

SCHUREMAN GENEALOGY.

1889.

PREPARED BY

RICHARD WYNKOOP,

OF BROOKLYN, N. Y.

PUBLISHED BY

MELANCTHON F. SCHUREMAN,

OF NEW YORK CITY.

1889.

SCHUREMAN GENEALOGY.

1889.

INTRODUCTION.

THE customary pronunciation of the name, is *Skureman*.

The earlier spelling, was *Schuerman*. The “famous” Anna Maria, signed herself “Anna Maria à Schuerman,” in 1655, in subscribing a Latin poem, of six lines. (*Dichterlijke Werken van Jacob Cats*, Amsterdam, 1828, octavo, Vol. I., p. 591.—Astor Library.) Cats was a popular Dutch poet, of Middleburg, Zealand, 1577–1660. (*Encyclopædia Britannica*.) He mentions Anna Maria frequently, and has her name usually *Schuermans*—once he gives it as *Schuurman*. The Dutch scholars, of that day, had great diversity of spelling. It is said, that *uu* would be the correct spelling now, in Holland.

Anna Maria Schuerman was born at Cologne, Germany, in 1607, but of Netherland parents, and died in 1678, apparently unmarried. She had brothers; but they have not been traced. Cats described her in prose as well as in verse. A marvellous account of her is given in “*The Percy Anecdotes*,” which has her name “Anne Maria Schurman.” The description would be incredible, were it not for the conscientious care of the compilers of that work, who must have come upon her name elsewhere than in Cats’ writings. She was a marvel of precocity, and for the depth, breadth, and variety of her attainments. She excelled in the faculties of attention, apprehension, and memory; in drawing, painting, sculpture,

modelling, embroidery, poetry, and music. She understood the latter scientifically, and played with great skill, on several instruments. She mastered all sciences, and had a profound knowledge of Theology. She understood, perfectly, twelve languages, namely, Netherland, German, English, French, Italian, Latin, Greek, Hebrew, Syriac, Chaldean, Arabic, and Ethiopian. Her correspondence was cultivated by the great men of her times. It was remarkable for the elegance of its style, and the beauty of the penmanship. (“The Percy Anecdotes,” [a monthly publication, 1820–23,] reprinted in London and New York, 1868, Vol. II., p. 55.—Astor Library.)

Credible mention is made of an autobiography of her, in Latin. In 1655, she was a resident of Utrecht; for in that year Cats addressed to her a poem, in Dutch, and sent it, with a copy of all his writings, to her, with rhyming instructions to the bearer to deliver it to her, at “Schuerman’s noble storehouse,” (*edel pand*,) Utrecht. She seems to have been unwedded, except to Art, Science, and, finally, to Religion. A half-length likeness of her is given in Cats’ works; the better one in the octavo edition above mentioned. But the folio edition, Amsterdam, 1658, has larger type, and the text is more accurate, in some instances at least, and it has amusing illustrations.

William Sewel says, that George Fox and William Penn met with her, [1677?] at Wicwert [Wieuward?]. He says that she was a disciple of John de Labadie, and that she abandoned her intellectual, artistic, and social enjoyments, that she might give herself wholly to religion. (“History of the Christian People, called Quakers,” Vol. II., p. 252.) According to the Encyclopædia Britannica, her book, “Eucleria,” is the best exposition of Labadie’s doctrine.

After the death of the mystic Labadie, [1674,] “Anna Maria von Schurmann” retired to a religious association, near Leeuwarden, where she died. (Lippincott’s Bio-

graphical Dictionary:—which refers to Nicéron—“Memoires:” Moreri—“Dictionaire Historique:” Schotel—“A. M. Schurmann,” 1854.)

In the early part of the eighteenth century, there were Schurmans at New Rochelle, N. Y. Bolton, in his “History of Westchester County,” mentions Jacob Schurman or Scurman, and Frederick Schurman, or Scurman, or Schorman.

The Compiler has come upon traces of other persons, bearing the name of Schureman, who spelled their name as in this family, but he has discovered no relationship. For example: there was an Abraham Schureman, whose wife was Betsey Berrian, and whose children were James and Elizabeth Ann, of Belvidere, N. J., or Easton, Penn. Also William, a director or officer of some insurance company. And there was a Joseph Schureman, who died at New Rochelle, in 1869, aged sixty-one years, leaving a son, a young man.

Recently, the Compiler has heard of Albert Bayley Schureman, of New Rochelle, afterward of New York City, and finally of Newark, N. J. He left four sons; three of them now at Newark, namely, Charles A. (M.D.); Albert J. (M.D.); and Samuel. The other son, E. Ross, lives at Ballston Spa, Saratoga County, N. Y. And there was a Charles H. Schureman at St. Louis, Mo., in 1885.

This Genealogy has to do with the Schuremans of New Jersey, descendants of Jacobus.

It has been said that Ferdinand (4), left a son; but the Compiler has been unable to verify the statement.

SCHUREMAN GENEALOGY.

PREPARED BY

RICHARD WYNKOOP,

OF BROOKLYN, N. Y.

PUBLISHED BY

MELANCTHON F. SCHUREMAN,

OF NEW YORK CITY.

1889.

NEW JERSEY BRANCH.

JACOBUS SCHUREMAN, AND HIS DESCENDANTS.

1. Jacobus (or James) Schureman, who settled in New Jersey, came from Holland, in the ship King George, Capt. Goelet, in company with Rev. Theodorus Jacobus Frielinghuysen in 1719. Shortly after their arrival, the latter preached in New York City, January 17, 1720, and soon after he was settled as pastor of the churches at Raritan (now Somerville), Three-Mile Run, Six-Mile Run, Millstone (now Harlingen), and North Branch (now Readington); Frielinghuysen and Schureman, until their marriages respectively, lived at Three-Mile Run, with Hendrick Reynierse. After their marriages, they settled near the small church building, then at Three-Mile Run.

Schureman was received to church membership, April 5, 1720, presumably on certificate. He was chorister and *noorleezer*, or reader. He seems to have been one of the

“Helpers,” of whom Frielinghuysen chose two in each of the five churches under his charge. Their duty was to conduct the prayer-meeting in the absence of the pastor; to converse with inquirers; and to catechise the young. He taught a school in the Netherland language. “He was respectable for his literary acquirements, as well as for his piety.” He wrote in verse, which is well spoken of, but has disappeared. It was in Dutch. Tradition says that he used his rhythmic faculty effectively, in defence of Frielinghuysen, who had bitter enemies, because of his evangelical preaching.

Schureman married Antje (or Ann) Terhune, daughter of Albert Terhune, a farmer of Flatbush, Long Island. Her sister, Eva, was wife of Frielinghuysen. About 1753 the church at Three-Mile Run was transferred to New Brunswick.

Jacobus Schureman and Antje Terhune had three children: John, Jacoba or Jamesina, commonly known as “Coba,” and Ferdinand. The order of their births has not been ascertained.

SECOND GENERATION.

Children of Jacobus Schureman and of Antje Terhune.

2. John. Born about 1729. Died July 6, 1795, aged 66 years, 4 months, and 9 days. His wife was Antje De Remere, widow of Peter Stryker. She was admitted to church membership Nov. 9, 1750. Her death occurred May 25, 1800, at the age of 78 years, 7 months, and 15 days.

Peter Stryker and Antje De Remere had two children: Jeannie, who was wife of Capt. John Thompson, son of Archibald Thompson and of Jacoba Schureman; and Catharine Ann, well known as “Aunt Annie,” who became wife of William Van Deursen. Their son, Staats (Eustace) Van Deursen, married Joanna Schuyler, and was the father of the celebrated William Van Deursen,

M.D. Dr. Van Deursen married Eleanor Hendrickson, whose brother, Charles I. Hendrickson, married Julia, daughter of Rev. Dr. John Schureman (16).

John Schureman settled at New Brunswick. He was a merchant, and a "very estimable member of society. Such was the respect entertained for the endowments of his head, and the excellent qualities of his heart, that he was frequently elected a member of the State Legislature, and was appointed one of the Judges of the County Court." He was a member of the Committee of Safety, appointed by the Provincial Congress of New Jersey, to exercise the powers of the Congress, during their recess, from Aug. 5, 1775, to Sep. 20. He is credited with excellent moral training of his grandson, John Schureman, who was left much to his care, on account of his father's public engagements.

He was admitted to church membership Nov. 2, 1752; was deacon in 1754, and elder in 1765 and 1793. He was chairman of the Building Committee of the church, appointed in September, 1765. As elder, he signed the call for the Rev. Dr. Ira Condict, Aug. 24, 1793, and he headed the subscription list. "In the church he was conspicuous for unaffected piety, fervent zeal, and fruitful benevolence."

3. Jacoba. She was admitted to church membership Nov. 9, 1750. She became first wife of Archibald Thompson. They had children: John, known as captain, mentioned above, and George or David, who married Mary Williamson, daughter of William Williamson, and sister of David Williamson of Rhode Hall. George or David Thompson had children, James, David, and William.

After the death of Jacoba Schureman, Archibald Thompson married Betsey Stryker, and had two children: Archibald A., whose wife was Mary Bodine, and Jane, who died single.

4. Ferdinand. He was an elder of the church at New Brunswick, in 1765. He settled at Millstone. His wife,

Neeltje (Cornelia or Eleanor) Voorhees, survived him, and is recorded as a church member and widow, June 28, 1782.

THIRD GENERATION.

Children of John Schureman (2) and of Ann De Remere.

5. James. Born Feb. 12, 1756, died Jan. 22, 1824. He married, Jan. 28, 1778, Eleanor Williamson, born Jan. 16, 1761, died July 15, 1823, daughter of David Williamson and of (Eleanor?) Schuyler. She was granddaughter of William Williamson, who was elder of the church at Cranberry, N. J., in 1750. Her father kept the stage house at Rhode Hall, near Cranberry. Both of her parents were members of the Dutch Church of Cranberry. Her aunt, Mary Williamson, was wife of George Thompson (10); and her uncle, Judge Abraham Schuyler, married Alechi (Alice) Voorhees, and their daughter, Christina, was wife of Peter Thompson (45), and Joanna, another daughter, was wife of Staats Van Deursen, mentioned under No. 2. Her uncle, William Williamson, had a daughter Mary, who was wife of John Christopher Cox; and their son, Henry Christopher Cox, married Mary Mattox Van Nostrand, and was father of Hannah Cox, who was married to James Schureman (108).

James Schureman was graduated at Queen's College, now Rutgers, in 1775. The militia were called out, soon after that time, to obtain volunteers, to go against the enemy. He was the first to volunteer, and he addressed the others so forcibly, that a company was formed, with him as captain, and they were in the battle of Long Island. During the war, he, together with his cousin Thompson, probably George (10), was captured by the British horse, at what was subsequently Bergen Mill, on Lawrence's Brook, three miles south of New Brunswick. They were confined for a short time in the guard-house at New Brunswick, and then were transferred to the "sugar house," New York, where Philip Kissock, a

Tory, pitying their suffering condition, furnished them with money, with which they bought food. They also bribed the guard to give them the privilege of the yard ; and on one night they supplied the guard with liquor containing laudanum, and then dug their way through the wall, and escaped to what was then the upper part of the city, took a small boat, which they paddled with one oar to Powles Hook, and thence they went to the Patriot Army at Morristown. At another time, Lieu.-Col. Simcoe, at the head of the Queen's Rangers, made a daring foray, from Amboy, by way of Somerville, to Millstone. On his return, and about two miles from New Brunswick, he was intercepted by Capt. Guest : his horse was shot and fell upon him, wounding him severely, and a militia-man was about to pierce him with a bayonet, when Schureman knocked up the musket, and took Simcoe prisoner. Schureman was 2nd Lieu., Capt. Taylor's company, Col. Neilson's battalion, of Minute Men, Jan. 10, 1776. He is also recorded as 2nd Lieu. of Middlesex. His local knowledge and influence, made him more useful for irregular, than for stated military service.

He was a member of the Continental Congress, from New Jersey, 1786-8. On the 7th of November, 1786, he was chosen to the Provincial Congress of New Jersey. He was elected to the first Congress of the United States, as a Federalist, and served from March 4, 1789, till March 3, 1791. He was also a member of the fifth Congress, serving from May 15, 1797, till March 3, 1799. He was then chosen U. S. Senator, to succeed John Rutherford, and served from Dec. 3, 1799, till Feb. 26, 1801, when he resigned. Subsequently he was Mayor of New Brunswick, of which place he was a merchant, and it is said that he was President of the Bank. One of the streets was named from him. He was again a Representative in Congress, from May 24, 1813, till March 2, 1815. It is likely that the second war with Great Britain, brought him to the front at this time. His house and store were

upon Burnet Street, convenient to his wharf, and they are still standing.

He was elder of the Dutch church Sep. 15, 1817, and April 18, 1819, to fill vacancies.

He owned the farm at One-Mile Run, which is now in the ownership and occupation of his grandson and namesake (108).

Good portraits of himself and his wife are in existence. His right eye had been destroyed by Small pox. He was a man of native dignity, of some reserve, and of prompt and determined energy. Coming upon a fire, and judging that a frame building must be torn down, to stay the flames, he put the trumpet to his mouth, and shouted, "Down with that building." There was hesitation; but some one said, "That's Schureman;" and the building came down. His wife was a merry woman, of good features, and bright and winsome eyes.

Rev. Dr. Isaac Ferris, who, in his student days, was an inmate of Mr. Schureman's house, said of him: "Mr. James Schureman was a noble specimen of a man, highly intelligent and judicious, and possessed of general intelligence, and of large and liberal views. He had seen much of public life in honorable positions, and was qualified for the leading place which others assigned to him."

A sketch of this Mr. Schureman is given in Appleton's Cyclopædia of American Biography, 1888.

6. Margaret Schureman. She was wife of Peter Vredenburg. As such she was received into church membership at New Brunswick, May 8, 1779, on certificate. Vredenburg was a merchant of New Brunswick.

7. Elizabeth. Married, Nov. 4, 1781, to David Nevius, of Six-Mile Run, born June 2, 1758, died March 12, 1825. She gave "Schureman," for a middle name, to each of her children.* (So Prof. Wm. J. Nevius.)

* The Latin Poet, Horace, mentions Nævius in his second satire. Cnæus Nævius was a writer of Latin dramas, about the time of the first Punic

This David was descended from Johannes Nevius, who came to New Amsterdam, from Solen, (probably Solingen, in Westphalia.) Bans of marriage with Araientje Blyck, from Batavia, East Indies, were published Nov. 18, 1653. Possibly he had, for a second wife, a daughter of Cornelius de Potter, a shipping merchant. After the conquest of New Amsterdam by the English, he lived at the ferry landing on Long Island.

Johannes' sixth child was Petrus, baptized at New Amsterdam, Feb. 4, 1663, married, June 22, 1684, Janetje Roeloff (widow) Schenck. He was living at Flatlands, L. I., in 1683, and was still there in 1698.

Petrus' son Petrus, married Altje Ten Eyck, March 30, 1717. Their son

Petrus, born July, 1718, died Dec. 2, 1793, married Johanna ———. He was living at Flatbush, L. I., in 1738. Subsequently he removed to Somerset Co., N. J., and engaged in farming.

David Nevius, above named, was their son. Peter P. Nevius, an other son, had a son Benjamin, and his son, Rev. John L. Nevius, is the missionary to China.

("Our Home," Somerville, N. J., 1873, Vol. I., No. 9—article by Ralph Voorhees.)

8. Isaac, who died young, of Small pox. This disease destroyed an eye, of his brother James, as stated; swept away two of the sons of James, Isaac and William, the latter in 1850; and nearly cut off the present writer, in 1845.

Children of Archibald Thompson, and of Jacoba (3).

9. John. Captain. Married Jeannie Stryker, daughter of Peter Stryker and of Ann De Remere, (Dereemer). See under No. 2.

war. Attus Navius was a Roman Augur, in the time of Tarquinius Priscus. But if either one, of the above-named persons, was the progenitor of the Nevius family of New Jersey, no evidence of the fact has come to the notice of the Compiler.

10. George. Married Mary Williamson, sister of David. See under No. 5. According to an other informant, the name was David not George, and the children were James, David and William. The Compiler judges that this cousin was the fellow-prisoner of James Schureman (5).

11. Peter. According to one informant, there was a Peter in this family, and his wife was Christina Schuyler. But the Compiler's view is that she was wife of Peter (45).

Children of Ferdinand (4), and of Neeltje Voorhees.

12. Neeltje, wife of John Van Harlingen ; recorded as such, as church member, June 28, 1782.

13. Ann, wife of Isaac Van Tyn ; recorded as such, as church member, June 28, 1782.

14. Jane, wife of Abraham Van Arsdalen ; recorded as such, as church member, Oct. 26, 1798.

15. Lena (Eleanor?), wife of Jonathan Coombs : recorded as such, as church member, April 25, 1800.

[The Compiler can not identify any son of Ferdinand, although it has been suggested that there was one.]

FOURTH GENERATION.

Children of James (5), and of Eleanor Williamson.

16. John. Reverend Doctor. Born Oct. 19, 1778, died May 18, 1818, of Typhus fever. His descendants have his portrait ; so has Rutgers College, and the Collegiate Church, at New York City.

He married, May 11, 1802, Julia Ann Conover, daughter of Col. Elias Conover, of Monmouth, N. J., and of Ann Fish, of Long Island. She was born July 11, 1781, died May 24, 1834. The name, now written Conover, was originally Koenhoven.

John was born at a place near New Brunswick, to which his parents had removed while the British were in posses-

sion of New Brunswick. During his youth his “father was called much from home in the public service of his country, and the charge of his education devolved chiefly on his pious and venerable grandfather.”

He was graduated at Queen’s College, Sep. 30, 1795, and pursued Theological studies with Rev. Dr. John Henry Livingston in New York, and was licensed by Classis in 1800. In the year following, he was ordained an Evangelist, and was installed as pastor of the Reformed Dutch Church, at Bedminster, N. J. His labors were acceptable and highly useful ; but, in 1807, he received and accepted a call from the Hillsborough Church at Millstone ; and, two years later, one from the Collegiate Church, New York City. The labors of the city charge were too much for his health, which had never been good, and, in 1811, he resigned the charge, and accepted the Vice-Presidency of Queen’s College, which he retained until his death. His health improved during his cessation from pastoral labor, and, in January 1813, he was installed pastor of the church at New Brunswick, where he was instrumental in healing divisions, which had existed for some time. Return of ill-health, through hemorrhage of the lungs, compelled him to resign this charge, after he had held it for two years. From 1813 until his death, he was Professor of Moral Philosophy and Belles Lettres in the College ; and, in October 1815, the General Synod made him Professor of Ecclesiastical History and Pastoral Theology, in the Seminary at New Brunswick. He had been elected a Trustee of the College in the year 1800 : and, it seems, that in 1801, he had received the degree of A.M. from the College of New Jersey, as well as from Queen’s College. The degree of S.T.D. (Doctor of Sacred Theology) was conferred by Columbia College, in 1816. He was rising in usefulness, influence, and reputation, at the time of his death. His characteristics were amiability, solidity, and Christian discretion. He was greatly beloved and trusted. He was simple, clear, direct, and logical, and he sustained

himself among some of the most popular ministers of New York City.

(See Evan. Guard. & Review, Vol. II., No. 5; Annals of Amer. Pulpit, Vol. IX.; and Manual of Ref. Church.)

17. Eleanor. Born Dec. 9, 1780, died July 7, 1836. She was married, March 4, 1807, to Cornelius Johnson, physician, who practised at Monmouth, and on Staten Island, and, for many years, at Spottswood. He was an elder of the Dutch church at the last named place. He was born Aug. 22, 1783, died Feb. 1, 1857, at Navesink Heights.

18. Ann. Born Jan. 5, 1783, died Feb. 8, 1789.

19. David. Born March 23, 1785, died Nov. 30, 1858, in the neighborhood of New Brunswick.

He married, Oct. 17, 1810, Lydia Freeman, born Nov. 19, 1790, died April 13, 1836; daughter of Dr. Melancthon Freeman, of Woodbridge, Middlesex Co., N. J., and of Sarah Haines, cousin of Governor Haines.

In his youth, he was in his father's store. Afterward, and for many years, he was a teacher in the neighborhood of New Brunswick, and at last he made his home with his son Melancthon, in New York City.

20. Margaret. Born March 31, 1787, died Jan. 15, 1865, while visiting in New Jersey. Her home was then in the West.

She was married to David Schureman Nevius (35), who was born Aug. 9, 1787, died Oct. 16, 1843, in the neighborhood of New Brunswick. She was a woman of great amiability. Marriage, Dec. 6, 1810.

21. Ann. Born May 10, 1789, died, single, Feb. 23, 1841, while on a visit to her sister Catharine at Hagerstown, Md.

22. Maria. Born Dec. 25, 1790, died Aug. 24, 1792.

23. James. Born March 10, 1793, died May 12, 1877, at Shrewsbury, N. J.

He married, Sep. 9, 1817, Susan Wall, born Jan. 21,

1785, died April 13, 1880, daughter of James Wall, of Middletown, N. J., and sister of Garret D. Wall.

James was, at first, in the counting-house of March & Benson. Afterward, he settled on the farm of his father at One-Mile Run, whence he removed to Belvidere, and thence to Shrewsbury.

24. Catharine. Born Feb. 10, 1795, died May 18, 1847, of Consumption, at New Brunswick, whither she had returned in 1843. She was a woman of good intelligence, and excellent memory. She could give book, chapter, and verse, of Bible references, in aid of her husband. It seems, that her full name was Catharine Perrine, but she disused the second name.

She was married, Aug. 10, 1825, to Rev. Richard Wynkoop, born at New York, Dec. 16, 1798, died at Hagerstown, Md., of Congestion of the bowels, April 5, 1842. He was son of Peter Wynkoop and of Margaret Quackenbos, and grandson of Judge Dirck Wynkoop, of Kingston, N. Y., who was an active and trusted Revolutionary patriot.

Mr. Wynkoop was graduated at Columbia College, N. Y., in 1819. He studied Theology at the Seminary at New Brunswick, and with Rev. Dr. Robert McCartee in New York City, and was licensed April 5, 1826, by the Second Presbytery of New York, (Associate Reformed,) and served as missionary of the Dutch Church at Cato, Cayuga Co., N. Y., Oct. 29, 1826, to Jan. 31, 1827. He was installed, June 14, 1827, pastor of the General Assembly church at Yorktown, (formerly Krompond,) Westchester Co., N. Y. On the 25th of June, 1834, he was installed pastor of the church of the same Denomination, at Hagerstown, Md., where he remained until his death. On the 6th of March, 1838, the Associate Reformed Presbytery of New York, readmitted the Hagerstown church to their care, and added Mr. Wynkoop's name to their roll. Some years after his death, the church resumed the General Assembly connection.

Mr. Wynkoop had great powers, of keen analysis, and convincing argument, and of very effective ridicule. He was ready and playful in conversation. He was six feet in height, with broad shoulders, and enduring muscles. His eyes were bright, and of very dark hue.

(See *Annals of Amer. Pulpit*, Vol. IX. : *Hist. Discourse*, and its Supplement, Yorktown, 1877 : Wynkoop Gen. 1878 : and *Manual of Ref. Church*, 3rd edition.)

25. Lydia Mary Williamson. Born April 28, 1797, died, at New York City, May 28, 1876. She was an intelligent woman, and an interesting correspondent.

She was married Aug. 6, 1816, to Rev. Richard Sluyter : born at Nassau, Rensselaer Co., N. Y. Sep. 3, 1787, died at Claverack N. Y., July 25, 1843, son of William Sluyter and of Mary Ray. He studied Theology in the Seminary at New Brunswick, and was licensed by the Classis May 18, 1815. He was installed pastor of the churches of Claverack and Hillsdale, near Hudson. He was colleague of John G. Gebhard, and, having part of his Sabbaths free, he preached at Ghent also, for seven years. He was zealous in the organization of new churches, and to him is attributed the forming of the church at Hudson. His ministry was abundantly blessed, by the increase of the church. He died in the field of his labors. (See *Memoir*, by Currie : *Manual Ref. Church*.)

Mrs. Sluyter made her home with her children, after the death of her husband. Her industry and skill secured much material used in these sketches, so far as it existed only in Bible records, or personal recollections, although her researches were entirely independent of any thought that the present Compiler would ever have occasion to use them.

26. William Williamson. Born April 19, 1799, died Jan. 30, 1850, of Small pox.

He married Ann Bennet, daughter of John Bennet, and granddaughter of James Bennet, who was at one time

Mayor of New Brunswick. She was born Aug. 16, 1798, died Nov. 15, 1880.

William was at first a merchant at New Brunswick. Afterward he settled on the farm at One-Mile Run, which had belonged to his father, and had been occupied by his brother James. There he died.

27. Isaac. Born May 7, 1801, died May 23, 1801.

28. Isaac. Born Sep. 5, 1802, died May 30, 1827 or 1828, of Small pox, unmarried.

He was full of mischief, which sometimes recoiled upon his own head. On one occasion, he was painting the outside of a building, when he felt the ladder tremble, and looking down he saw a hog rubbing himself against the foot. He shouted "Sto boy!" and the hog bolted through the ladder, and brought down the painter and his pot.

29. Stephen Jones. Born Feb. 27, 1805, died March 23, 1805. He was named from the husband of Lydia Williamson, his maternal aunt.

Children of Peter Vredenburg, and of Margaret (6).

30. Peter. Physician. Settled at Somerville. His wife was Maria Van Doren.

31. John Schureman. Clergyman. Born March 20, 1776, at New Brunswick, died Oct. 4, 1821, at Raritan.

He married, April 23, 1800, Sarah Caldwell, daughter of the Rev. James Caldwell, of Elizabeth, N. J., who was slain in cold blood by the British. She was a babe in the arms of her mother, when the British took the life of the latter. She survived her husband five years.

He was graduated at Queen's College in 1794. He studied Theology with Rev. Dr. John H. Livingston, and was licensed to preach in the Spring of 1800, by the Classis of New Brunswick; and in June of the same year he was ordained, and was installed pastor of the church at Raritan, to which he ministered until his death. Some six years before, he became Superintendent of the Acad-

emy at Somerville, but the care proved to be too much for his health. He was made Trustee of Queen's College, in 1800. He had two sons and nine daughters.

(See *Annals of Amer. Pul.* Vol. IX: *Manual Ref. Church*, 3rd Edition.)

Esther Caldwell, sister to Sarah above named, was married, in May 1798, to Rev. Dr. Robert Finley of the Presbyterian Church, (Gen. Ass.), who was born in 1772, died Oct. 3, 1817. She died Sep. 23, 1844. (*Annals of Amer. Pulpit*, Vol. IV.)

Children of David Nevius, and of Elizabeth (7).

32. Peter Schureman. Born Aug. 23, 1782, died Sep. 27, 1870. His wife was Ann Maria Van Doren. He was a farmer, at Pleasant Plains, and one of the Judges of the Somerset courts.

33. Anne Schureman. Born May 8, 1784, died Dec. 27, 1832. She was wife of Peter Bogart. He was long a steward of the Seminary at Princeton.

34. John Schureman. Born Nov. 30, 1785, died Feb. —, 1835. His wife was Lydia Van Dyke.

35. David Schureman. Born Aug. 19, 1787, died Oct. 15, 1843, in the neighborhood of New Brunswick, where he was engaged in farming. His wife was his cousin-german, Margaret Schureman (20).

36. Wilhelmina Schureman. Born July 4, 1789, died Sep. —, 1830. She was wife of Isaac Skillman. They lived near Ringoes.

37. James Schureman. Born April 30, 1791, died Aug. 16, 1794.

38. Martin Schureman. Born Feb. 28, 1793, died Aug. 14, 1794.

39. Elizabeth Schureman. Born Nov. 14, 1794, died May —, 1800.

40. James Schureman. Judge. Born Sep. 16, 1796, died Dec. 28, 1859, at Jersey City. He married, May 2,

1820, Catharine Disborough Polhemus, born July 28, 1801, died June 22, 1879, at New Brunswick.

Rev. Dr. Isaac Ferris said, of him, "My fellow-boarder at his uncle's, was James Schureman Nevius, the most cheerful and vivacious of young men, always ready for a joke, and never behind in a repartee, and, at the time, a keen, discriminating, young lawyer."

He was graduated at the College of New Jersey, in 1816, and studied law with Frederick Frelinghuysen, father of the late Senator, and Secretary of State, of the United States. Was admitted to the Bar, in 1819, and practised law diligently and successfully, at New Brunswick. In 1838, he was appointed one of the Associate Justices of the Supreme Court of New Jersey, and was reappointed in 1845, for seven years more, after which he resumed the practice of law, in Jersey City, where he spent the last six years of his life.

His reputation as a judge was good, and he was never suspected of bias. He commanded the respect of the Bar, and won the confidence of the juries. He was beloved in all his circuits, as he was in his own home, and he was popular among his townsmen. After he had left the Bench, he was frequently selected by lawyers, to determine their cases.

He was fond of anecdote, and possessed of a pleasant humor, which was provocative of smiles and laughter.

He had a clear perception of Evangelical truth, and in his later years was steadfast in religious devotion.

41. Margaret Schureman. Born April 3, 1799, died Sep. 7, 1862. She was wife of William Van Dyke, brother of Lydia, named above.

42. Martin Schureman. (2nd) Born April 15, 1801, died July 30, 1817.

43. Isaac Schureman. Born Oct. 8, 1803, died ———, 1866. His twin brother died at birth. Isaac married Susan Hutchings. They lived at Titusville, N. J., and had no children.

Children of John Thompson (9), and of Jeannie Stryker.

44. Archibald. Married Catharine Applegate.

45. Peter. Married Christina Schuyler, daughter of Judge Abraham Schuyler, and of Alechi Voorhees, and sister of Joanna, wife of Staats Van Deursen, mentioned under No. 2. Judge Schuyler was son of Abraham Schuyler, and his sister, (Eleanor?) was wife of David Williamson, mentioned under No. 5.

46. Jane. Married to Rev. Conrad Elmendorf.

47. John. Physician, of Galway, Saratoga Co. N. Y. Married Mary Lyell.

48. Nancy. Married to Rev. Dr. Matthew S. R. Perrine.

49. Betsey. Married to Peter Van Nest.

50. Isaac.

51. Philip. Married (1) Eunice Gaylord ; (2) her sister, Hannah Gaylord.

52. George. Married ——— Fonda.

Children of John Van Harlingen, and of Neeltje (12).

53. ———. Wife of Abraham Ditmus.

54. ———. Wife of Cortelyou—a Silversmith.

55. Margaret. Wife of Rev. Staats Van Santvoord, of the Ref. Dutch Church.

He was born June 3, 1790 : graduated U. C. 1811 : N. B. Seminary 1814 : licensed, Classis of N. B. 1814 : Belleville 1814–28 : Agent to collect funds for Theo. Sem. 1828–29 : Schodack 1829–34 ; also at Coeymans 1829–30 : S. S. New Baltimore 1834–39 : Omisquethaw 1839–64 ; [supplying also 2nd Berne 1841–42, and New Salem 1843–44, and pastor at Jerusalem 1845–57 :] in service of Christian Commission, Nashville, Tenn., 1864. (See Manual of Reformed Church, 3rd Edition.) He celebrated at New Baltimore June 3, 1880, the 90th Anniversary of his birthday.

56. John. Physician. Married Catharine Lawson,

daughter of William Lawson, a merchant of New Brunswick.

Children of Abraham Van Arsdale, and of Jane (14).

57. Ferdinand Schureman. Lawyer. Graduated at Rutgers College.

58. Isaac. Physician.

59. Cornelius C. Clergyman. Was graduated at Rutgers College 1828, and Seminary at N. B. 1831. Supplied Brooklyn, Central, 1838-40 : supplied South Ch. Brooklyn 1840-1 : Philadelphia, 1st, 1841-9 : Greenwich, Cong. 1852-4. Died 1856. D.D. (See Manual of Ref. Church, 3rd Edition.)

60. Maria. Died Jan. 31, 1824, aged 24 years.

FIFTH GENERATION.

Children of John (16), and of Julia A. Conover.

61. Julia Ann. Born Jan. 8, 1804, at Marlborough N. J., married, March 14, 1826, to Charles I. Hendrickson, of Middletown, N. J., born Nov. 12, 1805, died April 21, 1889. He was son of John Hendrickson and of Mary Lloyd. He lived in Philadelphia 1837-57, as a member of the firm of A. McCallum & Co., and then returned to Middletown, to the house which he had previously built and occupied. The "I." in his name was merely distinctive. He was a genial man, a public-spirited citizen, and a firm supporter of the Reformed Church.

62. Eleanor Williamson. Born May 30, 1806, died Nov. 14, 1806, at Bedminster.

63. Louisa Mercer. Born Dec. 4, 1807, at Millstone N. J., died July 18, 1851. Married, Nov. 16, 1836, to Geo. Harrison Wikoff, a merchant of Philadelphia ; born June 13, 1806, died Dec. 15, 1854. He was son of Jacob Cox Wikoff, and of Charlotte Phile.

64. James. Born, at New York, Sep. 23, 1810, died aged six months.

65. Matilda Wikoff. Born at New Brunswick, Oct. 23, 1812, died at New York Feb. 2, 1862. Married, Nov. 16, 1836, to Charles Clarkson, a merchant of Philadelphia. He died about 1870.

66. An infant, born and died at New Brunswick.

67. John. Born July 13, 1818, died at Monmouth, aged four years.

Children of Cornelius Johnson, and of Eleanor (17).

68. Cornelius. Born July —, 1808, at Monmouth; died in 1808.

69. James Schureman. Born Oct. 8, 1809. Was graduated at Rutgers College. Married (1) Sarah Ann Ely: (2) Margaret Walton.

70. Eleanor Schureman. Born June 3, 1812, died June 27, 1889, at her home near Leonardville N. J., of Congestion of the lungs, and was buried at Freehold.

Married, Dec. 28, 1834, to Joseph I. Thompson, well known as "Sheriff Thompson," proprietor of the "Pavilion," at the Highlands of Navesink. He was son of John I. Thompson and of Margaret Walton.

71. Cornelius. Born at Spottswood, March 31, 1815, died April 8, 1815.

Children of David (19), and of Lydia Freeman.

72. Eleanor Williamson. Born, at New Brunswick, Feb. 11, 1812, died at New York Sep. 18, 1843. She was second wife of Reid R. Throckmorton: married Sep. —, 1832.

73. Sarah Haines. Born April 20, 1814, married, Aug. 30, 1836, to William Livingston Churchwell, who died at Jersey City, of Consumption, Aug. 2, 1851, aged 44. She lives at New Brunswick, N. J. They had no children.

74. James. Born Dec. 27, 1816, died Dec. 1864. He was in the Union service, and was lost with the transport ship America, on her voyage from New Orleans to New York.

He married (1) Margaret Clark, April 18, 1837 : (2) her sister Mary Washington, May 5, 1844.

75. Melancthon Freeman. Born at New Brunswick, Aug. 31, 1820, married, at Brooklyn, Oct. 23, 1845, Harriet Baker, born Feb. 4, 1817, at Winchelsea, Sussex Co., England. He is proprietor of two planing mills in New York City, and has been engaged with planing mills, for fifty years. For forty years he has been a vestry man of the Parish of St. John the Evangelist, corner of Eleventh St. and Waverley Place.

This publication was inspired by him, and is upon his responsibility.

76. Lydia. Born Aug. 16, 1822, died May 2, 1877. She was married, June 6, 1842, to John Newes Mesler, who was born Oct. 10, 1816, died Aug. 1, 1867.

77. Ann. Born at New Brunswick, Nov. 18, 1824, died Aug. 18, 1825.

Children of David Nevius (35), and of Margaret (20).

78. David. Born Sep. 11, 1811, died Feb. 13, 1840, unmarried.

79. James Schureman. Born April 1, 1813, died April 24, 1876. He married, Dec. 21, 1837, Hannah Bowne, daughter of James Bowne, and of Mary ———. A farmer at Freehold.

80. John Schureman. Born at Middlebush, N. J., Nov. 24, 1814, married at New Orleans, Nov. 16, 1843, Harriet Phelps Knox, who was born at Boston, Mass., June 6, 1821, died at Grand Rapids, Mich., Jan. 25, 1861. He lives at Kansas City, Mo.

81. Ellen. Born Nov. 24, 1816, died Feb. 15, 1848, unmarried.

82. Elizabeth. Born Sep. 1, 1818, died Jan. 6, 1819.

83. Anna Maria. Born May 10, 1820, married (1). to Henry Van Dyke Scudder, Dec. 21, 1839, but he died Feb. —, 1840 : (2) to Peter I. G. Hodenpyl, born Aug. 10, 1811, at Rotterdam, Holland. He was for three years Professor

of French in Rutgers College. In September 1848, he removed to Ravenna, Kent Co. Mich., and to Grand Rapids, in 1851, September. She died at Grand Rapids, July 22, 1887, where Mr. Hodenpyl still lives.

84. Martin D. Born July 13, 1822, married, Dec. 14, 1847, Deborah Ann Smock. A farmer on the left bank of the Raritan, above the Landing, near New Brunswick. Collector of taxes, Piscataway township.

85. Elizabeth. Born June 15, 1826, died Oct. 26, 1829.

86. Margaret Schureman. Born Aug. 15, 1828. Married Jan. 29, 1851, to Joseph Greer Peppard, born March —, 1814, died May 23, 1866. She lives in New York City.

87. William Schureman. Born Jan. 6, 1829. Married 1862, Mary Stanton Winsor. Member of 1st N. Y. Cavalry (Lincoln). 2nd Lieu. of 1st Mich. Engineers. Lives at Lompoc, Santa Barbara Co. Cal.

88. Catharine Polhemus. Born Nov. 26, 1832. Married Nov. 5, 1851, to John Terhune Jun. of New Brunswick. He was born Sep. 26, 1828, and died Dec. 19 1887, at Chicago. The widow lives at Geneva Lake, Wis.

Children of James (23), and of Susan Wall.

89. James Wall. Born, at New Brunswick, July 23, 1818, died there, Oct. 6, 1821.

90. Samuel Pintard. Born May 15, 1820, died Oct. 11, 1821.

91. James Wall. Born March 2, 1822, died Jan. 30, 1852, of a rupture of a blood vessel of the lungs, while still in the harbor of San Francisco, upon a Sandwich Island packet, bound outward. He was buried in the Naval Cemetery at Benicia.

He was a graduate of the Military Academy at West Point: 1st Lieu. of the 2nd U. S. Infantry. At first he was stationed at Fort Wood, near New Orleans; afterward on the Buffalo frontier, at the time of the Rebellion in Canada. He was with General Scott, in the war against

Mexico, and he went with General Lovell, to California, subsequently.

“He possessed talents of an uncommon order, and served with great ability in the campaign against Mexico, and received promotion for his gallant services in that country. While attached to the military post at Los Angeles, Cal., he won all hearts by his amiability, his kind and gentle nature, and his upright bearing as a man. In all the relations of life, he was frank, manly, and just. His latter end was as calm and peaceful as his nature.” His portrait, in his uniform, life size, is in the possession of his sister.

92. Mary Elizabeth. Born Nov. 12, 1823. Married, June 15, 1853, to Peter Campbell, born Jan. 20, 1830.

93. Cornelia Matilda. Born Dec. 4, 1827, died, at New Brunswick, June 10, 1833.

Children of Rev. Richard Wynkoop, & of Catharine (24).

94. Julia Anna. Born at New York, July 11, 1826, married Dec. 8, 1848, to William Charles Brewster, a farmer at Dykeman, Putnam County, N. Y., son of Samuel Brewster and of Eliza C. Strang, born May 30, 1816. The spelling of the latter name was, originally, Streing.

95. Richard. Born June 29, 1829, at Yorktown, Westchester Co. N. Y. : lived at Hagerstown Md., 1834–43 : New Brunswick 1843–49 : New York, 1849–1863 : Yonkers 1863–1875 : and Brooklyn 1875–

Married (1) Sep. 9, 1854, Anna Elizabeth Maginnis, born July 20, 1821, died Oct. 12, 1858, daughter of Edward Maginnis, and of Eliza Larkin : (2) March 26, 1863, Lydia Belcher Strang, born June 1, 1831, daughter of Joseph White Strang and of Elizabeth Morgan Belcher.

Was graduated at Rutgers College in 1849. Studied law with David Dudley Field and James S. Sluyter : was admitted to the Bar in May 1852 : partner of Charles A. Peabody Jan'y 1855—July 1860.

He was clerk in the Warehouse Division of the Office

of the Collector of the District of the City of New York, Sep. 5 to Dec. 1, 1864; Chief Clerk of the Navigation Division, Dec. 1, 1864—Dec. 17, 1873; Deputy Collector of the same Division, Dec. 17, 1873—Sep. 5, 1885.

He was author of the Wynkoop Genealogy, 1878: Documenting of Vessels, 1880: Clearance and Entrance of Vessels, 1882: Vessels and Voyages, 1886: and of this sketch of the Schuremans.

96. John Quackenbos. Born at Yorktown, Feb. 23, 1831, died at Hagerstown, of Asiatic Cholera, Aug. 6, 1834.

97. Catharine Schureman. Born May 18, 1834, died of croup, March 23, 1841.

98. Virginia. Born April 22, 1836, married, Oct. 30, 1872, to Theodore Frelinghuysen Hay, born Dec. 26, 1826, son of Rev. Dr. Philip Courtlandt Hay, and of Elizabeth Condit. Theodore's former wife was Josephine Strang, sister of Lydia above named.

99. Emma. Born Oct. 4, 1838, married February 26, 1859 to James Josiah Clark, of New London, Conn., born Sep. 14, 1836, son of James Stewart Clark, and of Frances Potter.

Children of Rev. Richard Sluyter, & of Lydia (25).

100. Mary Augusta. Born, at Claverack, Sep. 28, 1817; died at Brooklyn, April 27, 1884; married, Oct. 25, 1836, to Jesse Talbot, an artist, born April 1, 1806, died Jan. 29, 1879. He was one of the original Abolitionists: but he was so wary, as to escape the disagreeable experiences which befell some of his fellow-enthusiasts.

101. Ellen. Born March 19, 1820, married, Oct. 3, 1837, to John Henry Dickie, of Buffalo. He was a merchant, and the postmaster at that place. Subsequently, they lived at Claverack, and finally at Brooklyn, where he died Sep. 28, 1870. He was born Jan. 13, 1812.

102. James Schureman. Born July 9, 1822, died Aug. 3, 1864, in Jersey City. Graduate of Williams College.

He married, June 14, 1848; Sarah McClellan, daughter of Hugh McClellan, of Hudson. She died at New York, Dec. 11, 1848, aged 22 years. He married, May 30, 1861, Theodora Hoyt, born April 4, 1830, daughter of Ralph Hoyt, of Stamford, Conn., and of Mary Ann Davenport.

He was a member of the law firm of Field & Sluyter 1847-1862 of which David Dudley Field was the senior partner. He was member of the New York Assembly in 1856 and 1857. He was an amusing and amiable companion, and he had many friends.

103. William Richard. Born April 11, 1825, married Dec. 22, 1846, Joanna Aletta Louisa Van Zandt, born Feb. 12, 1827, daughter of Dr. Peter Van Zandt, of New York.

104. John Gabriel Gebhard. Born Feb. 2, 1828, died March 8, 1828.

105. Louise Frances. Born June 21, 1829, married, Dec. 12, 1849, to Harvey Neilson Rowe, of Fairhaven, Conn., born July 27, 1829, died 1871.

106. Stephen Gunn. Born July 21, 1832, died Dec. 27, 1887, at Hartford, Conn.

He married, Dec. 19, 1855, Elizabeth Lee, daughter of Samuel Lee, of Willimantic, and afterward of Binghampton.

He took to a seafaring life, and became very expert. He was intelligent and fearless. In command of the little steamer Victoria, he prevented the loss of the shore end of the first Atlantic cable.

He was a droll talker, and seemed to have a mental factory of quaint phraseology, which he uttered with great volubility. He was at one time Alderman at Hartford.

107. Catharine Wynkoop. Born May 19, 1835, died Sep. 18, 1835.

Children of William W. (26), & of Ann Bennet.

108. James. Born June 22, 1823, married — Hannah Cox, born Dec. —, 1828. She was daughter of Henry

Christopher Cox, and of Mary Mattox Van Nostrand. H. C. Cox was son of John Christopher Cox, and of Mary Williamson, daughter of William Williamson, son of William. See David son of William, and brother of William, under No. 5. He occupies the farm at One-Mile Run.

109. William. Born ———, died aged about twelve.

110. Ann. Born July —, 1833, at New Brunswick. Died ———.

Child of Peter Vredenburg (30), & of Maria Van Doren.

111. Peter. His wife was Ellen Brinkerhoff, daughter of Abraham Brinkerhoff, of New York. He settled at Freehold, Monmouth Co. N. J. Was a judge of the Supreme Court, fourteen years, 1855–1869.

Children of Rev. John S. Vredenburg (31), & of Sarah Caldwell.

(The Annals of the Amer. Pulpit says that they had nine daughters, and two sons ; but does not give the order of their birth, nor the names of all of them.)

112. Hannah. Married a missionary, and went with him to Africa.

113. Margaret.

114. Margaret. "Second daughter." Was wife of Reuben Van Pelt, a merchant of New York, afterward a resident of Elizabeth, N. J.

115. Maria. Born about 1805. Died of Consumption, at New Brunswick, March 19, 1829. She with her sister Ann, and their maternal aunt, Esther Caldwell, widow of Rev. Dr. Robert Finley, had there established a Seminary for girls.

116. Ann. Died a few days after her sister Maria, and of the same disease.

117. Catharine. Also wife of Reuben Van Pelt.

118. Elizabeth. Second wife of Rev. John Edgar Freeman ; married in 1850. He was born in 1809. His first wife, Mary Ann Beach, died Aug. 8, 1849, at the Presby-

terian Mission, at Allahabad, India. He returned in feeble health, but, having greatly improved, he married, and with his wife labored for six years at Mynpoorie, about two hundred and thirty miles distant from Allahabad. In November 1856, they were transferred to Futtehghur. They were taken prisoners by the Sepoy mutineers, and were shot dead, June 13, 1857. "They both were among the most self-denying, earnest, and efficient missionaries of their day." (Annals Amer. Pul.: Vol. IX.: Ref. Dutch Manual, p. 144.)

119. ———, the eldest son, died aged eleven. He was the subject of a tract, illustrative of his familiarity with the Bible, and of the comfort he derived from it. (Same, page 143.)

120. ———, the second son, born about 1819, was graduated at the University of New York, and went abroad, for his health. He died, in great peace, on the Island of Java, July 17, 1844.

121. ———. Wife of Rev. Dr. Joseph Painter, of the Presbyterian church at Kittanning, Penn.

Children of Peter S. Nevius (32), & of Maria Van Doren.

122. Abraham V. D., who died unmarried.

123. Elizabeth S. Wife of John Honeyman, of New Germantown N. J. She died Oct. 12, 1889, aged 78.

Children of Peter Bogart, & of Ann S. Nevius (33).

124. Eliza. Wife of Rev. William Neill. She died in Mississippi.

125. Gilbert.

126. David Nevius. Married Sarah Disborough. Lived at Princeton N. J. A lawyer.

127. John. Married Phebe Stoddart. Lived at Mapleton, N. J.

128. William Schenck.

129. Margaret Van Dyke. Died, unmarried, in 1887.

Children of John S. Nevius (34), & of Lydia Van Dyke.

130. William James. Professor. Married Eliza Nelson. Was a Professor in a College in North Carolina: afterward, a well known teacher in New York City. Removed to Brooklyn in 1875.

131. John Schureman. Died in 1889, unmarried.

132. Henry Van Dyke. Married Margaret Ross. Lived in Kentucky.

133. Archibald Alexander.

Children of Isaac Skillman, & of Wilhelmina S. Nevius (36).

134. David.

135. Anna.

136. Catharine.

137. Mary.

138. Elizabeth.

139. William.

It seems that there were Charlotte and Margaret, also.

Children of James S. Nevius (40), & of Catharine D. Polhemus.

140. Henry. Born Feb. 18, 1821, married, July 29, 1847, Margaret Dennis.

141. Elizabeth. Born Feb. 17, 1824, died March 24, 1844. A very amiable woman.

142. Mary Disborough. Born June 28, 1826, died Dec. 15, 1850, and was buried with her infant, who was one week old. She was married, Dec. 24, 1846, to John Arthur Jun., of Turks Island. She was a beautiful woman.

143. Catharine Louisa. Born May 7, 1828, married, Aug. 19, 1846, to Rev. Dr. David D. Demarest. The middle initial of his name stands for that of his father, Daniel, and was given him, according to Dutch custom, to indicate his immediate parentage. He was born July 30, 1819, in Bergen Co. N. J. : was graduated at Rutgers College 1837, and from the Theological Seminary at New

Brunswick, 1840, and was licensed by the Classis of New Brunswick 1840. Assistant of Rev. James Romeyn, Catskil,* for six months: settled at Flatbush, Ulster Co., N. Y. 1841-3: New Brunswick, 2nd, as first pastor of that church, 1843-52: Hudson, N. Y. 1852-65. Professor of Pastoral Theology and Sacred Rhetoric at the Theological Seminary, N. B., 1865- . S.T.D. by College of New Jersey, 1857. Elected a trustee of Rutgers College, 1867. Author of "The Reformed Church in America, its origin, development and characteristics:"—"The Huguenots on the Hackensack:"—"Practical Catechetics:"—and some historical discourses and review articles. (See Manual of Ref. Church, 3rd Edition.) The Compiler derived much help from him.

144. Anna Matilda. Born July 19, 1830, died April 26, 1878. She was married, Oct. 10, 1848, to George Mackay, of New Brunswick.

145. James Schureman. Born June 12, 1835, died Dec. 6, 1870, unmarried.

146. Sarah Van Mater. Born Aug. 9, 1837, died Oct. 5, 1838.

147. Neilson. Born March 15, 1839, died April 17, 1840.

148. Frederick Frelinghuysen. Born Nov. 24, 1841, died Sep. 16, 1843.

Children of William Van Dyke, & of Margaret S. Nevius
(41).

149. Margaret. Wife of Rev. Thomas Malcolm, a Baptist minister, at one time Secretary of the Amer. Colon. Society.

150. Betsey. Wife of Rev. Joseph Kingsbury Wight, a Presbyterian minister, a missionary to China. Afterward settled at New Hamburg, N. Y.

* The Dutch word "kil" meaning channel, or, in *Knickerbocker* usage, creek, has but one l.

151. James. Killed in the war for the Union.

152. Augustus.

153. Edward B. A physician, settled in Philadelphia. Married Mary Dīngee.

154. Henry. A lawyer, at Princeton.

155. William L. Rice. Married ——— Holliday.

156. Anna. Married to William Belden. Lived at Mapleton, near Princeton, N. J.

Children of Peter Thompson (45), and of Christina Schuyler.

157. Abraham.

158. John.

Child of Dr. John Thompson (47), & of Mary Lyell.

159. Jane A. Born in 1801, died in 1876. Married in 1824 to Adrian Kissam Hoffman, physician. He was born March 26, 1797, died May 6, 1871.

Children of Rev. Staats Van Santvoord, & of M. Van Harlingen (55).

160. Anna. Married to a missionary.

161. Cornelius S. Born at Belleville, N. J. Married a daughter of Rev. Dr. Hasbrouck (J. R. H. ?). Was graduated at Union College 1835, and at Seminary at New Brunswick 1838 : licensed by Presbytery N. Y. 1838 : Canastota, 1838-9 : supply at Coeymans and New Baltimore for six months, 1839-40 : Saugerties 1840-55 : Union Village 1855-8 : Coxsackie, 2nd, 1859 : Schenectady, 2nd, 1860-1. Chaplain N. Y. State militia 1861-5. Ass. Editor of The Interior 1869-71. Commissioner of Schools, Ulster Co. N. Y. 1871-6. Supplied churches, Bloomingdale, St. Remy, Linlithgow, 1871-6. D.D. by Rutgers College, 1855. (See Manual of Ref. Church, 3rd Edition.)

162. George. Was graduated at Union College, and practised law at Albany. Was killed in a railroad accident.

163. Geertje (?). A daughter.

SIXTH GENERATION.

Children of Charles I. Henarickson, & of Julia A. (61).

164. Julia Conover. Born Aug. 23, 1832, died May 4, 1848.

165. Mary Matilda. Born May 12, 1835.

166. John Schureman. Born June 18, 1837, married, Sep. 17, 1873, Jeannie S. Harris, daughter of John Harris, and of Jane Miller.

167. Louisa Wikoff. Born Sep. 14, 1839, died Jan. 12, 1876. Married, Jan. 20, 1864, to Edward Minturn Hartshorne, born Sep. 3, 1837, died May 17, 1886, son of Robert Hartshorne and of Mary Ann Minturn.

168. Ella. Born Nov. 16, 1846.

Children of George H. Wikoff, and of Louise M. (63).

169. Julia. Born April 13, 1838.

170. Isabella. Born Oct. 6, 1840. Married, Jan. 10, 1866, to Joseph Taylor Field, born Nov. 9, 1840, son of Thomas S. Field, and of Martha Taylor. He was a major in the 29th Reg. N. J. Volunteers, for the Union.

171. Frederic Phile. Born May 12, 1844. Married Mary Machette. Lives at Philadelphia.

Children of Charles Clarkson, & of Matilda W. (65).

172. Charles. Born ———, 1839.

173. John Schureman. Born ———, 1842.

174. Matilda Schureman. Born July 31, 1846. Married to J. W. Crowley M.D. They live at Salina, Saline Co. Kansas.

Children of James S. Johnson (69), & of Sarah A. Ely.

175. Mary Eleanor. Wife of William Ely. They had nine children.

176. Necorsuli. (A syllabic involution of Cornelius.) Married Jeannie Van Buskirk. They had three children.

177. Elizabeth. Wife of William Rue. They had children.

178. John Ely. Married, and died.

Child of James S. Johnson (69), & of Margaret Walton.

179. James Schureman. Unmarried.

Children of Joseph I. Thompson, and of Eleanor S. Johnson (70).

180. John I. Born Sep. 20, 1836. Married (1) Alice Sarah Reynolds, daughter of Jacob Reynolds, and of Sarah Goldsmith : (2) Hannah Elizabeth Bullinger, daughter of Henry Bullinger, and of Mary Parker.

181. Eleanor Johnson. Born July 22, 1838. Married, Dec. 12, 1866, to Eugene William Benton, son of Thomas Godwin Benton, and of Eliza Flynn, of Nansemond Co. Va. They live at Red Bank, N. J.

182. Cornelius Johnson. Born Feb. 28, 1841. Married Nov. 28, 1881, Flora Crook, daughter of Thaddeus Crook and of Sarah Greene.

183. Margaret Matilda. Born Nov. 5, 1845. Married, Dec. 10, 1867, to John Norton Riker, son of Alpheus Pierson Riker, and of Hendrica Kelley.

Children of Reid Throckmorton, & of Eleanor W. (72).

184. Lydia F. Wife of William Labaw, M.D.

185. Eleanor. Wife of Joseph Wilson.

186. Reid R. Married Almira Cox.

Children of James (74), & of Margaret Clark.

187. Norman. Died ———.

188. Ogden. Died ———.

189. Irving Clark. Physician at Toms River, N. J. Born Aug. 21, 1841. He married, Jan. 6, 1870, Mary Emma Smith, born Sep. 18, 1847, died March 27, 1887, daughter of George Davis Smith and of Mary Ann Houseworth.

- 190.** Catharine Matilda. (A twin.) Died ———.
191. James Buchannan. (A twin.) Died ———.

Children of James (74), & of Mary W. Clark.

192. Samuel Clark. Born June 6, 1845, married June 22, 1879, Henrietta Noll, born Oct. 25, 1859, daughter of Simon Noll, and of Augusta Margaret Shipple. They have no children.

193. James Franklin, commonly known as "Frank." Born April 20, 1847. Unmarried. Lives in Brooklyn. Engineer on a Fulton Ferry boat, for eighteen years.

194. Joseph Folwell. Born Jan. 22, 1849, died ———.

195. Catharine Matilda. Born March 2, 1851, married Sep. 27, 1876, to Robert Jackson Davidson, son of George Smith Davidson, and of Elizabeth Sinclair Davidson, who were not known to be related.

196. Reid Throckmorton. Died ———.

197. Melancthon Freeman. Born Aug. 11, 1854, died Sep. 4, 1863.

Children of Melancthon F. (75), & of Harriet Baker.

198. Melancthon Freeman. Born at Brooklyn, Aug. 17, 1846. Married June 9, 1869, Amelia Rankin Aeleszewski (Allshesky), of Poland. Enlisted, April 19, 1862, with Independent battalion N. Y. Vol. : consolidated with 1st Reg. N. Y. Engineers : detailed to Battery D. 1st W. Light Artillery : discharged April 29, 1865.

199. Henry Hagner. Born Sep. 17, 1847, died May 21, 1887. Married, June 17, 1867, Jeanette Augusta Bullock. He enlisted Sep. 24, 1863, with 1st N. J. Cavalry, and was engaged in fifty-seven skirmishes and battles.

200. Lydia Ann. Born at New York, Feb. 3, 1849, died May 19, 1888. Married, April 16, 1872, to Charles Sumner Bartlett, of Worcester, Mass. ; afterward of New York City.

201. Eleanor Williamson. Born Nov. 30, 1850. Mar-

ried, May 21, 1873, to Daniel K. Richards, of Wales, Great Britain. They live in San Francisco.

202. Harriet Josephine. Born Oct. 25, 1852.

203. Margaret Peppard. Born July 13, 1854.

204. Richard Van Nostrand. Born Jan. 26, 1856, died Nov. 8, 1857.

205. Mary Louise. Born Nov. 4, 1858, died March 8, 1859.

Children of John N. Mesler, & of Lydia F. (76).

206. William Probasco. Born April 25, 1843, married, Nov. 3, 1869, Emily Adams Henry.

207. Sarah Haines Churchwell. Born Feb. 17, 1845, died Oct. 13, 1849.

208. Abraham. Born Feb. 21, 1847, died Nov. 27, 1851.

209. Harriet. Born Jan. 19, 1849, married, Jan. 12, 1863, to Francis Covert.

210. John Schureman. Born Oct. 10, 1851, married Feb. 24, 1875, Maria Henry.

211. George Melancthon. Born Jan. 4, 1855, died Jan. 20, 1855.

212. Lydia Gertrude. Born Feb. 24, 1856, married Sep. 11, 1872, to George R. Moorhead.

213. Ada Eleanor. Born Sep. 16, 1858, married May 5, 1880, to Henry Biffar.

214. Charles Edwin. Born July 12, 1861, died Aug. 13, 1862.

Children of James S. Nevius (79), & of Hannah Bowne.

215. Mary S. Born Nov. 7, 1838, died July 1, 1840.

216. Henry Martin. Born Jan. 30, 1841, near Freehold, N. J. Married, Dec. 27, 1871, Matilda Holmes Herbert, born Oct. 1, 1846, daughter of William H. Herbert, and of Gertrude Schenck.

He studied law in Grand Rapids, Mich. : but when the

Civil War began, he enlisted as a private in Co. K., Lincoln Cavalry, and for gallantry was made 2nd Lieu. of Co. D., 7th Mich. Cav., in January 1863. He served under Gen. George A. Custer, until the winter of 1863 and 1864, when he resigned to take a position in a regiment then forming at Trenton, but it was abandoned. He then enlisted as a private in Co. D. 25th New York Cavalry, where his promotion was rapid, and upon the capture of Imboden, with nearly one hundred of Mosby's men, he was made Captain. He commanded the centre, of a small band which resisted Early's attack upon Washington, in July 1864, and led the charge which forced the enemy back. His left arm was shattered with a bullet, but he held his men till the crisis was past, and then fell to the ground. That night the President made him a Major. He returned home, and there sustained the Republican party. In 1866, he was appointed Deputy Collector of Internal Revenue for Monmouth County. He was made a Counsellor at Law in 1876. His office was then, and is now, at Red Bank, N. J. For three years he was counsel for the town of Red Bank, and for one year, for Long Branch. In 1887 he was elected a Senator by 200 majority on the Republican ticket, although the county was strongly Democratic. This was after an exciting canvass, in which he made effective addresses. In 1889 his name was proposed as candidate for the Governorship: but it was thought advisable that he should retain the Senatorship. (See further particulars in N. J. Legislative Manual, 1888.)

217. James Bowne. Born Aug. 3, 1843, married Dec. —, 1880, Annie Reeves born July 20, 1849, daughter of Enos P. Reeves and of Hannah Sickler. He is a farmer, near Princeton.

218. Margaret Schureman. Born Sep. 14, 1846, married Nov. 9, 1871, to John Woodhull. They live at Freehold. He was son of Dr. John Tennent Woodhull and of Ann Wikoff.

219. Mary Anna. Born July 10, 1849.

220. Julia. Born Dec. 19, 1851.

221. Eleanor. Born July 1, 1854.

222. Frank. Born Nov. 1, 1857, died Sep. 9, 1864.

223. Kate Terhune. Born July 31, 1861.

Children of John S. Nevius (80), & of Harriet P. Knox.

224. John Knox. Born at New Orleans, Sep. 28, 1844. Married, June 4, 1864, at Grand Rapids, Mich., Kitty Dunham, of Granville Mich. He died at Kansas City, Jan. 25, 1885.

225. Harriet Louisa. Born Aug. 23, 1847, died June 19, 1850.

226. Anna Matilda. Born Sep. 22, 1849. Married, Dec. 21, 1868, to Elliott E. Richardson, of Buffalo. They live at Kansas City.

227. Maggie Peppard. Born Aug. 20, 1853, died Aug. 20, 1875, at Kansas City.

Children of Peter Hodenpyl, & of Anna M. Nevius (83).

228. Mary. Born Aug. 1, 1844. Married to Alfred B. Farnesworth, June 3, 1869. Live at Orange, N. J.

229. Margaret L. Born Feb. 1, 1847. Married Nov. 16, 1885, to A. B. Leet. Live in Chicago.

230. Anton G. Born Nov. 7, 1852. Married Annie E. Preusser, Cashier Michigan Loan and Trust Co., Grand Rapids.

Children of Martin D. Nevius (84) & of D. A. Smock.

231. Maggie P. Married, June 18, 1868, to William Blish, of New York City. He died shortly after.

232. John S. Married, June 1870, Georgie Wheeler, of Danbury, Conn.

Children of J. G. Peppard, & of Margaret S. Nevius (86).

233. John Andrew. Born July 17, 1855. Married at Chicago, April 10, 1879, Minnie Parish.

234. Maggie Estelle. Born Jan. 17, 1857, died Sep. 15, 1858.

235. Joseph Greer. Born Sep. 15, 1858. Married at Kansas City, Jan. 6, 1886, Julia List.

Child of William S. Nevius (87), & of M. S. Winsor.

236. Jacob Charles, born Dec. 10, 1870.

Children of John Terhune, & of C. P. Nevius (88).

237. Margaret Schureman. Born at New Brunswick, Oct. 18, 1852. Married, Oct. 13, 1875, to Edward Dorchester Johnson. They live at Calumet, Mich.

238. Mary Wood. Born at Grand Rapids, Mich., Dec. 15, 1855, married, Dec. 1, 1880, to Walter Thomas Bradbury. They live at Chicago, Ill.

239. Kate Clifford Morrough. Born Feb. 16, 1860, married Sep. 15, 1880, to Edward C. Douglas. They live at Chicago.

240. Lilian Ione. Born at Chicago, Feb. 7, 1865, married Feb. 10, 1887, to Irving T. Hartz. They live at Chicago.

241. Paul Vincent Hurlbut. Born May 31, 1872 : lives at Geneva Lake, Wis.

Children of Peter Campbell, & of Mary E. (92).

242. James Wall Schureman. Born April 23, 1854. Married, Nov. 27, 1878, Mary Valentine. Cashier 1st National Bank, Freehold.

243. Hannah Matilda. Born March 13, 1857, died March 26, 1862.

244. William De Nyse, born Oct. 17, 1859. Married, Dec. 26, 1882, Harriet R. Cooper, of Long Branch. A lawyer at Long Branch.

245. Harry. (A twin.) Born June 13, 1865. Teller of 1st National Bank at Red Bank. Lives at Shrewsbury.

246. George. (A twin.) Born June 13, 1865, died June 16, 1865.

Children of William C. Brewster, & of J. A. Wynkoop (94).

247. Samuel. Born Nov. 3, 1852, at Dykeman, Putnam Co. N. Y., died there May 24, 1853.

248. Virginia Dunning. Born Dec. 9, 1855. Married (1), July 10, 1872, to Francis Darwin Hedge, who died July —, 1873. Married (2), Sep. 3, 1884, to Samuel Howell Brown.

249. Julia Anna. Born Jan. 2, 1858. Married, Oct. 5, 1881, to Hiram G. Durgie.

Child of Richard Wynkoop (95), & of A. E. Maginnis.

250. Edward Maginnis. Born Oct. 12, 1858, at New York, died there Aug. 5, 1859.

Children of Richard Wynkoop (95), & of Lydia B. Strang.

251. Joseph Strang. Born, at Yonkers N. Y., July 10, 1864, died there July 20, 1865.

252. Hubert Schureman. Born Sep. 20, 1866. Was graduated Mechanical Engineer, at Stevens Polytechnic Institute, Hoboken, N. J., in 1888. Settled in Minneapolis, Minn., the same year.

253. Eugene. Born July 23, 1870, died Oct. 2, 1870.

Children of James J. Clark, & of Emma Wynkoop (99).

254. Fannie. Born Nov. 10, 1859, at New York.

255. Clarence. Born Nov. 12, 1865, died Aug. 10, 1866.

Children of Jesse Talbot, & of Mary A. Sluyter (100).

256. Mary Augusta. Born Sep. 8, 1837. Married Dec. 14, 1863, to George Washington Burhans of Kingston, N. Y., born May 28, 1833. They have no children.

257. Lyman Beecher. Born Aug. 10, 1839, at Claverack, died Nov. 29, 1839.

258. Richard Sluyter. Born Dec. 6, 1840, died Jan. 11, 1843.

259. Emily. Born Aug. 2, 1843, married Aug. 20, 1868, to George Alexander Wilcox. They have no children.

260. Arthur. Born March 6, 1846, at Paterson N. J., died Feb. 18, 1851.

261. Blanche. Born June 23, 1848, died Oct. 2, 1871, at Brooklyn. A memoir of her was published.

262. Matilda Frances. Born Oct. 6, 1850, at Brooklyn, died there Jan. 2, 1884.

263. Eugenie. Born April 9, 1853, at Yorkville, died Oct. 2, 1854.

Children of John H. Dickie, & of Ellen Sluyter (101).

264. Mary Lydia Schureman. Born at Buffalo, Sep. 7, 1838, died at Brooklyn, July 14, 1872.

265. John Henry. Born April 6, 1840, died Jan. 26, 1848.

266. Richard Sluyter. Born June 11, 1842, married, May 23, 1870, Frances Caroline Lockwood, born Aug. 21, 1849.

267. Ellen Augusta. Born Dec. 5, 1844, married Nov. 4, 1878, to George Elliott, born Nov. 4, —.

268. Alida Conyne. Born Feb. 22, 1847, married, May 27, 1880, to Charles Frederick Bartol, born July 21, 1850.

269. Ellery Channing. Born June 21, 1849, died Feb. 16, 1858.

270. Franklin Pierce. Born Aug. 1, 1851, at Claverack, married, Aug. 27, 1877, Florence Boston, daughter of William Boston, born Dec. 24, 1856.

271. William Jones. Born April 28, 1854, died Aug. 9, 1878.

272. Henry Augustus. Born June 2, 1856, married Nov. 19, 1879, Edith Alice Jervis.

273. Edith Christine. Born April 23, 1858.

274. Hubert Guy. Born March 21, 1861.

Children of William R. Sluyter (103), & of J. A. L. Van Zandt.

275. Anna Kuypers. Born at Brooklyn, Sep. 7, 1847.

276. Louise Scofield. Born July 23, 1851, at New York. Married June 2, 1869, to James Davis Jun., born Sep. 24, 1832, died July 10, 1877, at New York.

Children of Harvey N. Rowe, and of L. F. Sluyter (105).

277. Sarah McClellan. Born Sep. 28, 1850, at Fairhaven Conn., married Oct. 31, 1879, to George Washington Corser, born Sep. 28, 1850.

278. Amoret Louise. Born April 1, 1852, died Aug. 25, 1855.

279. Anna Matilda. Born Feb. 25, 1854, died Feb. 25, 1855.

280. Frances Louise. (A twin.) Born March 12, 1856, married May 17, 1876, to Sheppard Banks, born June 23, 1852.

281. Amoret Thompson. (A twin.) Born March 12, 1856, married June 9, 1884, to Wilber Anderson Knapp.

282. Mary Parmalee. Born May 20, 1857, married Feb. 22, 1888, to George Harvey Palmer, born Feb. 3, 1847.

283. Alice Maud. Born July 25, 1860, at North Stamford Conn., died Sep. 27, 1861, at Astoria N. Y.

284. Arthur. Born Aug. 15, 1866, at New York, and died there April 20, 1868.

Children of Stephen G. Sluyter (106), & of Elizabeth Lee.

285. Elizabeth Lee. Born Aug. 27, 1856, at Brooklyn.

286. Stephen Houghton. Born June 30, 1858, at St.

Johns Newfoundland, died at Briggins, N'f'd, Oct. 20, 1858.

287. Lydia Mary Williamson. Born Sep. 6, 1859, at North Stamford, Conn., married Nov. 10, 1885, to Charles Harris Bell, born March 16, 1857.

288. Laura Helen. Born May 9, 1861, at Binghampton, N. Y.

Children of James (108), and of Hannah Cox.

289. Howard Bishop. Born July 17, 1849. Married Stella A. Hager, born Aug. 31, 1855, daughter of Albert H. Hager, of Central New York, and of Caroline Gulick.

290. Henrietta. Married to J—— Edgar Powelson. Died ——.

291. Mary. Died ——.

Child of Peter Vredenburg (111), & of E. Brinkerhoff.

292. Peter. Member of the New Jersey Bar. Major of 14th N. J. Vol., and Judge Advocate of the Brigade. Fell while leading his regiment, at the battle of Winchester, Sep. 19, 1864.

Children of Henry Nevius (140), & of Margaret Dennis.

293. James Schureman. Born May 8, 1848, died Dec. 28, 1852.

294. John William. Born Dec. 29, 1851, died Dec. 25, 1855.

295. Azuba. Born Dec. —, 1854. Married ——.

296. Maggie Dennis. Born June 5, 1857, died March 13, 1860.

Child of John Arthur, & of Mary D. Nevius (142).

297. John Nevius. Born Oct. 1, 1847, married, Oct. 26, 1887, Kate Clyde Gale, daughter of William J. Gale, of Rocklet, Orange Co. N. Y.

Children of Dr. D. D. Demarest, & of C. L. Nevius (143).

298. Leah. Born March 14, 1849, married Sep. 18, 1873, to Rev. Graham Taylor D.D., then pastor of the Reformed Church of Hopewell, N. Y. : afterward of the Fourth Congregational Church, Hartford, Conn. : Prof. of Homiletics and Pastoral Theology, Hartford, 1888.

299. James Schureman Nevius. Born July 21, 1851. Married, Oct. 12, 1876, Elizabeth Woodbridge. Rutgers College, 1872 : Seminary N. B., 1876 : licensed by Classis of New Brunswick 1876 : Flatbush, Ulster Co. N. Y. 1876-81 : Nassau, N. Y. 1881-3 : Queens, L. I. 1887- .

300. Catharine Louisa. Born Dec. 27, 1855. Married, June 5, 1879, to Oliver Davidson, who died March 3, 1887.

301. Mary Arthur. Born Dec. 1, 1858.

302. Alfred Howard. Born Nov. 23, 1860. Rutgers College 1879 : licensed by Classis of New Brunswick 1884. Pastor at Port Richmond, Staten Island, 1884- .

303. William Henry Steele. Born May 12, 1863. Rutgers College 1883 : licensed by Classis of N. B. 1888. Pastor at Walden, N. Y., 1888-

304. Stephen Du Bois. Born Jan. 28, 1868. Studying for the ministry.

Child of George Mackay, & of A. M. Nevius (144).

305. Elizabeth Nevius. Born Aug. 1, 1849. Married, July 15, 1885, to William A. Schomp, of Bedminster, N. J.

Children of Adrian K. Hoffman, & of Jane Thompson (159).

306. Cornelia. Born ———, 1825, died, at Sing Sing Jan. —, 1866. Married to Alfred Buckhout, in 1865.

307. John Thompson. Born at Sing Sing, N. Y., Jan. 10, 1828, died March 24 1888, at Wiesbaden, Germany. Was graduated at Union College 1846 : practised law in New York City. Was elected Recorder of New York

City, in 1860, and again in 1863: Mayor in 1865, and again in 1867: Governor 1868-70, 1870-72. His wife, Ella Starkweather survived him. They were married in January 1854.

308. Mary E. Born ———, 1830. Married, in 1848, to Col. Charles Oliver Joline.

309. Emma Kissam. Born ———, 1832. Married to Rev. Minot M. Wells, in 1861.

310. Katharine. Born ———, 1838. Married (1) to Charles C. Hyatt, 1864: (2) to Gen. William H. Morris, in 1869 or 1870.

SEVENTH GENERATION.

Children of Irving C. (189), & of Mary E. Smith.

311. Grace. Born Dec. 9, 1871.

312. Irving Tilton. Born Aug. 3, 1873.

313. Paul. Born Feb. 29, 1876.

314. Frank. Born Feb. 16, 1881.

315. Olive. Born April 21, 1886.

Children of Melancthon F. (198), and of Amelia R. Allsheski.

316. Ada Estelle. Born June 18, 1870, died June 9, 1871.

317. Harriet Brook. Born March 6, 1872.

318. Theodore Wesley. Born Nov. 18, 1873.

319. Anastasia Josephine. Born Feb. 6, 1875. Died in infancy.

320. Melancthon Eugene. Born Oct. 19, 1878.

321. Lydia May. Born Sep. 21, 1880.

Children of Henry H. (199), & of J. A. Bullock.

322. Melancthon Henry. Born April 3, 1868, died Dec. 27, 1874.

323. Benjamin Irving. Born Dec. 1, 1869, died March 17, 1876.

Children of Howard B. (289), & of Stella A. Hager.

324. Caroline. Born Jan. 23, 1878.

325. James Percy. Born Feb. 27, 1880.

[NOTE.—Of the Seventh Generation, the Compiler has inserted only the persons who bear the Schureman surname.]

The Compiler is conscious that the foregoing is not a complete genealogy ; but it has cost much time and labor. It may serve as the basis for a more perfect work : perhaps, by some other hand. *Vaarwel.*

INDEX TO THE SCHUREMAN SURNAME.

Ada Estelle.....	316	Isaac.....	28
Anastasia Josephine.....	319	Jacobus.....	1
Ann.....	13	James.....	5
“.....	18	“.....	23
“.....	21	“.....	64
“.....	77	“.....	74
“.....	110	“ Wall.....	89
Benjamin Irving.....	323	“ “ (U. S. A.)....	91
Caroline.....	324	“.....	108
Catharine.....	24	“ Buchanan.....	191
“ Matilda.....	190	“ Franklin.....	193
“ “.....	195	“ Percy.....	325
Cornelia “.....	93	Jacoba (“Coba”).....	3
David.....	19	Jane.....	14
Eleanor.....	15	John.....	2
“.....	17	“ (Rev. Dr.).....	16
“ Williamson.....	62	“.....	67
“ “.....	72	Joseph Folwell.....	194
“ “.....	201	Julia Ann.....	61
Elizabeth.....	7	Lana.....	15
Ferdinand.....	4	Louisa Mercer.....	63
Frank.....	314	Lydia Mary Williamson..	25
Grace.....	311	“.....	76
Harriet Josephine.....	202	“ Ann.....	200
“ Brook.....	317	“ May.....	321
Henrietta.....	290	Margaret.....	6
Henry Hagner.....	199	“.....	20
Howard Bishop.....	289	“ Peppard.....	203
Irving Clark.....	189	Maria.....	22
“ Tilton.....	312	Mary Elizabeth.....	92
Isaac.....	8	Mary Louisa.....	205
“.....	27	“.....	291

Matilda Wikoff.....	65	Sarah Haines.....	73
Melancthon Freeman....	75	Stephen Jones.....	29
“ “	197	Theodore Wesley.....	318
“ “	198	William Williamson.....	26
“ Eugene.....	320	“	109
“ Henry.....	322		
Neeltje.....	12		
Norman.....	187	Anna Maria Schuerman Intro.	
Ogden.....	188	Abraham Schureman	“
Olive.....	315	James “	“
Paul	313	William “	“
Reid Throckmorton.....	196	Joseph “	“
Richard Van Nostrand... 204		Erastus Ross “	“
Samuel Pintard	90	Jacob Schurman	“
“ Clark.....	192	Frederick “	“

INDEX TO SURNAMES OTHER THAN SCHUREMAN.

Applegate, Catharine.....	44	Buckhout, Alfred	306
Allsheski, Amelia R.	198	Bullinger, Hannah E	180
Arthur, John.....	142	Bullock, Jeanette A.....	199
" John N.....	297	Burhans, George W.....	256
Baker, Harriet.....	75	Caldwell, Sarah.....	31
Banks, Sheppard.....	280	" Esther	31, 115
Bartlett, Charles S.....	200	Campbell, Peter.....	92
Bartol, Charles F.....	268	" James W. S....	242
Belcher, Elizabeth M....	95	" Hannah M.....	243
Belden, William.....	156	" Wm. D. N.....	244
Bell, Charles H.....	287	" Harry.....	245
Bennet, Ann.....	26	" George.....	246
Benton, Eugene W.....	181	Churchwell, William.....	73
Biffar, Henry.....	213	Clark, Margaret.....	74
Blish, William.....	231	" Mary W.....	74
Bodine, Mary.....	3	" James J.....	99
Bogart, Peter.....	33	" Fannie.....	254
" Eliza.....	124	" Clarence.....	255
" Gilbert	125	Clarkson, Charles.....	65
" David N.....	126	" " 	172
" John.....	127	" John S.....	173
" William S.....	128	" Matilda S.....	174
" Margaret V. D...	129	Coenhoven	16
Boston, Florence	270	Condit, Elizabeth.....	98
Bowne, Hannah.....	79	Conover, Julia A.....	16
Bradbury, Walter T.....	238	Coombs, Jonathan.....	15
Brewster, William C.....	94	Cooper, Harriet R.....	244
" Samuel.....	247	Corser, George W.....	277
" Virginia D....	248	Cortelyou.....	54
" Julia A.....	249	Covert, Francis.....	209
Brinkerhoff, Ellen.....	111	Cox, John C.....	5, 108
Brown, Samuel H.....	248	" Henry C.....	5, 108

Cox, Hannah..... 5, 108	Ely, William..... 175
“ Almira..... 186	Farnsworth, Alfred B... 228
Crook, Flora..... 182	Field, Joseph T. (Maj.).. 170
Crowley, J. W..... 174	Finley, Rev. Dr. Robert, 31, 115
Davenport, Mary A..... 102	Fish, Ann..... 16
Davidson, Robert J..... 195	Flynn, Eliza..... 181
“ Oliver..... 300	Fonda..... 52
Davis, James..... 276	Freeman, Lydia..... 19
Demarest, D. D., Rev. Dr. 143	“ Melancthon (M.
“ Leah..... 298	“ D.)..... 19
“ James S. N.... 299	“ Rev. John Ed-
“ Catharine L... 300	gar..... 118
“ Mary A..... 301	Frielinghuysen, Rev. Theo.
“ Alfred H..... 302	J..... 1
“ Wm. H. S.... 303	Gale, Kate C..... 297
“ Stephen D. B.. 304	Gaylord, Eunice..... 51
Dennis, Margaret..... 140	“ Hannah..... 51
De Remere, Ann..... 2	Goldsmith, Sarah..... 180
Dickie, John H..... 101	Greene, Sarah..... 182
“ Mary L. S..... 264	Gulick, Caroline..... 289
“ John H..... 265	Hager, Stella A..... 289
“ Richard S..... 266	Haines, Sarah..... 19
“ Ellen A..... 267	Harris, Jeannie S..... 166
“ Alida C..... 268	Hartshorne, Edward M... 167
“ Ellery C..... 269	Hartz, Irving T..... 240
“ Franklin P..... 270	Hasbrouck..... 161
“ William J..... 271	Hay, Theodore F..... 98
“ Henry A..... 272	Hedge, Francis D..... 248
“ Edith C..... 273	Hendrickson, Eleanor.... 2
“ Hubert G..... 274	“ Charles I... 61
Dingee, Mary..... 153	“ Julia C.... 164
Disborough, Sarah..... 126	“ Mary Matil-
Ditmus, Abraham..... 53	da..... 165
Douglas, Edward C..... 239	“ John S.... 166
Dunham, Kitty..... 224	“ Louisa W.. 167
Durgie, Hiram G..... 249	“ Ella..... 168
Elliott, George..... 267	Henry, Emily E..... 206
Elmendorf, Conrad..... 46	“ Maria..... 210
Ely, Sarah A..... 69	Herbert, Matilda H..... 216

Hodenpyl, Peter I. G.....	83	Lawson, Catharine.....	56
“ Mary.....	228	Lee, Elizabeth.....	106
“ Margaret L....	229	Leet, A. B.....	229
“ Anton G.....	230	List, Juliet.....	235
Hoffman, Adrian K.		Lockwood, Frances C....	266
(M.D.).....	159	Lyell, Mary.....	47
“ Cornelia.....	306	McClellan, Sarah.....	102
“ John T. (Gov.).	307	Machette, Mary.....	171
“ Mary E.....	308	Mackay, George.....	144
“ Emma K.....	309	“ Elizabeth N....	305
“ Kate.....	310	Maginnis, Anna E.....	95
Holliday.....	155	Malcolm, Rev. Thomas...	149
Honeyman, John.....	123	Mesler, John N.....	76
Houseworth, Mary A....	189	“ William P.....	206
Hoyt, Theodora.....	102	“ Sarah, H. C.....	207
Hutchings, Susan.....	43	“ Abraham	208
Hyatt, Charles C.....	310	“ Harriet	209
Jervis, Edith A.....	272	“ John S.....	210
Johnson, Cornelius		“ George M.....	211
(M. D.)	17	“ Lydia Gertrude..	212
“ “	68	“ Ada E.....	213
“ James S.....	69	“ Charles E.....	214
“ Eleanor S.....	70	Miller, Jane.....	166
“ Cornelius	71	Minturn, Mary A.....	167
“ Mary E.....	175	Moorhead, George R....	212
“ Necorsuli.....	176	Morris, Wm. H. (Gen.)..	310
“ Elizabeth	177	Nævius	7
“ John E.....	178	Neill, Rev. William.....	124
“ James S.....	179	Nelson, Eliza.....	130
“ Edward D.....	237	Nevius, David	7
Joline, Charles O.....	308	“ Peter S.....	32
Jones, Stephen.....	29	“ Anne S.....	33
Kelley, Hendrica.....	183	“ John S.....	34
Kil (note).....	143	“ David S.....	20, 35
Knapp, Wilber A.....	281	“ Wilhelmina S....	36
Knox, Harriet P.....	80	“ James S.....	37
Koenhoven.....	16	“ Martin S.....	38
Labau, William (M.D.)..	184	“ Elizabeth S.....	39
Larkin, Eliza.....	95	“ Jas. S. (Judge)..	40

Nevius, Margaret S.....	41	Nevius, Harriet L.....	225
“ Martin S.....	42	“ Anna M.....	226
“ Isaac S.....	43	“ Maggie P.....	227
“ David.....	78	“ “.....	231
“ James S.....	79	“ John S... ..	232
“ John S.....	80	“ Jacob C.....	236
“ Ellen	81	“ James S.....	293
“ Elizabeth.....	82	“ John W.....	294
“ Anna M.....	83	“ Azuba	295
“ Martin D.....	84	“ Maggie D.....	296
“ Elizabeth	85	Noll, Henrietta C.....	192
“ Margaret S.....	86	Painter, Rev. Dr. Joseph.	121
“ William S.....	87	Palmer, George H.....	282
“ Catharine P.....	88	Parish, Minnie.....	233
“ Abraham, V. D..	122	Parker, Mary.....	180
“ Elizabeth S.....	123	Peppard, Joseph G	86
“ Wm. J. (Prof.)..	130	“ John A.....	233
“ John S.....	131	“ Maggie E.....	234
“ Henry V. D.....	132	“ Joseph G.....	235
“ Archibald A.....	133	Perrine, Rev. Matt. S. R..	48
“ Henry	140	Phile, Charlotte.....	63
“ Elizabeth	141	Polhemus, Catharine D..	40
“ Mary D.....	142	Potter, Frances.....	99
“ Catharine L.....	143	Powelson, J. Edgar.....	290
“ Anna Matilda...	144	Preusser, Annie.....	230
“ James S.....	145	Quackenbos, Margaret...	24
“ Sarah V. M.....	146	Ray, Mary.....	25
“ Neilson	147	Reeves, Annie.	217
“ Frederick F.....	148	Reynolds, Alice S.....	180
“ Mary S.....	215	Richards, Daniel K.....	201
“ Henry M. (Maj.).	216	Richardson, Elliott E....	226
“ James B.....	217	Riker, John N.....	183
“ Margaret.....	218	Ross, Margaret.....	132
“ Mary A.....	219	Rowe, Harvey N.....	105
“ Julia.....	220	“ Sarah McC.....	277
“ Eleanor.....	221	“ Amoret L.....	278
“ Frank	222	“ Anna M.....	279
“ Kate T.....	223	“ Frances L.....	280
“ John K.....	224	“ Amoret T.....	281

Rowe, Mary P.....	282	Stoddart, Phebe.....	127
“ Alice M.....	283	Strang, Eliza C.....	94
“ Arthur.....	284	“ Lydia B.....	95
Rue, William.....	177	“ Josephine.....	98
Schenck, Gertrude.....	216	Stryker, Peter.....	2
Schomp, William A.....	305	“ Jeannie.....	2, 9
Schuyler, Joanna.....	2, 5	“ Catharine A.....	2
“ (Eleanor ?)	5	“ Elizabeth.....	3
“ Abraham		Talbot, Jesse.....	100
“ (Judge)	5	“ Mary A.....	256
“ Christina.....	5, 45	“ Lyman B.....	257
Scudder, Henry V. D....	83	“ Richard S.....	258
Shipple, Margaret.....	192	“ Emily	259
Sickler, Hannah.....	217	“ Arthur.....	260
Skillman, Isaac	36	“ Blanche.....	261
“ David.....	134	“ Matilda F.....	262
“ Anna	135	“ Eugenie	263
“ Catharine.....	136	Taylor, Martha.....	170
“ Mary	137	“ Rev. Dr. Graham.	298
“ Elizabeth	138	Terhune, Ann.....	1
“ William	139	“ John Jun.....	88
Sluyter, Rev. Richard....	25	“ Margaret S.....	237
“ Mary A.....	100	“ Mary W.....	238
“ Ellen	101	“ Kate C.....	239
“ James S.....	102	“ Lilian I.....	240
“ William R.....	103	“ Paul V.....	241
“ John G.....	104	Thompson, John (Capt.).	2, 9
“ Louise F.....	105	“ Archibald	3
“ Stephen G.....	106	“ Archibald A.	3
“ Catharine W....	107	“ Jane	3
“ Anna K.....	275	“ George.....	5, 10
“ Louise S.....	276	“ Peter	11
“ Elizabeth L....	285	“ Archibald.....	44
“ Stephen H.....	286	“ Peter.....	45
“ Lydia M. W....	287	“ Jane.....	46
“ Laura H.....	288	“ John (M.D.).	47
Smith, Mary E.....	189	“ Nancy.....	48
Smock, Deborah A.....	84	“ Betsey	49
Starkweather, Ella.....	307	“ Isaac.....	50

Thompson, Philip	51	Van Harlingen, John.....	12
“ George	52	“ “	53
“ Joseph I.		“ “	54
(Sheriff)....	70	“ “ Margaret	55
“ Abraham	157	“ “ John ...	56
“ John.....	158	“ Nest, Peter.....	49
“ Jane	159	“ Nostrand, Mary M. 5,	108
“ John I.....	180	“ Pelt, Reuben... 114,	117
“ Eleanor J....	181	“ Santvoord, Rev.	
“ Cornelius J..	182	Staats.....	55
“ Margaret M..	183	“ “ Anna ...	160
Throckmorton, Reid R... 72		“ “ Cornelius	
“ Lydia F..	134	S.....	161
“ Eleanor ..	185	“ “ George..	162
“ Reid R... 186		“ “ (Geertje ?)	163
Valentine, Mary.....	242	“ Tyn, Isaac.....	13
Van Arsdalen, Abraham.. 14		“ Zandt, Joanna A. L.	103
“ “ Ferdinand		Voorhees, Neeltje.....	4
S.....	57	“ Alechi	5
“ “ Isaac.	58	Vredenburg, Peter.....	6
“ “ Rev. Cor-		“ “	30
nelius C.	59	“ John S....	31
“ “ Maria	60	“ Peter	111
“ Buskirk, Jeannie... 176		“ Hannah... 112	
“ Deursen, William... 2		“ Margaret.. 113	
“ “ Staats.... 2, 5		“ “ .. 114	
“ “ Wm. (M.D.) 2		“ Maria..... 115	
“ Doren, Maria..... 30		“ Ann..... 116	
“ “ Ann M.... 32		“ Catharine.. 117	
“ Dyke, Lydia..... 33		“ Elizabeth.. 118	
“ “ William..... 41		“ Peter	292
“ “ Margaret.... 149		Wall, Susan.....	23
“ “ Betsey	150	Walton, Margaret.....	69
“ “ James	151	“ “	70
“ “ Augustus.... 152		Wells, Rev. Minot M.....	309
“ “ Edward B... 153		Wheeler, Georgie....	232
“ “ Henry	154	Wight, Rev. Joseph K... 150	
“ “ Wm. L. R... 155		Wikoff, Geo. Harrison... 63	
“ “ Anna	156	“ Julia	169

Wikoff, Isabella.....	170	Woodhull, John.....	218
“ Frederick P.....	171	Wynkoop, Rev. Richard..	24
“ Ann.....	218	“ Julia A.....	94
Wilcox, George A.....	259	“ Richard.....	95
Williamson, Eleanor.....	5	“ John Q.....	96
“ David.....	5	“ Catharine S...,	97
“ William.....	5	“ Virginia.....	98
“ Mary.....	5, 10	“ Emma.....	99
“ “.....	5, 108	“ Edward M....	250
Wilson, Joseph.....	185	“ Joseph S.....	251
Winsor, Mary S.....	87	“ Hubert S.....	252
Woodbridge, Elizabeth...	299	“ Eugene.....	253

