

F 116

.N28

V 6

No 2

1875

Apr.

SET 2

Files, No. 8

THE NEW YORK

Genealogical and Biographical Record.

VOL. VI.

NEW YORK, APRIL, 1875.

No. 2.

REV. JOHN JONES, FIRST MINISTER OF FAIRFIELD
CONN., 1644-1664.

BY JOHN J. LATTING, of New York.

THE Rev. John Jones was, as his name implies, of Welsh extraction. The families in Wales bearing his patronymic, however, are so numerous that an attempt to trace his pedigree from any published records would seem to be a task almost impossible. He is stated to have been "Educated and regularly ordained as a preacher of the Gospel in England," where he married and had several children. What is said, in some accounts, of his being identical with the "Johannes Jones" son of William Jones, of Abergavenny in Monmouth, matriculated at Jesus College, Cambridge, April 30th, 1624, at the age of 17, is now admitted to be entirely erroneous.

As appears from the interesting autobiography of Rev. Thomas Shepard, he came a fellow passenger with him in the ship *Defence* from London, landing at Boston 3d Oct., 1635. Although neither his name nor that of Shepard appears in the Custom House list of passengers of the vessel, yet this list contains the names of Sarah Jones aged 34, Sarah Jones, 15, John 11, Ruth 7, Theophilus 3, Rebecca 2, and Elizabeth 6 months, undoubtedly his wife and children. Not long after this date, he is found to have penetrated through the then wilderness to Musketaquid, afterwards, Concord, and engaged with the Rev. Peter Bulkley in the work of establishing there the "12th Church of Christ." Edward Johnson in his quaint History of New England or "Wonder Working Providence of Zion's Saviour" describes him as a "Valiant Leader of Christ's Souldiers, a holy man of God," and has left us this sonnet to his worth.

"In Desarts depth where Wolves and Beares abide,
There *Jones* sits down a wary watch to keepe
O'er Christ's deare flock, who now are wandered wide;
But not from him, whose eyes ne're close in sleepe.
Surely it sutes thy melancholly minde
Thus solitary for to spend thy dayes,
Much more thy soule in Christ Content doth finde,
To work for Him, who thee to joy will raise.
Leading thy son to Land, yet more remote,
To feed his flock upon this Western waist:
Exhort him then Christ's kingdome to promote;
That he with thee of lasting joyes may tast."

To the early settlers Concord proved a barren and unprofitable place. They were evidently restricted in their "land grants" by the narrow-mindedness or selfishness of the Government of the "Bay." The people, dissatisfied to be obliged to leave for more desirable localities, and carried with them and disseminated the ill reputation of the town. Some years afterwards (p. 160) Richard Crabb and his wife, of Stamford, were brought to trial at New Haven before the Court of Magistrates, for the offence of resisting the officers sent to arrest Thomas Marshall, the Quaker, whom he harbored in his house, and for "uttering clamorous and reproachful speeches against the Ministry, Government and Officers." Governor Newman, who presided on this trial, took occasion to cast in the culprit's teeth the report of a discourse he is said to have held with "two men y^t. came fro y^e. Bay." First he asked them, whence they came? They said, from Concord; to which friend Crabb was so unwise as to reply, "y^t. was a beggarly place." They said, it was a good place. He rejoined, "y^t. y^e priest and y^e people y^t. came thence were almost starved." The men replied, they had no priest. To which Crabb, having now, by this admission, the advantage in the argument, remarked "I see you are in darkness, as all the country is."¹

The *priest* here referred to was, of course, none other than Pastor Jones, who, with his family and little flock of Christ, in the month of September, 1644, reached Fairfield on the pleasant shores of Long Island Sound. Here he labored with assiduity and success for twenty years, organizing and founding the First Congregational Church of that town.

The early records of this church, as well as those of the town having been burnt, or carried off, at the time of the destruction of the Village of Fairfield by Governor Tryon in 1779, we are left without any authentic aids to illustrate the period of his pastorate.

One letter only of Mr. Jones, written by him to Governor John Winthrop, Jr., in the early part of the second year after his arrival at Fairfield, has been preserved,² which would seem to indicate that, at that time, he had not yet fully decided to continue his residence there. This letter is as follows:

To the Worth Mr. John Winthrope at Bequot these present. Leave this letter wth Mr. Hopkins at Hartford to be sent.

Fairfield Mar. 5-46 [-7].

S^r. Vo^{rs} of Feb. 22 I received, being very sorrye y^t my absence from home at y^e time when y^{or} messenger came hither, hath deprived of soe fit an oppertunity of returning an answeare. I perceue by y^{or} letter y^t Adam y^e Indian hath informed yow how y^e case stands wth me. And indeed I, despairing of a convenient passage vnto yow before y^e Spring, did engage my selfe to keepe a lecture here vntill y^e season of y^e yeare would permitt me to remoue, soe that my engagements here being ended wth the winter, it is my desire, & full resolution (if God permitt) to take y^e first opportunity of coming to yow either by land or water. For other passages in y^{or} letter I hope to answeare them by word of mouth shortly. In y^e meantime, I desire y^{or} praies for y^e guidance of heaven and wth my seruice and respects being duly rendered to y^{or} selfe and Mrs. Winthrope wth love to all y^{or} little ones and little Margaret, I remaine

Y^{ors} in all observance

John Jones.

¹ To the comprehension of the Puritan Concord men "Priest" signified Papal rule, while to Richard Crabb, the Quaker, who claimed to have the true "Light of the spirit," priest, pastor, minister, were one and the same.

² Mass. His. Soc. Collections Vol. 1, 5th series, p. 339.

N 23
SET 2
6:2
APR 15

In the year 1653, during his ministry, occurred in Fairfield that disgraceful and shameful proceeding—the trial, condemnation, and execution of Goodwife Knapp, for witchcraft, one of the first instances in New England of the tragic results of that superstitious delusion. That both the Pastor and his wife were active participants in this affair, is apparent from the evidence given on the trial of the suit of Thomas Staples against Roger Ludlow, in the following year. Ludlow had reported among other things that Mrs. Knapp, both before and after her condemnation, had charged Goodwife Staples with being a witch, and he, Ludlow, had also further defamed her by charging her with “making a trade of lying.” Hence, the husband, in this suit, sought vindication of his wife’s honor, and pecuniary compensation for his own and her mental sufferings. The proofs produced on this trial, are the only known record of the proceedings in the witchcraft trial.

Mrs. Lucy Pell, wife of Thomas Pell, testified that at Goodwife Knapp’s trial, she was one of the women appointed by the Court to search the victim’s body for witchmarks, and Mistress Jones, the Pastor’s wife, was present, and pressed her to confess whether there were any other witches in Fairfield. On the day succeeding her condemnation, and while she lay in prison, both the Pastor and his wife are found visiting her; it may be, only for her spiritual comfort, but the witnesses say they were continually urging her to confess she was a witch, and thus “make way for the minister to do her good.” Rebecca Hull, the Pastor’s own daughter, in her testimony, gives us a picture of the mournful procession to the place of execution, where Mr. Ludlow and her father are seen walking together by her side, still pressing her to confess she was a witch. To the credit and courage of the poor woman, be it added, she belied not her dignity of womanhood by making any such absurd admission.¹

It is presumed this Mistress Jones was his second wife, Susanna, mentioned in his will, and who survived him. His first wife, Sarah, as well as his son, Theophilus, probably died in Concord. He himself, in 1658, had already attained to such an age as to require an assistant in his pastorate, which the church readily provided. The respect in which he was at this time held by his townsmen and the General Court, may be inferred from the following entry which the court saw fit to make at their session at Hartford, on the 20th of May, of this year: “This Court approving the pious care of the Towne of Fairfield in procuring help for Mr. Joanes by his own consent thereunto, as far as appears by a pap^r p^rsented by their Deputies to y^e Court, doe order that according to their desires, the afore-said paper be kept amongst the Court papers & desire the Towne not any way thereupon to deprive y^e^r Rev^d ancient Pastor Mr. Joanes in sickness or health of his comfortable maintenance.”

He died at Fairfield, in the month of January, 1664, and left the following will:

January 17, 1664.

I, John Jones, Pastor of the Church at Fairfield in New England, being weak in body, but of perfect memory, do make and ordain this my last will and testament.—imprimis, I commit my soul into the hands of God, and my body to be buried; and as concerning my worldly goods, I dis-

¹ It may not be out of place to add that the Court held “that there was no proof that good wife Staples was a witch,” and Ludlow, the defendant, was ordered to “pay £10 to the husband for his wife’s name, and £5 for his trouble and costs.”

pose of them as follows;—First, my will is that seven pounds be taken out of my estate which I shall leave behind me, to be delivered to the heirs or executors of Capt. Cullick, sometime one of the magistrates in Connecticut Jurisdiction, being due to him.

Item, whereas I promised to my dear wife, Susanna Jones, fifty pounds, in case I died before her, and beside gave her a silver bowl within a little while after that I was married unto her, this I do confirm by my last will that they are due unto her:—moreover, my will is that the said Susanna my wife, shall have the use and benefit of my twelve acres of land in the great meadow, and of my orchard in Fairfield, during her life; and after her death that it be divided equally to or amongst my six children, John, Eliphalet, and my four daughters, Sarah Wilson, Widow Ruth James, Rebecca Hull, and Elizabeth Hill.

Item.—I give to my eldest son John, part of my library, to wit, the works of Augustine, Chrisostom, and of other authors (usually called “the Fathers.”)

Item.—I give the rest of my goods undisposed (my debts being paid and funeral discharged) to be equally divided amongst my aforesaid children, John, Eliphalet, Sarah, Ruth, Rebecca and Elizabeth.

In witness whereof, I set my hand and seal the day and year aforesaid.

JOHN JONES.

.....
 : Seal. :

Postscript.—I make and ordain my wife Susanna Jones, sole executrix of this my Will and Testament, and Mr. Gold and Mr. Pell, both of Fairfield, overseers thereof.

The widow doth accept of the place of an Executrix.

The widow makes oath that this is the last Will of Mr. J. Jones to the best of her knowledge—this 30th June, 1665.

NATHAN GOLD.

Of the children, Sarah married Thomas Bulkley, son of the Revd. Peter Bulkley of Concord. They came with her father to Fairfield, where he died about 1658. By him she had a daughter, Sarah, born at Concord, Aug. 12, 1640. After her first husband's death, she married Anthony Wilson, of Fairfield. He died early in 1662. She subsequently made a will, April 26, 1667, giving lands to her two sons, John and Joseph, besides books and other property; and to her daughters, Sarah, wife of Eleazer Brown, Rebecca, wife of Joseph Whelpley, and Hannah, books and other property.

JOHN JONES, son of the Rev. John Jones, graduated at Harvard College in 1643, in his 19th year. Was admitted freeman at Concord in 1645. He is supposed to be the “son” referred to by Johnson in the verses on his father above quoted, and is believed to have subsequently removed to, and settled in the Island of Nevis, in the West Indies, where he married and died prior to 1673, leaving a son, John, who with his mother, the widow, subsequently returned to New Haven.¹

¹ Savage Gen. Dic., Vol. II., p. 563. Colonial Rec. of Conn., II., p. 324.

REBECCA, one of the daughters, married Cornelius Hull, of Fairfield, by whom she had Samuel, Cornelius, and Theophilus, and daughters Rebecca, Sarah, who married Robert Silliman, and Martha, who married Cornelius Liston.

ELIZABETH, another daughter, married William Hill, of Fairfield, and survived her husband, who died in 1684. She had five children, William, Eliphalet, Joseph, John, and Sarah.

RUTH, the other daughter, married — James, but of her or her descendants nothing now is known.

ELIPHALET JONES, youngest son of the Rev. John Jones, was born at Concord, January 11, 1641. Entered Harvard College in 1662, but did not graduate, probably by reason of his father's death in the second year of his course, and of his limited means. In 1669 he is found stationed at Greenwich, in Connecticut, in which year he is admitted to the privileges of a freeman.¹ Whether he was here at this time as a settled minister or not does not clearly appear. In 1672 he was called to Stamford, as colleague or assistant to the Rev. John Bishop of that place. On the 3d of May of that year, the town voted "to give Mr. Jones an invitation to be a minister of the Gospel in this place if he remove from Greenwich." In November of the same year he is "accommodated with a piece of land in his own right, provided he settle here in the work of the ministry," and Mr. Law, Mr. Holly, and Jonathan Sellick are chosen to treat with the Greenwich men "about their compliance with Stamford, for the upholding of the ministry in this place." The town subsequently exchanged the above "piece of land," which was "on the west side of the Southfield," for the more eligible tract on the beautiful headland fronting and overlooking Long Island Sound, now owned and occupied by Capt. B. L. Waite, and the Brothers Alfred and Benjamin Scofield. This was the same field which the Sagamores reserved for their planting ground when making the original grant for the town in 1640, but which also was subsequently surrendered by them to the town. It was now (1672) voted that "Mr. Jones shall have that piece of land at Wescus which was improved by the Engins in case it be cleared from all English and Engins and this land to be Mr. Jones' proper right in lue of that piece of land granted to him on the west side of the southfield." While residing here he also preached at Rye from time to time. The General Court of Connecticut sitting at Hartford, May 14, 1674, made the following order: "This Court desires Mr. Eliphalet Joanes to take the paynes to despence the word of God to the people of Rye once a fortnight on the Lord's Day till the Court, October next and then this Court will take further order concerning them and for Mr. Jones's satisfaction."² He must have been popular as a minister at this period. As early as 1669, the year of his commencement in the ministry at Greenwich, the people of Jamaica, L. I., voted to send a messenger to invite him to visit them with a view to a settlement, but it appears he declined going. In 1675, on an invitation from the people of Huntington, L. I., he visited them, and in January following he was desired to "Continue among them as their minister, and they voted to give him twenty acres of land where he chose to select it. He appears not to have permanently settled there however, until 1677, when he was formally ordained as the successor of

¹ Colonial Records of Conn., Vol. II., p. 106.

² Colonial Records of Conn., Vol. II., p. 232.

the Rev. William Leverich, over the First Presbyterian Church at that place. Here he continued for over half a century. He is described as "a man of great purity and simplicity of manners, and a faithful and successful preacher."

Not until he had attained his 78th year, did he have the aid of an assistant. At that time Mr. Ebenezer Prime, then a young man, ancestor of our well-known and very worthy fellow-citizens, the Revs. Samuel I. and Edward D. G. Prime, and of Wm. C. Prime, Esq., was engaged in that capacity, and four years afterwards, in 1723, was ordained as colleague; on which occasion Mr. Jones, then in his 82d year, presided at the ordaining council, and delivered the pastoral charge. He lived to the age of 91 years and died in Huntington, June 5, 1731. He never married, and what estate he had he bequeathed to his sister's son, Eliphalet Hill, his namesake, who, in his declining years, took care of him and managed his affairs.

At the easterly end of the main street in the now peaceful village of Huntington, rises an eminence which overlooks the town and the beautiful harbor and the country for miles around. This the early settlers had set apart and consecrated for the sepulchres of their dead; and here they buried their Pastor. But here, fifty years afterwards, came Col. Benjamin Thompson, Count Rumford, with his vandal troops, and demolished the church, and with its timbers erected block houses and barracks over the graves which he levelled for the purpose, using the tombstones for building their fire-places and ovens. One veritable chronicler tells us how he had heard from the lips of living witnesses that they had seen these soldiers draw their loaves of bread from these ovens, having the reversed inscriptions of the tombstones of their friends on the lower crust! But "the whirligig of Time brought about its revenges:" the Briton with his minions of outrage passed away, and the Peace of Desolation settled over the sacred enclosure.

When a full century had elapsed, and the ashes of the aged minister had reposed so long beneath the sod, that the place of their interment had been utterly forgotten, or all mementos of it entirely obliterated by these ravages of war, the people of another generation—the descendants of the sires to whom he had so long and faithfully dispensed the Word of God—still cherishing and reviving the memory and tradition of his virtues, erected a plain but decent cenotaph in remembrance of him, in this their public burial ground. The stone bears the following inscription: "In Memory of Rev. Eliphalet Jones who was the only settled Minister in Huntington, from 1676 to 1723. He was born in Concord, Massachusetts, and died between 1730 and 1740, near 100 years old."

He deserved a better monument, and one with a more fitting and correct inscription.

BRIEF NOTES OF THE EARLY HISTORY OF THE DEWEY FAMILY IN AMERICA.

BY BENJAMIN W. DWIGHT, of Clinton, N. Y.

THE facts here detailed were gathered, many of them, by the writer, when engaged in investigating the history of The Strong Family, at various points in New England, and especially at Northampton and Westfield, Mass., as well as at Lebanon, Ct. Other associated items have been accumulated at different times through several years past from a variety of sources.

THOMAS DEWEY, the Settler (spelled also in the Dorchester records, *Duee*), came to Dorchester, Mass., in 1633, from Sandwich, Kent, England, near the ancient town of Dover, and was enrolled as a freeman there, May 14, 1634. He removed about 1638 to Windsor, Ct., and m. there, March 22, 1638-9, widow Frances Clarke, by whom he had 5 children. He was cornet of the town troop of soldiers. He d. at Windsor, April 27, 1648. He was frequently juror and deputy to the General Court. His widow m. for a 3d husband, Nov. 30, 1648, George Phelps, and soon afterwards removed to Westfield, Mass., with all the Dewey children except Israel, who remained in Windsor and d. there at an advanced age, leaving no issue. Thomas Dewey and all his descendants for several generations are believed to have been farmers. [The first husband of Mrs. Frances Dewey was Joseph Clarke. Their daughter, Mary Clarke, was the first wife of John Strong, Jr., of Windsor, son of Elder John Strong of Northampton. See Hist. Strong Family by the writer, p. 20. Mrs. Frances (Dewey) Phelps had a son, Jacob Phelps, b. about 1650, who m. May 2, 1672, Dorothy Ingersoll, b. in 1654, dau. of John Ingersoll, of Hartford, Ct., and afterwards of Northampton, Mass., and Dorothy Lord, dau. of Thomas Lord of Hartford. They had 6 children. 1. Dorothy Phelps, b. May 10, 1675, who m. Nov. 30, 1693, Edward Kibbe, of Enfield, Ct. 2. Hannah Phelps, b. Nov. 26, 1677, who m. John Kibbe. 3. Israel Phelps, b. April 3, 1681. 4. Benjamin Phelps, b. Jan. 8, 1683. 5. Joseph Phelps, b. Aug. 5, 1686. 6. Jedediah Phelps, b. Dec. 7, 1688].

Second Generation—Children:

2. I. THOMAS DEWEY, Jr., b. Feb. 16, 1639-40, d. March 20, 1690-1, *æt.* 51.
3. II. JOSIAH DEWEY, bapt. Oct. 10, 1641.
4. III. ANNA DEWEY, bapt. Oct. 15, 1643, m. John Woodward of Lebanon, Ct.
5. IV. ISRAEL DEWEY, b. Sept. 25, 1645, seems to have staid with his mother's relatives at Windsor, and to have lived and died there. He m. Aug. 28, 1668, Abigail, dau. of Job Drake. He d. Jan. 25, 1727-8, *æt.* 82. They had 1 child, Israel Dewey, Jr., b. Dec. 30, 1673, who d. in 1678.
6. V. JEDEDIAH DEWEY, b. Dec. 15, 1647, d. Jan. 26, 1727-8, *æt.* 79.

2. I. THOMAS DEWEY, Jr., b. Feb. 16, 1639-40, settled at Northampton, Mass., where he m. June 1, 1663, Constant Hawes (dau. of Richard

Hawes of Dorchester). He was, like his father at Windsor, a cornet of troopers. The inventory of his estate was £793, of which his 4 daughters had each £60. He d. at Westfield, March 20, 1690-1. She d. April 26, 1703. They had 10 children.

Third Generation—Children :

7. I. MARY DEWEY, b. in 1663-4, m. Dea. David Ashley of Westfield, and d. in 1751.
8. II. THOMAS DEWEY, b. March 26, 1664-5, m. Hannah Sackett of Westfield, and d. there without issue, April 27, 1692.
9. III. CAPT. ADIJAH DEWEY, b. March 5, 1665-6, d. March 24, 1741, *at. 75*.
10. IV. SAMUEL DEWEY, b. June 25, 1670, a farmer at Westfield, d. there.
11. V. HANNAH DEWEY, b. Feb. 21, 1672, m. Matthew Noble of Westfield.
12. VI. ELIZABETH DEWEY, b. Jan. 10, 1676, m. Thomas Noble of Westfield.
13. VII. JAMES DEWEY, b. July 3, 1678, d. at Westfield, Feb. 27, 1682.
14. VIII. ABIGAIL DEWEY, b. Feb. 14, 1680, m. in 1699, Joseph Ashley of Westfield. They had a son James Ashley, b. in 1700, who d. in early manhood, leaving a son James Ashley. They had also 3 other children, Abigail, Naomi and Joseph, b. respectively in 1702, 4 and 6, who all d. soon.
15. IX. JAMES DEWEY, 2d b. Nov. 12, 1683, d. May 5, 1686.
16. X. ISRAEL DEWEY, b. July 9, 1686.

7. I. MARY DEWEY (dau. of Thomas Dewey, Jr., and Constant Hawes), b. in 1663-4, m. July 11, 1688, Dea. David Ashley of Westfield, b. March 10, 1667 (son of David Ashley and Hannah Glover), a farmer at Westfield and eminent for his piety. He d. Aug. 7, 1744, *at. 77*. She d. Dec. 13, 1751, *at. about 87*. [The writer thought it probable at one time that the Mary Dewey who m. Dea. David Ashley was, instead of the one here given, her cousin Mary Dewey, also of Westfield, b. Oct. 16, 1665, and dau. of Josiah Dewey, and Hepzibah Lyman.]

Fourth Generation—Children :

17. I. DAVID ASHLEY, b. July 16, 1689, d. soon.
18. II. THOMAS ASHLEY, b. Sept. 17, 1690.
19. III. DAVID ASHLEY, 2d, b. Dec. 26, 1692.
20. IV. MARY ASHLEY, b. March 12, 1694.
21. V. ELIZABETH ASHLEY, b. March 3, 1697, m. May 15, 1718, James Dewey of Westfield, b. April 3, 1692, (son of Jedediah Dewey and Sarah Orton—See below). She d. Sept. 25, 1737, *at. 40*; and he m. for 2d wife, Dec. 20, 1738, Joanna Taylor, and had a son Paul. He d. of small pox, Aug. 28, 1767, *at. 75*.
22. VI. ABIGAIL ASHLEY, b. Jan. 6, 1700, m. David Dewey.
23. VII. HANNAH ASHLEY, b. Nov. 8, 1706.
24. VIII. DR. ISRAEL ASHLEY, b. Oct. 14, 1710, grad. at Yale in 1730, was a physician at Westfield and a surgeon in the army. He m. Nov. 20, 1735, Margaret Moseley. He d. in Stillwater, N. Y., in 1758. They had 9 children. For account of his descendants, See *Hist. of Dwight Family* by the writer, pp. 822-3.

Third Generation.

9. III. CAPT. ADIJAH DEWEY (son of Thomas Dewey, Jr., and Constant Hawes), b. March 5, 1665-6, m. about 1688 Sarah Root, dau. of John Root. He was a farmer at Westfield, where he d. March 24, 1741. He had 10 children.

Fourth Generation—Children :

25. I. A child unnamed, b. Nov. 13, and d. Nov. 17, 1689.
 26. II. THOMAS DEWEY, b. Jan. 9, 1690, m. Aug. 6, 1718, Abigail Williams of Westfield, and had 2 children. 1. Abigail, b. Sept. 4, and d. Sept. 20, 1719. 2. Azariah, b. Aug. 12, 1722.
 27. III. ADIJAH DEWEY, Jr., b. Sept. 30, 1693, d. Jan. 31, 1753.
 28. IV. SARAH DEWEY, b. March 17, 1695.
 29. V. ESTHER DEWEY, b. Jan. 20, 1698-9, m. Feb. 4, 1718-19, Aaron Gunn of Westfield. She d. Jan. 6, 1743-4. They had 5 children: 1. Aaron Gunn, b. Nov. 22, 1719. 2. Ann Gunn, b. Oct. 8, 1721, d. Jan. 2, 1734-5. 3. John Gunn, b. June 8, 1724. 4. Stephen Gunn, b. Oct. 12, 1726. 5. Rhoda Gunn, b. Jan. 5, 1728.
 30. VI. MARY DEWEY, b. Sept. 18, 1701.
 31. VII. ABIGAIL DEWEY, b. Jan. 28, 1703.
 32. VIII. BETHIAH DEWEY, b. Aug. 11, 1706, m. in 1727 Aaron Ashley of Westfield, b. in 1702, son of Samuel Ashley.
 33. IX. ANN DEWEY, b. March 22, 1709, m. in 1732 (pub. Sept. 10), Joseph Kellogg.
 34. X. MOSES DEWEY, b. Jan. 6, 1714, m. Dec. 13, 1735, Sarah Dewey his cousin (dau. prob. of Israel and Sarah Dewey, b. May 27, 1714). They had children, Moses, Sarah, Keziah, Gideon, Russell, etc.
 27. III. ADIJAH DEWEY, Jr., b. Sept. 30, 1693, m. Jan. 11, 1732, Mercy Ashley of Westfield. He d. Jan. 31, 1753. He was a farmer at Westfield. They had 4 children.

Fifth Generation—Children :

35. I. ASHBEL DEWEY, b. April 23, 1734, d. April 28, 1765.
 36. II. MEDAD DEWEY, b. Nov. 18, 1736, m. Dec. 8, 1757, Elizabeth Noble.
 37. III. BETHIAH DEWEY, b. Sept. 22, 1739, m. March 25, 1756, Silas Noble of Westfield.
 38. IV. MARY DEWEY, b. April 11, 1743.
 35. I. ASHBEL DEWEY, b. April 23, 1734, m. in 1754-5 (pub. Sept. 15, 1754), Mary Phelps of Westfield. She d. March 27, 1762, and he m. March 17, 1763, Mehitable Cadwell, b. Dec. 7, 1740 (dau. of Abel Cadwell of Westfield, and Anna Dwight. See *Hist. Dwight Family*, p. 441). He d. April 28, 1765, *et.* 31. His widow m. for a 2d husband, Daniel Sackett, Jr., of Pittsfield, Mass.

Sixth Generation—Children :

By First Marriage.

39. I. ADIJAH DEWEY, b. May 7, 1756.
 40. II. ASHBEL DEWEY, b. July 11, 1758, d. July 26, 1758.
 41. III. ASHBEL DEWEY, 2d, b. March 13, 1760, d. March 18, 1760.
 42. IV. MARY DEWEY, b. Aug. 20, 1761.

By Second Marriage.

43. V. MERCY DEWEY, b. May 13, 1764, d. Jan. 1767.

Third Generation.

10. IV. SAMUEL DEWEY (son of Thomas Dewey, Jr., and Constant Hawes), b. June 25, 1670, m. Dec. 19, 1695, Sarah Weller. He was a farmer at Westfield. She d. July 21, 1709. He seems to have m. for a 2d wife, Rebecca Ashley, b. May 30, 1685 (dau. of David Ashley of Westfield and Hannah Glover). See *Hist. Dwight Family*, p. 820, for account of her Ashley ancestry.

Fourth Generation—Children :

44. I. SARAH DEWEY, b. Jan. 26, 1696.
 45. II. ELIZABETH DEWEY, b. May 13, 1699, m. Nathaniel Ely.
 46. III. HANNAH DEWEY, b. Oct. 14, 1701, d. Oct. 31, 1701.
 47. IV. MIRIAM DEWEY, }
 48. V. SAMUEL DEWEY, } twins, b. May 14, 1703.
 49. VI. DELIVERANCE DEWEY, b. Aug. 4, 1706, d. May 14, 1707.
 50. VII. JONATHAN DEWEY, b. June 3, 1708.

45. II. ELIZABETH DEWEY (dau. of Samuel Dewey and Sarah Weller), b. May 13, 1699, m. in 1721 Nathaniel Ely, of Springfield, Mass., (son of Joseph Ely.) They had 3 children :

1. AARON ELY, b. Oct. 6, 1721.
 2. ELIZABETH ELY, b. Aug. 11, 1724.
 3. SARAH ELY, b. Aug. 7, 1726.

Third Generation.

11. V. HANNAH DEWEY, b. Feb. 21, 1672 (dau. of Thomas Dewey, Jr., and Constant Hawes), m. in 1690, Matthew Noble of Westfield. They had 9 children :

1. JOSEPH NOBLE, b. Oct. 8, 1691.
 2. HEZEKIAH NOBLE, b. in 1694.
 3. MATTHEW NOBLE, b. in 1698.
 4. SOLOMON NOBLE, b. in 1700.
 5. ELISHA NOBLE, b. in 1702.
 6. OBADIAH NOBLE, b. in 1705.
 7. HANNAH NOBLE, b. in 1707.
 8. HESTER NOBLE, b. in 1710.
 9. RHODA NOBLE, b. in 1717.

Third Generation.

12. VI. ELIZABETH DEWEY (dau. of Thomas Dewey, Jr., and Constant Hawes), b. Jan. 10, 1676, m. Dec. 19, 1695, Thomas Noble of Westfield. He d. July 29, 1750 : She d. Oct. 2, 1757. They had 11 children :

1. THOMAS NOBLE, b. Sept. 10, 1696.
 2. JOB NOBLE, b. Jan. 28, 1698-9, d. June 25, 1699.
 3. JONATHAN NOBLE, b. May 1, 1700, d. Nov. 1719.
 4. SETH NOBLE, b. Oct. 30, 1702, d. Dec. 4, 1702.
 5. ISRAEL NOBLE, b. Sept. 20, 1703.
 6. ELIZABETH NOBLE, b. Jan. 3, 1705.

7. LOIS NOBLE, b. July 4, 1708.
8. EBENEZER NOBLE, b. Oct. 11, 1711.
9. THANKFUL NOBLE, b. May 21, 1714.
10. ANNA NOBLE, b. Oct. 30, 1716.
11. JONATHAN NOBLE, 2d. b. May 23, 1721.

[Hon. Lucius M. Boltwood of Hartford, Ct., informed the writer shortly before his death, some two years since, that he had had in his hands for a considerable time a full history of the Noble Family, prepared with thoroughness by himself; which, to his great regret, he had not been able to publish, because that family had never shown itself ready to meet the needful expense of doing so. May some future investigator succeed in bringing these valuable papers to the light!]

Third Generation.

16. X. ISRAEL DEWEY (son of Thomas Dewey, Jr., and Constant Hawes), b. July 9, 1686, m. about 1713 his wife Sarah. They had 5 children.

Fourth Generation—Children:

51. I. SARAH DEWEY, b. May 27, 1714.
52. II. CONSTANT DEWEY, b. March 20, 1715-16, m. April 11, 1745, Moses Leonard of Springfield, Mass.
53. III. A child unnamed, b. Feb. 2, and d. Feb. 11, 1716-17.
54. IV. ISRAEL DEWEY, b. Jan. 27, 1718, m. in 1742, Joanna Noble of Westfield. He d. in 1747-8. His estate was inventoried at £812. He had sons: *Israel*, who lived in Stonington, Ct.; and *Joseph* and *David*. Joseph d. unmarried in Hebron, Ct. David removed to Windsor, Ct., but afterwards returned to Westfield, Mass.
55. V. AARON DEWEY, b. April 28, 1721, m. June 12, 1746, Sarah Noble of Westfield. He d. June 11, 1768. They had 9 children.

Fifth Generation.

56. I. AARON DEWEY, } d. Nov. 15, 1748;
57. II. SARAH DEWEY, } twins b. June 23, 1748.
58. III. AARON DEWEY, b. Jan. 20, and d. Jany. 29, 1749-50.
59. IV. AARON DEWEY, 3d, b. Jan. 15, 1750-1.
60. V. JOHN DEWEY, b. Jany. 20, 1754.
61. VI. SILAS DEWEY, b. March 22, 1756, d. Oct. 6, 1757.
62. VII. EUNICE DEWEY, b. March 22, 1758.
63. VIII. SILAS DEWEY, 2d, b. Jan. 19, 1761.
64. IX. LEVI DEWEY, b. Jan. 28, 1764.

59. IV. AARON DEWEY, 3d, b. Jan. 15, 1750-1, a farmer in Westfield, m. March 12, 1777, Sibyl Cadwell, b. Aug. 7, 1755 (dan. of Abel Cadwell of Westfield, and Anna Dwight).

Sixth Generation—Children:

65. I. AARON DEWEY, b. Oct. 10, 1777.
66. II. EUNICE DEWEY, b. Dec. 17, 1779, d. Aug. 15, 1790.
67. III. CHARLES DEWEY, b. Jan. 29, 1782, d. Jan. 27, 1783.
68. IV. SIBYL DEWEY, b. Nov. 7, 1783.
69. V. CHARLES DEWEY, 2d, b. June 15, 1786.

70. VI. ANN DEWEY, b. Aug. 20, 1788.
 71. VII. EUNICE DEWEY, 2d b. Aug. 15, 1790.
 72. VIII. ROYAL DWIGHT DEWEY, b. Oct. 3, 1791.

Second Generation.

3. II. JOSIAH DEWEY (son of Thomas Dewey, the Settler, and Mrs. Frances Clarke), bapt. Oct. 10, 1641, m. Nov. 6, 1662, Hepzibah Lyman, b. about 1644, (dau. of Richard Lyman the Settler, and Hepzibah Ford, sister of Elder John Strong's wife, Joanna Ford, all of Northampton, Mass.). He removed from Northampton to Westfield in 1666. She d. about 1670-1, and he m. about 1672 a 2d wife, Experience. In 1696 he removed to Lebanon, Ct., where he d. His children, Nathaniel, Experience, and Elizabeth survived him. See *Hyde Genealogy*, vol. II. pp., 709-20.

Third Generation—Children :

By First Wife.

73. I. HEPZIBAH DEWEY, b. Oct. 9, 1663.
 74. II. MARY DEWEY, b. Oct. 16, 1665.
 75. III. JOSIAH DEWEY, b. Dec. 24, 1666.
 76. IV. JOHN DEWEY, b. Feb. 9, 1668-9.

By Second Wife.

77. V. EBENEZER DEWEY, } d. Dec. 31, 1711 ;
 78. VI. NATHANIEL DEWEY, } twins, b. Feb. 20, 1672-3.
 79. VII. JOSEPH DEWEY, b. Aug. 11, 1674, d. June 1675.
 80. VIII. ELIZABETH DEWEY, b. July 10, 1677.
 81. IX. JOSEPH DEWEY, 2d, } d. July 9, 1682 ;
 82. X. EXPERIENCE DEWEY, } twins, b. April 9, 1682.
 83. XI. BENJAMIN DEWEY, b. July 8, 1685, d. July 13, 1685.

75. III. JOSIAH DEWEY, b. Dec. 24, 1666, m. Jan. 15, 1690-1, Mehitable Miller of Westfield. He was a farmer at Lebanon.

Fourth Generation—Children :

84. I. JOHN DEWEY, b. Dec. 4, 1700.
 85. II. MARY DEWEY, b. Oct. 24, 1704.
 86. III. MEHITABLE DEWEY, b. June 29, 1708.

84. I. JOHN DEWEY, b. Dec. 4, 1700, a farmer in Lebanon, Ct., m. Nov. 30, 1726, Experience Woodward. His children were :

Fifth Generation—Children :

87. I. ANNA DEWEY, b. Oct. 23, 1727.
 88. II. DANIEL DEWEY, b. June 19, 1731, m. Feb. 22, 1753, Temperance Bailey, and had 6 children.
 89. III. JOSIAH DEWEY, b. Sept. 9, 1734, d. Nov. 21, 1734.
 90. IV. JOHN DEWEY, Jr., b. Dec. 12, 1735.
 91. V. MARY DEWEY, b. Jan. 18, 1738-9.
 92. VI. EXPERIENCE DEWEY, b. Jan. 26, 1740-1.
 93. VII. ISRAEL DEWEY, b. Nov. 29, 1742.

Third Generation.

76. IV. JOHN DEWEY (son of Josiah Dewey and Hepzibah Lyman), b. Feb. 9, 1668-9, m. April 5, 1705, Mary Thomas of Lebanon, Ct., where he was a farmer.

Fourth Generation—Children :

94. I. JUDAH DEWEY, b. April 15, 1706.
 95. II. MINDWELL DEWEY, b. May 18, 1707.
 96. III. JONATHAN DEWEY, b. March 6, 1709.
 97. IV. EXPERIENCE DEWEY, b. Sept. 25, 1713.
 98. V. DAVID DEWEY, b. April, 25, 1716, m. about 1742 Hannah Hall, and had son *John* b. June 27, 1743, and d. Jan. 13, 1744.
 99. VI. MOSES DEWEY, b. Nov. 10, 1718, m. May 12, 1744, Mary English.

96. III. JONATHAN DEWEY, b. March 6, 1709, m. Nov. 1, 1733, Mary Collier. He was a farmer at Lebanon, where he d. Dec. 23, 1759, *æt.* 50.

Fifth Generation—Children :

100. I. AARON DEWEY, b. Aug. 25, 1734.
 101. II. HEPZIBAH DEWEY, b. Aug. 20, 1736.
 102. III. JONATHAN DEWEY, b. Nov. 20, 1738.
 103. IV. HULDAH DEWEY, b. April 13, 1740.
 104. V. RACHEL DEWEY, b. Jan. 15, 1742-3.
 105. VI. ELIZUR DEWEY, b. June 26, 1745.
 106. VII. PRUDENCE DEWEY, b. Sept. 22, 1751.

Third Generation.

77. V. EBENEZER DEWEY (son of Josiah and Experience Dewey of Lebanon), b. Feb. 20, 1672-3, m. Nov. 8, 1709, Elizabeth Wright of Springfield, Mass. He was a farmer at Lebanon, Ct., where he d. Dec. 31, 1711. He had 2 children.

1. ELIZABETH DEWEY, b. Oct. 7, 1710, m. Jan. 24, 1733-4 Ebenezer Wilcox, Jr., of Hebron, Ct.

2. EBENEZER DEWEY, b. Jan. 24, 1711-12, m. March 12, 1734-5 Martha Wilcox of Hebron, Ct. They seem to have had a son, Ebenezer 3d, who m. July 24, 1760, Temperance Holdridge of Lebanon.

78. VI. NATHANIEL DEWEY, twins with Ebenezer (son of Josiah and Experience Dewey, of Lebanon), b. Feb. 20, 1672-3, m. Jan. 24, 1699-1700, Margaret Burroughs. He was a farmer at Lebanon.

Fourth Generation—Children :

107. I. NATHANIEL DEWEY, Jr., b. Dec. 12, 1700.
 108. II. MARGARET DEWEY, b. May 5, 1702.
 109. III. SAMUEL DEWEY, b. July 5, 1704.
 110. IV. NOAH DEWEY, b. May 13, 1706.
 111. V. SARAH DEWEY, b. Aug. 2, 1709.
 112. VI. THOMAS DEWEY, b. Jan. 20, 1713.
 113. VII. HEPZIBAH DEWEY, b. Dec. 28, 1715, m. June 16, 1737, Thomas Sawyer of Hebron, Ct.
 114. VIII. TAMAR DEWEY, b. Oct. 20, 1717.

109. III. SAMUEL DEWEY, b. July 5, 1704 (son of Nathaniel and Margaret Dewey), m. March 6, 1732, Elizabeth Allen, of Lebanon, where he was a farmer.

Fifth Generation—Children :

115. I. SAMUEL DEWEY, JR., b. Oct. 20, 1732, m. Dec. 1, 1756, Mindwell Post of Hebron, Ct.

116. II. DESIRE DEWEY, b. Feb. 13, 1733-4.

117. III. ELIJAH DEWEY, b. Jan. 20, 1735-6.

118. IV. JEREMIAH DEWEY, b. Jan. 20, 1737-8.

119. V. ELIZABETH DEWEY, b. Jan. 7, 1739-40.

120. VI. NATHAN DEWEY, b. May 7, 1742, m. Dec. 3, 1766, Mindwell Horsford of Hebron, Ct.

Fourth Generation.

110. IV. NOAH DEWEY (son of Nathaniel and Margaret Dewey), b. May 13, 1706, m. Oct. 31, 1728, Abigail Plumley. He was a farmer in Lebanon.

Fifth Generation—Children :

121. I. ABIGAIL DEWEY, b. Sep. 3, 1730.

122. II. NOAH DEWEY, b. July 28, 1734.

123. III. LEMUEL DEWEY, b. April 29, 1736.

124. IV. EZRA DEWEY, b. May 29, 1738, d. Aug. 11, 1739.

125. V. TAMAR DEWEY, b. Aug. 6, 1740.

126. VI. LADIA DEWEY, b. Jan. 11, 1744.

Fourth Generation.

112. VI. THOMAS DEWEY (son of Nathaniel and Margaret Dewey), b. Jan. 20, 1713, m. about 1737, Mercy Plumley. He was a farmer in Lebanon. They had 2 children :

127. I. DORCAS DEWEY, b. June 17, 1738.

128. II. MERCY DEWEY, b. Feb. 18, 1740-1.

Second Generation.

4. III. ANNA DEWEY (dau. of Thomas Dewey, of Windsor, Ct., the settler, and Frances Clarke), bapt. Oct. 15, 1643, m. May 18, 1671, John Woodward of Lebanon, Ct. a farmer (son of Henry Woodward, of Westfield).

Third Generation—Children :

129. I. ELIZABETH WOODWARD, b. March 17, 1672, m. in 1691, Stephen Lee, of Westfield, Mass.

130. II. JOHN WOODWARD, bapt. April 2, 1674.

131. III. SAMUEL WOODWARD, b. March 20, 1676, d. Oct. 30, 1676.

132. IV. HENRY WOODWARD, b. March, 18, 1680.

133. V. THOMAS WOODWARD, b. April 22, 1682.

134. VI. ISRAEL WOODWARD, b. Feb. 6, 1685.

Second Generation.

6. V. JEDEDIAH DEWEY (son of Thomas Dewey, the settler, and Mrs. Frances Clarke), b. Dec. 15, 1647, m. in 1671, Sarah Orton, of Farmington, Ct., where they lived for a short time after their marriage, when he removed to Westfield, Mass., where he was a farmer, and where he d. Jan. 26, 1727-8, *æt.* 79. She d. Nov. 20, 1711. He was, like his father and brother Thomas, a cornet of the town troop. The love of music seems to have run in the family at an early date.

Third Generation—Children :

135. I. SARAH DEWEY, b. March 28, 1672, m. Col. John Ashley. She d. May 31, 1708.
136. II. MARGARET DEWEY, b. Jan. 10, 1673-4, m. Daniel Bissell, of Windsor, Ct. She d. Nov. 27, 1712.
137. III. ENSIGN JEDEDIAH DEWEY, b. June 14, 1676.
138. IV. DANIEL DEWEY, b. March 9, 1679-80, a farmer in Farmington, Ct.
139. V. THOMAS DEWEY, b. June 29, 1682, d. March 15, 1758.
140. VI. JOSEPH DEWEY, b. May 10, 1684, d. Jan. 1757.
141. VII. HANNAH DEWEY, b. March 14, 1685-6.
142. VIII. MARY DEWEY, b. March 1, 1688-9, d. June 19, 1740.
143. IX. JAMES DEWEY, b. April 3, 1692, d. Aug. 28, 1767.
144. X. ABIGAIL DEWEY, b. Nov. 17, 1694.

135. I. SARAH DEWEY (dau. of Jedediah Dewey and Sarah Orton), b. March 28, 1672, m. Sept. 8, 1692, Col. John Ashley, b. June 27, 1669, (son of David Ashley of Westfield, and Hannah Glover). He was a man of large wealth and of many public offices and trusts. She d. March 30, 1708, *at.* 36, and he m. for 2d wife Mary Whiting (dau. of Joseph Whiting, of Hartford, Ct., and Mary Pyncheon). See *Hist. Dwight Family*, p. 823. He d. April 17, 1759, *at.* 89.

Fourth Generation—Children :

145. I. SARAH ASHLEY, b. in 1693.
146. II. HANNAH ASHLEY, b. in 1695, d. June 28, 1696.
147. III. JOHN ASHLEY, b. Oct. 19, 1697, d. soon.
148. IV. MOSES ASHLEY, b. Oct. 14, 1700.
149. V. EBENEZER ASHLEY, b. March 29, 1701, d. April 11, 1702.
150. VI. MAJOR NOAH ASHLEY, b. June 15, 1704, m. June, 1732, Dorothy Dwight, b. Sept. 17, 1709 (dau. of Capt. Henry Dwight, of Hatfield, Mass., and Lydia Hawley). See *Hist. Dwight Family*, p. 819.
151. VII. ROGER ASHLEY, b. Jan. 30, 1705.
152. VIII. LYDIA ASHLEY, b. in 1708, d. April 19, 1708.

Third Generation.

136. II. MARGARET DEWEY (dau. of Jedediah Dewey and Sarah Orton), b. Jan. 10, 1673-4, m. Oct. 27, 1692, Daniel Bissell, of Windsor, Ct., b. Sept. 29, 1663 (son of John Bissell, Jr., and Izbel Mason, of Saybrook, Ct.). He d. Dec. 9, 1738, *at.* 75, and she d. Nov. 27, 1712, *at.* 38.

Fourth Generation—Children :

153. I. DANIEL BISSELL, Jr., b. Oct. 3, 1694.
154. II. MARGARET BISSELL, b. March 19, 1698.
155. III. MARY BISSELL, b. Nov. 27, 1701, m. Feb. 8, 1720, Nathaniel Gilbert, of Colchester, Ct.
156. IV. EZEKIEL BISSELL, b. Sept. 6, 1705.
157. V. ANN BISSELL, b. Jan. 6, 1709.

Third Generation.

137. III. ENSIGN JEDEDIAH DEWEY, Jr. (son of Jedediah Dewey, of Westfield, and Sarah Orton). b. June 14, 1676, m. June 17, 1703, Rebecca Williams. He was a farmer in Westfield. He d. in 1727, *at.* 51. She m. for

a 2d husband in 1731. and as his 2d wife, Consider Moseley, of Westfield, whose first wife was Elizabeth Bancroft.

Fourth Generation—Children :

- 158. I. REBECCA DEWEY, b. June 11, 1704.
- 159. II. MARGARET DEWEY, b. Feb. 12, 1706.
- 160. III. ZERUIAH DEWEY, b. March 1, 1708.
- 161. IV. SARAH DEWEY, b. March 3, 1710.
- 162. V. RHODA DEWEY, b. July 10, 1712, m. Hon. Eldad Taylor.
- 163. VI. JEDEDIAH DEWEY, 3d. b. April 11, 1714.
- 164. VII. MARTIN DEWEY, b. May 18, 1716.
- 165. VIII. HANNAH DEWEY, b. March 9, 1718, m. Benjamin Moseley.

162. V. RHODA DEWEY, b. July 10, 1712, m. Nov. 1, 1732, Hon. Eldad Taylor, of Westfield. He was a member of the General Court. She d. June 22, 1740, and he m. for 2d wife, Dec. 1742, Thankful Day, of Springfield, Mass., who d. Aug. 12, 1803, *at* 82. He d. in Boston, May 21, 1777.

Fifth Generation—Children :

- 166. I. ELDADE TAYLOR, JR., b. Sept. 5, 1733.
- 167. II. RHODA TAYLOR, b. July 2, and d. July 10, 1735.
- 168. III. MEHITABLE TAYLOR, b. Aug. 14, 1736.
- 169. IV. RACHEL TAYLOR, b. and d. June 11, 1740.

Fourth Generation.

163. VI. JEDEDIAH DEWEY, 3d, b. April 11, 1714, m. in 1736 (pub. July 3), Mindwell Hayden, of Windsor, Ct. He was a farmer at Westfield.

Fifth Generation—Children :

- 170. I. MINDWELL DEWEY, b. Nov. 29, 1737.
- 171. II. LUCY DEWEY, b. Nov. 16, 1739, d. June 21, 1747.
- 172. III. JEDEDIAH DEWEY, b. June 17, 1742 (supposed by the writer to be Rev. Jedediah Dewey, who was settled in Bennington, Vt., in 1763).
- 173. IV. ELIJAH DEWEY, b. Nov. 28, 1744.
- 175. V. ELDADE DEWEY, b. Aug. 12, 1747.
- 175. VI. LUCY DEWEY (2d), b. Nov. 9, 1751.
- 176. VII. MARGARET DEWEY, b. Nov. 20, 1756.

Fourth Generation.

164. VII. MARTIN DEWEY (son of Ensign Jedediah Dewey and Rebecca Williams), b. May 18, 1716, m. Oct. 7, 1740, Elizabeth Dewey. She d. Oct. 12, 1756, he d. in Amenia, N. Y., June 20, 1763.

Fifth Generation—Children :

- 177. I. MARTIN DEWEY, JR., b. Dec. 26, 1740.
- 178. II. ELIZABETH DEWEY, b. July 12, 1743.
- 179. III. RHODA DEWEY, b. March 23, 1746.
- 180. IV. MERCY DEWEY, b. Sept. 26, 1749.
- 181. V. LUCRETIA DEWEY, b. March 27, 1750.
- 182. VI. GRACE DEWEY, b. Oct. 1753.

Third Generation.

139. V. THOMAS DEWEY (son of Jedediah Dewey, of Westfield, and Sarah Orton), b. June 29, 1682, m. Nov. 7, 1706, Abigail Ashley. He was

a farmer at Westfield, and after 1737 at Sheffield, Mass. She d. Dec. 20, 1747, and he m. for 2d wife Elizabeth Harmon, of Sheffield. He d. March 15, 1758.

Fourth Generation—Children :

183. I. THOMAS DEWEY, Jr., b. April 20, 1708, d. July 20, 1709.
184. II. ABIGAIL DEWEY, b. April 24, 1710.
185. III. ISRAEL DEWEY, b. March 3, 1712-13.
186. IV. HANNAH DEWEY, b. June 22, 1715.
187. V. BASHUA DEWEY, b. Aug. 12, 1718, m. April 19, 1744. James Bagg, of Springfield, Mass.
188. VI. THOMAS DEWEY, b. Nov. 1721.

MARRIAGES IN WESTCHESTER COUNTY, N. Y.; from the first Volume of Conveyances in Westchester County Clerk's Office.

Westchester ss. Province of New York.

These may certifie all persons to whom these presents shall come that Matthew Pugsley and Mary, the daughter of Mr. Thomas Hunt, of Westchester, ffarmer by Brunkes River, where both joynd togdrther in matremony in her ffather's house the two and twentieth day of Novemb^r. One thousand six hundred and Eighty and three by me underwritten.

Ita Rogatus Attestor.
John Pell, Justice &c.
Quorum Presed^t. Comit.
Westchester.

REBECCA PUGSLEY, the daughter of Matthew Pugsley, born of his wife Mary, the seventh day of September in the year of Our Lord, 1686.

1686 Dec.——JOHN ARCHER, of the Manor of Fordham, and Sarah Odell, of same place.

1686-7 Feb. 20. EDWARD COLEBOURNE, and Katherin Forbush.

SCHUYLER OF NEW JERSEY.—Communicated by MATURIN L. DELAFIELD, of New York.—The query repeated several times in the RECORD and elsewhere for information connecting the New Jersey Schuylers with the New York family of that name is answered by the following, taken exclusively from old Bible's and manuscripts.

Philip Schuyler who came from Holland had by his wife Magaret

1st. Col. Peter Schuyler, who had two sons and one dau. Magaretta who m. Robert Livingston (the nephew of the head of the elder branch of the Livingstons in this country).

2d. John grandfather of General Schuyler.

3d. Arent "married in the Jerseys and possessed" "the only copper mine in this country that yielded" "affluence to his posterity." (*sic*)

4th. Philip lost in the woods and never heard from.

5th. Alida m. first Dominic Nicolaus Van Rensselaer and second Robert Livingston, (the uncle, or first Lord of the manor of Livingston).

6th. Gertrude m. Stephanus Van Cortlandt, one of whose dau's m. as his second wife Colonel Henry Beekman, but died without leaving issue. Colonel Beekman's first wife was Janet Livingston and their only issue who survived childhood was the great heire Margaret, wife of Judge Robert Livingston.

7th. Magaret.

ORIGINAL FAMILY RECORDS, CRUGER.

CONTRIBUTED BY EDWARD F. DE LANCEY.

ARMS.—*Argent, a bend azure charged with three martlets or, between two greyhounds courant, proper.*

MOTTO.—*Deo non Fortuna.*

CREST.—*A demi-greyhound saliant, gorged or.*

MOTTO — *beneath the wreath — Fides.*

In the library of Mr. John C. Cruger, of Cruger's Island, Dutchess County, New York, is the ancient Dutch family Bible of JOHN CRUGER, the first of the name in New York. It was printed in Dordrecht (or Dort) in 1688. The record is in Dutch down to the year 1728, and after that in English. The following translation of the Dutch portion is accurate, and the whole has been carefully copied. The arms are from an ancient iron seal, now in the possession of Mr. John C. Cruger, which belonged to John Cruger, and has always been kept with the Bible from which the record is taken.

- 1702-3. New York, March 5th, 1702-3; married to my wife *Maria Cuyler*, by *Dominie Gualterus du Bojes*.
1704. March 28th, 1704, my daughter *Anna* was born at 10 a.m., baptized by *Dominie du Bojes*, and sponsors, Brother *John Cuyler* and Sister *Eva Cuyler*.
1705. Nov. 11th, 1705, at 11 a.m., my son *Tileman* was born, and the same day baptized by *Dominie H. du Bojes*. Sponsors, Brother *Peter van Brugh* and his wife Sister *Sarah van Brugh*. He was held at the baptism by Sister *Eva* for Sister *van Brugh*.

1707. Nov. 25th, 1707, at 10 a.m., my son *Henry* was born, and baptized the 26th. Sponsors, John van Giesen, Mÿndert Schuyler and his wife Rachel Schuyler.
1710. July 18th, 1710, at 6 a.m., my son *John* was born, and baptized on the 19th. Sponsors, Sister Groenendyck and Henry Cuyler.
1712. January 6th, 1712, at 5 p.m., my daughter *Maria* was born, and on the 8th baptized by Dominic Vass. Sponsors, Brother Abraham Cuyler and Mary wife of Henry Cuyler.
1714. December 5th, 1714, at 12 o'clock, midnight, my daughter *Sarah* was born, and on the 8th baptized. Sponsors, Brother Peter Driessen and Elsie Cuyler wife of Brother John Cuyler.
1718. May 10th, 1718, 8½ a.m., my daughter *Maria* was born, and baptized on the 11th. Sponsors, Abraham Keteltas and Maria wife of Henry Cuyler.
1721. May 10th, 1721, at 3½ a.m. my daughter *Rachel* was born, and baptized on the 13th. Sponsors, Brother Mÿndert Schuyler, and my daughter Anna Cruger.
1715. New York, July 20th, 1715, at 5 a.m., my daughter *Maria* slept in the Lord, after having been ill ten days with small-pox (aged 3 years).
1724. New York, September 14th, 1724, at 5 a.m., my beloved wife *Maria Cruger* slept in the Lord, after eight months of suffering from hip disease, and on the 16th of the same month she was interred in the Low Dutch Church, beside her mother and her daughter Saliger.¹ Her age was 46 years 6 m. 11 days.
1730. November 13th, 1730, my son *Tilman* arrived here from Curacoa very weak and sick, and on the 16th of the same month at 9 a.m. he slept in the Lord. Buried beside his mother and sister Saliger in the Dutch Church.
1735. May 16th, 1735, arrived my son *Henry* from Jamaica, with his wife and her daughter Hannah Montgomery who was born November 8th, 1731. His wife was the daughter of William Slaughter or Slouter, and her mother Hannah Phillips. She was born in Jamaica April 20th, 1713, and she was previous to her marriage with my son, the widow of Patrick Montgomery, by whom she had the above mentioned daughter Hannah. My son Henry was married to her in Jamaica, (Teganie) 28th September, 1734. She slept in the Lord September 10, 1735, at 5½ P.M. (of consumption), and was buried September 13th, 1735, in the English Church, with the usual ceremonies of the same. N.B. Son Henry's wife's mother's name was Hannah Phillips born in Ireland, and her first marriage was with Peter Clayton of Port Royal, Jamaica, and after his decease with William Slaughter, and after his death to Henry Wilson, who died Jan. 8th, 1724. and his widow died 1728.
- The record is continued in English :
1744. On ye 13th of August 1744. father John Cruger then Mayor of this City dyed and the next day his corps was deposited in the Old Dutch Church.
- On ye — — — Sister Hannah dyed and her corps deposited in ye Old Dutch Church.

¹ So in the original.

1766. On ye 4th of March 1766, sister Sarah Gouverneur dyed and her corps was deposited in Mr. Gouverneur's vault in the New Dutch Churchyard.
1775. On ye 25th of March 1775, sister Rachael dyed and her corps was deposited in Mr. Gouverneur's vault by sister Sarah.
1787. On ye 14th of April 1787, my sister Maria dyed and her corps was deposited in Mr. Gouverneur's vault by sister Sarah and Rachael.

JOHN CRUGER.

JOHN CRUGER came from Germany to America previous to the year 1700, and resided in the City of New York. An old record in the possession of Mr. John C. Cruger, of Cruger's Island, says: "From the traditional account in the family and from the coat of arms which he brought with him it is supposed he was descended from the family of Baron von Cruger. The name of that family was always spelt with a C, whilst that of the commonalty in Germany is spelt with a K." The name itself in its origin is a corruption, undoubtedly, of the Latin *Cruciger*, or cross-bearer.

He was a merchant, a high-toned gentleman, and a prominent citizen of New York during the first half of the eighteenth century. He was elected Alderman of the Dock Ward in 1712, and held the office till 1733 inclusive, the long period of twenty-two years. In 1739 he became Mayor of the City, and remained in office till his death on 13th August, 1744.

He married in 1702 Maria Cuyler, eldest daughter of Hendrick Cuyler of Albany, the first of that name in America, and Anna his wife, and had three sons, *Henry*, and *John* and *Tileman*. *TILEMAN* died a young man, and unmarried.

JOHN, the youngest son, who never married, was, like his father, eminent as a merchant, and in political life. He was elected Alderman in 1754 and 1755. The next year, 1756, he was elected Mayor of New York, and held the office for ten years till 1766. In 1759 he was elected a representative in the Assembly, and remained a member till the termination of the English rule in 1775, the long period of seventeen years. In 1769, in a closely contested election, he was chosen Speaker over William Livingston, the candidate of the Presbyterian party, afterwards Governor of New Jersey, and filled the same office in all succeeding Assemblies to the Revolution. From this fact he was always known in New York until his death, which took place at Kinderhook in 1792, as "*The Old Speaker*." When the stamp act troubles occurred, John Cruger was chosen a delegate to the famous Congress of 1765, with Messrs. Bayard and Lispenard. He took a prominent part in the proceedings, and wrote the "Declaration of Rights and Grievances," issued by that body. He was likewise the first President of the Chamber of Commerce of New York; and is the signer of the above record.

HENRY CRUGER, the eldest of the two surviving sons of John Cruger the first, who was born 25th November, 1707, in New York, resided for many years in that city, and was also in political life. He was a member of the Assembly from 1745 to 1759, fourteen years, and subsequently was appointed to the Council of the Province, and served till 1773 when he resigned, and was succeeded by his eldest son, John Harris Cruger. In May, 1775, his health being impaired, he went to England and resided at Bristol with his second son, Henry, then Member of Parliament for that City. He died there in 1778, and lies buried in the centre aisle of

Johann Wolfgang von Goethe

Engraving from the original portrait by Johann Heinrich Wilhelm Tischbein, 1787.

Bristol Cathedral. He married for his first wife on 28th September, 1734, a lady of Jamaica, the widow of Patrick Montgomery of that Island, whose maiden name was Slaughter or Slanghter, but she died without children. His second wife was a Miss Harris of the same Island, by whom he had four sons and two daughters.

1. JOHN HARRIS CRUGER, m. 25 Nov., 1762, Anne de Lancey, eldest dau. of Brig.-Gen. Oliver de Lancey, of New York.
2. HENRY CRUGER, m. Miss Peach, daughter of Samuel Peach the great Banker of Bristol, England. 2. Caroline Elizabeth Blair of England.
3. TILEMAN, m. ——— of Curacoa.
4. NICHOLAS, m. 1. Anne de Nully, dau. of Auguste, Compte de Nully, of Santa Cruz. 2. Anne Markoe, dau. Isaac Markoe of Santa Cruz.
5. MARY, m. Jacob Walton, of New York.
6. ELIZABETH, m. Peter van Schaack, of Kinderhook.

JOHN HARRIS CRUGER, the eldest son, succeeded his father in 1773 as one of the Governor's Council, and was also Chamberlain of the City of New York, and in office at the breaking out of hostilities three years later. When the Provincial Brigade "De Lancey's Battalions" was raised in 1776, under Oliver de Lancey as Brigadier General, "for the defence of Long Island, and other exigencies," he was commissioned Lieut.-Colonel of the 1st battalion or regiment, General de Lancey himself being the Colonel. He was very distinguished as an officer, on Long Island, at Savannah, Charleston, and Camden, brilliantly and successfully defended Fort Ninety-six in South Carolina, against Gen. Nathaniel Greene, who was compelled to raise the siege, and by his coolness and steadiness turned the fortunes of the day in favor of the British at Eutaw Springs.

After the war he went to England, and resided at Beverley, in Yorkshire, where he died. He had no issue.

HENRY CRUGER, the second son, educated at King's College, N. Y., was in 1757 sent by his father to Bristol, England, to enter a counting-house. He became a successful and popular merchant of that city, which he made his home. In 1774 he and Edmund Burke were nominated for Members of Parliament for Bristol, and after a sharp contest elected. He was also once Sheriff of Bristol, and in 1781 was elected its Mayor. In 1784 he was again elected to Parliament. In 1790 he declined a re-election, having determined to return to America and reside there for the rest of his life, and in the same year came back with his family to his native city. Here he soon became engaged in politics, and notwithstanding his service in Parliament, and especially his re-election in 1784, after the peace of 1783, and subsequent service of about six years, he was, in 1792, elected a Senator of the State of New York, and served as such. His residence during the latter part of his life was at 382 Greenwich St., New York, where he died the 24th of April, 1827, aged 88 years.

His first wife was Miss Peach, daughter of Samuel Peach the great Banker of Bristol, by whom he had one child, Samuel Peach Cruger, who subsequently took the surname of Peach, and was the late Samuel Peach of Tockington House, Gloucester, in England, who married a daughter of William Miles, of Leigh Court, near Bristol. They had one child, Emma

Sarah, who married in 1820 Lord John Murray-Aynsley, a grandson of John Murray, third Duke of Athol, and their issue were :

1. CHARLES MURRAY, b. 1821.
2. JAMES MURRAY, b. 1823.
3. JOHN CRUGER MURRAY, b. 1825.
4. GEORGE HERBERT MURRAY, b. 1826.
5. HUGH PERCY MURRAY, b. 1828.
6. EMMA ATHOL MURRAY, b. 1843.

The second wife of Henry Cruger was Miss Caroline Elizabeth Blair, and their issue were,

1. HENRY H. CRUGER, m. Mary, dau. of Nicholas Cruger, his first cousin.
2. CORDELIA, m. John H. Bailey, of N. Y.
3. LOUISA, d. unm. in 1853.
4. MATILDA, m. Thomas J. Oakley, late Judge of the Superior Court of New York.
5. WILLIAM CRUGER.
6. JOHN, who was the father of John Peach Cruger, of Crugers, Westchester County, N. Y.

Tileman Cruger, the third son, was a West India merchant, married a lady of the Island of Curacoa and resided there. He had a son, Henry, and other children.

Nicholas Cruger, the fourth and youngest son, was also a West India merchant in extensive business at Santa Cruz, and it was in his counting-house there, that the relatives of the mother of Alexander Hamilton, the daughter of a French physician of the Island of Nevis, named Faucette, who were residents of Santa Cruz, placed her son as a clerk. Cruger liked the youth, and chiefly through his influence and advice, he was subsequently sent to New York, and thus enabled to enter upon the great career which he afterwards ran. Nicholas Cruger, unlike his brother, leaned to the American side at the time of the Revolution, and became a great friend and admirer of Washington, whom he accompanied in his final triumphant entry into New York on Nov. 25th, 1783. On one of his voyages to Santa Cruz the vessel was captured by a British man-of-war. The captain asked him his name; on hearing it, he at once enquired if he was any relation to Col. Cruger of the British army at the South. "He is my brother," said Cruger. "Why," exclaimed the captain, "I am carrying to Halifax the despatches to Government with the account of his great success in Carolina," and then told him of the Colonel's brave and successful defence of Fort Ninety-six.

Taken again on another voyage to Santa Cruz, the captors found among his effects a portrait of Washington. On opening the box, the officer exclaimed, "Who have we here?" And instantly recognizing the portrait, continued, "Oh, its the Pretender, I perceive." The vessel was sent into New York, condemned, and Cruger kept a prisoner on parole. His captivity was not very severe, as he was permitted to reside with the relatives of his brother-in-law, Walton, at the Walton House.

Nicholas Cruger married first, Ann, daughter of Compte de Nully, of Santa Cruz, whose mother, a lady of Dutch extraction, was named Heyliger. By her (who died at Santa Cruz in 1784) he had issue :

1. BERTRAM PETER, m. first, Catharine, dau. of John B. Church and Angelica Schuyler, his wife.—*Issue* :

1. EUGENE, d. unmarried.
2. ANGELICA, m. Auguste Count de Bastard, of France.
3. JOHN CHURCH, m. 1. Miss Jones, who died without issue. 2. Euphemia van Rensselaer, third daughter of the old Patroon.
4. ELIZABETH, m. Alfred Pell, of N. Y.
5. ANNA MARY, m. Daniel Glover, of N. Y.
6. AMELIA, m. Charles Briggs, of New Orleans.
7. HENRIETTA JULIA, m. Henry Cruger, son of Tileman Cruger, of Curacoa, a 2d cousin.
8. WILLIAM HYDE, m. Sarah Maxwell, of Peoria, Ill.

BERTRAM P. CRUGER, married, secondly, late in life, Mary, dau. of Robert and Lady Mary Watts, and widow of Nicholas Romaine, M.D., by whom he had no issue.

2. HENRY NICHOLAS CRUGER, m. Harriet, daughter of Henry Cruger, Cruger, M. P. for Bristol ; issue :

1. ALFRED, who died a young man.
2. CLARA, died 1855.
3. HARRIET.
4. JULIA.

3. NICHOLAS CRUGER, m. Mrs. Heyward, widow, of S. Carolina, whose maiden name was Trezevant (whose dau. by her first marriage, Elizabeth, m. Hon. James Hamilton, Governor of S. Carolina), by whom he had issue :

1. HENRY D., m. Harriet Douglass, of N. Y., no issue.
2. EMMA, m. John Irving, M.D. of South Carolina.
3. CATHERINE, m. Bentley Haselle, of S. Carolina.
4. LEWIS, m. Louisa Williamson, widow ; her maiden name was Ancrum.
5. NICHOLAS, m. Elizabeth Robert, of South Carolina.
6. ANNA CAROLINA, unmarried.

4. ELIZABETH, m. 1st, John Tower, of Santa Cruz, and had issue :

1. ANNE.
2. MARGARET.
3. CATHERINE.
4. MARY.

2d, in May, 1801, Alexander Maitland, of Santa Cruz, who died in the September following, and in the succeeding October she herself died.

5. MARY, m. Sept. 1802, Henry H. Cruger her cousin, son of Henry Cruger, M. P. for Bristol, and died in June, 1810, leaving one child Catherine.
6. CATHERINE, m. Oct. 1802, William Bard, of N. Y.—*Issue* :
 1. JOHN, m. Margaret Johnston.
 2. CAROLINE, unmarried.
 3. ANNE, m. Edward Prime, of N. Y.
 4. SUSAN, m. Ferdinand Sands, of N. Y.
 5. ELIZA, m. Rufus Delafield, of N. Y.
 6. SAMUEL, d. unmarried.

Nicholas Cruger married for his second wife Miss Anne Markoe, of Santa Cruz, by whom he had two daughters.

7. SARAH, m. William Heyward, of S. Carolina.—*Issue* :

1. ANNE, m. Francis B. Cutting, of N. Y.
2. WILLIAM C.
3. JAMES.
4. NICHOLAS C.
5. HENRY.
6. EDWARD L.
7. HANNAH,
8. MARIA.

8. ELIZA, d. unmarried.

Nicholas Cruger died at Santa Cruz, in March, 1800. His widow married secondly, in Nov. 1801, William Rogers, of N. Y., who died in Jan. 1818, and she died in N. Y., 15th June, 1833. She had no issue by her second husband.

MARY, the eldest daughter of John Cruger, m. Jacob Walton, of New York, eldest brother of William Walton, who built the Walton House.—*Issue :*

1. HENRY.
2. ELLEN.
3. ANNE.
4. ELIZA.

ELIZABETH, the youngest daughter of John Cruger, m. 1765, Peter van Schaak, of Kinderhook.—*Issue :*

1. CORNELIUS, b. 1766, d. July, 1775.
2. HENRY, b. 1769, d. 1797.
3. ELIZABETH.
4. CORNELIUS, 2d.

Mrs. Van Schaak, d. at Kinderhook, 18th April, 1778.

Mr. Van Schaak, married secondly, in April, 1789, Elizabeth van Alen, of Kinderhook, who died in 1813. By her he had John, David, Henry Cruger (now of Manlius), and several other children.

Two old manuscripts, one in the possession of Mr. John C. Cruger, and one relating to Col. John Harris Cruger in my own, Valentine's Manual, the Journals of the Assembly, and Council, of the Province of New York, the Life of Peter van Schaak, Henry C. van Schaak's address before the N. Y. Hist. Soc. on Henry Cruger of Bristol, Burke's Peerage, Burke's Landed Gentry, and some verbal communications from Mr. John C. Cruger and Mr. William Betts, are the authorities consulted in preparing the biographical portions of the above record.

The accompanying portrait of John Cruger is from an original miniature, in the possession of Miss Anna Carolina Cruger, of New York, enlarged by Thomas Hicks, the artist, for the very valuable work of Mr. John Austin Stevens on the Chamber of Commerce of New York, to whose personal kindness, and the courtesy of the N. Y. Historical Society, to which he has presented the plate, I am indebted for its use.

RECORDS OF THE REFORMED DUTCH CHURCH IN
THE CITY OF NEW YORK.—MARRIAGES.

(Continued from Vol. VI., p. 39, of THE RECORD.)

[585-6]

TROUW-BOECK OFT REGISTER DER PERSONEN, DIE HIER
INGESCHREVEN, ENDE HIER OFT BÛYTEN DESE STADT
NEW-YORKE GETROÛWT ZÛN.

II. DEEL.

[TRANSLATION.]

MARRIAGE BOOK, OR THE REGISTER OF THE PERSONS WHO ARE
HEREIN RECORDED, AND WHO HAVE BEEN MARRIED HERE, OR
OUTSIDE OF THE CITY OF NEW YORK.

PART II.

[587]

A° 1652

- den 15 Maÿ. Jan Pieterszen Van Húsúm, Wed^r. en Grietje Jans Van Groeningen.
- den 4 Augúst. Jacob Cúrlaer, Van Nieukercke, Wed^r en Lÿsbeth Van Hoogvelt, Van Arnhem.
- den 25 diet. Andries Pieterszen Kúÿper, Van Amsterd, en Lambertje Morges, Van Úÿtrecht, Wed^e.
- den 8 Septemb. Jan Janszen Van Groeningen, Wed^r. Van Agnietje Andries, en Geesje Jans, Van Groeningen, Wed^e. Van Caspar Springsteÿn.
- den 14 dicto. Albert Janszen, Wed^r. Van Hiletje Willems, en Elpken Neven, Van Eckelvaer in Holsteÿn, Wed^e. Van David Clement.
- Eodem. Hendrick Janszen, Van Aschwaerde in't Stift Bremen, en Magdaleen Jans Van Swol.
- Eodem. Domingo Angola, Neger, en Francienne Mandeere, Negrinne.
- den 22 dicto. Jan Nagel Van Limbúrg, en Grietje Direx, Wed^e. Van Jan Schút.
- den 6 Octob. Jacob Pieterszen, Van Leÿden, en Grietje Jans, Van Ditmarsen.
- [588]
- den 18 dicto. Ide Corneliszen Van Voorst, van N. Amsterd. en Hiletje Jans Van Oldenbúrg.
- den 24 dicto. Cornelis Hendrickszen, Van Dort, en Magdaleen Direks, van N. Amsterd.
- den 22 Novemb. Barent Janszen Bal, Van Velthúÿsen in't Graefschap Benthem, en Anneken Pieters Úÿt Holsteÿn, Wed^e. Van Jacques Kinnekom.
- den 29 dicto. Hans Janszen Van Noordtstrant, en Janneken Gerrits Van Loon op't Sandt in de Mayerÿe Van den Bosch.

- den 4 Decemb. Hendrick Janszen, Van Schalckwÿck in't Stecht Úytrecht, en Trÿntje Lúbberts, Van't Fort Orangien.
 den 18 dicto. Charles Morgan, Van Nieu'poort in Wallis, en Catalÿntje Húyberts van Haerlem.

A° 1653

- den 1 Febr. Pieter Roelofszen van Úytrecht, en Willemÿntje Jans van Úytrecht.
 den 2 dicto. Emanúel Pieterszen, Neger, en Dorethea Angola Negerinne.
 den 8 dicto. Paulo Negro, en Anthonia Negrinne.
 Eodem. Isaac Hendrickszen Kip, en Catalÿntje Hendricks Snÿers.
 den 14 Mart. Anthony Angola, en Anna Van Capoverde.
 den 29 dicto. Hacke Brúÿsen, Van Weische in Smallandt, en Anneken Jans, Úÿt Holsteÿn.
 [589]
 den 7 April. Jacobús Schellinger, van Amsterdam. en Cornelia Mellyns, Wed°. Van Jacob Loper.
 den 16 May. Isaac Bethloo, Van Calis in Vranckrÿck, en Lÿsbeth Potters, Van Batavia in Oostindien.
 den 1 Septemb. Jan Swaen, Van Stockem in't landt Van Lúÿck, en Marritje Jans.
 den 3 dicto. Hans Fommer, Van Hirts Velt, en Marÿken Húyberts Van Geestruÿdenberg.
 den 11 dicto. Claes Claeszen Smit, Van Amersfoort, en Geertrúÿd Willekens, Van Hambúrg, Wed° Van Hendrick Gúlick.
 den 25 Octob. Jan Janszen Van Oostersont, en Anneken Hendricks, Van N. Amsterdam.
 den 18 Novemb. Johannes Neviús, Van Solen in de Betúwe, en Ariaentje Bleÿck, Van Batavia in Oostindien.
 den 19 Decemb. Pieter Janszen Van Werckendam in Gelderl^t, en Ariaentje Gerrits Van Amsterdam.

A° 1654.

- den 1 Febr. Anthony Mattheüszen, en Maria Anthonÿ, Negres.
 den 14 dicto. Jacob Hendrickszen Kip, en Maria de Lamontagne, Van Amsterdam, getrouwt den 8 Mart.
 den 16 April. Gerlach Michielszen Van Collúmer Zÿll, en Lÿsbeth Thÿssens, Wed°. Van Marÿn Ariaenszen.
 den 19 April. Hendrick Gerritszen Van Nes in Embderlandt, en Anneken Wessels Van Colen.
 [590]
 Eodem. Herman Theúniszen Van Zell in Múnsterl^t, en Grietje Cosÿns Van N. Amsterd.
 den 20 dicto. Gerrit Hendr. Van Waerdenbroeck, in't landt Van Cleeft, en Hermken Heermans, Wed°. Van Willem Janszen.
 den 20 May. Lowÿs Janszen Van Ysendÿck, en Aeltje Douwens, Wed°. Van Leúwis Jorissen.

- den 22 dicto. Barent Andrieszen, Van Wreede in Westphalen, en Elskens Jans Van Voorden, in't Graefschap Zútphen, Wed^e. Van Jan Wesseling.
- den 24 Jún. Cornelis Van Rûfven, van Amsterdam, en Hillegond Megapolensis, Van Pancras in Noordtholl^e.
- den 15 Aúg. Gerrit Janszen Van Steenwýck, en Pietertje Heertjes, Wed^e Van Claes Jacobszen.
- den 1 Novemb. Jan Dareth Van Úýtrecht, en Rýckje Van dýck, Van Úýtrecht.
- den 27 dicto. Thomas Lambertszen Van Naerden, en Jannetje Jans, Thomas^e Van Jeúriaen Andrieszen.
- den 28 dicto. Dirck Smit Van Lockem, Vaendrig, en Anneken Meýnderts Van Doorn in Embderl^e.
- den 18 Decemb. Willem Janszen Van Heerd in Gelderl^e, en Leentje Martens, Wed^e Van Jockem Pieterszen.

[591]

A^o 1655.

- den 5 Febr. Jan Perie, Van pont Le feecke, en Aefje Leenderts Van N. Amsterdam.
- den 19 dicto. Jacob Uges, Van de Stadt Orangien, en Magdaleen Briell Van Amsterdam.
- den 24 dicto. Gýsberts Lúbberts, Úýt de Beemster in Noordt Holl^e. Lýsbeth Thomas, Van Londen.
- den 26 dicto. Hendrick Folckers, Van Jever in Oldenbúrgerl^e, en Geertje Claes, Van N. Amsterdam.
- den 24 Mart. Jacob Theiniszzen Van Naerden, en Neeltje Cornelis Van Amsterdam.
- den 30 April. Jan Gerritszen Van Boxtel, en Grietje Jans, Van Amsterdam.
- den 14 May. Cornelis Hendrickszen, Van Púttén bý de Briel, en Stýntje Hermans, Van Amsterdam.
- den 26 dicto. Nicasiús de Silla, Van Aernhem, en Trýntje Crougers, Van de Hage.
- den 28 dicto. Jean dú Pré Van Coma, en Margariet Jans, Úýt Schotlandt.
- den 29 dicto. Samúel Idsall Van Ridding in Barvýeshier in Oúdt Engelandt, en Jannetje Wessels Van Aernhem in Gelderlandt.
- den 6 Jún. Nicolaes Meýer, Van Hamborg, en Lýdia Van Dýck, Van Úýtrecht.
- den 12 dicto. Hendrick Hendrickszen Van Doesbúrg in Gelderlandt, en Marritjen Hendricks Van Haerlem.

[592]

- den 18 dicto. Claes Allertszen Paradýs, Van Zútphen, en Marýken Mellýns, Van Amsterdam.
- den 4 Júl. Tobias Wilbergen, Van Torreb in 't Jútland, en Hillelje Jaleff, Úýt Oldenbúrgerlandt.
- den 7 Aúg. Simon Claeszen Van Groeningen, en Anneken Lodewýcx, Van Amsterd.

- den 29 dicto. Hendrick Zachariaszen Van Groeningen, en Folckje Claes Van Amsterdam.
- den 26 Septemb. Jacob Wolfertszen Van Coſwenhoven, en Magdaleentje Jacobs Van Amsterdam.
- den 9 Octob. Michiel Remboúts Van Amsterdam, en Janneken Dircks Van Hoorn.
- den 10 dicto. Thÿs Lúbbertszen, Van de Rÿp in Noordt holl^t, Trÿntje Jans, Van Amsterdam.
- den 17 Oct. Andries Andrieszen Van Westroos in Sweden, en Wits Wÿtes, Van Couđum in Vrieslant.
- den 30 dicto. Jacobús Backer, Van Amsterdam, en Margariet Stúÿvesant, Van Delfs ziel.
- den 12 Nov. Andries Van der Slúÿs, Van Uÿtrecht, en Marritje Pieters, Van Amsterdam.
- den 13 dicto. Pieter Jacobszen Mariús, Van Hoogwoúdt, en Marritje Pieters, Van Amsterdam.
- den 20 dicto. Lúcas Andrieszen, Van N. Amsterdam, en Aefje Laúrens Van Amsterdam.
- den 4 Decemb. Jan Theúniszen Van Tilbúrg, en Trÿntje Pieters, Van Amsterdam.

[593]

A° 1656.

- den 13 Janúar. Háÿbert Hendrickszen Van Rodenkerchen, in't Stift Cölen, en Marritjen Hendricks Van Norden, in Oost Vriesl^t.
- den 4 Febr. Adriaen Hendrickszen Sips, Van Breda, en Grietje Warnarts Van Schonevelt.
- den 2 Mart. Ellert Engelbertszen, Van Eland in Oost Vriesl^t, en Sara Waacker, Van Baston.
- den 3 dicto. Jan Widelte, Van Condom in Vranckrÿck, en Jannetje Jaspers, Van Amsterdam.
- den 14 dicto. Matthÿs Múller, Van Dienenhoven, en Anneken Pieters, Van Amsterdam.
- den 25 dicto. Francoÿs Solÿ, Van Dora in Britannie, en Rose Nielle, Van Rochell, Wed^e. Van Stephanús Súget.
- Eodem. Allard Anthonÿ, Van Amsterdam, en Henrica Wessels, Van Uÿtrecht. Getrouwt den 12 April.*
- Den 5 April. Claes Thÿssen, Van Amsterdam, en Agnietje Strÿckers, Van Dwinglo in Drenth.
- den 24 dicto. Tjereck Claeszen de With, Van Grootholt in Zúnderlandt, en Barber Andrieszen, Van Amsterdam.
- den 20 May. Thomas Franszen Van Briston, en Elsie Jans, Wed^e Van Barent Andrieszen.
- den 25 dicto. Severeÿn Laúrenszen, Van Rootsisil, in Deenmarcken, en Trÿntje Reÿnderts, Wed^e. Van Arent Teemszen.

[594]

- den 20 Júl. Fredrick Arentszen, Van Swartenslúÿs, en Grietje Pieters, Van Breda.

* Married the 12th of April.

- den 5 August. Pieter Corneliszen, Van Warbeer in Deenmarcken, en
Eodem. Briell Oúle, Van Gottenbúrg in Sweden.
Meýnert Fredrickszen, Van Jeven, en Catharÿn Búrcharts,
Van N. Amsterd.
- den 9 Sept. Simon Fell, Van Diepen in Vranckrÿck, en Anneken
Eodem. Vincent, Van Amsterdam.
Christoffel Crioell, Van S^t. Thomas, en Maria Angola,
Wed^e. Van Gerasÿ Angola.
- den 30 dicto. Hendrick Van Bommel, en Rachel Detrien, Van Amsterd.
in N. Nederl^t.
- den 5 Octob. Andries Claeszen, Wed^e. Van Agnietie Anthonis, en Mar-
ritje Jans, Van Amsterdam.
- den 7 dicto. William Couck, Van Scharetz-Strÿt in Engel^t en Sara Pie-
ters, Wed^e Van Jan Janszen Schepmoes.
- den 14 dicto. Nicolaes Verlet, Wed^e Van Súsanna Jillis, en Anna
Stúyvesants, Wed^e Van Samúel Baÿarts.
- den 21 dicto. Abrahám Lübberts, Van Amsterdam, en Francÿntie An-
dries, Van Amsterdam.
- den 5 Nov. Mattheús de Vos, Wed^e Van Anna Peters, en Maria
Pollet, Wed^e Van Philip Gerar.
- [595]
- den 11 Nov. Claes Janszen Van Púrnesendt, en Anneken Cornelis,
Van Voorst.
- den 18 dicto. Albert Leonards, Van Amsterdam en Ariaentje Corñ.
Trommels, Wed^e Van Corñ Claeszen Swits.
- den 1 Decemb. Abraham Kermer, Van Hambúrg, en Metje Davids, Van
Aernhem.
- den 31 dicto. Claes Pieterszen Cos, Wed^e Van Neel Engels, en Grietje
Maes, Wed^e Van Claes Thomaszen.

A^o 1657.

- den 4 Febr. Christiaen Nÿssen romp, Van Holsteÿn, en Stÿntje Pie-
ters Van Copenhagen.
- den 3 Mart. Herman Hendrickszen, Van Bergen in Noordwegen, en
Magdaleen Dircks, Wed^e Van Cornelis Caper.
- den 14 April. Claes Michielszen Van Amsterdam, en Anne Marie Ger-
brants, Van Norden in Embderl^t.
- den 20 dicto. Evert Hedeman, Úÿt't Graefschap Schoúwenbúrg, en
Elsje Reúvenkomp, Úÿt't landt Van Marek.
- den 2 Jún. Pieter Janszen Van de Langestraet, Wed^e. Van Dirckje
Jans, en Marritje Jeúnaens, Van Copenhagen in
Deenmarcken.
- den 13 dicto. Pieter Laurenszen Cock, Van Alberch in Deenmarcken,
en Anneken Dircks, Van Amsterdam.
- den 15 dicto. Gabriel Corbesÿe, Van Leúven, en Teúntje Straetsmans,
Wed^e Van Tieleman Jacobszen.
- [596]
- den 5 Júl. Dirck Weÿerts, Wed^e. Van Trÿn Dircks, en Lÿsbeth Pie-
ters, Wed^e Van Jan Húÿgen.

- den 9 Aug. Jacob Jacobszen Van Middelbúrg in Zeel^t., en Machtelt Michiels, Van Amsterd. N. Neder^t.
- den 17 dicto. Jacob Stoffelszen, Wed^r. Van Vroúwtje Ides, en Trýntje Jacobs, Wed^e Van Jacob Walingen.
- Sonder datúm.* Francoÿs de Brúÿn, Van Amsterdam, en Catharÿn Verlet, Van Amsterdam.
- Sonder datúm. Fredrick Lúbbertszen, Wed^r Van Stýntje Jans, en Trýntje Hendricks, Wed^e Van Cors. Pieterszen.
- den 13 Octob. David Pieterszen Schúÿler, Van Amsterdam, en Catalÿn Ver Plancken, Van Amsterd., in N. Neder^t.
- den 28 dicto. Cornelis Janszen Clopper, Van Bergen op Zoom, en Heÿltje Pieters, Van Amsterdam.
- Eodem. Christiaen Pieterszen, Van Húsem in 't landt Van Holsteÿn, en Trýntje Cornelis, Van Durgerdam in Noordt. Holl^t.
- den 2 Novemb. Jan Ariaenszen Van Sardam, Wed^r. Van Pietertje Sippes, en Stýntje Jans Van Nimmegen.
- Eodem. Lúcas Pieterszen, en Anna Jans, Negros.
- den 15 dicto. Barent Egbertszen, Van Schuttorp in 't Graefschap Benthem, en Aechtje Alberts, Van Embderlant.
- den 24 dicto. Hendrick Loef, Úÿt 'tStúft Fúlda in Thúringen, en Geertje Hendricks Van Zútpen.
- [597]
- den 1 Decemb. Pieter Narne, Van * Gravensande, Wed^r. Van Catharÿn Stelling, en Janneken Rancke, Wed^e Van Thomas Colÿn.

A° 1658.

- den 19 Janúar. Cornelis Van Langevelt, Van S^t. Laúrens in Vlaenderen, en Marÿtje Jans, Van N. Amsterdam.
- den 9 Febr. Gabriel Martÿn, Úÿt Vranckryck, en Jannetje Boda, Van Delf.
- den 15 dicto. Christiaen Toemszen, Van Strabroeck in Brabant, en Engeltje Jacobs, Van Hoog-harsteen, in Holsteÿn.
- den 29 Mart. Cornelis Corneliszen, Van Lexmond in 't landt Van Vianen, en Willemtje Gÿsberts, Van Barnevelt op de Velúwe.
- Eodem. Johannes Pieterszen Ver Brúgge, Van Haerlem, en Catharina Roelofs, Wed^e Van Lúcas Rodenburg. Getrouwt den 24 April.
- Eodem. Jacob Toenizen Van Túÿl in Gelder^t., en Hillelje Toenis, Van N. Amsterdam.
- den 4 May. Marten Claeszen Van Búnnick, in 't Sticht Van Úÿtrecht, en Jannetje Cornelis, Van Amsterdam.
- den 11 dicto. Barent Gerritszen, Van Swol in Overÿssel, en Grietje Dircks, Wed^e. Van Jan Nagel.
- Eodem. Cornelis Steenwÿck, Van Haerlem, en Margareta Riemers, Van Amsterdam. Getrouwt den 5 Jún.

* Without date.

- den 1 Jún. Willem Janszen Traphagen, Van Lemgo, Wed^r. Van
 [598] Jútge Claes Groenvis, en Aeltje Dircx, Van Steenwýck.
 Eodem. Jeâriaen Janszen, Van Aúrick in Oost Vriesl^e., en Har-
 mentje Jans, Van Zútphen.
 den 26 Júl. Philippùs Jacobùs Schooff, Van Antwerpen, en Jannetje
 Toenis Kraÿ, Van Amsterdam in Nederl^e.
 den 27 dicto. Dirck Houthúys, Van Amsterdam, en Geesje Steedts, Van
 Swol.
 den 1 Septemb. Paulùs Pieterszen, Van Merven, in't Stift Colen, en
 Eodem. Trÿntje Martens, Van Aken in't landt Van Gúlick.
 Nicolaes de La pleine, Van Bersweer in Vranckryck, en
 Súsanna Cresson, Van Rÿswýck.
 den 29 Nov. Paulùs Schrick, Van Neúrenberg, en Maria Verlet, Wed^e,
 Van Johannes Van Beeck.
 den 30 dicto. David Wessels, Uýt Oost Vrieslant, en Tÿtje Gommers,
 Van Jever.
 den 7 Decemb. Barent Joosten. Van Witmont in Embderl^e. en Sÿtje Lau-
 rens, Van 't lange Eÿlant in N. Nederl^e.
 den 12 dicto. Laurens Andries, Úýt Holsteÿn, en Jannetje Jans, Wed^r.
 Van Christaen Barents.

[599]

A^o 1659.

- den 3 Janúar. Gÿsbert Martenszen, Van Loenen in't Sticht Van Uýt-
 recht, en Neeltje Jans, Van Amsterdam.
 den 17 dicto. Pieter Hendrickszen Christiaens, Van Voorbúrg, en
 Eodem. Christina Bleÿers, Van Stoltenon in Lúnenbúrgel^e.
 Gerrit Janszen Van Campen, Soldaet, en Macktelt Stof-
 fels, Wed^r. Van Anthonÿ Lodewýck.
 den 14 Febr. D. Samúel Drysiùs Predic^t. tot N. Amsterdam, en Lÿs-
 beth Grevenraedt, Wed^e Van Elbert Elbertszen Glaserⁿ.
 den 15 dicto. Jan Artisert, Alias Niensovich, Van Amsterdam, en
 Catharina Keerloos, Van Cambrigs in Oudt Engelandt.
 den 22 dicto. Jan Gúisthoút Van der Linden, Van Brússel, en Jannetje
 Eodem. Barents, Van Haerlem.
 Hieronymùs Ebbing, Van Hambúrg, en Johanna de Laet,
 Wed^e. Jan de Húlder.
 den 1 Mart. James Chamel, Van Aberdúÿn, Soldaet, en Anneken
 Eodem. Ranckes, Wed^e Van Pieter Narne.
 Gÿsbert Toemszen, Van Barnevelt, Wed^r. Van Aeltje
 Wouters en Magdaleen Waele, Wed^e. Van Jochem
 Calker.
 den 5 April. Isaac Abrahamszen, Van N. Amsterdam, en Jannetje
 den 2 Maÿ. Jans, Wed^e. Van Adam Sandt, Van Arnseÿn.
 Rÿck Hendrickszen, Wed^r. Van Júdith Cornelis, en An-
 netje Roelofs, Van Amsterdam.
 [600]
 den 1 Jún. Thomás Verdon, Wed^r. Van Barber Imbroeck, en Jan-
 netje Claes, Wed^e Van Tobias Toemszen.

- Eodem. Fredrick Hendrickszen Cúpper, Van Oldenbúrg, en Annetje Christoffels, Van Amsterdam.
- den 6 dicto. Meýnert Barentszen, Van Jever in Oldenbúrg, en Anneken Cornelis, Van N. Amsterd.
- Eodem. Nicolaes Velthúysen, Van Lúbeck, Wed^r Van Jannetje Willems, en Aeltje Lúbberts, Wed^e Gerrit Bicker.
- den 7 dicto. Jan Lúbbertszen, Van Edam, en Magdaleentje Theúnis, Van Voorsthúysen.
- den 5 Júl. Cornelis Janszen, Van Leyden, Wed^r. Van Lÿsbeth Jans, en Josÿntie Ver Sagen, Wed^e. Van Thomas Thomaszen.
- den 12 dicto. Francoÿs Le jere Van Scalmenÿ bý Diepen in Franckryck, en Jannetje Hillebrants, Van Amsterdam.
- den 19 dicto. Jan Gervon, Van Beaumont in Walslant, Soldaet, en Lÿsbeth Hendricks Wed^e. Van Laúrens Janszen Deenmarcken.
- Eodem. Hendrick Hendrickszen, Van Groeningen, Soldaet, en Stÿntie Thomas, Van Amsterdam.
- den 26 dicto. Cornelis Jacobszen Stille, Wed^r. Van Claesje Theunis, en Trÿntje Walings, Van Amsterdam.
- den 28 dicto. Jeans Braddÿs, Wed^r. Van Hanna Manning, en Catharina Cronenbúrg, Wed^e Van Pieter Albertszen.
- den 5 Aúgúst. David Jochemszen, Van Amsterdam, en Christina Cappoens, Wed^e Van Jacob Heÿ.

[601]

- den 10 Aúg. Abraham Janszen, Van 't Zúýdtlandt in't landt Van de Briel, en Trÿntje Kip, Van Amsterdam.
- Eodem. Hans Christiaenszen, Van Holsteÿn, Wed^r. Van Engeltje Jans, en Marÿtje Cornelis, Van Flensbúrg in Holsteÿn.
- den 29 dicto. Willem Bogardús, Van N. Amsterdam, en Wÿntje Sÿbrandts, Van O. Amsterdam.
- den 5 Sept. Gerrit Janszen, Wed^r. Van Aeltje Lamberts, en Trÿntje Arents, Van Amsterdam.
- Eodem. Jacob Farinont, Van Brússel, Soldaet, en Annetje Andries, Van Swoll.
- den 20 dicto. Sebastiaen Claes Van Sevenhúysen, en Marritie Theúnis, Van Amsterd. in N. Nederl^d.
- den 24 dicto. Claes Gangolfs Visscher, Van Amsterdam, en Leúntje Pieters, Wed^e Van Cornelis Janszen Cloppenbúrg.
- den 2 Octob. Gerrit Hendrickszen, Wed^r. Van Ytie Jans, en Lÿsbeth Cornelis, Wed^e Van Marcús Pieterszen.
- den 4 dicto. Cornelis Janszen Van Hoorn, en Anne Marie Janszen, Van Tamerica.
- Eodem. Franciscús Neger }
Catharina Negrinne } Slaven Van Corñ. de Potter.
- den 10 dicto. Pieter Rodolphús de Vries, Wed^r. Van Francina Berck, en Margariet Hardenbroeck, Van Ervervelt.
- den 18 dicto. Dinck Janszen, Wed^r. Van Janneken Theúnis, en Geertie Jans, Van S^t. Marten in Noordtholl^d.

RECORDS OF THE REFORMED DUTCH CHURCH IN
THE CITY OF NEW YORK.—BAPTISMS.

(Continued from Vol. VI., p. 47, of THE RECORD.)

A ⁿ 1660.	OUDEBS.	KINDERS.	GETUÛGEN.
den 23 Jun.	Thomas Kinzen.	Thomas.	Henry Breÿser, Thomas Hall, Jan- netje Tÿls.
den 4 Jul.	David Wesselszen, Tietje Gommels.	Amelia.	Meÿndert Hudde, Adriaen Janszen, Annetje Tjercks, Elsie Dircks.
den 11 dicto.	Jacob Sam, Marie Sara. Cretser.		Mattheüs de Vos, Nots. Margariet Hardenbroeck.
Eodem.	Marten Claeszen, Grietie. Jannetie Cornelis.		Jacob Lüubvie, Marritie Swaens.
den 14 dicto.	Lúcas Andrieszen, Geertrúÿd. Aefje Laúrens.		Jan Janszen Van Broestede, Trÿntie Jans.
en 25 dicto.	Fredrick Lübberts-Aeltje. zen. Trÿntie Hen- dricks.		Johannes Pieterszen Van Brug, Jannetie Van Donck, Susanna Vreught.
den 28 dicto.	Johannes Van Brug, Helena. Trÿntie Roelofs.		Cornelis Steenwÿck, Anneken Loockermans.
den 1 Aug.	Isaac de Foreest, Sa- David. ra du Trieux.		Jacob Kip, d'huÿsvr. Van Joh. Ver Veelen.
Eodem.	Jan Theuniszen.	1 Wÿnefrid. 2 Lÿsbeth.	Frans Bloedtgoedt, Hillegond Joris, Marie Peeck.
[311.] den 4 dicto.	Jan Vidette, Jannetje Jasper. Jaspers.		Francois Allard.
Eodem.	Michiel Tadens, An- Edúart. netie Eedwarts.		Wilhelmús Thedíniszen, Claver, So- phia Wouters.
Eodem.	Barthel Manus. Adriaen.		Adriaen Gerritszen. Anna Ver Vee- len.
den 15 dict.	Joost Carelszen, Maria. Stÿntje Jans.		Isaac Kip, Emmetie Gosens.
Eodem.	Abraham J. Van der Elisabeth. heul, Trÿntie Hen- dricks.		Hendrick } Jacob } Kip. Baertie }
den 22 dict.	Francois Leerhie, Jannetie. Jannetie Hille- brants.		Pieter Janszen Slot. Susanna Ver Plancken.
Eodem.	Cornelis Barentszen, Neeltie. Lÿsbeth Arents.		Arendt Janszen Dam, Marritje Arendts.
den 29 dict.	Adriaen Huÿbertszen. Ariaentje.		Christÿntie Capoens.
den 1 Sept.	Johan Jeuriaenszen, Jeuriaen. Becker, Marie Ad- riaens.		Pieter Tonneman, Johannes Ver Veelen, Zÿtie Adriaens.
den 12 dict.	Samuel Etsal, Jan- Johannes. netje Wessels.		Herman Wesselszen, Henrica Wes- sels.
den 26 dict.	Abraham Clock, Albertus. Trÿntie Alberts.		Anthony Van Aelst, Evert Duick- ing, Jannetie Verleth.
Eodem.	Jan Adriaenszen, Adriaen. Stÿntie Jans.		Jan Barentszen, Tietje Lippes.

Eodem.	Jacobus Backer, Mar- grietie Stuÿves'.	Henricus.	Govert Loockermans, Margareta Riemers.
den 3 Oct.	Pieter Rudolphus, Maria. Margriet Harden- broeck.		Jacobus Backer, Hillegond Megap- olensis, Lÿsbeth Harings.
den 6 dict.	Jan Meÿndertszen Etge. Belijie Plettenburg		Andries Andrieszen, Grietie Pletten- burg.
Eodem.	Corû. Jacobszen Waling. Stille, Teuntie Wa- lings.		Cozÿn Gerritszen, Vrouwte Gerrits.
den 10 dicto.	Cornelis Janszen, Hillegond. Anna Marie Jans.		Adam Ongelba, Hillegond Joris.
Eodem.	Fredrick Hendricks- Salomon. zen, Lÿsbeth Salo- mons.		Willem Beeckman, Barber Phillips.
den 20 dicto.	Jan Prouwer, Jan- netje Jans.	Pieter.	Thomas de'Karman, Sara Sanders.
Eodem.	Willem S. Van Rot- terdam, Jannetie Jans.	Pieter.	Ariaentie Gerrits.
den 24 d.	Andries de Haes, Johannes. Catharina Hage- doorns.		Isaac de Foreest, Elisabeth Van der lip horst.
Eodem.	Warnar Wesselszen, Maria. Anna Elisabeth Masschop.		Marie Wessels.
Eodem	Maria Jans Besems. Doûde Wÿn.		Tietie Gommels.
[31 ²]			
den 31 dicto.	Gerr' Janszen Roos, Gelÿn. Trÿntie Arents.		Boele Roelofszen, Baÿken Arents.
Eodem.	Herman Janszen V Hermanns. leÿden, Trÿntie Gerrits.		Jenriæna Hamel.
den 3 Nov.	Jan Joosten, Trÿntie Johannes. Jans.		Daniel Van donck, Cornelia Lub- berts.
den 7 dicto.	Barent Cruÿdop, Mar- griet de Groot.	Christoffel.	Hans Dreper, Tietie Gommels.
Eodem.	Hendrick Teunissen, Theunis Grietie Samuels.		Jacobus Backer, Margriet Harden- broeck.
den 14 dicto.	Herman Jacobszen, Geertruÿd. Wÿntie Martens.		Barent Janszen, Geertie Pluvier.
den 17 dicto.	Jan Wouterszen, Ar- entje Arents.	Lambert.	Marten Hooftman, Lÿsbeth Hen- dricks.
den 24 dicto.	Denÿs Van herten- velt.	Jannetie.	Olof Stephensen Van Courtt., Jan- netje Gerrits Van der Grist.
den 28 dicto.	Jan Janszen de Jong, Johannes.		Johannes de Peÿster, Cornelis Steen- wÿck, Anneken Loockermans.
Eodem.	Jacob Jacobszen, Rachel. Machtelt Michiels.		Hendrick Spangiaert, Catalyntie Joris.
Eodem.	Corû. Janszen Clop- per, Heÿltie Pie- ters.	Margriet.	Albert Coninck, Jannetie Jans.

den 12 dec.	Pieter Janszen. Johannes.	Jan Rutgerszen.
Eodem.	Hans Ketel. Mar- Neeltje. ritie Cornelis.	Lucas Dirckszen en syn huÿsvr.
den 15 dicto.	Jacob Theunissen, Janneken. Hillegond Theu- nis.	Abraham de Lanoÿ, Marritie Jans.
Eodem.	Huÿbert Hendricks- Susanna. zen. Marritje Hen- dricks.	Pieter de nÿs, Marritie Hendricks.
Eodem.	Matthÿs Mulder, An- Pieters. netie Pieters.	Bartel Meÿrois, Fredrick Hendricks, Belitie Lodowÿcks.
den 19 dicto.	Jan Hendr. Van Hendrick. Bommel, Lÿsbeth Jans V. Amsterd.	Tietie Laurens.
Eodem.	Caspar Steÿnmets- Christoffel. sen, Jannetie.	Gerrit Gerritszen, Rebecca Fred- ricks.
Eodem.	Jacob Kip, Marie de Jesse. La montagne.	Mr Gÿsbert Van Imbroeck, Abra- ham Janszen, Petronilla de La montagne.
Eodem.	Stÿntie Marcus. Andries.	d'huÿvr. Van Jan Schrÿver.
den 22 dicto.	Christiaen Pieters- Marie. zen, Trÿntie Pie- ters.	Dirck Theunissen, Susanna Sibouts.
den 29 dicto.	Jan Lubbertszen, Marritie. Magdaleentie.	Harmen Smeeman, Hans, Claertje Post.
Eodem.	Jacob Stoffelszen, Stoffel. Trÿntie Walings.	Ide Corneliszen, Claes Janszen, An- netje Cornelis.

[313]

A° 1661.

den 10 Jan.	Dirck Smidt, Vaendr. 1. Dirckie. Annetje Meÿn- 2. Geesie. derts.	Capt. Nÿÿting, Corn. Van Rÿÿven. Judith Stuyvensants, Hillegond Megapolensis.
Eodem.	Dirck Gerritszen, Gerrit. Geertie Hoppe.	Jan Jilleszen Cock, Aefje Laurens.
den 16 dicto.	Joris Wolsÿ. Johannes.	Thomas Hall.
Eodem.	Meÿndert Courten, Pieter. Maria Pieters.	Pieter Pf-aed, Aeltje Marsael.
den 19 dicto.	Johannes Nevius. Cornelis.	Nicasius de Sille, Swaentie de Pot- ter.
Eodem.	Joost Vanlinden. Fÿtie Machtelt. Gelder.	Harmen } Jannetie } Wessels.
den 23 dicto.	Daniel Van Donck. Cathalÿntie.	Olof Stephanszen Van Courtt., Trÿn- tie Roelofs.
den 26 dicto.	Francois de Brÿÿn. Agatha.	Johannes de Peÿster, Anna Verleth.
den 30 dicto.	Corñ. Van Langevelt. Johannes.	Jacob Theunissen Van Thÿÿl, Aeltie Claes.
den 6 Febr.	Boele Roelofszen, Hendrick. Bayken Arents.	Gerr't Janszen Roos, Trÿntie Arents
Eodem.	Jan Adamszen, met- Dirck. selaer. Geertruÿd dircks.	Marten Roelantszen, Barentje Dircks.
den 9 dicto.	Pieter Janszen mesier, Willem. Marritie Willems.	Harry Breÿsjes, en sÿn huÿÿsvr.

den 13 dicto.	Jan Corñ. de Ryck, Cornelis. Marritje Gerrits.	Marten Van Waert, Balthazar Bay- ard, Anna Stújvensants.
den 16 dicto.	Burger Jorissen, En- Johannes. geltje Mans.	Jeuriaen Blanck, Marie Burgers.
den 20 dicto.	Jan Roelofszen, Grie- Lÿsbeth. tie Thomas.	Adriaen Van laer, Debora Jans.
den 23 dicto.	Reynier Willemszen, Annetje. Susanna Arents.	Sibout Claeszen, Wÿntie Arents.
den 2 Mart.	Geertie Wogens. Abraham.	Marritie Pieters.
den 9 dicto.	Franciscus douten. Margariet.	
den 13 dicto.	Lucas Dirckszen, An- Dirck. netie Corñ.	Gerr't de molenaer, en sÿn huÿsvr. Hans Ketel.
den 16 dicto.	Willem Simson, Cath- Marie. arÿn.	Joris Dapson, Jannetie Thomas.
Eodem.	Willem Bogardus, Sÿtie. Wÿntie Sibrants.	Sibrant Janszen, en sÿn huÿsvr. Corñ. Van Ruÿven, Secretaris.
den 25 d.	Aart Theunissen, Theunis. middag, Brechtje Hans.	Theunis Gÿsbertszen Bogaert, Joris Rapalje, Sara Joris.
den 27 dicto.	Jan Janszen V. Bree- Simon. stede, Marritje Andries.	Cornelis Steenwÿck, Anna Loocker- mans.
[314]		
den 3 Apr.	Jan Beren, Lÿsbeth Fÿtie. Dircks.	Jacob Montagnie, Anneken J'ans.
den 10 dicto.	Willem Willemszen, Marie. Geertruÿd Van Wilm.	Paulus Van der Beeck, Arie Willems- zen, Marritie Willems.
Eodem.	Hendrick Janszen, Margariet. Sara Thomas.	Jan de Jong, Anna Loockermans.
den 24 dicto.	Joseph Waldron, An- Jan. netie Daniels.	Resolveert Waldron, en sÿn huÿs- vrouw.
Eodem.	Jeuriaen Janszen, Elsje. Harmtje Jans.	Gerrit Van Tricht, Annetie Meÿn- derts.
den 27 dicto.	Jan Adr. Van duÿve- Johannes. lant, Vrouwte Jans	Selitie Fredricks.
Eodem.	Egbert Meÿnderts- Maryken. zen, Jacobje Jans.	Annetje Jans.
den 1 May.	Hendrick Bosch, Ma- Dorothea. rie Eshuÿs.	
Eodem.	Hendrick Hendricks- Claes. zen, Aeltie Hend- ricks.	Anthony de Mill, Hester Couwen- hoven.
den 4 dicto.	Lambert Hÿÿberts- Cornelis. zen, Hendrickje Cornelis.	
Eodem.	Jan Tibout. Dirck.	Jan Albertszen Wit, Magdalena Jans, Geertie Hendricks.
den 15 dicto.	Jan Maste, Dieÿwer- Ezechiël. tie Jans.	Claes Janszen, Geertie Jans.
Eodem.	Ambrosiÿs de Waran Jacobÿs. Ariaentie Thomas.	Pieter Jacobszen Mariÿs, Marritie Pieters.

Eodem.	Joost Goderüs, Jac- omüntie Frans.	Joris Goderüs, Hendrick Van Does- burg, Marrantie Hendricks.
den 22 dicto.	Jacob Leend. Van der Fredrick. Grist, Rebecca Fredrick.	Paülüs leendertszen Van der Grist, Jannetie Gerrits.
Eodem.	Paülüs Pieterszen, Hilletje. Tryntie Martens.	Thomas Fredrick, Margariet Har- denbroeck.
den 29 dicto.	Pieter Pieterszen, Jü- Jacomüntie. dith Joris.	Rem Janszen, Jan Joriszen. Sara Montfoort.
1 Jun.	John Moor, Predic' Joseph. tot Middelb. in N. Nederl.	
den 6 dicto.	Laurens Carstens- Carsten. zen, Sara Burgers.	Bartholomeüs Van der Schel, An- netie Willems.
den 12 dicto.	Hendrick Kip, Anna Cornelia. de Silla.	Nicasius de Silla, Fiscael en Raet. Hendrick Kip, Walburg de Silla.
den 19 dicto.	Nicolaes de Meyer, Anna Catha- Lydia Van Dýck, rina.	Hendrick Van Dýck, Dievertje Bot- jagers.
[315]		
den 26 dicto.	Andries Hüdde, Rütgert. Geertie.	Lýsbeth Cregier.
den 3 Jul.	Jan Theüniszen, Marrantie. Francüntie Hendr.	Theünis Cray, Marrantie Lievens.
den 17 dicto.	Corñ. Hendrickszen, Niesje. Stýntie Harmens.	Lodowyck Corneliszen, Agnietie Bo- nen.
den 24 dicto.	John Thoo. John.	
Eodem.	Jacobüs Brades. Marie.	
Eodem.	Dirck Siecken, Geer- Hendrick. tie Jans.	Aeltje Barents.
den 27 dicto.	Johannes Sprouck, Barbara. Annetie Sedelaers	Jacob Leüning, Tietje Davids.
den 31 dicto.	Roelof Janszen, Willem. Geesje Claes.	Paülüs Van der Beeck, Marrantie Willems.
den 3 Aug.	Jeronýmüs Ebbing, Francina. Johanna de Laet.	Corñ. Van Rüyven Secret. Hille- gond Megapolensis.
den 10 dicto.	Arent Theüniszen, Harmen. Geesje Jans.	Mr Evert Pieterszen.
Eodem.	Jan Janszen V. Adriaen. Langestraat, Mar- ritje Adriaens.	Severýn Laürens, Pieter Jauszen Van Langestraat, Trýntie Van Engelen,
Eodem.	Pieter Büjoü, Fran- Isac. cýn Boujas.	Isaac de Foreest, Súsanna de For- cest.
Eodem.	Thýs Barentszen V. Cornelis. Leerd., Sýtie Cor- nelis.	
den 20 dict.	Abraham Kermer, Abraham. Metje Davids.	Jacob Janszen Moesman, Hilletje Barents.
den 28 dicto.	Hendrick Van Does- Johannes. bürg, Marrantie Hendricks.	Joost Goderüs Van Haerlem, Grietie Jans.

den 31 dicto.	Frans Franszen, Leendert. TryntieHendricks	Paülus Leendertszen Van der Grist, Jannetie Gerrits.
Eodem.	Jan Swaen, Marritie Metje. Jans.	
den 4 Sept.	Daniel Terneür, Jac- Marritje. omina.	Jan de Roß, Rose Neelc.
den 8 dicto.	Alard Coninck, Grie- Aeltie. tie Barents.	Cornelis Clopper, Aefje Thÿmens.
den 11 dicto.	Cornelis Gerlofszen, Christÿntie. Geertie Dircx.	Salomon la Chaire, Magdaleentie Hans.
den 19 dicto.	Willem Rasenbürg, Willem. Annetie Rasen- bürg.	
Eodem.	Abraham Lübberts, Abigal. Francyntie An- dries.	Geertie Broers, Reÿer Arentszen.
Eodem.	Arent Evertszen, Sÿ- Evert. sanna de Boog.	Evert Pieterszen, Schoolmr., Metje Jeünaens.
den 25 dicto.	Gerrit Hendrickszen, Margrietie. Marritie Lamberts	Abraham Lambertszen, Catharina de Brül.
[316]		
Eodem.	Corn. Van Gesel, Jacob. Catharina Ram.	Willem Van Gesel.
den 30 dicto.	Jan Van Sara, Baertie Johannes. Kip.	Hendriek } Kip. Trynte . }
den 2 Octob.	Claes Thÿszen Küÿ- Catalÿntie. per, Sÿsanna Pie- ters.	Daniel Van Donck, Catalina Ver- monde.
den 4 dicto.	Jan Gerritszen Van Margrietie. Bÿytenhÿÿs, Tryntie Jans.	Andries Van Bÿytenhÿÿs, Tryntie Everts.
den 12 dicto.	Anthony de Mill, Petrÿs. Elisabeth Van Lip- horst.	Johannes Van Brüg, Cornelia de Peÿster.
den 23 dicto.	Gÿsbert Elbertszen, Claes. Willemtie Claes.	Jacob Olphertszen.
den 26 dicto.	Jonas Bartelszen, Arent. Tryntie Weemeÿ- ders.	Anthony de Mill, Arent Haeck, de onde, Grietic Manieÿs.
den 6 Nov.	Joris Stephenszen, Jannetie. Geesje Harmens.	Pieter Andrieszen.
den 9 dicto.	Lamb. Hendr. Van Hendrick. Campen, Barbartje Barents.	Marritie Van der Slÿÿs.
den 13 dicto.	Cornelis Steenwyck, Jacob. Margareta de Rie- mer.	Marten Kregier, Burgerm., Johan- nes Van Brüg, Schepen. Juffr. Jüdiith Stÿÿvesants.
Eodem.	Arent Leendertszen, Harmen.	Harmen Coerten, Albert Leenderts- zen, Aefje Leenderts, Ryckie Hermans.
den 20 dicto.	Samüel Jacobs, Die- Paülus. vertie Paülus.	Titÿs Sibertszen, Lydia Meyerts.

den 29 dicto.	Fredrick Arentszen, Pieter. Margrietie Pieters.	Cornelis Plüvier, Claes Gangelzen, Hendrickje Wessels.
den 30 dicto.	Jan Will. V. Isel-Jacomÿntie. steÿn, Willemtie Jans.	Elsje Van Rüvenkam.
den 4 decem.	Rÿck Hendrickszen, Roelof. Annetje Roelofs.	
Eodem.	Claes Heÿnen, Mar- Gerrit. ritie Claës.	Fredrick Hendrickszen, Annetie Hendricks.
Eodem.	Paülüs Jacobszen Jacobüs. Türck.	Jacob Türck, Philip Janszen, Jan- netie Jans, Apollonia Barents.
Eodem.	Jan Gerritszen, Grie- Iÿsbetje. tie Theünis.	Trÿn Van Kampen, Annetie Adri- ens.
den 18 dicto.	Michiel Tades, An- Edüart. netie Edüarts.	Tileman Van Vleck, Fÿtie Wouÿters.
[317]		
Eodem.	Jan Meyertszen, Be- Jannetie. letje Plettenbürg.	Pieter Janszen, Marritie Willems.
den 22 d.	Abraham Pieterszen, Apollonia. Elsje Gerrits.	Fredrick Janszen, Annetie Reÿniers.
den 25 d.	Thomas Franszen, Dirckje. Elsje Jans.	Thomas Verden, Iÿsbeth Van Veen, Jannetje Claes.
den 30 d.	Arent Jeüriaenszen, Jannetie. Jantsman, Belitje Lodowÿcks.	Hans Rieper, Agnietie Boons.
Eodem.	Jan Lübbertszen, Marritie. Magdaleentje Jans	Gerrit } Lübbertszen. Hans }
A° 1662.		
den 1 Jan.	Jan Joosten, Trÿntie Marritie. Jans.	Daniel Van Donck, Cornelia Lübberts.
Eodem.	Simon de Rovaen, Marritie. Magd. Van der Straten.	Jean Cocü, Jannetie Frans.
den 4 dicto.	Dirck Janszen, Smit, Trÿntie. Marie Dircks.	Hans Stÿn en sÿn huÿsvr., Mar- ritje Damens, Iÿsbeth Pieters.
den 8 dict.	Christiaen Pieters, Cornelis. Trÿntie Cornelis.	Lücas Corporael, Annetje .
den 11 d.	Isacq Bedlo, Elisa- Isacq. beth de Potter.	Johannes Van Brüg, Anna Stüÿve- sants.
den 15 d.	Isaac Kip, Catalÿn-Isaac. tie Hendricks.	Hendrick Kip, Abraham Janszen. Femmetie Kips.
Eodem.	Coenraedt ten Eÿck, Andries. Maria Boel.	Albert Conincks, Margariet Harden- broeck.
den 25 d.	Christiaen Anthonÿ, Ytie. Engeltje Jacobs.	Abraham Lambertzen, Arent Cor- neliszen, Claertje Stÿn, Grietie Coÿÿns.
den 26 d.	Johannes Van Gel- Hester. der, Tanneken Montenack.	Johannes de Peÿster, Marritie de Lanoÿ.

den 28 d.	Jacob Theūniszen, Johannes. Key, Hillegond Theūnis.	Joost Theūniszen Hoeñ, Cornelis Van Langevelt, Marritje Jans, Be- ltje Jacobs.
den 1 Feb.	Claes Ditelofszen, Ditelof. Aeltie Samsons.	Rütgert Willemszen, Pieterje Jans.
den 5 d.	Claes Claeszen Bord- ing, Sūsanna Mar- sūrjns.	Pieter Wolfertszen, Hester Simons.
Eodem.	Doŭwen Hermans- zen, Dirckje Theū- nis.	Jan Corneliszen de Rÿck, Marritje Gerrits.
den 26 d.	Laūrens Van der Lÿsbeth. Spiegel, Sara Web- bers.	Wolferj Webber, de Oude, Chris- tÿntje Lapoens.
[318]		
den 28 dict.	Adam Dirckszen, Margrietie. Magdaleentie V. Telckhÿys.	Geertie Theunis.
den 2 Mart.	Stoffel Elsewaerd, Joris. Annetje.	Melis Arentszen.
Eodem.	Claes Arentszen, Arent. Lommetje Hen- dricks.	Coert Stephenszen, Geersje Claes.
den 5 dicto.	Dirck Claeszen. Geertie.	Jannetie Cornelis.
Eodem.	Warnart Wessels, Christina. Anna Elizabeth Massop.	Pieter Nyssen, Thomas Hall, Metje Wessels.
Eodem.	Francois de Brÿñ. Jacob.	Anthony de Mill, Anna Stÿŷvesants.
den 12 dicto.	Aūgÿstÿn Heermans, Francina. Janneken Verleth.	Francois de Brÿñ, Isaac Bedlo. Margrietje Stÿŷvesants.
den 15 dicto.	Abraham Jongbloet, Alexander. Marritje.	Marritje Dopsen.
den 19 dicto.	Abraham Janszen, Trÿntie. Trÿntje Kip.	Hendrick Kip, Femmetje Kips.
Eodem.	Gerrit Gerritszen, Jannetie. Annetje Hermans.	Herman Wessels, Fÿtie Hertmans.
den 31 dicto.	Andries Andrieszen, Tietie. Niesje Hÿÿtes.	Jan Gerritszen Van Vorst, Aeltje Claes.
Eodem.	Jan Cornelis Koster, Cornelis. Annetje Engels.	Mr Evert Pieterszen, Niesje Van der Leeuw.
den 2 Apr.	Jan Jilleszen, Mar- ritie Van Hoboken	Jacobÿs Backer, Hans Steÿn, Mar- grietie Stÿŷvesants.
den 5 dicto.	Jan Mooris, Marritje Jorisÿm. Hermans.	Herman Snÿmer, Mr Engel Bÿrg.
den 9 dicto.	Fredrick Hermans- zen, Christÿn Jans.	Jeremias Janszen, Marrietie Besems.
den 16 dict.	Johannes de Peÿster, Isaac. Cornelia Lÿbberts	Daniel Van Donck en sÿn huÿsvr., Isaac Brÿñsteÿn, Sara Marssen.
den 19 dicto.	Herck Sibouÿtszen, Annetie. Wÿntie Theūnis.	Hillegond Theūnis.

RECORDS OF THE SOCIETY OF FRIENDS OF THE CITY
OF NEW YORK AND VICINITY.

Communicated by ABRAHAM S. UNDERHILL, of New York.

Continued from Vol. V., p. 190.

MARRIAGES

[The original records of all these marriages are copies of the marriage certificates, and to each certificate are appended the names of the witnesses present at the ceremony. As these names are, in most instances, very numerous, generally comprising all members of the Society present at the meeting, and are thus necessarily merely repetitions of the names of the same persons, the Publication Committee have concluded to omit them. The full transcript is in the hands of the Committee, and open to the inspection of any one desiring to examine or copy the names.]

The 30th of y^e 8th m 1663. At Oysterbay, Samuel Andrews and Mary Wright.

The 21st of y^e 3^d m 1665. At Oysterbay, Samuel Spicer and Caster Tilton.

The second first day of y^e 8th m 1668 At Oysterbay, John Underhill and Mary Pryer.

The 10th of y^e 8th m Anno 1670 At Oysterbay John Tilton Jun^r and Mary Coats.

The 15th of y^e 7th m 1670 At Killingworth, John ffeake and Elizabeth Pryer.

The 12th of y^e 3^d m 1674 At fflushing, John Tilton Jun^r and Rebeckah Terrey.

Y^e second day of y^e 9th month 1678 At fflushing, John Pryer of Killingworth and Elizabeth Bowne of fflushing.

The 27 day of y^e 9th m 1678 In y^e house of Henry Willis, George *Masters of New Yorke, talor, and Mary Willis of Westberry in y^e same jurisdiction.

The first day of y^e fourth m 1679 At West Chester, Samuel Burden of Road Island now inhabitant in New York And Elizabeth Crosse late of Exon in old England now resident in New Yorke.

Y^e second day of the 12 m 1679 At fflushing, John Bowne and Hannah Bickerstaff both now living at fflushing.

Y^e 17th of y^e 1st m 168³/₄ At Oysterbay, Isaac Horner and Lydia Wright both of Oysterbay.

The 25th day of the first month (March) 1686 At fflushing Rich^d Willis of Jericoe on Long Island husbandnan And Abigaile Bowne daughter of John Bowne of Flushing on s^d Island.

The 27th of y^e 10th month 1684. At fflushing, Thomas Loyd of Philadelphia & Patience Story of New York The Meeting left them to their owne time for y^e consumation of their Intended Marrige.

Y^e 31 day of y^e 3rd m^o 1686. At Flushing. John De Lavall of New York Merch^t and Hannah Lloyd the daughter of Thomas Lloyd of the same place.

Y^e 30th day of y^e 6th m^o 1686. At the house of Mathew Pryer. Montinecott, John Gould sone of David & Wait Gould of Rhoad Island and Sarah Pryer daughter of Mathew & Mary Pryer of Montinecott on Long Island.

The 22 day of y^e 6th m^o 1686. At Flushing—Henry Clyfften and Rebekah Adams both of Flushing in the jurisdiction of New Yorke.

The 15th day of the first month 1686⁶. At oysterbay, Edward White of oysterbay and Mary Cooper daughter of Simon & Mary Cooper of said towne on Long Island.

Y^e 12th of y^e 6th m^o 1686. At New York Casper Hoet of New Yorke Tailor and Elizabeth Delaplayn The Daughter, of Nicholas Delaplayne of the same place.

The 7 day of y^e first m^o 1686⁷. At Jerico. John Fry of Jerico &c and Mary Williss both of Jerico.

The 10th day of y^e six m^o 1687. At Westburie, William Willis, sonn of Henery & Mary Willis and Mary Titus Daughter of Edmond & Martha Titus of Westburie in the bound of Hempstead on Long Island &c.

The 21st of ye twelfth month 1687. At New York. Albertus Brandt of New Yorck Merchant and Susannah Telner Junior the daughter of Jacob Telner of y^e same place.

The 26th day of the first month 1688. At Jerico. John Dole and Mary Jessup of Lusum &c.

The 5th day of the month call^d July in the year according to the English account one thousand six hundred Eighty eight. At New York Richard Jones of New Yorke in America Merchant son of Richard Jones of the City of London, Taylor, and Dorcas Coaker 'of New Yorke spinster daughter of Nicholas Coaker of the same place Marriner. Deceased.

The 27th day of third month in the year according to the English account 1689. At Flushing, Henry Francklyn of fflushing on Long Island in America Bricklayer son of Mathew ffrancklyn deceas^d and Dorothy Bowne daughter of John Bowne of fflushing afors^d.

15th day of y^e third month may 1690. At Huntington, Richerd Willetts of Jerichoe on Long Iseland husbandman and Abigal Powell daughter of Thomas Powell late of Huntington on said Island.

The twenty fourth day of the twelfth month 1689. At Westbury, Robert, Field son of Robert ffield of Newtown and Phebe Scudder of Westbury in the bounds of Hempstead, Widow both of Long Island.

The 2^d day of the 9th month called November 1690. At Westbury Thomas Powell late of Huntington on Long Island and Elizabeth Phillippis of Jericho on the said Island.

The 22 day of y^e 9th m^o 1687. At Jemeco. John Way of Newtown and Sarah Dane Daughter Samuuell and Elizabeth Dane of Jemeco &c.

The sixth day of y^e ninth month one thousand six hundred nintie one. At Bethphage—Samuuell Titus of Westbery on Long Island and Elizabeth Powell of Bethphage of y^e s^d Island.

The thirtieth day of y^e ninth Month in y^e year according to y^e English acco^t 1691. At Flushing. Benjamin ffield son of Anthony field yeoman of Long Island deceased and Hanah Bown Daughter of John Bown of Long Island affore^{sd} yeoman.

The 28th day of August 1692. At Matiniccott.—James Delaplain late of New York now of Pensilvania and Hanah Cock of Long Island.

The 30th day of y^e 9th month 1692. Horseman Mollenex of West Chester in y^e county of West Chester in the province of New Yorke husbandman and son of Thomas Mollenex of same place and Elizebeth Heustis daughter of Robert Heustis of said place.

The 26th day 4 mo 1693. At Flushing, John Bowne of Flushing and Mary Cock daughter to James Cock of Mattiniccott &c. and Sarah his wife.

The 6th day 9 month november 1691. At Bethphage, Thomas Powell of Bethpeg on Long Island husband man and Mery Willets of the same daughter of Thomas Willets of Jerico on said Island.

The 24 day 5 mo 1693. At Metenicoke Simon Cooper son of Mery Cooper of Oysterbey and Martha Pryer Daughter of Mery pryer of Metiniccok.

The ninth day of the Eighth month 1695. At Westbery—John Titus son of Edmund and Martha Titus and Sarah Willis daughter of Henery and Mery Willis all of Westbery in the bound of Hempstid in queens county on Long Island alias Nashaw.

The ninth day of y^e Eight month in y^e yere one thousand six hundred and ninty five. At Westbery Nathaniell Seamans of y^e towne of Hempsted and Rachell Willis the Daughter of Henry Willis & Mary his wife of y^e town of Hempsted in queens county on long Island Alis Nasaw &c.

The ninth day of the Eight month in the year one thousand six hundred and ninty five, At Westbery—William Albardson son of William Albardson of Newtown in the county of Gloster in the Province of West New Jersey and Ester Willis daughter of Henery & Mery Wilis of Westbery &c.

The 9th day of the ninth month called November in y^e yeare 1695. At Flushing Joseph Thorn son of John Thorn and Martha Bowne daughter of John Bowne all of Flushing &c.

Y^e 25 day of 2 mo 1696. At Flushing, Daniell Kirkpatrick and Dinah Yeats both of Flushing &c.

The 22 day 8 mo 1696 Flushing on Long Island alis Nasaw. Isack Gibs son of Richerd & Sarah Gibs of Brookland &c. and Hannah Dickinson daughter of John Dickinson of Oysterbay.

The 1 day 7 mo called September 1698. At Jerico. Martyn Jervise of philedelphia in the province of pensylvania and Mary Champian of Westbery.

Y^e first day of the tenth month 1698. At Matiniccok. James Cock son of Sarah Cock and Hannah Feakes Daughter of John and Elizabeth Feakes all of Motiniccok in the bounds of Oysterbay &c.

The fift day of the eleventh month in the year 1698. At Hempsted. Richard Osburn of the town of Hempsteed and Jane Coats y^e daughter of John Coats of the same towne in queens county on Long Island Alias Nashau &c.

The twenty eight day of the Sixt month 1699. At Matinacock in the bounds of Oysterbay &c. Henery Cock son of James & Sarah Cock and Mary feakes. Daughter of John & Elizabeth feakes. all of Matinacock &c.

The twenty Eight day of y^e first month called Martch in y^e year one thousand seven hundred. At flushin. Dereck Arson of y^e town of flush-

ing upon Long Island Alias Nasaw &c. and Hannah Hedger daughter of Thomas Hedger of the town aforesaid.

The Eleaventh day of y^e fourth month in y^e year one thousand seven hundred. At West Chester Edward Burling of New York Carpenter and Phebe Ferris spinster daughter of John and Mary Ferris of West Chester in the province of New York aforesaid.

The first month one thousand seven hundred and one. At Hempsted—Jarvis Faro of Springfield In y^e county of Burlington in West Jersey and Elizabeth Willits Daughter of Hoop and Mary Willits of Hemsted &c.

Y^e 9 d 5 mo called July 1701. At the house of his mother Susannah Field widdow in Newtown—Nathaniell field of Newtown husbandman and Patient Bullock of y^e Iseland of Barbados, At Flushing.

The 9 d 8 mo. 1701. At Jerusalem.—Richard Ridgway son of Richard Ridgway of West New Jersey and Mary Willits daughter of Hoop and Marey Willits of Jerusalem In queens county on Long Iseland.

The first day of the Sevaventh Month called September anno Seventeen hundred and two.—At Flushing—William Haig Merch^t of Antigua and Mary Marsters of New York Daughter of Mary Marsters of said city.

Ye Sixt day of y^e Elevnt month 1702 At Jericoe, Joseph Willits son of Hope Willits and Merrey Willits and Deborah Simons Daughter of Sollo-mon Simons and Elizebeth Simons all of Hempstead &c.

Y^e 5th day of 5th month 1704. At Westbury. Nicholus Haight son of Sam^l and Sarah Haight of Flushing and Patience Titus daughter of Edward and Martha Titus of Hempstead.

Y^e Eight day of y^e tenth month 1704. At Flushing Sillus Titus son of Edmond and Martha Titus of Westbury and Sarah Haight Daughter of Sam^l and Sarah Haight of flushing.

y^e 9th day of y^e 11 mo called January 1704. At Broockhaven John Powell son of Thomas Powell of Bethpage in the limits of Oysterbay &c. and Margret Hallock daughter of John and Abigail Hallock Broockhaven in the county of Suffolk &c.

y^e ninent day of y^e Elevent month according to our English account 1704. At flushing Thomas Gaile, son of Abel and Dinah Gaile of Jemeca &c. and Abegal Smith daughter of Alexander Smith Deseased and Mary his wife of y^e towne county and province aforesaid.

13th of y^e 10th m^o in y^e year 1701. At flushing, Samuell Tatum of y^e towne of flushing &c. husbandman and Mary Southwick late of Road Island.

y^e 24 day of y^e 10 mo 1706 At Broockhaven. Thomas Willits son of Thomas and Dinah Willits of Seagoctauge in the county of Souffolke on Nassaw Iseland and Kathrine Hallock daughter of John and Abigal Hallock of Brockhaven in the county aforesaid.

y^e twenty third day of the 12 month 1707. At Oysterbay, William Glading late of Burlington in West New Jersey, and Mary Fry daughter of William Fry and of Tomeson Fry of Oysterbay &c.

The Eight day of y^e ninth month and Seventeen hundred and nine. At Flushing—John Shotwell son of John Shotwell of Staten Island and Mery Thorn daughter of Joseph Thorn of flushing witnessed by 26 hands.

The twenty fifth day of y^e ninth month in y^e year Seventeen hundred and Eight. At Westbery Thomas Pearsall son of Nathaniell Pearsall late of Hempsted deceased and of Martha Pearsall his wife and Sarah Under-

bill daughter of John Underhill and of Mary Underhill his wife Late of Mattenocock-in the bounds of Oysterbay.

The Eight day of y^e tenth month Ano Seventeen hundred and nine. At Flushing Samuel Bowne and Hannah Smith both of flushing &c.

The Ninth day of the second month cald Aperil in y^e year according to English account one thousand seven hundred and nine 1709 At flushing, Johnathan Hewstis of Westchester, carpenter and Mary Brandreth daughter of Timothy Brandreth of West Jersey. Witnessed by thirty hands.

The thirteenth day of y^e second month Ano 1711. At flushing—David Heustis of West Chester and Mary Haight daughter of Samuell Haight of Flushing Queens County.

The foreteenths day of the Sixth Month Ano One thousand seven hundred & twelve. At flushing—Thomas Potts of Bristol township in y^e county of Philadelphia in pensilvania and Judith Smith of flushing &c.

The twenty-third day of y^e twelveth month ano 171^o₁₀. At Mattincock Benjamin Field of flushing and Elisabeth Feaks daughter of John Feaks of Mattincock in the bounds of Oysterbay &c.

The fifth day of y^e tenth month in y^e year Seventeen hundred and twelf At flushing— Abraham Shadwell son of John Shadwell of Staten Island and Elizabeth Cowperthwite daughter of John Cowperthwite of West Jersey.

The nineteenth Day of y^e tenth month in the year of our Lord one thousand seven hundred and Eleven. At Westbury, John Fry Jr. of oysterbay &c. yeoman, son of John Fry of Oysterbay and Mary Urghartt Daughter of John Urghartt now of East Jarsey.

The twenty-ninth Day of the third month in the year of our Lord one thousand seven hundred and twelfte At Jerico—John Burr of Northhamton in the county of Burlington in West New Jarsey son of Henry Burr yeoman and Elizabeth Burr his wife and Kezia Wright of oysterbay &c. Daughter of Job Wright late of oysterbay Deceased and Rachell his wife.

The twenty-second day of y^e second month 1714—At flushing—Thomas Hedger and Abegal Farington both of flushing &c.

The 21. day 5. mo 1714. At flushing, John Bowne and Elisebeth Lawrence Daughter of Joseph Lawrance both of flushing &c.

The ninth day of y^e tenth month of y^e year 1715. At Newtown. Samuell Thorn son of Joseph and Martha Thorn of flushing and Ann Stevenson Daughter of Thomas and Ann Stevenson of Newtown &c.

The first day of y^e seventh month in the year of our lord one thousand seven hundred and fiveteen. At Westbery, Thomas Stokes of Waterford in Glouster County in West New Jersey, yeoman and Reachel Wright daughter of Job Wright Late of Oysterbay &c. yeoman, deceased and of Reachel his wife.

The ninth day of y^e third month in y^e year of our Lord seventeen hundred of sixteen. At Mattinecock Thomas Whitson Jur. of Bethpage yeoman and Deborah Feaks of Mattincock &c.

The Eighth day of y^e third month called May in the year of our Lord one Thousand Seven hundred and Sixteen. At flushing, Jonathan Dickin-son of Philadelphia in the province of Pensilvania son of Jonathan Dickin-son of Philadelphia Merch^t and Hannah Rodman daughter of Doct^r John Rodman of flushing.

The seaventh day of y^e first month 1716. At Westbery, Thomas Bowne son of Samuel Bowne of flushing and Hannah Underhill daughter of John Underhill deceased at Mattinicock.

The twenty-second day of y^e Eight month in the year one thousand seven hundred and fifteen. At Westbery, Obadiah Valentine of Hemsted &c. son of Obadiah Valentine of the town & county aforesaid yeoman and Martha Willis daughter of Richerd Willis Late of oysterbay deceased and of Abegal Willis his wife.

The nineteenth day of the fifth month 1716 At fflushing, John Way of New Town and Sarah Burling of Flushing.

The twentyeth day of Seventh month 1716. At fflushing, Samuel Bowne Junior and Sarah Franklin Jun^r both of Flushing.

The Twentyeth day of the Seventh month 1716. At fflushing, Matthew Farrington son of Matthew farington and Hannah Hedger Daughter of Hannah Hedger Widdow all of Flushing &c.

The ninth day of the Eight month seventeen hundred and Eighteen At flushing. Isaac Horner of Mansfield in y^e County of Bourlingtown and province of West New Jursey and Elenor Bowne Daughter of Samuell Bowne of flushing.

The fourteenth Day of y^e first month in y^e year of our Lord one thousand Seven Hundred and Sixteen. At Newtown, John Haight of flushing &c. yeoman and Phebe Titus of Newtown &c. Daughter of Samuell Titus of Hempsteed &c. yeoman.

The sixth day of y^e second month in y^e year Seventeen Hundred and Seventeen. At fflushing, John Slocum of New York Ship carpenter and Susannah Hunter of the same place Spinster.

The twenty-sixth day of y^e tenth month cald desember in y^e year according to English account one thousand Seaven hundred and seventeen, 1717. Jacobs Willits of Jerico in the township of oysterbay son of Richard Willits deceased and Mary Jackson Daghter of James Jackson of flushing &c.

The seventh day of the first month 1718. At fflushing, Sam^l Field son of Benjamin Field of fflushing and Mary Palmer Daughter of William Pallmar of Mamarrinack Deceased both in the province of New York.

The sixth day of y^e second month 1717. At fflushing, Richard Lawrence son of Joseph Lawrence and Hannah Bowne daughter of Samuell Bowne both of flushing &c.

The fourteenth day of the ninth month 1717. At Flushing, Richard Hallett of Newtown and Amy Bowne Both of flushing &c.

The seventh day of the Second month called Aprill 1718. At fflushing, Thomas Carle and Mary Griffin Daughter of John Griffin all of fflushing &c.

The tenth Day of the Eight month 1717. At Flushing, Richard Wildy son of Elizabeth Wildy and Patience Tatem Daughter of Sam^l Tatem Both of Flushing &c.

Y^e ninth day of Third month in y^e year one thousand seven Hundred and Seventeen. At flushing, James Mott of Meroneck in the county of West Chester Yeoman and Jane Burling of fflushing &c.

The twelfth day of the ninth month called November In the year to English acc^t one thousand seven Hundred and nineteen Anthony Badgley son of Anthony Badgley Senior of Flushing &c. and Phebe Haightt Daughter of Sam^l Haightt Deseased of Flushing &c.

The 4th day of y^e 10th months Annoq. dom. 1716. At New York Joshua Delaplaine of the City of New York Joyner and Esther Lane of Hempstead Harbour In the bounds of Hempstead In Queens county on Nassau Island.

The Eight day of the tenth month in the year of our Lord one thousand seven hundred & nineteen. At New York Samuel Harrison late of Philadelphia now of New York merch^t and Sarah Ferris of New York Spinster Daughter of John & Mery Ferris of West Chester in the province of New York deseased.

The ninth day of the first month 1721 At flushing, Thomas Heaviland son of Benjamin Heaviland of Rye in y^e county of Weschester and Hannah Field daughter of Benjamin Field of flushing.

The foreteenth day december in the year seventeen hundred & twenty one. At flushing, James Persons of Oxford in the county of Philadelphia and province of Pensilvania the son of Thomas Persons deseased and Jane Yeats daughter of John Yats of Flushing.

The fourteenth day of the Eleventh month 171 $\frac{2}{3}$ $\frac{0}{10}$ At fflushing. John Kees and Mary Bowne all of flushing.

The twelvth day of y^e Eleventh moth 17 $\frac{2}{3}$ $\frac{0}{1}$ At fflushing. John field, son of Benjamin field of fflushing &c and Elizth Woolley daughter of John Wooley of Shrewsbury In East New Jersey.

The sixteenth Day of the third month in the yeare of our Lord one thousand Seven hundred and twenty three. At fflushing. Samuel Rodman of New Porte Sone of Thomas Rodman And Mary Willett Daughter of Conⁿ Thomas Willet of fflushing. Decasid.

The tenth day of the Eighth month in the yeare of our Lord one thousand seven hundred & twenty three. At flushing- Thomas Masters Jun^r son of Thomas Masters of the City of Philadelphia in the Province of Pensilvania Merchant and Elizabeth Rodman Daughter of John Rodman of flushing &c Practicioner in Phisick.

The fourteenth day of the first month cal^d March in the year Seventeen hundred and twenty two, three. At Cowneak, Mathew Franklin in quens county &c. and Deborah Cornhill Daughter of Richerd Cornhill of Cow neck in the bounds of Hempstead.

The first day of the Fourth month in the year of our Lord one thousand and seven Hundred and twenty. At Westbury, Samuel Pine of Hemstead yeoman and Rachell Lane both of the same place.

The Eighteenth Day of the Third month Annoq. Domini one thousand seven Hundred and Twenty one. At Flushing, William Phillips of Flushing &c son of William and Jane Philips of Tenby in Pembroke-shire South Wales and Ruth Tatem Daughter of Samuel and Mary Tatem of Flushing.

The Eighth Day of the first month in the year seventeen Hundred and Twenty one or two. In Flushing, Henry Charlick of Flushing &c and Mary Smith daughter of Edward & Ailse Smith of the county of West Chester &c.

The Eighth Day of the third month called May in the year Seventeen hundred and twenty Four. In flushing, Thomas Nichols of West Chester &c. fuller, and Jane Hoshier of Rye Widow.

The Twenty fourth day of the Fourth month in the year of our Lord one thousand seven Hundred & twenty and four. At Westbury, David Allen of Shrewsbury in East Jersey, yeoman and Mary Birdsall of Mitanacock &c

Widow and Relict of Stephen Birdsall late of Little Egg Harbour in East Jersey Deceased.

The Sixth Day of the Ninth month In the year of our Lord one thousand seaven Hundred and Twenty Four In Cow neck. Robert Bowne son of Samuel Bowne of Flushing &c, and Margrett Latham Daughter of Joseph Latham of Cow Neck In Hempstead township &c.

The Eight Day of the second month In the year Seventeen hundred & Twenty five. In flushing, Samuel Veal of Westchester In the Province of New York and Sarah Farrington Daughter of Mathew Farrington of Flushing &c.

The third day of the Ninth month In The year of our Lord one Thousand Seven Hundred and Twenty & Five. In Westbury, Thomas Thorne son of Joseph Thorn of flushing &c yeaman and Penelope Cole Daughter of Joseph Cole of Musketacove in the precincks of oysterbay &c.

The Tenth Day of the third month Called May 1722. At Flushing, Moses Mulenex son Horseman Mulenex of Westchester &c and Hannah Farrington Daughter of Mathew Farrington of Flushing &c.

The tenth Day of the Twelfth month commonly called february and in the year of our Lord Christ one Thousand Seaven Hundred and twenty five-six. James Jackson son of James and Rebeca Jackson of flushing &c and Sarah Thorne Daughter of Joseph and Mary Thorne of the same place. At Flushing.

The Tenth day of the Twelfth month commonly called february and In the year of our Lord Christ one thousand seaven hundred and Twenty five-six. At Flushing, Nathan Field son of Thomas and Hannah Field of Flushing &c. and Elizabeth Jackson Daughter of James and Rebecca Jackson of the same place.

The twelveth Day of the 6 month in the year of our Lord one thousand seaven hundred and thirteen. At Westbury, John Carpenter of oysterbay &c yeoman and Martha Feake Daughter of John Feake and of Elizabeth his wife Deceased of the town and county aforesaid.

The third Day of the sixth month in the year of our Lord one Thousand and seven hundred and Twenty six. At Westbury Richard Harrison of Little Egg Harbor in the Province of West Jersey and Mary Weekes of oysterbay Widdow and Relict of George Weekes of Queens county on Nassau Island.

The Forteen day of the third month called May anoque domini one Thousand seven Hundred & Thirty At Flushing William Wood son of William Wood of Darkmoth in New England an Keziah Hedger Daughter of Joseph Hedger of Flushing &c.

The Eight Day of the Twelfth month In the year of our Lord one Thousand Seven hundred and Twenty Six Seven At Westbury—Thomas Frankling of Rye in y^e county of Westchester son of Henry Frankling of flushing Deceased and Mary Pearsal of Hempstead &c daughter of Nathaniel Pearsel of the same place deceased.

The twelvth Day of the first month called March in the year one thousand Seven Hundred & Twenty nine, thirty At flushing William Burling son of William Burling of Flushing &c & Sarah Bowne Daughter of Samuel and Hannah Bowne of the same place.

The 13 day of the ninth month Anoque Domini one Thousand Seven Hundred and Twenty Nine At Flushing—Robert Field son of Benjamin.

Field of Flushing & Rebeckah Burling Daughter of William Burling of the same place.

The 13 day of y^e 6^m called August Annoque Dominy 1730. At flushing—Anthony Field son of Benjamin Field of Flushing &c and Hannah Burling Daughter of William Burling of the same place.

The third Day of y^e Eight month called October In the year according to christian account one thousand Seven Hundred & thirty four At flushing John Willitt son of John Willitt of Flushing and Deborah Lawrence Daughter of Samuel Lawrence of the same place.

The forth Day of the Fifth month called July anoque Domine one thousand Seven Hundred & Thirty Four At Flushing—Steven Lawrence of Flushing & Amy Bowne Dauthter of Samuel Bowne of the same place.

The fifth Day of the Seventh month called September in the year according to the English account one thousand Seven hundred & thirty four at Flushing—James Thorn, son of Benjamin Thorn of Flushing yeoman & Mary Lawrence Daughter of Daniel Lawrence of the same place yeoman.

The Thirteenth Day of 2 month called April 1727 At fflushing—Benjamin Field of Flushing &c & Sarah Taylor of the aforesaid place.

The fifth Day of the 5^m 1733, At Flushing—John Burling son of Edward Burling of New York and Anne Dobson Daughter of y^e late Thomas Dobson of New York Deceased.

The third Day of the Eight month called October In the year one thousand seven Hundred and Thirty four At Flushing—Edward Fitzrandolph son of Edward Fitzrandolph of Woodbrigg In the county of Middlesex & Province of New Jersey and Phebe Jacson Daughter of James Jacson of Flushing.

The third Day of y^e Second mo called April Annoq^e Domini one thousand — Hundred & thirty five At Flushing—John Clarke son of Benj^m Clarke of Windsor in the county of Middlesex & Province of New Jersey & Sarah Field Daughter of Tho^s Field of fflushing &c.

The fifth Day of y^e tenth month called December annoq Domini one thousand Seven hundred and thirty four. At fflushing—Richard Cornel son of Thomas Cornel late Deceased of Hemstead &c and Pheby Doughty Daughter of Charles Doughty of Flushing in said county &c.

The Fourteenth Day of November In the year of our Lord one thousand seven Hundred & thirty Five—At Flushing—Samuel Bowne of Flushing &c and Grace Cowperthwaite of the same place Widdow.

The thirtyeth day of y^e Sixt month in y^e year of our Lord one thousand Seven hundred and twenty seven At Westbury—Caleb Hunt son of Josiah Hunt of West Chester in the county of Westchester &c and Sarah Hallock Daughter of John Hallock Juniar of Brook Haven In Suffolk county & on Nassau Island.

The Eleventh Day of the Eight month called October in the year according to English account one thousand Seven hundred and thirty nine At Flushing—Benjamin Hicks son of Benjamin Hicks of Hempstead—and Elizabeth Rodman Daughter of Thomas Rodman of Flushing Both of Queens county &c.

The Twentieth Day of the first mo called March in the year according to English account one thousand Seven hundred and twenty Seven, Eight —At fflushing—David Humphrey son of Benjamin Humphrys of Merion

in y^e county of Philadelphia &c and Elizabeth ffoord Daughter of Thomas ffoord of fflushing &c.

The Eight Day of the ninth month called November in the year Seventeen Hundred and thirty nine At fflushing—Jonathan Holms of fflushing &c and Phebe Haight of the same place.

The Eleventh Day of the first mo called march in the year according to English account one thousand seven hundred and seven 1707 At flushing—Walter Newberry of Boston merchant son of Walter Newberry of Rhode Island Deceased and Anne Rodman Daughter of John Rodman of fflushing &c chirurgion.

The thirteenth Day of the Eight month commonly called October annoqui Domany one thousand Seven hundred and thirty seven. At fflushing Samuell Rodman of fflushing &c son of Joseph Rodman of New Rochell in the county of Westchester &c and Mary Hicks Daughter of William Hicks of fflushing &c.

The Thirteenth day of the ninth month commonly called November anoq Do 1735 At Flushing—Joseph Bowne Son of Samll Bowne of Flushing &c and Sarah Lawrence Daughter of Obadiah Lawrence Late of Flushing Deceased—

The tenth day of y^e first month in y^e year of our Lord according to English account one thousand Seven hundred and forty one (two) At Newtown. Joseph Shotwell of Elizabeth towne in y^e county of Essex and province of East New Jersey and Sarah Cock of Newtown in Queens county &c.

The tenth Day of the ninth month in y^e year of our Lord one thousand Seven hundred and forty two—At Newtown—Abraham Shotwell of Elizabethtown in y^e county of Essex and province of East New Jersey and Mary Pots of Newtown on Long Island.

The fourteenth day of the Seventh month Anno Dom one thousand seven hundred and fourteen. At Flushing. John Willet Son of Coll^r Thomas Willet—and Mary Rodman Daughter of John Rodman Both of Flushing &c.

The Eleventh Day of y^e Seven month Annoq Domine 1740 At fflushing James Thorne son of Joseph Thorne of fflushing &c and Sarah ffarrington Daughter of Thomas ffarrington of same place.

Y^e twentieth Day of y^e Eight month in y^e year of our Lord one thousand seven hundred and forty & three At fflushing—Edward Burling of New York and Anna ffarrington of fflushing.

The twenty first Day of y^e fifth month Seventeen hundred and forty three At fflushing. Calib Cornwell of Hemstead &c and Phebe Hight widow of John Hight Deceased of fflushing.

The thirteenth of the fourth month called June Anno Domini 1745 At Flushing Joseph Bowne of Flushing &c and Judith Morrell Daughter of Jonathan Morrell late of Newtown deceased.

The Eight Day of the sixth month called august in the year seventeen hundred and forty five At Flushing—Stevanus Hunt of West Chester &c and Lydia Lawrence Daughter of Rich Lawrence of Flushing &c.

The thirteenth day of the ninth month in the year of our Lord one thousand seven hundred and forty five At Newtown. William Webster of Elizabeth town in the county of Essex in the province of East New Jersey and Sarah Hallock of Newtown on Long Island &c.

The third Day of y^e fifth month in the year of our Lord one thousand seven hundred and forty and Six At Flushing—Henary Haydock son of Robert Haydock and Rebekah his wife of Flushing &c & Mary Bowne Daughter of Robert Bowne Deceased & Marg^t his widow.

The 9th day of y^e Eighth month in y^e year of our Lord one thousand Seven hundred & forty six At Flushing—Moses Mullenux of West chester in West chester county &c and Hannah Lawrence of y^e Town of Flushing &c.

The thirteenth Day of y^e ninth month in y^e year of our Lord seventeen hundred & forty six At Flushing—Caleb Feild son of Thomas and Hannah Feild of Flushing &c and Ann Rodman Daughter of Thomas Rodman & Elizabeth his wife of the same place.

The Eleventh Day of y^e tenth month in y^e year of our Lord seventeen hundred and fourty and six At fflushing—Daniel Bowne son of Thomas and Hannah Bowne of Oysterbay &c and Sarah Stringham Daughter of Sam^l and Hannah Stringham of Flushing &c.

INSCRIPTIONS FROM THE CHURCHYARD IN ORIENT, SUFFOLK COUNTY, LONG ISLAND, N. Y.

Communicated by RUFUS KING, of New York.

Here lyes Elisabeth, once Samuel Beebee's wife,
Who once was made a living soul, but's now deprived of life.
Yet firmly did believe, that at her Lord's return,
She should be made a living soul, in her own shape and form.
Lived four and thirty years a wife, was aged fifty-seven,
Has now lay'd down this mortal life in hopes to live in Heaven.
June y^e 10th 1716.

Here lyes y^e Body of Mrs Hannah Booth, wife to Captain William Booth, who departed this life Dec. 22, A.D., 1742, in y^e 76th year of her age.

Here lyeth the Body of William, y^e son of William Booth and Hannah his wife, who dec^d in y^e 23^d year of his age May y^e 22 1712.

George, son of William and Hannah Booth, died in y^e 17th year of his age, 1713.

Here lyeth y^e Body of Jonathan Brown, who departed this life August y^e 12 1710, in y^e ——— year of his age.

Here lyes buried y^e body of Mr. Christopher Brown, son of Cap^t Richard and Anna Brown, aged 25 years and 2 mo^s Dec^d Aug. y^e 25, 1739.

Here lyes buried y^e Body of Doc^t Peter Brown, who departed this life June y^e 4th A.D., 1747, in y^e 28th year of his age.

In memory of Dorythy, y^e daughter of James Brown and Dorothy his wife—died Oct^o y^e 28th, 1754, aged 2 years 9 months and 12 days.

Here lyeth y^e body of Martha y^e wife of Charles Glover, who departed this life May y^e 5, in y^e yeare of our Lord Christ, 1713, and y^e 36 year of her age.

Here lyes y^e Body of William Hopkins, the husband of Rebecca Hopkins who departed this life June y^e 26, 1718.

Here lieth y^e body of John Hopkins, died July y^e 22nd, 1727 in y^e 22^d year of his age.

Here lyeth y^e body of Edward Johnson, who dyed in the the 69th year of his age, Oct^o y^e 21st. 1717.

Here lyeth the body of Samuel King, who died in the 89th year of his age, Novemb^r y^e 29. 1721.

Here lyes y^e body of Mr Samuel King Jun^r, Dec^d May y^e 6th 1725, in y^e 51st year of his age.

Here lieth the Body of Abigall, the wife of William King, who dyed in the 50th year of her age May 27. 1716.

Hannah King, 1712. (This is on the foot-stone; the inscription on the head-stone is almost illegible, but shows that she died in the 39th year of her age).

Here lieth David, y^e son of David and Hannah King, died Sep. y^e 7th, 1720, in y^e 13th year of his age.

Here lyes buried the body of Cap^t. John King, who died Jany y^e 19, 174 $\frac{1}{2}$ in y^e 64th year of his age.

Here lies the body of Mrs Katharine King, the wife of Cap^t. John King, who departed this life July 21. 1752 aged 68 years.

Here lies iter'd y^e body of Insign John King, who departed this life June 28th 1753, in the 54th year of his age.

Here lies y^e body of Absalom King, son of Ensign John King, and Mrs Mary his wife—Died Oct^o 15th 1752 in the 20th year of his age.

Here lyes y^e body of Mrs Susanna King, who died May the 10th, 1741, in y^e 63^d year of her age.

BATHSHUA KING.

Underneath this stone here lyes the wife of William King,
And though she's dead to mortal eyes, she will Revive again.
Liv'd four and fifty years a wife, dy'd in her Seventy-seven,
Has now laid down her mortal Life in hopes to live in Heaven.

May y^e 7th A.D. 1764.

Here lieth Bezaleel, y^e son of William and Bathshua King—Died April Y^e 24th 1735 in y^e 9th year of his age.

Here lies the body of Paul King, son of Mr William and Mrs Bathshua King. Dec^d Nov. 26 1750, in the 20th year of his age.

Here lieth interred the Body of Richard King, who died May y^e 20th 1735, in y^e 24th year of his age.

Here lieth the Body of Bez'lel King, who died in the 22nd year of his age Feb. 12. 1722.

Here lyeth the Body of Sarah, wife of John Paine, who died in the 76th year of her age, Septemb^r y^e 3rd 1716.

In memory of Susannah, y^e wife of Robert Sheffield, and daughter of William and Bathshua King, who died May — 1766 in the 43^d year of her age.

Robert, y^e son of Robert and Susannah Sheffield, died Aug. y^e 7th 1753, aged 9 M^o.

In memory of Susannah, daughter of Robert and Susannah Sheffield, who died May 9th 1766, in y^e —— year of her age.

Here lieth the body of Hanna, the wife of Henry Tuthill, who deceased in y^e 24th year of her age, December the first, 1715.

Here lyes y^e Body of Mr Benjamin Tuthill, who Dec^d Feb 16th, 1748^g in y^e 23^d year of his age.

Here lyes the Body of Mr Johathan Tuthill, dyed Feb^{ry} 8th 174½ in y^e 50th year of his age.

Here lyes y^e Body of Mrs Susannah Tuthill, wife of Mr Jonathan Tuthill, who died May 16 1745, in the 39th year of her age.

Here lies buried the body of Mr Jeremiah Vail, who departed this life Oct^r 13 1749, aged 39 years and 5 months.

In memory of Jonathan the son of Jeremiah and Eliza Vail.

In memory of Mary y^e wife of John Wiggins, Jun^r died April y^e 9th 1760 in y^e 40th year of her age.

Lieut. Gideon Youngs, 1749. (This is on the foot-stone ; the head-stone is illegible.)

Here lyes y^e Body of Hannah Youngs, wife of Lieut. Gideon Youngs, Dec^d June 6th 1738, in y^e 59th year of her age.

Here lyes y^e body of Walter Youngs, son of Gideon and Hanna Youngs, Dec^d March 21st 174½, in y^e 24th year of his age.

In memory of Rhodez, daughter of Lieut. Gideon Youngs and Hanna, his wife, who died Aug. 8th, 1765, in y^e 39th year of her age.

Here lies buried the body of Mrs Dorothy Youngs, wife of Mr Jonathan Youngs, who departed this life Sep^r. 21st 1753, in the 66th year of her age.

Here lyeth Dorathy, y^e daughter of Jonathan and Dorathy Youngs, who dyed Novemb^r y^e 20th 1719 in y^e 2nd year of her age.

Here lyeth y^e body of Gideon Youngs, who departed this life in y^e 61st year of his age y^e —— day of December, in y^e year 1699.

Here lyes y^e body of Mrs. Esther Youngs, wife to Mr. Richard Youngs, who died in y^e year 1749, in y^e 33^d year of her age.

NOTES AND QUERIES.

CRABB, RICHARD—Was of Stamford, Conn., 1641–1658. Who was his wife? On his trial before the Court of Magistrates, at New Haven, May 28th, 1658, he testified that “she was a well-bred woman in England, a zealous professor from her childhood, almost beyond example.” (New Haven Col. Records, vol. ii., p. 246). In a petition of Robert Coe, of Jamaica, dated May 9, 1661, preserved among the Dutch MSS. in the Secretary of State's Office at Albany, vol. ix., p. 600, he refers to *Richard Crabbe* as his “*brother-in-law*.” Crabb was presumably at this date a resident of Oyster Bay, L. I., where he married for his second wife, Alice the widow of Peter Wright. He died there on the 6th of April, 1680. J. J. L.

DE SILLE.—Vol. vi., p. 54.—In reply to enquiries about *Nicasius de Sille*, I would state that *de Sille* had children, *Laurence*, born in Holland, and married a daughter of Capt. Martin Cregier; *Gerdientje*, who married Jan Gerritse Van Coüwenhoven, the ancestor of the Brooklyn and New Utrecht branches of the Coüwenhoven family, among whom the name of Nicholas abounds to this day; and *Anna*, who married, Feb. 29, 1660 (see N. Y. Dutch ch. rec.), Hendrick Kip.

The *Walbrüg de Sille* who married Frans Cregier was probably a relative of NICASIÛS, but I have seen no evidence of her being his daughter. On the marriage record she is entered as from Mestricht, while *Anna*, who was married the same day, is entered from Van Wyck.

The Couwenhovens of New Utrecht had some years ago a portrait of *de Sille*, which unfortunately through carelessness was destroyed by the children of the family. T. G. B.

GRIMALDI.—The slightest information of a family bearing this name, who went from Genoa before the Revolution to Savannah, Georgia, will be very thankfully received by the undersigned. This family were at one time Dukes of Genoa and Counts of Beaufort.

WILLIAM JOHN POTTS, Camden, New Jersey.

HALLETT, LYDIA.—What was the maiden name of the wife of Joseph Hallett, and who were her parents? Her husband was born at Hallett's Point, August 14, 1714, and died at same place December 14, 1731, aged 27; having issue by his wife Lydia, one son and one daughter.

1st. Joseph (merchant, a prominent member of the N. Y. Committees of Safety, of the first State Congresses, active in procuring arms and ammunition for the army at the opening of the Revolution, of large wealth), born Jan. 26, 1731, died August 9, 1799.

2d. Lydia, born 1732, soon after her father's death; died 26th Feb., 1812 (buried at Sunswick, Newtown, Blackwell reserved burial ground). She married, Feb. 19, 1755, her cousin Colonel Jacob Blackwell, by whom she left issue.

Letters of administration were granted on the estate of the above Joseph (who died 1731), Vol. 11 of wills, p. 205, to Richard Alsop of Newtown, and therein the widow Lydia is frequently named. The inventory is made by Jacob Blackwell and Thomas Alsop.

M. L. D.

HAZARD.—Mrs. Nathaniel Hazard, born Elizabeth Drummond. Who were the parents of Mrs. Elizabeth Hazard? Her husband Nathaniel Hazard died at his house in Hanover Square, N. Y. City, January, 1765, and left a numerous progeny. Her maiden name was Elizabeth Drummond; she died at the house of her daughter Mrs. Joseph Hallett, 229 Duane St., N. Y. City, May 27, 1811, aged 98. Tradition says that she was born in Scotland and passed most of her youth in France. Only by a long residence in France could she have acquired the thorough knowledge of French which she possessed, and correct pronunciation as rare then as now with the English speaking races. Dutch and English were equally familiar, whether she understood Scotch, the writer has not learned. Her knowledge of the Bible and Biblical History were very remarkable, in argument she was wont to illustrate such subjects with quotations and references, references often drawn from works not easily attainable in this country. For this knowledge, for the information she could impart and for her piety, her society was sought by the clergy of this and neighboring cities, including members of other besides her own (Presbyterian) denomination.

Tradition names Scotland as her birth-place, and the date is fixed, by the record of her death, at 1713. On the other hand it is found that Ann, wife of Robert Drummond (a vintner) was confined in 1713 in New York City.

May 30, 1716, Robert and Ann Drummond (he a vintner), residing in Elizabethtown, N. J., applied in this city for letters of administration on the estate of Monteth Noell, said Ann Drummond having formerly been the wife of Richard Hall, who in his lifetime was brother to Monteth Noell by the mother's side. It further appears that by her former husband the said Ann had two children, Elizabeth and Ann.

It is now claimed notwithstanding the assertion of those now living who know Mrs. Nathaniel Hazard, that she was the daughter of Robert and Ann Drummond; but is it likely that having one daughter living (by her first husband Hall) named Elizabeth, a daughter by Mrs. Drummond's second husband would also be called Elizabeth. Mrs. Hazard's descendants are so numerous that we may hope extended inquiry will clear up the disputed question of her birth, the true facts must be known by some of them.

DELAFIELD,

Care N. Y. Gen. & Biog. Society, Mott Memorial Hall,
64 Madison Avenue, N. Y.

ODELL.—William Odell, supposed to be a descendant of the English family of Odell mentioned in Burke's "Landed Gentry," in 1639, came from England to Concord, Mass., where he was probably a member of the congregation of the Rev. Peter Bulkley, who was born in the parish of Odell, Bedford Co., England. In 1644, Mr. Odell removed to Fairfield, Conn., and his son William became one of the principal proprietors of Rye, New York.

The undersigned will be happy to correspond with those interested, with a view to confirming the probable relationship between the English and American families; and also with reference to the preparation of a genealogy of the family.

EUGENE ODFELL,

Westchester Co., New York.

SCULL.—John Scull, Long Island, 1695. Information is desired of John Scull, who, with Jonas Valentine, John Somers, Jonathan Adams and Peter Covenhoven, all described as whalemens from Long Island, bought land of Thomas Budd on Great Egg Harbor, New Jersey, in 1695.

WILLIAM JOHN POTTS, Camden, New Jersey.

WESSELLS.—Were Evert Wessells, cooper, will proved 1694, Laurens Wessells, will proved 1724, and Frans Wessells, will proved 1734, the children of Wessel Evertsen, who had children Evert, Laurens, Frans, etc.?

What was the date of birth or baptism of Johannes, one of the sons of Laurens? Did Jan or John Wessells, supposed to be a brother of the above, marry, and whom? Did he have any children, and what were their names and dates of birth?

T. M. P.

WILLETT.—Do New York records show any family connection between the *Thomas Willett* from Bristol, England, m. in the Dutch Church, Sept. 1, 1643, to Sarah Cornell, of Essex, England (see RECORD for January, 1875, p. 35), and Thomas Willett, first Mayor of New York under the English? If so, the combined facts may help to find the English pedigree.

J. W. T., 40 Water St., Boston.

OBITUARY.

ASPINWALL.—William H. Aspinwall died at his house, No. 33 University Place, New York, on Tuesday, January 19, 1875, in the 67th year of his age. He was the son of the late John Aspinwall, a well-known merchant of New York. His family, however, is a New England one. He was for many years a partner with William E. Howland in the house of Howland and Aspinwall, which succeeded that of the elder Howlands. He took much interest in the establishment of stean communication with San Francisco, and the success of the Pacific Mail Steamship Co. and of the Panama Railroad is largely due to his exertions. The eastern terminus of the road was named after him in acknowledgment of the zeal and ability which he displayed. He leaves two sons, Lloyd Aspinwall, who succeeded him in the firm, and the Rev. John A. Aspinwall, Rector of Christ Church, Bay Ridge, Long Island. His three daughters married James Renwick, John W. Minturn and Ambrose C. Kingsland, Jr.

DELAFIELD.—Joseph, Henry and Edward Delafield were the three surviving children of John Delafield, the head of an ancient English family, who settled in New York towards the end of the last century. By his intermarriage with Ann, daughter of Joseph Hallett, of Hallett's Cove, now Astoria, Queens Co., N. Y., Mr. Delafield was the father of a numerous family, of whom seven sons and three daughters grew up. The eldest son John married in England Mary, daughter and heiress of John Roberts of Whitechurch, Co. Bucks. The only issue of this marriage, according to Burke, was a daughter, Mary Ann. He married secondly, in New York, Elizabeth Tallmadge, and had issue, John, who settled in Geneva, New York, and Mary, married to Bishop Neely of Maine. The second son Joseph married Julia, daughter of Maturin Livingston and granddaughter of the late Governor Morgan Lewis. His children were Maturin and Lewis, the latter of whom married a daughter of the late Francis R. Tillou. The third and fourth sons, William and Henry, were twins. William was not married. Henry married, late in life, Mary, daughter of Judge Munson. She died before him, leaving two daughters. Edward married 1st, October 12, 1821, Miss Elinor E. Langdon Elwyn, dau. of Thomas Langdon Elwyn, Esq., of Portsmouth, N. H., and 2d, January 31, 1839, Julia *Floyd*, dau. of Col. Nicoll Floyd, of Mastic, L. I., by whom he had issue, with others, Francis, who married Katharine, daughter of the late Henry Van Rensselaer, by his intermarriage with Mary, daughter of the Hon. John A. King, Governor of New York from 1856 to 1858. Richard, the sixth son, married a lady from Old Point Comfort, Virginia. Rufus King, the youngest son, married Eliza, daughter of William Bard, formerly of Hyde Park, New York, by his intermarriage with Katharine, daughter, of Nicholas Cruger of St. Croix, W. I., the owner of Rose Hill, New York. He had issue, with others, Edward, who married a daughter of Frederic

Schuchardt. The daughters of John Delafield, Ann and Emma, died unmarried. Susan married the late Henry Parish, of New York.

JOSEPH DELAFIEED graduated at Yale College in 1808, and studied law in the office of Josiah Ogden Hoffman, whose partner he afterwards became. At the beginning of the war of 1812, he raised a regiment, the 46th, in which he held a major's commission. His regiment was stationed during the war at Governor's Island, in the harbor of New York. He was afterwards appointed commissioner on the part of the United States to settle the northern boundary. He occupied himself chiefly in literary and scientific pursuits; and, after a long and useful life, he died on Friday, February 12, 1875, at the great age of eighty-four.

HENRY DELAFIELD and his twin brother William were born at their father's country seat, a large and elegant house still standing at Hallett's Cove, now called Astoria, Long Island, on the 19th of July, 1792. They became merchants in New York, and were successful in their business. William died in 1853, and Henry on the 14th of February, 1875, in the 83d year of his age.

EDWARD DELAFIELD and his brother Richard received their early training at Union Hall Academy, Jamaica, Long Island, then and long afterwards a celebrated seat of learning. The former graduated at Yale College in 1812, and took his degree of M. D. in New York in 1815. He became a well known and successful practising physician, and after holding several conspicuous positions in his profession, he became in 1854 President of the College of Physicians and Surgeons in New York, an office which he retained until his death. He died on Saturday, February 13th, 1875, in his eighty first year.

The three brothers were buried in Greenwood on Tuesday, February 16th, after a solemn and impressive service in Trinity Church, New York.

FIELD.—Maunsel B. Field died in New York on the 24th day of January, 1875, at the age of 54. He was Secretary of Legation when John T. Mason was Minister at Paris, and was afterwards Assistant-Secretary of the Treasury at Washington, under Chase, Fessenden and McCulloch. In the latter years of his life he practised at the bar, and in December, 1873, was appointed by Governor Dix Judge of the Second District Court.

KNAPP.—Shepherd Knapp, late President of the Mechanic's Bank in New York, died at his house at Washington Heights on Monday, February 22, 1875, in the 81st year of his age. He was born at Worthington, Mass., January 7, 1795, and came to New York at the age of fourteen at the suggestion of his cousin Gideon Lee (Mayor of New York in 1833), then a leather dealer in the "Swamp." He soon rose to a partnership in this house, and by his energy and devotion to his business accumulated a sufficient fortune to enable him to retire at the early age of forty. Shortly afterwards, in 1838, he was made President of the Mechanic's Bank, and he served as Chamberlain of the City from 1849 to 1853. He retired from the presidency of the bank in 1873, but continued to take the personal superintendence of his large estate, retaining his energy and vigor unimpaired. The immediate cause of his death was pneumonia. He was buried on Thursday, February 25, from Dr. Spring's, or the Brick Church in the Fifth Avenue, of which he had been a member and an officer for many years.

LOVETT.—Robert Lovett, an aged citizen of New York, died on Thursday, December 31, 1874, in the 79th year of his age. His wife Anna died the day before at the age of 80. Mr. Lovett was born in New York in 1795. He was well known for many years as an engraver of seals. He was a skilful, and at one time a celebrated workman; he also took an interest in the science of arms and possessed a competent knowledge of its principles. He was a member of the Episcopal Church, and was buried with his wife from St. Luke's Church in Hudson Street.

VARNUM.—Joseph B. Varnum died at Astoria, L. I., on the 31st of December, 1874, after an illness of four weeks. Mr. Varnum was a grandson of General Varnum of the Revolutionary Army, who served as representative and senator from Massachusetts from 1795 to 1817. Mr. Varnum was born in Washington, D. C., 1818, was graduated at Yale College in 1838, and was admitted to the bar in New York about twenty-five years ago. He was diligent and successful in the practice of his profession, and took an interest in public affairs. He was several times a member of the Assembly, and was chosen speaker at the short session from June to July, 1851. He was also an active member of the celebrated Committee of Seventy.

LIBRARY OF CONGRESS

0 006 745 304 9