

NYPL RESEARCH LIBRARIES

3 3433 08071717 0

APV

(Browne)

Digitized for Microsoft Corporation
by the Internet Archive in 2008.
From New York Public Library.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

ATW

PRINDLE GENEALOGY

Three hundred copies of this book have been
printed from type and the type distributed.

This copy is number. *82*.....

Franklin C. Prindle

Franklin C. Prindle

*Civil Engineer, U. S. Navy.
Rear-Admiral, Retired*

Digitized by Microsoft®

The Prindle Genealogy

EMBRACING THE DESCENDANTS OF

WILLIAM PRINGLE

THE FIRST SETTLER, IN PART FOR SIX, SEVEN
AND EIGHT GENERATIONS, AND ALSO
THE ANCESTORS AND DESCENDANTS OF

ZALMON PRINDLE

FOR TEN GENERATIONS, COVERING A PERIOD OF
TWO HUNDRED AND FIFTY-TWO YEARS

1654 TO 1906

COMPILED BY

FRANKLIN C. PRINDLE

U. S. NAVY

"Honor thy father and thy mother"

THE GRAFTON PRESS

GENEALOGICAL PUBLISHERS

NEW YORK

MCMVI

COPYRIGHT, 1906
BY
THE GRAFTON PRESS

NOV 21 1906

Inscribed
to the Memory of
Salmon Prindle
a Patriot Soldier
of the
American Revolution

CONTENTS

FOREWORD	ix
EXPLANATORY AND ABBREVIATIONS	xvii
WILLIAM PRINDLE, FIRST SETTLER, AND CHILDREN	1
PHOEBE ² PRINDLE AND DESCENDANTS	3
JOHN ² PRINDLE AND DESCENDANTS	20
MARY ² PRINDLE AND DESCENDANTS	30
EBENEZER ² PRINDLE AND DESCENDANTS	31
JOSEPH ² PRINDLE AND DESCENDANTS	49
SAMUEL ² PRINDLE AND DESCENDANTS	89
ELEAZER ² PRINDLE AND DESCENDANTS	113
HANNAH ² PRINDLE AND DESCENDANTS	137
JOSEPH ³ PRINDLE AND DESCENDANTS	139
JOEL ⁴ PRINDLE AND DESCENDANTS	173
ZALMON ⁵ PRINDLE AND DESCENDANTS	176
UNLOCATED BRANCHES	
1. Abijah Prindle	208
2. John Prindle	213
APPENDIX—	
Note 1. Sketch of William ¹ Prindle	227
Note 2. Military Service and Religious Experience of Samuel ⁴ Prindle	232
Note 3. Kimberly Ancestry	239
Note 4. Military Service and Sketch of Zalmon ⁵ Prindle	243
Note 5. Military Service and Sketch of Abraham and Mary Williams	249
Note 6. Cogswell Ancestry	256
Note 7. Oatman Ancestry	260
Note 8. Andrew Ancestry	263
Note 9. Sketch of Sarah Ann ⁷ Prindle	267
Note 10. Sketch of Franklin C. ⁸ Prindle	269
Note 11. Military Service in Revolutionary War	274
Note 12. Military Service in French and Indian Wars	282
OWNER'S LINEAGE RECORD	287
INDEX	291

ILLUSTRATIONS

FRANKLIN COGSWELL PRINDLE	Frontispiece
LEATHER WALLET, carried by Samuel Prindle, a Revolution- ary Soldier	facing page 92
MARY (WILLIAMS) PRINDLE	“ “ 176
ZENAS PRINDLE	“ “ 178

FOREWORD

"Tell ye your children of it, and let your children tell their children, and their children another generation."—Joel i., 3.

In attempting to trace the ancient history of his family the compiler is early confronted with the necessity for sifting facts from tradition, and while many traditions are interesting and fondly cherished, often plausible, as well as suggestive and helpful in research, yet the evidence of recorded facts is the only safe guide in order to make such a compilation of much value. As a matter of fact, however, instances occur in these pages where traditions of Revolutionary service have been clues suggesting investigation which led to their verification by the discovery of recorded facts.

The name of Pringle is of great antiquity, and has been historically eminent in Scotland for many centuries.

Alexander appears to have been the great progenitor of the family, and he is said to have been one of the promoters of the Fourth Crusade and commanded one of the divisions of the Scottish soldiers engaged in Palestine.

Sir James Pringle was a Knight of great courage and discretion, and enjoyed the friendship and favor of King Robert the Bruce; and was one of the Scottish Knights who accompanied the great Lord Douglas on the celebrated pilgrimage of the heart of Robert Bruce. In the arms of all those engaged in that celebrated pilgrimage, a winged heart has been given as a crest, and it appears on some of the Pringle coats of arms. The escallop shells also show that a pilgrimage had been made to Jerusalem.

The origin of the Pringles in America is as yet uncertain, although it is known that our progenitor in this country, William Pringle, of New Haven, Conn., in 1654, was of Scottish nationality.

No attempt has been made to trace his ancestry across the water.

The name of Pringle frequently appears in the Publications of the Scottish History Society; and in Vol. 50, entitled "Records of the Baron Court of Stitchill, 1655-1807."—Edinburg, 1905, there is given the genealogy of Pringles of Stitchill, from the Pringles of Snailholm, and Hop Pringle of Craiglatch and Newhall—two generations prior to William Hop Pringle, 1485, from whom the descent follows.

These Records comprise the minutes of "The firste Court Barron holden at Stitcheill," beginning January 8, 1655, "be the Right worthy Walter Pringle of Greenkow. In the name of and haveing full power and commission fra the Right worthy Robert Pringle of Stitcheill, Barroun and heretable proprietor of the Lands, Parochin, and Barrony of Stitcheill," and extending to November 21, 1807. This Baron Court was that of the village, barony and parish of Stitcheill in Roxburgshire, three miles north of Kelso on the river Tweed. Walter Pringle of Greenkow was the second son of Robert the first laird of Stitcheill.

The name of Pringle is found with the Kers, Elliotts, Scotts and others, all ancient and renowned Border names, who were in full sympathy with the principles of the Covenant, and exerted undying influence on those living upon their estates. The lairds of Stitcheill were Covenanters and the head of the family (in 1732) originated the secession in the parish from the Church of Scotland.

There was a "Prindle Hill" near Scrooby, in Nottingham, England, the birth-place of Rev. John Davenport, the founder of the New Haven Colony in 1636, and which suggests that some of the name lived in that vicinity.

Scrooby Manor was near to the borders, both of Lincolnshire and Yorkshire, though itself in the County of Nottingham. It was also an ancient possession and occasional residence of the Archbishop of York, and located a little south of Bawtry, a market and post town situated on the boundary line between Nottinghamshire and Yorkshire.

Northumberland is still the home of Pringle families, as also the southeastern counties of Scotland, just over the border from Northumberland, where the Pringles of Yair and Whytbank were neighbors and distant kinsfolk of Sir Walter Scott. There are many graves of Pringles in Melrose Abbey and church-yard, with quaint inscriptions and tablets bearing dates from February 28, 1585, to January 13, 1899, the oldest of which is on an effigy lying on the floor of No. 5 chapel, and reads as follows:

HEIR LEIS ANE HONOURABIL MAN ANDRO PRINGIL
FEUAR OF GALLOSCHIELS QUIIA DECESIT YE 28 OF
FEBRUARE AN. DOM. 1585.

The word FEUAR is very common over all parts of Scotland and elsewhere, and means a person having a long lease of a piece of

ground from another superior at a nominal rent. These leases vary from 99 years up to say 200 and 300 years, and many houses are built all over the country on ground taken in such a way. There are also old inscriptions of several Alexander Pringles, this name having been transmitted through several generations; and two or three of John Pringle, the earliest having died April 24, 1675, aged 72.

The earliest record so far found of Prindles in America is of John, whose name appears as an "after planter" in Milford, Conn., in 1645; and nothing further has yet been found until the name of William appears in the New Haven Colonial Records, in 1653-4. And in order to a better understanding of the matter it is desirable to make a brief reference to some of the events leading up to the settlement of this Colony, and the appearance of William, whom we find taking the oath of fidelity to the New Haven Jurisdiction in 1654.

The early settlers brought with them a high regard for church and town records, and so noted down with much care and minuteness the current facts connected with the family and business life. Some of these old records may seem of little moment, and even trivial, to the ordinary reader, but to the historian and genealogist they are often found to be of great value.

The history of the New Haven Colony begins as early as 1635, when the first steps were taken in the organization of the Davenport and Eaton Company, in England and Holland. The Rev. John Davenport, as pastor of the Church in Coleman Street, London, was made to feel the persecuting hand of Archbishop Laud, and to escape which he sought refuge for a time in Holland. Theophilus Eaton, the other founder of this Colony, was a London merchant of means and influence, and is said to have been a member of the former's congregation. This company was the fourth colony which had set out for New England, and is mentioned as being better equipped as to men and means than any of its predecessors. On arrival at Boston they were urged to join the Massachusetts Bay Colony. But glowing accounts had reached them from settlers who had "swarmed" from the Massachusetts Bay Colony, and while wintering in Boston some of their number had sought for a suitable location in Connecticut. Fearing that Archbishop Laud might trouble the Massachusetts Bay Colony if they remained with it,

and having their own ideas about the management of civil and religious affairs, they were moved to decline the invitation as a colony, though doubtless some individuals may have remained, and others of the Bay Colony joined the newer enterprise.

So Eaton selected and purchased this tract on Long Island Sound, and settled upon the mouth of the Connecticut River as their harbor, being "merchants of Traffick and business. The Colony was under the conduct of as holy, and as prudent and as genteel persons as most that ever visited these nooks of America."

The Colony arrived at New Haven, April 14, 1638, and in June, 1639, after much consideration, proceeded to the organization of a civil government. In August following the church was organized, and Mr. Davenport chosen pastor, and later Mr. Eaton was made governor. The church at Milford was organized the same day. The settlement of Guilford, Stamford, Branford, and Southold, L. I., followed, as families from the various old home counties naturally gathered together at the different places, and their numbers were increased from time to time by the later emigrants in 1640-45. It is stated that owing to the persecutions of Laud about nineteen-twentieths of the Puritans that came over arrived in the few years preceding the long Parliament, 1641.

The later settlers, who came to Milford from Wethersfield and elsewhere, were called "after planters," and it is on this list that the name of John Prindle is found.

The different plantations were not equally prosperous or harmonious, but those at New Haven and Milford seem to have been the most so.

In 1646 Mr. Isaac Allerton, a Mayflower Pilgrim, came to New Haven from New York. He had been "assistant" to Governor Bradford, and was a "factour" of the Plymouth Colony some fifteen to twenty years before. He was interested in shipping and made several voyages back and forth to England, exchanging beaver skins, etc., for other goods needed by the colonists, but was most active in promoting the formation of new companies of "adventurers." Some dissatisfaction among these colonists followed his management of their affairs and so he removed to New York, about 1632-34, but later returned to New Haven.

In 1653-4 we find William Pringle mentioned as "the Scotchman which lives at Mr. Allerton's."

It was the custom to require a young man not living with his parents to make his home with a householder. Men married young then, often not waiting long after they were of age, and frequently marrying before that time; and so William was probably about twenty-one when he married Mary Desborough, in 1655.

His relationship to John, if any existed, has not been ascertained; nor, as before stated, have any steps yet been taken to trace his ancestry, but it is much to be hoped that the compilation of this little history may serve to arouse the enthusiasm and interest of his living descendants to make an earnest and persistent effort toward ascertaining his parentage and antecedents across the water. For however humble may have been the lot of our forbears who fled to New England to pioneer a new land of liberty and freedom, their names should not be left to perish with the lapse of time. And ungrateful must be the descendants of these founders, who have inherited the blessings for which they toiled and suffered to secure, who will not in some way aid to rescue their names from oblivion.

The tradition in many families, of the two or three "brothers who came over," has become so frequent as to excite the smiles of the incredulous; but when one considers the history of the times, the facts of homes broken up and families scattered by persecution, or the desire to better their condition, with one or more venturing to Holland or America for refuge or in search of a new home, it should not appear so strange. It would be but most natural for two or more of the same family to go together, or, if separately, with the purpose of rejoining later on in the new far-away land. So when the "three brothers" came over, it might have been at intervals or at the same time, the details of which are now lost in the distance; but the statement that they "came over" is often the starting point of the family history in the New World.

The Prindle traditions vary: some say three brothers, some say two; some say one settled in Massachusetts, and one in Connecticut, and one somewhere else; while others say one in Connecticut, one in Virginia, and lose the third one; and those that say two, put one in Connecticut, but are in doubt as to the other.

Remembering the general histories of the Colonies, all these traditions might be the truth, especially as early records in Massachusetts, Virginia and North Carolina mention Pringles or Prindles

whose connection with William of Connecticut has not been traced. Means of communication were slow and difficult in those early days, and in most cases families thus scattered soon lost all knowledge of one another. At a much later period, after the Revolution, some Tory Prindles went to Canada, and, resuming the Scotch "g" of the name, lost their identity as Connecticut Prindles almost entirely. Also several Pringles of the British Army, liking the country, drew land and remained here.

Tradition also points to Holland, as well as Northumberland and around Edinburgh, as the place from which the early immigrants came. This seems very probable, as Holland was the near-by refuge of many who looked and longed for America as their future home.

The story thus far goes to show how meager and uncertain is our present knowledge of the origin of the Prindles in America.

The only authentic statement yet found is the one referred to about "the Scotchman" William, of New Haven; and it is concerning him that one of his descendants writes:

"William Pringle was the son of one of the followers of King James of Scotland and came to America on the restoration of Charles the Second, and from him the family in the United States derives its name and descent."

Another descendant writes:

"My aunt tells me that there is a tradition in one branch of the family that two brothers came over from Scotland. They ran away on account of a stepmother."

And still another descendant writes:

"There is a tradition in our family that we are descendants of a Pringle boy who came not many generations ago from Scotland. His story was told me by my dear grandmother, my father's mother, who long survived her husband and lived all my boyhood in this old Prindle home, where I was reared. My grandmother told me what she had heard from her husband, of that Scotch boy: that he was apprenticed in some seaport town to a ship's blacksmith. Living in the family of his master he came under the discipline of the blacksmith's wife, who was wont to chastise him severely. One day, when the boy had attained considerable size, his mistress was administering the customary punishment, the boy stooping before her, his head between her knees, while she was belaboring his posterior parts. The severity of the blows stirred the boy to rebellion, so gathering all his strength in an effort for freedom, he upset his

mistress and escaped. When he had opportunity to consider what he had done, and the consequences of his rebellious act, he knew it would never do to fall into the hands of his mistress again, so he escaped to a ship bound for America."

The original aim of the compiler was to prepare only a brief family record of his great-grandfather, Zalmon Prindle, who was a soldier of the American Revolution, and of his descendants, and, as a slight tribute to his memory, to publish the same for preservation and distribution among those of his descendants now living who might desire to have it. Then, as the interest to know more of his antecedents speedily grew, the investigation was enlarged so as to embrace the record of his ancestors in the direct line of ascent to the original emigrant and progenitor of the family in this country. This in turn led to include also the children of each male ancestor; and, finally by utilizing the data incidentally accumulated, to enlarge the record so as to include all the descendants of William¹, as far as ascertained, from 1654, to those of Zalmon⁵ now living, 1906, during a period of 252 years and embracing ten generations. The descendants of the several lines and branches other than that of Zalmon have, however, only been brought down generally to the sixth generation, and in some lines to the seventh and eighth generations, but which it is hoped will prove sufficient to enable those of later generations to connect their own family records with those of the past. The compiler will feel sufficiently rewarded for his efforts if these pages shall serve to induce other descendants not only to make and preserve a careful record of their own families, but will also undertake the work of completing the history of their own lines and branches which has failed to find a record here, to the end that ultimately a full and complete history of the Prindle family in America can be made.

For the benefit of those descendants of soldiers of the Revolution who might wish to establish their eligibility to membership in the patriotic societies, based upon the service of Revolutionary ancestors, etc., there will be found in the Appendix, Note 11, a list of those soldiers whose names appear upon the official records of the Pension Office, War and Treasury Departments, and of the States of Vermont, Massachusetts, Connecticut and New York, together with a brief transcript of records of service rendered by them in the achievement of American independence.

whose connection with William of Connecticut has not been traced. Means of communication were slow and difficult in those early days, and in most cases families thus scattered soon lost all knowledge of one another. At a much later period, after the Revolution, some Tory Prindles went to Canada, and, resuming the Scotch "g" of the name, lost their identity as Connecticut Prindles almost entirely. Also several Pringles of the British Army, liking the country, drew land and remained here.

Tradition also points to Holland, as well as Northumberland and around Edinburgh, as the place from which the early immigrants came. This seems very probable, as Holland was the near-by refuge of many who looked and longed for America as their future home.

The story thus far goes to show how meager and uncertain is our present knowledge of the origin of the Prindles in America.

The only authentic statement yet found is the one referred to about "the Scotchman" William, of New Haven; and it is concerning him that one of his descendants writes:

"William Pringle was the son of one of the followers of King James of Scotland and came to America on the restoration of Charles the Second, and from him the family in the United States derives its name and descent."

Another descendant writes:

"My aunt tells me that there is a tradition in one branch of the family that two brothers came over from Scotland. They ran away on account of a stepmother."

And still another descendant writes:

"There is a tradition in our family that we are descendants of a Pringle boy who came not many generations ago from Scotland. His story was told me by my dear grandmother, my father's mother, who long survived her husband and lived all my boyhood in this old Prindle home, where I was reared. My grandmother told me what she had heard from her husband, of that Scotch boy: that he was apprenticed in some seaport town to a ship's blacksmith. Living in the family of his master he came under the discipline of the blacksmith's wife, who was wont to chastise him severely. One day, when the boy had attained considerable size, his mistress was administering the customary punishment, the boy stooping before her, his head between her knees, while she was belaboring his posterior parts. The severity of the blows stirred the boy to rebellion, so gathering all his strength in an effort for freedom, he upset his

mistress and escaped. When he had opportunity to consider what he had done, and the consequences of his rebellious act, he knew it would never do to fall into the hands of his mistress again, so he escaped to a ship bound for America."

The original aim of the compiler was to prepare only a brief family record of his great-grandfather, Zalmon Prindle, who was a soldier of the American Revolution, and of his descendants, and, as a slight tribute to his memory, to publish the same for preservation and distribution among those of his descendants now living who might desire to have it. Then, as the interest to know more of his antecedents speedily grew, the investigation was enlarged so as to embrace the record of his ancestors in the direct line of ascent to the original emigrant and progenitor of the family in this country. This in turn led to include also the children of each male ancestor; and, finally by utilizing the data incidentally accumulated, to enlarge the record so as to include all the descendants of William¹, as far as ascertained, from 1654, to those of Zalmon⁵ now living, 1906, during a period of 252 years and embracing ten generations. The descendants of the several lines and branches other than that of Zalmon have, however, only been brought down generally to the sixth generation, and in some lines to the seventh and eighth generations, but which it is hoped will prove sufficient to enable those of later generations to connect their own family records with those of the past. The compiler will feel sufficiently rewarded for his efforts if these pages shall serve to induce other descendants not only to make and preserve a careful record of their own families, but will also undertake the work of completing the history of their own lines and branches which has failed to find a record here, to the end that ultimately a full and complete history of the Prindle family in America can be made.

For the benefit of those descendants of soldiers of the Revolution who might wish to establish their eligibility to membership in the patriotic societies, based upon the service of Revolutionary ancestors, etc., there will be found in the Appendix, Note 11, a list of those soldiers whose names appear upon the official records of the Pension Office, War and Treasury Departments, and of the States of Vermont, Massachusetts, Connecticut and New York, together with a brief transcript of records of service rendered by them in the achievement of American independence.

The compiler desires to return his sincere thanks to those members of the family who have freely rendered assistance in furnishing their family records, etc., while special acknowledgments are due, and hereby gratefully made, to Mrs. Isabella A. (Hedenberg) Prindle, of Bon Air, Virginia, for most valuable aid rendered and for making available the extensive data which she has been patiently collecting for several years past, and which was freely used in this work; also to Miss Mary L. Hine, of West Haven, Conn., who has furnished most of the early records of our progenitor, William¹, and his immediate family, as well as the line of Joseph², of which she is a descendant.

While much pains have been taken to make the individual records correct, as to names, dates, etc., it is probable that errors will be found; and it is earnestly requested that all such may be promptly reported to the compiler, as well as any omissions or additions needed to make the work more complete and useful.

FRANKLIN C. PRINDLE.

Washington, D. C.,

August, 1906.

EXPLANATORY

Names of persons born Prindle are printed in SMALL CAPS.

Names of persons intermarrying with female lines, and also of their descendants, are printed in **black faced type**.

Figures in extreme left hand margin, opposite a name, indicate that the family record of that person appears in the next generation, with the same number preceding the name.

The superior figure following a name indicates the number of the generation of that person.

ABBREVIATIONS.

ae., aged.	grt., great.
abt., about.	gr.st., gravestone.
aft., after.	l., living.
bapt., baptized.	m., married.
b., born.	mo., mother.
bef., before.	prob., probably.
bro., brother.	rem., removed.
bur., buried.	res., resides, or resided.
Ch., Church.	ret., returned.
ch., child, or children.	s., son.
d., died.	set., settled.
dau., daughter.	s.p., <i>sine prole</i> (without issue).
d.i., died in infancy.	sup., supposed.
d.y., died young.	unm., unmarried.
f., father.	wf., wife.
gr., grand.	wid., widow.

PRINDLE GENEALOGY

PRINDLE GENEALOGY

"And I found a register of the genealogy of them which came up from the first."—Nehemiah, vii., 5.

1. WILLIAM PRINDLE.

WILLIAM¹ PRINGLE (also spelled Prindle in his will), a native of Scotland, the emigrant ancestor and progenitor of the family in America, settled in New Haven, Conn., where he took the oath of fidelity to the New Haven Jurisdiction, Theophilus Eaton, Governor, on April 4, 1654.

He is first mentioned in the New Haven Colonial Records as "the Scotchman which lives at Mr. Allerton's," who was one of the Mayflower Pilgrims. Savage says that William Pringle "was a proprietor in 1685, and so was Joseph, who may have been a son."

He married, December 7, 1655, Mary Desborough, daughter of ——— Desborough (also spelled Disburrow in copy of ancient records), Mr. Stephen Goodyear, magistrate, officiating.

His will was dated October 17, 1689, and probated June 5, 1690. Although the place of his burial is not now known, it is supposed to have been in the New Haven Green. She joined with son Eleazer, as late as April 6, 1697, in a deed, and probably died about 1700-01.

See Appendix, Note 1.

Children, born in New Haven:

2. i. PHOEBE², b. Mar. 16, 1656-7; m. Nov. 5, 1677, Eleazer Beecher; d. ———; set. in West Haven, Conn. 9 ch.
3. ii. JOHN², b. Oct. 5, 1658; m. (1) Mary Hull; m. (2) Abigail Hawkins; m. (3) Hannah Botsford; d. Nov. 25, 1734; set. in Derby, Conn. 8 ch.
4. iii. MARY², b. Mar. 8, 1659-60; m. John Roach; d. Aug. 16, 1691; set. in Milford, Conn. 4 ch.
5. iv. EBENEZER², b. Sept. 10, 1661; m. Elizabeth Hubby (or Hobby); d. in 1740; rem. to Milford, and afterward set. in Newtown, Conn. 10 ch.

6. v. JOSEPH², b. June 11, 1663; m. Mary Brown; d. Mar. 18, 1737-8; set. in West Haven, Conn. 7 ch.
vi. JONATHAN², b. June 7, 1665; d. ———, 1665.
vii. SARAH², b. Oct. 19, 1666; prob. d. young.
7. viii. SAMUEL², b. April 15, 1668; m. (1) Dorothy Plum; (2) Sarah Chapman; d. Sept. 20, 1750; set. in New Milford, Conn. 9 ch.
8. ix. ELEAZER², b. June 7, 1669; m. Elizabeth Andrews; d. ———, 1713; set. in Milford Conn. 3 ch.
9. x. HANNAH², b. Mar. 6, 1670-71; m. (probably) John Hull; d. ———; set. in Derby, Conn. 8 ch.
xi. JOANNA², b. Feb. 2, 1672; d. July 26, 1673.

2. PHOEBE PRINDLE.

PHOEBE² PRINDLE (*William*¹), daughter of William and Mary (Desborough) Prindle, was born in New Haven, Conn., March 16, 1656-7. She was mentioned as "my daughter Beecher" in her father's will, and married, November 5, 1677, Eleazer Beecher, son of Isaac (who was b. England, 1623, emigrated to America and landed in Boston, June 26, 1637), who was born in New Haven, May 8, 1655, and died there March 2, 1726.

He was admitted into the Congregational Church of New Haven, September 23, 1785. His will, dated January 30, 1722-3, and probated April 4, 1726, gives to his beloved wife Phoebe, his movable estate; to the child of his dau. Obedience, dec'd, 5 shillings; to the three children of his son Eleazur, dec'd, 40 shillings apiece; to his son Stephen, 5 shillings; to his dau. Hannah Clark, 5 shillings; "having already given to my son Nathaniel 40 acres of 5th Division Land by deed, in consideration of his granting and confirming about 70 acres of land at Pilgrim Harbor to my son Isaac Beecher, I esteem that in full of said Isaac Beecher's portion, and therefore he shall not demand nor receive any more of my estate"; to son Nathaniel the remainder of his estate: "he, the said Nathaniel Beecher, to take care of and afford suitable maintenance to my beloved wife Phebe, so long as she lives or bears my name; and also take into his care and keeping my son Ebenezer Beecher, who I desire may always live with Nathaniel so long as he lives, I having given Nathaniel the more estate that he may carefully look after that impotent child."

Nathaniel was named executor, and the estate inventoried at £147 1 s. 4 d. John Smith and Samuel Candee, Appraisers.

In 1680, when the 3d Division of common land was made, Eleazer's name appears on the list as having three in his family, with £13, and therefore he drew twenty acres of land.

In 1684, he and John Smith partitioned for a piece of land at the foot of what is still known as Shingle Hill, in the western part of town, but which was not granted them.

On May 17, 1684, under the Act of 1667 authorizing such action, Eleazer recorded to himself 10 acres on the "West Side" (now West Haven), described as "that part of the 2d Division be-

longing to Mr. Lamberton's quarter, and did at the first belong to Robert Ceely (Seely), dec'd, bounded north and south by highways, east by land of William Pringle, and west by Peter Mallary, Sr." This piece was next adjoining, on the west, to his father-in-law, William Pringle, between Main and Elm Streets, Union Street and Third Avenue. Eleazer lived on this lot, for in after years he speaks of it as "my house lot in West Haven," and probably was living there at the time of William Prindle's death. His son, Eleazer, Jr., became one of the first settlers in New Milford.

He seems to have returned to New Haven in later years, where he died, March 2, 1726, and was buried in the Old Cemetery in West Haven, where the following inscription is found upon his tombstone:

Here lieth the Body of
ELIZUR BEECHER,
Who died Mch. ye 2nd, 1726.
Aged 71 years.

His descendants long owned the southern part of this ten-acre piece, and an old house with stone chimney was standing there as late as 1893. The last of the name residing there was Miss Amy Beecher, who died in 1836, ae. 78. St. Lawrence Church and rectory (R. C.) now occupy the site of the old home of generations of the Beechers.

Isaac Beecher, brother of Eleazer, was the ancestor of Lyman, who was the father of Henry Ward Beecher and Harriet Beecher Stowe, of the renowned Beecher family.

Children, born in New Haven:

- i. Hannah Beecher³, b. June 23, 1679; m. Daniel Clark, son of John, who was b. June 28, 1677, and d. in 1783.

Children:

1. Hannah Clark⁴, b. ———; m. May 28, 1717, JOHN PRINDLE³ (Joseph², William¹), who was nephew of Phoebe² Prindle, and b. abt. 1691.

Children:

1. WILLIAM^{5, 4}, b. June 27, 1718.

2. **Mary Clark**¹, b. June 11, 1711; m. May 24, 1733, **George Clinton**; d. Feb. 28, 1737. He m. (2) Nov. 8, 1837, **Anna Hodge**.

Children:

1. **Obedience Clinton**⁵, b. Mar. 25, 1734; d. Jan. 31, 1738.
2. **David Clinton**⁵, b. 1736; d. Aug. 17, 1742.
3. **Eunice Clark**¹, b. ———; and others.
- ii. **Nathaniel Beecher**³, b. Jan. 24, 1681; m. **Hannah Clark**, sister of **Daniel** who m. his sister, **Hannah Beecher**³; d. 1751. She d. June 7, 1751, ae. 70, having made, the day before, a nuncupative will giving to her dau. **Jostine Bristoll** her movable estate, also all of her lands and meadows during life, and then to her two gr. ch., **Samuel** and **Barnabas Royce**. **Jas. Thompson**, **Geo. Clinton**, **Margaret Smith** and **Eunice Clark** were witnesses to the will, and **John Bristoll** was appointed administrator.

Children:

1. **Nathaniel Beecher**⁴, Jr., b. ———; m. **Abigail** ———; will dated Aug. 17, 1762, proven June, 1768. No rec. of ch.
2. **Isaac Beecher**⁴, b. ———.
3. **Steven Beecher**⁴, b. ———.
4. **Jostine Beecher**⁴, b. ———; m. **Daniel Bristoll**, son of **David** and **Judith** (——) **Bristoll**, who was b. Oct. 15, 1702.
5. ——— **Beecher**⁴, b. ———; m. ——— **Royce**.

Children:

1. **Samuel Royce**⁵.
2. **Barnabas Royce**⁵.
- iii. **Ebenezer Beecher**³, b. Dec. 25, 1682; d. ———, unm. He was an imbecile, and was, by his father's will, left in care of his brother **Nathaniel**, to whom was given "the more estate that he may carefully look after that impotent child."
- iv. **Eleazur Beecher**³, Jr., b. April 21, 1686; admitted to

Cong. Church April 21, 1706; m. Nov. 30, 1704, Mrs. Elizabeth (Peek) Welch, wid. of Thomas, and settled in Milford; d. 1711, ae. 25, leaving no Will. The Court appointed his widow Elizabeth admx. of the estate and guardian of the three minor children, with surety. He was a blacksmith and farmer.

Children:

1. **Jerusha Beecher**⁴, bapt. Milford, Sept. 2, 1705; m. (1) June 5, 1722, **Theophilus Baldwin** (**Theophilus**², **Richard**¹); m. (2) **Nathaniel Bostwick**; m. (3) **David Noble**, as his 3rd wife; d. Aug. 22, 1790, ae. 84 yrs. 11 mos.

Capt. Theophilus Baldwin was b. Milford, abt. 1644; rem. to New Milford, where he was one of the first settlers; admitted to the New Milford Church June 19, 1727; d. May 1, 1745. He was appointed, Nov., 1738, captain of the New Milford train-band, a responsible office in those days, because of the serious troubles with the Indians on the frontier, and which he held for many years. He was also a Member of Assembly for seven years.

Children of Theophilus and Jerusha, born in New Milford:

1. **Jerusha Baldwin**⁵, b. Sept. 4, 1723; joined Church, March 7, 1741-2.
2. **Elizabeth Baldwin**⁵, b. Sept. 16, 1725; m. Feb., 1750, **Samuel Comstock**, of New Milford; rem. prob. to Middletown, Conn.
3. **Theophilus Baldwin**⁷, b. June 16, 1728; m. (1) New Milford, Nov. 2, 1748. **Mary Noble**; m. (2) Dec. 30, 1762, **Eunice Noble**, who d. March, 1778; m. (3) **Mrs. Martha Sherwood**, wid., said to have been a native of Milford, who d. March 20, 1828, ae. 83. He d. March 1, 1804. He was a Captain of Militia, and was also in the Revolution.

Children born in New Milford and said to have been all by last wife:

1. **Theophilus Baldwin**⁶, 3rd., b. ———; d. bef. 1798; m. and had 8 ch.

2. **Mary Baldwin**⁶, b. ———; m. (1) **Asahel Sherwood**, and set. in Potsdam, N. Y. 3 sons; m. (2) ——— **Thorpe**, of Washington, Vt.; d. abt. 1814, without further issue.
3. **Unia Baldwin**⁶, or **Eunice**, b. ———; m. (1) **David Lockwood**, of New Milford; m. (2) **George Sherman**. 3 ch.
4. **Annah Baldwin**⁶, b. March 11, 1781; m. **Amos Clark**, of New Milford; rem. to Hinesburgh, Vt., where she d. s.p.
5. **Martha Baldwin**⁶, b. ———; m. **Abel Gunn**, of New Milford. 6 ch.
6. **Eli Baldwin**⁶, b. ———; m. abt. 1807, **Anna Gunn**; d. New Milford, Oct. 9, 1822, ac. 40. 5 ch. He was Captain of Militia in war of 1812; also justice of the peace.
7. ———, a son, bur. Nov. 20, 1783.
8. **Daniel Baldwin**⁶, b. Nov. 20, 1786; m. Nov. 8, 1809, **Susan Baldwin**, dau. of John Baldwin of Mount Tom, New Milford, who was b. Aug. 29, 1794.
 He was a Baptist minister; res. in Northville, New Milford, until April, 1846, when he rem. to Farm Ridge, La Salle Co., Ill., where he d. Oct. 7, 1860. She d. there Aug. 23, 1854. 10 ch., many of them in the ministry.
4. **Martha Baldwin**⁵, b. March 26, 1730; m. June 6, 1753, **Ithiel Stone**; res. north part of New Milford; had
 1. **Julius Stone**⁶, and perh. others.
5. **Hezekiah Baldwin**⁵, b. Sept. 26, 1732; m. April 5, 1759, **Abigail Peet**. In New Milford records he is called "Lieut.", and was by tradition a Lieutenant in the French and Indian war, and said to have been at Crown Point and Ticonderoga.

Children, born in New Milford:

1. Jerusha Baldwin⁶, b. Sept. 9, 1760; m. ———
Fox.
2. Hezekiah Baldwin⁶, b. Mar. 25, 1762.
6. Isaac Baldwin⁵, b. March 17, 1735; m. Sept. 28,
1764, Hannah Davis, who was b. June 9, 1742, and
d. June 15, 1830; res. New Milford, where he d.
Dec. 16, 1811. He was in the battle of Danbury
in the Revolution.

Children, born in New Milford:

1. Pamele Baldwin⁶, b. Nov. 11, 1765; d. Oct. 2,
1766.
2. Nathan Gaylord Baldwin⁶, b. April 27, 1767;
m. ——— Chamberlin; rem. to Monkton, Addi-
son Co., Vt.; d. Aug. 30, 1820. 4 ch.
3. Hannah Baldwin⁶, b. Aug. 10, 1769; d. unm. She
joined the sect of Jemima Wilkinson (Universal
Friend), also called the "Jeminites," and went
with her to Ontario Co., N. Y.
4. Isaac Baldwin⁶, Jr., b. June 10, 1771; d. Feb.
27, 1781.
5. Patience Baldwin⁶, b. July 3, 1773; d. at Noosuck
Falls, abt. 1825. unm.
6. Prudence Baldwin⁶, b. July 3, 1773; m. Troop
Murdock, of Castleton, Vt.; d. ———, leaving
two daus.
7. Martha Baldwin⁶, b. Aug. 6, 1775; m. ———
Palmer.
8. Davis Baldwin⁶, Aug. 8, 1777; m. Dec. 3, 1809,
Ann Richards, of Tyringham, now Monterey,
Berkshire Co., Mass., dau. of Roswell Richards,
who was b. July 1, 1786; set. there after rem.
to Great Barrington, Mass., where he d. March
7, 1842. 4 ch.
9. Noble Baldwin⁶, b. Dec. 25, 1779; m. Sept. 17,
1803, Mary Hinman, dau. of Philo, of Oxford,
Conn., who was b. Oct. 26, 1779, and d. 1814;
d. in Northfield, New Milford, 1819.

10. Elizabeth Baldwin⁶, b. Jan. 25, 1782; joined the Baptist Church in 1841; m. Robertson Murnford, of Monekton, Vt. Both d. there. s.p.
11. Lois Baldwin⁶, b. March 11, 1785; m. Charles Churchill, of Salisbury, Conn.; set. in Utica, N. Y. 2 ch.
7. Israel Baldwin⁵, b. March 19, 1736-7; m. Feb., 1761, Elizabeth Warner, who d. Hinesburg, Vt., March 13, 1811, ae. 73; d. New Milford, March 16, 1778, of small pox. They both joined Church July 4, 1762.

Children, born in New Milford:

1. Pamela Baldwin⁶, b. Oct. 4, 1761; d. y.
2. Daniel Baldwin⁶, b. April 18, 1763; d. y.
3. Edmond Baldwin⁶, b. July 9, 1765; d. Sept. 28, 1766.
4. Pamela Baldwin⁶, b. July 2, 1767; m. (1) May 14, 1781, Reuben Gillett, and set. in Nicholsville, N. Y.; m. (2) Joseph Stearns, of Nicholsville; d. Sept. 28, 1867.
5. Daniel Baldwin⁶, b. Nov. 8, 1769; d. 1781.
6. Annis Baldwin⁶, b. April 21, 1772; m. Nov. 24, 1791, Milton Clark, who was b. March 14, 1767, and d. Aug. 11, 1824; d. May 3, 1824; res. Bristol, Conn., and afterward Hinesburgh, Vt. 6 ch.
7. Edmond Baldwin⁶, b. July 6, 1774; m. March 10, 1795, Susannah Stone, of New Milford; rem. 1797 to Hinesburgh, Vt. Member State Legislature, 1814-16. 9 ch.
8. Orange Baldwin⁶, b. Nov. 15, 1776; m. Betsey A. Gorham of New Milford, who was b. Nov. 7, 1776; rem. to Hinesburgh, Vt. 5 ch.
8. Asel Baldwin⁵, b. June 27, 1739; m. Aug. 13, 1766, Esther Baldwin, dau. of Samuel, of New Milford, who was b. Aug. 30, 1746. They joined the Baptist Church in Northville, Conn., in 1816, and set. there.

Children:

1. Ann Baldwin⁶, b. March 20, 1767; d. June 21, 1777.
2. Sarah Baldwin⁶, b. Jan. 10, 1769; m. Cyrenus Stilson, of New Milford, who was b. 1772, and d. 1846; d. 1844; set. in Meredith, Western New York. 9 ch.
3. Esther Baldwin⁶, b. Nov. 15, 1770; m. ——— Garland; d. Dover, N. Y., Oct. 6, 1802, leaving 2 ch.
4. Joel Baldwin⁶, b. Aug. 22, 1772; m. and set. in Meredith, N. Y.; d. Dec. 28, 1807. 3 ch.
5. Phebe Baldwin⁶, b. July 14, 1774; m. Pelatiah Bailey. 6 ch.
6. Asahel Baldwin⁶, b. April 24, 1777; m. March 24, 1803, Tryphena Buck, of New Milford. 8 ch.
7. Israel Baldwin⁶, b. Oct. 17, 1779; d. Sept. 11, 1790.
8. Lucretia Baldwin⁶, b. June 3, 1782; m. Samuel Goodsell. 3 ch.
9. Isaac Baldwin⁶, b. June 16, 1787; m. Nov. 12, 1812, Amanda Drake, who was b. New Milford, July 25, 1796; d. April 11, 1845. 8 ch.
She m. (2) ——— Hitchcock; res. Preston, Conn.
9. David Baldwin⁵, b. Dec. 5, 1741; was a Congregational clergyman, and set. in N. Y., or N. J.
10. Anne Baldwin⁵, b. Nov. 24, 1744; m. Aug. 6, 1767, Reverius Stilson, of New Milford, farmer.

Children:

1. ———, a son, b. May 18, 1768; d. Dec. 30, 1768.
2. Polly Stilson⁶, b. March 17, 1770.
3. Anna Stilson⁶, b. Feb. 9, 1772; m. Rev. Daniel Hine, of New Milford, who was the last minister of the Separated Church; d. Oct. 3, 1851.
4. Tamor Stilson⁶, b. Aug. 23, 1774; d. Sept. 6, 1777.
5. Nicanor Stilson⁶, b. May 3, 1776.

6. Tamor Stilson⁶, b. March 17, 1778.
7. Urania Stilson⁶, b. Sept. 14, 1781; m. Elihu Marsh, of New Milford.
8. Aurelia Stilson⁶, b. May 23, 1783.
2. Eleazur Beecher⁴, 3rd, bapt. Milford, 1707; set. in New Milford; mentioned in Will of his cousin Nathaniel, 1762.
3. Phebe Beecher⁴, bapt. Milford, Sept. 24, 1710; m. Nov. 6, 1728, Benjamin Ferris, son of Zachariah⁴ (Zachariah³, Samuel², John¹) and Sarah (Reed) Ferris; rem. to Dutchess Co., N. Y., bef. 1752.

She was one of those who "fell away to Quakerism," in 1731-32.

Children:

1. Zebulon Ferris⁵, b. March 19, 1729; m. Ruth ———.
2. Reed Ferris⁵, b. Aug. 15, 1730; m. Anne Tripp.
3. Susannah Ferris⁵, b. Sept. 8, 1732; m. Elijah Doty.
4. Phebe Ferris⁵, b. 1734; d. young.
5. Lillias Ferris⁵, b. July 9, 1736; m. Jonathan Akin.

Children:

1. Martha Akin⁶, b. ———; m. William Taber.

Children:

1. Jonathan Akin Taber⁷, b. ———; m. Hannah Kirby, and had George Kirby Taber⁸ as their oldest child, who m. and had Martha A. Taber⁹, now res. Pawling, N. Y.
6. Benjamin Ferris⁵, b. Sept. 25, 1738; m. Mary Howland.
7. Gilbert Ferris⁵, b. March 15, 1740.
8. Edmund Ferris⁵, b. July 4, 1748.
- v. Thankful Beecher³, b. March 18, 1689; prob. d. young.
- vi. ———, infant, b. and d. Dec. 31, 1690.
- vii. Obedience Beecher³, b. ———, 1692; m. and left a dau. mentioned in Will of Eleazer Beecher, Jan. 3, 1722-3.
- viii. Stephen Beecher³, b. May 18, 1695; m. Feb. 25, 1720, Susannah Hale; d. 1750. Will proven Aug. 1750. Adm.

granted to widow Susannah and George Clinton of New Haven under bonds of £2000. Inventory appraised at £946-17-00.

Children:

1. Susannah Beecher[†], b. ———.
2. Mary Beecher[†], b. ———; m. ——— Brockit.
3. Obedience Beecher[†], b. Jan. 27, 1724; m. ———
Trowbridge.
4. Steven Beecher[†], b. Mar. 2, 1725.
5. Isaac Beecher[†], b. ———.
6. Joseph Beecher[†], b. Oct. 2, 1728.

Under date of Feb. 2, 1754, Susanna, Steven, Obedience, and Susanna Beecher, Jr., unite in deed of transfer to Isaac Beecher, Jr., all of ye sd Parish of West Haven, all their right, and title, to $\frac{1}{4}$ acre of Home lot, 4 rods wide, and 10 rods long, running lengthwise of sd lot; bounded south-easterly on ye sd highway, south-westerly on ye sd homestead of Nathaniel Beecher, and ye sd north and easterly side with lot belonging to ourselves.

- ix. Isaac Beecher³, b. April 7, 1698; m. (1) March 17, 1726, Elizabeth Trowbridge, dau. of Dea. Thomas and Abigail (Beardsley) Trowbridge, who was b. April 23, 1705, and d. prob. abt. 1732; m. (2) Jan. 11, 1737-8, Thankful Blakeslee, dau. of John and Lydia Blakeslee, who was b. Jan. 17, 1706-7, and d. Jan. 14, 1786; d. West Haven, April 14, 1784, ae. 86.

His Will, dated March 12, 1770, probated 1784, mentions wife Thankful, sons John and Isaac, daughters Elizabeth Clinton, Desire Benham, Thankful Reed, and Phebe Northrop. Son John was made executor. He owned the homestead containing 8 acres of land, situated on what is known as Ward's Corner, cor. of Elm Street and Campbell Ave., West Haven, where he lived and died.

His father-in-law, Thomas Trowbridge, was the first deacon of the Church of West Haven, where he resided until his death, in 1750, ae. 91.

Children of Isaac and Elizabeth:

1. Isaac Beecher⁴, Jr., called "Capt.", b. Jan. 8, 1727; m. Feb. 14, 1751, Esther Hodge, who was b. 1729, and d. Feb. 27, 1802; d. Oct. 26, 1814. Both bur. in Old Cemetery, West Haven.

Children:

1. Esther Beecher⁵, b. March 7, 1752.
2. Sarah Beecher⁵, Sept. 29, 1753; m. ——— Merrills; d. Dec., 1842, ae. 88.
3. Elizabeth Beecher⁵, b. 1755; m. Jeremiah Smith, who was b. 1743, and d. July 19, 1834, ae. 91.
4. Ame Beecher⁵, b. 1758; d. March 15, 1836, ae. 78, unm.
5. Lois Beecher⁵, Sept. 20, 1760; m. April 9, 1788, JOSEPH PRINDLE (Joseph⁴, ³, ², William¹) who was b. Aug. 28, 1757, and d. while on a visit in Watertown, Conn., Sept. 4, 1824, ae. 67; d. Aug. 28, 1819.

One child, born in West Haven:

1. ELIZABETH⁶ (Betty), b. Sept. 5, 1789; m. Bryan Clarke, who was b. Nov. 2, 1785, and d. July 13, 1827; d. New Haven, Dec. 9, 1875.

Children, born in West Haven:

1. Joseph Prindle Clarke⁷, b. Sept. 5, 1811; m. (1) Oct. 9, 1834, Lydia E. Lord, of New Haven, who was b. Nov. 12, 1812; m. (2) Sept. 4, 1842, Laura Cook, of New Haven; m. (3) Mary M. Kirk; d. New Haven, Jan. 22, 1862.

Children, born in New Haven:

1. Cornelia Prindle Clarke⁸, b. Aug. 2, 1835; m. Oct. 2, 1858, Robert Johnson.
2. Lydia Matilda Clarke⁸, b. March 22, 1839; m. Dec. 31, 1863, Leonard E. Clark. 1 ch., res. New Haven.
3. Elvira Amelia Clarke⁸, d. Aug. 17, 1850, ae. 4 yrs. 3 mos.

2. Alpheus Bryan Clarke⁷, M.D., b. May 11, 1814; m. March 16, 1835, Elizabeth Little; d. Dec. 15, 1869. Grad. Yale Med. Sch. in 1850; was a successful physician in Holyoke, Mass., and later in Brooklyn, N. Y.

Children:

1. Alonzo J. Clarke⁸, b. Feb. 23, 1836. Dec'd.
2. Mary Prindle Clarke⁸, b. June, 1839. Dec'd.
3. Charles Bryan Clarke⁸, b. June, 1844. Dec'd.
4. Emma Elizabeth Clarke⁸, b. July 10, 1847. Dec'd.
3. Mary E. Clarke⁷, b. Jan. 18, 1816; m. Oct., 1841, Nelson Burwell; d. New Haven, Dec. 2, 1893.

Children:

1. Ella Augusta Burwell⁸, b. Nov. 5, 1844; m. July 16, 1874, Charles D. Kinney, of New Haven. 1 son, Arthur H. Kinney, b. Sept. 13, 1878; res. New Haven.
2. Marion Adella Burwell⁸, b. Aug. 24, 1851; res. New Haven.
4. Jane Clarke⁷, b. July 9, 1817; m. Denison Hall; d. Oct. 16, 1850.

Children:

1. Alonzo B. Hall⁸, b. 1844; m. (1) Mary Lambert; m. (2) Amelia Emeric; m. (3) Julia Stevens; m. (4) Harriet Stevens; res. New Haven. Druggist. 2 ch.
2. Jane C. Hall⁸, res. in Brooklyn, N. Y.
5. Charlotte Clarke⁷, b. July 7, 1818; m. Richard Treat Merwin, of New Haven; d. March 3, 1859.

Children:

1. Frank Merwin⁸, b. 1844.
2. Thomas Merwin⁸, b.
3. James Merwin⁸, res. N. Y.

4. Virginia Merwin⁸, res. N. Y.
5. Emma Merwin⁸, m. Robert Wallace, of N. Y., and ten others.
6. Lois Clarke⁷, b. June 28, 1820; d. in Brooklyn.
7. Linus L. Clarke⁷, b. July 18, 1821; m. 1842, Maria E. Merrick⁷, dau. of Joseph⁶ and Cornelia (Kelsey) Merrick, and gr. dau. of Josiah and MARTHA⁵ (Prindle) Merrick, who was b. 1822, and res. Linden, N. J., where he was killed by the cars.

Children:

1. Alpheus Clarke⁸, dec'd.
2. Eleanor Clarke⁸, m. Abiah Baylis.
3. Frances Clarke⁸.
4. Celia Clarke⁸, m. Walton Ellis.
5. Josephine Clarke⁸, m. William Hill.
8. Lucena Clarke⁷ (twin), b. Dec. 18, 1824; d. May 10, 1878. Unm.
9. Lucretia Clarke⁷ (twin), b. Dec. 18, 1824; m. Denison Hall as his 2nd wife.

Children:

1. Charlotte Hall⁸, m. Charles K. Edgerton; res. Brooklyn, N. Y.
2. Edward Prindle Hall⁸, res. Brooklyn, N. Y.
2. Elizabeth Beecher⁴, b. Sept. 18, 1729; m. ——— Clinton.
3. Eleazur Beecher⁴, b. Feb. 17, 1731; d. July 27, 1746.

Children of Isaac and Thankful:

4. Thankful Beecher⁴, b. Nov. 11, 1738; m. ——— Reed.
5. Desire Beecher⁴, b. abt. 1740; m. ——— Benham.
6. John Beecher⁴, b. Sept. 26, 1744; m. 1766, Mary Trowbridge, who was born 1745, and died in Southbury, Conn., 1827, ae. 82; d. Nov. 3, 1786.

Children, born in West Haven:

1. Nathaniel Beecher⁵, b. 1767; m. 1786, Dinah

Smith, of West Haven, who was b. 1767, and d. Southbury, Conn., Nov. 23, 1839; d. March 27, 1827.

Children:

1. Lewis Beecher⁶, b. Sept. 7, 1787; m. July 15, 1810, Martha Peck, of Newtown, Conn., dau. Nathan and Huldah Peck, who was b. April 23, 1792, and d. Aug. 7, 1835; d. Oct. 8, 1836. 7 ch.
2. Sibilla Beecher⁶, b. Sept. 10, 1789; m. Nov. 30, 1812, Ebenezer Booth, son of Elijah, who was b. April 7, 1790, and d. Feb. 12, 1864; d. April 5, 1869. 5 ch.
3. Lyman Beecher⁶, b. Dec. 18, 1791; m. Jan. 10, 1813, Sally Wheeler, who was b. Nov. 8, 1794; rem. to Vienna, Ohio; d. July 4, 1851. 10 ch.
4. Nathaniel Beecher⁶, b. 1792; m. May 22, 1824, Hannah Peck, who was b. in Southbury, and d. there March 29, 1874; d. Dec. 30, 1857. 2 ch.
5. Ransom Beecher⁶, b. May 15, 1794; m. 1816, Polly Peck, Newtown, Conn., dau. of John and Polly (Kimberly) Peck, who was b. Bridgeport, Feb. 7, 1799, and d. Vienna, Ohio, Aug. 29, 1890, having lived 70 years on the farm there, to which place they rem. in Oct., 1820; d. 1883. 2 ch.
6. Gratia Beecher⁶, b. April 20, 1797; m. (1) 1825, Electus B. Chamberlain, of Pine Plains, N. Y., who was b. Dec. 23, 1797, and d. Feb. 28, 1851; m. (2) 1855, Enos Grannis, of New Haven; d. July 25, 1883. 7 ch.
7. Sherman Beecher⁶, b. June 12, 1793; went South, and not heard from after.
8. William Beecher⁶, b. Jan. 24, 1805; m. Feb. 20, 1827, Hannah Amidown, of Southbridge, Mass., who d. March 28, 1861; d. Newton Center, Mass., Jan. 10, 1893, ae. 88. 3 ch.
9. Smith Beecher⁶, b. 1808; m. New Haven, 1836, Mary Esther Short, who was b. Derby, Conn., Oct. 18, 1814, and d. Oct. 4, 1896, ae. 82; res. New

Haven until 1842, when he rem. to Southbridge, Mass., where he d. 1875. 4 ch.

"Many of the descendants of Nathaniel Beecher⁵ were noted musicians of more than ordinary talents and have occupied prominent positions in musical organizations and church worship, by which their memory and soul-inspiring music will never be effaced. . . .

"Nathaniel was also a musician, and for many years played the 'cello in the Congregational Church choir in Southbury."

2. Ezra Beecher⁵, b. 1768; m. Oct. 26, 1790, Betsey White, who was b. New Haven, 1769, and d. Southbury, June 12, 1843, dau. of Samuel White; rem. 1792 to Southbury; d. Dec. 14, 1820.

Children, born in Southbury:

1. Jane Beecher⁶, b. June 13, 1792; m. Sept. 16, 1811, Reuben Hughes (son of Wm. Hues), who was b. Dec. 2, 1791, and d. April 4, 1837; d. July 9, 1869, ae. 77. 12 ch.
2. Isaac Beecher⁶, b. ———; m. ——— Drake; d. Palmyra, N. Y. s.p.
3. Laura Beecher⁶, b. June 22, 1797; m. Sept. 22, 1819, Warren H. Reeves, who was b. on L. I., of Scotch parents, 1799, and d. April 14, 1866, ae. 67; d. Ononoville, N. Y., May 7, 1854. 9 ch.
4. Mary Beecher⁶, b. 1801; m. William Childs; d. New Haven, Nov. 15, 1872, ae. 71. 2 ch.
5. Betsey Beecher⁶, b. 1802; m. April 16, 1822, Lyman Johnson, who was b. 1801, and d. New Haven, Jan. 8, 1829, ae. 28; d. New Haven, March 5, 1882. 1 dau.
6. Roxanna Beecher⁶, b. 1806; m. Sept. 6, 1836, Joshua C. Sears, who d. Oct. 23, 1842, ae. 36; d. New Haven, Oct. 7, 1869, ae. 63. 2 ch.
7. Caroline Beecher⁶, b. 1810; m. (1) New Haven, June 21, 1829, Thomas Vorse, who d. 1843; m. (2) 1854, Smith Bennett; d. July, 1885. 2 ch. by 1st marriage.

3. Mary Beecher⁵, b. 1770; m. Nov. 26, 1789, Truman Bristoll; d. Oct. 1, 1800; res. Southbury.

Children:

1. Leavitt Bristoll⁶, m. Jan. 4, 1821, Salache Decker, who d. June 6, 1859. 8 ch.
2. Cyrus Bristoll⁶, m. and rem. to Iowa. 6 ch. and perh. others.
4. John Beecher⁵, b. 1772; rem. to Southbury with the family abt. 1792; sold his share in the homestead, July 22, 1795, to Henry Ward.
5. Alanson Beecher⁵, b. 1775; m. Southbury, April 3, 1800, Anna Booth, dau. of Elijah and Anna Booth, who was b. Oct. 13, 1779, and d. Oct. 15, 1820; d. May 3, 1860.

Children:

1. Cornelia Beecher⁶, b. Sept. 16, 1800; m. Aug. 13, 1824, George Canfield, of South Britain, Conn. 6 ch.
2. Cyrus Beecher⁶, b. Oct. 4, 1801; m. 1841, Phebe Parks, of White Plains, N. Y., who was b. 1805, and d. July, 1853; d. Oct. 8, 1882.
3. John Willys Beecher⁶, Rev., b. Southbury, Nov. 2, 1803; m. Sept. 4, 1838, Achsa Judson, dau. of Dea. Benjamin, who was b. Woodbury, Conn., June 22, 1810; d. Vernon Center, N. Y., Jan. 20, 1858. 7 ch.
6. Thankful Beecher⁵, b. Sept. 15, 1778; m. Oct. 31, 1804, John Wheeler, who was b. 1775, and d. 1846; d. April 15, 1871, ae. 93.

"A few years after her husband's death she rem. to Ohio, and chose a permanent home with her dau. For many years she gave the strongest evidence of deep, soul-seated Christian character." *1 dau.:*

1. Marietta T. Wheeler⁶, b. May 17, 1817; m. 1840, William Catlin, M.D.; rem. to Cleveland, Ohio, where they died.

She was, in her youth, an accomplished violinist.

7. David Beecher⁵, b. 1782; m. Rachel ———, who was b. 1785, and d. March 7, 1845; d. Southbury, May 30, 1849, ae. 67.

Children:

1. Merritt A. Beecher⁶, b. July 3, 1804; res. with her father until abt. 1834; rem. to the West.
2. Sarah Marie Beecher⁶, b. Feb. 6, 1806; m. Sept. 12, 1825, John D. Leavenworth, who was b. Jan. 2, 1803; res. Monroe and Bridgeport, Conn. 2 ch.
3. Erastus D. Beecher⁶, b. July 14, 1814; d. Sept. 25, 1820.
8. Isaac Beecher⁵, b. Feb. 8, 1787 (posth.); d. May 8, 1792.
7. Phebe Beecher⁴ (twin with John), b. Sept. 26, 1744; m. ——— Northrop; mentioned in her father's Will. No further record.

The compiler is indebted to the courtesy of Mr. Reuben Beecher Hughes, of New Haven, Conn., the compiler of the Genealogy of a Branch of the Beecher Family, for much of the foregoing data pertaining to the Beechers.

3. JOHN PRINDLE.

JOHN² PRINDLE (*William*¹), son of William and Mary (Desborough) Prindle, was born in New Haven, Conn., October 5, 1658; removed to Derby, Conn., where he married, 1st, December 23, 1685, Mary Hull, daughter of Dr. John Hull, who was born October 31, 1666, and died September 5, 1696. He married, 2nd, March 1, 1697, Abigail Hawkins, daughter of Joseph and Mercy (Johnson) Hawkins, who died July 1, 1698; and 3rd, December 21, 1699, Hannah Botsford, twin to Joanna, and daughter of Elnathan and Hannah (Baldwin) Botsford, who was born in April, 1673.

His home was on Great Neck, where he died November 25, 1734, and his widow, Hannah, married November 14, 1735, as his 2nd wife, Capt. Joseph Hull, brother of Mary (Hull) Prindle.

Some of the twelve original settlers of Derby were from Derby, in England, and probably named this place in its honor, May, 1675. It had been set off from Milford, which was settled in 1639.

John Prindle came to Derby shortly before his marriage to Mary Hull, and thereafter his name appears frequently on the records of the town; on the lists of the assignment of lots; on the lists of estates; on the committee for seating the people in the church; as sending money and wood to the minister; as helping to lay out the land; as keeper of the "ordinary" or tavern, in 1716; as Deacon of the church; as administrator of his son's estate; and as town clerk.

Children of John and Mary, born in Derby:

1. JOHN³, Jr., b. Oct. 1, 1686; m. May 31, 1709, Deborah Booth, dau. Ebenezer and his 2nd wife Elizabeth (Jones) Booth, who was b. in 1689, and was a dau. of Richard Jones, of Haddam, Conn.

Children:

1. EDMUND⁴, b. Feb. 4, 1709; d. Sept. 22, 1734.
2. NATHANIEL⁴, b. Aug. 23, 1711; d. ———.
- ii. SAMUEL³, b. July 18, 1691; m. Dec. 1, 1715, Abigail Lewis; d. Stratford, Conn., May 25, 1718. His widow m. Nov. 8, 1721, Joshua Judson of Stratford, as his 2nd wife, and d. Feb. 18, 1721-2.

In his Will, dated May 18, 1718, and probated June 30, 1718, he gives to his wife Abigail, "ye improvement of all my Estate while she Remains my wido; and if it please God to give me a child that lives to Ear my estate then I give the whole that shall Remain after it is brought up to that my child. But if it please God not to give me any Issue that shall live to Ear my Estate then I give and bequeath to my Dear and Loving wife Abigail one Third part of all my Estate to have hold and Dispose of as her one for Ever and the Remainder to my Dear and loving Brother Ebenezer³ Pringle of Wallingford."

Edmund Lewis to be sole Executor. Inventory £131-01-0 (Dwelling house Shops and Fulling Mill), taken April 13, 1719, by John Levenworth and Robert Walker.

Children:

1. SAMUEL⁴, b. June 28, 1718. posth.
- iii. EBENEZER³, b. July 15, 1693; m. Abigail ———; d. ———; rem. to Wallingford, Conn.

Children:

1. MARY⁴, b. April 8, 1722; m. June 23, 1746, Abraham Hall, son of Daniel and Martha (Doolittle) Hall, of Wallingford, who was b. Jan. 27, 1722, and d. Dec. 2, 1760; d. May 12, 1742. (His children were all by his 2nd wife, Hannah ———.)
2. ABIGAIL⁴, b. July 30, 1724.
3. SARAH⁴, b. May 22, 1729.
4. ELIZABETH⁴, b. Feb. 17, 1732; m. May 4, 1749, John Hall, 4th (bro. of Abraham, who m. sister Mary), who was b. Jan. 29, 1724, and d. May 13, 1795; d. Meriden, Conn., Oct. 21, 1802, ae. 71.

Children:

1. Prindle Hall⁵, b. June 30, 1750; m. Dec. 5, 1771, Anna Mix; d. Dec. 6, 1821.

Children:

1. Ebenezer Hall⁶, b. March 26, 1773; m. Hannah Cranston, who d. 1851. 4 ch.

2. Aner Hall⁶, b. March 9, 1774; m. Hannah Husefield, who d. Feb. 21, 1852; d. Oct. 2, 1848; res. 1883, Johnsonville, N. Y. 8 ch.
3. Anna Hall⁶, b. Oct. 7, 1776; m. Philo Mix.
4. Lydia Hall⁶, b. Sept. 13, 1778.
5. Sarah Hall⁶, b. April 25, 1780.
2. John Hall⁵, b. May 8, 1752; d. 1764.
3. Mary Hall⁵, b. Sept. 10, 1754; d. March 1, 1825.
4. Sarah Hall⁵, b. May 11, 1756; d. 1760.
5. Elizabeth Hall⁵, b. April 20, 1757; d. March 30, 1847.
6. David Hall⁵, b. Sept., 1761; m. (1) Dec. 1, 1786, Hannah Doolittle; m. (2) Martha Lewis, who was b. April 17, 1766, and d. July 17, 1857; d. Aug. 3, 1843.

Children:

1. Benjamin Hall⁶, b. Oct. 8, 1787; d. Mar. 26, 1849.
2. Betsey Hall⁶, b. Sept. 25, 1789; d. Mar. 10, 1824.
3. Sally Hall⁶, b. Sept. 25, 1789; d. May 16, 1854.
4. Susan Hall⁶, b. July 20, 1793; d. Nov. 3, 1823.
5. Phebe Hall⁶, b. Sept. 30, 1798; d. Sept. 23, 1864.
6. John Hall⁶, b. April 10, 1800; d. Aug. —, 1876.
7. Hannah Hall⁶, b. Sept. 26, 1802; d. Jan. 25, 1825.
8. Pamelia Hall⁶, b. Oct. 29, 1804; d. Sept. 5, 1819.
9. Juliette Hall⁶, b. Feb. 27, 1808; d. June 8, 1855.
7. Sarah Hall⁵, b. Feb. 13, 1764; d. 1777.
8. Abigail Hall⁵, b. Feb. 24, 1766; d. Oct. 28, 1828.
9. John Hall⁵, b. Jan. 9, 1768; m. Ruth Hall; d. April 21, 1851. s.p.
10. Joseph Hall⁵, b. Oct. 28, 1770; m. Hannah Francis; d. March 13, 1831; lived on homestead, Meriden, Conn.

Children:

1. Sherman Hall⁶, b. April 26, 1806; d. Dec. 6, 1869. s.p.
2. John Hall⁶, b. Jan. 5, 1808; d. July 9, 1836. s.p.
3. Emery Hall⁶, b. Sept. 29, 1809; living 1881. unm.
4. Lucy Hall⁶, b. May 27, 1811; d. Feb. 18, 1818.

5. Julius Hall⁶, b. June 27, 1813; m. May 1, 1853, Laura L. Parker. 6 ch.
6. Maria Hall⁶, b. Aug. 30, 1815; d. May 5, 1846.
11. Jeduthan Hall⁵, b. April 25, 1773; m. Martha Francis, sister of bro. Joseph's wife Hannah, who d. June 29, 1856; d. July 9, 1851; res. Pittstown, N. Y.

Children:

1. Charlotte Hall⁶, b. Sept. 30, 1799; d. July 22, 1841.
2. Mary Ann Hall⁶, b. June 25, 1803; d. Feb. 28, 1836.
3. Roxy Lany Hall⁶, b. March 17, 1807; living 1881.
4. Jane Hall⁶, b. Jan. 20, 1809; d. Jan. 20, 1870.
5. Jacob Francis Hall⁶, b. July 23, 1815; living 1881.
12. Isaac Hall⁵, May 28, 1776; m. (1) Rebecca Gifford; m. (2) Sarah Halladay; d. Jan. 1, 1838.

Children:

1. David Hall⁶, b. Dec. —, 1801; d. ———.
2. Jabish Hall⁶, b. Jan. 21, 1806; d. June 23, 1869.
3. Jeduthan Hall⁶, b. June 12, 1811.
4. Harry Hall⁶, b. July 20, 1817; was in U. S. Army.
5. Charles Hall⁶, b. Feb. 10, 1823; d. Feb. 7, 1867.
5. JOHN⁴, b. Jan. 5, 1739.

6. EBENEZER⁴ (probably). An Ebenezer Prindle was one of 28 persons who, in April, 1768, petitioned the Gen. Assembly to be freed from paying rates, etc., and to have a minister among themselves. Also one of the incorporators of Meriden, Conn., June, 1806.

Ebenezer and wife also among the original members of the Church at Meriden of which the Rev. Theophilus Hall was its first pastor.—Hist. of Wallingford.

- iv. MARY³, b. Sept. 6, 1696 ("Sept. the sist"); d. Dec. 26, 1696.

Children of John and Hannah:

- v. HANNAH³, b. Dec. 4, 1700; m. (1) Nathan Smith; (2) July 27, 1726, Samuel Botsford, son of Samuel and

Hannah (——) Botsford, who d. in 1783. "He lived on what is known as the Jerry Andrew place, on Bungay, south of the school-house."

1. **Nehemiah Botsford**⁴, b. March 2, 1727; m. Mary Johnson, dau. of Samuel and Mary (Durand) Johnson, who d. Dec., 1812.

His Will was dated Jan. 12, 1802, only a few days before his death, in Jan., 1802.

Children:

1. **Eunice Botsford**⁵, bapt. Jan. 15, 1769; m. **William Fenton**.
2. **Isaac Botsford**⁵, b. 1769; bapt. Sept. 2, 1770; m. Mary Miles, dau. of Theophilus and Mary (Meeker) Miles, who d. Feb. 14, 1849, ae. 74; d. April 10, 1843, ae. 74.

"Capt. Isaac lived on Bungay where Mr. John Shay now (1900) lives."

Children:

1. **Mary Botsford**⁶, b. 1797; m. **Curtis Botsford**.
2. **Clark Botsford**⁶, b. 1799; m. (1) **Cynthia Miles**; (2) **Mrs. Malinda Hine**, of Oxford. 5 ch.
3. **Sabra Botsford**⁶, b. 1801; m. (1) —— **Pope**; (2) **John Rose**.
4. **Grace Botsford**⁶, b. July 13, 1804; m. **Isaac N. Alling**.
5. **Giles Botsford**⁶, b. Nov. 20, 1805; d. May 20, 1828.
6. **Smith Botsford**⁶, b. March 2, 1806; m. **Mary A. Sanford**. 6 ch.
7. **Jane Botsford**⁶, b. March 21, 1808; m. **Jabez Baldwin**.
8. **John W. Botsford**⁶, b. ——; located in Michigan.
3. **Lucy Botsford**⁵, bapt. Aug. 30, 1772; m. **Hawkins Fenton**.
4. **Hannah Botsford**⁵, b. 1774; m. **Asa Cooper**.
5. **Margaret Botsford**⁵, bapt. April 28, 1776; m. —— **Griffin**.

6. **Nehemiah Botsford⁵, Jr.**, "Deacon," b. May 10, 1778; m. Lucy Waters, dau. of Abel and Ruth (Curtis) Waters, of Oxford, who d. Feb. 11, 1856, ae. 79; d. Oct. 13, 1842.

Children:

1. **Abel Waters Botsford⁶**, b. abt. 1799; m. Margaret Cooper; d. Nov. 13, 1845; res. N. J. 3 ch.
2. **Isaac Botsford⁶**, b. abt. 1801; m. Dec. 21, 1828, Mary Jennette Miles, dau. of Theophilus and Frelove (Nettleton) Miles, who d. Aug. 12, 1871, ae. 67; d. Oct. 22, 1847. 7 ch.
3. **Lucy Botsford⁶** (twin), b. 1803; d. April 30, 1815.
4. **Lucius Botsford⁶** (twin), b. 1803; m. Betsey M. Botsford, dau. of Samuel and Diantha (Cady) Botsford, who d. Feb. 23, 1873, ae. 85; d. Oct. 4, 18—. 3 ch.
5. **Lucy Botsford⁶, 2nd**, b. 1807; d. 1838.
6. **Treat Botsford⁶**, b. 1809; m. Jan. 5, 1835, Caroline Canfield, dau. of Daniel and Anna (Hurd) Canfield, of Humphreyville, Conn., who was b. Sept. 26, 1806, and d. 1854; d. 1855. 3 ch.
7. **Stephen Botsford⁶**, b. 1811; m. Ann Goadbey, who d. April 14, 1891, ae. 82; d. Nov. 25, 1870; res. New York City.
8. **Maria Botsford⁶**, b. March 27, 1813; d. Jan. 6, 1888, unkm.
9. **Sarah Botsford⁶**, b. 1819; m. Abraham Collins.
7. **Nathan Botsford⁵**, bapt. ———; "went to York State;" m. ——— Waters.
8. **Josiah Botsford⁵**, b. May 16, 1782; "went to Illinois."
2. **Sarah Botsford⁴**, b. July 7, 1728; m. Samuel Bassett.
3. **Mary Botsford⁴**, b. Jan. 11, 1729; m. Abiel Camp, of Salisbury.
4. **Hannah Botsford⁴**, b. April 19, 1731; m. Eli Hawkins.
5. **Samuel Botsford⁴**, b. Jan. 2, 1733; m. Elizabeth Watkins, dau. of Rev. Mr. Watkins.

Children:

1. **Ezra Botsford⁵**, b. Oct. 20, 1762; m. Experience Curtis; d. 1819.

Children:

1. Cyrus Botsford⁶, b. 1782; m. (1) Sept. 20, 1857, Hannah Betts Joyce, wid. of Josiah Short; m. (2) Aurene ———; m. (3) Jennette Beebe, dau. of Marton Beebe. 6 ch. by Aurene, and 8 ch. by Annette.
2. Truman Botsford⁶, b. 1785.
3. Esther Botsford⁶, b. 1787; m. James H. Stevens.
4. Lucinda Botsford⁶, b. 1789; m. Leavitt Scoville.
5. Curtis Botsford⁶, b. 1790; m. Mary Botsford, dau. of Capt. Isaac and Mary (Miles) Botsford, who d. Nov. 2, 1857, ae. 60; d. Feb. 28, 1845, ae. 54. 7 ch.
6. Samuel Botsford⁶, b. 1793.
7. Nyphemia Botsford⁶, b. 1795; m. Levi Blancott.
8. Mary Botsford⁶, b. 1796.
9. Peter Botsford⁶, b. 1798.
10. Eunice Botsford⁶, b. 1800.
2. Ebenezer Botsford⁵, b. July 30, 1764.
3. Ruth Botsford⁵, b. July 22, 1766.
4. Samuel Botsford⁵, b. Oct. 30, 1768.
5. William Botsford⁵, b. Aug. 4, 1770; d. June 11, 1812.
6. Zibe Botsford⁵, b. July 4, 1772.
7. Charity Botsford⁵, b. Nov. 13, 1774.
6. John Botsford⁴, b. April 23, 1734; m. (1) 1758, Dorcas ———, who d. 1773; m. (2) 1774, Rachel Murray, dau. of Abraham and Elizabeth Murray; rem. 1702, from Chusetown to Oxford, and in 1796 to Salisbury, Conn.

Children of John and Dorcas:

1. Sarah Botsford⁵, bapt. Feb. 3, 1760.
2. Hannah Botsford⁵, bapt. July 12, 1761; d. 1761.
3. Simeon Botsford⁵, bapt. Aug. 21, 1763.
4. Hannah Botsford⁵, 2nd, bapt. June 9, 1765; m. 1780, Reuben Chapman.
5. Damaris Botsford⁵, bapt. May 24, 1767; m. 1788, Abel Smith.

6. Dorcas Botsford⁵, bapt. April 1, 1770.
7. Esther Botsford⁵, bapt. May 24, 1772.
 . *Children of John and Rachel:*
8. Rachel Botsford⁵, bapt. Aug. 20, 1775.
9. Mary Botsford⁵, bapt. Sept. 7, 1777.
10. John Botsford⁵, bapt. July 11, 1779.
11. Levi Botsford⁵, bapt. Aug. 5, 1781.
12. Lemuel Botsford⁵, bapt. Oxford, Conn., Oct. 5, 1788.
7. Gamaliel Botsford⁴, b. May 13, 1736; d. 1770, unm.
8. Esther Botsford⁴, b. Jan. 7, 1738; d. unm.
9. Eunice Botsford⁴, b. April, 1740; m. (1) Oct. 31, 1764,
 Jabez Pritchard (or Prichard), son of James and
 Abigail (Hickox) Pritchard, who d. 1777; m. (2)
 Elisha Steele.

Lieut. Jabez Pritchard enlisted July, 1777, in Capt. Carris' Co., Col. Enos' Regiment, who was in command of the guards at Horseneck which were afterwards transferred to Major Humphrey's command, near Fort Independence. In the conflict at the fort he was taken prisoner with others, confined first at Kingsbridge and afterwards on a prison ship in the North River. His commission was taken from him and he so brutally and inhumanly treated that he lived but a short time, and died while on the prison ship that same year.

That he was a man of generous nature and bore an honorable character is evidenced from the fact that he might have escaped capture had he deserted a poor wounded comrade, which he would not and did not do. And when he saw his comrades dying about him for want of food, he divided his money with them, which act, says Capt. Bradford Steele, was the means by which his own life was saved.

Children:

1. Leverette Pritchard⁵, b. ———; m. Dec. 26, 1792,
 Charlotte Harger, dau. of Edward and Susanna
 (Dickinson) Harger, of Derby, Conn., who was b.
 Nov. 17, 1773, and d. Feb. 18, 1851; d. June 9,
 1848.

Children:

1. Eunice Pritchard⁶, b. Jan. 29, 1795; m. (1) 1812, James Spencer; m. (2) Marcus Leggo; m. (3) Horace Radford.
 2. Jabez Pritchard⁶, 2d, b. Mar. 17, 1798; d. Oct. 10, 1804.
 3. Clark Pritchard⁶, b. July 17, 1805; d. Jan. 24, 1806.
 4. Sally Pritchard⁶, b. Feb. 11, 1807; m. (1) 1829, Hiram Randall; m. (2) Lewis M. Hoadley.
 5. Jabez Edward Pritchard⁶, b. Oct. 30, 1809; m. (1) Nov. 26, 1828, Lucretia, dau. of Theophilus and Freeloove (Nettleton) Miles, who was b. Mar. 19, 1812; m. (2) May 25, 1871, Mrs. Eliza Williams, dau. of Stephen and Betsey Ann (Hubbell) Baldwin, of Oxford; d. Oct. 31, 1881. 2 ch.
 6. Edwin Pritchard⁶, b. Mar. 19, 1812; d. Feb. 3, 1853.
 7. Charlotte Pritchard⁶, b. May 17, 1818; m. Isaac Lindley.
 10. Ruth Botsford⁴, b. May 16, 1742; m. 1762, Eleazer Hawkins.
- vi. ELNATHAN³, b. July 13, 1702; d. May 11, 1721.
- vii. ABIGAIL³, b. Oct. 17, 1704; m. Nov. 20, 1728, Ebenezer Chatfield, son of John and Anna (Harger) Chatfield, who was b. July 4, 1703.

Children:

1. Ebenezer Chatfield⁴, b. Sept. 8, 1729; m. Mar. 23, 1768, Susanna Waterous.
 2. Abigail Chatfield⁴, Jan., 1731.
 3. Elnathan Chatfield⁴, b. 1733; m. Sept. 12, 1754, Hannah Northrop, dau. of Capt. Joel Northrop, of Woodbridge.
 4. Mindwell Chatfield⁴, b. Sept. 9, 1735.
 5. Levi Chatfield⁴, b. Jan. 6, 1738; d. 1758, in camp.
 6. Lemuel Chatfield⁴, b. 1740; d. 1758, at home.
- viii. MARY³, 2d, b. Sept. 20, 1708; m. Dec. 30, 1730, Edward Washburn, who was b. June 17, 1708, son of William,

b. Mar. 16, 1688, and d. June 18, 1741, and Hannah (Wooster) Washburn, who d. April 1, 1737.

Children:

1. Daniel Washburn⁴, b. Nov. 21, 1731.
2. Ruth Washburn⁴, b. April 2, 1738.
3. Eunice Washburn⁴, b. April 14, 1742.
4. Lemuel Washburn⁴, b. Nov. 28, 1744.
5. Mary Washburn⁴, b. Mar. 20, 1749.
6. Hope Washburn⁴, b. Mar. 1, 1750.
7. Abel Washburn⁴, b. Oct. 17, 1753; bapt. Jan. 14, 1754.

4. MARY PRINDLE.

MARY² PRINDLE (*William*¹), daughter of William and Mary (Desborough) Prindle, was born in New Haven, Conn., March 8, 1659-60; married, "before John Nash," January 23, 1683, John Roach (also spelled Roch and Roatch), probably of Milford, Conn.: admitted to the Congregational Church, Milford, December 28, 1686; died in Milford, August 16, 1691.

Children, bapt. in Milford:

- i. Mary Roach³, bapt. Nov. 20, 1687.
- ii. Sarah Roach³, bapt. July 20, 1690.
- iii. Samuel Roach³, bapt. Aug. 30, 1691; d. Sept. 10, 1691.
- iv. Thankful Roach³, bapt. ———; m. ———, 1736-7,
Joseph Peck.

Milford Land Records show transfers of property, March 14, 1726-7, from Joseph Peck to Thankful Roch; and May 29, 1736, from John Roatch to "my daughter Thankful Roatch, for the great care showed to me in my very old age, my dwelling house, garden, and land of one-fourth acre in ye westernmost part of ye town, bounded S. on ye street or highway, W. on ye land which ye sd Thankful bought of Lieu. Jos. Peck, N. on ye undivided land or comonage, E. in part sd comonage, & in part of ye land of Alice Roberts."

The original first and second volumes of these records are missing, and Vol. III. (which is indexed as II.), has a note at the front saying, "Third Book of Records with a transcript of the most necessary things contained in the two former books. 1677."

It is presumed that the ancient scribe, in using his judgment as to the "most necessary things" to be transcribed for preservation, must have omitted many most interesting and valuable "things" to historians and genealogists!

5. EBENEZER PRINDLE.

EBENEZER² PRINDLE (*William*¹), son of William and Mary (Desborough) Prindle, was born in New Haven, Conn., September 10, 1661; married Elizabeth, daughter of John Hubby (or Hobby), whose will, dated Greenwich, Conn., April 24, 1707, and probated May 26, 1707, was signed John Hobe, and mentions sons Thomas, Benjamin and Jonathan, and daughters Elizabeth Prindle, Hannah Bunekum, Martha Moris, Mary Holmes and Rachel James, and grandchildren Rebecca and Hannah Hardy (daus. of dee'd dau. Rebecca Hardy), John Hubby and Mary Holmes. Son Jonathan Hubby and son-in-law Stephen Holmes, executors. (Savage has the name as Hobby.)

They first removed to Milford, Conn., where they and their children, Sarah, Enos, Joseph, Benjamin and Jonathan, were baptized and received into the First (Cong.) Church, July 4, 1703; removed again, about 1709-10, to Newtown, Conn., where he settled, and died there in 1740.

From the Milford records the following has been abstracted:

May 3, 1699.—Deed, Ebenezer Prindel of Milford, to James Prime of Milford, land "being 97 Lott in 3rd Shott in last division 18 acres more or less for 11."

March 11, 1703.—"Wee whose names are underwritten being Chosen by the towne this to Informe we have laid out for said Ebenezer Prindle Halfe an aere of Land at the foot of the hill at the lane end Comonly cal'd Canfields lane in the nor west side of the highway bounded with the Comon East West North & South."

Eliazer Rogers
John Smith
Joseph Peek

Recorded ye 15th of March 1703 by
Richard Ryan Register.

"97 Lott is Eben^z Prindles who hath eighteen aeres for eleven be it more or less lying in ye 3rd Shott upon Coney hill so called and is bounded with Sylvanus Baldwins land Southerly with a highway Easterly and James Primes land Northerly and a highway Westerly.

Sized by Us Sam ^l Burwell John Smith	by me Silvanus Baldwin Measurer These two Lotts were Recorded ffeb ^r 26th 1714-15 Jonth ^h Law Reg ^r ."
---	--

March 6, 1709-10.—Deed, Ebenezer Prindel of Milford to W^m Gold of Milford, “certain house and house lott lying in Milford containing half an acre more or less bounded north south east & west by comon land . . . for £24 country pay.”

May 17, 1713.—Deed, Ebenezer Prindle of Newtown to James Prime of Milford “all my right of lands in Milford Comons as sequestered land, for 42 shillings in currant money.”

Witnesses: Theophilus Baldwin & Enos Prindle.

Newtown town records show, among other early transfers, the following:

January 19, 1703.—Deed, to Ebenezer Prindle of Milford “from Lemuel Eells of Milford all my right title and interest in and unto a place called Newtown as will more fully appear by the Grant of the General Court.” Also on

March 2, 1709.—Deed to Ebenezer Prindle of Milford, from Lemuel Eells of Milford; showing that up to this time he had not removed to Newtown.

In May, 1708, the Colonial Legislature gave a town grant, leaving it to the people to choose between Preston and Newtown for a name; and

In March, 1710, the name of Ebenezer Pringle appears as one of twenty-two proprietors in “An a countt of a Division of Land laid out by the Committee for Newtown, each lot Contauning 20 acres,” etc., when he was allotted five lots on the west side of the town.

In May, 1711, the town was given the right to elect local officers, a town clerk, constable, surveyor, etc., and these officers were obliged to go to Danbury to take the oath of office, and

On September 24, 1711, at a meeting of the proprietors, Ebenezer Prindle was appointed surveyor of highways.

In October, 1711, the town was incorporated and granted the right to elect townsmen, or selectmen, and at a meeting held at the house of Daniel Foote, December 4, 1711, Ebenezer Pringle, Samuel Sanford and John Platt were chosen select men, thus inaugurating the first town government. He was also re-elected in 1712 and following years.

In 1711 he was also appointed surveyor of the land purchased from the Indians.

On December 4, 1711, at the second town meeting held that day, he was appointed on a committee of three to consider the matter

of establishing a grist mill on Pond brook and to draw articles concerning the same.

Ebenezer Prindle was one of the thirty-seven original proprietors of Newtown in 1710. Each settler had a lot of certain given dimensions on the main street; and it was recorded on November 18, 1713, that "Ebenezer Prindle hath taken his pitch South westerly of Chestnut Ridge, length north and south 140 rods, width 80 rods," which was doubtless the original Prindle home lot.

The minutes of following town meetings contain many references to Ebenezer as a prominent citizen, as well as to his children, as time passed on. The land records show many transfers since then made in the names of Ebenezer, his children and their descendants down to the present time, more than three hundred of which have been examined for data relating to this branch of the family for use in this compilation.

By the will of Ebenezer Pringle (signed Prindle) of Newtown, Conn., dated June 26, 1740, and probated August 8, 1740, he gives to his "son Joseph one acre of Land adjoining to his house lot, bounded north on the highway South on his Brother Ephraim's land and west on his Brother Jehoshaphat's land; also my Dwelling House and my house lot or Home lot, . . . excepting two acres at the West Side or end, and that my Son Jehoshaphat shall have the privilege of passing and repassing and laying wood on the west side of his dwelling house. sd Home Lot is bounded Northerly by the home Meadow, Easterly and southerly by common land or the highway. Provided he shall pay all my Debts and Legacies hereafter mentioned for which my movable Estate is not sufficient.

To my son Jonathan, £00-05-00.

To my son Nathan, £10-00-00.

To my son Ephraim, two acres of meadow land adjoining the North end of my home lot which two acres I bought of Edward Fairchild.

To my son Jehoshaphat, my Barn and two acres of Land being the westerly side or end of my Home lot and meadow, which two acres is bounded northerly on the home meadow, Westerly on Moses Stilson's land Southerly on the highway and Easterly on that part of my home lot I above gave to my son Joseph.

To the children of my son Benjamin Pringle Deceased twenty shillings to each of them when they come to the age of 26 years."

His sons Joseph and Jehoshaphat were named as executors.

The inventory of his estate, dated August 16, 1740, made by Samuel Ferris and John Northrop, amounted to £263-11-10.

Children:

- i. EBENEZER³, b. ———; d. 1758, unm. (prob.).

The town records of Fairfield, Conn., show:

March 15, 1756.—Deed, Robert Meeker to Ebenezer Prindle, of Fairfield, 8¼ acres in Adams Long Lot in Fairfield, also

April 27, 1757.—Ebenezer Prindle, of Fairfield, to Ebenezer Lyon, of Fairfield, 8¼ acres, a part of Adams Long Lot, for £42 New York money.

His will, dated Fairfield, Conn., May 17, 1758, and probated November 6, 1758, gives

To "Mr. William Stevens of sd Fairfield Twenty Pounds and all of ye remainder of my Estate real & personal I Give and bequeath to my Brother Enos Pringle and to my sister Elizabeth Roots."

William Stevens was named as executor; and the inventory, dated December 1, 1758, made by William Hall and Jonathan Walker, was valued at £69-12-01. All of the land in said inventory was located in the Parish of Redding, Conn.

- ii. SARAH³, bapt. Milford, Conn., July 4, 1703; m. July 19, 1715, John Foote, son of Daniel and gr. son of Nathaniel Foote, of Stratford, the first settler.

Children:

1. Sarah Foote⁴, b. Oct. 30, 1715.
 2. Elizabeth Foote⁴, b. May 14, 1717.
 3. Nathan Foote⁴, b. Oct. 24, 1719.
 4. John Foote⁴, b. Nov. 29, 1721.
 5. Phebe Foote⁴, b. ———; m. Dec. 4, 1751, Timothy Treadwell, son of Benjamin, of Fairfield, Conn.
 6. Peter Foote⁴, b. 1725.
 7. Hannah Foote⁴, b. 1727.
- iii. ENOS³, bapt. Milford, July 4, 1703; d. Greenwich, Conn., 1724.

The town records of Newtown show this single transfer:

August 30, 1715.—Deed, John Read to Enos Prindle. Also that he was witness to a deed, May 17, 1713.

Benjamin Prindle, of Greenwich, was appointed administrator of his estate, with bond dated December 3, 1724; and inventory taken December 18, 1724, by Joseph Ferris and Ebenezer Renels, valued at £21-08-03.

In the administration account it is stated that the deceased (who is called brother by the administrator) was partner with several people in Norwalk, Conn., in building a mill. He died probably unmarried.

10. iv. JOSEPH³, b. New Haven, Conn.; m. (1) Mary Adams; m. (2) Sarah Kimberly; d. Nov. 11, 1772.
- v. BENJAMIN³, bapt. Milford, Conn., July 4, 1703; m. ———; d. Greenwich, Conn., 1733, leaving children who were heirs to his father's estate and mentioned in his father's will, in 1740, but whose names are not known. Inventory of Benjamin's estate, dated Greenwich, Feb. 6, 1733, and valued at £34-7-8, was made by Caleb Knap and Nathaniel Husted.

NOTE.—It has been thought that the Enos Prindle who m. Deborah Jones of Milford, Jan. 16, 1750, and had ten children, was a son of Benjamin, but the proof is still lacking. Orcutt's History of Derby gives an incomplete record of this family. One of the sons, Enos Jones, was a soldier of the Revolutionary war, 1777-1786. Another son, John, served under Gen. Wooster at the siege of Boston.

This note is here made with the hope that it may lead to the discovery of further facts relating to the descendants of Benjamin and the ancestry of this Enos and John.

- vi. JONATHAN³, bapt. July 4, 1703; m. Mar. 1, 1731, Elizabeth Thompson, dau. of Capt. Samuel Thompson; rem. to Wallingford; d. ———.

Newtown land records show transfers from him in Oct., 1732, in which he describes himself as of Cheshire and Wallingford; and in June, 1733, as of Wallingford.

Children:

1. EBENEZER⁴, b. Oct. 7, 1731; d. Jan. 10, 1772.
2. KEZIAH⁴, b. Mar. 14, 1733; m. Mar. 19, 1759, Isaiah Moss.
3. PHEBE⁴, b. Jan. 14, 1735; m. Jan. 29, 1755; Moses

Frost, son of Samuel, of Waterbury, Conn.; d. bef. 1762.

Children, born in Waterbury:

1. Jarus Frost⁵, b. Jan. 3, 1757.
2. Anne Frost⁵, b. Aug. 12, 1759.
4. EZRA⁴, b. Jan. 23, 1737.
5. DAMARIS⁴, b. Sept. 7, 1738.
6. ANNE⁴, b. Dec. 30, 1740; m. Nov. 19, 1761, Lot Hudson, who d. Jan. 29, 1771.

Children:

1. David Hudson⁵, b. Mar. 2, 1763 (and perh. others).
7. PATIENCE⁴, b. Sept. 20, 1755.
- vii. NATHAN³, b. April 7, 1704; m. May 9, 1728, Mary Richason, dau. of John Richason, dec'd, who was b. Feb. 14, 1706-7; rem. to Waterbury, Conn., abt. 1727, with his cousin Jonathan, son of Eleazer², of Milford; d. July 8, 1746.

He was a clothier, and had a grant of two acres of land up Great Brook in 1727-8, provided he would build a fulling mill in four years. Nathan and Mary sold their house and mill to their brother Nathaniel Arnold in 1737, who in turn conveyed it to Ephraim Warner, Jr., and Ebenezer Judd, described as "4 acres with a house, shop, Fulling mill and tainters thereon, the press, Iron plate and other material for dressing cloth, lying eastward from the town by the highway to Buck's Hill."

Children, born in Waterbury:

1. NATHAN⁴, b. and d. Feb. 1729-30.
2. ELIZABETH⁴, b. April 5, 1731; m. ——— Smith.
3. PHEBE⁴, b. Oct. 24, 1733; m. (1) 1755, Moses Ford; m. (2) Aug. 16, 1761, Cornelius Graves, as his 2nd wife.

Children:

1. Jacob Graves⁵, b. July 12, 1762.
4. JOHN⁴, b. Nov. 19, 1735; d. in 1760; supposed to have lost his life in the expedition against Canada, in that year, to which reference is made in his will as follows:

In the name of God Amen, ye 5th day of May in the year of our Lord A.D. 1760, I John Prindle of Waterbury in the County of New Haven and Colony of Connecticut being going in the Expedition against Canada, being of perfect mind and memory Thanks be to God for it, Now calling to mind the mortality of my Body and knowing that it is appointed for all once to die, Do make and ordain this to be my last Will and Testament that is to say, Principally and first of all I give and recommend my Soul to God who gave it Nothing doubting but at the General Resurrection I shall receive the same again by ye almighty Power of God, and as touching such worldly Estate wherewith it hath pleased God to bless me, in this life, I give and dispose of ye same in ye following manner and form.

Imprimis, I give and bequeath unto my brother Nathan Prindle and to my sister Phebe Prindle ten Pounds lawful money to be taken out of my Estate, first after my debts are paid, and then the rest of my Estate to be equally divided among all my sisters and brothers, Equally divided for Quantity and Quality, Nothing Excepted or Reserved, to be by them in such proportion fully possessed and Enjoyed forever after all my lawful debts and Legacies are paid by my Executors which will be hereafter mentioned and I do hereby Disallow Revoak and Disanull all and every other and former Wills Testaments Legacies and Bequests, Ratifying and confirming this and no other to be my last Will and Testament and I constitute Obadiah Schovill and Ezra Brownson to be my Executors to this my last Will, in Witness whereof I have hereunto set my hand and seal ye day and year above written.

Signed sealed & Published Pronounced and Declared by ye above sd John Prindle.

John Prindle (seal)

Thomas Brownson

Anna Brownson

Susanna Brownson

Witnesses.

This Will was "allowed and accepted to be recorded," at a Court of Probate held in Woodbury, December ye 4th, 1760.

Inventory of the estate was made Nov. 17, 1760, by Stephen Upson and Andrew Brownson, appraisers.

and filed by the Executors, December ye 2nd, 1760, amounting to £88-11-9, less Debts and Charges of £15-00-11.

The Court of Probate held at Woodbury, Dec. 2, 1760, appointed Licut. Stephen Upson, Mr. William Adams and Mr. Andrew Brownson, all of Waterbury, "to distribute sd Estate to the natural Brother and Sisters of ye sd deceased," and to make return to the Court of their doings.

A return of the distribution, made in Dec., 1760, was made to the Court, Feb. 20, 1784, as follows:

To Nathan Prindle, 32 acres of Land in the west part of the Township of Farmington	£16-00-00
To Elizabeth Smith (sundry items of Invt.)	10-08-07
To Phebe Prindle	21-16-08
To Mary Williams	12-02-11
To Sarah Prindle	9-18-07
To Ruth Prindle	12-07-02

5. MARY⁴, b. Oct. 23, 1737; m. Dec. 12, 1755, Daniel Williams, son of Daniel Williams of Wallingford, dec'd.

Children:

1. Phebe Williams⁵, b. Nov. 23, 1756; d. July 7, 1758.
2. Anne Williams⁵, b. Oct. 10, 1759; d. May 3, 1762.
6. SARAH⁴, b. Feb. 21, 1740-41; d. aft. Dec. 1760.
7. RUTH⁴, b. March 18, 1742; m. (1) Dec. 3, 1761, Gideon Seymour, son of Stephen Seymour; m. (2) 1785, Asa Bronson.

Children:

1. Sarah Seymour⁵, b. June, 1762; d. Nov. 2, 1775.
2. Thankful Seymour⁵, b. Feb. 25, 1764.
3. Silva Seymour⁵, b. Oct. 26, 1765.
4. Almira Seymour⁵, b. Dec. 4, 1767.
5. Selah Seymour⁵, b. July 5, 1769; d. prob. Oct., 1775.
6. Sala Seymour⁵, b. April 14, 1771.
7. Ruth Seymour⁵, b. Jan. 28, 1773.
8. Lydia Seymour⁵, b. Dec. 12, 1774.
9. Sarah Seymour⁵, b. Sept. 5, 1776.
10. Selah Seymour⁵, b. May 21, 1778.

11. Salmon Seymour³, b. Nov. 2, 1779; m. Dec. 22, 1805, Clarissa Graves; d. Westmoreland, N. Y., March 23, 1843.
12. Gideon Seymour⁵, b. May 22, 1782; d. March 28, 1817.
8. NATHAN⁴, 2nd, b. Feb. 6, 1744-5; m. (1) Hannah ———, who d. Oct. 10, 1783; m. (2) Mrs. Elizabeth Clendenning, widow, who d. Nov. 9, 1821; d. July 8, 1837; rem. from Westbury, Conn., to Northfield, Mass., where he was appointed ferryman by the town in 1771, and continued in charge for many years, when it was known as Prindle's ferry. This ferry was established in 1686, when it was known as the "Moose plain ferry."

His name appears on a muster roll of Col. Whiting's regt. in 1761.

He was also a soldier of the Revolution, his name appearing on a list of "names of men enlisted at Northfield in Dec., 1776, to go to Danbury."

In Vol. 12 of "Mass. Soldiers and Sailors in the War of the Revolution," the following record appears:

"PRINDLE NATHAN.—Sergeant. Capt. Reuben Petty's Co., Lieut. Col. Samuel William's regt.; engaged Dec. 16, 1776; discharged March 19, 1777; service, 3 mos. 15 days, including 12 days (240 miles) travel home."

In the seating of the church of 1780, he was assigned No. 33, along with Nathan Flint, John Field and Eunice Field; and in that year he and Titus Dickinson were allowed to have their proportion of school money among themselves. He was chosen one of the surveyors at the town-meeting of March 3, 1800, and in 1818, he and 48 others living on the west side of the river petitioned to be set off into a new town.

Children:

1. MARY⁵ (Polly), b. Waterbury, Aug. 1, 1770; d. Nov. 26, 1788, just after having been "published to Joel Goss, Nov. 1, 1788."

2. SARAH⁵, b. 1774.
3. JOHN⁵, b. May 4, 1776; m. July 22, 1802, Esther Page, who d. July 17, 1852, ae. 72; d. Northfield, Mass., Nov. 27, 1822.

Children, born in Waterbury:

1. RUBY⁶, b. May 19, 1803; m. Jacob Moody.
2. ELIZA A.⁶, b. Aug. 31, 1804; m. Dec. 23, 1824, Hubbard Phelps.
3. CHARLOTTE⁶, b. Oct. 12, 1805.
4. MARTHA⁶, b. Sept. 7, 1807.
5. MARY⁶, b. Dec. 20, 1808.
6. LUCRETIA⁶, b. May 19, 1810.
7. HARRIET⁶, b. Aug. 19, 1811.
8. HANNAH⁶, b. March 16, 1814.
9. JOHN F.⁶, b. March 5, 1816.
10. TRYPHENA⁶, b. Aug. 22, 1822; d. Aug. 27, 1823.
4. RUBY⁵, b. Sept. 28, 1780; d. May 3, 1796.
5. HANNAH⁵, b. Feb. 6, 1783.
6. NATHAN⁵, 3rd, b. July 22, 1786; m. Betsey Fowler, who d. March 17, 1850, ae. 53; d. May 15, 1857.

Children, born in Waterbury:

1. THOMAS C.⁶, b. Aug. 15, 1816.
 2. BETSEY⁶, b. Dec. 10, 1817.
 3. ROSWELL H.⁶, b. Sept. 18, 1819; d. Jan. 15, 1853.
 4. JAMES DWIGHT⁶, b. June 17, 1821; m. West Cambridge, Mass., Mary G. Cook; d. Nov., 1894, in R. R. accident.
 5. LYDIA⁶, b. April 8, 1823; res. Portland, Ore.
 6. JOHN R.⁶, June 21, 1825; res. in Northern Vt.
 7. LUCY⁶, b. Feb. 14, 1827; m. ——— Wyliss; res. Derry Depot, N. H.
- viii. EPHRAIM³, b. April 19, 1707; m. (1) Elizabeth ———, who d. March 14, 1756, ae. abt. 50; m. (2) Feb. 23, 1757, Mary Sherman; d. ———.

Children:

1. EPHRAIM⁴, Jr., b. Aug. 14, 1730; bapt. Sept., 1750; m. Abigail Stilson, dau. of Benjamin Stilson, who was

7.

5.

was b. Oct. 4, 1729, and rec'd into full covenant in the Cong. Church, Newtown, May 15, 1757; d. ———.

Children, born in Newtown:

1. ALEXANDER⁵, b. Feb. 20, 1749-50; m. Oct. 20, 1771, Silence Frisbee, "both of Sharon." Rem. to Little Hoosack, N. Y., and to Manchester, Vt.

Children:

1. ELIZABETH⁶, b. Little Hoosack, N. Y., July 29, 1774.
2. ABIGAIL⁶, b. Little Hoosack, N. Y., Dec. 8, 1776; m. Feb. 4, 1796, Benjamin Purdy 3rd, of Manchester, Vt.

Children, born in Manchester, Vt.:

1. Chauncey Purdy⁷, b. April 22, 1797.
2. Lyman Purdy⁷, b. March 5, 1799.
3. William Purdy⁷, b. May 6, 1801.
4. Benjamin Purdy⁷, Jr., b. Aug. 16, 1803.
5. Eliza Purdy⁷, b. Sept. 4, 1805.
6. Rhoda Purdy⁷, b. Nov. 28, 1807.
7. Harmon Purdy⁷, b. April 27, 1810.
3. SYNTHIA⁶ (or Rhoda?), b. Little Hoosack, N. Y., July 8, 1779.
4. DAVID⁶, b. June 15, 1784, in Manchester, Vt.
5. DANIEL⁶, b. Manchester, Vt., June 8, 1786; m. abt. 1812, Sylvia McIntyre; sup. to have d. in Madison, Wis., in 1875. *See Manchester Bapt. Church, 27*
2. ABIGAIL⁵, b. Sept. 14, 1751.
3. ELIZABETH⁵, b. March 12, 1754.
2. ISAAC⁴ ("Isacaa"), b. July 27, 1733; m. Elizabeth ———; d. abt. 1768.
3. JAMES⁴, b. Aug. 5, 1736; m. Newtown, Jan. 22, 1759, Anar Turner; d. Newtown, Nov. 9, 1800. JAMES⁵, Jr., witness to deed June 12, 1771.
4. ABIJAH⁴, b. Feb. 13, 1740; m. Dec. 4, 1765, Jemima Hubbell, who d. Oct. 5, 1815; d. Newtown, Feb. 10, 1824.

He was a soldier of the Revolutionary war, having served from May 9 to Oct. 6, 1775, in the Northern

Dept., and then enlisted at Newtown, April 25, 1777, for the war, and served until June 8, 1783, in the 8th, 5th and 2nd Conn. Regiments. He was granted a pension Sept. 16, 1818.

Children, born in Newtown:

1. NANCY⁵, b. Oct. 10, 1766.
 2. BULAH⁵, b. June 7, 1769.
 3. JOHN⁵, b. June 3, and d. Aug. 14, 1771.
 4. ELIZABETH⁵, b. May 10, 1774.
 5. EBENEZER⁵, b. Aug. 20, 1777.
 6. DANIEL⁵, b. July 2, 1786.
 7. KEZIAH⁵, b. Dec. 25, 1788.
 8. SALLY⁵, b. Sept. 6, 1790; d. Aug. 14, 1864, ac. 74.
 9. ZERVIAH⁵, b. Sept. 25, 1792.
 10. LUCY⁵, b. June 25, 1794.
 11. DAMARIS⁵, b. Dec. 20, 1796.
 12. AZUBAH⁵, b. April 8, 1798.
5. ABIEL⁴ (or Abial), b. Nov. 3, 1742; m. Alice Stillson, dau. of Benjamin Stillson; lived and died near Cream Hill Lake, Cornwall, Conn. He was a soldier of the French and Indian wars; also of the Revolutionary war, as a private, for three months, in Col. Wyllis' Regt., authorized by the Council of Safety, June 30, 1780, to meet the requisition from Gen. Washington.

Children:

1. WARREN⁵, b. ———; m. ———.

Children:

1. WARREN⁶ Jr., b. ———.
 2. SAMUEL⁶, b. ———; m. ———, and had ch.
 3. HARMANUS⁶, b. ———; m. ———, and had ch.
2. JOSEPH⁵, b. ———; lived to a good old age, but d. umm.

“He was quite a character in his day; an indulgent boy, who played truant, and grew up a slave to a hard task master, even his ungoverned passion. In his youth he had some ambition, and aspired to the study of Latin, and to making poetry.” Here is one stanza:

“Dr. Frank
 He felt so crank,
 He danced like a dandy, O;
 He jumped so high
 He hit the sky,
 And thought he'd got Miss Pangman, O.”

3. ALICE⁵, b. ———; m. ——— Barnes.

4. ANNA⁵, b. ———; lived to a good old age and died unmarried.

ix. JEHOSEPHAT³, b. July 12, bapt. July 17, 1709; m. (1) March 7, 1735, Hannah Smith, who d. May 8, 1744; m. (2) Feb. 19, 1745, O. S., Hannah Basten; d. in 1812, ae. 103 yrs.

“This may certify that Jehosephat Prindle and Hannah Smith were joined together in the holy bonds of matrimoney on the Seventh day of March 1734-5 at the parish of West Haven by me the subscriber.

“As witness my hand Sa Johuson.”

“Jehosephat Prindle and Hannah Basten (2nd wife) was joined in ye marriage Covenant By Mr John Beach Missionary Feb'y ye 19th old Stile, A.D. 1745.”—Church records.

In 1739 he was assessed forty dollars on the Grand List of Newtown, for “Faculty,” according to the custom of those early days. By “faculty” was meant superior wisdom and judgment above that of their neighbors.

Children by 1st marriage:

1. HANNAH⁴, b. April 10, 1736; m. Joseph Griffen.

2. JOHN⁴, b. Oct. 28, 1737; d. prob. 1763, unm.

By his Will, dated Newtown, May 19, 1759, and probated at Danbury, Oct. 24, 1763, he bequeaths his property to his sisters Hannah, wife of Joseph Griffen, and Lucy Prindle, and his brothers Austin and William.

3. LUCY⁴ (“Luse”), b. July 4, 1739; m. ——— French.

Children (prob.):

1. John French⁵, b. 1764; living in Newtown Dec. 12, 1836, when he deposes that Peter Prindle, the soldier of the Revolutionary war, was brother to

his mother, he himself being at that time 72 yrs. old, etc.

4. AUSTIN⁴, b. April 15, 1742.
5. WILLIAM⁴, b. May 2, 1744; m. ———. "Wife of William Prindle, died 10 Dec., 1769, ae. 25."

Children by 2nd marriage:

6. ELAD⁴, b. June 26, 1746; m. Sept. 24, 1768, Keturah Smith; rem. to Gloucester, Mass.; describes himself as of Redding in a deed dated Feb. 16, 1806.

Children:

1. ELIAKIM⁵, b. Aug. 23, 1769; m. June 20, 1787, Betsey Glover.

Children:

1. OLIVE⁶, b. 1789; d. May 7, 1806.
2. DAVID⁶, b. 1791; rem. to Maine. "Susannah James, b. St. John, N. B., 1798; mar. David Prindall, Nov. 19, 1817. She d. a widow."
3. DANIEL SMITH⁶, b. 1792; m. Mary Burnham; d. 1859.
4. WILLIAM⁶, b. Aug. 2, 1794.
5. CHARLES⁶, b. April 2, 1796.
6. SUSAN⁶, b. Feb. 14, 1799.
7. EDWARD⁶, b. March 12, 1802.
8. JAMES LUFKIN⁶, b. March 7, 1805; rem. to Canada.
9. BETSEY⁶, b. Nov. 3, 1808.
2. SUSANNAH⁵, b. March 14, 1774; rem. to N. Y.
3. SALLY⁵, b. March 20, 1779.
4. ESTHER ALLEN⁵, b. April 11, 1783.
7. DANIEL⁴, b. March 30, 1748. (A Daniel Prindle, d. in Newtown, April 19, 1820. JAMIMA Prindle, an infant dau. of a Daniel and Jamima Prindle, of Stamford, Conn., was bapt. there by Rev. Ebn. Dibble, April 26, 1770.—St. John's Ch. Rec., Stamford. A Jamima Prindle d. in Redding, April, 1848, aged 78, with birthplace given as Newtown.—Redding Prob. Rec. (prob. this dau.).
8. OLIVE⁴, b. March 4, 1750; m. Oct. 26, 1766, Noah

Parmley, Jr.; d. soon after prob. as "Noah Parmley, Jr., and Uniss Gillette were m. July 14, 1768."

9. ANNA⁴ ("Anner"), b. Feb. 13, 1752; m. Oct. 23, 1769, Edward Foote, of Newtown, who d. Oct. 14, 1835, ae. 92; d. Nov., 1826.

Children, born in Newtown:

1. Olive Foote⁵, b. Nov. 26, 1770; m. Ira Starr.
2. Austin Foote⁵, b. March 14, 1773; d. Sept. 12, 1773.
3. Huldah Foote⁵, b. July 12, 1774; m. Andrew Judson; rem. abt. 1800 or later to Wisconsin.
4. Anna Foote⁵, b. Dec. 3, 1775; living in Newtown, 1849.
5. Lucina Foote⁵, b. Sept. 22, 1777; m. 1804, William Taylor; d. Sharon, 1835, leaving 3 or 4 ch.
6. Catharine Foote⁵, b. July 18, 1779; d. Oct. 31, 1793.
7. Austin Foote⁵, 2nd, b. June 1, 1781; lived in So. America; m. in N. Y.; d. in New Orleans, leaving wid. and 5 ch.
8. Edward Allen Foote⁵, b. May 12, 1783; m. in Perrysville, N. Y.; d. in Indiana, Oct., 1846, leaving a dau.
9. Ziba Foote⁵, b. July 20, 1785; drowned April 30, 1806; grad. Yale Col., 1805.
10. Winthrop Foote⁵, b. Nov. 30, 1787; d. Bedford, Ind., in 1849.
11. Nisan Foote⁵, b. May 9, 1790; m. (1) Miss Smith, of Derby, and (2) in Philadelphia, Pa.
12. Prosper Alonzo Foote⁵, b. July 16, 1792; m. Aug. 7, 1813, Clarinda Williams, dau. of Thaddeus Williams, of Bethel, Conn.; rem. 1813 to Wabash, Ind.; d. Sept. 10, 1831, s.p.
13. Catharine Maria Foote⁵, b. Aug. 17, 1794; m. (1) 1812, ——— Baldwin, of Derby.; rem. 1818, to Ill., where he d. in 1822; m. (2) 1824, Capt. Abram Hawkins, U. S. Army; m. (3) ——— Story; d. 1833.
14. Charlotte Foote⁵, b. May 13, 1797; m. ——— Barnum, of Bethel, Conn., and had 6 ch.

10. MARY⁴, b. Dec. 20, 1753.
 11. ALLEN⁴, b. Jan. 12, 1755; was in the Revolutionary Army, and killed by the British at the capture of Fort Washington, N. Y., Nov. 16, 1776.
 12. PETER⁴, b. Jan. 17, 1757; m. (1) Mary Patton; m. (2) Sarah ——; d. Stratford, Conn., Jan. 28, 1840.

He was a soldier of the Revolutionary war, having served at various periods each year, as private in 5th Conn. Regt. from May, 1775, to Oct. 1777, then as sergeant until discharged in the summer of 1780.

He was present at the battle of White Plains, and in a skirmish at Horseneck, in 1776, he was severely wounded by a musket ball in the neck. "He was a good and faithful soldier." From the records of the Treasury Dept. it is stated that "Peter Prindle, certificate No. 28,674, late a sergeant in the Revolutionary Army, was paid a pension at \$120 per annum from March 4, 1831, to January 28, 1840, date of death. He died at Stratford, Conn., leaving a widow, Sarah Prindle, to whom the accrued pension was paid." He lived in Tompkins and Genessee Cos., N. Y., with some of his children and grandchildren prior to 1834; visited other children and grandchildren in Michigan Territory in 1835-6; then returned to Newtown, Conn.; and had a grandson, William⁶ Prindle, living in Bergen, Genessee Co., N. Y., in 1836. John French, aged 72 years, of Newtown, deposed Dec. 12, 1836, "I have known Peter Prindle since I was a child. He is Brother to my Mother." (She was prob. Lucy⁶ Prindle.)

Children:

1. WILLIAM⁵, b. 1811; m. Mary Ann Castleman, who d. in 1842, ae. 30; rem. to Marshall, Mich.; d. July, 1864.

Children:

1. GEORGE⁶, b. near Byron, N. Y., 1833; m. Christine Turner; rem. to Marshall and Kalamazoo, Mich.; d. Nov. 14, 1889. Perh. other ch. also living in Western New York in 1834.

Children, born in Kalamazoo:

1. WILLIAM MARTIN⁷, b. Sept. 23, 1863; m. Jan. 18, 1888, Mina Nettie Merrill, who was b. April 23, 1865; 1 ch., MURIEL⁸, b. Minneapolis, Minn., July 28, 1893; res. Duluth, Minn.
2. EDWARD MAJOR⁷, b. Nov. 18, 1865; m. Minnie Wiborn; 3 ch., GLADYS⁸, BETH⁸ and WIBORN⁸.
13. JABEZ⁴, b. Aug. 23, 1759; m. Susannah ———; describes himself as of Southbury, Litchfield Co., Conn., in a deed dated Newtown, Sept. 14, 1803, in which he joins with John Prindle, of Coeymans, Albany Co., State of New York, in a transfer of certain land to Samuel Prindle, for a consideration of \$800.

Children:

1. MARIA⁵, b. Oxford, Conn., June 9, 1801.
2. RUSSELL⁵, b. 1807; m. (1) Mary ———, who d. Alvord, Mass., Aug. 4, 1846, ac. 38; m. (2) Jan. 8, 1848, Lucinda Church.

Children:

1. HENRY⁶, b. 1813.
2. FRANCES H.⁶, b. 1849.
14. AME⁴ (Amy?), b. Oct. 14, 1762.
- x. ELIZABETH³, b. ———; m. May 21, 1740, Samuel Root, son of Caleb, dec'd, of Farmington, Conn., who was b. Nov. 12, 1712, and d. May 17, 1778; d. June 30, 1785.

Children:

1. Still-born, July 25, 1742.
2. Mercy Root⁴, b. Sept. 10, and d. Oct. 10, 1744.
3. Samuel Brown Root⁴, b. Aug. 22, 1750; m. June 16, 1778, Rhoda Root.

Children:

1. Wealthy Root⁵, b. March 13, 1779.
4. Enos Root⁴, b. March 26, 1753; m. Feb. 4, 1778, Martha Robbins, dau. of Abial, Jr.

Children:

1. Moses Root⁵, b. Nov. 11, 1778.

2. Samuel Root⁵, b. Feb. 18, 1781; m. Jan. 1, 1803,
Rebekah Prichard, dau. of Benjamin, dec'd.

Children:

1. Martha Julia Root⁶, b. April 1, 1804.
2. Philomelia Root⁶, b. Dec. 18, 1805.
3. Hannah Emeline Root⁶, b. Aug. 11, 1808.
4. Samuel Homer Root⁶, b. April 6, 1810.
5. Eliza Rebekah Root⁶, b. April 14, 1812.
6. Sally Maria Root⁶, b. June 4, 1814.
7. Benjamin Edson Root⁶, b. Sept. 20, 1816; d. Sept.
20, 1816.
8. Mary Root⁶, b. May 14, 1819.
3. Elizabeth Root⁵, b. April 23, 1783.
4. Levy Root⁵, b. May 19, 1785.
5. Chauncey Root⁵, b. Sept. 22, 1787; m. Jan. 1, 1823,
Polly Dutton.
6. Elias Root⁵, b. Aug. 14, 1789.
7. Encs Prindle Root⁵, b. Nov. 30, 1792.
8. Benjamin Root⁵, b. Aug. 2, 1795.
9. Martha Delia Root⁵, b. May 20, 1797.
5. Joseph Root⁴, b. May 22, 1755; m. Jan. 19, 1777,
Mary Russell; d. bef. m. of son William, Nov. 11,
1826.

Children:

1. John Root⁵, b. Dec. 28, 1777.
2. Salmon Root⁵, b. March 12, 1779.
3. Lyman Root⁵, b. March 22, 1781.
4. Lucy Root⁵, b. April 30, 1784.
5. Joseph Root⁵, b. May 23, 1786.
6. Harvey Root⁵, b. July 28, 1788; d. March, 1795.
7. Russell Root⁵, b. March 6, 1791; d. March, 1795.
8. Polly Root⁵, b. May 13, 1793.
9. Sally Root⁵, b. April 22, 1796.
10. William Russel Root⁵, b. Sept. 20, 1798; m. Nov.
11, 1826, Clarissa G. Terril, dau. of Amos.
6. Elizabeth Root⁴, b. Jan. 21, and d. Jan. 28, 1758.
7. Salmon Root⁴, b. July 9, 1759; d. May 22, 1773.
8. Elizabeth Root⁴, b. June 22, 1761.

6. JOSEPH PRINDLE.

JOSEPH² PRINDLE (*William*¹), son of William and Mary (Desborough) Prindle, was born in New Haven, Conn., June 11, 1663. He married August 19, 1686, Mary Brown, daughter of John² (*Francis*¹) and Mary (Walker) Brown, of New Haven, Mr. James Bishop officiating, who was born there May 2, 1664.

His father deeded him, in 1689, one acre of land at the N.E. corner of his homestead, near the corner of what is now Elm Street and Second Avenue, in West Haven, and also one-fourth acre on the S.W. corner. On December 10, 1691, he bought of Peter Mallary, Sr., six acres near Elm Street and Union Avenue, where is now the residence of Mr. Edw. G. Mansfield, and there built a house. He describes himself as a house carpenter, as distinguished from a ship carpenter. He sold this shortly after to Peter Mallary, Jr., and on February 8, 1697-8, bought of Jonathan Atwater, for 24 pounds, a tract of 88 acres located about two and one-half miles from West Haven, and which is described in the deed as lying "upon ye hill commonly called the half way hill as they goe to Milford." A part of this land is believed to have been the nucleus of the homestead, which remained in the Prindle family for 173 years.

The hill naturally took the name of "Prindle Hill," and the farm came to be called "Scotland," at just what time is now uncertain, but it was so named and known for at least the last 75 years of the Prindle occupaney. He is believed to have been, with Rev. Samuel Johnson, one of the founders of the Episcopal Church in West Haven.

He died March 18, 1737-8, and in the record of his death is called "Mr. Joseph Prindle," a title of distinction in those days. A small red sandstone slab marks his grave, the inscription now being nearly illegible, whereon he is entitled "Serjeant."

In his will, dated December 12, 1728, and probated May 29, 1738, he gives to his wife the use of the whole of his estate, and after her death to Joseph, he to pay the following legacies:

To Samuel, 100 pounds above what he has had already; To Hepzibah and Mary, 50 pounds each; and to the children of Joel, 40 pounds, or 10 pounds each. His son Joseph, Jr., was named

executor. John Trowbridge, Jos. Whiting and Hannah Whiting were witnesses. His estate was valued at 808 pounds.

Children, born in West Haven:

- i. JOANNA³, b. ———; d. July. 1688.
- ii. JOHN³, b. 1691 or 1692; m. May 28, 1717, by Mr. Abraham Bradley, Hannah, dau. of Daniel and Hannah (Beecher) Clark, and gr. dau. of Elcazer and Phoebe (Prindle) Beecher.

Children:

1. WILLIAM³, b. June 27. 1718; d. ———.
- iii. SAMUEL³, b. Nov. 11, 1693; m. April 24, 1718, by Mr. Samuel Bishop, Mary Smith; d. 1767. His father deeded him land in Newtown, Conn., in 1715, and he deeds to Platt, in 1723-4, when he prob. rem. to Danbury, Conn. His will, dated July 6, 1765, and probated April 30, 1767, mentions his wife Hannah (2nd wife?) and son Moses. Lawyer.

Children:

1. "ESTHER⁴, dau. of Samuel Prindle. b. New Haven, Feb. 1, 1718-19.
2. MOSES⁴, son of said Samuel. b. Norwalk, Aug. 4, 1725.
3. JOSEPH⁴, July 17, 1730."—Hall's Record, Norwalk, Conn.
- iv. JOEL³, b. Jan. 28, 1695-6; m. Oct. 15, 1718, by Mr. Samuel Bishop, Jemima Benham, dau. of Nathan Benham, who was b. Sept. 21, 1700; d. Feb. 23, 1725-6. She m. (2) July 9, 1729, John Morgan.

Children:

1. WILLIAM⁴, b. Oct. 2, 1719; d. while a prisoner at Louisburg, July 4, 1747. unm.
2. SARAH⁴, b. 1721; m. Oct. 2, 1744, Andrew Ives; rem. to Wallingford, Conn.; d. ———.
3. LOIS⁴, b. ———, 1724; m. ——— Bristol; rem. to Wallingford, Conn.
4. JOEL⁴, b. Jan. 16, 1725-6; m. and had a son.
 1. JOEL⁵, and perh. others. In a deed given by Joel⁴, of Danbury, in 1755, he mentions his "father Joel and grandfather Joseph." Revolu. soldier.

- v. HEPZIBAH³, b. May 15, 1698; m. June 24, 1724, Abial Robards, of Wallingford.
- vi. MARY³, b. Feb. 1, 1701-02; m. Dec. 21, 1726, John Bristol, Jr. (John², Henry¹), of New Haven, Conn.; d. ———. He m. (2) Oct. 30, 1734, Justina Merwin.

Children of John and Mary:

1. Joseph Bristol⁴, b. Oct. 17, 1727.
 2. Thankful Bristol⁴, b. July 9, 1729.
 3. Cornelius Bristol⁴, b. March 11, 1731-2.
- vii. JOSEPH², Jr., b. March 7, 1703-4; m. July 27, 1727, O.S., by Rev. Jonathan Arnold, Elizabeth Thomas, dau. of Daniel (*Daniel², John¹*) and Eunice (Brown) Thomas, of West Haven, who was b. abt. 1705, and d. March 24, 1783, ae. 78; d. West Haven, Nov. 10, 1771.

A few days after his marriage, Joseph received from his father by deed one-half acre of land—being a part of his farm—with the new house thereon; and by his father's will he became the owner of the homestead where he lived and died, leaving an estate of 635 pounds, 7 shillings, two-pence. His will, dated Jan. 15, 1770, bequeathed to his wife one-third of the movable and the use and improvement of one-third of the real estate. His daughter Elizabeth was to be allowed to dwell with her mother while she lived, and afterwards to have, if unmarried, the use of her father's part of the house, which eventually was to go to Elijah. The remainder of the estate was to be divided into 15 parts, 4 going to Elijah, 3 to Joseph, and 2 each to the others. Joseph and Elijah were made executors.

Children, born in West Haven:

1. BETTY⁴, b. Oct. 7, 1728; m. June 8, 1758, Rev. Ebenezer Knibloe, of Amenia, N. Y., who was b. in Scotland, Oct. 7, 1729, and bapt. Oct. 8 in old church in Edinburgh, and d. of consumption, Dec. 20, 1785, ae. 56. She d. in 1809.

During the Rebellion in Scotland, in 1745, Mr. Knibloe favored the interests of the Pretender, and upon the defeat of that unfortunate Prince he came

to this country. Soon after his arrival he became acquainted with many theological students who were pursuing their studies at Yale College, and with the faculty of that celebrated institute of learning, and so became a regular visitor at its examinations and commencements. And it was upon one of these journeys that the following interesting incident occurred, as extracted from an old paper now in possession of a descendant:

“About a year after his settlement at Phillips Patent, N. Y., in the fall of 1757, while on his way to commencement which then took place at the beginning of the fall term, he became somewhat belated on a dark and stormy night and lost his way some two or three miles west of New Haven. While traveling along he hears a lad whistling in the distance, and approaching him states his difficulty and requests the young man to set him on the right road. The lad informs him that the road is quite obscure for a stranger on so dark and inclement a night, and invited him to his father’s house, and tells him that he and his brothers will put him on the right track in the morning. Weary with some sixty miles of travel on horseback since morning, he follows the young man to his father’s house. Received with the frankness so common in that day by the lad’s parents, the mother and sisters prepared a supper for the stranger guest.

“In the meantime the father finds the stranger to be from the bonnie land of Scotland, even from the very neighborhood from which his own grandfather came to this country. Thus they were old friends at once, and it was late the next day when our hero was set on his way to the City of Elms, with the request that he should call on his return home.

“On the return call it appears a contract of marriage was made between him and the eldest daughter, Betty Prindle. The honored father and the two eldest brothers objected, as he was a Dissenter (Calvinistic Presbyterian), but Betty met their objections by saying that he was little less than a Churchman, since on his mother’s side a birthright Churchman to remotest generations, and on his father’s side by many links.

That Betty’s intercession was successful, is shown

by the following copy of their marriage record from an old Scotch Bible:

“To the glory of God and the profit of the Church and Commonwealth as we earnestly hope and desire,

“The Rev. Mr. Ebenezer Knibloe, Minister of the Gospel at Amenia near Sharon, was married with Miss Betty Prindle, of New Haven, by the Rev. Mr. Elijah Sill, Minister of the Gospel at New Fairfield, upon Thursday, about 8 o'clock at night, being the eighth day of June, Anno Domini 1758.”

He was for more than 25 years minister of the Round Top meeting-house, in the south part of Sharon, Conn. He was a Loyalist during the Revolutionary war, and is said to have relinquished the ministry in consequence.

“He was a sound and sensible man, a good preacher, and apparently a sincere christian. They lived at Amenia Union a long time until their death.”

Children, born in Amenia, probably:

1. William Ebenezer Knibloe⁵, b. Sept. 10, 1760; d. March 6, 1812.
2. Stephen Joseph Knibloe⁵, b. July 11, 1763; d. July 11, 1837.
3. Elizabeth Knibloe⁵, b. Jan. 9, 1765; d. March 2, 1822.
4. John Prindle Knibloe⁵, b. Aug. 12, 1766; d. March 8, 1812.
5. Mary Prindle Knibloe⁵, b. April 13, bapt. April 16, 1769; d. Feb. 20, 1841.
6. Elijah Knibloe⁵, b. March 6, 1771; d. March 12, 1812.
2. ELIZABETH⁴, b. Aug. 9, 1730; bapt. at Guilford, Conn., by Rev. Samuel Johnson, April 9, 1742; d. 1813, ac. 83, unm.
3. JOSEPH⁴, 3rd, b. Feb. 14, 1732; bapt. at Guilford, by Rev. Samuel Johnson, April 9, 1742; d. April 20, 1814; m. (1) Lois Clark, half-sister of Martha, who m. his bro. Charles⁴, and dau. of Ebenezer Clark, of West Haven, who was b. 1729, and d. May 12, 1767,

ae. 38; m. (2) Mrs. Elizabeth (Trowbridge) Candee, widow of Ezra, who d. April 28, 1806, ae. 74.

By the removal of his brothers and sisters, he became the owner of the homestead in West Haven, where he lived and died. He was for many years a warden of Christ Church, and naturally a Loyalist during the Revolutionary war.

It is related that when the British fleet was at anchor off Oldfield shore, at the time of Tryon's Invasion, the Prindle boys carried them some beef. The West Haven people hearing of this came up to Scotland to arrest them, and upon inquiring for the boys at the door were told they were there or had been only a short time before. The house was searched, but the boys, having observed their approach, left by another door and escaped to the woods. This occurred in the old home then located across the road from the present one, but which was pulled down immediately after building the latter, about 1827.

Children, born in West Haven:

1. JOSEPH⁵, b. Aug. 28, 1757; m. April 9, 1788, by Rev. Bela Hubbard, Lois Beecher, dau. of Isaac and Esther (Hodge) Beecher, of West Haven, and grt. gr. dau. of Eleazer and Phebe² (Prindle) Beecher; d. Sept. 4, 1824, while on a visit in Watertown, Conn. She was b. West Haven, Sept. 20, 1760, and d. Aug. 28, 1819.

One Child, born in West Haven:

1. ELIZABETH⁶ (Betty). b. Sept. 5, 1789; m. Bryan Clarke, who was b. Nov. 2, 1785, and d. July 13, 1827; d. New Haven, Dec. 9, 1875.

Children, born in West Haven:

1. Joseph Prindle Clarke⁷, b. Sept. 5, 1811; m. (1) Oct. 9, 1834, Lydia E. Lord, of New Haven, who was b. Nov. 12, 1812; m. (2) Sept. 4, 1842, Laura Cook, of New Haven; m. (3) Mary M. Kirk. He d. New Haven, Jan. 22, 1862.

Children, born in New Haven:

1. **Cornelia Maria Clark^s**, b. Aug. 2, 1835; m. Oct. 2, 1858, Robert B. Johnson.
2. **Lydia Matilda Clarke^s**, b. March 22, 1839; m. Dec. 31, 1863, Leonard E. Clark. 1 ch., res. New Haven.
3. **Elvira Amelia Clarke^s**, d. Aug. 17, 1850, ae. 4 yrs. 3 mos.
2. **Alpheus Bryan Clarke^t**, M.D., b. May 11, 1814; m. March 16, 1835, Elizabeth Little; d. Dec. 15, 1869. Grad. Yale Med. Sch. in 1850. Was a successful physician in Holyoke, Mass., and later in Brooklyn, N. Y.

Children:

1. **Alonzo J. Clarke^s**, b. Feb. 23, 1836, dec'd.
2. **Mary Prindle Clarke^s**, b. June, 1839, dec'd.
3. **Charles Bryan Clarke^s**, b. June, 1844, dec'd.
4. **Emma Elizabeth Clarke^s**, b. July 10, 1847, dec'd.
3. **Mary E. Clarke^t**, b. Jan. 18, 1816; m. Oct. 1841. Nelson Burwell; d. New Haven, Dec. 2, 1893.

Children:

1. **Ella Augusta Burwell^s**, b. Nov. 5, 1844; m. July 16, 1874, Charles D. Kinney, of New Haven. 1 son, Arthur H. Kinney⁹, b. Sept. 13, 1878; res. N. H.
2. **Marion Adella Burwell^s**, b. Aug. 24, 1851; res. New Haven.
4. **Jane Clarke^t**, b. July 9, 1817; m. Denison Hall; d. Oct. 16, 1850.

Children:

1. **Alonzo B. Hall^s**, b. 1844; m. (1) Mary Lambert; m. (2) Amelia Emeric; m. (3) Julia Stevens; m. (4) Harriet Stevens; res. New Haven. Druggist, 2 ch.
2. **Jane C. Hall^s**, res. in Brooklyn, N. Y.
5. **Charlotte Clarke^t**, b. July 7, 1818; m. Richard Treat Merwin, of New Haven; d. Mar. 3, 1859.

Children:

1. Frank Merwin⁸, b. 1844.
2. Thomas Merwin⁸.
3. James Merwin⁸, res. N. Y.
4. Virginia Merwin⁸, res. N. Y.
5. Emma Merwin⁸, m. Robert Wallace, of N. Y., and 10 others.
6. Lois Clarke⁷, b. June 28, 1820; d. in Brooklyn.
7. Linus L. Clarke⁷, b. July 18, 1821; m. 1842, Maria E. Merrick⁷, dau. of Joseph⁶ and Cornelia (Kelsey) Merrick, and gr. dau. of Josiah and Martha⁵ (Prindle) Merrick, who was b. 1822, and res. Linden, N. J., where he was accidentally killed by the ears.

Children:

1. Alpheus Clarke⁸, b. dec'd.
2. Eleanor Clarke⁸, b. ———; m. Abiah Baylis.
3. Frances Clarke⁸, b. ———.
4. Celia Clarke⁸, b. ———; m. Walton Ellis.
5. Josephine Clarke⁸, b. ———; m. William Hill.
8. Lucena Clarke⁷, b. Dec. 18, 1824; d. May 10, 1878; unm.
9. Lucretia Clarke⁷ (twin to Lucena), b. Dec. 18, 1824; m. Denison Hall, as his 2d wife.

Children:

1. Charlotte Hall⁸, b. ———; m. Charles K. Edgerton; res. Brooklyn, N. Y.
2. Edward Prindle Hall⁸, b. ———; res. Brooklyn, N. Y.
2. ASAEL⁵, b. 1759; d. at sea, May 8, 1785, ae. 26.
3. LOIS⁵, b. Feb. 1, 1761; m. West Haven, by Rev. Bela Hubbard, D.D., April 7, 1784. David Lambert, of Milford, Conn., son of David and Martha (Northrop) Lambert, who was b. Dec. 28, 1758, and d. Mar. 16, 1837; d. Dec. 28, 1842.

In 1806 they rem. with three of their children

to Sharon, Conn., traveling through the then wilderness country on horseback, and settled a few miles south of the present village of Sharon, where he bought a large tract of land from one Barney Tobey, a part of which still remains in possession of the family, and retains its original name of the "Tobey Lot."

He was a soldier of the Revolutionary war.

Children, born in New Haven:

1. David Lambert⁶, prob. d. young.
2. Mary ("Polly") Lambert⁶, b. 1786; d. May 28, 1856; unm.
3. Enoch Lambert⁶, b. Sept. 19, 1789; m. Dec. 26, 1819, Azibah Richards, dau. of Capt. John Richards, of West Haven; d. ———.

Children:

1. John Richards Lambert⁷, b. Feb. 2, 1821; d. Feb. 15, 1876.
2. Charlotte M. Lambert⁷, b. July 19, 1823; d. ———.
3. George Benjamin Lambert⁷, b. July 2, 1826; d. April, 1890.
4. David Edward Lambert⁷, b. Mar. 26, 1832; d. May 11, 1891.
5. Ephraim Lott Lambert⁷, b. Dec. 24, 1836; d. Nov. 19, 1895.
4. David Lambert⁶, b. Mar. 4, 1792; d. Jan. 8, 1840; unm.
5. Lois Lambert⁶, b. Jan. 9, 1796; m. Aug. 16, 1818, George White, son of John and Martha (Keeler) White, who was b. Feb. 26, 1793, and d. Dec. 13, 1877; d. June 23, 1856.

Children:

1. Charles Sands White⁷, b. Jan. 14, 1821; d. Nov. 22, 1896.
2. Chauncey Lambert White⁷, b. Mar. 20, 1825; d. Mar. 19, 1901.
3. Lois Martha White⁷, b. Mar. 12, 1831.

6. Sarah ("Sally") Lambert⁶, b. 1798; d. Aug. 25, 1872; unnm.
7. Elizabeth ("Betsey") Lambert⁶, b. 1801; d. Jan. 13, 1872; unnm.
8. Martha Northrop Lambert⁶, b. Sept. 4, 1804; d. Mar. 10, 1812.
4. CHARLES⁵, b. May 27, 1763; m. Jan. 6, 1785, by Rev. Bela Hubbard, Sybil Clark, dau. of Samuel Clark, of Oyster River; d. Mar. 3, 1841; rem. to Sharon, Conn., in 1814.

He lived more or less with his uncle Charles⁴ at New Haven, before his marriage. His home was the old house on the right-hand side of the road leading to Scotland, and the one which Elizabeth, his father's sister, was given apart for her life use. After the death of his father, in 1814, he removed to Sharon, Conn., induced to go there perhaps because his sister Lois and her family had gone there eight years before, and also because his daughter Sybil, who married Anson Prindle, and his son Samuel were then living there. He bought a farm on Gay Street (so-called), about two miles from the village, where his grandson Charles⁷, son of Samuel J.⁶, is now living, and owner of the farm which still remains in the possession of the family.

Children, born in West Haven:

1. ASAH⁶, b. May 1, 1786; d. Aug. 22, 1864; unnm.
2. ESTHER ABIGAIL⁶, b. Nov. 25, 1789; d. Oct. 15, 1873, ac. 84; unnm.
3. SYBIL ANN⁶, b. April 11, 1791; m. ANSON⁵ PRINDLE, son of John⁴ (*Joseph³,², William¹*), who was b. Sept. 15, 1781, and d. Sept. 18, 1844; d. Mar. 16, 1858, ac. 66. Both bur. in Sharon.

Children (7th generation on mother's side, and 6th generation on father's side):

1. JOHN⁷,⁶ b. Aug. 25, 1811; d. May 15, 1886; unnm.
2. JULIA⁷,⁶ b. July 14, 1813; d. Sept. 21, 1884; unnm.

3. CHARLES L.^{7, 6}, b. Sharon, Sept. 14, 1816; d. May 8, 1902, ae. 85; unm.

He was born at the old Prindle place on Sharon Mountain, about three miles east of Sharon village. After some years on the farm he sought mercantile pursuits, and first went into the store of his uncles, Samuel and Mark Prindle, and later engaged in the manufacture of clocks in Bristol; abt. 1850 he went to Brooklyn, N. Y., and engaged in the dry goods business at 21st Street and Third Avenue; a few years later he engaged in the coal and lumber business, and also dealt in real estate. He returned to his old home in Sharon abt. 1850, and soon after rem. to the village where he spent his remaining years. He served as town clerk, town treasurer, justice of the peace, and was judge of probate. He was of a quiet, unassuming, reserved nature, upright and honest in all his business dealings, and his devotion to his church and religious duties was marked.

4. EDWIN^{7, 6}, b. Sharon, Feb. 10, 1818; m. Lancaster, O., Jerusha S. Hill; rem. to Genoa, Wis.

Children:

1. CHARLES H.^{8, 7}, b. Lancaster, O., ———; m. Eva D. Shumway.

Children:

1. FRANK^{9, 8}, b. ———; m. Blanche Hall.
2. JULIA ABBIE^{8, 7}, b. Lancaster, O., ———; m. W. M. Hall.

Children:

1. Edward Hall^{9, 8}, b. ———.
2. Grace Hall^{9, 8}, b. ———.
3. WILLIAM EDWARD^{8, 7}, b. New Lisbon, Wis., ———; m. Netta E. Delap.

Children:

1. MABEL^{9, 8}, b. ———.

2. CECIL^{9, 8}, b. ———.
3. ANGIE^{9, 8}, b. ———.
4. WESLEY^{9, 8}, b. ———.
5. MARY^{9, 8}, b. ———.
5. HIRAM CLARKE^{7, 6}, b. Mar. 10, 1822; m. Jan. 11, 1865, Julia Ann Handlin, who was b. June 28, 1840; d. Sharon, Aug. 13, 1886.

Children:

1. JOSEPH BAILEY^{8, 7}, b. Jan. 4, 1870.
2. WAYNE ARTHUR^{8, 7}, b. June 20, 1872.
3. BETSEY ABIGAIL^{8, 7}, b. Feb. 11, 1877.
4. HIRAM EDWIN^{8, 7}, b. July 29, 1881.
5. LUCRETIA ALMA^{8, 7} (twin), b. Feb. 19, 1884.
6. LEONARD ELMER^{8, 7} (twin), b. Feb. 19, 1884.
6. HORACE^{7, 6}, b. Aug. 25, 1824; m. CELIA A.⁷ PRINDLE, dau. of Horatio N.⁶ (*Stephen⁵, Joseph⁴, Joseph³, Joseph², William¹*) and Abigail (Downs) Prindle, of West Haven, who was b. Aug. 23, 1838, and d. Mar. 1, 1892; d. Sharon, July 1, 1886.

Children, born in Sharon:

1. HELEN OLIVIA^{8, 7, 8}, b. Dec. 1, 1866.
2. JOHN^{8, 7, 8}, b. July 18, 1871; d. April 27, 1873.
3. ANNA LOUISE^{8, 7, 8}, b. Dec. 15, 1873; d. Hartford, Conn., Dec. 4, 1903.
4. EVA^{8, 7, 8}, b. Feb. 15, 1875; m. Jan. 4, 1905, Joseph Stanley Welles, of Wethersfield, Conn.
4. SAMUEL J.⁶, b. Mar. 7, 1793; m. Dec. 3, 1846, Mary A. Brown⁶, dau. of Daniel and Ruth⁵ (*Charles⁴, Joseph³, Joseph², William¹*) (Prindle) Brown, of New Haven, who was b. Oct. 3, 1814, and d. Sharon, Jan. 12, 1875, ae. 60; d. Dec. 11, 1886, ae. 93.

Children:

1. RUTH SYBELL⁷, b. Feb. 7, 1849; res. Sharon, Conn.

2. CHARLES MARK⁷, b. Aug. 18, 1851; m. Amenia, N. Y., Nov. 25, 1875, Julia Rebecca Morehouse, dau. of Julius Morehouse.

Children:

1. MARY ELIZABETH⁸, b. Oct. 17, 1876.
2. SAMUEL J.⁸, b. Oct. 18, 1878; d. Jan. 11, 1889.
3. ROBERT WINTHROP⁸, b. Aug. 23, 1880.
4. ALICE LOUISE⁸, b. June 28, 1882; m. June 28, 1904, Ralph Asher Pike, of Woodstock, Conn.
5. BERTHA RUTH⁸, b. Mar. 16, 1884.
6. CHARLES HENRY⁸, b. Mar. 25, 1885.
3. JULIA MARTHA⁷, b. July 28, 1855.
5. JULIA⁶, b. April 18, 1795; m. Joseph Lord, who d. ae. 88; d. Jan. 4, 1892, ae. 97; s.p.
6. LYDIA⁶, b. July —, 1797; d. Nov. 3, 1879, ae. 82; unm.
7. CHARLES LEONARD⁶, b. June 25, 1799; m. Sally Lines, dau. of Benjamin, of Sharon, Conn.; d. Sept. 18, 1885, ae. 86.

He went to Sharon when yet a boy, where he learned the tanning business of Benjamin Lines, and married his daughter Sally; rem. abt. 1826 to Edinburg, Saratoga Co., N. Y., and thence to Schenectady and Naples, N. Y., and finally settled in Hornellsville, N. Y., in May, 1848. He was a tanner and leather manufacturer.

Children:

1. CHARLES L.⁷, b. 1821; d. Sharon, 1822.
2. ALBERT T.⁷, b. Sept. 21, 1823; m. May 9, 1861, Lucy Spencer, of Pike. N. Y., who d. Hornellsville, April 18, 1905; d. Hornellsville, Dec. 29, 1904, ae. 81.

Children:

1. FARRAND⁸, b. Dec. 20, 1862; m. Dec. 15, 1887, May E. Newsom; res. Hornellsville.

Children:

1. CLARKE WALKER⁹, b. Mar. 2, 1897.

2. LORAINÉ^s, b. July 7, 1866; d. Aug. 15, 1866.
3. ALICE^s, b. Aug. 23, 1868; res. Hornellsville.
4. ANNIE^s (twin), b. June 8, 1870; d. 1870.
5. ARTIUR^s (twin), b. June 8, 1870; d. 1874.
6. ALBERT F.^s, b. Dec. 11, 1871; res. Hornellsville.
7. GEORGE S.^s, b. Jan. 7, 1877; m. June 21, 1905, Laura Stevens; res. Hornellsville.
3. LUCY^r, b. 1825; m. (1) ——— Thrall, of Naples, N. Y.; (2) J. E. Shaut, of Hornellsville; d. Canisteo, N. Y., Nov. 8, 1890.

Children:

1. James Thrall^s, b. ———; m. Nellie Dodge, of Towanda, Penn.; res. Hornellsville.

Child:

1. Eliza Thrall^o, b. ———.
2. Belle Shaut^s, b. ———; m. Robert Balty, now dec'd, of Nunda, N. Y.; res. Nunda, N. Y.

Child:

1. Robert Balty^o, b. ———.
3. Charles Shaut^s, b. ———; m. Carrie Riddel, of Canisteo, N. Y.; res. Canisteo, N. Y.; s.p.
4. Fred Shaut^s, b. ———; m. Carrie Ayres, of Hornellsville; res. Hornellsville.

Children:

1. Mabel Shaut^o, b. ———.
2. Edwin Shaut^o, b. ———.
5. Theodore Shaut^s, b. ———; m. Mary Eason, of Canisteo, N. Y.; res. Ashland, Ky.

Children:

1. Edna Shaut^o, b. ———.
2. Paul Shaut^o, b. ———.
3. Guy Shaut^o, b. ———.
4. Aline Shaut^o, b. ———.
6. Jessie Shaut^s, b. Jan. 1869; m. Claude Hallet, of Canisteo, N. Y.; res. Hornellsville.

Child:

1. Isabelle Hallet⁹, b. ———.
4. BENJAMIN⁷, d. in infancy.
5. MARK⁷, b. Dec. 2, 1833; m. 1862, Terza Windfield; d. Mar. 1, 1887; res. Hornellsville.

Child:

1. LENA⁸, b. Aug. 17, 1864; m. Nov., 1884, Fred E. Kennedy, who d. Sept., 1898; res. Lagrange, Ill.

Child:

1. Harold Kennedy⁹, b. Feb. 18, 1887; res. Lagrange, Ill.
6. MELANCTHON⁷, b. ———; d. Hornellsville, April, 1885; unm.
7. MARGARET⁷, b. ———; m. W. F. Reed, of Hornellsville; res. Meadowdale, Wash.

Children:

1. Josephine Reed⁸, b. April 5, 1869; m. Asa Clement; res. Forestville, N. Y.

Child:

1. Leland Clement⁹, b. Oct., 1903.
2. Charles Reed⁸, b. ———; m. Ada ———; res. Meadowdale, Wash.

Children:

1. Lila Reed⁹.
2. Benjamin Reed⁹.
3. Francis Reed⁹.
3. Ernest Reed⁸, b. ———; res. Meadowdale, Wash.
8. HARRIET⁷, b. ———; res. Hornellsville.
9. CAROLINE⁷, b. ———; res. Hornellsville.
10. SYBIL⁷, b. 1847; m. Jesse Bartow, of Hornellsville; res. Buffalo, N. Y.

Children:

1. Benjamin L. Bartow⁸, b. May 30, 1876; res.

2. **Harry Bartow**⁸, b. ———; res. Buffalo.
3. **Leonard Bartow**⁸, b. Aug. 21, 1881; res. Hornellsville.
4. **Harriet Bartow**⁸, b. July, 1884; res. Buffalo.
5. **STEPHEN**⁵, b. 1765; m. Mary Andrew, of North Milford, now Orange, Conn., dau. of William (*Jonathan*², *Rev. Samuel*¹, *D.D.*) and Esther (Camp) Andrew; d. Aug. 3, 1822, ae. 57. She was b. 1774, and d. June 3, 1821, ae. 47.

He became the owner of the homestead, where he lived and died. He bequeathed his estate: three-eighths to each son and one-eighth to each dau.

Lyman Prindle and Merwin Andrew, executors.

Children, born in West Haven:

1. **LYMAN**⁶, b. Sept. 12, 1799; m. Mar. 22 or 26, 1823, Abigail Durand Downs, of West Haven, dau. of John (*John*^{4, 3}, *Deliverance*², *John*¹) and Sarah (Woodruff) Downs; d. Sharon, Conn., Dec. 31, 1835. She was b. Aug. 28, 1800, and d. West Haven, Feb. 28, 1848.

He was Town Clerk of Orange, 1828-29, and 1831-34.

Children, all except the last born in West Haven:

1. **LUCRETIA**⁷, b. Jan. 12, 1824; m. Aug. 6, 1849, as his second wife, **Daniel Buckingham**, of Milford, son of Daniel (*Daniel*⁵, *John*⁴, *Gideon*³, *Daniel*², *Thomas*¹) and Sarah (Clark) Buckingham, who was b. Oct. 12, 1812, and d. July 11, 1880; d. May 18, 1901.

She was greatly interested in the history and traditions of her family, and grateful acknowledgment is made of her ready helpfulness at all times.

She was a woman of refinement and high character, and a life-long and consistent member of the Episcopal Church.

Her husband was a contractor and builder in Milford, and in his later years connected with the Milford Straw Mfg. Co.

Children, born in Milford:

1. Frank Prindle Buckingham^s, b. Oct. 24, 1852; m. Jan. 18, 1875, Sarah Harriet Judd, dau. of Frederick and Belinda (Hickox) Judd, of Watertown, Conn., who was b. July 13, 1851.

Children, born in Milford:

1. Marion Lucretia Buckingham⁹, b. Nov. 22, 1875; m. Sept. 21, 1904, Morton Philip Tibbals, of Milford.
2. Daniel Frederick Buckingham⁹, b. Jan. 16, 1878. Sheffield Scientific School, Yale University, 1898. Roadmaster Chic., Mil. and St. Paul Ry. Res. Farmington, Minn.
3. Leah Judd Buckingham⁹, b. June 28, 1882.
4. Forrester Leek Buckingham⁹, b. July 28, 1886; d. Feb. 2, 1891.
2. Daniel Buckingham^s, b. Mar. 19, 1860; d. Mar. 22, 1864.
2. JOSEPH STEPHEN⁷ (Capt.). b. Aug. 29, 1825; m. Mar. 15, 1852, Sarah L. Perkins, of Woodbridge, Conn.; d. Westville, Conn., Jan. 1, 1870; res. Westville.

Children, born, except eldest, in Westville:

1. ALICE GERTRUDE^s, b. Woodbridge, Jan. 9, 1853; m. Oct. 31, 1877, Walter Leigh; d. Westville, Aug. 10, 1895.
2. WILBUR STEPHEN^s, b. Dec. 3, 1855; m. Ada Tripp, of New Haven, who d. Gainesville, Fla., April, 1905.

For a number of years he was in the clothing business on Chapel Street, New Haven, with his brother-in-law, under the name of Leigh & Prindle; and afterward

conducted a grocery business at corner of Church and George Streets.

Of late years he has been interested in phosphate mines in Florida, and in 1904-5 made a journey around the world in connection with that industry.

Res. Gainesville, Fla.

3. EUGENE^s, b. June 17, 1858; d. Oct. 5, 1879.
4. HELEN CORNELIA^s, b. Oct. 4, 1866; m. Feb. 12, 1890, Robert C. Lightbourn, of New Haven. He is a member of The Lightbourn & Pond Co., dealers in hardware, Broadway, New Haven. Res. New Haven.
3. JOHN HENRY HOBART⁷, b. Mar. 1, 1827; res. for a number of years in Mason Valley, Nev., and later rem. to Oregon where he d. in 1904; unm.
4. ELIZA ABIGAIL⁷, b. Mar. 18, 1829; m. May 2, 1859, as his second wife, Charles N. Platt, of New Haven; res. New Haven.

Children, born in New Haven:

1. Minnie Eliza Platt^s, b. Aug. 26, 1861; m. June 2, 1886, John N. Deming, of New Haven; res. New Haven.

Children, born in New Haven:

1. Harold Prindle Deming⁹, b. Aug. 3, 1889; d. Oct. 5, 1896.
2. Charles Kenneth Deming⁹, b. April 5, 1893.
3. John Nelson Deming⁹, b. Feb. 2, 1895.
2. Clarence Nathaniel Platt^s, M. D., b. Oct. 29, 1864; m. (1) Dec. 1887, Katharine P. Meeker, of Bridgeport, Conn., who d. New York City, abt. 1898; m. (2) Feb. 5, 1901, Edith Tisdale, of Astoria, N. Y.

Yale Univ., 1884; N. Y. Hom. Med. Coll., 1887. Res. Astoria, N. Y.

Children:

1. Natalie Seymour Platt⁹, b. Aug., 1905.

3. Edith Prindle Platt⁸, b. July 18, 1870.
5. HORATIO HALSEY⁷, b. Dec. 25, 1831; d. Sharon, Aug. 10, 1834.
6. MARY LUCELLA⁷, b. Mar. 17, 1833; m. New Haven, Feb. 14, 1876, Theron B. Hotchkiss, of East Haven, who d. abt. 1881-2; d. New Haven, 1895; s.p.
7. LUGEVIA LYMAN⁷, b. Sharon, April 10, 1835; m. Oct. 12, 1857, Rollin Wells Hine, of West Haven, son of Isaac⁷ (*Isaac⁶, Joel⁵, Charles⁴, Ambrose³, Stephen², Thomas¹*, who set. in Milford, 1646) and Mary Ann (Bradley) Hine, who was b. Oct. 20, 1835, and d. Nov. 6, 1896; res. West Haven.

He was born where is now the Colonial Inn, on the West Shore, and there he spent his boyhood. His father, Isaac Hine, was owner and proprietor of the Orange House, and an influential citizen of the town.

He was educated in the public schools and at Waterbury, Conn., and Charlottville, N. Y. In 1859 he removed to the center of West Haven where he engaged in fruit growing, and also with his father in the development of the latter's large interests in real estate.

He was twice elected Warden of the Borough of West Haven, and served also as Burgess, Assessor, Member of Board of Relief, and Road Commissioner.

He was an upright and sincere man, patriotic, true to his convictions, and a good citizen.

Children, born in West Haven:

1. Rollin Isaac Hine⁸, b. Nov. 5, 1861. Res. West Haven.
2. Mary Lugevia Hine⁸, b. Sept. 13, 1865.
3. Lizzie Wells Hine⁸, b. Dec. 7, 1867; m. Oct. 12, 1891, as his 2nd wife, Isaac W. Stiles, of West Haven.

Child:

1. Helen Stiles⁹, b. West Haven, Oct. 2, 1894.
4. Alice Anna Hine⁸, b. Nov. 2, 1874; m. Aug. 29, 1900, Henry A. L. Hall, who was b. in Birmingham, England, Dec. 19, 1872. He is a grad. of Yale Law School, 1895, member of the firm of Clark, Hall & Peck, Attys.-at-Law, Orange St., New Haven, member of the Board of Education, Clerk and Vestryman of Christ Church, West Haven. Res. West Haven.

Children, born in West Haven:

1. Mary Desborough Hall⁹, b. Feb. 8, 1902.
2. Elizabeth Walker Hall⁹, b. April 6, 1903.
2. MARY ANN⁶, b. Aug. 19, 1801; m. Lancelot Smith, son of Thomas, of West Haven; d. Meriden, Conn., Feb. 18, 1881. In early life she lived on her (inherited) part of the homestead, on the Milford Turnpike, and in later years with her adopted dau. in Meriden.

Child:

1. Harriet Ann Smith⁷ (adopted), b. Jan. 10, 1830; m. Asa Hopkins Churchill, M.D., of New Haven; res. Meriden. Yale Med. Sch. 1857.
3. ESTHER CAMP⁶, b. 1803; m. Sept. 2, 1827, Josiah Boardman, of Orange, Conn., son of Josiah and Sarah Boardman; d. Oct. 11, 1843.

Children, born in Orange:

1. Mary E. Boardman⁷, b. ———; d. young.
2. Harriet Boardman⁷, b. Jan. 10, 1830; adopted by her mother's sister, Mary Ann⁶.
3. Sarah Boardman⁷, m. Daniel Proctor, of New Haven.
4. Henry J. Boardman⁷, b. 1832; rem. to Ashville, N. C., and d. in 1904.
5. Andrew Boardman⁷, b. ———; d. young.

6. Esther E. Boardman⁷, b. July 2, 1843; res. Meriden, Conn.
4. HORATIO NELSON⁶, Oct. 4, 1805; m. 1837, Mrs. Abigail (Downs) Prindle, widow of his deceased brother Lyman, who was b. Aug. 28, 1800, and d. West Haven, Feb. 28, 1848; d. Sept. 7, 1879.

He lived on the homestead until 1871, when it was sold, after being in the Prindle family for about 173 years. He became blind in his late years, an affliction which he patiently bore.

Children, born in West Haven:

1. CELIA ANN⁷, b. Aug. 23, 1838; m. HORACE⁶, ⁷ PRINDLE (Anson⁵, John⁴, Joseph³, ²), son of Anson⁵ and Sybil Ann⁶ Prindle, who was b. Aug. 23, 1824, and d. July 1, 1886; d. Sharon, Conn., March 15, 1892.

Children, born in Sharou:

1. HELEN OLIVIA⁸, ⁷, ⁸, b. Dec. 1, 1866.
2. JOHN⁸, ⁷, ⁸, b. July, 1871; d. April 27, 1873.
3. ANNA LOUISE⁸, ⁷, ⁸, b. Dec. 16, 1873; d. Hartford, Conn., Dec. 4, 1903.
4. EVA⁸, ⁷, ⁸, b. Feb. 15, 1873; m. Jan. 4, 1905, Joseph Stanley Welles, of Wethersfield, Conn.

Children:

1. John Wesley Welles⁹, ⁸, ⁹, b. Wethersfield, Nov. 18, 1905.
2. SARAH OLIVIA⁷, b. Dec. 1, 1840; m. Nov. 18, 1869, William E. Thomas, of West Haven, who d. Hamden, Conn., July 16, 1904; d. April 14, 1886.

Children, born in West Haven:

1. Nelson Prindle Thomas⁸, b. Dec. 20, 1870; m. Jan. 31, 1897, Emma G. Hale; res. West Haven. 2 ch.
2. Carrie Lucretia Thomas⁸, b. Sept. 19, 1873; m. Sept. 9, 1896, Charles U. Neumann; res. New Haven. 4 ch.

3. Alice Gertrude Thomas⁸, b. Dec. 18, 1875; m. July 6, 1904, Charles Graver, of New Haven; res. New Haven.
3. HALSEY⁷, b. Nov. 4, 1845; m. Katharine Lane, of New Haven; d. Santa Barbara, Cal., Feb. 4, 1886.

Child, born in New Haven:

1. KATHARINE⁸, b. abt. 1866; m. Henry Alling, of New Haven.
6. MARTHA⁵, also called "Patty," b. June 10, 1771; m. Oct. 8, 1790, Josiah Merrick, of West Haven, formerly of Harwich, Mass. They rem. in the summer of 1820, with four of their children, to Twinsburg, Ohio, making the long journey of 36 days in a covered wagon drawn by oxen. After a stay of two years there, disheartened by homesickness and the fever and ague, they returned to Conn., traveling this time by horse and sleigh for a part of the distance and then exchanging the sleigh for a wagon, and settled in Seymour, where he bought a farm, and died there June 12, 1845. She died Feb. 26, 1840, and both were buried in Seymour.

Children, born in West Haven:

1. Joseph Merrick⁶, b. June 25, 1792; m. July 11, 1819, Cornelia Kelsey, of Stowe, O.; rem. to Ohio bef. 1819, and returned to Conn. in 1832, traveling by water via Erie Canal, Hudson River, and Long Island Sound, to New Haven, where he d. March 25, 1838. She d. Linden, N. J., July 21, 1889.

Children, born in Twinsburg, O.:

1. Lovisa Merrick⁷, b. March 23, 1820; m. New Haven, George Abbott, of Middlebury, Conn., who d. Camden, Oneida Co., N. Y., Oct. 11, 1890; res. Camden, O. 6 ch.
2. Maria E. Merrick⁷, b. 1822; m. 1842, Linus Clark, son of Bryan and Elizabeth (Prindle)

Clark and gr. son of Joseph⁵ and Lois (Beecher) Prindle, of New Haven.

He was killed by the cars at Linden, N. J.; res. Linden, N. J. 5 ch.

3. Walter Joseph Merrick⁷, b. March 19, 1824; m. Seymour, Conn., March 3, 1847, Harriet Broadwell; d. many years ago. Had William W. Merrick⁸, d. Pomeroy, Ohio.
4. Dr. Charles Henry Merrick⁷, b. July 3, 1826; m. (1) North Eaton, Loraine Co., O., June 19, 1848, Myra King; m. (2) Roseburg, Ore., 1882, Helen Mary Finley. He was P.M. at North Eaton in 1859; served as Hospital Steward in the 8th Ohio Vols., 1862 to 1864; d. near Seattle, Wash., Nov. 20, 1890. Had 1 ch., Richard L. Merrick⁸; res. Cleveland, Ohio.
5. Miles F. Merrick⁷, b. Feb. 11, 1829; m. Orange, Conn., Rebecca Alling, who d. New Haven, May 20, 1885. He d. there July 11, 1893, leaving 2 ch., George Merrick⁸, b. Sept. 24, 1852, and Alice Merrick⁸, b. Dec. 1, 1859; m. Amos Cummings.
2. Lovisa Merrick⁶, b. Feb. 12, 1795; m. Orange, Conn., 1819, Aaron Clark, who d. in 1889. She d. Jan. 6, 1873. He was a deacon of the Orange Church for more than 50 years.

Children:

1. Merritt Clark⁷, b. Nov. 4, 1820; m. Northfield, Conn., Anna Smith; d. East Haven, Conn., March 9, 1888. She d. St. Paul, Minn., 1904, leaving 2 ch.
2. Leverett Clark⁷, b. Sept. 9, 1822; m. Harriett Hine; d. March 24, 1891, leaving 1 ch., Myron Clark⁸.
3. Betsey Clark⁷, b. July 25, 1824; m. Charles Stuart, who d. Highland Park, Ill.; res. Boston, Mass. 5 ch.
4. Martha Clark⁷, b. Feb. 10, 1827; m. William

PRINDLE GENEALOGY.

- Burns; d. March 21, 1886. He d. 1885. 4 ch.
5. Joseph Clark⁷, b. Sept. 11, 1831; m. Julia A. Riggs; d. Shelton, Conn., Aug. 25, 1903. 5 ch.
 6. Mary Clark⁷, b. June 23, 1834; m. Clark Stone; res. Orange, Conn. s.p.
3. Josiah Harvey Merrick⁶, b. 1798; m. April 6, 1817, Melita Downs, of Huntington, Conn.; d. Berlin, Wis., 1882. She d. New Haven, June 7, 1882.

Children:

1. George Harvey Merrick⁷, b. May 13, 1818; m. Seymour, Conn., 1841, Jeanette Davis; d. Seymour, July, 1860. She d. there the same year. 5 ch.
2. Sarah Merrick⁷, b. Huntington, Conn., Jan. 28, 1820; m. 1838, William P. Bristol, of Milford, Conn.; d. Milford, Oct. 13, 1889. He d. first. 5 ch.
3. Martha Prindle Merrick⁷, b. Twinsburg, O., Oct. 1, 1827; m. Henry F. Andruss, of New Haven; d. New Haven, Feb. 17, 1902. He d. there Nov., 1901. 4 ch.
4. Josiah Hart Merrick⁷, b. April 16, 1828; d. Cincinnati, O., Aug. 27, 1872, unm. He was a musician.
5. Mary Emeline Merrick⁷, b. June 1, 1830; m. (1) 1849, William Thomas, of New Haven, who d. 1859; m. (2) 1864, John Morton; res. Wethersfield, Conn.
4. Elias Merrick⁶, b. Jan. 1, 1801; m. (1) Julia Treat, of Orange; m. (2) Laura Dibble, of New Haven; m. (3) Grace Smith, of Derby, Conn.; rem. to Derby Line, Vt., where he d. in 1869.

Child, by 1st marriage:

1. Julia Merrick⁷, b. Orange, Sept. 12, 1823; m. Oct. 12, 1843, John Caruthers, of Tallmadge, Ohio, where she d. in June, 1888, leaving 3 ch.

Children, by 3rd marriage:

2. Mary Jane Merrick⁷, b. 1834; d. 1888.
3. Emily Smith Merrick⁷, b. 1836; d. 1841.
4. Martha Ellen Merrick⁷, b. 1838; d. 1841.
5. Elias G. Merrick⁷, b. 1842; d. ———.
6. Olive Josephine Merrick⁷, b. 1844; d. New Lisbon, N. H., abt. 1903.
7. Henry C. Merrick⁷, b. 1849.
8. Sarah E. Merrick⁷, b. 1852.
9. Nelson M. Merrick⁷, b. 1856.
5. Charles Dennis Merrick⁶, b. Nov. 24, 1804; m. (1) Seymour, Conn., 1825, Lucinda Johnson; m. (2) Susan Lea; rem. to the West and d. in Fort Scott, Kansas, abt. 1863-4. 5 ch.
6. Martha Emeline Merrick⁶, b. June 22, 1808; m. Seymour, Conn., Dec. 28, 1829, Harris Sanford; d. Derby, Conn., Nov. 25, 1876. He d. Newtown, Conn., March 14, 1848.

Children, 1st 6 b. Beacon Hill (now Beacon Falls), and last 2 Newtown, Conn.:

1. Henry Merrick Sanford⁷, b. April 3, 1831; m. Wilton, Iowa, July 17, 1857, Augusta Stewart; d. Muscatine, Iowa, Dec. 24, 1865. 4 ch., all d. y.
2. Sarah Jane Sanford⁷, b. Aug. 18, 1832; d. March 7, 1836.
3. Martha Jane Sanford⁷, b. July 15, 1837; m. Bethany, Conn., Jan. 25, 1860, Rollin J. Bunce, of New Haven, Conn.; res. New Haven.
4. Grace Emily Sanford⁷, b. Nov. 25, 1838; d. Oct. 9, 1843.
5. Sarah Sophia Sanford⁷, b. April 8, 1840; d. Sept. 17, 1844.
6. Laura Lovisa Sanford⁷, b. Feb. 27, 1842; d. Oct. 26, 1856.
7. Harriet Sophia Sanford⁷, b. March 2, 1844; m. (1) Derby, Conn., Jan. 9, 1866, David French; m. (2) Dec. 31, 1882, Charles Johnson; res. Ansonia, Conn. 1 ch. by 1st marriage.

8. **Cornelia Grace Sanford**⁷, b. May 5, 1846; m. Derby, Conn., May 25, 1875, **John Peterson**; res. Derby, since 1861.
4. **CHARLES**⁴, b. March 19, 1734; bapt. at Guilford by Rev. Samuel Johnson, April 9, 1742; m. (1) Jan. 12, 1758, Martha Clark, half-sister of Lois, who m. his brother Joseph⁴, and dau. of Ebenezer Clark, who d. July 28, 1764; m. (2) New Haven, March 17, 1766, Ruth Storer, dau. of John Storer, who d. Aug. 11, 1785; m. (3) May 21, 1787, "widow PUNCHARD," whose maiden name was Phebe Thompson, dau. of Col. Joseph Thompson, and who d. Jan. 26, 1791. He d. in New Haven, April 28, 1808, ac. 74.

He settled in New Haven, and lived on Cherry St. (now Wooster), in a one-story-and-a-half frame house with dormer windows. This house was standing until about 1850, when it was torn down to make room for Germania Hall. He was a blacksmith, and his shop stood opposite his house where Prindle Alley, named for him, is now. He brought up his nephew and namesake, Charles⁵, son of Joseph⁴, and it was supposed he intended to make him his heir, but the birth of children by his third wife appears to have changed any such intention.

He was a vestryman, 1775-1782, of Trinity Church, when it was located where Spaulding's drug store now stands.

At the time of the invasion by the British, under Gen. Tryon, in 1779, it is stated that, on the alarm of the approach of the British troops, he placed his wife Ruth upon a horse and started her for Hamden, where she remained until after the troops had left. With many others, he was then summoned before a Committee to explain why he remained in town during its occupancy by the enemy at that time.

In the plundering of the city his house was not omitted, much of his furniture was destroyed, and such valuables as could be found were carried off. An old-fashioned "chest of drawers," resembling a tall

bureau, having three drawers in the lower half which could be opened, and three false ones, or panels representing drawers, above, with a lid on top, which constituted the "chest," was at that time a stylish piece of furniture. In this upper "chest" were kept many of the choicest things of the household, which in the hasty flight of the family were left behind.

Upon their return three drawers were found on the floor, but being unable to open the false ones above, though fitted with brass handles and otherwise looking like the others, and the visit of the looters necessarily being a hasty one, these troops of King George showed their disappointment by leaving the marks of musket blows on the chest, which it still bears and makes the old piece of furniture still more valuable as a relic, which is still retained in the possession of a descendant.

From an old account book of his is taken the following statement:

"Charles Prindle Los by ye Briteash Troops is 10 Shirts and 5 Stocks 2 Silver Stock buckels 2 Pare of Silver Shoe buckles 2 Pare of Do nebuckles 1 String gold beads 1 Pare of Stone Jugs 1 fether bed 5 Sheets 1 Pare of new Shoes 1 Long Brod Cloth Cloke 4 gowns 2 Lin aprons 2 Jacets 1 Pare of Trowsers 6 Silver Spoons 2 Plates 1 Diaper Table Cloth 1 watch 1 Bed quilt."

As a blacksmith, he carried on what was then considered a large business, besides having an interest in several vessels, as his old account-book shows.

Although the ink on many pages is pale, and the paper coarse, bearing the old-fashioned "water mark," and void of ruling, the entries are yet still legible enough to show that the people of those early days had an honest and simple way of settling their accounts with one another. It is probable that money was not very plentiful among them, and settlements between debtors and creditors were made in a way admitting of no future disputes. It appears to have been the custom for both parties to look over their book accounts together, and, after satisfactory ad-

justment, an entry would be made to that effect under the footing. Here is one from this old account book:

“The 14th June 1785 then reconed with Isaic Sandford & the Balance Dew me is two pounds seven-teen shillings & four pence

As witness our hands

Isaiac Sanford
Charles Prindle”

2-17-4

His only children were by his third wife, Mrs. Phebe (Thompson) Punchard, who bore him two daughters, the elder of which died at the age of seven of yellow fever, when it was epidemic in New Haven and 63 persons died of it.

Children, born in New Haven:

1. MARTHA⁵, b. Dec. 4, 1787; d. Aug. 18, 1794, “of ye yaller fever.”
2. RUTH⁵, b. Jan. 8, 1790; m. Nov. 22, 1808, Daniel Brown, a builder, of New Haven; d. April 30, 1834.

Children:

1. Charles Prindle Brown⁶, b. Sept. 20, 1810; d. March 13, 1857.
2. Martha Jane Brown⁶, b. Oct. 3, 1812; m. April 4, 1832, Rudolphus Edward Northrop, of New Haven; d. June 16, 1882.

Children:

1. Mary E. Northrop⁷, b. Feb. 10, 1833; m. Henry H. Wellman.
2. Harriet P. Northrop⁷, b. Jan. 4, 1835; m. Robert T. Merwin.
3. Edward A. B. Northrop⁷, b. March 20, 1838; m. Victoria Clark; d. Dec. 3, 1901.
3. Mary A. Brown⁶, b. Oct. 3, 1814; m. Dec. 1846. SAMUEL J.⁶ PRINDLE, son of Charles⁵ and Sybil (Clark) Prindle, of Sharon, Conn.; d. Sharon, Jan. 12, 1875. He d. Dec. 11, 1886, ac. 93.

Children:

1. RUTH SYBELL⁷, b. Feb. 7, 1849.
2. CHARLES MARK⁷, b. Aug. 18, 1851; m. Nov. 25,

1875, Julia Rebecca Morehouse, dau. of Julius Morehouse, of Amenia, N. Y.

Children:

1. MARY ELIZABETH⁵, b. Oct. 17, 1876.
2. SAMUEL J.⁵, b. Oct. 18, 1878; d. Jan. 11, 1889.
3. ROBERT WINTIROP⁵, b. Aug. 23, 1880.
4. ALICE LOUISE⁵, b. June 28, 1882; m. Sharon, June 28, 1904, Ralph Asher Pike, of Woodstock, Conn.
5. BERTHA RUTH⁵, b. March 16, 1884.
6. CHARLES HENRY⁵, b. March 25, 1855.
3. JULIA MARTHA⁷, b. July 28, 1855.
4. Edwin Thompson Brown⁶, b. Jan. 5, 1818.
5. James Gilbert Brown⁶, b. Feb. 9, 1820; d. Aug. 22, 1897.
6. Julia Elizabeth Brown⁶, b. July 9, 1822; m. Lucius G. Peck, atty.-at-law, New Haven; d. May 5, 1858.
7. Rebecca H. Brown⁶, b. 1825; d. 1826.
8. Francis H. Brown⁶, b. June 27, 1827; d. Dec. 24, 1868.
9. Rebecca H. Brown⁶, 2nd, b. Dec. 23, 1830; m. Rev. William Fitch, of New Haven; d. 1857.
5. ASAEL⁴, or Asahel, b. Oct. 27, 1736; bapt. at Guilford, April 9, 1742, by Rev. Samuel Johnson; d. Aug. 21, 1751.
6. JOHN⁴, b. Sept. 20, 1739; m. (1) Sarah Pringle; m. (2) Susannah Smith; rem. to Washington, Dutchess Co., N. Y., where he d. Jan. 7, 1806.

Children, born in West Haven:

1. SARAH⁵, b. Dec. 26, 1768; d. Sept. 27, 1773; bur. in West Haven.
2. SUSANNAH⁵, b. May 22, 1770; d. Sept. 29, 1773; bur. in West Haven.
3. LODINA⁵, b. ———; d. Sept. 25, 1773; bur. in West Haven.
4. SARAH SUSANNAH⁵, b. Aug. 29, 1774; bapt. April 4, 1779, by Rev. Bela Hubbard; m. John Oakley; res. in Pleasant Valley, N. Y.; d. March 23, 1843.

5. JOHN⁵, b. Dec. 6, 1776; m. (1) Nov. 2, 1812, Elizabeth Northrop; m. (2) Oct. 27, 1822, Elizabeth Pardy, or Nash; d. Dec. 17, 1848.

Children:

1. AMOS⁶, b. July 31, 1814; m. Harriet Lockwood; res. South Amenia, N. Y.
2. SUSANNAH⁶, b. Nov. 24, 1815; m. ——— Armstrong; res. Poughkeepsie, N. Y.
3. BENJAMIN⁶, b. Oct. 29, 1819; unm.
6. SUSANNAH⁵, b. Jan. 10, 1779; m. abt. 1800, Allen Mix; d. Dec. 6, 1835; res. Washington, N. Y.
7. ANSON⁵, b. Sept. 15, 1781; m. ———, SYBIL ANN⁶ PRINDLE, dau. of Charles⁵ (*Joseph⁴, ³, ², William¹*), who was b. April 11, 1791, and d. March, 1888, ac. 97; d. Sept. 22, 1844.

Children (6th generation on father's, and 7th generation on mother's side):

1. JOHN^{6, 7}, b. Aug. 25, 1811; d. May 15, 1886; unm.
2. JULIA^{6, 7}, b. July 14, 1813; d. Sept. 21, 1884; unm.
3. CHARLES L.^{6, 7}, b. Sharon, Sept. 14, 1816; d. May 8, 1902, ac. 85, unm.

He was born at the old Prindle place on Sharon Mountain, about three miles east of Sharon village. After some years on the farm he sought mercantile pursuits, and first went into the store of his uncles, Samuel and Mark Prindle, and later engaged in the manufacture of clocks in Bristol; abt. 1850 he went to Brooklyn, N. Y., and engaged in the dry goods business at 21st Street and Third Avenue; a few years later he engaged in coal and lumber business, and later dealt in real estate. He returned to his old home in Sharon abt. 1850, and soon after rem. to the village, where he spent his remaining years.

He served as town clerk, town treasurer, justice of the peace, and was judge of probate. He was of a quiet, unassuming, reserved nature, upright and honest in all his business dealings,

and his devotion to his church and religious duties was marked.

4. EDWIN^{6, 7}, b. Sharon, Feb. 10, 1818; m. Lancaster, O., Jerusha S. Hill; rem. to Genoa, Wis.

Children:

1. CHARLES H.^{7, 8}, b. Lancaster, O., ———; m. Eva D. Shumway.

Child:

1. FRANK^{8, 9}, b. ———; m. Blanche Hall.
2. JULIA ABBIE^{7, 8}, b. Lancaster, ———; m. W. M. Hall.

Children:

1. Edward Hall^{8, 9}, b. ———.
2. Grace Hall^{8, 9}, b. ———.
3. WILLIAM EDWARD^{7, 8}, b. New Lisbon, Wis., ———; m. Netta E. Delap.

Children:

1. MABEL^{8, 9}, b. ———.
2. CECIL^{8, 9}, b. ———.
3. ANGIE^{8, 9}, b. ———.
4. WESLEY^{8, 9}, b. ———.
5. MARY^{8, 9}, b. ———.
5. HIRAM CLARKE^{6, 7}, b. March 10, 1822; m. Jan. 11, 1865, Julia Ann Handlin, who was b. June 28, 1840; d. Sharon, Aug. 13, 1886.

Children:

1. JOSEPH BAILEY^{7, 8}, b. Jan. 4, 1870.
2. WAYNE ARTHUR^{7, 8}, b. June 20, 1872.
3. BETSEY ABIGAIL^{7, 8}, b. Feb. 11, 1877.
4. HIRAM EDWIN^{7, 8}, b. July 28, 1881.
5. LUCRETIA ALMA^{7, 8} (twin), b. Feb. 19, 1884.
6. LEONARD ELMEN^{7, 8} (twin), b. Feb. 19, 1884.
6. HORACE^{6, 7}, b. Aug. 25, 1824; m. CELIA A.⁷ PRINDLE, dau. of Horatio N.⁶ (*Stephen⁵, Joseph⁴, Joseph³, Joseph², William¹*) and Abigail (Downs) Prindle, of West Haven, who was b. Aug. 23, 1838, and d. March 15, 1892; d. Sharon, July 1, 1886.

Children, born in Sharon:

1. HELEN OLIVIA^{7, 8, 8}, b. Dec. 1, 1866.
2. JOHN^{7, 8, 8}, b. July, 1871; d. April 27, 1873.
3. ANNA LOUISE^{7, 8, 8}, b. Dec. 15, 1873; d. Hartford, Conn., Dec. 4, 1903.
4. EVA^{7, 8, 8}, b. Feb. 15, 1875; m. Jan. 4, 1905, Joseph Stanley Welles, of Wethersfield; res. Wethersfield, Conn.; one child.
 1. John Wesley Welles^{8, 9, 9}, b. Nov. 18, 1905.
8. EZRA⁵, b. No. 14, 1784; bapt. Jan. 16, 1785, by Rev. Bela Hubbard; m. Polly Coffin; rem. to Tower Hill, N. Y.; d. Jan. 17, 1816.

Children:

1. WILLIAM⁶, b. Sept. 8, 1809; d. Jan. 27, 1840.
2. LODINA⁶, b. July 16, 1813; m. R. F. Robinson; d. Sept. ———, 1881.
3. EZRA⁶, Jr., b. Jan. 9, 1816; m. Louisa Morehouse; d. Aug. 29, 1887.

Children:

1. STEPHEN⁷, b. 1845; d.y.
2. WILLIAM⁷, b. Oct. 4, 1847; m. (1) Angelia Falkner; m. (2) Emily Sager; m. (3) Rosalie B. Hoffman; res. Catskill, N. Y.
3. ALEXANDER⁷, d.y.
4. CHARLES⁷, d.y.
5. MARY⁷, b. April 22, 1852; d. May 9, 1898.
7. MARY⁴, b. May 16, 1742; d. July 28, 1767.
8. ELIJAH⁴, b. April 2, 1744; m. 1766, Elizabeth Benham, dau. of John and Dorothy Benham, of West Haven, who d. Washington, N. Y., Dec. 21, 1822; d. there Oct. 23, 1803.

Children:

1. ELIZABETH⁵ (Betty), b. Sept. 2, 1767; d. Aug. 29, 1773.
2. MARY⁵, b. Sept. 26, 1769; m. David Bristol; d. in Ohio, 1842.

Children:

1. David Bristol⁶, Jr.
 2. Maria Bristol⁶.
 3. Ira Bristol⁶.
 4. Elijah Bristol⁶.
 5. Silas Bristol⁶, and perh. others.
3. ELIJAH⁵, Jr., b. West Haven, Jan. 1, 1772; m. July 17, 1795. Sally Ward, who was b. New Haven, abt. 1776, and d. Aug. 17, 1827; d. March 31, 1854.

He was a farmer, and lived in a farm-house which stood well back on the south side of Colum-
St. (now Columbus Ave.) about half-way between
Christopher and Liberty Sts. His house was after-
wards moved back on to Portsea St., and is still
standing. His property was divided, and none of
it is now held by any of his descendants.

Children:

1. SALLY⁶, b. Amenia, N. Y., Dec. 6, 1797; m. Great Barrington, Mass., Nov. 2, 1820, as his 1st wife, Martin Deming Kellogg, who was b. there June 2, 1798, and d. March, 1858.
2. TITUS WARD⁶, b. April 8, 1799; m. Mrs. Phoebe Elkins (Meader) Hussey, of Nantucket, Mass., who was born there Oct. 31, 1802, and d. New Haven, Conn., Jan. 29, 1884; d. New Haven, Oct. 29, 1849.

He was appointed, July 31, 1819, corporal of Pittsfield, Mass., Invincibles, 2nd Regt., 2nd Brigade, 9th Division, by Capt. E. Allen; served on the U. S. S. Cyane in 1823-24; res. in Pittsfield, 1819-20; in Nantucket, 1843-44, and his later years were passed in New Haven. He followed the trade of tanner and afterwards of ship-carpenter.

Children:

1. GEORGE MEADER⁷, b. 1829; m. (1) Dora Driscoll; m. (2) Margaret Condon; d. Brooklyn, Dec. 19, 1883.

Children by 1st marriage:

1. ELIZABETH M.⁸, b. New Haven, July 16, 1853;
m. Harry R. Costigan, who d. in Oregon;
res. So. Bethlehem, Pa.
2. GEORGE FRANCIS⁸, b. New Haven, Dec. 10,
1855; m. Brooklyn, N. Y., Carrie Webster;
res. Norwalk, Conn.

Children, born in Brooklyn:

1. GEORGE F.⁹, b. Oct. 24, 1879.
2. LE ROY⁹, b. ———.

Children by 2nd marriage:

3. PHEBE A.⁸, b. Dec. 17, 1877; d. Oct. 5, 1884.
4. MARIE⁸, b. Oct. 24, 1879; res. New York.
2. CHARLES WARD⁷, b. New York, Aug. 12, 1831;
m. (1) New York, July 9, 1857, Julia L.
Russell, dau. of Calvin and Mary L. (Smith)
Russell, who was b. New Haven, Nov. 26,
1839, and d. there March 3, 1873; m. (2)
Sarah Ellen Dean, who was b. in Canaan,
Conn.; d. New Haven, April 2, 1905.

Children by 1st marriage:

1. CHARLES⁸, b. June 16, 1858; d. 1862.
2. FRANKLIN⁸, b. Feb. 2, 1860; d. 1860.
3. FRANK B.⁸, New Haven, March 24, 1862;
m. Meriden, Conn., Nov. 2, 1887, Minnie L.
Brehm, who was b. Yalesville, Conn., July
6, 1867; res. Short Beach, Conn.

Children:

1. CHARLES⁹, b. and d. New Haven, 1888.
2. MINNIE⁹, b. and d. New Haven, 1899.
3. FRANK B.⁹, b. and d. New Haven, 1900.
4. RUSSELL FRANK⁹, b. Short Beach, Aug. 3,
1901.
4. HARRY WARD⁸, b. Milford, Conn., Nov. 24,
1865; m. New Haven, 1888, Mary McCabe,
who was b. Aug. 24, 1867.

Children:

1. BERTHA MAY⁹, b. West Haven, Conn., Jan.

Children by 2nd marriage, born in New Haven:

5. ADELIA⁸, b. Aug. 9, 1874; m. **William Patterson**; res. New Haven, Conn.
 6. CHARLES A.⁸, b. Nov. 22, 1876; m. Alice Elkins; res. New Haven; had twin daughters, both dec'd.
 7. KATE E.⁸, b. Aug. 13, 1878; m. **Terence Golden**; res. New Haven, Conn.
 8. CARRIE⁸, b. ———; m. ———.
 9. ALBERT⁸, b. Oct. 29, 1886; d. ae. 4-5 yrs.
 10. EVELYN⁸, b. Dec. 1, 1891.
3. MARK⁷, b. New York; m. Mrs. Elizabeth Doak, of Philadelphia, Pa.; d. New Haven, Jan. 21, ———, ae. 35 yrs. 6 mos.; she res. Philadelphia, Pa.
 4. ELIJAH⁷, b. Dec. 1833; d. New Haven, Oct. 11, 1852, ae. 18 yrs. 11 mos.
 3. ELIZABETH⁶, b. Jan. 20, 1801; m. **George P. Emigh**; d. Dec. 24, 1831.
 4. PAULINE⁶, b. Sept. 28, 1805; m. **Franklin Kinne**; d. Dec. 10, 1872.
 5. CHARLES⁶ (Rev.), b. Nov. 6, 1810; d. Nov. 18, 1841, unm.; Yale Univ. 1836; missionary of the Episcopal Church, Terre Haute, Ind., and Fond du Lac, Wis.
 6. ELIJAH⁶, 3rd, b. July 12, 1812; d. Oct. 7, 1839.
 7. HARRIET⁶, b. Dec. 20, 1815; m. Feb., 1846, as his 2nd wife, **George Tuttle**, of New Haven, son of Bethel and Hannah Rebekkah (English) Tuttle, a lineal descendant of William Tuttle, one of the original settlers of New Haven, Conn.; d. April 20, 1888.

He was b. New Haven, Oct. 10, 1804, and d. there April 13, 1872; learned the printers' trade; rem. to Rochester, N. Y., where he lived for several years; ret. to New Haven and was with Mr. Sidney Babcock, printer, bookseller and

publisher, for several years; in 1857 bought the printing business from Mr. Babcock, and in 1859 organized the firm of Tuttle, Morehouse and Taylor, now the Tuttle, Morehouse and Taylor Company, printers and stationers, New Haven, Conn.

He was an author, and during his connection with Sidney Babcock wrote a number of juvenile and other books, among them "Teller's Tales," and other works of interest in those days.

Children:

1. **George H. Tuttle**⁷, b. July 6, 1848; m. May 26, 1874, Bessie Stanwood Collins, of New Haven, who was b. Nov. 23, 1849; res. New Haven, Conn. Upon the death of his father he entered the firm as his father's successor, in the business of which he is still engaged.

Children:

1. **Roger Walker Tuttle**⁸, b. April 30, 1875; m. May 22, 1901, Lillian May Hopton, of New Haven; Yale (Academic) 1895; res. New Haven, Conn.; sec'y Tuttle, Morehouse and Taylor Co.
2. **Marjorie Allison Tuttle**⁸, b. Oct. 20, 1889.
8. **GEORGE**⁶, b. New Haven, Conn., May 31, 1818; m. April 23, 1845, Louisa Catharine Rosbrook, who was b. April 23, 1823, and d. Encinitas, Cal., June 12, 1901; rem. to Concord, near Oconomowoc, Wis., and afterward to McGregor, Iowa, where he d. March, 1895.

Children:

1. **EDWIN R.**⁷, b. New Haven, March 29, 1846; m. Margaret Drummond, of McGregor, Ia.; res. Hazelton, Ia.

Children:

1. **CHARLES WINFIELD**⁸, res. Dubuque, Iowa.
2. **ELLEN S.**⁷, b. Concord, Wis., Nov. 17, 1847; d.

3. FREDERICK D.⁷, b. Concord, Wis., April 17, 1849; res. Encinitas, Cal.
4. FRANCIS⁷, b. Concord, Wis., Oct. 12, 1850; d.y.
5. GEORGE⁷ (twin), b. Concord, Wis., Nov. 22, 1852; d.i.
6. CHARLES A.⁷ (twin), b. Concord, Wis., Nov. 22, 1852; m. Minnie B. Allen, of Hoosick Falls, N. Y., who was b. Montgomery, Alabama, June 23, 1858; res. Chicago, Ill.

Children:

1. WALDO ALLEN⁸, b. Cambridge, N. Y., July 21, 1885.
2. RALPH EDWIN⁸, b. Hoosick Falls, July 26, 1887; d. there Aug. 25, 1887.
3. MILTON PORTER⁸, b. Chicago, Dec. 23, 1891.
4. FRANK BRYANT⁸ (twin), b. July 15, and d. Aug. 3, 1895.
5. CHARLES WILLIAM⁸ (twin), b. July 15, and d. Aug. 4, 1895.
6. HENRY ALONZO⁸, b. Chicago, March 16, 1899.
7. ELLA SOPHIA⁷, b. Concord, Wis., Sept. 7, 1854; m. Levi Stocks, Eleroy, Ill.; rem. to Nashua, Wis., where she d. abt. 1898. s.p.
8. HENRY URSON⁷, b. Concord, Wis., Sept. 18, 1856; res. San Francisco, Cal.
9. MARY PAULINA⁷, b. McGregor, Ia.; m. Frank Scharfenstein; res. McGregor, Ia.

Children:

1. Florence Scharfenstein⁸. 2. Evan Scharfenstein⁸.
10. FLORENCE⁷, b. and res. McGregor, Ia.
11. GEORGE⁷, b. McGregor; res. Mason City, Ia.
4. EBENEZER⁵ (twin). b. Aug. 17, 1774; m. (1) April 27, 1802. Obedience Chatfield, who was b. 1782, and d. 1838; m. (2) June 19, 1839, Mrs. Rhoda Dorrance; d. Nov. 23, 1852.

Children, all by 1st marriage:

1. ZADA⁶, b. May 17, 1803; m. twice; d. Feb., 1856.

2. LUCINDA⁶, b. Feb. 24, 1805; m. J. H. Larned; d. Dec. 22, 1879.
3. LOIS⁶, b. May 30, 1807; m. Benjamin Morse; d. April 8, 1882. 3 ch.
4. LEWIS⁶ (Rcv.), b. Aug. 24, 1809; d. June 20, 1834.
5. ELIAS⁶, b. Oct. 13, 1811; d. July 25, 1817.
6. MARINDA⁶, b. June 21, 1814; d. July 27, 1817.
7. EBENEZER⁶, Jr., b. Hopewell, N. J., June 22, 1817; m. (1) Eunice Sarah Twitchell; m. (2) Mrs. Mary Lee; res. 1904, Evanston, Ill. 6 ch.
8. ELIAS B.⁶, b. Sept. 9, 1820; m. twice; d. July 23, 1883.
9. SHERMAN C.⁶, b. July 4, 1825; m. (1) 1847, Eliza Dorrance, who d. in 1882; m. (2) 1883, Mrs. Helen A. Stoughton; res. 1905, Grand Rapids, Mich. Probate Judge. 4 ch.
5. ELIZABETH⁵ (Betty), 2nd (twin), b. Aug. 17, 1774; m. Merritt Bristol.

Children:

1. Willie Bristol⁶. 3. Elizabeth Bristol⁶.
2. Thomas Bristol⁶.
6. ZADY⁵, b. April 5, and bapt. New Haven, Aug. 3, 1777; m. (1) Ephraim Tobey; m. (2), as his 3rd wife, Ebenezer Pope, of Lebanon, Conn.. d. Feb. 5, 1864.

Children of 1st marriage:

1. Susan Tobey⁶. 2. Zady Tobey⁶. 3. Egbert Tobey⁶. 4. Henry Tobey⁶. 5. Mary Tobey⁶. 6. Elisha Tobey⁶.

Children of 2nd marriage:

7. John Pope⁶, b. Aug. 2, 1814; d. Maquoketa, Iowa.
8. Harriet Pope⁶, b. July 24, 1817; m. ——— Petti-john.
9. Seth Griswold Pope⁶, b. Dec. 14, 1819; rem. 1850, Great Barrington to Ogdensburg, N. Y.; res. Alexandria Bay, N. Y.; m. twice.
7. ELIAS⁵, b. Jan. 18, 1781; m. March 17, 1804, Polly Fitch, dau. of John and Lydia Fitch, who was b. Sept. 30, 1781, and d. Johnstown, N. Y., Jan. 3, 1860; rem. early in last century from Dutchess

Co. to Johnstown, N. Y., where he d. March 17, 1852.

Children:

1. ELIJAH WHEATON⁶, b. Sept. 26, 1805; m. (1) March 20, 1834, Nancy Scoville, dau. of Lyman and Elizabeth Scoville, who d. Johnstown, N. Y., Aug. 11, 1856; (2) Feb. 10, 1858, Hannah Caldwell McCarthy, dau. of John McCarthy, who d. Johnstown, N. Y., Jan. 1, 1864; d. Johnstown, Feb. 4, 1885.

Children:

1. CHARLES⁷, b. Feb. 1835; m. (1) Lisbon, N. Y., March 29, 1859, Jennie Ames, dau. of Joseph B. and Mary Ames, who was b. April 1, 1834, and d. Sept. 2, 1871; m. (2) Albany, N. Y., May 24, 1888, Caroline G. Nettle, dau. of William and Caroline Nettle; d. Oct. 17, 1902.

Children:

1. HENRY WILLIAMS⁸, b. Nov. 30, 1860; d. Dec. 26, 1863.
2. MARGARET WILLIAMSON⁸, b. Aug. 24, 1862; m. Jan. 20, 1887, Arthur A. Tymeson; d. Jan. 4, 1898; res. Johnstown, N. Y.

Children:

1. Margaret Ames Tymeson⁹, b. Dec. 11, 1889.
2. Charles Prindle Tymeson⁹, b. Aug. 18, 1892.
3. CHARLES WHEATON⁸, b. May 14, 1865; m. Johnstown, N. Y., June 25, 1890, Mary Boehm, dau. of Andrew and Veronica Boehm, of Camden, N. Y., who was b. Aug. 5, 1866; res. Johnstown, N. Y.

Child:

1. MARY CATHARINE⁹, b. April 1, 1892.
4. GEORGE POWERS DAVIES⁸, b. April 23, 1867; m. June 24, 1902, Adella Snyder, dau. of George and Jennie Snyder, of Fort Plain, N. Y.; res. Elizabeth, N. J.

5. FRANK AMES⁸, b. March 24, 1869; m. Sept. 7, 1897, Flora Wealthy Streeter, dau. of George A. and Hannah G. Streeter, of Johnstown, N. Y., who was b. April 22, 1871; res. Johnstown, N. Y.

Children:

1. FRANK AMES⁹, Jr., b. April 19, 1903.
6. MARY ANN⁸, b. Oct. 22, 1870; d. Oct. 12, 1878.
2. ELIZABETH⁷, b. Oct. 28, 1838; m. June 8, 1864, George Powers Davies, who d. in Water-vliet, Mich., Aug. 29, 1866; d. Johnstown, N. Y., Oct. 15, 1884; both bur. in Johnstown, N. Y.
2. PHILANDER BENJAMIN⁶, b. March 13, 1807; d. Norwich, N. Y., Jan. 13, 1868; bur. Johnstown, N. Y.; unm.; lawyer; Clerk of N. Y. State Assembly for several years.
3. CLARISSA⁶, b. Nov. 2, 1809; m. Feb. 23, 1841, Howard Hill; d. July 5, 1841.
8. HULDAH⁵, b. March 4, 1784; m. (1) Charles Hall; m. (2) Jonathan Butts.

Children:

1. Zady Hall⁶. 2. Rachel Butts⁶. 3. Horace Butts⁶.
4. Hiram Butts⁶. 5. Mary Butts⁶. 6. Aaron Butts⁶.
9. REBECCA⁵, b. Oct. 15, 1789; m. Wheeler Gray.

Children:

1. Julia Ann Gray⁷, b. ———; m. Henry Harter.
2. Jane Gray⁷, b. ———; m. Aaron Merville.
3. Betsey Gray⁷, b. ———; m. (1) Linas Wilkinson; m. (2) Nathan Round.
4. Stiles Gray⁶, b. ———; m. (1) Julia Petrie; m. (2) Susan ———.
5. John Gray⁶, b. ———; m. Elizabeth Lewis.
6. Daniel Gray⁶, b. ———; m. Emeline ———.
7. Rowena Gray⁶, b. ———; m. Daniel West.
9. STEPHEN⁴, b. Dec. 26, 1746; d. Aug. 13, 1751.

7. SAMUEL PRINDLE.

SAMUEL² PRINDLE (*William*¹), son of William and Mary (Desborough) Prindle, was born in New Haven, Conn., April 15, 1668, and died in New Milford, Conn., September 29, 1750. He married 1st, by Robert Treat, January 1, 1699, Dorothy Plum, daughter of John Plum, of Milford, who was born May 26, 1660, and died after 1736; 2nd, March 31, 1747, Sarah Chapman; removed to Milford, and thence to New Milford, Conn.

His name appears on a List of Names of the Original Purchasers (109 in number) and Proprietors of the Township of New Milford, April 1706. He was one of the first twelve settlers of New Milford which was organized in October, 1712, and where he appears as a signer of the petition in 1711.

John Noble, Sr., laid out Mr. Prindle's first forty acres, on Second Hill before 1714, and on the Right of William Fowler, which was described as "lying upon the westerly side of the Second Hill at a place called Prindle's Pitch, 80 rods on the square, common land on all sides."

In 1721, William Fowler deeded his Right, including this land improved, and another piece at the south end of the village, to Samuel Prindle and Joseph Bostwick. Mr. Prindle had paid all the charges against this Right for seven years, by which he secured one-half the Right to himself. His dwelling stood at the south end of the village.

He and his wife united with the First Church there in 1720, but, with six of their children (John, Samuel, Jr., Sarah, Elizabeth, Dorothy and Daniel), are named in the Record of the Church book as "Sundry Members who fell away to Quakerism in ye year 1731 and 1732." Eight years after he returned to the First Church, but she had returned in 1736. It appears that the three sons left the Quakers and united with the Episcopal Church in 1743, the records of which show that on March 17, 1743, it was

"Voted, upon the desire of John Prindle, Samuel Prindle, David Prindle" (and nine others) "to grant them a piece of land in the street east of Mr. Samuel Prindle's house, upon the hill near where the old pound used to stand, sixty feet in length and forty feet in breadth, in order to build a Church of England upon, and for no other purpose.

“Voted that the above named petitioners shall have liberty to use a piece of land eastward of Samuel Prindle’s house of sixty feet in length and forty feet in breadth, the length to be east and west, to build a house for the worship of God during the time the house shall be kept on the land; also that Mr. Nathaniel Bostwick, David Noble, and Daniel Bostwick, shall be Committee to set out the bounds of said land.”

His will was dated New Milford, November 24, 1749, “in the 23d year of the Reign of our Sovereign Lord George the 2nd,” and probated at Woodbury, Conn., October 30, 1750. Sons Samuel, John and Daniel were named as executors, and beloved daughters Elizabeth, Sarah, Dorothy, Mary and Obedience were named as beneficiaries.

To Samuel and John, “my tract or parcel of Land lying at ye three mile brook, to be equally divided between them.”

To Daniel, “my tract or piece of land lying at Two Mile Brook on ye west side of ye Country Rhoad to him and his heirs forever.”

Inventory, dated October 10, 1750, was valued at £842-17-00, by Dobson Wheeler & John Warner, “Prisors.”

In the distribution of the estate, made November 16, 1750, there was included, in

Samuel’s share: One Indian Field Lott.....	£185-00-00
half right of undivided land.....	12-00-00
John’s share: 30 acres of land on candlewood	
mountain	75-00-00
half right of undivided land.....	12-00-00
8 acres of land to lay out.....	24-00-00
5 acres bought of Joseph Peck.....	25-00-00
Daniel’s share: a piece of land joining to that	
was ye deceased’s Homestead att ye	
North east corner.....	180-00-00

“The following acquitances were presented to be recorded, December 18, 1750,” of

Samuel Prindle } Dobson Wheeler and
John Prindle } Joseph Prindle, Witnesses.

William Hutchens }
Elizabeth Hutchens } Dobson Wheeler and
Benj. Brown } Job Goold, Witnesses.
Abigail Brown }
Dorothy Benedict }

Job Goold	}	Dobson Wheeler and Benj'n Ferris, Witnesses.
her		
Sarah x Goold		
mark		

He was a successful farmer living in the south part of the village, and had a family of eleven children, who married into good families, and were active citizens.

Children:

- i. ELIZABETH³, b. Oct. 27, 1700; bapt. 1720, by Rev. Daniel Boardman, with others, when he came to New Milford; m. William Hutchings, who was one of the first twelve who organized the Church of England there in 1743; d. aft. Nov. 16, 1750.
- ii. SAMUEL³, Jr., b. ———; bapt. March, 1720; m. (1) Jan. 6, 1740-41, Sarah Phippeny, dau. of James and Joanna Phippeny, of Stratford, Conn., who was b. March 30, 1705, and d. Jan. 27, 1743-4; m. (2) Sharon, Conn., Sept. 12, 1744, by Rev. Peter Pratt, Mrs. Abigail (Mudge) Skinner, dau. of Ebenezer and Abigail (Fuller) Mudge, who was born, Hebron, Conn., Oct. 28, 1712.

She sold her right of dower in her husband's estate, Feb. 17, 1779. "Mudge Family" says that Samuel and Abigail Prindle sign as heirs of the late Ebenezer Mudge, deceased, May 19, 1758, and acknowledged same at New Milford, in 1759.

He was a farmer, and they lived in New Milford. He died Sept. 29, 1750.

He united with the First Church in 1726, and in 1731 was one of the nineteen who left that Church and united with the Quakers; and in 1743, together with his two brothers, John and Daniel, became an Episcopalian.

Children:

1. SARAH⁴, b. Jan. 27, 1743-4
2. ABIGAIL⁴, b. Sharon, Conn., July 20, 1745; m. Dec. 5, 1756, Orange Warner, of South Farms, son of John and Mary (Curtis) Warner, of Hadley, Mass., who d. Feb. 22, 1814, ac. 83, and was bur. in New Milford.

Children:

1. Curtis Warner⁵, b. July 14, 1766.
 2. David Warner⁵, b. Jan. 7, 1768.
 3. Orange Warner⁵, Jr., b. April 13, 1770; d. Jan. 11, 1871; bur. in New Milford.
 4. Cyrus Warner⁵, b. Jan. 6, 1773.
 5. Chloe Warner⁵, b. June 23, 1774.
 6. Abigail Warner⁵, b. Nov. 9, 1778.
3. SAMUEL⁴, 3rd, b. New Milford, March 19, 1747; m. (1) June 8, 1768, Hannah Hamlin, of Sharon, dau. of Cornelius and Hannah (Mudge) Hamlin, who was b. March 26, 1751, and d. March 19, 1791; m. (2) Nov. 24, 1793, Nancy Dunning, dau. (prob.) of Rev. Daniel Dunning, a Baptist minister in Conn., who d. Sept. 7, 1821, and was bur. in East Poultney, Vt., in the 60th year of her age.

He removed in 1777 to Newfield, now Bridgeport, and set up a salt works there, where he continued until the close of the Revolutionary war, when he removed to Ferrisburg, Vt., where he lived for four or five years, and thence to Poultney, Vt., where he died Dec. 9, 1842, ae. 95, and was buried in East Poultney, Vt.

He was a soldier of the Revolutionary war, having enlisted at New Milford, March, 1775, for nine months; and again in March, 1776, for nine months, and served at the siege of St. John, battle of White Plains, etc. He was allowed a pension from March 4, 1831, to Dec. 9, 1842, the date of his death.

(See Note 2, Appendix, for his account of his Revolutionary war service, and for a statement of his religious convictions.)

Children:

1. LEANDER⁵ ("Lanadar"), b. March 7, 1769; m. New Milford, Nov. 17, 1793, Hannah Bostwick; rem. to Vermont.
2. SAMUEL⁵, 4th, b. May 15, 1771; m. Elinor Whalen; rem. abt. 1813 to East Charlotte, Vt., where he d. the same year.

Leather wallet carried by Samuel Prindle, a Revolutionary Soldier. Now in possession of a descendant, A. Palmer Brooks, 327 Broadway, New York City.

Children:

1. MIDAS⁶, b. ———; m. Sarah Higbee.

Children:

1. HENRY W.⁷, b. ———; m. Elizabeth Squires.

Children:

1. EARL⁸. 2. STELLA⁸. 3. RUTH⁸.
2. ELLEN⁷, b. ———; m. Abel C. Palmer.

Children:

1. Sarah Palmer⁸. 2. Kirke Palmer⁸.
3. MARY⁷, b. ———; m. Thomas Chittenden Hill.

Children:

1. Thomas Hill⁸. 3. Monroe Hill⁸.
2. Henry Hill⁸. 4. Martin Hill⁸.
2. WILLIAM⁶, b. ———; d. unm. after 1813.
3. BENJAMIN⁶, b. ———; m. and rem. to Huron,
Iowa.
3. GIDEON⁵, b. Sept. 10, 1773.
4. SARAH⁵, b. April 4, 1778.
5. MELORA⁵ ("Melory"), b. June 23, 1781.
6. LODEMA⁵ ("Lodemy"), b. Aug. 5, 1785; d. March
10, 1793.
7. LAURA⁵, b. July 19, 1788.
8. MILLS⁵, b. Sept. 7, 1794; m. Lydia ———, who d.
Nov. 27, 1856. "Lydy Prindle the wife of Mills
Prindle died November 27, 1856."
9. HANNAH⁵, b. Nov. 25, 1796.
10. ABIGAIL⁵, b. May 18, 1799; d. Nov. 18, 1874, ae. 75-6.
11. CYNTHIA ROGERS⁵, b. Ferrisburg, Vt., June 19, 1802;
m. May 12, 1825, Seth Dean Brooks, who was b.
Reading, Vt., Sept. 13, 1803, and d. McGrawville,
N. Y., May 25, 1877; d. there April 7, 1890.

Children:

1. James Albert Brooks⁶, b. Cincinnatus, N. Y.,
June 8, 1830; m. McGrawville, N. Y., May 20,
1857, Sally Ophelia Palmer, dau. of Israel and
Sophia (Haskell) Palmer, who was b. Cortland-
ville, N. Y., May 22, 1832.

Children:

1. Edith Sophia Brooks⁷, b. McGrawville, Sept. 2, 1860; d. Cortland, N. Y., Oct. 15, 1864.
2. Helen Ophelia Brooks⁷, b. Cortlandville, April 4, 1864.
3. Albert Palmer Brooks⁷, b. McGrawville, Sept. 19, 1865.
4. Charles Israel Brooks⁷, b. McGrawville, Feb. 26, 1872; m. Lockport, N. Y., Aug. 16, 1898, Harriet Alice Sears, dau. of Haman Hannibal and Marcena (Strong) Sears, who was b. Drake Settlement, nr. Newfane, Niagara Co., N. Y., Nov. 15, 1873.

Children, born Mt. Vernon, N. Y.:

1. Alice Carolyn Brooks⁸, b. Aug. 28, 1899.
2. James Richard Brooks⁸, b. Jan. 24, 1904.
2. Julia Elinora Brooks⁶, b. Cincinnatus, Oct. 11, 1832; m. McGrawville, April 16, 1863, Moses Norcott, son of Reuben and Elizabeth (Fuller) Norcott, who d. Feb. 14, 1888.

Children:

1. Charles Adelbert Norcott⁷, b. McGrawville, March 6, 1865; d. there Oct. 7, 1865.
2. Elmer Franklin Norcott⁷, b. McGrawville, April 29, 1866; m. there Jan. 26, 1886, Carrie M. Carson, dau. of Abram and Harriet (Shuler) Carson, who was b. Freetown, N. Y., Jan. 18, 1864; d. McGrawville, June 21, 1902.
3. Helen Nancy Norcott⁷, b. McGrawville, July 9, 1868; d. there May 4, 1873.
4. Carlton Dufay Norcott⁷, b. Cortland, N. Y., May 4, 1870; d. McGrawville, May 25, 1873.
3. Lucius Emery Brooks⁶, b. Cincinnatus, May 26, 1835; m. McGrawville, Jan. 1, 1860, Lydia Ann Griffeth, dau. of Joshua and Ann (Stewart) Griffeth, who was b. East Haven, N. Y., July 15, 1839; d. Binghamton, N. Y., Dec. 24, 1895.

Children, born at McGrawville:

1. Annette Louise Brooks⁷, b. Feb. 18, 1861; m.

McGrawville, April 7, 1880, William Arthur Huntington, son of Marvin William and Sarah (Bowker) Huntington, who was b. Walton, Del. Co., N. Y., May 5, 1860.

Children:

1. Sarah Lydia Huntington^s, b. McGrawville, May 18, 1882; m. Bethany, N. Y., June 4, 1905, Edwin Dewey Frost.
2. Ruth Emma Huntington^s, b. Euclid, N. Y., April 9, 1886; d. Mecklenburg, N. Y., Feb. 1, 1904.
3. Anna Rose Huntington^s, b. Jordan, N. Y., July 1, 1888.
4. Faith Louise Huntington^s, b. Scipio, N. Y., Dec. 2, 1893.
5. Alonzo Brooks Huntington^s, b. Canastota, N. Y., Feb. 15, 1899.
6. William Marvin Huntington^s, b. Canastota, June 20, 1902.
2. Alonzo Griffeth Brooks⁷, b. Oct. 21, 1866; m. Lowville, N. Y., Aug. 21, 1894, Jennie May Sackett, dau. of Martin J. and Susan (Bush) Sackett, who was b. Houseville, N. Y., Nov. 18, 1869.

Children:

1. Katherine Lydia Brooks^s, b. Brooklyn, N. Y., Jan. 27, 1896.
2. Frances Estelle Brooks^s, b. Lowville, N. Y., June 12, 1898.
3. Eleanor Susan Brooks^s, b. Mt. Vernon, N. Y., Feb. 27, 1904.
3. Edwin Joshua Brooks⁷, b. Nov. 29, 1869; m. Lincklaen, N. Y., July 2, 1891, S. Marcia Poole, dau. of A. Orlando and Mary Eliza (Stillman) Poole, who was b. Lincklaen, Aug. 1, 1869.

Children:

1. Gertrude Eliza Brooks^s, b. Walton, N. Y., April 1, 1897.

2. Marguerite Loueta Brooks^s, b. McGraw, N. Y., Nov. 19, 1905.
4. Mina May Brooks^r, b. McGrawville, Sept. 24, 1878, and d. there July 11, 1888.
- Mary Zilphaette Brooks^b, b. McGrawville, Nov. 29, 1837; m. McGrawville, Feb. 4, 1863, George J. Felt, son of Horace and Susan Felt, who was b. Smyrna, N. Y., March 3, 1824; d. Cortland, N. Y., May 11, 1901.

Children, born in Cortland, N. Y.:

1. Infant, b. and d. Cortlandville, May 28, 1864.
2. Ellis David Felt^r, b. June 13, 1865; d. July 25, 1866.
3. Cynthia Susan Felt^r, b. Aug. 27, 1869; m. Cortland, Dec. 24, 1885, Edwin Foreman, son of Charles and Ann Susan Foreman, who was b. Maidstone, County of Kent, England, June 2, 1862.

Children, b. Cortland, N. Y.:

1. Frederick Duane Foreman^s, b. Oct. 27, 1886.
2. Adelbert Foreman^s, b. April 20, and d. April 22, 1891.
3. Pearl Louise Foreman^s, b. July 26, 1893.
4. Ruth Katharine Foreman^s, b. April 13, 1897.
4. Horace Perkins Felt^r, b. Jan. 27, 1872; m. Cortland, March 30, 1894, Anna Justina Laue, who was b. Cortland, July 20, 1877.

Children, born Cortland:

1. Viola Eunice Felt^s, b. Jan. 11, 1895.
2. Hazel Helen Felt^s, b. Dec. 5, 1896.
3. Myrtle Belle Felt^s, b. Aug. 10, 1899; d. Sept. 17, 1900.
4. Ethel Ramona Felt^s, b. Jan. 3, 1902.
5. Louisa Jane Brooks^b, b. McGrawville, Dec. 2, 1841; d. there April 18, 1843.
6. Louisa Maria Brooks^b, b. McGrawville, May 13, 1844; m. Cincinnati, N. Y., Aug. 16, 1862,

Holland Wood, Jr., son of Holland and Sally (Fish) Wood, who was b. May 14, 1842.

Children:

1. Edith Amanda Wood^r, b. Jan. 13, and d. Dec. 1, 1865.
2. Eugene Bently Wood^r, b. Feb. 6, 1867; m. McGrawville, Dec. 1, 1885, Flora B. Harvey, dau. of Edwin E. and Carrie (Wood) Harvey, who was b. McGrawville, April 5, 1866.
- iii. JOHN³, b. abt. 1705; bapt. March 1720; m. Feb. 5, 1729-30, Martha Prime, dau. of James Prime, 2nd, of Milford. (James Prime, 1st, came to Milford in 1644. He was of Huguenot descent, and is believed to have come from Doncaster, England.)

He was one of the first 12 settlers of New Milford, his residence was on the west side of the "Great River," on the west side of the Great Plain, near his brother Samuel's home, at the "Goose Pond." So said his father in a deed to his daughter.

He united with the First Church in 1726, and of him the Rev. Daniel Boardman made the following record:

"Oct. 1729.—John Prindle, a member of ye church was suspended from communion by a general voice of ye church at a meeting of ye Brethren, for a scandalously and schurrillously abusing Daniel Boardman, his pastor."

He appears to have been one of the most obnoxious to the pastor of those of his church that "fell away to Quakerism." There were eight of the name of Prindle who thus "fell away." Some returned to the First Church, and some became Episcopalians. John united with the Quakers in 1731, but in 1743 he is found in the Society of the Church of England.

He was a large land owner, and many deeds still exist showing transfers between him and his sons and others.

In deeds of 1761 and 1767, he describes himself as of South Precinct, Dutchess County, and Province of New York, and in 1769 as of New Fairfield, Conn.

Children, born in New Milford:

1. JOSEPH¹, b. Dec. 16, 1730; m. Mehitable ———, perh. a dau. of Ithamar Spencer, of Spencertown, as these three names appear in one deed. "Spencertown in Hampshire Co. and Province of ye Mass. Bay." The exact locality is not known. John is also named in this deed as a "husbandman."

The names of his children are not known.

His name, as Serjeant Joseph Prindle, appears on a list of officers named on a fragment of a muster roll, of Captain Joseph Canfield's Company, for 1758, which was raised in the spring of that year, and served in the campaign under Col. (aft. Gen.) Wooster, in the French War, the enlistments made in April reading "to serve His Majesty King George the second in a Regiment of Foot, raised by the Colony of Connecticut, to be commanded by Col. David Wooster, of New Haven, for invading Canada, and carrying War into the Heart of the Enemy's Possessions."

Capt. Canfield received orders from Gen. Wooster, dated New Haven, May 22, 1758, "to march to Albany and wait on the Commander-in-chief, and attend his orders," etc.

2. GOMAR¹, b. April 30, 1732. His name was changed to Gideon in Feb. 1739-40, as appears from the following from the Town Records of New Milford, Conn.:—

"This may certify that John Prindle and Martha Prime were united in marriage February 5, 1729-30, both of New Milford.

"Joseph Prindle, s. of John and Martha, b. Dec. 16, 1730.

"Gomar Prindle, s. of John and Martha, b. April 30, 1732.

* Mark Prindle, s. of John and Martha, b. March 9, 1733-4.

"Gomar Prindle had his name changed to Gideon in Feb. 1739-40."

2. GIDEON⁴, b. April 30, 1732; m. April 11, 1753, Lettice Towner. In a deed dated April 1, 1760, he describes himself as "of Beekmans Precincts in the County of Dutchess in the Province of New York."

Children, born in Conn.:

1. MARTHA⁵, b. April 17, 1754.
2. JOHN⁵, b. April 27, 1756; m. ———.

Children (prob.):

1. MARTIN⁶, b. ———; m. 1799, Phoebe Leach, who d. in 1857. He was left an orphan and raised by a Mr. Merwin; rem. to Fairfield, Franklin Co., Vt., and prob. m. there; d. abt. 1848.

Children:

1. PAULINA⁷, b. Feb. 1800; lm. 1826, Royal Stearns; d. Fairfax, Vt., 1873, and bur. there.

Children:

1. Jackson Stearns⁸, b. 1829; rem. 1854, to Vincennes, Ind.; res. there in 1896.
2. Fred Stearns⁸, b. ———; res. Sheldon, Vt., in 1896.
3. Lydia Locklin Stearns⁸, b. ———; res. Tower City, No. Dakota, in 1896.
4. Sabrund Converse Stearns⁸, b. ———; res. Sheffield, Mass., in 1896.
5. Mary Taylor Stearns⁸, b. ———; res. Titusville, Fla., in 1896.
6. Betsey Clay Stearns⁸, b. ———; res. Shaker Station, Conn., in 1896.

And four others.

2. MERCY⁷, b. ———; m. William Maxfield, of Fairfax, Vt.; d. Fairfax, s.p., and bur. there.
3. MERWIN⁷, b. nr. St. Albans, Vt., 1806; m. Cynthia Mefford; d. Indianapolis, Ind., 1881; she res. there in 1897. 8 ch.
4. MARQUIS⁷, b. ———; m. Marcia Foster; d. 1877. 2 ch.
5. DAVID⁷, b. ———; m. Laura Flood, of Fairfield; d. Fairfield, 1874. 1 ch.

6. AMOS⁷, b. ———; m. Maria Wilson, of Fairfax;
d. St. Albans, 1891. 2 ch.
7. HANNAH⁷, b. ———; m. (1) Harry Maxfield;
m. (2) Nov. 21, 1864, as his 2nd wife, Isaac
T. Libby, who was b. Danby, Vt., April 9,
1821; rem. 1866 to Johnson, Lamoille Co., Vt.,
where she d. 2 ch.
2. AMOS⁶, b. ———; rem. to Westerlo, N. Y.
4. MARK⁴, b. March 9, 1733-4; m. (1) Nov. 3, 1755, Lois
Marsh; m. (2) Nov., 1789, Mrs. Hannah (Marsh)
Phelps, dau. of Ebenezer Marsh and widow of Ed.
Phelps.

He was appointed, January, 1769, Ensign of the middle company or train-band in the town of Litchfield, Conn. He was Deputy Freeman for Harwinton in 1774 and 1775.

“He was one of the most respected and highly esteemed inhabitants of Harwinton, where he resided during the Revolutionary War, but he was obnoxious as a Tory, and, being pursued by his enemies, concealed himself in the hay in his barn. His enemies threatened to seize his son Charles, when he appeared, and they tarred and feathered him, and transported him to Windham, where he was confined in Gaol.”

Children:

1. CHARLES⁵, b. Aug. 12, 1756.
2. LOIS⁵, b. Oct. 16, 1759.
3. WILLIAM⁵, b. ———; m. Feb. 1792, Lucy Bostwick, dau. and 11th child of Edmund and Mary (Ruggles) Bostwick, who was b. March 5, 1772; rem. abt. 1792, with his brother Gideon, to Charlotte, Vt. He was a hatter and farmer.

Edmund Bostwick rem. from Brookfield, nr. Cornwall, Conn., to Vt. in 1881, and later rem. to Elizabethtown, N. J.

She m. (2) Luman Wadhams, of Wadhams' Mills, N. Y., who was b. in 1786.

Children:

1. HARRIET⁶, b. ———; m. Feb. 19, 1818, as his 1st wife, **John Mosely Weeks**, who was the inventor of the Vermont bee-hive, the first having removable frames. He was the author of a treatise on bee-keeping, still a standard work; also of a *History of Salisbury, Vt.* She d. Salisbury, Vt., Oct. 24, 1853.
2. CHARLES BOSTWICK⁶, b. Charlotte, Vt., in 1794; m. 1822, Erminie Wells; d. Wadhams' Mills, March 19, 1837.

Children:

1. WILLIAM WELLS⁷, b. Keesville, N. Y., Dec. 15, 1825; m. June 12, 1851, Mary Elizabeth Comstock; d. Wabasha, Minn., April 23, 1869.

Children:

1. CHARLES COMSTOCK⁸, b. Fulton, Ill., April 18, 1856; m. March 27, 1889, Mary Lois Day; res. Saginaw, Mich.

Children:

1. WILLIAM DAY⁹, b. Oct. 6, 1890.
2. GERTRUDE⁹, b. May 25, 1892.
3. HENRIETTE⁹, b. Dec. 14, 1893.
2. HARRIET WELLS⁸, b. Wabasha, Minn., Sept. 1, 1859; m. Oct. 23, 1884, **Henry George Mooney**.

Children:

1. Kate Prindle Mooney⁹, b. Maysville, N. D., Aug. 23, 1885; d. Jan. 31, 1887.
2. Florence Helen Mooney⁹, b. Jan. 15, 1887.
3. Frances Charlotte Mooney⁹, b. June 2, 1890.
4. Marion Louise Mooney⁹, b. July 20, 1893.
5. Alice Mooney⁹, b. July 20, 1893.
2. CHARLES WEEKS⁷, b. Keesville, N. Y., March 2, 1828; m. Annie Price (———), who was b. Milwaukee, Wis., Oct. 22, 1813; rem. to Portland, Ore., where ch. were born.

Children:

1. WILLIAM PRICE⁸, b. Jan. 31, 1868.
2. CHARLES⁸, b. Dec. 18, 1869.
3. BENJAMIN WELLS⁸, b. June 15, 1872.
4. ERMINIE⁸ (twin), b. June 15, 1872; d. April 20, 1873.
5. CARLTON⁸, b. June 7, and d. Oct. 21, 1874.
6. FRED WADHAMS⁸, b. March 12, and d. July 27, 1877.
7. WALTER⁸, b. April 17, 1879; d. Oakland, Cal., Feb. 2, 1883.
3. HARRIET⁷, b. ———.
4. MARK⁵, b. ———; d. 1818. He was a teacher.
5. PHOEBE⁵, b. ———; m. ———, and sup. to have set. in N. Y.
6. GIDEON⁵, b. Conn., Jan. 18, 1767; m. (1) July 30, 1795, Sarah Gillette, who had 3 ch., and d. Nov. 8, 1803; m. (2) Aug. 18, 1805, Flavia Horsford; rem. to Vt., with bro. William, abt. 1792; d. Charlotte, Vt., March 14, 1836.

Children of Gideon and Sarah:

1. HULDAH⁶, b. April 12, 1797; m. Lucius Badger; rem. to Gustavus, Trumbull Co., Ohio.

In an interesting letter to their mother, Mrs. Flavia Prindle, Charlotte, Vt., dated Gustavus, O., July 30, 1836, they mention their children as follows:

1. Juliana⁷, who was m. and had a son and dau.
2. Sally⁷, who was m. and had a son.
3. Joseph⁷. 4. Willam⁷. 5. Huldah⁷, b. ———; m. Babbett; res. Conneaut, Ashtabula Co., O.
6. Lucius⁷. 7. Noble⁷. 8. Fidelia⁷, and Milton⁷, "the baby."
2. WILLIAM C.⁶, b. Sept. 22, 1801; m. Eleanor Warner, of Triangle, N. Y.; rem. abt. 1836 to Marshall, Mich., where he resumed the "g" of the name (becoming William C. "Pringle"), as William Prindle⁵ (*Peter*⁴, *Jehoshaphat*³, *Ebenezer*², *William*¹), had preceded him there.

Children:

1. WARNER⁷, b. ———; m. ———; res. Marshall, Mich., in 1904.

Children:

1. WILLIAM⁸. 2. WARNER⁸.
2. CHARLES⁷, b. ———; m. ———; res. 1904, Tonopah, Nevada.

Children:

1. GEORGE⁸, and CHARLES⁸, both res. in St. Louis, Mo.
3. SARAH⁷, b. ———; m. Feb. 3, 1861, Josiah Ladd, son of Orrin Ladd, of Pontiac, Mich.
- 4 and 5. Son and dau. deceased.
3. GIDEON HIRAM ROUNDY⁶, b. Charlotte, Vt., April 18, 1803; m. Dec. 15, 1825, Mary Williams, who was b. nr. Muncy, Pa., Dec. 20, 1798.

After the death of his mother, Sarah Gillette, Nov. 8, 1803, he was taken by Mr. and Mrs. Roundy, who soon after rem. to Rootstown, Ohio; d. Jan. 28, 1865.

Children, born in Rootstown, O.:

1. ROBERT ROUNDY⁷, b. Oct. 2, 1826; d. Sept. 9, 1830.
2. GEORGE WILLIAM⁷, b. ———; m. Rootstown, Jan. 2, 1860, Caroline Esther Gurley, who was b. Oct. 15, 1837.

Children, born in Rootstown:

1. HIRAM ASHER⁸, b. Sept. 28, 1860; m. Feb. 6, 1902, Mary S. Waller, who was b. in Mt. Vernon, Mo. 1 ch.
1. RALPH T.⁹, b. June 22, 1903.
2. ISABELLE ESTHER⁸, b. May 28, 1866; m. and res. 1904, Anniston, Ala.
3. WILLIAM GEORGE⁸, b. Aug. 21, 1868; m. Cave Springs, Ga., May 21, 1891, Katie Louisa Pace, who was b. Girard, Ala., April 14, 1874; res. Anniston, Ala., 1904.

Children:

1. ISABELLE ESTHER⁹, b. Anniston, Aug. 19, 1892; d. Dec. 27, 1896.
2. FLORENCE ERIN⁹, b. Anniston, Nov. 18, 1893.
3. HELEN ELIZABETH⁹, b. Anniston, March 28, 1896.
4. GEORGE GURLEY⁹, b. Anniston, July 11, 1898.
5. NELLIE BLYE⁹, b. McComb, Miss., Nov. 9, 1899; d. there Sept. 26, 1900.
6. MABEL KATHILEEN⁹, b. McComb, Miss., Aug. 6, 1901.
4. BLANCHE FLORA⁸, b. March 14, 1876.
5. ROBERT GURLEY⁸, b. Sept. 16, 1879; m. July 18, 1903, Blanche L. Siddall, who was b. July 3, 1879.

Children of Gideon and Flavia:

4. SARAH⁶, b. April 2, 1807; m. Alvin Wooster, of New Haven, Vt.; d. June 13, 1849.

Children:

1. Sarah Frances Wooster⁷, b. Aug. 21, 1846; m. Dec. 13, 1864, George A. Clark; d. March 8, 1896.

Children:

1. Flora Wooster Clark⁸, b. Jan. 11, 1878.
2. Ralph Merton Clark⁸, b. Oct. 3, 1880.
5. GEORGE⁶, b. April 30, 1809; m. May 3, 1837, Louisa Harris, dau. of Asa and Esther (Root) Harris, who was b. Feb. 4, 1817, and d. May 25, 1894; d. May 6, 1843; res. Charlotte, Vt.

Children:

1. CYRUS GUERNSEY⁷, b. Charlotte, Vt., May 6, 1838; m. Almira Green; noted botanist and traveler; collector for Am. Museum of Natural History, New York, in forestry and general botany in Arizona, Sonora, California, Oregon, and Washington; also collector for Harvard Univ.; keeper of herbarium to Univ.

- of Vermont; engaged in exploration of the flora of Old Mexico; for many years contributor to *Garden and Forest*; *Notes on Botanical Travel in Mexico*, and *Notes on the Forest and Vegetation of Mexico*. Ass. Fellow Am. Academy of Arts and Sciences; member New England Botanical Club, etc.; res. Burlington, Vt.
2. HARRIS MARTIN⁷, b. Feb. 25, 1840; d. Dec. 5, 1859.
 3. GEORGE EDWARD⁷, b. Sept. 20, 1843; m. March 1, 1871, Paulina Minerva Powell, dau. of Edgar S. and Caroline (Clarke) Powell, who was b. Oct. 20, 1850, and d. Nov. 25, 1904.

Children:

1. EDWIN HEWITT⁸, b. Dec. 14, 1871; m. Aug. 10, 1899, Caroline Elsie Clarke, dau. of Amos Jay and Susan Ida (Foote) Clarke, who was b. Sept. 26, 1878.

Children:

1. KARL EDWIN⁹, b. Dec. 10, 1902.
2. ELINOR PAULINE⁹, b. March 12, 1904.
2. HARRIS POWELL⁸, b. July 8, 1873.
6. FLAVIA⁶, b. and d. Dec., 1810.
7. ALMAH⁶, b. Feb. 28, 1812; m. Ransom Walling; rem. to Cleveland, Ohio.

Children:

1. Anna Walling⁷, b. ———; m. ——— Smith; res. Comer, Grant Co., Ore.
2. R. G. Walling⁷, b. ———; res. Cleveland, O.
8. CHARLES D.⁶, b. April 25, 1814; m. March 17, 1841, Emily Dean; d. July 6, 1884; was member of State Legislature.

Children:

1. GIDEON DEAN⁷, b. Dec. 1, 1843; m. abt. 1873-4, Sarah Renfrew, who d. in 1900. A soldier of the Civil war.
2. LEWIS CHARLES⁷, b. March 18, 1847; m. Jan.

8, 1866, Jane Clark. A soldier of the Civil war.

Child:

1. GUY C.⁸, b. April 27, 1868; m. 1891, Sarah Hammond.

Child:

1. ETHEL⁹, b. July ———, 1897.
3. ERNEST H.⁷, b. June 14, 1851; m. Franc Andrew.

Child:

1. ROBERT⁸, b. ———, 1879.
4. GEORGE WILLIAM⁷, b. April 12, 1858; m. Jan. 17, 1883, Jennie M. Byington, dau. of Alfred ANSON and Mary Anna (Marsh) Byington; res. Charlotte, Vt. Farmer.

Children:

1. LEON DEAN⁸, b. July 24, 1884.
2. JESSIE EDNA⁸, b. Sept. 28, 1885.
3. LESTER MARSH⁸, b. Dec. 12, 1892.
9. EZBON⁶, b. June 20, 1816; m. Sept. 3, 1851, Eliza Ann Hawkins; rem. to Middletown Springs, Vt.; d. 1878.

Children:

1. EDWARD LOWRY⁷, b. June 3, 1852; m. Dec. 25, 1883, Lucretia King.

Child:

1. HARRIET DEWEY⁸, b. Sept. 12, 1887.
2. MARY EMILY⁷, b. July 8, 1856.
10. SEYMOUR⁶, b. Charlotte, Vt., Aug. 2, 1821; m. Neenah, Wis., July 28, 1869, Julia Elizabeth Hubbard, dau. of William and Elizabeth (Taylor) Hubbard, who was b. near Neenah, May 23, 1846; rem. to Wis. in 1848; res. Mattoon, Wis.

Children, born in Clayton, Wis.:

1. ORIN SEYMOUR⁷, b. Nov. 28, 1870; d. Sept. 3, 1871.
2. ORA ANGIE⁷, b. Oct. 20, 1872; m. Aug. 26, 1896, Roy F. Babcock, son of H. A. and Martha (West) Babcock; res. Mattoon, Wis.

Children:

1. Theda Babcock⁸, b. Jan. 17, 1900.
3. CHARLES EDWIN⁷, b. Nov. 24, 1875; res. Niagara, Wis.
4. MARK ESBON⁷, b. Sept. 22, 1878; m. Oct. 14, 1902, Frances Palmer, dau. of Lloyd and Mary (Wilcox) Palmer, of Clayton, Wis., who was b. Nov. 14, 1880; res. Kimberly, Wis. A dau. b. March 19, 1906.

Children:

1. ORIN P.⁸, b. Nov. 18, 1903.
5. FRANK ALLEN⁷, b. April 21, 1882; res. Niagara, Wis.
11. MARK⁶, b. Sept. 25, 1823; m. (1) July 18, 1855, Saline C. Davenport, who d. Ferrisburg, Vt., Oct. 5, 1875; m. (2) Oct. 10, 1877, Seraph J. Hitchcock, who d. in 1883; d. Ferrisburg, Feb. 4, 1884.

Children:

1. CHARLES N.⁷, b. Sept. 20, 1857; m. (1) Oct. 18, 1887, Nellie V. Lane, who d. Nov. 13, 1900; m. (2) April 20, 1904, Lottie L. Smith.

Children:

1. MARY SALINE⁸, b. Feb. 4, 1893.
12. MARTHA ANN⁶, b. Jan. 22, 1829; m. 1855, Edward David Lowry, lawyer, who d. Lancaster, Wis., in 1865; d. Lancaster, Nov. 17, 1903.

Children:

1. Edward Mallory Lowry⁷, b. Feb. 2, 1857; m. Sept. 28, 1881, Emma A. Waggoner, of Galena, Ill.; res. Lancaster, Wis.; lawyer.

Children:

1. Charlotte Annie Lowry⁸, b. April 15, 1883.
2. Elizabeth Hamilton Lowry⁸, b. Aug. 3, 1885.
3. Edward Prindle Lowry⁸, b. Aug. 5, 1887.
2. Annie Lowry⁷, b. March 7, 1859.
3. Ida Lowry⁷, b. 1861; d. in infancy.

- iv. SARAH³ (twin), b. New Milford, Jan. 19, 1706-7; m. June 17, 1731, Job Gould, son of William and Abigail (Desborough) Gould, who was bapt. 1719; rem. to Sharon in 1763, where he d. Feb. 27, 1795, ae. 95.

She united with the First Church, New Milford, in 1726; with the Quakers in 1731, and returned to the First Church in 1736, and d. aft. 1750.

Children:

1. Joel Gould⁴, b. March 5, 1732; d. March 22, 1751.
2. Abigail Gould⁴, b. Aug. 3, 1733; m. Dec. 20, 1752, Abel Camp, who was b. Jan., 1729.

Children (prob. others also):

1. Gould Camp⁵, b. July 22, 1760; m. Elizabeth Knox; d. June 5, 1852.

Children (prob. others also):

1. Abel Camp⁶, b. Orange, Vt., April 15, 1801; m. Charleston, Vt., Sept. 20, 1827, Charlotte Taplin; d. Dec. 22, 1890.

Children (prob. others also):

1. Isaac Newton Camp⁷, b. Dec. 19, 1831; m. Barre, Vt., Jan. 1, 1862, Flora Carpenter; d. Chicago, Ill., July 12, 1896.

Children (prob. others also):

1. Charlotte M. Camp⁸, b. May 13, 1864; m. Chicago, Jan. 5, 1886, Marvin A. Farr.

Children:

1. Newton Camp Farr⁹, b. Dec. 25, 1887.
2. Barbara Fletcher Farr⁹, b. Feb. 16, 1905.
2. Edward Newton Camp⁸, b. Sept. 20, 1869; res. Glendale, Ore.
3. William Carpenter Camp⁸, b. July 24, 1874.
4. John Camp⁸, b. Dec. 6, 1876; d. June 28, 1888.
3. Rachel Gould⁴, b. March 12, 1735; m. New Milford, May 28, 1761, Zachariah Sanford, son of Nathaniel L. and Bethiah (Stebbins) Sanford, who was b. in Woodbury, Conn., and d. Sanford Ridge, Warren Co., N. Y., in 1802; d. Sanford Ridge, April 8, 1813. He was a farmer.

Children:

1. Benoni Stebbins Sanford⁵, b. March 2, 1762; m. Prudence Bostwick.
2. Mary Sanford⁵, b. Jan. 2, 1765; m. Charles McDonald.
3. David Sanford⁵, b. Nov. 14, 1769; m. Amey Hartley.
4. Phebe Sanford⁵, b. 1770; d. ae. 3 yrs.
4. Job Gould⁴, Jr., b. Dec. 28, 1736; m. March 24, 1767, Martha Hurlburt, of Sharon; d. Sharon, April 19, 1794.

The inscription on his gr. st. reads:—

“Sacred to the memory of Job Gould, Junior,
who died April 19, 1794, aet. 59.”

“O painful tho't, yet we must know
The grave's the place where all must go.
If dear, good, wise and just they be,
Yet death's their lot. as here we see.”

Child, born in Sharon:

1. Lyman Gould⁵, b. Dec. 23, 1769; d. 1837.
5. William Gould⁴, b. May 14, 1740. Went to parts unknown.
6. Sarah Gould⁴, b. Sept. 4, 1743; m. April 8, 1764, Dr. Preserved Porter, son of Daniel Porter, of Waterbury.

Children, bapt. St. James Ch., Waterbury:

1. Hannah Porter⁵, b. Nov. 10, 1766; m. Joseph Bronson.
2. Lavinia Porter⁵, b. July 21, 1767; m. Dr. Joseph Porter.
3. Isaac Porter⁵, b. July 3, 1770; d. June 25, 1772.
4. Isaac Porter⁵, 2nd, b. March 27, 1774.
5. Jesse Porter⁵, b. Oct. 31, 1777.
7. David Gould⁴, b. Nov. 16, 1745; m. Nov. 4, 1772, Mary Brewster, who was b. 1752, and d. March 12, 1840; d. April 19, 1824.

Children:

1. Vinson Gould⁵, b. Aug. 1, 1773; m. 1808, Rev. Mind-

- well Woodbridge, who d. 1838; d. April 6, 1841.
2. Mary Gould⁵, b. May 1, 1775; d. 1790.
 3. James Brewster Gould⁵, b. Sept. 10, 1776; d. So. Carolina, 1810. Physician.
 4. David Gould⁵, Jr., b. Oct. 23, 1778; m. (1) Amelia Smith; m. (2) Beulah Moulton; d. 1857.
 5. Sarah Gould⁵, b. 1780; m. Dr. James B. Downs; d. Aug. 23, 1835.
 6. Rachel Gould⁵, b. Jan. 29, 1783; m. Cyrus Swan; d. 1870.
 7. Betsey Gould⁵, b. July 14, 1786; m. 1812, Rev. Sylvester Woodbridge, who was b. 1790, and d. 1863; d. 1851.
 8. Almira Gould⁵, b. Dec. 15, 1787; m. Dec. 2, 1812, Dr. John Sears, son of Stephen, who was b. 1784, and d. 1886; d. Jan. 1, 1872.
 9. William Ripley Gould⁵, b. May 27, 1789; m. Eunice York, of Stonington, Conn.; d. Pottstown, Pa., July 2, 1868. Clergyman.
 10. Mary Gould⁵, b. Oct. 16, 1791; d. June 7, 1796.
 8. Annis Gould⁴, b. July 31, 1748; d. Feb. 28, 1753.
- v. DOROTHY³ (twin), b. Jan. 19, 1706-7; m. (1) March 18, 1733-4, Elnathan Botsford, son of Samuel and Hannah (——) Botsford. (This was the first Quaker marriage recorded as celebrated in New Milford.) She m. (2) Gideon Benedict, whom she also survived, and d. aft. Nov. 16, 1750.

Child:

1. Elijah Benedict⁴, b. Sept., 1738.
- vi. DANIEL³, b. June 2, 1709; m. (1) Jan. 17, 1732-3, Abigail Oviatt, dau. of Thomas and Sarah (Waller) Oviatt; m. (2) Oct. 4, 1737, Phebe Fed.

He was a successful farmer, though not prominent in town offices. He united with the First Church in 1727, and was among those who "fell away to Quakerism" in 1731, but in 1743 he united with the Church of England enterprise that began about that time.

He and his son Aaron appear in Vermont land transfers, but it is not certain that Daniel rem. there. In

the petition to the King for a grant of land in Vermont, in 1762, the names of Daniel and Aaron Prindle appear among the 23 petitioners there named. In 1751 he describes himself as of New Fairfield.

His will, dated Newtown, April 16, 1774, probated May 3, 1776, mentions: Wife Phebe; Sons Aaron, David and Daniel; Daughters Phebe Hallocke, wife of Benjamin; Hannah, wife of Benjamin Main; Rachel Marsh, wife of John; Elizabeth, wife of Simeon Leach, and Lois Prindle.

Children:

1. AARON⁴, b. Nov. 7, 1733; rem. to Vermont; prob. the Aaron whose name appears in the "Prindle Patent" dated 1762.
2. PHEBE⁴, b. Dec. 31, 1738; m. 1755, Benjamin Hallocke (or Halleck), who d. in 1786, ae. 66.

Children, born prob. in Cornwall:

1. William Halleck⁵, b. Feb. 1, 1756; m. 1781, Lucy Church, of Sharon. 8 ch.
2. Daniel Halleck⁵, b. Mar. 21, 1758.
3. Benjamin Halleck⁵, Jr., Feb. 1, 1760; d. Northfield, Mass., in 1837; m. Clarissa ———, who d. 1832, ae. 63 yrs.

Child:

1. Joel Halleck⁶, b. 1805; d. 1815.
4. Lucy Halleck⁵, b. ———.
3. HANNAH⁴, b. Feb. 26, 1740-1; m. Benjamin Main.
4. DAVID⁴, b. Jan. 19, 1742-3; m. Jemima Leach, dau. of Amos and Mary Leach; rem. to New Fairfield.
5. RACHEL⁴, b. Dec. 30, 1744; m. Feb. 14, 1771, John Marsh, prob. of Dover.

Children:

1. Esther Marsh⁵, b. Dec. 24, 1771.
2. Lois Marsh⁵, b. Oct. 23, 1773.
3. Phineas Marsh⁵, b. Jan. 30, 1776.
4. Lucy Marsh⁵, b. March 13, 1778.
5. Abraham Marsh⁵, b. July 9, 1780.
6. ELIZABETH⁴, b. June 16, 1747; m. Simeon Leach.

7. DANIEL⁴, b. ———.
 8. MARY⁴, b. ———; m. James Leach.
 9. LOIS⁴, b. ———; d. after 1774.
- vii. ABIGAIL³, b. Dec. 30, 1711; m. (1) 1730, Abraham Gillett, son of Eliphalet Gillett, of Milford; m. (2) Benjamin Brown; d. aft. Nov. 16, 1750.

Children:

1. Hannah Gillett⁴, b. July 24, 1730; m. March 5, 1760, Nathaniel Taylor, Jr., 2nd son of Rev. Nathaniel and Tamar (Boardman) Taylor. This Tamar was the dau. of Rev. Daniel Boardman.

Children, born in New Milford:

1. Elizabeth Taylor⁵, b. July 22, 1761.
 2. Deidemia Taylor⁵, b. Nov. 21, 1763.
 3. Catharine Taylor⁵, June 30, 1765.
 2. Abigail Gillett⁴, b. July 19, 1732.
 3. Jonathan Gillett⁴, b. Dec. 16, 1734, and per. others.
- viii. MARY³, b. Nov. 14, 1713.
- ix. OBEEDIENCE³, b. May 13, 1716; m. Jan. 20, 1736-7, Elkanah Bobit (or Bobbitt, or Babbett).

Children, born in New Milford:

1. Elkanah Bobit⁴, Jr., b. Dec. 5, 1737.
2. Eleanor Bobit⁴, b. Dec. 5, 1738.
3. David Bobit⁴, b. Aug. 6, 1739.
4. Mary Bobit⁴, b. April 15, 1741.
5. Lois Bobit⁴, b. March 30, 1743.
6. Warren Bobit⁴, b. May 1, 1745.
7. Annis Bobit⁴, b. March 28, 1747.
8. Daniel Bobit⁴, b. April 28, 1749.
9. Elizabeth Bobit⁴, b. July 16, 1751.

8. ELEAZER PRINDLE.

ELEAZER² PRINDLE (*William*¹), son of William and Mary (Desborough) Prindle, was born in New Haven, Conn., June 7, 1669; married Elizabeth Andrews, daughter of Thomas Andrews, of Milford, formerly of Farmington, Conn.; and died abt. 1713. He settled in Milford, at a place called Burwell's farms, and was one of the original proprietors of New Milford, in 1712. He was a blacksmith and preacher.

Eleazer was left the homestead in consideration of his taking care of his parents in their latter days, and was twenty years old when his father died. In 1697 he and his mother sold ten acres from the north end of the homestead to Joseph Smith. His mother died probably about 1700-1701, and in 1702 Eleazer sold the house and remaining land, of seven and one-half acres, to Isaac Jones and Gershom Brown, of New Haven.

This Isaac Jones had an interesting ancestry, which it may be well to refer to in this connection here. His father was William Jones, son of one of the judges that condemned Charles I. to death, and himself deputy governor of this Colony for over thirty years. His mother was Hannah, daughter of Theophilus Eaton. Jones sold his one-half interest in the place, in 1705, to Brown, in whose family (with possibly the exception of one transfer) it remained, without subdivision, for 150 years.

The year before he sold the remainder of the homestead, Eleazer had taken steps toward locating in Milford, influenced doubtless by the settlement there of his brothers Samuel and Ebenezer. In 1701 he bought four and one-half acres in Oyster Meadow Plain of Jeremiah Canfield, and in 1702 as much more of John Ford in the same neighborhood, and probably married soon after.

Administration on his estate was granted to his widow, Elizabeth, July 6, 1713. The inventory included the house and barn and land in Milford, £150; land in Wallingford bounds, 83 acres, £70; "spelling book and sermon book, 4 shillings," etc., the estimated value after payment of debts being about £275.

The widow Elizabeth married, 2nd, and before February 3, 1714, Mr. John Bronson, one of the first settlers of Waterbury, Conn. He was appointed guardian of the children for their father's

estate, and Joseph Prindle, of West Haven, for their estate at Oranage by Stratford River, which they inherited from their maternal grandfather, Thomas Andrews.

Children, born in Milford:

- i. JONATHAN³, b. July 1, 1704, O.S.; m. May 4, 1732, Rachel Hickox, dau. of William and Rebecca (Andrews) Hickox, dec'd, who was also one of the original families of Waterbury; settled in Waterbury near Center Square, in 1726, where he d. April 10, 1782. She was b. May 16, 1710, and d. Nov. 24, 1798, ae. 88.

Upon his mother's removal to Waterbury, she brought her son Jonathan with her and bound him as an apprentice to Isaac Bronson, of Waterbury, to learn the art or trade of shoe making and tanning. His name appears on a list of petitioners to the General Court, Oct. 4, 1732, for exemption from the old parish rates during the winter months, and the privilege of having a minister at their own expense during this time, etc., which was granted and the privilege allowed for four years; also, May, 1738, on a list of heads of families included within the limits of the new society with the number of persons in each, by which it appears that his family comprised seven persons at this time; also, in 1742, on a list of subscribers to a building fund for an Episcopal Church; also, April 20, 1743, on a list of persons to whom John Judd conveyed a lot of ground for the new church, donated by him; and also, April 22, 1744, on a list of petitioners to the Assembly for parish privileges to enable them to lay taxes for building a church, which was not granted.

In Oct., 1752, he was appointed by the General Assembly Lieutenant of "the Company or trainband, parish of Westbury, in the town of Waterberry."

Children, born in Waterbury:

1. ELEAZER⁴, b. March 20, 1733; m. Oct. 18, 1752, Anna Scovill, dau. of Rev. William Scovill, son of Sergeant John Scovill, and gr. son of John, of Waterbury and Haddam; d. May 3, 1814, ae. 81, and was bur.

at Gunntown, in town of Oxford, Conn. She was b. March 25, 1731, and d. April 17, 1789.

His gr. stone contains also the following inscription: "Abigail Prindle, Died June 3, 1812, ae. 75," who may have been his second wife.

He was the Rev. Eleazer Prindle who helped to establish the Episcopal Church in Waterbury, and his name appears on a list of "the Churchman of Waterbury," in 1764, entering into an agreement "to hold public worship in Westbury on those Sundays when there was no preaching in Waterbury," until a church could be built there.

Children:

1. CHAUNCEY⁵, Rev., b. Oxford, Conn., July 13, 1753; m. Roxanna Bronson, dau. of Samuel Bronson, of Waterbury, who was b. Oct. 29, 1755, and d. Oct. 22, 1840; d. Aug. 25, 1833, ae. 80; and both were buried at Gunntown.

He entered Yale College in 1772, graduated as A.B., July 17, 1776, and received the degree of A.M. in Sept., 1779. He prepared for the ministry, and was admitted to the Holy Orders of Deacon in St. John's Church, Stamford, by the Rt. Rev. Bishop Seabury, in June, 1787, and was ordained Priest in St. James' Church, New London, by the same Bishop, Feb. 24, 1788.

When in deacon's orders he officiated as lay reader in the Episcopal Church at Westbury at a salary of £30, "to be paid in beef, pork, butter, tallow, wool, flax, or any sort of grain," and continued as rector until his resignation in 1804. He was for several years rector of the churches at Naugatuck and Oxford, having been the first minister of the parish of St. Peter's at the latter place, and was rector of Trinity P. E. Church, Seymour, Conn., in 1815.

It is said of him that "he was a most worthy and indefatigable man. and it is related as an instance of his punctuality in the discharge of duty,

that on one occasion, when he was to preach at Waterbury, he found the Naugatuck much swollen by a flood, and rather than fail in his appointment he plunged in on his horse and swam the stream. He was noted for a sound and forcible intellect and stern integrity, and was orthodox and firm in principles. He was a useful minister."

Upon a memorial tablet in St. John's Episcopal Church, Waterbury, is written the following inscription:

Commemorative of
the faithful labors
in this parish of
The Rev. James Scovill
and
The Rev. Chauncey Prindle
A.D. 1759-1804
Their Record is on High

Upon his gr. stone in Gunntown is the following inscription:

Sacred
to the memory of
the Rev.
Chauncey Prindle
who died Aug. 25 1833
AE 85

The deceased was a graduate of Yale College and received his ordination to the ministry in the Protestant Episcopal Church from the hands of the Rt. Rev. Samuel Seabury. For a period of nearly twenty years his time was devoted to the united charges of Christ Church, Watertown, and St. Peter's Church, Plymouth. Subsequently at different periods he had the pastoral charges of the churches in Oxford, Salem and Bethany.

He lived to exercise the ministry for a period of fifty years.

And this stone is erected by his remaining friends and parishioners as a token of their high regard for his character, his zeal, his fidelity, his talents and his worth, both as a man and as a minister.

"Blessed are the dead that die in the Lord."

On his right is a stone inscribed:

Sacred
to the memory of
Rosanna
widow of the late
Rev. Chauncey Prindle
who died
Oct. 22 1840
AE 85

Children:

1. ANNAH⁶, b. Sept. 9, 1777; d. Jan. 13, 1863, ae. 85;
m. Benjamin H. Judd, son of Joel Judd, who
was b. Sept. 30, 1770, and d. May 26, 1860.

Children, born prob. in Watertown:

1. Minerva Judd⁷, b. June 29, 1800; m. Dec. 24,
1822, Lyman Welton, son of Thomas Wel-
ton; d. June 2, 1874.

Children, born in Waterbury:

1. Henry A. Welton⁸, b. Dec. 2, 1823; d.
April 2, 1903. 1 ch.
2. Franklin L. Welton⁸, b. Dec. 11, 1827; d.
Nov. 1, 1886. 2 ch.
3. Nelson J. Welton⁸, b. Feb. 15, 1829; m.
Frances R. P. Lyon, of New York. s.p.
Res. Waterbury, Conn.; civil and hydraulic
engineer.

A lineal descendant of Richard Welton said to have been the first male child of European parents born in Waterbury, on Sept. 27, 1769, and was b. in house occupied by Richard and his descendants for 132 years, the property having passed through six generations by inheritance.

His ancestors on both sides were staunch Episcopalians, and he has served St. John's Church for many years as parish clerk, vestryman, and senior warden; and in the Sunday School for more than 50 years.

He has been city engineer for over 30 years, and served the city in various other

official capacities; and was representative to the General Assembly, in 1861.

He is a 33 deg. Mason, Past Grand Commander Knights Templar of Conn., etc., etc.

2. **Chauncey Judd**⁷. 3. **Jannett Judd**⁷. 4. **Uri Judd**⁷.

2. **SARAH**⁶, b. Nov. 10, 1781; m. (1) **Josiah Beardslee**; m. (2) **Caleb Baldwin**; res. Newtown Center, Ct.

3. **HANNAH**⁶, b. Feb. 2, 1784; d. suddenly, July 28, 1823, ae. 39; bur. in the North Ground, Oxford.

4. **NABBY**⁶, b. Dec. 14, 1792; m. **Ira Smith**; d. in New Haven, Oct. 28, 1827, ae. 34; bur. at Gunntown.

2. **SARAH**⁵, b. Dec. 18, 1763; m. May 23, 1783, **Levi Bronson**, son of **Seba Bronson**, who was the largest land owner in the vicinity and a "Quirrester" in the Westbury Church. He was b. in 1765.

Children, born in Waterbury:

1. **Eleazer Bronson**⁶, b. ———.

2. **Mary Bronson**⁵, b. ———; m. 1803, **Jared Warner**.

3. **Olive Bronson**⁶. 4. **Anner Bronson**⁶. 5. **Nancy Bronson**⁶. 6. **Lovisa Bronson**⁶. 7. **Chauncey Bronson**⁶. 8. **Anna Bronson**⁶. 9. **Wheeler Bronson**⁶. 10. **Lovinus Bronson**⁶.

2. **JONATHAN**⁴, b. July 20, 1735; d. Feb. 17, 1736-7.

3. **RACHAEL**⁴, b. March 29, 1738; m. April 16, 1758, **Hezekiah Brown**, son of Deacon Samuel Brown from Boston. He was a Loyalist. In Oct., 1775, certain inhabitants presented a memorial in the case of **Hezekiah Brown**:

That he had said that the Congress ought to be punished for putting the country to so much cost and charge, for they did no more good than a parcel of squaws; that it was an unnecessary expense, and the Assembly had no right to do it; that Boston had wrongfully undertaken to quarrel about the tea, and we had no hand in it; that our General Assembly was as arbitrary as the Pope of Rome when it cashiered

Captain Bronson and Ensign Scovill (who belonged to the Northbury Company which was so disaffected toward the cause of American liberty that the Co. was dissolved and these two men cashiered), and that he would not go one step further for the relief of the people of Boston than he was obliged to go."

Two months later, laws were enacted that any persons defaming Congress or the General Assembly should be deprived of arms and office, and should be punished by fine and imprisonment or disfranchisement. He was tried and deprived of holding any further military office. He left Waterbury not long after and joined the British in New York, where he received a Captain's commission, and died there Aug. 27, 1777.

His wife, the dau. of Lieut. Jonathan Prindle, remained loyal to the cause of the Colonies, and the real estate of her husband, which had been confiscated because of his giving help to the enemy, was restored to her.

Children, born in Waterbury:

1. Zere Brown⁵, b. Sept. 18, 1759.

He went away with his father in 1776 and joined the enemy on Long Island. After his father's death he returned to Waterbury "convinced of his error," and gave himself up to the civil authority. He was fined by the Superior Court £30, and ordered not to leave the town. In 1783 he presented a petition for discharge that he might labor for the support of his mother in Watertown, which was not granted.

2. Hannah Brown⁵, b. Jan. 19, 1762; d. June 3, 1781.
3. Olive Brown⁵, b. Jan. 25, 1764; m. Bela Blakeslee.
4. Hezekiah Brown⁵, b. Dec. 10, 1765; d. March 12, 1770.
5. Jonah Brown⁵, b. Oct. 16, 1767.
6. Rachel Brown⁵, b. Jan. 14, 1770; m. Oct. 3, 1786, Preserved Hickox.

Children:

1. Samuel Hickox⁶, b. March 8, 1787-8.

2. Salla Maria Hickox⁶, b. May 17, 1789.
7. Joanna Brown⁵, b. April 23, 1774.
8. William Warner Brown⁵, b. 1776.
4. REBEKKAH⁴, b. Feb. 7, 1739-40; m. July 10, 1760, Noah Judd, son of Lieut. John and Mercy (Bronson) Judd, who was b. Oct. 13, 1737, and d. Sept. 3, 1822, ac. 85; d. Waterbury, March 19, 1838, ac. 99.

Children, born in Waterbury:

1. Jemima Judd⁵, b. Aug. 10, 1761; m. Samuel Woodward.

Children:

1. Hannah Woodward⁶, b. May 20, 1783.
2. Enoch J. Woodward⁶, b. Jan. 15, 1786.
2. Hervey Judd⁵, b. May 5, 1763; bapt. April 14, 1765 —the first recorded baptism in St. John's Church; m. and rem. to Coventry, N. Y.

Children:

1. Noah Judd⁶, b. Feb. 19, 1783.
2. Eri Judd⁶, b. Jan. 17, 1787.
3. Susan Judd⁶, b. June 9, 1790.
4. Harvey P. Judd⁶, b. June 16, 1805.
3. Michael Judd⁵, b. Feb. 19, 1765; d. Oct. 30, 1843; m. ——— Welton; rem. to Oneida Co., N. Y.

Children:

1. Rebecca Judd⁶, b. March 28, 1784; d. 1840; m. Arthur Cary. 7 ch.
2. John W. Judd⁶, b. Dec. 11, 1790; d. 1843. 9 ch.
3. Jemima Judd⁶, b. July 11, 1792; m. Samuel Adams; rem. to Wis. 7 ch.
4. George B. Judd⁶, b. March 26, 1801. Dist. Atty., 1850, Herkimer Co., N. Y. 10 ch.
5. Sally Judd⁶, b. April 2, 1803; m. Samuel Mallary, s.p.
4. Hannah Judd⁵, b. ———; d. Nov. 13, 1773.
5. Eleazer Judd⁵, b. Aug. 22, 1769; d. April 25, 1838; was Col. of Militia; m. (1) Sarah ———, who d. Jan. 8, 1809; m. (2) Lydia ———, and had
 1. Samuel Judd⁶. 2. Benjamin Judd⁶. 3. Sarah Judd⁶, and perh. others.

6. Susanna Judd⁵, b. 1771; m. Ebenezer French; d. Oct. 31, 1832.
7. Leverett Judd⁵, b. 1774; m. Olive C. Stiles; d. Bethlehem, Conn., Dec. 11, 1841. She d. Feb. 20, 1848.

Children:

1. Garwood Judd⁶. 2. Anna Judd⁶. 3. Daniel Judd⁶. 4. Erasmus Judd⁶. 5. Leverett P. Judd⁶.
8. Bethel Judd⁵, b. 1776; m. ———; d. ———. He was graduated from Yale College in 1797; rec'd degree of D.D. from Washington College in 1831; was rector of Episcopal Church, New London, Conn.

Children:

1. Henry B. Judd⁶, b. ———; d. July 27, 1892. He entered the West Point Military Academy, July 1, 1835; was graduated with standing of No. 14 in his class, and appointed 2nd lieut. 3rd Artillery, July 1, 1839; promoted to 1st lieut. Dec. 26, 1840; capt. Feb. 13, 1850, and major 4th Artillery, Nov. 1, 1861, and was retired Nov. 21, 1861. He was brevetted capt. for gallant and meritorious service in the Mexican war, and lt. col. and col. for faithful and meritorious services connected with the mustering, organization, and disbanding of the volunteer army of the U. S. during the Civil war.
9. Hannah Judd⁵, 2nd, b. Jan. 4, 1779; m. in Conn., Feb. 10, 1799, Asael Dunning, who was b. Oct. 24, 1778; rem. to Ind. and Iowa. She d. April 25, 1860. He d. in Indianapolis in 1830.

Children:

1. Elsia Dunning⁶, b. Conn., April 15, 1803; m. in Ohio, June 15, 1820, John Elliott.
2. Bethel Judd Dunning⁶, b. Aug. 13, 1805; m. May 22, 1823, Charith Hultze; d. Nevada, Iowa, 1874.
3. Juliet Dunning⁶, b. July 5, 1807; m. in Ind., Dec. 31, 1823, John Beal.

10. Jonathan Judd⁵, b. 1782; was rector of Epis. Church, Cambridge, Mass.; m. and had
 1. Spencer Philpot Judd⁶, who grad. Wash. Coll., and d. ae. 25 to 30 yrs.
11. Elijah Judd⁵, b. 1784; d. Dec. 24, 1794.
5. HANNAH⁴, b. Dec. 23, 1742; m. as his 1st wife, July 6, 1763, David Arnold; d. July 21, 1766.

Children:

1. Jonathan Arnold⁵, b. May 16, 1764.
 2. Smith Arnold⁵, b. March 31, 1766.
6. SARAH⁴, b. ———; d. July 20, 1749, in 7th year of age.
7. JONATHAN⁴, b. June 21, 1748; m. Oct. 13, 1768, Margaret Hall; d. bef. 1782. (This was probably the Jonathan mentioned in Vermont Revolutionary Rolls.)

Children, born in Waterbury:

1. ELE⁵ (Eleazer?), b. Jan. 3, 1770.
 2. MICHAEL⁵, b. Dec. 16, 1771; m. Sarah Crofford, who was b. N. Y. City, Jan. 15, 1774, and d. Jan. 12, 1844; d. 1806. Rem. prob. to Oswego Co. N. Y.

Children:

1. BETHUEL⁶, b. Conn., July 29, 1793; m. Flavia Grenell, who was b. Conn., June 9, 1801, and d. Corunna, Mich., March 3, 1859.

Children, 1st eight born Mansfield, N. Y., others, Lapeer, Mich.:

1. WILLIAM⁷, b. Sept. 3, 1818; d. Ind., July 19, 1887.
 2. HOLLAND⁷, b. May 2, 1820; d. Mansfield, April 19, 1887, unm.
 3. CHARLES⁷, b. May 23, 1822; d. ———.
 4. SARAH⁷, b. March 8, 1824; m. Lapeer, Mich., July 2, 1842, Samuel Young; res. 1898, Corunna, Mich. 4 ch.
 5. ISRAEL⁷, b. Nov. 12, 1825; res. 1898, Mich.
 6. ESRIA⁷, b. Oct. 20, 1827; d. ———, s.p.
 7. JOHN W.⁷, b. July 23, 1829; m. Josephine Hunt; res. 1897, Mansfield. 3 ch.
 8. EUNICE⁷, b. May 8, 1831; m. ——— Herrington; res. 1898, Mich. 1 ch.

9. OLIVE⁷, b. Aug. 29, 1833; m. ——— Doane.
10. RODNEY⁷, b. April 20, 1835; d. Corunna, Mich., June 19, 1860, s.p.
11. MARIA⁷, b. July 18, 183-; m. ——— Eaton; d. April 1, 1873, s.p., Akron, Ohio.
12. HORACE⁷, b. Oct. 6, 1840; d. Akron, O., April 22, 1875.
13. MARGARETTE⁷, b. June 18, 1844; d. ———.
2. MARGARET⁶, b. Dec. 16, 1795; m. John M. Hunter.
3. WILLIAM⁶, b. Nov. 27, 1798; m. (1) June 4, 1819, Frances Spencer, who was b. Feb. 1, 1801, and d. July 1, 1829; m. (2) Oct. 25, 1829, Abigail Scranton, who was b. West Springfield, Mass., June 20, 1812, and d. Chicago, Ill., Oct. 13, 1898; d. Morris, Ill., June 20, 1875.

Children, by 1st marriage:

1. MICHAEL S.⁷, b. Canada, 1820; d. 1844, unm.
2. WILLIAM W.⁷, b. Canada, 1823; m. Mary A. Hunter; d. Lockport, Ill., May 15, 1891.
3. SARAH J.⁷, b. Canada, 1826; m. Edgar M. Ross; d. Cincinnati, Sept. 19, 1896.
4. JOHN J.⁷, b. Oswego, N. Y., 1828; d. 1829.

Children, by 2nd marriage:

5. AUGUSTUS⁷, b. Nov. 10, 1830; d. Nov. 16, 1830.
6. FRANCES E.⁷, b. ———; m. (1) Harrison Gillett; m. (2) John S. Thompson.
7. ALMIRA M.⁷, b. 1836; d. 1836.
8. ALMIRA A.⁷, b. 1837; m. (1) Wm. A. Kiersted; m. (2) Charles Wood.
9. CHARLES F.⁷, b. 1843; m. Nancy J. Humphrey; d. Streator, Ill., May 6, 1890. He was a soldier of 76th Ill. Vols., 1861-65.
10. MICHAEL⁷, b. 1846; m. Electa Lindsay; res. 1897, Chicago, Ill.
4. JOHN⁶, b. Oct. 2, 1799.
5. OLIVE⁶, b. 1802; m. John Hamilton.
6. MARIAH⁶, b. ———; m. Hamilton Hunter; d. Dec. 18, 1866.

8. DAVID⁴, b. July 8, 1751; m. Hope Wetmore, dau. of Increase Wetmore; set. in Watertown; d. April 8, 1813.

Children:

1. RACHEL⁵, b. Oct. 15, 1775; m. Dr. Reuben S. Woodward, of Watertown; d. Watertown.

Children:

1. Lucina Woodward⁶, b. 1792; m. ——— Newton; res. 1885, Litchfield, Conn.
 2. Sherman Prindle Woodward⁶, b. Feb. 15, 1807; res. 1895, Watertown, Conn.
2. LINUS⁵, b. ———; m. dau. of Robert Pope; rem. to Vienna, Ohio.

Children:

1. HORATIO NELSON⁶, b. ———; m. Lydia Everett; set. Liberty, Ohio.

Children:

1. SAMUEL LINUS⁷, b. Jan. 1, 1823; m. 1863, Nancy Maria Newhall, of Washington, Maine; rem. in 1849 to Mokeluma Hill, Cal.

Children:

1. CHARLES EVERETT⁸, b. Dec. 1, 1863. Supt. 1897, Mokeluma and Campo-Seco Mining Co.
 2. WILLIAM NEWHALL⁸, b. Sept. 6, 1865.
 3. IRA NELSON⁸, b. Jan. 11, 1868.
 4. ALICE B.⁸, b. April 3, 1870.
2. HORATIO NELSON⁷, d. in infancy.
3. CHARLES WILLIAM⁷, b. July 26, 1828; m. Ann Stoddard; rem. to Girard, Ill.

Children:

1. FRANCES⁸, b. ———; m. Dr. Martin L. Williams, of Vienna, O.; res. 1900, Warren, O.
 2. CLARA⁸, b. ———; m. Joseph Carey, of Vienna, O.; rem. to Garnett, Kan.
2. ROBERT HARLOW⁶, b. Feb. 21, 18—; m. Sept. 26, 1833, Irene Barker, who was b. Aug. 10, 1821, and d. April 15, 1858; rem. to Ashtabula, O., and d. July 28, 1872.

Children:

1. LOVANTIA ARTEMESIA⁷, b. Girard, O., June 19, 1834; m. Ashtabula, O., May 13, 1856, William R. Cook, of Penn., who was b. July 31, 1839; d. in Kansas, Sept. 14, 1871.

Children:

1. Elmer P. Cook⁸, b. Feb. 12, 1857; res. 1899, Lima, O.
2. Wilbur P. Cook⁸, b. ———; m. June 12, 1889, Bertha A. Root, of Bolivar, N. Y.; res. 1899, Bolivar, N. Y.
2. HARRIET CORNELIA⁷, b. Ashtabula, Jan. 3, 1841; m. July 28, 1864, J. H. Mitchell; res. 1899, Ashtabula, O.

Children:

1. Clair Prindle Mitchell⁸, b. June 4, 1865; killed in railway accident, Oct. 23, 1893.
2. Esther Irene Mitchell⁸, b. April 6, 1867.
3. Muriel Elenore Mitchell⁸, b. Oct. 23, 1879.
3. NANCY MARIA⁶, b. ———; m. Albert Townsend, of Perrysville, Pa.
4. WILLIAM HARVEY⁶, b. ———; m. Betsey Barnhisel; set. in Liberty, O.
5. DAVID RANSOM⁶, b. ———; m. Mary Ann Ross; set. and d. in Liberty, O.
6. SARAH JANE⁶, d. ae. 9 yrs.
7. BALDWIN G.⁶, b. ———; m. Aurora Tyrrell, of Tyrrell Corners, Trumbull Co., O.
8. CHAUNCEY NELSON⁶, b. ———; m. Mary Blake (or Binke); set. in Sharon, Pa.

Children:

1. CLARA⁷, b. ———; m. ——— Boyd, of Sharon, Mercer Co., Penn.
9. LYDIA CAROLINE⁶, b. ———; d. ae. abt. 18-20 yrs.
10. SARAH JANE⁶, b. Nov. 20, 1825; m. Feb. 6, 1845, Samuel Lafferty, who was b. March 14, 1822, and d. Monmouth, Ill., April 6, 1895; d. Monmouth, May 19, 1895.

Children:

1. **Linus Nelson Lafferty**⁷ (Rev.), b. March 6, 1847; m. Sept. 21, 1876, Sarah Jane Gourley, who d. Creston, Ia., Feb. 2, 1899. He was pastor of Church at Oakmont, Penn. 2 ch. who d. y. and bur. with mother at Aledo, Ill.
2. **Lucinda Caroline Lafferty**⁷, b. March 6, 1849; m. Sept. 17, 1867, Irwin Carson Stewart, who d. March 11, 1899; d. Feb. 10, 1885.

Children:

1. **Clarence R. Stewart**⁸, b. Sept. 2, 1868.
2. **Leaffie Pearl Stewart**⁸, b. Jan. 1, 1871; m. March, 1893, Albert Rutherford.

Children:

1. **Nona G. Rutherford**⁹, b. May 1, 1894.
2. **Nina A. Rutherford**⁹, b. Dec. 15, 1895.
3. **William I. Rutherford**⁹, b. March 21, 1898.
3. **Charles A. Stewart**⁸, b. Feb. 4, 1873; m. Feb. 23, 1897, Nettie Johnson, of near Berkwalter, Neb.

Children:

1. **Grace E. Stewart**⁹, b. March 31, 1898.
2. **Harold I. Stewart**⁹, b. June, 1899.
4. **Linus Irwin Stewart**⁸, b. Jan. 25, 1876.
5. **Mary Adaline Stewart**⁸, b. June 18, 1877.
6. **Francis H. Stewart**⁸, b. Dec. 1, 1880.
7. **Jennie Stewart**⁸, b. Aug. 21, and d. Aug. 23, 1883; bur. with parents at Liberty, Neb.
3. ——— **Lafferty**⁷, b. and d. 1852.
4. **Serena Ann Lafferty**⁷, b. April 9, 1858; m. Nov. 27, 1873, Rensalaer Graham; d. Feb. 29, 1884, and bur. Liberty, Neb.

Children:

1. **Ernest Leroy Graham**⁸, b. Oct. 4, 1874; d. April 12, 1875; bur. No. Henderson, Ill.
2. **Dora Grace Graham**⁸, b. Feb. 18, 1876.
3. **Fred Acheson Graham**⁸, b. Oct. 26, 1878.

4. Mary Jane Graham⁸, b. July 25, 1881.
5. Serena Ann Graham⁸, b. Feb. 17, 1884.
5. Mary Elizabeth Lafferty⁷, b. Feb. 17, 1859; m. Sept 4, 1884, ——— Kirk.

Children:

1. Sarah Adaline Kirk⁸, b. Jan. 25, 1886.
2. Samuel Edward Kirk⁸, b. Oct. 8, 1887.
3. Nellie Pearl Kirk⁸, b. March 1, 1889.
4. Bessie Mae Kirk⁸, b. April 16, 1891.
5. Clyde Struthers Kirk⁸, b. May 26, and d. Aug. 16, 1893.
6. William Bruce Kirk⁸, b. Aug. 4, 1894; d. Sept. 3, 1895.
7. Maude Elizabeth Kirk⁸, b. April 3, 1896.
8. ——— Kirk⁸, b. and d. Jan. 27, 1898.
6. Sarah Adaline Lafferty⁷, b. July 31, 1861; d. May 31, 1891, unm.; bur. Monmouth. Ill.
7. Charles Reynolds Lafferty⁷, b. March 23, 1866; m. Jan. 11, 1893, ——— ———.

Child:

1. Carl Francis Lafferty⁸, b. Aug. 16, 1895.
3. SALLY⁵, b. ———; m. Jacob Turner, of Litchfield, Conn.

Child:

1. Israel Turner⁶, b. ———; m. ———.

Children:

1. Allison Turner⁷, b. ———; m. ———; d. Jan. 2, 1890, leaving one son, George A. Turner.
2. ——— Turner⁷, a dau. b. ———; m. 1900, her 2nd cousin, WILLIAM PRINDLE, of Cleveland, O.
4. REBECCA⁵, b. ———; m. Thomas Gage Bronson; rem. to Ohio.

Children:

1. Pinckney Bronson⁶, b. ———.
2. Coatesworth Bronson⁶, b. ———; m. ———.

Children:

1. Abraham Bronson⁷, b. ———; rem. to California and d. there.

2. Amanda Bronson⁷. 3. Dessaline Bronson⁷.
 5. JONATHAN⁵, b. March 16, 1784; m. Dolly Goodyear, dau. of Abigail Hull by her 2nd marriage, who was b. Aug. 24, 1787, and d. "April 7, 1871, ae. 83 yrs, 7 mos. 13 das."

He d. "Aug. 5, 1876, ae. 92 yrs 4 mos 20 das." Both were buried in Cold Spring Cemetery, Lockport, N. Y., where they died.

Children:

1. CHARLOTTE⁶, b. 1805; m. Wait Smith; d. in Mich. and bur. in Lockport.

Children:

1. Garrett G. Smith⁷, d. "July 31, 1848, ae. 16 yrs 4 mos 26 das"; bur. Lockport.
 2. William Smith⁷, b. ———; res. 1889, Chicago, Ill.
 3. Prindle Smith⁷, b. ———.
 4. ——— Smith⁷, b. ———; m. Harry Calvert; res. 1899, Battle Creek, Mich.
 2. ABIGAIL⁶, b. May 31, 1812; m. Elnathan W. Lewis, who d. "Aug. 22, 1857, ae. 51 yrs 3 mos"; d. Lockport, N. Y., April, 1900, ae. 88.

Children:

1. Curtis Lewis⁷. 2. Robert Lewis⁷. 3. ——— Lewis⁷, a dau. dec'd leaving children. 4. Mary A. Lewis⁷.
 3. DOTHA⁶, b. Oct. 13, 1828; m. Jan. 26, 1850, George A. Hoyer, of Lockport, N. Y.; d. Dec. 13, 1887; bur. Lockport.

Children:

1. Helen M. Hoyer⁷, b. Oct. 22, 1850; m. Dec. 6, 1869, Hobart W. Farley.

Children:

1. George Gray Farley⁸, b. Jan. 6, 1872.
 2. Roy J. Farley⁸, b. Jan. 11, 1884.
 2. Harvey S. Hoyer⁷, b. Oct. 23, 1853; m. Dec. 19, 1883, Ida M. Vancleve.

Children, b. nr. Lockport:

1. Maud B. Hoyer⁸, b. May 17, 1885.

2. G. Van Hoyer^s, b. Aug. 5, 1886.
3. Marion F. Hoyer^s, b. May 14, 1892.
3. Burt Prindle Hoyer^r (M.D.), b. March 11, 1858; m. March 11, 1886, Harriet L. Lambert.

Children:

1. Florence Lambert Hoyer^s, b. June 23, 1888.
2. George Burt Hoyer^s, b. Dec. 12, 1890.
3. Frank Lathrop Hoyer^s, b. Dec. 9, 1893.
4. Irene Hoyer^s, b. April —, 1896.
4. Carrie J. Hoyer^r, b. Feb. 27, 1861; m. Oct. 26, 1881, Frank Widrig.

Children:

1. Helen D. Widrig^s, b. Jan. 23, 1888.
5. Dolly Eve Hoyer^r, b. Feb. 8, 1886; m. June, 1899, ————.
6. Fred B. Hoyer^r, b. Nov. 14, 1869.
6. RUTH⁵, b. Sept. 29, 1785; m. March, 1813, Asa Bronson, son of Dea. Daniel Bronson; d. Waterbury, June 17, 1846.

Children:

1. Andrew Haskitt Bronson⁶, b. July 20, 1815.
2. Minerva Jane Bronson⁶, b. April 13, 1817; d. March 7, 1843.
3. Julia Rebecca Bronson⁶, b. April 14, 1819; d. Feb. 11, 1837.
4. Mary Jane Bronson⁶, b. Aug. 10, 1821.
5. Henry Prindle Bronson⁶, b. Nov. 6, 1823.
6. Sarah Whitmore Bronson⁶, b. Jan. 8, 1826; d. Jan. 26, 1847.
7. Frederick Bronson⁶.
7. DAVID⁵, Jr., b. Dec. 27, 1787; m. 1808, Anna Ruggs, who was b. Feb. 10, 1782; rem. abt. 1814-15 to Ohio; d. Padanaram, O., Oct. 6, 1871, and bur. there.

Children, born in Padanaram, O., except Solomon M., b. in Espeyville, O.:

1. HENRY OSCAR⁶, b. Nov. 21, 1810; m. Adaline Burt; d. Padanaram, Aug. 8, 1844, and bur. there.

2. CHARLES BENNETT⁶, b. Feb. 13, 1812; d. Waterbury, June 2, 1812.
3. SUSAN PHOEBE⁶, b. June 16, 1813; m. Jan. 24, 1838, Thomas Bright; d. Padanaram, Feb. 5, 1891, and both bur. there.

Children:

1. David Prindle Bright⁷, b. Feb. 6, 1839; m. Feb. 21, 1864, Melissa Arvilla Mecker.

Children:

1. Minnie Elnora Bright⁸, b. Feb. 15, 1871; m. Oct. 3, 1886, Alton M. Litwiler. 4 ch.
2. Lelia Bright⁸, b. Jan. 6, 1878.
2. Betsey Jane Bright⁷, b. May 11, 1841; d. Dec. 18, 1843.
3. Dillon Prosser Bright⁷, b. Jan. 17, 1845; m. Sept. 10, 1868, Evaline Bishop; d. Dec. 23, 1899.

Child:

1. Clarisse Izelle Bright⁸, b. May 24, 1872; m. Ripley, N. Y., Dec. 30, 1894, Herbert Lee Swap. 2 ch.
4. Almeda Sprague Bright⁷, b. July 9, 1846; m. Linesville, Pa., Oct. 1, 1867, Myron H. Lewis.

Children:

1. Matella Lewis⁸, b. Dec. 5, 1869.
2. Alta Lewis⁸, b. ———; m. Leon, O., Nov. 3, 1898, Arlie Wright.
4. BETSEY ANN⁶, b. April 3, 1816; m. Nathaniel Parsons; d. Padanaram, O., Feb. 17, 1871.

Children:

1. Caroline Parsons⁷, b. ———; m. Jefferson, O., ——— Frauer.
2. Orrin H. Parsons⁷, b. ———; m. Sarah Lee.
5. SOLOMON MERRITT⁶, b. July 22, 1818; m. Nancy St. Clair; d. Bushnell, Ill., April 18, 1881, and bur. there.
6. FREDERICK FRANCIS⁶, b. April 30, 1820; d. June 3, 1822.

7. LINUS NELSON⁶, b. May 13, 1822; d. Aug. 7, 1839.
8. JONATHAN HARLOW⁶, b. Aug. 3, 1827; m. 1849,
Lucy K. Thomas.

Children:

1. SALLIE ANN⁷, b. 1850; m. April 30, 1868, Mal-
colm Wheeler; d. Nov. 17, 1877.

Children:

1. Maude Adelle Wheeler⁸, b. Aug. 21, 1869;
m. 1886, Charles Jackett. 5 ch.
2. Mamie May Wheeler⁸, b. Jan. 22, 1871; d.
April 20, 1872.
3. Vincent J. Wheeler⁸, b. Jan. 3, 1872; d.
March 10, 1872.
4. Bertie Wheeler⁸, b. Dec. 16, 1873.
2. HATTIE ESTELLE⁷, b. 1861; m. Sept. 23, 1890,
Cave T. Lee.

Children:

1. Ethel Lee⁸, b. Oct. 17, 1891.
2. John Floyd Lee⁸, b. July 26, 1893.
9. ABIGAIL RHODA⁶, b. Dec. 30, 1829; m. 1849, Boli-
ver Niles; d. in Kansas, March 18, 1861.

Children:

1. Martha A. Niles⁷, b. Feb. 10, 1850; m. William
Young.

Children:

1. Ella Young⁸, b. 1868.
2. Norman Butler Young⁸, b. and d. 1870.
3. Ira Ellsworth Young⁸, b. 1871.
4. Bertha Jane Young⁸, b. 1873; d. 1887.
5. Ada Abigail Young⁸, b. 1876; m. 1899, Lee
A. Stone.
6. Cora Belle Young⁸, b. 1878; d. 1887.
7. Edmund Garfield Young⁸, b. 1881.
8. Minnie Mabel Young⁸, b. and d. May 20,
1883.
9. Carrie May Young⁸, b. 1885; d. 1887.
10. Ray Harrison Young⁸, b. 1888; d. y.
11. Dola Pearl Young⁸, b. 1891.

2. Lucretia Niles⁷, b. Oct. 29, 1854; d. and bur. in Kansas, Oct. 15, 1872.
3. Ida Niles⁷, b. Kansas, July 5, 1858; m. Fremont Taylor.

Children:

1. Ella Abigail Taylor⁸, b. 1879; m. 1895.
 2. Bessie Lucretia Taylor⁸, b. 1881; d. 1883.
 3. Joseph Simpson Taylor⁸, b. 1884.
 4. Samuel Martin Taylor⁸, b. 1888.
 5. Odessa Grace Taylor⁸, b. 1892.
 6. Genevieve Washti Taylor⁸, b. 1897-9.
10. HANNAH EUNICE⁶, b. Feb. 18, 1832; m. Jan. 1, 1851, Benjamin Thomas.

Children:

1. Frederick Thomas⁷, b. Jan. 31, 1852; d. June 22, 1853.
2. Jonathan Edward Thomas⁷, b. Aug. 28, 1853; m. (1) July 4, 1874, Josephine Taylor; m. (2) Feb. 19, 1882, Lillian Wright.

Children:

1. Edward Thomas⁸, b. 1878; m. 1898, Hattie Peck. 1 son.
2. Lelia Enid Thomas⁸, b. 1893.
3. Flora V. Thomas⁷, b. Nov. 9, 1857; m. John A. Hopper; d. Dec. 15, 1887.

Children:

1. William Hopper⁸, b. June 11, 1882.
2. Cora Hopper⁸, b. June 29, 1884; and perh. others.
4. Joseph Grant Thomas⁷, b. June 8, 1861; m. March, 1883, Addie Garwood.

Children:

1. Guy H. Thomas⁸, b. 1890.
2. Eunice Thomas⁸, b. and d. 1898.
5. Anna E. Thomas⁷, b. Aug. 31, 1862; m. Sept. 9, 1883, Cyrus Wright.

Children:

1. Addie Flay Wright⁸, b. 1884.

2. Lynn Wright⁸, b. 1885.
3. Eva Lene Wright⁸, b. 1890.
4. Edwin D. Wright⁸, b. 1892.
5. Ellen Genevieve Wright⁸, b. 1894.
6. Florence Lillian Wright⁸, b. 1898.
6. Lillian May Thomas⁷, b. April 15, 1866; m. Aug. 2, 1888, Charles B. Holt.

Children:

1. Norman Holt⁸, b. 1889.
2. Florence L. Holt⁸, b. 1891.
3. Charles B. Holt⁸, b. 1893.
8. RHODA⁵, b. ———; m. Elias Welton, son of Thomas Welton, of Wolcott, Conn., who was b. July 18, 1776.

He was a descendant of John, one of the 84 proprietors of Farmington, in 1672.

They had no children, but adopted one or more of her sister, EUNICE⁵, who m. his brother, Herschel Welton.

9. ELEAZER⁵, b. Oct. 15, 1789; m. Anna Stanly, who was b. Jan. 6, 1790, and d. April 24, 1805; d. Strongsville, O., Feb. 7, 1838.

Children:

1. EMILY CAROLINE⁶, b. 1812; m. Rev. James Fifer; d. Mt. Vernon, O., 1848.
2. JANET⁶, b. ———; d. ae. 22, unm.
3. RHODA⁶, b. 1818; m. Milo Bennett; d. St. Paul, Minn., 1899.
4. MINERVA⁶, b. ———; m. Philip Morton; d. Norwalk, O., 1846, ae. 24.
5. ANNA EMELINE⁶, b. May 30, 1823, and d. April 5, 1904; m. John Brown; res. 1899, Erie, Pa. 1 son, Willis Brown⁷; res. Buffalo, N. Y.
6. DAVID⁶, d. in infancy.
7. RUTH⁶, b. 1829; m. Jacob Hoag; res. 1899, St. Paul, Minn.

Also three others, names not known.

10. ———⁵, a child, d. Watertown, March 5, 1793, aged one year.

11. HANNAH⁵, b. ———; m. Eleazer Woodruff; d. in Watertown, Conn.

Children:

1. George Woodruff⁶. 2. John Woodruff⁶.
 12. CHAUNCEY⁵, b. Watertown, July 3, 1795; m. 1813, Nancy Warner, dau. of Johnson and Abigail (Munson) Warner, of Waterbury, who was b. Feb. 8, 1795, and d. Sept. 13, 1871; d. May 8, 1872.

He rem. to Medina, Ohio, in Oct., 1821, being six weeks on the road. In the spring of 1823 he rem. to Carlisle, Ohio, then a howling wilderness, having cut a road for himself one mile of the distance. His shanty had a floor of earth and a roof of bark, but neither door nor chimney—fire was built on the ground and the smoke allowed to find its way out through crevices.

Children:

1. MARIA POLLY⁶, b. Watertown, Oct. 3, 1814; m. Feb. 16, 1848, Aaron W. Bacon, of Grafton, Vt., who d. May 13, 1882; d. Oberlin, O., Jan. 2, 1891, s.p.
 2. HENRY HOBART⁶, b. Watertown, May 2, 1818; m. La Porte, O., 1848, Christiana Elisabeth Spafford, dau. of Thomas Crittenden and Amelia (McMahon) Spafford, who was b. Copley, O., Jan. 14, 1821, and d. Carlisle, O., Oct. 12, 1885; res. Carlisle.

Children:

1. WILLIAM CHAUNCEY⁷, b. Carlisle, Nov. 2, 1850; m. April 3, 1871, Eva B. Gillman, who was b. La Porte, Oct. 22, 1855.
 2. EMMA INEZ⁷, b. Oct., 1851; m. Elyria, O., Nov. 1; 1871, Francis H. Foster, son of Isaac and Hannah (Taylor) Foster, who was b. Dec. 7, 1849. 2 ch., Clarence Herman⁸, b. Oct. 21, 1877, and Maud Inez⁸, b. Dec. 15, 1881.
 3. FRANK SPAFFORD⁷ (twin), b. 1853; m. Della Wood, of Oberlin, O.; res. Carlisle. 2 ch.,

HAZEL DELL⁸, b. 1882, and FRANCES EMMA⁸, b. 1885.

4. FRED CHITTENDEN⁷ (twin), b. 1853; m. ———; res. Carlisle. 2 ch., RICHARD HOBART⁸, b. June 30, 1884, and MABEL RENE⁸, b. Dec. 23, 1887.
5. MARIA AGNES⁷, d. Sept. 19, 1858, ae. 6 mos.
6. HATTIE AMELIA⁷, d. Aug. 9, 1860, ae. 3 mos.
7. MARY BELLE⁷, b. July 23, and d. Oct. 12, 1862.
3. MARY JANE⁶, b. Carlisle, O., Oct. 25, 1824; m. July 5, 1843, Jared Slaughter, of Carlisle; d. La Porte, O., May 13, 1866. 4 ch.
13. EUNICE⁵, b. ———; m. Herschel Welton, bro. of Elias who m. her sister RHODA⁵; d. prob. Wolcott, Conn.

Children:

1. David F. Welton⁶, b. ———; m. (1) Polly Nichols; m. (2) Caroline Turner. 2 ch., Everett Welton⁷, and one other.
2. Chauncey Prindle Welton⁶, b. ———; m. Janette Cleveland. 3 ch., Dwight Welton⁷, Caroline Welton⁷ and Ella Welton⁷.
3. Sherman E. Welton⁶, b. ———; m. Caroline Cleveland, who d. June 15, 1856. 1 ch., Hattie Welton⁷.
4. Hannah Welton⁶, b. ———; m. Feb. 11, 1850, Edward L. Frisbie.
5. Rauslin N. Welton⁶, b. ———; m. Mary Scott, dau. of Edward Scott. 2 ch., Mary Welton⁷, and one other.
6. Hector E. Welton⁶, b. ———.
7. Herschel O. Welton⁶, b. ———.
- ii. HANNAH³, b. ———, 1706; m. Stratford, Conn., July 27, 1727, Josiah Hull; rem. to Wallingford, Conn.

Children:

1. Eleazer Hull⁴, b. Dec. 29, 1728; d. March 8, 1729.
2. Hannah Hull⁴, b. April 9, 1730.
3. Josiah Hull⁴, b. June 19, 1732.
4. Eleazer Hull⁴, b. July 31, 1734.

- iii. THOMAS³, bapt. Milford, Conn., June 27, 1708; d. 1731, unm.

Milford Land Records show transfers from Thomas Prindle in 1729 and 1731. He was of Derby in 1729, and on June 16, 1730, describes himself as of Wallingford. His estate, probated in 1731, locates him in Meriden in the town of Wallingford.

Administration of the estate of Thomas Prindle, of Wallingford, was granted to Thomas Prindle, of Waterbury, January 1, 1731-2. His estate was valued at 146 pounds, 4 shillings and 10 pence. The inventory included "a yoak of oxen, a sun dial, and a wigg." He was a weaver by occupation, and was unmarried.

9. HANNAH PRINDLE.

HANNAH² PRINDLE (*William*¹), daughter of William and Mary (Desborough) Prindle, was born in New Haven, Conn., March 6, 1670-71.

She is said to have married **John Hull, Jr.**, but all that is known of this appears from the following:

John Hull, Jr. (b. March 14, 1662, prob. Stratford) married Hannah Prindle, probably, and lived a time on the hill near the Riggs farm, but afterwards settled near his mill, back of Ansonia, the place being known by his name. He was a man of solid worth; representative, selectman, farmer and miller.

His children were:

1. Deborah, b. December 29, 1691; d. Feb. 17, 1772.
2. John, b. Jan. 9, 1694.
3. Daniel, b. March 16, 1700.
4. Priscilla, b. June 3, 1702.
5. Miles, b. July 6, 1704.
6. Mary, ———.
7. Elijah, b. March 15, 1707; d. July 23, 1709.
8. Ebenezer, b. July 8, 1709; d. Jan. 19, 1729, being drowned in the Naugatuck.—*Orcutt's History of Derby, Conn.*

Mary Tuttle, dau. of Timothy and Thankful (Doolittle) Tuttle; b. Oct. 3, 1712; d. April 21, 1770; m. Dec. 24, 1729, Miles Hull, son of John and Hannah (Prindle) Hull, and gr.son of Dr. John Hull, of Derby and Wallingford. He d. Jan. 20, 1775. 10 ch.—*Tuttle Genealogy*.

These references conflict, however, with the following as to the marriage of John Hull and Hannah Prindle:

John Hull, b. 1662, Stratford; m. Mary Jacobs; lived in Derby; d. 1753.

He was a son of Dr. John Hull, who was born in New Haven, Conn., in 1640; a planter in Stratford in 1661, where he lived until 1668; removed to Wallingford, Conn., in 1687, and died in 1711.—*Hull Records*, by Puella Follett (Hull) Mason. Milwaukee, Wis., 1894.

Deborah, dau. of Mary Hull, of Derby Ch., bapt. March 22, 1691.

John, son of Mary Hull, of Derby Ch., bapt. Sept. 9, 1694.—*First Church (Cong.) Records*, Milford, Conn.

- p. 251. Ebenezer, son of John and Mary Hulls, b. July 8, 17—.
252. Elijah, son of John and Mary Hulls, d. July 23, 1709.
273. Priscilla, dau. of John and Mary Hulls, b. June 3, 1702.

274. Miles, son of John and Mary Hulls, b. July 6, 1704.
274. Ebenezer, son of John and Mary Hulls, b. July 8, 17—.
289. Elijah, son of John and Mary Hulls, b. March 25, 1707.
293. Mary, dau. of John and Mary Hulls, b. July 16, 1696.
251. Nathan, son of Joseph and Mary Hulls, b. Nov. 26, 17—.

—*Derby Town Records.*

The foregoing is here presented in the hope that thereby it may possibly lead to the discovery of all the facts concerning the marriage and descendants, if any, of Hannah Prindle.

10. JOSEPH PRINDLE.

JOSEPH³ (*Ebenezer*², *William*¹), son of Ebenezer and Elizabeth (Hubby) Prindle, was born in New Haven, Conn.; bapt. Milford, Conn., July 4, 1703; married 1st, at Stratford, Conn., January 8, 1720, Mary Adams, daughter of Freegrace and Mary (Galpin) Adams, who died in 1725; married 2nd, Sarah Kimberly, daughter of Abraham 2nd and Abigail (Fitch) Kimberly, who was born about 1708, and died September 22, 1758, ae. 50; died Newtown, November 11, 1772.

(For Kimberly ancestry see Note 3, Appendix.).

His will, dated Sept. 10 and probated Nov. 30, 1772, names his "son Capt. Joseph" as executor. Inventory filed Dec. 31, 1772.

Children by 1st marriage, born in Newtown:

- i. ANN⁴, b. May 11, 1723; m. Thomas Sharpe, prob. from Stratford.

Children by 2nd marriage, born in Newtown:

- ii. MARY⁴, b. Oct. 14, 1727; m. John Skidmore, son of Thomas and Martha Skidmore; d. April 24, 1807.
- iii. LUCY⁴ (or "Sary"), b. Sept. 9, 1729; m. March 24, 1755, Benjamin Northrop, Jr., son of Dea. Benjamin and Sarah (Platt) Northrop.

Children:

1. Prudence Northrop⁵, b. March 27, 1756.
2. Andrew Northrop⁵, b. Sept. 14, 1757.
- iv. JOSEPH⁴, Jr., b. April 6, 1730; m. Huldah Glover, dau. of Benjamin and Mollie (Bunnell) Glover, who was b. Feb. 6, 1737; d. in Canaan, Conn., and b. in Newtown.

He was commissioned May, 1769, as Ensign; Oct., 1770, as Lieutenant; and Oct., 1771, as Captain of the 1st Company, or "Trainband," of the town of Newtown; and referred to as "son Capt. Joseph" in his father's will.

Children, born in Newtown:

1. ZADY⁵ (Zada), b. Oct. 7, 1755; m. Aug. 17, 1775, David Hinman; d. March 22, 1781.

Children:

1. Huldah Hinman⁶, b. May 3, 1776; d. Jan. 29, 1777.
2. David Curtis Hinman⁶, b. Feb. 16, 1778.
3. Huldah Hinman⁶ 2nd, b. May 12, 1780.
2. PHEDEMA⁵ (Phedima, Phedime, etc.), b. March 8, 1757; m. April 20, 1775, Clark Baldwin, of Newtown, son of Daniel and Ann (Toucey) Baldwin, who was b. Nov. 7, 1752; rem. to West Stockbridge, Mass., and in 1819 to Lorain, Co., O., where he d. on his farm abt. 1821.

They were Episcopalians. "She was a very pious woman and highly esteemed"; and d. Aug. 23, 1805.

Children:

1. Daniel Toucey Baldwin⁶, b. Jan. 30, 1776; d. Nov. 20, 1786.
2. Zadah Baldwin⁶, b. July 3, 1777.
3. Amos Glover Baldwin⁶, b. Jan. 22, 1779; d. Auburn, N. Y., abt. 1848, s.p. Episcopal clergyman.
4. Joseph Clark Baldwin⁶, b. Sept. 1, 1780; m. 1810, Eliza Cook Baldwin, dau. of Dr. Cornelius, of Winchester, Va., a descendant of John, of Milford. He accompanied his father to Stockbridge and Ohio, and them rem. to Rockbridge, Va., where he d. April, 1867. She d. Staunton, Va., Dec., 1844, ae. 57. 7 ch.
5. Cyrus Burwell Baldwin⁶, b. Sept. 25, 1782; d. Rockbridge, Va., Aug., 1855, unm.
6. Phideme Baldwin⁶, b. July 15, 1784.
7. Philemon Prindle Baldwin⁶, b. Feb. 21, 1786; m. (1) Sept. 3, 1818, Elizabeth Jane Turner, dau. of Samuel and Jane Turner, of Frederick Co., Va., who was b. Feb. 10, 1796; m. (2) N. Y., Oct. 29, 1798, Lorena Green, wid. of James Love, who d. Sept. 5, 1866. He d. Bethlehem, Ind., Dec. 20, 1854.
They had six children, of whom Philemon P., the youngest, b. Oct. 29, 1836, was Col. of an Indiana Regt., U. S. Vols., in the civil war, and was killed at Chickamauga, Sept. 9, 1863, while in command of a brigade of Federal troops.
8. Huldah Ann Baldwin⁶, b. Feb. 19, 1789.

9. Daniel Toucey Baldwin⁶, b. Feb. 18, 1792; d. Charleston, Loraine Co., O., abt. 1848. He was a zealous Presbyterian, and served as Member of the Legislature. 3 ch.
10. Lazarus Smith Baldwin⁶, b. Oct. 13, 1793.
11. George Baldwin⁶, b. ———; m. and settled when quite young at Cleveland, O., and in 1819 ret. to Stockbridge to "remove his parents"; d. Sept. 5, 1834, of morbid typhus succeeding cholera, having bur. only a few days before his wife and dau. who d. of cholera. 2 ch.
12. Charles R. Baldwin⁶, b. Stockbridge, Mass., March 19, 1802. In 1819, when his father rem. to Ohio, he rem. to Va. and set. in Charleston, Kanawha Co. He m. (1) Elizabeth Truslow, who d. soon after, leaving a dau.; m. (2) Mary Jane Lewis, dau. of Gen. Lewis, of Mason Co., and who d. not long after; m. (3) March 3, 1837, Ann Elizabeth Taver-ner, who had 2 ch.; d. Nov., 1839.
3. CYRUS⁵, b. May 17, 1760; m. April 3, 1782, Polly Beers, dau. of Daniel Beers, of Woodbury, Conn., who was b. Feb. 2, 1762, and d. Jan. 16, 1841, ae. 80; rem. to Canaan, Westchester Co., N. Y.; d. Bedford, N. Y., Aug. 17, 1811.

Children:

1. LEWIS BEERS⁶, b. Feb. 12, 1783; m. Dec. 23, 1807, Betty Ferris, dau. of Nathan and Abiah (Skidmore) Ferris, who was b. May 3, 1787, and d. Sept. 21, 1856; d. Dec. 19, 1850.

Children:

1. ALBERT LEWIS⁷, b. Aug. 20, 1810; m. Polly Ann Thorpe, who d. Watertown, Conn., ac. 69 yrs. 9 mos.; d. Waterbury, Conn., April 20, 1872.

Children:

1. SARAH MARIA⁸, b. April 18, 1836; m. Nov. 5, 1861, Asaph Hodges, son of Edward and Margaret Robertson Hodges, of Bristol, Eng-land; d. Waterbury, Conn., May 1, 1906.

Children:

1. Miriam Hodges⁹, b. Dec. 23, 1864; d. Sept. 19, 1865.
2. Albert E. Hodges⁹, b. Jan. 7, 1866; m. Mar. 20, 1895, Nellie Hughes, of Brattleboro, Vt.; res. Great Falls, Montana. 2 ch.
3. William M. Hodges⁹, b. May 5, 1868; m. Nov., 1899, Miriam H. Miller, of Middlefield, Conn. 1 ch.
4. George Frederick Hodges⁹ (twin), b. Dec. 19, 1870.
5. Mary Faustina Hodges⁹ (twin), b. Dec. 19, 1870.
6. Charles Howard Hodges⁹, b. April 15, 1872.
7. Samuel Lewis Hodges⁹, b. June 17, 1874.
2. MARIA⁷, b. Feb. 28, 1813; m. Daniel Pickett, of Bethel, Conn., who d. Feb. 28, 1867, ae. 62; d. Youngstown, O., Sept. 15, 1876, ae. 63.

Children:

1. Mary Ann Pickett⁸, b. ———; m. Levi S. Clark; rem. to Cleveland, O.

Children:

1. Myron Clark⁹. 2. Charles Clark⁹.
3. Clarence Clark⁹.
3. WILLIAM BEERS⁷, b. May 1, 1815; m. Jan. 9, 1852, Maria Shepard, dau. of Sueton and Dymah Ann (Hurd) Shepard, who was b. March 9, 1821, and d. Oct. 1, 1897, ae. 76; d. May 23, 1903.

One son:

1. WILLIAM HURD⁸, b. May 30, 1854; m. Oct. 21, 1878, Elizabeth Ford; res. Newtown, s.p.
4. ANGELINE⁷, b. Aug. 23, 1817; m. (1) Czar Plumb; m. (2) Homer Hayes; m. (3) Harson Twitchell; m. (4) C. C. Warner.
5. MARY⁷, b. Feb. 23, 1820; m. S. W. Trowbridge, of Waterbury, who d. there June 17, 1900; d. Waterbury, Oct. 21, 1900, ae. 80.

Children:

1. Charles Trowbridge⁸, d. ae. 5 yrs. 4 mos.

2. Julia Frances Trowbridge⁸, d. ae. 8 yrs. 6 mos.
3. Frank W. Trowbridge⁸, b. ———; m. ———; res. Waterbury, Conn. 4 ch.
2. MARIA⁶, b. Jan. 12, 1787; d. Aug. 31, 1802, ae. 14.
3. POLLY ANN⁶, b. March 16, 1790; d. March 7, 1870, unm.
4. CHARLES W.⁶, b. Sept. 17, 1799; res. White Plains, N. Y.
4. LAZARUS⁵, b. March 30, 1763; m. Joanna Glover; d. Hartford, N. Y., abt. 1845-7.

Children, born in Newtown:

1. LAZARUS GLOVER⁶, b. Aug. 1793; m. twice; d. Argyle, Washington, Co., N. Y., Nov., 1875.
2. SALLY⁶, b. ———; m. William Hall; d. Verona, N. Y.
3. JOANNA⁶, b. ———; m. ——— Barrette; d. Hartford, N. Y.
5. PHILEMON⁵, b. Dec. 5, 1766; m. Feb. 6, 1789, Nannic Ferris, dau. of Zachariah, who was b. Nov. 10, 1770, and d. Feb. 26, 1811; rem. abt. 1798 to Canaan, Conn., and aft. to Unadilla, N. Y., where he d. Jan. 11, 1847.

Children, born in Newtown and Canaan:

1. ZACHARIAH⁶, b. Nov. 27, 1789; m. Huldah Botsford; d. in 1869. His will, dated Unadilla, Otsego Co., N. Y., March 16, 1860, "at the age of 69 years," proven June 3, 1869, mentions his wife Huldah Prindle, and son Julius, who was appointed executor. Witnesses, H. G. Prindle, Norwich, Chenango Co., N. Y., and Charles E. Prindle, Unadilla, Otsego Co., N. Y., with affidavit of H. G. Prindle attached stating that the witness Charles E. Prindle died in 1862.

Children:

1. WILLIAM⁷, b. ———; d. unm.
2. RUSSELL⁷, b. ———; res. Little Genesec, N. Y.
3. HORACE G.⁷ (Judge), b. ———; m. May 10, 1884, Mrs. Alice A. (Green) Cummings; d. Norwich, N. Y.

4. JULIUS B.⁷, b. ———; res. Norwich, N. Y.
5. CHARLES⁷, b. ———; m. MARCIA E.⁷ PRINDLE, his cousin, dau. of Joseph⁶; d. Washington, D. C., a soldier of the civil war; killed in battle.
6. CHARLOTTE⁷, b. ———; res. Wells Bridge, N. Y.
7. CELESTIA⁷, b. ———; dec'd.
2. JOSEPH⁶, b. Newtown, Conn., March 20, 1791; m. Roxana Jakways (Jacques?), who was b. Canaan, July 13, 1798, and d. 1882; d. Nov. 13, 1869, ae. 78; rem. to Canaan.

Children:

1. HARRIET E.⁷, b. March 27, 1817.
2. JOHN CHAUNCEY⁷, b. Sept. 27, 1820; m. Sarah Michael, of Canaan.
3. CYRUS GLOVER⁷, b. July 2, 1822; m. ——— Thayer, of Dutchess Co., N. Y.
4. LYMAN BALDWIN⁷, b. June 29, 1824; m. Cornwall, Conn., April 22, 1849, Caroline E. Hanchett, who was b. Aug. 4, 1829, and d. Oct. 6, 1885, ae. 56; res. Waterbury, Conn.

Children:

1. GEORGE LYMAN⁸, b. So. Lee, Mass., March 31, 1850; d. Sept. 5, 1864.
2. LOLA MONTEZ⁸, b. W. Goshen, Conn., March 29, 1856; m. Aug. 23, 1887, George B. Dillon.
3. LENA MARY⁸, b. Litchfield, Conn., Aug. 29, 1858; d. Nov. 13, 1868.
4. EDWARD JOSEPH⁸, b. Litchfield, Oct. 2, 1861; m. Nov., 1888, Bertha J. Benson.
5. NATHANIEL BISSELL⁸, b. Litchfield, June 1, 1863; m. July 3, 1891, Carrie E. Hawley.

Children, born in Derby:

1. GEORGE LYMAN⁹, b. Dec. 18, 1892.
2. HATTIE HAWLEY⁹, b. May —, 1896.
6. EDITH ROXANNA⁸, b. Litchfield, Dec. 1, 1869; m. Dec. 25, 1892, Henry F. Kuntz.
5. HULDAH A.⁷, b. Feb. 19, 1829; m. Henry Bissell, of Sharon, Conn.

6. MARCIA E.⁷, b. ———; m. CHARLES⁷ PRINDLE, her cousin, son of Zachariah⁶, who was killed in the civil war; res. Bantam, Conn.
3. HULDAH⁶, b. Aug. 23, 1793.
4. POLLY⁶, b. Aug. 27, 1796.
5. SETH⁶, b. May 30, 1798; m. ———; d. Norwich, N. Y.

Children:

1. RUSSELL B.⁷, M.D., b. Aug. 12, 1822; m. (twice); rem. abt. 1835 to Unadilla, N. Y. Grad. of Geneva Medical College.
2. SUSAN⁷, b. ———.
3. BEERS⁷, b. ———; res. Chicago, Ill.
4. ELIZUR H.⁷, b. Newtown, Conn., May 6, 1829; m. ———; rec'd a liberal education; studied law; Dis't Att'y, Chenango Co., N. Y., 1860-62; member of State Assembly, 1863; member of N. Y. State constitutional convention, 1867-68; Representative from New York to XLII Congress, 1871-73; d. Norwich, N. Y., Oct. 7, 1890.
5. DELIA A.⁷, b. ———; m. WARREN L. SCOTT; res. Norwich, N. Y.
6. SAMUEL B.⁷, b. ———; res. Chicago, Ill.
6. CYRUS⁶ (Rev.), b. Canaan, Litchfield Co., Conn., April 11, 1800; m. (1) Feb. 12, 1824, Mrs. Huldah (Joiner) Stevens, dau. of Col. Martin Joiner, of Moriah, N. Y., who was b. Ira, Rutland, Co., Vt., July 27, 1800, and d. New York City, Oct. 12, 1832; m. (2) April 19, 1833, Mary F. Joiner, sister of 1st wife, who d. June 2, 1834; m. (3) Jan. 26, 1835, Mary Jenison, dau. of Josiah and Susan Jenison, who is still living in Cleveland, O., at the advanced age of 96 years. He died Cleveland, O., Dec. 1, 1885.

Dr. Cyrus Prindle was a Methodist minister of much prominence in New England and New York, and had for many years many important churches under his care at Troy, Albany, Lansingburg, N. Y. City and other important points.

He left the Methodist Episcopal Church in 1843 in consequence of its attitude in regard to slavery, and was one of five or six other anti-slavery ministers who organized the Wesleyan Methodist Connection of America, at Utica, N. Y., in that year. He was editor of "The Wesleyan," the official paper of the Wesleyan Connection, at Syracuse, N. Y., for twelve years. After the abolition of slavery and the changed attitude of the Church with regard to slavery he, in 1868, returned to the M. E. Church, and was cordially received and highly complimented by the Bishop for his anti-slavery work in years past.

He had among his friends and correspondents such men as Charles Sumner, Benjamin Wade, Joshua R. Giddings, John P. Hale, Gov. Briggs, of Mass., and many other prominent anti-slavery men in Church and State.

He was converted at the age of 15, having been awakened at the first Methodist prayer-meeting he ever attended. He united with the M. E. Church early in 1817; was licensed to preach in February, 1821; admitted to the New York Conference in May of that year, and appointed to the Plattsburg circuit, which extended from Lower Canada to Elizabethtown, Essex Co., N. Y., necessitating about 300 miles travel. From that time until 1874 he continued in the active ministry, a period of over 53 years, with but a single month's relaxation from regular work.

In papers somewhat voluminous, written by him since his superannuation, the following interesting statement has been selected:

"In consequence of my profound convictions as to the terrible sin and snare of slavery, and the attitude of the Church toward it at the time, I, in 1843, united with others in the organization of the 'Wesleyan Methodist Connection of America,' and acted with that body until 1867, when, believing that they had performed the denominational mission to which

they were appointed, I reunited with the Methodist Episcopal Church, and joined Erie Conference, after which, by the change of Conference lines, I became a member of the East Ohio Conference. This step to which I then pledged myself was the great event of my life, and I then considered, and have ever since, that I was urged to take it by moral compulsion. A truer heart never beat for the Methodist Episcopal Church than mine had been for the preceding 27 years. But the position she had taken in her constituted authorities upon the great sin of slavery, the persecutions she was inflicting upon many who were 'remembering those in bonds as bound with them,' left no alternative but either to disobey the command of God or dismember myself from the Church of my early choice, and under the circumstances I could not hesitate in the decision I made.

"This was no hasty step, nor one growing out of disappointed ambition, but one that involved the most sacred principles of divine truth and human duty, which afforded me an illustration of the meaning of cutting off the right hand and plucking out the right eye.

"The act of leaving the Methodist Episcopal Church in 1843 was the most painful I ever performed, and that of re-uniting with said Church in 1867 the most unalloyed and satisfactory, and I still believe that both acts, under the circumstances, were just and fitting. I have been an unprofitable servant, and have nothing to rely upon but the mercy of God in Christ Jesus, into whose hands I now commend my soul for the vast future."

Dr. Prindle was a man of rare purity of character, a true friend of the oppressed, of intelligent and positive convictions, a hater of shams and uncompromisingly righteous.

Children of Cyrus and Huldah:

1. JANE ELIZA⁷, b. Weybridge, Vt., Nov. 25, 1824; m. (1) James E. Hill, of Charlotte, Vt., by whom she had four children, two of whom, Frank E. Hill⁸, and Elizabeth E. Hill⁸, res. in Ill.; res. Clinton, Iowa.
2. MARY LORAINE⁷, b. Leicester, Vt., Nov. 23, 1826;

m. Berlin Webb, of Ferrisburg, Vt.; d. Rockford, Ill., Dec. 17, 1864. He d. in Chicago, after 1864.

Children:

1. Henry M. Webb⁸, b. ———; d. Rockford, Ill.
2. Callie Webb⁸, b. ———; m. ——— Brainerd; res. Chicago, Ill.
3. DELIA ANN⁷, b. Hoosick, N. Y., Nov. 28, 1828; d. N. Y. City, Dec. 17, 1831.
4. HELEN MARIA⁷, b. Pittsfield, Mass., Jan. 10, 1831; m. Sept. 3, 1852, Henry Cram, who d. in 1882; res. N. Y. City.

Children:

1. Helen L. Cram⁸, b. Sept. 19, 1854; teacher Howard Seminary, West Bridgewater, Mass.
2. Fannie M. Cram⁸, b. Oct. 26, 1856; m. 1881, Charles Culver Johnson; res. N. Y. City.

Children of Cyrus and Mary (Jenison):

5. HOMER EDGAR⁷, b. Shelburne, Vt., Aug. 31, 1839; res. Cleveland, O.; unm.
6. JOHN Q. ADAMS⁷, b. Middlebury, Vt., April 9, 1842; m. Sept. 22, 1869, Martha Elizabeth Lewis, dau. of Edward Lewis, of Cleveland, O., who was b. Cleveland, Aug. 27, 1849, and d. there Oct. 30, 1886; rem. to Richardton, North Dakota, where he res.

Children, born in Cleveland:

1. EDGAR LEWIS⁸, b. June 26, 1870; res. Cleveland.
2. FRANK HERBERT⁸, b. July 2, 1872; res. Glendive, Montana.
3. FREDERICK ALFRED⁸, b. Jan. 6, 1874; res. Cleveland.
4. JAMES HARRY⁸, b. July 7, 1876; res. Cleveland.
5. MARY HELEN⁸, b. July 12, 1878; res. Cleveland.
6. LEWIS EDWARD⁸, b. May 24, 1881; d. Dec. 26, 1885.
7. WILLIAM LEWIS⁸, b. June 10, 1883; res. Gladstone, North Dakota.

7. MARTHA FRANCES⁷, b. Ferrisburg, Vt., May 27, 1844; m. Col. George Truesdell; res. Washington, D. C.

Children:

1. George Frederick Truesdell⁸, b. ———.
7. MARIA⁶, b. March 18, 1802.
8. BETSEY⁶, b. Jan. 5, 1804.
9. PHILEMON⁶, Jr., b. Dec. 22, 1805; m. Jan. 14, 1826, Sybil Root, dau. of Samuel and Anna Root, who was b. Jan. 25, 1803, and d. July 14, 1840, ae. 37.

Children:

1. EDWARD THERON⁷, b. near Norwich, Conn., Nov. 26, 1826; m. Detroit, Mich., April 6, 1853, Esther Louise Clay, who was b. Detroit, Oct. 24, 1834, and d. Aurora, Ill., July 12, 1904. He d. Aurora, Jan. 31, 1900.

Children, all but first two born in Aurora, Ill.:

1. FRANCES ESTHER⁸, b. Detroit, May 30, 1854; d. Aurora, Dec. 9, 1868.
2. WILLIAM EDWARD⁸, b. Galesburg, Ill., Jan. 17, 1857; m. Freeport, Ill., May 6, 1884, Adelaide Frances Crandall.

Children:

1. MARY LOUISE⁹, b. Aurora, April 21, 1886.
3. OWEN CLAY⁸, b. April 20, 1859; d. Sept. 1, 1859.
4. LIZZIE AMELIA⁸, b. Sept. 12, 1860; d. Dec. 12, 1868.
5. HARRIET⁸, b. March 30, 1863; d. Feb. 7, 1865.
6. GRACE⁸, b. Nov. 15, 1865; d. Dec. 17, 1868.
7. FREDERICK JAMES⁸, b. April 26, 1868; m. Chicago, Ill., Dec. 31, 1896, Katharine Terry.

Children, born Cleveland, O.:

1. LAURA WINNIFRED⁹, b. Feb. 6, 1898.
2. GEORGE EDWARD⁹, b. Jan. 9, 1870.
8. FRANK CLAY⁸, b. Jan. 6, 1873.
9. GEORGE TRUESDELL⁸, b. Jan. 6, 1873; m. Milwaukee, Wis., July, 1896, Ida Applegate.

Children:

1. GRACE DOROTHEA⁹, b. April 23, 1897.

2. CHARLOTTE MARJORY⁹, b. Jan. 13, 1900.
10. WINSLOW WELLS⁸, b. May 5, 1876.
2. HELEN⁷, b. ———.
3. FRANCIS⁷, b. ———; d.y.
4. GEORGE SIDNEY⁷, b. Great Barrington, Mass., March 30, 1836; m. (1) June 29, 1865, Ann Sanderson, dau. of Sharon and Mary K. (Petrie) Sanderson, who was b. Dec. 17, 1843, and d. July 25, 1874; m. (2) Sept. 29, 1875. Lucy Gray, dau. of Nathan and ——— (Brown) Gray; d. Washington, D. C., Nov. 5, 1901.

He went West when a young man, and located at Galesburg, Ill. At the outbreak of the Civil war he enlisted in the 7th Ill. Infantry, and was mustered into service as corporal of Co. C, July 25, 1861, to serve three months; was mustered into service again Sept. 10, 1862, as first sergeant Co. H, 124th Ill. Infantry Vols., and discharged May 22, 1863; enlisted May 23, 1863, at Columbus, Ky., for the general service, and appointed hospital steward, U. S. A. on the same day; and honorably discharged as such at Washington, D. C., January 10, 1867.

He was for some time chief clerk of the Record and Pension Division of the War Dept., and soon after took up the study and practice of patent law, and until his death, for a period of more than 35 years, he was a successful and active practitioner. For many years he was associated with the late Philip G. Russell until the death of the latter, in July, 1900.

He was a member of the G. A. R.; also a mason and member of Lafayette Lodge, F. & A. M., Washington, D. C. He was a member of the Calumet and Union League Clubs, of Chicago; also of the Lawyers' Club, of New York, and of the Century Club, of Washington, D. C.

He was a graduate of National University, and one of Washington's most respected citizens.

Children, by 1st marriage:

1. FRANK PETRIE⁸, b. Washington, D. C., July 31, 1866; m. Frances Montross, dau. of Charles and Jennie Elizabeth (Depew) Montross, who was b. Brooklyn, N. Y., Dec. 10, 1866; res. Stamford, Conn.

Children:

1. EDITH MONTROSS⁹, b. Elgin, Ill., April 11, 1893.
2. MILDRED LOUISE⁹, b. Elgin, Ill., Sept. 26, 1894.
3. EDGAR FRANCIS⁹, b. Washington, D. C., Aug. 28, 1896; d. ae. 4 mos.
4. RUTH SYBIL⁹, b. Washington, D. C., July 16, 1898.
5. PAUL WESLEY⁹, b. Stamford, Conn., Aug. 8, 1903.
2. EDWIN JAY⁸, b. Washington, D. C., Nov. 5, 1868; m. Dec. 1, 1890, Mabel Louise Prouty, dau. of Emerson F. and Harriet (Fowler) Prouty, who was b. Brattleboro, Vt., March 15, 1869; res. East Orange, N. J. Patent attorney.

Children, born in Washington:

1. SIDNEY EDWIN⁹, b. Nov. 1, 1893.
2. MARGARET SANDERSON⁹, b. Aug. 18, 1895.
3. LUCY GRAY⁹, b. Aug. 6, 1905.

Children, by 2nd marriage:

3. LUCY⁸, b. ———; d. ae. 20 mos.
4. SIDNEY⁸, b. ———; ae. 4 or 5 yrs.
5. GEORGE BROWN⁸, b. July 20, 1881; res. Princeton, Ill.
10. ANN⁶, b. Dec. 29, 1807; m. Ransome Stone.
11. LYMAN⁶ (Rev.), b. Jan. 3, 1810; m. (1) April 6, 1830, Martha Wright, who was b. Lester, Vt., Nov. 18, 1807, and d. West Chazy, N. Y., Aug. 21, 1881; m. (2) Jan. 3, 1882, Susan Prentis, who was b. Dec. 18, 1825, and d. Jan. 10, 1903; d. Waitsfield, Vt., Aug. 17, 1885.

Children:

1. REMSEN MORRIS⁷, b. Lester, Vt., March 22, 1831;

m. Nov. 18, 1850, Cynthia J. Twitchell, dau. of Timothy William and Pamela (Marsh) Twitchell, of Weybridge, Vt., who was b. Feb. 19, 1828, and d. May 21, 1863; d. Waitsfield, Vt., May 23, 1863.

Children:

1. ELUIZER MORRIS⁸, b. Charlotte, Vt., Sept. 9, 1851; m. June 16, 1875, Katharine Bowman, dau. of Jacob and Letitia (Fry) Bowman, of Carrolton, Ill., who was b. Oct. 1, 1852; grad. Illinois State Normal School; principal of High School; fruit grower and dairyman; res. Roodhouse, Ill.

Children:

1. LEVERETT ELUIZER⁹, b. White Hall, Ill., April 28, 1876; m. Dec. 30, 1902, Lulu Barnes.

Children:

1. KATHARINE LOUISE¹⁰ b. April 23, 1904.
2. JULIA GRACE⁹, b. Hodgeman, Kan., Feb. 13, 1879; grad., 1906, American School of Osteopathy, Kirksville, Mo.; osteopathic physician.
3. LYMAN RICHARD⁹, b. Hodgeman, Kan., July 27, 1880.
4. JOHN BOWMAN⁹, b. Larned, Kan., Nov. 22, 1881.
5. NED EVANS⁹, b. Larned, Kan., Jan. 7, 1883.
6. FLORENCE ALICE⁹, b. Grainfield, Kan., Dec. 18, 1885.
7. GEORGE WILLIARD⁹, b. Grainfield, Kan., Sept. 20, 1890.
2. LYMAN TIMOTHY⁸, b. Virden, Ill., Feb. 9, 1857; m. June 9, 1881, Susan E. Hill, dau. of George and Sarah (Rix) Hill, of White Hall, Ill.; d. Sept. 3, 1893.

Children, born White Hall, Ill.:

1. REMSEN GEORGE⁹, b. Feb. 17, 1882; res. Kansas City, Kan.

2. FRANK ELUIZER⁹, b. Dec. 8, 1883; res. Los Angeles, Cal.
3. LYMAN WILLIAM⁹, b. Oct. 10, 1885; res. Kansas City, Kan.
2. JEROME V.⁷, b. in Vt., Aug. 20, 1834; m. Ferrisburg, Vt., Sept. 2, 1855, Mary Webb, dau. of Aaron and Lumira (Wheeler) Webb; d. No. Ferrisburg, Vt., Nov. 3, 1861, of fever supposed to have been contracted while in the Army in Virginia in the summer of that year.

He was a soldier of the Civil war, having enlisted in Burlington, Vt., May 9, 1861, as private in Co. H, 1st Regt. 3 mos. Vols.; was in battle at Great Bethel, and mustered out Aug. 15, 1861.

Children:

1. LYMAN DE BERLIN⁸, b. March 15, 1855; m. Mollie Wheeler, of West Chazy, N. Y.; res. Los Angeles, Cal.

Children:

1. MARTHA FRANCES⁹, b. Nov. 10, 1879; res. West Chazy, N. Y.
2. MARTHA LUMIRA⁸, b. June 1, 1859; d. June 3, 1864.
3. WILLIAM⁷, b. July 11, 1841; d. Aug. 27, 1842.
6. HULDAH⁵, b. 1777; m. Joel Sanford, of New Milford, who d. Sept. 14, 1842, ae. 67; d. "Oct. 4, 1839, ae. 62 yrs. 3 mos. 2 das." Both were bur. in Bridge-water cemetery, near New Milford.

Children:

1. Harriet Sanford⁶, b. Oct. 31, 1796.
2. David Curtis Sanford⁶, b. Jan. 23, 1798; judge.
3. Julia Maria Sanford⁶, b. May 9, 1803; m. A. Gaylord.
4. Charles Grandison Sanford⁶, b. Feb. 14, 1814.
- v. ABEL⁴ ("Lieut."), b. Feb. 13, 1733; m. June 3, 1761, Amaryllis Toucey, dau. of Rev. Thomas and Hannah (Clark) Toucey; d. Aug., 1777, "killed at the Battle of Bennington."

In a deed of Sept. 21, 1773, he describes himself as of Lanesborough, Berkshire Co., Mass.

She was b. Sept. 11, 1739; m. (2) Major Thomas Bull; d. Dec. 10, 1800, ae. 61 yrs.

He served in the Crown Point Expedition, as appears from the following record:

"Camp at Fort William Henry
"Oct. 13, 1756.

"This may certify that the men within mentioned not present at muster are at the places against Each of their names annexed and are absent for no other Reason than those assigned and are part of the Effectives of the Company under my Command.

"Stephen Lee, Lieu. Col.
"Abel Prindle, Clerk of Company."

"Camp at Fort William Henry
"Oct. 13, 1756.

"Then Mustered Captain John Woods Company in Colonel Andrew Wards Regiment In the Provincial Troops Raised by the Colony of Connecticut for Removing the French Eneroachment at Crown Point &c. Being One Captain, Two Lieut's, Four Serjents, one Clark, four Corporals, One Drummer and Fifty three privates men Such as are not markt In the margin being Present On the Spot and those Markt are Certified to be absent at the places and for the Reasons assigned against their Respective names and for no Other Reason.

"Henry Liddell,

"Muster Master General."

"Present at this Muster & attest to ye facts

"John Winslow."

Among the names mentioned on this Muster are found those of John Prindle and Isaac Prindle—the latter being noted as "sick at Fort Edward."

He was appointed, March, 1758, 1st Lieut. of 6th Co., 4th Regt., Col. John Read, Colonial Troops; also March, 1759, and March, 1760, 1st Lieut. in Capt. Israel Kimberly's Co., 3d Regt., Col. (afterward Gen.) David Wooster; and March, 1761, 2nd Lieut. of 2nd Co., 2nd Regt., Col. Nathan Whiting.

From Massachusetts Manuscripts, Vol. II., on a List of Detachments under John Hawk, dated Nov. 17, 1759—the original of which is in the Library of Congress—is found the following record:

“Coll^o Woosters Connecticut Regiment, allowed two shillings & Eight pence Sterling for each man; being for eight days, commencing the Twentieth & ending the Twenty Seventh both Inclusive; at fourpence Sterling per day, the time Judg’d necessary to March from Northfield to Hartford.

* * * * *

Abel Prindle, Lt., 2s-8d.

* * * * *

Fort No. 4, on Connecticut River, Nov. 17th, 1759.

Received of Lieutenant John Small of the Royal Highland Regiment the above mentioned sum five Pounds four shillings Sterling being the Allowance for Thirty Nine persons as above of Coll^o Wooster’s Connecticut Regt. under my Command.

“Reuben Ferres, Capt.”

See also Note 12, Appendix.

He also served in the Revolutionary war, as appears from the following abstract from the Revolutionary War Archives of the State of Massachusetts:

“Abel Prindle: appears with the rank of Private on Pay Roll of Capt. Ebenezer Newell’s Co., Col. Symond’s regt. Time of service, 6 days. Company marched from Lanesborough to Meloomscuyck, Aug. 14, 1777, on an alarm. Mileage (35 miles) allowed said Prindel.” Vol. 21:135.

The latter place named is the present Walloomsac, N. Y., where the “Battle of Bennington” was fought, August 16, 1777.

In this connection the following extract from the *History of Berkshire Co., Mass.*, Vol. II., p. 104, will be found interesting:

“When the alarm went through the Berkshire towns that the stores at Bennington were to be attacked by the Hessians under Col. Baum, this town (Lanesboro) furnished its contingent, and three of the soldiers perished in battle. So intense was the feeling against the tories that in the town records, beautifully written and bordered with heavy black lines, is the following tribute

to the two officers who were then killed: 'Lientenant Abel Prindle, of Lanesboro, in the County of Berkshire, State of Massachusetts Bay, departed this life on the 16th day of August, anno Christ 1777, being shot through the head at Bennington fight, supposed to be done by one Solomon Samuel Bunnell, a Tory and neighbor townsman of his who had turned to the enemy and was found under arms and taken prisoner at Bennington fight, who confessed he had done his best to kill his neighbor. The poor man not only received his mortal wound by this infidel, but was taken out of time and sent into the eternal world of spirits instantaneously, that is, not one moment of time to think or prepare himself for his great last change; but we have reason to believe God will be merciful to those who died in so just a cause.

"Thus departed this life as good a friend to the American cause, perhaps, as ever yet was born, and we trust there is laid up for him a crown of glory."

In "*Williamstown and Williams College*," by A. L. Perry, 1899, p. 113, is found this further reference:

"Captain Daniel Brown took up from Lanesboro a fine company of 46 men, mustered in on the 14th and six days in service, of which the two lieutenants, Isaac Nash and Abel Prindle, were killed in battle, and these two names are inscribed in the town records as those of patriots and martyrs, while the General Court afterwards reimbursed the town of Lanesboro in 160 pounds of powder and 580 pounds of lead and 240 flints, expended at Bennington from their own stock."

Children, born in Newtown, Conn.

1. ARMENAL⁵, b. Jan. 15, 1762; m. Asa Stoddard, son of Israel Stoddard, of Woodbury, Conn., who was b. Sept. 4, 1762, and d. Dayton, Ohio, April 11, 1842; d. Woodbury, Nov. 8, 1825, ae. 63 yrs.
2. PHEBE⁵, b. Feb. 4; bapt. Feb. 11, 1763.
3. CURRENCE⁵, bapt. Nov. 5, 1765; m. 1783, as his 1st wife, Nathan Preston, of Woodbury, son of Jehiel and Betterus (Mitchell) Preston, who was b. Jan. 20, 1756, and d. Sept. 20, 1822; d. June 24, 1797.
4. JOSIAH⁵, bapt. Oct. 26, 1766.
11. vi. JOEL⁴, b. Nov. 19, 1734; m. May 22, 1757, Sabra Kimberly; d. in Sandgate, Vt., Aug. 11, 1809.
- vii. JONATHAN⁴, b. Aug. 12, 1736; m. July 12, 1759, Damaris

Peck, dau. of Ephraim and Sarah (Ford) Peck, of Newtown, who was b. Sept. 15, 1736, and d. Newtown, Feb. 4, 1797; d. Newtown, Feb. 15, 1814.

Sandgate, Vt., land records show that Jonathan, with his brothers Joel and Nathan, bought 50 acres of land each in the west part of the town from James Hard, of Arlington, Vt.—the town adjoining—on Jan. 28, 1784, the consideration in each case being the same, eight pounds; also that Jonathan bought ten acres from David Tuttle, of Sandgate, Dec. 5, 1793, and 50 acres more from George Peck, Jan. 19, 1799, and then sold out to his brother Joel and Nephew Zalmon, Nov. 2, 1803—the deeds all reading, "Jonathan Prindle of Newtown," from which it appears that he never actually removed to Sandgate. He was a tailor by trade, and carried on that business as well as farming.

Children, born in Newtown:

1. ABEL⁵, b. Feb. 24, 1760; m. Ruth Griffen, dau. of Abner and Mary (Booth) Griffen, who d. April 9, 1864, ae. 88 (gr. st.); d. April 19, 1818, ae. 58 (gr. st.). He was also a tailor and farmer.

Children, born in Newtown:

1. MARY ANN⁶, b. ———; d. May 17, 1813, ae. 4 yrs.
2. ABEL BOOTH⁶, b. July 24, 1814, on the farm where his father and grandfather lived before him, and where his children have since lived; m. Danbury, Conn., Dec. 31, Betsey A. Glover, dau. of Silas and gr.dau. of Capt. Solomon Glover, who was b. Brookfield, Conn., Sept. 16, 1817, and d. Newtown, April 7, 1901, ae. 83; d. Newtown, Dec. 16, 1898, ae. 84.

He was town representative to the Gen. Assembly in 1875; was assessor and held other town offices, and for many years Sect'y and Treas'r of the village cemetery, in which he and his wife are buried.

Children:

1. JULIA M.⁷, b. July 11, 1845; resides in Newtown, and on the same place which has remained in possession of the family since 1760.

2. ROBERT MORRIS⁷, b. 1851; d. April 5, 1873, ae. 22 yrs. 10 mos. He was a civil engineer.
2. KEZIAH⁵, b. Nov. 14, 1761; m. Capt. ENOS JOHNSON, son of Ichabod and Elizabeth (Durand) Johnson, who was b. Oct. 13, 1759, and d. July 13, 1812; d. June 3, 1784.

Children:

1. Ichabod Johnson⁶, b. March 13, 1779; m. Martha Beers; d. Oct. 9, 1856.

Children:

1. Sally Johnson⁷, b. ———; m. Seeley Thompson, of Akron, Ohio.
2. Cyrus Johnson⁶, b. Oct. 1, 1780; d. unm.
3. Sarah Johnson⁶, b. June 6, 1784; d.y.
3. JERUSHA⁵, b. Nov. 10, 1765; m. Dec. 25, 1786, Abel Stilson, son of Vincent and Abigail (Peck) Stilson, who was b. Aug. 23, 1759, and d. Sept. 13, 1828; d. July 10, 1826, ae. 61.

Children:

1. Dothy Stilson⁶, b. Feb. 10, 1788; d. June 29, 1814 (gr. st.).
2. David Stilson⁶, b. Sept. 4, 1789; m. Betsey St. John.
3. Abel Stilson⁶, Jr., b. Sept. 25, 1791; m. Sarah Wetmore; d. June 16, 1887; res. Newtown.
4. Elnathan Stilson⁶, b. Jan. 15, 1794; m. Polly Ann Wetmore, who d. Sept. 27, 1873; d. Dec. 26, 1831.
5. Sarah A. Stilson⁶, b. Dec. 18, 1796; d. Jan. 24, 1819.
6. Anan Stilson⁶, b. July 11, 1799; d. March 5, 1812.
7. Jotham Stilson⁶, b. July 14, 1802; m. Ellen Wells; d. May 27, 1842, s.p.; res. Bridgewater, Conn.
8. Isaac Stilson⁶, b. Feb. 24, 1805; d. April 20, 1849, unm.
9. Asa Stilson⁶, b. July 8, 1809; d. Jan. 14, 1890.
4. LEMUEL⁵, b. Sept. 15, 1769; d. March 28, 1771.
5. SARAH⁵, b. May 4, 1772; m. Daniel Terrell, son of Amos and Comfort (Skidmore) Terrell, who was bapt. Nov. 29, 1761; d. Sept. 28, 1802.
6. LEMUEL⁵, 2nd, b. Aug. 16, 1774; d. Aug. 27, 1883, unm.

7. ANN PECK⁵, b. Aug. 20, 1776; d. July 3, 1808, unnm.
 8. LUCY⁵, b. June 23, 1778; d. Sept. 4, 1803, unnm.
 viii. EXPERIENCE⁴, b. ———; m. Newtown, Conn., May 30, 1757, Jephtha Hubbell, son of Jonathan and Peaceable (Silliman) Hubbell, of Newtown. He was a soldier in both the French and Revolutionary wars, and died in 1794.

Children:

1. Peacable Hubbell⁵, bapt. Dec., 18, 1757.
2. Ammon Hubbell⁵, bapt. Oct. 14, 1759; was in the British army under Col. Ludlow; set. in New Brunswick in 1783, and died there in 1848.
3. Sarah Hubbell⁵, bapt. April 3, 1763; m. Eleazer Starr.
4. Nathan Hubbell⁵, bapt. April 12, 1765.
5. Silliman Hubbell⁵, b. 1764, bapt. Aug. 4, 1765; m. April 1, 1787, Hannah Taylor, dau. of Timothy Taylor, of Bethel, Conn., who d. Jan. 12, 1814; d. July 27, 1847.

Children:

1. Chloe Hubbell⁶, b. Jan. 25, 1788; m. Norris Coe, who d. June 25, 1866.
2. Ammon Hubbell⁶, b. April 15, 1790; d. Aug. 8, 1823.
3. Polly Hubbell⁶, b. Jan. 17, 1792; m. April 18, 1819, Ira Dexter; d. March 25, 1856.
4. Ira Hubbell⁶, b. Oct. 10, 1794; m. Irene Strong.
5. Luman Hubbell⁶, b. Aug. 24, 1797; m. Jan. 1, 1831, Jane Munroe; d. Oct. 8, 1846.
6. Andrew Hubbell⁶, b. Jan. 17, 1800; m. Nov. 16, 1826, Marian Rogers; d. Charleston, S. C., Sept. 14, 1827, s.p.
7. Macpherson Hubbell⁶, b. Aug. 24, 1803; m. Sept. 27, 1830, Minerva Seymour. "He was named Macpherson in honor of a Scotch officer bearing that name attached to General LaFayette's command during the Revolutionary war."
8. Anna Hubbell⁶, b. March 8, 1806; d. April 20, 1807.
9. Lyman Hubbell⁶, b. Feb. 18, 1808; d. April 19, 1833, unnm.

10. Silliman Hubbell⁶, b. Feb. 7, 1810; d. Sept. 30, 1826.
6. Andrew Hubbell⁵, b. Dec. 25, 1779; m. Sarah Sears, who was b. in Southeast, Putnam Co., N. Y., Jan. 25, 1782, and d. Aug. 2, 1866; d. Dec. 21, 1843.

Children:

1. Evelina Hubbell⁶, b. Dec. 19, 1801; m. Jeffrey Jarvis; d. Aug. 23, 1844.
2. Maria Hubbell⁶, b. April 26, 1803.
3. Legrand Hubbell⁶, b. Jan. 13, 1806; d. Winsted, Conn., Oct. 18, 1828; killed by the bursting of a grindstone.
4. Frances Hubbell⁶, b. Feb. 19, 1808.
5. William Hubbell⁶, b. Aug. 8, 1810; d. June 8, 1852.
6. George Hubbell⁶, b. Jan. 1, 1813.
7. Maria Hubbell⁶, b. Feb. 3, 1815.
8. Jarvis Hubbell⁶, b. Nov. 10, 1816; d. Jan. 7, 1869; murdered by Indians in Texas.
9. Sheldon Hubbell⁶, b. July 26, 1818.
10. Jane Ann Hubbell⁶, b. Jan. 26, 1820.
11. Alonzo Hubbell⁶, b. Sept. 26, 1821; d. Feb., 1878; said to have been a remarkably strong man, and without a rival in his peculiar feats of strength.
12. Amanda Hubbell⁶, b. Jan. 26, 1823.
13. Mary Hubbell⁶, b. Oct. 15, 1825.
7. Anna Hubbell⁵, b. ———.
8. Prindle Hubbell⁵, b. ———.
9. Susanah Hubbell⁵, b. ———; m. John Lake.
10. Polly Hubbell⁵, b. ———; m. Hoyt Dibble.
11. Hepzibah Hubbell⁵, b. ———; m. Beers Sherman.
- ix. EBENEZER⁴, b. ———; prob. rem. to Derby; name in deed there Feb., 1773.
- x. ELIADA⁴, b. ———, 1746; m. March 9, 1765-6, Sarah Beers; d. April 1, 1777. On Feb. 15, 1773, he joins his brothers, Joseph, Jonathan, Abel, Ebenezer, and Nathan Prindle, in deed of transfer to their brother, Joel Prindle, all their right, title, etc., to the " Dwelling house where our Honored Father, Joseph Prindle, dee'd, lately lived."

Children, born in Newtown:

1. AMMON⁵, b. Sept. 23, 1766; rem. to Sandgate, Vt., prob. abt. 1776, and to Newtown again abt. 1791. Sandgate land records show that Ammon Prindle, of Sandgate, bought Jan. 6, 1786, from Amos Tuttle, 43 acres of land in Sandgate; also that Amon Prindle, of Newtown, Conn., sold the same, Nov. 1, 1791, to Sarah Coggswell.

Children, born in Newtown:

1. POLLY⁶, b. ———; m. Henry Peck; d. Bridgeport. 2 ch.
 2. BEERS⁶, b. ———; rem. to Texas.
 3. ORANDO⁶, b. ———; rem. to South America.
 4. ZENUS⁶, b. ———; m. ———; rem. to Bridgeport. 3 ch.
 5. CHARLES⁶, b. ———; d. Newtown.
 6. JOHN⁶, b. ———; res. Bridgeport. 4 ch.
2. RIVERIUS⁵, b. May 21, 1768; m. July 8, 1790, Betsey Judson; d. July 5, 1811.

Children, born in Newtown:

1. BENNETT⁶, b. July 15, 1791.
 2. POLLY⁶, b. Feb. 9, 1793.
 3. SALLY⁶ (twin), b. March 27, 1795.
 4. ANNA⁶ (twin), b. March 27, 1795; d. Jan. 27, 1796.
 5. ANNA⁶, b. Oct. 20, 1797.
 6. FANNY⁶, b. June 22, 1799; m. Eleazer Dibble.
 7. JULIA⁶, b. June 30, 1801; m. Sept. 2, 1820, Norman Tuttle.
3. ELIAS⁵, b. Aug. 24, 1770.
 4. MARY⁵, b. Sept. 17, 1772; d. Oct. 6, 1782.
 5. ANTHONY⁵, b. Oct. 8, 1774.
 6. ANDREW⁵, b. July 14, 1776.
- xi. NATHAN⁴, b. ———; m. Newtown, Aug. 10, 1768, Ann Bristol, dau. of Enos and Mary (Sherman) Bristol; rem. to Sandgate, Vt., in June, 1784, where he d. in 1808.
- His will, dated Sandgate, May 27, 1795, probated March 7, 1808, mentions wife Anna, sons Enos Shearman, David and Philo, and dau. Currance Kimberly.

Sandgate Land Records show transfers of four 50-acre tracts to Nathan Prindle, of Newtown, Conn., dated May 23, 1782, Oct. 18, 1783, Jan. 26, 1784, and Sept. 20, 1784; also several deeds from Nathan Prindle, of Sandgate, Vt., running from July 26, 1787, to April 19, 1799. He was prob. the first Prindle settler in Sandgate from Conn.

Children, born in Newtown, Conn.:

1. POLLY⁵, b. May 24, 1769; d. Nov. 28, 1775.
2. ENOS⁵, b. Nov. 10, 1770; d. May 2, 1773.
3. CURRENCE⁵, b. Oct. 7, 1773; m. Abel Burritt Kimberly, son of Abraham (4th) and Tamar (Burritt) Kimberly, who was b. Oct., and bapt. Oct. 16, 1768, his mother having died in giving him birth, ae. abt. 30; rem. to Sandgate with her father's family in 1784, where he d. March, 1840. She was received into the Moravian Church, April 15, 1835.

Children, born in Sandgate:

1. Betsey Ann Kimberly⁶, b. Oct. 18, 1795; m. ABRAM⁶ PRINDLE (Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹), son of Zalmon and Mary (Williams) Prindle, who was b. Sandgate, Aug. 5, 1792, and was her second cousin. They rem. in 1854 to Hebron, N. Y., where he d. May 3, 1852; she d. in Camden Valley, Washington Co., N. Y., in May, 1867, and both were buried in West Sandgate.

Children, born in Sandgate:

- | | |
|----|--|
| 27 | 1. CURRENCE ⁷ , b. May 28, 1816; m. Luther B. Wood; d. Dec. 21, 1878. |
| 28 | 2. ABEL ⁷ , b. May 18, 1817; m. Hannah Snow; d. Dec. 27, 1883. |
| 29 | 3. JOHN STEELE ⁷ , b. July 15, 1825; m. Jane Thompson. |
| | 2. Ann Kimberly ⁶ , b. March 19, 1799; m. John J. Steele; d. Salem, N. Y., Nov. 3, 1870, ae. 71-7-24; bur. in Evergreen Cemetery; res. Salem, N. Y. |
| | 3. Jerusha Ann Kimberly ⁶ , b. 1801; d. March 8, 1829, "in the 28th year of her age," and bur. in West Sandgate. |

5. ENOS SHERMAN⁵, b. May 10, 1775; m. (1) Mary Ann Bradley, dau. of Major Gilbert Bradley, of Sunderland, Vt., who d. July 18, 1806, ae. 26, and was bur. in West Sandgate; m. (2) Patty Knapp, of Arlington, Vt.; rem. with his father's family to Sandgate, in 1784, where he lived until 1812 when he settled in Poultney, Vt., where he d. in April, 1856.

He was Justice of the Peace and Constable for many years; also elected town Representative to the State Legislature in 1808, a position which he was as well qualified to fill as any man in town. Though a prominent man in town affairs, he never aspired to office; was always a Whig in politics, never a member of any church, but an Episcopalian in sentiment, and was the first to suggest the formation and aid in the building of St. John's Church in Poultney.

Children of Enos S. and Mary Ann:

1. BETSEY⁶, b. Sandgate, 1804; d. East Poultney, 1822.
2. GILBERT BRADLEY⁶, b. Sandgate, March 14, 1806; m. East Poultney, Jan. 31, 1833, Henrietta Kirkland Lamson, dau. of Capt. Edmund Lamson, one of the early settlers of Poultney, where she was b. Sept. 5, 1809, and d. Aug. 4, 1856. They rem. in 1835 to New York City; in 1840 to Norwich, Conn.; and in 1853 returned to Poultney, where he permanently located, and where he d. at the advanced age of nearly 95 years.

He was a watchmaker and jeweler. He was an intimate friend of Horace Greeley, having formed his acquaintance when Greeley was learning the printer's trade in the office of the "Northern Spectator." They left Poultney for New York at the same time, each entering into his own business there, but remaining firm and intimate friends until Mr. Greeley's death. Their families were also quite intimate, Mr. Greeley's daughters, often spending their summers at Mr. Prindle's home in East Poultney.

His family were all members of the Episcopal

Church, and noted for their faithfulness and devotion to its interests.

Children, all but first two born in Norwich, Conn.:

1. ———⁷, died young.
2. ELOUISA BRADLEY⁷, b. New York, 1836; d. Norwich, 1840.
3. GILBERT HENRY⁷, b. New York, Feb. 14, 1839; m. (1) Philadelphia, Pa., Oct. 10, 1865, Ellen Elizabeth Collings, dau. of Robert and Elizabeth (Short) Collings, of Little Creek Landing, Kent Co., Del., who was b. Dover, Del., Sept. 11, 1842, and d. Philadelphia, Nov. 22, 1896; m. (2) Buffalo, N. Y., Oct. 21, 1898, Lillie Comstock Stratton; d. Washington, D. C., May 16, 1906, and bur. in National Cemetery, Arlington, Va.

He served in the Civil war, having enlisted in Company H, Berdan's 3rd Regt., U. S. Sharpshooters, Nov. 14, 1861, and served until Nov., 1862, when he was discharged on account of wounds received in battle at Rappahannock Station, Sept. 22, 1862; afterwards served as civilian nurse; was appointed Jan., 1865, Acting Master's Mate, U. S. Navy; promoted to Master's Mate, U. S. Navy, and served on board of the "Connecticut," "Shamokin," "Vermont" and storeship "Onward," etc., until June, 1867, when he was discharged with the thanks of the Navy Department. He was a member of the Grand Army of the Republic; and for many years clerk in the War and Treasury Departments at Washington.

Children, born in Philadelphia:

1. FLORENCE LAMSON⁸, b. Feb. 3, 1868; m. Magnolia, N. J., April 29, 1887, J. Stuart Tait; res. Philadelphia.

Children:

1. George Thompson Tait⁹, b. Philadelphia, Nov. 19, 1891.

2. James Stuart Tait⁹, b. Philadelphia, Feb. 26, 1894.
2. MAY LUDLOW⁸, b. July 21, 1869; m. (1) William C. Richardson, who d. July 4, 1898; m. (2) Dec. 22, 1898, Herbert Eugene Patrick, who was b. Biddeford, Me., March 21, 1872; res. Boston, Mass.

Children:

1. Herbert Henry Patrick⁹, b. Boston, Mass., March 22, 1904.
3. NELLIE⁸, b. Aug. 5, 1873; m. Camden, N. J., Dec. 5, 1893, La Monte Lloyd; res. Philadelphia.

Children, born in Philadelphia:

1. Mary B. Lloyd⁹, b. Dec. 15, 1895.
2. George T. Lloyd⁹, b. Dec. 26, 1896.
3. Helen E. Lloyd⁹, b. Oct. 24, 1898.
4. Florence La M. Lloyd⁹, b. July 19, 1900.
4. HAROLD A. RITTENHOUSE⁸, b. May 3, 1875; m. Philadelphia, Sept. 28, 1901, Lena Zurfluh; res. Philadelphia, Pa.

Children:

1. LENORE FLORENCE⁹, b. Aug. 6, 1902.
2. HAROLD ALVIN⁹, b. March 1, 1904.
3. ROBERT ARTHUR⁹, b. Jan. 26, 1906.
4. ROLLEN GREEN⁷, b. Norwich, Nov. 3, 1840; d. there in 1842.
5. EMMA ELOUISE⁷, b. Norwich, July 9, 1842; m. Henry Porter, of Grand Ledge, Mich.; d. Easter day, 1891.
6. FLORENCE ELLA⁷, b. Dec. 30, 1844; m. Clinton C. Tripp, of Chicago, Ill.; d. San Francisco, Cal., Feb. 22, 1889, s.p.
7. MARY ANTOINETTE⁷, b. June 19, 1847; m. 1876, Charles Walker Turner, of Cambridge, Vt., now dec'd; res. East Poultney, Vt.
8. WILLIAM BRADLEY⁷, b. Feb. 17, 1850; m. 1892. Minnie Fenton; res. East Poultney, Vt.

9. HORACE GREELEY⁷, b. Jan. 17, 1852.

Children of Enos S. and Patty:

3. LUCY PARMAL⁶, b. ———; m. 1845, William P. Noyes; d. 1846.

4. ADELIA⁶, b. and d. in East Poultney.

5. HENRY DEMING⁶, b. 1820; d. East Poultney.

5. DAVID⁵, b. March 23, 1778.

6. PHILO⁵, b. Aug. 23, 1781; m. Anna Russell; d. Nov. 24, 1835; bur. West Sandgate, Vt.

xii. JOANNA⁴ (gr. st. "Johannah"), b. Aug. 30, 1751; m. (1) Zachariah Brinsmade; m. (2) Richard Peet; d. Sheffield, Mass., April 17, 1835, ae. 84 (gr. st.); bur. in small local cemetery on Brush Hill, near Sheffield, Mass.

Zachariah Brinsmade (Samuel, Zachariah, Paul, John b. England, 1617, came over abt. 1628-30 with his father, William, and set. in Dorchester, Mass., entered Harvard College, 1644, was first minister at Marlborough, Mass., 1660 to 1701, and d. July 3, 1701) was bapt. May, 1745; was a soldier of the Revolution, and is named, as from Woodbury, Conn., among the 16 followers from Conn. who were captured with Col. Ethan Allen, near Montreal, Sept. 25, 1775; was confined in jail at Halifax, taken to England in irons and worked on the streets of Plymouth, still in irons; was exchanged and died on the frigate "Solebay" of ship fever on his return to Halifax, where he was bur.

Richard Peet (Richard, Benjamin, Benjamin, John b. Seven Oaks, Duffield Parish, England, in 1597, came over in 1635 and set. in Stratford, Conn.) was b. in Bethlem, Litchfield, Co., Conn., Feb. 14, 1745; d. Feb. 21, 1826, ae. 85 (gr. st.); bur. on Brush Hill, near Sheffield, Mass.

He was a minute man from Conn. in 1776, under Capt. Andrew Martin, and is named among the following:

"We householders of Bethlem do volunteer and engage to equip ourselves for the defence of our rights," etc. July 18, 1776.

Children, of 1st marriage:

1. Thomas Clark Brinsmade⁵, b. July 9, 1769; m. March

17, 1798, Elizabeth Goodwin, who d. Oct. 25, 1810;
d. July 8, 1834.

Children:

1. Horatio Nelson Brinsmade⁶, b. Dec. 28, 1798; d. Jan. 18, 1879; D.D.
2. Zachariah Prindle Brinsmade⁶, b. Nov. 9, 1800; d. July 9, 1806.
3. Thomas Clark Brinsmade⁶, Jr., b. June 16, 1802; d. June 22, 1868.
4. Peter Allan Brinsmade⁶, b. April 1, 1804; m. Sept. 1830, Elizabeth Stone Goodale; d. Oct. 6, 1859.

Children:

1. Allan Abbott Brinsmade⁷, b. Aug. 12, 1831; m. April 5, 1873, Bella Grace Campbell.

Children:

1. Mary Elizabeth Brinsmade⁸.
2. Bella Margaret Brinsmade⁸.
3. Allan Campbell Brinsmade⁸.
4. Grace Brinsmade⁸.
2. Horatio Clark Brinsmade⁷, d. in childhood.
5. Elizabeth Brinsmade⁶, b. and d. March 14, 1806.
6. Zachariah Prindle Brinsmade⁶, b. April 20, 1807; m. Louisa Nancy Taylor; d. May 2, 1884.

Children:

1. Eliza M. Brinsmade⁷, b. ———.
2. Allan T. Brinsmade⁷, b. ———; m. Anna Starkweather.

Children:

1. Isabel Louise Brinsmade⁸, b. ———; m. Francis M. Starr; d. 1894.
2. Thomas Clark Brinsmade⁸, b. ———; m. Lillian M. House.

Children:

1. Isabel Brinsmade⁹, b. ———.
7. Elizabeth Easton Brinsmade⁹, b. June 26, 1809; d. March 8, 1865.

Children of 2d marriage, born Bethlem, Conn.:

2. Zachariah Brinsmade Peet⁵, b. Nov. 19, 1782; m.

April 30, 1816, Abby Bassett, dau. of William and Dinah (Blakeslee) Bassett, of Watertown, Conn., who was b. Dec. 3, 1782, and d. Sheffield, Mass., April 7, 1856; farmer; deacon of First Cong. Church, Sheffield, for many years.

William Bassett, who was a descendant of William Bassett, 1630, served as a sergeant during the Revolutionary war, having fought at Monmouth, Stony Point, White Plains, etc., and wintered with Washington at Valley Forge.

Children:

1. William Bassett Peet⁶, b. Watertown, Conn., Dec. 22, 1820; d. Blackstone, Mass., Sept. 4, 1846, unm.
2. Mary Peet⁶, b. New Marlboro, Mass., May 15, 1824; m. May 13, 1852, Jonathan Cass, M.D., who was b. Smithfield, R. I., Feb. 15, 1825, and d. New York, Jan. 20, 1886; d. Great Barrington, Mass., Nov. 1, 1899. He was a surgeon in the Army, 1861-67, and chief of medical staff, Alexandria Hospital, etc.

Children:

1. Isabella Cass⁷, b. March 10, 1857.
2. Katharine B. Cass⁷, b. Dec. 24, 1858; m. 1888, as his 2nd wife, Daniel Brewer Childs, who was b. Syracuse, N. Y., May 5, 1843, Yale Coll. 1863, lawyer; res. New York.

Children:

1. Sterling Cass Childs⁸, b. May 12, 1889.
2. Harold Winthrop Childs⁸, b. Oct. 20, 1891.
3. Kathryn Cass Childs⁸, b. June 12, 1895.
4. Isabella Cass Childs⁸, b. Jan. 7, 1902.
3. Edmund Curtis Peet⁵, M.D., b. May 6, 1784; m. May 27, 1813, Mary (or Polly) Catlin, dau. of Rev. Jacob Catlin, D.D., of New Marlboro, Mass., who was b. March 12, 1793, and d. Aug. 14, 1846; d. New Marlboro, Mass., May 6, 1828.

Children:

1. Edmund Burke Peet⁶, b. Jan. 4, 1815; d. Aug. 11, 1863.

2. Maria Meigs Peet⁶, b. March 7, 1817; m. June 19, 1839, Samuel M. Norton, who d. Oct. 22, 1874; d. Sept. 26, 1897.

Children:

1. Edmund Peet Norton⁷, b. June 14, 1840; d. Feb. 19, 1868.
2. Elizabeth Brinsmade Norton⁷, b. May 6, 1844.
3. Catharine Peet⁶, b. Aug. 8, 1819; m. Nov. 30, 1843, Edward W. B. Canning, historian and writer, who d. Stockbridge, Mass., Aug. 11, 1890; d. Stockbridge, Mass., Oct. 21, 1894.

Children:

1. William Pitt Canning⁷, b. Sept. 17, 1844; m. Feb. 8, 1870, Ella Churchill.
2. Clarence Canning⁷, b. Feb. 17, 1848; d. March 5, 1848.
3. Agnes Canning⁷, b. Feb. 13, 1851.
4. Arthur Canning⁷ (twin), b. June 6, 1853; d. Aug. 26, 1854.
5. Almira Canning⁷ (twin), b. June 6, 1853; m. June 12, 1883, Frank Waller, architect; d. June 12, 1893.
4. Elizabeth Peet⁶, b. Aug. 13, 1821; d. Sept. 13, 1838.
4. Sarah Maria Peet⁵, b. March 26, 1787; m. Rev. Benjamin Clark Meigs, who was b. Conn., Aug. 9, 1789, and d. New York, May 12, 1862; d. Dec. 23, 1863. They removed abt. 1815 to Ceylon, India, where he served over 40 years as missionary of the Gospel.

Children:

1. Harriet Benedict Meigs⁶, b. Nov. 28, 1816; d. Aug. 22, 1831.
2. Sarah Maria Meigs⁶, b. Jan. 6, 1817; d. March 6, 1822.
3. Eliza Brinsmade Meigs⁶, b. Sept. 8, 1819; d. Nov. 19, 1889.
4. Jane T. Meigs⁶, b. June 3, 1821.
5. Caroline Meigs⁶, b. July 22, 1822; d. Dec. 22, 1877.
6. Sarah Maria Meigs⁶ 2nd, b. Feb. 18, 1824; d. March, 24, 1888.

7. Benjamin Clark Meigs⁶, Jr., b. May 13, 1826; d. Nov. 10, 1896.
8. Samuel H. P. Meigs⁶, b. Aug. 10, 1828; m. Margaret Allen Engle, who d. March 25, 1896; d. March 25, 1895.
9. Charles Boyce Meigs⁶, b. Dec. 17, 1829; d. Sept. 3, 1892.
10. Charlotte Meigs⁶, and 11. Sophia Meigs⁶ (twins), b. and d. Aug. 2, 1831.
5. Harvey Prindle Peet⁵, LL.D., Ph.D., b. Nov. 19, 1795; m. (1) Margaret Maria Lewis, dau. of Rev. Isaac Lewis, D.D., Yale Coll., 1822, who was b. Aug. 3, 1799, and d. Sept. 23, 1832; m. (2) Sarah Ann Smith, who was b. Feb. 20, 1794, and d. Dec. 30, 1863; d. New York, Jan. 1, 1873. He was a prominent educator and author, President for many years of the New York Institute for Deaf and Dumb, and devoted his life to the education of deaf mutes. (See Appleton's Encyclopedia of American Biography for account of him and his three sons.

Children, born Hartford, Conn.:

1. Isaac Lewis Peet⁶, LL.D., b. Dec. 4, 1824; m. Mary Toles, who d. March 5, 1901; d. Dec. 27, 1898; Yale Coll., 1845; Union Theological Seminary, 1849; author; principal N. Y. Inst. for Deaf and Dumb, etc.; d. Dec. 27, 1898.

Children:

1. Harry P. Peet⁷, b. Oct. 16, 1857; d. Dec. 20, 1862.
2. Walter B. Peet⁷, M.D., b. March 24, 1861; m. ———.
3. George H. Peet⁷, b. Sept. 16, 1867.
4. Elizabeth Peet⁷, b. March 26, 1874.
2. Edward Peet⁶, Prof., b. May 28, 1826; m. 1853, Huldah Ensign, of Sheffield, Mass., d. New York, Jan. 27, 1862; Univ. City of New York, 1847.

Children:

1. Theodore Peet⁷, b. Feb. 20, 1856; Yale Coll., 1877.
3. Catharine E. Peet⁶, d. Hartford, Conn., Aug. 28, 1829, ae. 19 mos.

4. Dudley Peet⁶, M.D., b. July 9, 1830; m. Jan., 1857, Caroline Wheeler Hubbell; d. New York, April 18, 1862, s.p.; Yale Coll., 1852; Coll. of Physicians and Surgeons, 1856; Prof. N. Y. Inst. Deaf and Dumb; author, etc.
6. William C. Peet⁵, b. Oct. 4, 1797; m. Eliza Elvira Clark, dau. of Timothy and Nabby Clark, of Bethlem, Conn., who was b. Aug. 13, 1800, and d. March 18, 1855; d. Aug. 23, 1854.

Children:

1. Richard Peet⁶, b. Bethlem, Conn., June 3, 1820; m.
 - (1) Olive Webster, who was b. 1820, d. 1853; m.
 - (2) Nancy W. Alkire, who was b. 1828; d. in Mo., 1871.

Children:

1. Franklin W. Peet⁷, b. 1848.
2. Edward C. Peet⁷, b. 1852.
2. Abigail Frisbee Peet⁶, b. Bethlem, Conn., June 4, 1822; m. Jan. 29, 1845, Ephraim C. Brett, who was b. 1811; d. in Ohio, 1893.
3. Olive Dudley Peet⁶, b. Sheffield, Mass., May 18, 1826; m. (1) June 7, 1842, Asa Moore, who was b. 1819, d. 1869; m. (2) April 11, 1874, Daniel W. Hare; d. Syracuse, N. Y., Oct. 22, 1896.

Children:

1. George E. Moore⁷, b. June 14, 1843; d. Sept. 6, 1882.
2. Luther H. Moore⁷, b. May 23, 1845; d. July 8, 1864, unm.
3. Ellen P. Moore⁷, b. Jan. 14, 1847; m. Syracuse, N. Y., Oct. 1, 1873, James A. Allis, who was a major in the Civil war.

Children:

1. William Moore Allis⁸, b. Oct. 24, 1874; d. May 1, 1875.
2. Olive Diantha Allis⁸, b. March 8, 1876.
3. Mable Moore Allis⁸, b. April 7, 1879.
4. Ida Louise Allis⁸, b. Feb. 16, 1885.
4. William A. Moore⁷, b. Nov. 7, 1854; m. Oct. 8,

1878, Ida Pratt Cargill; Vice-Pres't Phœnix Life Ins. Co., Hartford, Conn.

Children:

1. Marjorie Peet Moore⁸, b. Oct. 16, 1888.
2. William Cadwell Moore⁸, b. May 20, 1898.
4. Prindle Peet⁶, b. Feb. 2, 1828; d. Sheffield, Mass., 1840.
5. Laura Dutton Peet⁶, b. Feb. 22, 1830; m. June 9, 1853, E. Lloyd Goodwin, of Cleveland, Ohio, who was b. 1818, and d. 1884.
6. John Winthrop Peet⁶, b. Sheffield, Mass., 1832; d. there 1839.
7. Timothy Cullen Peet⁶, b. June 6, 1835; went to Indian country.
8. William Winthrop Peet⁶, b. March 19, 1838; m. Harriet R. Ticknor, who was b. 1846; res. Chicago, Ill.

Children:

1. Harvey T. Peet⁷, b. 1868; m. Annie E. Rhode.
2. William B. Peet⁷, b. 1870.

The compiler desires to gratefully acknowledge his indebtedness to Mr. Daniel Brewer Childs, of New York City, for having contributed the foregoing record of Joanna⁴ Prindle and her descendants, and the accounts of the allied Brinsmade and Peet families, with which latter he is connected by marriage, as stated.

11. JOEL PRINDLE.

JOEL⁴ PRINDLE (*Joseph*³, *Ebenezer*², *William*¹), son of Joseph and Sarah (Kimberly) Prindle, was born in Newtown, Conn., November 19, 1734; married, Wilton, Conn., May 22, 1757, Sabra Kimberly, daughter of Gideon and Mary (Osborne) Kimberly, who was born July 8, 1736. (For Kimberly ancestry see Appendix, Note 3.)

They removed to Sandgate, Vt., where she died February 9, 1798, and where he also died August 11, 1809. His will dated July 20, 1809, and probated November 6, 1809, mentions "my two children now living (viz.), Zalmon and Clory, and my grandchildren, the children of my two daughters, Bethia Gilbert, and Mable Taylor, deceased."

Sandgate Land Records show that Joel, with his two brothers Jonathan and Nathan, each bought 50 acres of land in the West part of the town from James Hard, of Arlington, Vt.—the town adjoining—on January 26, 1784, the consideration in each case being the same—eight pounds—and each calling himself as of Newtown, Conn.; also Joel Prindle, of Newtown, deeded, February 11, 1788, to his "son, Zalmon Prindle, of Sandgate," certain land there, the consideration being "love and affection;" also that Joel Prindle, of Newtown, Conn., bought, August 11, 1794, another 50 acres of land from James Hard, of Arlington, the consideration being the same in this case—eight pounds; also that Joel Prindle and Zalmon Prindle, of Sandgate, Vt., bought, November 2, 1803, from Jonathan Prindle, of Newtown, certain land in Sandgate, the consideration in this case being \$150.

Children, born in Newtown, Conn.:

12. i. ZALMON⁵, b. Jan. 11, 1758; m. May 13, 1784, Mary Williams; d. Aug. 19, 1811.
- ii. SABRA⁵, b. Oct. 8, 1760; d. June 16, 1772.
- iii. BETHIA⁵, b. Aug. 17, 1762; m. Oct. 8, 1785, David Gilbert, son of John and Betsey (Gregory) Gilbert, who was b. July 4, 1761, and d. Sept. 7, 1814; d. Dec. 12, 1794. He m. (2) June 6, 1796, Betsey Nichols, who bore him two children: Nichols, b. Sept. 3, 1797, and Nancy, b. Jan. 13, 1800, and d. Oct. 18, 1805.

Children:

1. **Sabra Gilbert**⁶, b. May 12, 1786; d. Sandgate, Vt., Nov. 15, 1830, unm. In a deed dated Oct. 7, 1829, it appears that Sabra Gilbert, of Sandgate, Vt., for the consideration of \$9.84, deeded to Zenas Prindle, of Sandgate, all her right and title in the estate of her grandfather, Joel Prindle, late of Sandgate, deceased; and also "my share of my brothers and sisters shares of said estate of Joel Prindle, which is Gregory, John and Betsey Gilbert."
2. **John Gilbert**⁶, b. Jan. 8, 1788; d. May 11, 1816.
3. **Elizabeth Gilbert**⁶, b. April 20, 1791; d. July 10, 1821.
4. **Gregory Gilbert**⁶, b. Nicholas' Farms, Trumbull, Conn., May 6, 1794; m. Newtown, Conn., June 20, 1815, Huldah (Ferris) Adams, who was b. Newtown, March 19, 1793, and d. Sandgate, Oct. 17, 1834; d. (prob. Pittsford, Vt.) Oct. 28, 1844.

Children:

1. **Zachariah Ferris Gilbert**⁷, b. Sandgate, Feb. 16, 1816; m. Sept. 10, 1841, Jerusha Banks, who was b. Bedford, N. Y., Oct. 11, 1820; d. (prob.) Pittsford, Vt., Oct. 12, 1870.

Children:

1. **Augustus Prindle Gilbert**⁸, b. Jan. 18, 1843; d. Oct. 16, 1843.
 2. **Nancy Ferris Gilbert**⁸, b. Nov. 21, 1846.
- iv. **JOHN**⁵, b. Jan. 10, 1766; m. Bethia Skidmore; d. Newtown, Nov. 12, 1801, s.p.
- v. **MABEL**⁵, b. March 10, 1770; m. (prob.) May 12, 1791, as his first wife, **Isaac Taylor**, who was b. Aug. 21, 1768, and d. June 27, 1831, and bur. in Berkshire, Newtown, Conn.; d. Newtown, April 24, 1798. He m. (2) **Rebecca Northrop**, wid. of Amos.

Children (and perh. others):

1. **Isaac Taylor**⁶, b. Jan. 20, 1792; m. Anna Shepard, who was b. June 3, 1794, and d. Aug. 24, 1838; d. June 14, 1844.

Children:

1. **Ammon Taylor**⁷, b. Dec. 11, 1812; rem. to Sandgate.

2. Alonzo Taylor⁷, b. July 26, 1814; d. in infancy.
3. Isaac Taylor⁷, b. Oct. 4, 1816; d. Dec. 6, 1817.
4. Isaac Taylor⁷, b. Aug. 29, 1818; m. Phebe Ferris; rem. (prob.) to Pittsford, Vt.
- vi. GLORIANA⁵ or Clorinda (called "Clory" in her father's will), b. Oct. 3, 1774; d. Sandgate, Vt., June 20, 1824, unm.

Note.—Upon the Sandgate land records there appears a deed, dated February 2, 1811, from Arthur and Mabel Chadwick, then calling themselves as of Stamford, N. Y., transferring to Zenas Prindle, of Sandgate, their interest in the estate of Joel Prindle, late of Sandgate, deceased. From which it would appear that this Mabel Chadwick was a granddaughter of Joel Prindle and a daughter of Mabel (Taylor) Prindle or Bethiah (Prindle) Gilbert, daughters of Joel; but no further trace of the relationship has been found.

DESCENDANTS OF ZALMON⁵, . . . EBENEZER².

“*One generation passeth away and another generation cometh.*”
—*Eccl. i, 4.*

12. ZALMON PRINDLE.

ZALMON⁵ PRINDLE (*Joel⁴, Joseph³, Ebenezer², William¹*), son of Joel and Sabra (Kimberly) Prindle, of Newtown, Conn., was born in Newtown, January 11, 1758; married South Salem, Westchester Co., N. Y., May 13, 1784, Mary Williams, daughter of Abraham and Mary (See) Williams, of the Manor of Phillipsburg, near Tarrytown, Westchester Co., N. Y.

They removed to Sandgate, Vt., in 1786 and settled on “Prindle Hill,” where he died August 19, 1811, and was buried in West Sandgate. He was a soldier of the American Revolution, 1776-1783.—See Note 4, Appendix.

She was born in Phillipsburg, N. Y., June 23, 1766; died Fort Edward, N. Y., March 19, 1861, at the advanced age of 95 years, and was buried in West Sandgate.—See Note 5, Appendix.

Children, born first two in Tarrytown, N. Y., and the others in Sandgate, Vt.:

- i. JOEL WILLIAM⁶, b. March 6, 1785; d. March 14, 1785.
- 13. ii. ZENAS⁶, b. April 17, 1786; m. (1) Hannah Cogswell; m. (2) Melissa Watkins; d. Oct. 14, 1872.
- 14. iii. JOEL⁶, 2nd, b. Aug. 16, 1789; m. (1) Phebe Cogswell; m. (2) Hester Brown; d. abt. 1825.
- 15. iv. ABRAM⁶, b. Aug. 5, 1792; m. Betsey Ann Kimberly; d. May 3, 1852.
- 16. v. SABRA⁶, b. April 16, 1795; m. Joel Dunning; d. Feb. 17, 1872.
- vi. MARY⁶ (“Polly”), b. Jan. 7, 1800; d. ——— (living in 1824).
- vii. AMOS⁶, b. Aug. 11, 1803; d. ———. In a letter to his mother dated New York, March 1st, 1824, he says, “I am going to work for George Fox this year. He lives in West Farms, 12 miles from New York.” He also inquires after the health of his sister “Polly,” and this is the last definite information learned concerning him, or her.

MARY (WILLIAMS) PRINDLE
1766-1861

17. viii. CYRUS⁶, b. Sept. 27, 1806; m. (1) Amy Skidmore; m. (2) Mrs. Nancy McLenithan; d. Dec. 26, 1869.
18. ix. ZALMON⁶, Jr., b. June 18, 1811; m. Minerva Wright; d. 1858.

13. ZENAS PRINDLE.

ZENAS⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, was born in Tarrytown, N. Y., April 17, 1786; married 1st, Hannah Cogswell, daughter of Ferris and Mrs. Phebe (Bristol) Cogswell, nee Hawley, of Sandgate, Vt.; married 2nd, August 28, 1843, Melissa Watkins, daughter of Dr. John and Parthena Watkins, of Sandgate; died there October 14, 1872, and was buried in West Sandgate burying ground.

Hannah Cogswell was born in Sandgate, August 16, 1786; died September 6, 1842, and was buried in West Sandgate. She was an Episcopalian, but on December 4, 1836, she was received into the fellowship of the Moravian Church, in Camden Valley, of which her husband was then an active member and officer. (For Cogswell ancestry see Note 6, Appendix.)

Melissa Watkins was born in Sandgate, July 10, 1801; died there July 14, 1872, and was buried in West Sandgate.

He was a large and successful farmer, a prominent and influential citizen, and filled many important town offices. At the organization of the Moravian Church in Camden Valley, just over the New York State line adjoining the town of Sandgate, on September 29, 1834, he was elected one of the board of trustees, "thirty votes being polled." and on September 30 was one of eleven persons received into its fellowship, and on February 16, 1835, was elected its treasurer. He actively assisted in the building of the meeting-house, and lost an ox by the breaking of its leg while hauling timber for the framework. Its first pastor, Rev. Charles Bleck, came to Camden in November, 1832, preached at Sandgate and Russell's Mills, called also Eagleville, N. Y., and served the church from 1835 to 1838. The church was disbanded March 29, 1869, by removal of the last minister, Rev. Benjamin Ricksecker, who served from July 27, 1859, "after a service of nine years and eight months amid many trials and difficulties."

Children, born in Sandgate:

19. i. SEMANTHA⁷, b. Oct. 19, 1805; m. (1) Roswell Tuttle;
m. (2) Lemuel Hawley; d. Aug. 31, 1863.
20. ii. DESMOND⁷, b. May 11, 1810; m. Delia Tucker; d. Jan. 11,
1886.
21. iii. HAWLEY⁷, b. Feb. 29, 1812; m. Olive Andrew; d. Aug. 27,
1883.
22. iv. PHEBE MARIA⁷, b. Aug. 27, 1817; m. Edwin Clark; d. June
10, 1874.
23. v. SARAH ANN⁷, b. April 3, 1824; m. Zachariah H. Randall;
d. May 27, 1904.
24. vi. ALBERT WATKINS⁷, b. Dec. 8, 1844; m. Juelma Smith.

14. JOEL PRINDLE.

JOEL⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, was born in Sandgate, Vt., August 16, 1789; married 1st, Phebe Cogswell, daughter of Ferris and Mrs. Phebe (Bristol) Cogswell, nee Hawley (sister of Hannah, who married Zenas Prindle, brother of Joel), of Sandgate, who was born there April 9, 1792, and died November 19, 1819, "aged 27 years, in the full triumph of Christian Faith," and was buried in West Sandgate; married 2nd, Hester Brown, daughter of John and Susannah Brown, of Newcastle, Westchester Co., N. Y., and died in Westchester, N. Y., about 1825. She was born in Newcastle, December 17, 1797; married 2nd, as his third wife, Oliver Trahon; and died Elizabeth, N. J., December 25, 1878. She was first buried in the New York Bay Cemetery, Jersey City, N. J., and on September 5, 1883, was removed with her husband, Oliver Trahon, from there and reinterred in Evergreen Cemetery, Elizabeth, N. J. Susannah Brown, the mother of Hester, married 2nd, Jesse Grant, who is said to have been in some way related to Gen. U. S. Grant. For Cogswell ancestry see Note 6, Appendix.)

Amos Prindle, brother of Joel, in a letter to their mother, dated New York, March 1, 1824, says: "Joel is well, and his family. He has three children, two girls and a boy. He is going to live at 330 Front Street." The name of Joel Prindle appears in the New York city directory of that year as living at that num-

ZENAS PRINDLE
1786-1872

ber, and his occupation is given as that of a carpenter. The three children referred to by Amos were doubtless those by his 2nd marriage. It is stated that he was an overseer or superintendent of a large farm for a Mr. Beatty, in Westchester, shortly before or at the time of his death, about 1825.

He was a deeply religious man, and when on his death bed, having lost his little son Walter, about two years and a half old, by drowning, he had the little body brought to his bedside from which he conducted the funeral services, preaching the sermon himself, and closing with "Farewell, little one! Papa will be with you soon." He died of consumption the same week.

Children:

25. i. MARIA⁷, b. Nov. 4, 1811; m. William LeVere; d. Dec. 15, 1895.
 26. ii. MARY⁷, b. ———; m. Frederick Parker; d. ———, 1838.
 27. iii. SUSAN⁷, b. Westchester, N. Y., May 22, 1821; m. (1) Edward Nodine; m. (2) Menzies Rayner; d. Feb. 28, 1858.
 iv. WALTER⁷, b. Westchester, N. Y., about 1823; d. by drowning, ae. abt. 2½ years.

15. ABRAM PRINDLE.

ABRAM⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, was born in Sandgate, Vt., August 5, 1792; married Betsey Ann Kimberly, daughter of Abel B. and Currence (Prindle) Kimberly, of Sandgate, who was his second cousin. (For Kimberly ancestry see Note 3, Appendix.)

She was the granddaughter of Nathan⁴ (who was the brother of Joel⁴) and Ann (Bristol) Prindle, of Newtown, Conn., who removed to Sandgate, where she was born October 18, 1795.

They removed to Hebron, N. Y., in 1854, where Abram died May 3, 1852. She died in Camden Valley, N. Y., in May, 1867, and both were buried in West Sandgate. He was a farmer.

Children, born in Sandgate, Vt.:

28. i. CURRENCE⁷, b. May 28, 1816; m. Luther Wood; d. Dec. 21, 1878.

29. ii. ABEL⁷, b. May 18, 1817; m. Hannah Snow; d. Dec. 27, 1883.
 30. iii. JOHN STEELE⁷, b. July 15, 1825; m. Jane Thompson.

16. SABRA PRINDLE.

SABRA⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), daughter of Zalmon and Mary (Williams) Prindle, was born in Sandgate, Vt., April 16, 1795; married July 18, 1821, Joel Dunning, of Dorset, Vt. They removed to Conneautville, Pa., where she died February 17, 1872.

Children:

- i. Anna Dunning⁷, b. Oct. 30, 1829; m. (1) Dec. 2, 1853, Samuel G. Prusia, who d. Feb. 18, 1863, and by whom she had two children, both now deceased; m. (2) Nov. 16, 1870, T. J. Collins; d. Jan. 30, 1894, without further issue, this branch of the family thus becoming extinct.

17. CYRUS PRINDLE.

CYRUS⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, was born in Sandgate, Vt., September 27, 1806; married 1st, Amy Skidmore, daughter of Philo and Elizabeth (Patterson) Skidmore, of Sandgate, who was born June 10, 1809, and died January 20, 1854, having borne him eight children, and was buried in West Sandgate; m. (2) Mrs. Nancy (Knapp) McLenithan, widow of Austin McLenithan, who died without issue; died December 26, 1869, and was buried in West Sandgate. He was a farmer.

Children, born in Sandgate, Vt.:

31. i. MARY⁷, b. Jan. 26, 1828; m. Nathan Hurd; d. Nov. 13, 1850.
 ii. ELIZABETH⁷, b. June 6, 1829; res. West Rupert, Vt., unm.
 iii. JULIA⁷, b. 1830; d. July 21, 1852, unm.
 32. iv. HENRY BALLOU⁷, b. May 22, 1835; m. Mary F. Jones.
 33. v. MARIA⁷, b. April 18, 1839; m. Clark Snow.
 34. vi. WESTON⁷, b. April 7, 1842; m. Virgilia Bonnevillle.
 35. vii. ANNA⁷, b. March 19, 1845; m. James R. Scott.
 viii. AMELIA⁷, b. April 6, 1850; d. Nov. 4, 1850.

18. ZALMON PRINDLE, JR.

ZALMON⁶ PRINDLE (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, was born Sandgate, Vt., June 18, 1811; died in Fort Edward, N. Y., 1858, and was buried there.

He married Minerva Wright, daughter of Abner and Polly (Brown) Wright, of Hartford, N. Y., who was born April 24, 1814, and died in Boston, Mass., August 25, 1880, and was buried in Forest Hills Cemetery there.

Children:

- i. WARREN E.⁷, b. Sandgate, Sept. 7, 1836; d. Dec. 20, 1835.
- ii. BYRON⁷, b. ———; d. when abt. 15 years old.
- iii. CLARISSA⁷, b. ———; died young.
36. iv. WILLIAM AMOS⁷, b. Dec. 14, 1842; m. Sarah A. Skidmore; d. July 24, 1904.
37. v. GEORGE HENRY⁷, b. 1844; m. Jeannette C. Jack; d. Nov. 30, 1900.
38. vi. ELLEN M.⁷, b. ———; m. (1) Peter Bains; m. (2) James Reid.
- vii. ———.
- viii. ———; d. young.

19. SEMANTHA PRINDLE.

SEMANTHA⁷ PRINDLE (*Zenas⁶, Zalmon⁵, . . . William¹*), daughter of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., October 19, 1805; married 1st, Roswell Tuttle, of Sandgate, who was born there December 4, 1810, died August 6, 1846, and was buried there. He was twice elected as town representative to the State Legislature, 1841-42. She married 2nd, "Major" Lemuel Hawley, son of David and Bethiah Hawley, of West Arlington, Vt., where she died August 31, 1863, and was buried there.

Children, born in Sandgate, Vt.:

39. i. Roswell Grant Tuttle⁸, b. Sept. 3, 1838; m. Carrie M. Hanaman; d. March 16, 1871.
40. ii. Hannah Augusta Tuttle⁸, b. Feb. 19, 1845; m. Richard A. Derrick.

20. DESMOND PRINDLE.

DESMOND⁷ PRINDLE (*Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., May 11, 1810; married March 1, 1832, Delia Tucker, daughter of Dr. Herman and Polly (Watkins) Tucker, of Sandgate, who was born June 16, 1812, and died Fort Dodge, Iowa, January 11, 1880.

He was a prominent and influential citizen; a captain of the State militia; representative of his native town in the State Legislature; justice of the peace, and for several years served as selectman and in other offices. He was a farmer. They removed in 1873 to Fort Dodge, Iowa, where he died January 11, 1886, and both were buried there.

Children, born in Sandgate, Vt.:

41. i. DANIEL WEBSTER⁸, b. March 20, 1834; m. Lucy M. Hurd.
42. ii. HOMER WILLIS⁸, b. Feb. 19, 1836; m. Elizabeth Morse; d. Jan. 26, 1896.
43. iii. JOHN FERRIS⁸, b. April 11, 1838; m. Frances A. Smith; d. Sept. 13, 1883.
44. iv. CHARLES HERMAN⁸, b. July 12, 1840; m. Mary L. Richards.
- v. CAROLINE MELISSA⁸, b. Aug. 28, 1842; d. Ft. Dodge, Iowa, March 6, 1877, unm.
- vi. EMELINE ELIZA⁸ (twin), b. Aug. 28, 1842; d. Sandgate, Aug. 12, 1851.
45. vii. SARAH MARIA⁸, b. Dec. 6, 1845; m. Ezra G. Hamilton.
- viii. SOLON BURROUGHS⁸, b. Sept. 9, 1848; d. San Antonio, Texas, March 15, 1880, unm.

21. HAWLEY PRINDLE.

HAWLEY⁷ PRINDLE (*Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., February 29, 1812; married October 22, 1838, Olive Andrew, daughter of Reuben and Martha (Oatman) Andrew, of Arlington, Vt., who was born there January 12, 1811. She was a granddaughter of Sylvester Andrew, and also of Isaac Oatman, both of whom were soldiers of the Revolutionary war.

For Andrew and Oatman ancestry, see Notes 7 and 8, Appendix.

They removed to Arlington, Vt., in April, 1850, where she died

March 15, 1864, and was buried there in St. James churchyard. He removed in October, 1868, to Chillicothe, Mo., where he died August 27, 1883, and was buried in St. James churchyard, Arlington, Vt.

He was a prominent citizen; filled several town offices; was justice of the peace in Bennington County, Vt., for many years; and served in the Vt. State militia, having been commissioned by Gov. Palmer as 1st lieutenant, 6th Company, 2nd Regt., 1st Brigade, 2nd Division, June 2, 1835. He was a farmer.

Children, born in Sandgate, Vt.:

46. i. HARRISON⁸, b. Sept. 19, 1839; m. (1) Alice Miner; m. (2) Mrs. Phebe (——) Austin; d. March 31, 1901.
47. ii. FRANKLIN COGSWELL⁸, b. July 8, 1841; m. (1) Gertrude A. Stickle; m. (2) Sarah A. Cranston; m. (3) Mrs. Fidelia E. (White) Mead.
48. iii. MARTHA⁸, b. Aug. 9, 1846; m. Reuben Barney, M.D.

22. PHEBE MARIA PRINDLE.

PHEBE MARIA⁷ PRINDLE (*Zenas⁶, Zalmon⁵, . . . William¹*), daughter of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., August 27, 1817; married 1854, Edwin Clark, of La Crosse, Wis., where she died June 10, 1874, without issue.

23. SARAH ANN PRINDLE.

SARAH ANN⁷ PRINDLE (*Zenas⁶, Zalmon⁵, . . . William¹*), daughter of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., April 3, 1824; married January 1, 1845, Zachariah Hurd Randall, son of Levi and Annie (Hurd) Randall, of Sandgate, who was born there August 11, 1825. They removed in 1845 to Brookfield, in the then Territory of Wisconsin, and from thence in 1849 to Appleton, Wis., where she died May 27, 1904, aged 80, after a wedded life of more than 59 years, and where he still resides. He is a farmer. He was a soldier of the Civil war, serving in the Wisconsin Volunteers. In early life he was called "Ryer" so much that he afterwards assumed that name. (See Note 9, Appendix.)

Children:

49. i. Viola Randall⁸, b. May 8, 1854; m. John R. Fox.

24. ALBERT WATKINS PRINDLE.

ALBERT WATKINS⁷ PRINDLE (*Zenas⁶, Zalmon⁵, . . . William¹*), son of Zenas and Melissa (Watkins) Prindle, was born in Sandgate, Vt., December 8, 1844; married March 18, 1866, Juelma A. Smith, daughter of Cornelius V. and Harriet (Randall) Smith, of Sandgate, who was born there August 8, 1847. He is a farmer, and resides in West Sandgate, Vt.

Children:

50. i. SCHUYLER W.⁸, b. June 18, 1869; m. Margaret Willis.
 ii. HARRIET W.⁸, b. March 4, 1872; d. Jan. 30, 1876.
 iii. ARTHUR C.⁸, b. May 19, 1875; d. Aug. 8, 1890; accidentally killed by the falling of a tree.
 51. iv. EMMA FRANCELIA⁸, b. Sept. 15, 1877; m. John M. Peek.

25. MARIA PRINDLE.

MARIA⁷ PRINDLE (*Joel⁶, Zalmon⁵, . . . William¹*), daughter of Joel and Phebe (Cogswell) Prindle, was born in Sandgate, Vt., November 11, 1811; married William LeVere, who died in Westchester, N. Y., March 28, 1870, ae. 66 yrs. 10 mos. and 13 days; died New York, December 15, 1895, and was buried in Evergreen Cemetery, Brooklyn, N. Y.

Children:

52. i. Phebe Maria LeVere⁸, b. 1831; m. Theodore Green; d. June 20, 1890.
 53. ii. William M. LeVere⁸, b. March 8, 1832; m. (1) Jane E. Reynolds; m. (2) Mrs. Elizabeth A. Baldwin; d. Aug. 17, 1877.
 iii. Ellen LeVere⁸, b. abt. 1836; d. Jan. 26, 1896, in New York; buried in Evergreen Cemetery, Brooklyn, N. Y., unm.
 54. iv. Emily Oatman LeVere⁸, b. Dec. 24, 1837; m. Frederick Wiltse; d. Oct. 5, 1905.
 v. Theodore Franklin LeVere⁸, b. June 6, 1846; d. Brooklyn, N. Y., May 16, 1861; buried in Evergreen Cemetery, Brooklyn.
 vi. Josephine LeVere⁸, b. March 20, 1852; d. Dec. 16, 1867; buried in Evergreen Cemetery.

26. MARY PRINDLE.

MARY⁷ PRINDLE (*Joel⁶, Zalmon⁵, . . . William¹*), daughter of Joel and Hester (Brown) Prindle, was born in Westchester, N. Y., ———; m. Frederick Parker; d. ———.

Children:

55. i. Mary Eleanor Parker⁸, b. abt. Oct., 1838; m. John Wesley Earle; d. April 15, 1881.

27. SUSAN PRINDLE.

SUSAN⁷ PRINDLE (*Joel⁶, Zalmon⁵, . . . William¹*), daughter of Joel and Hester (Brown) Prindle, was born in Westchester, N. Y., May 22, 1821; married 1st, as his second wife, Edward Nodine, who died New York, September 17, 1842, ae. 24 yrs.; married 2nd, New York, August 6, 1844, Menzies Rayner, a descendant of Pierre Bontecou, a French Huguenot, and son of Rev. Menzies (b. Hempstead, L. I., Nov. 23, 1770, and d. New York, Nov. 22, 1850) and Rebecca (Bontecou) Rayner (b. New Haven, Conn., March 13, 1777, and d. New York, March 22, 1862; m. Enfield, Conn., July 5, 1795, and both bur. in Greenwood Cemetery, Brooklyn, N. Y.), who was b. Hartford, Conn., March 20, 1810, and d. Burlington, N. J., Aug. 10, 1890; d. Trenton, N. J., Feb. 28, 1858.

Children, all by 2nd marriage:

56. i. Sarah Emma Rayner⁸, b. June 9, 1845; m. William H. Long.
57. ii. Susan Rayner⁸, b. July 22, 1849; m. William Carrick.
- iii. Menzies Bontecou Rayner⁸, b. Trenton, N. J., Sept. 23, 1856; d. Janesville, Wis., Jan. 11, 1873.

28. CURRENCE PRINDLE.

CURRENCE⁷ PRINDLE (*Abram⁶, Zalmon⁵, . . . William¹*), daughter of Abram and Betsey Ann (Kimberly) Prindle, was born in Sandgate, Vt., May 28, 1815; married July 1, 1840, Luther Bliss Wood, son of Luther and Katharine (Roberts) Wood, who was born in Pawlet, Vt., January 3, 1815, and died in Eagle, Clinton Co., Mich., December 15, 1854, and was buried there; died

in Dorset, Vt., December 21, 1878, and was buried there. (For Kimberly ancestry, see Note 3, Appendix.)

Children:

- i. Myron Wood⁸, b. Sandgate, Vt., May 1, 1841; res. West Rupert, Vt., unm.
He was a soldier of the Civil war, having enlisted Sept. 7, 1861, in the 7th N. Y. Cavalry, which was disbanded in May, 1862; re-enlisted Aug. 4, 1862, in the 123d N. Y. Vols.; discharged June 8, 1865; participated in the battles of Chancellorsville and Gettysburg, and was with Gen. Sherman in his famous "march to the sea."
- ii. Byron Wood⁸, b. Sandgate, Vt., March 31, 1844; rem. to Garden City, Blue Earth Co., Minn., and is said to have died in the West abt. 1897.
- iii. Merritt Wood⁸, b. Eagle, Mich., Feb. 15, 1852; came East, and was last heard from in Arnold Co., Maryland, abt. 1888.

29. ABEL PRINDLE.

ABEL⁷ PRINDLE (*Abram⁶, Zalmon⁵, . . . William¹*), son of Abram and Betsey Ann (Kimberly) Prindle, was born in Sandgate, Vt., May 18, 1817; married in 1845, Hannah Snow, daughter of Daniel and Lucinda Snow, of Sandgate; died in Wallingford, Vt., February 7, 1895. She was born in Sandgate, in 1810, and died in Wallingford, December 27, 1883, without issue, "aged 73 yrs. and 8 mos."

30. JOHN STEELE PRINDLE.

JOHN STEELE⁷ PRINDLE (*Abram⁶, Zalmon⁵, . . . William¹*), son of Abram and Betsey Ann (Kimberly) Prindle, was born in Sandgate, Vt., July 15, 1825; married September 3, 1855, Jane H. Thompson, daughter of David and Margaret (Lytle) Thompson, of Salem, N. Y., who was born there September 3, 1837, and died Walla Walla, Wash., August 19, 1904; removed to Minnesota in 1868, to Salt Lake City in 1890, and to Walla Walla in 1894; farmer; res. Dudley, Idaho.

Children:

- i. JOHN ABRAM⁸, b. Oct. 21, 1856; d. Sept. 23, 1858.

58. ii. FRANK JAMES⁸, b. Sept. 16, 1858; m. Bessie S. Stinchfield; d. Nov. 6, 1901.
- iii. CHARLES GETTY⁸, b. Aug. 18, 1860; d. Aug. ———, 1874.
- iv. EDWARD⁸, b. Jan. 22, 1862; d. March 28, 1890; unm.
59. v. ANNA MARY⁸, b. June 21, 1865; m. Oscar Slade.
60. vi. MARGARET⁸, b. Jan. 14, 1867; m. Judson A. Thompson.
61. vii. MATTIE BEST⁸, b. Sept. 11, 1870; m. Philip S. Quinn.
- viii. JENNIE MAY⁸, b. Aug. 5, 1873; d. Nov. 29, 1886 (drowned).
- ix. JESSIE⁸, b. April 16, 1877; d. April 2, 1879.
- x. ———, infant, b. and d. March 23, 1880.

31. MARY PRINDLE.

MARY⁷ PRINDLE (*Cyrus⁶, Zalmon⁵, . . . William¹*), daughter of Cyrus and Amy (Skidmore) Prindle, was born in Sandgate, Vt., January 26, 1828; married November 18, 1847, Nathan Hurd, son of Truman and Amy (Frost) Hurd, of Sandgate; died Sandgate, November 13, 1850, and was buried in West Sandgate. Following the inscription on her grave stone is the verse:

“Ive gone the way that you must go
Ive paid the debt that you still owe
Ive tryed the world thats still untried
By you that lived and never died.”

Children:

- i. Mary Frances Hurd⁸, b. Sept. 14, 1849; m. July 4, 1871, Niles G. Thurber, by whom she had one child, Mary Eliza Thurber⁹, who was b. July 6, 1872, and d. Nov. 6, 1872; d. Nov. 28, 1872, this branch of the family thus becoming extinct.

32. HENRY BALLOU PRINDLE.

HENRY BALLOU⁷ PRINDLE (*Cyrus⁶, Zalmon⁵, . . . William¹*), son of Cyrus and Amy (Skidmore) Prindle, was born in Sandgate, Vt., May 22, 1835; married Mary Frances Jones, of Lansingburg, N. Y., where she was born October 12, 1837. He served as a soldier in the Civil war, having enlisted at Albany, N. Y., September 9, 1861, for three years; was mustered in as private, Co. C,

44th Regt., N. Y. Vols., October 5, 1861; discharged for disability in the line of duty at Hall's Hill, Va., February 20, 1862. No issue.

33. MARIA PRINDLE.

MARIA⁷ PRINDLE (*Cyrus⁶, Zalmon⁵, . . . William¹*), daughter of Cyrus and Amy (Skidmore) Prindle, was born in Sandgate, Vt., April 18, 1839; married November 11, 1857, Clark Snow, son of George and Lydia (Bently) Snow of Sandgate, who was born in Arlington, Vt., April 1, 1838; farmer; res. Sandgate.

Children:

- i. James Cyrus Snow⁸, b. Aug. 28, 1858; d. Aug. 2, 1861.
- ii. Mary Louise Snow⁸, b. Nov. 1, 1859; d. April 6, 1862.
- iii. James Cyrus Snow⁸, b. Sept. 16, 1862; d. July 24, 1864.
62. iv. Huldah Louise Snow⁸, b. Nov. 14, 1864; m. John Sherman.
- v. Lydia Maria Snow⁸, b. Jan. 4, 1867; res. Sandgate, Vt.
- vi. Jesse Cyrus Snow⁸, b. Oct. 16, 1869.
- vii. George W. Snow⁸, b. Jan. 16, 1872.

34. WESTON PRINDLE.

WESTON⁷ PRINDLE (*Cyrus⁸, Zalmon⁵, . . . William¹*), son of Cyrus and Amy (Skidmore) Prindle, was born in Sandgate, Vt., April 7, 1842; married December 31, 1868, Virginia Bonneville, daughter of Joseph and Margaret (Bizallon) Bonneville, of Rupert, Vt., where she was born June 6, 1845; farmer; res. West Rupert, Vt.

Children:

- i. HENRY CYRUS⁸, b. Granville, N. Y., Dec. 21, 1870.
63. ii. AMY MARGARET⁸, b. July 15, 1873; m. Arthur Mercier.
- iii. GEORGE ULRICH⁸, b. Tinnmouth, Vt., June 11, 1875.
- iv. ALBERT SHERMAN⁸, b. Rupert, Vt., Jan. 21, 1878; served as a soldier of the Spanish-American war, having enlisted at Salem, N. Y., in the 1st Regt. New York Vols., for two years or during the war, and was discharged Oct. 28, 1898, by muster out of the organization.
- v. ELIZABETH FRANCES⁸, b. Rupert, Vt., Aug. 2, 1884.
- vi. OVIDE ALBINI⁸, b. Rupert, Vt., Sept. 18, 1888.

35. ANNA PRINDLE.

ANNA⁷ PRINDLE (*Cyrus⁶, Zalmon⁵, . . . William¹*), daughter of Cyrus and Amy (Skidmore) Prindle, was born in Sandgate, Vt., March 19, 1845; married July 13, 1870, James Roland Scott, son of Edwin M. and Helen M. (Everts) Scott, of Auburn, N. Y., where he was born April 8, 1848; res. Auburn, N. Y.

Children:

- i. Maude Scott⁸, b. Nov. 30, 1874; d. March 27, 1876.
- ii. Frank Wernekin Scott⁸, b. Feb. 6, 1877.
- iii. Frederick Harold Scott⁸, b. Feb. 25, 1881; m. May 27, 1903, Jane Nostrand, dau. of Abram and Georgiana Nostrand, of Auburn.

36. WILLIAM AMOS PRINDLE.

WILLIAM⁷ AMOS PRINDLE (*Zalmon⁶, Zalmon⁵, . . . William¹*), son of Zalmon, Jr., and Minerva (Wright) Prindle, was born in Galesville, N. Y., December 14, 1842; married July 15, 1871, Sarah A. Skidmore, daughter of Henry and Electa (Bennett) Skidmore, of Sandgate, Vt., who was born in Fort Edward, N. Y., October 31, 1855; removed to Saratoga, N. Y., and thence to New York City, where he died July 24, 1905; he was a carpenter and builder.

Children:

- i. WILLIAM HENRY⁸, b. Saratoga, N. Y., Sept. 22, 1872; res. N. Y. City.
- ii. BERTHA⁸, b. New York, March 3, 1877; d. there June 5, 1887.

37. GEORGE HENRY PRINDLE.

GEORGE HENRY⁷ PRINDLE (*Zalmon⁶, Zalmon⁵, . . . William¹*), son of Zalmon, Jr., and Minerva (Wright) Prindle, was born in Galesville, N. Y., in 184—; married November 18, 1869, Jeannette C. Jack, daughter of John and Elizabeth (Carew) Jack, of Wappinger Falls, N. Y.; died New Paltz, N. Y., November 30, 1900, and buried in Wappinger Falls.

He served as a soldier in the Civil War, having been mustered into service September 1, 1861, as a private in Co. F, 2nd New

York Cavalry, to serve three years; re-enlisted as a veteran volunteer, December 21, 1863; mustered out January 23, 1865, as a corporal, Company A, of that Regiment, to which he was transferred.

Children:

- 64. i. GEORGE ELMER⁸, b. Nov. 10, 1870; m. Maria T. Kearns.
- 65. ii. HARRY EDWARD⁸, b. April 2, 1873; m. Marguerite L. Bogert.
- 66. iii. IDA MAY⁸, b. Sept. 18, 1876; m. Rev. Barr Gifford Lee.
- iv. VIOLET PEARL⁸, b. New York, Dec. 10, 1879; res. Bridgeport, Ct.

38. ELLEN M. PRINDLE.

ELLEN M.⁷ PRINDLE (*Zalmon*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Zalmon, Jr., and Minerva (Wright) Prindle, was born in Ballston, N. Y., ———, 18—; married (1) Peter Bains; married (2) James E. Reid; res. Boston, Mass.

Children (so far as known):

- i. Ida Bains⁸, b. Fort Edward, N. Y., abt. 1867.
- ii. Ella M. Reid⁸, b. Boston, Mass., March 1, 1878; d. Boston, Aug. 12, 1880; bur. in Forest Hills Cemetery there.

39. Roswell Grant Tuttle.

Roswell Grant Tuttle⁸ (*Semantha*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Roswell and Semantha (Prindle) Tuttle, was born in Sandgate, Vt., September 3, 1838; married September 16, 1862, Carrie M. Hanaman, daughter of Andrew and Azuba (Buck) Hanaman, of West Arlington, Vt.; died West Arlington, March 16, 1871. She was born August 14, 1834, and died in Cambridge, N. Y., December 9, 1897, and both were buried in West Arlington. He was a farmer.

Children:

- i. Grace Adele Tuttle⁹, b. West Arlington, Vt., March 4, 1865; m. Dec. 31, 1896, Eugene Bryan, of Troy, N. Y., lawyer; res. Troy, N. Y.

40. Hannah Augusta Tuttle.

Hannah Augusta Tuttle⁸ (*Semantha*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Roswell and Semantha (Prindle) Tuttle,

was born in Sandgate, Vt., February 19, 1845; married September 14, 1870, Richard Alonzo Derrick, son of Richard C. and J. Maria (Derrick) Derrick, of Center Brunswick, N. Y., who was born July 19, 1843, and died in the State Capitol Building at Albany, while financial clerk of the Assembly, then in session, April 10, 1899, and was buried in Oakwood Cemetery, Troy, N. Y.

He was elected member of the Assembly of his State for three terms, where his influence and usefulness as an able legislator was marked. He was elected a Supervisor of his County in 1888, and served continuously until his death, when he had just finished his fourth term as President of the Board. He was a prominent figure in Rensselaer County politics for twenty years, and was one of the famous stalwart band of Assemblymen that stood by Conklin and Platt during the memorable fight between the Republican factions at Albany in 1881. He was also appointed postmaster by President Lincoln; assisted in raising the Black Horse Cavalry Regiment at the outbreak of the Civil war; was enrolling officer for the Union army in his district in 1862; and held many other positions of trust and responsibility. He was a large and successful farmer, and a prominent member of the Masonic fraternity.

Children, born in Center Brunswick, N. Y.:

- i. Edith A. Derrick⁹, b. June 4, 1872; m. Feb. 22, 1906, Robert Edward Eckardt.
- ii. Roscoe C. Derrick⁹, b. Sept 2, 1876.
- iii. Don C. Derrick⁹, b. Feb. 13, 1880.
- iv. Myra Derrick⁹, b. July 3, 1881.

41. DANIEL WEBSTER PRINDLE.

DANIEL WEBSTER⁸ PRINDLE (*Desmond⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Desmond and Delia (Tucker) Prindle, was born in Sandgate, Vt., March 20, 1834; married January 6, 1857, Lucy Maria Hurd, daughter of Horace and Minerva (Hurd) Hurd, of Sandgate, who was born there March 4, 1834; removed to Iowa in 1854, and to Villa Ridge, Ill., in 1879; farmer and fruit grower; res. Villa Ridge, Ill.

He offered his services to the Government early in the Civil war, but was found physically disqualified to receive a commission in the Army.

Children, born in Ft. Dodge, Iowa:

- i. EDWARD HURD⁹, b. Sept. 22, 1858; d. Oct. 18, 1884, unm.
- ii. CAROLINE DELIA⁹, b. March 31, 1865; d. Sept. 15, 1904, mmd.
- iii. EMELINE MINERVA⁹, b. Feb. 19, 1867; res. Villa Ridge, Ill.
67. iv. DANIEL WEBSTER⁹, Jr., b. March 11, 1872; m. Luey Rife.

42. HOMER WILLIS PRINDLE.

HOMER WILLIS⁸ PRINDLE (*Desmond⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Desmond and Delia (Tucker) Prindle, was born in Sandgate, Vt., February 19, 1836; married Elizabeth Morse, daughter of Jonathan and Catherine (Sherman) Morse, of Deer Creek, Webster Co., Iowa, who died Villa Ridge, Ill., November 22, 1902; died Villa Ridge, January 26, 1896, and both were buried there.

Children:

- i. ALICE MAUD⁹, b. Deer Creek, Ia., Aug. 2, 1871; m. Wm. H. Leidigh; one child, William Homer Leidigh¹⁰, b. May 20, 1904.
- ii. FRANK⁹, b. Sept. 9, 1872; d. Ft. Dodge, Ia., Feb. 6, 1877.
- iii. HERMAN TUCKER⁹, b. Deer Creek, Ia., Jan. 2, 1878.
- iv. FLORENCE GERTRUDE⁹, b. Deer Creek, Ia., Aug. 27, 1881.
- v. SOLON BURROUGHS⁹, b. Ft. Dodge, Ia., Feb. 22, 1883. *

43. JOHN FERRIS PRINDLE.

JOHN FERRIS⁸ PRINDLE (*Desmond⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Desmond and Delia (Tucker) Prindle, was born in Sandgate, Vt., April 11, 1838; married October 6, 1862, Frances Ann Smith, daughter of Norman and Louise M. (Peck) Smith, of Sandgate; removed to Belleville, Wisconsin, in 1865, and to Streator, Ill., in July, 1882, where she began the practice of medicine, and where he died September 13, 1883. She married 2nd, --- Smith, and res. Chicago Heights, Ill.; she is a practising physician.

Children, born in Belleville, Wis.:

- i. LOUISE DELIA⁹, b. Nov. 10, 1865; res. Chicago Heights, Ill.
68. ii. GRACE MARY⁹, b. March 15, 1870; m. Albert Tobias.

44. CHARLES HERMAN PRINDLE.

CHARLES HERMAN⁸ PRINDLE (*Desmond⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Desmond and Delia (Tucker) Prindle, was born in Sandgate, Vt., July 20, 1840; married December 27, 1870, Mary Louise Richards, daughter of Abner and Jane (Perkins) Richards, of Sandgate; removed to Ft. Dodge, Ia., in 1871, and later to Humboldt, Iowa; where they now reside.

45. SARAH MARIA PRINDLE.

SARAH MARIA⁸ PRINDLE (*Desmond⁷, Zenas⁶, Zalmon⁵, . . . William¹*), daughter of Desmond and Delia (Tucker) Prindle, was born in Sandgate, Vt., December 6, 1845; married September 19, 1866, Ezra G. Hamilton, of Sandgate; removed to Ft. Dodge, Iowa, in 1873, where she still resides.

Children, born in Sandgate:

69. i. Eugene Desmond Hamilton⁹, b. Aug. 6, 1867; m. Emma Throw.
 ii. Philip Herman Hamilton⁹, b. Nov. 3, 1869; d. Ft. Dodge, Iowa, Oct. 5, 1878.
 iii. Corinne Maud Hamilton⁹, b. Sept. 19, 1872; res. Ft. Dodge, Iowa.

46. HARRISON PRINDLE.

HARRISON⁸ PRINDLE (*Hawley⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Hawley and Olive (Andrew) Prindle, was born in Sandgate, Vt., September 19, 1839; married, 1st, 1861, Alice Miner, daughter of Ahiman and Fanny Adam (Beaman) Miner, of Manchester, Vt.; married, 2nd, Mrs. Phoebe (——) Austin, of Los Angeles, Cal., widow of Charles M. Austin, a native of Troy, N. Y., and a soldier of the Civil war; died San Francisco, Cal., March 31, 1901, and was buried in the National Cemetery, Santa Monica, Cal.

He was educated in the public schools, Burr Seminary, Manchester, Vt., and at Middlebury College; studied law, and was admitted to the Bennington County, Vt., bar; elected State's Attorney for that County; enlisted in the 14th Regiment, Vermont Volunteers, and appointed adjutant of the regiment October 8, 1863; participated in the engagement at Fairfax Court House, December

28, 1862, and the battle of Gettysburg, July 1, 2 and 3, 1863; mustered out with his regiment, July 30, 1863.

Children:

70. i. FRANK MINER⁹, b. Manchester, Vt., July 7, 1862; m. Kathryn Carpenter.
 ii. FRANCES ELIZABETH⁹, b. Brooklyn, N. Y., Sept. 29, 1873; res. Berkeley, Cal.

47. FRANKLIN COGSWELL PRINDLE.

FRANKLIN COGSWELL⁸ PRINDLE (*Hawley*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Hawley and Olive (Andrew) Prindle, was born in Sandgate, Vt., July 8, 1841; married, 1st, May 19, 1864, Gertrude Alida Stickle, daughter of John B. and Minerva (Cole) Stickle, of Shaftsbury, Vt., who was born there May 25, 1843, and died in Philadelphia, Pa., September 15, 1876; married, 2nd, September 25, 1878, Sarah Amelia Cranston, daughter of Samuel F. and Gertrude (Stickle) Cranston, of Lansingburg, N. Y., who was born in Coeymans, N. Y., September 6, 1845, and died U. S. Navy Yard, Charlestown, Mass., April 22, 1892, and was buried in Hoosick Falls, N. Y.; married, 3rd, Key West, Fla., April 8, 1896, Mrs. Fidelia Elizabeth (White) Mead, widow of George L. Mead, U. S. Navy, and daughter of James and Cornelia M. (Dederick) White, of Cairo, N. Y., who was born there March 19, 1844; resides Washington, D. C.; Civil Engineer U. S. Navy, rear admiral, retired. (See Note 8, Appendix.)

Children, all by 1st marriage:

- i. ROSCOE STICKLE⁹, b. New York, Sept. 24, 1866; res. New York.
 ii. OLIVE⁹ (twin), b. Shaftsbury, Vt., Oct. 21, 1868; d. Philadelphia, Pa., May 13, 1869.
 iii. MINNIE⁹ (twin), b. Shaftsbury, Vt., Oct. 21, 1868; d. Philadelphia, Pa., July 12, 1869.
 iv. FRANK C.⁹, b. Philadelphia, Pa., May 2, 1870; d. Brooklyn, N. Y., March 9, 1879.
 71. v. HARRY AUGUSTUS⁹, b. Aug. 31, 1872; m. Frederica Patter-son.
 72. vi. GERTRUDE ELIZABETH⁹, b. July 3, 1874; m. Francis Gilbert.

vii. ALLAN⁹, b. Philadelphia, Pa., July 12, 1876; d. East Arlington, Vt., Nov. 2, 1876.

The above deceased children and their mother were temporarily buried in Mount Moriah Cemetery, Philadelphia, Pa.; will now be removed to compiler's lot, 1099, National Cemetery, Arlington, Va.

48. MARTHA PRINDLE.

MARTHA⁸ PRINDLE (*Hawley*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Hawley and Olive (Andrew) Prindle, was born in Sandgate, Vt., August 9, 1846; married November 15, 1866, Reuben Barney, M.D., son of Nathan and Fanny (Canfield) Barney, of Arlington, Vt., who was born there April 20, 1844, and died Chillicothe, Mo., July 15, 1903, to which place they removed from Vermont in October, 1868, and where he was also buried.

Dr. Barney was educated in the public and select schools of his native town, and at the Albany Medical College, from which he graduated with the class of 1865, and then took a post graduate course at the Long Island College Hospital, N. Y. Prior to this he had served as Medical Cadet, U. S. A., at the Army Hospital, Boston, Mass., to which position he was appointed by Secretary of War Stanton.

After a two years' practice at Hoffman's Ferry, N. Y., he removed to Chillicothe, Mo., where he died in 1903, one of its foremost citizens, after a continuous residence of nearly 33 years. During his busy life he was called to many positions of honor, trust and responsibility, all of which were creditably filled.

As a surgeon and physician he attained high distinction in his adopted State. He served as President of the city, county and district medical societies, and of the board of health. He was also for many years surgeon of the three railroads which ran through the city, and for 25 years was examining surgeon for pensions.

In educational matters he took a deep and prominent interest, and was for nine years President of the Board of Education, and, though a republican in politics, was appointed by Governor Dockray, a democrat, Regent of the State Normal School, at Kirksville, for the term of six years.

He was also Past Commander of Tyndal Post of the Grand Army of the Republic, at Chillicothe.

As a Mason, he was active and prominent in every branch of the order. He was made a Mason in Red Mountain Lodge, Arlington, Vt., in 1866, and was one of the organizers of Chillicothe Lodge, No. 333, soon after his removal there. He was Past Master of his Lodge, Past High Priest of his Chapter, and Past Eminent Commander of Paschal Comuandery; a Scottish Rite Mason; Noble of the Mystic Shrine; Past Illustrious Master of the Council of Royal and Seleet Masters; Past Grand High Priest; Past Grand Commander of Knights Templar; Past Master of the Grand Council of Royal and Seleet Masters; and District Deputy Grand Master of the Grand Lodge of Missouri.

She was also an earnest and active member of the Order of the Eastern Star, and rose to the position of Grand Worthy Matron of the State.

As a Churchman, he was one of the first Episeopalians who settled in Chillieothe, and one of the founders of Grace Church, of which he was a loyal and earnest supporter and Senior Warden for thirty-two years.

Children, born in Chillicothe:

73. i. Reuben Barney⁹, Jr., b. Jan. 5, 1869; m. Anna Reynolds.
 74. ii. Percy Canfield Barney⁹, b. May 11, 1871; m. Clara B. Doughty.
 75. iii. Mortimer D. Barney⁹, b. Dec. 8, 1875; m. Nellie A. Williams.
 76. iv. Hawley Nathan Barney⁹, b. Aug. 12, 1875; m. Eva Turley.

49. Viola Randall.

Viola Randall⁸ (*Sarah Ann*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Zachariah H. and Sarah Ann (Prindle) Randall, was born in Appleton, Wis., May 8, 1854; married July 28, 1879, John Nelson Fox, son of Timothy and Annie (Schovel) Fox, who was born October 7, 1848; res. Appleton, Wis.

Children, born in Appleton, Wis.:

- i. George Randall Fox⁹, b. May 12, 1880; m. July 28, 1903, Hope Peasley, dan. of Emerson and Emma (Messenger) Peasley, who was b. April 16, 1882; res. Appleton, Wis.
 ii. Eugene Gordon Fox⁹, b. Jan. 30, 1883; m. June 20, 1904, Minnie Annie Gunther, dan. of William and Minnie (Fiedler) Gunther, of Appleton, Wis., where she was b.

April 11, 1882; res. Appleton, Wis. 1 ch., Evert Nelson Fox¹⁰, b. June 17, 1906.

50. SCHUYLER W. PRINDLE.

SCHUYLER W.⁸ PRINDLE (*Albert⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Albert W. and Juelma (Smith) Prindle, was born in Sandgate, Vt., June 18, 1869; married January 18, 1899, Margaret Willis, daughter of Thomas L. and Elizabeth (Rahigh) Willis, of Waterbury, Conn., where she was born September 30, 1874; res. Waterbury, Conn.

Children:

i. WILLIS ALBERT⁹, b. Waterbury, Conn., March 18, 1900.

51. EMMA FRANCELIA PRINDLE.

EMMA FRANCELIA⁸ PRINDLE (*Albert⁷, Zenas⁶, Zalmon⁵, . . . William¹*), daughter of Albert W. and Juelma (Smith) Prindle, was born in Sandgate, Vt., September 15, 1877; married September 20, 1899, John Mason Peek, son of Marcus J. and Matilda (Baum) Peek, of Vail Mills, N. Y., who was born there February 13, 1873; res. Vail Mills, N. Y.

52. Phebe Maria LeVere.

Phebe Maria LeVere⁸ (*Maria⁷, Joel⁶, Zalmon⁵, . . . William¹*), daughter of William and Maria (Prindle) LeVere, was born in New York, 1831; married August 16, 1860, Theodore Green, son of Elijah and Hesther (Houghy) Green, of Williamsburg, N. Y.; died San Francisco, Cal., June 20, 1890. He was born August 27, 1827; died San Francisco, September 4, 1896, and both were buried in Odd Fellows Cemetery there. He was a "forty-niner," having first gone to California during the gold discovery excitement of 1849, and returned in 1860 to claim his bride after an engagement of eleven years' standing; removed to No. San Juan, Cal., in 1862, to Austin, Nevada, in 1863, and to San Francisco, in 1888. He was a druggist.

Children:

i. Ellsworth Green⁹, b. Brooklyn, N. Y., June 6, 1861.

77. ii. Franklin Theodore Green⁹, b. May 5, 1863; m. M. Georgia Rooker.

53. William M. LeVere.

William M. LeVere⁸ (*Maria*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), son of William and Maria (Prindle) LeVere, was born in New York, March 8, 1832; married 1st, Jane E. Reynolds, who was born January 7, 1837, and died New York, June 16, 1863; married 2nd, July 3, 1866, Mrs. Elizabeth A. (De Motte) Baldwin; died New York, August 17, 1877, and was buried in Evergreen Cemetery, Brooklyn, N. Y. He was a carpenter.

Children:

- i. Franklin A. LeVere⁹, b. 1859; d. Aug. 6, 1881, "in his twenty-third year," having drowned while bathing at Staten Island.
- ii. William M. LeVere⁹, Jr., b. Nov. 27, 1862; m. Ida E. Williams; d. June 6, 1901, leaving one child, Chester Wallace LeVere¹⁰, who was b. May 28, 1892.

54. Emily Oatman LeVere.

Emily Oatman LeVere⁸ (*Maria*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), daughter of William and Maria (Prindle) LeVere, who was born in New York, December 24, 1837; married New York, November 30, 1858, Frederic Wiltse, who was born Feb. 22, 1837, and died October 13, 1901. He was a coal merchant. She died New York, October 5, 1905, and both were buried in Succasunna, N. J.

Children, born in Brooklyn, N. Y.:

- i. Emily Estelle Wiltse⁹, b. March 11, 1861; d. Aug. 22, 1861.
- ii. Franklin Augustus Wiltse⁹, b. April 9, 1863; m. ———.
- iii. Ulysses Sidney Wiltse⁹, b. Aug. 31, 1864; res. New York.

55. Mary Eleanor Parker.

Mary Eleanor Parker⁸ (*Mary*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Frederick and Mary (Prindle) Parker, was born in New York, abt. October, 1838; married New York, 1854, John Wesley Earle, who was born in New York, 1835; died New York, April 15, 1881, and buried in Spring Valley, N. Y.

Children, born in New York:

- i. Mary Hester Earle⁹, b. Nov. 23, 1855; d. Dec. 2, 1855.
- 78. ii. Charles Henry Earle⁹, b. Jan. 31, 1857; m. Ida Lavinia Connors.
- iii. Sarah Amelia Earle⁹, b. Dec. 14, 1858; m. New York, 1889, Andrew Bohannon, who d. there in 1890; res. Asbury Park, N. J.
- iv. Edward Whitefield Earle⁹, b. Oct. 16, 1860; d. June 11, 1861.
- v. Carrie Emma Earle⁹, b. June 1, 1862; d. July 10, 1862.
- vi. Jennie Van De Water Earle⁹, b. July 4, 1865; d. April 11, 1866.
- vii. Hattie Eugenia Earle⁹, b. Aug. 21, 1871; m. George F. Dege; d. abt. 1895, s.p.
- viii. Harry Augustus Earle⁹, b. April 4, 1875; d. July 26, 1877.

56. Sarah Emma Rayner.

Sarah Emma Rayner⁸ (*Susan*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Menzies and Susan (Prindle) Rayner, was born in New York, June 9, 1845; married Trenton, N. J., June 9, 1864, William H. Long, son of William (b. England) and Ann Elizabeth Long, of Trenton, N. J., who was born there January 1, 1843; res. Burlington, N. J.

Children:

- 79. i. Florence Pauline Long⁹, b. May 3, 1865; m. Joseph W. Holmes.
- 80. ii. Henry Carrick Long⁹, b. Nov. 14, 1868; m. Mattie Clark.
- iii. Lulu Hester Long⁹, b. Janesville, Wis., Dec. 29, 1871; d. Trenton, N. J., Nov. 25, 1879.
- iv. Sarah Emma Long⁹, b. Burlington, N. J., April 2, 1880.

57. Susan Rayner.

Susan Rayner⁸ (*Susan*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Menzies and Susan (Prindle) Rayner, was born in Trenton, N. J., July 22, 1849; married Philadelphia, Pa., Dec. 24, 1868, William Carrick; res. Ocean Grove, N. J.

Children:

81. i. Thomas Carrick⁹, b. Sept. 16, 1874; m. (1) Grace Wyckoff; m. (2) Louise Martinia.
- ii. Vernon Rayner Carrick⁹, b. Philadelphia, Pa., Jan. 4, 1879; m. Philadelphia, June 11, 1901, Adde Laird Guy; res. West Philadelphia, Pa.
- iii. Allyn Barclay Carrick⁹, b. Philadelphia, Pa., Jan. 24, 1881; m. Bradley Beach, N. J., Dec. 25, 1900, Viola Rogers, dau. of Stewart and Georgianna Rogers; res. New York.
- iv. William Stanley Carrick⁹, b. Philadelphia, Pa., May 13, 1885; res. Ocean Grove, N. J.
- v. Robert Menzies Carrick⁹, b. Ocean Grove, N. J., Aug. 9, 1887; res. Philadelphia, Pa.

58. FRANK JAMES PRINDLE.

FRANK JAMES⁸ PRINDLE (*John Steele*⁷, *Abram*⁶, *Zalmon*⁵, . . . *William*¹), son of John Steele and Jane H. (Thompson) Prindle, was born in Salem, N. Y., September 14, 1858; married February 24, 1892, Bessie S. Stinchfield, daughter of Lorenzo M. and Miranda E. (Steward) Stinchfield, of Martin Co., Minn., where she was born September 28, 1871, and where he died November 6, 1901, and was buried in Garden City, Minn. She married 2nd, ——— Thompson.

Children:

- i. EDWARD⁹, b. Aug. 31, 1893; d. March 15, 1895.
- * ii. RAYMOND LEON⁹, b. June 13, 1895.
- iii. WAYNE⁹, b. Sept. 23, 1897.

59. ANNA MARY PRINDLE.

ANNA MARY⁸ PRINDLE (*John Steele*⁷, *Abram*⁶, *Zalmon*⁵, . . . *William*¹), daughter of John Steele and Jane H. (Thompson) Prindle, was born in Vernon, Minn., June 21, 1865; married 1892, Oscar Slade, of Salt Lake City, Utah, where he died February 19, 1901, without issue; res. Spokane, Wash.

60. MARGARET PRINDLE.

MARGARET⁸ PRINDLE (*John Steele*⁷, *Abram*⁶, *Zalmon*⁵, . . . *William*¹), daughter of John Steele and Jane H. (Thompson)

Prindle, was born in Camden Valley, Washington Co., N. Y., January 14, 1867; married October 30, 1898, Judson Allen Thompson, son of George and Rachel (Bangs) Thompson, of Kingston, Idaho, who was born in Mankato, La Ray township, Minn., July 30, 1866. They removed in 1899 to Cotaldo, and in 1901 to Dudley, Idaho, where they now reside. He is a farmer.

61. MATTIE BEST PRINDLE.

MATTIE BEST⁸ PRINDLE (*John Steele⁷, Abram⁶, Zalmon⁵, . . . William¹*), daughter of John Steele and Jane H. (Thompson) Prindle, was born in Garden City, Minn., September 11, 1869; married May 13, 1886, Philip Sheridan Quinn, son of David and Mary (McQueen) Quinn, of Mankato, Minn., where he was born September 8, 1864; removed in 1888 to Salt Lake City, Utah, and in 1893 to Spokane, Wash., where they now reside.

Children:

- i. Hazel Quinn⁹, b. Salt Lake City, Utah, Nov. 19, 1889.

62. Huldah Louise Snow.

Huldah Louise Snow⁸, (*Maria⁷, Cyrus⁶, Zalmon⁵, . . . William¹*), daughter of Clark and Maria (Prindle) Snow, was born in Sandgate, Vt., November 14, 1864; married December 4, 1883, John B. Sherman, of Salem, N. Y., who was born in Hebron, N. Y., March 24, 1861; res. South Cambridge, N. Y.

Children:

- i. Belle Maria Sherman⁹, b. Salem, N. Y., Oct. 31, 1884.
- ii. Frank Hawley Sherman⁹, b. Salem, N. Y., Sept. 18, 1887.
- iii. Fannie Etta Sherman⁹, b. Salem, N. Y., Nov. 16, 1889.
- iv. Jay Sherman⁹, b. Arlington, Vt., Sept. 9, 1892.

63. AMY MARGARET PRINDLE.

AMY MARGARET⁸ PRINDLE (*Weston⁷, Cyrus⁶, Zalmon⁵, . . . William¹*), daughter of Weston and Virginia (Bonneville) Prindle, was born in Rupert, Vt., July 15, 1873; married September 5, 1892, Arthur Mercier, son of Philagone and Adaline (Bonneville) Mercier, of Montreal, Canada, who was born there March 12, 1868; res. Montreal, Canada.

Children, born in Montreal:

- i. Henrietta Jeanne Mercier , b. Sept. 14, 1893.
- ii. Eveline May Mercier⁹, b. Sept. 27, 1894.
- iii. Eudore Emile Mercier⁹, b. May 21, 1896.
- iv. George Hector Mercier⁹, b. Feb. 28, 1898.
- v. Mary Mance Mercier⁹, b. April 10, 1900; d. April 23, 1900.
- vi. Edward Albert Mercier⁹, b. June 2, 1902; d. June 14, 1902.
- vii. Ernest Wilfred Mercier⁹, b. Aug. 26, 1903.

64. GEORGE ELMER PRINDLE.

GEORGE ELMER⁸ PRINDLE (*George Henry*⁷, *Zalmon*⁶, *Zalmon*⁵, . . . *William*¹), son of George Henry and Jeannette C. (Jack) Prindle, was born in New York, November 10, 1870; married September 1, 1890, Maria Theresa Kearn, daughter of William and Lucinda Kearn, who was born in Michigan, May 10, 1873; res. Muscogee, Indian Territory.

Child:

- i. IDA GERTRUDE⁹, b. Denver, Col., Aug. 16, 1891.

65. HARRY EDWARD PRINDLE.

HARRY EDWARD⁸ PRINDLE (*George Henry*⁷, *Zalmon*⁶, *Zalmon*⁵, *mon*⁵, . . . *William*¹), son of George Henry and Jeannette C. (Jack) Prindle, was born in New York, April 2, 1873; married June 30, 1896, Marguerite Louise Bogert, daughter of Abram H. and Louise Elizabeth (Baddeley) Bogert, of London, England, who was born Oakland, N. J., January 24, 1873; res. Mount Vernon, N. Y.; architect.

Children:

- i. HARRY ARTHUR BOGERT⁹, b. New York, Jan. 26, 1897.
- ii. MARY JEANNETTE⁹, b. Pelham, N. Y., Dec. 23, 1898; d. April 6, 1900.
- iii. HELEN MARGUERITE⁹, b. New Paltz, N. Y., Oct. 10, 1900.
- iv. GEORGE BADDELEY⁹, b. New Paltz, N. Y., Dec. 19, 1902; d. Bisbee, Arizona, May 24, 1904.
- v. FREDERICK BENEDICT⁹, b. Bisbee, Arizona, Oct. 3, 1904.

66. IDA MAY PRINDLE.

IDA MAY⁸ PRINDLE (*George Henry*⁷, *Zalmon*⁶, *Zalmon*⁵, . . . *William*¹), daughter of George Henry and Jeannette C. (Jack) Prindle, was born in New York, September 18, 1876; married June 11, 1902, Rev. **Barr Gifford Lee**, son of George W. and Delight (Baldrige) Lee, of Covina, Cal., who was born in Tumwater, Wash., Aug. 17, 1870; res. Salem, Ore.

67. DANIEL WEBSTER PRINDLE, JR.

DANIEL WEBSTER⁹, JR. (*Daniel W.*⁸, *Desmond*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Daniel Webster and Lucy Maria (Hurd) Prindle, was born in Fort Dodge, Iowa, March 11, 1872; married September 3, 1895, Lucy Rife, daughter of William Volney and Melvina (Venble) Rife, of Pulaski, Ill., who was born October, 1872; farmer; res. Villa Ridge, Illinois.

Children, born in Villa Ridge, Ill.:

- i. CAROLINE¹⁰, b. July 29, 1896.
- ii. MABEL¹⁰, b. March 6, 1898.
- iii. MELVINA¹⁰, b. Dec. 25, 1899.
- iv. EDWARD HURD¹⁰, b. June 9, 1901.

68. GRACE MARY PRINDLE.

GRACE MARY⁹ PRINDLE (*John F.*⁸, *Desmond*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), daughter of John Ferris and Frances Ann (Smith) Prindle, was born in Belleville, Wis., March 15, 1870; married September 17, 1890, **Albert Simon Tobias**, son of Rev. Simon Albert and Leah Anna (Staeger) Tobias, of Naperville, Ill.

Children:

- i. Frances Leah Tobias¹⁰, b. Kangley, Ill., Sept. 21, 1891.

69. Eugene Desmond Hamilton.

Eugene Desmond Hamilton⁹, (*Sarah M.*⁸, *Desmond*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Ezra G. and Sarah Maria (Prindle) Hamilton, was born in Sandgate, Vt., August 6, 1867; married September 28, 1891, Emma Throw, daughter of Napoleon and Emma (Casanaw) Throw, of Fort Dodge, Iowa, who was born in Brandon, Vt., January 7, 1866; res. Cedar Rapids, Iowa.

70. FRANK MINER PRINDLE.

FRANK MINER⁹ PRINDLE (*Harrison*⁸, *Hawley*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Harrison and Alice (Miner) Prindle, was born in Manchester, Vt., February 7, 1862; married Haywards, Cal., April, 1893, Kathryn, daughter of Lyman P. and Eunice (White) Carpenter, who was born in River Falls, Wis., June 4, 1865; res. New York.

Children:

- i. CARLYLE MARSHALL¹⁰, b. San Francisco, Cal., March 7, 1894.

71. HARRY AUGUSTUS PRINDLE.

HARRY AUGUSTUS⁹ PRINDLE (*Franklin C.*⁸, *Hawley*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), son of Franklin Cogswell and Gertrude Alida (Stickle) Prindle, was born in Philadelphia, Pa., August 31, 1872; married Key West, Fla., April 19, 1900, Frederica Patterson, daughter of Hon. George Bowne and Ida (Bethel) Patterson, of Key West, Fla., who was born there June 21, 1881; res. Germantown, Pa.

Children:

- i. FRANKLIN PATTERSON¹⁰, b. Orange, N. J., Jan. 6, 1903.

72. GERTRUDE ELIZABETH PRINDLE.

GERTRUDE ELIZABETH⁹ PRINDLE (*Franklin C.*⁸, *Hawley*⁷, *Zenas*⁶, *Zalmon*⁵, . . . *William*¹), daughter of Franklin Cogswell and Gertrude Alida (Stickle) Prindle, was born in Philadelphia, Pa., July 3, 1874; married Brooklyn, N. Y., July 14, 1899, Francis Gilbert, son of Newton and Mary Ann (Chandler) Gilbert, who was born October 30, 1855; res. East Orange, N. J.

Children:

- i. Gertrude Frances Gilbert¹⁰, b. East Orange, N. J., June 27, 1900.
 ii. Olive Cornelia Gilbert¹⁰, b. East Orange, N. J., Jan. 13, 1902.

73. Reuben Barney, Jr.

Reuben Barney⁹ (*Martha*⁸, *Hawley*⁷, *Zenas*⁶, *Zalmon*⁵. . . . *William*¹), son of Reuben and Martha (Prindle) Barney, was born

in Chillicothe, Mo., January 5, 1869; married January 5, 1892, Anna Reynolds, daughter of Richard W. and Mildred (Towner) Reynolds, of Chillicothe, who was born October 28, 1870; res. Chillicothe, Mo.; physician and surgeon.

Children:

- i. ———¹⁰, infant son, b. July 28, and d. July 29, 1894.
- ii. Reynolds Barney¹⁰, b. Chillicothe, Mo., Dec. 2, 1896.
- iii. Olive Barney¹⁰, b. Chillicothe, Mo., Feb. 12, 1899.

74. Percy Canfield Barney.

Percy Canfield Barney⁹ (*Martha⁸, Hawley⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Reuben and Martha (Prindle) Barney, was born in Chillicothe, Mo., May 11, 1871; married Troy, N. Y., June 15, 1893, Clara Belle Doughty, daughter of Martin and Matilda (Bernerd) Doughty, of Troy, N. Y., who was born April 16, 1870; civil engineer; res. Brooklyn, N. Y.

Child:

- i. Constant Benjamin Barney¹⁰, b. Charlestown, Mass., Nov. 17, 1899.

75. Mortimer Delleville Barney.

Mortimer Delleville Barney⁹ (*Martha⁸, Hawley⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Reuben and Martha (Prindle) Barney, was born in Chillicothe, Mo., Dec. 8, 1875; married June 8, 1899, Nellie A. Williams, daughter of George Edward and Rebecca Frances (Carson) Williams, of Fordham, Mo., who was born in Utica, Mo., March 11, 1875; physician; res. Oklahoma City, O. T.

Children:

- i. Mortimer Delleville Barney¹⁰, b. Chillicothe, Mo., April 1, 1900.
- ii. George Edward Barney¹⁰, b. Chillicothe, Mo., May 30, 1902; d. March 14, 1903.

76. Hawley Nathan Barney.

Hawley Nathan Barney⁹ (*Martha⁸, Hawley⁷, Zenas⁶, Zalmon⁵, . . . William¹*), son of Reuben and Martha (Prindle) Barney, was born in Chillicothe, Mo., August 12, 1877; married

San Francisco, Cal., November 26, 1903, Eva Turley, daughter of John and Mildred (Masterson) Turley, of Kansas City, Mo., who was born in Harrisonville, Mo., June 6, 1884; physician; res. Point Richmond, Cal.

77. Franklin Theodore Green.

Franklin Theodore Green⁹ (*Phebe M. LeVere*⁸, *Maria*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), son of Theodore and Phebe Maria (LeVere) Green, was born in North San Juan, Cal., May 5, 1863; married November 12, 1884, M. Georgia Rooker, daughter of James C. and Susan (Pinch) Rooker, of San Jose, Cal., who was born in Austin, Nevada, March 12, 1865; removed 1888 to San Francisco, Cal.; analytical chemist; res. San Francisco.

Children:

- i. Alice Rooker Green¹⁰, b. Austin, Nevada, Sept. 27, 1885.
- ii. Helen LeVere Green¹⁰, b. Austin Nevada, Dec. 23, 1887.

78. Charles Henry Earle.

Charles Henry Earle⁹ (*Mary Parker*⁸, *Mary*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), son of John Wesley and Mary (Parker) Earle, was born in New York, January 31, 1857; married September, 1880, Ida Lavinia Conner, daughter of Gregory and Jerusha Ann (Ball) Conner, of New York, who was born in New York, August, 1857; res. New York, N. Y.

Child:

- i. Edmund Percy Earle¹⁰, b. New York, June 29, 1881; res. New York. *deceased*

79. Florence Pauline Long.

Florence Pauline Long⁹ (*Sarah E. Rayner*⁸, *Susan*⁷, *Joel*⁶, *Zalmon*⁵, . . . *William*¹), daughter of William H. and Sarah Emma (Rayner) Long, was born in Bordentown, N. J., May 3, 1865; married April 17, 1886, Joseph W. Holmes; res. Trenton, N. J.

Children:

- i. Helen Rayner Holmes¹⁰, b. Trenton, N. J., June 21, 1887.
- ii. Vernon Jonah Holmes¹⁰, b. Trenton, N. J., July 18, 1889.

- iii. Ruth Bontecou Holmes¹⁰, b. Trenton, N. J., Feb. 11, 1892.
- iv. Stanley Holmes¹⁰, b. Trenton, N. J., April 7, 1896; d. Trenton, March 2, 1897.
- v. Horace Allyn Holmes¹⁰, b. Trenton, N. J., Nov. 19, 1900.

80. Henry Carrick Long.

Henry Carrick Long⁹ (*Sarah E. Rayner⁸, Susan⁷, Joel⁶, Zalmon⁵, . . . William¹*), son of William H. and Sarah Emma (Rayner) Long, was born in Bordentown, N. J., November 14, 1868; married Camden, N. J., September, 1887, Hattie Clark; res. Camden, N. J.

Children:

- i. Vida Vanelia Long¹⁰, b. Camden, N. J., Aug. 12, 1888.
- ii. Elva May Long¹⁰, b. Burlington, N. J., May 10, 1890.
- iii. Edith Long¹⁰, b. Camden, N. J., Oct. 3, 1891; d. Nov. 15, 1891.
- iv. Phineas Bishop Long¹⁰, b. Camden, N. J., Feb. 1, 1893.
- v. Olga Debra Long¹⁰, b. Camden, N. J., July 29, 1894.

81. Thomas Carrick.

Thomas Carrick⁹ (*Susan Rayner⁸, Susan⁷, Joel⁶, Zalmon⁵, . . . William¹*), son of William H. and Susan (Rayner) Carrick, was born in Philadelphia, Pa., September 16, 1874; married 1st, Asbury Park, N. J., January 4, 1897, Grace Wyckoff, daughter of Blanchard and Mary (McClure) Wyckoff; married 2nd, Providence, R. I., November 26, 1903, Louise Martinia, of London, England; res. Ocean Grove, N. J.

Child:

- i. Eilene Edith Carrick¹⁰, b. New Brunswick, N. J., March 4, 1898; res. Los Angeles, Cal.

UNLOCATED BRANCHES

"These sought their register among those that were reckoned by genealogy, but it was not found."—Nehemiah vii, 64.

ABIJAH PRINDLE.

Of this Abijah Prindle it is only known that he was an orphan and supposed to have been an only child, brought up by Benjamin and Ruhamah Billings, in Canandaigua, N. Y. He was born bef. 1787, and died bef. 1813. He married in Canandaigua, abt. 1807 (prob.), Jane Peters, dau. of Abijah and Nancy (——) Peters, of Philadelphia, who was born July 27, 1787, and died, Canandaigua, Sept. 30, 1874. The family tradition has it that Abijah Peters "fought in thirty-two battles by land and sea" in the Revolutionary war; and it is probable that he removed to western New York when the public lands there were opened for settlement to veterans of the Revolution, as the records show him to have been a sergeant.

This Abijah Prindle was accidentally killed, about 1811, by being dragged by an ox he was leading, leaving two young children, Nancy and Abijah, the latter then an infant. His widow, Jane Peters Prindle, married, 2nd, Aug. 21, 1813, Isaac LeGore (of Montreal, Canada), by whom she had eleven children, all but four of whom died young. Her second husband brought up little Abijah Prindle as one of his own, and in such a fatherly manner that the latter never knew that Isaac was not his father, and was called by his name as Abijah LeGore, until he himself came to marry when he was informed as to the facts, and his mother told him he ought to resume his own proper name of Prindle, which he did, but retained also the name of LeGore, as Abijah LeGore Prindle.

So far all attempts to trace his parentage and ancestry have only met with failure; and this much of his history is now noted here with the hope that it may lead to further information from any source, which will be most gratefully received by his descendants.

Children:

- i. NANCY², b. Sept. 4, 1808; d. in infancy.

- ii. **ABIJAH LE GORE**², b. Canandaigua, N. Y., Feb. 25, 1810 (?); m. May 3, 1832, Caroline Miriam Pearl, dau. of James and Lydia (Tobey) Pearl, of Bennington Township, Wyoming County, N. Y., who was b. Nov. 14, 1813, and d. abt. 1855. Shortly after the death of his wife he rem., in 1855, with his family and son-in-law, Don Carlos Newton, to Batavia, Kane Co., Ill., and d. in Plano, Ill., March 12, 1883.

He was a soldier of the Civil war, serving with his two sons in Co. D, 52nd Regt. Ill. Vols., of which his son-in-law, D. C. Newton, was captain, and fought in the battle of Pittsburg Landing.

Children:

1. **JANE CATHARINE**³, b. Bennington, N. Y., March 2, 1833; m. (1) Bennington, May 18, 1853, Norman J. Colton, who d. Jan. 7, 1854. Soon after his death she rem., with her father's family, to Batavia, Ill., where she m. (2) May 5, 1856, Rev. **Elijah Hanson Gammon**, who d. there July 3, 1890. He was the founder of Gammon Theological Seminary, Atlanta, Ga., and a trustee of Northwestern University, Evanston, Ill. She d. Batavia, Ill., Dec. 22, 1892.

Child, by 1st marriage:

1. **Norman James Colton**⁴, b. March 28, 1854 (posth.); d. from injuries received in street car accident in Chicago, ae. abt. 14 yrs.

Child, by 2nd marriage:

2. **Charles Samuel Gammon**⁴, b. Sept. 2, 1857; d. 1876, while away at school.
3. **MARY MARIA**³, b. Bennington, June 3, 1835; m. Oct. 27, 1853, **Don Carlos Newton**, who d. Batavia, Ill., Oct. 8, 1893. They had three sons who d. in infancy, and a dau., **May Newton**⁴, who d. ae. abt. 6 yrs. He was one of the founders of The Newton Wagon Co., of Batavia; was captain of Co. D, 52nd Ill. Vols., in which his father and brothers-in-law also enlisted in 1861, and served two years. Res. Batavia, Ill.
4. **LUCY RICHARDS**³, b. Pine Hill, N. Y., April 11, 1838;

m. Batavia, May 5, 1856, Elisha Foote, Jr.; res. Batavia, Ill.

Children:

1. Carrie P. Foote⁴, b. May 15, 1857; d. Dec. 22, 1861.
2. Frank E. Foote⁴, b. Oct. 3, 1859; d. Dec. 28, 1861.
3. Lillian M. Foote⁴, b. Sept. 21, 1861; m. Nov., 1888, as his 2nd wife, Charles Husted More, of Fort Dodge, Ia.; d. Batavia, May 3, 1891.

Child:

1. Carl Newton More⁵, b. June 25, 1890.
4. Jennie Foote⁴, b. Sept. 5, 1863; m. Batavia, 1884, Rev. Wm. H. Crawford, D.D., now Pres't of Allegheny College, Meadville, Pa.

Children:

1. John Raymond Crawford⁵, b. July, 1886. A. B., 1906, Allegheny College.
2. Lucy Pearl Crawford⁵, b. 1893.
5. Lyle M. Foote⁴, b. Aug. 18, 1865; m. Plano, Ill., May, 1906, May Speitel; res. Chicago, Ill.
6. James E. Foote⁴, b. Aug. 18, 1869; d. Nov. 1, 1870.
7. Mary Prindle Foote⁴, b. St. Joseph, Mo., Aug. 28, 1871; m. Racine, Wis., 1890, Oscar Cooley; res. Batavia, Ill.
8. Charles N. Foote⁴, b. Jan. 15, 1874; d. St. Joseph, Mo., May 3, 1874.
45. JAMES PEARL³, b. Bennington, N. Y., March 9, 1841; m. Evanston, Ill., Sept. 24, 1867, Mary Adaline Cornell; enlisted, 1861, in Co. D, 52nd Ill. Vols., and fought in the battle of Pittsburg Landing; sup't Newton Wagon Co., Batavia, till 1891; vice-pres't Plano Mfg. Co., 1891-1904; res. Batavia.

Children:

1. ALBRO BISHOP⁴, b. Chicago, Ill., April 22, 1869; m. Batavia, Oct. 4, 1894, Bertha Hollister; sup't Newton Wagon Co.; res. Batavia, Ill.
2. MARTHA CAROLINE⁴, b. Chicago, Ill., July 3, 1872; m. Batavia, Feb. 27, 1900, Eden C. Griffin; res. Omaha, Neb.

Child:

1. Mary Prindle Griffin⁵, b. Sept. 4, 1903.
3. JAMES PEARL⁴, Jr., b. Batavia, June 27, 1876; m. Meadville, Pa., Oct., 1901, Elizabeth Patton, of Hartstown, Pa.

Child:

1. JAMES PEARL⁵, 3rd, b. Nov. 1, 1903.
4. CARL⁴, b. Batavia, Oct. 10, 1882; d. Aug. 10, 1883.
5. JASON RICHARD³, b. Bennington, N. Y., Dec. 20, 1844; m. Chicago, Ill., May 15, 1872, Isabella Arents Hedenberg, dau. of John Wesley Hedenberg (1820-1902), of Lexington, Ky., and Isabella (Challacombe) Hedenberg (1827-1892), of Devonshire, England, and later of Macoupin Co., Ill.; d. Evanston, Ill., Oct. 9, 1900. He enlisted, 1861, in Co. D, 52nd Ill. Vols., with his father and two brothers in the Company of which his son-in-law, D. C. Newton, was captain, and served throughout the Civil war, taking part in the battle of Pittsburg Landing, the Atlanta campaign, Sherman's March to the Sea, and the grand review at Washington, 1865.

He was a sergeant and a member of George H. Thomas Post, No. 5, G. A. R., Chicago, from its organization until his death in 1900.

In June, 1902, his widow rem., with her five unmarried children, to Elm Grove Farm, near Bon Air, Chesterfield Co., Va.

Children:

1. MIRIAM ELISABETH⁴, b. Odell, Ill., April 24, 1873. A.B., Northwestern University, 1896 (Phi Beta Kappa).
2. ARENTS LEGORE⁴, b. Plano, Ill., April 16, 1875; m. Milwaukee, Wis., March 5, 1902, Irma Cilka Chapck (who was b. April 16, 1875); res. Chicago, Ill.
3. RICHARD HEDENBERG⁴, b. Chicago, Ill., Nov. 10, 1877; farmer; res. Elm Grove Farm, Bon Air, Va.
4. EDITH ISABELLA⁴, b. Chicago, Ill., Dec. 2, 1879; grad. Armour Institute School of Domestic Science,

- Chicago, 1901; taught Domestic Science in Jacob Tome Institute, Port Deposit, Md., 1904-5.
5. CATHARINE SARAH⁴, Chicago, Aug. 15, 1882. Ph.B., Northwestern University, Evanston, Ill., 1906; grad. Armour Institute School of Domestic Science, 1901.
 6. LUCY ADELAIDE⁴, b. Chicago, June 25, 1885.
 6. LEGORE³, b. 1847 (?); d. 1862. He enlisted, in 1861, as a drummer boy in the 52nd Regt. Ill. Vol. Infantry, but served in the ranks in Co. D with his father and brothers; died of typhoid fever contracted at Pittsburg Landing, and is buried in the National Cemetery, at Jefferson Barracks, St. Louis, Mo.

Note.—The foregoing record was furnished by Mrs. Isabella A. (Hedenberg) Prindle, of Bon Air, Va., who will be very glad to receive any further information concerning the parentage of this Abijah Prindle.

FORT ANTES CHAPTER
JERSEY SHORE, PA.

Genealogical Department
New York Library

Will you kindly inform
them enclosed that
the Prindle General
filed by F. C. Price
after a 10 year search
right link has a
light. I am
sincerely yours,

settles the identity
family -
was truly -

Jessica C. P. Brown
(Mrs J. H.)

formerly Jessica C. P. Brown

824

which
of this

JOHN PRINDLE.

Yi

is now known of this John Prindle is that he was w Milford, Conn., from which place he removed, Solomon and John, to Williamstown, Mass., and Iill. And as they were among the early settlers and their descendants have been identified with brief reference to its early days may be found

e of Aix-la-Chapelle, in 1748, which resulted in ing of the old French wars the following year, t ceased a custom to be made of the extreme

f

r. 7, 1733. Removed to Ver-
) Married----? Died Williams-
was drawn up April - 19, 1797.
.797, names eldest son Solomon
is to the following children
Son Solomon, daughter Martha
Residue of estate to be equa-
n sons Solomon and John. In-
acres of land, which is no
ll farm, where the brothers
scended to the next generation
se to the New York state line
he Vermont line. It is noteat
early times Mass., Vermont,
ted long and fiercely over
y lines.
ttsfield, Mass., Lib. 9, pp. 205
is.

May 31

g of the French Dominion in Vermont, ...
n the Plains of Abraham, the old route to the
iss. and Conn., which had for half a century
an ambush, hand-to-hand conflict, and sudden

settles the id
family -
us truly -

20 JUL 1878

Jessica C. P. K.
(Mrs J. H.

formerly Jessica C. P. K.

ent
y -
usent
is in
ogy (com
de 1906
such the
some to
id the
or me
, the
man
ed have

82

JOHN PRINDLE.

About all that is now known of this John Prindle is that he was a merchant of New Milford, Conn., from which place he removed, with his two sons Solomon and John, to Williamstown, Mass., and settled on Birch Hill. And as they were among the early settlers of Williamstown, and their descendants have been identified with its history, some brief reference to its early days may be found interesting.

After the peace of Aix-la-Chapelle, in 1748, which resulted in the temporary closing of the old French wars the following year, the General Court caused a survey to be made of the extreme

Aaron, born Nov. 7, 1733. Removed to Vermont (see page 111) Married----? Died Williamstown, Mass. Will was drawn up April 19, 1787. Probated Aug. 1, 1787, names eldest son Solomon executor, bequeaths to the following children daughter Abigail, Son Solomon, daughter Martha Alcock, son John. Residue of estate to be equally divided between sons Solomon and John. Inventory shows 148 acres of land, which is no doubt the Birch Hill farm, where the brothers lived and which descended to the next generation. It is situated close to the New York state line and not far from the Vermont line. It is noteworthy that during early times Mass., Vermont, and New York disputed long and fiercely over these same boundary lines. (Will recorded Pittsfield, Mass., Lib. 9, pp. 203 Berkshire Co. Records.

Upon the ending of the French dominion in Canada, it was determined upon the Plains of Abraham, the old route to the northward from Mass. and Conn., which had for half a century been paths of Indian ambush, hand-to-hand conflict, and sudden

settles the id
family -
us truly -

1878

1878

Jessica C. P. H.

(Mrs J. H.

Commodore James C. Kent

, the
man
ed have

JOHN PRINDLE.

About all that is now known of this John Prindle is that he was a merchant of New Milford, Conn., from which place he removed, with his two sons Solomon and John, to Williamstown, Mass., and settled on Birch Hill. And as they were among the early settlers of Williamstown, and their descendants have been identified with its history, some brief reference to its early days may be found interesting.

After the peace of Aix-la-Chapelle, in 1748, which resulted in the temporary closing of the old French wars the following year, the General Court caused a survey to be made of the extreme northwestern corner of Massachusetts, and laid down the lines of two townships adjoining one another and called them East and West Hoosac, after the name of the river flowing through that valley. East Hoosac was the one first reached by the old Mohawk trail, the then only route of travel from the Deerfield to the Hoosac over the Hoosac mountain. Fort Massachusetts, the most westerly and important of the forts established between the Connecticut and Hoosac Rivers, was located on or near the line dividing these two townships, and in September, 1752, Capt. Ephraim Williams, in command of this fort, bought two house lots in

fifteen more were bought by his officers and men. the French and Indian wars nearly all the officers their military service—the young men from being about equal in numbers.

As at Crown Point became more serious Capt. Williams was ordered with his command to the assistance of Fort Deerfield within about four miles of the fort they ran and Capt. Williams was killed at the first fire. It was found that in his will he had made a bequest of a free school at West Hoosac, provided that when incorporated as a town the name should be changed to Williams-town.

Upon the ending of the French dominion in America, which was determined upon the Plains of Abraham, the old route to the northward from Mass. and Conn., which had for half a century been paths of Indian ambush, hand-to-hand conflict, and sudden

settles the id
family -
us truly -

NOV 10 1878

Jessica C. P. H.
(Mrs J. H.)

Benjamin C. H.

the
man
have

JOHN PRINDLE.

About all that is now known of this John Prindle is that he was a merchant of New Milford, Conn., from which place he removed, with his two sons Solomon and John, to Williamstown, Mass., and settled on Birch Hill. And as they were among the early settlers of Williamstown, and their descendants have been identified with its history, some brief reference to its early days may be found interesting.

After the peace of Aix-la-Chapelle, in 1748, which resulted in the temporary closing of the old French wars the following year, the General Court caused a survey to be made of the extreme northwestern corner of Massachusetts, and laid down the lines of two townships adjoining one another and called them East and West Hoosac, after the name of the river flowing through that valley. East Hoosac was the one first reached by the old Mohawk trail, the then only route of travel from the Deerfield to the Hoosac over the Hoosac mountain. Fort Massachusetts, the most westerly and important of the forts established between the Connecticut and Hoosac Rivers, was located on or near the line dividing these two townships, and in September, 1752, Capt. Ephraim Williams, then in command of this fort, bought two house lots in West Hoosac, and fifteen more were bought by his officers and men. At the renewal of the French and Indian wars nearly all the officers and men resumed their military service—the young men from Mass. and Conn. being about equal in numbers.

As the troubles at Crown Point became more serious Capt. Williams was ordered with his command to the assistance of Fort Edward, but when within about four miles of the fort they ran into an ambush, and Capt. Williams was killed at the first fire. It was afterwards found that in his will he had made a bequest for the support of a free school at West Hoosac, provided that when incorporated as a town the name should be changed to Williams-town.

Upon the ending of the French dominion in America, which was determined upon the Plains of Abraham, the old route to the northward from Mass. and Conn., which had for half a century been paths of Indian ambush, hand-to-hand conflict, and sudden

death, became at once open and safe. And as West Hoosac was on the direct route of the expeditions to Tieonderoga and Crown Point, it is no wonder that officers and men, remembering this quiet valley, surrounded by those grand hills so well wooded and watered, afterward turned their faces thither to seek new homes. Prior to the incorporation of Williamstown, in 1765, comparatively few of the settlers came from the eastward over the rugged Hoosac Mountain, and it is noteworthy that with the exception of those who had served at the fort as soldiers nearly all the newcomers from Conn. were from the northwestern part, and from around Litchfield County as a center. In that year Rev. Whitman Welch, a native of Milford, Conn., but later, after the death of his father, living with an uncle in New Milford, where he married Marvin Gaylord, a daughter of Dea. Gaylord, was called to the charge of the new church at Williamstown. This young minister was much beloved by the people, and during his ten years' pastorate he kept in close touch with New Milford, and a goodly number of citizens from both Milford and New Milford followed him to Williamstown, where he helped them in establishing new homes. Among these early settlers are found the names of many prominent Conn. families, as Noble's, Boardman's, Deming's, Johnson's and Prindle's.

Just when John Prindle sold his store in New Milford, and came with his two sons to join his former townsmen who had preceded him, is not now definitely known, but from the "Proprietors' Book" we learn that about the year 1790 the 60-acre lot on Birch Hill had been drawn in favor of house lot 54, and it was upon this lot that John and his two sons built their new home. Here Solomon and John, Jr., married Sarah and Penelope Johnson, sisters, and reared their families under the old roof-tree which they themselves had helped to build.

About 1832 Solomon and Sarah, with their daughter Almira, who had married Henry Babcock, left the New England hills for the then "far west," and settled on a farm in Kalamazoo, Mich., where he lived until his death, and where his grandson Henry Babcock now lives.

John and Penelope remained on Birch Hill Farm, where he died in 1837, aged 61 years.

So far all efforts to trace the parentage and early history of this John Prindle, Sr., have been unsuccessful, and the foregoing

is here noted with the hope that it may lead to further information from some source, and which will be most gladly received and appreciated by his descendants.

His children were:

1. SOLOMON², b. ———; rem. from New Milford, Conn., to Williamstown, Mass., where he m. Sarah Johnson, and lived on Birch Hill; rem. abt. 1805 to Middlebury, N. Y.; ret. abt. 1810 to Williamstown, and abt. 1832 rem. to Kalamazoo, Mich., where he d. in 1835.

Children:

1. RACHEL³, b. Williamstown, June 2, 1799; m. (1) Williamstown, Mass., 1817, Thomas Stewart; m. (2) Williamstown, New York, 1832, Jacob Miller; d. Lake Geneva, Wis., Aug., 1856.

Children by first marriage:

1. Maria Stewart⁴, b. 1819; m. Samuel Wing; d. Lake Geneva, April, 1905, s.p.
2. Martha M. Stewart⁴, b. ———; m. Harrison Rich; d. Lake Geneva, 1892. 7 ch. Marshall⁵, Rosemond⁵, Frances⁵, George⁵, and three others.
3. Jane Stewart⁴, m. Wells A. Laffin; d. Lake Geneva, 1904, s.p.
4. Solomon Prindle Stewart⁴, m. Mary Allen. 1 ch. Belle⁵, m. ——— Hurlburt; res. Sebastopol, California.
5. Thomas Stewart⁴, m. Mary Murphy. 5 ch. Charles Prindle⁵, Frank E.⁵, Rosa⁵, Sally⁵ and Solomon⁵.

Children by second marriage:

6. Abby Miller⁴, b. June 27, 1833; m. ——— Fuller; res. Racine, Wis. 4 ch. Henry E.⁵, b. Oct. 10, 1856; Nellie N.⁵, b. 1861; d. 1864; Jessie⁵, d.i. and Lucy⁵, d.i.
2. ALMIRA³, b. Middlebury, N. Y., abt. 1809-10; m. Williamstown, Mass., 1831, Jonathan Babcock; rem. abt. 1832, to Kalamazoo, Mich. 4 ch., one of whom, Henry Babcock⁴, res. Kalamazoo.
2. JOHN², b. New Milford, Conn. (prob.) abt. 1775-6; m. Williamstown, 1805, Penelope Johnson, who was b. 1790, and d. 1865, sister of Sarah, who m. his bro. Solomon;

rem. from New Milford, Conn., to Williamstown, Mass., where he lived on Birch Hill Farm, and d. there Feb., 1837, ae. 61.

Children, born in Williamstown:

1. HULDAH³, b. Dec. 25, 1806; m. 1825, Elijah Lamb; d. 1833.

Children:

1. Eliza Janet Lamb⁴, b. April 7, 1828; m. (1) July 4, 1865, Edwin Blair; m. (2) Dec. 21, 1880, James Blake; d. Jan. 1, 1903. 1 ch. Theresa Almeda, m. Nov. 19, 1872, William R. Carpenter; res. Pittsfield, Mass.
2. John Edwin Lamb⁴, b. Sept. 4, 1830; m. Jan. 2, 1853, Jane Daniels; res. Williamstown.

Children:

1. F. Bell Lamb⁵, b. May 13, 1858; m. Feb. 7, 1884, Edward C. Young. 3 ch. John Lamb, b. Oct. 5, 1887; Don L., b. May 6, 1891; Henry A., b. Feb. 9, 1895.
2. Eva D. Lamb⁵, b. Jan. 24, 1863; m. Jan., 1886, Henry E. Hopper; res. New York. 2 ch. Winifred B., b. Jan. 9, 1888; Guy G.⁶, b. March 24, 1890.
3. Jennie M. Lamb⁵, b. May 16, 1865; m. Nov. 12, 1889, Elmer B. Vars; d. Berlin, N. Y., Feb. 25, 1898. 1 ch. Olive Jane, b. Feb. 25, 1898.
4. John E. Lamb⁵, Jr., b. April 18, 1867; m. Nov., 1892, Josie Robinson. 4 ch. Matilda B., b. Oct. 9, 1893; Henry H., b. June 28, 1895; Jennie M., b. Oct. 26, 1899, and Grace E., b. Aug. 9, 1903.
5. Bert E. Lamb⁵, b. Aug. 16, 1869; m. May 9, 1893, Blanche Vars; d. Dec. 14, 1897.
6. Robert E. Lamb⁵, b. April 23, 1873; m. March 22, 1894, Martha Whitney. 4 ch. Hazel Louisa, b. March 4, 1896; Vera Whitney, b. June 10, 1899; Marion Helen, b. Jan. 28, 1901, and Doris Gertrude, b. Aug. 3, 1904.
7. Louis G. Lamb⁵, b. Jan. 24, 1876; m. Aug. 7,

- 1900, Ella C. Galusha. 2 ch. Galusha, b. Oct. 26, 1901, and Ruth Adaline, b. April 29, 1903.
2. ELIZA³, b. March 24, 1807; d. June 7, 1811.
 3. SARAH ANN³, b. Williamstown, Dec. 14, 1811; m. (1) March 13, 1834, Erastus C. Smith; m. (2) 1852, Dewitt C. Smith; d. Berlin, N. Y., July 5, 1897.

Children:

1. Robert W. Smith⁴, b. North Adams, Mass., March 7, 1835; m. ———; res. Hornellsville, N. Y.
2. Mary M. Smith⁴, b. Williamstown, Sept. 14, 1837; d. Aug. 20, 1859.
3. Frances Maria Smith⁴, b. Texas, Mich., June 19, 1840; m. Marion, Iowa, Sept. 5, 1870, Lester S. Cowdrey.

Children:

1. John Parley Cowdrey⁵, b. Oct. 31, 1871; d. Americus, Kan., June 20, 1872.
 2. Rosa Isabella Cowdrey⁵, b. Americus, Kan., May 21, 1873; m. March 27, 1900, Orville Viele; Berlin, N. Y.
 3. Sarah Antoinette Cowdrey⁵, b. Robin, Benton Co., Ia., March 12, 1876; m. June 22, 1904, Merton Bly; res. East Poestenkill, N. Y. 1 ch. Carl Alden Bly⁶, b. March 30, 1905.
 4. Rollin H. Smith⁴, b. June, 1842; d. July, 1851.
4. JOHN³, Jr., b. Feb. 20, 1815; m. Williamstown, 1842, Cornelia Walley; rem. to Sharon, Wis.; d. Jan. 1, 1891.

Children:

1. FRANKLIN⁴, b. Aug. 15, 1843; d. Feb. 26, 1862, while in service as soldier of the Civil war.
2. STEPHEN W.⁴, b. Sept. 21, 1845; m. Dec. 29, 1867, Mary H. Billington; res. Belvidere, Ill.

Child:

1. CHARLES W.⁵, b. March 3, 1879; m. Feb. 25, 1903, Grace Bird. 1 ch. JOHN WALLEY, b. April 11, 1904.
3. JUNIATA⁴, b. June 3, 1849; m. Nov. 13, 1867, Wheeler H. Stevens; res. Sharon, Wis.

Child:

1. **Carrie B. Stevens**⁵, b. Dec. 8, 1870; m. Sept. 28, 1897, **Dr. M. V. Dewine**. 1 ch. **Donald S.**, b. Aug. 31, 1900.
4. **ALIDA B. H.**⁴, b. Dec. 1, 1855; April 3, 1873, **Stephen M. Warren**; res. Sharon, Wis.

Children:

1. **Willis M. Warren**⁵, b. May 27, 1879; m. Dec. 28, 1898, **Grace Merriott**. 3 ch. **Gertrude**, b. Dec. 15, 1899; **Pearl**, b. Sept., 1901, and **Clifford**, b. Oct. 19, 1902.
2. **Mabel J. Warren**⁵, b. April 20, 1881; m. Dec. 7, 1898, **Wesley E. Noble**. 2 ch. **Marcia M.**, b. June 15, 1901, and **Harold N.**, b. April 19, 1904.
3. **Jesse E. Warren**⁵, b. April 15, 1883; m. Nov. 7, 1904, **Agnes Erickson**. 1 ch. **Lester E.**, b. Aug. 19, 1905.
5. **MARTHA J.**⁴, b. Aug. 26, 1859; m. March, 1874, **Charles S. Raymond**; res. Reading, Pa.

Children:

1. **John W. Raymond**⁵, b. July 12, 1878; m. Jan., 1900, **Mamie Landis**; res. Burlington, Iowa. 2 ch. **Clarence** and **Bernice** (twins), b. Feb., 1902.
2. **Mary Raymond**⁵, b. May, 1880; res. Kalamazoo, Mich.
3. **Maud S. Raymond**⁵, b. June, 1882.
5. **PARLEY J.**³, b. June 23, 1817; m. Hoosac Falls, N. Y., March 7, 1848, **Wealthy Nichols**, who was b. Jan. 13, 1822, and d. Feb. 23, 1902; d. Oct. 30, 1871.

Children:

1. **MARY**⁴, b. Dec. 11, 1849; m. Feb. 24, 1870, **George Edward Brockway**; res. Salem, N. Y.

Children:

1. **Ella A. Brockway**⁵, b. Jan. 24, 1872; m. Oct. 18, 1892, **Chauncey Boughton Hawley**; res. Half Moon, N. Y. 4 ch. **Edward B.**, b. April 17, 1894; **Harold A.**, b. Aug. 12, 1895; **Esther H.**, b. Jan. 15, 1898, and **Helen B.**, b. Aug. 15, 1905.

2. Maud B. Brockway⁵, b. Sept. 26, 1877; d. Oct. 25, 1882.
3. George Edward Brockway⁵, Jr., b. Oct. 25, 1883.
2. JOHN F.⁴, b. Sept. 15, 1851; m. Feb. 14, 1877, Lucy A. Bridges.

Children:

1. CARL E.⁵, b. Feb. 21, 1879; m. June 6, 1901, Nellie McQuade; druggist; res. Boston, Mass. 2 ch. PARKER, b. Feb. 25, 1903, and HAROLD, b. April 22, 1905.
2. CABLE H.⁵, b. July 7, 1881; m. Sept. 29, 1901, Leona Church; res. Williamstown. 1 ch. HELENE, b. Aug. 12, 1902.
3. GUY⁵, b. July 4, 1890.
4. GERTRUDE⁵, b. Jan. 7, 1892.
3. GEORGE HENRY⁴, b. Feb. 23, 1854; m. Oct. 14, 1874, Lizzie Southworth; res. Williamstown.

Children:

1. SUMNER INCREASE⁵, b. Oct. 27, 1875.
2. EUGENE PARLEY⁵, b. July 17, 1878; m. Nov. 27, 1901, Bessie Viola Belding; res. Williamstown. 1 ch. EUGENE WINTHROP, b. June 12, 1903.
3. JULIA BETH⁵, b. April 3, 1882.
4. GEORGE HENRY⁵, Jr., b. Sept. 5, 1894; res. Williamstown.
6. MARSHALL EATON³, b. May 13, 1819; m. (1) Nov. 28, 1843, Maria Brown; m. (2) Dec. 10, 1862, Caroline Lamphier; res. Birch Hill Farm, Williamstown, Mass.

Children, by 1st marriage:

1. LUCY ADALINE⁴, b. Oct. 8, 1844; m. March 4, 1866, James Goodrich; res. Williamstown.

Children:

1. Florence Eugenia Goodrich⁵, b. Jan. 25, 1867; m. Feb. 8, 1885, Herbert Moone; res. Williamstown. 6 ch. Herbert Dewey, b. Dec. 25, 1885; Herbert Kennedy, b. June 7, 1888; Lena, b. June 9, 1892; Clyde Allen, b. March 12, 1894;

Walter Wilson, b. April 27, 1899, and Roy Goodrich, b. April 16, 1904.

2. FANNY AUGUSTA⁴, b. Sept. 20, 1846; res. Williamstown.
3. JOHN CLINTON⁴, b. Aug. 19, 1848; m. June, 1872, Cynthia Danforth; d. Williamstown, May 19, 1895.

Children:

1. CHARLES F.⁵, b. July 10, 1873; m. May, 1901, Mary Furkhardt; d. Williamstown, May 19, 1895. 1 ch. b. and d. 1904.
2. MATTIE BELLE⁵, b. Oct., 1879. 3. MAUD CYNTHIA⁵, b. July 9, 1884. 4. MABEL MARIA⁵, b. April 18, 1886. 5. MARGERY⁵, b. July, 1888. 6. RONALD⁵, b. July, 1893, and FRANCES⁵, b. Sept., 1894.
4. EDWARD MARSHALL⁴, b. July 30, 1850; m. March 5, 1873, Hattie Atherton; d. Oct. 5, 1877. 1 ch. HATTIE LOUISA⁵, b. Oct. 6, 1876; res. Pownal, Vt.
5. BENJAMIN FRANKLIN⁴, b. Sept. 2, 1852; d. in infancy.
6. JAMES PARLEY⁴, b. Aug. 3, 1854; d. 1877.
7. CHARLES HOSFORD⁴, b. May 13, 1856; m. Jan. 10, 1876, Alice Chamberlain; res. Williamstown.

Child:

1. FREDERICK LEGRAND⁵, b. Aug. 25, 1878; m. 1900, Mary Danforth. 2. IRMA ALICE⁵, b. April 27, 1891. 3. RAYMOND.

Children, by 2nd marriage:

8. E. FRANKLIN⁴, b. Oct. 9, 1863; m. Oct. 2, 1887, Augusta Myers; res. Beloit, Wis.

Child:

1. ARTHUR B.⁵, b. Oct. 12, 1888. 2. MARSHALL E.⁵, 2nd, b. July 14, 1892. 3. JESSICA M.⁵, b. April 23, 1894.
9. JENNIE ADELE⁴, b. Nov. 22, 1865; res. Williamstown.
10. JESSICA COLE⁴, b. Nov. 7, 1870; m. Dec. 28, 1893, Samuel Humes, of Jersey Shore, Pa., who was b. Oct. 25, 1870, and d. Sept. 30, 1904; res. Jersey Shore, Pa.

Child:

1. Margaret Prindle⁵, b. Dec. 2, 1894. 2. Hamilton Marshall⁵, b. May 8, 1896; d. July 9, 1897. 3. Samuel⁵, Jr., b. Jan. 29, 1901.
11. CLARENCE HARVEY⁴, b. May 6, 1876; m. March, 1905, Flora Maynard. 1 ch. CAROLINE COLE⁵, b. Nov. 19, 1905.
7. CLARISSA ADALINE³, b. May 13, 1821; m. Dec. 28, 1842, Daniel B. Galusha; d. Feb. 29, 1904; res. Williamstown.

Children:

1. Lyman Henry Galusha⁴, b. Aug. 30, 1844; m. Jan. 17, 1866, Sarah Jane Hickox; res. Williamstown.

Children:

1. Chauncey L. Galusha⁵, b. Nov. 6, 1866; m. April 12, 1889, Susan Turner. 2 ch. Lyman, b. July 15, 1891; d. Feb. 16, 1902, and Dexter, b. April 21, 1905.
2. Grace Lillian Galusha⁵, b. Nov. 2, 1867; m. Oct. 8, 1887, H. Dexter Bailey; d. March 21, 1891. 2 ch. Bierce, b. July 20, 1888, and Beulah, b. Feb. 27, 1891.
3. George Arthur Galusha⁵, b. Oct. 4, 1868; m. Oct. 27, 1890, Ella May Newell; res. Troy, N. Y. 3 ch. Gertrude, b. Nov. 2, 1891; Newell, b. Aug. 5, 1893, and Alta, b. March 1, 1898.
4. Harry Parley Galusha⁵, b. Sept. 1, 1871.
5. Linnæus Hickox Galusha⁵, b. July 29, 1874; m. Oct. 15, 1900, Della Brooks; res. Williamstown.
2. Eliza Harriet Galusha⁴, b. Jan. 18, 1846; m. Sept. 7, 1870, Seth H. Phelps; res. Williamstown. 2 ch. Ruth G.⁵, b. July 9, 1871, and Abbie⁵, b. Dec. 13, 1873.
3. Ellen Galusha⁴, b. Jan. 4, 1848; m. Jan. 3, 1881, Luther E. Noyce; res. Williamstown. 1 ch. Helen⁵, b. May 25, 1884.

4. **Frank Prindle Galusha⁴**, b. June 6, 1850; m. (1) Nov. 25, 1876, Mary Navin; m. (2) Jan. 15, 1891, Delilah Shanahan; res. Troy, N. Y.
5. **Mark Galusha⁴**, b. April 30, 1852; m. Nov. 6, 1873, Cora E. Green; d. July 19, 1885.

Children:

1. **Arthur G. Galusha⁵**, b. July 14, 1874; m. Nov. 12, 1897, Helen Cook; res. Williamstown. 2 ch. **Mark Hampton**, b. May 1, 1899, and **Walter John**, b. March 10, 1892.
2. **Charles M. Galusha⁵**, b. July 19, 1876; m. Jan. 31, 1899, Beulah Snyder; res. Williamstown. 1 ch. **Anna Beatrice**, b. Jan. 3, 1902.
3. **Ella Cornelia Galusha⁵**, b. March 17, 1879; m. Aug. 7, 1900, **Louis G. Lamb⁵**; res. Williamstown. 2 ch. **Galusha Lamb**, b. Oct. 26, 1901, and **Ruth Adaline Lamb**, b. April 29, 1903.

Note.—These two ch. are of the same generation in both lines of descent from **HULDAH³** and **CLARISSA ADALINE³**.

4. **Mamie Albina Galusha⁵**, b. Jan. 23, 1886.
6. **Daniel Galusha⁴**, b. July 19, 1854; m. Oct. 24, 1878, Mary Emma Green; res. Williamstown.

Children:

1. **Daniel Jones⁵**, b. Dec. 4, 1880. 2. **Edward Marcellus⁵**, b. Dec. 22, 1884. 3. **Bell⁵**, b. Dec. 13, 1886. 4. **Anna⁵**, b. Oct. 16, 1889; d. May 9, 1890. 5. **Grace⁵**, b. April 26, 1891.
7. **Charles S. Galusha⁴**, b. Sept. 13, 1856; m. May 12, 1886, Hattie Bell Cleveland; res. Windsor, Mass.

Children:

1. **Charles Daniel⁵**, b. Aug. 17, 1888. 2. **Martha⁵**, b. Jan. 1, 1890. 3. **Clara Eliza⁵**, b. April 12, 1891. 4. **George Cleveland⁵**, b. June 16, 1892. 5. **Donald B.⁵**, b. Jan. 26, 1894. 6. **Marion Edith⁵**, b. March 16, 1896. 7. **Dorothy Prindle⁵**, b. March 2, 1898. 8. **Lyman Arthur⁵**, b. Nov. 14, 1899. 9. **Aurelia Millicent⁵**, b. Oct. 13, 1901.

8. Ida Galusha⁴, b. Jan. 1, 1858; m. March 17, 1877, Charles S. Bridges; res. Williamstown.

Children:

1. Mabel Carrie⁵, b. June 5, 1881. 2. Bernard⁵, b. March 17, 1884. 3. Grace Lillian⁵, b. Sept. 9, 1886. 4. Danforth Frederick⁵, b. Sept. 9, 1889.
9. Abbie Galusha⁴, b. March 30, 1861; res. Williamstown.
10. Jennie Galusha⁴, b. Aug. 28, 1864; res. Williamstown.
8. LYMAN DOUGLAS³, b. May 4, 1823; m. ———; rem. to Glenwood, Iowa; grad. Williams College, 1847. Had 4 ch. of whom HENRY A.⁴, b. Nov. 11, 1866; res. Memphis, Neb., and has 3 ch., FLORENCE⁵, b. 1895; CHARLES⁵, b. 1900, and WALTER⁵, b. 1905.
9. EDWARD FRANKLIN³, b. Oct. 4, 1828; went West, married Mary Jane Marsh, and now resides in Achilles, Kansas. 7 ch., 3 dec'd.

Note.—The foregoing record was furnished by Mrs. Samuel Humes (Jessica Cole Prindle), of Jersey Shore, Pa., who will be very glad to receive any further information concerning this family, and particularly as to the parentage of this John Prindle, who came to Williamstown from New Milford, Conn.

APPENDIX

APPENDIX

NOTE 1.

The name of WILLIAM PRINGLE, the emigrant and progenitor of the Prindle family traced in this volume, first appears in America, in the Colonial Records of New Haven, Conn., in 1653-54, where he is referred to as "the Scotchman which lives at Mr. Allerton's."

He took the oath of fidelity to the New Haven Jurisdiction, Theophilus Eaton, Governor, on April 4, 1654; married Mary Desborough, December 7, 1656; and, after living for some time in New Haven, bought about 1672, from the administrators of the estate of Sergeant Thos. Jeffreys, 24 acres of land in what is now West Haven, but then really a part of New Haven, and known as "West Farms," and settled there. This land lies between what is now Main and Elm Streets, and Second and Third Avenues, and the old house formerly stood in Second Avenue near Main Street. A part of this land is now owned and occupied by the children of Rollin W. and Lugevia (Prindle) Hine, descendants of the 8th generation, and lies opposite their present home. His name is not found on a list of residents of New Haven, 1640-50.

These brief items tell nearly all that is now known of William Pringle, but much more is needed to satisfy the interest in the progenitor of a family, and we find considerable information of value in the general history of the times and customs of the people where he dwelt.

Isaac Allerton was a passenger on the "Mayflower," and "was chosen to be an Assistante unto" Gov. Bradford for many years in succession. He was sent several times to England and to Holland to dispose of furs and other products of the Colony and given "full power to conclude the former bargains with ye adventurers." Having been given so much power some cause for dissatisfaction would naturally arise, and about 1632 his connection with the Plymouth Colony was severed, though he was not until several years after a settler of New Haven.

The New Haven Colony arrived at New Haven in the spring of 1638, having passed the winter in Boston, and was composed principally of members of the church and congregation of which the Rev. John Davenport was pastor, in Coleman Street, London. They came provided with means and "men skilled in various arts," and

Cotton Mather writes "The Colony was under the conduct of as holy, and as prudent, and as genteel persons as most that ever visited these nooks of America."

Mr. Allerton came to New Haven to stay about 1646, and built a handsome house "all of oak and the best of joiner work," having four porches and equal in every respect to that of the Governor. The intervening years were probably spent in New York where he continued his trading, though the final settlement of his affairs with the Plymouth Colony dragged along for several years.

He was married three times, his first wife being Mary, the daughter of Elder Brewster, whose account of Mr. Allerton's relations to the Plymouth Colony is quaint and interesting, and gives us an idea of the man and his character, although he is mentioned only at long intervals in the Elder's diary.

. . . "Besides, through private gaine, I doe persuade my selfe, was some cause to lead Mr. Allerton aside in thse beginnings, yet I thinke, or at least charitie caries me to hope, that he intended to deale faithfully with them in ye maine, and had such an opinion of his own abilitie, and some experience . . . as he conceived he might both raise himselfe an estate, and allso be a means to bring in such profits to Mr. Sherley. . . . At length, they, having an opportunitie, resolved to send Mr. Winslow, with what beaver they had already, into England, to see how ye square wente, being very jealous of these things, and Mr. Allerton's courses."

Mr. Sherley writes also,

"I fear neither you nor we have been well delte withal . . . and yet for all this . . . I dare not but thinke him honest, and that his desire and intente was good."

In the Chronicles of New Haven Green, it is stated that,

"On the lower Green, in some place unknown, but supposed to be not far from the flagstaff, lies Isaac Allerton, one of the * Mayflower Pilgrims, and 'father of American Commerce'." *

This is the man under whose roof our William Pringle found a home, but for how long a time we do not know. The town records of New Haven make some interesting references to him, which gives us some idea of the man he was, as will be seen by the following extracts:

"Feb. 27, 1653.—The townsman were desired and appointed to speak with the Scotchman which lives at Mr. Allerton's, and see if they can agree with him to sweep the chimneys in the town according to the order made 13th of November, 1643."

"Jan. 28, 1655.—It was propounded that one might be gotten to sweep chimneys in the town. William Pringle was named, and some were desired to speak to him to come to the governor and speak with him about it."

"Feb. 11, 1655.—The governor further acquainted the town that

* He was associated also with

Gevert Lookermans a wealthy trader of
New Amsterdam

William Pringle, who was spoke of to the last court to sweep chimneys for the town, had been with him, and propounded some difficulty in the work, but the manner of paying discouraged him much, but hoping that may be amended, he is willing to try another year, if the town will lend him 40 shillings in corn, and let him have a canvas frock, and hood, to cover his clothes when doth the work. But now, Peter Mallory, from him declared, that the 40 shillings to be lent, he let it fall, so he may have the frock propounded, and his pay for his work duly paid him. The town declared if canvas can be got, he shall have such a frock and hood, he promising that if he leave the work, to leave such garment to the town again, and that men pay him down for his labor, or otherwise to his content, but if not, upon complaint the court will see it remedied, and that all chimneys in the town be included. and none exempted from pay, though they sweep them themselves, provided that he come within such time Winter and Summer, as is expressed in an order in the town records."

"The 4th of the 10th month, 1656.—The townsmen are desired to treat with William Pringle and agree with him to sweep chimneys for the town as they see cause."

The inhabitants were obliged to have their chimneys swept twice a year, or be fined. The doer of the task was not looked down upon by the others, for there were many things essential to the welfare of such a community that were not particularly agreeable, but persons to perform such duties were appointed by the town meeting and regarded as a call to duty for the common welfare. Many of the early chimneys were built of logs and plastered with clay on the inner surface, and it was, therefore, a matter of self-protection to appoint and maintain the office of Chimney sweep. But it was sometimes difficult to get and keep one in the office, largely, no doubt, because "the manner of paying discouraged them much." for in 1658 "the townsmen informed the Court that they could prevail upon no man to be chimney sweeper." William's independent way of "treating with the townsmen" indicates his standing in the community.

After these records William's name appears in the transfer of property, and in the birth records of his children, etc. His will, dated October 17, 1689, and probated June 5, 1690, with inventory of his estate, also appear; but the exact date of his death is not now known.

William and Mary were in all probability buried in the ancient ground of New Haven Green, which was used as a place of burial from 1638 to 1812.

The part of this ground so used was that around and under the present Center Church, in the crypt of which are still preserved many headstones of the early settlers. When the Green was leveled

in 1820 the stones that were in good condition were taken to the then new Grove Street Cemetery and placed against the stone fence, but none can be found there of William or Mary.

The vestry records of Christ Church date back as far as known only to 1778, while those of Trinity Church date back only a few years earlier, to 1767, and contain the names of many Prindles, including those of Joseph^{2, 3, 4}, at which time the Prindles of New Haven were, and ever since have been, staunch Episcopalians.

It is not known to what denomination William belonged, but in the assignment of seats in the old "meeting house," by order of the general court, Feb. 20, 1661-2, the name of William Pringle appears, with others, on the list of those seated "Below the door," and Mrs. Isaac Allerton is assigned a seat, with other women, "In the short seats at the upper end," Mr. Allerton having died in 1659. It is probable that William may have had a sitting in the meeting house before this time, as the last order of the court before this, assigning the seats, was dated 4 yrs. before and then the names of both Mr. and Mrs. Allerton appear.

Besides the name of William Pringle in 1653, on the New Haven records, we have a John Pringle, "after-planter," in 1645, on the Milford records; but thus far nothing further has been learned about him, nor of his relationship, if any, to William. He might easily have been an older brother, perhaps bringing William with him as a lad, for William does not take the oath of allegiance until 1654. Or perhaps William may have followed John a little later; possibly one or both "were adventurers" in a company brought over by Mr. Allerton. About these things, however, we can only conjecture. Of the traditions that come from more or less widely separated branches of the family, nearly all agree that there were "brothers" who came to this country, but differ as to the number, whether two or three, though all agree that *one* settled in Connecticut.

There were Prindles and Pringles in several of the colonies, but they were probably later emigrations from England and Scotland. In the old country they were most numerous in the border counties of Northumberland in England, and Roxburgh in Scotland, the earliest records of Pringles being found at the latter place.

William Pringle's Will. Probated June 5, 1690.

New Haven Probate Records. Vol. II, pp 38-39.

Wm. Pringle.

The last Will & Testament of William Prindle: Imprimis, when it shall please god to take me out of this world, I doe bequeath my foule to the lord, & my body to a decent buriall; And as for my goods & effects I doe bequeath unto my loveing wife & my son Eleazer Prindle, and when it shall please god to

take away my wife by death, Then doe I will the whole of my estate unto my aforeid son Eleazer Prindle to be his forever; only further, for the comfortable subsistence of my wife, I doe will that she shall have command of the house & what is within ye house dureing her life, & at her decease, then my son Eleazer Prindle as aforeid shall receive ye whole of my estate, he paying all my debts & Legacyes & the Legacyes are to my children that are here mentioned: Unto John Prindle twenty shillings./ Unto Ebenezer Prindle twenty shillings./ Unto Sam^l Prindle twenty shillings Unto Mary Roach twenty shillings.—Unto Hannah Prindle twenty shillings Unto my daughter Beecher five shillings & unto Joseph Prindle five shillings. And furthermore my aforeid son Eleazer whom I have made my executo^r, doth engage to maintaine me and my wife as long as we shall live comfortably: And upon these considerations, I doe as above id Will will unto my aforeid son Eleazer Prindle, all & the whole of my estate, goods, cattle, chattels, my house, orchard, upland & meadow, to be his & his heys forever; peaceably & quietly to possess the whole of my estate, without any hindrance, lett or molestation, from any person or persons to enjoy forever: This I doe own as my last Will & Testament as wittness my hand this seventeenth of October one thousand six hundred eighty nine./

The marke of X William Prindle.

Testes
William Trowbridge
John Umfrevile

An Inventory of the estate of William Prindle deceased.

	l.	s.	d.
Imprim's The house & land & meadow.....	82	10	00
# : one cow 4 ^l ./ a cheft 10 ^s , Two payre of sheets 2 ^l	06	10	00
# : By bedding & blankets 5 ^l , two bedsteads 15 ^s .	05	15	00
# : By two wheels 16 ^s his clothing 2 ^l	02	16	00
# : By an iron pott, a pan, tramels, & pothangers.	05	05	00
# : by axe & old iron, 13 ^s 6 ^d / winding blades & scales 2 ^s	00	15	06
# : by trays, dishes & spoones 5 ^l 5 ^s ./, old tubs & salt 12 ^s	05	13	00
# : by chayres & formes 8 ^s ./ an old bible 5 ^s	00	09	00
# : by Tobaccoc 5 ^s ./ by fowles 5 ^s	00	10	00
	<hr/>		
	105	19	06

John Clarke } Apprifors
John Smith }

NOTE 2.

The following copy, from the files of the Pension Bureau at Washington, of the application of Samuel⁴ (*Samuel³, Samuel², William¹*) for a pension, is of interest in connection with his service as a soldier of the Revolutionary war:

State of Vermont }
Rutland County } ss.:

On this 21st day of August, A. D. 1832, personally appeared in open Court before the Hon. Probate Court for district of Fairhaven in the County of Rutland now sitting Samuel Prindle a resident of Poultney in the County of Rutland & State of Vermont aged 85 years the 30th day of March last who first being duly sworn according to law doth on his oath make the following declaration in order to obtain the benefit of the Act of Congress passed June 7th 1832.

That he entered the service of the United States under the following named officers & served as herein stated—That in March 1775 he enlisted at New Milford Litchfield County Connecticut in a regiment commanded by Col Waterbury—the major's name was Hawby the Captain of his company was Joseph Smith Ensign Asbel Ruggles Orderly Sergant David Smith—That in about one month after enlisting he marched from New Milford into Newtown through Norwalk to Horseneck & remained there about one month on drill when Gen Washington called on his way to Boston & ordered them to New York—That he in the Regiment commanded by Col Waterbury & accompanied by three others (he thinks) marched to that place & encamped a short distance out of the City until sometime near the first of August when they received orders to leave for St. Johns—That he in company with the same Regiment aforesaid ascended the North River to Albany where he landed and marched to Halfmoon Point now Waterford—that he remained here three or four weeks when the army was separated into two divisions, one to advance to Ticondaroga by the way of Lake George, the other by Lake Champlain, that he marched to Skeensboro now Whitehall & there took boat to Ticondarago where the other division arrived two or three (days) after them—According to the best of his memory he remained here four or five weeks & then proceeded with the army under the command of Gens Schuyler and Montgomery down the lake in the Batteaux they had constructed (at) Ticondaroga to the Isle aux Noix which on their approach was abandoned by the enemy who retreated immediately to St Johns—that he with the American Army followed & landed on the west side of the lake within nearly one mile from the Fort. This shore the applicant says was a wilderness except a cleared place of a few rods on which stood a small log hut. That

here he with the army had a skirmish with a party of Indians a few moments after their arrival—that fifteen Americans were killed & some wounded. Among the wounded was Major Hawby whom the applicant aided in bearing to the boat. That during this time Gen Schuyler remained on board the boat & soon after the engagement with the Indians he saw a well dressed gentlemanly appearing man issue from the woods & make a signal when he was permitted to pass & went on board the boat where Gen Schuyler had remained & after staying there two or three hours returned in the same direction he came—That soon after the stranger retired & on the same day they arrived he with the army were ordered back to Isle aux Noix where they went & (agreeable to the best of the applicants memory) remained ten or twelve days. He remembers that in consequence of the above named occurrence & the delay occasioned by their return, the officers & soldiers became disaffected with Gen Schuyler & also that during a very dark night a number of musket balls were fired through his *markee*, when the Gen immediately returned to Ticondaroga. That the command then developed upon Montgomery who led the applicant with the American army back to St Johns & commenced besieging the fort which surrendered after forty six days. That during this siege they took a number of prisoners who in small parties endeavoured to obtain a passage into the fort—That he with the American army took between six & seven hundred prisoners. About the last of November he with a hundred Americans comprising a guard for the prisoners & commanded by Capt Mott returned to the Isle aux Noix agreeable to orders. That he with the guard & prisoners proceeded up the lake & remained over night at the following named places—The 1st night at the Point of Fair, the 2nd on a small island in the (lake) in order to guard the prisoners with more ease & safety, the 3d at Crown Point, the 4th at Skeensboro (now Whitehall), the 5th at Fort Ann, the 6th at Fort Edward, the 7th he has forgotten, the 8th arrived at Albany where they remained two days to obtain conveyance down the North River. That four sloops were obtained one for the guard & two for the prisoners—That in the evening before they sailed while lying by the wharf, the applicant with two others by the name of Platt and Hogins went a few rods from shore to a tavern to obtain some *cider*; that while there the guard vessel moved off & they were compelled to go on board the sloop which contained the prisoners & there remain over night—That the next morning he informed the Captain of the sloop how they were situated & requested him to send them to their vessel. That the Captain went with them & on the way informed them that the prisoners in the rear sloop had during the preceding night obtained by the aid of some Tories at Albany a box of arms & ammunition confined the Captain & sailors on board their sloop & were

prepared upon the first favourable breeze to take the other vessel containing the prisoners & run by or capture the guard vessel & join an English ship of war by the name of Asia then lying near New York—That upon Capt Mott receiving information of the above circumstances he sent the applicant with others who boarded the sloop, took the arms & ammunition unbound the Capt & sailors & soon after landed on the west side of the River and marched to Kingston & remained there until a sufficient number of militia were raised to take the prisoners to Philadelphia—That he having served nine months had a written discharge from Capt Mott in December of the same year which has long been lost. That in March 1776 he enlisted in a company for nine months commanded by Capt Lazarus Ruggles. Lieut Ashbel Ruggles Serjant Asa Warner & marched from New Milford to White Plains & joined the main army at that place under Gen Washington—That he with the army marched from there to New York remained there for some time, on different duties—that upon their approach he with the army fought upon the retreat back to White plains during which he remembers that the son of Capt Ruggles was taken prisoner with some others in his company—That he was in the battle at White plains which ensued & remembers that Capt Ruggles was wounded in the arm by a cannon ball, after which engagement the enemy retired to New York—That in October of the same year being informed that his wife was dangerously sick he hired a man for two months (at the end of which time the term for which he enlisted would have expired) when he received an honourable discharge & returned immediately to New Milford having served under this enlistment seven months.

He hereby relinquishes every claim whatever to a pension or annuity except the present & declares that his name is not on the pension roll of the agency of any State.

Sworn & Subscribed the
day & year aforesaid

SAMUEL PRINDLE.

A Certificate of Pension, No. 15,577, was issued to this applicant, Samuel Prindle, August 16, 1833, and his name placed on Roll of Vermont at the rate of \$53.33 per annum, to commence on the 4th day of August, 1831, under the Act of June 7, 1832.

The following interesting statement of the religious experience of this Samuel Prindle was found among his papers, and now contributed by one of his descendants, Mr. Charles I. Brooks, of New York City:

SAMUEL PRINDLE'S EXPERIENCE.

I was born in Newmilford in Connecticut in the year A. D. 1747 and brought up by Religious Parents in the Presbyterian order and had good instruction from them; but I lived much like the great part of youths, but I thought it was necessary to have Religion before I died, but Put it off for Some future time. When I was about fifteen I had been to a ball and we had agreed to have another the next week. One day as I was alone this question seemed to be put to me: Will you follow the vanity of this world and go to hell, or will you Seek Religion and go to heaven? I paused awhile and my conclusion was I could not bear to think of going to hell but I would go to the ball this once and then I would Seek Religion. But after I had been I thought but little about Religion but I intended when a more convenient time came then I would have religion, which I thought would be when I came to be Settled in the world. But alas when that time came I was no more ready or willing than before. My mind was taken up with the cares of this world but when I came to have children according to custom I went and owned the Covenant and had my Children Sprinkled and thought my Self about as good as other people. So I lived till I was about twenty-five years of age, when it Pleased God to bring a sore sickness upon me so that one night the neighbors and friends was called in thinking I was dying and I thought so too. But the Distress of my mind cannot be expressed by tongue or pen. I knew I was not Prepared for death but oh the eternity that opened to my view. If I had been going to be Cast into the midst of a burning fry fernis it would have been nothing in comparison to the thots of eternity which I expected soon to fall into. All the hopes I had was that my life mite be Spaird, which I earnestly prayed for and Promised the allmity if he would spair my life I would live a religious life. My request was granted and I recovered by degrees but as I recovered my Concern wore off and the Concern about the world increased for about three months when one day these words Came into my mind but and if that evil Servant Shall Say in his heart my Lord delayeth his Coming and shall begin to beat his fellow servant and to eat and to drink with the drunken the Lord of that servant shall come in a day when he thinketh not and in an hour that he is not aware of, and will cut him asunder etc. These words came with such power on my mind that had there been a hard clap of thunder in a clear day it would not have given me a greater shock. It seemd it was spoke to me. I was the very man My Promises came to my mind that I made to my Creator in my sickness but I had broke them. I was under very heavy Conviction for a great while. I then took to reading my bible and to pray in my family and in secret but I could find no Comfort about this time I dreamed tha

I was on a very Slippery Place by a great gulf where I could see no bottom and I went along and held by little bushes and any thing that I could get hold of to keep from slipping into the gulf and at last I got where I could not get anything to hold by and was just slipping off and I cryed Lord have mercy on me and immediately I was taken up without hands and set on the beautifull-est Rock that ever I saw and a clear Crystal stream of the pleasantest water that ever I drank issued out of the Rock which I followed down into a wilderness and I awoke and I beheld it was a dream. What the interpretation could be I could not think but I thought it implied some important event. My Concern still grew greater. I read in my bible Except a man be born again he Cannot see the Kingdom of God, but what it was to be born I knew not I thought I must do some good works or God would not accept of me so I went about to mend my ways and to Repent. But when I came to look into my own heart I see that there was no goodness there. My heart was at enmity with God. My Repentance was nothing but fear of Punishment. I had no love for God. Sometimes I thought of giving all up and not troubling myself about Religion but I dare not. Sometimes I was Greatly afraid I had committed the unpardonable sin but at last I was brought to see it would be just with God to cast me off forever and I despaired of ever making myself any better and I Concluded to go and Cast myself at the foot of mercy so I went away alone and Prostrated myself on the ground and said god be mercyfull to me a poor helpless sinner but by the time I had got to the ground these words came to my mind say not in your heart who shall ascend into heaven that is to bring Christ down from above or who shall descend into the deep to bring Christ up from the dead. The word is nigh thee the word which we Preach that if thou shalt Confess with thy mouth the Lord Jesus and shalt believe in thine heart that god hath Raised him from the dead thou shalt be saved. I did then believe that God had Raised Christ from the dead and that the Father, the son and the holy ghost was united in the salvation of all that believed in him. I felt willing to resine myself and all I had into his hands and oh the happiness I then enjoyed is beyond tongue or pen to describe. There is none but them that has felt the same that can have an idea of that joy. It is a joy that the world cannot give or take away. God appeared to be Just such a one as I wished him to be and I cryed out Glory be to the father, to the son and to the holy ghost and I had a desire that all rational creatures should give honor and Prais and Glory to him that sets upon the throne and to the lamb forever and ever. When I came to get up I could not think what was the meaning of what had past in my mind but the concern of my mind was gone and I did not know what was agoing to become of me but the way of life and salva-

tion through Jesus Christ appeared so Glorious that I wanted everybody to except of it but what would become of me for I did not at that time think myself Converted. But my Concern of mind was gon but it was not long before it came into my mind what our Saviour said to Nicodemus of being born of the Spirit the wind bloweth where it listeth and we hear the sound thereof but canst not tell whence it cometh and whither it goeth so is everyone that is born of the spirit and I felt Peas of Conscience and Joy in the holy ghost and I thought I should never have any inclination to do anything contrary to the will of God but it was not long before I found I had temptations to strive against but I ment by divine assistance to maintain Religion in my soal. Soon after the Revolution war bokeot (broke out) and I thought it my duty to stand for the liberty of my Country and I enlisted into the servis in the year A.D. 1775 and in the year A.D. 1776 for 8 or 9 months each year and in the year A.D. 1777 I set up a salt works at New-field now called Bridgeport and followed that till the war ended. Then I moved to ferrisburg (Vt.) and lived there about four years and my wife died and about a year and a half after I marryed again to a woman that was a baptis by profession which was a demomination that I knew but little about but I thought they was not right. I thought that infant sprinklin was the rite way of baptism I had never heard it disputed and I thought I could convince my wife but I said nothing to her nor she to me on that subject. I thought it not best before I could bring scripture evidenee sufficient to prove it so went to searching the bible and I read the new testament through and noted every place that I thought any way favored infant baptism but I could not find the evidence that I expected. I thought I had mist some then I read the whole of the New testament through by corce again but I could not find that even there was an infant baptised anyway. What to do I did not know. I thought of going to some pedo baptis to see if he could give me some instruction but I thought that the bible was the likeliest to give me the best there was number of places that I thought some ways favored infant baptism but I could not be fully satisfied. It was said by som that it came in the room of circumcision. I was sprinkled in infancy and I thought if that was an institution of god it was a great thing to renounce it so I thought I would go to him who was able to instruct me in the right way so went alone and praed and promised that if God would make none my duty that I would endeavor to perform it. My duty was then made known to me clearly. The places of scripture that had been a dispute in my mind was clearly opened to my mind as to circumcision it came to me in this way when a child was eight days old it was a fit subject for circumcision in the old covnant so in the new covnant when a person was born again thay was

fit subjects for baptism and I felt fully satisfied that the baptis was right and my duty was plain and I went forward the first opportunity.

I am now entered on my ninety-third year about one month and twelve days there is something on my mind that has been a living Experience on the subject of war that is of learning or bearing arms as the Sivil (law?) Directs of standing in our Defence of our nattuall lives by searching the new testament I find there is nothing that will uphold it but altogether to the reverse from it. This is a subject that has been laid before my mind for about ten years and i leave these lines of my experience to show to the Reader my mind as I think it very important to make our calling and election sure and now when I have my facultyes bright if these lines will be of any use to any is the sincere Desire of the author as I conceive that we have got to Come into perfect obedience to him who shed his precious blood and laid down his precious life for all that would come for all that he cast none away that came by him that Declared I am the Door of the true Sheep fold any one that will Come to me I will in no wise cast away but he shall go in and out and find pasture. If any is at a loss respecting any subject let them remember that God is love and so loved the world that he sent his only begoten son that whosoever believeth in him should have everlasting life and come into the Spirit of Christ for the apostle tells us that any man (that) hath not the Spirit of Christ he is none of his.

Samuel Prindle, of Poultney, Vermont.

NOTE 3.

KIMBERLY ANCESTRY OF THE DESCENDANTS OF JOSEPH AND SARAH (KIMBERLY) PRINDLE, JOEL AND SABRA (KIMBERLY) PRINDLE, CURRENCE PRINDLE AND ABEL BURRITT KIMBERLY, AND ABRAHAM AND BETSEY ANN (KIMBERLY) PRINDLE.

1. THOMAS KIMBERLY.

Thomas Kimberly, the emigrant ancestor, came from London and was one of the Founders of the New Haven Colony. He was in Dorchester, Mass., in 1635, and had a wife Alice with whom he removed to New Haven in 1638-9, where she died in 1659.

He married (2) Mary ———, and removed to Stratford, Conn., where he was made freeman in 1668, and later in that year purchased land from Joseph Hawley. He died there in January, 1671-2, and the inventory of his estate was valued at 160 pounds and 16 shillings.

His widow Mary married (2), in 1673, Eliasaph Preston, by whom she had a daughter Mary, born April 12, 1674. In his will, dated Jan. 11, 1671-2, he names the following children, and several grandchildren:

Children:

- i. Eleazer, bapt. Nov. 17, 1639. He is said to have been the first white male child born in New Haven; was schoolmaster at Wethersfield in 1661, and continued as such at intervals until 1689; succeeded John Allyn as Secretary of the Colony of Connecticut, in 1696, and so continued until his death. His home was on the east side of the river in what is now called Glastonbury, where he died in 1709. His son Thomas and four daughters were mentioned in his will.
- ii. Thomas, b. ———; m. Hannah ———; was a freeman in 1669, and a proprietor at New Haven in 1685, where he died in Feb. 1705, leaving no children.
2. iii. Abraham, b. ———; m. Hannah ———; d. bef. 1701.
- iv. Nathaniel, b. ———; was one of the proprietors of New Haven in 1685, and died in West Haven in 1705.
- v. Abiah, bapt. Dec. 19, 1641; m. Israel Boardman.
- vi. Mary, b. ———; m. Nathaniel Hayes.
- vii. Hannah, b. 1656.

2. ABRAHAM KIMBERLY.

Abraham Kimberly, b. ———; married Hannah ———, and had a daughter, Mary, who was bapt. in New Haven, July 24, 1659; removed to South Carolina, where his other children were

born; but was not "killed by the Indians" there, according to a tradition, as he returned and settled in Stratford, Conn., where he died before 1680.

He was quite prominent in town offices and work. His widow Hannah married (2) John Curtis, Jr., and died before 1701.

Children:

- i. Mary, bapt. July 24, 1659; prob. d.y.
- ii. Mary, b. "in ye County of Charolina," May 4, 1668; m. John Blakeman, gr.son of Rev. Adam Blakeman.
- iii. Abigail, b. 1670; m. Ebenezer Blakeman, also gr.son of Rev. Adam Blakeman.
- iv. Sarah, b. in County of Albemarle; Province of Carolina, Aug. 1, 1672; m. Sergeant Benjamin Hurd, son of John and gr.son of Adam Hurd, who was one of the first settlers of Stratford, Conn., in 1639, who was b. Feb. 16, 1667, and rem. to Woodbury, Conn.
3. v. Abraham, 2nd, b. Albemarle, Province of So. Carolina, March 14, 1674-5; m. Abigail Fitch; d. March 20, 1727-8.

3. ABRAHAM KIMBERLY, 2ND.

Abraham Kimberly, 2nd, was born in the County of Albemarle, Province of Carolina, March 14 or 15, 1674-5; m. in Stratford, Conn., May 11, 1696, Abigail Fitch, daughter of Thomas and Sarah Fitch, of Wethersfield, Conn., and gr.son of Samuel Fitch; died in Newtown, Conn., before March 20, 1727-8, leaving widow Abigail and nine children. His son Abraham was appointed, July 26, 1727, administrator of his estate, valued at 652 pounds. He was one of the original proprietors of Newtown, and his name is prominently mentioned in the early records of the town.

Children:

- i. Hannah, b. Jan. 19, 1698; m. James Hard.
- ii. Abigail, b. April 25, 1699; m. John Lake.
4. iii. Abraham, 3rd, b. April 29, 1702; m. Abigail Adams; d. June 1, 1772.
5. iv. Gideon, b. ———; m. Mary Osborne; d. Feb., 1759.
- v. Thomas, b. ———; on March 7, 1735; he makes choice of his bro. Abraham as his guardian.
6. vi. Sarah, b. abt. 1708; m. JOSEPH PRINDLE³; d. 1758, ae. 50.
- vii. Mary, b. ———.
- viii. Abiah, b. ———.
- ix. Prudence, b. ———.

4. ABRAHAM KIMBERLY, 3RD.

Abraham Kimberly, 3rd, was born April 29, 1702; married, Oct. 31, 1725, Abigail Adams, daughter of Freegrace Adams;

died June 1, 1772, ae. 70; resided in Newtown, and later removed to Guilford, Conn.

Children:

- i. Jedediah, b. Feb. 8, 1725-6.
 - ii. Anah, b. Aug. 8, 1727; m. Sept. 2, 1747, John Dunning.
 - iii. Sarah, b. Aug. 31, 1729; m. Aug. 14, 1751, Ebenezer Fairchild.
 - iv. Abiah, b. Aug. 13, 1731; m. July 19, 1750, Michael Dunning.
 - v. Mary, b. March 3, 1733; m. Dec. 25, 1752, Isaac Bostwick.
 - vi. Fitch, b. Dec. 22, 1736; m. Milford, Conn., July 6, 1758, Abigail Woodruff; d. Watertown, May 3, 1813. He served in the French war, in 1756, in the Regt. of Col. Andrew Ward of Guilford, where he lived. He also served in the Revolutionary war, having enlisted as a private in Capt. Jarius Wilcox's Co., March, 1778, for three years, from Newtown.
7. vii. Abraham, 4th, b. Jan. 6, 1739; m. Feb. 14, 1760, Tamar Burritt.

5. GIDEON KIMBERLY.

Gideon Kimberly, was born ———; married Oct. 9, 1735, Mary Osborne, of Stratford; makes choice of his brother Abraham as his guardian, Dec. 12, 1728; d. Norwalk, Conn., Feb. 1749. Nathan Hubbell, Jr., appointed administrator of his estate, Dec. 20, 1759; inventory dated Feb. 22, 1759.

Children:

8. i. Sabra, b. July 8, 1736; m. JOEL PRINDLE⁴; d. Feb. 9, 1798.
- ii. Phebe, b. ———; m. Dec. 1, 1765, William Burwell.
and perhaps others.

6. SARAH KIMBERLY.

Sarah Kimberly, born ———; married JOSEPH PRINDLE³, (*Ebenezer*², *William*¹), son of Ebenezer and Elizabeth (Hubby) Prindle, of Newtown, Conn., who was born New Haven, abt. 1703, bapt. Milford July 4, 1703, and died Newtown, Nov. 11, 1772. She died Sept. 22, 1758, ae. 50.

7. ABRAHAM KIMBERLY, 4TH.

Abraham Kimberly, 4th, was born Jan. 6, 1739; married Feb. 14, 1760, Tamar Burritt, who died Oct. 1, 1768, ae. 30, in giving birth to son Abel Burritt; married (2) Isabel ———; removed to Sandgate, Vt., and Salem, N. Y. where he died about 1809. His will dated Jan. 21, 1808, and probated June 14, 1809, mentions his wife Isabel; eldest son Abel B.; sons Abraham and Ichabod; daughters Jerusha Busby and Sally Ann; two grandchildren Jonathan Northrop and Ann Peck, the children of daughter Mary Northrop.

He served with his brother Fitch in the French war, in 1756, in the Regt. of Col. Andrew Ward of Guilford, where they lived. He also served in the Revolution, having been appointed by the Assembly, Jan. 7, 1777, "Lieutenant of the western alarm list company in the town of Newtown, in the 16th Regt. of this State."

Children:

- i. Mary, bapt. Aug. 31, 1760; m. ——— Northrop.
- ii. Abel, d. in infancy.
- iii. Ann, b. July 1, 1764.
- iv. Jerusha, b. May 18, 1766; m. ——— Bushy.
9. v. Abel Burritt, bapt. Oct. 16, 1768; m. CURRENCE PRINDLE⁵.
- vi. Abraham, 5th, b. ———; rem. to Rochester, N. Y. Land records of Washington Co., N. Y., show transfer, by deed dated Oct. 1, 1829, from Abraham Kimberly of Rochester, N. Y., to Abraham C. Lansing of Lansingburg, N. Y., of "land in Cockburn's Patent in Salem, N. Y., being the farm Abraham Kimberly, deceased, formerly owned and now occupied by Ichabod Kimberly, bounded north by lands of Abel Kimberly," etc.
- vii. Ichabod, b. ———.

8. SABRA KIMBERLY.

Sabra Kimberly was born July 8, 1736; married in Wilton, Conn., May 22, 1557, JOEL PRINDLE⁴, (*Joseph³, Ebenezer², William¹*), son of Joseph and Sarah (Kimberly) Prindle, who was born in Newtown, Conn., Nov. 19, 1734; removed to Sandgate, Vt., where he died Aug. 11, 1809. She died in Sandgate, Feb. 9, 1798.

9. ABEL BURRITT KIMBERLY.

Abel Burritt Kimberly, was born in Newtown, Conn., Oct. 16, 1768; married CURRENCE PRINDLE⁵, (*Nathan⁴, Joseph³, Ebenezer², William¹*), daughter of Nathan and Ann (Bristol) Prindle, who was born in Newtown, Oct. 7, 1773, and removed in 1784, with her parents, to Sandgate, Vt.

Children:

10. i. Betsey Ann, b. Oct. 8, 1795; m. ABRAM PRINDLE⁶; d. April, 1864.
- ii. Ann, b. March 19, 1799; m. John J. Steele; d. Salem, N. Y., Nov. 3, 1870, and bur. in Evergreen Cemetery there.
- iii. Jerusha Ann, b. 1801; d. March 8, 1829, in the 28th year of her age; bur. in West Sandgate, Vt.

10. BETSEY ANN KIMBERLY.

Betsey Ann Kimberly was born in Sandgate, Vt., Oct. 8, 1795; married her second cousin, ABRAM PRINDLE⁶ (*Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zalmon and Mary (Williams) Prindle, who was born in Sandgate, Vt., Aug. 5, 1792, and died in Hebron, N. Y., May 3, 1852. She died in Camden Valley, Washington, Co., N. Y., April, 1864.

NOTE 4.

ZALMON PRINDLE, the only son of Joel⁺ and Sabra (Kimberly) Prindle, was born in Newtown, Fairfield County, Connecticut, January 11, 1758.

He was a soldier of the American Revolution from February 23, 1777, to June, 1783, having enlisted at the age of nineteen, with the following record of service as it appears on the files of the War Department, Washington, D. C.:

"It is shown by the records that one Zalmon Prindle served as a private in Captain Samuel Comstock's Company, 8th Connecticut Regiment, Revolutionary War. He enlisted February 23, 1777, to serve during the war; was transferred in January, 1781, to Captain Comstock's Company, also designated that 2nd Company, 5th Connecticut Regiment, commanded by Lieutenant Colonel Isaac Sherman; again transferred November 1, 1782, to the 3rd Company, 2nd Connecticut Regiment, commanded by Colonel Heman Swift, and his name last appears on the muster roll of that organization dated May 26, 1783."

The following is also abstracted from the Record of Connecticut men in the War of the Revolution. Adj. Gen.'s Office, Hartford, 1889:

"Zalmon Prindle, enlisted from Newtown, Conn., February 3, 1777, for the war, as private in Capt. Samuel Comstock's Company, Eighth Regiment, Col. Chandler, of the 'Connecticut Line,' in the formation of 1777-1781; transferred to the Fifth Regiment. Lt. Comdnt. Sherman, 'Connecticut Line,' in the formation of 1781-1783; and to Capt. Munson's Company, Second Regiment, Col. Heman Swift, 'Connecticut Line,' in the formation of January-June, 1783."

The service rendered by these Regiments is summarized as follows:

Eighth Regiment, "Connecticut Line," Formation of 1777-1781. Raised from January 1, 1777, for the new "Continental Line" to serve through the war. Enlisted in Litchfield and other Counties. Went into the field at Camp Peekskill, spring of 1777. Ordered into Pennsylvania, under Gen. McDougall, it fought at Germantown, October, 1777, and suffered some loss. Assigned to Varnum's Brigade, October 16. A detachment from the Regiment, with one from Durkee's, continued the stubborn defense of Fort Mifflin, Mud Island, Penn., November 12-16, 1777, and "lost some gallant officers and men." Wintered at Valley Forge, 1777-1778, and on June 28th following present at battle of Monmouth. Encamped during the summer at White Plains with Huntington's Brigade. Wintered 1778-1779 at Redding. In summer of 1779, on the Hudson, east side; its light Company under Capt. Munson

detached to Meig's Light Regiment and engaged in storming of Stony Point, July 15, 1779. Wintered 1779-1780 in "Morristown huts," Morristown, N. J. Wintered 1780-1781 at Camp "Connecticut Village," above Robinson's house, just back of Constitution Island opposite West Point, about a mile and a half from the river and not far from the main road, and advantageously situated as lying between two mountains, and there consolidated for the formation of 1781-1783, the men and officers receiving furlough in rotation while here.

Fifth Regiment, "Connecticut Line," Formation of 1781-1783. Fifth Regiment, in the second formation of the "Line," serving from January 1, 1781, to January 1, 1783; composed of the First and Eighth Regiments of the previous formations. In "Camp Phillipsburg," near Dobbs Ferry, and formed in order of battle in July 1781. Marched down nearer New York, and then returned to Phillipsburg and Camp "Connecticut Village." The Commander-in-chief, Washington, visited this camp, April 13, 1782. At Camp Verplanck's Point, in order of battle, August-October, 1782. From there marched to West Point, crossing the Hudson at Newburg, where it went into winter quarters for the last time during the war.

This Regiment was consolidated in December, 1782, for the third formation of January-June, 1783.

Second Regiment, "Connecticut Line." Formation of Jan.-June, 1783.

The Second Regiment, in the third formation of the "Line," of January-June, 1783, was composed of the Second and Fifth Regiments of the previous formations. It remained in camp at West Point and vicinity from January 1, 1783, until early in June, when, by Washington's orders, it was disbanded with the greater portion of the army. A certain number of men were retained from the Regiment of the last formation.

It is most probable that while in camp and during the operations of the army in the Manor of Phillipsburg, the young soldier first met Mary Williams, the daughter of Abraham and Mary (See) Williams then living there, Abraham being also a soldier of the Revolution, for in the year following the disbandment of his regiment we find the record of their marriage, on May 13, 1784, at South Salem, N. Y., near the Connecticut border, where her mother, then a widow, had removed after the capture of her husband Abraham, by the British and Tories, at the time of the assault upon Young's House, the headquarters of the American forces, on the night of February 3, 1780.

They removed to Tarrytown, N. Y., where their son Zenas was born, April 17, 1786, and soon after again removed to Sandgate, Vermont, where his father Joel, uncles Nathan and Jonathan, and other kindred from Newtown, Conn., had preceded him. In those

early days traveling in the interior was largely on horseback, and in this manner the young wife and mother, with her infant son Zenas in her arms—their first born, Joel Wm., having died when eight days old—made the journey to their new home in the sparsely settled and mountainous country of Vermont, where they settled near those who had preceded them, on Prindle Hill, in the western part of the town and near the New York State line.

The township of Sandgate, in Bennington County, was one of the New Hampshire Grants, its charter having been granted by Gov. Benning Wentworth, August 11, 1761, to John Park and 65 others, embracing 23,040 acres, in 72 shares. Its first settler was a Mr. Bristol, who located there in 1771. Reuben Thomas was also one of the first settlers in Sandgate. He was one of its first justices of the peace, and its first town representative to the State Legislature, in October, 1778. His son, Samuel Thomas, was the first child born in town, September 15, 1772, who served as justice of the peace for 12 years and was also elected town representative to the Legislature, in 1825.

It may prove interesting to note here that this Samuel Thomas married Miriam Sherman, and that their son, Dr. Samuel Thomas, who was born May 15, 1807, married January 14, 1841, Jane Cogswell, daughter of Samuel and Joanna (Smith) Cogswell whose sister Hannah married Zenas⁶ Prindle.

The first highway was laid out through the middle of the town, passing through "The Notch," in March, 1781. The first deed of land transfer was executed in 1778, and entered on the town records, May, 1782.

The emigration to this new country must have been considerable, for a few years after, in 1791, according to the census of that year, the population had increased to 773. Many families came from Newtown, Conn., and vicinity, and settled on the west side of town, some of whose descendants still remain. Among these from Newtown were several Prindles: Joel¹, Nathan¹, and Jonathan¹, who were sons of Joseph²; Ammon⁵, son of Eliada⁴ and grandson of Joseph³; and Zalmon⁵, son of this Joel¹.

The Land Records show that Nathan was the first to become a land owner there, on May 25, 1782, when he acquired 50 acres from Amon Hard, of Newtown, Conn., for 25 pounds. On October 18, 1783, he acquired another 50 acres from Samuel Drinkwater, of Sandgate, for 20 pounds, and on January 26, 1784, these three brothers—Joel, Nathan and Jonathan—all "of Newtown," each acquired a tract of 50 acres from James Hard, of the adjoining town of Arlington, Vt., the consideration being the same, 8 pounds, in each case. In the summer of that year Nathan, with his family, removed to Sandgate, and on September 20th following he acquired still another 50 acres, this time from Samuel Bristol, of

Sandgate, for 100 pounds. After this he no longer calls himself as of Newtown, but as "of Sandgate, Vermont."

Joel Prindle, on August 11, 1794, still "of Newtown, Conn.," acquires another 50 acres from James Hard for 8 pounds, and after that he calls himself as "of Sandgate, Vt."

Jonathan Prindle, on December 5, 1793, acquires 10 acres from David Tuttle, of Sandgate, for one pound and three shillings; and on January 19, 1799, another 50 acres from George Peck, of Sandgate, for one dollar. In all the transfers in which his name appears he calls himself as "of Newtown, Conn.," and it is not certain that he ever removed to Vermont to live for any great length of time, if indeed at all, or ever transferred his citizenship from his native town and state where he is reported to have died February 15, 1814. We find that on November 2, 1803, he transferred his holdings in Sandgate to Joel and Zalmon, for \$150, which terminated his property interests in Vermont.

Ammon Prindle, "of Sandgate," on January 6, 1786, acquires from Amos Tuttle 43 acres for 17 pounds, and on November 1, 1791, transfers the same to Sarah Cogswell for 28 pounds, he then calling himself "of Newtown," from which it would appear that he had returned to his native state.

The name of Zalmon Prindle first appears of record there on February 11, 1788, when "Joel Prindle, of Newtown, in the County of Fairfield, State of Connecticut, for the consideration of the love, affection, and good will, I have and bear toward my son, Zalmon Prindle, of Sandgate, County of Bennington, State of Vermont," transfers unto the said Zalmon 30 acres of land adjoining his other land, and also adjoining land of Nathan Prindle.

All subsequent land records under the name of Prindle show transfers only to or from Joel and Nathan and their descendants, of which more than one hundred were entered prior to 1850.

The tradition runs that when the first settlers of the Prindle family sought a new home in southwestern Vermont, they traversed the country along the Battenkill—a tributary of the Hudson River—and, disdaining the lower pine lands of the valley as more or less unhealthy, pressed onward and upward toward the higher and hardwood timber-land which indicated to them more healthful surroundings, and finally settled on the top of the low mountain still known as "Prindle Hill."

Here they cleared away the forest, built them log houses and barns, brought the hard and stony soil under subjection; raised, spun, and wove flax and wool for clothing, and reared their sturdy families for many years under pioneer conditions and in comparative isolation; the succeeding generations gradually forsaking the unthankful soil of the mountain top for the better and more accessible, though limited, intervals and less hilly lands below.

A recent visit to this interesting locality showed but few remains of the olden time. A few depressions in the earth mark the sites of the old homes of which not a vestige remains, even of the one in which the compiler remembers to have spent a night with the family in his childhood. The formerly cultivated fields and meadow land have relapsed into poor pasture lands, while these in turn are being overgrown with new timber and underbrush which will ere long take the place of the original forest, and little be left to indicate the former period of toil and struggle and deprivation of those of our ancestors, who here sought so courageously to subdue, and did for a time, the unfriendly conditions of such primitive surroundings.

In now visiting this region one is reminded of the rhyme beginning

“Up in Vermont where the hills are so steep,

The farmers use ladders to pasture their sheep,” etc.,
and the impromptu lines of a native son of the soil there:

“Poor old Sandgate! All 'round hemmed in;

Three sides mountains, t'other side Camden.”

are still remembered by living descendants of those early settlers who appreciated the one only, and comparatively easy, outlet over the “York State line,” to a more advanced civilization along the valley of the Battenkill, via “Camden Valley,” through which the famous trout stream of Terrell's Brook still flows.

Here Zalmon Prindle lived and toiled as a farmer for twenty-five years, and died August 19, 1811, at the age of 53, a victim of an epidemic, said to have been then prevailing and which also carried off other residents of Prindle Hill, and leaving a widow and eight children to mourn his untimely death.

His widow, Mary—who was also called Polly—survived him for fifty years, and died March 19, 1861, in her 95th year.

They now lie side by side in the old burying ground in West Sandgate, with a plain marble head-stone to mark the place and bearing the simple inscription:

ZALMON PRINDLE

died

AUG. 19, 1811,

in his 53rd year.

My flesh shall slumber in the ground,
Till the last trumpet's joyful sound;
Then burst the chain with sweet surprise
And in my Saviour's image rise.

It is much to be hoped that his descendants will erect to his memory a substantial monument of granite, upon which shall be deeply engraven these words:

A PATRIOT SOLDIER
of the
AMERICAN REVOLUTION
who faithfully served
for
more than six years
in the achievement of
AMERICAN INDEPENDENCE
Feb. 1777-June 1783.

NOTE 5.

MARY WILLIAMS, daughter of Abraham Williams and Mary See, his wife, was born in the Manor of Phillipsburg, Westchester County, N. Y., June 23, 1766. She was baptized in the First Reformed Dutch ("Sleepy Hollow") Church, Tarrytown, N. Y., as Mareitie Sie, with David Stoerm and Liesbeth his wife, as witness or sponsors, October 28, 1766; and married at South Salem, Westchester County, N. Y., May 13, 1784, Zalmon⁵ Prindle, son of Joel⁴ and Sabra (Kimberly) Prindle, of Newtown, Conn., who was a soldier of the American Revolution, 1777-1783.

They removed to Sandgate, Bennington County, Vt., in 1786, the wife and mother carrying her infant son Zenas in her arms on horseback, as was the manner of journeying in the more unsettled parts of the country in those early days.

She died at Fort Edward, Washington County, N. Y., on March 19, 1861, at the advanced age of 95 years, and was buried by the side of her husband—surviving him for nearly half a century—in the old burying ground in West Sandgate, having long been known, loved, and revered as "Granny Prindle," at once a daughter and a widow of patriotic soldiers of the Revolution, the one having given his life, and the other more than six years of his, to the service of his country in its struggle for the achievement of American Independence.

The history of ABRAHAM WILLIAMS and family, though all too brief so far as now known, is an interesting one.

He was born in Phillipsburg, of Dutch ancestry running back on both sides for many generations. According to the "Sleepy Hollow" Church records he was baptized July 5, 1746, though probably born a few years earlier, as the son of Jan Williams and Zara Stuyvers, his wife, with Abraham and Rachel Jurekse as witnesses.

He married, October 31, 1761, Mary See, daughter of David Zie and Raghel Gerdenier, his wife, of Phillipsburg, where she was born August 22, 1742, and baptized June 23, 1743. The records show that "Abraham Williams and Marytie Sie, his wife," were received as Members of the "Sleepy Hollow" Church, September 3, 1765.

He served as a soldier in the Colonial service, as well as in the Continental Army. But of the former service we have only the brief record from the Report of the State Historian, 1897, where it is stated, Vol. I., p. 942, on muster roll of men raised and passed muster in Westchester County, N. Y., for Joshua Bloomer, April 30, 1759, for service in the French war, that

"Abraham Williams enlisted March 23; age 21; born in Phillipsburg; volunteer; out of Capt. Buckhout's Co. of Militia; Capt.

Bloomer enlisting officer; 5 ft. 7 in. high; light blue eyes and hair."

The exact date of his entering the Revolutionary army has not been ascertained, but it must have been as early as 1777, as would appear from the official records on file in the Comptroller's Office at Albany, N. Y., that

Abraham Williams, of Col. Hamman's Westchester County Regiment, gave receipt to Captain Martling for pay for one year's service.

Also a receipt roll of Lieutenant Cornelius Van Tassel for services under his command, in 1778, containing the receipt of Mary Williams for amount due her husband, Abraham Williams, dated at Phillipsburg, February 14, 1785.

Other records place him at different times in Capt. Coomb's and Capt. Orser's Companies of Militia, and his name appears several times in local Revolutionary annals; and from the records of the War Department at Washington, we have the following:

"It is shown by the records that one Abram Williams, whose rank is not stated, served as a member of Captain Daniel Martling's Company, Colonel Hammond's Regiment, New York Militia, Revolutionary war. His name appears on a receipt roll dated January 3, 1785, which shows him paid £31, 16s, 5d, for one year's service. Neither the date of beginning nor the date of termination of his service has been found of record.

"The name Abrm Williams also appears on a receipt roll dated at Phillipsburg, February 14, 1785, which shows that Mary Williams received for her husband, Abrm Williams, the sum of 's14, d2 2/3' for service under the command of Lieutenant Cornelius Van Tassel during the year 1778.

"The name Abraham Williams also appears on a muster roll 'of the men received from the county of Westchester, N. Y., by Capt. Richard Sackett.' This roll, which is not dated, shows the following in the case of this soldier: Age 16; feet 5, inches 5; hair light; eyes light; complexion light; where born, Co^t Morer (Cortland Manor); place of abode, Co^t Morer; occupation farmer; time of enlistment 1 May, 17—.

"The name Abraham Williams also appears on the records as that of a private of Captain Richard Sackett's Company, Colonel Albert Pawling's Regiment, New York Militia, but the period of his service is not recorded."

As our Abraham Williams died, a British prisoner of war, in December, 1780, he should not be confounded with the younger Abraham Williams mentioned in the first, third and fourth paragraphs of this official record, who served in Captain Martling's and Captain Sackett's Companies, the record of the elder Abraham appearing only in the very brief second paragraph above.

The church records show that this younger Abraham was baptized April 20, 1763, as the son of William Willemse and Hester Waldron, his wife, with Abraham Williams and Marytie Cie, his wife, as witnesses.

His name is also mentioned as being in the party of seven who were engaged in the capture of Andre, having been one of the four stationed near David's Hill, where they separated, Sergeant John Dean, Isaac See, James Romer, and Abraham Williams remaining on the Hill, while James Paulding, Isaac Van Wart, and David Williams proceeded on the Tarrytown road about a mile and concealed themselves in the bushes until the approach of Andre.

The family tradition is that our Abraham Williams, who married Mary See, was a cousin of David Williams and Isaac Van Wart, two of the captors of Major Andre. That there was a relationship, and doubtless a close one, makes it of special interest to his descendants.

The Sleepy Hollow Church records show that Aert (Arthur) Williams was the father of this David who married Femmetie Waldron, and that William Willemse married her sister Hester Waldron. Jan Williams, the father of Abraham, may have been of an earlier generation but they were doubtless brothers or cousins of a near or remote degree.

The Van Wart relationship was through the marriage of Rachel Williams, sister of Aert Williams, and Martinus Van Wart, the father of Isaac, who was thus an own cousin to David and probably a cousin once removed to Abraham Williams.

Abraham and Mary had a son Abram, born February 13, 1775, and this Abram had a son Abram, born October 12, 1802, one of twelve children.

The active service of Abraham Williams the elder, in the Continental army, was brought suddenly to a close early in 1780, when, as near as can be ascertained, he was captured at the time of the attack on Young's Corners by the British and Tories, on the night of February 3rd, of that year, when that place was successfully assaulted and many prisoners taken. The Young's place was noted in the Revolution as the headquarters of the American Army, until after the buildings were destroyed and his house burned at this time, and the American lines driven back to the Croton.

Lieut. Colonel Thompson was in command there then with a force of 250 men of whom 13 were killed, 17 wounded—some mortally—and about 100 prisoners taken. Among the latter, doubtless, was Abraham Williams, whose home was directly opposite, being the present Campbell farm, and who was confined in a British prison in New York, where he died about December 19, 1780.

The family tradition that he was brutally treated and "starved to death by the British in prison in Morrisania," is handed down

by those now living who had it long afterward from the lips of his daughter, Mary (Williams) Prindle. His prison life and death there is attested by the following:

Petition of Mary Williams, widow of Abraham.

To the Honorable Legislature:

Gentlemen:—I beg leave to inform your Honors that I am the widow of Abraham Williams, who died in Prison at New York, in December last, (1780) after ten months' imprisonment, leaving me with six children without any means of subsistence; and, being driven from my place of residence near the White Plains, to Courtlandt Manor, and being destitute of the common necessities of life, therefore beg the Honorable Legislature to take my circumstances under consideration and afford me such relief as they in their great goodness may think meet, which will be gratefully acknowledged by your Honors' most obedient and humble servant,

June 8, 1781.

MARY WILLIAMS.

(Endorsement).

In Assembly June 18, 1781.

Petition of Mary Williams assigning the death of her husband while imprisoned by the enemy and poverty as her reason for praying for charity.

Read and referred to Mr. Schoonmaker, Mr. Lawrence and Mr. Cantine.

In a manuscript book of records at Albany, "Prisoners and Pension Rolls," it is stated that the account of Abraham Williams was audited, Nov. 13, 1784, for services (presumably while in prison), from Feb. 19, 1780, to Dec. 19, 1780, which strongly indicates that he died on the latter date, and accords with the above statement of his widow in her petition to the Legislature for relief as having occurred the previous December. "after ten months' imprisonment," which would carry the date of his capture back to the assault at Youngs Corners in February of that year.

It is also recorded that on June 8, 1786, she was awarded, as the widow of Abraham Williams, 19 pounds and four shillings on a claim for damage for fences, etc., destroyed during the war.

After the disastrous results following the assault at Youngs Corners, Mary Williams with her helpless flock of six children—the youngest, Abram, but three years old, and our Mary a girl of fourteen—was compelled to seek safety in flight with others, to South Salem, then a part of Courtlandt Manor, where David Williams, his father Arthur, who died there October 18, 1792, and others had preceeded her.

It is probable that she remained here until after the marriage of her daughter Mary to Zalmon Prindle, May 13, 1784, for in the following year she took title to the old farm at the Cross Roads

from the Commissioners of Forfeiture, as would appear from the following, copied from the Land Records:

"Dec. 6, 1785. Sold to Mary Williams of the County of Westchester, widow, for £319 12s., All that certain farm of land situate, lying and being in the Manor of Phillipsburg and County of Westchester, bounded northerly and easterly by the highway, southerly by land now or late in the possession of Moses Miller, westerly by lands now in the possession of David See, Sarah Buckhout, the widow Van Wart, and Nicholas Storms, containing 142 acres more or less, as the same is now possessed by the said Mary Williams, forfeited to the people of the said State by the attainder of Frederick Philipse of the said County Esquire."

And it is very probable that about this time the family returned to the old home, for a son, Zenas, was born to Zalmon and Mary "at Tarrytown" April 17, 1786.

It also appears that Mary Williams, widow, gave a mortgage on her homestead to James Dunlap, Sept. 14, 1786, for 67 pounds; and also about the same time gave another mortgage on a part of her farm to Daniel McFarland, of Greenburgh, who was by marriage related to the Williams family. It was probably through these mortgages that the title to the old farm passed from her. The David See whose farm is mentioned in the boundaries of the Williams property, was the father of Mary Williams, widow. He was the son of "Jacobus Sie and Catharina his wife" who was received as Member of the Sleepy Hollow Church, Aug. 15, 1732, and one of its Deacons, 1760-64.

At all events the farm soon appeared to be in the possession of others, a part of it—the site of Widow Flanagan's celebrated hostelry on the corner—as early as 1795, and the remainder, probably at an earlier date, was in possession of Isaac Van Wart, who sold part of it to Stephen Campbell in 1801; but her deeds of sale not being recorded there is no data to fix the time of the sale other than the date of removal to Sandgate, Vt.

Perhaps the widow and her family were quite willing to leave the scenes which had been to them so full of tragedy and suffering during the dark days of Revolution, as besides the loss of husband and father the land had literally been stained with blood, while partisan warfare raged around them on every side, for those Cross Roads were the scene of many a conflict and left them bitter memories.

Many interesting incidents of those stirring times have been handed down as coming from her own lips. During the absence of her husband Abraham while serving in the Continental army, she was left with the maintenance and care of herself and family of six children, the youngest being the only son, born in 1775, and the oldest daughter being but 12½ years older.

She relates that upon one occasion a marauding party came and drove away her horses and cattle, leaving but one horse and one cow, and these she was obliged to yoke together as a team with which to do the plowing and other farm work. This horse had a peculiar trait of turning tail-to on being approached, and with ears laid back would assume a threatening attitude as if intending to forcibly resist capture. But to one approaching boldly and patting the rump without showing fear, it would readily submit to being haltered. This feature being unknown to the thieves saved this animal to the family, as he was left unmolested.

On another occasion, after she and her girls had finished harvesting, they stacked the grain in the field for fear that if stored in the barn the enemy might burn both grain and barn together. But it availed them nothing as the enemy soon came and applied the torch to each stack as it stood in the field.

On the occasion of still another visit from the "Cowboys," as they were driving away her stock, she stood in the open door-way of her humble and defenceless home, pleading with them to leave her one cow for herself and little ones, until one of the brutes raised his musket to take aim at her when her daughter seized her by the skirts and quickly drew her inside and shut the door.

Notwithstanding these many trials and hardships of those troublous times, the husband and father would come home occasionally on furlough, in rags and tatters, only to be reclothed from head to foot and then return again to his post of duty and service, as a patriot soldier, until his capture by the British and death in a loathsome prison—a willing sacrifice in the cause of American liberty—which left them homeless, herself a widow, and her children orphans.

The sturdy patriotism and sterling integrity of those Dutch people are fittingly referred to in "Farrytown," by M. D. Raymond, where he says:

"Then came the shock and upheaval of the Revolution. And to their everlasting honor be it recorded that, notwithstanding the fact that the lord of the Manor was in accord with the King, there were but few tories in this vicinage.

The tenantry from the first were in full sympathy with the cause of the colonies; and although sore trials were in store for them, their fields devastated, their property wasted, and the tragedy of war was enacted at their doors, its rude alarms and terrible realism did not seem to repress their patriotism or awe them into submission.

The British General Howe could not well have paid them a higher compliment than when he said, after his fruitless movement in this direction in 1777—"I can do nothing with this Dutch population; I can neither buy them with money, nor conquer them by force."

The daughter, Mary, with her husband, Zalmon Prindle, removed to Sandgate, Vt., in 1786, he having followed his father Joel and other kindred from Newtown, Conn., there, all seeking new homes in that sparsely settled region; and as the widow Mary afterward made her home with them she subsequently removed there also, where she died in April, 1834, in her 92nd year, having survived her husband for more than 53 years. At the time of her death "Granny Williams" was living with her daughter Mary,—“Granny Prindle,”—also a widow, on the old “Horton place” in West Sandgate, that being known as the part of the town lying west from “The Notch,”—a natural depression or narrow and circuitous cut through the summit of the mountain ridge, and the dividing line between “Old Sandgate” and the “West side,” through which the main road passes. The old house, which is still standing, is located on the east side of the Rupert road which branches off from the main road just west from the “Notch,” and is the first house on the east side, north and about a mile distant from the “Notch.”

The first house on the west side of the Rupert road and a little nearer the “Notch,” which is also still standing, is on the old “Philips place,” where the compiler was born seven years after the death of “Granny Williams.”

The following list of her children has been handed down, in which she says:

“The ages of my children are as follows:

Rachel Williams, born Aug. 27, 1762.

Catharine Williams, born July 24, 1764.

Mary Williams, born June 23, 1766.

Lear Williams, born July 20, 1768.

Elizabeth Williams, born Aug. 19, 1771.

Abram Williams, born Feb. 13, 1775.

Lear Williams, died November, 1795.”

It will be seen that all of these children were born before the Revolution in which their father was to take an active part and to give up his life—a veteran soldier of two wars, a Patriot indeed, whose name and memory deserve to be held in perpetual reverence and honor by his descendants, and all lovers of Freedom, for which cause he gave his life.

NOTE 6.

COGSWELL ANCESTRY OF THE DESCENDANTS OF ZENAS AND HANNAH (COGSWELL) PRINDLE, AND OF JOEL AND PHOEBE (COGSWELL) PRINDLE.

1. JOHN COGSWELL.

John Cogswell, son of Edward and Alice Cogswell, was born in Westbury Leigh, County of Wilts, England, abt. 1594; married Sept. 10, 1615, Elizabeth Thompson, daughter of the parish vicar, Rev. William and Phillis Thompson; resided in Westbury until 1635 when he, with his wife and eight children, embarked at Bristol on the "Angel Gabriel" for America. The ship went to pieces in a frightful storm of August 15, 1635, off Pemaquid, on the coast of Maine.

They were safely landed there, having barely escaped with their lives, and soon after went to Ipswich, Mass., a new town not far from Boston, formerly called "Aggawam" by the Indians, where he settled and died Nov. 29, 1669. She died June 2, 1676.

Children:

- i. A daughter, who m. and remained in London.
- ii. Mary, m. 1649, Godfrey Armitage.
2. iii. William, bapt. March, 1619; m. Susannah Hawkes; d. Dec. 15, 1700.
- iv. John, bapt. July 25, 1622; m. ———; d. Sept. 27, 1653.
- v. Hannah, m. 1652, Dea. Cornelius Waldo.
- vi. Abigail, m. Thomas Clark.
- vii. Edward, b. 1629, of whom little is known.
- viii. Sarah, m. 1663, Simon Tuttle; d. 1792.
- ix. Elizabeth, m. July 31, 1657, Nathaniel Masterson.

2. WILLIAM COGSWELL.

William Cogswell, son of John and Elizabeth (Thompson) Cogswell, was born, 1619, in Westbury Leigh, County of Wilts, England; married abt. 1649, Susanna Hawkes, dau. of Adam and Mrs. Anne (Hutchinson) Hawkes, who was born in Charlestown, Mass., and died bef. 1696.

They res. in Chebacco, Ipswich, Mass., where he died Dec. 15, 1700. He was a man of Christian character and one of the most influential citizens in that part of Ipswich; the leading man in establishing the parish and the church, and in building the meeting-house, etc.

Children:

- i. Elizabeth, b. 1650; m. Feb. 22, 1670, Col. Thomas Wade; d. Dec. 28, 1726.

- ii. Hester, m. (1) Aug. 24, 1675, Samuel Bishop; (2) Dec. 16, 1689, Lieut. Thomas Burnham.
- iii. Susanna (twin), b. Jan. 5, 1657; m. Benjamin White.
- iv. Ann (twin), b. Jan. 5, 1657; d. bef. 1696.
- 3. v. William, Jr., b. Dec. 4, 1659; m. Oct. 9, 1685, Martha Emerson; d. April 14, 1708.
- vi. Jonathan, b. April 26, 1661; m. May 24, 1686, Elizabeth Wainright; d. July 14, 1717.
- vii. Edmund, d. young, May 15, 1680.
- viii. John, b. May 12, 1665; m. Hannah Goodhue; d. 1710.
- ix. Adam, b. Jan. 12, 1667; m. Abigail ———; d. Feb. 8, 1749.
- x. Sarah, b. Feb. 3, 1668; m. Nov. 6, 1685, William Noyes.

2. WILLIAM COGSWELL, JR.

William Cogswell, son of William and Susanna (Hawkes) Cogswell, was born Dec. 4, 1679, in Chebacco, Ipswich, Mass.; married Oct. 5, 1685, Martha Emerson, dau. of Rev. John and Ruth (Symonds) Emerson, who was born in Gloucester, Mass., Nov. 28, 1662. They lived in Chebacco, where he died April 14, 1708.

Children:

- 4. i. Edward, b. Aug. 13, 1686; m. 1708, Hannah Brown; d. April 17, 1773.
- ii. Martha, m. Oct. 9, 1710, Matthew Whipple.
- iii. William, b. 1688; killed by the Indians in battle in 1710.
- iv. Dorothy Emerson, b. Aug. 31, 1692; m. ——— Moulton.
- v. Lucy, b. 1699; m. ——— Moulton.
- vi. Emerson, b. 1700; m. Dec. 30, 1736, Mary Pecker; d. March 29, 1788.
- vii. Eunice, b. 1704.

4. EDWARD COGSWELL.

Edward Cogswell, son of William and Martha (Emerson) Cogswell, was born in Gloucester, Mass., Aug. 13, 1686; married 1708, Hannah Brown, who was born in 1691, and died June 6, 1771. They res. in Chebacco Parish, Ipswich, Mass.; rem. 1735 to Preston, Conn., and in 1747 settled in New Milford, Conn. He died April 17, 1773.

Children:

- 5. i. Samuel, b. March 1, 1710; m. Lydia Starkweather.
- ii. Edward, d. in infancy.
- iii. Nathaniel, b. Feb. 13, 1714; m. (1) Dec. 8, 1737, Huldah Kinney; (2) May 25, 1757, Mrs. Bridget Wedge; (3) May 30, 1782, Mrs. Eunice Williams; d. Nov. 4, 1810.
- iv. Judith, b. Jan. 25, 1717; m. Jacob Kinney.
- v. Hannah, b. April 13, 1719; m. Matthew Beal.
- vi. John, b. April 5, 1721; m. Sarah Freeman.
- vii. Martha, d. in infancy.

- viii. Lucy, b. April 14, 1726; m. Moses Averill; d. July 30, 1781.
- ix. Elizabeth, d. in infancy.
- x. Emerson, b. July 19, 1732; m. Aug. 29, 1750, Mary Miles.
- xi. William, b. Dec. 22, 1734; m. Nov. 4, 1762, Anna Whittlesey; d. Feb. 19, 1786.

5. SAMUEL COGSWELL.

Samuel Cogswell, son of Edward and Hannah (Brown) Cogswell, was born March 1, 1710, in Ipswich, Mass.; married Lydia Starkweather. They lived in Preston and New Milford, Conn.

Children:

- i. Lydia, b. May 19, 1730.
- ii. Mary, b. May 31, 1733.
- iii. Edward, b. March 5, 1735; m. April 17, 1758, Jane Owen; d. 1808.
- iv. Anna, b. May 21, 1736.
- 6. v. John, b. June 17, 1738; m. ———; d. 1832.
- vi. Asa, b. March 30, 1740; m. Charity ———; d. 1838.
- vii. Hannah, b. Jan. 26, 1742; m. ———.
- viii. Samuel, b. June 23, 1743.
- ix. Joel, b. Aug. 19, 1747.
- x. Submit, bapt. July 26, 1752. He was known as "Capt. Cogswell."

6. JOHN COGSWELL.

John Cogswell, son of Samuel and Lydia (Starkweather) Cogswell, was born in Preston, Conn., July 17, 1738; married and removed to Sandgate, Vt., where he died in 1832, at the age of 94 years.

Children:

- 7. i. Ferris, b. May 3, 1767; m. March 6, 1786, Mrs. Phebe (Hawley) Bristol; d. 1836.
- ii. Joseph, b. ———.
- iii. Daniel, b. ———.
- iv. Asa, b. ———.
- v. Dana, b. ———.
- vi. George, b. ———. He lived near Albany, N. Y.

7. FERRIS COGSWELL.

Ferris Cogswell, son of John and ——— Cogswell, was born in South Britain, Conn., May 3, 1767; married March 6, 1786, Mrs. Phebe (Hawley) Bristol, widow of Gideon Bristol, who was born in Roxbury, Conn., Jan. 22, 1766, and died May 18, 1838. They lived in Sandgate, Vt. He died in Fosterville, N. Y., in 1836.

He was a soldier of the American Revolution, his name appearing as follows upon

"A Pay Roll of Capt. Richard Hurd's Company in Col. Ira Allen's Regiment of militia in an alarm to the Northward, Oct. 20, 1781.

* * * * *

"Pheris (Ferris) Cogswell; 17 days in service; pay and subsistence, 1.2.0; miles traveled, 52; amt. travel at 4d per mile, 17.4; total, 2.0.0.

* * * * *

"Richard Hurd, Captain.

"Bennington, Dec. 3, 1781.—Personally appears Capt. Richard Hurd and made solemn oath that the above pay roll is just and true.

"Isaac Titchenor, Justice Peace."

—*Vermont Revolutionary Rolls*, p. 457.

Children:

8. i. Hannah, b. Aug. 16, 1786; m. ZENAS PRINDLE⁶; d. Sept. 6, 1842.
 - ii. Urana, b. Aug. 5, 1788; d. unm.
 - iii. Hawley, b. Sept. 10, 1790; d. May 16, 1791.
9. iv. Phebe, b. April 9, 1792; m. JOEL PRINDLE⁶; d. Nov. 19, 1819.
 - v. Samuel, b. Aug. 9, 1794; m. Joanna Smith; d. 1871.
 - vi. Martin, b. Aug. 28, 1796; m. Sept. 4, 1816, Marcia Tuttle; d. 1852.
 - vii. Lydia, b. Oct. 18, 1798; m. March 25, 1828, John Adams; d. March 22, 1874.
 - viii. Asa Hawley, b. Aug. 17, 1800; d. unm.
 - ix. Sarah, b. Dec. 23, 1802; m. Joseph Sudsworth.
 - x. Franklin Ferris, b. Aug. 19, 1806; m. Polly Kimberly; d. Jan. 15, 1870.

8. HANNAH COGSWELL.

Hannah Cogswell was born in Sandgate, Vt., Aug. 16, 1786; married ZENAS PRINDLE⁶ (*Zalmon*⁵, *Joel*⁴, *Joseph*³, *Ebenezer*², *William*¹), son of Zalmon and Mary (Williams) Prindle, who was born in Tarrytown, N. Y., April 17, 1786, died in Sandgate, Oct. 14, 1872, and was buried there. She died in Sandgate, Sept. 6, 1842, leaving two sons and three daughters, and was buried there.

9. PHEBE COGSWELL.

Phebe Cogswell, was born in Sandgate, Vt., April 9, 1802; married JOEL PRINDLE⁶ (*Zalmon*⁵, *Joel*⁴, *Joseph*³, *Ebenezer*², *William*¹), son of Zalmon and Mary (Williams) Prindle, who was born in Sandgate, Aug. 16, 1789. She died Nov. 19, 1819, leaving one daughter, Maria, who married William LeVere, and was buried in West Sandgate.

For a full account of this family, and its English History, see Jameson's "Cogswells in America."

NOTE 7.

OATMAN ANCESTRY OF THE DESCENDANTS OF HAWLEY PRINDLE.

1. JOHN OATMAN.

John Outman (Oatman), of Stratford, Conn., married (1) Dec. 31, 1725, Elizabeth Janes, daughter of William and Sarah (Clark) Janes, of New Haven, Conn., who was born Nov. 5, 1695, and (2) May, 1747, Mrs. Elizabeth (Smith) Bennett, widow of William Bennett.

Children:

- i. Phebe, bapt. Dec. 25, 1726.
2. ii. George, bapt. (prob. abt. 1728).
- iii. Anne, bapt. April, 1731.
- iv. Sarah, bapt. Oct., 1732.
- v. Deborah, bapt. Aug., 1739.

2. GEORGE OATMAN.

George Oatman, who was probably the son of John and Elizabeth (Janes) Outman, of Stratford, Conn., married Ruth ———, who was born about 1735, and died in Arlington, Vt., in 1824, ae. 89 yrs. He settled in the parish of Ripton, North Stratford, and after 1761 removed to Arlington, Vt., where he died in 1793, ae. 72 yrs. His will dated Feb. 1, 1793, and probated Aug. 5, 1793, names four sons and four daughters as beneficiaries, viz., Samuel, George, Benjamin, and Isaac, and Freelove Andrews, Desire Graves, Sarah Clark, and Phoebe Orton.

Children:

- i. Daniel, b. May 11, 1747, bapt. July —, 1747; m. Mary Spencer; d. Arlington, Vt., March 4, 1803, ae. 55 yrs. 9 mos. and 23 days (gr. st.). She died there in 1828.
- ii. Samuel, b. abt. 1748; m. April 12, 1769, Hannah Wooster; resided in Oxford, Conn.; rem. later to Arlington, Vt., where he died Sept. 28, 1825, ae. 77 yrs.
- iii. John, bapt. 1750.
- iv. Ruth, bapt. Aug. 1753.
- v. George, Jr., b. ———; rem. from Arlington to Middletown, Vt., abt. 1785, where he d. abt. 1836, having "lived to be an old man." He had a family of three sons: Eli, Eliakim, and Lyman. He was "a brave soldier of the Revolution," and his name appears as such on a Pay Roll of Capt. M. Lyon's Company of Alarm list for service done in 1780. October Alarm.— (*Vermont Revolutionary Rolls, 1775-1783.*)

A fuller account of this family may be found in the History of Middletown, Vt., by Barnes Frisbee, 1867.

- vi. Benjamin, b. ———. He served in the Revolutionary war, his name appearing on a Pay Roll of Capt. Jonas Galusha's Company, in Col. Herrick's Regt., for service done in the Alarm in Oct., 1780.—(*Vt. Revolutionary Rolls, 1775-83.*)
3. vii. Isaac, b. ———; m. Anna ———; d. Aug. 11, 1831.
- viii. Freelove, b. ———.
- ix. Desire, b. ———; m. ——— Graves; d. ———.
- x. Sarah, b. ———; m. ——— Clark; d. ———.
- xi. Phoebe, b. ———; m. ——— Orton; d. ———.

3. ISAAC OATMAN.

Isaac Oatman was born in Arlington, Vt., ———; m. Anna ———, who was born, Feb. 1, 1765, and died Arlington, June 29, 1824, ac. 64 yrs. 4 mos. 14 days. He died Arlington, Aug. 11, 1831, ae. 79 (gr. st.); and both were buried in St. James churchyard there.

His will, dated Feb. 19, and probated Oct. 5, 1831, names the following beneficiaries: wife Anna; sons Alvah, Arnold, Luther, Elisha, Selden, and Reuben B.; daughters Phoebe, Ruth, Patty, Polly, Sally, and Abigail; and granddaughter Sarah Ann Oatman (dau. of Alvah).

She was a communicant of St. James P. E. Church in 1814, and he in 1826.

He served in the Revolutionary war, his name appearing on the "Pay Roll of Capt. E. Wallis' Company of Militia for service done in the year 1780. Paid at Arlington, Nov. 18, 1782." Also on "Pay Roll of a part of Capt. Elijah Galusha's Company of Militia in the town of Arlington, who marched for the defense of the frontiers of the State of Vermont in the month of October, 1781. Arlington, July 1st, 1782."—*Vermont Revolutionary Rolls, 1775-1783.*

Children:

- i. Phoebe, b. ———.
- ii. Alvah, b. Nov. 17, 1778; m. Amelia Ames; d. ———.
- iii. Arnold, b. ———.
- iv. Luther, b. ———.
- v. Elisha, b. ———.
- vi. Selden, b. ———.
- vii. Reuben B., b. ———; m. Oct. 11, 1827, Sally Benedict; d. ———.
4. viii. Martha ("Patty"), b. Sept. 29, 1791; m. Reuben Andrew; d. Jan. 14, 1883.
- ix. Ruth, b. ———; m. Jan. 19, 1814, Jordan Gray; d. ———.
- x. Polly, b. ———; m. ——— Bates; d. ———.
- xi. Sally, b. ———; m. ——— Taylor; d. ———.
- xii. Abigail, b. ———; m. 1854, Norman Martin; d. ———.

4. MARTHA OATMAN.

Martha ("Patty") Oatman was born in Arlington, Vt., Sept. 29, 1791; married March 15, 1810, Reuben Andrew, son of Sylvester (a soldier of the Revolutionary war) and Mary (Weaver) Andrew, who was born in Coventry, R. I., March 9, 1782, and died in Arlington, Vt., Sept. 13, 1865.

She died in Arlington, Jan. 14, 1883, and both were buried in St. James church-yard there.

Children, born in Arlington, Vt.:

5. i. Olive Andrew, b. Jan. 12, 1811; m. Hawley Prindle; d. March 15, 1864.
- ii. Dorman Andrew, b. Sept. 11, 1812; m. Eliza Vaughan; d. Nov. 17, 1894.
- iii. Daniel Andrew, b. Oct. 27, 1814; d. Aug. 19, 1868, unm.
- iv. Isaac O. Andrew, b. April 23, 1817; m. Maria Rounds; d. Dec. 20, 1872.
- v. Antha Andrew, b. Nov. 11, 1820; m. Nathan Hard; d. Feb. 10, 1894.
- vi. Alvah Andrew, b. Aug. 2, 1823; m. Pamela Oatman; d. Sept. 14, 1854.
- vii. Nathan Andrew, b. Feb. 22, 1828; m. Martha Montgomery; d. May 20, 1902.
- viii. Myron Andrew (twin), b. Dec. 25, 1830; m. Charlotte J. Hard; d. Nov. 24, 1868.
- ix. Byron Andrew (twin), b. Dec. 25, 1830; d. Dec. 9, 1897, unm.

5. OLIVE ANDREW.

Olive Andrew, daughter of Reuben and Martha (Oatman) Andrew, was born in Arlington, Vt., Jan. 12, 1811; married Oct. 22, 1838, HAWLEY⁷ PRINDLE (*Zenas⁶, Zalmon⁵, Joel⁴, Joseph³, Ebenezer², William¹*), son of Zenas and Hannah (Cogswell) Prindle, of Sandgate, Vt., who was born in Sandgate, Feb. 29, 1812, and died in Chillicothe, Mo., Aug. 27, 1883.

She died in Arlington, March 15, 1864, and both were buried in St. James church-yard there.

NOTE 8.

ANDREW ANCESTRY OF THE DESCENDANTS OF HAWLEY PRINDLE.

1. JOHN ANDREW.

John Andrew, b. ———; m. (2) Mary Ridgly; d. bef. 1693. She d. after 1716.

He was of Kings Town, Rhode Island, May 20, 1671, at which time he took the oath of allegiance. January 1, 1672, he with others bought of Awashuatt, chief sachem of land called Quohasset, in Narragansett, for a valuable sum, etc., a certain tract in Quohasset, bounded on the east from the house of John Andrew, etc. The sachem's two brothers and three sons also conveyed their interest in same.

Nov. 10, 1679, John Mackandrew, alias Andrews, petitioned the Assembly to remit the sentence of the General Court of Trials, on account of the great infirmity of his body and smallness of his estate. Corporal punishment was remitted, also 5 pounds of fine.

He held the office of constable in 1683-84; and on Sept. 6, 1687, the records show that he was taxed 4 shillings and 8 pence.

Children:

- i. John, Jr., b. East Greenwich, R. I., ———; m. Rebecca ———; d. ———.
- ii. William, b. East Greenwich, Aug. 23, 1679; m. Anna Searle; d. 1762.
2. iii. Charles, b. East Greenwich, ———; m. Judith Matteson; d. Jan. 13, 1762.
- iv. James, b. Providence, R. I., ———; m. Martha Jenckes; d. July 10, 1716.
- v. Thomas, b. ———; d. ———.
- vi. Edward, b. ———; d. ———.
- vii. Benoni, b. East Greenwich, ———; m. Rebecca ———; d. ———.

2. CHARLES ANDREW.

Charles Andrew, b. East Greenwich, R. I., ———; m. Judith Matteson, dau. of Henry and Judith (———) Matteson, who was b. Oct. 16, 1694.

He was freeman in 1704. His will, dated June 25, 1758, and proved Jan. 30, 1762, with son Edmond named as executor, bequeathed: To son Charles, 275 acres, north end of my farm in Coventry, an iron bar, and 50 pounds. To son Jonathan, land in East Greenwich, two blankets, coverlid, and 50 pounds. To daughter Hannah Andrew, 158 pounds, and bed. To daughter Alice Hopkins, 150 pounds, and bed. To Thomas Rouse, son of Rebecca Rouse, deceased, 100 acres in Coventry, bed, bible, chest, and

pewter, at age. To Waite Sweet, daughter of Hannah Matteson, eight ewe sheep, eight lambs, and a heifer, fair with calf, when said Waite is eighteen. To three sons and two daughters, rest of indoor movables. To son Edmond, all my homestead farm, and all outdoor movables. Inventory: 625 pounds, 10 shillings, viz: Wearing apparel, 75 pounds, 10 shillings, beds, pewter, eight sheep, 2 cows, 3 old chairs, old wooden wheels, etc.

Children:

- i. Hannah, b. July 25, 1718; m. Jan. 3, 1741, John Andrew, son of Benoni Andrew.
- ii. Thomas, b. Dec. 5, 1720.
- iii. James, b. Nov. 2, 1724.
3. iv. Charles, Jr., b. Jan. 16, 1726; m. Mary ———. He was a soldier of the Revolution.
- v. Jonathan, b. July 11, 1729.
- vi. Edmond, b. June 7, 1731.
- vii. Alice, b. Oct. 9, 1733; m. Sept. 17, 1752, Timothy Hopkins.

3. CHARLES ANDREW, JR.

Charles Andrew, Jr., was born Jan. 16, 1726; m. Mary ———; d. ———. He was a soldier of the Revolutionary war. The Military Papers of the Rhode Island Historical Society show that he was borne as a private in the first division Alarm list, Samuel Wall, captain, July 1, 1778.

Children, born in Coventry, R. I.:

- i. Elizabeth, b. March 30, 1755.
2. ii. Sylvester, b. Dec. 12, 1760; m. (1) Mary Weaver; (2) Hannah ———; d. Nov. 25, 1838. He was a Revolutionary soldier and pensioner.
- iii. Holden, b. July 15, 1762.
- iv. Lowry, b. April 14, 1764.
- v. John, b. July 13, 1766.
- vi. Jonathan, b. Dec. 16, 1768.

4. SYLVESTER ANDREW.

Sylvester Andrew was born in Coventry, Kent Co., R. I., Dec. 12, 1760; married (1) in 1781, Mary Weaver, who was born March 24, 1761, and died after the birth of daughter Judith; married (2) Hannah ———; removed to Arlington, Vt., where he died Nov. 25, 1838, and was buried in the grave-yard on Maple Hill, the inscription reading "Capt. Sylvester Andrew, aged 78."

The records of the Pension Bureau show that he was a soldier of the Revolutionary war, having served in the Rhode Island troops at various times from 1777 to 1781 under Captains Wm. Roy, Asa Bennett, and Topping.

In his application for a pension, dated Arlington, Vt., Aug.

14, 1832, he states that he "was born in Coventry, R. I., Dec. 12, 1760, and removed to Arlington, Vt., two years after the war. Never had a written discharge. Served one month and eight days in 1778, when he went to Newport, where there was a severe engagement with the enemy, under Gen. Sullivan, who had command of the American forces." His claim was allowed. In his application he makes reference also to the military service of his father.

The following further reference to his military service has been furnished by the Office of the State Record Commissioner:

"Andrews, Sylvester. Private, Rhode Island militia; R. I. pensioner, residing in Bennington County, Vermont; annual allowance \$42.21; sum received, \$123.63; placed on Pension Roll Aug. 31, 1833; pension commenced March 4, 1831; age 73."—Pension Roll, 23d Congress, Vol. I., p. 73. Also "In the Census of Men Able to Bear Arms, 1777, his name appears under the town of Coventry; age 16-50, able."

Children:

5. i. Reuben (twin), b. Coventry, R. I., March 9, 1782; m. Martha Oatman; d. Sept. 13, 1865.
- ii. Barbara (twin), b. Coventry, R. I., March 9, 1782; m. (1) Benjamin Bowen; m. (2) John Allen.
- iii. Polly, b. ———; m. John Johnson; d. ———.
- iv. Judith, b. June 13, 1785; m. May, 1803, Preserved Hall, who d. Hartford, Conn., March 11, 1869; d. Dec. 22, 1866.
- v. Sylvester, Jr., b. Arlington, Vt., ———; m. ———; d. ———.
- vi. Benoni, b. Arlington, Vt., Oct. 26, 1790; m. Catharine (his cousin), dau. of Lowry Andrew, who was b. in Broadalbin, N. Y., Dec. 3, 1790, and d. Shaftsbury, Vt., July 27, 1869; d. Shaftsbury, Jan. 28, 1871.
- vii. Hannah, b. ———; m. as his second wife, ——— Vaughan; d. ———.

5. REUBEN ANDREW.

Reuben Andrew was born in Coventry, R. I., March 9, 1782; married March 15, 1810, Martha Oatman, dau. of Isaac and Anna (——) Oatman, who was born Sept. 29, 1791, and died Jan. 14, 1883; died Sept. 13, 1865, and buried Arlington, Vt.

Children, born in Arlington, Vt.:

6. i. Olive, b. Jan. 13, 1811; m. Hawley Prindle; d. March 15, 1864.
- ii. Dorman, b. Sept. 11, 1812; m. Sept. 23, 1865, Eliza Vaughn; d. Nov. 17, 1894.
- iii. Daniel, b. Oct. 27, 1814; d. Aug. 19, 1868, unm.

- iv. Isaac O., b. April 23, 1817; m. Nov. 1, 1842, Maria Rounds; d. Dec. 20, 1872.
- v. Antha, b. Nov. 11, 1820; m. Sept. 10, 1851, Nathan Hard; d. Feb. 10, 1894.
- vi. Alvah, b. Aug. 2, 1823; m. Nov. 1, 1850, Pamela Oatman; d. Sept. 14, 1854.
- vii. Nathan, b. Feb. 22, 1828; m. Nov. 16, 1852, Martha Montgomery; d. May 20, 1902.
- viii. Myron (twin), b. Dec. 25, 1830; m. Feb. 21, 1856, Charlotte J. Hard; d. Nov. 24, 1868.
- ix. Byron (twin), b. Dec. 25, 1830; d. Dec. 9, 1897, unm.

6. OLIVE ANDREW.

Olive⁶ Andrew (*Reuben*⁵, *Sylvester*⁴, *Charles, Jr.*³, *Charles*², *John*¹), daughter of Reuben and Martha (Oatman) Andrew, was born in Arlington, Vt., Jan. 12, 1811; m. Oct. 28, 1838, HAWLEY⁷ PRINDLE (*Zenas*⁶, *Zalmon*⁵, *Joel*⁴, *Joseph*³, *Ebenezer*², *William*¹), son of Zenas and Hannah (Cogswell) Prindle, who was born in Sandgate, Vt., Feb. 29, 1812, and died in Chillicothe, Mo., Aug. 27, 1883.

She died in Arlington, Vt., March 15, 1864, and both were buried there in St. James' church-yard.

The early genealogy of this branch of the Andrew Family may be found in Austin's *Genealogical Dictionary of Rhode Island*, and from the *Vital Records of Rhode Island, 1636-1850*.

NOTE 9.

SARAH ANN PRINDLE, daughter of Zenas and Hannah (Cogswell) Prindle, was born in Sandgate, Vt., April 3, 1824; married January 1, 1845, Zachariah Hurd Randall, son of Levi and Annie (Hurd) Randall, of Sandgate, who was born there August 11, 1825. He was in early life called "Ryer" so much that he afterward assumed that name.

Late in the fall following their marriage they left Vermont and started out to find a new home in the "Far West," proceeding by wagon to Troy, N. Y., thence by the Erie Canal to Buffalo, where he shipped for a lake trip to Milwaukee, in the then Territory of Wisconsin. They first made their home with her uncle, Martin Cogswell, in the township of Brookfield, near Milwaukee, with whom they lived until 1849, when they concluded to remove to Appleton, Wis. They pushed out by team as far as Fond du Lac, thence going by rowboat to Menasha, and finally by an Indian canoe to within three miles of Appleton, walking the remaining distance.

Appleton then (February, 1849) consisted of a small number of log buildings only, not a frame structure having then been built.

Mr. Randall purchased 160 acres of Government land in Grand Chute township adjoining, a tract of unbroken forest, and the first white man's habitation was the log cabin built by him. Here they lived during all the succeeding years; for the first few he was obliged to seek work for a part of the time in Appleton, but each year found the farm in better condition, until at length it yielded a comfortable income.

A new and larger frame house succeeded the old log cabin, more and more of the forest land was cleared and brought under cultivation, and after many years of hard and patient toil the farm was finally brought from its wild and unproductive state to a condition of comfort and profit. Here their only child, Viola, now Mrs. J. N. Fox, was born; here they celebrated their golden wedding, January 1st, 1895, and here Mrs. Randall died, May 27, 1904, aged 80 years. It was the compiler's privilege to have seen this dear aunt married, at her father's home, adjoining his own, in Sandgate, Vt., January 1, 1845, and—though but once again—to look upon her fair, sweet face, bearing scarcely a wrinkle, as she lay in her casket prepared for burial, on that beautiful Sunday morning in May, more than fifty-nine years after.

Mr. Randall is now left as the only survivor of those who were residents of the township at the time of his arrival there in 1849. He has held leading offices in the township, serving several years as chairman, etc., and in the discharge of all his public duties has met with the approval of his fellow citizens.

On July 16, 1861, soon after the breaking out of the Rebellion, Mr. Randall enlisted as a musician in the regimental band of the 6th Wisconsin Vols., and served, principally at Washington and Arlington Heights, Va., until October 1st following, when he was honorably discharged on account of disability resulting from exposure while marching. In September, 1864, he again entered the army, having been drafted, and was assigned to Co. F., 22nd Regt., Wis. Vols., with which he served until the close of the war, and then returned to the old home of his early manhood, middle life, and now old age, where he still resides.

NOTE 10.

FRANKLIN COGSWELL PRINDLE, son of Hawley and Olive (Andrew) Prindle, and great-grandson of Zalmon Prindle, was born in Sandgate, Vermont, July 8, 1841, where he lived until 1850, when the family removed to Arlington, Vermont. His father was a farmer.

He was educated in the public schools, and at the Rensselaer Polytechnic Institute, Troy, New York. He early evinced a love for reading and study, and his rapid progress in mathematics beyond those of his age was made the subject of official comment in reports of the town superintendent of the public schools. He subsequently taught in the same school where he had attended, some of his former schoolmates being among his pupils.

Possessing a marked aptitude for mechanics and machinery, and having a strong dislike for farm work and life, he sought his parents' consent to learn a trade, and for some months worked as an apprentice in the machine shop and foundry of Grover and Harrington, in Bennington, Vt. But being of slight build and not very robust it was soon found that he had not the requisite strength to continue, and so was reluctantly compelled to abandon that congenial work and return to the farm.

He had early learned the use of tools while yet a boy, and now supplemented by this experience in the machine shop, he fitted up an outbuilding as a workshop of his own and equipped it with a carpenter's bench, blacksmith's forge, and turning lathe worked by foot, which he had recovered from a factory fire and rebuilt for working in both wood and metals. Here he spent most of his spare moments, often working after the day's toil late into the night by the aid of a lantern, until peremptorily called into the house and sent to bed. In this shop he constructed several labor-saving contrivances and machines to lessen the drudgery of farming, which work was to him most distasteful, and also made several other inventions, only to often find them anticipated by others. He constructed, in wood, a working model of a duplex steam engine, by which the slide valve on one cylinder was actuated by the piston-rod of the other, in substantially the same way as obtains in the well-known duplex steam pumps of to-day, which have a world-wide use. Here he also built a small oscillating steam engine and attached it to the boiler of a shingle mill in an adjoining town in order to prove to some doubters that it would "go," as it did.

This brought him into more prominent notice in the vicinity, and resulted in an offer and acceptance of employment in a steam saw and stave mill, then just starting in a neighboring town at the foot of the Green Mountains, where he assisted in erecting the engine and boilers and other machinery, and then remained for a

time as engineer and fireman, finally leaving the factory after a year and more, where he had reached the position of superintendent, at the age of 18, to take a course of study in civil engineering.

He was admitted to the sophomore class of the Rensselaer Polytechnic Institute, Troy, N. Y., in 1860, and at the end of his sophomore year, in 1861, he left the Institute to enter the Navy. The Civil War was then in progress and, responding to his patriotic impulses, he offered his services to his country. Preferring the Engineering Corps of the Navy he readily qualified for receiving an appointment therein, the age requirement in his case—he being but twenty years old—having been waived by Secretary Welles to enable him to enter the competitive examination precedent to such an appointment, which resulted in his successfully passing with the standing of No. 3 in his class and receiving the appointment of Third Assistant Engineer in the Navy, August 3, 1861.

He was immediately ordered to duty on the U. S. S. *Ottawa*, one of the "ninety-day gunboats" then fitting out at the Novelty Iron Works in New York, which sailed in October to join Commodore Dupont's squadron then assembling at Hampton Roads, Va. The "*Ottawa*" was one of the 48 vessels comprising the famous Port Royal Expedition, which sailed from Hampton Roads, October 19, 1861, and which was dispersed by a furious storm in passing Cape Hatteras when some vessels were lost, and some days later re-assembled off Port Royal, South Carolina. He was in his maiden battle of Port Royal, November 7, 1861, which resulted, after a furious bombardment of several hours, in the capture of the forts commanding the harbor at Hilton Head and Bay Point. After this he saw much active service in the South Atlantic Blockading Squadron, and participated in the sinking of the "stone fleet" at the entrance of Charleston Harbor, in the engagements at Pocolaligo, Stono Inlet, Secessionville, Morris Island, and other defenses of Charleston, including the reduction of Fort Sumter, capture of Beaufort, Fort Clinch, Fernandina, St. Marys, Jacksonville, Palatka, and other minor operations in the South Atlantic waters, the blockade of Charleston and Savannah and along the coast from Georgetown, N. C., to Jupiter Inlet, Fla., etc., to which squadron the *Ottawa* remained attached under Commodores Dupont and Dahlgren.

He was promoted to Second Assistant Engineer, April 21, 1863, and a year later granted a month's leave of absence, when he returned home, and at the expiration of his leave he was ordered to special duty at the Novelty Iron Works, New York, where he remained until the close of the war.

The war being ended, and having no taste for a sea-faring life, he offered his resignation, which was accepted September 11, 1865,

and soon after entered the office of Norman W. Wheeler, mechanical engineer, New York City.

Some two years afterward he was offered and accepted the appointment of assistant civil engineer at the New York Navy Yard, and after a short period of duty there was transferred to the Navy Yard at Philadelphia in charge of public works of improvement there.

He was commissioned a Civil Engineer in the Navy, April 17, 1869, by General Grant, then President, and continued on duty at the old Philadelphia Navy Yard, and later assigned to the new League Island Navy Yard, of which he was its first civil engineer. He made the first plans for the development of this new navy yard, designed and constructed the first buildings and other improvements there, and resigned January 1, 1876, to return to the private practice of his profession as civil and mechanical engineer in Philadelphia. In 1879 he was urged to re-enter the naval service, and offered his former position, which he accepted with the purpose of making it his life work, and was again commissioned a Civil Engineer, U. S. Navy, by President Hayes, on July 22, of that year, and ordered to duty at the New York Navy Yard.

Since then he has served as civil engineer at the navy yards and stations at Portsmouth, N. H.; Boston, Mass.; Newport, R. I.; Brooklyn, N. Y.; League Island, Pa.; Norfolk, Va.; Port Royal, S. C.; Key West, and Pensacola, Fla.; Mare Island, Cal.; Puget Sound, Wash.; Yerba Buena Island, Cal., and Honolulu, H. I. The construction of the Naval Training Station on Yerba Buena Island, in San Francisco Bay, 1898-90, of which he was the civil engineer, was his last important work.

His last official duty on the active list of the Navy was performed at the Naval Station in Honolulu in 1900, and from there—broken down in health for the second time—he was invalided home and transferred to the retired list on February 27, 1901, on account of physical disability incurred in the line of duty, and with the rank of Rear-Admiral. His naval record thus shows a long and honorable service as a staff officer of the navy, in the steam and civil engineer corps, in every grade of rank from that of midshipman, in 1861, to that of rear-admiral, in 1901, the latter having been conferred under authority of an Act of Congress granting retirement of veterans of the Civil war, with creditable records, with the rank of the next higher grade. At the time of his retirement the subject of this sketch had reached the rank of captain—the highest in his corps—in the regular course of promotion, and thus attained the next higher rank of rear-admiral upon his retirement.

During his active service he was actively and aggressively interested in the advancement of his corps as an important branch of

the naval service, and in securing suitable recognition of its proper position as such. And it has been conceded that the final establishment of the Civil Engineer Corps, as a permanent staff corps of the Navy, with a civil engineer at its head as chief of the bureau of yards and docks having charge of the public works at navy yards and stations, was largely due to his earnest, persistent, and long-continued efforts.

He was engineer and secretary of the American Dredging Company, Philadelphia, in 1876-7, and in the fall of 1876 visited England, Scotland, Belgium, Holland and Germany to examine into the systems of dredging machinery in use in those countries.

He was employed as engineer and superintendent of the Carolina Oil and Creosote Company at Wilmington, N. C., 1889-90, while on leave of absence, and the latter part of the time as its secretary and treasurer also, when the entire charge and management of the business was confided to him.

He was elected a director and vice-president of the Aztec Oil Company, one of the pioneers of the famous Kern River oil field in California, upon its organization in 1900, and upon his retirement from active service in the navy became its president.

He was elected a Member of the American Society of Civil Engineers in 1874, and of the Institution of Civil Engineers of Great Britain in 1883, and while stationed at Philadelphia, Boston, and San Francisco he was admitted to membership in the Franklin Institute, Boston Society of Civil Engineers, Technical Society of the Pacific Coast, and the University Club, at these places.

He is a member of the National Geographical Society, and the National Genealogical Society, at Washington, D. C.; and also connected with several patriotic societies, being a Companion of the Military Order of the Loyal Legion of the United States, of the Naval Order of the United States, and of the Society of American Wars, and a Compatriot of the Society of the Sons of the American Revolution.

He is Past Master and life member of Crescent Lodge, No. 493, Free and Accepted Masons; also life member of Temple Chapter, No. 248, Royal Arch Masons, and of St. Alban Commandery, No. 47, Knights Templar, all of Philadelphia, and member of the Grand Lodge of Masons of Pennsylvania.

Politically, he is a Lincoln Republican; and in religion, a staunch and earnest Baptist by faith and practice. He was baptized and received into the fellowship of the Baptist Church, Shaftsbury, Vt., on June 3, 1860, and during his residence in many parts of the country he has transferred his affiliations and membership successively to the following Baptist Churches: Fifth Avenue, New York City; Tabernacle, Philadelphia, Pa.; First, in Pierrepont Street, and Washington Avenue, Brooklyn, N. Y.; First, San

Francisco, and Bakersfield, Cal.; and First, Washington, D. C. Several of these churches he has served as deacon or trustee, or both, one for a time as clerk, and was for many years a teacher and earnest worker in the Sunday school and Young People's Societies.

He is a descendant of six soldiers of the Revolutionary war, three of whom—Abraham Williams, Ferris Cogswell and Zalmon Prindle—were ancestors on the paternal side, and three—Charles Andrew, Jr., and Sylvester his son, and Isaac Oatman—ancestors on the maternal side. Abraham Williams was also a soldier of the Colonial wars.

He was born on the old "Phillips' place" in West Sandgate, Vt., that being known as the part of the town lying west of "The Notch." at the summit of the ridge through which the main road passes, and the old house in which he was born, which is still standing, is located on the west side of the Rupert road, it being the first house north from the junction with the main road, and about a mile from the "Notch." The next house north, on the opposite side of the road, is upon the old "Horton place," where his great-grandmother, Mary (Williams) Prindle, and her mother, Mary (See) Williams, lived together as widows for a while, and where the latter died in April, 1834, aged 91 years 9 mos.

He has been three times married: 1st, May 19, 1864, to Gertrude A. Stickle, who bore him seven children—four of whom died in infancy and early youth—and died Sept. 15, 1876; 2nd, Sept. 25, 1878, to Sarah A. Cranston, who died April 22, 1892, and 3rd, April 8, 1896, to Mrs. Fidelia E. (White) Mead.

NOTE 11.

MILITARY SERVICE IN REVOLUTIONARY WAR.

List of soldiers, bearing the name of Prindle or Pringle, who served in the Revolutionary war, as shown by the records of the War Department, Washington, D. C. Abstracts of service rendered, in individual cases, may be obtained upon application to the Hon. Secretary of War.

- Abijah Prindle, private, 1st, 2nd, 5th and 8th Conn. Regiments.
- Alexander Prindle, sergeant, 3d Artillery, Continental Troops.
- Eneas Prindle (borne also as Enos Prindle), private, 2nd Conn. Regiment.
- Enos Jones Prindle, sergt. major, 2nd Art. Regt., Continental Troops.
- Ezra Prindle, private, 7th Connecticut Regiment.
- Joel Prindle (rank not stated), Van Vechten's Regt., N. Y. Militia.
- Joel Prindle (rank not stated), Warner's Regt., Vermont Militia.
- Joel Prindle, private, 2nd Regt., Light Dragoons, Continental Troops.
- Jonathan Prindle (rank not stated), Herrick's Regiment, and Ebenezer Allen's Detachment, Vermont Militia.
- Joseph Prindle, sergeant, 3d New York Regiment.
- Joseph Prindle, private, Warner's Regiment, Continental Troops.
- Joth Prindle (rank not stated), Ira Allen's Regiment, and Captain Wallace's Detachment, Vermont Militia.
- Jotham Prindle, private, Van Schaick's New York Battalion, and 1st New York Regiment.
- Moses Prindle, private, Simond's Detachment, Massachusetts Militia.
- Peter Prindle (rank not stated), 5th Connecticut Regiment (1775).
- Samuel Prindle (rank not stated), Simond's Detachment, Massachusetts Militia, and 5th Connecticut Regiment (1775).
- Samuel Prindle, corporal, 1st Massachusetts Regiment.
- William Prindle (rank not stated), 6th Regt. Light Horse, Connecticut.
- Zalmon Prindle, private, 2nd, 5th, and 8th Connecticut Regiment.
- Doctor Pringle (borne also as Prindle), private, Warner's Regiment, Continental Troops.

- Ezra Pringle (borne also as Prindle), private, Warner's Regiment, Continental Troops.
 George Pringle, private, 10th Pennsylvania Regiment.
 James Pringle, corporal, 1st South Carolina Regiment.
 Joel Pringle (borne also as Prindle), corporal, Warner's Regiment.
 John Pringle of Delaware (rank and organization not stated); also (borne as Pindell), private, 1st Maryland Regiment.
 Joseph Pringle, private, 10th Pennsylvania Regiment.
 Thomas Pringle, private, Stickney's Regiment, New Hampshire Militia.
 Thomas Pringle (rank not stated), 4th Maryland Regiment.
 Timothy Pringle (also as Prindle), Sergt. Warner's Regt., Cont. Troops.
 William Pringle (rank not stated), 7th Maryland Regiment.
 William Pringle (rank not stated), 8th Regiment, Continental Troops.

List of pensioners, bearing the name of Prindle, who served in the Revolutionary war, as shown by the records of the Pension Bureau, Washington, D. C. Abstracts of their military history, in individual cases, may be obtained upon application to the Hon. Commissioner of Pensions. Many additional items of interest, of a personal character, may also be found upon examination of the papers on file accompanying individual applications for a pension.

Further additional information may, in some individual cases, be obtained upon application to the Hon. Auditor for the Interior Department, Washington, D. C.

	File	No.	
Samuel Prindle, Conn. Line.....	File	No.	15577
Peter Prindle, Conn. Line.....	"	"	31918
Jotham Prindle, Vt. & N. Y. Line.....	"	"	35583
Enos J. Prindle, N. Y. Line.....	"	"	35584
Joel Prindle, Conn. Line.....	"	"	35585
Abijah Prindle, Conn. Line.....	"	"	35588
Samuel Prindle, Mass. Line.....	"	"	44271
Polly (Mary) Prindle, wid. of Zalmon Prindle, Conn. Line.....	"	"	24920
Samuel Prindle, Conn. Line.....	"	"	8488

(This last application was rejected for want of sufficient proof.)

PENSIONERS OF 1812 WAR.

James Prindle, N. Y. Militia.....	Orig.	No.	23353
Caroline, widow of Harvey Prindle, N. Y. Militia.	Ctf.	"	995
Mary, widow of Daniel S. Prindle, Navy.....	"	"	6486
Elizabeth, widow of Eli Prindel, N. Y.....	"	"	7928
Betscy, widow of Asa Prindle, N. Y.....	"	"	26703
Roxana, widow of Joseph Prindle, Conn.....	"	"	12050
Charles Prindall, D. L. U. S. Art. 1836.....	"	"	17222

(This last claim was rejected).

From "RECORD OF CONNECTICUT MEN IN THE WAR OF THE REVOLUTION, WAR OF 1812, AND MEXICAN WAR, 1775-1848." Adj. Gen. Office, Hartford, 1889.

P. 236. ZALMON PRINDLE, of Newtown, enlisted Feb. 23, 1777, for during the war, as private in Company of Capt. Samuel Comstock (from Wilton), Eighth Regt., Col. Chandler, "Connecticut Line."—Formation of 1777-1781.

P. 345. ZALMON PRINDLE, paid from January 1, 1781, to December 31, 1781, as private in Capt. Comstock's Company, Fifth Regt., Lt. Col. Comndt. Sherman, "Connecticut Line."—Formation of 1781-1783.

P. 365. ZALMON PRINDLE, on Size Roll of Capt. Monson's Company, Feb. 1, 1783, Second Regt., Col. Heman Swift, "Connecticut Line."—Formation of January-June, 1783, as having enlisted from Newtown, on February 3, 1777, for the war.

P. 70. ABIJAH PRINDLE, enlisted as a private in 8th Company, Captain Joseph Smith, of Newtown, Fifth Continental Regt., Col. Waterbury, May 9, 1775, and was discharged October 6th.

Note.—This Regiment was raised on the first call by Act of Legislature, April-May, 1775; recruited mainly from Fairfield County, Conn.; time of service expired December, 1775.

It marched to New York in June and camped at Harlem; and about Sept. 28, it marched, under orders of Congress, to the Northern Department, Gen. Schuyler's, and took part in the operations along Lakes George and Champlain.

P. 236. ABIJAH PRINDLE, from Newtown, enlisted April 25, 1777, for the war, as private in Capt. Comstock's Company, Eighth Regt., Col. Chandler, "Connecticut Line."—Formation of 1777-1781.

P. 349. ABIJAH PRINDLE, paid as private in Capt. Brigham's Company, Fifth Regt., from January 1, 1781, to August 16, 1781.

P. 636. ABIJAH PRINDLE, on list of pensioners, as private from Conn., of the Revolutionary War.

P. 636. JOTHAM PRINDLE, on list of pensioners, as private, N. Y., of the Revolutionary War.

P. 163. ENOS PRINDLE, private in Company of Capt. John Mills, of Fairfield, Second Regt., "Connecticut Line," Col. Webb, enlisted August 1, 1777, for the war; died October, 1778.

P. 631. ENOS PRINDLE, promoted to Sergt. Major, Lamb's Artillery, in June, 1781.

P. 285. ENOS J. PRINDLE, from Derby, Conn., in lists of Sergeants of Col. Lamb's Artillery, 1777-1783; enlisted June 2, 1777; corporal June 2, 1777; promoted Sergeant October 1, 1779; paid to Jan. 1, 1780.

P. 636. ENOS J. PRINDLE, discharged in Northern Department, November 20, 1775, from 10th Company, Capt. Samuel Peek of South Milford, First Continental Regt., Gen. Wooster's, recruited in New Haven County.

P. 225. EZRA PRINDLE, private in Company of Capt. Phineas Beardsley, of New Fairfield. Seventh Regt., Col. Swift, "Connecticut Line," 1777-1781, enlisted January 14, 1777, for 3 years. "Des. April 1, 1777."

P. 259. EZRA PRINDLE, private in Col. Seth Warner's Regt., 1777-1781, enlisted March 29, 1777. "Cont. to '81."

This Regt. was recruited from the Hampshire Grants, Mass., and Conn., and served in the Northern Dept., as at Bennington and Saratoga. It was disbanded January 1, 1781.

P. 40. JOHN PRINDLE, private in 3rd Company, Capt. Jabez Thompson of Derby, Conn., First Continental Regt., Gen. Wooster's, enlisted May 15, 1775, discharged December 20, 1775.

This Company served in the siege of Boston.

P. 70. PETER PRINDLE, private in 8th Company, Capt. Joseph Smith of Newtown, Conn., Fifth Continental Regt., Col. Waterbury, 1775, enlisted May 15, 1775. "Deserted."

This Regiment was recruited mainly in Fairfield County. Its record is identical with Gen. Wooster's, or the First Regt., up to the siege of St. John in October, it having first marched to New York under Wooster, and then to the Northern Dept. Term of service expired December, 1775.

P. 69. SAMUEL PRINDLE, private in 8th Company, Capt. Joseph Smith of Newtown, Fifth Continental Regt., Col. Waterbury, 1775, enlisted June 22, 1775; discharged December 3, 1775.

(Note.—That Abijah. Peter and Samuel Prindle, all enlisted and served in this Company).

CONNECTICUT MILITIA, WAR OF 1812.

P. 105. JOSEPH PRINDLE, private in Capt. Seth Comstock's Company, served from September 16, 1813, to November 1, 1813.

JONATHAN PRINDLE, private in Capt. John Buckingham's Company, served from September 12, 1814, to October 20, 1814.

ELEAZER PRINDLE, from New London, private in Capt. Samuel

Waugh's Company, served from August 3, 1813, to September 16, 1813.

NORMAN PRINDLE, from New London, Q. M. Sergeant, Lt. Col. Tim. Shepard, served from August 3, 1813, to September 16, 1813.

JOHN PRINDLE, from Bridgeport, private in Capt. Chas. Park's Company, served from July 12, 1814, to September 9, 1814.

From "MASS. SOLDIERS AND SAILORS IN THE WAR OF THE REVOLUTION." Vol. 12.

PRINDLE, ————. (This name also appears under the form of Prindal, Prindel, Prinles).

PRINDAL, ELDAH.—Private, Capt. John Abbott's Co., Col. Nathaniel Wade's Regt.; entered service July 10, 1780, 3 days preceding march; discharged Oct. 11, 1780; service, 3 mos. 12 days, at West Point, including travel (200 miles) home; regiment raised for 3 months.

PRINDEL, ABEL.—Private, Capt. Ebenezer Newell's Co., Col. Symond's regt.; service, 6 days; company marched from Lanesborough to Meloomseuyck Aug. 14, 1777, on an alarm. (This is the present town of Walloomsac, N. Y., where the "Battle of Bennington" was fought, Aug. 16, 1777).

PRINDEL, MOSES.—Private, Capt. Oliver Belding's Co., Maj. Caleb Hyde's detachment of militia; entered service July 8, 1777; discharged July 21, 1777; service, 14 days, in Northern department.

PRINDEL, NATHAN.—Sergeant, Capt. Reuben Petty's Co., Lieut. Col. Samuel William's regt.; engaged Dec. 16, 1776; discharged March 19, 1777; service, 3 mos. 15 days, including 12 days (240 miles) travel home.

PRINDEL, SAMUEL.—Capt. William's Co., Col. John Paterson's regt. (26th); order for bounty coat or its equivalent in money dated Fort No. 3, Charlestown, Oct. 27, 1775.

PRINDLE, JOTHAM.—Private, Capt. Wendell's Co., Col. Goose Van Schaick's (1st New York) regt.; muster roll for Jan., Feb., and March, 1781, dated West Point; enlistment, during war; also (late) Capt. Mendell's Co., Col. Goose Van Schaick's regt.; muster roll for April, 1781, dated at West Point.

PRINDLE, MOSES.—Private, Capt. Amos Rathbun's Co., Col. Benjamin Simond's detachment of Berkshire Co., militia; muster roll dated Ticonderoga, Feb. 25, 1777; entered service, Dec. 16, 1776.

PRINDLE, SAMUEL, Stockbridge.—Private, Capt. Thomas William's Co. of Minute-men, Col. John Paterson's regt., which marched April 22, 1775, in response to the alarm of April 19, 1775, from Stockbridge and West Stockbridge to Cambridge; service, 13 days; also, Capt. Thomas William's Co., Col. Paterson's regt.; muster

roll dated Aug. 7, 1775; enlisted May 5, 1775; service, 3 mos. 4 days; *also*, Company return (probably) Oct. 1775; *also*, list of men raised by the town of Pittsfield for Continental service, as returned by Capt. John Strong, Lieut. Stephen Croofoot, Capt. William Foord, and Capt. William Francis; joined Capt. Stoddard's Co., Col. Vose's regt.; term, 3 years; *also*, list of men raised to serve in the Continental Army from Capt. Isaac Marsh's (1st Stockbridge) Co.; residence Stockbridge; engaged for town of Stockbridge; joined Capt. Stoddard's Co., Col. Vose's regt.; term, 3 years or during the war; *also*, list of men mustered between Jan. 20, 1777, and June 1, 1778, by Truman Wheeler, Muster Master for Berkshire Co.; Capt. Stoddard's Co.; reported received State bounty; *also*, Corporal, Maj. Cogswell's Co., Col. Vose's regt.; Continental Army pay accounts for service from March 1, 1777, to March 1, 1780; *also*, Capt. Orringh Stoddard's Co., Col. Vose's regt.; muster roll for Dec., 1777, sworn to at Camp near Valley Forge; *also*, same Co. and regt.; muster rolls for Nov. and Dec., 1778, Jan., Feb., March and April, 1779, sworn to at Providence; enlisted March 1, 1777.

PRINLES, JOHN, New Salem, (probably).—Private, Capt. Ebenezer Goodall's Co. of Minute-men, Col. Woodbridge's regt., which marched on the alarm of April 19, 1775; service, 7 days.

FROM "VERMONT REVOLUTIONARY ROLLS," 1905.

P. 49-50. JONATHAN PRINDLE, on Pay Roll of Capt. Parmalee Allen's Co., in Herrick's Regt. of Rangers, for the advanced pay engaged by the authority of the State of Vermont at £1 per man per month.

"Jona. Prindle; entered July 15; discharged Dec. 3, (1777?); 142 days in service; amt. of pay £4.14.8."

Pay Roll approved in Council, Bennington, June 16, 1778.

P. 137-8. JONATHAN PRINDLE, on Pay Roll of Capt. Parmalee Allen's Co., of Rangers for service done the United States in the year 1779.

"Jonathan Prindle; entered service Aug. 1; discharged Nov. 17; 109 days in service; pay per month £2.0.0.; total 16.7.4."

Sworn to at Sunderland, November 19, 1779.

P. 287. JONATHAN PRINDLE, on Pay Roll of Capt. John Stark's Co. of Militia, in Col. Ira Allen's Regt., for service done in defense of the Northern Frontier of this State, by order, in October in the year 1780.

"Jona. Prindle; entered service Oct. 12; 21 days in service; 44 miles travel; amt. mileage, 14.8; per day and rations, 1.4; total, 2.2.8."

Pay Roll approved at Pay Table Office, Arlington, June 6, 1781.

P. 176. JOTH PRINDLE, on Pay Roll of Capt. John Stark's

Co. in Col. Ira Allen's Regt., for service done for the two alarms at Skeensborough and Ticonderoga about the 1st of April last, A. D., 1780.

"Joth Prindle; 7 days in service; 74 miles travel; amt. travel

1.4.8; pay per day and rations 1.4; total 1.14.0."

Sworn to at Arlington June 6, 1781; Pay Roll approved at Pay Table Office, Arlington June 7, 1781.

P. 328. JOTH PRINDLE, on Pay Roll of a detachment of men that was ordered to Castleton for a tour of fourteen days on Dec. 1, 1780, to be under the command of Capt. Wallace, which said orders were countermanded before the fourteen days were out (6 men in all).

"Joth Prindle; 6 days in service; 22 miles travel; amt. at 4^d per man 7.4; total including rations 15.4."

Pay Roll approved Pay Table Office, Arlington, June 6, 1781.

P. 464. JOTH PRINDLE, on Pay Roll of Capt. Samuel Willard's Co. of Militia, in Col. Ira Allen's Regt. for service done in defence of the Northern Frontier of this State in Oct. 1781, per order.

"Joth Prindle; entered service Oct. 23; 9 days in service; 22 miles travel; pay at 4^d, 7.4; total 0.19.4."

Pay Roll approved at Pay Table Office, Arlington, Jan. 9, 1782, and paid at Treasurer's Office, Sunderland, Jan. 1782.

P. 636. JOEL PRINDLE, on a list of Capt. Gideon Brownson's Co., Col. Warner's Regt., Montreal, Feb'y. 26, 1776. "Deserted."

P. 833. JOEL PRINDLE, on a list of enlisted men in Col. Ethan Allen's Green Mountain Boys, who were at Quebec in 1776.

(Copied from "New York in the Revolution as Colony and State," page 62).

FROM "NEW YORK IN THE REVOLUTION AS COLONY AND STATE," BY JAMES A. ROBERTS, CONTROLLER. 2ND EDITION, ALBANY, 1898.

P. 25. JOTHAM PRINDLE, private in 1st Regt., The Line, Col. Goose Van Schaick.

P. 45. JOSEPH PRINDLE, private in 3rd Regt., The Line, Col. James Clinton and Col. Peter Gansevort.

P. 62. JOEL PRINDLE, private in Col. Ethan Allen's Regt., The Green Mountain Boys, Major Brown's Detachment, at Quebec, in 1776.

P. 64. ENOS J. PRINDLE, private in 2nd Regt. Artillery, The Line, Col. John Lamb.

P. 124. JOEL PRINDLE, private in 13th Regt. Albany Co. Militia, Cols. John McCrea and Cornelius Van Veehten.

P. 253. BENJAMIN PRINDLE, private in 1st Regt. Orange Co. Militia. (Land Bounty Rights.)

P. 253. DAVID PRINDLE, private in 1st Regt. Orange Co. Militia. (Land Bounty Rights.)

FROM "NEW YORK IN THE REVOLUTION."—FERNOW, 1887.

P. 177. JOTHAM PRINDLE, enlisted Oct. 24, 1776, for the war, in Capt. Fink's Co.; transferred to Capt. Wendell's Co.; served to end of war.

P. 183. JOTHAM PRINDLE, on Muster Roll of Capt. John Wendell's Co., 1st Battalion, New York Forces in service of the United States, commanded by Col. Goose Van Schaick, Feb'y 9. 1777.

P. 204. JOSH PRINDLE, private, 6th Co., Capt. Aaron Aorson, 3d Battalion, 3d Regt., N. Y. Line, Col. Gansevoort; corporal Dec. 7, 1776; 3 years Sergt. Dec. 4, 1777, discharged Dec. 7, 1777.

P. 245. ENOS JONES PRINDLE, sergt. major, 2nd New York Artillery.

P. 449. ALEXANDER PRINDLE, sergeant, Capt. Shaw's Co., Col. Van Rensselaer.

Note.—The term "deserted" or "deserter" which is occasionally found opposite a soldier's name on the old muster rolls, etc., was not always one of reproach. Many of those who were thus called merely absented themselves for a time and then rejoined their commands, without question. Others are described, in the documents, as having afterward "Joined and served to the end of the War." or "Joined and afterwards died."

The term "absent" would more correctly describe the real conduct of many of the soldiers. In the Land Bounty Rights there is often a serious doubt whether the word "deserted" refers to the Soldier or his claim on the land.

NOTE 12.

MILITARY SERVICE IN FRENCH AND INDIAN WARS.

From CONNECTICUT HISTORICAL SOCIETY, COLLECTIONS, Vol. IX.
—FRENCH AND INDIAN WAR ROLLS, 1755-1757, and 1758-1762.
2 Vols.

i. 156. ABEL PRINDLE, Clerk, 8th Co., Capt. John Wood (of Danbury), 4th Regt., Col. Andrew Ward (of Guilford); on Muster Roll dated "Camp at Fort William Henry, Oct. 13, 1756."

i. 176-8. ABEL PRINDLE, Ensign, Feb. 23 to Nov. 13, 1757; on Muster Roll of 5th Co., Capt. Samuel Hubbel (of Fairfield), 4th Regt., Col. Lyman (of Suffield).

i. 260. ABEL PRINDLE, Lieutenant, Nov. 14, 1757, to May 14, 1758; on "Pay Roll of Capt. Reuben Ferris's Co. of Rangers at No. 4.—1757-8."

ii. 80. ABEL PRINDLE, First Lieutenant, 6th Co., Capt. Gideon Tomlinson (of Stratford), 4th Regt., Col. David Wooster.—Campaign of 1758.

ii. 151. ABEL PRINDLE, First Lieutenant, March 2, to Dec. 12, 1759, 6th Co., Capt. Gideon Tomlinson, 3rd Regt., Col. David Wooster.—Campaign of 1759.

ii. 212. ABEL PRINDLE, First Lieutenant, 6th Co., Capt. Gideon Tomlinson, 3rd Regt., Col. David Wooster.—Campaign of 1760.

ii. 209. ABEL PRINDLE, Qr. Master, April 20, to Nov. 23, 1760; on Muster Roll of 1st Co., 3rd Regt., Col. David Wooster (of New Haven), 1760.

ii. 153. ABIJAH PRINDLE, private, April 5, to Nov. 20, 1759.

EPHRAIM PRINDLE, private, April 12, to Nov. 30, 1759.

JAMES PRINDLE, private, April 13, to Nov. 30, 1759.

JOHN PRINDLE, private, April 15, to Nov. 25, 1759;

on Pay Roll of 6th Co., Capt. Gideon Tomlinson, 3rd Regt., Col. David Wooster.

ii. 262. ABIJAH PRINDLE, private, April 9, to Dec. 6, 1761.

262. ELIDA PRINDLE, private, April 12, to Dec. 6, 1761.

261. DANIEL PRINDLE, private, April 10, to Dec. 6, 1761;

on Pay Roll of 2nd Co., Capt. and Lt.-Col. James Smedley (of Fairfield), Col. Nathan Whiting, 1761.

ii. 324. ABIJAH PRINDLE, private, March 16, to Dec. 6, 1762.

325. JOHN PRINDLE, private, March 22, to Dec. 6, 1762; on Pay Roll of 2nd Co., Capt. and Lt.-Col. James Smedley (of Fairfield), 2nd Regt., Col. Nathan Whiting, 1762.

i. 220. CHARLES PRINDLE, private, 19 days in service; on "Muster Roll of ye Comp^a of Militia under Command of Capt. Joseph Woodruff (of Milford) on ye Alarum Aug^t 1757 for Relief of Fort William Henry."

- i. 26. EBEN. PRINDLE, "Cent¹", April 15, to Oct. —, 1755; on Muster Roll of 3rd Co., Major Isaac Foot (of Branford), 2nd Regt.
- i. 153. EBENEZER PRINDLE, private, April 11, to Oct. 20, 1756.
EZRAH PRINDLE, private, April 3, to Nov. 25, 1756; on a Muster Roll of 13th Co., Capt. Preston (of Wallingford), Col. Lyman's Regt., Dec. 15, 1757.
- i. 193. EBENEZER PRINDLE, private, Feb. 25, to Nov. 23, 1757.
EZRA PRINDLE, private, March 26, to Dec. 5, 1757; on a Muster Roll of 13th Co., Capt. Preston (of Wallingford), Col. Lyman's Regt., Dec. 15, 1757.
- ii. 43. EBENEZER PRINDLE, private, March 27, to Nov. 16, 1758; on "Pay Role of Capt Eldad Lewis's (of Southington) Company in y^e 2nd Regt of Conn. forces A. D., 1758."
- ii. 133. EBENEZER PRINDLE, private, March 26, to Nov. 30, 1759.
EZRA PRINDLE, private, March 27, to Dec. 10, 1759; on Pay Roll of 4th Co., Capt. Joel Clark (of Southington), 2nd Regt., Col. Whiting, for campaign of 1759.
- ii. 286. EBENEZER PRINDLE, private, Nov. 15, 1760, to July 1, 1761.
EZRA PRINDLE, private, Nov. 15, 1760, to July 1, 1761.
JOTHAM PRINDLE, private, Nov. 15, 1760, to July 1, 1761; on Pay Roll of Independent Company, Capt. Azel Fitch (of Lebanon).
- ii. 260. EBR. PRINDLE, private, April 14, to Nov. 14, 1761.
259. EZRA PRINDLE, private, April 5, to Nov. 14, 1761.
259. JOTHAM PRINDLE, private, April 6, to Nov. 14, 1761; on Pay Roll of 1st Co., Col. Whiting, 2nd Regt.; campaign of 1761.
- ii. 329. EBENEZER PRINDLE, private, July 2, to Nov. 14, 1762.
328. SAMUEL PRINDLE, Sergeant, March 15, to Dec. 5, 1762; on Pay Roll of 4th Co., Capt. Samuel Whiting (of Stratford), 2nd Regt., Col. Nathan Whiting, 1762.
- ii. 347. EBENEZER PRINDLE, private, Nov. 15, 1762, to July 25, 1763.
EZRA PRINDLE, private, Nov. 15, 1762, to July 25, 1763; on Pay Roll of Capt. Josiah Hait's Company, Stanford, Sept. 1763.
- ii. 207. E(———) PRINDLE, private, March 26, to Nov. 30, 1760; on Pay Roll of 11th Co., Capt. Joel Clark (of Southington), 2nd Regt., Col. Nathan Whiting. Campaign of 1760.
- ii. 93. EBENEZER PRINDLE, private, Capt. Smedley's Co.; on the Hospital Return of "The Connecticut Regiments of Provincials to His Majesty's Hospital at Albany," from Aug. 24, to Oct. 31, 1758.

ii. 94. Also on a similar Return of Hospital at Fort Edward from Aug. 24 to Oct. 20, 1758—"Ebenezer Prindle, Lt.-Colonel's Co."

i. 12. EPHENETUS PRINDLE, "soldur," April 21, to Sept. 26, 1755.

JOEL PRINDLE, "soldur," April 21, to Nov. 26, 1755; on "A Roll of 4th Company, Major Nathan Paysons (of Hartford), 1st Regt. 1755."

ii. 225. EPHRAIM PRINDLE, "died Sept. 12, 1760;" on a Hospital Return of "The 3rd Regt. Connecticut Troops Dr. to His Majesty's Hospital at Oswegatche, from Aug. 15 to Sept. 23, 1760, Capt. Thompson's Co."

i. 157. ISAAC PRINDLE, "sick at Fort Edward."

JOHN PRINDLE, _____; on Muster Roll of 8th Co.. Capt. John Wood (of Danbury), 4th Regt., dated Camp at Fort William Henry, Oct. 13, 1756.

Note.—Abel Prindle was then Clerk of this Company.

ii. 372. JOEL PRINDLE, ("Printle"), in 1st Co., Col. Wooster, as an addition to a "Victualling Role of Col. David Wooster's Co. from the Time of Entering into the Service to the 12th of May, 1756, inclusive."

i. 238. JONATHAN PRINDLE, private, 18 days in service.

JAMES PRINDLE, private, 18 days in service.

JOHN PRINDLE, private, 18 days in service; on a Roll "Dr. Colony of Connecticut to Capt^t John Barnum (of Danbury) and the Company under his Command in Col. Andrew Burn^s Regt. for their Service at the time of alarm for Relief of Fort Will^m Henry and Places adjacent." Campaign of 1757.

i. 29. ISEPH (Joseph?) PRINDLE, private, May 5 to Sept. 26, 1755; on "Muster Role" of 6th Co., Capt. Benjamin Hinman (of Woodbury), 2nd Regt., Col. Elizur Goodrich, "November ye 30th A. D. 1755."

ii. 90. JAMES PRINDLE, "Split his Gun July 8"; on "A Return of Arms in Col. Wooster's Regt. lost in Immediate Service in the Campaign of 1758."

ii. 80. JOHN PRINDLE, ("Prindel"), private, May 31, to Nov. 13, 1758; on Pay Roll of 4th Co., Capt. David Waterbury (of Stratford), 4th Regt., Col. David Wooster, "in Camp, 1758."

ii. 201. JOHN PRINDLE, private 7th Co., Capt. Eldad Lewis (of Southington), 2nd Regt., Col. Nathan Whiting (of New Haven), in the Campaign of 1760.

i. 140. JOSEPH PRINDLE, Corporal, April 9 to Oct. 9, 1756.

JOSEPH PRINDLE, Serjeant, Oct. 10 to Nov. 29, 1756; on "Muster Roll of ye Co. y^t Served under the Command of Capt^t John Jeffry (of Cornwall) against Crown Point, &c., in the

Pay of the Colony of Connecticut, Anno 1756." 8th Co., 3rd Regt. "This Company marched from Cornwall."

i. 244. JOSEPH PRINDLE, private, 2 weeks in service; on "Muster Roll," &

228. JOSH (Joshua?) PRINDLE, private, 14 days in service; on a Roll "Dr. Colony of Conn. to Capt Uriah Stevens (of Canaan) and y^e Company under his Command in Col. Ebenezer Marshes Regt for the Service at the time of Alarm for Relief of Fort W^m Henry & parts adjacent, August, 1757."

"92 of the above named rode horses from Canaan."

ii. 87. JOSEPH PRINDLE, Sergeant, April 10 to Nov. 9, 1758; on Muster Roll of 11th Co., Capt. Joseph Canfield (of New Milford), 4th Regt., Col. David Wooster, A.D. 1758.

ii. 341. JOTHAM PRINDLE, private, July 2 to Nov. 14, 1762. EZRA PRINDLE ("Primble"), private, July 2 to Nov. 14, 1762; on a Pay Roll of 10th Co., Capt. Azel Fitch (of Lebanon), 2nd Regt., Col. Nathan Whiting, in the campaign of 1762.

ii. 345. JOTHAM PRINDLE, private, Nov. 15, 1762, to Aug. 12, 1763; on a Pay Roll of Capt Tho^s Pearce's (of Plainfield) Co., Sea Brook, October, 1763.

i. 199. MARK PRINDLE, private, 15 days in service; on "Colony of Conn. to Capt John Marsh (of Litchfield and Company under his Command in Col^l Ebenezer Marsh's Regt. at the time of Alarm for Relief at Fort W^m Henry and Places Adjacent," Aug. 8 to Aug. 23, 1757.

"38 of this Co. rode horses from Litchfield, 12 from Kent, 4 from Woodbury, and 4 from Salisbury."

ii. 320. MOSES PRINDLE, private, enlisted March 18, and "Never Joyned"; on Pay Roll of the late Capt. Seth King's Co. for Campaign of 1762.

ii. 268. NATHAN PRINDLE, private, April 20 to Dec. 5, 1761; on a Pay Roll of 5th Co., Capt. Jabez Thompson, 2nd Regt. For Campaign of 1761.

i. 226. SAMUEL PRINDLE, private, 6 days in service.

DANIEL PRINDLE, private, 6 days in service; on Roll "Dr. Colony of Connecticut to Capt John Hitchcock (of New Milford) and the Company under his Command in Col. Ebenezer Marsh's Regt. for Service at y^e time of Alarm for Relief of Fort William Henry and Places adjat. August, 1757."

"65 of the above named rode horses from New Milford, and 18 from New Fairfield."

ii. 280. SAMUEL PRINDLE, private, named on Muster Roll of 11th Co., Capt. Archabald McNeale (of New Haven), 2nd Regt., dated Litchfield, June, 1761.

OWNER'S LINEAGE

FIRST GENERATION.

NAME.....

NUMBER..... PAGES.....

SECOND GENERATION.

NAME.....

NUMBER..... PAGES.....

THIRD GENERATION.

NAME.....

NUMBER..... PAGES.....

FOURTH GENERATION.

NAME.....

NUMBER..... PAGES.....

FIFTH GENERATION.

NAME.....

NUMBER..... PAGES.....

SIXTH GENERATION.

NAME.....

NUMBER..... PAGES.....

SEVENTH GENERATION.

NAME.....

NUMBER..... PAGES.....

EIGHTH GENERATION.

NAME.....

NUMBER..... PAGES.....

NINTH GENERATION.

NAME.....

NUMBER..... PAGES.....

TENTH GENERATION.

NAME.....

NUMBER..... PAGES.....

ELEVENTH GENERATION.

NAME.....

NUMBER..... PAGES.....

TWELFTH GENERATION.

NAME.....

NUMBER..... PAGES.....

INDEX

INDEX

A

- Abbott, George, 70
 John, 278
- Adams, Abigail, 240
 Freegrace, 139, 240
 Huldah (Ferris), 174
 John, 259
 Mary, 35, 139
 Mary (Galpin), 139
 Samuel, 120
 William, 38
- Akin, Jonathan, 11
 Martha^a, 11
- Alkire, Nancy W., 171
- Allen, Captain, E., 81
 Ethan, 166, 280
 Ira, 259, 279
 John, 265
 Mary, 215
 Minnie B., 85
 Parmalee, 279
- Allerton, Isaac, xii, 1, 227, 230
- Alling, Henry, 70
 Isaac N., 24
 Rebecca, 71
- Allis, Ida L.^s, 171
 James A., 171
 Mable M.^s, 171
 Olive D.^s, 171
 William M.^s, 171
- Allyn, John, 239
- Ames, Amelia, 261
 Jennie, 87
 Joseph B., 87
 Mary, 87
- Amidown, Hannah, 16
- Andre, Major, 251
- Andrew, Alice, 264
 Alvah, 262, 266
 Antha, 262, 266
 Barbara, 265
 Benoni, 263, 264, 265
 Byron, 262, 266
 Catharine, 265
 Charles, 263, 264, 273
 Daniel, 262, 265
 Dorman, 262, 265
 Edmond, 264
 Edward, 263
 Elizabeth, 264
 Esther (Camp), 64
 Franc, 106
 Hannah, 264, 265
 Holden, 264
 Isaac O., 262, 265
 James, 263, 264
 Jerry, 24
 Johnathan, 263, 264
 John, 263, 264
 Judith, 265
 Lowry, 264, 265
 Martha (Oatman), 182
 Martin, 166
 Mary, 64
 Mary (Weaver), 262
 Merwin, 64
 Myron, 262, 266
 Nathan, 262, 266
 Olive, 178, 182, 262, 265
 Polly, 261, 265
 Reuben, 182, 261, 262, 265
 Sylvester, 182, 262, 264, 265, 273
 Thomas, 113, 263, 264
 William, 64, 263
- Andrews, Elizabeth, 2, 113
- Andruss, Henry F., 72
- Aorson, Aaron, 281
- Applegate, Ida, 149
- Armstrong, Susannah, 78
 Susannah^a (Prindle), 78
- Armitage, Godfrey, 256
- Arnold, David, 122
 Hannah^t (Prindle), 122
 Jonathan, 51
 Jonathan^a, 122
 Nathaniel, 36
 Smith^a, 122
- Atherton, Hattie, 220
- Atwater, Johnathan, 49
- Austin, Charles M., 193
 Phoebe (—), 183, 193
- Averill, Moses, 258
- Ayres, Carrie, 62

B

- Babbett, —, 102
- Babcock, Almira^a (Prindle), 215
 H. A., 106
 Henry, 214, 215
 Jonathan, 215
 Martha (West), 106
 Ora Angie^r (Prindle), 106
 Roy F., 106
 Sidney, 83, 84
 Theda^s, 107

- Bacon, Aaron W., 134
 Maria Polly⁶ (Prindle), 134
- Badger, Fidelia⁷, 102
 Huldah⁷, 102
 Huldah⁶ (Prindle) 102
 Joseph⁷, 102
 Juliana⁷, 102
 Lucius, 102
 Lucius⁷, 102
 Milton⁷, 102
 Noble⁷, 102
 Sally⁷, 102
 William⁷, 102
- Bailey, Beulah, 221
 Bierce, 221
 H. Dexter, 221
 Pelatiah, 10
- Bains, Ellen M⁷. (Prindle) 181, 190
 Ida⁸, 190
 Peter, 181, 190
- Baldwin, Amos G.⁶, 140
 Annah⁶, 7
 Ann⁶, 10
 Ann (Foucey), 140
 Anne⁵, 10
 Annis⁶, 9
 Asahel⁶, 10
 Asef⁵, 9
 Betsey A. (Hubbell), 28
 Caleb, 118
 Charles R.⁶, 141
 Clark, 140
 Cornelius, 140
 Cyrus B.⁶, 140
 Daniel, 140
 Daniel⁶, 7, 9
 Daniel T.⁶, 140, 141
 David⁶, 10
 Davis⁶, 8
 Edmond⁶, 9
 Eli⁶, 7
 Eliza C., 140
 Elizabeth⁵, 6
 Elizabeth⁶, 9
 Elizabeth A. (De Motte), 184, 198
 Esther, 9
 Esther⁶, 10
 George⁶, 141
 Hannah⁶, 8
 Hezekiah⁵, 8
 Hezekiah⁶, 8
 Huldah A.⁶, 140
 Isaac⁵, 8
 Isaac⁶, 8, 10
 Israel⁵, 9
 Israel⁶, 10
 Jabez, 24
 Jerusha⁴, 6
 Jerusha⁵, 6
 Jerusha⁶, 8
 Joel⁶, 10
 John, 7, 140
 Joseph⁶, 140
 Lazarus S.⁹, 141
 Lois⁶, 9
 Lucretia⁶, 10
 Martha⁵, 7
 Martha⁶, 7, 8
 Mary⁶, 7
 Nathan G.⁶, 8
 Noble⁶, 8
 Orange⁶, 9
 Pamele⁶, 8
 Pamela⁶, 9
 Patience⁶, 8
 Phebe⁶, 10
 Phedemia⁵ (Prindle) 140
 Phideme⁶, 140
 Philemon P.⁶, 140
 Prudence⁶, 8
 Samuel, 9
 Sarah⁶, 10
 Sarah⁶ (Prindle), 118
 Stephen, 28
 Susan, 7
 Sylvanus, 31
 Theophilus, 6, 32
 Theophilus⁵, 6
 Theophilus⁶, 7
 Unia, 7
 Zadah⁶, 140
 ———, 45
- Balty, Robert, 62
 Robert⁹, 62
- Banks, Jerusha, 174
- Barker, Irene, 124
- Barney, Constant B.¹⁰, 205
 Fanny (Canfield), 195
 George E.¹⁰, 205
 Hawley N.⁹, 196, 205
 Martha⁸ (Prindle), 183, 195
 Mortimer D.⁹, 196, 205
 Mortimer D.¹⁰, 205
 Nathan, 195
 Olive¹⁰, 205
 Percy C.⁹, 196, 205
 Reynolds¹⁰, 205
 Reuben, 183, 195
 Reuben⁹, 196, 204
- Barnes, Alice⁵ (Prindle), 43
 Lulu, 152
- Barnhisel, Betsey, 125
- Barnum, John, 284
 ———, 45

- Barrette, Joanna⁶ (Prindle), 143
 —, 143
 Bartow, Benjamin L.⁸, 63
 Harriet⁸, 64
 Harry⁸, 64
 Jesse, 63
 Leonard⁸, 64
 Sybil⁷ (Prindle), 63
 Bassett, Abby, 168
 Dinah (Blakeslee), 168
 Samuel, 25
 William, 168
 Basten, Hannah, 43
 Bates, —, 261
 Baum, Col., 155
 Baylis, Abiah, 15, 56
 Beach, John, 43
 Beal, John, 121
 Matthew, 257
 Beatty, —, 178
 Beardslee, Josiah, 118
 Phineas, 277
 Sarah⁶ (Prindle), 118
 Beebe, Jeanette, 26
 Marton, 26
 Beecher, Alanson⁵, 18
 Ame⁵, 13
 Amy, 4
 Betsey⁶, 17
 Caroline⁶, 17
 Cornelia⁶, 18
 Cyrus⁵, 18
 David⁵, 19
 Desire⁴, 15
 Ebenezer, 3
 Ebenezer³, 5
 Eleazer, 1, 3, 4, 50
 Eleazur³, 5
 Eleazur⁴, 11, 15
 Elizabeth⁴, 15
 Elizabeth⁵, 13
 Erastus D.⁶, 19
 Esther⁵, 13
 Esther (Hodge), 54
 Ezra⁵, 17
 Gratia⁶, 16
 Hannah³, 4, 5
 Henry W., 4, 18
 Isaac, 3, 54
 Isaac³, 12
 Isaac⁴, 5, 12, 13
 Isaac⁵, 19
 Isaac⁶, 17
 Jane⁶, 17
 Jerusha⁴, 6
 John, 12
 John⁴, 15
 John⁵, 18
 John W.⁶, 18
 Joseph⁴, 12
 Jostine⁴, 5
 Laura, 17
 Lewis⁶, 16
 Lois, 54
 Lois⁵, 13
 Lyman, 4
 Lyman⁶, 16
 Mary⁴, 12
 Mary⁵, 18
 Mary⁶, 17
 Merritt A.⁶, 19
 Nathaniel, 3
 Nathaniel⁴, 5
 Nathaniel⁵, 15, 17
 Nathaniel⁶, 16
 Obedience, 3
 Obedience³, 11
 Obedience⁴, 12
 Phoebe, 3, 50
 Phebe⁴, 11, 19
 Phoebe (Prindle), 50
 Phoebe² (Prindle), 1, 3
 Rachel, 19
 Ransom⁶, 16
 Roxanna⁵, 17
 Sarah⁵, 13
 Sarah M.⁶, 19
 Sherman⁶, 16
 Sibilla⁶, 16
 Smith⁶, 16
 Steven⁴, 5, 12
 Stephen³, 11
 Susannah⁴, 12
 Thankful³, 11
 Thankful⁴, 15
 Thankful⁵, 18
 William⁶, 16
 Beers, Daniel, 141
 Martha, 158
 Polly, 141
 Sarah, 160
 Belding, Bessie V., 219
 Oliver, 278
 Benedict, Dorothy, 90
 Dorothy³ (Prindle), 110
 Elijah⁴, 110
 Gideon, 110
 Sally, 261
 Benham, Desire, 12, 15
 Dorothy, 80
 Elizabeth, 80
 Jemima, 50
 John, 80
 Nathan, 50

- Bennett, Asa, 264
 Elizabeth (Smith), 260
 Milo, 133
 Rhoda⁹ (Prindle), 133
 Smith, 17
 William, 260
 Benson, Bertha J., 144
 Billings, Benjamin, 208
 Ruhamah, 208
 Billington, Mary H., 217
 Bird, Grace, 217
 Bishop, Evaline, 130
 James, 49
 Samuel, 50, 257
 Bissell, Henry, 144
 Huldah A.⁷ (Prindle), 144
 Blair, Edwin, 216
 Theresa A., 216
 Blake, James, 216
 Mary, 125
 Blakeman, Adam, 240
 Ebenezer, 240
 John, 240
 Blakeslee, Bela, 119
 John, 12
 Lydia, 12
 Thankful, 12
 Blancott, Levi, 26
 Bleck, Charles, 177
 Bloomer, Joshua, 249
 Bly, Carl A., 217
 Merton, 217
 Boardman, Andrew⁷, 68
 Daniel, 91, 97, 112
 Esther E.⁷, 69
 Esther Camp⁶ (Prindle), 68
 Harriet⁷, 68
 Henry J.⁷, 68
 Israel, 239
 Josiah, 68
 Mary E.⁷, 68
 Sarah, 68
 Sarah⁷, 68
 Boehm, Andrew, 87
 Mary, 87
 Veronica, 87
 Bobit, Annis⁴, 112
 Daniel⁴, 112
 David⁴, 112
 Eleanor⁴, 112
 Elizabeth⁴, 112
 Elkanah, 112
 Elkanah⁴, 112
 Lois⁴, 112
 Mary⁴, 112
 Obedience³ (Prindle), 112
 Warren⁴, 112
 Bogert, Abram H., 202
 Louise E. (Baddeley), 202
 Marguerite L., 190, 202
 Bohannon, Andrew, 199
 Bonneville, Joseph, 188
 Margaret (Bizallon), 188
 Virginia, 180, 188
 Bontecou, Pierre, 185
 Menzies, 185
 Booth, Anna, 18
 Deborah, 20
 Ebenezer, 16, 20
 Elijah, 16, 18
 Elizabeth (Jones), 20
 Bostwick, Daniel, 90
 Edmund, 100
 Hannah, 92
 Isaac, 241
 Lucy, 100
 Mary (Ruggles), 100
 Nathaniel, 6, 90
 Prudence, 109
 Botsford, Abel W.⁶, 25
 Aurene (———), 26
 Betsey M., 25
 Charity⁵, 26
 Clark⁶, 24
 Curtis, 24
 Curtis⁶, 26
 Cyrus⁶, 26
 Damaris⁵, 26
 Diantha (Cady), 25
 Dorothy³ (Prindle), 110
 Dorcas (———), 26
 Dorcas⁵, 27
 Ebenezer⁵, 20, 26
 Elnathan, 20, 110
 Esther⁴, 27
 Esther⁵, 27
 Esther⁶, 26
 Eunice⁴, 27
 Eunice⁵, 24, 27
 Eunice⁶, 26
 Ezra⁵, 25
 Gamaliel⁴, 27
 Giles⁶, 24
 Grace⁶, 24
 Hannah, 1, 20
 Hannah (———), 24, 110
 Hannah (Baldwin), 20
 Hannah³ (Prindle), 23
 Hannah⁴, 25
 Hannah⁵, 24, 26
 Huldah, 143
 Isaac⁶, 24
 Isaac, 26
 Isaac⁹, 25
 Jane⁶, 24

- Botsford, Joanna, 20
 John⁴, 26
 John⁵, 27
 John W.⁵, 24
 Josiah⁵, 25
 Lemuel⁵, 27
 Levi⁵, 27
 Lucinda⁵, 26
 Lucius⁵, 25
 Lucy⁵, 24
 Lucy⁶, 25
 Margaret⁵, 24
 Maria⁵, 25
 Mary, 26
 Mary⁴, 25
 Mary⁵, 27
 Mary⁶, 24, 26
 Mary (Miles), 26
 Nathan⁵, 25
 Nehemiah⁴, 24
 Nehemiah⁵, 25
 Nyphemia⁵, 26
 Peter⁵, 26
 Rachel⁵, 27
 Ruth⁴, 28
 Ruth⁵, 26
 Sabra⁵, 24
 Samuel, 23, 25, 110
 Samuel⁴, 25
 Samuel⁵, 26
 Samuel⁶, 26
 Sarah⁴, 25
 Sarah⁵, 26
 Sarah⁶, 25
 Simeon⁵, 26
 Smith⁵, 24
 Stephen⁵, 25
 Treat⁵, 25
 Truman⁵, 26
 William⁵, 26
 Zibe⁵, 26
 Bowen, Benjamin, 265
 Bowman, Jacob, 152
 Katharine, 152
 Letitia (Fry), 152
 Boyd, Clara⁷ (Prindle), 125
 Bradford, William, 227
 Bradley, Abraham, 50
 Gilbert, 163
 Mary A., 163
 Brainerd, ———, 148
 Brehm, Minnie L., 82
 Brett, Ephraim C., 171
 Brewster, Elder, 228
 Mary, 109, 228
 Bridges, Bernard, 223
 Charles S., 223
 Danforth F., 223
 Grace L., 223
 Lucy A., 219
 Mabel C., 223
 Briggs, Gov., 146
 Brigham, Captain, 276
 Bright, Almada S.⁷, 130
 Betsey⁷, 130
 Clarisse I.⁵, 130
 David P.⁷, 130
 Dillon P.⁷, 130
 Lelia⁵, 130
 Minnie E.⁵, 130
 Susan P.⁶ (Prindle), 130
 Thomas, 130
 Brinsmade, Allan A.⁷, 167
 Allan C.⁸, 167
 Allan T.⁷, 167
 Bella M.⁸, 167
 Eliza M.⁷, 167
 Elizabeth⁶, 167
 Elizabeth E.⁵, 167
 Grace⁸, 167
 Horatio C.⁷, 167
 Horatio N.⁸, 167
 Isabel⁹, 167
 Isabel L.⁸, 167
 Joanna⁴ (Prindle), 166
 John, 166
 Mary E.⁸, 167
 Paul, 166
 Peter A.⁶, 167
 Samuel, 166
 Thomas C.⁵, 166
 Thomas C.⁵, 167
 Thomas C.⁸, 167
 William, 166
 Zachariah, 166
 Zachariah P.⁶, 167
 Bristol, Ann, 161
 Cornelius⁴, 51
 David⁶, 81
 Elizabeth⁵ (Prindle), 86
 Elizabeth⁶, 86
 Elijah⁶, 81
 Enos, 161
 Gideon, 258
 Ira⁶, 81
 John, 51
 Jostine, 5
 Joseph⁴, 51
 Lois⁴ (Prindle), 50
 Maria⁶, 81
 Mary (Sherman), 161
 Mary³ (Prindle), 51
 Mary⁵ (Prindle), 80
 Merritt, 86

- Bristol, Phebe (Hawley), 258
 Samuel, 245
 Silas⁶, 81
 Thankful⁴, 51
 Thomas⁶, 86
 William P., 72
 Willie⁶, 86
 ——, 245
 Bristoll, Cyrus⁶, 18
 Daniel, 5
 David, 5, 80
 Judith, 5
 Leavitt⁶, 18
 Truman, 18
 Broadwell, Harriet, 71
 Brockit, ——, 12
 Brockway, Ella A., 218
 George E., 218, 219
 Maud B., 219
 Mary⁴ (Prindle), 218
 Bronson, Abraham⁷, 126
 Amanda⁷, 128
 Andrew H.⁶, 129
 Anna⁶, 118
 Asa, 38, 129
 Captain, 119
 Chauncey⁶, 118
 Coatesworth⁶, 127
 Daniel, 129
 Dessaline⁷, 128
 Eleazer⁶, 118
 Frederick⁶, 129
 Henry P.⁶, 129
 Isaac, 113
 John, 113
 Joseph, 109
 Julia R.⁶, 129
 Levi, 118
 Lovinus⁶, 118
 Lovisa⁶, 118
 Mary⁶, 118
 Mary J.⁶, 129
 Minerva J.⁶, 129
 Nancy⁶, 118
 Olive⁶, 118
 Pinckney⁶, 127
 Rebecca⁵ (Prindle), 127
 Roxanna, 114
 Ruth⁴ (Prindle), 38
 Ruth⁵ (Prindle), 129
 Samuel, 114
 Sarah⁵ (Prindle), 118
 Sarah W.⁶, 129
 Seba, 118
 Thomas G., 127
 Wheeler⁶, 118
 Brooks, Albert P.⁷, 94
 Alice C.⁸, 94
 Alonzo G.⁷, 95
 Annette L.⁷, 94
 Charles I.⁷, 94, 234
 Cynthia R.⁵ (Prindle), 93
 Della, 221
 Edith S.⁷, 94
 Edwin J.⁷, 95
 Eleanor S.⁸, 95
 Frances E.⁸, 95
 Gertrude E.⁸, 95
 Helen O.⁷, 94
 James A.⁶, 93
 James R.⁸, 94
 Julia E.⁶, 94
 Katherine L.⁸, 95
 Louisa J.⁶, 96
 Louisa M.⁶, 96
 Lucius R.⁶, 94
 Marguerite L.⁸, 96
 Mary Z.⁶, 96
 Mina M.⁷, 96
 Seth D., 93
 Brown, Abigail, 90
 Abigail³ (Prindle), 112
 Anna E.⁶ (Prindle), 133
 Benjamin, 90, 112
 Charles P.⁶, 76
 Daniel, 60, 76, 156
 Edwin T.⁶, 77
 Francis H.⁶, 77
 Gershom, 113
 Hannah, 257
 Hannah⁵, 119
 Hester, 176, 178
 Hezekiah, 118
 Hezekiah⁵, 119
 James G.⁶, 77
 John, 49, 133, 178
 Joanna⁵, 120
 Jonah⁵, 119
 Julia E.⁶, 7
 Major, 280
 Maria, 219
 Martha J.⁶, 76
 Mary, 2
 Mary (Walker), 49
 Mary A.⁶, 60, 76
 Olive⁵, 119
 Rachel⁴ (Prindle), 118
 Rachel⁵, 119
 Rebecca H.⁶, 77
 Ruth⁵, 60
 Ruth⁵ (Prindle), 76
 Samuel, 118
 Susannah, 178
 William W.⁵, 120

- Brown, Willis, 133
 Zere⁵, 119
 Brownson, Anna, 37
 Andrew, 37, 38
 Ezra, 37
 Gideon, 280
 Susanna, 37
 Thomas, 37
 Bruce, Robert, ix
 Bryan, Eugene, 190
 Buck, Tryphena, 10
 Buckhout, Capt. ———, 249
 Sarah, 253
 Buckingham, Daniel, 64
 Daniel⁶, 65
 Daniel F.⁹, 65
 Forrester L.⁹, 65
 Frank P.⁸, 65
 John, 277
 Leah J.⁹, 65
 Lucretia⁷ (Prindle), 64
 Mary L.⁹, 65
 Sarah Clark, 64
 Bull, Thomas, 154
 Bunce, Rollin J., 73
 Bunnell, Solomon S., 156
 Burnham, Mary, 44
 Thomas, 257
 Burns, Andrew, 284
 William, 72
 Burritt, Tamar, 241
 Burwell, Ella A.⁸, 14, 55
 Marion A.⁸, 14, 55
 Nelson, 14, 55
 Samuel, 31
 William, 241
 Burt, Adaline, 129
 Busby, Jerusha, 241
 ———, 242
 Butts, Aaron⁶, 88
 Hiram⁶, 88
 Horace⁶, 88
 Huldah⁶ (Prindle), 88
 Jonathan, 88
 Mary⁶, 88
 Rachel⁶, 88
 Byington, Alfred A., 106
 Jennie M., 106
 Mary A. (Marsh), 106
- C
- Calvert, Harry, 128
 ——— (Smith⁷), 128
 Camp, Abel, 108
 Abel⁶, 108
 Abiel, 25
 Charlotte M.⁸, 108
 Edward N.⁸, 108
 Gould⁵, 108
 Isaac N.⁷, 108
 John⁸, 108
 William C.⁸, 108
 Campbell, Bena G., 167
 Stephen, 253
 Candee, Elizabeth (Trowbridge), 54
 Ezra, 54
 Samuel, 3
 Canfield, Anna (Hurd), 25
 Caroline, 25
 Daniel, 25
 George, 18
 Jeremiah, 113
 Joseph, 98, 285
 Canning, Agnes⁷, 169
 Almira⁷, 169
 Arthur⁷, 169
 Clarence⁷, 169
 Edward W. B., 169
 William P.⁷, 169
 Cantine, ———, 252
 Carey, Clara⁸ (Prindle), 124
 Joseph, 124
 Cargill, Ida P., 172
 Carpenter, Eunice (White), 204
 Flora, 108
 Kathryn, 194, 204
 Lyman P., 204
 William R., 216
 Carriek, Allyn B.⁹, 200
 Eilene E.¹⁰, 207
 Robert M.⁹, 200
 Thomas⁹, 200, 207
 Vernon R.⁹, 200
 William, 185, 199
 William Stanley⁹, 200
 Carson, Abram, 94
 Carrie M., 94
 Harriet (Shuler), 94
 Caruthers, John, 72
 Cary, Arthur, 120
 Cass, Isabella⁷, 168
 Jonathan, 168
 Katharine B.⁷, 168
 Castleman, Mary A., 46
 Catlin, Jacob, 168
 Mary, 168
 William, 18
 Ceely, Robert, 4
 Chadwick, Arthur, 175
 Mabel, 175
 Chamberlain, Alice, 220
 Electus B., 16
 ———, 8

- Chanler, Colonel, 243, 276
 Chapek, Irma C., 211
 Chapman, Sarah, 2, 89
 Reuben, 26
 Chatfield, Abigail¹, 28
 Abigail³ (Prindle), 28
 Ann (Harger), 28
 Ebenezer, 28
 Ebenezer¹, 28
 Elnathan¹, 28
 John, 28
 Lemuel¹, 28
 Levi¹, 28
 Mindwell¹, 28
 Obedience, 85
 Childs, Daniel B., 168, 172
 Harold W.⁸, 168
 Isabella C.⁸, 168
 Kathryn C.⁸, 168
 Sterling C.⁸, 168
 William, 17
 Church, Leona, 219
 Lucina, 47
 Lucy, 111
 Churchill, Asa H., 68
 Charles, 9
 Ella, 169
 Clark, Aaron, 71
 Amos, 7
 Betsey¹, 71
 Bryan, 70
 Clarence⁹, 142
 Daniel, 4, 50
 Ebenezer, 53, 74
 Edwin, 178, 183
 Eliza E., 171
 Elizabeth (Prindle), 70
 Eunice⁵, 5
 Flora W.⁸, 104
 George A., 104
 Hannah, 3, 5
 Hannah (Beecher), 50
 Hannah¹, 4
 Hattie, 207
 Jane, 106
 Joel, 283
 John, 4
 Joseph¹, 72
 Leonard E., 13, 55
 Leverett¹, 71
 Levi S., 142
 Lois, 53, 74
 Martha, 53, 74
 Martha¹, 71
 Mattie, 199
 Mary⁴, 5
 Mary¹, 72
 Merritt¹, 71
 Milton, 9
 Myron⁸, 71
 Myron⁹, 142
 Nabby, 171
 Phebe Maria¹ (Prindle), 178, 183
 Ralph M.⁸, 104
 Samuel, 58
 Sybil, 58
 Thomas, 256
 Timothy, 171
 Victoria, 76
 —, 261
 Clarke, Alonzo J.⁸, 14, 55
 Alpheus⁸, 15, 56
 Alpheus B.¹, 14, 15, 55
 Amos J., 105
 Bryan, 13, 54
 Caroline E., 105
 Celia⁸, 15, 56
 Charles B.⁸, 14, 55
 Charles⁹, 14, 142
 Charlotte¹, 14, 55
 Cornelia P.⁸, 13
 Cornelia M.⁸, 55
 Eleanor⁸, 15, 56
 Elizabeth⁸ (Prindle), 13, 54
 Elvira A.⁸, 13, 55
 Emma E.⁸, 14, 55
 Frances⁸, 15, 56
 Jane¹, 14, 55
 John, 231
 Josephine⁸, 15, 56
 Joseph P.¹, 13, 54
 Linus L.¹, 15, 56
 Lois¹, 15, 56
 Lucena¹, 15, 56
 Lucretia¹, 15, 56
 Lydia M.⁸, 13, 55
 Mary E.¹, 14, 55
 Mary P.⁸, 14, 55
 Susan I. (Foote), 105
 Clay, Esther L., 149
 Clement, Asa, 63
 Leland⁹, 63
 Clendenning, Elizabeth, 39
 Cleveland, Caroline, 135
 Hattie B., 222
 Janette, 135
 Clinton, David², 5
 Elizabeth, 12
 George, 5, 12
 James, 280
 Obedience⁵, 5
 Coe, Norris, 159
 Coffin, Polly, 80
 Cogswell, Abigail, 256

- Cogswell, Adam, 257
 Alice, 256
 Ann, 257
 Anna, 258
 Asa, 258
 Asa Hawley, 259
 Dana, 258
 Daniel, 258
 Dorothy E., 257
 Edmund, 257
 Edward, 256, 257, 258
 Elizabeth, 256, 258
 Emerson, 257, 258
 Eunice, 257
 Ferris, 177, 271, 258
 Franklin F., 259
 George, 258
 Hannah, 176, 177, 256, 257, 258, 259
 Hawley, 259
 Hester, 257
 Jane, 245
 Joanna (Smith), 245
 Joel, 258
 John, 256, 257, 258
 Jonathan, 257
 Joseph, 258
 Judith, 257
 Lucy, 257, 258
 Lydia, 258, 259
 Major, 279
 Martha, 257
 Martin, 259, 267
 Mary, 256, 258
 Nathaniel, 257
 Phebe (Bristol), 176, 177, 178, 259
 Samuel, 245, 257, 258, 259
 Sarah, 161, 246, 256, 257, 259
 Submit, 258
 Susanna, 257
 Urana, 259
 William, 256, 257, 258
 Collings, Ellen, 164
 Elizabeth (Short), 164
 Robert, 164
 Collins, Abraham, 25
 Bessie S., 84
 T. J., 180
 Colton, Jane C. (Prindle), 209
 Norman J., 209
 Comstock, Mary E., 101
 Samuel, 6, 243, 276
 Seth, 277
 Condon, Margaret, 81
 Conner, Gregory, 206
 Ida L., 206
 Jerusha A. (Ball), 206
 Conners, Ida L., 199
 Cook, Elmer P.⁸, 125
 Helen, 222
 Laura, 13, 54
 Mary G., 40
 Wilbur P.⁸, 125
 William R., 125
 Cooley, Oscar, 210
 Cooper, Asa, 24
 Margaret, 25
 Cornell, Mary A., 210
 Costigan, Elizabeth M.⁸ (Prindle), 82
 Harry R., 82
 Cowdrey, John P.⁵, 217
 Lester S., 217
 Rosa I.⁵, 217
 Sarah A.⁵, 217
 Cram, Fannie M.⁸, 148
 Helen L.⁸, 148
 Helen M.⁷ (Prindle), 148
 Henry,⁸ 148
 Crandall, Adelaide F., 149
 Cranston, Gertrude (Stickle), 194
 Hannah, 21
 Samuel F., 194
 Sarah A., 183, 194, 273
 Crawford, John R.⁵, 210
 Lucy P.⁵, 210
 Wm. H., 210
 Crofford, Sarah, 122
 Croofoot, Stephen, 279
 Cummings, Alice A. (Green), 143
 Amos, 71
 Curtis, Experience, 25
 Hannah (Kimberly), 240
 John, 240

D

- Dahlgren, Commodore, 270
 Danforth, Cynthia, 220
 Mary, 220
 Davenport, John, x, xi, 227
 Saline C., 107
 Davies, Elizabeth⁷ (Prindle), 88
 George P., 88
 Davis, Jeanette, 72
 Hannah, 8
 Day, Mary L., 101
 Dean, Emily, 105
 John, 251
 Sarah E., 82
 Decker, Salache, 18
 Dege, George F., 199
 Delap, Netta E., 59, 79
 Deming, Charles K.⁹, 66
 Harold P.⁹, 66

Deming, John N.⁹, 66
 Depew, Jennie E., 151
 Derrick, Don C.⁹, 191
 Edith A.⁹, 191
 J. Maria (Derrick), 191
 Myra⁹, 191
 Richard A., 181, 191
 Richard C., 191
 Roscoe C.⁹, 191
 Desborough, Mary, xiii, 1, 227
 Dewine, Donald S., 218
 M. V., 218
 Dexter, Ira, 159
 Dibble, Rev. Ebenezer, 44
 Eleazer, 161
 Fanny⁶ (Prindle), 161
 Hoyt, 160
 Laura, 72
 Dickinson, Titus, 39
 Dillon, George B., 144
 Lola M.⁸ (Prindle), 144
 Doak, Elizabeth, 83
 Doane, Olive⁷ (Prindle), 123
 —, 123
 Dodge, Nellie, 62
 Doolittle, Hannah, 22
 Dorrance, Eliza, 86
 Roda, 85
 Doty, Elijah, 11
 Doughty, Clara B., 196, 205
 Matilda (Bernerd), 205
 Martin, 205
 Downs, Abigail, 64, 69, 79
 James B., 116
 John, 64
 Melita, 72
 Sarah (Woodruff), 64
 Drake, Amanda, 10
 —, 17
 Drinkwater, Samuel, 245
 Driscoll, Dora, 81
 Drummond, Margaret, 84
 Dunlap, James, 253
 Dunning, Anna⁷, 180
 Asael, 121
 Bethel J.⁶, 121
 Daniel, 92
 Elsia⁹, 121
 Joel, 176, 180
 John, 241
 Juliet⁶, 121
 Michael, 241
 Nancy, 92
 Sabra⁶ (Prindle), 176, 180
 Dupont, Commodore, 270
 Dutton, Polly, 48

E

Eaton, Hannah, 113
 Maria⁷ (Prindle), 123
 Theophilus, xi, 1, 113, 227
 —, 123
 Earle, Carrie E.⁹, 199
 Charles H.⁹, 199, 206
 Edmund P.¹⁰, 206
 Edward W.⁹, 199
 Harry A.⁹, 199
 Hattie E.⁹, 199
 Jennie V.⁹, 199
 John W., 185, 198
 Mary H.⁹, 199
 Sarah A.⁹, 199
 Eason, Mary, 62
 Eckardt, Robert E., 191
 Edgerton, Charles K., 15, 56
 Eells, Lemuel, 32
 Elkins, Alice, 83
 Elliott, John, 121
 Ellis, Walton, 15, 56
 Emeric, Amelia, 14, 55
 Emerson, John, 257
 Martha, 257
 Ruth (Symonds), 257
 Emigh, Elizabeth⁶ (Prindle), 83
 George P., 83
 English, Hannah R., 83
 Engle, Margaret A., 170
 Ensign, Huldah, 170
 Erickson, Agnes, 218
 Everett, Lydia, 124

F

Fairchild, Ebenezer, 241
 Edward, 33
 Falkner, Angelia, 80
 Farley, George G.⁸, 128
 Hobart W., 128
 Roy J.⁸, 128
 Farr, Barbara F.⁹, 108
 Marvin A., 108
 Newton C.⁹, 108
 Felt, Cynthia S.⁷, 96
 Ellis D.⁷, 96
 Ethel R.⁸, 96
 George J., 96
 Hazel H.⁸, 96
 Horace, 96
 Horace P.⁷, 96
 Myrtle B.⁸, 96
 Susan, 96
 Viola E.⁸, 96
 Fenton, Hawkins, 24
 Minnie, 165

- Fenton, William, 24
 Ferris, Abiah (Skidmore), 141
 Benjamin, 11, 91
 Benjamin⁵, 11-
 Betty, 141
 Edmund⁵, 11
 Gilbert⁵, 11
 Joseph, 35
 Lillias⁵, 11
 Nannie, 143
 Nathan, 141
 Phebe, 175
 Phebe², 11
 Reed⁵, 11
 Reuben, 155, 282
 Samuel, 33
 Susannah², 11
 Zachariah, 143
 Zachariah³, 11
 Zebulon⁵, 11
 Field, Eunice, 39
 John, 39
 Fifer, Emily C.⁶ (Prindle), 133
 James, 133
 Finley, Helen M., 71
 Fink, Captain, 280
 Fitch, Abigail, 240
 Azel, 283, 285
 John, 86
 Lydia, 86
 Polly, 86
 Samuel, 240
 Sarah, 240
 Thomas, 240
 William, 77
 Flint, Nathan, 39
 Flood, Laura, 99
 Foord, William, 279
 Foot, Isaac, 283
 Foote, Anna⁵, 45
 Anna⁴, (Prindle), 45
 Austin⁵, 45
 Carrie P., 210
 Catharine², 45
 Catharine M.⁵, 45
 Charles N., 210
 Charlotte⁵, 45
 Daniel, 32, 34
 Edward, 45
 Edward A.⁵, 45
 Elisha, 210
 Elizabeth⁴, 34
 Frank E., 210
 Hannah⁴, 34
 Huldah⁵, 45
 James E., 210
 Jennie, 210
 John, 34
 John⁴, 34
 Lillian M., 210
 Lucina⁵, 45
 Lucy Richards (Prindle), 209
 Lyle M., 210
 Mary P., 210
 Nathan⁴, 34
 Nathaniel, 34
 Nisan⁵, 45
 Olive⁵, 45
 Peter⁴, 34
 Phebe⁴, 34
 Prosper A.⁵, 45
 Sarah⁴, 34
 Sarah³ (Prindle), 34
 Winthrop⁵, 45
 Ziba⁵, 45
 Ford, Elizabeth, 142
 Moses, 36
 Phebe⁴ (Prindle), 36
 Foreman, Adelbert⁵, 96
 Ann S., 96
 Charles, 96
 Edwin, 96
 Frederick D.⁵, 96
 Pearl L.⁸, 96
 Ruth K.⁸, 96
 Foster, Clarence H.⁸, 134
 Emma Inez⁶ (Prindle), 134
 Francis H., 134
 Hannah (Taylor), 134
 Isaac, 134
 Marcia, 99
 Maud I.⁸, 134
 Fowler, Betsey, 40
 William, 89
 Fox, Annie (Schovel), 196
 Eugene G.⁹, 196
 Evert N.¹⁰, 197
 George, 176, 196
 George R.⁹, 196
 John N., 196, 267
 John R., 183
 Timothy, 196
 —, 8
 Francis, Hannah, 22
 Martha, 23
 William, 279
 Frauer, —, 130
 Freeman, Sarah, 257
 French, David, 73
 Ebenezer, 121
 John, 46
 John⁵, 43, 46
 Lucy⁴ (Prindle), 43
 Frisbee, Barnes, 260

Frisbee, Edward L., 135
 Silence, 40
 Frost, Anne⁵, 36
 Edwin D., 95
 Jarus⁵, 36
 Moses, 35
 Phebe⁴ (Prindle), 35
 Samuel, 36
 Fuller Abby (Miller), 215
 Furkhardt, Mary, 220

G

Galusha, Abbie, 223
 Alta, 221
 Anna, 222
 Anna B., 222
 Arthur G., 222
 Aurelia M., 222
 Bell, 222
 Charles D., 222
 Charles M., 222
 Charles S., 222
 Chauncey L., 221
 Clara E., 222
 Clarissa A. (Prindle), 221
 Daniel, 222
 Daniel B., 221
 Daniel J., 222
 Dexter, 221
 Donald B., 222
 Dorothy P., 222
 Edward M., 222
 Ella C., 217
 Ella Cornelia, 222
 Ellen, 221
 Elijah, 261
 Eliza H., 221
 Frank P., 222
 George A., 221
 George C., 222
 Gertrude, 221
 Grace, 222
 Grace L., 221
 Harry P., 221
 Ida, 223
 Jennie, 223
 Jonas, 261
 Linnaeus, H., 221
 Lyman, 221
 Lyman A., 222
 Lyman H., 221
 Mamie A., 222
 Marion E., 222
 Mark, 222
 Mark H., 222
 Martha, 222

Newell, 221
 Walter J., 222
 Gammon, Charles S., 209
 Elijah H., 209
 Jane C. (Prindle), 209
 Gansevort, Peter, 280
 Garland, ———, 10
 Garwood, Addie, 132
 Gaylord, A., 153
 Marvin, 214
 Gerdenier, Raghel, 249
 Giddings, Joshua R., 146
 Gifford, Rebecca, 23
 Gilbert, Augustus P.⁸, 174
 Bethia, 173
 Bethia⁵ (Prindle), 173
 Betsey (Gregory), 173
 David, 173
 Elizabeth⁶, 174
 Francis, 194, 204
 Gertrude E.⁹ (Prindle), 194, 204
 Gertrude P.¹⁰, 204
 Gregory⁶, 174
 John, 173, 174
 John⁶, 174
 Mary A. (Chandler), 204
 Nancy, 173
 Nancy F., 174
 Newton, 204
 Nichols, 173
 Olive C.¹⁰, 204
 Sabra⁶, 174
 Zachariah F.⁷, 174
 Gillette, Abigail³ (Prindle), 112
 Abigail⁴, 112
 Abraham, 112
 Eliphalet, 112
 Frances E.⁷ (Prindle), 123
 Hannah⁴, 112
 Harrison, 123
 Jonathan⁴, 112
 Reuben, 9
 Sarah, 102, 103
 Uniss, 45
 Gilman, Eva B., 134
 Glover, Benjamin, 139
 Betsey, 44
 Betsey A., 157
 Huldah, 139
 Joanna, 143
 Mollie (Bunnell), 139
 Silas, 157
 Solomon, 157
 Goadbey, Ann, 25
 Gold, William, 32
 Golden, Kate E.⁸ (Prindle), 83
 Terence, 83

- Goodale, Elizabeth S., 167
 Goodall, Ebenezer, 279
 Goodhue, Hannah, 257
 Goodsell, Samuel, 10
 Goodrich, Elizur, 284
 Florence E., 219
 James, 219
 Lucy A.⁴ (Prindle), 219
 Goodwin, E. L.⁷, 172
 Elizabeth, 167
 Goodyear, Dolly, 128
 Stephen, 1
 Goold, Job, 90
 Gorham, Betsey A., 9
 Goss, Joel, 39
 Gould, Abigail⁴, 108
 Abigail (Desbrough), 108
 Almira⁵, 110
 Annis⁴, 110
 Betsey⁵, 110
 David⁴, 109
 David⁵, 110
 James B.³, 110
 Job, 108, 109
 Job⁴, 109
 Joel⁴, 108
 Lyman⁵, 109
 Mary⁵, 110
 Rachel⁴, 108
 Rachel⁵, 110
 Sarah, 91
 Sarah⁴, 109
 Sarah⁵, 110
 Sarah³ (Prindle), 108
 Vinson⁵, 109
 William, 108
 William⁴, 109
 William R.⁵, 110
 Gourley, Sarah J., 126
 Graham, Dora G.⁸, 126
 Ernest L.⁸, 126
 Fred. A.⁸, 126
 Mary J.⁸, 127
 Rensalaer, 126
 Serena A.⁸, 127
 Grannis, Enos, 16
 Grant, Jesse, 178
 Ulysses S., 178, 271
 Graver, Charles, 70
 Graves, Clarissa, 39
 Cornelius, 36
 Jacob⁵, 36
 Phebe⁴ (Prindle), 36
 ———, 261
 Gray, Betsey⁷, 88
 Daniel⁶, 88
 Emeline (———), 88
 Jane⁷, 88
 John⁶, 88
 Jordan, 261
 Julia A.⁷, 88
 Lucy, 150
 Nathan, 150
 Rebecca⁵ (Prindle), 88
 Rowena⁶, 88
 Stiles⁶, 88
 Wheeler, 88
 ——— (Brown), 150
 Greeley, Horace, 163
 Green, Alice R.¹⁰, 206
 Almira, 104
 Cora E., 222
 Elijah, 197
 Ellsworth⁹, 197
 Franklin T.⁹, 197, 206
 Helen L.¹⁰, 206
 Hesther (Houghy), 197
 Lorena (Love), 140
 Mary E., 222
 Theodore, 184, 197
 Grenell, Flavia, 122
 Griffith, Ann (Stewart), 94
 Joshua, 94
 Lydia A., 94
 Griffen, Abner, 157
 Hannah, 43
 Hannah⁴ (Prindle), 43
 Joseph, 43
 Martha C.⁴ (Prindle), 210
 Mary (Booth), 157
 Ruth, 157
 Griffin, Eden C., 210
 Mary P., 211
 ———, 24
 Gunn, Abel, 7
 Anna, 7
 Gunther, Minnie A., 196
 Minnie (Fiedler), 196
 William, 196
 Gurley, Caroline E., 103
 Guy, Adele L., 200

H

- Hait, Josiah, 283
 Hale, Emma G., 69
 John P., 146
 Susannah, 12
 Hall, Abigail⁵, 22
 Abraham, 21
 Aner³, 22
 Anna⁶, 22
 Alonzo B.⁸, 1+, 55
 Benjamin⁶, 22

- Hall, Betsey⁶, 22
 Blanche, 59, 79
 Charles, 88
 Charles⁶, 23
 Charlotte⁶, 23
 Charlotte⁸, 15, 56
 Daniel, 21
 David⁵, 22
 David⁶, 23
 Denison, 14, 15, 55, 56
 Ebenezer⁶, 21
 Edward⁸, 79
 Edward⁹, 59
 Edward P.⁸, 15, 56
 Elizabeth⁴ (Prindle), 21
 Elizabeth⁵, 22
 Elizabeth W.⁹, 68
 Emery⁶, 22
 Grace⁹, 79
 Grace⁹, 59
 Hannah⁶, 22
 Harry⁶, 23
 Henry A. L., 68
 Huldah⁵ (Prindle), 88
 Isaac⁸, 23
 Jabish⁶, 23
 Jacob F.⁶, 23
 Jane⁶, 23
 Jane C.⁷, 14, 55
 Jane C.⁸, 14, 55
 Jeduthan⁵, 23
 Jeduthan⁶, 23
 John, 21
 John⁵, 22
 John⁶, 22
 Joseph⁵, 22
 Julia Abbie⁷ ⁸ (Prindle), 79
 Julia Abbie⁸ ⁷ (Prindle), 59
 Juliette⁶, 22
 Julius⁶, 23
 Lucy⁶, 22
 Lydia⁶, 22
 Margaret, 122
 Maria⁶, 23
 Martha (Doolittle), 21
 Mary⁴ (Prindle), 21
 Mary⁵, 22
 Mary A.⁶, 23
 Mary D.⁹, 68
 Pamelia⁵, 22
 Phebe⁶, 22
 Preserved, 265
 Prindle⁵, 21
 Roxy L.⁶, 23
 Ruth, 22
 Sally⁶, 22
 Sally⁶ (Prindle), 143
 Sarah⁵, 22
 Sarah⁶, 22
 Sherman⁶, 22
 Susan⁶, 22
 Theophilus, 23
 William, 34, 143
 W. M., 59, 79
 Zady⁶, 88
 Halladay, Sarah, 23
 Halleck, Benjamin⁵, 111
 Clarissa (———), 111
 Daniel⁵, 111
 Joel⁶, 111
 Lucy⁵, 111
 William⁵, 111
 Hallet, Claude, 62
 Isabelle⁹, 63
 Hallocke, Benjamin, 111
 Phebe⁴ (Prindle), 111
 Hamilton, Corinne M.⁹, 193
 Eugene D.⁹, 193, 203
 Ezra G., 182, 193
 John, 123
 Olive⁹ (Prindle), 123
 Philip H.⁹, 193
 Sarah Maria⁸ (Prindle), 182, 193
 Hamlin, Cornelius, 92
 Hannah (Mudge), 92
 Hamman, Colonel, 250
 Hammond, Colonel, 250
 Sarah, 106
 Hanaman, Andrew, 190
 Azuba (Buck), 190
 Carrie M., 181, 190
 Hanchett, Caroline E., 144
 Handlin, Julia A., 60, 79
 Hard, Charlotte J., 262, 266
 James, 173, 240, 245, 246
 Nathan, 262, 266
 Hannah, 31
 Rebecca, 31
 Hare, Daniel W., 171
 Harger, Charlotte, 27
 Edward, 27
 Susanna (Dickinson), 27
 Harris, Asa, 104
 Esther (Root), 104
 Louisa, 104
 Harter, Henry, 88
 Hartley, Amey, 109
 Harvey, Carrie (Wood), 97
 Edwin E., 97
 Flora B., 97
 Hawby, Major, 232
 Hawk, John, 155
 Hawkes, Adam, 256
 Anne (Hutchinson), 256

- Hawkes, Susannah, 256
 Hawkins, Abigail, 1, 20
 Abram, 45
 Eleazer, 28
 Eli, 25
 Eliza A., 106
 Joseph, 20
 Mercy (Johnson), 20
 Hawley, Bethiah, 181
 Carrie E., 144
 Chauncey B., 218
 David, 181
 Edward B., 218
 Esther H., 218
 Harold A., 218
 Helen B., 218
 Joseph, 239
 Lemuel, 178, 181
 Phebe (Bristol), 177
 Semantha⁷ (Prindle), 178, 181
 Hayes, Angeline⁷ (Prindle), 142
 Homer, 142
 Nathaniel, 239
 Rutherford B., 271
 Headley, Lewis M., 28
 Hedenberg, Isabella A., 211
 Isabella (Challacombe), 211
 John W., 211
 Herman, Emma Inez⁷ (Prindle), 134
 Herrick, Colonel, 261
 Herrington, Eunice⁷ (Prindle), 122
 —, 122
 Hickox, Preserved, 119
 Rachel, 114
 Rebecca (Andrews), 114
 Salla M.⁵, 120
 Samuel⁶, 119
 Sarah J., 221
 William, 114
 Higbee, Sarah, 93
 Hill, Clarissa⁶ (Prindle), 88
 Elizabeth E.⁸, 147
 Frank E.⁸, 147
 George, 152
 Henry⁸, 93
 Howard, 88
 James E., 147
 Jane Eliza⁷ (Prindle), 147
 Jerusha S., 59, 79
 Martin⁸, 93
 Mary⁷ (Prindle), 93
 Monroe⁸, 93
 Sarah (Rix), 152
 Susan E., 152
 Thomas⁸, 93
 Thomas C., 93
 William, 15, 56, 113
 Hine, Alice A.⁸, 68
 Daniel, 10
 Harriett, 71
 Isaac, 67
 Lizzie W.⁸, 67
 Lugevia (Prindle), 227
 Lugevia L.⁷ (Prindle), 67
 Malinda, 24
 Mary A. (Bradley), 67
 Mary L.⁸, xvi, 67
 Rollin I.⁸, 67
 Rollin W., 67, 227
 Hinman, Benjamin, 284
 David, 139, 140
 Huldah⁶, 140
 Mary, 8
 Philo, 8
 Zady⁵ (Prindle), 139
 Hitchcock, John, 285
 Seraph J., 107
 —, 10
 Hoag, Jacob, 133
 Hobe, John, 31
 Hobby, John, 31
 Hodge, Anna, 5
 Esther, 13
 Hodges, Albert E.⁹, 142
 Asaph, 141
 Charles H.⁹, 142
 Edward, 141
 George F.⁹, 142
 Margaret R., 141
 Mary F.⁹, 142
 Miriam⁹, 142
 Samuel L.⁹, 142
 Sarah M.⁸ (Prindle), 141
 William M.⁹, 142
 Hoffman, Rosalie B., 80
 Hogins, —, 233
 Hollister, Bertha, 210
 Holmes, Helen R.¹⁰, 206
 Horace A.¹⁰, 207
 Joseph W., 199, 206
 Mary, 31
 Stanley¹⁰, 207
 Stephen, 31
 Ruth B.¹⁰, 207
 Vernon J.¹⁰, 206
 Holt, Charles B., 133
 Florence L.⁸, 133
 Norman⁸, 133
 Hopkins, Alice, 263
 Timothy, 264
 Hopper, Cora⁸, 132
 Guy G., 216
 Henry E., 216
 John A., 132

- Hopper, William⁸, 132
 Winnifred B., 216
 Hopton, Lillian M., 84
 Horsford, Flavia, 103
 Hotchkiss, Mary L.⁷ (Prindle), 67
 Theron B., 67
 House, Lillian M., 167
 Howland, Mary, 11
 Hoyer, Burt P.⁷, 129
 Carrie J.⁷, 129
 Dolly E.⁷, 129
 Dotha⁹ (Prindle), 128
 Florence L.⁸, 129
 Frank L.⁸, 129
 Fred B.⁷, 129
 George A., 128
 George B.⁸, 129
 G. Van⁸, 129
 Harvey S.⁷, 128
 Helen M.⁷, 128
 Irene⁸, 129
 Marion P.⁸, 129
 Maud B.⁸, 128
 Hubbard, Bela, 54, 56, 58, 77, 80
 Elizabeth (Taylor), 106
 Julia E., 106
 William, 106
 Hubbell, Alonzo⁶, 160
 Amanda⁶, 160
 Ammon⁶, 159
 Andrew⁵, 160
 Andrew⁶, 159
 Anna⁵, 160
 Anna⁶, 159
 Caroline W., 171
 Chloe⁶, 159
 Evelina⁶, 160
 Experience⁴ (Prindle), 159
 Frances⁶, 160
 George⁶, 160
 Hepzibah⁵, 160
 Ira⁶, 159
 Jane A.⁵, 160
 Jarvis⁶, 160
 Jemima, 41
 Jeptha, 159
 Jonathan, 159
 Legrand⁶, 160
 Luman⁶, 159
 Lyman⁶, 159
 Macpherson⁶, 159
 Maria⁶, 160
 Mary⁶, 160
 Nathan, 241
 Nathan⁵, 159
 Peacable⁵, 159
 Peacable (Silliman), 159
 Polly⁵, 160
 Polly⁶, 159
 Prindle⁵, 160
 Samuel, 282
 Sarah⁵, 159
 Sheldon⁶, 160
 Silliman⁵, 159
 Silliman⁶, 160
 Susannah⁵, 160
 William⁶, 160
 Hubby (or Hobby), Benjamin, 31
 Elizabeth, 1, 31
 Elizabeth (Prindle), 31
 Hannah (Bunckum), 31
 Jonathan, 31
 John, 31
 Martha (Moris), 31
 Rachel (James), 31
 Thomas, 31
 Hudson, David⁵, 36
 Lot, 36
 Hues, William, 17
 Husted, Nathaniel, 35
 Hughes, Nellie, 142
 Reuben, 17
 Reuben B., 19
 Hulburt, Belle (Stewart), 215
 Hull, Abigail, 128
 Daniel, 137
 Deborah, 137
 Ebenezer, 137
 Eleazer⁴, 135
 Elijah, 137
 Hannah² (Prindle), 2, 137
 Hannah³ (Prindle), 135
 Hannah⁴, 135
 John, 2, 20, 137
 Joseph, 20
 Josiah, 135
 Josiah⁴, 135
 Mary, 1, 20, 137
 Miles, 137
 Priscilla, 137
 Hulls, Ebenezer, 137, 138
 Elijah, 137, 138
 John, 137
 Joseph, 138
 Mary, 137, 138
 Miles, 138
 Nathan, 138
 Priscilla, 137
 Hultze, Charith, 121
 Humes, Jessica C. (Prindle), 220
 Hamilton M., 221
 Margaret P., 221
 Samuel, 220, 221, 223
 Humphrey, Nancy J., 123

- Hunt, Josephine, 122
 Hunter, Hamilton, 123
 John M., 123
 Margaret⁹ (Prindle), 123
 Mariah⁶ (Prindle), 123
 Mary A., 123
 Huntington, Alonzo B.⁸, 95
 Anna R.⁸, 95
 Faith L.⁸, 95
 Marvin W., 95
 Ruth E.⁸, 95
 Sarah (Bowker), 95
 Sarah L.⁸, 95
 William A., 95
 William M.⁸, 95
 Hurd, Adam, 240
 Amy (Frost), 187
 Benjamin, 240
 Horace, 191
 John, 240
 Lucy M., 182, 191
 Mary⁷ (Prindle), 180, 187
 Mary F.⁸, 187
 Minerva (Hurd), 191
 Nathan, 180, 187
 Richard, 259
 Truman, 187
 Hurlburt, Martha, 109
 Husefield, Hannah, 22
 Hussey, Phebe E., 81
 Hutchens, Elizabeth, 90
 William, 90
 Hutchings, Elizabeth³ (Prindle), 91
 William, 91
 Hyde, Caleb, 278
- I
- Ives, Andrew, 50
 Sarah⁴ (Prindle), 50
- J
- Jack, Elizabeth (Carew), 189
 Jeanette C., 181, 189
 John, 189
 Jackett, Charles, 131
 Jakways, Roxana, 144
 Jacobs, Mary, 137
 Jacques, Roxana, 144
 James, Susannah, 44
 Janes, Elizabeth, 260
 Sarah (Clark), 260
 William, 260
 Jarvis, Jeffry, 160
 Jeffrey, John, 284
 Jeffreys, Thomas, 227
 Jenckes, Martha, 263
 Jenison, Josiah, 145
 Mary, 145
 Susan, 145
 Johnson, Charles, 73
 Charles C., 148
 Cyrus⁶, 158
 Elizabeth (Durand), 158
 Enos, 158
 Ichabod, 158
 Ichabod⁶, 158
 John, 265
 Keziah⁵ (Prindle), 158
 Lucinda, 73
 Lyman, 17
 Mary (Durand), 24
 Nettie, 126
 Penelope, 214, 215
 Robert, 13
 Robert B., 55
 Sa, 43
 Sally⁷, 158
 Samuel, 24, 49, 53, 74, 77
 Sarah, 158, 214, 215
 Joiner, Martin, 145
 Mary F., 145
 Jones, Deborah, 35
 Enos, 35
 Isaac, 113
 John, 35
 Mary F., 180, 187
 Richard, 20
 William, 113
 Joyce, Hannah B., 26
 Judd, Anna⁹, 121
 Annah⁶ (Prindle), 117
 Belinda (Hickox), 65
 Benjamin H., 117
 Benjamin⁶, 120
 Bethel⁵, 121
 Chauncey⁷, 118
 Daniel⁶, 121
 Ebenezer, 36
 Eleazer⁵, 120
 Elijah⁵, 122
 Eri⁶, 120
 Erasmus⁶, 121
 Frederick, 65
 Garwood⁶, 121
 George B.⁶, 120
 Hannah⁵, 120, 121
 Harvey P.⁶, 120
 Henry B.⁶, 121
 Hervey⁵, 120
 Jannett⁷, 118
 Jemima⁷, 120
 Jemima⁶, 120
 Joel, 117

- Judd, John, 114, 120
 John W.⁶, 120
 Jonathan⁵, 122
 Leverett⁵, 121
 Leverett P.⁶, 121
 Lydia (———), 120
 Mercy (Bronson), 120
 Michael⁵, 120
 Minerva⁷, 117
 Noah, 120
 Noah⁶, 120
 Rebecca⁶, 120
 Rebekkah⁴ (Prindle), 120
 Sally⁶, 120
 Samuel⁶, 120
 Sarah⁶, 120
 Sarah H., 65
 Susan⁶, 120
 Susanna⁵, 121
 Spencer P.⁶, 122
 Uri⁷, 118
- Judson, Achsa, 18
 Andrew, 45
 Benjamin, 18
 Betsey, 161
 Joshua, 20
- Jurckse, Abraham, 249
 Rachel, 249
- K**
- Kearn, Lucinda, 202
 Maria T., 190, 202
 William, 202
- Kellogg, Martin D., 81
 Sally⁶ (Prindle), 81
- Kelsey, Cornelia, 70
- Kennedy, Fred E., 63
 Harold⁹, 63
 Lena⁸ (Prindle), 63
- Kiersted, Almira A.⁹ (Prindle), 123
 William A., 123
- Kimberly, Abel B., 162, 179, 241, 242
 Abiah, 239, 240, 241
 Abigail, 139, 240
 Abigail (Fitch), 139
 Abraham, 139, 162, 239, 240, 241,
 242
 Alice, 239
 Anah, 241
 Ann, 242
 Ann⁶, 162
 Betsey Ann⁶, 162, 176, 179, 242
 Currence⁵ (Prindle), 162, 179
 Currance, 161
 Eleazer, 239
 Fitch, 241
 Gideon, 173, 240, 241
 Hannah, 239, 240
 Ichabod, 241, 242
 Isabel (———), 241
 Israel, 154
 Jedediah, 241
 Jerusha, 242
 Jerusha Ann, 242
 Jerusha Ann⁶, 162
 Mary, 173, 239, 240, 241, 242
 Mary (Osborne), 173, 240, 241
 Nathaniel, 239
 Phebe, 241
 Polly, 259
 Prudence, 240
 Sabra, 156, 173, 241
 Sally Ann, 241
 Sarah, 35, 139, 240, 241
 Tamar (Burritt), 162
 Thomas, 239, 240
- King, Lucretia, 106
 Myra, 71
 Seth, 285
- Kinne, Franklin, 83
 Pauline⁶ (Prindle), 83
- Kinney, Arthur H., 14, 55
 Charles D., 14, 55
 Huldah, 257
 Jacob, 257
- Kirby, Hannah, 11
- Kirk, Bessie M.⁸, 127
 Clyde S.⁸, 127
 Clyde S., 127
 Mary M., 13, 54
 Maude E.⁸, 127
 Nellie P.⁸, 127
 Samuel E.⁸, 127
 Sarah A.⁸, 127
 William B.⁸, 127
 ———, 127
- Knap, Caleb, 35
 Knapp, Patty, 163
- Knibloe, Betty⁴ (Prindle), 51
 Ebenezer, 53, 57
 Elizabeth⁵, 53
 Elijah⁵, 53
 John P.⁵, 53
 Mary P.⁵, 53
 Stephen J.⁵, 53
 William E.⁵, 53
- Knox, Elizabeth, 108
- Kuntz, Edith R.⁸ (Prindle), 144
 Henry F., 144
- L**
- Ladd, Josiah, 103
 Orrin, 103
 Sarah⁷ (Prindle), 103

- Lafferty, Carl F.⁸, 127
 Charles R.⁷, 127
 Linus N.⁷, 126
 Lucinda C.⁷, 126
 Mary E.⁷, 127
 Samuel, 125
 Sarah A.⁷, 127
 Sarah Jane⁶ (Prindle), 125
 Serena A.⁷, 126
- Laffin, Wells A., 215
- Lake, John, 160, 240
- Lamb, Bert E., 216
 Col., 277
 Don L., 216
 Doris G., 216
 Elijah, 216
 Eliza J., 216
 Eva D., 216
 F. Bell, 216
 Galusha, 22, 217
 Grace E., 216
 Hazel L., 216
 Henry A., 216
 Henry H., 216
 Huddah (Prindle), 216
 John, 216, 280
 John E., 216
 Jennie M., 216
 Louis G., 216, 222
 Marion H., 216
 Matilda B., 216
 Robert E., 216
 Ruth A., 217, 222
 Vera W., 216
- Lambert, Charlotte M.⁷, 57
 David, 56
 David⁶, 57
 David E.⁷, 57
 Elizabeth⁶, 58
 Enoch⁶, 57
 Ephriam L.⁷, 57
 George B.⁷, 57
 Harriet L., 129
 John R.⁷, 57
 Lois⁶, 57
 Lois⁵ (Prindle), 56
 Martha (Northrop), 56
 Martha N.⁶, 58
 Mary⁶, 57
 Sarah⁶, 58
- Lamberton, ———, 4
- Lamphier, Caroline, 219
- Lamson, Edmund, 163
 Henrietta K., 163
- Landis, Mammie, 218
- Lane, Ann J., 96
 Katharine, 70
 Nellie V., 107
- Larned, J. H., 86
 Lucinda⁶ (Prindle), 86
- Law, Jonathan, 31
- Lawrence, ———, 252
- Lea, Susan, 73
- Leach, Amos, 111
 Elizabeth, 111
 Elizabeth⁴ (Prindle), 111
 James, 112
 Jemima, 111
 Mary, 111
 Mary³ (Prindle), 112
 Phoebe, 99
 Simeon, 111
- Leavenworth, John D., 19
- Lee, Barr G., 190, 203
 Cave T., 131
 Delight (Baldrige), 203
 Ethel⁸, 131
 George W., 203
 Hattie E.⁷ (Prindle), 131
 Ida May⁸ (Prindle), 190, 203
 John F.⁸, 131
 Mary, 86
 Sarah, 130
 Steven, 154
- Leggo, Marcus, 28
- Le Gore, Abijah, 208
 Isaac, 208
- Leidigh, Alice Maud⁹ (Prindle), 192
 William H., 192
 William H.¹⁰, 192
- Leigh, Alice Gertrude⁸ (Prindle), 65
 Walter, 65
- Levenworth, John, 21
- Le Vere, Chester W.¹⁰, 198
 Ellen⁸, 184
 Emily O.⁸, 184, 198
 Franklin A.⁹, 198
 Josephine⁸, 184
 Maria⁷ (Prindle), 179, 184, 259
 Phebe M.⁸, 197, 184
 Theodore F.⁸, 184
 William, 179, 184, 259
 William M.⁸, 184, 198
 William M.⁹, 198
- Lewis, Abigail, 20
 Abigail⁶ (Prindle), 128
 Alta⁸, 130
 Curtis⁷, 128
 Edward, 148
 Edmund, 21
 Eldad, 283, 284
 Elizabeth, 88
 Elnathan W., 128
 Gen. ———, 141

- Lewis, Isaac, 170
 Margaret M., 170
 Martha, 22, 148
 — Mary A.⁷, 128
 Mary J., 141
 Matella⁸, 130
 Myron H., 130
 Robert⁷, 128
- Libby, Hannah⁷ (Prindle), 100
 Isaac T., 100
- Liddell, Henry, 154
- Lightbourn, Helen C.⁸ (Prindle), 66
 Robert C., 66
- Lindley, Isaac, 28
- Lindsay, Electa, 123
- Lines, Benjamin, 61
 Sally, 61
- Linus, Clark, 70
- Little, Elizabeth, 14, 55
- Litwiler, Alton M., 130
- Lockwood, David, 7
 Harriet, 78
- Lloyd, Florence La M.⁹, 165
 George T.⁹, 165
 Helen E.⁹, 165
 La Monte, 165
 Mary B.⁹, 165
 Nellie⁸ (Prindle), 165
- Long, Ann E., 199
 Edith¹⁰, 207
 Elva M.¹⁰, 207
 Florence P.⁹, 199, 206
 Henry C.⁹, 199, 207
 Lulu H.⁹, 199
 Olga D.¹⁰, 207
 Phineas B.¹⁰, 207
 Sarah E.⁹, 199
 Vida V.¹⁰, 207
 William, 185, 199
 William H., 199, 185
- Lord, Joseph, 61
 Julia⁶ (Prindle), 61
 Lydia E., 13, 54
- Love, James, 140
- Lowry, Annie⁷, 107
 Charlotte A.⁸, 107
 Edward D., 107
 Edward M.⁷, 107
 Edward P.⁸, 107
 Elizabeth H.⁸, 107
 Ida⁷, 107
 Martha A.⁶ (Prindle), 107
- Ludlow, Col., 158
- Lyman, Col., 282, 283
- Lyon, Capt. M., 260
 Ebenezer, 34
 Frances, R. P., 117
- M
- Mackandrew, John, 263
- Main, Benjamin, 111
 Hannah¹ (Prindle), 111
- Mallory, Peter, 4, 49, 229
 Samuel, 120
- Mansfield, Edw. G., 49
- Marsh, Abraham⁵, 111
 Ebenezer, 100, 285
 Elihu, 11
 Esther⁵, 111
 Isaac, 279
 John, 111, 280, 285
 Lois, 100
 Lois⁵, 111
 Lucy⁵, 111
 Phineas⁵, 111
 Rachel¹ (Prindle), 111
- Martin, Norman, 261
- Martinia, Louise, 200, 207
- Martting, Daniel, 250
- Mason, Puella F. (Hull), 137
- Masterson, Nathaniel, 256
- Matteson, Hannah, 264
 Henry, 263
 Judith, 263
- Mather, Cotton, 228
- Maxfield, Hannah⁷ (Prindle), 100
 Harry, 100
 Mercy⁷ (Prindle), 99
 William, 99
- Maynard, Flora, 221
- McCabe, Mary, 82
- McCarthy, Hannah C., 87
 John, 87
- McCrea, John, 280
- McDonald, Charles, 109
- McDougall, Gen., 243
- McFarland, Daniel, 253
- McIntyre, Sylvia, 41
- McLenithan, Austin, 180
 Nancy (Knapp), 176, 180
- McNeale, Archabald, 285
- McQuade, Nellie, 219
- Mead, Fidelia E. (White), 183, 194,
 273
- Mead, George L., 194
- Meador, Phebe Elkins, 81
- Meeker, Katharine P., 66
 Melissa A., 130
 Robert, 34
- Mefford, Cynthia, 99
- Meigs, Benjamin C., 169
 Benjamin C.⁶, 170
 Caroline⁶, 169
 Charlotte⁶, 170

- Meigs, Charles B.⁶, 170
 Eliza B.⁶, 169
 Harriet B.⁶, 169
 Jane T.⁶, 169
 Samuel H. P.⁶, 170
 Sarah M.⁶, 169
 Sophia⁶, 170
- Mendell, Capt., 278
- Mercier, Adaline (Bonneville), 201
 Amy M.⁸ (Prindle), 188, 201
 Arthur, 188, 201
 Edward A.⁹, 202
 Ernest W.⁹, 202
 Eudore E.⁹, 202
 Eveline M.⁹, 202
 George H.⁹, 202
 Henrietta J.⁹, 202
 Mary M.⁹, 202
 Philagone, 201
- Merriott, Grace, 218
- Merrick, Cornelia (Kelsey), 15, 56
 Alice⁸, 71
 Charles D.⁶, 73
 Charles H.⁷, 71
 Elias⁶, 72
 Elias G.⁷, 73
 Emily S.⁷, 73
 George⁸, 71
 George H.⁷, 72
 Henry C.⁷, 73
 Joseph⁶, 15, 56, 70
 Josiah, 15, 56, 70
 Josiah H.⁶, 72
 Josiah H.⁷, 72
 Julia⁷, 72
 Lovisa⁶, 71
 Lovisa⁷, 70
 Maria E.⁷, 15, 56, 70
 Martha⁵ (Prindle), 15, 56, 70
 Martha E.⁶, 73
 Martha E.⁷, 73
 Martha P.⁷, 72
 Mary E.⁷, 72, 73
 Miles F.⁷, 71
 Nelson M.⁷, 73
 Olive J.⁷, 73
 Richard L.⁸, 71
 Sarah⁷, 72
 Sarah E.⁷, 73
 Walter J.⁷, 71
 William W.⁸, 71
- Merrill, Mina N., 47
- Merrills, ———, 13
- Merville, Aaron, 88
- Merwin, Emma⁸, 15, 56
 Frank⁸, 14, 56
 James⁸, 14, 56
- Justina, 51
 Richard T., 14, 55
 Robert T., 76
 Thomas⁸, 14, 56
 Virginia⁸, 15, 56
 ———, 99
- Michael, Sarah, 144
- Miles, Cynthia, 24
 Freelove (Nettleton), 25, 28
 Lucretia, 28
 Mary, 24, 258
 Mary J., 25
 Mary (Meeker), 24
 Theophilus, 24, 25, 28
- Miller, Abby, 215
 Henry E., 215
 Jacob, 215
 Jessie, 215
 Lucy, 215
 Miriam H., 142
 Moses, 253
 Nellie N., 215
 Rachel (Prindle), 215
- Mills, John, 277
- Miner, Alice, 183, 193
 Ahiman L., 193
 Fanny A. (Beaman), 193
- Mitchell, Clair P.⁸, 125
 Esther I.⁸, 125
 Harriet C.⁷ (Prindle), 125
 J. H., 125
 Muriel E.⁸, 125
- Mix, Allen, 78
 Anna, 21
 Philo, 22
- Monson, Capt., 276
- Montgomery, Gen., 232
 Frances, 151
 Jennie E., 151
 Martha, 262, 266
 Montross, Charles, 151
- Moody, Jacob, 40
 Ruby⁶ (Prindle), 40
- Moone, Alice⁶, 101
 Clyde A., 219
 Florence H.⁹, 101
 Frances C.⁹, 101
 Harriet W.⁸ (Prindle), 101
 Henry G., 101
 Herbert, 219
 Herbert D., 219
 Herbert K., 219
 Kate P.⁹, 101
 Lena, 219
 Marion L.⁹, 101
 Roy G., 220
 Walter W., 220

- Moore, Asa, 171
 Ellen P.⁷, 171
 George E.⁷, 171
 Luther H.⁷, 171
 Marjoric P.⁸, 172
 William A.⁷, 171
 William C.⁸, 172
 More, Carl N., 210
 Charles H., 210
 Morehouse, Julia R., 61, 77
 Julius, 61, 77
 Louisa, 80
 Morgan, John, 50
 Morse, Benjamin, 86
 Catharine (Sherman), 192
 Elizabeth, 182, 192
 Jonathan, 192
 Lois⁶ (Prindle), 86
 Morton, Minerva⁶ (Prindle), 133
 Philip, 133
 Moss, Isaiah, 35
 Keziah¹ (Prindle), 35
 Mott, Capt., 233
 Moulton, Beulah, 110
 ———, 257
 Mudge, Abigail (Fuller), 91
 Ebenezer, 91
 Mumford, Robertson, 9
 Munroe, Jane, 159
 Munson, Capt., 243
 Murdock, Troop, 8
 Murphy, Mary, 215
 Murray, Abraham, 26
 Elizabeth, 26
 Rachel, 26
 Myers, Augusta, 220
- N
- Nash, Elisabeth, 78
 Isaac, 156
 John, 30
 Navin, Mary, 222
 Nessle, Caroline, 87
 Caroline G., 87
 William, 87
 Neumann, Charles N., 69
 Newell, Ebenezer, 155, 278
 Ella May, 221
 Newhall, Nancy Maria, 124
 Newsom, May E., 61
 Newton, Mary Maria (Prindle), 209
 Don Carlos, 209
 May, 209
 ———, 124
 Nichols, Betsey, 173
 Polly, 135
 Wealthy, 218
- Niles, Abigail R.⁶ (Prindle), 131
 Boliver, 131
 Ida⁷, 132
 Lucretia⁷, 132
 Martha A.⁷, 131
 Noble, David, 6, 90
 Eunice, 6
 Harold N., 218
 John, 89
 Marcia M., 218
 Mary, 6
 Wesley E., 218
 Nodine, Edward, 179, 185
 Susan⁷ (Prindle), 179, 185
 Norcott, Carlton D.⁷, 94
 Charles A.⁷, 94
 Elizabeth (Fuller), 94
 Elmer F.⁷, 94
 Helen N.⁷, 94
 Moses, 94
 Reuben, 94
 Nostrand, Abram, 189
 Georgiana, 189
 Jane, 189
 Northrop, Amos, 174
 Andrew⁵, 139
 Ann Peck, 241
 Benjamin, 139
 Edward A. B.⁷, 76
 Elizabeth, 78
 Hannah, 28
 Harriet P.⁷, 76
 Joel, 28
 John, 33
 Jonathon, 241
 Lucy⁴ (Prindle), 139
 Mary, 241
 Mary E.⁷, 76
 Phebe (Beecher), 12, 19
 Prudence⁵, 139
 Rebecca, 174
 Rudolphus E., 76
 Sarah (Platt), 139
 ———, 242
 Norton, Edmund P.⁷, 169
 Elizabeth B.⁷, 169
 John, 72
 Samuel M., 169
 Noyce, Helen, 221
 Luther E., 221
 Noyes, Lucy P.⁶ (Prindle), 166
 William, 257
 William P., 166
- O
- Oakley, John, 77
 Sarah Susannah⁶ (Prindle), 77

- Oatman, Abigail, 261
 Anna (———), 261, 265
 Anne, 260
 Alvah, 261
 Arnold, 261
 Benjamin, 261
 Daniel, 260
 Deborah, 260
 Desire, 261
 Eli, 260
 Eliakim, 260
 Elisha, 261
 Freeloze, 261
 George, 260
 Isaac, 182, 261, 265, 273
 John, 260
 Luther, 261
 Lyman, 260
 Martha, 261, 262, 265
 Pamela, 262, 266
 Phebe, 260, 261
 Reuben B., 261
 Ruth, 260, 261
 Sally, 261
 Samuel, 260
 Sarah, 260, 261
 Sarah Ann, 261
 Selden, 261
- Orser, Capt., 250
 Orton, ———, 261
 Osborne, Mary, 240, 241
 Oviatt, Abigail, 110
 Sarah (Waller), 110
 Thomas, 110
- Owen, Jane, 258
- P
- Pace, Katie L., 103
 Esther, 46
- Palmer, Abel C., 93
 Ellen⁷ (Prindle), 93
 Frances, 107
 Israel, 93
 Kirke⁸, 93
 Lloyd, 107
 Mary (Wilcox), 107
 Sally O., 93
 Sarah⁸, 93
 Sophia (Haskell), 93
 ———, 8
- Pardy, Elizabeth, 78
 Park, Chas., 278
 John, 225
- Parker, Frederick, 179, 185
 Laura L., 23
 Mary E.⁸, 185, 198
 Mary⁷ (Prindle), 179
- Parks, Phebe, 18
 Parmley, Noah, 45
 Olive⁴ (Prindle), 44
- Parsons, Betsey A.⁵ (Prindle), 130
 Caroline⁷, 130
 Nathaniel, 130
 Orrin H.⁷, 130
- Paterson, John, 278
- Patterson, Adelia⁸ (Prindle), 83
 Frederica, 194, 204
 George B., 204
 Ida (Bethel), 204
 William, 83
- Patton, Elizabeth, 211
 Mary, 46
- Patrick, Herbert E., 165
 Herbert H.⁹, 165
 May Ludlow⁸ (Prindle), 165
- Paulding, James, 251
 Pawling, Albert, 250
 Payson, Nathan, 284
 Pearce, Thos., 285
- Pearl, Caroline M., 209
 James, 209
 Lydia (Tobey), 209
- Peasley, Emerson, 196
 Emma (Messenger), 196
 Hope, 196
- Peck, Damaris, 156
 Ephraim, 157
 George, 157, 246
 Hannah, 16
 Hattie, 132
 Henry, 161
 Huldah, 16
 John, 16
 Joseph, 30, 31, 90
 Lucius G., 77
 Martha, 16
 Nathan, 16
 Polly, 16
 Polly⁶ (Prindle), 161
 Samuel, 277
 Sarah (Ford), 157
- Pecker, Mary, 257
- Peek, Emma F.⁸ (Prindle), 184, 197
 John M., 184, 197
 Marcus J., 197
 Matilda (Baum), 197
- Peet, Abigail, 7
 Abigail F.⁶, 171
 Benjamin, 166
 Catharine⁶, 169, 170
 Catharine E.⁶, 170
 Dudley⁶, 171
 Edmund B.⁶, 168
 Edmund C.⁶, 168

- Peet, Edward⁶, 170
 Edward C.⁷, 171
 Elizabeth⁶, 169
 Elizabeth⁷, 170
 Franklin W.⁷, 171
 George H.⁷, 170
 Harry P.⁷, 170
 Harvey P.⁵, 170
 Harvey T.⁷, 172
 Isaac L.⁶, 170
 Joanna⁴ (Prindle), 166
 John, 166
 John W.⁶, 172
 Laura D.⁷, 172
 Maria M.⁶, 169
 Mary⁶, 168, 169
 Olive D.⁶, 171
 Prindle⁶, 172
 Richard, 166
 Richard⁶, 171
 Sarah M.⁵, 169
 Theodore⁷, 170
 Timothy C.⁶, 172
 Walter B.⁷, 170
 William B.⁷, 172
 William B.⁶, 168
 William C.⁵, 171
 William W.⁶, 172
 Zachariah B.⁵, 167
- Perkins, Sarah L., 65
- Peters, Abijah, 208
 Jane, 208
 Nancy (——), 208
- Peterson, John, 74
- Petrie, Julia, 88
- Pettijohn, ——, 86
- Petty, Reuben, 39, 278
- Phelps, Abbie, 221
 Ed., 100
 Eliza A.⁶ (Prindle), 40
 Hannah (Marsh), 100
 Hubbard, 40
 Ruth G., 221
 Seth H., 221
- Philipse, Frederick, 253
- Phippeny, James, 91
 Joanna, 91
 Sarah, 91
- Pickett, Daniel, 142
 Maria⁷ (Prindle), 142
 Mary A.⁸, 142
- Pike, Alice Louise⁸ (Prindle), 61, 77
 Ralph A., 61, 77
- Platt, Charles N., 66
 Clarence N.⁸, 66
 Edith P.⁸, 67
 Eliza Abigail^F (Prindle), 66
- John, 32
 Minnie E.⁸, 66
 Natalie S.⁹, 66
 ——, 233
- Plum, Dorothy, 2, 89
 John, 89
 Angeline⁷ (Prindle), 142
 Czar, 142
 Poole, A. Ordando, 95
 Mary E. (Stillman), 95
 S. Marcia, 95
- Pope, Ebenezer, 86
 Harriet⁶, 86
 John⁶, 86
 Robert, 124
 Seth G.⁶, 86
 Zady⁵ (Prindle), 86
 ——, 24
- Porter, Daniel, 109
 Emma Louise⁷ (Prindle), 165
 Hannah⁵, 109
 Henry, 165
 Isaac⁵, 109
 Jesse⁵, 109
 Joseph, 109
 Lavinia⁵, 109
 Preserved, 109
- Powell, Caroline (Clarke), 105
 Edgar S., 105
 Pauline M., 105
- Pratt, Peter, 91
- Prentis, Susan, 151
- Preston, Betterus (Mitchell), 156
 Captain, 283
 Currence⁵ (Prindle), 156
 Eliasaph, 239
 Jehiel, 156
 Mary (Kimberly), 239
 Mary, 239
 Nathan, 156
- Prime, James, 31, 32, 97
 Martha, 97, 98
- Prindal, Charles, 276
 Eldad, 278
- Prindall, David, 44
- Prindel, Abel, 278
 Moses, 278
 Nathan, 278
 Samuel, 278
- Prindle, Aaron⁴, 111
 Abel, 278, 282, 284
 Abe^P, 153, 154, 155, 156
 Abe^F, 157
 Abe^F, 162, 180, 186
 Abel B.⁶, 157
 Abiel⁴, 42
 Abigail, 115

- Prindle, Abigail³, 28, 112
 Abigail⁴, 21, 91
 Abigail⁵, 41, 93
 Abigail⁶, 41, 128
 Abigail (———), 21
 Abigail (Downs), 60, 69
 Abigail (D. Downs), 64
 Abigail (Hawkins), 1, 20
 Abigail (Lewis), 20
 Abigail (Mudge-Skinner), 91
 Abigail (Oviatt), 110
 Abigail R.⁶, 131
 Abigail (Scranton), 123
 Abigail (Stolson), 40
 Abijah, 208, 274, 175, 276, 282
 Abijah⁴, 41
 Abijah L., 209
 Abram⁶, 162, 176, 179, 242
 Ada (Tripp), 65
 Adelaide F. (Crandall), 149
 Adaline (Burt), 129
 Adelia⁶, 166
 Adelia⁸, 83
 Adella (Snyder), 87
 Albert⁸, 83
 Albert F.⁸, 62
 Albert L.⁷, 141
 Albert S.⁵, 188
 Albert T.⁷, 61
 Albert W.⁷, 178, 184
 Albro Bishop, 210
 Alexander, 281
 Alexander⁵, 41
 Alexander⁷, 80
 Alice⁵, 43
 Alice⁸, 62
 Alice A. (Cummings), 143
 Alice B.⁸, 124
 Alice (Chamberlain), 220
 Alice (Elkins), 83
 Alice G.⁸, 65
 Alice L.⁸, 61, 77
 Alice M.⁹, 192
 Alice (Miner), 183, 193
 Alice (Stillson), 42
 Alida, B. H., 218
 Allen⁴, 46
 Allan⁹, 195
 Almah⁶, 105
 Almira, 214, 215
 Almira A.⁷, 123
 Almira (Green), 104
 Almira M.⁷, 123
 Amaryllis (Toucey), 153
 Ame⁴, 47
 Amelia⁷, 180
 Ammon⁵, 161, 245
 Amos⁶, 78, 100, 176, 178
 Amos⁷, 100
 Amy M.⁸, 188, 201
 Amy (Skidmore), 177, 180
 Andrew⁵, 161
 Aner (Turner), 41
 Angelia (Falkner), 80
 Angelina⁷, 142
 Angie⁸, 79
 Angie⁹, 8, 60
 Ann⁴, 139
 Ann⁶, 151
 Ann (Bristol), 161
 Ann Peck⁵, 159
 Ann (Sanderson), 150
 Ann (Stoddard), 124
 Anna⁴, 45
 Anna⁵, 43
 Anna⁶, 161
 Anna⁷, 180, 189
 Anna E.⁶, 133
 Anna L.⁷ ⁸ ⁸, 80
 Anna L.⁸ ⁷ ⁸, 60, 69
 Anna M.⁸, 187, 200
 Anna P. (———), 101
 Anna (Briggs), 129
 Anna (Russell), 166
 Anna (Scoville), 114
 Anna (Stanley), 133
 Annah⁶, 117
 Anne⁴, 36
 Annie⁸, 62
 Anson⁵, 58, 78
 Anthony⁵, 161
 Armenal⁵, 156
 Arthur⁸, 62
 Arthur B., 220
 Arthur C.⁸, 184
 Arents L., 211
 Asa, 276
 Asael⁴, 77
 Asael⁵, 56
 Asahel⁶, 58
 Augusta (Mers), 220
 Augustus⁷, 123
 Aurora (Tyrrell), 125
 Austin⁴, 44
 Azubah⁵, 42
 Baldwin G.⁶, 125
 Beers⁶, 161
 Beers⁷, 145
 Benjamin, 33, 280
 Benjamin³, 35
 Benjamin⁶, 78, 93
 Benjamin⁷, 63
 Benjamin F., 220
 Benjamin W.⁸, 102

- Prindle, Bennett⁶, 161
 Bertha⁸, 189
 Bertha (Hollister), 210
 Bertha M.⁹, 82
 Bertha J. (Benson), 144
 Bertha R.⁸, 61, 77
 Bessie S. (Stinehfield), 187, 200
 Bessie V. (Belding), 219
 Beth⁸, 47
 Bethia⁵, 173
 Bethia (Skidmore), 174
 Bethuel⁶, 122
 Betsey, 276
 Betsey⁶, 40, 44, 149, 163
 Betsey (Barnhisel), 125
 Betsey (Fowler), 40
 Betsey (Glover), 44
 Betsey (Judson), 161
 Betsey A. (Glover), 157
 Betsey A.⁶, 130
 Betsey A.⁷ ⁸, 79
 Betsey A.⁸ ⁷, 60
 Betsey A. (Kimberley), 176, 179,
 242
 Betty⁴, 51
 Betty (Ferris), 141
 Blanche F.⁸, 104
 Blanche L. (Siddall), 104
 Blanche (Hall), 59, 79
 Bulah⁵, 42
 Byron⁷, 181
 Cable H., 219
 Carlyle M.¹⁰, 204
 Catherine S., 212
 Carl, 211
 Carl E., 219
 Carlton⁸, 102
 Caroline, 276
 Caroline⁷, 63
 Caroline¹⁰, 203
 Caroline (Lamphier), 219
 Caroline C., 221
 Caroline D.⁹, 192
 Caroline E. (Hanchett), 144
 Caroline E. (Clarke), 105
 Caroline E. (Gurley), 103
 Caroline G. (Nessle), 87
 Caroline M.⁸, 182
 Caroline M. (Pearl), 209
 Carrie⁸, 83
 Carrie (Webster), 82
 Carrie E. (Ilawley), 144
 Cecil⁸ ⁹, 79
 Cecil⁹ ⁸, 60
 Celestia⁷, 144
 Celia A.⁷, 60, 69, 79
 Charles, 75, 76, 223, 276, 282
 Charles⁴, 74, 76
 Charles⁵, 58, 74, 100
 Charles⁶, 44, 83, 161
 Charles⁷, 80, 87, 103, 122, 144, 145
 Charles⁸, 82, 102, 103
 Charles⁹, 82
 Charles A.⁷, 85
 Charles A.⁸, 83
 Charles B.⁹, 101, 130
 Charles C.⁸, 101
 Charles E., 107, 124, 143
 Charles D.⁶, 105
 Charles F., 220
 Charles G.⁷, 123
 Charles G.⁸, 187
 Charles H., 220
 Charles H.⁷ ⁸, 79
 Charles H.⁸ ⁷, 59
 Charles H.⁸, 61, 77, 182, 193
 Charles L.⁶, 61
 Charles L.⁶ ⁷, 78
 Charles L.⁷ ⁶, 59
 Charles L.⁷, 61
 Charles M.⁷, 61, 76
 Charles N.⁷, 107
 Charles W., 217
 Charles W.⁹, 143
 Charles W.⁷, 82, 101, 124
 Charles W.⁸, 84, 85, 87
 Charlotte⁶, 40, 128
 Charlotte⁷, 144
 Charlotte M.⁹, 150
 Chauncey⁵, 115, 116, 117, 134
 Chauncey N.⁶, 125
 Christiana E. (Spafford), 134
 Christine (Turner), 46
 Clara⁷, 125
 Clara⁸, 124
 Clarissa⁶, 88
 Clarissa⁷, 181
 Clarissa A., 221, 222
 Clarke W.⁹, 61
 Clarence H., 221
 Clorinda⁵, 174
 Clory⁵, 173, 174
 Cornelia (Walley), 217
 Currence⁵, 156, 162, 242
 Currence⁷, 162, 179, 185
 Cynthia (Danforth), 220
 Cynthia (Mefford), 99
 Cynthia J. (Twitchell), 152
 Cynthia R.⁵, 93
 Cyrus⁵, 141
 Cyrus⁶, 145, 177, 180
 Cyrus G.⁷, 104, 144
 Daniel, 89, 90, 282, 285
 Daniel⁸, 110

- Prindle, Daniel⁴, 44, 112
 Daniel⁵, 42
 Daniel⁶, 41
 Daniel S., 276
 Daniel S.³, 44
 Daniel W.⁸, 182, 191
 Daniel W.⁹, 192, 203
 Damaris⁴, 36
 Damaris⁵, 42
 Damaris (Peck), 156
 David, 89, 280
 David⁴, 111, 124
 David⁵, 129, 161, 166
 David⁶, 41, 44, 133
 David⁷, 99
 David R.⁶, 125
 Deborah (Booth), 20
 Delia (Tucker), 178, 182
 Delia A.⁷, 145, 148
 Della (Wood), 134
 Desmond⁷, 178, 182
 Doctor ———, 274
 Dolly (Goodyear), 128
 Dora (Driscoll), 81
 Dorothy³, 110
 Dorothy, 89, 90
 Dorothy (Plum), 2, 89
 Dotha⁶, 128
 Earl⁸, 93
 Ebenezer, 231, 282, 283
 Ebenezer², 1, 31, 32, 33, 34
 Ebenezer³, 21, 34
 Ebenezer⁴, 23, 35, 160
 Ebenezer⁵, 42, 85
 Ebenezer⁶, 86
 Edgar F.⁹, 150
 Edgar L.⁸, 148
 Edith I., 211
 Edith M.⁹, 151
 Edith R.⁸, 144
 Edmund⁴, 20
 Edward⁶, 44
 Edward⁸, 187
 Edward⁹, 200
 E. Franklin, 220
 Edward F., 223
 Edward H.⁹, 192, 203
 Edward J.⁸, 144
 Edward M., 220
 Edward M.⁷, 47
 Edward L.⁷, 106
 Edward T.⁷, 149
 Edwin⁶, 79
 Edwin⁷, 59
 Edwin H.⁸, 105
 Edwin J.⁸, 151
 Edwin R.⁷, 84
 Eldad⁴, 44
 Ele⁵, 122
 Eleanor (Warner), 102
 Eleazer, 230, 277
 Eleazer², 2, 113
 Eleazer⁴, 114
 Eleazer⁵, 133
 Electa (Lindsay), 123
 Elexander, 274
 Eli, 276
 Eliada⁴, 160, 245
 Elias⁵, 86, 161
 Elias⁶, 86
 Elias B.⁶, 86
 Elida, 282
 Eliakim⁵, 44
 Elijah, 51
 Elijah⁴, 80
 Elijah⁵, 81
 Elijah⁶, 83
 Elijah⁷, 83
 Elijah W.⁶, 87
 Elinor (Whalen), 92
 Elinor P.⁹, 105
 Eliza, 217
 Eliza (Dorrance), 86
 Eliza A.⁶, 40
 Eliza A.⁷, 66
 Eliza A. (Hawkins), 106
 Elizur H.⁷, 145
 Ella I.⁷, 85
 Ellen⁷, 93
 Ellen E. (Collings), 164
 Ellen M.⁷, 181, 190
 Ellen S.⁷, 84
 Elnathan⁵, 28
 Elouisa B.⁷, 164
 Elizabeth, 51, 276
 Elizabeth³, 47, 89, 90, 91
 Elizabeth⁴, 21, 36, 53, 111
 Elizabeth⁵, 41, 42, 80, 86
 Elizabeth⁶, 13, 41, 54, 83
 Elizabeth⁷, 88, 180
 Elizabeth (Andrews), 2, 113
 Elizabeth (Benham), 80
 Elizabeth (Candee), 54
 Elizabeth (Clendenning), 39
 Elizabeth (Doak), 83
 Elizabeth (Ford), 142
 Elizabeth (Hubby), 1, 31
 Elizabeth (Morse), 182, 192
 Elizabeth (Nash), 78
 Elizabeth (Northrop), 78
 Elizabeth (Pardy), 78
 Elizabeth (Paton), 211
 Elizabeth (Squires), 93
 Elizabeth (Thomas), 51

- Prindle, Elizabeth (Thompson), 35
 Elizabeth (———), 40, 41
 Elizabeth F.^s, 188
 Elizabeth M.^s, 82
 Eluizer M.^s, 152
 Emeline E.^s, 182
 Emeline M.^o, 192
 Emily (Dean), 105
 Emily (Sager), 80
 Emily C.^s, 133
 Emma E.⁷, 165
 Emma F.^s, 184, 197
 Emma I.^s, 134
 Eneas, 274
 Enos, 35, 274, 277
 Enos², 34
 Enos⁵, 162
 Enos J., 35, 274, 275, 277, 280, 281
 Enos Sherman⁵, 161, 163
 Epenetus, 284
 Ephraim, 33, 282, 284
 Ephraim², 40
 Ephraim⁴, 40
 Erminie (Wells), 101
 Erminie^s, 102
 Ernest H.⁷, 106
 Esther⁴, 50
 Esther A.⁵, 44
 Esther A.⁶, 58
 Esther C.⁶, 68
 Esther L. (Clay), 149
 Esther (Page), 40
 Esria⁷, 122
 Ethel⁹, 106
 Eugene^s, 66
 Eugene P., 219
 Eugene W., 219
 Eunice⁵, 135
 Eunice⁷, 122
 Eunice S. (Twitchell), 86
 Eva^{7 8 8}, 80
 Eva^{s 7 8}, 60, 69
 Eva B. (Gilman), 134
 Eva D. (Shumway), 59, 79
 Evelyn^s, 83
 Experience⁴, 159
 Ezbon⁹, 106
 Ezra, 274, 277, 283, 285
 Ezra⁴, 36
 Ezra⁵, 80
 Ezra⁶, 80
 Ezra^h, 283
 Fanny⁶, 161
 Fanny A., 220
 Farrand⁹, 61
 Fidelia E. (White), 183, 194
 Fidelia E. (White-Mead), 273
 Flavia⁶, 105
 Flavia (Grenell), 122
 Flavia (Horsford), 102
 Flora (Maynard), 221
 Flora W. (Streeter), 88
 Florence, 223
 Florence⁷, 85
 Florence A.⁹, 152
 Florence E.⁷, 165
 Florence E.⁹, 104
 Florence G.⁹, 192
 Florence L.^s, 164
 Franc (Andrew), 106
 Francis⁷, 85, 150
 Frances, 220
 Frances^s, 124
 Frances (Montross), 151
 Frances (Palmer), 107
 Frances (Spencer), 123
 Frances A. (Smith), 182, 192
 Frances E., 149
 Frances E.⁷, 123
 Frances E.⁸, 135
 Frances E.⁹, 194
 Frances H.⁶, 47
 Frank^{s 9}, 79
 Frank^{9 s}, 59
 Frank⁹, 192
 Frank A.⁷, 107
 Frank A.⁸, 88
 Frank A.⁹, 88
 Frank B.^s, 82, 85
 Frank B.⁹, 82, 202
 Frank C.^s, 149
 Frank C.⁹, 194
 Frank E.⁹, 153
 Frank H.^s, 148
 Frank J.^s, 187, 200
 Frank M.⁹, 194, 204
 Frank P.⁹, 151
 Frank S.⁷, 134
 Franklin, 217
 Franklin^s, 82
 Franklin Cogswell^s, xvi, 183, 194, 269
 Franklin¹⁰ (Patterson), 204
 Fred C.⁷, 135
 Fred W.^s, 102
 Frederica (Patterson), 194, 204
 Frederick A.^s, 148
 Frederick D.⁷, 85
 Frederick F.⁶, 130
 Frederick J.^s, 149
 Frederick L., 220
 George⁶, 46, 84, 104
 George⁷, 85
 George⁸, 103

- Prindle, George B.^s, 151
 George B.^o, 202
 George E.^o, 105
 George E., 190, 202
 George E.^o, 149
 George F.^s, 82
 George F.^o, 82
 George G.^o, 104
 George H., 219
 George H.^o, 181, 189
 George L.^s, 144
 George L.^o, 144
 George M.^o, 81
 George P. D.^s, 87
 George S.^o, 150
 George S.^s, 62
 George T.^s, 149
 George U.^s, 188
 George W.^o, 103, 106
 George W.^o, 152
 Gertrude, 219
 Gertrude^o, 101
 Gertrude A. (Stickle), 183, 194, 273
 Gertrude E.^o, 194, 204
 Gideon^o, 99
 Gideon^o, 93, 100, 102
 Gideon D.^o, 105
 Gideon H. R.^o, 103
 Gilbert B.^o, 163
 Gilbert H.^o, 164
 Gladys^s, 47
 Gloriana^s, 174
 Gomar^o, 98
 Grace^s, 149
 Grace (Bird), 217
 Grace D.^o, 149
 Grace M.^o, 192, 203
 Guy, 219
 Guy C.^s, 106
 Halsey^o, 70
 Hannah, 231
 Hannah^o, 2, 137
 Hannah^o, 23, 135
 Hannah^o, 43, 111, 122
 Hannah^o, 40, 93, 134
 Hannah^o, 40, 118
 Hannah^o, 100
 Hannah (Basten), 43
 Hannah (Botsford), 1, 20
 Hannah (Bostwick), 92
 Hannah (Clark), 50
 Hannah (Cogswell), 176, 177, 259
 Hannah (Hamlin), 92
 Hannah (Marsh-Phelps), 100
 Hannah (Smith), 43
 Hannah (Snow), 162, 180, 186
 Hannah (—), 39, 50
 Hannah E.^o, 132
 Harold A.^o, 165
 Hannah C. (McCarthy), 87
 Harmanus^o, 42
 Harold, 219
 Harold A. R.^s, 165
 Harriet^o, 40, 83, 101
 Harriet^o, 63, 102
 Harriet^s, 149
 Harriet (Lockwood), 78
 Harriet C.^o, 125
 Harriet D.^s, 106
 Harriet E.^o, 144
 Harriet W.^s, 101, 184
 Harris M.^o, 105
 Harris P.^s, 105
 Harrison^o, 183, 193
 Harry A.^o, 194, 204
 Harry E.^s, 190, 202
 Harry W.^s, 82
 Harvey, 276
 Hattie (Atherton), 220
 Hattie A.^o, 135
 Hattie E.^o, 131
 Hattie H.^o, 144
 Hattie L., 220
 Hawley, 262
 Hawley^o, 178, 182, 265, 266
 Helen^o, 150
 Helen A. (Stoughton), 86
 Helen C.^s, 66
 Helen E.^o, 104
 Hazel D.^s, 135
 Helen M., 148
 Helen M.^o, 202
 Helen Olivia^o, 80
 Helen Olivia^s, 60, 69
 Helene, 219
 Henrietta K. (Lamson), 163
 Henriette^o, 101
 Henry^o, 47
 Henry A., 223
 Henry A.^s, 85
 Henry A. B.^o, 202
 Henry B.^o, 180
 Henry C.^s, 188
 Henry D.^o, 166
 Henry H.^o, 134
 Henry O.^o, 129
 Henry U.^o, 85
 Henry W.^o, 93
 Henry W.^s, 87
 Hepzibah^o, 51
 Herman T.^o, 192
 Hester (Brown), 176, 178
 Hiram A.^s, 103

- Prindle, Hiram C.⁶ ⁷, 79
 Hiram C.⁷ ⁶, 60
 Hiram E.⁷ ⁸, 79
 Hiram E.⁸ ⁷, 60
 Holland⁷, 122
 Homer E.⁷, 148
 Homer W.⁸, 182, 192
 Hope (Wetmore), 124
 Horace⁷, 123
 Horace⁸ ⁷, 69, 79
 Horace⁷ ⁶, 60
 Horace G.⁷, 143, 166
 Horatio N.⁶, 60, 69, 79, 124
 Horatio H.⁷, 67, 124
 Huldah, 216, 222
 Huldah⁵, 88, 153
 Huldah⁶, 102, 145
 Huldah (Botsford), 143
 Huldah (Glover), 139
 Huldah (Stevens), 145
 Huldah A.⁷, 144
 Ida (Applegate), 149
 Ida G.⁶, 202
 Ida M.⁸, 190, 203
 Ira N.⁸, 124
 Irene (Barker), 124
 Irma A., 220
 Irma C. (Chapck), 211
 Isaac, 154, 284
 Isaac⁴, 41
 Isabella A., 212
 Isabella A. (Hedenberg), xvi, 211
 Isabelle E.⁸, 103
 Isabelle E.⁹, 104
 Iseph, 284
 Israel⁷, 122
 Jabez⁴, 47
 James, 276, 282, 284
 James⁴, 41
 James⁵, 41
 James D.⁶, 40
 James H.⁸, 148
 James L.⁶, 44
 James P., 210, 211, 220
 Jamima, 44
 Jane (Clark), 106
 Jane (Peters), 208
 Jane (Thompson), 162, 180
 Jane C., 209
 Jane E.⁷, 147
 Jane H. (Thompson), 186
 Janet⁶, 133
 Jason R., 211
 Jeannette C. (Jack), 181, 189
 Jehosaphat, 33
 Jehosaphat³, 43
 Jemima (Benham), 50
 Jemima (Hubbell), 41
 Jemima (Leach), 111
 Jennie (Ames), 87
 Jennie A., 220
 Jennie M. (Byington), 106
 Jennie M.⁸, 187
 Jerome V.⁷, 153
 Jerusha⁵, 158
 Jerusha S. (Hill), 59, 79
 Jessica C., 220, 223
 Jessica M., 220
 Jessie⁸, 187
 Jessie E.⁸, 106
 Joanna², 2
 Joanna³, 50
 Joanna⁴, 166
 Joanna⁶, 143
 Joanna (Glover), 143
 Joel, 274, 275, 280, 284
 Joel³, 50
 Joel⁴, 50, 156, 157, 173, 241, 244
 Joel⁵, 50
 Joel⁶, 176, 178, 259
 Joel W., 245
 Joel W.⁶, 176
 John, xii, 47, 89, 90, 154, 213, 215,
 217, 230, 231, 277, 278, 280, 282,
 284
 John², 1, 20
 John³, 4, 20, 50, 97
 John⁴, 23, 36, 37, 43, 77
 John⁵, 40, 42, 78, 99, 174
 John⁶, 123, 161
 John⁶ ⁷, 78
 John⁷ ⁶, 58
 John⁷ ⁸, 80
 John⁸ ⁷ ⁸, 60, 69
 John A.⁸, 186
 John B.⁹, 152
 John C., 220
 John C.⁷, 144
 John F., 219
 John F.⁶, 40
 John F.⁸, 182, 192
 John H. H.⁷, 66
 John J.⁷, 123
 John Q. A.⁷, 148
 John R.⁶, 40
 John S.⁷, 162, 180, 186
 John W., 217
 John W.⁷, 122
 Jonathan, 33, 274, 277, 279, 284
 Jonathan², 2
 Jonathan³, 35, 114
 Jonathan⁴, 118, 122, 156, 244
 Jonathan⁵, 128

- Prindle, Joseph, 33, 90, 231, 274, 276,
277, 280, 284, 285
Joseph², 2, 49
Joseph³, 35, 51, 139, 240, 245
Joseph⁴, 50, 53, 74, 98, 139
Joseph⁵, 13, 42, 54
Joseph⁶, 144
Joseph B.¹ ⁵, 79
Joseph B.⁸ ⁷, 60
Joseph S.⁷, 65
Josephine (Hunt), 122
Josh, 281, 285
Josiah⁵, 156
Joth, 274, 279, 280
Jotham, 274, 275, 276, 278, 280, 281,
283, 285
Juelma (Smith), 178
Juelma A. (Smith), 184
Julia⁶, 61, 161
Julia⁶ ⁷, 78
Julia⁷, 180
Julia⁷ ⁶, 58
Julia A.⁸ ⁷, 59
Julia A.⁷ ⁸, 79
Julia A. (Handlin), 60, 79
Julia B., 219
Julia E. (Hubbard), 106
Julia G.⁹, 152
Julia L. (Russell), 82
Julia M.⁷, 61, 77, 157
Julia R. (Morehouse), 61, 77
Julius⁷, 143
Julius B.⁷, 144
Jonathan H.⁸, 131
Juniata, 217
Kate E.⁸, 83
Kate L. (Pace), 103
Katharine⁸, 70
Katharine (Bowman), 152
Kathryn (Carpenter), 194, 204
Katharine (Lane), 70
Katharine (Terry), 149
Katharine L.¹⁰, 152
Karl E.⁹, 105
Keturah (Smith), 44
Keziah⁴, 35
Keziah⁵, 42, 158
Lazarus⁵, 143
Lazarus G.⁶, 143
Laura⁵, 93
Laura (Flood), 99
Laura (Stevens), 62
Leander⁵, 92
Laura W.⁹, 149
Lena⁸, 63
Lena M.⁸, 144
Lena (Zurfluh), 165
Lester M.⁸, 106
Le Roy⁹, 82
Lettice (Towner), 99
Leverett E.⁹, 152
Legore, 212
Lemuel⁵, 158
Lenore F.⁹, 165
Leon D.⁸, 106
Leona (Church), 219
Leonard E.⁷ ⁸, 79
Leonard E.⁸ ⁷, 60
Lewis⁶, 86
Lewis B.⁶, 141
Lewis C.⁷, 105
Lewis E.⁸, 148
Lillie C. (Stratton), 164
Linus⁵, 124
Linus N.⁶, 131
Lizzie (Southworth), 219
Lizzie A.⁸, 149
Lodema⁵, 93
Lodina⁵, 77
Lodina⁶, 80
Lois⁴, 50, 112
Lois⁵, 56, 100
Lois⁶, 86
Lois (Beecher), 54
Lois (Clark), 53
Lois (Marsh), 100
Lola M.⁸, 144
Lottie L. (Smith), 107
Lorraine⁸, 62
Louisa (Harris), 104
Louisa (Morehouse), 80
Louisa C. (Rosbrook), 84
Louise D.⁹, 192
Lovantia A.⁷, 125
Lucinda⁶, 86
Lucinda (Church), 47
Lucretia⁶, 40
Lucretia⁷, 64
Lucretia (King), 106
Lucretia A.⁷ ⁸, 79
Lucretia A.⁸ ⁷, 60
Lugevia, 227
Lugevia L.⁷, 67
Lulu (Barnes), 152
Lucy⁴, 43, 139
Lucy⁵, 42, 159
Lucy⁶, 40, 46
Lucy⁷, 62
Lucy⁸, 151
Lucy (Bostwick), 100
Lucy (Gray), 150
Lucy (Rife), 192, 203
Lucy (Spencer), 61
Lucy A., 212, 219

Prindle, Lucy A. (Bridges), 219

Lucy G.³, 151

Lucy K. (Thomas), 131

Lucy M. (Hurd), 182, 191

Lucy P.⁶, 166

Lucy R., 209

Lydia⁶, 40, 61

Lydia (Everett), 124

Lydia (———), 93

Lydia C.⁵, 125

Lyman⁶, 64, 151

Lyman B.⁷, 144

Lyman D., 223

Lyman DeB.⁸, 153

Lyman R.⁹, 152

Lyman T.⁸, 152

Lyman W.⁹, 153

Mabel⁷, 174

Mabel⁸, 79

Mabel⁹, 59

Mabel¹⁰, 203

Mabel K.⁹, 104

Mabel L. (Prouty), 151

Mabel M., 220

Mabel R.⁵, 135

Marcia (Foster), 99

Marcia E.⁷, 144, 145

Margaret⁶, 123

Margaret⁷, 63

Margarette⁷, 123

Margaret⁸, 187, 200

Margaret (Condon), 81

Margaret (Drummond), 84

Margaret (Hall), 122

Margaret (Willis), 184, 197

Margaret S.⁹, 151

Margaret W.⁸, 87

Margery, 220

Marguerite L. (Bogert), 190, 202

Maria⁵, 47

Maria⁶, 149

Mariah⁶, 123

Maria⁶, 143

Maria⁷, 123, 142, 179, 180, 184, 188

Maria (Brown), 219

Maria (Shepard), 142

Maria (Wilson), 100

Maria A.⁷, 135

Maria P.⁶, 134

Maria T. (Kearn), 190, 202

Marie⁸, 82

Marinda⁶, 86

Mark, 78, 285

Mark⁴, 98, 100

Mark⁵, 102

Mark⁶, 107

Mark⁷, 63, 83

Mark E.⁷, 107

Marshall E., 219, 220

Martha⁵, 70, 76, 99

Martha⁶, 15, 40

Martha⁸, 183, 195

Martha (Clark), 74

Martha (Prime), 97

Martha (Wright), 151

Martha A.⁶, 107

Martha C., 210

Martha E. (Lewis), 148

Martha F.⁷, 149

Martha F.⁹, 153

Martha J., 218

Martha L.⁸, 153

Martin⁶, 99

Marquis⁷, 99

Mary, 218, 275, 276

Mary², 1, 30

Mary³, 23, 28, 51, 112

Mary⁴, 21, 38, 46, 80, 112, 139

Mary⁵, 39, 80, 161

Mary⁶, 40, 176

Mary⁷, 80, 93, 99, 142, 179, 180,

185, 187

Mary⁸, 79

Mary⁸, 60

Mary (Adams), 35, 139

Mary (Andrew), 64

Mary (Blake), 125

Mary (Boehm), 87

Mary (Brown), 2, 42

Mary (Burnham), 44

Mary (Danforth), 220

Mary (Desborough), 1

Mary (Furkhardt), 220

Mary (Hull), 1, 20

Mary (Jenison), 145

Mary (McCabe), 82

Mary (Lee), 86

Mary (Patton), 46

Mary (Richardson), 36

Mary (Roach), 231

Mary (Sherman), 40

Mary (Smith), 50

Mary (Webb), 153

Mary (Williams), 103, 162, 173,

176, 249

Mary (———), 47

Mary A.⁶, 68, 157

Mary A.⁷, 165

Mary A.⁸, 88

Mary A. (Bradley), 163

Mary A. (Brown), 60

Mary A. (Castleman), 46

Mary A. (Cornell), 210

Mary A. (Hunter), 123

- Prindle, Mary A. (Ross), 125
 Mary B.ⁱ, 135
 Mary C.^o, 87
 Mary E. (Comstock), 101
 Mary E.^o, 61
 Mary E.ⁱ, 106
 Mary E.^o, 77
 Mary L. (Day), 101
 Mary F. (Joiner), 145
 Mary F. (Jones), 187
 Mary G. (Cook), 40
 Mary H. (Billington), 217
 Mary H.^o, 148
 Mary J. (Marsh), 223
 Mary J.^o, 135
 Mary J.^o, 202
 Mary L.ⁱ, 67, 147
 Mary L.^o, 149
 Mary L. (Richards), 182, 193
 Mary M., 209
 Mary P.ⁱ, 85
 Mary S. (Waller), 103
 Mary S.^o, 107
 Mattie B., 220
 Mattie B.^o, 187, 201
 Maud C., 220
 May E. (Newsom), 61
 May L.^o, 165
 Melanethonⁱ, 63
 Mehitable (Spencer), 98
 Melissa (Watkins), 176, 177
 Melora^o, 93
 Melvina^o, 203
 Merwinⁱ, 99
 Michael^o, 122
 Michaelⁱ, 123
 Michael S.ⁱ, 123
 Midas^o, 93
 Mildred L.^o, 151
 Mills^o, 93
 Milton P.^o, 85
 Mina N. (Merrill), 47
 Minerva^o, 133
 Minerva (Wright), 177, 181
 Minnie^o, 82, 194
 Minnie (Fenton), 165
 Minnie (Wiborn), 47
 Minnie B. (Allen), 85
 Minnie L. (Brehm), 82
 Miriam E., 211
 Mollie (Wheeler), 153
 Moses, 274, 278, 285
 Moses^o, 50
 Muriel^o, 47
 Nabby^o, 118
 Nancy, 208
 Nancy^o, 42
 Nancy (Dunning), 92
 Nancy J. (Humphrey), 123
 Nancy M.^o, 125
 Nancy M. (Newhall), 124
 Nancy (McLenithan), 177, 180
 Nancy (Scoville), 87
 Nancy (St. Clair), 130
 Nancy (Warner), 134
 Nannie (Ferris), 143
 Nathan, 33, 37, 38, 285
 Nathan^o, 36
 Nathan^o, 36, 39, 157, 161, 244
 Nathan^o, 40
 Nathaniel^o, 20
 Nathaniel B.^o, 144
 Ned E.^o, 152
 Nellie^o, 165
 Nellie (McQuade), 219
 Nellie B.^o, 104
 Nellie V. (Lane), 107
 Netta E. (Delap), 59, 79
 Norman, 278
 Obedience, 90
 Obedience^o, 112
 Obedience (Chatfield), 85
 Olive^o, 44
 Olive^o, 44, 123
 Olive^o, 123
 Olive^o, 194
 Olive (Andrew), 178, 182, 262, 265,
 266
 Ora A.ⁱ, 106
 Orando^o, 161
 Orin P.^o, 107
 Orin S.ⁱ, 106
 Ovide A.^o, 188
 Owen C.^o, 149
 Parker, 219
 Parley J., 218
 Patience^o, 36
 Patty (Kapp), 163
 Paul W.^o, 151
 Paulinaⁱ, 99
 Paulina M. (Powell), 105
 Pauline^o, 83
 Penelope (Johnson), 214, 215
 Peter, 43, 274, 275, 277
 Peter^o, 46
 Phebe, 37, 38
 Phebe^o, 1, 3, 4
 Phebe^o, 35, 36, 111
 Phebe^o, 156
 Phebe A.^o, 82
 Phebe (Austin), 183, 193
 Phebe (Cogswell), 176, 178, 259
 Phebe (Fed), 110
 Phoebe (Leach), 99

- Prindle, Phebe E. (Hussey), 81
 Phebe (Punchard), 74
 Phebe M.⁷, 178, 183
 Phedemia⁵, 140
 Philander B.⁶, 88
 Philemon⁵, 143
 Philemon⁶, 149
 Philo⁵, 161, 166
 Phoebe⁵, 102
 Polly, 275
 Polly⁵, 162
 Polly⁶, 145, 161
 Polly A.⁶, 143
 Polly (Beers), 141
 Polly A. (Thorpe), 141
 Polly (Coffin), 80
 Polly (Fitch), 86
 Rachel, 215
 Rachel⁴, 111, 118
 Rachel⁵, 124
 Rachel (Hickox), 114
 Ralph E.⁸, 85
 Ralph T.⁹, 103
 Raymond, 220
 Raymond L.⁹, 200
 Rebecca⁵, 88, 127
 Rebekkah⁴, 120
 Remsen G.⁹, 152
 Remson M.⁷, 151
 Rhoda⁵, 133
 Rhoda⁶, 133
 Rhoda (Dorrance), 85
 Richard H., 211
 Richard H.⁸, 135
 Riverius⁵, 161
 Robert⁸, 106
 Robert A.⁹, 165
 Robert G.⁸, 104
 Robert H.⁶, 124
 Robert M.⁷, 158
 Robert R.⁷, 103
 Robert W.⁸, 61, 77
 Rodney⁷, 123
 Rollen G.⁷, 165
 Ronald, 220
 Rosalie B. (Hoffman), 80
 Roscoe S.⁹, 194
 Roswell H.⁶, 40
 Roxana, 276
 Roxana (Bronson), 115
 Roxana (Jackways), 144
 Ruby⁵, 40
 Ruby⁶, 40
 Russell⁵, 47
 Russell⁷, 143
 Russell B.⁷, 145
 Russell F.⁹, 82
 Ruth, 38
 Ruth⁴, 38
 Ruth⁵, 76, 129
 Ruth⁶, 133
 Ruth⁸, 93
 Ruth (Griffen), 157
 Ruth (Storer), 74
 Ruth S.⁷, 60, 76
 Ruth S.⁹, 151
 Sabra (Kimberly), 156, 173, 242
 Sabra⁵, 173
 Sabra⁶, 176, 180
 Saline C. (Davenport), 107
 Sallie A.⁷, 131
 Sally⁵, 42, 44, 127
 Sally⁶, 81, 143, 161
 Sally (Lines), 61
 Sally (Ward), 81
 Samuel, 47, 78, 231, 232, 234, 235,
 274, 275, 277, 278, 283, 285
 Samuel², 2, 89
 Samuel³, 20, 50, 89, 90, 91
 Samuel⁴, 21, 92
 Samuel⁵, 92
 Samuel⁶, 42
 Samuel B.⁷, 145
 Samuel J.⁶, 60, 76
 Samuel J.⁸, 61, 77
 Samuel L.⁷, 124
 Sarah, 38, 46, 89, 90
 Sarah², 2
 Sarah³, 34, 108
 Sarah⁴, 21, 38, 50, 91, 122
 Sarah⁵, 40, 77, 93, 118, 158
 Sarah⁶, 104, 118
 Sarah⁷, 103, 122
 Sarah (Beers), 160
 Sarah (Chapman), 2, 89
 Sarah (Crofford), 122
 Sarah (Gillette), 102
 Sarah (Hammond), 106
 Sarah (Higbee), 93
 Sarah (Johnson), 214, 215
 Sarah (Kimberly), 35, 139, 241
 Sarah (Michael), 144
 Sarah (Phippeny), 91
 Sarah (Pringle), 77
 Sarah (Renfrew), 105
 Sarah (—), 46
 Sarah A., 217, 267
 Sarah A.⁷, 178, 183, 267
 Sarah A. (Cranston), 183, 194, 273
 Sarah A. (Skidmore), 181, 189
 Sarah E. (Dean), 82
 Sarah J.⁶, 125
 Sarah J.⁷, 123
 Sarah L. (Perkins), 65

- Prindle, Sarah M.⁸, 141, 182, 193
 Sarah O.⁷, 69
 Sarah S.⁵, 77
 Schuyler W.⁸, 184, 197
 Semantha⁷, 178, 181
 Seraph J. (Hitchcock), 107
 Seth⁵, 145
 Seymour⁶, 106
 Sherman C.⁶, 86
 Sidney⁸, 151
 Sidney E.⁹, 151
 Silence (Frisbee), 41
 Solomon, 213, 215
 Solon B.⁸, 182
 Solon B.⁹, 192
 Solomon M.⁶, 130
 Stephen⁴, 88
 Stephen⁵, 64
 Stephen⁷, 80
 Stephen W., 217
 Stella⁸, 93
 Sumner I., 219
 Susan⁶, 44
 Susan⁷, 145, 179, 185
 Susan (Prentis), 151
 Susan E. (Hill), 152
 Susan P.⁶, 130
 Susannah⁵, 44, 77, 78
 Susannah⁶, 78
 Susannah (James), 44
 Susannah (Smith), 77
 Susannah (—), 47
 Sybil⁷, 63
 Sybil (Clark), 58
 Sybil (Root), 149
 Sybil A.⁶, 58, 78
 Sylvia (McIntyre), 41
 Synthia⁶, 41
 Terza (winfield), 63
 Timothy, 275
 Titus W.⁶, 81
 Thomas, 136
 Thomas³, 136
 Thomas C.⁶, 40
 Tryphena⁵, 40
 Violet P.⁸, 190
 Virginia (Bonneville), 180, 188
 Waldo A.⁸, 85
 Walter, 223
 Walter⁷, 179
 Walter⁸, 102
 Warner⁷, 103
 Warner⁸, 103
 Warren⁵, 42
 Warren⁶, 42
 Warren E.⁷, 181
 Wayne⁹, 200
 Wayne A.^{7 8}, 79
 Wayne A.^{8 7}, 60
 Wealthy (Nichols), 218
 Wesley^{5 9}, 79
 Wesley^{9 8}, 60
 Weston⁷, 180, 188
 Wiborn⁸, 47
 Wilbur S.⁸, 65
 William, 127, 230, 274
 William¹, xv, 1
 William⁴, 44, 50
 William⁵, 46, 100
 William^{5 4}, 4
 William⁶, 44, 80, 93, 123
 William⁷, 80, 122, 143, 153
 William⁸, 103
 William A.⁷, 181, 189
 William B.⁷, 142, 165
 William C.⁶, 102
 William C.⁷, 134
 William D.⁹, 101
 William E.^{7 8}, 79
 William E.^{8 7}, 59
 William E.⁸, 149
 William G.⁸, 103
 William H.⁶, 125
 William H.⁶, 142, 189
 William L.⁸, 148
 William M.⁸, 47
 William N.⁸, 124
 William P.⁸, 102
 William W.⁷, 101, 123
 Willis A.⁹, 197
 Winslow W.⁸, 150
 Zada⁶, 85
 Zady⁵, 86, 139
 Zachariah⁹, 143, 145
 Zalmon, 243, 274, 276
 Zalmon⁷, xv, 157, 162, 173, 176, 249,
 273
 Zalmon⁶, 177, 181
 Zenas⁶, 176, 177, 244, 249, 259
 Zenus⁵, 161
 Zerviah⁵, 42
 — (Thayer), 144
 — (Turner)⁷, 127
 Pringil, Andro, x
 Pringle, Alexander, ix, xi
 Doctor, 274
 Ezra, 275
 George, 275
 Hop, ix
 James, 275
 Sir James, ix
 Joel, 275
 John, xi, 230, 275
 Joseph, 275

- Prindle, Robert, x
 Sarah, 77
 Thomas, 275
 Timothy, 275
 Walter, x
 William, ix, xii, xiv, 1, 4, 227, 275
 William Hop, ix
- Prinles, John, 279
- Pritchard, Abigail (Hickox), 27
 Benjamin, 48
 Charlotte⁶, 28
 Clark⁶, 28
 Edwin⁴, 28
 Eunice⁶, 28
 Jabez, 27
 Jabez⁶, 28
 Jabez E.⁶, 28
 James, 27
 Leverette⁶, 27
 Rebekah, 48
 Sally⁶, 28
- Proctor, Daniel, 68
- Prouty, Emerson F., 151
 Harriet (Fowler), 151
 Mabel L., 151
- Prusia, Samuel G., 180
- Purdy, Abigail⁶ (Prindle), 41
 Benjamin, 41
 Chauncey⁷, 41
 Eliza⁷, 41
 Harmon⁷, 41
 Lyman⁷, 41
 Rhoda⁷, 41
 William⁷, 41
- Punchard, Phebe, 74, 76
- Q
- Quinn, David, 201
 Hazel⁹, 201
 Mattie Best⁸ (Prindle), 187, 201
 Mary (McQueen), 201
 Philip S., 187, 201
- R
- Radford, Horace, 28
- Randall, Annie (Hurd), 183, 267
 Hiram, 28
 Levi, 183, 267
 Sarah Ann⁷ (Prindle), 178, 183
 Viola⁸, 183, 196, 267
 Zacharian H., 178, 183, 267
- Rathbun, Amos, 278
- Raymond, Bernice, 218
 Charles S., 218
 Clarence, 218
 John W., 218
 M. D., 254
 Martha J.⁴ (Prindle), 218
 Mary, 218
 Maud S., 218
- Rayner, Menzies, 179, 185
 Menzies B.⁸, 185
 Rebecca (Boutecon), 185
 Sarah E.⁸, 185, 199
 Susan⁶, 185, 199
 Susan⁷ (Prindle), 179, 185
- Read, John, 34, 154
- Reed, Benjamin⁹, 63
 Charles⁵, 63
 Ernest⁸, 63
 Francis⁶, 63
 Josephine⁸, 63
 Lila⁹, 63
 Margaret⁷ (Prindle), 63
 Sarah, 11
 Thankful, 12, 15
 W. F., 63
- Reeves, Warren H., 17
- Reid, Ella M.⁸, 190
 Ellen M.⁷ (Prindle), 181, 190
 James, 181, 190
- Renels, Ebenezer, 35
- Renfrew, Sarah, 105
- Reynolds, Anna, 196, 205
 Jane E., 184, 198
 Mildred (Towner), 205
 Richard W., 205
- Rhode, Annie E., 172
- Rich, Frances, 215
 George, 215
 Harrison, 215
 Marshall, 215
 Rosemond, 215
- Richards, Abner, 193
 Ann, 8
 Azibah, 57
 Jane (Perkins), 193
 John, 57
 Mary L., 182, 193
 Roswell, 8
- Richardson, May Ludlow⁸ (Prindle),
 165
 William C., 165
 John, 36
 Mary, 36
- Ricksecker, Benjamin, 177
- Riddel, Carrie, 62
- Ridgly, Mary, 263
- Rife, Lucy, 192, 203
 Melvina (Venble), 203
 William V., 203

- Riggs, Julia A., 72
 Roach, John, 1, 30
 Mary¹, 30
 Mary² (Prindle), 1, 30
 Samuel¹, 30
 Sarah³, 30
 Thankful⁴, 30
 Robards, Abial, 57
 Hepzibah³ (Prindle), 51
 Roberts, Alice, 30
 James A., 280
 Robberts, Abial, 47
 Martha, 47
 Robinson, Josie, 216
 R. F., 80
 Lodina⁶ (Prindle), 80
 Rogers, Eliazer, 31
 Georgina, 200
 Marian, 159
 Stewart, 200
 Viola, 200
 Romer, James, 251
 Rooker, James C., 206
 M. Georgia, 197, 206
 Susan (Pinch), 206
 Root, Anna, 149
 Benjamin³, 48
 Benjamin E.⁶, 48
 Bertha A., 125
 Caleb, 47
 Chauncey², 48
 Elias⁵, 48
 Elizabeth⁴, 48
 Elizabeth², 48
 Elizabeth³ (Prindle), 47
 Eliza R.⁶, 48
 Enos¹, 47
 Enos P.⁵, 48
 Hannah E.⁶, 48
 Harvey², 48
 John², 48
 Joseph⁴, 48
 Joseph³, 48
 Levy³, 48
 Lucy⁵, 48
 Lyman⁵, 48
 Martha D.⁵, 48
 Martha J.⁶, 48
 Mary⁶, 48
 Mercy⁴, 47
 Moses⁵, 47
 Philomelia⁶, 48
 Polly⁵, 48
 Rhoda, 47
 Russe³, 48
 Sally², 48
 Sally Maria⁶, 48
 Salmon⁴, 48
 Salmon², 48
 Samuel, 47, 149
 Samuel², 48
 Samuel B.⁴, 47
 Samuel H.⁶, 48
 Wealthy⁵, 47
 William R.⁵, 48
 Roots, Elizabeth, 34
 Rosbrook, Louisa C., 84
 Rose, John, 24
 Ross, Edgar M.
 Mary A., 125
 Sarah J.⁷ (Prindle), 123
 Round, Nathan, 88
 Rounds, Maria, 262, 266
 Roundy, Mr. and Mrs., 103
 Rouse, Rebecca, 263
 Thomas, 263
 Roy, Wm., 264
 Royce, Barnabas⁵, 5
 Samuel¹, 5
 Ruggs, Anna, 129
 Ruggles, Ashbel, 232, 234
 Lazarus, 234
 Russell, Anna, 166
 Calvin, 82
 Julia L., 82
 Mary, 48
 Mary L. (Smith), 82
 Philip G., 150
 Rutherford, Albert, 126
 Nina A.³, 126
 Nona G.⁹, 126
 William I.⁹, 126
 Ryan, Richard, 31

S

- Sackett, Jennie M., 95
 Martin J., 95
 Richard, 250
 Susan (Bush), 95
 Sanderson, Ann, 150
 Mary K. (Petrie), 150
 Sharon, 150
 Sanford, Benoni S.⁵, 109
 Bethiah (Stebbins), 108
 Charles G.⁶, 153
 Cornelia G.⁷, 74
 David³, 109
 David C.⁹, 153
 Grace F.⁷, 73
 Harriet⁶, 153
 Harriet S.⁷, 73
 Harris, 73
 Henry M.⁷, 73

- Sanford, Isaiac, 76
 Joel, 153
 Julia M.⁶, 153
 Laura L.⁷, 73
 Martha J.⁷, 73
 Mary⁵, 109
 Mary A., 24
 Nathaniel L., 108
 Phebe⁵, 109
 Samuel, 32
 Sarah J.⁷, 73
 Sarah S.⁷, 73
 Zachariah, 108
- Saeger, Emily, 80
- Scharfenstein, Evan⁷, 85
 Florence⁷, 85
 Frank, 85
 Mary Paulina⁷ (Prindle), 85
- Schovill, Obadiah, 37
- Schoonmaker, ———, 252
- Schuyler, General, 232
- Scott, Anna⁷ (Prindle), 180, 189
 Delia A.⁷ (Prindle), 145
 Edwin M., 189
 Edward, 135
 Frederick H.⁸, 189
 Frank W.⁸, 189
 Helen M. (Everts), 189
 James R., 180, 189
 Mary, 135
 Maude⁸, 189
 Warren L., 145
 Sir Walter, x
- Scovill, Ensign, 119
 James, 116
 John, 114
 William, 114
- Scoville, Anna, 114
 Elizabeth, 87
 Leavitt, 26
 Lyman, 87
 Nancy, 87
- Scranton, Abigail, 123
- Seabury, Samuel, 115
- Searle, Anna, 263
- Sears, Haman H., 94
 Harriet A., 94
 John, 110
 Joshua C., 17
 Marcena (Strong), 94
 Sarah, 160
 Stephen, 110
- See, Catharina, 253
 David, 253
 Isaac, 251
 Mary, 249
- Seymour, Almira⁵, 38
- Gideon, 38
 Gideon⁵, 39
 Lydia⁵, 38
 Minerva, 159
 Ruth⁴ (Prindle), 39
 Ruth⁵, 38
 Sala⁵, 38
 Salmon⁵, 39
 Sarah⁵, 38
 Selah⁵, 38
 Silva⁵, 38
 Stephen, 38
 Thankful⁵, 38
- Shanahan, Delilah, 222
- Sharpe, Ann⁴ (Prindle), 139
 Thomas, 139
- Shant, Aline⁹, 62
 Belle⁸, 62
 Charles⁸, 62
 Edna⁹, 62
 Edwin⁹, 62
 Fred⁸, 62
 Guy⁹, 62
 J. E., 62
 Jessie⁸, 62
 Lucy⁷ (Prindle), 62
 Mabel⁹, 62
 Paul⁹, 62
 Theodore⁸, 62
- Shaw, Captain, 281
- Shay, John, 24
- Shepard, Anna, 174
 Dymah A. (Hurd), 142
 Maria, 142
 Sueton, 142
 Tim., 278
- Sherley, ———, 228
- Sherman, Beers, 160
 Belle M.⁹, 201
 Fannie E.⁹, 201
 Frank H.⁹, 201
 George, 7
 Isaac, 243
 Jay⁹, 201
 John, 188
 John B., 201
 Mary, 40
 Miriam, 245
- Sherwood, Asahel, 7
 Martha (Sherwood), 6
- Short, Josiah, 26
 Mary E., 16
- Shunway, Eva D., 59, 79
- Siddall, Blanche L., 104
- Sie, Jacobus, 253
 Mareitie, 249
- Sill, Elijah, 53

- Simond, Benjamin, 278
 Skinner, Abigail (Mudge), 91
 Skidmore, Amy, 176, 180
 Bethia, 174
 Electa (Bennett), 189
 Elizabeth (Patterson), 180
 Henry, 189
 John, 139
 Martha, 139
 Mary^t (Prindle), 139
 Philo, 180
 Sarah A., 181, 189
 Thomas, 139
 Slade, Anna M.^s (Prindle), 187, 200
 Oscar, 187, 200
 Slaughter, Jared, 135
 Mary Jane^e (Prindle), 135
 Small, John, 155
 Smedley, Captain, 283
 James, 282
 Smith, Abel, 26
 Amelia, 110
 Anna, 71
 Charlotte^e (Prindle), 128
 Cornelius V., 184
 David, 232
 Dewitt C., 217
 Dinah, 15
 Elizabeth, 38
 Elizabeth^t (Prindle), 36
 Erastus, 217
 Frances A., 182, 192
 Frances M., 217
 Garrett G.^t, 128
 Grace, 72
 Hannah, 43
 Hannah³ (Prindle), 23
 Harriet A.^t, 68
 Harriet (Randall), 184
 Ira, 118
 Jeremiah, 13
 Joanna, 259
 John, 3, 31, 231
 Joseph, 113, 232, 276
 Juelma A., 178, 184
 Keturah, 44
 Lancelot, 68
 Lottie L., 107
 Louisa M. (Peck), 192
 Margaret, 5
 Mary, 50
 Mary Ann^e (Prindle), 68
 Mary L., 82
 Mary M., 217
 Nabby^e (Prindle), 118
 Nathan, 23
 Norman, 192
 Prindle^t, 128
 Robert W., 217
 Rollin H., 217
 Sarah Ann, 170
 Sarah Ann³ (Prindle), 217
 Susannah, 77
 Thomas, 68
 Wait, 128
 William^t, 128
 ———, 36
 Snow, Clark, 180, 188
 Daniel, 186
 George, 188
 George W.^s, 188
 Hannah, 162, 180, 186
 Huldah L.^s, 188, 201
 James C.^s, 188
 Jesse C.^s, 188
 Lucinda, 186
 Lydia (Bently), 188
 Lydia M.^s, 188
 Maria^t (Prindle), 180, 188
 Mary L.^s, 188
 Snyder, Adella, 87
 Beulah, 222
 George, 87
 Jennie, 87
 Southworth, Lizzie, 219
 Spafford, Amelia (McMahon), 134
 Christina E., 134
 Thomas C., 134
 Speitel, May, 210
 Spencer, Frances, 123
 Ithamer, 97
 James, 28
 Lucy, 61
 Mary, 260
 Squires, Elizabeth, 93
 Stanley, Anna, 133
 Stark, John, 279
 Starkweather, Anna, 167
 Lydia, 257, 258
 Starr, Ira, 45
 Eleazer, 159
 Francis M., 167
 St. Clair, Nancy, 130
 Stearns, Betsey C.^s, 99
 Fred^e, 99
 Jackson^s, 99
 Joseph, 9
 Lydia L.^s, 99
 Mary T.^s, 99
 Paulina^t (Prindle), 99
 Royal, 99
 Sabrund C.^s, 99
 Steele, Bradford, 27
 Elisha, 27

- Steele, John J., 162, 242
 Stevens, Carrie B., 218
 Harriet, 14, 55
 Huldah (Joiner), 145
 James H., 26
 Julia, 14, 55
 Juniata⁴ (Prindle), 217
 Laura, 62
 Uriah, 285
 Wheeler H., 217
 William, 34
 Stewart, Augusta, 73
 Belle, 215
 Charles A.⁸, 126
 Charles P., 215
 Clarence R.⁸, 126
 Francis H.⁸, 126
 Frank E., 215
 Grace E.⁹, 126
 Harold I.⁹, 126
 Irwin C., 126
 Jane, 215
 Jennie⁸, 126
 Leaffie P., 126
 Linus I.⁸, 126
 Maria, 215
 Martha M., 215
 Mary A.⁸, 126
 Rachel² (Prindle), 215
 Rosa, 215
 Sally, 215
 Solomon, 215
 Solomon P., 215
 Thomas, 215
 Stickle, Gertrude A., 183, 194, 273
 John B., 194
 Minerva (Cole), 194
 Stiles, Helen⁹, 68
 Isaac W., 67
 Olive C., 121
 Stilson, Abel, 158
 Abel⁶, 158
 Abigail, 40
 Abigail (Peck), 158
 Auan⁶, 158
 Anna⁶, 10
 Asa⁶, 158
 Aurelia⁶, 11
 Benjamin, 40
 Cyrenus, 10
 David⁶, 158
 Dothy⁶, 158
 Elnathan⁶, 158
 Isaac⁶, 158
 Jotham⁶, 158
 Jerusha² (Prindle), 158
 Moses, 33
 Nicanor⁶, 10
 Polly⁶, 10
 Reverius, 10
 Sarah A.⁹, 158
 Tamor⁶, 10, 11
 Urania⁶, 11
 Vincent, 158
 Stillson, Alice, 42
 Benjamin, 42
 Stinchfield, Bessie S., 187, 200
 Lorenzo M., 200
 Miranda E. (Steward), 200
 Stocks, Llla Sophia⁷ (Prindle), 85
 Levi, 85
 Stoddard, Ann, 124
 Armenal⁷ (Prindle), 156
 Orringh, 279
 Stoddart, Asa, 156
 Israel, 156
 St. John, Betsey, 158
 Stoerm, David, 249
 Liesbeth, 249
 Stone, Ann⁶ (Prindle), 151
 Clark, 72
 Ithiel, 7
 Julius⁶, 7
 Lee A., 131
 Ransome, 151
 Susannah, 9
 Storms, Nicholas, 253
 Story, ———, 45
 Stoughton, Helen A., 86
 Storer, John, 74
 Ruth, 74
 Stowe, Harriet Beecher, 4
 Stratton, Lillie Comstock, 164
 Streeter, Flora W., 88
 George A., 88
 Anna G., 88
 Strong, Irene, 159
 John, 279
 Stuart, Charles, 71
 Stuyvers, Zara, 249
 Sudsworth, Joseph, 259
 Sullivan, General, 265
 Sumner, Charles, 146
 Symonds, Colonel, 155
 Sybil, Root, 149
 Swan, Cyrus, 110
 Swap, Herbert L., 130
 Sweet, Waite, 264
 Swift, Heman, 243, 276, 277

T

- Taber, George K.⁸, 11
 Jonathan A.⁷, 11

- Taber, Martha A.^o, 11
 William, 11
 Tait, Florence L.^s (Prindle), 164
 George T.^o, 164
 J. Stuart, 164
 James S.^o, 165
 Taplin, Charlotte, 108
 Taverner, Ann E., 141
 Taylor, Alonzo^o, 175
 Amnon^o, 174
 Bessie L.^s, 132
 Catharine^s, 112
 Deidemia^s, 112
 Elizabeth^s, 112
 Ella A.^s, 132
 Fremont, 132
 Genevieve W.^s, 132
 Hannah, 159
 Isaac, 174
 Isaac^o, 174
 Isaac^o, 175
 Joseph S.^s, 132
 Josephine, 132
 Louisa N., 167
 Mable, 173
 Mabel^s (Prindle), 174
 Nathaniel, 112
 Odessa G.^s, 132
 Samuel M.^s, 132
 Tamar (Boardman), 112
 Timothy, 159
 William, 45
 ———, 261
 Terrell, Amos, 158
 Comfort (Skidmore), 158
 Daniel, 158
 Sarah^s (Prindle), 158
 Terril, Amos, 48
 Clarissa G., 48
 Terry, Katharine, 149
 Thayer, ———, 144
 Thomas, Alice G.^s, 70
 Anna E.^o, 132
 Benjamin, 132
 Carrie L.^s, 69
 Daniel, 51
 Edward^s, 132
 Elizabeth, 51
 Eunice^s, 132
 Eunice (Brown), 51
 Flora V.^o, 132
 Frederick^o, 132
 Guy H.^s, 132
 Hannah E.^o (Prindle), 132
 Jonathan E.^o, 132
 Joseph G.^o, 132
 Lelia E.^s, 132
 Lillian M.^o, 133
 Lucy K., 131
 Nelson P.^s, 69
 Reuben, 245
 Samuel, 245
 Sarah Olivia^o (Prindle), 69
 William, 72
 William E., 69
 Thompson, David, 186
 Elizabeth, 35, 256
 Frances E.^o (Prindle), 123
 George, 201
 Jabez, 277, 285
 James, 5
 Jane, 162, 180
 Jane H., 186
 John S., 123
 Joseph, 74
 Judson A., 187, 201
 Lieut. Col., 251
 Margaret (Lytle), 186
 Margaret^s (Prindle), 187, 201
 (Widow) Phebe, 74, 76
 Phillis, 256
 Rachel (Bangs), 201
 Samuel, 35
 Seeley, 158
 William, 256
 ———, 200
 Thorpe, Polly A., 141
 ———, 7
 Thrall, Eliza^o, 62
 James^s, 62
 Lucy^o (Prindle), 62
 ———, 62
 Throw, Emma (Casanaw), 203
 Napoleon, 203
 Thurber, Mary E.^o, 187
 Niles G., 187
 Tibbals, Morton P., 65
 Tichenor, Isaac, 259
 Ticknor, Harriet, 172
 Tisdale, Edith, 66
 Tobey, Barney, 57
 Egbert^o, 86
 Ephraim, 86
 Henry^o, 86
 Mary^o, 86
 Susan^o, 86
 Zady^o (Prindle), 86
 Zady^o, 86
 Tobias, Albert, 192
 Albert S., 203
 Frances L.^o, 203
 Grace Mary^o (Prindle), 192, 203
 Leah A. (Staeger), 203
 Simon A., 203

- Toby, Elisha⁶, 86
 Toles, Mary, 170
 Tomlinson, Gideon, 282
 Topping, Capt. ———, 264
 Toucey, Amaryllis, 153
 Hannah (Clark), 153
 Thomas, 153
 Towner, Lettice, 99
 Townsend, Albert, 125
 Nancy M.⁶ (Prindle), 125
 Trahon, Oliver, 178
 Treadwell, Benjamin, 34
 Timothy, 34
 Treat, Julia, 72
 Robert, 89
 Tripp, Ada, 65
 Anne, 11
 Clinton C., 165
 Florence E.⁷ (Prindle), 165
 Trowbridge, Abigail, 12
 Charles⁸, 142
 Elizabeth, 12
 Frank W.⁸, 143
 John, 50
 Julia F.⁸, 143
 Mary, 15
 Mary⁷ (Prindle), 142
 S. W., 142
 Thomas, 12
 William, 231
 ———, 12
 Truesdell, George, 149
 George F.⁸, 149
 Martha F.⁷ (Prindle), 149
 Truslow, Elizabeth, 141
 Tryon, General, 74
 Tucker, Delia, 178, 182
 Herman, 182
 Polly (Watkins), 182
 Turley, Eva, 196, 206
 John, 206
 Mildred (Masterson), 206
 Turner, Allison⁷, 127
 Anar, 41
 Caroline, 135
 Charles W., 165
 Christine, 46
 Elizabeth J., 140
 George A., 127
 Israel⁶, 127
 Jacob, 127
 Jane, 140
 Mary A.⁷ (Prindle), 165
 Sally⁷ (Prindle), 127
 Samuel, 140
 Susan, 221
 ———⁷, 127
 Tuttle, Amos, 161, 246
 Bethel, 83
 David, 157, 246
 George, 83
 George H.⁷, 84
 Grace A.⁹, 190
 Hannah A.⁸, 181, 190
 Hannah R. (English), 83
 Harriet⁶ (Prindle), 83
 Julia⁶ (Prindle), 161
 Marcia, 259
 Marjorie A.⁸, 84
 Mary, 137
 Norman, 161
 Roger W.⁸, 84
 Roswell, 178, 181, 190
 Roswell G.⁸, 181, 190
 Semantha⁷ (Prindle), 178, 181
 Simon, 256
 Thankful (Doolittle), 137
 Timothy, 137
 William, 83
 Twitchell, Cynthia J., 152
 Eunice S., 86
 Hanson, 142
 Pamelia (Marsh), 152
 Timothy William, 152
 Tymeson, Arthur A., 87
 Charles P.⁹, 87
 Margaret A.⁹, 87
 Margaret W.⁸ (Prindle), 87
 Tyrrell, Aurora, 125
- U**
- Umfrevile, John, 231
 Upson, Stephen, 37, 38
- V**
- Van Rensselaer, Colonel ———, 281
 Van Schaik, Goose, 278, 280
 Van Tassel, Cornelius, 250
 Van Vechten, Cornelius, 280
 Van Wart, Isaac, 251
 Martinus, 251
 Vancleve, Ida M., 128
 Varnum, General ———, 243
 Vars, Blanche, 216
 Elmer B., 216
 Olive Jane, 216
 Vaughan, Eliza, 262, 265
 ———, 265
 Viele, Orville, 217
 Vorse, Thomas, 17
 Vose, Colonel ———, 279

W

- Wade, Benjamin, 146
 Nathaniel, 278
 Thomas, 256
 Wadhams, Luman, 100
 Waggoner, Emma A., 107
 Wainright, Elizabeth, 257
 Waldo, Cornelius, 256
 Waldron, Hester, 251
 Femmetie, 251
 Walker, Jonathan, 34
 Robert, 21
 Wall, Samuel, 264
 Wallace, Captain, 280
 Robert, 15, 56
 Waller, Frank, 169
 Mary S., 103
 Walley, Cornelia, 217
 Walling, Anna⁷, 105
 Almah⁶ (Prindle), 105
 Ransom, 105
 R. G.⁷, 105
 Wallis, Capt. E., 261
 Ward, Andrew, 241, 242, 282
 Sally, 81
 Warner, Abigail (Munson), 134
 Warner, Abigail⁴ (Prindle), 91
 Abigail², 92
 Angeline⁷ (Prindle), 142
 Asa, 234
 C. C., 142
 Chloe⁵, 92
 Curtis³, 92
 Cyrus⁵, 92
 David⁵, 92
 Eleanor, 102
 Elizabeth, 9
 Ephraim, 36
 Jared, 118
 John, 90, 91
 Johnson, 134
 Mary (Curtis), 91
 Nancy, 134
 Orange, 91
 Orange², 92
 Seth, 277
 Warren, Alida B. H. (Prindle), 218
 Clifford, 218
 Gertrude, 218
 Jesse E., 218
 Lester E., 218
 Mabel J., 218
 Pearl, 218
 Stephen M., 218
 Willis M., 218
 Washburn, Abel⁴, 29
 Daniel⁴, 29
 Edward, 28
 Eunice⁴, 29
 Hannah (Wooster), 29
 Hope⁴, 29
 Lemuel⁴, 29
 Mary³ (Prindle), 28
 Mary⁴, 29
 Ruth⁴, 29
 William, 28
 Washington, George, 232
 Waterbury, Colonel, 252, 276
 David, 284
 Waterous, Susanna, 28
 Waters, Abel, 25
 Lucy, 25
 Ruth (Curtis), 25
 ———, 25
 Watkins, Elizabeth, 25
 John, 177
 Melissa, 176, 177
 Parthena, 177
 Waugh, Samuel, 278
 Weaver, Mary, 264
 Webb, Aaron, 153
 Berlin, 148
 Callie⁸, 148
 Colonel ———, 277
 Henry M.⁸, 148
 Lumira (Wheeler), 153
 Mary, 153
 Mary L.⁷ (Prindle), 147
 Webster, Carrie, 82
 Olive, 171
 Wedge, Bridget, 257
 Weeks, Harriet⁶ (Prindle), 101
 John Mosely, 101
 Welch, Elizabeth (Peck), 6
 Thomas, 6
 Whitman, 214
 Wells, Ellen, 158
 Erminie, 101
 Welles, Eva^{7 8 8} (Prindle), 80
 Eva^{8 7 8} (Prindle), 60, 69
 Gideon, 270
 John W.^{8 9 9}, 80
 John W.^{9 8 9}, 69
 Joseph S., 60, 69, 80
 Wellman, Henry H., 76
 Welton, Caroline⁷, 135
 Chauncey P.⁶, 135
 David F.⁶, 135
 Dwight⁷, 135
 Elias, 133, 135
 Ella⁷, 135
 Eunice⁵ (Prindle), 135
 Everett⁷, 135

- Welton, Franklin L.^s, 117
 Hannah^o, 135
 Hattie^t, 135
 Hector E.^o, 135
 Henry A.^s, 117
 Herschel, 133, 135
 Hersehel O.^o, 135
 John, 133
 Lyman, 117
 Mary^t, 135
 Nelson J.^s, 117
 Rauslin N.^o, 135
 Richard, 117
 Rhoda^s (Prindle), 133
 Sherman E.^o, 135
 Thomas, 117, 133
 —, 120
 Wendell, John, 278, 280
 Wentworth, Benning, 215
 West, Daniel, 88
 Wetmore, Hope, 124
 Increase, 124
 Polly Ann, 158
 Sarah, 158
 Whalen, Elinor, 92
 Wheeler, Bertie^s, 131
 Dobson, 90
 John, 18
 Malcolm, 131
 Mamie May^s, 131
 Marietta T.^o, 18
 Maude A.^s, 131
 Mollie, 153
 Norman W., 271
 Sally, 16
 Sallie Ann^t (Prindle), 131
 Truman, 279
 Vincent J.^s, 131
 Whipple, Matthew, 257
 White, Benjamin, 257
 Betsey, 17
 Charles S.^t, 57
 Chauncey L.^t, 57
 Cornelia M. (Dederick), 194
 George, 57
 James, 194
 John, 57
 Lois M.^t, 57
 Martha (Keeler), 57
 Samuel, 17
 Whiting, Hannah, 50
 Jas., 50
 Nathan, 154, 282, 283, 285
 Samuel, 283
 Whitney, Martha, 216
 Whittlesey, Anna, 258
 Wiborn, Minnie, 47
 Widrig, Frank, 129
 Helen D.^s, 129
 Wilkinson, Jemima, 8
 Linus, 88
 Willard, Sannel, 280
 Willemse, William, 251
 Williams, Abraham, 176, 244, 249, 273
 Abram, 255
 Aert, 251
 Anne^s, 38
 Catharine, 255
 Clarinda, 45
 Daniel, 38
 David, 251
 Eliza, 28
 Elizabeth, 255
 Ephraim, 213
 Eunice, 257
 Frances^s (Prindle), 124
 George E., 205
 Jan, 249, 251
 Lear, 255
 Mary^t (Prindle), 38
 Mary, 103, 173, 176, 244, 249, 255,
 273
 Mary (See), 176, 244, 273
 Martin L., 124
 Nellie A., 196, 205
 Phebe^s, 38
 Rachel, 255
 Rebecca F. (Carson), 205
 Samuel, 39, 278
 Thaddeus, 45
 Thomas, 278
 Willis, Elizabeth (Raleigh), 197
 Margaret, 184, 197
 Thomas L., 197
 Wilcox, Jarius, 241
 Wilson, Maria, 100
 Wiltse, Emily E.^o, 198
 Franklin A.^o, 198
 Frederic, 198
 Frederick, 184
 Ulysses S.^o, 198
 Winslow, John, 154
 —, 228
 Windfield, Terza, 63
 Wing, Samuel, 215
 Wood, Almira A.^t (Prindle), 123
 Byron^s, 186
 Charles, 123
 Currence^t (Prindle), 162, 179, 185
 Della, 134
 Edith A.^t, 97
 Eugene B., 97
 Holland, 97
 John, 154, 282, 284

- Wood, Katharine (Robert), 185
 Luther B., 162, 179, 185
 Merritt⁸, 186
 Myron⁸, 186
 Sally (Fish), 97
- Woodbridge, Colonel, 279
 Mindwell, 110
 Sylvester, 110
- Woodruff, Abigail, 241
 Eleazer, 134
 George⁶, 134
 Hannah⁹ (Prindle), 134
 John⁶, 134
 Joseph, 282
- Woodward, Enoch J.⁵, 120
 Hannah⁶, 120
 Lucinda⁶, 124
 Rachel⁵ (Prindle), 124
 Samuel, 120
 Sherman P.⁶, 124
 Reuben S., 124
- Wooster, Alvin, 104
 David, 98, 154, 282, 284, 285
 Hannah, 260
 Sarah⁶ (Prindle), 104
 Sarah F.⁷, 104
- Wright, Abner, 181
 Addie F.⁸, 132
 Arlie, 130
 Cyrus, 132
 Edwin D.⁸, 133
 Ellen G.⁸, 133
 Eva Lene⁸, 133
 Florence L.⁸, 133
- Lillian, 132
 Lynn⁸, 133
 Martha, 151
 Minerva, 176, 181
 Polly (Brown), 181
- Wykoff, Blanchard, 207
 Grace, 200, 207
 Mary (McClure), 207
- Wyliss, Lucy⁶ (Prindle), 40
 ———, 40
- Y**
- York, Eunice, 110
- Young, Ada A.⁸, 131
 Bertha J.⁸, 131
 Carrie M.⁸, 131
 Cora B.⁸, 131
 Dola P.⁸, 131
 Edmund G.⁸, 131
 Edward C., 216
 Ella⁸, 131
 Ira E.⁸, 131
 Minnie M.⁸, 131
 Norman B.⁸, 131
 Ray H.⁸, 131
 Samuel, 122
 Sarah⁷ (Prindle), 122
 William, 131
- Z**
- Zie, David, 249
 Zurfluh, Lena, 165

