Some History of Friends at Rayville

Friends Burial Ground at Rayville has been in continuous use since its establishment by the earliest Friends Meeting in the region. The first Quakers arrived in the area, then known as the King’s District, Albany County, in 1760, from the Nine Partners District in Dutchess County, having come there from Nantucket, and originally from England. Their settlement, known variously as New Britton or Britain, Green River or Green Brook, Pumpkin Hook, and Quakertown, was eventually named Rayville for Francis Ray, a cooper, born in 1776.

First worshipping in their homes, the Friends built a log meeting house in a corner of the current burial ground. Palmer Holmes built the nearby meeting house in 1801. It was used for Quaker worship until Rayville Meeting was laid down (discontinued) in 1902. It then served as a barn until restored in 1956 for use as a private home.

Early Quaker burials, reflecting a testimony of simplicity, were often in unmarked graves. Though the burial ground was established in 1782, the earliest grave stone is dated 1822. Those buried in simple wooden caskets at a depth of five feet in unmarked graves remain undisturbed beneath the soil.

The current governance of the Friends Burial Ground began in 1902 when by-laws were adopted and Wilson M. Powell served as chair of a board of local citizens.
Organizational and Contact Information

Care and maintenance of the burial ground, carried out faithfully by a community board for many years, later grew lax for a time. Members of Old Chatham Friends Meeting, organized soon after the establishment of Powell House in the 1960’s, took a renewed interest in the condition of the burial ground. A committee of local residents and Quakers began meeting regularly, and the current board was organized. The annual meeting of the corporation is open to all lot owners --those who have family members buried here.

Current Trustees of the Burial Ground

+Elisabeth Grace, President

+Patricia Balcom, Vice President

*Lyle Jenks, Secretary

+Robert Balcom, Treasurer/Superintendent

*Mike Clark

*Deborah Gordon

*MaryLou Schillinger

+Robert von Behr

+Eric Wilska

+ elected at annual meeting of corporation

*appointed by Old Chatham Friends Meeting

For More Information

For detailed information, or to make a contribution for the care and upkeep of the Friends Burial Ground at Rayville, contact

Robert Balcom, Treasurer & Superintendent

1237 CR 13, Old Chatham, NY 12136
518-766-5768 or bob.balcom@gmail.com
[image: image1.jpg]FOUNDBED 1762
FRIENDS' BURIAL GROUND
AT BAYVILLE
BY, TiHE BELIGIOUS SOCIETY,
OF: EBIENDS (QUAKERS)

INCORPORATED) 1802

ERECTED| BY/ TOWN OF CHATHAM I985}

Friends Burial Ground

at Rayville

Columbia County Hamlet of Rayville

County Route 13

Old Chatham, New York 12136

Neighbors of Note Buried at Rayville

Each person is unique and every life is a story. Some early Friends who were buried in unmarked graves are remembered in the archived records of the Rayville Meeting, often in memorial minutes. Among the earliest Friends were the Wilbur, Finch, Reynolds, Mosher and Coffin families.

Later graves were marked with simple stones usually giving only names and dates, often in Quaker style, “1st month” rather than “January,” for example. Local histories yield more detailed accounts of relationships and occupations, and place names in and around Rayville echo the names on stones in the Burial Ground. There are roads named for the Ashley, Cady, Dorland, Finch, Gale, Haddock, Rider and Thorne families, and Rider’s Mills was originally called Mosher’s Mills. Elijah Cornell and Eunice Barnard, the parents of Ezra Cornell, co-founder of the university, were married in 1805 in the meetinghouse just down the road.

We welcome any information from family records to add to these stories.
[image: image2.jpg]

[image: image3.jpg]

David Ray, son of Francis, and family
Current and Future Projects at Rayville

The trustees of Friends Burial Ground at Rayville invite participation and support from neighbors and others interested in helping preserve this historic site and enabling it to continue serving the community into the next centuries.

We would like to rebuild the stone walls and continue restoring the wrought iron fence and gates. We need to stabilize many of the grave markers, which have tipped or cracked with weather and age. We hope to complete a survey of the property in preparation for making additional burial sites available to Friends and residents of the former Rayville School District. We would like to explore with neighbors the possibility of creating a historic district to include the burial ground and the former Quaker meeting house.

Will you help us in these endeavors?

We Invite Your Involvement and Support

Working together as a community, we will be able to honor the historic significance and enhance the beauty of the Friends Burial Ground at Rayville. Elias Hicks, a renowned Quaker leader, found a vibrant community here when he first visited in 1781; we have the responsibility these centuries later to preserve some part of this early heritage.

Do you have skills at wall and foundation work? Might you be able to bring tools for a work day and join in a project of routine upkeep such as cutting back the overgrowth? Could you help with mapping and charting?

Financial support will enable us to move forward on the projects we have planned. The Friends Burial Ground at Rayville is a not for profit corporation, and all contributions are fully tax-deductible under section 501(c)13 of the IRS code. Checks may be mailed to the Treasurer, whose address is on the back panel. We thank you!
[image: image4.jpg]

