

Carman Family Collection, 1679-1942

Special Collections Department/Long Island Studies Institute

Contact Information:
Special Collections Department
West Campus Library
Hofstra University
Hempstead, NY 11550
Phone: (516) 463-6411, or 463-6404
Fax: (516) 463-6441
E-mail: LISI@hofstra.edu

<http://www.hofstra.edu/Libraries/WestCampus/SpecialCollections/>

Compiled by:	[M. O'Connor]
Date Completed:	[Oct. 2007]

TABLE OF CONTENTS

CONTENT	PAGE
Description of collection	3-4
Subject Headings	4-6
Index of individuals represented in the collection	7-21
Series arrangement and description	22-33
Box and folder listings	34-89
William Garner Carman's Birdsall and Garner genealogy charts	90-91
Select images from the collection	92-103
References	104

Carman Family Collection, 1679-1942
12.7 c.f.

Born in Yorkshire, England, Nathan Birdsall (c.1611-c.1696) arrived in Boston with his father, Henry Birdsall, in 1632. He was living in East Hampton, L.I., in 1657, and in 1666 he relocated to Matinecock, Town of Oyster Bay, L.I. In 1679, he purchased land in Jerusalem (present-day Wantagh, L.I.), Town of Hempstead, N.Y., where some of his grandchildren later settled. Note: Wantagh was also formerly known as Ridgewood, N.Y.

John Garner (?-1833), a school teacher, arrived in the United States from Armagh County, Northern Ireland, and settled in Jerusalem sometime around 1801.

These men's descendants, who were largely Quakers, flourished in Jerusalem. They eventually intermarried with, and/or entered into business or personal relationships with, members of virtually every historically notable family in that area of Long Island. Among other things, they became extremely successful farmers and merchants. They also served with distinction in the military during the French and Indian War, Revolutionary War, and Civil War, with John Birdsall Sr. (1696-1764), Benjamin Birdsall Sr. (1736-1798), and Joseph Birdsall (1739-1824), all obtaining the rank of officer. Though they served largely in the Loyalist militia, it is worthy of mention here that Benjamin Birdsall Sr., rose to the rank of Lt. Colonel in the Continental Army.

The collection was donated by William Garner Carman, who is a direct descendant of both Nathan Birdsall and John Garner. It is comprised largely of the papers of his Birdsall and Garner ancestors, though individuals with other family surnames are also represented. Included among these surnames are Beedel and Beedle (variations of the name "Bedell"), Bunker, Carman, Jackson, Langdon, Nichols, Powell, Seaman, Smith, Weeks, and Young. Note: complete genealogical information is not available for all individuals represented in the collection. It is possible, therefore, that some of them may not be related to the donor, or they may be, at best, very distant ancestors.

Collection spans the years 1679-1942 and includes business records (account books, receipts, bills, promise to pay notes, business notes, etc.), personal and business correspondence, estate papers (including Last Will and Testament documents), indentures, land surveys, legal documents, military papers (including orders), photographs (including tintypes and cartes de visite), hand colored postcards, print materials, school papers, teaching papers, artifacts and ephemera, and news clippings.

The collection is particularly rich in land indentures, which can be found throughout the collection. Though most concern property in Jerusalem, N.Y., the papers of Isaac Beedel (?-1836) and Thomas Powell (1762-1835) include indentures concerning property in Bethpage, Town of Oyster Bay, N.Y.

Also noteworthy are a small number of slave indentures that are included among the papers of John Birdsall Sr., and Samuel Birdsall (1687-1761). Several other documents also make references to slaves: the Last Will and Testament of Richard Jackson (?-c.1786), a 1724 indenture between

Richard Carman and George Townsend, and business correspondence of John Langdon (c.1685-1725). Also included among Langdon's papers is an account book titled *The Negros [sic] and Indians Book of Debt Due To: John Langdon Deceased*.

Garner Family Business Records, which span the years 1850-1915, document the business of running the family farm. Included are records of brothers William (1821-1873) and John B. Garner (c.1826-c.1904); Caroline E. (Seaman) Garner (1829-1903), wife of William Garner; and brothers George (1853-?) and William Garner Jr. (1868-1922).

The business records of Joseph Birdsall and John C. Birdsall (c.1773-1850) document the Birdsall Family's work as merchants in Jerusalem. Business grew rapidly over the years, and John C. Birdsall eventually entered into business partnerships with members of the Garner, Jackson, and Seaman Families. Noteworthy among John C. Birdsall's business records are 13 account books from his general store.

Emma A. Smith was a school teacher in Jerusalem (then part of Queens County, N.Y.), and at a number of other locations in the area. Particularly interesting among her teaching papers are notes from a speech that she gave in 1939 concerning the history of the Seaford Public School.

Correspondence of Caroline E. (Seaman) Garner, and Charlotte S. Garner (1859-c.1918), documents interpersonal family relationships from the 1840s-early 20th century. Charlotte's correspondence also documents her academic and social life at Swarthmore College Preparatory School (PA.) in the late 1870s.

Notable among the Revolutionary War papers in the collection is a 1777 document certifying that John Birdsall Jr. (1725-?) had taken an oath of allegiance to King George III. Also noteworthy is a 1783 letter written by Benjamin Birdsall Sr. to his brother, Joseph, concerning the disposition of his property during the war.

SUBJECTS

Names:

- Beedel Family (variation of the name "Bedell")
- Beedle Family (variation of the name "Bedell")
- Birdsall Family.
- Bunker Family.
- Carman Family.
- Garner Family.
- Jackson Family.
- Langdon Family.
- Nichols Family
- Powell Family.
- Seaman Family.
- Smith Family.
- Weeks Family.

Seaford Public School.
Swarthmore College Preparatory School
Beedel, Isaac, ?-1836.
Birdsall, Benjamin, Sr., 1736-1798.
Birdsall, John C., c.1773-1850.
Birdsall, John, Jr., (1725-?).
Birdsall, John, Sr., 1696-1764.
Birdsall, Joseph, 1739-1824.
Birdsall, Nathan, c.1611-c.1696.
Birdsall, Samuel, Sr., 1687-1761.
Garner, Caroline E. (Seaman), 1829-1903.
Garner, George, 1853-?
Garner, John B., c.1826-c.1904.
Garner, John, ?-1833.
Garner, William, 1821-1873.
Garner, William, Jr., 1868-1922.
Jackson, Richard (?-c.1786)
Langdon, John (c.1685-1725).
Powell, Thomas, 1762-1835.
Smith, Emma A., c.1861-alive as of 1940.

Subjects:

American loyalists.
Farming.
Jerusalem (N.Y.)--History.
Long Island--History.
Merchants.
Quakers.
Revolutionary War, American, 1775-1783--Long Island (N.Y.)
Slaves
Wantagh (N.Y.)--History.

Places:

Bethpage (N.Y.).
Hempstead (N.Y. : Town).
Jerusalem (N.Y.).
Long Island (N.Y.).
Oyster Bay (N.Y. : Town).
Queens County (N.Y.).
Ridgewood (N.Y.).
Seaford (N.Y.).
South Hempstead (N.Y. : Town).
Wantagh (N.Y.).

Form and Genre Terms:

Account books.
Artifacts.
Bills.
Business notes.

Business records.
Correspondence.
Ephemera.
Estate papers.
Indentures.
Land surveys.
Last Will and Testaments.
Legal documents.
Military orders.
Photographs.
Print materials.
Promise to pay notes.
Receipts.
School papers.
Teaching papers.
News clippings.
Occupational Terms:
Farmers.
Teachers.

Carman Family Collection, 1679-1942.

Index of Individuals Represented in the Collection.

Index notes:

Maiden names appear in parenthesis after first name, middle initial, or middle name:

E.g. "Garner, Caroline E. (Seaman)"

Middle names may appear in parenthesis with first name:

E.g. "Seaman, Thomas B. (Thomas Braddock)"

An individual for whom no place of residence is listed, or for whom the place of residence is listed as the Town of Hempstead, N.Y., is presumed to have been a resident of Jerusalem, N.Y. Other likely places of residence would have been the village of Hempstead (located within the Town of Hempstead) and Bethpage, Town of Oyster Bay, N.Y.

An individual for whom no occupation is listed is presumed to have been a farmer.

In instances where it is unclear to which family member an item(s) is attributable, available information for all likely individuals is provided.

Wherever possible, an effort has been made to describe major points of intersection between family lines. It is important to note, however, that many of these lines may intersect at numerous other points.

Alburtis Family note: alternate spellings for Alburtis include Alburtus, All burtus, Birtis, Burtis, Burtos, and Burtus.

Alburtis, Arthur – born in 1680; died Nov. 22, 1722. He resided in the Town of Hempstead and married Mary Dusenbury (?-1727) in 1704. Arthur and Mary had eight children: Arthur, Henry, Elizabeth, John, Mary, Martha, Hannah and William. Mary later married Thomas Langdon (c.1673-1734), whose daughter, Elizabeth (c.1702-?), married Capt. John Birdsall (1696-1764). Executors of his estate were Thomas Langdon and John Dusenbury. (For more on Mary Dusenbury, see also: "Langdon, Mary Alburtis.")

Beedel and Beedle Families note: Beedel and Beedle are variations of the name "Bedell," which has a number of alternate spellings: Beedell, Beadle, Bedel, Bedle, Bedele, and Beagle.

Beedel, Isaac – birth date unknown; died 1836. He was a farmer and resided in Bethpage, Town of Oyster Bay, N.Y. He had nine children: Joseph, Richard, David, Isaac, Abigail, Daniel, Benjamin, Effilinar, and Solomon.

Beedle, Benjamin – resided in Bethpage, Town of Oyster Bay, N.Y. He was possibly the Benjamin Beedle who died c.1819, and who was the son of Isaac Beedel (?-1836).

Beedle, Isaac – birth and death dates unknown. He resided in Bethpage, Town of Oyster Bay, N.Y., and was possibly the son of Isaac Beedel (?-1836).

Birdsall Family note: alternate spellings for Birdsall include Bircham, Birchdsall, Birchum, Birdsall, Birtsal, Borchem, Bortsem, Burchal, Burcham, Burchel, Burchem, Burchsele, Burdsell, Bursel, Bursham, Burshel, Burshum, Burthal, Burtsall, and Burtsell

Birdsall, Benjamin, Sr. – born in Oyster Bay, N.Y., c.1646; appears to have been living in Jerusalem, N.Y., near the time of his death, c.1730. He was a son of Nathan Birdsall (1611-c.1696) and Temperance Baldwin (c.1620-?). He married Mercy Forman (1659-?) around 1683; they had 11 children: Elizabeth (b.1683); Susannah (b.1685); Samuel (b.1687); Judea (b.1689); Benjamin Jr. (b.1691); Miriam (b.1693); John (1696-1764), who married Elizabeth Langdon (1702-?); Zilpha (b.1699); Sarah (b. 1702); Zibyah (b. 1704); and Nathan (b.1705), who married Jane Langdon on April 12, 1726.

Birdsall, Benjamin, Jr. – born in Oyster Bay, N.Y., c.1690. He was a son of Benjamin Birdsall (c.1646-c.1730) and Mercy Forman (1659-?). He married Charity Haviland in 1728 and, later, married Elizabeth Hopkins in 1735.

Birdsall, Benjamin, Sr. - born in Matinecock, Oyster Bay, N.Y., in 1736; died July 20, 1798, in Jerusalem, N.Y. He was a son of loyalist captain John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?), and a brother of loyalist lieutenant Joseph Birdsall. He was a farmer, and also served as a lieutenant colonel in the Continental Army. Birdsall married Frelove Jones (1742-1821) on January 5, 1763.

Birdsall, Benjamin, Jr. – born in Flushing, Queens, N.Y., in 1766; date of death unknown. He was a son of Benjamin Birdsall Sr. (1736-1798) and Frelove Jones (1742-1821).

Birdsall, Deborah – possibly the Deborah Birdsall who was born c.1740 (date of death unknown) and who was a daughter of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?). She could also have been the Deborah Birdsall (1784-1862) who was a daughter of Joseph Birdsall (1739-1824) and Mary Clowes (1745-1805). She married Thomas Seaman (1786-1829).

Birdsall, Elisabeth – born in 1683 (most likely in Oyster Bay, N.Y.); date of death unknown. She was a daughter of Benjamin Birdsall Sr. (c.1646-c.1730) and Mercy Forman (1659-?); she married Nathaniel Townsend.

Birdsall, Elisabeth – born April 15, 1731; died July 1, 1777. Most likely lived in Jerusalem, N.Y., for at least some part of her life. She was a daughter of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?); she married William Black.

Birdsall, Elizabeth (Langdon) – born c.1702; date of death unknown. She was the daughter of Thomas Langdon (c.1673-1734) and Mary (Dusenbury) Albutris (?-c.1727). She was the 1st wife of Capt. John Birdsall Sr. (1696-1764) of Jerusalem, N.Y.; they had seven children: Thomas (1728-?), Elizabeth (1731-1777), John (?-alive as of 1790), Joshua (?-1780), Benjamin (1736-1798), Joseph (1739-1824), and Samuel.

Birdsall, John, Sr. - born 1696; died 1764. He was a son of Benjamin Birdsall Sr. (c.1646-c.1730) and Mercy Forman (1659-?). He resided in Jerusalem, N.Y., where he was a farmer. He also served as a captain in the loyalist militia company. Birdsall and his first wife, Elizabeth Langdon (c.1702-?), had seven children: Thomas (1728-?), Elizabeth (1731-1777), John (?-alive as of 1790), Joshua (?-1780), Benjamin (1736-1798), Joseph (1739-1824), and Samuel. Birdsall and his second wife, Elizabeth (Coe) Pierce (widow), had two children: Mary (1746-1819), who married Capt. Samuel Seaman (1737-1828); and Deborah (c.1740-?).

Birdsall, John, Jr. – date of birth unknown; alive as of 1790. He lived in the Township of South Hempstead (current day Town of Hempstead), N.Y., and was a son of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?); married Phebe Seaman in 1750.

Birdsall, John – born c.1766; date of death unknown. He lived in the Township of South Hempstead (current day Town of Hempstead), N.Y. He was the eldest son of Joshua Birdsall (?-c.1780), son of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?).

Birdsall, John C. (John Clowes) – born c.1773; died c. Nov. 1, 1850. He was the son of Joseph Birdsall (1739-1824) and Mary Clowes (1745-1805). He resided in Jerusalem, N.Y., where he ran a general store. He also owned an interest in a saw mill and was involved in business partnerships with members of the Seaman, Jackson, and Garner Families. It appears that Birdsall's nephew, John B. Garner (c.1826-c.1902), continued operating the general store after Birdsall died. Note: John B. and Samuel Post, who were also nephews of Birdsall, may have been involved in running the store as well.)

Birdsall had three sisters: Mary (1779-1829), who married Oliver Post and had sons John B. and Samuel; Deborah (1784-1862), who married Thomas Seaman (1786-1829); and Sarah (1790-1836), who married John Garner (?-1833). John Garner and Sarah Birdsall had five children: John B. (1826-c.1902); William (1821-1873), who married Caroline E. Seaman (1829-1903); Elisabeth (c.1824-?), who married Luke B. Weeks (c.1817-c.1860); Sally Ann; and Mary.

Birdsall, Joseph – born July 28, 1739; died March 17, 1824. He was a son of loyalist captain John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?). He resided in Jerusalem, N.Y., where he was a surveyor, a general storeowner, a partner in a grist mill with Samuel Smith, and a teacher at the Jerusalem school. In addition, he served as a lieutenant in the loyalist militia. (Note: His brother, Benjamin Birdsall Sr. [1736-1798], was a lieutenant colonel in the Continental Army.) He married Mary Clowes (1745-1805) and they had four children: John C. (1773-1850); Mary (1779-1829), who married Oliver Post and had sons John B. and Samuel, and daughter Nancy (1812-1874); Deborah (1784-1862), who married Thomas Seaman (1786-1829); and Sarah (1790-1836), who married John Garner (?-1833). John Garner and Sarah Birdsall had five children: John B.

(1826-c.1902); William (1821-1873), who married Caroline E. Seaman (1829-1903); Elisabeth (1824-?), who married Luke B. Weeks (c.1817-c.1860); Mary; and Sally Ann.

Birdsall, Mercy (Forman) – born 1659 (most likely in Oyster Bay, N.Y.); date of death unknown. She married Benjamin Birdsall Sr. (c.1646-c.1730) and they had 11 children: Elizabeth (b.1683); Susannah (b.1685); Samuel (b.1687); Judea (b.1689); Benjamin Jr. (b.1691); Miriam (b.1693); John (1696-1764), who married Elizabeth Langdon (1702-?); Zilpha (b.1699); Sarah (b. 1702); Zibyah (b.1704); and Nathan (b.1705), who married Jane Langdon on April 12, 1726.

Birdsall, Nancy – birth date unknown; alive as of 1800.

Birdsall, Nathan – born in Yorkshire, England, c.1611; died c.1696. He arrived in Boston with his father, Henry Birdsall, in 1632. He was living in East Hampton, L.I., in 1657, and in 1666 he relocated to Matinecock, Town of Oyster Bay, L.I. In 1679, he purchased land in Jerusalem (present-day Wantagh, L.I.), Town of Hempstead, N.Y., where some of his grandchildren later settled. He married Temperance Baldwin (c.1620-1674) and they had seven sons: Samuel; Benjamin (c.1646-c.1730), who married Mercy Forman (1659-?) around 1683; Stephen; Nathaniel; William; Henry; and Nathan.

Birdsall, Nathan – born 1705; date of death unknown. He was a son of Benjamin Birdsall Sr. (c.1646-c.1730) and Mercy Forman (1659-?). Moved from Jerusalem, N.Y., to Dutchess County, N.Y.; married Jane Langdon in 1726. He was the first pioneer settler of Quaker Hill in Dutchess County, N.Y.

Birdsall, Samuel – born 1687; died 1761. He was a son of Benjamin Birdsall (c.1646-c.1730) and Mercy Forman (1659-?). Birdsall resided in Matinecock, Town of Oyster Bay, N.Y., where he married Rose Wright. He was a mariner by trade.

Birdsall, Samuel – birth/death dates unknown. He lived in Jerusalem South, N.Y., and was a son of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?)

Birdsall, Thomas – born in Flushing, Queens, N.Y., in 1728; date of death unknown. He was a son of Capt. John Birdsall Sr. (1696-1764) and Elizabeth Langdon (c.1702-?); he married Rosanna Pierce, daughter of Elizabeth (Coe) Pierce (Thomas's stepmother). His daughter, Elizabeth (c.1750s-?), married Parmenus Jackson (1743-1781). Note: Jackson died in 1781 as a result of wounds received at his home near Jerusalem, N.Y., from a party of plunderers.

Bunker, Alexander C. - born November 9, 1816, in Hudson, New York; died February 27, 1906. He married Mary P. Seaman (1820-1906), daughter of Ardon Seaman (1795-1875) and Elisabeth Merritt (1793-1875), on October 17, 1839, in Bethpage, New York. He was employed by the Bank of New York for many years, but later his poor health compelled him to move to Jerusalem, N.Y., where he lived for more than 30 years. He was a direct descendant of John Howland, who arrived in America on the Mayflower in 1620.

Bunker, Edward S. - born in Jerusalem, N.Y., on August 16, 1840; died 1897. He was one of the two children of Mary P. Seaman (1820-1906) and Alexander C. Bunker (1816-1906). (His brother, Robert A. Bunker, died at an early age.) Bunker graduated from the Long Island College Hospital in Brooklyn, N.Y., and became a prominent physician and surgeon.

Bunker, Mary P. (Mary Powell) (Seaman) - born in Jerusalem, N.Y., on February 27, 1820; died August 19, 1906. She was a daughter of Ardon Seaman (1795-1875) and Elisabeth Merritt (1793-1875); her siblings were Ann M. (Seaman) Emeigh (1818-1864), Caroline E. (Seaman) Garner (1829-1903), and Edward H. Seaman (1822-1891). She married Alexander C. Bunker on October 17, 1839, and they had two children: Robert A., who died at an early age, and Edward S., who became a prominent physician and surgeon.

Carman, Samuel – born in 1719; died January 18, 1784. He was a son of Joseph Carman (1695-?) and Susan Tredwell. He resided in the Town of Oyster Bay, N.Y., where he worked as a “cordwainer” (shoemaker or tanner). Carman was also member of the loyalist militia of Queens County.

Garner Family note: a common alternate spelling is “Gardner.”

Garner, Annie E. – born July 25, 1862; alive as of 1928. She resided in Jerusalem, N.Y., and was a daughter of Caroline E. (Seaman) Garner (1829-1903) and William Garner Sr. (1821-1873). She attended Friends Academy, Locust Valley, N.Y., during the mid-1880s and probably became a teacher.

Garner, Caroline E. (Seaman) - born February 20, 1829; died May 13, 1903. She resided in Jerusalem, N.Y., and was a daughter of Ardon Seaman (1795-1875) and Elisabeth Merritt (1793-1875). She had three siblings: Ann M. (1818-1864), who married Adam Emeigh; Mary P. (1820-1906), who married Alexander C. Bunker; and Edward H. Seaman (1822-1891). She attended Sharon Boarding School (PA.) and, later, worked as school teacher for a few years. In October 1852, she married farmer William Garner Sr. (1821-1873); they had six children: George (1853-alive as of Sep. 1904); Elizabeth A., born in 1857 (died in infancy); Charlotte S. (1859-c.1918); Annie E. (1862-alive as of 1928); John A. (1865-1866); and William Jr. (1868-1922).

Garner, Caroline P. (“Carrie”) – born in Jerusalem, N.Y., c.1884; date of death unknown. She was the daughter of George Garner (1853-alive as of Sep. 1904) and his first wife, Mary C. Golder. She had a brother, William G. (“Willie”) (c.1880s-?).

Garner, Charlotte S. (Charlotte Seaman) – born in Jerusalem, N.Y., on June 24, 1859; died c.1918. She was a daughter of Caroline E. (Seaman) Garner (1829-1903) and William Garner Sr. (1821-1873); she attended Swarthmore College Preparatory School (PA.) from 1877-1879. Her siblings were George (1853-alive as of Sep. 1904); Elizabeth A., born in 1857 (died in infancy); Annie E. (1862-alive as of 1928); John A. (1865-1866); and William Jr. (1868-1922), who married Eliza Ann Smith (1867-1951).

Garner, Eliza A. (Eliza Ann) (Smith) – born in Jerusalem, N.Y., on Sep. 2, 1867; died Jan. 22, 1951. She was a daughter of Elbert D. Smith (1837-1916) and Mary Elizabeth Seaman (1837-1931). She married William (“Willie”) Garner Jr. (1868-1922) in May 1895 in Jerusalem, N.Y., and they had a daughter, Ruth Esther Garner (1905-1985). Ruth Esther Garner married Dr. William Reuther Carman (1902-1982) in Wantagh, N.Y., on Sep. 20, 1931, and they had a son, William Garner Carman.

Garner, Elisabeth – born c. 1824; date of death unknown. She lived in Jerusalem, N.Y., and was a daughter of John Garner (?-1833) and Sarah Birdsall (1790-1836). She had four siblings: John B. (1826-c.1902); William (1821-1873), who married Caroline E. Seaman (1829-1903); Sally Ann; and Mary. Elisabeth married Luke B. Weeks (c.1817-c.1860); they had a daughter, Mary F. Weeks (c.1840s-?).

Garner, George – born on Sep. 12, 1853; alive as of Sep. 1904. He resided in Jerusalem, N.Y., where he was a farmer. He was a son of Caroline E. (Seaman) Garner (1829-1903) and William Garner Sr. (1821-1873). His siblings were Elizabeth A., born in 1857 (died in infancy); Charlotte S. (1859-c.1918); Annie E. (1862-alive as of 1928); John A. (1865-1866); and William Jr. (1868-1922). Garner married his 1st wife, Mary C. Golder, on June 1, 1882; they had two children: Caroline P. (c.1884-?) and William G. (c. 1880s-?). He married his second wife, Annie S. Walters, on Dec. 4, 1895.

Garner, John – birth date unknown; died Dec. 8, 1833. Garner arrived in the United States from Armagh County, Northern Ireland, and settled in Jerusalem, N.Y., sometime around 1801. His parents were George Garner and Mary Allen. He was a teacher at the Jerusalem school and also was a business partner of John C. Birdsall. Garner married Sarah Birdsall (1790-1836) and they had five children: John B. (1826-c.1902); William (1821-1873), who married Caroline E. Seaman (1829-1903); Elisabeth (c.1824-?), who married Luke B. Weeks (c.1817-c.1860); Sally Ann; and Mary.

Garner, John B. - born c.1826; died c.1902. He resided in Jerusalem, N.Y., and was a son of John Garner (?-1833) and Sarah Birdsall (1790-1836). He was a farmer and also appeared to have continued operating John C. Birdsall’s store after his death. (Note: Garner’s cousins, John B. and Samuel Post, may also have been involved in running the store.) Garner had four siblings: Elisabeth (c.1824-?), who married Luke B. Weeks (c.1817-c.1860); William (1821-1873), who married Caroline E. Seaman (1829-1903); Sally Ann; and Mary.

Garner, Mary C. (Golder) – birth/death dates unknown. She married farmer George Garner (1853-alive as of Sep. 1904) on June 1, 1882; they had two children: Caroline P. Garner (c.1884-?) and William G. Garner (c.1880s-?).

Garner, Sarah (Birdsall) – born January 8, 1790; died Dec. 13, 1836. She lived in Jerusalem, N.Y., and was a daughter of Joseph Birdsall (1739-1824) and Mary Clowes (1745-1805). Her siblings were John C. Birdsall (1773-1850); Mary Birdsall (1779-1829), who married Oliver Post and had sons John B. and Samuel, and daughter Nancy (1812-1874); and Deborah (1784-1862), who married Thomas Seaman (1786-1829). She married John Garner (?-1833) and they had five children: William (1821-1873), who married Caroline E. Seaman (1829-1903); John B. (1826-c.1902); Elisabeth (c.1824-?), who married Luke B. Weeks (c.1817-c.1860); Mary; and Sally Ann.

Garner, Sarah A. – born pre-1900; lived in Jerusalem, N.Y.

Garner, William, Sr. – born October 11, 1821; died October 26, 1873. He was a son of John Garner (?-1833) and Sarah Birdsall (1790-1836). He resided in Jerusalem, N.Y., where he was a farmer. Garner had four siblings: Elisabeth (c.1824-?), who married Luke B. Weeks (c.1817-c.1860); John B. (c.1826-c.1902); Sally Ann; and Mary. He married Caroline E. Seaman (1829-1903) on October 19, 1852, and they had six children: George (1853-alive as of Sep. 1904); Elizabeth A., born in 1857 (died in infancy); Charlotte S. (1859-c.1918); Annie E. (1862-alive as of 1928); John A., (1865-1866); and William Jr. (1868-1922), who married Eliza A. Smith (1867-1951).

Garner, William (“Willie”), Jr. – born August 17, 1868; died February 24, 1922. He was a son of Caroline E. (Seaman) Garner (1829-1903) and William Garner Sr. (1821-1873). Garner resided in Jerusalem, N.Y., where he was a farmer. He married Eliza Ann Smith (1867-1951) on May 29, 1895, and they had a daughter, Ruth Esther Garner (1905-1985). Ruth Esther Garner married Dr. William Reuther Carman (1902-1982) in Wantagh, N.Y., on Sep. 20, 1931, and they had a son, William Garner Carman.

Garner, William G. (“Willie”) – born in Jerusalem, N.Y., c.1880s; date of death unknown. He was the son of George Garner (1853-alive as of Sep.1904) and Mary C. Golder. Garner had a sister, Caroline P. Garner (c.1884-?).

Jackson Family note: Parmenus Jackson (1743-1781) married Elizabeth Birdsall (c.1750s-?), daughter of Thomas Birdsall (1728-?) and granddaughter of Capt. John Birdsall (1696-1764). Jackson died in 1781 as a result of wounds received at his home near Jerusalem, N.Y., from a party of plunderers.

Jackson, Isaac – possibly the Isaac Jackson who was born c.1803 and who died on Nov. 24, 1893. His parents were John Jackson (1780-1862) and Margaret Cornell (1782-1866). John Jackson was a son of Parmenus Jackson (1743-1781) and Elisabeth Birdsall (c. 1750-?).

Jackson, Jacob – possibly Jacob Samuel Jackson (c.1740s-?), son of Richard Jackson (?-1786) and Jane Seaman. Jacob Samuel Jackson was a cousin of Parmenus Jackson (1743-1781), who married Elisabeth Birdsall (c. 1750-?).

Jackson, John – possibly John Jackson Jr. (1733-1821), son of John Jackson and Kesia Mott. He was a brother of Parmenus Jackson (1743-1781), who married Elisabeth Birdsall (c.1750-?).

Jackson, Micah – most likely the Micah Jackson who was born in 1778; date of death unknown. He was the son of Richard Jackson and Rosetta; he married Elizabeth Jackson. He was a cousin of Parmenus Jackson (1743-1781), who married Elisabeth Birdsall (c.1750-?).

Jackson, Richard – date of birth unknown; died in Jerusalem, N.Y., in 1783. He was a son of John Jackson and Elizabeth Hallet. He married Jane Seaman, daughter of Jacob Seaman, and they had five children: Richard, Micah, Jacob, Mary, and Jane. He was an uncle of Parmenus Jackson (1743-1781), who married Elisabeth Birdsall (c.1750-?).

Jackson, Samuel – most likely the Samuel Jackson who was born in 1706 and who died in 1780. He lived in Jerusalem, N.Y., and was a son of Col. John Jackson and Elizabeth Hallet. He was an uncle of Parmenus Jackson (1743-1781), who married Elisabeth Birdsall (c.1750-?).

Jackson, Samuel T. – born c.1796; date of death unknown. He was living in the Town of Hempstead, N.Y., as of the 1850 Federal Census.

Jackson, Thomas – born Dec. 24, 1754; died Nov. 25, 1842. He lived in Jerusalem, N.Y., and was the son of Samuel Jackson and Mary Townsend. He married Elizabeth Jackson (1762-1828), daughter of Obadiah Jackson. He was a cousin of Parmenus Jackson, who married Elisabeth Birdsall (c.1750-?).

Langdon Family note: alternate spellings for Langdon include Landain, Landin, Landon, Landung, Langden, Langle, and Langlon,

Langdon, John – born c.1685; died 1725. He was a son of Joseph Langdon (c.1649-c.1710) and Mary Osborne. Langdon operated a mill near his house on the Mill River at Near Rockaway, N.Y.; he probably also worked a farm at Jerusalem, N.Y., which was given to him by his father. He married Willemtje Snedaker (c.1691-?) around 1708. He was the brother of Thomas Langdon (c.1673-1734), whose daughter, Elizabeth (c.1702-?), married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Jonathan – born c.1710; date of death unknown. He was a son of Thomas Langdon (c.1673-1734) and Mary (Dusenbury) Alburtis (widow of Arthur Alburtis). He was a farmer in Jerusalem, N.Y.; he moved to Dutchess County in or before 1740. He was a brother of Elizabeth Langdon (1702-?), who married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Joseph – born c.1649; died c.1710. He was the son of Thomas Langdon (c.1625-c.1666) and Isabelle (maiden name unknown). Langdon was a farmer in the Town of Hempstead, N.Y.; he married Mary Osborne c.1671. The known children of Joseph Langdon and Mary Osborne were Joseph (c.1682-1739), John (c.1685-1725), Samuel (c.1689-?), Thomas (c.1673-1734), Mary (c.1691-?), William (c.1678-?), and Hannah (c.1684). Langdon was the grandfather of Elizabeth Langdon (1702-?), who married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Joseph, Jr. – born c.1682; died c.1739. He resided in the Town of Hempstead, N.Y., where he was a farmer. He was a son of Joseph Langdon (c.1649-c.1710) and Mary Osborne. The name of Langdon's first wife is unknown; he married his second wife, Hannah Carman, on May 30, 1715 at Grace Church, Jamaica, N.Y. He was a brother of Thomas Langdon (c.1673-1734), whose daughter, Elizabeth (c.1702-?), married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Joseph – born c.1700; alive as of 1742 and may have lived as late as 1751. He lived in the Town of Hempstead, N.Y., and was a son of Thomas Langdon (c.1673-1734) and Mary (Dusenbury) Alburtis (widow of Arthur Alburtis). Langdon was a farmer and a loyalist militia captain. He was a brother of Elizabeth Langdon (1702-?), who married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Mary Alburdis (maiden name “Dusenbury”) – date of birth unknown; died July, 12, 1727. She married her 1st husband, Arthur Alburdis (1680-1722), in 1704; they had six children: Arthur, Henry, Elizabeth, John, Mary, Martha, Hannah and William. After Arthur died, Mary married Thomas Langdon (1673- 1734), who lived in Jerusalem, N.Y. Thomas and Mary had five children: Joseph (c.1700-?); Elizabeth (c.1702-?), who married Capt. John Birdsall in 1744; Deborah (1705-?); Thomas (c.1710-?); and Jonathan (c.1710-?)

Langdon, Samuel, Sr. - born c.1689; died at Near Rockaway, N.Y., in 1753. He was a farmer and a son of Joseph Langdon (c.1649-c.1710) and Mary Osborne (c.1671). He was a brother of Thomas Langdon (c.1673-1734), whose daughter, Elizabeth (c.1702), married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Thomas – born c.1625; died c.1666. He resided in the Town of Hempstead, N.Y., during approximately the last ten years of his life. Langdon worked there as a farmer and wolf hunter. He married Isabelle (maiden name unknown) and they had a son, Joseph (c.1649-c.1710). Langdon was the great grandfather of Elizabeth Langdon (c.1702-?), who married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Thomas – born c.1673; died 1734. He was a son of Joseph Langdon (c.1649-c.1710) and Mary Osborne. Langdon resided in Jerusalem, N.Y., where he was a farmer. He married Mary (Dusenbury) Alburdis (?-1727), widow of Arthur Alburdis, and they had five children: Joseph (c.1700-?); Elizabeth (c.1702-?), who married Capt. John Birdsall in 1744; Deborah (1705-?); Thomas (c.1710-?); and Jonathan (c.1710-?)

Langdon, Thomas, Jr. – born c.1710; date of death unknown. He was a son of Thomas Langdon (c.1673-1734) and Mary (Dusenbury) Alburdis, widow of Arthur Alburdis. He resided in Jerusalem, N.Y., and moved to Dutchess County in or before 1735. He was a brother of Elizabeth Langdon (1702-?), who married Capt. John Birdsall (1696-1764) in 1744.

Langdon, Thomas - most likely the son of the Jonathan Langdon who moved from Long Island to Dutchess County sometime in or before 1740.

Langdon, William – born c.1678; died c.1738. He was a son of Joseph Langdon (c.1649-c.1710) and Mary Osborne. He operated a mill in Near Rockaway, Town of Hempstead, N.Y. He was a brother of Thomas Langdon (c.1673-1734), whose daughter, Elizabeth (c.1702-?), married Capt. John Birdsall (1696-1764) in 1744.

Nichols, Samuel - date of birth unknown; died c.1840. He resided in Jerusalem, N.Y. Ardon Seaman (1795-1875) and Alfred Seaman (1809-1904) were the executors of his estate.

Powell, Amos - born Oct. 20, 1741; died c.1782. He resided in the Town of Hempstead, N.Y., and was a son of Thomas Powell (1693-1757) and Abigail Hallock (c.1705). Thomas Powell and Richard Ellison were the executors of his estate.

Powell, Epinetus – born after 1781; died c.1829. He lived in the Town of Oyster Bay, N.Y., and was a son of Thomas Powell (1762-?) and Martha Smith. He was an uncle of Martha Powell (1811-1861), who married Alfred Seaman (1809-1904). Mary Elizabeth Seaman (1837-1931), daughter of Martha Powell and Alfred Seaman, married Elbert D. Smith (1837-1931). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Powell, Jarvis – born in 1797; date of death unknown. He lived in the Town of Oyster Bay, N.Y., and was a son of Thomas Powell (1752-?) and Martha Titus. He married Sarah Bedell.

Powell, Thomas – born c.1640; died Dec. 28, 1721. Progenitor of the Powell Family in Bethpage, Town of Oyster Bay, N.Y. He moved to Westbury, Town of Hempstead, N.Y., later in his life.

Powell, Thomas – born 1762; died 1835. He was the son of Thomas Powell (1733-1781) and Sarah Sands. He lived in Bethpage, Town of Oyster Bay, N.Y.; he married Martha Smith. He was the father of Thomas Powell (born after 1781; may have died c.1840), whose daughter, Martha (1811-1861), married Alfred Seaman (1809-1904). Mary Elizabeth Seaman (1837-1931), daughter of Martha and Alfred Seaman, married Elbert D. Smith (1837-1931). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Powell, Thomas – born sometime after 1781; may have died c.1840. He resided in the Town of Hempstead, N.Y., and was a son of Thomas Powell (1762-1835) and Martha Smith. He married Elizabeth Stymits; their daughter, Martha (1811-1861), married Alfred Seaman (1809-1904). Mary Elizabeth Seaman (1837-1931), daughter of Martha and Alfred Seaman, married Elbert D. Smith (1837-1931). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Seaman Family note: alternate spellings include Simmons and Symonds.

Seaman, Albert W. – born October 3, 1851; died Sep. 28, 1898. He resided in Ridgewood (current day Wantagh), N.Y., and was the son of Edward H. Seaman (1822-1891) and Martha A. Seaman (1829-1899). He was the nephew of Caroline E. Seaman (1829-1903), who married William Garner (1821-1873). Seaman had one sibling, Mary E. Seaman (1848-1876).

Seaman, Alfred - born April 12, 1809; died October 13, 1904. He was a son of Daniel Seaman (1766-1844) and Mary Duryea (1771-1861). He resided in Wantagh, N.Y., where he was a farmer; he moved to Brooklyn, N.Y., near the end of his life. He married Martha Powell (1811-1861) in December 1831. After Martha's death, he married Margaret M. (birth/death dates unknown). He was survived by Margaret and five children: Thomas Seaman; P. Esther (Seaman) Smith; Anna "Annie" (Seaman) Howard; Catherine (Seaman) Southard; and Mary Elizabeth (Seaman) Smith (1837-1931), who married Elbert D. Smith (1837-1916). Note: Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Seaman, Ambrose – born c.1729; date of death unknown. He was a son of Sarah Powell (c.1706-?) and Nathaniel Seaman (c.1699-1774).

Seaman, Ardon – born on Sep. 5, 1795; died April 2, 1876. He was a son of Zebulon Seaman (1771-1838) and Mary Seaman (1774-1861). He lived in Jerusalem, N.Y., where he was a Quaker minister. Seaman married Elisabeth Merritt (1793-1875) and they had four children: Ann M. (Ann Merrit) Emeigh (1818-1864); Mary P. (Mary Powell) Bunker (1820-1906); Edward H. (1822-1891); and Caroline E. Garner (1829-1903), who married William Garner (1821-1873).

Seaman, Benjamin – born 1798; died 1848. He resided in Jerusalem, N.Y., and was a son of Enoch Seaman (1759-c.1805) and Mary Smith. He married Jemima Seaman (1798-1863), daughter of Daniel Seaman (1766-1844) and Mary Duryea (1771-1861), in 1820; they had eight children: Elizabeth H.; Charlotte; Almy; Benjamin B.; Phoebe; Mary Ann; Martha A. (1829-1899), who married Edward H. Seaman (1822-1891), son of Ardon Seaman (1795-1876) and Elisabeth Merritt (1793-1875); and Letitia. Notes: Jemima Seaman's brother, Alfred Seaman (1809-1904), had a daughter, Mary Elizabeth (1837-1931), who married Elbert D. Smith (1837-1916). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Seaman, Bradock (sometimes spelled "Braddock") – date of birth unknown; died 1830. He was a son of Thomas Seaman and Martha Jackson. He lived in Jerusalem, N.Y., and married Almy Seaman (1752-?), daughter of Benjamin Seaman (1733-1820) and Letita Allen (1737-?). Almy Seaman's siblings were Enoch (1759-?), Esther, and Martha (1768-1826).

Seaman, Charlotte B. – born October 31, 1805; died February 10, 1891. She resided in Jerusalem, N.Y., and was a daughter of Zebulon Seaman (1771-1838) and Mary Seaman (1774-1861). She was an aunt of Ann M. (Ann Merrit) Emeigh (1818-1864); Mary P. (Mary Powell) Bunker (1820-1906); Edward H. Seaman (1822-1891); and Caroline E. Garner (1829-1903), who married William Garner (1821-1873).

Seaman, Deborah – insufficient information available to identify.

Seaman, Elijah - born March 26, 1772; date of death unknown. He was a son of Capt. Samuel Seaman (c.1737-1828) and Mary Birdsall (1746-1819), daughter of Capt. John Birdsall (1695-1764). Seaman lived in Jerusalem, N.Y., where he was a farmer. He married Phebe Willets (c.1775-?) in 1803.

Seaman, Elizabeth (Merritt) – born Oct. 20, 1793; died Feb. 2, 1875. She was a daughter of Jesse Merritt and Mary Cornelius. She resided in Jerusalem, N.Y. Merritt married Quaker minister Ardon Seaman (1795-1875) and they had four children: Ann M. (Ann Merrit) Emeigh (1818-1864); Mary P. (Mary Powell) Bunker (1820-1906); Edward H. Seaman (1822-1891); and Caroline E. Garner (1829-1903), who married William Garner (1821-1873).

Seaman, Enoch – born March 31, 1759; died c.1805. He was the son of Benjamin Seaman (1733-1820) and Letitia Allen (1737-?). His siblings were Almy Seaman (1752-?), who married Bradock Seaman (?-1830); Esther; and Martha (1768-1826). Seaman resided in Jerusalem, N.Y., and married Mary Smith on or around August 9, 1780; they had ten children: James; Elizabeth; Jacob; Benjamin[1], John, Silas, Willett, Benjamin[2], who married Jemima Seaman (1798-1863); Letitia; and Gulielma.

Seaman, Henry O. – born January 22, 1769; died October 2, 1826. He was a son of Jordan Seaman (c.1742-1810) and Mary Seaman (1745-1796). He lived in Jerusalem, N.Y., where he was farmer. Seaman also served as a representative of Queens County in the House of Assembly from 1803-1808. He married Almy Jackson (1773-1832) and they had 11 children. Seaman's brother, Zebulon (1771-1838), was the father of Ardon Seaman (1795-1875).

Seaman, Isaac – born 1743; date of death unknown. He lived in the Town of Hempstead N.Y., where he was a farmer. He married Phebe Jackson on July 5, 1763, and they had two sons: Daniel (1766-1844), who married Mary Duryea (1771-1861), and James, who married Jerusha Powell (1776-?).

Seaman, Jacob – born Nov. 29, 1761; died Sep. 15, 1823. He lived in Jerusalem, N.Y., and was a son of Thomas Seaman (1739-?) and Martha Rowland (1741-1826); he married Anna Van Cott. His sister, Mary Seaman (1774-1861), was the mother of Ardon Seaman (1795-1875).

Seaman, James – born c.1780s; date of death unknown. He was a son of Enoch Seaman (1759-c.1805) and Mary Smith. He resided in Jerusalem, N.Y., where he was a farmer. Seaman married Elizabeth Nichols. His brother, Benjamin (1798-1848), married Jemima Seaman (1798-1863), daughter of Daniel Seaman (1766-1844) and Mary Duryea (1771-1861).

Seaman, Jemima – birth date unknown; alive as of 1740. She resided in Jericho, N.Y.

Seaman, John – born c.1610; died 1695. Captain John Seaman was born in Essex, England, and immigrated to America in 1630. After relocating several times in the Northeast, he became one of the original settlers of the Township of Hempstead sometime after 1647. He married his first wife, Elizabeth Strickland (?-1654), in 1644 and they had five children. After Elizabeth died, Seaman married Martha Moore (1639-1698) and they had eleven children. He and his sons settled the village of Jerusalem in 1666. For nearly fifty years he was one of the most influential men in the Town of Hempstead.

Seaman, John J. (John Jackson?) – born may 27, 1821; died Dec. 3, 1885. He was a son of Thomas Seaman (1786-1829) and Deborah Birdsall (1784-1862). He resided in Jerusalem, N.Y., where he was a farmer. He married Phoebe Seaman (1823-1855) on November 20, 1846. He married his second wife, Sarah E. Dean (1844-1922) in Jan. 1874.

Seaman, John J. (John Jackson?) – born October 25, 1824; date of death unknown. He was the son of Samuel Seaman (c. 1790-?) and Jemima Seaman (1793-?). He resided in Jerusalem, N.Y., where he was a farmer. He married Esther Seaman (1827-1895) and they had twelve children.

Seaman, John J. (John Jackson?) – born Oct. 7, 1840; date of death unknown. He was a son of John Gilbert Seaman (1813-?) and Jane Elizabeth Althouse (1813-1891). Most likely resided in Ridgewood (current day Wantagh), N.Y.

Seaman, Mary (Duryea) - born October 20, 1771; died September 7, 1861. She resided in Jerusalem, N.Y., and married Daniel Seaman (1766-1844) on Jul. 18, 1790. They had four children: Phoebe; Jemima (1798-1863), who married Benjamin Seaman; Ann; and Alfred (1809-1904), who married Martha Powell (1811-1861). She lived with her son, Alfred, in her later years. Note: Alfred's daughter, Mary Elizabeth (1837-1931), married Elbert D. Smith (1837-1916). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Seaman, Obediah (sometimes spelled "Obadiah") - born c.1730s; date of death unknown. He was born in the Town of Hempstead, N.Y., and was a son of Samuel Seaman and Ann Pratt. Seaman married Deborah Smith and, later, Sarah Carman. His brothers were Elijah Seaman, and Samuel Seaman (1737-1828), who married Mary Birdsall (1746-1819).

Seaman, Samuel – born c.1737; died Feb. 19, 1828. He was a son of Samuel Seaman and Ann Pratt. He resided in Jerusalem, N.Y., where he was a merchant store owner. Seaman also served as a captain in the loyalist militia company. He married Mary Birdsall (1746-1819), daughter of Captain John Birdsall (1696-1764), in 1762 and they had nine children: Samuel (1763-1851); Jemima (1766-1836), who married John Jackson Seaman; John; Elijah; (1772-?); Elizabeth (1774-1833); Thomas (1777-?); James (1779-1837); Mary (1787-1849); and David Sands Seaman.

Seaman, Samuel J. (Samuel Jackson), Sr. – born in Jericho, N.Y., Oct. 9, 1857; died 1954. He was a son of Elias Hicks Seaman (1826-1904) and Phoebe Underhill (1830-1903). Seaman lived in Westbury, N.Y.; he served as a recorder of the Westbury Monthly Meeting, Religious Society of Friends. He was a direct descendant of Quaker preacher Elias Hicks (1748-1830).

Seaman, Samuel J. (Samuel Jackson), Jr. – born March 3, 1883; date of death unknown. He was a son of Samuel J. Seaman Sr. (1857-1954) and Matilda Willets (1854-1896) and possibly lived in Westbury, N.Y. Seaman was a direct descendant of Quaker preacher Elias Hicks (1748-1830).

Seaman, Solomon – date of birth unknown; alive as of 1812. He resided in Jerusalem, N.Y., where he was a farmer. Possibly the son or grandson of Solomon Seaman (1651-c.1748)

Seaman, Stephen – date of birth unknown; alive as of 1830.

Seaman, Thomas, Sr. – date of birth unknown; alive as of 1811. He resided in Jerusalem, N.Y.

Seaman, Thomas B. (Thomas Braddock) – born July 26, 1853; died July 17, 1916. He resided in Jerusalem, N.Y., and was a son of James M. Seaman (1811-1891) and Jemima Seaman (1823-1892). He was a teacher, businessman (insurance), lawyer, and clerk of the supreme court of Queens County. Later, he became a driving force in the organization of the Wantagh School District and was, at one point, its director. He is credited with having suggested the name Wantagh to replace Ridgewood. (Note: Seaman had a twin brother, James M. Seaman.)

Seaman, William – insufficient information to identify.

Seaman, William H. - insufficient information to identify.

Willet Seaman – most likely Willet Seaman (1791-?), son of John Seaman (1769-1849) and Mary Whitson (1772-?). He resided in the Town of Hempstead, N.Y., and married Letitia Seaman on Mar. 31, 1819. Willet was the grandson of Samuel Seaman (1737-1828) and Mary Birdsall (1746-1819).

Smith, Elbert D. – born c.1818; date of death unknown. He lived in the Town of Hempstead, N.Y., and was a son of William Rock Smith (c.1789-1855) and Catharine Duryea (c.1780s-?). He had two brothers, Andrew D. and William W. Smith (both born c.1810?).

Smith, Elbert D. - born 1837; died January 20, 1916. He lived in Jerusalem, N.Y., and was a son of Hewlett Smith (1810-1871) and Nancy Post. One known sibling of Elbert's was George G. Smith (c.1841-alive as of 1916). In 1858, Elbert married Mary Elizabeth Seaman (1837-1931), daughter of Alfred Seaman (1809-1904) and Martha Powell (1811-1861), and they had three daughters: Emma A. Smith (c.1861-alive as of 1940); Eliza Smith (1867-1951), who married William Garner Jr. (1868-1922) in 1895; and Martha S. Young (c. 1860-?).

Smith, Emma A. – born c.1861; alive as of 1940. She was a daughter of Elbert D. Smith (1837-1916) and Mary Elizabeth Seaman (1837-1931). During her lifelong career as a schoolteacher, she taught in Jerusalem, N.Y., Seaford, N.Y., and at a number of other locations in Queens County, N.Y. She was a member of the Jerusalem Monthly Meeting, Society of Friends. Her siblings were Eliza A., who married William G. Garner, Jr. (1868-1922), and Martha S., who married Harrison Young in Dec. 1884.

Smith, P. Esther (Seaman) – born Sep. 20, 1843; date of death unknown. She resided in Jerusalem, N.Y., and was a daughter of Alfred Seaman (1809-1901) and Martha Powell (1811-1861). Her siblings were Thomas Seaman; P. Esther Smith; Anna “Annie” Howard; Catherine Southard; and Mary Elizabeth Smith (1837-1931), wife of Elbert D. Smith (1837-1916). Eliza Smith (1867-1951), daughter of Mary Elizabeth Seaman and Elbert D. Smith, married William Garner Jr. (1868-1922) in 1895.

Smith, Gelston – date of birth unknown; alive as of 1881. He resided in Jerusalem, N.Y., and was a son of James Rock Smith (1782-1848) and Elisabeth Duryea. He married Esther Seaman (1803-?), daughter of John Seaman (1769-1849) and Mary Whitson (1772-?), on Mar. 16, 1837. His siblings were Maria, who married Braddock Seaman (1815-1848) and, later, John B. Post; and Hewlett (1810-1871), who married Nancy Post (1812-1874).

Smith, George G. – born c.1841; alive as of 1916. He resided in Jerusalem, N.Y., and was a son of Hewlett Smith (1810-1871) and Nancy Post (1812-1874). He had a brother, Elbert D. Smith (1837-1916), who married Mary Elizabeth Seaman (1837-1931). George's niece, Eliza Smith (1867-1951), married William Garner Jr. (1868-1922) in 1895.

Smith, Hewlett – born Sep. 18, 1810; died March 22, 1871. He resided in Jerusalem, N.Y., and was a son of James Rock Smith (1782-1848) and Elisabeth Duryea. His siblings were Maria, who married Braddock Seaman (1815-1848) and, later, John B. Post; and Gelston (?-1881), who married Esther Seaman (1803-?), daughter of John Seaman (1769-1849) and Mary Whitson (1772-?). Smith married Nancy Post (1812-1874) on February 25, 1836. Their two known sons were Elbert D. (1827-1916), who married Mary Elizabeth Seaman (1837-1931); and George G. (1841-alive as of 1916).

Smith, James Rock – born October 21, 1782; died October 17, 1848. He most likely resided in Jerusalem, N.Y. He was a son of Zophar Rock Smith (1749-1814) and Glorianna Carman (1756-1814). He married Elizabeth Duryea on Nov. 22, 1807, and they had three children: Hewlett (1810-1871), who married Nancy Post (1812-1874); Maria, who married Braddock Seaman (1815-1848) and, later, John B. Post; and Gelston (?-1881), who married Esther Seaman (1803-?), daughter of John Seaman (1769-1849) and Mary Whitson (1772-?).

Smith, John – date of birth unknown; alive as of 1733. Possibly the John Smith who married Rosannah Carman (c.1715-?) in Hempstead, N.Y., c.1731.

Smith, Richard – date of birth unknown; alive as of 1780. He resided in the Town of Hempstead, N.Y. Possibly Richard Smith (1740-?), son of Micah Smith (1704-747) and Phebe Thorne (1707-1748).

Smith, Silas – date of birth unknown; died c.1775. Possibly the Silas Smith who married Mary Seaman (1731-?) in the Town of Hempstead, N.Y., on Dec. 4, 1755.

Smith, Silas – date of birth unknown; alive as of 1854. He resided in Jerusalem, N.Y. Possibly Silas Rock Smith (1787-?), son of Zophar Rock Smith (1749-1814) and Glorianna Carman (1756-1814).

Smith, William Rock - born c.1789, died 1855. He lived in the Town of Hempstead, N.Y., and was a son of Zophar Rock Smith (1749-1814) and Glorianna Carman (1756-1814). Smith married Catharine Duryea (c.1780s-?) and they three sons: Andrew D., Elbert D. (c.1818-?), and William W. Smith. Executors of his estate were his son, William W., and “esteemed friends,” Hewlett Smith (1810-1871) and John B. Post.

Smith, Zophar Rock– born Mar. 23, 1749; died Jul. 25, 1814. He most likely resided in Jerusalem, N.Y. He married Glorianna Carman (1756-1814) in Huntington, N.Y., on Jun. 17, 1779, and they had 11 children: Benjamin (1780-1820); Ruth (1781-?); James (1782-1848), who married Elizabeth Duryea; Hannah (1784-?); Mary (1786-?); Silas (1787-?); William (1789-?), who married Catharine Duryea (c.1780s-?); Clarissa (1791-?); Fanny (1792-1795); Samuel (1794-?); and Carman (1801-?).

Weeks, Elisabeth (Garner) – *See* “**Garner, Elisabeth (c.1824-?)**”

Weeks, Luke B. – born c.1817; died c.1860. He resided in Jerusalem, N.Y., where he was a farmer. He married Elisabeth Garner (c.1824-?), daughter of John Garner (?-1833) and Sarah Birdsall (1790-1836), and they had a daughter, Mary F. Weeks (c.1840s-?). Luke B. Weeks had two brothers, Miles and Tredwell Weeks. (He may also have had a sister, Rachel C. Weeks.)

Weeks, Mary F. – born c.1840s; date of death unknown. She resided in Jerusalem, N.Y., and was the daughter of Luke B. Weeks (c.1817-c.1860) and Elisabeth Garner. Elisabeth Garner (c.1824-?) was a daughter of John Garner (?-1833) and Sarah Birdsall (1790-1836).

Young, Martha (Smith) – born c.1860; date of death unknown. She resided in Ridgewood, N.Y. (current day Wantagh), and was a daughter of Elbert D. Smith (1837-1916) and Mary Elizabeth Seaman (1837-1931). She married Harrison Young Jr. in Dec. 1884. Her sister, Eliza Ann (1867-1951), married William Garner Jr. (1868-1922).

Carman Family Collection, 1679-1942

Series arrangement and description:

The Carman Family Collection is arranged in 130 series.

The collection includes a number of different types of business records, among which are bills from merchants. Bills may include statements of account, billing statements, invoices, ledger sheets, and running ledgers. Note: as it is often difficult to differentiate between pre-20th century business records and personal business records, there may be instances in some series where the two are mixed together.

The collection also includes indentures of various types: land indentures, slave indentures, and indentured servant documents. Indentures also include bonds, quit claim deeds, and mortgages.

- Series 1: Arthur Alburdis (1680-1722).
Material is comprised of estate papers which are arranged chronologically.
- Series 2: Isaac Beedel (?-1836).
Material is arranged alphabetically and includes business records and estate papers.
- Series 3: Benjamin Beedle.
Possibly the son of Isaac Beedel (?-1836); birth date unknown, died c. 1819.
- Series 4: Isaac Beedle.
Most likely the son of Isaac Beedel (?-1836); birth/death dates unknown.
- Series 5: Benjamin Birdsall Sr. (c.1646-c.1730)
Material is arranged alphabetically and includes indentures and Last Will and Testament documents
- Series 6: Benjamin Birdsall.
Most likely the papers of Benjamin Birdsall Sr. (c. 1646-c.1730), but could also be the papers of his son, Benjamin Jr. (b. 1691-?).
Material arranged alphabetically.
- Series 7: Benjamin Birdsall Sr. (1736-1798).
Material is arranged alphabetically and includes correspondence, indentures, a Last Will and Testament document, and legal papers. Correspondence with brother, Joseph Birdsall (1739-1824), concerns the disposition of Benjamin's property during the Revolutionary War.
- Series 8: Benjamin Birdsall.
Most likely papers of Lt. Col. Benjamin Birdsall Sr. (1736-1798), but could also be the papers of his uncle, Benjamin Birdsall Jr. (b. 1691-?).
- Series 9: Benjamin Birdsall Jr. (c. 1766-?).

Carman Family Collection, 1679-1942

Series 10: Deborah Birdsall.

Most likely the Deborah Birdsall (c. 1740-?) who was the daughter of John Birdsall and Elisabeth Langdon.

Series 11: Elisabeth Birdsall (1731-1777).

Series 12: Elisabeth Birdsall.

Most likely Capt. John Birdsall's wife, Elisabeth (Langdon) Birdsall (c.1702-?), but could also be his sister (1683-?) or his daughter (1731-?).

Series 13: John Birdsall Sr. (1696-1764).

Series arranged by topic, and then alphabetically under each topic. Business records include servant, apprentice, and slave indentures.

Business Records
French and Indian War Papers
Queens County Militia Papers
Estate, Personal, and General Papers

Series 14: John Birdsall Jr. (?-alive as of 1790)

Material is arranged alphabetically and includes a Revolutionary War document certifying oath of allegiance to King George III, and another document requesting a wartime pass to travel to Long Island.

Series 15: John Birdsall (born c.1766-?).

Series 16: John C. Birdsall (c.1773-1850).

Material arranged under two topic headings:

1. Business records – arranged under six subheadings.

Businesses are listed in the order in which each was established. Material arranged under subheadings may include some business records of John C. Birdsall that were created outside of his business partnerships. The records have, however, been arranged based on the best available information concerning the years of operation of each business.

Material under each subheading arranged alphabetically.

Saw Mill and Mill Dam Papers

Birdsall & Seaman Company

Birdsall & Jackson Company

Birdsall & Garner Company

John C. Birdsall & Co. – includes 13 account books

John C. Birdsall – may include business records from the abovementioned companies and/or records created outside of business partnerships. (May also include personal financial records.)

2. Personal and Estate Papers - arranged alphabetically

Carman Family Collection, 1679-1942

- Series 17: Joseph Birdsall (1739-1824).
Material arranged by topic and then alphabetically under each topic.
Business Records
Business dealings with Joseph Burr (wholesale merchant)
Land Surveys and Records (performed by Joseph Birdsall)
Revolutionary war papers
- Series 18: Mercy (Forman) Birdsall (1659-?).
- Series 19: Nancy Birdsall (?-alive as of 1800).
- Series 20: Nathan Birdsall (1611-c.1696).
Material comprised of indentures (2) for properties near Oyster Bay and Jerusalem.
- Series 21: Nathan Birdsall (1705-?).
- Series 22: Samuel Birdsall (1687-1761).
Material arranged alphabetically and includes general papers and a slave indenture.
- Series 23: Samuel Birdsall.
Most likely the papers of Samuel Birdsall, son of John Birdsall Sr. (1696-1764).
Material arranged alphabetically and includes a printed farm sale advertisement and general papers.
- Series 24: Thomas Birdsall (1728-?).
- Series 25: Birdsall-Langdon Business Records.
Material includes unattributed records that were most likely created by members of the Birdsall or Langdon families.
- Series 26: Alexander C. Bunker (1816-1906).
- Series 27: Edward S. Bunker (1840-1897).
- Series 28: Mary P. (Seaman) Bunker (1820-1906).
- Series 29: Samuel Carman (1719-1784).
Indenture concerning farm and property in Township of Oyster Bay.

Carman Family Collection, 1679-1942

- Series 30: Annie E. Garner (1862-?).
Material arranged alphabetically and includes general papers, letters, and Friends' (Quaker) print materials, which include catalogues and proceedings of meetings.
- Series 31: Caroline E. (Seaman) Garner (1829-1903).
Series includes correspondence that is arranged chronologically. Includes mostly letters to Caroline from nieces, nephews and cousins. Also includes letters from Charlotte B. Seaman (aunt) and William "Willie" Garner Jr. (son). Other materials, including a Last Will and Testament document and school papers from Sharon Boarding School, are arranged alphabetically.
- Series 32: Caroline P. Garner (c.1884-?).
- Series 33: Charlotte S. (Charlotte Seaman) Garner (1859-c.1918) Correspondence.
Correspondence is arranged chronologically. Correspondents with Charlotte S. Garner while she was at Swarthmore College Preparatory School (PA.) include her mother, Caroline E. (Seaman) Garner; her brothers, George Garner and William "Willie" Garner Jr.; and her sister, Annie E. Garner. Later correspondence includes letters to family, friends, and relatives.
- Series 34: Eliza A. (Smith) Garner (1867-1951).
Material arranged alphabetically and includes letters and real estate papers. Real estate papers include agreements, indentures, and a release of dower document.
- Series 35: Elisabeth Garner (c.1824-?).
- Series 36: George Garner (1853-alive as of Sep. 1904).
Material arranged alphabetically and includes Abstract of Title and Search Notes (Jerusalem property), general papers, indentures, and letters.
- Series 37: John Garner (?-1833).
Material arranged alphabetically and includes business records (receipts, bills, ledger sheets, and promise to pay notes), some of which most likely belong to Birdsall & Garner Company. (For additional Birdsall & Garner business records, *see also*: Series 16: John C. Birdsall. Business Records - Birdsall and Garner Company. Box 2, Folders 29-42). Series also includes estate papers and teacher certification documents.
- Series 38: John B. Garner (c.1826-c.1902).
Material arranged alphabetically and includes estate papers, indentures, business and personal letters, and a Jerusalem School ciphering book.

Carman Family Collection, 1679-1942

Series 39: Mary (Golder) Garner

Series 40: Sarah (Birdsall) Garner (1790-1836).
Material comprised mostly of poetry written by Sarah (Birdsall) Garner

Series 41: Sarah A. Garner (born pre-1900).

Series 42: William Garner Sr. (1821-1873).
Material arranged alphabetically and includes Civil War draft notices, estate papers, receipts for payments for medical treatments, and tax payment receipts.

Series 43: William ("Willie") Garner Jr. (1868-1922).
Material arranged alphabetically and includes bank books, general papers, and indentures.

Series 44: William G. ("Willie") Garner (c.1880s-?).

Series 45: Garner Family Business Records.
Comprised of business records of the Garner farm family of Jerusalem, N.Y.
Family members include brothers William and John B. Garner; Caroline E. (Seaman) Garner, wife of William Garner; and brothers George and William Garner Jr., sons of William and Caroline E. (Seaman) Garner. Series includes business correspondence that is arranged chronologically. Other material, which is arranged alphabetically, includes bills, cattle permits, fire insurance policies, and a large number of merchant receipts.

Series 46: Garner Family Print Materials.
Material arranged by topic and then alphabetically under each topic.
Farm material – includes booklets and promotional materials.
Political material – promotional materials.
Quaker material – conference proceedings and catalogues.
General material – advertising cards, booklets, promotional materials.

Series 47: Garner Family.
Series includes material that involves multiple family members, or material in which the family member is unidentified. Included are promotional mailings, inventory and division of personal property documents, legal documents (including subpoenas and citations), notes concerning property transactions, and a tax sale notice.

Carman Family Collection, 1679-1942

- Series 48: Isaac Jackson.
Possibly Isaac Jackson (c.1803-1893).
- Series 49: Jacob Jackson.
Possibly the papers of Jacob Samuel Jackson (c. 1740s-?), son of Richard Jackson Sr. and Jane Seaman.
Material includes Revolutionary War order from the Commissary of Cattle.
- Series 50: John Jackson.
Possibly John Jackson Jr. (1733-1821).
- Series 51: Micah Jackson
Most likely Micah Jackson (1778-?)
- Series 52: Richard Jackson (?-1783).
Series comprised of Last Will and Testament and codicil documents. Documents include references to slaves.
- Series 53: Samuel Jackson.
Most likely Samuel Jackson (1706-1780).
- Series 54: Samuel T. Jackson (c.1796-?).
- Series 55: Thomas Jackson (1754-1842).
Series contains land survey cards.
- Series 56: John Langdon (c.1685-1725).
Material arranged alphabetically and includes business correspondence and records, estate papers, and indentures. Business correspondence includes reference to the sale of a slave named Jack. Estate papers include an account book titled *The Negros [sic] and Indians Book of Debt Due To: John Langdon Deceased, 1722-1728*. Series also includes business records and indentures.
- Series 57: Jonathan Langdon (c.1710-?).
- Series 58: Joseph Langdon (c.1649-c.1710).
Material arranged alphabetically and includes articles of agreement, business correspondence and records, and a court ruling in a trespass case.
- Series 59: Joseph Langdon Jr. (c.1682-c.1739).
Material arranged alphabetically and includes indentures and a Last Will and Testament document.

Carman Family Collection, 1679-1942

- Series 60: Joseph Langdon (c. 1700-alive as of 1742 and may have lived as late as 1751).
- Series 61: Mary Alburdis Langdon (?-1727)
- Series 62: Samuel Langdon Sr. (c.1689-1753).
- Series 63: Thomas Langdon (c.1625-c.1666).
Material comprised of handwritten copies of a land indenture, property title records, and a legal deposition.
- Series 64: Thomas Langdon (c.1673-1734).
Material arranged alphabetically and includes business records, estate papers, indentures, letters conveying the Right of Commons for land in the Town of Hempstead, and a survey of Langdon's property.
- Series: 65: Thomas Langdon, Jr. (c.1710-?).
- Series 66: Thomas Langdon.
Most likely Thomas Langdon, son of the Jonathan Langdon (c. 1710-c.1763?) who moved from Long Island to Dutchess County sometime in, or before, 1740.
- Series 67: William Langdon (c.1678-c.1738).
- Series 68: Langdon Family.
Pre-1900s inventory that reads "Langdon" on the reverse side.
- Series 69: Samuel Nichols (?-c.1840).
Material arranged alphabetically and includes bills, promise to pay notes, receipts, and estate papers.
- Series 70: Amos Powell (1741-c.1782).
- Series 71: Epinetus Powell (1741-c.1782).
Estate papers
- Series 72: Jarvis Powell (1797-?).
- Series 73: Thomas Powell (c.1640-1721).

Carman Family Collection, 1679-1942

- Series 74: Thomas Powell (1762-1835).
Material includes indentures for properties in Bethpage, Town of Oyster Bay
- Series 75: Thomas Powell.
Most likely the papers of Thomas Powell, son of Thomas Powell (1762-1835), who was born sometime after 1781 and who may have died c.1840.
- Series 76: Powell Family.
News clipping; bill for repairing the Old Powell's Cemetery at Central Park (Bethpage), L.I.
- Series 77: Albert W. Seaman (c.1852-?).
- Series 78: Alfred Seaman (1809-1904).
Material arranged alphabetically and includes estate papers, receipts, bills, and an indenture between Seaman and his children and his son-in-law, Elbert D. Smith.
- Series 79: Ambrose Seaman (c.1729-?).
- Series 80: Ardon Seaman (1795-1875).
Material arranged alphabetically and includes a Last Will and Testament document (handwritten copy).
- Series 81: Benjamin Seaman (1798-1848).
Indentures executed by executrix of estate, Jemima Seaman
- Series 82: Bradock Seaman (?-1830).
Material arranged alphabetically and includes business records and estate papers.
- Series 83: Charlotte B. Seaman (1805-1891).
Series includes letters to Charlotte from relatives (mostly nieces and nephews) who were traveling in Europe. Also included are estate papers that are comprised of inventories and court papers concerning the settlement of her account. Letters arranged chronologically; other materials arranged in alphabetical order.
- Series 84: Deborah Seaman.
- Series 85: Elijah Seaman (1772-?).
- Series 86: Elizabeth (Merritt) Seaman (1793-1875).
Last Will and Testament document (handwritten copies) and letters to Elizabeth Seaman.

Carman Family Collection, 1679-1942

- Series 87: Enoch Seaman (1759-c.1805).
Material includes indentures made by executors of Seaman's estate
- Series 88: Henry O. Seaman (1769-1826).
- Series 89: Isaac Seaman (1743-?).
Last Will and Testament (handwritten copies)
- Series 90: Jacob Seaman (?-c.1823).
Indentures and an agreement to settle a dispute through an arbitration hearing.
- Series 91: James Seaman (c.1780s-?).
Court case ruling and business records.
- Series 92: Jemima Seaman (?-alive as of may 1740).
Apprentice indenture in which Solomon Jones (Native American) and his "squaw," Sunku?, agree to make their eight-month-old daughter Charite [sic] an apprentice to Jemima Seaman.
- Series 93: John Seaman (1602-1695).
Last Will and Testament, handwritten company, n.d. The original document was written in 1694.
- Series 94: John J. (John Jackson?) Seaman.
Most likely John J. Seaman (1821-1885), John J. Seaman (1824-?), or John J. Seaman (1840-?).
- Series 95: Mary (Duryea) Seaman (1771-1861).
General papers and indentures (annuity bonds). Bonds written to Mary Seaman by her children, Alfred, Ann, and Phebe (Seaman) Fleet. Luke B. Weeks and Elbert Verity also paid interest on Phebe's note.
- Series 96: Obediah Seaman (c.1730s-?)
- Series 97: Samuel Seaman (c.1737-1828). Note: Seaman was sometimes spelled "Simmons"
Material arranged under two topic headings:
1. Revolutionary War papers – material includes general papers, letters and military orders, and a list of the members of Capt. Seaman's militia company who swore allegiance to King George III.
 2. Personal and Legal papers – material includes letters, an apprentice indenture, a land survey of a property in Jerusalem, and a settlement agreement concerning a land dispute.
- Material arranged alphabetically under each topic heading.

Carman Family Collection, 1679-1942

- Series 98: Samuel J. Seaman.
Most likely Samuel J. (Samuel Jackson) Seaman Sr. (1857-1954) or Samuel J. (Samuel Jackson) Seaman Jr. (1883-?)
Typescript - *The Family of Seaman – Commencing in the 9th Century*, n.d.
- Series 99: Solomon Seaman (?-alive as of 1812).
Apprentice and loan indentures.
- Series 100: Stephen Seaman (?-alive as of 1830)
- Series 101: Thomas Seaman Sr. (?-alive as of 1811).
Business records and a letter to Nancy Birdsall.
- Series 102: Thomas B. (Thomas Braddock) Seaman.
- Series 103: William Seaman.
- Series 104: William H. Seaman.
- Series 105: Willett Seaman.
Most likely Willet Seaman (1791-?), son of John Seaman (1769-1849) and Mary Whitson (1772-?).
- Series 106: Seaman Family.
Series includes material that involves multiple family members or material in which the family member is unidentified. Included are an auction sale accounting, genealogy notes, news clippings, business records, and a letter to “A. Seaman.”
(Note: news clippings include an article about the history of the Seaman Family.)
- Series 107: Elbert D. Smith (c.1818-?).
Bill, promise to pay notes, and an indenture.
- Series 108: Elbert D. Smith (1837-1916) and George G. Smith (c.1841-?).
Material arranged alphabetically and includes fire insurance papers, general papers, and indentures of Elbert D. and George G. Smith
- Series 109: Emma A. Smith (c.1861-alive as of 1940).
Series comprised largely of teaching papers, but also includes some personal papers. Teaching papers include letters of recommendation, school directories, Teacher’s Certificates, temporary licenses, contracts, salary notes, a notepad with a list of students, and the text of a speech given by Smith about the history of the Seaford Public School.

Carman Family Collection, 1679-1942

Series 111: P. Esther (Seaman) Smith (1843-?).

Series 112: Gelston Smith (1803-?).

Series 113: George G. Smith (c.1841-alive as of 1916).

Series 114: Hewlett Smith (1810-1871).
Estate papers and indentures.

Series 115: James Rock Smith (1782-1848).
Estate papers and land survey cards and notes.

Series 116: John Smith (?-alive as of 1733).
Possibly the John Smith who married Rosannah Carman (c.1715-?).

Series 117: Richard Smith (?-alive as of 1780).
Possibly Richard Smith (1740-?), son of Micah Smith (1704-1747) and Phebe Thorne (1707-1748).
Petition to James Robertson, Military Governor of New York, for a forge to keep his troop of horse in proper condition.

Series 118: Silas Smith (?-c.1775).
Possibly the Silas Smith who married Mary Seaman (1731-?)

Series 119: Silas Smith (?-alive as of 1854).
Possibly Silas Rock Smith (1787-?), son of Zophar Rock Smith (1749-1814) and Glorianna Carman (1756-1814).

Series 120: William Rock Smith (c.1789-1855).
Last Will and Testament and probate document.

Series 121: Zophar Rock Smith (1749-1814).

Series 122: Smith Family.
Series includes receipts and ledger pages on which more than one family member is represented or on which the family member is unidentified.

Elisabeth (Garner) Weeks – *See* “Series 35: Elisabeth Garner (c.1824-?)”

Series 123: Luke B. Weeks (c.1817-c.1860).
Material includes an indenture, promise to pay notes, and estate papers (including a handwritten copy of Weeks’ Last Will and Testament). Material arranged alphabetically.

Carman Family Collection, 1679-1942

Series 124: Mary F. Weeks (c.1840s-?).

Series 125: Martha (Smith) Young (c.1860-?).

Series 126: Surnames.

Single items or nominal amounts of material related to the surname(s). Carman and Townsend indenture (1724) includes a stipulation involving a slave.

Series 127: Collected Materials.

Material arranged alphabetically and includes business records, general papers, poems, recipes and remedies, Revolutionary War papers, school papers, Town of Hempstead account records, and a list of patentees of the Town of Hempstead. Also includes news clippings concerning Quakers, as well as local history items about Bethpage, Hempstead, Massapequa, and Wantagh

Series 128: Artifacts and Ephemera.

Material arranged alphabetically and includes cloth sacks used for carrying grain and shot, leather wallets, a straight edge razor, and a small, multi-colored woven purse.

Series 129: Oversize Material

Series 130: Photographs, Postcards, and Photo Album.

Photographs (including tintypes and cartes de visite) and hand colored postcards are arranged alphabetically and are comprised largely of images of Garner Family members, friends, and relatives. The photo album includes family vacation photos from Long Island (including High Hill Beach), Massachusetts, Florida, and Louisiana. Also included are photos from a family celebration, portrait photos, and candid shots of family members and friends. The album also contains photos of the exterior of the Garner Family homestead in Jerusalem, N.Y.

Carman Family Collection, 1679-1942
Box and Folder Listings

Series 1: Arthur Alburdis (1680-1722)

Box 1

<u>Folder</u>	<u>Title/date</u>
1	Estate papers, c.1722-1734 <i>See also:</i> Oversize Box 21, Folder 1 Estate papers - Last Will and Testament, 1722, (two pages) <i>See:</i> Oversize Box 21, Folder 2

Series 2: Isaac Beedel (?-1836)

2	Bills, ledger sheets, promise to pay notes, receipts, 1786-1822
3	Court summons, 1806
4	Estate papers – Last Will and Testament and probate documents, 1836
5	Estate papers, 1836, n.d.
6	Indentures, 1796-1818 (includes land indentures for Bethpage properties) For additional indentures, <i>see also:</i> Oversize Box 21, Folders 3-7 and Oversize Box 22, Folder 1 (includes land indentures for Bethpage properties)

Series 3: Benjamin Beedle

Possibly the son of Isaac Beedel (?-1836); birth date unknown, died c. 1819.

Indenture between Benjamin Beedle, and David and Solomon Beedle for
Bethpage farm, 1813.

See: Oversize Box 21, Folder 8

Series 4: Isaac Beedle

Most likely the son of Isaac Beedel (?-1836); birth/death dates unknown.

7	Indenture, 1830
---	-----------------

Series 5: Benjamin Birdsall Sr. (c. 1646-c. 1730)

Box 1

<u>Folder</u>	<u>Title</u>
8	Indentures (land), 1695 (includes copy of the Last Will and Testament of Robert Forman, 1671) For additional indentures, <i>see also</i> : Oversize Box 21, Folders 9-14 and Oversize Box 22, Folder 2 (includes indentures with Benjamin's sons Samuel Birdsall, and John and Nathan Birdsall)
9	Last Will and Testament, May 1726 For additional Last Will and Testament document, <i>see also</i> : Oversize Box 21, Folder 15
10	List of birth dates of Benjamin Birdsall's children, c. 1716

Series 6: Benjamin Birdsall

Most likely the papers of Benjamin Birdsall Sr. (c. 1646-c.1730), but could also be the papers of his son, Benjamin Jr. (b. 1691-?).

11	Discharges of bonds, 1712, 1722
12	Land survey, 171?
13	Subpoena, 1719

Series 7: Benjamin Birdsall Sr. (1736-1798)

14	Correspondence between Lt. Col. Benjamin Birdsall and his brother, Joseph Birdsall, Oct. 1776-May 1788 (includes related legal statements, auction notices, and account records)
15	Indenture, 1772; account record, n.d. For additional indentures, <i>see also</i> : Oversize Box 21, Folders 16 & 17 (includes indenture with Samuel Seaman)
16	Last Will and Testament, 1797
17	Legal papers, 1785, 1790. (Includes a letter written to Justice Thompson and a fragment of a legal ruling.)

Series 7: Benjamin Birdsall, Sr. (1736-1798)

Box 1

Folder

Title

18 Papers concerning a scanderious [sic] letter written to Benjamin Birdsall's son, Thomas, 1790
See also: Oversize Box 21, Folder 18

Series 8: Benjamin Birdsall

Most likely papers of Lt. Col. Benjamin Birdsall Sr. (1736-1798), but could also be the papers of his uncle, Benjamin Birdsall Jr. (b. 1691-?).

19 Receipt, 1758

Series 9: Benjamin Birdsall Jr. (c. 1766-?)

20 Memorandum of agreement, 1797

Series 10: Deborah Birdsall

Most likely the Deborah Birdsall (c.1740-?) who was the daughter of John Birdsall Sr. and Elizabeth Langdon.

21 General papers, c. 1750s

Series 11: Elisabeth Birdsall (1731-1777)

22 Document (fragment) that lists Elisabeth Birdsall's birth date, n.d.

Series 12: Elisabeth Birdsall

Most likely Capt. John Birdsall Sr.'s wife Elisabeth (Langdon) Birdsall (c1702-?), but could also be his sister (1683-?) or his daughter (1731-?).

23 Business note, n.d.

Series 13: John Birdsall Sr. (1696-1764)

Business Records

Box 1

<u>Folder</u>	<u>Title</u>
24	Account book, 1735-1737.
25	Bills, 1738-1760 (includes fragments)
26	Bills, n.d.
27	Bills, n.d. (includes fragments)
28	Business letters, 1758, n.d. (includes fragment)
29	Business notes and promise to pay notes, 1716-1756, n.d.
30	General records, 1716-1761
31	General records, n.d.
32	Indentures, 1728-1756 (includes servant, apprentice, and slave indentures) For additional indentures, <i>see also</i> : Oversize Box 21, Folders 19-26 (includes indentures with Thomas Langdon, and indentures with Willis family members concerning Newbridge property.)
33	Ledger pages, 1736, 1758, n.d.
34	Receipts, 1728-1750
35	Receipts, 1751-1762, n.d.

French and Indian War papers

36	Letter, 1757
37	Military orders, Mar. 1755-May 1758
38	Military orders, Jul. 1758-Apr. 1762 Militia company lists, 1761, c. 1761 <i>See</i> : Oversize Box 21, Folder 27
39	Receipts, 1757-1760

Queens County Militia papers

40	General papers, n.d.
41	Military orders, 1746, 1773, n.d. (includes fragments)

Series 13: John Birdsall Sr. (1696-1764)

Estate, Personal, and General Papers

Box 1

<u>Folder</u>	<u>Title</u>
42	Act (Colony of New York), handwritten copy, Feb. 20, 1756 (Act passed on Feb. 19, 1756.) Note: Act enabled the proprietors of the Great Plains within the townships of Hempstead and Oyster Bay to hang swinging gates on the highways running through the Great Plains.
43	Estate inventory, 1764
44	Estate papers, 1764, n.d. Estate papers – Last Will and Testament (handwritten copy), 1764 <i>See: Oversize Box 21, Folder 28</i>
45	Land survey notes, 1764 For survey of John Birdsall Sr.'s farm, <i>see also: Oversize Box 21, Folder 29</i>
46	Town of Hempstead financial records, 1743-1762, with gaps

Series 14: John Birdsall, Jr. (?-alive as of 1790)

47	Business records, 1755, 1761
48	Indenture, 1790
49	Revolutionary War papers, 1777 (includes document certifying oath of allegiance to King George III, and a request for wartime pass to travel to Long Island)

Series 15: John Birdsall (born c. 1766-?)

50	Legal statement in estate case, 1789 (includes estate account settlement)
----	---

Series 16: John C. Birdsall (c. 1773-1850)

Business Records -

Saw Mill and Dam

Box 2

<u>Folder</u>	<u>Title</u>
1	Business records, 1798-1805, n.d. Indentures, 1809 <i>See: Oversize Box 21, Folder 30</i>
2	Saw mill and mill dam Memorandum of Agreement, 179?

Birdsall & Seaman Company

3	Articles of Agreement, 1805, 1816-1817
4	Court receipts, 1817, n.d.
5	Indentures, 1808, 1817 <i>See also: Oversize Box 21, Folder 31</i>
6	License to sell merchandise (including wine & spirits), 1816
7	Note concerning purchase of Seaman and Birdsall land by John C. Birdsall, 1823
8	Receipts, bills, promise to pay notes, 1808-1809
9	Receipts, bills, promise to pay notes, 1813-1814
10	Receipts, bills, 1815
11	Receipts, bills, promise to pay notes, 1815
12	Receipts, bills, promise to pay notes, 1816
13	Receipts, bills, ledger sheets, promise to pay notes, 1817-1819, n.d.
14	Store debt inventory sheet, 1822

Birdsall & Jackson Company

15	Account book (opening inventory), 1809
16	Account book, 1809-1816
17	Indentures, bills of sale, 1811-1814
18	Letters, 1812
19	Memorandum of agreement, 1809
20	Notice of dissolution of partnership, 1812
21	Receipts, bills, 1809 (includes fragments)

Series 16: John C. Birdsall (c. 1773-1850). Business records – Birdsall & Jackson Company

Box 2

<u>Folder</u>	<u>Title</u>
22	Receipts, bills, 1810
23	Receipts, bills, 1810
24	Receipts, bills, 1810 (includes fragments)
25	Receipts, promise to pay notes, 1811 (includes fragments)
26	Receipts, bills, promise to pay notes, 1812-1813
27	Receipts, promise to pay notes, ledger sheets, 1814-1817
28	Receipts, bills, n.d. (fragments)

Birdsall & Garner Company

29	Bills, 1821-1829
30	Bills, Apr. 1830-Jul. 1832
31	Bills, Sep. 1832-Feb.1833
32	Grocer's and Tavern Keeper's licenses, 1830-1833
33	Ledger pages, 1828-1832
34	Receipts, promise to pay notes, 1821-1823
35	Receipts, promise to pay notes, 1825-1826
36	Receipts, promise to pay notes, 1827-1828
37	Receipts, promise to pay notes, 1829
38	Receipts, promise to pay notes, 1830
39	Receipts, promise to pay notes, 1831
40	Receipts, promise to pay notes, 1832, 1833
41	Store ledger book, 1818-1830
42	Store ledger book, 1826-1833 (with enclosure)

John C. Birdsall & Co.

Box 3

<u>Folder</u>	<u>Title</u>
	Account books, 1845-1892, (13 books). <i>See</i> : Box 29, Books 1-13
1	Receipts, bills, ledger sheets, promise to pay notes, 1834-1840
2	Receipts, bills, business notes, promise to pay notes, 1841-1842
3	Receipts, bills, promise to pay notes, 1843-1851

Series 16: John C. Birdsall (c. 1773-1850). Business records

John C. Birdsall

Box 3

<u>Folder</u>	<u>Title</u>
4	Account book, 1812-1836
5	Indentures, 1809-1813 (includes servant indenture) For additional indentures, <i>see also</i> : Oversize Box 21, Folders 32-34 (includes indentures with Solomon Seaman, and Samuel Seaman)
6	Liquor license, 1813
7	Receipts, bills, business notes, promise to pay notes, 1809-1811
8	Receipts, bills, promise to pay notes, 1812-1815 (includes fragments)
9	Receipts, bills, promise to pay notes, 1816-1819
10	Receipts, bills, debt inventory, ledger sheets, n.d.

Personal and Estate Papers

11	Application for fire insurance, n.d.
12	Court documents, 1835, 1840
13	Estate papers, 1849-1863
14	Estate papers – Last Will and Testament, 1846 (includes codicil and probate)
15	Receipts for medical treatment, 1799, 1834-1847
16	School copybook, 1783

Series 17: Joseph Birdsall (1739-1824)

(See also *Benjamin Birdsall [1736-1798]* for documents relating to Joseph Birdsall's handling of his brother's estate during the Revolutionary War.)

Business records

Box 3

<u>Folder</u>	<u>Title</u>
17	Account book – <i>Bushels of Ashes</i> , 1772-1783
18	Account book (fragment), n.d.
19	Account book (no covers), 1770
20	Account book, 1775 (includes fragments and loose pages)
21	Account book, n.d. (includes loose pages)

Series 17: Joseph Birdsall (1739-1824). Business records

Box 3

<u>Folder</u>	<u>Title</u>
22	Articles of vendue (auction) for property sales, 1785, 1788, 1793 (includes ledger pages for 1788 auction)
23	Bills, 1768-1779
24	Bills, 1780-1809, n.d.
25	Bills, n.d. (includes fragments)
26	Bills, account with Seaman & Lawrence, 1773
27	Business notes, 1762-1765
28	Business notes, 1766
29	Business notes, 1766
30	Business notes, 1766
31	Business notes, 1767
32	Business notes, 1767
33	Business notes, 1767
34	Business notes, 1768
35	Business notes, 1768

Box 4

<u>Folder</u>	<u>Title</u>
1	Business notes, 1769
2	Business notes, 1769
3	Business notes, 1770
4	Business notes, 1771-1786
5	Business notes, n.d.
6	Business notes, n.d.
7	Business notes, n.d.
8	Farm sale receipt, 1766; farm sale advertisement, n.d.
9	General business records, 1785, n.d.
10	Grist mill articles of agreement, 1785

Series 17: Joseph Birdsall (1739-1824). Business records

Box 4

<u>Folder</u>	<u>Title</u>
11	Indentures, 1766-1773 (includes servant indenture) <i>See also:</i> Oversize Box 23, Folder 1
12	Indentures 1775-1794, n.d., (includes indentures with a number of other Seaman family members) <i>See also:</i> Oversize Box 23, Folders 2 & 3 (includes indentures with Israel Seaman, and Thomas Seaman)
13	Indenture with Haydock and Bonne, 1775 For related statements of account, <i>see also:</i> Oversize Box 23, Folder 4
14	Ledgers pages, 1765-1809, n.d.
15	Ledger pages, n.d.
16	Letters, 1766-1806, n.d., (includes fragments) <i>See also:</i> Oversize Box 23, Folder 5
17	Receipt book, 1765-1785
18	Receipts, promise to pay notes, 1762-1786
19	Receipts, 1786-1809, n.d.
20	Tabulations (general), n.d. (includes fragments)

Business dealings with Joseph Burr (wholesale merchant)

21	Account book for transactions with Joseph Burr, 1765-1767 (includes loose pages)
22	Bills, 1765
23	Bills, Jan. 1766-Jul. 1766

Box 5

<u>Folder</u>	<u>Title</u>
1	Bills, Aug. 1766-Dec. 1766
2	Bills, 1767, n.d.
3	Indenture with Joseph Burr, 1765
4	Letters to Joseph Birdsall from Joseph Burr, 1766-1767

Series 17: Joseph Birdsall (1739-1824).

Land Surveys and Records (performed by Jos. Birdsall)

Box 5

<u>Folder</u>	<u>Title</u>
5	Land patent accounting records and deeds, 1774, n.d.
6	Land survey cards, 1766-1798 <i>See also:</i> Oversize Box 23, Folder 6
7	Land survey cards, 1803-1811
8	Land survey cards, n.d.
9	Land survey cards, n.d.
10	Land survey cards, n.d. (includes fragments)
11	Land survey document, n.d.
12	Land survey notes and field books, 1788, n.d. (includes fragments)
13	Letter to Joseph Birdsall from William Jones, 1766

Personal Papers

14	Book – <i>A Copy of the List of the Pattentees of the Township of Hempstead, 1774</i> (date the original list was made is unknown)
15	Checklist, 1801
16	Legal documents and correspondence concerning various court cases and disputes, 1784-1802, n.d. (includes fragments)
17	Letters – personal, 1784-1798, n.d.
18	Medical receipts, May 1763

Revolutionary War Papers

19	1779-1782, n.d. (includes documents concerning taking charge of prisoners)
----	--

Series 18: Mercy (Forman) Birdsall (1659-?)

Box 5

<u>Folder</u>	<u>Title</u>
20	Receipt, 1741

Series 19: Nancy Birdsall (?-alive as of 1800)

Box 5

<u>Folder</u>	<u>Title</u>
21	Account book (loose pages), 1800; letter from Nancy Birdsall addressed to "Sir," c. 1800s

Series 20: Nathan Birdsall (1611-c.1696)

Indentures, 1679, 1686

See: Oversize Box 23, Folders 7 & 8

Series 21: Nathan Birdsall (1705-?)

Indenture, 1726, (with Thomas Langdon)

See: Oversize Box 23, Folder 9

Series 22: Samuel Birdsall (1687-1761)

22 General papers, 1722-1725.

See also: Oversize Box 23, Folder 10

23 Indenture, 1725

For slave indenture (1722), *see also:* Oversize Box 23, Folder 11

Series 23: Samuel Birdsall

Most likely the papers of Samuel Birdsall, son of John Birdsall Sr. (1696-1764)

24 Farm Sale advertisement (printed), 1795

25 General papers, 1783-1821

Series 24: Thomas Birdsall (1728-?)

26 Business note, Jul. 1753

Series 25: Birdsall-Langdon Business Records

Box 5

<u>Folder</u>	<u>Title</u>
27	1768-1809, n.d.
28	n.d.

Series: 26 Alexander C. Bunker (1816-1906)

29 Telegram concerning the death of his father, 1897; news clippings, 1901, 1928

Series 27: Edward S. Bunker (1840-1897)

30 Bellevue Hospital Medical College Valedictory Address, 1871; receipt, 1876
31 *The Satchel* (serial publication of Mansfield Academy, Brooklyn, N.Y.), 1867-1868

Series 28: Mary P. (Seaman) Bunker (1820-1906)

32 Promotional mailing for *Long Island Genealogies*, by Mary P. Bunker, c.1895
For news clipping, see also: Box 5, Folder 29

Series 29: Samuel Carman (1719-1784)

Indenture (deed) between Samuel Carman and his brother Adam, 1748
See: Oversize Box 23, Folder 12

Series 30: Annie E. Garner (1862-?)

33 Friends' Meeting House yard lists, 1923, n.d.
34 General papers, 1878-1928, n.d.
35 Letters to, 1891, 1910, n.d. (includes fragment and receipts related to letters)
36 Print materials – *Comprehensive Quarterly*, Vol. 14, No.2, 1898

Series 30: Annie E. Garner (1862-?)

Box 5

<u>Folder</u>	<u>Title</u>
37	Print materials – Friends’ College catalogue, 1863; Friends’ Academy catalogue, 1885
38	Print materials - Friends’ Day School Lessons, 1885-1887
39	Print materials – Friends’ Seminary (Rutherford Place, N.Y.) catalog, 1886; State Normal and Training School (New Paltz, N.Y.) flyer, 1885
40	Print materials – <i>Proceedings Of A Series Of General Teachers’ Meetings Held At Race Street Meeting House, Philadelphia, PA., In The Early Part Of The Year 1800.</i>

Box 6

<u>Folder</u>	<u>Title</u>
1	Print materials – <i>Proceedings of Friends’ Union for Philanthropic Labor Conference, 1886; Proceedings of the New York Yearly Meeting of the Religious Society of Friends, 1900</i>
2	Print Materials – Proceedings of the First-Day School General Conferences, 1886, 1890
3	Print materials – Swarthmore College catalog, 1886-1887

Series 31: Caroline E. (Seaman) Garner (1829-1903)

Correspondence

4	1843 - at Sharon Boarding School
5	Feb.1844-Mar.1844 - at Sharon Boarding School
6	Apr. 1844-May 1844 - at Sharon Boarding School
7	Jun.1844-Sep.1844 - at Sharon Boarding School
8	Dec.1844-Jul. 1845
9	Sep. 1845-May 1846
10	Jan. 1847-Jan. 1850
11	May 1850-Mar. 1852

Series 31: Caroline E. (Seaman) Garner (1829-1903)

Box 6

<u>Folder</u>	<u>Title/date</u>
12	May 1852-Jul. 1876
13	Jan. 1877-Aug. 1888
14	Mar. 1889-Jan. 1900 (includes promotional mailings)
15	Account book, 1847-1853
16	Bank books, checking account books, 1875-1909 (includes cancelled checks)
17	Chicago Worlds Fair, 1893 (includes souvenir album and exhibition flyer)

Box 7

<u>Folder</u>	<u>Title/date</u>
	Ciphering book, Jerusalem school, 1831-1842. Includes notes of Caroline's sister, Ann M. (Seaman) Emeigh. <i>See: Oversize Box 24, Folder 1</i>
1	Family ledger book (no cover), ledger pages (loose), 1881-1890
2	<i>Friends' Pocket Almanac</i> , 1844 (includes some "diary-type" entries)
3	Last Will and Testament, 1890, n.d.
4	Legal guardianship papers - Garner children, 1875, 1881
5	Penmanship exercise booklet, 1851
6	Poetry, 1842-1844, n.d. (includes an unbound notepad and one loose page)
7	Receipts, 1877-1886 (includes medical, merchant, and Friends' College board and tuition receipts)
8	Sharon Boarding School circulars, 1847-1852
9	Sharon Boarding School notebook, c. 1844
10	Sharon Boarding School papers, 1843-1844 (includes report cards)
11	Tax payment receipts, Town of Hempstead and School District No. 5, 1888-1890

Series 32: Caroline P. Garner (c. 1884-?)

12	Bank book, 1902-1905
----	----------------------

Series 33: Charlotte S. (Charlotte Seaman) Garner (1859-c.1918)

Correspondence

Box 7

<u>Folder</u>	<u>Title/date</u>
13	Oct. 9, 1872-Feb. 20, c.1873
14	Mar. 9, 1877-Jan. 10, 1878-at Swarthmore College Preparatory School
15	Jan. 17, 1878-Mar. 26, 1878-at Swarthmore College Preparatory School
16	Apr. 1, 1878-May 5, 1878-at Swarthmore College Preparatory School
17	May 30, 1878-Oct. 24, 1878-at Swarthmore College Preparatory School
18	Oct. 28, 1878-Dec. 12, 1878-at Swarthmore College Preparatory School (includes flyer for musical and dramatic entertainment for a church benefit)
19	Dec. 15, 1878-Feb. 14, 1879-at Swarthmore College Preparatory School
20	Feb. 16, 1879-May 5, 1879-at Swarthmore College Preparatory School
21	May 21, 1879-Oct. 25, 1879-at Swarthmore College Preparatory School

Box 8

<u>Folder</u>	<u>Title/date</u>
1	c. 1879-at Swarthmore College Preparatory School
2	c. 1879-at Swarthmore College Preparatory School
3	Jul. 14, 1883-Mar. 14, 1886 (includes letters from William Garner, Jr. [1868- 1922] while he was at Friends' Academy)
4	Oct. 27, 1886-Sep. 5, 1890
5	Jan. 30, 1891-Aug. 19, 1897
6	Aug. 22, 1897-Sep. 26, 1904, n.d. (includes fragment)
7	Bank books, 1903-1906, 1910-1922 (includes cancelled checks and empty bank book holders with account numbers)
8	General papers, c. 1878-1917 (includes school tax receipt of Charlotte and William Garner Jr.)
9	Last Will and Testament (copy), 1918
10	Quaker publications, 1858, 1884

Series 33: Charlotte S. (Charlotte Seaman) Garner (1859-c.1918)

Box 8

<u>Folder</u>	<u>Title/date</u>
	Survey of property of Charlotte and Annie Garner (two copies), 1909 <i>See: Oversize Box 23, Folder 13</i>
11	Swarthmore College catalogs, 1876-1883
12	Swarthmore College, class notes, exam papers, 1877, c. 1878
13	Swarthmore College, report cards, Sep. 1877-Oct. 1878
14	Swarthmore College, report cards, Nov. 1878-Jun. 1879

Series 34: Eliza A. (Smith) Garner (1867-1951)

15	Bank books, 1921-1954
16	Land documents, Bethpage property, 1835, 1906-1910 (Note: Land passed from Isaac and Phebe Beedle [sic] and William and Mary Ann Vallentine [sic] to Alfred and Margaret M. Seaman, and then to Eliza A. Garner)
17	Letter, Apr. 1922 (concerns estate of John B. Garner and other financial matters)

Series 35: Elisabeth Garner (c. 1824-?)

Note: Garner is sometimes spelled "Gardner"

18	Invitation, 1846
----	------------------

Series 36: George Garner (1853-alive as of Sep. 1904)

19	<i>Abstract of Title and Search Notes, Premises of George Garner, at Jerusalem, L.I., Dec. 1900</i>
20	General papers, 1877-1899
21	Indentures between George Garner and William Garner, Jr., 1900
22	Letters to, 1864-1887

Series 37: John Garner (?-1833)

Box 8

<u>Folder</u>	<u>Title/date</u>
	Certificate of Naturalization, 1826 <i>See: Oversize Box 23, Folder 14</i>
23	Estate papers - receipt book, 1834-1845
24	Estate papers, 1834-1846 (includes estate inventory and Letters of Administration)
25	Indenture, 1832

Box 9

<u>Folder</u>	<u>Title/date</u>
1	Jerusalem school credit marks lists, 1807-1831, n.d.
2	Letters, 1801-1832
3	Receipts, bills, promise to pay notes, 1801-1823 (includes fragment)
4	Receipts, bills, ledger sheets, promise to pay notes, 1823-1832, n.d. (Note: Most likely records of the company "Birdsall & Garner," but may also be from personal business dealings. For additional Birdsall & Garner business records, <i>see also</i> : Series 16: John C. Birdsall, Box 2, Folders 29-42).
5	Teacher certifications issued by the Inspectors of Common Schools, 1814, 1828, 1830

Series 38: John B. Garner (c. 1826-c.1904)

6	Bank books, 1885-1921
7	By-Laws of the Long Island Hedge & Wire Fence Co., 1890 Ciphering book, Jerusalem School?, 1839 <i>See: Oversize Box 24, Folder 2</i>
8	Estate papers, 1903-1907 (includes Last Will and Testament)
9	General papers, 1884-1901, n.d.
10	Indentures, 1857-1875 (includes Quit Claim Deeds from John. B. Garner to William Garner)
11	Indentures, 1876-1884

Series 38: John B. Garner (c.1826-c.1902)

Box 9

<u>Folder</u>	<u>Title/date</u>
12	Letters to John B. Garner, personal, 1882-1897 (includes promotional and political mailings with cards and “pasters”)
13	Letters to John B. Garner, personal, 1898-1900 (includes political mailings with cards and “pasters”)
14	Letters to John B. Garner, personal - business matters, 1886-1899
15	Receipts, bills, 1863-1897
16	Tax payment receipts, 1876-1910
17	Tax sale notice, 1942

Series 39: Mary (Golder) Garner

18 Letter to, 1886

Series 40: Sarah (Birdsall) Garner (1790-1836)

19 Letter including poem, invitation written in verse, c.1805
20 Poems, n.d.
21 Poems, n.d.
22 Receipts, 1834-1836, n.d.

Series 41: Sarah A. Garner

23 Letter to, n.d.

Series 42: William Garner Sr. (1821-1873)

24 Civil War draft notices from the Provost Marshal’s Office, 1864-1865
25 Estate papers – Letters of Administration certificate of John B. Garner, 1875;
mortgage agreement, 1886
26 General papers, 1856-c.1871, n.d.
27 Receipts for medical treatments, 1860-1887

Series 42: William Garner Sr. (1821-1873)

Box 9

<u>Folder</u>	<u>Title/date</u>
28	Tax payment receipts, 1865-1880, (includes an IRS receipt from 1865)
29	Tax payment receipts, 1881-1890

Series 43: William (“Willie”) Garner Jr. (1868-1922)

30	Bank book, 1905-1922 (includes loose cancelled checks)
31	Bank books, 1912-1921, 1917-1922
32	Fire Insurance Policy, Westchester Fire Insurance Company, 1899
33	General papers, 1886, 1909-1913
34	Indenture, 1910 Land survey, Wantagh property, Dec. 1910-Jan. 1911 <i>See: top of LISI map case</i>
35	Letters to William Garner, Jr., personal business matters, 1904, 1907

Series 44: William G. (“Willie”) Garner (c. 1880s-?)

36	Bank book, 1902-1906
----	----------------------

Series 45: Garner Family Business Records

37	Business correspondence, 1858-1881
38	Business correspondence, 1882-1883
39	Business correspondence, 1884-1886
40	Business correspondence, 1887-1889
41	Business correspondence, 1890

Box 10

<u>Folder</u>	<u>Title/date</u>
1	Business correspondence, 1891-1895
2	Business correspondence, 1896-1898
3	Business correspondence, 1899-1900
4	Business correspondence, 1901-1919, n.d.

Series 45: Garner Family Business Records

Box 10

<u>Folder</u>	<u>Title/date</u>
5	Account book, Caroline E. (Seaman) Garner, 1882-1889
6	Account book (milk sales), George Garner, 1876-1884
7	Account book, John B. Garner, 1864-1883
8	Account book (milk sales), John B. Garner, 1869-1871
9	Account books, William Garner, 1857-1868
10	Account books (milk sales), William Garner, 1869-1871
11	Account book, <i>Account of Hay Sold at N York by W & JBG</i> , 1852-1855
12	Account book pages, ledger sheets, 1853-1879
13	Account book pages, ledger sheets, 1884-1891, n.d. (includes fragments)
14	Account inventory, c. 1880s
15	Bank books, 1853-1904
16	Bills, Sep. 1854-Nov. 1865
17	Bills, Apr. 1868-Dec. 1876
18	Bills, Nov. 1877-Mar. 1882
19	Bills, Apr. 1882-Nov. 1884
20	Bills, Dec. 1884-Dec. 1891
21	Bills, Mar. 1893-Oct. 1899
22	Bills, Nov. 1899-Nov. 1901, n.d.
23	Business notes, c. 1850, 1858
24	Cancelled checks, 1875-1896
25	Cancelled checks, 1897-1899
26	Cancelled checks, 1900-1901
27	Cattle permits, 1879, 1889
28	Contracts to grow produce for H.J. Heinz Co., 1902
29	Farm booklets, 1885-1887 (include account entries from 1886-1895)

Series 45: Garner Family Business Records

Box 11

<u>Folder</u>	<u>Title/date</u>
1	Farm booklets, 1887-1895 (include account entries from 1887-1896)
2	Fire insurance policies and premium payment receipts, Caroline E. (Seaman) Garner, 1875-1883
3	Fire insurance policies and premium payment receipts, John B. Garner, 1865-1880 (includes mortgage note, legal searches)
4	Fire insurance policy and premium payment receipts, John B. Garner, 1869-1882 (insured properties include tenant houses)
5	Fire insurance policies and premium payment receipts, John B. Garner (or his estate), 1889-1915
6	Fire insurance policies and premium payment receipts, William Garner, Jr., 1897-1914 (insured properties include tenant houses)
7	Fire insurance premium payment receipts, 1870-1894
8	Freight receipts, 1868-1888
9	Freight receipts, Long Island Rail Road, 1857-58, 1888-1890
10	Freight receipts, Long Island Rail Road, 1891-1905
11	Freight tickets, Long Island Rail Road, 1882; weigher receipts, 1856-1886
12	General papers, 1852-1885, n.d.
13	Promise to pay notes, 1857-1900, n.d. (includes fragment)
14	Receipts, Dec. 1850-Aug. 1857
15	Receipts, Jan. 1858-Apr. 1858
16	Receipts, May 1858-Apr. 1859
17	Receipts, May 1859-Mar. 1861
18	Receipts, May 1861-Jun. 1862
19	Receipts, Aug. 1862-Aug. 1863
20	Receipts, Mar. 1864-Aug. 1867
21	Receipts, Sep. 1867-Oct. 1868
22	Receipts, 1868-Nov. 1870
23	Receipts, Dec. 1870-Dec. 1871

Series 45: Garner Family Business Records

Box 11

<u>Folder</u>	<u>Title/date</u>
24	Receipts, Mar. 1872-Apr. 1873
25	Receipts, May 1873-Aug. 1873
26	Receipts, Sep. 1873-Jul. 1874
27	Receipts, Sep. 1874-Mar. 1875
28	Receipts, Apr. 1875-Sep. 1875
29	Receipts, Oct. 1875-Sep. 1876
30	Receipts, Nov. 1876-Nov. 1877
31	Receipts, Jan. 1878-Dec. 1878
32	Receipts, Feb. 1879-Feb. 1880
33	Receipts, Mar. 1880-Oct. 1880

Box 12

<u>Folder</u>	<u>Title/date</u>
1	Receipts, Nov. 1880-May 1881
2	Receipts, Jun. 1881-Sep. 1881
3	Receipts, Oct. 1881-Mar. 1882
4	Receipts, Apr. 1882
5	Receipts, May 1882-Jul. 1882
6	Receipts, Nov. 1882-Mar. 1884
7	Receipts, Apr. 1884-Feb. 1885
8	Receipts, Apr. 1885-May 1886
9	Receipts, Oct. 1886-Oct. 1888
10	Receipts, Nov. 1888-Dec. 1890
11	Receipts, Dec. 1891-Jun. 1898
12	Receipts, Sep. 1898-Mar. 1901
13	Receipts, Apr. 1901-Mar. 1904
14	Receipts, Apr. 1904-Jul. 1908
15	Receipts, Nov. 1913-Oct. 1915, n.d. (includes fragments)

Series 45: Garner Family Business Records

Box 12

<u>Folder</u>	<u>Title/date</u>
16	Receipts, newspaper subscriptions, 1853-1872
17	Receipts, newspaper subscriptions, 1873-1899
18	Tickets, Queens County Agricultural Society, 1868, 1889, 1891
19	Willets & Co., Caroline E. (Seaman) Garner account records, 1877-1889
20	Willets & Co., John B. Garner account records, 1858-1879
21	Willets & Co., John B. Garner account records, 1880-1889
22	Willets & Co., John B. Garner account records, 1890-1899
23	Willets & Co., William Garner account records, 1858-1874
24	Willets & Co., William Garner account papers (John B. Garner, administrator), 1875-1883
25	Willets & Co., William Garner account records (John B. Garner, administrator), 1884-1890
26	Willets & Co., check book (blank), n.d.
27	Willets & Co., general papers, 1858-1882, n.d.

Series 46: Garner Family Print Materials

Farm materials

28	Advertising cards, c.1880s-c.early 1900s (includes one brochure)
29	Booklets, 1878-1894

Box 13

<u>Folder</u>	<u>Title/date</u>
1	Booklets, 1896-1901
2	Booklets, 1902-1903
3	Promotional materials – broadsides, brochures, c.1885-c.1890 For additional promotional material, <i>see also</i> : Oversize Box 23, Folder 15
4	Promotional materials – broadsides, brochures, 1891-1903 For additional indentures, <i>see also</i> : Oversize Box 23, Folder 16

Series 46: Garner Family Print Materials

Political materials

Box 13

<u>Folder</u>	<u>Title/date</u>
5	Promotional materials, 1880-1891
6	Promotional materials, 1898-1901

Quaker materials

7	Print materials, 1899, 1902, n.d.
8	Publications, 1849, 1859, 1873-1877
9	Publications, 1888, 1891
10	Publications, 1892, 1893
11	Publications, 1893, 1897. <i>See also:</i> Newspaper Collection Box 6 – <i>Weekly Magnet</i> , 1898

General materials

12	Advertising cards, c. 1880s-c.early 1900s
13	Book (soft cover) – <i>The Medical Companion and Guide to Health</i> , 1874
14	Booklet – <i>Unveiling of Historic Markers and Tour of Ruth Floyd Woodhull Chapter</i> , 1935 (includes typed driving instructions)
15	Booklets, 1877-1902

Box 14

<u>Folder</u>	<u>Title/date</u>
1	Promotional materials – advertisements, broadsides, brochures, 1876-1890
2	Promotional materials – advertisements, broadsides, brochures, c.1880s-c.early 1900s <i>See also:</i> Oversize Box 23, Folder 17
3	Miscellaneous, c.1880s-c.early 1900s (includes hand colored Valentine’s Day card)
4	General papers, 1881-1910, n.d.
5	Inventory & division of personal property documents, 1882
6	Legal documents – subpoenas, citations, 1900-1919 (includes documents related to Garner Family court cases)

Series 47: Garner Family

Box 14

<u>Folder</u>	<u>Title/date</u>
7	Legal searches, 1879-1888 (Includes deed dated 1869. Most likely related to mortgages written by a Garner family member)
8	Letter from Elisabeth to Dear Uncle, n.d.
9	Notes (handwritten) concerning the history of family property transactions, n.d.
10	Tax sale notice, 1934

Series 48: Isaac Jackson

Possibly the papers of Isaac Jackson (c.1803-1893).

11	Receipt, 1833
----	---------------

Series 49: Jacob Jackson

Possibly the papers of Jacob Samuel Jackson (c. 1740s-?), son of Richard Jackson Sr. and Jane Seaman.

Box 14

<u>Folder</u>	<u>Title/date</u>
12	Revolutionary War order from Commissary of Cattle, 1780; court order, n.d.

Series 50: John Jackson

Possibly the papers of John Jackson, Jr. (1733-1821).

13	Promise to pay note, 1780 (payment was made by Joseph Birdsall)
----	---

Series 51: Micah Jackson

Most likely Micah Jackson (1778-?).

14	Leather wallet with note pad (blank pages), c. 1810
----	---

Series 52: Richard Jackson (?-1783)

15	Last Will and Testament and codicil, handwritten copy, 1786. (Original Last Will and Testament and codicil dated Feb. 1780 and Feb. 1783 respectively. Includes references to slaves.)
----	---

Series 53: Samuel Jackson

Most likely the papers of Samuel Jackson (1706-1780).

Box 14

<u>Folder</u>	<u>Title/date</u>
16	Court document? (fragment), c. late 1700s

Series 54: Samuel T. Jackson (c.1796-?)

Indenture with Lewis Hewlett, 1842.

See: Oversize Box 22, Folder 3

Series 55: Thomas Jackson (1754-1842).

Land survey cards, 1804

See: Oversize Box 23, Folder 18

Series 56: John Langdon (c.1685-1725)

17	Business Correspondence, 1719-1723, n.d. (includes letter from Jos. Robinson to John Langdon containing instructions about the sale of a slave named Jack)
18	Business records, 1715-1721 (may include personal business records)
19	Business records, 1722-1723, n.d. (may include personal business records)
20	Court case documents, 1720-1725
21	Estate papers - business records, 1723-1726, n.d.
22	Estate papers – inventory of estate, c. 1725; account record of settlement of estate, 1726

Series 56: John Langdon (c.1685-1725)

23	Estate papers – account book, <i>The Negros [sic] and Indians Book of Debt Due To: John Langdon Deceased</i> , 1722-1728
24	Indentures, 1715-1722 (includes bond with James, a Native American from Hempstead, N.Y.) For additional indenture, <i>see also:</i> Oversize Box 23, Folder 19

Series 57: Jonathan Langdon (c. 1710-?)

Box 14

<u>Folder</u>	<u>Title/date</u>
25	Business note, n.d.

Series 58: Joseph Langdon (c. 1649-c.1710)

26	Articles of agreement, 1686
27	Business correspondence, 1683-1684
28	Business records, 1680-1704, n.d.
29	Court of Comitioners [sic] ruling in trespass case brought by Joseph Langdon, 1687

Series 59: Joseph Langdon Jr. (c.1682-c.1739)

30	Indenture, 1721
	For additional indenture, <i>see also</i> : Oversize Box 23, Folder 20
	Last Will and Testament, 1725
	<i>See</i> : Oversize Box 23, Folder 21

Series 60: Joseph Langdon (c. 1700-alive as of 1742, may have lived as late as 1751)

	<u>Title/date</u>
31	Quit claim deed, 1731

Series 61: Mary Alburdis Langdon (?-1727)

32	Bills and receipts, 1722-1735, n.d.
----	-------------------------------------

Series 62: Samuel Langdon Sr. (c. 1689-1753)

33	Receipt, May 1723
----	-------------------

Series 63: Thomas Langdon (c.1625-c.1666)

Box 14

Folder

- 34 Indenture, handwritten copy, c. 1720. (Note: Original indenture was dated Nov. 1662. Copy was made by Town Clerk of Hempstead Thomas Gildersleeve, who held that position in 1695, and then again from 1705-1709 and 1712-1737.)
- 35 Property title records and legal deposition, handwritten copies, c. early 18th century. (Note: original title records were dated 1655 and 1657; legal deposition was dated 1659. Copies were made by Town Clerk of Hempstead Thomas Gildersleeve.)

Series 64: Thomas Langdon (c. 1673-1734)

- 36 Account book (animal hide covered), 1739
- 37 Business correspondence, 1731
- 38 Business records, 1700-1717
- 39 Business records, 1718-1723
- 40 Business records, 1724-1726
- 41 Business records, 1728-1735

Box 15

Folder

Title/date

- 1 Business records, n.d.
- 2 Estate papers – inventory and account record of goods and chattels sold, 1734
Estate papers - Last Will and Testament and Probate, 1732
See: Oversize Box 23, Folder 22
- 3 Estate papers - receipts, account record, 1734
- 4 Estate papers - receipts, 1735-1736
- 5 Estate papers - receipts, account record, n.d.

Series 64: Thomas Langdon (c. 1673-1734)

Box 15

<u>Folder</u>	<u>Title/date</u>
6	Indentures, bonds, 1724-1726 (includes receipt for settlement of an indenture)
7	Indentures, bonds, quit claim deeds, patent right deed, 1727-1734, n.d. For additional indentures, <i>see also</i> : Oversize Box 23, Folders 23-27 (includes indenture with Joseph Langdon)
8	Letters conveying the Right of Commons for land in Hempstead, N.Y, 1726
9	List of goods sold at vendue (auction), 1732
10	Survey of Thomas Langdon's land in Hempstead, N.Y., 1730

Series 65: Thomas Langdon Jr. (c. 1710-?)

11 Court affidavit, 1753

Series 66: Thomas Langdon

Most likely Thomas Langdon, son of the Jonathan Langdon (c. 1710-c.1763?) who moved from Long Island to Dutchess County sometime in, or before, 1740. Jonathan Langdon was the son of Thomas Langdon (c.1673-1734) of Hempstead, N.Y.

12 Letter from, 1764; receipt, 1790

Series 67: William Langdon (c. 1678-c. 1738)

Indenture with John Langdon and Samuel Langdon, 1710
See: Oversize Box 23, Folder 28

Series 68: Langdon Family

13 Inventory, pre-1900s

Series 69: Samuel Nichols (?-c. 1840)

14 Bills, promise to pay notes, receipts, 1838-1847
15 Estate papers, Jan. 1, 1848-Jan. 15, 1848
16 Estate papers, Jan. 25, 1848-Dec. 26, 1849

Series 69: Samuel Nichols (?-c. 1840)

Box 15

<u>Folder</u>	<u>Title/date</u>
17	Estate papers – account book of executor Alfred Seaman, 1848
18	Estate papers – indenture (deed) between Edward H. Seaman and executors Ardon and Alfred Seaman, 1848
19	Estate papers – Letters of Administration, 1848

Series 70: Amos Powell (1741-c. 1782)

Indenture between Amos Powell and the estate of Thomas Allen, 1782
See: Oversize Box 23, Folder 29

Series 71: Epinetus Powell (?-c.1829)

20 Estate papers – inventory, 1829

Series 72: Jarvis Powell (1797-?)

21 Land lease agreement with Isaac Beedle Sr., 1831

Series 73: Thomas Powell (c. 1640-1721)

22 List of Thomas Powell's children with wedding dates and names of spouses, n.d. (fragment)

Series 74: Thomas Powell (1762-1835)

23 Gift document signed by Gerard G. Beekman leaving his fowling piece to Thomas Powell, 1785

Series 74: Thomas Powell (1762-1835)

Box 15

<u>Folder</u>	<u>Title/date</u>
	Indentures 1795-1810 (includes Bethpage, Town Of Oyster Bay, properties) <i>See: Oversize Box 23, Folders 30-35</i>
24	Indentures (handwritten copies), Bethpage, Town of Oyster Bay, properties, c. early 1900s (original indentures dated 1808-1815).

Series 75: Thomas Powell

Most likely Thomas Powell, son of Thomas Powell (1762-1835), who was born sometime after 1781 and who may have died c.1840.

25	Receipts, 1840-1841, n.d. (includes two estate receipts)
----	--

Series 76: Powell Family

26	Bill for repairing the Old Powell's Cemetery at Central Park (Bethpage), L.I., 1906; news clipping 1976
----	---

Series 77: Albert W. Seaman (c. 1852-?)

27	Notice of dissolution of the law firm of Scudder, Tappan, Seaman & Cox, 1897
----	--

Series 78: Alfred Seaman (1809-1904)

28	Estate papers – Last Will and Testament, Mar. 1900
29	Estate papers, Nov. 1904-Feb. 1906
30	Estate papers, Mar. 1906-May 1906, n.d
31	Indenture (indemnity bond), 1870
32	Indenture between Alfred Seaman, his children, and his son-in-law, Ebert D. Smith, 1900 (Includes supporting documentation 1881-1885. Also includes assignment of mortgage and deed of trust, handwritten copies, c. 1910; originals documents were dated 1878).
33	Receipts, bills, 1849-1900

Series 79: Ambrose Seaman (c.1729-?)

Box 15

<u>Folder</u>	<u>Title/date</u>
34	Receipt, 1785

Series 80: Ardon Seaman (1795-1875)

35	Last Will and Testament, handwritten copy, n.d. (original document dated Jul. 28, 1873); probate hearing notice, 1875
36	Letter to Ardon Seaman from John Jackson (principal of Sharon Boarding School), 1845
37	Satisfaction of mortgage, handwritten copy, n.d. (original document dated Sep. 30, 1880)

Series 81: Benjamin Seaman (1798-1848)

38	Indentures (bond and mortgage), 1854. Benjamin's wife, Jemima Seaman (1798-1863) executed these documents as executrix of his estate
----	--

Series 82: Bradock Seaman (?-1830)

39	Bills, ledger pages, statements of account, 1801-1840, n.d.
40	Estate papers - account book, 1831-1839 (includes loose page)
41	Estate papers, 1830-1848
42	Indentures, 1807-1816 <ul style="list-style-type: none">- Land indenture between Bradock Seaman and William D. Jones, 1807- Quit claim deed in which Bradock Seaman releases his interest in a certain piece of property to Richard Seaman, 1808-Memorandum of Agreement between Bradock Seaman and Liff Hendrickson, 1816
43	Letter from Thomas B. Jackson to John C. Birdsall, 1837 (concerns Bradock Seaman's estate)
44	Promise to pay notes, 1819-1828 (includes note signed by Daniel Seaman)
45	Promise to pay notes, 1829-1832

Series 82: Bradock Seaman (?-1830)

Box 15

<u>Folder</u>	<u>Title/date</u>
46	Promise to pay notes, 1832-1847
47	Receipts, 1821-1851, n.d.

Series 83: Charlotte B. Seaman (1805-1891)

48	Letters to, Dec. 1863-Sep.1869
49	Letters to, Oct. 1869-Aug.1882
50	Estate papers, 1889-1892
51	Estate papers, c.1892
52	Subpoena concerning Last Will and Testament of Giles Seaman, 1846

Series 84: Deborah Seaman

53	Letter to, n.d.
----	-----------------

Series 85: Elijah Seaman (1772-?)

54	Memorandum of agreement with Seaman Birdsall, 1809
----	--

Series 86: Elizabeth (Merritt) Seaman (1793-1875)

55	Last Will and Testament, handwritten copy, n.d. (original document dated Jul. 28, 1873); receipt, 1889
56	Letters from Esther Fisher, 1809-1810
57	Letters from Esther Fisher and John Fisher, 1811-1812

Series 87: Enoch Seaman (1759-c. 1805)

Box 16

<u>Folder</u>	<u>Title/date</u>
1	Estate papers - indentures, 1807-1808 <i>See also:</i> Oversize Box 25, Folders 1-8

Series 87: Enoch Seaman (1759-c. 1805)

Box 16

<u>Folder</u>	<u>Title/date</u>
2	Estate papers - promise to pay notes, 1808 (notes made between executors of Enoch Seaman's estate and Bradock Seaman, William D. Jones, and Samuel Jackson and Solomon Jackson.)

Series 88: Henry O. Seaman

3	Articles of agreement (fragments), c.1827; receipt, 1827; land survey, n.d.
---	---

Series 89: Isaac Seaman (1743-?)

4	Last Will and Testament, handwritten copies (2), n.d.
---	---

Series 90: Jacob Seaman (?-c.1823)

5	Agreement to settle dispute through an arbitration hearing, n.d.
6	Indentures, 1803-1824

Series 91: James Seaman (c. 1780s-?)

7	Court case ruling, n.d.; promise to pay note, 1808
8	Indenture, 1836

Series 92: Jemima Seaman (? - alive as of May 1740)

9	Apprentice indenture, 1740. Solomon Jones (Native American) and his "squaw," Sunku?, agree to make their eight-month-old daughter Charite [sic] an apprentice to Jemima Seaman.
---	---

Series 93: John Seaman (1602-1695)

10	Last Will and Testament, handwritten company, n.d. The original document was written in 1694.
----	---

Series 94: John J. (John Jackson?) Seaman

Most likely John J. Seaman (1821-1885), John J. Seaman (1824-?), or John J. Seaman 1840-?).

Box 16

<u>Folder</u>	<u>Title/date</u>
11	Estate papers – receipt, 1890 (John B. Garner executor of estate)

Series 95: Mary (Duryea) Seaman (1771-1861)

12	General papers, 1811, 1862, n.d.
13	Indentures (annuity bonds), 1845-1862. Bonds written to Mary Seaman by her children, Alfred, Ann, and Phebe (Seaman) Fleet. Luke B. Weeks and Elbert Verity also paid interest on Phebe’s note.

Series 96: Obediah Seaman (c.1730s-?)

Note: Obediah is sometimes spelled “Obadiah.”

14	Letter to, 1771
----	-----------------

Series 97: Samuel Seaman (c.1737-1828)

Note: Seaman’s name was sometimes spelled “Simmons”

Revolutionary War papers

15	General papers, 1777-1780, n.d.
16	Letters, Jul. 1778-Oct. 1780 (includes military orders)
17	Letters, Nov. 1780-Nov. 1782, n.d. (includes military orders)
18	Oath of allegiance (to King George III) list, 1777

Personal and Legal Papers

19	Apprentice indenture, 1809
20	Indenture (quit claim deeds) 1768, 1812 (includes releases involving Solomon Seaman and Jacob Seaman Sr.)
21	Land Survey - Jerusalem property, 1823
22	Legal document, 1794 (Settlement agreement concerning land dispute with Jacob Seaman)

Series 97: Samuel Seaman (c.1737-1828). Personal and Legal Papers

Box 16

<u>Folder</u>	<u>Title/date</u>
23	Letters from Samuel Seaman, 1789, 1795 - to Joseph Birdsall, 1789 - to Lawyer Weakes, 1795

Series 98: Samuel J. Seaman

Most likely Samuel J. (Samuel Jackson) Seaman Sr., (1857-1954) or Samuel J. (Samuel Jackson) Seaman Jr. (1883-?)

24	<i>The Family of Seaman – Commencing in the 9th Century</i> (typescript), n.d. Contains the <i>GENEALOGICAL and HISTORICAL COLLECTEANA Relating to the OLD and HISTORIC HOUSE of SEAMAN (Seman, Semon &c) from The 9th. To the 19th.Century and in COLONIAL DAYS, WAR of the REVOLUTION &c., &c,1909, and MAKERS OF THE NATION – Captain JOHN SEAMAN AS STATESMAN and one of the founders of the REPUBLIC and Public Careers of some of his DESCENDANTS, 1908)</i>
----	---

Series 99: Solomon Seaman (?-alive as of 1812).

25	Indentures, 1809, 1812 (includes apprentice indenture) <i>See also:</i> Oversize Box 25, Folder 9
----	--

Series 100: Stephen Seaman (?-alive as of 1830).

26	Receipt, 1830
----	---------------

Series 101: Thomas Seaman Sr. (?-alive as of 1811).

27	Indenture, 1811; business note, n.d. For more detailed copy of 1811 indenture (unsigned), <i>see also:</i> Oversize Box 25, Folder 10
28	Letter to Nancy Birdsall, 1796

Series 102: Thomas B. Seaman (1853-1916)

29	<i>Ridgewood News</i> , 1888-1889; school meeting notices, District No. 26, 1891
----	--

Series 103: William Seaman

Box 16

<u>Folder</u>	<u>Title/date</u>
30	Receipt, n.d.

Series 104: William H. Seaman

31	General papers, n.d.
----	----------------------

Series 105: Willett Seaman

Most likely Willet Seaman (1791-?), son of John Seaman (1769-1849) and Mary Whitson (1772-?).

32	Receipt, 1829
----	---------------

Series 106: Seaman Family

33	Account of auction sale – M? Seaman Brothers, 1897
34	Genealogy notes n.d.
35	Letter to A. Seaman from J.F. Birdsall, n.d.
36	Receipt, c. 1878; ledger sheet, n.d.
37	News clippings, 1901, 1939

Series 107: Elbert D. Smith (c. 1818-?)

38	Bill, 1859; promise to pay notes, 1858-1860
39	Indenture between Elbert D. Smith and Hewlett and Gelston Smith, 1859

Series 108: Elbert D. Smith (1837-1916)

40	Civil War era – notices of enrollment, 1864, 1866
41	Estate papers – letter from Albert W. Seaman (attorney) to estate of Elbert D. Smith, 1916
42	Estate papers – bank book, 1916
43	Estate papers – check book and cancelled checks, 1916

Series 108: Elbert D. Smith (1837-1916)

Box 16

<u>Folder</u>	<u>Title/date</u>
44	Estate papers – general, 1916
45	Estate papers – Last Will and Testament (copies), 1913
46	Estate papers – receipts, 1916 (includes receipts for funeral expenses)
47	Estate papers – Surrogate’s Court documents, 1916
48	General papers, 1882-1915
49	Letter to, 1894

Series 109: Elbert D. Smith (1837-1916) and George G. Smith (c. 1841-?)

50	Fire insurance papers – policy, renewals, receipts, 1882-1892
51	General papers, 1883-1897, n.d.
52	Indentures, 1897, 1910 For additional indenture, <i>see also</i> : Oversize Box 22, Folder 4
53	Promise to pay note, 1874 (signed by Elbert D., George G., and Gelston Smith)

Series 110: Emma A. Smith (c.1861-alive as of 1940)

54	Auction notice related to judgment of foreclosure and sale, 1907
55	Bank books, 1890-1917
56	Cancelled checks, 1901-1917, n.d.
57	Letter from Edgar Jackson (attorney) to Emma A. Smith, 1916

Box 17

<u>Folder</u>	<u>Title/date</u>
1	Notebook (hardbound), 1936-1939 (includes poetry as well as notes on the Quaker Meeting House at Jerusalem, and the Ladies Aid Society)
2	Teaching papers – letter from school trustees, 1903; letter from Board of Education, 1919 (includes temporary license)
3	Teaching papers – letters of recommendation, 1889-1902, n.d. (includes handwritten copies)

Series 110: Emma A. Smith (c.1861-alive as of 1940)

Box 17

<u>Folder</u>	<u>Title/date</u>
4	Teaching papers – notepad (leather bound), 1904-1930 (includes lists of students and some personal notes); list of teachers at Jerusalem School from 1870 to 1940
5	Teaching papers – public school directories, catalogues, manuals, 1891-1897
6	Teaching papers – public school directories, 1897-1900
7	Teaching papers – public school directories, 1900-1903
8	Teaching papers – Teacher’s Certificates, 1884-1904
9	Teaching papers – temporary licenses, Uniform Examination results, contracts, salary notes, 1890-1916, n.d.
10	Teaching papers – text of speech given by Emma A. Smith concerning the history of the Seaford Public School, 1939
11	News clippings (photocopies), 1889-1939, n.d.

Series 111: P. Esther (Seaman) Smith (1843-?)

12	Notes on interest payments, c. 1805
----	-------------------------------------

Series 112: Gelston Smith (1803-?)

13	General papers, 1870, 1881, n.d.
----	----------------------------------

Series 113: George G. Smith (c. 1841-alive as of 1916)

14	Invitation to fiftieth wedding anniversary party, 1916
----	--

Series 114: Hewlett Smith (1810-1871)

15	Estate papers, 1874-1896
16	Estate papers – indentures between Maria Van Size and executors Elbert D. and George G. Smith , 1881. <i>See also:</i> Oversize Box 22, Folder 5
17	Indentures (bond and mortgage), 1862

Series 114: Hewlett Smith (1810-1871)

Box 17

<u>Folder</u>	<u>Title/date</u>
18	New York State Militia papers, 1844, 1850
19	Receipts, 1864-1866

Series 115: James Rock Smith (1782-1848)

20	Estate papers – list of interest payment receipts, 1849 (includes record of payments through 1869).
21	Land survey card and notes, 1844, n.d.; abstract, n.d. (original deed date Mar. 1823); document concerning the firm of Swezey and Jones, n.d.

Series 116: John Smith (?-alive as of 1733)

Possibly the John Smith who married Rosannah Carman (c.1715-?) in Hempstead, March 11, 1731/32.

22	Promise to pay note, 1733
----	---------------------------

Series 117: Richard Smith (?-alive as of 1780)

Possibly Richard Smith (1740-?), son of Micah Smith (1704-1747) and Phebe Thorne (1707-1748).

23	Petition to the Governor, 1780
----	--------------------------------

Series 118: Silas Smith (?-c.1775)

Possibly the Silas Smith who married Mary Seaman (1731-?)

24	Meeting notice (settlement of accounts with Silas Smith's estate), 1775
----	---

Series 119: Silas Smith (?-alive as of 1854).

Possibly Silas Rock Smith (1787-?), son of Zophar Rock Smith (1749-1814) and Glorianna Carman (1756-1814).

25	Indenture (deed), 1854
----	------------------------

Series 120: William Rock Smith (c.1789-1855)

26	Estate papers – Last Will and Testament, probate document, 1855
----	---

Series 121: Zophar Rock Smith (1749-1814)

Box 17

<u>Folder</u>	<u>Title/date</u>
27	Indenture, 1796 (between Walter Jones, and Zophar Smith and David Seaman). <i>See also:</i> Oversize Box 25, Folder 11

Series 122: Smith Family

28 General papers, 1868-1910, n.d.

Weeks, Elisabeth (Garner) – *See* “Series 35: Elisabeth Garner (c.1824-?)”

Series 123: Luke B. Weeks (c.1817-c.1860).

Box 18

<u>Folder</u>	<u>Title/date</u>
1	Estate papers – account books, 1853-1871
2	Estate papers – Letters Testamentary, 1860 (includes handwritten copy of Last Will and Testament, 1860)
3	Estate papers, 1860
4	Estate papers, 1860-1862
5	Indenture, 1859
6	Promise to pay notes, 1855-1859 (includes note to Alfred Seaman)

Series 124: Mary F. Weeks (c.1840s-?).

7 Bills, 1861

Series 125: Martha (Smith) Young (c. 1860-?)

8 Wedding invitation, 1884

Series 126: Surnames

9 Balding and Hornby, receipt, 1842
10 Baldwin and Mathias, apprentice indenture, 1806

Series 126: Surnames

Box 18

<u>Folder</u>	<u>Title/date</u>
11	Baldwin and Varity, indentures, 1815 Baldwin, Brian, and Brewer, indenture, 1815 <i>See: Oversize Box 25, Folder 12</i>
12	Batty, receipt, 1757
13	Bond and Terry, indenture, 1773
14	Brian and Darby, apprentice indenture, 1815
15	Campbell and Simons, bills, 1769, n.d.
16	Cariavek? and Smith?, receipt, 1714
17	Carll, Ketcham, and Rushmore, promise to pay note, 1815
18	Carman and Townsend, 1724 (Indenture with a stipulation involving a slave)
19	Clowes, 1781, n.d. (Includes letters and a handwritten deed form)
20	Conklin and Whitmore, promise to pay note, 1768
21	Cornell, business note, n.d.
22	Cornell and Pool, receipt, 1770
23	Cornelus, receipt, 1834
24	Criyier? and Lingly, letter, 1720
25	Dickinson, Doughty, and Townsend, 1702 (Land division document)
26	Downing, c. 1800s (Poem by Eliza Downing about the death of her sister, Ann Thorn)
27	Downing, 1800 (School notebook of Thomas Downing)
28	Duryea, 1808 (Estate papers – land auction document)
29	Dusinberre and Goolinger, receipt, 1723
30	Fraser and James, letter, 1910

Series 126: Surnames

Box 18

<u>Folder</u>	<u>Title/date</u>
31	Gardner, n.d. Note: Gardner was sometimes used as an alternate spelling for “Garner” (Includes love letters/poetry to Julia Gardner, and an acrostic poem about the death of George Gardner) Haff, n.d. (Handwritten copy of the British ballad “Babes in the Woods”) <i>See: Oversize Box 25, Folder 13</i>
32	Hawkhurst and Hecker, letter, 1884
33	Hawley, 1781 (Note concerning landing and robbery at “South Hole”)
34	Hayse and Vandewater, promise to pay note, 1739
35	Hendrickson, statement of account, n.d.
36	Hendrickson and Van Cott, indenture, 1773
37	Jones, apprentice indenture, 1737 (Daniel [Native American] and his “squa,” [sic] Hannah, agree to make their daughter Philenon? an apprentice to William Jones.)
38	Jones, 1824-1826 - Articles of Agreement between William D. Jones and John Rhinehart, 1824 - Articles of Agreement between William D. Jones and Reuben Barto, 1825-1826
39	Jones and Sharp?, bill, 1779
40	Maccoun, servant indenture (fragment), pre-1900s
41	MacGregor, receipts for teacher’s wages, 1870-1871
42	Maidston and Wood, bill, 1715
43	McGregor and Sands, indentures, 1812 (includes fragment)
44	Nichols and Seaman?, indenture (fragment), n.d.
45	Rapalje and Van?, bill, 1766

Series 126: Surnames

Box 18

<u>Folder</u>	<u>Title/date</u>
	Rierson, vendue (auction) list, 1805 <i>See: Oversize Box 25, Folder 14</i>
46	Rose, 1781 (Revolutionary War orders concerning taking charge of prisoners)
47	Smith, Thorne, and Wood, 1717 (Indenture and assignment of bond)
48	Townsend, public auction notice, 1771
49	Townsend and Wilson, 1790, 1803 (Includes indenture, satisfaction of mortgage, and a receipt)
50	Titus and Williams, 1775 (Letter to the Town Clerk of Hempstead requesting permission to lay a highway)
51	Van Cott, 1774 (Court document concerning estate of Martha Van Cott)
52	Van Cott and Williams, article of agreement, 1795
53	Van de Waters, 1810 (Agreement between Samuel Jackson and Benjamin Seaman, administrators of estate of Martha Van de Waters)
54	Welwood, Certificate of Owner of Cattle, 1888
55	Wright, n.d. (Includes subpoena and a fragment of a writ) <i>For elegy of Minister Caleb Wright, see also: Oversize Box 25, Folder 15</i>

Series 127: Collected Materials

56	Business records – account book, c. 1850s
57	Business records, 1716-1871 (includes fragments)
58	Business records, c.1700s-c.1800s
59	Business records, c.1700s-c.1800s (includes fragments)

Series 127: Collected Materials

Box 18

<u>Folder</u>	<u>Title/date</u>
60	Business records, c.1700s-c.1800s (includes fragments)
61	Cancelled postage stamps, 1867-c.1945
62	General papers, 1755, n.d. <i>Gazetteer of the Seat of War</i> , 1813 <i>See: Oversize Box 22, Folder 6</i>
63	Last Will and Testament (fragment), c. 1800s
64	Ledger sheet concerning land parcels, pre-1900s
65	Letters (unattributed), 1908, n.d.
66	List of Patentees of the Town of Hempstead (copy), 1755 (date the original list was made is unknown)

Box 19

<u>Folder</u>	<u>Title/date</u>
1	Newspaper clippings – general, 1933, n.d. For additional clippings
2	News clippings – Hempstead Inquirer-Supplement (one page), 1876 Newspaper clippings – “The Life and Age of a Man” and “The Life and Age of Woman,” c. early 1800s <i>See: Oversize Box 22, Folders 7 & 8</i>
3	News clippings – local history, 1901-1948 (includes clippings about Hempstead, Massapequa, Bethpage, Wantagh, as well as various individuals)
4	News clippings – Quakers, 1900-c.1930s
5	Scrapbook of newspaper clippings, c.1849 (includes poems, articles about religion, etc.)
6	Notepad containing notes on Long Island history, n.d.
7	Poems, pre-1900s
8	Poems, pre-1900s
9	Property description, n.d.
10	Queens County Militia Company papers, n.d.

Series 127: Collected Materials

Box 19

<u>Folder</u>	<u>Title/date</u>
11	Recipes and remedies, pre-1900s
12	Revolutionary War papers - Queen's Rangers Regiment, c. 1779
13	School papers, c. 1870s
14	Sketches, c.1870s
15	Survey notes, c.early 1800s, n.d.
16	Tabulations, c. 1700s-1800s
17	Town of Hempstead account records, 1724, 1747

Series 128: Artifacts and Ephemera

Box 20

<u>Folder</u>	<u>Title/date</u>
1	Cloth sacks used for carrying grain and shot, c. 1700s
2	Leather wallets, c. 1700s
3	Leather wallets, c. 1700s-c.1898
4	Locks of Sarah (Birdsall) Garner's hair, c. early 1800s
5	Locks of hair, n.d.
6	Pouch containing metal plate engraved with the letters "JG"?, c. 1800s (Could possibly have belonged to John Garner)
7	Straight edge razor, c. 1800s
8	Triple layer springs in cloth material, c.1800s
9	Woven purse (small, multi-colored), c.1800s

Series 129: Oversize Material

Box 21

<u>Folder</u>	<u>Title/date</u>
1	Arthur Alburdis, estate document, 1727
2	Arthur Alburdis, Last Will and Testament, 1722
3	Isaac Beedel, indenture, 1779

Series 129: Oversize Material

Box 21

<u>Folder</u>	<u>Title/date</u>
4	Isaac Beedel, indenture, 1784
5	Isaac Beedel, indenture, 1784
6	Isaac Beedel, indenture, 1808
7	Isaac Beedel, indenture, 1820
8	Benjamin Beedle, indenture between Benjamin Beedle and David and Solomon Beedle, 1813
9	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture, 1698
10	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture, 1699
11	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture (fragment), 1705
12	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture, 1705
13	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture with Samuel Birdsall, 1715
14	Benjamin Birdsall Sr. (c. 1646-c.1730), indenture with John and Nathan Birdsall, 1726
15	Benjamin Birdsall Sr. (c. 1646-c.1730), Last Will and Testament, 1718
16	Benjamin Birdsall Sr. (1736-1798), indenture, 1789
17	Benjamin Birdsall Sr. (1736-1798), indenture with Samuel Seaman, 1796
18	Benjamin Birdsall Sr. (1736-1798), paper concerning a scanderious [sic] letter written to Benjamin Birdsall's son, Thomas, 1790
19	John Birdsall Sr., indenture, 1719
20	John Birdsall Sr., indenture, 1734
21	John Birdsall Sr., indenture with Thomas Langdon, 1736
22	John Birdsall Sr., indenture, Newbridge property, with estate of Henry Willis, 1745
23	John Birdsall Sr., indenture with Samuel Willis, 1745
24	John Birdsall Sr., indenture, Newbridge property, with William Willis, 1745

Series 129: Oversize Material

Box 21

<u>Folder</u>	<u>Title/date</u>
25	John Birdsall Sr., indenture, 1746
26	John Birdsall Sr., indenture between estate of John Birdsall, Sr., and Joseph Birdsall, 1767
27	John Birdsall Sr., French and Indian War papers, militia company lists, 1761, c.1761
28	John Birdsall Sr., last Will and Testament (handwritten copy), 1764
29	John Birdsall Sr., land survey of John Birdsall, Sr.'s farm, 1764
30	John C. Birdsall, Saw Mill and Mill Dam papers, indentures, 1809
31	John C. Birdsall, Seaman & Company, indenture, 1817
32	John C. Birdsall, indenture with Solomon Seaman, 1809
33	John C. Birdsall, indenture, 1814
34	John C. Birdsall, indenture with Samuel Seaman, 1823

Box 22

<u>Folder</u>	<u>Title/date</u>
1	Isaac Beedel, indenture, 1820
2	Benjamin Birdsall Sr., indenture, 1709
3	Samuel T. Jackson, indenture between Lewis Hewlett and Samuel T. Jackson, 1842
4	Elbert D. Smith and George G. Smith, indenture, 1881
5	Hewlett Smith, estate papers - indenture, 1881
6	Collected Material, A <i>Gazetteer of the Seat of War</i> , 1813
7	Collected Material, newspaper clipping, "The Wife and Age of a Man," c.early 1800s
8	Collected Material, newspaper clipping, "The Wife and Age of a Woman," c.early 1800s

Series 129: Oversize Material

Box 23

<u>Folder</u>	<u>Title/date</u>
1	Joseph Birdsall, indenture, 1767
2	Joseph Birdsall, indenture with Thomas Seaman, 1788
3	Joseph Birdsall, indenture with Israel Seaman, 1791
4	Joseph Birdsall, Haydock & Bonne statements of account, 1772-1778
5	Joseph Birdsall, business records, letter to, 1769
6	Joseph Birdsall, land survey cards, 1791, n.d.
7	Nathan Birdsall, deed, 1679 (includes subsequent assignments of deed in 1692 and 1698)
8	Nathan Birdsall, indenture, 1686
9	Nathan Birdsall, indenture with Thomas Langdon, 1726
10	Samuel Birdsall, general papers, 1722
11	Samuel Birdsall, slave indenture, 1722
12	Samuel Carman, indenture (deed) between Samuel and his brother, Adam, 1748
13	Charlotte Garner, survey of property of Charlotte and Annie Garner, 1909, 2 copies (survey performed by Birdsall Jackson)
14	John Garner, Certificate of Naturalization, 1826
15	Garner Family Print Material, farm material, promotional material – broadside, c.1855
16	Garner Family Print Material, farm material, promotional material – broadsides, c.1891, c.1900
17	Garner Family Print Material, general material - promotional material, c.1880s-early 1900s
18	Thomas Jackson, land survey cards, 1804
19	John Langdon, indenture, 1707
20	Joseph Langdon, indenture, 1734
21	Joseph Langdon, Last Will and Testament, 1725

Series 129: Oversize Material

Box 23

<u>Folder</u>	<u>Title/date</u>
22	Thomas Langdon, Last Will and Testament and Probate, 1732
23	Thomas Langdon, indenture, 1699
24	Thomas Langdon, indenture, 1704
25	Thomas Langdon, indenture, 1710
26	Thomas Langdon, indenture with Joseph Langdon, 1732
27	Thomas Langdon, indenture with, 1734
28	William Langdon, indenture with John and Samuel Langdon, 1710
29	Amos Powell, indenture with estate of Thomas Allen, 1782
30	Thomas Powell, indenture, 1795
31	Thomas Powell, indenture, 1796
32	Thomas Powell, indenture, 1796
33	Thomas Powell, indenture with Daniel Seaman and Rulef Duryea, 1808
34	Thomas Powell, indenture, 1810
35	Thomas Powell, indenture, 1810

Box 24

<u>Folder</u>	<u>Title/date</u>
1	Caroline E. (Seaman) Garner, ciphering book, 1831-1842
2	John B. Garner, ciphering book, 1839

Box 25

<u>Folder</u>	<u>Title/date</u>
1	Enoch Seaman, estate papers – indenture, 1807
2	Enoch Seaman, estate papers – indenture, 1807
3	Enoch Seaman, estate papers – indenture, 1807
4	Enoch Seaman, estate papers – indenture, 1807
5	Enoch Seaman, estate papers – indenture, 1807
6	Enoch Seaman, estate papers – indenture, 1807
7	Enoch Seaman, estate papers – indenture, 1807
8	Enoch Seaman, estate papers – indenture, 1807

Series 129: Oversize Material

Box 25

<u>Folder</u>	<u>Title/date</u>
9	Solomon Seaman, indenture, 1809
10	Thomas Seaman, indenture, 1811
11	Zophar Smith, indenture between Walter Jones and Zophar Smith, and David Seaman, 1796
12	Surnames - Baldwin, Brian, and Brewer, indenture, 1815
13	Surnames – Phebe Haff?, handwritten copy of the British ballad “Babes in the Woods,” n.d.
14	Surnames – Rierson, vendue (auction) list, 1805
15	Surnames – Caleb Wright (minister), elegy, 1752

Series 130: Photographs, Postcards, and Photo Album

<u>Name/Title</u>	<u>Date</u>	<u>Box/Folder</u>
Abbot, James	c.1880s	26-1
Birdsall, John C., store, postcards	c.1890s	26-2
Brouner, Olive	pre-1900s	26-54
Bunker, Alexander C.	c.1880s	27-1
Bunker, Alexander C. and Mary P. (Seaman) Bunker	c.1880s	26-3
Bunker, Mary P. (Seaman)	c.1880s	27-2
Bunting, Charity	pre-1900s	26-55
Dietrich?, unknown	pre-1900s	26-56
Dietrich wedding portrait	pre-1900s	26-57
Dryer, Libby Lee	pre-1900s	26-58
Duryea, David	c.1880s	26-4
Emeigh, Ann	c.1880s	26-5
Farm Hands Transporting Hay	n.d.	27-3
Friends Academy, Locust Valley	n.d.	27-12
Garner, Annie E.	c.1865-c.1880s	26-6

Series 130: Photographs, Postcards, and Photo Album

<u>Name/Title</u>	<u>Date</u>	<u>Box/Folder</u>
Garner, Annie E.	c.1890s-c.1900s	26-59, 26-60
Garner, Annie E., house (photo)	n.d.	27-13
Garner, Annie E., house (postcards)	c.early 1900s	26-7
Garner, Caroline E. (Seaman)	c.1880s	26-8
Garner, Caroline P. ("Carrie")	c.1887-c.1894	26-61
Garner, Charlotte S.	c.1865-c.1875	26-9
Garner, Charlotte S. (tin types)	c.1875	26-10
Garner, Charlotte, S.	c.1890s	26-62
Garner, George	c.1865-c.1880s	26-11
Garner, John B. and William G. Jr. in group portrait	pre-1903	27-15
Garner, William, Sr.	n.d.	26-12
Garner, William G., Jr.	n.d.	26-13
Garner, William G., Jr., house	n.d.	27-15
Garner, William G., Jr., in potato field in front of digger	pre-1922	27-4
Garner Family Group Photo	1898	26-14
Garner Family Group Photo	n.d.	26-63
Garner Family Homestead	n.d.	26-64, 26-65, 26-66, 27-16
Gowdy, Alvin	pre-1900s	26-15
Gowdy, Lottie (includes tin types)	pre-1900s	26-67
Grant, Ulysses S.	c.1860s	26-16
Hendrickson, Maggie	pre-1900s	26-68
Howard, Annie	n.d.	26-69
Howard, Elbert	n.d.	26-70
Howard, William	pre-1900s	26-17
Jackson, Edgar	n.d.	26-71
Jackson, Lena	n.d.	26-72
Jackson Robert	1909	27-5

Series 130: Photographs, Postcards, and Photo Album

<u>Name/Title</u>	<u>Date</u>	<u>Box/Folder</u>
Le Perrdeven, Ida	pre-1900s	26-18
Lee, Irving	n.d.	26-73
Lee, Libbie	pre-1900s	26-19
Lee, Luther	pre-1900s	26-20
Luhent?, Mrs. Morris	n.d.	26-74
Miller, Sally	n.d.	26-75
Mott, Lucretia	pre-1880	26-21
Powell, Benjamin	pre-1900s	26-22
Powell?, William	pre-1900s	26-23
Powell house, Bethpage, L.I.	n.d.	27-6
Post, Fred (tin type)	pre-1900s	26-24
Post, Samuel (tin type)	pre-1900s	26-25
Quaker Meeting House	n.d.	26-76
Quaker Meeting House (postcards)	n.d.	26-26
Ryder?, Flora and Essie (tin types)	pre-1900s	26-27
Seaman, Benjamin	pre-1900s	26-28
Seaman, Edward	pre-1900s	26-29
Seaman, Martha	pre-1900s	26-30
Seaman, Thomas	n.d.	26-77
Smith, Elbert and George, house	n.d.	27-17
Smith, Emma A. (includes tin types)	c.1880s	26-78
Smith, Emma A.	c.1900s	26-79
Smith, Esther (Seaman)	pre-1900s	27-7
Smith, Martha	n.d.	26-80
Smith, Sadie	n.d.	26-81
Southard, John Wesley	1900; n.d.	26-82; 27-8
Southard, Kate	n.d.	27-9
Southard, Lillie	pre-1900s	26-83
Southard, Mary E.	n.d.	26-84

Series 130: Photographs, Postcards, and Photo Album

<u>Name/Title</u>	<u>Date</u>	<u>Box/Folder</u>
Southard, Minnie	n.d.	26-85
Southard, Wilbur	n.d.	26-86
Spring House	n.d.	27-18
Sutherland, Alice	n.d.	26-87
Talifero, Dr.	n.d.	26-88
Taylor, Thomas (stamp photo)	pre-1900s	26-32
Verity, Carrie Sheeres (tin type)	pre-1900s	26-33
Van Sise, Grace	n.d.	26-89
Van Sise, Maria (Smith)	pre-1900s	26-34
Van Sise, Samuel	n.d.	26-90
Van Sise house (Brooklyn, N.Y.)	n.d.	26-91
Wagon and Truck (Wantagh, N.Y)	n.d.	26-35
Ward, Francis (Mrs.)	pre-1900s	26-36
Weekes?, E.F.	1874	26-37
White, Carrie	pre-1900s	26-38
Whitmore, Mrs.	n.d.	26-92
Wigham, Mary	pre-1900s	26-39
Willets, Amy	189?	26-93
Williams?, Amelia	pre-1900s	26-40
Williams?, Gilbert	pre-1900s	26-41
Young, Elsie V.	n.d.	26-94, 26-95
Young, Harrison J.	n.d.	26-96, 26-97
Young, Martha S.	n.d.	26-98, 26-99, 26-100
Unidentified	pre-1900s	26-42, 26-101, 26-102, 27-10, 27-11
Unidentified (tintypes)	pre-1900s	26/43-53
Unidentified, group portrait	n.d.	27-19

Series 130: Photographs, Postcards, and Photo Album

Box 28

Garner Family Photo album, c. late 1800s-early 1900s

The photo album includes family vacation photos from Long Island (including High Hill Beach), Massachusetts, Florida, and Louisiana. Also included are photos from a family celebration, portrait photos, and candid shots of family members and friends. The album also contains photos of the exterior of the Garner Family homestead in Jerusalem, N.Y.

William Garner Carman - Garner Genealogy

William Garner Carman - Birdsall Genealogy

*Capt. John Birdsall and his 2nd wife, Elizabeth (Coe) Pierce (widow) had two children: Mary (1746-1819), who married Capt. Samuel Seaman (1737-1828); and Deborah (c.1740-?).

Select Images from Collection

Caroline E. Garner, c.1880s

George Garner, c.1880s

Emma A. Smith, c.1880s

Annie E. Garner, c.1870s

William G. Garner Jr. (standing) in potato field, pre-1922

Postcard (hand colored) of the Jerusalem Quaker Meeting House, n.d.

Farm hands transporting hay, n.d.

AN
ACROSTIC

To the Memory of the late

Mr. George Gardner.

GREAT, noble, useful was his mind,
Encountered toils to teach the blind :
On all his actions GRACE was seen,
Redeeming Love was still his theme ;
God's glory was his chief delight,
Earnest in prayer—he walked upright.
Glory in view, his Soul got wing,
And Hallelujah oft did sing :
Reach'd out Salvation to the lost—
Delighted in the Pure and Just ;
Nothing he had to do but *Die*,
Exulting now with God on high,
Reigns gloriously above the sky. }

Gardner Acrostic Poem, c. 1700s

To be Sold at Private Sale,

That Valuable and Compleat Little

F A R M,

OR part of a Neck of Land, known by the name of Half Neck, on the South side of Long-Island, at Jerusalem South, in South Hempstead, about twenty-eight miles from New-York. The Farm contains about one hundred and thirty acres of land, about thirty acres of it is Timber land and very handy; on said Farm is a good Dwelling House two story high, with a cellar under the whole; a large Kitchen, a good Barn, and some Out Houses; upwards of one hundred young Apple Trees mostly grafted; a number of young Pear Trees grafted, and many other Fruit Trees. A fine Brook of water runs through the Farm, and along by the house and barn, never dry in the summer, nor never freezes in the winter. Too good Wells of water, one each side of the house and a large pailed garden. It yearly cuts between twenty and thirty loads of English hay of the best kind: Also a handy lot of salt and sedge meadow to be sold with the Farm, it adjoins the Farm, it cuts eighty loads of hay yearly. A creek comes up in a stones throw from the door, you may come up with small crafts from the bay which abounds with fish, clams, oysters, and fowl. The Farm is in good repair, and also the buildings, yards, &c. to be sold by SAMUEL BIRDSAL, on the premises, and a good title given.

February 13, 1795.

Birdsal Farm Sale Advertisement, 1795

KNOW all men by these Presents That I Richard Lattin
of Oysterbay in Queens County on Nepean Island within his
Majesties Province of New York Yeoman For and in consideration
of the Sum of thirty ~~and~~ and Eight Pounds Currant Money of
New York to me in hand paid by John Birdsall of Hempstead in
Queens County aforesaid Yeoman, whereof I do hereby Acknowledge
the Receipt and my self therewith fully satisfied and contented
Have Bargained, sold, set over and Delivered and by these
Presents do Bargain set over and Deliver unto him the said John
Birdsall one Negroe Girl Aged about Eight Years called by
Name Pegg The said Negroe Girl to have and to hold to the
proper Use and Behoof of him the said John Birdsall
his Heirs Executors Administrators and Assign for ever
and I the said Richard Lattin for my self my Heirs
Executors Administrators the said Bargained Negroe Girl unto
the said John Birdsall his Executors Administrators and Assign
against all and all manner of Persons shall warrant and forever
Defend by these Presents. In Witness whereof with the Delivery
of the said Negroe Girl I have hereunto set my hand and Seal
the Second Day of February Anno Domini 1729th and in
the third Year of his Majesties Reign &c
Signed Sealed and Delivered
in the Presence of us

John Lattin
Johannes Probst

Richard ^{his} Lattin
mark

Birdsall Slave Indenture, 1729

I DO hereby Certify, That *John Birdsall* _____
of the Militia of the City of NEW-YORK, has, in my Presence, voluntarily
taken an OATH, to bear Faith and true Allegiance to His MAJESTY KING
GEORGE the Third;—and to defend to the utmost of his Power, his sacred
Person, Crown and Government, against all Persons whatsoever.

GIVEN under my Hand at NEW-YORK, this 19th Day of *March*
in the Seventeenth Year of His MAJESTY's Reign, Anno. Dom. 1777.

C. Mott
MAYOR of the City of NEW-YORK.

John Birdsall Oath of Allegiance to King George III, 1777

N.Y. & N.J. Telephone, 4 W. I. Merrick
Merrick, L. I. July 23 1908

Wm. Garnur
To CHAS. O. COLVIN, Dr.

DEALER IN
All Kinds Wagons, Carriages, Sleighs
Wagon and Carriage Builder
Blacksmith and Wheelwright
Wheels Rubber Tired
Repairing Promptly Attended To
Carriage Painting a Specialty

July	23	To Painting buggy	15 00
"	"	To Rep. sides + back curtains, patches, knobs + straps + ylets	2 50
"	"	To 2 new whiffree straps	25
"	"	To Setting four tires	2 00
"	"	" back axle	1 25
"	"	one set of new washers	25
			<u>21 25</u>

Received & Accepted
Chas. O. Colvin for Cash

Garner Receipt, 1908

References:

Ancestors of William G. Carman webpage:

http://www.carman.net/ancestors_of_william_g_carman.htm

Bunker, Mary Powell. *Long Island Genealogies*. Albany: Joel Munsell's Sons, Publishers, 1895.
Reprint, Baltimore: Genealogical Publishing Co., Inc., 1976.

The Descendants of Capt. John Seaman [c.1609-1695] database:

<http://familytreemaker.genealogy.com/users/r/u/b/James-David-Rubins-CA/TREE/0001tree.html>

Long Island Surname webpage:

<http://longislandgenealogy.com/groupsheet.html>