

Gc
974.7
H71
1911
1752792

M. L

REYNOLDS HISTORICAL
GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01147 7384

YEAR BOOK

OF

The Holland Society

OF

New York

1911

*Published by the Direction of the Society under the
Supervision of the undersigned Committee*

TUNIS G. BERGEN
ARTHUR H. VAN BRUNT
FRANK HASBROUCK

A

1052 212

Joe

F
8392
.417

Holland society of New York.

Year book of the Holland society of New York.
1887-'88-1930/37.

[New York, 1887-'1937]

35 v. fronts., illus., plates (part fold., part col.) ports., maps, plans (part fold.) facsim. 28^{cm}.

lc
974.7
H71

The first year book has title: The first annual dinner ... January 8, 1886. **Wanting.**

Compilers: 1882-1903. T. M. Banta.—1904-07. H. L. Bogert.—1908-12. T. G. Berzen. A. H. Van Brunt. F. Hasbrouck.—1913-17. E. Van Winkle.—1918-22. F. R. Keator.—1923-32. **Wanting.**

Year books for 1904-1908, 1922, 23 include the records of the Reformed Dutch church of Albany, 1683-1779. (Subtitle of volumes: 1905, Second Albany book; 1906, Third Albany book; 1907, Fourth Albany book; 1908, Fifth Albany book. The first and sixth Albany books do not have subtitle)

(Continued on next card)
0-5976 (rev. '25)

37n1

W. H. Hunt

TABLE OF CONTENTS

	PAGE
Constitution	1
By-Laws	8
Additions to the Library.....	12
Former Officers	18
List of Members.....	28
Deceased Members	53
Tromper-Van Driel Arms.....	65
Eighth Informal Meeting (Smoker).....	67
Twenty-sixth Annual Banquet.....	69
Twenty-sixth Annual Meeting.....	101
In Memoriam	116

ILLUSTRATIONS

	PAGE
Alphonso T. Clearwater—Portrait.....	facing 1
Tromper-Van Driel Arms.....	facing 65
Banquet Menu	facing 72
Dinner Ticket	74

CONSTITUTION

ADOPTED APRIL 30, 1885.
AS AMENDED APRIL 6, 1910.

ARTICLE I.

Name.

SECTION 1. This organization shall be called
THE HOLLAND SOCIETY OF NEW YORK.

ARTICLE II.

Object.

The object of the Society shall be:

FIRST. To collect and preserve information respecting the early history and settlement of the City and State of New York by the Dutch, and to discover, collect, and preserve all still existing documents, etc., relating to their genealogy and history.

SECOND. To perpetuate the memory and foster and promote the principles and virtues of the Dutch ancestors of its members, and to promote social intercourse among the latter.

THIRD. To gather by degrees a library for the use of the Society, composed of all obtainable books, monographs, pamphlets, manuscripts, etc., relating to the Dutch in America.

FOURTH.

FOURTH. To cause stately to be prepared and read before the Society, papers, essays, etc., on questions in the history or genealogy of the Dutch in America.

FIFTH. To cause to be prepared and published when the requisite materials have been discovered and procured, collections for a memorial history of the Dutch in America, wherein shall be particularly set forth the part belonging to that element in the growth and development of American character, institutions, and progress.

ARTICLE III.

Members.

SECTION 1. No one shall be eligible as a member unless he be of full age, of respectable standing in society, of good moral character, and the descendant in the direct male line of a Dutchman who was a native or resident of New York or of the American colonies prior to the year 1675. This shall include those of other former nationalities who found in Holland a refuge or a home, and whose descendants in the male line came to this country as Dutch settlers, speaking Dutch as their native tongue. This shall also include descendants in the male line of Dutch settlers who were born within the limits of Dutch settlements, and the descendants in the male line of persons who possessed the right of Dutch citizenship within Dutch settlements in America, prior to the year 1675; also of any descendant in the direct male line of a Dutchman, one of whose descendants became a member of this Society prior to June 16, 1886.

ARTICLE IV.

Officers.

SECTION 1. A President, Vice-Presidents as provided in the By-Laws, a Secretary and a Treasurer shall be chosen at each annual meeting and shall hold office for one year and until their successors are elected. There shall also be chosen from its members twenty
Trustees

Trustees. Those elected at the first election shall divide themselves into four classes of five each; one class to hold office one year, the second class for two years, the third class for three years, and the fourth class for four years, next thereafter. At each annual meeting thereafter there shall be chosen five Trustees to fill the place of the class whose term will then expire. The offices of Secretary and Treasurer may be filled by one person.

If one who is not a Trustee should be elected President, Secretary or Treasurer, he shall be ex-officio a member of the Board of Trustees during his term of office.

SECTION 2. All elections shall be by ballot, under the direction of inspectors, to be appointed by the President, and a plurality of votes shall elect.

ARTICLE V.

Powers and Duties of Officers.

SECTION 1. The President of the Society, and in his absence the Vice-President for New York County, shall authorize the call for all meetings of the Trustees, and of the Society, and appoint the place of each meeting, and shall exercise the usual functions of a presiding officer.

Vice-Presidents shall, as far as possible, keep in touch with the members resident in their several counties and stimulate their interest in the affairs of the Society. On the occasion of the death of any member, the Vice-President for the county in which such member has resided shall represent the Society and procure the necessary material for an appropriate memorial sketch to be inserted in the Year Book.

SECTION 2. The Secretary of the Society shall notify each Trustee of all meetings of the Trustees, and each member of the Society of every meeting of the Society; issue all other authorized notices to members; make and keep a true record of all meetings of the Trustees and Society, and of all Standing Committees; have custody of its Constitution, By-Laws, and Corporate Seal, and conduct its correspondence; he shall
also

also act as Librarian and Curator, and have the keeping of all books, pamphlets, manuscripts, and personal articles pertaining to the Society.

SECTION 3. The Treasurer shall collect, and under the direction of the Trustees disburse, the funds of the Society, and shall keep regular accounts thereof, which shall be subject to the examination of the President and Trustees. He shall submit a statement thereof to the Trustees at each regular meeting.

SECTION 4. The Trustees shall have general charge of the affairs, funds, and property of the Society. It shall be their duty to carry out the objects and purposes thereof; and to this end may exercise all the powers of the Society, subject to the Constitution, and to such action as the Society may take at its special or stated meetings.

SECTION 5. The Trustees shall have power to fill any vacancy which may occur from death or resignation among the officers of the Society, for the unexpired term of office vacated. Absence from three consecutive stated meetings of the Trustees, without satisfactory explanation or excuse, shall be deemed equivalent to resignation and may be acted upon accordingly.

SECTION 6. The Trustees shall cause to be prepared annually a detailed statement of the financial condition of the Society, showing its receipts and expenditures for the current year, the number of members, and other matters of general interest to the Society, and a statement thereof shall be printed and a copy sent to each member ten days previous to the annual meeting.

SECTION 7. The Trustees shall, from time to time, make by-laws, rules and regulations, and appoint standing committees and sub-committees on matters not herein determined.

ARTICLE VI.

Membership.

SECTION 1. Candidates for admission must be proposed by one member and seconded by another, and the member proposing a candidate shall state in writing the
the

the name of the person proposed, his occupation, place of residence, and his qualifications for membership.

SECTION 2. The name of every candidate, with those of his proposers, shall be sent to the Secretary at least fifteen days, and by him sent to each Trustee at least ten days, before he is balloted for. Members shall be chosen by the Trustees, and no candidate for membership shall be elected unless he receive an affirmative vote of four-fifths of the Trustees present, and in every instance two blackballs shall exclude.

SECTION 3. Any Trustee may, at the same meeting, move the reconsideration of a vote, either of admission or exclusion; but after an adjournment no rejected candidate shall be eligible for six months thereafter.

SECTION 4. The admission fee shall be five dollars. The annual dues shall be five dollars, payable in advance on the first day of February in each year, or, in the case of newly elected members, upon notice of election. By the payment of ninety-five dollars at one time a member not in arrears may exempt himself from further payment of annual dues. The Trustees shall have power to increase each of said amounts from time to time, but not to a sum greater than one hundred dollars for the admission fee, and ten dollars for the annual subscription.

SECTION 5. Every person elected to membership, as a condition thereof, shall, within thirty days after being notified, pay to the Treasurer the amount of the admission fee and sign the Constitution; the Trustees may extend the time for the latter in special cases.

SECTION 6. Should any member neglect to pay his annual subscription within six months of the time when it is due, his name shall be dropped from the roll of the Society, unless for any good and sufficient excuse the Trustees shall vote to remit or suspend such penalty.

SECTION 7. The Trustees shall have power, by a vote of a majority of its members, to suspend or forfeit the membership of any member of the Society for conduct on his part likely, in the opinion of the Trustees, to endanger the welfare, interest, or character of the Society,

Society, an opportunity being first given such member to be heard before the Trustees in his defence.

SECTION 8. Any person who shall cease to be a member of the Society shall forfeit all right or interest in the property of the Society.

ARTICLE VII.

Meetings.

SECTION 1. The annual meeting of the Society shall be held on April 6th, the anniversary of the day when, in A.D. 1566, the Dutch combined against tyranny and adopted the badge which is now the badge of this Society. Should such date fall on Saturday or Sunday, the annual meeting shall be held on the Monday following.

SECTION 2. No special meeting of the Society shall be called at any time except by order of the President, with the approval of three Trustees, or by the Secretary whenever the President shall be thereunto requested in writing by twelve members, setting forth the purpose of such meeting. At any such special meeting no business other than that specified in the call shall be considered, except by unanimous consent. At least ten days' notice shall be given to the members of all meetings of the Society.

SECTION 3. The Trustees shall hold four regular meetings each year at such times as may be provided in the By-Laws.

ARTICLE VIII.

Notices.

SECTION 1. All notices shall be sent to such address as shall be left with the Secretary. If no address be so given, such notices shall be sufficient if addressed to the member at his last known place of residence.

ARTICLE IX.

Amendments to the Constitution.

SECTION 1. To amend the Constitution, an affirmative vote of two-thirds of the members present at a general

eral or special meeting shall be requisite, but no amendment shall be made except upon the recommendation of the Board of Trustees, or upon the written request of at least fifteen members of the Society, and after the mailing to each member notice of any proposed amendment at least ten days before the meeting at which it is intended to be acted upon.

BY-LAWS

BY-LAWS OF THE HOLLAND SOCIETY

AS AMENDED OCTOBER 20, 1911.

1. ORDER OF BUSINESS.

At all meetings of the Society, the order of business shall be as follows:

1. Reading the minutes of the previous meeting.
2. Reports of officers.
3. Election of officers.
4. Reports of committees.
5. Miscellaneous business.
6. Adjournment.

2. MEETINGS OF TRUSTEES.

The Trustees shall hold stated meetings on the second Thursday of each March, June, October and December.

Special meetings of the Trustees may be called by order of the President, or, in his absence, by the Vice-President for New York County.

3. PROOF OF DESCENT.

Before being voted upon for membership, each candidate shall furnish satisfactory proof of his pedigree to the Committee on Genealogy, who shall report thereon to the Board of Trustees.

4. ANNUAL MEETING.

The annual meeting of the Society shall be held on the day specified in the Constitution (at such place and hour as the President shall appoint), and at least ten days' notice of the same shall be sent to each member by the Secretary.

5. NOMINATING COMMITTEE.

The Trustees shall, at least sixty days before any annual meeting, elect a committee who shall nominate a ticket to be voted for at the annual election, and a list
of

of the nominations shall be sent to each member of the Society at least ten days before the annual meeting. The Vice-Presidents shall be promptly notified of the election of the Nominating Committee and requested to obtain suggestions of the names, desired by the members of each locality for nomination as Vice-Presidents, and to forward same to the Secretary.

6. COMMITTEES AND APPOINTMENT.

All standing committees and sub-committees shall be appointed by the President or other chairman of the meeting, unless specially named in the resolution creating the committee, and the gentleman first named shall be Chairman of each committee. The standing committees shall be on Finance, on Genealogy, and on History and Tradition.

7. COMMITTEE ON FINANCE.

The Committee on Finance shall consist of three members, and shall, at least once in each year, and oftener if they choose, audit the accounts and vouchers of the Treasurer of this Society and report upon the same at the annual meeting of the Society, and oftener to the Board of Trustees as they may see fit, or as the latter may order.

8. COMMITTEE ON GENEALOGY.

It shall be the duty of the Committee on Genealogy to report to the Trustees upon the genealogy of candidates as that may be submitted to them, and to collect and preserve, in accordance with the Constitution of this Society, information and documents relating to the genealogy of the members of this Society and of the Dutch settlers of New York and of the American colonies, and said committee may extend the funds of this Society for that purpose, but not to exceed a total amount of twenty-five dollars in any one quarter of a year, unless especially authorized by the Trustees. Said committee shall consist of three members.

9. COMMITTEE ON HISTORY AND TRADITION.

It shall be the duty of the Committee on History and Tradition to collect and preserve, in accordance with

with the Constitution of this Society, information, documents, books, and monuments relating to the history and tradition of the ancestry of the members of this Society, and of the Dutch settlers of New York and of the American colonies, and to print and publish the same, and papers and essays relating to the same, copyrighting original publications for the benefit of this Society; and said committee may expend the funds of this Society for that purpose, but not to exceed a total amount of one hundred dollars in any one quarter of a year, unless especially authorized by the Trustees. Said committee shall consist of three members.

10. SPECIAL APPROPRIATION OF FUNDS.

A. All initiation fees received for this Society, together with ten per cent. of the amounts annually received for dues of this Society, shall be, and they hereby are, appropriated for a special fund, which, with such gifts and additions as may be made thereto, is hereby set apart as the building fund, to be applied to the erection of a suitable, and if possible a self-supporting building, as the future home of this Society; but such fund, or parts thereof may, from time to time, be otherwise appropriated by the Board of Trustees.

B. Ten per cent. of the amount annually received for dues of this Society shall be, and they hereby are, appropriated to a special fund, which, with such gifts and additions as may be made thereto, is hereby set apart as a fund to be applied to the publication, in accordance with the Constitution of this Society, of a memorial history of the Dutch in America, such history to be copyrighted for the benefit of this Society, and to be prepared and published under the direction of the Committee on History and Tradition; but such fund, or parts thereof, may, from time to time, be otherwise appropriated by the Board of Trustees.

11. CENTERS ENTITLED TO A VICE-PRESIDENT.

Any county in which there may be ten resident members of the Society shall be entitled to a Vice-President in the Society. There may be also a Vice-President

President for the United States Army and one for the United States Navy. The Trustees may elect temporary Vice-Presidents for other localities, appropriately delimited and containing ten members or more, and may recommend the election of regular Vice-Presidents for these localities at the next annual meeting.

12. AMENDMENT.

These By-Laws can be altered, amended, or abrogated only at a stated meeting of the Trustees, or at a meeting specially called for that purpose, and upon a notice of ten days to each Trustee by the Secretary, informing him of the proposed alteration, amendment, or abrogation, and then only upon the affirmative vote of a majority of members present. Provided, however, that each meeting may regulate and control its order of business.

*ADDITIONS TO THE LIBRARY AND COL-
LECTIONS*

TO FEBRUARY 1, 1911

Amsterdam, Bureau of Municipal Statistics, Holland:
Amsterdam, sa vie economique et sociale 1910.

Amsterdam, University Library, Holland:
Catalogus van Boeken, betrekkelyk het Notariaat.
1910.

Author:

Genealogy of the Surdam Family, by Charles Ed-
Banta, Theodore M., Hon., Brooklyn, N. Y.:
Holland and its Colonies.

Catalogue of Mart. Nyhoff, 1899.

Munsell's American Genealogist, 1897.

Holland Society Collections Hackensack, Schraalen-
burgh and New Paltz Church Records.
ward Surdam, 1910.

Year Book of the Holland Society for 1892-93 and
1899.

Two copies of Map of Village Lots of New Amster-
dam, by Henry D. Tyler. 1897.

Two facsimiles of an original map of New York City,
made in 1728.

"The Duke's Plan," Description of Mannados or
New Amsterdam 1661. Two maps.

A Colony of French & Walloons, for Virginia, 1621.
(A Chart of Signatures.)

Columbia University, N. Y. City:

Catalogue, etc., for 1910-11.

Consistory:

The Reformed Low Dutch Church of Harlem, by
Rev. Dr. E. Tilton, Jr., 1910.

Cockroft, Mr. R., Allendale, N. J.:

The Holy Bible, N. Y., E. & J. White. (Date
rubbed out about 1810.)

Stellige God-Geleertheyd, door Aegidius Francken
1769. 3d vol.

Van den Vrede der Ziele; bound in same cover Over-
denkingen en Gebeden 1705.

De Schole van Christus, door B. Hakvoord, 1706.

De Leere der Waarheid; door Helperus Ritzema,
1743. (Two copies.)

Kort Begryp, door David Knibbe, 1701. (Two
copies; title page gone.)

Exchange for Year Books, 1915, and Banquet Souvenir,
1911:

Viele—250 Years with a Dutch Family of New York,
Kathlyne K. Viele, 1909.

Fairmount Park Art Association, Philadelphia, Pa.:

Publication 46, 1910.

Hague, The, Koninklyke Bibliotheek, Holland:

Verslag over het Jaar 1909.

Interstate Commerce Commission, Washington, D. C.:

Twenty-third Annual Report, December 21, 1909.

Twenty-fourth Annual Report, December 21, 1910.

Iowa, State Historical Society of:

Iowa Journal of History and Politics. April, 1910.

Iowa Journal of History and Politics. July, 1910.

Iowa Journal of History and Politics. October, 1910.

Library of Congress:

Publications of the Library issued since 1897-1911.

Report of the Librarian, etc., for year ending June
30, 1910.

Librarian of Congress, Washington, D. C.:

American and English Genealogies in the Library of
Congress.

McClurg & Co., A. C., Chicago, Ill.:

The History of the Telephone, by Herbert N. Cas-
son, 1910.

Muller & Co., Frederick, Amsterdam, Holland:

Catalogue of MSS., etc., to be sold June 16, 17, 1910.
(Contain pp. 89-90 a description of some impor-
tant early documents on the history of New Neth-
erland.) Mr. Hoffman.

Maatschappij tot Nut van 't Algemeen, Amsterdam,
Holland:

De Komeet van Halley door J. Van der Bilt, 1910.
Mededeelingen, 1910-11.

Mededeelingen, 1910-11.

Het Leven van Niels R. Finsen, door Dr. C. W.
Bollaan, 1910.

Het afvallender Bladeren, door Dr. H. W. Heinsius,
1910.

Vierde Jaarverslag voor de Nutscommissie voor On-
derwijs, 1909-10.

Jaarboekje, 1910.

Mededeelingen, 1910, 1911.

Het Collectieve Arbeidscontract, door H. M. Mer-
keldbach, 1910.

Handelingen en Mededeelingen, 1909-10.

Levensberichten, 1909-10.

Tijdschrift voor Ned. Taalen Letterkunde, Dl. 28.
Afl. 3 & 4; Dl. 29; Afl. 1, 2, 3, 4.

Mededeelingen, 1910, 1911.

De My. tot N. van 't A. Haar Werken en streven.

Punten ter Beschryving der Algemeene Vergadering,
1911.

Rapport Accountants dienst, Centraalswaarborg-
fonds.

Onze Waterkeeringen, door A. A. Beekman, S. L.
Van Looy, 1911.

Netherland Chamber of Commerce in America:

Seventh Annual Report for Year Ending April 30,
1910.

- Netherland Chamber of Commerce, T. Greidanus,
Secretary:
The Dutch in New Netherland and the United
States, 1909.
- New Haven Colony Historical Society:
Reports, November 21, 1910.
- New York Commissioner of Records, Kings County:
Report of the Commissioner, 1910.
- New York State Department of Education:
Bibliography 49. A Selection from the Best Books
of 1909.
- New York State Historian, The, Albany:
Minutes of the Commissioners for Detecting and
Defeating Conspiracies in N. Y., Vol. III. An-
alytical Index 1910.
- New York State Historian, Albany:
Minutes of the Executive Council of the Province of
New York, 1668-1673. Vol. I.
Minutes of the Executive Council of the Province of
New York, Administration of Francis Lovelance,
1668-1673. Vol. II. 1910.
- New York State Library, Education Department:
"A Tentative Selection from the Books of 1909; Bib-
liography 48.
- Ohio, Historical and Philosophical Society of:
Quarterly, Vol. V, No. 1, January-March, 1910.
Quarterly, April-June, 1910.
Quarterly Publication, Vol. V, Nos. 3 and 4.
- Ohio Society of New York:
Constitution and By-Laws, 1910.
Year Book for 1910.
- Old Northwest Genealogical Society:
"Old Northwest" Gen. Quarterly, Vol. XIII, April-
October, 1910.
Also Index to Vol. XIII.

Oppenheim, Samuel, the author:

The Jews and Masonry in the U. S. Before 1810.

Paris, Minister of Public Instruction, France:

La Constitution Americaine et ses Amandements, par
Louis Vossion, 1889.

Peabody, Mrs. Ellen R. and J. George Rapelje:

Biblia, Dat is Degantsche H. Schrifture Vervattende
alle de Canonijcke Boecken des Ouden en des
Nieuwen Testaments Te Dordrecht, by Pieter en
Jacob Keur, Anno. 1730.

Pennsylvania Society, New York:

Year Book 1910.

St. Nicholas Society of N. Y.:

Charter, etc., for 1910.

Slipper, James H., M.A., Compiler, 1910:

Resolved Waldron's Descendants, Vanderpoel
Branch.

Smithsonian Institution, Washington, D. C.:

Annual Report of the American Historical Association
for 1908. Vol. I.

Stockton, Rev. Elias Boudinot:

The Grafton Magazine, Vol. II, No. 4, May, 1910.
(Containing an article on Rev. Theodorus Jacobus
Frelinghuysen, by Rev. Elias Boudinot Stockton.)
Manuscript Index Flatbush Marriages.

Society, Empire State, Sons of the American Revolution:

Year Book, 1910.

Tennessee, University of:

Register and Announcement, 1910, 1911.

Technical Education at the University of Tennessee,
1910.

Thompson, Slason, Chicago, Ill.:

The Railway Library, 1909, by Slason Thompson,
1910.

Ticonderoga Pulp & Paper Co., The:
A Memorial Tablet at Ticonderoga, 1910.

Union League Club, N. Y. City:
Club-book for 1910.

Van Liew, Thomas L., St. Louis, Mo.:
Genealogy and Annals of the Van Liew Family,
1910.

PRESIDENTS

	ELECTED
HOOPER C. VAN VORST.....	1885
ROBERT BARNWELL ROOSEVELT.....	1890
GEORGE M. VAN HOESEN.....	1891
AUGUSTUS VAN WYCK.....	1892
JAMES WILLIAM BEEKMAN.....	1893
WARNER VAN NORDEN.....	1894
D. B. ST. JOHN ROOSA.....	1895
CHARLES H. TRUAX.....	1896
JOHN W. VROOMAN.....	1897
ROBERT A. VAN WYCK.....	1898
TUNIS G. BERGEN.....	1899
HENRY VAN DYKE.....	1900
JOHN H. STARIN.....	1901
GEORGE G. DE WITT.....	1902
THEODORE M. BANTA.....	1903
ALBERT VANDER VEER.....	1904
GARRETT J. GARRETSON.....	1905
JOHN R. VAN WORMER.....	1906
FRANK HASBROUCK.....	1907
EVERT JANSEN WENDELL.....	1908
HENRY S. VAN DUZER.....	1909
ALPHONSO T. CLEARWATER.....	1910

ACTIVE COUNTIES

VICE-PRESIDENTS

FOR NEW YORK

ROBERT BARNWELL ROOSEVELT.....	1885
MAUS ROSA VEDDER.....	1890
CHARLES H. TRUAX.....	1891
WARNER VAN NORDEN.....	1892
CHARLES H. TRUAX.....	1894
SAMUEL D. COYKENDALL.....	1896
TUNIS G. BERGEN.....	1898
LUCAS L. VAN ALLEN.....	1899
JOHN L. RIKER.....	1901
SAMUEL VER PLANCK HOFFMAN.....	1906

FOR KINGS COUNTY, N. Y.

ADRIAN VAN SINDEREN.....	1885
AUGUSTUS VAN WYCK.....	1887

ELECTED

TUNIS G. BERGEN.....	1888
HARMANUS BARKALOO HUBBARD.....	1890
JUDAH BACK VOORHEES.....	1891
DELAVAN BLOODGOOD.....	1893
WILLIAM C. DE WITT.....	1895
DELAVAN BLOODGOOD.....	1896
PETER WYCKOFF.....	1897
SILAS B. DUTCHER.....	1906
EDWARD J. BERGEN.....	1909

FOR QUEEN'S COUNTY, N. Y.

JOHN E. VAN NOSTRAND (for Newtown).....	1886
ANDREW J. ONDERDONK (for North Hempstead) ..	1890
HENRY A. BOGERT.....	1894
JOHN H. PRALL.....	1904
WILLIAM F. WYCKOFF.....	1909

FOR WESTCHESTER COUNTY, N. Y.

CHARLES KNAPP CLEARWATER.....	1886
WILLIAM L. HEERMANCE.....	1889
EZEKIEL JAN ELTING.....	1891
WILLIAM L. HEERMANCE.....	1892
CHARLES H. ROOSEVELT.....	1892
DAVID COLE.....	1893
HARRIS E. ADRIANCE.....	1894
JOHN R. HEGEMAN.....	1896
WILLIAM L. HEERMANCE.....	1898
CHARLES R. DUSENBERRY.....	1900
PETER J. ELTING.....	1902
JOSEPH HASBROUCK, M.D.....	1904
EUGENE ELSWORTH.....	1906
JOHN B. KOUWENHOVEN.....	1909

FOR DUTCHESS COUNTY, N. Y.

FRANK HASBROUCK.....	1887
EDWARD ELSWORTH.....	1894
REV. A. P. VAN GIESON.....	1905
IRVING ELTING.....	1907
MARTIN HEERMANCE.....	1909

FOR ULSTER COUNTY, N. Y.

	ELECTED
ALPHONSO TRUMPBOUR CLEARWATER.....	1885
SAMUEL DECKER COYKENDALL.....	1888
AUGUSTUS SCHOONMAKER.....	1891
ELIJAH DU BOIS.....	1894
AUGUSTUS H. BRUYN.....	1895
CHARLES BURHANS.....	1898
JACOB LE FEVRE.....	1901
JESSE ELTING.....	1903
HYMAN ROOSA, M.D.....	1904
CHARLES C. TEN BROECK.....	1906
ALPHONSO TRUMPBOUR CLEARWATER.....	1908
PHILIP ELTING.....	1909
DE WITT ROOSA.....	1910

FOR ALBANY COUNTY, N. Y.

ALBERT VANDER VEER, M.D.....	1886
THOMAS J. VAN ALSTYNE.....	1901
ROBERT C. PRUYN.....	1904
J. TOWNSEND LANSING.....	1906
WILLIAM B. ELMENDORF.....	1907

FOR RENSSELAER COUNTY, N. Y.

WILLIAM CHICHESTER GROESBECK.....	1889
CHARLES R. DE FREEST.....	1894
SEYMOUR VAN SANTVOORD.....	1897
CHARLES E. DUSENBERRY.....	1903
JOHN KNICKERBACKER.....	1905
SEYMOUR VAN SANTVOORD.....	1906
THOMAS A. KNICKERBOCKER.....	1908
WILLIAM M. SWARTWOUT.....	1910

FOR SCHENECTADY COUNTY, N. Y.

JAMES ALBERT VAN VOAST.....	1886
GILES YATES VAN DER BOGERT.....	1890
JOHN LIVINGSTON SWITS.....	1893
JAMES ALBERT VAN VOAST.....	1895
THOMAS L. BARHYDT.....	1896
JAMES R. TRUAX.....	1901
CHARLES C. DURYEE.....	1907

FOR ONONDAGA COUNTY, N. Y.

	ELECTED
JOHN VAN DUYN.....	1901
FORBES HEERMANS.....	1904
FRANCIS HENDRICKS.....	1905
JOHN MARSELLUS.....	1906
RASSELAS A. BONTA.....	1908
WILLIAM M. BLAUVELT.....	1910

FOR RICHMOND COUNTY, N. Y.

Formerly "Staten Island"—1890 to 1894

Re-established in 1906

CALVIN D. VAN NAME.....	1906
-------------------------	------

FOR HUDSON COUNTY, N. J.

THEODORE ROMEYN VARICK.....	1886
J. HOWARD SUYDAM.....	1887
HENRY M. T. BEEKMAN.....	1888
ISAAC I. VANDER BEEK.....	1889
GEORGE CLIPPINGER VARICK.....	1890
HENRY TRAPHAGEN.....	1891
CORNELIUS C. VAN REYPEN.....	1892
FRANCIS I. VANDER BEEK.....	1893
GARRET DANIEL VAN REIPEN.....	1894
CHARLES HENRY VOORHIS.....	1895
ISAAC PAULIS VANDER BEEK.....	1896
ISAAC ROMAINE.....	1897
WILLIAM BRINKERHOFF.....	1898
FRANK I. VANDER BEEK, JR.....	1899
HENRY H. BRINKERHOFF, JR.....	1900
JOHN WARREN HARDENBERGH.....	1901
DANIEL VAN WINKLE.....	1902
JOHN J. VOORHEES.....	1903
JOHN J. VOORHEES, JR.....	1904
EVEREST B. KIERSTED.....	1905
REYNIER J. WORTENDYKE.....	1906
MARSHALL VAN WINKLE.....	1907
THOMAS E. VAN WINKLE.....	1909
JACOB R. WORTENDYKE.....	1910

FOR BERGEN COUNTY, N. J.

	ELECTED
GEORGE FREDERICK SCHERMERHORN.....	1886
JOHN QUACKENBUSH.....	1891
JAMES M. VAN VALEN.....	1893
JOHN PAUL PAULISON.....	1894
ELBERT A. BRINCKERHOFF.....	1895
ANDREW D. BOGERT.....	1896
PETER BOGERT.....	1897
JAMES M. VAN VALEN.....	1898
EDWARD STAGG.....	1901
MORSE BURTIS.....	1903
ANDREW D. BOGERT.....	1904
MILTON DEMAREST.....	1905
ARTHUR WARD VAN WINKLE.....	1906
JOHN BALDWIN LOZIER.....	1907
FRANK O. VAN WINKLE.....	1908
WILLIAM M. JOHNSON.....	1909
WALTER BOGERT.....	1910

FOR PASSIAC COUNTY, N. J.

MARTIN JOHN RYERSON.....	1886
JOHN HOPPER.....	1888
ROBERT I. HOPPER.....	1898
FRANK VAN CLEVE.....	1910

FOR ESSEX COUNTY, N. J.

JOHN N. JANSEN.....	1894
ANSON A. VOORHEES.....	1896
MOSES J. DEWITT.....	1898
CARLYLE E. SUTPHEN.....	1899
JOHN B. VAN WAGENEN.....	1901
HARRISON VAN DUYN.....	1902
BENJAMIN G. DEMAREST.....	1903
JAMES SUYDAM POLHEMUS.....	1904
FRANK R. VAN NEST.....	1905
NEILSON ABEEL.....	1906
MOSES J. DE WITT.....	1908
HERBERT S. SUTPHEN.....	1909
THERON Y. SUTPHEN.....	1910

FOR UNION COUNTY, N. J.

HARRY VANDER VEER DE HART.....	1910
--------------------------------	------

FOR MONMOUTH COUNTY, N. J.

ELECTED

D. AUGUSTUS VAN DER VEER.....	1888
WILLIAM H. VREDENBURG.....	1894
PETER STRYKER.....	1897
WILLIAM E. TRUEX.....	1899
HENRY H. LONGSTREET.....	1903
DAVID V. PERRINE.....	1909
WILLIAM VAN DORN.....	1910

FOR UNITED STATES ARMY.

MAJOR-GENERAL STEWART VAN VLIET.....	1890
GENERAL HENRY C. HASBROUCK.....	1901
COLONEL CHARLES K. WINNE.....	1908

FOR UNITED STATES NAVY.

DELAVAN BLOODGOOD.....	1890
WM. KNICKERBOCKER VAN REYPEN.....	1891
CASPER SCHENCK.....	1895
EDWARD S. BOGLRT.....	1896
ARTHUR BURTIS.....	1897
CHAPLAIN ROSWELL R. HOES.....	1901

SECRETARIES

GEORGE WEST VAN SICLEN.....	1885
THEODORE MELVIN BANTA.....	1891
HENRY LAWRENCE BOGERT.....	1903

RECORDING SECRETARY

Discontinued in 1911.

HENRY LAWRENCE BOGART.....	1911
----------------------------	------

CORRESPONDING SECRETARY

EDWARD VAN WINKLE.....	1911
------------------------	------

TREASURERS

GEORGE WEST VAN SICLEN.....	1885
ABRAHAM VAN SANTVOORD.....	1886
EUGENE VAN SCHAICK.....	1890
TUNIS G. BERGEN.....	1896
ARTHUR H. VAN BRUNT.....	1898

TRUSTEES

	ELECTED
HOOPER C. VAN VORST.....	1885
WILLIAM M. HOES.....	1885
WILHELMUS MYNDERSE.....	1885
ABRAHAM VAN SANTVOORD.....	1885
GEORGE W. VAN SLYCK.....	1885
DAVID VAN NOSTRAND.....	1885
HENRY VAN DYKE.....	1885
GEORGE M. VAN HOESEN.....	1885
PHILIP VAN VOLKENBURGH, JR.....	1885
EDGAR B. VAN WINKLE.....	1885
W. A. OGDEN HEGEMAN.....	1885
HERMAN W. VANDER POEL.....	1885
GEORGE W. VAN SICLEN.....	1885
BENJAMIN F. VOSBURGH.....	1885
JACOB WENDELL.....	1885
*GEORGE G. DE WITT.....	1885
ROBERT BARNWELL ROOSEVELT.....	1885
LUCAS L. VAN ALLEN.....	1885
AARON J. VANDERPOEL.....	1885
HENRY S. VAN DUZER.....	1885
ALEXANDER T. VAN NEST.....	1886
*AUGUSTUS VAN WYCK.....	1887
THEODORE M. BANTA.....	1887
CHAUNCEY M. DEPEW.....	1887
FREDERICK J. DE PEYSTER.....	1887
WALTON STORM.....	1888
HENRY R. BEEKMAN.....	1889
JOHN L. RIKER.....	1889
WILLIAM W. VAN VOORHIS.....	1889
WILLIAM J. VAN ARSDALE.....	1890
HENRY S. VAN BEUREN.....	1890
*JOHN W. VROOMAN.....	1890
WILLIAM D. GARRISON.....	1890
EUGENE VAN SCHAICK.....	1891
JAMES WILLIAM BEEKMAN.....	1892
ABRAHAM VAN SANTVOORD.....	1892
*TUNIS G. BERGEN.....	1892
D. B. ST. JOHN ROOSA.....	1892
CHARLES H. TRUAX.....	1892

* Now in office.

TRUSTEES—Continued

	ELECTED
ROBERT A. VAN WYCK.....	1893
ALEXANDER T. VAN NEST.....	1893
*FRANK HASBROUCK.....	1894
ABRAHAM LANSING.....	1894
*WARNER VAN NORDEN.....	1895
JOHN H. STARIN.....	1896
JAMES B. VAN WOERT.....	1896
EGBERT L. VIELE.....	1899
JOHN R. VAN WORMER.....	1899
SAMUEL D. COYKENDALL.....	1900
COMMODORE P. VEDDER.....	1901
WILLIAM L. HEERMANCE.....	1902
*GARRET J. GARRETSON.....	1903
ARTHUR H. VAN BRUNT, <i>ex-officio</i>	1903
*HENRY L. BOGERT, <i>ex-officio</i>	1903
ALBERT VANDER VEER, <i>ex-officio</i>	1904
FOSTER M. VOORHEES.....	1905
*WILLIAM LEVERICH BROWER.....	1906
*SAMUEL V. HOFFMAN.....	1908
*DAVID D. ZABRISKIE.....	1908
*FRANK I. VANDER BEEK, JR.....	1909
*ALPHONSO T. CLEARWATER.....	1909
*EVERT JANSEN WENDELL.....	1909
*ARTHUR H. MASTEN.....	1910
*HENRY S. VAN DUZER.....	1910
*GERARD BEEKMAN.....	1911
*E. COVERT HULST.....	1911
*J. MAUS SCHERMERHORN.....	1911
*ARTHUR H. VAN BRUNT.....	1911
*SAMUEL OAKLEY VANDER POEL.....	1911

Centers formerly represented by a Vice-President but not now represented. See Article 11 of the By-Laws.

FOR COLUMBIA COUNTY, N. Y.

AUGUSTUS W. WYNKOOP.....	1885
AARON J. VANDERPOEL.....	1886
PETER VAN SCHAIK PRUYN.....	1887
PIERRE VAN BUREN HOES.....	1891
CHARLES KING VAN VLECK.....	1894
JOHN C. DUBOIS.....	1896

* Now in office.

FOR MONTGOMERY COUNTY, N. Y.

	ELECTED
WALTER L. VAN DENBERGH.....	1886
ALFRED DE GRAAF.....	1893
JOHN H. STARIN.....	1894
MARTIN VAN BUREN.....	1896
JOHN D. WENDELL.....	1898

Discontinued in 1907.

FOR GREENE COUNTY, N. Y.

EVERT VAN SLYKE.....	1886
PHILIP V. VAN ORDEN.....	1898

Discontinued in 1906.

FOR MIDDLESEX COUNTY, N. J.

WILLIAM HOFFMAN TEN EYCK.....	1886
CHARLES H. VOORHEES.....	1891
ABRAHAM V. SCHENCK.....	1894
WILLIAM R. DURYEE.....	1896

Discontinued in 1897.

FOR COBLESKILL, N. Y.

JOHN VAN SCHAICK.....	1886
-----------------------	------

FOR ROCKLAND COUNTY, N. Y.

GARRET VAN NOSTRAND.....	1886
CORNELIUS R. BLAUVELT.....	1892
ISAAC C. HARING.....	1893

Discontinued in 1895.

FOR ORANGE COUNTY, N. Y.

AMOS VAN ETEN, JR.....	1888
CHARLES F. VAN INWEGEN.....	1893
SEYMOUR DE WITT.....	1894
SELAH R. VAN DUZER.....	1896
CHARLES H. SNEDECKER.....	1897
JOHN SCHOONMAKER.....	1898
JOHN D. VAN BUREN.....	1899
CHARLES F. VAN INWEGEN.....	1901
HIRAM LOZIER.....	1903
REV. WM. WYCKOFF SCHOMP.....	1905

Discontinued in 1894.

FOR STATEN ISLAND, N. Y.

Re-established in 1906 as Richmond County

ELECTED

JAMES D. VAN HOEVENBERG----- 1891
 Discontinued in 1894.

FOR SOMERSET COUNTY, N. J.

LAWRENCE VAN DER VEER----- 1888
 JAMES J. BERGEN----- 1891
 Discontinued in 1894.

FOR BUFFALO, N. Y.

SHELDON THOMPSON VIELE----- 1889
 Discontinued in 1894.

Re-established in 1906 as Erie County

Discontinued in 1894.

FOR ERIE COUNTY, N. Y.

TRACY C. BECKER----- 1906
 Discontinued in 1909.

FOR CAMDEN, N. J.

PETER L. VOORHEES----- 1889
 Discontinued in 1907.

FOR PHILADELPHIA, PA.

EUGENE VAN LOAN----- 1889
 SAMUEL S. STRYKER----- 1893
 EUGENE VAN LOAN----- 1895
 SAMUEL S. STRYKER----- 1897
 THEODORE VOORHEES----- 1898
 LOUIS Y. SCHERMERHORN----- 1903
 Discontinued in 1907

LIST OF MEMBERS, FEBRUARY 1, 1911

A

NAME	ADDRESS	ADMITTED
Abeel, John Howard	New York City	1904
Ackerman, Albert Ammerman	San Diego, Cal.	1907
Ackerman, George H.	Passaic, N. J.	1907
Ackerman, John Edmund	Passaic, N. J.	1907
Ackerman, J. Walter	Auburn, N. Y.	1907
Ackerman, William Sickles	Paterson, N. J.	1907
Ackerson, Garret G.	Hackensack, N. J.	1908
Ackerson, James B.	Passaic, N. J.	1908
Adriance, Harris Ely	Englewood, N. J.	1887
Adriance, Henry Benson	New York City	1896
Adriance, I. Reynolds	Poughkeepsie, N. Y.	1887
Adriance, John Erskine	Poughkeepsie, N. Y.	1887
Adriance, Peter	Poughkeepsie, N. Y.	1896
Adriance, William A.	Poughkeepsie, N. Y.	1887
Amerman, James Lansing	Passaic, N. J.	1894
Amerman, William Henry Houghton	Garden City, N. Y.	1888
Amerman, William Henry Houghton, Jr.	Garden City, N. Y.	1907
Amerman, William Libbey	New York City	1889
Anthony, Richard A.	New York City	1888
Aten, William Henry	Brooklyn, N. Y.	1909
Auten, Harry Fish	Trenton, N. J.	1901

B

Banta, Edward Woodruff	New York City	1900
Banta, Walter Augustus	Brooklyn, N. Y.	1896
Barhydt, Theodore Wells	Pasadena, Cal.	1899
Barhydt, Thomas Low	Schenectady, N. Y.	1899
Bates, Lindon Wallace	New York City	1907
Bayles, William Harrison	New York City	1908
Baylis, Robert N.	Bloomfield, N. J.	1906
Beekman, Alston	Red Bank, N. J.	1904
Beekman, Gerard	New York City	1885
Beekman, Henry M. T.	New York City	1886
Bensen, Albert V.	Albany, N. Y.	1887
Bergen, A. Beekman	Tarrytown, N. Y.	1909
Bergen, Edward Jacob	Brooklyn, N. Y.	1891
Bergen, Francis H.	Summit, N. J.	1890
Bergen, James J.	Somerville, N. J.	1888

NAME	ADDRESS	ADMITTED
Bergen, Tunis G.	Brooklyn, N. Y.	1885
Bergen, Van Brunt.....	Brooklyn, N. Y.	1886
Berry, John F.	Brooklyn, N. Y.	1890
Blauvelt, Elmer.....	Oradell, N. J.	1902
Blauvelt, James Gillmor.....	Paterson, N. J.	1908
Blauvelt, Martin Post.....	Chicago, Ill.	1910
Blauvelt, William D.	Paterson, N. J.	1910
Blauvelt, William Hutton	Syracuse, N. Y.	1898
Blauvelt, William V. A.	Hackensack, N. J.	1906
Bleecker, Anthony James.....	New York City.....	1907
Bleecker, Theophylact Bache.....	Cold Spring Harbor, L. I.	1889
Bloodgood, Francis.....	Milwaukee, Wis.	1889
Bloodgood, Hildreth K.	New York City.....	1889
Bloodgood, Joseph F.	Flushing, N. Y.	1889
Bloomingdale, Cornelius.....	New York City.....	1904
Bloomingdale, James.....	Saratoga Springs, N. Y.	1904
Bogardus, Jacob T. B.	East Orange, N. J.	1900
Bogart, John	New York City.....	1885
Bogart, John Benjamin.....	New York City.....	1910
Bogart, J. Bion.....	Brooklyn, N. Y.	1896
Bogart, Joseph H.	Roslyn, N. Y.	1887
Bogert, Albert Reuben.....	Oradell, N. J.	1901
Bogert, Andrew Demarest.....	Englewood, N. J.	1889
Bogert, Charles Albert.....	Englewood, N. J.	1903
Bogert, Charles Jacob.....	Brooklyn, N. Y.	1900
Bogert, Daniel Gilliam.....	Englewood, N. J.	1903
Bogert, Edward Strong.....	New York City.....	1887
Bogert, Frederick H.	Ridgewood, N. J.	1904
Bogert, Henry L.	Flushing, N. Y.	1889
Bogert, John Jacob.....	Brooklyn, N. Y.	1908
Bogert, Matthew J.	Demarest, N. J.	1905
Bogert, Walter	Tenafly, N. J.	1903
Bogert, William Jesse.....	Westfield, N. J.	1910
Bogert, William Russell.....	New Brighton, N. Y.	1899
Bonta, Rasselas A.	Syracuse, N. Y.	1900
Booraem, John Van Vorst.....	Brooklyn, N. Y.	1886
Bradt, Aaron John.....	Schenectady, N. Y.	1899
Bradt, S. Vedder.....	Schenectady, N. Y.	1891
Bradt, Warren Lansing.....	Albany, N. Y.	1907

NAME	ADDRESS	ADMITTED
Bradt, William H.	Schenectady, N. Y.	1900
Brevoort, Edward Renwick	New York City	1907
Brevoort, James Renwick	Yonkers, N. Y.	1887
Brinckerhoff, Alexander Gordon	Brooklyn, N. Y.	1888
Brinckerhoff, Elbert Adrian	Englewood, N. J.	1887
Brinckerhoff, Gurdon Grant	New York City	1905
Brinckerhoff, Gurdon Grant, Jr.	New York City	1905
Brink, Benjamin Myer	Saugerties, N. Y.	1906
Brink, Jacob Louis	Bogota, N. J.	1906
Brink, Theodore	Lake Katrine, N. Y.	1906
Brinkerhoff, George Alyea	Hackensack, N. J.	1897
Brinkerhoff, Henry H.	Jersey City, N. J.	1893
Brinkerhoff, Roelif Coe	Riverside, Cal.	1905
Brinkerhoff, William	Jersey City, N. J.	1896
Brodhead, Robert Packer	Kingston, Pa.	1906
Brokaw, George Tuttle	New York City	1906
Brouwer, Theophilus Anthony	New York City	1886
Brower, Abraham T. H.	Chicago, Ill.	1886
Brower, Bloomfield	New York City	1886
Brower, Charles De H.	New York City	1886
Brower, David	Brooklyn, N. Y.	1891
Brower, Ward	New York City	1898
Brower, William Leverich	New York City	1885
Brower, William Wallace	New York City	1898
Brown, James Hudson, Jr.	Stamford, Ct.	1896
Bush, Irving T.	New York City	1909

C

Cantine, Charles Freeman	Kingston, N. Y.	1908
Clearwater, Alphonso T.	Kingston, N. Y.	1885
Clearwater, Ralph Davis	Kingston, N. Y.	1906
Clute, Jacob Winne	Schenectady, N. Y.	1887
Cole, Cornelius A.	Hackensack, N. J.	1908
Cooper, Washington Lafayette	New York City	1890
Conover, Charles Tallmadge	Seattle, Wash.	1897
Conover, Frank B.	Long Branch, N. J.	1887
Conover, Frank E.	New York City	1888
Conover, Frederic King	Madison, Wis.	1891
Conover, Warren A.	New York City	1891
Cortelyou, George Bruce	New York City	1904
Coykendall, John	Newark, N. J.	1909

NAME	ADDRESS	ADMITTED
Coykendall, Samuel Decker	Rondout, N. Y.	1886
Cronkhite, Adelbert	Willetts Point, L. I.	1906
Cruser, Matthias Van Dyke	Brooklyn, N. Y.	1890
Cuyler, Thomas De Witt	Haverford, Pa.	1887

D

De Bevoise, Cornelius S.	Brooklyn, N. Y.	1898
Debevoise, George	New York City	1895
Debevoise, George W.	New York City	1888
Debevoise, Paul	Elizabeth, N. J.	1910
Debevoise, Thomas M.	Summit, N. J.	1904
De Forest, Howard	Baltimore, Md.	1898
De Graff, Alfred	Fonda, N. Y.	1887
De Groff, Arthur Lewis	Newark, N. J.	1898
De Groot, Alfred	Port Richmond, N. Y.	1885
De Hart, Harry Vander Veer	Elizabeth, N. J.	1903
de la Montanye, James	New York City	1894
Demarest, Benjamin G.	Montclair, N. J.	1899
Demarest, Cornelius B.	Hackensack, N. J.	1905
Demarest, Henry Samuel	Brooklyn, N. Y.	1907
Demarest, Isaac I.	Hackensack, N. J.	1903
Demarest, John G.	Oradell, N. J.	1902
Demarest, Milton	Hackensack, N. J.	1902
Demarest, Samuel S.	Bergenfield, N. J.	1909
Demarest, William H. S.	New Brunswick, N. J.	1898
Denise, David D.	Freehold, N. J.	1888
Denise, Edwin Stanton	Baltimore, Md.	1898
Depew, Chauncey M.	New York City	1885
de Peyster, Frederic Ashton	New York City	1909
De Witt, Andrew Heermance	Maplewood, N. J.	1906
De Witt, Cornelius	Norfolk, Va.	1889
De Witt, Edward	Englewood, N. J.	1902
De Witt, George Gosman	New York City	1885
De Witt, J. Walter	Newark, N. J.	1904
De Witt, Jerome	Binghampton, N. Y.	1888
De Witt, Jerome Pennington	Newark, N. J.	1908
De Witt, Moses J.	Newark, N. J.	1888
De Witt, Peter	New York City	1885
De Witt, Sutherland	Elmira, N. Y.	1890
De Witt, Theodore	New York City	1902

NAME	ADDRESS	ADMITTED
De Witt, Thomas May	Cleveland, O.	1891
De Witt, William C.	Brooklyn, N. Y.	1886
De Witt, William G.	New York City	1885
Dey, Anthony	New York City	1891
Dey, Peter A.	Iowa City, Iowa	1901
Dey, Richard V.	San Francisco, Cal.	1892
Deyo, Andrew	Yonkers, N. Y.	1892
Deyo, Emery	Highwood, N. J.	1905
Deyo, Perry	New Paltz, N. Y.	1907
Deyo, Solomon Le Fevre	New York City	1892
Deyo, Walter Christian	Hoboken, N. J.	1905
Dillenbeck, Morris H.	New York City	1885
Dingman, John Henry	Brooklyn, N. Y.	1892
Ditmars, Cornelius	Flatbush, N. Y.	1905
Ditmars, Edward W.	New York City	1886
Ditmars, Isaac Edward	Brooklyn, N. Y.	1888
Ditmars, John	Brooklyn, N. Y.	1900
Ditmars, Townsend Van Pelt	Brooklyn, N. Y.	1906
Dolson, William Hamilton	New York City	1910
Douw, Charles G.	Scotia, N. Y.	1887
Du Bois, Abraham B.	New Paltz, N. Y.	1909
Du Bois, Charles A.	New York City	1904
Du Bois, Cornelius	New York City	1889
Du Bois, Philip H.	New Paltz, N. Y.	1909
Du Bois, William E.	New Paltz, N. Y.	1904
Dumont, John Eignace	Rochester, N. Y.	1906
Duryea, Chester Burnell	New York City	1898
Duryea, Harry H.	New York City	1898
Duryea, Hiram	Brooklyn, N. Y.	1898
Duryee, Gustavus Abeel	Pelham Manor, N. Y.	1889
Duryee, Harvey Hoag	Los Angeles, Cal.	1898
Duryee, Jacob Eugene	Los Angeles, Cal.	1891
Duryee, Joseph R.	New York City	1885
Duryee, Peter Stanford	Englewood, N. J.	1899
Dusenberry, Charles, Jr.	Tuckahoe, N. Y.	1898
Dusenberry, Charles Eagles	Troy, N. Y.	1898
Dusenberry, Charles R.	Yonkers, N. Y.	1898
Dusenberry, Elias Warner	Bronxville, N. Y.	1898
Dusenbury, Edwin Coles	Lake Mahopac, N. Y.	1901
Dusenbury, Henry Genet, Jr.	Cedar Grove, N. J.	1905
Dutcher, Charles Mason	Montclair, N. J.	1906

NAME	ADDRESS	ADMITTED
Dutcher, De Witt P.	Brooklyn, N. Y.	1906
Dutcher, Frank J.	Hopedale, Mass.	1902
Dutcher, Malcolm B.	Westfield, N. J.	1906
Dutcher, Robert R.	Brooklyn, N. Y.	1906

E

Earle, Frank Hasbrouck	Newark, N. J.	1908
Edsall, Clarence	Colorado Springs, Colo.	1894
Edsall, Frederick D.	Brooklyn, N. Y.	1906
Edsall, William Henry	Wallingford, Ct.	1906
Elmendorf, Dwight L.	New York City	1888
Elmendorf, John B.	New York City	1888
Elmendorf, William Burgess	Albany, N. Y.	1892
Elmendorf, William Stark	Albany, N. Y.	1907
Elsworth, Edward	Poughkeepsie, N. Y.	1887
Elsworth, Edward Wead	Watertown, N. Y.	1887
Elsworth, Eugene	Irvington, N. Y.	1897
Elting, Ezekiel Jan	Yonkers, N. Y.	1888
Elting, Irving	Poughkeepsie, N. Y.	1887
Elting, Jacob	Clintondale, N. Y.	1890
Elting, Jesse	New Paltz, N. Y.	1890
Elting, Peter Jacobus	Yonkers, N. Y.	1888
Elting, Philip	Kingston, N. Y.	1892
Eltinge, Henry	Loyd, N. Y.	1904
Esselstyn, Everett James	New York City	1889
Esselstyn, Sherman	Brooklyn, N. Y.	1894
Everson, Charles B.	Syracuse, N. Y.	1903

F

Freer, Alfred Maurice, Jr.	New York City	1906
Fryer, Robert L.	Buffalo, N. Y.	1886

G

Garretson, Garret J.	Elmhurst, N. Y.	1887
Garretson, Mitchell P.	New York City	1909
Goelet, Robert	Newport, R. I.	1901
Goelet, Robert Walton	Newport, R. I.	1901
Groat, Louis William	New York City	1908
Groesbeck, Edward Anson	Albany, N. Y.	1887
Groesbeck, Herman John	Cincinnati, O.	1887

NAME	ADDRESS	ADMITTED
Groesbeck, Leonard Harvey	Syracuse, N. Y.	1889
Groesbeck, Telford	Cincinnati, O.	1899
Groesbeck, William Gerard	Philadelphia, Pa.	1899
Gulick, Alexander Reading	Princeton, N. J.	1890
Gulick, Arnatt Reading	New York City	1885
Gulick, Charlton Reading	New York City	1890
Gulick, Ernestus Schenck	New York City	1892
Gulick, James C.	New York City	1889
Gulick, John C.	New York City	1888

H

Hageman, Andrew James	Somerville, N. J.	1892
Hance, William White	Palenville, N. Y.	1908
Hanson, Arthur Taber	Mt. Vernon, N. Y.	1908
Hardenbergh, John Warren	Jersey City, N. J.	1891
Hardenbergh, Thomas Eddy	New York City	1907
Haring, James Smith	Crafton, Pa.	1898
Haring, Teunis A.	Hackensack, N. J.	1907
Hasbrouck, Alfred	Washington, D. C.	1890
Hasbrouck, Bruyn	New Paltz, N. Y.	1907
Hasbrouck, Cornelius Van Dyke	Rosendale, N. Y.	1903
Hasbrouck, Frank	Poughkeepsie, N. Y.	1886
Hasbrouck, Garrett Roosa	Dobbs Ferry, N. Y.	1900
Hasbrouck, Gilbert D. B.	Kingston, N. Y.	1890
Hasbrouck, Howard	New York City	1892
Hasbrouck, Isaac E.	Brooklyn, N. Y.	1889
Hasbrouck, James Foster	Larchmont Manor, N. Y.	1894
Hasbrouck, J. Roswell	Larchmont Park, N. Y.	1902
Hasbrouck, Joseph	Dobbs Ferry, N. Y.	1893
Hasbrouck, Joseph E.	Modena, N. Y.	1890
Hasbrouck, Levi	Ogdensburg, N. Y.	1892
Hasbrouck, Louis Bevier	New York City	1899
Hasbrouck, Louis Philip	Poughkeepsie, N. Y.	1893
Hasbrouck, Oscar	Wingdale, N. Y.	1890
Hasbrouck, Oscar	Hudson, N. Y.	1906
Hasbrouck, Sayer	Hamilton, Bermuda	1887
Hasbrouck, William Fitch	Yonkers, N. Y.	1906
Heermance, Martin	Poughkeepsie, N. Y.	1887
Heermance, Radcliffe	Poughkeepsie, N. Y.	1906

LIST OF MEMBERS

35

NAME	ADDRESS	ADMITTED
Heermans, Forbes	Syracuse, N. Y.	1890
Hegeman, Adrian Augustus	Black Mountain, N. C.	1895
Hegeman, Albert Clarence	New York City	1903
Hegeman, Charles	New York City	1908
Hegeman, Daniel Andrew	Brooklyn, N. Y.	1904
Hegeman, Daniel Van Brunt	Brooklyn, N. Y.	1901
Hegeman, John Rogers	Mamaroneck, N. Y.	1892
Hegeman, Joseph P.	Pittsburgh, Pa.	1885
Hendricks, Clarence P.	Kingston, N. Y.	1906
Hendricks, Francis	Syracuse, N. Y.	1904
Hendricks, Howard	Kingston, N. Y.	1907
Hendrickson, Hubbard	Bayside, N. Y.	1909
Hendrickson, James P.	Red Bank, N. J.	1898
Hendrickson, William Henry	Red Bank, N. J.	1898
Hoagland, Henry Williamson	Colorado Springs, Colo.	1909
Hoagland, Thomas Hudson	Rockaway, N. J.	1910
Hoes, Ernest Peter	Yonkers, N. Y.	1904
Hoes, Roswell Randall	Washington, D. C.	1887
Hoes, William Myers	New York City	1885
Hoffman, Charles Frederick	New York City	1910
Hoffman, Samuel Verplanck	Morristown, N. J.	1904
Hoffman, William M. V.	New York City	1910
Hogeboom, Francklyn	New York City	1898
Holdrum, Garret Samuel Milton	Westwood, N. J.	1903
Hopper, John Henry	Paterson, N. J.	1889
Hopper, Robert Imlay	Paterson, N. J.	1886
Hopper, Roland Inslée	Newark, N. J.	1910
Hopper, Stanley H.	Newark, N. J.	1910
Hornbeck, Frederick Augustus	Kansas City, Mo.	1898
Hotaling, George P.	New York City	1898
Houghtaling, David Harrison	New York City	1886
Hubbard, H. Barkloo	Bayshore, N. Y.	1887
Hubbard, Timothy I.	Babylon, N. Y.	1889
Hulst, E. Covert	Flushing, N. Y.	1897
Hulst, Edward Tompkins	Poughkeepsie, N. Y.	1890
Huyck, Edmund Niles	Albany, N. Y.	1890

J

Jacobus, Arthur Middleton	New York City	1885
Jacobus, David Schenck	Jersey City, N. J.	1891

NAME	ADDRESS	ADMITTED
Jacobus, John W.	New York City	1887
Jacobus, Melancthon Williams	Hartford, Ct.	1891
Jacobus, Richard Mentor	Maplewood, N. J.	1885
Johnson, William Colet	Boston, Mass.	1904
Johnson, William Mindred	Hackensack, N. J.	1905
Johnston, Charles Edward	Syracuse, N. Y.	1902

K

Keator, Frederic Rose	New York City	1909
Keator, Harry Mayham	New York City	1909
Keator, William Chauncey	Wayne, Pa.	1910
Kiersted, Everest B.	New York City	1896
Kiersted, Henry S.	Burlingame, Cal.	1907
Kip, Charles A.	Morristown, N. J.	1893
Kip, Clarence V. S.	New York City	1885
Kip, Elbert S.	Morristown, N. J.	1902
Kip, Frederic Ellsworth	Montclair, N. J.	1907
Kip, George G.	Morristown, N. J.	1885
Kip, Ira A., Jr.	South Orange, N. J.	1895
Kip, Irving De Forest	Passaic, N. J.	1909
Kipp, Reuben E.	Troy, N. Y.	1887
Knickerbacker, John	Troy, N. Y.	1889
Knickerbacker, Thomas Adams	Steinway, N. Y.	1888
Kouwenhoven, Francis D.	Brooklyn, N. Y.	1888
Kouwenhoven, Gerrit	Yonkers, N. Y.	1904
Kouwenhoven, John Bennem	Brooklyn, N. Y.	1892
Kouwenhoven, Peter	Passaic, N. J.	1896
Kouwenhoven, William Henry	Brooklyn, N. Y.	1910

L

Lansing, Charles E.	New York City	1910
Lansing, Cleveland Coxe	War Dept., U. S. A.	1894
Lansing, Egbert Peake	Cohoes, N. Y.	1909
Lansing, George Dow	Providence, R. I.	1905
Lansing, Gerrit Yates	Albany, N. Y.	1892
Lansing, Gulian ver Planck	Chicago, Ill.	1910
Lansing, Hugh Henry	Watervliet, N. Y.	1910
Lansing, Isaac De F.	Albany, N. Y.	1887
Lansing, James Albert	Scranton, Pa.	1904
Lansing, James B. W.	Tenafly, N. J.	1900
Lansing, John Towsend	Albany, N. Y.	1886
Lansing, Richard	Albany, N. Y.	1899

NAME	ADDRESS	ADMITTED
Lansing, Robert	Watertown, N. Y.	1907
Lansing, Willard Irving	Providence, R. I.	1905
Lashar, Thomas Benton	Bridgeport, Ct.	1902
Lefevre, Abram Philip	New Paltz, N. Y.	1903
Le Fever, Henry B.	New Paltz, N. Y.	1902
Lefevre, Albert A.	New Paltz, N. Y.	1909
Le Fevre, Edward Young	Fallsburgh, N. Y.	1905
Le Fevre, Egbert	New York City	1908
Le Fevre, Frank Jacob	New Paltz, N. Y.	1906
Lefferts, Robert	East Moriches, N. Y.	1891
Leggett, Edward Henry	Albany, N. Y.	1899
Longstreet, Henry H.	Matawan, N. J.	1889
Lott, Henry Ditmas	Brooklyn, N. Y.	1904
Lott, Jerome	Brooklyn, N. Y.	1905
Lowe, Charles H.	Dayton, O.	1902
Lozier, Hiram	Newburgh, N. Y.	1895
Lozier, John Baldwin	Oradell, N. J.	1900
Lozier, Lemuel	Hackensack, N. J.	1906
Lozier, Theodore F.	New York City	1908
Luyster, Samuel Britton, Jr.	Brooklyn, N. Y.	1905
Lydecker, Charles E.	New York City	1886
Lydecker, Garret J.	Detroit, Mich.	1897
Lydecker, Thomas William	Englewood, N. J.	1905

M

Marsellus, John	Syracuse, N. Y.	1887
Masten, Arthur Haynsworth	New York City	1896
Mead, Isaac Franklin	Caldwell, N. J.	1893
Merselis, Abraham Jacobus	New York City	1896
Meserole, Adrian	Brooklyn, N. Y.	1894
Meserole, Clinton V.	Englewood, N. J.	1904
Meserole, Walter Monfort	Brooklyn, N. Y.	1890
Messler, Benjamin Edmund	Montclair, N. J.	1909
Messler, Robert Ayres	Trenton, N. J.	1906
Miller, George Congdon	Buffalo, N. Y.	1910
Montanye, Charles Harold	Scarsdale, N. Y.	1895
Morris, John J.	New York City	1896
Mott, Alexander Hosack	New York City	1906
Mott, Hopper Striker	New York City	1889
Myer, Albert James	Pemaquid, Me.	1889
Myers, Edward	White Plains, N. Y.	1909
Myers, John Hays	White Plains, N. Y.	1895

NAME	ADDRESS	ADMITTED
N		
Nevius, David	New York City	1905
Nevius, Theodore Mellick	Glen Ridge, N. J.	1905
Newkirk, Arthur P.	Jersey City, N. J.	1909
Newkirk, Clarence Garfield	Jersey City, N. J.	1906
Newkirk, Eugene	Jersey City, N. J.	1902
Newkirk, Halsey Vreeland	Jersey City, N. J.	1907
Newkirk, Harry Meeker	Brooklyn, N. Y.	1907
Newkirk, James Stewart	Jersey City, N. J.	1906
Nostrand, George Englebert	Brooklyn, N. Y.	1889
Nostrand, John Lott	Brooklyn, N. Y.	1886

O

Onderdonk, Andrew J.	Manhasset, N. Y.	1885
Onderdonk, Andrew J., Jr.	Brooklyn, N. Y.	1910
Onderdonk, Thomas W.	Brooklyn, N. Y.	1888
Opdyke, William Stryker	Alpine, N. J.	1892
Osterhoudt, Jeremiah P.	Schenectady, N. Y.	1909
Ostrander, Alson B.	New York City	1902
Ostrander, Charles F.	New York City	1908
Ostrander, John Edwin	Amherst, Mass.	1907
Ostrom, Frederic Posthof	Paris, France	1899
Outwater, Edwin	Riverdale on Hudson, N. Y.	1910
Outwater, Samuel	Riverside, Cal.	1906

P

Palen, Frank A.	New York City	1901
Perrine, David Vanderveer	Freehold, N. J.	1889
Polhemus, Abraham	Newton Centre, Mass.	1887
Polhemus, James Suydam	Newark, N. J.	1887
Polhemus, John Arthur	New York City	1905
Post, James S.	Philadelphia, Pa.	1910
Post, Livingston S.	Paterson, N. J.	1909
Post, Walter	Passaic, N. J.	1909
Post, William H.	Paterson, N. J.	1910
Poucher, J. Wilson	Poughkeepsie, N. Y.	1890
Powelson, Lewis Appleton	Brooklyn, N. Y.	1904
Prall, John H.	Elmhurst, N. Y.	1889
Prall, William	Princeton, N. J.	1887

NAME	ADDRESS	ADMITTED
Prall, William Russell	Boonton, N. J.	1910
Provost, Andrew Jackson	Brooklyn, N. Y.	1904
Provost, Andrew Jackson, Jr.	Richmond Hill, N. Y.	1894
Pruyn, Robert C.	Albany, N. Y.	1886
Putnam, Franklin David	Auburn, N. Y.	1909

Q

Quackenbos, Henry Forrest	New York City	1894
Quackenbush, Abraham C.	New York City	1885
Quackenbush, Cebra	Hoosick, N. Y.	1889
Quackenbush, Claire C.	Aberdeen, Wash.	1906
Quackenbush, Schuyler	New York City	1897

R

Rapelje, Jacob George	Paris, France	1897
Rappelyea, James Pelling	Brooklyn, N. Y.	1890
Remsen, Phœnix	Babylon, N. Y.	1894
Riker, Henry Ingersoll	New York City	1895
Riker, John J.	New York City	1886
Romaine, De Witt Clinton	New York City	1889
Romeyn, James A.	Hackensack, N. J.	1904
Roosa, De Witt	Kingston, N. Y.	1887
Roosa, Frederick Howland	New York City	1907
Roosa, Jay Hardenburgh	Kingston, N. Y.	1907
Roosa, Tracy Louis	New York City	1908
Roosa, William Minard	New York City	1906
Roosevelt, Franklin D.	Hyde Park, N. Y.	1910
Roosevelt, Frederick	New York City	1885
Roosevelt, Robert B.	New York City	1885
Roosevelt, Theodore	Oyster Bay, N. Y.	1885

S

Sanders, William N. S.	Albany, N. Y.	1890
Sayres, Gilbert Barker	Richmond Hill, N. Y.	1907
Schenck, Charles De Bevoise	Englewood, N. J.	1898
Schenck, Charles Lott	Brooklyn, N. Y.	1901
Schenck, Douglas S.	Jersey City, N. J.	1908
Schenck, Frederick Brett	Englewood, N. J.	1888
Schenck, Henry De Bevoise	Ridgefield, Ct.	1892
Schenck, Mervin Ryerson	Wyoming, N. J.	1903
Schenck, Robert P.	Jersey City, N. J.	1908

NAME	ADDRESS	ADMITTED
Schenck, Vincent R.	Jersey City, N. J.	1908
Schermerhorn, Arthur Frederic	New York City	1909
Schermerhorn, C. A.	New York City	1902
Schermerhorn, E. Gibert	Albany, N. Y.	1909
Schermerhorn, J. Maus	New York City	1886
Schermerhorn, Julian H.	Jersey City, N. J.	1902
Schermerhorn, Nicholas Irving	Schenectady, N. Y.	1898
Schermerhorn, William George	Schenectady, N. Y.	1898
Schomp, William Wyckoff	Fishkill-on-Hudson, N. Y.	1893
Schoonmaker, Adrian Onderdonk	Montclair, N. J.	1886
Schoonmaker, Frederick W.	Montclair, N. J.	1885
Schoonmaker, Geo. Washington	Jamaica, N. Y.	1909
Schoonmaker, James M.	Pittsburgh, Pa.	1889
Schoonmaker, Nathaniel Roos	Nyack, N. Y.	1904
Schoonmaker, Samuel V.	Newburgh, N. Y.	1909
Schoonmaker, Sylvanus Lothrop	New York City	1889
Schurman, George Wellington	New York City	1895
Schurman, Jacob Gould	Ithaca, N. Y.	1892
Schuyler, Charles Edward	Dobbs Ferry, N. Y.	1889
Schuyler, Hamilton	Trenton, N. J.	1897
Schuyler, Montgomery Roosevelt	Nyack, N. Y.	1885
Schuyler, Philip Van Rensselaer	New York City	1907
Schuyler, Sidney Schieffelin	Plainfield, N. J.	1907
Schuyler, Stephen	Albany, N. Y.	1889
Schuyler Van Rensselaer	New York City	1910
Shockley, William Penn	Dover, Del.	1910
Simonson, Charles Edgar	West New Brighton, N. Y.	1909
Simonson, William Abram	New York City	1908
Sip, Richard Garrett	Jersey City, N. J.	1908
Skaats, David Schuyler	New York City	1899
Skillman, Joseph H.	Flushing, N. Y.	1892
Sleight, B. Has Brouck	Newark, N. J.	1904
Sleight, Peter R.	Arlington, N. Y.	1908
Slingerland, George Oscar	Mechanicsville, N. Y.	1910
Slingerland, William Harris	Saratoga Springs, N. Y.	1892
Sloat, Benjamin C.	Patterson, N. Y.	1910
Sloat, Orson Wright	Patterson, N. Y.	1910
Smidt, A. Campbell Lee	New York City	1909

LIST OF MEMBERS

41

NAME	ADDRESS	ADMITTED
Smidt, Frank B.	New York City	1888
Snedeker, Alfred Melvine	New York City	1904
Snedeker, Charles Dippolt	Perth Amboy, N. J.	1908
Springsteen, David	Elmhurst, N. Y.	1908
Staats, John Henry	New York City	1907
Stagg, Edward	Leonia, N. J.	1892
Stagg, Peter Westervelt	Hackensack, N. J.	1905
Starin, James Henry	Homer, N. Y.	1904
Stevens, John Bright	W. New Brighton, N. Y.	1888
Stillwell, John E.	New York City	1901
Stockton, Elias Boudinot	East Orange, N. J.	1909
Storm, Clarence	New York City	1894
Storm, Irving G.	Poughkeepsie, N. Y.	1902
Stoutenburgh, John Hall	New York City	1905
Stryker, John Edwards	St. Paul, Minn.	1893
Stryker, Samuel Stanhope	Philadelphia, Pa.	1890
Stuyvesant, Peter J.	New York City	1885
Stymus, William Pierre, Jr.	Port Chester, N. Y.	1903
Surdam, Charles Edw.	Morristown, N. J.	1896
Sutphen, Arthur Peter	Somerville, N. J.	1893
Sutphen, C. Edgar	Newark, N. J.	1892
Sutphen, Carlyle E., Jr.	Newark, N. J.	1904
Sutphen, Duncan Dunbar	New York City	1897
Sutphen, Herbert Sands	Newark, N. J.	1892
Sutphen, John Schureman	New York City	1890
Sutphen, Theron Y.	Newark, N. J.	1892
Sutphen, William Potter	Bloomfield, N. J.	1904
Suydam, Bernardus	Elmhurst, N. Y.	1908
Suydam, Charles Crooke	Elizabeth, N. J.	1885
Suydam, Evert	Brooklyn, N. Y.	1899
Suydam, Lambert	New York City	1885
Suydam, Lambert, Jr.	New York City	1900
Suydam, Walter Lispernard	Blue Point, N. Y.	1905
Suydam, William F.	Montclair, N. J.	1888
Swart, Roland B.	Glen Ridge, N. J.	1908
Swartwout, John Benjamin	Richmond, Va.	1909
Swartwout, William Merrill	Troy, N. Y.	1905

T

Tappen, James Macfarlane	New York City	1898
Tappen, Richard	Kingston, N. Y.	1904

NAME	ADDRESS	ADMITTED
Teller, George Gregg	Cranford, N. J.	1906
Teller, Henry Moore	Denver, Colo.	1892
Teller, Myron	Kingston, N. Y.	1896
Ten Broeck, Charles Cornwall	Kingston, N. Y.	1899
Ten Broeck, Rensselaer	Hilldale, N. Y.	1907
Ten Broeck, William Edward	Milwaukee, Wis.	1901
Terhune, J. Edwin	Albany, N. Y.	1910
Terhune, John Irving	Paterson, N. J.	1905
Terhune, Nicholas	New York City	1908
Terhune, P. Christie	Hackensack, N. J.	1906
Terhune, Walter	Hackensack, N. J.	1905
Terhune, Warren Jay	U. S. Navy	1906
Traphagen, Henry	Jersey City, N. J.	1890
Truax, Arthur Dickinson	New York City	1895
Truax, James R.	Schenectady, N. Y.	1889
Truax, William E.	Freehold, N. J.	1890
Turner, Charles Henry Black	Waycross, Ga.	1904

U

Underhill, Francis Jay	New York City	1907
------------------------	---------------	------

VAN A

Van Allen, Harry John	Utica, N. Y.	1906
Van Allen, John Delbert	Clinton, Ia.	1908
Van Allen, William Harman	Boston, Mass.	1890
Van Alstine, Philip	Spring Valley, N. Y.	1898
Van Alstyne, Lawrence	Sharon, Ct.	1893
Van Alstyne, Percy W.	Plainfield, N. J.	1905
Van Alstyne, William	Plainfield, N. J.	1885
Van Alstyne, William Becker	New York City	1904
Van Antwerp, Dudley Strickland	Montclair, N. J.	1909
Van Antwerp, Elmer Howard	Denver, Colo.	1910
Van Antwerp, Frederick G.	Montclair, N. J.	1909
Van Antwerp, Thomas C.	Cincinnati, O.	1897
Van Antwerp, Thomas Irwin	Albany, N. Y.	1889
Van Arsdale, George D.	Douglas, Ariz.	1910
Van Arsdale, Henry	Newark, N. J.	1892
Van Auken, David H.	Cohoes, N. Y.	1887

VAN B

Van Benschoten, Earle	New Haven, Ct.	1910
Van Benschoten, Elias T.	Poughkeepsie, N. Y.	1908

NAME	ADDRESS	ADMITTED
Van Benschoten, John	Poughkeepsie, N. Y.	1908
Van Benschoten, William A.	Washington, D. C.	1904
Van Benschoten, William Henry	West Park, N. Y.	1902
Van Benschoten, William Henry	New York City	1906
Van Benthuisen, Walter	New Orleans, La.	1892
Van Beuren, Frederick T.	New York City	1885
Van Brunt, Arthur Hoffman	New York City	1885
Van Brunt, Cornelius Bergen	Brooklyn, N. Y.	1891
Van Brunt, Edmund Cluett	Leonia, N. J.	1904
Van Brunt, Jaques	Brooklyn, N. Y.	1905
Van Brunt, Jeremiah Rutger	Brooklyn, N. Y.	1905
Van Brunt, John Lott	West Wood, N. J.	1907
Van Buren, Charles Henry	Englewood, N. J.	1908
Van Buren, John Dash	New Brighton, N. Y.	1887
Van Buskirk, Arthur	Hackensack, N. J.	1905
Van Buskirk, Charles John	Hackensack, N. J.	1906
Van Buskirk, De Witt	Bayonne, N. J.	1889
Van Buskirk, John R.	Brooklyn, N. Y.	1885

VAN C

Van Cleaf, John C.	Montclair, N. J.	1885
Van Cleef, Henry Howell	Poughkeepsie, N. Y.	1895
Van Cleef, James H.	New Brunswick, N. J.	1887
Van Cleve, Frank	Paterson, N. J.	1909
Van Cleve, Garret	Clifton, N. J.	1909
Van Cortlandt, James Stevenson	Croton, N. Y.	1906
Van Cott, Lincoln	Pequannock, N. J.	1887
Van Cott, Marshall Blake	Brooklyn, N. Y.	1905
Van Cott, Pierrepoint	Brooklyn, N. Y.	1909
Van Cott, Waldemar	Salt Lake City, Utah	1907

VAN D

Van Demark, John W.	New York City	1906
Vander Beek, Francis Isaac	New York City	1892
Vanderhoef, Frank Fellows	New York City	1899
Vanderhoef, George Wyckoff	New York City	1905
Vanderhoef, Harman Blauvelt	New York City	1898
Vanderhoef, Nathaniel Wyckoff	New York City	1899
Vanderhoof, Charles A.	Locust Point, N. J.	1885
Vanderhoof, William M.	Bronxville, N. Y.	1906
Vander Poel, Samuel Oakley	New York City	1886

NAME	ADDRESS	ADMITTED
Vanderpoel, Waldron B.	New York City	1885
Vanderpool, Wynant Davis	Morristown, N. J.	1907
Vander Veer, Albert	Albany, N. Y.	1885
Vander Veer, Albert, Jr.	New York City	1905
Vander Veer, Edgar Albert	Albany, N. Y.	1895
Vanderveer, Edward Bennett	Brooklyn, N. Y.	1905
Vanderveer, Henry Boerum	Brooklyn, N. Y.	1898
Vander Veer, James Newell	Albany, N. Y.	1904
Vanderveer, John H.	Elmhurst, N. Y.	1910
Vanderveer, John Reeve	Yonkers, N. Y.	1885
Vander Veer, David Augustus	Freehold, N. J.	1886
Vander Veer, Seeley	New York City	1906
Van Derwerken, Alfred	Brooklyn, N. Y.	1901
Van Deusen, Albert H.	Washington, D. C.	1906
Van Deusen, Frank Montague	Sylacauga, Ala.	1892
Van Deusen, George Clark	Albany, N. Y.	1897
Vandevanter, Charles Oscar	Baltimore, Md.	1897
Van Deventer, Christopher	Chicago, Ill.	1897
Van Deventer, George Mather	Brooklyn, N. Y.	1887
Van De Water, George Roe	New York City	1886
Van Doren, Louis O.	New York City	1887
Van Doren, Nathaniel Goodwin	Newark, N. J.	1907
Van Doren, P. A. V.	Princeton, N. J.	1901
Van Dorn, William	Freehold, N. J.	1899
Van Dusen, Frank L.	Mohawk, N. Y.	1909
Van Duyn, Edward S.	Syracuse, N. Y.	1901
Van Duyn, John	Syracuse, N. Y.	1887
Van Duyne, Harrison	Newark, N. J.	1895
Van Duzer, Henry S.	New York City	1885
Van Duzer, Lewis S.	U. S. Navy	1910
Van Dyke, Henry	The Hague	1885
Van Dyke, Henry Seward	Los Angeles, Cal.	1904
Van Dyke, Herbert	New York City	1888
Van Dyke, Theodore A., Jr.	Philadelphia, Pa.	1906
Van Dyke, William	Detroit, Mich.	1908

VAN E

Van Emburgh, Wesley	Ridgewood, N. J.	1904
Van Etten, Amos	Kingston, N. Y.	1886
Van Etten, Edgar	New York City	1887

NAME	ADDRESS	ADMITTED
Van Etten, John De Camp	Tuckahoe, N. Y.....	1909
Van Etten, Nathan Bristol.....	New York City.....	1898

VAN F

Van Fleet, Frank.....	Scarsdale, N. Y.....	1894
-----------------------	----------------------	------

VAN G

Van Gaasbeek, Amos C.....	Chester, N. J.....	1892
Van Gaasbeek, Harvey David	Sussex, N. J.....	1896
Van Gieson, John Banta.....	Hackensack, N. J.	1907
Van Guysling, George Edmund.....	Los Angeles, Cal.....	1904

VAN H

Van Heusen, Charles Manning	Albany, N. Y.....	1896
Van Hoesen, David Wadsworth	Cortland, N. Y.....	1903
Van Hoesen, Henry Bartlett	Truxton, N. Y.....	1907
Van Horn, Charles Francis.....	Newport, R. I.....	1887
Van Horn, Frank Milton.....	Murray Hill, N. J....	1905
Van Horne, Byron G.....	Englewood, N. J.....	1901
Van Horne, John G.....	New York City.....	1889
Van Horne, John Russell.....	New York City.....	1905
Van Horne, Stephen Van Alen	New York City.....	1887
Van Houten, Abraham Zabriskie.....	Passaic, N. J.....	1904
Van Houten, George Dexter	Richmond Hill, N. Y.	1906
Van Houten, Isaac	Paterson, N. J.....	1900
Van Houten, Zabriskie A.	Passaic, N. J.....	1906
Van Inwegen, Charles F.....	Port Jervis, N. Y....	1888
Van Inwegen, Cornelius.....	Brooklyn, N. Y.....	1908

VAN K

Van Keuren, Charles A.....	Jersey City, N. J.....	1909
Van Keuren, Fred C.	Newark, N. J.....	1909
Van Keuren, George	Englewood, N. J.....	1909
Van Keuren, Graham	Jersey City, N. J.....	1909
Van Keuren, William	Jersey City, N. J.....	1909
Van Kleeck, Charles Mayer.....	New York City.....	1902
Van Kleeck, Frank	Poughkeepsie, N. Y....	1887
Van Kleeck, Theodore	Poughkeepsie, N. Y....	1889
Van Kleeck, William H.	New York City.....	1888

D

NAME	ADDRESS	ADMITTED
VAN L		
Van Liew, Alfred B.	Bloomfield, N. J.	1909
Van Liew, Henry A.	New York City	1897
Van Loan, Andrew B.	New York City	1891
Van Loan, Eugene	Athens, N. Y.	1885
Van Loan, Frederick W.	Flushing, N. Y.	1893
Van Loan, James C. P.	New York City	1905
Van Loan, Joseph T.	New York City	1907
Van Loan, Morton	Albany, N. Y.	1904
Van Loan, Thomas	Brooklyn, N. Y.	1890
Van Loan, Zelah	New York City	1893

VAN M

Van Mater, George G.	Peru, Indiana	1897
Van Mater, Gilbert Taylor	Keyport, N. J.	1905

VAN N

Van Name, Calvin Decker	Mariner's Harbor,	
		N. Y. 1888
Van Name, David B.	Mariner's Harbor,	
		N. Y. 1900
Van Ness, Frederick L.	New York City	1899
Van Ness, Melville C.	Paterson, N. J.	1909
Van Ness, Schuyler Waldron	Newark, N. J.	1904
Van Ness, Wallace	Newark, N. J.	1903
Van Ness, Wallace M.	Paterson, N. J.	1909
Van Nest, Frank Roe	Upper Montclair,	
		N. J. 1888
Van Norden, Ottomer Hoghland	New York City	1904
Van Norden, Warner	New York City	1885
Van Nostrand, Benjamin T.	Brooklyn, N. Y.	1910
Van Nostrand, Charles B.	New York City	1889
Van Nostrand, Frank D.	New York City	1897
Van Nostrand, John E.	Evergreen, N. Y.	1885

VAN O

Van Olinda, James E.	Brooklyn, N. Y.	1889
Van Olinda, Walter King	Brooklyn, N. Y.	1909
Van Orden, Albert Randell	Montclair, N. J.	1905
Van Orden, Wessel Ten Broeck	New Baltimore, N. Y.	1910
Van Orden, William	Catskill, N. Y.	1886

NAME	ADDRESS	ADMITTED
VAN P		
Van Pelt, Henry Trenor	New York City	1909
Van Pelt, John Jacob	Brooklyn, N. Y.	1909
Van Pelt, John Vredenburgh	New York City	1904
Van Pelt, Walter G.	Los Angeles, Cal.	1899
Van Pelt, William Johnson	New York City	1909
Van Pelt, William R. P.	Brooklyn, N. Y.	1894

VAN R

Van Rensselaer, John Jeremiah	Dongan Hills, L. I.	1893
Van Reypen, William Knickerbocker	Washington, D. C.	1887
Van Riper, Abram Zeek	Paterson, N. J.	1907
Van Riper, Alfred Jacob	Paterson, N. J.	1908
Van Riper, Anthony Bowden	Paterson, N. J.	1909
Van Riper, Arthur Ward	Passaic, N. J.	1906
Van Riper, Cornelius	Passaic, N. J.	1886
Van Riper, John Terhune	Passaic, N. J.	1904
Van Riper, Julius Fernando	Westfield, N. J.	1897

VAN S

Van Santvoord, Richard	New York City	1885
Van Santvoord, Seymour	Troy, N. Y.	1887
Van Schaick, Eugene	New York City	1888
Van Schaick, Henry	New York City	1885
Van Schaick, John	Cobleskill, N. Y.	1885
Van Sickle, John	Auburn, N. Y.	1908
Van Sielen, G. Schenck	Brooklyn, N. Y.	1909
Van Sinderen, Howard	New York City	1885
Van Size, Hebbard Kimball	Utica, N. Y.	1897
Van Slyck, Cyrus M.	Providence, R. I.	1892
Van Slyck, George W.	New York City	1885
Van Slyke, Geo. W.	Albany, N. Y.	1907
Van Slyke, Warren Clark	New York City	1895
Van Slyke, William Hoag	Albany, N. Y.	1907
Van Syckel, Bennet	Trenton, N. J.	1885
Van Syckel, Charles S.	Trenton, N. J.	1892
Van Syckel, Lamar	Plainfield, N. J.	1908

VAN T

Van Tassell, Frank L.	Passaic, N. J.	1908
Van Tassell, Richard L.	Passaic, N. J.	1909

NAME	ADDRESS	ADMITTED
VAN V		
Van Valen, James A.	Hackensack, N. J.	1906
Van Valkenburgh, John Bradford	Albany, N. Y.	1910
Van Valkenburgh, John L.	Albany, N. Y.	1890
Van Valkenburgh, Ralph D.	Hudson, N. Y.	1898
Van Valkenburgh, Raymond H.	Schenectady, N. Y.	1899
Van Vechten, Arthur Livingston	Elizabeth, N. J.	1910
Van Vechten, Charles D.	Cedar Rapids, Ia.	1892
Van Vechten, Eugene Montgomery	Elizabeth, N. J.	1910
Van Vechten, Ralph	Chicago, Ill.	1892
Van Vechten, Robert C.	Elizabeth, N. J.	1910
Van Vleck, Abram Kip	New York City	1885
Van Vleck, Charles King	Hudson, N. Y.	1887
Van Vleck, John Monroe	Middletown, Conn.	1899
Van Vleck, William David	Montclair, N. J.	1887
Van Vliet, Deuse Mairs	Plainfield, N. J.	1885
Van Vliet, Frederick Christiaan	Shrewsbury, N. J.	1886
Van Vliet, Frederick Christiaan, Jr.	Shrewsbury, N. J.	1910
Van Vliet, Frederick Gilbert	New York City	1886
Van Vliet, George S.	Staatsburg, N. Y.	1897
Van Vliet, William Downs	Goshen, N. Y.	1887
Van Voast, Horace S.	Schenectady, N. Y.	1909
Van Voast, James	Cincinnati O.	1888
Van Voast, James A.	Schenectady, N. Y.	1885
Van Voast, Rufus A.	Cincinnati, O.	1907
Van Volkenburgh, Thomas S.	New York City	1885
Van Voorhis, Eugene	Ironduquoit, N. Y.	1892
Van Vorst, Frederick B.	Hackensack, N. J.	1885
Van Vranken, Josiah	Potsdam, N. Y.	1888
Van Vredenburgh, Geo. Ward	New Brighton, N. Y.	1903
VAN W		
Van Wagenen, Bleecker	South Orange, N. J.	1886
Van Wagenen, Easton	New Paltz, N. Y.	1907
Van Wagenen, Henry William	Morristown, N. J.	1888
Van Wagenen, John Brouwer	West Orange, N. J.	1893
Van Wagenen, John Richard	Oxford, N. Y.	1886
Van Wagner, Ernest Lyon	Tottenville, N. Y.	1907
Van Wagner, Roy Webb	Waterbury, Ct.	1907
Van Wagoner, Jacob	Ridgewood, N. J.	1907
Van Winkle, Abraham	Newark, N. J.	1902

NAME	ADDRESS	ADMITTED
Van Winkle, Arthur W.	Rutherford, N. J.	1903
Van Winkle, Charles A.	Rutherford, N. J.	1905
Van Winkle, Daniel	Jersey City, N. J.	1898
Van Winkle, Edgar Beach	New York City	1885
Van Winkle, Edward	Brooklyn, N. Y.	1904
Van Winkle, Frank O.	Ridgewood, N. J.	1889
Van Winkle, Henry Benjamin	Paterson, N. J.	1904
Van Winkle, Henry L.	San Francisco, Cal.	1908
Van Winkle, J. Albert	Paterson, N. J.	1886
Van Winkle, Marshall	Jersey City, N. J.	1894
Van Winkle, Thomas Earle	Jersey City, N. J.	1906
Van Winkle, Waling W.	Parkersburg, W. Va.	1892
Van Woert, Jacob	Greig, N. Y.	1898
Van Woert, James Burtis	Greig, N. Y.	1902
Van Woert, William	Montclair, N. J.	1898
Van Wormer, William H.	Albany, N. Y.	1908
Van Wyck, Albert	Brooklyn, N. Y.	1893
Van Wyck, Augustus	Brooklyn, N. Y.	1885
Van Wyck, David B.	Arlington, N. Y.	1902
Van Wyck, Frederick	West Islip, N. Y.	1905
Van Wyck, Jacob S.	Brooklyn, N. Y.	1887
Van Wyck, Joseph H.	Arlington, N. Y.	1899
Van Wyck, Philip V. R., Jr.	Summit, N. J.	1893
Van Wyck, Robert A.	New York City	1886
Van Wyck, William	Brooklyn, N. Y.	1892
Van Wyck, William	New York City	1906
Van Wyck, William E.	New York City	1885
Van Zandt, Milton B.	New York City	1888
Varick, Jacob Storm	Susquehanna, Pa.	1904
Varick, J. Leonard	New York City	1885
Varick, Theodore Romeyn	Yonkers, N. Y.	1885
Varick, Theodore Romeyn III	East Orange, N. J.	1907
Vedder, Charles Stuart	Charleston, S. C.	1889
Vedder, Harmon A.	New York City	1891
Vedder, Maus Rosa	New York City	1885
Vedder, Wentworth Darcy	Wellsboro, Pa.	1892
Veeder, Andrew Truax	Pittsburgh, Pa.	1886
Veeder, Eugene Wood	Schenectady, N. Y.	1908
Veeder, Eugene W., Jr.	Schenectady, N. Y.	1908
Veeder, Herman Greig	Pittsburgh, Pa.	1894
Veeder, Ten Eyck De Witt	Washington, D. C.	1888

NAME	ADDRESS	ADMITTED
Veeder, Van Vechten	New Brighton, N. Y.	1901
Vermeule, Cornelius C.	East Orange, N. J.	1889
Vermeule, John D.	New York City	1885
Ver Planck, William G.	New York City	1885
Viele, John J.	Valhalla, N. Y.	1890
Viele, Maurice A.	New York City	1889
Viele, Sheldon Thompson	Buffalo, N. Y.	1886
Visscher, Edward Willett	Albany, N. Y.	1891
Visscher, William Leversee	Albany, N. Y.	1909
Voorhees, Albert Van Brunt	Brooklyn, N. Y.	1887
Voorhees, Albert V. B., Jr.	Brooklyn, N. Y.	1898
Voorhees, Anson A.	Upper Montclair, N. J.	1887
Voorhees, Charles C. V.	Brooklyn, N. Y.	1891
Voorhees, Edwin Strange	Rocky Hill, N. J.	1904
Voorhees, Foster M.	Elizabeth, N. J.	1900
Voorhees, Harvey McLean	Trenton, N. J.	1908
Voorhees, H. Russell	Plainfield, N. J.	1910
Voorhees, John A.	Brooklyn, N. Y.	1898
Voorhees, John Jacob	Jersey City, N. J.	1889
Voorhees, John Jay, Jr.	Jersey City, N. J.	1902
Voorhees, John Stanley	Cranford, N. J.	1907
Voorhees, Judah Back	Brooklyn, N. Y.	1887
Voorhees, Stephen F.	Nyack, N. Y.	1904
Voorhees, Theodore	Philadelphia, Pa.	1886
Voorhees, Willard P.	New Brunswick, N. J.	1887
Voorhis, Augustus M.	Nyack, N. Y.	1887
Voorhis, Ernest	New York City	1904
Voorhis, Jacob	Greenwich, Ct.	1889
Voorhis, John R.	New York City	1886
Vosburgh, Royden Woodward	New Brighton, N. Y.	1899
Vosburgh, Theodore	Buffalo, N. Y.	1899
Vredenburgh, Edward L.	Bayonne, N. J.	1889
Vredenburgh, La Rue	Somerville, N. J.	1894
Vredenburgh, William H.	Freehold, N. J.	1887
Vreeland, Charles M.	Jersey City, N. J.	1909
Vreeland, Hamilton	Jersey City, N. J.	1909
Vreeland, Herbert Harold	New York City	1902
Vreeland, Joseph Warren	Jersey City, N. J.	1909
Vreeland, Louis Beach	Charlotte, N. C.	1910
Vreeland, Nehemiah	Paterson, N. J.	1909

NAME	ADDRESS	ADMITTED
Vreeland, Nicholas	Jersey City, N. J.	1907
Vroom, Garret D. W.	Trenton, N. J.	1886
Vroom, Peter Dumont	New York City	1886
Vrooman, Isaac H., Jr.	Albany, N. Y.	1909
Vrooman, John Wright	Herkimer, N. Y.	1886

V

Vrooman, Wellington	Parkersburg, W. Va.	1894
---------------------	---------------------	------

W

Waldron, Frederick Rice	Ann Arbor, Mich.	1903
Waldron, Herbert M.	New Brunswick, N. J.	1907
Waldron, William Gunsaul	Amsterdam, N. Y.	1893
Wandell, Francis L.	New York City	1908
Wendell, Evert Jansen	New York City	1885
Wendell, Willis	Amsterdam, N. Y.	1889
Westervelt, Francis Iradell	Paterson, N. J.	1910
Westervelt, John C.	New York City	1885
Westervelt, Josiah Arnold	New York City	1899
Westervelt, Vincent Ralph	Schenectady, N. Y.	1909
Westervelt, Walter	Englewood, N. J.	1907
Westervelt, William Young	New York City	1907
Whitbeck, Andrew J.	Boston, Mass.	1889
Wicoff, John Van Buren	Trenton, N. J.	1906
Williamson, George D.	Wyoming, N. J.	1904
Williamson, Henry Christie	New York City	1910
Williamson, Royden	New Rochelle, N. Y.	1901
Wilsey, Walter W.	Ridgewood, N. J.	1910
Winne, Alonzo E.	Kingston, N. Y.	1904
Winne, Charles K.	Albany, N. Y.	1892
Winne, Charles Visscher	Albany, N. Y.	1889
Winne, Ogden Fremont	Kingston, N. Y.	1903
Winne, Willis Alvin	Albany, N. Y.	1908
Winner, John	Jersey City, N. J.	1907
Witbeck, Clark	Schenectady, N. Y.	1890
Woolsey, Clarence Hood	West Hartford, Ct.	1906
Wortendyke, Jacob Rynier	Jersey City, N. J.	1905
Wortendyke, Nicholas Doremus	Jersey City, N. J.	1904
Wortendyke, Rynier Jacob	Jersey City, N. J.	1899
Wyckoff, Charles Rapelyea	Hartsdale, N. Y.	1909
Wyckoff, Charles Sterling	Walton, N. Y.	1909

NAME	ADDRESS	ADMITTED
Wyckoff, Clarence Johnson	White Plains, N. Y.	1905
Wyckoff, Edwin M.	Rochester, N. Y.	1908
Wyckoff, Joseph Lewis	Holyoke, Mass.	1899
Wyckoff, Peter B.	New York City	1890
Wyckoff, Richard Tuttle	Springfield, Mass.	1908
Wyckoff, William F.	Jamaica, L. I.	1887
Wynkoop, Edward J.	Syracuse, N. Y.	1896

Y

Yereance, James	New York City	1904
-----------------	---------------	------

Z

Zabriskie, Aaron J.	Newark, N. J.	1894
Zabriskie, Albert A.	Bloomington, N. Y.	1903
Zabriskie, Andrew C.	Tarrytown, N. Y.	1887
Zabriskie, C. Brevoort	Port Jefferson, L. I.	1898
Zabriskie, David Demarest	Ridgewood, N. J.	1905
Zabriskie, Edgar	Maplewood, N. J.	1905
Zabriskie, Edward Graham	New York City	1909
Zabriskie, Everett Law	Ridgewood, N. J.	1905
Zabriskie, Frederick Conklin	Hackensack, N. J.	1909
Zabriskie, George Albert	New York City	1904
Zabriskie, Simeon Templeton	New York City	1896
Zabriskie, William Hastings	Oradell, N. J.	1904

LIST OF DECEASED MEMBERS

DATE OF ELECTION.	NAME	DATE OF DEATH.
Mar. 14, 1885.	Theodore Romeyn Westbrook..Kingston, N. Y.	Oct. 6, 1885
June 25, 1885.	Stephen Melancthon Ostrander..Brooklyn, N. Y.	Nov. 19, 1885
Mar. 14, 1885.	John D. Van Buren.....Newburgh, N. Y.	Dec. 1, 1885
Dec. 23, 1885.	James Westervelt Quackenbush..Hackensack, N. J.	Mar. 6, 1886
—		
Mar. 14, 1885.	Augustus W. Wynkoop.....Kinderhook, N. Y.	April 18, 1886
Mar. 14, 1885.	David Van Nostrand.....New York	June 14, 1886
Mar. 14, 1885.	John Thurman Van Wyck.....New York	Nov. 23, 1886
Dec. 23, 1885.	John Van Vorst.....Jersey City, N. J.	Feb. 4, 1887
June 25, 1885.	Bartow White Van Voorhis...New York	April 27, 1887
Mar. 14, 1885.	William Van Wyck.....New York	May 28, 1887
June 25, 1885.	Clarence R. Van Benthuyssen..New York	July 18, 1887
June 25, 1885.	Aaron J. Vanderpoel.....New York	Aug. 22, 1887
April 30, 1885.	Cornelius V. S. Roosevelt.....South Orange, N. J.	Sept. 30, 1887
Dec. 20, 1886.	Barent Arent Mynderse.....Schenectady, N.Y.	Oct. 2, 1887
Mar. 14, 1885.	Theodore Romeyn Varick.....Jersey City, N. J.	Nov. 23, 1887
Oct. 27, 1887.	Henry James Ten Eyck.....Albany, N. Y.	Nov. 29, 1887
Mar. 14, 1885.	Henry H. Van Dyke.....New York	Jan. 23, 1888
Oct. 27, 1887.	David D. Acker.....New York	Mar. 23, 1888
Dec. 20, 1886.	George Washington Schuyler..Ithaca, N. Y.	Mar. 29, 1888
—		
Dec. 23, 1885.	Benjamin Stevens Van Wyck..New York	Aug. 31, 1888
Mar. 29, 1888.	Henry R. Low.....Middletown, N.Y.	Dec. 1, 1888
April 30, 1885.	W. A. Ogden Hegeman.....New York	Dec. 24, 1888
Dec. 7, 1888.	John J. Van Nostrand.....Brooklyn, N. Y.	Jan. 7, 1889
Dec. 23, 1885.	Abraham Lott.....Brooklyn, N. Y.	Jan. 13, 1889
June 25, 1885.	John Voorhees Van Woert.....New York	Jan. 24, 1889
June 25, 1885.	Gardiner Baker Van Vorst....New York	Feb. 5, 1889
—		
Oct. 25, 1886.	Edward Y. Lansing.....Albany, N. Y.	Mar. 8, 1889
Oct. 25, 1886.	Cornelius M. Schoonmaker...Kingston, N. Y.	Mar. 15, 1889
May 19, 1887.	Theodore C. Vermilye.....Staten Isl'd, N.Y.	Mar. 31, 1889

DATE OF ELECTION.		DATE OF DEATH.
April 30, 1885.	Garrett Lansing Schuyler.....New York.....	April 20, 1889
Mar. 28, 1889.	James Riker.....Waverly, N. Y....	July 3, 1889
April 6, 1886.	Martin John Ryerson.....Bloomingdale, N. J....	July 30, 1889
Oct. 25, 1886.	Augustus A. Hardenbergh....Jersey City, N. J....	Oct. 5, 1889
June 20, 1885.	Hooper Cumming Van Vorst....New York.....	Oct. 26, 1889
Mar. 30, 1887.	John Waling Van Winkle....Passaic, N. J....	Nov. 2, 1889
Oct. 27, 1887.	John Enders Voorhees.....Amsterdam, N.Y....	Nov. 26, 1889
June 25, 1885.	Abram Bovee Van Dusen.....New York.....	Dec. 19, 1889
April 30, 1885.	Henry Jacob Schenck.....New York.....	Dec. 30, 1889
April 6, 1886.	William Voorhis.....Nyack, N. Y....	Jan. 4, 1890
Dec. 22, 1887.	Louis V. D. Hardenbergh....Brooklyn, N. Y....	Jan. 4, 1890
Dec. 22, 1887.	John H. Suydam.....New York.....	Jan. 8, 1890
Dec. 22, 1887.	John Schermerhorn.....Schenectady, N.Y....	Jan. 27, 1890
Dec. 8, 1888.	William Bross.....Chicago, Ill....	Jan. 28, 1890
Mar. 30, 1887.	John Barent Visscher.....Albany, N. Y....	Jan. 31, 1890
Mar. 28, 1889.	Edgar Van Benthuyzen.....New Orleans, La.	Mar. 21, 1890
—		
Dec. 23, 1885.	Henry Everett Roosevelt.....New York.....	April 29, 1890
May 19, 1887.	Thomas Storm.....New York.....	May 1, 1890
Mar. 30, 1887.	Sidney De Kay.....Staten Isl'd, N.Y....	Aug. 30, 1890
Dec. 8, 1888.	George W. Van Vlack.....Palatine B'dge, N. Y....	Sept. 7, 1890
Jan. 30, 1890.	Edward Van Kleek.....Poughkeepsie, N.Y....	Nov. 13, 1890
June 25, 1885.	Jacob W. Hoysradt.....Hudson, N. Y....	Nov. 15, 1890
May 19, 1887.	Cornelius Rapelye.....Astoria, N. Y....	Nov. 20, 1890
Mar. 28, 1889.	Nicoll Floyd Elmendorf.....New York.....	Nov. 25, 1890
Oct. 25, 1886.	Charles B. Lansing.....Albany, N. Y....	Dec. 1, 1890
Oct. 27, 1887.	Coert Du Bois.....New York.....	Jan. 1, 1891
Dec. 7, 1888.	Charles E. Conover.....Middletown, N.J....	Jan. 9, 1891
Dec. 20, 1886.	Leonard G. Hun.....Albany, N. Y....	Mar. 11, 1891
—		
April 6, 1886.	George G. De Witt.....Nyack, N. Y....	April 22, 1891
Mar. 29, 1888.	Hugh B. Van Deventer.....New York.....	April 27, 1891
Oct. 26, 1886.	Peter Van Schaick Pruyn....Kinderhook, N.Y....	May 2, 1891
Nov. 17, 1885.	Henry Jackson Van Dyke....Brooklyn, N. Y....	May 25, 1891
Dec. 7, 1888.	Charles Livingston Acker....New York.....	May 26, 1891
Mar. 29, 1888.	John Baker Stevens.....New York.....	June 10, 1891
April 6, 1886.	Garrett Van Nostrand.....Nyack, N. Y....	June 15, 1891
Dec. 22, 1887.	John Peter Adriance.....Poughkeepsie, N. Y....	June 18, 1891
Mar. 30, 1887.	Eugene Du Bois.....Staten Isl'd, N.Y....	June 26, 1891
Oct. 27, 1887.	Henry W. Teller.....Pompton Plains, N. J....	July 2, 1891
Oct. 25, 1886.	George Washington Van Slyke..Albany, N. Y....	Aug. 11, 1891
Dec. 7, 1888.	Jacob Glen Sanders.....Albany, N. Y....	Sept. 28, 1891
Oct. 22, 1890.	Anthony G. Van Schaick.....Chicago, Ill....	Oct. 13, 1891

DATE OF ELECTION.		DATE OF DEATH.
Dec. 23, 1885.	William Harrison Van Wyck..New York.....	Nov. 15, 1891
Dec. 7, 1888.	Peter Van Vranken Fort.....Albany, N. Y.....	Dec. 13, 1891
April 30, 1885.	Jacob Dyckman Vermilye.....New York.....	Jan. 2, 1892
Mar. 28, 1889.	John Nelson Van Wagner.....Troy, N. Y.....	Feb. 7, 1892
Mar. 26, 1891.	Junius Schenck.....Brooklyn, N. Y.....	Feb. 15, 1892
June 15, 1886.	Van Wyck Brinkerhoff.....New York.....	Feb. 25, 1892
April 6, 1886.	Nicholas Van Slyck.....Providence, R. I.....	Mar. 3, 1892
Dec. 23, 1885.	Samuel Van Benschoten.....Brooklyn, N. Y.....	Mar. 12, 1892
June 15, 1886.	Henry Lienau Booraem.....New Brunswick, N. J.....	April 9, 1892
Mar. 14, 1885.	Edward Electus Van Auken...New York.....	April 29, 1892
Nov. 30, 1890.	Samuel Bowne Duryea.....Brooklyn, N. Y.....	June 7, 1892
Oct. 29, 1891.	William Brownlee Voorhees...Blauwenburgh, N. J.....	June 13, 1892
June 25, 1885.	Elias William Van Voorhees...New York.....	Sept. 21, 1892
Mar. 28, 1889.	Alfred Vredenburg.....Bayonne, N. J.....	Oct. 11, 1892
Oct. 25, 1886.	Giles Yates Vander Bogert...Schenectady, N.Y.....	Nov. 4, 1892
Jan. 30, 1890.	Thomas Beekman Heermans...Syracuse, N. Y.....	Dec. 1, 1892
Mar. 29, 1888.	William Dominick Garrison...New York.....	Dec. 2, 1892
Dec. 23, 1885.	Nicholas Latrobe Roosevelt...New York.....	Dec. 13, 1892
April 6, 1886.	Isaac I. Vander Beek.....Jersey City, N. J.....	Feb. 8, 1893
Dec. 22, 1887.	Charles Henry Voorhees...New York.....	Mar. 9, 1893
Oct. 25, 1886.	Peter Labagh Vander Veer...Santa Fé, N. M.....	Mar. 16, 1893
Dec. 20, 1886.	Gerrit Hubert Van Wagenen...Rye, N. Y.....	Mar. 29, 1893
—		
Mar. 27, 1890.	John Lefferts.....Flatbush, N. Y.....	April 18, 1893
Oct. 21, 1889.	George Titus Haring.....Allendale, N. J.....	May 7, 1893
Jan. 30, 1890.	George Pine De Bevoise.....Denver, Col.....	May 20, 1893
June 15, 1886.	Theodore V. Van Heusen.....Albany, N. Y.....	June 15, 1893
April 30, 1885.	Lawrence Van der Veer.....Rocky Hill, N. J.....	June 21, 1893
Oct. 25, 1886.	Stephen W. Van Winkle.....Paterson, N. J.....	June 28, 1893
Oct. 22, 1890.	William Vandever.....Venturia, Cal.....	July 23, 1893
April 6, 1886.	John Banta.....New York.....	July 26, 1893
Dec. 7, 1888.	Thomas Doremus Messler...Pittsburgh, Pa.....	Aug. 11, 1893
June 15, 1886.	John Evert De Witt.....Portland, Me.....	Aug. 30, 1893
Mar. 26, 1891.	Wynford Van Gaasbeek.....New York.....	Sept. 5, 1893
Mar. 30, 1893.	Richard Amerman.....Flatbush, N. Y.....	Oct. 6, 1893
Mar. 30, 1887.	Willard Charles Marselius...Albany, N. Y.....	Dec. 24, 1893
May 27, 1890.	Gardiner Van Nostrand.....Newburgh, N. Y.....	Jan. 1, 1894
April 6, 1886.	John Hancock Riker.....New York.....	Jan. 26, 1894
—		
Dec. 23, 1885.	Augustus Schoonmaker.....Kingston, N. Y.....	April 10, 1894
Oct. 27, 1887.	Abram Jansen Hardenbergh...Spring House, N. Y.....	May 7, 1894
Mar. 30, 1887.	Abraham Van Vechten.....Albany, N. Y.....	May 7, 1894
Dec. 7, 1888.	Jasper Van Vleck.....New York.....	June 4, 1894
Mar. 29, 1894.	Francis Salmon Quackenbos...Hartford, Conn.....	July 1, 1894

DATE OF ELECTION.		DATE OF DEATH.
Mar. 29, 1888.	Solomon Van Etten.....Port Jervis, N. Y.	July 7, 1894
Oct. 24, 1886.	Walter L. Van Den Bergh.....Amsterdam, N. Y.	Aug. 5, 1894
April 6, 1886.	George Van Campen.....Olean, N. Y.	Aug. 12, 1894
Mar. 29, 1888.	James Scott Conover.....New York	Sept. 18, 1894
Dec. 22, 1887.	Richard Van Voorhis.....Rochester	Oct. 21, 1894
Nov. 9, 1893.	Hooper Cumming Van Vorst.....Bath-on-Hudson	Oct. 26, 1894
Jan. 30, 1890.	James A. Van Auken.....New York	Nov. 5, 1894
Mar. 26, 1891.	Thomas Lenox Van Deventer.....Knoxville, Tenn.	Nov. 5, 1894
Mar. 28, 1889.	George Washington Rosevelt.....Stamford, Conn.	Nov. 7, 1894
Dec. 7, 1888.	David Buel Knickerbocker.....Indianapolis, Ind.	Dec. 31, 1894
Dec. 23, 1885.	John Fine Suydam.....New York	Jan. 3, 1895
June 29, 1893.	Moses Bedell Suydam.....Allegheny, Pa.	Jan. 14, 1895
Oct. 25, 1886.	Elijah Dubois.....Kingston, N. Y.	Feb. 7, 1895
Mar. 29, 1894.	Frank Roosevelt.....New York	Feb. 7, 1895
Mar. 30, 1887.	Henry Ditmas Polhemus.....Brooklyn, N. Y.	Feb. 14, 1895
Mar. 28, 1889.	Francis Latta Du Bois.....Bridgeton, N. J.	Feb. 24, 1895
Nov. 17, 1885.	Albert Van Wagner.....Poughkeepsie, N. Y.	Mar. 28, 1895
Oct. 25, 1886.	Charles H. Van Benthuyssen.....Albany, N. Y.	April 15, 1895
Oct. 24, 1889.	James Dumond Van Hoeven- berg.....New Brighton, N. Y.	May 9, 1895
Mar. 31, 1892.	Cornelius S. Cooper.....Schraalenburgh, N. J.	May 12, 1895
Nov. 17, 1885.	John Paul Paulison.....Tenafly, N. J.	May 30, 1895
Oct. 25, 1886.	John Jacob Morris.....Paterson, N. J.	June 9, 1895
Dec. 20, 1886.	Hiram Edward Sickels.....Albany, N. Y.	July 4, 1895
Oct. 27, 1887.	Josiah Pierson Vreeland.....Paterson, N. J.	July 19, 1895
May 19, 1887.	Fletcher Vosburgh.....Albany, N. Y.	July 30, 1895
May 19, 1887.	Theodore Miller.....Hudson, N. Y.	Aug. 18, 1895
Jan. 7, 1892.	John Ryer Lydecker.....Bogota, N. J.	Oct. 4, 1895
Mar. 27, 1890.	Frederick William Nostrand.....Glen Ridge, N. J.	Oct. 27, 1895
Mar. 28, 1889.	Johnston Niven Hegeman.....New York	Nov. 12, 1895
Dec. 22, 1887.	Peter L. Voorhees.....Camden, N. J.	Nov. 29, 1895
June 15, 1886.	Edward Schenck.....New York	Dec. 18, 1895
Oct. 25, 1886.	William Henry Montanye.....New York	Dec. 23, 1895
Jan. 30, 1890.	John Waddell Van Sickle.....Springfield, O.	Dec. 26, 1895
Oct. 25, 1886.	Stephen Van Rensselaer Bogert.....New Brighton, N. Y.	Jan. 10, 1896
Oct. 24, 1889.	Joseph Woodard Duryee.....New York	Jan. 25, 1896
Dec. 22, 1887.	John Brower.....New York	Feb. 28, 1896
Oct. 24, 1889.	Daniel Berten Van Houten.....New York	Mar. 27, 1896
Oct. 22, 1890.	David Demaree Banta.....Bloomington, Ind.	April 9, 1896
Mar. 31, 1892.	Charles Henry Voorbis.....Jersey City, N. J.	April 15, 1896
Oct. 22, 1890.	Cornelius Tunis Williamson.....Newark, N. J.	May 7, 1896
April 6, 1886.	Henry Keteltas.....New York	May 23, 1896

DATE OF ELECTION.		DATE OF DEATH.
Mar. 30, 1837.	George Henry Wyckoff.....Montclair, N. J.	June 20, 1896
Dec. 20, 1836.	Thomas Hun.....Albany, N. Y.	June 23, 1896
April 30, 1835.	Henry Peek De Graaf.....Oscawana, N. Y.	July 11, 1896
Dec. 29, 1892.	Richard Riker.....New York	Aug. 2, 1896
Oct. 25, 1836.	Lawrence Van Voorhees Cor- telyou	Brooklyn, N. Y. Aug. 5, 1896
June 25, 1835.	Alexander Thompson Van Nest	New York.....Aug. 10, 1896
Mar. 30, 1887.	Ransom Hollenback Vedder....Cha'm Center, N. Y.	Aug. 12, 1896
April 30, 1885.	Joshua Marsden Van Cott.....New York	Aug. 13, 1896
April 30, 1885.	Eugene Van Benschoten.....New York	Oct. 26, 1896
Oct. 24, 1839.	George Aaron Banta.....Brooklyn, N. Y.	Nov. 2, 1896
Dec. 22, 1887.	William Dilworth Voorhees..Bergen Pt., N. J.	Nov. 11, 1896
Dec. 22, 1837.	Stacy Prickett Conover.....Wickatunk, N. J.	Nov. 17, 1896
Jan. 30, 1890.	Jerome Vernet Deyo.....Poughkeepsie, N. Y.	Dec. 28, 1896
Mar. 30, 1893.	William Rapalje.....Brooklyn, N. Y.	Dec. 28, 1893.
Jan. 30, 1890.	John Newton Voorhees.....Flemington, N. J.	Jan. 7, 1897
Dec. 22, 1837.	Jacob Charles Van Cleef.....New Brunswick, N. J.	Jan. 11, 1897
May 19, 1887.	William Rankin Duryee.....New Brunswick,	Jan. 21, 1897
Sept. 29, 1892.	Abram Winfred Bergen.....Cornwall, N. Y.	Mar. 3, 1897
April 30, 1885.	William Henry Van Slyck....Valatie, N. Y.	
June 25, 1885.	John William Somarindyck....Glen Cove, N. Y.	
Dec. 23, 1885.	John Holmes Van Brunt.....Fort Hamilton, N. Y.	April 12, 1896
Oct. 25, 1836.	Stephen Van Wyck.....Brooklyn	April 25, 1897
April 6, 1836.	William James Van Arsdale..New York	April 30, 1897
Jan. 7, 1892.	David Provoost Van Deventer.Matawan, N. J.	June 30, 1897
Oct. 22, 1890.	Charles Banta.....New York	Aug. 15, 1897
April 6, 1836.	Ogden Goelet.....New York	Aug. 27, 1897
Dec. 20, 1886.	John Hopper.....Paterson, N. J.	Oct. 21, 1897
Nov. 9, 1893.	Thomas Henry Edsall.....Colorado Springs, Col.	Oct. 26, 1897
Mar. 27, 1890.	James C. Cooper.....River Edge, N. J.	Dec. 5, 1897
Oct. 27, 1887.	Lewis Foster Montanye.....Atlantic High- lands, N. J.	Dec. 8, 1897
Oct. 27, 1887.	Albert Hoysradt.....Hudson, N. Y.	
Oct. 29, 1891.	John Wesley Vandevort.....Pasadena, Cal.	Dec. 16, 1897
Dec. 23, 1885.	Jeremiah Johnson, Jr.....Brooklyn	Feb. 14, 1898
Oct. 25, 1886.	Jacob Hendriks Ten Eyck....Albany N. Y.	Mar. 24, 1898
Mar. 30, 1893.	John Gregory Truax.....New York	Feb. 1, 1898
Oct. 24, 1889.	John Demarest.....Newark, N. J.	May 20, 1898
Mar. 14, 1885.	Jacob Wendell.....New York	May 21, 1898
Jan. 30, 1890.	Francis Skillman.....Roslyn, N. Y.	Sept. 5, 1898

DATE OF ELECTION.		DATE OF DEATH.
Dec. 20, 1886.	Samuel McCutcheon Van Sant..Albany, N. Y.....	Sept. 19, 1898
	voord	
Nov. 17, 1885.	Thomas Francis Bayard.....	Wilmington, Del..Oct. 7, 1898
Mar. 29, 1888.	Zaccheus Bergen.....	New York.....Oct. 11, 1898
Mar. 29, 1888.	Daniel Polhemus Van Dorn...Freehold, N. J.....	Nov. 23, 1898
Mar. 28, 1889.	Evert Peek Van Epps.....	Schenectady, N.Y..Jan. 7, 1899
Oct. 25, 1886.	John Nathaniel Jansen.....	Newark, N. J.....Jan. 13, 1899
Oct. 25, 1889.	Samuel Mount Schanck.....	Hightstown, N. J..Jan. 15, 1899
Mar. 14, 1895.	William Manning Van Heusen..New York.....	Feb. 3, 1899
April 6, 1886.	Abram Douwe Ditmars.....	Brooklyn, N. Y...Feb. 19, 1899
Oct. 22, 1890.	John Butler Adriance.....	New Haven, Conn....April 5, 1899

April 6, 1886.	Robert Goelet.....	New York.....April 27, 1899
Oct. 24, 1889.	Joseph S. Schoonmaker.....	Plainfield, N. J...May 8, 1899
Mar. 30, 1887.	Seymour Van Nostrand.....	Elizabeth, N. J...July 16, 1899
Mar. 29, 1894.	Charles De La Montanye.....	Port Ewen, N. Y...July 23, 1899
Dec. 7, 1888.	Garrett Daniel Van Reipen...Jersey City, N. J..Aug. 1, 1899	
Oct. 24, 1889.	Tunis Schenck.....	Brooklyn, N. Y...Aug. 15, 1899
Oct. 25, 1886.	Abraham Lansing.....	Albany, N. Y.....Oct. 4, 1899
Nov. 17, 1885.	Alfred De Witt.....	Staatsburgh, N.Y..Oct. 11, 1899
June 8, 1899.	George Platt Van Vliet.....	Salt Point, N. Y...Oct. 29, 1899
Oct. 25, 1886.	Abraham A. Van Vorst.....	Schenectady, N.Y..Dec. 2, 1899
June 30, 1892.	Joseph C. Hoagland.....	New York.....Dec. 8, 1899
Dec. 20, 1886.	Howard Osterhoudt.....	Kingston, N. Y...Dec. 25, 1899
Mar. 30, 1887.	John Walker Van De Water...New York.....	Dec. 28, 1899
Oct. 24, 1885.	Augustus Rapelye.....	Elmhurst, N. Y...Feb. 7, 1900
Oct. 25, 1886.	Maunsell Van Rensselaer.....	New York.....Feb. 17, 1900
Mar. 31, 1892.	Benjamin Alexander Van Schaick.....	PhiladelphiaMar. 5, 1900
Oct. 22, 1890.	Dr. Peter Stryker.....	Asbury Park, N. J...Mar. 25, 1900
Oct. 27, 1887.	Eugene Van Ness.....	Baltimore, Md...Mar. 31, 1900
Oct. 24, 1889.	Samuel Burhans, Jr.....	New York.....April 2, 1900
Mar. 29, 1888.	John Augustus Elmendorf...New York.....	April 5, 1900

Mar. 27, 1890.	Isaac Cornelius Haring.....	New York.....April 16, 1900
Oct. 24, 1889.	Charles Holbert Voorhees...West Nyack, N.Y..May 13, 1900	
Jan. 30, 1890.	Ebenezer Lane Cooper.....	Kingston, N. Y...May 27, 1900
Dec. 29, 1892.	Peter Le Fevre Van Wagenen..New Brunswick, N. J...June 10, 1900	
Oct. 27, 1897.	Cornelius C. Van Reypen....New York.....	June 17, 1900
Oct. 25, 1886.	Harman Wortman Veeder....Poughkeepsie, .	Oct. 15, 1900
June 15, 1886.	William Scudder Stryker....Jersey City, N. J. N. Y...Oct. 25, 1900	
Dec. 20, 1886.	George Duryee Hulst.....	Schenectady, N.Y..Nov. 5, 1900
Mar. 27, 1890.	John Schureman Sutphen....Trenton, N. J.....	Nov. 17, 1900
Mar. 28, 1889.	Henry Veight Williamson....Brooklvn, N. Y...Nov. 18, 1900	

DECEASED MEMBERS

59

DATE OF ELECTION.		DATE OF DEATH.
Dec. 20, 1886.	William Henry Harrison	New York.....
	Stryker.....	Paterson, N. J. Nov. 26, 1900
Oct. 27, 1887.	James Roosevelt.....	Hyde Park, N. Y. Dec. 8, 1900
Dec. 23, 1885.	Henry Rutger Beekman.....	New York..... Dec. 17, 1900
Dec. 7, 1888.	Peter Cantine.....	Saugerties, N. Y. Dec. 24, 1900
April 6, 1886.	William Ledyard Van Der Voort.....	New York..... Dec. 31, 1900
June 8, 1899.	Ralph Saxton Lansing.....	New York..... Jan. 5, 1901
June 25, 1885.	John Voorhees Van Woert.....	New York..... Jan. 7, 1901
June 14, 1900.	Christopher Yates Wemple.....	New York..... Jan. 25, 1901
Oct. 27, 1887.	Isaac C. De Bevoise.....	Brooklyn, N. Y. Feb. 20, 1901
Dec. 23, 1885.	Charles Henry Roosevelt.....	Pelham Manor, N. Y. Mar. 24, 1901
June 25, 1885.	Stewart Van Vliet.....	Washington, D.C. Mar. 28, 1901
Dec. 7, 1888.	Watson Van Benthuysen.....	New Orleans, La. Mar. 30, 1901
Dec. 20, 1893.	William Moore Stilwell.....	New York..... April 11, 1901
Oct. 22, 1890.	Charles Rutger De Freest.....	Brooklyn, N. Y. May 10, 1901
Mar. 29, 1894.	Isaac Romaine.....	Jersey City, N. J. June 22, 1901
Oct. 25, 1886.	John Cornelius Hasbrouck.....	New York..... July 5, 1901
May 19, 1887.	Simon J. Schermerhorn.....	July 21, 1901
June 10, 1897.	William Mabie.....	Peekskill, N. Y. Aug. 14, 1901
Oct. 25, 1886.	Richard Varick De Witt.....	Albany, N. Y. Aug. 21, 1901
Mar. 10, 1898.	John Hopper.....	Hackensack, N. J. Aug. 31, 1901
Dec. 7, 1888.	John Gillespie Myers.....	Albany, N. Y. Dec. 1, 1901
Oct. 25, 1886.	John Barnes Varick.....	Manchester, N. H. Feb. 8, 1902
June 25, 1885.	Sandford Rowe Ten Eyck.....	Waterloo, N. Y. Feb. 17, 1902
April 30, 1885.	Frederick D. Tappen.....	New York..... Feb. 28, 1902
June 30, 1892.	Frederick Pentz Voorhees.....	New York..... Mar. 19, 1902
Mar. 29, 1888.	Delavan Bloodgood.....	Brooklyn, N. Y. April 4, 1902
Dec. 7, 1888.	Egbert Ludovicus Viele.....	New York..... April 22, 1902
Oct. 27, 1887.	Abraham Voorhees Schenck.....	New Brunswick, N. J. April 28, 1902
Mar. 28, 1889.	Menzo Edgar Wendell.....	Saratoga Springs, N. Y. June 3, 1902
Mar. 14, 1885.	Abraham Van Santvoord.....	New York..... June 15, 1902
Dec. 7, 1888.	Caspar Schenck.....	Annapolis, Md. June 21, 1902
Mar. 30, 1887.	Purdy Van Vliet.....	New York..... June 25, 1902
Mar. 29, 1894.	Paul Vandervoort.....	Omaha, Neb. July 29, 1902
Jan. 7, 1892.	Isaac Myer.....	New York..... Aug. 2, 1902
Dec. 9, 1897.	Robert Cumming Schenck.....	Dayton, Ohio..... Oct. 15, 1902
Dec. 8, 1898.	Nathaniel S. W. Vanderhoef.....	New York..... Oct. 28, 1902
Dec. 7, 1888.	John Cowenhoven.....	Brooklyn, N. Y. Oct. 29, 1902
Oct. 22, 1890.	Joseph Walworth Sutphen.....	Brooklyn, N. Y. Nov. 2, 1902
Oct. 11, 1900.	Washington A. H. Bogardus.....	New York..... Nov. 7, 1902
Mar. 14, 1885.	Lucas L. Van Allen.....	New York..... Dec. 26, 1902
Dec. 7, 1888.	Charles Wessell.....	New York..... Dec. 30, 1902
Dec. 29, 1892.	Peter Phillips Partis.....	Buffalo, N. Y. Jan. 7, 1903

DATE OF ELECTION.		DATE OF DEATH.
Mar. 29, 1888.	John Henry Brinckerhoff..... Jamaica, N. Y.	Jan. 16, 1903
Dec. 7, 1888.	William K. Van Alen..... San Francisco,	Cal... Jan. 19, 1903
Mar. 29, 1888.	Adam Tunis Van Vranken..... Watervliet, N. Y.	Jan. 19, 1903
Oct. 25, 1886.	Maurice Edward Viele..... Albany, N. Y.	Feb. 19, 1903
Dec. 22, 1887.	David De Peyster Acker..... Los Angeles, Cal.	Feb. 19, 1903
Oct. 16, 1894.	John Butler Brevoort..... Johnsonburg, Pa.	Feb. 21, 1903
Mar. 29, 1888.	William Laing Heermance.... Yonkers, N. Y.	Feb. 25, 1903
Dec. 20, 1886.	Albert Gilliam Bogert..... Nyack, N. Y.	Mar. 24, 1903
Oct. 25, 1886.	William Meadon Van Antwerp. Albany, N. Y.	April 9, 1903
Mar. 14, 1885.	George West Van Sieten..... Cornwall, N. Y.	April 19, 1903
Oct. 22, 1890.	Alfred Hasbrouck..... Poughkeepsie,	N. Y... May 9, 1903
Oct. 24, 1889.	De Witt Chauncey Le Fevre... Buffalo, N. Y.	May 24, 1903
Oct. 24, 1889.	Johnston Livingston De Peyster. Trivoli, N. Y.	May 27, 1903
Mar. 28, 1889.	Eugene Vanderpool..... Newark, N. J.	July 12, 1903
May 19, 1887.	Miles Woodward Vosburgh.... Albany, N. Y.	Aug. 30, 1903
Oct. 10, 1895.	Zairemba W. Waldron..... Jackson, Mich.	Oct. 1, 1903
Mar. 14, 1885.	Cornelius Van Brunt..... New York	Oct. 1, 1903
Oct. 25, 1886.	David Cole..... Yonkers, N. Y.	Oct. 20, 1903
Mar. 10, 1898.	Thomas J. Van Alstyne..... Albany, N. Y.	Oct. 26, 1903
April 6, 1886.	John Henry Van Antwerp.... Albany, N. Y.	Dec. 14, 1903
June 25, 1885.	Selah Reeve Van Duzer..... Newburgh, N. Y.	Dec. 27, 1903
Mar. 27, 1890.	John Schoonmaker..... Newburgh, N. Y.	Jan. 1, 1904
June 12, 1902.	George L. Becker..... St. Paul, Minn.	Jan. 6, 1904
June 25, 1885.	Peter Q. Eckerson..... New York	Jan. 10, 1904
June 8, 1899.	James Lansing..... Troy, N. Y.	Jan. 21, 1904
Mar. 14, 1885.	George Van Wagenen..... New York	Jan. 29, 1904
Mar. 30, 1887.	Pierre Van Buren Hoes..... Yonkers, N. Y.	Feb. 5, 1904
Dec. 7, 1888.	John Van Der Bilt Van Pelt... Brooklyn, N. Y.	Feb. 17, 1904
Oct. 12, 1899.	Dominicus Snedeker..... Brooklyn, N. Y.	Mar. 18, 1904
June 11, 1903.	Vedder Van Dyck..... Bayonne, N. J.	Mar. 24, 1904
Dec. 9, 1897.	Evert Sheldon Van Slyke..... New York	Mar. 24, 1904
June 13, 1901.	Caleb Coles Dusenbury..... New York	Mar. 24, 1904
Mar. 27, 1890.	George Howard Vander Beek.. Allentown, N. J.	Mar. 31, 1904
Mar. 26, 1892.	George A. Zabriskie..... Bloomfield, N. J.	April 14, 1904
Oct. 25, 1886.	James Monroe Van Valen.... Hackensack, N. J.	May 19, 1904
June 25, 1885.	James Davis Wynkoop..... New York	June 1, 1904
Oct. 25, 1885.	Isaac Pruyn..... Catskill, N. Y.	June 2, 1904
Jan. 30, 1890.	Jacob Deyo..... New Paltz, N. Y.	June 8, 1904
Mar. 26, 1891.	Alvah Deyo Hasbrouck..... Wilmington, Del.	July 5, 1904
Mar. 20, 1886.	Ferdinand Hasbrouck..... New York	Aug. 7, 1904
Oct. 24, 1885.	Sylvester Daley Boorum..... Horseheads, N. Y.	Sept. 20, 1904
Dec. 23, 1885.	John Van Schaick Lansing	Pruyn... New York... Sept. 22, 1904
Oct. 25, 1886.	Augustus Hasbrouck Bruyn.... Kingston, N. Y.	Oct. 23, 1904
Dec. 12, 1901.	Teunis Whitbeck Van Hoesen.. Philadelphia, Pa.	Nov. 18, 1904

DECEASED MEMBERS

61

DATE OF ELECTION.		DATE OF DEATH.
May 19, 1887.	Edgar Knickerbocker.....New York.....	Nov. 20, 1904
May 19, 1887.	Charles Hageman Voorhees....Brooklyn, N. Y....	Dec. 11, 1904
June 11, 1903.	Leander Mortimer De La Mater.....Elizabeth, N. J....	Dec. 12, 1904
Nov. 17, 1885.	Menzo Van Voorhis.....Rochester, N. Y....	Jan. 18, 1905
Mar. 30, 1887.	Cornelius J. Dumond.....New York.....	Jan. 21, 1905
Dec. 29, 1892.	John Abraham Lott, Jr.....Brooklyn, N. Y....	Feb. 2, 1905
Mar. 28, 1889.	Remsen Varick Messler.....Pittsburgh, Pa....	Feb. 2, 1905
Oct. 22, 1890.	Jacob Lefever.....New Paltz, N. Y....	Feb. 4, 1905
Dec. 7, 1888.	John G. Bogert.....New York.....	Feb. 14, 1905
Dec. 9, 1897.	William Rea Bronk.....New York.....	Mar. 30, 1905
Oct. 27, 1887.	De Witt Heermance.....Poughkeepsie, N. Y....	April 16, 1905
June 10, 1897.	John William Cooper.....Brooklyn, N. Y....	April 23, 1905
Dec. 7, 1883.	Benson Van Vliet.....Poughkeepsie, N. Y....	April 30, 1905
June 30, 1890.	Joseph Warren Scott Dey.....New York City....	May 4, 1905
Dec. 23, 1885.	Frederick J. De Peyster.....New York City....	May 10, 1905
Mar. 14, 1885.	Charles Henry Van Deventer..New York City....	May 25, 1905
Mar. 27, 1890.	John Lefferts, Jr.....Brooklyn, N. Y....	May 28, 1905
Oct. 24, 1889.	William Fargo Kip.....New York City....	July 5, 1905
Mar. 29, 1894.	Frederick Crusier Bayles.....Houston, Miss....	July 10, 1905
Oct. 24, 1889.	Henry Augustine Bogert.....Flushing, N. Y....	July 12, 1905
Dec. 22, 1887.	Clarkson Crosby Schuyler....Plattsburgh, N. Y....	Aug. 16, 1905
April 6, 1886.	Cornelius Vreeland Banta....Roselle, N. J....	Sept. 5, 1905
Mar. 10, 1904.	Edwin Ruthven Dusenbery....Liberty, N. Y....	Oct. 17, 1905
June 25, 1885.	John Van Voorbis.....Rochester, N. Y....	Oct. 20, 1905
Dec. 22, 1887.	Philip Verplanck.....Yonkers, N. Y....	Nov. 10, 1905
Mar. 12, 1903.	Maurice Penniman Hasbrouck..New Paltz, N. Y....	Nov. 25, 1905
Nov. 7, 1901.	Walter Van Dyke.....Oakland, Cal....	Dec. 25, 1905
Mar. 14, 1885.	John Henry Van Wyck.....New York City....	Jan. 29, 1906
Dec. 22, 1887.	Peter Van Voorhees.....Camden, N. J....	Feb. 25, 1906
Mar. 9, 1905.	Ernest Graves Bergen.....New York City....	Mar. 6, 1906
Oct. 27, 1887.	Robert Sickels.....New York City....	April 11, 1906
Oct. 27, 1887.	Acmon Pulaski Van Gieson....Poughkeepsie, N. Y....	April 19, 1906
Mar. 28, 1889.	Richard J. Berry.....Brooklyn, N. Y....	May 26, 1906
June 13, 1895.	Paul Richard Brown.....Tulsa, Ind. Ter....	May 31, 1906
Oct. 25, 1886.	Hyman Roosa.....Kingston, N. Y....	June 8, 1906
Mar. 14, 1885.	Robert Barnwell Roosevelt...New York City....	June 14, 1906
Dec. 22, 1887.	John Egmont Schermerhorn....New York City....	June 21, 1906
Oct. 22, 1890.	Charles Adolphus De Witt....Jersey City, N. J....	June 27, 1906
Mar. 28, 1889.	Charles Lansing Pruyn.....Albany, N. Y....	July 7, 1906
June 8, 1899.	Samuel Brinkerhoff.....Fremont, O.....	Aug. 5, 1906
April 6, 1886.	Chauncey Schaffer Truax.....New York City....	Aug. 9, 1906
Mar. 14, 1901.	Frederick Hasbrouck.....New York City....	Aug. 28, 1906

E

DATE OF ELECTION.		DATE OF DEATH.
Mar. 28, 1889.	Abraham Van Wyck Van Vechten.....New York City...	Aug. 28, 1906
Mar. 14, 1885.	Gilbert Sutphen Van Pelt.....New York City...	Sept. 11, 1906
Dec. 11, 1902.	William Ide Van Bencoter...Detroit, Mich.....	Sept. 23, 1906
Mar. 9, 1899.	Edward Augustus Van Wagenen.....Newark, N. J.....	Sept. 28, 1906
Mar. 29, 1894.	Samuel C. Bradt.....Albany, N. Y.....	Oct. 14, 1906
Dec. 29, 1892.	Tunis Henry Bergen.....Brooklyn, N. Y.....	Oct. 17, 1906
Mar. 29, 1894.	Robert Bayles.....Englewood, N. J.....	Oct. 21, 1906
Mar. 14, 1885.	Wilhelmus Mynderse.....Brooklyn, N. Y.....	Nov. 15, 1906
April 30, 1885.	Henry Spingler Van Beuren...New York City...	Nov. 29, 1906
Mar. 28, 1889.	Benjamin Lander Amerman...New York City...	Feb. 1, 1907
Mar. 29, 1888.	Stephen Gilliam Bogert.....New York City...	Feb. 10, 1907
Mar. 9, 1905.	John Goldsmith Prall.....Elmhurst, N. Y.....	April 22, 1907
April 6, 1886.	John Watts de Peyster.....Tivoli, N. Y.....	May 4, 1907
Mar. 31, 1892.	Robert Bentley Brinkerhoff...Pelham Manor, N. Y.....	May 9, 1907
Mar. 9, 1905.	Ncilon Abeel.....Newark, N. J.....	May 18, 1907
April 6, 1886.	William John Fryer.....New York City...	June 2, 1907
Mar. 26, 1891.	Jacob L. Van Pelt.....Bensonhurst, N.Y.....	June 8, 1907
Jan. 30, 1890.	Francis Conklin Huyck.....Albany, N. Y.....	July 4, 1907
Dec. 20, 1886.	John Lansing.....Watertown, N. Y.....	July 4, 1907
Mar. 28, 1889.	John Henry Sutphen.....Jamaica, N. Y.....	July 21, 1907
Mar. 29, 1888.	John Hunn Voorhees.....North Bend, O.....	Oct. 14, 1907
May 19, 1887.	Henry Martin Polhemus.....Astoria, N. Y.....	Oct. 23, 1907
Oct. 25, 1886.	Jasper Van Wormer.....Albany, N. Y.....	Nov. 4, 1907
Mar. 26, 1891.	Joseph Dwight Van Valkenburgh.....Greene, N. Y.....	Nov. 4, 1907
Dec. 22, 1887.	Abram Giles Brower.....Utica, N. Y.....	Nov. 8, 1907
Oct. 25, 1886.	Hubert Van Wagenen.....New York City...	Jan. 12, 1908
Dec. 22, 1887.	John Hayden Visscher.....Brooklyn, N. Y.....	Feb. 1, 1908
Oct. 25, 1886.	Douw Henry Fonda.....Albany, N. Y.....	Feb. 23, 1908
April 30, 1885.	John William Van Hoesen...Nyack, N. Y.....	Feb. 26, 1908
Mar. 28, 1889.	Peter Deyo.....Albany, N. Y.....	Mar. 8, 1908
Dec. 23, 1885.	Daniel Bennett St. John Roosa...New York City...	Mar. 8, 1908
Dec. 23, 1885.	William Hoffman Ten Eyck...Astoria, N. Y.....	April 25, 1908
Mar. 28, 1889.	James Van Der Bilt Lott...Brooklyn, N. Y.....	May 28, 1908
	Harmon Van Woert.....Athens, N. Y.....	May 31, 1908
Oct. 24, 1889.	Townsend Wandell.....New York City...	June 28, 1908
Dec. 22, 1887.	Joachim Elmendorf.....Saratoga Springs, N. Y.....	July 19, 1908
Dec. 23, 1885.	James William Beekman.....New York City...	Aug. 7, 1908
Dec. 20, 1886.	George Ohlen Van der Bogert...Schenectady, N.Y.....	Aug. 20, 1908
Mar. 30, 1887.	Jacob Craig Van Blarcom...St. Louis, Mo.....	Aug. 24, 1908
Mar. 14, 1885.	Henry De Witt Van Orden...Brooklyn, N. Y.....	Oct. 6, 1908
Mar. 28, 1889.	Frank Vredenburgh.....Bayonne, N. J.....	Oct. 7, 1908
Nov. 17, 1885.	John Howard Suydam.....Philadelphia, Pa.....	Oct. 17, 1908

DATE OF ELECTION.		DATE OF DEATH.
Mar. 30, 1893.	Arthur Burtis.....Buffalo, N. Y....	Oct. 22, 1908
Mar. 29, 1888.	Alonzo Edward Conover.....New York City...	Oct. 23, 1908
Dec. 7, 1888.	John Bullock Van Petten.....Cazenovia, N. Y....	Oct. 31, 1908
June 25, 1885.	James Burtis Van Woert.....New York City...	Nov. 21, 1908
Mar. 14, 1895.	Peter Bogart, Jr.....Bogota, N. J.....	Jan. 6, 1909
June 15, 1886.	Garret Adam Van Allen.....Albany, N. Y.....	Jan. 28, 1909
April 30, 1885.	William Leslie Van Sinderen...Washington, Conn.	Feb. 3, 1909
Dec. 11, 1902.	Silas Belden Dutcher.....Brooklyn, N. Y....	Feb. 10, 1909
Mar. 14, 1907.	Theodore Sheldon Winans.....New York City...	Mar. 8, 1909
April 6, 1886.	Evert Van Slyke.....Riverdale, N. Y....	Mar. 10, 1909
Dec. 11, 1902.	Mark Vernon Slingerland.....Ithaca, N. Y.....	Mar. 11, 1909
May 19, 1887.	John Henry Starin.....New York City...	Mar. 22, 1909
Mar. 13, 1902.	Abram Cornelius Holdrum...Westwood, N. J....	Mar. 24, 1909
Mar. 10, 1904.	John Lawrence Riker, II.....Woodmere, N. Y....	Mar. 25, 1909
Mar. 14, 1885.	George M. Van Hoesen.....Nyack, N. Y.....	April 18, 1909
Oct. 21, 1897.	Charles Edward Witbeck.....Cohoes, N. Y.....	May 13, 1909
Dec. 8, 1904.	Cornelius I. Zabriskie.....Hackensack, N. J....	May 13, 1909
Mar. 14, 1885.	Gerardus Hilles Wynkoop.....New York City...	May 16, 1909
April 6, 1886.	John Lawrence Riker.....Cedarhurst, N. Y....	July 6, 1909
Mar. 26, 1891.	Seymour De Witt.....Middletown, N. Y....	July 12, 1909
Oct. 24, 1889.	Richard Henry Van Alstyne...Troy, N. Y.....	July 28, 1909
Mar. 30, 1887.	Cornelius Cuyler Cuyler.....New York City...	July 30, 1909
June 5, 1885.	Thomas Dunkin De Witt.....New York City...	Aug. 13, 1909
Oct. 25, 1886.	Abraham Quackenbush.....New York City...	Aug. 26, 1909
June 30, 1890.	Charles Winegar Crispell....Rondout, N. Y....	Aug. 30, 1909
Oct. 24, 1889.	Henry Waller Brinckerhoff....Brooklyn, N. Y....	Sept. 7, 1909
	John Cornell Schenck.....Brooklyn, N. Y....	Sept. 29, 1909
Oct. 25, 1886.	Charles Burhans.....Kingston, N. Y....	Oct. 15, 1909
Oct. 25, 1886.	Francis Isaac Vander Beek...Jersey City, N. J....	Oct. 23, 1909
April 30, 1885.	John Rufus Van Wormer.....New York City...	Oct. 27, 1909
Mar. 8, 1906.	William H. Van Schoonhoven...Troy, N. Y.....	Nov. 2, 1909
June 10, 1909.	Albert Waling Van Winkle...New York City...	Dec. 16, 1909
Mar. 11, 1909.	John Newton Van Ness.....Newark, N. J.....	Dec. 28, 1909
June 15, 1886.	Charles H. Truax.....New York City...	Jan. 14, 1910
Dec. 10, 1896.	Edward Landon Bogert.....New Brighton, N. Y....	Jan. 19, 1910
Oct. 27, 1887.	Gordon Wendell.....New York City...	Jan. 31, 1910
Oct. 24, 1887.	Peter Wyckoff.....Brooklyn, N. Y....	Feb. 9, 1910
April 6, 1886.	Louis Bevier Van Gaasbeek...Kingston, N. Y....	Feb. 16, 1910
	John Percival Roosa.....Monticello, N. Y....	Feb. 23, 1910
Mar. 24, 1910.	Abram Van Arsdale.....Newark, N. J.....	April 7, 1910
Oct. 27, 1887.	Daniel Lewis Van Antwerp...Loudonville, N. Y....	April 16, 1910
Mar. 11, 1897.	Andrew Jackson Kiersted.....Philadelphia, Pa...	May 10, 1910
Mar. 31, 1892.	William Henry Slingerland...Slingerlands, N. Y....	May 13, 1910
Dec. 8, 1904.	James Wallace Van Cleave...St. Louis, Mo.....	May 15, 1910
Mar. 12, 1896.	Edward Boyce Adriance.....New York City...	July 22, 1910
Dec. 20, 1886.	James Ten Eyck.....Albany, N. Y.....	July 28, 1910

DATE OF ELECTION.		DATE OF DEATH.
June 25, 1885.	Hiram Schoonmaker.....New York City	Aug. 2, 1910
June 15, 1886.	Theodore Melyin Banta.....Brooklyn, N. Y.	Sept. 17, 1910
Dec. 8, 1888.	James Thayer Van Deventer..Knoxville, Tenn.	Sept. 18, 1910
Dec. 7, 1888.	Townsend Cortelyou Van Pelt..Brooklyn, N. Y.	Oct. 16, 1910
Oct. 27, 1887.	Samuel Van Wyck.....Brooklyn, N. Y.	Oct. 18, 1910
Jan. 7, 1892.	Josiah H. Zabriskie.....Brooklyn, N. Y.	Nov. 1, 1910
Jan. 30, 1890.	Philip Vernon Van Orden.....Catskill, N. Y.	Dec. 13, 1910
Oct. 24, 1885.	John Garnsey Van Slyke.....Kingston, N. Y.	Dec. 15, 1910
Nov. 9, 1893.	Henry Cornelius Hasbrouck..Newburgh, N. Y.	Dec. 17, 1910
Mar. 30, 1887.	Commodore Perry Vedder.....Ellicottville, N. Y.	Dec. 24, 1910
June 12, 1902.	Ferdinand Lott Wyckoff.....Brooklyn, N. Y.	Dec. 30, 1910
Oct. 25, 1886.	Isaac Paulis Vander Beek....Jersey City, N. J.	Jan. 10, 1911
Mar. 14, 1901.	Henry Mesier Van Wyck.....New Hamburg, N. Y.	Jan. 27, 1911
Dec. 23, 1885.	James Suydam.....Philadelphia, Pa.	Jan. 28, 1911

ED. NOTE.—Deceased members recorded to February 1, 1911, will be found under "In Memoriam" on last pages of this volume.

TROMPER-VAN DRIEL ARMS

The Ancestral Armorial Bearings

of

ALPHONSO TRUMPSBOUR CLEARWATER

The Tromper-Van Driel Arms which frequently are found together in Holland, are reproduced in this volume with descriptions of the Armorial bearing in Dutch, French and English. Most of the Trompers in Holland were merchants and ship owners, and the flags of their vessels are found in the superb collection of the flags of the merchantmen of Rotterdam, which are suspended from the vaulted ceiling of the great Chamber of Commerce in that city. The founder of the family in America was Jacob Tromper, born at Rotterdam in 1626, came to America in 1652, and became the owner of a large tract of land in what is now the town of Shawangunk, Ulster County, and which embraced some four thousand acres between the Shawangunk mountains and the Wallkill river. His descendants intermarried with the Klaarwater (Clearwater) family at an early period, and these intermarriages continued from time to time until the middle of the nineteenth century. Many members of the Tromper family are buried in the churchyard of the beautiful old Dutch church at Bruynswick at the base of the Shawangunk mountains, made famous by the painting of E. L. Henry of Charleston, South Carolina, and in the churchyard of the great brick church at Montgomery, in Orange County, and in that of the historic First Dutch Church of Kingston. The family has been prominent in Ulster County for the last two centuries, of which Judge Alphonso Trompsbour Clearwater, President of The Holland Society, is a distinguished member.

DESCRIPTION OF THE MEMORIALS OF THE TROMPER FAMILY

TROMPER (Rotterdam, Holland).

Dutch: In silver een gouden dwarsbalk en vier

molenwieken van natuurlyke kleur en in het midden vereenigd door een swarte malie.

Helm met silver-gouden dekkleeden.

Helmteeken: een antieke vlecht van silver en keel.

French: d'argent à la fasce d'or; à quatre ailes-demoulin au naturel posées en sautier et réunies par une macle de sable, brochante sur le tout.

Casque: Lambraquins d'argent et d'or.

Cimier: Un vol antique d'argent et de gueulles.

English: On silver a fesse of gold and four mill-wings naturally colored, united in the middle with a black macle, over all.

Helmet with silver and gold mantling.

Crest: Two antique wings, silver and red.

DESCRIPTION OF THE ARMORIALS OF THE VAN DRIEL FAMILY

VAN DRIEL (Holland, Rotterdam, Schiedam, Dordrecht).

Dutch: In goud een ontplooyden adelaer van keel; op den borst een gouden dwars-kruys.

French: d'or a l'aigle e ployée de gueulles chargée sur sa poitrine d' un flanchis du champ.

English: On gold a spread eagle of gueulles charged on the breast with a golden crosslet.

THE EIGHTH INFORMAL MEETING

THE 1910 Smoker of The Holland Society came off with even greater success than usual, at the Hotel Astor, Broadway and Forty-fourth Street, on the evening of Tuesday, November 22, 1910. The Belvedere upon the roof of the hotel was called into requisition for the purpose, and it was the general opinion, though not unanimous, that this was a very excellent substitute for the grand ballroom, which could not be obtained for this particular occasion.

The notices of the Smoker were as follows:

“November 10, 1910.

“Dear Sir:

The Holland Society will meet informally at the Hotel Astor, Broadway and Forty-fourth Street, at half past eight o'clock, Tuesday evening, November twenty-second, 1910.

Each member has the privilege of inviting one guest, preferably someone who is eligible to membership.

A collation will be served shortly after ten o'clock and will be preceded by a short entertainment.

Kindly notify the Secretary, by means of the enclosed postal card, if you expect to attend, and if you will bring a guest, so that proper preparations may be made. Please give your home and office addresses on the card,
stating

stating to which you prefer notices to be sent. Nearly one half of the members failed to reply last year and the Secretary failed to get the information he desired.

Yours very truly,

HENRY L. BOGERT,

Secretary."

From the replies which were received, it appeared that 265 members expected to be present and had offered the hospitality of the Society to 205 guests. Those who replied, regretting their inability to be present (about 250), brought the number up to a little over 500, leaving the Secretary without answer from nearly one-half of the members. If the members realized how much more conveniently they could send word of their places of business and residences in answering these notices, and how much less likely Year Books and Souvenirs would go astray, they would not omit this slight effort to make the Secretary's records complete.

The management of the hotel made its usual and successful efforts to gratify the palates and satisfy the appetites of those who attended, serving the menu in excellent form.

Before the tables were set for this purpose, the Committee, ably assisted by Ex-President Hasbrouck, and under management of Chairman Evert Jansen Wendell, produced for their entertainment and applause a delightful programme. There were about 400 present in all and the enthusiasm and approval were so roundly expressed that a double quantity of punch was required in order to quench the resulting thirst. When all had taken their departure it was plain to the Committee that this had been the most successful Smoker of a successful line.

TWENTY-SIXTH ANNUAL DINNER

THE Twenty-sixth Annual Dinner of The Holland Society of New York, at the Waldorf Astoria, Thursday, January 19, 1911.

This dinner was attended by about three hundred members and guests and was a distinct and gratifying success. As usual, the gathering was in the Astor Gallery before the dinner, and members in general, with their guests, were first requested to take their places at the tables upon the floor of the dining room, after which the procession of guests of honor and speakers was brought in and, filing to the right, partly circled the grand ball room, to their places upon the dais. The procession was made up as follows:

President A. T. Clearwater escorted Governor John A. Dix.

E. Covert Hulst escorted R. T. Davies, Vice-President of the Pennsylvania Society.

De Witt Roosa escorted William Mitchell, one of the executive committee of the Huguenot Society.

William F. Wyckoff escorted Rollin M. Morgan, President of St. David's Society.

Hon. Tunis G. Bergen escorted John H. Burroughs, President of the Empire State Society Sons of the American Revolution.

Edward Van Winkle escorted Lloyd B. Sanderson, President of St. George's Society.

Gerard

Gerard Beekman escorted Walter L. Suydam, Vice-President of St. Nicholas Society.

Secretary Henry L. Bogert escorted Col. Eckford C. De Kay, Military Secretary to the Governor.

Hon. Frank Hasbrouck escorted Hon. Courtenay Walter Bennett, British Consul-General.

Henry S. Van Duzer, Chairman of the Banquet Committee, escorted F. Hopkinson Smith.

Com. W. J. Terhune escorted Com. Lewis S. Van Duzer, Commandant of the New York Navy Yard.

Hon. G. J. Garretson escorted Hon. John R. Planten, Consul-General of the Netherlands.

Treasurer Arthur H. Van Brunt escorted Frederick Dwight, Secretary of the Society of Colonial Wars.

James Yereance escorted George A. Morrison, Jr., Second Vice-President of St. Andrew's Society.

George G. De Witt escorted Warren Leslie, Secretary of the Friendly Sons of St. Patrick.

S. D. Coykendall escorted Frederick S. Woodruff, Third Vice-President of the Sons of the Revolution.

Gilbert B. Savres escorted Elijah Woodward, Recorder of the Colonial Order of the Acorn.

As the procession reached the dais, President Clearwater and the Governor stood aside to allow the first nine of those above named to precede them to their places upon the right, after which they took their places, Governor Dix being upon the right of President Clearwater and upon his left being Com. Van Duzer. Hon. George McAneny, President of the Borough of Manhattan, came in soon after and took his place between Com. Van Duzer and Consul-General Planten. When all had seated themselves, the President called upon Rev. Albert A. Zabriskie to ask a blessing, which he did from his place at one of the neighboring tables, after which the photographer, who had arranged his paraphernalia, was permitted to take a flashlight photograph of the assembly. It was successful and showed excellently the progress of this illustrative art.

The menu was as will appear by the annexed copy, and was acceptably served and enthusiastically disposed of.

The

The souvenir was a combination of the seal of the Society and of the members' badge made up into the form of a bronze paper weight, a representation of which was shown upon the back of the menu.

After the coffee had been served, a few minutes' intermission for purposes of sociability was granted, then the President wrapped for order and gave his address of welcome.

The members and guests were seated as follows:

Table A: Francis L. Wandell, James H. Gill, James H. Hickey, George F. Kumpf, Arthur L. De Groff, James L. Talbot, Arthur D. De Groff, Robert L. De Groff.

Table B: Judah B. Voorhees, Anson A. Voorhees, B. S. Oakes, Charles A. Williams, David H. Burd, Ernestus Gulick, John Marsellus, George G. Teller.

Table C: Henry L. Bogert, Arthur H. Van Brunt, Frank Hasbrouck, Van Vechten Veeder, I. R. Oeland, David D. Zabriskie, Irving Elting.

Table D: Henry S. Van Duzer (2), Com. Warren J. Terhune, Lt.-Com. D. B. McCormack, J. Maus Schermerhorn, Augustus Van Wyck, Tunis G. Bergen (2).

Table E: Stephen Van Alen Van Horne, S. L. F. Deyo, Charles W. Hunt, John G. Van Horne, John R. Van Horne, John H. Myers, John C. Chase, Albert I. Drayton, Walter F. Murray.

Table F: C. E. Dusenberry, H. J. Kennedy, H. W. Gordinier, William M. Swartwout, Arthur J. Weise, Dr. Harry N. Keator, Samuel J. Keator, Marshall N. Lansing, Howard E. Wagner.

Table G: Edward Van Winkle, Wallace Van Ness, August Brauer, F. L. Van Tassel, R. L. Van Tassel, J. Burt Hamilton, Frank J. Le Fevre, John C. Bliss.

Table H: H. B. Van Winkle, George Arnold, E. H. Miller, Frank Foy, Edward Burt, De Witt Roosa, Severyn B. Sharpe, Charles Isham.

Table I: George G. De Witt, Edward De Witt, Arthur H. Masten, Gerard Beckman, Garret J. Garretson, Rev. Charles K. Clearwater, William W. Gillen, Eugene W. Denton.

Table

Table J: James Yereance, J. F. Van Riper, Lambert Suydam, A. C. Quackenbush, Lambert Suydam, Jr., James Suydam, John J. Clancy, Jed. Frye, H. W. Van Wagenen.

Table K: Andrew J. Onderdonk, Andrew J. Onderdonk, Jr., Edward P. Simons, Samuel H. Andrews, George O. Linkletter.

Table L: Seymour Van Santvoord, Hinsdill Parsons, M. Van Dyke Cruser, R. N. Baylis, David B. Miles, W. Harrison Baylis, Mahlon L. Hoagland, Rev. A. A. Zabriskie.

Table M: E. Covert Hulst, William H. Kouwenhoven, Gerrit Kouwenhoven, Edward T. Hulst, Horatio N. Bain, Samuel M. Schafer, Peter H. Troy, Arthur G. Tobey, D. G. Luckett, John B. Kouwenhoven.

Table N: John C. Van Cleaf, Arthur Horton, A. P. Morison, W. O. Jones, Horace S. Van Voast, Harry W. Leonard, E. W. Veeder, Jr., William M. Hoes.

Table O: Robert I. Hopper, James B. Scott, John T. Boyd, Frank Van Cleve, Hon. William I. Lewis, A. J. Van Riper, William Fletcher, John W. Vrooman.

Table P: F. M. Van Horn, W. G. Conklin, William F. Suydam, James E. Bird, Edward G. Zabriskie, William R. Meneely, John C. Gulick, Dr. Frederick M. Dearborn.

Table Q: Cornelius Ditmars, F. L. Aldridge, Willard B. Schenck, Dudley S. Van Antwerp, William Penn Shockley, Charles T. Hoagland, William F. Wyckoff, John L. Wyckoff.

Table R: J. L. Brink, Theodore Brink, A. M. Freer, Jr., William H. Dolson, Fred Whitford, Walter B. Smith, Walter C. Rauscher, Josiah W. Dolson.

Table S: Isaac E. Ditmars, A. G. Thomson, A. B. Barr, N. N. Moneypenny, Harold E. Ditmars, H. B. Hubbard, E. B. Vanderveer, William K. Clarkson.

Table T: Thomas Van Loan, C. B. Zabriskie, A. J. Whitbeck, Walter M. Meserole, John Middleton, E. B. Kiersted, Dr. O. R. Blanchard, Charles E. Lansing.

Table U: E. Van Etten, Dr. Carlos MacDonald, Dr. William B. Coley, Louis Wiley, E. Russell Andrews,

The
Holland
Society
of
New York

Twenty-sixth
Annual Dinner
at the Waldorf Astoria
January 19th
1911

SPIJSKAART

M E N U

COTUITSCH E OESTERS

Huitres de Cotuit

MAURITSSOEP

Potage à la Maurice

RADIJS

Radis

OLIJVEN

Olives

SELDERIJ

Celeri

GEZOUTEN AMANDELEN

Amandes salées

MOOTJES ZEEBAARS

Escalope de bass

MONTMARTE STIJL

Montmartre

AARDAPPELEN, HOLLANDSCHE STIJL

Pommes de terre à la Hollandaise

KIPPENBOUT, FRASCATE STIJL

Coquille de volaille, Frascate

ROLLENDE, DUIVELSAUS

Tournedos de boeuf, sauce diablé

AARDAPPELEN, PALESTINA STIJL

Pommes de terre, palestine

GROENE FRANSCHE SNIJBODNTJES

Haricots verts Française

GEFANTAZEERDE SORBET

Sorbet de fantaisie

DUIFJES, IN BRAADPAN GEBRADEN

Pigeonneau rôti en casserole

CHICOREISLA MET GROENE PEPERS

salade chicoré et piments verts

KAASSTROOITJES

Paille au fromage

AARDAPPELEN, GESTOFFEERD EN GEIJST, VANILLA SAUS

Pommes de terre, farcie glacé, sauce vanille

OVENKOEKJES

Petits fours

VRUCHTEN

Fruits

KOFFIE

Café

FERRIER WATER

Ferrier Water

CIGAREN

Cigars

PHILIP MORRIS CIGARETTEN

Philip Morris Cigarettes

HEILDRONKEN

WELCOME BY THE PRESIDENT OF THE HOLLAND SOCIETY

HON. ALPHONSO TRUMBOUR CLEARWATER

MUSIC—*Wien Neerlandisch Bloed*

OUR COUNTRY AND THE PRESIDENT

HON. ROBERT L. TAYLOR

MUSIC—*America*

OUR ANCESTORS' COUNTRY AND ITS QUEEN

HON. D. G. BOISSEVAIN

MUSIC—*Wilhelmus van Nassauwen*

OUR STATE AND ITS GOVERNOR

HON. JOHN A. DIX

MUSIC—*The Star-Spangled Banner*

THE BRITISH EMPIRE AND ITS KING

HON. COURTENAY WALTER BENNETT

MUSIC—*Columbia! the Gem of the Ocean*

OUR CITY AND THE MAYOR

HON. GEORGE McANENY

MUSIC—*Wij Leven Vrij*

HOLLAND OF TO-DAY

F. HOPKINSON SMITH

MUSIC—*Al is ons Landje nog zoo Klein*

OUR ARMY AND NAVY

REAR-ADM. EUGENE H. C. LEUTZE

MUSIC—*Oranje Boeien!*

OUR SISTER SOCIETIES

MUSIC—*Medley*

HENRY S. VAN DUZER
ARTHUR H. MASTEN
SAMUEL V. HOFFMAN
DAVID D. ZABRISKIE
HENRY VAN DYKE
A. T. CLEARWATER
HENRY L. BOGERT

} DINNER COMMITTEE

drews, J. Walter De Witt, Moses J. De Witt, Gilbert B. Sayres.

Table V: William P. Stymus, Jr., N. F. Palmer, Nicholas Vreeland, Garret V. Billings, David H. Houghtaling, Frank R. Van Nest, John Dutton Bogart, John Bruyn Bogart.

Table W: Jesse Elting, Jacob Elting, E. J. Elting, J. Warren Vreeland, Frederick M. Dudley, Charles M. Vreeland, Clarence L. Vreeland, Dr. Hamilton Vreeland, James E. Newkirk, Edward Y. LeFevre.

Table X: A. Van Derwerken, Victor E. Van Derwerken, Philip Babcock, Henry B. Van Hoesen, Howard Haviland, S. D. Coykendall, Frederick Coykendall, Charles C. Ten Broeck, Dr. J. W. Poucher, J. E. Hasbrouck.

Table Y: Harvey M. Voorhees, Robert A. Messler, Benjamin E. Messler, John V. B. Wicoff, De Witt Van Buskirk, C. P. Coleman, Herbert G. Outwater, Edwin Outwater.

Table Z: Marshall Van Winkle, George C. Warren, F. W. Walters, John H. Prall, Cebra Quackenbush, Daniel Robinson, Mervin R. Schenck, G. Danforth Williamson.

Table No. 1: Albert R. Van Orden, Walter R. Lambert, Joseph Z. Batten, W. A. Simonson, Lindon W. Bates, Lindon W. Bates, Jr., Dr. B. H. B. Sleght, William Brinkerhoff.

Table No. 2: William P. Sutphen, Alfred B. Van Loan, Zelah Van Loan, D. D. Sutphen, Chester A. Braman, John Tannor, John Ditmars, Frederick Worth.

Table No. 3: Louis O. Van Doren, Antonio C. Astarita, J. Philip Van Kirk, A. B. Du Bois, Bernard Suydam, Louis A. Sussdorf, Robert P. Brodhead.

Table No. 4: James A. Lansing, William E. Lansing, Douglass W. Lansing, George H. Ackerman, Charles M. Lindsay, James M. Briggs, David Greenlie, John E. Ackerman.

Table No. 5: Charles A. Bogert, Andrew D. Bogert, Daniel G. Bogert, William O. Allison, T. W. Lydecker, Edward Pulis, Gilliam D. Bogert, Henry Traphagen.

Table

Table No. 6: John H. Vanderveer, Cornelius R. Vanderveer, David Springsteen, Azariah Springsteen, Benj. T. Van Nostrand, Henry Van Arsdale, Henry Van Arsdale, Jr., Peter M. Stagg.

Table No. 7: F. T. Van Beuren, Michael M. Van Beuren, Dr. Fred. T. Van Beuren, Howard Bayne, Jeremiah R. Van Brunt, John Lott Van Brunt, Charles F. Seaman, P. Christie Terhune.

Table No. 8: J. S. Varick, W. S. Ackerman, A. Zabriskie.

Table No. 9: Clarence J. Wyckoff, Arthur F. Egnee, Harrison Van Duyne, J. B. Blydenburgh, Charles De Hart Brower, John R. Van Derveer, Philip H. Du Bois, Benjamin J. Bush.

Table No. 10: Frank J. Dutcher, Alfred M. Snekeder, G. S. Van Pelt, W. J. Van Pelt, Garret S. M. Holdrum, Francis C. Van Horne, Dr. Byron G. Van Horne, L. A. Miller.

ADDRESS

THE DINNER TICKET

ADDRESS OF WELCOME

BY A. T. CLEARWATER

It is a great pleasure, gentlemen, to know that the Society practically has reached the proposed constitutional limit of membership. (Applause.) We have substantially one thousand members and over four hundred of them and their guests are here. (Applause.)

It is not necessary I should speak of the lofty ideals of the organization. As was said by the President of the United States in his letter to me regretting his inability to be here tonight, The Holland Society stands for the cultivation of those forces which tend to make the American people one of the greatest nations of the earth. (Applause.) While we have a just pride of ancestry, we Dutchmen know that in America there is no claim to distinction except that which is predicated upon individual achievement. (Applause.) And thus it is that the man of Dutch descent, wherever you find him, always counts for more than he seems to be. (Applause.)

Two of the virtues of the Dutch are hospitality and catholicity, and thus it is that we include in the invitation to our dinners many of the patriotic societies of New York.

Every wide awake Dutchman tries to keep up with the thought of his day, and the President of the Society, in his desire to know what is going on, reads the essays of the sociologists and psychologists of the time. Among their latest contributions is a book which I recommend to you for three reasons: First, it is instructive; second, it was written by a distinguished man; and third, a reason that will commend itself to all Dutchmen, it is inexpensive. (Laughter and applause.)

Its title is "The Durable Satisfaction of Life." It was written by that pre-eminent Dutchman from Massachusetts, President Eliot, late of Harvard University. (Laughter and applause.) And speaking of the Durable Satisfaction of Life, he recounts this incident, the truth of which every Dutchman will appreciate. He says that out in New England an old lady who had occupied

occupied a prominent position in society, and had reached an advanced age, was dying. She sent for what we would call the local domine, who said, "Mrs. Brown, as you review your long life, what of all the things you have seen and had, has given you the greatest satisfaction?" The old lady turned upon her pastor a face wreathed in that beatific smile which we attribute to those who are passing to a better world, and her eyes brightened as she said, "My victuals." (Laughter and applause.)

Now as I said, every Dutchman knows that she rang true to the end. (Laughter.)

Gentlemen, fill your glasses, I propose the health of the President of the United States.

(The toast was drunk standing.)

This toast was to have been responded to by Senator Taylor of Tennessee, one of the eloquent orators of the South. It seems that down in Tennessee they are having the same trouble we are having in New York. They are endeavoring to elect a Senator (laughter), and Senator Taylor sends this telegram to Judge Van Wyck:

"Asheville, January 19th. I regret that the senatorial deadlock in Tennessee renders it impossible for me to be with you tonight at the banquet. I hope that every banqueter around the spread will live forever. (Applause.) Please thank Mr. Van Duzer for me for his offered hospitality. Robert L. Taylor."

That is what I call Southern generosity, he wishes us immortality.

I propose as the next toast: The country of our ancestry and the Queen of Holland.

(The toast was drunk standing.)

We had expected Mr. Boissevain, the president of the Netherland Chamber of Commerce, but Holland will be represented by our friend and companion on many festive occasions, Mr. Planten, the Consul-General of the Netherlands. (Applause.)

ADDRESS

ADDRESS OF HON. JOHN R. PLANTEN

Ladies and Gentlemen: Before reading to you what I have penned, I would say that I am merely a substitute; I am not an original at all. Nevertheless, I am very glad to be with you, and I have learned to love your society with an affection which cannot be expressed in words, because I think the heartiest sympathy is generally felt perhaps better than being put in words in public. I have been asked, and it is my privilege (and not the first time), to respond to the toast of our Queen, the one beloved above all others, not only by the Holland people who claim her, and justly, as their own, but also by you people who are so largely gathered here, and who are ever so fondly attached to the land of our common ancestry and the great record which Holland has made in the history of the world. (Applause.)

I beg to tender you the assurance of my appreciation in being with you tonight at the Annual of this Society in unity of spirit to do honor jointly to the memory of our common forefathers who aided so largely in the founding of this nation. Leaving examples to us to keep alive the virtues they professed, and to transfer unto those who shall succeed us. Never to forget the noble works they accomplished in founding a nation that now stands foremost among the powers of the world. The founders of this cosmopolitan nation we claim came mainly from Holland; hence we have pride in our descent, and while we acknowledge the co-operation of all other nationalities in making this nation grand and powerful, yet we glory in the admitted truth that the founders of this Republic descended from the little land which has ever stood in the fore ranks of liberty, truth and equal justice to all alike. (Applause.)

They sowed choice seed of noble principles that have brought right reward in educating its people and securing freedom to worship God in accord with our faith and dictates of our hearts. Holland today, as it ever was, is foremost in all that is good and great; its record in the history of the world is a worthy example to the people thereof. She was a good fighter for freedom
of

of thought, and foremost to war for liberty. Her commerce extends the world over. Her art is the envy of many. Her character for truth and statesmanship is well recognized. She rules her colonies with great wisdom. In finance she is foremost. In the ranks of nations she battles for peace.

Beyond so largely founding the nation of the United States, the Holland people wherever they have located have founded a community that becomes thrifty and develops most worthy citizens. These traits of character are of the best type, and they are strictly honest, industrious, truthful and economical.

The number of Dutch people in the United States is about 150,000 or 200,000. When the tide of emigration from Holland set for the United States about 1880, the colonies of Holland in Michigan, Keokuk, Iowa, and others were formed. Holland, Michigan, is a town of 10,000. Grand Rapids has 15,000. In Wisconsin and California there are numerous Holland settlements. Chicago has a large Holland colony. Pella, Iowa, founded in or about 1850, has many Hollanders. They have largely increased in numbers, and unless I be misinformed, all are thrifty. In the neighborhood of Paterson, as elsewhere in New Jersey, many Hollanders may be found. In Paterson alone there are eleven Holland Protestant churches, where the worshippers are worthy sons of worthy sires; they retain all the virtues of generations gone before. Inherited love for truth and justice are endowed with a noble spirit, making good, worthy citizens, whose way of living is an example that should be impressed upon all and faithfully followed.

I regret that while my subject is so full of worth, not an able speaker has been chosen to present it.

Let me again thank you for the privilege of being with you today, and let me thank you for your ever cordial sympathy for the land of my birth, the object of our mutual affection. (Applause.)

I tender to you all greetings from the Queen and people whom I have had the honor to represent during the time covering a life's span, with the assurance that
your

your filial love for old Holland is highly valued in the little country of dams and dykes. As a closing thought I would offer you these words which I wrote at the time of the birth of the princess and have been asked to read this evening:

We're filled with love and gladness the most sincere and true

That to our native land a princess has been born.
We do rejoice with grateful and most happy hearts
And in most merry mood we cheer and bless this day.

For to our land has come a token of salvation
Like that which came to Bethlehem one joyous
Christmas morn.

Therefore the people praise with joy and glad acclaim

And with affection fond and love most true bid her "all hail."

Welcome with glad acclaim this Princess of the Nation,

Pledge her their love and earnest, deep regard,
Crown her the May Queen of their hearts;
Pray for her health from youth to age. Wish her
Great life, long happiness, rich measure of content,
A reign of peace, to bless her and her nation.

(Applause.)

THE TOASTMASTER: Our State and its Governor.
(After three cheers had been given for the Governor, the toast was drunk standing.)

THE TOASTMASTER: It is a great pleasure to present the Governor of New York. (Applause and cheers.) A pleasure enhanced by the fact that the present Governor is a Dutchman. (Laughter and applause.) I suppose that every member of The Holland Society knows that Governor Dix is a descendant from that distinguished Hollander who spelt his name D-i-j-k-s, and who came here in 1660; the pleasure of presenting this Governor is the greater at this moment because he realizes that he is the Governor, and not the Legislature.
(Applause.)

(Applause.) Within the memory of men in this room, New York has had few Governors who more fully have possessed those virtues for which the Dutch are pre-eminent than this one. (Applause.)

Realizing that this is a Republican form of government, that by the fundamental law there are three great co-ordinate branches of government, the executive, the judicial and the legislative, despite enormous pressure he has maintained with extreme modesty, marked dignity and wonderful forbearance, but with Dutch tenacity, that principle upon which the fathers founded this commonwealth. (Applause.) And I present the head of our State as one who bears high honors with a simplicity characteristic of his race.

*ADDRESS OF THE HONORABLE JOHN A.
DIX, GOVERNOR OF THE STATE
OF NEW YORK*

Mr. Toastmaster, Ladies and Members of The Holland Society, my next of kin: I come here tonight with a feeling of gratitude, with a feeling of affection in my heart for the Dutch people in this State. The telegram just read from Tennessee I appreciate, and I sympathize with Mr. Taylor (laughter), but having announced my attitude, I have a leave of absence. (Laughter.)

In looking over the history of this Society, I find that you have just passed the milestone of the first twenty-five years of your existence (applause), and I regret to say that as I came in your worthy President was just announcing that the list was complete. (Laughter.) As my ancestors had been in this country but fifteen years in 1675, which I believe is the age limit, they were only fifteen years old, not old enough to vote, and I lack six years of becoming a member of this Society. (Laughter.)

I find that the Dutch people have displayed a magnificent courage; they have battled with the sea and conquered it; they have utilized the force of the wind to aid in the development of their country. People who can undertake to conquer the sea and harness the
wind

wind are the class of people that have stamped this state and this nation with fortitude and with integrity. (Applause.) I think you will agree with me that the Hollander or the Dutchman displayed magnificent commercial ability when he so successfully purchased the Island of Manhattanas for \$120.00, or 60 guilders. At that time there were only 200 people on this Island. The investment was a splendid one. (Laughter.) You journeyed up the river to the City of Albany. The City of Albany bears today, I think, as much of the characteristics of the Dutch people as any other city in this State or in this nation. We are still eating oley cocks there. (Laughter.) I hope they always will. And in line with that telegram that the people may live forever. (Laughter and applause.)

You have taken your place in the development of this country because you have developed your country so magnificently and so well. I think any visitor to Holland is at once impressed with the unanimity, with the co-operation of the people there, all working for Holland.

The Hollanders have spread out over this world, they have taken their place—I believe you elected an Emperor of Rome, although he reigned but nine years, and fell at the battle in Friesland—nevertheless it shows the courage, the integrity, of that race. Today you are instrumental in working out some of the problems in this State, and what surprises me is that with this large leaven of Dutch in this State we have not grappled with some of the resources here. From the teachings of the Fatherland, you should know how to grapple with and how to control those resources in this State. The sun is lifting from our ocean vapor which it carries to the hills of this State; it is condensed there into water. If that water were conserved and distributed scientifically to the villages along the valleys of the rivers, if it were harnessed for the purpose of turning the wheels of industry, the hum of industry would be in every hamlet; it would co-ordinate with the wonderful facilities of transportation that we have and are building. And I hope that as time goes on I might get a great deal of sympathy

sympathy and co-operation from the very people who know how to do things in their own country, that they will work with me in this State, that we may control some of those resources which make for better citizenship, which make for the uplift of humanity, and for the generations yet unborn. (Applause.)

This State is making strides in the Department of Health. It is working out the problems to conserve humanity. We need your co-operation there. Already we are making inroads upon the ravages of the White Plague, we are working together to drive out and control that terrible malady which is undermining the health of this country. The state is contributing enormous sums of money, but it is only at the beginning, and I ask your co-operation in working out that problem.

Our prisons and our reformatories also need help. They need the intelligence that comes from people who help work for the public good. And I ask your co-operation in that endeavor.

But the fundamental problem that we have in this country—and we can well study that problem as worked out in your country—is scientific agriculture. I know of no country in the world where the soil is so well cared for, and where the product of the soil is so well produced as in Holland. Land you must conserve, because it is limited. But because of the very fact that you are limited, you intensify the productivity. We have become a wasteful nation here, thinking we have unlimited land. But I believe today we are suffering from our extravagance. I am endeavoring to work through the Department of Education in this State so that we may go back to the common school, also the high schools, for the purpose of educating young men in the art of agriculture, that scientifically they may treat the soils, and scientifically they may treat the fruit trees, and scientifically they may harvest and dispose of the products of the soil, that the producer may obtain more for his labor and that the consumer may pay less than he does today for that product. That is another one of the problems on which I ask your co-operation.

And

And in closing I want to pay a tribute to the love of liberty that the Dutch people have, and have inspired in the people of this country, that love of liberty which gives to every individual the right to perform and to direct the affairs of this nation and of this State honestly. (Applause.)

THE TOASTMASTER: You see, Gentlemen, what it is to have a Dutch Governor of New York (applause), a man who with modesty outlines a conservative and useful not flamboyant administration of public affairs.

Our next toast is the British Empire, and its King. (Applause.)

(The toast was drunk standing, the orchestra playing "God Save the King.")

I now have the pleasure of introducing the Consul-General of the British Empire at New York, Consul-General Bennett. (Applause.)

*ADDRESS OF HON. COURTENAY WALTER
BENNETT, BRITISH CONSUL-GENERAL*

Mr. President, Ladies and Gentlemen: I am very pleased indeed to be here tonight to meet for the first time in my life the members of The Holland Society, and to recognize the great work which they are doing in the City of New York. I am also glad to be here for another reason, as it would appear to me that a representative of the British Empire at this banquet is a connecting link between the New Amsterdam of the Dutch and the New York of the Americans. When the gallant old Dutch pioneers came over to New York they ousted—I believe I am correct in saying so—they ousted the men, or part of the men of the Five Nations, and took their place. They reared a prosperous colony here. And in the course of time another nation came along, the British, and ousted the Dutch. They carried the work on a little bit farther, and then yet a third nation came along and ousted the British. (Laughter.) Gentlemen, there was nothing very courteous or very polite, or pleasant, in those several oustings. I doubt not that the men of the Five Nations were not particularly

ularly pleased to have to pack their trunks and go elsewhere. Perhaps I interpret the feelings of the gentlemen in this room correctly when I say that the Dutch were not particularly anxious to move away from New York, and I believe I am right in saying that neither did we, the British, wish to move away particularly. (Laughter.) But the situation became a little bit warm, and change of climate, rather than of nationality, was thought advisable. (Laughter.) And the Americans are here, so far as I can make out, to stay. (Laughter.) I do not know that there is any nation on the face of the earth that particularly wishes to take New York. (Laughter.) If there is such a nation, all I can say is that I should be extremely sorry for them if they tried to do it. (Laughter and applause.) But out of these old strenuous days, perhaps a great deal of good has come. When we look back in the fuller light of history at all that has passed here, I think we may conclude that everything was done in an allwise providence, and for a world-wide good. Not only did it create on this continent the beginnings of a great power, but it also created an English-speaking America, and I think an English-speaking America is a very great asset. It did perhaps more than that, for I think it would not be too much to say that the result of those old strenuous days when courtesy was not so rife as it is now, was in a very special sense, the creation of the present British Empire. Our government wanted a lesson as to what to do with colonies. The lines which we were going upon were not correct; we had not yet realized that colonies are a solemn trust, that they are not given to the old land to make money out of, they are not purely a commercial asset; but they are rather trusts which are given to us, and which have to be dealt with on peculiar lines, which means not the creating of colonies which will necessarily pay, but the raising up and the bettering of those colonies, and the gradual raising of them to the estate of nations.

Here in the United States you have exactly the same colonial problem, and it is very interesting to watch how your procedure agrees with ours, and where it differs

fers from it. But in both cases the interests and the objects are the same. It is your object to people the waste places of the earth, to raise up the people in them, to make men of them, and eventually to make nations of them, and that I hope will always continue to be the object both of Great Britain and of the United States. In this way we find that the interests of the Empire of Great Britain and the interests of the United States are actively and entirely identical. We are working for the same object, we are trying to effect the same ends, and I think it must be a very great pleasure to everybody in this room to know that through the splendid efforts and the wonderful success of Mr. Bryce, every one of the outstanding questions between the United States and Great Britain has now been settled (applause), either by direct negotiation or else by arbitration.

Gentlemen, the slate between the two countries is now clean, and it is clean for the first time for over one hundred and fifty years. (Applause.) But, gentlemen, this success on the part of Mr. Bryce could not have been effected unless the distinguished men who rule over the destinies of the United States, had been really in earnest in having all these outstanding matters closed. And I will go even further than that and say that even with the best of good will on the part of Mr. Bryce, with the best of good will on the part of the President of the United States, and on the part of the American Cabinet, it would have been impossible to get this clean slate unless there had been a great force of public opinion on both sides of the Atlantic which had made up their minds that there should be no more trouble between the United States and Great Britain. (Applause.)

Gentlemen, the relations of the British Empire to the whole world are peaceful and cordial, but with the United States they stand in a somewhat different position: Here we have between the two nations identity of language. Language is given to men to convey their thoughts. It must have been of foreign languages that the French cynic spoke when he said that tongues were
given

given to men to conceal their thoughts. And I feel perfectly certain that the relations between the two countries now are on so friendly a footing that the two nations so thoroughly understand one another, that there can be in the future no possibility of any difficulty arising which cannot be settled by direct communication, or by means of arbitration. (Applause.)

THE TOASTMASTER: Our City and its Mayor. (Applause.)

(The toast was drunk standing.)

Mayor Gaynor writes me that he profoundly regrets that he will not be able to speak tonight with sufficient distinctness to make his voice audible at any distance from this table, and although he fully had intended to come, he asks us to excuse him.

The Mayor's absence has led to a discovery that we otherwise would not have made. It is astonishing how popular we Dutch are. Now here is the President of the Borough of Manhattan (applause), the official representative of the greatest of the boroughs of this City. (Applause.) I had always supposed that a McAneny was a descendant of the Irish kings (laughter), but I learn from this bearer of that distinguished name that he is a Dutchman. (Laughter and applause.) He tells me that notwithstanding his patronymic has an Irish sound, he really is three-fourths Dutch, and assures me that that is not a tribute to The Holland Society, but an actual fact. (Laughter.) Let me then introduce this illustrious Irishman of Dutch descent, Mr. McAneny. (Laughter and applause.)

ADDRESS OF HON. GEORGE McANENY

Mr. President, Ladies and Gentlemen: I am grieved to be obliged to open with a protest against the disclosure of these across-the-table confidences. I am grieved, too, that mere modesty requires me to admit that the President has his fractions wrong. (Laughter.) I didn't claim three-quarters, I said one-eighth. (Laughter.) But if I have only one-eighth of Dutch blood, now that the issue has been raised, let me

me claim as an advantage, upon the side, that I am at least a member—in very middling standing, to be sure, but nevertheless a member—of the Reformed Dutch Church of America (laughter and applause), a title and a position gained through more or less early good behavior in the County of Hudson, on the other side of the river. (Applause.) And I might add, very candidly and very emphatically, that I have always been led to resent the imputation that the Reformed Dutch Church of America was the only thing Dutch in America that had been reformed. (Laughter.) I could claim other things with all the vehemence of my one-eighth, but I will pass them by to my real place here this evening.

I am sorry indeed that the Mayor of the City of New York cannot be here to greet you, but you know that he is obliged to cut short his allowance of out-of-door engagements, but I do want, although you have been upon your feet before, in his name and in the name of the great City, to ask you to rise to a toast from the great City to the nation of our early days, to old Holland; to the dear little Queen whose days of infancy we remember, every one of us, with joy; to the Holland that has carried not only the charm of the best part of our civilization here, but to the Holland that even today is nourishing that hope of us all, the peace of all nations, in its own capital, and in a great house, and under a great promise that has been given her, and through her to all the earth, through a citizen of the United States. Gentlemen, to the old Netherlands from the New! (Applause.)

(The toast was drunk standing.)

I have observed with interest and a great deal of satisfaction from the point of view of a man who likes to see things put together in expert and scientific fashion, the working out of the program of this evening. You give us first the Dutch; you give us the English, who technically ousted the Dutch in 1664 (laughter), but actually did not oust them for one minute. (Applause.) They stayed right here, and happily stayed here, and I am bound to believe that as we read
 during

during the past several weeks of an assessment roll for the old Island of Manhattan that runs toward six thousand million of dollars, that there is many an aching heart here tonight, aching for the mistakes of his ancestors, the ancestors who let go far too soon. (Laughter and applause.) And then in this orderly procession which precedes me, I find the Governor of the State of New York, and you know the tributary situation of New York City following the occupation of the Dutch and of the English, brought it to the "occupation" of the State of New York, and that for a long period during the early times of our own freedom as a nation, the government of the City was administered from Albany. (Laughter.) I mean, gentlemen, strictly and technically administered from Albany; that the predecessors of Governor Dix had their room at the City Hall which is still known, and gloriously known, as the "Governor's room," and there they sat as Governors of the City with their appointive counsels at their side, up to the time of the Constitution of 1830, or thereabouts. And so, through this succession of our earlier Governors, you come finally to their legitimate successors. And I might say, in passing, that while the Mayor is not here, I find a private satisfaction in the fact that after all, when you come to a celebration of the things that were done by the Dutch before 1664, the Mayor here would have been an alien too. (Laughter.) Officially I am the lineal descendant of Van Twiller and of Kieft and of Stuyvesant. The Island of Manhattan has changed more or less since those days, but I challenge contradiction of my statement that in prototype of office I hold the succession, as President of this Borough. (Laughter and applause.)

Governor Dix has given us, not merely by his speech here this evening, but—through what counts so much more—by his action in the brief period of his occupancy of his office, an assurance that the City of New York is not to be governed any longer than it has to be, or more frequently or more seriously than it has to be, by the government at Albany. (Applause.) There is one thing, however, in his recent career to which I beg
to

to take exception. It is a matter of consistency. He stated a few days ago, in fact, two or three weeks ago, and I think rightfully stated, that he would not interfere with any prerogative of the Legislature, upon a certain momentous occasion, and still I find him only three days ago declaring in the face of this notification, that the members of the Legislature must vote according to their consciences. (Laughter and applause.) But there are inconsistencies that we can forgive, even in the newly born (laughter), and to this one I, for one, am willing to subscribe.

Coming back by a sharp turn from Fort Orange to Fort Amsterdam, may I congratulate you gentlemen upon the survival here, as expressed tonight, of the fine idea for which your Society has been organized to stand? They say there are a thousand members of The Holland Society. I would not at first blush have dreamed that there were so many survivors of those days, but I am glad that the number is as great as that. I should not wonder if there are others, cousins and cousins German of those of that lineage, in this borough and outside, who would swell your thousand to thousands more. But as we go back to these days with justifiable and most pleasant pride, let us try to think of the picture that greeted the men of the Half Moon as they sailed into this harbor with its "sky-line"—fine commercially as it is, beautiful in many ways—try to go back to that old sky-line, the Island of Manhattan, with its gently rising hills, its beautiful greens, the Palisades above, the Brooklyn Heights, and the wonderful harbor that they traversed. I do not regret that we are all here, or that New York has become what it has become, but sometimes I do wish that we might revive that old picture. It cannot be done, of course, except in our imaginations, but let us begin with that, and let us believe,—and I certainly believe, and I am sure you do, that the Dutch who came with Hudson found the most beautiful harbor in the world, that they found here an inspiration that must have had a great deal to do with the beginnings of the nation that has been raised here.

It

It was not all beauty, to be sure. If I may relate an incident of history, and if Governor Dix will pardon me for repeating an anecdote that he heard a few evenings ago, let me tell you that it is a matter of established record that when Hudson had feasted his eyes for a sufficient amount of time upon these beauties, he desired to land, that, having landed, he met the natives, and there began that parleying which ended in various results through the years to come, some pleasant, some most unpleasant. He brought ashore, among the other attractions with which he hoped to win the support of the then Indians of Manhattan, an amount of so-called fire-water, and there was a very pleasant evening spent, sometimes, in the upper sixties. (Laughter.) And, gentlemen, if you will believe me, it is true, it is authenticated historically, that in the Indian terminology, if we go back to the derivation of the name of this Island, Mannahattas, it means, gentlemen—I blush to say it—the place of general intoxication. (Laughter.) I do not know whether it was the reputation thus early achieved for attractive quality, or whether for other reasons, but for some reasons certainly, following Hudson, following the earlier settlement, four years after, following all of the pleasant days of the Dutch Governors and the Dutch Company and their successors, there has been attracted to the Island of Manhattan a great assemblage of people from all the nations of the earth, from every state of the new Union that grew up, until we have become—I say it without blushes—I, for one, have passed that in this particular—we have reared here the greatest city of the earth. (Applause.)

Greatness in a city is not to be spelled or figured in the columns of the census. Often mere population and census emphasis spell anything but greatness. But if you examine those other material things, the commercial standing of New York, its progress in politics, in things social, in everything that goes to make for enlightenment and for advancement, and for the health and comfort of its people, I protest again that New York is the greatest city of the earth. (Applause.) And do not forget that we do not speak merely of our
own

own five boroughs. A mere accident of geography separates us from the two counties across the river with their more than one million of people, by the last census. We are, in fact, if we consider the metropolitan district, a people of six millions. They are all coming in here, centered every day in my little Island of Manhattan, to do and to work out the things that make New York City great.

They are an empire in themselves, and this is the fruition, this is the final—not the final—but the present promise of the final stage of the old Dutch village, that nestled under the guns of old Fort Amsterdam down there at the end of Manhattan. (Applause.)

Gentlemen, we can well afford to go back across this history with great pride, with great satisfaction, with new inspiration. We can well assume that the City or the State or the people who have done these things, and who have made this wonderful place, have in them the capacity to do things still greater, much greater. Why, the City of New York in one sense is almost in its beginnings. You cannot stop the progress that is going on. If you wanted to, you could not stop it. And if you follow the scientific reports of the development of the past decade, and the decade before that, and look ahead a little way, the imagination is almost staggered by the vision of the great community of people to be.

Let us then keep in our minds as we survey in imagination that picture, the fact, that our present responsibility—I mean more properly our responsibility in the present—is to see that the way is properly laid for these people of the future. And who are they to be but your children, and mine, those for whom for every reason, whether they be of family, or of country, whether of the heart or of patriotism, we must provide. Let us consider that the government of our City and the government of the State that stands behind it as its great support and background shall be made as efficient, as honest and as pure as the thoughts and the votes of men can make them. (Applause.) Let us realize that our problems are not merely those that are threshed out in a few weeks before an election, not those that are intrusted

to

to our civic and other societies for debate, that they are problems that lie right next to every one of us all day long and all the time, whether they be that basic thing with which we are now wrestling at the City Hall, the laying out and the carrying to completion of the lines of transit that are to make the physical city of the future, the making the city's plan in the matter of streets, of boulevards, of parks, of suburbs; the distribution of the population, the relief of unnecessary congestion, or the handling of the more intimate problems of the daily life of the people,—for all of which we need not merely statutory law, but men as administrators who will sense these things, and do what is right. The measure of our duty is equally plain. Count up, gentlemen, these things, among our present problems, and let us resolve that we shall not forget the traditions of the past, that we shall not forget either the thrift or the honesty, or the perseverance or the courage of the Dutch who began here, of the English who succeeded and lived with them, or of the American race that found its beginnings here and here produced its best results. Let us remember those things, gentlemen, and we shall continue to be proud, not merely of our old Dutch lineage, not merely of the new race that has sprung up, in the "melting-pot" here, born of all the nations of the earth, but proud of our own New York, which means and spells them all, proud (if I may revert again to a colloquialism of our own "Little Old Manhattan." (Applause.)

THE TOASTMASTER: The Holland of today. Fill your glasses to the Holland of today.

(The toast was drunk standing.)

This 26th anniversary of the Society will count for much in its annals, for we shall remember that we had in the official successor of the colonial governors a descendant of the great Dijks, and in the official representative of the Borough of Manhattan a lineal descendant of the doughty Wouter Van Twiller, with an Irish name, (Laughter), that we had as well the official successor of the royal provincial governors in the Consul-General. And now to respond for the Holland of

of today, since we have heard so much of the Holland of the past, I shall present to you one of the great masters of American fiction. It is a rare pleasure to present to a Dutch audience, the creator of one of the most lovable characters we know, the man who introduced us to Colonel Carter of Cartersville. (Great applause.)

ADDRESS OF MR. F. HOPKINSON SMITH.

Mr. Chairman, the Governor of the State, ladies in the gallery, gentlemen on the floor, and you Hollanders (Laughter):

I have listened to the speech of the distinguished understudy who represented the State of New York, or, rather, that portion of it called the City. (Laughter.) He seemed ashamed of his one-eighth of Holland blood.

MR. MCANENY: No!!

MR. SMITH: I will not be interrupted. (Laughter.) I want you to distinctly understand that I, a Virginian, claim ninety-nine per cent of Holland blood. (Laughter.) Of course, it did not come to me direct. It came by marriage, but I have a son who can claim fifty per cent, and that is true. (Laughter.)

Now, gentlemen, the Holland dinner is one of those over-joyous, soul-inviting functions which revolves with the regularity of the planets. Some customs may go out of fashion, others be permanently buried and forgotten,—not so the annual gathering of the Dutch. They would be as loth to bury this function as Colonel Singleton's fellow citizens were loth to bury that military gentleman. An old friend of his, who had not seen him for some years, went down to his native town and met an old darkey sitting on the fence. He said: "Mose, you live here?" "Yas, sah, I live here." "Remember me?" "No, sah; Ah don't recommember you."

(Colonel Singleton was the best judge of Bourbon whiskey in that part of the State.)

"How are all our old friends around here?" "Well, sah, most ob dem am dead." "What became of Major Douglass?"

Douglass?" "He am dead, sah." "Major Douglass dead?" "Yes, sah; done buried him fo' years ago." "Well, what has become of Captain Tom Simpson?" "Dead." "Well! well!" "Yas, sah; buried him fo' months ago." "Well, what become of my old friend Colonel Singleton? Did you bury him, too?" "Kunnel Singleton? No, sah, we didn't bury the Kunnel; we just done poured him back in de barr'l." (Laughter.)

One other thing has struck me, and that is that, in your own and in most of the annual dinners which occur in New York, the sum of the talk has been about your ancestors,—what that particular breed did for you people. You glorify those graveyards that are on the hill. You speak of the great admirals and the great generals; you talk of that wonderful body of men who sacrificed their farms rather than have them polluted by a high-stepping Spanish heel. These are the sort of things you indulge in. Why, my dear men, have you any idea as to what Holland is today? I visited it first twenty-six years ago, and I spend several weeks there almost every year. I left Dordrecht, which to me is the concentration and the beauty spot of all that low section of the country, only in September last, and I assure you that of all the places I know on the earth, there is no one single spot where for me, an outdoor painter, I can get that quality, that beauty, that charm, which I can get in this, the home of many of your ancestors. (Applause.)

Take its art, for instance. You speak of Rembrandt, of Franz Hals, and of the schools their names stand for; wonderful in their time!—wonderful even today!—the marvelous technique of this marvelous Rembrandt, whose pictures look as if yellow glass had fused a light into and through the canvas! But let me for a moment come down to the school of today—the pictures of Mauve, Mesdag, Israels and Maris.

There hangs tonight in Cincinnati a picture, a large canvas (I think about five and one-half by four) painted by Mauve, that, if I know anything about my art, is unequalled by any single landscape in the world. Now that is a large statement. But when you begin to think

think what makes a landscape,—that is, an outdoor picture,—and what it should represent, you will agree that in Charles Taft's house in Cincinnati there hangs a Mauve which comes as close to the "out-of-doors" as any canvas your eyes ever rested on; and yet, what is it? A straight horizontal line, a flock of sheep, a man in a blue shirt with a staff, his head cutting the sky-line, a dog in the foreground, some dust, and then a sky that goes into infinity! I have stood in front of that picture sometimes for an hour at a time, trying to get at the secret of the man's success. It is impossible. (Applause.)

Mesdag is over eighty-two now, and is still depicting the power of the sea,—its mighty rush of water, the passing of boats, the cold greys, the sky, the wet, the rime and the salt. This man puts his brush where it should lie and the canvas lives. And Israels is also eighty-two;—with his interiors, which you know and which the world knows. Master of diffused light, illumining perhaps a mother and child, the cradle, or an old fisherman, his touch as marvellous today as it was forty years ago!

So let us have the Holland of today, and then we will know what your people *are* doing for the civilization of the earth. (Applause.)

I know most of the highways of Europe;—I know the road from Paris; through the continent; up through Sweden; over to St. Petersburg; down to Odessa, Constantinople, and Venice,—and back to the Boulevards. I have traveled them a great many times. I know the small by-ways of Europe. I have a little "hole-in-the-wall" in Normandy; I have another in another part of France; I have a place outside of Paris. I love those places. And then I have Dort! When I first went to Holland I travelled its length and breadth. I wanted some place where I could get all there was in Holland condensed in one spot, and I found it in Dordrecht. One of your distinguished members was with me on one of my visits, and we looked over the town, and climbed over the dyke, and finally went home, and I have been there year after year. Dort, permeated with the quality
of

of the picturesque, distinguished by lines of elm-bordered quays, fronting rich houses, dating back to 1612! Magnificent residences these! Four stories high, inhabited by men who have a fortune of over two millions of pounds sterling;—not poor in Dort, I want you to understand. Into that little place all the wealth of the East was poured, many years ago; and the Dutch, as you know, hold on to their money, and the fortunes then made still live. In front of these houses are the canals, bordered by trees and filled with boats, clean and white, slashed with emerald green, with beds of flowers on their decks; the wives taking the tiller and the children playing about, and let me tell you something of the people; their courtesy and their hospitality. In the Nieuw Haven in Dordrecht is an old potato boat. It was there when I first went to Holland twenty-six years ago. In it at that time lived a man and his wife. In the hold below were stored the potatoes they then sold and are still selling today. Last summer,—the old man is now nearly eighty years old and the dear old woman is about seventy-seven,—discovered me, painting on the quay, and, remembering, came running out. I must come and dine. The little cabin they lived in— it is nothing but a barge—is hardly as large as four times the width of this table at which I have sat. And the bill of fare? Only a dish of boiled potatoes, a cup of coffee, and a piece of bread, and then, because I was their honored guest, an old pot of jam was taken down from the top shelf and brought out for my enjoyment. So much for the hospitality of the people. (Applause.)

And the loyalty of the nation! When their little Queen was about to be crowned, there was not a fisherman, there was not a man on the street, there was not a store-keeper nor a child at school that did not put his or her contribution into the box. And for what? For a *gold carriage* in which the little lady should ride to church. And it was almost literally a gold carriage, for not only were its hubs and its tires and its spokes plated with gold, but the whole body was covered. Just as much money as they *could* spend on it, they spent. (Applause.) Open your mouth and say one word
against

against the little Queen anywhere in any public part of Holland and what would happen? You would be in the canal or in jail before really you had finished your sentence. (Laughter and applause.) So much for the loyalty of the people.

Do you know what I mean by loyalty?—*real* loyalty?

Within a year, one rainy, cold night, when the fog settled, news went through London that the King was dying. All through the night the people who could afford the bulletins knew; but the people in the suburbs, the shop girl and the homeless, could not afford to buy, and they did not know. On that sad morning, near six o'clock, hardly light, a shop girl went blocks out of her way up to Buckingham Palace, put her little face between the iron railings, and looked up in the sky, waiting for the fog to clear, so she could see whether the flag was half-mast or full. Then, as she looked again, the fog lifted. It was half-mast, and she knew. She wore a ragged brown coat and a black straw hat with some gay red paper flowers on it. She stood for a moment gazing at the flag, took the hat from her head, crumpled the flowers in her hand, put them in her pocket, replaced the hat and went away, walking slowly, the tears streaming down her face. No higher tribute was ever paid a sovereign the world over than was paid King Edward by that shop girl! (Applause.) That is the sort of loyalty they also have in Holland. (Applause.)

And now does this teach us nothing? Have you men here before me—you who boast, and justly so, of the pluck, the courage, the morale of your ancestors,—no duty to perform here in this your new home? Is it not your bounden duty to stand here for the good things which inspired your men of old? Here in New York City today there is hardly a man in office that is not the subject of abuse. When he takes office, or even when he absents himself from it for a six weeks' vacation (applause), the same abuse is poured out,—and it is increasing. And as this influx comes in and this enormous tide of immigration settles among us.—Slavs, Mongolians, Malays, all the nations of the earth,—not forgetting

ting that top scum from the scrap heaps of Italy,—when this is dumped in among us, you men, who know really what a republic means and what true liberty stands for,—only to you, and to the Scotch, English, Dutch and Swiss, can the republic look to preserve the traditions of our fathers. (Applause.) We have preserved it up to date. You gentlemen have done your part. The nation honors and reveres you, and so I say tonight, let us fill our glasses and send our greetings across the sea to the little mother, your Queen, the baby she loves, and the country she rules over. (Applause and cheers, and the toast is drunk standing.)

THE TOASTMASTER: We have learned that we own the State and the town. Also we have captured the Army and the Navy. It is a delight to have all branches of the government represented by Dutchmen. We have had the executive, we have had rumors of the legislative (laughter), and now we have the Army and the Navy, and I present a Dutch sailor, Captain Van Duzer. (Applause.)

*ADDRESS OF COMMANDER L. S. VAN
DUZER*

Mr. President, Mr. Governor, Ladies, Fellow Members and Guests:

I regret that my chief, Real-Admiral Leutz, is not here present, and that I must very inefficiently rise to take his place. After listening to the distinguished gentlemen who have spoken before me, I still further regret in your behalf that he is not here now. I feel sure that he would better represent the two militant branches of the government.

Before proceeding to say a word for the Army and Navy, I might speak a little of what I have heard in the various speeches here, as a result of my study of history. It has been mentioned here that the Indians were ousted by the Dutch, and the Dutch were ousted by the English, and the English were ousted by the Americans, but when I was a small boy I was taught, I don't know by whom—I presume by some person who
was

was slightly sarcastic—that New York was governed by the Irish. I have, however, learned much to my pleasure and delight, that we have got one-eighth of it back. (Laughter.) And I hope that the Dutch will get it all back. (Laughter.)

I am sorry that there is no member of the other branch of the service present, but I will try to present our own service somewhat before you, and it is with great pleasure that I arise in a case like this before the Holland Society, the first time that I have ever had the pleasure of being at a banquet here. Holland more than any other country in the world, is an example of what a small country can do in the way of creating a navy. With a little bit of territory, she created a navy that at one time was paramount. You all remember the story of Van Tromp, who went up the Medway with a broom at his masthead, and announced that he was sweeping everything clean, and nobody could deny it. The British have, for six or seven hundred years at least, been dominant upon the sea with one interlude. That little interlude was made by Holland. The few times when other countries for a moment held supremacy, were mere incidents, and it shows how very strong those people were at sea. They had to be. Their country was such that they either had to go to sea, swim, or build dykes, and I presume they preferred the sea after they got on a ship.

The Navy of the United States, I trust, will always have your full support. It is an interesting fact that until quite recently no navy has ever been anything but loyal to its government, and it is a great grief to the navy of the United States, and to all naval men, to find that in some of the South American countries the traditions of the navies of the world have been violated by those people there, and I cannot believe that they are in any way representatives of any navy (applause), because I am sure that our navy under all circumstances and at all times, is loyal in every word, every thought, and every action. (Applause.) I believe that all of you realize that if at any time we have trouble with any of the rest of the world, which I trust we will not, that
the

the burden of that fight will rest upon the navy, and I hope that the navy will be able at all times to return the trust which you will place in it. (Applause.)

PRESIDENT CLEARWATER: This speech will conclude our Twenty-sixth Annual Dinner.

THE

THE TWENTY-SIXTH ANNUAL MEETING

THE Twenty-sixth Annual Meeting of The Holland Society of New York was held in the Hotel Astor, Broadway and Forty-fourth Street, New York City, on Thursday, April 6, 1911. The Annual Meetings are always held on this date in commemoration of the VERBOND DER EDELEN — Confederation of the Nobles—when in 1566, A. D., the Dutch combined against tyranny and adopted the badge which is now the badge of our Society.¹ President Clearwater called the meeting to order with a few remarks concerning the pleasure he had experienced while representing the Society as its executive head, and commenting upon the satisfaction with which the labors of the Nominating Committee had been generally received. After the applause which greeted his remarks had subsided, the minutes of the last Annual Meeting were read by the Secretary.

PRESIDENT CLEARWATER: Gentlemen, you have heard the minutes read. It is moved and seconded that they be adopted as read. Those in favor of that resolution will signify by saying aye.

The motion was unanimously carried.

PRESIDENT CLEARWATER: Report of the Treasurer, Mr. Van Brunt.

TREASURER VAN BRUNT: My report has been put before you all in the printed notice of the meeting, and

I have nothing to add to that printed report (which follows).

ARTHUR H. VAN BRUNT, *Treasurer,*
in account with

THE HOLLAND SOCIETY OF NEW YORK

RECEIPTS

<i>Cr.</i>	
Balance reported March 10, 1910-----	\$ 4,827.08
Dues -----	5,043.20
Initiation Fees-----	225.00
Interest on Investments-----	575.00
Life Memberships-----	570.00
Interest on Daily Balances-----	156.58
Certificates Sold-----	64.00
Secretary's Sales-----	68.84
Contribution, Mrs. Peabody and Mr. Rapalje-----	100.00
	<hr/>
	\$11,629.70

DISBURSEMENTS

<i>Dr.</i>	
Rent of Society Room-----	\$ 500.00
Annual Meeting-----	439.52
Annual Dinner-----	414.89
Smoker -----	854.92
Library Account-----	548.40
Souvenir (Distribution of 1910)-----	87.72
Souvenir, Cost and Distribution, 1911-----	708.88
Engrossing Certificates and Memorials-----	26.20
Year Books-----	338.00
Leaflets and Handbooks (Printing and Distribution)-----	148.70
Treasurer's Disbursements-----	233.70
Secretary's Disbursements-----	252.11
Advances to Secretary for March Disbursements-----	92.00
Balance on Hand-----	6,984.66
	<hr/>
	\$11,629.70

INVESTED IN BONDS

	PAR VALUE	COST
4 West Shore R. R. 1st Mortgage 4 $\frac{1}{2}$ % Bonds-----	\$ 4,000.00	\$ 3,915.00
1 St. Paul & N. Pacific Ry. 6% Bond-----	1,000.00	1,230.00
1 Northern Pacific Ry., Prior Lien and Land Grant 4 $\frac{1}{2}$ % Bond-----	1,000.00	1,037.50
1 New York, Lackawanna & Western Ry. 1st Mortgage 6% Bond-----	1,000.00	1,345.00
		2 Chicago,

2 Chicago, Rock Island & Pacific Ry. General Mortgage 4% Bonds-----	2,000.00	2,080.00
2 United States Steel Sinking Fund 5% Bonds	2,000.00	2,027.08
2 Provident Securities Co. 4% Bonds-----	2,000.00	1,807.94
Participation Certificate in Bond and Mort- gage, cor. Lewis and Stanton Streets, New York City-----	1,000.00	1,000.00

\$14,000.00 \$14,442.52

ARTHUR H. VAN BRUNT,

Treasurer.

PRESIDENT CLEARWATER: It is moved and seconded that the Report of the Treasurer shall be received and approved. Those in favor of the motion will signify by saying aye; opposed, no. (The motion was unanimously carried.)

PRESIDENT CLEARWATER: Report of the Committee on Finance.

SECRETARY BOGERT: Mr. Van Norden requested that in the absence of the Committee I should present that report for him; I have his letter, which, if you will permit me, I will read.

To The Holland Society of New York:

The Committee on Finance reports that it has carefully examined the books and accounts of the Treasurer and the vouchers in support thereof, and has found them correct in all respects.

The Committee has also examined the securities in which the funds of the Society have been invested and have found them as stated in the Treasurer's Report.

April 6, 1911.

WARNER VAN NORDEN,

Chairman Committee.

PRESIDENT CLEARWATER: You have heard the Report of the Committee on Finance; and it is moved and seconded that it be received and approved. You have also heard that the Chairman of that Committee is suffering from that constitutional difficulty which sooner or later affects all Dutchmen. Those in favor of receiving the Report will signify by saying aye; opposed, no. (The motion was unanimously carried.)

PRESIDENT

PRESIDENT CLEARWATER: Report of the Secretary?

Henry L. Bogert, Secretary of the Society, then read his annual report as follows:

The Secretary has the honor to report to the Twenty-sixth Annual Meeting of the Holland Society of New York that its membership now hovers about the 1,000 mark, which had been set for some years as the goal of each administration. Our report shows a membership slightly in excess of this number, but the list of those carried off by death has been increasing, and although all of the candidates at the last meeting of the Trustees have qualified, except one, the list is perilously close to 1,000. The annual notices, which were issued a fortnight ago, bore with them the handbook which, now in its second edition, has been found so convenient for consultation and (the Secretary fondly hopes) may reconcile the members temporarily to the delay in issuing the Year Books. With reference to the Year Books, the Secretary must still regret that the completed volume is not in the hands of the members, as he had confidently hoped, but if the patience and long-suffering of the sons of New Netherland will still permit it, the Secretary has asked and hopes to obtain a further term for the current year in order that all the Year Books may be made good. As to these books, he also reports that although the earliest number in arrears is still unissued, the latest number has already received a certain fair proportion of labor, so that each issue may be worthy of its predecessor and may take its proper place in the series which has been made familiar in the past. Referring to the notices of the Annual Meeting, although a postal card was inserted with every effort to curtail the labors of the members in making their responses, there have been received but 475 replies out of the 1,000 or more invitations. If more than one-half of the members find it too great a task to fill blanks in the postal cards in order to make the labors of their Committees and officers somewhat lighter, we should not expect them to take enough interest to glance over the publications of the Society and incur

incur the labor of criticising what may be done in their name. Since the last annual meeting the Secretary has prepared and issued to all members of the Society a four-page leaflet containing the officers of the Society, the Committees as appointed or continued by the President, and a Calendar showing the principal events of the current Society year. The next matter of importance is the issuance of notices to the Smoker, which takes place on the Tuesday before Thanksgiving Day. Then follows the notice for the anniversary banquet on the third Thursday in January, then the distribution of souvenirs to absentees, and, finally, the notices for the annual meeting, which terminates the year. The preparation of the handbook begins early in the year and it is expected that it may be issued in the month of February hereafter, the first two years being delayed by the novelty of the plan. The Smoker was even more successful than usual, and the new place of assembling was well adapted to the entertainment. The Anniversary Dinner was signalized by the presence of the Governor, who took occasion to invite his hearers to assist him in the arduous task of governing this great state. The souvenir was exceptionally attractive and artistic and its successors will be entrusted to a special committee, who will endeavor to make a series of these tokens with historical value as well as artistic form, worthy of preservation.

In addition to the deaths noted in the report, there has been lately posted the decease of Francis C. Van Horn, of Newport. Among those whom we have lost this year, the name of Theodore Melvin Banta will stand out as one to whom this Society has owed much and whose memory will ever be cherished. The present Secretary appreciates perhaps more keenly than others the extent of the labors which Mr. Banta so excellently performed, and no occasion should pass without its proper recognition, at least where his successor traces the path so ably marked out. The names of Edward Elsworth, of Poughkeepsie, and James Wallace Van Cleave, of St. Louis, recall notable gaps in our list of prominent members, and hosts of sorrow-
ing

ing friends and grateful fellow citizens keep these memories ever green.

The Trustees have recommended the election of a Corresponding Secretary and the retention of recording duties in the present office. The division of these duties will enable everything to be done more systematically and expeditiously.

Respectfully submitted,

H. L. BOGERT, *Secretary.*

PRESIDENT CLEARWATER: You have heard the Report of the Secretary. It is moved that it be received and adopted with applause. Those in favor of the motion will signify by saying aye; opposed, no. (Unanimously carried.)

SECRETARY BOGERT: Mr. Chairman, I would like to offer a motion that the amendment to the Constitution referring to the creation of the office of Corresponding Secretary be taken out of its order so that the report of the Committee on Nominations, embracing a nomination for that office, may be properly proposed in its course; and I move that the report of the Trustees providing an amendment to Article IV of the Constitution, Section 1, providing for a Corresponding Secretary, be now put before the meeting, and I move the amendment.

PRESIDENT CLEARWATER: It is moved and seconded that the order of business be suspended and that the proposed amendment to the Constitution of the Society providing for the election of a Corresponding Secretary be now put. Those in favor of the motion will signify by saying aye, opposed no. (Carried.)

PRESIDENT CLEARWATER: It is now moved that the Constitution of the Society be amended so as to read as follows:

"Section 1. A President, Vice-Presidents as provided in the By-Laws, a RECORDING Secretary, a CORRESPONDING Secretary and a Treasurer shall be chosen at each annual meeting and shall hold office for one year and until their successors are elected."*** and so that the second paragraph shall read as follows:

"If

"If one who is not a Trustee should be elected President, RECORDING Secretary or Treasurer, he shall be ex-officio a member of the Board of Trustees during his term of office."

As many as are in favor of this amendment to the Constitution will say aye; opposed no. (Unanimously carried.)

PRESIDENT CLEARWATER: It is further moved that Section 2 of Article V of the Constitution shall be amended so as to read as follows:

"Section 2. The Recording Secretary shall make and keep a true record of all meetings of the Trustees and of the Society, and of all Standing Committees; he shall also act as Librarian and Curator and shall have the custody of the Constitution and By-Laws, the Corporate Seal, and all books, pamphlets, manuscripts and personal articles belonging to the Society.

"The Corresponding Secretary shall notify each Trustee of all meetings of the Trustees, and each member of all meetings of the Society; issue all other authorized notices to members, distribute all books, pamphlets, souvenirs and other matter authorized by the Trustees and conduct the correspondence of the Society."

You have heard the motion. As many as are in favor of so amending the Constitution will say aye; opposed, no. (Carried unanimously.)

PRESIDENT CLEARWATER: It is further moved to amend Section 2 of Article VI of the Constitution; Section 2 of Article VII and Section 1 of Article VIII by inserting the word "Corresponding" before the word "Secretary."

You have heard the proposed amendment. As many as are in favor of it will say aye; opposed, no. (Unanimously carried.)

PRESIDENT CLEARWATER: The Report of the Committee on Nominations—Judge Hasbrouck.

Judge Hasbrouck read the report of said Committee as follows:

President:

President:

SAMUEL VERPLANCK HOFFMAN

Vice-Presidents:

New York County.....	WILLIAM LEVERICH BROWER
Kings County.....	ALBERT VAN BRUNT VOORHEES, JR.
Queens County.....	WILLIAM F. WYCKOFF
Westchester County.....	CHARLES DUSENBERRY
Dutchess County.....	J. WILSON POUCHER
Ulster County.....	DE WITT ROOSA
Albany County.....	WILLIAM B. ELMENDORF
Rensselaer County.....	WILLIAM M. SWARTWOUT
Schenectady County.....	CHARLES C. DURYEE
Onondaga County.....	WILLIAM H. BLAUVELT
Richmond County.....	DAVID BARCALOW VAN NAME
Hudson County, N. J.....	JAMES S. NEWKIRK
Bergen County, N. J.....	ALBERT REUBEN BOGERT
Passaic County, N. J.....	FRANK VAN CLEVE
Essex County, N. J.....	THERON Y. SUTPHEN
Union County, N. J.....	HARRY VANDER VEER DE HART
Monmouth County, N. J.....	DAVID V. PERRINE
United States Army.....	COL. CHARLES K. WINNE
United States Navy.....	COM. LEWIS SAYRE VAN DUZER

Treasurer:

ARTHUR H. VAN BRUNT

Recording Secretary:

HENRY L. BOGERT

Corresponding Secretary:

EDWARD VAN WINKLE

Trustees—Class of 1915:

GERARD BEEKMAN	WARNER VAN NORDEN
ARTHUR H. VAN BRUNT	E. COVERT HULST
SAMUEL OAKLEY VANDER POEL	

Trustee—Class of 1913:

J. MAUS SCHERMERHORN

I wish to state further that since this report was prepared and handed to the Secretary; I, as Chairman of the Committee on Nominations, have received from the Secretary, Mr. Bogert, a letter calling my attention to the fact that Morris County, New Jersey, now has ten members residing within its borders and is therefore entitled to a vice-president under the By-laws. The report as made is submitted, and the suggestion is made that if the members from Morris County present desire a vice-president, they might move an amendment to

to the report that a vice-president from Morris County be appointed and might name him. The Committee would be very glad to add a vice-president from Morris County, New Jersey.

PRESIDENT CLEARWATER: It is moved and seconded that the report of the Committee be amended to include the name of Mr. Charles Edward Surdam as Vice President from Morris County. You have heard the motion; those in favor of it will signify by saying aye; opposed, no. (Carried unanimously.)

You have heard the report of the Committee on Nominations. It is moved and seconded that it be received and approved and the Committee discharged with the thanks of the Society. Those in favor of the motion will say aye; opposed, no. (Unanimously carried.)

It is moved and seconded that the Secretary cast one ballot for all the officers who have been nominated. Those in favor of the motion will signify by saying aye; opposed, no. (Unanimously carried.)

SECRETARY BOGERT: The ballot is cast, electing the entire list of officers as proposed by Nominating Committee.

PRESIDENT CLEARWATER: The next order of business is the transferring of the very beautiful badge with which the President is decorated.

MR. CHARLES E. LYDECKER: May I interrupt you a moment. In view of the absence of the distinguished gentleman who has just been elected as President of the Society for the ensuing year, he being in Cuba recuperating his health, I move that it is the sense of this meeting that our distinguished President, the retiring officer, continue to serve this evening and continue to bear the badge of office which so handsomely adorns him. (Applause.)

SECRETARY BOGERT: The modesty of the Chairman will not permit him to put that motion. If in favor
of

of the motion, please signify in the usual manner. (The motion was carried with applause.)

MR. DE WITT ROOSA: I would like to offer the following resolution:

The Holland Society of New York, having passed a year of steady and gratifying progress, following the first quarter century of its existence, and numbering a thousand good and true citizens of New Netherland stock, desires to place upon record its appreciation of the dignity and assiduity with which its presiding officer has maintained the old traditions and has taken his hundred mile journey to perform his chosen task. As he leaves the presidential chair and places in the custody of his successor the badge of office, the regard of his fellow members and their good wishes for his continued health and prosperity move them to present to the Hon. Alphonso Trumbour Clearwater this memento of the occasion and to order that it be inscribed upon the minutes of this meeting and duly engrossed for presentation to him.

SECRETARY BOGERT: I think, Mr. Chairman, I should put that motion also. If in favor of that resolution, please express yourselves in the usual manner. It appears to be carried unanimously, Mr. Chairman. (Great applause.)

PRESIDENT CLEARWATER: I am very grateful to you for your very generous recognition of such trifling services as I have been able to render during my term of office. Joining The Holland Society at its organization, corresponding with Judge Aaron J. Vander-Poel, with whom the idea of the organization of the Society largely originated, and associating with its members from the time of its organization until today, I have, as you know, taken the deepest interest in its success. It is extremely gratifying to me to receive this testimonial of your approval. It has been extremely gratifying to me to have the President of the United States and the Governor of the State of New York and the Mayor of the City of New York say to me during my incumbency of the office of President of the Society
that

that they regarded The Holland Society as one of the greatest and most important societies in America. (Applause.) Of the many societies we have in the United States there are few which cultivate higher ideals than ours. Our Society is a great National Society. We are very apt, as we think of it, to think of it simply as a local society of Manhattan Island, of New Jersey, and of the Hudson and Mohawk Valleys. That is an inaccurate view. It is recognized here and in England, in France and in Holland as a national society, and it has always upheld the best traditions of the Dutch ancestors of its members. While I resign the Presidency into abler and certainly into more charming hands, turning over this gavel and this badge to Mr. Hoffman, I shall always treasure your appreciation of what little I may have done, and shall continue to labor in the ranks for the benefit and the success of this great organization. (Applause.)

PRESIDENT CLEARWATER: Report of the Committee on statue to William the Silent.

SECRETARY BOGERT: There is a report of progress by Mr. Van Brunt, Chairman of the Committee.

MR. LYDECKER: So many years have passed during which the inability of the Committee in charge of this matter has been shown to do anything more than report progress without making some progress, that it seems to me that it has become almost disgraceful that something so dear to the heart of every Dutchman, that the character of that man should not be respected and honored and as it was intended to be, that I think now is the time to take some action either to stop the movement or to bring it to success; and I move that a committee of five be appointed to consider and report, after conference with the Committee in charge of this object, upon the expediency of continuing the attempt, and, if they deem it expedient, to agree upon some plan by which it may be carried to a successful conclusion. While, certainly, the efforts of the Committee in sending out circulars asking for subscriptions have failed, it is evident that Dutchmen are to be approached in
some

some other way, and, if there is no other way, why, we can get up a raffle as our ancestors did a hundred years ago, and all Dutchmen will immediately come in and give up their shekels and copeks, and thus bring this matter in some way to a successful accomplishment. I make that motion in order that something may be done.

PRESIDENT CLEARWATER: You have heard the motion—

MR. VAN RIPER: Before that motion is put, if I may be permitted a moment, I would like to say this: It seems to me that in New York there are scores of people who, by reason of their lineage, are doubly interested in anything which will commemorate the history of William the Silent; and I have had it in my mind for some time to offer a resolution here that the Committee in charge of that work, or, if Mr. Lydecker pleases, this committee which he now proposes, shall take into consideration with the Standing Committee the advisability of seeking subscriptions to this cause from people outside of the membership of this Society. It seems to me that the amount of money we want to raise for this purpose, \$50,000, could be raised in New York City without very much loss of time if the subscriptions were sought outside of the membership of this organization; and I offer that amendment to Mr. Lydecker's resolution.

MR. LYDECKER: I accept the amendment.

PRESIDENT CLEARWATER: Are there any further remarks? You have heard the motion as amended. Those in favor of the motion will signify by saying aye; opposed, no. Carried.

PRESIDENT CLEARWATER: The Chair will hand over the appointment of this Committee to the newly elected President, Mr. Hoffman.

PRESIDENT CLEARWATER: Report of the Committee on the Hudson Ter-Centennial Celebration.

SECRETARY BOGERT: Mr. Bergen being absent, I may report for him that the work of that Committee has been entirely completed and a report submitted
to

to the Trustees; and I therefore move that, the Committee having completed its labors, it may now be discharged with the thanks of the Society.

PRESIDENT CLEARWATER: It has been moved and seconded that the Committee upon the Hudson Ter-Centennial Celebration be received, adopted and approved, and that the Committee be discharged with the thanks of the Society. Those in favor of the motion will signify by saying aye; opposed, no. Carried.

PRESIDENT CLEARWATER: Report of the Committee on the Vander Capellen tablet.

SECRETARY BOGERT: On behalf of the Committee, which you may remember was ably managed by our late President, Mr. Van Wormer, I may say that the labors of that Committee have also come to an end by the inscription on a tablet on the church at Gorssel, showing the names of Baron Vander Capellen and his wife. The expenses have been met by the Society for the Study of Jurisprudence and History in Over Yssel, and the financial end of it has been presented to the remainder of the Committee by a letter from Mr. Vander Port, who was the representative of that Society. The amount is approximately \$52.00; and therefore, Mr. Chairman, in offering this report I recommend that the sum of \$52.00 be appropriated to reimburse the Society and its representative for their outlay in inscribing the names upon the family tablet in the church at Gorssel and the incidental expenses connected therewith, and that this resolution be the warrant of the Treasurer for making such payment.

MR. VAN BRUNT: I would say in respect to that motion that my recollection is, although I haven't the balance here with me, that there is a balance sufficient to defray that amount in the original subscription. I think I still have a small balance on hand of the original subscription, and consequently I do not think it will be necessary to go to the Society at all to make good that balance of \$52.00.

MR. HASBROUCK: I move that the matter be referred to the Trustees with power to take it up at a later meeting.

PRESIDENT

PRESIDENT CLEARWATER: You have heard the motion of Mr. Hasbrouck. Those in favor of the motion will signify by saying aye; opposed, no. Carried.

PRESIDENT CLEARWATER: The next order of business is the proposed amendment to Article III, Section 2 of the Constitution. The proposed amendment is as follows: "So long as there are one thousand members of the Society no further elections to membership shall be held, but candidates for admission shall be placed in order upon a waiting list."

It is moved that the amendment to the Constitution be adopted.

SECRETARY BOGERT: Mr. Chairman, before this vote is taken, I would like to make a suggestion. In the St. Nicholas Society they have a limit of membership, but they have also provided that this limit shall not prevail when there is a candidate who is the son or descendant of a present or former member of the Society; and it is quite possible that this qualification of the amendment may please the members of The Holland Society. On behalf of the Trustees I have merely proposed the amendment, as you see it on the notice, but it has occurred to me that there is some virtue in the proposed change as we hear it from the other society, and I should like to have the matter submitted to this meeting for that purpose.

PRESIDENT CLEARWATER: It is moved that the proposed amendment be modified so as to provide that it shall not apply to the descendant of any member of the Society—that will be a descendant in any degree. You have now heard the proposed amendment with its modification as suggested by the Secretary. Are you ready for the question? Is there any debate? If not, those in favor of the proposed amendment with the suggested modification will signify by saying aye; opposed, no. It seems to be carried. It is carried.

Is there any further business before the Society?

MR. HOES: Mr. President, I would like to ask a question of the Secretary; some of the members want me to ask this question; they do not quite understand whether

whether the Secretary has a hope and expectation of getting out the missing Year Books¹ during the current year.

SECRETARY BOGERT: Mr. Chairman, it would never do for a Dutchman to be without hope, and the Secretary is filled to overflowing with the hope that the Year Books may all be gotten out this year, and, with that in view, he has humbly submitted his application to be continued on the job as Recording Secretary to the end that he may make good on that proposition and get out those Year Books in full. (Applause.)

PRESIDENT CLEARWATER: Well, of all the gratifying intelligence we have had at this meeting, I think the most gratifying is that the Year Book is not purely a mythological subject. I had begun to regard the Year Book as a myth, but now we have not only the hope, but the promise of it.

Is there any further business before the meeting? If there be no further business, it is moved and seconded that we adjourn. Those in favor of that motion will signify by saying aye; opposed, no. Carried.

¹ Year Books in arrears.

In Memoriam

ELECTED	MEMBER	DIED
Mar. 24, '10	ABRAM VAN ARSDALE, Newark, N. J.	April 7, '10
Oct. 27, '87	DANIEL LEWIS VAN ANTWERP, Loudonville, N. Y.	April 16, '10
Mar. 11, '97	ANDREW JACKSON KIERSTED, Philadelphia, Pa.	May 10, '10
Mar. 31, '92	WILLIAM HENRY SLINGERLAND, Slingerlands, N. Y.	May 13, '10
Dec. 8, '04	JAMES WALLACE VAN CLEVE, St. Louis, Mo.	May 15, '10
Mar. 12, '96	EDWARD BOYCE ADRIANCE, New York.	July 22, '10
Dec. 20, '86	JAMES TEN EYCK, Albany, N. Y.	July 28, '10
June 25, '85	HIRAM SCHOONMAKER, New York.	Aug. 2, '10
June 15, '86	THEODORE MELVIN BANTA, Brooklyn, N. Y.	Sept. 17, '10
Dec. 8, '88	JAMES THAYER VAN DEVENTER, Knoxville, Tenn.	Sept. 18, '10
Dec. 7, '88	TOWNSEND CORTELYOU VAN PELT, Brooklyn, N. Y.	Oct. 16, '10
Oct. 27, '87	SAMUEL VAN WYCK, Brooklyn, N. Y.	Oct. 18, '10
Jan. 7, '92	JOSIAH H. ZABRISKIE, Brooklyn, N. Y.	Nov. 1, '10
Jan. 30, '90	PHILIP VERNON VAN ORDEN, Catskill, N. Y.	Dec. 13, '10
Oct. 24, '85	JOHN GARNSEY VAN SLYKE, Kingston, N. Y.	Dec. 15, '10
Nov. 9, '93	HENRY CORNELIUS HASBROUCK, Newburgh, N. Y.	Dec. 17, '10
Mar. 30, '87	COMMODORE PERRY VEDDER, Ellicottville, N. Y.	Dec. 24, '10
June 12, '02	FERDINAND LOTT WYCKOFF, Brooklyn, N. Y.	Dec. 30, '10
Oct. 25, '86	ISAAC PAULIS VANDER BEEK, Jersey City, N. J.	Jan. 10, '11
Mar. 14, '01	HENRY MEISER VAN WYCK, New Hamburg, N. Y.	Jan. 27, '11
Dec. 23, '85	JAMES SUYDAM, Philadelphia, Pa.	Jan. 28, '11

ELECTED	MEMBER	DIED
Mar. 30, '87	EDWARD ELSWORTH, Poughkeepsie, N. Y.	Feb. 2, '11
Oct. 27, '87	EDWARD STRONG BOGERT, New York.	Feb. 16, '11
June 25, '85	PETER J. STUYVESANT, New York.	Mar. 3, '11
Oct. 22, '90	JAMES PILLING RAPPELYEA, Brooklyn, N. Y.	Mar. 8, '11
Jan. 30, '90	WASHINGTON LAFAYETTE COOPER, New York.	Mar. 10, '11
Jan. 11, '09	GEORGE WASHINGTON SCHOONMAKER, Jamaica, N. Y.	Mar. 10, '11
Dec. 28, '93	ARTHUR PETER SUTPHEN, Somerville, N. J.	Mar. 14, '11
Mar. 29, '88	JOHN BROWER BLYDENBURGH, Hudson, N. Y.	Mar. 18, '11
Mar. 30, '87	FRANCIS COURTLANDT VAN HORN, Newport, R. I.	April 4, '11
Dec. 9, '09	FRANKLIN DAVID PUTNAM, Auburn, N. Y.	April 5, '11

ABRAM VAN ARSDALE

ABRAM VAN ARSDALE, a retired merchant, died suddenly April 7, 1910, at Newark, N. J., aged 78 years. He had made all arrangements preparatory to leaving the city to live with his younger son in East Cleveland, Ohio, but suffered a stroke of apoplexy from which he never rallied. Mr. Van Arsdale was born in Peapock, N. J., and lived there with his parents, William Van Arsdale and Euphemia Wolf, until early manhood, when he went to New Brunswick to engage in business. The last fifty years of his life were spent in Newark, where his genial disposition and upright life won him many friends. He had been an elder in the church for a number of years, was a director in the Children's Aid Society, and was associated with other local charitable work. At the time of his death he was President of the Masonic Veteran Association of Newark. He was elected a member of The Holland Society March 24, 1910, and on April 6th notified the Secretary of his intention to reside in Cleveland. Notice of his death appeared in the metropolitan papers the next day. In 1866 he married, in Newark, Anna V. Dawes, who died about six years ago. He is survived by two sons, George D., of Newark, and Frank D., of East Cleveland, Ohio.

DANIEL

DANIEL LEWIS VAN ANTWERP

DANIEL LEWIS VAN ANTWERP died April 16, 1910, at his home in Loudonville, N. Y., after an illness of about five months, leaving two daughters, Miss Clara A. Van Antwerp and Mrs. Andrew B. Nichols, and two sons, William H. and Elmer H. Mr. Van Antwerp was born October 6, 1826, in Loudonville, and was the youngest of three brothers, all of whom exceeded the three-score mark in business. His first office was at 72 State Street, but later at 16 James Street, with book-binding establishment on the opposite side of the street and finally at 86 State Street. At the time of his death and for many years previous he was a Trustee of the National Savings Bank. He attended the Emmanuel Baptist Church and was a member of The Holland Society since October 27, 1887. Mr. Van Antwerp was of a retiring disposition, conservative in business and had a kindly attitude which won him many friends.

ANDREW JACKSON KIERSTED

ANDREW JACKSON KIERSTED, a member of this Society since March 11, 1897, was born December 25, 1832, at Plantation "Beechland," Matthews County, Virginia. He entered the naval service of the United States as a third assistant engineer on June 26, 1856, and was promoted to first assistant engineer on August 2, 1859, and to chief engineer on November 12, 1861. During the Civil War he served on board the United States steamships *Mohican* and *Tuscorora*, afterwards on board various vessels and stations of the navy. He was fleet engineer of the South Pacific, serving on the United States steamship *Trenton* at the time of the hurricane at Apia, Samoa. On December 25, 1894, he was transferred to the retired list upon attaining the statutory retirement age of sixty-two years, as a chief engineer with rank of captain. During the Spanish-American War he was on duty, with the Naval Auxiliary Force, this being the last active duty performed by him. In accordance with the provisions of an Act of Congress approved June 29, 1906, he was, in recognition

recognition of his Civil War service, advanced on the retired list to be a chief engineer with the rank of rear-admiral from that date. He married January 25, 1866, Isabella Stuart Henderson, daughter of John Luke Henderson of Baltimore, Md., and had two sons, John Luke and Henry Stevens, all of whom survived him when he died May 10, 1910, at his home, 1728 North Park Avenue, Philadelphia, Penn.

WILLIAM HENRY SLINGERLAND

WILLIAM HENRY SLINGERLAND died at his home in Slingerlands, N. Y., May 13, 1910. Had he lived until November, he would have been 90 years old. He was a civil engineer and surveyor. Among his notable works was the surveying of the Albany & Susquehanna Railroad from Albany to Cobleskill at a saving of \$600,000 to the company over a former survey, his service being recognized by the naming of the village after him. He was colonel of the One Hundred and Fiftieth Regiment nine years, division judge-advocate in 1848, enrollment officer of Albany County later, United States Loan Commissioner in 1856, and member of Assembly in 1880. Mr. Slingerland was twice married; first to Elizabeth Wayne, who died in 1867, and second to Miss Maria Whitbeck, who with the following children survive him: John H., George W., William H., and Mrs. William H. Coughtry. He was a graduate of the Albany Academy and a member of The Holland Society since March 31, 1892.

JAMES WALLACE VAN CLEAVE

JAMES WALLACE VAN CLEAVE, a member of our Society since December 8, 1904, was born July 15, 1849, in Marion County, Kentucky, and was a descendant of Jan Van Cleaf, who came to this country prior to 1650. He spent the first eighteen years of his life on the paternal estate. During the Civil War he fought on the side of the South and his father was killed. At the close of hostilities, the resulting alteration in circumstances forced the family to Louisville, where he completed his education and entered the employ of L. S. Lithgow

Lithgow & Co., stove founders, with whom he remained seven years. He then removed to St. Louis, where he became connected with the Excelsior Manufacturing Company as travelling representative. In 1880 Mr. Van Cleave returned to Louisville to become the Secretary of the Lithgow Manufacturing Company, successors to the firm with which he first engaged. Subsequently, in connection with this work, he organized the James W. Van Cleave Company, which became one of the largest stove concerns in the South. Eight years later he accepted the managership of the Bucks Stove & Range Company of St. Louis, and had been with them in the various capacities of general manager, secretary-treasurer, vice-president and president. The concern meanwhile grew from a small nucleus to one of the largest of its kind in the country. Mr. Van Cleave became first vice-president of the Citizens' Industrial Association of America and president of the St. Louis association. Of the latter he was for the third time elected to the presidential chair. He was also president of the National Association of Manufacturers, refusing the re-election for a third time, partly on account of ill health. Two years ago the Manufacturers' Association, with the co-operation of Mr. Van Cleave, organized the National Council for Industrial Defense, its object being to watch legislation affecting manufacturing interests. He was not only a very able, energetic and intelligent man in his own business and in the performance of civic duty, but was exceptionally broad-minded, just and conscientious. He will be remembered for his long fight with the trades unions on the principle of the boycott in connection with the Bucks Stove & Range Company, a contest in which he expended money and labor without limit. While contending for public and private rights in this matter, he was always in close sympathy with the workmen in their struggle. "The cause of equitable administration of public affairs, purified from the evil influence of personal or class interests, loses by his death an able and honorable supporter." He died May 15, 1910, at his boy's home in St. Louis, leaving a wife and family.

EDWARD

EDWARD BOYCE ADRIANCE

EDWARD BOYCE ADRIANCE died at his home, 462 West Twenty-third Street, New York, on July 22, 1910. He was born in that city sixty-four years ago and was the only surviving son of the late James B. Adriance. Mr. Adriance was not engaged in business. He was a member of the Union Club, the Maryland Club, and of The Holland Society, which he joined March 12, 1896.

JAMES TEN EYCK

JAMES TEN EYCK was born February 16, 1840, at 85 Columbia Street, Albany, N. Y., and for 65 years resided at 93 Columbia Street, where he died July 28, 1910. His ancestor, Coenraedt Ten Eyck, emigrated to New Amsterdam about 1650, was Lance-Corporal, 3rd Company, Burgher Corps of New Amsterdam, and in 1674 possessed a fortune of \$5,000. Abraham R. Ten Eyck, grandfather of James Ten Eyck, came to Albany about 1800, and his son Visscher was the father of Mr. Ten Eyck. He received his education in the Albany Academy, Burlington College, N. J., and Yale College, but was obliged to leave college on account of his health, and continued his studies under private tutorship. In 1857 he entered the employ of the New York Central Railroad as clerk, left the company to become a clerk with Bacon & Stickney, spices, and in March 1, 1865, was taken into the firm, becoming senior member in 1889. As a member of the Masonic fraternity Mr. Ten Eyck became prominent. He was initiated and made a Master Mason in Masters' Lodge No. 5, F. & A. M., of Albany, in 1864, passed through all the degrees of the order, holding various offices, and becoming an honorary member of every Masonic lodge in Albany. In his honor, James Ten Eyck Lodge No. 831 was named and his bust was erected in the facade of the Masonic Temple on Maiden Lane. In June, 1892, he was elected Grand Master of Masons of the State of New York. He had been the recipient of many honors from the craft and in turn had given of his time, talents and means to the upbuilding of its principles

principles and work. Mr. Ten Eyck was connected with many important organizations of the city. He was a member of St. Peter's Church, president of the Albany Historical and Art Society, president of the Home Savings Bank, first vice-president of the New York State National Bank, director of the Union Trust Company, director of the Albany Insurance Company, and trustee of the Homeopathic Hospital and its first vice-president. December 20, 1886, he became a member of The Holland Society of New York. As a collector of coins, ceramics, antique silver, glass and jewelry, Mr. Ten Eyck had a national reputation. He recently gave the Albany Historical Society the Visscher Ten Eyck memorial collection in memory of his father. It was through his efforts to have a fire-proof hotel that the Albany Hotel Corporation was organized which built the Hotel Ten Eyck at State and Chapel Streets in his honor. In 1864 Mr. Ten Eyck married Catherine Elizabeth Van Vechten, who died eight months after, and he never remarried. He is survived by one sister, Miss Anna Ten Eyck, of New York and New London.

HIRAM SCHOONMAKER

HIRAM SCHOONMAKER of New York City died August 2, 1910, at Poughkeepsie, N. Y., leaving a widow and one daughter. Funeral services were held at the residence of Charles W. Elting, Highland, Ulster County, N. Y., on August 4, at 2:30 P. M., and interment was made in Greenwood Cemetery, Brooklyn. He became a member of The Holland Society, June 25, 1885, and was a descendant of Hendrick Jochensen Schoonmaker, a native of Hamburg, Germany, who came to this country in the military service of the Dutch East India Company, kept an inn at Albany prior to 1655, moved to Kingston in 1661, married Elsie Janse Van Breestede and died in 1681.

THEODORE MELVIN BANTA

THEODORE MELVIN BANTA was born November 23, 1834, on Catherine Street, in the City of New York. His parents were Albert Zabriskie Banta and Sarah Ann

Ann Sayre. He was educated in the public schools and was a member of the first class when the College of the City of New York opened, January, 1849, and completed a two-year course. He developed special proficiency in mathematics and became an accountant for several years. He was at one time with the firm of Russell & Norton, who sent the first ship from New York to Australia after the gold fever in 1851. In April, 1858, he took charge of the actuarial work of the New York Life Insurance Company, and in 1863 became its cashier, which position he held until 1908, with the exception of a short period after the change of administration arising from his charges against the management. His reinstatement was a tribute to his able justification of those charges. On February 17, 1862, he married Cornelia Crane, who survived him, together with two daughters, May and Effie, a third daughter having died in infancy. Mr. Banta made his home in Brooklyn, at 144 St. James Place, having his summer home at Glen Brook, Conn., where he died September 17, 1910. He had lived in Brooklyn for over thirty years, being one of the constituent members of the Marcy Avenue Baptist Church, founded in 1874, and was for twenty-six years the superintendent of the Sunday School, of which he was also the founder. The pastor found in him an earnest supporter of both church and Sunday School and made eloquent mention of the loss sustained by his death. He had also been President of the Board of Church Trustees and also President of the Baptist Social Union of Manhattan and Treasurer of the Baptist Social Union of Brooklyn. In politics he had considered himself an old-line Democrat and his views were emphatic and positive. He had maintained friendship with William J. Bryan and in January, 1904, was instrumental in procuring him as one of the speakers at the annual banquet of The Holland Society. Later in the year he opposed Alton B. Parker for the Presidency, denouncing his famous telegram on the gold question. He was appointed to the Municipal Civil Service Commission and served under Mayor Low in 1902 and 1903. He was a member of the Historical Societies of New York, Long Island,

Island, New Jersey, and Virginia, of the New York Genealogical and Biographical Society, the St. Nicholas Society, the Huguenot Society, the Society of Founders and Patriots of America, the Society of Colonial Wars, the Colonial Order of the Acorn, the Municipal Art Society and The Holland Society. He also belonged to the National Arts Club and the Arkwright Club. He was elected to The Holland Society June 15, 1886, when the Society was but three months old, and immediately took a keen interest in all its affairs, serving with particular distinction and effectiveness in the search for old church records, their reproduction and publication. In addition, he served upon its most important committees, his term of service upon the Committees on History and Tradition and on Genealogy being almost continuous. In May, 1891, he was elected Secretary and continued in that office with increasing assiduity and success until the annual meeting in April, 1903, when he was unanimously elected to the Presidency, which he filled for the following year. The Year Books of the Society, under his able and loving care, became easily the first of their class and established the position of the Society where its sister organizations were unable to approach, except at a distance. His careful, laborious and exacting work impressed a value upon these publications which still causes them to be made works of reference in genealogical and historical collections. In the course of his labors he yet found time to compile "A Frisian Family" (which was the Banta genealogy), published in 1893, and later The Sayre Family, published in 1901 (when, in addition to his other historical and literary connections, he had acquired also a membership in the *Maatschappij der Nederlandsche Letterkunde te Leiden* in the Netherlands), both of them made models of their kind and open to unusually few corrections arising from errors or oversight. At the annual meeting in 1904, when his administration as President had ended, Mr. Banta received congratulatory resolutions concerning his Secretaryship and his later office, which were engrossed and presented with the plaudits of his grateful

grateful associates, who realized, as they have continued to realize in an even greater degree, how much and how valuable had been his service to The Holland Society and how great would have been its loss if he had not been commissioned to fill the offices in question. His personal acquaintance with the membership of the Society, his retentive memory for both names and faces, and his ever-ready hospitality, made him a continuing source of sociability and good fellowship at the meetings of the Society, where he was bent upon making every member a friend, or at least an acquaintance, of every other member, and frequently supplying that necessary companionship, which would have been lacking in so many cases where newly elected candidates made their first appearance among their fellows. At meetings he was always abreast of the progress of events and fertile in suggestions of its policies and projects. Since 1887 he had been continuously a member of the Board of Trustees and it is safe to say that no one has left greater imprint on the history of the Society than its second Secretary, Theodore Melvin Banta. Excellent portraits will be found in the two genealogies and in the Year Book of 1904, in which last the resolutions are also set out at length.

PRESIDENT CLEARWATER: I think we ought not to let the occasion go by without referring to the great debt of The Holland Society to its lately deceased Secretary and President, Theodore M. Banta. Mr. Banta became identified with the Society upon its organization, and it was always to him one of the most important of the many organizations in which he took so active and so useful a part. Equally lamentable is the vacancy caused by the death of Edward Ellsworth. Mr. Ellsworth was for many years a Trustee of the Society; he was an ardent Dutchman in spirit and in purpose, and his death leaves a vacancy which cannot be filled.

JAMES THAYER VAN DEVENTER

JAMES THAYER VAN DEVENTER died at his home in Knoxville, Tenn., September 18, 1910, aged 80 years.
He

He was a colleague of Secretary of Agriculture Wilson in the Ohio Legislature, and moved to Tennessee twenty-two years ago. He was appointed a Major in the Federal Army, rose to the rank of Colonel, and was a member of the guard of honor for President Lincoln's body, following the assassination. Mr. Van Deventer was a 33rd degree Mason, a member of the Loyal Legion, the Sons of the Revolution, and of The Holland Society, joining the last December 8, 1888.

TOWNSEND CORTELYOU VAN PELT

TOWNSEND CORTELYOU VAN PELT was born seventy-sixth Street and Twentieth Avenue, Bath Beach, N. Y., and died October 16, 1819, at his late residence, Eighty-first Street and Eighteenth Avenue. For many years he owned the homestead farm, but about thirty years ago retired from farming and moved to Eighteenth Avenue to a house which had been owned by his family for more than two hundred years. Mr. Van Pelt was elected a member of The Holland Society December 7, 1888.

JOSIAH H. ZABRISKIE

JOSIAH H. ZABRISKIE was born January 17, 1829, at New Milford, N. J., and when about a year and a half old was brought to New York City by his parents. All his experience as pupil, teacher and principal was obtained in the old Ninth Ward. He entered Grove Street School, old No. 3, as a pupil and at thirteen years of age became a monitor at the salary of \$50 a year, payable quarterly. Five years later he went to School 41 and while there was made vice principal under Thomas Harrison. In 1867 he became principal of Public School 16 in West Thirteenth Street, where he remained for forty-two years, retiring in June, 1909, after having served the city for sixty-seven years. He had lived in Mount Vernon, N. Y., over fifty-five years and was one of the organizers of the school system there and a prominent member of the Board of Education, of which he was several terms President. For fifty-five

five years he was a member of the Reformed Church of that city and next in age to the oldest member. He became a member of The Holland Society January 7, 1892. Mr. Zabriskie married, August 10, 1852, at Pompton Plains, N. J., Sarah Matilda, daughter of Major-General Cornelius W. Mandeville. They celebrated their golden wedding anniversary. He died November 1, 1910, at the residence of his daughter, Mrs. Herbert S. Wynkoop, 1574 Fiftieth Street, Brooklyn, after an illness of several months. He is survived by five children: Miss Jessie Zabriskie and Mrs. Herbert S. Wynkoop of Brooklyn, H. M. Zabriskie of Mount Vernon, N. Y., Charles H. Zabriskie of Kansas City, Mo., and Edward G. Zabriskie of Manhattan.

PHILIP VERNON VAN ORDEN

PHILIP VERNON VAN ORDEN, Vice-President of the Catskill National Bank, died suddenly December 13, 1910, in his seventieth year, from a stroke of apoplexy. Mr. Van Orden was in his office, as usual, in the bank with which he had been connected for forty years, and that night was found dead seated in a chair at his home. He became a member of The Holland Society January 30, 1890.

JOHN GARNSEY VAN SLYKE

JOHN GARNSEY VAN SLYKE was born February 26, 1845, at Coeymons, N. Y., and was the son of Baltus T. Van Slyke and Esther Garnsey. Cornelis Antoinessen Van Slyke, the ancestor of the family, came to this country in 1634 from Breuckelen, near Utrecht, and married a woman of Mohawk extraction, for many years provincial interpretress between the Dutch and the Indians. By reason of his eminent service in bringing about peace with the natives, he received a patent for a large tract of land at Catskill. After a preliminary education in his native town, Mr. Van Slyke entered Rutgers College, graduating in the class of 1866 with the degree of A.B. and receiving the honorary degrees of A.M. in 1869 and D.D. in 1883. Graduating from New Brunswick Theological Seminary in 1869,

1869, he took the pastorate of the Reformed Church at Readington, N. J., from 1869 to 1870, and at Jamaica, L. I., from 1870 to 1876, when he came to Kingston, N. Y., to enter his last service of over thirty-three years. Upon the celebration of the two hundred and fiftieth anniversary of the Reformed Church at Kingston, he tendered his resignation. He had followed over six hundred members to their graves and notwithstanding this loss had a congregation of four hundred and fifty. Last January the pastors of the city churches united in a service at the First Dutch Church as a tribute to Dr. Van Slyke's long and useful service in the pulpit in Kingston, a remarkable service. Mr. Van Slyke was a frequent contributor to magazines on theological and philosophical subjects. He was a member of The Holland Society since October 24, 1885, President of the Literary Club of Kingston and a member of the Board of Trustees of the Kingston Library. Dr. Van Slyke died December 15, 1910, at his home, "Rockhurst," on Golden Hill, an extended European tour having failed to benefit his failing health. He is survived by a wife, Mary Amelia Ammerman, whom he married in 1869, one son, Warren G. of New York, and two daughters, Miss Ellen Mulford Van Slyke of Kingston and Mrs. Cleon C. Owens of Covington, Kentucky.

HENRY CORNELIUS HASBROUCK

HENRY CORNELIUS HASBROUCK was born October 26, 1839, in Newburgh, N. Y., the second son of Hon. William Cornelius Hasbrouck and Mary Elizabeth Roe. His ancestor, Abraham Hasbrouck, was born in Clais, France, driven by persecution to Manheim, Germany, from whence, in 1675, he emigrated to America, settling first at Kingston and later at New Paltz. He married Maria Deyo and died 1717. Their son, Joseph, married Elsie Schoonmaker. Benjamin of the next generation married Lydia Schoonmaker. Their son Cornelius Benjamin married Janet Kelso and they were the grandparents of Henry Cornelius Hasbrouck. He entered the Military Academy in 1856 and graduated in 1861, going immediately to the front with Griffin's

fin's West Point Battery and serving with the Army of the Potomac during the Civil War. He was invalided home in 1863, but when convalescent detailed to West Point as assistant to Prof. Bartlett and rejoined the Army before Petersburg. After the war, he was in command of Battery B, Fourth Artillery, and participated in several Indian campaigns, especially the Modoc Campaign, in which he was particularly distinguished and received a brevet for "gallant service in action against the Indians." His service from graduation until promoted to the Colonelcy of the Seventh Artillery, 13th of February, 1889, was with the Fourth Artillery and from Second Lieutenant to Colonel. He was a Commandant of Cadets at West Point from 1882 to 1888 and in 1887, with Inspector-General Absalom Baird, represented the United States at manœuvres of the French Army. He was a member of the board that prepared the Drill Regulations adopted by the War Department for use in the U. S. Army. He was on duty at Artillery School, Fortress Monroe, Va., as Director of the Department of Artillery, Ballistics, Chemistry and Explosives, and artillery practice exercises for the 1st Battalion, from September 28th, 1892, until appointed May 27th, 1898, Brigadier-General U. S. Volunteers, serving in Volunteer Army as commanding 2nd Brigade, 2nd Division, 7th Army Corps. He was Military Governor of the Province of Pinar de Rio during the American occupation of the Island of Cuba until its evacuation. From 1899 to 1903 in command of the Narragansett Artillery District and directed the army and navy manœuvres in the vicinity of Newport. In 1900 he was a member of the commission to decide what lands were required for the use of the army and navy in the Island of Porto Rico. In 1902 he was appointed Brigadier-General in the regular army and retired in 1903. He was a member of the military order Loyal Legion of the United States, Lafayette Post Grand Army of the Republic, Lawson Post of the Army and Navy Union, St. Nicholas Society, Army and Navy Club of New York, University Club of New York, Vice-President of the Board of Trustees of Washington

Washington Headquarters, Newburgh, N. Y., the Historical Society of Newburgh Bay and the Highlands, and The Holland Society, which he joined November 9, 1893. Brigadier-General Hasbrouck died December 17, 1910, at his home, 99 Montgomery Street, Newburgh. He married, October 24, 1882, Laetitia Viele Warren, who survives him. They had no children. Funeral services were held at the Military Academy Chapel, December 20th, and interment was at West Point. Too much cannot be said in praise of his integrity, ability, lovable personality and great worth.

COMMODORE P. VEDDER

PERRY VEDDER was born February 23, 1838, in Elliptoville, N. Y., and was a descendant of Harmen Albertse Vedder, who was at Albany as early as 1657. As a lad, he drove teams, worked on the canal and later became a boatman, meanwhile saving enough money to enter the Springfield Academy. Throughout the Civil War he served with distinction, and was brevetted Lieutenant Colonel. At the Battle of Chancellorsville he was captured and spent two weeks in Libby Prison. In 1866 Mr. Vedder was admitted to the bar. From 1872 to 1875 he served in the Assembly and from 1867 to 1875 was Register in Bankruptcy. In his first year at Albany he served on the Judiciary Committee with Samuel J. Tilden and David B. Hill. He was elected Senator in 1876, was appointed State Assessor from 1880 to 1883, and was again elected State Senator in 1884, serving continuously in that capacity until 1891 from the Thirty-second District. Mr. Vedder was the author of the New York State laws taxing gifts, legacies and collateral inheritances. He was former President of the State Bank of Norwich, in St. Lawrence, a prominent member of the Grand Army of the Republic and a member of The Holland Society since March 30, 1887. Commodore Perry Vedder died December 24, 1910, in New York.

FERDINAND

FERDINAND LOTT WYCKOFF

FERDINAND LOTT WYCKOFF was born May 30, 1871, in New Lots, L. I., and was the only child of the late Ferdinand Lott Wyckoff and Catherine Maria Lington. For the past eleven years he has resided at 908 President Street, Brooklyn. He was a member of the Montauk, Crescent and Long Island Automobile Clubs and of Brooklyn Lodge, F. & A. M., Aurora Grata Consistory and Kismet Temple. June 12, 1902, he joined The Holland Society. He died December 30, 1910, at his home in Brooklyn, leaving a wife, Cornelia Rapalye Lott, of Newton, L. I., whom he married October 28, 1897, and two children, Cornelia De Bevoise and Ferdinand Lott.

ISAAC PAULIS VANDER BEEK

ISAAC PAULIS VANDER BEEK was born in Passaic, New Jersey, seventy-two years ago and was the son of Rev. Solomon Freley Vander Beek. He was senior member of the oldest lumber firm in Jersey City and was a director in the Bergen and Lafayette Trust Company. He became a member of The Holland Society October 25, 1886. Mr. Vander Beek passed away January 10, 1911, at his residence, 45 Fairview Avenue, Jersey City, leaving a widow, two sons and a daughter.

HENRY MEISER VAN WYCK

HENRY MEISER VAN WYCK died January 27, 1911, at New Hamburg, N. Y., from a sudden attack of apoplexy. He was 63 years old and the son of the late John Van Wyck. He was prominent in business circles and was chairman of the Board of Directors of the Wappingers Savings Bank. He was a member of the Wappingers Dahlia Society, the Zion Episcopal Church at Wappingers Falls, and a member of The Holland Society since March 14, 1901. He is survived by his wife, Annie Leroy, two sisters, the Misses Sara Katharine and Mary Van Wyck, and a brother, William Van Wyck.

JAMES

JAMES SUYDAM

JAMES SUYDAM, a member of this Society since December 23, 1885, died at his residence, the Normandie, Philadelphia, Pa., in his eighty-fifth year and was the son of the late Lambert Suydam of New York. Interment was in Greenwood Cemetery, Brooklyn. He was a descendant of Hendrick Rycken Suydam, who came to this country in 1663 living first in New York and later in Flatbush, L. I., married Itje Jacobs and died in 1701.

EDWARD ELSWORTH

EDWARD ELSWORTH was born January 6, 1840, in New York City, and was one of the four children of the late John Elsworth and Martha Van Varick and a lineal descendant of Christoffel Elsworth, a freeholder in 1655. His parents came to Poughkeepsie in 1848 and he attended the Rutgers Grammar School and the Dutchess County Academy. In 1858 he graduated from the State and National Law School in Poughkeepsie. Mr. Elsworth continued the study of law in the offices of Thompson & Weeks and Homer A. Nelson. He was admitted to the bar in 1861. He practiced law in Poughkeepsie as a partner with the late Robert F. Wilkinson and later in New York City as managing clerk for Bernard Roelker. Returning to Poughkeepsie he practiced for several years in Dutchess and Rockland Counties and in 1869 entered into partnership with Guilford Dudley in the hardware and iron business, in which he continued for twenty-one years, during which the firm grew and prospered. He early interested himself in the business world and became director, vice-president and later president of the Fallkill Bank, vice-president of the Poughkeepsie Savings Bank and then its president, which office he held at the time of his death. He was also an influential member of the New York State Bankers' Association. Aside from business activities, he was interested in local affairs. In 1892 he was elected trustee of Vassar College and was for a number of years treasurer. He was a trustee of Vassar Brothers' Institute from its foundation

tion and its treasurer until a year or two ago. He served in 1874 as supervisor from the Third Ward, and from 1881 to 1887 was an active school commissioner, and at the time of his death he was again serving on the Board of Education. The board recently voted to name the new South Side School "The Edward Elsworth School" and in 1892 Rutgers College conferred the degree A. M. on him in recognition of his services in the cause of education. Always a Democrat, Mr. Elsworth was made Mayor of the city in 1886 and again in 1891, refusing to allow himself to ever again be nominated. He was prominent in many campaigns and was always a strong factor for good government. Mr. Elsworth was a member of the Sons of the Revolution and for many years Judge Advocate of the Eighth Brigade of the National Guard of the State. He was proud of his Dutch ancestry and was a member of The Holland Society since March 30, 1887. The following year he visited Holland with a delegation of the members from that body. He was at one time President of the Society and for several years Vice-President for Dutchess County, never failing to attend the banquets both in New York and Poughkeepsie. Mr. Elsworth died at his home, 303 Mill Street, February 2, 1911. His health began to fail more than a year ago. Returning just after Christmas from a trip to Atlantic City, he was able to attend the annual meeting of the Savings Bank and had been out only a few times when he was compelled to take to his bed, death being caused by heart disease. He had married in 1867 Mary Johnston and again in 1906 Louise Armstrong, who survives him. He also leaves a son, Edward Elsworth of Watertown, N. Y., and two daughters, the Misses Mary B. and Ethel Elsworth. A third daughter, Grace, died in 1904. His death is a great loss to Poughkeepsie. No man was more highly esteemed and had served the city and its institutions in so many different ways.

EDWARD STRONG BOGERT

EDWARD STRONG BOGERT was born May 7, 1836, at Geneva, N. Y., and was the son of the late Stephen Van Rensselaer

Van Rensselaer Bogert and Amanda Strong. His ancestor, Cornelis Bogert, came from Holland about 1640, settled in Rensselaerwyck, and died in 1665, leaving a wife, Dirckje. Their son, Jacob Cornelisse, married Jannetje Quackenbush. Their son, Isaac, married Hendrickje Oothout. Hendrick Isaac of the next generation married Barbara Marselis. Their son, John, married Christina Vought and they were the grandparents of Edward Strong Bogert. He studied medicine at the University of the City of New York until the outbreak of the Civil War, when he volunteered as an Assistant Surgeon and was assigned to duty aboard the steam gunboat *Cayuga*, attached to the West Gulf blockading squadron. During the war he participated in the passage of the forts below New Orleans, in the action with Confederate gunboats and in the campaign on the Mississippi River. In 1864 he was promoted to the rank of Past Assistant Surgeon and was on duty at the Naval Hospital in New York and later was assigned to the steam frigate *Niagara* on special service. From 1867 until 1870 he was again stationed at the Naval Hospital. Next he was assigned to the *Congress* on special duty. He was on duty at the marine barracks in Brooklyn from 1873 until 1877 and then served aboard the *Monongahela* until relieved of sea duty in 1879, when he returned to Brooklyn. In 1882 he was commissioned medical inspector and the next year became fleet surgeon of the Asiatic fleet. Three years later he was on duty at the New York Navy Yards and in 1889 was appointed president of the medical examining board in that city and later medical director. From 1892 until 1895 he was again at the Naval Hospital. He was placed on the retired list May 7, 1898, and later was on duty at marine recruiting office in New York and at Boston navy yard. He was a member of the Medical Society of Alumni of Bellevue Hospital, of the St. Nicholas Society and of The Holland Society, joining the last October 27, 1887. He is survived by a son, Edward Strong Bogert, Jr., a surgeon in the navy and in command of the United States Naval Hospital in Yokohama, Japan, and a daughter, Mrs. A. G. Sherwood

Sherwood, at whose home, No. 65 Central Park West, Medical Director Bogert died February 16, 1911. Funeral services were held February 17 at Ascension Memorial Church, West Forty-third Street, at four o'clock.

JAMES PILLING RAPPELYEA

JAMES PILLING RAPPELYEA, a retired bookbinder and publisher, died March 8, 1911, of heart disease, in the sixty-second year of his age, at his home, 282 St. James Place, Brooklyn, N. Y. He joined The Holland Society October 22, 1890, and traced descent from Joris Jansen de Rapalie, a Huguenot of La Rochelle, France, who took refuge in Holland and thence came to New Amsterdam in 1623, serving as one of the Twelve Men in 1641 and as a magistrate of Brooklyn in 1655, 1656 and 1660.

WASHINGTON LAFAYETTE COOPER

WASHINGTON LAFAYETTE COOPER died March 10, 1911, of pneumonia at his home, 108 West Seventy-sixth Street, New York. He was born in this city seventy-six years ago and in 1860 married Sarah D. Dockstader, whose father, George A. Dockstader, he later succeeded in the leather trade. He was on the Advisory Board of the Chapin Home, a Trustee of the Church of the Divine Paternity, New York, and a member of the Metropolitan Museum of Art, the Natural History Museum, a life member of the Institute for the Deaf and Dumb, and a member of The Holland Society since January 30, 1890. Mr. Cooper was a pallbearer at the funeral of Horace Greeley.

GEORGE WASHINGTON SCHOONMAKER

GEORGE WASHINGTON SCHOONMAKER died March 10, 1911, aged 36 years, in a sanitarium at Brentwood, L. I., as the result of nervous breakdown. While a student at Cornell College he won the first Congress District scholarship. Owing to poor health, he did not complete his course, but later graduated from the New York

York Law School. He practiced in Jamaica and became clerk of the Queens County Court, resigning eighteen months ago. Mr. Schoonmaker was a lieutenant in the Twenty-third Regiment of Brooklyn and later joined the Forty-seventh Regiment. He was a member of Jamaica Lodge, F. & A. M., Jamaica Conclave, Improved Order Heptasophs, the Cornell Chapter of the Delta Phi Fraternity, the Tomaqua Club, the Queens County Bar Association, and of The Holland Society, with which he was allied since January 11, 1909. He leaves a widow and three children.

ARTHUR PETER SUTPHEN

ARTHUR PETER SUTPHEN, a member of The Holland Society since December 28, 1893, died March 14, 1911, from apoplexy at his home in Somerville, N. J., after returning from a meeting of the board. He had been clerk of the Board of Freeholders of Somerville for over thirty years. His wife died a few weeks ago.

JOHN BROWER BLYDENBURGH

JOHN BROWER BLYDENBURGH was born November 25, 1845, and was the son of the late Benjamin Brewster Blydenburgh and Mary Duryee Brower. He was a descendant of Augustine Blydenburgh, who resided on Stone Street, New York, in the latter part of the seventeenth century and died in 1685, leaving a wife, Sylvester. Their son Joseph married Deborah Smith. Their son Richard married Mary Brewster. Benjamin of the next generation married Ruth Norton. Their son Isaac married Susannah Smith. Their son Richard married Ruth Smith and they were the grandparents of John Brower Blydenburgh. Mr. Blydenburgh attended the Brooklyn Polytechnic School. For forty years he was a commission merchant at 45 South Street, New York, part of the time in the office of his father and grandfather, the latter of whom he succeeded in business. For a time one of his brothers was with him under the firm name of Blydenburgh Brothers. Mr. Blydenburgh joined The Holland Society March 29, 1888.
He

He died March 18, 1911, at Hudson, N. Y., and funeral services were held from his late home at Smithtown, L. I., March 20th, at 1:45 P. M. He never married and is survived by two brothers, Morgan B. and Benjamin Brewster Blydenburgh.

FRANCIS COURTLAND VAN HORN

FRANCIS COURTLAND VAN HORN died at his home in Newport, R. I., April 4, 1911, in his sixty-ninth year. He was a descendant of an early Pennsylvania family and had made his home in Newport for about ten years. Before that time he had been a regular summer resident for some years. He was a member of the Newport Reading Room, the Rhode Island Sons of the American Revolution, the Union Club of Boston, the Country Club of Brookline, Mass., and of The Holland Society since March 30, 1887. A wife, a daughter and a son, F. Cortland Van Horn survive.

FRANKLIN DAVID PUTNAM

FRANKLIN DAVID PUTNAM was born February 14, 1852, in Cato, N. Y., the son of David Putnam and Teresa M. Hunsiker. Two years later, he moved, with his father's family, to the town of Venice, where he spent his boyhood. After attending the Friends' Academy in Union Springs, he studied medicine with H. D. Whitbeck of Venice and later at the University of Michigan and Bellevue Medical College in New York, where he graduated in 1875. Returning to his home county, he began the practice of medicine in Locke, and in 1892 in Auburn, where he has since resided. During his residence in Locke he served on the School Board and as Health Officer for a number of years. Dr. Putnam was a charter member of Hardenburgh Lodge, I. O. O. F., and was a past noble grand of that order and a member of Canton-Auburn. He was also past commander of Salem Town Commandery, No. 16, Knights Templar, a member of Auburn Lodge, F. & A. M., No. 431, and of the Wall Street Methodist Church. On December 9, 1909, he was elected a member

ber of The Holland Society. He was an honored member of the American Medical Association, the Medical Society of the State of New York, the Medical Society of the County of Cayuga and the Auburn City Medical Society. "The doctor was a skillful and honorable practitioner, kind and considerate to those with whom he came in contact and ever ready to render assistance to those in need." Dr. Putnam died April 5, 1911, at the City Hospital in Auburn after an operation for gall stones. A widow, Alice E. Goodridge, and one son, C. Harold Putnam, survive. Services were held at the family home, 93 Wall Street, April 7th, at 3 o'clock, with burial at Soule Cemetery, the Knights Templar taking charge.

EYNDE.

