

DOCUMENT RESUME

ED 051 009

SO 001 169

AUTHOR DuBois, Carol J.; Roberts, Rhys
TITLE A Teacher's Guide to Experiencing the Age of
Homespun with James Y. Brown.
INSTITUTION Catskill Area School Study Council, Oneonta, N.Y.;
Otsego County Board of Cooperative Educational
Services, Oneonta, N.Y.
SPONS AGENCY Office of Education (DHEW), Washington, D.C.
PUB DATE May 68
NOTE 35p.; Revised
EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29
DESCRIPTORS *Audiovisual Aids, Bibliographies, *Colonial History
(United States), Community Resources, *Community
Study, Curriculum Development, Discovery Processes,
Field Experience Programs, History Instruction,
Inductive Methods, Instructional Materials,
Interdisciplinary Approach, *Social Studies Units,
*Teacher Developed Materials, Teaching Guides
IDENTIFIERS ESEA Title 3, New York, *Project PROBE

ABSTRACT

Audiovisual materials available for a social studies unit based on local, primary sources are listed in this guide, a supplement to the Age of Homespun (ED 018 323). Teachers designed, produced, and tested these instructional aids which are intended to provide a flexible, interdisciplinary unit readily adapted to differing grade levels. Local research methods of the PROJECT PROBE workshop members are described and materials available for a classroom study unit are listed for prototype purposes. Of major importance are reprints of three original diaries (1841-60), sets of 35 mm. slides, and audio tapes. Suggested activities for the following student projects are also given: Gravestone Rubbings, Map Exercises, Genealogical Charts, Folk Life Interviews, Architectural Surveys, Compare Use of Time in J. Y. Brown's Day With Use Today, Study Use of Primary Sources, and Related Grammar Exercises. An extensive bibliography gives annotations of in-print references as well as historical sources. Supplemental materials for the J. Y. Brown primary resource project can be obtained from 135 Old Main, State University College, Oneonta, New York, or they can be reproduced in quantity through the facilities at Curriculum Enrichment Center, Norwich, New York, by arrangement with Richard Heller. Related documents are: ED 018 320, ED 018 321; ED 018 322. (Author/JSB)

Experiencing

ED051009

Sp 001 169

PROBE

James J. Brown

[REVISED May, 1968]

U. S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

A TEACHER'S GUIDE TO
EXPERIENCING THE AGE OF HOMESPUN

WITH
JAMES Y. BROWN

PROJECT PROBE
September, 1967

Prepared by
Carol J. DuBois
and
Rhys Roberts

Project PROBE

A Project for the Advancement
of Creativity in Education

PL 89-10 Elementary
and Secondary Education Act

Sponsored by the Board of Cooperative Educational Services
Sole Supervisory District of Otsego County
in Cooperation with the Catskill Area School Study Council

135 Old Main
State University College
Oneonta, New York
13820

The work presented or reported herein was performed pursuant to a Grant from the U. S. Office of Education, Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U. S. Office of Education, and no official endorsement by the U. S. Office of Education should be inferred.

PLANNING COUNCIL

Dr. Patricia Bull
Erle Smith
Roderick Dorrance
Eugene Wieand
Robert White
Dr. Stephen Jamba
Dr. Howard Lynch
Richard Heller
James Brophy
Ernest Youmans
Rt. Rev. Msgr. Joseph Conway
Milo Stewart
Dr. Esther McKune

Jerry B. Brown
Dr. Claude Hardy
Edward Burke
Mrs. Henry Helbert
Edwin Moore
Dr. Royal F. Netzer
Dr. John Wilcox
Warren Ryther
Sister Nathaniel
Donald Haight
James Gill
Dr. Frank Cyr
Elwood Hitchcock

Dr. Lawrence J. Heldman,
Director, Project PROBE

Dr. John Wilcox
Principal Consultant

Erle A. Smith,
Assistant Superintendent
Board of Cooperative Educational Services

BUILDING REPRESENTATIVES

Mr. Charles Smith	Mr. James Schibeci
Mr. Richard Denicore	Mrs. Agada Dixon
Mr. George Waddington	Mrs. Jean Frink
Mr. Keith McCarthy	Mr. William Everts
Dr. Fred Tubbs	Mrs. Mary Brownell
Mr. Floyd Prouty	Mr. Harold Hunt
Mr. John Brodrick	Mrs. Helene Higgins
Mr. Spencer Warnick	Mrs. Dorothy Wallace
Mr. Robert Smith	Mrs. Karyl Sage
Miss Dorothy Hammersmith	Mr. Donald Fletcher
Mrs. Madeline Berry	Mrs. Mildred Stewart
Mr. Clayton Whittaker	Mr. Edward Onody
Mr. Anthony Kasproicz	Miss Marion Maxson
Mr. Robert Ackerson	Mrs. Margaret Young
Mr. Robert Kaufman	Mr. Jon Greene
Mrs. Helen Raitt	Mr. Joseph Green
Mr. Joseph Hilko	Mrs. Elizabeth Bilobrowka
Mr. Albert Geasey	Sister Mary Frederick
Mr. Charles Rider	Mrs. Gladys Giltner
Mrs. Lillian Kelley	Mr. Herbert Dietz
Mr. Robert Smith	Mr. Edward Abbot
Mr. John MacRoy	Mrs. Gracia Grover
Mrs. Doris Bennett	Mr. Donald Russ
Mr. Charles DiGiovanna	Mrs. Barbara Stoehr
Mr. Robert Best	Mrs. Barbara Michel
Mrs. Mildred Jackson	Mrs. Eleanor Belding
Mr. John Greene	Mrs. Isabelle Maxon
Mr. Frank Gray	Mrs. Marguerite Rathbun
Mrs. Barbara Peters	Mr. Larry Smith
Mr. Ronald Head	Mrs. Evelyn Zemkin
Mrs. Nelda Jacobson	Mr. Robert Zemkin
Mrs. Anna May Church	Mrs. Lillian Smith
Mr. Daniel Morse	Mrs. Betty Mataiavage
Mr. David Teuten	Mr. Jack Nagle
Mrs. Frances Cerra	Mr. Larry Schrader
Mr. Thomas Lloyd	

TEACHER'S GUIDE
TABLE of CONTENTS

	Page
FORWARD	1
ACKNOWLEDGMENTS	4
GENEALOGICAL CHART	5
RESEARCH FLOW CHART	6
<u>WHAT IS EXPERIENCING THE AGE OF HOMESPUN</u> <u>WITH JAMES Y. BROWN?</u>	7
RELATED TEACHING ACTIVITIES	8
KEY TO SLIDE SET	11
TOPICAL INDEX	19
BIBLIOGRAPHY	22

Forward

During the summer of 1967, a PROBE sponsored workshop met to develop a teaching unit based upon primary sources and related to the Age of Homespun Curriculum Guide.

Workshop members began their search by exploring the manuscript collection of the New York State Historical Association in Cooperstown, New York. Here they unearthed a pair of diaries, one kept by a husband and one kept by his second and third wives, which served as the basis for the teaching unit which they devised: Experiencing the Age of Homespun with J. Y. Brown.

The Brown diaries--James Y. Brown (January 1, 1841-April 8, 1860), Mary Ellen Brown (January 1, 1842-March 20, 1842), and Cordelia (October 11, 1844-August 19, 1846)--sent the researchers in many directions as they pursued elusive bits of information necessary to the teaching unit. As with much original research, their efforts were not always successful. Yet there was a real sense of achievement when Federal census records (1850) revealed that Brown was a tailor--a fact not mentioned in either of the diaries.

Several trips were made to Windsor, New York, the Brown's home town, to gain additional information about the world (umwelt) in which they lived. Windsor residents, caught up in the spirit of discovery, willingly dug out old records which might add a new dimension to this family. Town clerk's records, county records (Broome County), church records, cemetery records,

and cemeteries were searched for information relating to the Browns. Several older residents who remembered the only descendant, Persis Brown, were interviewed and their comments were recorded on tape.

Visual record was made of each step in the research. The slide series which accompany the excerpted diaries include such things as actual diary pages, the church in which the family worshipped, scenes of the town of Windsor, and other primary source material used.

As a result of the workshop's research activities, a set of multimedia, multi-purpose materials has been devised. With an eye toward equipment currently available in the schools, PROBE did limit materials to audio tapes, 35 mm. slides, and the printed page. The set is designed to be used in individual parts or as a complete unit. Teachers designed, produced, and tested these materials which are intended to provide a flexible unit both interdisciplinary and readily adapted to differing grade levels. The materials may also be used for inductive instruction. Whatever use you make of this unit, be sure to study all parts of it carefully before you introduce any of it to your classes.

As informative and instructive a classroom unit as the Brown materials are, they are further intended to serve as a prototype for the development of research activities based on materials available in your community. Thus you have not only a set of materials ready for classroom use, but also a guide for local research projects.

Experiencing the Age of Homespun with J. Y. Brown came into being through the efforts of workshop members Rhys Roberts of Eagle Hill Junior High School in Manlius, and Dorothy L. Wallace of Oneonta Junior High.

Assisting them was Henry Cooley of the State University College of Oneonta. Regular PROBE staff members who contributed to the production were Director, Lawrence J. Heldman, Carol J. DuBois, and Mona M. Buckley. Art work was provided by graphic artist, Lois Hurley.

The diaries which follow have been reproduced in a style as close to the original as possible. Variations in spelling, punctuation, and capitalization are those of J. Y. Brown or his wives. The diaries of Mary Ellen Myer Brown and Cordelia Pease Brown appear in their entirety. Because of the volume involved in the 20 year period of J. Y. Brown's diary, it has been excerpted. In the interest of efficient use, page numbers have been added and some dates have been included in brackets. J. Y. Brown's diary has also been divided into three distinct units: Part I corresponds to the period of Mary Ellen Brown's diary; Part II corresponds to the period of Cordelia Brown's diary; and Part III covers the years when no companion entries exist.

The above mentioned Diaries are available as described above from Project PROBE, 135 Old Main, State University College, Oneonta, New York, while copies last. Library copies have been placed in the Curriculum Enrichment Center, Norwich, and the Rural Supplementary Educational Center, Stamford. These materials can be duplicated in your school or through the facilities of the Curriculum Enrichment Center, Norwich.

ACKNOWLEDGMENTS

Assistance for the creation of these materials came from many sources. It is not possible to list them all. However, special thanks for their enthusiastic cooperation go to the people of Windsor, New York; particularly the following:

Mrs. Lewis Bennett
Minor Cooper
Mr. and Mrs. Cresson
Bertiss Gilbert
Mrs. Grayson H. Hinman
Paul Hoosier
Reverend and Mrs. Richard Lauterbach
The Old Onaquaga Historical Society
The Windsor Standard
The Windsor Town Clerk.

Considerable assistance came from the staff of the New York State Historical Association under Director Louis C. Jones, and particular thanks are due Vice Director Frederick L. Rath, Mrs. Virginia Partridge, Librarian Dr. Paul Z. DuBois, Mrs. Ruth Keating, and Assistant in Education David Robinson.

Others deserving special thanks are: artist Henry Bahm for permission to photograph his painting "Aunt Daisy," Darwin Kelsey of Old Sturbridge Village, Richard Haberlen of Roberson Memorial Center, and Archie Lee Stobie of Rennsalaer County Historical Society.

BROWN
GENEALOGICAL CHART¹

¹Daniel Roe, The Diary of Captain Daniel Roe, introduced, annotated, and edited by Alfred Seelye Roe (Worcester, Mass.: The Blanchard Press, 1904), p. 11.

P = Photographs

R = Reprints

T = Tapes

WHAT IS EXPERIENCING THE AGE OF HOMESPUN WITH J. Y. BROWN?

Materials comprising this teaching unit fall into two general categories: 1) diary materials and 2) related primary sources. What is included in each of these categories is indicated below. To borrow these materials contact Dr. Lawrence J. Heldman, 135 Old Main, State University College Oneonta, New York.

Diary Materials:

Excerpts from the Diary of James Y. Brown. (1841-1860.)

Entire diary of Mary Ellen Myers Brown. (1842.)

Entire diary of Cordelia Pease Brown. (1844-1846.)

Tape recordings of selections from the diaries.

2 x 2 slides showing the actual diaries.

Related Primary Sources:

2 x 2 slide series detailing Windsor Village: maps of village layout, town clerk's office, Windsor Standard, Windsor Free Library, the Susquehanna ford, and an architectural survey of Persis Brown's house.

2 x 2 slide series on local cemeteries (Riverside and Village in Windsor and Lester Cemetery in Lester, N. Y.). Included too are slides of gravestone rubbings on known Brown graves.

2 x 2 slide series of church records from the First Presbyterian Church of Windsor, New York, some in J. Y. Brown's handwriting.

2 x 2 architectural slide series comparing the two churches in Windsor which figure so prominently in the diaries.

2 x 2 slide series of sources in Binghamton: Binghamton Public Library, Roberson Memorial, and Broome County Courthouse.

2 x 2 slide series on sources of primary material. Actual gravestone rubbings - made in or near Windsor, New York.

Reprints of three church histories:

Compilations of Records (1876)

155th Anniversary (Essay, 1948)

165 Years Old (1958)

Taped condensed J. Y. Brown Presentation (Slides included.).

Taped folklife interview with Mrs. Lewis Bennett of Windsor, New York.

Tape of Music from the Age of Homespun. (Prepared by Margaret Cawley of the State University College at Oneonta.)

SUGGESTED RELATED TEACHING PRACTICES

- I. GRAVESTONE RUBBINGS - This is one of the most appealing research activities and thus one where great care and planning are required. See slide series Tray b, 11-11.

PROCEDURE:

Establish a well defined purpose: Determine the location of a particular family's burial plot or the organization of a small, old, unused cemetery. Check with your local historical society for their aid and suggestions.

To find the nearest local historian or historical agency, write: The State Education Department, Albany, New York 12224.

Secure permission - Be sure to contact cemetery caretakers (or owners if an old private cemetery is being considered) before proceeding with plans.

Instruct your class in the techniques of gravestone rubbing. Materials needed include:

construction paper or newsprint, charcoal or dark crayon (preferable), masking tape.

See: Gillon, Edmund V. Jr. Early New England Gravestone Rubbings.
(Listed in the Bibliography.)

Limit your working teams to a small group (4 to 6). If a large site is done, set up several groups and assign them to specific areas.

It may be profitable to have your entire class view the site of the rubbings.

Be sure that teams use notebooks to record gravestone data for use when the rubbings are filled in later.

Most rubbings need to be filled in with dark crayon--or charcoal--to bring out the less distinct impressions.

Provide a display area on your bulletin board for rubbings or chart the results of investigations.

SUGGESTION: A camera buff from your classroom might be assigned to document the investigations. Use any type of camera - even a brownie.

These photos could be used on the bulletin board.

Involve the entire class by assigning them to make necessary arrangements and to chart results as well as to do the actual rubbings.

II. MAP EXERCISES

Using individual outline maps and/or a large wall size outline map, trace travel routes mentioned in the Brown diaries.

Also see maps included in slide series. For example, a2 A2 - a map from Beers' Atlas (1866) showing relation of Windsor to Binghamton and Deposit.

Note: Varieties of Transportation
Internal Improvements
Shrinkage of Space
Saving of Time and More Precise Scheduling of Public Transportation

See the Categorical Index for specific diary references relating to these items.

Consider: How would similar trips be made today? Would a business man make such trips? (As many as Brown? - or more?)

III. GENEALOGICAL CHARTS

Create individual charts (or a classroom chart) of J. Y. Brown's nuclear and extended family as your class moves through the Brown unit. See page five of this guide.

Create individual student family charts, nuclear and extended.

Suggest sources for local genealogical information: Local historical agencies, County Clerk's records, Federal census records, etc.

IV. FOLK LIFE INTERVIEWS - This can be another popular activity. Use a tape recorder whenever possible.

Prepare your students -

Listen to folk interviews - the accompanying interview with Mrs. Bennett, for example.

Decide upon several general topics and list several people who might be willing to grant an interview on one or more of those areas.

Discuss and list possible topics for the interview.

Discuss and list kinds of questions to be asked.

V. ARCHITECTURAL SURVEYS

Discuss architectural styles popular during the Age of Homespun.
(See Frash reprint listed in the Bibliography for assistance.
Your library should be able to fill gaps.)

Note any outstanding local examples of particular styles: a court house, village building, well known home, church, etc.

Examine architecture of a defined area to determine styles used in construction.

Note structural changes which have concealed early styles.

See comparison of church structures related to J. Y. Brown.
Observe how one church has undergone change.

VI. COMPARE USE OF TIME IN J. Y. BROWN'S DAY WITH USE TODAY.

Chart known use of time as noted in Brown diaries.

Chart use of time by today's students and their families.

Compare. Consider and discuss changes in time usage. (Why and how have changes come about?)

VII. STUDY USE OF PRIMARY SOURCES.

Note forms of primary material:

Unpublished manuscripts- letters, diaries, account books,
Brown diaries, etc.

Published records - newspapers, census records, published diaries,
etc.

Published collections of primary sources: See Mau in Bibliography.

Consider accuracy, bias, etc., that may appear in primary sources.
(See accompanying resource selections.)

Discuss factors which influence thinking and thus recording.
(J. Y. Brown's religious orientation, for example.)

VIII. RELATED GRAMMAR EXERCISE - Could be shared with English Department.

Note spelling variations:

Within the diaries. For example, J. Y. Brown uses both Auburn
and Auborn for Auburn, N. Y.

Between that time and today. For example, J. Y. Brown uses
connexion for connection.

Note lack of punctuation. Select a passage and apply punctuation
by today's standards.

Key to Slide Set Series

Set A

Windsor Village

- a1 A1 Detail of 1812 map showing Windsor and its environs.
- a2 A2 Map from Beers' Atlas (1866) showing relation to Binghamton and Deposit.
- a3 A3 Map (1876) Everts, Ensign, and Everts Atlas showing relation to river, roads, and railroad.
- a4 A4 Village layout in 1876 Atlas (Everts, Ensign, and Everts).
- a5 A5 Burleigh closeup of green (1887).
- a6 A6 Highway map of today showing relation of Windsor to its environs today.
- a7 A7 Village green at Main at Chapel Streets as it appears today (1967).

Town Clerk (Windsor)

- a8 B1 Drug store (Clerk's office) window.
- a9 B2 Clerk's safe behind drug store counter.
- a10 B3 Death records (since 1881) shown in clerk's safe.
- a11 B4 Death record of Persis Brown. (1930.)
- a12 B5 Death record of Cordelia Brown. (1894.) Lower left.
- a13 B6 Continuation (right page) of Cordelia Brown's death record.

Free Library (Windsor)

- a14 C1 Library sign.
- a15 C2 Burleigh closeup in relation to green.
- a16 C3 Library building.
- a17 C4 Title page of Broome County Atlas. (1876.)
- a18 C5 Page from Broome County Atlas (1876) showing Windsor in relation to its environs
- a19 C6 Page from Broome County Atlas (1876) showing Windsor.
- a20 C7 Page from Broome County Atlas (1876) showing closeup of Windsor.
- a21 C8 George Dusenbury house (present Free Library) from Broome County Atlas. (1876.)
- a22 C9 View of Free Library adjacent to the green.

Windsor Standard

- a23 D1 Standard building as seen from Free Library.
- a24 D2 Standard building, first floor closeup.
- a25 D3 The Old Windsor Academy from a Standard clipping. (October 8, 1964.)
- a26 D4 Burleigh closeup of Old Academy.
- a27 D5 Location of Old Windsor Academy (1887) in relation to the green.

Windsor Presbyterian Church Records

- a28 E1 Windsor Presbyterian Church.
- a29 E2 View across Windsor green from Main and Chapel Corner.
- a30 E3 Bookcase showing church records.
- a31 E4 Cover of Record book #3.
- a32 E5 Record book #3, page 4.
Note entry into the church of J. Y. Brown and Daniel R. Brown,
page 4.
- a33 E6 Mary E. Brown is entered in the church register posthumously.
- a34 E7 Register shows deaths of J. Y. Brown's parents: Daniel, 1838;
Charlotte, 1839.
- a35 E8 Baptism of J. Y. Brown's first son, Lorenzo and nephew Merit
Leonard Brown.
- a36 E9 Record of the baptism of Persis Brown, daughter of James Y. and
Persis Cordelia Brown.
- a37 E10 Church session records - showing withdrawal from Chenango Presbytry,
pp. 219-220.
- a38 E11 Withdrawal rescinded. J. Y. and Daniel R. Brown made elders of the
church, pp. 227-228.
- a39 E12 J. Y. Brown's 1st entry as temporary clerk. Rev. Gilbert's
ordination, page 229.
- a40 E13 Church session records. J. Y. Brown elected clerk, page 230.
- a41 E14 Clerk's Summary for 1841, page 254.
- a42 E15 Moderator's criticisms of clerk's work, page 255.
- a43 E16 Cover of record book #1.
- a44 E17 Membership date list noting J. Y. Brown's entry into the Church.
His death date (April 14, 1860) has been added.
- a45 E18 Church records, January 5, 1845, Cordelia enters the Church, page
269.
- a46 E19 Church records, March 7, 1877. Persis enters the Church.
- a47 E20 South Church register (shown partially) at time of Union (127
members), pp. 264-265.
- a48 E21 North Church register at time of union. (51 members.)
- a49 E22 Cover of Church record book #2.
- a50 E23 Book #2, list of Elders. Notes deaths of several Browns.
- a51 E24 Book #2, shows J. Y. Brown's parents' entry into the Church, page 20.
- a52 E25 Donation to the Church by J. Y. Brown. (Pew rent? Remodeling? -
Clue to influence of J. Y. Brown?)

Church Architectural Comparisons (Windsor)

- a53 F1 Burleigh map showing 2 churches on village green.
- a54 F2 Two churches as seen across the green.
- a55 F3 South side of South Church showing steeple.
- a56 F4 Closeup of South Church steeple.
- a57 F5 South side of North Church showing steeple.
- a58 F6 Closeup of North Church steeple.
- a59 F7 Foundation corner of (SE) South Church.
- a60 F8 Closeup of foundation corner (SE) of South Church. Shows geodetic
marker.

Church Architectural Comparisons (continued)

- a61 F9 Foundation corner (NE) of North Church.
- a62 F10 Entry of South Church.
- a63 F11 View of Green through vestibule of South Church.
- a64 F12 Entry of North Church.
- a65 F13 Side window (N) South Church.
- a66 F14 Side Window (S) North Church.
- a67 F15 Interior window (Eastman), South Church.
- a68 F16 Interior window, South Church.
- a69 F17 Interior window, South Church.

Ford on the Susquehanna (Windsor)

- a70 G1 Burleigh map.
- a71 G2 Closeup of Burleigh map, showing bridge, 2 mills, ford, and adjacent surroundings.
- a72 G3 Burleigh map showing 2 mills, and millrace.
- a73 G4 View of West bank of ford showing remains of old millrace.
- a75 G6 View across ford west to east with wagon cut in opposite bank.

Set B

Binghamton Public Library

- b1 H1 Auto book return, Binghamton Public Library.
- b2 H2 Library building, Binghamton.
- b3 H3 Research room, local history bookcase.
- b4 H4 Research volumes for the village of Windsor and Broome County.
- b5 H5 Title page of Beers' 1866 Broome County Atlas.
- b6 H6 Broome County, Binghamton to Deposit, Beers' 1866 Atlas.
- b7 H7 Windsor, Randolph area, Beers' 1866 Atlas.
- b8 H8 Village of Windsor, Beers' 1866 Atlas. Note home of Mrs. J. Y. Brown at corner of Academy and Chapel.

Roberson Memorial (Binghamton)

- b10 I1 Entry to Roberson Memorial (Binghamton).
- b11 I2 Broome County Courthouse at present.
- b12 I3 Broome County Courthouse about 1860.
- b13 I4 Broome County Courthouse on Dedication Day 1857.
- b14 I5 Second Broome County Courthouse where J. Y. Brown served on jury duty.

Broome County Courthouse (Binghamton)

- b15 J1 Broome County Courthouse (post card view).
- b16 J2 Spatially oriented view of courthouse.
- b17 J3 Door to surrogates office.
- b18 J4 Will index books. Include wills of J. Y. Brown.

Broome County Courthouse (continued)

- b19 J5 J. Y. Brown's will, front.
- b20 J6 J. Y. Brown's will, back.
- b21 J7 Persis Brown's will, outside, folded. (1930.)
- b22 J8 Persis Brown's will, page 2. Note provision for sale of property.
- b23 J9 Broome County Real Estate Office.
- b24 J10 Some basic tools used in the Broome County Real Estate Office.
- b25 J11 Record of the sale of Persis Brown's house to the Bennetts by her executor.
- b26 J12 Record book of property transfer found in County Clerk's Office.
- b27 J13 Record of J. Y. Brown's purchase of lot behind church. (2/15/34.)
- b28 J14 Burleigh closeup of house on lot behind church.
- b29 J15 Empty lot behind church today.
- b30 J16 Record of J. Y. Brown's purchase of land in 1835.
- b31 J17 Burleigh closeup of property near Methodist Church, South side of Chapel St.
- b32 J18 Record of James Y. Brown's purchase of strip of land south of Methodist Church. (3/7/56.)
- b33 J19 Record of Cordelia Brown's purchase of Hiram Gilbert house. (Later Persis Brown's home.)
- b34 J20 Bottom of record seen in b33 019.

Architecture of Persis's House (Windsor)

- b35 K1 House from street from southeast corner.
- b36 K2 Closeup of Burleigh map showing relation to the green.
- b37 K3 Closeup of Burleigh map showing house itself.
- b38 K4 North gable (toward street), showing pediment, dentil, and sunburst ornamentation.
- b39 K5 Front entry, facing south. Greek casings. Canopy added and door probably replaced.
- b40 K6 Side door facing east. Federal door, federal scalloped leader.
- b41 K7 Closeup of addition (s). Southeast part of house. Note simplified cornice, four panel door, rippled glass, and roof on roof construction. Siding is a relatively recent addition.

Gravestone Rubbings

- b42 L1 Capturing ghosts of the past.
- b43 L2 Nineteenth Century Mourning picture.
- b44 L3 Windsor Village Cemetery.
- b45 L4 Polly Pease's gravestone.
- b48 L7 Girls doing gravestone rubbings.
- b49 L8 Gravestone rubbing. Note tape fastening at side.
- b50 L9 Closeup of partially rubbed stone.

Riverside Cemetery

- b53 M1 Burleigh closeup - Road to Riverside Cemetery.
- b54 M2 Persis's stone.
- b55 M3 "Mother" and "Father" in relation to Persis's stone.
- b56 M4 Closeup - "Father".
- b57 M5 Closeup - "Mother".
- b58 M6 "Mother" and "Father" in relation to neighboring plot.

Village Cemetery

- b59 N1 Closeup detail of Burleigh map - locates cemetery.
- b60 N2 Cemetery location - Section from Burleigh showing cemetery and green.
- b61 N3 Cemetery from road.
- b62 N4 Cemetery gate.
- b63 N5 Brown plot.
- b64 N6 Nancy W. Brown's stone.
- b65 N7 Mary E.'s stone.
- b66 N8 Brown plot - field stone.
- b67 N9 E. P. stone.
- b68 N10 Cordelia Pease Brown's parents' (front) stone.
- b69 N11 Cordelia Pease Brown's parents' (back) stone.

Old Onaquaga Cemetery

- b70 O1 Old Onaquaga Cemetery from road.
- b71 O2 John Doolittle's monument (1825).
- b72 O3 John Dusenbury monument (1856).
- b73 O4 Marcus Sage Monument (1862).

Lester Cemetery

- b74 P1 Broome County Atlas (1876), note relation of Randolph to Windsor.
- b75 P2 Randolph countryside. Valley in which most Brown farms were located. Looking south from cemetery entrance.
- b76 P3 Randolph, formerly known as either Griggs Four Corners or Lester, as seen from cemetery entrance.
- b77 P4 Cemetery entrance.
- b78 P5 J. Y. Brown's parents' monument. (Charlotte and Daniel Brown.)
- b79 P6 Joseph Brown's children's monument. (Shows memorial to Ruth and Cordelia.)
- b80 P7 Other Brown graves.

Set C

James Y. Brown Diary

- c1 DJ1 Outer cover of James Y. Brown's diary.
- c2 DJ2 Diary ontries. Note Brown's marriage to Mary E. Myer in the last entry on the page.
- c3 DJ3 Diary entries. Note vote to withdraw from Chenango Presbytry is recinded. (Saturday 30.)
- c4 DJ4 Diary entry. Notes drowning. See slide c13 DM3. (M. E. Brown.)
- c5 DJ5 Diary entry. Notes death of Mary Ellen Myer Brown, (Gives eulogy.
- c6 DJ6 Diary entries. Note travel.
- c7 DJ7 Diary entries. Note mention of travel by stage and train.
- c8 DJ8 Diary entries. Mentions stage travel.
- c9 DJ9 Diary entries. Mentions stage and packet travel.
- c10 DJ10 Last page of J. Y. Brown's entries.

Wives Diaries - Mary E. Brown Diary

- c11 DM1 Mary E. Brown diary (also contains diary kept by Cordelia and later Persis.
- c12 DM2 Diary entries. Notes first wedding anniversary.
- c13 DM3 Diary entries. Notes drowning. See slide c4 DJ4 to compare with J. Y. Brown's version.
- c14 DM4 Last page of Mary E. Brown's entries.
- c15 DM5 Obituary for Mary E. Brown, pasted in diary.

Cordelia Brown Diary

- c16 DC1 Diary entries. Mentions marriage to J. Y. Brown.
- c17 DC2 Diary entries. Notes joining church; talks about family.
- c18 DC3 Diary entries. Mentions singing school and choir work, also family.

Pease Broadside

- c19 E1 Broadside advertisement for a Shoe and Leather Store belonging to J. J. & E. Pease. (1811.)

TRANSPORTATION (c20 F1 - c31 J1)

New York as Visited by J. Y. Brown

- c20 F1 Map showing much of New York City as it existed in J. Y. Brown's day.
- c21 F2 Closeup of map showing area mentioned by J. Y. Brown.

Water Travel

River

- c22 G1 Broadside advertising steamer travel.
- c23 G2 Broadside advertising Hudson River Steam-Boat Line.
- c24 G3 View of Hudson River.

Water Travel (continued)

Canal

- c25 G4 Broadside advertising canal boats.
c26 G5 Canal boat.

Stage Travel

- c27 H1 Broadside advertising stage travel.
c28 H2 Stage - The Yellow Coach. Courtesy of the Abby Aldrich Rockefeller Folk Art Collection, Williamsburg, Virginia.

Train Travel

- c29 I1 Broadside advertising the Hudson and Chatham Railroad.
c30 I2 Train of period.

Winter Travel

- c31 J1 Winter sleighing.

Childs' Gazetteer and Business Directory for Broome and Tioga Counties, N. Y.

- c32 K1 Title page.
c33 K2 Page showing article on Windsor, New York. J. Y. Brown is mentioned in the footnote as a trustee of the Windsor Academy.
c34 K3 Page showing advertisements - two are from Windsor.
c35 K4 Page showing map of Broome County.

Clothing Styles from the Period of J. Y. Brown. (Could have been styles he copied.)

- c36 L1 Costumes from 1835. From How to Make Historic American Costumes by Mary Evans. Published by A. S. Barnes and Co.
c37 L2 Costumes from 1847. From How to Make Historic American Costumes by Mary Evans. Published by A. S. Barnes and Co.
c38 L3 Painting Mr. and Mrs. Eben P. Davis by Eben P. Davis. Courtesy of the Abby Aldrich Rockefeller Folk Art Collection, Williamsburg, Virginia.

Temperance Literature

- c39 M1 Tract - "Thirty Reasons for the Prohibition of the Traffic in Intoxicating Liquors."
c40 M2 Drawing - Compares the "Abstainer" with the "Drinker."
c41 M3 Tract - "To The Vendor of Spirits."
c42 M4 Tract - "Suppress the Traffic."

American Almanac (1860)

- c43 N1 Title page.
c44 N2 Article about comets.

American Almanac (continued)

- c45 N3 Page telling about comot mentioned by J. Y. Brown. (Page 41 - Oct. 4, 1858, of Diary.)
- c46 M4 "Almanac Calendar for 20 years."

Political Developments During J. Y. Brown's Life.

- c47 O1 Broadside calling meeting of electors of Camillus who oppose Fugitive Slave Law. (1852.)
- c48 O2 Broadside calling meeting of electors of Town of Bern who oppose bigotry and Secret Political Societies. (1856.)
- c49 O3 Broadside calling Republican meeting in Town of Homer. (1856.)

Education

- c50 P1 Broadside advertising Groton Academy.
- c51 P2 School Master and Boys. Courtesy of the Abby Aldrich Rockefeller Folk Art Collection, Williamsburg, Virginia.

Miscellaneous

- c52 Q1 Broadside announcing 4th of July Celebration at Cicero. (1845.)
- c53 Q2 Broadside announcing medical wonders of "Dr. C. Came, the Great Electrician."
- c54 Q3 Broadside advertising "Bradshaw's Telegraphic Sewing Machine." (1848.)

REVISED EDITION - ADDITIONAL SLIDE SET

Sources and Resources for Primary Material

- c55 R1 The New York State Historical Association
- c56 R2 The New York State Historical Association
- c57 R3 Research Library, New York State Historical Association
- c58 R4 Manuscript Room, New York State Historical Association
- c59 R5 Brown Diaries on shelf in New York State Historical Association Manuscript Room
- c60 R6 J. Y. Brown Diary - New York State Historical Association Manuscript Room
- c61 R7 B Box - Manuscript Room - New York State Historical Association
- c62 R8 Card Catalogue, New York State Historical Association
- c63 R9 Broome County Sources
- c64 R10 Bound newspaper sources
- c65 R11 Bound newspaper sources
- c66 R12 1850 Census on microfilm
- c67 R13 Microfilm reader
- c68 R14 U.S. Post Office (source for important site locations, some historical records)

- c69 R15 Village offices - source of many local records
- c70 R16 County Clerks Records - valuable primary source materials are found among these - some source date back to the founding of the county.
- c71 R17 Miscellaneous records in County Clerk's Building
- c72 R18 Storage of miscellaneous county records - County Clerk's Building
- c73 R19 Records of Court cases filed by lawyer - dates back to early days in county.
- c74 R20 Box of indictments for Court of Oyer and Terminer. County Clerk's Building
- c75 R21 Original minutes book for county courts. Date 1796 appears in lower left corner. County Clerk's Building.
- c76 R22 Record of Loan Office Minute Book. County Clerk's Building
- c77 \$23 Court Books 1811 - 1829. County Clerk's Building.

TOPICAL INDEX

The following list reflects the variety of topics included in the James Y. Brown, Mary E. Brown, and Cordelia Brown diaries. It is not complete nor is it intended to be. Rather, it is designed to guide you to those topics mentioned most often. Entries in the wives' diaries are indicated by dates rather than page numbers.

Ceremonial Year

James Y. Brown Diary: p. 1; p. 4; birthday, p. 7; anniversary, p. 8; Thanksgiving, p. 9; p. 10; Thanksgiving, p. 11; New Year, p. 16; birthday, p. 19; Thanksgiving and Christmas, 4th of July, p. 23; Thanksgiving and New Year, p. 26; Thanksgiving, 4th of July, p. 31; New Year, p. 30; 4th of July, p. 31; Thanksgiving, p. 32; 4th of July, p. 33; 4th of July, p. 35; Thanksgiving, p. 36; birthday, p. 37; birthday, p. 38; birthday, p. 39; Thanksgiving, New Year, and 4th of July, p. 40; Thanksgiving-1857, Christmas; Thanksgiving-1858, p. 41; 4th of July and birthday, p. 42; New Year-1860, p. 43.

Mary E. Brown Diary: Anniversary, Friday 7.

Cordelia Brown Diary: 4th of July activities, [July] 6th.

Church and Religion

James Y. Brown Diary: p. 1; p. 2; p. 3; p. 4; p. 5; p. 7; p. 8; p. 9; p. 11; p. 13; p. 14; p. 15; p. 16; p. 18; p. 19; p. 20; p. 21; p. 22; baptism of Lorenzo, p. 23; p. 24; p. 25; p. 26; baptism of Nancy Mariah, p. 27; commentary on death of son, p. 29; p. 30; p. 31; p. 32; moves to reunify the church, p. 33; meeting of Presbytery in Albany, p. 34; p. 35; arrival of committee from Albany Presbytery, p. 36; dismissal of Rev. Gilbert, p. 37; p. 38; baptism of Persis, p. 39; p. 41; p. 42; p. 43; p. 44.

Mary E. Brown Diary: Sunday 16; Feb 26; Feb 27.

Cordelia P. Brown Diary: May 12th, 21st; June 22; July 6th; 28; Jan 4, 1846.

Death

James Y. Brown Diary: drowning victim, Father Myer, Mary Ellen Myer Brown, p. 5; more about death of Mary Ellen Brown, p. 6; Asabel Bacon, p. 10; niece Charlotte Smith and Henry Knox, p. 12; Cousin's wife, p. 13; Mrs. Dickinson and Francis Grodevant, p. 16; Esquire Hotchkiss drowned in creek, p. 17; Brother Joseph Smith, p. 20; David Scott, p. 24; Asa Heath - practiced Tomasonian mode of doctoring, p. 25; Sister Charlotte - Cordelia Pease Brown's sister, and Mr. Morley - an engineer on the railroad, p. 26; Wm W. Bennet - a school mate, p. 27; Mrs. Martha Griggs, infant son of Daniel Brown, and President Zacheus [sic] Taylor, p. 28; son Lorenzo, p. 29; son James Henry and Mrs. Guernsey and her two children, p. 31; Mrs. Jinkens and a child who had been scalded, p. 32; brother Daniel R. Brown, p. 34; John Heath - 98, p. 37; Mrs. Hannah Judd - smallpox, p. 39; Father Pease, p. 40; deaths of brother Joseph's 3 daughters, p. 41; Samuel White - mill accident, p. 42.

Mary E. Brown Diary: March 6, Sabbath (drowning).

Cordelia Brown Diary: March 3rd (death of Charlotte Smith); Feb 19 (death of Miller child and Mr Gradivant [sic] see J. Y. Brown, p. 16); May 19th (Esquire Hotchkiss).

Education

James Y. Brown: Moral education. p. 13; Academy, p. 39.

Family

J. Y. Brown Diary: p. 1; p. 3; p. 4; p. 5; p. 8; p. 9; p. 10; p. 11; p. 12; responsibilities of parents, p. 13; p. 14; p. 15; p. 16; p. 20; birth of son - "a very welcome visitor," and Christian responsibilities of parents and children, p. 21; p. 24; p. 25; p. 26; arrival of brothers family and birth of child - arrival of "a little visitor," [sic] p. 27; moral training of children, p. 28; illness of Lorenzo, p. 29; p. 30; arrival of "a very welcome visitor" - a son, p. 31; birth of child - "a welcome visitor," and arrival of Grandma Pease to live with Browns, p. 38; training of children, p. 39; p. 43.

Mary E. Brown: Mon. 17; Thurs. 20; Mon. 29; Feb. 4.

Cordelia Brown Diary: [Oct.] 15th; Jan 13; Feb 23; May 8th; 21st; June 22; Aug 17th, 1845; 28; Feb 19; August 19th.

Politics

James Y. Brown Diary: p. 3; election at tavern, p. 10; Republican elections, p. 41.

Cordelia Brown Diary: 31st [October].

Slavery

James Y. Brown Diary: Former slave lectures, p. 20; p. 22; p. 23; p. 33; p. 35; p. 40.

Cordelia Brown Diary: p. 28.

Temperance

James Y. Brown Diary: p. 13; p. 17; p. 21; p. 22; temperance lecture in N.Y.C., p. 25; p. 33; p. 35; p. 43.

Mary E. Brown Diary: Sunday 14; Feb 27.

Cordelia Brown Diary: 28; Feb 19.

Transportation, Travel, and Communication - Note reduction of time involved in business trips to New York City.

James Y. Brown Diary: p. 8; p. 9; p. 10; p. 11; p. 12; p. 13; p. 14; boat, stage, train - accident, p. 15; p. 17; p. 18; to N.Y.C. via Harpersville, Bainbridge, Unadilla, "Oleonti," Cooperstown, "Fort plain," and Albany and the return by steamboat and stage, p. 19; stage, p. 20; trip to N.Y.C., p. 22; trip to N.Y.C. and Connecticut by steamboat and stage, return by steamboat, train, and stage, p. 24; trip to N.Y.C. via Cooperstown, "Fort Plane" and Albany - stage, train, steamboat and later trip to Auburn, p. 25; trip to and from N.Y.C. via Honesdale and Port Jervice, p. 26; trips to and from N.Y.C. - mentions train, p. 27; to N.Y.C., p. 28; Mrs. Brown's trip to Auburn, p. 29; trip to N.Y.C. by train, return by boat and train, p. 30; trip to N.Y.C., p. 31; Mrs. Brown and Nancy travel to Auburn, p. 33; stage to N.Y.C. train on return trip, p. 35; trip to N.Y.C. by stage and train, p. 36; to N.Y.C. took boat to Albany, cars to Utica to see Father Pease, p. 37; train to Auburn and trip to N.Y.C., p. 38; trip to Greene, p. 39; trip to N.Y.C., p. 40; trips to N.Y.C., p. 42; to Harpersville, p. 44.

Cordelia Brown Diary: Oct 11, 1844 - trip from Auburn to Windsor; April 30th - Mr. Brown goes to Binghamton on jury duty; Aug 17, 1845 - trip to Auburn; August 19th - trip to Auburn.

BIBLIOGRAPHY

Beers, S. N., Beers, D. G., and others. New Topographical Atlas of Broome County, New York. Philadelphia: Stone and Stewart, 1866.

First post-Homespun atlas. Reflects changes wrought by transportation and communication in Civil War era. Lists residents of Windsor and their businesses.

Best from the Farmers' Almanac. New York: Pocket Books, 1966.

Includes resume' of the almanac history and numerous useful excerpts to illuminate the Age of Homespun. Available for 50¢, plus 10¢ handling in paperback from the publisher, 1 West 39th St., New York, N. Y. 10018.

"Comets, and Donati's Comet of 1858," The American Almanac for 1860. Boston: Crosby, Nichols, and Company, 1860.

Scientific data on comet mentioned by J. Y. Brown from a source commonly referred to in the Age of Homespun.

Coons, Herman. "Diary." Albany, New York. 1850-1854. (Handwritten Manuscript.)

A farmer and school teacher, born in 1829, whose entries indicate J. Y. Brown to be quite like him as a recorder of social history during the Age of Homespun. Many entries show individual differences between J. Y. Brown and others of his time. Manuscript collection of New York State Historical Association Research Library, Cooperstown.

"The Dear Departed," The Yorker, Vol. XIII, No. 5, May-June, 1965.

A brief pictorial treatment of gravestones as art examples and information sources.

de Tocqueville, Alexis. Democracy in America. New York: Washington Square Press, 1964.

A paperback edition of the renowned penetrating comments on American life as seen in 1831.

With a little vocabulary assistance, students can profit from inductive lessons based on many selected short passages referring to facts of Age of Homespun culture. Because the author projects his findings into the future of America, comparisons with 20th Century American culture are easily effected.

Available from the publisher for 60¢, plus 10¢ for handling, 1 West 39th St., New York, N. Y. 10018.

Evans, Mary. How to Make Historic American Costumes. New York: A. S. Barnes and Co., 1942.

Illustrates period attire, male and female, for Age of Homespun and other cultural periods by decades.

Everts, Ensign, and Everts. Combination Atlas Map of Broome County. Philadelphia: Everts, Ensign, and Everts, 1876.

A "standard" for towns and villages in Broome. Helps to locate Brown residences and show the use of village and country space by an extended family in the Age of Homespun.

Frasch, Robert W. "History Along New York Highways," New York State Education, February, 1965.

An illustrated, simplified treatment of common architectural styles and features of the state. Reprints available from New York State Historical Association, Cooperstown, New York.

French, J. H. Historical and Statistical Gazetteer of New York. Syracuse, N. Y.: R. P. Smith, 1860.

A potpourri of historic and mid-nineteenth century data of Windsor or any other New York State locality.

Gazetteer and Business Directory of Broome and Tioga Counties, N.Y. for 1872-3. Syracuse: Hamilton Child, 1872.

Contains: index to businesses, including farms, by towns; advertisements; town histories with primary sources footnoted; census data; map; sundry information giving insight to the times. Child also published numerous other county directories.

Gillon, Edmund V. Jr. Early New England Gravestone Rubbings. New York: Dover Publications, 1966.

A pictorial record that can be used to teach the art of reading pictures, the use of symbols in communication, or the techniques of taking rubbings in local history projects.

Goldstein, Kenneth. A Guide for Fieldworkers in Folklore. Hatboro, Penna.: Folklore Associates, Inc., 1964.

A general treatise containing some not-so-obvious do's and don't's for well intended projects to gather local data of all kinds. Available in paperback.

Hammel, Lisa. "Finding Art by Rubbing Old Gravestones." New York Times, May 15, 1967.

A human interest newstory. Describes a class visit to a local cemetery and rubbing techniques and conveys student enthusiasm for an interdisciplinary project repeatable in any locale.

Herbert, Anne. "Exploring the Past," Windsor Standard, October 8, 1964.

One of a series of articles in which the Old Onaquaga Historical Society presents facets of local history. Deals with the old Windsor Academy of which J. Y. Brown was a founder and trustee.

Hill, Laura. (Porter.) "Diary." Catskill, Greene Co., New York. 1821-1828. (Handwritten Manuscript.)

An interesting account of a young married's life in the Homespun era. Manuscript collection of New York State Historical Association Research Library, Cooperstown, New York.

Kelly, Virginia and Risse, E. M. Architectural Identification. Utica, N. Y.: Historical/Architectural/Landmarks Committee of Herkimer-Oneida Counties, 1966.

Architectural details stylized and simplified for laymen. Handy for sharpening young eyes for the clues to the past provided by any town's local buildings. Available from the Committee, County Courthouse, Utica, N. Y. for 50¢ per copy.

Langdon, William Chauncy. Everyday Things in American Life 1776-1876. New York: Charles Scribner's Sons, 1941.

Chapter 12 (pp. 240-273), "Clothes and Their Material," was of particular interest. Illustrated.

Lauterbach, Rev. Richard. One Hundred and Sixty-five Years Old. Windsor, New York, 1958.

Relates persons and events from Windsor's pioneer era to better known persons and events in American history.

Advances the importance of "little people" as the determiners of basic values of a society and gives a "feel" for the mental atmosphere of the early Homespun era.

Lawyer, William S. Binghamton, Its Settlement, Growth, and Development. Century Memorial Publishing Co., 1900.

A standard history for Windsor and other towns in Broome County in spite of the narrow title. J. Y. Brown mentioned in section on Windsor Academy.

Life in The Age of Homespun. Cooperstown, New York: Project PROBE, February, 1968.

A bibliography of materials which might provide useful information for a study of life during the homespun era.

Little, Nina Fletcher. The Abby Aldrich Rockefeller Folk Art Collection. Boston: Little, Brown and Co., 1957.

Contains sundry reproductions of popular images of the Age of Homespun culture in and out of New York State. Lends itself well to inductive perception of how 19th Century folk saw themselves.

Lord, Clifford. Teaching History With Community Resources. New York: Bureau of Publications, Teachers College, Columbia University, 1964.

A general treatise on community resources; discovering, building and employing them; utilizing historic sites, museums and interdisciplinary sources; special school activities.

Mau, Clayton C. The Development of Central and Western New York. Revised Edition. Dansville, N. Y.: F. A. Owen Publishing Co., 1958.

Mau includes reproduced primary source materials about every day life during the development of central and western New York.

Newspapers: The Freeman's Journal, 1840. The Otsego Republican, 1840. Cooperstown, New York: Project PROBE, November, 1967.

Composite newspapers reproduced from original 1840 (September to November, 1840) Cooperstown newspapers. Featured is the hard fought presidential campaign sometimes known as the "Log Cabin Campaign", between Martin VanBuren and William Henry Harrison.

155th Anniversary, the Story of the Presbyterian Church of Windsor, New York, 1793-1948. Windsor, New York: n.p., 1948.

Traces the history of James Y. Brown's church - early missionary activity, initial organization, building construction and alteration, glimpses of Homespun times and customs.

Provides background relating to persons and events described in Brown diary excerpts.

101 Masterpieces of American Primitive Painting. New York: American Federation of Arts, 1962.

18th and 19th Century folk paintings that implicitly mirror the umvolts of earlier cultural periods in America's past.

Pierson, William H., and Davidson, Martha. Arts of the United States. New York: McGraw-Hill, 1960.

An assemblage of 10 works of art that illustrate American culture, each available on a 2" x 2" colored slide with background information. A valuable source book for visual material from pre-Columbian to Megalopolis in American culture.

Politics in the Age of Homespun. Cooperstown, New York: Project PROBE, January, 1968.

A bibliography of materials which might add depth to a study of American political life during the Age of Homespun.

Records of the First Presbyterian Church of Windsor, N. Y. (Handwritten Manuscript.)

Richards Atlas of New York State. Phoenix, N. Y.: Frank E. Richards, 1957-1959.

Excellent source to compare data on internal improvements of the 1840's and 1850's with J. Y. Brown's travel experiences to explain the changes in travel time and comfort of travel.

Richardson, E. P. Painting In America From 1520 to the Present. Thomas Y. Crowell Company, 1965.

Includes paintings covering J. Y. Brown period.

Roe, Daniel. The Diary of Captain Daniel Roe. Introduced, annotated, and edited by Alfred Seelye Roe. Worcester, Mass.: The Blanchard Press, 1904.

Notes genealogical information about James Y. Brown's family.

Seward, William Foote. Binghamton and Broome County, New York, Vol. 1, 2 and 3. New York: Lewis Historical Publishing Co., 1924.

Relies heavily on earlier histories. Useful to show changes in historical perspective with passage of several generations.

Smith, Arthur L. "Producing the Slide Show for Your Historical Society," History News, Vol. XXII, No. 6, June, 1967.

A concise treatment for those who would undertake local photo work for teaching purposes. Available in reprint (\$.20/copy) from: American Association for State and Local History, 132 Ninth Avenue North, Nashville, Tennessee 37203.

Smith, H. P. History of Broome County. Syracuse: D. Mason and Co., 1885.

A most complete section on the Town of Windsor. Many characters in the J. Y. Brown story are detailed, including Mary E. Myers, G. Dusenbury, H. Gilbert as well as J. Y. and other Browns of his extended family.

Student's Guide to Localized History - New York.

One of the Localized History Series edited by Clifford Lord, soon to be published by the Bureau of Publications, Teachers College of Columbia University. It will be a valuable companion to "Teaching History with Community Resources." Watch for it.

The Student Guide for the Richards Atlas of New York State. Phoenix, N. Y.: Frank E. Richards, 1962.

A relatively inexpensive abridged lesser version of the original Atlas. Some problems with legibility in reduced size plates.

Teaching the Age of Homespun. Albany: Bureau of Secondary Curriculum Development, 1965.

Transportation in the Age of Homespun. Cooperstown, New York: Project PROBE, August, 1967.

A bibliography of materials for use with a study of transportation during the homespun period.

Wadsworth, Sarah A. "Reminiscences of the Old Academy," Echo. Windsor, N. Y., 1887.

A yearbook entry that affords a description of the school and some of what it was like to be a pupil there. Some direct reference to the Browns.

Warner, Harriet W. "Diary." Pierstown, Otsego Co., New York. 1853-1865.
(Handwritten Manuscript.)

A daily account of the woman's world in latter part of Age of
Homespun. Part of the manuscript collection of New York State
Historical Association Research Library, Cooperstown, New York.

Warner, Susan. "Diary." Cornwall, Vermont. 1851-1857. (Handwritten
Manuscript.)

A female viewpoint on travels and social history to supplement
impressions from the Brown diaries. Part of the manuscript collection
of New York State Historical Association Research Library, Cooperstown,
New York.

Wilkinson, J. B. Annals of Binghamton. Binghamton: Cooke and Davis, 1840.

An eyewitness account of how Binghamton and surrounding areas be-
gan. Author's Homespun Umwelt is as valuable as his data.

Chapter II deals with Windsor, N. Y. up to the time of the first
entries in the Brown diaries.

Wilkinson, J. B. The Annals of Binghamton of 1840. Binghamton: Broome Co.
and Old Onaquaga Historical Societies, 1967.

A third printing of Annals of Binghamton with 10 supplemental
chapters tracing developments from 1840 to 1967.

Available in \$1.95 paperbound edition from Old Onaquaga Historical
Society, Windsor, N. Y.

Supplemental material has applicability for units of "The Migrant
and the City Experience" and "Age of Megalopolis."

Woodward, William E. The Way Our People Lived. New York: Washington
Square Press, 1965.

A collection of fiction-stories that render an account of habits,
manner, and customs of three centuries of Americans.

One, "Susan Pettigrew Makes a Journey," gives a background in
which to cast the travel accounts and social entries of the Brown
diaries.

Well indexed. Contains useful bibliography of source material
for the Age of Homespun and most American history units.

Available from publisher for 75¢ plus 10¢ handling - 1 West 39th
St., New York, N. Y. 10018.

LOCALLY DEVELOPED SUPPLEMENTAL
MATERIALS FOR THE J. Y. BROWN
PRIMARY RESOURCE PROJECT CAN BE
OBTAINED FROM 135 OLD MAIN,
STATE UNIVERSITY COLLEGE, ONEONTA
WHILE THEY LAST, OR THEY CAN BE
REPRODUCED IN QUANTITY THROUGH
THE FACILITIES AT THE CURRICULUM
ENRICHMENT CENTER AT NORWICH, NEW
YORK BY ARRANGEMENT WITH MR.
RICHARD HELLER

35

Produced by

Norwich, New York

Title III ESEA

The work presented or reported herein was performed pursuant to a Grant from the U. S. Office of Education, Department of Health, Education, and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U. S. Office of Education, and no official endorsement by the U. S. Office of Education should be inferred.