

Friends of the Rensselaer County
Courthouse
Artwork Restoration Project

Help us save our historic artwork!

History of the Courthouse

The Rensselaer County Courthouse, a classic grey granite building designed by renowned Troy architect Marcus F. Cummings and his son Frederick, is the third courthouse building to be built on the site at the corner of Congress and Second Streets in downtown Troy and was completed in 1898 at a cost of \$346,000. An annex was added between 1912 and 1914 when the County purchased and renovated the adjacent Second Street Presbyterian Church (circa 1833). These two buildings, which were joined in 1915 by an architecturally unique cupola-covered passageway, are listed on the National Historic Register. A second annex was built to the rear and east of these historic buildings facing Third Street in 1967.

In 1996 the County of Rensselaer embarked on a \$20 million restoration, renovation and expansion project which included the relocation of all Family Court operations to the nearby vacant and badly deteriorating former Rensselaer County Jail building (circa 1912). The old jail, which was completely renovated and adapted into a spacious, fully equipped Family Court facility, is a fine example of the creative, adaptive transformation of an existing historic building to a completely different use. The space created by the relocation of Family Court provided badly needed room at the main complex for current and future demands of all other court operations.

Today, the fully restored courthouse complex is truly magnificent in both function and beauty. Its many highlights range from the completely restored ceremonial courtroom, formerly the nave of the

Presbyterian church, to the spectacular rotunda in the main 1898 courthouse building. The rotunda mirrors the interior of an Italian palazzo and is capped by a beautifully restored stained glass ceiling which, along with its surrounding wooden frame, was saved from its terrible state of deterioration. The County and the project's architect, John G. Waite, have received a number of architectural and preservation awards for this ambitious undertaking.

In November 2002, the courthouse complex was named

in memory of the late federal and state jurist Con G. Cholakis, an icon of the Rensselaer County and Capital District legal community. The main ceremonial courtroom was named in honor of retired Associate Justice of the Appellate Division, Third Department, John T. Casey. The expanded and fully restored Supreme Court Library was named in memory of the late Supreme Court Justice F. Warren Travers in 2005.

The John T. Casey Ceremonial Courtroom has been the site of many great trials, one of which involved the notorious gangster Jack "Legs" Diamond who was charged with kidnaping and torturing two men from the Catskills. On Thursday, December 18, 1931, after what the local newspaper described as "brilliant summations" – by chief defense counsel Daniel H. Prior of Albany, assisted by Abbott H. Jones of Troy, and the prosecutor, Assistant Attorney General John T. Cahill, assisted by Deputy Attorney General Henry Epstein – the jury acquitted the infamous defendant of all charges. Eight hours later, in the early morning hours of the next day, Diamond was murdered as he slept at a rooming house on Dove Street in Albany. His wife, who sat through the entire trial in Troy, was murdered 18 months later in Brooklyn.

History of the Courthouse Restoration Project

Before the restoration and renovation began, a number of oil on canvas portraits and photographs of Rensselaer County lawyers and judges – dating as far back as the early 1800's – were removed from the walls of the courthouse and are presently stored in secure, environmentally stable storage at the New York State Office of Parks, Recreation and Historic Preservation's Bureau of Historic Sites facility at Peebles Island in Waterford, awaiting eventual preservation and conservation treatment.

The collection, stored at Peebles Island, includes the Judges and attorneys whose biographies follow as well as collages of the bench and bar of Rensselaer County dating back to 1900.

In 2001 the Rensselaer County Bar Association was joined by members of the community in forming "Friends of the Rensselaer County Courthouse." The major purpose of the Friends organization was to raise funds to restore the portraits and pictures and return them to the walls of our beautiful courthouse. Through the generosity of members of the local bar, community organizations and individual members of the

community, the Friends organization raised funds which provided for packing, moving, storage and the initial appraisals of the pieces as well as the restoration of some of these pieces. The preservation and conservation of the courthouse's irreplaceable art will be carried out by the professional conservators employed by the Office of Parks, Recreation and Historic

Preservation at its Peebles Island Resource Center.

The preservation needs of this historically significant collection are urgent. The physical integrity of each item is in jeopardy, due mostly to the passage of time. As stewards of these treasures, we have an obligation to preserve them for future generations. Accordingly, additional funds will have to be raised to complete this important project.

Help us save our historic artwork!

What is conservation?

Conservation encompasses actions taken toward the long-term preservation of cultural property. The field is a sensitive combination of art, science, and history. Activities supported include examination, documentation, treatment, and preventative care, supported by research and education.

What is a conservator?

Conservators are professionals who work to physically save our cultural property from the ravages of time, the threats of pollution, and the devastation brought by natural disasters. Working in museums, other cultural institutions, research labs, and in private practice, conservators combine unique skills gained through ongoing study and advanced training in art history, science, studio art, and related disciplines to care for and preserve our tangible history. Conservators in the United States are members of the American Institute for the Conservation of Historical and Artistic Works (AIC), and abide by a strict code of ethics to protect the structural and historical integrity of the object being conserved.

Why the Rensselaer County Courthouse collection needs your help.

The Courthouse collection suffers, like we all do, from the march of time. Paintings have become soiled with dust and grime, frame finishes have dulled and tarnished, and prints and photographs are suffering from the leaching of acidic gasses from their framing materials. Many pieces are so fragile they cannot be placed on display without intervention. A number of the framed art works have encountered accidental damage in the form of tears, punctures and abrasions, staining from water damage, and loss of paint and decorative ornament. Some also bear evidence of misguided but well meaning attempts at restoration with overly zealous cleaning and excessive over-paint.

A combination of conservation treatments and preservation initiatives will ensure the collection will last for future generations, and allow the current generation to proudly display the court's rich history. Further structural and chemical damage can be mitigated with stabilization treatments and framing with supportive and chemically archival materials. Diligent and meticulous cleaning treatments combined with historically appropriate in-painting and finish will help them to regain their original glory.

Hon. David L. Seymour (1803 - 1867)

David L. Seymour was born on December 2, 1803 in Wethersfield, Connecticut. His family had its roots in Essex County, England. He graduated from Yale College in 1826 and was employed as a tutor at Yale from 1828 to 1830. During this time he studied law, and was admitted to the bar in 1829. He came to Troy, New York in 1830, and in 1832 entered into copartnership in the practice of law with Hon. John P. Cushman.

Soon after his move to Troy he became active in politics, and in 1835 was elected to the New York State Assembly. He thereafter served as Rensselaer County District Attorney October 14, 1839 to October 14, 1842. Seymour was elected as a Democrat to the Twenty-eighth Congress in 1842, and served there from March 4, 1843 to March 3, 1845. In 1844 he was an unsuccessful candidate for reelection to the Twenty-ninth Congress. However in 1850 he was elected to the Thirty-second Congress and served from March 5, 1851 to March 3, 1853, becoming chairman of the Committee on Commerce. He subsequently ran unsuccessfully for re-election to Congress in 1852, and again in 1858.

When not holding elective office, he engaged in the practice of law. In 1867 he served as a delegate to the New York State Constitutional Convention. He died on October 11, 1867 in Lanesboro, Massachusetts. His funeral was held at St. Paul's Episcopal Church in Troy. He was buried in Mount Ida Cemetery. Among the pall bearers was Major General John W. Wool, and the Hon. Charles R. Ingalls.

Hon. Martin I. Townsend (1810 - 1903)

Martin I. Townsend was born on February 6, 1810 in Hancock, Massachusetts. His parents relocated to Williamstown in 1816. Mr. Townsend graduated from Williams College in 1833, studied for the bar and was admitted to practice law in 1836. He began practicing his profession in Troy and was very active in the Republican Party, and was the Rensselaer County District Attorney from 1842 to 1845. He was a delegate to the New York State Constitutional Convention in 1867, and was the unsuccessful nominee for New York State Attorney General in 1869. He then became a regent of the University of the State of New York from 1873 to 1903.

A lawyer who was affectionately known as the “Nestor” of the Rensselaer County Bar and “The Grand Old Man” of Troy, represented escaped slave Charles Nalle, the “Veiled Murderess” Henrietta Robinson and many other celebrated parties. Townsend had a significant role in the evolving legal community in Troy and beyond for over 50 years.

He was the successful candidate for the U.S. House of Representatives (17th District) in 1874 and was re-elected for one additional term, serving four years totally from 1875 to 1879. Mr. Townsend then became the United States Attorney for the Northern District of New York from 1879 to 1887. He then returned to the private practice of law in Troy from which he retired in 1901; he died on March 8, 1903 and was buried in Oakwood Cemetery. His portrait was painted by noted Albany artist A. N. Twitchell.

Hon. Charles R. Ingalls (1819 - 1872)

Charles Russell Ingalls was born at Greenwich, Washington County, New York, on September 14, 1819. He read law in the office of his father, Judge Charles F. Ingalls, and was admitted to practice as an attorney in 1844. In 1853 he represented the First Assembly District of Washington County in the Assembly. He practiced law in Greenwich with his father and brother, until 1860, when he formed a law partnership with the Hon. David L. Seymour, and moved to the City of Troy. He became a ruling elder in the Second Street Presbyterian Church of Troy. Notably, the building in which that church was housed became the courthouse annex in 1914.

In January 1864, he began his first term as a Justice of the Supreme Court. In January 1870, he became a member of the Court of Appeals of the State of New York, and remained on that court until its reorganization. In 1871 he was nominated for the same position for the term of fourteen years, by both the Democratic and Republican conventions, and was elected without opposition. In 1877 he was designated by Governor Robinson as a member of the General Term of the Supreme Court of the First Department, consisting of the City of New York. He died May 28, 1908. Justice Ingalls' library – donated by his family after his death – became the core of what is now the F. Warren Travers Supreme Court Library.

Hon. Edgar Luyster Fursman (1837 - 1910)

Edgar Luyster Fursman was born in Charlton, N.Y. on August 5, 1837. His family came to the colonies in 1700 from England and settled near present day White Plains. They remained loyal to the King during the Revolutionary War, and as a result, suffered a loss of land which may have resulted in their resettling in Saratoga County. Edgar was educated at various locations in Saratoga and Washington Counties in his younger years. He studied at the Fort Edward Collegiate Institute and the Troy Conference Academy. He studied law with the Hon. A.D. Wait at Fort Edward and was thereafter admitted to the bar. He moved to Troy in either 1866 or 1867. Given his age, it is likely that he served in the Civil War during the interim period, but no reference to his service has been found. However, he did serve as a colonel in the National Guard and as a Judge Advocate on the staff of General Carr.

He became a partner to Judge James Forsythe. He later became a partner to William Beach. One of his firms was known as Smith, Fursman and Cowen. Justice Fursman was active in his community. He served as the president of the YMCA. He also served as a trustee of the Victory Cotton Manufacturing Company, as well as a director of the Troy City Railroad. He was a Democrat and a Mason and was married to Abbie Minerva (nee Cramer) Fursman on June 13, 1860. He was elected as Rensselaer County Judge in November 1882 and was reelected in November of 1888. He was elected to Supreme Court in November of 1889. He was occasionally assigned to the New York City criminal courts. He was assigned by Governor Odell to the Appellate Division, Third Department in 1901. He resigned from the bench to take a position with a New York City law firm in May of 1902. The New York Times reported that the position provided a much larger salary. He died on April 2, 1910.

Justice Fursman was not without controversy. The New York Times reported in a series of articles in 1904 that he was indicted for perjury. Apparently his partner received a settlement on a case which was not delivered to the client. The partner was indicted for larceny. When released from jail, the partner charged Justice Fursman with perjury. The perjury charge against him was dismissed on December 31, 1904. Trials presided over by Justice Fursman appear to have been of interest to the New York Times. One article even mentions his unusually florid features.

Hon. Charles E. Patterson (1842 - 1913)

Charles E. Patterson was born on May 3, 1842 in Corinth, Orange County, Vermont; the son of Dr. and Mrs. James Hervey Patterson. His ancestors were English and were among the first settlers of Vermont. He was educated at Castleton Seminary for two years in Castleton, Vermont, later studied at Cambridge Academy in Cambridge, New York, and graduated from Union College in 1860. He studied law, was admitted to the bar, and practiced in Troy where he became the last partner of Troy Attorney David L. Seymour (1803-67) whose daughter Fanny Seymour he later married.

Mr. Patterson was a member of the New York State Assembly representing Rensselaer County as a Democrat in 1881 and 1882, and was elected Speaker of the Assembly on February 2, 1882 by a vote of 59 to 51, after a month-long struggle of the different factions of the Democratic Party with Tammany Hall. He served as Speaker until December 31, 1882. Patterson died of heart disease in 1913 at the Hotel Bon Air in Augusta, Georgia where he had been spending the winter.

Hon. Frank S. Black (1853 - 1913)

Frank Black's greatest professional achievement may well have been his election as Governor of New York in November 1896. However, in Rensselaer County, he is remembered as having orchestrated the prosecution of Bartholomew "Bat" Shea for the murder of Robert Ross.

Born in Maine, he graduated from Dartmouth College in 1875 and eventually moved to Johnstown, New York, where he was employed as editor of the *Johnstown Journal*. He was fired from his position and moved to

Troy where he worked for the *Troy Whig* and the *Troy Times*. During this time he also studied law and was admitted to the bar in 1879. Black began practicing in Troy and became politically active as chairman of the Rensselaer County Republican Committee.

Black seized upon the murder of Robert Ross, an industrialist from a prominent Troy family, to galvanize support for the Republican Party and his own political ambitions. The conviction and execution of Bartholomew "Bat" Shea, viewed by some as wrongful and unjust, dealt a blow to the Democratic Party machine. As a result, Black was cast as a reformer by Republican Party leaders who urged him to run for Congress. He was elected to the 54th United States Congress, and served from 1895 to January 1897, when he resigned to become Governor of New York, serving through 1898. In 1898, he fought for re-nomination at the Republican state convention, but was defeated by the party leaders who favored Theodore Roosevelt. Thereafter, he resumed the practice of law, including keeping a law office in Manhattan to which he commuted by train each week from his home in Troy.

He died in Troy in 1913. His remains were cremated and placed in a sepulcher on his farm near Freedom, New Hampshire.

Hon. Wesley O. Howard (1863 - 1933)

Wesley O. Howard was born in Troy on September 11, 1863. At an early age, because of the death of both of his parents, he was moved to his grandfather's mountain farm in the Town of Grafton in Rensselaer County and he attended the district school there. He attended the Lansingburgh Academy and afterwards taught school in order to obtain the means to further pursue his studies. He studied law in the office of Robertson, Foster & Kelly in Troy and afterwards in the office of W. W. Morrill, when he was admitted to the Bar. At the age of 21, he was elected Justice of the Peace of the Town of Grafton. He was

married to Carrie A. Howard.

In 1894, he became attorney for the Rensselaer County Board of Supervisors. In 1896, he was elected Rensselaer County District Attorney and was re-elected in 1899. In the fall of 1902, he was elected to the Third Judicial District of the New York Supreme Court, succeeding Justice Edgar L. Fursman, whose term had expired. Upon his appointment by Governor William Sulzer, Justice Howard served on the Appellate Division, Third Department for four years, beginning in 1913. After his re-election to the Supreme Court in 1916, he voluntarily returned to the trial bench.

At the Republican State Convention of 1920, Justice Howard received 126 votes on the first ballot for Governor, being loyally supported by the Rensselaer County delegates. He withdrew later, as the succeeding ballots indicated the triumph of Nathan L. Miller. He retired from the Supreme Court bench in 1925 even though he had five more years of his term to serve because he found the salary of \$10,000 insufficient. Justice Howard was injured in an automobile accident on Dec. 1, 1932. He never recovered fully from the accident and died at his home of a heart attack on May 11, 1933. He was interred at Center Cemetery, Grafton, New York.

Hon. Pierce H. Russell (1878 - 1952)

Pierce H. Russell was born on May 25, 1878 in Troy, New York and was educated in public schools. He graduated from the Troy Academy in 1896, and then enrolled at Williams College in Williamstown, Massachusetts, and graduated in 1900. Upon graduation, he began teaching and worked as a supervising school principal in the Troy Public Schools, while simultaneously studying law. Justice Russell was admitted to the practice of law in 1903. In the early years of his legal career, he served as a clerk to County Court Judge Michael A. Tierney, and also served as corporation counsel for the City of Troy.

In 1915, he was elected to his first six year term as Rensselaer County Judge, and was re-elected to a second term. As County Judge, he also presided over Rensselaer County Children's Court. He began his first term as Justice of the Supreme Court for the Third Judicial District in 1926, and was re-elected in 1939. Governor Dewey appointed him to the Appellate Division, Third Department in 1947, where he served until his retirement at age 70 at the end of 1948. Justice Russell died on June 4, 1952.

Hon. William H. Murray (1883 - 1950)

William H. Murray was born in Troy on January 18, 1883; he was the son of Martin and Catherine Murray. He graduated from Troy High School in 1901 and from Williams College in 1905. At Williams he was elected to membership in the Gargoyle Society, one of the highest honors awarded to undergraduates and was captain of the football team. Notably, he paid his way through Williams College by conducting a furniture business and a laundry in Williamstown. He graduated from Albany Law School in 1907 and was admitted to the bar in 1908.

He practiced law in Troy with his brother John Murray until he took office as a Supreme Court Justice on January 1, 1939. His nephew Robert T. Murray was also a member of that firm. Justice Murray's Law Clerk was James T. Foley of Troy who was appointed to the U S District Court in Albany by President Harry S. Truman in 1949.

In his early years as a practicing attorney he had considered coaching football at the college level as a career and for several years he took a leave of absence from his law office each fall to coach football. He coached teams at Union College, Hobart and RPI. Eventually, he finally surrendered a promising coaching career to devote himself to the practice of law. For a number of years Justice Murray served as chairman of the Ashokan Dam Commission which conducted condemnation proceedings in Ulster County on property taken for the creation of the Ashokan Reservoir, to provide the City of New York with water. Justice Murray died at the age of 67 on September 21, 1950.

Hon. William R. Murray (1916 - 1979)

William R. Murray was born in Troy in 1916. He was the son of William H. Murray, who had served on the Supreme Court bench in Troy from 1939 until his death in 1950. He was a graduate of Union College and Albany Law School. He was admitted to the state and federal bars in 1941. He practiced law in Troy until he was elected to Supreme Court in the Third Judicial District in 1974.

The younger Justice Murray, who spoke fluent french, served in the Army during World War II assigned to a counter-intelligence unit in Germany. He worked closely with a 21 year old sergeant who was a native born German Jew named Henry Kissinger who had escaped Nazi persecution with his family in 1938 at the age of 15, moving eventually to New York City and who was drafted into the Army in 1943. Kissinger later served as Secretary of State and was a recipient of the Nobel Peace Prize in 1973.

Perhaps the most noteworthy of Justice Murray's cases involved the arrest of two brothers in the middle of the night by Troy Police. At the request of their attorney and with Justice Murray's consent, the defendant's were taken to Justice Murray's home for an immediate arraignment and, without the knowledge or consent of the District Attorney, he allowed one of them to plead guilty to reduced charges. When the DA challenged Justice Murray's jurisdiction to handle the case, the Appellate Division ruled that – despite a statute to the contrary – “any attempt by the Legislature to abridge, limit or qualify [the] broad jurisdiction of Supreme Court is unconstitutional and void.” The court held that Justice Murray had the authority to arraign the defendants and hear their cases, one of whom was originally charged with DWI, but that he lacked the authority to accept a plea to a reduced criminal charge without the consent of the DA (People v Darling, 50 AD2d 1038 [1975]). Also of note is that in October of 1971, Justice Murray witnessed the Last Will and Testament of his father's old friend from Albany, Daniel P. O'Connell.

Justice Murray retired from the bench due to ill health in 1978 and died on April 25, 1979 at the age of 63. His portrait was painted by Troy artist Marjorie Semerad, whose husband, Ralph D. Semerad, was long time professor and later Dean at Albany Law School.

Hon. Donald S. Taylor (1898 - 1970)

Donald S. Taylor was born on June 17, 1898, in Troy. He attended Colgate University (Class of 1919) and Albany Law School (Class of 1922). Following his admission to the bar, he began practicing law with his father, John P. Taylor, a former District Attorney of Rensselaer County. Taylor and his father and his brother, later U.S. Congressman Dean P. Taylor, formed the law firm of Taylor & Taylor, later Wager, Taylor, Howd & LeForestier in Troy. After Taylor's withdrawal from active practice, the firm continued with his son John P. Taylor as Wager, Taylor, Howd & Brearton.

Justice Taylor was first elected to the Supreme Court in 1948. On March 1, 1961, Gov. Nelson Rockefeller appointed him to the Appellate Division, Third Department. He was reelected in 1962 and served until retirement in 1968. Justice Taylor died on June 23, 1970.

Rensselaer County Bar Association
1928

Rensselaer County Bar Association
1968

Rensselaer County Courthouse Artwork Restoration Committee

Co-Chairs:

William J. Aram
Richard D. Ceresia
Casey Copps DiPaola
William L. Fox

Anne Reynolds Copps
Gerald H. Katzman
Hon. Conrad H. Lang, Jr.

William P. Hessney
Stephen A. Pechenik
James E. Prout
Alan H. Sunukjian

Donor

Name: _____

Address: _____

Telephone: _____

Donation Amount: _____

Gift in Memory of: _____

For credit card donations:

Name: _____

Credit Card #: _____

Expiration Date: _____

CCV code*: _____

(*three digit code on the back of credit card)

The Foundation cannot process credit card contributions without complete information. Your credit card donation or contribution will be listed on your statement as a charge by The Community Foundation for the Capital Region, Inc.

Please make checks payable to:

“Community Foundation for
the Greater Capital Region”
(Note “RCCAR Fund” on
memo line)

A copy of The Community
Foundation for the Greater Capital
Region’s latest annual report may
be obtained, on request,
by contacting:
The Community Foundation
Six Tower Place
Albany, NY 12203

or
the New York State Attorney
General’s Charities Bureau
120 Broadway, 3rd Fl.
New York, N.Y. 10271