

Shaker Collection

A Finding Aid to Records Concerning the United Society of Believers in Christ's Second Appearing in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.

1997

Revised 2010 April

Contact information:

<http://hdl.loc.gov/loc/mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc/mss/eadmss.ms000004>

LC Online Catalog record:

<http://lcn.loc.gov/mm76039552>

Prepared by Mary Wolfskill
Revised and expanded by Nan Thompson Ernst

Collection Summary

Title: Shaker collection of records concerning the United Society of Believers in Christ's Second Appearing

Span Dates: 1676-1937

Bulk Dates: (bulk 1792-1937)

ID No.: MSS39552

Creator: Shakers

Extent: 500 items ; 40 containers plus 2 oversize ; 15.2 linear feet ; 32 microfilm reels

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Members of the United Society of Believers in Christ's Second Appearing, a millennial religious sect originating in England among the Society of Friends in the 18th century, were popularly known as Shakers. Correspondence, covenants, diaries and journals, financial and legal papers, hymns and hymnals, church orders and instructions, poetry, spiritual communications, inspirational writings and drawings, essays, biographical and historical sketches, memoirs, and other papers primarily relating to and emanating from Shaker communities at Enfield, Conn., Pleasant Hill and South Union, Ky., Canaan and New Lebanon, N.Y., and Union Village, Ohio, reflecting many aspects of Shaker belief, life, history, and custom.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Avery, Giles B. (Giles Bushnell), 1815-1890.

Darrow, David, 1750-1825.

Green, Calvin.

Houston, Matthew, 1764-1848.

Jackson, Rebecca, 1795-1871.

Liddell, Susanna C., 1824-

McNemar, Richard, 1770-1839.

Meacham, Joseph, 1742-1796.

Pelham, R. W. (Richard W.), 1797-1873.

Wells, Seth Y. (Seth Youngs)

Youngs, Isaac N. (Isaac Newton)

Organizations

Shaker Collection (Library of Congress)

Shakers--Connecticut.

Shakers--Indiana.

Shakers--Kentucky.

Shakers--Maine.

Shakers--Massachusetts.

Shakers--New Hampshire.

Shakers--New York (State)

Shakers--Ohio.

Places

Alfred (Me.)--Religious life and customs.

Canaan (N.Y.)--Religious life and customs.

Canterbury (N.H.)--Religious life and customs.

Enfield (Conn.)--Religious life and customs.

Enfield (N.H.)--Religious life and customs.

Hancock (Mass.)--Religious life and customs.

Harvard (Mass.)--Religious life and customs.

New Lebanon (N.Y.)--Religious life and customs.
Otterbein (Warren County, Ohio)--Religious life and customs.
Pittsfield (Mass.)--Religious life and customs.
Pleasant Hill (Ky.)--Religious life and customs.
South Union (Ky.)--Religious life and customs.
Tyringham (Mass.)--Religious life and customs.
Watervliet (N.Y.)--Religious life and customs.
Watervliet (Ohio)--Religious life and customs.
West Union (Ind.)--Religious life and customs.
Whitewater (Ohio)--Religious life and customs.

Administrative Information

Provenance

This collection of records from various Shaker communities was assembled by the Library of Congress from gifts, purchases, and exchanges. The primary group of records was donated by John Patterson MacLean between 1906 and 1914. Small additions were made to the collection from 1916 to 1942.

Processing History

The Shaker Collection was organized and described by the United States Works Progress Administration in 1937-1938. A register and index were compiled when the material was arranged for microfilming in 1976. This description was revised and expanded in 1997.

Copyright Status

The status of copyright in the unpublished writings of members of the Shaker communities in this collection and in other collections of papers in the custody of the Library of Congress is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The Shaker Collection is open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of these papers is available on thirty-two reels. Consult a reference librarian in the Manuscript Division concerning availability for purchase or interlibrary loan.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Shaker Collection of Records Concerning the United Society of Believers in Christ's Second Appearing, Manuscript Division, Library of Congress, Washington, D.C.

Organizational History

<i>Date</i>	<i>Event</i>
1774	Ann Lee (born 1736, Manchester, England), leader of the Shakers, sailed from Liverpool, England, to New York with eight companions, eventually settling at Niskeyuna (later called Watervliet), N.Y.
1781	Shaker community (City of Union) founded at Enfield, Conn.

1781-1783	Ann Lee and other Shakers traveled in Massachusetts and Connecticut spreading Shaker doctrine
1784	Death of Ann Lee James Whittaker assumed leadership (died 1787)
1787	Shaker community established at New (Mount) Lebanon, N.Y.; became the leading Shaker community and continued its traditions until 1947 Joseph Meacham became Shaker leader (died circa 1796)
1790	Shaker community (City of Peace) organized at Hancock, Mass.
1792	Shaker communities (Holy Ground and City of Love) founded at Canterbury, N.H., and Tyringham, Mass.
1793	Shaker communities founded at Enfield, N.H.; Shirley and Harvard, Mass.; and Alfred, Maine
circa 1796	Lucy Wright became Shaker leader (died 1821)
1806	Shaker communities founded at Turtle Creek (later called Union Village and Watervliet, Ohio
1806-1811	Shaker communities founded at Pleasant Hill and South Union, Ky., and Busro, or West Union, Ind.
circa 1813	Shaker community founded at Canaan, N.Y.
1822	Shaker community founded at North Union, Ohio
1824-1825	Shaker community founded at Whitewater, Ohio
1850	Shaker membership rose to about six thousand including adults in New York, New England, the Middle West, and Kentucky
1875	Shaker membership declined to about 2400, with less than 1000 members by 1905

Scope and Content Note

The Shaker Collection includes correspondence, diaries and journals, recipes, photographs, financial and legal papers, community laws and rules, church records such as covenants, hymns and hymnals, orders and instructions, spiritual communications, prayers, inspirational writings and drawings, registers, lists of members, logbooks, lectures and speeches, and writings by and about members, including poetry, autobiographical, biographical, and historical sketches, essays, memoirs, testimonies, and notes and book drafts. Most of the collection concerns the period from 1792 to 1937, although some retrospective material relates to events as early as 1676. Many of the items are copies signed and dated by the transcriber.

The collection is organized in eight series by the name of the Shaker community. Within each series, items are numbered and listed in an order devised by the United States Works Progress Administration arrangers in 1938. Six of the series contain records from [Enfield, Connecticut](#); [Pleasant Hill](#) and [South Union, Kentucky](#); [Canaan](#) and [New Lebanon, New York](#); and [Union Village, Ohio](#). Two series of miscellaneous records concern communities in Alfred, Maine; Busro (West Union), Indiana; Canterbury and Enfield, New Hampshire; Hancock, Harvard, Pittsfield, and Tyringham, Massachusetts; Watervliet, New York; and Watervliet and Whitewater, Ohio.

The records reflect many aspects of Shaker life and history. The diaries and journals document the daily life of individuals, including mention of the weather, and community events such as the construction of buildings, travels of the members, education of children, and the arrival and departure of visitors. Some diaries are more concerned with character and spiritual development. The autobiographical, biographical, and historical sketches, memoirs, logbooks, and registers provide further accounts of life in Shaker communities. Birth and death dates of early Shakers are often noted; other demographic data can be obtained from the registers and writings. Material related to two unpublished books includes the drafts and notes for a history of Union Village and the autobiography of Susanna C. Liddell.

Shaker beliefs and religious practices are recorded in volumes containing covenants, declarations of trust, church orders and instructions, discourses, and essays. The significance of revelation and inspiration in Shaker religion can be seen in the many accounts of visions and spiritual communications with deceased members of the sect, including Ann Lee, William Lee, and James Whittaker, or with angels and other divine beings.

A significant amount of material relates to Shaker music. Hymns and anthems are especially numerous. Musical accompaniment is provided for some of the hymns.

Correspondence exchanged between communities is limited in quantity. Legal papers, such as indentures and court documents, financial accounts, clippings, and other miscellaneous items complete the collection.

Prominent Shakers who are represented in the collection by correspondence, diaries, journals, or other writings include Giles Bushnell Avery, David Darrow, Calvin Green, Matthew Houston, Rebecca Jackson, Susanna C. Liddell, Richard McNemar, Joseph Meacham, Richard Pelham, Seth Y. Wells, and Isaac N. Youngs.

Organization of the Papers

The collection is arranged in eight series:

- [Enfield, Connecticut, 1792-1906](#)
- [Miscellany, 1801-1874](#)
- [Pleasant Hill, Kentucky, circa 1804-1879](#)
- [South Union, Kentucky, 1830-1869](#)
- [Canaan, New York, 1813-1875](#)
- [New Lebanon, New York, 1676-1937](#)
- [Union Village, Ohio, 1769-1937](#)
- [Addition, 1806-1905](#)
- [Oversize, 1807-1858](#)

Description of Series

Container

BOX 1
REEL 1
ITEM 1-15

Series

Enfield, Connecticut, 1792-1906

Biographical sketches, covenants, lectures and addresses, correspondence, spiritual communications, membership lists, religious tracts, church records, poems, and music. Arranged numerically.

BOX 2
REEL 1-2
ITEM 2

Miscellany, 1801-1874

Spiritual communications, covenants, correspondence, poems, church records, declarations of trust, and records of births and deaths of members in various Shaker communities, mostly in New England. Arranged numerically.

BOX 2
REEL 2
ITEM 26-32

Pleasant Hill, Kentucky, circa 1804-1879

Diary, church records, social compact, correspondence and writings, church orders, and laws and ordinances. Arranged numerically.

BOX 3
REEL 2
ITEM 33-38

South Union, Kentucky, 1830-1869

Church orders, diary, journal, poem, and other writings. Arranged numerically.

BOX 3-4
REEL 3-4
ITEM 39-49

Canaan, New York, 1813-1875

Diary, journals, treatise, recipes, and other writings. Arranged numerically.

BOX 4-10
REEL 4-9
ITEM 50-150

New Lebanon, New York, 1676-1937

Diary and journals, correspondence, covenants, poems, autobiographical material, historical sketches, revelations, testimonies, lectures, spiritual communications, laws, orders, discourses, and other writings. Arranged numerically.

BOX 11-38
REEL 9-31
ITEM 151-355

Union Village, Ohio, 1769-1937

Diaries and journals, correspondence, daybooks, financial papers and property records, legal papers, historical and autobiographical sketches, covenants, prophecies, spiritual communications, hymns, circulars, laws, rules, orders, recipes and medicinal cures, records

of births and deaths, clippings and printed matter, poems, essays, drafts and research notes for unpublished books, and other writings.
Arranged numerically.

BOX 38-40
REEL 31-32
ITEM 356-370

Addition, 1806-1905

Correspondence, hymns, prayers, spiritual communications, recipes and instructions, scrapbook, bibliography, and other writings.
Arranged numerically.

BOX OV 1-OV 2

Oversize, 1807-1858

Correspondence (photocopies) and a watercolor painting.
Arranged and described by item number and according to the series and containers from which the items were removed.

Container List

Microfilm edition available. Shelf no. 16,790-32N-32P; no. 32,370-32P (2nd copy)

<i>Container</i>	<i>Contents</i>
BOX 1 REEL 1 ITEM 1-15	Enfield, Connecticut, 1792-1906 Biographical sketches, covenants, lectures and addresses, correspondence, spiritual communications, membership lists, religious tracts, church records, poems, and music. Arranged numerically.
BOX 1 REEL 1 ITEM 2*	Autobiographical or biographical sketches of Shakers at Enfield, Conn., 1810-43, including Olive Damon, Sophia Newcomb, Enoch Pease, Mary S. Russell, Persis Stebbins, Thomas Stebbins, Timothy Terry, Richard Wilcox, Sophia Wood, and Mary C. Wright *Item number 1 no longer exists.
ITEM 3	"The Covenant of the South Family in the United Society (commonly called Shakers), in Enfield, 1827"
ITEM 4	"A lecture delivered at Enfield, Conn., at a meeting of Adventists and believers," on the second coming of Christ, 1847
ITEM 5	"Correspondence dated 1832, 1851, and 1881, of William Deming, Benjamin S. Youngs, and others from Pittsfield, Mass., and Enfield"
ITEM 6	Spiritual communications, 1840-1842 1840 31 Jan., Daniel Wilcox's description of the final illness of Deacon Nathan Tiffany [?] 15 Feb., "A short scetch of the last sickness of Deacon Nathan Tiffany, who departed this life Feb. 12, 1840" 6 Dec., Jefferson White's description of his vision 1841 27 Feb., communication from Father James by Mother Ann's and Father William's request, New Lebanon, N.Y. Mar. and Apr., "A roll from Mother Ann to Russel Haskell," instrument, Daniel Wilcox Apr. "A roll from Mother Ann to John Slate," instrument, Elsa Parsons 16 May, communication from Mother [Ann] and Father James through a visionary instrument 22 May, roll from Mother Ann to Elijah Kellog, instrument, George Willcox 21 Aug., Elder Brother Daniel's spiritual communications for Elder Brother Asa Tiffany [?] and Eldress Sister Clarissa Pease [?] 25 Sept., message from Mother Ann, instrument, Averil Haskell 25 Sept., "A short communication from Holy Mother Wisdom to the ministry; given to her inspired instrument, Sept. 25, 1841," instrument, Averil Haskell 1842 27 Jan., "A message from Mother Sarah; communicated by her to a visionary instrument, Jan. 27, 1842, and the spiritual paper containing what she read or spoke to the instrument, was brought from Pittsfield to this place by our Ministry," instrument, Averil Haskell 20 Feb., "A letter from Father Calvin Harlow [?] to Russel Haskell given to an instrument by inspiration, Feb. 20, 1842," instrument, George Wilcox

Enfield, Connecticut, 1792-1906

Container

Contents

- 27 Feb., Father James's prayer which was heard by visionary Averil Haskell
- 20 Mar., "A roll from Jesus Christ to Russel Haskell; a part of which was given to an instrument by vision, and the remainder to another instrument by inspiration," instruments, Phebe Wilcox and Lovicy Davis
- 3 Apr., "A few words from the Lord Jesus; spoken to an inspired and visionary instrument in meeting, Apr. 3, 1842"
- 17 Apr., "A communication from Jesus Christ to Elder Brother Asa Tiffany; given to an instrument by inspiration, Apr. 17, 1842," instrument, George Wilcox
- 8 May, "A message from Father Calvin; given by inspiration, May 8, 1842," instrument, Phebe Wilcox
- 19 Dec., "Communications and presents from good spirits to Jefferson White at the City of Peace, Oct. 6 and 7, 1842"
- Some of the words which visionary Averil Haskell heard Father James speak to Deacon Nathan Tiffany [?]
- ITEM 7** List, heads of families and the first founders of Enfield Shaker community
- ITEM 8** "A Shaker tract on the Nativity of Jesus Christ, in connection with the divine promise, that the seed of the woman should bruise the serpent's head: How it was fulfilled in the first born son and daughter of the new creation," by Russel Haskell, 1878
- ITEM 9** "An Address to Father James"
- ITEM 10** "Words of comfort to Mother's first born children" (poem)
- ITEM 11** "A record of some of the most important changes that have taken place in the Society at Enfield, 1792 to 1850," including a record (1792 to 1906) of the deaths of members of the Shaker communities at Watervliet and New Lebanon, N.Y., Harvard and Hancock, Mass., Canterbury, N.H., and Alfred, Maine
- ITEM 12** Poems
(1 vol.)
- ITEM 13** Songs; spiritual communications from Mother Ann [Lee], Father James [Whittaker], Father Abraham [Perkins ?], Father Calvin [Harlow], Mother Sarah [Harrison], Mother Lucy [Wright], the heavenly parents and Savior, and others to members of the communities at Enfield, Conn., and Pittsfield, Harvard, and Hancock, Mass., including Abner Allen, Needham Allen, Lovicy Cary, and Amaziah Clark, Robert Lackey, Esther Markham, Hannah Munsel, Jefferson White, Stephen Whiting; correspondence of Lovicy Cary, Amaziah Clark, Anna Granger, Sarah Markham, Hannah Munsel, Silas G. Strong, and others; and other writings, 1827-1865, undated
- ITEM 14** "Restoring the order of nature," Seth Y. Wells to Brother Rufus Bishop [?] New Lebanon, N.Y., 7 Oct. 1843
- ITEM 15** "A Record of visions, messages and communications, which were given by divine power, in the several families of the United Society at Enfield," 1842
- BOX 2** **Miscellany, 1801-1874**
- REEL 1-2**
- ITEM 2** Spiritual communications, covenants, correspondence, poems, church records, declarations of trust, and records of births and deaths of members in various Shaker communities, mostly in New England.
Arranged numerically.
- BOX 2** "A book containing a number of spiritual communications; from the Holy Savior, Mother Ann, and others to William Davis," 23 Dec. 1847, New Lebanon, N.Y. [?]
- REEL 1**
- ITEM 16**
- ITEM 17** "The Covenant of the Church at Tyringham," Mass., 1816

Miscellany, 1801-1874

Container

Contents

- ITEM 18 Calvin Green to William Russel, New Lebanon, N.Y., 20 Jan. 1847
- ITEM 19 "Martha Pease's Book," Enfield, Conn., 11 June 1831 (poems)
- ITEM 20-21 Letters to Elder George from Elisa A. Stratton and Henry C. Blinn, Shaker Village, N.H., copies, May-Sept. 1874 [1847?]
- ITEM 22 "A record of our Church in Tyringham called Believers in Chris[t] Timothy Bigelow, clerk and recorder, Nov. 25, 1801"
- BOX 2 Declarations of trust by Shakers at Tyringham, Mass., 1832, 1841
- REEL 2
- ITEM 23
- ITEM 24 "A record containing the declarations of the inspired instruments at Tyringham, Mass., Apr. 1842"
- ITEM 25 Vital statistics for the years 1736-1821. Includes birth and death dates of Mother Ann and other "Heavenly Parents," New England

- BOX 2
- REEL 2
- ITEM 26-32

Pleasant Hill, Kentucky, circa 1804-1879

Diary, church records, social compact, correspondence and writings, church orders, and laws and ordinances.
Arranged numerically.

- BOX 2
- REEL 2
- ITEM 26

Diary, author unknown, 1843-1850

A study of this item in 1982 concluded that it came from the Shaker community at Union Village, Ohio, and not Pleasant Hill.

- ITEM 27 "Church record including biographical register of the Shaker Community at Pleasant Hill, Mercer County, 1806-1879" (typed copy)
- ITEM 28 "A revision and confirmation of the social compact of the United Society (called Shakers) at Pleasant Hill," 1830
- ITEM 29 Extract of letter from John Dunlavy to Barton W. Stone and other writings concerning the "Kentucky Revival," Shaker theology, and the establishment of Shaker communities in the midwest, including Turtle Creek (later Union Village) and Watervliet in Ohio, Pleasant Hill and South Union, Ky., and Busro or West Union, Ind., circa 1804-1823
- ITEM 30-31 "Copy of the Holy Orders of the Church, written by Father Joseph, to the elders of the Church at New Lebanon," 1841; recopied at Pleasant Hill, 1842
(2 vols.)
- ITEM 32 "Millenial laws or gospel statutes and ordinances, adapted to the day of Christ's second appearing, by Father Joseph Meacham and Mother Lucy Wright," recorded at New Lebanon, 1821, and received at Pleasant Hill, 1847

- BOX 3
- REEL 2
- ITEM 33-38

South Union, Kentucky, 1830-1869

Church orders, diary, journal, poem, and other writings.
Arranged numerically.

- BOX 3
- REEL 2
- ITEM 33-34

"Rules and orders for the Church of Christ's second appearing established by the Ministry and elders of the Church," revised and reestablished, New Lebanon, N.Y., 1860. Copied at South Union, Ky., 1860
(2 vols.)

South Union, Kentucky, 1830-1869

Container

Contents

- ITEM 35 Diary of a journey by the South Union ministry to visit the New England Shakers, 1869
ITEM 36 "Scenes and incidents appertaining to the war at or near South Union, Ky. taken from the
 writings of Nancy E. Moore, v. 2," 1863-1864
ITEM 37 Journal, Milton Robinson, 1830-1831
ITEM 38 "The twelve Christian virtues in poetry," Peter A. Foster, Canterbury, N.H., 1848

Canaan, New York, 1813-1875

- BOX 3-4
REEL 3-4
ITEM 39-49

Diary, journals, treatise, recipes, and other writings.
Arranged numerically.

- BOX 3 Diary, 1850-1853, and list of members of the Upper family in Canaan
REEL 3
ITEM 39
ITEM 40 Journal, Shaker community, 1813-1843
ITEM 41 Journal, Levi Shaw and the Upper family, 1813-1875
ITEM 42 "Narrative of various events," journal, Isaac N. Youngs, 1814-1823
BOX 4 Journal, Benjamin Lyon, concerning events in the family of the second order, 1816-1818
REEL 3
ITEM 43
ITEM 44 Journal, Benjamin Lyon, concerning events in the family of the second order, 1818-1820
ITEM 45 "A Journal of work," Benjamin Lyon, 1834-1838
ITEM 46 Journal, Upper family, 1866-1874
BOX 4 "Words which were written upon the doors of the dwelling rooms of the Upper family, Canaan,
REEL 4 and read to the instruments from the North family by the holy witnessing angels, May 14,
ITEM 47 1842"
ITEM 48 "Nature. God. Law," treatise, William Offord, 1872
ITEM 49 Recipe book, undated

New Lebanon, New York, 1676-1937

- BOX 4-10
REEL 4-9
ITEM 50-150

Diary and journals, correspondence, covenants, poems, autobiographical material, historical sketches, revelations, testimonies, lectures, spiritual communications, laws, orders, discourses, and other writings.
Arranged numerically.

- BOX 4 "Journal of a memorable journey from White-Water, Ohio, to New Lebanon, N.Y., taken by
REEL 4 Hannah R. Agnew when 16 years of age, 1836," and other writings, 1836-1858
ITEM 50
ITEM 51 "A Journey to Busro," verse, possibly written in Union Village, Ohio, 1849-1851, undated
ITEM 52 Essays believed to be written by Giles B. Avery and Calvin Green, undated
ITEM 53 "Historical scetches or a record of remarkable events with remarks and illustrations kept by
 Giles B. Avery, New Lebanon," 1832[?]-1855
ITEM 54 Miscellaneous notes and sketches by Giles B. Avery, 1838-1852
ITEM 55 Autobiography, Rhoda Blake, 1864-1892
ITEM 56 Photograph, Rhoda Blake, 1892
BOX 5 Journal, Peter Boyd, 1833-1840
REEL 4

New Lebanon, New York, 1676-1937

Container

Contents

- ITEM 57
- ITEM 58 "John Calvin. An account of some of the particular transactions in the life of John Calvin and his entrance and sufferings in the world of spirits. Written by himself, in union with our heavenly parents," 1842, introduction by Father James. (contemporary copy by Brother Seth Y. Wells)
- ITEM 59 Fragmentary notes, Christ's second coming
- ITEM 60 Revelations to Dave Comstock from Mother Ann, Father James, and others, 1841-1844
- ITEM 61 Testimony, Harvey Eades, 1873
- ITEM 62 Frederick [?] W. Evans's lecture on Christ's second coming, Second Advent Conference, Enfield, Conn., 22 Feb. 1847. Contemporary copy by Giles B. Avery, New Lebanon, N.Y.
- ITEM 63 "A General statement of the Holy Laws of Zion," introduction by Father James, 1840, attested to by Seth Y. Wells, New Lebanon, N.Y., 1840
- ITEM 64 "A communication, written by Father James," 2 Mar. 1841
- ITEM 65 "Extracts from the Holy Orders of the Church written by Father Joseph to the Elders of the Church at New Lebanon, and copied, Feb. 18, 1841"
- ITEM 66 "A roll directed by Father Joseph to the Ministry, copied Feb. 5, 1841"
- ITEM 67 "The Holy Orders of the Church, written by Father Joseph, to the Elders of the Church at New Lebanon, recopied at Union Village, Sept. 1842"
- BOX 5 Judgments law, the words of Father William, copied 25 Nov. 1841
- REEL 5
- ITEM 68
- ITEM 69 "Words of Father William to the writer," copied 25 Nov. 1841
- ITEM 70 Spiritual communications recorded by Anna Granger [?] in 20 chapters, 1842, Union Village, Ohio; New Lebanon, N.Y.; and Enfield, Conn.
Chapters 1 and 14, messages from Mother Lucy, 1842. Instruments, Phebe Wilcox and Lovicy Davis
Chapters 2, 7, 10, 18, and 19, messages from Mother Ann, 1842. Instruments, Phebe Wilcox, Lovicy Davis, and Averill Haskell [?]
Chapters 4 and 5, messages from the Savior, 1842. Instrument, Averill Haskell
Chapters 8 and 13, messages from the Holy Angel, 1842. Instrument, Phebe Wilcox
Chapters 3 and 9, messages from Father William, 1842. Instruments, Lovicy Davis and Phebe Wilcox
Chapters 11 and 12, messages from Mother Sarah, 1842. Instruments, Phebe Wilcox and Averill Haskell
Chapters 6 and 17, messages from Father James, 1842. Instrument, Lovicy Davis
Chapters 15 and 20, messages from Father Calvin Harlow [?], 1842. Instrument, Phebe Wilcox
Chapter 16, message from Father Abraham, 1842
- ITEM 71 Vision of Elder Freegift Wells (James Smith's copy) and his letters, from Union Village, Ohio, 1836-1837
- ITEM 72 "The First Appearing of Christ, and the primitive Church, and the falling away," by Calvin Green, circa 1840
- ITEM 73 "An explanation of certain texts and figures contained in the Scriptures; and important to be known by believers in the second appearance of Christ," by Calvin Green, undated
- ITEM 74 "A Discourse on the connective relation of all the elements and principles of the natural and spiritual creation; and the intimate correspondency and affinity of all the works of God, as manifesting the eternal laws of life and duty," by Calvin Green, undated
- ITEM 75 Discourses on the gospel by Calvin Green, copied by John Wood, 1833

New Lebanon, New York, 1676-1937

Container

Contents

BOX 6	Discourses on the gospel by Calvin Green, collected and arranged in 1835-1836, copied by
REEL 5	John Wood. Notice to the reader by Seth Y. Wells.
ITEM 76	
ITEM 77	"A brief illustration of the operations of divine light and wisdom in the work of God in all ages, as displayed in the four general dispensations of divine providence and grace," by Calvin Green, copied by William Offord, 1856
ITEM 78	"Biographic memoir of the life and experience of Calvin Green," by Calvin Green, 1861, copied by Thomas J. Stroud, 1881
ITEM 79	"A little memorial of life and experience from birth to old age," by Calvin Green, 1859. Note on the last page, 1869 [?]
ITEM 80	Discourses for public meeting, by Henry Hanson, Watervliet, N.Y., 1852, copied by Joseph Babe
ITEM 81	Roll, introduction by Father William, 18 May 1841. Includes lists of members of the Upper family of Canaan, N.Y., 1842
ITEM 82	"Life and writings of Rebecca Jackson, Sen., commonly called Mother Rebecca," and "Different kinds of inspiration with Jane Leeds own experience between the years 1676 and 1700," copied by T [?] G. Hollister, 1877
ITEM 83	"A memorandum kept by Jethro -- New Lebanon, Jan. 1, 1804"
ITEM 84	Letter from New Lebanon Ministry while visiting other Shaker communities to the west, copy, 1862
ITEM 85	"A communication in the name of the Holy and Eternal One, the Father of all souls, written by inspiration, second family, Wisdom's Valley, May 14, 1843," Watervliet, N.Y.
ITEM 86	"Lives and sufferings of Christ our Holy Savior and our Blessed Mother Ann in two parts given by inspiration in the Church at Harvard, Oct. 1841." Copied at Union Village, second family, 1843
ITEM 87	"The word of the Lord God, to the anointed ones. Written by inspiration, second family, Wisdom's Valley, Apr. 25, 1843," Watervliet, N.Y.
ITEM 88	Queries and answers concerning the founders of the Church and Mother Lucy's sayings, undated
ITEM 89	Circular letter of 1829 concerning revision of the general covenant, copy, undated
ITEM 90	Draft covenant of the community at Union Village, Ohio, in conformity with the New Lebanon covenant, 1829
ITEM 91	Circular letter of 1829 concerning revision of the covenant, copy, undated
ITEM 92	"Names of the brethren and sisters in the first and second order, Apr. 1835"
BOX 7	"A general statement of the holy laws of Zion. Introduction by Father James, May 7, 1840" (6 vols.; not exact copies)
REEL 6	
ITEM 93	
ITEM 94	"An extract from the holy orders of the Church. Written by Father Joseph. To the Elders of the Church," 1841
ITEM 95	"Lives and sufferings of Christ, our Holy Savior, and our Blessed Mother Ann, in two parts. Given by inspiration in the Church, at Harvard, Oct. 1841. Copied at Union Village, Mar. 1843"
ITEM 96	List of members of Union Village, Ohio, to receive dividend, 1846
ITEM 97	"Words of sacred and solemn truth, which were received by your heavenly parents, in deep tribulation; and read to you by the Holy Angel Se ir se ka," to New Lebanon second family, 1841
BOX 8	"Lives and sufferings of Christ, our Holy Saviour, and our Blessed Mother Ann, in two parts. Given by inspiration in the Church at Harvard, Oct. 1841. Copied at Union Village, Mar. 1843."
REEL 6	
ITEM 98	

New Lebanon, New York, 1676-1937

Container

Contents

- ITEM 99 "The word of holy and eternal wisdom," to the Ministry at Wisdom's Valley, written by inspiration, 1844
- REEL 7 "Millennial laws, or gospel statues and ordinances adapted to the day of Christ's second appearing given and established in the Church for the protection thereof, by Father Joseph Meacham and Mother Lucy Wright," 1821. Revised by the ministry and elders, 1845
- ITEM 100
- ITEM 101 "Millennial laws," a selection from the laws of the gathering order, New Lebanon, N.Y., undated
- ITEM 102 "Millennial laws," copied at Union Village, Ohio, 1847; recopied at Whitewater Village, Ohio, 1859
- ITEM 103 Book of verse and other writings, with clippings, New Lebanon, N.Y.; Enfield Conn., Enfield, N.H.; Canaan, N.Y.; Hancock and Harvard, Mass.; and South Union, Ky., 1849-1902
- ITEM 104 Covenant and articles of agreement, Union Village, Ohio. Includes hymns, diary, death record, and other writings, circa 1811-1849
- ITEM 105 "Rules and orders for the Church of Christ's second appearing," 1860
- ITEM 106 "Rules and orders for the Church of Christ's second appearing," 1860 (varies from item number 105)
- ITEM 107 Correspondence, photostatic copies *See Oversize (nos. 107-118)*
- 1805, Dec. 19, David Darrow [?], et al., Turtle Creek, Ohio, to the elders and brethren, New Lebanon, N.Y.
- ITEM 108 1807, Sept. 10, David Darrow [?], Lebanon, Ohio, to Mother Lucy Wright [?], New Lebanon, N.Y.
- ITEM 109 1810, Sept. 11, Matthew Houston, Turtle Creek, Ohio, to Mother Lucy Wright [?], New Lebanon, N.Y.
- ITEM 110 1812, Jan. 27, David Darrow [?] and Ruth Farrington [?] Union Village, Ohio, to Mother Lucy Wright [?] et al., New Lebanon, N.Y.
- ITEM 111 1816, Apr. 14, Malcham Worley et al., Union Village, Ohio, to Mother [Lucy Wright, New Lebanon, N.Y.?]
- ITEM 112 1816, Sept. 7, Ministry, Alfred, Maine, to Ministry, New Lebanon, N.Y.
- ITEM 113 1817, Dec. 4, Eunice Chapman, Albany, N.Y., to Lucy Goodrich [Lucy Wright, New Lebanon, N.Y.?]
- BOX 8 1818, Apr. 6, John Rankin, South Union, Ky., to Mother [Lucy Wright, New Lebanon, N.Y.?]
- REEL 7
- ITEM 114
- ITEM 115 1818, July 30, Ministry, Enfield, N.H., to Peter Dodge or Abiather Babbit, Watervliet, N.Y.
- ITEM 116 1818, Dec. 17, young believers, South Union, Ky., to Ministry and Church, New Lebanon, N.Y.
- ITEM 117 1829, July 1, Ministry, Canterbury, N.H., to Ministry [New Lebanon, N.Y.?]
- ITEM 118 1817, Jan. 1, unidentified correspondent, Harvard, Mass., to Mother Lucy Wright [?], Elder Abiather Babbit [?], and Sister Ruth Farrington [?], New Lebanon, N.Y. [?], and "Characteristics of 31 of the United States of North America"
- BOX 9 Journal, Constant Mosely's journeys with the brethren and sisters, [South Union, Ky.?], 1807-1809
- REEL 7
- ITEM 119
- ITEM 120 "Death Reduces Once-Flourishing Shaker Group to 4," *Washington Post*, 17 Dec. 1937
- ITEM 121 "A record of the Covenant or Constitution of the Church at Tyringham," 1841
- ITEM 122 List, manuscripts received in the Library of Congress, 1911
- ITEM 123 "Compositions, by Calvin G. Reed, drafted for the New York legislature by request, copied from the originals without revision," 1849
- ITEM 124 "Mother's gospel -- the last dispensation of God to man," Union Village, Ohio, 1819

New Lebanon, New York, 1676-1937

Container

Contents

- ITEM 125-126 "Mother Ann's staff of love and remembrance to all her first born children upon earth. Written by inspiration, Oct. 31, 1840 " (2 vols.; not exact copies)
- ITEM 127 "A word from Mother Ann to the elders of the gathering order on the Holy Mount. Copied from the second part of the seventh sealed roll brought by the Holy Angel Sel vin sen la ren den Dejah to the Holy Anointed, Dec. 25, 1842"
- ITEM 128 "A message from Mother Ann concerning the use of cider and ardent spirits, delivered to the Church at Hancock, May 16, 1841"
- ITEM 129 "Solemn and sacred writings written by Mother Ann in the Valley of Condescension, Meekness and Love. Given to the Ministry at New Lebanon. Feb. 1841 while at the 2nd family."
- ITEM 130 Book concerning the cleansing gift, 1841-1844
- ITEM 131 "Mother Ann's word to the elders in Zion," 1842
- BOX 9 "Lives and sufferings of Christ our Holy Saviour and our Blessed Mother Ann in two parts. Given by inspiration in the Church at Harvard Oct. 1841. Copied at New Lebanon Nov. 1841. Recopied at Union Village Nov. 1842," with additional spiritual communications, 1843-1844, newspaper clippings, 1871-1878, undated, and copies of correspondence, 1863-1873
- REEL 8
- ITEM 132
- ITEM 133 Account, vision of Mother Ann, 1847
- ITEM 134 "Mothers pure teaching: An Introduction to good rules," list of the ministry, 1848, and "Solemn words from Mother Sarah to the sisters 2nd family," 1848
- ITEM 135 Three watercolor paintings: a gift to Sister Anna Ervin [?] by Mother Lucy Wright's [?] permission, from Polly Laurance, 1853; a gift by Mother Dana with Polly Laurance's aid in drawing, 1853; a gift and a roll from Holy Mother Wisdom to Eldress Anna Ervin, in Enfield, given at the City of Peace, Hancock, N.Y., 1858 *See also Oversize*
- ITEM 136 "The immortality of the soul verified from its own nature and constitution `For God created man to be immortal; and made him to be an image of his own Eternity.' M. Wisdom. By Garret K. Lawrence, 1836"
- ITEM 137 "Holy Mother Wisdom's warning and seal, unto her people whom she has marked in their foreheads, with the name of Almighty God." Watervliet, 1841, to the Ministry of New Lebanon, N.Y.
- ITEM 138 "A communication from Holy Mother Wisdom," 1845
- ITEM 139 "A short account of the work of Mother Wisdom in the Church at Union Village, Oct. 10, 1841." Diary entries, 1845-1851. Recorder entry, 1880.
- ITEM 140-141 "A little book containing a short word from Holy Mother Wisdom concerning the robes and dresses that are prepared for all such as go up to the feast of the Lord or attend to his Holy Passover. Copied July 20, 1842," to the Ministry of the City of Peace, Hancock, Mass. (2 vols.; not exact copies)
- ITEM 142 "A vision seen by Emily Pearcifield," 1835
- BOX 10 Journal, James S. Prescott of North Union, Ohio, with clippings, 1846-1874
- REEL 8
- ITEM 143
- ITEM 144 Writings, Hiram Rude, 1859-1872
- ITEM 145 "A register of work performed by the second family sisters together with the most important passing events recorded by Amy Slater," Union Village, Ohio [?], 1845-1890
- ITEM 146 "A monthly journal of such transactions as is and may hereafter be considered of some importance," by Philemon Stewart, 1824-1837
- ITEM 147 "A daily journal specifying the most important transactions," by Philemon Stewart, 1831-1832
- ITEM 148 Journal, Philemon Stewart, 1832-1834
- BOX 10 Memoirs, James Wilson, undated
- REEL 9

New Lebanon, New York, 1676-1937

Container

Contents

ITEM 149

ITEM 150

"The rudiments of music displayed and explained," Isaac N. Youngs, 1833

BOX 11-38

REEL 9-31

ITEM 151-355

Union Village, Ohio, 1769-1937

Diaries and journals, correspondence, daybooks, financial papers and property records, legal papers, historical and autobiographical sketches, covenants, prophecies, spiritual communications, hymns, circulars, laws, rules, orders, recipes and medicinal cures, records of births and deaths, clippings and printed matter, poems, essays, drafts and research notes for unpublished books, and other writings.

Arranged numerically.

BOX 11

REEL 9

ITEM 151a

ITEM 151b

List, financial accounts, Shaker community, Miami Valley, Ohio, undated

Financial accounts

(10 vols.)

1797-1799

ITEM 152

1807-1815

ITEM 153

1813-1816

ITEM 154

1815-1817

ITEM 155

1815-1821

ITEM 156

1819-1820 (daybook recorded by Embarris)

ITEM 157

1820-1821 (Smith book)

ITEM 158

1820-1821

ITEM 159

1830-1831 (blotter)

ITEM 160

1844-1849

BOX 11

REEL 10

ITEM 161

ITEM 162

ITEM 163

"Sketch of the life and experience of Issachar Bates, Sen." and other writings, copied, 1866

Letters and other writings in German and English, Christian Berkholder, 1825

"A communication from the Savior to the holy anointed and elders, for the inhabitants of Zion," New Lebanon, N.Y., 1845

BOX 12

REEL 10

ITEM 164

ITEM 164a

ITEM 164b

ITEM 164c

ITEM 165

ITEM 166

Abigail Clark

Recipes, 1829-1838, undated

Clippings, 1886-1891, undated

Journal and other writings, 1805-1900

Daybook, church at Union Village, Ohio, recorded by Daniel Miller, 1838-1842

"A description of the person and character of Jesus Christ, as it was found in an ancient manuscript, sent by Publius Lutulus, President of Judea, to the Senate of Rome," printed broadside, undated

ITEM 167

Diary, Union Village [?], Ohio, 1826-1860

ITEM 168

Diary, 1858

ITEM 169

Journal, Naomi Ligier, 1840-1844

ITEM 170

Diary, Union Village, Ohio, 1850-1853

ITEM 171

"A digest of the faith, principles and practise of the United Society of Believers," undated

Union Village, Ohio, 1769-1937

Container

Contents

- ITEM 172 "Divine judgments law to the children of the new creation of God in every branch of his Zion on the earth," New Lebanon, N.Y., 1859
- ITEM 173 Hymnbook, Moses Eastwood, Watervliet, 1837
- ITEM 174 Diary by Anna Granger, Enfield [?], Conn., 1885-1891
- ITEM 175 Letter (copy) by Calvin Green, New Lebanon, N.Y., to William Bussel, 1847
- ITEM 176 "Incontestible positions in relation to Jesus and the original Christ," by Calvin Green, undated, transcribed by Giles Bushnell Avery, undated
- BOX 13 Logbook, C. D. Hampton, Union Village, Ohio, for Watervliet, Ohio, 1851-1853
- REEL 11
- ITEM 177
- ITEM 178 "Autobiography of Chas. D. Hampton of Union Village, O." *The Manifesto*, vol. 26 (1896)
- ITEM 179 Daybook recorded by Eliza C. Hampton, West Brick, Union Village, Ohio, with poems and other writings, 1844-1869
- ITEM 180 "History of the principal events of the Society of 180 Believers, at Union Village . . .," by Oliver C. Hampton, incomplete, undated
- ITEM 181 "Journal des Minors," journal concerning boys in Union Village, Ohio, by Oliver C. Hampton, 1845-1846
- ITEM 182 School diary, Oliver C. Hampton, 1848-1858
- BOX 13 Book of hymns and prayers, Oliver C. Hampton, Susanna C. Liddel's book, 1866
- REEL 12
- ITEM 183
- ITEM 184 "School journal, v. 2, by O. C. Hampton, teacher in District No. 2, Warren Co., Ohio," 1858-1869
- BOX 14 Miscellaneous correspondence, poems, excerpts of messages, printed material, and other writings concerning the Shaker communities at Union Village, Ohio; Harvard, Mass.; Enfield, Conn.; New Lebanon, N.Y.; and Mercer Co., Ky., circa 1792-1893
- REEL 12
- ITEM 185 "Autobiographical sketches of Thomas Hunt, written by request, Union Village, Warren County, Turtle Creek Township, Ohio," 1850
- ITEM 186 Hymnbook, Anna Granger
- ITEM 187 "A collection of anthems and spiritual songs," Stephen Markham, 1811-1836
- ITEM 188 Hymnbook
- ITEM 189 Tune book, Giles Bushnell Avery, 1782-1841
- ITEM 190 "Sylvia Scott's hymnbook, containing a selection of hymns and anthems, adapted to the worship of God. In Christ's second appearing. Union Village, June 1845."
- ITEM 191 Book of hymns, poems, and letters, Anna Ervin, 1823
- ITEM 192 Hymnbook, Richard McNemar, nephew of the preacher, Richard McNemar, 1823
- ITEM 193 "A collection of hymns and spiritual songs improved in our general worship," by Joseph Fearney, 1824
- ITEM 194
- ITEM 195-196 Hymnbooks, Moses Eastwood, Watervliet, Ohio (Union Village), 1836-1839 (2 vols.)
- ITEM 197 Hymnbook, 1839 [?]
- ITEM 198 "A selection of hymns and poems for the use of believers," Edwin H. Burnham, White Water Village, Ohio, 1841
- ITEM 199 Book of hymns, verse, and prayers, 1836-1845
- BOX 14 "A selection of hymns composed after the year ending 42 written mostly by Vincy McNemar; sketches from 1842 till 1856," undated
- REEL 13
- ITEM 200
- BOX 15 "A collection of gospel anthems given to the followers of Christ in his second appearing selected and transcribed by Hannah Wilson, Mar. 19, 1843"
- REEL 13

Union Village, Ohio, 1769-1937

Container

Contents

ITEM 201	
ITEM 202	"Funeral hymns sacred to the memory of Brother Andrew C. Houston, Oct. 8, 1844"
ITEM 203	"Omar Pease's book," hymns, Enfield, Conn., circa 1845
ITEM 204	Hymnbook, circa 1842-1846
ITEM 205	Book of hymns and petitions, circa 1846
ITEM 206	Book of anthems, James McNemar, 1846
ITEM 207	"A choice selection of hymns, anthems, and spiritual songs used by the children of Zion," 1846; no. 5, copied by J. P. M. [John Patterson MacLean?]
ITEM 208	"Edwin Burnham's Hymn Book," and prayers, copied by J. Wroten, circa 1854-1862
ITEM 209	Hymnbook, gift from Brother Robert Valentine, 1848
ITEM 210	Hymnbook, Wesley S. King, 1847
BOX 15	Hymnbook, perhaps from John L. Atcheson, no. 8, J. P. M. [John Patterson MacLean?],
REEL 14	1849-1850
ITEM 211	
ITEM 212	"A record of hymns, songs, and anthems for the use of James Morris," no. 7, J. P. M. [John Patterson MacLean?], undated
ITEM 213	Hymnbook, circa 1850-1851
ITEM 214	Hymns from "The Scholar's Record Book," circa 1851-1852
ITEM 215	"Mary Ann Holland's book of spiritual songs," 1852
BOX 16	Hymnbook, Susanna M. Brady, circa 1856-1858
REEL 14	
ITEM 216	
ITEM 217	"Hymn book, the property of Isaac N. Houston; second family, Union Village, Ohio," 1858; no. 3, J. P. M. [John Patterson MacLean?]
ITEM 218	Hymnbook, Caroline Jaynes, circa 1858-1864
ITEM 219	Hymnbook, William Reynolds [?], circa 1853-1868
BOX 16	"Millennial praises collected by Susanna M. Brady, 1868"
REEL 15	
ITEM 220	
ITEM 221	Hymnbook, William N. Redmon, circa 1865-1872
ITEM 222	Book of hymns, poems, and articles, circa 1853-1873
ITEM 223	Hymnbook, Elizabeth Farr, circa 1878-1881
ITEM 224	Hymnbook, Mary Ann Holland?, circa 1833-1893
ITEM 225	Hymnbook, undated
ITEM 226	Hymnbook, recorded by Anna Granger, Enfield, Conn., undated
BOX 17	Hymnbook, undated
REEL 15	
ITEM 227	
ITEM 228	Hymnbook, Mary Ransom, undated
BOX 17	Hymnbook, no. 4, early hymns, J. P. M. [John Patterson MacLean?], undated
REEL 16	
ITEM 229	
ITEM 230	"A brief collection of hymns: improved in sacred worship, written by Isaac Newton Youngs, beginning Jan. 1, 1826"
ITEM 231	Journal, Andrew W. Beattie and Israel Trotter, 1858-1862, and a synopsis of events of the church at Union Village, Ohio, 1805-1850, by Peter Boyd
ITEM 232	Journal, Elder Peter Pease, 1806-1813
ITEM 233	Journal, Lewis Valentine and Gideon Houghes, 1835-1851
BOX 18	Journal and sketch of "Second Family" origins of Union Village church, 1836-1856

Union Village, Ohio, 1769-1937

Container

Contents

- REEL 16
ITEM 234
ITEM 235 Daybook, Union Village church, recorded by Daniel Miller, 1843-1847
ITEM 236 Spiritual journal and communications (Vol. J), 1845-1862
BOX 19 Journal, Naomi Ligier, 1843-1857
REEL 17
ITEM 237
ITEM 238 Journal, Daniel Miller, 1848-1855
ITEM 239 Journal, includes poems, hymns, and lists of overnight visitors, 1850-1879
ITEM 240 Verse, 1800-1863, and journal, 1862-1864
ITEM 241 Journal, spiritual communications at the Union Village church, 1863-1874
BOX 20 Family journal, North Union, Ohio, 1851-1884; no. 1, J. P. M. [John Patterson MacLean?]
REEL 17
ITEM 242
BOX 20 Sketch of socialist experiments by Sister Jane D. Knight, 1856 [?]
REEL 18
ITEM 243
ITEM 244 Letter, Jemima Wilkinson, Watervliet, to Elder Brother Joseph Hodgson, 8 May 1842
ITEM 245 Correspondence, 1805-1838, 1860, mostly from Shakers in Miami, Lebanon, Turtle Creek, Union Village, Watervliet, and North Union, Ohio, and Pleasant Hill, Ky.; to Shakers in the New York communities of New Lebanon, Watervliet, and Canaan. Correspondents include Issachar Bates, Nicholas Bennett, David Darrow, Calvin Green, Matthew Houston, Amos Jewett, Garrett Lawrence, David Meacham, John Meacham, Daniel Moseley, Peter Pease, Richard Pelham, William N. Redmon, Proctor Sampson, Eliza Sharp, Richard Spier, David Spinning, Samuel Turner, Freegift Wells, Seth Y. Wells, Noah Worcester, Eleazar Wright, and Isaac N. Youngs.
ITEM 246 Volume of letters, indentures, and other papers, 1824-1838, concerning Shakers in New Lebanon and Watervliet, N.Y.; Pittsfield, Mass.; and Union Village and Watervliet, Ohio. Letters are mostly to Eleazar Wright from Seth Y. Wells [?]. Other correspondents include Nathan Deming, Solomon King, Prudence Morell, and Nathan Sharp.
ITEM 247 Peter Boyd, letterbook, 1851-1862, and diary, 1893-1895
ITEM 248 "Western letters, Manuscript III," 1809-1811. Compilation of letters from Shakers at Lebanon, and Union Village (Turtle Creek), Ohio, and Pleasant Hill, Ky.
BOX 21 Indentures, correspondence, and other papers, concerning Busro and West Union, Ind.,
REEL 18 1812-1836
ITEM 249
ITEM 250 Samuel Swan McClelland, "A memorandum of remarkable events" concerning Busro and West Union, Ind., 1805-1827
ITEM 251 "The declaration and testimony of Nancy McKee, a visionist at White-water," 1842
ITEM 252 Summary of notes concerning Union Village, Ohio, by Susanna Cole Liddell [?], 1805-1843
ITEM 253-256 Diaries, memoranda of events, and other writings, by Richard McNemar, circa 1824-1835
ITEM 257 Richard McNemar, biographical material copied from a newspaper article by A. H. Dunlavy, 1874; notes written at Union Village, 1904
BOX 21 "The Kentucky Revival," Richard McNemar, Union Village, Ohio. Published in Albany, N.Y.,
REEL 19 1808; reprinted in *The Manifesto*, vol. 21 (Feb.-Dec. 1891) and vol. 22 (Jan.-July 1892).
ITEM 258 Includes a manuscript poem.
ITEM 259 Notes, testimony of Christ's second appearing, third edition, undated
BOX 22 Covenant and list of members, Tyringham, Mass., circa 1797-1800; volume of writings
REEL 19 including a diary, 1841-1843, and "Table Monitor"
ITEM 260

Union Village, Ohio, 1769-1937

Container

Contents

- ITEM 261 Church covenant, 1812
- ITEM 262 Documents copied from Shaker communities at Union Village and Watervliet, Ohio, including covenants, lists of members, memoranda of events, circular letters, statements of church members, indentures, and other material, circa 1807-1836
(1 vol.)
- ITEM 263 Documents copied from church records at Watervliet, Ohio, including memoranda of events, covenant, list of members, indentures, and other material, circa 1804-1882
(1 vol.)
- BOX 22 "The covenant of the South family in the United Society (commonly called Shakers) in
REEL 20 Enfield, 1827"
- ITEM 264
- ITEM 265 "The covenant of the West family in the United Society (commonly called Shakers) in Enfield, 1829"
- ITEM 266 "The covenant or Constitution of the Church of the United Society at North Union, Ohio," circa 1830-1871
- ITEM 267 Declarations of faith by members from Union Village and Watervliet, Ohio, 1841
- ITEM 268 "The Word of Holy and Eternal Wisdom, directed to the beloved ministry at Wisdom's Valley . . . 1844," confirmed and sealed at Holy Mount, New Lebanon, N.Y., copy, 1844
- ITEM 269 "The holy word of the Lord God almighty, the holy one of Israel to his chosen people throughout Zion's habitations, given at Wisdom's Valley and written by inspiration at the Holy Mount, Mar. 15, 1843"
- BOX 23 "Jehovah's chosen square. Revelation thereof. July 29, 1844," and descriptions of meetings,
REEL 20 1844-1847
- ITEM 270
- ITEM 271 "The Word of Holy and Eternal Wisdom, directed to the beloved ministry at Wisdom's Valley . . . 1844," confirmed and sealed at Holy Mount, New Lebanon, N.Y., copy, 1844
- ITEM 272 "Covenant of the West family or central institution of the Order of Young Believers in the United Society at Union Village," 1841-1843
- ITEM 273-274 "Rules and orders for the Church of Christ's second appearing established by the ministry and elders of the Church, New Lebanon, N.Y. May 1860" (two copies)
- ITEM 275 Queries and church orders, undated
- ITEM 276 Words of Mother Wisdom to the ministry of the North Family from a book copied by Mother Ann, 1841, carried to Watervliet by Father James, received at New Lebanon, N.Y., and transcribed, 1841
- ITEM 277 "A little book of communications received Aug. 25, 1842, in the name of our ever-blessed Mother Lucy. Copied by inspiration, Aug. 27th," New Lebanon, N.Y. [?]
- ITEM 278 Family journal, North Union, Ohio, 1840-1859
- ITEM 279 Daybook, Mill family, North Union, Ohio, 1879-1894
- ITEM 280 "Harmonial Philosophy," William Offord, New Lebanon, N.Y., 1873. Written to editor of *Human Nature* in response to the article by A. Gardner entitled "Individualism v. communism," also included.
- ITEM 281 "A sketch of the life and religious experience of Richard W. Pelham" of Union Village and a founder of North Union, Ohio, copy, undated
- ITEM 282 Writings or notes by Richard W. Pelham on theological subjects, such as Hebrew text, the Church, Trinity, Eucharist, 1828-1830 [?]
(1 vol.)
- BOX 24 "The narrative and testimony of R. W. Pelham," 1843
REEL 20
ITEM 283

Union Village, Ohio, 1769-1937

Container

Contents

- ITEM 284 "Aphorisms, original and select; together with, short essays, pious aspirations, parables, and concise notes on certain scripture texts," no. 2 [John Patterson MacLean?], 1860
- ITEM 285 List of deceased from Union Village, Ohio, 1807-1822; diary of Harriet E. Poor, 1862-1865; and daybook of Jane Wheeler, 1870-1872, no. 6 [John Patterson MacLean?]
- ITEM 286 Prophecy from Holy Mother Wisdom given by Father James Whittaker, 1843. Copied at North Union, Ohio, by James S. Prescott, 1881
- ITEM 287 Journal, Center family of North Union, Ohio, recorded by James S. Prescott, 1860-1888
- ITEM 288 William Pursell, notebook containing a record of births and deaths and diary notes, 1863, undated
- ITEM 289 Elcey Patterson, notebook containing a poem and list of deceased Shakers, 1818-1875
- BOX 25 "Records of the Church at North Union containing the rise and progress of the Church" by
- REEL 21 James S. Prescott and others, 1822-1886
- ITEM 290
- ITEM 291 Church record or memorandum of events, 1841-1844
- ITEM 292 "Office record by James S. Prescott, Jan. 26, 1882," North Union, Ohio
- BOX 26 Promises or agreements, 1861-1875
- REEL 21
- ITEM 293
- ITEM 294 Spiritual journal or church record of events, 1874-1881
- BOX 26 Journal, Giles Bushnell Avery [?] and C. G. Reed, concerning the boys school, New Lebanon, N.Y., 1837-1842
- REEL 22
- ITEM 295
- ITEM 296 Restrictions or rules, undated
- ITEM 297 Journal, Ebenezer Rice, Whitewater and Watervliet, Ohio, 1856-1894
- ITEM 298 Journal, Sally Sharp, 1805-1880
- ITEM 299 Record of births and deaths, mostly from Shaker communities in Connecticut, New York, and Massachusetts, 1769-1867
- ITEM 300 *Extract From An Unpublished Manuscript on Shaker History (by an Eye Witness.) Giving an Accurate Description of Their Songs, Dances, Marches, Visions, Visits to the Spirit Land. &c.* (Boston: E. K. Allen, 1850. 48 pp.)
- ITEM 301 Church records including lists of members, descriptions of the buildings, correspondence, agreements, circa 1815-1839, no. 1 [John Patterson MacLean?]
- BOX 27
- REEL 22
- ITEM 302
- Daniel Boyd and Ithamar Johnson v. Nathan Sharp, William Sharp, Caleb Bates, and Jonathan Bates*, 1830-1836
- Shaker Society v. Gass, Banta, et al.*, Pleasant Hill, Ky., undated
- ITEM 303 "General rules of the United Society and summary articles of mutual agreement and release, ratified and confirmed by the United Society at Watervliet, Montgomery County, Ohio, Jan. 1833"
- ITEM 304 Document copies including legislation from the Ohio general assembly; legal records from case of *Daniel Boyd and Ithamar Johnson v. Nathan Sharp, William Sharp, Caleb Bates, and Jonathan Bates*, 1836-1837; and memorandum of events, 1830-1831
- ITEM 305 Notes on wearing apparel and living style and recipes for cider, New Lebanon, N.Y., and Union Village, Ohio, 1816, 1840, undated
- ITEM 306 List of proper wearing apparel for women, Pittsfield, Mass., 1840, and a bill of articles for Betsey Carson, undated
- ITEM 307 Giles Bushnell Avery [?], exercises in shorthand or phonography, circa 1840-1843

Union Village, Ohio, 1769-1937

Container

Contents

- ITEM 308 Miscellany, including poems, one from Enfield, Conn.; broadside, "Relief for the Afflicted"; and inventories of clothing for members, possibly in New Lebanon, N.Y., or Union Village, Ohio, 1840-1841
- ITEM 309 "A little book of communications," Mother Lucy Wright [?], 25 Aug. 1842
- ITEM 310 Records concerning the death of Sister Jemime Peas, 1842
- ITEM 311 Journal, 1841-1844
- ITEM 312 Rules for washing, ironing, bathing, making shirts, plaiting gowns, making clothes, and giving to the poor, City of Union, Enfield, Conn., 1846, and a message from Mother Dana, 1851
- ITEM 313-315 "Temperance the best preserver of health," by Seth Y. Wells, circa 1846 (3 vols.), and letter from Seth Y. Wells, New Lebanon, N.Y., to Sally Loomis Harvard, Mass., 1846
- ITEM 316 Book of poems, circa 1851
- ITEM 317 Journal, 1850-1851
- ITEM 318 Book of phonography or shorthand, circa 1852
- ITEM 319 Book of notes and criticism by O. C. Hampton [?], 1853, 1881
- BOX 27 List of fruit grafted by David Rowley and list of fruit in the West Orchard, 1855
- REEL 23
- ITEM 320
- ITEM 321 Record of books lent by the Shaker library, 1865-1869; considerations on the conduct of meetings by the ministry at New Lebanon, N.Y., 1870; aphorisms, Union Village, Ohio, 1871; journal, 1873-1874
(1 vol.)
- ITEM 322 "Constitution, bylaws, and minutes of the Union Village Scientific and Progressive Association," 1871-1873 (vol. 1) [See also item numbers 324-325](#)
- ITEM 323 William Offord, undated comments on "The New Birth," by John R. Cooper, in *Shaker and Shakeress Monthly*, Dec. 1873
- ITEM 324 Union Village Scientific and Progressive Association or Lyceum, minutes of meetings, 1873-1874 (vol. 2) [See also item numbers 322, 325](#)
- ITEM 325 Union Village Scientific and Progressive Association or Lyceum, minutes of meetings, 1874-1877 (vol. 3) [See also item numbers 322, 324](#)
- ITEM 326 Recipes and medicinal cures, record of births and deaths, extracts from journals, and other writings, circa 1824-1842
(1 vol.)
- BOX 28 Last page of a communication from the ministry at Union Village, Ohio, to the ministry at New Lebanon, N.Y., prayers, and diary, 1883-1888
- REEL 23
- ITEM 327
(1 vol.)
- ITEM 328 Journal excerpts, Andrew D. Barret, 1902-1910
- ITEM 329 "Secret composition to start the animal oil yoke or grease from wool," Barnabus Sprague, undated
- ITEM 330 "Phonographic Shorthand," undated
- ITEM 331 "Diabollogy: a research into the scriptural account of the devil, satan and lucifer . . .," by Richard W. Pelham [?], undated
- ITEM 332 Treatise, "The only true medium of true happiness," by James Wilson or copied from one of his letters, circa 1849
- ITEM 333 "Inspired communications, Union Village, Ohio," 1846-1849; diary, 1891; and hymns, undated
(1 vol.)
- ITEM 334 Spiritual communications, 1844-1846
(1 vol.)
- ITEM 335 Poems (or songs), Anna White, New Lebanon, N.Y., and Alden Lyman, Union Village, Ohio

Union Village, Ohio, 1769-1937

Container

Contents

ITEM 336	Autobiography of Susanna Cole Liddell, Union Village, Ohio, including draft, notes, clippings, and printed matter, circa 1800-1906
ITEM 336a-c	(4 folders)
BOX 28	(1 folder)
REEL 24	
ITEM 336d-e	
ITEM 337	(4 folders)
BOX 29	
REEL 24	
ITEM 338	(3 folders)
BOX 30	History of Union Village, Ohio, untitled draft
REEL 25	
ITEM 339-340	
	Vols. 1 and 2 (undivided), circa 1878-1879
	(2 folders)
ITEM 341	Vol. 3, with notes and printed matter, 1895
	(3 folders)
BOX 31	Vol. 4, with notes and printed matter, undated
REEL 25	
ITEM 342	
	(4 folders)
BOX 31	Vol. 5, with notes and printed matter, undated
REEL 25-26	
ITEM 343	
	(3 folders)
BOX 32	Vol. 6, undated
REEL 26	
ITEM 344	
	(2 folders)
ITEM 345	Miscellaneous correspondence, notes, hymns, clippings, and other material, circa 1804-1908
	(5 folders)
BOX 33	Poems, by Richard McNemar, Issachar Bates, Prudence Morrell, and others, 1895, undated
REEL 27	
ITEM 346a	
	(2 folders)
ITEM 346b	"A description of the person and character of Jesus Christ, as it was found in an ancient manuscript, sent by Publius Lutulius, President of Judea, to the Senate of Rome," undated
ITEM 347a	Miscellaneous documents primarily concerning communities in New Lebanon, N.Y., and Whitewater and Union Village, Ohio, circa 1817-1904
ITEM 347b	Correspondence between Shakers in New Lebanon, N.Y.; Pittsfield, Mass.; South Union, Ky.; Union Village, Ohio; and other places, 1827-1863. Correspondents include William Deming, H. L. Eads, Andrew C. Houston, James McNemar, Richard R. McNemar, Eleazar Wright, and others.
ITEM 347c	Correspondence and other documents primarily between Shakers in New Lebanon and Watervliet, N.Y.; Pleasant Hill, Ky.; Canterbury, N.H.; and Union Village, Ohio, 1825-1836, undated Correspondents include Rufus Bishop [?], John Dunlavy, Matthew Houston [?], Solomon King [?], and Seth Y. Wells [?].
	(1 vol.)
ITEM 347d	Miscellany, 1859-1862, 1876-1877, 1896, undated; and "An account of the origin, progress and decline of Shakerism in Ohio," by John Patterson MacLean, circa 1900
BOX 34	Memoranda on the life of Richard McNemar, 1904, undated

Union Village, Ohio, 1769-1937

Container

Contents

REEL 27	
ITEM 348a	
ITEM 348b	Extract copied from Richard McNemar's journal concerning the death of David Darrow and other notes, undated
ITEM 348c	Miscellany: correspondence from Kentucky and Ohio, including letters of Granville Hixson, E. T. Leggett, Richard McNemar, Richard R. McNemar, and Clarissa Patterson, 1839-1908; summons, 1868; journal and memorandum of events, 1843-1844, undated; poetry, clippings, and other material concerning Shakers in Ohio and New York, 1905, undated
ITEM 348d	Notes, mostly on Richard McNemar and family, undated
ITEM 348e	Journal fragment of Richard McNemar [?] and notes by Susanna Cole Liddell, 1904, undated
ITEM 348f	Poetry and notes concerning Richard McNemar, undated
BOX 34	Notes, mostly on Richard McNemar and Lucy Wright, undated
REEL 28	
ITEM 348g	
ITEM 348h	Miscellany: letter from Henry C. Blinn, East Canterbury, N.H., 1893; journal of Richard McNemar [?] 1837; notes; and clippings on the "Kentucky Revival" and history of Warren Co., Ohio, 1874
ITEM 348i	Notes on Richard McNemar and Eleazar Wright, undated
ITEM 349	Papers of Richard McNemar
ITEM 349a-c	Hymns, correspondence, and other papers of Abijah Alley, Worthington Baxter, Chancy Daniels, Matthew Duffy, Milton H. McNemar, S. Parkhurst, Joseph C. Worley, Eleazar Wright, and others, mostly concerning the Shaker communities at Pleasant Hill and South Union, Ky., and Union Village, Ohio, 1818-1838, 1851, undated (3 folders)
ITEM 349d	Vincy McNemar, hymnbook and notes, 1903, undated
BOX 35	"Sketch of the life and experience of Issachar Bates," undated, and miscellany, 1832, 1905, undated
REEL 28	
ITEM 350a	
ITEM 350b-o	Hymns, prayers, testimonies, spiritual communications, proclamation, and notes on Abigail Clark, Andrew and Matthew Houston, Garner McNemar, Daniel Miller, Daniel Moseley, and other Shakers, circa 1823-1905 (9 folders)
BOX 35	Writings and notes on Shaker theology and history, 1909, undated
REEL 29	
ITEM 351a	
ITEM 351b	Correspondence between Shakers in Ohio, Indiana, and Kentucky, including Ruth Farrington, Solomon King, Richard McNemar, Peter Pease, Samuel Rollins, Benjamin S. Youngs, and elders, possibly in New Lebanon, N.Y., 1807-1821; and miscellaneous notes, 1813-1905 (1 vol.)
ITEM 351c-d	Notes and copies of spiritual communications of David Darrow, Ruth Farrington, Ann Lee, William Lee, Mother Wisdom, Lucy Wright, and others, circa 1807-1905
BOX 36	Correspondence, mostly to Charles Clapp at Union Village, Ohio, and notes, 1888-1891, undated
REEL 29	
ITEM 352a	
ITEM 352b	Miscellaneous notes and printed matter, 1898-1904, undated Correspondence, notes, hymns, spiritual communications, clippings, and printed matter, circa 1838-1904 (1 folder)
ITEM 352c	(1 folder)
BOX 36	(1 folder)
REEL 30	

Union Village, Ohio, 1769-1937

Container

Contents

- ITEM 352d
- ITEM 353a Poem and notes on mob, 1810, robbery, 1809, and Vincy McNemar's note on her father, Richard McNemar, 1871
- ITEM 353b Poem and notes on mob of 1817 and other matters, undated
- ITEM 353c *A Brief Exposition of the Established Principles, and Regulations of the United Society of Believers Called Shakers* (Albany, 1830; reprinted, Watervliet, Ohio, 1832. 36 pp.) and handwritten copy. "An address to the State of Ohio, protesting against a certain of the militia law," 1818. Letter from Susanna Cole Liddell to H. B. Monroe, 1896, and miscellaneous notes, 1901, undated
- BOX 37
REEL 30
ITEM 353d Miscellaneous writings and research material including notes, correspondence, hymns, poems, clippings, and printed matter, 1813-1892, undated

(2 folders)
- ITEM 354 Miscellaneous writings and research material including notes, correspondence, hymns, poems, clippings, and printed matter, 1823-1905, undated

(2 folders)
- BOX 38
REEL 31
ITEM 355 Financial accounts, indenture, notes on property, diet, physiology, children, houses, John Dunlavy, extracts from the journal of Peter Pease, a diary [of Malinda Watts?], poetry, community in Busro, Ind., and other material, 1813, 1827-1828, 1836-1841, 1850-1866, 1881-1882, 1895-1908, 1937, undated

(13 folders)
- BOX 38-40
REEL 31-32
ITEM 356-370 **Addition, 1806-1905**

Correspondence, hymns, prayers, spiritual communications, recipes and instructions, scrapbook, bibliography, and other writings.
Arranged numerically.
- BOX 38
REEL 31
ITEM 356 Miscellany: newspaper accounts of a vision, apparently from the *Raleigh (N.C.) Register* and *North Carolina State Gazette*, 1806; correspondence, 1825; and a hymn, undated
- ITEM 357 Letter from Seth Y. Wells [?] at New Lebanon, N.Y., to Eleazar Wright at Union Village, Ohio, 1831
- ITEM 358 "A book concerning the use of strong drink, tobacco, swine's flesh, etc.," 1841
- BOX 39
REEL 31
ITEM 359 "Divine instructions from Holy Mother Wisdom; also various communications from the Holy Angels. Church at Harvard, 1841"
- ITEM 360 "Inspired anthems. Given on gold plates; Aug. 30 1846, Union Village, Ohio," Charles D. Hampton
- ITEM 361 "A hymn book containing a collection of ancient hymns, recorded by Paulina Bryant, Pleasant Hill, June 1854."
- BOX 39
REEL 32
ITEM 362 Evening prayer and poem for children, undated
- ITEM 363 Writings including directions for using and preparing vegetable medicines, food, copies of letters, extracts from sermons, and other material, circa 1840-1845

(1 vol.)
- ITEM 364 "Receipts and practical instructions upon blue dyeing, written Aug. 1854, by Abigail Crossman," and copies of letters and other writings, 1854-1875
- BOX 40 Recipes for marking steel or iron, mending kettles, making soap, and other items, 1860[?]

Addition, 1806-1905

Container

Contents

REEL 32
ITEM 365

(1 vol.)

ITEM 366

Recipes for food, undated

(1 vol.)

ITEM 367

Letters, mostly to David Meacham and the elders at New Lebanon, N.Y., from Betsey Bates, Luther Copley, Garret Lawrence [?], Eleanor Potter, Hannah Reed, Seth Y. Wells [?], and others from Enfield and Canterbury, N.H.; Alfred and Hancock, Maine; Union Village, Ohio; and Watervliet, N.Y. [?], 1833-1837

ITEM 368

Report of the Commissioner of Patents for the Year 1858. Agriculture. (Washington: James B. Steedman, 1859. 551 pp.), used as a scrapbook for clippings, circa 1878-1886

ITEM 369

Scrapbook, circa 1832-1845

(1 vol.)

ITEM 370

A Bibliography of Shaker Literature, by John Patterson MacLean (Columbus, Ohio, Fred J. Heer, 1905. 71 pp.), heavily annotated

BOX OV 1-OV 2

Oversize, 1807-1858

Correspondence (photocopies) and a watercolor painting.

Arranged and described by item number and according to the series and containers from which the items were removed.

BOX OV 1

Correspondence, photostatic copies (Container 8)

REEL 6

ITEM 107-118

BOX OV 2

Watercolor painting, "A gift and roll from Holy Mother Wisdom . . . , 1858" (Container 9)

REEL 8

ITEM 135