


MAJOR TUNIS J. BERGEN'S HOMESTEAD.
(The last house in Brooklyn's limits, over one hundred years old)

A GENEALICAL
AND
HISTORICAL SKETCH
OF ONE BRANCH OF THE
BERGEN FAMILY

IN THE LINE OF

MICHAEL HANSEN BERGEN, SECOND SON OF HANS HANSEN BERGEN,
FROM 1633 TO 1898

BY

MARGARET HUBBARD BERGEN

"


BOROUGH OF BROOKLYN, NEW YORK

1898

E. S. 11
B 49
1898

1887 32
12


Made by Brooklyn Daily Eagle
Book Printing Department.

~~1880~~ July 1912.

DEDICATION.

This genealogy, containing many items of family interest and references to historical events connected with Long Island, from "The Bergen Genealogy," early reminiscences and other sources, has been compiled and put into book form, the more easily to preserve it for posterity, and is affectionately dedicated to the grandchildren of Cornelius Bergen and John T. Bergen,

BY THE COMPILER.

The Descendants of Hans Hansen Bergen

One of the Early Settlers of New Netherlands
(Later New York), in 1633, in the line of
his Second Son, MICHAEL HANSEN BERGEN.

The name of Bergen, and Van Bergen (the prefix of Van means "from"), is a common one in The Netherlands, in Germany, and in Ireland. It is of Teutonic origin, and signifies "Hills."

HANS HANSEN BERGEN, the common ancestor of the Bergen family of Long Island, New York, New Jersey and vicinity, was a native of Bergen, Norway; a ship carpenter by trade. He moved from Norway to Holland, and from there he immigrated in 1633 to New Amsterdam; therefore, the first Bergen (or Bar-rer-geen, as pronounced by the Dutch) who immigrated here was not a Netherlander, but a Norwegian, although he had resided for some time in Holland and had immigrated from that country to this. The author of the genealogy, Hon. Tunis G. Bergen, says: "That we have no cause of dissatisfaction in this fact, but rather that we should feel proud that our paternal ancestor was a native of a country where the feudal system was never established—where the land was mainly held under no superior—who were the ancestors of the Normans, a Scandinavian race, who discovered and visited the coast of America centuries before the voyage of Columbus.

"The early settlers of this State, who were mainly Netherlanders, and a few Norwegians and Northmen, were on a social equality; the accident of family descent was not recognized; they all came here to better their condition, bringing little with them beyond peaceable, honest, industrious and prudent habits, which their descendants have inherited and yet generally practice. Their integrity was such that it

became a proverb amongst those who had dealings with them, that 'the word of a Dutchman was as good as his bond.'"

In 1639 Hans Hansen Bergen married Sarah, daughter of Joris, or George Rapelye, who with his wife immigrated to this country in 1623 from Rochelle, France, and settled in Fort Orange, near Albany, where probably Sarah was born in 1624 or 1625.

The record states that she was the *first white* child of European parentage born in the Colony of New Netherlands, which then covered the States of New York, New Jersey and a portion of Connecticut.

They had eight children—four daughters and four sons. His name frequently occurs among others in all the transactions of the early settlers. It seems to appear that most of the Brooklyn Bergens and the New York and New Jersey Bergens, with many in other places as well, are descendants in the line of his second son, Michael Hansen Bergen.

MICHAEL HANSEN BERGEN, born 1646, died 1732, married Femmetje Theunise Denyse, whose parents immigrated from the Netherlands.

After the capture of New Netherlands from the English by the Hollanders October 20, 1673, he was appointed Lieutenant of Militia by Anthony Clove, the Governor. In 1675 his name appears on the assessment roll of Brooklyn for 20 morgin, the amount of his patent.

November, 1679, the names of Michael Hansen Bergen and Femmetje Theunise, his wife, appears as members of The Reformed Dutch Church of Brooklyn, and from 1680 to 1683 he held the office of Deacon in said church. ("The first establishment, in the form of a church at New Amsterdam, was the Dutch Reformed Church in the year 1628, and the first church on Long Island was established at Midwout, now Flatbush, in 1654.")

Here occurs a curious transaction in the purchase of real estate in those days. In March, 1674, Michael Hanson Bergen agreed to purchase a plantation in Breucklen for 8,500 guilders. One thousand guilders to be paid down; one-fourth (1,875 guilders) of the remainder to be paid at

Christmas, 1675; one-fourth at Christmas, 1676; one-fourth at Christmas, 1677, and one-fourth at Christmas, 1678; the payments to be made, one-third in wheat, one-third in peas, and one-third in all kinds of corn at market value. And when all was paid the deed to be delivered.

In 1687 his name appears amongst those who took the "Oath of Allegiance" to the British Government. In 1688 he was commissioned a Captain of Militia of Brooklyn. In 1693 he served on the Grand Jury, and was appointed Justice of the Peace, and was one of the Justices of Session, which office he held until 1703, and again to the same office in 1710 and 1711. And on August 1st, 1711, his name appears as an Elder in The Reformed Dutch Church of Brooklyn.

His son, John, or Johannes, was our paternal great-grandfather.

JOHN, or JOHANNES BERGEN married Cartryntie, daughter of Simon De Hart. He appears to have been a man of considerable influence and a large owner of real estate.

August 20, 1744, he purchased a farm of two hundred acres for £710 at Gowanus, between what is now Fifty-second and Fifty-sixth streets, where he resided in the old stone house until his death. This farm was the first purchase made by the Bergen family of all the numerous farms they subsequently held on the Bay at Gowanus, Yellow Hook and Bay Ridge.

An accurate account of the original ownership of all these several farms is given by "Richelieu," in the Brooklyn *Eagle* of February 14th, 1886, as follows:

"In 1825 all that part of Brooklyn from Thirty-first street to the City Line, at Bay Ridge, and from New York Bay to the New Utrecht Line, with the exception of some plots on Thirty-sixth, Thirty-ninth, Forty-seventh and Forty-eighth streets, belonged to the Bergen family; between Thirty-first and Thirty-eighth streets to Garrett Bergen; Thirty-eighth to Forty-third streets to Simon Bergen; Forty-third to Forty-seventh streets to John S. Bergen; Forty-eighth to Fifty-second streets to Peter Bergen;

Fifty-second to Fifty-fourth streets to Michael Bergen; Fifty-fourth to Fifty-sixth streets to Theodore Bergen, and between Fifty-sixth to the City Line to Tunis J. Bergen.

"At the same time, Jacob Bergen, grandfather of the late Surrogate, Jacob I., resided on and owned a farm of one hundred and thirty-one acres in the neighborhood of Court, Smith, Carroll, President and Union streets.

"A considerable portion of Garrett Bergen's farm is now in Greenwood Cemetery. I cannot, of course, in a brief article like this, enumerate all the distinguished Bergens, nor mention the positions of trust they occupied, but this remarkable family has signally and honorably stamped its name and impressed its influence on the remarkably progressive history of the City of Brooklyn and County of Kings."

There are many still living who can remember all of these original owners, and they were the only residents on New York Bay for the entire distance from Thirty-first street to the City Line, probably more than a mile and a half. (It might very appropriately have been named "Bergenville.") They all were descendants of Michael Hansen, second son of Hans Hansen Bergen and Sarah Rapelyea.

June 9, 1760, he bought one hundred and sixty acres for £950, adjoining this farm, from Fifty-sixth to Fifty-ninth streets, inclusive, which later came, by descent through his son, Tunis J. Bergen, to his second son, Cornelius Bergen, he being our father. The record shows the purchase of several other farms in Kings County which were transferred or devised to his several other children, each of his sons having been provided with a valuable farm and dwelling.

In 1749 his name appears on the records as a member of the Reformed Dutch Church of Brooklyn.

From 1762 to 1767 he held the office of Justice of the Sessions and Common Pleas of the County of Kings and Assistant Judge. From 1764 to 1784 Johannes Bergen held the office of Supervisor of Brooklyn.

In March, April and May, 1775, his name appears among the Committeemen chosen by the Towns of the County to protect them from British aggression.

April 15, 1775, he was one of the representatives from

Brooklyn at the meeting of the several committees from the other towns, to choose deputies to meet with the deputies from the other counties at New York, to choose delegates to attend the Continental Congress at Philadelphia on the 10th of May.

In November of the next year, after the conquest of the Island, his name appears among those who took British protection and the oath of allegiance. In those days of trial our forefathers who had rebelled against the tyranny of England, residing in the portion of the country conquered and held by the British army, were compelled either to take the oath of allegiance and make their submission, or else abandon their homes and property and remove beyond the British lines, with a small prospect of being able to maintain their families. The sacrifice was too great for the mass of the Whigs and patriots of Long Island. They concluded to smother their detestation of English rule until a more fitting season, preferring their old homes to banishment. During the great Southern Rebellion of our day, no doubt, thousands similarly situated have acted in the same manner.

On the establishment of peace his name appears among the signers of a congratulatory address to General Washington.

About 1774 and 1775, from the records of the Commissioners of the Land Office at Albany, he appears to be concerned in the purchase from the Indians of a large tract of land in the northern part of the State of New York, computed to contain one hundred and fifty-seven thousand acres. It appears that prior to this, on July 31, 1772, a conveyance was made to John Bergen and his associates, for £100, of a tract of twenty-four thousand acres in this same vicinity. These lands continue to be known and described as the "Bergen Purchase."

I was under the impression that he had been appointed one of the Presidential Electors, but upon further examination found that I was mistaken; instead, I find that in 1804, and again in 1812, that that honor was conferred upon his son, Cornelius Bergen, of Flatbush, who, of course, was our great-uncle.

“Line of TUNIS J. BERGEN, Fourth Son of JOHANNES BERGEN.”

TUNIS J. BERGEN, born September, 1759; died November 26, 1826; married Annie, daughter of Cornelius Vanderveer and Leah Ver Kirk, of Flatbush, Long Island, both of whose parents immigrated from Holland, they being the great-grandparents, on the *maternal* side, of the children of John T. Bergen and Cornelius Bergen. They also bear the same relationship on the *paternal* side to the Vanderveers, of Flatbush, Long Island, and numerous other families as well; therefore, I think we can find sufficient Dutch blood coursing through our veins to establish our claim to the beloved Dutch or Holland ancestry, as well as the Norwegian.

HANS HANSEN BERGEN,

“THE FIRST SETTLER.”

Hans Hansen Bergen owned property and resided on Pearl street, New Amsterdam, adjoining the land of Joris, or George De Repelyea, his future father-in-law.

Judge Benson, in his writings, states that the first house built on Long Island was at the Wallabout, and was inhabited by Joris De Repelyea, one of the first white settlers on the Island. There is a tradition that his daughter, Sarah, was born in this house, which is clearly a mistake, as she was born in 1625, and her parents removed from Albany in 1626. Albany must have been her birthplace.

The Genealogist, Hon. Tunis G. Bergen, says, therefore, while Albany claims the honor of being her birthplace, and New Amsterdam as having seen her childhood (from whence, it is said, she was once ferried by a squaw over to Governor's Island in a tub), Brooklyn surely received the most benefit from her, for here, in the Wallabout, she was twice married and gave birth to fourteen children, from whom are descended the Bergens, Polhemus, Bogerts, and many others of the most notable families of Kings County, New York, New Jersey, etc. Few women have been more highly honored in the number and character of their descendants than Sarah De Repelyea.

Stiles' History of Brooklyn says:

"JORIS (GEORGE) JANSEN DE RAPELYEA, who was supposed to have been a proscribed Huguenot, from Rochelle, France, came to this country in 1623, in the ship 'Unity,' with Catalina Trico, his wife, and settled at Fort Orange—since Albany—New York, from whence he removed in 1626 to New Amsterdam, where he resided, on Pearl street, for more than twenty-two years, and until after the birth of his youngest child, in 1650. That he possessed the confidence of his fellow-citizens is evidenced by the fact that, in August, 1641, he was one of twelve men chosen for the purpose of taking measures to punish the Indians for murders they had committed. About 1654 he removed to his farm at the Whaale-bocht (Wallabout), Long Island, and in 1655 to 1661 he was one of the magistrates of Breucklen (Brooklyn), with which town his whole subsequent life was identified.

"Sarah De Rapelyea, eldest child of Joris, was born on June 9, 1625, and was reputed to be the first white child born of Christian European parents in the New Netherlands.

"In a journal of two Labadist travelers, who visited this country in 1679 (translated by the Hon. Henry C. Murphy, and forming the first volume of the collection of the Long Island Historical Society), they speak of conversing with the first white child born of European parents in New Netherlands, named 'Jean Vignie;' his parents were from Valenciennes; he is now about sixty-five years old. To this Mr. Murphy adds: 'This is an interesting statement which may be compared with that hitherto received attributing to Sarah De Rapelyea, who was born June 9, 1625, the honor of being the first born Christian white child in the New Netherlands, but according to the date given by our travelers, who visited here in 1679, reporting Jean Vignie to be sixty-five at that time, he must have been born in 1614, eleven years before Sarah De Rapelyea, and at the very earliest period compatible with the sojourn of any Hollanders in our country.'

The historian says: "Fortunately for us these travelers have also preserved in their journal an interesting account

of a visit they paid to Catalina Trico, the widow of Joris De Rapelyea. They say she is an 'old walloon' from Valenciennes—seventy-four years old—living with her whole heart, as well as body, among her progeny, which number one hundred and fifty souls. She lives alone by herself a little apart from the others, having her little garden and other conveniencies with which she helps herself."

Thus peacefully and pleasantly passed the latter years of this "Mother of New York," who, with her mission fulfilled, still active and with habits of industry begotten of her pioneer life, now reposed contented amid the love and respectful attentions of her kindred and descendants.

THE LAST HOUSE IN THE CITY OF BROOKLYN.

The very *last house* in the southwestern limits of the city of Brooklyn is located on New York Bay at the foot of Fifty-eighth street, only a few hundred feet from the boundary line of the township of New Utrecht.

This old homestead was built probably in the latter part of the last century by Major Tunis J. Bergen, son of John or Johannes Bergen, a descendant of Hans Hansen Bergen, who was the first settler by that name and who immigrated from Holland in 1633, in the same ship, "The Salt Mountain," with Wouter Van Twiller, the second Director-General of the New Netherlands.

THE WOUTER VAN TWILLER SPOON.


Here I may digress for a moment to narrate an interesting occurrence which has never before appeared in print, viz.: that during the voyage Wouter Van Twiller became very ill. His fellow passenger, Hans Hansen Bergen, tenderly cared for him and did everything in his power to

alleviate his sufferings. After his recovery, feeling grateful for these attentions, he presented Hans Hansen Bergen with a silver spoon, having the initial "T." (Twiller) engraved upon it. That valuable souvenir has come down into our family and is now in the possession of Mrs. James E. Cross, of Albany, New York, a granddaughter of Hon. John T. Bergen, formerly of Brooklyn and later of Batavia, New York, eldest son of Major Tunis J. Bergen, of Gowanus. Of course this interesting relic is highly prized by every member of the family.

The old homestead is still standing in a good state of preservation, and has been for a century or more the very last and only residence in that part of the city of Brooklyn, with a single exception of one fine house erected at the south of it in 1855 by Mr. Henry A. Kent.

The frontispiece gives a very correct representation of "The Old Homestead." The building seen at the right of the picture was the first house in the township of New Utrecht, and was owned by Mr. Winant J. Bennett, and probably antedated "The Bergen Homestead." Still further south looms up the bluff "Owl's Head," the beautiful home of the late Hon. Henry C. Murphy and Secretary Cornelius Bliss.

The old homestead is beautifully situated in the Eighth ward, on the bank of New York Bay, at the foot of Fifty-eighth street, Brooklyn. Eight stately poplar trees stood as sentinels before its doors and gave it a very imposing appearance, from the water as well as from the roadway (the present Third avenue), which passed through the property and was the only thoroughfare in that part of the city to New Utrecht and Fort Hamilton. Its style of architecture—a two story and attic with a two story wing adjoining—caused much comment and was considered quite an innovation (for a farm house) from the long, low but convenient buildings of that period. It had large, commodious rooms and a very wide hall, the latter being frequently used by the family in entertaining guests at their four o'clock teas. A distinctive feature also was the retaining of the "Dutch half-doors" at both the front and back entrances. Indeed, the entire structure attracted public attention to such an extent

that people came from far and near to view the fine edifice that Major Bergen had erected.

A small strip of land in Brooklyn, adjoining the property of Major Bergen, was owned by Winant J. Bennett, of New Utrecht, which he sold in 1854, on account of the high rate of taxes, to Henry A. Kent, a wealthy merchant, who erected a fine mansion upon it; subsequently, in order to enlarge and beautify his lawn, he purchased several feet of the adjoining property. This necessitated the removal of the "Bergen Barn," which stood on the line of Fifty-ninth street.

This old barn, though now falling into decay, is visited by many, even up to the present time, to view its substantial construction, its great rafters placed in their sockets and bolted together with large wooden pins.

Therefore, since the beginning of the century and since 1855, these two houses have the honor of being *the very last and only buildings*, in the southwestern limits of the city of Brooklyn, on the Bay of New York.

After Major Bergen's death this property, consisting of about one hundred acres, from Fifty-sixth to Fifty-ninth streets, inclusive, and extending about a mile back from the water, came into possession of his second son, Cornelius Bergen, who resided there and cultivated the farm until his death, in 1845, and he was the very last by the name of Bergen to own this valuable property.

Major Tunis J. Bergen had only two children, JOHN T. and CORNELIUS BERGEN, the latter named after his grandfather, Cornelius Vanderveer.

About 1776 Tunis J. Bergen was appointed Lieutenant of Militia; in 1780 Captain, and in 1796 was commissioned Major in the Continental army during those stormy times, he having earnestly espoused the cause of the patriots.

May 1, 1807, he purchased, for five thousand and fifty dollars, a farm of one hundred and nine acres on the Bay at Yellow Hook, New Utrecht, one-half of which he sold; the remainder he deeded to his eldest son, John T. Bergen.

JOHN T., eldest son of Major Tunis J. Bergen, was born in 1786; died March 9, 1855. Married, first, Margaret

McLeod, daughter of Donald McLeod and Ann Masterton ; second, Maria F., her sister. He occupied and cultivated his farm at Yellow Hook.

February 29, 1812, he was appointed Lieutenant of the New Utrecht Militia Company, and April 6, 1814, Captain, serving in that capacity during the war of that period with Great Britain. September 10, 1814, the name of Captain John T. Bergen's Militia Company, of New Utrecht, appears among the volunteers for constructing entrenchments at the fortifications at Fort Greene.

February 12, 1821, he was appointed Sheriff of Kings County, and served until November, 1822, when, under the new constitution of the State, he was elected to that office for three years.

November, 1825, he was defeated for Member of Assembly. In 1828 he was again elected Sheriff for three years. In 1830 he was elected Member of the Twenty-second Congress for the Second District.

In 1829 he purchased the Long Island *Patriot*, the then weekly Democratic organ of the County, which was afterward sold to James A. Bennett, who changed its title to the Brooklyn *Advocate*, from which, in 1841, sprang the Brooklyn *Eagle*. In 1835 he sold his farm to Michael Bergen for thirty thousand dollars. In 1873 Michael Bergen sold said farm for two hundred thousand dollars to the Manhattan Beach Railroad Company. At this period John T. Bergen was one of the leading Democratic politicians in the County. Afterward he moved to Brooklyn and was engaged in the grocery business; later he bought a farm at Batavia, Genesee County, N. Y., where he resided until his death.

CHILDREN OF HON. JOHN T. BERGEN.

By first wife, TUNIS J. BERGEN, ALEXANDER J., and CORNELIUS J. BERGEN (the latter twins), born October 22, 1814.

The eldest son (Tunis J. Bergen) was born April 4, 1810; died October 29, 1870; married, first, Catharine,

daughter of Hendrick Lott, of Flatlands; and, second, Margaret Hubbard, daughter of Cornelius Bergen, of Gowanus.

In early life he was engaged with his father and twin brothers in the planing mill business in Cherry street, New York. He resided in Flatbush, Long Island, and was later President of the Lafayette Fire Insurance Company of Brooklyn.

In 1861 he was appointed one of the commissioners for laying out Prospect Park in Brooklyn.

Issue—JOHN L. BERGEN, born June 5, 1835; died May 25, 1880. Went to the front during the War of the Rebellion. Married October 9, 1872, Anna, daughter of Peter Lott, of Flatlands. He was in the real estate business.

Issue—TUNIS J., born October 12, 1873.

MARIA, born 1874.

CORNELIUS J., born 1875, and

JOHN L., born 1877.

HENRY and WILLIAM, sons of Tunis J. Bergen, both died of consumption, unmarried; Henry departing this life June 26, 1880, and William in December, 1887.

ADRIAN VANDERVEER BERGEN, born December 3, 1847; married Laura Randolph.

Issue—CLARENCE, HOWARD, WILLIAM and BEULAH.

MARY B. BERGEN, eldest daughter of Tunis J. Bergen, was born about 1837; married October 21, 1858, George S. Prince, of Flatbush; died August 13, 1898.

Issue—GEORGE M. PRINCE, residing in Boston, Mass.; has two children. JOHN D. PRINCE has one child. RICHMOND PRINCE has one child, and MINNIE PRINCE, unmarried.

MARGARET McLEOD, second daughter of Tunis J. Bergen, born April 12, 1841; died March 18, 1887.

ELIZA VERNON BERGEN married May 12, 1875, William T. Gray, of Brooklyn. Resides in Ludlow, Vermont; has one child, Rosina Gray.

KATIE VERNON BERGEN married May 8, 1893, John G. Nie Page, of San Francisco, California.

ALEXANDER J. (twin), son of John T. Bergen, born October 22d, 1814, married June 3d, 1836, Eliza W.,

daughter of Daniel Clarke, who died in 1873. Was engaged in mercantile business. In 1860 resided at Islip, Suffolk County, Long Island, and in 1861 was one of the representatives of that county in the State Legislature. Had issue VICTOR B. and CORNELIUS J. BERGEN, the latter of whom died a young man, in China.

VICTOR BERGEN married Cornelia J., daughter of General Richard A. Udell, of Islip, Long Island.

Issue—ELIZA MCLEOD, CORNELIA, who married a Mr. Stuyvesant, of New York, and MAY BERGEN, who died young.

CORNELIUS J. BERGEN (twin), born October 22, 1814, married, November 4, 1838, Helen N., daughter of Daniel Clarke. Engaged in mercantile business. Has an adopted son, JAMES C. BERGEN, a lawyer, one of the counsel for the New York and Brooklyn Bridge Company.

The (twin) Bergens were well known figures in this city. They were of commanding appearance, and the exact likeness of their features was such that frequently their most intimate friends when meeting one or the other were unable to tell which one they were conversing with, and which often resulted in a great deal of amusement. They were largely instrumental in developing South Brooklyn property, leveling down Bergen Hill, formerly belonging to Jacob Bergen, their great-uncle, and in erecting for themselves the first fine, stone front houses in First place.

JOHN HENRY BERGEN, born October 27, 1838, the youngest son, was a prominent lawyer, of Brooklyn; he resided at Flatbush, Long Island; married, June 18, 1883, Susan M., daughter of General Phillip S. Croke. He was elected a member of the Legislature in 1878 and was prominently mentioned for several public positions. His wife, one son, PHILLIP CROOKE, and one daughter, FLORENCE MCLEOD BERGEN, survive him.

PHILLIP CROOKE BERGEN, born September 9, 1864, married, April 22, 1897, Helen, daughter of Rev. T. Stafford Drowne, of Flatbush, Long Island.

CHARLES EDWARD BERGEN went to California at the commencement of the Southern Rebellion, and has not since been heard from.

JOHN T. BERGEN had twelve children by his second wife.

DAUGHTERS OF JOHN T. BERGEN.

MARGARET ANN, daughter of John T. Bergen, born 1818, married Harry Wilber, a prominent lawyer, of Batavia, Genesee County, N. Y.

Issue—HELEN ELIZA, HARRY, FLORENCE M. and JULIA ALLEN.

HELEN ELIZA WILBER married Walter Hanford, of New York. Engaged in mercantile business in that city.

Issue—WALTER MCLEOD HANFORD, Jr.

HARRY WILBER married, first, Edith Newman; second, Laura Hadley Warner. Is a prominent lawyer in New York.

Issue—HELEN WILBER,
WINTON WILBER, and

DONALD MCLEOD WILBER, born January 16, 1889.

FLORENCE M. WILBER married James E. Cross, of Batavia, N. Y. Wounded in the right arm, in the War of the Rebellion, at Gaines' Mill, Virginia; received the "Honor Medal," voted by Congress, for gallantry at Blackburn's Ford, Virginia, July 13, 1861. Connected with the State Insurance Department, in Albany, N. Y., since January 13, 1873.

Issue—HARRY WILBER CROSS married Sarah Francis Burdich, February 3, 1897.

JULIA ALLEN WILBER married November 10, 1886, Sterling Hadley Warner.

Issue—One child, STERLING WILBER WARNER, born July 21, 1887.

ELIZA MCLEOD BERGEN, born December 27, 1822; married August 28, 1843, Benjamin T., son of Dr. Gedney Hunt, of Brooklyn, a manufacturer of white lead.

Issue—MARIA MCLEOD, who became blind when about twenty years of age.

JOSEPHINE G. HUNT married July, 1894, Thomas Jefferson Walters, of Brooklyn, who died December 14, 1897.

FLORENCE ADELAID BERGEN married Willard N. Cross, of Batavia, N. Y., dealer in gents' furnishing goods.

Issue—WILLARD BERGEN CROSS, born 1861; married, 1896, Anna Perry Darby.

HENRIETTA L. CROSS married November 2, 1887, Harry Morgan Lay, of Batavia, N. Y.

Issue—DONALD McLEOD LAY, born October 8, 1888, and HAROLD TRACY LAY, born August 10, 1891.

HELEN McLEOD CROSS married June 10, 1888, William Dolbeer Smith, of Batavia, N. Y. No issue.

HENRIETTA BERGEN married A. N. Weller, lawyer, of Batavia, N. Y.; later for many years Surrogate of Queens County, Long Island.

EMILY BERGEN, unmarried.

ANNA M. BERGEN, unmarried.

In connection with the McLeod family I here give an account of a valuable piece of old-fashioned furniture. It is a large "sideboard," made of mahogany and inlaid with colored woods, and is said to be about two hundred and fifty years old. It was sent over from Holland to Ann Pierce, at the time of her marriage with Peter Bogart (in sixteen hundred and something, the exact date unknown). It passed at her death to her daughter, Ann Masterton, then descended to her daughter, Ann McLeod, then to her niece, Ann Wright, and has now come into the possession of Mrs. Helen E. Hanford, of Brooklyn, granddaughter of John T. Bergen, and great-great-great-granddaughter of the original owner. She of course prizes it very highly on account of its having come from so remote an ancestor as well as for its intrinsic beauty.

COURTSHIP OF DONALD McLEOD AND ANN MASTERTON.

DONALD McLEOD was a native of Scotland. He was a colonel in the British service in the War of the Revolution under General Tarleton. He became disgusted with the service and resigned his commission before the termination

of the war. He then resided in Flatlands, L. I., for some time and afterwards removed to Flatbush, L. I., where he lived until his death.

When the British occupied New York, Colonel Donald McLeod was quartered upon Mr. Masterton. In a short time he fell desperately in love with Mr. Masterton's daughter, Ann. His suit was not approved of by her father; so, at last the lovers decided to run away and get married. A large sloop was selected, and one dark night they stole away and embarked for Newfoundland. One year later they brought back their first-born child, and all was forgiven.

It seems a singular coincidence, but when John T. Bergen married his second wife, Maria McLeod (Ann Masterton's second daughter), he too was obliged to go away to be married, on account of the law forbidding marriage with a deceased wife's sister.

CORNELIUS BERGEN.

Cornelius, second son of Major Tunis J. Bergen, was born February 22, 1790; died August 26, 1845. He resided with his father in the old homestead, and assisted him in the cultivation of his farm. "In preparation for defence against the threatened invasion by the British in August, 1814, he too, like his brother John, and hosts of others, hastened to respond to the patriotic and eloquent appeal, issued by the Committee of Defence for voluntary labor to construct the entrenchments about the fortifications of Fort Greene."

August 26, 1817, he was appointed Captain of the Gowanus company of militia. August 8, 1818, he married Catherine V. T., daughter of Michael Sicc and Catherine Hubbard—she a daughter of Hon. Judge Elias Hubbard and Margaret Lake Blauw, of Flatlands, L. I.

He then became engaged in business in New York City. During his residence there he occupied for a time the responsible position of Superintendent of the State Prison, located at the foot of Tenth street. While filling that position he so endeared himself to the unfortunate inmates by his uniform kindness and tender sympathy, that ever and anon one

or another of them were trying to do or make something for him to show their appreciation. They made and sent to our mother a very pretty large mahogany work-box, with her initials engraved on ivory and inlaid on top, and also sent to the children similar boxes of a smaller size, all of which we still possess and prize most highly.

Soon he returned to the old home in Fifty-eighth street, where he resided until about three months prior to his death in 1845.

In 1838 and 1839 he was a Representative of Kings County to the State Assembly. While there he rendered very valuable services to the Greenwood Cemetery Corporation in getting bills and amendments passed to their charter, in appreciation of which service the said corporation donated to his family after his decease a fine burial plot in said Greenwood Cemetery.

In 1840 he was nominated for County Clerk on the Whig ticket, but was defeated by a small majority.

An editorial in the *Long Island Star* at the time of his death in 1845 states as follows:

“Mr. Cornelius Bergen deservedly ranks as a man of genius, and his talents were peculiarly mechanical, which resulted in several valuable inventions, one of which was the self-sharpening plough, which was tested and proved in the various agricultural exhibitions throughout the country, and repeatedly took the premiums for the best plough on the grounds and was extensively used. He invented the first cylinder churn, the dash-board being turned with a crank, producing butter in from three to five minutes, and many other valuable inventions, the last being an ingenious machine for weaving plaid ribbons, which, at that time, were only made by hand. It was pronounced a very valuable invention.

“Besides being a successful farmer, he also turned his attention to raising silk-worms and matured two sets in one season, the second being the progeny of the first.”

A specimen of some of these inventions are deposited with the Long Island Historical Society.

We quote from an obituary notice that appeared in the *Brooklyn Eagle*, of November 26, 1882, as follows:

The People of the State of New-York,

by the Grace of God Free and Independent: To Cornelius Bergen ~~-----~~ Greeting:
WE, reposing especial trust and confidence, as well in your patriotism, conduct and loyalty, as in your integrity and readiness to do us good and faithful service, Have appointed and constituted, and by these presents Do appoint and constitute you the said Cornelius Bergen Lieutenant ~~-----~~ of a Company ~~-----~~ in the 51th ~~-----~~ Regiment of Infantry of our said State: You are therefore to take the said Company into your charge and care, as Lieutenant ~~-----~~ thereof, and duty to exercise the Officers and Soldiers of that Company in arms, who are hereby commanded to obey you as their Lieutenant ~~-----~~ and you are also to observe and follow such orders and directions as you shall from time to time receive from our General and Commander in Chief of the Militia of our said State, or any other your superior Officer, according to the Rules and Discipline of War, in pursuance of the trust reposed in you, and for so doing this shall be your Commission, for and during our good pleasure, to be signified by our Council of Appointment.

In testimony whereof, We have caused our Seal for military commissions to be hereunto affixed: Witness our trusty and well beloved DANIEL D. TOMPKINS, Esquire, Governor of our said State, General and Commander in Chief of all the Militia and Admiral of the Navy of the same, by and with the advice and consent of our said Council of Appointment, at our city of Albany, the 22nd day of March in the year of our Lord one thousand eight hundred and fifteen ~~-----~~ and in the 40th year of our Independence.

Passed the Secretary's Office, the }
27th day of April 1816 }

R. T. Livingston Secretary.


REDUCED FAC-SIMILE OF LIEUTENANT BERGEN'S COMMISSION.

The People of the State of New-York, by the Grace of God Free and Independent:
TO *Cornelius Bergen* GREETING :

WE, reposing especial trust and confidence, as well in your patriotism, conduct and loyalty, as in your integrity and readiness to do us good and faithful service, Have appointed and constituted, and by these Presents Do appoint and constitute you the said *Cornelius Bergen* Captain of a Company in the 11th Regiment of Infantry of our said State: You are therefore to take the said Company into your charge and care, as Captain thereof, and duly to exercise the Officers and Soldiers of that Company in arms, who are hereby commanded to obey you as their Captain; and you are also to observe and follow such orders and directions as you shall from time to time receive from our General and Commander in Chief of the Militia of our said State, or any other your superior officer, according to the Rules and Discipline of War, in pursuance of the trust reposed in you; and for so doing this shall be your Commission, for and during our good pleasure, to be signified by our Council of Appointment.

In Testimony whereof, We have caused our Seal for Military Commissions to be hereto affixed: Witness our trusty and well-beloved DE WITT CLINTON, Esquire, Governor of our said State, General and Commander in Chief of all the Militia, and Admiral of the Navy of the same, by and with the advice and consent of our said Council of Appointment, at our City of Albany, the *fourth* day of *August* in the year of our Lord one thousand eight hundred and *fourteen* and in the 4th year of our Independence.

Passed, the Secretary's Office, the }
4th day of *September* 1817 }

De Witt Clinton

Chas. D. Cooper

Secretary.

REDUCED FAC-SIMILE OF CAPTAIN BERGEN'S COMMISSION.

“Died, Mr. Tunis C. Bergen, President of the Brooklyn Fire Insurance Company, and a member of a family which contributed many illustrious representatives, both in official and private life, in this city. Mr. Bergen was the eldest son of Cornelius Bergen, and was born January 10, 1830, in the old homestead, Fifty-eighth street. November 5, 1853, he married Sarah M. Case, of Jamaica, Long Island; he was prominently identified with Fire Department circles and, in his younger days, actively served in the old Volunteer force. He possessed a large and extensive fund of information relating to the growth of Brooklyn, from its village epoch to its present proud position as the third city in the Union. March 10, 1863, he was elected Surveyor of the Brooklyn Fire Insurance Company, in which capacity he served less than a year, when he accepted the office of Assistant Secretary, and a few years later that of Secretary. After long and faithful service, during which he contributed much by his ability and industry to the general prosperity of the company, he was unanimously elected its President, in June, 1872, and retained that office until his death, November 26, 1882. Mr. Bergen occupied a high position in the estimation of his friends and business associates, and his life was an excellent example of propriety, temperance and kindness, which contribute to the elevation of character and to the public good. A friend once writing about him said: ‘I have been acquainted with him for many years and I have known him both from personal transactions and from having observed his dealings with others, to be one of the rare species of *the genus homo, an honest man.*’ To his honesty are superadded great amiability of character, modest and attractive manners, and a peaceful and obliging disposition.”

ROBERT GARDNER BERGEN, second son of Cornelius, was born October 8, 1832, and died of consumption in March, 1870. He was one of the Fire Commissioners of the Volunteer Fire Department at the time of its disbandment, and had previously been foreman of Engine Company No. 21. During the Civil War he served in the U.S. Navy about three years on the U.S.S. “Vanderbilt,” which

vessel was, on several occasions, in hot pursuit of the Confederate S.S. "Alabama." The U.S.S. "Vanderbilt" captured, during her several cruises, the vessels "Peterhoff," "Gertrude" and "Saxon," in which captures Mr. Bergen shared in the prize money. While cruising off the South coast of Africa he obtained several ostrich eggs, on one of which, in his leisure hours, he artistically and beautifully carved a representation of the engagement between the "Monitor" and the "Merrimac," also the U.S. Coat of Arms; on another the picture of his hose carriage and the Firemen's Monument in Greenwood Cemetery.

An obituary states, "He was of an energetic character, kindly disposition and affable manners, and was highly esteemed by his large number of acquaintances."

CORNELIUS JOHANNES, third son of Cornelius Bergen, was born February 15, 1837; married January 27, 1870, Eliza, daughter of Ezra Lewis.

"In the winter of 1873 he contracted a severe cold, which ran into hasty consumption, from which he died on the 3d of March following. He was of fine physical development and a man of considerable ability. He was engaged in the real estate and fire insurance business. He served his country as captain in the Fifty-sixth New York State Volunteers, with which regiment he went twice to the front during the Civil War. He was kind, cordial and frank in his manners and had many friends who mourned his loss."

Major ADRIAN VANDERVEER BERGEN, fourth son of Cornelius, was born April 8, 1841; married Louisa, daughter of Colonel Perry, September 19, 1869. An obituary says:

"He was one of the best known Grand Army men in Brooklyn. When a mere boy, at the outbreak of the Rebellion, he enlisted in the Thirteenth, Brooklyn, regiment, and served the three months. In 1862 he again entered the service as Second Lieutenant in the One Hundred and Thirty-ninth Regiment, New York Volunteers, and the next year was promoted to the rank of First Lieutenant and served

until August, 1864, when he was honorably discharged for disabilities which unfitted him for further service. He was breveted Major by Governor Fenton for gallant services. He had never been a well man since his discharge, constantly suffering from the result of a sunstroke which he received at the battle of Cold Harbor. Since the war he was an active worker for the Grand Army. He was a charter member of Rankin Post and afterwards Commander of Mallory Post, and also a member of the Memorial Committee of the G. A. R. He was prominent in politics and has held office as a Republican several times, and was for many years an Inspector in the New York Customs."

There are many females belonging to the Bergen family who are also worthy of note, especially would we mention one or two of Brooklyn's fair daughters.

First.—Miss LEMMA BARKALOO, who obtained great prominence as the first female lawyer admitted to the Bar of Missouri, her mother being Mrs. Tunis Barkaloo, a sister of the Hon. Tunis G. Bergen; she herself was a very strong character, being ever engaged in church and other philanthropic work. At the death of Miss Barkaloo the members of the Bar spoke in the highest terms of her life and character, and passed the following resolution: "That we deplore the loss of the first of her sex ever admitted to the Bar of Missouri; that in her erudition, industry and enterprise we have to regret the loss of one who, in the morning of her career, bade fair to reflect credit on our profession and a new honor upon her sex."

Another whose childhood was passed in the old homestead was Miss REBECCA T. BERGEN. She was of gentle and kind disposition, always sympathizing with any who were in sickness or distress. Her entire life was one self-sacrifice for the benefit of others. When young she ardently desired to go as a missionary to the foreign field; but God ordered it otherwise. She, however, was never idle at home. She was strongly imbued with patriotism, too, and at the outbreak of the Civil War she at once offered to serve her country as a volunteer nurse, was accepted and went to the hospital at Georgetown, where she administered comfort

and relief to many a dying soldier. At the time of her death she was a member of "The Woman's Relief Corps" of Rankin Post, G. A. R.

March 5, 1893, when returning from a church service she slipped on the ice and fractured her hip, from which accident she died after a painful eight days' suffering.

DAUGHTERS OF CORNELIUS BERGEN.

ANN VANDERVEER died July, 1879; MARY LAKE died in infancy; MARGARET HUBBARD married Tunis J. Bergen, of Flatbush, L. I. In 1869 her attention was called to the noble work of women for their heathen sisters in foreign lands by the society known as "The Women's Union Missionary Society of America for Heathen Lands," in the city of New York. This was the very first women's society and, therefore, the mother of all the women's boards in the several denominations of the present day. Although this was a union society, its originator and first beloved president, Mrs. Thomas C. Doremus, was an active member of the Reformed Dutch Church. Soon after she presented this cause to the ladies of the Flatbush Church, to which they quickly responded and contributed liberally to an annual collection, and at the same time organized an auxiliary named "The Strong Memorial Band of Flatbush, L. I.," in honor of a former beloved but deceased pastor.

She, with another member of the church, Miss Charlotte Vanderbilt, were appointed the Collectors, which pleasant duty they have performed annually unto the present time. The treasury of the Board has been enriched by several thousand dollars through this auxiliary. During all these years our "Band" have supported two of the most lovely and efficient native Bible-readers, one under the care of Mrs. Jared W. Scudder, at Vellore, India, and one from The American Mission Home, at Yokohama, Japan.

ELEANOR E., daughter of Cornelius Bergen, was a loyal daughter of the Reformed (Dutch) Church, always ready to defend its cause and to advance its interests. In January, 1875, the church made an appeal to the ladies of the denomination, to meet in the Twenty-ninth street and Fifth avenue

Church, New York, to consider the advisability of their falling in line with their sisters of other denominations to form a "Woman's Board." The day proved fearfully stormy, so that it seemed scarcely fit for any lady to venture out, but no foul weather ever deterred her from church. She went and found no one there but the Rev. J. M. Ferris, who was to preside, consequently another meeting was called later, which day also was terribly stormy, nearly as bad as the other. She, of course, went again and I accompanied her. Three other ladies and the Rev. Dr. Ferris constituted that meeting, and thus in the most unpropitious weather was "The Woman's Board of Foreign Missions of the Reformed (Dutch) Church in America" organized. Its Twenty-fourth Anniversary, with all its grand success, was celebrated May 10, 1898. Miss Eleanor E. Bergen was appointed one of its Managers, whose meetings she never failed to attend, and which office she held until failing health, a year or two before her death, caused her to resign. She was a Collector for the Board and did much other physical work in visiting among the country churches, in order to induce them to form auxiliaries in their respective churches. She died of lingering consumption, June 5, 1891.

REBECCA TELFORD BERGEN, previously alluded to.

MARY A., daughter of Cornelius Bergen, married Fred. Gardner, a member of the New York Produce Exchange, extensively engaged in grain exporting business, and later became Major in the Volunteers of America.

DESCENDANTS OF TUNIS C. BERGEN.

The eldest, CAROLINE L. BERGEN, married Hardy Moran, who is with the Mutual Life Insurance Company.

Issue—HARDY MORAN, Jr.; EDWARD EVERETT; MARGARET HUBBARD; SARAH, and the youngest, born January 18, 1894, named after his grandfather, Tunis Bergen, and is known as T. BERGEN MORAN.

MARGARET HUBBARD died young.

EMMA F. married Frank Guyon, September, 1893.

Issue—EMMA ETHEL, born October 3, 1894.


THE VANDERVEER HISTORY.

CORNELIUS JANSE VANDERVEER (the name means "From the Ferry"), was the common ancestor of the "Vanderveers" in this country. He immigrated from Alchmeer, Holland, in The Netherlands, in the ship "Otter," in February, 1659, and settled in Flatbush, Long Island. The Hon. Tunis J. Bergen gives a copy of the Vanderveer coat of arms, and says that a writing on said coat sets forth that the family are of noble origin, that the Vanderveers of Holland have held the rank of Counts of the Batavian Republic for the last four centuries. Cornelius Vanderveer, grandson of Cornelius Janse Vanderveer, was born December 5, 1731; died February 13, 1804; married November, 1761, Leah, daughter of John Ver Kerk, born January 27, 1741. They were the parents of Annie Vanderveer, wife of Major Tunis J. Bergen, of Gowanus, L. I.

We have among our parlor decorations a very pretty china dinner-plate, mottled in green and purple color, that formerly belonged to Leah Ver Kerk, our great-grandmother, also a Dutch psalm book, with silver clasps and the corners silver bound with a chain of the same attached for carrying it on the arm when going to church. On the fly leaf is written, undoubtedly by her own hand, "Leah Ver Kerk, her book." Showing that her family must have been of some repute in those early days.


VANDERVEEK HOMESTEAD ERECTED IN 1787.

REV. DR. STRONG'S HISTORY OF FLATBUSH, LONG ISLAND.

“In the great struggle for American independence the first battle was fought on Long Island, and the two great armies first met each other in and about Flatbush. Many prisoners taken previous to and during the war were confined in Flatbush. One of them was our ancestor, CORNELIUS VANDERVEER, grandson of Cornelius Janse Vanderveer, the first settler in this country by that name. He was Captain of the militia of Flatbush. During those perilous times, for the sake of protecting his family, he sent them to New Jersey. He then attempted to secure his furniture. While he remained about his premises he had hid his arms and accoutrements in a thicket near the house. Afterward, one evening, having observed how the guards and pickets of the British were placed, he went in the dead of the night, with a faithful colored servant, to regain them. They reached the place by a circuitous route, and having secured his arms he put them on, the more easily to carry them. He then proposed to his servant to take a nearer and more direct way back. In so doing they came unexpectedly upon a guard, of whom he was not aware, he having been placed there after dark. Consequently he was made a prisoner, and having his accoutrements on and his arms in his hands, he had not much mercy to expect. He was carried to the Captain of the Guard; here he was told by several that there was no hope for him, he must be hung, and they actually put a rope around his neck. In the morning he was taken before Lord Cornwallis, who sent him with some others under guard to New Utrecht, where he was confined in a barn with several other prisoners, and was in various ways basely treated and insulted. While there a Captain Miller, with whom he had been on terms of intimacy, happened to pass by; he inquired of him how he came to be there, and after being informed he kindly said he would try and effect his release. A short time after a file of soldiers came and took him before one of General Howe's aides, by the name of Cuyler, who questioned him about his situation. He asked him if he would take a protection and go home on

his farm. Captain Vanderveer answered that he would, provided they would not compel him to fight against his country. Cuyler replied with an oath that they had fighting men enough, and as he had promised him a protection he would give him one. He presented it to him and said he might go to the rebels again for all he cared about it. Captain Vanderveer took the protection and returned to his farm, but he was frequently abused and robbed by the Hessians, who paid no respect to his protection. They took the last shirt from his back and his other clothing, so that he was compelled to walk about with an old greatcoat which he found, to cover his nakedness until he could get other clothes. His faithful servant, Adam, continued with him all the while.

As soon as the British had taken possession of New York and the army had left the Island, the inhabitants of Flatbush began to return. The scene they witnessed was most distressing—their houses, furniture and everything valuable was wantonly destroyed, and the whole beautiful town exhibited a scene of widespread desolation. Then the males were obliged to take the oath of allegiance to the British crown, which most of them did. It may be asked why did they not join the American Army and fight for their country? The answer is to be found in the fact that all of their property, their families and their homes were in the hands of the British. By submitting to their authority they would be able to preserve them from destruction, whereas if they had joined the American army there is no doubt but that everything they had on earth would have been swept from them, a sacrifice which few, I believe, if any, made. But we are not to suppose that there were no friends to the American cause at that time in Flatbush. We shall presently see that in an important way they aided in achieving our national independence.

During the war the inhabitants of Flatbush, especially those who were supposed to be in favor with the American cause, were subject to a variety of exactions from the British; plundering and thievings were frequently committed, and when horses were wanted for any service they were seized without ceremony. On one occasion a Colonel L.

attempted to take the horses of Captain Vanderveer while he was plowing with them; the Captain refused to give them up, and showed his protection and orders from Captain Dalrymple. This so enraged the Colonel that he said, in a violent manner, "You Flatbushers are always meddling." He then seized the horses of Judge Lott and Judge Vanderbilt.

During the war the Continental currency of the country became much depreciated, so that it was absolutely necessary that specie should be obtained. The amount of money loaned to the State by the Whigs of Flatbush cannot be fully ascertained, but among many others we find that Captain Cornelius Vanderveer and Judge Lott united in advancing a sum of money, for which they received the simple note of Governor Clinton. In order to preserve this voucher they enclosed it in a bottle, corked it well and buried it under one of the posts of Mr. Vanderveer's barn. At the close of the war they dug it up, and on opening the bottle, were surprised to find that all of the writing on the note was obliterated, except the signature of George Clinton.

When the State repaid these loans this note among others was presented. The Governor inquired into the cause of its defacement, and at first hesitated to honor it; but on learning the circumstances connected with it, he honorably discharged it.

OUR HUBBARD ANCESTRY.

The Hubbard Genealogy has been traced back for a thousand years.

One of the earliest immigrants of that name was JAMES HUBBARD, who arrived in this country in 1637 and settled in Charlestown, Mass., about 1643. He removed to Long Island with many others holding Anabaptist and other religious doctrines odious to the rulers of the Massachusetts Bay Colony.

December 19, 1645, Sergeant James Hubbard, with some others were granted land where is now the town of Gravesend, Long Island. This town was laid out by James

Hubbard, a surveyor by trade, who, in January, 1648, was elected "Scout," a position at that belligerent period of considerable importance. This action was "because he was a man as had been seen of great respectability and influence."

In 1650, he was a Magistrate of Gravesend; December 10, 1663, he was a Delegate at a meeting to represent the state of the country to the authorities in Holland, Europe, held at New Amsterdam; December 13, 1664, he married Elizabeth Bayles, who died in 1693. He was supposed to have died before that time.

JAMES, eldest son of James and Elizabeth Bayles Hubbard, was born December 10, 1665; married Rachel Bergen. After 1698, he left Gravesend and settled in Middletown, Monmouth County, New Jersey. Their youngest son, JAMES HUBBARD, married in September, 1729, Altje Ryder, and had several children, the youngest of whom was ELIAS HUBBARD, of Flatlands, Long Island; born February 13, 1746; died December 31, 1832; married Mrs. Margaret Lake Blauw, born February 28, 1748; died October 15, 1825; widow of Cornelius Blauw. They were the grandparents of our mother, Catherine V. T. Sicc.

THE OLD HUBBARD HOMESTEAD.

The *Brooklyn Eagle* of December 12, 1896, says: "The Hubbard House, the most ancient landmark in either Flatbush or Flatlands, will be demolished in a few days, after having been in possession of that family for almost two hundred and fifty years. The property has been sold and will be laid out in building plots. It has always been occupied until a couple of years ago by the descendants of the original Hubbards. The roof is completely covered with moss. It has the real, old-fashioned Dutch oven, more than four feet broad and as deep, extending from floor to ceiling.

"In the sitting-room is a prettily decorated mantel. It is proposed to present this to the Long Island Historical Society. Many interesting relics were found in the garret, one a half ruined armchair in which Benjamin Franklin sat when on June 30, 1774, he took the oath of office as Postmaster-


THE OLD HUBBARD HOMESTEAD.

General; at least so tradition says, according to some of the descendants of the Hubbards to whom this chair was presented by Franklin. It is large enough to comfortably hold three men of ordinary size; the frame is of oak, carved by hand and is now black with age. Another was an ancient horse-pistol, as one of the Hubbards was a Captain in the Revolutionary Army, and as the pistol is of the style used in those days it is supposed that it was the trusty companion of Captain Hubbard in his expeditions against the British.

"Another interesting fact. During the Revolutionary War several English officers one day urged Grandmother Hubbard to serve them with a dinner, which, after some hesitation, she consented to do. After their departure she was surprised to find under each plate a silver dollar, which are still in the possession of her descendants. Her house and property was guarded and defended and nothing destroyed, and the officers sent her a tea-set of fine china in token of their appreciation of her kindness to them. When the slaves owned by Grandmother Hubbard were given their papers of freedom, they refused to take them and remained with her until her death."

DESCENDANTS OF ELIAS HUBBARD AND MARGARET L. BLAUW.

CATHERINE HUBBARD, born December, 1774; died April 22, 1856; married Michael Sice, of New York City; died 1823, age fifty-two.

POLLY, born November 28, 1776; died March 12, 1866; married John S. Bergen, of Gowanus, L. I. Several children.

ELIAS HUBBARD, born December 1, 1778; died April 19, 1864; married January 14, 1801, Hulda Holmes, of Monmouth County, New Jersey.

Issue—Several children.

DESCENDANTS OF CATHERINE HUBBARD AND MICHAEL SICE.

CATHERINE VAN TORN SICE, born August 15, 1798; died November 26, 1847; married October 8, 1818, Cornelius Bergen, of Gowanus.

(For issue, see history of Cornelius Bergen.)

REBECCA TELFORD SICE married William B. Scott, of New Rochelle, New York.

Issue—FANNIE SCOTT, married William P. Humbert, of New York.

Issue—WILLIAM HUMBERT, Jr.

WALTER SCOTT, unmarried.

KATE SCOTT, unmarried.

PHŒBE G. SCOTT, married Benjamin Wainwright.

Issue—One son, died when about twenty-one.

WILLIAM HENRY SCOTT, married Jesse Bell.

Issue—WILLIAM H. SCOTT, Jr., and four daughters; two died very young.

JENNIE and FRANCES ELEANOR are still living.

GEORGE WASHINGTON SCOTT went to the War of the Rebellion as a private and returned home breveted Brigadier-General; he married Annie Benjamin. Had one son (who died at an early age), and two daughters, NELLIE and DOLLY SCOTT.

LIZZIE SCOTT married Whipple Dezendorf.

Issue—WALTER SCOTT DEZENDOEF.

MARGARET HUBBARD SICE married Monmouth B. Hart, died aged forty-three years.

Issue—JOSEPH.

MARY, married a Mr. Ferris.

KATE and JOSEPHINE—all deceased.

ELEANOR SICE married Gilbert Rositer Terrett, of Stonington, Conn. He was a large importer of tea. He died several years ago; she died in 1896, aged eighty years.

Issue—ELEANOR SICE TERRETT married Albert Bage.

CATHERINE HUBBARD TERRETT, unmarried.

CHARLES WILLIAM TERRETT, who took his diploma at Columbia College in the morning, and in the afternoon started with the Seventh Regiment for the Civil War. He never married, and died a few years after the close of the war.

MARY LYNCH SICE married Cornelius B. Force; died 1896, aged seventy-eight. She had two children, CORNELIUS, who died in infancy, and EPHRAIM, still living.

HUBBARD SICE, died in 1841, aged thirty-five; unmarried.

ROBERT GARDNER SICE, when an infant, attracted the

attention of an old friend of his father's, whose name was Robert Gardner (a retired sea captain), and who became so interested in the child as to request that it bear his name, "Robert Gardner." This request being granted, the old sea-captain gave to the mother, in trust for the infant, a deed to the Island of St. Thomas. The mother, however, not realizing the value of the gift, afterward destroyed the deed.

Robert Gardner Sice developed into a very promising man, gifted in music, art and mathematics, and became a very expert accountant, but, unfortunately, while still a young man, met with a serious accident when out riding, by being thrown from a carriage, his head sustaining an injury which incapacitated him from resuming his duties as an accountant. He was so highly prized by his employers that they offered him a very tempting salary for even a few hours' services per day, and taking charge of their books. His injuries, however, forbade this. He was never married, and died at the age of thirty-nine, in the year 1845.

EFFECTS OF A GOOD EXAMPLE.

One cold winter's day, when the thermometer was away down toward zero, Cornelius Bergen, together with his eldest son, then a bright lad of some ten or eleven years, were enjoying a sleigh ride, and making a call at the house of a friend; they were hospitably received and seated before the blazing log fire, built of hickory wood. The little fellow was seated close up to the old-fashioned open fireplace enjoying the comfortable heat after so long a drive in the frosty air. He suddenly overheard the conversation between his father and their host, who was, in accordance with the custom of those days, inviting his guest to partake of a glass of wine, which he politely refused. The host, again pressing the invitation, Mr. Bergen said, decisively, "You must excuse me; I will never set such an example before my boy." These words sank deep in the boy's mind, and he resolved that if his father saw such imminent danger in the intoxicating fluid, he himself never would touch it, and this resolve was kept during his entire

life, and there is every reason to believe that his example of total abstinence from liquor, cigars and tobacco in any form, was a powerful factor in the formation of the character of his younger brothers, who closely followed his example. Hence who can tell how many lives have been influenced for good by the abstemious life of our brother Tunis?

[*Extract from a New York City daily paper.*]

AN OLD PLOW MODEL DUG OUT OF THE BERGEN MANSION
LOFT.

There is always an interest attached to old houses, as invariably there is a history in connection with them. On Willoughby street, near Bridge, there is one of the old city mansions of which so few now remain. It is more often than not called the "Willoughby Mansion;" but this is a mistake, none of the Willoughbys ever having lived in it. The "Willoughby Mansion" was on Fulton street, between Lawrence and Jay streets, and the barn was just behind it, where Willoughby street now is. The mansion now referred to was built seventy or eighty years ago on a portion of what was the old Duffield farm. It was erected by Mr. Slidell, but he did not reside in it long. From him it passed through several hands and, finally, about forty years ago, came into the possession of the daughters of Cornelius Bergen through the death of their grandmother, Ann Bergen, widow of Tunis Bergen.

There were four daughters, three of whom are now living and two of them in a portion of the old house on Willoughby street. One of the latter married her cousin, who was a Bergen; the other has never married. The third living sister is Mrs. Gardner, of New Orleans.

There are few houses built in the present day more ample in their arrangements and conveniences than this old mansion. It has two stories and attic and basement. There are nineteen rooms, exclusive of five pantries and four large kitchens. Some years ago the house was divided and made into two houses, the sisters occupying the eastern end. The

house may be distinguished from all others on the street, owing to its wide piazza and tall columns supporting the portico.

Not long ago an interesting discovery was made in the roof of the portico. A small door that had long been securely fastened and almost concealed was opened. The space had been used in years gone by as a storage for all kinds of things—a sort of lumber room. A large model of a plow was found. This was made by Cornelius Bergen, who was the inventor of a self-sharpening plow, and for which the sisters now hold silver cups and medals that were awarded their father at fairs. He was also the inventor of a silk loom that would weave plaid ribbons and coach lace. Some specimens of the work of this loom were found cob-webbed and dusty in the dark chamber. They also came upon a large telescope which bore the date of 1816. It was through this same telescope that the Bergens surveyed the bay from the old homestead close by the water where Fifty-eighth street now is, then all farm lands.

Mrs. Bergen and her sister are very proud of some of the family relics scattered about the old house on Willoughby street. Among these is a large piece of silk needlework done sixty or more years ago. It represents the "Lady of the Lake," with these lines:

"A stranger!" the huntsman said, advancing from the hazel shade.
The maid, alarmed, with hasty oar, pushed her light shallop from the shore.

There are some rare specimens of china and a beautiful old mantel clock.


APPENDIX.

CORNELIUS BERGEN'S INVENTIONS.

Mr. Bergen being a farmer, and gifted with mechanical ingenuity, he readily saw how valuable improvements could be added to many agricultural implements, hence his numerous inventions.

Some important facts have *just* come to hand, which enable us to mention a few of them, as follows:

COMPRESSED AIR.

In 1824, he invented Bergen's Pneumatic Engine, of which he says in his application to the Patent Office: "The invention claimed is the giving of *motion to machinery of every description* by means of *Compressed Air*." And now, seventy-five years later, mechanical genius has apparently solved the problem of controlling and bringing that wonderful power into practical use.

A Self-Feeding Corn Sheller and Fodder Cutter, both done at the same time.

The first Cylinder Churn, *still in use* (previously mentioned).

Improvement in the Fanning Machine.

A Sawing Machine, making two shingles at once.

A valuable improvement in Silk Looms (before mentioned), but to which we add that it was not successfully operated here, on account of the high tariff on the raw material, and the cheapness of labor in Europe. Its workmanship, however, was demonstrated in New York City. We have samples of several kinds of articles woven on it there.

But the most successful invention was

CORNELIUS BERGEN'S SELF-SHARPENING PLOW.

It was conceded to be the best Plow in use. It differed from all others, because it was self-sharpening, its construction being such that when the point and share became dull by use, they could be detached and turned upside down; they were then all right, and the friction when plowing, operating on the reverse edges, would cause them to *re-sharpen themselves*. This could be accomplished in a few minutes by the plowman, and this process could be repeated until the parts were worn out, and then they could be replaced at a trifling cost. Consequently, the farmer was spared great annoyance and much time and expense in sending his plow to the blacksmith to be sharpened.


Mr. Bergen made several improvements on his first plow, which dates back to 1819. After his death, which occurred in 1845,

A FULL SIZE WOODEN MODEL.

of his *last* improvement of the Self-Sharpening Plow was found in the possession of parties in New York City, where he had probably placed it to be manufactured. The heirs, after several ineffectual attempts to obtain any satisfactory information concerning it, demanded the Model, which they secured, but without the drawings and specifications.

The model shows an entirely different construction of the point and share, this being a combination of the two pieces being cast in *one solid* piece, and still *reversible*, thereby retaining the important feature of being *Self-Sharpening*, instead of each piece separately, as shown in the drawings and specifications of his former plows. These papers also show the peculiar construction of his mould board, combining the *increased twist* and *wedge*, being cut out after mechanical calculations in steps from a solid block of wood. It was very long, and farmers say that it turned the sod more perfectly than any other plow ever used. Apparently, that mould board is used at the present day.

These plows were extensively used, and Mr. Bergen received the highest awards of gold and silver medals, silver cups, etc., from many Agricultural Exhibitions for the best plow. This, among other personal testimonials, is highly valued.

Miss Rebecca T. Bergen, during the Civil War, had the pleasure of being introduced to President Abraham Lincoln. Upon hearing her name and address, he at once remarked: "Why, I have a plow called the Bergen *Self-Sharpening* Plow; it is the very best plow that I have ever used, or have ever seen! Do you know that gentleman? He was a Long Islander!" When informed that he was her father, he expressed much pleasure at meeting her, and emphatically reiterated his appreciation of the plow.

END.

APPENDIX.

The inhabitants of Gowanus in those early days were regular attendants of the First Reformed Dutch Church of Brooklyn, that being the Mother Church, and the nearest place of public worship—a distance of about three miles. Every Sunday morning, with their families, they drove to the Church in their large, open, spring wagons.

About 1827 the people deemed it most desirable and even necessary to have a Sabbath school established in that part of the town, for the benefit of their children and young people. Consequently, Mr. Shanon, a Presbyterian gentleman, who was experienced in Sunday-school work, Mr. Albert Van Brunt, and Mr. Cornelius Bergen, took the work in hand, and soon organized the first Sunday school in the village of Gowanus. It was held in the old Gowanus school house, near Pope's lane, on the winding road which led to Brooklyn. Third avenue was not then open. These gentlemen were active workers in that school for many years. Mr. Albert Van Brunt was superintendent. The writer's strong impression is, that her father, Mr. Cornelius Bergen, was the assistant superintendent, but, failing to find an historical record of the Sunday school, she can only state this as the best of her recollection. She attended the school with her father, and can well remember the pleasant anticipations of the pupils, when, occasionally, the beloved pastor of the First Reformed Dutch Church, on Joralemon street, would visit the school, and speak kind words of praise and encouragement to them.

Another pleasant reminiscence is of the warm attachment formed between herself and her beloved teacher, Miss Lemma Bergen, later Mrs. Tunis S. Barkeloo, which friendship continued throughout her whole life.

About 1839 the people felt the necessity of having a place of worship in their own vicinity, and, consequently, measures were taken for organizing and erecting a church. Mr. John S. Bergen, an honored elder in the First Dutch Reformed Church, generously donated a site on his farm, corner of Third avenue and Forty-third street. This church was dedicated June 24, 1840, and was known as the South Reformed Dutch Church.

December 12, 1841, the Rev. (now Professor) Samuel M. Woodbridge was ordained and installed its pastor, which successful pastorate he resigned May 1, 1850, to the great sorrow and regret of his loving people. March, 1853, this building was burned, but was replaced, corner of Third avenue and Fifty-second street, by a fine brick edifice, dedicated November, 1875, and is now flourishing under the faithful pastorate of the Rev. Benj. E. Dickhaut.