuyvesant promulgated several ordinances regulating the affairs of the village.

No person should perform any work at his ordinary business on Sunday, whether plowing, winnowing, trans​porting wood, hay, straw or grain, threshing, grinding or conveying any goods to or from the strand, on the penalty of one pound Flemish ($2.40) for the first offense, double as much for the second and four times double as much for the third. No one should give entertainment in taverns, or sell or give away beer, wine or any strong drink on Sunday under the above fine. If any person was found drunk on Sunday he was fined one pound Flemish, for the benefit of the officer, and be confined in the watch house during the pleasure of the court. In order to prevent fires no person should construct any plastered or wooden chimneys or kindle any fire in houses with walls or gables made of straw, or in the center on the floors of other houses covered with thatch unless there be a good, solid plank ceiling in the house.

The court should appoint two fire wardens. They should every fourteen days or three weeks inspect all houses and chimneys and see that they were properly constructed and cleaned. The negligent should be fined as above mentioned.

In order to prevent damage to the cornfields by horses, cattle and hogs everyone must keep tight his fences and gates. A pound, in which the animals doing damage were to be restrained was ordered erected. The owner of the animals should be fined for the damage done. Every person must fence his lot within four months and build on the same within one year, without selling or conveying to others, in default of which the court must grant the lot to others "who are better disposed and more industrious." As the stockade had begun to decay and openings had been made in the same which remained unclosed during the night, "to the imminent danger of the place and advantage of the enemy" the sergeant was commanded to repair it. All openings must be closed at night. If anyone did not close and shut at night what he had opened during the day he should be fined for the first offense three guilders, for the second double as much and for the third two pounds Flemish.

Dominie Blom took charge of the congregation at Wildwyck in September, 1660. In 1661 a parsonage was erected. In order to pay its cost the court, on November 12, 1661, was by order of Stuyvesant directed to "levy and collect from every morgen (2 acres) of land whether of pasture or tillage land, which anyone about the aforesaid village occupies or claims as his own, one Rix dollar (a little over $1.00) per morgen, beaver value, in good wheat, payable one half down and the other half, without fail, next summer and, further, from the other inhabitants who possess only lots and no lands according to their means."

The following were the persons assessed and the amounts expressed in guilders:

Jurriaen Westvael, tenant on Balthasaer Lasar 

Stuyvesant's bouwery, 25 morgens 
62.10

The Hon. Director‑General for a point 12 morgens
30.00 

Jurriaen Westvael, for his land, 28 morgens 
70.00 

Thomas Chambers, 2 bouweries, each 40 morgens
200.00

Evert Pels, his bouwery, 30 morgens
90.00

Albert Heymans, on the bouwery of Jacob Jansen, 

Stoll's widow, 30 morgens
90.00 

Roeloff Swartwout, tenant on the bouwery of 

Jacob Jansen Stoll's widow, 43 morgens 
107.10

Cornelis Barentsen Slecht, tenant on the bouwery 

of Mrs. d'Hulter, 64 morgens
160.00

Cornelis Barentsen Slecht's own claimed land for 

which he has neither survey nor patent estimated 

at 25 morgens
62.10

Mrs. de Hulter's unsurveyed pasture land, esti​mated 

at 25 morgens
62.10

Albert Gysbert's land, 20 morgens 
50.00

Aert Jacob's land, 47 morgens  
117.10

Tjerck Glaessen's land, 50 morgens
125.00

Aert Pietersen Tack, 20 morgens 
40.00

Michiel Foure, 4 morgens  
10.00

The following house lots of those who have no farmlands:

Andries van der Sluys, lot 
10.00

Jan Aerts, smith, voluntarily offers 
20.00

Michiel Fouree 
12.00

Jan Broese 
10.00

Jan the Brabander
10.00

Andries Baerents  
12.00

Hendrick Cornelisse assessed
20.00

Hendrick jochemse, offers 
20.00

Harmen Hendrick  
12.00

Jan Jansen, carpenter, assessed
10.00

Jacob Barents, offers 
12.00

Jacob Joosten, offers 
12.00

Pieter van Aelen, assessed
10.00

Matthys Roelofse, offers 
15.00

Jacob Burhamse, offers 
20.00

Gerrit van Campen 
10.00

Anthony Greupel 
10.00

Albert Gerrits 
10.00

Baerent Gerrits
25.00

Jacob Blanson 
10.00

Jan de Backer offers 1000 bricks.

Willem Jansen 
12.00

The amount realized from the foregoing tax not being sufficient to cover the cost of the parsonage Stuyvesant, on November 21, 1661, by ordinance directed the court for the term of one year to levy and collect an excise tax of four guilders from every tun of strong beer; sixteen guilders from a hogshead of French wine; six guilders from each anker of Spanish wine; brandy or distilled liquors and all larger and smaller casks in proportion. Each inhabitant of the village must make a return of the liquors in his dwelling or brew house and pay the excise to Jacob Burhamse, the collector; the same to be paid in heavy money, twelve white and six black wampum beads for one stiver. No person should remove or transfer any liquor until a return of the same was made and tax paid on forfeiture of the liquors, and five times its value to be applied, one‑third to the officer, one‑third to the informer and one‑third to the church.

The names of those who paid the tax and the sum paid, expressed in guilders (a guilder 40 cents), are as follows:

Hendrick Jochems

75‑ 7 

Lewis Dubo 


11

Pieter Hillebrantz 

2 

Jan Barentz Snyder

14

Aelbert Gyssbertz 

12 

Michiel Verbruggen

1

Jacob Burhams 

71‑ 14 

Jan Pierssen 


12

Gerret Forcken 

12

Wouter Aelbertz 

24

Walraeff du Mont 

24

Thomas Swartwout

12

Jan Barentz Timmer-


Pieter van Halen

6


man 


1

De jonge Gesellen  

2

Barent Gerritzen 

65

Theunis Voocht 

1

Gritiez Westerkamps 

1

Cornelis Barentz

Jan Jansen Bra‑


Slecht 


70‑ 7


bander 


14

Arent Jacobs
 

4

Jan Lambertz 

3

Aelbert Heimans 

55

Joannes Leblem 

2

Mathies Capito


4

Dirck Ariaens


1

Hendrick Cornelissen

3

Jan Barentz Backer 

6

Dom. Herm. Blom 

58

Juriaen Westphalen

33

Matthiees Roeloffs 

16

Michiel Verre  


3

Jan van Bremen 

4

Gertruyd Andriessen

14

Jan Aertsen Smit 

17

Cornelis Jansen,


Wilm. Jansen 
 

12


sawyer 


13

Dirck Wilmssen 

9

Pieter Bruyn 


2

Thomas Chambertz

84

Evert Pelsen 


40

Schout Swartwout 

32

Hendrick Hendrix

4

Pieter Martensen
 
2

Claes Pietersen  

2

Pieter Jellissen
 

2

Sergeant Christiaen

23

Jonas Rantzoo 


5

Andries Barentz 

9‑ 7 

Cornelis Brantz 

2

Ariaen Huyberts 

1

Tjarck Glaessen 

8

Maryken Huygen

6

Kerst Kerstensen

2

Pieter, the miller 

2

Gerrit van Campen

2

Bart Siebrantz 


22

Hendrick Jansen Loo‑

Huybrecht Bruyn 
3
man


20

Arent Pietersen Tack 

6

Matthies Princen

2

Wilm. Jansen Stoll

4

Jan du Parcq


2

Wilm. van Vreden‑


Marten Harmsen 

17


Borg


16

Matthies Blancian 

51

Gyssbert Gyssbert​


Zen

 

52

A total of 1111.15 guilders, a little over $444.

On November 22, 1661, the court, Stuyvesant being present, adopted an ordinance that a new road be opened from the village to the new and undivided lands. The same "shall pass over the land of Evert Pels along the side of the kill and over across the land where it is narrowest, over Jacob Jansen Stol's land, thence in a straight line through the great lot away unto the Dwars Kill."

In order that the cornfields might not be damaged by animals running at large on the road the same should be travelled only with wagons or horses under bridle or in traces. Loose cattle or foals beside the mares should not be driven over the road under penalty of one pound Flemish for each animal so driven. A swing gate should be erected at the beginning of the road and always kept closed by a person appointed by the court for that pur​pose. He should receive for opening and closing the gate such sum as the owners of the farms should agree upon. From others and those with whom he could not agree he should receive one stiver for each opening, two stivers for each freight or pleasure wagon and one stiver for each person therein. Some of those taxed for the building of the parsonage failed to pay. The salary of dominie Blom was in arrears. There was a short crop of grain. Not sufficient for the garrison. For these reasons Stuyvesant, on November 24, 1661, issued an ordinance that no grain was to be exported after the freezing up of the river until his further order. The corporal at the Redoubt, on the Rondout creek, was directed to permit no liquor to enter from the river without his permit, showing the quantity, quality, and to whom consigned, in order that it might be entered with the collector and the excise paid. Complaint hav​ing been made to Stuyvesant that unstamped grain measures were used by reason of which the quantity of grain delivered fell short of the legal measure, he, on November 27, 1662, issued an ordinance forbidding the use of any but legally stamped measures under a penalty of twenty‑five guilders.

On the same day all persons were forbidden from re​ceiving any articles in pawn from the soldiers at the garrison, under a penalty of twenty‑five guilders for the benefit of the garrison and in addition of restoring the pledged articles without the redemption money.

Nearly all the buildings in the village had thatched roofs of reeds or straw. The people were in the habit of burning straw and other refuse in the streets, thus ex​posing the buildings to damage or destruction by fire. On October 16, 1662, it was enacted that no person should set fire to any refuse within the village. The same must be carried a musket‑shot outside the stock​ade to posts to be erected by the court. Any person failing to do so was to be fined for the first offense, fifty guilders, for the second one hundred guilders and the third time to be arbitrarily punished as an example to others.

The dangerous practice was continued as late as 1664, for on November 14, of that year, the court ordered that all straw and rubbish should be carted across the mill dam.

Each person must clean the street in front of his own lot within four days, under a penalty of ten guilders.

It appearing in November, 1662, that openings had again been made in the stockade the same were ordered to be closed within twice twenty‑four hours with pal​isades or proper doors with locks, provided the key be returned every night to the guard house. Every person offending was to be fined one pound Flemish. March 6, 1663, the court ordered that the owners of private meadows near cultivated lands should fence the same. The wolves caused great damage to domestic animals.

October 9, 1663, the court offered a bounty of twelve guilders for every male and eighteen guilders for every female wolf, payable in wampum, killed. The wolf must be taken to the schout for inspection. Every farmer was required to contribute one guilder in wampum to pay the bounty. In June, 1662, Juriaen Teunissen peti​tioned Stuyvesant for leave to keep a tavern at the mouth of the kill, at the north side of it, where his foster father, Kit Davitsen, formerly lived. His request was denied because it "would tend to debauch the soldiers and other inhabitants and it is also feared that strong liquor might be sold there to the savages."

In the same month Sergeant Christian Niessen applied for an increase in pay, saying that his present salary was not enough to live on. He was allowed twenty guilders per month. The rich valley of the Esopus was known to the residents about Fort Orange. In April, 1662, Philipp Pietersen Schuyler, Volckert Jansen (Douw) and Goosen Gerritsen van Schaick, of Bever​wyck, presented their petition to the council at New Amsterdam. Van Schaick came from Westerbroeck, province of Utrecht. In 1637 and for some years after he worked upon one of the manor farms at Renssel​aerswyck. He served as a member of the court at Beverwyck from 1648 to 1651. In 1659 he was engaged in tanning. After 1660 he is occasionally referred to as Gerritsz van Schaick.

Schuyler came from Amsterdam in 1650. He married Margareta van Slicktenhorst, daughter of the director of Rensselaerswyck and resided there. They had ten children of whom, Peter, was the first mayor of Albany. His grandson was General Philip Schuyler of Revolu​tionary fame.

Volckert Hanz, after 1651, usually referred to as Volekert janz and Volckert Janz Douw, is first men​tioned as working at Rensselaerswyck in 1647. He was a farmer and a trader. The petitioners stated that as the prosperity of the province rested principally upon agriculture and commerce they desired to establish a new village at the Great Esopus, "where a great deal of uncultivated land lies." They asked that a survey for a new village be made and that it be laid out in lots. That forty or fifty morgens of land be granted them. They promised to immediately enter upon the same, cultivate and build houses and barns on the same. April 6, 1662, the council resolved to lay out a new settlement and to accommodate the petitioners as occasion should permit. The place selected for the Nieu Dorp (new village) was the rich bottom lands bordering the Esopus creek, about three miles west of Wildwyck. The English governor, Lovelace, named the village "Hurley" in honor of his family. The Lovelace's being barons of Hurley, Ireland. In 1663 grants of land at the new village were made to the petitioners Jansen, Schuyler and van Schaick, and also to Anthony Crepel (Crispell), Cornelis Wynkoop, Louis DuBois, Roeloff Swartwout, Hendrick Cornelisse van Holsteyn Lambert Huyberts (Brink) and Jan Tomassen. Others leased lands usually for the period of four years. The leases provided that the lessees should have the land rent free for the first year, after that at the annual rent of four hundred and fifty guilders in beavers at eight guilders, or in grain at the market price, beaver valuation, calculating a beaver at sixteen guilders. They should cultivate the land and erect buildings which, at the end of the term, should belong to the lessor. The lessor was to furnish one hundred boards for a house, the use of three mares, one gelding, a young stallion, two cows, two heifers, two sows with pigs, six hens and a rooster, a plow, a cart with all things belonging to it, except a plow chain. One‑half the natural increase of the animals belonged to the lessor. Many of the lessees purchased the land at the expiration of their lease.

March 30, 1663, Stuyvesant issued an ordinance that all persons claiming land at Wildwyck, or in the new village, must apply for and receive deeds for the same within two months.

They must also begin to cultivate and fence the same or forfeit the land. All persons who had applied for or received lots in the new village must fence them within six months or forfeit the lots and a fine of twenty‑five guilders. Albert Heymans Roose, Jan Joosten and Jan Gerrets were appointed overseers to see that the work was done and the fines exacted.

April, 1663, the proprietors of land at the new village petitioned the council at New Amsterdam that each might be granted a lot for a garden in the low land on the kill. They also asked that they be allowed to pass free and unmolested through Wildwyck to and from the strand.

The records of Wildwyck contain two papers of great interest. One is a list of the persons to whom lots had been granted prior to 1661 and during that year and 1662. The other shows the financial condition of the village. They are here given entire.


Old Lots

No.


8. Henry Zeewant ryger.

1. Thomas Chambers.

9. Andries the weaver.

2. Evert Pels.

10. Jan Brabanter.

3. Balthazar Laser Stuy‑

11. Jan Brouwersen.


vesant.

12. Michiel the first.

4. Preachers house and

13. Michiel Verre.


lot.

14. Jan the smith.

5. Mrs. de Hulter.


15. Andries van der Sluys.

6. Jacob Haps' little

16. House and lot of


bouwery.


Gertrey Hansen lying

7. Jacob Haps' second


opposite to Nos. 6


bouwery.

and 7.


New Lots

No.


16. Dirck Adriaen.


1. Hendrick Jochemsen.

17. Matthys Capito.


2. Hendrick Martensen.

18. Jan Lammersen.


3. Harmen Hendricksen.


19. Carsten de Noorman.


4. Jan Jansen Timmer‑

20. Barent Gerretsen.


man.

21. The Church Yard.


5. Jacob Barentsen.

22. Jan Barensen.


6. Jan de Backer.

23.


7. Jacob Joosten.

24. Alert Heymansen.


8. Willem Jansen.

25. Juriaen Westvael.


9. Pieter van Alen.


26. Nicolaes Willem Stuy​

10. Matthys Roeloflsen.

vesant.

11. Jacob Beerhans.

27. Albert Gysbertsen.

12. Gerrit van Campen.

28. Tjerick Glaesen.

13. Anthony Crupel.

29. Aert Jacobsen.

14. Albert Gerretsen.

30. Jan Schoon.

15. Meerten Gysbert.


31. Aert Pietersen Tach.

"Revenue and Expenditure of the Village of Wildwyck, 

including the Building of the Ministers House. 

Income of Wildwyck Village.

From 525 morgens.

The land pays fl 2.10 st. per morgen in general,

which computed gives a total of . . . . . . fl 1312.10 coin 

The house lots, not paying land tax, have


In wampum 
272. f1


In coin 
136.


In coin 
136.

[p. 60]


The excise on wine and beer, farmed


out, has fetched so far, that is to the


21st of November, 1662 
1003.18


In wampum 
1505.17


In coin 
669. 5. 6


The revenue is altogether 
2117.16. 6

Remains a balance of . . . . . . . . . . . . . . . .
889.11.10


The Outlays for the Ministers House.

Bricks, tiles, lime, boards, wainscoting,

slating, iron, hinges, locks and nails, and

everything required for it


In wampum 

680.50


In coin 

953.13


All reduced to coin 
1293.15.8

Paid for wages of the carpenters and

masons, hod carrier, for freight of bricks,


tiles, boards to this place


In wampum 

1387.5


In coin 

570.


Reduced to coin 
1263.12.8


Board for the carpenters, masons and hod


carrier altogether


In coin 
450.


Total in wampum 
fl 2067.10


Total in coin 
1973.13

The wampum reduced and added to the


coin makes it 


fl 3007.8

"Besides the above there must be paid to the Court Messenger for the making and keeping in repair of the gates, to Juriaen Westvael for hire of the house of Domine Blom, who lived in his upper room, 80 florins." 

New‑Year's day, 1663, was ushered in with a parade of the trainband. Very brave and formidable they looked marching through the snowy streets. At the open door of every house stood mother and the children. The little ones, afraid at the unusual sight, clung tight to her ample skirts. The boys ran along with the troops, pelt​ing each other with snowballs as they ran. Through the little streets, around the stockade, they marched, trying to keep step with the drum that had come from over the sea, while the colors of Holland kissed the frosty air. Here and there stood an Indian, silently, gravely, look​ing on. No smile rested upon their lips. Not a word did they utter. Only the dark eyes flashed and the fingers tightened around the gun‑barrel as they thought of their brethern toiling in slavery in a far away land.

After the parade the Citizen's Council of War adopted and posted up an ordinance regulating the conduct of the troops. Each one appearing for training without proper side and hand‑arms, powder and lead, should, for the first time, be fined twelve guilders; for the second time double that sum; and the third time according to the judgment of the court‑martial. Each one absent or coming late was to be fined two guilders, sergeants, cor​porals, and lancepesades double that sum. In case of an alarm of fire the members of the captain's squad were to assemble at Barent Gerretsen's, the brandy distiller; the lieutenants squad near Albert Gysbertsen's, the wheelwright; and the third squad at Hendrick Jochemsen's. No one should appear while intoxicated. Any one swearing or profaning God's holy name and sacra​ments should be fined twenty‑five guilders. The magis​trates thinking that these regulations infringed upon their prerogative of enacting ordinances tore down the same which does not seem to have caused any bad blood between the parties.

The day ended with an entertainment given the soldiers by some of the villagers. What a feast they must have had. Lucullus would have given his villa at Tusculum to have been present. Supawn. Wild turkey; a saddle of venison; roast pig and fried rolletje. Pota​toes mashed and in their jackets. Onions, squash and cole‑slaw. Hazel, hickory and butternuts. Apple and pumpkin pie. Crullers and oly‑koeks. Hard cider, beer, and an anker of brandy from Gerretsen's distillery. All the prominent citizens were there. Tom Chambers, Tjerck Glaessen de Witt, Evert Pels, Alaert Heymans, Roose, Sergeant Christiaen Nissen, Schout Swartwout, and above and beyond all, Dominie Blom. In the huge fire place the logs sputtered, cracked, and burst into flame, roaring ever high and higher as the hickory sticks were piled on the blaze. Every man of them had pipe and tobacco. The fragrant smoke filled the room, sway​ing, trembling, floating up through the great chimney. The mugs of beer and brandy were never empty. Every one of them, including the dominie, was trying to drink his neighbor under the table. At gibe, and jest and joke their loud honest laughter shook the building. Out upon the night air floated the songs of father land. The eyes of men who had undaunted faced death in an hundred shapes grew misty with tears as they thought of the old home so far away. But by and by the revels ceased. Back to their homes they went. Some of them singing, swaying, as they tramped through the snow. The silence of the night fell upon the village. In each home the lights were put out. The back log in the fire place banked in ashes. The old folks went to bed. The lover and his sweetheart, locked in each others arms, bundled beneath the same blanket and‑-methinks‑-above them, an angel hovered, smiling, his finger upon his lips.

No disturbance broke the peace of the village during the winter. Then spring came and the farmers were early at work in the fields preparing the land for the seed. The Indians had been quiet, very quiet. Still doubt and mistrust hung in the air. The sale of brandy to them continued. It was certain to breed trouble. The traffic was carried on at the new village. The magis​trates wrote Stuyvesant that they had found half an anker of "distilled water" at the house of Loweys Dubo (Louis DuBois), a Walloon which had not been reported. They confiscated it "because some mischief might result from it," and asked that an order be made that the residents of the new village should pay the excise to the collector, Jacob Boorhans, at Wildwyck, "for the liquor distilled here is not to the taste of the savages which is for the advantage of the savages and to the loss of the country."

The presents which had been promised the Indians for the land at the new village had not been made. Early in April, 1663, Stuyvesant was warned that if this were not done at once trouble would ensue. But above and beyond all the captives whom Stuyvesant had ban​ished to the far off isle of Curacao had not been returned. This the red men would not forget or forgive. The fires of hate and revenge smouldered. Soon they would burst into flame.

CHAPTER VII.

THE WAR OF 1663

IT was Thursday, the 7th of June, 1663. Away off in the distance the peaks of the Catskills pierce the blue of the sky. On the low lands the wheat is softly swaying in the breeze, a shimmering sea of green. The brook, just below the stockade, laughs and gurgles on its way to the creek and the river. The air is redolent with the perfume of spring. The corn fields are ready for the plow. The children are at play in the streets. The women about their household work. Albert Gys​bertsen and Tjerck de Wit are near the mill gate. Schout Swartwout with some men at work near his house. Dominie Blom with two carpenters are at work on the parsonage. Chambers just outside the stockade. A soldier or two lounged near the guard house. Most of the men were away at work in the fields. It is be​tween eleven and twelve o'clock in the forenoon. Sev​eral small bands of Indians sauntered through the gates almost unnoticed. Nearly four years had passed since the last trouble. The peace had not been broken.

The hatchet remained buried in the earth. No one thought of danger. Through the streets strolled the Indians, offering corn and beans for sale. They chat​tered with the women and laughed at the children at play. Suddenly a horseman dashed through the mill gate, shouting as he rode, "The Indians have destroyed the new village." Instantly the dread war whoop of the red men was heard. Then a scream, wild and piercing, the scream of a woman rang out. An Indian had snatched the little girl of Jan Albert's and buried his hatchet in her head. Crack, crack went the guns. Fire, some one shouted. A house on the south side of the village burst into flame. The wind was blowing from that direction. The Indians had fired the village. In a moment pandemonium reigned. Another house caught fire. Then another and another. The smoke rolled in red billows through the streets. The sparks fell in showers. The flames roared upward. The shrieks of the women and the wail of the children never ceased. Above it all rang out the wild yells of the Indians as they ran through the streets, slaughtering as they went. Through the palisades rushed Chambers. "Lock the gates." "Clear the gun," he shouted. In a few moments the handful of men turned on the Indians. It was too late. They were already outside the stockade driving the women and children before them. Mothers clasped their babes in their arms, shrieking, crying as they were forced along. On, on to the woods the Indians drove them. Their piteous wails floated back ever faint and fainter until the forest shut them from the sight of the helpless men in the village. The wind changed to the west. This was all that saved the village from being entirely consumed. The men began to return from the fields. What a scene of desolation greeted them. The homes of many were burned. The dead lay in the streets. The half burned bodies of wife and child smoked in the hot ashes of their homes. Well did Dominie Blom say:‑-"I am he who hath seen misery in the day of the wrath of the Lord. O my Bowels‑-my Bowels. I am pained at my very heart, and with Jeremiah, O that my head were water, and mine eyes a fountain of tears, that I might weep for the slain of my people; for the dead lay as sheaves behind the mower."

Here is the record of that day, written many, many years ago. No pen can give a more graphic picture.

"List of the Soldiers and Settlers, killed, wounded, or taken prisoners by the Indians at Wildwyck, on the 7th of June, 1663."

MEN

Barent Gerretsen, murdered in front of his house.

Jan Alberts, murdered in his house.

Lichten Dirrick, murdered on the farm.

Willem Jansen Seba, murdered before his door.

Willem Jansen Hap, murdered in Pieter van Hael's house.

Jan the Smith, murdered in his house.

Hendrick Jansen Looman, murdered on the farm.

Thomas Chamber's negro, murdered on the farm.

Hey Olferts, murdered in the gunner's house.

SOLDIERS

Hendrick Martensen, on the farm.

Dominicus, in Jan Alberts' house.

Christiaen Andriessen, on the street.

WOMEN

Lichten Dirrecks' wife burnt, with her lost fruit, be​hind Barent Gerretsen's house.

Mattys Capito's wife killed and burnt in the house.

Jan Albertsen's wife, big with child, killed in front of her house.

Pieter van Hael's wife shot and burnt in her house.

CHILDREN

Jan Alberts' little girl murdered with her mother.

Willem Hap's child burned alive in the house.

TAKEN PRISONERS

Master Gysbert's wife. (She was the wife of Gysbert van Imbroach, a surgeon, and the daughter of La Mon​tagne, vice director at Fort Orange.)

Hester Douwe.

Sara, the daughter of Hester Douwe.

Grietje, Dominie Laer's wife. (The wife of a Luthern dominie.)

Femmetje, sister of Hilletje, being recently married to Joost Ariaens.

Children

Tjerck Claessen de Witt's oldest daughter.

Dominie Laer's child.

Ariaen Gerritsen's daughter.

Two little boys of Mattys Roeloffsen.

KILLED IN THE NEW VILLAGE

Marten Harmensen found dead and stript naked be​hind the wagon.

Jacques Tyseen beside Barent's house.

Derrick Ariaensen shot in his house.

TAKEN PRISONERS

Men

Jan Gerritsen on Volckert's bouwery.


Women 
Children


Of Lowis du Bois 

.
1


3


Of Mattheu Blanchan 


1


2


Of Antoni Crupel 


1


1


Of Lambert Huybertsen 


1


3


Of Marten Harmensen . 


..
1


4


Of Jan Joosten 


1


2


Of Barent Harmensen 
 
1


1


Of Grietje Westercamp 

1


3


Of Jan Barents 

1


1


Of Michiel Ferre . .
.......
. 


2


Of Hendrick Jochems 

.

1


Of Hendrick Martensen 

.

1


Of Albert Heymans 

.

2


Women‑Children 

8*

26

[* sic; this column adds to 9!  -- JR]

HOUSES BURNT IN WILDWYCK


Of Michiel Ferre .
1 
Of Hans Carolusen 
1


Of Willem Hap 
1 
Of Pieter van Hael 
1


Of Mattys Roeloffsen
1 
Of Jacob Boerhans 
2


Of Albert Gerretsen
1 
Of Barent Gerretsen 
2


Of Lichten Dirrick . . 
1 
Of Mattys 

1


Houses 

12


The new village is entirely destroyed, except a new uncovered barn, one rick and a little stack of reed.

WOUNDED IN WILDWYCK

Thomas Chambers, shot in the woods.

Henderick Jochemsen, shot in his house.

Michiel Ferre, shot in front of his house. (Died of his wounds June 16, 1663.)

Albert Gerretsen, shot in front of his house.

Andries Barents, shot in front of his house.

Jan du Parck, shot in the house of Aert Pietersen Tack.

Henderick, the Heer Director General's servant, in the street in front of Aert Jacobsen.

Paulus the Noorman, in the street."

It will be observed from the above that most of the persons taken prisoners came from the new village. (Hurley.)

News of the massacre reached Stuyvesant on June 12, 1663. He sent a letter to the surrounding towns inform​ing them of the event and cautioning them to be on their guard.

On the 14th he was at Wildwyck. Christiaen Niessen, the commander of the militia; Thomas Chambers, the captain of the train band; Hendrick Jochemsen, the lieutenant; Swartwout, the Schout; and Albert Gys​bertsen, Tjrick Cleassen de Witt, Gysbert van Imbrogh, the magistrates, were appointed a council to take charge of all matters. The people were commanded to obey its orders. Matheus Capito was appointed secretary. The council at New Amsterdam convened on June 17 to consider the condition of affairs at Wildwyck. To at once attack the Indians would be perilous. They would at once kill the captives. To ransom them would be very costly and the Indians would not consent unless a treaty of peace was made, only to be again broken. It was finally resolved not to make peace, but to try to get the Mohawks and Senecas to effect the release of the prisoners. In the meantime the relatives of the captives were to be urged to ransom them without the knowledge of the council, for which purpose they would be assisted with merchandise for presents to the Indians.

Johan de Decker, one of the council, was sent to Fort Orange to obtain assistance. He was instructed to get the magistrates there to induce the Mohawks to procure the prisoners without ransom and without any engage​ment for a treaty of peace. If this could not be done to capture some of the Esopus Indians, to be used in ex​change. He was to ascertain if volunteers for an attack upon the Indians could be obtained and was authorized to engage to pay them eight or ten guilders per month at the usual rate of sixteen pieces of wampum per stiver and furnish them with weapons. He was also to negotiate a loan with the merchants of three thousand or four thousand guilders, half in goods and half in wampum, for which the governor and council would give as security not only the company's but their private property.

Decker did not meet with much success. The Senecas were at war with the Minquas. The settlers were panic stricken at the news from Wildwyck and flocked to the fort for protection. All was in confusion and nothing could be done.

At last an Indian, "Smiths Jan," accompanied by sev​eral Mohawks and "Jan Dirck," a Dutchman, were pre​vailed upon to visit the Esopus Indians.

These Mohawks reached the fort of the Indians. One of them by a present of a piece of wampum got one of the Esopus chiefs, who had Mrs. van Imbroch in charge, to promise to deliver her to him in the morning. But at dawn the Esopus and his captive had gone. The other chiefs offered to return the wampum which the Mo​hawks indignantly refused, saying that if they had their arms with them they would take the woman by force. The party returned to Wildwyck and reported that the Indians cared not so much for the captured savages as for payment for the land taken for the New Village, if that were done they would release the prisoners. In the meantime Mrs. van Imbroch had escaped and returned to Wildwyck. Mrs. van Imbroch reported that the fort of the Esopus in which she and the other captives were kept was about eight hours' march south of Wildwyck. It was at the foot of a hill to which it leaned at one side. On the other side the land was flat.

A creek, not deep, and which could be easily crossed washed one corner. There were two rows of palisades and a third was being erected. The fort had two gates, one to the north and the other to the south. About thirty men were in the fort. They manifested great anxiety concerning their women and children and lodged them with the prisoners outside the fort during the night.

On June 25th Stuyvesant issued a call for volunteers for an attack on the Esopus Indians. They were offered "free plundering and all the barbarians who are cap​tured." For the term of one year they were to be exempt from guardmounting, firewatch and chimney tax. The owners of bouweries were exempt from tithes for six years and those having no bouweries to have the same exemption when they established bouweries in addition to the ten years commonly allowed. Those wounded were to be properly treated by the surgeon.

For the loss of the right arm they would receive eight hundred florins, for the left arm five hundred florins, for the loss of a leg four hundred and fifty florins, for the loss of both legs eight hundred florins, for the loss of an eye three hundred florins, for both eyes nine hundred florins, for the loss of the right hand six hundred florins, for the left hand four hundred florins, and for both hands one thousand florins.

[p. 70]

Volunteers came in slowly. Only five or six from the English villages on Long Island and nine from Bergen. On June 30, Marten Kregier, one of the Burgomasters of New Amsterdam, was commissioned commander of the force to be sent to Wildwyck. He, with Nicolas Stillewel, Pieter Wolphertsen van Couwehoven and Sergeant Christian Niessen were constituted a council of war and to them was committed the conduct of the same.

Cregier arrived at Wildwyck July 4, 1663. Things were in bad shape. The people were disheartened. Fearing another attack they had shipped most of their cattle, over one hundred head, to Fort Orange. The soldiers had received their last ration. Food was scarce. There were not over one hundred men capable of bear​ing arms. Nine of the Negroes were wounded and six were at the Redoubt on the river. According to report the Esopus Indians, together with a few Wappingers and Manissings who had joined them, numbered about two hundred. A band of these had crossed to the east side of the river and lay concealed back of Magdalen Island (near Tivoli). Cregier dispatched some soldiers against them. A skirmish took place in which five Indians were killed. Among the number was Vel​doverste, an Esopus chief. They cut off his hand and brought it back with them, together with a squaw and three children they captured. But one soldier was killed and one "bitten by a rattle snake." It was learned from the squaw that the Esopus were about eighty strong and a number of Manissings had joined them. Their fort stood on the brow of a hill, was quadrangular in shape, and defended by three rows of palisades. The dwellings within were encircled by thick cleft palisades with port holes and covered with bark. At night the prisoners were kept in the woods. On July 9 additional troops under Lieutenants van Couwenhoven and Stillewel arrived. On the 16th three of the Mohawks who had come down from Fort Orange with "Smiths Jan" were sent to the Indian fort to negotiate for a return of the prisoners. They took with them one of the captured Indian children and sixty‑three guilders in wampum for ransom. They obtained the release of five prisoners, two women and three children, who were freely given, on their promise to return three of the prisoners held by the whites. The fort had been aban​doned, the Indians scattered among the hills, the pris​oners distributed among them. They again returned to the fort, taking with them the squaw and two children. This time they succeeded in securing the release of but one captive, a woman. The Indians refused to release any more unless Corlaer and Rentslaer came to the fort with goods for ransom and a peace was concluded, which must be done in ten days.

Cregier seems to have had considerable trouble with the people of the village. They did not manifest a lively disposition to assist him. Some refused to fur​nish teams and wagons to bring up supplies from the river. "Some refused to work for the company; some gave for answer if another will cart I also shall cart; some said, my horses are poor, I cannot cart; others said, my horses have sore backs, and other such frivolous answers." Tjerck Classen de Wit, although a magis​trate, threatened to turn some soldiers out of a small house they occupied. He said he had hired it, although he neither had possession "nor procuration for it." Cregier told him that the soldiers would be removed on condition that he, "as a magistrate, would have them billetted in other houses as the men could not lie under the blue sky, and as they had been sent here by the chief government for the defense of the settlers. But he made no answer to this and so there are other ring​leaders and refractory people in this place."

While Cregier and the magistrates were examining the Wappinger Indians at the house of Chambers as to the whereabouts of the Esopus Albert Heymans Roose (Roosa) and Jan Hendrickensen appeared at the door and threatened to shoot the Indians. Cregier told them they must not do it. To which they replied, "We will do it though you stand by." "I told them in return to go home and keep quiet or I should send such disturbers to the Manhattans. They then retorted I might do what I pleased, they would shoot the savages to the ground, even though they should hang for it." Roosa, nothing daunted, came into the room and told the magistrates that one of them should step out. Cregier naively adds, "What his intention with him was I can't say." To our mind it is very clear. Albert was a fighter. He thought he could lick the entire court, at least one of its members.

It was now determined to attack the Indian fort. The expedition, led by Cregier, started from Wildwyck on the morning of July 26, 1663. It consisted of ninety‑one men of Cregier's company and thirty from Lieutenant Stillewel's. Lieutenant van Couwenhoven commanded forty‑one Indians from Long Island. There were six volunteers from Manhattan. Thirty‑five men from Wildwyck, of whom eleven were horsemen. There were seven of the company's Negroes. Each had one pound of powder, one pound of ball, two pounds of hard bread, one‑half a soft loaf, two pounds pork and one‑half a Dutch cheese. This left at Wildwyck thirty‑six soldiers and twenty‑five freemen. By evening they were "two great miles" from Wildwyck. Here they bivouacked, not being able to get through the woods at night. The next morning the march was resumed. The trail they followed ran through an unbroken wilderness. Trees had to be felled to make bridges over swamps and streams. The hills were so steep that the wagon and cannon had to be hauled up by ropes. On reaching the fort in the evening they found it abandoned. The Indians had fled. A squaw, cutting corn, was captured. On the 28th, a detachment of one hundred and forty men were sent to the mountain where Mrs. Imbroch, who had been taken along as a guide, had been held prisoner. No Indians were to be seen. The captured squaw pointed out another mountain about two miles away to which she said the Indians had fled with seven prisoners. Again the troops pushed on through the forest, only to be again disappointed. Their foes had gone. The squaw, being again asked if she did not know where the Indians were, pointed out another mountain, but there was no path and the troops were compelled to return. On the 28th and 29th all hands were engaged in cutting down the fields of growing corn surrounding the fort. Over two hundred and fifteen acres were destroyed and over one hundred pits full of corn and beans were burned. On the 31st the fort and all the wigwams were set afire. Were the red men watching? What would be their answer to the destruction of their homes? For a little, the troops stood looking at the blaze roaring upward; then at the word of command, they began the march back to Wild​wyck, which they reached about nine o'clock in the evening. The course from Wildwyck to the fort was mostly southwest about ten miles. Various locations have been assigned for the fort. From all the data it is probable that it stood on what is known as Indian Hill. in the village of Warwarsing, about twenty‑two miles southwest from Kingston on the homstead prop​erty of the late John C. Hoorbeek, deceased.

The Indians still lurked in the woods about the village. To venture forth without protection was dangerous. On August 4th, the Council of War adopted an ordinance forbidding either large or small parties to leave the village without the consent of the Captain Lieutenant and only under proper convoy of soldiers. To stop the waste of powder and ball, every one un​necessarily discharging any firearm was to be fined three guilders for each shot. The court was kept quite busy imposing fines upon persons who violated these ordinances. The soldiers would get drunk even on Sun​day. Every member of the militia was, by ordinance, forbidden from selling or pawning the goods advanced to him for liquor. All those engaged in selling strong drink were prohibited from receiving such property for liquor and from furnishing drinks on Sunday.

During the month of August the farmers were busily engaged in getting in the grain. A great rain interfered with the harvest and carried away several of the pali​sades of the fort.

Some of the Esopus were hiding with the Wappinger Indians just north of Newburgh. Lieutenant van Couwenhoven sailed down the river and secured the release of four of the captives, a woman and three chil​dren. He brought two of the Wappingers. They re​ported that they had been with the Esopus where they were building a new fort about four hours from the fort that had been destroyed. Cregier determined to attack it with a force of one hundred and twenty men. The magistrates of the village were requested to fur​nish twenty horsemen from the hired men of the village to accompany the soldiers, and some horses to be used in bringing back the wounded. "After great trouble they obtained six horses from a few, but spiteful and insulting words from many. One said, let those furnish horses who commenced the war, another said, I'll give 'em the Devil‑if they want anything they will have to take it by force. The third said, I must first have my horse valued and have securit3 for it; and so forth, with much other foul and unbecoming language, not to be repeated." Thomas Chambers, without solicitation, gave two horses.

With one of the Wappinger Indians as a guide, and Christoffel Davids as interpreter, Cregier and his force left Wildwyck September 3, 1663, at one o'clock in the afternoon, and marched three miles to the creek, "which runs past the Redoubt." Here they passed the night. It rained very hard. The creek was high, the current very swift. They got across by holding on to a rope they had thrown across the stream. After a march of about four miles they camped for the night. They set out at daybreak, on the morning of the 5th, and about noon came to the first corn field of the Indians, where they saw two squaws and a Dutchwoman who had come from the fort to gather corn. About two o'clock in the afternoon they came within sight of the fort. It was situated on a lofty plain. It was not as large as the one previously destroyed. It was a per​fect square with one row of palisades set all around, being about fifteen feet above and three feet under ground. Two angles of stout palisades, as thick as a man's body, having two rows of portholes, one above the other, had been completed and the Indians were busy at the third angle. When near the fort, the attack​ing party was seen by a squaw who at once let forth a terrible scream. "The Indians rushed forthwith through the fort towards their houses, which stood about a stone's throw from the fort, in order to secure their arms, and thus hastily picked up a few guns and bows and arrows, but we were so hot at their heels that they were forced to leave many of them behind. We kept up a sharp fire on them and pursued them so closely that they leaped into the creek which ran in front of the lower part of their maize land. On reach​ing the opposite side of the hill, they courageously returned our fire, which we sent back, so that we were obliged to send a party across to dislodge them. In this attack the Indians lost their chief, named Pape​quanaehen, fourteen other warriors, four women and three children, whom we saw lying on this and on the other side of the creek, but probably many more were wounded when rushing from the fort to the houses, when we did give them a brave charge. On our side, three were killed and six wounded and we have re​covered three and twenty Christian prisoners out of their hands. We have also taken thirteen of them pris​oners, both men and women, besides an old man who accompanied us about half an hour, but would go no further. We took him aside and gave him his last meal. A captive Indian child died on the way, so that there remained eleven of them still our prisoners." It was necessary to get the wounded home as soon as possible, for which reason the growing corn was allowed to stand for the present. The wigwams contained a con​siderable quantity of bear and deer skins, blankets, elk hides, guns, powder and belts and strings of wampum. Placing the wounded upon horses, one upon a litter, loaded with booty, accompanied by their prisoners and the rescued captives, the little army took up the march back to Wildwyck, which they safely reached Septem​ber 7th at about noon. An additional force of forty Marsepingh Indians arrived under van Couwenhoven. On October 1st, Cregier and his troops started for the scene of their late victory. The fort was deserted. Not an Indian was seen. The dead braves had been thrown into large pits. These the wolves had rooted up and devoured some of the bodies. The corn was pulled up and thrown into the creek. The fort and wigwams tore down, piled in a heap and burned to ashes. The fort was about twelve miles from Wildwyck on a course of South, Southwest. The way was very bad and hilly. Several large creeks had to be crossed. In some places there was very fine land.

The fort destroyed was situated in the town of Shaw​angunk, about four miles west of Wallkill village, just above the Shawangunk Creek. The property is now (1917) owned by Antonia Blaustein. A detachment of troops was sent to Sagers Killetie (Saw Creek) in the present town of Saugerties, about twelve miles north of Kingston to destroy some corn fields of the Indians. They reported that it was beautiful maize land, suitable for a number of bouweries and for the immediate recep​tion of the plow. September 25, an awful tragedy hap​pened. "A soldier, Jurien Jansen, fell out of a canoe at the Redoubt and was drowned; he was reaching for a squirrel and the canoe thus upset and he was drowned."

Demon rum still held sway. Some of the villagers got so drunk "that they cannot distinguish even the door of the house." Fights and brawls disturbed the peace. Something must be done. So, on September 26th, the "valiant Council of War" directed Schout Swartwout "to notify and forbid the tappers and re​tailers of strong drink who follow the profession of selling liquor in this village, that they do not under present circumstances sell strong drink to any one, be he Christian or Indian, under forfeiture of the liquor that may be found in his house."

October 7th, a girl who had been held captive by an Indian at his but in the mountain on the other‑ side of the creek, escaped and returned to the village. On the 9th, forty of the militia and the Marseping Indians (from Long Island), who had fought with the whites, went back to Manhattan. They took with them the captured Esopus. On the 17th, another detachment of the soldiers returned, leaving about sixty at Wildwyck under the command of Ensign Niessen.

The stockade was in need of repair. The Court ordered that each farmer should set up new palisades in front of his lot. The others, being inhabitants or burghers, occupying thirty‑nine lots in the village, should repair and place new palisades "from the water gate along the curtains unto the lot of Arent Pietersen Tack." They must be at least two feet in circumference and thirteen feet in length. Every person must appear on Monday, October 22, at 7 o'clock "at the gate near Hendrick Jochemsen's, to proceed with the work."

November 7th, Lieutenant van Couwenhoven returned from Manhattan, bringing with him two children cap​tives whom he had exchanged with the Esopus for a squaw and a big girl. Eight of the Indians captured at the new fort were sent back with him. He was accompanied by a Wappinger chief, who offered to return home and bring back one of the captive women who was among the Wappingers. He kept his promise and was given in exchange an Esopus squaw and child and two pieces of cloth. He said he would do his best to get all the prisoners held by the Esopus within ten days.

On November 29th he was back again, bringing six of the captives with him. For these he was given a captive squaw and two children, thirty strings of wampum, one piece of cloth, two cans of brandy, one-half an anker of brandy, fifteen strings of wampum, three yards of duffel, and ten pounds of powder. He said that he had given wampum to another Indian to look up the child of Albert Heymans (Roosa) and would bring all the other prisoners within three days. He returned on December 2nd, having two children with him, for which he was given an Indian child and three pieces of cloth. He could not return the remaining captives, five in number, because they were at the hunt​ing grounds of the Esopus and he could not find them, but he had an Indian looking for them. Two were in his vicinity. The squaw who kept them would not let them go because she was sick, had no children and expected to die when he would get them and Roosa's daughter, who was also at the hunting grounds.

On the last day of the year, December 31, 1663, Cre​gier, his work well done, sailed away for Manhattan.

During December, 1663, the chiefs of the Hacking​kesaky and Staten Island Indians appeared before the council at Manhattan. They stated that Seweckenamo, one of the chiefs of the Esopus, was anxious for peace. He was ashamed to come himself because he could not bring with him the five remaining captives. He could not get them because they were with the Esopus at their hunting grounds. He promised to get them as soon as possible. The Council concluded a truce with the Esopus for two months, during which the captives must be returned.

On March 6, 1664, the child of Jan Lootman was re​turned, and on the 25th, the chief of the Wappingers brought back another child. He said there were only three more captives among the Esopus. On April 26, 1664, Stuyvesant wrote the directors of the company that they had got back all the captives but three and his proclamation of May 31st, designating June 4 as a day of thanksgiving for the return of the captives, states that all of them had been returned. Legend has it that one of them, the daughter of Berent Slecht, mar​ried a young brave called "Jan." They settled on the bank of the Esopus Creek in the present town of Mar​bletown, where they lived for many years. Her name is not among the list of captives. Some of these pris​oners were in the hands of the Indians for nearly a year. They were held by "savages," by "barbarians" panting for revenge upon the white man. All but one were women and children. Not one of them was sent away into slavery. Not one was killed. Not one was injured. The honor of no woman was assailed. All were returned. A most remarkable fact to reflect upon when forming our estimate of the nature of the red man.

On May 15, 1664, a notable gathering assembled in the council room at New Amsterdam. His "Noble Worship the Director‑General Petrus Stuyvesant presided. About him were the Hon. Nicasius de Sille, the Hon. C. V. Ruyven, the Hon. Cornelis Steenwyck, the Hon. Paulus Leenderstsen van der Grist, Burgomasters of the city, Captain Lieutenant Marten Cregier, Lieutenant van Couwenhoven, Govert Loockermans, of Staten Island; Thomas Chambers, Commissary of the village of Wild​wyck; Jacob Backer, President of the Schepens, and Abraham Wilmerdonk. Sara Kierstede acted as inter​preter. There, gazing proudly at the white men, stood the chiefs of many of the tribes of the red men. Seweck​enamo, Onagotin and Powsawwagh of the Esopus. t'Sees‑Sagh‑gauw of the Wappingers. Meeght Sewakes of the Kightewangh. See‑Segh‑Hout of the Reweuh​nongh of Haverstraw. Sauwenarocque of the Wiech​quaskeck. Oratamy of the Hackingkesacky and Tap​paen. Matteno of the Staten Island and Nayack. Siej​pekenouw, brother of Tapusagh of the Marsepingh, with twenty warriors of his tribe.

[p. 80]

Old Seweckenamo, holding a stick in his hand, his arms folded, said: I have asked my God Dachtamo that I may do some good here. Let a treaty be made here as solid as this stick. The chiefs here are well pleased that peace be made between my people and the Dutch. It shall include the Marsepingh. I come to ask for peace for my people. A peace as firm and as binding as my folded arms. The other chiefs of the Esopus cannot be here. One is a very old man and blind. The others are friends of mine. I speak for them.

After much talk the terms of the peace was agreed upon. The treaty provided that all that had happened should be forgiven and forgotten. All the land that had previously been given to the Dutch and that which they had taken in the late war as far as the two cap​tured forts should remain the property of the Dutch. The Indians should not plant this land again nor come into the villages at Esopus. In order that they might not be entirely deprived of their land they might during this year plant around the old and new fort. No Indian should come upon land which the Dutch were cultivating or using for pasture. They might come to the Redoubt to sell their corn. They must not come with more than two or three canoes at once and must send a flag of truce ahead to tell that they were coming. For their accommodation a house should be built over the hill. If a Dutchman should kill an, Indian or an Indian a Dutchman war should not be immediately begun. A meeting should be first held over it and the murderer punished by death in the presence of the Indians and the Dutch. If the Indians should happen to kill any of the live stock of the Dutch the chiefs should pay for it. If they refused one of them should be kept in prison until the animal killed was paid for. No Dutch​man should do any damage to the Indians.

This treaty marks the passing of the Indian. He was no longer a menace or a terror. The Esopus were scat​tered among the other tribes. Their forts and villages had been burned. Their corn fields destroyed. Once again, in July, 1664, Seweckenamo appeared at Man​hattan. He told the council that his people were sick and "very lean" for want of food. He asked that provi​sions be sent to them to their country "on the other side of Haverstraw." He was told that it would be better for them to come to Manhattan for supplies, but they could purchase provisions of the whites in their country. They gave him some wampum and a piece of duffels. In return he presented several strings of wampum and an elk skin and then, sadly, proudly, strode from the council chamber. On May 6, 1664, Dominie Blom and his consistory sent a petition to Stuyvesant asking that June 7th of every year be desig​nated as an anniversary or thanksgiving day, on which no work should be done, to commemorate the rescue of the captives and to "thank his Divine Majesty for it." The pious governor promptly complied with the request.

On May 31st, he issued a proclamation to all the magistrates of the colony designating June 4th a general day of thanksgiving for the conclusion of the peace with the Indians and the return of the captives. The magistrates were directed to deliver the same "to the reverend ministers of God's word, that it may be by them communicated from the altar to the community."

