

Agenda:

- Agenda Melissa McDonnell
- Thesis Melissa McDonnell
- Dutch Settlement Julia Graham
- English Rule Julia Graham
- Frederick Philipse I Julia Graham
- Run down of Manor Julia Graham
- Bet You Didn't Know Julia Graham
- Run Down of Manor Cont'd Julia Graham
- Family Tree Julia Graham
- Philipsburg Manor Melissa McDonnell
- Philipse Manor Hall Melissa McDonnell
- Importance of Slavery Melissa McDonnell
- Origin of the Manor Slaves Melissa McDonnell

- Slaves who worked at the manor Allyson Esposito
- Slave Responsibilities Allyson Esposito
- Specific Slaves and their stories Allyson Esposito
- Slave Rebellion Allyson Esposito
- Underground Railroad Allyson Esposito
- Conclusion Allyson Esposito
- Web Page Allyson Esposito
- Lesson Plan Julia Graham
- Guidebook/Itinerary Melissa McDonnell

Thesis:

The Philipsburg Manor was commercially successful because of the enslavement and exploitation of African slaves' labor by the Philipse family.

http://www.vistacreations.com/pictures/Autumn%20Comes%20to%20Philipsburg%20Manor.jpg

Dutch Settlement:

 1626: Dutch established the New Netherlands (NY, NJ and parts of CT and DE)

Dutch West India Company (DWIC)

Sparse labor – brought slaves

Gave Dutch settlers patroonships who leased portions to tenants

English Rule:

1664 – Dutch surrendered to English, renamed NY

 Slavery grew and became more regulated – tightened control and limited manumissions (2)

By 1720, 5740 enslaved individuals lived in the colony of New York (16% of the total population) (2)

Frederick Philipse I:

1672: Purchased the Van der Donck property
 O Beginning of the Philipsburg Manor

Good Location and a mill-site already existed

 1693 – awarded more land by Royal Charter and his estate grew

Run Down of Manor:

1702	- Frederick Philipse I Died	 Adolph (Upper Mills) Frederick II (Lower Mills)
1749	- Adolph Philipse Died	- Frederick II (Upper Mills)
1751	- Frederick Philipse II Died	- Frederick Philipse III

Bet You Didn't Know:

 George Washington was interested in Philipse III's sister, Mary
 She instead married a British officer in

1758

You wouldn't smile either if you got rejected

www.monh.org

www.rootsweb.com/~nywestch/manors/philipse3

Run Down Of Manor Cont'd:

• 1779: Frederick III - property confiscated

Frederick Philipse III fled, fate of slaves?
 O Some must have experienced abolition of slavery in NY

 The Manor Hall - acquired by the village of Yonkers & now the state of NY

Owners of the Philipsburg Manor:

http://www.rootsweb.com/~nywestch/manors/philipse1.htm

Philipsburg Manor: Upper Mills, Sleepy Hollow NY

http://www.hudsonvalley.org/web/phil-main.html

Site Includes:

- Mill
- Water powered gristmill
- Wharf
- Bakehouse
- Tenant farmhouse

- Barn
- Dairy
- Kitchen
 building
- Office
- Foreroom
- Warehouse
- Gardens

 Milling, Farming and Trading Complex
 Residence and Workplace of 23 slaves

http://www.hudsonvalley.org/web/phil-main.html

Philipse Manor Hall: Lower Mills, Yonkers NY

1672: Acquired the 52,000 acre estate
1680's: Built the Hall
Developed into Yonkers

http://www.rootsweb.com/~nywestch/image/manor.jpg

Frederick Philipse I
Frederick Philipse II
Frederick Philipse III

 1786: Property was auctioned off by the New York State Legislature

Importance of Slavery:

Now that we've seen who <u>owned</u> the Manor and the Manor Hall (Philipse family), and who <u>settled</u> on it (tenants)

We need to talk about who <u>built and ran</u> the manor, without whom it could never have been the success it was:

THE SLAVES

Origin of the Manor Slaves:

OWest Africa (Angola, Madagascar)

OMadagascar: Valuable due to farming skills

OBrought to be sold, work in Manhattan or the Upper Mills or on their ships

○I750 – one of the largest slave holdings (23 slaves)

http://www.hudsonvalley.org/crossroads/image/image08.html

Slaves Who Worked at the Manor:

Men:

- Caesar
- Sampson
- Diamond
- Cuffee
- Flip
- Venture
- Keiser
- Tom

Women:

- Abigail
- Massy
- Dina
- Betty
- Sue

http://www.hudsonvalley.org/

Children:

- Caesar Sam Tom
- Charles Hendrick
- Diamond

Slave Responsibilities:

Men:

- O Tending to Livestock
- O Laboring in the fields
- O Working on ships
- O Blacksmiths
- O Coopers
- O Boatmen
- O Carpenters
- O Working at the gristmill
- O Working at the bake house
- O Working at the wharf
- O Maintaining the grounds
- O Building

Women:

- O Tending the garden
- O Cooking and preserving food
- O Caring for the house
- O Raising children
- O Doctoring the ill
- O Managing the dairy
- O Spinning wool and flax
- O Preparing medicines
- O Working the fields

Specific Slaves and Their Stories:

Diamond – Master Boatman

Nicholas Cartagena

Jack

Charles Philipse

Slave Rebellion:

Resentment shown through:

ORebellion of 1712

OGreat Negro Plot of 1741

	Masters or Owners		Arreigned	Genvicted	Gosfered.	Burnt.	Hanged.	Transported to	Dischargel
Antonio,)	Peter De Lancey.			June 17.			1	Spanish W. Indies	
Augustine, Spaniards.	Maemullen,			June 17-		F 2			
Antonio,)	Sarah Maynard,		June 13,	June 17.		5 20		Madeira.	8
Albany,			June 8,	June 10.		June 12.			Č.
Abraham, airce negro,		June 1,					1		62
Adam,		June 26,	1 32		June 27.			Madeira.	
	Peter Jay,		June 25,		June 25.			Madeira.	
Bastian alias Tom Peal,		May 12,	June 8,		June 11.	1		Hispaniola	1
Ben		June 9,		June 13,	1	June 15.		10	
Bill alias Will,		June 12,	July 3,	1. 1.	June 30,			Madeira.	1
Bridgewater,		June 22,	July 3,		June 27.	C 10	1	Hispaniola.	
Billy,	Mrs. Ellison,	June 25,	July 1,					1000 at 1000	8
Braveboy,		June 27,	July 10,		June 30.			Madeira.	
Burlington,	Joseph Haines,	July 3,	10.323	1		1. 1			July 15.
CRIAF,		March 1,	April 24,	May 1.t		S	May 11,		100000000
Cuffee,	A. Philipse, esq.			May 29,		May 30,	land and		
Cuba, a wench,		April 4,							5.
Curseoa Dick,	Comelius Tiebout		June 8,	fuse 10,		June 12,			38074
Calo,	Alderman Moore,		July 15,	1020100	June 22.	1.0000		Contract to Contract to	2
Crear,	do. Pintard,	May 9.	July 3,	concerne d	June 22,	Same		Madeira.	
Cuffee,		May 24,	June 6,	June 8.	1	June 9.	1		
Casar.		May 15,	Itine 6.	June 8,	ł	June 9,	ies comi		1
Calo.		May 25,	June 12,	lune 13.			June 16,		
Cook,	Gerardus Comfort	May 26.		June 8,		9.		1940 - 197 - 197	
Cambridge.		May 30,	July 10,		Tune 30.			Cape Francois.	8
Casar,	Israel Horsefield,	May 30.	June 25,		June 27.			St. Thomas.	
		June 9.	June 16,	June 19		19 B	July 3,		

http://www.hudsonvalley.org/crossroads/image/image31.html

Underground Railroad?

Pros:

- NY State was at the forefront of the Underground Railroad
- Owned the largest amount of slaves in the area, 23-40 at a time
- There was open rebellion – why not an underground rebellion as well?

Cons:

- The Underground Railroad started around 1831
- All the property (including slaves) had been confiscated and sold by 1779

Conclusion:

 While The Philipse family are well-known for having been the richest family in Westchester during their time, "it is crucial to look at how the enslaved population was the fundamental backbone to maintenance, performance, and productivity of the grounds." (Shaw, 1)

Bibliography:

- 1) (2004). Cross Roads & Cross Rivers. *Historic Hudson Valley.* Retrieved October 5[,] 2004, from <u>www.hudsonvalley.org/crossroads/story/story03.html</u>.
- 2) (2004). Friends of Philipse Manor Hall, Inc. Retrieved October 29, 2004, from www.philipsemanorfriends.org
- 3) (2004). History of Yonkers. *Yonkers Historical Society*. Retrieved November 15, 2004, from <u>http://www.yonkershistory.org/his1.html</u>.
- 4) (2004). Hudson River Valley National Heritage Area. *Hudson River Valley Institute.* Retrieved November 28, 2004, from <u>www.HudsonRiverValley.com</u>.
- 5) (2004). *Mapquest.com, Inc.* Retrieved December 6, 2004, from <u>www.mapquest.com</u>.
- 6) (2004). *National Heritage Museum*. Retrieved November 10, 2004, from <u>www.monh.org</u>.

Bibliography Continued:

 7) (2004). Philipse Manor Hall State Historic Site. *Poughkeepsie Journal.* Retrieved November 10, 2004, from <u>www.cityguide.pojonews.com/fe/Heritage/stories/he_philipse_manor.asp</u>.

- 8) (2004). The interpretation at New York's historic Philipsburg Manor focuses on the powerful story of slavery in the North. *Historic Hudson Valley*. Retrieved November 18, 2004, from <u>http://www.hudsonvalley.org/web/philmanor_interpretation.html</u>.
- 9) (2004). Vista Creations. Retrieved November 28, 2004, from <u>http://www.vistacreations.com/pictures/Autumn%20Comes%20to%20Philips</u> <u>burg%20Manor.jpg</u>

 10) (February, 2004). New Heritage "Trail" Highlights African American History. Westchester County Government. Retrieved October 20, 2004, from <u>http://www.westchestergov.com/currentnews/2004pr/heritagetrail.htm</u>.

11) (December, 2004). *Putnam County Online.* Retrieved November 28, 2004, from <u>www.putnamcountyny.com</u>.

Bibliography Continued:

 12) Dickstein, L. J., Higgins, R. W., & Vetare, M. L. (2003). Understanding the Enslaved World in New York and at Philipsburg Manor. Tarrytown, New York: Historic Hudson Valley.

 13) Fuller, E. G., & Swanson, S. C. (2004). The History of Westchester: The First 300 Years. *Westchester County Government.* Retrieved November 6, 2004, from <u>http://www.westchestergov.com/history/1783.htm</u>.

• 14) Hall, Edward H. (1912). *Philipse Manor Hall.* New York, NY: The American Scenic and Historic Preservation Society.

 15) Hall, Edward H. (1920). The Manor of Philipsborough Address Written for The New York Branch of The Order of Colonial Lords of Manors in America. *NYGENWEB's Westchester County.* Retrieved November 15, 2004, from <u>http://www.rootsweb.com/~nywestch/manors/philipse1.htm</u>.

16) Office of Parks, Recreation and Historic Preservation. (2004). *Philipse Manor Hall: State Historic Site. Yonkers, NY.* [Brochure]. Castro, Bernadette: Commissioner.

Bibliography Continued:

17) Rawal, Saurabh. (2004). *The Hudson River Valley Institute*. Retrieved November 10, 2004 from <u>www.hudsonrivervalley.net</u>.

- 18) Shaw, Izola (August 15, 2000). *The Enslaved Population of Philipse Manor Hall*. National Park Service.
- 19) Stillman, Waddell. (2004). Historic Hudson Valley: Philipsburg Manor. *Historic Hudson Valley.* Retrieved November 10, 2004, from http://www.hudsonvalley.org/web/phil-main.html.
- 20) Westchester County Office of Tourism. (2004). *African American Heritage Trail: The Westchester Way.* [Brochure].