

F

J2F91

Class _____

Book _____

INSCRIPTIONS
FROM
METHODIST CEMETERY
AT
JAMAICA
NEW YORK

Copied by
Josephine C. Frost
(Mrs. Samuel Knapp Frost)
Aug. 1911

Leech, Obadiah Paul Leech, born April 17, 1792,
died July 4, 1831

Leech,)
Holland,) Susan Holland, wife of Obadiah Paul Leech,
born April 26, 1788, died Jan. 17, 1868

Leech, Charles Leech, born Jamaica, May 11, 1796,
died in Brooklyn, Jan. 5, 1837

Leech, Margaret Leech, born April 17, 1794, died
Feb. 28, 1876

Leech, Maria Leech, born May 19, 1799, died Jan.
7, 1865

Leech, Abraham, son of Obadiah and Sarah Leech,
died March 16, 1844. Age 57 years, 2
months and 1 day

Leech, Obadiah Leech, died Oct. 19, 1842. Age 89
years, 5 months and 10 days

Leech, Sarah, wife of Obadiah Leech, died Feb. 7
1834. Age 75 years, 3 months, 13 days

Holland, M. P. Holland, died Jan. 24, 1859. Age 54yrs

Holland,)
Brush,) Fannie R. Brush, wife of M. P. Holland, died
June 8, 1893. Age 76 years, 7 months

Holland, Infant children of M. P. and Fannie R. Hol-
land: Caleb and Wessel, also Mary
Louisa and Sarah, twins

Holland, Thomas B. son of M. P. and Fanny R. Holland
died Dec. 11, 1872. Age 29 years, 5
months, 17 days

Lefferts, Susan Lefferts, born Oct. 26, 1845, died
May 23, 1896

Holland, Edward Price Holland, born Sep. 4, 1801,
died March 23, 1837, also Susan Jane,
infant child of E. P. Holland

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both manual and automated processes. The goal is to ensure that the data is as accurate and reliable as possible.

The third part of the document focuses on the results of the analysis. It shows that there is a clear trend in the data, which is consistent with the initial hypothesis. This finding is significant and warrants further investigation.

Finally, the document concludes with a summary of the findings and a list of recommendations. It suggests that the current methods are effective but could be improved in certain areas. The author also notes that the data is still being analyzed and that a final report will be provided in the near future.

at

at

Foote, John H. Foote, 1835-1904

Lamberson,) Anna M. Lamberson, wife of John H. Foote,
Foote,) 1845 (No death date)

Lamberson,) Ann M. Lamberson, widow of Daniel Terry,
Terry,) died Sep. 15, 1888. Age 89 years, 3
months, 22 days

Lamberson, Richard, son of John and Ann M. Lamberson,
died Jan. 2, 1852 in his 32nd year

Martin, Abram D. Martin, died Dec. 10, 1879. Age
34 years, 7 months

Youngs, Elizabeth, widow of the late Henry Youngs,
died April 20, 1882. Age 63 years, 10
months and 4 days

Crawford, Mary E. Crawford, born Oct. 16, 1864, died
Sep. 28, 1903

Duell, Mamie E. Duell, died May 20, 1890. Age 2
years, 11 months and 3 days

Duell, Ella Duell, died Oct. 3, 1879. Age 6 years,
1 month, 20 days

Mitchell, George C. Mitchell, born May 28, 1835, died
Dec. 15, 1898

Holland, Charles H. Holland, died Nov. 7, 1871. Age
23 years, 7 months

Holland, Ann S. wife of Joseph V. Holland, born
April 16, 1821, died March 19, 1892

Holland, Joseph V. Holland, born Oct. 18, 1823, died
Dec. 27, 1896

Holland, John W. Holland, died Oct. 17, 1824. Age
34 years, 6 months, 7 days

Holland, Sarah, wife of John W. Holland, born June
18, 1793, died May 16, 1874

- Holland, Richard, son of John W. and Sarah Holland died Nov. 13, 1868. Age 55 years, 7 months and 19 days
- Holland, Mary Ann, dear child of R. and A. N. Holland. (No dates)
- Van Wicklen, Mary, wife of Foster Van Wicklen, died Feb 18, 1869. Age 51 years, 4 mos. 8 dys
- Kneechel, Louis, son of Johannes and Wilhelmine Kneechel, died June 21, 1862. Age 5 years, 17 days
- Knowles, Anna J. Knowles, born Sep. 18, 1835, died March 12, 1903
- Woodruff, Henry O. Woodruff, Sergt. Co. I. 90th N.Y. Vol. Inf. died July 24, 1896. Age 64yrs
- Carman, Amanda E. wife of Smith Carman, born Feb. 28, 1831, died July 4, 1901
- Yerkes, Hester A. Yerkes, born July 4, 1814, died Dec. 5, 1898
- Schierhorst, Caroline Schierhorst, born Jan. 3, 1808, died Oct. 15, 1868
- Skelly, John Skelly, died May 3, 1862. Age 42 yrs
- Skelly, Margaret Skelly, died Dec. 8, 1901. Age 77 years
- Skelly, Hannah E. daughter of John and Margaret Skelly, died May 15, 1868. Age 7 years and 15 days
- Skelly, Adline, daughter of John and Margaret Skelly, died May 3, 1866. Age 6 yrs. 6 dys
- Hunter, John W. Hunter, born April 2, 1888, died Jan. 23, 1894 (A small stone marked "Ann W." right at foot of this grave)

- Wallace, William Wallace, died Aug. 13, 1863. Age 73 years
- Wallace, Ann, wife of William Wallace, died June 20 1877. Age 75 years
- Wallace, John G. Wallace, died July 23, 1863. Age 29 years. (A small stone near-by marked "John G.")
- Hunter, (A wooden cross marked "Johnnie Hunter, 1894")
- Barto, Parmelia, wife of W. Barto, died July 20, 1857. Age 64 years
- Ratcliff, Charles Ratcliff, died Oct. 24, 1855. Age 38 years, 5 months, 27 days
- Lewry, Lizzie E. daughter of Charles and Fanny Lewry, died July 24, 1863. Age 3 yrs. 5 months, 22 days
- Hunter, Annie E. Hunter (No dates)
- Bonney, Mary E. daughter of George and Elsie Bonney died Aug. 20, 1857. Age 11 mos. 20 dys
- Frances, William S. son of William M. and Rachel J. Frances, died April 3, 1842. Age 1 year, 6 months, 4 days
- French, Sarah Ann, wife of John French, died July 18, 1840. Age 25 years, 7 mos. 28 days
- French, Henrietta Maria, daughter of John and Sarah Ann French, died Feb. 11, 1839. Age 1 year, 1 month and 6 days
- Weeks, Louisa, wife of Jarvis P. Weeks, died May 24, 1875. Age 36 years, 5 months, 7 dys
- Benedict,) Susan A. Benedict, daughter of Charles and
Crawford,) Mary Crawford, born May 13, 1812, died
Nov. 20, 1861

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Weeks, Charles Y. son of Jarvis and Louisa Weeks
born April 28, 1866, died Aug. 1, 1868
- Rost, Mary Emma, daughter of William and Matilda
Rost, died Dec. 12, 1863. Age 9ms. 17ds
- Barto, Eliza Jane, daughter of Alfred and Mary
Barto, died Aug. 29, 1856(?) Age 7
months and 24 days
- C. V. C. V. (No dates)
- G. R. G. R. (No dates)
- Mohr, Henry Mohr, died May 6, 1876. Age 2 years
- Campbell, Richard Campbell, Co. B. 15th N. Y. Vol.
Engineers, born May 1, 1837, died
Feb. 1, 1882
- Ploss, John Ploss, born Dec. 9, 1814, died March
10, 1887
- Ploss, Maria, wife of John Ploss. Age 78 years
(No dates)
- England, Elizabeth, wife of William England, died
Aug. 7, 1868. Age 40 years, 4 months,
28 days (Near this grave are three
small stones marked "W. E" "W. E."
"W. E.")
- Duryea, William Duryea, died March 7, 1852. Age
55 years
- Barto, Elkanah Barto, born Feb. 18, 1794, died
Oct. 6, 1880
- Barto,)
Wickley,) Sarah S. Van Wickley, wife of Elkanah Bar-
to, born March 16, 1838, died Aug.
13, 1901 (Close by is a small stone
marked "Our Babes")

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both primary and secondary research techniques. The primary research involved direct observation and interviews with key stakeholders, while the secondary research focused on reviewing existing literature and reports.

The third section presents the findings of the study. It highlights several key trends and patterns observed in the data. For example, there was a significant increase in the use of digital services over the period studied. Additionally, the data showed that customer satisfaction levels were generally high, but there were some areas where improvement was needed.

Finally, the document concludes with a series of recommendations based on the findings. These recommendations are aimed at helping the organization optimize its operations and better serve its customers. The author suggests implementing new digital tools and improving customer support processes to address the identified areas for improvement.

- (?) Florence, our little pet, born Nov. 9, 1896
died April 30, 1900
- Campbell, John Campbell, born Nov. 8, 1827, died
July 16, 1893
- Campbell, } Phebe Jane Smedes, wife of John Campbell,
Smedes, } born Oct. 17, 1829, died Sep. 30, 1889
- Campbell, John Addison Campbell, died Sep. 3, 1861.
Age 8 months and 16 days
- Campbell, Louisa, daughter of John and Phebe J. Camp-
bell, died Feb. 5, 1860. Age 20 days
- Dunn, John, son of John and Deborah Dunn, born
June 16, 1796, died May 13, 1851
- Dunn, Jane Eliza, wife of John Dunn, born Aug. 16
1817, died Oct. 3, 1868
- Dunn, }
Keys, } Minnie Keys, daughter of John and Jane Eli-
za Dunn, born Sep. 6, 1851, died Oct.
12, 1870
- Dunn, } Abigail, wife of Kendall Dunn and daughter
Hardenbrook } of A. W. Hardenbrook, died May 14,
1865 in her 78th year
- Dunn, Kendall Dunn, born Sep. 29, 1789, died
March 5, 1872
- Dunn, Alexander, son of John and Deborah Dunn,
died Nov. 5, 1821. Age 30 years
- Dunn, Deborah, wife of John Dunn, died Jan. 9
1816. Age 48 years, 8 months, 27 days
- Dunn, John Dunn, died Sep. 26, 1827. Age 65 years
- Dunn, Mary Louisa Ayres Dunn, died March 10,
1883. Age 43 years
- Cheshire, Cemantha A. daughter of Andrew and Char-
lotte Cheshire, died May 6, 1850. Age
5 years and 10 months

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Wood, William R. Wood, ~~born~~ Jan. 13, 1812, died
Oct. 29, 1866
- Wood, Charlotte M. wife of William R. Wood, born
Dec. 13, 1816, died Oct. 27, 1890
- Wood, Sarah M. wife of William R. Wood, born Aug
30, 1812, died Aug. 16, 1850
"Farewell loved husband I must go,
And leave you in this world of woe
Dear children too, your mother kind
Must go and leave you here behind."
- Wood, William W. Wood, corporal Co. F. 107th Reg
N. Y. Inf. born June 18, 1844, died
June 29, 1867
- Hull, Uriah R. Hull, born Feb. 26, 1824, died
Sep. 23, 1854
"This tablet to a brother's love
Is reared by kindred left
His soul in bliss is now above
His friend on earth bereft."
- Lewis, Jacob H. Lewis, Co. C. 15th Reg. N. Y. Vol.
Engineers, born Jan. 23, 1834, died
Sep. 23, 1892

Section 1

The first part of the document discusses the importance of maintaining accurate records. It emphasizes that every transaction should be properly documented to ensure transparency and accountability. This includes recording the date, amount, and purpose of each entry.

Furthermore, it is crucial to review these records regularly to identify any discrepancies or errors. This process allows for timely corrections and helps in understanding the overall financial performance of the organization. Consistent record-keeping is a key factor in building trust and making informed decisions.

In addition, the document highlights the need for secure storage of these records. Both physical and digital files should be protected from unauthorized access and loss. Implementing robust security measures and backup protocols is essential to safeguard the integrity of the data.

Overall, the document provides a comprehensive overview of the record-keeping process, from initial entry to final review and storage. It serves as a valuable guide for anyone responsible for managing financial information.

INDEX

-1-

Barto,	4-5	Terry,	2
Benedict,	4	Van Wicklen,	3
Bonney,	4	G. V.	5
Brush,	1		
		Wallace,	4
Campbell,	5-6	Weeks,	4-5
Cheshire,	6	Wickley,	5
Crawford,	2-4	Wood,	7
		Woodruff,	3
Duell,	2		
Dunn,	6	Yerkes,	3
Duryea,	5	Youngs,	2
England,	5		
Foote,	2		
Frances,	4		
French,	4		
Hardenbrook,	6		
Holland,	1-2-3		
Hull,	7		
Hunter,	3-4		
Keys,	6		
Kneechel,	3		
Knowles,	3		
Lamberson,	2		
Leech,	1		
Lefferts,	1		
Lewis,	7		
Lewry,	4		
Martin,	2		
Mitchell,	2		
Mohr,	5		
Ploss,	5		
Ratcliff,	4		
G. R.	5		
Rost,	5		
Schierhorst,	3		
Skelly,	3		
Smedes,	6		

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for transparency and accountability, particularly in the context of public administration and government operations. The text notes that without reliable records, it becomes difficult to track the flow of funds and resources, which can lead to inefficiencies and potential misuse.

2. The second part of the document outlines the various methods and tools used to collect and analyze data. It highlights the importance of using standardized procedures to ensure consistency and reliability in the data collection process. The text also discusses the challenges associated with data collection, such as ensuring the accuracy and completeness of the information gathered, and the need for regular updates and maintenance of the data systems.

3. The third part of the document focuses on the analysis and interpretation of the collected data. It describes the various statistical and analytical techniques used to identify trends, patterns, and correlations within the data. The text emphasizes that a thorough analysis is necessary to draw meaningful conclusions and to inform decision-making. It also notes that the interpretation of the data should be done in a clear and concise manner, using appropriate visual aids and charts to facilitate understanding.

4. The fourth part of the document discusses the reporting and communication of the findings. It stresses the importance of presenting the results in a clear, concise, and accessible format that is easy for stakeholders to understand. The text notes that reports should be regularly updated and disseminated to the relevant parties to ensure that they are kept informed of the latest developments. It also emphasizes the need for transparency and accountability in the reporting process, and the importance of providing a clear and detailed account of the data and the analysis.

5. The fifth part of the document discusses the implications and recommendations based on the findings. It highlights the key areas where improvements are needed and provides specific recommendations for addressing these issues. The text notes that the findings should be used to inform policy-making and to guide the implementation of new initiatives. It also emphasizes the need for ongoing monitoring and evaluation to ensure that the recommended changes are effective and sustainable.

6. The sixth part of the document discusses the future directions and challenges. It identifies the key areas for further research and development, and discusses the potential challenges that may arise in the future. The text notes that the field is constantly evolving, and there is a need for continued innovation and improvement. It also emphasizes the importance of collaboration and partnership between different organizations and sectors to address the complex challenges facing the industry.

7. The seventh part of the document discusses the conclusion and final thoughts. It summarizes the key findings and recommendations, and expresses the author's confidence in the results. The text notes that the findings provide a clear and detailed picture of the current state of the industry, and that the recommendations provide a clear path forward for improvement. It also emphasizes the need for continued effort and commitment to ensure that the industry remains competitive and successful in the future.

8. The eighth part of the document discusses the acknowledgments and references. It thanks the individuals and organizations that provided support and assistance during the course of the study. The text also lists the sources of information used in the study, including books, articles, and other documents. It notes that the information provided in this document is based on the best available data and is intended to provide a clear and accurate picture of the current state of the industry.

C E M E T E R Y I N S C R I P T I O N S
F R O M
G R A C E E P I S C O P A L C H U R C H Y A R D
A T
J A M A I C A
N E W Y O R K

Copied by
Josephine C. Frost
(Mrs. Samuel Knapp Frost)
Aug. 1911

- Larman,)
Carpenter) Sarah, wife of William Larman and daughter
of Benjamin and Mary Carpenter, died
Sept. 9, 1832. Age 76 years, 10 months.
- Hicks, Stephen Hicks, died Dec. 24, 1854. Age 57
years, 10 months.
- Hicks, Sarah Elizabeth, daughter of Stephen and
Mary Hicks, died Jan. 15, 1819. Age
5 years, 12 months.
- Hicks, Elizabeth, daughter of Stephen and Mary
Hicks, died June 24, 1806. Age 1 year,
4 months, 5 days.
- Hicks, Maria Hicks, born Feb. 26, 1795, died April
7, 1846.
- S. H. Stone next to Maria Hicks, has face gone.
Foot marked (S. H.)
- Greswold, Thomas Greswold, died Sept. 2, 1808. Age
61 years, 4 months.
- Greswold, Abigail, wife of Thomas Greswold, died Oct.
2, 1834 in her 83rd year.
- Welling, Susannah, wife of Thomas Welling, died March
20, 1813. Age 64 years.
- Welling, Thomas Welling, died July 6, 1811. Age 65.
- Welling, John B. son of Thomas and Susannah Welling,
died Feb. 17, 1812, in his 35th year.
- Andrew, _____ ? died Oct. 15, 1812. Age
9 months.
- Napier, ^{Catharine dau of}
Catharine and Andrew Napier, died May 9, 1819.
Age 3 years, 1 month.
- Napier, Andrew Napier, born June 10, 1769, died
Feb. 7, 1857.
- Napier, Catherine B. wife of Andrew Napier, born
July 6, 1781, died Jan. 1, 1864.

- Miller, Sarah, wife of Captain Moses Miller, died March 12, 1809. Age 22 years, 2 months, 17 days.
- Skenner, Mrs. Margaret Skenner, died Sept. 3, 1803. Age 74 years, 5 months, 5 days.
- Austin, Nathaniel, son of Nathaniel and Ann Austin, of Boston, died May 11, 1807. Age 45 years.
- Roe, Ann, daughter of Joseph and Ann Roe, died August 25, 1809. Age 16 years, 8 months.
- Lamberson,) Eliza, wife of Cornelius Lamberson and
Roe,) daughter of Joseph and Ann Roe, died March 3, 1811. Age 19 years, 10 months, 21 days.
- Roe, Lawrence Roe, died Feb. 27, 1814. Age 37 years, 6 months, 27 days.
- Roe, Nathaniel Roe, died May 14, 1817. Age 54 years, 3 months.
- Farewell dear wife, my life is past,
My love to you till death did last:
Then after me no sorrow take,
But love my orphans for my sake.
- Voorhies, Elizabeth Voorhies, died May 12, 1845. Age 76 years, 3 months, 22 days.
- Morrell, James Morrell, died May 6, 1813. Age 65 years, 1 month, 1 day.
- Morrell, Sarah, wife of James Morrell, died August 20, 1810. Age 61 years, 18 months.
- Roe, La Fayette, son of Gilbert and Mary Roe, died Nov. 13, 1825. Age 6 weeks.
- Roe, Lewis, son of Silas and Sarah Roe, died Sept. 4, 1826. Age 16, months.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200. 201. 202. 203. 204. 205. 206. 207. 208. 209. 210. 211. 212. 213. 214. 215. 216. 217. 218. 219. 220. 221. 222. 223. 224. 225. 226. 227. 228. 229. 230. 231. 232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265. 266. 267. 268. 269. 270. 271. 272. 273. 274. 275. 276. 277. 278. 279. 280. 281. 282. 283. 284. 285. 286. 287. 288. 289. 290. 291. 292. 293. 294. 295. 296. 297. 298. 299. 300. 301. 302. 303. 304. 305. 306. 307. 308. 309. 310. 311. 312. 313. 314. 315. 316. 317. 318. 319. 320. 321. 322. 323. 324. 325. 326. 327. 328. 329. 330. 331. 332. 333. 334. 335. 336. 337. 338. 339. 340. 341. 342. 343. 344. 345. 346. 347. 348. 349. 350. 351. 352. 353. 354. 355. 356. 357. 358. 359. 360. 361. 362. 363. 364. 365. 366. 367. 368. 369. 370. 371. 372. 373. 374. 375. 376. 377. 378. 379. 380. 381. 382. 383. 384. 385. 386. 387. 388. 389. 390. 391. 392. 393. 394. 395. 396. 397. 398. 399. 400. 401. 402. 403. 404. 405. 406. 407. 408. 409. 410. 411. 412. 413. 414. 415. 416. 417. 418. 419. 420. 421. 422. 423. 424. 425. 426. 427. 428. 429. 430. 431. 432. 433. 434. 435. 436. 437. 438. 439. 440. 441. 442. 443. 444. 445. 446. 447. 448. 449. 450. 451. 452. 453. 454. 455. 456. 457. 458. 459. 460. 461. 462. 463. 464. 465. 466. 467. 468. 469. 470. 471. 472. 473. 474. 475. 476. 477. 478. 479. 480. 481. 482. 483. 484. 485. 486. 487. 488. 489. 490. 491. 492. 493. 494. 495. 496. 497. 498. 499. 500. 501. 502. 503. 504. 505. 506. 507. 508. 509. 510. 511. 512. 513. 514. 515. 516. 517. 518. 519. 520. 521. 522. 523. 524. 525. 526. 527. 528. 529. 530. 531. 532. 533. 534. 535. 536. 537. 538. 539. 540. 541. 542. 543. 544. 545. 546. 547. 548. 549. 550. 551. 552. 553. 554. 555. 556. 557. 558. 559. 560. 561. 562. 563. 564. 565. 566. 567. 568. 569. 570. 571. 572. 573. 574. 575. 576. 577. 578. 579. 580. 581. 582. 583. 584. 585. 586. 587. 588. 589. 590. 591. 592. 593. 594. 595. 596. 597. 598. 599. 600. 601. 602. 603. 604. 605. 606. 607. 608. 609. 610. 611. 612. 613. 614. 615. 616. 617. 618. 619. 620. 621. 622. 623. 624. 625. 626. 627. 628. 629. 630. 631. 632. 633. 634. 635. 636. 637. 638. 639. 640. 641. 642. 643. 644. 645. 646. 647. 648. 649. 650. 651. 652. 653. 654. 655. 656. 657. 658. 659. 660. 661. 662. 663. 664. 665. 666. 667. 668. 669. 670. 671. 672. 673. 674. 675. 676. 677. 678. 679. 680. 681. 682. 683. 684. 685. 686. 687. 688. 689. 690. 691. 692. 693. 694. 695. 696. 697. 698. 699. 700. 701. 702. 703. 704. 705. 706. 707. 708. 709. 710. 711. 712. 713. 714. 715. 716. 717. 718. 719. 720. 721. 722. 723. 724. 725. 726. 727. 728. 729. 730. 731. 732. 733. 734. 735. 736. 737. 738. 739. 740. 741. 742. 743. 744. 745. 746. 747. 748. 749. 750. 751. 752. 753. 754. 755. 756. 757. 758. 759. 760. 761. 762. 763. 764. 765. 766. 767. 768. 769. 770. 771. 772. 773. 774. 775. 776. 777. 778. 779. 780. 781. 782. 783. 784. 785. 786. 787. 788. 789. 790. 791. 792. 793. 794. 795. 796. 797. 798. 799. 800. 801. 802. 803. 804. 805. 806. 807. 808. 809. 810. 811. 812. 813. 814. 815. 816. 817. 818. 819. 820. 821. 822. 823. 824. 825. 826. 827. 828. 829. 830. 831. 832. 833. 834. 835. 836. 837. 838. 839. 840. 841. 842. 843. 844. 845. 846. 847. 848. 849. 850. 851. 852. 853. 854. 855. 856. 857. 858. 859. 860. 861. 862. 863. 864. 865. 866. 867. 868. 869. 870. 871. 872. 873. 874. 875. 876. 877. 878. 879. 880. 881. 882. 883. 884. 885. 886. 887. 888. 889. 890. 891. 892. 893. 894. 895. 896. 897. 898. 899. 900. 901. 902. 903. 904. 905. 906. 907. 908. 909. 910. 911. 912. 913. 914. 915. 916. 917. 918. 919. 920. 921. 922. 923. 924. 925. 926. 927. 928. 929. 930. 931. 932. 933. 934. 935. 936. 937. 938. 939. 940. 941. 942. 943. 944. 945. 946. 947. 948. 949. 950. 951. 952. 953. 954. 955. 956. 957. 958. 959. 960. 961. 962. 963. 964. 965. 966. 967. 968. 969. 970. 971. 972. 973. 974. 975. 976. 977. 978. 979. 980. 981. 982. 983. 984. 985. 986. 987. 988. 989. 990. 991. 992. 993. 994. 995. 996. 997. 998. 999. 1000.

- Roe, Amanda, daughter of Silas and Sarah Roe,
died July 26, 1828. Age 11 months.
- Roe,)
Denton,) Sarah, wife of Silas Roe, and daughter of
Samuel Denton, died May 7, 1829,
in her 36" year.
- Roe, Silas Roe, died Sept. 20, 1831. Age 42
years.
- Mackrell, Letticia, wife of James Mackrell, died
Jan. 18, 1817. Age 55 years, 1 month,
17 days.
- Mackrell, Millicent, wife of James Mackrell, died
Feb. 7, 1806. Age 59 years, 7 months,
5 days.
- Eldert, Harriet, daughter of Abraham and Elizabeth
Eldert, died June 29, 1812. Age 5
years, 7 months, 10 days.
- Eldert, Caroline, daughter of Abraham and Elizabeth
Eldert, died Nov. 6, 1820. Age 9
years, 6 months, 20 days.
- Eldert, Elizabeth, wife of Abraham Eldert, died
Jan. 31, 1827. Age 39 years, 1 month,
20 days.
- Eldert, Susan Jane, daughter of Abraham and Elis-
abeth Eldert, died Aug. 11, 1828. Age
1 year, 10 months, 17 days.
- Eldert, Abraham Eldert, died Sept. 15, 1831. Age
50 years, 5 months, 25 days.
- Eldert, Samuel, son of Abraham and Elizabeth Eldert
died Oct. 29, 1830. Age 31 years, 7
months, 27 days.
- Mackrell, James Mackrell, died Nov. 29, 1810 or 1830.
Age 40(?) --- --- --- (?)

Mackrell,) Sarah, widow of William Mackrell, rd
Thatford,) daughter of William and Mariah That-
ford, died Dec. 12, 1844. Age 75 years,
5 months, 19 days.

Ditmas) Henrietta Ditmas, daughter of Abraham and
Eldert,) Elizabeth Eldert, died Dec. 1, 1830.
Age 6 years, 11 months, 7 days.

Troup, Christopher, son of John and Sarah Troup, died
Oct. 12, 1826. Age 27 years, 5 days,
13 days.

J. T.) Footstones lying loose, J. T. and S. C. T.
S. C. T.) on one.

Snedeker, Jane, wife of Elbert Snedeker, died July
17, 1831. Age 28 years, 1 month,
10 days.

Snedeker, Jane Elizabeth, daughter of Elbert and
Jane Snedeker, died May 8, 1832.
Age 1 year, 5 months, 5 days.

Hicks, Smith Hicks, Age 59 years, 4 months.
(No dates.)

Leonard,) Louisa Rowland, wife of Samuel B. Leonard,
Rowland,) died March 30, 1862. (No age.)

Leonard, Samuel B. infant son of Louisa Rowland and
Samuel B. Leonard, died April 1, 1855.

Rowland, Amelia, daughter of Benjamin S. and Ann J.
Rowland, died Jan. 10, 1819. Age 10
years, 2 months, 25 days.

Troup, John Troup, died July 8, 1817. Age 70 years

Troup, Sarah C. wife of John Troup, died March 4,
1843. Age 77 years.

Rowland, Charles, son of Benjamin and Ann J. Rowland,
died May 7, 1811. Age 7 years, 5 months

- Jessup, Elizabeth Ann, wife of Edward Jessup, died Sept. 5, 1840, in her 68th year.
- Rowland,) Ann Jessup, wife of Benjamin S. Rowland,
Jessup,) died April 5, 1836. Age 40 years,
6 months.
- Rowland, Lawrence, infant son of Benjamin S. and
Ann Jessup, ^{born} age 3 days.
- Rowland, Benjamin S. Rowland, died Sept. 5, 1838.
Age 50 years, 6 months, 21 days.
- Rowland, John S. Rowland, died Jan. 20, 1810. Age
25 years, 9 months, 15 days.
- Rowland, Cornelius Duryea, son of John S. and Sarah
Ann Rowland, died Jan. 21, 1810.
Age 2 months, 21 days.
- Clement, Horace Clement, born in Long Island, April
2, 1758, died Oct. 5, 1828.
- Clement, Mary, wife of Horace Clement, born in Gran-
ville, N. S. March 25, 1722, died Dec.
10, 18(?)7. Foot marker H. C. and I. C.
One stone.
- Williamson, Adrian, wife of John Williamson, died Sept.
21, 1828. Age 84 years, 11 months.
- Woofendale, Robert Woofendale, died Oct. 2, 1828.
Age 87 years.
- Collison, Elizabeth, widow of William Collison, died
Dec. 5, 1811, or 1841, in her 52nd year.
- Manwaring, Margaret Mercy Manwaring, died Aug. 5, 1816.
Age 18 years, 26 months.
- Ross, Edwina Isabella, daughter of Edwin and Ann
Ross, born March 15, 1852, died Oct.
3, 1855. Age 3 years, 7 months, 17 days.

Collison,)
Manwaring,)
Lee,)
Mary, wife of John Collison, and daughter of
J. and A. Manwaring, died Oct. 12, 1856,
in her 52" year. On the same stone is,
Robert E. Lee, born Oct. 15, 1876, died Sept.
12, 1896.

Smith, George, son of John and Hannah Smith, of St.
John, N. B. died Sept. 23, 1795, in his
21" year.

Hunter, James Hunter, died April 1, 1853. Age 16
years, 2 months.

Hunter, William Hunter, died Feb. --- --- ---?

Hunter, Henry Clay, infant son of William and Adaline
Hunter, died June 10, 1834. Age 6 months,
16 days.

Hunter, John Hunter, died April 31, 1842. Age 68
years, 6 months. Masonic Emblem.

Hunter, Mary, wife of John Hunter, born Jan. 5, 1775,
died Sept. 5, 1847. Age 72 years, 8
months.

Bogardus, Anthony Bogardus, died Nov. 20, 1858. Age
59 years, 8 months. Mason.

Hunter, Theodore Hunter, died Dec. 30, 1855. Age
20 years, 8 months, 13 days.

Tooker, Elias V. Tooker, died Oct. 14, 1854. Age
26 years, 9 days.

Brown, William Brown, born Feb. 27, 1819, died Feb.
16, 1862.

Brown, Ann B. wife of William Brown, died Sept. 19,
1856. Age 56 years, 3 months, 27 days.

Eldert, Henry W. son of Cornelius and Jane Eldert,
born April 5, 1827, died May 24, 1828.

- Hendrickson, Uriah Henderson, died Jan. 9, 1825. Age 48 years, 8 months, 10 days.
- Hendrickson, Ida, wife of Uriah Henderson, died Junell, 1829. Age 45 years, 11 months, 22 days.
- White, Mary, wife of Robert White, a native of Killeash, Ireland, died Oct. 7, 1813, in her 46" year.
- Van Brunt, Margaret, wife of John Van Brunt, died Feb. 9, 1828. Age 62 years, 7 months, 28 days.
- Cortelyou, Aaron Cortelyou, died Oct. 21, 1817. Age 33 years, 11 months, 21 days.
- Cortelyou, Susan Cortelyou, wife of Aaron Cortelyou, died Jan. 26, 1820. Age 41 years, 10 months, 9 days.
- Cortelyou, Peter Cortelyou, died Nov. 11, 1867. Age 55 years, 4 months, 22 days.
- Cortelyou, Peter Cortelyou, died Sept. 25, 1820. Age 67 years, 10 months, 4 days.
- Cortelyou, James G. Cortelyou, died March 9, 1826. Age 59 years, 8 months, 12 days.
- Cortelyou, Ann Can Dine, wife of James G. Cortelyou, died Oct. 25, 1874. Age 82 years, 5 months, 4 days.
- Cortelyou, Sarah Elizabeth, daughter of Ann VanDine and James G. Cortelyou, died Aug. 18, 1831. Age 12 years, 11 months, 4 days.
- Simonson, Elizabeth, wife of Jeremiah Simonson, died March 10, 1826, Age 48 years, 8 months, 27 days.
- Simonson, Jeremiah Simonson, died Jan. 1855 or 3. Age 51 years, 9 months, 15 days.

- Simonson, Charles, son of Jeremiah and Catharine Simonson, died Sep. 20, 1851. Age 8 months
- Simonson, Peter, son of Jeremiah and Elizabeth Simonson, died June 15, 1829. Age 20 years, 7 months, 11 days
- Shimmins, Infant son of John and Margaret Shimmins, died Sep. 16, 1810, also grand-child of John Shimmins
- Shimmins, John Shimmins, a native of Douglas, Isle of Man, born Feb. 25, 1789, died Jan. 23, 1857
- Shimmins, Margaret, wife of John Shimmins, born Nov. 13, 1790, died July 30, 1839
- Simonson, Mary, wife of Thomas H. Simonson, died Feb. 21, 1857. Age 19 years, 10 months, 9 days
- Simonson, Rebecca, wife of Isaac Simonson, died Feb. 14, 1832. Age 24 years, 6 months, 9 days
- Simonson, Rebecca Jane, daughter of Isaac and Rebecca Simonson, died July 4, 1832. Age 5 months and 4 days
- Simonson,)
Wilson,) Sarah Maria, wife of John V. N. Simonson, and daughter of Josiah and Martin Wilson, died Aug. 17, 1810 or 1840. Age 25 years, 6 months, 21 days
- Wilson, Ann Maria, daughter of Josiah and M--(?) Wilson, died Feb. 5, 1813 or 1815 or 1845. Age 2 years, 5 months, 28 days
- Simonson, Miramann Simonson, died Aug. 24, 1863. Age 60 years, 19 days

- Pinckney, Celia Juliet, daughter of Thomas C. and Caroline Pinckney, died Nov. 20, 1836. Age 5 years, 11 months, 17 days.
- Pinckney, Susan Orphelia, daughter of Thomas C. and Caroline Pinckney, died March 15, 1834. Age 1 year, 3 months, 5 days.
- Contait, Elizabeth, daughter of Francis H. and Ann Contait, died Aug. 10, 1827. Age 2 months, 18 days.
- Pinckney, Amantha Caroline, only child of Thomas C. and Caroline Pinckney, born Feb. 24, and died Aug. 6, 1827. Age 5 months, 13 days.
- Pinckney, Celia Angelica, daughter of Thomas C. and Caroline Pinckney, born Sep. 24, 1810, and died March 5, 1811. Age 5 months, 10 days.
- Hoogland,)
Rowland,) Cornelia J. Hoogland, daughter of Benjamin and Phoebe Rowland, died Sept. 1, 1828. Age 52 years.
- Roe, William Roe, died April 22, 1835. Age 33 years, 9 months.
- Messenger,)
Roe,) Margaret, wife of Samuel Messenger, and daughter of Lawrence and Aletta Roe, died May 7, 1830. Age 29 years, 8 months, 13 days. also infant daughter Ann Roe, died Aug. 7, 1830. Age 10 months, 5 days.
- Roe, Joseph Roe, died Oct. 6, 1829. Age 74 years, 2 months, 28 days.
- Roe, Gilbert Roe, died Aug. 13, 1829, in his 45" year.
- King, John Alsop, son of Richard and Elizabeth King, born Sept. 9, 1848, died Aug. 12, 1849.
- Rowland, Phoebe, widow of Benjamin Rowland, born Aug. 10, 1752, died Feb. 6, 1841. Age 88 years, 6 months.

- Rowland, Deborah, daughter of Benjamin and Phoebe Rowland, born May 4, 1781, died Oct. 10, 1867.
- Rowland, Benjamin Rowland, born --- --- ---? died Jan. 1825. 76 yrs.
- Rowland, Elizabeth, daughter of Benjamin and Phoebe Rowland, died Nov. 2, 1862, in her 76" year.
- King, Archibald Gracie King, died Aug. 1, 1823. Age 2 years, 5 months, 11 days.
- King,)
Alsop,) Mary, wife of Rufus King, and daughter of John Alsop, died June 5, 1819. Age 49 years, 7 months.
- King, Rufus King, born March 1755, died April 29, 1827.
- King,)
Gracie,) Eliza, wife of Charles King, and daughter of Archibald Gracie, died in Havana, where she had been for her health, Feb. 15, 1825, in her 36" year.
- King, Henry Myers King, son of James G. and Sarah D. King(?) born Sept. 15, 1824, died Aug. 9, 1825.
- King, Ellen, daughter of John and Mary King, born March 2, 1826, died Jan. 2, 1827.
- King, Frederick S. son of John and Mary King, born Jan. 11, 1828, died Sept. 10, 1828.
- Valentine, Mary Valentine 2nd. daughter of Thomas and Sarah Valentine, died July 17, 1825. Age 2 months, 6 days.
- Valentine, Mary Valentine, daughter of Thomas and Sarah Valentine, died April 27, 1821. Age 1 year, 2 months, 27 days.

2011

- Rowland, David Rowland, died Dec. 18, 1821. Age 61 years
- Rowland, Adah, wife of David Rowland, died Aug. 8 1821. Age 58 years
- Valentine, Susan Ann, daughter of Obadiah and Ruth Valentine, born May 27, 1819, died Jan. 28, 1821
- Valentine, Sarah Jane, daughter of Obadiah and Phebe Valentine, born April 27, 1826, died May 17, 1858
- Valentine, Rachel, daughter of Jeremiah and Mary Valentine, born July 15, 1802, died Feb. 13, 1862
- Valentine, Mary, wife of Jeremiah Valentine, born June 7, 1764, died Oct. 14, 1820
- Valentine, Jeremiah Valentine, born June 21, 1762, died June 15, 1850
- Valentine, Mary Ann, daughter of Jeremiah and Mary Valentine, born Sep: 26, 1798, died Dec. 15, 1864
- Valentine, Elizabeth, daughter of Jeremiah and Mary Valentine, born Sep. 24, 1796, died April 12, 1872
- Thatford, Mary, wife of William Thatford, died Jan. 27, 1820. Age 26 years. Also an infant sleeps beside its mother
- Dawson, Elizabeth Dawson, a native of England, died Dec. 28, 1878. Age 86 years
- Dawson, Elizabeth Dawson, died Feb. 7, 1822 in her 54th year
- Stewart,)
Sinclair,) Cornelia Stewart, daughter of William and E. M. Sinclair, died at Hartford, Conn June 24, 1828. Age 10 years, 24 months

- Sinclair, Louisa Shaw, daughter of William and M. M. Sinclair, died Sept. 25, 1826. Age 9 months, 14 days.
- Valentine, Henry K. Valentine, born April 6, 1831, died July 20, 1853. Age 22 years, 8 months, 17 days.
- Valentine,) Phebe Higbie, widow of Obadiah Valentine, died
Higbie,) Aug. 12, 1873. Age 77 years.
- Codwise, David Augustus, son of George and Mary Codwise, died June 20, 1824. Age 22 years, 5 months, 10 days.
- Codwise, Alexander Hamilton, son of George and Mary Codwise, died Oct. 18, 1826 (?). Age 22 years, 4 months, 11 days.
- Codwise, Theodore Octavius, son of George and Mary Codwise, born March 1, 1806, died Sept. 12, 1828.
- Codwise, James Nelson, son of George and Mary Codwise, born July 12, 1808, died Nov. 19, 1855.
- Codwise, Georgina Louisa, daughter of George and Mary Codwise, born Dec. 8, 1812, died Jan. 8, 1840.
- Codwise, Jane Byvanck, daughter of George and Mary Codwise, born Dec. 30, 1790, died Jan. 26, 1831.
- Codwise, Charles Ferdinand, son of George and Mary Codwise, born Feb. 17, 1800, died Nov. 24, 1880.
- Codwise,) Mary Byvanck, wife of George Codwise, born
Byvanck,) in New York, April 7, 1772, died in Newport, R. I. Aug. 12, 1855.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both primary and secondary sources, as well as the specific techniques employed for data processing and statistical analysis.

The third part of the report focuses on the results of the study. It presents a comprehensive overview of the findings, highlighting the key trends and patterns observed in the data. The author also discusses the implications of these results for the field of study.

Finally, the document concludes with a summary of the main points and a list of references. The author expresses their appreciation for the support and assistance provided by the research team and funding agencies throughout the project.

- Valentine, William L. son of Oba^h and Phebe Valentine, born Aug. 13, 1855, died Feb. 1, 1857.
- Valentine, Oba^h Valentine, born Oct. 6, 1787, died May 22, 1842.
- Valentine, Ruth, wife of Oba^h Valentine, born May 10, 1792, died March 26, 1823.
- Brooks, Daniel J. Brooks, died Jan. 13, 1830. Age 79 years, 10 months, 28 days.
- Brooks, Sarah B. Brooks, wife of Daniel J. Brooks, born Jan. 10, ----?, died Oct. --?, 1827. Age 62 years, 11 months, 19 days.
- King, Frederick Gore, son of Rufus and Mary King, born Feb. 6, 1802, died April 23, 1829.
- King, Alsop, son of James gore and Sarah Rogers King, born March 31, 1835, died July 26, 1836.
- King, Ellen, daughter of John A. and Mary King, born Dec. 7, 1851, died May 10, 1842.
- King, John Alsop, son of Rufus and Mary King, born Jan. 3, 1788, died July 7, 1867.
- King, Mary, wife of John Alsop King, and daughter of Cornelius ?, born Sept. 17, 1790, died Aug. 7, 1873.
- King, Cornelia, Daughter of John Alsop and Mary King, born March 31, 1824, died Nov. 27, 1896.
- Kemp, John Kemp, d(?), a native of Cornwell, England, died June 7, 1821. --- ---?
- Kemp, Elizabeth, wife of John Kemp, a native of Cornwell, England, died Aug. 23, 1822. Age 39 years.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income.

In the second section, the author details the various methods used to collect and analyze data. This involves a combination of manual entry and automated software solutions. The goal is to streamline the process and reduce the risk of human error.

The third section focuses on the reporting and analysis of the collected data. It describes how the information is organized into clear, concise reports that provide valuable insights into the company's financial performance. These reports are used by management to make informed decisions.

Finally, the document concludes with a summary of the key findings and recommendations. It stresses the need for ongoing monitoring and adjustment of the financial processes to ensure they remain effective and efficient over time.

- Kettletas, Joanna, daughter of Garret and Charity Kettletas, born April 10, 1782, died Aug. 15, 1831
- Ward, Miss Phebe Ward, daughter of Col. Samuel and Phebe Ward, born July 17, 1791, died April 22, 1825.
- Brush, Eve Brush, died Nov. 15, 1843, in her 75" year.
- Bradlee, Mrs. Ann Bradlee, born in Boston, April 5, 1797, died in Jamaica, Jan. 21, 1830. 11 years wife of Mr. Thomas Bradlee.
- Rodman, Washington H. Rodman, died Sept. 21, 1865, in his 71" year.
- Rodman, Mary Harvey, daughter of Washington H. Rodman, died May 13, 1860, in her 53" year.
- Marvin,) Elizabeth, wife of Thomas Marvin, and daughter
Mackaness,) of Thomas Mackaness, born in London, Sept. 1, 1763, died in New York, Sept. 17, 1852.
- Rodman, Francis Beresford, youngest son of Washington H. and Mary Rodman, died Dec. 5, 1850. Age 6 years, 6 days.
- Rodman, Henry Scott, son of Washington H. and Mary Rodman, born Nov. 4, 1826, died at Stony Brook, L. I. Aug. 25, 1897.
- Rapelyea, Charles Rapelyea, died March 21, 1834, in his 42" year.
- Rapelyea, Deborah, widow of Charles Rapelyea, died July 19, 1836, in her 43" year.
- Pen Dyck, Maria Smiley, oldest daughter of Andrew Pen-Dyck Sr. died Feb. 14, 1815. Age 63 years.

- Downing, Walter Henry, son of James and Jane Downing,
died March 8, 1855. Age 5 months, 8 days.
- Smith, William H. Smith, youngest son of --- ---
Maria Smith, --- --- ---.
- Kirchoff, Susan Kirchoff, wife of William H. Kirchoff,
died Sep. 6, 1909. Age 25 years.
- Smelt, John Smelt, died July 17, 1847. Age 35 years.
- Hendry, Cornelia, wife of James R. Hendry, born May
6, 1811, died Nov. 12, 1845.
- Cook,, Alexander E. Cook , born Oct. 1, 1873, died
Aug. 24, 1904.
- McFarland, Christina McFarland, born June 15, 1823, died
May 6, 1907.
- Sealy, Eliza Sealy, died Sep. 24, 1842. Age 59
years., 11 months and 10 days
- Sealy, Robert Sealy, born April 4, 1797, died May
22, 1862.
- Sealy, Maria, widow of Robert Sealy, born Nov. 11,
1820, died Aug. 20, 1907.
- Sealy, Emeline, wife of Robert Sealy, born Nov. 12,
1812, died Dec. 10, 1841.
- Sealy, Joseph C. son of Emmeline and Robert Sealy,
born Oct. 28, 1840, died Oct. 20, 1898.
- Sealy, Joseph W. son of Robert and Emmeline Sealy,
born March 22, 1839, died June 20, 1840.
- Sealy, Alfred, son of Robert and Maria Sealy, died
Dec. 27, 1865. Age 21 years, 1 month,
22 days.
- Sealy, Israel R. son of Robert and Maria Sealy, died
Sep. 6, 1871. Age 34 years, 6 months,
8 days.

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

1991-1992

- Welling, Benjamin Tanner Welling, died Sep. 4, 1836.
Age 39 years, 9 months.
- Welling, Martha Ann, wife of Benjamin Tanner Welling,
born Nov. 19, 1817, died May 21, 1846.
- Durand,) Ann W. Durand, daughter of William A. Sale,
Sale,) born July 17, 1815, died March 1, 1842.
- McRae,) Susannah W. Rae, wife of John T. Welling,
Welling,) died July 18, 1839, in her 42nd year.
- Welling, Julia, daughter of John T. and Susannah W.
Welling, born April 9, 1834, died Oct.
10, 1835.
- Welling, George, son of John T. and Susannah W. Wel-
ling, born Oct. 11, 1836, died Aug. 4,
1837.
- Welling, Julia, daughter of John T. and Susannah W.
Welling, born Feb. 2, 1830, died Aug.
24, 1839.
- Welling, Sarah, daughter of John T. and Susannah W.
Welling, born April 9, 1832, died March
23, 1843.
- Brooks, James, son of James and Cornelia Brooks, died
Dec. 5, 1833. Age 13 years, 6 months,
2 days.
- Brooks, Cornelia Ann, daughter of James and Cornelia
Brooks, died May 23, 1851. Age 22 years,
4 months.
- Brooks, William T. son of James and Cornelia Brooks,
died Nov. 3, 1821. Age 9 years, 10
months, 29 days.
- Brooks, John S. son of James and Cornelia Brooks,
died July 20, 1833. Age 7 months, 15
days.

- Brooks, Sarah B. daughter of James and Cornelia Brooks, born in Long Island, Sep. 6, 1816, died in Brooklyn Oct. 31, 1904.
- Lawrence,) Jane, wife of William H. Lawrence, and daughter of James and Cornelia Brooks, born in Long Island, April 2, 1822, died in San Diego, Cal. Aug. 19, 1905. His remains in Lawrence plot, Palisades, N. Y.
Brooks,)
- Brooks, James Brooks, born April 22, 1787, died Jan. 28, 1863.
- Brooks, Cornelia Wilkins, wife of James Brooks, born Oct. 13, 1790, died Jan. 22, 1875.
- Brooks, Thomas V. Brooks, son of James and Cornelia Brooks, born in Long Island, Sep. 23, 1825, died in Brooklyn, Oct. 7, 1894.
- Horsfield, Richard T. Horsfield M. D. died Oct. 30, 1871, in his 63" year.
- Horsfield, Catharine L. wife of Richard T. Horsfield M. D. and daughter of Timothy and Catharine Nostrand, died Feb. 2, 1879, in her 69" year.
- Horsfield, George Henry, son of Richard T. and Catharine L. Horsfield, born June, 2, 1845, died July 16, 1845.
- Horsfield, Mary Deborah, daughter of Richard T. and Catharine L. Horsfield, born Oct. 11, 1845, died March 16, 1848.
- Horsfield, Timothy Horsfield, died Oct. 1, 1908, in his 69" year.
- Horsfield, Richard T. Horsfield, died Oct. 26, 1891, in his 53" year. Co. H. 2nd Regiment, N. Y. Cavalry.

0

.

r

e

.

1.1.1.1

t

r

e

.

x

t

.

.

.

0

r

e

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

2

.

- Nostrand, George Nostrand, born Feb. 5, 1809, died March 19, 1889.
- Nostrand, Cornelia C. widow of George Nostrand, born Feb. 15, 1817, died July 17, 1897.
- Nostrand, Mary, wife of George Nostrand, born March 7, 1806, died Jan. 30, 1854.
- Nostrand, Timothy Nostrand, born Feb. 8, 1767, died Dec. 21, 1831.
- Nostrand, Catharine, widow of Timothy Nostrand, born June 17, 1776, died Feb. 13, 1860.
- Nostrand, Gitty Ann, daughter of Timothy and Catharine Nostrand, born March 16, 1807, died Jan. 8, 1851.
- Nostrand, John S. Nostrand, born March 16, 1796, died Jan. 6, 1836.
- King, Charles King, son of Rufus and Mary King, born March 16, 1789, died Sep. 27, 1867.
- King,) Henrietta L. wife of Charles King, and daughter of Nicholas Low, born July 21, 1799, died in Paris, Nov. 23, 1882.
Low,)
- King, Anne Johnstone, daughter of Charles and Henrietta Low King, born in New York, Aug. 9, 1827, died in Paris, Oct. 4, 1891.
- King, Augustus F. son of Charles and Henrietta Low King, born July 26, 1841, died Aug. 11, 1862.
- Patterson, Emily S. King, wife of Stephen Van Rensselaer Paterson, of Perth Amboy, N. J. and daughter of Charles and Eliza Gracie King, born Jan 12, 1823, died April 4, 1855.

- King, Edith Cary King, daughter of Cornelius L. and Julia B. King, died at Columbia College, N. Y. Sat. Feb. 12, 1859. Age 1 year, 1 month.
- King, Julia B. wife of Captain Cornelius L. King, U. S. A. and daughter of John Sharp Lawrence, and Julia his wife, born March 1, 1832, died Sep. 5, 1862.
- King, William Gracie, son of Charles and Eliza Gracie King, born Oct. 4, 1816, died June 8, 1862.
- King,)
McKee,) Adeline Thayer, wife of William Gracie King, and daughter of William and Shoebie Mc Kee, born June 1817, died April 9, 1854.
- Halsey,)
King,) Eliza Gracie, wife of Rev. Charles H. Halsey, and daughter of Charles and Eliza Gracie King, born Dec. 18, 1810, died Aug. 7, 1883.
- Halsey, Charles H. Halsey, rector of Christ Church, New York, born in Newark, New Jersey, Feb. 22, 1810, died May 2, 1855.
- King, Rufus, son of Charles and Eliza Gracie King, born Jan. 26, 1814, died Oct. 13, 1876.
- King, Susan Eliot, wife of Rufus King of N. Y. born Albany, June 29, 1826, died Ouchy, Switz. Feb. 14, 1892.
- Skidmore, William A. Skidmore, died Feb. 7, 1901. Age 64 years.
- Skidmore,)
Hoogland,) Helen C. Hoogland, wife of William A. Skidmore, died Oct. 11, 1864. Age 29 years.
- Skidmore, Fannie Shelton, daughter of William A. and Helen C. Skidmore, died Sep. 25, 1870. Age 9 years, 15 days.

- Skidmore, David W. Skidmore, died Oct. 19, 1878. Age 70 years.
- Skidmore, Mary, wife of David W. Skidmore, died Oct. 11, 1899. Age 85 years.
- Skidmore, John, infant son of David W. and Mary Skidmore. (no more.)
- Eigenbrodt, Lewis E. A. Eigenbrodt, born in Germany, Sep. 25, 1775, died Aug. 30, 1828.
- Eigenbrodt, Sarah, wife of Lewis E. A. Eigenbrodt, born Oct. 4, 1788, died July 26, 1868.
- Eigenbrodt, Sarah Elizabeth, daughter of Lewis E. A. and Sarah Eigenbrodt, born Sep. 17, 1806, died Nov. 6, 1808.
- Eigenbrodt, Frederick Henri, son of Lewis E. A. and Sarah Eigenbrodt, born July 11, 1827, died Sep. 13, 1828.
- Eigenbrodt, Lewis E. A. son of Lewis E. A. and Sarah Eigenbrodt, born Sep. 21, 1821, died June 2, 1844.
- Eigenbrodt, Charles Sayres, son of Lewis E. A. and Sarah Eigenbrodt, born March 20, 1825, died Aug. 25, 1864.
- Eigenbrodt,) George Lewis, son of Lewis E. A. and Sarah
Sheaff,) Eigenbrodt, born 1809, died 1869, and
Mary Sheaff his wife.
- Eaton,) Theodore Augustus Eaton, D. D. born 1821,
Eigenbrodt,) died 1898, and Elizabeth Dorothea, wife
of Theodore Augustus Eaton, and daughter
of Lewis E. A. and Sarah Eigenbrodt, died
March 11, 1897.
- Eigenbrodt, William Ernest, D. D. son of Lewis E. A. and Sarah Eigenbrodt, born 1815, died 1894.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both manual and automated processes. The goal is to ensure that the data is as accurate and comprehensive as possible.

The third section provides a detailed breakdown of the results. It shows that there is a significant correlation between the variables being studied. This finding is supported by statistical analysis and is consistent with previous research in the field.

Finally, the document concludes with a series of recommendations for future research. It suggests that further studies should be conducted to explore the underlying causes of the observed trends. This will help to develop more effective strategies for addressing the issues at hand.

Conklin, James C. Conklin, born Nov. 26, 1829, died
Dec. 21, 1855

Conklin, Adaline A. Conklin, born Aug. 29, 1818, died
Sep. 18, 1852

Conklin, Eliza Conklin, born Sep. 21, 1851, died Nov
11, 1851

Conklin, James Conklin, born Oct. 8, 1852, died Dec
18, 1852

Clark, John E. F. Clark, M. D. died Feb. 1864
Age 61 years

Clark, Lillie Clark, died Aug. 14, 1864

Clark,)
Wait,) Jeannie Fletcher, wife of John E. F. Clark
~~father~~ wife of W. S. Wait, died Sep
27, 1901 in her 79th year

Willett, William M. Willett, died Dec. 7, 1895. Age
98 years

Fletcher, Roseanna, (Mother) Fletcher, died Aug. 16
1852. Age 64 years

Shields,)
Fletcher,) Mary Fletcher, wife of John Shields, died
Feb. 14, 1893. Age 73 years

Willett,)
Fletcher,) Frances Fletcher, wife of Rev. William M.
Willett, died Jan. 23, 1896. Age
70 years

Fletcher, Ann Fletcher, -----

Campbell, Joseph Campbell, Co. B. 15th Regiment N. Y.
Vol. Engineers, killed at City Point,
Va. Jan. 29, 1865. Age 30 years

Cornell, John H. Cornell, died April 28, 1857. Age
51 years, 5 months, 19 days

Eigenbrodt, Sallie, daughter of Lewis E. A. and Sarah
Eigenbrodt, born 1817, died 1892

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both manual and automated processes. The goal is to ensure that the information gathered is both reliable and comprehensive.

The third part of the report focuses on the results of the analysis. It shows a clear upward trend in the data over the period studied. This suggests that the implemented measures are having a positive impact on the overall performance.

Finally, the document concludes with a series of recommendations for future work. It suggests that further research should be conducted to explore the long-term effects of the current strategies. Additionally, it recommends regular audits to ensure that the data remains accurate and up-to-date.

- Eigenbrodt, David Lamberson M.D. son of Lewis T. A. and Sarah Eigenbrodt, born M.D. 1811, died 1880.
- Vandervoort,) Catharine Louise, wife of Charles Vandervoort,
Eigenbrodt,) and daughter of Lewis T. A. and Sarah Eigenbrodt, born 1815, died 1881.
- V. B. V. B. (1 foot stone, no dates visible.)
- L. W. L. W. (1 foot stone, no dates visible.)
- E. B. E. B. (1 foot stone, no dates visible.)
- Carter, H. Kendall Carter, born June 2, 1802, died Feb. 28, 1890.
- Whitlock,) Henrietta Whitlock, wife of H. Kendall Carter,
Carter,) born May 29, 1810, died Jan. 18, 1867.
- Johnson, Edward Seymour Johnson, born July 14, 1836, died Dec. 25, 1861.
- Escosura, Francisco de la Escosura y Escosura, whose remains are buried in Bayama Cuba, died Sep. 30, 1866.
- Escosura, Virginia Johnson, widow of Francisco de la Escosura y Escosura, died Jan. 12, 1878. (No age.)
- Johnson, Edward Johnson, born July 14, 1836, died Dec. 25, 1861.
- Whitlock, Eulalia Whitlock, born Jan. 5, 1785, died Feb. 18, 1862.
- Johnson, Henry A. Johnson, born Sep. 15, 1830, died Dec. 20, 1855.
- Carter, Henrietta, wife of Henry A. Carter, born May 29, 1830, died Feb. 18, 1867.

- Bertram, Elizabeth Bertram, born July 5, 1761, died June 22, 1870.
- Carter, Isabel Carter, born May 5, 1819, died Oct. 27, 1886.
- Johnson, John Barend Johnson, born April 9, 1813, died Aug. 21, 1849.
- Whitlock, Lucy Ann Whitlock, born Oct. 3, 1814, died Oct. 12, 1850.
- Johnson, William G. Johnson, born April 30, 1832, died Jan. 22, 1857.
- Johnson, Samuel R. Johnson, born Aug. 20, 1826, died June 7, 1840.
- Johnson, Elizabeth T. Johnson, born Sep. 30, 1821, died Nov. 5, 1842.
- Carter, Caroline D. Carter, born Dec. 18, 1828, died Feb. 2, 1844.
- Brown, Mary, wife of Dudley Brown, died June 14, 1807. Age 22 years.
- Brown, Mary, daughter of Elizabeth and Josiah Brown, died March 14, ---?
- Brown, James Lawrence, son of Josiah and Susan Brown, died Feb. 23, 1814, Age 1 year, 4 months, 18 days.
- Brown, Eliza Mary Ann, daughter of Josiah and Elizabeth Brown, died Aug. 25, 1803. Age 13 years, 6 months.
- Dudley, Mary Dudley, wife of John Dudley, died Aug. 6, 1796. Age 60.
- Dudley, John Dudley, died Aug. 14, 1807. Age 70 years.

- Rising, Emma, daughter of David R. and Susan J. Rising, died March 2, 1844. Age 11 months, 21 days.
- Barroll, Clarence, son of William H. and Rebecca J. Barroll, died Jan. 9, 1845. Age 18, months, 18 days.
- Demill, Abraham Demill, son of John and Elizabeth Demill, died March 22, 1782, --- ---
- Rhoads,)
Hewlett,) Frances, wife of Abiathar Rhoads, and daughter of Charles and Martha Hewlett, died April 7, 1856. Age 69 years, 5 months, 5 days.
- Rhoads, Abiathar^R Rhoads, died Nov. 2, 1850. Age 70 years, 7 months, 18 days.
- Tenlyck, Agnes Tenlyck, died May 8, 1836. Age 67 years.
- Hewlett, Hannah, daughter of Charles and Martha Hewlett, of Woodbury, N. I. born Feb. 22, 1780, died Jan. 19, 1856.
- Hewlett, Martha, daughter of Charles and Martha Hewlett, born May 14, 1795, died April 26, 1852.
- Hewlett, Martha, daughter of John and Mary Hewlett, of Flushing, born March 21, 1812, died July 11, 1888.
- Smith, Rev. James Hoyt Smith, born July 22, 1822, died April 10, 1910.
- Smith, James B. Smith, died March 26, 1876, in his 43rd year.
- Wood, Capt. William Wood, died July 20, 1796. Age 44 years, 7 months. (Revolutionary War on grave.)

- Dickson, Captain William Dickson, native of Glasgow, and late of Fort Royal, Va. Merchant. An honest and truly loyal subject. 1st Co. of Volunteers of N. Y. under his command at his death, July 9, 1755. No age.
- Duffel, Richard, son of Edward and Elizabeth Duffel, died Sep. 7, 1799. Age 5 years, 1 month, 28 days.
- Thatford, Joseph Thatford, died Nov. 10, 1827. Age 58 years, 2 months, 20 days.
- Thatford, Catharine, wife of Joseph Thatford, died Feb. 4, 1810. Age 39 years, 3 months.
- Mills, Nathaniel Mills, Jr. died March 27, 1811, Age 55 years, 3 months, 17 days.
- Mills, Caleb Mills, died Sep. 10, 1813. Age 54 years, 11 months, 4 days.
- Warne, William Warne, died Sep. 10, 1798. Age 52 years, 9 months.
- Warne, William, son of William and Letta Warne, died Oct. 1, 1797. Age 21 years, 1 month, 15 days.
- Warne, Letta Warne, died Oct. 13, 1795. Age 52 years, 10 months.
- Sackett, Millicent, wife of Joseph Sackett, died July 4, 1772, in her 24 year.
- Mills, Nathaniel Mills, died Aug. 30, 1779. Age 65 years, 9 months, 16 days.
- Mills, Catharine, wife of Nathaniel Mills, died Aug. 15, 1779. Age 40 years, 10 months.

- Blowes, Cathrin Blowes, wife of Samuel Blowes, died Aug. 9, 1740. Age 57 years.
- Blowes, Samuel Blowes, died Aug. 2, 1750. Age 66 years.
- Blowes, Samuel Blowes Jr. died May 19, 1759. Age 58 years.
- Willetts, Cathrine, daughter of Edward and Letta Willetts, died Aug. 17, 1746. Age 18 years.
- Willetts, Elbert, son of Edward and Letta Willetts, died Aug. 19, 1730, in his 14th year.
- Willetts, Joannah, daughter of Edward and Letta Willetts, died May 25, 1749. Age 31 years.
- Willetts, Letta Willetts, died Oct. 3, 1780. Age 76 years. The wife of one husband 70 1/5 years.
- Willetts, Edward Willetts, died Dec. 8, 1794. Age 93 years. Married 58 1/3 years.
- Blowes, Joseph Blowes, died Oct. 15, 1757. Age 43 years.
- Waters, James Waters, died Sep. 2, 1801. Age 46 years.
- Vandwerd, Ann melia, daughter of Jeremiah and Jane Vandwerd, died Oct. 13, 1759. Age 3 months.
- Clarke, Catharine, wife of Andrew Clarke, died Dec. 11, 1755. Age 76 years.
- Thatford, Joseph Thatford, died Nov. 10, 1817. Age 58 years, 2 months, 20 days.

- Thatford, Joseph Thatford, died Nov. 10, 1837. Age
58 years, 2 months, 20 days.
- Thatford, Catharine, wife of Joseph Thatford, died
Feb. 1, 1810. Age 59 years, 3 months.
- Thatford, Mary, daughter of William and Mary Thatford,
died Nov. 12, 1770. Age 21 years.
- Leonard, Mary, wife of Thomas Leonard, died --- ---.
(stone old and broken.)
- Thatford, William Thatford, died Sep. 30, 1770. Age
54 years.
- Thatford, Mary, wife of William Thatford, died Dec. 19,
1800. Age 75 years.
- Thatford, John Thatford, died April 30, 1853. Age
78 years.
- Thatford, Charity, wife of John Thatford, died July
11, 1856, in her 90th year.
- Martin, Margaret, daughter of James G. and Margaret
A. Martin, born April 7, died April 21,
1837.
- Martin, William Higbee, son of James G. and Margaret
A. Martin, born March 10, 1844, died
July 4, 1845.
- Martin, Frederick, son of James G. and Margaret A.
Martin, born April 5, 1846, died March
24, 1848.
- Martin, James G. Martin, born June 26, 1802, died
Jan. 1, 1890.
- Martin, Margaret Ann, wife of James G. Martin, born
Feb. 10, 1812, died May 11, 1874.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Martin, James Martin, died Nov. 30, 1831. (No age)
- Henchman, Miriam, daughter of Obadiah and Elizabeth Henchman, died April 26, 1745. Age 6 years, 5 months, 2 days
- Cornwell, John Cornwell, died Aug. 16, 1779. Age 40 years, 3 months and 11 days
- Skidmore, Abigail Ann, daughter of Willett and Elizabeth Skidmore, died Dec. 11, 1813. Age 2 years, 6 months, 17 days
- E---(?) Sarah Louisa, daughter of Abraham S. E---(?) 1812 (Remainder not readable)
- E----(?) Henry, son of Abraham S. and Elizabeth S. E---(?) (Remainder not readable)
- Henderson, Abigail Ann, daughter of James and Mary Henderson, died June 5, 1801, in her 14th year
- Skidmore, John Skidmore, born Dec. 27, 1778, died Nov. 26, 1863
- Skidmore, Susanna, wife of John Skidmore, died Feb. 2, 1804. Age 20 years, 13 days
- Skidmore, Elizabeth, wife of John Skidmore, died Dec 31, 1859. Age 81 years, 9 months, 11 days
- Skidmore, Abigail Skidmore, wife of Samuel, died Feb. 26, 1825. Age 87 years
- Van Nostrand, John, son of William and Martha Van Nostrand, died Sep. 11, 1840. Age 26 years, 11 months
- Van Nostrand, Ann M. daughter of William and Martha Van Nostrand, born July 1, 1819, died Nov. 29, 1831

| | | | | | |
|-----|------|------|------|------|------|
| 1 | 1950 | 1950 | 1950 | 1950 | 1950 |
| 2 | 1951 | 1951 | 1951 | 1951 | 1951 |
| 3 | 1952 | 1952 | 1952 | 1952 | 1952 |
| 4 | 1953 | 1953 | 1953 | 1953 | 1953 |
| 5 | 1954 | 1954 | 1954 | 1954 | 1954 |
| 6 | 1955 | 1955 | 1955 | 1955 | 1955 |
| 7 | 1956 | 1956 | 1956 | 1956 | 1956 |
| 8 | 1957 | 1957 | 1957 | 1957 | 1957 |
| 9 | 1958 | 1958 | 1958 | 1958 | 1958 |
| 10 | 1959 | 1959 | 1959 | 1959 | 1959 |
| 11 | 1960 | 1960 | 1960 | 1960 | 1960 |
| 12 | 1961 | 1961 | 1961 | 1961 | 1961 |
| 13 | 1962 | 1962 | 1962 | 1962 | 1962 |
| 14 | 1963 | 1963 | 1963 | 1963 | 1963 |
| 15 | 1964 | 1964 | 1964 | 1964 | 1964 |
| 16 | 1965 | 1965 | 1965 | 1965 | 1965 |
| 17 | 1966 | 1966 | 1966 | 1966 | 1966 |
| 18 | 1967 | 1967 | 1967 | 1967 | 1967 |
| 19 | 1968 | 1968 | 1968 | 1968 | 1968 |
| 20 | 1969 | 1969 | 1969 | 1969 | 1969 |
| 21 | 1970 | 1970 | 1970 | 1970 | 1970 |
| 22 | 1971 | 1971 | 1971 | 1971 | 1971 |
| 23 | 1972 | 1972 | 1972 | 1972 | 1972 |
| 24 | 1973 | 1973 | 1973 | 1973 | 1973 |
| 25 | 1974 | 1974 | 1974 | 1974 | 1974 |
| 26 | 1975 | 1975 | 1975 | 1975 | 1975 |
| 27 | 1976 | 1976 | 1976 | 1976 | 1976 |
| 28 | 1977 | 1977 | 1977 | 1977 | 1977 |
| 29 | 1978 | 1978 | 1978 | 1978 | 1978 |
| 30 | 1979 | 1979 | 1979 | 1979 | 1979 |
| 31 | 1980 | 1980 | 1980 | 1980 | 1980 |
| 32 | 1981 | 1981 | 1981 | 1981 | 1981 |
| 33 | 1982 | 1982 | 1982 | 1982 | 1982 |
| 34 | 1983 | 1983 | 1983 | 1983 | 1983 |
| 35 | 1984 | 1984 | 1984 | 1984 | 1984 |
| 36 | 1985 | 1985 | 1985 | 1985 | 1985 |
| 37 | 1986 | 1986 | 1986 | 1986 | 1986 |
| 38 | 1987 | 1987 | 1987 | 1987 | 1987 |
| 39 | 1988 | 1988 | 1988 | 1988 | 1988 |
| 40 | 1989 | 1989 | 1989 | 1989 | 1989 |
| 41 | 1990 | 1990 | 1990 | 1990 | 1990 |
| 42 | 1991 | 1991 | 1991 | 1991 | 1991 |
| 43 | 1992 | 1992 | 1992 | 1992 | 1992 |
| 44 | 1993 | 1993 | 1993 | 1993 | 1993 |
| 45 | 1994 | 1994 | 1994 | 1994 | 1994 |
| 46 | 1995 | 1995 | 1995 | 1995 | 1995 |
| 47 | 1996 | 1996 | 1996 | 1996 | 1996 |
| 48 | 1997 | 1997 | 1997 | 1997 | 1997 |
| 49 | 1998 | 1998 | 1998 | 1998 | 1998 |
| 50 | 1999 | 1999 | 1999 | 1999 | 1999 |
| 51 | 2000 | 2000 | 2000 | 2000 | 2000 |
| 52 | 2001 | 2001 | 2001 | 2001 | 2001 |
| 53 | 2002 | 2002 | 2002 | 2002 | 2002 |
| 54 | 2003 | 2003 | 2003 | 2003 | 2003 |
| 55 | 2004 | 2004 | 2004 | 2004 | 2004 |
| 56 | 2005 | 2005 | 2005 | 2005 | 2005 |
| 57 | 2006 | 2006 | 2006 | 2006 | 2006 |
| 58 | 2007 | 2007 | 2007 | 2007 | 2007 |
| 59 | 2008 | 2008 | 2008 | 2008 | 2008 |
| 60 | 2009 | 2009 | 2009 | 2009 | 2009 |
| 61 | 2010 | 2010 | 2010 | 2010 | 2010 |
| 62 | 2011 | 2011 | 2011 | 2011 | 2011 |
| 63 | 2012 | 2012 | 2012 | 2012 | 2012 |
| 64 | 2013 | 2013 | 2013 | 2013 | 2013 |
| 65 | 2014 | 2014 | 2014 | 2014 | 2014 |
| 66 | 2015 | 2015 | 2015 | 2015 | 2015 |
| 67 | 2016 | 2016 | 2016 | 2016 | 2016 |
| 68 | 2017 | 2017 | 2017 | 2017 | 2017 |
| 69 | 2018 | 2018 | 2018 | 2018 | 2018 |
| 70 | 2019 | 2019 | 2019 | 2019 | 2019 |
| 71 | 2020 | 2020 | 2020 | 2020 | 2020 |
| 72 | 2021 | 2021 | 2021 | 2021 | 2021 |
| 73 | 2022 | 2022 | 2022 | 2022 | 2022 |
| 74 | 2023 | 2023 | 2023 | 2023 | 2023 |
| 75 | 2024 | 2024 | 2024 | 2024 | 2024 |
| 76 | 2025 | 2025 | 2025 | 2025 | 2025 |
| 77 | 2026 | 2026 | 2026 | 2026 | 2026 |
| 78 | 2027 | 2027 | 2027 | 2027 | 2027 |
| 79 | 2028 | 2028 | 2028 | 2028 | 2028 |
| 80 | 2029 | 2029 | 2029 | 2029 | 2029 |
| 81 | 2030 | 2030 | 2030 | 2030 | 2030 |
| 82 | 2031 | 2031 | 2031 | 2031 | 2031 |
| 83 | 2032 | 2032 | 2032 | 2032 | 2032 |
| 84 | 2033 | 2033 | 2033 | 2033 | 2033 |
| 85 | 2034 | 2034 | 2034 | 2034 | 2034 |
| 86 | 2035 | 2035 | 2035 | 2035 | 2035 |
| 87 | 2036 | 2036 | 2036 | 2036 | 2036 |
| 88 | 2037 | 2037 | 2037 | 2037 | 2037 |
| 89 | 2038 | 2038 | 2038 | 2038 | 2038 |
| 90 | 2039 | 2039 | 2039 | 2039 | 2039 |
| 91 | 2040 | 2040 | 2040 | 2040 | 2040 |
| 92 | 2041 | 2041 | 2041 | 2041 | 2041 |
| 93 | 2042 | 2042 | 2042 | 2042 | 2042 |
| 94 | 2043 | 2043 | 2043 | 2043 | 2043 |
| 95 | 2044 | 2044 | 2044 | 2044 | 2044 |
| 96 | 2045 | 2045 | 2045 | 2045 | 2045 |
| 97 | 2046 | 2046 | 2046 | 2046 | 2046 |
| 98 | 2047 | 2047 | 2047 | 2047 | 2047 |
| 99 | 2048 | 2048 | 2048 | 2048 | 2048 |
| 100 | 2049 | 2049 | 2049 | 2049 | 2049 |

- Van Nostrand, Elizabeth, daughter of William and Martha Van Nostrand, born Nov. 1, 1811, died Aug. 9, 1832.
- Van Nostrand, Charles Edward, son of William and Martha Van Nostrand, born Dec. 6, 1829, died Feb. 17, 1832.
- Van Nostrand, George, son of William and Martha Van Nostrand, died Aug. 13, 1879. Age 35 years, 11 months.
- Van Nostrand, Martha, wife of William Van Nostrand, died Aug. 2, 1849. Age 36 years, 3 months.
- Van Nostrand, William Van Nostrand, died May 31, 1837. Age 47 years, 7 months.
- Oldfield, Joseph Oldfield, died Aug. 22, 1735. Age 62 years.
- Ogden, Elizabeth Ogden, died Sep. 17, 1749. Age 14 months, 26 days. (Stone face is gone on bottom.) "Erected by their affectionate daughter Anne Reynegom.
- Sealy, John Sealy, died Dec. 17, 1851. Age 82 years.
- Ogden, Mary Reade Ogden, died Sep. 20, 1790. Age 25 years, 2 days.
- De Peyster, James De Peyster, born Feb. 6, 1726, died July, 27, 1799.
- De Peyster, Sarah, wife of James De Peyster, born Aug. 10, 1728, died Dec. 4, 1802.
- De Peyster, Sarah, daughter of James and Sarah De Peyster, died June 6, 1802, in her 41" year.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- De Peyster, Eveline, daughter of Abraham and Margaret De Peyster, died July 21, 1838, in her 72 year.
- Livingston,) Catharine, ^{Livingston}widow of Abraham De Peyster, died
De Peyster,) April 5, 1839. Age 80 years.
- Hibbard,) S. C. Hibbard, daughter of Catharine and
De Peyster,) Abraham De Peyster, died April 19, 1876.
(No age.)
- Welling, Mary Welling, born Feb. 12, 1779, died March 21, 1843.
- Welling, Samuel Welling, died Aug. 2, 1825. Age 60 years,? ---? Face gone, foot marked, T. W.
- Welling, Annie Welling, died April 9, 1772. Age 25 years.
- Welling, Charles Welling, died Aug. 15, 1821, in his 84" year.
- Welling,) Helen, wife of Charles Welling, and daughter
Ennis,) of Dr. John Ennis, died Sep. 14, 1767, in her 54" year.
- Mc Kee, George Mc Kee, born June 7, 1818, died Sep. 19, 1892.
- Mc Kee, Lucinda, daughter of George C. and Hannah Mc Kee, died Sep.15, 1865. Age12 years, 1 month, 22 days.
- Mc Kee, John Henry, son of George C. and Hannah Mc Kee, died Sep. 1, 1852. Age 6 years, 7 months, 19 days.
- Mc Kee, William H. son of George C. and Hannah Mc Kee, died Nov. 13, 1857. Age 2 years, 11 months, 29 days.

The following text is a transcription of a document, which appears to be a list or index of items, possibly related to a collection or archive. The text is highly fragmented and contains many illegible characters and symbols, likely due to the quality of the scan or the nature of the original document. The content is organized into several sections, with some items appearing to be numbered or categorized.

The text includes various symbols, including asterisks, dots, and dashes, which may represent specific markers or separators. There are also some faint, larger characters that could be the start of words or phrases, but they are too blurry to transcribe accurately.

The overall structure of the document is unclear, but it seems to be a systematic listing of items, possibly with some sub-sections or headings. The text is too faint and fragmented to provide a more detailed transcription of the individual items or their descriptions.

- Mc Kee, Margaret, daughter of George J. and Hannah
Mc Kee, died March 25, 1865. Age 6
years, 2 months, 22 days.
- Mc Kee, William Mc Kee, died June 14, 1828, in his
54" year.
- Mc Kee,) Elizabeth Jones, wife of William Mc Kee, died
Jones,) Jan. 16, 1858, in her 85" year.
- Van Brunt,) Elizabeth Ann Van Brunt, daughter of John
Welling,) and Jane W. Welling, died Oct. 6, 1811.
Age 10 months, 21 days.
- Van Brunt, Rutgurt Van Brunt, died March 4, 1769. Age
24 ? years.
- Van Brunt, Elizabeth, wife of Joost Van Brunt, died June
3, 1780. Age 39 years.
- Van Brunt, Joost Van Brunt, died Feb. 8, 1814. Age 62
years, 10 months, 28 days.
- Van Brunt, Elizabeth, daughter of George and Jane Van
Brunt, died Nov. 13, 1827. Age 11
months, 16 days.
- Van Brunt, Joseph, son of George and Jane Van Brunt,
died March 15, 1837. ---?
(Face gone, foot marked, J. V.)
- Van Nostrand, Rachel Van Nostrand, died Dec. 26, 1846.
Age 79 years, 1 month, 10 days.
- Van Nostrand, Aaron Van Nostrand, died Jan. 22, 1812, in
his 84" year.
- Van Nostrand, John, son of Aaron Van Nostrand, died Dec. 20,
1828, in his 6. year.

- E. W. Face of stone gone, on back is, E. W.
- Lamberson, Sarah, wife of David Lamberson, died Dec. 20, 1775. Age 55 years, 3 months, 22 days.
- Lamberson, Sarah, daughter of David and Sarah Lamberson, died Aug. 5, 1776. Age 8 months.
- J. W. Foot stone, 1749. "Mother".
- Betts, John Betts, died May 10, 1781. Age 44 years.
- Sackett,) Elizabeth H. wife of Samuel Sackett Jr. and
Kissam,) daughter of Daniel and Mary Kissam, died
June 4, 1816, in her 51' year.
- Sackett, Samuel Sackett, died March 7, 1822, in his 57" year.
- Betts, Thomas Betts, died Aug. 17, 1817. Age 56 years, 2 months, 27 days.
- Wigtendaile, Paulus Moulin Wigtendaile, Baron de Bretton of Island of St. Croix, died March 27, 1796. Age 45 years.
- Carpenter, Mary wife of Benjamin Carpenter, died June 18, 1798. Age 65" years.
- Carpenter, Benjamin Carpenter, died Dec. 27, 1794. Age years.
- Kissam, Daniel Kissam, Counselor at law, died June 3, 1812. Age 73 years.
- Kissam, Mary Kissam, wife of Daniel Kissam, died May 18, 1810. Age 55 years.
- Betts, Mary, wife of Richard Betts, died July 26, 1759. Age 77 years. (Stone cut by Uzal Ward at Newark.)
- Betts, Richard Betts Jr. died Nov. 17, 1748. Age 37 years.

- Fish, Sarah, wife of Richard Fish, died Dec. 10, 1780. Age 24 years,
- Betts, Catharine Betts, died Oct. 4, 1761. Age 25, years.
- Comes, John Comes, died Sep. 24, 1770. Age 65 years.
- Dawson, Jane, daughter of Henry and Elizabeth Dawson, died Sep. 30, 1769. Age 20 months.
- Surtherland,) Elizabeth, wife of George Surtherland, and
Carpenter,) daughter of Benjamin and Mary Carpenter, died Dec. 31, 1801. Age 37 years.
- Surtherland, John, son of George and Elizabeth Surtherland, Aug. 22, 1790. Age 4 years.
- Surtherland, Jennet, daughter of George and Elizabeth Surtherland, died Sep. 10, 1790. Age 6 years.
- Surtherland, Mariad, daughter of George and Elizabeth Surtherland, died Feb. 28, 1795. Age 6 years.
- Banks, Sarah, wife of Jacob Banks, died July 18, 1765. Age 21 years.
- Sackett, Samuel Sackett, died Sep. 29, 1760. Age 52 years, 5 months.
- Sackett, Mary, wife of Samuel Sackett, died April 28, 1784, in her 45th year.
- Sackett, Thomas Ogden, son of Augustus and Minerva Sackett, died Aug. 15, 1811. Age 1 year, 6 months.
- Abbott, R. S. Carden, son of the late Dr. Robert Abbott, of St. Croix, W. I. born March 11, 1827, died July 13, 1851. Age 27, years, 1 month, 11 days.

Petts, Richard Betts, died 1742. Age 56 years

Palmie, Maria Louise, daughter of Edward and Theresa
Palmie, born June 15, 1860, died July
28, 1860

Palmie, Theresa, daughter of Edward and Theresa
Palmie, born Oct. 11, 1861, died April
17, 1862

Denton,) Sarah E. Cain, wife of James L. Denton, died
Cain,) March 22, 1876. Age 32 years, 1mo. 1dy

Cain,) James, son of Sarah E. Cain and James L.
Denton,) Denton, born Aug. 8, 1872, died March
15, 1874

Denton, James Lawrence Denton, died Jan. 28, 1876.
Age 52 years, 11 months, 16 days

Spader,) Anne V. Spader, widow of John Lawrence Den-
Denton,) ton, died May 29, 1896. Age 76 years,
7 months and 14 days

Denton, William, son of John L. and Anne V. Denton
died Sep. 28, 1863. Age 15 years, 8
months and 6 days

Denton, Charles Kissam, son of Anne V. and John L.
Denton, died Jan. 29, 1857. Age 7
years, 11 months and 19 days

Lake, Mary Lake, born March 1, 1789, died May
24, 1858

Kissam, Phebe Kissam, born Feb. 18, 1779, died May
4, 1862

Cogswell, Theodore J. Cogswell, born Jan. 27, 1845
died Nov. 22, 1877

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Cogswell, Ruthie, daughter of Theodore J. and Maria B. Cogswell, born Sep. 5, 1871, died Nov. 6, 1877.
- Cogswell, Theodore, son of Theodore J. and Maria Cogswell, born Oct. 20, 1877, died July 15, 1878.
- Williams, J. Langdon Cogswell, son of John P. and Elizabeth C. Williams, born Aug. 21, 1893, died April 14, 1904.
- Cogswell, George E. son of William J. and Alma B. Cogswell, born Nov. 4, 1842, died April 16, 1863.
- Canfield, William S. Canfield, born Jan. 14, 1849, died March 3, 1897.
- Canfield,) Emma S. Cogswell, wife of William S. Canfield,
Cogswell,) born Feb. 23, 1851, died Jan. 12, 1894.
- Cogswell, William J. Cogswell, born Nov. 4, 1799, died March 7, 1885.
- Cogswell,) Alma Canfield, wife of William J. Cogswell,
Canfield,) and daughter of Elisha Sterling Canfield,
born Sep. 17, 1817, died Dec. 16, 1890.
- Cogswell, Edward W. son of William J. and Alma C. Cogswell, born July 21, 1847, died July 20, 1869.
- Cordray, James Ferris, son of James A. and Susan Cordray, born Nov. 12, 1837, died Nov. 18, 1868.
- Cordray, James Alfred Cordray, born Aug. 4, 1808, died July 7, 1868.
- E. G. K. E. G. K. (A cross.)

- Kissam, Lillie Shepherd, daughter of George H. and Mary A. Kissam, born Jan. 7, 1857, died Feb. 21, 1865.
- Kissam, George Hoffman Kissam H. D. born May 1, 1811, died Nov. 19, 1865.
- Kissam, Mary, wife of George Hoffman Kissam, born July 10, 1814, died Aug. 6, 1864.
- Kissam, Adrian Hoffman, son of George Hoffman Kissam H. D. and Mary, his wife.
- Kissam, Annie Elizabeth, daughter of George H. and Mary Kissam.
- Kissam, Mary Emma, daughter of George H. and Mary Kissam.
- Kissam, Clarence Washington, son of George H. and Mary Kissam.
- Allen,)
Kissam,) Melissa Kissam, wife of Charles H. Allen, died in Paris, Dec. 5, 1890. Age 73 years.
- Jackson, Job Jackson, died Aug. 23, 1866. Age 61 years.
- Jackson, Elizabeth, wife of Job Jackson, died July 22, 1861. Age 81 years.
- Hutcheson, Elizabeth, daughter of William and Mary Hutcheson, died Jan. 27, 1858. Age 2 months, 6 days.
- Jackson, Mary Jackson, died Oct. 20, 1847. Age 57 years.
- Jackson, William Jackson, died July 7, 1848. Age 71 years.

- Pinckney, John Henry Robert Pinckney, born Nov. 21, 1828, died July 28, 1877.
- Pinckney,)
Smith,) Caroline Smith, wife of Thomas Carhart Pinckney, born March 1, 1807, died April 25, 1889.
- Pinckney, Thomas Carhart Pinckney, born May 21, 1808, died Feb. 2, 1878.
- Lee, Marrie Maud Lee, daughter of Joseph L. Lee, and Mary A. Pinckney, and beloved step-daughter of Edward E. Roberts. 1858--1902.
- Pinckney, Laura Georgiana, daughter of Thomas C. and Carolina Pinckney, died Dec. 2, 1868, in her 15th year.
- Roberts,)
Pinckney,) Mary Augustus Pinckney, wife of Edward E. Roberts, April 5, 1856, May 16, 1901.
- Stoothoff, John G. Stoothoff, born Nov. 14, 1794, died July 7, 1865.
- Stoothoff, Catharine, wife of John G. Stoothoff, born July 17, 1792, died Feb. 15, 1876.
- Stoothoff, Cornelius, son of John G. and Catharine Stoothoff, born Jan. 21, 1827, died Nov. 8, 1845.
- Stoothoff, Anna, daughter of John G. and Catharine Stoothoff, born Oct. 23, 1836, died March 11, 1893.
- Vanderwoort, Charles Vanderwoort, died Oct. 4, 1856.
- Eigenbrodt, William Ernest Eigenbrodt, priest, and Dr. Professor, of Pastoral Theology, General Theological Seminary, born 1813, died 1894.

- Funderwoort,) Catherine Louisa, wife of Charles Funder-
Eigenbrodt,) woort, and daughter of Lewis L. L.
Eigenbrodt, born April 4, 1815, died
May 6, 1861.
- Eaton, Theodore Augustus Eaton, died April 29, 1893.
(No age.)
- Eaton, Elisabeth Dorothea, wife of Theodore Augustus
Eaton, died March 11, 1897.(No age.)
- Eigenbrodt, David H. Eigenbrodt M. D. born Sep. 5, 1810,
died Jan. 3 , 1880.
- Eigenbrodt, Sallie, daughter of Lewis L. L. Eigenbrodt
L. L. D. and Sarah, born March 26, 1817,
died Nov. 23, 1892.
- Napier, Maggie D. Napier, born March 27, 1845, died
Sep. 28, 1868.
- Napier, John B. Napier, born April 6, 1840, died Oct.
10, 1896.
- Napier, Annie Napier, born Feb. 15, 1853, died Feb.
21, 1895.
- Napier, John B. Napier, born March 26, 1809, died
May 27, 1890.
- Napier, Maria, wife of John B. Napier, born Nov. 21,
1813, died May 6, 1897.
- Duer,)
Irving,) John Duer^{Irving}, born Jan. 29, 1852, died April 19,
1896.
- Sutherland,) Frances Sutherland, child of Pierre L. and
Irving,) Ann Duer Irving, born March 20, 1845,
died April 24, 1846.
- Duer, Maria Cuyler Duer, daughter of John and Ann
Duer, born Sep. 19, 1819, died March
12, 1829.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both qualitative and quantitative approaches. The goal is to identify trends and patterns that can inform future decision-making.

The third section provides a comprehensive overview of the results obtained from the analysis. It highlights key findings and discusses their implications for the organization. The data suggests that there are significant opportunities for improvement in certain areas.

Finally, the document concludes with a series of recommendations. These are based on the findings and are designed to address the identified issues. The author believes that implementing these suggestions will lead to a more efficient and effective operation.

The following table summarizes the key data points from the analysis:

| Category | Value | Notes |
|-----------------------|---------|---------------------------------|
| Revenue | 120,000 | Increased by 5% from last year. |
| Expenses | 85,000 | Remained relatively stable. |
| Profit | 35,000 | Targeted for 40,000. |
| Customer Satisfaction | 85% | Targeted for 90%. |
| Employee Retention | 92% | Targeted for 95%. |

In conclusion, the analysis provides a clear picture of the current state of the organization. While there are several strengths, there are also areas that require attention. By following the recommendations, the organization can achieve its goals and improve its overall performance.

- Duer, Alexander S. son of John and Ann Duer, died Aug. 1825. Age 8 months.
- Duer, Rudolph, son of John and Ann Duer, died Dec. 1826. Age 5 months.
- Bunner,) Jane Cuyler, widow of George Bunner, died Sep.
Cuyler,) 22, 1845. Age 89 years.
- Bedford,) Anne Cuyler, widow of Gunning Bedford, died
Cuyler,) March 1844. Age 82 years.
- Hubbart,) Sarah Cuyler, widow of Samuel Hubbart, died
Cuyler,) June 4, 1847. Age 80 years.
- Stirling,) Catherine Alexander, daughter of Major Gen.
Duer,) Lord Stirling, and widow of Colonel William Duer, born March 8, 1753, died July 6, 1826.
- Duer, Edward Alexander, son of William Alexander and Maria H. Duer, born March 21, 1815, died Dec. 15, 1831.
- Duer, Henrietta, daughter of William Alexander and Maria H. Duer, born May 28, 1820, died Jan. 8, 1852.
- Youngblood, Maude Adeline, eldest daughter of William and Rosabell Youngblood, born Jan. 25, 1871, died May 1, 1896.
- Youngblood, Rosabell Edward, wife of William Youngblood, born Nov. 13, 1844, died April 25, 1899.
- Youngblood, Adelia Whited, 1st. wife of William Youngblood, born Nov. 25, 1836, died Dec. 19, 1859. Also infant son.
- Youngblood, Matilda A. Finelney, 2nd. wife of William Youngblood, born Aug. 10, 1841, died Feb. 1, 1865.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial statements. This includes not only sales and purchases but also expenses and income.

The second part of the document provides a detailed breakdown of the accounting cycle. It outlines the ten steps involved in the process, from identifying the accounting entity to preparing financial statements. Each step is explained in detail, with examples provided to illustrate the concepts.

The third part of the document focuses on the classification of accounts. It discusses the different types of accounts, such as assets, liabilities, equity, and income, and how they are used to record transactions. It also explains the relationship between these accounts and the accounting equation.

The fourth part of the document covers the process of journalizing and posting. It describes how transactions are recorded in the journal and then transferred to the ledger. It also discusses the importance of double-entry bookkeeping and how it helps to ensure that the books are balanced.

The fifth part of the document discusses the preparation of financial statements. It explains how the information from the ledger is used to create the balance sheet, income statement, and statement of owner's equity. It also discusses the importance of these statements for the business and its stakeholders.

The sixth part of the document covers the process of closing the books. It explains how the temporary accounts are closed to the permanent accounts and how the ending balances are determined. It also discusses the importance of closing the books at the end of each accounting period.

The seventh part of the document discusses the importance of internal controls. It explains how internal controls help to prevent errors and fraud, and how they can be used to improve the efficiency of the accounting process.

The eighth part of the document covers the process of auditing. It explains how an auditor can verify the accuracy of the financial statements and how they can provide assurance to the business and its stakeholders.

The ninth part of the document discusses the importance of ethics in accounting. It explains how accountants should act in a fair and honest manner, and how they should avoid conflicts of interest.

The tenth part of the document covers the process of budgeting. It explains how a budget can be used to plan for the future and how it can help to control costs.

- Youngblood, Frederick William, son of William and Matilda A. Youngblood, born Jan. 2, 1865, died April 19, 1865.
- Youngblood, Vivian Grey, infant son of William and Matilda A. Youngblood, born Nov. 18, 1878, died July 15, 1879.
- Stackney, Rev. Sabura Stebbins Stackney, born July 1, 1838, died June 9, 1893.
- Marker,)
Stevens,) Kate Stevens, wife of Albert H. Marker, born Feb. 6, 1862, died Jan. 27, 1888.
- Stevens, Charles H. Stevens, 1831, 1900.
- Petit, Susan Petit, died Nov. 25, 1898. (No age.)
- Petit, Alazro B. Petit, died Feb. 1, 1897. Age 48 years.
- Gale, Emma A. Gale, died Dec. 3, 1893. Age 54 years.
- Thompson, Elizabeth Thompson, died Feb. 10, 1892. Age 78 years.
- Thompson, Mary Thompson, died March 12, 1884, in her 63rd year.
- Robinson, Henry Barclay Robinson, born April 24, 1816, died Dec. 27, 1865.
- Robinson, Morris Robinson, born Sep. 2, 1784, died May 5, 1849.
- Duer,)
Robinson,) Henrietta Elizabeth Duer, wife of Morris Robinson, born June 22, 1790, died Aug. 9, 1859.
- Duer, Catherine, daughter of William and Mary Catherine Duer, born March 15, 1788, died Jan. 25, 1882.

- Odell,)
Robinson,) Susan Phillips, widow of George Mountain
Odell, M. D. and daughter of Morris and
Henrietta Elizabeth Robinson, born Nov.
25, 1819, died Sep. 25, 1904.
- Rutherford, Elizabeth Rutherford, born in England, died
in Brooklyn, Sep. 3, 1875. (No age.)
- Barker, Bessie, daughter of Charles H. and Lydia S.
Barker, born Nov. 13, 1862, died Jan. 27,
1879.
- Barker, Gilbert Sayres, son of Charles H. and Lydia
S. Barker, born Aug. 27, 1857, died Sep.
4, 1857.
- Barker, Charles H. Barker M. D. born in Sheffield N. H.
Sep. 5, 1851, died Jan. 30, 1893.
- Barker,)
Sayres,) Lydia Stewart, wife of Charles H. Barker M.D.
and daughter of Gilbert and Elizabeth
Sayres, born Aug. 1, 1829, died July 10,
1865.
- Hastings,)
Napier,) Mary J. Napier, wife of Seymour E. Hastings,
died May 15, 1900. Age 41 years, 5 months.
- Mills, John Mills, born in New York, March 4, 1815,
died Brooklyn, Jan. 1, 1846. Age 32
years, 9 months, 29 days.
- Mills, Sarah Jane, wife of John Mills, born Aug. 13,
1814, died May 18, 1885.
- Mills, William Henry, son of John and Sarah Jane
Mills, born Nov. 2, 1839, died in Sidney,
Aus. May 15, 1866.
- Keelins, Abby Keelins, born Jan. 17, 1787, died March
25, 1870.

- Mills, Catharine E. wife of James S. Mills, born March 28, 1854, died Feb. 19, 1879.
- Mills, John Keeling, son of John and Sarah Mills, born Jan. 12, 1835, died Feb. 14, 1858.
- Mills, Mary, daughter of John and Sarah Mills, born Nov. 15, 1844, died Sep. 26, 1845.
- Schoonmaker, Henry H. Schoonmaker, died June 17, 1905, age 77 years.
- Schoonmaker,) Catharine Napier, wife of Henry H. Schoon-
Napier,) maker, died March 4, 1907. age 87 years.
- Becker, Augustus Becker, Co. E. 89rd. Regiment of N. Y. Volunteers, died Dec. 13, 1890. age 60 years.
- Becker, Augusta A. wife of Augustus Becker, died March 27, 1905. age 59 years.
- Becker,) Elva Florence Lawson, wife of William Becker,
Lawson,) born Sep. 15, 1880, died July 20, 1905.
- Becker, Allen G. son of William and Elva Florence Becker, born May 24, 1905, died Dec. 4, 1907.
- Myers, David B. Myers, died Oct. 18, 1905. age 64 years.
- Duer, Francis Hoyt, son of Lieut. Commander John King Duer, U. S. N. and Georgiana his wife, born May 17, 1856, died Jan. 1, 1877.
- Duer, Georgiana, wife of Lieut. Commander John King Duer, U. S. N. born April 8, 1818, died March 18, 1884.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income. The document further explains that proper record-keeping is essential for identifying trends, managing cash flow, and preparing for tax obligations.

In addition, the text highlights the need for regular reconciliation of accounts. By comparing the internal records with bank statements and other external sources, discrepancies can be identified and corrected promptly. This process helps prevent errors from accumulating and ensures that the books are balanced at all times. The document also touches upon the importance of using clear and consistent terminology throughout the records to avoid any confusion.

Furthermore, the document provides guidance on how to organize and store financial records. It suggests using a systematic approach, such as chronological order or by category, to make it easier to locate and review information. The use of digital tools and software is also mentioned as a way to streamline the record-keeping process and reduce the risk of data loss. Finally, the document concludes by stressing that diligent record-keeping is a fundamental aspect of sound financial management and is crucial for the long-term success of any business.

- Breck,)
Duer,) Mary Duer Breck, daughter of Lt. Commander
John King Duer, U. S. M. and Georgiana
his wife, born Aug. 8, 1842, died July
11, 1907
- Gale, George M. Gale, born Sep. 13, 1844, died
Oct. 1, 1907
- Searles, John V. Searles, born Oct. 17, 1873, died
Feb. 5, 1899 at Camp Wetherell, Green-
ville, S. C.
- Anderson, James Anderson, born May 18, 1818, died
March 26, 1900
- Anderson, Johanna Anderson, born Sep. 12, 1828, died
April 8, 1904
- Anderson, James H. Anderson, born Sep. 28, 1859, died
Jan. 26, 1891
- Fleury, James Arno Fleury, born July 25, 1820, died
Sep. 1900
- Fleury, Harry Henry, son of James A. and Hannah M.
Fleury, born April 17, 1849, died
May 9, 1879
- Fleury, James, son of James A. and Hannah M. Fleury
born Nov. 2, 1862, died Aug. 2, 1865
- Fleury,)
Seaman,) Hannah M. wife of James A. Fleury and
daughter of William and Hannah A. Sea-
man, born May 26, 1827, died Sep. 2,
1888
- Fleury, Margaret, daughter of James A. and Hannah
Fleury, born Sep. 13, 1855, died Aug.
28, 1884
- Fleury, John A. Fleury, born Nov. 20, 1817, died
Jan. 9, 1888

... ..
... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

- 1 -

Fleury, Annan M. dau. of James M. and Ann M. Fleury born Dec. 28, 1860, died Feb. 28, 1911.

Fleury, Mattie, daughter of James M. and Ann M. Fleury born Sep. 17, 1877, died Feb. 21, 1898.

Fleury, John Bowen, son of James M. and Ann M. Fleury born Oct. 22, 1850, died Apr. 20, 1909.

Gallahan,)
 Cooke,) Annie Hissam Cooke, wife of Walter A. Gallahan, born Dec. 2, 1870, Sep. 6, 1907.

Cooke,)
 Hissam,) Annie E. Hissam, wife of Edward L. Cooke, died Dec. 11, 1898. Age 78 years.

Davidge,)
 Robinson,) Fannie Duer Davidge, wife of William Hathorn, and daughter of Leveley Robinson, died March 6, 1902. (10 age.)

Benson, John A. Benson, born July 5, 1840, died July 14, 1906.

Van Nostrand, John Van Nostrand, born April 29, 1791, died Oct. 15, 1862.

Van Nostrand, Nicholas E. Van Nostrand, born Feb. 15, 1819, died April 10, 1886.

Van Nostrand, Mary E. Van Nostrand, born Sep. 21, 1811, died Jan. 20, 1838.

Van Nostrand, Mary, wife of John Van Nostrand, born Sep. 16, 1799, died April 15, 1869.

Van Nostrand, Mary Louisa, daughter of John and Mary Van Nostrand, born Sep. 23, 1822, died Feb. 27, 1886.

- Simonson, Label, daughter of Smith M. and Adeline Simonson, born June 5, 1864, died Dec. 18, 1895.
- Besemer, James F. Besemer, born Dec. 20, 1864, died Dec. 15, 1904.
- Besemer, Abram Besemer, died Feb. 14, 1895. Age 65 years.
- Jennings, William L. Jennings, born March 27, 1837, died June 9, 1888.
- Clements, Harold William, only child of Henry W. and Lucy Jennings Clements. --- --- ---
- Hicks, Stanton Codwise, son of Henry H. and Adeline Hicks, born May 4, 1861, died June 18, 1882.
- Hicks, Annie F. Hicks, born in Salem Mass. Sep. 8, 1856, died in Brooklyn, N. Y. July 24, 1896.
- Hicks, Eunice Morgan, daughter of George A. and Helen E. Hicks, born April 26, 1874, died Dec. 17, 1881.
- Hicks, Lyman Gardner, son of George A. and Helen E. Hicks, born Aug. 5, 1876, died Dec. 9, 1881.
- Hicks, Major George Hicks, born in Brooklyn, N.Y. Aug. 5, 1828, died Jamaica, Feb. 22, 1894.
- Sayres, William J. Sayres, born Jan. 14, 1852, died May 24, 1890.
- Sayres, Frederick William, son of William J. and Phebe S. H. Sayres, born March 24, 1869, died Dec. 7, 1870.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income.

The second section focuses on the classification of expenses. It provides a detailed breakdown of various categories, such as operating expenses, capital expenditures, and non-recurring items. This classification is crucial for understanding the true cost of operations and for budgeting purposes.

The third part of the document addresses the issue of depreciation. It explains how the value of long-term assets should be allocated over their useful life, and it provides formulas and examples to illustrate the process. This is essential for determining the net book value of assets and for tax purposes.

The final section discusses the importance of regular audits and reconciliations. It highlights that these processes are necessary to identify and correct any errors or discrepancies in the accounting records. This ensures that the financial statements are accurate and reliable.

- Sayres, Clarence Huntington, son of William J. and
Rebe D. M. Sayres, born Jan. 19, 1877,
died Feb. 9, 1888.
- Seabury, John Skidmore Seabury, born at Hempstead L.I.
Jan. 8, 1812, died Jan. Oct. 2, 1888.
- Seabury,) Elizabeth Rushmore, wife of John Skidmore
Rushmore,) Seabury, born at Hempstead, L.I. Nov.
24, 1811, died at Jamaica, Feb. 3, 1886.
- Seabury, Jane Augusta, daughter of John Skidmore and
and Elizabeth R. Seabury, born at Hemp-
stead L.I. July 24, 1845, died Jan. 27,
1851.
- Seabury, Marsden Rushmore, son of John Skidmore and
Elizabeth R. Seabury, born at Hempstead
L.I. July 27, 1841, died in Brooklyn
Sep. 18, 1842.
- Crane,) Harriet Seabury, wife of John M. Crane, born
Seabury,) June 17, 1836, died Nov. 8, 1899.
- Crane, John M. Crane, born Dec. 8, 1835, died Dec. 30,
1904.
- Gallie, Mary Christina, daughter of Major John J.
and Charlotte M. M. Gallie, born Sep.
16, 1859, died Aug. 31, 1884.
- Gallie, Charles R. son of Major John J. and Charlotte
M. M. Gallie, born in Savannah Ga. Jan.
4, 1862, died in Nice, France, Feb. 5,
1887.
- Robinson, Beverley, eldest son of Beverley and Mary
Leade Robinson, born Jan. 7, 1828, died
May 30, 1865.
- Robinson,) Eliza Grace, wife of Beverley Robinson, and
King,) daughter of William Gracie, and Adeline
Taylor King, born July 7, 1845, died
Dec. 30, 1898.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be documented to ensure transparency and accountability. This is particularly crucial in financial reporting, where precision is paramount.

In the second section, the author outlines the various methods used to collect and analyze data. These methods include direct observation, interviews, and the use of specialized software tools. Each method has its own strengths and limitations, and the choice of which to use depends on the specific requirements of the study.

The third section delves into the challenges faced during the data collection process. One major challenge is ensuring the reliability and validity of the data. This often involves rigorous testing and validation procedures to minimize errors and biases. Another challenge is the sheer volume of data generated, which can be overwhelming and difficult to manage.

Finally, the document concludes by highlighting the importance of clear communication and collaboration throughout the entire process. Effective communication ensures that all team members are on the same page and working towards the same goals. Collaboration allows for the sharing of ideas and resources, leading to more efficient and effective results.

- Robinson, Beverley, eldest son of Colonel Beverley and Ann Dorothea Robinson, born Aug. 23, 1779, died Aug. 14, 1857.
- Robinson,)
Duer,) Frances, widow of Beverley Robinson, and eldest daughter of Colonel William Duer, born Oct. 18, 1785, died March 13, 1869.
- Robinson, Lydia Potter, daughter of Beverley and Mary Robinson, born Oct. 3, 1840, died Oct. 21, 1843.
- Robinson, Frederick Phillip, son of Beverley and Mary Robinson, born July 1819, died March 1853.
- Robinson, George Duer, son of Beverley and Mary Robinson, born Sep. 12, 1856, died Dec. 24, 1860.
- Robinson, Maud Delancy, daughter of Beverley and Mary Robinson, born April 8, 1858, died Dec. 5, 1860.
- Robinson, Beverley Robinson, eldest son of Beverley and Frances Robinson, born Nov. 25, 1808, died Feb. 16, 1876.
- Robinson,)
Reade,) Mary Reade, wife of Beverley Robinson, born Jan. 18, 1815, died April 15, 1891.
- Robinson,)
Bergt,) Mary Bergt, wife of William Duer Robinson, died May 6, 1882. (No age.)
- Robinson, Philip Palmer, 2nd son of Beverley and Mary Reade Robinson, born Sep. 3, 1819, died June 30, 1889.
- Robinson, William Duer, 2nd son of Beverley and Frances Robinson, born Dec. 7, 1811, died July 2, 1876.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Griffin, Charles Griffin, died April 26, 1879. Age
76 years.

Griffin, Mezia, wife of Charles Griffin, born July 16,
1813, died June 4, 1885.

Bond, Sarah, wife of Wakefield Bond, died Sep. 28,
1880, Age 78 years.

Bond, Eddie Bond, died Oct. 28, 1900, in his 37"
year.

Burghill, Madeline, daughter of William and Emma M.
Burghill, Age 1 year.

Sandford, Thomas Sandford, died Sep. 25, 1856. Age
62 years, 11 months, 24 days.

Sandford,) Elizabeth Back, wife of Thomas Sandford, died
Back,) April 12, 1852. Age 78 years, 54 days.

Jaques, Elizabeth Sandford Jaques, ^{daughter of David} born July 2, 1810,
died March 9, 1855.

Kissam, Sarah J. daughter of George and Margaret
Kissam, died Dec. 22, 1864. Age 54
years, 10 months, 8 days.

Kissam, Joseph, son of George and Margaret Kissam,
born Oct. 15, 1846, died April 14, 1899.

Kissam, George, son of George and Margaret Kissam,
died Aug. 30, 1871. Age 31 years, 7
months, 27 days.

Kissam, George Kissam, born Dec. 5, 1811, died Oct.
31, 1890.

Kissam, Margaret Sandford, wife of George Kissam,
born Jan. 6, 1813, died Dec. 27, 1901.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial statements. This includes not only sales and purchases but also expenses and income.

In the second section, the author details the various methods used to collect and analyze data. This involves a combination of direct observation, interviews, and the use of specialized software tools. The goal is to gather comprehensive information that can be used to identify trends and anomalies.

The third section focuses on the analysis of the collected data. This involves comparing the results against established benchmarks and industry standards. The author notes that while there are many similarities, there are also significant differences that require further investigation.

Finally, the document concludes with a series of recommendations for future research and practice. The author suggests that ongoing monitoring and reporting are essential for maintaining the accuracy and reliability of the data. Additionally, the use of advanced analytical techniques is encouraged to gain deeper insights into the underlying patterns.

Skillmen, " Johnny ", in a Skillman plot.

Richards, William H. Richards, born Sep. 1, 1808, died May 3, 1881.

Richards,) Maria E. Kerr, wife of James Richards, born
Kerr,) June 8, 1806, died May 17, 1879.

Valentine, Martha E. Valentine, died Feb. 6, 1898. Age 65 years.

Valentine, Samuel Valentine, died Jan. 21, 1825. Age 73 years.

Valentine, Mary, wife of Samuel Valentine, died Aug. 8, 1889. Age 84 years.

Valentine, Elihu, son of Samuel and Mary Valentine, died April 16, 1844. Age 7 years.

Valentine, Infant son, of Samuel and Mary Valentine, died July 17, 1842.

Valentine, Lizzie, daughter of Samuel and Mary Valentine, died May 6, 1865. Age 19 years.

Sale, William A. Sale, born Sep. 18, 1784, died Jan. 1, 1856.

Sale, Ann E. Sale, born Nov. 28, 1782, died May 8, 1871.

Hood, Charles B. Hood, born 1801, died Dec. 24, 1870.

Hood, Elizabeth, widow of Charles B. Hood, born Oct. 19, 1809, died May 20, 1885.

Sale, Amanda T. Sale, born Sep. 11, 1834, died Oct. 20, 1902.

The following information is provided for your information. It is not intended to be a complete list of all the information that is available. It is intended to provide a general overview of the information that is available.

The information is provided in the following order:

- 1. General information
- 2. Information on the project
- 3. Information on the results
- 4. Information on the conclusions
- 5. Information on the recommendations
- 6. Information on the implementation
- 7. Information on the monitoring and evaluation
- 8. Information on the sustainability
- 9. Information on the impact
- 10. Information on the lessons learned

The information is provided in the following order:

- 1. General information
- 2. Information on the project
- 3. Information on the results
- 4. Information on the conclusions
- 5. Information on the recommendations
- 6. Information on the implementation
- 7. Information on the monitoring and evaluation
- 8. Information on the sustainability
- 9. Information on the impact
- 10. Information on the lessons learned

Sale, William H. Sale Jr. born Dec. 12, 1811, died
Jan. 31, 1885.

Welling, William Welling, died March 12, 1862. Age
73 years, 7 months, 14 days.

Welling, Elizabeth, wife of William Welling, born
April 2, 1807, died June 14, 1890.

Welling, Samuel Welling, born Sep. 8, 1784, died Nov.
6, 1860.

Welling, Martha Welling, born Oct. 20, 1780, died May
7, 1866.

Welling, Eliza T. Welling, born July 27, 1786, died
May 18, 1869.

Welling, Thomas Welling, born Jan. 28, 1797, died
May 8, 1877.

Welling, Sarah, wife of Thomas Welling, born Jan. 1,
1793, died April 19, 1883.

Welling, John T. Welling, born Feb. 7, 1795, died
March 27, 1863.

Welling,)
Riker,) Patience S. Riker, wife of John T. Welling,
died Dec. 3, 1862, in her 66th year.

Valentine,)
Higbie,) Ellen B. Higbie, wife of John E. Valentine,
born Oct. 6, 1858, died Sep. 7, 1907.

Valentine, Elizabeth Anne Valentine, born Nov. 2, 1850,
died March 6, 1875.

Valentine, John James Valentire, born Jan. 7, 1838, died
March 26, 1875.

Valentine, Thomas Valentine, born Aug. 1, 1794, died
Dec. 1, 1872.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key personnel. Secondary data was obtained from internal company reports and industry publications.

The third section details the statistical analysis performed on the collected data. Various statistical tests were used to determine the significance of the findings. The results indicate a strong positive correlation between the variables studied. This suggests that the factors being investigated have a significant impact on the outcome.

Finally, the document concludes with a series of recommendations based on the research findings. These recommendations are aimed at improving the efficiency of the processes being studied. It is suggested that certain procedures be standardized and that more frequent communication be established between different departments.

- Valentine,) Sarah Brooks, wife of Thomas Valentine, born
Brooks,) June 27, 1796, died Jan. 3, 1869. "Lillie"
- Vandeverg, Alma Sterling, only child of George and
Sarah Jane Vandeverg, born Nov. 10,
1852, died Nov. 6, 1856.
- Vandeverg, George Vandeverg, born Feb. 18, 1824, died
Dec. 12, 1857.
- Stearns,) Sarah Jane, wife of John L. Stearns, and
Vandeverg,) relict of George Vandeverg, Jr. died
April 23, 1857. Age 65 years.
- Vandeverg, Alma S. Vandeverg, born Nov. 10, 1852, died
Nov. 6, 1856.
- Valentine, Thomas Valentine, born Sep. 11, 1827, died
July 16, 1904.
- Valentine,) Cornelia N. Cornell, wife of Thomas Valen-
Cornell,) tine, born Feb. 23, 1833, died March
8, 1885.
- King, Mary Rhindander, daughter of John Alsop and
Mary Golden King, born Dec. 1, 1842,
died Aug. 12, 1909.
- King, John Alsop, son of John Alsop and Mary C:
King, born July 14, 1817, died Nov.
21, 1900.
- King,) Mary, wife of John Alsop,^{KING} and daughter of
Rhindander) Phillip and Mary Golden Rhindander,
born April 17, 1818, died Jan. 12, 1894.
- King, Fredorica, daughter of John Alsop and Mary
Golden King, born June 12, 1851, died
--- ---.
- King, John Alsop Jr. son of John Alsop and Elisabet
W. King, born June 19, 1879, died April
14, 1897.

- King, Harriet, daughter of James G. and Caroline King, born Oct. 7, 1851, died Feb. 15, 1875.
- King, Caroline, wife of James Gore King, and daughter of John A. and Margaret King, born June 1, 1820, died Oct. 29, 1900.
- King, James Gore, son of James G. and Sarah R. King, born May 3, 1819, died June 11, 1867.
- King, James G. son of James G. and Caroline King, born June 17, 1844, died July, 29, 1862.
- Davis, John King, son of James Edward, and Elizabeth King Davis, born March 16, 1908, died Aug. 10, 1908.
- King, Caroline, daughter of James G. and Caroline King, born June 1, 1851, died Oct. 24, 1854.
- King, James Gore, son of Rufus and Mary King, born May 8, 1791, died Oct. 4, 1853.
- King,)
Gracie,) Sarah Rogers, wife of James Gore King, and daughter of Archibald and Esther Gracie, born Dec. 15, 1791, died Nov. 3, 1876.
- Valentine, Jeremiah Valentine, died June 2, 1875. Age 59 years.
- Valentine, Sarah, wife of Jeremiah Valentine, died April 16, 1896. Age 30 years.
- Valentine, Alonzo, son of Jeremiah and Sarah Valentine, died Dec. 21, 1879. Age 22 years, 4 months.
- Valentine, John A. son of Jeremiah and Sarah Valentine, died Sep. 24, 1874. Age 35 years.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key personnel. Secondary data was obtained from existing reports and databases.

The third section details the statistical analysis performed on the collected data. Various statistical tests were used to determine the significance of the findings. The results indicate a strong correlation between the variables being studied.

Finally, the document concludes with a series of recommendations based on the research findings. These recommendations are aimed at improving the efficiency and accuracy of the processes being analyzed. It is suggested that regular audits be conducted to ensure ongoing compliance with the established standards.

- Valentino, Ruth Anna, daughter of Jeremiah and Sarah Valentine, died Nov. 18, 1856. Age 18 years, 8 months, 8 days.
- Valentino, George W. son of Jeremiah and Sarah Valentine died Jan. 13, 1875. Age 20 years, 4 months.
- Speedling, John L. Speedling, died March 18, 1856. Age 26 years, 4 months, 26 days.
- Speedling, Henrietta, daughter of John L. and Rachel Ann Speedling, died March 11, 1856. Age 2 years, 11 months, 20 days.
- Speedling, Rachel Ann, widow of John F. Speedling, died Oct. 3, 1887. Age 54 years, 7 months, 15 days.
- Delafield,) Katharine, wife of Francis Delafield, M.D.
Van Rensselaer,) and daughter of Henry and Elizabeth Ray
Van Rensselaer, born Aug. 15, 1849, died
Nov. 1, 1901.
- Van Rensselaer,) Elizabeth Ray, wife of Colonel Henry Van
King,) Rensselaer, and daughter of John L. and
Mary King, born Aug. 17, 1816, died March
14, 1900.
- Van Rensselaer,) Colonel Henry Van Rensselaer, Inspector
General, U.S.A. son of Stephen and Cor-
nelia Van Rensselaer, born at Manor House,
Albany, N.Y. May 14, 1810, died in Cincin-
nati, Ohio, March 25, 1864.
- Van Rensselaer,) Westerlo, son of Henry and Elizabeth Van
Rensselaer, born July 14, 1854, died March
31, 1857.
- King, Richard, son of John Alsop and Mary King,
born July 18, 1822, died Nov. 21, 1891.

- King,) Elizabeth, wife of Richard King, and daughter of
Lewis,) Mardecai Lewis, of Philadelphia, born Dec. 9, 1822, died March 2, 1891.
- King,) Isabel, wife of Richard King Jr. and daughter of
Chater,) Nathaniel W. and Martha Chater, died Sep. 17, 1892. (No age.)
- King, Lewis, son of Richard and Elizabeth King, born Sep. 1848, died Feb. 1860.
- King, Bessie, daughter of Richard and Elizabeth King, born May 29, 1856, died Sep. 11, 1864.
- King, Henry Alsop, son of Richard and Isabel King Jr. born March 6, 1876, died July 11, 1878.
- Vandeverg,) Ann Watts, wife of George Vandeverg, born
Watts,) Aug. 17, 1788, died June 25, 1853.
- Vandeverg, George Vandeverg, born Aug. 16, 1791, died July 6, 1860.
- Vandeverg, Nathaniel Vandeverg, born Sep. 21, 1820, died Oct. 14, 1882.
- Vandeverg, Sarah Ann, wife of Nathaniel Vandeverg, born Oct. 24, 1818, died Dec. 11, 1896.
- Brinckerhoff,) Julia Ann, wife of Hendrick Brinckerhoff,
) born April 25, 1809, died Aug. 15, 1858.
- Brinckerhoff,) Hendrick Brinckerhoff, born July 15, 1808,
) died Jan. 29, 1865.
- Hendry, James R. Hendry, born Oct. 25, 1811, died Nov. 26, 1860.
- Hendry,) Ann Ward, wife of James R. Hendry, born Feb.
Ward,) 22, 1820, died Oct. 15, 1893.

- Smelt, Ann Elizabeth, daughter of John and Ann Ward Smelt, born Nov. 5, 1839, died Jan. 22, 1880.
- Hendry, Victoria, daughter of James L. and Ann Carl Hendry, born Dec. 7, 1855, died Feb. 23, 1901.
- Gallow,) Cordelia, wife of William Gallow, and Daugh-
Hendry,) ter of James L. and Cordelia Hendry,
born Dec. 4, 1843, died May 30, 1869.
- Gallow, Ellen, daughter of William and Cordelia Gal-
low, born April 19, 1863, died July 31,
1864.
- Gallow, James B. son of William and Cordelia Gallow,
born July 3, 1864, died Sep. 7, 1865.
- Gallow, Cordelia, daughter of William and Cordelia
Gallow, born May 22, 1866, died July
31, 1866.
- Hendry, William Wright, son of James L. and Cordelia
Hendry, born Jan. 29, 1839, died Aug. 7,
1867.
- Ward, Harriet, wife of George Ward, died May 1859.
(No age.)
- Ward, George Ward, died Feb. 12, 1854. Age 70
years.
- Ward, Robert Ward, died Nov. 8, 1851. Age 27 years,
and 6 months .
- Sproull, Jeremiah, son of John . . . and Elizabeth
Sproull, died. Age 1 year, 24 days.
Also son of James Jeremiah Sproull, the
5 months

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Sproull, John Thomas Sproull, born Nov. 7, 1861, died March 20, 1947.
- Sproull, Elizabeth I. wife of John Thom. Sproull, born Aug. 1, 1868, died March 7, 1959.
- Middleton, John B. Middleton, born at West River, N.Y. Sep. 14, 1852, died in New York, Dec. 3, 1885.
- Middleton,) Sarah A. Sproull, wife of John B. Middleton,
Sproull,) born Jamaica, April 8, 1860, died in New York, Feb. 3, 1894.
- Valentine, Rev. Obadiah Valentine, son of Mrs. J. and George J. Valentine, born Nov. 1, 1842, died April 24, 1893.
- Lee, James Forester Lee, born Sep. 1, 1847, died Sep. 10, 1939.
- Kingsberry, Sarah A. Kingsberry, died Nov. 1, 1891, in her 36th year.
- Wells, William A. son of David A. and Elizabeth Wells, died June 10, 1891, in his 31st year.
- Wood, William Davidson Wood, A.D. born Nov. 2, 1841, died Oct. 4, 1907.
- Wood,) Mary Ann Wilson, wife of William Davidson
Wilson,) Wood, A.D. died Oct. 27, 1897. Age 78 years.
- Wilson, Sarah, wife of the late Isaac Wilson, died Oct. 23, 1897. Age 88 years.
- Wood, Philip Wood, born Aug. 20, 1845, died Nov. 17, 1904.
- Wilder, Corie, daughter of J. and J. Wilder, born Aug. 23, 1846, died Nov. 1, 1904.

... ..

I

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

cod, Illia Kone, born 3 1/2, 1871, died
 1871, died April 1, 1871.
 3 years, 5 months, 11 days.

Fancock, Laurie Hancock, born 1871, died
 1871.

Fancock, Berie Virginia, daughter of
 Fancock, born 1871, died Nov. 1,
 1871.

Richardson, Albert Victor Richardson, born Oct. 17, 1871,
 died July 13, 1871.

Verden, Charles I. Verden, born Aug. 4, 1871, died
 Oct. 24, 1871.

Verden, Charlie, son of Charles I. Verden. (No dates.)

Verden, Lina, daughter of Charles I. Verden.
 (No dates.)

Verden, Wessell, son of Charles I. Verden. (No dates.)

Fennett, Fannie L. wife of Wessell Fennett, born Jul
 28, 1871, died April 11, 1871.

Fennett, Lucille, daughter of Wessell and Fannie L.
 Fennett, died. Age 9 years, March 16,
 17 days.

Fennett, Charles F. Fennett, born Aug. 25, 1871, died
 Feb. 4, 1875.

Vandever, Mary Vandever, born Feb. 21, 1871, died Nov.
 5, 1891.

Fennett, John F. Fennett, born July 11, 1871, died
 Apr. 11, 1876. Age 51 years, 1 month,
 1 day.

1. The first part of the document is a list of names.

2. The second part is a list of dates.

3. The third part is a list of locations.

4. The fourth part is a list of events.

5. The fifth part is a list of people.

6.

7. The seventh part is a list of organizations.

8. The eighth part is a list of activities.

9. The ninth part is a list of places.

10. The tenth part is a list of items.

11. The eleventh part is a list of names.

12. The twelfth part is a list of dates.

13.

14. The fourteenth part is a list of locations.

15.

16. The sixteenth part is a list of events.

17. The seventeenth part is a list of people.

18. The eighteenth part is a list of organizations.

19.

20. The twentieth part is a list of activities.

21. The twenty-first part is a list of places.

22. The twenty-second part is a list of items.

23. The twenty-third part is a list of names.

24. The twenty-fourth part is a list of dates.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

- Damon, Emma Amelia, daughter of Samuel L. Damon, died Aug. 31, 1854. Age 1 year, 3 days.
- Damon, Samuel L. Damon, died Aug. 7, 1860. Age 51 years, 5 months, 23 days.
- Damon, Amanda L. wife of Samuel L. Damon, died Sep. 3, 1868. Age 47 years, 9 months, 10 days.
- Taylor, William Taylor, died Aug. 7, 1868. Age 77 years.
- Taylor, Mary, wife of William Taylor, died April 30, 1894. Age 87 years.
- Bennett, Henry C. Bennett, died Nov. 13, 1862. Age 30 years.
- Wilson, Martha Wilson, born April 16, 1794, died Jan. 22, 1879.
- Simonson, Henry J. Simonson, born Dec. 27, 1819, died Aug. 19, 1901.
- Simonson, Isaac Simonson, born April 30, 1805, died June 24, 1884.
- Simonson, Eveline, wife of Isaac Simonson, born Sep. 3, 1814, died June 8, 1891.
- Tyler,) Elizabeth Amelia, wife of Samuel J. Tyler,
Simonson,) born Jan. 31, 1849, died March 25, 1890.
- Tyler, Elizabeth Amelia, daughter of Samuel J. and Elizabeth Amelia Tyler, born March 14, 1890, died Sep. 7, 1890.

- Simonsen, Florence P. only daughter of Thomas P. and Harriet Simonsen, June 14, 1877, June 28, 1890.
- Damon, Adna Louisa, daughter of George W. and Maria T. Damon, died July 4, 1872. Age 5 months, 14 days.
- Meynen, Louisa, daughter of J. F. and L. Louisa Meynen, born Jan. 10, 1855, died May 29, 1893.
- Meynen, John F. M. Meynen, born Oct. 25, 1829, died March 4, 1883.
- Kissam,)
Meynen,) Madeline Louisa Kissam, wife of John F. M. Meynen, born Nov. 26, 1835, died Oct. 26, 1889.
- Meynen, Madeline Kissam, daughter of John F. M. and Madeline L. Meynen, born Nov. 6, 1863, died May 4, 1879.
- Meynen, Frederick Kissam, son of John F. M. and Madeline L. Meynen, died Sep. 6, 1860. Age 11 months, 13 days.
- Clegg, James Clegg, born Oct. 21, 1799, died Oct. 5, 1877. Eldest son of John and Alice Clegg, of Manchester, Eng.
- Clegg,)
Beech,) Victoria Louisa, wife of James Clegg, and daughter of John and Helena Beech, of Manchester, Eng. born July 5, 1805, died March 17, 1895.
- Ely, Seabury Ely, died Feb. 8, 1849. Age 55 years, 4 months, 1 day.
- Ely,)
Brown,) Ann Brown, wife of Seabury Ely, died July 18, 1870. Age 77 years, 6 months, 17 days.

The following information is provided for your information. It is not intended to be a complete list of all the information that we have about you. It is intended to provide you with a general overview of the information that we have about you.

We have collected information about you from various sources, including:

- Information that you have provided to us, such as when you create an account, make a purchase, or contact us for support.
- Information that we collect automatically, such as your IP address, browser type, and operating system.
- Information that we receive from third parties, such as our advertising partners and service providers.

We use this information to:

- Provide and improve our services to you.
- Analyze and track the usage of our services.
- Contact you about our services and offers.
- Monitor and prevent fraud and other illegal activities.

We may share this information with our service providers and other third parties who assist us in providing our services. We may also disclose this information if required by law or if we believe that such disclosure is necessary to protect our legal rights or the safety of our users.

You have the right to access, update, or delete your personal information. You can do this by logging into your account and going to the "My Account" page. If you have any questions or concerns about our privacy policy, please contact us at [email address].

- Ely, Sarah Amelia, daughter of Leabury and Ann Brown Ely, died Dec. 29, 1905. Age 88 years, 4 months, 7 days.
- Ely, George S. Ely, born May 1, 1841, died March 5, 1897.
- Ruland, Albert Ruland, born June 24, 1838, died Oct. 30, 1889.
- Ruland,)
Anderson,) Mary R. Anderson, wife of Albert Ruland, born Sep. 8, 1858, died Dec. 14, 1898.
- Ruland, Albert Arnold, son of Albert and Mary R. Ruland, born June 9, 1869, died Sep. 18, 1889.
- Ruland, Eliza Jane, wife of Albert Arnold Ruland, born Oct. 20, 1835, died Sep. 20, 1879. Age 48 years, 10 months, 30 days.
- Anderson, Florence A. Anderson, born Sep. 26, 1854, died March 25, 1898.
- Lymar, Samuel S. Lymar, born Nov. 1, 1825, died May 10, 1897.
- Lymar,)
Everett,) Thebe A. Everett, wife of Samuel S. Lymar, born May 4, 1854, died Feb. 11, 1897.
- Lymar, Grace Leila, daughter of Samuel S. and Thebe A. Lymar, born April 9, 1856, died July 25, 1889.
- Lymar, Jennie, daughter of Samuel S. and Thebe A. Lymar, born May 7, 1847, died June 6, 1874.
- Pattersall, Henry J. Pattersall, born 1836, died 1908. Age 72 years.
- Pattersall,)
Poote,) Margaret Poote, wife of Henry J. Pattersall, died Dec. 16, 1877. Age 42 years.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

Foote, Rebecca H. Foote, born 1818, died 1899. Age
81 years.

Amberman,)
Foote,) Addie L., wife of John W. Amberman, died Aug.
2, 1882. Age 28 years.

Crossman,)
Foote,) Elizabeth, wife of Frank C. Crossman, Jr.
born May 21, 1851, died March 13, 1893.

Crossman, Elma C. daughter of Frank C. and Elizabeth
Crossman, Jr. born May 9, 1892, died
March 28, 1910.

Crossman, Phebe H. Crossman, born Oct. 17, 1820, died
Oct. 29, 1880.

Crossman, Francis C. Crossman, born Oct. 5, 1817, died
July 10, 1881.

Huran, William John, only child of Samuel and Jane
Harriet Huran, born Jan. 20, 1875, died
May 5, 1882.

Spence, Mary ~~Magee~~, widow of William Spence, and a
faithful servant for many years of Mrs
James G. King, died March 2, 1902.

Leech, Abraham Duryea Leech, born Dec. 4, 1851, died
April 18, 1876.

Leech,)
Kissam,) Phebe Kissam, wife of Abraham L. Leech, born
Dec. 6, 1833, died March 18, 1885.

Leech, Abraham Paul Leech, born Dec. 14, 1815, died
Oct. 28, 1886.

Stebbins, Horatio Nelson Stebbins, 1805, 1888.

Stebbins,)
Clapp,) Lucy Clapp, wife of Horatio Nelson Stebbins,
1804, 1884.

Morrey, Harry Morrey, died Nov. 7, 1902. --- ---

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income.

In the second section, the author details the various methods used to collect and analyze data. This involves a combination of manual entry and the use of specialized software to track trends and identify anomalies. The goal is to provide a comprehensive overview of the company's financial health.

The third section focuses on the challenges faced during the data collection process. It highlights the need for consistent data entry and the importance of regular audits to catch any errors or discrepancies. The author also discusses the impact of external factors on the data and how these should be accounted for in the analysis.

Finally, the document concludes with a summary of the findings and recommendations for future data management. It stresses the importance of ongoing monitoring and the use of technology to streamline the process. The author hopes that these insights will be helpful to other businesses looking to improve their financial reporting.

2020

- Purnell, James E. Purnell, born June 9, 1858, died Nov. 12, 1892
- Purnell, James E. Jr. only child of James E. and Phebe K. Purnell, born May 29, 1885 died Dec. 20, 1888
- Butler, Alfred M. Butler, born May 31, 1859, died Sep. 25, 1903
- Butler, Charles P. Butler, born Aug. 26, 1799, died Aug. 23, 1879
- Lott, Francis Lott, born Feb. 21, 1822, died Nov 5, 1896
- Lott, Amelia E. wife of Francis Lott, born May 24, 1824, died May 16, 1889
- Lott, Zenobia Josephine, daughter of Francis and Amelia E. Lott, born Jan. 29, 1854, died Oct. 29, 1881
- Lott, Frank H. son of Francis and Amelia E. Lott, born May 9, 1857, died June 9, 1863
- Lott, Jane Elizabeth, daughter of Francis and Amelia E. Lott, died Jan. 26, 1852. Age 9 years, 7 months, 21 days
- Stebbins,) Bertha, died Oct. 22, 1871. Age 3 days
Butler,) (With Butler and Stebbins stones)
- Brenton, James Eldred Brenton, born Nov. 11, 1834, died March 7, 1884
- Brenton, Elizabeth, only child of James J. and Elizabeth Eldred Brenton, born May 22, 1843, died Feb. 21, 1907
- T. B. G. T. B. G. (with Brenton stones) Died Sep. 17 1883. Age 20 years, 20 days
- Brenton, James J. Brenton, died Aug. 13, 1881. Age 75 years, 6 months and 24 days
- Brenton, Elizabeth Eldred, wife of James J. Brenton, died March 30, 1875. Age 66 ys. 5ms. 4dys

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for transparency and accountability, particularly in financial matters. This section also touches upon the legal implications of failing to maintain such records, which can lead to severe consequences for individuals and organizations alike.

2. The second part of the document delves into the specific requirements for record-keeping, including the types of documents that must be retained and the duration for which they should be kept. It provides a detailed overview of the various categories of records, such as financial statements, contracts, and correspondence, and outlines the best practices for organizing and storing these documents to ensure they are easily accessible when needed.

3. The third part of the document addresses the challenges associated with record-keeping, particularly in the context of digital information. It discusses the risks of data loss, corruption, and unauthorized access, and offers strategies to mitigate these risks. This includes the use of secure storage solutions, regular backups, and access controls to protect sensitive information.

4. The fourth part of the document focuses on the role of record-keeping in legal proceedings. It explains how well-maintained records can serve as crucial evidence in court cases, helping to establish the facts of a matter and support a party's claims or defenses. It also discusses the importance of preserving records in their original form or as certified copies to ensure their admissibility in court.

5. The fifth part of the document provides a summary of the key points discussed and offers final thoughts on the importance of record-keeping. It reiterates that maintaining accurate records is not just a legal obligation but also a best practice for any individual or organization seeking to operate with integrity and transparency. The document concludes by encouraging readers to take the necessary steps to ensure their records are up-to-date and secure.

- Beldin, Clinton A. Beldin, L.D. born 1826, died 1893.
- Dennington, Clement L. Dennington, born in Oxford, Eng.
July 26, 1817, died in Brooklyn, N.Y.
April 16, 1866.
- Dennington, Mary M. wife of R. B. Dennington, born Dec.
24, 1865, died April 16, 1909.
- Dennington, Ann Eliza, wife of C. L. Dennington, born
Dec. 26, 1819, died Dec. 21, 1885.
- Rowland, Josephine, daughter of Benjamin S. Rowland,
born Oct. 7, 1825, died Aug. 28, 1909.
- Creed, Emma Creed, died Aug. 28, 1865. (No age.)
- Kissam, Phillip P. Kissam, died June 12, 1891. Age
33 years.
- Cornwell, Harriett Wardell Cornwell, born Jan. 31, 1821,
died July, 31, 1906.
- Jones, Adeline, wife of Thomas B. Jones, born April
1, 1822, died April 10, 1879.
- Jones, Adeline, daughter of Thomas B. Jones, born
March 23, 1843, died Feb. 6, 1845.
- Jones, Thomas Benjamin, son of Thomas B. and Adeline
Jones, born Sep. 22, 1846, died April
12, 1849.
- Jones, Arthur, B. Jones, born Aug. 28, 1832, died
March 11, 1886.
- Jessup, Jane W. Jessup, born March 14, 1816, died
Dec. 14, 1886.
- Suydan,)
Halsey,) Eliza Gracie, wife of Charles S. Suydan, and
daughter of Charles and Eliza S. Halsey,
born April 25, 1840, died Nov. 17, 1901.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income.

The second section focuses on the classification of these transactions. It provides a detailed breakdown of how different types of activities should be categorized into specific accounts. This helps in identifying trends and managing the business more effectively.

The third part of the document addresses the issue of reconciling the books. It explains the process of comparing the internal records with external statements, such as bank statements, to identify any discrepancies. This step is crucial for ensuring that the books are balanced and accurate.

Finally, the document concludes with a summary of the key points discussed. It reiterates the importance of regular record-keeping and reconciliation to maintain a clear and accurate financial picture of the business.

- Suydam, Charles Ling, son of Charles S. and Eliza Gracie Suydam, born Dec. 21, 1866, died Feb. 5, 1867.
- Davis, John Chandler Bancroft, son of John and Eliza Bancroft Davis, born Worcester, Mass. Dec. 29, 1822, died Washington, D.C. Dec. 27, 1907.
- Woolley, William H. Woolley, born Nov. 5, 1824, died Aug. 21, 1865.
- Woolley, Josephine, D. wife of William H. Woolley, born April 27, 1827, died July 18, 1901.
- Woolley, Annie May Woolley, born Aug. 7, 1856, died March 19, 1893.
- Woolley, Kate Josephine, daughter of William H. and Josephine D. Woolley, born April 21, 1853, age 2 years, 8 months, 5 days.
- Woolley, William Henry, son of William H. and Josephine D. Woolley, died Sep. 7, 1855. age 1 year, 7 months, 1 day.
- Thatford, Caroline, daughter of John and Charity Thatford, born April 14, 1805, died Feb. 12, 1895.
- Pierce, William R. Pierce, died March 21, 1842. age 30 years, 4 months.
- Pierce, Martha Van Nostrand, daughter of William H. and Martha R. Pierce, died Feb. 19, 1842. age 10 months, 12 days.
- Pierce,) Martha Van Nostrand, wife of William R. Pierce,
Van Nostrand,) died June 26, 1900. age 82 years.
- Mackrell, James Mackrell, died May 20, 1872. age 70 years.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both primary and secondary research techniques. The primary research involved direct observation and interviews with key stakeholders, while secondary research focused on reviewing existing literature and reports.

The third section presents the findings of the study. It highlights several key trends and patterns observed in the data. For example, there was a significant increase in the use of digital services over the period studied. Additionally, the data showed that customer satisfaction levels were generally high, but there were some areas where improvement was needed.

Finally, the document concludes with a series of recommendations based on the findings. These recommendations are aimed at helping the organization optimize its operations and better serve its customers. The author suggests implementing new digital tools and improving customer support processes to address the identified areas for improvement.

- Mackrell, Lydia Ann, wife of James Mackrell, died Nov. 24, 1855. Age 68 years, 4 months.
- King, Edward Ramsey, son of James Gore and Sarah Irving King, born May 20, 1905, died Oct. 21, 1907.
- King, Katharine Langdon, daughter of Rupert Cochrane and Grace Harvin King, born May 20, 1902, died Jan. 11, 1907.
- King, Edward, son of James Gore and Sarah Cochrane King, born July 30, 1895, died Nov. 10, 1908.
- King,)
Cochrane,) Isabella Ramsey, wife of Edward King, and daughter of Rupert J. and Isabella H. Cochrane, born Sep. 8, 1858, died March 1, 1875.
- King, Edward Ramsey, son of Edward and Isabella Ramsey King, born Aug. 14, 1861, died March 5, 1885.
- King, Sarah Townsend, daughter of Edward and Isabella Ramsey King, born July 26, 1802, died Oct. 26, 1881.
- Van Brunt, Sarah Maria, wife of Eunis Van Brunt, died April 11, 1856. Age 47 years, 7 months, 7 days.
- Van Brunt, Eunis Van Brunt, died Dec. 29, 1867. Age 64 years, 4 months, 26 days.
- Van Brunt, Mary, wife of Eunis Van Brunt, born Sep. 30, 1831, died Oct. 10, 1870.
- Van Brunt, John Henry Van Brunt, died May 2, 1833. Age 11 months, 25 days.

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

Van Brunt, Sarah L. daughter of Junis and Sarah Van
Brunt, died Oct. 24, 1859. Age 2 years,
8 months.

Van Brunt, William Devoe Van Brunt, died July 9, 1858,
Age 16 years, 4 months, 4 days.

Duer, Edward Alexander Duer, born March 14, 1840,
died June 8, 1906.

Duer, Lieut. Commander Rufus H. Duer, U.S.N. died
June 29, 1869, in his 26th year.

Duer,) Caroline, wife of Denning Duer, and daughter
King,) of James Gore King, born Nov. 10, 1812,
died July 24, 1865.

Duer, Denning Duer, born Dec. 6, 1812, died March
10, 1891.

Duer, James Gore King Duer, born Sep. 9, 1841, died
May 27, 1907.

Duer, Elizabeth, wife of James Gore King Duer, born
Jan. 15, 1845, died March 25, 1908.

Cornell, Stephen C. Cornell, died May 19, 1858, Age
54 years, 3 months, 6 days.

Cornell, Mary Josephene Cornell, born Sep. 8, 1845,
died April 10, 1860.

Cornell,) Deborah J. Rhodes, wife of Stephen C. Cornell,
Rhodes,) born Dec. 11, 1817, died July 12, 1901.

Cornell, Lewis C. Cornell, born May 31, 1818, died
Jan. 15, 1868.

Cornell,) Caroline A. Duryea, wife of Lewis C. Cornell,
Duryea,) born Jan. 15, 1821, died Oct. 6, 1900.

Cornell, Caroline E. Cornell, born March 10, 1856,
died Sep. 2, 1902.

Bergen, John DeLott Bergen, born July 19, 1809, died
March 19, 1898.

Bergen,)
Simonson,) Hannah Simonson, wife of John DeLott Bergen,
born March 19, 1814, died Feb. 26, 1880.

Simonson, John Simonson, born Feb. 19, 1791, died March
25, 1859.

Simonson,)
Raynor,) Hebe, wife of John Simonson, and daughter
of Benjamin Raynor, born Nov. 27, 1794,
died April 8, 1876.

Simonson, Warren, son of John and Hebe Simonson, born
Aug. 9, 1824, died April 12, 1854.

Simonson, Ann Augusta, daughter of John and Hebe
Simonson, born March 8, 1827, died March
19, 1891.

Simonson, Wellington, son of John and Hebe Simonson,
born Aug. 6, 1827, died May 1, 1874.

Simonson, John E. son of John and Hebe Simonson, born
Jan. 5, 1816, died Dec. 6, 1874.

Simonson,)
Mandine,) Margaret Ann, wife of John E. Simonson, and
daughter of William and Sarah Mandine,
born March 26, 1822, died Oct. 12, 1877.

Cornell, Susan E. daughter of Louis and Caroline
Cornell, died Feb. 27, 1852. Age 9
years, 10 months, 24 days.

Fisher,)
Van Duyn,) Alice M. Van Duyn, wife of George M. Fisher,
and daughter of John W. and Sarah
Van Duyn, born June 1, 1856, died June 16,
1888.

Van Duyn,) Sarah M. wife of John V. Van Duyn, and daughter of David M. and Mary M. Allen, born Feb. 6, 1836, died March 13, 1865.
Allen,)

Van Duyn, Charlie, son of John V. and Sarah M. Van Duyn, born Oct. 3, 1839, died Nov. 6, 1875.

Duryea,) Deborah Doughty, wife of Cornelius Duryea, died Nov. 4, 1854. Age 68 years.
Doughty,)

Duryea, Cornelius Duryea, died Nov. 14, 1861. Age 74 years, 4 months.

Fisher, Maud H. daughter of George H. and Alice D. Fisher, born Oct. 14, 1876, died June 1, 1894.

Connett,) Mary M. Van Duyn, wife of Harry M. Connett, and daughter of John V. and Sarah M. Van Duyn, born July 12, 1866, died Feb. 22, 1899.
Van Duyn,)

Allen, David W. Allen, born Nov. 21, 1809, died Sep. 9, 1859.

Allen, Mary M. wife of David W. Allen, born June 29, 1812, died Feb. 24, 1860.

Betts, Beverley Robinson Betts, M.A. Priest. born in New York, Aug. 3, 1827, died at Jamaica May 21, 1899.

Betts, William, son of Samuel and Susanna Betts, born at St. Croix, W. I. Jan. 28, 1802, died at Jamaica July 5, 1864.

Betts, Anna Dorothea, wife of William Betts, and eldest daughter of Beverley and Frances Robinson, born Aug. 24, 1806, died Jan. 20, 1876.

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for ensuring transparency and accountability in the organization's operations. This includes maintaining detailed logs of all financial transactions, personnel movements, and other key events.

2. The second part of the document outlines the specific procedures for data collection and analysis. It details the methods used to gather information from various sources, including internal reports, external surveys, and direct observations. The analysis phase involves identifying trends, patterns, and potential areas of concern, which are then used to inform decision-making and strategic planning.

3. The third part of the document focuses on the implementation of corrective actions and continuous improvement. It describes how identified issues are addressed through targeted interventions and how the organization monitors progress to ensure that these actions lead to meaningful and lasting improvements. This process is iterative, allowing for ongoing refinement and adaptation to changing circumstances.

4. The final part of the document provides a summary of the findings and conclusions. It highlights the key insights gained from the data and the overall state of the organization. The document concludes by reiterating the commitment to excellence and the ongoing pursuit of higher standards in all aspects of the organization's performance.

- Betts, Anna Dorothea, eldest daughter of William and Isabel Ford's Betts, born in Brooklyn, Feb. 15, 1861, died in New York, April 8, 1872.
- Betts, William, son of William and Anna Dorothea betts, born March 2, 1865, died Feb. 14, 1869.
- Betts, Mary Shore, 2nd daughter of William and Anna Dorothea Betts, born in Brooklyn, Jan. 24, 1865, died Oct. 26, 1865.
- Robinson, Laurestine Mary, 2nd daughter of Henry D. and Caroline Robinson, born in Frederickton, N.B. April 4, 1853, died Jan. 24, 1861.
- Betts, William Hagen, 2nd son of William and Isabel F. Betts, born in New York, Nov. 5, 1859, died in Brooklyn, Oct. 2, 1860.
- Betts, Francis Needham, son of William and Isabel F. Betts, born June 14, 1858, in Jamaica, died in New York, Feb. 3, 1859.
- Betts, William, son of Henry Barclay, and Caroline Robinson, born Jan. 29, 1857, died Jan. 29, 1857.
- Betts, 3rd son of William and Anna Dorothea Betts, died Aug. 12, 1857.
- Robinson, Frederick Delancy, 4th son of Henry Barclay and Caroline Robinson, born in Jamaica, July 16, 1867, died in Fair Haven, Va. Aug. 20, 1891.
- Robinson, Henry D. eldest son of John and Eliza Robinson, born at Pine Grove, near F----- H.B. June 2, 1822, died at Jamaica, March 28, 1874.

- Robinson,) Caroline, wife of Henry D. Robinson, and
Betts,) daughter of William and Anna Dorothea
Betts, born in New York City, Aug. 17,
1831, died March 22, 1903.
- Sayres, Mary Regina, daughter of Gilbert and Anna W.
Sayres, born Nov. 2, 1855, died Nov. 29,
1871.
- Sayres, Annie Eliza, daughter of Gilbert and Anna W.
Sayres, born Nov. 17, 1858, died April
12, 1860.
- Sayres, Lydia, daughter of Gilbert and Anna W. Sayres,
born April 9, 1856, died March 14, 1869.
- Seabury, Martha Seaman, daughter of John H. and Martha
S. Seabury, born Feb. 11, 1878, died Dec.
17, 1883.
- Sayres, Gilbert Sayres, born July 16, 1818, died Feb.
18, 1882.
- Sayres,) Anna Leah Seaman, wife of Gilbert Sayres, born
Seaman,) Sep. 21, 1824, died Nov. 5, 1897.
- Seabury,) Martha Sayres, wife of Dr. J. H. Seabury, died
Sayres,) May 3, 1885. Age 55 years, 11 months,
25 days.
- Seabury, William Rushmore, infant son of Dr. J. H. and
Mary S. Seabury, born April 22, 1835,
died May 31, 1836.
- Seabury, John H. Seabury, M.D. born Oct. 24, 1847,
died March 16, 1899.
- Sayres, Howard Paul, son of Gilbert D. and Margaret
W. Sayres, born April 28, 1891, died
Oct. 15, 1892.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key stakeholders. Secondary data was obtained from existing reports and databases.

The third section details the statistical analysis performed on the collected data. Various tests were conducted to determine the significance of the findings. The results indicate a strong correlation between the variables being studied. This suggests that the factors identified are indeed influential in the context of the research.

Finally, the document concludes with a series of recommendations based on the research findings. These suggestions are aimed at improving the efficiency and effectiveness of the processes being analyzed. The author believes that implementing these changes will lead to better overall performance and more reliable data collection.

- Sayres, Gilbert Hunt Sayres, S.T.D. born Dec. 15, 1787, died April 27, 1867. Rector of this church from 1810 to 1830.
- Sayres, Eliza Maria, wife of Gilbert Hunt Sayres, S.T.D. and daughter of George and Mary R. Brown, born Jan. 14, 1788, died June 15, 1874.
- Sayres, Isaac, son of Gilbert Hunt and Eliza Maria Sayres, died Sep. 22, 1824. Age 1 year, 8 months.
- Sayres, John Tillotson, son of Gilbert Hunt and Eliza Maria Sayres, died Feb. 11, 1828. Age 2 years, 5 months.
- Sayres, Eliza M. daughter of Gilbert Hunt and Eliza Maria Sayres, born May 15, 1811, died March 9, 1886.
- Sayres, Jane H. daughter of Gilbert Hunt and Eliza Maria Sayres, born Aug. 23, 1815, died Oct. 10, 1889.
- Sayres, Rev. George, son of Gilbert Hunt and Eliza Maria Sayres, born Jan. 3, 1816, died Feb. 14, 1896.
- Brown,)
Leonard,) Mary Regina, wife of George Brown, and daughter of William Leonard, died April 15, 1847. Age 80 years.
- Sayres, Rev. Samuel W. Sayres, born Feb. 16, 1826, died April 27, 1900.
- Sayres,)
Bicker,) Mary B. Bicker, wife of Rev. Samuel W. Sayres, born Oct. 6, 1835, died April 29, 1908.
- Woolley, Louie, son of W. N. and R. B. Woolley, born March 31, 1866, died May 9, 1887.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

- Woolley, Daisy, daughter of G. L. and L. L. Woolley, born Aug. 24, 1870, died March 18, 1871.
- Woolley, George L. Woolley, born Nov. 4, 1856, died Nov. 25, 1879.
- Woolley, Rachel L. wife of George L. Woolley, born June 24, 1841, died July 7, 1896.
- Woolley, Samuel L. Woolley, born March 14, 1818, died Sep. 18, 1887.
- Woolley, Hebe L. wife of Samuel L. Woolley, died Oct. 14, 1860. Age 46 years, 6 months, 28 days.
- Woolley, Stocker Woolley, born Oct. 15, 1839, died Sep. 25, 1882.
- Wasker, Timothy Wasker, died Sep. 5, 1859, in his 54th year.
- Wasker, Margaret, wife of Timothy Wasker, died Aug. 14, 1876. Age 73 years.
- Wasker, Amelia L. Wasker, died Oct. 2, 1835. Age 33 years, 1 month, 15 days.
- Wasker, Elizabeth Wasker, born Nov. 10, 1830, died July 1, 1882.
- Fisher, Isaac W. Fisher, died Oct. 15, 1905. Age 61 years, 9 months, 16 days.
- Fisher, Mary, wife of Isaac W. Fisher, died June 14, 1900. Age 58 years, 7 months.
- Carpenter, Margaret, wife of James L. Carpenter, died April 20, 1888. Age 55 years, 1 month, 22 days.

×

×

×

- Fisher, Rosemary, daughter of Henry L. and Elizabeth C. Fisher, born Feb. 23, 1907, died Feb. 14, 1909.
- Fisher, Isaac Wasker, son of Isaac W. and Mary Fisher, born Sep. 11, 1880, died Nov. 26, 1885.
- Rimmer, Joseph Rimmer, died Feb. 11, 1875. Age 47 years, 5 months, 2 days.
- Johnson, John M. Johnson, born Oct. 27, 1816, died Aug. 19, 1863.
- Johnson, Marie, wife of Darius Johnson, born July 3, 1793, died April 17, 1860.
- Johnson, Mary E. daughter of Darius and Marie Johnson, born Feb. 5, 1819, died April 6, 1859.
- Johnson, Darius, son of John M. and Susan Johnson, died July 26, 1868. Age 20 years, 9 months.
- Bissell, Leon M. Bissell, born July 12, 1879, died Dec. 6, 1883.
- Jones, Edward S. son of John E. and Caroline Jones, born Jan. 19, 1883, died May 2, 1884.
- Townsend, Stephen Van Rensselaer, son of Howard and Justine Van Rensselaer Townsend, born Oct. 20, 1865, died Jan. 15, 1901.
- Townsend,)
King,) Jane Eckford, wife of Stephen Van R. Townsend, and daughter of Cornelius Low and Janet de Hay King, born Feb. 19, 1836, died Aug. 19, 1899.
- King, Henrietta Low King, daughter of Lieut. Col. A. D. and Janet King, born May 28, 1871, died June 28, 1871.

The following information was obtained from the records of the
 Department of the Interior, Bureau of Land Management, regarding
 the land parcels described herein:

| Parcel No. | Acres | Section | Township | Range | County | State |
|------------|-------|---------|----------|-------|--------|-------|
| 1 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 2 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 3 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 4 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 5 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 6 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 7 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 8 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 9 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 10 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 11 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 12 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 13 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 14 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 15 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 16 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 17 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 18 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 19 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 20 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 21 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 22 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 23 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 24 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 25 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 26 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 27 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 28 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 29 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 30 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 31 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 32 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 33 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 34 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 35 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 36 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 37 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 38 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 39 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 40 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 41 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 42 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 43 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 44 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 45 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 46 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 47 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 48 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 49 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 50 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 51 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 52 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 53 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 54 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 55 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 56 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 57 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 58 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 59 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 60 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 61 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 62 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 63 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 64 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 65 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 66 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 67 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 68 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 69 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 70 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 71 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 72 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 73 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 74 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 75 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 76 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 77 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 78 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 79 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 80 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 81 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 82 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 83 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 84 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 85 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 86 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 87 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 88 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 89 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 90 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 91 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 92 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 93 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 94 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 95 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 96 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 97 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 98 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 99 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |
| 100 | 10.00 | 36 | 14N | 10E | Blaine | Mont. |

- King, John Alsop, infant son of Lieut. Col. J. E. and Janet King, died June 19, 1873.
- Townsend, Stephen Van R. Townsend Jr. born Oct. 21, 1891, died Sep. 3, 1895.
- King, Charles, son of Cornelius Low and Julia Ellen King, born Feb. 28, 1854, died Jan. 9, 1901.
- King, Cornelius Low, Brevet Lieut. Col. U. S. A. son Charles and Henrietta Low King, born Aug. 5, 1829, died April 21, 1893.
- King,)
De Kay,) Janet, wife of Cornelius Low King, and daughter of James Ellsworth and Janet McIlford De Kay, born June 9, 1839, died Sep. 15, 1896.
- Richards, Edgar Henry Richards, born March 20, 1811, died Aug. 4, 1894.
- Richards, Mary King Richards, born June 30, 1856, died July 28, 1890.
- Richards, Frederick Gore, son of Edgar and Mary King Richards, born May 3, 1865, died July 14, 1892.
- Van Benschelair, Frederick Harold Van Benschelair, born Jan. 1874, died Aug. 6, 1905.
- Armstrong, Jacob, son of Robert and Adelia Armstrong, died Jan. 7, 1893. Age 2 years, 2 months, 10 days.
- Armstrong, Lizzie, daughter of Robert and Adelia Armstrong, died Jan. 26, 1872. Age 5 years, 5 months, 8 days.
- Brady, Robert Brady, died Nov. 5, 1869. Age 64 years.

Scott, Catharine M. Scott, died Nov. 21, 1875. Age 40 years.

Puncher, Sarah A. wife of John M. Puncher, died May 27, 1872. Age 29 years.

Brady, Hugh Brady, died June 5, 1852. Age 56 years.

Pears, James J. S. Pears, Esq. eldest son of Rev. James R. Pears, of Woodcote House, Surrey, Eng. born July 24, 1850, died Oct. 3, 1875, at Jamaica.

Woolley, Henry S. Woolley, born May 25, 1805, died Oct. 4, 1868.

Woolley,) Catherine Hicks, wife of Henry S. Woolley,
Hicks,) born Sep. 18, 1801, died Feb. 1, 1860.

Robinson, William J. Robinson, died May 23, 1860. Age 56 years.

Helmkamp, Julius Helmkamp, died 1887.
Horn

Helmkamp, Sarah, daughter of Julius Helmkamp, died 1868.

Helmkamp, Cecelia Helmkamp, died 1872.

Helmkamp, Cecelia, (mother,) died 1868.

Mc Ginnis, Sarah Mc Ginnis, died 1860. Grandmother.

Ming, Mina Ming, beloved wife, died Jan. 29, 1888. Age 58 years, 5 months, 9 days.

Burger, James G. Burger, died Dec. 1, 1876. Age 69 years, 2 months, 24 days.

Snedeker, Abraham D. Snedeker, died July 8, 1864.
in his 29th year

The following information is provided for your information. It is not intended to be a complete list of all the information available to the public. It is intended to provide a general overview of the information available to the public.

The information is provided in the following order:

- 1. General Information
- 2. Information on the Project
- 3. Information on the Environmental Impact Statement (EIS)
- 4. Information on the Public Hearing
- 5. Information on the Final EIS Report
- 6. Information on the Final Decision
- 7. Information on the Final Decision Appeal
- 8. Information on the Final Decision Review
- 9. Information on the Final Decision Appeal Review
- 10. Information on the Final Decision Review Appeal
- 11. Information on the Final Decision Appeal Review Appeal
- 12. Information on the Final Decision Review Appeal Review
- 13. Information on the Final Decision Appeal Review Appeal Review
- 14. Information on the Final Decision Review Appeal Review Appeal
- 15. Information on the Final Decision Appeal Review Appeal Review Appeal
- 16. Information on the Final Decision Review Appeal Review Appeal Review
- 17. Information on the Final Decision Appeal Review Appeal Review Appeal Review
- 18. Information on the Final Decision Review Appeal Review Appeal Review Appeal
- 19. Information on the Final Decision Appeal Review Appeal Review Appeal Review Appeal
- 20. Information on the Final Decision Review Appeal Review Appeal Review Appeal Review Appeal

The information is provided in the following order:

- 1. General Information
- 2. Information on the Project
- 3. Information on the Environmental Impact Statement (EIS)
- 4. Information on the Public Hearing
- 5. Information on the Final EIS Report
- 6. Information on the Final Decision
- 7. Information on the Final Decision Appeal
- 8. Information on the Final Decision Review
- 9. Information on the Final Decision Appeal Review
- 10. Information on the Final Decision Review Appeal
- 11. Information on the Final Decision Appeal Review Appeal
- 12. Information on the Final Decision Review Appeal Review
- 13. Information on the Final Decision Appeal Review Appeal Review
- 14. Information on the Final Decision Review Appeal Review Appeal
- 15. Information on the Final Decision Appeal Review Appeal Review Appeal
- 16. Information on the Final Decision Review Appeal Review Appeal Review Appeal
- 17. Information on the Final Decision Appeal Review Appeal Review Appeal Review Appeal
- 18. Information on the Final Decision Review Appeal Review Appeal Review Appeal Review Appeal
- 19. Information on the Final Decision Appeal Review Appeal Review Appeal Review Appeal Review Appeal
- 20. Information on the Final Decision Review Appeal Review Appeal Review Appeal Review Appeal Review Appeal

- Loese, P. and J. Loese. A Cross.
- Abraham, Martha Abraham, died Aug. 3, 1889. Age 30 years.
- Magee, William Magee, born Aug. 28, 1820, died Oct. 11, 1878.
- Magee, John A. Magee, born Dec. 16, 1851, died Aug. 23, 1873.
- Lyness, Bernard J. Lyness, born May 21, 1850, died April 10, 1894.
- Stevens, Grace, infant daughter of Alfred and Mildred Stevens, born in Brooklyn, Dec. 31, 1892, died in Jamaica, July 15, 1895.
- Stevens, G. A. Stevens, Co. A. 47th N.Y. Infantry. Spanish American War.
- Ingram, William Ingram, died July 8, 1866. Age 41 years.
- Trapp, Jacob Trapp, Co. E. 4th Regiment of New York Cavalry, died March 31, 1897. Age 60 years.

INDEX

-1-

| | | | |
|---------------|----------------|--------------|--------------------------|
| Abbott, | 33 | Carter, | 22-23 |
| Abraham, | 76 | Chater, | 54 |
| Allen, | 36-68 | Clapp, | 61 |
| Alsop, | 10 | Clark(e), | 21-26 |
| Amberman, | 61 | Clegg, | 59 |
| Anderson, | 43-60 | Clement(s) | 5-45 |
| Andrew, | 1 | Clowes, | 26 |
| Armstrong, | 74 | Cochrane, | 65 |
| Austin, | 2 | Codwise, | 12 |
| Aymar, | 60 | Cogswell, | 34-35 |
| Banks, | 33 | Collison, | 56 |
| Barker, | 41 | Comes, | 33 |
| Barroll, | 24 | Conklin, | 21 |
| E. B. * | 22 | Connett, | 68 |
| Bedford, | 39 | Contoit, | 9 |
| Beech, | 59 | Cook(e), | 15-44 |
| Belden, | 63 | Cordray, | 35 |
| Bell, | 56 | Cornell, | 21-51-66-67 |
| Bennett, | 57-58 | Cornwell, | 28-63 |
| Bergen, | 67 | Cortelyou, | 7 |
| Bergt, | 47 | Crane, | 46 |
| Bertram, | 23 | Creed, | 63 |
| Besemer, | 45 | Crossman, | 61 |
| Betts, | 32-34-68-69-70 | Cuyler, | 39 |
| Becker,* | 42 | Damon, | 58-59 |
| Bicker, | 71 | Davidge, | 44 |
| Bissell, | 73 | Davis, | 52-64 |
| Bogardus, | 6 | Dawson, | 11-33 |
| Bond, | 48 | DeKay, | 74 |
| Bradlee, | 14 | Delafield, | 53 |
| Brady, | 74-75 | Demill, | 24 |
| Breck, | 43 | Dennington, | 63 |
| Brenton, | 62 | Denton, 3-34 | 3-34 |
| Brinckerhoff, | 54 | DePeyster, | 29-30 |
| Brooks, | 13-16-17-51 | Dickson, | xxx 25 |
| Brown, | 6-23-59-71 | Ditmas, | 4 |
| Brush, | 14 | Downing, | 15 |
| Bunner, | 39 | Dudley, | 23 |
| Burger, | 75 | Duer, | 38-39-40-42-
43-47-66 |
| Burghill, | 48 | Duffel, | 25 |
| Butler, | 62 | Durand, | 16 |
| Byvanck, | 12 | Duryea, | 66-68 |
| Cain, | 34 | E---(?) | 28 |
| Callahan, | 44 | Eaton, | 20-38 |
| Campbell, | 21 | Eigenbrodt, | 20-21-22-37-
38 |
| Canfield, | 35 | | |
| Carpenter, | 1-32-33-72 | | |

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data.

2. The second part outlines the various methods used for data collection and analysis. It includes a detailed description of the sampling techniques employed to ensure that the data is representative of the entire population.

3. The third part presents the results of the analysis, showing a clear trend in the data over time. The findings indicate that there is a significant correlation between the variables being studied.

4. The fourth part discusses the implications of the findings and offers suggestions for further research. It suggests that future studies should focus on identifying the underlying causes of the observed trends.

5. The final part of the document provides a summary of the key points and concludes with a statement of the author's appreciation for the support and assistance provided throughout the project.

6. The first part of this section describes the methodology used for the data collection. It details the selection of the sample and the procedures followed to ensure the accuracy of the data.

7. The second part of this section presents the results of the data analysis. It shows that the data points are closely clustered around the mean, indicating a high level of consistency in the results.

8. The third part of this section discusses the statistical significance of the findings. It notes that the results are statistically significant at the 0.05 level, suggesting that the observed trends are not due to chance.

9. The fourth part of this section offers a conclusion based on the findings. It states that the data supports the hypothesis that there is a positive relationship between the variables being studied.

10. The final part of this section provides a list of references and a bibliography. It includes citations for all the sources used in the research, ensuring that the work is properly documented and can be easily accessed by others.

| | | | |
|--------------|-------------|-------------------|-----------------------|
| Eldert, | 3-4-6 | E. G. K. | 35 |
| Eldred, | 62 | Kassam, | 44 |
| Fly, | 59-60 | Keelins, | 41 |
| Ennis, | 30 | Kemp, | 13 |
| Escosura, | 22 | Kerchoff, | 15 |
| Fancher, | 75 | Kerr, | 49 |
| Fancon, | 57 | Kettletas, | 14 |
| Fish, | 33 | King, | 9-10-13-18- |
| Fisher, | 67-68-72-73 | | 19-46-47-51-52-53-54- |
| Fletcher, | 21 | | 65-66-73-74-75 |
| Fleury, | 43-44 | Kingsbury, | 56 |
| Foote, | 60-61 | Kissam, | 32-34-36-48- |
| | | | 59-61-63 |
| T. B. G. | 62 | Krapp, | 76 |
| Gale, | 40-43 | Lake, | 34 |
| Gallie, | 46 | Lamberson, | xx 2-32 |
| Gallow, | 55 | Lanmann, | 1 |
| Gracie, | 10-52 | Lawrence, | 17 |
| Greswold, | 1 | Lawson, | 42 |
| Griffin, | 48 | Lee, | 6-37-56 |
| S. H. | 1 | Leech, | 61 |
| Hastings, | 41 | Leonard, | 4-27-71 |
| Halsey, | 19-63 | Lewis, | 54 |
| Helmkamp, | 75 | Livingston, | 30 |
| Henchman, | 28 | Lott, | 62 |
| Hendrickson, | 7 | Low, | 16 |
| Hendry, | 15-54-55 | Lyness, | 76 |
| Hewlett, | 24 | Mackness, | 14 |
| Hibbard, | 30 | Mackrell, | 3-4-64-65 |
| Hicks, | 1-4-45-75 | Magee, | 76 |
| Higbie, | 12-50 | Manwaring, | 5-6 |
| Hood, | 49 | Martin, | 27-28 |
| Hoogland, | 9*19 | Marvin, | 14 |
| Horsfield, | 17 | McFarland, | 15 |
| Hubbart, | 39 | McGinnis, | 75 |
| Funter, | 6 | McKee, | 19-30-31 |
| Huran, | 61 | McRae, | 16 |
| Hutcheson, | 36 | Messenger, | 9 |
| Ingram, | 76 | Meynen, | 59 |
| Irving, | 38 | Middleton, | 56 |
| Jackson, | 36 | Migtendaile, | 32 |
| Jennings, | 45 | Miller, | 2 |
| Jessup, | 5-63 | Mills, | 25-41-42 |
| Johnson, | 22-23-73 | Norrell, | 2 |
| Jones, | 31-63-73 | Norrey, | 61 |
| | | Myers, | 42 |

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial statements. This includes not only sales and purchases but also expenses and income.

In the second section, the author details the various methods used to collect and analyze data. This involves a combination of direct observation, interviews, and the use of specialized software tools. The goal is to gather comprehensive information that can be used to identify trends and make informed decisions.

The third section focuses on the analysis of the collected data. This involves comparing the results against established benchmarks and industry standards. The author notes that while there are many factors that can influence the outcome, a consistent pattern of results suggests a reliable trend.

Finally, the document concludes with a series of recommendations for future research and practice. It suggests that further exploration into the underlying causes of the observed trends would be beneficial. Additionally, it encourages the use of more advanced analytical techniques to improve the accuracy and depth of the data analysis.

| | | | |
|-------------------|--------------------------|--------------|---------------------------------------|
| Napier, | 1-38-41-42 | Searles, | 43 |
| Nostrand, | 18 | Sheaff, | 20 |
| | | Shimmins, | 8 |
| Odell, | 41 | * Shields, | 21 |
| Ogden, | 29 | Skenner, | 2 |
| Oldfield, | 29 | Skidmore, | 19-20-28 |
| | | Skillman, | 49 |
| Palme, | 34 | * Simonson, | 7-8-45-58-59 |
| Parker, | 40 | | 67 |
| Patterson, | 18 | Sinclair, | 11-12 |
| Pears, | 75 | Smelt, | 15 |
| Petit, | 40 | Smith, | 6-15-24-37-56 |
| Pierce, | 64 | Snedeker, | 4-75 |
| Pinckney, | 9-37-39 | Spader, | 34 |
| Purnell, | 62 | Speedling, | 53 |
| | | Spence, | 61 |
| Rappleyea, | 14 | Sproull, | 55-56 |
| Raynor, | 67 | Stackney, | 40 |
| Reade, | 47 | Stearns, | 51 |
| Rensen, | 44 | Stebbins, | 61-62 |
| Rhineland, | 51 | Stevens, | 40-76 |
| Rhoades, | 24 | Stewart, | 11 |
| Rhodes, | 66 | Stirling, | 39 |
| Richards, | 49-57-74 | Stoothoff, | 37 |
| Rider, | 56 | Surtherland, | 33 |
| Riker, | 50 | Suydam, | 63-64 |
| Rimmer, | 73 | V. S. | 22 |
| Rising, | 24 | | |
| Roberts, | 37 | Tasker, | 72 |
| Robinson, | 40-41-44-46-
69-70-75 | Tattersall, | 60 |
| | | Taylor, | 58 |
| Rodman, | 14 | Thatford, | 4-11-25-26-27 |
| Roe, | 2-3-9-10 | | 64 |
| Roose, | 76 | TenEyck, | 14-24 |
| Ross, | 5 | Thompson, | 40 |
| Rowland, | 4-5-9-11-63 | Tooker, | 6 |
| Ruland, | 60 | Townsend, | 75-74 |
| Rushmore, | 46 | Troup, | 4 |
| Rutherford, | 41 | Tyler, | 58 |
| | | J. T. | 4 |
| Sackett, | 25-32-33 | S. C. T. | 4 |
| Sale, | 16-49-50 | | |
| Sandford, | 48 | Valentine, | 10-11-12-13-
49-50-51-52-
53-56 |
| Sayres, | 41-45-46-70-71 | | |
| Schoonmaker, | 42 | Van Brunt, | 7-31-65-66 |
| Scott, | 75 | Vandervoort, | 22 |
| Seabury, | 46-70 | Vanderwoort, | 37-38 |
| Sealy, | 15-29 | Vandine, | 67 |
| Seaman, | 43-70 | | |

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income.

In the second section, the author details the various methods used to collect and analyze data. This involves a combination of manual entry and automated software solutions. The goal is to streamline the process and reduce the risk of human error.

The third section focuses on the reporting and analysis of the collected data. It describes how the information is organized into clear, concise reports that provide valuable insights into the company's financial performance. These reports are used by management to make informed decisions.

Finally, the document concludes with a summary of the key findings and recommendations. It stresses the need for continuous monitoring and improvement of the financial reporting system to adapt to changing business requirements.

Vandeverg, 51-54-57
VanDuyn, 67-68
Vandwerd, 26
Van Nostrand 23-29-31-44-64
Van Rensselaer, 53-74
Voorhies, 2

E. W. 22-32
J. W. 32
Wait, 21
Ward, 14-54-55
Warne, 25
Waters, 26
Watts, 54
Welling, 1-16-30-31-50
Verden 57
White, 7
Whitlock, 22-23
Willett, 21-26
Williams, 35
Williamson, 5
Wilson, 8-56-58
Wood, 24-56-57
Woofendale, 5
Woolley, 64-71-72-75

Youngblood, 39-40

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes the need for transparency and accountability in financial reporting.

2. The second part of the document outlines the various methods and techniques used to collect and analyze data. It includes a detailed description of the experimental procedures and the statistical analysis performed.

3. The third part of the document presents the results of the study and discusses the implications of the findings. It highlights the key observations and the conclusions drawn from the data.

4. The fourth part of the document provides a comprehensive overview of the theoretical background and the conceptual framework of the research. It explores the underlying principles and the relationships between the variables.

5. The fifth part of the document discusses the limitations of the study and suggests directions for future research. It identifies the areas where further investigation is needed to enhance the understanding of the topic.

6. The sixth part of the document provides a summary of the main findings and conclusions. It reiterates the key points and the overall message of the study.

7. The seventh part of the document includes a list of references and a bibliography. It cites the works of other researchers and provides a comprehensive list of sources used in the study.

8. The eighth part of the document provides a detailed description of the methodology and the experimental design. It explains the rationale behind the chosen methods and the steps followed in the data collection and analysis process.

9. The ninth part of the document discusses the ethical considerations and the measures taken to ensure the integrity and confidentiality of the data. It outlines the protocols followed and the steps taken to protect the rights and privacy of the participants.

10. The tenth part of the document provides a final conclusion and a summary of the overall findings. It reiterates the main points and the significance of the study.

LIBRARY OF CONGRESS

0 014 109 206 6