

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + *Refrain from automated querying* Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at <http://books.google.com/>

*Genealogy of the De
Carpentier family of Holland*

Edwin Jaquett Sellers

De Carpentier is een van de meest bekende families van Holland

+

GENEALOGY

OF THE

DE CARPENTIER FAMILY

OF

HOLLAND

BY

EDWIN JAQUETT SELLERS

PHILADELPHIA

1909

SOON
TO
BE

EDITION LIMITED TO
ONE HUNDRED COPIES

2002
1907
713

1844

PRESS OF
ALLEN, LANE & SCOTT
PHILADELPHIA

789
63
55

APR 1 1909
156,087

INTRODUCTION

Although the family treated of in this work has not been definitely traced beyond Pierre de Carpentier of Messen, Flanders, yet its origin appears in "Histoire de Cambray et du Cambresis, par Jean le Carpentier," published at Leyden, 1664, vol. II., page 369:

"Since the year 1160 the family is known in the archives of the Abbey of Vauchelles to which much assistance was rendered by Barthelemy and Renaud Carpentier, issue of Roger, Sire de Gouy, as we learn from the Tournament of Auchin in the year 1096. Siger Carpentier and Godefroy, descended from the said Renaud, were held in high esteem in Cambray and adjacent parts about 1200. Siger gave, among others, the tithes of Attiche to the Abbey of Cisoing in the year 1265, as can be seen in the archives of that place. He was Seigneur de Vannes and one of the most eminent knights of his time and laid the foundation for a fair posterity, which settled in French Flanders, through his marriage with Berthe Dame en Arquenghem, by whom he had a son named Anseau, whose descendants maintained themselves with glory and fame as late as the year 1400, when some of them, because of disfavor, were obliged to retreat to France, where, to the present day, they keep up the rank of their ancient nobility and are Seigneurs de Berthier, de Crecy, de Machy, de Ratilly, de Marigny, etc.

"This House possessed in the Netherlands, where the main branch has been extinct for nearly a century, the Seigneuries de Vannes, d' Avesnes lez Obert, du petit Ribecourt, de Maire, de Hamarrée, de Tilloy, de Waignou, d'Aumont, de Flechinot, etc. It gave a bishop to Chartres and an abbot to St. Vaast in Arras; an almoner to Robert, Count de Flanders; governors to

Therouane; grand bailiffs to Courtray; counsellors and gallant captains for armies to emperors, kings, and princes, and even governors to newly discovered and conquered countries of the United Netherlands, etc. It has distinguished itself through brilliant alliances by marriage with many noble houses. Some of the descendants of the aforesaid Godefroy de Carpentier, Sire de Daniel and d'Avesnes-les-Obert (benefactor of the Abbey of Vaucelles according to a title of the year 1280, and brother of the aforesaid Siger, Sire de Vannes), left for England and Holland, where they bear different arms, although descended from the same house which recognizes as its originators the ancient and illustrious Seigneurs de Gouy or Goy, who are so renowned in the archives of the abbies of St. Vaast d'Arras, Mont St. Eloy, Honnecourt, Mont St. Martin, etc., since the year 1036, which is mentioned by André Du Chesne in his genealogical works.

"Of this house was Jean le Carpentier, Treasurer-General of the Emperor Charles the Fifth, who by Marguerite de Langhe, daughter of Jean, had a daughter named Jeanne le Carpentier, who married Matthieu de Keinooghen, son of Jean Escuyer and Barbe d'Espelghem, who was father of Marie de Keynooghem married to Adrian van der Goes."

DE CARPENTIER FAMILY

I. 1. Pieter de Carpentier * was born during the middle of the fifteenth century, although the place of his birth and date have not been ascertained. He resided, however, at Messen, West Flanders, Belgium, of which city he was Treasurer ("General Account of the Abbey of Messines, March 5, 1507, to Easter, 1508," page 7, Archives of Messen). His first wife was Catharina Godtschalck whom he married in 1488 (Family Records). The date of her death has not been obtained, although it could not have occurred until after 1511, the date of her son Jan de Carpentier's birth. The arms of the Godtschalck family at Lille and Brussels are described by Rietstap as *d'arg. à une tour de gu.* The second wife of Pieter de Carpentier was Maria, widow of Jan de Villers and daughter of Philips van Myzele and Maria — (Family Rec.). He was Counsellor of the Prince de Chimay, from whom he received a grant of arms, *de gu. à trois éperons d'or, la molette en bas. C. un lion iss.*

* The material from which the present genealogy was compiled was obtained by Mr. J. L. van Dalen, Archivist of Dordrecht, part of which consisted of copies of a pedigree and other manuscripts relating to the de Carpentier family in possession of Jonkheer Coenen van Gravenloot, a descendant of the family, and the "Family Records" or "Family MSS.," frequently quoted, refer to such sources of information.

Encyclopædia Britannica:

"Chimay, a town of Belgium, in the Province Hainault, on the Eaublanc, or White Water, about 28 miles South of Charleroi. . . . In 1470 it was raised to the rank of a countship by Charles the Bold, and in 1486 was erected into a principality in favor of Charles de Croy."

The arms referred to are illustrated in *Beschryvinge der Stad Dordrecht*. Dordrecht, 1677. By Matthys Balen. Several illustrations also appear on two large folio pages entitled "Namen en wapenen der ed: agtbaare heeren oud raden ofte vroedschappen der Stad Dordrecht. Zoo als dezelve in den Iaare 1652; als Wanneer het Getal is Bepaalt op Veertigh Persoonen in Leven Geweest. Ex collectione Wilh. van der Lely, J. U. D. t'Amsterdam bij Hend. de Leth, fecit et excudit, A° 1740." The arms are given of "Pieter de Carpentier, Roelandsz.," "Mr. (Meester, Counsellor) Roeland de Carpentier, Pietersz.," and "1676 Pieter de Carpentier, Roelandsz., ob: 1687." In all the foregoing illustrations the arms are quartered with those of the de Villers family. An ancient painting, similarly quartered, is preserved at the Museum at Dordrecht.

The date of Pieter de Carpentier's death has not been obtained.

By his first marriage he had issue:

2. GUILJAM, Clerk of Wastene.
3. NICOLAAS.
4. JACOMINA.
5. CATARINA.
6. JOHANNA.
7. JAN.

By his second marriage he had issue:

8. JORIS.

II. 7. JAN DE CARPENTIER, son of Pieter de Carpentier (1) and Catharina Godtschalck, was born at Messen, West Flanders, Aug., 1511 (according to the Family MSS.);

married at Middleburg, Isabella, daughter of Jan de Villers, the younger, and Maria van Myzele (step-mother of Jan de Carpentier); died at Ypres, Dec. 14, 1580, aged 70 years, and was buried at St. Martin's Church. His wife died at Middleburg, Sept. 15, 1584, aged 72 years, and was buried at St. Peter's Church.

The de Villers arms appear in the Map of Arms in "Chronicles of Zeeland, by Smallgange" and an ancient painting is also preserved in the Museum at Dordrecht. They are *de sa. à dix los. d'or, accolées et aboutées, 3, 3, 3, et 1. Cq. cour. C.; un vol d'or.*

They are also described by Rietstap.

Jan de Villers and his wife, Maria van Myzele had issue:

GRIETJE.

ANTONIA.

ANTONI.

MARIA.

ISABELLA, who m. Jan de Carpentier.

Philips van Myzele was born in 1441; married —, and had issue:

TRUYKEN, a nun at Steenvorden.

JANNEKEN, m. Gysbert Haak.

JACOMINA.

MARIA, who m. 1st, Jan de Villers, 2d, Pieter de Carpentier (1).

Jan de Carpentier and his wife Isabella de Villers had issue:

9. ANTOINETTE, who became a citizen of Ypres by her marriage at Messen, Oct. 28, 1567, with Pierre, son of Gilles Sevrú.

10. JEAN who became a citizen of Ypres by his marriage at Amentieres, Oct. 12, 1568, with Madeleine, daughter of Pierre Wyckaert.
11. MAILLARD, b. at Messen, 1544: m. Maria L'Hermite at Aken, June, 1590, where he had resided since 1589; d. there Feb. 4, 1608, aged 64 years. She d. March 7, 1608.
12. ROELAND.
13. PIETER, d. y.
14. PIERONA, d. at 14 years of age.
15. MARIA.
16. JOSINA, d. at Yperen, Sept., 1583.
17. JANNEKE, d. 1581.
18. PIETER.

III. 12. ROELAND DE CARPENTIER, son of Jan de Carpentier (7) and Isabella de Villers, was born at Messen,

1546; married at Sandwich, England, Aug. 2, 1575, Josina, daughter of Jacob van Hecke. She was born at Brussels, 1553. The van Hecke arms are given in Smallgange's "Chronicles of Zeeland," as *de gu. au chev. d' herm., acc. de trois roses d'arg.* An ancient painting of the arms is preserved in the Museum at Dordrecht.

Jacob van Hecke was born Feb. 30, 1484; died at Middleburg, Sept. 30, 1584 (N. S.), and was buried there at St. Peter's Church. He had issue:

PIETER, d. at Middleburg, Jan. 27, 1626, at 8 P. M., aged 72 years.

MARIA.

JOSINA, who m. Roeland de Carpentier.

Roeland de Carpentier bore his paternal arms quarterly with his maternal, in which manner they continued to be borne by his descendants, and, according to which, they are described by Rietstap and so illustrated in the Dordrecht Map of Arms, previously mentioned.

Roeland de Carpentier and his brother Maillard left Flanders on account of religious persecution and went to

Sandwich, England, where Roeland married, as already mentioned.

During Roeland de Carpentier's first stay in England he is referred to in "Works of the Marnix Society (Werken der Marnix-Vereeniging), Series II, Vol. I. Acts of the Conference of the Dutch Congregation in England, 1575-1609. Published by J. J. van Toorenenbergen. Utrecht, 1872." Page 3:

Acts of the Assembly of the Dutch Congregation in this kingdom, held at London, this fifteenth day of March, Anno 1575.

This day, after invoking the Lord's name, the first meeting was held in London of the deputies of the churches of London, Norwich, Sandwich, Colchester, Maydestone and Yarmouth, to which was afterwards added the deputy of Ilthforde (?), where, by the usual elective vote D. Gotfredus Wingius was elected as president of this assembly and Roelandt de Carpentier as secretary of the same.

Page 4:

On behalf of the church at Sandwich Jacob Camen and Roland de Carpentier, elders of said church, are authorized with similar limitations as formerly (with such reservation as is mentioned in their credentials).

Page 11:

Colloquium or Conference of the Low German Congregation within this kingdom of England. . . . Commences the twenty-second of May, Anno 1576.

The sum of the letters of commission and authorization from each church, which have received individual consideration, follows:

On behalf of the congregation of Sandwich, Isbrandus Trabijs, servant of the Lord, and Rolandus Carpentarius, elder in the same congregation, are delegated to this conference, with full authority to treat with the brothers of the conference and to decide without

any reservations or exceptions such matters as may be considered of benefit to the churches.

Page 38:

Colloquim or Conference of the Low German Congregation within this kingdom . . . commenced the XIII of May, Anno 1578.

Following is the sum of the letters of commission from each church, which have received individual consideration.

On behalf of the congregation of Sandwich, Ysbrandus Trabius, servant of the Lord, and Roland de Carpentier, elder of the same congregation, are delegated and authorized to act on all such matters as may be considered expedient in strengthening the Kingdom of Jesus Christ here or in our fatherland, all without detrimental consequences to our superiors.

Roeland de Carpentier was admitted to citizenship at Ypres, by purchase, Aug. 28, 1578 (General Archives of Ypres; Register of citizens No. 11, p. 293); became Pensionary of that city Aug. 18, 1578, and was sworn in Aug. 28th (Reg. of the Grand Council, 1567-1594, p. 56; Reg. of Official Oaths, 1576-1765, p. 4); he rendered accounts as Receiver of the Confiscations of the City and Castillany of Ypres, April 10, 1584, to Sept. 10, 1593 (Chamber of Accounts at Brussels); Warden of the Parish of St. Martin; was requested by the Eighteen Men to become their Clerk but declined; Member of the Embassy to the Prince of Orange at Antwerp, May 6, 1582.

The following is a copy of a manuscript in possession of Jonkheer van Gravensloot:

We, Servants of the Godly Word and Elders of the Congregation of followers of Christ at Yperen, witness to the truth of the fact that Roeland de Carpentier, Pensionary of this City, and Josyne van Hecke, his wife, are members of this our congregation, firm of faith and honest in the walks of life. We pray, therefore, that all brothers will view them in this light and receive them in their congregations. Done in our Church Council at Yperen this second day of April, 1584.

By order of the Council,

R. VAN LAREN. 1584.

We, Servants of the Word and Elders of the Reformed Church of Christ at Antwerp, witness: that Roeland Carpentier, Pensionary in the City of Yperen, and Sijnken (Josina), his wife, during the siege of said city has been deputized and sent here by his people and as

well at Yperen as here, during the time they have been with us have deported themselves as pious members of this congregation; which they have shown by knowledge of the faith, use of the Holy Sacrament and further with edifying conduct. We pray, therefore, that each and all brothers do acknowledge them as such and to show them all becoming Christian love. At Antwerp, January 7, 1585.

In the name of our Consistory,

ANDRIES DE MEESTER,
Servant of the Word.

May 6, 1585, he was requested by the Magistracy of Goes to become Pensionary of that city, which he declined, as he hoped to be reinstated in his former office and possessions in Flanders. In 1589 we find him at Delft. "Works of the Marnix Society" (previously quoted), page 330:

Acts of the Special Synod held at Goude August 29, 1589.

Those deputized to the Classis and their credentials.

From the Classis of Delft: Arnoldus Cornелиi, Winandus Beekius, Johannes Bernardi, ministers at Delft, Soetermeer and Nootdorp, with their credentials, the elder from Delft Roland Carpentier being excused on account of the illness of his child.

Page 423:

Acts of the Special Synod of the churches and Classis of South Holland, held and commenced at Leyden, November 2, 1592. Afternoon.

Ministers and Elders appearing at the Synod:

From the Classis of Delft:

D. Wernerus Helmichius, servant of the word of God at Delft, Wernandus Gerhardi, minister at Soetermeer, Joannes Bernhardt, minister at Ouderschye, and Rolandus Carpentarius, elder of the church at Delft.

Pages 435, 436, Art. 22:

Deputation to the churches at Amsterdam and "The Hague." The deputies of the two churches of Amsterdam and The Hague were interrogated as to what their views were on both sides, and as they all persisted in adhering to that which they had, as above mentioned declared in the Synod, it was consequently considered advisable by this Assembly to send, as have been sent to this assembly, to the church at Amsterdam, D. Reynerum Donteclock and Rolandum Carpentarium and to the church of The Hague D. D. Jeremino Bastingium and D. D. Julius Beyma, with proper instructions to induce the aforesaid churches not to take so decided an attitude in their

resolutions in favor of the opposition; to present arguments on the other side to them and assure them they should effect that which will be of greatest benefit to all churches; and, on the other hand, if they could not infer the injury and disgrace which might result in consequence, etc.

Vol. III., South Holland, 1593-1620. Page 1:

Acts of the Special Synod of the churches and Classis of South Holland held at Briel in the year 1593 and commenced in the afternoon of August 31.

Arrival of the ministers and elders from each classis. The ministers and elders of the churches and classes of this Synod have appeared at the assembly and have presented their proper credentials.

From the classis of Delft: Arnoldus Cornelii, minister at Delft, Wynandus Beeck, minister at Soutermeer, Arent Hermansz., minister at Vlaardigen and Roelandus Carpentarius, elder at Delft.

Page 15:

Anno 1593.

Special Acts of the Synod of South Holland at Briel, etc.

Art. 5. Caspar Bygarden.

Caspar Bygarden has presented to the assembly a written protest in which he complains that his book was censured and condemned in the last Synod without his having been given a hearing in the matter and, as the said censure was recorded in the acts, that the same tends to a subtle privation of his ministry; to which the Synod graciously replied that it does not consider that his book has been censured as being heretical but only that it is not written in such a manner that it might be considered edifying to have it printed. Considering that he did not clearly understand the same, Reynerus Donteclock, Johannes Audellius, Daniel Colonius and Rolandus Carpentarius have been appointed to examine his book and they have declared that they have found many impertinent, obscure and preposterous ideas in the aforesaid book, any of which tend sufficiently to error, etc.

Page 78:

Acts of the Synod of South Holland, commenced at Schoonhoven, Sept. 9, 1597.

From the Classis of Delft.

Arnoldus Cornelii, minister at Delft, Jan Louwerisz., minister at Schipiny, Jan Barentz., minister at Ouderschie, Roeland Carpentarius, elder at Delft.

Page 138:

Acts of the Special Synod of South Holland held at Leyden and commenced August 15, 1600.

There have appeared at this Synod the following ministers and elders:

From the Classis of Delft:

D. Arnoldus Cornelii and Wernerus Helmichius, servants of the word of God at Delft, Martinus Nicolai, minister at Lyre and Roelandus Carpentier, elder of the Church at Delft, etc.

Page 210:

Acts of the Special Synod of the churches of South Holland held in the City of Woerden, commenced Aug. 10, 1607.

The persons who appeared at the Synod with proper credentials are as follows:

From the Classis of Delft:

Daniel Dolegius, minister at Delft; Martinus Nicolai, minister at Lier; Wilhelm Crynsz., minister at Maerlandt; Roelandt de Carpentier, elder at Delft.

Page 276:

Acts of the Special Synod of South Holland, held at Dordrecht, commenced Oct. 14, 1608.

The ministers of the word of God and the elders who appeared at this Synod are as follows:

From the Classis of Delft:

D. D. Albertus ab Oortwyck, minister of the Holy Ghost at Delft, Petrus Lowyck, minister of the H. G. at Noeltwyck, Joannes Fenecolius, minister of the H. G. at Want, Roelant Carpentier, elder of the Church at Delft.

Roeland de Carpentier moved to Dordrecht, May 10, 1610. He died at Amsterdam October 6, 1618, aged 72 years. He was a very learned man in all languages and very religious in his family. He was Counsellor to Prince William of Orange at The Hague.

Josina van Hecke, widow of Roeland de Carpentier, died at Utrecht, April 20, 1628, about 75 years old. Death Register of the City of Utrecht:

"May 5, 1628, Dame Josina von Hecque, widow of Roeland de Carpentier, in his lifetime Pensionary at Ypres, residing in St. Pauwels leaving heirs of whom Doctor Carpentier is one. Buer Church."

"Doctor" refers to her son Dr. Servatius de Carpentier. Her will, on file at Utrecht, is as follows:

Last Will of Josina van Hecke, Widow of Roelant de Carpentier, in the Name of the Lord, Amen.

By the contents of this present and public instrument to every one public notice to be given, that in the year after the birth of our dear Lord Jesus Christ, One Thousand six hundred and twenty-eight, on Thursday, the 17th day of the month of April between six and seven o'clock in the afternoon or thereabouts, before me, a Notary of the Court of Utrecht, and the subscribing witnesses as required, appeared in her own proper person the reputable Josina van Heck, widow of Roelant de Carpentier, of blessed memory, living in Utrecht and well known to me (a Notary) sitting up in bed, sick in body but in full and complete possession of her reason and faculties (we the Notary and subscribing witnesses not being aware of anything to the contrary). By the grace of God prudently and wisely bearing in mind, in contemplating the illness of men, that nothing here on earth is more certain than death and nothing more uncertain than the hour of death, and wishing to provide against her last day and that uncertain hour of death by ordaining testamentary dispositions of her temporal possessions (by the grace of God) has made by force of a certain open letter of grant, issued by the Court of Utrecht under date of the 16th of April, 1628 last, clearly exhibited to us, notary and subscribing witnesses, her testament codicil and last will of all her possessions, real and personal, ordained and disposed, and makes, ordains and disposes of this in the form as follows:

Commending her soul when it shall part from earth into the hands of God Almighty, and her body to a Christian burial, revoking further all preceding testamentary dispositions, codicils, gifts or other, made by her before the date of the making or passing of this in any way whatsoever, and disposing anew of her temporal possessions, the testatrix has willed and ordained, as she wills and ordains by this, that the collective children of Govert Gelisz, her son-in-law, begotten by Isabella de Carpentier, his wife deceased, daughter of testatrix, by the death of testatrix have and retain all such 600 Pounds Flemish which she, the testatrix, holds against the aforesaid Govert Gelisz, her son-in-law, by a rent obligation (Bond for Rent) instituting them heirs to this, willing and desiring that those children will for this at the death of their testatrix abstain from all of testatrix' further belongings and inheritance. But if the same children should not be satisfied with this, but should say anything, or do or cause anything to be done against it, in such case the testatrix wills that they shall be excluded from and deprived of the said 600 Pounds Flemish, and will have to hold themselves satisfied with such legitimate share as by law out of the testatrix' possessions and inheritance is due, in this case instituting them the heirs to this legal share and no other part. Willing also that in this case the same children shall be charged out of the aforesaid legal share with all of the 300 Pounds Flemish which their mother, deceased daughter of testatrix, received at her marriage.

Further, testatrix bequeaths first to Pieter de Carpentier, her son, or his heirs if any, 300 Pounds Flemish, and this is an equivalent to the 300 Pounds Flemish which she gave to Jan de Carpentier, her son, and Isabella de Carpentier, her deceased daughter, each at their marriage, and in all of testatrix' other possessions, as well as of seignioriness as of her own real and personal, such as remain after; debt by death, will, bequest and funeral expenses have been met.

Testatrix has instituted and hereby institutes Pieter de Carpentier, her son aforesaid, or his heirs born to him, in the one half, and the children collectively of Jan de Carpentier, her son, or their legitimate heirs born to them by representation in the parents' place if any had died before testatrix leaving heirs, in the other half, to be the sole universal heirs of testatrix. And all this preserving and reserving to the same Jan de Carpentier, her son, his legitimate share to pass to them under their legal title to the properties and inheritance of testatrix, free and unencumbered, he not profiting thereby.

It is the will of the testatrix that this, her son, shall be debited against the aforesaid legitimate share of all which he has received at his marriage, and in every other way making this an express command.

All that has been written the testatrix expressly declared to be her testament, codicil and last will, which she wills and desires to be fully carried into effect after her death, and that so far as it may not be in the proper form of a testament that it shall operate and have the effect of a codicil or last will, or as a donation because of death or otherwise, giving it the very best and most forcible interpretation, notwithstanding any impediments to the contrary because of constitutional, state or other provisions, and notwithstanding any proper solemnities or rights as required may not have been followed or entertained. Reserving, however, to the testatrix full power and authority to totally or partially repeal, change, increase or diminish this, her testament, codicil and last will as often and as frequently as she desires and wishes to. At the end of which she stipulated and requested me, the public notary, to make and deliver to her one or more instruments in the best form.

Done at Utrecht at the domicile of Cathaline Liniers, standing under the Dom (church) in the year, month, day and hour aforementioned, in the presence of the worthy Assuerus van Borculo and Cornelis Pack, citizens of Utrecht, subscribing witnesses as required.

Signed by:

JOSINA VAN HECKE,

Testatrix aforesaid,

by,

ASSUERUS VAN BORCULO,

by

CORNELIS TACK, 1628.

by me,

G. VAN WAAY, Notary, 1628.

(Notarial Archives, Utrecht.)

Roeland de Carpentier and his wife Josina van Hecke
had issue:

19. JOHAN.
20. JOSINA, b. 1581; d. at Yperen, 1583.
21. ISABELLA, b. June 18, 1585, at Middleburg; m. Aug. 14, 1607, Otto van Engel; he d. Sept. 21, 1612; she m. 2nd, Dec. 27, 1613, at Amsterdam, Govert Gilles, widower of Sara Lodawijk. He was b. 1551; d. Aug. 20, 1638. She d. Jan. 29, 1623, aged 37½ yrs.

Issue by first marriage:

25. CORNELIA, b. Oct. 10, 1609; d. at Arnhem July 15, 1627.

Issue by second marriage:

26. ROELAND, b. Oct. 4, 1614, at Amsterdam in the Warmoesstraat on the Red Canal; m. May 19, 1643, Joanna, dau. of Jacob Roch, Commissary and Director of the East India Company. She was b. at Amsterdam, 1622, and d. at Amsterdam Nov. 25, 1701, age 79 yrs.; he d. Oct. 26, 1654. Issue:
 27. ANNA GOVERS VAN HAFTEN, b. 1648; m. May 4, 1674, Melchior van Beseler; d. Aug. 18, 1732, at Amsterdam, 85 yrs. old, having been married 58 yrs., 5 mos., 14 days. He was b. June 10, 1644. Issue:
 28. JOANNA, b. June 12, 1676.
 29. MAGDALENA CORNELIA, b. Nov. 23, 1677; m. Feb. 4, 1700, Jan Shutten. Issue:
 33. MARIA.
 34. ANNA.
 35. JOHANNA JOCOBA.
 36. MAGDALENA CORNELIA.
 37. CATHARINA.
 38. THEODORE ISAAC.
 30. ROELAND, d. June 13, 1703, age 24 yrs.
 31. PAULUS, b. Nov. 1, 1680.
 32. JOCOBA, b. Sept. 2, 1683.
 - Five others d. y.
22. PIETER, b. at Delt; d. y. 1589.
23. PIETER.
24. JACQUES, b. at Delft, Oct. 18, 1594; d. in East India on the vessel "Het Wapen van Hoorn" as Commander of a fleet cruising near Malacca, aged 28¼ years.

IV. 19. JOHAN DE CARPENTIER, son of Roeland de Carpentier (12) and Josina van Hecke, was born at Sandwich, England, at 4 P. M. Saturday, June 8, 1577 (O. S.); m. 1st, at Luyk (Liege) April 9, 1598 (N. S.), Maria, daughter of Servaes Hellincx and Catharina Crayers. She was born Mch. 20, 1581, and died of "the plague," Oct. 26, 1626. Oct. 19, 1591, he went to Luyk (Liege) in order to acquire a commercial training. After his marriage he went to Aix-la-Chapelle, and from there to Middleburg, Sept. 28, 1599, and from there to Dordrecht, May 6, 1601, in "Solomon's Temple." Nov. 21, 1609, he purchased a property referred to in Legal Archives No. 751, No. 1 (Dordrecht):

Act of the 6th of January, 1610. Coram Cornelis Molen Adriansz, Bondewyn Coninck Gijsbrechtsz, and Anthonis den Elinck Anthoniszoon.

That Anthonis Blonck, brewer, citizen of this City, appeared before us in re sale to Johan de Carpentier, merchant and citizen of the same city, of an entire house, brewery and grounds with all appurtenances thereof together with all permanent fixtures, situated on Wynstraad in this city and called "'t Zeepaard" (The Sea Horse), reaching from the front of the highway to back of the newly excavated harbor and between the house of Herman van de Wolde on one side and that of Bondewyn Coninck Gysbrechtsz., justice and lawyer of this city, on the other side. . . . Witnesses: Adrian Stevensz., Sailmaker and Pieter Matthijsz, citizens of this city.

This property was conveyed by Johan de Carpentier to Johannes Bocardus, Minister, Oct. 25, 1625; he also conveyed, the same date, to Cornelis Willemsz. Wens, of Dordrecht, a garden and orchard in the Barony of Merwede between the orchard of the heirs of Hugo Repelaer and Isaeck Gouverts on one side and the garden of Anthonie Wiercx on the other (Legal Archives, No. 765, folio 131).

He was an iron merchant at Dordrecht. At Leige, where he had resided, he studied Euclid's mathematics under the pedagogues of the Bishop of Liege.

Servaes Hellincx was born at Maastricht, 1540; married at St. Hilary's Church in the same city, on St. Hilary Day, Catharina Crayers; died at Liege, April 4, 1609,

aged 69 years. She was born at Maastricht, 1536, and died, Sept. 20, 1603. They had issue:

SERVAES, b. Oct. 20, 1564; d. Jan. 13, 1615, age 51 years.

JAN, b. June 8, 1576; d. at Liege, March 19, 1612, age 35 years, 9 mos.

GERARD.

MARIA, mentioned above.

Eight others.

Le Théâtre de la Noblesse du Brabant, etc. Liege, 1705. Mercedes d'Honneur et de Noblesse dans le duché de Brabant, No. 42:

Jean Hellincx, lord of the Fief of Sibbe, native and resident of the city of Antwerp.

He represented that his family should be accounted from the country and city of Liege where it descended from the most honorable and principal, as much on account of its prominence as the many illustrious and noble alliances by marriage it had made there from time to time, bearing the coat of arms: *un escu, d'or à l'ours debout de sable, escartellé d'argent, à une face d'azur, accompagnée de trois sautoirs de gueules; L'escu surmonté d'un Timbre d'argent grillé et liseré d'or aux Lambrequins et Bourlet d'or et de sable; cimier un ours naissant de l'escu*, and, having established himself at Antwerp, where he had married Marguerite van Colen of an ancient and noble family of Germany, having always proved very zealous in the Holy Catholic and Apostolic Faith and the Royal service, maintaining soldiers at his own expense, and although offered the office of Grand Almoner, he preferred to continue his residence in the aforesaid city in greater style and with the same arms that his family had borne for three successive generations.

King Charles II. *ennobled* him to bear the aforesaid blazonry by Letters Patent executed at Madrid October 6, 1689.

We, the Burgomaster of the noble City of Liege, to all whom it may concern, Greeting: This will be certification and attestation, as is required by Sr. Jean Hellincx at present residing at Antwerp, who wishes to receive our letters testimonial in regard to the rank and deportment of his parents and predecessors who have lived in our aforesaid Town and City of Liege. To which complying favorably and wishing to administer justice to each and all whenever required, we certify and attest immediately to the information contained and by us seen in various documents in the form of letters produced before us to this effect: The late Sr. Servais Hellincx, great-grandfather of the suppliant seigneur, one of the Maîtres des Forges and most important manufacturers in the City of Liege, was in possession and Lord of a very old fief at Cibbe with right of the patronage

of the church living and other prerogatives of the country of Faulconmont, which same fief the Sr. his son, of the same name, grandfather of the suppliant seigneur, was also possessed and lord of and was moreover Lieutenant Captain of the Old Crossbowmen (Vieux Arbalestiers) under Monsieur le Comte de Waroux from the year 1613 to the time of his Highness Ferdinand de Baviere, Bishop and Prince of Liege. We further certify that the Sr. Servais Hellincx, son and grandson respectively of the Seigneurs above mentioned and father of the same suppliant was in like manner Maître and Seigneur of the same fief, that family having been and being reputed among the most honorable and most important of our city as much by reason of the magnificence in which it lived as by reason of several very important and noble alliances which it made from time to time in aforesaid city. Wherefore we require that each and all shall believe herein.

Given in the said City of Liege under the signature of the Chief Clerk and under seal of the said city the 14th day of May in the year 1689.

By ordinance of the said Seigneurs.

(Signed) DU MOULIN.

Being sealed with the said seal stamped on a red wafer.

The arms of the Hellincx family according to Rietstap are:

Flandre. Ec.: aux 1 et 4 d'or à un ours ramp. de sa.; aux 2 et 3 d'arg. à la fasce d'azur acc. de trois planches de gu. Bourlet de sa. et d'or, C.: l'ours iss, C.: l'ours, iss. L. d'or et de sa. An ancient painting of the arms is also preserved in the Museum at Dordrecht. Of the issue of Servaes Hellincx previously mentioned:

Gerard was b. June 30, 1569; m. 1st, Jan. 7, 1590. Jopken, dau. of Adrian Jobsz van Teresteyn and Helina Cornelis' daughter; m. 2nd, Dec. 27, 1623 (Articles of

Marriage), Hillegond Oissis, widow of Laurens Moons; died Dec. 3, 1632.

Issue by first marriage:

CHRISTINA, b. May, 1591.

———, b. March, 1594.

MARIA, m. Jan de Carpentier.

SERVAES, b. prior to 1579; m. Maria, dau. of Jasper le Grand.

Issue:

ANNA, b. 1609 (?).

GERARD, bap. Oct. 31, 1610.

JASPER, bap. June 30, 1613.

ADRIAN, bap. Jan. 18, 1615.

JOBKEN, bap. Jan. 29, 1617.

CATHARINA, bap. Sept. 30, 1618.

HELENA, bap. May, 1620.

CORNELIS, bap. Sept. 5, 1621.

DANIEL, bap. July, 1624.

———, d. Oct. 1620.

Seven of the children were living in 1622.

Record of Marriages, Reformed Church, Dordrecht: Gerrit Hellinx, of Maastricht, and Jopken, dau. of Adrian Jobsz van Teresteyn, of Dordrecht, married Jan. 7, 1590.

Record of Annuities, 1599:

Adriaen, son of Job van Teresteyn, buys, Nov. 26, 1599, an annuity for Servaes Helling, 7 years old, whose mother is Jopken, dau. of Adriaen.

Judicial Archives, No. 899:

By an attest, dated Mch. 28, 1603, Geerit Hellincks stated to be 34 years of age.

Judicial Archives, Feb. 8, 1629:

By an instrument concerning the creditors of Gerrit Hellinx it is stated that Helena, Cornelis' daughter, widow of Adrian Jobsz van Teresteyn "reserves her right to the remaining possessions of Gerard Hellinx from the est. of the mother of his said wife."

Judicial Archives, Certifications:

By an instrument dated Oct. 8, 1652, Maria le Grand, widow of Servaes Helling, makes session to her children Jopken, Maria, Catharina, Daniel, Cornelis and Anna Hellinx, of 7000 florins, reserving the enjoyment of one half of the interest. These 7000 florins were bequeathed

by the late burgomaster Cornelis van Teresteyn, her great uncle, and Anna Wouters, "the testament bearing date of June 28, 1640."

Johan de Carpentier by his first wife Maria Hellincx had issue:

39. SERVAES, afterwards SERVATIUS.
40. ROELAND, b. at Middleburg March 28, 1600; d. at Dordrecht June 2, 1601, and bur. there in the Nieuwkerk.
41. JOSINA, b. at Dordrecht Sept. 24, 1601 (N. S.), in "Solomon's Temple;" m. May 24, 1622, Cornelis van Esch; d. in child-bed Feb. 24, 1634. Issue: several children and
 50. MARIA, b. July 15, 1625; m. Jan de Vries, lawyer, at Dordrecht, June 21, 1650. Issue:
 51. JOSINA, m. Isaac Beens. Issue:
 52. MARIA HELENA, b. Dec. 11, 1680.
 53. ELISABETH, m. Floris van der Trap, a lawyer.
 54. JOANNA, b. April 12, 1686; m. 1st, March 7, 1727, Jan Kik; he d. 1740; she m. 2nd, Heer Gerrit Piper, July 24, 1741, at S'Bosch, where he was a justice.
 - 50a. JOSINA, b. June 21, 1627; m. ——— Ravesteyn. Issue:
 - 50b. ———; m. Rev. Samuel Canin. He d. Aug. 21, 1720.
42. ROELAND.
43. CATHARINA, b. at Dordrecht Jan. 31, 1605; bap. Feb. 6, 1605, at the Walloon Church of that city, the sponsors being Gerard Helling (Hellincx), Willem Nis, and the widow of Adrian Joffen; m. March 17, 1625, Arend Sonnemaëus. Issue:
 55. JOSINA.
 56. JOHANNA, bap. March, 1626.
 57. MARIA, bap. May, 1627.
 58. ELISABETH, bap. April, 1629.
 59. JACOB, bap. Dec., 1631.
 60. CATHARINA, bap. Oct., 1634; d. y.
 61. CATHARINA, bap. Aug., 1636.
 62. MAGDALENA, bap. July, 1638.
 63. HELENA, bap. Feb., 1641.
 64. ARENT, bap. July 15, 1643.
 65. ANNA MARIA, bap. April 7, 1645.
 66. JOHANNES, bap. Aug., 1647.

(These baptisms are recorded in records of Reformed Congregation, Dordrecht.)

44. GERARD, b. at Dordrecht May 2, 1608; bap. May 15, 1608, Estienne Gerard and Gerrard Helling (Hellincx) being sponsors (Walloon Ch. Rec. at Dordrecht); d. y.
45. JOHANNES, b. at Dordrecht Oct. 29, 1609; bap. Nov. 8, 1609, the sponsors being Johan Polyander, Pierre de Carpentier, and Jopjen, wife of Gerrard Helling (*Ibid.*).
46. JASPER, b. at Dordrecht Nov. 27, 1610; bap. Dec. 12, 1610, Roeland de Carpentier, the father of Servaes Helling and the wife of Jasper le Grand being sponsors (*Ibid.*); d. July 25, 1615.
47. MARIA, b. at Dordrecht Nov. 1, 1612; bap. Nov. 11, 1612 (*Ibid.*); d. Jan. 12, 1613, at Zeepaant (Family Records).
48. PIETER, b. at Dordrecht Aug. 21, 1614; bap. Aug. 31, 1614 (*Ibid.*); d. March 21, 1619 (Family Records).
49. JASPER, afterwards Rev. Casparus.

After the death of his first wife, Johan de Carpentier married Sophia, daughter of Melchoir van Culenborg. She was born Nov. 6, 1601, according to the records in possession of the family, and married, as her first husband, Hans Caster. Register of Births, Marriages and Deaths. Deventer Records:

*15 January, Hans Caster, widower of the late Aeltjen (Alice) van der Heghe—Sophia van Culenborch, daughter of Melchoir van Culenborch, dwelling in the Groote Averstraet, married the 15 March, 1625.

The same records contain the following reference to her second marriage:†

May 26, 1627. There being present the Council, the Mayor, Ministers and Deputies.

Johan de Carpentier, widower of Maria Hellincx at Culenborch, Sophia van Culenborch, widow of the late Mr. Hans Caster in the Groote Averstraet.

Bridegroom not present.

Sofya van Kuelenborch, bride.

Married at Culenborch, 1627.

The family records give June 27, 1627, as the exact date of the marriage.

Sophia van Culenborg died March 9, 1633 (Family Records).

Johan de Carpentier by his second wife Sophia van Culenborg had issue:

* Jan. 15, 1625, refers to the date of betrothal; March 15, 1625, to the marriage.

† This is the record of betrothal.

- 67. MARIA (mentioned later).
- 68. HUBERT, b. June 25, 1629 (Family Rec.).
- 69. ANNA, b. July 9, 1631; d. July 7, 1636 (*Ibid*).
- 70. MELCHIOR, b. Jan. 19, 1633 (*Ibid*).

Subsequent to the death of his second wife, Johan de Carpentier married Maria van Lienden, Feb. 12, 1637. She was born at Yselstein, March 1, 1610. They appear to have resided at Yselstein. In her will she mentions her sisters Maria, Cecilia, Alidt and Anna van Lienden; also her husband Johan de Carpentier. Prior to her marriage to the latter, she had married first, Captain Godefroy Deurschot, second, Aelbert Vorsterman at Dordrecht, Johan de Carpentier being her third husband.

The following is a copy of her will:

In the name of the Lord Amen.

From the contents of this present manifest deed it is properly evident and manifest that in the year after the birth of our Dear Lord Jesus Christ one-thousand six-hundred and forty-nine, on the XIX of the month of May between eleven and XII o'clock in the forenoon or there about, in my office as public notary, admitted by the Noble Court of Utrecht and with the signed certificate present as is required, there appeared in her proper person Maria van Lienden, wife of Johan de Carpentier residing at Yelsteyn, known by me, the notary, as being sound of body, alive and well, and in full possession of her mental faculties and reason as was plainly apparent to us.

And declared that she, having observed and meditated upon the various human illnesses and that here upon earth nothing was more certain than death and nothing more uncertain than the hour of the same, to prepare for and anticipate the said hour had the last will and testament of all her goods without exceptions made in the form hereafter following:

First of all charging that when her soul shall have left this earth and is in the hands of God Almighty that her body shall receive Christian burial. Further revoking all former testamentary depositions which have been made or filed before this date with the exception of the reciprocal usufruct made between her and her husband which she holds of full value and still approves with this.

And making deposition anew regarding her temporal goods, she, the testatrix, bequeathed to Maria van Lienden, her eldest sister, wife of Adriaen Ockers, residing at Culenburch, or her heirs in case of her death, the sum of six guilders.

Item. To the children of Cecilia van Lienden, her deceased sister, former wife of Cornelis Vinck, also six guilders. And to the child of

Alidt van Lienden, also her deceased sister, who was wife of Jacob van Mynden also six Carolus guilders.

And of all the other property of the said testatrix, real and personal, actual and owing to her estate, which may remain after the payment of her funeral expenses, just debts, testament bequests aforesaid and her funeral services, she has instituted and institutes herewith that at the expiration of the aforesaid usufruct her sole and universal heirs shall be: Albert Vosterman and Anna van Lienden, married people, her brother-in-law and sister residing at Dordrecht, with the understanding and express stipulation that in case of the death of both the aforesaid, all of the same estate shall have to succeed and go to the children who may be borne of and survive the aforesaid couple, and to Godefroy Deurschot, Anna van Lienden's child by a former marriage.

And in case they leave no children resulting from the said marriage the said Godefroy Deurschot is with this constituted sole heir.

All of which the said testatrix declared to be her absolute will and testament, which she wished should be executed absolutely upon her death. Such being according to all laws or customs which may be in force at Iselsteyn or elsewhere even if all solemnities (forms) required in this according to law were not observed nor maintained as should be, the same being considered as inserted, except as she, the appearer, may add hereto such revocation and alteration as may please her. Requesting that one or more properly executed deeds hereof be dispatched and delivered.

Done at Utrecht, at my office as notary public, situated there in the Snippervlucht; in the year, month, day and hour as above mentioned in the presence of Jan van Schoonhoven and Ellardus van Waey, citizens of Utrecht as witnesses hereto as is specially required.

Witness):	JAN VAN SCHOONHOVEN 1649
(")	ELLARDS VAN WAEB 1649
(")	MARIA VAN LIENDEN
(")	Before me G. van Waey, notary, 1649.

Notarial Archive, Arr. Court of Justice at Utrecht.

(Arr. Rechtbank le Utrecht.)

The date of Johan de Carpentier's death has not been obtained.

By his third marriage he had issue:

71. PIETER, b. June 6, 1639; d. Aug. 31, 1641 (Family Records).

V. 67. MARIA DE CARPENTIER, daughter of Johan de Carpentier (19) and Sophia van Culenborg, was born May 6, 1628 (Family Records); married Jean Paul Jaquet, son of Pierre Paul Jaquet and Anna Maria his

wife of Nüremberg. Jean Paul Jaquet had been in the service of the Dutch West India Company many years prior to sailing with his family for this country in the ship "de grote Christoffel" November, 1654 (Doc. relating to Col. His. of N. Y., vol XII, p. 87). April 13, 1655, he was appointed Fire Warden of New Amsterdam (Reg. of New Neth. by O'Callaghan); Nov. 29, 1655, he was commissioned Vice-Director and Chief Magistrate on the South River of New Netherland (Doc. Col. His. of N. Y., vol. XII, p. 113) and served until April 20, 1657 (*Ibid.*, pp. 167-175); Sept. 23, 1676, commissioned a Justice of the Court of New Castle County, Delaware, and was recommissioned until his death in 1685; elected Elder of Immanuel Church, at New Castle, Dec. 3, 1678 (Records of Ch.). His wife's maiden name is mentioned in the baptismal record of their son Paul at the Dutch Reformed Church, New Amsterdam, July 18, 1655 (Records of Ch. published in N. Y. Gen. & Biog. Rec., vol. V, p. 154). In a letter of Joh. Megapolensis and Samuel Drisius written at New Amsterdam Aug. 5, 1657, to the Classis of Amsterdam concerning the condition of affairs in New Netherland "Commandant at Fort Casimir named Jan Pauluszen Jaquet" is referred to as the brother-in-law of Rev. Casparus de Carpentier (Doc. His. of N. Y., vol. III, pp. 69-72). For account of the descendants of Jean Paul Jaquet and Maria de Carpentier, his wife, see "Genealogy of the Jaquett Family. Revised Edition: By Edwin Jaquett Sellers, Philadelphia, 1907.

V. 39. SERVAES DE CARPENTIER, son of Johan de Carpentier (19) and Maria Hellincx, was born at Aken, April 22, 1599; bap. Sept., 1601 (Baptismal Records at Dordrecht), at his parents' home on account of the persecutions of the Jesuits, the witnesses being Jasper le Grand, Jan Clausen and Machteld Crayers. He married Agatha Hamel, June 22, 1628, at Utrecht. (Rec. Reformed Ch.). She was daughter of Gerard Hamel and Maria van Meerwyck, who had issue:

AGATHA, above mentioned, who d. after 1666.

JOHAN, m. ———. Issue:

NICHOLAS; Burgomaster of Utrecht.

HENDRIK; went to Brazil.

Servaes de Carpentier was a law student at Leiden, Sept. 23, 1621; prior to 1636 he was appointed Assessor of the Secret and Political Council of Brazil; he was also a Doctor of Medicine. His wife remained in Netherland, as twice he gave her power of attorney, Oct. 4, 1636, and Sept., 1642 (Notarial Archives, Utrecht), each time before Notary Nicholas Verdyn. The records of the Reformed Church at Utrecht:

Servatius Carpentier, Doctor of Medicine, young man residing in the Runnebaen, and Joffrou Agatha Hamels, young lady residing opposite the Domsteech, married in the Beryrkerck, June 22, 1628.

This day, October the fourth (old style) of the year XVI hundred and thirty six appeared before me Nicolaes Verduyn, Notary Public, sworn in and admitted by the Honorable Provincial Court of Utrecht, residing in the City of Utrecht, in the presence of the witnesses hereinafter named, Doctor Servatius de Carpentier, a member of the Secret Council and Council Politic of Brazil, known to us notary and witnesses, who, being about to depart for Brazil, has constituted and empowered, and by these presents does constitute and empower his wife Agatha Hamell, in order, during his absence, to direct and administer all of his possessions, real and personal, funds and credits, etc., etc., etc., especially approving and ratifying all that which his said wife during his absence aforesaid shall do and perform in what manner soever in the matter of partitioning the estate of her deceased parents, etc., etc.

Done at Utrecht in the residence of the appearer, situate on the Nye Grachte near Ambachtstraet, in the presence of Dirck Coop van Groen and Gerrit Jansz van Wyck, both residing at Utrecht, credible witnesses hereunto invited.

S. CARPENTIER

GERRIT VAN WYCK

D. COOP VAN GROEN

NICOLAES VERDUYN, Notary, 1636.

Extracts from the history of the Yearly account of the exploitations of the licensed West Indian Company since its commencement to the end of the year 1636, comprising thirteen volumes, and illustrated with several copper plates. Written by Joannes de Laet, Com-

mander of this Company. Leyden. Published by Bonaventuer and Abraham Elsevier, Anno 1644, privileged.

Page 195:

1630 Mayus.

On the 17th arrived there the ship "Ark of Noah" from the Board of Commerce of Amsterdam, and on the following day left the General Loncz with the ships Amsterdam, Utrecht, Hollandia, Munnickendam, Amersfoort, Provincie van Utrecht, the Zeeland Galley, the Bendracht, and the Yacht den Oyevaer, upon which were 599 men, and steering his course right for the Fatherland. His political advisers, who after departure of the General had full supervision, had resolved the following day that the Admiral Pieter Adriaensz Ita should sail for the West Indies with ten ships for the purpose of meeting the common enemy. During the succeeding days the utmost diligence was resorted to to prepare the vessels therefor selected. When the Admiral, besides the political adviser Servatius Carpentier, had left the fortification on the 14th for the City for the purpose of taking leave from the advisers and military heads, and the following day with a convoy of ninety soldiers under the command of Captain Daye. Returning to the fortification it so happened that just outside of the range of the Fort situated below the City, they experienced a great rainstorm which extinguished the fuses and wet the muskets. The enemy hidden on the other side of the River in ambush seeing this immediately crossed over, in consequence of which our people, so surprised, lost their courage. The Admiral and Captain did their utmost to steady them, but as the Brazilian enemy fired their arrows among them, and as they could not use their muskets, our people could not be held and fled without looking around. The Admiral, exposed to the greatest danger, defended himself courageously, but seeing that the men abandoned him and the enemy gathered strength, retreated to the City and would have been in a bad plight had not the Colonel and the other officers, with their men, come to the rescue, compelling the enemy to retreat. We lost thirty men, among which were two lieutenants and four ship clerks and the hospital assistant. The day after the Admiral returned with a boat to the fortification.

Page 249:

1631.

The majority determined that we should attack Pariba, and conquer the Fort situated near the harbor to prevent the entering or leaving of vessels. For this exploit they selected the Lieutenant Commander Steyn Callenfels, and the political advisers Carpentier and van der Hagen were to accompany him. It was arranged to add thirteen companies, making altogether about 1600 men.

The first of December was appointed a day to offer prayers to God Almighty that he would bless the intended exploit.

They were afraid that considering the season of the year the ships might get on shore on the coast if they went to the north of Pariba, and in consequence of the foregoing resolution the gentlemen who started on the voyage on the 2nd day of December received orders that the bulk of the force should not go north of Pariba; but if advice was received from Rio Grande, or any other place, that apparently it was possible to accomplish something, then in that case they might send something like 150 men. But full authority was given to undertake whatever was possible south of Pariba in their judgment. On the 3rd they sailed at daylight, and the next day found themselves at daylight abreast of Tamarica, and before noon the Admiral signalled that all captains of land and water forces should come on board of his ship. It was the political adviser Carpentier who was the first to move a resolution to undertake the attack on Pariba, and after each one had declared to be ready and to have the courage therefor, two things were deliberated for the purpose of attacking the enemy unnoticed. First, how it would be best to land; and secondly, how to land the troops in good order.

Page 256:

Voyage to Rio Grande under Commander Smient. The same leaders and the advisers who had been before on the voyage to Pariba went along. . . .

On the 25th (December) the political adviser Carpentier, the Admiral, the Major Bersteth, and some other naval and land captains, besides the engineer Pieter van Bueren, departed with the boats towards the shore and examined the entire coast between Punta de Marchena to Rio Grande, but found nowhere a location to land. . . .

Then the political adviser Carpentier advised that they enter the River and land above the Fort, but all the naval captains found great objections to this because they were afraid that one of the other ships might be fired at and sunk. For this reason it was finally decided that it was inadvisable to make an attack on the Fort of Rio Grande.

Page 287:

1632 Martins.

Resolved to attack Cabo St. Augustine. Everything being ready for the trip the Governor, the political advisers Carpentier and de Walbeeck, the Admiral, the lieutenant commander Steyn Callenfels left at night with 18 vessels, having on board 14 companies of soldiers. They arrived about midnight in the neighborhood of de Cabo, and here they encountered another five vessels cruising about there. The next morning before day they anchored, and the troops being ready the Governor and lieutenant commander, besides the advisers

Carpentier and de Walbeeck, entered the boats for advisory purposes and were landed with the military power. (The attack on de Cabo was unsuccessful.)

Page 338:

1633 Junius.

Voyage to Goyana.

It was necessary to make the River Goyana unfit for use by the enemy, which in addition to the Quartier was all that remained to him now the Yacht Canari voghel was ordered there with forty men to lay to in the mouth of the river. The next day it was learned from Portugees of that place that the enemy had removed the women; that there was a house in which there were 13 cases of sugar; and that the enemy's boat lay near hidden under water; in consequence of which on the following day several boats with the Company van Garstman and forty musketeers of Major Turlon, while at the same time the day before 50 men had been sent to the sugar mill mentioned before for the purpose of reconnoitering what the enemy was doing there, and also to see whether they could catch anything on the road which leads to Pariba and Goyana and Garasu and the Arryal.

Mr. van Ceulen, the colonel, and Carpentier followed in a small vessel, and having arrived at the pass or road which leads to the Ingenio River, they there encountered the troops who communicated the fact that they had found no one and had only heard that cattle was grazing in the neighborhood, which they had not been able to find yet, and they were commanded to search further.

Page 358:

Voyage to the South by Mr. Jan Gysselingh and the Colonel, also the political adviser Servaes Carpentier, first to Barra Grande and further to Porto Calvo.

Pages 365-369:

1633 (December).

Siege of the Fort Rio Grande, at which were present Matthias van Cuelen, besides the lieutenant commander Byma, the political adviser Servaes Carpentier, the commander of de Brasilintho Custe and Jan Cornelise Lichthart. The fort after a short resistance was taken.

Page 391:

1634—April.

On the 25th Mr. Carpentier sailed for de Cabo for the purpose of relieving Mr. Gysselingt. On the 27th Mr. Gysselingt and the Colonel returned to the fortification.

Page 395:

On the 30th of July Mr. Carpentier and the Commander Smient returned with the Yacht de Kaeuw, sent for that purpose from de Cabo because the gentlemen delegated for that purpose desired to return home, and they brought with them 2000 pounds of Brazil wood.

Page 416:

1634.

The voyage to Pariba having been decided on, and everything for naval as well as for land purposes having been provided with forethought, it was undertaken on the 24th of November under the Commander of Cigismundus van Schuppe, besides Colonel Christoffel Artichofski and the two political advisers Servaes Carpentier and Jacob Stachouwer. (Pariba and the Forts were captured.)

He died at the Reciff, in Brazil in 1645, and the Death clock was tolled at Utrecht, Feb. 25, 1646. His death was registered at that place, March 2, 1646: "Den heer Servaes de Carpentier, Doctor of Medicine, ex-Assessor of the High and Secret Council of Brazil, died at Reciff (Death Register, Utrecht)."

Servatius de Carpentier and his wife Agatha Hamel had issue:

72. ———. "Oct. 27, 1628. The child of Dr. Carpentier, leaving legitimate father and mother" (Death Register, Utrecht).
73. MARIA. "Maria, daughter of Dr. Servaes Carpentier and Agata Hemleis, etc. Witnesses: Lawyer Hamel and Maria van Meerwijck, his wife" (Baptismal Record, Ref. Ch., Utrecht). "Nov. 9, 1629. The child of Dr. Carpentier, leaving legitimate father and mother." (Death Register, Utrecht).
74. ———. "A child of Dr. Servaes Kerpentier, leaving legitimate father and mother." (*Ibid.*).

V. 42. ROELAND DE CARPENTIER, son of Johan de Carpentier (19) and Maria Hellincx, was born at Dordrecht July 18, 1603, in the house "Het Beerken," and bap. Aug. 3, 1603, the witness being Johan Elias Eerdewyn. He married March 23, 1639, at the Reciff de Pernambuco, Brazil, Adrianna Geetskant. He was in the Empire of Brazil at Todas Santos and was Chief Factor and Fiscal on the coast of Caromandel in the

Portrait of a woman, possibly a member of the family, in a dark, textured environment. The image is grainy and has a high-contrast, almost abstract quality.

•

CASPARUS DE CARPENTIER Geboren * tot Dordrecht. Beroepen tot
 Slydrecht A. 1636. tot Amersfoort A. 1645. tot Amsterdam A. 1650. in April.

*Hier blinck het wesen van Dien vromen CARPENTIER
 Die alst brandt en bloest door het overlicht hier
 Dat Gode hem in de sticht en 't Heer liefst aanghevoelen
 En lieven en zyn liefst vromest ongheroeken A. X. vanden
 1. Augustusden in het jaer 1650. in de sticht en 't Heer liefst aanghevoelen*

Fortress Geldria. He became Second Dispenser Aug. 26, 1664. He returned to the Fatherland Nov. 6, 1688.

Roeland de Carpentier and his wife, Adrianna Geetskant, had issue

75. MARIA, b. Sept. 18, 1641, at Pernambuco at her parents' sugar mill; d. Aug. 3, 1648.
76. HELENA, b. Feb. 10, 1643; d. Sept. 9, 1653.
77. SERVAES, b. Aug. 13, 1649; Assistant Factor and Head at Delta; promoted to Factor Nov. 9, 1680.
78. ADRIANNA, b. Oct. 26, 1646; d. April 10, 1647.
79. ADRIANNA, b. March 24, 1648.
80. JOHANNES, b. Oct. 5, 1650.
81. MARIA, b. Sept. 1, 1653.

V. 49. JASPER (subsequently Casparus) DE CARPENTIER, son of Johan de Carpentier (19) and Maria Hellincx, was born at Dordrecht Oct. 9, 1615, in the night between Thursday and Friday at 1.45 o'clock; baptized Oct. 11, 1615, by Rev. La Vingne (Records of the Walloon Church, Dordrecht); married, at same place, June 22, 1637, Hester, daughter of Rev. Petrus Wassenburg and Sijbrechtsgen Verheem, who was born at Poortugal, near Rotterdam, 1615, and died at Amsterdam, Nov. 10, 1693. He was entered as a student of theology at Leyden Nov. 9, 1633; studied at Deventer, under Videlius, Professor of Theology, in 1633 and 1634, and at Leyden under Walaeus, Poliander and Thyssius, in 1635 and 1636. After leaving the University he went to Dordrecht where he resided with Rev. Petrus Wassenburg, Minister at that place, for the purpose of learning practical theology, which gave occasion to his marriage with the minister's daughter Hester.

Rev. Petrus Wassenburg was born 1586; married, first, Sybrechtgen, daughter of Rev. Johannes Verheem, late minister of the House ter Mijden; he married, second, Maria Michaels daughter who died Jan., 1638; called to Amersfoort March 10, 1629, where he remained twelve years, when he was called to Dordrecht, where he died April 7, 1655, aged 69 years (Balen, vol. I, p. 668a).

By his first marriage he had issue:

HESTER, m. Rev. Casparus de Carpentier.

By his second marriage:

ANTONI, Doctor of Medicine.

GEERTRUYD.

MATTHISIA.

The Rev. Casparus de Carpentier wrote the following:

A meditation on Elijah's ascension on the occasion of the death of Rev. Petrus Wassenburgius, a faithful servant of the Holy Gospel at Dordrecht, now asleep in the Lord. By Rev. Casparus de Carpentier, Minister of the Divine Word at Amsterdam. Taken down from his lips by a lover of Reformed Truth.

Psalm 116, verse 15:

Precious in the sight of the Lord is the death of his saints.

At Dordrecht Hendrick van Esch, Ordinary City Printer. Next to the Brewery of the Cross. (A copy is preserved at the Library of Dordrecht.)

Rev. Casparus de Carpentier was called as minister to Sliedrecht in 1636, to Amersfoort in 1645 and to Amsterdam in 1650.

"A Manual of the Reformed Church in America (formerly Reformed Prot. Dutch Church), 1628-1878. By Edward Tanjore Corwin, D.D., Pastor at Millstone, N. J. Third Edition, 1879." Page 270:

Notes of the Classis of Amsterdam. Rev. David Rodern; Casp. Carpentier, 1650, March 7th. The consistory of Amsterdam represented that they had heard Rev. David Rodern, formerly a candidate of the Classis, and now dwelling at Amsterdam; and Rev. Casparus de Carpentier, at present minister at Amersfoort, as ministers (candidates), for the service of their congregation. They had also received the approval of their noble magistrates, and now they requested that the Classis would also approve the same. So be it. The Classis having given heed unto this request, do also, in the fear of the Lord, approve the election and calls of these two individuals and wish the blessing of the Lord upon the Church of Amsterdam unto the consummation of the same. V. 143.

Ibid., page 275:

Rev. Casp. de Carpentier. 1650, April 19th. Rev. Casparus Carpentier, who had been called and installed as minister in the

Church of Amsterdam, having shown proper and excellent certificates, as to doctrine and life, both from the Classis and from the Church of Amersfoort, was also welcomed, congratulated and accepted as a member of our Classis. V. 152.

Ibid., page 348:

The Classis of Amsterdam to Rev. Consistory in New Netherlands. XX, 357-360. (This letter, dated May 26, 1656, is signed by J. Heydamus and Casparus de Carpentier. It is printed at length in "Genealogy of the Jaquett Family. Second Edition. By Edwin Jaquett Sellers, Philadelphia, 1907.")

Ibid., page 378:

The Classis of Amsterdam to the Consistory of New Netherland, sent with Rev. Everardus Welius. (This letter, dated May 25, 1657, is printed at length in "Jaquett Genealogy.")

Ibid., page 417:

Classis of Amsterdam.
Acts of the Deputies. Meeting of Feb. 11th, 1658. Rev. Mr. Carpentier in the Chair.

(Nothing referred to of sufficient interest to quote.)

Ibid., page 589:

1667. Art. 53. Ministerial changes in the Classis of Amsterdam.
Died: Rev. Casparus de Carpentier, minister at Amsterdam.
Came in: Rev. Henricus Selyns, to Waveween.

From Record No. 13, Orphans' Chamber, Dordrecht, beginning with the year 1654. Page 71:

June 5, 1655, before Jacob Stoop, Willem Halling and Christiaan Coopman, Orphans' Masters of the Orphans' Chamber of Dordrecht, appeared Rev. Casparis Carpentaris, having married Hester Wassenborch, and Rev. Johannes Nicasius on behalf of Anthony and Geertruyt Wassenborch, children of Rev. Petrus Wassenborch, of the one part, and Anthony Steenburch, Esq., Doctor of Laws, Guardian of the five minor children and also acting for the two children of full age of Rev. Johannes Verheem, late minister of the House ter Mijden, heir to Sybrechtgen Verheem, sister of the said Johannes Verheem, and wife of Rev. Petrus Wassenborch aforesaid, of the other part. (This document referred to the partition of the estate of Rev. Petrus Wassenborch and his wife Sybrechtgen Verheem).

Signed,

B. VAN HAERLEM.

Rev. Casparus de Carpentier died at Amsterdam, May 12, 1667, and was buried May 17th in the Westerkerk of that city.

He is mentioned in all printed works as having been born in 1607, which is to be attributed to a wrong reading of the inscription under one of his portraits, saying "1650, aetate 43," the year 1650 merely indicating the date of his arrival at Amsterdam. On another portrait, however, is said "aetate 39," and van Bemmelen, in his description of the City of Amersfoort, says that he died 51 years old.

He wrote a poem for the book of his father-in-law, Rev. Petrus Wassenburg, "Dancing feast of the daughters of Shiloh, served with a piquant sauce out of God's Word" (Commission of the Walloon Churches, Library of the Society of Dutch Literature at Leiden); "The Ancient Fathers and Heathen Authors, Dordrecht, 1641," 12°; "David's Credo, dat is, David's gebed en geloof ofte troost tegen de bittere doodt, zijnde een verklaring van den XVI Psalm," Amsterdam, 12°. (Containing an account of "The Plague" which raged in Amsterdam in 1665); "Tranenvloet over Jarusalems teghenwoordige sonden en toekomstige wonden," Amsterdam 1661, 12°; "Den gewitten of bekeerden Moormaan, dat is, de onderwyzinghe van Philippus, de belydenisse en doop des Moormans en zijn vrolycke reyse na syn Landt," Amsterdam, 1662, 12°; and "Laatste uren van Rivet, Bassecourt, Langelius en Landtman," 12°.

(See Van der Aa's Biog. Dic.; van Abkonde, "Naamr. van Nederd. Boeken," vol. I, St. 3; "Algem. Konst-en Letterb.," 1843, vol. I, p. 395; "Naaml. van Predikanten te Amsterdam," p. 26).

There are a number of engraved portraits of Rev. Casparus de Carpentier, besides an oil portrait on marble, formerly in the possession of P. M. Baelaerts of Dordrecht.

1. 1650 aetate 43. Half body, turned to the right, standing near a table, a Bible in his right hand, with a quatrain in Latin and Dutch by A. Martanus and H. F.

Waterloos. By A. Sivertsma with an address by P. de Reygen. Folio.

2. Aetate 39. Half body, turned to the left, head leaned forward, sitting at a table covered with books, the left hand resting on the arm of his chair. With a distech and quatrain by H. F. Waterloos. H. van Alde, pinxit. Brouwer, sculpsit. Address by Lodewijk Lodewycksz. Amsterdam, 1654, Folio.

3. The same, later edition, without address and to the left the word "excudit" under the verse.

4. A reflected image of No. 2 with an address by F. Carelse.

5. In company of two other Amsterdam ministers.

(Müller's Catalogue of Portraits, Nos. 954-958. Copies of the first four are found in the collection of pictures of the City of Dordrecht.)

Catalogue de livres anciens et modernes de Burgersdyk and Niermans à Leyde (Théologic et philosophic).

Portraits de théologiens neerlandais, etc., pp. 760-804.

No. 161. Casp. de Carpentier, pasteur réformé à Amsterdam (1607-1667). D'après H. van Aldewereldt, par J. Brouwer, avec l'adresse de L. Lodewycksz. 1684.

Rev. Casparus de Carpentier and his wife, Hester Wassenberg, had issue:

82. JOHANNES.

83. MARIA, b. at Slidrecht; bap. Sept. 1, 1639 (Baptismal Register of Slidrecht); witnesses, Peter Carpentier and Juffrouw Helena van Esch; d. y.

84. MARIA, b. at Slidrecht; bap. May 29, 1643 (*Ibid.*); witnesses, Arent Sonnemaus and Geertruy Polites Wassenburg; m. 1st, at Amsterdam, June 15, 1664, Pieter van Delft, who d. 1670; she m. 2nd, Willem van Rijssel, March, 1676; d. at her country place outside of Vianen May 3, 1711, without issue.

85. ISABELLA, b. at Slidrecht Feb. 16, 1644; m. March 3, 1682, Stephanus Blanckaert, Ph.D. and M.D., son of Nicholas Blanckaert and Maria Eversdijck. He was b. at Middleburg, Oct. 24, 1650; died at Amsterdam, Feb. 23, 1704. She d. at Amsterdam Dec. 24, 1730, and was bur. in the Westerkerk. He was b. at Middleburg, Oct. 24, 1650;

received degree of M.D. at Franeker, Sept. 18, 1674. In 1710 she made a statement that her father, Casparus, left surviving at his death six children: Johannes, Roelandus, Arnoldus, Maria, Isabella and Sara; consequently the other children d. young. Isabella by her husband, Stephanus Blanckaert had issue:

93. WILLEM, b. at Dordrecht, March 31, 1683; was adopted by his aunt Maria de Carpentier; m. March 31, 1711, at Dordrecht, Sara Isabella van Lidt de Jeude (122); Counsellor Ordinary at the Court of Justice at Vianen; he received degree of J. U. Dr. She was dau. of Hendrik van Lidt de Jeude and Sara de Carpentier (115). She was b. May 20, 1683. They had issue:
 94. STEVEN WILLEM, b. at Amsterdam, May 13, 1713; was graduated in law Aug. 5, 1737, at Utrecht with degree of J. U. Dr.
 95. HENDRIK, b. at Amsterdam, Oct. 25, 1717; bur. at Viande.
 96. ISABELLA MARIA, b. at Amsterdam, Nov. 25, 1723; bap. at the Westerkerk by Rev. Chanfeuri; d. Sept. 20, 1729.
86. ROELANDUS, b. at Amersfoort; bap. Nov. 22, 1646 (Civil Archives, Amersfoort). Ecc. Rec. of the State of N. Y., vol. I, p. 644:

ACTS OF THE CLASSIS OF AMSTERDAM.

REV. ROELANDUS CARPENTIER:

1674, April 9th.

Rev. Visscherus, Dep. at Caucas Maritimas, stated that the Honorable Councilors of the Admiralty, had called before them the Deputies of this Classis on certain affairs, and made known to them that it was the desire of their Honors, that there might be called by this Classis a minister for the ship of his excellency, Rear Admiral (Schout by nacht) Engel de Ruyter. There was particularly recommended for this position, Rev. Roelandus Carpentier, a candidate of this Classis, who appeared before the Assembly and was asked whether he was disposed to be employed as a minister on the National fleet. He showed himself willing, if such a call were made out for him, to accept it in the fear of the Lord. Whereupon after he had preached a sermon in the presence of the Assembly on the words of Paul in Rom. 8: 31, "If God be for us, who can be against us?" he was unanimously called by the Classis to the aforesaid service. And having been *stante Classi* examined on the principal

articles of the Christian religion, in so far as could be done, on account of the shortness of the time, he gave such satisfaction that he was ordained to the Sacred Ministry, in the name of the Lord, with the laying on of hands. The Depp. ad. caus. Maritimas, will furnish him with the proper papers in the premises. VII. 81. XIX. 168.

Ibid., page 661:

ACTS OF THE CLASSIS OF AMSTERDAM.
REV. ROELANDUS CARPENTIER.

1674, Oct. 8th.

Rev. Roelandus Carpentier was conducted into the room, commissioned as preacher in the navy by this body, on board the ship of Mr. Engel de Ruyter, Rear Admiral, and gave to the Assembly an account and report of his work. He handed in also a good testimonial regarding his labors and deportment on board the aforesaid ship, with the request that he may remain under favorable recommendation, with a view to his promotion. The Assembly received this notice favorably, and on occasion, his advancement shall be kept in mind. VII. 104.

According to Van der Aa's Biographical Dictionary.

He became Minister in 1662, and served as such in 1679, with the Embassy to Moscow; having returned from there he became in 1680 Minister at Scharwoude (Classis of Hoorn) where he died in 1682. He must have been a student of the Low German art of poetry, though we have been unable to discover any of the prints of his pen (see *Bilderdijck* "Geschied des Vaderl.," vol. XI, page 281: "Algem, Konst. en Letterb. 1843," vol. I. page 295.).

He was buried in the Westerkerk.

His voyage was printed in 1677, 4to., by Jan Claesz. ten Hoorn at Amsterdam (copy in the Library of Dordrecht). *Ecc. Rec. of the State of N. Y.*, vol. II, page 823:

IN THE CLASSIS OF HOORN.

Died: Rev. Roelandus de Carpentier of Scharwoud.

- 87. ARNOLDUS, b. at Amersfoort, bap. Feb. 1, 1642.
- 88. LEVINA, b. at Amersfoort, bap. Feb. 11, 1649; d. y.
- 89. CORNELIA, b. at Amsterdam; bap. July 2, 1653; d. y.
- 90. JOHANNES, b. at Amsterdam; bap. Feb. 22, 1654 (Commission of Walloon churches).
- 91. PIETER, b. at Amsterdam; bap. Feb. 22, 1655.

92. SARA, b. at Amsterdam; bap. Oct. 22, 1655. (*Ibid.*); m. 1st, 1678, Laurens Schulems, who died 1686; m. 2nd, 1688, Abraham van Eden. Both died in 1689, within a short time of each other, without issue.

VI. 82. JOHANNES DE CARPENTIER, son of Rev. Casparus de Carpentier (49) and Hester Wassenburg, was born at Slidrecht, March 28, 1638; baptized April 14, 1638, by Rev. Petrus Wassenburg; married Dec., 1659, Elizabeth van den Heuvel. Ecc. Rec., of the State of N. Y., vol. I, page 425:

ACTS OF THE CLASSIS OF AMSTERDAM.

REV. JOHN CARPENTIER.

1658, June 22nd.

Rev. John de Carpentier and Rev. Henry Wallius, candidates, were accepted as recommended by the Classis after exhibiting laudable certificates both ecclesiastical and academical, and preaching sermons. VI. 106.

He was a student at the University of Utrecht, 1656 (Album Studiosorum, Utrecht), where he was matriculated as *Dordracaenus*, and also by the same name at Leiden, Oct. 24, 1657 (Album Studiosorum, Leiden); as a candidate to the ministry he accepted a call to the Reformed Congregation of Barendrecht in 1660, and died there in 1661. According to Van der Aa's Biog. Dic., his wife published the following works of his after his death:

"De bruiloft des Lams ofte Geestelick Huwelick tusschen Jesum en Syn Bruydt." Amsterdam, 1662. 12°.

"Morgenwecker van de Bruyt Christi." Amsterdam, 1662. 12°.

"De Tweeden Morgenwecker Christi aan Syn slaperige Bruydt." Amsterdam, 1662. 12°.

"Den Derden Morgenwecker Christi aan Syn Bruydt ofte Kercke." Amsterdam, 1662. 12°.

"Het Voorspel van de Bruyloft des Lams." Amsterdam, 1662. 12°.

"Voorbereydinghe tot de Bruyloft des Lams." Amsterdam, 1662. 12°.

"De Tweede Voorbereydinghe tot de Bruyloft des Lams." Amsterdam, 1662. 12°.

(See Algem. Konst. en Letterb., 1843, pages 295-297.)

Van der Aa's Biog. Dic., vol. VII, page 761:

Elizabeth van den Heuvel, wife of Johannes Carpentier, minister at Barendrecht, died the latter part of 1660 or in 1661. After his death she published various little works by her husband, and made herself known as a poetess by poems which were printed in the front of books and in collections of miscellaneous poems published between 1660-1670, such as in the "Herstelde Zeeg-Triumpf van Karel den tweede," Dordrecht, 1660. "De Vorstelijke Eeretrapp" 4°, published in 1689, is apparently by her.

See Schotel, "Aanteek betreffende drie Vaderl. dichtersessen uit de XVII eeuw. in Konst-en Letterbode" 1843, vol. I, page 290; van der Aa, Nieuw Biogr. Anth., Crit. Woordenb., vol. II, page 220.

Johannes de Carpentier and his wife, Elizabeth van den Heuvel, had issue:

97. CASPARUS, b. at Barendrecht in 1661; m. Sept., 1711, Anna ten Ham; d. Jan. 25, 1716, without issue.

VI. 87. ARNOLDUS DE CARPENTIER, son of Rev. Casparus de Carpentier (49) and Hester Wassenburg, was born at Amersfoort Jan. 26, 1648; bap. Feb. 1, 1648 (Archives, Amersfoort); m. Nov. 3, 1675, Catharina van Biesen who was b. at Haarlem Nov., 1649. They had issue:

98. JOHANNA CHRISTINA, b. Nov. 22, 1676; d. Aug., 1681.
 99. HESTER, b. Nov. 18, 1678, at Batavia, East India; m. at same place Sept. 22, 1695, Marius de Bassonville; d. at same place April 26, 1716, without issue.
 100. CASPARUS, b. May 9, 1680; d. by shipwreck in a voyage to Holland.
 101. BELIA JACOBA, b. July 23, 1681; d. April 17, 1682.
 102. JOHANNA JACOBA, b. July 4, 1683; m. 1st, Jan Snoeck, Fiscal at Macassar, m. 2nd, Pieter Pijl; m. 3rd, Gellius Geldesma; m. 4th, Jan van Naerden, at Ceylon. She d. at Batavia in 1729.
 103. JAN ROBLAND, b. Dec. 18, 1685.

IV. 23. PIETER DE CARPENTIER, son of Roeland de Carpentier (12) and Josina van Hecke, was born at Delft, June 2, 1591; bap. July 16, 1591; m. at the Reformed Church at Dordrecht July 9, 1614, Maria, daughter of Nicolaes de Witt and Michaelia van Loon,

widow of Hendrik Noey. She died March 19, 1631. He was Member of the Council of Forty, 1640; Councilor of the City of Dordrecht, 1641-42; Deputy-Burgomaster (Schepen), 1645-46, 1652-53; Commissary of Municipal Affairs, 1653-54, 1657-58, 1665-66; Deputy to Beleyde 1657, 1658, 1665, 1666; Member of the Orphans' Chamber, 1648-49, 1662-65; and appointed Councilor in Admiralty for the River Maas in lieu of Jacob van Meeuwen, Jan. 5, 1662; frequently deputy to the States of Holland and West Vriesland; died at Dordrecht, Dec. 17, 1672. (See Beschryvinge der stad Dordrecht by Matthys Balen. Dordrecht, 1677, for account of Pieter de Carpentier and his descendants.)

Van der Aa's Biog. Dic., vol. III, page 202:

Pieter de Carpentier, Roeland's son, was a son of Roeland de Carpentier, and was born June 2, 1591. He, who in 1641 and 1642 was counsel, and in 1645, 1646 and 1652 justice of the city of Dordrecht, must have been a very able regent, and was also frequently delegated to the assembly of the States (Heeren Staten) of Holland and West Friesland. Carpentier died December 17, 1672, and had married on July 9, 1642 (1614), Maria de Witt, widow of Hendrick Noey Gerritz., by whom he had one son and six daughters, among the latter being Maria de Carpentier, who follows later. His son was Roeland de Carpentier.

See Balen "Beschr. van Dordrecht," page 1305; "Algem. Konst. en Letterb." 1843, vol. I, page 295.

Pieter de Carpentier and his wife, Maria de Witt, had issue:

104. JOSINA, b. Feb. 9, 1615; d. unm. 1702; bur. April 19, 1702. (The dates of births, baptisms, marriages and deaths are taken from the Reformed Congregation of Dordrecht).
105. MARIA, b. at Dordrecht, Dec. 27, 1616; was a poet (Van der Aa's Biog. Dic. vol. III, page 203); d. s. p.
106. EMMERENTIA, b. Nov. 18, 1618; m. May 18, 1666, Herbert van der Mey (Balen's Dordrecht), who was Bailiff, Sheriff, Counselor, Judge (Schepen) of the City of Gouda, and Governor of the section between Lek and Zuyder Zee; she d. without issue March 13, 1701, aged 82 years, and was bur. March 17, 1701. He d. March 5, 1676. Prior to this marriage, he had m. Aletta, dau. of Joost de Witt and Maria van Merven, by whom he had issue:

MARIA, d. y.

JUSTUS, b. Jan. 10, 1646; m. Henrica, dau. of John Vekemans. Issue:

JOHAN, d. y.

A daughter, d. y.

KORNELIS, d. y.

ALETTA KATHARINA, d. y.

MARIA, b. May 31, 1647; m. Johan van Immerseel, Counsellor and Member of the City Council of Gouda.

Issue:

ALETTA KATHARINA.

ADRIANNA, d. y.

ADRIANNA, d. y.

KORNELIS, b. 1650; d. unm. Feb. 2, 1673.

JOHAN, d. y.

ALETTA KATHARINA, b. May 27, 1653; m., 1677, Jeremias Schroeder.

ANNA, d. y.

GERARD, b. Dec. 13, 1657; m. Sara de Carpentier (117).

He was Lieutenant of Infantry in the Dutch Army and was killed in the battle near Mont Cassel, April 11, 1677. Issue:

ROELAND, d. y. (119).

NICKOLAAS, b. June 16, 1658; d. unm.

HERBERT, b. March 1, 1660; d. unm.

107. ROELAND.

108. ISABELLA of ISABEAU, b. Feb. 19, 1624; m., Nov. 1, 1658, Arend Muys van Holy, Simon's son; she d. Nov. 17, 1673. He was Burgomaster of Dordrecht and of the Lord's High Way, 1675, 1676; Justice, 1663, 1664, 1667, 1674, 1675; (Veertig) Forty, 1660; Secretary of Dordrecht, 1668; Baron van de Merwede on account of Dordrecht, therein enfeoffed March 20, 1675; Director of the East India Company, etc.; Delegate in Ordinary to the Assemblies of the Lord's States of Holland en West Vriesland; Councillor and Treasurer in Chief of South Holland. He m. and, Maria, dau. of Johan de Witt.

Issue by first marriage:

111. SIMON, b. Feb. 20, 1660; Councillor of Dordrecht and Chief Receiver of Haer, Ed. Groot Moorg, Tollen of Geervliet; m. Anna Elisabeth, dau. of Heer Cornelis de Witt, Councillor of Putte, Burgomaster of Dordrecht, and his wife, Maria Berkel; d. at Dordrecht March 24, 1718; bur. March 31, 1718.

112. MARIA, b. March, 1663; d. y.

109. HELENA, b. Jan. 24, 1626; d. Oct., 1639; bur. in Augustine Church, Oct. 22, 1639; lies by her mother. Unmarried.
110. JACOMINA, b. Dec., 1627; bap. Feb. 5, 1628; m. Caspar Apolonius, May 8, 1663. He d. Feb. 8, 1674. She d. April, 1689, and was bur. in Augustine Church. He was Secretary of the Provincial Courts. Issue:
113. PIETER APOLLONIUS, b. July 24, 1669.

V. 107. ROELAND DE CARPENTIER, son of Pieter de Carpentier (23) and Maria de Witt, was born at Dordrecht and baptized Dec. 31, 1620; m. at same place three times; 1st, Dec. 15, 1648, Sara, dau. of Peter Leysten and widow of Dirk Stoop, who d. June 18, 1654, tombstone in the warden's choir of Great Church at Dordrecht, No. 89, reading "Sara Leysten Pr. dv. wife of Mr. R. de Carpentier, aged 33 years, died on the 18th and was buried on the 23rd of June of the year of our Lord (whom she here in rest awaits) 1654;" he m. 2nd, April 27, 1655, Lucia, dau. of Anthony Repelaer, widow of Wouter Colls; she d. 1657. He m. 3rd, Aug. 3 (23?), 1665, Josina (55), daughter of Arent Sonnemaëus and Cathalijntje (Catharina), daughter of Jan de Carpentier (19). He was matriculated as a law student in the University of Leiden June 14, 1639, established himself as attorney at law at Dordrecht and was counselor of said city, 1650-51; Deputy Burgo-master, 1655-56, 1659-60, 1665-66; Commissioner of Municipal Affairs, 1661-62, 1669-70; Member of the Orphans' Chamber, 1663-65 and Co-Director for the City of Dordrecht of the West India Company in lieu of Gerard Noey but had to resign in order that the City of Arnhem might have its turn. He translated and published "Narratives of Bentwoglia, 1555-1609. Rotterdam, 1648," 8vo., "History of the Life and Death of Johan van Oldenbarneveld, truly described by a lover of truth," Rotterdam by Naeranus, 1648, 4to.; second edition at Lowesteyn, 1658, 4to; third edition, Rotterdam, 1670, 8vo. He also wrote Latin and Dutch verses, among others, for "The Dancing-feast of the Daughters of Shiloh," by Rev. Petrus Wassenburgh. He received

the degree of J. U. Dr. (Juris Utriusque Doctor. Doctor of Both Laws, *i. e.* the Canon and the Civil Law.) He d. April 26, 1670.

Van der Aa's Biog. Dic., vol. III, page 203:

Roeland de Carpentier, was Raad in de Vroedschap (Member of the Town Council) and Justice of the city of Dordrecht, besides which, he was inspector of schools and of the City Library, also first dean of the brotherhood of St. Pieter, and lastly Director of the West India Company. He was frequently deputy to the Assembly of the States of Holland and Friesland. He died April 26, 1660 (1670), and had been married three times. His first wife was: Sara Leysten, by whom he had three sons, among whom, Pieter de Carpentier, born April 18, 1651, was Honorable or "Mansman" of the Court and High Tribunal of South Holland in 1674. By his second wife, Lucia Repelaar, widow of Waltherus Kools, he had one son and one daughter. His third wife, Josina Sonnemaus, presented him with one son and two daughters.

He was a student of the sciences, a lover of poetry, and left many loose poems both in Latin and Dutch, which were greatly commended in his time, though they would, at present, only have placed him among the indifferent poets. No properly spoken collection of his poems exists, though between the years 1640 and 1670, few works were printed in Dordrecht in which one does not find poems by his hand.

Privately printed by him is:

Bredajae et Celsiss. Principis Auriaci Athenaeum, versibus Auriacae, quae Bredae est, auditorio majori, die 27 Martii 1647. Bredae ex officina Johannis a Waesberge illustris scholae ac Collegii Auriaci Typographie Jurati.

For his celebrity, however, he is more indebted to his translation of the *Verhaelboecken van de Vereenig de Landschappen van Nederland van den Kardinael Bentivoglio*. Rotterdam, 1648, 12°.

He must also have published:

Historie van het leven en sterven van den Heer Johan van Oldebarneveld, waarachtelijk beschreven door een liefhebber der waarheid 1648.

See Balen: *Beschr. van Dordr.* page 224, 1305; *Pars, Naamr. van de Batavise en Hollandse Schrijvers*, page 94; de Chalmot, *Biogr. Woordenb*; Scheltema, *Geschied-en Letterk. Mengelw.*, vol. III, St. III, page 107; Hoeufft, *Parnasus, Latino-Belg.*, page 263; *Bilderdijk, Geschied, des Vaderl.*, vol. IX, page 307, vol. X, page 327; *Algem. Konst-en Letterb.*, 1834, vol. I, pages 295 and 296; *Biogr. Woordenb. van Nederd. Dicht, ten verv. op Witsen Geysbeek*; *Hermans, Bijdragen over Noord-Brab.* vol. I, page 223, 294.

Roeland de Carpentier by his first marriage, with Sara Leysten, had issue:

- 114. PIETER, b. April 18, 1651; Counsellor of Dordrecht and on its behalf deputized Counsellor of the Admiralty of the River Maas, 1673-1677; Gentleman in Waiting at Court and Member of the Supreme Court of Justice of South Holland, 1674; Sheriff of South Holland, 1675; Schepen, 1676, 1677; Deputy-Burgomaster, 1677-78; died June 12, 1687, unm.
- 115. ROELAND, b. June 11, 1654; d. unm. March 10, 1673.

Roeland de Carpentier by his second marriage, with Lucia Repelaer, had issue:

- 116. ANTHONI, b. Jan., 1656; d. y.
- 117. SARA, b. March 5, 1657; m. at Dordrecht, 1st, March 3, 1676, Gerard, son of Herbert van der Mey and Aletta de Witt. He was a Lieutenant of Infantry in Dutch Army and was killed at Battle near Mt. Cassel, April 11, 1677; m. second, Hendrik van Lidt de Jeude, Feb. 5, 1678. She died Nov. 30, 1686 (Records of Reformed Church, Dordrecht).
Issue by first marriage:
119. ROELAND, d. y.
Issue by second marriage:
120. ANNA LUCIA, b. Nov. 28, 1678; m. Cornelis van de Graaf, Captain in Dutch Navy. Issue:
124. SEBASTIAN.
125. BELIA ADRIANNA.
126. HENDRIK.
127. JACOB.
128. SARA.
121. ROELAND, b. Nov. 29, 1679, d. y.
122. SARA ISABELLA, m. Willem Blankaert (93), q. v.
123. AREND CORNELIS, b. Nov. 13, 1686.
- 118. LUCIA.

Roeland de Carpentier by his third marriage, with Josina Sonnamaeus, had issue:

- 119. MARIA, b. Oct. 29, 1667; m. at Dordrecht, Dec. 18, 1690, Pieter Nolthenius, d. Aug. 14, 1734.
- 120. EMMERENTIA, b. Jan. 7, 1669; bap. Jan. 11, 1669; m. at Dordrecht, 1st, Johan Borghart Mesger; m. 2nd, April 14, 1730, Hendrik Pus, Lord of the Manor of Op and Neer Audel, Colonel in Dutch Service, who d. June 5 (1?), 1748, and was bur. at Op-Audel. She d. as Lady of the Manor of Ryswort, Sept., 1749, and was bur. Oct. 6, 1749. No issue.

121. AREND ROELAND, b. March 19, 1670; matriculated as a law student at the University of Utrecht in 1694; attorney at law at Dordrecht; from 1697 he was Lord of the Manor of Ryswout; d. unm., March 22, 1743. His will was dated Feb. 25, 1729. With him died the Dordrecht branch of the de Carpentier family.

II. 8. JORIS DE CARPENTIER, son of Pieter de Carpentier (1) and Maria van Myzele, was Clerk at Messen and also at Werkendam. His wife's name has not been ascertained, although his children were as follows:

129. ROELAND, m. at Bailleul, Oct. 14, 1580, (Reg. No. 11, p. 56) Pétronelle, dau. of Gilles Annoot, Under-Burgomaster at Ypres, and Catharina de Lobelee; she d. Oct., 1592 (Rec. of Guardians, 1585-1619, p. 29). Gilles Annoot was Counsellor of the 27, Counsellor of the Chamber and Alderman of the City of Ypres (Revival of Municipal authority of Ypres, by J. J. Lambin; Reg. of Orphans No. 49, p. 54). He d. prior to July 4, 1583. Catharina de Lobelee d. prior to July 16, 1561 (*Ibid.*, No. 39, p. 81). He m. 2nd, at St. Martin's Church, Ypres, Nov., 1592, Anne, dau. of Pierre Ercke and Claisoene; (Ch. Rec.; Reg. of Procurations, 1596-1601, Act of Sept. 2, 1599); she d. Nov. 9, 1629. He d. June 17, 1617.

Issue by first marriage:

134. ANTOINE, licentiate of laws, Rector at Westvleterm.
135. PÉTRONELLE, m. Ghislain de Rijsfoort, lawyer, Pensionary of Bailleul.

Issue by second marriage:

136. PIERRE, bap. at St. Martin's Church, June 3, 1594, his uncle Pierre de Carpentier being godfather.
130. MICHEL of Messen; m. at Ypres, 1581, Jacquemine Coorne.
131. PHILIPPE, of Wervicq, a town in Belgium in West Flanders, on the Lys, 9 miles from Ypres; m. at Ypres, 1581, Péronne de Quicke.
132. MAILLARD, "We, servants of the Word and Elders of the Reformed Christian Church at Antwerp, witness: that Maillart de Carpentier is a member of our congregation, who has proved same with knowledge of the faith, use of the Holy Sacrament and edifying conduct, coming here from Yperen where he had also demonstrated the cause. Pray, etc. At Antwerp, January 22, 1585.
"In the name of our Consistory,
"ANDRIES DE MEESTER,
"Servant of the Word." (Family MSS.)
133. PIERRE.

III. 134. PIERRE DE CARPENTIER, son of Joris de Carpentier (8) and ———, was Clerk of Wervick; m. Jan. 28, 1586, at St. Martin's church, Ypres, Catharina, dau. of George de Buck of same place; he d. 1622. Issue:

137. PIERRE, m. at St. Martin's Ch., Yperen, Nov. 10, 1609, Marie Dolvoet, widow of André Lupaert. Issue:

141. PÉTRONELLE, b. 1612.

142. JEANNE, b. 1617.

138. JEANNE, m. at Wervicq, 1620, Phillipe van Salmslach, Mayor of Kortrijk.

139. FRANÇOIS, Canon of the Cathedral at Ypres; d. 1678.

140. GEORGES, lawyer at Ypres; m. 1632, Jeanne van Bambeke; d. at Ypres, Feb. 14, 1672. Issue:

143. MARIE ANNE, unkm.

144. JEANNE CATHERINE, b. Jan. 4, 1634; m. Oct. 17, 1662, Martin François van der Stichele, son of Martin; she d. June 18, 1679. He was a lawyer, Pensionary and Clerk to the City Council of Ypres; he d. 1690.

145. GEORGE FRANÇOIS, Councillor, Pensionary and Clerk to the Council and Castellany of Ypres; m. Marie Catharine de Crane, who d. Sept. 28, 1691; he d. at Ypres, Dec. 2, 1718. He had the arms of his family registered in the "Armorial Général de France," drawn up by order of Louis XIV from 1696 to 1710, under the Department of Dunkirk, City of Ypres. They were: *de sable à un chevron accompagné en chef de deux étoiles à six rais et en pointe d'un croissant le tout d'or.* (See Armorial of Flanders, Hainaut and Cambrésis, official collection drawn up by order of Louis XIV, 1696-1710, published by Borel d'Hauterive, Paris, 1856, page 396, No. 399.) They had issue:

146. PIERRE FRANÇOIS BRUNON, b. Dec. 26, 1670; Councillor-Pensionary of Ypres; m. Marie Catherine Willems, who was bap. at St. Martin's Church at Ypres, Dec. 13, 1679 (Unpublished Genealogies of Flanders. By Merghelynck); d. Oct. 30, 1714.

147. FRANÇOIS ROLAND, b. June 10, 1672; d. y.

148. MARIE MADELEINE ANTOINETTE, b. Oct. 19, 1673; d. Aug. 27, 1712, unkm.

NOTES TO THE READER

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

THESE NOTES ARE INTENDED TO ASSIST THE READER IN THE USE OF THE VOLUME. THE NOTES ARE NOT INTENDED TO BE A SUBSTITUTE FOR THE VOLUME ITSELF.

PIETER DE
Gouverneur Generaal

CARPENTIER.
van Nederlands Indiën.

A. B. de la Haye del.

J. V. Brummel et G. v. Londen exc. cum Privilegio.

N. T. Damer sculp. 1740

- 149. JEAN JOSEPH, b. June 12, 1675; d. y.
- 150. FRANÇOIS JACQUES, b. Feb. 7, 1677;
d. y.
- 151. JAN BAPTIST JOSEPH, b. June 10, 1679;
priest.
- 152. MARIE JACQUELINE, b. Dec. 13, 1680;
d. Aug. 21, 1681.
- 153. JACQUES FELIX, b. Jan. 23, 1682; d. y.
- 154. JEANNE CATHARINA, b. Oct. 5, 1683;
d. y.
- 155. MARIE ANNA, b. Feb. 25, 1685; unnm.
- 156. JACQUES FRANÇOIS, b. July 1, 1686;
Master of Laws and priest.
- 157. ISABELLE THÉRÈSE, b. Jan. 30, 1688; m.
Jacques François Remacle de Trouzon,
lawyer, Knight, Lord of Steenhuyse.
- 158. JACQUES FRANÇOIS, b. Nov. 17, 1689; d.
Oct. 31, 1712; licentiate in literature.
- 159. JOSÈPHE CLAIRE EUGÉNIE, b. Sept. 12,
1691; d. Oct. 17, 1691.

PIETER DE CARPENTIER. Van der Aa's Biog. Dic.,
vol. III, page 200:

Pieter de Carpentier, the younger, was the fifth Governor of the Dutch Indies. Of his early life little or no particular mention is made.* It is only known that he was born in or about 1588 and was a native of Amsterdam (other references say Antwerp). He must also have been a man of no mean origin as he was invested in the year 1616 with the important office of Chief Factor of the ship "de Getrouwheid" sailing for India. Having spent two years in India he was appointed Counsel Ordinary and Director General of Commerce by Governor Jan Pieterszoon Koen, at the time Governor of Dutch India. In this position he displayed great ability to the decided advantage of the Company, in consequence of which he was proposed by Koen to the Directors of the East India Company as his successor whom in 1623 he succeeded.

The well known conspiracy of the English at Amboina made it very unpleasant for Carpentier during the early part of his administration and caused far reaching bitterness, both in India and Europe, between the two nations.

Under the supreme direction of Carpentier, two expeditions sent out by Koen a short time previous in 1623 discovered the Gulf of Carpentier, so named after Carpentier.

* The parentage of Pieter de Carpentier, the Governor-General, has not been ascertained, although there would seem to be no doubt of his belonging to the Dordrecht family, as he bore the same arms.

In the following year the Dutch took possession of the important island Tayouan or Formosa. The commercial interests with Ceylon and the main land of India were also constantly increasing, and in 1626 a favorable alliance was made with the ruler of Malabar.

After having served his office with great credit for four years and eight months, Carpentier transferred the same September 30, 1627, to his predecessor, Jan Pieterszoon Koen, who had returned to Batavia on the 27th of September.

Thereupon he left on the 12th of November (1627) with four richly laden vessels for the Fatherland, where he arrived June 3, 1628, and made a very favorable report to the Directors of what had taken place during his administration. In consideration of his zeal in advancing the interests of the Company, he was presented by the Directors, besides his salary with 10,000 guilders, a gold chain and medal to the value of 2000 guilders, and a sword valued at 400 guilders.

In October of the following year he was elected Director of the East India Company at the Amsterdam Chamber, which distinguished post he filled until his death which took place Sept. 5, 1659.

In 1630, the first year in which he occupied the office of Director, he was sent to England as authorized deputy for the mediation of the previously mentioned Amboinan differences. While he was thus engaged in London, the Directors were constantly and strongly urging him to again accept the Governorship of Batavia, but, in spite of the fact that much fame and profit would accrue to him in this office, he persistently declined the offer.

Carpentier was quite tall of stature, and had heavy hair and beard, thick moustache, brownish eyes; was fair and of ruddy complexion and had a pointed chin. When he returned to the Fatherland he was 40 years of age.

He was frequently attired in a yellow coat with a band, over which he wore a black cloak, so that from outward appearance he bore more resemblance to a minister than a merchant. His portrait was painted by Valentyn who added the following inscription:

De vorstelijke koets der Ooster-Maatschappy,
De gulde toom van die bekommerlyke wagen,
Ten deel door hem gemaakt, die waardig was te dragen
Die naam, en ook 't bestier de rossen in de Ley
Van Indiën, wierd aan de Carpentier bevolen,
Hy maakte, en mende die, en meide bei de Polen.

His portrait appears in du Bois Vies des Gouvern. Généraux.

See Valentyn, Oud en Nieuw Oost-Indien, vol. II, page 53, vol. IV, pages 275-277; Velius en Centen, Chron. van Hoorn, page 621, note, 662-666; du Bois, Vies des Gouvern. Généraux, pages 72-83; Kok, Vaderl. Woordent; de Chalmot, Biogr. Woordent; Moll, Zeetogten der Nederl., page 177; Bennet en van Wijk, Nederl. Outdekk., pages 124 and 125; Algem. Woordent de Zamenl; van Kampen,

de Nederl. buiten Europa, vol. I, pages 276, 283, 377; Aanhang op het Woordent van Kunst en Wetens, by G. Nieuwenhuis; Biogr. Univ.; G. Lants, Geschied der Nederl. in India, vol. I, pages 208-214.

Dubois, *supra*, says he had but one son, Philippus, who was chief at Poelve in 1661-62.

De Gouverneurs-Generaal en Commissarissen-Generaal van Nederlandsch-Indië, 1610-1888. Door M. A. van Rhede van der Kloot. (The Hague, 1891), page 37:

PIETER DE CARPENTIER.

Born at Antwerp about 1588.

Studied at the Academy in Leiden, 1603.

Left for East India as senior merchant on the ship "de Trouw" (Faithful), 1616.

Departs from Jakatra with Coen, Dec. 31, 1618.

Is appointed by Coen at Amboina as Counsellor in Ordinary and Director-General of Netherland's East India, at 400 f. monthly. March, 1619.

Member of the Council of Defense at Jakatra, April 24, 1620.

Appointed by the Council of XVII (Heeren XVII) as Governor-General, Sept. 8, 1622.

Elected by unanimous vote by the Council of India, as successor to Coen, Jan. 23, 1623.

Assumes authority, Feb. 1, 1623.

Resigned, Sept. 30, 1627.

Departed from India as Admiral of the return fleet, with the ship "Frederik Hendrik," Nov. 12, 1627.

Arrived in Holland, June 3, 1628.

Rewarded by the Directors with a sum of 10,000 f., a gold chain with medal, valued at 2,000 f. and a sword at a valuation of 400 f., June, 1628.

Director of the East India Company at the Amsterdam Chamber, Oct., 1628.

Sent to England as plenipotentiary to settle differences, 1629 and 1632.

He declines to accept an offer to again assume the dignity of Governor-General, 1632.

Died at Amsterdam, Sept. 5, 1659.

De Carpentier was married at Amsterdam, March 2, 1630, with Maria Ravevelt, born at Middelburg.

From this marriage:

Philip de Carpentier, head of Poelve Ay from 1661 to 1662.

* According to others the ship "Hollandia," Valentijn IV, page 273.

See Valentijn IV, Sec. I, pages 275-277; du Bois, pages 72-82, Biogr. Woordenboek, by de Chalmot, VI, Amsterdam, 1799, page 170; Nieuwe Vaderl. Bibliotheek voor Wetenschap, enz., IV, 1800, I, page 342; Tijdschrift voor N. I., le jaarg., Batavia, 1845, I, page 237; Le Moniteur des Indes Or. et Occ., La Haye II, page 233; Biogr. Handwoordenboek van Nederland, by Kobus and de Rivecourt, Zutphen, 1854; Geill. Encyclopedie, by Winkler Prins. Amsterdam, 1873; de Jonge, De Opkomst van het Nederl. Gezag in Oost-Indie, IV and V; Navorscher, 1857, page 197, and 1866, page 138; Tiele, De Opkomst van het Nederl. Gezag in Oost-Indie I and II.

SHORT CHRONICLE.

1623.

Pieter de Carpentier succeeds Coen as Governor-General (February 1st).

Execution of several people at Ambon on account of a conspiracy having as aim the driving of the Netherlands from Amboina (March 9).

The renewed patent of the East India Company completed and interpreted (March 13).

The settlement at Djambi is abolished (March).

The Dutch fleet, of eleven vessels, 1637 persons, under Admiral Jaques l'Hermite and Vice-Admiral Gheen Huygen Schapenham. leaves Goedere ede for a voyage around the world (April 29).

Dr. de Haen, for the second time as envoy to Mataram (May 24-July 25).

Jan Carstensz concludes a treaty with the Aroeërs (May 26).

The first church-rule (ritual) established in India.

The Gulf of Carpentier discovered.

Chinese embassy to Batavia.

Agreement with Persia (Nov. 17).

1624.

The Dutch fleet passes the strait of le Maire (February 2).

Jaques l'Hermite dies at Lima (June 2).

The Chief-Merchant, Jan Vos, as ambassador to Mataram (Aug. 8).

The Chinese cede to the Netherlands the island Taijouwan (Formosa) where the fortress "Zeelandia" is erected (August).

A training school is established at Leiden by the Council of XVII with a number of students to be sent, in the course of time, as ministers to Northern India.

Commercial relations established with Ceylon and Malabar.

Commercial agreement closed with Persia (December 24).

1625.

Embassy of the Sultan of Ternate to Batavia.

The Dutch fleet arrives at the Moluccas (Spice Islands) (March 4).

The Dutch there destroy about 65,000 clove trees.

The Panembahan of Mataram assumes the title of Soesvehvenan (Apostle of Islam).

Banda is ravaged by violent storms and earthquakes.

1626.

Agreement with the Samorijn or Emperor of Malabar (Jan. 3).

The Dutch fleet in the Netherlands returned (July 9).

1627.

Discoveries in Nieuw Holland, Nuytsland, Arnhemslant, etc.

Embassy from Djambi to Batavia (July).

Beri-beri prevails in the Moluccas and in the Amboina and Banda Islands and creates great destruction among the garrisons.

De Carpentier resigned (September 30).

His portrait and coat of arms are found in J. R. J. Dubois' *Lives of the Governors-General*. The Hague, 1763, in which he is referred to on pages 72-82. The portrait is an oval with worked borders by J. van Schley, bust looking to the left, and also in Francoys Valentyn's *Old and New East India*, half body to the right, after Balen by Deamaer.

INDEX

A

AA, VAN DER, 34, 37-40, 43, 47.
 AANHANG, 49.
 ALDE, VAN, H., 35.
 ALDEWERELDT, VAN, H., 35.
 ALGEM, 48.
 ANNOOT, Gilles, 45.
 Pétronelle, 45.
 APOLLONIUS, Caspar, 42.
 Pieter (113), 42.
 ARQUENGHEM, EN, Berthe Dame, 3.
 ARTICHOFSKI, Christoffel, 30.
 ANDELLIUS, Johannes, 12.
 AUMONT, d', Seigniory, 3.
 AVESNES LEZ OBERT, d', Seigniory, 3.

B

BAELAERTS, P. M., 34.
 BALEN, M., 6, 31, 40, 43, 51.
 BAMBEKE, VAN, Jeanne, 46.
 BARENTZ, Jan, 12.
 BASSONVILLE, DE, Marius, 39.
 BASTINGIUM, Jeremino, 11.
 BAVIERE, DE, Ferdinand, 19.
 BEEKIUS, Winandus, 11, 12.
 BEENS, Elisabeth (53), 21.
 Isaac, 21.
 Joanna (54), 21.
 Maria Helena (52), 21.
 BEMMEL, VAN, 34.
 BENNETT, 48.
 BERKEL, Maria, 41.
 BERNARDI, Johannes, 11.
 BERTSTETH, 28.
 BERTHIER, DE, Seigneur, 3.
 BESELER, VAN, Jacoba (32), 16.
 Joanna (28), 16.
 Magdalena Cornelia (29), 16.
 Melchior, 16.

BESELER, VAN, Paulus, (31), 16.
 Roeland (30), 16.
 BEYMA, Julius, 11.
 BIESEN, VAN, Catharina, 39.
 BILDERIJK, 43.
 BLANCKAERT, Hendrick (95), 36.
 Isabella Maria (96), 36.
 Nicholas, 35.
 Stephanus, 35, 36.
 Steven Willem (94), 36.
 Willem (93), 36, 44.
 BLONCK, Anthonis, 17.
 BOCARDUS, Johannes, 17.
 BOIS, DU, 48-51.
 BORCULO, VAN, Assuerus, 15.
 BROUWER, J., 35.
 BUCK, DE, Catharina, 46.
 George, 46.
 BUEREN, VAN, Pieter, 28.
 BYGARDEN, Caspar, 12.

C

CALLENFELS, Steven, 27, 28.
 CAMEN, Jacob, 9.
 CANIN, Samuel, 21.
 CARELSE, F., 35.
 CARPENTIER, Anseau, 3.
 Barthelemy, 3.
 Godefroy, 3, 4.
 Renaud, 3.
 CARPENTIER, LE, Jean, 3, 4.
 LE, Jeanne, 4.
 Roger, 3.
 Siger, 3, 4.
 CARPENTIER, DE, Adrianna (78), 31.
 Adrianna (79), 31.
 Anna (69), 23.
 Anthoni (116), 44.
 Antoine (134), 45.
 Antoinette (9), 7.

- CARPENTIER, DE, Arend Roeland (121), 45.
 Arnoldus (87), 37, 39.
 Belia Jacoba (101), 39.
 Casparus (49), 22, 24, 31-35, 38, 39.
 Casparus (97), 39.
 Casparus (100), 39.
 Catarina (5), 6.
 Catharina, 42.
 Catharina (43), 21.
 Cornelia (89), 37.
 Emmerentia (106), 40.
 Emmerentia (120), 44.
 François (139), 46.
 François Jacques (150), 47.
 François Roland (147), 46.
 George François (145), 46.
 Georges (140), 46.
 Gerard (44), 22.
 Guiljam (2), 6.
 Helena (76), 31.
 Helena (109), 42.
 Hester (99), 39.
 Hubert (68), 23.
 Isabella (21), 14-16.
 Isabella (85), 35, 36.
 Isabella or Isabeau (108), 41.
 Isabella Thérèse (157), 47.
 Jacomina (4), 6.
 Jacomina (110), 42.
 Jacques (24), 16.
 Jacques Felix (153), 47.
 Jacques François (156), 47.
 Jacques François (158), 47.
 Jan (7), 5-8.
 Jan (19), 15-17, 20-25, 30, 31, 42.
 Jan Baptist Joseph (151), 47.
 Jan Roeland (103), 39.
 Janneke (17), 8.
 Jasper (46), 22.
 Jasper (49). See Casparus (49).
 Jean (10), 8.
 Jean Joseph (149), 47.
 Jeanne (138), 46.
- CARPENTIER, DE, Jeanne (142), 46.
 Jeanne Catharina (154), 47.
 Jeanne Catheriné (144), 46.
 Johan (19). See Jan (19).
 Johanna (6), 6.
 Johanna Christina (98), 39.
 Johanna Jacoba (102), 39.
 Johanne (45), 22.
 Johannes (80), 31.
 Johannes (82), 35, 38, 39.
 Johannes (90), 37.
 Joris (8), 6, 45, 46.
 Josèphe Claire Eugénie (159), 47.
 Josina (16), 8.
 Josina (20), 16.
 Josina (41), 21.
 Josina (104), 40.
 Levina (88), 37.
 Lucia (118), 44.
 Maillard (11), 8.
 Maillard (132), 45.
 Maria (15), 8.
 Maria (47), 22.
 Maria (67), 23-25.
 Maria (73), 30.
 Maria (75), 31.
 Maria (81), 31.
 Maria (83), 35.
 Maria (84), 35, 36.
 Maria (105), 40.
 Maria (119), 44.
 Marie Anna (155), 47.
 Marie Anne (143), 46.
 Marie Jacqueline (152), 47.
 Marie Madeleine Antoinette (148), 46.
 Melchior (70), 23.
 Michel (130), 45.
 Nicolaes (3), 6.
 Pétronelle (135), 45.
 Pétronelle (141), 46.
 Phillipe (131), 45.
 Phillipus, 49.
 Pierona (14), 8.
 Pierre, 22, 45.
 Pierre (133), 45.

CARPENTIER, DE, Pierre (134), 46.
 Pierre (136), 45.
 Pierre (137), 46.
 Pierre François Brunod (146), 46.
 Pieter, 35, 47-51.
 Pieter (1), 5-7, 45.
 Pieter (13), 8.
 Pieter (18), 8.
 Pieter (22), 16.
 Pieter (23), 6, 14, 16, 39, 40, 42.
 Pieter (48), 22.
 Pieter (71), 24.
 Pieter (91), 37.
 Pieter (114), 6, 44.
 Roeland, 22.
 Roeland (12), 6, 8-17, 39, 40.
 Roeland (40), 21.
 Roeland (42), 21, 30, 31.
 Roeland (86), 36, 37.
 Roeland (107), 6, 40-44.
 Roeland (115), 44.
 Roeland (129), 45.
 Sara (92), 38.
 Sara (115), 36.
 Sara (117), 41, 44.
 Servaes (39), 13, 21, 25-30.
 Servaes (77), 31.
 Servatius (39). See Servaes (39).
 CARSTENSZ, Jan, 50.
 CASTER, Hans, 22.
 CEULEN, VAN, 29.
 CHALMOT, DE, 43, 48.
 CHANFEURI, 36.
 CHESNE, DU, André, 4.
 CHIMAY, DE, Prince, 5.
 CLAESZ, Jan, 37.
 CLAUSEN, Jan, 25.
 COLEN, VAN, Marguerite, 18.
 COLLS, Wouter, 42, 43.
 COLONIUS, Daniel, 12.
 CONINCK, Bondewyn, 17.
 Gysbrecht, 17.
 COOPMAN, Christiaan, 33.
 COORNE, Jacquemine, 45.
 CORNELII, Arnoldus, 11, 12.

CORNELIS, Helena, 19, 20.
 CORWIN, Edward Tanjore, 32.
 CRANE, DE, Marie Catherine, 46.
 CRAYERS, Catharina, 17.
 Machteld, 25.
 CRECY, DE, Seigneur, 3.
 CROY, DE, Charles, 6.
 CRYNSZ, Wilhelm, 13.
 CULENBORG, VAN, Melchoir, 22.
 Sophia, 22, 24.

D

DALEN, VAN, J. L., 5.
 DANIEL, DE, Sire, 4.
 DAYE, 27.
 DEAMAER, 51.
 DELFT, VAN, Pieter, 35.
 DEURSCOT, Godefroy, 23, 24.
 DOLEGIUS, Daniel, 13.
 DOLVOET, Marie, 46.
 DONTLOCK, Reynrum, 11, 12.

E

EDEN, VAN, Abraham, 38.
 EERDEWYN, Johan Elias, 30.
 ELINCK, DEN, Anthonis, 17.
 ELSEVIER, Abraham, 27.
 Bonaventuer, 27.
 ENGEL, VAN, Cornelia, (25), 16. /
 Otto, 16.
 ERCKE, Anna, 45.
 Pierre, 45.
 ESCH, VAN, Cornelis, 21.
 Helena, 35.
 Hendrik, 32.
 Josina (50a), 21.
 Maria, 21.
 ESPELGHEM, 'D', Barbe, 4.
 EVERS DIJCK, Maria, 35.

F

FENECOLIUS, Joannes, 13.
 FLANDERS, DE, Count Robert, 3.
 FLECHINET, DE, Seignior, 3.

G

- GEETSKANT, Adrianna, 30.
 GEILL, 50.
 GERARD, Estienne, 22.
 GERHARDI, Wernandus, 11.
 GEYSBEEK, 43.
 GELDESMA, Gellius, 39.
 GILLES, Govert, 14, 16.
 GODTSCHALCK, Catharina, 5, 6.
 GOES, VAN DER, Adrian, 4.
 GOUVERTS, Isaeck, 17.
 GOÛY or GOY, DE, Sire, 3, 4.
 GILLES, Anna Govers van Haften
 (27), 16.
 Roeland (26), 16.
 GRAAF, VAN DE, Belia Adrianna
 (125), 44.
 Cornelis, 44.
 Hendrik (126), 44.
 Jacob (127), 44.
 Sara (128), 44.
 Sebastian (124), 44.
 GRAND, LE, Jasper, 20, 22, 25.
 Maria, 20.
 GRAVENSLOOT, VAN, Coenen, 5, 10.
 GROEN, VAN, Dirck Coop, 26.
 GYSSELINGH, Jan, 29.

H

- HAAK, Gysbert, 7.
 HAEN, DE, 50.
 HAERLEM, VAN, B., 33.
 HAGEN, VAN DER, 27.
 HALLING, Willem, 33.
 HAMARRÉE, DE, Seigniory, 3.
 HAMEL, 30.
 Agatha, 25, 26, 30.
 Gerard, 25.
 Hendrik, 26.
 Johan, 26.
 Nicholas, 26.
 HAUTERME, D', Borel, 46.
 HECKE, VAN, Jacob, 8.
 Josina, 8, 10, 13-17, 39.
 Maria, 8.
 Pieter, 8.
 HEGHE, VAN, Aeltjen, 22.

- HEINOOGHEN, DE, Jean, 4.
 Matthieu, 4.
 HELLINCX, Adrian, 20.
 Anna, 20.
 Catharina, 20.
 Christina, 20.
 Cornelis, 20.
 Daniel, 20.
 Gerard, 18-22.
 Helena, 20.
 Jan, 18.
 Jasper, 20.
 Jopken, 20, 22.
 Maria, 17, 18, 20-22, 25, 30,
 31.
 Servaes, 17-20, 22.
 HELMICHUS, Wernerus, 11, 13.
 HERMANS, 43.
 HERMANZ, Arent, 12.
 HERMITE, L', Jaques, 50.
 Maria, 8.
 HEUVEL, VAN DEN, Elisabeth, 38,
 39.
 HEYDAMUS, J., 33.
 HOEUFFT, 43.
 HOLY, Muys VAN, Arend, 41.
 Maria, (112), 41.
 Simon, 41.
 Simon (111), 41.

I

- IMMERSEEL, VAN, Adrianna, 41.
 Aletta Katharina, 41.
 Johan, 41.
 ITA, Pieter Adriansz, 27.

J

- JAQUET, Jean Paul, 24, 25.
 Pierre Paul, 24.
 JEUDE, VAN LIDT DE, Anna Lucia
 (120), 44.
 Arend Cornelis (123), 44.
 Hendrik, 36, 44.
 Roeland (121), 44.
 Sara Isabella (122), 36, 44.
 JOFFEN, Adrian, 21.
 JONGE, DE, 50.

K

KAMPEN, VAN, 48.
 KRINOOGHEN, DE, Jean, 4.
 Marie, 4.
 Matthieu, 4.
 KIK, Jan, 21.
 KLOOT, VAN Rhede van der,
 M. A., 49.
 KOBUS, 50.
 KOEN, Jan Pieterszoon, 47-50.
 KOK, 48.

L

LAET, DE, Joannes, 26.
 LAMBIN, J. J., 45.
 LANTS, G., 49.
 LAREN, VAN, R., 10.
 LANGHE, DE, Jean, 4.
 Marguerite, 4.
 LELY, VAN DER, Wilh., 6.
 LETH, DE, Hend., 6.
 LEYSTEN, Sara, 43, 44.
 Peter, 42.
 LICHTHART, Jan Cornelise, 29.
 LIENDEN, VAN, Alidt, 23, 24.
 Anna, 23, 24.
 Cecilia, 23.
 Maria, 23.
 LINIERS, Catherine, 15.
 LOBELLE, DE, Catharina, 45.
 LODAWIJK, Sara, 16.
 LODEWYCKSZ, Lodewijck, 35.
 LOON, VAN, Michaelia, 39.
 LOUEZ, 27.
 LOUWERISZ, Jan, 12.
 LOWYCK, Petrus, 13.
 LUPAERT, André, 46.

M

MACHY, DE, Seigneur, 3.
 MAIRE, DE, Signiory, 3.
 MARIGNY, DE, Seigneur, 3.
 MARTANUS, A., 34.
 MATTHIJZ, Pieter, 17.
 MEERWYCK, VAN, Maria, 25, 30.
 MEESTER, DE, Andries, 10.

MEEUWEN, VAN, Jacob, 40.
 MERGHELYNCK, 46.
 MERVEN, VAN, Maria, 40.
 MESGER, Johan Borghart, 44.
 MEY, VAN DER, Anna, 41.
 Aletta Katharina, 41.
 Gerard, 41, 44.
 Johan, 41.
 Herbert, 40, 41, 44.
 Justus, 41.
 Kornelis, 41.
 Maria, 41.
 Nickolaas, 41.
 Roeland, 41.
 Roeland (119), 41, 44.
 MICHAELS, Maria, 31.
 MOLEN, Adrian, 17.
 Cornelis, 17.
 MOLL, 48.
 MOONS, Laurens, 20.
 MOULIN, DU, 19.
 MÜLLER, 35.
 MYNDEN, VAN, Jacob, 24.
 MYZELE, VAN, Jaconima, 7.
 Janneken, 7.
 Maria, 5, 7, 45.
 Philips, 5.
 Tryuken, 7.

N

NAERDEN, VAN, Jan, 39.
 NAVORSCHER, 50.
 NICASIUS, Johannes, 33.
 NICOLAI, Martinus, 13.
 NIS, Willem, 21.
 NOEY, Hendrik, 40.
 NOLTHENIUS, Pieter, 44.

O

OCKERS, Adrian, 23.
 O'CALLAGHAN, 25.
 OISSIS, Hillegond, 20.
 OLDENBARNEVELD, VAN, Johan,
 42.
 OORTERWYCK, AB, Albertus, 13.
 ORANGE, William, Prince of, 13.

P

PARS, 43.
 PETITRIBECOURT, DU, Seigniory, 3.
 PIJL, Peter, 39.
 PIPER, Gerrit, 21.
 POLIANDER, 31.
 POLYANDER, Johan, 22.
 PRINS, Winkler, 50.
 PUS, Hendrick, 44.

Q

QUICKE, DE, Péronne, 45.

R

RATILLY, DE, Seigneur, 3.
 RAVEVELT, Maria, 49.
 RAVESTEYN, 21.
 REPELAER, Anthony, 42.
 Hugo, 17.
 Lucia, 42-44.
 REYGEN, DE, P., 35.
 RIETSTAP, 5, 7, 8, 19.
 RIJSFOORT, DE, Ghislain, 45.
 RIJSSEL, VAN, Willem, 35.
 RIVECOURT, DE, 50.
 ROCH, Jacob, 16.
 Joanna, 16.
 RODERN, David, 32.
 RUYTER, DE, Engel, 36, 37.

S

SALMSLACH, VAN, Phillipe, 46.
 SCHAPENHAM, Gheen Huygen, 50.
 SCHELTEMA, 43.
 SCHROEDER, Jeremias, 41.
 SCHOONHOVEN, VAN, Jan, 24.
 SCHULEMS, Laurens, 38.
 SCHUPPE, VAN, Cigismundus, 30.
 SELLERS, Edwin Jaquett, 25, 33.
 SELYNS, Henricus, 33.
 SEVRU, Gilles, 7.
 Pierre, 7.
 SHUTTEN, Anna (34), 16.
 Catharina (37), 16.
 Jan, 16.

SHUTTEN, Johanna Jacoba (35),
 16.
 Maria (33), 16.
 Theodore Isaac (38), 16.
 SIVERTSMA, A., 35.
 SMALLGANGE, 7, 8.
 SMIENT, 28, 30.
 SNOECK, Jan, 39.
 SONNEMAEUS, Anna Maria (65),
 21.

Arend, 21.
 Arent, 35, 42.
 Arent (64), 21.
 Catharina (60), 21.
 Catharina (61), 21.
 Elisabeth (58), 21.
 Helena (63), 21.
 Jacob (59), 21.
 Johanna (56), 21.
 Johannes (66), 21.
 Josina (55), 21, 42-44.
 Magdalena (62), 21.
 Maria (57), 21.
 STACHOUVER, Jacob, 30.
 STEENBURCH, Anthony, 33.
 STEVENSZ, Adrian, 17.
 STICHELE, VAN DER, Martin Fran-
 çois, 46.
 STOOP, Dirk, 42.
 Jacob, 33.

T

TACK, Cornelis, 15.
 TERESTEYN, VAN, Adrian Jobsz,
 19, 20.
 Cornelis, 21.
 Jopken, 19, 20.
 THYSSIUS, 31.
 TIELE, 50.
 TIJDSCHRIFT, 50.
 TILLOY, DE, Seigniory, 3.
 TOORENENBERGEN, VAN, J. J., 9.
 TOURLON, 29.
 TRABIUS, Isbrandus, 9, 10.
 TRAP, VAN DER, Floris, 21.
 TROUZON, DE, Jacques François
 Remacle, 47.

V

- VALENTYN, 48, 50, 51.
 VANNES, DE, Seigneur, 3, 4.
 VEKEMANS, Henrica, 41.
 Jan, 41.
 VELIUS, 48.
 VERDYN, Nicholas, 26.
 VERHEEM, Johannes, 31, 33.
 Sibrechtgen, 31.
 Sybrechtgen, 33.
 VIDELIUS, 31.
 VILLERS, DE, Antoni, 7.
 Antonia, 7.
 Grietje, 7.
 Isabella, 7, 8.
 Jan, 5, 7.
 Maria, 7.
 VINCK, Cornelis, 23.
 VINGNE, LA, 31.
 VISSCHERUS, 36.
 VORSTERMAN, Aelbert, 23, 24.
 VOS, Jan, 50.
 VRIES, DE, Jan, 21.
 Josina (51), 21.

W

- WAËY, VAN, Ellardus, 24.
 G., 15, 24.
 WALAEUS, 31.

- WALLIUS, Henry, 38.
 WAROUX, DE, Count, 19.
 WAIGNOU, DE, Seigniory, 3.
 WALBECK, DE, 28, 29.
 WASSENBURG, Antoni, 32, 33.
 Geertruyd, 32, 33.
 Hester, 32, 33, 35, 38, 39.
 Matthisia, 32.
 Petrus, 31-34, 38, 42.
 Polites, 35.
 WATERLOOS, H. F., 35.
 WELIUS, Everardus, 33.
 WENS, Cornelis, 17.
 Willem, 17.
 WIERCX, Anthonie, 17.
 WILLEMS, Marie Catherine, 46.
 WINGIUS, Gotfredus, 9.
 WITT, DE, Aletta, 40, 44.
 Anna Elisabeth, 41.
 Cornelis, 41.
 Johan, 41.
 Joost, 40.
 Maria, 39-42.
 Nicolaes, 39.
 WOLDE, VAN DE, Herman, 17.
 WOUTERS, Anna, 21.
 WYCK, VAN, Gerrit, 26.
 Jan, 26.
 WYCKAERT, Madeleine, 8.
 Pierre, 8.

89063022859

B89063022859A

BOOK - CALCULATING

b89063022859a