

Trip Tours

Saturday:

Tour of General Knox's Headquarters

On several occasions during the Revolutionary War, Major General Henry Knox, Commander of the American artillery, established his military headquarters at John Ellison's 1754 Georgian-style house in Vails Gate. From October 1782 until the spring of 1783, as 7,000 soldiers and 500 "camp followers" were establishing winter quarters at the New Windsor Cantonment, and General Washington was lodged at Jonathan Hasbrouck's house in Newburgh, New York, Major General Horatio Gates occupied the elegant home from which he commanded

the cantonment. Here the army awaited the end of the Revolutionary War that became effective when Washington issued the cease fire orders on April 19, 1783.

Tour of the New Windsor Cantonment

New Windsor Cantonment State Historic Site is where the Continental Army under General George Washington spent the last winter and spring of the Revolutionary War. In October 1782, General Washington moved his northern army to New Windsor to establish winter quarters. Some 7,500 soldiers and 500 women and children civilian refugees encamped here. By late December 1782, they had erected nearly 600 log huts into a "cantonment," a military enclave. It

was at the New Windsor Cantonment that the cease fire orders were issued by Washington ending the eight-year War of Independence on April 19, 1783.

Tour of Washington's Headquarters

In the critical months that General George Washington spent at Newburgh, he made some of his most important contributions to shaping the American republic. It was here that Washington rejected the idea of an American monarchy; ended the Newburgh Conspiracy, preventing potential military control of the government; created the Badge of Military Merit, forerunner of the Purple Heart; and circulated an influential letter to State Governors outlining the key

principals he felt necessary for the new republic.

Sunday:

Tour of Olana

Frederic Church is well-known as a painter, but he was also a world traveler, a family man, and a self-taught architect, farmer and landscape designer. He and his wife Isabel were pious, well-read, and fun-loving. They raised four children at their estate overlooking the Hudson. Though Frederic and Isabel Church moved among New York City's cultural tastemakers, Olana was their primary home. We will traverse the historic formal approach to Olana's Main House and learn about the

ideas that influenced Frederic Church and architect Calvert Vaux in siting and designing this Middle Eastern-inspired Hudson Valley villa. Explore the intact, richly decorated historic interiors of the main floor, including the stunning central Court Hall, Isabel Church's Sitting Room designed around her husband's masterpiece "El Khasne, Petra* (1874), and Frederic Church's richly appointed painting studio.

Tour of Clermont Mansion

Clermont State Historic Site was the Hudson River seat of New York's politically and socially prominent Livingston Family. Seven successive generations of the family left their imprint on the site's architecture, room interiors and landscape.

In October 1777, British Major General John Vaughan, who led a raiding party up the Hudson River, came to Clermont and burned Livingston's home because of his prominent

role in the American Revolution. Margaret Beekman Livingston rebuilt the family home between 1779 and 1782. Her son Robert R. Livingston became the estate's most prominent resident, serving as a member of the committee that drafted the Declaration of Independence, Secretary of Foreign Affairs, and negotiator of the Louisiana Purchase. He was also a partner with Robert Fulton, creating the first commercially successful steamboat, the North River of Clermont, commonly called the Clermont, which stopped at the house on its inaugural trip.