

THE ARCHIVIST

Genealogical Society of Bergen County, New Jersey

Vol. XIV, No. 1

February 1987

P.O. Box 103, Hillsdale, N.J. 07642

MEETINGS: The next regular meetings will be held February 23, March 23 and April 27 (all fourth Mondays) at 7:30 P.M. at the Hillsdale Public Library, 509 Hillsdale Ave., Hillsdale, N.J. A heavy snowfall and hazardous driving conditions resulted in the cancellation of the January 26 meeting. In the future, if you have doubts as to whether a meeting will be held or not because the weather is questionable, call one of the officers, especially Louisa Lavelle (261-7599) or Robert Rinker (262-6782).

PROGRAMS: Janet Reimer will speak on "Collections of the Historical Society of New Jersey in New Brunswick" at the February 23 meeting. These collections are under her direction. Thomas Pieters will address us on "Tracing Your Immigrant Ancestors" at the March 23 meeting. He will give special attention to German, French, Dutch and Eastern European ancestry. Mr. Pieters is associated with the Genealogy Group of the Passaic County Historical Society and the Paterson (N.J.) Historical Preservation Society.

MEMBERSHIP DUES: 1987 dues were payable in January. They are \$8.00 for individuals and \$10.00 for a family (household).

NEW MEMBERS

Out of State

Catherine Wilson Knauff, 32 Piper Rd., Newfield, N.Y. 14867.
(ph. 607/564-9072)

OTHER GENEALOGY PARTICIPATION BY MEMBERS

Several members of the Society, including Louisa Lavelle, Margaret Ross, and George Crede exhibited genealogical material at the 37th Annual Heritage Fair sponsored by the Paramus Historical Society, February 16 in Paramus, N.J.

Edna and Kenneth Franz of Fair Lawn, N.J., are coordinating the teaching of the Genealogy and Family History course in the Ridgewood (N.J.) Adult Education Program for ten Tuesday evening sessions (7:30-9 P.M.), January 27 through April 14. Several other members of the Society are part of the teaching team.

VOLUNTEERS FOR NATIONAL ARCHIVES BRANCH AT BAYONNE, N.J.

The National Archives - New York Branch in Bayonne, N.J. is seeking volunteers to assist the Branch in several programs. They are hoping to get commitments for four hours a week for three types of positions: genealogical reference aide, preservation and research aide, and public relations aide. The Branch will provide necessary training. One of the benefits to volunteers will include special access to a microfilm reader. For more details see the handout Louisa Lavelle has. Also, if you want to contact the Branch directly, call Anthony Fantozzi (201) 823-7561.

MEMBERSHIP QUERIES (Seeking Info)

1. Catherine Wilson KNAUFF, 32 Piper Rd., Newfield, N.Y. 14867.
(a) Need info on par. and siblings of Charles DE GROAT b. 1825 Passaic, N.J.; par. Jacob and Elizabeth lived in Passaic Co., N.J. 1840; Charles m. 1852 Sullivan Co., N.Y. to (b) Mary Jane DE GRAW b. 1836 Sussex Co., N.J.; par. Christopher and Harriet DE GRAW; Christopher and family lived in Sullivan Co., N.Y. in 1855; Need all info on this DE GRAW (DE GRAFF) family.
2. Mavis MENZIES, 1031 Simpson Ave., Winnipeg, Manitoba R2K 1S7 Canada. (a) Seek info on John A. VAN BUSKIRK b. 1807 N.J.; d. 18 Aug. 1874 Midland Twp., Bergen Co., N.J.; m. 25 Aug. 1833 Hackensack, N.J. to Elizabeth DE BOUN; She was dau. of Peter I. DE BOUN and Aletha WESTERVELT; Elizabeth d. 4 Sept. 1882 Midland, N.J. (b) who was father of John A. VAN BUSKIRK? where was he born in N.J.?
3. Mrs. Helen DENNY WOODMAN, 207 Balsam Rd., Hendersonville, N.C. 28739. Seeking par., bros. or sisters of Henry DENNY b. 12 June 1758 Hackensack, N.J.; d. 15 Sept. 1839 New York City. He m. 21 Sept. 1780 New Barbadoes (Hackensack), N.J. to Mary YOUNG, dau. of William and Mary YOUNG who are bur. in cemetery of Old Church on the Green, Hackensack, N.J. Henry and Mary DENNY moved to New York City ca 1794. Mary DENNY d. 12 March 1813. Henry m. 2nd wife Amy CCNKLIN 7 Nov. 1820.
4. Mrs. Joan C. BROOKS, 157 Washburn Lane, Stony Point, N.Y. 10980.
(a) Need info. John A. SHUART b. 6 April 1813; d. 19 Jan. 1878 and Ann HEMION, his wife, b. ca 1815; d. ca 1899. Resided Suffern, N.Y.; buried Mahwah Cemetery, N.J. Dau. Hannah Louisa SHUART.
(b) Need info George BOWLEY b. ca 1825 ?England?; d. 1901 Ramapo, N.Y. and Hannah Maria CARLOUGH, his wife, b. ca 1825 Suffern, N.Y.; d. 1902. Three children: Matilda, Elisabeth, and Ida Maria.
(c) Need info William SCOTT b. ca 1812 ?Scotland?; d. after 1880, and Mary Ann MATHERS, his wife, b. ca 1822. Resided Ladentown, Rockland Co., N.Y. Children: Catherine, William, Elias, Mary Jane, Emma, James Hamilton.
(d) Need info Newton MACKEY b. ca 1858; d. 1905, and wife, Elizabeth Ann BOWLEY, b. ca 1862; d. 1898. Resided Monsey, N.Y. area. Children: Evangeline (Eva), Edna, Matilda.
(e) Need info Jacob MACKIE b. ca 1829 Ulster Co., N.Y.; d. 1907, and wife, Mary Jane ABRAMS, b. ca 1832; d. 1891. Resided Spring Valley, N.Y. Children: Newton, Benjamin, Melissa.
(f) Need info Justus ABRAMS d. 1861, and wife, Mary (). Resided Clarkstown, N.Y. Children: George, Leonard, Josiah, Levi, Charles, John, Abram, Jesse, Asa, Elizabeth, and Catherine.
(g) Need info John BLANCHARD b. 1786; d. 1865 Stony Point, N.Y. and wife Emma (), b. 1789; d. 1875. Resided Stony Point, N.Y. Ten children: Sarah, Emma, Samuel, Edward, Hannah, John, Jr., Agnes, Josiah, Deborah, and James.
(h) Need info David HEMMION b. ca 1785; d. ca 1841, and wife, Hannah (), b. ca 1791; d. 1855. Resided Suffern, N.Y./Mahwah, N.J. area. Nine children: Anna, Lawrence, John, Jacob, Margaret, Elizabeth, Maria and David D.

ANCESTOR CHART - CAROL IONE JOHNSON INGRIM (1926-)
 (Compiled by Carol Ingram, 1118 Fifth Avenue, Shenandoah,
 Iowa 51601. Generations 1 thru 13 were listed in the
 August 1985, November 1985, and August 1986 issues. This
 issue includes additions and corrections for Generations
 8 and 9. Corrections are shown with an *.)

Additions to Generation 8

191 DAVISON Keziah, b. 17 Aug. 1721 Conn.

Correction to Generation 9

*328 BENNETT Robert (Change #528 to #328). (Rest of previous
 entry is correct.)

Generation 14

10608 BORDEN William, b. ca 1510; of Headcorn, county Kent,
 England; d. before 8 June 1557, will proved; m. to:
 10609 ? Joan, living 28 Jan. 1559/60.
 10616 FOWLE Richard, b. 1514; bur. 5 May 1572 Frittenden, county
 Kent, England; m. to:
 10617 ? ?, d. before 3 Sept. 1570.
 10912 PERCY Peter, b. 1447; standard bearer to Richard the Third
 at the battle of Bosworth Field in 1485.
 10944 BURGESS Ellice
 10946 SIDMAN Humphrey, of Tregonie, England.
 10948 PYE Alexander, of St. Sterens in Com Cornwall; will proved
 14 Feb. 1569, Archd. Ct. Cornwall, England; m. to:
 10949 CORNE Marian
 10950 POUND William, of Lounston in Com Cornwall, England.
 10976 RICHMOND William, alias Webb; of Stewkley Grange, Bucks County
 and Over-Wroughton, Wiltshire, England; m. to:
 10977 LYMINGS Dorothy
 10978 WEARE Robert (alias Brown), of Marlborough, England.
 11012 FYSHE Augustine, bur. Great Bowden Parish, 26 Jan. 1579/80
 Leicestershire, England.
 11048 BORDEN Thomas (same as #5304)
 11049 ? ? (same as #5305)
 11052 FOWLE Thomas (same as #5308)
 11053 ? Joane (same as #5309)
 11072 COGGESHALL William, b. ca 1495; clothier; d. prob. Waltham,
 county Essex, England after 1543.
 11076 BUTTER William, b. 1521; clothier; bur. 8 Nov. 1594 Dedham,
 England; m. to:
 11077 GURDON Ann, bur. 22 Aug. 1563 Dedham, county Essex, England.
 11136 WRIGHT Nicholas, b. county Norfolk, England; d. prior to
 1567 Beaupre Hall, Outwell, county Norfolk, England;
 m. to:
 11137 BEAUPRE Annie
 11138 GYLBERT William, Vicar of Barton Turf, 1517-1531 parish.
 14848 DES MARETS Jacques, b. 1519 Cambray, France; founder of the
 Demares family in England; fled during the religious
 and political persecutions from Netherlands to Nor-
 wich, England prob. 1567; d. Norwich, England 1604;
 m. to:
 14849 SUCEUR Antoinette
 15008 DES MARETS Jacques (same as #14848)
 15009 SUCEUR Antoinette (same as #14849)

Generation 15

21216 BORDEN Edmund, b. ca 1480; d. between 13 April and 18 June 1539 will proved; bur. Headcorn Churchyard, England; m. to:

21217 ? Margaret

21232 FOWLE Thomas, of Marden, county Kent, England; will dated 28 Sept. 1514; m. to:

21233 ? Johane

21824 PERCY Ralph (Sir), seneschal of his father's court at Alnwick.

21896 PYE John, of Nansarth in Cornwall, England.

21898 CORNE Richard, of St. Sterens in Cornwall, England.

21952 RICHMOND William, alias Webb; of Draycott Foliott, Wiltshire, England; m. to:

21953 EWEN Joan, d. after 1502.

21954 LYMINGS John, of Notts County, England and 1st wife.

22096 BORDEN William (same as #10608)

22097 ? Joan (same as #10609)

22104 FOWLE Richard (same as #10616)

22105 ? ? (same as #10617)

22144 COGGESHALL John, b. ca 1460 prob. Hundon, county Suffolk, England; d. 1501 prob. Gosfield, county Essex, England; will dated 13 Sept. 1501, proved 31 Jan. 1502; m. to:

22145 PARKER ?, sister of Robert Parker.

22152 BUTTER Thomas, b. ca 1500; clother; of Dedham, county Essex, England; d. between 20 Aug. and 15 Oct 1555.

22154 GURDON John, b. ca 1485 of Dedham, Little Waldingfield and Great Waldingfield of the Manor of Assington, county Suffolk, England; d. shortly before 27 April 1556; m. before 19 Dec. 1505 to:

22155 COLEMAN Anne, d. prob. before 1537.

22272 WRIGHT John, b. 1465; acquired the manors of Tindall and Rous, in East Lexham, England; d. 1541; will dated 16 Aug. 1540; proved at the Prerogative Court of Canterbury 4 April 1541.

22274 BEAUPRE Edmund, of Beaupre Hall, Outwell, county Norfolk, England; Esq^r, b. 1502/3; d. 14 February 1567/8 o.s. m. to:

22275 WISEMAN Margery

29696 DESMARETS Jacques, Sr., b. 1480-1500 Cambray, France

30016 DESMARETS Jacques, Sr. (same as #29696)

Generation 16

42432 BORDEN William, of Headcorn, county Kent, England; d. 1531; m. to:

42433 ? Joan

43648 PERCY Henry

43904 DE RICHMOND William, assumed name Webb, upon his marriage; quartered the Webb arms; of Yorkshire, lived in Draycott, Wiltshire, England; m. ca 1430 to:

43905 WEBB Alice, heiress

43906 EWEN John, of Drayciott, Wiltshire, county Essex, England.

44192 BORDEN Edmund (same as #21216)

44193 ? Margaret (same as #21217)

44208 FOWLE Thomas (same as #21232)

44209 ? Johane (same as #21233)

44288 COGGESHALL John, b. ca 1430-1435 prob. county suffolk, England; d. prob. 1488 Hundon, county Suffolk, England; will dated 14 Feb. 1487/8; proved 24 May 1488; m. to:

44289 ? Alice

44308 GURDON John, of Dedham, county Essex, England; clother; will dated 3 April 1504, proved 21 May 1504; bur. Church or Churchyard of Our Lady at Dedham, England; m. to:

44309 ? Joane, will dated 28 Dec. 1512.

44310 COLEMAN John, the Elder of Little Waldingfield and of Lynes Hall, Suffolk, England; will dated 19 Dec. 1505, proved 5 March 1505/6; bur. Little Waldingfield Church before the choir door; also of Lynes Hall, Suffolk, England; m. to:

44311 ? Anne

44544 WRIGHT Thomas, Lord of Kilvestone Hall, Norfolk, England; living during 1422-1509; earliest known ancestor of Oyster Bay, Long Island, New York; d. 1509.

59392 DES MARETS Jean, Esquire, Doctor of Laws, magistrate at Cambray, France; m. to:

59393 GERARDEL Catharine

60032 DES MARETS Jean (same as #59392)

60033 GERARDEL Catharine (same as #59393)

Generation 17

84864 BORDEN John, will dated 26 April 1469 Headcorn, county Kent, England; m. to:

84865 TORNOR Benett

87296 PERCY Henry

87808 DE RICHMOND Thomas, was living in the time of Richard II, Henry IV and Henry V.

87810 WEBB Thomas, of Draycott, Wiltshire, England; m. to:

87811 NICHOLAS Elizabeth

88384 BORDEN William (same as #42432)

88385 ? Joan (same as #42433)

88616 GURDON John, called "John, the elder" in 1480, when there were living "John Gurdon the middler" and "John Gurdon, Jr."; d. an old man between 13 Aug. 1487 will dated and 14 Jan. 1487 will proved; m. first Margaret, after 1472; m. second Matilda, d. 13 Aug. 1487.

88620 COLEMAN Richard, of Waldingfield Parva, England; will proved 3 Feb. 1457/8; bur. Waldingfield Parva Churchyard; m. to:

88621 ? Agness, of Waldingfield Parva, England; will dated 10 Dec. 1476; proved 18 May 1477; bur. Waldingfield Parva Churchyard.

118784 DES MARETS Reginald, Esquire, Doctor of Laws, magistrate at Cambray, France; m. to:

118785 DE LA SAUIX Agnes

120064 DES MARETS Reginald (same as #118784)

120065 DE LA SAUIX Agnes (same as #118785)

Generation 18

169728 BORDEN Thomas, d. 1469; m. to:

169729 ? Isabella

169730 TORNOR Thomas

174592 PERCY Henry

175616 DE RICHMOND Elyas, living during the time of Edward III and Richard II 1327-1399.

175622 NICHOLAS Richard; m. to:

175623 ST JOHN Jane

176768 BORDEN John (same as #84864)
 176769 TORNOR Benett (same as #84865)
 177232 GURDON John, of Dedham, county Essex, England; his name
 appears in the court rolls as early as 8 Nov. 1407;
 d. after 1451/2; m. to:
 177233 ? Joan
 237568 DES MARETS Hugo, 10th Lord des Marets, Lord of Farbus; d. 1429;
 m. to:
 237569 DE SOLOMNES Guillemette
 240128 DES MARETS Hugo (same as #237568)
 240129 DE SOLOMNES Guillemette (same as #237569)

Generation 19

339456 BORDEN Henry, b. ca 1370-80; m. to:
 339457 ? Robergia
 349184 PERCY Henry
 351232 DE RICHMOND Elyas, living during time of Edward III 1327-1377.
 351246 ST JOHN Nicholas, of Lydiard Tregoze, Wiltshire, England.
 353536 BORDEN Thomas (same as #169728)
 353537 ? Isabella (same as #169729)
 353538 TORNOR Thomas (same as #169730)
 354464 DE GURDON Sir Adam de Gurdon, Kt.; Bailiff of Alton temp
 King Henry III; Outlawed for treason and rebellion
 as one of the Montfort faction; After the Battle of
 Evesham he retired with a band of followers into
 the New Forest. Afterwards King Edward I pardoned
 him and appointed him Keeper of the Forest of Wolmer
 and employed him in high military commands. Resided
 at Temple, Selborne, Houts. m. by special Papal Li-
 cense to:
 354465 DE VENUZ Constantia
 475136 DES MARETS Baldwin VIII, 9th Lord des Marets; Lord of Eth and
 Hurtebise; Lord of Remes and la Vacquerie; Lord of
 Farbus, in Artois, France; d. 1395 Cambray, France;
 m. to:
 475137 DE NEUVILLE Emma, Lady of Carin, in Artois, France.
 480256 DES MARETS Baldwin VIII (same as #475136)
 480257 DE NEUVILLE Emma (same as #475137)

Generation 20

698368 PERCY Henry
 702464 DE RICHMOND Eudo, had possessions in Staynwriggis, county York,
 England.
 707072 BORDEN Henry, b. ca 1370-80 (same as #339456)
 707073 ? Robergia (same as #339457)
 708928 DE GURDON Sir Adam, Kt.; held lands in Tystede and Selborne;
 d. 1231; m. to:
 708929 ? Ameria
 950272 DES MARETS Baldwin VII, 8th Lord des Marets; Lord of Hurtebise;
 his tomb in Church of Saint Andrews, at Catteau
 Cambresis; m. to:
 950273 DE RANCHICOURT Jacqueline, lady of Remes and of la Vacqueire.
 960512 DES MARETS Baldwin VII (same as #950272)
 960513 DE RANCHICOURT Jacqueline (same as #950273)

Generation 21

1396736 PERCY Henry
1404928 DE RICHMOND Sir Roald, fil Adam Richmond De Croft, his uncle
Roald fil Roald gave him the manors of Caldewell
and Croft; d. 1262; m. to:
1404929 DE LANGTHWAYT Isabella
1417856 DE GURDON Adam had a rent in Tystede from King John; d. 1214.
1900544 DES MARETS Baldwin VI, 7th Lord des Marets, knight; Lord of
Hurtebise, of half-Flehen, and of Bth, in Henault;
d. 1331; m. to:
1900545 DE FOREST Agnes
1921024 DES MARETS Baldwin VI (same as #1900544)
1921025 DE FOREST Agnes (same as #1900545)

Generation 22

2793472 PERCY Henry
2809856 DE RICHMOND Alan, fil Roald Richmond De Croft, his brother
gave him the manor of Burton; m. to:
2809857 DE GOLDINGTON Matilda
2809858 DE LANGTHWAYT Robert, fil Osanna; m. to:
2809859 ? Isabella
2835712 DE GURDON John, living in 1220.
3801088 DES MARETS William, 6th Lord of Marets, Lord of Loges and
Cheneaux; m. to:
3801089 DE HAMES Guiote
3801090 DE FOREST Herbert, d. 1335.
3842048 DES MARETS William (same as #3801088)
3842049 DE HAMES Guiote (same as #3801089)
3842050 DE FOREST Herbert (same as #3801090)

Generation 23

5586944 PERCY William
5619712 DE RICHMOND Sir Roald fil Alan De Richmond, Knight, fourth
Constable of Richmond Castle, to whom King John,
in 1208 gave the lands of William de Rollos, in-
cluding the manors of Caldewell Croft, Kipling.
5619714 DE GOLDINGTON Peter
7602176 DES MARETS Baldwin V, Lord des Marets, knight, was Lord of
Sorick, Marez, Vilers, Chesneaux, Hurtebise and
Flechin; m. to:
7602177 DE RAMBURES Emegarde, whose mother was of the house of Walin-
court.
7602178 DE HAMES Gautier, who in 1272 was Grand Bailiff of Courtrai.
7684096 DES MARETS Baldwin V (same as #7602176)
7684097 DE RAMBURES Emegarde (same as #7602177)
7684098 DE HAMES Gautier (same as #7602178)

Generation 24

11173888 PERCY Henry
11239424 DE RICHMOND Sir Alan, fil Roald De Richmond, third Constable
of Richmond Castle. In 1189 he owed King Richard I,
two hundred marks for the custody of Richmond
Castle.
15204352 DES MARETS Baldwin IV, Lord des Marets, inherited his father's
possessions in the Land of Cambray and in 1233
gave these lands to the Abbey of Valucelles and
went to Palestine. He fell in the Battle of Asca-
lon, in 1239. m. to:

15204353 DE JAUCHE Gillette
 15368192 DES MARETS Baldwin IV (same as #15204352)
 15368193 DE JAUCHE Gillette (same as #15204353)

Generation 25

22347776 PERCY Agnes
 22478848 DE RICHMOND Roaldus, "Le Ennase" second Constable of Richmond Castle under Alan III, Earl of Richmond. Founded an Abbey on his Manor of Easby in honor of St. Agatha, where he is buried. m. to:
 22478849 ? Graciana, bur. at St. Agatha's.
 30408704 DES MARETS Baldwin III, Lord des Marets, youngest son; m. to:
 30408705 DE BEAUVOISE Melisande
 30408706 DE JAUCHE Simon; m. to:
 30408707 D'ENNE Gertrude
 30736384 DES MARETS Baldwin III (same as #30408704)
 30736385 DE BEAUVOISE Melisande (same as #30408705)
 30736386 DE JAUCHE Simon (same as #30736386)
 30736387 D'ENNE Gertrude (same as #30736387)

Generation 26

44695552 PERCY William
 44957696 DE RICHMOND Hasculfus Musard, held in Demesne Kiddington and Chilworth, Oxfordshire, Stainbury, Gloucestershire and other lordships at the time of the general survey.
 60817408 DES MARETS Baldwin II, Lord des Marets; m. to:
 60817409 GRENER ?
 61472768 DES MARETS Baldwin II (same as #60817408)
 61472769 GRENER ? (same as #60817409)

Generation 27

89391104 PERCY William
 89915392 DE RICHMOND Roaldus Musard De Richmond of 1040, one of the most powerful leaders who accompanied William the Conqueror into England.
 121634816 DES MARETS Baldwin I, Lord Des Marets, took part in the Tournament of Anchin, in 1096; m. to:
 121634817 DE TYREL Alice, sister of Allard de Tyrel, Lord of Poix, in the land of Cambray.
 121634818 GRENER Eustace, Constable of the Kingdom of Jerusalem, Lord of Sydon and of Caesarea, in the Holy Land.
 122945536 DES MARETS Baldwin I (same as #121634816)
 122945537 DE TYREL Alice (same as #121634817)
 122945538 GRENER Eustace (same as #121634818)

Generation 28

178782208 PERCY Alan
 243269632 MARETS Jean, Lord of Bousis, lived in the first half of the 11th Century; First Lord of Marets; m. to:
 243269633 ? ?, sister of Eustace, Lord of Picquigny, in Picardy, France
 245891072 MARETS Jean (same as #243269632)
 245891073 ? ? (same as #243269633)

Generation 29

357564416 PERCY William
 486539266 GANSEMOND Lord of Picquigny; m. to:

486539267 Adele
 491782146 GANSEMOND Lord of Picquigny (same as #486539266)
 491782147 ? Adele (same as #486539267)

Generation 30

715128832 PERCY Galfred

(Note: Every father's number is twice that of his child. Every mother's number is her husband's number plus one.)

OLD CEMETERY RECORDS IN OLD BERGEN COUNTY, N.J.
 (from Tombstone Inscriptions of Bergen County. In Jersey Room, Johnson Library, Hackensack, N.J. Per Lola Crandall of Westwood, N.J.)

BURIAL GROUND-ACKERMAN FARM
ALLENDALE (ORVIL) TOWNSHIP BERGEN COUNTY, N.J.

	<u>Date of Death</u> <u>(or Birth)</u>	<u>Age at Death</u> <u>(Yrs/Mos/Days)</u>
1. Aaron Ackerman	d. 11/13/1838	76.2.13
2. Abraham A. Ackerman	d. 2/19/1843	40.11.4
3. John A. Ackerman	d. 9/14/1865	77.2.18
4. Mary Terhune w. of John A. Ackerman	d. 4/10/1881	94 yrs. 4 mos.
5. Infant son of John and Margaret Ackerman	d. 1/2/1849	3 mos. 9 da.
6. Children of Peter F. and Mary Wortendyke -		
Henry	d. 5/16/1852	17.6.17
Eleanor	d. 8/3/1854	1 mo. 9 da.
Henry Martyn	d. 1/22/1862	6 mo. 7 da.

Copied 5/21/1911 - J. Neafie & W. B. Van Alstyne - N.Y.C.

BURIAL GROUND-VAN HOUTEN FARM
OAKLAND, N.J.

	<u>Date of Death</u> <u>(or Birth)</u>	<u>Age at Death</u> <u>(Yrs/Mos/Days)</u>
1. John L. Ackerman	b. 12/2/1767 d. 12/10/1841 (also duplicated on small stone)	
2. Catherine Romine his wife	b. 2/26/1770 d. 4/9/1844	
3. Abraham son of Giles and Elizabeth Pool	d. 6/9/1840	9.6.25

(about 25 rough stones without marks)

U.S. DRAFT REGISTRATION RECORDS OF WORLD WAR I

World War I draft registration records are part of the Records of the Selective Service System (World War I), Records Group 163 and are kept in the Atlanta Branch of the Federal Archives. The mailing address is: National Archives - Atlanta Branch, 1557 St. Joseph Avenue, East Point, Ga. 30344.

The records are filed by Draft Board Districts, which normally means by State and by County and in some cases by Township. In New York City each of the City's 83 State Assembly Districts had a draft board. Inquiries to the National Archives will need to include the geographical location of the Draft Board at which your ancestor (or other relative) registered in 1917 or 1918. (Note: Thus far, these registration records are not alphabetical by States and probably not by Counties.)

For the genealogist, the most important information shown is the date and place of birth (including town, state, of the registrant (province) and country). Also included was the name and place of employment, citizenship status, physical description, and other general information.

The first registration took place Tuesday, June 5, 1917. By Presidential proclamation it was designated as Registration Day and made a national holiday. The Draft Law required that all men, including aliens, between the ages of 21 and 30 inclusive (that is, born between June 6, 1886 and June 5, 1896) had to register. Only those already in military service were exempted. By June 16th, over 10 million men were registered which exceeded the Census Bureau estimate of civilian males in that age group.

The second registration took place a year later June 5, 1918. All men who reached 21 years of age since the last registration were required to present themselves to their closest Draft Board. The form was altered slightly. To the genealogist, the biggest change was that it now also included the birthplace of the registrant's father. Also spelled out was the name and address of the nearest kin. Some 800,000 21 year olds were enrolled nationally at this second registration.

A third registration took place August 28, 1918 and netted another 158,000 men who turned 21 since June 5th. The form did not change.

A fourth registration for the draft was expanded to include all men between the ages of 18 and 45 and was held September 12, 1918. Those in military service and those previously registered were exempt. Obviously, a very large number of men were enrolled. The form was revised slightly again.

Editorial Committee - Ted Obal, Barbara Crede, George Crede

THE ARCHIVIST

Genealogical Society of Bergen County, New Jersey

Vol. XIV, No. 2

May 1987

P. O. Box 103, Hillsdale, N.J. 07642

MEETINGS: The next regular meetings will be held May 18 (third Monday) and June 22 (fourth Monday) at 7:30 P.M. at the Hillsdale Public Library, 509 Hillsdale Ave., Hillsdale, N.J. Regular meetings are not held in July and August, although some interested members usually get together for an informal exchange session.

PROGRAMS: Mike Brenner of Teaneck, N.J. will give a talk on "Passenger Ship Records" at the May 18 meeting. At the June 22 meeting, Steve Winter, a member from Hawthorne, N.J., will discuss the tracing of his ancestry, including some back to Sweden, Holland and France in the 1500's and 1400's.

NEW MEMBERS

Out of State

Darlene Ruch, 1447 Niagara Parkway, R.R.#1, Fort Erie, Ontario
L2A 5M4, Canada.

Mrs. Susan Schwinn, 86-26 94th St., Woodhaven, N.Y. 11421-2230.

Mrs. C. B. White, 7300 Miller Fall Rd., Derwood, Md. 20855.

From New Jersey

Mrs. Colleen Carlson, 115 Southern Pkwy., Ridgewood, N.J. 07450.
(ph: 652-3367)

Mrs. Helen M. Kulp, 20 Daniel Ct., Ridgewood, N.J. 07450.
(ph: 670-0626)

William D. Leaper, 14 Christopher Pl., Saddle River, N.J. 07458.
(ph: 327-5814)

Harriet Elizabeth Lesko, 112 Park Ave., Dumont, N.J. 07628.
(ph: 385-6115)

Rev. William John Fish Lydecker, 19 Oak St., Allendale, N.J. 07401.
(ph: 934-9586)

IN MEMORIAM: James Moos, 69, of Toms River, N.J., formerly of Westwood, N.J., and the husband of Dorothy Moos, a longtime member and past president of our Society, passed away March 22, 1987. Our deepest sympathy to Dot and her family.

MISSING BOOK: Our librarian Lola Crandall reports that one of our reference volumes, the Van Vorhees Genealogy is missing. If you borrowed it, please return it so others can make use of it.

OTHER GENEALOGY PARTICIPATION

Nearly 25 researchers from our Society and the Adult Education class spent most of Saturday, April 11 at the National Archives Branch in Bayonne, N.J. researching census records, passenger lists, Revolutionary War records and other genealogical related material. Edna and Kenneth Franz made the arrangements and helped researchers with the use of microfilm readers.

MEMBERSHIP QUERIES (Seeking Info)

1. Clarica W. DAVIS, 2120-A Adelpha, Holt, Mich. 48842. (new address). Need info on DELL (DILL), BASNETT and LOSEE families. All lived in N.J. at time of Revolutionary War. DELL (DILL) and LOSEE were loyalists who moved to Ontario, Canada.
2. David DeGRAW, Jr., 5531 64th St., Sacramento, Calif. 95820. Leendert Arentsen DeGRAUW b. in Amsterdam, Holland. Bought 72 mergens of land in New Amsterdam in 1638. Has anyone researched this line in Holland prior to that date?
3. Mrs. Priscilla McELVEIN, 4612 Round Forest Circle, Mountain Brook, Alabama 35213. (a) who were par. of Rebecca WALDRON who m. Jon NAGEL in 1670? (b) who were par. of Susanna VANDERLINDE who m. Rev. Samuel VERBRYCK bef. 1751? (c) Would like to correspond with anyone researching VANDERBILT, VANDERLINDE or WALDRON families.
4. Norman MEIER, 19 Concord St., Moonachie, N.J. 07074. (a) Seeking par. of Horace FLETCHER, b. 1801 possibly in New England; he m. Katharine VANNATTA (or similar name) who was b. 1815 in N.J. (b) Horace FLETCHER, Jr. b. 1836 in N.Y. and d. 10 Jan. 1874 in Paterson, N.J.; he m. Elthea DEGROAT who was b. 1850; her father was Peter DEGROAT.
5. Jenne RENKIN, 240 N. Duke St., Lancaster, Pa. 17602. (a) Matthew CONKLIN (181?-1884) and wife Frances (181?-1886). (b) Need info on their son-in-laws: John CANNON, Edward GIBB and James RYER of Hoboken, N.J. 1860's to ?. (c) Also on their daughter-in-laws: Ella VAN RIPER, Sarah RANEY and Margaret ?.
6. Darlene RUCH, 1447 Niagara Pkwy., R.R. #1, Fort Erie, Ontario L2A 5M4, Canada. (a) Seeking par. of Albert BERDAN b. 19 July 1753 in Bergen County, N.J.; He m. Susannah SECORD who was b. 23 June 1759 in New York State; place and date of mar. not known. He reportedly moved from Bergen Co. to New Brunswick (called Nova Scotia at that time), York County, and then to the Niagara area of Ontario, Canada. (b) Daniel BERDAN b. ca 1800 in Niagara area of Ontario, Canada was the last child of above Albert and Susannah; he moved back to N.J. ca 1818-22 but specific area is not known. Also need to know when and where he m. Nancy McKENZIE. (c) Would like to correspond with any desc. or informants of above families.
7. Oradell BROWER TRIPLETT, P.O. Box 758, Kellogg, Idaho 83837. (new address). (a) Seeking info on par. of Joseph BROWER (BROUWER) of Bergen, N.J.; he moved to Phelps, Ontario, N.Y. ca 1805. (b) He and his wife Leah (also of N.J.) had the following four children born in N.J. -- John T. (or J) b. ca 1784 and m. Fanny COATS; Eleanor b. ca 1786 and m. Daniel PIER; Polly b. ca 1788 and m. Silas HATHAWAY; and Catherine b. ca 1802 and m. Daniel MURPHY. (c) Above Joseph had brothers John BROWER (wife Syntha) and Peter BROWER (wife Catherine) who also moved from Bergen, N.J. ca 1805 and bought properties adjoining his in Phelps, Ontario, N.Y. (d) Seeking Bergen Co. BROWER (BROUWER) history early 1800's and before.

Editorial Committee - Ted Obal, Barbara Crede, George Crede

ANCESTOR CHART - NINA ALLIENE MARSH GROHGAN (1926-)
(Compiled by Nina M. Grohgan, 348 Culpeper St., Warrenton, VA 22186)

Generation 1

01 MARSH Nina Alliene, b. 9 July 1926, Newark, Essex Co., N.J.;
m. 7 Feb. 1948, Newark, N.J. to Fred Alfred Grohgan,
Jr., b. 9 Feb. 1925, Newark, N.J.

Generation 2

02 MARSH William Liese, b. 5 Jan. 1900, Newark, N.J.; d. 28 Aug.
1968, Newark, N.J.; m. 23 June 1922, Newark, N.J. to:
03 FISHER Alliene Randolph, b. 27 Aug. 1903, Newark, N.J.

Generation 3

04 MARSH Willis Lovell, b. 30 Aug. 1872, Elizabeth, Union Co.,
N.J.; d. 19 Sept. 1934, Newark, N.J.; m. 21 Feb 1899,
Newark, N.J. to:
05 LIESE Jenette B., b. 7 Nov. 1880, Newark, N.J.; d. 4 Feb.
1953, Newark, N.J.
06 FISHER Eugene Outwater, b. 8 June 1878, Rahway, Union Co.,
N.J.; d. 16 Feb. 1941, Newark, N.J.; m. 16 Aug. 1901,
Newark, N.J. to:
07 RANDOLPH Edna Violet, b. 23 Jan. 1882, Brooklyn, Kings. Co.,
N.Y.; d. 24 July 1964, Middletown, Monmouth Co., N.J.

Generation 4

08 MARSH William, b. 16 May 1845, Staffordshire, England;
d. 24 July 1920, Newark, N.J.; m. 5 July 1868, New York,
N.Y. to:
09 LOVELL Charlotte H., b. Jan. 1850, N.Y. or England; d. 10 Jan.
1919, Newark, N.J.
10 LIESE John William M., b. May 1840, Pa.; d. 28 Dec. 1899,
Newark, N.J.; m. 3 Mar. 1864, Newark, N.J. to:
11 McCAFFREY Anna Elizabeth, b. 10 May 1844, New Orleans, La.;
d. 5 May 1921, Newark, N.J.
12 FISHER Andrew Halstead, b. 29 May 1845, White Plains, N.Y.;
d. 26 Feb. 1918, Newark, N.J.; m. 23 Dec. 1867 New York,
N.Y. to:
13 OUTWATER Catherine, b. 27 Nov. 1848, Closter, Bergen Co., N.J.;
d. 12 Mar. 1924, Hackensack, N.J.
14 RANDOLPH Barzilla Cocks, b. 18 July 1854, New York, N.Y.;
d. 3 Oct. 1892, Brooklyn, N.Y.; m. 30 Oct. 1879,
Brooklyn, N.Y. to:
15 WAIT(E) Isabella Brown, b. 20 Aug. 1853, Brooklyn, N.Y.;
d. 14 Mar. 1904, Brooklyn, N.Y.

Generation 5

16 MARSH Samuel, b. England; d. ? ; m. to:
17 ? Caroline, b. England; d. ? ; surname POTT or LOTT.
18 LOVELL Leon, b. ? ; d. ? ; m. to:
19 ? Mary
20 LIESE John Henry, b. 10 June 1804, Pa.; d. 26 Oct. 1878,
Newark, N.J.; m. to:
21 FILE Catherine E., b. Mar. 1810, Germany; d. 26 Dec. 1877,
Newark, N.J.
22 McCAFFREY John, b. c 1804, Ireland; d. ? ; m. to:
23 WALKER Julia, b. c 1818, Ireland; d. ? ;

- 24 FISHER Nathaniel B., b. 12 Oct. 1810, White Plains, Westchester Co., N.Y.; d. 9 May 1856, White Plains, N.Y.; m. 18 Mar. 1835, New York to:
- 25 HALSTED Emaline Levina, b. 21 Sept. 1810, N.Y.; d. 17 Feb. 1894, Newark, N.J.
- 26 OUTWATER Jacob DeClark, b. 5 May 1823 Bergen, N.J. or Rockland Co., N.Y.; d. 15 Mar. 1914, Newark, N.J.; m. 30 Nov. 1843, Dumont, Bergen Co., N.J. to:
- 27 BRINKERHOFF Euphemia, b. 29 Feb. 1820, Hackensack, N.J.; d. after 1900 census, N.J.
- 28 FITZRANDOLPH William Wood, b. 14 June 1800, Warwick, Orange Co., N.Y.; d. 29 Apr. 1862, Brooklyn, N.Y.; m. (2) 27 Oct. 1841 to:
- 29 GEDNEY Mary, b. ? ; d. ?
- 30 WAIT (E) George M., b. ca 1822, Scotland; d. 1 Aug. 1891, Brooklyn, N.Y.; m. to:
- 31 ? Vivien M., b. ? Scotland; d. ?

Generation 6

- 48 FISHER Nicholas, Jr., b. 1774, Westchester Co., N.Y.; d. 27 Oct. 1834, Westchester Co., N.Y.; m. (2) 10 Jan. 1810, Rye, Westchester Co., N.Y. to:
- 49 COVERT Anna, b. 11 Dec. 1779; d. 8 Feb. 1861, White Plains, N.Y.
- 50 HALSTED Andrew Lyon, b. 15 Dec. 1784, Rye, N.Y.; d. 24 Nov. 1866, Westchester Co., N.Y.; m. (1) 13 Apr. 1809, Rye, N.Y. to:
- 51 HORTON Levina, b. 4 Mar. 1791; d. 27 Feb. 1811, Westchester Co., N.Y.
- 52 OUTWATER John Haring, b. 4 April 1801, N.Y.; d. 25 June 1880, Bergen Co., N.J.; m. (1) 16 Mar. 1822, Tappan, N.Y. to:
- 53 DeCLARKE Catherine, b. 19 Jan. 1805, Bergen Co., N.J.; d. 12 May 1823, Bergen Co., N.J.
- 54 BRINKERHOFF Henry H., b. 9 Feb. 1783, Teaneck, N.J.; d. ? ; m. to:
- 55 DEMAREST Maria, b. 4 Dec. 1794, Bergen Co., N.J.; d. ?
- 56 FITZRANDOLPH Lewis, b. ? Piscataway, Middlesex Co., N.J.; d. 27 May 1827, Warwick, Orange Co., N.Y.; m. to:
- 57 WOOD Sarah, b. ? ; d. ?

Generation 7

- 96 FISHER Nicholas, Sr., b. ca 1739, Eastchester, N.Y.; d. 13 Feb. 1814, White Plains, N.Y.; m. to:
- 97 BROWN Phoebe, b. 1739; d. 3 Nov. 1789.
- 98 COVERT Jacob, b. ? ; d. ? ; m. ?
- 100 HALSTED Ezekiel, Jr., b. 6 Feb. 1761, Rye, N.Y.; d. 18 Aug. 1829, Rye, N.Y.; m. 10 Feb. 1784 to:
- 101 LYON Sarah, b. 17 Aug. 1760, Rye, N.Y.; d. 24 Feb. 1802, Westchester Co., N.Y. (Rye).
- 102 HORTON Azariah, b. 9 Feb. 1761; d. 4 Dec. 1844, Westchester Co., N.Y.; m. to:
- 103 ? Elizabeth, b. ca 1758; d. 3 Aug. 1847, Westchester Co., N.Y.
- 104 OUTWATER Jacob (Dr.), bp. 28 Feb. 1775, Tappan, N.Y.; d. ? ; m. 23 Nov. 1797, Tappan, N.Y. to:
- 105 HARING Elizabeth, b. 15 Aug. 1780, Tappan, N.Y.; d. 21 Sept. 1854, Tappan, N.Y.
- 106 DeCLARK William, 11 Apr. 1781, Clarkstown, N.Y.; d. before 2 Feb. 1852, Bergen Co., N.J.; m. 11 July 1800, Tappan, N.Y. to:
- 107 HARING Elisabet, b. 17 Nov. 1780, Tappan, N.Y.; d. 27 Mar. 1829, bur. Closter, N.J.

- 108 BRINKERHOFF Hendrick H., b. 22 Jan. 1755, Hackensack, N.J.;
d. Apr. 1826, Teaneck, N.J.; m. 4 Apr. 1779 to: (1)
- 109 WESTERVELT Gertrude, b. ? ; d. ca 1783/4 prob.
- 110 DEMAREST Simon, bp. 25 Oct. 1767, Schraalenburgh, N.J.;
d. ca 1796; m. ca 1783 to:
- 111 WESTERVELT Effie, b. 11 Sept. 1758, Schraalenburg, N.J.; d. ?
- 112 FITZRANDOLPH Azariah, b. 1737, Piscataway, N.J.; d. 1805, War-
wick, Orange Co., N.Y.; m. to:
- 113 JEFFRIES Lizzie, b. ? ; d. ?
- Generation 8
- 192 FISHER John, b. 10 Dec. 1704; d. 28 Apr. 1771, Scarsdale,
N.Y.; m. ?
- 200 HALSTED Ezekiel, Sr., b. 29 Nov. 1738, New Rochelle, N.Y.;
d. 20 Feb. 1805, Rye, N.Y.; m. 17 July 1758, Rye,
N.Y. to:
- 201 THEALL Abigail, b. 9 Oct. 1741, Rye, N.Y.; d. 9 Dec. 1828,
Rye, N.Y.
- 202 LYON Andrew, b. 19 Oct. 1728, Rye, N.Y.; d. 22 Aug. 1809,
Rye, N.Y.; m. before 1755 to:
- 203 BUDD Sarah, b. 28 July 1731; d. ca 1769.
- 208 OUTWATER Thomas (Dr.), b. 9 Jan. 1731, Hackensack, N.J.;
d. 10 Aug. 1807, Tappan, N.Y.; m. (2) 23 July 1774 to:
- 209 EARLE Elizabeth, b. 18 July 1754, Paramus, N.J.; d. before
1783.
- 210 HARING John D., b. 19 Feb. 1754, Tappan, N.Y.; d. 14 Aug.
1835, Tappan, N.Y.; m. 27 Dec. 1776 to:
- 211 SICKELS Jane, b. 17 Dec. 1751, Tappan, N.Y.; d. 4 Feb. 1845,
Tappan, N.Y.
- 212 DeCLARK Daniel, b. 3 May 1748, Tappan, N.Y.; d. 27 Dec. 1834,
bur. Closter, N.J.; m. (1) 26 Sept. 1766, Schraalen-
burg, N.J. to:
- 213 NAUGLE Sarah, b. 4 Apr. 1749, Schraalenburg, N.J.; d. 28 Jan.
1810, bur. Closter, N.J.
- 214 HARING Peter, b. 30 Sept. 1728, Tappan, N.Y.; d. before
4 Aug. 1807; m. 21 Apr. 1757 to:
- 215 BLAUVELT Catharina, b. 25 Sept. 1738, Tappan, N.Y.; d. after
4 Aug. 1807.
- 216 BRINKERHOFF Hendrick, b. 1 Nov. 1710, Hackensack, N.J.; d. ca 1760
Hackensack, N.J.; m. 19 Nov. 1731, Hackensack, N.J. to:
- 217 KIPP Elizabeth, bp. 11 Mar. 1711, Hasbrouck Heights, N.J.;
d. ?
- 220 DEMAREST Samuel, b. 25 Oct. 1723, Hackensack, N.J.; d. ? ;
m. 7 Sept. 1744, Hackensack, N.J. to:
- 221 BANTA Belitje, b. 5 Apr. 1725; d. ?
- 222 WESTERVELT Johannes, b. 6 June 1725, Hackensack, N.J.; d. ? ;
m. 5 Oct. 1751 Hackensack, N.J. to:
- 223 CHRISTIE Magdalena, b. 21 Oct. 1730, Tappan, N.Y.; d. ?
- 224 FITZRANDOLPH James, b. 8 Mar. 1713, Piscataway, N.J.; d. ? ; m. to:
- 225 AYRES ?

Generation 9

- 400 HALSTED Ezekiel, b. 1709; d. 1757; m. 1728 to:
- 401 ? Mary
- 402 THEALL Charles, b. 1704; d. 29 Sept. 1778; m. to:
- 403 LYON Jemima, b. Greenwich, Ct.; d. Rye, N.Y.
- 404 LYON Thomas, b. Greenwich, Ct.; d. 1770, Rye, N.Y.; m. to:
- 405 VOWLES Phebe, b. ? ; d. before 1770.
- 406 BUDD Underhill, b. 29 Apr. 1708, Rye, N.Y.; d. ? ; m.

- m. 17 Sept. 1730 to:
- 407 FOWLER Sarah, b. 10 June 1710, Eastchester, N.Y.; d. 19 Aug. 1798, bur. Mamaroneck, N.Y.
- 416 OUTWATER Jacob, bp. 18 Nov. 1696, N.Y.; d. before 12 June 1798, Bergen Co., N.J.; m. 27 July 1728, Schraalenburg, N.J. to:
- 417 BERTHOLF Martyntje, bp. 1 Feb. 1708, Hackensack, N.J.; d. ?
- 418 EARLE Sylvester, bp. 10 Aug. 1707, Hackensack, N.J.; d. before 8 April 1774; m. 3 Oct. 1733, Passaic, N.J. to:
- 419 ZABRISKIE Maghtel, bp. 25 Sept. 1715, Hackensack, N.J.; d. ?
- 420 HARING Daniel, b. 7 Sept. 1720, Tappan, N.Y.; d. 5 May 1806, Tappan, N.Y.; m. ca 1746 to:
- 421 POLHEMUS Elizabeth, bp. 21 Mar. 1725, Jamaica, N.Y.; d. 19 May 1803, Tappan, N.Y.
- 422 SICKELS William, b. 26 Oct. 1704/5, Bergen, N.J.; d. Sickeltown, N.Y.; m. 10 Aug. 1732, Bergen Co., N.J. to:
- 423 KUYPER Elizabeth, bp. 6 Dec. 1713, N.Y.; d. Sickeltown, N.Y.
- 424 DeCLARK Jacob, bp. 26 June 1711, Tappan, N.Y.; d. before 2 Nov. 1764; m. 1739 to:
- 425 BLAUVELT Marretje, b. 22 June 1712, Tappan, N.Y.; d. ?
- 426 NAUGLE William J., bp. 10 Apr. 1712, Tappan, N.Y.; d. ? ; m. ca 16 Apr. 1748, Hackensack, N.J. to:
- 427 ALYEA Lena, bp. 25 Jan. 1719, Hackensack, N.J.; d. ?
- 428 HARING Abram, b. 9 Apr. 1704, Tappan, N.Y.; d. 11 Apr. 1771; m. 27 Mar. 1725, Hackensack, N.J. to:
- 429 BOGERT Martyntgen, b. ? ; d. ?
- 430 BLAUVELT David, b. 10 Mar. 1712, Tappan, N.Y.; d. before 8 May 1761; m. to:
- 431 DeCLARK Maria, b. 20 Mar. 1713, Tappan, N.Y.; d. after 8 May 1761.
- 432 BRINKERHOFF Jacobus, b. 29 Mar. 1685, Ridgefield Park, N.J.; d. 1770, Hackensack, N.J.; m. 17 Apr. 1708, Hackensack, N.J. to:
- 433 BANTA Agnitje, b. 18 Apr. 1682; d. ?
- 434 KIPP Nicholas, b. ca 1666, Long Island, N.Y.; d. 1712, Polifly, N.J.; m. 20 Dec. 1691 to:
- 435 BREYANT Antje, b. ? ; d. ?
- 440 DEMAREST Simon, bp. 21 May 1699, Hackensack, N.J.; d. May/June 1761; m. 1 Dec. 1722, Hackensack, N.J. to:
- 441 HARING Vrutje Cornelisse, bp. 24 June 1702, Tappan, N.Y.; d. ?
- 442 BANTA Jacob, bp. 26 Nov. 1679; d. ? ; m. 23 Sept. 1721, Hackensack, N.J. to:
- 443 DeGROOT Cornelia, bp. 13 Oct. 1700, Hackensack, N.J.; d. ?
- 444 WESTERVELT Johannes, bp. 11 July 1696, Hackensack, N.J.; d. ? ; m. 11 Oct. 1718, Hackensack, N.J. to:
- 445 DeGROOT Efie, bp. 15 Nov. 1698, Hackensack, N.J.; d. ?
- 446 CHRISTIE James, b. 9 Oct. 1670, Scotland; d. 16 Apr. 1768 N.J.; m. 18 Sept. 1703, Hackensack, N.J. to:
- 447 DEMAREST Magdalena, b. 1685; d. ?
- 448 FITZRANDOLPH David, b. 1 Jan. 1690, Piscataway, N.J.; d. 1773, Piscataway, N.J.; m. 1712 to:
- 449 MOLLESON Sarah, b. 22 Aug. 1695; d. 1738, Piscataway, N.J.

Generation 10

- 800 HALSTED Joseph, b. 1665; d. 1736; m. 1693 to:
- 801 FERRIS Sarah, b. ? ; d. ?
- 804 THEALL Ebenezer, b. ? ; d. ? ; m to:
- 805 ? Anne
- 806 LYON Thomas, b. 1673, Greenwich, Ct.; d. Apr/May 1739; m. ca 1702 to:
- 807 OGDEN Abigail, b. ca 1677-8; d. before 26 Nov. 1760, Greenwich, Ct.

808 LYON Thomas (same as #806)
 809 OGDEN Abigail (same as #807)
 810 VOWLES Richard, b. ? ; d. ? ; m. ?
 812 BUDD Joseph, b. ? ; d. 1722; m. 1695 to:
 813 UNDERHILL Sarah, b. ? ; d. ?
 814 FOWLER Henry, Jr., b. ca 1679, Eastchester, N.Y.; d. before
 12 July 1734, Mamaroneck, Long Island, N.Y.; m. (2)
 before 1710 to:
 815 DRAKE Ann, b. ? ; d. ?
 832 OUTWATER Thomas Franszen, b. ? ; d. 7 May 1753; m. (1) 16 June
 1686, New York to:
 833 BRESTEED Tryntje Jans, bp. 21 Feb. 1666, New York; d. 8 Apr.
 1706, Hackensack, N.J.
 834 BERTHOLF Hendrick, bp. 6 Apr. 1686, Bergen Co., N.J.; d. ? ;
 m. 29 Mar. 1707 to:
 835 TERHUNE Maritie, b. ? ; d. ?
 836 EARLE Edward, Jr., b. ca 1665-68, d. after 28 May 1713;
 m. 13 Feb. 1688, Bergen Co., N.J. to:
 837 VREELAND Elsje, bp. 12 Nov. 1671, N.Y. d. after 27 Aug. 1713
 838 ZABRISKIE Joost, b. Hackensack, N.J.; d. 30 July 1756; m. 1 Nov.
 1712, Hackensack, N.J. to:
 839 MABIE Christina, b. New York; d. ?
 840 HARING Abraham, b. 24 Nov. 1681, New York; d. 18 Mar. 1772,
 Tappan, N.Y.; m. 25 June 1707, Tappan, N.Y. to:
 841 TALLMAN Dirckje, b. 5 Aug. 1687, New York; d. 4 Oct. 1768,
 Tappan, N.Y.
 842 POLHEMUS Teunis, b. ca 1678, Flatbush, N.Y.; d. after 22 Apr.
 1743; m. ca 1719 to:
 843 EMANS Sarah, b. ? ; d. ?
 844 SICKELS Robert, b. 1664, Albany, N.Y.; d. 27 Dec. 1729, Bergen,
 N.J.; m. 1686 to:
 845 RETTENHAUS Gertruy, b. ? ; d. 13 Feb. 1754, Bergen Co., N.Y.
 846 KUYPER Hendrick Claesen, b. ? ; d. ? ; m. to:
 847 ? Catharina, b. ? ; d. ?
 848 DeKLERCK Jacobus, b. ca 1678, Holland; d. ? ; m. 16 Oct. 1706,
 Tappan, N.Y. to:
 849 VAN HOUTEN Antje, b. 13 Aug. 1682, Ahasimus, N.J.; d. after
 18 April 1760.
 850 BLAUVELT Joseph, b. 20 Nov. 1687, N.Y.; d. before 26 Nov. 1739;
 m. 11 Jan. 1711, Tappan, N.Y. to:
 851 VAN DALSEN Elizabeth, b. Holland; d. after 26 Nov. 1739.
 852 NAUGLE Barent, bp. 18 Dec. 1678; d. before 1745; m. 1708 to:
 853 KIERSE Sarah, b. ? ; d. ?
 854 ALYEA Peter, b. ca 1685-95, Hackensack, N.J.; d. ? ; m.
 ca 6 April 1716 to:
 855 VAN VOORHEES Margrietje Albertse, b. Hackensack, N.J.; d. ?
 856 HARING Peter, b. 13 Aug. 1664; d. ? ; m. 4 (9) Dec. 1687,
 New York, to:
 857 BOGERT Grietje or Marretje, b. Bedford, Long Island, N.Y.;
 d. ?
 858 BOGERT Johannes/Jan, b. ? ; d. ? ; m. to:
 859 BERTHOLF Maria, bp. 12 May 1680, Sluis, Zeeland, Netherlands;
 d. ?
 860 BLAUVELT Johannes, b. 9 Apr. 1659, N.Y.; d. before 10 Oct. 1734;
 m. ca 1693 to:
 861 SPEETS Catherine Cornelisse, bp. 19 Feb. 1676, New York; d. ?
 862 DeKLERCK Jacobus (same as #848)
 863 VAN HOUTEN Antje (same as #849)

- 864 BRINKERHOFF Hendrick Jorison, bp. 25 Feb. 1629, Netherlands; d. ca 1710, Ridgefield Park, N.J.; m. 1658 to:
865 BOOMGAERT Claasje, b. ? ; d. ?
866 BANTA Hendrick Epke, b. 1655, Netherlands; d. ? ; m. 17 Nov. 1678 to:
867 WESTERVELT Marie Lubbertse, b. 2 July 1654, Meppel, Netherlands; d. ?
868 KIPP Hendrick, Jr., b. ? ; d. ? ;
870 BREYANT Peter, b. ? ; d. ?
880 DEMAREST Samuel, b. 5 Aug. 1656, Mannheim, Germany; d. 1728; m. 11 Aug. 1678, Bergen, N.J. to:
881 De RUINE Maria, b. 1 Jan. 1662; d. ?
882 HARING Cornelis, b. 4 Mar. 1672, New York; d. 1775, Orangetown, New York; m. ?1693 to:
883 VLIERBOOM Catharina, b. Albany, N.Y.; d. before 1775.
886 DE GROOT Pieter Jacobse, bp. 31 Aug. 1653; d. Hackensack, N.J.; m. 10 Dec. 1681, New York to:
887 VAN SCHAICK Belitje Adrianens, bp. 1 Oct. 1663 Bowery Church, New York; d. ?
888 WESTERVELT Roelof, b. 10 Mar. 1659, Meppel, Netherlands; d. after 21 Oct. 1733; m. 25 March 1688 to:
889 STYNMETS Orsalena Wessalena, b. ? ; d. before 1731.
890 DE GROOT Pieter Jacobse (same as #886)
891 VAN SCHAICK Belitje (same as #887)
892 CHRISTIE John, b. Scotland; d. ? ; m. to:
893 RAMSEY Anna, b. ? ; d. ?
894 DEMAREST Jean, bp. 14 April 1645, Zeeland, Netherlands; d. 16 Oct. 1719, Hackensack, N.J.; m. 1 (9) Sept. 1668, New York to:
895 DeRUINE Jacomina, b. 1652, Hainault, France; d. ca 1687
896 FITZRANDOLPH Thomas, b. 16 Aug. 1659, Barnstable, Ma.; d. 1745, Piscataway, N.J.; m. 23 Nov. 1686, Piscataway, N.J. to:
897 MANNING Elizabeth, b. ca 1669; d. 1 March 1732, Piscataway, N.J.
898 MOLLESON John, b. ? ; d. ? ; m. to:
899 HOWELL Sarah, b. ? ; d. ?

Generation 11

- 1600 HALSTED Timothy, b. 1633, England; d. March 1703; m. 1657 to:
1601 WILLIAMS Hannah, b. ? ; d. ?
1602 FERRIS Zachariah, b. ? ; d. before 16 April 1711; m. 17 Nov. 1673 to:
1603 BLOOD Sarah, b. 1648, Lynne, Ma.; d. ?
1608 THEALL Joseph, b. 1640, Connecticut; d. after 1710;
1612 LYON Thomas, b. ca 1621, England; d. 1690, Greenwich, Ct.; m. ca 1654 to:
1613 HOYT Mary, b. 1635, Scituate, Ma.; d. ?
1614 OGDEN John, b. 19 April 1638, Stamford, Ct.; d. ca 1682-3, Rye, N.Y.; m. ca 1660-62 to:
1615 BUDD Judith, bp. 4 June 1639, Sussex, England; d. ?
1616 LYON Thomas (same as #1612)
1617 HOYT Mary (same as #1613)
1618 OGDEN John (same as #1614)
1619 BUDD Judith (same as #1615)
1624 BUDD John, b. 1620, England; d. 5 Nov. 1684, Southold, N.Y.; m. 1653, Southold, N.Y. to:
1625 HORTON Mary, b. before 1635; d. after 1687, Southold, N.Y.
1626 UNDERHILL Humphrey, b. ? ; d. ? ; m. to:
1627 SMITH Sarah, b. ? ; d. ?
1628 FOWLER Henry, Sr., b. ca 1658, Providence, R.I.; d. before 5 Dec. 1733, Eastchester, N.Y.; m. (1) to:

1629 HOYT Abigail, b. ? ; d. ?
 1630 DRAKE Joseph, b. ? ; d. ?
 1664 OUTWATER Frans Jacobsen, b. Holland; d. ?
 1666 BRESTEEDER Johannes Jansen, b. ? ; d. ? ; m. to:
 1667 ANDRIES Maritie, b. ? ; d. ?
 1668 BERTHOLF Guillian (Rev), bp. 20 Feb. 1656; d. 1726; m. 15 Apr. 1676 to:
 1669 VERMEULEN Martina Hendricks, bp. 1653 or 1660, Vlissingen, Netherlands; d. ?
 1672 EARLE Edward, Sr., b. ca 1627-8; bur. 10 Dec. 1711, Secaucus, N.J.;
 1674 VREELAND Enoch Michaelsen
 1675 MEYER Dirckje
 1676 ZABRISKIE Albert, b. ca 1638, Poland; d. 1 Sept. 1711, Hackensack, N.J.; m. 17 Nov. 1676 to:
 1677 VANDER LINDE Machtelt, bp. 19 Jan. 1661, N.Y.; d. 1725.
 1678 MABIE Casparus Pieterse, b. 15 Feb. 1660; d. ? ; m. 14 Dec. 1687 to:
 1679 SCHUREMAN Elizabeth, bp. 22 Sept. 1665, N.Y.; d. ?
 1680 HARING Jan Oierter, b. 26 Dec. 1633, Hoorn, Netherlands; d. 7 Dec. 1683, N.Y.; m. 1662 to:
 1681 COSYNS Grietje, b. 1634; d. 1724.
 1682 TALLMAN Harmen, b. ca 1655, Friesland, Netherlands; d. before 8 April 1691, Tappan, N.Y.; m. 21 June 1686, N.Y. to:
 1683 MINNELAY Grietje, bp. 17 Jan. 1663, N.Y.; d. ?
 1684 POLHEMUS Theodorus, b. ca 1646, Brazil; d. ca 1722, Jamaica, N.Y.; m. 14 Oct. 1677, Flatbush, N.Y. to:
 1685 BOGERT Aertje, bp. 19 Dec. 1655, N.Y.; d. ?
 1686 EMANS Andries, m. to:
 1687 VAN CLEEF Rebecca
 1688 SICKELS Zachariah, b. ca 1630, Vienna, Austria; living in 1702, N.Y.; m. ca 1659 to:
 1689 VAN VALKENBURG Anna, b. ca 1645, New York, N.Y.; d. ?
 1690 RETTENHAUS Hendrick, bp. 7 Sept. 1642, New York, N.Y.; d. after 1688, Albany, N.Y.; m. to:
 1691 WYKERSLOOT Sophia, b. ? ; d. ?
 1696 DEKLERCK Daniel, b. ca 1654, Netherlands; d. before 16 Nov. 1731; m. to:
 1697 DEMOLL Marie, b. Netherlands; d. before 1685.
 1698 VAN HOUTEN Tunis Roelof, b. ca 1657; d. July 1737; m. 8 Jan. 1678, Bergen, N.J. to:
 1699 KUYPER Trientje Claes, b. ? ; d. 20 Aug. 1734.
 1700 BLAUVELT Hendrick, bp. 30 Sept. 1654, N.Y.; d. after 1712; m. 20 Sept. 1673, N.Y. to:
 1701 WALDRON Marretje, b. 1652, N.Y.; d. ?
 1702 VAN DALSEN Jan, b. Netherlands; d. ? ; m. Netherlands to:
 1703 VAN ROETSVELT Anna, b. Netherlands; d. ?
 1704 NAUGLE Jan, b. ca 1645, Netherlands; d. 1689; m. 27 Aug. 1670 to:
 1705 WALDRON Rebecca, b. 1649, Amsterdam, Netherlands; d. ?
 1708 ALYEA Jan, b. ca 166-; d. ? ; m. (1) ca 1685-90 to:
 1709 LAROE Susanna, b. ? ; d. before 1709.
 1710 VAN VOORHEES Albert Stevense, b. ? ; d. ? ; m. (3) before 1693 to:
 1711 VAN der SCHUEREN Helena, b. ? ; d. ?
 1712 HARING Jan Pieter (same as #1680)
 1713 COSYNS Grietje (same as #1681)
 1714 BOGERT Jan Louwe, b. Netherlands; d. ca 1708, Manhattan, N.Y.; m. Netherlands to:
 1715 EVERTSE Cornelia, b. ? ; d. ?

1718 BERTHOLF Guillian (Rev.) (same as #1668)
1719 VERMUELEN Martina Hendricks (same as #1669)
1720 BLAUVELT Gerrit Hendrickson, bp. 9 Apr. 1620, Drenthe, Netherlands; d. before 4 March 1685; m. 7 May 1646, N.Y. to:
1721 MOLL Marretje Lambertse, b. ca 1630, Netherlands; d. ?
1724 DeKLERCK Daniel (same as #1696)
1725 DeMOLL Marie (same as #1697)
1726 VAN HOUTEN Tunis Roelof (same as #1698)
1727 KUYPER Trientje Claes (same as #1699)
1728 BRINKERHOFF Joris Dircksen, b. 1609, Drenthe, Netherlands; d. ? ; m. ? to:
1729 DUBBELS Susanna, b. ? ; d. ?
1730 BOOMGAERT Cornelius Janse, b. ? ; d. ? ; m. to:
1731 WILLEMS Geesjie, b. ? ; d. ?
1732 BANTA Epke Jacobse, b. ca 1626, Netherlands; d. ca 1717, Bergen, N.J.; m. before May 1652. to:
1733 DIECKSDIE Tietske, b. ? ; d. ?
1734 WESTERVELT Lubbert Lubbertse, b. ca 1620, Netherlands; d. after 1686; m. ca 1645 Netherlands to:
1735 VAN HOUTEN Geesje, b. ? ; d. after 27 Dec. 1696.
1736 KIPP Hendrick Hendricksen, b. 1600, Netherlands; d. after 1665, N.Y.; m. 20 April 1624, Netherlands to:
1737 LUBBERTS Tryntje, of Swoll, Netherlands.
1760 DEMAREST David, b. 1620, France; d. before 16 Oct. 1693, New Milford, N.J.; m. 24 July 1643, Netherlands to:
1761 SOHIER Marie, b. ? ; d. after 3 Oct. 1683.
1762 deRUINE Simon, b. ? ; d. ? ; m. to:
1763 VAN der STRAATEN Magdalena, b. ? ; d. ?
1764 HARING Jan Pieter (same as #1680)
1765 COSYNS Grietje (same as #1681)
1766 VLIERBOOM Matthew, b. ? ; d. ?
1772 DeGROOT Jacob Pieterse, b. Leyden, Netherlands; d. after 1696; m. 6 Oct. 1652, N.Y. to:
1773 JANS Grietje, b. Delmarsen, Netherlands; d. Hackensack, N.J.
1774 VAN SCHAICK Adriaenen, bp. 9 July 1642, N.Y.; d. 1694-1700; m. 1662, N.Y. to:
1775 IDENS Rebecca, b. ? ; d. ?
1776 WESTERVELT Lubbert Lubbertse (same as #1734)
1777 VAN HOUTEN Geesje Roelofse (same as #1735)
1778 STYNNMETS Caspar, b. ? ; d. ? ; m. to:
1779 GERRITS Jannetje, b. ? ; d. ?
1780 DeGROOT Jacob Pieterse (same as #1772)
1781 JANS Grietje (same as #1773)
1782 VAN SCHAICK Adriaenen (same as #1774)
1783 IDENS Rebecca (same as #1775)
1792 FITZRANDOLPH Edward, b. 5 July 1607, England; d. Piscataway, N.J.; m. 10 May 1637, Mass. to:
1793 BLOSSOM Elizabeth, b. 1620, Leyden, Netherlands; d. 1713, Piscataway, N.J.
1794 MANNING Jeffrey, b. ? ; d. ? ; m. to:
1795 ANDREWS Hepzibah, b. ? ; d. ?

When I started my research my goal was to trace the families to their arrival in America - this has pretty much been reached through the 11th generation. Some lines extend into generation 12 and beyond -- this information I will be happy to share on request.

(Note: Every father's number is twice that of his child. Every mother's number is her husband's number plus one.)

THE ARCHIVIST

Genealogical Society of Bergen County, New Jersey

Vol. XIV, No. 3

August 1987

P.O. Box 103, Hillsdale, N.J. 07642

MEETINGS: The Society has been searching for some time for a more suitable meeting place to accommodate our membership. Through the efforts of Barbara Flurchick, Search Committee Chairperson, the Midland Park Library has offered to allow us to meet in their spacious meeting room. Before a formal vote is held by the membership on the move, the Society will hold trial meetings in the Midland Park Library on Sept. 28 and Oct. 26, 1987 at the regular time of 7:30 P.M. (both fourth Mondays). The Library is located at the intersection of Godwin Ave. and Franklin Ave. You can also turn in on Highland Ave. (off Godwin) and park behind the Police Station. This large parking lot backs up to the library property. It is hoped that everyone will try to attend so we can have your input before making a permanent decision.

We hope that you all were able to do some genealogical digging during your vacation, and that you'll take the time to share the results with the rest of us at the September 28 meeting.

As we start a new season, a reminder that in case of inclement weather please call Louisa Lavelle 261-7599 after 4:00 P.M. (or any of the other officers) to confirm that the meeting will be held or cancelled.

NOMINATING COMMITTEE: The following members were appointed to the nominating committee: Margaret Ross, Annabelle Courtney and Ed Maszalec. The committee will present a slate of officers at the November meeting.

NEW MEMBERS
Out of State

J. A. Bredahl, 105 Sierra Vista Lane, Valley Cottage, N.Y. 10989.
(ph. 914-358-1355 and 201-573-6697)

Mrs. Donna Davis, Rt. 209, Blue Sky Manor, Lot 175, Wurtsboro, N.Y.
12790

Thomas H. Edsall, 127 W. Lorengo Ave., Norfolk, Va. 23503.
(ph. 804-583-1121)

From New Jersey

John P. Rose, 610 Taylor Ave., Oradell, N.J. 07649.
(ph. 262-6495)

MEMBERSHIP QUERIES (Seeking Info)

1. Joyce FINLAYSON HANSEN, 37 Cleveland Ave., Paramus, N.J. 07652.
(a) Need info on Harry HANSEN; b. 1877 Tonsberg, Norway (par. unknown), d. 1936 Teaneck, N.J.; m. before 1911 maybe in Milwaukee, Wisc. to Pethra PETERSEN. She was b. 1877 Farsund, Norway; and d. 1944 Maywood, N.J. He was Deck Officer, American Export Line. (b) Harry and Pethra had 4 children: George, Michael, Bertha HANSEN McCAW and Helen HANSEN NURNBERGER. Also relatives in Wisconsin. (c) Harry's brother was William HANSEN, professional name Bill DEVERE, part of Cabaret Trio with Arthur Stone (blind pianist).
2. M. Bette Hults, 130 E. Cherry, Walla Walla, Wash. 99362. (a) Seek info on par. and siblings of Stephen BOURDETTE and wife Gessy DEGROOT. Their dau. Mary (Polly) m. 5 May 1768 to John LOZIER. (b) Par. of Hendrick FIELDING who m. 2 April 1752 to Argtie VAN WINKLE. (c) Par. of Sarah CLENDENNY (CLENDENING) who m. 16 Nov. 1799 Bergen, N.J. Cornelius VAN HORN.
3. Margaret PHARRIS, 5366 Simpkins Rd., Whites Creek, Tenn. 37189. (a) Need info on Albert SMITH and wife Susannah; moved from Haverstraw, N.Y. to Bergen County, N.J. about 1786. Is he son of Cornelius SMITH of Tappan, N.Y. and an Adrian LAMBERTSEN descendent? (b) Albert SMITH (1788-1863). Who was his 1st wife? 2nd wife was Hannah FISHER. (c) Garret A. SMITH (1820-1903) m. Eliza Jane LAKE. Need info on her par. Abraham LAKE and Margaret VANESE.
4. Mrs. Susan SCHWINN, 86-26 94th St., Woodhaven, N.Y. 11421-2230. (a) Seeking info on par. and brothers/sisters of Margaret Elizabeth HOPPER, b. 31 Aug. 1862 Paramus, N.J., dau. of James HOPPER (blacksmith) and Margaret E. VANDERBECK (?). Possible older brother Frank and older sister Bertha. Frank may have lived in the Oakland/Franklin Lakes, N.J. area. Mother Margaret d. 7 Sept. 1863. Margaret Elizabeth m. Isaac K. STENCHEVER of Paterson, N.J. in 1877.

PASSAIC COUNTY GENEALOGY ACTIVITIES

The Genealogy Club of the Passaic County Historical Society is sponsoring a three part lecture series on genealogy as part of Passaic County's 150th Anniversary.

- Sept. 26 -- "Peeking into the Past: Migrations and Memories of the Early Dutch in America" by Russell Gassero
- Oct. 24 -- "Celtic Genealogy" by Trish Little Taylor
- Dec. 5 -- "Tracing your Italian Ancestor" by Phillip Conte

The lectures will be held at the Lambert Castle Museum in Paterson, N.J. and will begin promptly at 11 A.M. (all Saturday mornings). Admission is free but advance registration is required. To reserve your place or for more info call (201) 881-2761.

ANCESTOR CHART - EVELYN O'NEILL COX (1911-)
(Compiled by Evelyn O. Cox, 726 N. Grandview Ave.,
Daytona Beach, Fla. 32018)

Generation 1

01 O'NEILL Ruth Evelyn, b. 24 Nov. 1911, Ridgewood, N.J.; m.
20 June 1941 Three Rivers, Mich. to Fred Harder
Cox, b. 19 Nov. 1903, Cordele, Ga., d. 30 March 1984
Daytona, Fl.

Generation 2

02 O'NEILL Addison, b. 23 Sept. 1880, New York City, N.Y.;
d. 27 June 1973 Daytona Beach, Fl.; m. 23 Sept. 1903
to:
03 MORROW Luella, b. 17 July 1881 Paterson, N.J.; d. 13 Jan.
1968 Ormond Beach, Fl.

Generation 3

04 O'NEILL David John, b. 23 Aug. 1846 W. Albany, N.Y.; d. 9 Dec.
1919 Daytona, Fl.; m. 5 Jan. 1880 to:
05 PEARSALL Ella Louisa, b. 14 Oct. 1860 New York City, N.Y.;
d. 30 July 1923 Daytona, Fl.
06 MORROW William Bogert, b. 18 Sept. 1836 Paterson, N.J.;
d. 11 April 1904 Midland Park, N.J.; m. 20 Oct. 1871
to:
07 CORBY Margaret Louise, b. 1 Oct. 1844 Montclair, N.J.;
d. 26 Jan. 1931 Franklin, N.J.

Generation 4

08 O'NEILL David John, b. 5 April 1821, Ireland; d. Albany, N.Y.;
m. to:
09 ? Mary
10 PEARSALL James Welch, b. 17 Oct. 1839, Long Island, N.Y.;
d. 24 June 1918 Ocean Grove, N.J.; m. 4 Jan. 1860 to:
11 MYERS Hannah Westlake, b. 18 April 1839, New York City, N.Y.;
d. 5 April 1899 Ocean Grove, N.J.
12 MORROW George, b. Aug. 1804 Ireland; d. 6 May 1880 Midland
Park, N.J.; m. 4 July 1833 to:
13 BOGERT Rebecca, b. 1813 Midland Park, N.J.; d. 10 Feb. 1895
Midland Park, N.J.
14 CORBY Benjamin Horton, b. 1830, Verona, N.J.; d. 26 June 1886
Midland Park, N.J.; m. 24 March 1844 to:
15 JACOBUS Jane, b. 7 May 1818 Cedar Grove, N.J.; d. 8 July 1897
Midland Park, N.J.

Generation 5

20 PEARSALL Silas, b. 2 Feb. 1813; d. 19 July 1893; m. 21 Nov.
1838 to:
21 PARKER Ellen, d. 1863.
22 MYERS John, b. 15 Nov. 1800; d. 16 June 1871; m. 7 Nov. 1829
to:
23 GIBB Agnes (Nancy), b. 7 Feb. 1807, Ireland; d. 23 June
1879 New Jersey.
24 MORROW John, b and d. Ireland; m. to:
25 ? Alicia, b. and d. Ireland.
26 BOGERT John Henry, b. 6 Nov. 1772; d. May 1827, N.J.; m.
18 Dec. 1801 to:
27 TEBOW Hester, b. 1783; d. 16 Oct. 1847 N.J.

28 CORBY Israel, m. to:
 29 BONE Julia, bpt. 1 June 1798, Caldwell, N.J.
 30 JACOBUS John H., m. to:
 31 ? Margaret

Generation 6

40 PEARSALL Abijah, b. ca 1786/87; d. ca 1840; m. 6 Jan. 1810 to:
 41 COURSON Getty
 46 GIBB David, b. Ireland; d. USA; m. 11 May 1790 to:
 47 SKELTON Ellen Clements, b. Ireland; d. USA.
 52 BOGART Hendrick, bpt. 11 March 1750 Hackensack, N.J.; d. 1823;
 m. ca 1772 to:
 53 WESTERVELT Belitjie, d. 1820.
 54 THIBOUT Peter, m. to:
 55 FIEL Susan
 58 BONE Dr. Christian, d. 1847, Caldwell, N.J.; m. to:
 59 CRANE Martha, b. Newark Twp., N.J.

Generation 7

80 PEARSALL Silas, b. 17 April 1764; d. 2 April 1834; m. 3 Oct. 1785
 to:
 81 KETCHAM Margaret
 94 SKELTON Benjamin, b. Ireland; d. Ireland; m. to:
 95 WILSON Sarah, b. and d. Ireland.
 104 BOGART Jan Roelfse, b. 1718, Hackensack, N.J.; m. 28 March 1742
 to:
 105 DEMAREST Margaritjie, bpt. 20 Oct. 1723 Hackensack, N.J.; d.
 18 Nov. 1790.
 118 CRANE Stephen, b. ca 1731; d. 12 March 1794 Newark Twp., N.J.;
 m. to:
 119 HALLOWAY Rhoda

Generation 8

160 PEARSALL Rowland, b. 2 June 1728; d. 25 Nov. 1799; m. 5 Aug. 1748
 to:
 161 POWELL Anna, b. 26 Aug. 1730; d. 17 July 1807.
 188 SKELTON Rev. Samuel, of Dunagore, Ireland; m. to:
 189 CLEMENTS Ellen, b. and d. Ireland.
 210 DEMAREST Peter, b. 1683; d. 31 Aug. 1763, Hackensack, N.J.; m.
 (2nd wife) 15 Oct. 1722 to:
 211 BATTON Maria, bpt. 2 April 1704 Hackensack, N.J.; d. 6 Jan. 1794.
 236 CRANE Azariah, Jr., b. 1682; m. to:
 237 ? Rebecca

Generation 9

320 PEARSALL Henry, b. 1689-90; d. 12 Oct. 1749-50; m. 1717 to:
 321 TITUS Mary, b. 13 April 1696; d. 1747.
 322 POWELL Wait, "Jr.", b. 29 Sept. 1698; d. 1782; m. 15 Jan. 1723
 to:
 323 MUDGE Mary, b. 1701.
 420 DESMARETS Jean, bpt. 14 April 1645, Middleburg, Holland; d. 16 Oct.
 1719; m. 9 Sept. 1668 to:
 421 DeRUINE Jacomina, b. 1652, Hainault, France; d. ca 1687.
 422 BATTON Jacques, of Hackensack, N.J.; m. to:
 423 SANS Margrietje
 472 CRANE Azariah "Deacon", b. 1647; d. 5 Nov. 1730 Newark, N.J.;
 m. to:
 473 TREAT Mary, b. ca 1649; d. 12 Nov. 1704, Newark, N.J.

Generation 10

640 PEARSALL Thomas, m. to:
641 SEAMAN Mary
642 TITUS John, b. 1672; d. 1781; m. 8 Sept. 1695 to:
643 WILLIS Sarah, b. 1671; d. 1 Jan. 1730.
644 POWELL Thomas, d. 27 Sept. 1731 Bethpage, L.I., N.Y.; m.
6 Sept. 1691 to:
645 WILLETS Mary, d. 1739.
840 DESMARETS David, b. 1620 Beauchamp, France; d. 16 Oct. 1695
New Milford, N.J.; m. 24 July 1643 Middleburg, Zee-
land to:
841 SOHIER Marie, b. 1623; d. 30 Oct. 1683 Newbridge, N.J.
842 DeRUINE Simon, b. 1615; d. 1678; m. to:
843 VANDERSTRAATEN Magdalena
844 BATTON Isaac, b. Leschelle, Picardy, France; d. Carolina,
USA; m. to:
845 DELORME Marie
944 CRANE Jasper, b. England; d. ca 1681, Conn.
946 TREAT Robert, b. ca 1622 England; d. 12 July 1710, Milford,
Conn.; m. to (1):
947 TAPP Jane, d. 8 April 1703.

Generation 11

1280 PEARSALL Henry, b. England; d. 1667, Hempstead, L.I., N.Y.;
m. to:
1281 VALENTINE Ann, d. 1675 Hempstead, L.I., N.Y.
1282 SEAMAN Capt. John; m. (2nd wife) to:
1283 MOORE Martha, bpt. 1739, Salem, Mass.
1284 TITUS Edmond, b. 1630; d. 1715; m. 1658 to:
1285 WASHBURN Martha, b. 1637, d. 1727, Westbury, L.I., N.Y.
1286 WILLIS Henry, b. 14 Sept. 1628, England; d. 11 July 1714
Wood Edge (Westbury), L.I., N.Y.; m. to:
1287 PEACE Mary, b. 12 July 1632 England; d. 23 April 1714 USA.
1288 POWELL Thomas, b. Aug. 1641; d. 28 Dec. 1721 Westbury, L.I.,
N.Y.
1290 WILLETS Thomas, b. March 1650; d. 1710 Secatague, L.I., N.Y.;
m. to:
1291 TOWNSEND Dinah
1680 DESMARETS Jean, b. ca 1592; m. in France to:
1681 DeHERVILLE Margurita
1682 SOHIER Francoise, from Neppe, Mainault, France; m. to:
1683 ? Margrieta
1688 BATTON Corneille of Leschelle, Picardy, France; m. to:
1689 VOIENNE Judith
1892 TREAT Richard, b. England; d. Conn.
1893 ? Alice, b. England; d. Conn.
1894 TAPP Edmund, d. 1653 Conn.
1895 ? ?, d. 1673 Conn.

Generation 12

2560 PEARSALL Thomas, b. England; d. 1642-43 Va.; m. to:
2561 BRENT Mary, b. England.
2562 VALENTINE Richard, d. 1768 Hempstead Harbor, L.I., N.Y.
2566 MOORE Thomas, d. 27 June 1691, Southold, L.I., N.Y.; m.
(1st wife) to:
2567 YOUNGS Martha, b. 1613.
2568 TITUS Robert, b. 1600 England; d. Oyster Bay, L.I., N.Y.
m. to:
2569 ? Hannah, d. 1679, Huntington, L.I., N.Y.

2570 WASHBURN William, d. 1657, m. to: (same as #5162)
 2571 ? Jane (same as #5163)
 2572 WILLIS Henry, b. England; d. 1675 Wiltshire, England.
 2580 WILLETS Richard, b. England; d. 1664 or 1665 Hempstead, L.I.,
 N.Y.; m. before 1650 to:
 2581 WASHBURNE Mary, b. England; d. Hempstead, L.I., N.Y.
 2582 TOWNSEND Richard, m. to:
 2583 COLE Deliverance
 3360 DEMAREST Francois, b. 1555 Cambray, France; d. London, Eng-
 land; m. to:
 3361 HERBERG Elizabeth, d. 1601-04.
 3364 SOHIER David, b. Mons, Hainault, France; m. 12 Feb. 1585
 Amsterdam, Holland to:
 3365 CROMMELIN Ann, from Donay.

Generation 13

5120 PEARSALL Edmund, b. and d. London, England.
 5122 BRENT William, b. and d. England.
 5124 VALENTINE Richard, d. 1725; m. to:
 5125 ? Sarah
 5132 MOORE Thomas, b. England before 1600; d. 1636, Salem,
 Mass.; m. to:
 5133 GRAFTON Ann
 5134 YOUNGS Rev. Christopher, d. 1640 Suffolk, England; m. to:
 5135 ELVIN Margaret
 5136 TITUS Silas, m. to:
 5137 ? Constantia, d. 1667.
 5162 WASHBURNE William, of Hempstead, L.I., N.Y.; d. 1657 (same as #2570)
 5163 ? Jane (same as #2571)
 5166 COLE Robert, m. to:
 5167 HAWKHURST Mary
 6720 DEMARETS Jacobus, b. 1519, Cambray, France; d. 1604 England;
 m. to:
 6721 SUCUER Antoinette

Generation 14

10240 PEARSALL or PESHALL Richard, m. to:
 10241 ROLLESTON Isabella
 10266 GRAFTON Joseph, d. Salem, Mass; m. to:
 10267 ? Mary
 10270 ELVIN Richard, d. 1647 Boston, Mass.
 13440 DEMARETS Jacques, b. Cambray, France; m. to:
 13441 BOOGAERT Wouter, b. ca 1405; d. 1548; lived Utrecht, Holland.

(Note: Every father's number is twice that of his child. Every mother's number is her husband's number plus one.)

ANCESTOR CHART - HELEN DENNY WOODMAN (1919-)
(Compiled by Helen Denny Woodman, 207 Balsam Road,
Hendersonville, NC 28739)

Generation 1

01 DENNY Helen Learmonth, b. 25 March, 1919 Newark, N.J.;
m. 4 May 1951 to Wesley Greene Woodman, b.
10 April 1919 Cortland, N.Y.

Generation 2

02 DENNY Herbert Louis, b. 16 May 1886 Newark, N.J.; d.
8 Sept. 1980 Maplewood, N.J.; m. 26 March 1912
Newark, N.J. to:
03 GIBSON Florence Cameron, b. 8 Nov. 1884, New York City,
N.Y.; d. 8 May 1978 South Orange, N.J.

Generation 3

04 DENNY George Henry, b. 4 May 1844 New York, N.Y.; d.
10 March 1926 Newark, N.J.; m. 9 June 1875 Elizabeth,
N.J. to:
05 VAN DEVENTER Sarah Jane, b. 8 July 1846 near Flemington, N.J.;
d. 7 June 1922 Newark, N.J.
06 GIBSON James, b. 6 April 1849 Leith, Scotland; d. 13 Feb.
1929 Newark, N.J.; m. 17 Sept. 1878 New York, N.Y. to:
07 LEARMONTH Ellen Gillespie, b. 22 May 1853 Scotland; d. 23 Dec.
1915 Newark, N.J.

Generation 4

08 DENNY William Henry, b. 7 Feb. 1815 New York, N.Y.; d.
15 Feb. 1885 Staten Island, N.Y.; m. 26 March 1839
New York, N.Y. to:
09 BELL Rebecca, b. 3 May 1820 Mass.; d. 21 April 1864
Brooklyn, N.Y.
10 VAN DEVENTER William Kinney, b. 23 Dec. 1812 near Flemington, N.J.;
d. 29 April 1857 Flemington, N.J.; m. (1) Elizabeth
Allegar 23 Jan. 1826; m. (2) 5 March 1831 to:
11 KINNEY Eliza, b. 24 Feb. 1815; d. 8 Sept. 1891 Hunterdon
Co., N.J.
12 GIBSON James, b. 10 July 1819 Dunfermline, Scotland; d.
14 April 1877 Leith, Scotland; m. 13 Sept. 1844 to:
13 MC KINLAY Helen, b. 14 Aug. 1818; d. 1895 Dunfermline, Scotland.
14 LEARMONTH James, b. Lauriston, Scotland; d. Scotland; m. to:
15 GILLESPIE Ellen, b. and d. Scotland.

Generation 5

16 DENNY William, b. 13 Feb. 1788 Hackensack, N.J.; d. 23 Oct.
1819 New York, N.Y.; m. 9 May 1814 to:
17 BAILEY Sarah, b. 17 Nov. 1794 England; d. 15 Jan. 1872 New
York, N.Y.
18 BELL Samuel, b. 1780 Mass.; m. ca 1815 to:
19 EMMES Rebecca Goodwin, b. 17 March 1785; d. 19 May 1859
Staten Island, N.Y.
20 VAN DEVENTER Winant, b. 16 June 1769; d. 7 Nov. 1857 Hunterdon
Co., N.J.; m. ca 1800 to:
21 ADAMS Catherine, b. 19 May 1780; d. 3 May 1861 Flemington,
N.J.
22 KINNEY John, b. 8 July 1786 South Branch, N.J.; d. 12 April
1853 Farmersville, N.J.; m. 20 July 1813 to:

- 23 LANE Anna, b. 22 Oct. 1788 Mercer Co., N.J.; d. 24 Dec. 1880 Hunterdon Co., N.J.
 24 GIBSON William, b. 28 Jan. 1793 Dunfermline, Scotland; d. 31 July 1855 Dunfermline, Scotland; m. to:
 25 PITBLADDOW Margaret, b. 1791 Scotland; d. 22 May 1869 Dunfermline, Scotland.

Generation 6

- 32 DENNY Henry, b. 12 June 1758 Hackensack, N.J.; d. 15 Sept. 1839 New York, N.Y.; m. 21 Sept. 1780 Hackensack (New Barbadoes), N.J. to:
 33 YOUNG Mary, b. 1760 New York; d. 12 March 1813 New York, N.Y.
 38 EMMES Nathaniel, b. 23 March 1760 Boston, Mass.; d. 2 Feb. 1847 Boston, Mass.; m. 3 Oct. 1784 to:
 39 RIDGWAY Rebecca, b. and d. Mass.
 40 VAN DEVENTER John, b. 27 May 1739 North Branch, N.J.; d. 1804 Readington Twp., N.J.; m. to:
 41 FARLEY Sarah of Whitehouse, N.J.
 44 KINNEY Adrian, b. 12 Sept. 1746 Readington Twp., N.J.; d. 9 Aug. 1817 Readington Twp., N.J.; m. 28 June 1775 to:
 45 AMMERMAN Elizabeth, b. 16 July 1753.
 46 LANE ?
 47 WYCKOFF Sarah, b. 3 Sept. 1771 Hunterdon Co., N.J.
 48 GIBSON James, b. 17 Jan. 1757 Scotland; m. 7 May 1779 to:
 49 WYLIE Margaret, b. and d. Scotland.

Generation 7

- 66 YOUNG William, d. 20 April 1799 Hackensack, N.J.; m. to:
 67 ? Mary, b. 1736; d. 23 Jan. 1811 Hackensack, N.J.; Both William and Mary Young are buried in the cemetery of the Old Church on the Green, Hackensack, N.J.
 76 EMMES Joshua, b. 17 Nov. 1719 Boston, Mass.; m. to:
 77 CLARK Margaret, b. 5 Aug. 1719 Boston, Mass.
 80 VAN DEVENTER Wynant, b. 4 May 1717; m. to:
 81 ? Martyntje
 94 WYCKOFF Jacob, b. 1742 Hopewell, N.J.; d. before 1788; m. to:
 95 HART Sarah, b. 16 Oct. 1742 Hopewell, N.J.; d. ca 1800 Amwell Twp., N.J.; Both Jacor and Sarah are buried Young cemetery Weartsville, N.J.
 96 GIBSON William, b. 16 May 1725; m. to:
 97 HAMILTON Jean, b. and d. Scotland.

Generation 8

- 152 EMMES Nathaniel, m. to:
 153 ? Hannah
 154 CLARK Joseph, m. to:
 155 ? Margaret
 160 VAN DEVENTER Jan, m. 6 Dec. 1712 New Brunswick, N.J.; d. 26 Feb. 1788 Flatbush, N.Y.; m. to:
 161 WYNANT Ann
 190 HART John, b. 1714; d. 11 May 1779 Hopewell, N.J.; (Signer of Declaration of Independence); m. to:
 191 SCUDDER Deborah, b. 1722 Ewing, N.J.; d. 26 Oct. 1776 Hopewell, N.J.
 192 GIBSON James, b. Scotland; m. 27 Dec. 1722 to:
 193 GRAME Margaret

Generation 9

320 VAN DEVENTER Jacobus, b. 11 May 1663 Brooklyn, N.Y.; m. 1687 to:
321 RIDDER Femmetje Barents, b. 1642 New Amsterdam, (N.Y.)
380 HART Edward, Farmer, Hopewell, N.J.; d. 1752; m. 17 May
1712 to:
381 FURMAN Martha, dau. of Josiah and Sarah (Strickland) Furman.

Generation 10

640 VAN DEVENTER Jan Pietersz, b. 24 April 1627 Deventer, Netherlands;
d. ca 1692 in New Netherlands; m. 1652 to:
641 HOOGEBOOM Maria, dau. of Rochus Ardiaens Hoogboom and Maria
Willems van Odyck (b. before 1597 and from 1617 held
position of considerable importance as Secretary of
the town of Houten.
Maria and Jan Van Deventer emigrated to New Netherland
(Long Island, N.Y.) on the ship "Hope" in 1662.
760 HART John, New Town and Hopewell, N.J.; Carpenter: b. ca
1636; d. 1712; m. to:
761 HUNT Mary, dau. of Ralph and Elizabeth (Jessup Hunt. New
Town, Long Island, N.Y.
762 FURMAN Josiah; m. to:
763 STRICKLAND Sarah

Generation 11

1282 HOOGEBOOM Rochus Ardiaens; m. to:
1283 VAN ODYCK Maria Willems
1522 HUNT Ralph, m. to:
1523 JESSUP Elizabeth

(Note: Every father's number is twice that of his child. Every
mother's number is her husband's number plus one.)

PERSONAL NOTES

Lillia Flotard Caldronney of Newport News, Va. at 92 years of age is probably our oldest member. She was born December 31, 1894 in Englewood, N.J. on the old Cooper dairy on Lafayette Avenue. She lived in Teaneck, Ridgefield Park, and Englewood, N.J. for many years. In 1968 she moved to Virginia "to get away from the ice and snow" and to be near her son Thomas Caldronney (an M.D.). She wrote recently that she is now living in a retirement home and is "enjoying good health". Lillia sends greetings "to all my friends in New Jersey". She also asks that her mail be sent c/o her son's address:
1202 Riverside Drive, Newport News, Va. 23606.

Editorial Committee - Ted Obal, Barbara Crede, George Crede

VALENTINE GENEALOGY IN PROGRESS

One of our members Mrs. Beatrice Diduca of Capitola, Calif. is in her second year of publishing the VALENTINE Newsletter, a copy of which she sends to the Society. If you have any VALENTINE information or any pertinent queries, she would gladly include it in the newsletter. She writes that her own personal VALENTINE history including ancestry from the N.J.-N.Y. area will be part of the Newsletter. Her ancestors include Jacob VALENTINE, Margaret GESSNER, and Valentyn CLAESSEN. Her mailing address is 912 Capitola Ave., No. 8, Capitola, Calif. 95010

Genealogical Society of Bergen County, N.J.
P. O. Box 103
Hillsdale, N.J. 07642

• Mrs. Lola Crandell •
191 Fourth Ave
Westwood NJ 07675

THE ARCHIVIST

Genealogical Society of Bergen County, New Jersey

Vol. XIV, No. 4

November 1987

P. O. Box 103, Hillsdale, N.J. 07642

MEETINGS: The next regular meetings will be held November 23 and January 25 (both fourth Mondays) at 7:30 P.M. at the Midland Park Public Library located at the intersection of Godwin Ave. and Franklin Ave. Additional nearby parking also is available behind the Police Station by turning off onto Highland Ave. (from Godwin). There is no meeting in December. The public is welcome to all regular meetings.

PROGRAMS: Mrs. Gardner Watts of Suffern, N.Y. will speak to us on Suffern (N.Y.) families and genealogy at the November 23 meeting. Suffern is in Rockland County, N.Y. and just across the state line from Mahwah, N.J. One of our members, Rev. William Lydecker of Allendale, N.J. will speak on the Blauvelt family and the New Netherlands project at the January 25 meeting.

Several of our members attended family reunions this year. Two of them reported on their experiences at the October 26 meeting. June Wick of Waldwick, N.J. attended the VanVorhees Association annual reunion. The Association has over 400 members. Some 50 to 100 normally attend the reunion which is usually held in New Brunswick, N.J. area. The original Van Vorhees was Stephen Coerte who took the name of Van Voorhees sometime after 1664 when the English took over New Amsterdam from the Dutch and renamed it New York City. The number of descendants probably exceeds 10,000 today. She also commented on the Wyckoff and the Scudder families which also hold annual reunions.

June Columbo of Waldwick, N.J. reported on the Stoutenburgh family reunion held in upstate New York. They are the descendants of Peter Stoutenburgh who came to New Amsterdam from Holland in 1639. The Association owns part of the property in Hyde Park, N.Y. that was the site of the old Stoutenburgh manor house.

NEW MEMBERS Out of State

Joan Lurnure, 7 W. Hight St., Valhalla, N.Y. 10595.
Mary Elizabeth O'Sullivan, 11115 Jefferson, Kansas City, Mo. 64114
(ph: 816-942-3652)

From New Jersey

Mrs. Marion K. Armstrong, 510 Elder Ave., Wyckoff, N.J. 07481.
(ph. 201-891-3172)
Marjorie Tiel Bouton, 100 Madison Ave., Apt. 727, Westwood, N.J.
(ph. 201-664-2384)
Marie and David Lane, 5 Devine Dr., Mahwah, N.J. 07430.
(ph. 201-529-9332).

NEW MEMBERS

From New Jersey, cont'd.

Loretta M. Matthews, 149 Foster Ave., Ridgewood, N.J. 07450.
(ph. 201-445-0631)

MEMBERSHIP QUERIES (Seeking Info)

1. Mrs. Joan C. Brooks, 157 Washburn Lane, Stony Point, N.Y. 10980.
 - (a) Needs info on Benjamin ABRAMS b. ca 1808; d. 1863; and on wife Sodisa ? (or Louisa ?) THURSTON, b. ca 1808; d. 1900. Resided Spring Valley, N.Y. Five children: Mary Jane, Andrew, Leah, Ann, Eliza, Emeline.
 - (b) Need info on Nicholas CARLOUGH b. 1800, and on wife Margaret (), b. ca 1790. Resided Suffern, N.Y./Mahwah, N.J. area. Six children: Hannah Maria, Lewis, Henry, John, William, James Henry. Nicholas's father was Ludovick.
 - (c) Need info on Ludovick CARLOUGH b. ca 1770; d. 1850, and on wife Lavina ? (or ? Wyntjie) VAN WERT ?, b. ca 1780. Resided Suffern, N.Y./Mahwah, N.J. area. Children: Nicholas, John, and Leah.
 - (d) Need info on Edward SMITH d. 1806, and on wife, Eve (). Resided Clarkstown, N.Y. area. Children: John Ed. (m. Maria JERSEY), Edward, Gershom, Benjamin, Anne, Mary, Phebe.
 - (e) Need info on John JERSEY b. 1740; d. 1821, and on wife Annetje BLAUVELT, b. 1747; d. 1823. Children: Abraham, Peter, John, Jane, Mary (m. John Ed. SMITH), Elizabeth, and Ann (m. Nathaniel SMITH).
 - (f) Need info on Thomas BROOKS, b. ca 1790; d. before 1840, and on wife Ann ?BROWER?, b. ca 1787; d. bet. 1860/70. Children: Walter (m. Dorcas YOUNG), Daniel, John, Robert, Hannah, Samuel, and William. All children christened 16 Dec. 1821 New Hempstead Presbyterian Church, Rockland Co., N.Y.
2. Thomas Edsall, 127 W. Lorengo Ave., Norfolk, Va. 23503.
 - (a) Seek info on Fibi SMIT (Phebe SMITH?) wife of Jacob EDSALL (1752-1797). She is listed as the mother in the Hackensack, N.J. bap. of son Jacob (bap. 5 Dec. 1790) and Jannetje (bap. 21 Sept. 1792) but was she the mother of Jacob's other children: Peter (1781?-1855); Catherine (b. 1784?), John (b. 1788?), Daniel (b. March 1790?); and Samuel?
 - (b) Fibi prob. d. before 25 Nov. 1797 when guardians were appointed for Jacob's children following his dying intestate.
 - (c) Any info on the EDSALL, MOORE, SMITH (pre 1800), DEGROOT and NAGLE families in Bergen County, N.J.
 - (d) Sources of articles of Revolutionary War activities and personalities relating to Bergen Co., N.J.

APPROVAL OF MOVE TO MIDLAND PARK PUBLIC LIBRARY

The membership voted unanimously at the October 26 meeting to hold the Society's future regular meetings at the Midland Park Public Library in Midland Park, N.J. It will be effective with the November meeting. Also approved was the moving of the Society's genealogical holdings to the Midland Park Public Library location, if possible before the end of the year. The Society is open to donations of bookcases, filing cabinets, chairs, lamps, and a bulletin board and other equipment as we take advantage of the expanded space and facilities made available to us. If you have any leads, contact Barbara Flurchick (444-4319), our Search Committee chairman.

ANCESTOR CHART - ALICE F. SWAIM SCHNAKENBERG (1925-)
(Compiled by Alice F. Schnakenberg, P.O. Box 1104, Weldon,
Calif. 93283)

Generation 1

- 01 SWAIM Alice Frances, b. 28 Dec. 1925, Lancaster, L.A. Co.,
Calif., m. Donald Schnakenberg; b. 9 June 1925, Calu-
met, Iowa; m. 4 Nov. 1949 Van Nuys, Calif.

Generation 2

- 02 SWAIM Ronald Francis I, b. 14 Mar. 1903 Bloomingdale, Parke
Co., Ind.; d. 22 Oct. 1965 N. Hollywood, L.A. Co.,
Calif.; m. 7 Nov. 1924 Whitter, L.A. Co., Calif. to:
03 RAUCH Frances Emily, b. 23 Nov. 1905 Ipava, Fulton Co., Ill.

Generation 3

- 04 SWAIM Frank/Francis, b. 10 Oct. 1864 Parke Co., Ind.;
d. 3 Mar. 1947 Bloomingdale, Parke Co., Ind.; m. 20 May
1887 Parke Co., Ind. to:
05 DEBAUN Cynthia Alice, b. 7 Feb. 1872 Parke Co., Ind.; d.
5 Jan. 1944 Bloomingdale, Parke Co., Ind.
06 RAUCH Nathaniel Harvey, b. 8 Mar. 1878 Pleasant Twp., Fulton
co., Ill.; d. 12 July 1966 Poway, S.D. Co., Calif.;
m. 8 Dec. 1897 Ipava, Fulton Co., Ill. to:
07 ELGIN/TARTER Gracie Rebecca, b. 30 Sept. 1880 Astoria Twp., Ful-
ton Co., Ill.; d. 28 Sept. 1965 Poway, S.D. Co., Calif.
(Adopted by Peter & Emily Tarter 24 Sept. 1883.)

Generation 4

- 08 SWAIM Byron, b. 14 Jan. 1840 Guilford Co., N.C.; d. Oct. 1923
Parke Co., Ind.; m. 5 Mar. 1862 Parke Co., Ind. to:
09 RHODENBOUGH Amanda, b. 1843 Partage Co., Ohio; d. ca 1926 Parke
Co., Ind.
10 DEBAUN Samuel, b. 14 Oct. 1829 Mercer Co., Ky.; d. 25 Aug. 1914
Penn Twp., Parke Co., Ind.; m. 20 May 1852 Sullivan Co.,
Ind. to:
11 HARRIS Angeline, b. 20 May 1834 Sullivan Co., Ind.; d. 19 May
1880 Parke Co., Ind.
12 RAUCH Lewis/Ludwig, b. 9 June 1833 Prussia Ger.; d. 31 Oct.
1916 Ipava, Fulton Co., Ill.; m. 22 May 1867 Ipava,
Fulton Co., Ill. to:
13 SMITH Talitha, b. 14 Feb. 1841 Pleasant Twp., Fulton Co.,
Ill.; d. 11 May 1915 Fulton Co., Ill.
14 ELGIN William Franklin, b. ca. 1841 Astoria Twp., Fulton Co.,
Ill. d. ?; m. ca 1871 Astoria Twp., Fulton Co., Ill.
to:
15 HOLLIDAY Rebecca Sophia, b. ca 1852 Ohio; d. 9 Oct. 1880 Astoria
Twp., Fulton Co., Ill.

Generation 5

- 16 SWAIM Brantley, b. 3 Oct. 1815 Guilford Co., N.C.; d. 15 April
1882 Parke Co., Ind.; m. 12 Mar. 1839 Guilford Co.,
N.C. to:
17 FIELDS Irina, b. 25 Nov. 1815 Guilford Co., N.C.; d. 12 July
1896 Parke Co., Ind.
18 RHODENBOUGH William, b. ca 1812 Turbut Twp., Northumberland Co.,
Penn.; d. Parke Co., Ind.; m. 3 Dec. 1835 Franklin Twp.,
Portage Co., Ohio to:
19 FULLER Sophionia, b. ca 1817 Ohio; d. Parke Co., Ind.

- 20 DEBAUN Abraham, b. 17 Jan. 1788 Mercer Co., KY.; d. 24 Feb 1863 Sullivan Co., Ind.; m. 8 May 1819 Mercer Co., KY. to:
- 21 LYESTER Eleanor, b. 9 Jan. 1799 Mercer Co., KY.; d. 3 Nov. 1875 Sullivan Co., Ind.
- 22 HARRIS Benjamin II, b. ca 1810 Butler Co., Ohio; d. 22 Nov. 1854 Sullivan Co., Ind.; m. ca 1830 Sullivan Co., Ind. to:
- 23 SENER Polly/Mary, b. 23 Mar. 1814 Breckenridge Co., KY.; d. 28 Oct. 1880 Ind.
- 24 RAUCH John, b. ?; d. Prussia Ger.; m. ca 1831 to:
- 25 RUMLINE/RUMLER Catherine, b. ?; d. Prussia Ger.
- 26 SMITH Arthur, b. ca 1793 VA. or E. Tenn.; d. 20 Mar. 1864 Pleasant Twp., Fulton Co., Ill.; m. ca 1828 Sullivan Co., Tenn. to:
- 27 BOHANNON Mary/Polly, b. ca 1801 Stokes Co., N.C.; d. 3 Oct. 1862 Pleasant Twp., Fulton Co., Ill.
- 28 ELGIN Samuel, b. ca 1811 VA.; d. ca 1852 Astoria Twp., Fulton Co., Ill.; m. ca 1832 VA. to:
- 29 WIRT/AVIT Susan, b. 30 Mar. 1815 VA.; d. 31 July 1900 Astoria Twp., Fulton Co., Ill.
- 30 HOLLIDAY James Gillaspy, b. 23 May 1815 Lancaster Co., Penn.; d. 8 Jan. 1879 Wheeling, W. VA.; m. 22 Jan. 1846 to:
- 31 ENGLISH Margaret Ann, b. ?; d. 18 April 1854 Wheeling, W. VA.

Generation 6

- 32 SWAIM Michael, b. ?; d. 13 Jan. 1830 Guilford Co., N.C.; m. ca 1804 Guilford Co., N.C. to:
- 33 STONE Christian, b. ca 1788 Guilford Co., N.C.; d. N.C.
- 34 FIELD Christopher I, b. 15 Aug. 1792 Guilford Co., N.C.; d. 17 Feb. 1880 Sullivan Co., Ind.; m. 4 June 1813 to:
- 35 HANNER/HANNA Isabell, b. ca 1794 Guilford Co., N.C.; d. 5 Sept. 1876 Sullivan Co., Ind.
- 36 RHODENBOUGH Peter, b. ca 1785 Penn.; d. 24 Dec. 1856 Portage Co., Ohio; m. ca 1805 Northumberland Co., Penn. to:
- 38 FULLER Jeremiah
- 40 DEBAUN Joseph, b. 31 July 1742 Tappan, N.Y.; d. ca 1830 Mercer Co., KY.; m. ca 1762 N.Y. to:
- 41 DURIE/DURYEA Charity/Gertrude, b. 30 June 1745 N.Y., N.Y.; d. Mercer Co., KY.
- 42 LYESTER John
- 43 ? Eleanor
- 44 HARRIS Benjamin I, b. 16 Dec. 1775; d. 8 June 1848 Sullivan Co., Ind.; m. ca 1800 Butler Co., Ohio to:
- 45 PADDOCK Mary/Polly, b. Ohio; d. ca 1827 Vigo Co., Ind.
- 46 SENER Benjamin, b. ca 1759 VA.; d. Aug. 1826 Vigo Co., Ind.; m. VA. to:
- 47 MALADY Mary/Polly, b. VA.; d. Sullivan Co., Ind.
- 52 SMITH Samuel, b. VA.; d. ca 1838 Fulton Co., Ill.; m. ca 1790 to:
- 53 SMITH Mary/Polly, b. VA.; d. ca 1838 Fulton Co., Ill.
- 54 BOHANNON Philemon, b. by 1767 Culpeper Co., VA.; d. by 1814 Sullivan Co., Tenn.; m. 7 Dec. 1790 Stokes Co., N.C. to:
- 55 GAINES Elizabeth, b. ca 1772 Culpeper Co., VA; d. ca 1839 Sullivan Co., Tenn.
- 60 HOLLIDAY William, b. 21 Dec. 1786 Lancaster Co., Penn.; d. 6 Sept. 1862 Washington Co., Penn.; m. 23 June 1814 Lancaster Co., Penn. to:
- 61 GILLESPIE Margaret, b. 22 Feb. 1793 Lancaster Co., Penn.; d. 2 June 1867 Washington Co., Penn.

Generation 7

- 64 SWAIM William, b. ca 1746; d. ca 1811 Guilford Co., N.C.;
m. ca 1770 Guilford Co./Rowan Co., N.C. to:
65 VICKREY Charity, b. ca 1747 Rowan/Orange Co., N.C.; d. 16 Aug.
1837 Guilford Co., N.C.
66 STONE Salathiel, b. ca 1766 Rowan Co., N.C.; d. ca 1831
Davidson Co., N.C.; m. 13 Mar. 1787 Guilford Co.,
N.C. to:
67 LEANARD Jane, b. ?; d. ca after 1831 Davidson Co., N.C.
68 FIELD Peter, b. ca 1763 Rowan or Orange Co., N.C.; d. ca
1816 Guilford Co., N.C.; m. 10 June 1788 Randolph Co.,
N.C. to:
69 VICKREY Charlotte, b. 26 Sept. 1769 N.C.; d. after 1850 Guil-
ford Co., N.C.
70 HANNA Roddy, b. ?; d. 12 Aug. 1829 Guilford Co., N.C.; m.
ca 1780 Guilford Co., N.C. to:
71 ERVIN Sallie, b. ?; d. 25 April 1820 Guilford Co., N.C.
80 DEBAUN Joost, b. 6 Feb. 1715 N.Y.; d. 16 Feb. 1793 N.J.; m.
ca 1741 N.Y. to:
81 HOGENKAMP Anna, b. ?; d. ca 1755.
108 BOHANNON James, b. before 1742 Culpeper Co., VA.; d. 1807/8
Stokes Co., N.C.; m. ca 1763 Culpeper Co., VA. to:
109 ? Frances
110 GAINES Thomas, b. ca 1738 Culpeper Co., VA.; d. 30 Jan. 1811
Stokes Co., N.C.; m. ca 1768 Culpeper Co., VA. to:
111 STROTHERS Susanna, b. ?; d. 6 Feb. 1811 Stokes Co., N.C.
120 HOLLIDAY William I, b. 1 Sept. 1749 Lancaster Co., Penn.; d.
29 Oct. 1821/5; m. 3 Nov. 1777 Lancaster Co., Penn.
to:
121 JOHNSTON Susanna, b. 28 Feb. 1752 Lancaster Co., Penn.; d.
15 April 1825 Lancaster Co., Penn.
122 GILLESPIE James, b. Penn.; d. Penn.; m. Penn. to:
123 ? Rebecca, b. ca 1764; d. 5 Nov. 1843 Washington Co.,
Penn.

Generation 8

- 128 SWAIM Michael
130 VICKREY Marmaduke, b. ca 1715; d. ca 1788 Randolph Co., N.C.;
m. ca 1737/8 VA.? to:
131 NATION/SWAIM Elizabeth, b. ?; d. after 1788 Randolph Co., N.C.
132 STONE John, b. ?; d. 1812 Guilford Co., N.C.; m.
136 FIELD Joseph, b. ?; d. 1779? N.Y.; m. N.C. to:
137 JULIAN Lydia
138 VICKREY Christopher, b. ca 1740/1 Augusta Co., VA.; d. before
19 April 1841 Randolph Co., N.C.; m. ca 1765 Randolph
Co., N.C. to:
139 HODGE/HODGH Hannah, b. ?; d. before 1801.
140 HANNA John, b. ?; d. ca 1793 Surry Co., N.C.; m. to:
141 DOAK Martha, b. ?; d. after 1794 Surry Co., N.C.
142 ERVIN Robert
143 ? Martha
160 DEBAUN Charles, b. 1693 New Utrecht, L.I., N.Y.; d. 25 Aug.
1765 Bergenfield, N.J.; m. 14 Feb. 1714 Tappan, N.Y. to:
161 HARING Jane, b. 14 April 1698 N.Y., N.Y.; d. 29 June 1765 Ber-
genfield, N.J.
162 HOGENKAMP Jan
163 VANHOUTEN Gertie
216 BOHANNON Elliott, b. 21 Dec. 1711 Gloucester Co., VA.; d. 1781
Culpeper Co., VA.; m. ca 1735 Culpeper Co., VA. to:

217 WALKER Anna, b. ?; d. ca 1801 Culpeper Co., VA.
 220 GAINES William, b. ca 1705 King & Queen Co., VA.; d. before
 18 July 1796 Culpeper Co., VA.; m. ca 1730 VA. to:
 221 PENDLETON Isabella, b. 1712 VA.; d. 1775 Culpeper Co., VA.
 222 STROTHERS Francis, b. 1700 Richmond Co., VA.; d. 16 April 1752
 Culpeper Co., VA.; m. 1720 to:
 223 DABNEY Susanna

Generation 9

262 NATION John, b. ca 1700 England?; d. 15 Dec. 1772 Rowan Co.,
 N.C.; m. to:
 263 ROBINS Bithiah
 272 FIELD William
 274 JULIAN Peter
 276 VICKREY Marmaduke (same as #130)
 277 NATION/SWAIM Elizabeth (same as #131)
 320 DEBAUN Joost, b. ca 1642 Beaune, Cote'd 'Or France; d. ca 1720
 Hackensack, N.J.; m. Holland to:
 321 DRABBE Elizabeth, b. Holland; d. ca 1724 Hackensack, N.J.
 322 HARING Peter Jans, b. 1665 New Amsterdam, N.Y.; m. to:
 323 BOGART Margaret, b. ca 1666 Bedford, N.Y.; d. ?
 432 BOHANNON Dunkin II, b. ca 1676 King & Queen Co., VA.; d. ca
 1753/4 Orange Co., VA.; m. ca 1697 to:
 433 ELLIOTT Sarah
 440 GAINES Richard, b. ca 1686; d. ca 1755/6 Culpeper Co., VA.
 442 PENDLETON Henry, b. ca 1683; d. ca 1721 VA., m. 1701 to:
 443 TAYLOR Mary, b. ca 1689 Carlisle, England; d. ca 1772 VA.
 444 STROTHER William II, b. 1652; d. 1726 VA.; m. 1695 to:
 445 THORNTON Margaret, b. ca 1678; d. VA.
 446 DABNEY John, b. ?; m. VA. to:
 447 JENNINGS Sarah, from VA.

Generation 10

554 NATION John (same as #262)
 555 ROBINS Bithiah (same as #263)
 644 HARING Jans Pietersen, b. 26 Dec. 1633 Hoorn, N. Holland;
 d. 7 Dec. 1683 N.Y., N.Y.; m. 8 May 1662 New Amsterdam,
 N.Y. to:
 645 COZYNS Margaret, b. 5 May 1641 New Amsterdam, N.Y.; d. ca 1733
 Tappan, N.Y.
 646 BOGART Jans Larsens, b. 1625.
 647 EVARTS Cornelia, b. 1629
 864 BOHANNON Dunkin I, b. ca 1640.
 880 GAINES James, b. ca 1630.
 884 PENDLETON Philip, b. ca 1650, Norwich, England; d. 1721 King &
 Queen Co., VA.; m. 1682 to:
 885 HART/HURT Isabella
 886 TAYLOR James
 887 GREGORY Mary
 888 STROTHER William, b. 1630 Northumberland, England; d. 1702
 Richmond Co., VA.; m. to:
 889 SAVAGE Dorothy, b. ?; d. ca 1716 VA.
 890 THORNTON Francis, b. ca 1651; d. ca 1726.
 891 SAVAGE Alice
 892 DABNEY ?

Generation 11

1288 HARING Peter Jansen, b. 1605 Hoorn, North Holland.
 1289 BOOGAERT Cathys, b. 1600 Holland.

1290 COZYNS Gerritsen
 1291 ? Vroutji
 1760 GAINES Thomas, b. ca 1585/90 England.
 1776 STROTHER William, b. ca 1597 England; d. 1667 England.
 1778 SAVAGE Capt. Anthony, d. VA.
 1780 THORNTON William, m. to:
 1781 ROWLAND ? Elizabeth
 1782 SAVAGE Capt. Anthony (same as #1778)

Generation 12

2576 HARING Abraham, b. 1581 Hoorn, North Holland.
 3552 STROTHER Lancelot of Newton & Towberry Towers, b. 1589;
 d. 9 Aug. 1611; m. to:
 3553 CONYERS Eleanor, b. 1572.
 3556 SAVAGE John of Castleton, Derbyshire, England; m. to:
 3557 STAFFORD Alice
 3560 THORNTON William, d. 1650.

Generation 13

5152 HARING John, b. 1551 Hoorn Castle, Hoorn, North Holland.
 7104 STROTHER William of Newton, b. 1565; d. 8 May 1612; m. to:
 7105 SELBY Jane
 7106 CONYERS Sir John of Sockburn, b. 1547; d. 2 Feb. 1609/10;
 m. to:
 7107 BOWES Agnes; d. 12 Feb. 1598/99.
 7114 STAFFORD Sir Humphrey
 7120 THORNTON William; m. to:
 7121 ROBINSON Frances

Generation 14

14208 STROTHER William; m. to:
 14209 HORSLEY ?
 14210 SELBY John County of Northumberland, England; d. 1565.
 14212 CONYERS Sir George of Markerfield, b. 1510; d. 15 Oct. 1567;
 m. to:
 14213 DAWNEY Ann
 14214 BOWES Sir George of Streatham County Durham, England.
 14240 THORNTON William; d. 1600; m. to:
 14241 WESTBY Barbara

Generation 15

28416 STROTHER Richard; d. before 1535; m. to:
 28417 MARE/MERE Margery/Margaret
 28418 HORSLEY Edmund of Milbourne County, Northumberland, England.
 28420 SELBY William
 28421 GRAY Elizabeth
 28424 CONYERS Sir Thomas of Sockburn, b. 1491; d. 2 June 1520;
 m. to:
 28425 RADCLIFFE Margaret (first)
 28426 DAWNEY Sir John of Sesay, County York
 28480 THORNTON Francis of "The Hills" Yorkshire; d. 1566.

(Note: Every Father's number is twice that of his child. Every Wife's number is one more than her husband's.)

NOMINATIONS FOR 1988

The nominating committee presented the following slate for 1988: Louisa Lavelle (Oradell, N.J.), president; Barbara Flurchick (Waldwick, N.J.), Vice-president; Ed Maszalec (Emerson, N.J.), treasurer; Ida Owens (Oradell, N.J.), recording secretary; Barbara Lazar (Emerson, N.J.), corresponding secretary. Election of officers will take place November 23. Nominations also will be open from the floor.

MEMBERSHIP

Donna Spring of Paramus, N.J. was appointed the new membership chairman to succeed Annabelle Courtney who served diligently and efficiently in this post for some six years. A reminder --- membership dues for 1988 are payable in January. They are \$8.00 for individuals and \$10.00 for a family (household). Membership privileges include free queries in the Archivist.

MISSING BOOK

The Van Vorhees Genealogy book is still missing from our collection. Please help us locate it. It's one of our more valuable reference items.

OTHER GENEALOGY PARTICIPATION

Edna and Kenneth Franz of Fair Lawn, N.J. will coordinate the teaching of the Genealogy and Family History course in the Ridgewood (N.J.) Adult Education Program for ten Tuesday evenings (7:30 - 9 P.M.) starting February 2, 1988. Several other members of the Society will be part of the teaching team.

OTHER GENEALOGY MEETINGS

Nov. 21 (Sat.) -- Genealogy Club of the N.J. Historical Society. Meets in Newark, N.J. at the Society's building on 230 Broadway.
"Courthouse Records" - 12:30 - 1:30
"Census Records" - 1:45 - 2:45
Fee - \$10.00 for the day. Final session of "Beginning Your Research" series.

Dec. 5 (Sat.) -- Genealogy Club of the Passaic County Historical Society. Meets at Lambert Castle Museum in Paterson starting 11 A.M.
"Tracing Your Italian Ancestor" by Phillip Conte. Advance reservation required. Call (201) 881-2761.

BROUWER/BROWER AND JANS COLLECTIONS

William Brower Bogardus, 1121 Linhof Rd., Wilmington, Ohio 45177 advises us that he is finalizing (1) extensive collections of BOGARDUS and BROUWER/BROWER genealogical data; (2) a record of approximately 300,000 descendants of Anneke JANS via the children of her two husbands; and (3) a major record of the descendants of Adam BROUWER. He also is the family representative of the Anneke JANS and Everardus BOGARDUS Descendants Association.

SELECTED NEW REFERENCES

1. Baxter, Agnus, In Search of Your German Roots. A Complete Guide to Tracing Your Ancestors in The German Areas of Europe. Baltimore, Md., 1987. 122 pp. (\$11.20 postpaid; soft cover) Available from Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, Md. 21202. Designed to help researchers trace their German ancestry not only in Germany but also in all the German-speaking areas of Europe. The book is an expansion of a chapter in Baxter's earlier book In Search of Your European Roots. (Advertised in Sept.-Oct. 1987 Genealogical Helper, p. 260)

PAST OFFICERS AND ORGANIZATION OF OUR SOCIETY

(Abbreviations: p-president; vp-vice president; t-treasurer; s-secretary; rs-recording secretary; cs-corresponding secretary; (p)-part of year.)

In November 1972, after meeting informally since January 1971 as the Pascack Genealogy Workshop, a group of 10 people organized officially and elected officers. Most had taken a genealogy course taught by Charles Gibbs, who also was an advisor to the group. The first official meeting of the Pascack Genealogy Workshop was held January 22, 1973 at the Westwood Public Library. Fourteen people joined officially at that meeting and are considered charter members. The first issue of the Archivist, the Society's newsletter, was distributed at that meeting.

In July 1974 the name of the group was changed to the Pascack Genealogy Society. In November 1978 the membership voted to change the name to the Bergen County Genealogical Society. In September 1980 the name was further revised to the Genealogical Society of Bergen County, New Jersey.

1973

Spencer B. Newman, p
Anne Angeloni, vp
Marjorie Johnston, t (p)
Gardner Moyer, t (p)
Dorothy Moos, s

1974

Dorothy Moos, p
Kathy Frasco, vp
Gardner Moyer, t
Edna Falter, s

1975

Joe Svenson, p
Kathy Frasco, vp
Gardner Moyer, t
Edna Falter, s

1976

Ted Obal, p
William Amerman, vp
Lola Crandall, t
Edna Falter, s

1977

Ted Obal, p
William Amerman, vp
Lola Crandall, t
Dorothy Moos, s

1978

Gloria Wanamaker, p
Peg Lindauer, vp
Lola Crandall, t
Dorothy Moos, s

1979

Gloria Wanamaker, p
Peg Lindauer, vp
Maria Hopper, t
Myrtle Gundlah, s

1980

Maria Hopper, p
Howard Heck, vp
Muriel Wassmann, t
Margaret Ross, s

1981

Maria Hopper, p
Howard Heck, vp
Muriel Wassmann, t
Margaret Ross, rs
Dorothy Moos, cs (p)

1982-83

Ed Maszalec, p
Muriel Wassmann, vp
Sharon Cachules, t
Margaret Casey, rs
Gloria Wanamaker, cs

1984

Joseph Suplicki, p
Anne Green, vp
Stephen Winter, t
Ida Owens, rs
Barbara Crede, cs

1985

Edward Maszalec, p
Anne Green, vp
Stephen Winter, t
Ida Owens, rs
Barbara Crede, cs

1986-87

Louisa LaVelle, p
Robert Rinker, vp
Ed Maszalec, t
Ida Owens, rs
Barbara Lazar, cs

Editorial Committee - Ted Obal, Barbara Crede, George Crede

Genealogical Society of Bergen County, N.J.
P. O. Box 103
Hillsdale, N.J. 07642

Mrs. Lola Crandell
191 Fourth Ave
Westwood NJ 07675