

939

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in National Register Bulletin, *How to Complete the National Register of Historic Places Registration Form*. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional certification comments, entries, and narrative items on continuation sheets if needed (NPS Form 10-900a).

1. Name of Property

historic name BEDDOE-ROSE FAMILY CEMETERY
other names/site number _____

2. Location

street & number East of West Bluff Drive, Keuka Lake State Park

N/A	not for publication
X	vicinity

city or town Jerusalem
state New York code NY county Yates code 123 zip code 14478

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended,
I hereby certify that this X nomination ___ request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60.
In my opinion, the property X meets ___ does not meet the National Register Criteria. I recommend that this property be considered significant at the following level(s) of significance:

___ national ___ statewide X local

[Signature] DBHPO 9/18/14
Signature of certifying official/Title Date

State or Federal agency/bureau or Tribal Government

In my opinion, the property ___ meets ___ does not meet the National Register criteria.

Signature of commenting official Date

Title State or Federal agency/bureau or Tribal Government

4. National Park Service Certification

I hereby certify that this property is:
 entered in the National Register ___ determined eligible for the National Register
___ determined not eligible for the National Register ___ removed from the National Register
___ other (explain:)

[Signature] 11.19.14
Signature of the Keeper Date of Action

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

5. Classification

Ownership of Property
(Check as many boxes as apply.)

Category of Property
(Check only **one** box.)

Number of Resources within Property
(Do not include previously listed resources in the count.)

- private
- public - Local
- public - State
- public - Federal

- building(s)
- district
- site
- structure
- object

Contributing	Noncontributing	
0	0	buildings
1	0	sites
1	0	structures
0	0	objects
2	0	Total

Name of related multiple property listing
(Enter "N/A" if property is not part of a multiple property listing)

Number of contributing resources previously listed in the National Register

Historic & Architectural Resources of Yates County

0

6. Function or Use

Historic Functions
(Enter categories from instructions.)

Current Functions
(Enter categories from instructions.)

FUNERARY/cemetery

FUNERARY/cemetery

7. Description

Architectural Classification
(Enter categories from instructions.)

Materials
(Enter categories from instructions.)

N/A

foundation: N/A
walls: N/A

roof: N/A
other: stone, granite, marble

Narrative Description

(Describe the historic and current physical appearance of the property. Explain contributing and noncontributing resources if necessary. Begin with a **summary paragraph** that briefly describes the general characteristics of the property, such as its location, setting, size, and significant features.)

Beddoe-Rose Family Cemetery

Name of Property

YATES COUNTY, NY

County and State

Summary Paragraph

Located in the northwest portion of Keuka Lake State Park, the Beddoe-Rose Family cemetery is a settlement era burial ground containing the graves of fourteen members of the Beddoe and Rose families. The cemetery was part of the *Chestnuts*, a nineteenth century farm of Robert Seldon Rose, on land that was originally owned by his uncle, John Beddoe. The large farmhouse on the property was demolished in 1967 after it became part of Keuka Lake State Park. The cemetery is the last vestige of the farm and is off a hiking trail, up a rise opposite a picnic area on West Bluff Road. The cemetery is 51 feet by 23 feet on top of a rise and is divided into two sections. Locations of burials are known and observable even though most of markers have been broken or displaced. The Rose family section is marked by a low stone fence, which is a contributing feature. The burials in the Rose section are grouped around markers, most of them toppled and resting near the bases. In the Beddoe section, burials are indicated by the in-ground remnants of broken grave markers. Broken portions of the markers are propped against a tree. Most of these are slab type markers, two being early nineteenth century stones with curved shoulders. The haphazard appearance to the cemetery is the result of weather damage and vandalism. A local group has partnered with the park to research and document the site with plans to restore the markers. The group has also provided signage and information for local hikers about the cemetery.

Narrative Description

Keuka Lake is a Y-shaped lake in the Finger Lakes region of New York State, bounded on the north by Yates County and on the south by Steuben County. Keuka Lake State Park is located near the north end of the west branch on land that forms a peninsula between the two branches of the lake. The village of Branchport is at the north end of the west branch of the lake. Other nearby villages are Bluff Point and Keuka Park, both along the east branch with the village of Penn Yan further north. The Beddoe-Rose Family Cemetery is now part of Keuka Lake State Park in the town of Jerusalem in Yates County. The cemetery is about 1,000 feet from the western park road, occupying the top of a high mound of land between the ridges on either side. This area now features hiking trails, one of them being the White Trail that goes up the hill on the north side of the ravine past the cemetery. When hiking the trail, it goes past a large depression in the hillside where a low stone fence is visible. The fence is part of the cemetery, with the site occupying a flat section of a tall outcropping of land. A ravine to the south side is very deep and a ravine to the north is much shallower. The hillside is wooded with the dominant vegetation being oak, pine and hickory trees. The dense growth of the forest obscures the view of Keuka Lake, which may have been the reason for the Beddoe and Rose families selecting the spot for the cemetery. Today, the cemetery is only accessible by foot.

The Beddoe Rose Cemetery is 51 feet by 23 feet and was established circa 1815 as a place of interment for the members of the John Beddoe and John N. and Henry Rose families; the last burial took place in 1908. The low field stone fence is over four feet in height in some places and about two feet thick. It encompasses about half of the surface area at the top of the mound, enclosing the burial sites of the Rose family on four sides with an opening on the east side. A metal fence at one time did the same for the remainder of the cemetery, but it was removed at some unknown date. The Beddoe family interments occupy the other half of the surface area at the top of the mound with fieldstone boundary markers placed on two sides (the north and west). There is no apparent placement of stones on the east and south side of this area, which

Beddoe-Rose Family Cemetery
 Name of Property

YATES COUNTY, NY
 County and State

may be the result of erosion over the years or the fact that they were not placed initially due to the steep drop off of those sides.

Members of the Beddoe family were interred in this cemetery from 1815 to 1908. The John N. and Henry Rose family burials took place during the years of 1841 to 1891. The grave marker of John Beddoe is typical of the early nineteenth century, being a large carved stone slab with a center top curve and curved shoulders. It is larger than the other grave markers within the Beddoe family section. Its size and height reflects the importance of the person. The other gravestones are slab style sandstone or limestone, also of the period. The markers for John N. and Henry Rose are more representative of the mid- to late nineteenth century, being obelisk-style markers with family inscriptions surrounded by foot or headstones. The shafts of the markers have been toppled, resting near the bases. There is no funerary art associated with the markers except for the inscriptions and two with verses. The gravestones have been documented as much as possible through photography and transcription of marker texts, such that each stone can be associated with a specific grave. The following are the names of the deceased, relationship, years of birth and death, and age at the time of death. Specific composition and condition of the gravestones for these two families is included in a separate chart.

Captain John Beddoe Family Members

Name	Relationship	Year of death	Age
John Beddoe	Purchaser of Beddoe tract	1762 to 1834	72 years
Catharine James Beddoe	Wife of John	1781 to 1815	34 year
Johnstone Beddoe	Son of John and Catharine	1804 to 1828	24 years
Charlotte H. Stafford	Daughter of John and Catharine	1805 to 1833	28 year
George Stafford	Husband of Charlotte	1798 to 1832	34 years
Lynham James Beddoe	Son of John and Catharine	1807 to 1871	64 years
Eleanor Cuyler Beddoe	Wife of Lynham	1811 to 1879	68 years
John Beddoe Stafford	Son of George and Charlotte	1830 to 1908	79 years

Rose Family Members

Name	Relationship	Year of birth and death	Age
John Nicholas Rose	Owner - Esperanza Mansion	1799 to 1870	71 years
Jane Eliza Rose	Wife of John	1809 to 1891	82 years

Beddoe-Rose Family Cemetery

YATES COUNTY, NY
 County and State

Name of Property

Christina Macomb	Mother of Jane Eliza	1774 to 1841	67 years
Henry Rose	Owner - Hampstead, Brother of John	1802 to 1881	79 years
Sarah Livingston Rose	Wife of Henry	1799 to 1875	75 years
Frederick Rose Sill	Adopted Son of Henry & Sarah	1848 to 1857	9 years

Current Condition/Integrity

This cemetery has a sign noting its history on the trail before the steep incline up to the site. Its isolated location creates the potential for vandalism, which began occurring after Keuka Lake State Park was established in 1964 and resulted in several gravestones being pushed or falling into the ravine. In addition to vandalism, there has been natural deterioration of the low stone wall around the cemetery and of the gravestones. Two large pine trees in the cemetery area have roots that have dislodged some grave markers. Nearly all of the slab stones markers are broken and the larger obelisk style markers are off their bases. Many of the gravestones of the Beddoe portion of the cemetery are leaning against a large pine tree. Some of the smaller remnants of the markers were removed by park staff and are being stored for safe keeping.

During December of 2011, several of the members of the Jerusalem History Club with permission of the NYS Office of Parks, Recreation and Historical Preservation began to clear the cemetery of overgrowth and debris. During this process, a cap stone was retrieved from the ravine and one stone from the trail side. Remnants of a larger fallen tree were removed and the underbrush and wood debris cleared as well. In spite of the condition of the markers, the burials themselves are undisturbed and the locations are known and observable. This fact, combined with the history of the family's role in early settlement, are the key factors in establishing the significance of the cemetery.

Name	Apparent Material	Size & shape	Current condition
John Beddoe	granite / limestone	Base – 24 inches square, 12 inches tall Column – 12 inches square, 40 inches tall with sides rounded at the top	Column off base and resting on the ground nearby
Catharine James Beddoe	Slate	Slab -22 inches, unable to determine length, 2 inches thick	Only a portion of the stone. No text
Johnstone Beddoe	Sandstone/ limestone	Slab with rounded three lobed at the top. Art at the top with an undetermined	Broken and resting against a tree

Beddoe-Rose Family Cemetery
 Name of Property

YATES COUNTY, NY
 County and State

		design in the center and circles with spokes on each side – 22 inches wide, 30 inches tall, 2 inches thick	
Charlotte H. Stafford	Sandstone/ limestone	Slab with rounded three lobed at the top. Art at the top with an undetermined design in the center and circles with spokes on each side – 22 inches wide, 30 inches tall, 2 inches thick	Slab embedded in ground and lower portion broken off. Upper part of slab leaning against tree
George Stafford	Sandstone/ limestone	Slab with rounded three lobed at the top. Art at the top with a weeping willow in the center with circles with spokes on each side – 4 feet high, 2 feet wide, 2 inches thick	Broken and resting against a tree
Lynham James Beddoe	Sandstone/ limestone	Slab – about 30 inches wide, length undetermined, 2 inches thick	These stones are in multiple pieces of varying large sizes. More research is needed to determine which piece belongs to what interment.
Eleanor Cuyler Beddoe			
John Beddoe Stafford			

Beddoe-Rose Family Cemetery
 Name of Property

YATES COUNTY, NY
 County and State

Rose Family Members

Name	Apparent Material	Size & shape	Current condition
John Nicholas Rose	Partially polished granite	<p><u>Base</u> with graduated shape and some rounded edges- 28 inches square with graduated top to about 27 inches tall</p> <p>Column – 36 inches tall, 5 inches wide, 15 inches thick</p> <p><u>Top</u> – square with graduated shape and rounded top – 19 inches square at its base, rising to about 19 inches</p>	Components intact but off base and disassembled
Jane Eliza Rose	Sandstone/ limestone	<p><u>Base</u> - Rectangular with a groove to receive the size of the slab – 30 inches square, 12 inches tall</p> <p>Slab - 24 inches wide and at least 49 inches tall, 2 inches thick</p>	Out of base, embedded in ground and top broken off
Christina Macomb	Sandstone/ limestone	<p>Appears to be a slab without upper half.</p> <p>45 to 48 inches tall, 30 inches wide, 2 inches thick</p>	One part present
Henry Rose	Unpolished granite	<p><u>Base</u> square with graduated size with some rounded edges – 20 inches square and 17 inches high</p> <p><u>Obelisk</u> without point – 6 feet tall, 18 inches square at base and 11 inches square at the top</p>	Off the base Components appear intact
Sarah Livingston Rose	Sandstone/ limestone	<u>Slab</u> with rounded top – 4 feet tall, 30 inches wide, 2 inches thick	In 2 pieces, embedded in ground
Frederick Rose Sill	Sandstone	<p><u>Base</u> – 27 inches long, 12 inches wide, about 6 inches tall</p> <p><u>Slab</u> with rounded top at least 30 inches tall, 22 inches wide, 2</p>	Slab broken in two and broken off the base. Foot stone

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

		inches thick <u>Foot stone</u> - Small rectangular stone -7 inches square wide, 2 inches thick	embedded in place. Initials - FR
--	--	---	--

Note: all measurements are an approximate to the original size due to deterioration over time and some pieces being partially embedded in the ground and/or broken.

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- A Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B Property is associated with the lives of persons significant in our past.
- C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D Property has yielded, or is likely to yield, information important in prehistory or history.

Areas of Significance

(Enter categories from instructions.)

Exploration/settlement

Period of Significance

1815-1908

Significant Dates

1815, 1908

Significant Person

(Complete only if Criterion B is marked above.)

N/A

Cultural Affiliation

N/A

Architect/Builder

N/A

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

- A Owned by a religious institution or used for religious purposes.
- B removed from its original location.
- C a birthplace or grave.
- D a cemetery.
- E a reconstructed building, object, or structure.
- F a commemorative property.
- G less than 50 years old or achieving significance within the past 50 years.

Period of Significance (justification)

The period corresponds with the dates of fourteen interments within the cemetery.

Criteria Considerations (explanation, if necessary)

The cemetery is significant under Criterion Consideration D for its age and its association with Beddoe and Rose families' role in early settlement in the town of Jerusalem, Yates County, New York.

Beddoe-Rose Family Cemetery

Name of Property

YATES COUNTY, NY

County and State

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes level of significance and applicable criteria.)

The Beddoe-Rose Cemetery is a small, settlement era cemetery containing the graves of fourteen members of two of the area's earliest and best known families. In the late eighteenth century, the rights to buy and sell lands were being acquired by speculators who formed land companies with the purpose of selling large plots to those willing to seek their fortunes in western New York. One such company was formed by Oliver Phelps and Nathaniel Gorham, whose large land holdings in the Finger Lakes area attracted the attention of retired sea captain John Beddoe. In 1802, Beddoe purchased over 7,000 acres of land in Yates County, which he subsequently divided into lots for sale or lease, encouraging early settlement in the region. He also was active in politics, being one of the founders of the town and serving on more than one occasion as town supervisor. In 1815, Beddoe selected a small piece of his land that overlooked Keuka Lake for a burial ground and later sold this parcel and a roughly 350 acres of surrounding land to another early settler, Henry Rose. Henry Rose and his brother, John, were early farmers in Yates County, who bought large tracts of land near Keuka Lake from Beddoe. Being remote from any sizable village, the Beddoe and Rose families continued to use the small parcel for burials until 1908. Its age as an early settlement cemetery in Yates County makes it significant under National Register Criterion A and Criterion Consideration D, as does the importance of the family and their association with the region's early history. Although the cemetery was omitted from the multiple property document *The Historic and Architectural Resources of Yates County, New York* (1994), it meets registration requirements described for cemeteries as being "significant for their association with the county's social and cultural development, and in many cases, for significant local residents who are buried there." In spite of damage to the stones, the cemetery's intact and discernible interments, fencing and surviving markers clearly indicate its age and function. A local history group has partnered with Keuka Lake State Park (current location of cemetery) to assist with documenting, restoring and informing the public about the history and significance of the Beddoe-Rose families and the cemetery.

Developmental history/additional historic context information (Provide at least **one** paragraph for each area of significance.)

Historical Context

Yates County's early development is well documented in the multiple property document *The Historic and Architectural Resources of Yates County, New York* (1994). Yates County is located in the Finger Lakes region of New York State with an area of roughly 400 square miles. At present the county is still largely rural with much of it related to a growing wine industry along Keuka Lake at the county's south end. The wine industry has its roots in the mid to late nineteenth century and continues to be a mainstay of the local economy. Part of this is due to the topography of gently rolling hills and valleys that have elevations that reach up to 900 feet above sea level.

As lands were marketed in the region after the American Revolution, the heavily wooded terrain of hills and valleys with few passable roads resulted in sparse settlement. By 1790, the largest concentration of population was in a place known as City Hill, in the present day town of Torrey, that was settled by Jemima Wilkinson and her followers. With a community

Beddoe-Rose Family Cemetery

Name of Property

YATES COUNTY, NY

County and State

based on Quaker ideals, Wilkinson called herself the Universal Friend and chose Yates County to establish a “new city on a hill” based on equality of the sexes and total sexual abstinence. The town of Jerusalem had its name bestowed in deference to the Friend and her society.¹ Her followers established farms, as did many of the early settlers in the county, and over the course of the nineteenth century, agriculture shifted from small mixed-grain and subsistence farms to large scale production of fruits, vegetables and dairying.

One of the first settlers in the area was John Beddoe. Originally from Wales, he was a sea captain, sailing for the East India Company, traveling many times to China. The wealth he accrued from his travels allowed him to “retire” to America where he could set up his own country estate. Hearing that land was for sale in Western New York, he purchased roughly 7,000 acres in 1798 around the west branch of Keuka Lake in the southern section of the county, which in part prompted a period of development of the area as he divided his holdings into lots for sale. Shortly thereafter, brothers John and Henry Rose purchased land from John Beddoe in 1838-1840 and moved to the area to build homes. These two brothers were sons of the Rose family of Geneva and their efforts, combined with those of John Beddoe, encouraged further settlement and the establishment of large farms in the surrounding area, along with related agricultural industries (milling, processing of products, machinery, etc.). John Rose established a large farm he called Esperanza and Henry Rosel a large estate that he called Hampstead.² Henry Rose oversaw the building of a plank road in 1849 which greatly improved overland transportation between Penn Yan and Branchport.³ John and Henry were able to sustain their farms through the difficult years of the Civil War by selling supplies to the Union Army and John eventually became the town’s wealthiest citizen. John Beddoe and John N. Rose were active in local town politics as they both served terms as town supervisors.⁴ Some members who married into the Rose family were decedents of Phillip Livingston, a signer of the Declaration of Independence and a member of the first and second Continental Congresses.

Henry Rose was also a physician but chose to make his living as a farmer, raising merino sheep, at one time having two tenant houses and four barns for his nearly 1,000 sheep. Rose was reported to have made a handsome profit from selling wool to the federal government that ended up as Union Army uniforms during the Civil War. He also grew fruit, including grapes, and was credited with being the first to cultivate Delaware grapes in the region (1861). When he died in 1881, his farm property passed to his nephew, Henry Sill, who continued the vineyard and orchard operations and was instrumental in bringing the railroad to the region. Henry Sill was one of the directors of the Penn Yan, Keuka Park and Branchport Railway Company (1897). Only one member of this branch of the Rose-Sill family was buried in the Beddoe-Rose Family cemetery, that being Frederick Sill, the adopted son of Henry, who died in 1858 at age nine.

Another Rose family member established a third well-known farm, known as *The Chestnuts*. Robert Rose bought 362 acres of land along the north end of the east branch of Keuka Lake around 1840. He bought the land from his uncle, John Rose, who had originally purchased it from John Beddoe. By the time Beddoe sold the land, a small burial ground was

¹Stafford Canning Cleveland, *History of Yates County*, Vol. One (Penn Yan: Chronicle Office, 1873), p. 448.

² The house is still extant and was NR listed in 1994.

³ Verne M. Marshall, *The Roses of Geneva* (Interlaken, NY: Windswept Press, 1993), p.31.

⁴ Cleveland, p. 565.

Beddoe-Rose Family Cemetery

Name of Property

YATES COUNTY, NY

County and State

established on a bluff overlooking the lake. This was necessitated by the death of Catherine Beddoe, wife of John Beddoe, who died in 1815. This small parcel was remote from the three estates, but close enough for the families to bury other deceased family members in a peaceful, scenic spot. John Beddoe was buried in the cemetery in 1834.

Brothers John and Henry Rose were also buried there after their deaths in 1870 and 1881 (respectively). The last family member to be buried in the cemetery was John Beddoe Stafford, the grandson of Captain John Beddoe, who died in 1908. The property was still owned by the family as late as 1938 and was being used by the family of Dr. J. H. Rose as a summer home. In the 1950s, the state of New York was investigating establishing a state park in the Finger Lakes that included the Rose family property. After several lengthy discussions and public hearings, a plan was submitted to Governor Thomas E. Dewey for approval and the allocation of funds for land acquisition. By 1961, the new park, known as Keuka Lake State Park, was under construction and officially opened to the public in 1964; in 1967 the park demolished the farm house. A hiking trail was constructed south of the cemetery, designed to avoid the burials but were still accessible by foot for those venturing from the path.

In June 2012, the Jerusalem History Club, with the support of the Keuka Lake State Park, placed a sign at the entrance to the cemetery, which contained a small wood box with laminated printouts of the history of the cemetery and a guest book. Since placing the guest book at the site, the signatures, comments and addresses of about 800 entries have filled several pages. The entries include visitors from all over the United States, Canada and Europe as well as numerous local visitors.

With the support of the Rose Family and the state park, the Jerusalem History Club continues to assist with maintaining the cemetery and documenting its history. The club has also been seeking out sources of funding for the restoration and continued interpretation of the site and additional recognition will allow access to additional funding sources. The New York State Office of Parks, Recreation and Historic Preservation (owner of the site and park) is in the process of a review and revision of the master plan for Keuka Lake State Park. During the fall of 2013, the agency held a public informational meeting to discuss the park and obtain input for the plan. The Jerusalem History Club continues to attend these meetings to ensure that provisions are made for the continued care of the Beddoe-Rose Family Cemetery.

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

9. Major Bibliographical References

Bibliography (Cite the books, articles, and other sources used in preparing this form.)

Aldrich, Lewis Cass, ed. *History of Yates County, N.Y.* Syracuse, NY: D. Mason & Co., Publishers, 1892.

Bonafide, John. *The Historic & Architectural Resources of Yates County, New York Multiple Property Document.* Waterford, NY: NYS Office of Parks, Recreation and Historic Preservation, 1994.

Cleveland, Stafford Canning. *History of Yates County.* , Penn Yan, NY: Chronicle Office, 1873.

Davis, Jane P. *The Beddoe Tract, Town of Jerusalem, Yates County.* Penn Yan, NY: Yates County Historical Society, ca. 2005.

"Death Takes Dr. J. H. Rose, Son of Yates Early Settler." *Democrat and Chronicle*, 7 May 1938, 4.

Descendants of Robert Livingston and Alidia Schuyler, Livingston family genealogy online at <http://www.iment.com/maida/fa.o;utreejemrugeneology/robert2.htm>.

Dumas, Frances. *A Good and Pleasant Habitation: An Outline History of Yates County.* [Penn Yan, NY]: Keuka Lake Enterprises, 1990

Farber, Daniel and Jessie Lie. *Farber Gravestone Collection.* Worcester, MA: American Antiquarian Society, 2003.

"Fillmore Men Buy Big Farm." *Evening Leader*, 2 February 1922, 7.

"Keuka Lake Park Project Goes to Dewey Wednesday." *The Evening Leader*, 24 February 1953, 14.

"Keuka Lake Park Proposal Wins Unanimous Approval at 3-County Session; Seek Legislative Approval." *Evening Leader*, 6 February 1953, 14.

New York State Office of Parks, Recreation and Historical Preservation, "Public Open House for Keuka Lake State Park Draft Master Plan: Keuka Lake State Park," August 23, 2013.

Rose, Dr. K. Selden "The Rose Family", Yale University: Paper read before members of State Historical Association: Sept. 19, 1991.

Toaspern, Keith "Restoring a Historic Cemetery," *Chronicle Express*, June 2012.

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

Previous documentation on file (NPS):

preliminary determination of individual listing (36 CFR 67 has been requested)
 previously listed in the National Register
 previously determined eligible by the National Register
 designated a National Historic Landmark
 recorded by Historic American Buildings Survey # _____
 recorded by Historic American Engineering Record # _____
 recorded by Historic American Landscape Survey # _____

Primary location of additional data:

State Historic Preservation Office
 Other State agency
 Federal agency
 Local government
 University
 Other
Name of repository: Jerusalem History Club

Historic Resources Survey Number (if assigned): _____

10. Geographical Data

Acreage of Property Less than one acre
(Do not include previously listed resource acreage.)

UTM References

(Place additional UTM references on a continuation sheet.)

1	<u>18N</u> Zone	<u>325054</u> Easting	<u>4716656</u> Northing	3	<u> </u> Zone	<u> </u> Easting	<u> </u> Northing
2	<u> </u> Zone	<u> </u> Easting	<u> </u> Northing	4	<u> </u> Zone	<u> </u> Easting	<u> </u> Northing

Verbal Boundary Description (Describe the boundaries of the property.)

The boundary is indicated by a heavy line on the enclosed map with scale.

Boundary Justification (Explain why the boundaries were selected.)

The boundary is the same as for the period of significance.

11. Form Prepared By

name/title Jerusalem History Club
organization c/o Donald Wright date 11 September 2014
street & number 5379 E Bluff Dr telephone N/A
city or town Penn Yan state NY zip code 14527
e-mail TOQKA@yahoo.com

Additional Documentation

Submit the following items with the completed form:

- **Maps:** A USGS map (7.5 or 15 minute series) indicating the property's location.

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

A **Sketch map** for historic districts and properties having large acreage or numerous resources. Key all photographs to this map.

- **Continuation Sheets**
- **Additional items:** (Check with the SHPO or FPO for any additional items.)

Photographs:

Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels at 300 ppi (pixels per inch) or larger. Key all photographs to the sketch map.

Name of Property: Beddoe-Rose Family Cemetery

City or Vicinity: Jerusalem

County: Yates State: New York

Photographer: Virginia L. Bartos (NYS OPRHP)

Date Photographed: August 2014

Description of Photograph(s) and number: see attached pages

Photo 0001 of 0009. Trail sign and cemetery, view looking south from trail.

Photo 0002 of 0009. View of trail sign showing interpretive info and guest register.

Photo 0003 of 0009. Looking toward Rose portion of cemetery from Beddoe section, looking west.

Photo 0004 of 0009. Looking toward Beddoe portion of cemetery from Rose section, looking east.

Photo 0005 of 0009. Closer view of Beddoe stones, looking east.

Photo 0006 of 0009. Closer view of Rose markers and stone wall, looking west.

Photo 0007 of 0009. Detail view of Johnstone Beddoe marker.

Photo 0008 of 0009. Detail view of Sarah Livingstone Rose marker.

Photo 0009 of 0009. Detail view of Christina Macomb marker.

Property Owner:

(Complete this item at the request of the SHPO or FPO.)

name NYS Office of Parks, Recreation and Historic Preservation

street & number 625 Broadway 2nd floor telephone 518-474-0456

city or town Albany state NY zip code 12207

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C.460 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Office of Planning and Performance Management, U.S. Dept. of the Interior, 1849 C. Street, NW, Washington, DC.

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

Beddoe-Rose Family Cemetery
Jerusalem, Yates Co., NY

East of W. Bluff Drive
Jerusalem, NY 14478

Coordinate System: NAD 1983 UTM Zone 18N
Projection: Transverse Mercator
Datum: North American 1983
Units: Meter

- Cemetery
- USGS quad index

Tax Parcel Data:
Yates Co. RPS
yates.sdgnys.com

Beddoe-Rose Family Cemetery
Name of Property

YATES COUNTY, NY
County and State

Beddoe-Rose Family Cemetery
Jerusalem, Yates Co., NY

East of W. Bluff Drive
Jerusalem, NY 14478

Coordinate System: NAD 1983 UTM Zone 18N
Projection: Transverse Mercator
Datum: North American 1983
Units: Meter

Cemetery Park Trails

Tax Parcel Data:
Yates Co. RPS
yates.sdgny.com

A photograph of a wooden signpost in a forest. The signpost consists of two vertical wooden posts. A horizontal wooden sign is attached to the top of the left post, with the text "BEDDOE - ROSE CEMETERY" engraved in gold letters. A small, dark wooden box is attached to the right post, positioned lower than the sign. The forest floor is covered with dry leaves and a dirt path leads into the background. Sunlight filters through the trees, creating dappled light on the ground.

BEDDOE - ROSE
CEMETERY

BEDDOE - ROSE CEMETERY

Here lie
the remains of
JOHNSTONE
oldest son of
JOHN & CATHERINE
BEDDIE
He died on the 7th of
March 1828, in his 21st
year after suffering from
the Epilepsy

ELIZABETH WILSON
BORN MAY 18 1845
DIED FEB 10 1910

SACRED
REMPLOY OF
MAGOM
MAGOM
Esp

SACRED
MACOMBE
ESP

National Register of Historic Places
Memo to File

Correspondence

The Correspondence consists of communications from (and possibly to) the nominating authority, notes from the staff of the National Register of Historic Places, and/or other material the National Register of Historic Places received associated with the property.

Correspondence may also include information from other sources, drafts of the nomination, letters of support or objection, memorandums, and ephemera which document the efforts to recognize the property.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

REQUESTED ACTION: NOMINATION

PROPERTY Beddoe-Rose Family Cemetery
NAME:

MULTIPLE
NAME:

STATE & COUNTY: NEW YORK, Yates

DATE RECEIVED: 10/03/14 DATE OF PENDING LIST: 11/03/14
DATE OF 16TH DAY: 11/18/14 DATE OF 45TH DAY: 11/19/14
DATE OF WEEKLY LIST:

REFERENCE NUMBER: 14000939

REASONS FOR REVIEW:

APPEAL: N DATA PROBLEM: N LANDSCAPE: N LESS THAN 50 YEARS: N
OTHER: N PDIL: N PERIOD: N PROGRAM UNAPPROVED: N
REQUEST: N SAMPLE: N SLR DRAFT: N NATIONAL: N

COMMENT WAIVER: N

ACCEPT RETURN REJECT 11.19.14 DATE

ABSTRACT/SUMMARY COMMENTS:

Entered in
The National Register
of
Historic Places

RECOM./CRITERIA _____

REVIEWER _____ DISCIPLINE _____

TELEPHONE _____ DATE _____

DOCUMENTATION see attached comments Y/N see attached SLR Y/N

If a nomination is returned to the nominating authority, the nomination is no longer under consideration by the NPS.

New York State Office of Parks, Recreation and Historic Preservation

Division for Historic Preservation
P.O. Box 189, Waterford, New York 12188-0189
518-237-8643

Andrew M. Cuomo
Governor

Rose Harvey
Commissioner

30 September 2014

Alexis Abernathy
National Park Service
National Register of Historic Places
1201 Eye St. NW, 8th Floor
Washington, D.C. 20005

Re: National Register Nominations

Dear Ms. Abernathy:

I am pleased to enclose the following five nominations, all on disc, to be considered for listing by the Keeper of the National Register:

High and Locust Street Historic District, Niagara County
Beddoe-Rose Family Cemetery, Yates County
Benevolent and Protective Order of Elks, Lodge Number 878, Queens County
Chivas Linas Hazedek Synagogue of Harlem and the Bronx, Bronx County
Jamestown Downtown Historic District, Chautauqua County

Please feel free to call me at 518.237.8643 x 3261 if you have any questions.

Sincerely:

Kathleen LaFrank
National Register Coordinator
New York State Historic Preservation Office

Post Office Box 72
Keuka Park, New York 14478
September 8, 2014

Ms. Virginia Bartos
Division of Historic Preservation
Peebles Island
Post Office Box 189
Waterford, New York 12188-0189

Dear Ms. Bartos

The Board of Directors of the Bluff Point Association supports the application of the Beddoe-Rose Cemetery for listing on the National Register of Historic Places. The cemetery, located on the Bluff above Keuka Lake within the Keuka Lake State Park, is a place of great historical significance to our area.

The Bluff Point Association is currently engaged in a project to place interpretive signs at a scenic overlook above the west branch of Keuka Lake near the State Park. One of these signs, the "history of the people" sign, refers to pioneers John Beddoe and brothers John N. and Henry Rose and to the Beddoe-Rose Cemetery where they and their families are buried.

The addition of the Beddoe-Rose cemetery to the National Register of Historic Places will enhance the cemetery's significance and will honor the legacies of the earliest settlers to our region.

Thank you for your attention to this matter.

Very truly yours,

Martha T. Johnstone,
Secretary of the
Bluff Point Association

Town of Jerusalem

www.jerusalem-ny.org

3816 Italy Hill Road
Branchport, NY 14418

Daryl H. Jones
Supervisor
315-595-2287

Town Council:
Michael Folts
Pat Killen
Max Parson
Mike Steppe

Sheila McMichael
Town Clerk
315-595-6668

Robert Payne
Highway Superintendent
315-595-2877

Vernon Brand
Assessor
315-595-2840

John Phillips
Code Enforcement Officer
315-595-2284

Matthew Davison
Justice
315-595-6102

Water/Sewer Department
315-595-6657

Fax: 315-595-2707
Fax: 315-595-2558
1-800-662-1220 TDD

Monday - Friday

September 5th, 2014

Ruth Pierpont, Dep. Commissioner for Historic Preservation
NYS Parks & Recreation, Recreation & Historic Preservation
Peebles Island PO Box 189
Waterford, NY 12188-0189

Dear Ms. Pierpont,

The Town of Jerusalem supports the proposal of listing the Beddoe-Rose
Cemetery in Keuka Lake State Park, in the Town of Jerusalem on the
National and State registry of historic places.

Sincerely,

Patrick Killen, Supervisor, Town of Jerusalem

Equal Opportunity Employer.
Discrimination is prohibited by Federal
law. Complaints of discrimination may
be filed with the Secretary of
Agriculture, USDA, Washington,
20250-0700.

Schuyler County Historical Society

Ms. Virginia Bartos
Division for Historic Preservation,
NYS Office of Parks, Recreation and Historic Preservation
Pebbles Island, Post Office Box 189
Waterford, New York 12188-0189

August 28, 2014

Dear Ms. Bartos,

I am writing to convey the Schuyler County Historical Society's support of the nomination of the **Wayne Baptist Church** for listing in the State Historic Register. The 1848 Greek Revival-style structure is by itself worthy of historic designation and preservation, having been a center of community activity for over 165 years. Today, it is again the focus of activity, attracting the non-denominational support and efforts of people and organizations from around the area (like the Corning Museum Of Glass, which is assisting with restoration of stained glass windows). This kind of support gives an indication of how important historic designation is to those in the area who view preserving their heritage as a worthwhile responsibility.

The Constitution of the Schuyler County Historical Society includes a mandate to assist and cooperate with other organizations in Schuyler County and adjacent counties, in their efforts to preserve and disseminate local history. Support for historic designation of the Wayne Baptist Church, as well as for the efforts of the Town of Wayne History Group, falls under that mandate.

Thank you for your assistance.

A handwritten signature in cursive script that reads "Richard".

Richard Owlett, President
Schuyler County Historical Society

cc: Kay Thomas, Town of Wayne History Group

101 N. CATHARINE STREET, P.O. Box 651
MONTOUR FALLS, NEW YORK 14865
WWW.SCHUYLERHISTORY.ORG

Dundee Area Historical Society

26 Seneca Street - P.O. Box 153

Dundee, New York 14837

607-243-7047

August 27, 2014

New York State Office of Parks,
Recreation and Historic Preservation
Historic Preservation Field Service Bureau
Attention Ruth Pierpoint, Deputy Commissioner
Peebles Island
PO Box 189
Waterford, New York 12188-0189

Re: Wayne Baptist Church
69 State Route 230, Wayne, New York 14893
Schuyler County

Dear Ms. Pierpoint,

The Dundee Area Historical Society, formed in the early 1970s, exists not only to collect and preserve local history, but to keep it alive by displaying and sharing it with people from around the world. We use our historical records and collection to educate today's and future generations about the area's past history and events that have shaped our lives today. We also maintain the Old Schoolhouse Museum, a two story building built in 1891, for use as a grade school, along with the Hoyt Coal Weigh Station.

We are writing to support the nomination for the Wayne Baptist Church listed above to the National and State Registers. We believe that the quality of significance in American history, architecture, archeology, engineering and culture is definitely present in this property. The church was built in the mid 19th century Greek-Revival style architecture which is significant for the area.

Such a designation would likely be the first step in the beginning of the community looking at other very old buildings in the hamlet where the church was once a centerpiece and inspiring them to maintain them as additional examples of the early history and architecture. Early settlers of the area are buried in the cemetery next to the church.

Thank you for your consideration!

Sincerely,

Sue Lange

Sue Lange, President Board of Trustees
Dundee Area Historical Society

Post Office Box 72
Keuka Park, New York 14478
September 8, 2014

Ms. Virginia Bartos
Division of Historic Preservation
Peebles Island
Post Office Box 189
Waterford, New York 12188-0189

Dear Ms. Bartos

The Board of Directors of the Bluff Point Association supports the application of the Beddoe-Rose Cemetery for listing on the National Register of Historic Places. The cemetery, located on the Bluff above Keuka Lake within the Keuka Lake State Park, is a place of great historical significance to our area.

The Bluff Point Association is currently engaged in a project to place interpretive signs at a scenic overlook above the west branch of Keuka Lake near the State Park. One of these signs, the "history of the people" sign, refers to pioneers John Beddoe and brothers John N. and Henry Rose and to the Beddoe-Rose Cemetery where they and their families are buried.

The addition of the Beddoe-Rose cemetery to the National Register of Historic Places will enhance the cemetery's significance and will honor the legacies of the earliest settlers to our region.

Thank you for your attention to this matter.

Very truly yours,

Martha T. Johnstone,
Secretary of the
Bluff Point Association

Town of Jerusalem

www.jerusalem-ny.org

3816 Italy Hill Road
Branchport, NY 14418

Daryl H. Jones
Supervisor
315-595-2287

Town Council:
Michael Folts
Pat Killen
Max Parson
Mike Steppe

Sheila McMichael
Town Clerk
315-595-6668

Robert Payne
Highway Superintendent
315-595-2877

Vernon Brand
Assessor
315-595-2840

John Phillips
Code Enforcement Officer
315-595-2284

Matthew Davison
Justice
315-595-6102

Water/Sewer Department
315-595-6657

Fax: 315-595-2707
Fax: 315-595-2558
1-800-662-1220 TDD

Monday - Friday

September 5th, 2014

Ruth Pierpont, Dep. Commissioner for Historic Preservation
NYS Parks & Recreation, Recreation & Historic Preservation
Peebles Island PO Box 189
Waterford, NY 12188-0189

Dear Ms. Pierpont,

The Town of Jerusalem supports the proposal of listing the Beddoe-Rose
Cemetery in Keuka Lake State Park, in the Town of Jerusalem on the
National and State registry of historic places.

Sincerely,

Patrick Killen, Supervisor, Town of Jerusalem

Equal Opportunity Employer.
Discrimination is prohibited by Federal
law. Complaints of discrimination may
be filed with the Secretary of
Agriculture, USDA, Washington,
20250-0700.

Schuyler County Historical Society

Ms. Virginia Bartos
Division for Historic Preservation,
NYS Office of Parks, Recreation and Historic Preservation
Pebbles Island, Post Office Box 189
Waterford, New York 12188-0189

August 28, 2014

Dear Ms. Bartos,

I am writing to convey the Schuyler County Historical Society's support of the nomination of the **Wayne Baptist Church** for listing in the State Historic Register. The 1848 Greek Revival-style structure is by itself worthy of historic designation and preservation, having been a center of community activity for over 165 years. Today, it is again the focus of activity, attracting the non-denominational support and efforts of people and organizations from around the area (like the Corning Museum Of Glass, which is assisting with restoration of stained glass windows). This kind of support gives an indication of how important historic designation is to those in the area who view preserving their heritage as a worthwhile responsibility.

The Constitution of the Schuyler County Historical Society includes a mandate to assist and cooperate with other organizations in Schuyler County and adjacent counties, in their efforts to preserve and disseminate local history. Support for historic designation of the Wayne Baptist Church, as well as for the efforts of the Town of Wayne History Group, falls under that mandate.

Thank you for your assistance.

A handwritten signature in cursive script that reads "Richard".

Richard Owlett, President
Schuyler County Historical Society

cc: Kay Thomas, Town of Wayne History Group

101 N. CATHARINE STREET, P.O. Box 651
MONTOUR FALLS, NEW YORK 14865
WWW.SCHUYLERHISTORY.ORG

Dundee Area Historical Society

26 Seneca Street - P.O. Box 153

Dundee, New York 14837

607-243-7047

August 27, 2014

New York State Office of Parks,
Recreation and Historic Preservation
Historic Preservation Field Service Bureau
Attention Ruth Pierpoint, Deputy Commissioner
Peebles Island
PO Box 189
Waterford, New York 12188-0189

Re: Wayne Baptist Church
69 State Route 230, Wayne, New York 14893
Schuyler County

Dear Ms. Pierpoint,

The Dundee Area Historical Society, formed in the early 1970s, exists not only to collect and preserve local history, but to keep it alive by displaying and sharing it with people from around the world. We use our historical records and collection to educate today's and future generations about the area's past history and events that have shaped our lives today. We also maintain the Old Schoolhouse Museum, a two story building built in 1891, for use as a grade school, along with the Hoyt Coal Weigh Station.

We are writing to support the nomination for the Wayne Baptist Church listed above to the National and State Registers. We believe that the quality of significance in American history, architecture, archeology, engineering and culture is definitely present in this property. The church was built in the mid 19th century Greek-Revival style architecture which is significant for the area.

Such a designation would likely be the first step in the beginning of the community looking at other very old buildings in the hamlet where the church was once a centerpiece and inspiring them to maintain them as additional examples of the early history and architecture. Early settlers of the area are buried in the cemetery next to the church.

Thank you for your consideration!

Sincerely,

Sue Lange

Sue Lange, President Board of Trustees
Dundee Area Historical Society