The Van Voorhees Association is pleased to an- tations, 10 am to 3 pm, followed by a tour of the nounce 2009 Voorhees Family Reunion plans. replica of Henry Hudson's ship, Half Moon. Satur-Please save Oct 2 and 3, 2009. The title of this re- day will begin with 4 presentations, 10 am to 3 pm, union will be the Van Voorhees Association Henry followed by a tour of the New York State Museum. Hudson 400 Celebration Reunion. The venue will The New York State Museum is planning a special be Albany, New York and the headquarters hotel Henry Hudson exhibit. This will be followed Saturwill be the downtown Albany Hampton Inn. We day evening with a 5 pm to 8:30 pm reception and hope that the program will be sufficiently powerful New Netherland Dinner (we will have our own to attract our members from all across the country. Van Voorhees section of the dinning room). De-We are a national organization with members in tails will follow in a subsequent Newsletter and on almost every state and more members in California our web site. Each Van Voorhees Association than any other state.

(A

(Oct 1, 2, 3) however it is designed such that mem- know each other. bers can arrive Friday afternoon Oct 2 and depart My wife and I plan to arrive at the Hampton Inn Sunday Oct 4 or members can arrive Wednesday Wednesday afternoon Sept 30. On Thursday morn-Sept 30 (or even earlier). The official opening ac- ing Oct 1 we plan to start at the Visitor's center and tivity will be Thursday evening. There is a lot to do view a film-a presentation and exhibit on the in and around Albany. Also, this reunion is de- early Dutch settlers in Rensselaerwyck and then signed such that you will not necessarily need a tour Albany car. Trolley bus transportation will be provided to (www.albanyaquaducks.com) which is a land and and from the Hampton Inn to reunion functions and river tour. The duck tour is based at the Visitor's activities (from Thursday evening thru Saturday Center and is a 5 min walk from the Hampton Inn. evening). Like any city environment, it's hard to In the afternoon we plan to visit the Albany Instifind parking.

meeting will be at the Hampton Inn Friday evening hope to visit Oct 2. It will be catered by Yono's Restaurant (the (www.firstchurchinalbany.org), the oldest church restaurant in the Hampton Inn). We anticipate an in upstate New York and the 2nd oldest church in outstanding dinner. The Blauvelt Family held their New York State. This church, a Dutch Reform 82nd annual reunion on Sept 18, 2008 at the Hamp- Church, was established in 1642 in what was then ton Inn and Yono's catered their dinner. George called Rensselaerswyck, the first permanent settle-Blauvelt told me it was the best reunion dinner they ment to support the fur trading post at Fort Orange had in years.

The unique feature of this reunion is that the Al- ing, built in 1798, is across the street from our New Netherland bany based (www.nnp.org) will be holding their annual (since church were carved in 1650 and shipped to Albany 1979) "Rensselaerswijck Seminar" at the same in 1657 along with a weathervane shaped like a time and we will participate with them in most if rooster. Some of our members will look forward to not all of their functions. They have invited other attending this church Sunday morning Oct 4. I Dutch family associations such as ours to partici- think we will find a number of our people will pate and we can look forward to meeting some of want to participate in these activities on Thursday these people. The "Rensselaerswijck Seminar" so after we get a response from interested parties headquarters hotel will be the same Hampton Inn we can formalize the day with, for example, transthat we are using.

The tentative program (subject to change) will start (1\2 mile from Hampton Inn). with a 5 pm to 8 pm reception Thursday Oct 1 which will include a lecture by noted historian\author. Friday Oct 2 will begin with 4 presen-

member attending will receive a unique neck wallet This reunion is billed as a two and a half day event badge holder so we can be identified and get to

on the Albany Aqua Duck tute of History & Art which is planning a special The Van Voorhees family dinner and business Henry Hudson exhibit. Also in the afternoon we First Church in Albany (now known as Albany). The present church build-Institute Hampton Inn. The hour glass and pulpit at this portation to the Albany Institute of History & Art

> Hampton Inn & Suites Albany Downtown (Please make your own reservations)

Inn in the Albany area so be sure to get the right Elizabeth Van Rensselaer. In 1777, as a brigadier one. The street address is 25 Chapel Street, Albany, General, he commanded the New York Militia at NY 12210. The phone number is 518-432-7000. the famous Battle of Saratoga. It is now home to We have negotiated a special Van Voorhees Asso- the Albany County Historical Association. The ciation rate of \$109 per night. Use Group Code Half Moon ship is a full-size replica of Henry Hud-R07. A hot breakfast is included with the room. son's 17th century vessel. It was constructed in Al-For those planning to attend, I would suggest mak- bany in 1988-1989 in preparation for the 2009 aning your room reservation sooner rather than later. niversary celebration. We don't want to have anyone disappointed. The hotel only has 165 rooms (I stayed there one night Judith Van Voorhis and the rooms are very nice and modern) and I do Christoph expect the hotel to be full when we are there. They area and I'm sure will be able to answer any queswill have the out of town New Netherland people tions you might have relating to the area. I will also plus October is "leaf" season in upstate NY and be this will bring people in. We do have a block of rooms reserved but we are just guessing at how email list of members planning to attend the reunmany rooms we will need and we will have to re- ion. As your plans firm up, please send me your lease all our rooms 30 days before the reunion. plans and home mailing address in an email with There are always those annoying extra charges the subject line: Van Voorhees Association Henry such as tax on the room (\$15.26 per day) and if you Hudson 400 Celebration Reunion and I will mainhave a car, parking behind the hotel, \$13.50 per tain a list until after the reunion. Those without day (come and go as you please). Since this is a email please drop me a note at 4100 Brambletye downtown hotel there is no free parking. I under- Drive, Greensboro, NC 27407. stand that cab fare to and from the Albany Airport is \$20 to \$30 each way depending on the cab company selected.

The downtown Hampton Inn is very well located for this reunion. It is 0.7 mile from the New York State Library and Museum. It is 0.5 mile from the Albany Institute of History & Art. It is 0.4 mile from the River Front and the Half Moon ship. It is 0.3 mile to the New York State Capitol Building. It is 0.2 mile to Quackenbush Square, Quackenbush House, and the Albany Visitors center. It is 0.4 mile to the Ten Broeck Mansion. It is 1 mile to the Schuyler Mansion. It is across the street from the First Church. The Quackenbush House, ca 1730, is the oldest existing structure in the City of Albany. It is considered to be one of the finest remaining stitute. Registration with the Van Voorhees Assoexamples of Dutch urban architecture in the US. It is now an expensive restaurant. Schuyler Mansion, ca 1763, was home to Philip J. Schuyler, the renowned Revolutionary War General and US Senator (we have 35 Schuyler's in our Van Voorhees database). He and his wife, Catherine Van Rensselaer, descended from affluent and powerful Dutch of these you want to attend but we hope to see you families. The wedding of Elizabeth Schuyler to at all of them. Transportation will be included. Final Alexander Hamilton took place in the house in 1780. The Ten Broeck Mansion was built in 1797

Please note that there is more than one Hampton for General Abraham Ten Broeck and his wife

Reunion Communications

and Flo live in the Albany happy to field any questions I would like to start an

Additional Reunion Information

Please get into the habit of checking our website, www.vanvoorhees.org, on a regular basis. Ruth Yos, our webmaster, is doing a wonderful job with our website and she plans to have current reunion information on the website as it comes available. Please look for updated reunion information in the Spring 2009 Nieuwsbrief. The New Netherland Institute will have information on their website, www.nnp.org, on the 32nd Rensselaerswijck Seminar. As we move thru 2009, those planning to attend will be asked to register with both the Van Voorhees Association and the New Netherland Inciation will cover our Friday night dinner. Registration with the New Netherland Institute will cover Thursday night reception, Friday presentations, Saturday presentations, and Saturday night dinner. You will be able to pick and choose which speakers and topics will be announced later but

Christoph (Flo has been the Van Voorhees Association Genealogist for more than 15 years). Flo's talk is not vet titled but will cover genealogy in America including examples taken from Van Voorhees Association work. Peter Christoph, Flo's husband, will speak on Dutch manors along the Hudson River. Rensselaerswijck was the most successful Dutch manor. Another speaker will be Dr. Jan association of Peter Christoph and Dr. Charles Ge-Folkers. Dr. Folkers lives in the Netherlands and will travel to Albany to attend the meeting. His topic is expected to be Genealogy in the Netherlands. Dr. Folkers is well known to us as he conducted and managed research for our book: "Through a Dutch Door, 17th Century Origins of the Van Voorhees Family". Two sections in this York Colonial documents. Dr. Gehring continues book were authored by Dr. Folkers. Manning will tell you that "Dutch Door" never would have happened except for Jan Folkerts. Charley Gehring recommended Jan to us. Note: Russell Shorto, author of "The Island at the Center of the World": the Epic Story of Dutch Manhattan & the Forgotten Colony that Shaped America, is not available as a speaker because he is now living in Amsterdam, Holland.

New Netherland Institute and New **Netherland Project**

land Institute has a range of corporate purposes and Beverwijck and New Amsterdam, to be shown activities (see www.nnp.org). Since 1979 they have throughout the former New Netherland area and sponsored the annual Rensselaerswijck Seminar. beyond, ultimately becoming a part of the perma-One of the main purposes is to support the New nent exhibit of New York City's New Amsterdam Netherland Project. The New Netherland Institute History Center. This traveling exhibition will not and the New Netherland Project have offices to- be in Albany when we have our reunion in Oct gether in the New York State Library. The New 2009. The second part is a documentary 30 min Netherland Project has been transcribing, translat- DVD focusing on the New Netherland Project and ing, and publishing the official 17th-century Dutch its connection to modern times. The title of the colonial documents since 1974. About 65% of DVD will be "Illuminating New York's Dutch more than 12,000 pages held by the New York Past" and it will be available for sale at State Library and the New York State Archives www.nnp.org/shop in the first part of 2009. The have been translated and 18 volumes of the New third part, called "Discovery and Invention: The Netherland Documents Series have been published. Worlds of Henry Hudson" is an exhibit to be devel-When completed, the series will consist of 24 vol- oped by the Museum of the City of New York in co umes of official manuscripts, edited, annotated, and -sponsorship with the New Netherland Institute. indexed for use by researchers. In addition, the Pro- The fourth part is a history/exhibit book that will ject publishes translations of related volumes of focus on the Dutch-American heritage. The introrecords of local governments and institutions. The duction will be written by Russell Shorto. This

we know that one speaker will be our own Florence New Netherland Institute recently published naissance: The Story of the New Netherland Project". This booklet is available free with only a \$5.00 shipping charge from www.nnp.org/shop . It is a very interesting story. Peter Christoph, mentioned above, was, in the early 1970's, curator of historical manuscripts at the New York State Library. The hring was the first step that led to the establishment, in Sept 1974, of the New Netherland Project, under the sponsorship of the New York State Library and the Holland Society of New York, and with Dr. Gehring as translator and editor of New today as Project Director. Peter and Flo Christoph co-edited seven volumes of New York English records from the 1660's which were originally part of the New Netherland Project.

In celebration of the Henry Hudson Quadricentennial in 2009 the New Netherland Institute has embarked on a four-part project. The first part is a traveling exhibition, called "Light on New Netherland" covering 17th century Dutch in the New a 28 page booklet titled: "Dutch ReNew Nether- World, from Connecticut to Delaware, including Book will be available for sale mid 2009 at Europeans in the New World. It is America's www.nnp.org/shop.

Van Voorhees Association Collection

The Van Voorhees Association Collection is now contained in about 25 file boxes located in Niskayuna (suburb of Albany), NY in Judith Van Voorhis' home. It contains copies of bible records, deeds, wills, census records, cemetery records, family group sheets, correspondence files, photographs, journals, obituaries, books, and the manuscripts of Oscar Voorhees (founder of the Van Voorhees Association in 1932), Harold Hazelton, Donald Sinclair, and Albert Stokes (all past Van Rotterdam Junction, NY. The Onrust is de-Voorhees Association genealogists). It is a virtual library of Voorhees information. Each folder and file box is labeled. For the past 15 years Flo and Judith have been going thru these files making sure that all the information contained in them is entered into our Master Genealogist database. The time has arrived when we need to get these records to a library and we have settled on the New York State Library in Albany. Flo and I met with Paul Mercer head of the archives at this library and they are very interested in having our collection. They will provide, with their own truck and crew, shipping of the documents. After receiving the file boxes they will, over several years, index the collection and make the index available on line. Flo and Judith will manage this transfer. It seems altogether fitting for the official 17th-century Dutch colonial documents and the Van Voorhees Collection to be housed in the same building. The New York State Library already has the original Van Voorhees letters which were translated and published in our book, "Through a Dutch Door".

Florence Christoph

We are very pleased to announce that Flo Christoph will continue as the Van Voorhees Association genealogist in 2009 and it will be her 16th year as our genealogist. We deeply appreciate her service.

The Onrust Project, 2006-2009, Building the **Replica of New York's First Ship of 1614**

Under the auspices of New Netherland Routes, models of historic transportation vehicles and asso-Inc., (NNR), a non-profit organization dedicated to rediscovering New York's historic byways, The Onrust Project is seeking to reconstruct Adriaen Block's ship, the Onrust (1614), the first decked sailing vessel built by

first yacht. And yes Block Island (south of Rhode Island) is named after Adriaen Block. Using authentic 17th century shipbuilding techniques, only recently re-discovered, construction of this 50 foot yacht started Fall of 2006 on the south bank of the Mohawk River at the well-known Mabee Farm Historic Site (The Mabee House is 300 years old and the oldest house still standing in the Mohawk Valley), of the Schenectady County Historical Society, in signed by Gerald de Weerdt, of the Netherlands, an internationally recognized expert on 17th century Dutch shipbuilding.

The original Onrust was launched into Upper New York Bay in April 1614. The ship explored the northeastern coastal areas and rivers, sailed through the treacherous passage in the East River, explored the harbors of Long Island and Connecticut discovering the Housatonic and Thames Rivers, and sailed up the Connecticut River past the site of Hartford, CT. The Onrust continued on to Narragansett and Buzzards Bays, and Cape Cod. On the basis of this voyage, the Dutch laid claim to the territory of New Netherland.

I visited the Onrust at Mabee Farm in Oct of 2008. It looked to me to be about 80% complete at the time. It is scheduled to be completed for New York's 2009 Quadricentennial Celebration of Henry Hudson's 1609 voyage. A sailing schedule has not been released however they do have a website, www.theonrust.com , where they can keep people posted.

New Netherland Routes, Inc. was organized to promote the study and preservation of New York's many historic transportation routes and their crucial role in our nation's development. These routes include Native American trails, early European trails, wagon routes, waterways, early paved roads and turnpikes. As an important part of its mission, New Netherland Routes creates replicas and scale ciated equipment and encourages preservation of related artifacts.

Recreating Fort Orange

The City of Albany and the State of New York have been planning to recreate Dutch Colonial Fort

Orange on the banks of the Hudson River. If this Lincoln became president. There were four Whig Presidemonstrations of Dutch colonial-era trades, and pastures with livestock. Artifacts unearthed during area construction projects and archeological studies would be put on display as well.

History of Albany

The city of Albany is located in the Hudson River Valley about 150 miles north of New York City in the state of New York. The community was settled in 1648 but was preceded by fur-trading operations that began in 1614, shortly after Henry Hudson discovered the river that bears his name in 1609. The Dutch first knew the area as Maykans Landt, or "land of the Mahicans," the Algonquin speaking Native Americans who occupied the Hudson Valley prior to the Europeans. A trading post was established at Fort Orange in 1624 prior to the founding of a permanent community called the Fuyck in 1648. Fuyck became the city of Albany in 1686. During the 17th, 18th, and 19th centuries, Albany grew into one of the most important trade, transportation, and military regions in North America. The Erie Canal was finished in 1825. The Mohawk & Hudson Railroad, opened between Albany and Schenectady in 1831, was the first railroad in New York State. In 1797, Albany became the permanent capital of New York State and went on to become a major political center, helping shape New York's and the nation's growth and prosperity. Thurlow Weed, 1797-1882, was a New York political boss, operating from Albany. Weed was a masterful political organizer and became arguably the most powerful man in New York for at least a decade. He controlled the Whig Party totally. While he never held national office himself, he was the principal political advisor to the prominent New York (Auburn) politician William H. Seward (governor of New York State in 1838 and 1840) and was instrumental in the presidential nominations of William Henry Harrison (1840), Henry Clay (1844), Zachary Taylor (1848), Winfield Scott (1852), John Charles Fremont (1856), and Abraham Lincoln (1860). Harrison, Taylor, and

comes to pass, the Half Moon would get a perma- dents. Harrison and Taylor were the only Whigs to be nent home. We are interested in learning the status elected President. John Tyler was a Whig and he became of this project. A tentative plan has been outlined the 10th President after William Henry Harrison died in in which 12 to 15 acres next to Albany's port office. Millard Fillmore was a Whig and he became the would be developed into a living history museum, 13th President after Zachary Taylor died in office. Like complete with staff in period costume, a shipyard, Seward, Weed abandoned the Whig party in the late 1850's and became a Republican. Weed supported Seward and then Lincoln for the nomination in 1860. Lincoln appointed Seward Secretary of State in 1861 and he served until 1869 (during his term he acquired Alaska from the Russians). Martin Van Buren was governor of New York in 1829 and was the first Dutch President of the US, from 1837 to 1841. Theodore Roosevelt, was governor of New York from 1898 to 1900 and the 2nd Dutch President, from 1901 to 1909. Franklin Delano Roosevelt, was governor of New York in 1928 and 1930 and the 3rd Dutch President, from 1933 to 1945. Van Buren and Theodore Roosevelt were members of the Dutch Reform Church (FDR was an Episcopalian). Theodore Roosevelt and FDR were Masons. There is no evidence that Van Buren was a mason.

Quackenbush House

1st Class US Postage PAID Permit# 29

Jamestown, NC

Robert F. Voorhees

First Class Mail

Hampton Inn 25 Chapel Street, Albany, NY 12210

First Church in Albany 110 N. Pearl St. Founded in 1642

RETURNED SERVICE REQUESTED