

“ Samuel Swartwout,
 “ Died Nov. 21, 1856,
 “ Aged 73 years and 4 days.

“ Mr. Swartwout was interred in the family vault of John R. Livingston, in Trinity churchyard. It is very seldom that interments take place in that ground, and only on occasions when the proprietor of an old-family vault, or one of his relatives is conveyed thither to join the members of the family who died years ago. Mr. Swartwout was related to the Livingstons, his daughter having married into that family.

“ Although living in retirement for many years, Mr. Swartwout was, in the days of Jefferson and Jackson, a prominent politician in this city. He was an intimate friend of Aaron Burr, but it does not appear that he shared in the transgressions against morality to which Burr was so unhappily addicted. Nor was he implicated in the delinquencies which so gravely stained the political career of Burr. His friendship for the man was not, however, cooled by the disgrace into which he fell, and his name figures conspicuously in the records of Burr's trial.

“ General Jackson was also one of Mr. Swartwout's warm friends. When the hero of New Orleans was opposed by Martin van Buren and his clique, Mr. Swartwout became his stout and unswerving champion. He was the originator, with two other gentlemen, of the first Jackson electoral ticket ever formed in this state. Nor did Jackson, when he became president, forget the services of Mr. Swartwout, who was appointed by him collector of the port of New York. His associates at this time were not, all of them, men of the best character, and he became by their means a defaulter to a large amount. Removal from office [?] was the consequence, but although the affair caused considerable stir, and was the subject of much indignant public comment, Mr. Swartwout was regarded by his friends with the same esteem as before his defalcations, he having been, as they insisted, led away by artful and unscrupulous parties. He was possessed of large estates in New Jersey, near Hoboken, at this time, which being bonded to the United States, were sold and the proceeds appropriated by the government. Mr. Swartwout himself always denied that he was guilty of any intentional fraud.

“ At a later period he interested himself greatly in favor of the independence of Texas, and had large grants of lands assigned him in that region in consequence. [?] He speculated largely in 1836 in coal mines in Maryland, which were unprofitable, [?] and his other numerous schemes being also unsuccessful, he became indebted to the government in a sum estimated at over a million of dollars. Upon which he fled to Europe [?], and lived for nearly two years in Switzerland, when finding he could return to his native land in safety, he again took up his residence in this city, where he has since remained. He ceased, however, from the time of his return, to mix in public affairs, and devoted himself to retirement and the society of a few early and devoted friends.”

It is said that when the Hon. Jeremiah Black was attorney-general under President James Buchanan, he examined the accounts of Samuel Swartwout with the United States while collector of customs and found that the government was indebted to him, the sum due him being exceedingly large.

Vide: Swartwout Chronicles, pp. 287, 313, 314, 316, 317, 318, 319, 320, 326, 327, 328, 329, 330, 331, 332, 333, 334, 337, 338, 340, 341, 342, 343, 344, 345, 346, 381, and foot-note, 383, 384, 392, 393, 396, 397, 398-485.

CLXXIII. Johannes, son of Barnardus and Neeltje Houghtaling Swartwout, baptized in Poughkeepsie, Dutchess County, province of New York, on April 20, 1773. He died near Union Corners, town of Hyde Park, Dutchess County, N. Y., about the year 1858.

Child:

374. John J., born in Poughkeepsie, N. Y., December 28, 1817
 Memoranda. He with Peter Everett of Poughkeepsie as executors of the last will of Minert Swartwout, late of the town of Poughkeepsie, sold on November 7, 1822, to Cornelius Swartwout of the town of Westerlo, Albany County, N. Y., a lot on the corner of Washington and Mill streets, Poughkeepsie, for \$1750.

CLXXXVII. George Washington, son of Cornelis and Sarah Ter Bos Swartwout, born in Hackensack, Dutchess County, N. Y., on December 20, 1788, married in Westerlo, Albany County, N. Y.,