

Atchings

for Kilds

Fun activities, games, puzzles, and more! Don't miss out on all the fun stuff inside!

A fun and fact filled activity booklet for kids created by the Ulster County Clerk's Records Management Program 2018

Mr. Listory

Hello, my name is Mr. History and I am going to be your guide while learning about the Ulster County Clerk's Archives.

One of the responsibilities that the County Clerk's Office has is taking care of all the records belonging to Ulster County. The records in the Archives date back to 1658...that's over 350 years old!

The County Clerk asked me to develop this "Archives for Kids" packet to help you understand what we do here in the Archives. You'll learn about taking care of records and other fun facts and activities.

I hope you find the activities fun and entertaining. After you have completed the packet, you will know more about Ulster County's Archives and what we do to take care of the records!

So, have fun and invite your friends & family to work with you on the activities. Don't forget to tell your teachers to visit us for a field trip and free tour of the Records Center.

Now, let's begin!

The Ulster County Clerk's Office

William Montagne 1671 James Graham 1684 Nicholas Anthony 1689 **Humphrey Davenport 1690** William Demyre 1698 **Humphrey Davenport 1699** William Demyre 1702 William Nottingham 1719 Gilbert Livingston 1722 John Crooks 1746 George Clinton 1759 George Clinton 1760 Christophen Tappen 1812 Jacob Snyder 1821

John Ferguson 1837 George A. Gay 1840 Joseph H. Tuthil 1843 Benjamin Hasbrouck 1846 John D.L. Montyne 1849

Charles W. Chipp 1834

John M. Schoonmaker 1855

Silas Saxton 1858

Milton Sheldon 1852

Henry W. Tibbal 1862

Nathan Williams 1865

Charles W. Devo 1868

Peter D. Lefever 1874

Isreal Snyder 1877

David B. Castreet 1880

Daniel L. Finger 1882

Jacob D. Wurts 1883

George S. Sleight 1895

William T. Brodhead 1898

John D. Fratsher 1901

William C. DeWitt 1913

Christopher Loughran 1916

John H. Saxe 1922

Walter G. Geroldsek 1928

Daniel Freer 1930

James A. Simpson 1931

Robert A. Snyder 1940

Harry D. Sutton 1949

Lawrence D. Craft 1955

Albert Spada 1967

Nina Postupack

2006-present

We can also see the year the County of Ulster was formed. Can you find when that was? I'll give you a minute to look...

That's right...1683!

Clerks have been taking care of the records since 1671, that's 12 years before Ulster County was officially formed! To the left, is a list of the names of all the County Clerks.

The County Clerk is like the archivist or librarian for the County.

When the government wants to keep a record they've made, they give it to the County Clerk to look after it.

The records in the Archives have been cared for by the present Clerk, and all the other people who have been Clerks since before Ulster County was formed.

What is an Archives?

It's two things at once...

#1- It's a place.

It could be small like a box.

It could be a whole room.

Or a whole building, like the U.S. National Archives in Washington, D.C.

Where do you keep your special collections?

#2- It's the things stored in that place.

That could be pictures...

...Letters...

...or posters of your favorite band.

What is in your collection of special things that you are saving for your own archives?

Ulster County Archives

Number 2, it's a collection of special records of the Ulster County Government.

Here we are in the Archival Vault.

We call it a vault because it's very safe, with perfect conditions for storing records...cool, dry and locked!

You can see it has steel shelves with the archives of the Ulster County government on them. There are boxes and wrapped items on all of the shelves.

Do you keep your archives in a special box or container?

What is in all these boxes and covered under all that wrapping paper?

In the cardboard boxes are papers. These are individual sheets with writing on them.

They are very old and yellowed.

Some have broken edges and wax seals by the names.

We call these records papers. The examples below are all from the 1700's.

Old documents often have broken edges and holes in them. These holes are called "losses" because the pieces have been lost.

Papers

In the bundles wrapped in yellow paper are books. Some books have fancy covers with a marbled finish. Some are leather with hand-tooled designs.

Others are covered with

canvas. All these covers are designed to protect

the pages of the book.

Maps

Books

What is an Archivist? And what do they do?

An Archivist is a person who maintains and is in charge of archives. The Archivist stores, arranges, describes, preserves, and shows all the records in the Archives.

What do all these words mean?

To store records means to put them someplace. The Ulster Store County Archives are stored in a building. The building should be locked so no one can steal them. There should be no windows so the sunlight won't make the records fade. The building should also be clean and free of pests like mice. Mice can eat the paper and ruin the records.

To arrange is to put things Arrange in order. That could be in physical order, neatly on a

shelf. Or alphabetical order following you're A, B, C's. Or chronological order by date...like the dates on a calendar. Or numerical order by number... such as 1, 2, 3 and so on.

Describe To describe means to look at the document and

write down everything

you know about it. We look for a name to give it. That's called a "title". We look to see what year it was made. That's called the "date". We measure the amount of the records. That's called the "volume". We think about what the record says. That's called the "content". And we look for rips or tears or how fragile the record is. That's called "condition".

Preserve means to do things **Preserve** that will make sure the record lasts forever. One thing to do is to put them in

new folders. Dirt and chemicals in old folders can hurt the records. We use pencils (never pens!) when writing or working around the records because if we accidentally make a mark with a pencil, then we can erase it. We make copies of the records sometimes so the original will not get damaged. And we treat and repair broken or torn records. This is done by trained conservators. They are like doctors for records. And we always wear

special gloves when handling records!

Show

We show the records to people doing historical research or family history. We sponsor exhibits so people can come and see what the records look like. We add our

descriptions into computers so we can study the information. And we post the information on our web site so people can read it all over the world.

Archivists use a form like this to write down descriptions of records. The form gives us space to write down all sorts of meaningful information. It also ensures that we are collecting the same type of information from each record.

	ULSTER COUNTY RECORDS MANAGEMENT PROGRAM/ARCHIVAL DIVISION MARC FORMAT DATA COLLECTION FORM	
	(035) ICN: COLLECTION NAME: (110) DEPARTMENT: RECORD SERIES CODE: LOCATION CODE (HOR): FOLDER#(S) (245)TITLE:	
	(245f) START DATE:(245f) END DATE:(245g) BULK DATES: DATE RANGE COMMENTS:	
-	(300b) PHYSICAL DESCRIPTION & QUANTITY:	
	(300g) CU.FT	
	WEB IMAGES	
((351) ARRANGEMENT:AlphabeticalNumericalChronologicalGeographicalOther By	
· ·	(506) ACCESS RESTRICTIONS: Authorization must be obtained from the Ulster County Clerk's Office.	
-		
inventory is a list of items see what you find out! The	ventory found in the Ulster County Archives S. Why don't you try describing this docume The full inventory is on the top and, below the 1 so you can see it more clearly.	nt and

and

blown up the top of p What do you think is the title of this record? What is the date of this record? _____ What is the volume or quantity of this record? What is the content of this record? (What type of information is given for each item on the list?)

Three long of Groceries Stocked John, Hichards 37 1 Camphine Side lamp in use 00 1 Butter & 1 Cheese dryers 163 6/2 do Sead pencils a2/ doz -1 " Carpenter pencils at/6 18 29 th Mustard in Cans @ 20° 0 80 358 6/2 " Muthanego - " ose 00 u denger - e - u 6° 180 18 " Attaplice - - - " 7/2 130 169 13 " Tepper - - 13° 3 " Alspice in addition 22 63 9 Mustard Cups , Slafs a ye 8 Slas Tumblers - a gc 06 95 4 00 14 3/12 day Casses of Janey Soap - - @2f-day 89 2 64 - u 23 cm

Activities

Congratulations! You have completed the Archives for Kids lessons. Test your knowledge with some fun activities. Also, you can check out our website for more fun activity booklets and interesting information at ulstercountyny.gov/archives. Don't forget to check your answers at the back of the book!

Help Mr. History find his way to the books in the vault!

Amazing Archives!

GLOASTOREBAHXVXSEHHD FJLRTGSYDFUKIDZAHRBE WZBCOOHGMULKGSWOASOS JYYHRZOEVSCVTCTRHUTC LSEIBGWBPAPERSAOZGKR SZFVZIIYBTRAGUVARGVI TQYIUAPACWLYBZPRXYI F H V S O R B X D H P O Q G N R M F X E LYBTICPDXVUGBRIAHHVC IHODFHIOUCRPVUNNBAPX P P A N R I C C F C O F R H U G A V D V QLMXWVRUGSELXEYEKLER TJAVMESMFQPJLWSKYYHE V M H C F S M E J C D J D E C E R H B C KXTIEINNNENMBOCSRSCO GIINVENTORYQAOETVVTR GFGIQSMFBTUAAPQAIXED NFFQKUFHWDBOOKSMQOES BTRQFCKIGILEVBDRGMNS QNDNNLVQDTKLPMHNGAVL

ARCHIVES	COLLECTION	INVENTORY	PRESERVE
ARCHIVIST	DESCRIBE	MAPS	RECORDS
ARRANGE	DOCUMENT	PAPERS	SHOW
BOOKS	HISTORY	PLACE	STORE

ARCHIVES CROSSWORDS WORD BANK ARCHIVIST CLEAN HANDWRITING **HISTORIAN** INK **KINGSTON PAPER PRESERVATION PROTECTION RECORD** RESEARCH SAFE 10 STORAGE **TEMPERATURE** ULSTER VALUABLE 11 13 15

Across

900	1. The way a person forms letters and words in writing is called
	3. A person that studies and records history is a
	5 is a colored liquid used to draw or write.
	7 is how hot or cold something is.
	9. If something is free from dirt it is
11. A stored	document of information is a
13. The docu	ments should be kept or out of danger.
15. A way to	keep documents together in a safe environment is called
17. Kingston	is in County.
<u>Down:</u>	
2. A person r	esponsible for preserving, organizing or servicing documents is an
4. Something	gyou write and record information on is called
6	was the first capital of New York.
8. Guarding, called	protecting and keeping records in good condition so they last a long time is
10. Gatherin	g information so you learn new things is called
12. Keeping	documents away from harm and danger is called
14. A docum	ent is if it has great value.

Mr. History's Word Scramble

Mr. History has scrambled up some words for you to solve. All of the words can be found in this book and are items or conditions that are **good** for records!

COLO

RYD	
DKOLCE	
VGOESL	
LCIPNE	_
OEBXS	_
LSRDOFE	_
ECPISO	_
RIEPAR	_
And here are a few thir records	ngs that are bad for
ECMI	
IRDT	
SCHMAEHLIC	
EPSN	
EPSN ULHSTGNI	

HOW MANY WORDS CAN YOU MAKE FROM THE LETTERS IN...

ARCHIVES

 	
 	

Puzzle Solutions

I hope you enjoyed the puzzles! Since you worked so hard on this booklet, I've put the solutions here for you to check your work. Great job!

<u>Inventory Description</u>—Each archivist may describe items slightly different. Here is how I described the inventory:

Title: <u>Inventory of Groceries Stock of John Richards</u>

Date: January 1862

Volume/Quantity: 8 pages

Content: Quantity, name, price and total value of each item

G L O A S T O R E B A H X V X S E H H D F J L R T G S Y D F U K J D Z A H R B E W Z B C O O H G M U L K G S W O A S O S J Y Y H R Z O E V S C V T C T R H U T C L S E I B G W B P A P E R S A O Z G K R S Z F V Z J J Y B T R A G U V A R G V I B F H V S O R B X D H P O Q G N R M F X E L Y B T I C P D X V U G B R I A H H H V C J H O D F H I O U C R P V U N N B A P X P R A N R I C C F C O F R H U G A V D R P A N R I C C F C O F R H U G A V D R C V M H C F S M E J C D J D E C E R H B C C K X T I E I N N N E N M B O C S R S C O G F G I Q S M F B T U A A P O A J X E D S G F G I Q S M F B T U A A P O A J X E D S B T R Q F C K I G J L E V B D R G M N S Q N D N N L V Q D T K L P M H N G A V L

Archives Crossword Puzzle

Across

1. Handwriting

3.	Historia	n
----	----------	---

- 5. Ink
- 7. Temperature
- 9. Clean
- 11. Record
- 13. Safe
- 15. Storage
- 17. Ulster

Down

- 2. Archivist
- 4. Paper
- 6. Kingston
- 8. Preservation
- 10. Research
- 12. Protection
- 14. Valuable

Word Scramble of items or conditions that are **good** for records...

COLO	COOL	
RYD	DRY	
DKOLCE	LOCKED	
VGOESL	GLOVES	
LCIPNE	PENCIL	
OEBXS	BOXES	
LSRDOFE	FOLDERS	
ECPISO	COPIES	
RIEPAR	REPAIR	
And things that are bad for records		

ECMI	MICE
IRDT	DIRT
SCHMAEHLIC	CHEMICALS

EPSN PENS

ULHSTGNI SUNLIGHT

Here are some of the many words you can make from the letters in "ARCHIVES"

3 Letter	RICE	CRAVES
ACE	RICH	RICHES
AIR	RISE	SEARCH
ARC	SAVE	SHAVER
ARE	SCAR	VARIES
ASH	SIRE	VICARS
CAR	VASE	
EAR	VICE	7 Letter
ERA		ARCHIVE
HAS	5 Letter	CASHIER
HER	ACHES	
HIS	ACRES	

ARISE

CARES

CARVE

CAVES

CHAIR

CHASE

ARCHES

CARVES

CHAIRS

CHASER

CHIVES

VIE	CHIVE
	CRASH
4 Letter	CRAVE
ACES	CRIES
ACHE	HAIRS
ACRE	HARES
ARCH	HEARS
ARCS	HEIRS
CARE	HIRES
CARS	HIVES
CASE	RACES
CASH	RAISE
CAVE	RAVES
CHAR	REACH
EACH	SCARE
EARS	SHARE
ERAS	SHAVE
HAIR	SHEAR
HARE	SHIRE
HAVE	VICAR
HEAR	VICES
HEIR	
HERS	<u> 6 Letter</u>
HIRE	ACHIER

ICE

IRE

SEA

SHE SIR

VIA

HIVE

ICES

RACE

RASH

RAVE

Ulster County Clerk's Office

244 Fair Street, 2nd Floor PO Box 1800 Kingston, NY 12402

(845) 340-3040

ulstercountyny.gov/countyclerk

Records Management Program & Archives

300 Foxhall Avenue Kingston, NY 12401

(845) 340-3415

ulstercountyny.gov/archives