

Individual Narrative of William⁶ Gorsline [93] Son of Joseph Gorsline and Sarah⁵ Leverich [26]

William Gorsline was born circa 1764 at Newtown, Queens Co, New York, the son of Joseph Gorsline and Sarah Leverich.^{1,2,3,4}

William Gorsline was married three times. William Gorsline married for the first time Elizabeth Tucker (aka Teer) circa 1788 at Newtown, Queens Co, New York. The marriage date is an estimate based upon the approximate birth date of their first child Sarah in 1790. In his will dated 14 August 1813, William's father Joseph Gorsline Sr of Newtown names his son William and his wife Elizabeth, maiden name Tucker.^{5,6} Letters of Administration on the estate of William Gorsline were granted in Kings Co, New York in 1855. The probate record lists the children and heirs of William, including Sally Ross of Newtown. The 1850 U.S. Census of Newtown, Queens Co, New York lists a Sarah Ross, age 60 (hence born about 1790).^{7,8}

William Gorsline (aka Goslin, Gosline) was baptized as an adult 10 April 1791 at the Newtown Presbyterian Church. Also baptized on the same date were William's father Joseph Gorsline, Sr, as well as his siblings Joseph Gorsline Jr and Elizabeth Morrell.⁹

Martha, daughter of William Gorsline, was baptized 9 June 1793 at the Newtown Presbyterian Church.¹⁰

Tempuel Skidmer, child of William Gorsline and Elizabeth Tucker (Teer), was born 19 March 1795 and baptized the same year at the Rochester Reformed Church in Ulster County, New York. William's sister Martha Gorsline and her husband James Gorsline had a child James, born 3 April 1795, baptized also the same year at the same Church. Martha and James Gorsline remained in Ulster County, whereas William Gorsline returned to Newtown, Queens Co, NY.¹¹

Mary, daughter of William Gorsline, was baptized 27 May 1800 at the Newtown Presbyterian Church.¹²

William Gorsline is recorded in the 1800 U.S. Census of Newtown, Queens Co, New York, listed adjacent to Joseph Gorsline, likely his father but possibly his brother. The census tallies record 1 male under the age of 10 (son Joseph), 1 male age 26 to 44 (William), 3 females under the age of 10 (daughters Sarah, Martha, and Mary), and 1 female age 16 to 25 (hence born c 1775-1784). This female was presumably William's first wife Elizabeth Tucker (Teer). If William and Elizabeth were married in 1788, this would make Elizabeth age 13 at the time of the marriage. However, it remains possible that the census taker recorded Elizabeth in the wrong age category, age 26 to 44 being more likely. Elizabeth therefore may have been born about 1774.¹³

In 1799, the State of New York enacted legislation providing for the collection of taxes on real estate and personal property. William Gorsline is recorded on the tax assessment list for the years 1801 to 1803 at Newtown, Queens Co, New York. William's assessment counted no real estate, and an average personal estate of \$30.00. This further suggests that William was living on his father Joseph's farm.¹⁴

William Gorsline is recorded in the 1810 U.S. Census of Brooklyn, Kings Co, New York. The census tallies record 1 free white male under the age of 10 (son Thomas), 1 free white male age 10 to 15 (son Joseph), 1 free white male over the age of 45 (William), 1 free white female age 16 to 25 (daughter Sarah). There is no tally corresponding to William's first wife Elizabeth Tucker, but she is mentioned in the 1813 will of her father-in-law Joseph Gorsline. The census tallies suggest that several children died young prior to 1810, i.e. Martha (born 1793), Tempuel (born 1795), and Mary (born 1800).^{15,16}

William Gorsline married for a second time Mary Johnson between 1814 and 1819 at Brooklyn, Kings, New York. Mary Johnson is named as the wife of William Gorsline and the mother of George W. Gorsline, born about 1820, in George's death certificate in 1909. The death of William's first wife Elizabeth Tucker, and William's second marriage, must have taken place during the period 1814 and 1819, representing the period of time between the 1813 will of William's father Joseph Gorsline and the 1820 birth of son George. Based upon the census tallies from the 1820 and 1830 Censuses, Mary Johnson would have been born between 1781 and 1790.^{17,18,19,20}

William Gorsline is recorded in the 1820 U.S. Census of Bedford, Kings Co, New York. The census tallies record 4 free white males under the age of 10 (sons Thomas, Stephen, George, and 1 unidentified), 1 free white male age 10 to 15 (son Joseph), 1 free white male age 16 to 25 (unidentified, perhaps a hired farm hand), 1 free white male over the age of 45 (William), and 1 free white female age 26 to 44 (second wife Mary Johnson). Six slaves are also recorded in the household.²¹

William Gorsline is recorded in the 1830 U.S. Census of Brooklyn, Kings Co, New York. The census tallies record 1 free white male under age 5 (unidentified), 2 free white males age 5 to 9 (son James, unidentified), 2 free white males age 10 to 14 (son George, unidentified), 2 free white males age 15 to 19 (sons Thomas and Stephen), 1 free white male age 60 to 69 (William); 1 free white female age under 5 (daughter Mary Elizabeth), 1 free white female age 40 to 49 (2nd wife Mary Johnson).²²

Mary Johnson, second wife of William Gorsline, most likely died between 1825 (birth of daughter Mary Elizabeth) and 1834 (date of William's third marriage).^{23,24}

William Gorsline married for a third time Catherine Ann Blawer on 7 Mar 1834 at the Dutch Reformed Church of Flatbush, Kings Co, New York. Based upon census records as described below, Catherine was born between 1808 and 1815.²⁵

William Gorsline is recorded in the 1840 U.S. Census in the Town of Flatlands, Kings Co, New York. The census tallies record 1 free white male under the age of 5 (son William H. Gorsline), 1 free white male age 20 to 29 (son James), 1 free white male age 60 to 69 (William), 1 free white female age 10 to 14 (daughter Mary Elizabeth), and 1 free white female age 30 to 39 (third wife Catherine Ann Blawer). There is no tally corresponding to daughter Catherine Ann born c 1834. Recorded nearby as heads of household are sons George and Stephen, as well as neighbor Isaac Skidmore and neighbor William Johnson (who may have been related to William Gorsline's second wife Mary Johnson).^{26,27}

William Gorsline, gardener, born c 1764, is listed in the 1850 U.S. Census at Flatlands, Kings Co, New York. The household includes his wife Catherine A, born c 1810; Catherine Gorsline, daughter born c 1834; and William H. Gorsline, age 11, presumably a son. William H. Gorsline presumably died prior to 1852 when his father made his will, since William H. is not named in the will, although daughter Catherine is named.^{28,29}

William Gorsline died on 15 Aug 1854 at Flatlands, Kings Co, New York. William Gorsline made a will dated 16 November 1852, proved 1 November 1854, Elias Watts and William Suydam both witnesses and executors. Subsequently, on 15 January 1855, letters of administration on William's estate were granted to his widow Catherine Gorsline of Flatlands and Abraham Lott. These records identify widow Catherine; sons Thomas, James, George, Joseph, and Stephen; daughters Elizabeth wife of Henry Young and Catherine Ann wife of William Hoyt; all of Flatlands, except James living in Brooklyn. Also named is son Joseph, living in Farmingdale, Suffolk Co, New York; and daughter Sally Ross, residing in Newtown, Queens Co, New York.³⁰

An advertisement in the *Brooklyn Daily Eagle* 22 January 1855, published by Catherine Gorsline and Abraham Lott, administrators of the estate of William Gorsline of Flatlands, deceased, announced the auction of land belonging to the estate, described as follows. "All that certain piece or parcel of land, situate, lying and being at Canarsie, Town of Flatlands, Kings County, butted and bounded as follows, viz: southeasterly by the road leading to Canarsie landing; northeasterly by land belonging to Isaac Skidmore; northwesterly by land belonging to George Terry, and southwesterly by land belonging to Wyckoff". Isaac Skidmore (dwelling/family no. 26-31) is found near William Gorsline (dwelling/family no. 23-26) in the 1850 Census. Also nearby are William H. Hoyt (dwelling/family no. 24-28), Stephen Gorsline (dwelling/family no. 28-33), and Henry Young (dwelling/family no. 30-35).^{31,32}

William Gorsline and his first wife Elizabeth Tucker (Teer) had the following children, all born at Newtown, Queens Co, New York, except Stephen who was probably born in Brooklyn.³³

- i. Sally (Sarah) Gorsline was born about 1790 in Newtown, Queens Co, New York. She married a man named "Ross". A "Sarah Ross", age 60, appears in the 1850 U.S. Census of Newtown. She died after 1855, perhaps at Newtown.^{34,35}
- ii. Martha Gorsline was baptized at the Newtown Presbyterian Church 9 June 1793. Martha likely died young between 1800 and 1810. She is not named in her father's 1852 will.^{36,37,38,39}

- iii. Tempuel Skidmer Gorsline was born 19 March 1795 and baptized at the Rochester Reformed Church in Ulster Co, New York. Tempuel probably died as an infant prior to 1800. Tempuel is not named in the father's 1852 will.^{40,41}
- iv. Joseph Gorsline was born about 1798 at Newtown, Queens County, New York. He married 26 February 1823 Sarah Darby at the Christ's First Presbyterian Church, Hempstead, Queens Co, New York. Joseph is found in the 1830 Census of Flushing, Queens Co; 1840, 1850, and 1860 at Huntington, Suffolk Co; and 1870 at Oyster Bay, Queens Co. Joseph died at Oyster Bay 27 November 1872.^{42,43,44,45,46,47,48}
- v. Mary Gorsline was baptized at the Newtown Presbyterian Church 27 May 1800. Mary likely died young between 1800 and 1810. She is not named in her father's 1852 will.^{49,50,51,52}
- vi. Thomas Gorsline was born about 1802 at Newtown, Queens Co, New York. Thomas married the first time Mrs. Nancy Johnson at the Flatbush Dutch Reformed Church on 3 September 1837. Thomas married a second time before 1850 to Lavina (unidentified) who is recorded in the 1850 U.S. Census. Thomas married a third time to the widow Mary Denton, who appears in the 1855 New York State Census. Thomas is recorded in the 1840, 1850, 1870, and 1880 U.S. Census, and the 1855 and 1875 New York State Census, all in Flatlands, Kings Co, NY. Thomas Gorsline died at Flatlands 24 July 1891.^{53,54,55,56,57,58,59,60,61,62}
- vii. Stephen Gorsline was born about 1809, probably at Brooklyn, Kings Co, New York. Stephen married 18 July 1838 Catherine Morrison at the Flatbush Dutch Reformed Church. Stephen is listed in the 1840, 1850, 1860, 1870, 1880, and 1900 U.S. Census; as well as the 1855, 1865, 1875, and 1892 New York State Census all at Flatlands Township, Kings Co, New York. Stephen Gorsline died 10 January 1901 and was buried at Canarsie Cemetery, Flatlands Township, Kings Co, NY.^{63,64,65,66,67,68,69,70,71,72,73,74,75}

William Gorsline and his second wife Mary Johnson had the following children, all born at Flatlands, Kings Co, New York.⁷⁶

- viii. George Washington Gorsline was born about 1820 in Bedford, Kings Co, New York. George married 19 April 1840 Sarah Jane Morrison at the Flatbush Dutch Reformed Church. George is listed in the 1840, 1850, 1870, 1880, and 1900 U.S. Census, and the 1855, 1865, and 1875 New York State Census, all in Flatlands Township, Kings Co. George W. Gorsline died on 19 November 1909 and was buried at the Canarsie Cemetery in Flatlands.^{77,78,79,80,81,82,83,84,85,86}
- ix. James B. Gorsline was born about 1822 at Bedford, Kings Co, New York. James married Anna E. Dempstead (aka Dempster) 6 December 1843 at the Greene Street Methodist Church in Manhattan, New York Co, New York. James is listed in the 1860 U.S. Census in Brooklyn, Ward 4, District 2; and the 1855 and 1865 New York State Census in Brooklyn. His widow Anna Gorsline is found in the 1870 U.S. Census in Brooklyn, Ward 10. James' sister-in-law Marion S. Dempstead (aka Dempster) is found in 1880 U.S. Census, a Caretaker in an Orphan Asylum in Manhattan, New York Co. James B. Gorsline died 15 June 1869 in Brooklyn, and was buried in Canarsie.^{87,88,89,90,91,92,93,94,95,96,97}
- x. Mary Elizabeth Gorsline was born about 1825, probably in Brooklyn, Kings Co, New York. She married about 1846 William Henry Young. Mary Elizabeth and William Henry are identified as the parents of Charles Edgar Young on his death certificate issued in 1937. Mary Elizabeth and William Henry are listed in the 1850, 1860, 1870, and 1880 U.S. Census at Flatlands, Kings Co; also the 1855, 1865 and 1892 New York State Census at Flatlands. Elizabeth Young is listed in the 1900 U.S. Census in Brooklyn. Elizabeth Young died 14 January 1904 at Brooklyn and was buried in Canarsie.^{98,99,100,101,102,103,104,105,106,107}

William Gorsline and his third wife Catherine Blawer had the following children, all born at Flatlands, Kings Co, New York.¹⁰⁸

- xi. Catherine Ann Gorsline was born 11 December 1834 at Flatlands, Kings Co, New York. Catherine married c 1853 William H. Hoyt, probably at Flatlands. Catherine is recorded in the 1860, 1870, 1880, and 1900 U.S. Census; and the 1855, 1865, 1875, and 1892 New York State Census; all at Flatlands, Kings Co, New York (except 1860 Manhattan, New York Co, NY). Catherine Ann Gorsline died 4 April 1907 at Brooklyn, Kings Co, New York, and was buried at the Canarsie Cemetery in the Town of Flatlands.^{109,110,111,112,113,114,115,116,117,118}
- xii. William H. Gorsline was born about 1839, probably at Flatlands, Kings Co, New York. William is recorded in the 1850 U.S. Census, age 11, at Flatlands. William likely died about 1850-1852, since he is not mentioned in his father's will in 1852.^{119,120}

Widow Catherine Gorsline is recorded as head of family in the 1865 New York State Census, age 50, Flatlands, Kings Co, New York. The household includes her daughter Catherine Hoyt, her son-in-law William Hoyt, and two grandchildren.¹²¹

Catherine Gorsline is recorded in the 1870 U.S. Census, age 60, Flatlands, Kings County, New York, a member of a household that included her daughter Catherine Hoyt, her son-in-law William Hoyt, and four grandchildren.¹²²

Catherine Gorsline is recorded in the 1875 New York State Census, age 65, Flatlands, Kings County, New York, a member of a household that included her daughter Catherine Hoyt, her son-in-law William Hoyt, and four grandchildren.¹²³

Catherine Gorsline, "grandmother" age 72 is recorded in the 1880 U.S. Census of Flatlands, Kings County, New York in the household of John Davenport, his wife Catherine, and one child Lilli Davenport.¹²⁴

Catherine Gorsline, widow of William Gorsline, died 17 January 1898, and was buried at the Canarsie Cemetery in Flatlands Township, Kings County, New York.^{125,126}

On 14 April 1898 in Kings County, New York Surrogate Court, Letters of Administration were granted on the estate of Catherine Gorsline to her daughter Catherine Ann Hoyt, a resident of East 92nd Street near Skidmore Lane.¹²⁷

Trucklemans Lane (contemporary); northwestern boundary of land formerly owned by William Gorsline, so mentioned in 1919 deed

Flatlands, Brooklyn, Kings Co - 1873 Johnson's Map

1913 Map of Flatlands, Brooklyn, Kings Co, NY

Trucklemans Lane, northwestern boundary of land formerly owned by William Gorsline, so mentioned in 1919 deed

A legal notice published 6 October 1919 in the *Brooklyn New York Standard Union*, announced the auction of property in the Borough of Brooklyn, County of Kings. The property description included in part Trochelmann's Lane running east of Rockaway Parkway, which is also the northwesterly boundary line of land formerly belonging to William Gorsline. The contemporary location is Trochelmann's lane running east and west, one block south of Flatlands Avenue, and one block east of Rockaway Parkway, i.e. from Rockaway Parkway, to East 98th and East 99th Street.¹²⁸

Printed on: 30 Oct 2015

Prepared by:

Tom Leverich

28 Saratoga Drive

West Windsor, New Jersey 08550

tomaug12@aol.com

609-275-1239

www.leverichgenealogy.org

Bibliography

- 1800 U.S. Census New York, Queens Co. NARA, M32, Roll 25. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1810 U.S. Census New York, Kings Co. NARA, M252, Roll 28. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1820 U.S. Census New York, Kings Co. NARA, M33, Roll 64. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1830 U.S. Census New York, Kings Co. NARA, M19, Roll 112. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1830 U.S. Census New York, Queens Co. NARA, M19, Roll 104. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1840 U.S. Census New York, Kings Co. NARA, M704, Roll 289. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1840 U.S. Census New York, Suffolk Co. NARA, M704, Roll 343. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1850 U.S. Census New York, Kings County. NARA, M432, Roll 519. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1850 U.S. Census New York, Queens Co. NARA, M432, Roll 583. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1850 U.S. Census New York, Suffolk Co. NARA, M432, Roll 601. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1855 1855 NY State Census, Kings Co. NY State Archives. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1860 U.S. Census New York, New York Co. NARA, M653, Roll 819. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1860 U.S. Census New York, Kings Co. NARA, M653, Roll 774. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1860 U.S. Census New York, Suffolk Co. NARA, M653, Roll 864. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1865 New York State Census, Kings County. NY State Archives. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1869 U.S. Census Mortality Schedules NY Kings Co. NARA, T655, Roll M6. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1870 U.S. Census New York, Kings Co. NARA, M593, Roll 963. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1870 U.S. Census New York, Queens Co. NARA, M593, Roll 1081. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1875 NY State Census, Kings Co. NY State Archives. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.
- 1880 U.S. Census New York, Kings Co. NARA, T9, Roll 857. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.

1880 U.S. Census New York, New York Co. NARA, T9, Roll 890. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.

1892 NY State Census, Kings Co. NY State Archives. Church of Jesus Christ of Latter Day Saints, 35 North West Temple St, Salt Lake City, Utah 84150.

1898 Administration Catherine Gosline; NY Kings Co Estate Files 1866-1923.
<https://familysearch.org/ark:/61903/1:1:N7GW-TYZ>. Church of Jesus Christ of Latter Day Saints, 35 North West Temple St, Salt Lake City, Utah 84150.

1900 U.S. Census New York, Kings Co. NARA, T623, Roll 1069. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.

Brooklyn Daily Eagle, Brooklyn, Kings Co, New York, 1841-1955, 1960-1963, Brooklyn Daily Eagle On-line 1841-1902.

Brooklyn Standard Union, Brooklyn, New York, 1887-1932, Old Fulton New York Post Cards.

Early Brooklyn and Queens Deaths. Online www.italiangen.org, Italian Genealogical Group.

Find A Grave. Online www.findagrave.com.

Fish, John Dean. "History and Vital Records of Christ's First Presbyterian Church of Hemstead, Long Island, New Yorkk." 1922, Transcription. New York Genealogical and Biographical Society, 36 West 44th St, 7th Floor, New York, New York 10036. Originally published in the New York Genealogical and Biographical Record: 53 (July 1922), 235-257; 53 (Oct 1922), 381-392; 54 (Jan 1923), 30-42; 54 (Apr 1923), 138-150. Posted on-line at Long Island Genealogy. Posted on-line NY G&B E-Library hosted by Findmypast.com.

Fisher, William Scott. *New York City Methodist Marriages 1785-1893*. Camden, Maine: Picton Press, 1994.

Frank L. Van Cleef translator and transcriber, under the direction of Willard P. Schenck and Henry M. Wells and copied by Josephine C. Frost. *Records of the Reformed Protestant Dutch Church of the Town of Flatbush, Kings County, New York, 1677-1872*. New York, New York: Holland Society, 1898.

Gorsline, Joseph 1822 Probate, Queens County, New York Surrogate, 88-11 Sutphin Boulevard, Jamaica, New York 11435.

Gosline, Ann 1873 Will, Volume 53, page 346. Church of Jesus Christ of Latter Day Saints, 35 North West Temple St, Salt Lake City, Utah 84150.

Gosline, Joseph 1873 Probate, Volume 20, page 1. Queens County, New York Surrogate, 88-11 Sutphin Boulevard, Jamaica, New York 11435.

Gosline, William 1852 will and 1855 administration. Wills Liber 16, page 356; Administrations Liber 9, page 14. Kings County, New York Surrogate, 2 Johnson Street, Brooklyn, New York 11201.

Kelby, Robert H. and Scott, Kenneth. *New York Marriages Previous to 1784, a reprint of the original edition of 1860, with Additions and Corrections*. 1860. Reprint Baltimore, Maryland: Genealogical Publishing Company, 1968.

New York City Death Index 1862-1948. Online www.italiangen.org, Italian Genealogical Group.

New York Tax Assessment Rolls of Real and Personal Estates, 1799-1804. New York State Archives, Albany, New York. Ancestry.com, 360 West 4800 North, Provo, Utah 84604.

New York, Kings County Estate Files, 1866-1923. Online www.familysearch.org, Family Search.

New York, New York City Municipal Deaths 1795-1949, Database Family Search. Online <https://familysearch.org/learn/wiki/en/Special:Search?fulltext=true&search=New+York%2C+New+York+City+Municipal+Deaths&searchbutton=Search>, Municipal Archives City of New York Death Registers. 1795-1949.

New York, New York City Municipal Deaths 1795-1949. Online www.familysearch.org, Family Search.

White, Arthur. "Newtown Presbyterian Church Records." 1922, Transcription. New York Public Library, Stephen A. Schwarzman Building, Irma and Paul Milstein Division of U.S. History, Local History and Genealogy, 5th Avenue and 42nd Street, Manhattan, New York, New York 10018. Originally Published in the *New York Genealogical and Biographical Record*: 55 (1924) 162-167, 281-291, 383-400; 56 (1925) 73-83, 173-187, 353-359. Subsequently published in *Collections NY G&B Society*, Volume 8. Original transcript is part of the NYG&B Manuscript Collections, which are now held by the New York Public Library, Archives Division. The original Church records remain at the Church, 54-05 Seabury Street Queens Blvd and 54th Avenue, Elmhurst, Queens County, New York.

Worden, Jean D.. *The Rochester Reformed Church 1736-1901 Accord, Ulster Co, New York*. Decorah, Iowa: Anundsen Publishing Co, 1985.

Endnotes

¹Kelby, Robert H. and Scott, Kenneth; *New York Marriages Previous to 1784, a reprint of the original edition of 1860, with Additions and Corrections* (1860; reprint Baltimore, Maryland: Genealogical Publishing Company, 1968). Hereinafter cited as *NY Marriages Previous to 1784*.

²Joseph Gorsline will (3 April 1822), E-59; Queens County, New York Surrogate, 88-11 Sutphin Boulevard, Jamaica, New York 11435. Hereinafter cited as 1822 Probate Joseph Gorsline.

³1850 U.S. Census New York, Kings County. Ancestry.com, Provo, Utah. NARA, M432, Roll 519, Town of Flatlands, page 2B.

⁴William Goslin will and administration (15 January 1855). Wills Liber 16, page 356; Administrations Liber 9, page 14; Kings County, New York Surrogate, 2 Johnson Street, Brooklyn, New York 11201. Hereinafter cited as 1855 Administration William Gosline.

⁵Jean D. Worden, compiler, *The Rochester Reformed Church 1736-1901 Accord, Ulster Co, New York* (Decorah, Iowa: Anundsen Publishing Co, 1985), page 52. Hereinafter cited as *Rochester Reformed Church Ulster Co NY*.

⁶1822 Probate Joseph Gorsline, Queens County, New York Surrogate, E-59.

⁷1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.

⁸1850 U.S. Census New York, Queens Co. Ancestry.com, Provo, Utah. NARA, M432, Roll 583, Town of Newtown, page 136B.

⁹Arthur White, "Newtown Presbyterian Church Records," 1922, Transcription, New York Public Library, Stephen A. Schwarzman Building, Irma and Paul Milstein Division of U.S. History, Local History and Genealogy, 5th Avenue and 42nd Street, Manhattan, New York, New York 10018, Baptisms, 1791. Hereinafter cited as "Newtown Presbyterian Records."

¹⁰*Ibid.*, Baptisms, 1793.

¹¹Worden, *Rochester Reformed Church Ulster Co NY*, page 52.

¹²Newtown Presbyterian Records, Baptisms 1800.

¹³1800 U.S. Census New York, Queens Co. Ancestry.com, Provo, Utah. NARA, M32, Roll 25, Town of Newtown, page 136.

¹⁴New York Tax Assessment Rolls of Real and Personal Estates, 1799-1804. New York State Archives, Albany, New York; Series B0950. Ancestry.com, 360 West 4800 North, Provo, Utah 84604, 1801-1803. Hereinafter cited as New York Tax Assessment Rolls 1799-1804.

¹⁵1810 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M252, Roll 28, Town of Brooklyn, page 629.

¹⁶1822 Probate Joseph Gorsline, Queens County, New York Surrogate, E-59.

¹⁷New York, New York City Municipal Deaths 1795-1949, online <www.familysearch.org>, Family Search Reference ID cn21376, FHL Film No. 1324200. Hereinafter cited as New York City Municipal Deaths 1795-1949.

¹⁸1822 Probate Joseph Gorsline, Queens County, New York Surrogate, E-59.

¹⁹1820 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M33, Roll 64, Town of Bedford, page 172.

²⁰1830 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M19, Roll 112, Town of Brooklyn, page 369.

²¹1820 U.S. Census New York, Kings Co, Ancestry.com, Town of Bedford, page 172.

²²1830 U.S. Census New York, Kings Co, Ancestry.com, Town of Brooklyn, page 369.

²³1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 3A.

²⁴Frank L. Van Cleef translator and transcriber, under the direction of Willard P. Schenck and Henry M. Wells and copied by Josephine C. Frost. *Records of the Reformed Protestant Dutch Church of the Town of Flatbush, Kings County, New York, 1677-1872* (New York, New York: Holland Society, 1898), Marriages, 1834. Hereinafter cited as *Flatbush Reformed Dutch Church Records*.

²⁵*Ibid.*

²⁶1840 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M704, Roll 289, Town of Flatlands, page 798.

²⁷1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 2B.

²⁸*Ibid.*, Town of Flatlands, page 2B.

-
- ²⁹1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ³⁰Ibid.
- ³¹*Brooklyn Daily Eagle*, Brooklyn, Kings Co, New York, 1841-1955, 1960-1963. Hereinafter cited as Brooklyn Daily Eagle, 22 January 1855, page 3.
- ³²1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, pages 2B and 3A.
- ³³1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ³⁴Ibid.
- ³⁵1850 U.S. Census New York, Queens Co, Ancestry.com, Town of Newtown, page 136B.
- ³⁶Newtown Presbyterian Records, Baptisms, 1793.
- ³⁷1800 U.S. Census New York, Queens Co, Ancestry.com, Town of Newtown, page 655.
- ³⁸1810 U.S. Census New York, Kings Co, Ancestry.com, Town of Brooklyn, page 629.
- ³⁹1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ⁴⁰Worden, *Rochester Reformed Church Ulster Co NY*, page 52.
- ⁴¹1800 U.S. Census New York, Queens Co, Ancestry.com, Town of Newtown, page 655.
- ⁴²John Dean Fish, "History and Vital Records of Christ's First Presbyterian Church of Hemstead, Long Island, New Yorkk," 1922, Transcription, New York Genealogical and Biographical Society, 36 West 44th St, 7th Floor, New York, New York 10036, Volume 53 (July 1922), page 235. Hereinafter cited as "Christ's Presbyterian Church Records Hempstead NY."
- ⁴³1830 U.S. Census New York, Queens Co. Ancestry.com, Provo, Utah. NARA, M19, Roll 104, Town of Flushing, page 152.
- ⁴⁴1840 U.S. Census New York, Suffolk Co. Ancestry.com, Provo, Utah. NARA, M704, Roll 343, Town of Huntington, page 156.
- ⁴⁵1850 U.S. Census New York, Suffolk Co. Ancestry.com, Provo, Utah. NARA, M432, Roll 601, Town of Huntington, page 31B.
- ⁴⁶1860 U.S. Census New York, Suffolk Co. Ancestry.com, Provo, Utah. NARA, M653, Roll 864, Town of Huntington, page 380.
- ⁴⁷1870 U.S. Census New York, Queens Co. Ancestry.com, Provo, Utah. NARA, M593, Roll 1081, Town of Oyster Bay, page 465A.
- ⁴⁸Joseph Gosline will (1873), Volume 20, page 1; Queens County, New York Surrogate, 88-11 Sutphin Boulevard, Jamaica, New York 11435. Hereinafter cited as 1873 Probate Joseph Gosline.
- ⁴⁹Newtown Presbyterian Records, Baptisms, 1800.
- ⁵⁰1800 U.S. Census New York, Queens Co, Ancestry.com, Town of Newtown, page 655.
- ⁵¹1810 U.S. Census New York, Kings Co, Ancestry.com, Town of Brooklyn, page 629.
- ⁵²1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ⁵³1875 NY State Census, Kings Co. Ancestry.com, Provo, Utah. NY State Archives, Town of Flatlands, Sheet number 7.
- ⁵⁴1880 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, T9, Roll 857, Town of Flatlands, page 295C.
- ⁵⁵Early Brooklyn and Queens Deaths, online <www.italiengen.org>, Italian Genealogical Group. , Flatlands, Certificate Number 800. Hereinafter cited as Early Brooklyn and Queens Deaths.
- ⁵⁶Frank L. Van Cleef translator and transcriber, under the direction of Willard P. Schenck and Henry M. Wells and copied by Josephine C. Frost, *Flatbush Reformed Dutch Church Records, Marriages, 1837*.
- ⁵⁷1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 4B.
- ⁵⁸1855 1855 NY State Census, Kings Co. Ancestry.com, Provo, Utah. NY State Archives, Town of Flatlands, Household Number 55.
- ⁵⁹1840 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 800.
- ⁶⁰1870 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M593, Roll 963, Town of Flatlands, page 88A.
- ⁶¹1875 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Sheet number 7.
- ⁶²1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 295C.
- ⁶³1900 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, T623, Roll 1069, Brooklyn Ward 32, page 1A.

-
- ⁶⁴New York City Death Index 1862-1948, online <www.italiangen.org>, Italian Genealogical Group. , Kings County, Certificate Number 764. Hereinafter cited as New York City Death Index 1862-1948.
- ⁶⁵Frank L. Van Cleef translator and transcriber, under the direction of Willard P. Schenck and Henry M. Wells and copied by Josephine C. Frost, *Flatbush Reformed Dutch Church Records, Marriages, 1838*.
- ⁶⁶1840 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 798.
- ⁶⁷1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 3A.
- ⁶⁸1855 1855 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Household Number 75.
- ⁶⁹1860 U.S. Census New York, Kings Co. Ancestry.com, Provo, Utah. NARA, M653, Roll 774, Town of Flatlands, page 679.
- ⁷⁰1865 New York State Census, Kings County. Ancestry.com, Provo, Utah. NY State Archives, Town of Flatlands, page 27.
- ⁷¹1870 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 93B.
- ⁷²1875 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Sheet Number 10.
- ⁷³1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 293C.
- ⁷⁴1892 NY State Census, Kings Co. Church of Jesus Christ of Latter Day Saints, Provo, Utah. NY State Archives, Town of Flatlands, page 11.
- ⁷⁵Find A Grave, online <www.findagrave.com>, Canarsie Cemetery, Kings Co, NY; Memorial Number 129733244. Hereinafter cited as Find A Grave.
- ⁷⁶1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ⁷⁷New York City Municipal Deaths 1795-1949, online www.familysearch.org, Reference ID 21376, FHL Film Number 1324200.
- ⁷⁸1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 4B.
- ⁷⁹Frank L. Van Cleef translator and transcriber, under the direction of Willard P. Schenck and Henry M. Wells and copied by Josephine C. Frost, *Flatbush Reformed Dutch Church Records, Marriages, 1840*.
- ⁸⁰1840 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 798.
- ⁸¹1855 1855 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Household Number 44.
- ⁸²1865 New York State Census, Kings County, Ancestry.com, Town of Flatlands, page 20.
- ⁸³1870 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 100B.
- ⁸⁴1875 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Household Number 2.
- ⁸⁵1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 289D.
- ⁸⁶1900 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 5A.
- ⁸⁷New York City Death Index 1862-1948, online www.italiangen.org, Kings County, Certificate 3895.
- ⁸⁸1855 1855 NY State Census, Kings Co, Ancestry.com, Ward 5 Brooklyn, Sheet Number 32.
- ⁸⁹William Scott Fisher, compiler, *New York City Methodist Marriages 1785-1893* (Camden, Maine: Picton Press, 1994), Greene St. Methodist Church; Volume 2, page 248. Hereinafter cited as *New York City Methodist Marriages*.
- ⁹⁰Ann Gosline will (1873), Volume 53, page 346; Church of Jesus Christ of Latter Day Saints, 35 North West Temple St, Salt Lake City, Utah 84150. Hereinafter cited as 1873 Will Ann Gosline.
- ⁹¹1860 U.S. Census New York, Kings Co, Ancestry.com, Brooklyn, Ward 4, District 2 page 948.
- ⁹²1865 New York State Census, Kings County, Ancestry.com, Brooklyn, page 6.
- ⁹³1870 U.S. Census New York, Kings Co, Ancestry.com, Brooklyn Ward 10, page 634A.
- ⁹⁴New York City Municipal Deaths 1795-1949, online www.familysearch.org, Reference ID CN3895, FHL Film Number 1323676.
- ⁹⁵New York, Kings County Estate Files, 1866-1923, online <www.familysearch.org>, Family Search . Hereinafter cited as Kings County NY Estate Files 1866-1923.
- ⁹⁶1869 U.S. Census Mortality Schedules NY Kings Co. Ancestry.com, Provo, Utah. NARA, T655, Roll M6, Brooklyn, page 16.
- ⁹⁷1880 U.S. Census New York, New York Co. Ancestry.com, Provo, Utah. NARA, T9, Roll 890, Manhattan, page 249A.
- ⁹⁸New York City Municipal Deaths 1795-1949, online www.familysearch.org, Reference ID CN 23577, FHL Film Number 2131454.
- ⁹⁹1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 3A.
- ¹⁰⁰1855 1855 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Household Number 229.
- ¹⁰¹1860 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 675.
- ¹⁰²1865 New York State Census, Kings County, Ancestry.com, Town of Flatlands, Family Number 147.
- ¹⁰³1870 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 98B.

-
- ¹⁰⁴1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 289C.
- ¹⁰⁵1892 NY State Census, Kings Co, Church of Jesus Christ of Latter Day Saints, Image No. 00439, FHL Film Number 1930244.
- ¹⁰⁶1900 U.S. Census New York, Kings Co, Ancestry.com, Brooklyn Ward 23, page 14B.
- ¹⁰⁷New York, New York City Municipal Deaths 1795-1949, Database Family Search, online <https://familysearch.org/learn/wiki/en/Special:Search?fulltext=true&search=New+York%2C+New+York+City+Municipal+Deaths&searchbutton=Search>, Municipal Archives City of New York Death Registers, 1795-1949, Reference ID CN 1153, FHL Film Number 1324069.
- ¹⁰⁸1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ¹⁰⁹Find A Grave, online www.findagrave.com, Canarsie Cemetery, Memorial Number 104648955.
- ¹¹⁰New York City Municipal Deaths 1795-1949, online www.familysearch.org, Reference ID CN7306, FHL Film Number 1324142.
- ¹¹¹1855 1855 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Household Number 228.
- ¹¹²1860 U.S. Census New York, New York Co. Ancestry.com, Provo, Utah. NARA, M653, Roll 819, Manhattan, Ward 18, page 125.
- ¹¹³1865 New York State Census, Kings County, Ancestry.com, Town of Flatlands, page 25.
- ¹¹⁴1870 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 100A.
- ¹¹⁵1875 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Sheet Number 9.
- ¹¹⁶1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 292A.
- ¹¹⁷1892 NY State Census, Kings Co, Church of Jesus Christ of Latter Day Saints, Town of Flatlands, FHL Film No. 1930244, image number 436.
- ¹¹⁸1900 U.S. Census New York, Kings Co, Ancestry.com, Brooklyn, Ward 32, page 3B.
- ¹¹⁹1850 U.S. Census New York, Kings County, Ancestry.com, Town of Flatlands, page 2B.
- ¹²⁰1855 Administration William Gosline, Kings County, New York Surrogate, Wills Liber 16, page 356; Administrations Liber 9, page 14.
- ¹²¹1865 New York State Census, Kings County, Ancestry.com, Town of Flatlands, page 25.
- ¹²²1870 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 100A.
- ¹²³1875 NY State Census, Kings Co, Ancestry.com, Town of Flatlands, Sheet 9.
- ¹²⁴1880 U.S. Census New York, Kings Co, Ancestry.com, Town of Flatlands, page 292B.
- ¹²⁵New York City Death Index 1862-1948, online www.italiagen.org, Kings County, Certificate 881.
- ¹²⁶Find A Grave, online www.findagrave.com, Canarsie Cemetery, Memorial Number 129730394.
- ¹²⁷1898 Administration Catherine Gosline; NY Kings Co Estate Files 1866-1923. <https://familysearch.org/ark:/61903/1:1:N7GW-TYZ>: Kings County New York, images 39-42, Church of Jesus Christ of Latter Day Saints, 35 North West Temple St, Salt Lake City, Utah 84150. Hereinafter cited as 1898 Administration Catherine Gosline.
- ¹²⁸*Brooklyn Standard Union*, Brooklyn, New York, 1887-1932. Hereinafter cited as Brooklyn Standard Union, 6 October 1919.