

COMMONWEALTH OF

WORCESTER CO.

NORFOLK CO.

STATE OF CONNECTICUT

WINDHAM CO.

NEW LONDON CO.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS

Burrillville

North Smithfield

Cumberland

Attleboro
Attleboro

Glocester

Smithfield

Lincoln

4

8

Johnston

Providence

5

Scituate

Cranston

13

PROVIDENCE CO.

KENT CO.

Warwick

Coventry

11

West Greenwich

East Greenwich

WASHINGTON CO.

- | | |
|--------------------|-----------------|
| 1 Acushet | 9 Somerset |
| 2 Barrington | 10 Warren |
| 3 Bristol | 11 West Warwick |
| 4 Central Falls | 12 Woonsocket |
| 5 East Providence | 13 Foster |
| 6 Fairhaven | 14 New Bedford |
| 7 North Providence | |
| 8 Pawtucket | |

- State boundaries
- - - County boundaries
- Town boundaries

MASSACHUSETTS

ALLEN COUNTY PUBLIC LIBRARY
3 1833 01880 1362

GC
929.2
B671SA,
V.1

Rehoboth
and its
neighbors
in 2011

Atlantic Ocean

Richard Bowen

(1594?—1675), of Rehoboth, Massachusetts,

and His Descendants

Volume 1 — Generations 1-3

Southern New England
with towns of interest

Richard Bowen

(1594?–1675), of Rehoboth, Massachusetts,
and His Descendants

Volume 1 – Generations 1-3

with notes on the families
of Robert¹ Wheaton, Robert¹ Fuller,
and George¹ Kendrick

William B. Saxbe Jr., CG, FASG

Williamstown, Massachusetts

2011

Endpapers: REHOBOTH AND ITS NEIGHBORS IN 2011.

Copyright © 2011 by Rhode Island Genealogical Society.
Permission to reproduce in any form must be secured from the
copyright holder, excepting brief quotations for inclusion in
book reviews.

Published by
Rhode Island Genealogical Society
P.O. Box 211
Hope, Rhode Island 02831

LCC 2011937583
ISBN 978-0-9827665-0-7

Printed by McNaughton & Gunn, Inc., Saline, Michigan

*dedicated, with apologies,
to the ones I didn't find ...*

Ancestors

WHEN YOU LOOK IN THE MIRROR you see not just your face but a museum. Although your face, in one sense, is your own, it is composed of a collage of features you have inherited from your parents, grandparents, great-grandparents, and so on. The lips and eyes that either bother or please you are not yours alone but are also features of your ancestors, long dead perhaps as individuals but still very much alive as fragments in you. Even complex qualities such as your sense of balance, musical abilities, shyness in crowds, or susceptibility to sickness have been lived before. We carry the past around with us all the time, and not just in our bodies. It lives also in our customs, including the way we speak. The past is a set of invisible lenses we wear constantly, and through these we perceive the world and the world perceives us. We stand always on the shoulders of our ancestors, whether or not we look down to acknowledge them.

It is disconcerting to realize how few of our ancestors most of us can recognize or even name. You have four great-grandmothers, women sufficiently close to you genetically that you see elements of their faces, and skin, and hair each time you see your reflection. Each had a maiden name she heard spoken thousands of times, and yet you probably cannot recall any one of their maiden names. If we are lucky, we may find their birth names in genealogies or documents, although war, migration, and destroyed records have made that impossible for many Americans. Our four great-grandmothers had full lives, families, and bequeathed to us many of our most personal qualities, but we have lost those ancestors so completely that we cannot even name them. How many of us can imagine being so utterly forgotten just three generations from now by our own descendants that they remember nothing of us—not even our names?

— David W. Anthony, *The Horse, the Wheel, and Language*
(Princeton, N.J.: Princeton University Press, 2007), 3-4.

Used by permission.

Table of Contents

Illustrations & Abbreviations	viii
Introduction	ix
Chapter 1: The First Generation—Arrival and Settlement	1
Chapter 2: The Second Generation—Consolidation and War	13
Chapter 3: The Third Generation—Increasing and Dispersal	39
Acknowledgements	303
Bibliography	305
Index	319

Illustrations

Southern New England, with Towns of Interest	frontispiece
Page 84 from Nathaniel Shurtleff's 1855 transcription of the Plymouth Court Records	2
Rehoboth and Its Neighbors in 1694	14
Rehoboth and Its Neighbors in 1750	38
Rehoboth and Its Neighbors in 2011	endpapers

Abbreviations

b.	born	<i>NEHGR</i>	<i>The New England</i>
bur.	buried		<i>Historical and</i>
d.	died		<i>Genealogical Register</i>
Dea.	deacon	<i>NEHGS</i>	<i>The New England</i>
FHL	Family History Library, Salt Lake City		<i>Historic</i>
		<i>RIGR</i>	<i>Rhode Island</i>
ibid.	the same		<i>Genealogical Register</i>
m.	married	[sic]	thus (as written)
<i>MD</i>	<i>Mayflower Descendant</i>	<i>TAG</i>	<i>The American</i>
n.d.	no date given (of a publication)		<i>Genealogist</i>
		VR	vital record
n.p.	no place given (of a publication) <i>or</i> not paginated	£/s/d	pounds, shillings, pence

Introduction

THE THOUSANDS OF SMALL AND LARGE decisions our forebears made, and the events and cultural forces that influenced them, have made us who we are and put us where we are. Thus family history is a form of Time Travel, a way to envision those lives which led to our own. Knowing only dates and places doesn't get us very far on that journey, and eventually we have to infer much from our ancestors' contexts—their locations, work, church, family structure, and local history. Even those provide only a shadow of what were full lives of hope, struggle, and achievement. Families are not a linear series of individuals, but a living network of relationships linked as much by love as by genetics. This work is a group portrait of one family in early New England who represent, in microcosm, the diversity of our colonial experience.

Richard Bowen was one of the original settlers of the town of Rehoboth, Massachusetts, arriving there in 1644. Whatever else we can learn about the first immigrants to America, we can be certain that they were brave, tough, active, and optimistic. Richard and his large family crossed the Atlantic in a little wooden sailing boat, arriving in America about 1640. They may have spent a year or two in Salem, on the north shore of Massachusetts Bay, then a year or two in Weymouth, on the Bay's south shore, before moving to their permanent home in Rehoboth. That town was immediately east of Providence, Rhode Island, at the western edge of Plymouth Colony, bordering Narragansett Bay. In 1691 Plymouth Colony was absorbed into the larger Massachusetts Bay Colony and Rehoboth became part of Bristol County, Massachusetts. Since then parts of Rehoboth have been nibbled away to form other towns, and in 1747 and 1862 parts of Bristol County were transferred from Massachusetts to Rhode Island.

Richard and his descendants were prolific—he had 40 grandchildren and 236 great-grandchildren—and several brief or partial accounts of the family have been written. However, no full history of the early family exists, and this work aims to fill that vacancy. The family's size dictates that more than one volume will be

necessary, so this beginning covers only the first three generations, plus naming the grandchildren of Richard's sons, who will be the subject of the next volume. The offspring of Richard Bowen's daughters are followed further here: to their grandchildren and great-grandchildren—*i.e.*, the fifth generation from Richard. I hope in time to identify all the Bowens of Richard's line who were born before 1800. After a few generations, the Bowens were related to most of the families that settled Rehoboth. After a few more they were nearly everywhere in the country. Almost all of the first generation or two of immigrant New England families were born in England or elsewhere in the British Isles—Wales, Ireland, or Scotland; for simplicity's sake, when the actual birthplace is unknown, I have said "Britain."

Statements of fact are supported by citations to sources, in footnotes. Ideally, one seeks original sources, primary information, and direct evidence. When this has not been possible or practical, sometimes I have taken information from older compiled material of unconfirmed accuracy, especially when dealing with peripherally-related families. Experienced readers will understand that not all source material is of equal value or dependability. Doubtful sources, perhaps better characterized as ancient rumors, will be apparent to those who inspect the footnotes. Rumors do not become facts by being written down, and compiled records may have gone through one or more transcriptions, with all the potential errors which those incur. Works of this sort invariably contain errors of fact, interpretation, omission, and orthography. I apologize for those, and will be happy to receive comments and corrections. Corrections will be included in subsequent volumes.

Family and local histories, often compiled long after the personalities and events they describe, are readily subject to errors in fact or emphasis. More dependable are those sources recorded at the time they were created: censuses, probate records, deeds, vital records, and church records. Even then the researcher must decipher old handwriting and recognize unfamiliar occupations. In the agricultural communities where this family lived, men were not called farmers: they were yeomen or husbandmen. If they went to

Introduction

sea, they were mariners, not sailors. Shoemakers were cordwainers; barrel-makers were coopers. Blacksmiths, admittedly, were blacksmiths. At a certain level of wealth, men became gentlemen, although the qualifications for that rank were never clearly defined.

To facilitate following family lines, each descendant who married is given a specific Arabic number and section or sketch. Richard¹ is number 1, his children 2 through 7, and his grandchildren 8 through 41. Also receiving Arabic numbers are the grandchildren of Bowen men of the second generation, *i.e.*, the fourth generation, who will comprise the next volume. For the grandchildren of Bowen women of the second generation, their information, and that of their children, is in their parents' sections. In the list of a family's children, each child receives a small Roman numeral indicating the order of birth. Individuals who did not marry are treated within their parents' sections. Not everything that is known about a person might be given, but enough to clearly delineate his or her place in the family. There were other contemporary Bowen families in New England, particularly that of Griffith¹ Bowen of Boston, but no relationships with the family of Richard¹ Bowen are known. Likewise, Richard's daughters married men named Wheaton, Fuller, and Kendrick, and in each case unrelated families of the same surname were in early Massachusetts. This work does not deal with them. Lines of descent, found at the beginning of each section, are those italicized lists of ancestors showing how a person descended from Richard¹ Bowen; the small superscript number indicates in which generation the person was after him. Where the surname is Bowen, the number follows the given name; where descent was through a daughter, the number follows the surname.

No family or community exists in a vacuum, without a geographical and historical and cultural context. A brief section at the beginning of each generation's chapter relates the most important events of its time, both locally and in the wider sphere, and pertinent historical points appear throughout the text. Occasional maps will show the geography of the region, illustrating how political boundaries changed over time.

Richard¹ Bowen of Rehoboth and His Descendants

Belief in a standard or “correct” spelling of words and names was a nineteenth-century development, and our forebears should be forgiven their frequently antic orthography. I have generally converted names such as Mehitabel, Rebecca, and Sibyl to their most familiar spellings, and confined surnames such as Estabrook and Wilmarth to a single form except in direct quotations. Similarly, the variants of the name Bowen, such as Boen, Bowin, etc., have been regularized to “Bowen.”

The inaccurate Julian calendar used in this period was succeeded by the Gregorian one in Catholic Europe in the sixteenth century, but the Protestant countries of northern Europe and their colonies clung to the older format for nearly another two hundred years, until 1752. New Years Day in the old system was March 25, and January and February were the eleventh and twelfth months. Realizing that a reconciliation was both inevitable and desirable, our ancestors did “double-dating,” in which January and February were assigned to both years, separated by a slash; *i.e.*, 1616/7. When a date in those months was not doubled, it is not clear which year was intended. After 1752 this was no longer a problem.

An index at the end of this work contains all the names mentioned in the text, and most locations and signal events. It does not include the most common locations such as Rehoboth, Swansea, Attleborough, or Providence, places found on nearly every page of text. It does not include most names in the footnotes, or those in lines of descent. Women are indexed by both maiden and married names. A bibliography gives a complete listing of all references cited, excluding self-evident sources such as public records.

*William B. Saxbe Jr., CG, FASG
Williamstown, Massachusetts*

Chapter One:
The First Generation—
Arrival and Settlement

Richard¹ Bowen (1)

1645.

4 June.
BRADFORD,
Gov.
[*115.]

*Surveyors of the Heighwayes.

Plymouth,	{ Francis Cooke, M ^r Leigh, Rob ^t e Bartlett, and Richard Sparrow.
Duxborrow,	John Maynard, Edmond Hunt.
Scittuate,	John Stockbridg̃ & Walter Woodward.
Sandwich,	Thomas Burges, Anthony Wright.
Taunton,	James Burt.
Barnestable,	Abraham Blush, Nathaniell Bacon.
Yarmouth,	Emanuell White, James Bursell.
Marshfeild,	Thomas Chillingworth & Rob ^t e Barker.
Rehoboth,	

The Grand Enquest.

Gabriell Fallowell,	} sworne.	Wil ^m Halloway,	} sworne.
Gyles Rickett,		Thomas Tupper,	
John Washborne,		Jonathan Fish,	
Henry Howland,		Dolor Davis, (sick,)	
Wil ^m Brett,		Nathaniel Bacon,	
(Excused.) Edm ^d Eddenden,		Daniell Cole,	
Thof ^m Ensigne,		Rob ^t e Dennis,	
John Dingley,			

Daniell Cole, Thomas Hinckley, Thomas Clapp, Richard Wright, Steeven Payne, Wil^m Carpenter, & Georg̃ Hall admitted freemen, and were sworne.

The Names of those p^pounded this Court to take vp their Freedome the next Court.

Nathaniell Bacon, +	Thomas Blisse,
Andrew Ring,+	Rob ^t e Tytus,
Dolor Davis, +	William Sabine,
M ^r Samuell Newman, +	Abraham Martine,
Richard Wright,	Richard Bowine,
Walter Palmore, (admitted,)	Thomas Hitt, +
Rob ^t e Martine,	Zachary Roades,
Steeven Payne, (admitted,)	Edward Smyth,
W ^m Carpenter, (admitted,)	Peter Hunt,
W ^m Cheesborrough, +	Joseph Peck,
Alexander Winchester, +	Henry Smyth,
Wil ^m Smyth,	Thomas Cooper.
Edward Bennett,	

Page 84 from Volume 2 of Nathaniel Shurtleff's 1855 transcription of the Plymouth Colony Records for 4 June 1645, showing Richard Bowen's propounding for freeman status. Most of the names in this group are those of Rehoboth men, and there were many intermarriages among their descendants.

THE HARDY SETTLERS OF NEW ENGLAND faced two major challenges: crossing the stormy North Atlantic in little wooden boats, and creating self-sustaining communities once they arrived. They weren't the first Europeans to make the trip: the Vikings preceded them by 600 years; explorers under Spanish, English, French, and Dutch flags had traced the rugged New England coast for a century; and fishermen and traders had made seasonal visits for decades. Two results of the later contacts were an Indian appetite for European trade goods, and the introduction of European diseases which devastated and demoralized native communities. This depopulation and the settlers' superior technology eased the way for the Pilgrims of the New Plymouth Colony and the Puritans of the Massachusetts Bay Colony to find homes in the New World.

The former, who weren't called Pilgrims until the nineteenth century, were a mixed group, arriving at Plymouth in 1620. Most were Separatists, radical Protestants who rejected the hierarchy and formality of the Church of England. Most had been in exile in the Netherlands for fifteen years. As middle-class city-dwellers, they were unprepared for the harsh wilderness, and half died in the first winter. Their territory was southeastern Massachusetts, including Cape Cod.

The larger and better-supplied Massachusetts Bay Colony, centered around Boston, whose settlers began to arrive in 1630, consisted of Puritans whose failed attempt to purify and reform the established Church led them to try their religious experiment abroad. Their charter covered the rest of Massachusetts, which then included Maine. Many of the immigrants to both colonies had strong economic as well as religious motives for leaving England for the New World. The colonies' financial backers in England also expected a return on their investments: New England was already known as a source of fish, timber, and pelts, and the example of Spain's windfall from plundering Mesoamerican kingdoms cannot have escaped their attention.

Both colonies succeeded at self-government and in the propagation of semi-independent towns. These evolved into a

patchwork of small-scale democracies and theocracies whose leaders most often were the clergy. Before long their new congregational orthodoxy became as rigid as the episcopal one they left behind, and dissenters from *their* dissent moved to more tolerant places such as Rhode Island and New Jersey. After the extermination of the hostile Pequot tribe of southeastern Connecticut in the 1630s, conflict with the destabilized Indian communities was minimal, and some tribes sought to co-opt the English as allies in their internecine politics. Immigration fell off by the 1640s as the approaching English Civil War kept religious dissenters occupied back home, leaving the American colonies to develop politically and religiously along their own paths. Distance largely insulated them from the momentous events of 1640-1660 in the mother country: the ascendancy of Parliament; the beheading of Charles I; the Commonwealth, with Oliver Cromwell as Lord Protector; and the Restoration, with Charles II assuming the throne in 1660. Trade continued as before, and the founding of Harvard College in 1636 guaranteed a local supply of educated clergy. New towns were set up as the population grew, typically pushing in from the coast or up the Connecticut Valley. Separate settlements in Connecticut, Rhode Island, and New Hampshire coalesced into distinct colonies.

There were earlier attempts to settle Rehoboth, notably by Roger Williams, but he removed to Providence in 1636 after a warning from the Plymouth Colony. Rehoboth's political affiliation was initially uncertain, since most of its settlers came from Weymouth in the Massachusetts Bay Colony, but the town was awarded to the Plymouth Colony in 1644. Richard Wright, the secular leader of the Rehoboth settlers, and its richest proprietor, departed in consequence. The Rev. Samuel Newman, the group's religious leader, who had dealt with religious disagreements at Weymouth, found that they followed him to Rehoboth: some of his congregation favored Baptist doctrines. The contention grew worse in 1665 (after Newman's death, but before his son Noah took over the Rehoboth pulpit) when the Rev. John Myles and his group of Welsh Baptists settled in Rehoboth. Only when the town of Swansea was created from Rehoboth on 5 March 1667/8 did tensions subside, with the

Congregationalists in control at Rehoboth and the Baptists a majority in Swansea. Richard Bowen's theological leanings are unknown, but his son Obadiah went with Swansea and the Baptists.

Several deeds from Wampanoag Indian chiefs, or *sachems*, recorded or confirmed their sale of eight square miles of Rehoboth land to the English: from Massasoit (who had welcomed the Pilgrims to Plymouth in 1620) in 1641; from Wamsutta (Massasoit's older son) in 1661; and from "King" Philip (Wamsutta's younger brother, and successor as chief) in 1668. Distribution of the land among the 58 original proprietors followed a standard pattern: first, "home lots" of six, eight, or twelve acres were assigned around a central town commons, known in Rehoboth as the "Ring of the Green." The size of the home lots was proportional to each proprietor's estate, calculated by adding the values of real and personal property plus £12 for each family member. Richard Wright's estate was the largest, at £834; Richard Bowen's was £270; nine were for only £50, and the smallest was for £40; the average value was £194. Rehoboth's geography allowed most of these lots to face the commons and to back onto the Seven Mile River. Subsequent allotments of woodland, fresh meadow, and salt meadow provided the settlers with timber, fuel, tillage, pasturage, and hay. Use of the town common, or "commonage," was also proportionally assigned. All of these properties could be bought and sold. As the town acquired new territory, such as the North Purchase (later the separate town of Attleborough), land was again portioned out. With the later creation of new towns from Rehoboth, and with the 1747 and 1862 realignments of the Massachusetts-Rhode Island border, the Ring of the Green, Rehoboth's original center, ended up in the Rumford section of East Providence, Rhode Island.

1. RICHARD¹ BOWEN was born in Britain, probably in Wales or England, probably between 1590 and 1600, and possibly about 1594.¹ Queen Elizabeth I ruled England and Wales at that time, and Shakespeare was in his prime. Richard's birthplace and parentage are unknown. He was buried at Rehoboth, then in Plymouth Colony, now in southeastern Massachusetts, 4 February 1674/5.² The identity of his first wife, the mother of his children, is unknown; whether she died before or after the family came to New England is likewise unknown. Richard married, second, ELIZABETH (___) MARSH, widow of George Marsh, at Weymouth, Mass., in November 1648.³ Her birthplace (other than Britain) and maiden name are not known. She was buried at Rehoboth in 1675 as the "Widdow Bowine."⁴

Richard Bowen's date of arrival in America is unrecorded, but his two older daughters married residents of Salem, Massachusetts Bay Colony, about 1640 and 1643. It is reasonable to infer that the family's landfall was at Salem, on the north shore of Massachusetts Bay, shortly before that time, even though Richard left no records there.⁵ He was first recorded at Weymouth, on the south shore of Massachusetts Bay, when "Richard Bowin" was granted land sometime between 26 October 1642 and 21 May 1644. That land, which was added to his prior holdings, consisted of [*emphasis added*]:

Tenn acres Eyght of them upland two of swampe lying in the plaine . . . bounded . . . of *his owne* [land] on the south a highwaie on the north . . . Two acres of upland and salt marsh . . . bounded on the East with the

¹ Richard LeBaron Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen of Weymouth and Rehoboth, Massachusetts," *The American Genealogist* (hereinafter, *TAG*) 76 (2001): 263-278, at 276. This seminal article forms the basis for understanding the first two generations in America. Additional data about the early family is in: William B. Saxbe Jr., "New Old Information about the Family of Richard¹ Bowen of Rehoboth, Massachusetts," *TAG* 84 (Jan. 2010): 65-67.

² James N. Arnold, *Vital Record of Rehoboth, 1642-1896* (hereinafter, *Rehoboth VRs*) (Providence: Narragansett Historical Publishing Co., 1897), 800, 899. Plymouth Colony and Massachusetts Bay Colony merged to form the Province of Massachusetts in 1691.

³ C. Edward Egan Jr., "The Hobart Journal," *New England Historical and Genealogical Register* (hereinafter, *NEHGR*) 121 (Jan. 1967): 3-25, at 21.

⁴ *Rehoboth VRs*, 900. There were no children from this marriage.

⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

comon . . . on the north with *his owne land* . . . Two acres . . . bounded on the East west & north with *his owne land* and of mr Newman on the south.⁶

The earlier date(s) on which he received the other properties described as “his owne land” are unknown. Mr. Newman was the Rev. Samuel Newman, who may have composed the landowners’ list, and who led his substantial congregation from Weymouth to Rehoboth, where he became the first minister of the Rehoboth church.⁷ Newman, an Oxford graduate, also named Rehoboth, which means “broad places” in Hebrew.⁸ Before then it was known by its Indian name, Seekonk.⁹

Richard Bowen was among the 54 original inhabitants of the town of Rehoboth who met at Weymouth on 24 October 1643 prior to moving to Rehoboth.¹⁰ Like the majority of his contemporaries, he was a farmer, or “yeoman.” He drew a share “in the division of the woodland, between the plain and the town” of Rehoboth on 4 June 1644, and on 3 July 1644 was one of the 30 signers of the Rehoboth Compact:

We whose names are underwritten, being, by the providence of God, inhabitants of Seacunk, intending there to settle, do covenant and bind ourselves one to another to subject our persons [obedient] (according to law and equity) to nine persons, any five of the nine which shall be chosen by the major part of the inhabitants of this plantation, and we [agree] to be

⁶ Winifred Lovering Holman, “Richard Bowen Family of Rehoboth,” ms. C 4408 in the R. Stanton Avery Special Collections Dept., The New England Historic Genealogical Society (hereinafter, NEHGS), Boston, date of accession 1947. Also: *History of Weymouth, Massachusetts*, 4 vols. (Weymouth, Mass.: Weymouth Historical Society, 1923), 1: 183, 195.

⁷ *History of Weymouth*, 1: 183. Also: Leonard Bliss Jr., *History of Rehoboth, Bristol County, Massachusetts* (Boston: Otis, Broaders, & Co., 1836), 21.

⁸ Paul J. Achtemeier, ed., *Harper’s Bible Dictionary*, 2nd ed. (San Francisco: Harper & Row, 1971), 860.

⁹ The name Seekonk returned to use in 1812 when the western part of Rehoboth was set off as a separate town.

¹⁰ Bowen Jr., “The Ancestry, Wives, and Children of Richard¹ Bowen,” 263.

subject to all wholesome [regulation] by them, and to assist them, according to our ability and estate, and to give timely notice unto them of any such thing as in our conscience may prove dangerous unto the plantation, and this combination to continue untill we shall subject ourselves jointly to some other government.¹¹

Richard Bowen was one of the “nine men intrusted with the townes affairs” after the surveyors laid it out,¹² and was chosen a selectman of Rehoboth on 9 December 1644.¹³ He was propounded to be a freeman of Plymouth Colony on 4 June 1645, and was on the lists of freemen in 1651, 1658, and 1670.¹⁴ He received additional lands in Rehoboth in 1646/7 and 1658.¹⁵ He served as townsman or selectman in 1647, 1648, 1650, 1653, and 1656; he was town clerk in 1654, as well as a rater (tax assessor) for the town and county.¹⁶ On 9 February 1655 “Father Bowen was chosen Moderator to see good order in our town-meetings.”¹⁷ He served in a number of other town offices: fence viewer, surveyor of highways (“overseer of the ways”), juryman, grand juryman, and constable.¹⁸ He was also “appointed and authorized to heare and determine all controuersies there betwixt any, soe as it amount not to aboue the value of three pounds. ...”¹⁹ In practical terms, he was to act as a magistrate or justice of the peace. He was one of the two Rehoboth representatives to the “Comitties of

¹¹ *Rehoboth VRs*, 911. Words in brackets, replacing those torn in the original, are added by the author.

¹² Bliss, *History of Rehoboth*, 28-29.

¹³ *Rehoboth VRs*, 912.

¹⁴ Nathaniel B. Shurtleff and David Pulsifer, *Records of the Colony of New Plymouth in New England*, 12 vols. in 10 (Boston: William White, 1855-1861), 2: 84, 166; 5: 278; 8: 201.

¹⁵ Bliss, *History of Rehoboth*, 38, 48.

¹⁶ Richard LeBaron Bowen, *Early Rehoboth*, 4 vols. (Rehoboth, Mass.: the author, 1945-1950), 3: 142. Also: Bliss, *History of Rehoboth*, 41-42, 44-46. For an explanation of the roles of townsman and selectman, see: Eugene Cole Zubrinsky, “Townsmen and Selectmen: Variations of Title and Function in Plymouth Colony,” *TAG* 84 (2010): 50-51.

¹⁷ Bliss, *History of Rehoboth*, 46.

¹⁸ *Ibid.*, 32. Also: Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 32-33, 135, 158, 213; 4: 124; 5: 36.

¹⁹ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 104.

the severall Townshipes” of Plymouth Colony in 1651.²⁰ He was frequently called upon to take other roles in the community: he appraised estates,²¹ acted as a guardian for orphans,²² arbitrated land disputes,²³ was an executor of wills or administrator of estates,²⁴ and witnessed deeds and marriage settlements.²⁵

Besides having an eight-acre lot on the common—the “Ring of the Green”—in Rehoboth,²⁶ Richard Bowen owned property in the southwest corner of Rehoboth where once “Bowen’s Bridge” crossed Runnins River just before that stream becomes the estuarine Barrington River. This is where the present towns of Seekonk, Mass., Barrington, R.I., and East Providence, R.I., converge.²⁷ He also owned land in the new town of Swansea; he paid a tax of 3s 7d (three shillings, seven pence) on his Swansea property in 1671.²⁸ He received land in Rehoboth’s North Purchase, later the town of Attleborough, which he sold in 1672.²⁹

Richard Bowen’s undated will, probably written in 1674, named his wife Elizabeth; his sons William, Obadiah, and Richard; and his daughters Alice Wheaton, Sarah Fuller, and Ruth Kendrick. Wife Elizabeth received household goods and a life estate in half of the house and the home lot. Obadiah and Richard had earlier received land from their father, so William received the lion’s share of property and most of the farming equipment. The daughters shared a horse and colt, plus a few pieces of pewter. Richard Jr., the youngest

²⁰ Ibid., 2: 168-170.

²¹ C. H. Simmons Jr., ed., *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669* (Camden, Me.: Picton Press, 1996), 143, 157-159, 511.

²² Lester Carlisle Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2 vols. (Newton, Mass.: the author, 1954), 2: 828.

²³ Bowen, *Early Rehoboth*, 2: 138. Also: Bliss, *History of Rehoboth*, 45.

²⁴ “Plymouth Colony Wills,” *Mayflower Descendant* (hereinafter, MD) 14 (1912): 231-233; 17 (1915): 112. Also: Justin Winsor, comp., “Abstracts of the Earliest Wills in the Probate Office, Plymouth,” *NEHGR* 5 (1851): 385-388, at 387.

²⁵ Bowen, *Early Rehoboth*, 3: 157. Also: “Plymouth Colony Deeds,” MD 16 (1914): 82.

²⁶ John G. Erhardt, *History of Rehoboth, Seekonk, East Providence, Pawtucket, and Barrington*, 3 vols. (Seekonk, Mass.: the author, 1982), 1: 163.

²⁷ Bowen, *Early Rehoboth* 3: 153.

²⁸ Ibid., 1: 39-40.

²⁹ Ibid., 1: 40-41.

son, was named executor. Richard Bowen signed his will with an "R." The will was proved 4 June 1675; the estate's inventory totaled £175/15/8.³⁰ Two weeks later an Indian raid on Swansea ignited King Philip's War, and the peace which had allowed the English colonies in New England to flourish was swept away by two years of terror and bloodshed.³¹

Much ink has been spilt over the British origin of Richard Bowen. The surname is Welsh, meaning "son of Owen," so an origin in Wales seems reasonable. However, the Bowen surname was already found in England and Ireland by the seventeenth century, and few of the earliest immigrants to New England came from Wales. None of the given names in the early family were specifically Welsh; all but one were generically English,³² and there is no indication that anyone in the family spoke Welsh. The surname Bowen is most common in south Wales, *i.e.*, in the Gower peninsula and around the city of Swansea, and in the counties of Glamorgan and Monmouth. Those were also the areas where the English language earliest displaced Welsh.

In fact, nothing at all has been found to indicate where the family came from. In 1884 an unrelated E. C. Bowen published a fictitious account of Richard Bowen's ancestry in Wales.³³ Credulous genealogists since then have repeated its legendary connection to a gentle family there,³⁴ and the fiction has probably achieved immortality in cyberspace. However, in 2001 Richard LeBaron Bowen Jr. comprehensively demolished E.C. Bowen's account in a scholarly

³⁰ George Ernest Bowman, trans., "The Will of Richard Bowin, Sr.," *MD* 17 (1915): 247-251. Although Richard Bowen signed his will with only an "R," the fact that he had been town clerk indicates that he was literate.

³¹ Eric B. Schultz and Michael J. Tougias, *King Philip's War* (Woodstock, Vt.: Countryman Press, 1999), 2.

³² The exceptional given name was "Obadiah," the Old-Testament name of the second son. The choice of such a name for a child suggests that the family was likely to have been Puritan in religion.

³³ E[lisha] C[handler] Bowen, *Memorial of the Bowen Family* (Boston: Rand, Avery, and Co., 1884), 94-103.

³⁴ An example: Josephine C. Frost, *Ancestors of Frank Herbert Davol and His Wife Phebe Downing Willits* (New York: Frederick H. Hitchcock, 1925), 36-38; the contained Bowen genealogy traces the family for 13 generations *preceding* Richard the immigrant.

article in *The American Genealogist*.³⁵ His article also dealt with assertions that Richard Bowen's first wife was named Ann; in reality, nothing is known about her, including her name. She may have accompanied her husband and children to the New World, but no record has been found of her. An elegant "Bowen coat of arms" exists and has been used by family members, but does not legitimately belong to the family of Richard¹.³⁶

Children of Richard¹ Bowen and his unknown first wife, all born in Britain:³⁷

- 2 i ALICE² BOWEN, born about 1620; married ROBERT WHEATON.
- ii WILLIAM BOWEN, born about 1622. He died intestate (without a will) at Rehoboth, and was buried 7 March 1686/7.³⁸ His unmarried state and his absence from civic duties raises questions of disability. However, his father's will, leaving him the bulk of the real and moveable estate, suggests that William was active and competent. On 29 December 1679 William sold 20 acres in Rehoboth "for a good and reasonable consideration ... in the Two Thousand acre Devision" to Jane Walker, widow, and Samuel Walker, both of Rehoboth.³⁹ The inventory of his estate was taken 17 March 1686/7,⁴⁰ and presented to probate 7 Oct. 1687.⁴¹ The division of the estate was through an agreement 7 March 1687/8 between his brothers Obadiah and Richard (the administrator). The real property was divided between Obadiah, the decedent's nephew Richard (son of his

³⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 263-278.

³⁶ The handsome but spurious "Bowen coat of arms" will be illustrated and discussed in a subsequent volume.

³⁷ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 263-278. The estimated birth dates and birth order are from this article.

³⁸ *Rehoboth VRs*, 800.

³⁹ Plymouth Colony Deeds, 5 (part 1): 133.

⁴⁰ Bristol Co., Mass., Probate Packet for William Bowen, available on Family History Library (FHL) microfilm #563,934.

⁴¹ H. L. Peter Rounds, *Abstracts of Bristol County, Massachusetts, Probate Records, 1687-1745* (hereinafter *Bristol Co., Mass., Probate Abstracts*, vol. 1) (Baltimore: Genealogical Publishing Co., 1987), 1: 1.

deceased brother Thomas), and the decedent's nephews Richard and John (sons of his brother Richard). William's personal property was divided between his sisters Alice Wheaton and Ruth Kendrick, his niece Elizabeth Wheelock (daughter of his deceased sister Sarah Fuller), and his brother Richard.⁴²

- 3 iii SARAH BOWEN, born about 1624; married ROBERT FULLER.
- 4 iv RUTH BOWEN, born about 1626; married GEORGE KENDRICK.
- 5 v OBADIAH BOWEN, born about 1628; married MARY ____.
- 6 vi RICHARD BOWEN, born about 1631; married (1) ESTHER SUTTON
and (2) MARTHA (ALLEN) SABIN.
- 7 vii THOMAS BOWEN, born about 1634. He married ELIZABETH
NICHOLS.

⁴² Bristol Co., Mass., Deeds, 1: 66.

Chapter Two:
The Second Generation—
Consolidation and War

Alice² Bowen (2)

Sarah Bowen (3)

Ruth Bowen (4)

Obadiah Bowen (5)

Richard Bowen (6)

Thomas Bowen (7)

Rehoboth and its neighbors in 1694

THE BOWENS OF THIS GENERATION were born in Britain between about 1620 and 1634, and came to America as children or young adults. The three daughters had all died by 1699, but one of the four sons lived until 1710, and another until 1723. Those who married and did not die young produced an average of eight children.

During their lifetimes the older towns became larger and more organized, and new towns and settlements sprang up as daughters of the original eastern, southern, or coastal ones. In most cases Indian leaders “sold” the land these new towns occupied, and their names appeared on deeds and contracts, but their concepts of land use and ownership were completely different from those of the English. The result was the defining event for the second and third generations in New England: King Philip’s War, which caused the greatest proportional loss of life, both civilian and military, in American history. By 1675 the growing English colonies contained perhaps 34,000 persons widely scattered over a very large area: some 16,000 in the Massachusetts Bay Colony, 10,000 in Connecticut, 5000 in Plymouth Colony, and 3000 in Rhode Island. The remaining Indians numbered perhaps 20,000. The two cultures had conflicting values, especially regarding property ownership, law, and religion. The Indians were losing their traditional lands, and forced to conform to English ways and laws. They fought back. Although all of New England was engulfed by warfare, the conflict began in Swansea and ended in Rehoboth, and the worst English defeat was just outside the latter. Half of the towns in New England were destroyed and abandoned. At Rehoboth 40 houses and 30 barns were burned on 28 March 1676, with only three garrison houses surviving. Several of Richard Bowen’s descendants were killed.

King Philip — or, more accurately, the chief or *sachem* Metacom — assumed the leadership of the Wampanoag tribe when his older brother Wamsutta (known to the English as Alexander) died in 1662. The brothers resented the English takeover of their homeland and plotted armed resistance. Philip organized a confederation of allies, although not all tribes went along with his plans. When an Indian from a raiding party was shot at Swansea on 23 June 1675, his

companions retaliated in force, killing a number of settlers there. Philip's home base was at Mount Hope, now in nearby Bristol, R.I., but he escaped an attempt to capture him there. Conflict was soon general in New England, and even the major English victory, over Philip's Narragansett allies at the "Great Swamp Fight" in southwestern Rhode Island on 19 December 1675, failed to stop Indian depredations in what was essentially a guerilla war.

On 26 March 1676 "Pierce's Fight" took place, just across the Seekonk River from the northwest corner of Rehoboth, in which 63 English and 20 friendly Indians were surprised by a much larger force, and "fought in a ring back to back, for two hours against overwhelming odds, with a result of only eleven surviving whites ... Fifty-two English and eleven friendly Indians were killed, while the opposing force of Indians lost one hundred and forty in killed."⁴³

Philip was surprised and killed at Mount Hope on 12 August 1676, and his principal lieutenant Anawan was captured at Rehoboth two weeks later, but it was months before all fighting ceased. A generation passed before the frontier towns recovered.

Politics back in England finally caught up with New England in 1686, when the new monarch, King James II, amalgamated all the New England colonies into the single "Dominion of New England" under a new Royal Governor, Sir Edmund Andros. Andros revoked many colonial privileges, raised taxes, and invalidated all titles to land. When James was deposed in 1689 the Dominion was scrapped, and Andros was shipped back to England as a prisoner. In the meanwhile the Plymouth Colony collapsed when its 20 member towns refused to pay the taxes levied on them, and in 1691 the "Old Colony" was absorbed into the Massachusetts Bay Colony. King Philip's War and the Dominion crisis probably contributed to the colonists' insecurities about their future place in the world, resulting in witch hunts such as the Salem trials of 1692.

⁴³ George S. Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.* (Boston: David Clapp & Son, 1884), 29. Also: John Osborne Austin, *Genealogical Dictionary of Rhode Island* (1887; reprint with additions, Baltimore: Genealogical Publishing Co., 1969), 129.

2. **ALICE² BOWEN** (*Richard¹*), the daughter and eldest child of Richard Bowen (1) and his unknown first wife, was born in Britain about 1620.⁴⁴ She died, presumably at Rehoboth, between 11 January 1695/6, when she presented the inventory of her late husband's estate,⁴⁵ and 31 May 1699, when she was not among the heirs named in the division of that estate.⁴⁶ She married **ROBERT WHEATON**, probably at Salem, Mass., about 1640.⁴⁷ He was born in Britain, possibly about 1605,⁴⁸ and died at Rehoboth between 7 February 1689, when he was listed among "the Proprietors and Inhabitants of Rehoboth,"⁴⁹ and 24 February 1695/6, when his will was proved.⁵⁰

Alice (Bowen) Wheaton was named in two other probate proceedings: those of her father, and of her brother William. Her father's will left her "my Flagon and two pewter platters" and, with her two sisters, "my old mare and a Colt that suckes on her."⁵¹ She received personal property as her portion of her brother William's estate when it was settled in 1687.⁵²

Robert Wheaton was at Salem by 16 January 1636/7, when the town refused him as an inhabitant.⁵³ However, he was granted ten acres there on 26 November 1638, and 20 acres on 1 April 1644.⁵⁴ By 18 February 1646/7 he was at Rehoboth, where he drew lots for the land in the new meadow.⁵⁵ On 28 June 1653, when his father-in-law Richard Bowen was one of four inhabitants of Rehoboth empowered "to represent [the town] in settling the status of the Rehoboth lands

⁴⁴ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

⁴⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁴⁶ *Ibid.*, 22. Also: Holman, "Richard Bowen Family of Rehoboth," 3.

⁴⁷ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 271-273.

⁴⁸ *Ibid.*, 271-272. Robert Wheaton's 1605 birthdate comes from an undocumented 1887 family history, and must be considered unconfirmed: see William G. Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse* (Malden, Mass.: the author, 1887), 43.

⁴⁹ *Rehoboth VRs*, 915.

⁵⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁵¹ "Plymouth Colony Wills," *MD* 17 (1915): 247-251.

⁵² *Bristol Co., Mass., Deeds*, 1: 66.

⁵³ "Town Records of Salem, 1634-1659," *Essex Institute Historical Collections*, second series, 3 vols. (Salem, Mass.: Essex Institute Press, 1868), 1: 33.

⁵⁴ *Ibid.*, 1: 74, 128.

⁵⁵ *Rehoboth VRs*, 913.

lying within the bounds of the new Sowams purchase," Robert Wheaton was among the signers of the empowering agreement.⁵⁶ He was made a freeman of Rehoboth in 1658, "Having taken oath of Fidelities."⁵⁷ He drew lot No. 18 in the division of lands (meadows on the north side of the town) on 22 June 1658,⁵⁸ and on 26 May 1668 drew lots for lands in the meadows of Rehoboth's North Purchase (later Attleborough).⁵⁹

Robert Wheaton sat on a jury of inquest at Rehoboth which reported to the colony 1 March 1658/9, after Nathaniel West fell through ice and drowned.⁶⁰ He was on another such jury after Robert Allen "came by his death by laying violent hands upon himself" 15 May 1661.⁶¹ He was appointed to "The Grand Enquest" of Plymouth Colony 1 June 1663, but failed to appear at Plymouth.⁶² Robert Wheaton was one of the citizens of Rehoboth who advanced money to the town to prosecute King Philip's War.⁶³ Robert was owed 10s for "work about the [Rehoboth] Metting house [church] in the yeare 1678."⁶⁴ Robert Wheaton was a next-door neighbor of his brother-in-law Robert Fuller, but they did not agree on their home lots' common border for thirty years, until Robert Fuller turned the lot over to his son Benjamin Fuller in 1679. Wheaton evidently had to move back a fence he had erected: "Robat Wheaton and Robert Fuller both of Rehoboth in order to make the ending of a contriversie that hath ben longe between them Respecting the Bounds of thire home lott, the said Robat Wheaton ... betwixt this day and winter sets in he would pluk up his fence and set it in the bounds where the thre stakes stands ..."⁶⁵ Robert Wheaton's will, signed 2 October 1687, named

⁵⁶ "Plymouth Colony Deeds," *MD* 3 (1901): 227. Sowams was the southwestern portion of Rehoboth, later Barrington, R.I.

⁵⁷ *Rehoboth VRs*, 917. Also: Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 8: 178.

⁵⁸ *Rehoboth VRs*, 914.

⁵⁹ *Ibid.*, 915.

⁶⁰ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 158.

⁶¹ *Ibid.*, 4: 13.

⁶² *Ibid.*, 4: 37.

⁶³ Bowen, *Early Rehoboth*, 2: 40.

⁶⁴ *Ibid.*, 4: 41.

⁶⁵ Bliss, *History of Rehoboth*, 40. Robert Wheaton signed the agreement by mark.

his wife Alice; his sons Joseph, Jeremiah, John, Obadiah, Ephraim, and Benjamin; his daughters Bethiah, Hannah, and Mary; and the children of his deceased son Samuel.⁶⁶ His death probably occurred shortly before the inventory of his estate was presented by his widow on 11 January 1695/6. The will was proved six weeks later, on 24 February 1695/6,⁶⁷ and the division of the estate was on 31 May 1699. Neither his wife nor his oldest son Joseph were named in the division: those named were sons Jeremiah, John, Ephraim, Obadiah, and Benjamin; daughters Hannah (wife of Ensign John Butterworth); Bethiah Plantin [*sic*], widow; and Mary Man [*sic*], widow.⁶⁸

Some accounts of Robert and Alice (Bowen) Wheaton's children have included Christopher Wheaton of Hull, Mass., who died in 1684. It is unlikely that Christopher Wheaton was their son. He appears in no Salem or Rehoboth records. Although he predeceased Robert, Robert's will did not name Christopher's children, although it named the children of the deceased son Samuel. The only record linking Christopher with Robert is that Christopher served in the same company in King Philip's War as Robert's son Obadiah. Even then, Christopher and Obadiah were from different towns.⁶⁹ The given name Christopher is not found otherwise in Robert Wheaton's family.

Children of Robert and Alice (Bowen) Wheaton, the first three probably born at Salem, the remainder at Rehoboth:

- i JOSEPH WHEATON³, b. about 1641;⁷⁰ buried Rehoboth 15 Sept. 1692,⁷¹ unmarried. On 22 Feb. 1669/70 Joseph Wheaton signed the compact between the new town of Swansea, Mass., and its church regarding the admission of new

⁶⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁶⁷ *Ibid.*, 1: 12.

⁶⁸ H. L. Peter Rounds, "Bristol County, Massachusetts, Probate Records, 1687-1745," *NEHGR* 73 (1985): 23-44, at 41.

⁶⁹ Ethel Farrington Smith, "Seventeenth Century Hull, Massachusetts, and Her People," *NEHGR* 143 (1989): 247-255, at 251. Also: George Madison Bodge, *Soldiers in King Philips War* (Boston: the author, 1906), 162, 182-183.

⁷⁰ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 273.

⁷¹ *Rehoboth VRs*, 886.

inhabitants to the town.⁷² He was on an early but undated list of members of the Swansea Baptist Church.⁷³ He was named in his father's will in 1687, but was not mentioned in the 1698 division of his father's property.⁷⁴

- 8 ii SAMUEL WHEATON, b. 30 Oct. 1643; m. ELIZABETH WOOD.
 9 iii JEREMIAH WHEATON, b. about 1645; m. HANNAH AMADOWNE.
 10 iv OBADIAH WHEATON, b. 20 Jan. 1647/8; m. SARAH (HATCH?).
 11 v JOHN WHEATON, b. 20 April 1650; m. ELIZABETH THURBER.
 12 vi BETHIAH WHEATON, b. 20 May 1652; m. WILLIAM BLANDING.
 13 vii HANNAH WHEATON, b. 18 Sept. 1654; m. JOHN BUTTERWORTH.
 14 viii MARY WHEATON, b. 4 Nov. 1656; m. (1) THOMAS MANN,
 (2) EBENEZER DARLING.
 15 ix EPHRAIM WHEATON, b. 20 Oct. 1659; m. (1) MARY MASON,
 (2) HANNAH JENCKES.
 16 x BENJAMIN WHEATON, b. 28 Feb. 1661/2; m. MARGARET ____.

3. **SARAH² BOWEN** (*Richard¹*), the second daughter of Richard Bowen (1) and his unknown first wife, was born in Britain about 1622.⁷⁵ She died at Rehoboth 14 October 1676, reportedly killed by Indians during King Philip's War.⁷⁶ She married, probably at Salem and probably about 1643, **ROBERT FULLER**.⁷⁷ He was born in Britain at an unknown date, and died at Rehoboth 10 May 1706. He married, second, probably at Salem, possibly in 1677, Margaret (Felton) Waller, widow of Christopher Waller of Salem who had died in 1676.⁷⁸ She died at Rehoboth 30 January 1699/1700.⁷⁹ He

⁷² Henry Melville King, *Rev. John Myles and the Founding of the First Baptist Church in Massachusetts* (Providence: Preston & Rounds Co., 1905), 66.

⁷³ Robert Charles Anderson, "Swansea, Massachusetts, Baptist Church Records," *NEHGR* 139 (1985): 21-49, at 49.

⁷⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12, 22.

⁷⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

⁷⁶ *Ibid.*, 277. Also: *Rehoboth VRs*, 900. Also: "Fuller Family," *Idaho Genealogical Society Quarterly* 22 (Nov. 1969): 59-62, at 60.

⁷⁷ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 274-277. None of Robert Fuller's three marriages were recorded at either Salem or Rehoboth. There were no children of the second and third marriages.

⁷⁸ Sidney Perley, *History of Salem, Massachusetts*, 3 vols. (Salem, Mass.: the author, 1926), 2: 192; 3: 111.

subsequently married, third, Elizabeth _____, who died at Rehoboth 28 September 1701 (or 28 September 1704).⁸⁰

Sarah (Bowen) Fuller was named in her father's will, which bequeathed her "my warming pan after my wifes decease and a pewter platter when the will is proved" plus, with her two sisters, "my old mare and a Colt that suckes on her."⁸¹

Robert Fuller reportedly came to America in 1638 and settled at Salem.⁸² He was a bricklayer.⁸³ On 18 November 1639 he sought a grant of five acres in Salem: "Robert Fuller desires accommodation. 5 acres to plant."⁸⁴ He was made a freeman of Salem 2 June 1641,⁸⁵ and on 4 Mar 1643/4 he was granted 20 acres "at Jeffry's Creek, if he dwell there, otherwise to desert the land. He probably went away without coming into its possession."⁸⁶ In fact, he evidently followed his father-in-law to Rehoboth, where he was one of the original proprietors 24 October 1643, with an estate valued at £150.⁸⁷ He was not recorded as drawing lots in 1644 or 1645, but drew lot No. 7 in the New Meadow of Rehoboth on 18 February 1646.⁸⁸ He registered his earmark (for livestock) in 1651.⁸⁹ Like his brother-in-law Robert Wheaton, Robert Fuller signed the empowering agreement regarding the Sowams purchase 28 June 1653.⁹⁰ He was not on the list of Rehoboth freemen in 1658, but this was probably an error, since his 14-year-old son Jonathan Fuller was listed.⁹¹ Fuller drew lots for land in the meadows on the north side of Rehoboth in 1658,⁹² and in

⁷⁹ *Rehoboth VRs*, 825.

⁸⁰ *Ibid.*. The transcribed *Rehoboth VRs* give her both dates of death. Her death record, as "wife of Robert, Sr.," is the only evidence of their marriage.

⁸¹ "Plymouth Colony Wills," *MD* 17 (1915): 247-251.

⁸² "Fuller Family," *Idaho Genealogical Society Quarterly* 22 (Nov. 1969): 60.

⁸³ Clarence C. Fuller, *Records of Robert Fuller of Salem and Rehoboth and Some of His Descendants* (Foxboro, Mass.: the author, 1969), 21.

⁸⁴ Perley, *History of Salem*, 1: 74. Also: "Town Records of Salem, 1634-1659," 1: 91.

⁸⁵ Perley, *History of Salem*, 2: 402-403.

⁸⁶ "Town Records of Salem, 1634-1659," 1: 126.

⁸⁷ Holman, "Richard Bowen Family of Rehoboth," 2.

⁸⁸ *Ibid.* Also: *Rehoboth VRs*, 912-913.

⁸⁹ Fuller, *Records of Robert Fuller ...*, 22.

⁹⁰ "Plymouth Colony Deeds," *MD* 3 (1901): 227.

⁹¹ *Rehoboth VRs*, 918.

⁹² *Ibid.*, 914.

Rehoboth's North Purchase (later Attleborough, Mass., where many of his descendants lived) in 1668.⁹³ He was an overseer of the estate of his brother-in-law Thomas Bowen 11 April 1663.⁹⁴ He was on the list of Rehoboth freemen in 1670.⁹⁵ When King Philip's War broke out he advanced the town £4/10/3 to sustain the prosecution of the war.⁹⁶ He and his brother-in-law and neighbor Robert Wheaton came to an agreement in 1679 about the common bounds of their home lots in Rehoboth.⁹⁷

Robert Fuller's name is found frequently in the records of Plymouth Colony. He was on lists of men propounded for freemen of the colony 3 June 1652 and 8 June 1755.⁹⁸ He served on the jury of inquest in 1658/9 that investigated Nathaniel West's drowning.⁹⁹ When he served on a similar jury that met 23 February 1660/1, the finding was that William Day was a victim of "selfe murder."¹⁰⁰ He was also on a jury of inquest when Elizabeth Walker, "being sent to scoole" (at the age of two and a half), drowned in the river 1 March 1664.¹⁰¹ Robert Fuller was a member of the colony's Grand Enquest 7 June 1652.¹⁰² He and his brother-in-law George Kendrick were named Rehoboth's constables 3 June 1668.¹⁰³ He witnessed a promissory note from Thomas Morton and John Andrews to Nathaniel Warren—all of Plymouth—on 10 October 1664.¹⁰⁴ Robert Fuller was on the list of Rehoboth's freemen 29 May 1670.¹⁰⁵ He evidently acted as a tax collector on 5 March 1671 when the new boundary line between Rehoboth and Swansea created a controversy about the rates (taxes), and John Allen of Swansea was directed to

⁹³ *Ibid.*, 914.

⁹⁴ Simmons, *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*, 428.

⁹⁵ *Rehoboth VRs*, 919.

⁹⁶ *Ibid.*, 420.

⁹⁷ Bliss, *History of Rehoboth*, 40.

⁹⁸ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 8, 78

⁹⁹ *Ibid.*, 3: 158.

¹⁰⁰ *Ibid.*, 3: 213.

¹⁰¹ *Ibid.*, 4: 84.

¹⁰² *Ibid.*, 4: 9-10.

¹⁰³ *Ibid.*, 4: 181.

¹⁰⁴ *Ibid.*, 4: 77-78.

¹⁰⁵ *Ibid.*, 5: 278.

pay the tax on his Rehoboth property to Robert Fuller.¹⁰⁶ On 7 June 1676 Robert was appointed a surveyor of the highways at Rehoboth.¹⁰⁷ When his son-in-law Nehemiah Sabin died in the fighting of King Philip's War, Robert was empowered (7 June 1676), along with the widow (Robert's daughter Elizabeth) and Lt. Peter Hunt, to administer the estate.¹⁰⁸ On 7 June 1677 Robert was appointed administrator, with the widow and her father, of the estate of another casualty of the war, his son Samuel.¹⁰⁹

King Philip's War was especially tragic for the Fuller family: Robert's wife Sarah, two of his four sons, and his only son-in-law are believed to have been killed during the fighting.¹¹⁰ Robert moved back to the relative safety of Salem, where he was readmitted as an inhabitant 7 January 1676/7.¹¹¹ For a while his youngest son Benjamin apparently remained at Rehoboth, and on 1 December 1679 Robert "of Salem" gave Benjamin "of Rehoboth" six small properties plus £50 commonage at Rehoboth. Son Jonathan, who also remained at Rehoboth, witnessed the deed.¹¹² Robert also gave land to his minor grandsons John (son of the deceased John, on 26 October 1676) and Samuel (son of the deceased Samuel, on 20 May 1679), specifying that the boys' mothers and stepfathers would have the land until the boys reached maturity.¹¹³ Robert was on the list of Salem freemen in 1680 and 1686.¹¹⁴ He "was received to membership [in the First Church in Salem] by a dismissal from the Church of Rehoboth which was read

¹⁰⁶ *Ibid.*, 5: 84-85.

¹⁰⁷ *Ibid.*, 5: 196.

¹⁰⁸ *Ibid.*, 5: 200.

¹⁰⁹ *Ibid.*, 5: 234, 237.

¹¹⁰ *Rehoboth VRs*, 824. The Rehoboth vital records are silent as to the causes of death of Sarah, Samuel, and John Fuller, but their deaths occurred during the war. Although Samuel and John are not named in the standard account of soldiers in that war, "Taunton [and] Rehoboth, alias Seacunck, were not required to furnish men, as they were frontier towns..." See: Bodge, *Soldiers in King Philips War*, 459.

¹¹¹ "Town Records of Salem, 1634-1659," 2: 250. Perley says that Robert Fuller's acceptance as inhabitant was 7 Jan. 1677/8, but town records indicate that the year was 1676/7: see Perley, *History of Salem*, 3: 111.

¹¹² Bristol Co., Mass., Deeds, 5: 68.

¹¹³ Bowen, *Early Rehoboth*, 3: 162-163.

¹¹⁴ Perley, *History of Salem*, 2: 402-403; 3: 164-165.

and accepted by the Church here [at Salem], He engaging himself in the Church Covenant with us.”¹¹⁵

He was very active in the civic life of Salem over the next twelve years, serving on the jury and the grand jury, and as tythingman and brick inspector and fence surveyor.¹¹⁶ On 4 June 1683 he was paid 3s 6d for work on the town house,¹¹⁷ and on 7 December 1684 he was paid 3s for one and one-half days of work on the highways.¹¹⁸ He was assessed a 2s tax on 23 November 1683.¹¹⁹ His last record at Salem was on 1 December 1691, when he was assigned a seat behind the ministers in church, a place of honor.¹²⁰ Neither Robert's name nor that of his (second) wife Margaret appears in the chronicles of the infamous Salem witch trials of 1692-1693.¹²¹

Robert Fuller deeded land at Rehoboth to his son Jonathan on 28 May 1696.¹²² He had returned to Rehoboth himself by 1700, when his second wife died there.¹²³

Children of Robert and Sarah (Bowen) Fuller, all probably b. Rehoboth, but not recorded there or at Salem:

- 17 i JONATHAN FULLER³, b. about 1644; m. ELIZABETH WILMARTH.
- 18 ii SAMUEL FULLER, b. about 1646; m. MARY IDE.
- 19 iii JOHN FULLER, b. about 1648; m. ABIGAIL TITUS.
- 20 iv ELIZABETH FULLER, b. about 1652; m. (1) NEHEMIAH SABIN,
(2) ELEAZER WHEELOCK.
- 21 v BENJAMIN FULLER, b. about 1657; m. (1) MARY _____, (2) JUDITH SMITH.

¹¹⁵ Richard D. Pierce, *Records of the First Church in Salem, Massachusetts, 1629-1736* (Salem, Mass.: Essex Institute, 1974), 147.

¹¹⁶ Perley, *History of Salem*, 2: 10, 160. Also: "Town Records of Salem, 1634-1659," 3: 19, 29, 34-35, 46-47, 66-67, 116, 164-165, 181-182, 252.

¹¹⁷ "Town Records of Salem, 1634-1659," 3: 84-85.

¹¹⁸ *Ibid.*, 3: 118-119.

¹¹⁹ Perley, *History of Salem*, 3: 421-422.

¹²⁰ "Town Records of Salem, 1634-1659," 3: 259.

¹²¹ Fuller, *Records of Robert Fuller ...*, 45.

¹²² Holman, "Richard Bowen Family of Rehoboth," 2.

¹²³ *Rehoboth VRs*, 825.

4. **RUTH² BOWEN** (*Richard¹*), the third daughter of Richard Bowen (1) and his unknown first wife, was born in Britain about 1626,¹²⁴ and was buried at Rehoboth 31 October 1688.¹²⁵ She married, as his first wife, **GEORGE KENDRICK** at Rehoboth 23 April 1647.¹²⁶ He was born at an unknown place and time—presumably in Britain—and died at an unknown date and place after his second marriage. He married, second, Jane (___) Ide at Rehoboth 1 April 1691.¹²⁷ She was buried at Rehoboth 12 May 1694.¹²⁸

Ruth (Bowen) Kendrick was named in her father's will, about 1674, which left her "one pewter platter" and, shared with her two sisters, "my old mare and a Colt that suckes on her."¹²⁹ As Ruth "Kinrick" she received personal property from the estate of her brother William when it was divided 7 March 1687.¹³⁰

George Kendrick was in New England as early as 7 June 1737, when he volunteered to serve in the Pequot War; he was among those "not called into active service."¹³¹ He was on the list of first purchasers of Rehoboth in 1643, with an allotment valued at £50.¹³² He drew a share "in the division of the woodland, between the plain and the town," on 4 June 1644, and on 3 July 1644 signed the "first covenant" of Rehoboth.¹³³ He drew lots for land on "the great plain" 9 June 1645, and for land in the new meadow 18 February 1645/6.¹³⁴ As "George Kenricke of Scituate," Mass., he sold 35 acres at Scituate to William Randall of Marshfield, Mass., on 7 March 1645.¹³⁵ He signed the empowering agreement concerning the Sowams purchase

¹²⁴ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

¹²⁵ *Rehoboth VRs*, 843.

¹²⁶ *Ibid.*, 42.

¹²⁷ *Ibid.*, 216. There is no birth or prior marriage record for Jane Ide at Rehoboth; it is inferred that she was a widow, but she does not appear in the Bristol Co. probate abstracts.

¹²⁸ *Rehoboth VRs*, 843.

¹²⁹ "Plymouth Colony Wills," *MD* 17 (1915): 247-251.

¹³⁰ Bristol Co., Mass., Deeds, 1: 66.

¹³¹ Bodge, *Soldiers in King Philips War*, 457.

¹³² *Rehoboth VRs*, 910.

¹³³ *Ibid.*, 911.

¹³⁴ *Ibid.*, 913.

¹³⁵ Bowen, *Early Rehoboth*, 3: 153.

28 June 1653.¹³⁶ George Kendrick was on the 1658 list of Rehoboth freemen,¹³⁷ and on 22 June of that year he drew lots for land in the meadows on the north side of town.¹³⁸ Ten years later, on 26 May 1668, he drew lots for land in the meadows of the North Purchase (later Attleborough).¹³⁹ On 3 June and 22 October 1668 he was chosen constable of Rehoboth, in which role he convened a jury of inquest into the accidental death of an Indian. His nephew Obadiah Wheaton served on the jury.¹⁴⁰

George Kendrick contributed £11/13/1 towards the prosecution of King Philip's War in 1675. He was owed £1/14/8 for "work about the [Rehoboth] Metting house in the yeare 1678."¹⁴¹ His home was on or near Rehoboth's commons; on 4 May 1681 a gate was added to the common's fence near his home lot.¹⁴² He was on "A list of the Proprietors and Inhabitants of Rehoboth" on 7 February 1689.¹⁴³ He was apparently still alive and at Rehoboth on 20 July 1694, when his house lot was named as abutting another's.¹⁴⁴ There is no death or estate record for him at Rehoboth. Many of the early records for this family spell the surname "Kindrick."

Children of George and Ruth (Bowen) Kendrick, all b. Rehoboth:

- 22 i THOMAS KENDRICK³, b. 23 Jan. 1648; m. MARY PERRY.
- 23 ii RUTH KENDRICK, b. 16 Feb. 1650; m. JOHN WILMARTH.
- iii SARAH KENDRICK, b. 12 April 1652.;¹⁴⁵ probably d. young.
- iv ISAAC KENDRICK, b. 12 Feb. 1655;¹⁴⁶ bur. Rehoboth 13 Jan. 1676.¹⁴⁷

¹³⁶ "Plymouth Colony Deeds," *MD* 3 (1901): 227.

¹³⁷ *Rehoboth VRs*, 918.

¹³⁸ *Ibid.*, 914.

¹³⁹ *Ibid.*, 915. George Kendrick was one of several men who dissented from the formula for distributing the North Purchase lands, on 18 March 1668/9; see Bowen, *Early Rehoboth*, 1: 128.

¹⁴⁰ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 4: 181; 5: 6-7.

¹⁴¹ Bowen, *Early Rehoboth*, 4: 41.

¹⁴² *Ibid.*, 4: 25.

¹⁴³ *Rehoboth VRs*, 915.

¹⁴⁴ Bowen, *Early Rehoboth*, 1: 120.

¹⁴⁵ *Rehoboth VRs*, 658.

¹⁴⁶ *Ibid.*, 658.

- 24 v MARY KENDRICK, b. 16 June 1659; m. SAMUEL BLISS.
- 25 vi ELIZABETH KENDRICK, b. 12 Sept. 1661; m. JONAH PALMER.
- vii ABRAHAM KENDRICK, b. 2 Feb. 1664.¹⁴⁸ He presumably died young, since another Abraham was born the following year.
- viii ABRAHAM KENDRICK, b. 19 May 1665;¹⁴⁹ bur. Rehoboth 9 March 1682.¹⁵⁰

5. **OBADIAH² BOWEN** (*Richard¹*), the second son of Richard Bowen (1) and his unknown first wife, was born in Britain about 1628.¹⁵¹ He died at Swansea, Mass., 10 September 1710,¹⁵² and was buried in the "Obadiah Bowen Lot."¹⁵³ He married MARY _____, about 1650.¹⁵⁴ She was born about 1628, probably in Britain, and died presumably at Swansea, 18 February 1697, and was also buried in the Obadiah Bowen Lot.¹⁵⁵

Obadiah Bowen is first seen on 11 October 1651, when a note from him for £6 was part of the estate of John Hazel of Rehoboth.¹⁵⁶ On 28 June 1653 Obadiah signed the empowering agreement for the Sowams purchase.¹⁵⁷ He was appointed a surveyor of highways 3 June 1657, and made a freeman of Rehoboth in 1658, having taken the "Oath of Fidelitie."¹⁵⁸ He was among those drawing lots for the division of "the meadows that lie on the north side of town" 22 June

¹⁴⁷ Ibid., 843, 900.

¹⁴⁸ Ibid., 658.

¹⁴⁹ Ibid., 658.

¹⁵⁰ Ibid., 843.

¹⁵¹ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

¹⁵² H. L. Peter Rounds, *Vital Records of Swansea, Massachusetts, to 1850* (Boston: NEHGS, 1992 [hereinafter, *Swansea VRs*]), 225.

¹⁵³ John E. Sterling and Cherry Fletcher Bamberg, "Warren Historical Cemetery #14: The Obadiah Bowen Lot," *Rhode Island Roots* 29 (2003): 139-143, at 143. Obadiah Bowen's grave marker is a fieldstone carrying only his initials. The lot was originally in Swansea, Mass., but became part of Warren, R.I., with a colonial boundary change in 1747.

¹⁵⁴ *Rehoboth VRs*, 545: their first child was born 18 Sept. 1651.

¹⁵⁵ Sterling and Bamberg, "Warren Historical Cemetery #14: The Obadiah Bowen Lot," 146-147. Her birthdate is calculated from her age at death (69).

¹⁵⁶ Simmons, *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*, 211.

¹⁵⁷ Bowen, *Early Rehoboth*, 1: 30-31.

¹⁵⁸ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 11; 8: 178.

1658.¹⁵⁹ On 11 April 1663 he was named an overseer of the estate of his brother Thomas.¹⁶⁰

When the Rev. Samuel Newman, the leader of the Rehoboth Congregational Church, died in 1663, "the church was split apart by dissension, with the Baptists in control. In 1668 the Baptists left Rehoboth, and under the leadership of [the Rev.] John Myles founded Swansea."¹⁶¹ The town of Swansea was formed, partly from the southern part of the town of Rehoboth, on 5 March 1667/8. Obadiah Bowen was one of the original residents, initially in the third, or lowest, rank in the town's land allotment.¹⁶² He was later (in 1670) advanced to the second rank.¹⁶³ He (and his oldest son Obadiah Jr.) agreed to be inhabitants of Swansea in 1669, and he was on the Swansea tax list in 1671, owing 3s 7d.¹⁶⁴ He continued to hold land at Rehoboth, where he received lands in the North Purchase in 1668 and 1672,¹⁶⁵ and paid Rehoboth tax in 1674.¹⁶⁶ Stephen Paine of Rehoboth noted, in a 1660 deed, that he had previously swapped land for "one parcel of meddow" with Obadiah Bowen.¹⁶⁷ On 26 January 1676/7 he was among Rehoboth landowners "who advanced money to the town for defraying the costs of King Philip's War:" Obadiah donated £2/17/8.¹⁶⁸

With his wife Mary he was propounded for and assented to for membership in the Swansea Baptist Church 22 June 1671. Their relationship with the church was not always smooth: on 19 January 1671/2 they were directed "to keep more closely to the meetings." On 6 July of that year he was one of five men told "to give an account of their absence next meeting," and on 3 September 1674 he was given

¹⁵⁹ *Rehoboth VRs*, 914.

¹⁶⁰ Simmons, *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*, 428.

¹⁶¹ Bowen, *Early Rehoboth*, 3: 49.

¹⁶² John Raymond Hall, "The Three Rank System of Land Distribution in Colonial Swansea, Massachusetts," *Rhode Island History* 43 (1984): 2-17, at 9, 11, 13, 16.

¹⁶³ Bowen, *Early Rehoboth*, 1: 38-39.

¹⁶⁴ *Ibid.*, 1: 36, 39-40.

¹⁶⁵ *Rehoboth VRs*, 914. Also: Bowen, *Early Rehoboth*, 1: 40-41.

¹⁶⁶ Bowen, *Early Rehoboth*, 1: 16.

¹⁶⁷ *Ibid.*, 3: 157.

¹⁶⁸ *Ibid.*, 2: 42-43.

"a fortnight to be reconciled to the brethren and to endeavor reconciliation with those hee's offended with and then to answer and the church to come to a full conclusion concerning him." He conferred with the brethren and the pastor over the next three months, further explaining his thinking. Eventually his repentance was deemed sufficient, and on 31 December 1674 he was "admitted to a continuance in full communion."¹⁶⁹

His father's 1674 will gave Obadiah "halfe a hundred pounds of Comonage, my Plow Irons of my breaking plow and my thawtcutt [sic] saw and halfe my log chaine ..."¹⁷⁰ Obadiah was an overseer of the estate of his son-in-law John Savage in 1678,¹⁷¹ and—with his brother Richard—arranged a division of his brother William's estate in 1689.¹⁷² He witnessed an agreement between the heirs of Henry Smith and Robert Millard concerning land at Swansea in 1685.¹⁷³

Obadiah took on more civic responsibilities at Swansea: he was on a committee to divide new town lands in 1679,¹⁷⁴ also one of those chosen to represent Swansea in running the boundary between Swansea and Mount Hope (later Bristol); he was on juries of inquest in 1681;¹⁷⁵ and he was a selectman of Swansea 1681-1686.¹⁷⁶ He was on the list of "Proprietors at Sowams [later Barrington], Prior to 1680."¹⁷⁷ He also served as Swansea's deputy to the government of Plymouth Colony in 1681 and 1682.¹⁷⁸ Obadiah bought seven acres in Swansea from John Paddock on 24 May 1681 for £5; his daughter Hannah's future husband Timothy Brooks was a witness.¹⁷⁹ He was on the list of "Propriater not Inhabitants" of Rehoboth on 7 February

¹⁶⁹ Anderson, "Swansea, Massachusetts, Baptist Church Records," 33-39.

¹⁷⁰ "Plymouth Colony Wills," *MD* 17 (1915): 247-251.

¹⁷¹ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 271.

¹⁷² Bristol Co., Mass., Deeds, 1: 66.

¹⁷³ Thomas Williams Bicknell, *Sowams* (New Haven, Conn.: Associated Publishers of American Records, 1908), 68-69.

¹⁷⁴ Thomas Williams Bicknell, *History of Barrington, Rhode Island* (Providence: Snow & Farnham, 1898), 177.

¹⁷⁵ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 59, 61, 75

¹⁷⁶ *Ibid.*, 6: 59, 84, 108, 129, 168, 186.

¹⁷⁷ Bicknell, *History of Barrington, R.I.*, 88-89.

¹⁷⁸ *Ibid.*, 61, 85.

¹⁷⁹ Bowen, *Early Rehoboth*, 3: 164.

1690.¹⁸⁰ When Maj. William Bradford (son of the Plymouth pilgrim and governor) issued a quitclaim deed for Swansea lands in 1689, Obadiah Bowen was among the residents named, probably among those “of the first or highest Ranck” in a damaged attached list.¹⁸¹ In 1691, he was on a committee to “make a rate [assess a tax] for payment of souldiers & others to whom ye colony is indebted ...”¹⁸²

In addition to his civic duties, Obadiah Bowen was active in the acquisition and sale of land at Rehoboth and Swansea: he bought seven acres in Rehoboth “at a place Comonly called and Knowne by the name of Rocky River” in 1681, for £5.¹⁸³ He received lots 41 and 42 in the division of Twooset Neck “Alias Sheep Pasture” in Swansea in 1686.¹⁸⁴ As Obadiah Bowen, “tanner,” he bought 100 acres in Swansea from Timothy Ingraham of Bristol, Mass., in 1696.¹⁸⁵ He sold Swansea property in 1689, 1697, and 1703;¹⁸⁶ and gave 110 acres in Swansea to his son Thomas in 1706.¹⁸⁷

On 11 December 1708, “being Grown Ancient” (then about 80), Obadiah Bowen signed his will. Named were his son Samuel, of Cohansey [New Jersey]; grandsons Aaron, Daniel, and Nathan (sons of his deceased son Obadiah); son Joseph; James and Hezekiah Bowen (relationship not stated, but also sons of his deceased son Obadiah); son Thomas (to be executor); daughter Hannah Brooks; Lydia Mason (daughter, though the relationship was not stated); and granddaughters Katherine Bowen, Sarah Bowen, Alice Bowen, and Elizabeth Bowen.¹⁸⁸ The inventory of his estate was presented 4 October 1710; its value was £149/18/2. His son Thomas, the executor, presented the account of the estate 12 May 1712.¹⁸⁹

¹⁸⁰ *Rehoboth VRs*, 917.

¹⁸¹ Bowen, *Early Rehoboth*, 1: 60-63.

¹⁸² Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 265.

¹⁸³ *Plymouth Colony Deeds*, 5 (part 1): 128.

¹⁸⁴ Bowen, *Early Rehoboth*, 1: 43.

¹⁸⁵ *Bristol Co., Mass., Deeds*, 14: 395-396.

¹⁸⁶ *Ibid.*, 5: 544, 9: 333, and 13: 31.

¹⁸⁷ *Ibid.*, 5: 81. This land contains the Obadiah Bowen Lot cemetery where Obadiah, Mary, and many descendants are buried. See: Sterling and Bamberg, “Warren Historical Cemetery #14: The Obadiah Bowen Lot,” 139.

¹⁸⁸ “Plymouth Colony Wills,” *MD* 18 (1916): 204-209.

¹⁸⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48-49, 56.

Some accounts of the family have said that the maiden name of Mary, Obadiah's wife, was Clifton.¹⁹⁰ There is no substantiation for this. Mary's second son, Samuel, named his fifth son Clifton; perhaps someone imagined that name to represent his grandmother's maiden name. "Mary the wife [of] Obadiah Bowen [was] propounded [for admission] and was assented to" by the Swansea Baptist Church on 13 April 1668.¹⁹¹ On 22 June 1671 "Sister Bowen" testified on behalf of Sister Ingraham before the church.¹⁹² As was her husband's, Mary's experience with the Swansea Baptist Church was checkered: on 28 January 1764/5, she was noted to have been "for a long time absented from com[munion]." The following month she was "summoned to appear ... to answer her long neglect of comunion." She had not appeared by the following month, March 1675, "being prevented by her little child's sicknesse ...," so the following month "her husband was desired to require her to be here."¹⁹³ Apparently they did not comply: her name appears in no later records of the church. Mary Bowen signed the deed for her husband's sale of property at Swansea 1 May 1689.¹⁹⁴

Children of Obadiah and Mary (____) Bowen, all recorded at Rehoboth, although the last two were probably born at Swansea:

- 26 i OBADIAH³ BOWEN, b. 18 Sept. 1651; m. ABIGAIL BULLOCK.
- 27 ii MARY BOWEN, b. 18 Jan. 1653; m. ISAAC ALLEN.
- 28 iii SARAH BOWEN, b. 6 Nov. 1654; m. JOHN SAVAGE.
- 29 iv SAMUEL BOWEN, b. 16 July 1659; m. ELIZABETH (WOOD) WHEATON.
- 30 v JOSEPH BOWEN, b. 26 June 1662; m. ELIZABETH ROUND.
- 31 vi THOMAS BOWEN, b. 3 August 1664; m. THANKFUL MASON.
- 32 vii HANNAH BOWEN, b. 3 May 1665; m. TIMOTHY BROOKS.
- 33 viii LYDIA BOWEN, b. 23 April 1666; m. JOSEPH MASON.

¹⁹⁰ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277, footnote 90.

¹⁹¹ Anderson, "Swansea, Massachusetts, Baptist Church Records," 29.

¹⁹² *Ibid.*, 33.

¹⁹³ *Ibid.*, 39-40.

¹⁹⁴ Bristol Co., Mass., Deeds, 5: 544.

ix MERCY BOWEN, b. 18 March 1672. Not mentioned in her father's will, she presumably died young.

34 x ISAAC BOWEN, b. 30 Sept. 1674; m. an unknown wife.

6. **RICHARD² BOWEN** (*Richard¹*), the third son of Richard Bowen (1) and his unknown first wife, was born in Britain about 1631.¹⁹⁵ He died at Rehoboth early in 1722/3; his will was presented for probate 25 March 1722/3.¹⁹⁶ He married, first, **ESTHER SUTTON** at Rehoboth 4 March 1656.¹⁹⁷ She was the daughter of John and Julian (____) Sutton;¹⁹⁸ and, as "Ester, wife of Richard Bowen," was buried at Rehoboth 6 November 1688.¹⁹⁹ Richard Bowen married, second, **MARTHA (ALLEN) SABIN**, at Rehoboth 20 January 1690. She was born at Medfield, Mass., 11 December 1641,²⁰⁰ the daughter of James and Ann (Gould) Allen.²⁰¹ Her first husband was William Sabin, whom she married, as his second wife, at Medfield 22 December 1663,²⁰² and with whom she had eight children born at Rehoboth 1664-1680.²⁰³ William Sabin was buried at Rehoboth 9 February 1686/7.²⁰⁴ Martha had no children with Richard Bowen. She died at Rehoboth 11 January 1735.²⁰⁵

Richard Bowen took the "Oath of Fidelitie" and was made a freeman of Rehoboth in 1658;²⁰⁶ on 22 June of that year he was among those drawing lots for the division of "the meadows that lie

¹⁹⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

¹⁹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94. His death is not in the *Rehoboth VRs*.

¹⁹⁷ *Rehoboth VRs*, 42. The transcribed record says the marriage was in 1646, but the original record says 1656: see Bowen, "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

¹⁹⁸ Howard Dakin French, "Sutton Family," *NEHGR* 91 (1937): 61-68, at 64.

¹⁹⁹ *Rehoboth VRs*, 800.

²⁰⁰ Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 1: 247. Her birth does not appear in the Medfield vital records.

²⁰¹ *Vital Records of Medfield, Massachusetts, to the Year 1850* (Boston: NEHGS, 1903), 115, 170. William Sabin was "of Seaconcke alias Rehoboth." Also: Bowen, *Early Rehoboth*, 3: 128.

²⁰² *Rehoboth VRs*, 331. William Sabin was of Rehoboth, Martha Allen of Medfield.

²⁰³ *Ibid.*, 736.

²⁰⁴ *Ibid.*, 874.

²⁰⁵ *Ibid.*, 800.

²⁰⁶ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 8: 179.

on the north side of the town.²⁰⁷ Still later he owned property valued at £134/10.²⁰⁸ On 26 May 1668 he drew lots for meadow land in Rehoboth's North Purchase;²⁰⁹ he was allotted one share in that purchase 28 May 1672.²¹⁰ He, his father, and his brother Obadiah were on the Swansea tax list for 1671,²¹¹ and the Rehoboth tax list for 1674.²¹² When his sons were older, in October 1716, he gave them substantial property—198 $\frac{3}{4}$ acres to Richard, and 50 acres to John—in Rehoboth and Attleborough, "for good will and affection."²¹³

Richard was active in civic affairs: he sat on juries of inquest in 1661 and 1684;²¹⁴ he was overseer of the estate of Joanna Martin in 1668;²¹⁵ he advanced the town £4/4/8 "for defraying the costs of King Philip's War," as well as providing 18s 10d towards clothing for soldiers in that war.²¹⁶ He was on a committee to lay out roads in Rehoboth in 1684,²¹⁷ and a surveyor of highways in 1685.²¹⁸ He was a witness to a deed in 1687.²¹⁹ Richard was the executor of his father's will in 1674.²²⁰ In 1687 he and his brother Obadiah arranged the division of their brother William's estate.²²¹ In 1678, the town of Rehoboth owed Richard Bowen £1/17/7 for "work about the Metting house."²²² In 1689 Maj. William Bradford quitclaimed to the proprietors of Rehoboth, including Richard Bowen, land originally granted by the crown to the Plymouth Colony.²²³ Richard was on the list of "proprietors and Inhabitants of . . . Rehoboth" 7 February

²⁰⁷ *Rehoboth VRs*, 914.

²⁰⁸ Bliss, *History of Rehoboth*, 26.

²⁰⁹ *Rehoboth VRs*, 915.

²¹⁰ Bowen, *Early Rehoboth*, 1: 40-41.

²¹¹ *Ibid.*, 1: 39-40.

²¹² *Ibid.*, 1: 16.

²¹³ Bristol Co., Mass., Deeds, 14: 52, 82.

²¹⁴ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 213; 6: 142-144.

²¹⁵ Simmons, *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*, 478.

²¹⁶ Bowen, *Early Rehoboth*, 2: 42-44.

²¹⁷ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 142-144.

²¹⁸ *Ibid.*, 6: 166.

²¹⁹ Bowen, *Early Rehoboth*, 3: 167.

²²⁰ "Plymouth Colony Wills," *MD* 17 (1915): 247-251.

²²¹ Bristol Co., Mass., Deeds, 1: 66.

²²² Bowen, *Early Rehoboth*, 4: 41.

²²³ Bliss, *History of Rehoboth*, 125-128.

1689/90.²²⁴ The will of Thomas Mann of Providence, husband of Richard's niece Mary (Wheaton), referred to land owned by "Richard Bowen the Cooper" in 1694, though it is unclear whether Richard² or his son Richard³ was meant.²²⁵

Richard Bowen was a witness to the will of Gilbert Brooks of Rehoboth, signed 6 June 1695, and an appraiser of Brooks' estate 5 July 1695.²²⁶ He and his son Richard were witnesses to the will of John Titus 1 November 1697,²²⁷ and he witnessed the will of Noah Mason 15 January 1699/1700.²²⁸ In 1706 he gave a receipt for payment to the executors of the estate of Thomas Barnes of Rehoboth.²²⁹

Richard Bowen signed his own will 12 April 1718, naming his wife Martha (citing a pre-nuptial covenant dated 20 December 1689); his sons Richard and John; the children of his daughters Sarah Abell, Esther Millard, and Mary Walker; and his grandchildren Dan Bowen and Sarah Walker.²³⁰ The will was proved 25 March 1722/3, the estate's inventory produced 28 March 1722/3, and receipts from the division of the estate received between 10 October 1723 and 30 December 1724.²³¹

Children of Richard² and Esther (Sutton) Bowen, born Rehoboth:

- 35 i SARAH³ BOWEN, b. 7 Feb. 1657; m. PRESERVED ABELL.
- 36 ii ESTHER BOWEN, b. 20 April 1660; m. SAMUEL MILLARD.
- 37 iii RICHARD BOWEN, b. 17 Jan. 1662/3; m. PATIENCE PECK.
- 38 iv MARY BOWEN, b. 5 Oct. 1666; m. PHILIP WALKER.
- 39 v JOHN BOWEN, b. 15 March 1671; m. ELIZABETH BRACKETT.

²²⁴ *Rehoboth VRs*, 915.

²²⁵ Nellie M. C. Beaman, "Abstracts of Providence, Rhode Island Wills," *Rhode Island Genealogical Register* (hereinafter, *RIGR*) 12 (1989): 151-165, at 156. Probably Richard Sr. was the cooper; in deeds after his father's death, the younger Richard called himself "yeoman." See Bristol Co., Mass., Deeds, 17: 6; 21: 157.

²²⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 11-12.

²²⁷ *Ibid.*, 1: 17.

²²⁸ *Ibid.*, 1: 22.

²²⁹ Austin, *Genealogical Dictionary of Rhode Island*, 15.

²³⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94. Sarah Walker was actually a great-granddaughter, the granddaughter of Preserved and Sarah (Bowen) Abell, and daughter of Ephraim and Mary (Abell) Walker.

²³¹ *Ibid.*, 1: 94, 99-100.

7. **THOMAS² BOWEN** (*Richard¹*), the fourth son and youngest child of Richard Bowen (1) and his unknown first wife, was born in Britain about 1634.²³² He died at Rehoboth between 11 April 1663, when he signed his will, and 29 February 1663/4, when the will was proved.²³³ He married **ELIZABETH NICHOLS** about 1659. She was born, probably at Fairfield, Conn., about 1637, the daughter of John Nichols.²³⁴ She married, second, about 1665, as his second wife, Dr. Samuel Fuller of Middleborough, Plymouth Colony; they had seven children.²³⁵ She died at Middleborough or Plympton, Mass., 4 November 1713.²³⁶

Thomas Bowen left Rehoboth as a young man, and by 1657²³⁷ was in New London, Conn., where he was made a freeman 20 May 1658.²³⁸ New London is approximately 60 miles west of Rehoboth on the north shore of Long Island Sound. Thomas bought property in New London from Robert Parke 20 March 1656/7;²³⁹ from William Welman 5 March 1657[/?8];²⁴⁰ and from Richard Blinman 24 October 1658.²⁴¹ He was also granted land by the town of New London on 4 May 1660.²⁴² He sold land there to John Smith 19 July 1658; and to Smith again 7 September 1660.²⁴³ Probably it was in New London

²³² Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 277.

²³³ Simmons, *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*, 428.

²³⁴ Robert S. Wakefield, "Samuel² Fuller of Plymouth and Middleborough," *MD* 39 (1989): 85-87. Also: Donald Lines Jacobus, "John² Prentice of New London, Conn., and his Two Nichols Wives," *TAG* 34 (1958): 81-89, at 84. Also: Donald Lines Jacobus, *History and Genealogy of the Families of Old Fairfield*, 3 vols. (Fairfield, Conn.: the author, 1930), 1: 434.

²³⁵ Wakefield, "Samuel² Fuller of Plymouth and Middleborough," 85-87. Also: Bowen, *Early Rehoboth*, 1: 104. Dr. Samuel Fuller was of a different family than Robert Fuller, the husband of Sarah² Bowen.

²³⁶ There are records of her death at both towns: see Alfred Wood, *Record of Deaths, Middleborough, Massachusetts* (Boston: General Society of Mayflower Descendants, 1947), 70. Also: Elisabeth Penn Hammond, "Early Records of Plympton, Mass.," *MD* 2 (1900): 138-141, at 140.

²³⁷ Frances Manwaring Caulkins, *History of New London, Connecticut* (New London, Conn.: H.D. Utley, 1895), 93.

²³⁸ J. Hammond Trumbull, ed., *The Public Records of the Colony of Connecticut*, 15 vols. (Hartford: Brown & Parsons, 1850-1890), 1: 314-315.

²³⁹ New London, Conn., Deeds, 3: 88.

²⁴⁰ *Ibid.*, 3: 111.

²⁴¹ *Ibid.*, 3: 155.

²⁴² *Ibid.*, 3: 401.

²⁴³ *Ibid.*, 3: 120, 178.

that Thomas met and married Elizabeth Nichols, who came originally from Fairfield in western Connecticut.²⁴⁴ Thomas remained in touch with his family at Rehoboth: his father gave him four acres there, by a deed that was recorded 9 February 1660/1.²⁴⁵

On 5 May 1662 the New London Moderator's book recorded that "Thomas Bowen hath given him by the Town forty shillings of the contribution [to the church] wompum." The author of the 1895 New London history wondered "Why Thomas Bowen should receive a part of the money given for ecclesiastical purposes . . . , " but no theory was advanced.²⁴⁶ He was unwell: "Thomas [Bowen] the cooper" was named as a patient in the medical journal of John Winthrop Jr. (Winthrop was both a physician and the governor of Connecticut Colony).²⁴⁷ Bowen returned to Rehoboth in December 1662 as a sick man.²⁴⁸ He made his will 11 April 1663, calling himself "Thomas Bowin late Inhabitant of New London in the Jurisdiction of Conecticott; though at p^rsent sojourning in the towne of Rehoboth..." Named were his wife Elizabeth and his son Richard. Elizabeth received the house and land in New London, and young Richard his father's "toolles belonging to the trad of a Cooper." Overseers of the estate were to be the testator's brother Obadiah Bowen and his brother-in-law Robert Fuller. One of the witnesses was ____ Wheten, probably Robert Wheaton, another brother-in-law. The will was proved 29 February 1664 before Thomas Prence, governor of Plymouth Colony.²⁴⁹ Thomas's daughter Abijah was not named in the will, so her birth (probably in December 1663) was probably posthumous.

The town of Rehoboth had previously invited Dr. Samuel Fuller to be its physician; "he never settled there . . . However, as there was

²⁴⁴ Jacobus, "John² Prentice of New London, Conn., and his Two Nichols Wives," 84.

²⁴⁵ Holman, "Richard Bowen Family of Rehoboth," 6. The date of the deed's signature was not given.

²⁴⁶ Caulkins, *History of New London, Connecticut*, 132-133.

²⁴⁷ Charles E. Banks, "Genealogical Items from the Medical Journal of John Winthrop," TAG 9 (1933): 54-61, at 58.

²⁴⁸ Bowen, *Early Rehoboth*, 1: 105.

²⁴⁹ George Ernest Bowman, "Plymouth Colony Wills and Inventories," MD 16 (1914): 123-128, at 128.

no resident doctor in Rehoboth at the time, Dr. Fuller may have gone there temporarily to attend Thomas Bowen and in that way may have become acquainted with Elizabeth Bowen whom he afterwards married."²⁵⁰ On 2 May 1667 Elizabeth Fuller of Plymouth, Plymouth Colony, "sometime the wife of Thomas Bowen Late of Rehoboth . . . Cooper, deceased," received power of attorney to sell Thomas's lands.²⁵¹

Children of Thomas² and Elizabeth (Nichols) Bowen:

40 i RICHARD³ BOWEN, b. August 1660; m. MERCY TITUS.

41 ii ABIJAH BOWEN, b. December 1663; m. ABIEL WOOD.

²⁵⁰ Arthur H. Radasch and Katharine W. Radasch, "Samuel Fuller Family," in Lucy Mary Kellogg, ed., *Mayflower Families through Five Generations*, 23 vols. to date (Plymouth, Mass.: General Society of Mayflower Descendants, 1975), 1: 52.

²⁵¹ William Hyslop Fuller, *Genealogy of Some Descendants of Dr. Samuel Fuller of the Mayflower* (Palmer, Mass.: C. B. Fiske & Co., 1910), 185.

Rehoboth and its neighbors in 1750

Chapter Three: The Third Generation— Increasing and Dispersal

Samuel Wheaton (8)	Elizabeth Kendrick (25)
Jeremiah Wheaton (9)	Obadiah Bowen (26)
Obadiah Wheaton (10)	Mary Bowen (27)
John Wheaton (11)	Sarah Bowen (28)
Bethiah Wheaton (12)	Samuel Bowen (29)
Hannah Wheaton (13)	Joseph Bowen (30)
Mary Wheaton (14)	Thomas Bowen (31)
Ephraim Wheaton (15)	Hannah Bowen (32)
Benjamin Wheaton (16)	Lydia Bowen (33)
Jonathan Fuller (17)	Isaac Bowen (34)
Samuel Fuller (18)	Sarah Bowen (35)
John Fuller (19)	Esther Bowen (36)
Elizabeth Fuller (20)	Richard Bowen (37)
Benjamin Fuller (21)	Mary Bowen (38)
Thomas Kendrick (22)	John Bowen (39)
Ruth Kendrick (23)	Richard Bowen (40)
Mary Kendrick (24)	Abijah Bowen (41)

THE MEMBERS OF THE THIRD GENERATION were born between 1641 and 1674. Of those who grew to adulthood, four-fifths lived into the eighteenth century, the last dying at the age of 92 in 1758. Omitting those who died young or childless, the average family member had over eight children.

With the removal of the Indian threat from much of southern New England, the families of this generation spread out across wider stretches of territory. In a distant reflection of wars in Europe, western Massachusetts and northern New England were still at risk from the French and their Indian allies coming down from Canada, as was demonstrated by fierce attacks at Deerfield and Lancaster in 1704, and at Haverhill in 1708. Such areas remained unsafe until after victory in the French and Indian War, 1756-1763. Colonists were very much aware that North America was a cockpit of three-way struggle between themselves, the French, and the Indians, with the outcome still in doubt. The "Old French Wars" (known in New England successively as "King William's War," "Queen Anne's War," and "King George's War") included disastrous expeditions against Quebec in 1690 and 1711, and a successful one against Nova Scotia in 1745. Colonists still thought of themselves as the British in America rather than as Americans, even if it had been two or three generations since any but a few of them had been in Britain. However leveling life on the frontier might be, the dominant culture of the seaboard was patriarchal, hierarchical, and emotionally tied to the Old Country.

Nonetheless, the growth of the population, the exhaustion of soil in the older settlements, and the increased safety of the frontier weakened the bonds which kept individuals in place, and there was more out-migration from established communities such as Rehoboth and Swansea. The most dramatic was to southern New Jersey, but several Bowen families moved into Rhode Island; many Fuller families went west into Connecticut; and Bowen, Wheaton, and Kendrick families were soon found elsewhere in Massachusetts. New towns were carved out of established ones, and in 1747 a royal decree transferred the towns of Barrington, Bristol, Little Compton,

Tiverton, and Warren from Massachusetts to Rhode Island. Some families found themselves in a new town or colony without moving.

This generation and the fourth were at their peak when the Great Awakening swept over New England between 1720 and 1740. The intensity of religious sentiment that activated the immigrant generation had faded, and as early as the 1660s some congregations adopted the “halfway covenant,” by which the children of church members were accepted without the confession of an overt conversion experience. The clergy came to be seen as comfortable and stodgy, and a theological malaise marked by controversy between the “New Lights” and the “Old Lights” beset the region. As one observer noted, “The pens of the disputants were dipped in gall.”²⁵² Firebrand preachers such as the Rev. Jonathan Edwards (at Northampton) and the itinerant English revivalist Rev. George Whitefield sought to wake up backsliding religious feeling and observance. Their goal was to place God back at the center of each person’s conscious life. With religious allegiances becoming more diverse, at Rehoboth and Swansea there was greater resistance to the taxes that went for the support of the established (Congregational) church. When those who lived in the eastern part of Rehoboth near Palmer River petitioned the General Court in 1711 for a new church in their neighborhood, those who lived closer to the original meeting-house/church balked at sharing the expense. The rest of the town was eventually freed from most of the cost, but the building did not go up until 1718. The Palmer River meeting-house is now central in Rehoboth, and the original church is now the Newman Congregational Church of East Providence, R.I.

An unexpected consequence of the Great Awakening was that it reenergized Puritan piety, but with long-term political implications: “although urging a return to orthodoxy, [it] was rebellious in its mind-set ... [its] atmosphere of opposition to clerical authority helped embolden the colonists for the ultimate break with their

²⁵² John Stetson Barry, *The History of Massachusetts: The Provincial Period* (Boston: the author, 1857), 137.

political masters [in England].”²⁵³ An unfortunate result of this diminished respect for authority, and of the dispersal of the population, was that record-keeping by towns and churches became less conscientious.

The children and grandchildren of the Wheatons, Fullers, and Kendricks of this generation will be covered in this chapter, under their parents’ (or grandparents’) sections, but those families will not be followed further. The children of the Bowens of this generation will be the focus of the next volume of this family history.

8. SAMUEL WHEATON³ (*Alice*², *Richard*¹), the second son of Robert and Alice (Bowen) Wheaton (2), was born at Salem, Mass., 30 October 1643,²⁵⁴ and died at Swansea, Mass., 2 February 1683/4.²⁵⁵ He married at Swansea 5 December 1678 ELIZABETH WOOD.²⁵⁶ She was born about 1655, probably at Portsmouth, R.I., the daughter of John Wood,²⁵⁷ and died prior to 21 January 1728/9 at Cohansey, Salem Co., N.J., when she was not named in her second husband’s will.²⁵⁸ She

²⁵³ David S. Kidder & Noah D. Oppenheim, *The Intellectual Devotional: American History* (n.p.: Modern Times, 2007), 38.

²⁵⁴ Nathaniel Wheaton, “The Wheaton Family,” a letter from Nathaniel Wheaton⁵ (*Daniel Wheaton*⁴, *Ephraim Wheaton*³, *Alice*², *Richard*¹) of Providence to his cousin Isaac Wheaton⁶ (*Isaac Wheaton*⁵, *Noah Wheaton*⁴, *Samuel Wheaton*³, *Alice*², *Richard*¹) of Cohansey, Cumberland Co., N.J., 27 July 1785; copy in the Wheaton file at the Lummis Library of Historical and Historical Research of the Cumberland County Historical Society, 981 Greate Street, Greenwich, N.J. 08323. The year 1643 as Samuel’s birthdate was also estimated in: Bowen Jr., “The Ancestry, Wives, and Children of Richard¹ Bowen,” 273.

²⁵⁵ *Swansea VRs*, 410.

²⁵⁶ *Ibid.*, 24.

²⁵⁷ [Clarence S. Brigham], *The Early Records of the Town of Portsmouth* (Providence: E.L. Freeman & Sons, 1901), 322-324. Also: Nora E. Snow, *The Snow-Estes Ancestry*, 2 vols. (Hillburn, N.Y.: the author, 1939), 117-118. It has been contended that Elizabeth was the daughter of Thomas² Wood (*John*¹): see Dorothy Wood Ewers, *Descendants of John Wood, a Mariner, Who Died in Portsmouth, Rhode Island, in 1655*, 6 vols., 2 supplements (Colorado Springs, Colo.: the author, 1978-1981), 3: 48. Perhaps this was because Elizabeth was b. about 1655, and John Wood’s first child was b. about 1620. However, it is clear that John Wood had a second wife and family, and that his daughter Elizabeth was of a reasonable age to marry Samuel Wheaton about 1677.

²⁵⁸ “Calendar of New Jersey Wills,” *New Jersey Archives*, series 1 (hereinafter, *N.J. Archives*) (1901; reprint Bowie, Md.: Heritage Books, 1994), 23: 48-49. “Cohansey” was a general

married, second, at Swansea 26 May 1684, her husband's cousin Samuel³ Bowen (29) (*Obadiah*², *Richard*¹).

Like most of the settlers of Swansea, Samuel Wheaton was a Baptist;²⁵⁹ he signed the compact between the Town of Swansea and its Church regarding the admission of new inhabitants to the town 22 February 1670.²⁶⁰ He was on an early but undated list of members of the Swansea Baptist Church.²⁶¹ He served as a "trooper in Captain Hutchenson's company" in King Philip's War in 1676.²⁶² Samuel's children were mentioned but not named in his father's 1687 will.²⁶³ Samuel was not named in the will or in the 1698 division of his father's estate.²⁶⁴

Elizabeth (Wood) Wheaton, the widow, was given the administration of Samuel Wheaton's estate 6 March 1683/4, and her brother Thomas Wood of Swansea posted a £50 bond for her.²⁶⁵

Children of Samuel and Elizabeth (Wood) Wheaton, all b. Swansea:

- i JONATHAN WHEATON⁴, b. Swansea 3 March 1680.²⁶⁶ He died at Cohansey, N.J., before 23 Oct. 1713, when the inventory of his estate was taken.²⁶⁷ Jonathan accompanied his mother, step-father, and brother Noah on their move from Swansea to Salem Co., N.J., about 1703.²⁶⁸ His wife's name is not known, but she may have been the otherwise unidentified Mary (___) Wheaton who was a witness to wills in Greenwich Twp., Salem Co., in 1725 and 1726; a prior landowner there in 1742; and a

term for the area around the Cohansey River, which flows into Delaware Bay. It is now in Cumberland Co., N.J., which was formed from Salem Co. in 1748.

²⁵⁹ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 48.

²⁶⁰ King, *Rev. John Myles and the Founding of the First Baptist Church in Massachusetts*, 66.

²⁶¹ Anderson, "Swansea, Massachusetts, Baptist Church Records," 49.

²⁶² Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 48.

²⁶³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

²⁶⁴ Holman, "Richard Bowen Family of Rehoboth," 4.

²⁶⁵ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 124-125.

²⁶⁶ *Swansea VRs*, 9.

²⁶⁷ *N.J. Archives*, series 1, 23: 501. His brother Noah was one of the appraisers.

²⁶⁸ Eugene Cole Zubrinsky, "Corrections to Genealogies in Print," *NEHGS NEXUS* 14 (1997): 121.

creditor of the estate of Abraham Hudson of Cohansey in 1732.²⁶⁹

Child of Jonathan Wheaton and his wife:

1. *Noah Wheaton*⁵, d. Hopewell Twp., Cumberland Co., N.J., (Cumberland County was formed from Salem County in 1748) between 13 Dec. 1760, when he signed his will, and 31 Jan. 1761, when it was proved.²⁷⁰ He m. Elizabeth _____, b. 10 Feb. 1702; d. 1 April 1786;²⁷¹ she and six children were named in Noah's will. The inventory of his estate was taken 30 Dec. 1760; its value was £274/3/10.²⁷² Noah took the inventory of John Roberts of Alloways Creek, Salem Co., in 1730.²⁷³ Either he or his cousin, the other Noah Wheaton, witnessed the will of their cousin John Bowen of Cohansey on 12 Oct. 1747.²⁷⁴ On 30 May 1759 this Noah, as his daughter's surety, posted a £20 bond guaranteeing the appearance of Mary Wheaton at the next Court of Oyer and Terminer at "Cohansie Bridge" (subsequently Bridgeton) in Cumberland County. Mary was a defendant (although apparently treated more like a material witness) when the Cumberland Co. Grand Jury indicted Noah Miller for fornication. When the case was tried before a jury on 27-28 May 1760 Mary Wheaton gave "Evidences for the King," as did her mother Elizabeth and brother Jonathan. Her cousin Elijah Bowen, probably Dr. Elijah⁵ (*Elijah*⁴, *Samuel*³, *Obadiah*², *Richard*¹), gave "Evidences for the Def't." Miller was found

²⁶⁹ *N.J. Archives*, series 1, 23: 26, 163; 30: 250, 519.

²⁷⁰ *Ibid.*, 33: 472.

²⁷¹ Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society.

²⁷² *N.J. Archives*, series 1, 33: 472. Also: Charles E. Sheppard, "My History and Genealogy," ms., n.p., vol. W; manuscript collection at the Vineland Historical and Antiquarian Society, 108 South Seventh Street, Vineland, N.J., 08360. Some portions are available on Family History Library microfilms #441359-441375. The dependability of much of Sheppard's data is uncertain. Separation of the records of the two first-cousin Noah Wheatons is consequently difficult and tentative. This Noah Wheaton named a son Jonathan; the other did not, making this one the more likely to be the son of a Jonathan Wheaton.

²⁷³ *N.J. Archives*, series 1, 23: 388.

²⁷⁴ *Ibid.*, 30: 54.

guilty.²⁷⁵ Elizabeth (____) Wheaton received money from the estate of Abraham Hudson of Cohansey in 1736.²⁷⁶

- ii NOAH WHEATON, b. Swansea 2 July 1681;²⁷⁷ d. Cohansey (now Lower Hopewell Twp.), Salem (now Cumberland) Co., N.J., between 20 Dec. 1715, when he signed his will, and 14 April 1716, when the inventory of his estate was taken.²⁷⁸ He m. (1) an unknown wife, and (2) SARAH (BAGLEY) FOGG,²⁷⁹ probably b. 7 Oct. 1689,²⁸⁰ the daughter of Charles and Elizabeth (____) Bagley of Cohansey,²⁸¹ and the probable widow of Joseph Fogg of Cohansey.²⁸² Before his move from Swansea to Cohansey, Noah Wheaton sold a 6-acre property at Swansea to William Anthony of Swansea for £10 on 2 July 1703.²⁸³ Noah Wheaton of Cohansey, Salem Co., West Jersey, appointed James Cole of Swansea as his attorney of “all my stake real and personal” on 5 Dec. 1708,²⁸⁴ and in 1712 (the day and month were not given on the deed) Cole, “of Newport ... but late of Swansea ... lawfull attorney,” sold 22½ acres of Noah’s property at Swansea to Hugh Cole of Swansea for £13.²⁸⁵ In 1715 Noah was serving in a militia company that included his half-brothers John, Samuel, Dan, and Elijah Bowen.²⁸⁶ He was a witness to the wills of Gabriel Davis in 1711 and Jonathan Dennis Jr. in 1715, both of

²⁷⁵ Roxanne K. Carkhuff, “Records of the New Jersey Court of Oyer and Terminer, 1749-1762,” *Genealogical Magazine of New Jersey* 83 (2008): 99-108, at 100; 85 (2010): 91-96, at 95-96.

²⁷⁶ *N.J. Archives*, series 1, 30: 250.

²⁷⁷ *Swansea VRs*, 15.

²⁷⁸ *N.J. Archives*, series 1, 23: 501.

²⁷⁹ Sheppard ms., “My History and Genealogy, ms., n.p., vol. W. Sarah’s given name is also known from Noah’s estate record: *N.J. Archives*, 23: 501.

²⁸⁰ Undocumented notes, possibly taken from a Bible record, in the Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society.

²⁸¹ *N.J. Archives*, series 1, 23: 22.

²⁸² *Ibid.*, 23: 168.

²⁸³ Bristol Co., Mass., Deeds, 4: 510.

²⁸⁴ *Ibid.*, 7: 116.

²⁸⁵ *Ibid.*, 25: 167.

²⁸⁶ *Second Annual Report of the State Historian of the State of New York* (Albany, N.Y.: Wynkoop, Hallenbeck, Crawford Co, 1897), 524-525. Why this company from south New Jersey should have been lumped with contemporary New York companies in the records of the New York State Historian is a mystery.

Cohansey.²⁸⁷ He received a payment from the estate of William Hall, merchant of Salem, N.J., in 1713.²⁸⁸ He took the inventories of the estates of his brother Jonathan Wheaton of Cohansey, and of Henry Roberts Jr. of Salem Co., both in 1713.²⁸⁹ He was named (posthumously) as a debtor in the inventory of the estate of Samuel Woodhouse of Cohansey on 31 Jan. 1717/8.²⁹⁰ The will of Noah Wheaton, blacksmith of Cohansey, Salem Co., N.J., signed 20 Dec. 1715, named his wife Sarah and his children Isaac, Noah, and Sarah. Land in New England was mentioned. The executors were his wife, his half-brother Samuel Bowen, and Nicholas Jonson. His half-brother Dan Bowen was a witness. Dan Bowen also took the inventory of Noah's estate, which included one "negar."²⁹¹

Children of Noah and Sarah (Bagley) (Fogg) Wheaton, all probably born at Cohansey:

1. *Isaac Wheaton*⁵, b. 31 May 1707;²⁹² d. Hopewell Twp., Cumberland Co., N.J., 16 Feb. 1762. He m. (1) Mary Page; one child b. by 1747 (and probably by 1740). He m. (2) Hannah Watson, dau. of William Watson; seven children, the first b. 1748.²⁹³ A son was named Bagley Wheaton.²⁹⁴ Isaac was named in his father's 1715 will.²⁹⁵ "Isack, son of Noah Wheaten dec'd" also received a bequest in the will of John Cox of Greenwich Twp., Salem Co., in 1726.²⁹⁶ Isaac witnessed the will of Abraham Hudson of Cohansey 23 Dec. 1732, and received money from Hudson's estate.²⁹⁷ He took the inventories of the estates of Eve Shepherd of Cohansey in 1750 and of the Rev. Nathaniel Jenkins of Cohansey in 1754.²⁹⁸ He

²⁸⁷ *N.J. Archives*, series 1, 23: 129, 133.

²⁸⁸ *Ibid.*, 23: 202.

²⁸⁹ *Ibid.*, 23: 387.

²⁹⁰ *Ibid.*, 23: 521.

²⁹¹ *Ibid.*, 23: 501.

²⁹² Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society.

²⁹³ Sheppard ms., "My History and Genealogy, ms., n.p., vol. W.

²⁹⁴ *N.J. Archives*, series 1, 33: 472.

²⁹⁵ *Ibid.*, 23: 501.

²⁹⁶ *Ibid.*, 23: 113.

²⁹⁷ *Ibid.*, 30: 250.

²⁹⁸ *Ibid.*, 30: 430; 32: 176.

witnessed the will of John Brick of Hopewell Twp., Cumberland Co., 6 Dec. 1757.²⁹⁹ Isaac's will was written 12 June 1761 and proved 22 March 1762 in Cumberland Co., naming his wife Hannah, five sons, and three daughters. The inventory of the estate, taken 16 Feb. 1762, had a value of £296/2/5.³⁰⁰ Hannah was named, as Hannah Wheaton, in the will of her father William Watson on 9 March 1742.³⁰¹

2. *Noah Wheaton*, b. 29 April 1710;³⁰² d. Hopewell Twp., Cumberland Co., N.J., between 13 Feb. 1772, when he signed his will, and 4 April 1772, when it was proved. His unknown wife was not named in his will; six children were.³⁰³ He was named in his father's 1715 will.³⁰⁴ He was a creditor of the estate of Samuel Dennis of Salem Co. in 1735.³⁰⁵ Either he or his cousin, the other Noah Wheaton, witnessed the will of their cousin John Bowen of Cohansey on 12 Oct. 1747.³⁰⁶ He witnessed the will of Elkana Dare of Cohansey 17 March 1759.³⁰⁷ The inventory of his estate, taken 2 April 1772, was worth £166/4/6.³⁰⁸
3. *Sarah Wheaton*, b. 31 May 1713; d. 6 Jan. 1799;³⁰⁹ m. before 14 July 1745 (when their first child was born) Enos Woodruff.³¹⁰ He was b. 1719 and d. Greenwich, N.J., 23 Dec.

²⁹⁹ *Ibid.*, 32: 41.

³⁰⁰ *Ibid.*, 33: 472.

³⁰¹ *Ibid.*, 30: 519.

³⁰² Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society.

³⁰³ Sheppard, "My History and Genealogy," ms., n.p., vol. W.

³⁰⁴ *N.J. Archives*, series 1, 23: 501.

³⁰⁵ *Ibid.*, 30: 141.

³⁰⁶ *Ibid.*, 30: 54.

³⁰⁷ *Ibid.*, 32: 85.

³⁰⁸ *Ibid.*, 23: 89.

³⁰⁹ Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society. Another note in the file gives a birthdate of 31 May 1715.

³¹⁰ Wheaton file at WheatonArts [*sic*] and Cultural Center library and archives, 1501 Glasstown Road, Millville, N.J. 08332-1566. WheatonArts and Cultural Center is a historical village mostly dedicated to the history of glass-blowing in southern New Jersey. Although close to the area where the Wheaton family from Swansea settled, the founders of the Wheaton Glass Company were apparently unrelated. Nevertheless, their Wheaton family file contains some records pertaining to the family of Samuel Wheaton³ (*Alice*², *Richard*¹).

1795.³¹¹ Five children were named in their wills.³¹² Sarah was named in her father's 1715 will.³¹³ Enos Woodruff was an executor of the will of Josiah Ware of Cohansey, signed 23 April 1749 and proved 19 May 1749.³¹⁴ He paid a debt to the estate of Samuel Fithian of Greenwich Twp., Cumberland Co., who d. 1752.³¹⁵ Enos's will was written 16 Nov. 1794 and proved 21 Jan. 1796; his estate's inventory was taken 14 Jan. 1796, and was valued at £689/4/2.³¹⁶ Sarah's will was written 31 Jan. 1797 and proved 20 Feb. 1799; he estate's inventory was taken 19 Jan. 1799, and was valued at \$373.97.³¹⁷

- iii SAMUEL WHEATON, b. Swansea 21 July 1683;³¹⁸ d., probably at Swansea, "after 24 March 1752, prob. after 1 Sept. 1759."³¹⁹ He m. at Swansea 24 Oct. 1709 EXPERIENCE PIERCE,³²⁰ the daughter of Ephraim and Hannah (Holbrook) Pierce.³²¹

Samuel Wheaton remained at Swansea when the rest of his family went to New Jersey. He bought 40 acres at Swansea from Thomas Seamans 9 August 1707 for £75.³²² He sold an acre at Swansea to his cousin John Butterworth Jr. of Rehoboth on 11 June 1713 for £3/5.³²³ Samuel sold ten acres at Swansea to Samuel Chase of Swansea on 24 Feb. 1716/7 for £11/10;³²⁴ and, with his father-in-law Ephraim Pierce of Warwick, R.I., sold half a lot (of unspecified acreage) at Swansea to Nathaniel Luther of Swansea for £5 on 12 Dec. 1717.³²⁵ On 12 Oct. 1722 he sold three acres at Swansea (for £5) to a consortium consisting of himself

³¹¹ Wheaton file at the Lummis Library of Historical and Genealogical Research of the Cumberland County [N.J.] Historical Society.

³¹² *N.J. Archives*, series 1, 38: 422, 423.

³¹³ *Ibid.*, 23: 501.

³¹⁴ *Ibid.*, 30: 516.

³¹⁵ *Ibid.*, 32: 115.

³¹⁶ *Ibid.*, 38: 422.

³¹⁷ *Ibid.*, 38: 423.

³¹⁸ *Swansea VRs*, 18.

³¹⁹ Zubrinsky, "Corrections to Genealogies in Print," 121. Not in *Swansea VRs*.

³²⁰ *Swansea VRs*, 203.

³²¹ Zubrinsky, "Corrections to Genealogies in Print," 121.

³²² Bristol Co., Mass., Deeds, 10: 113.

³²³ *Ibid.*, 21: 66.

³²⁴ *Ibid.*, 12: 291.

³²⁵ *Ibid.*, 14: 466.

and twelve other local residents;³²⁶ and when Samuel and five of them sold their interests in the property (for £196) on 29 Jan. 1724/5, an iron works on the site was part of the deal.³²⁷ On 5 Nov. 1725 he bought an acre of land from the Proprietors of Swansea for 57 shillings [*sic*].³²⁸ He paid Joseph Carpenter of Swansea 20s for ¼ of a 4-acre lot there “formerly granted to Capt. Timothy Brooks to set up a sawmill” on 20 Feb. 1720.³²⁹ He bought 3 ½ acres in Swansea from Barnard Haile 19 March 1735 for £12/10.³³⁰ On 21 Feb. 1752 he sold 90 acres at Swansea to his son Samuel Jr. for £320.³³¹ There is no death record for Samuel at Swansea, and no probate record for him in Bristol Co., Mass.

Children of Samuel and Experience (Pierce) Wheaton, all b. Swansea:

1. *Elizabeth Wheaton*⁵, b. 30 Oct. 1710.³³² m. at Swansea 3 Jan. 1732/2 John Bosworth;³³³ b. Swansea 9 Sept. 1711, son of John and Elizabeth (Toogood) Bosworth,³³⁴ d. before 13 June 1745. Two children b. Swansea 1741 and about 1742.³³⁵
2. *Hannah Wheaton*, b. 9 Sept. 1712.³³⁶
3. *Susannah Wheaton*, b. 8 Nov. 1714;³³⁷ d. Shaftsbury, Vt., 8 May 1790;³³⁸ m. at Swansea 15 March 1733 Israel Cole;³³⁹ b. Swansea 9 March 1709/10, son of Benjamin and Hannah (Eddy) Cole,³⁴⁰ d. Shaftsbury, 5 Aug. 1789.³⁴¹ Three children b.

³²⁶ *Ibid.*, 14: 495. Experience Wheaton co-signed her husband’s deed by mark.

³²⁷ *Ibid.*, 21: 39.

³²⁸ *Ibid.*, 27: 470.

³²⁹ *Ibid.*, 28: 243.

³³⁰ *Ibid.*, 28: 244.

³³¹ *Ibid.*, 43: 541.

³³² *Swansea VRs*, 60.

³³³ *Ibid.*, 189.

³³⁴ *Ibid.*, 22, 24, 85.

³³⁵ Mary Bosworth Clarke, *Bosworth Genealogy*, 6 vols. (Oakland, Cal.: the author, 1926-1940), 4: 407-409. Not in *Swansea* or *Rehoboth VRs*.

³³⁶ *Swansea VRs*, 75.

³³⁷ *Ibid.*, 147.

³³⁸ Ernest Byron Cole, *Descendants of James Cole of Plymouth, 1633* (New York: Grafton Press, 1908), 49.

³³⁹ *Swansea VRs*, 189.

³⁴⁰ *Ibid.*, 84. Also: Cole, *Descendants of James Cole of Plymouth*, 36.

³⁴¹ Cole, *Descendants of James Cole of Plymouth*, 49.

Swansea 1733-1755,³⁴² three b. Rehoboth 1742-1750.³⁴³ Israel Cole was a witness to the will of Isaac Mason of Swansea in 1741, and an appraiser of Mason's estate in 1742.³⁴⁴ He appraised the estate of Richard Goff of Rehoboth in 1743.³⁴⁵ He was named in his father's will, written 22 Jan. 1744/5 and proved 4 Oct. 1748.³⁴⁶ In 1759 he witnessed the will of Dorothy Cole of Swansea.³⁴⁷ The family moved to Shaftsbury in 1767.³⁴⁸

4. *Sarah Wheaton*, b. 19 Aug. 1716;³⁴⁹ m. at Swansea 25 March 1736 Ichabod West (improbably, the same day that her second cousin Sarah Wheaton⁵ [*James Wheaton*⁴, *John Wheaton*³, *Alice*², *Richard*¹] m., also at Swansea, Joshua Hathaway).³⁵⁰ Five children were b. Swansea 1738-1747 to Ichabod West and his wife Sarah.³⁵¹ Ichabod West was b. Rehoboth 25 Oct. 1710, son of William and Abigail (Williston) West.³⁵²
5. *Samuel Wheaton*, b. 31 Dec. 1718;³⁵³ m., as Samuel Wheaton Jr. of Swansea, Prudence Salisbury of Bristol, Mass. No marriage record is known, but intentions were published at both Bristol and Swansea on 8 March 1741/2.³⁵⁴ She was b. Swansea 15 Jan. 1720, dau. of William and Bethiah (____) Salisbury.³⁵⁵ Eleven children b. Swansea 1742-1762.³⁵⁶ On 13 June 1751 Samuel Wheaton Jr. bought from his brother Levi the one-fourth of a four-acre lot containing a gristmill (probably the same

³⁴² *Swansea VRs*, 39, 67, 82.

³⁴³ *Rehoboth VRs*, 591.

³⁴⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 315-316.

³⁴⁵ *Ibid.*, 1: 330.

³⁴⁶ *Ibid.*, 2: 48.

³⁴⁷ *Ibid.*, 2: 238.

³⁴⁸ Cole, *The Descendants of James Cole of Plymouth*, 49.

³⁴⁹ *Swansea VRs*, 148.

³⁵⁰ *Ibid.*, 184.

³⁵¹ *Ibid.*, 47, 93, 95, 107, 131.

³⁵² *Rehoboth VRs*, 381, 767.

³⁵³ *Swansea VRs*, 149.

³⁵⁴ *Ibid.*, 416. Also James N. Arnold, *Vital Record of Rhode Island*, 21 vols. (Providence: Narragansett Historical Publishing Co., 1891-1912 [hereinafter, *Rhode Island VR*]), 6: 1: 58 (Bristol).

³⁵⁵ *Swansea VRs*, 136. The (undocumented) West-Rouze-1 Family file of ancestry.com says that Bethiah (____) Salisbury's maiden name was Carpenter.

³⁵⁶ *Swansea VRs*, 42, 56, 117, 125, 132, 142, 154, 157, 164.

mentioned as part of his father's holdings) in Swansea for £93/6/8.³⁵⁷ He bought 90 acres at Swansea from his father 21 Feb. 1752 for £320.³⁵⁸ In 1785 his cousin Nathaniel Wheaton⁵ (*Daniel Wheaton*⁴, *Ephraim Wheaton*³, *Alice*², *Richard*¹) wrote of him: "Samuel lived in Swansey till about eight or ten years ago, moved toward Albany[,] since deceased."³⁵⁹

6. *Levi Wheaton*, b. 22 June 1722;³⁶⁰ d. 1812?, possibly at Pomfret, Conn.;³⁶¹ m. (1) at Swansea 23 July 1750 Sibyl Cole,³⁶² b. Swansea 8 Sept. 1725, dau. of James and Dorothy (Chaffee) Cole.³⁶³ Seven children b. Swansea,³⁶⁴ five recorded there 1750-1760.³⁶⁵ His first wife d., probably in Conn., before 1792, and he m. there in 1792 (2) "an orphan girl that he had raised, nineteen years of age." Four children of the second marriage.³⁶⁶ See above for Levi's sale of a lot containing a gristmill to his brother Samuel. Levi Wheaton was the executor of the will of his brother-in-law Simeon Cole of Swansea in 1752;³⁶⁷ Levi's wife Sibyl was named in the division of Simeon's estate in 1754.³⁶⁸ Levi was also administrator *de bonis non* of the estate of his father-in-law, James Cole of Swansea, in 1755.³⁶⁹ He appraised the estates of John Brown of Swansea in

³⁵⁷ Bristol Co., Mass., Deeds, 43: 540. The deed carries a sale date of 13 June 1715 [*sic*], before the parties were born, but (1) the acknowledgement by the grantor (Levi) was on 12 Feb. 1759, (2) the date of recording was 13 Sept. 1759, (3) the deed was immediately followed in deed book 43 by another deed—dated 21 Feb. 1752—in which Samuel Jr. was the grantee, and (4)—most significantly—it was noted that the deed was signed in the 24th year of the reign of King George II, *i.e.*, 1751. Probably the recorder of the deed mistakenly switched the last two digits of the year of sale.

³⁵⁸ *Ibid.*, 43: 541.

³⁵⁹ Wheaton, "The Wheaton Family."

³⁶⁰ *Swansea VRs*, 105.

³⁶¹ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 61. Not in Pomfret VRs.

³⁶² *Swansea VRs*, 191.

³⁶³ *Ibid.*, 150, 183.

³⁶⁴ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 61.

³⁶⁵ *Swansea VRs*, 82, 108, 142, 155.

³⁶⁶ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 62.

³⁶⁷ H. L. Peter Rounds, *Abstracts of Bristol Co., Mass., Probate Records, Book 2, 1745-1762* (Baltimore: Genealogical Publishing Co., 1988 [hereinafter, *Bristol Co., Mass., Probate Abstracts*, vol. 2]), 2: 115-116, 130, 136.

³⁶⁸ Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 48 (1998): 59-64, at 59.

³⁶⁹ *Ibid.*, 59.

1754, and Joseph Cole of Swansea in 1757.³⁷⁰ He was a justice of the peace at Swansea, performing marriages there 1777-1780.³⁷¹ He moved with his two eldest sons to Connecticut during the Revolution.³⁷² Levi raised his nephew Hezekiah Bosworth after the death of Hezekiah's father John Bosworth.³⁷³

9. **JEREMIAH WHEATON³** (*Alice², Richard¹*), the third son of Robert and Alice (Bowen) Wheaton (2), was born at Salem, Mass., about 1645.³⁷⁴ He may have died at Providence about 1742, aged 97.³⁷⁵ He married, first, **HANNAH AMADOWNE**, before 1666. She was reportedly born at Rehoboth, the daughter of Roger and Sarah (____) Amadowne.³⁷⁶ He married second, at Rehoboth 12 June 1723, as her third husband, **MARY (WILMARTH) (ROCKETT) GILBERT**, daughter of Thomas and Elizabeth (Bliss) Wilmarth,³⁷⁷ and widow of both Joseph Rockett and Giles Gilbert.³⁷⁸

³⁷⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 154, 213.

³⁷¹ *Swansea VRs*, 237, 238, 242, 251-253.

³⁷² Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 61-62.

³⁷³ Clarke, *Bosworth Genealogy*, 4: 407.

³⁷⁴ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 273.

³⁷⁵ Sheppard, "My History and Genealogy," ms., n.p., vol. W. Information from this source should be taken *cum grano salis*. Not in Providence VRs.

³⁷⁶ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 139-140. Also: Frank E. Best, *The Amidon Family* (Chicago: the author, 1904), 3-5. Also: Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 822. The last two sources say Hannah was b. Rehoboth 20 Sept. 1652, which would have made her 13 years old at the birth of her first child, an improbability. The *Rehoboth VRs* have no record of Hannah's birth or marriage, but record (p. 523) the birth of a *Joanna Amydowne* 20 Sept. 1652, the daughter of Roger Amydowne. Hannah was definitely a daughter of Roger Amydowne/Amadowne: she was presumably born earlier. No daughter Joanna was named in the division of Roger Amadowne's estate. The undocumented Gibson-Mullin file of ancestry.com gives Hannah Amadowne dates of birth and death of 20 Sept. 1642 and 13 Sept. 1719, and says that her mother's maiden name was Hutchings.

³⁷⁷ Carl Boyer 3rd, *Ancestral Lines*, 3rd ed. (Santa Clarita, Cal.: the author, 1998), 688. There is no birth record for Mary Wilmarth at Braintree, where Thomas and Elizabeth (Bliss) Wilmarth's children were all probably born.

³⁷⁸ George Gordon Gilbert and Geoffrey Gilbert, "Descendants of John Gilbert of Dorchester," in *Gilberts of New England* (Victoria, B.C., Canada: the authors, 1959), 63.

Jeremiah Wheaton advanced three shillings to sustain the prosecution of King Philip's War.³⁷⁹ He was named in his father's 1687 will,³⁸⁰ and was allotted his share of his father's estate in 1699.³⁸¹ According to an undocumented source, he "settled in New Hampshire [but subsequently] removed to Rehoboth."³⁸² He was on "A list of the Proprietors and Inhabitants of Rehoboth" 7 February 1689.³⁸³ With several other men (Samuel Mason, Noah Mason, Silas Titus, and Jonathan Fuller), Jeremiah Wheaton bought ten acres of land near the Providence ferry in Rehoboth from John Mason for £7/10 on 10 June 1704.³⁸⁴ With his niece Joanna Mann he sold four acres in Rehoboth to Josiah Turner on 7 June 1716 for 20 shillings.³⁸⁵ He sold a quarter of his salt marsh in "the Hundred Acres" of Rehoboth to his nephew John Butterworth Jr. on 4 February 1718 for £7/10.³⁸⁶ On 22 January 1722, "for full and Valuable Consideration," he deeded three small properties in Rehoboth to his eldest grandson, Jeremiah Robinson: 2 acres, 2½ acres, and a plot 60 feet square.³⁸⁷ And on 16 January 1723/4, again "for a valuable Consideration" he deeded "all my land" (plots of 11 acres and 16 acres) to the same grandson. In the deed he mentioned his father Robert Wheaton; his wife Mary signed by mark.³⁸⁸ There was no probate for Jeremiah Wheaton, probably because he had disposed of his property before death, possibly because he was no longer at Rehoboth.

"Hannah Wheaton, the daughter of the said Roger Annadowne, wife unto Jeremiah Wheaton," was allotted property in Rehoboth in the 1674 settlement of her father's estate.³⁸⁹

³⁷⁹ *Rehoboth VRs*, 920.

³⁸⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

³⁸¹ *Ibid.*, 1: 22.

³⁸² Sheppard, "My History and Genealogy," ms., n.p., vol. W. Sheppard's source was probably Nathaniel Wheaton's "The Wheaton Family."

³⁸³ *Rehoboth VRs*, 916.

³⁸⁴ *Bristol Co., Mass., Deeds*, 5: 186.

³⁸⁵ *Ibid.*, 10: 157-158.

³⁸⁶ *Ibid.*, 21: 68.

³⁸⁷ *Ibid.*, 14: 512.

³⁸⁸ *Ibid.*, 15: 535.

³⁸⁹ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 139-140.

Children of Jeremiah and Hannah (Amadowne) Wheaton, all b. Rehoboth:³⁹⁰

- i HANNAH WHEATON⁴, b. 3 July 1666; d. Rehoboth 23 June 1755;³⁹¹ m. before 1692 JOHN ROBINSON, b. Rehoboth 29 Nov. 1668, son of George and Joanna (Ingraham) Robinson,³⁹² d. Rehoboth 2 Sept. 1726.³⁹³ John Robinson was named in the will of his brother William Robinson, weaver of Rehoboth, dated 10 July 1690 and proved 19 Nov. 1690.³⁹⁴

Children of John and Hannah (Wheaton) Robinson, all b. Rehoboth³⁹⁵:

1. *Jeremiah Robinson*⁵, b. 20 Aug. 1692; m. at Rehoboth 27 March 1718 Grace Sabin,³⁹⁶ b. 5 April 1699, dau. of Samuel and Grace (____) Sabin.³⁹⁷ Two children b. Rehoboth 1720, 1726.³⁹⁸ His grandfather Jeremiah Wheaton deeded him properties in Rehoboth 1722-1724.³⁹⁹ Jeremiah Robinson witnessed the will of John French of Rehoboth 31 May 1723.⁴⁰⁰
2. *Peter Robinson*, b. 18 Jan. 1696; m. Elizabeth ____; seven children b. Rehoboth 1717-1742.⁴⁰¹
3. *John Robinson*, b. 30 May 1699. The 1716 will of Moses Read of Rehoboth named "My servant John Robinson (under 21), son of John Robinson, Cordwinder."⁴⁰²
4. *Ebenezer Robinson*, b. 5 March 1701; d. Oct. 1730.⁴⁰³
5. *Nathaniel Robinson*, b. 10 June 1703.
6. *Hannah Robinson*, b. 25 Sept. 1705.

³⁹⁰ *Rehoboth VRs*, 768-69.

³⁹¹ *Ibid.*, 871. The stated date of death was 3 June 1755, but the record says "89 years wanting 11 days," which would correspond to a date of 23 June 1755.

³⁹² *Ibid.*, 322, 730-731. The death of a John Robinson, buried Rehoboth 23 April 1688, is understood to be that of the son of George Robinson Jr., at age 6.

³⁹³ *Ibid.*, 871.

³⁹⁴ Rounds, Bristol Co., Mass., Probate Abstracts, 1: 3.

³⁹⁵ *Rehoboth VRs*, 731.

³⁹⁶ *Ibid.*, 322.

³⁹⁷ *Ibid.*, 737.

³⁹⁸ *Ibid.*, 731.

³⁹⁹ Bristol Co., Mass., Deeds, 14: 512; 15: 535.

⁴⁰⁰ Rounds, Bristol Co., Mass., Probate Abstracts, 1: 119.

⁴⁰¹ *Rehoboth VRs*, 731.

⁴⁰² Rounds, Bristol Co., Mass., Probate Abstracts, 1:73.

⁴⁰³ *Rehoboth VRs*, 871.

7. *Deliverance Robinson*, b. 17 April 1708.
- ii JEREMIAH WHEATON, b. 8 March 1669. He “became a Sea-Captain, went to England, married & settled there.”⁴⁰⁴
- iii JOHN WHEATON, b. 2 Sept. 1671; possibly d. before 1725 at Providence, where his father had moved to live with him,⁴⁰⁵ “leaving no male issue.”⁴⁰⁶
- iv SARAH WHEATON, b. 29 Sept. 1673.
- v EBENEZER WHEATON, b. 7 March 1677; d. Rehoboth 18 March 1703.⁴⁰⁷
- vi MERCY/MEHITABEL WHEATON, b., as *Mercy* or *Mehitabel* Wheaton, 2 April 1681.⁴⁰⁸ Marriage intentions of Mehitabel Wheaton with SAMUEL FISK of Providence were recorded at Rehoboth 16 March 1703,⁴⁰⁹ but there is no record of the marriage at Providence, Swansea, or Rehoboth. Samuel Fisk was b. Swansea 5 July 1680, son of Joseph and Elizabeth (Bartram) (Hammond) Fisk.⁴¹⁰
- Children of Samuel and Mercy/Mehitable/Merabah (Wheaton) Fisk, b. Providence (as children of Samuel and *Merabah* “Fish”):⁴¹¹
1. *Patience Fisk*, b. 28 March 1706.
 2. *Joseph Fisk*, b. 8 June 1708; m. his (double) cousin Freelove Fisk, dau. of Benjamin and Abigail (Bowen) Fisk (*Obadiah*³⁻², *Richard*¹) (42). See her account in Vol. 2.
 3. *Daniel Fisk*, b. 10 May 1710; m. (1) Mercy Stone, who bore him eight children, and (2) Sarah Stewart, who bore him four more. In 1743 he was an elder at the incorporation of (John Gorton’s) Six Principle Baptist Church at East Greenwich, R.I. In 1744 he was “of Warwick,” R.I. He left the East Greenwich church over doctrinal differences in 1747, and from 1747 to 1756 was elder of

⁴⁰⁴ Wheaton, “The Wheaton Family.”

⁴⁰⁵ Sheppard, “My History and Genealogy,” ms., n.p., vol. W.

⁴⁰⁶ Wheaton, “The Wheaton Family.”

⁴⁰⁷ *Rehoboth VRs*, 886.

⁴⁰⁸ One entry in the *Rehoboth VRs* (p. 768) calls her Mercy; another (p. 907) for the same date calls her Mehitabel. In her children’s birth records at Providence, she was called Merabah.

⁴⁰⁹ *Rehoboth VRs*, 509. Note that two of her brothers died in the following week.

⁴¹⁰ *Swansea VRs*, 18. An extensive study of this family by Eugene Cole Zubrinsky, “Elizabeth Bartram, Wife of (1) William Hammond Sr. of Rehoboth and Swansea and (2) Joseph² Fiske of Lynn and Swansea, Mass.,” was published in *NEHGR* 149 (1995): 230-243.

⁴¹¹ *Rhode Island VR*, 2: 1: 224 (Providence).

the First Baptist Church of Groton, Conn. He was replaced as elder there in 1756, again because he was a “strict constructionist.” In 1748 he was a physician at Groton. He died of smallpox in the fall of 1763, possibly at Swansea.⁴¹² There are no vital records for Daniel Fisk in Warwick, East Greenwich, Groton, or Swansea.

- vii NATHANIEL WHEATON, b. 6 March 1683; d. Rehoboth 20 March 1703, two days after his brother Ebenezer.⁴¹³
- viii TABITHA WHEATON, possible daughter of Jeremiah and Hannah (Amadowne) Wheaton, has no known birth record. Assignment of her parentage is because (1) she fits well into no other Wheaton family, (2) she named a son Jeremiah,⁴¹⁴ and (3) she named her first son Nathaniel, b. just two days before the death of her presumed brother, Nathaniel Wheaton (see above).⁴¹⁵ She m. at Rehoboth 4 May 1709 her cousin BENJAMIN FULLER⁴ (*Benjamin Fuller³, Sarah², Richard¹*),⁴¹⁶ son of Benjamin and Mary (____) Fuller, born about 1684 (see his account for more details). Children of Benjamin and Tabitha (Wheaton) Fuller, the last four b. Lebanon, Conn. (see his section for a more detailed account of their children):⁴¹⁷
 1. *Nathaniel Fuller⁵*, b. Attleborough 18 Nov. 1709.⁴¹⁸
 2. *Benjamin Fuller*, b. Rehoboth 14 March 1715.⁴¹⁹
 3. *Jeremiah Fuller*, b. Rehoboth 25 April 1717.⁴²⁰
 4. *Amos Fuller*, b. 3 April 1721.
 5. *John Fuller*, b. 26 Feb. 1722/3.
 6. *Hannah Fuller*, b. 9 Feb. 1724/5.
 7. *Timothy Fuller*, b. 5 July 1727.

⁴¹² Cherry Fletcher Bamberg, *Elder John Gorton and the Six Principle Baptist Church of East Greenwich, Rhode Island* (Greenville, R.I.: Rhode Island Genealogical Society, 2001), 472-474.

⁴¹³ *Rehoboth VRs*, 886.

⁴¹⁴ *Ibid.*, 614.

⁴¹⁵ *Vital Records of Attleborough, Massachusetts, to the End of the Year 1849* (Salem, Mass.: Essex Institute, 1934 [hereinafter, *Attleborough VRs*]), 133.

⁴¹⁶ *Rehoboth VRs*, 144.

⁴¹⁷ Lebanon, Conn., *Vital Records from: Connecticut Vital Records (Barbour Collection), Connecticut State Library, Hartford, Conn., 1919* (hereinafter, *Conn. VRs [Barbour Collection]*), 66-67.

⁴¹⁸ *Attleborough VRs*, 133.

⁴¹⁹ *Rehoboth VRs*, 614.

⁴²⁰ *Ibid.*, 614.

10. **OBADIAH WHEATON**³ (*Alice*², *Richard*¹), the fourth son of Robert and Alice (Bowen) Wheaton (2), was born at Rehoboth 20 January 1647/8;⁴²¹ and died, possibly at Scituate, Mass., after 10 November 1713 when he quitclaimed land in Rehoboth,⁴²² possibly after 4 April 1720, when he was identified as the father of a daughter receiving an adult baptism.⁴²³ He married **SARAH** _____, prior to 4 March 1684, when their first child was born at Scituate, Mass.⁴²⁴ She may have been Sarah Hatch, born at Scituate 23 May 1664, the daughter of Thomas and Sarah (Ellms) Hatch.⁴²⁵ She died after 22 December 1704, when her last child was born,⁴²⁶ possibly after 4 April 1720, when an adult daughter was baptized.⁴²⁷

On 22 October 1668 "Obadia" Wheaton was a member of a jury of inquest at Rehoboth into the death of an Indian who broke his neck in a fall from a tree. George Kendrick, husband of his mother's sister Ruth, was the constable who convened the jury.⁴²⁸ By 10 December 1675 "Obadiah Wheaten" was of Milton, Mass., where he was on the roster of Capt. Isaac Johnson's company in King Philip's War (Fourth Company, Massachusetts Regiment, Army of the United Colonies). Nine days later this company was in the Great Swamp Fight in southern Rhode Island, where Capt. Johnson and several of the company were killed.⁴²⁹ Obadiah was on the tax rolls of Milton from 12 December 1679 until 20 March 1698/9, typically for small amounts.⁴³⁰ He "had credit for 7s 6d" from the Rev. Peter Thatcher,

⁴²¹ *Ibid.*, 768.

⁴²² Bristol Co., Mass., Deeds, 8: 323-24.

⁴²³ Wilford Jacob Litchfield, "Records of the Second Church of Scituate, Now the First Unitarian Church of Norwell, Mass.," *NEHGR* 58 (1904): 260-267, at 261.

⁴²⁴ *Vital Records of Scituate, Massachusetts, to the Year 1850*, 2 vols. (Boston: NEHGS, 1909 [hereinafter *Scituate, Mass., VRs*]), 1: 407.

⁴²⁵ *Ibid.*, 1: 177. Also: William B. Saxbe Jr., "Enigmas #20: Did Sarah³ Hatch Marry Obadiah² Wheaton of Milton and Scituate, Massachusetts?," *TAG* 80 (2005): 68-78. Also: Samuel Deane, *History of Scituate, Massachusetts* (Boston: James Loring, 1831), 280.

⁴²⁶ *Scituate, Mass., VRs*, 1: 407.

⁴²⁷ Litchfield, "Records of the Second Church of Scituate," *NEHGR* 58 (1904): 261.

⁴²⁸ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 6-7.

⁴²⁹ Bodge, *Soldiers in King Philips War*, 162, 182-183.

⁴³⁰ *Milton Town Records* (Milton, Mass.: by the town, 1930), 34-36, 43, 48, 52, 60-63, 65-76, 78, 84, 90-104, 109-113, 120-127, 130-134, 138-142, 145, 148, 152, 154.

the minister of Milton, on 29 January 1685, possibly for sawing planks.⁴³¹ He was named in his father's 1687 will,⁴³² and he was allotted his share of his father's estate in 1699.⁴³³ He sold Rehoboth land acquired from that estate on 18 July 1701: as Obadiah Wheaton of Milton, husbandman, he deeded 50 acres "in the land Called the mile and half" to Nathaniel Carpenter of Rehoboth for £8.⁴³⁴ In his last definite record, on 10 November 1713, he quitclaimed to Job Randall Jr. of Scituate, Mass., all rights to his lands in Rehoboth, Attleborough, and Swansea.⁴³⁵ No wife's signature was on either deed. There is no record of his owning land in either Milton or Scituate.

Sarah Hatch was known to be living with her parents at Scituate, Mass., on 1 July 1680, when an inquest was held into the crib death of a young sibling.⁴³⁶ She was baptized at Scituate, just before her nineteenth birthday, and possibly just before her marriage, on 20 May 1683.⁴³⁷ She was mentioned, as his oldest daughter, in her father's estate records in June 1686, but her surname was not given.⁴³⁸

Children of Obadiah and Sarah (Hatch?) Wheaton:

- i ALICE WHEATON⁴, b. Scituate, Mass., 4 March 1684.⁴³⁹ She d., probably soon after her baptism at Scituate in October 1714, when she was characterized as an "Adult . . . Daughter of Obediah Wheaton & Sarah his wife: was baptized at Deacon David Jacobs house. She being there sick with a Consumption & not Likely to recover."⁴⁴⁰

⁴³¹ A. K. Teele, *History of Milton, Mass., 1640-1887* (Boston: Rockwell & Churchill, 1887), 656.

⁴³² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁴³³ *Ibid.*, 1: 22.

⁴³⁴ *Bristol Co., Mass., Deeds*, 10: 53.

⁴³⁵ *Ibid.*, 8: 323-324.

⁴³⁶ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth in New England*, 6: 45.

⁴³⁷ Litchfield, "Records of the Second Church of Scituate," *NEHGR* 57 (1903): 318-324, at 319.

⁴³⁸ *Plymouth Colony Probate Records*, 4 (part 1): 152-53; Document Set No. 595.

⁴³⁹ *Scituate, Mass., VRs*, 1: 407.

⁴⁴⁰ Litchfield, "Records of the Second Church of Scituate," *NEHGR* 58 (1904): 171.

- ii JERUSHA WHEATON, b., probably Milton or Scituate, Mass., about 1688;⁴⁴¹ d. between 5 Nov. 1711, when her son was born,⁴⁴² and 8 May 1718, when her husband remarried.⁴⁴³ She m., as his first wife, at Scituate 16 Nov. 1710, BENJAMIN SILVESTER,⁴⁴⁴ the son of Joseph and Mary (Barstow) Silvester.⁴⁴⁵ He was b. Scituate 11 Dec. 1680;⁴⁴⁶ d. Hanover, Mass., 14 March 1760. He m. (2) Ruth Woodworth at Scituate 8 May 1718.⁴⁴⁷

Child of Benjamin and Jerusha (Wheaton) Silvester:

1. *Benjamin Silvester*⁵, b. Scituate 5 Nov. 1711;⁴⁴⁸ d. Hanover, Mass., 24 Jan. 1796.⁴⁴⁹ He m. Abigail Buck at Hanover 27 July 1737,⁴⁵⁰ dau. of Isaac and Mary (Merritt) Buck, b. Scituate 22 Oct. 1714.⁴⁵¹ She d. Hanover 29 July 1794.⁴⁵² Their children included two Jerushas, an Obadiah, and a Sarah.⁴⁵³
- iii OBADIAH WHEATON, b. Milton 19 Nov. 1693.⁴⁵⁴ He m. at Boston 22 June 1722 JEMIMA SNELLING, dau. of Benjamin and Jemima (Andrews) Snelling, b. Boston 22 March 1695.⁴⁵⁵ Although this Obadiah Wheaton does not appear in Boston or Suffolk Co. vital or probate records, 1687-1745, or as a grantor or grantee in deeds, an Obadiah "Wheaten" is mentioned as an abutter in deeds for

⁴⁴¹ There is no birth record for Jerusha Wheaton. For the rationale for including her in the family, see: Saxbe, "Enigmas #20: Did Sarah³ Hatch Marry Obadiah² Wheaton of Milton and Scituate, Massachusetts?" 73-77.

⁴⁴² Albert Henry Silvester, "Richard Silvester of Weymouth, Mass., and Some of His Descendants," *NEHGR* 85 (1931): 357-371, at 361.

⁴⁴³ Jeanette Woodworth Behan, *The Woodworth Family of America* (Newtown, Conn.: the author, 1988), 21.

⁴⁴⁴ *Scituate, Mass., VRs*, 2: 322.

⁴⁴⁵ Silvester, "Richard Silvester of Weymouth, Mass., and Some of His Descendants," 261.

⁴⁴⁶ *Ibid.*, 263.

⁴⁴⁷ *Ibid.*, 261.

⁴⁴⁸ *Scituate, Mass., VRs*, 1: 318.

⁴⁴⁹ L. Vernon Briggs, *History and Records of the First Congregational Church, Hanover, Mass., 1727-1865* (Boston: Wallace Spooner, 1895), 200.

⁴⁵⁰ *Ibid.*, 89.

⁴⁵¹ *Scituate, Mass., VRs*, 1: 62; 2: 49.

⁴⁵² Briggs, *History and Records of the First Congregational Church, Hanover, Mass., 1727-1865*, 201.

⁴⁵³ *Ibid.*, 122, 125-126, 133.

⁴⁵⁴ *Milton Records: Births, Marriages, and Deaths, 1662-1843* (Boston: The Town, 1900 [hereinafter, *Milton VRs*]), 76.

⁴⁵⁵ H. Minot Pitman, "Descendants of John Snelling," *NEHGR* 108 (1954): 174-187, at 180.

properties on Lyn and Charter Streets in Boston's North End in 1729/30, 1731, 1748, and 1765.⁴⁵⁶ In 1785 Nathaniel Wheaton wrote in his "The Wheaton Family" that he "saw some of [Obadiah's] offspring in Boston a little before the late war &c."⁴⁵⁷

- iv RUTH WHEATON, b. Milton 13 Nov. 1694.⁴⁵⁸
- v JOSEPH WHEATON, b. Milton 18 March 1696;⁴⁵⁹ bp. Scituate 24 Nov. 1724 as an adult.⁴⁶⁰
- vi DEBORAH WHEATON, b. Milton 24 Feb. 1699/1700;⁴⁶¹ bp. Scituate 19 August 1722 as an adult ("aged about 23 years").⁴⁶²
- vii SAMUEL WHEATON, b. Milton 22 Jan. 1702/3.⁴⁶³
- viii LYDIA WHEATON, b. Scituate 22 Dec. 1704;⁴⁶⁴ bp. Scituate 4 April 1720 as an adult, "being Sick & Lame at Deacon Jacobs House, & not Likely to recover."⁴⁶⁵

11. JOHN WHEATON³ (*Alice², Richard¹*), the fifth son of Robert and Alice (Bowen) Wheaton (2), was born at Rehoboth 20 April 1650,⁴⁶⁶ and died at Swansea 25 July 1737.⁴⁶⁷ He married, about 1679, ELIZABETH THURBER, daughter of John Thurber.⁴⁶⁸ She died after 25 May 1736, when she was named in her husband's will.⁴⁶⁹

John Wheaton drew lands at Swansea 7 February 1671; like most of the other early settlers of Swansea, he was a Baptist;⁴⁷⁰ he was on an early but undated list of members of the Swansea Baptist

⁴⁵⁶ Suffolk Co., Mass., Deeds, 44: 107; 45: 109; 75: 217; 108: 55-56.

⁴⁵⁷ Wheaton, "The Wheaton Family."

⁴⁵⁸ *Milton VRs*, 76.

⁴⁵⁹ *Ibid.*, 76.

⁴⁶⁰ Litchfield, "Records of the Second Church of Scituate," *NEHGR* 58 (1904): 267.

⁴⁶¹ *Milton VRs*, 76.

⁴⁶² Litchfield, "Records of the Second Church of Scituate," *NEHGR* 58 (1904): 265.

⁴⁶³ *Milton VRs*, 76.

⁴⁶⁴ *Scituate, Mass., VRs*, 1: 407.

⁴⁶⁵ Litchfield, "Records of the Second Church of Scituate," *NEHGR* 58 (1904): 261.

⁴⁶⁶ *Rehoboth VRs*, 768.

⁴⁶⁷ *Swansea VRs*, 219.

⁴⁶⁸ Zubrinsky, "Corrections to Genealogies in Print," 121.

⁴⁶⁹ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 57-59.

⁴⁷⁰ *Ibid.*, 57.

Church.⁴⁷¹ He served on juries of inquest at Swansea 19 August and 28 October 1681.⁴⁷² He was chosen as a surveyor of highways at Swansea in 1683,⁴⁷³ and as constable in 1685.⁴⁷⁴ He was named in his father's will in 1687,⁴⁷⁵ and allotted his share of that estate in 1699.⁴⁷⁶ On 5 August 1692 John sold 26 acres at Swansea to Benjamin Monroe of Swansea for £200; Elizabeth Wheaton co-signed her husband's deed with an "E."⁴⁷⁷

John Wheaton bought 40 acres at Swansea from his father-in-law John Thurber on 26 December 1702 for £4;⁴⁷⁸ and bought 20 acres at Swansea from Joseph Cahoon of East Greenwich, R.I., on 13 November 1707 for £5.⁴⁷⁹ On 5 April 1710 John presented the inventory of the estate of his deceased son Nathaniel.⁴⁸⁰ On 19 November 1717 John Wheaton acquired two 10-acre lots at Swansea from his in-laws John Thurber, James Thurber, and Charity Wood, for £55/15.⁴⁸¹ John Wheaton, blacksmith, gave land at Swansea to his sons: to James 8 March 1714/5;⁴⁸² £16/13/4 of commonage to Joseph on 26 March 1726;⁴⁸³ and half of his homestead farm to Isaac on 30 March 1730.⁴⁸⁴ He also sold four 20-acre lots to his son James for £40 on 12 September 1729,⁴⁸⁵ and a 10-acre lot at Swansea to his son-in-law Joseph Hix on 12 March 1735/6, for £50.⁴⁸⁶

"John Wheeton of Swanzy" was a grantee of land at Amoskeag Falls, in present-day Goffstown, N.H., on the basis of military service in King Philip's War. When that area was found to be "poor and

⁴⁷¹ Anderson, "Swansea, Massachusetts, Baptist Church Records," 49.

⁴⁷² Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 75-76.

⁴⁷³ *Ibid.*, 6: 111.

⁴⁷⁴ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 57.

⁴⁷⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁴⁷⁶ *Ibid.*, 1: 22.

⁴⁷⁷ Bristol Co., Mass., Deeds, 10: 8.

⁴⁷⁸ *Ibid.*, 21: 544.

⁴⁷⁹ *Ibid.*, 21: 543.

⁴⁸⁰ Rounds, "Bristol County, Massachusetts, Probate Records, 1687-1745," 41.

⁴⁸¹ Bristol Co., Mass., Deeds, 27: 284. Isaac Wheaton witnessed this deed.

⁴⁸² *Ibid.*, 9: 561.

⁴⁸³ *Ibid.*, 18: 469.

⁴⁸⁴ *Ibid.*, 19: 237.

⁴⁸⁵ *Ibid.*, 20: 194. John's wife Elizabeth co-signed the deed by mark.

⁴⁸⁶ *Ibid.*, 25: 358. John's son Isaac Wheaton witnessed the deed.

barren" in 1735, the claimants (or their heirs) were re-rewarded with grants in Narragansett Township No. 4, subsequently Greenwich, Mass.⁴⁸⁷ (Greenwich disappeared under the Quabbin Reservoir in 1938.) The will of John Wheaton, blacksmith, signed 25 May 1736, named his wife Elizabeth; daughters Mary Ingraham, Charity Bourn, Priscilla Hix, and Patience Hix; sons Joseph and Isaac; deceased sons James (who had heirs), Samuel (with one heir), and John (with daughter Elizabeth Chase); and grandson William Hix. The will was proved 1 August 1737,⁴⁸⁸ and the estate's inventory presented 1 September 1737.⁴⁸⁹

Children of John and Elizabeth (Thurber) Wheaton, all born Swansea:

- i JOHN WHEATON⁴, b. 10 Jan. 1679 (twin);⁴⁹⁰ d. Swansea 20 Feb. 1706.⁴⁹¹ He m. SARAH ____ before 1706.⁴⁹² He was named as deceased in his father's 1736 will.

Child of John and Sarah (____) Wheaton:

1. *Elizabeth Wheaton*⁵, b. Swansea 12 May 1706;⁴⁹³ m. at Swansea 20 Oct. 1726 Elisha Chase,⁴⁹⁴ b. Swansea 5 May 1706, son of Samuel and Sarah (____) Chase,⁴⁹⁵ d. Swansea 17 Oct. 1764.⁴⁹⁶ Six children b. Swansea 1727-1743. An Elisha and a Sarah Chase began having children at Swansea in 1744, so possibly Elizabeth d. after the birth of her last child.⁴⁹⁷ Elisha Chase appraised the estates of Daniel Baker in 1745 and Abraham Baker in 1750,

⁴⁸⁷ Bodge, *Soldiers in King Philips War*, 425, 427.

⁴⁸⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 261-262.

⁴⁸⁹ *Ibid.*, 1: 264.

⁴⁹⁰ *Swansea VRs*, 10.

⁴⁹¹ *Ibid.*, 218.

⁴⁹² *Ibid.*, 61. The (undocumented) Warriner Family Tree of ancestry.com says that Sarah (____) Wheaton's maiden name was Soule.

⁴⁹³ *Swansea VRs*, 61.

⁴⁹⁴ *Ibid.*, 176.

⁴⁹⁵ *Ibid.*, 61.

⁴⁹⁶ *Ibid.*, 216.

⁴⁹⁷ *Ibid.*, 48, 63, 95, 113, 129, 153.

both of Swansea.⁴⁹⁸ He was named in his father's will, written 19 Feb. 1756 and proved 4 April 1758.⁴⁹⁹

- ii SAMUEL WHEATON, b. 10 Jan. 1679 (twin);⁵⁰⁰ d. prior to 1 June 1708, when the inventory of his estate was taken.⁵⁰¹ He m. HANNAH ____.⁵⁰² He was a cordwainer (leather worker).⁵⁰³ As his widow, Hannah Wheaton presented the account of his estate 3 May 1709.⁵⁰⁴ He was not named in his father's 1736 will.

Child of Samuel and Hannah (____) Wheaton:

1. *Samuel Wheaton*⁵, b. 1708, "abt. 2 mo. old when his father died." His mother was appointed his initial guardian.⁵⁰⁵ On 22 May 1724 he chose his uncle Isaac Wheaton as his guardian.⁵⁰⁶ On 10 March 1729/30 Samuel Wheaton, then of Newport, R.I., gave to his uncle and guardian, Isaac Wheaton of Swansea, a receipt for his legacy from the estate of [his father] Samuel Wheaton, "cordwinder."⁵⁰⁷ He was "the heire" of his father Samuel, mentioned in his grandfather John Wheaton's 1736 will.⁵⁰⁸
- iii NATHANIEL WHEATON, b. 25 July 1681;⁵⁰⁹ d. Rehoboth 20 Nov. 1709. He was mentioned in the estate records of his brother Samuel 3 May 1709.⁵¹⁰ His father presented the inventory of his estate 5 April 1710.⁵¹¹
- iv JAMES WHEATON, b. 23 July 1683;⁵¹² d. Swansea 6 Sept. 1683.⁵¹³
- v PRISCILLA WHEATON, b. 9 June 1684.⁵¹⁴ She m. at Swansea 16 Sept. 1714 JOHN HIX,⁵¹⁵ son of Ephraim Hix.⁵¹⁶ He probably

⁴⁹⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 1, 94.

⁴⁹⁹ *Ibid.*, 2: 216.

⁵⁰⁰ *Swansea VRs*, 10.

⁵⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 41.

⁵⁰² Zubrinsky, "Corrections to Genealogies in Print," 121. Her maiden name may have been Allen.

⁵⁰³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 191.

⁵⁰⁴ *Ibid.*, 1: 41.

⁵⁰⁵ *Ibid.*, 1: 41.

⁵⁰⁶ *Ibid.*, 1: 100.

⁵⁰⁷ *Ibid.*, 1: 191.

⁵⁰⁸ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

⁵⁰⁹ *Swansea VRs*, 15.

⁵¹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 43.

⁵¹¹ *Ibid.*, 1: 47.

⁵¹² *Swansea VRs*, 10.

⁵¹³ *Ibid.*, 27.

died before 1736, when she was living with their son William.⁵¹⁷ She was named, as Priscilla Hix, in her father's 1736 will.⁵¹⁸

Children of John and Priscilla (Wheaton) Hix, all b. Rehoboth:

1. *Mary Hix*⁵, (twin) b. 11 Oct. 1716.⁵¹⁹ She may have been the Mary Hix who declared intentions at Rehoboth with Joseph Eddy of Taunton, Mass., 21 April 1733; there is no marriage record for the couple in Taunton, Rehoboth, or Swansea.⁵²⁰ Joseph Eddy was the son of Joseph and Abigail (Haskins) Eddy.⁵²¹
2. *William Hix*, (twin) b. 11 Oct. 1716.⁵²² His grandfather, John Wheaton, in his 1736 will, left to him five acres of land in Rehoboth adjacent to his (unnamed) father's land.⁵²³
3. *Elizabeth Hix*, b. 5 Nov. 1718.⁵²⁴

vi MARY WHEATON, b. 25 July 1685.⁵²⁵ She m. at Swansea 9 Oct. 1701 JOHN INGRAHAM,⁵²⁶ probably the John Ingraham b. Swansea 5 May 1676, son of Jerratt Ingraham.⁵²⁷ She was named, as Mary Ingraham, in her father's 1736 will.⁵²⁸

⁵¹⁴ *Ibid.*, 16. The last digit of her birth year is illegible in the original record; 1684 is presumed. The Gustin genealogy assumed that the year was 1689 (See: Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 824). Priscilla may have been a twin of her sister Charity, in which case the list of daughters in their father's will may have been in order of birth. Her parents would then have had three sets of twins.

⁵¹⁵ *Swansea VRs*, 182.

⁵¹⁶ Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 808.

⁵¹⁷ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 60.

⁵¹⁸ *Ibid.*, 58.

⁵¹⁹ *Rehoboth VRs*, 634.

⁵²⁰ *Ibid.*, 460.

⁵²¹ Ruth Story Devereux Eddy, *The Eddy Family in America* (Boston: Eddy Family Association, 1930), 885, 904.

⁵²² *Rehoboth VRs*, 635.

⁵²³ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

⁵²⁴ *Rehoboth VRs*, 635.

⁵²⁵ *Swansea VRs*, 14.

⁵²⁶ *Ibid.*, 181.

⁵²⁷ *Ibid.*, 9.

⁵²⁸ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

- vii JOSEPH WHEATON, b. 16 Nov. 1686 (twin);⁵²⁹ d. (as Capt. Joseph Wheaton) Rehoboth 12 April 1751.⁵³⁰ He m. (1) at Swansea or Rehoboth 11 Jan. 1710/1 TABITHA HUNT,⁵³¹ b. Rehoboth 17 Nov. 1691,⁵³² dau. of Benjamin and Mary (Peck) Hunt.⁵³³ He m. (2) at Rehoboth 19 June 1740 ABIGAIL PAINE,⁵³⁴ dau. of Nathaniel Paine of Bristol, Mass.⁵³⁵ She d. Rehoboth 22 March 1743.⁵³⁶

Joseph Wheaton entered his earmark and gave a description of his “4 year old dark bay horse” at Rehoboth 23 April 1712.⁵³⁷ On 10 May 1727 he witnessed a deed from Philip Walker to his son Nathaniel Walker, both of Rehoboth.⁵³⁸ He was one of the “constant hearers” who pledged town support for a new Meeting House for the Rehoboth Congregational Church.⁵³⁹ He bought £75 of commonage at Rehoboth from Elisha Bisbee of Pembroke, Mass., on 12 Feb. 1723/4 (for £5),⁵⁴⁰ and as “Joseph Wheaton, mariner,” bought an additional £50 worth from his second cousin Dr. Thomas⁴ Bowen (118) (*Richard*³, *Thomas*², *Richard*¹) of Rehoboth for £3/15 on 2 June 1723.⁵⁴¹ His father John Wheaton gave him £16/13/4 more commonage at Rehoboth on 26 March 1726,⁵⁴² and on 12 March 1735 his father gave him, for “Great Love Good Will & Natural Effections,” property of unspecified acreage at Barrington.⁵⁴³ He was named in his father’s 1736 will, which devised to him additional land at Barrington.⁵⁴⁴ Between 1734 and 1744 he appraised eleven

⁵²⁹ *Swansea VRs*, 10.

⁵³⁰ *Rehoboth VRs*, 886.

⁵³¹ *Ibid.*, 646. Also: *Swansea VRs*, 259. The marriage was recorded in both towns.

⁵³² *Rehoboth VRs*, 646.

⁵³³ T. B. Wyman Jr., *Genealogy of the Name and Family of Hunt* (Boston: John Wilson and Son, 1862-1863), 259.

⁵³⁴ *Rehoboth VRs*, 384.

⁵³⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 306.

⁵³⁶ *Rehoboth VRs*, 886.

⁵³⁷ Bowen, *Early Rehoboth*, 2: 124.

⁵³⁸ Bristol Co., Mass., Deeds, 18: 499.

⁵³⁹ Bowen, *Early Rehoboth*, 4: 45.

⁵⁴⁰ Bristol Co., Mass., Deeds, 18: 468.

⁵⁴¹ *Ibid.*, 18: 469. Thomas Bowen’s wife Sarah co-signed the deed.

⁵⁴² *Ibid.*, 18: 469.

⁵⁴³ *Ibid.*, 34: 325.

⁵⁴⁴ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

estates at Rehoboth.⁵⁴⁵ Joseph's will was signed 12 April 1751 and proved 27 May 1751; naming his son Joseph; daughters Mary Hunt, Amie Allen, and Elizabeth "MackGill;" and grandson Nathaniel Wheaton. His wife, son, and son-in-law Daniel Hunt were to be executors; his wife declined. The estate included a negro slave and an indentured servant.⁵⁴⁶ "Tabatha Wheeten" was named as a daughter in the 1732 will of Benjamin Hunt of Rehoboth.⁵⁴⁷ Abigail Paine was a minor (over 14) at the time of the marriage, and chose her husband as her guardian 21 April 1741.⁵⁴⁸

Children of Joseph and Tabitha (Hunt) Wheaton, all b. Rehoboth:⁵⁴⁹

1. *Nathaniel Wheaton*⁵, b. 29 Dec. 1712; d. Rehoboth 23 Jan. 1731/2.⁵⁵⁰
2. *Mary Wheaton*, b. 14 Sept. 1714; d. Rehoboth 10 July 1756;⁵⁵¹ m., as his first wife, at Rehoboth 29 Dec. 1737 Daniel Hunt Jr. of Rehoboth;⁵⁵² b. Rehoboth 6 April 1712, son of Daniel and Dorothea (Ballard) Hunt,⁵⁵³ d. Rehoboth 1 April 1781.⁵⁵⁴ Nine children b. Rehoboth 1738-1751.⁵⁵⁵ He m. (2), as her second husband, Mary's cousin Patience (Wheaton) Bosworth: see her account. Daniel Hunt was named in the division of his father's estate in 1765. He was a deputy sheriff, but was arrested 15 Aug. 1723, implicated in Mary (Peck) Butterworth's counterfeiting scheme at Rehoboth.⁵⁵⁶
3. *Joseph Wheaton*, b. 4 Sept. 1717; m. at Rehoboth 30 Oct. 1743 Lydia Kent of Barrington.⁵⁵⁷ In 1785 Nathaniel Wheaton said that Joseph "lives in Milford near the North River, [and] has a

⁵⁴⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 241, 259, 269, 270, 281, 286, 299-301, 336.

⁵⁴⁶ *Ibid.*, 2: 103.

⁵⁴⁷ *Ibid.*, 1: 208.

⁵⁴⁸ *Ibid.*, 1: 306.

⁵⁴⁹ *Rehoboth VRs*, 769.

⁵⁵⁰ *Ibid.*, 886.

⁵⁵¹ Clarke, *Bosworth Genealogy*, 4: 426.

⁵⁵² *Rehoboth VRs*, 384.

⁵⁵³ Clarke, *Bosworth Genealogy*, 4: 426.

⁵⁵⁴ *Rehoboth VRs*, 839.

⁵⁵⁵ Clarke, *Bosworth Genealogy*, 4: 426. Also: *Rehoboth VRs*, 647.

⁵⁵⁶ Bowen, *Early Rehoboth*, 2: 92-93.

⁵⁵⁷ *Rehoboth VRs*, 385.

number of sons.”⁵⁵⁸ In fact, Joseph lived at New Milford, Conn., his residence when he bought 10 acres at Rehoboth from his mother Tabitha Wheaton, “widow,” on 28 Nov. 1752 for £34.⁵⁵⁹ He and his wife Lydia were also at New Milford on 16 Oct. 1769 when they sold 5¼ acres at Rehoboth to Noah Fuller of Rehoboth for £22/1.⁵⁶⁰

4. *Bridget Wheaton*, b. 13 Sept. 1719; d. Rehoboth 15 April 1720.⁵⁶¹
5. *Elizabeth Wheaton*, b. 12 Aug. 1720; d. Rehoboth 9 Nov. 1720.⁵⁶²
6. *Elizabeth Wheaton*, b. 22 Dec. 1721; bp. Rehoboth Congregational Church 15 March 1721/2;⁵⁶³ m. _____ McGill.⁵⁶⁴
7. *Benjamin Wheaton*, b. 28 March 1723/4; bp. Rehoboth Congregational Church 16 Feb. 1724/5;⁵⁶⁵ d. Rehoboth 25 July 1725.⁵⁶⁶
8. *Benjamin Wheaton*, b. 12 March 1726; d. Rehoboth 8 July 1726.⁵⁶⁷
9. *Amie Wheaton*, b. 6 Jan. 1727/8; bp. Rehoboth Congregational Church 21 Jan. 1727/8;⁵⁶⁸ m. at Rehoboth 22 July 1747 Stephen Allen of Rehoboth. On 5 March 1756 Stephen Allen gave a receipt to her brother Joseph and brother-in-law Daniel Hunt for Amie’s legacy from her father’s estate.⁵⁶⁹

Child of Joseph and Abigail (Paine) Wheaton:

10. *Nathaniel Wheaton*, b. Rehoboth 7 July 1742.

⁵⁵⁸ Wheaton, “The Wheaton Family.” “North River” was an old name for the Hudson.

⁵⁵⁹ Bristol Co., Mass., Deeds, 41: 510.

⁵⁶⁰ *Ibid.*, 53: 330.

⁵⁶¹ *Rehoboth VRs*, 886.

⁵⁶² *Ibid.*, 886.

⁵⁶³ Newman Congregational Church [originally the First Congregational Church of Rehoboth, now in the Rumford section of East Providence, R.I.] Clerk’s Book, 1693-1783; mss. 584, box 1, folder 1, at the Library, Rhode Island Historical Society, Providence, p. 147. This small leather-bound volume is in poor condition: several of the first few pages are loose and placed at the back of the book. Page numbers for the last half of the book are illegible. Entries are not chronological.

⁵⁶⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 103.

⁵⁶⁵ Newman Congregational Church Clerk’s Book, 1693-1783, 148.

⁵⁶⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 886.

⁵⁶⁷ *Ibid.*, 2: 886.

⁵⁶⁸ Newman Congregational Church Clerk’s Book, 1693-1783, 148.

⁵⁶⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 181.

- viii JAMES WHEATON, b. 16 Nov. 1686 (twin);⁵⁷⁰ d. before 1 Feb. 1731/2, when his wife was appointed to administer his estate.⁵⁷¹ He m. at Swansea 15 March 1716 HANNAH SLADE,⁵⁷² b. Swansea 5 July 1697, dau. of William and Sarah (____) Slade.⁵⁷³

James was given four 20-acre lots at Swansea by his father on 8 March 1714/5 for “love good will & natural affection.”⁵⁷⁴ James bought another 20-acre lot at Swansea from the estate of Thomas Lewis of Swansea on 1 Feb. 1722/2 for £20,⁵⁷⁵ and four more 20-acre lots there from his father John on 12 Sept. 1729 for £40.⁵⁷⁶ He was named as deceased and with heirs in his father’s 1736 will.⁵⁷⁷ The inventory of James’s estate was taken 23 March 1731/2, and the account of the estate presented 15 August 1732.⁵⁷⁸ An addition to the inventory on 20 June 1738 included an item for “Two Powers of Attorney Sent Over to Carolina.”⁵⁷⁹ “Hannah widow of James Wheeton” was named in her mother’s will 27 May 1749, proved 3 Nov. 1761.⁵⁸⁰ As his widow and administratrix of his estate, Hannah sold three 20-acre lots at Swansea to William Slade on 15 June 1732 for £150,⁵⁸¹ and another three there to her brother-in-law Francis Bourn for £201/10 on 6 Jan. 1732/3.⁵⁸²

Children of James and Hannah (Slade) Wheaton, all b. Swansea:

1. *John Wheaton*⁵, b. 13 Aug. 1717.⁵⁸³ On 12 Jan. 1742 John Wheaton, “joyner” of Swansea received a quitclaim to the right

⁵⁷⁰ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 60; this source did not include an older brother James, b. and d. 1683. Birth not recorded in *Swansea VRs*.

⁵⁷¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 201.

⁵⁷² *Swansea VRs*, 182.

⁵⁷³ *Ibid.*, 74. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 170.

⁵⁷⁴ Bristol Co., Mass., Deeds, 9: 561.

⁵⁷⁵ *Ibid.*, 17: 397.

⁵⁷⁶ *Ibid.*, 20: 194.

⁵⁷⁷ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

⁵⁷⁸ *Ibid.*, 207.

⁵⁷⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 271-272.

⁵⁸⁰ *Ibid.*, 2: 288.

⁵⁸¹ Bristol Co., Mass., Deeds, 23: 142.

⁵⁸² *Ibid.*, 25: 112.

⁵⁸³ *Swansea VRs*, 87.

of the estate of “our honoured father James Wheaton late of Swansea ... and our honoured mother Hannah Wheaton, widow” from James and Sarah Hathaway of Dighton, Mass.,⁵⁸⁴ and on 9 Aug. 1743 received a similar quitclaim from Hannah Wheaton, “Maiden & Spinster” of Swansea, in both cases for £45.⁵⁸⁵ He also received a quitclaim from his brother James.⁵⁸⁶

2. *Mary Wheaton*, b. 8 July 1718.⁵⁸⁷
3. *Sarah Wheaton*, b. 17 Aug. 1718 [*sic*];⁵⁸⁸ d. after 29 Dec. 1775;⁵⁸⁹ m. at Swansea 25 March 1736 Joshua Hathaway (on the same day and in the same town where her second cousin Sarah Wheaton⁵ [*Samuel Wheaton*⁴, *Samuel Wheaton*³, *Alice*², *Richard*¹] married Ichabod West).⁵⁹⁰ Joshua Hathaway was b. Dighton, Mass., 28 Feb. 1712, son of Ephraim and Elizabeth (Talbot) Hathaway,⁵⁹¹ d. Dighton 14 July 1804.⁵⁹² Three children;⁵⁹³ at least one b. Dighton “about 1755.”⁵⁹⁴ Joshua Hathaway was named in the division of his father’s estate 17 Aug. 1725,⁵⁹⁵ and a guardian was appointed for him and two siblings on 14 Oct. 1725.⁵⁹⁶ On 12 Jan. 1742 Joshua and Sarah Hathaway of Dighton gave her brother John Wheaton a quitclaim to her parents’ estates for £45.⁵⁹⁷
4. *James Wheaton*, b. 7 Dec. 1719;⁵⁹⁸ d. Rehoboth 19 Jan. 1746/7.⁵⁹⁹ A cooper of Swansea, he gave (for £50) a quitclaim to his brother Jonathan on 7 April 1749 for any real estate from their

⁵⁸⁴ Bristol Co., Mass., Deeds, 34: 249.

⁵⁸⁵ *Ibid.*, 34: 250.

⁵⁸⁶ *Ibid.*, 37: 22.

⁵⁸⁷ *Swansea VRs*, 117.

⁵⁸⁸ *Ibid.*, 148. There is an obvious conflict with the birthdate of her older sister Mary.

⁵⁸⁹ Elizabeth Starr Versailles, *Hathaways of America* (Northampton, Mass.: Hathaway Family Association, 1970), 53.

⁵⁹⁰ *Swansea VRs*, 184.

⁵⁹¹ *Early Vital Records of the Commonwealth of Massachusetts to about 1850*, 2nd ed., CD-ROMs (Wheat Ridge, Colo.: Search & ReSearch, 2002), Dighton, Bristol Co., 1: 86; original B1: 10.

⁵⁹² *Ibid.*, 4: 166; original vol. H: 53.

⁵⁹³ Versailles, *Hathaways of America*, 53.

⁵⁹⁴ *Early Vital Records of the Commonwealth of Massachusetts*, Dighton, Bristol Co., 4: 166; original vol. H: 161.

⁵⁹⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 125.

⁵⁹⁶ *Ibid.*, 1: 127-128. The guardian’s name was omitted from the record.

⁵⁹⁷ Bristol Co., Mass., Deeds, 34: 249.

⁵⁹⁸ *Swansea VRs*, 87.

⁵⁹⁹ *Rehoboth VRs*, 886.

father's estate (excepting what James had already quitclaimed to their brother John), plus any rights from the deaths of their brother Joseph and sister Elizabeth.⁶⁰⁰

5. *Hannah Wheaton*, b. 30 June 1721.⁶⁰¹ She, as "Maiden & Spinster" of Swansea, gave her brother John a quitclaim to their parents' estates on 9 Aug. 1743, for £45.⁶⁰² Possibly she was the Hannah Wheaton who m. at Swansea 8 Sept. 1743 Benjamin Brayton.⁶⁰³
6. *Jonathan Wheaton*, b. 7 April 1723.⁶⁰⁴ He evidently d. young, since a brother with the same name was b. 1725.
7. *Nathaniel Wheaton*, b. 9 Feb. 1724.⁶⁰⁵
8. *Jonathan Wheaton*, b. 10 April 1725.⁶⁰⁶ On 7 April 1749 he purchased (for £50) a quitclaim from his brother James for any real estate from their father's estate (excepting what James had already quitclaimed to their brother John), plus any rights from the deaths of their brother Joseph and sister Elizabeth.⁶⁰⁷
9. *Joseph Wheaton*, b. 27 Oct. 1726;⁶⁰⁸ d. before 7 April 1749, when his death was mentioned in a deed from his brother James to his brother Jonathan.⁶⁰⁹
10. *Elizabeth Wheaton*, b. 20 Aug. 1728;⁶¹⁰ d. before 7 April 1749, when her death was mentioned in a deed from her brother James to her brother Jonathan.⁶¹¹

ix CHARITY WHEATON, probably b. Swansea about 1689;⁶¹² m. at Swansea 23 Feb. 1716 FRANCIS BOURN.⁶¹³ Charity was named, as

⁶⁰⁰ Bristol Co., Mass., Deeds, 37: 22.

⁶⁰¹ *Swansea VRs*, 76.

⁶⁰² Bristol Co., Mass., Deeds, 34: 250.

⁶⁰³ *Swansea VRs*, 171.

⁶⁰⁴ *Ibid.*, 87.

⁶⁰⁵ *Ibid.*, 123.

⁶⁰⁶ *Ibid.*, 90.

⁶⁰⁷ Bristol Co., Mass., Deeds, 37: 22.

⁶⁰⁸ *Swansea VRs*, 90.

⁶⁰⁹ Bristol Co., Mass., Deeds, 37: 22.

⁶¹⁰ *Swansea VRs*, 63.

⁶¹¹ Bristol Co., Mass., Deeds, 37: 22.

⁶¹² Like her brother James, Charity Wheaton's birth was not recorded in Swansea. She was named in her father's will, but she and her sisters may not have been listed in order of birth in that document. She is assigned this approximate birthdate because there is otherwise a six-year gap in the birth of her parents' children. Her marriage date of 1716 is consistent with a birthdate about 1689.

⁶¹³ *Swansea VRs*, 179.

his daughter Charity Bourn, in the 1736 will of her father, John Wheaton.⁶¹⁴ Francis Bourn was a commissioner for the division of the estate of Isabel Baker of Swansea in 1756.⁶¹⁵ He died intestate in 1760, and his widow Charity was appointed administratrix of his estate on 4 Nov. of that year. The inventory of his personal estate totaled £128/0/1/2; his real estate £747.⁶¹⁶ The estate's account was presented 3 Nov. 1761, with small allowances for the unidentified "Elizabeth Boorn, Nathaniel Boorn, Jared Boorn, & Content Boorn."⁶¹⁷

Children of Francis and Charity (Wheaton) Bourn, all b. Swansea:

1. *Jared Bourn*⁵, b. 3 April 1718.⁶¹⁸ He m. (1) at Swansea 3 May 1744 Sarah Pierce,⁶¹⁹ possibly the dau. of Mial and Mary (Mason) Pierce, b. Swansea 23 Sept. 1720.⁶²⁰ He m. (2) at Swansea 15 July 1753 Elizabeth Wheaton,⁶²¹ possibly his cousin, dau. of his uncle James⁴ and Hannah (Slade) Wheaton, b. Swansea 20 Aug. 1728.⁶²²
 2. *Sarah Bourn*, b. 26 June 1721.⁶²³
 3. *Rachel Bourn*, b. 20 Nov. 1725.⁶²⁴
- x ISRAEL WHEATON, b. Swansea 23 August 1692.⁶²⁵ He was not named in his father's 1736 will.
- xi ISAAC WHEATON, b. Swansea 5 March 1695.⁶²⁶ He m., by 1721, (1) ELIZABETH ____;⁶²⁷ and by 1724, (2) DEBORAH ____.⁶²⁸ Isaac witnessed the 1717 deed by which his father acquired land from

⁶¹⁴ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

⁶¹⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 201.

⁶¹⁶ *Ibid.*, 2: 267, 269.

⁶¹⁷ *Ibid.*, 2: 294.

⁶¹⁸ *Swansea VRs*, 89.

⁶¹⁹ *Ibid.*, 190.

⁶²⁰ *Ibid.*, 150, 188.

⁶²¹ *Ibid.*, 187.

⁶²² *Ibid.*, 63.

⁶²³ *Ibid.*, 149.

⁶²⁴ *Ibid.*, 138.

⁶²⁵ *Ibid.*, 12.

⁶²⁶ *Ibid.*, 12.

⁶²⁷ *Ibid.*, 111.

⁶²⁸ *Ibid.*, 33, 93, 111, 160, 163.

his Thurber uncles and aunt,⁶²⁹ and on 8 Nov. 1732 obtained a quitclaim from Edward Thurber for rights in the estate of their great-grandfather John Thurber for £30.⁶³⁰ On 22 May 1724 he was appointed guardian of his nephew Samuel, son of his deceased brother Samuel.⁶³¹ On 10 March 1729/30 the younger Samuel Wheaton of Newport, R.I., gave his uncle and guardian, Isaac Wheaton of Swansea, a receipt for his legacy from the estate of (his father) Samuel Wheaton.⁶³² Isaac was given half of his father's homestead farm "for love good will & Natural Affection" on 30 March 1730; his mother Elizabeth co-signed the deed, and his father's cousin Lydia³ (Bowen) (*Obadiah², Richard¹*) and her husband Joseph Mason (the Swansea town clerk) were witnesses.⁶³³ Isaac sold five acres at Swansea for £30 to James Seamans, house carpenter, on 24 Feb. 1732/3.⁶³⁴ He witnessed a deed from his father to his brother-in-law Joseph Hix for land at Swansea on 12 March 1735/6.⁶³⁵ Isaac Wheaton was a legatee in his father's 1736 will, in which he was charged to care for his mother.⁶³⁶

Child of Isaac and Elizabeth (____) Wheaton:

1. *Mary Wheaton⁵*, b. Swansea 18 Nov. 1721.⁶³⁷

Children of Isaac and Deborah (____) Wheaton, all b. Swansea:

2. *John Wheaton*, b. 19 Feb. 1724.⁶³⁸
3. *William Wheaton*, b. 22 Dec. 1730.⁶³⁹
4. *Tabitha Wheaton*, b. 21 Feb. 1732.⁶⁴⁰
5. *Ann Wheaton*, b. 21 April 1734.⁶⁴¹

⁶²⁹ Bristol Co., Mass., Deeds, 27: 284.

⁶³⁰ *Ibid.*, 21: 546.

⁶³¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 100.

⁶³² *Ibid.*, 1: 191.

⁶³³ Bristol Co., Mass., Deeds, 19: 237.

⁶³⁴ *Ibid.*, 21: 422.

⁶³⁵ *Ibid.*, 25: 358.

⁶³⁶ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58-59.

⁶³⁷ *Swansea VRs*, 111.

⁶³⁸ *Ibid.*, 93. The original Swansea record appears to have 1734 overwritten with 1724.

⁶³⁹ *Ibid.*, 163.

⁶⁴⁰ *Ibid.*, 160.

⁶⁴¹ *Ibid.*, 33.

- xii PATIENCE WHEATON, b. Swansea 6 Oct. 1698;⁶⁴² m. at Swansea 5 April 1721 JOSEPH HIX,⁶⁴³ b. Swansea 8 Oct. 1702, son of Daniel and Sarah (Edmonds) Hix.⁶⁴⁴ Patience was named, as Patience Hix, in her father's 1736 will.⁶⁴⁵ Joseph Hix witnessed the will of Hezekiah Luther of Swansea in 1723.⁶⁴⁶ Joseph's father-in-law, John Wheaton, sold him 10 acres at Swansea for £50 on 12 March 1735/6; Joseph's brother-in-law Isaac Wheaton witnessed the deed.⁶⁴⁷ Joseph was "of Smithfield, Providence County, Rhode Island," in 1744, when his brother Isaac deeded him property in Swansea.⁶⁴⁸ Shortly thereafter he was in the Beekman Patent of Dutchess Co., N.Y., where he was on the tax rolls from 1743/4 until 1762. He repeatedly got into trouble in New York: he was charged with trespass in 1750, with forging a deed in 1751, and counterfeiting in 1753. In the last, he was indicted for "passing Counterfeit Money in Imitation of Rhode Island Bills." Perhaps reformed, he joined the Dover [N.Y.] First Baptist Church in 1758.⁶⁴⁹

Children of Joseph and Patience (Wheaton) Hix, the first two b. Swansea:

1. *Elizabeth Hix*⁵, b. 15 Jan. 1722.⁶⁵⁰ She m., as his first wife, at Swansea 18 March 1746 Barnard Millard,⁶⁵¹ b. Rehoboth 18 April 1720,⁶⁵² d. Warren, R.I., Jan. 1812,⁶⁵³ son of John and

⁶⁴² Ibid., 16.

⁶⁴³ Ibid., 183.

⁶⁴⁴ Ibid., 22, 89.

⁶⁴⁵ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 58.

⁶⁴⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 95.

⁶⁴⁷ Bristol Co., Mass., Deeds, 25: 358.

⁶⁴⁸ William B. Saxbe Jr., "The Unknown Parents of Daniel⁵ Walling, Grandson of Daniel³ Hix and James³ Walling," *Rhode Island Roots* 29 (2003): 1-8, at 6.

⁶⁴⁹ Frank J. Doherty, *Settlers of the Beekman Patent*, 10 vols. to date (Pleasant Valley, N.Y. vols. 1-8; Orlando, Fl., vols. 9-10: the author, 1990-2010; vols. 7ff co-published with NEHGS), 6: 424-426.

⁶⁵⁰ *Swansea VRs*, 61.

⁶⁵¹ Ibid., 170, 418. In the first Swansea record, "Milar" was "of freetown" and Hix was of Swansea, and the date was 16 March 1746; in the second record, both were of Swansea. The marriage was also recorded at Warren, R.I.: see *Rhode Island VR*, 6: 2: 31 (Warren).

⁶⁵² *Rehoboth VRs*, 682.

⁶⁵³ Frances Davis McTeer and Frederick C. Warner, *The Millards of Rehoboth, Massachusetts* (Detroit: the authors, 1959?), 47.

- Sarah (Horton) Millard.⁶⁵⁴ Two children b. Warren, R.I., 1746, 1750.⁶⁵⁵ Elizabeth died prior to 10 Aug. 1755, when Millard m. (2) at Warren, R.I., her cousin Olive⁵ Bowen (*Samuel⁴, Thomas³, Obadiah², Richard¹*).
2. *Patience Hix*, b. 21 Jan. 1724.⁶⁵⁶ She m. Hezekiah Millard;⁶⁵⁷ b. Rehoboth 30 Sept. 1721;⁶⁵⁸ son of Nathaniel and Ruth (Chase) Millard.⁶⁵⁹ Ten children b. Rehoboth 1743-1770.⁶⁶⁰
 3. *Samuel Hix*, b. about 1725;⁶⁶¹ d., probably at Sackville, Nova Scotia, after 1813;⁶⁶² m. at Swansea 29 May 1746 Thankful⁵ Bowen (*Josiah⁴, Thomas³, Obadiah², Richard¹*), b. Barrington, Mass., (later R.I.) about 1723, dau. of Josiah Bowen (69) and his wife Margaret Child.⁶⁶³ Eight children b. Warren, R.I., 1747-1761,⁶⁶⁴ one recorded at Sackville 1767. The family moved to Nova Scotia at a time subsequent to Samuel and Thankful's dismissal from the First Baptist Church of Warren 27 Aug. 1769. On 15 July 1794 Samuel and Thankful signed a deed at Sackville.⁶⁶⁵
 4. *Levi Hix*, b. 1 March 1728;⁶⁶⁶ m. at Rehoboth 17 May 1752 Mary Millard,⁶⁶⁷ b., probably at Rehoboth, 6 Oct. 1732, dau. of Nathaniel and Rebecca (Thayer) Millard. Two children. Levi Hix was at Rehoboth as late as 1759, when he was on a tax list; by 1773 he was in Dutchess Co., N.Y. where he was found at

⁶⁵⁴ *Rehoboth VRs*, 255, 682.

⁶⁵⁵ *Rhode Island VR*, 6: 2: 81 (Warren).

⁶⁵⁶ *Swansea VRs*, 136.

⁶⁵⁷ Doherty, *Settlers of the Beekman Patent*, 6: 426.

⁶⁵⁸ *Rehoboth VRs*, 682.

⁶⁵⁹ *Ibid.*, 257, 682.

⁶⁶⁰ *Ibid.*, 683.

⁶⁶¹ Doherty, *Settlers of the Beekman Patent*, 6: 426. Not in *Swansea VRs*.

⁶⁶² Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 814-815.

⁶⁶³ *Swansea VRs*, 206.

⁶⁶⁴ *Rhode Island VR*, 6: 2: 71 (Warren).

⁶⁶⁵ Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 817.

⁶⁶⁶ Doherty, *Settlers of the Beekman Patent*, 6: 426, 847. Not in *Swansea VRs*.

⁶⁶⁷ *Rehoboth VRs*, 256.

Pawling in the 1790 census.⁶⁶⁸ Levi Hix may have been a Loyalist during the Revolution.⁶⁶⁹

5. (possibly) *Sibyl Hix*. A Sibyl Hix married Abraham Mace (who was an associate of her father's), probably in Dutchess Co., N.Y., before 1750.⁶⁷⁰

12. **BETHIAH WHEATON**³ (*Alice*², *Richard*¹), the eldest daughter of Robert and Alice (Bowen) Wheaton (2), was born at Rehoboth 20 May 1652,⁶⁷¹ and died there 16 April 1709.⁶⁷² She married at Rehoboth 4 September 1674 **WILLIAM BLANDING**. He was born at Boston, Mass., (in "Muddy River," now Brookline), 10 May 1643,⁶⁷³ and died probably at Rehoboth, prior to 31 May 1699, when his wife "Bethiah Plantin" was called a widow in the division of her father's estate.⁶⁷⁴ He was the son of William and Phebe (____) Blanding.⁶⁷⁵

William Blanding's father stated, after leaving him a house and lot at Boston in his 1662 will, "The reason why I bestow no more of my estate upon my sonne William is, because he will not harken to my Counsell, neither had I my land by or from any predecessors inheritance but from the blessing of God on my endeavor."⁶⁷⁶

William Blanding served on a jury of inquest at Swansea 17 June 1684 after John Miller committed suicide by cutting his throat.⁶⁷⁷ Bethiah was named in her father's 1687 will as well as in the 1699 division of his estate.⁶⁷⁸ She and her oldest son William bought 60 acres in Rehoboth from her brother-in-law John Butterworth on 21 April 1699 for £14.⁶⁷⁹ On 30 January 1700 William Blanding's five

⁶⁶⁸ Doherty, *Settlers of the Beekman Patent*, 6: 426. Not in *Rehoboth VRs*.

⁶⁶⁹ *Ibid.*, 6: 847.

⁶⁷⁰ *Ibid.*, 6: 426.

⁶⁷¹ *Rehoboth VRs*, 768.

⁶⁷² *Ibid.*, 796.

⁶⁷³ Leonard Clark Blanding, *Genealogy of the Blanding Family* (Grand Rapids, Mich.: the author, 1995), 13.

⁶⁷⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 22.

⁶⁷⁵ Blanding, *Genealogy of the Blanding Family*, 13.

⁶⁷⁶ *Ibid.*, 13.

⁶⁷⁷ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 142-143.

⁶⁷⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12, 22.

⁶⁷⁹ *Bristol Co., Mass., Deeds*, 10: 510. Richard³ Bowen (37) was a witness.

younger sons, describing their deceased father, "William Blantine," as "Sometime of Boston in the County of Suffolk ... late of Rehoboth ... Housewright," asked the Suffolk County court to appoint as their guardians Giles Dyer, merchant, and Samuel Pearce, cooper, both of Boston. Their uncle John Butterworth witnessed their petition.⁶⁸⁰ Perhaps this was in hope of some residual estate of their grandfather's in Boston, but there is nothing to suggest that the five boys spent any subsequent time at Boston. There is no probate record for William Blanding in Bristol or Suffolk Co., Mass., or in Plymouth Colony.

Children of William and Bethiah (Wheaton) Blanding, all b. Rehoboth:⁶⁸¹

- i WILLIAM BLANDING⁴, b. 2 May 1676; d. Rehoboth 25 Nov. 1724.⁶⁸² He m. (1) after 16 Oct. 1708 ELIZABETH PERRY,⁶⁸³ dau of Samuel and Mary (Miller) Perry, b. Rehoboth 7 Jan. 1686,⁶⁸⁴ d. Rehoboth 26 Jan. 1709/10.⁶⁸⁵ He m. about 1711 (2) MEHITABEL _____, probably Mehitabel Perry, sister of his first wife (also sister of his brother Noah's wife Sarah), b. Rehoboth 30 April 1680, d. after 25 Jan 1724/5, when she was her husband's executrix.⁶⁸⁶

William and his mother bought 60 acres in Rehoboth from his uncle John Butterworth on 21 April 1699 for £14.⁶⁸⁷ As William "Blantine" he witnessed a codicil to the will of Joseph Peck Sr. of Rehoboth 11 March 1701.⁶⁸⁸ He was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov.

⁶⁸⁰ Suffolk Co., Mass., Probate, 14: 301-302.

⁶⁸¹ *Rehoboth VRs*, 534.

⁶⁸² *Ibid.*, 796.

⁶⁸³ No marriage record for William Blanding and Elizabeth Perry has been found; they declared intentions at Rehoboth 16 Oct. 1708: see *Rehoboth VRs*, 424.

⁶⁸⁴ *Ibid.*, 715.

⁶⁸⁵ *Ibid.*, 796.

⁶⁸⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 113.

⁶⁸⁷ Bristol Co., Mass., Deeds, 10: 510.

⁶⁸⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 34.

1710.⁶⁸⁹ He sold 50 acres at Rehoboth to his brother Noah on 14 May 1714 for £9.⁶⁹⁰ On 13 Feb. 1716 he and his wife Mehitabel gave a mortgage to the Commissioners of Massachusetts Bay Province on 15 acres in Rehoboth, for £25; the property bordered that of his brother Samuel Blanding.⁶⁹¹ He and James Redaway received a mortgage from his brother Samuel on 37 acres in Rehoboth for £53/15; this was recorded 10 Jan. 1716/7 and paid off 9 Jan. 1721/2.⁶⁹² William was on the membership roll of Rehoboth's Congregational Church in 1718.⁶⁹³ He signed his will at Rehoboth on 23 Nov. 1724, two days before his death. Calling himself a "housewrite," he named his wife Mehitabel; daughter Elizabeth; son William; and daughters Esther, Mehitabel, Bethiah, and Rachel.⁶⁹⁴ The will was proved 25 Jan. 1724/5.⁶⁹⁵

Child of William and Elizabeth (Perry) Blanding:

1. *Elizabeth Blanding*⁵, b. Rehoboth 12 Jan. 1710;⁶⁹⁶ d. Rehoboth 26 Nov. 1724, one day after her father's death.⁶⁹⁷ In his will he left her "the things that were her own mothers."⁶⁹⁸

Children of William and Mehitabel (____) Blanding, all b. Rehoboth:⁶⁹⁹

2. *William Blanding*, b. 17 Dec. 1712; m. at Rehoboth 25 Dec. 1740 Sarah Chaffee, b. 20 Aug. 1722, dau. of Noah and Sarah (Carpenter) Chaffee,⁷⁰⁰ d. Rehoboth 7 Aug. 1768.⁷⁰¹ Seven children b. Rehoboth 1741/2-1756.⁷⁰² On 14 March 1738/9 William Blanding witnessed a deed from Timothy and Hannah

⁶⁸⁹ George Henry Tilton, *A History of Rehoboth, Massachusetts* (Boston: the author, 1918), 153.

⁶⁹⁰ Bristol Co., Mass., Deeds, 13: 125.

⁶⁹¹ *Ibid.*, 10: 610. The mortgage was not satisfied until 14 Dec. 1732.

⁶⁹² *Ibid.*, 12: 122.

⁶⁹³ Blanding, *Genealogy of the Blanding Family*, 17.

⁶⁹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 115.

⁶⁹⁵ *Ibid.*, 1: 113.

⁶⁹⁶ *Rehoboth VRs*, 534.

⁶⁹⁷ *Ibid.*, 796.

⁶⁹⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 113.

⁶⁹⁹ *Rehoboth VRs*, 534.

⁷⁰⁰ *Ibid.*, 98, 588.

⁷⁰¹ *Ibid.*, 796.

⁷⁰² *Ibid.*, 534-535.

Fuller to Elisha Bliss, all of Rehoboth.⁷⁰³ Sarah Blanding, the widow of William's cousin John Blanding⁵ (*Daniel Blanding⁴, Bethiah Wheaton³, Alice², Richard¹*), sold 30 acres at Rehoboth to William Blanding, cordwainer of Rehoboth, on 10 Sept. 1744, for £32/10.⁷⁰⁴ William witnessed the will of Nathaniel Wilmarth of Rehoboth 20 July 1747, appraised Wilmarth's estate 2 Dec. 1747,⁷⁰⁵ and witnessed the division of the estate 14 May 1748.⁷⁰⁶ He witnessed the will of Rebecca Wilson of Rehoboth 4 Dec. 1747 and appraised her estate 24 Oct. 1749.⁷⁰⁷ He witnessed the wills of Joseph Allen of Rehoboth 8 Jan. 1754, and James Redaway of Rehoboth 4 March 1757.⁷⁰⁸ On 12 Sept. 1758 he and David Joy, who together had bought 26 acres in Rehoboth from John Jones of Boston, agreed to divide the tract: 13 acres and 26 rods to Joy, 11¾ acres and 30 rods to Blanding; William's older daughter Lois Blanding witnessed the deed.⁷⁰⁹ In 1760 he was an Overseer of the Poor at Rehoboth.⁷¹⁰ Sarah (Chaffee) Blanding was named in the 1748 will of Thomas Read of Rehoboth, a cousin of her grandfather Abiah Carpenter;⁷¹¹ and in the 1749 will of her cousin Sarah Read, who bequeathed her "her Grandmothers Pewter Bason."⁷¹² William Blanding appraised the estate of Jonathan Baldwin of Rehoboth in 1765.⁷¹³ On 28 March 1765 a number of men complained to the Bristol County Probate Court that the estate of Oliver Walker⁵ (*Philip Walker⁴, Mary³, Richard², Richard¹*) of Rehoboth, "a Person *Non Compos*," who had been assigned William Blanding as guardian, was "wasting faster now than it was before he was put under guardianship." Blanding asked to be relieved of his position, and a new guardian was appointed.⁷¹⁴ A copy of

⁷⁰³ Bristol Co., Mass., Deeds, 30: 323.

⁷⁰⁴ *Ibid.*, 33: 104.

⁷⁰⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 30-31.

⁷⁰⁶ Bristol Co., Mass., Deeds, 36: 438.

⁷⁰⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 68, 71.

⁷⁰⁸ *Ibid.*, 2: 158, 264.

⁷⁰⁹ Bristol Co., Mass., Deeds, 43: 297. Also: *Rehoboth VRs*, 534.

⁷¹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 259.

⁷¹¹ *Ibid.*, 2: 50.

⁷¹² *Ibid.*, 2: 56.

⁷¹³ H. L. Peter Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 47 (1997): 13-18, at 17.

⁷¹⁴ *Ibid.*, 17.

William Blanding's signature, from 1765, appears in Tilton's *History of Rehoboth*.⁷¹⁵

3. *Esther Blanding*, b. 20 Sept. 1714; d. Rehoboth 25 June 1744;⁷¹⁶ m. at Rehoboth 19 Oct. 1736 Joseph Barber,⁷¹⁷ son of Joseph and probably Mary (____) Barber,⁷¹⁸ b. before 1713.⁷¹⁹ Five children b. Rehoboth 1737-1744.⁷²⁰ Joseph was named in his father's will, written 30 June 1727 and proved 28 July 1727.⁷²¹ After his father's death, on 25 Nov. 1727 John Wilmarth was named Joseph's guardian.⁷²²
4. *Mehitabel Blanding*, b. 11 Dec. 1717; d. Rehoboth 9 Jan. 1767;⁷²³ m. at Rehoboth 8 June 1744 John Cooper,⁷²⁴ b. Rehoboth 17 Nov. 1718, son of Samuel Cooper and Martha (Humphrey) Cooper,⁷²⁵ d. after his wife, whose death record called her the "wife of Dea. John."⁷²⁶ Two children b. Rehoboth 1745, 1748.⁷²⁷ John Cooper's older sister Martha married Mehitabel's uncle Noah Blanding. John and his brother Samuel were executors of their father's will, written 11 Nov. 1748 and proved 6 Dec. 1748.⁷²⁸ On 21 June 1753 John Cooper appraised the estate of John Read of Rehoboth, and on 5 Dec. 1754 he appraised the estate of John Mason of Rehoboth.⁷²⁹
5. *Bethiah Blanding*, b. 29 Oct. 1719; m. at Rehoboth 27 April 1749 Josiah Ide "of Attleborough."⁷³⁰ He was b. Rehoboth 16 Oct. 1728, son of Josiah and Mary (Walker) Ide.⁷³¹ Five children b.

⁷¹⁵ Tilton, *History of Rehoboth, Massachusetts*, 132.

⁷¹⁶ *Rehoboth VRs*, 794.

⁷¹⁷ *Ibid.*, 30.

⁷¹⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 151. Also: *Rehoboth VRs*, 528, 693.

⁷¹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 154. Joseph was over 14 when his guardian was appointed 25 Nov. 1727.

⁷²⁰ *Rehoboth VRs*, 528.

⁷²¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 151.

⁷²² *Ibid.*, 1: 154.

⁷²³ *Rehoboth VRs*, 818.

⁷²⁴ *Ibid.*, 30.

⁷²⁵ *Ibid.*, 595.

⁷²⁶ *Ibid.*, 818.

⁷²⁷ *Ibid.*, 596.

⁷²⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50-51, 72, 256.

⁷²⁹ *Ibid.*, 2: 137, 163.

⁷³⁰ *Rehoboth VRs*, 30. Also: *Attleborough VRs*, 467.

⁷³¹ *Rehoboth VRs*, 203, 649.

Rehoboth 1749-1761.⁷³² On 28 March 1749 Bethiah witnessed the receipt by Hezekiah and Ruth Kent for payment of a legacy from Ruth's father Samuel Cooper.⁷³³ After his father's death in 1731, on 17 April 1733 Josiah's mother was appointed his guardian.⁷³⁴ Josiah was named in the will of his grandfather, Timothy Ide of Rehoboth, written 8 April 1732 and proved 20 May 1735,⁷³⁵ and in the division of his grandfather's estate 30 Sept. 1747.⁷³⁶

6. *Sibyl Blanding*, b. 10 Sept. 1721; m. at Rehoboth 19 April 1753 Thomas Allen,⁷³⁷ b. Rehoboth 1 Sept. 1724, son of Thomas and Deborah (____) Allen.⁷³⁸ Five children b. Rehoboth 1755-1762.⁷³⁹ Thomas Allen Jr. witnessed the will of John Bucklin of Rehoboth on 6 July 1759.⁷⁴⁰

7. *Rachel Blanding*, b. 3 Sept. 1723; d. Rehoboth 24 Feb. 1758.⁷⁴¹ She declared intentions with Peter Whitaker at Rehoboth 11 Aug. 1744,⁷⁴² but there is no associated marriage record. She m., as his first wife, at Rehoboth 2 Jan. 1746 Peter Carpenter,⁷⁴³ probably b. Rehoboth 22 Sept. 1723, son of Thomas and Mary (Barstow) Carpenter,⁷⁴⁴ d. Rehoboth 14 Nov. 1771.⁷⁴⁵ Five children b. Rehoboth 1746-1757.⁷⁴⁶

ii SAMUEL BLANDING, b. 11 April 1680; bp. Rehoboth Congregational Church 10 April 1726;⁷⁴⁷ d. Rehoboth 28 July 1746;⁷⁴⁸ m. about 1708 MARY PETERS.⁷⁴⁹ He and his younger brothers asked

⁷³² *Ibid.*, 650.

⁷³³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 72.

⁷³⁴ *Ibid.*, 1: 215.

⁷³⁵ *Ibid.*, 1: 240.

⁷³⁶ *Ibid.*, 2: 32.

⁷³⁷ *Rehoboth VRs*, 10, 31.

⁷³⁸ *Ibid.*, 519.

⁷³⁹ *Ibid.*, 521.

⁷⁴⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 240.

⁷⁴¹ *Rehoboth VRs*, 810.

⁷⁴² *Ibid.*, 396, 424.

⁷⁴³ *Ibid.*, 30.

⁷⁴⁴ *Ibid.*, 78, 574.

⁷⁴⁵ *Ibid.*, 811.

⁷⁴⁶ *Ibid.*, 577.

⁷⁴⁷ Newman Congregational Church Clerk's Book, 1693-1783, 148.

⁷⁴⁸ *Rehoboth VRs*, 796.

⁷⁴⁹ Blanding, *Genealogy of the Blanding Family*, 17.

the Suffolk Co., Mass., court to appoint two Boston men as their guardians in 1700. He was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov. 1710.⁷⁵⁰ He was noted to own land in Rehoboth adjoining property of his brother William when the latter signed a mortgage 13 Feb. 1716,⁷⁵¹ and Samuel himself gave a mortgage to William and to James Redaway on 37 acres of land there, recorded 10 Jan. 1716/7 and satisfied 9 Jan. 1721/2.⁷⁵² He was one of the "constant hearers" who pledged town support for a new Meeting House for the Rehoboth Congregational Church on 21 Nov. 1715.⁷⁵³

- iii OBADIAH BLANDING, b. 15 April 1683; m. about 1717 ELIZABETH WEEKS.⁷⁵⁴ He and his brothers Samuel and Daniel were noted to be minors above 14 when they requested Giles Dyer and Samuel Pearce of Boston to be their guardians after their father's death.⁷⁵⁵ He was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov. 1710.⁷⁵⁶ Obadiah Blanding bought five acres in Rehoboth from Samuel Whitaker 16 August 1710 for 17 shillings, and bought 45 acres there from Samuel Peck 6 April 1717 for £7. He gave a mortgage for the latter to Obadiah Pettis of Swansea on the same day, for £110.⁷⁵⁷ By 17 June 1720 he was "of Attleborough" when he sold most of his property to Noah Mason of Rehoboth for £42, his wife Elizabeth Blanding co-signing.⁷⁵⁸ He sold the remaining three acres at Rehoboth to Abiah Carpenter of Rehoboth on 31 Dec. 1720 for £20.⁷⁵⁹ An Obadiah Blanding, possibly his son, witnessed the will of Sibyl Mason at Rehoboth 27 June 1759.⁷⁶⁰

⁷⁵⁰ Tilton, *History of Rehoboth, Massachusetts*, 153.

⁷⁵¹ Bristol Co., Mass., Deeds, 10: 610.

⁷⁵² *Ibid.*, 12: 122.

⁷⁵³ Bowen, *Early Rehoboth*, 4: 45.

⁷⁵⁴ *Attleborough VRs*, 34-36. No marriage record at Rehoboth or Attleborough.

⁷⁵⁵ Suffolk Co., Mass., Probate, 14: 301-302.

⁷⁵⁶ Tilton, *History of Rehoboth, Massachusetts*, 153.

⁷⁵⁷ Bristol Co., Mass., Deeds, 10: 401, 402, 404.

⁷⁵⁸ *Ibid.*, 14: 391.

⁷⁵⁹ *Ibid.*, 14: 128.

⁷⁶⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 250.

Children of Obadiah Blanding and Elizabeth (Weeks) Blanding, all
b. Attleborough, Mass.:⁷⁶¹

1. *Ephraim Blanding*⁵, b. 16 Jan. 1718/9.
2. *Samuel Blanding*, b. 10 June 1721.
3. *Obadiah Blanding*, b. 5 March 1723.
4. *Elizabeth Blanding*, b. 15 Jan 1725/6.
5. *Mehitabel Blanding*, b. 15 Sept. 1727.

- iv DANIEL BLANDING, b. 25 Oct. 1685; d. prior to 20 Oct. 1721, when his widow presented the inventory of his estate.⁷⁶² He m. at Rehoboth 26 March 1716 his second cousin MARY KENDRICK⁴ (*Thomas Kendrick*³, *Ruth*², *Richard*¹), dau. of Thomas Kendrick (22) and his wife Mary (Perry), b. Rehoboth 2 Jan. 1683,⁷⁶³ d. there 12 May 1747.⁷⁶⁴

See above for his 1700 guardianship request. He was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov. 1710.⁷⁶⁵ On 17 Feb. 1714/5 he sold 66 acres in Rehoboth to Abiah Carpenter for £120; his wife Mary co-signed the deed (by "M"), and his brother-in-law Arthur Tooker was a witness.⁷⁶⁶ The account of Daniel Blanding's estate was presented by his widow Mary on 11 Sept. 1723; it included a small payment to his brother Noah Blanding.⁷⁶⁷ As administrator of Daniel's estate, Mary sold 18 acres at Rehoboth to Abraham Carpenter on 11 Feb. 1723/4 for £36.⁷⁶⁸ The inventory of the estate of Mary Blanding was presented 21 Oct. 1747, valued at £140/3/0, and the account of the estate was rendered 6 Dec. 1748. The administrator, Thomas Tucker, included a charge for his "Jorney from Brookfield To take Administration."⁷⁶⁹

⁷⁶¹ *Attleborough VRs*, 34-36.

⁷⁶² *Rehoboth VRs*, 796, as Daniel "Blantoin." Also: *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 85.

⁷⁶³ *Rehoboth VRs*, 658, 909.

⁷⁶⁴ *Ibid.*, 796.

⁷⁶⁵ *Tilton, History of Rehoboth, Massachusetts*, 153.

⁷⁶⁶ *Bristol Co., Mass., Deeds*, 14: 126.

⁷⁶⁷ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 95.

⁷⁶⁸ *Bristol Co., Mass., Deeds*, 17: 173.

⁷⁶⁹ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 28, 52.

Child of Daniel and Mary (Kendrick) Blanding:

1. *John Blanding*⁵, b. Rehoboth 24 April 1714;⁷⁷⁰ d. prior to 29 Sept. 1740, just five months after his marriage, when his widow presented the inventory of his estate.⁷⁷¹ He m. at Rehoboth 19 June 1740 Sarah Carpenter.⁷⁷² She was appointed administratrix of his estate 21 Oct. 1740,⁷⁷³ and presented her account of the estate 20 April 1743, including "Charges in Lying in with a Posthumus Child born After the fathers Decease."⁷⁷⁴ On 16 April 1741 a posthumous daughter was b. at Rehoboth.⁷⁷⁵ Sarah Blanding, widow, sold 30 acres at Rehoboth to her late husband's cousin William Blanding⁵ (*William Blanding*⁴, *Bethiah Wheaton*³, *Alice*², *Richard*¹), cordwainer, on 10 Sept. 1744, for £32/10.⁷⁷⁶
- v JOHN BLANDING, b. 20 June 1686; d. Rehoboth 26 August 1705.⁷⁷⁷ John "Blantine" and his brother Noah were noted to be minors under 14 when they requested guardians from the Suffolk Co., Mass., court in 1700.⁷⁷⁸
- vi EPHRAIM BLANDING, b. 20 Oct. 1689; d. Rehoboth 15 August 1690.⁷⁷⁹
- vii NOAH BLANDING, b. 7 March 1690; d. at an unknown time after he, as Noah Blanding Sr., of Taunton, gave his son Noah Jr. power of attorney over his affairs and estate on 31 Jan. 1742/3.⁷⁸⁰ He m. (1) after 28 March 1713, when their intentions were published at Rehoboth,⁷⁸¹ SARAH PERRY, b. Rehoboth 30 July 1693, dau. of Samuel and Mary (Miller) Perry,⁷⁸² d. Rehoboth 14 Sept. 1715.⁷⁸³ Noah Blanding m. (2) 15 June 1719

⁷⁷⁰ *Rehoboth VRs*, 534.

⁷⁷¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 302.

⁷⁷² *Ibid.*, 1: 30.

⁷⁷³ *Ibid.*, 1: 301.

⁷⁷⁴ *Ibid.*, 1: 327.

⁷⁷⁵ *Rehoboth VRs*, 535.

⁷⁷⁶ *Bristol Co., Mass., Deeds*, 33: 104.

⁷⁷⁷ *Rehoboth VRs*, 796.

⁷⁷⁸ *Suffolk Co., Mass., Probate*, 14: 301-302.

⁷⁷⁹ *Rehoboth VRs*, 796.

⁷⁸⁰ *Bristol Co., Mass., Deeds*, 32: 142.

⁷⁸¹ *Rehoboth VRs*, 424.

⁷⁸² *Ibid.*, 715.

⁷⁸³ *Ibid.*, 796.

REBECCA _____,⁷⁸⁴ probably REBECCA PERRY, sister of his first wife, b. Rehoboth 4 Jan. 1791,⁷⁸⁵ d. Rehoboth 13 Oct. 1732.⁷⁸⁶ He m. (3) at Rehoboth 4 Jan. 1737 MARTHA COOPER,⁷⁸⁷ b. Rehoboth 11 April 1709, dau. of Samuel and Martha (Humphrey) Cooper.⁷⁸⁸ Martha was noted to be deceased in the will of her father on 11 Nov. 1748, which left legacies to her daughters Elizabeth and Martha.⁷⁸⁹ Both Sarah and Rebecca Perry were named in their father's 1705 will and in the 1709 account of his estate.⁷⁹⁰

Noah Blanding was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov. 1710.⁷⁹¹ Noah bought 50 acres at Rehoboth from his brother William for £9 on 14 May 1714. Noah, then of Pawtuxet in Warwick, R.I., subsequently sold that property to Samuel Kelton of Providence, cordwainer, for £39/10 on 10 July 1719.⁷⁹² Kelton gave Noah Blanding, "carpenter, formerly of Rehoboth," a mortgage on the 50 acres in Rehoboth on the same date, and for the same amount.⁷⁹³ Noah, then of Attleborough, bought 25 acres there from Joseph Barber of Rehoboth on 6 Nov. 1723 for £33/1.⁷⁹⁴ Noah received "a small payment" from the estate of his brother Daniel 11 Sept. 1723.⁷⁹⁵ He witnessed the will of John French of Attleborough 4 Dec. 1732.⁷⁹⁶ On 1 Dec. 1738 Noah sold his "Hom farm" at Rehoboth, consisting of five tracts totaling almost 67 acres, to Nathan Cobb of Rehoboth for £500; Cobb gave him a mortgage

⁷⁸⁴ Blanding, *Genealogy of the Blanding Family*, 18.

⁷⁸⁵ *Rehoboth VRs*, 715.

⁷⁸⁶ *Ibid.*, 796.

⁷⁸⁷ *Ibid.*, 30.

⁷⁸⁸ *Ibid.*, 110, 595. Samuel Cooper's first wife was Ruth Wilmarth⁴ (*Ruth Kendrick³, Ruth², Richard¹*); see her account.

⁷⁸⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50-51.

⁷⁹⁰ *Ibid.*, 1: 35, 46.

⁷⁹¹ Tilton, *History of Rehoboth, Massachusetts*, 153.

⁷⁹² *Bristol Co., Mass., Deeds*, 13: 126.

⁷⁹³ *Ibid.*, 14: 21.

⁷⁹⁴ *Ibid.*, 15: 121.

⁷⁹⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 95.

⁷⁹⁶ *Ibid.*, 1: 245.

for £600 on three of those tracts, amounting to 54 acres, on 4 July 1739.⁷⁹⁷

Children of Noah and Sarah (Perry) Blanding, both b. Rehoboth:⁷⁹⁸

1. *Sarah Blanding*⁵, b. 17 April 1714; d. 31 May 1714.⁷⁹⁹
2. *Sarah Blanding*, b. 23 Aug. 1715.

Children of Noah and Rebecca (Perry?) Blanding, all b. Rehoboth:⁸⁰⁰

3. *Noah Blanding*, b. 12 Sept. 1721;⁸⁰¹ d. Attleborough 19 Jan. 1785, "in his 64th year;"⁸⁰² m. at Attleborough 23 Nov. 1758 (the record is damaged, making the year illegible, but intentions were published 7 Oct. 1758), Bridget French,⁸⁰³ b. Attleborough 28 April 1734, dau. of Thomas and Mary (Brown) French,⁸⁰⁴ d. Attleborough 21 May 1807 "in 74 y."⁸⁰⁵ Seven children b. Attleborough 1759-1774.⁸⁰⁶ Both Noah and Bridget are buried in Old Kirk Cemetery at Attleborough.⁸⁰⁷
4. *Enock Blanding*, b. 2 March 1724.
5. *Daniel Blanding*, b. 18 April 1726; d. Attleborough 18 April 1801, "in his 75th year" (in fact, on his 75th birthday).⁸⁰⁸ He m. Sarah _____ before 1773; two children known who d. Attleborough.⁸⁰⁹ He was made the guardian of Mary, Sarah, Susannah, and Priscilla Lane, daughters of Ebenezer Lane (and of his cousin Elizabeth [Follett] Lane) of Attleborough 14 Nov. 1757.⁸¹⁰ On 6 Nov. 1761 he witnessed the will of Richard Round of Rehoboth.⁸¹¹
6. *Mary Blanding*, b. 15 Dec. 1730.

⁷⁹⁷ Bristol Co., Mass., Deeds, 27: 267, 513.

⁷⁹⁸ *Rehoboth VRs*, 534.

⁷⁹⁹ *Ibid.*, 796.

⁸⁰⁰ *Ibid.*, 534.

⁸⁰¹ *Ibid.*, 534.

⁸⁰² *Attleborough VRs*, 637.

⁸⁰³ *Ibid.*, 332.

⁸⁰⁴ *Ibid.*, 126.

⁸⁰⁵ *Ibid.*, 637.

⁸⁰⁶ *Ibid.*, 34-35.

⁸⁰⁷ Marion Pearce Carter, *Tomb Stone Records of Old Kirk Cemetery, Attleborough, Massachusetts* (Attleborough, Mass.: the author, 1928), 18.

⁸⁰⁸ *Attleborough VRs*, 637.

⁸⁰⁹ *Ibid.*, 637.

⁸¹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 317.

⁸¹¹ *Ibid.*, 2: 296.

Children of Noah and Martha (Cooper) Blanding:

7. *Elizabeth Blanding*, b. Rehoboth 19 Nov. 1738.⁸¹² Named in her grandfather Samuel Cooper's will in 1748.⁸¹³ She gave a receipt for that legacy 4 Dec. 1759.⁸¹⁴ Possibly she was the Elizabeth Blanding who m. at Rehoboth 6 Oct. 1762 John Brown of Rehoboth.⁸¹⁵
8. *Martha Blanding*, d. 14 Feb. 1752.⁸¹⁶ Named in her grandfather Samuel Cooper's will in 1748.⁸¹⁷

13. **HANNAH WHEATON**³ (*Alice*², *Richard*¹), the second daughter of Robert and Alice (Bowen) Wheaton (2), was born at Rehoboth 18 September 1654,⁸¹⁸ and died there 7 October 1724.⁸¹⁹ She married at Rehoboth 4 September 1674 **JOHN BUTTERWORTH**, who was born at Rehoboth 8 September 1651,⁸²⁰ baptized at Rehoboth Congregational Church 26 August 1722,⁸²¹ and died at Rehoboth 20 March 1730/1,⁸²² the son of Dea. John and Sarah (___) Butterworth.⁸²³

Hannah (Wheaton) Butterworth was named in her father's 1687 will,⁸²⁴ and in the allotment of her share of the estate.⁸²⁵

John Butterworth was owed £1/10 for "work about the [Rehoboth] Metting house in the yeare 1678."⁸²⁶ He witnessed the wills of Mary Walker of Rehoboth in 1694,⁸²⁷ his father-in-law Robert Wheaton 2 October 1687,⁸²⁸ William Carpenter in 1702,⁸²⁹ Samuel

⁸¹² *Rehoboth VRs*, 534.

⁸¹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50-51.

⁸¹⁴ *Ibid.*, 2: 256.

⁸¹⁵ *Rehoboth VRs*, 31.

⁸¹⁶ *Ibid.*, 796. No birth record at Rehoboth.

⁸¹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50-51.

⁸¹⁸ *Rehoboth VRs*, 768.

⁸¹⁹ *Ibid.*, 808.

⁸²⁰ *Ibid.*, 384.

⁸²¹ Newman Congregational Church Clerk's Book, 1693-1783, 147.

⁸²² *Rehoboth VRs*, 808.

⁸²³ Bowen, *Early Rehoboth*, 2: 12. Also *Rehoboth VRs*, 569.

⁸²⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

⁸²⁵ *Ibid.*, 1: 22. She was called the wife of "Ensign John Butterworth."

⁸²⁶ Bowen, *Early Rehoboth*, 4: 41.

⁸²⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 7.

⁸²⁸ *Ibid.*, 1: 12.

Perry in 1705,⁸³⁰ Samuel Peck in 1705,⁸³¹ and John Peck in 1713.⁸³² John Butterworth was an appraiser of the estates of John Fry of Bristol in 1705,⁸³³ John Daggett in 1707,⁸³⁴ Henry Stacey in 1708/9,⁸³⁵ Nathaniel Daggett in 1708,⁸³⁶ Nicholas Peck in 1710,⁸³⁷ John Thurston in 1711/2,⁸³⁸ Thomas Estabrook in 1713,⁸³⁹ and John Mason in 1716.⁸⁴⁰ He was an executor of the will of Stephen Paine in 1709/10.⁸⁴¹ He and his brother Joseph presented the account of the estate of their father on 2 April 1711.⁸⁴² John Butterworth was a commissioner for the division of the estate of his wife's uncle Benjamin Fuller in 1713.⁸⁴³

On 14 October 1682 John bought a half-interest in a corn mill and sawmill in Rehoboth.⁸⁴⁴ He witnessed the deed when the town gave a house and lot to the new Congregational minister, Rev. Samuel Angier, on 7 January 1683.⁸⁴⁵ John Butterworth, miller, and his wife Hannah sold 60 acres in Rehoboth to his sister-in-law Bethiah Blanding and her son William on 21 April 1699 for £14.⁸⁴⁶ On 21 December 1701 John's father, John Butterworth Sr. of Bristol, gave him 44 acres in Rehoboth,⁸⁴⁷ and on 5 February 1704/5 gave him three more properties in Rehoboth plus £100 commonage, in each deed "for good and Valuable Consideration."⁸⁴⁸ John Sr.

⁸²⁹ Ibid., 1: 28.

⁸³⁰ Ibid., 1: 35-36. He also appraised Perry's estate in 1706.

⁸³¹ Ibid., 1: 40.

⁸³² Ibid., 1: 61.

⁸³³ Ibid., 1: 34.

⁸³⁴ Ibid., 1: 38.

⁸³⁵ Ibid., 1: 42, 44.

⁸³⁶ Ibid., 1: 43-44. Butterworth also witnessed Daggett's will: *ibid.*, 1: 44.

⁸³⁷ Ibid., 1: 49.

⁸³⁸ Ibid., 1: 55.

⁸³⁹ Ibid., 1: 59.

⁸⁴⁰ Ibid., 1: 71.

⁸⁴¹ Ibid., 1: 47.

⁸⁴² Ibid., 1: 46, 51.

⁸⁴³ Ibid., 1: 60.

⁸⁴⁴ Bowen, *Early Rehoboth*, 3: 164.

⁸⁴⁵ Ibid., 3: 164.

⁸⁴⁶ Bristol Co., Mass., Deeds, 10: 510.

⁸⁴⁷ Ibid., 3: 377.

⁸⁴⁸ Ibid., 5: 405.

subsequently bestowed seven more tracts in Rehoboth to John on 9 July 1708, "for Love & good will & affection."⁸⁴⁹ The younger John witnessed one of his father's deeds for land in Swansea on 13 August 1707.⁸⁵⁰ He bought one acre in Swansea from Samuel Wheaton⁴ (*Samuel Wheaton³, Alice², Richard¹*) of Swansea on 11 June 1713 for £3 5s.⁸⁵¹ John Butterworth of Bristol, and Joseph Butterworth and Samuel Eddy, both of Swansea, sold 60 acres at Swansea to Daniel Baker for £20 10s on 8 February 1716.⁸⁵² As one of the executors of Stephen Paine's estate, on 4 February 1715 John Butterworth sold land from Paine's estate to Jonathan Cushing.⁸⁵³ On 24 November 1716 John and Daniel Hunt, both of Rehoboth, deposed that they saw John Allen of Kingston, R.I., deliver "By Turff and Twigg" all his lands and rights at Attleborough to Daniel Poor.⁸⁵⁴ John was one of the "constant hearers" who pledged town support for a new Meeting House at Palmer River for the Congregational Church on 15 November 1715.⁸⁵⁵ (Whereas John's father had been one of the charter members of Rev. Myles' Baptist Church in 1663.)⁸⁵⁶ On 26 August 1722 he "owned the Covenant in order to be baptized" at the Rehoboth Congregational Church.⁸⁵⁷ In his last acquisition of property, John bought 21½ acres in Rehoboth from his wife's cousin Dr. Richard³ Bowen (40) (*Thomas², Richard¹*) on 15 May 1727.⁸⁵⁸

In 1715 John Butterworth began deeding property to his sons: several tracts to Samuel on 15 February 1714/5 and 25 March 1717;⁸⁵⁹ and to Noah on 3 May 1715 and 25 November 1724.⁸⁶⁰ On 5 April 1730, a year before his death, he gave Noah a 50-acre pine lot in

⁸⁴⁹ *Ibid.*, 21: 67.

⁸⁵⁰ *Ibid.*, 5: 239.

⁸⁵¹ *Ibid.*, 21: 66.

⁸⁵² *Ibid.*, 9: 335.

⁸⁵³ *Ibid.*, 10: 105.

⁸⁵⁴ *Ibid.*, 11: 331.

⁸⁵⁵ Bowen, *Early Rehoboth*, 4: 45.

⁸⁵⁶ Bliss, *History of Rehoboth*, 63.

⁸⁵⁷ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

⁸⁵⁸ Bristol Co., Mass., Deeds, 21: 64.

⁸⁵⁹ *Ibid.*, 17: 3; 19: 465.

⁸⁶⁰ *Ibid.*, 19: 233.

Rehoboth “for care in his old age.”⁸⁶¹ He gave several parcels totaling 80 acres to his son John Jr. for “Love good will and affection” on 10 October 1730.⁸⁶² John Butterworth’s will, signed 3 November 1724, named his sons John (the eldest), Samuel, and Noah (the executor); daughters Sarah Read, Mary Jencks, and Patience Perry; grandson Seth Titus (under 21); niece Experience Cook (daughter of his brother Benjamin Butterworth); and granddaughters Patience Titus and Bethiah Lyon.⁸⁶³ He was identified as Capt. John Butterworth in his 1730/1 death record.⁸⁶⁴

Children of John and Hannah (Wheaton) Butterworth, all born Rehoboth:⁸⁶⁵

- i SARAH BUTTERWORTH⁴, b. 10 Sept. 1675; d. Rehoboth 4 March 1748/9.⁸⁶⁶ She m. at Rehoboth 21 June 1699 THOMAS READ,⁸⁶⁷ son of John Read, b. Rehoboth 23 July 1672,⁸⁶⁸ d. Rehoboth 25 Nov. 1748.⁸⁶⁹ His will was signed at Rehoboth 20 August 1748, naming his wife Sarah, his brother John, and numerous nieces, nephews, and cousins. The widow Sarah was named executrix, and the will was proved 6 Dec. 1748.⁸⁷⁰ Widow Sarah Read’s own will was written 5 Jan. 1748/9; an undated codicil was added, and the will was proved 4 April 1749. She called herself a “spinster,” although mentioning “my Husbands Wearing Apparril.”⁸⁷¹ She named her brother John Butterworth; sister Patience Perry; and cousins Sarah Perry, Hannah Read, and Sarah Blanding. Also named were Jemima Mathews, Experience Robinson, James Wilmarth, Ezra Wilmarth, Nehemiah Wilmarth, and Benjamin Mason (some of

⁸⁶¹ Ibid., 19: 558.

⁸⁶² Ibid., 21: 370.

⁸⁶³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 193.

⁸⁶⁴ *Rehoboth VRs*, 808.

⁸⁶⁵ Ibid., 569.

⁸⁶⁶ Ibid., 869.

⁸⁶⁷ Ibid., 76. She was called Mary Butterworth in this record.

⁸⁶⁸ Ibid., 723.

⁸⁶⁹ Ibid., 869.

⁸⁷⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50.

⁸⁷¹ Strictly speaking, a spinster is a woman who spins thread.

whom may have been her husband's relatives). She left bequests to her nephews Oliver Butterworth, Anthony Perry; and to her nieces Elizabeth Smith, Mary Butterworth, Amey Camp, and Sarah Blanding. The executor was her friend Jonathan French. Her personal estate amounted to £340/15/0, and her real estate to £1177.⁸⁷²

Child of Thomas and Sarah (Butterworth) Read, b. Rehoboth:

1. *Patience Read*⁵, b. 11 April 1708;⁸⁷³ d. Rehoboth the same day.⁸⁷⁴
- ii MARY BUTTERWORTH, b. 20 Oct. 1677; d. after 1726;⁸⁷⁵ m. at Rehoboth 4 March 1695/6 Rev. EBENEZER JENCKES.⁸⁷⁶ He was b., possibly at Lynn, Mass., 1668/9,⁸⁷⁷ d. 14 August 1726,⁸⁷⁸ son of Joseph and Esther (Ballard) Jenckes.⁸⁷⁹ He was "Elder in the Baptist Church, and pastor of the ancient flock in Providence."⁸⁸⁰ Rev. Jenckes evidently died intestate, no will being recorded for him in Rhode Island.

Children of Ebenezer and Mary (Butterworth) Jenckes:⁸⁸¹

1. *Sarah Jenckes*⁵, b. 26 Dec. 1695; d. 3 May 1735; m. 7 Dec. 1726 Cornelius Esten.⁸⁸²
2. *Ebenezer Jenckes*, b. 17 Sept. 1699; d. Pawtucket, R.I. (then still a part of Providence) 27 Dec. 1786;⁸⁸³ m. at Rehoboth 10 Nov. 1726 Experience Martin.⁸⁸⁴ She was probably the "Perseverence" Martin b. Rehoboth 3 Sept. 1706, dau. of Ephraim and Thankful (Bullock) Martin.⁸⁸⁵ She d. 28 July 1798. Seven children. "Ebenezer was a judge in Pawtucket, R.I., for

⁸⁷² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 56, 65.

⁸⁷³ *Rehoboth VRs*, 724.

⁸⁷⁴ *Ibid.*, 868.

⁸⁷⁵ William B. Browne, *Genealogy of the Jenks Family of America* (Concord, N.H.: Rumford Press, 1942), 24.

⁸⁷⁶ *Ibid.*, 209. The surname has multiple spellings: Jenks, Jencks, Jenckes, etc.

⁸⁷⁷ Harvey B. Willard, *A Search for My Ancestry* (Bradenton, Fla.: the author, 2001), 243.

⁸⁷⁸ *Rhode Island VR*, 2: 1: 269 (Providence).

⁸⁷⁹ Browne, *Genealogy of the Jenks Family of America*, 24.

⁸⁸⁰ Wm. Jenks, "The Jenks Family," *NEHGR* 9 (1855): 201-206, at 203.

⁸⁸¹ Browne, *Genealogy of the Jenks Family of America*, 24-25.

⁸⁸² *Ibid.*, 24.

⁸⁸³ *Ibid.*, 37.

⁸⁸⁴ *Rehoboth VRs*, 209.

⁸⁸⁵ *Ibid.*, 239, 671.

many years.”⁸⁸⁶ Experience (Martin) Jenckes was named in her father’s will in 1734.⁸⁸⁷ Ebenezer Jenckes’ will was signed 30 June 1781, a codicil was added 13 May 1783, and the will was proved 9 July 1787.⁸⁸⁸

3. *Daniel Jenckes*, b. 18 Oct. 1701; d. Providence 7 July 1774;⁸⁸⁹ m. at Providence 10 May 1724 Joanna Scott,⁸⁹⁰ who d. 13 May 1796. She was the dau. of Sylvanus and Joanna (Jenckes) Scott.⁸⁹¹ Nine children b. Smithfield, R.I., 1726-1741.⁸⁹² Daniel’s daughter Rhoda married Nicholas Brown, the eldest of the four famous Brown brothers of Providence.⁸⁹³ On 9 June 1739 Daniel witnessed a deed to his wife’s cousin John⁴ Mann (*Mary Wheaton*³, *Alice*², *Richard*¹) of Smithfield, R.I., from Abraham Tourtellot of Glocester, R.I., for common land at Smithfield. “Judge Daniel was Chief Justice of Providence for 30 years. He was a man of influence in church and state affairs and was a member of the State Assembly for 40 years. His house and [book]store were located at the foot of College Street in Providence.” Daniel Jenckes was a political supporter of Gov. Stephen Hopkins, later a signer of the Declaration of Independence. He had a hand in the founding of Brown University as a Baptist institution. He owned four slaves.⁸⁹⁴ Daniel and Joanna Jenckes were buried in the North Burial Ground, Providence.⁸⁹⁵ The will of Daniel Jenckes, Esq., of Providence, was dated 5 March 1773 and proved 18 July 1774. It named his wife Joanna; one son; two living daughters; one

⁸⁸⁶ Browne, *Genealogy of the Jenks Family of America*, 37.

⁸⁸⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 232.

⁸⁸⁸ Browne, *Genealogy of the Jenks Family of America*, 37. Although the Jenks genealogy cites Ebenezer Jenckes’ will, the will does not appear in the index to Rhode Island wills in *RIGR* vol. 16.

⁸⁸⁹ *Ibid.*, 37.

⁸⁹⁰ *Rhode Island VR*, 2: 1: 165 (Providence).

⁸⁹¹ Browne, *Genealogy of the Jenks Family of America*, 37.

⁸⁹² *Rhode Island VR*, 3: 6: 101 (Smithfield).

⁸⁹³ Charles Rappleye, *Sons of Providence: The Brown Brothers, the Slave Trade, and the American Revolution* (New York: Simon & Schuster, 2006), 23. The author misidentified Rhoda’s father.

⁸⁹⁴ *Ibid.*, 38, 43, 85, 141.

⁸⁹⁵ John E. Sterling, *North Burial Ground, Providence, Rhode Island, Old Section, 1700-1848* (Greenville, R.I.: Rhode Island Genealogical Society, 2000), 82.

- deceased daughter; and eight grandchildren. Jabez⁶ Bowen (*Ephraim⁵, Thomas⁴, Richard³, Thomas², Richard¹*) was a witness.⁸⁹⁶
4. *Phebe Jenckes*, b. 16 Jan. 1703; d. before 22 Nov. 1735, when her husband remarried. She m., as his first wife, Job Comstock, b. Providence 4 April 1699, d. after 14 Aug. 1758, when he was in the Beekman Patent, Dutchess Co., N.Y., the son of Samuel and Elizabeth (Arnold) Comstock. Two children.⁸⁹⁷
 5. *Rufus Jenckes*, b. 18 Dec. 1704; d. young.
 6. *Rachel Jenckes*, b. 1 Dec. 1706; d. 17 Jan. 1777; m. 17 Nov. 1736, as his second wife, Daniel Esten.
 7. *Mary Jenckes*, b. 17 Oct. 1708; d. young.
 8. *Joseph Jenckes*, b. 25 June 1711; d. young.
 9. *Mercy Jenckes*, b. 26 Aug. 1712; d. after 7 Oct. 1765, when she was appointed executrix of her second husband's will;⁸⁹⁸ m. (1) about 1732 Benjamin Ingalls, b. Rehoboth 8 Dec. 1706,⁸⁹⁹ son of Edmund Ingalls and Eunice (Ludden) Ingalls,⁹⁰⁰ d. 20 Sept. 1741.⁹⁰¹ Five children b. Rehoboth 1733-1740.⁹⁰² She m. (2), as his second wife, at Rehoboth 10 Oct. 1745, Capt. (later Col.) Philip Wheeler,⁹⁰³ b. Rehoboth 4 March 1698, son of William and Grizzell (____) Wheeler.⁹⁰⁴ Seven children b. Rehoboth 1746-1752 or later.⁹⁰⁵ Benjamin Ingalls received a double share in the division of his father's estate 30 Jan. 1733/4 because he was the oldest son.⁹⁰⁶ He died intestate, and his widow Mercy was appointed to administer his estate on 20 Oct. 1741.⁹⁰⁷ She

⁸⁹⁶ Beaman, "Abstracts of Providence, R.I., Wills," *RIGR* 14 (1991): 74-82, at 76-77.

⁸⁹⁷ John Adams Comstock, *History and Genealogy of the Comstock Family in America* (Los Angeles: Commonwealth Press, 1949), 6, 15.

⁸⁹⁸ Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 47 (1997): 133-138, at 137.

⁸⁹⁹ *Rehoboth VRs*, 659.

⁹⁰⁰ *Ibid.*, 651. Also: Browne, *Genealogy of the Jenks Family of America*, 39.

⁹⁰¹ *Rehoboth VRs*, 840. Although the transcribed record says that he was Benjamin Ingalls "[son] of Benjamin," all other records agree that he was the son of Edmund Ingalls.

⁹⁰² *Rehoboth VRs*, 652.

⁹⁰³ *Ibid.*, 205.

⁹⁰⁴ *Ibid.*, 771.

⁹⁰⁵ *Ibid.*, 205, 772, 887. Besides the four children born 1746-1752, three children were born to "Philip and Marcy" Wheeler for whom no year of birth was recorded: see *Rehoboth VRs*, 771. One of these, Philip Jr., later named a son "Benjamin Ingalls Wheeler:" see *Rehoboth VRs*, 773.

⁹⁰⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 230.

⁹⁰⁷ *Ibid.*, 1: 312.

presented the inventory 11 Dec. 1744, with a personal estate of £161/13 and real estate of £700.⁹⁰⁸ She was the wife of Wheeler (then a major) when Ingalls' estate was divided on 21 Dec. 1749.⁹⁰⁹ In 1733, after Edmund Ingalls' death, Philip Wheeler was appointed guardian of Benjamin's (minor but over 14) siblings, and in 1748, after his marriage to Mercy, Wheeler was appointed guardian of Benjamin's three over-14 daughters.⁹¹⁰ Philip was administrator of the estate of his brother James in 1740, and was made guardian of his nephew James Wheeler Jr. in 1742.⁹¹¹ Philip appraised the estates of Jathniel Peck in 1738, Henry Finch in 1740, Nathaniel Millard in 1741, and Richard Goff in 1743.⁹¹² He served as commissioner for the division of the estates of Thomas Horton and John Tomson, both in 1749.⁹¹³ All of the above probate activity was in Rehoboth. Mercy was the executrix of Philip Wheeler's will, written 10 Sept. 1765 and proved 7 Oct. 1765.⁹¹⁴

10. *Benjamin Jenckes*, b. 3 Nov. 1714; d. young.
11. *Freelove Jenckes* (twin), b. 13 Sept. 1717; d. young.
12. *Noah Jenckes* (twin), b. 13 Sept. 1717; d. young.
13. *Josiah Jenckes*, b. 2 April 1720; d. about 1744.
14. [*Infant*] *Jenckes*, d. young.⁹¹⁵

- iii JOHN BUTTERWORTH, b. 7 May 1679; d. Rehoboth 11 Dec. 1771;⁹¹⁶ m. at Rehoboth 1 March 1710/11 MARY PECK.⁹¹⁷ She was b. Rehoboth 27 July 1686, dau. of Joseph and Elizabeth (Smith) Peck,⁹¹⁸ d. Rehoboth 7 Feb. 1775.⁹¹⁹

John Butterworth Jr. bought one quarter of his uncle Jeremiah Wheaton's salt marsh in the "Hundred Acres" of

⁹⁰⁸ *Ibid.*, 1: 346.

⁹⁰⁹ *Ibid.*, 2: 79.

⁹¹⁰ *Ibid.*, 1: 213; 2: 54.

⁹¹¹ *Ibid.*, 1: 295, 300, 316, 317.

⁹¹² *Ibid.*, 1: 274, 303, 305, 310, 330.

⁹¹³ *Ibid.*, 2: 65, 66.

⁹¹⁴ Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 47 (1997): 133-138, at 137.

⁹¹⁵ Browne, *Genealogy of the Jenks Family of America*, 25.

⁹¹⁶ *Rehoboth VRs*, 808.

⁹¹⁷ *Ibid.*, 76.

⁹¹⁸ *Ibid.*, 704.

⁹¹⁹ *Ibid.*, 808.

Rehoboth for £7/10 on 7 Feb. 1718.⁹²⁰ He was appointed guardian of Margaret Peck, his wife's younger sister, in February 1722, after her father died.⁹²¹ On 5 June 1723 John Butterworth Jr., house carpenter, sold his younger brother Noah 40 acres in Rehoboth for £250, receiving a mortgage from Noah on the same day and for the same amount.⁹²² John was named, as the eldest son, in the will of his father, John Butterworth, signed 3 Nov. 1724 and proved 20 April 1731.⁹²³ He witnessed the will of his uncle, John Wheaton of Swansea, 25 May 1725.⁹²⁴ His father, of Swansea, gave him "for Love good will and affection to our son" parcels of land totaling 80 acres on 10 Oct. 1730.⁹²⁵ After their father's death, on 3 April 1733 John gave five acres at Rehoboth to his brother Samuel to satisfy a clause in their father's will,⁹²⁶ and on 16 Jan. 1733/4 exchanged quitclaims for similar properties with brothers Samuel and Noah.⁹²⁷ John sold three properties to William Jones of Boston: 44 acres on 9 Dec. 1732 for £242, 250 acres on 14 May 1733/4 for £500, and 14 acres on 4 March 1737/8 for £60; John's wife Mary co-signed the first two deeds.⁹²⁸ John bought two parcels totaling one and 7/8 acres at Barrington from Daniel and Jabez Carpenter, both of Rehoboth, on 16 June 1732, for £20.⁹²⁹ He bought three-quarters of an acre from John Cole of Swansea on 7 July 1732 for £5.⁹³⁰ On 25 June 1734 he sold an acre and a half at Attleborough to his brother-in-law Ebenezer Jenckes of Providence for £25.⁹³¹ John Butterworth, house carpenter, testified, on 15 June 1741, concerning the Indian names of places

⁹²⁰ Bristol Co., Mass., Deeds, 21: 68.

⁹²¹ Ira B. Peck, *Genealogical History of the Descendants of Joseph Peck* (Boston: Alfred Mudge & Son, 1868), 134.

⁹²² Bristol Co., Mass., Deeds, 19: 69, 231.

⁹²³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 193.

⁹²⁴ *Ibid.*, 2: 261-262.

⁹²⁵ Bristol Co., Mass., Deeds, 21: 370.

⁹²⁶ *Ibid.*, 24: 121.

⁹²⁷ *Ibid.*, 24: 172; 43: 4. Noah and Samuel received 5s in the exchange, and John 3s.

⁹²⁸ *Ibid.*, 22: 75; 23: 46; 26: 199.

⁹²⁹ *Ibid.*, 22: 9.

⁹³⁰ *Ibid.*, 21: 370.

⁹³¹ *Ibid.*, 23: 379 ½.

and towns in the neighborhood of Rehoboth.⁹³² On 2 Sept. 1746 he was appointed to administer the estate of his son Nathaniel.⁹³³ He appraised the estate of David Newman of Rehoboth in 1748;⁹³⁴ he was named in his sister Sarah Read's will in 1749,⁹³⁵ for which he presented the inventory;⁹³⁶ and he witnessed receipts from the estate of Timothy Ide in 1735.⁹³⁷ He was mentioned in the division of his brother Noah's estate in 1760.⁹³⁸

On 23 Dec. 1720 John Butterworth Jr. and his wife Mary quitclaimed (for £36/12) to her brother Nicholas Peck all land "of our Honoured Father [Joseph Peck]" in Rehoboth or Attleborough or Barrington.⁹³⁹ In the account of her father's estate in 1721/2, there was mention of "Household Goods advanced to mary Butterworth upon her marriage."⁹⁴⁰ Mary (Peck) Butterworth was a notorious counterfeiter, with a ring of confederates at Rehoboth. Her enterprise succeeded for seven years before she and her husband were arrested.⁹⁴¹

Children of John and Mary (Peck) Butterworth, all b. Rehoboth:⁹⁴²

1. *John Butterworth*⁵, b. 1 Jan. 1711/2.
2. *Elizabeth Butterworth*, b. 14 Dec. 1713.
3. *Nicholas Butterworth*, b. 12 Dec. 1716.
4. *Nathaniel Butterworth*, b. 18 Oct. 1719; d. before 2 Sept. 1746, when his father was appointed to administer his estate.⁹⁴³
5. *Mary Butterworth*, b. 28 May 1722; bp. Rehoboth Congregational Church 22 July 1722.⁹⁴⁴ She received, as Mary Butterworth, a bequest from her aunt Sarah Read's will in 1749.⁹⁴⁵

⁹³² Bowen, *Early Rehoboth*, 2: 12-13.

⁹³³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 15.

⁹³⁴ *Ibid.*, 2: 40.

⁹³⁵ *Ibid.*, 2: 56.

⁹³⁶ *Ibid.*, 2: 65.

⁹³⁷ *Ibid.*, 2: 147.

⁹³⁸ *Ibid.*, 2: 253.

⁹³⁹ Bristol Co., Mass., Deeds, 13: 373.

⁹⁴⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 85.

⁹⁴¹ "Rehoboth Counterfeiting," in Bowen, *Early Rehoboth*, 2: 57-84.

⁹⁴² *Rehoboth VRs*, 569.

⁹⁴³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 15.

⁹⁴⁴ Newman Congregational Church Clerk's Book, 1693-1783, 147.

⁹⁴⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 56.

6. *William Butterworth* (twin), b. 8 Oct. 1725; bp. Rehoboth Congregational Church 4 [sic] Oct. 1725;⁹⁴⁶ d. 30 Sept. 1748.⁹⁴⁷
 7. *Oliver Butterworth* (twin), b. 8 Oct. 1725; bp. Rehoboth Congregational Church 4 [sic] Oct. 1725.⁹⁴⁸ He received a bequest from his aunt Sarah Read's will in 1749.⁹⁴⁹
- iv HANNAH BUTTERWORTH, b. 14 Feb. 1680; d. Rehoboth 1 Feb. 1708/9;⁹⁵⁰ m., as his first wife, about 1700 JOHN TITUS,⁹⁵¹ b. Rehoboth 12 March 1679,⁹⁵² d. Rehoboth 15 April 1758,⁹⁵³ son of John Titus and Sarah (Millard) Titus.⁹⁵⁴

John Titus was named, as the eldest son, in his father's will in 1697.⁹⁵⁵ He was an appraiser of the estate of Noah Carpenter Jr. of Attleborough in 1753.⁹⁵⁶ His own will, written 27 May 1756 and proved 8 May 1758, named, from his first marriage, his deceased sons John and Seth; his living son Ebenezer (as executor); his daughters Hannah and Patience (without surnames); Amie (daughter of his son John); and the unnamed children of his son Seth.⁹⁵⁷

Children of John and Hannah (Butterworth) Titus, all b. Rehoboth:⁹⁵⁸

1. *Hannah Titus*⁵, b. 27 Oct. 1701; d. Rehoboth 11 Feb. 1764;⁹⁵⁹ m. (only intentions recorded) Rehoboth 17 May 1720 Paul Healey of Rehoboth.⁹⁶⁰ He was b. 14 Feb. 1695/6;⁹⁶¹ d. Rehoboth June

⁹⁴⁶ Newman Congregational Church Clerk's Book, 1693-1783, 148. William and his twin Oliver were baptized at the same time. In the record, the year 1725 has a line drawn through it, but in the order of entries 1725 appears to be the correct year.

⁹⁴⁷ *Rehoboth VRs*, 808.

⁹⁴⁸ Newman Congregational Church Clerk's Book, 1693-1783, 148. See above.

⁹⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 56.

⁹⁵⁰ *Rehoboth VRs*, 881.

⁹⁵¹ *Ibid.*, 756.

⁹⁵² *Ibid.*, 365, 755.

⁹⁵³ *Ibid.*, 882.

⁹⁵⁴ *Ibid.*, 755. Also: Leo J. Titus Jr., *Titus* (Baltimore: Gateway Press, 2004), 21.

⁹⁵⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 17, 21.

⁹⁵⁶ *Ibid.*, 2: 141.

⁹⁵⁷ *Ibid.*, 2: 219.

⁹⁵⁸ *Rehoboth VRs*, 756.

⁹⁵⁹ *Ibid.*, 832.

⁹⁶⁰ *Ibid.*, 459.

⁹⁶¹ Titus, *Titus*, 21.

- 1725.⁹⁶² Four children b. Rehoboth 1720-1725.⁹⁶³ Hannah was appointed to administer her late husband's estate on 1 Sept. 1725; she presented the inventory 14 Aug. 1725, her uncle Noah Butterworth being one of the appraisers.⁹⁶⁴ She was named in her father's will in 1756, though her surname was not given.⁹⁶⁵
2. *John Titus*, b. 26 Sept. 1703; d. Rehoboth 9 Oct. 1732;⁹⁶⁶ m. at Rehoboth 16 May 1732, as her first husband, his cousin Alithea Titus, dau. of Joseph and Jane (____) Titus, b. Rehoboth 29 May 1714,⁹⁶⁷ d. after 16 Dec. 1740 (when she and her second husband, Isaiah Carpenter, had their third child).⁹⁶⁸ One posthumous child with Titus, b. Rehoboth 27 Nov. 1732.⁹⁶⁹ The account of the estate of John Titus, Jr., was presented 13 Sept. 1733, including payment "for the widow for her Charge of Lying with a Posthumus Child."⁹⁷⁰
 3. *Nathaniel Titus*, b. 4 May 1705; d. 21 Oct. 1705.⁹⁷¹
 4. *Patience Titus*, b. 21 Sept. 1706. She was named, as Patience Titus, in her grandfather John Butterworth's will in 1724.⁹⁷² She was named in her father's will in 1756, but her surname was not given.⁹⁷³ She was probably the Patience Titus who m. Rehoboth 7 Nov. 1728 Thomas Matthews of Rehoboth.⁹⁷⁴ Four children b. Rehoboth 1729-1736.⁹⁷⁵
 5. *Seth Titus*, b. 20 Jan. 1708/9. Named in his grandfather Butterworth's 1724 will.⁹⁷⁶ Named as deceased, leaving children, in his father's 1756 will.⁹⁷⁷

⁹⁶² *Rehoboth VRs*, 832.

⁹⁶³ *Ibid.*, 632.

⁹⁶⁴ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 126, 134.

⁹⁶⁵ *Ibid.*, 2: 219.

⁹⁶⁶ *Rehoboth VRs*, 881.

⁹⁶⁷ *Ibid.*, 756.

⁹⁶⁸ *Attleborough VRs*, 64.

⁹⁶⁹ *Rehoboth VRs*, 756.

⁹⁷⁰ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 222.

⁹⁷¹ *Rehoboth VRs*, 881.

⁹⁷² *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 193.

⁹⁷³ *Ibid.*, 2: 219.

⁹⁷⁴ *Rehoboth VRs*, 365.

⁹⁷⁵ *Ibid.*, 678.

⁹⁷⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 193.

⁹⁷⁷ *Ibid.*, 2: 219.

- v ELIZABETH BUTTERWORTH, b. 15 Jan. 1682; d. "in her 26th year," at Rehoboth 13 June 1708;⁹⁷⁸ m. Rehoboth 30 March 1704, as the second of his five wives, DANIEL CARPENTER.⁹⁷⁹ He was b. Rehoboth 8 Oct. 1669, son of William and Miriam (Searles) Carpenter,⁹⁸⁰ d. Rehoboth 14 Sept. 1721.⁹⁸¹

Administration of the estate of Daniel Carpenter was granted to his second son (by his first marriage) 16 Nov. 1721,⁹⁸² and the estate was divided 29 March 1721/2; youngest son Eleazer and daughter Bethiah were named.⁹⁸³

Children of Daniel and Elizabeth (Butterworth) Carpenter, both b. Rehoboth:⁹⁸⁴

1. *Eleazer Carpenter*⁵, b. 25 Dec. 1704. He was named in the division of his father's estate 29 March 1721/2.⁹⁸⁵ In 1727 he witnessed a receipt for a legacy in Rehoboth.⁹⁸⁶
2. *Bethiah Carpenter*, b. 23 Sept. 1706. She m. (1) at Rehoboth 23 July 1724 Benjamin Lyon,⁹⁸⁷ who d. 27 April 1727.⁹⁸⁸ One child b. Rehoboth 9 Feb. 1725/6.⁹⁸⁹ She m. (2) at Rehoboth 12 Dec. 1728 Obadiah Lyon.⁹⁹⁰ She was named, as Bethiah Carpenter, in the division of her father's estate in 1721/2.⁹⁹¹ She was named, as Bethiah Lyon, in her grandfather John Butterworth's 1724 will.⁹⁹² As Bethiah Lyon, widow, she administered the estate of her first husband Benjamin Lyon 16 May 1727.⁹⁹³

⁹⁷⁸ *Rehoboth VRs*, 809.

⁹⁷⁹ *Ibid.*, 78, 332.

⁹⁸⁰ *Ibid.*, 571.

⁹⁸¹ *Ibid.*, 809.

⁹⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 83.

⁹⁸³ *Ibid.*, 1: 88.

⁹⁸⁴ *Rehoboth VRs*, 572.

⁹⁸⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

⁹⁸⁶ *Ibid.*, 1: 163.

⁹⁸⁷ *Rehoboth VRs*, 79, 235.

⁹⁸⁸ *Ibid.*, 847.

⁹⁸⁹ *Ibid.*, 669.

⁹⁹⁰ *Ibid.*, 235.

⁹⁹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

⁹⁹² *Ibid.*, 1: 193.

⁹⁹³ *Ibid.*, 1: 147.

- vi NATHANIEL BUTTERWORTH, b. 26 March 1685; d. Rehoboth 8 Feb. 1709/10.⁹⁹⁴
- vii SAMUEL BUTTERWORTH b. 30 March 1687; d. Rehoboth 28 March 1738;⁹⁹⁵ m. at Rehoboth 1 March 1715/6 PATIENCE PERRY, b. Rehoboth 21 Jan. 1695/6,⁹⁹⁶ d. there 2 Nov. 1773,⁹⁹⁷ daughter of Nathaniel and Sarah (Carpenter) Perry.⁹⁹⁸

Samuel Butterworth, blacksmith, was given property at Rehoboth by his father John on 15 Feb. 1714/5 and 25 March 1717.⁹⁹⁹ He was named in the will of his father John Butterworth in 1724,¹⁰⁰⁰ and to satisfy a clause in that will Samuel's brother John gave him five acres at Rehoboth on 3 April 1733.¹⁰⁰¹ Samuel and his brother Noah received (for 3s) a quitclaim from their brother John for land of their father's on 16 Jan. 1733/4,¹⁰⁰² John gave Samuel and Noah a quitclaim for other properties on the same date (for 5s),¹⁰⁰³ and Samuel received (for £5/5) a similar quitclaim from Noah on 15 May 1734.¹⁰⁰⁴ Samuel bought an additional 16 acres at Rehoboth from Noah on 5 March 1734/5 for £120.¹⁰⁰⁵ Patience (Perry) Butterworth presented the account of the estate of her husband Samuel on 15 Feb. 1742/3.¹⁰⁰⁶ His estate was divided 15 April 1743 between the widow Patience, son Samuel, oldest daughter Patience, and youngest daughter Hannah. His daughter Rachel was called "Late Deceased."¹⁰⁰⁷

⁹⁹⁴ *Rehoboth VRs*, 808.

⁹⁹⁵ *Ibid.*, 808.

⁹⁹⁶ *Ibid.*, 715.

⁹⁹⁷ *Ibid.*, 808.

⁹⁹⁸ *Ibid.*, 78, 715

⁹⁹⁹ *Bristol Co., Mass., Deeds*, 17: 3; 19: 465.

¹⁰⁰⁰ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 193.

¹⁰⁰¹ *Bristol Co., Mass., Deeds*, 24: 121.

¹⁰⁰² *Ibid.*, 24: 172.

¹⁰⁰³ *Ibid.*, 43: 4.

¹⁰⁰⁴ *Ibid.*, 24: 122.

¹⁰⁰⁵ *Ibid.*, 24: 207.

¹⁰⁰⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 324.

¹⁰⁰⁷ *Ibid.*, 1: 333.

Patience Perry was named in the division of the estate of her father, recorded 16 Feb. 1715.¹⁰⁰⁸ She and her husband Samuel Butterworth sold 5 acres at Rehoboth to her brother Nathaniel on 22 Jan. 1716/7 for £14.¹⁰⁰⁹ On 25 March 1733/4 Samuel and Patience Butterworth (“in the right of her mother Sarah Perry”) joined with her maternal uncles Samuel, Abraham, Abiah, and Thomas Carpenter, and cousin Rebecca (Carpenter) Abell in selling 20 acres of ancestral land to Jonathan Bishop of Rehoboth for £22.¹⁰¹⁰

Children of Samuel and Patience (Perry) Butterworth, all b. Rehoboth:¹⁰¹¹

1. *Rachel Butterworth*⁵, b. 24 Oct. (about) 1717; d. 8 March 1741/2.¹⁰¹²
2. *Patience Butterworth*, b. 6 Sept. (about) 1720; bp. Rehoboth Congregational Church 28 Oct. 1722.¹⁰¹³
3. *Samuel Butterworth*, b. 20 Feb. (about) 1724.
4. *Hannah Butterworth*, b. 16 Sept. 1728.

viii NOAH BUTTERWORTH, b. 31 Dec. 1689; d. Rehoboth 27 April 1736;¹⁰¹⁴ m. (1) at Rehoboth 10 June 1712 JUDITH BOSWORTH;¹⁰¹⁵ b. Rehoboth 12 Feb. 1689/90,¹⁰¹⁶ d. 6 May 1733,¹⁰¹⁷ dau. of Joseph and Esther (Smith) Bosworth.¹⁰¹⁸ He m. about 1734, as her first husband, (2) PENELOPE BROWN,¹⁰¹⁹ dau. of Nathaniel Brown.¹⁰²⁰

Noah was given extensive property at Rehoboth, including an interest in a gristmill and sawmill, by his father John “for good causes & considerations me moving” on 3 May 1715 and

¹⁰⁰⁸ *Ibid.*, 1: 69.

¹⁰⁰⁹ Bristol Co., Mass., Deeds, 11: 444.

¹⁰¹⁰ *Ibid.*, 28: 362.

¹⁰¹¹ *Rehoboth VRs*, 569-70. The last two digits of the first three children’s years of birth are illegible in the original record.

¹⁰¹² *Ibid.*, 808.

¹⁰¹³ Newman Congregational Church Clerk’s Book, 1693-1783, 147.

¹⁰¹⁴ *Rehoboth VRs*, 808.

¹⁰¹⁵ *Ibid.*, 76.

¹⁰¹⁶ *Ibid.*, 551.

¹⁰¹⁷ *Ibid.*, 808.

¹⁰¹⁸ *Ibid.*, 52, 551.

¹⁰¹⁹ *Ibid.*, 569.

¹⁰²⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 287.

on 5 June 1723.¹⁰²¹ Noah Butterworth and Timothy Ide bought commonage rights at Rehoboth from Joseph³ Bowen (30) (*Obadiah*², *Richard*¹) on 22 May 1721 for £2/15/6.¹⁰²² Noah bought 40 acres at Rehoboth from his brother John 5 June 1723 for £250.¹⁰²³ On 5 April 1730 Noah's father John gave him a 50-acre pine lot at Rehoboth "for care in his old age."¹⁰²⁴ Noah was named in the 1724 will of his father, for which he was the executor,¹⁰²⁵ and he presented the inventory of that estate 28 April 1731.¹⁰²⁶ He was an appraiser of the estate of Paul Healey of Rehoboth in 1725.¹⁰²⁷ In 1729 he was a commissioner for the settlement of the estate of Joshua Ormsbee of Rehoboth.¹⁰²⁸ Noah Butterworth sold half of an 8-acre cedar swamp in Rehoboth to Ebenezer Daggett and Jonathan Cooper on 31 March 1730 for £30.¹⁰²⁹ Noah was called "Lt. Butterworth" when his daughter Huldah was baptized at the Rehoboth Congregational Church in 1732.¹⁰³⁰ Noah and his brother Samuel received (for 3s) a quitclaim from their brother John for land from their father's estate on 16 Jan. 1733/4,¹⁰³¹ and then Noah quitclaimed it to Samuel for £5/5 on 15 May 1734.¹⁰³² Noah and Samuel gave John a quitclaim for other properties from their father's estate on 16 Jan. 1733/4 (for 5s).¹⁰³³ Noah sold Samuel an additional 16 acres at Rehoboth on 5 March 1734/5,¹⁰³⁴ and sold two tracts containing a total of 33½ acres, also at Rehoboth, to Thomas Carpenter 11 Feb. 1735/6 for £20/5.¹⁰³⁵ On 9 Sept. 1735 Noah Butterworth of Rehoboth sold to

¹⁰²¹ Bristol Co., Mass., Deeds, 19: 231, 233.

¹⁰²² Bowen, *Early Rehoboth*, 4: 14.

¹⁰²³ Bristol Co., Mass., Deeds, 19: 231.

¹⁰²⁴ *Ibid.*, 19: 558.

¹⁰²⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 193.

¹⁰²⁶ *Ibid.*, 1: 194.

¹⁰²⁷ *Ibid.*, 1: 134.

¹⁰²⁸ *Ibid.*, 1: 177.

¹⁰²⁹ Bristol Co., Mass., Deeds, 20: 7.

¹⁰³⁰ Newman Congregational Church Clerk's Book, 1693-1783, 149.

¹⁰³¹ Bristol Co., Mass., Deeds, 24: 172.

¹⁰³² *Ibid.*, 24: 122.

¹⁰³³ *Ibid.*, 43: 4.

¹⁰³⁴ *Ibid.*, 24: 207.

¹⁰³⁵ *Ibid.*, 26: 22. John Wilmarth witnessed this deed.

Richard Bowen Jr. (104) of Rehoboth, yeoman, one full share of Narragansett Twp. No. 4 in Hampshire Co., Mass. (which was newly-opened land in western Massachusetts in what was later the town of Greenwich — itself drowned by the Quabbin Reservoir after 1938).¹⁰³⁶ In an undated entry in the Clerk's Book of the Rehoboth Congregational Church, Noah Butterworth was excommunicated "or cut off from Ch'h privileges ...for the sins of Drunkenness & refusing to appear & once & again."¹⁰³⁷

His widow Penelope was appointed administratrix of his estate 18 May 1736;¹⁰³⁸ she presented the estate's inventory 14 May 1736,¹⁰³⁹ and the estate's accounts 26 Oct. 1737 and 7 March 1739.¹⁰⁴⁰ She was named in her father's will 20 May 1738.¹⁰⁴¹ The estate was divided, according to a court order, 7 March 1739: the recipients were his unnamed widow; the heirs (presumably siblings) of his unnamed eldest son, by then deceased; his eldest living son, Noah; his youngest son, Nathaniel; and his six daughters, surnames not given—Hannah, Sarah, Elizabeth, Lydia, Sibyl, and Huldah. The estate was still in contention on 31 May 1749, 13 years after Noah's death, as shown by an "Order of the Great & General Court in Boston," in response to a petition by his widow (then the wife of Samuel Darling), the guardians of Noah's sons, and the husbands of Noah's daughters.¹⁰⁴²

Children of Noah and Judith (Bosworth) Butterworth, all b. Rehoboth:¹⁰⁴³

1. *Nathaniel Butterworth*⁵, b. 27 March 1712; d. Rehoboth 11 April 1713.¹⁰⁴⁴

¹⁰³⁶ Hampden Co., Mass., Deeds, L: 480. The deed states that Butterworth bought the property from Josiah Keith of Easton, Mass., but no deed of acquisition was recorded in Hampshire or Hampden Cos. (Hampshire Co. deeds before 1812 were transferred to Hampden Co.).

¹⁰³⁷ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

¹⁰³⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 249.

¹⁰³⁹ *Ibid.*, 1: 250.

¹⁰⁴⁰ *Ibid.*, 1: 263, 291.

¹⁰⁴¹ *Ibid.*, 1: 287, 308.

¹⁰⁴² *Ibid.*, 2: 253.

¹⁰⁴³ *Rehoboth VRs*, 569.

2. *Esther Butterworth*, b. 17 April 1714; d. 11 May 1733.¹⁰⁴⁵
3. *Hannah Butterworth*, b. 27 May 1716; d. Woodbury, Conn., 20 Sept. 1749;¹⁰⁴⁶ m. at Rehoboth 28 Nov. 1734, as his first wife, Jonah Titus, b. Rehoboth 10 July 1710, son of John Titus and his second wife, Mercy Fisher;¹⁰⁴⁷ d. Woodbury 24 May 1783.¹⁰⁴⁸ Four children, the first two b. Rehoboth 1735-1738.¹⁰⁴⁹ Hannah was named in the order for division of her father's estate in 1739.¹⁰⁵⁰
4. *Sarah Butterworth*, b. 30 April 1718. She was living at the time of the order for division of her father's estate in 1739.¹⁰⁵¹
5. *Elizabeth Butterworth*, b. 24 Feb. 1718/9; d. Rehoboth 23 Feb. 1755; m., as his first wife, at Rehoboth 22 April 1742 John Smith. Four children b. Rehoboth 1743-1750.¹⁰⁵² She participated in the division of her father's estate in 1739.¹⁰⁵³
6. *Noah Butterworth*, b. 3 March 1721; bp. Rehoboth Congregational Church 25 Feb. 1721/2;¹⁰⁵⁴ d. before 1728, when a sibling with the same given name was born.
7. *Lydia Butterworth*, b. 29 July 1723. She m. at Rehoboth 18 May 1742 John Smith Jr.¹⁰⁵⁵ Eight children b. Rehoboth 1742-1757.¹⁰⁵⁶ Her uncle Joseph Bosworth was appointed her guardian 26 Feb. 1738/9.¹⁰⁵⁷ She was named in the order for division of her father's estate in 1739.¹⁰⁵⁸
8. *John Butterworth*, b. 1 Aug. 1725; bp. Rehoboth Congregational Church 31 Oct. 1725.¹⁰⁵⁹ From the record of the 1739 division of

¹⁰⁴⁴ *Ibid.*, 808.

¹⁰⁴⁵ *Ibid.*, 808.

¹⁰⁴⁶ Woodbury VRs from: Conn. VRs (Barbour Collection), 110.

¹⁰⁴⁷ *Ibid.*, 365, 756.

¹⁰⁴⁸ Titus, *Titus*, 37. Not in Woodbury VRs.

¹⁰⁴⁹ *Ibid.*, 37. Also: *Rehoboth VRs*, 756.

¹⁰⁵⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁵¹ *Ibid.*, 2: 253.

¹⁰⁵² Clarke, *Bosworth Genealogy*, 3: 285.

¹⁰⁵³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁵⁴ Newman Congregational Church Clerk's Book, 1693-1783, 147.

¹⁰⁵⁵ *Rehoboth VRs*, 76. Also: Clarke, *Bosworth Genealogy*, 3: 285.

¹⁰⁵⁶ *Rehoboth VRs*, 745.

¹⁰⁵⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 276.

¹⁰⁵⁸ *Ibid.*, 2: 253.

¹⁰⁵⁹ Newman Congregational Church Clerk's Book, 1693-1783, 148.

his father's estate, he apparently died between 1733 and 1739.¹⁰⁶⁰

9. *Noah Butterworth*, b. 3 March 1728; bp. Rehoboth Congregational Church 5 May 1728.¹⁰⁶¹ His uncle Joseph Bosworth was appointed his guardian 26 Feb. 1738/9.¹⁰⁶² His guardian was still looking after his interests in his father's estate in 1749.¹⁰⁶³ Noah was of Cumberland, R.I., when he sold 50 acres at Attleborough to Timothy Fuller of Attleborough on 16 May 1760 for £60.¹⁰⁶⁴
10. *Sibyl Butterworth*, b. 18 Jan. 1729/30; bp. Rehoboth Congregational Church 8 Feb. 1729/30;¹⁰⁶⁵ m. at Rehoboth 9 July 1747 Jathniel Peck,¹⁰⁶⁶ b. Rehoboth 22 Nov. 1725, son of Ebenezer and Margaret (Whitaker) Peck.¹⁰⁶⁷ Nine children b. Rehoboth 1748-1769.¹⁰⁶⁸ She was named in the 1739 division of her father's estate.¹⁰⁶⁹ Daniel Carpenter of Rehoboth was appointed her guardian 5 Aug. 1746.¹⁰⁷⁰ Jathniel Peck was named in his father's will, written 6 Aug. 1760 and proved 7 Oct. 1760; in the division of his father's estate, Jathniel was noted to be the oldest son.¹⁰⁷¹
11. *Huldah Butterworth*, b. 2 March 1731/2; bp. Rehoboth Congregational Church 2 Jan. 1731/2 [*sic*];¹⁰⁷² m. at Rehoboth 21 March 1750/1 Aaron Cole,¹⁰⁷³ possibly the Aaron Cole b. Rehoboth 5 March 1728/9, son of John and Mercy (Perry) Cole.¹⁰⁷⁴ Ten children b. Rehoboth 1752-1775.¹⁰⁷⁵ She was named in the 1739

¹⁰⁶⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁶¹ Newman Congregational Church Clerk's Book, 1693-1783, 148.

¹⁰⁶² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 276.

¹⁰⁶³ *Ibid.*, 2: 253.

¹⁰⁶⁴ Bristol Co., Mass., Deeds, 44: 453.

¹⁰⁶⁵ Newman Congregational Church Clerk's Book, 1693-1783, 148.

¹⁰⁶⁶ *Rehoboth VRs*, 76.

¹⁰⁶⁷ *Ibid.*, 705.

¹⁰⁶⁸ *Ibid.*, 707. The last child, born 1769, was named Benoni (in Hebrew, "son of my sorrow"), a name commonly given when the mother died in childbirth.

¹⁰⁶⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁷⁰ *Ibid.*, 2: 14.

¹⁰⁷¹ *Ibid.*, 2: 266, 285.

¹⁰⁷² Newman Congregational Church Clerk's Book, 1693-1783, 149.

¹⁰⁷³ *Rehoboth VRs*, 76.

¹⁰⁷⁴ *Ibid.*, 591. Also: *Swansea VRs*, 183.

¹⁰⁷⁵ *Rehoboth VRs*, 592.

division of her father's estate.¹⁰⁷⁶ Joseph Allen of Warren, R.I., was appointed her guardian 7 July 1747.¹⁰⁷⁷

Child of Noah and Penelope (Brown) Butterworth:

12. *Nathaniel Butterworth*, b. Rehoboth 4 Dec. 1735.¹⁰⁷⁸ He was named in the 1739 division of his father's estate. His guardian oversaw his interest in his father's estate in 1749.¹⁰⁷⁹

ix PATIENCE BUTTERWORTH, b. 8 July 1693, d. Rehoboth 27 Nov. 1771;¹⁰⁸⁰ m. after 25 Oct. 1714 NATHANIEL PERRY,¹⁰⁸¹ b. Rehoboth 2 April 1691, son of Nathaniel and Sarah (Carpenter) Perry.¹⁰⁸² d. Rehoboth 13 August 1768.¹⁰⁸³

Patience was named, as Patience Perry, in the 1724 will of her father, John Butterworth.¹⁰⁸⁴ She was a legatee in the will of her sister Sarah Read 5 Jan. 1748/9.¹⁰⁸⁵ Nathaniel Perry was named in the division of his father's estate on 16 Feb. 1715.¹⁰⁸⁶ By 6 April 1756 Nathaniel Perry was *non compos mentis* [insane], and had guardians appointed. Among the financial charges incurred in this situation were "expenses paid at Justice's Court 27 Nov. 1752 on a 'Complaint of Said Perreys Wife Against him for breach of peace in Stabing her with a Knife;' charges in Keeping said Perry while he was in prison; said Perry dwelt at his own house in Cumberland [R.I.] for 5 or 6 months in 1754 until it accidentally burned down ..." and cost of "mending a Chain When Said Perrey was Chained up."¹⁰⁸⁷ An accounting by Nathaniel's guardians on 5 August 1760 described income from lands in Rehoboth, Warren, and Cumberland, and expenditures for Nathaniel's wife and daughter (presumably

¹⁰⁷⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁷⁷ *Ibid.*, 2: 23.

¹⁰⁷⁸ *Rehoboth VRs*, 283, 569.

¹⁰⁷⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 253.

¹⁰⁸⁰ *Rehoboth VRs*, 865.

¹⁰⁸¹ *Ibid.*, 435, 716. Intentions were declared at Rehoboth 25 Oct. 1714, but no marriage was recorded there.

¹⁰⁸² *Ibid.*, 301, 715.

¹⁰⁸³ *Ibid.*, 865.

¹⁰⁸⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 193.

¹⁰⁸⁵ *Ibid.*, 2: 56.

¹⁰⁸⁶ *Ibid.*, 1: 69.

¹⁰⁸⁷ *Ibid.*, 2: 181.

Sarah) and payment to "Anthony Perry Son of the Said Nathaniel Perry for Time Spent in taking Care of his Father for four Years past and of his Mother in the Time of her Sickness."¹⁰⁸⁸

Children of Nathaniel and Patience (Butterworth) Perry, all b. Rehoboth:¹⁰⁸⁹

1. *Patience Perry*⁵, b. 22 Feb. ?1715; m. Samuel Averill about 1740; three children b. Kent, Conn., 1740-1754.¹⁰⁹⁰ She was the daughter married to Samuel Averill of Kent mentioned in the account of her father's guardianship in 1756.¹⁰⁹¹
2. *Nathaniel Perry*, b. 7 Nov. ?1717.
3. *Sarah Perry*, b. 29 Aug. ?1720. In the account of her father's guardianship in 1756 there was a mention of expenses for "doctoring for said Perrey's Daughter Sarah."¹⁰⁹²
4. *Amey Perry*, b. 23 May ?1723; d. Rehoboth 18 Sept. 1744;¹⁰⁹³ m. at Rehoboth 22 May 1744 Nicholas Camp,¹⁰⁹⁴ b. Rehoboth 19 May 1722, son of Nicholas and Anne (Pullen) Camp.¹⁰⁹⁵ One child b. Rehoboth 1744.¹⁰⁹⁶ Despite her death five years earlier, she was named in the will of her aunt Sarah Read in 1749.¹⁰⁹⁷ Nicholas Camp of Rehoboth ("taylor") administered the estate of his father Nicholas ("mariner") in 1749.¹⁰⁹⁸
5. *Anthony Perry*, b. 16 May ?1727. He was named in the 1749 will of his aunt Sarah Read.¹⁰⁹⁹ He was mentioned in the 1756 account of his father's guardianship;¹¹⁰⁰ the 1760 account suggested that Anthony was the principal caretaker of the

¹⁰⁸⁸ *Ibid.*, 2: 265-266.

¹⁰⁸⁹ *Rehoboth VRs*, 716. One or two digits at the end of the birthdates for the first five of their six children are illegible; the dates above are estimates.

¹⁰⁹⁰ Kent VRs from: Conn. VRs (Barbour Collection), 2.

¹⁰⁹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 181.

¹⁰⁹² *Ibid.*, 2: 181.

¹⁰⁹³ *Ibid.*, 2: 808.

¹⁰⁹⁴ *Rehoboth VRs*, 302.

¹⁰⁹⁵ *Ibid.*, 77, 570.

¹⁰⁹⁶ *Ibid.*, 77.

¹⁰⁹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 56.

¹⁰⁹⁸ *Ibid.*, 2: 57-58.

¹⁰⁹⁹ *Ibid.*, 2: 56.

¹¹⁰⁰ *Ibid.*, 2: 181.

family.¹¹⁰¹ Anthony witnessed the will of Sybil Mason of Rehoboth in 1759.¹¹⁰²

6. *Elisha Perry*, b. 24 Aug. 1734; d. 26 Sept. 1735.¹¹⁰³

x EBENEZER BUTTERWORTH, b. 6 May 1699; d. Rehoboth 11 Feb. 1699/1700.¹¹⁰⁴

14. MARY WHEATON³, (*Alice², Richard¹*), the third daughter of Robert Wheaton and Alice (Bowen) Wheaton (2), was born at Rehoboth 4 November 1656, and died at Smithfield, R.I., before 26 November 1753, when her estate was probated.¹¹⁰⁵ She married, first, at Rehoboth 3 July 1676, as his second wife, **THOMAS MANN**,¹¹⁰⁶ who was born at Scituate, Mass., 15 August 1650, son of Richard and Rebecca (____) Mann,¹¹⁰⁷ and died at Providence, R.I., 18 July 1694.¹¹⁰⁸ She married, second, at Rehoboth 30 March 1699 **EBENEZER DARLING**,¹¹⁰⁹ who was born at Mendon, Mass., 8 January 1679 and died before 4 October 1705, son of Dennis and Hannah (Francis) Darling.¹¹¹⁰

Thomas Mann was seriously injured in King Philip's War: "Thomas Man on the 27th [of March] 1676, has just returned with a sore wound . . . " from Pierce's Fight outside Rehoboth.¹¹¹¹ His first wife and their infant daughter had already been killed by Indians.¹¹¹² The town expended £12 for the support and care of Thomas from his

¹¹⁰¹ *Ibid.*, 2: 265-266.

¹¹⁰² *Ibid.*, 2: 250.

¹¹⁰³ *Rehoboth VRs*, 865.

¹¹⁰⁴ *Ibid.*, 808.

¹¹⁰⁵ Smithfield, R.I., Probate, 1: 418.

¹¹⁰⁶ *Rehoboth VRs*, 238. Mann's first wife, Rachel (Bliss), and their child were killed by Indians 24 June 1675; see Willard, *A Search for My Ancestry*, 247.

¹¹⁰⁷ *Scituate, Mass., VRs*, 1: 243.

¹¹⁰⁸ *Rhode Island VR*, 2: 1: 270 (Providence).

¹¹⁰⁹ *Rehoboth VRs*, 238. Both parties were of Providence.

¹¹¹⁰ Dean Crawford Smith, *The Ancestry of Eva Belle Kempton*, Melinde Lutz Sanborn, ed. (Boston: NEHGS, 1996), 287, 291. Mary was 22 years older than her second husband; there were no children of this marriage.

¹¹¹¹ Mann, *Genealogy of the Descendants of Richard Man*, 29.

¹¹¹² Bowen, *Early Rehoboth*, 3: 47.

injuries.¹¹¹³ Thomas was on an early but undated list of members of the Swansea Baptist Church.¹¹¹⁴ Nevertheless, he was fined 10s for “Sabbath breaking” on 7 March 1682. He was appointed a surveyor of highways at Rehoboth in 1683.¹¹¹⁵ On 20 January 1692/3 he bought a house, barn, and farm at Providence from Ephraim Pierce of Rehoboth,¹¹¹⁶ giving Pierce a mortgage on the property 17 February 1692/3.¹¹¹⁷ The family evidently moved to Providence about then, since the birth of their youngest child in 1694 was the only one of their children’s births not recorded at Rehoboth.¹¹¹⁸ Thomas’s will, signed 12 July 1694, named his wife Mary; sons Thomas (eldest, and under 21), Daniel and John; daughters (all under 18 and unmarried) Rachel, Mary, Bethiah, Mehitabel, and Joanna. The will mentioned Richard Bowen “the Cooper,” his wife’s uncle or cousin.¹¹¹⁹

Mary (Wheaton) Mann was named in her father’s 1687 will,¹¹²⁰ and in her husband Thomas Mann’s will in 1694.¹¹²¹ She received her allotment from her father’s estate 31 May 1699.¹¹²² She quitclaimed to her son Thomas the “housing and lands which my first husband Thomas Man gave me” on 8 October 1716 in exchange for £5 per year for five years, then £5/5 “during [the rest of] my natural life.” Her son Daniel witnessed the instrument.¹¹²³ On 8 November 1731 she was appointed, as Mary Darling, widow, administratrix of her daughter Joanna’s estate.¹¹²⁴ She was at Smithfield, R.I., on 4 November 1745, when she deeded all of her real and personal belongings to her son

¹¹¹³ Ibid., 2: 45.

¹¹¹⁴ Anderson, “Swansea, Massachusetts, Baptist Church Records,” 49.

¹¹¹⁵ Mann, *Genealogy of the Descendants of Richard Mann*, 29.

¹¹¹⁶ Providence, R.I., Deeds, 2: 502. Also: Jane Fletcher Fiske, *Gleanings from Newport Court Files, 1659-1783* (Boxford, Mass: the author, 1998), Case 10.

¹¹¹⁷ Bristol Co., Mass., Deeds, 1: 283. Mann signed with a “T,” his wife Mary with an “M.”

¹¹¹⁸ Ibid., 129.

¹¹¹⁹ Beaman, “Abstracts of Providence, R.I., Wills,” *RIGR* 12 (1989): 151-165, at 156.

¹¹²⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

¹¹²¹ Beaman, “Abstracts of Providence, R.I., Wills,” *RIGR* 12 (1989): 151-165, at 156.

¹¹²² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2.

¹¹²³ Providence, R.I., Deeds, 2: 608.

¹¹²⁴ Austin, *Genealogical Dictionary of Rhode Island*, 129.

John for £100.¹¹²⁵ When her son Thomas was appointed administrator of her estate (consisting of some personal items) in 1753 she was characterized as a “widow who Departed this Life Some years past Died Intestate,”¹¹²⁶ so it is probable that she died soon after deeding her property to John. In light of her son Thomas’s later history, he may have had nefarious designs of recovering that property.

Until the middle of the eighteenth century, this family’s surname was generally spelled “Man;” for the sake of consistency, it is spelled “Mann” here.

Children of Thomas and Mary (Wheaton) Mann, the first six born Rehoboth:¹¹²⁷

- i RACHEL MANN⁴, b. 15 April 1679;¹¹²⁸ m. about 1700 NEHEMIAH SHELDON, b., possibly at Pawtuxet, R.I., about 1672,¹¹²⁹ d. after 1754, son of John Sheldon and Joan (Vincent) Sheldon.¹¹³⁰

Nehemiah Sheldon received a 10s bounty for killing a wolf in 1699. He was licensed to keep a public house in 1710. In a deposition 2 August 1712 “he calls himself aged forty years or thereabouts.” He deeded property to his son Abraham in 1753, and to his son Philip in 1754. Philip had promised “to keep and maintain my ancient father Nehemiah Sheldon as a dutiful son ought to do by a father during the term of his natural life.”¹¹³¹

¹¹²⁵ Smithfield, R.I., Deeds, 2: 436. Mary acknowledged the deed at Smithfield on 7 Nov. 1745. She had previously granted her real property to her son Thomas in 1716; granting it to her son John in 1745 suggests that Thomas had not continued the annuity that was his part of the agreement.

¹¹²⁶ Suffolk Co., Mass., Probate, 14: 301-302.

¹¹²⁷ *Rehoboth VRs*, 670.

¹¹²⁸ *Ibid.*, 903.

¹¹²⁹ Philip R. Bunnelle, *New England Ancestry of Susan Alma Cook, 1866-1934* (Santa Clara, Cal.: the author, 1998), xxxii, 105. Pawtuxet is part of Warwick, R.I., on the border of Providence. Nehemiah Sheldon’s birth is not recorded in either city. His parents were married at Providence.

¹¹³⁰ Austin, *Genealogical Dictionary of Rhode Island*, 129. Also: *Rhode Island VR*, 2: 1: 167 (Providence).

¹¹³¹ Austin, *Genealogical Dictionary of Rhode Island*, 129.

Rachel Mann was named as under 18 and unmarried in her father's 1694 will.¹¹³²

Children of Nehemiah and Rachel (Mann) Sheldon, birth order uncertain:¹¹³³

1. *Abraham Sheldon*⁵, d. Killingly, Conn., after 1783;¹¹³⁴ m. at Warwick, R.I., 13 July 1730 Waite Rhodes,¹¹³⁵ b. Warwick 16 Dec. 1703, dau. of John and Waite (____) Rhodes;¹¹³⁶ three children b. Providence 1731-1741.¹¹³⁷
2. *Philip Sheldon*, b. Providence about 1710; d. Cranston, R.I., 1800; m. Barbara Arnold; nine children. Freeman of Providence, 1747. He reportedly served in Capt. Waterman's company in the Revolution; known as Capt. Philip Sheldon.¹¹³⁸
3. *Mary Sheldon*, b. 1705?; d., possibly at Cranston 24 Nov. 1767;¹¹³⁹ m. at Providence 18 Dec. 1721 or 1722 William Rhodes,¹¹⁴⁰ b. Warwick 14 July 1695, son of John and Waite (____) Rhodes.¹¹⁴¹ Four children (including a Waite and a Nehemiah) b. Providence 1722-1741.¹¹⁴² William Rhodes' will, written at Cranston 13 July 1772 and proved 2 Jan. 1773, named three sons, two daughters, and four grandchildren. No wife was mentioned.¹¹⁴³
4. *Rachel Sheldon*, d. Providence 27 July 1769;¹¹⁴⁴ m. Providence 6 March 1727/8 Fearnot Packer.¹¹⁴⁵ The will of Fearnot Packer,

¹¹³² Beaman, "Abstracts of Providence, R.I., Wills," *RIGR* 12 (1989): 151-165, at 156.

¹¹³³ Austin, *Genealogical Dictionary of Rhode Island*, 129. Austin lists the last three children; Welthian, Mehitabel, and Daniel, who do not appear in Bunnelle's account of the family. See: Bunnelle, *New England Ancestry of Susan Alma Cook*, 106. Bunnelle includes a son Joseph, b. 1698, after Abraham, whom Austin does not cite. The two accounts differ slightly in birth order.

¹¹³⁴ Bunnelle, *New England Ancestry of Susan Alma Cook*, 106.

¹¹³⁵ *Rhode Island VR*, 2: 1: 167 (Providence).

¹¹³⁶ *Ibid.*, 1: 1: 194 (Warwick).

¹¹³⁷ *Ibid.*, 2: 1: 244 (Providence).

¹¹³⁸ Bunnelle, *New England Ancestry of Susan Alma Cook*, xxxii, 106. No birth record in Providence VRs; no death record in Cranston VRs.

¹¹³⁹ *Ibid.*, 106. Bunnelle calls her Susan "Mary" Sheldon.

¹¹⁴⁰ Austin, *Genealogical Dictionary of Rhode Island*, 129. Also: *Rhode Island VR*, 2: 1: 167 (Providence).

¹¹⁴¹ *Rhode Island VR*, 1: 1: 194 (Warwick).

¹¹⁴² *Ibid.*, 2: 1: 241 (Providence).

¹¹⁴³ Beaman, "Abstracts of Cranston, R.I., Wills," *RIGR* 4(1982): 267-269, at 269.

¹¹⁴⁴ *Ibid.*, 106. Not in Providence VRs.

¹¹⁴⁵ *Rhode Island VR*, 2: 1: 167 (Providence).

“of Pr[ovidence], shopjoiner, grown old,” dated 31 Dec. 1773 and proved 2 June 1783 [*sic*], named a son and two daughters, but no wife.¹¹⁴⁶

5. *Welthian Sheldon*, m. Providence 6 June 1731 John Williams.¹¹⁴⁷

6. *Mehitabel Sheldon*, d. 1725.¹¹⁴⁸

7. *Daniel Sheldon*, d. 31 March 1731.¹¹⁴⁹

- ii MARY MANN, b. 11 Jan. 1681; d. prior to 13 Feb. 1731/2, when her husband's widow was an Elizabeth;¹¹⁵⁰ m., as his first wife, Providence 12 Jan. 1706 EBENEZER SPRAGUE,¹¹⁵¹ b. Mendon, Mass., 1682, son of John and Elizabeth (Holbrook) Sprague.¹¹⁵² He died intestate at Providence 13 Feb. 1731. His widow declined administration of his estate, and his eldest son Ebenezer was appointed administrator 24 March 1731/2. The inventory of his estate totaled £95/14/10.¹¹⁵³ Ebenezer Sprague sold land in Mendon 30 Jan. 1707/8.¹¹⁵⁴

Children of Ebenezer and Mary (Mann) Sprague, all b. Providence:¹¹⁵⁵

1. *Mary Sprague*⁵, b. 28 Feb. 1708/9.

2. *Ebenezer Sprague*, b. 29 Feb. 1711 [*sic*]; d. Providence 24 June 1740;¹¹⁵⁶ m. Jemima Ballou, daughter of Peter and Barbara (____) Ballou of Scituate, R.I., who predeceased him. Three children.¹¹⁵⁷ He was given administration of his father's estate at Providence 24 March 1731/2.¹¹⁵⁸ Administration of his own

¹¹⁴⁶ Beaman, “Abstracts of Providence, R.I., Wills,” *RIGR* 15 (1992): 51-57, at 52.

¹¹⁴⁷ *Rhode Island VR*, 2: 1: 167 (Providence).

¹¹⁴⁸ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹¹⁴⁹ *Ibid.*, 129.

¹¹⁵⁰ Providence, R.I., Probate, 3: 202-203.

¹¹⁵¹ *Rhode Island VR*, 2: 1: 117 (Providence).

¹¹⁵² Frank William Sprague, “The Brothers Ralph and William Sprague and Some of Their Descendants,” *NEHGR* 63 (1909): 147-158, at 148. Also: Warren Vincent Sprague, *Sprague Families in America* (Rutland, Vt.: Tuttle Co., 1913), 131.

¹¹⁵³ Providence, R.I., Probate, 3: 202-203.

¹¹⁵⁴ Sprague, “The Brothers Ralph and William Sprague and Some of Their Descendants,” 151.

¹¹⁵⁵ *Ibid.*, 151. Also: *Rhode Island VR*, 2: 1: 247 (Providence).

¹¹⁵⁶ Providence, R.I., Probate, 3: 281-283.

¹¹⁵⁷ Sprague, *Sprague Families in America*, 581.

¹¹⁵⁸ Providence, R.I., Probate, 3: 202-203.

estate at Providence, valued at £124/1/0, was granted to Edward Sheldon, Esq., 19 July 1740.¹¹⁵⁹

3. *Daniel Sprague*, b. 28 March 1712/3; d. 1788; m. 1730 (1) Sarah Ballou, dau of John and Naomi (Inman) Ballou;¹¹⁶⁰ three children. He m. about 1736 (2) Hannah (____);¹¹⁶¹ six children b. Providence 1738-1749.¹¹⁶² He lived at Johnston, R.I.,¹¹⁶³ where he was a justice of the peace and a captain in the militia company.¹¹⁶⁴
4. *Samuel Sprague*, b. 29 Dec. 1715; m. Jerusha King, b. Glocester, R.I., dau. of James and Phebe (Ballou) King.¹¹⁶⁵ Six children b. Glocester 1745-1758.¹¹⁶⁶ Samuel Sprague was made a freeman of Providence, May 1738. In 1761 he bought a farm at Newburgh, Orange Co., N.Y. He signed the Pledge of Association [with the Revolutionary cause] at Newburgh in July 1775.¹¹⁶⁷

- iii BETHIAH MANN, b. 12 March 1683; d. Providence 6 April 1712;¹¹⁶⁸ m. at Providence 28 Nov. (or Dec.) 1699, as his first wife, JONATHAN SPRAGUE,¹¹⁶⁹ b. Providence or Mendon; son of Jonathan and Mehitabel (Holbrook) Sprague.¹¹⁷⁰ He d. Smithfield, R.I., 22 April 1764.¹¹⁷¹

Jonathan Sprague was a freeman of Providence in 1701. He served as a deputy to the Rhode Island General Assembly from Providence eight times between 1711 and 1730. After the town of Smithfield was set off from Providence in 1731 he

¹¹⁵⁹ Ibid., 3: 281-283.

¹¹⁶⁰ Sprague, *Sprague Families in America*, 156. Also: *Rhode Island VR*, 2: 1: 12 (Providence).

¹¹⁶¹ Sprague, "The Brothers Ralph and William Sprague and Some of Their Descendants," 154.

¹¹⁶² *Rhode Island VR*, 2: 1: 247 (Providence). Seven children are named in: Sprague, *Sprague Families in America*, 156.

¹¹⁶³ Sprague, "The Brothers Ralph and William Sprague and Some of Their Descendants," 154.

¹¹⁶⁴ Sprague, *Sprague Families in America*, 156.

¹¹⁶⁵ Ibid., 157. No birth or marriage record at Glocester for Jerusha King.

¹¹⁶⁶ *Rhode Island VR*, 3: 1: 62 (Glocester).

¹¹⁶⁷ Sprague, *Sprague Families in America*, 157.

¹¹⁶⁸ *Rhode Island VR*, 2: 1: 275 (Providence).

¹¹⁶⁹ Ibid., 2: 1: 117 (Providence). Both dates are given in the Providence records.

¹¹⁷⁰ Sprague, *Sprague Families in America*, 143. No birth record in Mendon or Providence.

¹¹⁷¹ Ibid. 143-144. Not in Smithfield VRs.

represented Smithfield in the General Assembly 1731-1732. He made his will 11 May 1757,¹¹⁷² and his son Hezekiah was his executor in May 1764.¹¹⁷³

Children of Jonathan and Bethiah (Mann) Sprague, all b. Providence, probably in the part that became Smithfield:¹¹⁷⁴

1. *Jonathan Sprague*⁵, b. 25 July 1701; m. at Smithfield 6 May 1727 Mary Mowry, b. Providence 28 Sept. 1702, dau. of Henry and Mary (Bull) Mowry. Six children b. Smithfield 1729-1747. He was a freeman of Providence 30 April 1723, and a deputy from Providence in 1724. When Smithfield had its first town meeting, 17 March 1730/1, he was chosen fence viewer.¹¹⁷⁵
 2. *Hezekiah Sprague*, b. 12 Jan. 1704; d. after May 1785;¹¹⁷⁶ m. at Providence 17 Nov. 1725 Sarah Smith, dau. of Edward¹¹⁷⁷ and Mercy (Mowry) Smith, b. 2 May 1706.¹¹⁷⁸ Ten children b. Providence and Smithfield 1726-1748.¹¹⁷⁹ Hezekiah was made a freeman of Providence 1723/4; he was executor of his father's will in 1764; in 1780 he was Capt. Hezekiah Sprague, involved with recruiting men to the Revolutionary cause; and in May 1785 he was Collector of Taxes at Smithfield.¹¹⁸⁰
 3. *Bethiah Sprague*, b. 24 May 1707.
 4. *Ann Sprague*, b. 9 March 1709.
 5. *Mehitabel Sprague*, b. 21 March 1711/2.
- iv THOMAS MANN, b. 24 Jan. 1685; d. Smithfield, R.I., 24 Oct. 1754;¹¹⁸¹ m. (1) about 1712 MARY WHITING;¹¹⁸² m. (2) at Smithfield 4 June 1743, as her second husband, RUTH (ALDRICH)

¹¹⁷² *Ibid.*, 144.

¹¹⁷³ *Ibid.*, 161.

¹¹⁷⁴ *Rhode Island VR*, 2: 1: 247 (Providence).

¹¹⁷⁵ *Sprague, Sprague Families in America*, 160.

¹¹⁷⁶ *Ibid.*, 161.

¹¹⁷⁷ *Rhode Island VR*, 2: 1: 176 (Providence).

¹¹⁷⁸ *Sprague, Sprague Families in America*, 161.

¹¹⁷⁹ *Rhode Island VR*, 3: 6: 117 (Smithfield).

¹¹⁸⁰ *Sprague, Sprague Families in America*, 161.

¹¹⁸¹ Melinde Lutz Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," *NEHGR* 156 (1992): 343-351, at 348.

¹¹⁸² Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

ARNOLD, b. Braintree, Mass., about 1691, dau. of Samuel and Jane (Puffer) Aldrich.¹¹⁸³

Thomas was named as the eldest son and under 21 in his father's 1694 will.¹¹⁸⁴ He received an original right for six acres in Providence from the Proprietors of Providence on 29 March 1710,¹¹⁸⁵ and sold 10 acres there to John Mowry of Providence on 6 December of that year.¹¹⁸⁶ His mother granted him her house and lands at Providence in 1716 in return for an annuity.¹¹⁸⁷ On 3 July 1721 Thomas Mann of Providence sold what was probably the family's old home at Rehoboth, on one acre of land, to Timothy Mason of Rehoboth, for £160.¹¹⁸⁸ In a deposition taken by Jonathan Sprague, Justice (Thomas's former brother-in-law) on 26 March 1722, Daniel Arnold of Providence testified about a fight between Ensign Thomas Mann and Abraham Tourtellot the previous December: "Thomas Man strick the above named Abraham Turtelow sevrall blowes that hit him upon the head when thay was afighting."¹¹⁸⁹ From the births of his children, Thomas Mann apparently lived at Wrentham, Mass., 1713-1733, and was of Wrentham when he sold eight acres at Smithfield to Joseph Mowry of Smithfield for £4 on 25 June 1733.¹¹⁹⁰ Thomas was subsequently in, or back in, Smithfield by 1740, when he bought a house and 5½ acres of land there from Daniel and Elizabeth Jones.¹¹⁹¹ Thomas sold that property to his son John, blacksmith, on 17 April 1745 for £140.¹¹⁹² Thomas Mann also deeded John 100 acres on 19 May 1746, including his homestead on the northwest side of

¹¹⁸³ Richard H. Benson, "The Two Bad Marriages of Ruth⁴ Aldridge of Smithfield, Rhode Island," *TAG* 82 (2007): 14-16.

¹¹⁸⁴ Beaman, "Abstracts of Providence, R.I., Wills," *RIGR* 12 (1989): 151-165, at 156.

¹¹⁸⁵ Providence, R.I., Deeds, 2: 163.

¹¹⁸⁶ *Ibid.*, 2: 178.

¹¹⁸⁷ *Ibid.*, 2: 608.

¹¹⁸⁸ Bristol Co., Mass., Deeds, 16: 273.

¹¹⁸⁹ Fiske, *Gleanings from Newport Court Files, 1659-1783*, Item 145. Tourtellot lived in the part of northwestern Providence that became Gloucester and Smithfield in 1731.

¹¹⁹⁰ Smithfield, R.I., Deeds, 1: 55.

¹¹⁹¹ *Ibid.*, 2: 79.

¹¹⁹² *Ibid.*, 2: 372.

Woonsocket Hill in Smithfield, for £1000.¹¹⁹³ Thomas had bought that property 4 May 1743 for £730 from Benjamin Cook of Smithfield,¹¹⁹⁴ and on 16 May 1745 gave Cook a mortgage on the farm for £617/10.¹¹⁹⁵ Thomas bought 120 acres and a “small dwelling house” at Smithfield from Jonathan Gaskill of Mendon, Mass., for £330 on 26 August 1743.¹¹⁹⁶ He sold to his son Moses 120 acres in Smithfield on 31 Dec. 1745 for £280.¹¹⁹⁷

In September 1746 a Newport, R.I., jury found Thomas Mann guilty of “carrying away the personal estate” of Richard Arnold, his second wife’s first husband. He was assessed a judgment of £275 plus court costs of £21—which were still unpaid as of 12 April 1749; he was subsequently jailed at Providence. A later petition to the General Assembly, to obtain a portion of the estate, was denied.¹¹⁹⁸ His son Oliver administered Thomas Mann’s estate in 1754; the inventory totaled £166/10/6.¹¹⁹⁹

Children of Thomas and Mary (Whiting) Mann, all b. Wrentham, Mass.¹²⁰⁰

1. *Thomas Mann*⁵, b. 21 June 1713; d. Wrentham 29 May 1738.¹²⁰¹

¹¹⁹³ *Ibid.*, 2: 448.

¹¹⁹⁴ *Ibid.*, 2: 189.

¹¹⁹⁵ *Ibid.*, 2: 385.

¹¹⁹⁶ *Ibid.*, 2: 247.

¹¹⁹⁷ *Ibid.*, 2: 460.

¹¹⁹⁸ Benson, “The Two Bad Marriages of Ruth⁴ Aldridge of Smithfield, Rhode Island,” 14-16.

¹¹⁹⁹ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²⁰⁰ Thomas W. Baldwin, *Vital Records of Wrentham, Massachusetts, to the Year 1850*, 2 vols. (Boston: NEHGS, 1910 [hereinafter, *Wrentham VRs*]), 1: 139-140. These are the same children reported in: Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30. However, there were four Thomas Manns having children in Wrentham 1711-1764, including a Thomas Man/Mann with wife Hannah (Aldis) whose children were born 1711-1725. It is likely that those listed above were truly the grandchildren of Mary Wheaton, since the father of the Thomas b. 1713 was called “Thomas of Providence.” The Mann genealogy states that the Thomas b. 1713 m. Rebecca ____ and had five children, however Thomas and Rebecca began having children in Wrentham when the Thomas b. 1713 was only 17 years old. It is more likely that the Thomas b. 1713 is the one who m. Mary Blake 1744 and had children in Wrentham 1746-1764. See: *Wrentham VRs*, 138-141, 335-336. To increase the confusion, a Thomas Mann, son of Thomas and Mary, d. Wrentham 1738; a Thomas Mann b. about 1682 d. Wrentham 1756; and a Thomas Mann b. about 1721 d. Wrentham 1807 (see *Wrentham VRs*, 472). Unravelling the Thomas Manns of Wrentham is outside the scope of this work.

2. *Mary Mann*, b. 2 Aug. 1715; d. 16 April 1747; m. at Smithfield 14 Nov. 1739, as his second wife, Thomas Arnold, b. 19 Feb. 1705, son of Richard and Mary (Woodward) Arnold. Two children b. Smithfield 1738-1741.¹²⁰²
3. *Oliver Mann*, b. 30 Nov. 1718; m. at Smithfield 1 (or 18) Nov. 1747 Mercy Arnold.¹²⁰³ Five children.¹²⁰⁴
4. *Moses Mann*, b. 23 Feb. 1719/20; m. at Smithfield 4 May 1773 Alice Heddon, dau. of Thomas Heddon.¹²⁰⁵ Six children.¹²⁰⁶ His father sold him 120 acres at Smithfield on 31 Dec. 1745 for £280.¹²⁰⁷
5. *John Mann*, b. 28 May 1722; married, had at least one child.¹²⁰⁸ John Mann Jr. bought 100 acres (Thomas's "homestead farm") at Smithfield from his father Thomas on 19 May 1746, for £1000.¹²⁰⁹
6. *Patience Mann*, b. 18 Feb. 1725/6. There are two possible marriage records for a Patience Mann at Smithfield. In the first she m. at Smithfield 2 Oct. 1743 Elisha Mowry;¹²¹⁰ this couple had ten children b. Smithfield 1744-1758.¹²¹¹ Another Smithfield record 7 Sept. 1746 has a Patience Mann m. Robert Aldrich;¹²¹² no children were recorded at Smithfield for them.
7. *Royal Mann*, b. 28 March 1731. He was "supposed to have departed this life in the year 1755 or 1756 at Halifax."¹²¹³ In 1762, "the said Royal having gone abroad and not been heard of

¹²⁰¹ *Wrentham VRs*, 472.

¹²⁰² Richard H. Benson, *The Arnold Family of Smithfield, Rhode Island* (Boston: Newbury Street Press, 2009), 81-83.

¹²⁰³ *Rhode Island VR*, 3: 6: 47 (Smithfield).

¹²⁰⁴ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30, 31.

¹²⁰⁵ *Ibid.*, 30. This marriage date seems late for a man b. 1720. However, the Mann genealogy says "He was a seafaring man for twenty years." Also: *Rhode Island VR*, 3: 6: 48 (Smithfield).

¹²⁰⁶ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

¹²⁰⁷ Smithfield, R.I., Deeds, 2: 460.

¹²⁰⁸ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

¹²⁰⁹ Benson, *Arnold Family of Smithfield*, 70.

¹²¹⁰ *Rhode Island VR*, 3: 6: 47, 50 (Smithfield). Also: Willard, *A Search for My Ancestry*, 247-248, 254.

¹²¹¹ *Rhode Island VR*, 3: 6: 105-106 (Smithfield).

¹²¹² *Ibid.*, 3: 6: 47 (Smithfield). The Mann genealogy cites only the Aldrich marriage: see Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

¹²¹³ Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," 348.

for about eight years past," his brother Oliver administered his estate.¹²¹⁴

8. *Philip Mann*, b. 13 May 1733.

- v MEHITABEL MANN, b. Rehoboth 17 April 1687;¹²¹⁵ possibly the Mehitabel Mann who m. at Smithfield 6 July 1733 David Aldrich.¹²¹⁶
- vi JOANNA MANN, b. Rehoboth 24 Sept. 1689;¹²¹⁷ d. Providence 28 Sept. 1731, unmarried.¹²¹⁸ On 7 June 1716 Joanna Mann ("late of Portsmouth, Rhode Island, now inhabitant of Rehoboth") and her uncle Jeremiah Wheaton of Rehoboth sold four acres of land at Rehoboth for 20 shillings to Josiah Turner. She signed by mark.¹²¹⁹ She died intestate, and her mother was appointed administratrix of her estate 8 Nov. 1731.¹²²⁰
- vii DANIEL MANN, b. 16 Feb. 1692;¹²²¹ d. Smithfield 31 March 1744;¹²²² m. (1) ____; m. (2) at Glocester, R.I., 11 Jan. 1732/3 JERUSHA MOWRY,¹²²³ who d. 1758.¹²²⁴

Daniel Mann witnessed the 1716 deed by which his mother granted his older brother Thomas her property in exchange for an annuity.¹²²⁵ Daniel apparently inherited much of the family's real estate at Rehoboth: on 20 Sept. 1717 he, then of Providence, sold to John Read of Rehoboth four tracts at Rehoboth containing 75½ acres, plus two of unstated size and £50 of commonage.¹²²⁶ He bought 82 acres and a house at Providence from Peter Ballou of Providence on 7 April 1718 for

¹²¹⁴ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²¹⁵ *Rehoboth VRs*, 670.

¹²¹⁶ *Rhode Island VR*, 3: 6: 5 (Smithfield).

¹²¹⁷ *Rehoboth VRs*, 670.

¹²¹⁸ *Rhode Island VR*, 2: 1: 270 (Providence).

¹²¹⁹ Bristol Co., Mass., Deeds, 10: 157-58. Joanna Mann does not appear in the Bristol Co. deed grantee index, so how she obtained an interest in the property is not known.

¹²²⁰ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²²¹ *Rehoboth VRs*, 670.

¹²²² Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," 148.

¹²²³ *Rhode Island VR*, 3: 1: 26 (Glocester). The bride was called "late of Smithfield," the groom "of Glocester."

¹²²⁴ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

¹²²⁵ Providence, R.I., Deeds, 2: 608.

¹²²⁶ Bristol Co., Mass., Deeds, 28: 252.

£250, and gave Ballou a £50 mortgage on the property the following day.¹²²⁷ He sold the same house and property to his brother John on 23 April 1720 for £240.¹²²⁸ On 2 Feb. 1720/1 he bought another tract at Providence from John Pearce for £57; the bounds of the property were stated in the deed, but not the acreage.¹²²⁹ He was taxed 2s 6d at Providence in 1713; he sold a homestead at Glocester in 1733, and bought one at Smithfield in 1737. The inventory of his estate, taken 10 May 1744 at Smithfield, had a value of £150/6/1. His widow Jerusha was administratrix.¹²³⁰

Children of Daniel and ____ (____) Mann:¹²³¹

1. *Bethiah Mann*⁵; m. at Smithfield 25 (or 28) Nov. 1736 Moses Arnold.¹²³²
2. *Andrew Mann*; m. at Smithfield 7 Dec. 1746 Mary Danton.¹²³³ He was over 21 in 1744 (hence b. before 1723), since his younger brother Daniel chose him as guardian then.¹²³⁴
3. *Nathaniel Mann*; d. 30 May 1774.¹²³⁵ He quitclaimed interest in his father's estate to his brother Andrew in 1744 for £20.¹²³⁶ One child b. Smithfield 1746.¹²³⁷
4. *Daniel Mann*. He was between 14 and 21 in 1744 (hence b. 1723-1730), when he, as a minor, chose his older brother Andrew as guardian.¹²³⁸ He d. 31 May 1748;¹²³⁹ he "lost his life in the war against the Indians." In his will he left his estate to his brothers Richard and Andrew, and to his sister Sarah Cruff.¹²⁴⁰

¹²²⁷ Providence, R.I., Deeds, 3: 136, 138.

¹²²⁸ *Ibid.*, 4: 192.

¹²²⁹ *Ibid.*, 5: 251.

¹²³⁰ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²³¹ *Ibid.*, 30. The Mann genealogy and Austin's *Genealogical Dictionary of Rhode Island* have differences in their lists of Daniel Mann's children.

¹²³² *Rhode Island VR*, 3: 6: 47 (Smithfield).

¹²³³ *Ibid.*, 3: 6: 47 (Smithfield).

¹²³⁴ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²³⁵ Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," 148.

¹²³⁶ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²³⁷ *Rhode Island VR*, 3: 6: 103 (Smithfield).

¹²³⁸ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²³⁹ Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," 148.

¹²⁴⁰ Austin, *Genealogical Dictionary of Rhode Island*, 129.

5. *Richard Mann*; d. Mendon, Mass., 1774;¹²⁴¹ m. at Smithfield 16 March 1755 Susannah Arnold,¹²⁴² b. Smithfield 31 Jan. 1735, dau. of William and Margaret (Capron) Arnold. Possibly four children.¹²⁴³ Susannah survived him, and presented the inventory of his estate 18 March 1774. She d. Mendon 1805.¹²⁴⁴ Richard Mann was a minor in 1744, with Moses Arnold as his guardian.¹²⁴⁵
6. *Anthony Mann*. Like his brother Richard, he was a minor in 1744, with Moses Arnold as his guardian.¹²⁴⁶
7. *Hutchins Mann*.
8. *Sarah Mann*; m. at Smithfield 1 or 2 July 1745 Thomas Cruff.¹²⁴⁷ Children of Daniel and Jerusha (Mowry) Mann:¹²⁴⁸
9. *Susanna Mann*; b., probably at Glocester, 15 Jan. 1736;¹²⁴⁹ m. at Smithfield 20 April 1755 James Brown.¹²⁵⁰ Six children b. Smithfield 1756-1767.¹²⁵¹
10. *Abraham Mann*.
11. *Rhoda Mann*; m. at Glocester 6 March 1772 Israel Herendeen;¹²⁵² probably the Israel Herendeen b. Smithfield, R.I., 7 March 1740, son of Joseph and Mary (Shippee) Herendeen.¹²⁵³
12. *Thomas Mann*. Possibly the Thomas Mann who d. at Johnston, R.I., between 25 April 1805, when he made his will, and 6 July 1805, when it was proved. The will names sons Thomas and

¹²⁴¹ Benson, *Arnold Family of Smithfield*, 282. Not in *Mendon VRs*: date of death based on probate record.

¹²⁴² *Rhode Island VR*, 3: 6: 47 (Smithfield).

¹²⁴³ Benson, *Arnold Family of Smithfield*, 283.

¹²⁴⁴ *Ibid.*, 283. Not in *Mendon VRs*: date of death based on probate record.

¹²⁴⁵ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²⁴⁶ *Ibid.*, 129.

¹²⁴⁷ *Rhode Island VR*, 3: 6: 47 (Smithfield).

¹²⁴⁸ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 30.

¹²⁴⁹ *Rhode Island VR*, 3: 6: 103 (Smithfield). This record appears to be a belated and garbled entry: it records the birth of "Susanna Man," daughter of "Daniel, dec., and Josepa [*sic*]," born at Glocester (though recorded in Smithfield). Presumably Daniel Mann's death was prior to the recording rather than the birth.

¹²⁵⁰ *Ibid.*, 3: 6: 47 (Smithfield).

¹²⁵¹ *Ibid.*, 3: 6: 93 (Smithfield).

¹²⁵² *Ibid.*, 3: 1: 26 (Glocester).

¹²⁵³ *Ibid.*, 3: 1: 39, 100 (Glocester).

Daniel ("who has been absent many years"); eight daughters and three grandchildren. No wife was named.¹²⁵⁴

- viii JOHN MANN, b., probably at Providence, before 12 July 1694;¹²⁵⁵ d. Smithfield (in the portion now Lincoln, R.I.) 17 Dec. 1782;¹²⁵⁶ m. 29 June 1720 ABIGAIL ARNOLD, b. about 1700,¹²⁵⁷ dau. of Eleazer and Eleanor (Smith) Arnold.¹²⁵⁸

John Mann bought his farm of 82 acres with dwelling house at Smithfield from his brother Daniel on 23 April 1720 for £240.¹²⁵⁹ He bought 1¼ acres of undivided common land at Smithfield from Abraham Tourtellot of Gloucester on 9 June 1739; Daniel Jenckes was a witness.¹²⁶⁰ In the 1777 military census of Rhode Island he was noted to be of 60 years or more.¹²⁶¹ The 1778 Smithfield tax list, for "John Man & Son," showed them to have very substantial property.¹²⁶² He signed his will 6 March 1775, naming his son John (executor), daughter Sarah, the children of his deceased daughter Abigail Ballard, and daughters Mary Lapham and Dorcas Herendeen. His wife was not mentioned, so probably had died. The will was proved 19 May 1783. The inventory of the estate was worth £7/1/6, a very small amount.¹²⁶³ Abigail Mann was named in her father's will, written 25 August 1722, proved 14 Jan. 1722/3.¹²⁶⁴

Children of John and Abigail (Arnold) Mann, all b. Smithfield:¹²⁶⁵

1. *Abigail Mann*⁵, b. 11 Dec. 1720; d. before 6 March 1775;¹²⁶⁶ m. Smithfield 3 June 1742 Jeremiah Ballard;¹²⁶⁷ six children b. Smithfield 1744-1752.¹²⁶⁸

¹²⁵⁴ Beaman, "Abstracts of Johnston, Rhode Island, Wills," *RIGR* 5 (1983): 306-312, at 306.

¹²⁵⁵ He was named in his father's will, hence born before 12 July 1694.

¹²⁵⁶ Sanborn, "Smithfield, Rhode Island, Death Records Culled from Probates," 148.

¹²⁵⁷ Benson, *Arnold Family of Smithfield*, 70.

¹²⁵⁸ *Ibid.*, 70. Also: Willard, *Search for My Ancestry*, 247.

¹²⁵⁹ Providence, R.I., Deeds, 4: 192.

¹²⁶⁰ Smithfield, R.I., Deeds, 1: 535.

¹²⁶¹ Mildred Mosher Chamberlain, *The Rhode Island 1777 Military Census* (Baltimore: Genealogical Publishing Co., 1985), 90.

¹²⁶² Jane Fletcher Fiske, "Smithfield 1778 Tax List," *Rhode Island Roots* 22 (1996): 120-131, at 121.

¹²⁶³ Austin, *Genealogical Dictionary of Rhode Island*, 129.

¹²⁶⁴ Beaman, "Abstracts of Providence, R.I., Wills," *RIGR* 12 (1989): 151-165, at 162.

¹²⁶⁵ *Rhode Island VR*, 3: 6: 103 (Smithfield).

¹²⁶⁶ Austin, *Genealogical Dictionary of Rhode Island*, 129.

2. Sarah Mann, b. 13 Nov. 1723; d. 23 March 1801, unmarried.¹²⁶⁹
3. Mary Mann, b. 6 Sept. 1726; m. Benjamin Lapham.¹²⁷⁰
4. Dorcas Mann, b. 27 June 1731; m. Smithfield 22 Nov. 1754 Rufus Herendeen.¹²⁷¹
5. John Mann, b. 13 Dec. 1734; d. Smithfield 9 Oct. 1807; m. (1) Mary or Mercy Stafford, dau. of Thomas Stafford of Warwick, R.I., b. 1735, d. 1781;¹²⁷² three children b. Smithfield 1766-1769.¹²⁷³ He m. (2) Anna (____) Aldrich, b. 1735, d. 1825. John was a farmer and blacksmith, and served on the Smithfield Town Council.¹²⁷⁴

15. EPHRAIM WHEATON³ (*Alice*², *Richard*¹), the sixth son of Robert Wheaton and Alice (Bowen) Wheaton (2), was born at Rehoboth 20 October 1659,¹²⁷⁵ and died there 26 April 1734.¹²⁷⁶ He married first at Rehoboth 7 January 1684 MARY MASON.¹²⁷⁷ She was born at Rehoboth 7 February 1660¹²⁷⁸ and died there 15 November 1727 as the “wife of Elder Ephraim Wheaton,”¹²⁷⁹ the daughter of Sampson and Mary (Butterworth) Mason.¹²⁸⁰ Both Ephraim and Mary were buried in the Palmer River Churchyard.¹²⁸¹ He married second, after

¹²⁶⁷ *Rhode Island VR*, 3: 6: 47 (Smithfield). The Mann genealogy called him “Benjamin Bollard.”

¹²⁶⁸ *Ibid.*, 3: 6: 90 (Smithfield).

¹²⁶⁹ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 31.

¹²⁷⁰ *Ibid.*, 31.

¹²⁷¹ *Rhode Island VR*, 3: 6: 39, 47 (Smithfield).

¹²⁷² Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 31.

¹²⁷³ *Rhode Island VR*, 3: 6: 103 (Smithfield). This entry names only the oldest child. Two others are named in: Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 32.

¹²⁷⁴ Mann, *Genealogy of the Descendants of Richard Man of Scituate, Mass.*, 31.

¹²⁷⁵ *Rehoboth VRs*, 768.

¹²⁷⁶ *Ibid.*, 886.

¹²⁷⁷ *Ibid.*, 384. An entry for this marriage in the *Providence VRs* dates it as “about 1680;” see: *Rhode Island VR*, 2: 1: 196 (Providence).

¹²⁷⁸ *Rehoboth VRs*, 675.

¹²⁷⁹ *Ibid.*, 886.

¹²⁸⁰ *Ibid.*, 675. Also: Ira M. Barton, “Sampson Mason, the Baptist and Dragoon in Oliver Cromwell’s Army,” *NEHGR* 18 (1864): 245-256, at 247-248.

¹²⁸¹ Tilton, *History of Rehoboth*, 287.

28 May 1728 when intentions were published at Rehoboth, HANNAH JENCKES of Providence.¹²⁸²

Ephraim Wheaton was the pastor of the First Baptist Church of Swansea. He was associate pastor with the Rev. Samuel Luther 1704-1716, then sole pastor until his death in 1734.¹²⁸³ On 1 February 1717/8, "At a meeting of the Church for Making Choice of a Man to Sustain the place of a Publick Minister In our Town In the Room and Stead of our Reverend Elder Samuel Luther late Deceased: After Some Agitation had Elder Ephraim Wheaton was Unanimously Chosen by the Church of Swanzey In order to his being Presented to the Town for their Concurrence."¹²⁸⁴ The church was in the section of Swansea which became Barrington, R.I., with the 1747 border change. When in 1723 John Allen's will left the church a bequest, it was to "the Church in Barr[ington] called Elder Wheaton's Church."¹²⁸⁵

Ephraim Wheaton was named in his father's 1687 will, and in 1699 was allotted his share of his father's estate.¹²⁸⁶ On 7 February 1689 he was on "A list of the Proprietors and Inhabitants of Rehoboth."¹²⁸⁷ He was an appraiser of the estate of Richard Heath of Swansea 16 September 1699.¹²⁸⁸ In 1726 he was appointed guardian of Samuel, son of Samuel Whitaker of Rehoboth.¹²⁸⁹ He made his will 20 May 1729, naming his wife Hannah; sons James, Ephraim, Robert, and Daniel; daughters Abigail Wheaton, Mary (wife of Richard Bullock), Hannah (wife of Isaac Bowen), Alice (wife of Daniel Barney), and Freelove (wife of Josiah Barney). Sons Robert and Daniel were to be executors. James⁴ Bowen (43) (*Obadiah³, Obadiah², Richard¹*) and James's son Obadiah⁵ Bowen were witnesses. The will was proved 10 May 1734, and the inventory presented 24 May 1734. Some apparent irregularity led to a declaration of intestacy, and on 19

¹²⁸² *Rehoboth VRs*, 509. The marriage was not recorded at Rehoboth or Providence.

¹²⁸³ King, *Rev. John Myles and the Founding of the First Baptist Church in Massachusetts*, 72.

¹²⁸⁴ Anderson, "Swansea Baptist Church Records," 43.

¹²⁸⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 97.

¹²⁸⁶ *Ibid.*, 1: 12.

¹²⁸⁷ *Rehoboth VRs*, 916.

¹²⁸⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 38.

¹²⁸⁹ *Ibid.*, 1: 135.

November 1734 his sons Robert and Daniel were redefined as administrators rather than executors.¹²⁹⁰

Children of Ephraim and Mary (Mason) Wheaton, born Rehoboth:¹²⁹¹

- i JAMES WHEATON⁴, b. 27 Oct. 1685; d. Rehoboth 28 Dec. 1742 as Deacon James Wheaton;¹²⁹² m. at Rehoboth 15 May 1712 MARY SHAW.¹²⁹³

James Wheaton was named in his father's will 20 May 1729.¹²⁹⁴ On 13 March 1734/5 he sold a $\frac{3}{4}$ -acre at Rehoboth to Nathaniel Smith of Rehoboth for £15.¹²⁹⁵ He wrote his own will 4 Sept. 1740, naming his wife Mary; sons Caleb (oldest), James, Comfort, Constant, and Mason (noting that some were under 21); daughters Christian Wood, Mary and Hannah Wheaton; and his brothers Robert, Ephraim, and Daniel. Son James, "housewright of Needham [Mass.]," the executor, was given a court order of 18 Jan. 1742/3 concerning the estate, and the will was proved on that date.¹²⁹⁶ On 10 Dec. 1747 the senior James's brothers Robert, Ephraim, and Daniel divided his real estate between his widow and his sons James, Comfort, Constant, and Mason.¹²⁹⁷

Children of James and Mary (Shaw) Wheaton, all b. Rehoboth:¹²⁹⁸

1. *Caleb Wheaton*⁵, b. 1 Oct. 1713; m. at Needham, Mass., 8 Sept. 1736 Elizabeth Fisher.¹²⁹⁹ Six children b. Needham 1736-1746.¹³⁰⁰ Named as the oldest son in his father's 1740 will.¹³⁰¹

¹²⁹⁰ *Ibid.*, 1: 229, 231, 233.

¹²⁹¹ *Rehoboth VRs*, 769.

¹²⁹² *Ibid.*, 886.

¹²⁹³ *Ibid.*, 384.

¹²⁹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

¹²⁹⁵ *Bristol Co., Mass., Deeds*, 26: 415.

¹²⁹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 323-24.

¹²⁹⁷ *Ibid.*, 2: 66.

¹²⁹⁸ *Rehoboth VRs*, 769. Christian's birth was not recorded.

¹²⁹⁹ "Vital Records of Needham, Mass.," ms. at NEHGS, Boston (the Massachusetts State Society, Daughters of the American Revolution, 1959 [hereinafter, *Needham VRs*]), 122.

¹³⁰⁰ *Ibid.*, 70.

¹³⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 324.

2. *William Wheaton*, b. 18 Oct. 1715. Not named in his father's will; presumably d. young.
3. *James Wheaton*, b. 11 Dec. 1717; m. at Needham 26 June 1744 Sarah Pratt.¹³⁰² Eleven children,¹³⁰³ two b. Needham 1745-1746.¹³⁰⁴ He was named as executor in his father's 1740 will,¹³⁰⁵ and received real property from his father's estate 10 Dec. 1747.¹³⁰⁶ He reported 3 Nov. 1747 having paid legacies from his father's estate to his sisters Mary, Christian, and Hannah.¹³⁰⁷
4. *Christian Wheaton*, b. about 1719;¹³⁰⁸ d. Rehoboth 17 June 1745;¹³⁰⁹ m. at Rehoboth 13 June 1737, as his first wife, Ichabod Wood.¹³¹⁰ Five children b. Rehoboth 1738-1745.¹³¹¹ Her brother James reported on 3 Nov. 1747 having paid to her the legacy from their father's estate.¹³¹²
5. *Mary Wheaton*, b. 14 Oct. 1720. She was unmarried at the time of her father's 1740 will.¹³¹³ Her brother James reported 3 Nov. 1747 having paid her legacy from their father's estate.¹³¹⁴
6. *Hannah Wheaton*, b. 4 Aug. 1726. Unmarried at the time of her father's 1740 will.¹³¹⁵ Possibly the Hannah Wheaton who m. at Rehoboth 13 Feb. 1746/7 Thomas Turner of Rehoboth.¹³¹⁶ Her brother James reported, 3 Nov. 1747, having paid her legacy from their father's estate.¹³¹⁷

¹³⁰² Needham VRs, 122.

¹³⁰³ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 54. Another account names seven children. See: *Representative Men and Old Families of Rhode Island*, 3 vols. (Chicago: J. H. Beers & Co., 1908), 1: 385.

¹³⁰⁴ Needham VRs, 70.

¹³⁰⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 324.

¹³⁰⁶ *Ibid.*, 2: 66.

¹³⁰⁷ *Ibid.*, 2: 29.

¹³⁰⁸ Not in *Rehoboth VRs*; birth order inferred from the order of children in her father's will, and from her 1737 marriage.

¹³⁰⁹ *Rehoboth VRs*, 891.

¹³¹⁰ *Ibid.*, 384.

¹³¹¹ *Ibid.*, 784.

¹³¹² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 29.

¹³¹³ *Ibid.*, 1: 324.

¹³¹⁴ *Ibid.*, 2: 29.

¹³¹⁵ *Ibid.*, 1: 324.

¹³¹⁶ *Rehoboth VRs*, 385.

¹³¹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 29.

7. *Comfort Wheaton*, b. 4 Dec. 1727.¹³¹⁸ He m. at Providence 7 July 1753 Ann Blake,¹³¹⁹ b. 19 June 1732.¹³²⁰ Eight children b. Providence 1755-1772.¹³²¹ On 14 April 1746, being a minor over 14, his uncle Daniel Barney of Rehoboth was appointed his guardian.¹³²² He received real property from his father's estate 10 Dec. 1747.¹³²³
 8. *Constant Wheaton*, b. 28 Jan. 1730; called Constantine in his birth record, Constant in his father's 1740 will.¹³²⁴ As a minor over 14, on 5 May 1747 his uncle Daniel Wheaton was appointed his guardian.¹³²⁵ He received real property from his father's estate 10 Dec. 1747.¹³²⁶
 9. *Mason Wheaton*, b. 30 Sept. 1733; named in his father's 1740 will.¹³²⁷ As a minor over 14, on 1 Dec. 1747 his uncle Daniel Wheaton was appointed his guardian.¹³²⁸ He received real property from his father's estate 10 Dec. 1747.¹³²⁹ He witnessed the will of Joseph Allen of Rehoboth 12 Nov. 1754.¹³³⁰
- ii ABIJAH WHEATON, b. 14 March 1687;¹³³¹ d. before 5 April 1766.¹³³² Then unmarried, she was allotted a room in the family home by her father's 1729 will.¹³³³ Marriage intentions for Abijah Wheaton and _____ Bullock were published at Rehoboth

¹³¹⁸ An obviously late entry in the Providence VRs says Comfort Wheaton's birthdate was 4 Dec. 1726, which is inconsistent with the birthdate of his sister Hannah. See *Rhode Island VR*, 2: 1: 254 (Providence).

¹³¹⁹ *Rhode Island VR*, 2: 1: 196 (Providence).

¹³²⁰ *Ibid.*, 2: 1: 254 (Providence).

¹³²¹ *Ibid.*, 2: 1: 254 (Providence).

¹³²² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 10.

¹³²³ *Ibid.*, 2: 66.

¹³²⁴ *Ibid.*, 1: 324.

¹³²⁵ *Ibid.*, 2: 21.

¹³²⁶ *Ibid.*, 2: 66.

¹³²⁷ *Ibid.*, 1: 324.

¹³²⁸ *Ibid.*, 2: 30.

¹³²⁹ *Ibid.*, 2: 66.

¹³³⁰ *Ibid.*, 2: 158.

¹³³¹ Abijah Wheaton was called Abijah in her (transcribed) birth record, but Abigail in her father's (transcribed) will and in her (transcribed) marriage record.

¹³³² Ann Smith Lainhart and Robert S. Wakefield, "Family of John Howland," *Mayflower Families* 23 (Part 1) (2006): 19.

¹³³³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

23 March 1737, but there was no subsequent marriage.¹³³⁴ She m. at Barrington (then in Mass., now in R.I.) 14 Feb. 1741, as his second wife, JABEZ BROWN, b. Swansea 9 July 1668,¹³³⁵ d. Barrington July 1747, son of James and Lydia (Howland) Brown.¹³³⁶

Abijah Brown was named in the will of her husband Jabez, in which he called himself "Aged and Infirm," signed 11 April 1746 and proved 7 July 1747.¹³³⁷ She shared in the division of his estate 6 Nov. 1750.¹³³⁸ The inventory of her estate was taken 5 April 1766, and the account presented 30 Jan. 1769, her stepson John Brown being her administrator. The account mentioned "Looking after her when Lame for Six months attendance" and "looking after her in her Last Sickness five weeks."¹³³⁹

- iii. ROBERT WHEATON, b. 14 Feb. 1689; d. Rehoboth 22 Nov. 1780;¹³⁴⁰ m. at Swansea 25 Dec. 1712 SUSANNAH SALISBURY,¹³⁴¹ b. Swansea 29 March 1693,¹³⁴² d. Rehoboth 7 March 1777,¹³⁴³ dau. of William and Ann (Cole) Salisbury.¹³⁴⁴

Robert Wheaton was one of the commissioners dividing the estate of John Bosworth of Barrington in 1725.¹³⁴⁵ He was named in his father's will in 1729,¹³⁴⁶ presented the inventory of his father's estate in 1734, and (with his brother Daniel) was an administrator of that estate.¹³⁴⁷ He bought 10 acres at Rehoboth

¹³³⁴ *Rehoboth VRs*, 509.

¹³³⁵ *Swansea VRs*, 8.

¹³³⁶ Lainhart and Wakefield, "Family of John Howland," 19.

¹³³⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 23.

¹³³⁸ *Ibid.*, 2: 98.

¹³³⁹ Lainhart and Wakefield, "Family of John Howland," 20.

¹³⁴⁰ *Representative Men and Old Families of Rhode Island*, 3: 2196. Not in *Rehoboth VRs*.

¹³⁴¹ *Swansea VRs*, 201. This transcription gives the year as 1721; since their children's births began in 1713, a correct date of 1712 is inferred. Intentions recorded at Rehoboth 11 Oct. 1712: see *Rehoboth VRs*, 509.

¹³⁴² *Swansea VRs*, 19.

¹³⁴³ *Rehoboth VRs*, 886.

¹³⁴⁴ *Swansea VRs*, 19, 25.

¹³⁴⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 124.

¹³⁴⁶ *Ibid.*, 1: 229.

¹³⁴⁷ *Ibid.*, 1: 231, 233.

from his brother Daniel on 30 Aug. 1736 for £75;¹³⁴⁸ and sold 18 acres to Daniel 21 Feb. 1745/6 for £275.¹³⁴⁹ He was named in the will of his brother James in 1740.¹³⁵⁰ On 10 Dec. 1751 he was an appraiser of the estate of David Allen of Rehoboth.¹³⁵¹ On 15 Feb. 1752 he was a commissioner for division of the estate of Joseph Barney of Rehoboth,¹³⁵² on 28 Feb. 1755 he did the same for the estate of Jonathan Bliss of Rehoboth,¹³⁵³ and on 15 Jan. 1756 the same for the estate of David Allen of Rehoboth.¹³⁵⁴ He witnessed his brother Daniel's will and appraised Daniel's estate in 1760.¹³⁵⁵ He was appointed the guardian of Daniel's daughter Ruth, under 14, on 16 Feb. 1761.¹³⁵⁶

Children of Robert and Susannah (Salisbury) Wheaton, all b. Rehoboth:¹³⁵⁷

1. *Anna Wheaton*⁵, b. 9 Oct. 1713.
2. *Patience Wheaton*, b. 15 May 1717; m. (1) at Rehoboth 14 Aug. 1740, as his second wife, Joseph Bosworth of Rehoboth,¹³⁵⁸ b. Rehoboth 8 May 1714, d. Rehoboth 5 Jan. 1754,¹³⁵⁹ son of Jabez and Susannah (____) Bosworth.¹³⁶⁰ She m. (2), as his second wife, at Rehoboth 25 Nov. 1756 Daniel Hunt, widower of Mary, dau. of Joseph Wheaton and Tabitha (Hunt) Wheaton. He was b. Rehoboth 6 April 1712, son of Daniel Hunt and Dorothea (Ballard) Hunt, and d. Swansea 1 April 1781.¹³⁶¹ Five Bosworth children b. Rehoboth 1741-1750.¹³⁶² One Hunt child b. Rehoboth 1760.¹³⁶³ Joseph Bosworth was named as his father's

¹³⁴⁸ Bristol Co., Mass., Deeds, 32: 189.

¹³⁴⁹ Ibid., 34: 272. Robert's wife Susannah signed the deed by mark.

¹³⁵⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 324.

¹³⁵¹ Ibid., 2: 114.

¹³⁵² Ibid., 2: 146.

¹³⁵³ Ibid., 2: 163-164.

¹³⁵⁴ Ibid., 2: 179.

¹³⁵⁵ Ibid., 2: 274, 281.

¹³⁵⁶ Ibid., 2: 325.

¹³⁵⁷ *Rehoboth VRs*, 769.

¹³⁵⁸ Ibid., 53.

¹³⁵⁹ Ibid., 803.

¹³⁶⁰ Ibid., 551. Susannah (____) Bosworth's maiden name was Carpenter, according to the (undocumented) Radtke Family Tree of ancestry.com.

¹³⁶¹ Clarke, *Bosworth Genealogy*, 4: 425-426.

¹³⁶² Ibid., 4: 552.

¹³⁶³ Ibid., 4: 425. Also: *Rehoboth VRs*, 647.

executor in the latter's will in 1747.¹³⁶⁴ His own will, signed 24 Dec. 1753, was proved 2 April 1754, with wife Patience as executrix.¹³⁶⁵ Joseph was noted to be deceased in his mother's will 2 May 1757.¹³⁶⁶ His widow Patience was administratrix of the estate of Joseph's daughter Hannah (by his first wife); she presented the account 3 Aug. 1756.¹³⁶⁷ On 5 April 1757 Samuel Hunt of Rehoboth was appointed guardian of Joseph Bosworth and Patience's four surviving daughters.¹³⁶⁸

3. *Andrew Wheaton*, b. 15 Aug. 1721; m. Rehoboth 29 Dec. 1745 Lydia Carpenter of Barrington,¹³⁶⁹ b. Swansea 21 June 1724,¹³⁷⁰ dau. of Job and Ann (Wilbore) Carpenter.¹³⁷¹ Five children b. Rehoboth 1746-1754.¹³⁷²
4. *Robert Wheaton*, b. 22 June 1728.

- iv EPHRAIM WHEATON, b. 10 Jan. 1691; m. Swansea 13 Nov. 1718 ABIGAIL MORY;¹³⁷³ b. Bristol, Mass. (now R.I.), 27 Feb. 1701/2, dau. of George and Hannah (Lewis) Mory.¹³⁷⁴

Ephraim Wheaton was named in the 1729 will of his father Ephraim.¹³⁷⁵ When his brothers Robert and Daniel presented the inventory of their father's estate in 1734 they mentioned real estate that their father had given Ephraim Jr.¹³⁷⁶ Ephraim Jr. was named in his brother James's will in 1740, and was an appraiser of James's estate in 1742/3.¹³⁷⁷ The division of James's

¹³⁶⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 27.

¹³⁶⁵ *Ibid.*, 2: 147.

¹³⁶⁶ *Ibid.*, 2: 215.

¹³⁶⁷ *Ibid.*, 2: 186.

¹³⁶⁸ *Ibid.*, 2: 315.

¹³⁶⁹ *Rehoboth VRs*, 385. Intentions at Barrington 19 Oct. 1745: see *Rhode Island VR*, 6: 3: 8 (Barrington).

¹³⁷⁰ *Swansea VRs*, 105.

¹³⁷¹ *Ibid.*, 105, 183.

¹³⁷² *Rehoboth VRs*, 769.

¹³⁷³ *Swansea VRs*, 175. Her surname is spelled Mory in her birth and marriage records, and Mowry in her parents' marriage record.

¹³⁷⁴ *Rhode Island VR*, 6: 1: 37, 90 (Bristol).

¹³⁷⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

¹³⁷⁶ *Ibid.*, 1: 231.

¹³⁷⁷ *Ibid.*, 1: 324; 2: 29.

estate, on 10 Dec. 1747, was done by Ephraim and his brothers Robert and Daniel.¹³⁷⁸

Children of Ephraim and Abigail (Mory) Wheaton, all b. Rehoboth:¹³⁷⁹

1. *Ephraim Wheaton*⁵, b. 21 Sept. 1724; m. at Swansea 14 May 1749 Ann Goff of Swansea.¹³⁸⁰ Nine children b. Providence 1750-1763.¹³⁸¹ He was known as Deacon Ephraim Wheaton, and was alive in 1785.¹³⁸²
2. *George Wheaton*, b. 18 Aug. 1728; d. Norton, Mass., 4 June 1803;¹³⁸³ m. Norton 4 Oct. 1750 his cousin Elizabeth Mory,¹³⁸⁴ b. Norton 13 March 1730/1,¹³⁸⁵ d. Norton 13 Feb. 1797,¹³⁸⁶ dau. of George and Elizabeth (Hodges) Mory.¹³⁸⁷ Six children b. Norton 1751-1767.¹³⁸⁸ George Wheaton was a physician; in 1758 he was a surgeon's mate in an expedition for "the total reduction of Canada." He served as a representative to the Massachusetts legislature. His son Judge Laban Wheaton was a member of Congress, and founded the Wheaton Female Seminary, now Wheaton College at Norton.¹³⁸⁹
3. *Amos Wheaton*, b. 28 April 1732. Marriage intentions were declared at Rehoboth 22 March 1755 with Hannah Barney (his cousin, dau. of his aunt Freelove [Wheaton] and Josiah Barney), but there is no marriage record.¹³⁹⁰ In 1785 Amos Wheaton was living at Northern Liberties Township, now part of

¹³⁷⁸ *Ibid.*, 2: 66.

¹³⁷⁹ *Rehoboth VRs*, 769.

¹³⁸⁰ *Swansea VRs*, 177. Also: *Rehoboth VRs*, 385.

¹³⁸¹ *Rhode Island VR*, 2: 1: 254-255 (Providence).

¹³⁸² Wheaton, "The Wheaton Family."

¹³⁸³ *Vital Records of Norton, Massachusetts, to the Year 1850* (Boston: NEHGS, 1906 [hereinafter, *Norton VRs*]), 400.

¹³⁸⁴ *Ibid.*, 335.

¹³⁸⁵ *Ibid.*, 109.

¹³⁸⁶ *Ibid.*, 400.

¹³⁸⁷ *Ibid.*, 109, 284.

¹³⁸⁸ *Ibid.*, 152-153.

¹³⁸⁹ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 55-56.

¹³⁹⁰ *Rehoboth VRs*, 509.

Philadelphia, Penna.¹³⁹¹ He was there for the 1790 census as well, with one female.¹³⁹²

- v MARY WHEATON, b. 25 Feb. 1694; m., as his second wife, Swansea 4 Nov. 1718 RICHARD BULLOCK;¹³⁹³ b. Rehoboth 1 July 1692, son of Samuel and Thankful (Rouse) Bullock.¹³⁹⁴

In 1739 Richard and Mary Bullock sold property in the Palmer River section of Rehoboth and moved to the nearby Oak Swamp area.¹³⁹⁵ By 1744 Richard Bullock had moved to Crum Elbow in the Nine Partners Patent of Dutchess Co., N.Y., when he was taxed there, and where his earmark for animals was recorded 13 March 1745/6. He was named as a neighbor in deeds there in 1764 and 1770.¹³⁹⁶ Mary Bullock was named, as the wife of Richard Bullock, in her father's will in 1729.¹³⁹⁷

Children of Richard and Mary (Wheaton) Bullock, all b. Rehoboth:¹³⁹⁸

1. *Ephraim Bullock*⁵, b. 10 Aug. 1719; d. Dutchess Co., N.Y., after 1771; m. Mary Dakins,¹³⁹⁹ b. Rehoboth 11 April 1723, d. Saratoga, N.Y., 21 Feb. 1821.¹⁴⁰⁰ He came to Dutchess County with his father in 1744, and in 1746 rented a farm of 150 acres. Over the next several years he was found at several locations in Dutchess County: Beekman Patent, Nine Partners Patent,

¹³⁹¹ Wheaton, "The Wheaton Family."

¹³⁹² *Heads of Families at the First Census of the United States Taken in the Year 1790: Pennsylvania* (1908; reprint Baltimore: Genealogical Publishing Co., 1977), 200, col. 2.

¹³⁹³ *Swansea VRs*, 201.

¹³⁹⁴ *Rehoboth VRs*, 69, 563. Richard's mother's maiden name is given as Reneff in the transcribed *Rehoboth VRs*, and as Rouse in: Alverdo Hayward Mason, *Genealogy of the Sampson Mason Family* (East Braintree, Mass.: the author, 1902), 22. There was another nearby contemporary Richard Bullock, son of John Bullock of Barrington: see Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 282.

¹³⁹⁵ J. Russell Bullock, *Richard Bullock of Rehoboth, 1644, and Some of His Descendants* (n.p.: the author, 1892), 49.

¹³⁹⁶ Doherty, *Settlers of the Beekman Patent*, 2: 864.

¹³⁹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

¹³⁹⁸ *Rehoboth VRs*, 564.

¹³⁹⁹ Doherty, *Settlers of the Beekman Patent*, 2: 864. Also: James B. Bullock, *Rehoboth Roots* (website), downloaded 25 May 2010:

<http://wc.rootsweb.ancestry.com/cgi-bin/igm.cgi?op=GET&db=jbbullock&id=I3334>.

¹⁴⁰⁰ James B. Bullock, *Rehoboth Roots* (website). Birth not in *Rehoboth VRs*. This website incorrectly places Saratoga in Wyoming Co., N.Y.

- Stanford, Crum Elbow, and Charlotte. He was the minister of a Baptist church at Bangall, Dutchess Co. Two children.¹⁴⁰¹
2. *Joseph Bullock*, b. 7 Dec. 1720; m. (1) at Rehoboth 17 April 1744 Jerusha Sawyer,¹⁴⁰² b. Hingham, Mass., 22 May 1721, dau. of Thomas and Jerusha (Eames) Sawyer.¹⁴⁰³ Eight children b. Rehoboth 1744-1758.¹⁴⁰⁴ He m. (2) at Rehoboth 26 June 1766 Mercy Bullock,¹⁴⁰⁵ b. Rehoboth 4 June 1733, dau. of Squire and Mercy (Martin) Bullock,¹⁴⁰⁶ d. 27 Sept. 1795.¹⁴⁰⁷ Three children b. Rehoboth 1768-1773.¹⁴⁰⁸
 3. *Huldah Bullock*, b. 31 March 1722. She was the "Hul[da?] Bullok" who m. Swansea 9 March 1739 Simeon Luther,¹⁴⁰⁹ b. Swansea 9 May 1717, son of Hezekiah and Martha (Gardner) Luther,¹⁴¹⁰ d. Swansea 23 July 1758.¹⁴¹¹ Nine children b. Swansea 1741-1757.¹⁴¹²
 4. *Elizabeth Bullock*, b. 8 Feb. 1724.
 5. *Richard Bullock*, b. 17 Sept. 1725; d. Dutchess Co., N.Y., 18 July 1808;¹⁴¹³ m. at Rehoboth 12 Feb. 1748/9 Keziah Horton,¹⁴¹⁴ dau. of Thomas Horton.¹⁴¹⁵ Four children.¹⁴¹⁶ Richard Bullock received bounty land for service in the Revolution with the 6th Dutchess Co. Militia. He was active in establishing a Baptist church at Stanford, Dutchess Co., in 1759, of which he became deacon.¹⁴¹⁷ However, on 22 May 1788 he was charged with running a gambling house and disorderly tavern. He was

¹⁴⁰¹ Doherty, *Settlers of the Beekman Patent*, 2: 866.

¹⁴⁰² *Rehoboth VRs*, 68.

¹⁴⁰³ Eleanor Grace Sawyer, *Sawyer Families of New England, 1636-1900* (Camden, Me.: Penobscot Press, 1995), 554.

¹⁴⁰⁴ *Rehoboth VRs*, 564-565.

¹⁴⁰⁵ *Ibid.*, 69.

¹⁴⁰⁶ *Ibid.*, 564. Also: *Swansea VRs*, 205.

¹⁴⁰⁷ Bullock, *Richard Bullock of Rehoboth*, 49.

¹⁴⁰⁸ *Rehoboth VRs*, 565.

¹⁴⁰⁹ *Swansea VRs*, 205.

¹⁴¹⁰ *Ibid.*, 149, 180.

¹⁴¹¹ *Ibid.*, 227.

¹⁴¹² *Ibid.*, 36, 37, 50, 52, 66, 67, 131, 153, 165, 166. The child b. 1757 was "Wheaten" Luther.

¹⁴¹³ Doherty, *Settlers of the Beekman Patent*, 2: 864.

¹⁴¹⁴ *Swansea VRs*, 68.

¹⁴¹⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 65.

¹⁴¹⁶ Bullock, *Richard Bullock of Rehoboth*, 52.

¹⁴¹⁷ *Ibid.*, 52.

buried in the Old North Chatham Cemetery at Chatham, N.Y.¹⁴¹⁸ Richard had been appointed his wife's guardian 4 April 1749, as she was still a minor.¹⁴¹⁹ She was named in the division of her father's estate 6 April 1749,¹⁴²⁰ and in the will of her older brother Lewis Horton 12 May 1759.¹⁴²¹

6. *Mary Bullock*, b. 17 Sept. 1727; m. at Rehoboth 30 Aug. 1753 William Wheeler.¹⁴²² He d. Rehoboth 20 Dec. 1772.¹⁴²³ A William Wheeler m. at Rehoboth 28 Oct. 1755 Sarah Luther,¹⁴²⁴ suggesting that Mary (Bullock) Wheeler may have d. within a year or so of her marriage.
7. *Ellis Bullock*, b. 3 May 1732. He moved to Dutchess Co., N.Y., with his father and was subsequently located in the Nine Partners Patent, the Beekman Patent, and Crum Elbow.¹⁴²⁵ He m. Deliverance ____.¹⁴²⁶ Ten children.¹⁴²⁷
8. *Robert Bullock*, b. 5 Sept. 1734.

- vi HANNAH WHEATON, b. 4 March 1696; d. Newport, R.I., 30 Dec. 1773;¹⁴²⁸ m. at Swansea 7 March 1721 her second cousin, ISAAC⁴ BOWEN (*Thomas³, Obadiah², Richard¹*).¹⁴²⁹ See his section (in vol. 2).
- vii DANIEL WHEATON, b. 24 August 1698; d. Rehoboth 29 Dec. 1760;¹⁴³⁰ m. at Rehoboth 3 Feb. 1731/2 TABITHA⁵ BOWEN, his second cousin once-removed,¹⁴³¹ b. Rehoboth 17 Feb. 1711, dau.

¹⁴¹⁸ Doherty, *Settlers of the Beekman Patent*, 2: 864.

¹⁴¹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 58.

¹⁴²⁰ *Ibid.*, 2: 65.

¹⁴²¹ *Ibid.*, 2: 240.

¹⁴²² *Rehoboth VRs*, 68.

¹⁴²³ *Ibid.*, 887.

¹⁴²⁴ *Ibid.*, 388.

¹⁴²⁵ Doherty, *Settlers of the Beekman Patent*, 2: 866-877.

¹⁴²⁶ Bullock, *Rehoboth Roots* (website), downloaded 25 May 2010.

¹⁴²⁷ Doherty, *Settlers of the Beekman Patent*, 2: 866-877.

¹⁴²⁸ *Rhode Island VR*, 12: 40. Also: *Index of Obituaries in Boston Newspapers, 1704-1795*, 3 vols. (Boston: G.K. Hall & Co., 1968), 2: 114. Also: John E. Sterling, *et al.*; Cherry Fletcher Bamberg, ed., *Newport, Rhode Island, Colonial Burial Grounds* (Hope, R.I.: Rhode Island Genealogical Society, 2009), 66.

¹⁴²⁹ *Swansea VRs*, 183.

¹⁴³⁰ Mason, *Genealogy of the Sampson Mason Family*, 23. Not in *Rehoboth VRs*.

¹⁴³¹ *Rehoboth VRs*, 43. Also: *Rhode Island VR*, 2: 1: 20, 196 (Providence), which omits the groom's given name.

of James⁴ Bowen (43) (*Obadiah³, Obadiah², Richard¹*) and Elizabeth (Garnsey) Bowen.¹⁴³² She d. Rehoboth 20 March 1787.¹⁴³³

Daniel Wheaton was named in his father's will in 1729;¹⁴³⁴ he and his brother Robert were the executors, and presented the inventory 24 May 1734, mentioning real estate given to Daniel and his brother Ephraim Jr.¹⁴³⁵ When his father was adjudged intestate, Daniel and Robert became the administrators.¹⁴³⁶ Daniel bought five acres at Rehoboth from Thomas Ormsbee 5 Jan. 1734/5, for £30,¹⁴³⁷ sold 10 acres at Rehoboth to his brother Robert on 30 August 1736 (for £75),¹⁴³⁸ and bought 18 acres from Robert there on 21 Feb. 1745/6 (for £275).¹⁴³⁹ Daniel was named in his brother James's will in 1740.¹⁴⁴⁰ He was a constable of Rehoboth in 1742.¹⁴⁴¹ His own will was signed 4 Dec. 1760 and proved 16 Feb. 1761, naming his wife Tabitha; sons Nathaniel (executor, of Providence) and Daniel (under 21); and daughters Molly, Ruth, and Huldah (all unmarried).¹⁴⁴²

Tabitha (Bowen) Wheaton was named in her father James's will in 1739.¹⁴⁴³ On 31 May 1781 she gave son Nathaniel, of Providence, "between 19 and 20 acres" at Rehoboth "for love & good will" (and £76/10).¹⁴⁴⁴

Children of Daniel and Tabitha (Bowen) Wheaton, all b. Rehoboth:¹⁴⁴⁵

1. *Nathaniel Wheaton⁵*, b. 30 Dec. 1732; d. Providence 6 Oct. 1795;¹⁴⁴⁶ m. at Rehoboth 26 June 1757 Hannah Burr,¹⁴⁴⁷ b.

¹⁴³² *Rehoboth VRs*, 42, 546.

¹⁴³³ Robert Sheldon Trim, "Unrecorded Vital Records of Rehoboth, Massachusetts," mss. at the Blanding Free Library, Rehoboth, and at the Library of the Rhode Island Historical Society, Providence (1980), 132.

¹⁴³⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

¹⁴³⁵ *Ibid.*, 1: 231.

¹⁴³⁶ *Ibid.*, 1: 233.

¹⁴³⁷ *Bristol Co., Mass., Deeds*, 31: 264.

¹⁴³⁸ *Ibid.*, 32: 189.

¹⁴³⁹ *Ibid.*, 34: 272.

¹⁴⁴⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 324.

¹⁴⁴¹ Bowen, *Early Rehoboth*, 2: 152.

¹⁴⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 274.

¹⁴⁴³ *Ibid.*, 1: 277.

¹⁴⁴⁴ *Bristol Co., Mass., Deeds*, 61: 302.

¹⁴⁴⁵ *Rehoboth VRs*, 769.

Rehoboth 6 May 1738, d., probably at Providence, 30 Nov. 1815, dau. of Samuel and (probably Sarah) (____) Burr.¹⁴⁴⁸ Ten children b. Providence 1758-1782.¹⁴⁴⁹ Nathaniel Wheaton moved from Rehoboth to Providence in 1750.¹⁴⁵⁰ He was named executor of his father's will in 1760.¹⁴⁵¹ In 1785 he wrote a letter to his cousin Isaac Wheaton in Cohansey, N.J., giving considerable Wheaton family history; he stated that, of his siblings, only he and one sister were still alive.¹⁴⁵²

2. *Charles Wheaton*, b. 15 April 1735. He was not named in his father's 1760 will, so presumably d. before then.¹⁴⁵³ A Charles Wheaton declared marriage intentions with Anne Barney at Rehoboth 3 April 1756;¹⁴⁵⁴ both were of Rehoboth. There is no marriage record there.
3. *Betty Wheaton*, b. 15 Aug. 1737; d. Rehoboth 15 or 16 Jan. 1737/8.¹⁴⁵⁵
4. *Molly Wheaton*, b. 10 Nov. 1738; probably the Molly Wheaton who m. at Rehoboth 23 Nov. 1762 Nathan Cole of Rehoboth:¹⁴⁵⁶ sons named Charles, Daniel, and Shubael were among their seven children b. Rehoboth 1763-1776.¹⁴⁵⁷ Nathan was b. Rehoboth 23 March 1734/5, son of John and Mercy (Perry) Cole.¹⁴⁵⁸
5. *Shubael Wheaton*, b. 17 Jul 1741; d. Rehoboth 8 Aug. 1751.¹⁴⁵⁹
6. *Ruth Wheaton*, b. 5 Feb. 1744; possibly the Ruth Wheaton who m. at Rehoboth 11 Dec. 1768 John Adams of Warren, R.I.¹⁴⁶⁰

¹⁴⁴⁶ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 55. Not in Providence VRs.

¹⁴⁴⁷ *Rehoboth VRs*, 385.

¹⁴⁴⁸ Holman, "Richard Bowen Family of Rehoboth," 4. No birth in *Rehoboth VRs*, no death in Providence VRs.

¹⁴⁴⁹ *Rhode Island VR*, 2: 1: 277 (Providence).

¹⁴⁵⁰ Holman, "Richard Bowen Family of Rehoboth," 4.

¹⁴⁵¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 274.

¹⁴⁵² Wheaton, "The Wheaton Family."

¹⁴⁵³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 274.

¹⁴⁵⁴ *Rehoboth VRs*, 509.

¹⁴⁵⁵ *Ibid.*, 886.

¹⁴⁵⁶ *Ibid.*, 385.

¹⁴⁵⁷ *Ibid.*, 592.

¹⁴⁵⁸ *Ibid.*, 591. Also: *Swansea VRs*, 183.

¹⁴⁵⁹ *Rehoboth VRs*, 886.

7. *Huldah Wheaton*, b. 22 July 1746; d. Rehoboth 29 Sept. 1779;¹⁴⁶¹ m. at Rehoboth 17 Dec. 1767 John Allen Jr. of Rehoboth.¹⁴⁶² Three children b. Rehoboth 1772-1776.¹⁴⁶³ On 22 Sept. 1768 Huldah and her husband John Allen "2nd" of Rehoboth sold 19½ acres at Rehoboth that she had received from her father Daniel Wheaton, deceased, to her mother Tabitha Wheaton, widow, for £76/10.¹⁴⁶⁴
8. *Daniel Wheaton*, b. 9 June 1750; d. before 1785.¹⁴⁶⁵
- viii ALICE WHEATON, b. 26 Nov. 1700; d. Rehoboth 3 July 1766;¹⁴⁶⁶ m. at Rehoboth 24 Feb. 1726/7 DANIEL BARNEY,¹⁴⁶⁷ b. Rehoboth 20 Nov. 1697,¹⁴⁶⁸ d. Rehoboth 2 Feb. 1784,¹⁴⁶⁹ son of Joseph and Constance (Davis) Barney.¹⁴⁷⁰

Daniel Barney was named in the will of his father 29 August 1728.¹⁴⁷¹ He was a commissioner for the division of the estates of several Rehoboth men: Joseph Peck in 1745,¹⁴⁷² John Tompson in 1749,¹⁴⁷³ Joseph Bosworth in 1749,¹⁴⁷⁴ Charles Carpenter in 1754,¹⁴⁷⁵ and Stephen Brayton in 1758.¹⁴⁷⁶ He was appointed the guardian of his nephews Isaac (?) Barney and Comfort Wheaton 14 April 1746.¹⁴⁷⁷ He was an appraiser of the

¹⁴⁶⁰ *Ibid.*, 385. On 10 Sept. 1769 a daughter was b. at Warren to Ruth and James Adams. See: *Rhode Island VR*, 6: 2: 43 (Warren).

¹⁴⁶¹ *Rehoboth VRs*, 790.

¹⁴⁶² *Ibid.*, 385.

¹⁴⁶³ *Ibid.*, 522. The *Rehoboth VRs* credit John and Huldah with five children b. 1772-1784, but—since Huldah d. 1779—the two b. after 1779 must have had a different mother.

¹⁴⁶⁴ Bristol Co., Mass., Deeds, 53: 5.

¹⁴⁶⁵ Wheaton, "The Wheaton Family."

¹⁴⁶⁶ Mason, *Genealogy of the Sampson Mason Family*, 23. Not in *Rehoboth VRs*.

¹⁴⁶⁷ *Rehoboth VRs*, 20.

¹⁴⁶⁸ *Ibid.*, 529.

¹⁴⁶⁹ Mason, *Genealogy of the Sampson Mason Family*, 23. Not in *Rehoboth VRs*.

¹⁴⁷⁰ *Rehoboth VRs*, 529. Also: Mason, *Genealogy of the Sampson Mason Family*, 23.

¹⁴⁷¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 192.

¹⁴⁷² *Ibid.*, 2: 6.

¹⁴⁷³ *Ibid.*, 2: 66.

¹⁴⁷⁴ *Ibid.*, 2: 79.

¹⁴⁷⁵ *Ibid.*, 2: 216.

¹⁴⁷⁶ *Ibid.*, 2: 228.

¹⁴⁷⁷ *Ibid.*, 10. The name "Isaac," read with difficulty from the original written record, was, from Joseph Barney's list of children, probably "Jacob." See: *Rehoboth VRs*, 529.

estate of Samuel Bullock of Rehoboth 15 April 1746.¹⁴⁷⁸ On 3 Nov. 1747, Daniel Barney was made guardian of the five youngest children of his deceased brother Joseph, all under 14.¹⁴⁷⁹ He was named administrator of the estate of David Allen of Rehoboth 3 Dec. 1751, and guardian of Allen's sons Amos and David.¹⁴⁸⁰ He was executor of the will of Susannah Bosworth of Rehoboth in 1757.¹⁴⁸¹ Alice was named as the wife of Daniel Barney in her father's will in 1729.¹⁴⁸²

Children of Daniel and Alice (Wheaton) Barney, all b. Rehoboth:¹⁴⁸³

1. *Mary Barney*⁵, b. 13 Dec. 1737.
2. *Constantine Barney*, b. 23 April 1731; m. at Rehoboth 29 Nov. 1753 Hannah Carpenter.¹⁴⁸⁴ Three children b. Rehoboth 1754-1758.¹⁴⁸⁵
3. *Betty Barney*, b. 13 April 1733; m. at Rehoboth 18 Nov. 1753 Joshua Read of Swansea.¹⁴⁸⁶ Three children b. Swansea 1754-1758.¹⁴⁸⁷
4. *Anna Barney*, b. 29 Nov. 1734; possibly the Anne Barney who declared intentions with Charles Wheaton of Rehoboth 3 April 1756,¹⁴⁸⁸ and who m. at Rehoboth 30 March 1760 Joseph Sanders of Rehoboth.¹⁴⁸⁹
5. *Daniel Barney*, b. 14 Sept. 1736; m. at Swansea 18 Nov. 1757 Rachel⁶ Bowen (*Nathan*⁵, *Hezekiah*⁴, *Obadiah*³, *Obadiah*², *Richard*¹), his third cousin, once-removed.¹⁴⁹⁰
6. *Sarah Barney*, b. 2 March 1737/8; possibly the Sarah Barney who m. at Rehoboth 18 Oct. 1757 Lemuel Franklin of Swansea,¹⁴⁹¹ b.

¹⁴⁷⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 18.

¹⁴⁷⁹ *Ibid.*, 2: 29.

¹⁴⁸⁰ *Ibid.*, 2: 112, 114, 176, 301.

¹⁴⁸¹ *Ibid.*, 2: 215.

¹⁴⁸² *Ibid.*, 1: 229.

¹⁴⁸³ *Rehoboth VRs*, 529.

¹⁴⁸⁴ *Ibid.*, 20. He was called Constant Barney in his marriage record and in his children's birth records.

¹⁴⁸⁵ *Ibid.*, 530.

¹⁴⁸⁶ *Ibid.*, 20.

¹⁴⁸⁷ *Swansea VRs*, 39, 57, 77.

¹⁴⁸⁸ *Rehoboth VRs*, 422.

¹⁴⁸⁹ *Ibid.*, 21.

¹⁴⁹⁰ *Ibid.*, 44. Also: *Swansea VRs*, 173.

¹⁴⁹¹ *Rehoboth VRs*, 21. Also: *Swansea VRs*, 375.

Swansea 29 Aug. 1732, the son of John and Hannah (____) Franklin.¹⁴⁹² Seven children b. Swansea 1758-1771.¹⁴⁹³

7. *David Barney*, b. 24 Jan. 1739/40; m. at Swansea 27 Nov. 1759 Elizabeth Garnsey,¹⁴⁹⁴ b. Swansea 23 March 1745, dau. of William and Abiah (Jenckes) Garnsey.¹⁴⁹⁵ As she was a minor over 14, David was appointed her guardian on 7 April 1761.¹⁴⁹⁶ Three children b. Swansea 1760-1764.¹⁴⁹⁷
8. *Jonathan Barney*, b. 24 Jan. 1739/40; d. 25 April 1740.¹⁴⁹⁸
9. *Benajah Barney*, b. 31 Jan. 1741/2; m. at Rehoboth 2 June 1763 Anne Goff of Rehoboth.¹⁴⁹⁹ Eight children b. Rehoboth 1764-1783.¹⁵⁰⁰

ix FREELOVE WHEATON, b. 1 June 1703; m. 31 July 1724 JOSIAH BARNEY;¹⁵⁰¹ b. Rehoboth 7 Dec. 1699;¹⁵⁰² son of Israel and Elizabeth (Barrett) Barney.¹⁵⁰³

Freelove was named, as the wife of Josiah Barney, in her father's 1734 will.¹⁵⁰⁴ The Mason genealogy says that she died 26 April 1734, which is inconsistent with having children until 1745.¹⁵⁰⁵

Children of Josiah and Freelove (Wheaton) Barney, all b. Rehoboth:¹⁵⁰⁶

1. *Jabez Barney*⁵, b. 17 Jan. 1725/6; d. Rehoboth 10 Sept. 1744.¹⁵⁰⁷
2. *Elizabeth Barney*, b. 22 July 1729; possibly the Elizabeth Barney who declared intentions at Rehoboth with Isaiah Streeter of

¹⁴⁹² *Swansea VRs*, 105. Hannah (____) Franklin's maiden name, according to the (undocumented) Daniels Family Tree of ancestry.com, was Record.

¹⁴⁹³ *Swansea VRs*, 57.

¹⁴⁹⁴ *Ibid.*, 174. A duplicate entry for the same date says the groom's given name was Daniel.

¹⁴⁹⁵ *Ibid.*, 66, 208.

¹⁴⁹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 325.

¹⁴⁹⁷ *Swansea VRs*, 69, 108, 164.

¹⁴⁹⁸ *Rehoboth VRs*, 794.

¹⁴⁹⁹ *Ibid.*, 21.

¹⁵⁰⁰ *Ibid.*, 530.

¹⁵⁰¹ Mason, *Genealogy of the Sampson Mason Family*, 23. Not in *Rehoboth VRs*.

¹⁵⁰² *Rehoboth VRs*, 529.

¹⁵⁰³ *Ibid.*, 20, 529.

¹⁵⁰⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 229.

¹⁵⁰⁵ Mason, *Genealogy of the Sampson Mason Family*, 23.

¹⁵⁰⁶ *Rehoboth VRs*, 529.

¹⁵⁰⁷ *Ibid.*, 794.

Attleborough 26 July 1746 and 10 Jan. 1746/7.¹⁵⁰⁸ Marriage intentions with Streeter were declared at Attleborough on 20 July 1746 as well, but there is no marriage record in either town.¹⁵⁰⁹

3. *Israel Barney*, b. 16 Feb. 1731/2; m. at Rehoboth 12 Oct. 1752 Bethiah Goff,¹⁵¹⁰ b. Rehoboth 31 Jan. 1729/30, dau. of Richard and Martha (Toogood) Goff.¹⁵¹¹ One child b. Rehoboth 1753.¹⁵¹² Two children b. Swansea 1761 and 1771.¹⁵¹³
4. *Joseph Barney*, b. 19 March 1732/3 (twin).
5. *Benjamin Barney*, b. 19 March 1732/3 (twin); possibly the Benjamin Barney who m. at Swansea 2 April 1761 Hannah Hix.¹⁵¹⁴ One child b. Swansea 1765.¹⁵¹⁵
6. *Hannah Barney*, b. 22 April 1735; probably the Hannah Barney of Rehoboth who declared intentions with (her cousin) Amos Wheaton⁵ (*Ephraim Wheaton⁴, Ephraim Wheaton³, Alice², Richard¹*) of Rehoboth 22 March 1755.¹⁵¹⁶ See his section.
7. *Josiah Barney*, b. 10 Aug. 1736; m. at Swansea 4 Feb. 1757 Mehitabel Miller.¹⁵¹⁷ Eight children b. Swansea 1759-1780.¹⁵¹⁸
8. *Christopher Barney*, b. 28 June 1739; m. at Swansea 31 May 1772 Experience Smith,¹⁵¹⁹ dau. of Ephraim and Experience⁵ (Bowen) Smith (*James⁴, Obadiah³, Obadiah², Richard¹*).
9. *Freelove Barney*, b. 27 Nov. 1745; m. at Swansea 3 Oct. 1779 Benjamin Mason of Freetown, Mass.¹⁵²⁰

¹⁵⁰⁸ *Ibid.*, 422.

¹⁵⁰⁹ A possible reason why the marriage with Elizabeth Barney did not proceed: Isaiah Streeter was named as the father of Mercy Page's illegitimate child, born 7 Sept. 1747. See *Rehoboth VRs*, 749.

¹⁵¹⁰ *Rehoboth VRs*, 20.

¹⁵¹¹ *Ibid.*, 152, 620.

¹⁵¹² *Ibid.*, 529.

¹⁵¹³ *Swansea VRs*, 99, 104.

¹⁵¹⁴ *Ibid.*, 169.

¹⁵¹⁵ *Ibid.*, 158.

¹⁵¹⁶ *Rehoboth VRs*, 422.

¹⁵¹⁷ *Swansea VRs*, 190.

¹⁵¹⁸ *Ibid.*, 278.

¹⁵¹⁹ *Ibid.*, 242, 412.

¹⁵²⁰ *Ibid.*, 238. Also: Helen Gurney Thomas, *Vital Records of the Town of Freetown, Massachusetts, 1686 through 1890* (Bowie, Md.: Heritage Books, 1988), n.p.

16. BENJAMIN WHEATON³ (*Alice*², *Richard*¹), the seventh son and youngest child of Robert Wheaton and Alice (Bowen) Wheaton (2), was born at Rehoboth 28 February 1661/2,¹⁵²¹ and died at Mendon, Mass., 12 August 1726.¹⁵²² He married before 1693, when their first child was born, MARGARET _____.¹⁵²³

Robert Wheaton gave his son Benjamin property in the North Purchase of Rehoboth (later Attleborough) 18 August 1683.¹⁵²⁴ Calling himself "late of Rehoboth," Benjamin Wheaton "of Mendon ... cooper," sold that land (meadow and swamp) to his cousin Jonathan Fuller of Rehoboth 20 March 1684/5 for £10/3.¹⁵²⁵ Judging from the birthplaces of his children, he moved to Mendon, Mass., between 1693 and 1697. He was named in his father's will 2 October 1687,¹⁵²⁶ and he received his allotment from that estate 31 May 1699.¹⁵²⁷ There is no probate record for him in Worcester Co., Mass.

In 1785 Benjamin's great-nephew wrote a brief account of the family which stated that Benjamin had grandchildren, probably by his son Samuel, but they were not named.¹⁵²⁸

Children of Benjamin and Margaret (____) Wheaton:

- i. SAMUEL WHEATON⁴, b. Rehoboth 20 August 1693;¹⁵²⁹ m. at Mendon 24 Feb. 1717/8 MARY ROCKWOOD,¹⁵³⁰ b. 31 July 1690, dau. of Joseph and Mary (Hayward) Rockwood.¹⁵³¹ A Margaret Wheaton was b. Mendon 28 Jan. 1712/3, dau. of Mehitabel Bridges.¹⁵³² Since no father's name was attached to her birth record, she was presumably illegitimate. Of his brothers, only

¹⁵²¹ *Rehoboth VRs*, 768.

¹⁵²² Thomas W. Baldwin, *Vital Records of Mendon, Massachusetts, to the Year 1850* (Boston: NEHGS, 1920 [hereinafter, *Mendon VRs*]), 514.

¹⁵²³ *Rehoboth VRs*, 769.

¹⁵²⁴ Hill, *Family Record of Deacons James W. Converse and Elisha S. Converse*, 46.

¹⁵²⁵ Bowen, *Early Rehoboth*, 3: 166.

¹⁵²⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

¹⁵²⁷ *Ibid.*, 1: 22.

¹⁵²⁸ Wheaton, "The Wheaton Family."

¹⁵²⁹ *Rehoboth VRs*, 769.

¹⁵³⁰ *Mendon VRs*, 423.

¹⁵³¹ Mrs. Frank Haviland, "Mendon Families," 5 vol. mss. at the Rhode Island Historical Society Library, Providence, vol. 5, n.p..

¹⁵³² *Mendon VRs*, 203.

Samuel would have been old enough (19) to be her father. Her given name was that of the presumed paternal grandmother.

Child of Samuel and Mary (Rockwood) Wheaton:

1. *Mary Wheaton*⁵, b. Mendon 23 Oct. 1718; m. at Mendon 13 Feb. 1735 Benjamin Hayward.¹⁵³³ One child b. Mendon 1740.¹⁵³⁴
- ii BENJAMIN WHEATON, b. Mendon 9 March 1697;¹⁵³⁵ m. at Mendon 14 April 1719 ABIGAIL GREEN.¹⁵³⁶ A Benjamin Wheaton of Leicester, Mass., cooper, married at Leicester in 1744, had children there 1745-1753, and died there in 1763.¹⁵³⁷ Leicester, like Mendon, is in Worcester Co., Mass., but that Benjamin Wheaton's estate records and other information clearly show that he was Benjamin³ Wheaton (*Christopher², Christopher¹*), originally from Hingham, Mass., and not a descendant of Robert¹ Wheaton and Alice² (Bowen) Wheaton.¹⁵³⁸
- iii DANIEL WHEATON, b. Mendon 17 March 1699.¹⁵³⁹
- iv JEMIMA WHEATON, b. Mendon 11 May 1704.¹⁵⁴⁰
- v DAVID WHEATON, b. Mendon 22 July 1706.¹⁵⁴¹

17. JONATHAN FULLER³ (*Sarah², Richard¹*), the oldest child of Robert Fuller and Sarah (Bowen) Fuller (3), was born, probably at Rehoboth, about 1644,¹⁵⁴² and died at Attleborough, Mass., 10 February 1708/9.¹⁵⁴³ He married at Rehoboth 14 December 1664

¹⁵³³ *Ibid.*, 423.

¹⁵³⁴ *Ibid.*, 92.

¹⁵³⁵ *Ibid.*, 203.

¹⁵³⁶ *Ibid.*, 426.

¹⁵³⁷ *Vital Records of Leicester, Massachusetts, to the End of the Year 1849* (Worcester, Mass.: Franklin P. Rice, 1903), 103, 229, 281.

¹⁵³⁸ Worcester Co., Mass., Probate, 8: 29-30, 327; 9: 234-237. Letters of Administration, Worcester Co., Mass., Probate Court, 107: 379. Appointment of Administrator, Worcester Co., Mass., Probate Court, 179: 407. Also: George Lincoln, *History of the Town of Hingham, Massachusetts*, 3 vols. (1893; reprint Somersworth, N.H.: New England History Press, 1982), 2: 284, 404.

¹⁵³⁹ *Mendon VRs*, 203.

¹⁵⁴⁰ *Ibid.*, 209.

¹⁵⁴¹ *Ibid.*, 203.

¹⁵⁴² Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 275-276.

¹⁵⁴³ *Attleborough VRs*, 676. Attleborough was set off from Rehoboth in 1696, so Jonathan need not have moved to be there.

ELIZABETH WILMARTH,¹⁵⁴⁴ who was born at Braintree, Mass., 4 April 1647, daughter of Thomas and Elizabeth (Bliss) Wilmarth;¹⁵⁴⁵ she died after her husband.¹⁵⁴⁶

Although Jonathan Fuller was on the list of Rehoboth freemen in 1658, the entry probably referred to his father Robert; Jonathan would have been only 14 at the time, and Robert's name was not on the list.¹⁵⁴⁷ Jonathan drew lots for land in Rehoboth's North Purchase on 26 May 1668.¹⁵⁴⁸ The North Purchase was set off from Rehoboth in 1694 as the town of Attleborough. He bought three acres and three rods of land at Rehoboth from John Sutton 28 May 1669.¹⁵⁴⁹ He was appointed a constable of Rehoboth 3 June 1674.¹⁵⁵⁰ He advanced the town £1/18/8 to sustain the prosecution of King Philip's War in 1675.¹⁵⁵¹ Jonathan Fuller was owed 7s 2d for "work about the [Rehoboth] Metting house in the yeare 1678."¹⁵⁵²

Unlike his father, Jonathan remained at Rehoboth during and after the war, and on 1 December 1679 witnessed a deed from his father, then "of Salem," to his younger brother Benjamin, then "of Rehoboth," for several small properties at Rehoboth.¹⁵⁵³ He reported to the court at Plymouth, on 7 July 1682, that Rehoboth's military company had chosen Lt. Peter Hunt for its captain.¹⁵⁵⁴ On 20 March 1684/5 he bought property in Rehoboth's North Purchase (later Attleborough) from his cousin Benjamin³ Wheaton (16) (*Alice*², *Richard*¹) for £10/3;¹⁵⁵⁵ on 1 November 1686 he bought 10 acres in

¹⁵⁴⁴ *Rehoboth VRs*, 143. "Wilmarth" has multiple spellings: Willmarth, Wilmoth, Wilmouth, Wilmot, etc.

¹⁵⁴⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 275. Also: Samuel A. Bates, ed., *Records of the Town of Braintree, 1640 to 1793* (Randolph, Mass.: Daniel H. Huxford, 1886), 628.

¹⁵⁴⁶ Holman, "Richard Bowen Family of Rehoboth," 3.

¹⁵⁴⁷ *Rehoboth VRs*, 918.

¹⁵⁴⁸ *Ibid.*, 915.

¹⁵⁴⁹ Plymouth Colony Deeds, 3 (part 1): 160.

¹⁵⁵⁰ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 145.

¹⁵⁵¹ *Rehoboth VRs*, 920.

¹⁵⁵² Bowen, *Early Rehoboth*, 4: 41.

¹⁵⁵³ Bristol Co., Mass., Deeds, 5: 68.

¹⁵⁵⁴ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 89.

¹⁵⁵⁵ Bristol Co., Mass., Deeds, 1: 53.

Rehoboth from Francis Stevens for £8;¹⁵⁵⁶ and on 19 June 1704 he (and Samuel Mason, Noah Mason, Silas Titus, and Jeremiah Wheaton) received a quitclaim for 10 acres at the “Narrow passage or Providence Ferry.”¹⁵⁵⁷ Jonathan sold 50 acres in Attleborough to his cousin Abiel Fuller of Plymouth on 23 June 1701 for “full & Valuable Consideration;”¹⁵⁵⁸ and 24 acres at Rehoboth to his brother Benjamin for £20 on 2 April 1705.¹⁵⁵⁹ He and Benjamin sold 26 acres at Rehoboth to Nathaniel Millard, again for a “good and Valuable Consideration,” on 15 October 1699.¹⁵⁶⁰ Jonathan witnessed a deed from his nephew John Fuller for property in Attleborough on 9 October 1704.¹⁵⁶¹ He was on the list of “Proprietors and Inhabitants of Rehoboth” 7 February 1689,¹⁵⁶² and a selectman of the town in 1690 and 1691.¹⁵⁶³ He received land in Rehoboth from his father on 28 May 1696.¹⁵⁶⁴ He was an appraiser of the estates of Noah Mason of Rehoboth 19 March 1699/1700,¹⁵⁶⁵ and Henry Sweet of Attleborough 5 January 1704/5.¹⁵⁶⁶ He witnessed the will of John Daggett of Rehoboth 11 January 1703/4.¹⁵⁶⁷ On 21 June 1704 Jonathan sold several tracts of land in Rehoboth plus half a lot of salt marsh plus £50 of commonage for £110 to George Barstow “of Muddy River [later Brookline] within the Town of Boston.” His wife Elizabeth Fuller signed by mark.¹⁵⁶⁸

Jonathan Fuller died intestate, and his son Noah was appointed administrator of his estate; on 3 May 1710 Noah requested more time to settle the estate. An undated agreement about the estate between the widow Elizabeth and her children named the latter as David

¹⁵⁵⁶ *Ibid.*, 1: 54.

¹⁵⁵⁷ *Ibid.*, 5: 186.

¹⁵⁵⁸ *Ibid.*, 3: 255 ½.

¹⁵⁵⁹ *Ibid.*, 5: 67.

¹⁵⁶⁰ *Ibid.*, 23: 440.

¹⁵⁶¹ *Ibid.*, 8: 577.

¹⁵⁶² *Rehoboth VRs*, 915.

¹⁵⁶³ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 241, 264.

¹⁵⁶⁴ Holman, “Richard Bowen Family of Rehoboth,” 3.

¹⁵⁶⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 22.

¹⁵⁶⁶ *Ibid.*, 1: 32.

¹⁵⁶⁷ *Ibid.*, 1: 38.

¹⁵⁶⁸ *Bristol Co., Mass., Deeds*, 17: 483.

Fuller of Attleborough; Daniel and Nathaniel Fuller of Windham, Hartford Co., Conn.; Thomas, Robert, and Noah Fuller of Attleborough; Elizabeth, widow of John Shepardson of Rehoboth; John Follett and wife Sarah of Attleborough; and Stephen Cross and wife Mary of Mansfield, Hartford Co., Conn.¹⁵⁶⁹

Elizabeth (Wilmarth) was named, as the wife of Jonathan Fuller, in the division of her father's estate 4 June 1694.¹⁵⁷⁰

Children of Jonathan and Elizabeth (Wilmarth) Fuller, all born Rehoboth:¹⁵⁷¹

- i JONATHAN FULLER⁴, b. 23 Dec. 1665; d. Attleborough 15 Oct. 1716;¹⁵⁷² m. (1) at Rehoboth 15 Feb. 1687 MARY SHOVE,¹⁵⁷³ probably the dau. of the Rev. George and Hopestill (Newman) Shove, who married at Rehoboth 12 July 1664.¹⁵⁷⁴ Jonathan m. (2) MARY STEVENS before 1696, when she and Jonathan began having children in Attleborough.¹⁵⁷⁵ She was b. Rehoboth 15 July 1667, the dau. of Francis Stevens.¹⁵⁷⁶

On 7 Feb. 1689 Jonathan Fuller Jr. was listed among "the Proprietors and Inhabitants of Rehoboth." He sold his cousin Abiel Fuller 50 acres in Attleborough in 1701.¹⁵⁷⁷ He was not named in the settlement of his father's estate about 1710.¹⁵⁷⁸ He was an appraiser of the estate of Pentecost Blackinton of Attleborough 18 Oct. 1715.¹⁵⁷⁹ He bought eight acres and 140 rods of land at Attleborough from his brother David on 14 Jan. 1718 for £25.¹⁵⁸⁰ Jonathan died intestate; his widow Mary was the administratrix of his estate, and she presented its account on

¹⁵⁶⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45-46.

¹⁵⁷⁰ *Ibid.*, 1: 8.

¹⁵⁷¹ *Rehoboth VRs*, 613.

¹⁵⁷² *Attleborough VRs*, 676.

¹⁵⁷³ *Rehoboth VRs*, 143.

¹⁵⁷⁴ *Ibid.*, 340. Also: Carol Clark Johnson, *Fullers, Sissons, and Scotts: Our Yeoman Ancestors* (Mobile, Ala.: American International, 1976), 260.

¹⁵⁷⁵ *Attleborough VRs*, 130.

¹⁵⁷⁶ *Rehoboth VRs*, 749.

¹⁵⁷⁷ Johnson, *Fullers, Sissons, and Scotts*, 260.

¹⁵⁷⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

¹⁵⁷⁹ *Ibid.*, 1: 69.

¹⁵⁸⁰ *Bristol Co., Mass., Deeds*, 34: 242.

19 Jan. 1722/3. The division of the estate on 2 Oct. 1723 named as his children the eldest son Jonathan Fuller; Elizabeth Fuller; sons Peleg, Jeremiah, and Francis Fuller; and daughters Mary Fuller and Mehitabel "Swettland." The widow was referred to but not named.¹⁵⁸¹

Mary (Stevens) Fuller was named as his sister in the will of Francis Stevens Jr. of Attleborough 17 June 1731, as was Mary's son Francis.¹⁵⁸²

Child of Jonathan and Mary (Shove) Fuller, probably b. Rehoboth:

1. *Esther Fuller*⁵, buried Rehoboth 28 Aug. 1692.¹⁵⁸³

Children of Jonathan and Mary (Stevens) Fuller, the first four b. Attleborough,¹⁵⁸⁴ the other three children's birthdates, birthplace(s), and birth order not known:

2. *Elizabeth Fuller*, b. 30 Aug. 1696; she reportedly m. at Rehoboth or Attleborough (records at both towns) 30 April 1716 John Sweetland.¹⁵⁸⁵ She was named, however, as Elizabeth Fuller, in the division of her father's estate in 1723.¹⁵⁸⁶ And she was called Elizabeth Fuller, "late of Attleborough" and of Mansfield, Conn., on 27 May 1723 when she gave her brother Jonathan her power of attorney.¹⁵⁸⁷ She may also be the Elizabeth Sweetland referred to as "sister" in a deed and a mortgage between her brother Jeremiah and her nephew Jonathan Fuller at Attleborough on 16 Oct. 1749,¹⁵⁸⁸ but that is not certain, since Jonathan also had a sister Elizabeth who m. John Sweetland Jr. in 1745.¹⁵⁸⁹ No death or probate records or deeds are found for a John Sweetland and wife Elizabeth in Bristol Co., Mass., and no records of children. There are no Sweetland vital records in Mansfield, Conn. The simplest explanation for this puzzle is that the 1716 marriage was that of

¹⁵⁸¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 93, 96.

¹⁵⁸² *Ibid.*, 1: 195.

¹⁵⁸³ *Rehoboth VRs*, 825.

¹⁵⁸⁴ *Attleborough VRs*, 130-131, 133.

¹⁵⁸⁵ *Rehoboth VRs*, 144. Also: *Attleborough VRs*, 432. Elizabeth was "of Attleborough" in both records.

¹⁵⁸⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁵⁸⁷ Bristol Co., Mass., *Deeds*, 34: 244.

¹⁵⁸⁸ *Ibid.*, 38: 310, 321.

¹⁵⁸⁹ *Attleborough VRs*, 573.

her sister Mehitabel Fuller, not (as stated) Elizabeth's, and that Elizabeth did not marry—at least not before 1723.

3. *Jonathan Fuller*, b. 25 March 1699; d., probably at Attleborough, shortly before his wife presented the inventory of his estate 8 March 1743/4;¹⁵⁹⁰ m. at Attleborough 30 March 1725 Elizabeth Wise of Attleborough, daughter of Thomas Wise.¹⁵⁹¹ Nine children b. Attleborough 1725-1741.¹⁵⁹² Named as the oldest son in the division of his father's estate in 1723.¹⁵⁹³ Jonathan paid his sister Mehitabel (Fuller) Sweetland and brother-in-law John Sweetland £15 for a quitclaim to the estate of their father Jonathan on 16 Jan. 1722,¹⁵⁹⁴ and he received a power of attorney from his sister Elizabeth on 27 May 1723.¹⁵⁹⁵ He sold his brother Jeremiah 6½ acres at Attleborough on 3 March 1728/9 for £10.¹⁵⁹⁶ Jonathan bought three acres at Attleborough from Abiah and Thomas Carpenter on 19 Jan. 1736 for £50, and another three acres there from Pease Clark for £10 on 24 March 1737/8.¹⁵⁹⁷ He received a quitclaim for his mother Mary's real estate from her brother Francis on 6 Feb. 1738/9 "for Divers Good Causes and Considerations [Francis] moveing."¹⁵⁹⁸ Jonathan Fuller died intestate at Attleborough, and on 17 April 1744 his widow Elizabeth was appointed administratrix of his estate. She presented the inventory 8 Mar 1743/4 (£46/2 in personal estate, £550 in real estate), and delivered the account of the estate 13 May 1745.¹⁵⁹⁹ Jonathan's brother Peleg quit-claimed family property to Jonathan's heirs on 7 Dec. 1745 for £4.¹⁶⁰⁰ The estate was divided between the widow Elizabeth and eight living children on 23 June 1746.¹⁶⁰¹ Elizabeth (Wise) Fuller was named in her father's will 26 April 1728.¹⁶⁰² Like her

¹⁵⁹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 337.

¹⁵⁹¹ *Attleborough VRs*, 433.

¹⁵⁹² *Ibid.*, 129, 131-132, 134.

¹⁵⁹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁵⁹⁴ *Bristol Co., Mass., Deeds*, 34: 243.

¹⁵⁹⁵ *Ibid.*, 34: 244.

¹⁵⁹⁶ *Ibid.*, 34: 368.

¹⁵⁹⁷ *Ibid.*, 34: 245, 246.

¹⁵⁹⁸ *Ibid.*, 34: 247.

¹⁵⁹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 337, 347.

¹⁶⁰⁰ *Bristol Co., Mass., Deeds*, 34: 247.

¹⁶⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 21.

¹⁶⁰² *Ibid.*, 1: 161.

husband, she also died intestate, and a son and son-in-law were appointed to administer her estate 29 May 1749.¹⁶⁰³

4. *Peleg Fuller*, b. 20 Dec. 1701. He m., at an unknown date, his cousin Bette Cross⁵ (*Mary Fuller⁴, Jonathan Fuller³, Sarah², Richard¹*);¹⁶⁰⁴ two children b. Coventry, Conn., 1731 and 1739.¹⁶⁰⁵ She was b. Mansfield, Conn., in 1709 or 1710, dau. of Stephen and Mary (Fuller) Cross.¹⁶⁰⁶ Peleg was named in the division of his father's estate in 1723.¹⁶⁰⁷ He sold five acres and 16 rods at Attleborough to Timothy Tingley of Attleborough on 23 Sept. 1724 for £4.¹⁶⁰⁸ On 28 Oct. 1730 Peleg sold three lots at Attleborough, 40 acres in total, to his nephew Samuel Sweetland for £70.¹⁶⁰⁹ He was later at Coventry, Conn. Peleg quitclaimed family property to his brother Jonathan's heirs on 7 Dec. 1745 for £4.¹⁶¹⁰ Peleg bought 24 acres in Coventry from his father-in-law Stephen Cross which he sold for £48 to his (and his wife's) uncle David Fuller in 1741.¹⁶¹¹
5. *Jeremiah Fuller*, b. 25 Jan. 1703/4. He m. (1), after intentions published at Attleborough 5 March 1742/3, Deborah Godfree,¹⁶¹² who evidently died shortly after the birth of their only child, at Attleborough 19 Oct. 1743.¹⁶¹³ He m. (2) at Attleborough 25 Oct. 1744 Betty Wilmarth,¹⁶¹⁴ b. Attleborough 7 June 1719, dau. of Samuel and Elizabeth (Chub) Wilmarth.¹⁶¹⁵ Ten children b. Attleborough 1744-1761.¹⁶¹⁶ Jeremiah was

¹⁶⁰³ *Ibid.*, 2: 55.

¹⁶⁰⁴ Coventry, Conn., Deeds, 3: 130.

¹⁶⁰⁵ Susan W. Dimock, *Births, Marriages, Baptisms and Deaths from the Records of the Town and Churches in Coventry, Connecticut, 1711-1844* (New York: Baker and Taylor Co., 1897), 48.

¹⁶⁰⁶ Susan W. Dimock, *Births, Baptisms, Marriages, and Deaths from the Records of the Town and Churches in Mansfield, Connecticut, 1703-1850* (New York: Baker & Taylor Co., 1898), 53.

¹⁶⁰⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁶⁰⁸ Bristol Co., Mass., Deeds, 16: 206.

¹⁶⁰⁹ *Ibid.*, 25: 115.

¹⁶¹⁰ *Ibid.*, 34: 247.

¹⁶¹¹ Coventry, Conn., Deeds, 3: 130. This was land Peleg Fuller "Purchased of my Honoured Father Stephen Cross of Mansfield."

¹⁶¹² *Attleborough VRs*, 433.

¹⁶¹³ *Ibid.*, 131.

¹⁶¹⁴ *Ibid.*, 433.

¹⁶¹⁵ *Ibid.*, 293.

¹⁶¹⁶ *Ibid.*, 129-133, 135.

named in the division of his father's estate in 1723.¹⁶¹⁷ He bought, from his brother Jonathan, 6½ acres at Attleborough on 3 March 1728/9 for £10.¹⁶¹⁸ He bought 15 acres at Attleborough, part of 36 acres "set out to our honoured father Jonathan Fuller" from his brother Francis on 15 Jan. 1734 for £30.¹⁶¹⁹ He quitclaimed to his brother Jonathan rights in their mother's real estate 14 March 1738/9 for "Good Causes & Considerations."¹⁶²⁰ On 17 May 1745 Jeremiah Fuller and James Sweetland sold to John Sweetland Jr. for a "Valuable sum of money" 2½ acres in Attleborough; all were of Attleborough.¹⁶²¹ On 16 Oct. 1749 Jeremiah and his nephew Jonathan, son of his brother Jonathan, exchanged deeds for three acres in Attleborough "that was sister Elizabeth Sweetland's ... divided out ... of her father's estate" for £30 each. One of these deeds was probably a mortgage, but since both Jeremiah and this Jonathan had sisters named Elizabeth who married men named John Sweetland, some obscurity remains.¹⁶²² On 29 Dec. 1760 Jeremiah quitclaimed to John Sweetland Jr., for a "valuable Consideration," land in Attleborough and in Cumberland, R.I., belonging to "father Samuel Wilmarth" [Jeremiah's father-in-law] that had been purchased by Mary Wilmarth and himself.¹⁶²³

6. *Francis Fuller*. He m. at Attleborough 15 Oct. 1730 Priscilla Day.¹⁶²⁴ Seven children b. Attleborough 1736-1748.¹⁶²⁵ He and his sister Mary requested on 19 Jan. 1722/3 that their mother Mary be their guardian.¹⁶²⁶ This request suggests that they had recently reached the age of 14, hence were probably born 1709 or earlier.¹⁶²⁷ He was named in the division of his father's

¹⁶¹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁶¹⁸ Bristol Co., Mass., Deeds, 34: 368.

¹⁶¹⁹ *Ibid.*, 38: 308.

¹⁶²⁰ *Ibid.*, 34: 245.

¹⁶²¹ *Ibid.*, 34: 388. Jeremiah Fuller signed by "X."

¹⁶²² *Ibid.*, 38: 310; 40: 321. Their cousin Obadiah Fuller witnessed the sale.

¹⁶²³ *Ibid.*, 47: 214.

¹⁶²⁴ *Attleborough VRs*, 432.

¹⁶²⁵ *Ibid.*, 130-134.

¹⁶²⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 93.

¹⁶²⁷ Concerning the age at which a child could chose a guardian, see: [Robert Charles Anderson], "The Age of Discretion," *Great Migration Newsletter* 19 (2010): 1-2, 8, at 8.

estate in 1723.¹⁶²⁸ On 17 June 1731 he was named, as “cousin” [*i.e.*, nephew], in the will of his uncle Francis Stevens of Attleborough.¹⁶²⁹ He sold 15 acres at Attleborough to his brother Jeremiah on 15 Jan. 1734 for £30.¹⁶³⁰ He and John Foster Jr. petitioned for the division of the estate of John Streeter of Attleborough on 21 Feb. 1738.¹⁶³¹ Francis gave his brother Jonathan a quitclaim for their mother Mary’s real estate on 6 Feb. 1738/9 in exchange “for Divers Good Causes and Considerations me Moveing.”¹⁶³²

7. *Mary Fuller*; d. Mansfield, Conn., 8 Jan. 1739/40;¹⁶³³ m., as his first wife, at Mansfield 23 June 1736 her cousin Peter Cross,¹⁶³⁴ b. 16 April 1716,¹⁶³⁵ son of Stephen and Mary (Fuller)⁴ Cross (*Jonathan Fuller³, Sarah², Richard¹*). Two children b. Mansfield 1737, 1739.¹⁶³⁶ In the marriage record at Attleborough, Peter was identified as of Mansfield; in the record at Mansfield, both of their fathers were identified. Mary Fuller was named in the division of her father’s estate in 1723.¹⁶³⁷ See Peter Cross’s account.
8. *Mehitabel Fuller*. There is no birth or marriage record for her, but her children’s birthdates suggest that her own birth was no later than 1700. She may have been the same person who, as “Elizabeth Fuller,” m. at Rehoboth or Attleborough (records in both towns) 30 April 1716 John Sweetland.¹⁶³⁸ In the division of her father’s estate in 1723 she was called Mehitabel Sweetland,¹⁶³⁹ and John and Mehitabel (Fuller) Sweetland had five children b. Attleborough 1719-1733.¹⁶⁴⁰ John Sweetland was bp. Marblehead, Mass., 22 May 1687, son of John

¹⁶²⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁶²⁹ *Ibid.*, 1: 195-196, 234.

¹⁶³⁰ Bristol Co., Mass., Deeds, 38: 308.

¹⁶³¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 270.

¹⁶³² Bristol Co., Mass., Deeds, 34: 388.

¹⁶³³ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 313.

¹⁶³⁴ *Ibid.*, 227. Intentions published at Attleborough 24 April 1735; see *Attleborough VRs*, 434.

¹⁶³⁵ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 53

¹⁶³⁶ *Ibid.*, 54.

¹⁶³⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96.

¹⁶³⁸ *Rehoboth VRs*, 144. Also: *Attleborough VRs*, 432.

¹⁶³⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 96. In the early records at Marblehead, Rehoboth, and Attleborough, the name is frequently spelled Swetland, Swettland, etc.

¹⁶⁴⁰ *Attleborough VRs*, 256-257.

Sweetland and Rebecca (Clark) Sweetland.¹⁶⁴¹ Mehitabel's brother Jonathan paid John and Mehitabel Sweetland of Attleborough £15 for a quitclaim to the estate of their father Jonathan on 16 Jan. 1722/3.¹⁶⁴² John was named as "my cousin" in the will of his wife's uncle Francis Stevens, signed 17 June 1731 and proved 29 June 1731; John was named executor, and "the son of John Sweetland" was a legatee.¹⁶⁴³ John was a commissioner for the distribution of the estate of Dr. Richard³ Bowen (40) (*Thomas*², *Richard*¹), who d. 12 Feb. 1736/7.¹⁶⁴⁴

- ii DAVID FULLER, b. 11 Sept. 1667; d. Coventry, Conn., 12 April 1750 "in his 87th year;"¹⁶⁴⁵ m. (1) at Rehoboth 15 July 1691 MARY ORMSBEE,¹⁶⁴⁶ b. Rehoboth 21 Nov. 1672, dau. of Jacob and Mary (Perrin) Ormsbee.¹⁶⁴⁷ He m. (2) CONSTANCE _____, d. Coventry 18 Jan. 1759 as "relict of David Fuller."¹⁶⁴⁸ David Fuller was named in the settlement of his father's estate in 1710.¹⁶⁴⁹ He was a deacon of the Attleborough Congregational Church.¹⁶⁵⁰ On 16 Oct. 1713 David and Mary Fuller of Attleborough sold 20 acres at Rehoboth to Job Randall of Scituate, Mass., shipwright, for £3/5.¹⁶⁵¹ On 24 March 1714/5 David, of Attleborough, sold ten acres there to John Lane of Norton for £8,¹⁶⁵² and on 12 July 1716 sold 69 acres to John Chadwick of Watertown, Mass., for £155.¹⁶⁵³ The Fullers reportedly moved to Coventry, Conn., in 1713,¹⁶⁵⁴ but did not buy land there (93 acres and 20 rods from

¹⁶⁴¹ *Vital Records of Marblehead, Massachusetts, to the End of the Year 1849*, 3 vols. (Salem, Mass.: Essex Institute, 1903), 1: 500; 2: 416.

¹⁶⁴² Bristol Co., Mass., Deeds, 34: 243.

¹⁶⁴³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 195-196, 234.

¹⁶⁴⁴ *Ibid.*, 1: 282.

¹⁶⁴⁵ Dimock, *Records of the Town and Churches in Coventry*, 182.

¹⁶⁴⁶ *Rehoboth VRs*, 143.

¹⁶⁴⁷ *Ibid.*, 693. Also: Albert E. Pierce, *Ormsby-Ormsbee Family: Descendants of Richard Ormsby (1602-1664) of Rehoboth, Mass.* (Tulsa, Okla.: the author, 1962, revised 1968), B-4.

¹⁶⁴⁸ Dimock, *Records of the Town and Churches in Coventry*, 182.

¹⁶⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45, 51.

¹⁶⁵⁰ Johnson, *Fullers, Sissons, and Scotts*, 261.

¹⁶⁵¹ Bristol Co., Mass., Deeds, 9: 320. John Fuller witnessed the deed.

¹⁶⁵² *Ibid.*, 9: 598.

¹⁶⁵³ *Ibid.*, 23: 23.

¹⁶⁵⁴ Johnson, *Fullers, Sissons, and Scotts*, 261.

John David of Hartford) until 3 March 1716.¹⁶⁵⁵ David was “of Coventre” on 8 April 1717 when he sold 30 acres to his brother Ezekiel of Rehoboth for £30,¹⁶⁵⁶ and on 14 Jan. 1718 when he sold 8 acres and 140 rods to his brother Jonathan of Attleborough for £25.¹⁶⁵⁷ He paid a debt to his brother Noah’s estate 10 July 1716.¹⁶⁵⁸ As “Deacon Fuller,” David received property in the second division of land at Coventry in 1719.¹⁶⁵⁹ Although at Coventry, he still owned additional land back at Attleborough, which he sold in 1717, 1718, and 1719; the last of these deeds was to John Follett of Attleborough on 14 Jan. 1718/9 for three tracts totaling 56 acres and 50 rods.¹⁶⁶⁰ He was active in land transactions at Coventry from 1720 until 1744,¹⁶⁶¹ and probably avoided probate by giving or selling most or all of his real estate to sons, sons-in-law, and other relatives before his death: he gave 37½ acres to his son Shubael in 1726;¹⁶⁶² 62½ acres to his son David Jr. in 1741;¹⁶⁶³ and 75 acres to his son Elijah in 1744.¹⁶⁶⁴ He sold two tracts to his son Josiah for £500 in 1744.¹⁶⁶⁵ He bought 24 acres from his nephew Peleg Fuller⁵ (*Jonathan Fuller⁴, Jonathan Fuller³, Sarah², Richard¹*) for £48 in 1741;¹⁶⁶⁶ sold 44 acres for £100 to his son-in-law Moses Pengry of Mansfield in 1742;¹⁶⁶⁷ and sold 16 acres for £125 to Timothy Dimock of Mansfield, who was married to his niece Miriam

¹⁶⁵⁵ Coventry, Conn., Deeds, 1: 93. He was identified as David Fuller of Attleborough in this instrument.

¹⁶⁵⁶ Bristol Co., Mass., Deeds, 31: 180.

¹⁶⁵⁷ *Ibid.*, 34: 242.

¹⁶⁵⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 109.

¹⁶⁵⁹ Coventry, Conn., Deeds, 1: 135-140, at 136.

¹⁶⁶⁰ Bristol Co., Mass., Deeds, 14: 122, 253; 16: 197.

¹⁶⁶¹ Coventry, Conn., Deeds, 1: 84, 222, 382, 401; 2: 319, 482, 483; 3: 115, 130, 152, 168, 184, 385, 386.

¹⁶⁶² *Ibid.*, 1: 401.

¹⁶⁶³ *Ibid.*, 3: 152. David Sr. reserved 1½ acre of one 40-acre tract for himself.

¹⁶⁶⁴ *Ibid.*, 3: 385.

¹⁶⁶⁵ *Ibid.*, 3: 386. By this deed, Josiah was also obliged to guarantee his father, his brother David, and Peter Cross access to the highway.

¹⁶⁶⁶ *Ibid.*, 3: 130.

¹⁶⁶⁷ *Ibid.*, 3: 168.

Fuller⁵ (Nathaniel Fuller⁴, Jonathan Fuller³, Sarah², Richard¹), in 1742.¹⁶⁶⁸

Children of David and Mary (Ormsbee) Fuller, the first two b. Rehoboth,¹⁶⁶⁹ the remainder b. Attleborough:¹⁶⁷⁰

1. *Patience Fuller*⁵, b. 3 July 1692; d. Mansfield, Conn., 16 Oct. 1729.¹⁶⁷¹ She m. at Mansfield 9 May 1722 John Cross of Mansfield.¹⁶⁷² Three children b. Mansfield 1723-1728.¹⁶⁷³ In her marriage record she was said to be the "daughter of Deacon David Fuller, of Coventry."
2. *Jacob Fuller*, b. 5 Feb. 1694; m. at Ashford, Conn., 1 April 1719 Elizabeth Magoon,¹⁶⁷⁴ b. Windham, Conn., 1 April 1699, dau. of Isaac and Elizabeth (____) Magoon.¹⁶⁷⁵ Four children b. Ashford 1720-1728.¹⁶⁷⁶
3. *Sarah Fuller*, b. 28 Feb. 1695/6.
4. *Elisha Fuller*, b. 31 Aug. 1699; d. young.¹⁶⁷⁷
5. *Shubael Fuller*, b. 27 Oct. 1701; m. at Coventry 24 June 1726 Sarah Scott.¹⁶⁷⁸ Four children b. Ashford 1727-1734.¹⁶⁷⁹ Three more children, one b. unknown location about 1735; two b. Sunderland, Mass., 1744, 1747.¹⁶⁸⁰ His father gave him "for divers good Considerations butt more especially for that Parantall Love & effection" 37½ acres at Coventry in 1726.¹⁶⁸¹
6. *Mary Fuller*, b. 4 Feb. 1703/4; d. Attleborough 7 Feb. 1703/4.¹⁶⁸²
7. *Abigail Fuller*, (twin) b. 16 March 1705.

¹⁶⁶⁸ Ibid., 3: 184.

¹⁶⁶⁹ Rehoboth VRs, 613.

¹⁶⁷⁰ Attleborough VRs, 128-130, 132, 134.

¹⁶⁷¹ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn*, 313.

¹⁶⁷² Ibid., 226.

¹⁶⁷³ Ibid., 53.

¹⁶⁷⁴ Ashford VRs from: Conn. VRs (Barbour Collection), 73.

¹⁶⁷⁵ Windham VRs from: Conn. VRs (Barbour Collection), 166.

¹⁶⁷⁶ Ashford VRs from: Conn. VRs (Barbour Collection), 73-74.

¹⁶⁷⁷ Johnson, *Fullers, Sissons, and Scotts*, 262.

¹⁶⁷⁸ Dimock, *Records of the Town and Churches in Coventry*, 141.

¹⁶⁷⁹ Ibid., 48.

¹⁶⁸⁰ Vital records of Sunderland, Mass. (Corbin Collection, on microfilm at the NEHGS, Boston, and at the Berkshire Athenaeum, Pittsfield, Mass.), 22. A Fuller family history says that the last child was born at Montague, Mass., 1746-1747: see Johnson, *Fullers, Sissons, and Scotts*, 262.

¹⁶⁸¹ Coventry, Conn., Deeds, 1: 401.

¹⁶⁸² Attleborough VRs, 676.

8. *Abijah Fuller*, (twin) b. 16 March 1705;¹⁶⁸³ m. at Mansfield 23 June 1726 Moses Pengry.¹⁶⁸⁴ Her father David sold 44 acres in Coventry to her husband Moses, "late of Coventry, now of Mansfield," for £100 in 1742.¹⁶⁸⁵
 9. *Hepzibah Fuller*, b. 11 Nov. 1707; d. young.¹⁶⁸⁶
 10. *David Fuller*, b. 1 March 1709/10; d. Windham 26 April 1774;¹⁶⁸⁷ m. at Windham 17 March 1741 Hannah Fuller, whose ancestry is uncertain.¹⁶⁸⁸ Nine children b. Windham 1744-1762.¹⁶⁸⁹ His father gave him two tracts in Coventry, totaling 62½ acres, in 1741.¹⁶⁹⁰
 11. *Jedediah Fuller*, b. 10 July 1713; m. at Mansfield, Conn., 10 Aug. 1743 Sarah Kidder, dau. of James Kidder.¹⁶⁹¹ Eight children b. Mansfield 1744-1758.¹⁶⁹²
- Children of David and Constance (____) Fuller, all b. Coventry.¹⁶⁹³
12. *Elisha Fuller*, b. 3 April 1720; d. Willington, Conn., 24 Sept. 1804;¹⁶⁹⁴ m. at Willington 31 Dec. 1747 Esther Fuller,¹⁶⁹⁵ b. 1723/4,¹⁶⁹⁶ d. Willington 9 Oct. 1808.¹⁶⁹⁷ Five children b. Willington 1749-1759.¹⁶⁹⁸
 13. *Christian Fuller*, b. 23 Oct. 1721.

¹⁶⁸³ Ibid., 128. The year of her birth was obscured in the original record, and reported only as between 1690 and 1705. The year above is a best guess.

¹⁶⁸⁴ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 270. The record calls her Abyah Fuller, daughter of Daniel [sic] Fuller of Coventry.

¹⁶⁸⁵ Coventry, Conn., Deeds, 3: 168.

¹⁶⁸⁶ Johnson, *Fullers, Sissons, and Scotts*, 263.

¹⁶⁸⁷ Windham VRs from: Conn. VRs (Barbour Collection), 102.

¹⁶⁸⁸ Ibid., 102. The Fuller genealogy says that she was David Fuller's cousin Hannah Fuller⁵ (*John Fuller*⁴, *Benjamin Fuller*³, *Sarah*², *Richard*¹): see Fuller, *Genealogy of the Fuller Families*, 9. This is repeated in Johnson, *Sissons, Fullers, and Scotts*, 255. That Hannah Fuller, however, had a well-documented marriage to Ebenezer Healey.

¹⁶⁸⁹ Windham VRs from: Conn. VRs (Barbour Collection), 101-103.

¹⁶⁹⁰ Coventry, Conn., Deeds, 3: 152.

¹⁶⁹¹ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 241.

¹⁶⁹² Ibid., 84.

¹⁶⁹³ Dimock, *Records of the Town and Churches in Coventry*, 47. The first child, Elisha, is not in the record.

¹⁶⁹⁴ Willington VRs from: Conn. VRs (Barbour Collection), 33.

¹⁶⁹⁵ Ibid., 33.

¹⁶⁹⁶ Johnson, *Fullers, Sissons, and Scotts*, 263.

¹⁶⁹⁷ Willington VRs from: Conn. VRs (Barbour Collection), 33.

¹⁶⁹⁸ Ibid., 32-34.

14. *Mary Fuller*, b. 30 July 1723; m., as his second wife, 2 Oct. 1740 her cousin Peter Cross⁵ (*Mary Fuller*⁴, *Jonathan Fuller*³, *Sarah*², *Richard*¹). See his account.
 15. *Elijah Fuller*, b. 24 Sept. 1724; d. South Shaftsbury, Vt., 8 April 1799; m. Coventry 8 Dec. 1747 *Mary Millington*; ¹⁶⁹⁹ b. Windsor, Conn., 20 Aug. 1716, dau. of John and Sarah (Smith) Millington, ¹⁷⁰⁰ d. near North Bennington, Vt., 16 May 1803. ¹⁷⁰¹ On 12 Dec. 1744 Elijah's father gave him several tracts of land in Coventry totaling 75 acres. ¹⁷⁰² Twelve children b. Coventry 1748-1769. ¹⁷⁰³ Elijah served with the Green Mountain Boys in the Revolution. ¹⁷⁰⁴
 16. *Hephzibah Fuller*, b. 27 April 1726.
 17. *Josiah Fuller*, b. 24 Aug. 1728; m. at Coventry 22 March 1753 *Margaret Rose*, ¹⁷⁰⁵ b. Coventry 28 Feb. 1734, dau. of Daniel and Judah (____) Rose. ¹⁷⁰⁶ Twelve children b. Coventry 1753-1773. ¹⁷⁰⁷ On 12 Dec. 1744 Josiah's father David sold him two tracts of land at Coventry for £500. ¹⁷⁰⁸ In 1766 a Josiah Fuller was one of a number of men, mostly from Dutchess Co., N.Y., who signed a petition to the king requesting confirmation of land grants in western New Hampshire. ¹⁷⁰⁹
- iii DANIEL FULLER, b. 6 August 1669; d. Ashford, Conn., "before 1740;" ¹⁷¹⁰ m. MARY _____. ¹⁷¹¹ Daniel Fuller of Windham, Conn.,

¹⁶⁹⁹ Dimock, *Records of the Town and Churches in Coventry*, 141.

¹⁷⁰⁰ Doherty, *Settlers of the Beekman Patent*, 8: 919.

¹⁷⁰¹ Johnson, *Fullers, Sissons, and Scotts*, 263.

¹⁷⁰² Coventry, Conn., Deeds, 3: 385.

¹⁷⁰³ Dimock, *Records of the Town and Churches in Coventry*, 48.

¹⁷⁰⁴ Johnson, *Fullers, Sissons, and Scotts*, 263. Also: John Bradley Arthaud, "The John and Sarah (Smith) Millington Family of Windsor and Coventry, Connecticut," *TAG* 80 (2005): 38-52, at 45-46. This source gives Mary Millington a birthdate ca. 1725 and an age at death "in her 79th year."

¹⁷⁰⁵ Dimock, *Records of the Town and Churches in Coventry*, 141.

¹⁷⁰⁶ *Ibid.*, 102. An undocumented entry in ancestry.com says that Margaret (Rose) Fuller died at Coventry 24 Oct. 1822.

¹⁷⁰⁷ Dimock, *Records of the Town and Churches in Coventry*, 47-48.

¹⁷⁰⁸ Coventry, Conn., Deeds, 3: 386.

¹⁷⁰⁹ Doherty, *Settlers of the Beekman Patent*, 10: 892.

¹⁷¹⁰ Johnson, *Fullers, Sissons, and Scotts*, 267. No death record in the Barbour Collection of Connecticut VRs. An undocumented entry in ancestry.com says he died at Ashford 6 Dec. 1758, age 89.

¹⁷¹¹ *Rehoboth VRs*, 613.

was named in the settlement of his father's estate in 1710.¹⁷¹² He moved to the portion of Windham, Conn., which later became Scotland, Conn., about 1701; in 1712 he moved to nearby Ashford, Conn. At Windham his first official act was witnessing a deed to his younger brother Nathaniel on 19 June 1707.¹⁷¹³ He bought property at Windham 10 Jan. 1708 from John Fitch, sold it to Amos Cady 21 Feb. 1712/3, received a mortgage from Cady 23 Feb. 1712/3, and gave Cady a quitclaim after the mortgage was paid off on 9 Feb. 1714.¹⁷¹⁴ Daniel and his brother Nathaniel Fuller were active in the surveying, buying, and selling of Ashford land; their earliest deeds there were recorded in 1713.¹⁷¹⁵ He was a constable of Ashford in 1722-1723,¹⁷¹⁶ and a selectman there in 1726.¹⁷¹⁷ In a 1727 deed his occupation was "Tailor."¹⁷¹⁸ His last record at Ashford was for a gift of land to his son Timothy on 26 April 1737, when he styled himself as "formerly of Ashford, now of Mansfield."¹⁷¹⁹ There were no later deeds for him at Mansfield. No death record for Daniel Fuller has been found at either Ashford or Mansfield, and there was no probate for his estate.

Children of Daniel and Mary (____) Fuller, the first five b. Rehoboth,¹⁷²⁰ the last four b. Windham, Conn:¹⁷²¹

1. *Matthew Fuller*⁵, b. 9 Feb. 1689/90; m. Elizabeth Broughton of Windham, Conn., before 1712, dau. of John and Hannah (Allis) Broughton.¹⁷²² Eleven children,¹⁷²³ one recorded at Mansfield 1712.¹⁷²⁴ He was at Windham before 1712, and at Ashford 1718-1728. He was of Mansfield 1731-1735 when he and his wife

¹⁷¹² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

¹⁷¹³ Windham, Conn., Deeds, D: 28.

¹⁷¹⁴ *Ibid.*, D: 86, 299, 301, 351.

¹⁷¹⁵ Ashford, Conn., Deeds: (as grantee) "Old Paper:" 50, 105; B: 80-81, 85; E: 55, 86, 110, 150; F: 134; (as grantor) B: 32, 141, 230, 244, 257; E: 1, 53, 57, 131; F: 7, 133, 196; G: 88.

¹⁷¹⁶ Johnson, *Fullers, Sissons, and Scotts*, 264-267.

¹⁷¹⁷ Ashford, Conn., Deeds, F: 7.

¹⁷¹⁸ *Ibid.*, F: 133.

¹⁷¹⁹ *Ibid.*, G: 88.

¹⁷²⁰ *Rehoboth VRs*, 613.

¹⁷²¹ Windham VRs from: Conn. VRs (Barbour Collection), 102, 104.

¹⁷²² Johnson, *Fullers, Sissons, and Scotts*, 276.

¹⁷²³ *Ibid.*, 276-277.

¹⁷²⁴ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 83.

were named in his father-in-law's estate records at Windham.¹⁷²⁵ He was subsequently at New Fairfield, Conn., and then in the Beekman Patent of Dutchess Co. 1741-1746. He was in Crum Elbow 1760-1762 and Amenia 1762-1771, both in Dutchess Co. He was in a muster of the Dutchess Co. militia in the French and Indian War, and was paid for service 1759-1761. He was a ringleader in rioting against landowners in Pawling, Dutchess Co., in 1749, where the proprietor Henry Beekman referred to him as "Mathew Fooler."¹⁷²⁶

2. *Elizabeth Fuller*, b. 11 March 1691/2; m. at Ashford 27 Oct. 1715 Philip Squire.¹⁷²⁷
3. *Martha Fuller*, b. 1 Nov. 1694. She m., as his second wife, at Mansfield, Conn., 19 April 1720, Benjamin Phelps.¹⁷²⁸ He d. Mansfield 22 Aug. 1731.¹⁷²⁹ One child b. Mansfield 1721.¹⁷³⁰
4. *Mary Fuller*, b. 7 Sept. 1696. Unmarried in 1718.¹⁷³¹
5. *Sarah Fuller*, b. 19 April 1699; m. at Mansfield 3 Jan. 1723 Isaac Newton.¹⁷³² Six children b. or bp. Mansfield 1723-1731.¹⁷³³
6. *Daniel Fuller*, b. 1 March 1702; m. Mehitabel Broughton, b. Windham 8 March 1703, dau. of John and Hannah (Allis) Broughton of Windham, Conn.¹⁷³⁴ Seven children b. about 1725-1746.¹⁷³⁵ Daniel was of Brimfield, Mass., 2 Oct. 1729 when he satisfied a mortgage to John Fitch of Windham for property at Mansfield.¹⁷³⁶ He was still at Brimfield 1731-1735 when he and his wife were named in his father-in-law's estate records at Windham.¹⁷³⁷ The family subsequently lived in Dutchess,

¹⁷²⁵ Kendall P. Hayward, "Miscellanea XVIII: Windham (Conn.) Probate Records," TAG 23 (1947): 228-229.

¹⁷²⁶ Doherty, *Settlers of the Beekman Patent*, 5: 442-443.

¹⁷²⁷ Ashford VRs from: Conn. VRs (Barbour Collection), 73.

¹⁷²⁸ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 270.

¹⁷²⁹ *Ibid.*, 335.

¹⁷³⁰ *Ibid.*, 140.

¹⁷³¹ Johnson, *Fullers, Sissons, and Scotts*, 268.

¹⁷³² Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 266.

¹⁷³³ *Ibid.*, 131, 359-361.

¹⁷³⁴ Windham VRs from: Conn. VRs (Barbour Collection), 41. Also: Johnson, *Fullers, Sissons, and Scotts*, 277.

¹⁷³⁵ Johnson, *Fullers, Sissons, and Scotts*, 277-280.

¹⁷³⁶ Mansfield, Conn., *Deeds*, 3: 717.

¹⁷³⁷ Hayward, "Miscellanea XVIII: Windham (Conn.) Probate Records," 228-229. Daniel and his family do not appear in the *Brimfield VRs* in this period.

- Ulster, and Rensselaer Cos., N.Y.;¹⁷³⁸ by 1752 Daniel was at Dover, Dutchess Co.¹⁷³⁹ By 1767 he was of Kingston, Ulster Co., N.Y.¹⁷⁴⁰
7. *Timothy Fuller*, b. 29 Feb. 1704; m. (as the son of Daniel Fuller, "sometime of Ashford") at Mansfield, Conn., 1 Dec. 1725 Sarah Hall, ¹⁷⁴¹ b. Mansfield 28 July 1703, dau. of Isaac and Sarah (____) Hall of Mansfield.¹⁷⁴² Four children b. or m. Mansfield 1742 and later.¹⁷⁴³
 8. *John Fuller*, b. 13 Aug. 1706; d. Somers, Conn., 6 April 1785;¹⁷⁴⁴ m. at Mansfield 6 Nov. 1728 Deborah Phelps;¹⁷⁴⁵ b. Mansfield 23 Oct. 1709,¹⁷⁴⁶ dau. of Benjamin and Deborah (Temple) Phelps,¹⁷⁴⁷ d. Somers 3 June 1800.¹⁷⁴⁸ Ten children b. Mansfield 1729-1749;¹⁷⁴⁹ two children b. Somers 1752, 1755.¹⁷⁵⁰ In his marriage record, John was described as the son of Daniel Fuller of Ashford.
 9. *Bathsheba Fuller*, b. 6 Nov. 1708. She m., as his second wife, possibly at Ashford, Conn., about 1739, John Lewis, b., probably at Hartford, Conn., Oct. 1694, son of James and Mary (Meekins) Lewis; he d. Washington, Berkshire Co., Mass., 7 April 1777. Five children b. Beekman Patent, Dutchess Co., N.Y., 1743-1752. The family was at Beekman Patent as early as 1739; he was a juror there in 1746. By 1762 the family was in Pittsfield, Mass., where John joined the First Church in 1762; in 1773 he bought the land in Washington, Mass., where he died four years later.¹⁷⁵¹

¹⁷³⁸ Johnson, *Fullers, Sissons, and Scotts*, 277-280.

¹⁷³⁹ Doherty, *Settlers of the Beekman Patent*, 1: 287.

¹⁷⁴⁰ *Ibid.*, 5: 444.

¹⁷⁴¹ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 241.

¹⁷⁴² *Ibid.*, 91.

¹⁷⁴³ *Ibid.*, 83, 91, 241, 370, 372, 419.

¹⁷⁴⁴ Somers VRs from: Conn. VRs (Barbour Collection), 48.

¹⁷⁴⁵ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 241.

¹⁷⁴⁶ *Ibid.*, 139.

¹⁷⁴⁷ *Ibid.*, 139. Also: *Concord, Massachusetts, Births, Marriages, and Deaths, 1635-1850* (Concord, Mass.: the town, 1895), 71.

¹⁷⁴⁸ Somers VRs from: Conn. VRs (Barbour Collection), 47.

¹⁷⁴⁹ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 83.

¹⁷⁵⁰ Somers VRs from: Conn. VRs (Barbour Collection), 47.

¹⁷⁵¹ Doherty, *Settlers of the Beekman Patent*, 8: 109-12. No marriage record in the Barbour Collection of Connecticut VRs.

- iv ROBERT FULLER, b. 28 June 1671 (twin); he died the same day.¹⁷⁵²
- v THOMAS FULLER, b. 28 June 1671 (twin); d. Rehoboth 23 Oct. 1742;¹⁷⁵³ m. (1) at Rehoboth 8 Jan. 1693 ELIZABETH COBLEY,¹⁷⁵⁴ b. Swansea 7 Sept. 1673/4, dau. of John and Mary (Bosworth) Cobley,¹⁷⁵⁵ d. by 1703.¹⁷⁵⁶ He m. (2) by 1703 ANNE WOODCOCK;¹⁷⁵⁷ dau. of William Woodcock.¹⁷⁵⁸ He m. (3) about 1710 MARY ____.¹⁷⁵⁹ He m. (4) at Rehoboth 15 Oct. 1722 MARY WHITE.¹⁷⁶⁰ Thomas Fuller of Attleborough was named in the settlement of his father's estate in 1710.¹⁷⁶¹ His second wife Anne was the Ame [*sic*] (Woodcock) Fuller named in the will of her father, William Woodcock of Attleborough, written 15 June 1703.¹⁷⁶² On 17 Feb. 1708 Thomas and Anne, along with her mother Mary Woodcock; her sisters Miriam Woodcock, Mary Freeman (with husband Jonathan Freeman), and Alice Bucklin (with husband Baruch Bucklin) sold 20 acres at Attleborough for £3 to Alexander Balcom of Attleborough.¹⁷⁶³ Thomas Fuller "of Attleborough" gave a mortgage for 50 acres in Attleborough to Nathaniel Waterman of Providence 11 May 1700, for £5/7.¹⁷⁶⁴ Thomas kept the ferry across the Seekonk River from Rehoboth to Providence: on 13 June 1711 John Wilmarth, Benjamin Fuller, Jonathan Fuller, and Israel Sabin sold, "for & upon Good

¹⁷⁵² *Rehoboth VRs*, 824.

¹⁷⁵³ *Ibid.*, 825.

¹⁷⁵⁴ *Ibid.*, 163.

¹⁷⁵⁵ Arthur Monroe Cobleigh, *A Genealogy of the Cobleigh Family* (Providence: the author, 1960), 41. Not in *Swansea VRs*.

¹⁷⁵⁶ Thomas Fuller began having children with his second wife in 1705.

¹⁷⁵⁷ Children b. Rehoboth beginning 1704. No marriage record found in Rehoboth or Attleborough.

¹⁷⁵⁸ John Dagget, *Sketch of the History of Attleborough* (Boston: Samuel Usher, 1894), 91. Also: Newton Fuller, *Genealogy of the Fuller Families Descending from Robert Fuller of Salem and Rehoboth, Mass.* (New London, Conn.: the author, 1898), 5.

¹⁷⁵⁹ Children b. Rehoboth beginning 1711: see *Rehoboth VRs*, 614. No marriage record in Rehoboth or Attleborough.

¹⁷⁶⁰ *Rehoboth VRs*, 144.

¹⁷⁶¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

¹⁷⁶² *Ibid.*, 1: 29.

¹⁷⁶³ *Bristol Co., Mass., Deeds*, 11: 413. The Woodcocks and Freemans were of Attleborough, the Fullers and Bucklins of Rehoboth.

¹⁷⁶⁴ *Ibid.*, 4: 11.

Consideration us moveing ... and especially that there may be a Good Ferry Kept for the Countys use," seven acres at the ferry landing to Thomas Fuller of Rehoboth. The grantors, with several others, also gave Thomas Fuller a quitclaim for the property.¹⁷⁶⁵ Thomas sold a property of 8½ acres at Attleborough originally laid out to his father Jonathan on 22 Oct. 1711 to Joseph Chaplin of Attleborough for £3/11,¹⁷⁶⁶ and one to Francis Richardson of Attleborough for £3/10 on 11 Nov. 1714.¹⁷⁶⁷ On 1 August 1715 Thomas Fuller "takes up a dark bay horse in damage feasant," which means that Fuller caught a loose horse dining on property not its owner's.¹⁷⁶⁸ He was one of the "constant hearers" who pledged town support for a new Meeting House for the Rehoboth Congregational Church.¹⁷⁶⁹ On 5 Dec. 1716 he took up a sorrel horse without earmark or brand, an old black cow, a three-year-old black steer, and a two-year-old black and white heifer.¹⁷⁷⁰ Thomas, "ferryman," his wife Anne and Thomas and Sarah Balcom, all of Rehoboth, sold land at Attleborough on 3 July 1718 to Baruch Bucklin.¹⁷⁷¹ Thomas seems to have moved back and forth between Rehoboth and Connecticut: he kept a tavern at Windham (later part of Mansfield). After his death at Rehoboth in 1742 "his widow Mary was licensed to continue the inn's operation."¹⁷⁷² There was no estate record for him in Bristol Co., Mass., or in Connecticut.

Children of Thomas and Anne (Woodcock) Fuller, b. Rehoboth:¹⁷⁷³

1. *Ann Fuller*⁵, b. 5 March 1704/5. Her son David Fuller was "born before her marriage" at Mansfield, Conn., 22 Feb. 1730/1, and baptized there 12 Sept. 1731.¹⁷⁷⁴

¹⁷⁶⁵ *Ibid.*, 11: 341, 342.

¹⁷⁶⁶ *Ibid.*, 13: 55.

¹⁷⁶⁷ *Ibid.*, 21: 13.

¹⁷⁶⁸ Bowen, *Early Rehoboth*, 2: 126.

¹⁷⁶⁹ *Ibid.*, 4: 45.

¹⁷⁷⁰ *Ibid.*, 2: 126.

¹⁷⁷¹ Bristol Co., Mass., Deeds, 14: 160.

¹⁷⁷² Johnson, *Fullers, Sissons, and Scotts*, 269.

¹⁷⁷³ *Rehoboth VRs*, 613-614.

¹⁷⁷⁴ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 83, 361. No father was named in either record.

2. *Thomas Fuller*, b. 28 March 1707/8; m. at Attleborough 11 Nov. 1736 *Rebecca Kindal*.¹⁷⁷⁵ One child b. Attleborough 1738/9.¹⁷⁷⁶
3. *Meriam Fuller*, b. 14 Jan. 1708/9; m. at Attleborough 16 Feb. 1739/40 *Josiah Dunham*.¹⁷⁷⁷ Five children b. Attleborough 1740-1750.¹⁷⁷⁸

Children of Thomas and Mary (____) Fuller, b. Rehoboth:¹⁷⁷⁹

4. *Isaac Fuller*, b. 20 Feb. 1709/10; d. Rehoboth Dec. 1730.¹⁷⁸⁰
5. *William Fuller*, b. 24 Sept. 1711; m. (1) at Mansfield 3 Jan. 1739/40 *Mehitabel Wood*, dau. of Thomas Wood,¹⁷⁸¹ d. Mansfield 7 Sept. 1752.¹⁷⁸² He m. (2) at Mansfield 19 April 1753 *Jane Hall*, dau. of James Hall.¹⁷⁸³ Six children b. Mansfield 1754-1765.¹⁷⁸⁴

Child of Thomas and Mary (White) Fuller:

6. *Jonathan Fuller*, b. Mansfield 29 Nov. 1726.¹⁷⁸⁵

vi ROBERT FULLER, b. 2 March 1673; d. Attleborough 30 Dec. 1710.¹⁷⁸⁶ He m. (1) at Rehoboth 19 Jan. 1698 ELIZABETH SHEPARDSON,¹⁷⁸⁷ d. Rehoboth 28 Sept. 1701.¹⁷⁸⁸ He m. (2) about 1704 MARY TITUS,¹⁷⁸⁹ dau. of Silas Titus of Rehoboth.¹⁷⁹⁰ Robert Fuller of Attleborough was named in the settlement of his father's estate in 1710.¹⁷⁹¹ The inventory of his own estate was presented by his widow 17 Jan. 1710/1.¹⁷⁹² The record of the division of the estate is incomplete, mentioning only his widow

¹⁷⁷⁵ *Attleborough VRs*, 437.

¹⁷⁷⁶ *Ibid.*, 135.

¹⁷⁷⁷ *Ibid.*, 435.

¹⁷⁷⁸ *Ibid.*, 105-106. Two of the birthdates are missing the last two digits.

¹⁷⁷⁹ *Rehoboth VRs*, 614.

¹⁷⁸⁰ *Ibid.*, 825.

¹⁷⁸¹ *Dimock, Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 241.

¹⁷⁸² *Ibid.*, 320.

¹⁷⁸³ *Ibid.*, 241.

¹⁷⁸⁴ *Ibid.*, 84-85.

¹⁷⁸⁵ *Ibid.*, 83.

¹⁷⁸⁶ *Attleborough VRs*, 676.

¹⁷⁸⁷ *Rehoboth VRs*, 163.

¹⁷⁸⁸ *Ibid.*, 825.

¹⁷⁸⁹ Children b. Rehoboth beginning in 1704. No marriage record in Rehoboth or Attleborough.

¹⁷⁹⁰ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 314-315.

¹⁷⁹¹ *Ibid.*, 1: 45.

¹⁷⁹² *Ibid.*, 1: 51.

Mary and oldest son Obadiah.¹⁷⁹³ Mary (Titus) Fuller probably died before 1728: her father's will does not mention her, although it named her son Josiah Fuller as the executor.¹⁷⁹⁴

Child of Robert and Elizabeth (Shepardson) Fuller:

1. *Obadiah Fuller*⁵, b. Rehoboth 25 Dec. 1699;¹⁷⁹⁵ bp. Rehoboth Congregational Church 3 March 1700;¹⁷⁹⁶ m. (1) at Attleborough 26 Oct. 1727 Abigail Follett,¹⁷⁹⁷ bp. at the Rehoboth Congregational Church 31 Oct. 1701, dau. of John and Martha (Callum) Follet.¹⁷⁹⁸ She d. Attleborough 4 Dec. 1740.¹⁷⁹⁹ Two children b. Attleborough 1731, 1734.¹⁸⁰⁰ He m. (2) Abigail (Richardson) Follett by 12 Nov. 1744, when she, as Abigail Fuller, presented the account of the estate of her first husband (and Obadiah's cousin), Robert Follett⁵ (*Sarah Fuller*⁴, *Jonathan Fuller*³, *Sarah*², *Richard*¹).¹⁸⁰¹ She was b. Attleborough 24 March 1717/8, dau. of Seth and Mary (Brown) Richardson.¹⁸⁰² Seven children b. Attleborough 1745-1755.¹⁸⁰³ Obadiah Fuller was an appraiser of the estates of his cousin Jonathan Fuller in 1744,¹⁸⁰⁴ of his cousin Jonathan Follett and his cousin Elizabeth Follett's husband Ebenezer Lane in 1742/3,¹⁸⁰⁵ and of James Tiffany of Attleborough in 1732.¹⁸⁰⁶ On 13 Sept. 1736 Obadiah and his first wife Abigail witnessed a deed from Noah Fuller to Robert Follett.¹⁸⁰⁷ He was a commissioner for the division of the estate of Andrew Starkey of Attleborough in 1741.¹⁸⁰⁸ When Joseph Newell of

¹⁷⁹³ *Ibid.*, 1: 99.

¹⁷⁹⁴ *Ibid.*, 1: 314-315.

¹⁷⁹⁵ *Rehoboth VRs*, 613.

¹⁷⁹⁶ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

¹⁷⁹⁷ *Attleborough VRs*, 435.

¹⁷⁹⁸ David Curtis Dearborn and William Ford Larson, "The Callum/Collum Family of Salem and Mendon, Massachusetts, and Rhode Island," *NEHGR* 70 (1995): 1-8, at 3-4.

¹⁷⁹⁹ *Attleborough VRs*, 674.

¹⁸⁰⁰ *Ibid.*, 116, 130, 134.

¹⁸⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 340.

¹⁸⁰² *Attleborough VRs*, 212.

¹⁸⁰³ *Ibid.*, 129, 132-134.

¹⁸⁰⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 337.

¹⁸⁰⁵ *Ibid.*, 1: 328, 340.

¹⁸⁰⁶ *Ibid.*, 1: 209.

¹⁸⁰⁷ Bristol Co., Mass., Deeds, 42: 274.

¹⁸⁰⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 315.

Attleborough was declared *non compos mentis* in 1740, Obadiah Fuller and Jacob Newell (Joseph's brother, and husband of Obadiah's half-sister Sarah) were appointed his guardians.¹⁸⁰⁹ On 8 March 1749/50 Obadiah Fuller of Attleborough and Amos Brown of Rehoboth, as executors of the estate of Daniel Bishop of Attleborough, sold property in Attleborough to Daniel Wilmarth.¹⁸¹⁰ Abigail (Richardson) (Follett) Fuller, her three Follett children, and four of her Fuller children were named in the will of her mother Mary Richardson 15 Jan. 1752.¹⁸¹¹ Obadiah Fuller gave a receipt for the associated legacies to his wife and her children on 10 Nov. 1753.¹⁸¹²

Children of Robert and Mary (Titus) Fuller, the first three b. Rehoboth:¹⁸¹³

2. *Josiah Fuller*, b. 18 Nov. 1704; bp. Rehoboth Congregational Church at an unrecorded date;¹⁸¹⁴ d. Rehoboth Jan. 1753;¹⁸¹⁵ m. at Rehoboth 13 March 1728/9 Mehitabel Ormsbee,¹⁸¹⁶ probably the Mehitabel Ormsbee b. Rehoboth 7 Sept. 1710, dau. of Jeremiah and Mehitabel (Wilmarth) Ormsbee.¹⁸¹⁷ She d. March 1779.¹⁸¹⁸ Five children b. Rehoboth 1730-1739.¹⁸¹⁹ Josiah bought two properties at Rehoboth from his uncle Paul Titus in 1728,¹⁸²⁰ and another at Rehoboth from Joshua Ormsbee of Uxbridge, Mass., in 1730.¹⁸²¹ His grandfather Silas Titus sold Josiah his dwelling house, two parcels of land containing 25 acres, and £25 of commonage at Rehoboth for £250 on 22 Feb. 1727/8.¹⁸²² Josiah Fuller was the executor of Silas's will, written 22 Feb. 1727/8 and proved 15 Dec. 1741.¹⁸²³ Josiah Fuller and

¹⁸⁰⁹ *Ibid.*, 1: 297.

¹⁸¹⁰ Bristol Co., Mass., Deeds, 38: 89.

¹⁸¹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 128.

¹⁸¹² *Ibid.*, 2: 292.

¹⁸¹³ *Rehoboth VRs*, 613.

¹⁸¹⁴ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

¹⁸¹⁵ *Ibid.*, 825.

¹⁸¹⁶ *Ibid.*, 144.

¹⁸¹⁷ *Ibid.*, 694. Also: *Swansea VRs*, 181.

¹⁸¹⁸ Johnson, *Fullers, Sissons, and Scotts*, 282. Not in *Rehoboth VRs*.

¹⁸¹⁹ *Rehoboth VRs*, 614.

¹⁸²⁰ Bristol Co., Mass., Deeds, 19: 51, 52.

¹⁸²¹ *Ibid.*, 20: 257.

¹⁸²² *Ibid.*, 23: 296.

¹⁸²³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 314-315.

Nathaniel Millard exchanged properties at Rehoboth on 23 March 1736, Josiah gaining half an acre for £1/17/6, and Nathaniel acquiring 3¾ acres for £4.¹⁸²⁴ Josiah sold the land at Rehoboth “purchased of brother Joshua Ormsbee” to John Hunt for £25 on 24 Feb. 1735.¹⁸²⁵ He sold an acre at Barrington to Thomas Allen on 5 May 1738 for £15.¹⁸²⁶ The will of Josiah Fuller, gentleman of Rehoboth, “being very sick,” was written 6 Jan. 1752/3 and proved 3 April 1753; it named his wife Mehitabel, three sons, two married daughters, and his mother-in-law. His son Oliver was executor.¹⁸²⁷ The inventory, presented 12 Feb. 1752/3, had a personal estate of £101/10/8 and real estate of £180.¹⁸²⁸ On 9 June 1761 Mehitabel Fuller of Rehoboth, widow and relict of Josiah Fuller, sold ten acres at Rehoboth to her sons Oliver, Caleb and Noah for 5s,¹⁸²⁹ and the brothers further divided the land among themselves 29 Dec. 1761.¹⁸³⁰

3. *Robert Fuller*, b. 27 May 1706; bp. Rehoboth Congregational Church at an unrecorded date;¹⁸³¹ d. Attleborough 1 May 1724.¹⁸³²
4. *Sarah Fuller*, b. 29 April 1708; bp. Rehoboth Congregational Church at an unrecorded date;¹⁸³³ d. Attleborough 4 Oct. 1779.¹⁸³⁴ She m. at Attleborough 26 Oct. 1727 Jacob Newell of Attleborough,¹⁸³⁵ b. Roxbury, Mass., 5 June 1704, son of Jacob and Joyce (Gleason) Newell,¹⁸³⁶ d. Attleborough 13 Feb.

¹⁸²⁴ Bristol Co., Mass., Deeds, 24: 219, 223.

¹⁸²⁵ *Ibid.*, 27: 183. No brother Joshua among Mehitabel Ormsbee’s siblings appears in the *Rehoboth VRs*; a Joshua Ormsbee, son of Joshua and Rebecca (____) Ormsbee, was b. Rehoboth 1 June 1708, but there was no sister Mehitabel among his siblings: see *Rehoboth VRs*, 694.

¹⁸²⁶ Bristol Co., Mass., Deeds, 26: 316.

¹⁸²⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 131.

¹⁸²⁸ *Ibid.*, 2: 141.

¹⁸²⁹ Bristol Co., Mass., Deeds, 45: 232. Mehitabel signed with an X.

¹⁸³⁰ *Ibid.*, 46: 112, 114.

¹⁸³¹ Newman Congregational Church Clerk’s Book, 1693-1783, n.p.

¹⁸³² *Attleborough VRs*, 677.

¹⁸³³ Newman Congregational Church Clerk’s Book, 1693-1783, n.p.

¹⁸³⁴ *Attleborough VRs*, 699.

¹⁸³⁵ *Ibid.*, 436.

¹⁸³⁶ *Vital Records of Roxbury, Massachusetts, to the End of the Year 1849* (Salem, Mass.: Essex Institute, 1925), 257, 296. Also: Dagget, *A Sketch of the History of Attleborough*, 627.

1779.¹⁸³⁷ Ten children b. Attleborough 1728-1752.¹⁸³⁸ She was named, as Sarah Newell, in the will of her grandfather Silas Titus in 1727/8.¹⁸³⁹

5. *Elizabeth Fuller*, b. Attleborough 23 April 1710;¹⁸⁴⁰ bp. Rehoboth Congregational Church at an unrecorded date.¹⁸⁴¹ Not named in her grandfather Silas Titus's will in 1727/8.

vii NATHANIEL FULLER, b. 1 March 1675;¹⁸⁴² m. 1697 (only intentions recorded, with no specific date, at Rehoboth) ANNE BUTTERWORTH,¹⁸⁴³ b. Newport, R.I., 3 June 1677,¹⁸⁴⁴ d. Ashford, Conn., 13 June 1737.¹⁸⁴⁵ Nathaniel Fuller of Windham, Conn., was named in the settlement of his father's estate in 1710.¹⁸⁴⁶ He moved to Windham in 1701, then to Ashford in 1712. He was made a selectman of Ashford in 1716. In 1731 he was at Mansfield.¹⁸⁴⁷ His first purchase of land at Windham was of 62 acres with a house on 10 Feb. 1707, from Isaac Magoon.¹⁸⁴⁸ On 19 June 1707 he bought, "for a valuable sum of money," from

¹⁸³⁷ *Attleborough VRs*, 699.

¹⁸³⁸ *Ibid.*, 186-87.

¹⁸³⁹ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 314-15.

¹⁸⁴⁰ *Attleborough VRs*, 130.

¹⁸⁴¹ *Newman Congregational Church Clerk's Book*, 1693-1783, n.p.

¹⁸⁴² *Fuller, Genealogy of the Fuller Families*, 5. Unlike his ten siblings, Nathaniel Fuller's birth was not recorded at Rehoboth.

¹⁸⁴³ *Rehoboth VRs*, 452. The date cited was 1797, but 1697 was intended. Children were b. at Rehoboth beginning in 1698.

¹⁸⁴⁴ *Ashford VRs in: Conn. VRs (Barbour Collection)*, 73. Anne (Butterworth?) Fuller's birth at Newport was recorded in the *Ashford VRs*, probably at the same time her children's birth were recorded. Many Newport records were lost during the Revolution; no surviving birth records include an Ann(e) born in 1677. See Daniel Sabin's section for an unusual Windham deed (E: 427) that implies that Nathaniel Fuller's wife was a daughter of John Abbe. No Abbe family history supports that possibility. Nathaniel sold a small piece of land at Windham to Obadiah Abbe of Windham for 15 shillings in 1710 (*Windham, Conn., Deeds*, D: 213). Since no actual marriage record has been found, it is only an assumption that the Anne, wife of Nathaniel Fuller, whose birth (at Newport) and death were recorded at Ashford, was the same person as the Anne Butterworth whose intentions were recorded with him at Rehoboth.

¹⁸⁴⁵ *Ashford VRs in: Conn. VRs (Barbour Collection)*, 73.

¹⁸⁴⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 45.

¹⁸⁴⁷ *Johnson, Fullers, Sissons, and Scotts*, 269-270.

¹⁸⁴⁸ *Windham, Conn., Deeds*, D: 54.

John Read 105 acres and 40 rods at Windham.¹⁸⁴⁹ Over the next three years he was a party in six other deeds at Windham, in the end apparently selling all of his property there.¹⁸⁵⁰ He bought land at Mansfield in 1710 and 1719, and sold land there in 1710 and 1718; in the 1710 deeds he identified Mansfield as his residence, but in the 1718 and 1719 deeds he was “of Ashford.”¹⁸⁵¹ Nathaniel and his older brother Daniel were remarkably active in the surveying, buying, and selling of land at Ashford; their earliest deed there was recorded in 1713.¹⁸⁵² His last recorded deeds at Ashford were in 1720 and 1721.¹⁸⁵³ No death record for Nathaniel has been found at either Ashford or Mansfield, and there was no probate for his estate.

Children of Nathaniel and Anne (Butterworth) Fuller, the first two

b. Rehoboth,¹⁸⁵⁴ the next four in Windham, Conn.,¹⁸⁵⁵ the last six in Mansfield or Ashford, Conn.:¹⁸⁵⁶

1. *Moses Fuller*⁵, b. 26 July 1698; d. Rehoboth 8 Oct. 1698.¹⁸⁵⁷
2. *Ann Fuller*, b. 18 Aug. 1699; d. Ashford 11 Sept. 1715.¹⁸⁵⁸
3. *Moses Fuller*, b. 14 Sept. 1702; d. Ashfield, Mass., 10 Jan. 1796;¹⁸⁵⁹ m. at Stafford, Conn., 5 May 1729 Mary Blodgett,¹⁸⁶⁰ b. about 1708, dau. of Daniel and Mary (Mollett) Blodgett,¹⁸⁶¹ d. Ashfield 5 June 1790.¹⁸⁶² Nine children,¹⁸⁶³ seven recorded

¹⁸⁴⁹ *Ibid.*, D: 28. His brother Daniel was a witness.

¹⁸⁵⁰ *Ibid.*, D: 48, 50, 52, 89, 138, 213; E: 427. In the deeds of 1709 and 1710 he was “of Mansfield.”

¹⁸⁵¹ Mansfield, Conn., Deeds, 1: 167, 229, 594; 2: 35.

¹⁸⁵² Ashford, Conn., Deeds, (as grantee) “Old Paper:” 17-18, 39, 50-51; A: 47, 86, 168, 240; B: 25, 31, 41, 52-55, 59, 66, 79, 82, 85, 90, 129-130, 132-133, 135-136, 186, 234, 261, 272; E: 3-6, 8-11, 58, 160; F: 31, 83, 116, 125, 268; G: 95, 101; H: 20-21, 39, 257; (as grantor) A: 69, 271, 410; B: 5-6, 24, 113, 186, 144-148, 150, 152-153; D: 115, 364; E: 22, 28, 34, 100; F: 115, 117, 136, 148, 215, 267; G: 35, 47, 64, 93-94, 96, 214; J: 202.

¹⁸⁵³ *Ibid.*, E: 57; J: 202.

¹⁸⁵⁴ *Rehoboth VRs*, 613.

¹⁸⁵⁵ Windham VRs in: Conn. VRs (Barbour Collection), 101-103.

¹⁸⁵⁶ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 83.

¹⁸⁵⁷ *Rehoboth VRs*, 825. This death record called him “Mason” Fuller.

¹⁸⁵⁸ Ashford VRs in: Conn. VRs (Barbour Collection), 73.

¹⁸⁵⁹ *Vital Records of Ashfield, Massachusetts, to the Year 1850* (Boston: NEHGS, 1942), 241.

¹⁸⁶⁰ Stafford VRs from: Conn. VRs (Barbour Collection), 15.

¹⁸⁶¹ Johnson, *Fullers, Sissons, and Scotts*, 284.

¹⁸⁶² *Vital Records of Ashfield, Massachusetts, to the Year 1850*, 241.

¹⁸⁶³ Johnson, *Fullers, Sissons, and Scotts*, 284-285.

at Stafford 1731-1752.¹⁸⁶⁴ Moses owned property at Rehoboth, 53 acres, that he sold to his brother Aaron on 9 Feb. 1736/7 for £130.¹⁸⁶⁵ He lived at Mansfield until 1730, and at Stafford until 1763, when he moved to Ashfield. He was a captain of militia in 1745. In 1749/50 he was appointed guardian of Josiah, son of his deceased brother Aaron.¹⁸⁶⁶

4. *Hannah Fuller*, b. 22 Aug. 1704.¹⁸⁶⁷
5. *Aaron Fuller*, b. 30 Oct. 1706; d. Ashford 23 Feb. 1742/3;¹⁸⁶⁸ m., as her first husband,¹⁸⁶⁹ at Attleborough 12 Feb. 1733/4 Hannah Pidge,¹⁸⁷⁰ b. Attleborough 19 May 1715, daughter of Josiah and Hannah (Freeman) Pidge;¹⁸⁷¹ five children,¹⁸⁷² two b. Ashford 1734, 1741.¹⁸⁷³ Aaron bought 53 acres at Rehoboth from his brother Moses on 9 Feb. 1736/7 for £130.¹⁸⁷⁴ On 22 Oct. 1737 Aaron and Hannah Fuller of Ashford quitclaimed (for £50) to her brother John Pidge of Attleborough rights in the estate of her father Josiah Pidge of Attleborough, excepting her mother's dower rights.¹⁸⁷⁵ Aaron Fuller's estate inventory was dated 25 Feb. 1742/3; distribution of the estate to the widow (by then remarried) and the children was on 28 Feb. 1748/9 and 14 March 1750.¹⁸⁷⁶
6. *Miriam Fuller*, b. 10 March 1708; m. at Ashford 10 March 1725/6 Timothy Dimock.¹⁸⁷⁷ Four children b. Ashford 1726-1733.¹⁸⁷⁸

¹⁸⁶⁴ Stafford VRs from: Conn. VRs (Barbour Collection), 62-63.

¹⁸⁶⁵ Bristol Co., Mass., Deeds, 33: 331.

¹⁸⁶⁶ Johnson, *Fullers, Sissons, and Scotts*, 284-285.

¹⁸⁶⁷ Ashford VRs in: Conn. VRs (Barbour Collection), 74; this record calls her "Susannah" Fuller.

¹⁸⁶⁸ *Ibid.*, 72. The Ashford birth records give a birthdate of 31 Oct. 1706.

¹⁸⁶⁹ Winifred Lovering Holman, "Nathaniel and Aaron Fuller of Ashford, Conn.," *TAG* 22 (1946): 183-187, at 184.

¹⁸⁷⁰ *Attleborough VRs*, 513. Aaron was "of Ashford" at the time of his marriage.

¹⁸⁷¹ *Ibid.*, 197; also Bristol Co., Mass., Deeds, 36: 101.

¹⁸⁷² Johnson, *Fullers, Sissons, and Scotts*, 286.

¹⁸⁷³ Ashford VRs in: Conn. VRs (Barbour Collection), 73.

¹⁸⁷⁴ Bristol Co., Mass., Deeds, 33: 331.

¹⁸⁷⁵ *Ibid.*, 36: 101.

¹⁸⁷⁶ Holman, "Nathaniel and Aaron Fuller of Ashford, Conn.," 184.

¹⁸⁷⁷ Ashford VRs in: Conn. VRs (Barbour Collection), 57, 73.

¹⁸⁷⁸ *Ibid.*, 57-58.

Miriam's uncle David Fuller sold 16 acres at Coventry to Timothy on 25 Jan. 1741/2 for £125.¹⁸⁷⁹

7. *Nathaniel Fuller*, b. Mansfield, Conn., 24 Jan. 1709/10; d. 12 July 1780;¹⁸⁸⁰ m. at Ashford 30 Sept. 1736 Mary Berry; seven children b. Ashford 1736-after 1750.¹⁸⁸¹ By 1757 the family was at Brimfield, Mass.,¹⁸⁸² where a child was b. 1758,¹⁸⁸³ and where Nathaniel was when he created deeds in 1759.¹⁸⁸⁴ By 1771 the family was at Monson, Mass.¹⁸⁸⁵
8. *Hester Fuller*, b. Ashford, Conn., 15 Aug. 1712.
9. *Abraham Fuller*, b. Mansfield, Conn., 29 Aug. 1714; d. Mansfield 18 Sept. 1714.¹⁸⁸⁶
10. *Abraham Fuller*, b. Ashford 7 Jan. 1715/6; d. (as Abram Fuller) Ashford 28 Sept. 1719.¹⁸⁸⁷
11. *Sarah Fuller*, b. Ashford 9 Oct. 1717;¹⁸⁸⁸ d. young.¹⁸⁸⁹
12. *Abraham Fuller*, b. Ashford 7 Oct. 1719;¹⁸⁹⁰ d. Stafford, Conn., 31 Oct. 1812;¹⁸⁹¹ m. at Stafford 12 Feb. 1740/1 Sarah Blodgett (sister of his brother Moses's wife).¹⁸⁹² Eleven children b. Stafford 1742-1763;¹⁸⁹³ six recorded at Stafford 1742-1752.¹⁸⁹⁴

viii ELIZABETH FULLER, b. 12 May 1678; m. (1) at Rehoboth 9 April 1694 JOHN SHEPARDSON.¹⁸⁹⁵ She m. (2), as his second wife, before 21 June 1714 (first child) JAMES TIFFANY of

¹⁸⁷⁹ Coventry, Conn., Deeds, 3: 184.

¹⁸⁸⁰ Johnson, *Fullers, Sissons, and Scotts*, 286.

¹⁸⁸¹ Ashford VRs in: Conn. VRs (Barbour Collection), 72-74. At least one child born after 1750 had an illegible year of birth.

¹⁸⁸² Ashford, Conn., Deeds, J: 160. Nathaniel was "late of Ashford, now of Brimfield."

¹⁸⁸³ *Vital Records of Brimfield, Massachusetts, to the Year 1850* (Boston: NEHGS, 1931), 60.

¹⁸⁸⁴ Ashford, Conn., Deeds, K: 73, 94-95.

¹⁸⁸⁵ *Ibid.*, 11: 65.

¹⁸⁸⁶ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 320.

¹⁸⁸⁷ Ashford VRs in: Conn. VRs (Barbour Collection), 73.

¹⁸⁸⁸ *Ibid.*, 74.

¹⁸⁸⁹ Johnson, *Fullers, Sissons, and Scotts*, 271.

¹⁸⁹⁰ Ashford VRs in: Conn. VRs (Barbour Collection), 73.

¹⁸⁹¹ Johnson, *Fullers, Sissons, and Scotts*, 271. No death record in the Barbour Collection of Connecticut VRs.

¹⁸⁹² Stafford VRs from: Conn. VRs (Barbour Collection), 15.

¹⁸⁹³ Johnson, *Fullers, Sissons, and Scotts*, 271.

¹⁸⁹⁴ Stafford VRs from: Conn. VRs (Barbour Collection), 62-63.

¹⁸⁹⁵ *Rehoboth VRs*, 143.

Attleborough,¹⁸⁹⁶ son of Humphrey and Elizabeth (____) Tiffany,¹⁸⁹⁷ d. Attleborough between 20 June 1732, when his will was signed, and 18 July 1732, when it was proved.¹⁸⁹⁸ She m. (3) 16 May 1734 ANDREW GROVER of Norton.¹⁸⁹⁹ John Shepardson died intestate; on 3 Dec. 1708 his widow Elizabeth presented the inventory of his estate;¹⁹⁰⁰ and on 16 May 1711 she presented the account of the estate.¹⁹⁰¹ Elizabeth, widow of John Shepardson of Rehoboth, was named in the settlement of her father's estate in 1710.¹⁹⁰² The will of James Tiffany named, besides the children of his first marriage, his wife Elizabeth, son Noah, and daughters Keziah and Alithea. His wife was a co-executor, and witnesses were Ephraim Lane, Ebenezer Lane, and John Fuller.¹⁹⁰³ Obadiah Fuller was an appraiser of the estate.¹⁹⁰⁴

Children of John and Elizabeth (Fuller) Shepardson, all b. Attleborough:¹⁹⁰⁵

1. *Ruth Shepardson*⁵, b. 14 July 1695; m. Attleborough 10 Jan. 1716/7 Ephraim Lane; b. Rehoboth 24 June 1694, son of John Lane and Sarah (Briggs) Lane.¹⁹⁰⁶ Seven children b. Norton 1717-1729.¹⁹⁰⁷ Ephraim Lane was named in his father's will, written 21 Nov. 1712 and proved 9 April 1713.¹⁹⁰⁸ Ephraim witnessed the will of George Lane of Norton in 1716.¹⁹⁰⁹ He witnessed the receipt of a legacy to the children of Rachel Wilkerson of

¹⁸⁹⁶ James Hill Fitts, *Lane Genealogies*, 3 vols. (Exeter, N.H.: News-Letter Press, 1897), 2: 25. No marriage record in Rehoboth, Attleborough, or Norton.

¹⁸⁹⁷ Nelson Otis Tiffany, *The Tiffanys of America* (1901; reprint Salem, Mass.: Higginson Book Co., 2004), 4.

¹⁸⁹⁸ *Ibid.*, 206.

¹⁸⁹⁹ No marriage record at Attleborough or Norton. Intentions at Attleborough 23 April 1734: *Attleborough VRs*, 579. The Tiffany genealogy gives a marriage date of 16 March 1734, which is at odds with the date of intentions. See: Tiffany, *The Tiffanys of America*, 4.

¹⁹⁰⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 42.

¹⁹⁰¹ *Ibid.*, 1: 51.

¹⁹⁰² *Ibid.*, 1: 45.

¹⁹⁰³ *Ibid.*, 1: 206.

¹⁹⁰⁴ *Ibid.*, 1: 209.

¹⁹⁰⁵ *Attleborough VRs*, 232-233.

¹⁹⁰⁶ Fitts, *Lane Genealogies*, 2: 14-15, 24. Birth not in *Rehoboth VRs*.

¹⁹⁰⁷ *Norton VRs*, 89-93.

¹⁹⁰⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 59.

¹⁹⁰⁹ *Ibid.*, 1: 70.

Attleborough in 1726.¹⁹¹⁰ He administered the estate of his older brother John, of Attleborough, in 1730.¹⁹¹¹ In December 1741 Ephraim was paid "for Nursing and tending y^e S^d minor [Mary Cobb of Norton] in her last sickness."¹⁹¹² He was an appraiser of the estates of Thomas Cooper in 1750, and Francis Richardson Jr. in 1753, both of Attleborough.¹⁹¹³ Ephraim was a commissioner for the division of Thomas Cooper's estate in 1753.¹⁹¹⁴

2. *Mehitabel Shepardson*, b. 1 Jan. 1696/7.
3. *Sarah Shepardson*, b. 13 Feb. 1698/9; d. Attleborough 28 April 1699.¹⁹¹⁵
4. *Daniel Shepardson*, b. 16 March 1699/1700; d. Attleborough 18 May 1770;¹⁹¹⁶ m. (1) at Attleborough 9 Dec. 1725 Hannah Richardson.¹⁹¹⁷ She d. 26 Sept. 1726;¹⁹¹⁸ one child b. Attleborough 1726.¹⁹¹⁹ Daniel m. (2) at Norton 9 May 1728 Mary Washburn of Taunton, Mass.;¹⁹²⁰ four children b. Attleborough.¹⁹²¹ Daniel Shepardson witnessed the receipt of a legacy in 1726.¹⁹²² He was appointed guardian of Mary, dau. of Caleb Coy of Beverly, Essex Co., Mass., on 13 Jan. 1736.¹⁹²³ Along with his cousin Obadiah Fuller, he witnessed the receipt of a legacy in 1749.¹⁹²⁴ In 1756 he appraised the estate of Francis Richardson, and in 1759 that of Samuel Jackson, both of Attleborough.¹⁹²⁵

¹⁹¹⁰ *Ibid.*, 2: 76.

¹⁹¹¹ *Ibid.*, 1: 183, 184, 189, 209.

¹⁹¹² *Ibid.*, 2: 74.

¹⁹¹³ *Ibid.*, 2: 90, 142.

¹⁹¹⁴ *Ibid.*, 2: 150.

¹⁹¹⁵ *Attleborough VRs*, 716.

¹⁹¹⁶ *Ibid.*, 716.

¹⁹¹⁷ *Ibid.*, 551.

¹⁹¹⁸ *Ibid.*, 716.

¹⁹¹⁹ *Ibid.*, 232.

¹⁹²⁰ *Ibid.*, 551. Also: *Norton VRs*, 350, in which the bride's surname is given as Woshbon. Also: *Vital Records of Taunton, Massachusetts, to the Year 1850*, 3 vols. (Boston: NEHGS, 1978), 2: 498, which states that the wedding took place in Norton, and in which the groom is called *David Shepardson*.

¹⁹²¹ *Attleborough VRs*, 232-234. Two of the birthdates are illegible.

¹⁹²² *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 76.

¹⁹²³ *Ibid.*, 1: 256.

¹⁹²⁴ *Ibid.*, 2: 72.

¹⁹²⁵ *Ibid.*, 2: 177, 247.

5. *Amos Shepardson*, b. 30 Sept. 1704; m. at Attleborough 30 March 1732 Margaret Pidge;¹⁹²⁶ b. Attleborough 15 June 1712, dau. of Josiah and Hannah (Freeman) Pidge.¹⁹²⁷ Six children b. Attleborough 1730s-1750s.¹⁹²⁸ Josiah Pidge died intestate in 1730,¹⁹²⁹ and since his daughter Margaret was under 21, her husband Amos Shepardson was appointed her guardian 18 April 1732.¹⁹³⁰ Amos was executor of his half-brother Noah Tiffany's will in 1745.¹⁹³¹ He took the inventory of the estate of Mary Richardson of Attleborough in 1753.¹⁹³² He was a commissioner for the division of the estate of Ebenezer Lane of Attleborough in 1758.¹⁹³³

Children of James and Elizabeth (Fuller) (Shepardson) Tiffany, all b. Attleborough:¹⁹³⁴

6. *Jonathan Tiffany*, b. 21 June 1714; d. Attleborough 13 Sept. 1717.¹⁹³⁵
7. *Keziah Tiffany*, b. 24 June 1716; m., as his second wife, at Attleborough 6 June 1734 John Lane,¹⁹³⁶ son of Samuel and (possibly) Bethiah (____) Lane.¹⁹³⁷ Three children b. Attleborough 1735-1739.¹⁹³⁸
8. *Alithea Tiffany*, b. 26 June 1718. She was named in her father's will (1732),¹⁹³⁹ and in that of her brother Noah (1745).¹⁹⁴⁰
9. *Noah Tiffany*, b. 24 Feb. 1719/20; m., as her second husband, at Norton 23 April 1741 Martha (____) Grover of Norton.¹⁹⁴¹ He d. Attleborough at an unknown date in 1745 prior to the probate of his will 13 Jan. 1745/6; the will named his wife

¹⁹²⁶ *Attleborough VRs*, 551.

¹⁹²⁷ *Ibid.*, 197.

¹⁹²⁸ *Ibid.*, 232-234. The last digits of the birth years are illegible.

¹⁹²⁹ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 183.

¹⁹³⁰ *Ibid.*, 1: 202.

¹⁹³¹ *Ibid.*, 2: 7-8.

¹⁹³² *Ibid.*, 2: 292.

¹⁹³³ *Ibid.*, 2: 213.

¹⁹³⁴ *Attleborough VRs*, 261-263.

¹⁹³⁵ *Ibid.*, 729.

¹⁹³⁶ *Ibid.*, 579.

¹⁹³⁷ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 239.

¹⁹³⁸ *Attleborough VRs*, 2: 25-26. Two of the births are recorded in *Attleborough VRs*, 169.

¹⁹³⁹ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 206.

¹⁹⁴⁰ *Ibid.*, 2: 7.

¹⁹⁴¹ *Norton VRs*, 322.

Martha, his half-siblings, and his sisters Alithea (no surname given) and Keziah Lane. The executors were his wife and his half-brother Amos Shepardson.¹⁹⁴²

- ix SARAH FULLER, b. 23 April 1680; m. (1) JOHN FOLLETT, as his second wife, prior to 16 Oct. 1708, when their first child was born.¹⁹⁴³ He was b. Salem, Mass., 10 July 1669, son of Robert and Persis (Black) Follett;¹⁹⁴⁴ d. prior to his widow's remarriage in 1720. She m. (2) at Attleborough 29 June 1720 her cousin JOHN FULLER⁴ (*John Fuller³, Sarah², Richard¹*), as his second wife.¹⁹⁴⁵ He was b. Rehoboth 8 Sept. 1674¹⁹⁴⁶ and d. Attleborough 4 Oct. 1747.¹⁹⁴⁷ (See his account.)

John Follett, then of Swansea, bought 49 acres at Rehoboth from Stephen Paine on 1 Dec. 1701 for "good & valuable Consideration;" and 20 more acres there from John Read on 7 June 1703 for £3.¹⁹⁴⁸ He and his wife Sarah were named in the settlement of her father's (Jonathan Fuller's) estate in 1710.¹⁹⁴⁹ They gave a mortgage to the Trustees of the Massachusetts Bay Province that was recorded on 29 July 1715, although the rest of the instrument is illegible.¹⁹⁵⁰ John bought three properties at Attleborough from his brother-in-law David Fuller 14 Jan. 1718/9 for £47,¹⁹⁵¹ selling it plus an additional ten acres to Timothy Tingley of Attleborough on 28 March 1723, again for £47.¹⁹⁵² John Follett died intestate, and the division of his estate took place 16 August 1726, between his widow Sarah ("now Fuller"); five children of his first marriage; and his and Sarah's

¹⁹⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 7-8.

¹⁹⁴³ *Attleborough VRs*, 117.

¹⁹⁴⁴ Dearborn and Larson, "The Callum/Collum Family of Salem and Mendon, Massachusetts, and Rhode Island," 3-4.

¹⁹⁴⁵ *Attleborough VRs*, 437. Oddly, this record contains only the bride's name and the date. See: Clarence C. Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," *NEHGR* 122 (1968): 249-254, at 250.

¹⁹⁴⁶ *Rehoboth VRs*, 693, 898.

¹⁹⁴⁷ *Attleborough VRs*, 675.

¹⁹⁴⁸ *Bristol Co., Mass., Deeds*, 9: 418, 419.

¹⁹⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

¹⁹⁵⁰ *Bristol Co., Mass., Deeds*, 9: 420.

¹⁹⁵¹ *Ibid.*, 14: 253.

¹⁹⁵² *Ibid.*, 14: 541.

children Elizabeth, Susannah, Jonathan, and Robert.¹⁹⁵³ When Sarah presented the account of John Follett's estate on 15 March 1725/6, mention was made of a trip to Ashford, Conn., to sell lands. Sarah and John Fuller were made guardians of her children by John Follett on the same date.¹⁹⁵⁴ Sarah Fuller, widowed for the second time, was named in her second husband's will, signed 1 Oct. 1740 and proved 3 Nov. 1747.¹⁹⁵⁵ Perhaps she was the "Sary" Fuller who d. Attleborough 23 March 1750.¹⁹⁵⁶ She was probably still alive when her sons Jonathan and Robert Follett and son-in-law Ebenezer Lane were drowned in the same tragic accident in 1742.

Children of John and Sarah (Fuller) Follett, all b. Attleborough:¹⁹⁵⁷

1. *Elizabeth Follett*⁵, b. 16 Oct. 1708; m. after intentions recorded Attleborough 16 June 1733 Ebenezer Lane,¹⁹⁵⁸ b. Norton, Mass., 6 April 1707,¹⁹⁵⁹ bp. Rehoboth Congregational Church 13 July 1707¹⁹⁶⁰, son of John and Sarah (Briggs) Lane.¹⁹⁶¹ Six children b. Attleborough 1735-1742/3.¹⁹⁶² Elizabeth, then "over 14," was given her mother and stepfather as guardians on 15 March 1725/6.¹⁹⁶³ Ebenezer Lane and his wife's brothers Jonathan and Robert Follett were "drowned Going over Narrow Passage" 9 Dec. 1742.¹⁹⁶⁴ "The ferry at narrow passage was struck by a cake of ice; four men, two boys, nine horses were drowned."¹⁹⁶⁵ "The narrow passage is where the old Red Bridge was," crossing the Seekonk River, then between Rehoboth and Providence, now between East Providence and Providence, and "north of the [present] Washington Bridge

¹⁹⁵³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 138.

¹⁹⁵⁴ *Ibid.*, 1: 132.

¹⁹⁵⁵ *Ibid.*, 2: 28.

¹⁹⁵⁶ *Attleborough VRs*, 677.

¹⁹⁵⁷ *Ibid.*, 117-118.

¹⁹⁵⁸ *Ibid.*, 419.

¹⁹⁵⁹ *Norton VRs*, 90.

¹⁹⁶⁰ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

¹⁹⁶¹ Fitts, *Lane Genealogies*, 2: 14-16.

¹⁹⁶² *Attleborough VRs*, 169. One child's birth was not recorded, only her baptism in 1752.

¹⁹⁶³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 132.

¹⁹⁶⁴ *Attleborough VRs*, 691.

¹⁹⁶⁵ *Rehoboth Through the Years: A Chronological History of the Town from Its Founding in 1643-1992* (Rehoboth, Mass: Anawan Historical Society, 1993), 34.

(Route I-195)."¹⁹⁶⁶ Elizabeth Follett was named in the division of her father's estate in 1726.¹⁹⁶⁷ In Oct. 1748 she requested the organization of a church in the East Precinct of Attleborough.¹⁹⁶⁸ Ebenezer Lane was named in his father's will, written 21 Nov. 1712 and proved 9 April 1713.¹⁹⁶⁹ A bond he had given was mentioned in the inventory of his brother John's estate in 1730.¹⁹⁷⁰ He witnessed the will of his wife's uncle (by marriage), James Tiffany of Attleborough, 20 June 1732.¹⁹⁷¹ Ebenezer Lane, "yeoman," died intestate, and his wife Elizabeth was appointed to administer his estate 21 June 1743;¹⁹⁷² she had presented the inventory 9 Feb. 1742/3, with £85/8/9 in personal wealth and £140 in real estate.¹⁹⁷³ She presented the account 12 Nov. 1744, which included "money spent in Looking After the Deceased when he was Drowned and Burying him" plus "Expenses att her Lying in with a Posthumus Child After the Death of her Husband."¹⁹⁷⁴

2. *Jonathan Follett*, b. 13 March 1709/10; bp. Rehoboth Congregational Church at an unrecorded date;¹⁹⁷⁵ d. 9 Dec. 1742 (see above).¹⁹⁷⁶ He m. at Attleborough or Norton (records in both towns) 20 May 1735 Abiah Hodges of Norton,¹⁹⁷⁷ b. about 1715, d. Attleborough 23 June 1774 ("in her 59th year").¹⁹⁷⁸ Three children were b. Attleborough 1737-1742.¹⁹⁷⁹ As "Bia" Follett she m. (2) at Attleborough 25 Oct. 1745 Robert Claflen,¹⁹⁸⁰ and it was as "Abia" Claflen she died. Jonathan Follett was named in the division of his father's estate in

¹⁹⁶⁶ Personal information from Jeff Howe, 4 May 2010, <jeff50@cox.net>.

¹⁹⁶⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 138.

¹⁹⁶⁸ Fitts, *Lane Genealogies*, 2: 27.

¹⁹⁶⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 59.

¹⁹⁷⁰ *Ibid.*, 1: 184.

¹⁹⁷¹ *Ibid.*, 1: 206.

¹⁹⁷² *Ibid.*, 1: 327.

¹⁹⁷³ *Ibid.*, 1: 328.

¹⁹⁷⁴ *Ibid.*, 1: 340.

¹⁹⁷⁵ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

¹⁹⁷⁶ *Attleborough VRs*, 670.

¹⁹⁷⁷ *Norton VRs*, 252. Also: *Attleborough VRs*, 420.

¹⁹⁷⁸ *Attleborough VRs*, 650.

¹⁹⁷⁹ *Ibid.*, 117-118.

¹⁹⁸⁰ *Attleborough VRs*, 419.

1726.¹⁹⁸¹ After his father's death his mother and his stepfather were made his guardians 15 March 1725/6.¹⁹⁸² After his death his wife was appointed to administer his estate, on 18 Jan. 1742/3.¹⁹⁸³ She presented the inventory 10 Feb. 1742/3, with £58/16/4 in personal estate and £100 in real,¹⁹⁸⁴ and filed the account 12 Nov. 1744.¹⁹⁸⁵

3. *Robert Follett*, b. 25 Aug. 1712; d. 9 Dec. 1742 (see above).¹⁹⁸⁶ He m. at Attleborough 17 June 1736 Abigail Richardson.¹⁹⁸⁷ She was b. Attleborough 24 March 1717/8, dau. of Seth and Mary (Brown) Richardson.¹⁹⁸⁸ Three children, two b. Attleborough 1739-1741;¹⁹⁸⁹ another named in her grandmother Richardson's will in 1752.¹⁹⁹⁰ Robert's mother and stepfather John Fuller were appointed his guardians 15 March 1725/6.¹⁹⁹¹ Robert Follett "of Norton" sold two parcels of land at Attleborough, totaling 16 acres, to Richard Atwell of Rehoboth on 24 July 1734, for £30. Robert bought 30 acres at Attleborough from his cousin Noah Fuller on 13 Sept. 1736 for £110; the deed was witnessed by another cousin, Obadiah Fuller (see below) and his first wife Abigail (Follett) Fuller.¹⁹⁹² Robert Follett was named in the division of his father's estate in 1726.¹⁹⁹³ After his death his wife was appointed to administer his estate, on 18 Jan. 1742/3;¹⁹⁹⁴ she presented the inventory 10 Feb. 1742/3; his personal estate was worth £29/11/12, and real estate £50.¹⁹⁹⁵ The estate's account was filed 12 Nov. 1744.¹⁹⁹⁶ Abigail m. (2)

¹⁹⁸¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 138.

¹⁹⁸² *Ibid.*, 1: 132.

¹⁹⁸³ *Ibid.*, 1: 323.

¹⁹⁸⁴ *Ibid.*, 1: 340.

¹⁹⁸⁵ *Ibid.*, 1: 341.

¹⁹⁸⁶ *Attleborough VRs*, 670.

¹⁹⁸⁷ *Ibid.*, 420.

¹⁹⁸⁸ *Ibid.*, 212.

¹⁹⁸⁹ *Ibid.*, 117-118.

¹⁹⁹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 128.

¹⁹⁹¹ *Ibid.*, 1: 132.

¹⁹⁹² *Bristol Co., Mass., Deeds*, 42: 274.

¹⁹⁹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 138.

¹⁹⁹⁴ *Ibid.*, 1: 323.

¹⁹⁹⁵ *Ibid.*, 1: 341.

¹⁹⁹⁶ *Ibid.*, 1: 340.

Robert's cousin Obadiah⁵ Fuller (*Robert Fuller⁴, Jonathan Fuller³, Sarah², Richard¹*).

4. *Susannah Follett*, b. 18 May 1714. After her father's death her mother and stepfather were appointed her guardians, on 15 March 1725/6.¹⁹⁹⁷ Susannah Follett was named in the division of her father's estate in 1726.¹⁹⁹⁸

5. *Martha Follett*, b. 28 Aug. 1716; d. Attleborough 21 Oct. 1716.¹⁹⁹⁹ Child of John and Sarah (Fuller) (Follett) Fuller:

6. *Sarah Fuller*, b. Attleborough 12 Sept. 1721.²⁰⁰⁰ She was named, as Sarah Fuller, in her father's will, signed 1 Oct. 1740 and proved 3 Nov. 1747.²⁰⁰¹

x MARY FULLER, b. 1 Oct. 1681; m. at Rehoboth 30 Nov. 1703 STEPHEN CROSS of Mansfield, Conn.²⁰⁰² Stephen Cross and wife Mary of Mansfield, Conn., were named in the settlement of her father's estate in 1710.²⁰⁰³

Children of Stephen and Mary (Fuller) Cross, all b. Mansfield, Conn.:²⁰⁰⁴

1. *Stephen Cross⁵*, b. 20 Oct. 1704.

2. *Jonathan Cross*, b. 18 July 1706; m. at Mansfield 30 Jan. 1730/1 Lydia/Lydd Hall,²⁰⁰⁵ b. Mansfield 5 Oct. 1708, dau. of Isaac and Sarah (___) Hall;²⁰⁰⁶ eight children b. Mansfield 1731-1745.²⁰⁰⁷

3. *Noah Cross*, b. 5 April 1708; d. 1 Dec. 1713.²⁰⁰⁸

4. *Bette Cross*, b. 1709 or 1710. She m, at an unknown date, her cousin Peleg Fuller⁵, son of Jonathan Fuller⁴ (*Jonathan Fuller³, Sarah², Richard¹*); two children b. Coventry, Conn., 1731,

¹⁹⁹⁷ *Ibid.*, 1: 132.

¹⁹⁹⁸ *Ibid.*, 1: 138.

¹⁹⁹⁹ *Attleborough VRs*, 670.

²⁰⁰⁰ Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 250.

²⁰⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 128.

²⁰⁰² *Rehoboth VRs*, 144. Also recorded at Mansfield: see Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 226.

²⁰⁰³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

²⁰⁰⁴ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 53.

²⁰⁰⁵ *Ibid.*, 227.

²⁰⁰⁶ *Ibid.*, 91.

²⁰⁰⁷ *Ibid.*, 53.

²⁰⁰⁸ *Ibid.*, 313.

- 1739.²⁰⁰⁹ Peleg bought 24 acres at Coventry from his father-in-law Stephen Cross which he sold for £48 to his (and Bette's) uncle David Fuller in 1741.²⁰¹⁰
5. *Ebenezer Cross*, b. 18 Jan. 1711/2.
 6. [infant son] *Cross*, b. 20 Oct. 1714; d. 20 Nov. 1714.²⁰¹¹
 7. *Peter Cross*, b. 16 April 1716; m. (1) at Mansfield 23 June 1736 his cousin Mary Fuller,²⁰¹² d. Mansfield 8 Jan. 1739/40,²⁰¹³ dau. of Jonathan⁴ (*Jonathan Fuller*³, *Sarah*², *Richard*¹) and Mary (Stevens) Fuller. Two children b. Mansfield 1737, 1739.²⁰¹⁴ He m. (2) at Coventry 2 Oct. 1740 his cousin (also named) Mary Fuller,²⁰¹⁵ dau. of David Fuller⁴ (*Jonathan Fuller*³, *Sarah*², *Richard*¹), b. Coventry 30 July 1723.²⁰¹⁶ Two children b. Coventry 1742, 1743.²⁰¹⁷
 8. *Mary Cross*, b. 15 April 1718; d. before 17 Aug. 1722, when a sibling of the same name was born.
 9. *Noah Cross*, b. 17 April 1720; m. at Mansfield 10 Jan. 1737/8 Mary Chamberlin, dau. of Edmund Chamberlin.²⁰¹⁸ Four children b. Mansfield 1738-1742.
 10. *Mary Cross*, b. 17 Aug. 1722.
 11. *Hannah Cross*, b. 1 July 1723.
 12. *John Cross*, b. 10 July 1726.
- xi NOAH FULLER; b. 12 Feb. 1683; d. (as Ensign Noah Fuller) Attleborough 12 Jan. 1715/6;²⁰¹⁹ m. at Attleborough 21 Feb. 1711/2, as her first husband, RACHEL PIDGE,²⁰²⁰ b. about 1688, d. Attleborough 11 Jan. 1733/4 "in her 45th year."²⁰²¹ Noah Fuller of

²⁰⁰⁹ Dimock, *Records of the Town and Churches in Coventry*, 48.

²⁰¹⁰ Coventry, Conn., Deeds, 3: 130. This was land Peleg Fuller "Purchased of my Honoured Father Stephen Cross of Mansfield."

²⁰¹¹ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 53.

²⁰¹² *Ibid.*, 227. Intentions 24 Apr. 1735 at Attleborough: see *Attleborough VRs*, 434.

²⁰¹³ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 313.

²⁰¹⁴ *Ibid.*, 54.

²⁰¹⁵ Dimock, *Records of the Town and Churches in Coventry*, 136.

²⁰¹⁶ *Ibid.*, 47.

²⁰¹⁷ *Ibid.*, 31.

²⁰¹⁸ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 227.

²⁰¹⁹ *Attleborough VRs*, 676.

²⁰²⁰ *Ibid.*, 435.

²⁰²¹ *Ibid.*, 673. Rachel (Pidge) Fuller m. at Attleborough 29 Jan. 1716/7 Jeremiah Freeman; see *Attleborough VRs*, 436.

Attleborough was administrator of his father's estate; on 3 May 1710 he was granted more time to settle it.²⁰²² He sold two properties in Attleborough, totaling 8½ acres, to Joseph Chaplin on 22 Oct. 1711 for £2/8,²⁰²³ and 15½ acres there to Dea. John Daggett 6 Dec. 1714.²⁰²⁴ His wife Rachel was appointed administratrix of Noah's estate 5 March 1715/6; she had delivered the estate's inventory 31 Jan. 1715/6.²⁰²⁵ His brother David paid a debt to Noah's estate 10 July 1716.²⁰²⁶ His widow and administratrix, then Rachel Freeman, delivered the account of the estate 20 Oct. 1724.²⁰²⁷

Children of Noah and Rachel (Pidge) Fuller, both born Attleborough:²⁰²⁸

1. *Noah Fuller*⁵, b. 18 Oct. 1712; d. Attleborough 21 June 1788 "in his 74th year [*sic*];" m. by 1742 Mercy Cushman, b. Plympton, Mass., 8 Feb. 1712/3, dau. of Samuel and Fear (Corsser) Cushman.²⁰²⁹ d. Attleborough 11 Jan. 1797, in her 84th year.²⁰³⁰ Four children b. Attleborough 1742-1747.²⁰³¹ On 30 March 1730 William Ware of Norton was appointed Noah Fuller's guardian.²⁰³² Noah sold 30 acres at Attleborough to Robert Follett⁵ (*Sarah Fuller*⁴, *Jonathan Fuller*³, *Sarah*², *Richard*¹) on 13 Sept. 1736 for £110; one tract bounding the property had belonged to Follett's grandfather Jonathan Fuller³ (17).²⁰³³ Twenty-four years later Follett's son Robert⁶ paid Noah £15 for a quitclaim on this property, which the younger Robert had bought from David Cary and wife.²⁰³⁴ On 28 March 1765 Noah Fuller was one of a number of men complaining to the Bristol

²⁰²² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45-46.

²⁰²³ Bristol Co., Mass., Deeds, 10: 60.

²⁰²⁴ *Ibid.*, 12: 264.

²⁰²⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 69.

²⁰²⁶ *Ibid.*, 1: 109.

²⁰²⁷ *Ibid.*, 1: 109.

²⁰²⁸ *Attleborough VRs*, 133, 135.

²⁰²⁹ *Vital Records of Plympton, Massachusetts to the Year 1850* (Boston: NEHGS, 1923 [hereinafter, *Plympton VRs*]), 86, 302.

²⁰³⁰ *Attleborough VRs*, 676.

²⁰³¹ *Ibid.*, 129, 132-134.

²⁰³² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 183.

²⁰³³ Bristol Co., Mass., Deeds, 42: 274.

²⁰³⁴ *Ibid.*, 45: 413.

County Probate Court that the estate of Oliver Walker⁵ (*Philip Walker⁴, Mary³, Richard², Richard¹*) of Rehoboth, “a Person Non Compos,” who had been assigned William Blanding⁵ (*William Blanding⁴, Bethiah Wheaton³, Alice², Richard¹*) as guardian, was “wasting faster now than it was before he was put under guardianship.” (Blanding asked to be relieved of his position, and a new guardian was appointed.)²⁰³⁵ This Noah Fuller was probably the Noah “of Rehoboth” who bought 5¼ acres at Rehoboth from Joseph Wheaton of New Milford, Conn., on 16 Oct. 1769 for £22/1.²⁰³⁶ On 14 May 1773 Noah Fuller and Zebediah Sweet, both of Attleborough, divided jointly held land there, 21 acres and 66 rods.²⁰³⁷ Both Noah and Marcy are buried in the Newell Cemetery at South Attleborough.²⁰³⁸

2. *Stephen Fuller*, b. 15 April 1714;²⁰³⁹ d. (as Stephen Fuller, Esq.) Attleborough 6 Nov. 1768.²⁰⁴⁰ He m. at Attleborough 14 Dec. 1735 Mary Richardson.²⁰⁴¹ Four children b. Attleborough 1735-1756. Jeremiah and Rachel Freeman of Attleborough were appointed guardians of Stephen on 30 March 1730.²⁰⁴² On 19 Oct. 1765 Stephen Fuller gave his “firstborn son” Stephen Fuller Jr. 43 acres at Attleborough for “Love good will and affections;” both men were “of Attleborough.”²⁰⁴³ Stephen Fuller witnessed a deed from John Fuller to his son John Jr. (both of Attleborough) on 7 June 1768.²⁰⁴⁴

²⁰³⁵ Rounds, “Bristol County Probate Abstracts [1763-1768],” 17.

²⁰³⁶ Bristol Co., Mass., Deeds, 53: 330.

²⁰³⁷ *Ibid.*, 60: 134.

²⁰³⁸ Joseph Augustine Cushman, *The First Seven Generations of the Cushman Family in New England* (Bridgewater, Mass.?: Frieda B. Cushman, 1964), 36.

²⁰³⁹ The last three digits of Stephen Fuller’s birth year are illegible; 1714 is an estimate.

²⁰⁴⁰ *Attleborough VRs*, 677.

²⁰⁴¹ *Ibid.*, 216, 436. Probably not the Mary Richardson b. Attleborough 6 Oct. 1715, dau. of Seth and Mary (Brown) Richardson, since she was not named in the will of Mary Richardson, who was also the mother of Abigail (Richardson) (Follett) Fuller—who had m. Stephen Fuller’s cousins Jonathan Follett and Obadiah Fuller. See: Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 128.

²⁰⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 183.

²⁰⁴³ Bristol Co., Mass., Deeds, 51: 477.

²⁰⁴⁴ *Ibid.*, 52: 336.

18. SAMUEL FULLER³ (*Sarah², Richard¹*), the second son of Robert Fuller and Sarah (Bowen) Fuller (3), was born, probably at Rehoboth, about 1646,²⁰⁴⁵ and was buried at Rehoboth 15 August 1676, reportedly killed by Indians during King Philip's War.²⁰⁴⁶ He married at Rehoboth 12 December 1673, as her first husband, MARY IDE,²⁰⁴⁷ who was born at Rehoboth 10 December 1649 and died there 25 March 1718,²⁰⁴⁸ daughter of Nicholas and Martha (Bliss) Ide.²⁰⁴⁹ She married, second, at Rehoboth 27 December 1677 John Redaway.²⁰⁵⁰

Samuel acquired seventeen acres in the Palmer River (south-west) section of Rehoboth, probably as a gift from his father; it was mentioned in the inventory of his estate. On 11 February 1675 he requested permission from the town to build a house, though it is not known whether he succeeded.²⁰⁵¹ Samuel Fuller's father Robert was appointed (7 June 1677) administrator of his estate along with the widow and her father.²⁰⁵² After Samuel's death, "Widow Mary Fuller" advanced money to the town of Rehoboth to support the war against the Indians.²⁰⁵³

Child of Samuel and Mary (Ide) Fuller:

- i SAMUEL FULLER⁴, b. Rehoboth 23 Nov. 1676;²⁰⁵⁴ d. Rehoboth 19 Dec. 1724;²⁰⁵⁵ m. at Rehoboth 16 Dec. 1700 [*sic*] his cousin DOROTHY WILMARTH⁴;²⁰⁵⁶ b. Rehoboth 26 August 1680,²⁰⁵⁷ d.

²⁰⁴⁵ Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 276.

²⁰⁴⁶ *Rehoboth VRs*, 824, 900. Also: Bowen, *Early Rehoboth*, 1: 113, 137.

²⁰⁴⁷ *Rehoboth VRs*, 143, 897.

²⁰⁴⁸ *Ibid.*, 870.

²⁰⁴⁹ *Ibid.*, 649. Also: James Savage, *Genealogical Dictionary of the First Settlers of New England*, 4 vols. (1860-1862; reprint Baltimore: Genealogical Publishing Co., 1977), 2: 516. Also: Johnson, *Fullers, Sissons, and Scotts*, 251.

²⁰⁵⁰ *Rehoboth VRs*, 318.

²⁰⁵¹ Fuller, *Records of Robert Fuller ...*, 79.

²⁰⁵² Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 234, 237.

²⁰⁵³ Bowen, *Early Rehoboth*, 2: 40.

²⁰⁵⁴ *Rehoboth VRs*, 613.

²⁰⁵⁵ *Ibid.*, 825.

²⁰⁵⁶ *Ibid.*, 143. Intentions were published 15 Nov. 1701, so the marriage was probably 16 Dec. 1701, which would be consistent with a first child being born 23 Oct. 1702.

²⁰⁵⁷ *Ibid.*, 780.

17 Sept. 1772;²⁰⁵⁸ dau. of John and Ruth (Kendrick)³ Wilmarth (23) (*Ruth*², *Richard*¹).²⁰⁵⁹ She was buried at the Palmer River Churchyard.²⁰⁶⁰

Samuel Fuller grew up in the household of his stepfather John Redaway, with four half-siblings.²⁰⁶¹ His grandfather Robert¹ Fuller deeded him considerable property 20 May 1679, which was held in trust until Samuel was 21.²⁰⁶² Samuel sold nine acres at Rehoboth to Samuel Peck of Rehoboth on 9 Sept. 1710 for £1/15.²⁰⁶³ He was on the roster of Capt. Hunt's Company of the Rehoboth Militia on 24 Nov. 1710.²⁰⁶⁴ Samuel was an appraiser of the estate of his cousin Daniel Blanding of Rehoboth in 1721,²⁰⁶⁵ and a commissioner for the division of the estate of Samuel Whitaker of Rehoboth in 1722.²⁰⁶⁶ "He helped organize a new Congregational church at Palmer River in Rehoboth."²⁰⁶⁷ On 18 Oct. 1723 he was an appraiser of the estate of Henry Bragg of Attleborough.²⁰⁶⁸ Shortly after Samuel's death, his sons Samuel and Ebenezer were ordered on 19 Jan. 1724/5 to take an inventory of the estate.²⁰⁶⁹ Samuel and Ebenezer were the executors of their father's will, which was signed 14 Dec. 1724 and proved 19 Jan. 1724/5. The will named Samuel's wife; sons Samuel, Ebenezer, Timothy, Moses, Aaron, and Noah; and daughters Dorothy, Ruth, and Mary.²⁰⁷⁰ The inventory of his estate totaled £1024/10/8.²⁰⁷¹

Children of Samuel and Dorothy (Wilmarth) Fuller, all b. Rehoboth:²⁰⁷²

²⁰⁵⁸ Boyer, *Ancestral Lines*, 688.

²⁰⁵⁹ *Ibid.*, 688.

²⁰⁶⁰ Tilton, *History of Rehoboth*, 281.

²⁰⁶¹ *Rehoboth VRs*, 728-729.

²⁰⁶² Bliss, *History of Rehoboth*, 62.

²⁰⁶³ Bristol Co., Mass., Deeds, 9: 702.

²⁰⁶⁴ Tilton, *History of Rehoboth, Massachusetts*, 153.

²⁰⁶⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 85.

²⁰⁶⁶ *Ibid.*, 1: 89.

²⁰⁶⁷ Johnson, *Sissons, Fullers, and Scotts*, 273.

²⁰⁶⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 97.

²⁰⁶⁹ *Ibid.*, 1: 113.

²⁰⁷⁰ *Ibid.*, 1: 116.

²⁰⁷¹ Johnson, *Fullers, Sissons, and Scotts*, 273.

²⁰⁷² *Rehoboth VRs*, 613.

1. Samuel Fuller⁵, b. 23 Oct. 1702; bp. Rehoboth Congregational Church at an unrecorded date, probably before 8 March 1710/1;²⁰⁷³ d. Rehoboth 5 Dec. 1788;²⁰⁷⁴ m. (1) at Rehoboth 16 Feb. 1726/7 Susannah Horton,²⁰⁷⁵ bp. Milton, Mass., 15 Oct. 1704, dau. of Solomon and Susannah (Badcock) Horton.²⁰⁷⁶ She d. Rehoboth Sept. 1727.²⁰⁷⁷ He m. (2), as her second husband, at Rehoboth 18 Jan. 1727/8 Waitstill (Ormsbee) Brown,²⁰⁷⁸ widow of Christopher Brown and dau. of Jacob and Hopestill (Eddy) Ormsbee, b. Rehoboth July 1707,²⁰⁷⁹ d. 1 Sept. 1738.²⁰⁸⁰ Four children b. Rehoboth 1729-1737.²⁰⁸¹ He m. (3) at Rehoboth 6 Dec. 1739 Hannah Lake,²⁰⁸² b. Rehoboth 13 May 1717, d. Rehoboth 1807,²⁰⁸³ dau. of Gershom and Prudence (Chaney) Lake.²⁰⁸⁴ Ten children b. Rehoboth 1740-1760. Waitstill (Ormsbee) (Brown) Fuller was named in the 1739 will of her grandfather, Jacob Ormsbee.²⁰⁸⁵ On 17 March 1726/7, shortly after his marriage to Susannah Horton, Samuel and Susannah—and Susannah's sister Sarah and her husband Obadiah⁴ Bowen (*Joseph³, Obadiah², Richard¹*) (64)—sold four acres at Rehoboth to their cousin Nathaniel Bliss⁴ (*Mary Kendrick³, Ruth², Richard¹*) for £11.²⁰⁸⁶ Samuel Fuller “of Attleborough” was appointed administrator of the estate of Elizabeth Martin of Attleborough 28 July 1760.²⁰⁸⁷ Samuel Fuller gave his son Samuel Fuller Jr. 7½ acres at Rehoboth for

²⁰⁷³ Newman Congregational Church Clerk's Book, 1693-1783, n.p. Samuel and his siblings Ebenezer, Dorothy, and Ruth were baptized the same day. Their brother Timothy was not, so the event was probably before Timothy's birth, 8 March 1710/1.

²⁰⁷⁴ *Rehoboth VRs*, 825. Also: Margaret R. Jenks and Frank C. Seymour, *Thomas Horton of Milton and Rehoboth, Massachusetts*, 3 vols. (Kirkland, Wash.: the authors, 1984), 1: 7.

²⁰⁷⁵ *Rehoboth VRs*, 144.

²⁰⁷⁶ Jenks and Seymour, *Thomas Horton of Milton and Rehoboth*, 1: 7.

²⁰⁷⁷ *Rehoboth VRs*, 825.

²⁰⁷⁸ *Ibid.*, 144.

²⁰⁷⁹ *Ibid.*, 694. Also: *Swansea VRs*, 181.

²⁰⁸⁰ *Rehoboth VRs*, 825.

²⁰⁸¹ *Ibid.*, 614.

²⁰⁸² *Ibid.*, 144.

²⁰⁸³ Johnson, *Fullers, Sissons, and Scotts*, 290. Not in *Rehoboth VRs*.

²⁰⁸⁴ *Rehoboth VRs*, 662. Also: Johnson, *Fullers, Sissons, and Scotts*, 290.

²⁰⁸⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 279. The will stated, wrongly, that she was under 21.

²⁰⁸⁶ *Bristol Co., Mass., Deeds*, 23: 256.

²⁰⁸⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 266.

“Love Good will & Efection” on 6 April 1764; Samuel’s wife Hannah co-signed the deed.²⁰⁸⁸ Samuel also witnessed the deed when his sons Samuel and Nathaniel bought 13 acres at Rehoboth from David Joy on 29 April 1765.²⁰⁸⁹ Samuel bought 7½ acres and 30 rods at Rehoboth from his brother Timothy on 8 Feb. 1770 for £11/11/7.²⁰⁹⁰

2. *Ebenezer Fuller*, b. 26 Oct. 1704; bp. Rehoboth Congregational Church at an unrecorded date, probably before 8 March 1710/1;²⁰⁹¹ d. Rehoboth 2 Oct. 1773;²⁰⁹² m. at Rehoboth 1 June 1731 Rachel Robinson,²⁰⁹³ b. Rehoboth 7 June 1706, d. Rehoboth 25 Oct. 1788,²⁰⁹⁴ dau. of John and Judith (____) Robinson.²⁰⁹⁵ Six children b. Rehoboth 1733-1746.²⁰⁹⁶ Ebenezer and Rachel Fuller were witnesses to the will of Samuel Peck of Rehoboth 1 May 1736,²⁰⁹⁷ and Ebenezer was an appraiser of Peck’s estate 15 Feb. 1736/7.²⁰⁹⁸ The will of Ebenezer’s father-in-law John Robinson, signed 5 Feb. 1750, named his daughter Rachel Fuller and made Ebenezer Fuller the executor.²⁰⁹⁹ Ebenezer was an appraiser of the estate of Robert King of Rehoboth in 1752.²¹⁰⁰
3. *Dorothy Fuller*, b. 12 July 1706; bp. Rehoboth Congregational Church at an unrecorded date, probably before 8 March 1710/1;²¹⁰¹ d. Rehoboth 7 Jan. 1778;²¹⁰² m. at Rehoboth 26 Jan. 1725/6 Daniel Bliss,²¹⁰³ b. Rehoboth 21 Jan. 1701/2, son of

²⁰⁸⁸ Bristol Co., Mass., Deeds, 47: 465.

²⁰⁸⁹ *Ibid.*, 47: 465.

²⁰⁹⁰ *Ibid.*, 55: 358.

²⁰⁹¹ Newman Congregational Church Clerk’s Book, 1693-1783, n.p.

²⁰⁹² *Rehoboth VRs*, 825.

²⁰⁹³ *Ibid.*, 144.

²⁰⁹⁴ *Ibid.*, 825.

²⁰⁹⁵ *Ibid.*, 731.

²⁰⁹⁶ *Ibid.*, 614.

²⁰⁹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 251.

²⁰⁹⁸ *Ibid.*, 1: 257.

²⁰⁹⁹ *Ibid.*, 2: 112-113, 124.

²¹⁰⁰ *Ibid.*, 2: 123, 152.

²¹⁰¹ Newman Congregational Church Clerk’s Book, 1693-1783, n.p.

²¹⁰² *Rehoboth VRs*, 797.

²¹⁰³ *Ibid.*, 32. In the Fuller marriage section, Daniel was called “Donald” Bliss (*Rehoboth VRs*, 144).

Jonathan and Marion (Carpenter) Bliss,²¹⁰⁴ d. 25 Aug. 1782.²¹⁰⁵ Eight children b. Rehoboth 1726-1745.²¹⁰⁶ Dorothy Fuller was named in her father's will, written 14 Dec. 1724.²¹⁰⁷ Daniel Bliss paid his siblings their legacies from their father's estate in 1724.²¹⁰⁸ He was made the guardian of Joseph Peck (minor over 14 and son of Joseph Peck of Rehoboth) in 1747.²¹⁰⁹ He appraised the estate of Robert Corbin of Rehoboth in 1758.²¹¹⁰

4. *Ruth Fuller*, b. 14 Nov. 1708; bp. Rehoboth Congregational Church at an unrecorded date, probably before 8 March 1710/1;²¹¹¹ d. Rehoboth 3 Nov. 1727.²¹¹² Ruth Fuller was named in her father's will, written 14 Dec. 1724.²¹¹³
5. *Timothy Fuller*, b. 8 March 1710/1; bp. Rehoboth Congregational Church, without a date recorded;²¹¹⁴ d. Rehoboth 24 May 1782;²¹¹⁵ m. (1) at Rehoboth 27 Oct. 1737 Hannah Bliss,²¹¹⁶ b. Rehoboth 7 Jan. 1714/5,²¹¹⁷ d. Rehoboth 25 Jan. 1748/9,²¹¹⁸ dau. of Jonathan and Mary (French) Bliss.²¹¹⁹ She was buried in the Palmer River Churchyard.²¹²⁰ Her sisters Mary and Rachel married Timothy's brothers Moses and Aaron, and her half-

²¹⁰⁴ *Ibid.*, 536. The transcribed *Rehoboth VRs* consistently, in the marriage and birth and death records (*Rehoboth VRs*, 32, 536, 797), call the father of Daniel Bliss (and his siblings) Jonathan Bliss; the transcribed Bristol Co. estate records sometimes call him Jacob Bliss (Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94, 101-102), sometimes Jonathan Bliss (*ibid.*, 1:76; 2: 159-160, 164, 180.) Bliss genealogies consistently call him Jonathan.

²¹⁰⁵ Elinor Bliss Dayton and Arthur Bliss Dayton, *Bliss and Holmes Descendants* (New Haven, Conn.: New Haven Colony Historical Society, 1961), 5. This work also names Jonathan Bliss as the father of Daniel. Death not in *Rehoboth VRs*.

²¹⁰⁶ *Rehoboth VRs*, 537.

²¹⁰⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 116.

²¹⁰⁸ *Ibid.*, 1: 101-102.

²¹⁰⁹ *Ibid.*, 2: 21.

²¹¹⁰ *Ibid.*, 2: 228.

²¹¹¹ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

²¹¹² *Rehoboth VRs*, 825.

²¹¹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 116.

²¹¹⁴ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

²¹¹⁵ Fuller, *Records of Robert Fuller ...*, 144.

²¹¹⁶ *Rehoboth VRs*, 144.

²¹¹⁷ *Ibid.*, 536.

²¹¹⁸ *Ibid.*, 825.

²¹¹⁹ *Ibid.*, 32, 536.

²¹²⁰ Tilton, *History of Rehoboth*, 281.

brother Daniel m. Timothy's sister Dorothy. Four children b. Rehoboth 1739-1735.²¹²¹ Timothy m. (2) at Rehoboth 2 July 1749 Elizabeth Thurber,²¹²² b. Rehoboth 16 Dec. 1723, dau. of Jonathan and Mehitabel (Bullock) Thurber,²¹²³ d. Rehoboth about 1802.²¹²⁴ Four children b. Rehoboth 1750-1760.²¹²⁵ Timothy sold 13 acres in Rehoboth to his wife's half-brother Elisha Bliss on 2 April 1733 for £80,²¹²⁶ on 25 Jan. 1737/8 Timothy and Hannah sold 34 acres at Rehoboth to her half-brother Ephraim Bliss for £170,²¹²⁷ and on 14 March 1738/9 they sold Elisha another 12 acres (from the estate of Hannah and Elisha's father Jonathan Bliss) for £120.²¹²⁸ Hannah (Bliss) Fuller was noted to be the deceased wife of Timothy Fuller in the final division of her father's estate 28 Feb. 1755,²¹²⁹ and in her mother's will, dated 17 June 1752.²¹³⁰ Timothy was made the guardian of his daughter Betty in 1755 because she stood to inherit from her maternal grandparents²¹³¹ and on 23 Feb. 1756 he gave a receipt to the estate of Hannah's mother on behalf of her grandchildren of whom he was the guardian.²¹³² He was a commissioner for the division of the estate of Abiah Carpenter of Rehoboth in 1759.²¹³³ Timothy sold 7½ acres and 30 rods at Rehoboth to his brother Samuel on 8 Feb. 1770 for £11/11/7; Timothy's wife Elizabeth co-signed the deed with an X.²¹³⁴ Timothy died intestate; his widow declined administration, which went to his son Timothy Jr.²¹³⁵

²¹²¹ *Rehoboth VRs*, 614.

²¹²² *Ibid.*, 144.

²¹²³ *Ibid.*, 360, 753.

²¹²⁴ Fuller, *Records of Robert Fuller ...*, 144.

²¹²⁵ *Rehoboth VRs*, 614.

²¹²⁶ Bristol Co., Mass., Deeds, 22: 214.

²¹²⁷ *Ibid.*, 28: 113.

²¹²⁸ *Ibid.*, 30: 323. William Blanding was a witness.

²¹²⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 163-164.

²¹³⁰ Fuller, *Records of Robert Fuller ...*, 138.

²¹³¹ *Rehoboth VRs*, 307.

²¹³² *Ibid.*, 204.

²¹³³ *Ibid.*, 251.

²¹³⁴ Bristol Co., Mass., Deeds, 55: 358.

²¹³⁵ Fuller, *Records of Robert Fuller ...*, 145.

6. *Mary Fuller*, b. 9 March 1712/3; d. Rehoboth about 1771, unmarried.²¹³⁶ Mary Fuller was named in her father's will, written 14 Dec. 1724.²¹³⁷
7. *Moses Fuller*, b. 27 Oct. 1715 (twin); d. Rehoboth 9 April 1766;²¹³⁸ m. at Rehoboth 27 Jan. 1739/40 Mary (Bliss) Peck, widow of Joseph Peck of Rehoboth,²¹³⁹ b. Rehoboth 23 Nov. 1712, dau. of Jonathan and Mary (French) Bliss.²¹⁴⁰ Five children b. Rehoboth 1740-1753.²¹⁴¹ Moses and his wife were the executors of his mother-in-law's will, proved 6 Jan. 1755;²¹⁴² and were named in the division of her real estate the following month.²¹⁴³ Mary (Bliss) (Peck) Fuller was made the guardian of her children with Joseph Peck on 19 Feb. 1739.²¹⁴⁴ The inventory of Moses Fuller's estate was presented 20 June 1766.²¹⁴⁵
8. *Aaron Fuller*, b. 27 Oct. 1715 (twin); d. Rehoboth 2 May 1789;²¹⁴⁶ m. (1) at Rehoboth 2 Oct. 1740 Rachel Bliss,²¹⁴⁷ b. Rehoboth 10 Aug. 1719,²¹⁴⁸ d. Rehoboth 3 June 1745,²¹⁴⁹ dau. of Jonathan and Mary (French) Bliss.²¹⁵⁰ Two children b. Rehoboth 1742, 1743.²¹⁵¹ Aaron m. (2) at Rehoboth 1 Sept. 1747 Bethiah Read,²¹⁵² b. Rehoboth 13 July 1718, dau. of Ezekiel and Mary (Ide) Read.²¹⁵³ She d. Rehoboth 11 April 1766.²¹⁵⁴ Seven children b. Rehoboth 1748-1761.²¹⁵⁵ He m. (3) at Rehoboth

²¹³⁶ Johnson, *Fullers, Sissons, and Scotts*, 273.

²¹³⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 116.

²¹³⁸ Johnson, *Fullers, Sissons, and Scotts*, 295.

²¹³⁹ *Rehoboth VRs*, 32, 144.

²¹⁴⁰ *Ibid.*, 32, 536.

²¹⁴¹ *Ibid.*, 614.

²¹⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 159, 180, 204-205.

²¹⁴³ *Ibid.*, 2: 163-164.

²¹⁴⁴ *Ibid.*, 1: 289.

²¹⁴⁵ Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 49 (2000): 22-33, at 24.

²¹⁴⁶ *Rehoboth VRs*, 825.

²¹⁴⁷ *Ibid.*, 144.

²¹⁴⁸ *Ibid.*, 536.

²¹⁴⁹ *Ibid.*, 825.

²¹⁵⁰ *Ibid.*, 32, 536.

²¹⁵¹ *Ibid.*, 614.

²¹⁵² *Ibid.*, 144.

²¹⁵³ *Ibid.*, 312, 724.

²¹⁵⁴ *Ibid.*, 825.

²¹⁵⁵ *Ibid.*, 614.

10 March 1768 Martha Read,²¹⁵⁶ b. Rehoboth 13 Sept, 1724, dau. of Zachariah and Martha (French) Read.²¹⁵⁷ Aaron Fuller was named as the husband of her deceased daughter Rachel (Bliss) in the will of his former mother-in-law (1752), and in the division of her real estate (1755).²¹⁵⁸ He was made guardian of his children by his first wife on 6 Jan. 1755.²¹⁵⁹

9. *Noah Fuller*, b. 4 Aug. 1721; d. 1731.²¹⁶⁰ Noah Fuller was named in his father's will, written 14 Dec. 1724.²¹⁶¹

18. **JOHN FULLER**³ (*Sarah*², *Richard*¹), the third son of Robert and Sarah (Bowen) Fuller (3), was born, probably at Rehoboth, about 1648,²¹⁶² and buried at Rehoboth 23 August 1676,²¹⁶³ like his brother Samuel a probable casualty of King Philip's War. He married at Rehoboth 25 April 1673, as her first husband, **ABIGAIL TITUS**,²¹⁶⁴ who was born at Rehoboth 18 February 1652/3²¹⁶⁵ and died at Attleborough 31 May 1734, buried (as Abigail Cushman) in the Newell Cemetery, Attleborough,²¹⁶⁶ daughter of John and Rachel (____) Titus.²¹⁶⁷ She was named in her father's will 21 February 1688/9.²¹⁶⁸ She married, second, at Rehoboth 16 October 1679 Thomas Cushman of Plymouth.²¹⁶⁹ Prior to his death, John Fuller had advanced money to the town of Rehoboth for the prosecution of King Philip's War.²¹⁷⁰

²¹⁵⁶ *Ibid.*, 148.

²¹⁵⁷ *Ibid.*, 312, 724.

²¹⁵⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 159, 163-164, 204-205.

²¹⁵⁹ *Ibid.*, 2: 307.

²¹⁶⁰ Johnson, *Fullers, Sissons, and Scotts*, 274.

²¹⁶¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 116.

²¹⁶² Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 276.

²¹⁶³ *Rehoboth VRs*, 824, 900.

²¹⁶⁴ *Ibid.*, 897.

²¹⁶⁵ *Ibid.*, 755.

²¹⁶⁶ Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 253.

²¹⁶⁷ Titus, *Titus*, 9. The *Rehoboth VRs* (p. 755) say that her mother was John Titus's second wife, Abigail (Carpenter), but the latter did not marry John Titus until 1659.

²¹⁶⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2.

²¹⁶⁹ *Rehoboth VRs*, 143. Also: Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 249-254.

²¹⁷⁰ Bowen, *Early Rehoboth*, 2: 40.

When her father-in-law deeded property at Rehoboth to her minor son John in 1676, Abigail (Titus) Fuller was to have the use of it until the child reached maturity.²¹⁷¹ As the "relict of John Fuller," she bought an additional four acres at Rehoboth from John Peck in 1677.²¹⁷²

Children of John and Abigail (Titus) Fuller, both b. Rehoboth:²¹⁷³

- i. JOHN FULLER⁴, b. 8 Sept. 1674; d. Attleborough 4 Oct. 1747;²¹⁷⁴ m. (1) at Rehoboth 28 Dec. 1701 JOANNA SHEPARDSON; d. Attleborough 17 August 1719.²¹⁷⁵ He m. (2) at Attleborough 29 June 1720 his cousin SARAH (FULLER)⁴ FOLLETT (*Jonathan Fuller³, Sarah², Richard¹*), widow of John Follett.²¹⁷⁶

John Fuller was deeded land at Rehoboth by his grandfather Robert Fuller in 1676; his mother was to use the land until John was 21.²¹⁷⁷ John was named as a grandson in the will of John Titus 21 Feb. 1688/9,²¹⁷⁸ and was named as "cousin" in the will of his brother-in-law John Titus Jr. 1 Nov. 1697.²¹⁷⁹ On 22 June 1702 he sold, "for good & valuable consideration" 20 acres "on this side of Kenrick's run" to Daniel Perrin of Rehoboth,²¹⁸⁰ and on 9 Oct. 1704 sold 50 acres at Attleborough to Joseph Tree of Attleborough for £10.²¹⁸¹ He witnessed the wills of James Tiffany of Attleborough 20 June 1732,²¹⁸² and of Daniel Read of Attleborough 25 April 1740.²¹⁸³ He appraised the estates of John Daggett and Thomas Tingley of Attleborough in 1724.²¹⁸⁴ He

²¹⁷¹ Bliss, *History of Rehoboth*, 61-62.

²¹⁷² Bowen, *Early Rehoboth*, 3: 162.

²¹⁷³ *Rehoboth VRs*, 613.

²¹⁷⁴ *Attleborough VRs*, 675.

²¹⁷⁵ *Ibid.*, 675.

²¹⁷⁶ *Ibid.*, 437. The record omits the groom's given name and the date. See: Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 250.

²¹⁷⁷ Bowen, *Early Rehoboth*, 3: 162.

²¹⁷⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2.

²¹⁷⁹ *Ibid.*, 1: 17.

²¹⁸⁰ *Bristol Co., Mass., Deeds*, 25: 23.

²¹⁸¹ *Ibid.*, 8: 577. John Fuller's uncle Jonathan Fuller witnessed the deed.

²¹⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 206.

²¹⁸³ *Ibid.*, 1: 301.

²¹⁸⁴ *Ibid.*, 1: 113-114.

and his (second) wife Sarah were appointed the guardians of her children by her first husband, John Follett, on 15 March 1725/6.²¹⁸⁵ The will of John Fuller, wheelwright of Attleborough, signed 1 Oct. 1740 and proved 3 Nov. 1747, named his wife Sarah; sons Jeduthan, Abiah [*sic*], and John; daughters Ithamar Freeman, Abigail Shepardson, and Sarah Fuller. Son John was named executor; witnesses included cousins Robert Fuller and Obadiah Fuller.²¹⁸⁶ The estate contained £450 in real property and £306 in personal property.²¹⁸⁷

Children of John and Joanna (Shepardson) Fuller, all b. Attleborough:²¹⁸⁸

1. *Ithamar Fuller*⁵, b. 23 Feb. 1701/2; m. at Attleborough 19 Dec. 1728 David Freeman of Rehoboth,²¹⁸⁹ b. Rehoboth 6 May 1704, son of Jonathan and Mary (Woodcock) Freeman.²¹⁹⁰ One child bp. Attleborough 1741,²¹⁹¹ another child probable.²¹⁹² Ithamar Freeman was named in her father's 1740 will.²¹⁹³
2. *Abigail Fuller*, b. 6 July 1704; m. after intentions at Attleborough 9 May 1730 Jonathan Shepardson,²¹⁹⁴ b. Attleborough 20 Sept. 1706, son of Nathaniel and Mary (____) Shepardson.²¹⁹⁵ Six children b. Attleborough 1731-1740.²¹⁹⁶
3. *John Fuller*, b. 26 Dec. 1706;²¹⁹⁷ bp. Rehoboth Congregational Church 18 May 1707.²¹⁹⁸ He was named as executor of his

²¹⁸⁵ *Ibid.*, 1: 132.

²¹⁸⁶ *Ibid.*, 2: 28.

²¹⁸⁷ Doherty, *Settlers of the Beekman Patent*, 5: 442.

²¹⁸⁸ *Attleborough VRs*, 128, 131.

²¹⁸⁹ *Ibid.*, 433. Intentions were recorded at Rehoboth 27 April 1728: see *Rehoboth VRs*, 452.

²¹⁹⁰ *Rehoboth VRs*, 141, 611.

²¹⁹¹ *Attleborough VRs*, 123.

²¹⁹² *Ibid.*, 426; an Ithamar Freeman, hence possibly the daughter of David and Ithamar (Fuller) Freeman, m. at Attleborough 7 Dec. 1760 Joseph Freeman, and they had a daughter—yet another Ithamar Freeman—b. Attleborough 3 Feb. 1768. See *Attleborough VRs*, 124, 426.

²¹⁹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 28.

²¹⁹⁴ *Attleborough VRs*, 430.

²¹⁹⁵ *Ibid.*, 233.

²¹⁹⁶ *Ibid.*, 233.

²¹⁹⁷ *Rehoboth VRs*, 614; his birth was recorded at Rehoboth as well as at Attleborough, with a date of 20 Dec. 1706.

²¹⁹⁸ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

father's 1740 will.²¹⁹⁹ He was probably the John Fuller who m., as her second husband, his cousin Mary (Fuller)⁵ Martin (*John Fuller⁴, Benjamin Fuller³, Sarah², Richard¹*); the marriage was noted in the *Attleborough VRs*, although the date (probably 1755) was damaged and lost.²²⁰⁰ See her section and that of her first husband, their cousin Timothy Martin. John may have been the John Fuller of Attleborough whose estate's inventory was presented 27 Jan. 1767.²²⁰¹

4. *Jeduthan Fuller*, b. 23 April 1710; bp. Rehoboth Congregational Church at an unrecorded date, as "Jonathan [*sic*], son of John Fuller;"²²⁰² d. 15 Nov. 1779;²²⁰³ m. at Attleborough 10 March 1736/7 Sarah Daggett,²²⁰⁴ b. Attleborough 17 May 1715, dau. of Mayhew and Jonna (Biven) Daggett.²²⁰⁵ Eleven children b. Attleborough 1737-1757.²²⁰⁶ Jeduthan and Sarah were named in the division of her father's estate 23 June 1753.²²⁰⁷ On 12 Nov. 1759 Jeduthan Fuller of Attleborough was named guardian of his brother Abiel Fuller and sister-in-law Beulah (Daggett) Fuller of Peekskill, N.Y.²²⁰⁸ Jeduthan Fuller's sons Abiel, Jeduthan Jr., and Levi divided lands left by their deceased father at Attleborough on 28 March 1780.²²⁰⁹
5. *Abiel Fuller*, b. 14 Feb. 1712/3; d. 18 Sept. 1783;²²¹⁰ m. after intentions at Attleborough 23 Sept. 1738 Beulah Daggett,²²¹¹ b. Attleborough 17 Nov. 1719, dau. of Mayhew and Jonna (Biven) Daggett,²²¹² d. 21 Aug. 1794.²²¹³ Nine children b. Attleborough

²¹⁹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 28.

²²⁰⁰ *Attleborough VRs*, 433.

²²⁰¹ Rounds, "Bristol County Probate Abstracts [1763-1768]," *MD* 49 (2000): 125-143, at 130.

²²⁰² Newman Congregational Church Clerk's Book, 1693-1783, n.p.

²²⁰³ Johnson, *Fullers, Sissons, and Scotts*, 287.

²²⁰⁴ *Attleborough VRs*, 433.

²²⁰⁵ *Ibid.*, 91.

²²⁰⁶ *Ibid.*, 128-136.

²²⁰⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 122.

²²⁰⁸ *Ibid.*, 2: 320. The reason for the guardianship was not stated.

²²⁰⁹ Bristol Co., Mass., Deeds, 60: 45.

²²¹⁰ Johnson, *Fullers, Sissons, and Scotts*, 289.

²²¹¹ *Attleborough VRs*, 430.

²²¹² *Ibid.*, 86.

²²¹³ Johnson, *Fullers, Sissons, and Scotts*, 289.

1739-1757,²²¹⁴ another b., possibly at Peekskill, N.Y., 1759.²²¹⁵ Abiel and Beulah were named in the division of her father's estate 23 June 1753.²²¹⁶ See above for Abiel and Beulah being in Peekskill, N.Y., in 1759, and his brother Jeduthan being appointed their guardian.²²¹⁷

6. *Joanna Fuller*, b. 8 Aug. 1719, nine days before her mother's death. She was not named in her father's 1740 will.

Child of John Fuller and Sarah (Fuller) (Follett) Fuller:

7. *Sarah Fuller*, b. Attleborough 12 Sept. 1721.²²¹⁸ She was named, as Sarah Fuller, in her father's will, signed 1 Oct. 1740 and proved 3 Nov. 1747.²²¹⁹

ii ABIEL FULLER, b. 30 Dec. 1676; d. Plympton, Mass., 20 April 1720;²²²⁰ m. 19 Feb. 1703 ANNIS PARKER of Sandwich., Mass.²²²¹ When his mother married her second husband, Thomas Cushman of Plymouth (in the section later to become the town of Plympton), Abiel grew up in the household of his stepfather and remained in Plympton the rest of his life. His brother John, however, returned to the family lands at Attleborough when he came of age.²²²²

Abiel received 30 acres at Plymouth "at a place called Indian Pond" from his stepfather Thomas Cushman on 16 Feb. 1702/3 "in consideration of a lott of land made over to me by deed under hand & seal of Abiel Fuller."²²²³ He sold that tract on 12 Jan. 1708 to Thomas Little of Plymouth for £18,²²²⁴ and sold 6½ acres at Plymouth for £7 to Francis Cook of Plymouth on 13 Dec. 1704.²²²⁵ He acquired two properties at Plympton,

²²¹⁴ *Attleborough VRs*, 128-135. A tenth child is listed in: Johnson, *Fullers, Sissons, and Scotts*, 289.

²²¹⁵ Doherty, *Settlers of the Beekman Patent*, 5: 444.

²²¹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 122.

²²¹⁷ *Ibid.*, 2: 320.

²²¹⁸ Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 250.

²²¹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 128.

²²²⁰ Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 250. Also: *Plympton VRs*, 478. All of the family members were buried in the Plympton Center Cemetery.

²²²¹ Caroline Lewis Kardell & Russell A. Lovell Jr., *Vital Records of Sandwich, Massachusetts, to 1885*, 3 vols. (Boston: NEHGS, 1996), 1: 57.

²²²² Fuller, "Abigail Fuller, Second Wife of Thomas³ Cushman," 249-254.

²²²³ *Plymouth Co., Mass., Deeds*, 5: 217.

²²²⁴ *Ibid.*, 7: 290.

²²²⁵ *Ibid.*, 6: 30.

which was formed from Plymouth in 1707, from Jabez Eddy of Plymouth in 1708 and 1711.²²²⁶ He bought 50 acres at Attleborough from his cousin Jonathan⁴ Fuller (*Jonathan³, Sarah², Richard¹*) on 23 June 1701 for a “full & Valuable Consideration,”²²²⁷ and sold that property, plus another 25 acres at Rehoboth, to his cousin Dr. Richard³ Bowen (40) (*Thomas², Richard¹*) of Rehoboth on 30 Jan. 1705/6 for £11.²²²⁸ Abiel Fuller was named as a grandson in the will of John Titus 21 Feb. 1688/9.²²²⁹

Children of Abiel and Annis (Parker) Fuller, all b. Plympton:²²³⁰

1. *John Fuller⁵*, b. 25 Feb. 1703/4; d. Plympton 18 May 1715.²²³¹
2. *Benjamin Fuller*, b. 13 March 1706; d. Plympton 26 July 1724.²²³²
3. *Abigail Fuller*, b. 5 April 1709; d. after 1799;²²³³ m. (1) Plympton 18 April 1734 John Shurtleff,²²³⁴ b. Plymouth, Mass., 8 Nov. 1707, son of Abiel and Lydia (Barnes) Shurtleff, d. Rehoboth about 1743.²²³⁵ One child b. Plympton 1735,²²³⁶ one child b. Attleborough 1740;²²³⁷ two children b. Attleborough or Rehoboth 1737 and 1742.²²³⁸ She m. (2) at Attleborough 3 Jan. 1750 John Robinson.²²³⁹ Three or four children b. Attleborough 1751-1762.²²⁴⁰ She m. (3) after intentions at Attleborough 22 April 1773 Jonathan Capron.²²⁴¹
4. *Abiel Fuller*, b. 7 March 1711/2.

²²²⁶ *Ibid.*, 7: 298; 13: 128. Abiel paid £29 for the first property; its bounds were given, but not its acreage. The second property contained 15 acres; its price was illegible.

²²²⁷ Bristol, Mass., Deeds, 3: 255 ½.

²²²⁸ *Ibid.*, 19: 280.

²²²⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2.

²²³⁰ *Plympton VRs*, 103-105.

²²³¹ *Ibid.*, 479.

²²³² *Ibid.*, 479.

²²³³ Benjamin Shurtleff, *Descendants of William Shurtleff*, 2 vols., revised edition by Roy L. Shurtleff (San Francisco: the revisor, 1976), 42.

²²³⁴ *Plympton VRs*, 319.

²²³⁵ Shurtleff, *Descendants of William Shurtleff*, 20, 42. Not in *Rehoboth VRs*.

²²³⁶ *Plympton VRs*, 190. “Sarlvenus” [*sic*; actually Sylvanus] Shurtleff was born to John and Abigail Shurtleff 11 Jan. 1734/5.

²²³⁷ *Attleborough VRs*, 234.

²²³⁸ Shurtleff, *Descendants of William Shurtleff*, 42.

²²³⁹ *Attleborough VRs*, 541.

²²⁴⁰ *Ibid.*, 222-224, 226.

²²⁴¹ *Ibid.*, 357, 539.

5. *Seth Fuller*, b. 12 June 1715; d. Plympton 22 Nov. 1760.²²⁴²
6. *Annis Fuller*, b. 28 May 1718; d. Plympton 24 Feb. 1737, “in [her] 19th year.”²²⁴³

19. **ELIZABETH FULLER**³ (*Sarah*², *Richard*¹), the fourth child and only daughter of Robert and Sarah (Bowen) Fuller (3), was born, probably at Rehoboth, about 1652,²²⁴⁴ and died at Mendon, Mass., 11 January 1688/9.²²⁴⁵ She married, first, at Rehoboth 1 August 1672 **NEHEMIAH SABIN**, who was born at Rehoboth 28 May 1647, son of William and Mary (Wright) Sabin,²²⁴⁶ was “slain [by Indians, at Narragansett, Rhode Island] and buried June, 1676.”²²⁴⁷ She married, second, at Rehoboth 17 April 1678, as his first wife, **ELEAZER WHEELOCK**,²²⁴⁸ who was born at Medfield, Mass., 3 May 1654, the son of Ralph and Rebecca (___) Wheelock,²²⁴⁹ and died at Medfield 24 March 1730/1.²²⁵⁰

Elizabeth (Fuller) (Sabin) Wheelock received personal property from the agreement that settled the estate of her uncle William Bowen in 1687.²²⁵¹ Both Nehemiah Sabin’s father and his maternal grandfather, Richard Wright, were among the original proprietors of Rehoboth, Wright having by far the largest estate (£834).²²⁵² When Nehemiah died in the fighting of King Philip’s War, his widow and his father-in-law Robert Fuller were appointed (7 June 1676), along with Lt. Peter Hunt, to administer the estate.²²⁵³

Eleazer Wheelock first appeared in Medfield town records when he killed four wolves. “He distinguished himself as a hunter of wild

²²⁴² *Plympton VRs*, 480.

²²⁴³ *Ibid.*, 479.

²²⁴⁴ Bowen Jr., “The Ancestry, Wives, and Children of Richard¹ Bowen,” 276.

²²⁴⁵ *Mendon VRs*, 514.

²²⁴⁶ *Rehoboth VRs*, 736. Also: Gordon Alan Morris and Thomas J. [Prittie] and Dixie Prittie, *The Descendants of William Sabin of Rehoboth, Massachusetts* (Camden, Me.: Penobscot Press, 1994), 13.

²²⁴⁷ *Rehoboth VRs*, 874. Also: Morris, Prittie, and Prittie, *Descendants of William Sabin*, 20.

²²⁴⁸ *Rehoboth VRs*, 395. Also: *Vital Records of Medfield, Massachusetts, to the Year 1850* (Boston: NEHGS, 1903 [hereinafter, *Medfield VRs*]), 181.

²²⁴⁹ *Medfield VRs*, 102.

²²⁵⁰ *Ibid.*, 240.

²²⁵¹ Bristol Co., Mass., Deeds, 1: 66.

²²⁵² *Rehoboth VRs*, 910.

²²⁵³ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 200.

beasts while living in Mendon.” He returned to Medfield about 1701, where he “was a selectman in 1720, and was a prominent man in town affairs.”²²⁵⁴

Children of Nehemiah and Elizabeth (Fuller) Sabin, all born Rehoboth:²²⁵⁵

- i ELIZABETH SABIN⁴, b. 10 May 1673; presumably d. young.
- ii DAVID SABIN, b. 10 Nov. 1674; d. Rehoboth 4 Feb. 1674/5.²²⁵⁶
- iii DANIEL SABIN, b. about 1676; d. 1755;²²⁵⁷ m. at Windham, Conn., 18 March 1700/1 ABIGAIL ABBE.²²⁵⁸ She was b. Wenham, Essex Co., Mass., about 1677, dau. of John and Hannah (Goodale?) Abbe.²²⁵⁹ On 25 April 1709 Daniel Sabin, Nathaniel Fuller, Mary Abbe, Mercy Abbe, John Abbe, Lydia Abbe, Thomas Welch, Hannah Welch, and Sarah Abbe, “for a valuable sum of money” paid by Richard Abbe of Windham, sold to the Richard 22½ acres of land at Windham. Mary Abbe was identified as a daughter of John Abbe, deceased, but the phrasing of the instrument suggests that Sabin, Fuller, and Welch were husbands of Abbe women, and brothers-in-law of John Jr., Mary, Mercy, Lydia, Hannah, and Sarah Abbe.²²⁶⁰ Daniel Sabin was one of the grantees in a deed from the heirs of John Abbe, his brother-in-law, at Windham in 1714.²²⁶¹ He and

²²⁵⁴ William S. Tilden, *History of the Town of Medfield, Massachusetts, 1650-1886* (Boston: George H. Ellis, 1887), 80.

²²⁵⁵ *Rehoboth VRs*, 736. Daniel Sabin’s birth during the chaos of King Philip’s War was not recorded; his birthdate is an estimate.

²²⁵⁶ *Ibid.*, 874.

²²⁵⁷ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 21, 38. No death record in Windham.

²²⁵⁸ Windham VRs in: Conn. VRs (Barbour Collection), 221.

²²⁵⁹ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 38. No birth in *Wenham VRs*. The Abbe genealogy states that Abigail Abbe’s mother’s given name is unknown, but that there is a possibility that her surname was Goodale: see Cleveland Abbe and Josephine Genung Nichols, *Abbe-Abbey Genealogy* (New Haven, Conn.: Tuttle, Moorhouse, & Taylor Co., 1916), 7.

²²⁶⁰ Windham, Conn., Deeds, E: 427.

²²⁶¹ Abbe and Nichols, *Abbe-Abbey Genealogy*, 18.

Abigail were named in the will of her half-brother Richard Abbe at Windham in 1737.²²⁶²

Children of Daniel and Abigail (Abbe) Sabin, b. Windham, Conn.:²²⁶³

1. *Abigail Sabin*⁵, b. 20 Jan. 1701/2; d. Windham 26 March 1702.²²⁶⁴
2. *Sarah Sabin*, b. 27 March 1703; d. Windham 3 May 1737;²²⁶⁵ m., as his first wife, at Windham 12 May 1724 Israel Robinson,²²⁶⁶ b. Tisbury, Dukes Co. (Martha's Vineyard), Mass., 16 March 1695/6, son of Peter and Experience (Manter) Robinson,²²⁶⁷ d. Windham 12 Jan. 1775, "in the 80th y. of his life."²²⁶⁸ Four children b. Windham 1725-1737.²²⁶⁹
3. (possibly) *Susannah Sabin*, d. Windham 8 Feb. 1734/5; m., as his first wife, at Windham 3 March 1725/6 William Durkee,²²⁷⁰ d. Windham 17 March 1753.²²⁷¹ Four children b. Windham 1727-1733.²²⁷²

Children of Eleazer and Elizabeth (Fuller) (Sabin) Wheelock:

- iv ELIZABETH WHEELOCK, b. Medfield, Mass., 2 Jan. 1678/9;²²⁷³ d. Windham, Conn., 20 Jan. 1703;²²⁷⁴ m. at Medfield 15 Jan. 1699/1700 ELISHA SMITH.²²⁷⁵ He was b. Medfield 26 Jan. 1680, son of Seth and Mary (Thurston) Smith²²⁷⁶ and d. Windham 1 May 1714.²²⁷⁷

Child of Elisha and Elizabeth (Wheelock) Smith:

²²⁶² *Ibid.*, 16.

²²⁶³ Windham VRs in: Conn. VRs (Barbour Collection), 221.

²²⁶⁴ *Ibid.*, 221.

²²⁶⁵ *Ibid.*, 216

²²⁶⁶ *Ibid.*, 221.

²²⁶⁷ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 71.

²²⁶⁸ Windham VRs in: Conn. VRs (Barbour Collection), 213.

²²⁶⁹ *Ibid.*, 210-212.

²²⁷⁰ *Ibid.*, 80, 81, 221. There is no birth record or proof of parentage for Susannah Sabin, but her name, presence, and date of marriage at Windham are consistent with her being a daughter of Daniel and Abigail Sabin.

²²⁷¹ *Ibid.*, 81.

²²⁷² *Ibid.*, 79-80.

²²⁷³ *Medfield VRs*, 102.

²²⁷⁴ Windham VRs in: Conn. VRs (Barbour Collection), 231.

²²⁷⁵ *Medfield VRs*, 181.

²²⁷⁶ *Ibid.*, 91, 174.

²²⁷⁷ Windham VRs in: Conn. VRs (Barbour Collection), 231. He was called Lt. Elisha Smith in his death record.

1. *Esther Smith*⁵, b. Windham 24 Nov. 1702;²²⁷⁸ d. 10 Oct. 1737;²²⁷⁹ m., as his first wife, at Windham 20 Oct. 1719 Ebenezer Wales.²²⁸⁰ Ten children b. Windham 1720-1737.²²⁸¹
- v RALPH WHEELOCK, b. Mendon, Mass., 12 Feb. 1682/33;²²⁸² d. Windham 15 Oct. 1748; m. (1) at Windham 8 Jan. 1708/9 RUTH HUNTINGTON,²²⁸³ b. Norwich, Conn., 28 Nov. 1682, dau. of Christopher and Sarah (Adgate) Huntington,²²⁸⁴ d. Windham 1 Sept. 1725.²²⁸⁵ He m. (2) at Windham 30 Sept. 1726 MERCY STANDISH; b. (probably) Duxbury, Mass., dau. of Josiah and Sarah (Allen) Standish,²²⁸⁶ d. (probably) Salisbury, Conn., 4 Nov. 1748.²²⁸⁷

Ralph Wheelock's will, dated 10 Oct. 1748 at Windham, named his wife Mercy; son Eleazer; and daughters "Elizabeth Hendy, Ruth Hebad, Abigail Pumery, Sarah Bingham, and Mary Bingham." It was proved 21 Feb. 1748/9.²²⁸⁸

Children of Ralph and Ruth (Huntington) Wheelock, all b. Windham:²²⁸⁹

1. *Elizabeth Wheelock*⁵, b. 18 July 1709; d. Windham 4 June 1750;²²⁹⁰ m. at Windham 4 Dec. 1728 Joshua Handy.²²⁹¹ He was b.

²²⁷⁸ *Ibid.*, 231.

²²⁷⁹ *Ibid.*, 254.

²²⁸⁰ *Ibid.*, 231, 253.

²²⁸¹ *Ibid.*, 253-255.

²²⁸² *Mendon VRs*, 209.

²²⁸³ Windham VRs in: Conn. VRs (Barbour Collection), 265. The Wheelock genealogy says the marriage was at Norwich, Conn., but there is no record there of it or her. See: Walter T. Wheelock, *The Wheelock Family in America* (Uxbridge, Mass.: the author, 1969), 16.

²²⁸⁴ *The Huntington Family in America* (Hartford, Conn.: Huntington Family Association, 1915), 78-79.

²²⁸⁵ Windham VRs in: Conn. VRs (Barbour Collection), 265.

²²⁸⁶ Russell L. Warner, "Family of Myles Standish," in Robert S. Wakefield, ed., *Mayflower Families through Five Generations*, 23 vols. to date (Plymouth, Mass.: General Society of Mayflower Descendants, 1975), 14: 6-7, 19-20.

²²⁸⁷ Windham VRs in: Conn. VRs (Barbour Collection), 265. The Wheelock genealogy says that the bride was of Preston, Conn., and that the marriage was there, but there is no record of it or her in the VRs there. See: Wheelock, *Wheelock Family in America*, 16.

²²⁸⁸ Will of Ralph Wheelock; Windham, Conn., Probate District file No. 4103.

²²⁸⁹ Windham VRs in: Conn. VRs (Barbour Collection), 265.

²²⁹⁰ *Ibid.*, 113.

²²⁹¹ *Ibid.*, 265.

- Windham 25 April 1707 and d. there 1785, son of Richard and Elizabeth (Conant) Handy.²²⁹² Eight children b. Windham 1729-1748.²²⁹³
2. *Eleazer Wheelock*, b. 22 April 1711; d. Hanover, N.H., 24 April 1779;²²⁹⁴ m. (1) at Lebanon, Conn., 22 April 1735 Sarah (Davenport) Maltby; m. (2) at Lebanon 24 Nov. 1747 Mary Brinsmead,²²⁹⁵ b. Milford, Conn., 26 July 1714, dau. of John Brinsmead.²²⁹⁶ He graduated from Yale College in 1733, and was licensed to preach in 1734. He was installed as pastor of the Second Congregational Church of Lebanon in 1735, where he served for 35 years. He established a school for Indians at Lebanon in 1743; in 1770 he founded the town of Hanover, N.H., and Dartmouth College there, of which he was the first president.²²⁹⁷ Four children b. Lebanon 1736-1742 from the first marriage, five children b. Lebanon 1747-1756 from the second.²²⁹⁸
 3. *Ruth Wheelock*, b. 25 May 1713; d. Windham 6 April 1757;²²⁹⁹ m. at Windham 6 Nov. 1730 Robert Hibbard.²³⁰⁰ He was b. Windham 5 April 1706, son of Robert and Mary (Read) Hibbard.²³⁰¹ Seven children b. Windham 1731-1751.²³⁰²

²²⁹² Ibid., 113. Joshua Handy's date and place of death are from the (undocumented) ancestry.com file, the Nunley/Bowman Family Tree, and should be considered provisional; they are not in the Windham VRs. Elizabeth (Conant) Handy's maiden name is from: Frederick Odell Conant, *History and Genealogy of the Conant Family* (Portland, Me.: the author, 1887), 140, 142, 166; this source calls Joshua Handy *Josiah*.

²²⁹³ Windham VRs in: Conn. VRs (Barbour Collection), 113.

²²⁹⁴ "Wheelock, Eleazer," *Encyclopedia Britannica*, 15th ed., 29 vols. (Chicago: Encyclopedia Britannica, 1989) 12: 620.

²²⁹⁵ Lebanon VRs in: Conn. VRs (Barbour Collection), 179. His first wife is called Sarah Maltby in the Lebanon VRs, Sarah Davenport in Wikipedia, and Sarah (Davenport) Maltby in the Wheelock genealogy. See: Wheelock, *Wheelock Family in America*, 21. Also: Wikipedia; http://en.wikipedia.org/wiki/Eleazer_Wheelock, downloaded 3 March 2010. There is no birth or prior marriage record for Sarah (Davenport) Maltby at Windham.

²²⁹⁶ Milford VRs in: Conn. VRs (Barbour Collection), 27.

²²⁹⁷ "Eleazer Wheelock," Wikipedia; http://en.wikipedia.org/wiki/Eleazer_Wheelock, downloaded 3 March 2010.

²²⁹⁸ Lebanon VRs in: Conn. VRs (Barbour Collection), 179.

²²⁹⁹ Windham VRs in: Conn. VRs (Barbour Collection), 122.

²³⁰⁰ Ibid., 265.

²³⁰¹ Ibid., 121.

²³⁰² Ibid., 117-122.

4. *Abigail Wheelock*, b. 3 March 1717; d. Suffield, Conn.;²³⁰³ m. 23 Oct. 1734 Rev. Benjamin Pomeroy,²³⁰⁴ b. Suffield 19 Nov. 1704, son of Joseph and Hannah (Seymour) Pomeroy.²³⁰⁵ He d. Hebron, Conn., 21 Dec. 1784 "in the 81st y. of his age."²³⁰⁶ Twelve children b. Hebron 1736-1758.²³⁰⁷
5. *John Wheelock*, b. 20 Jan. 1719/20; d. Windham 29 Jan. 1719/20.²³⁰⁸
6. *Sarah Wheelock*, b. 7 July 1725; m. at Windham 1 (or 21) Dec. 1742 Joseph Bingham Jr.²³⁰⁹ He was b. Windham 10 Aug. 1721, the son of Joseph and Abigail (Scott) Bingham.²³¹⁰ Eleven children b. Windham 1742-1764.²³¹¹ A grandson was Dr. John Kirkland, president of Harvard College 1810-1828.²³¹²

Child of Ralph and Mercy (Standish) Wheelock:

7. *Mary Wheelock*, b. Windham 28 Nov. 1728; d. "near Athens, Ohio," 29 Jan. 1809;²³¹³ m. at Windham 29 Dec. 1746 Jabez Bingham Jr.,²³¹⁴ b. Norwich, Conn., 12 April 1724, son of Jabez and Bethiah (Wood) Bingham,²³¹⁵ d., possibly at South Hadley, Mass., 1784.²³¹⁶ Two children b. Windham 1749-1751; six children b. Salisbury, Conn., 1752-1767.²³¹⁷

vi MARY WHEELOCK, b. Mendon 16 August 1686; d. 1714; m. at Milford, Mass., 14 Oct. 1703 DAVID CLARK.²³¹⁸ David Clark does

²³⁰³ Wheelock, *Wheelock Family in America*, 16. There is no death record at Suffield for her.

²³⁰⁴ *Ibid.*, 16. There is no marriage record for this couple at Windham or Hebron, but intentions were published at Suffield, Conn., 27 Sept. 1734. The bride was called Abigail Wadbrook, of Windham: see Suffield VRs in: Conn. VRs (Barbour Collection), 212.

²³⁰⁵ *Ibid.*, 212, 215.

²³⁰⁶ Hebron VRs in: Conn. VRs (Barbour Collection), 105.

²³⁰⁷ *Ibid.*, 105.

²³⁰⁸ Windham VRs in: Conn. VRs (Barbour Collection), 265.

²³⁰⁹ *Ibid.*, 265. Both dates appear in the Windham records.

²³¹⁰ *Ibid.*, 32.

²³¹¹ *Ibid.*, 30-35.

²³¹² *Huntington Family in America*, 80.

²³¹³ Warner, "Family of Myles Standish," 54.

²³¹⁴ Windham VRs in: Conn. VRs (Barbour Collection), 265.

²³¹⁵ *Vital Records of Norwich [Connecticut], 1659-1848*, 2 vols. (Hartford, Conn.: Society of Colonial Wars in the State of Connecticut, 1913), 2: 89.

²³¹⁶ Warner, "Family of Myles Standish," 55. Not in South Hadley VRs (Corbin Collection).

²³¹⁷ *Ibid.*, 55. Also: Windham VRs in: Conn. VRs (Barbour Collection), 32.

²³¹⁸ Wheelock, *Wheelock Family in America*, 16. No marriage record at Mendon, at Milford, Mass. (which is close to Mendon), or at Milford, Conn.

not appear in the grantor or grantee index for deeds at Mendon or elsewhere in Worcester Co., Mass.

Child of David and Mary (Wheelock) Clark:

1. *Elizabeth Clark*⁵; m. Daniel Holbrook.²³¹⁹

21. **BENJAMIN FULLER**³ (*Sarah*², *Richard*¹), the fourth son and youngest child of Robert and Sarah (Bowen) Fuller (3), was born, probably at Rehoboth, about 1657,²³²⁰ and died at Rehoboth 11 January 1712.²³²¹ He married, first, about 1683, possibly at Salem, Mass., **MARY** _____²³²² who died at Rehoboth 27 February 1696.²³²³ He married, second, at Rehoboth 13 January 1699 **JUDITH SMITH**,²³²⁴ who was born at Rehoboth 17 February 1665, daughter of Henry and Elizabeth (Cooper) Smith.²³²⁵

Benjamin Fuller was about eighteen years old when much of his family was killed in King Philip's War. His father Robert, by then of Salem, gave Benjamin, still of Rehoboth, eight small properties in Rehoboth plus £50 commonage on 1 December 1679.²³²⁶ He subsequently joined his father at Salem, although there is scant record of his presence there, where a different, contemporary Benjamin Fuller was having a family. He testified in a court case at Salem in 1680, stating that his age was "about 22 years."²³²⁷ As Benjamin Fuller "of Salem, Essex Co.," on 3 December 1687 he traded six acres plus a house at Rehoboth with Sampson Mason of Rehoboth for Mason's 18 acres and another house there.²³²⁸ The birth of his third son Ezekiel in 1696 signaled his return to Rehoboth, possibly at

²³¹⁹ *Ibid.*, 16. No record at Milford, Mass., or Milford, Conn.

²³²⁰ Fuller, *Records of Robert Fuller*, 41. There is no birth record for Benjamin Fuller at Salem or Rehoboth; his place of birth is inferred from his parents' location.

²³²¹ *Rehoboth VRs*, 825.

²³²² There is no known marriage record for Benjamin and Mary, but their first child was b. about 1684.

²³²³ *Rehoboth VRs*, 825.

²³²⁴ *Ibid.*, 143 (intentions were published at an unspecified date in 1697).

²³²⁵ *Ibid.*, 343, 743.

²³²⁶ Bristol, Mass., Deeds, 5: 68. Benjamin's brother Jonathan witnessed this deed.

²³²⁷ Fuller, *Records of Robert Fuller*, 41.

²³²⁸ Bristol, Mass., Deeds, 1: 57.

the same time as his father's return. Prior to his second marriage, to Judith Smith, the two parties recorded a "promise of engagement" and prenuptial agreement.²³²⁹ Benjamin bought 24 acres at Rehoboth from his brother Jonathan on 2 April 1705 for £20.²³³⁰ He sold two lots of 10 acres each at Rehoboth to Timothy Ide on 26 January 1709/10.²³³¹

Benjamin Fuller died intestate; his widow administered his estate, and presented the inventory 23 January 1711/2.²³³² The estate's account, with payments to 24 individuals, was recorded 6 April 1713.²³³³ The division of the estate was published 12 May 1713, and named the widow Judith, eldest son Benjamin, second son John, Joseph Martin (in the right of his wife Mary), third son Ezekiel, fourth son Amos, fifth son Joshua, and sixth son Abiel.²³³⁴ The widowed Judith, with her brother Joshua Smith and sister Mary Smith, sold 37 acres in Rehoboth for £31/10 to Dan⁴ Bowen (101) (*Richard³, Richard², Richard¹*) of Rehoboth, wheelwright, on 18 February 1711/2.²³³⁵ She was one of the "constant hearers" who pledged town support for a new Meeting House for the Rehoboth Congregational Church, signing by mark.²³³⁶

Children of Benjamin and Mary (____) Fuller, all but the last possibly born Salem, Mass. (but recorded nowhere):²³³⁷

- i BENJAMIN FULLER⁴, b. about 1684; bp. Rehoboth Congregational Church 25 Dec. 1699;²³³⁸ d. Lebanon, Conn., Jan. 1752;²³³⁹ m. (1) at Rehoboth 4 May 1709 his second cousin TABITHA

²³²⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 53. The witnesses were Thomas Smith and Henry Smith.

²³³⁰ Bristol, Mass., Deeds, 5: 67.

²³³¹ *Ibid.*, 21: 158.

²³³² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 53.

²³³³ *Ibid.*, 1: 59.

²³³⁴ *Ibid.*, 1: 60.

²³³⁵ Bristol, Mass., Deeds, 14: 236. The women signed by marks.

²³³⁶ Bowen, *Early Rehoboth*, 4: 45.

²³³⁷ Birthdates estimated.

²³³⁸ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

²³³⁹ Fuller, *Genealogy of the Fuller Families*, 8. Not in Lebanon VRs.

WHEATON^{4,2340} probable daughter of Jeremiah Wheaton³ (9) (*Alice*², *Richard*¹) and Hannah (Amadowne) Wheaton, d. Lebanon 1737.²³⁴¹ (See her account for the discussion of her parentage.) He m. (2) LYDIA ____ in 1738; she d. 1754.²³⁴² Benjamin Fuller was named as the oldest son in the 1713 division of his father's estate.²³⁴³ Benjamin, "late of Attleborough," sold 50 acres with a house there to John Robbins of Medfield, Suffolk Co., Mass., for £60 on 13 Oct. 1713; his wife Tabitha co-signed the deed.²³⁴⁴ He bought three small properties in Rehoboth and Swansea from his brother Ezekiel 9 April 1717 for £30,²³⁴⁵ and he sold a small lot at Rehoboth on 30 April 1720 to Jonathan French of Rehoboth for £20.²³⁴⁶ In a deed that probably divested him of his remaining properties in Bristol Co., he sold several tracts totaling 6 acres to George Barstow Jr. of Bristol on 5 May 1720 for £200.²³⁴⁷ He moved to Lebanon, Conn., where he bought land in June 1720.²³⁴⁸ He and his wife Tabitha became members of the (New Columbia) Church in the North Parish of Lebanon in 1726. His son Noah administered his father's estate in 1752, and bought out the rights of several of his siblings.²³⁴⁹ The inventory of the estate was taken 31 Jan. 1752, exhibited 27 April 1752, and recorded 15 March 1753. Personal property was valued at £28, and farm equipment at £32/16/3. The widow Lydia Fuller filed a representation for her dower rights 23 June 1752.²³⁵⁰

²³⁴⁰ *Rehoboth VRs*, 144.

²³⁴¹ Fuller, *Genealogy of the Fuller Families*, 8. Not in Lebanon VRs.

²³⁴² *Ibid.*, 8.

²³⁴³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²³⁴⁴ Bristol Co., Mass., *Deeds*, 10: 699.

²³⁴⁵ *Ibid.*, 14: 60.

²³⁴⁶ *Ibid.*, 14: 62. Benjamin's brother Amos was a witness.

²³⁴⁷ *Ibid.*, 14: 91. Wife Tabitha Fuller co-signed the deed with an X.

²³⁴⁸ Benjamin Fuller was active in the buying and selling of land at Lebanon: see Lebanon, Conn., *Deeds*: 3: 283, 309, 395, 502; 4: 19, 149; 5: 251, 257; 6: 19, 420, 447-449; 7: 68-69, 74; 8: 268.

²³⁴⁹ Fuller, *Genealogy of the Fuller Families*, 8.

²³⁵⁰ Probate file of Benjamin Fuller of Lebanon; Windham, Conn., Probate District file No. 1510.

Children of Benjamin and Tabitha (Wheaton) Fuller, the fifth through eighth b. Lebanon, Conn.:²³⁵¹

1. *Nathaniel Fuller*⁵, b. Attleborough 18 Nov. 1709;²³⁵² d. Kent, Conn., 12 July 1780.²³⁵³ One child b. Hebron, Conn., 2 June 1738.²³⁵⁴ He m. Mary _____, certainly before 17 March 1749, when one child was b. Kent.²³⁵⁵ In 1738 he quitclaimed land his father had given him in Lebanon and moved to Hebron; in 1747 he moved to Kent.²³⁵⁶ He was noted to be of Kent in the 1752 settlement of his father's estate,²³⁵⁷ and in the same year was listed among those living in the seventh division of Kent.²³⁵⁸ In his will, signed at Kent 25 Jan. 1780 and proved 12 Nov. 1780, he named his wife Mary; sons Simeon, Abijah, and Daniel; and daughter Rachel. Abijah and Daniel were the executors.²³⁵⁹
2. *Noah Fuller*, b. 1712.²³⁶⁰ He administered his father's estate in 1752, and bought out several of his siblings' interests in the estate.²³⁶¹
3. *Benjamin Fuller*, b. Rehoboth 14 March 1715;²³⁶² m. at Lebanon, Conn., 29 May 1745 Sarah Porter,²³⁶³ probably the daughter of Nicholas and Bathsheba (Reed) Porter, b. Abington, Mass., 3 April 1722.²³⁶⁴ Two children b. Lebanon 1747, 1749.²³⁶⁵

²³⁵¹ Lebanon VRs from: Conn. VRs (Barbour Collection), 66-67.

²³⁵² *Attleborough VRs*, 133.

²³⁵³ Kent VRs from: Conn. VRs (Barbour Collection), 38.

²³⁵⁴ Hebron VRs from: Conn. VRs (Barbour Collection), 47. The record was poorly legible; the mother's name was not given; she may have been the same as Mary _____ of the 1749 birth.

²³⁵⁵ Kent VRs from: Conn. VRs (Barbour Collection), 37.

²³⁵⁶ Fuller, *Genealogy of the Fuller Families*, 11.

²³⁵⁷ *Ibid.*, 8.

²³⁵⁸ Francis Atwater, *History of Kent, Connecticut* (Meriden, Conn.: Journal Publishing Co., 1897), 20.

²³⁵⁹ Probate file of Nathaniel Fuller of Kent; Litchfield, Conn., Probate District file No. 2205.

²³⁶⁰ Fuller, *Genealogy of the Fuller Families*, 8. No birth record at Attleborough, Rehoboth, or Lebanon.

²³⁶¹ *Ibid.*, 8.

²³⁶² *Rehoboth VRs*, 614.

²³⁶³ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²³⁶⁴ *Vital Records of Abington, Massachusetts, to the Year 1850*, 2 vols. (Boston: NEHGS, 1912), 1: 173. Also: Jerome D. Traver, *Ancestors and Descendants of Thomas Porter (1672-1748) of Weymouth and Taunton, Massachusetts, and Lebanon, Connecticut* (Williamsburg, Va.: the author, 2000), 2-3. Although there is no evidence that Sarah Porter moved from

4. *Jeremiah Fuller*, b. Rehoboth 25 April 1717;²³⁶⁶ m. Bethiah _____,²³⁶⁷ possibly the Bethiah Dean b. Lebanon 7 Sept. 1718, dau. of Josiah and Bethiah (____) Dean.²³⁶⁸ Two children b. Lebanon 1742, 1743.²³⁶⁹ One child b. Hebron 1746.²³⁷⁰ Two children b. Salisbury 1753, 1755.²³⁷¹ He was noted to be of Salisbury, Conn., and late of Kent, Conn., in the 1752 settlement of his father's estate.²³⁷²
5. *Amos Fuller*, b. 3 April 1721; d. Warren, Conn., 19 Feb. 1813;²³⁷³ m. (1) at Hebron, Conn., 3 March 1741/2 Margaret Phelps.²³⁷⁴ Two children b. Hebron 1743, 1745.²³⁷⁵ He m. (2) Mary Taylor, b. about 1736, d. Warren 1816.²³⁷⁶ He was noted to be of Hebron in the 1752 settlement of his father's estate.²³⁷⁷
6. *John Fuller*, b. 26 Feb. 1722/3; d. Plainfield, Conn., 3 Oct. 1777;²³⁷⁸ m. (1) 24 Dec. 1755 Mary Decker. He m. (2) Lodema _____.²³⁷⁹ Two children, one b. Plainfield 1776.²³⁸⁰ John Fuller was a minister; he was ordained at Lyme, Conn., in 1747, preached at Norwich, Conn., for several years, and became

Abington to Connecticut, her older brother Daniel did, and their father owned land there.

²³⁶⁵ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²³⁶⁶ *Rehoboth VRs*, 614.

²³⁶⁷ The Fuller genealogy calls the wife *Bertha* Dean, with a marriage 24 Feb. 1742. See: Fuller, *Genealogy of the Fuller Families*, 8. No marriage record at Lebanon. All of her children's birth records call her *Bethiah*.

²³⁶⁸ Lebanon VRs from: Conn. VRs (Barbour Collection), 51.

²³⁶⁹ *Ibid.*, 66.

²³⁷⁰ Hebron VRs from: Conn. VRs (Barbour Collection), 47. Newton Fuller credits Jeremiah Fuller with ten children overall, with two b. Lebanon, two b. Hebron. See: Fuller, *Genealogy of the Fuller Families*, 12.

²³⁷¹ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²³⁷² Fuller, *Genealogy of the Fuller Families*, 8.

²³⁷³ Charles R. Hale Collection of Connecticut Cemetery Inscriptions, on microfilm at the Connecticut State Library, Hartford, roll 003367, Warren Cemetery 1, p. 22. No death record in the Barbour Collection.

²³⁷⁴ Hebron VRs from: Conn. VRs (Barbour Collection), 46.

²³⁷⁵ *Ibid.*, 46. Newton Fuller says Amos had three children overall. See: Fuller, *Genealogy of the Fuller Families*, 12.

²³⁷⁶ Johnson, *Sissons, Fullers, and Scotts*, 254. Not in Barbour Collection or Hale Collection.

²³⁷⁷ Fuller, *Genealogy of the Fuller Families*, 8, 12.

²³⁷⁸ *Ibid.*, 13. Not in the Barbour Collection.

²³⁷⁹ *Ibid.*, 8.

²³⁸⁰ Plainfield VRs from: Conn. VRs (Barbour Collection), 46.

pastor of the Congregational church at Plainfield in 1769. He was the chaplain of the 8th Conn. Regt. under Col. Jedediah Huntington in 1776.²³⁸¹ He was noted to be of Colchester, Conn., in the 1752 settlement of his father's estate.²³⁸²

7. *Hannah Fuller*, b. 9 Feb. 1724/5; d. Kent 24 Oct. 1752;²³⁸³ m. Kent 3 Jan. 1751 Jonathan Berry.²³⁸⁴ One child b. Kent 1752.²³⁸⁵ She was noted to be of Kent in the 1752 settlement of her father's estate, and she and Jonathan gave a receipt to her brother Noah for their legacy from the estate of "our father."²³⁸⁶
8. *Timothy Fuller*, b. 5 July 1727; m. at Attleborough 1 Jan. 1746 his cousin Mary Newell, b. Attleborough 7 Aug. 1728, dau. of Jacob and Sarah (Fuller)⁵ Newell²³⁸⁷ (*Robert Fuller⁴, Jonathan Fuller³, Sarah², Richard¹*).²³⁸⁸ Seven children b. Attleborough 1747-1758.²³⁸⁹ On 16 May 1760 Timothy Fuller of Attleborough bought 50 acres at Attleborough from Noah Butterworth of Cumberland, R.I., for £60.²³⁹⁰ Timothy himself later lived at Cumberland.²³⁹¹
9. *Mary Fuller*, b. 1729.²³⁹² She was noted to be of Dover, Dutchess Co., N.Y., in the 1752 settlement of her father's estate.²³⁹³
- ii JOHN FULLER, b. about 1686; d. Attleborough 21 April 1724;²³⁹⁴ m., as her first husband, prior to 11 June 1712, when their first child was born, ELIZABETH ____.²³⁹⁵ John Fuller was named as

²³⁸¹ Fuller, *Genealogy of the Fuller Families*, 13.

²³⁸² *Ibid.*, 8.

²³⁸³ Kent VRs from: Conn. VRs (Barbour Collection), 11.

²³⁸⁴ *Ibid.*, 11, 37.

²³⁸⁵ *Ibid.*, 11.

²³⁸⁶ Fuller, *Genealogy of the Fuller Families*, 8. Also: Probate file of Benjamin Fuller of Lebanon; Windham, Conn., Probate District file No. 1510.

²³⁸⁷ *Ibid.*, 187.

²³⁸⁸ *Attleborough VRs*, 129, 437.

²³⁸⁹ *Ibid.*, 129-133.

²³⁹⁰ Bristol Co., Mass., Deeds, 44: 453.

²³⁹¹ Fuller, *Genealogy of the Fuller Families*, 13. No pertinent entries in the Cumberland VRs.

²³⁹² *Ibid.*, 8. Birth not in Lebanon VRs.

²³⁹³ *Ibid.*, 8.

²³⁹⁴ *Attleborough VRs*, 675.

²³⁹⁵ *Ibid.*, 134. There is no marriage record at Attleborough or Rehoboth for this couple. Two men named Tiler [Tyler] acted as guardians for three of the couple's children after John's death, so perhaps Elizabeth was also a Tyler. See: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 189-90.

the second son in the division of his father's estate in 1713.²³⁹⁶ Following that division he, his sister Mary and her husband Joseph Martin, and his stepmother Judith, "of Bristol," sold 15 acres to his older brother Benjamin on 19 June 1713 for "good and valuable consideration;" Judith's dower rights were excluded from the deal.²³⁹⁷ John Fuller "Jr." bought a "whole share of meadow" in Attleborough from Samuel Day of Rehoboth for £7 on 10 Nov. 1713.²³⁹⁸ Unlike his siblings, who moved to Lebanon, Conn., he remained at Attleborough. He died there intestate, and his widow Elizabeth administered his estate.²³⁹⁹ The division of the estate was done 15 Jan. 1730/1 between "his late widow Elizabeth [now] Martin;" his sons Samuel and John; and his daughters Mary Fuller, Hannah Healey, and Elizabeth Fuller.²⁴⁰⁰

Children of John and Elizabeth (____) Fuller, all b. Attleborough:²⁴⁰¹

1. *Samuel Fuller*⁵, b. 11 June 1712; m. at Attleborough 16 Jan. 1734
Mary "Comings,"²⁴⁰² b. Medford, Mass., 19 Feb. 1716/7,²⁴⁰³
dau. of Abraham and Mary (Richardson) Cummins,²⁴⁰⁴ d.
1773.²⁴⁰⁵ Seven children b. Attleborough 1735-1754.²⁴⁰⁶ On
20 Oct. 1730 Samuel Tyler of Attleborough was appointed
guardian of Samuel Fuller, a minor over 14.²⁴⁰⁷ In the division
of his father's estate he received, as the eldest son, a double
share.²⁴⁰⁸
2. *Hannah Fuller*, b. 25 March 1714; d. Rehoboth 11 Feb. 1764 as
"widow Hannah Healey;"²⁴⁰⁹ m. at Attleborough 11 Nov. 1730

²³⁹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²³⁹⁷ Bristol Co., Mass., Deeds, 7: 618, 620.

²³⁹⁸ *Ibid.*, 9: 387.

²³⁹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 102.

²⁴⁰⁰ *Ibid.*, 1: 199.

²⁴⁰¹ *Attleborough VRs*, 130-32, 134.

²⁴⁰² *Ibid.*, 436.

²⁴⁰³ *Vital Records of Medford, Massachusetts, to the Year 1850* (Boston: NEHGS, 1907), 44.

²⁴⁰⁴ *Ibid.*, 44. Also: Albert Oren Cummins, *Cummings Genealogy: Isaac Cummings, 1601-1677, of Ipswich in 1638, and Some of His Descendants* (Montpelier, Vt.: the author, 1904), 23.

²⁴⁰⁵ Fuller, *Genealogy of the Fuller Families*, 14.

²⁴⁰⁶ *Attleborough VRs*, 129-132, 134.

²⁴⁰⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 190.

²⁴⁰⁸ Bristol Co., Mass., Probate, 7: 249-252.

²⁴⁰⁹ *Rehoboth VRs*, 832.

Ebenezer Healey.²⁴¹⁰ On 20 Oct. 1730 Ebenezer Tyler of Attleborough was appointed guardian of Hannah Fuller, a minor over 14.²⁴¹¹ She was Hannah Healey at the time of the division of her father's estate, 15 Jan. 1730/1.²⁴¹² Between 1732 and 1737 three children were b. at Attleborough to Ebenezer Healey and his wife Hannah.²⁴¹³ She may have been the "Widdow Hannah Healy" who, in an undated record, publicly acknowledged "her Sin of fornication" to the Rehoboth Congregational Church.²⁴¹⁴

3. *Mary Fuller*, b. 22 April 1717; m. (1) at Attleborough 9 April 1741 her second cousin Timothy Martin⁵ (*Sarah Wilmarth⁴, Ruth Kendrick³, Ruth², Richard¹*): see his account.²⁴¹⁵ She m. (2) 1755 John Fuller,²⁴¹⁶ probably her cousin John Fuller⁵ (*John Fuller⁴, John Fuller³, Sarah², Richard¹*). See his account.
4. *John Fuller*, b. 20 Nov. 1719; m. about 1740 Submit Garfield,²⁴¹⁷ who d. Attleborough 3 Jan. 1754.²⁴¹⁸ Six children b. Attleborough 1741-1752.²⁴¹⁹ On 7 June 1768 John Fuller of Attleborough sold 20 acres there for £60 to his son John Fuller Jr., also of Attleborough; Stephen Fuller was a witness to the deed.²⁴²⁰
5. *Elizabeth Fuller*, b. 20 Sept. 1721. On 20 Oct. 1730 Samuel Tyler of Attleborough was appointed guardian of Elizabeth Fuller, a minor under 14.²⁴²¹

vii MARY FULLER, b. about 1688; bp. Rehoboth Congregational Church 25 Dec. 1699.²⁴²² She m. at Rehoboth 18 March 1706/7

²⁴¹⁰ *Attleborough VRs*, 455. Both parties were "of Attleborough."

²⁴¹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 189.

²⁴¹² Bristol Co., Mass., Probate, 7: 249-252.

²⁴¹³ *Attleborough VRs*, 146-147. The Fuller genealogy says she m. 17 May 1741 her cousin David Fuller⁵ (*David Fuller⁴, Jonathan Fuller³, Sarah², Richard¹*): see Fuller, *Genealogy of the Fuller Families*, 9. This is repeated in Johnson, *Sissons, Fullers, and Scotts*, 255.

²⁴¹⁴ Newman Congregational Church Clerk's book, 1693-1783, n.p.

²⁴¹⁵ *Attleborough VRs*, 175. The Fuller genealogy says she m. 9 June 1744 John Barrows: see Fuller, *Genealogy of the Fuller Families*, 9.

²⁴¹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 199-200, 318.

²⁴¹⁷ Fuller, *Genealogy of the Fuller Families*, 9.

²⁴¹⁸ *Attleborough VRs*, 677.

²⁴¹⁹ *Ibid.*, 129-132, 135.

²⁴²⁰ Bristol Co., Mass., Deeds, 52: 336.

²⁴²¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 190.

²⁴²² Newman Congregational Church Clerk's Book, 1693-1783, n.p.

JOSEPH MARTIN,²⁴²³ son of John and Mary (___) Martin, bp. Bristol, Mass., 21 Aug. 1687.²⁴²⁴ Joseph Martin received, “in the right of his wife Mary,” her share of her father’s estate in 1713.²⁴²⁵ On 19 July 1713 Joseph and Mary (then of Bristol, Mass., later Bristol, R.I.), Mary’s brother John Fuller Jr., and their stepmother Judith Fuller sold 15 acres from that estate to their brother (and stepson) Benjamin Fuller. Two weeks later Joseph, Mary, and John quitclaimed any further interest in the estate to Benjamin, excepting Judith’s one-third or dower interest in the estate.²⁴²⁶ Joseph Martin was named as a son and the executor of the will of his father John Martin (“Late of Bristol but now of Lebanon in the Colony of Connecticut”) written 2 Dec. 1717 and proved in 1719; John Martin’s other named sons were Benjamin, Ebenezer, and John (deceased).²⁴²⁷ Joseph and Mary appear to have tried other places to settle: on 19 June 1718 Joseph Martin of Woodbridge, N.J., sold to Ebenezer Guild of Attleborough 53 acres in Attleborough which had been “given by John Woodcock to John Martin, father of Joseph” for £50.²⁴²⁸ Joseph apparently did not belong to one of the other Martin families of Bristol County: he is not mentioned among the children of John Martin of Swansea, patriarch of the local family. Joseph does not appear otherwise in the deed records of Bristol Co., particularly not as a grantee. On 24 May 1720 Joseph bought, “for divers Good Causes and

²⁴²³ *Rehoboth VRs*, 239. She was called *Elizabeth* Fuller in the marriage record.

²⁴²⁴ Ruth Wilder Sherman and Robert M. Sherman, “Bristol, R.I., Church Records,” *TAG* 68 (1993): 55-56, at 56. Joseph was baptized on the same day as five apparent siblings: Thomas, John (Jr.), Benjamin, Mary, and Abigail. Consequently, it cannot be assumed that Joseph’s birthdate was close to the date of baptism. The Martins had been at Bristol since at least 1683, when John Martin had registered the mark of his mare: see Ruth Wilder Sherman, “Early Bristol, R.I., Ear Marks and Horse Descriptions,” *TAG* 65 (1989): 53-54, at 53. Also: Bristol Co., Mass., Deeds, 12: 440. Numerous recurrent similarities of names (John, Joseph, Benjamin, and Thomas) suggest that Joseph was related to a Martin family in the Piscataway-Woodbridge area of New Jersey. See: *New Jersey Archives*, series 1, 23:144, 307-308, etc.

²⁴²⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²⁴²⁶ Bristol Co., Mass., Deeds, 7: 618, 620.

²⁴²⁷ Will of John Martin of Lebanon, Conn., in probate packet No. 3444, New London Probate District.

²⁴²⁸ Bristol Co., Mass., Deeds, 12: 440.

Considerations, Especially the [payment] of twenty pounds," from Benjamin Martin of Groton, Middlesex Co., Mass., 15 acres "given to me [Benjamin] by my [Benjamin's unnamed] father Martin" at Lebanon, Conn.²⁴²⁹ On 26 Oct. 1722 Joseph, as executor of the estate of his father, John Martin of Lebanon, Conn., received a receipt from Robert Jolls of Bristol, guardian of Thomas Martin of Bristol (deceased), the son of John Martin Jr., for a legacy John Sr. had left to his grandson.²⁴³⁰ Joseph probably moved to Lebanon about that time, and bought additional land there in 1720 and 1723.²⁴³¹ On 6 Nov. 1721 he sold land back in Rehoboth "that was our mother-in-law[']s,] Mrs. Judith Fuller late of Rehoboth, deceased, out of the estate of our Father Benjamin Fuller" to George Barstow Jr. of Bristol, Mass., for a "good and Valuable Consideration;" wife Mary Martin signed by mark.²⁴³² Joseph sold portions of his land at Lebanon to his brothers-in-law Amos Fuller in 1721 and Ezekiel Fuller in 1726,²⁴³³ and when he sold other property at Lebanon in 1723 Joshua Fuller, another brother-in-law, was a witness.²⁴³⁴ Joseph was a co-executor for the will of John Mory of Lebanon in 1727.²⁴³⁵ Joseph and his wife Mary do not appear in the Attleborough or Lebanon VRs. Their last record at Lebanon was their sale of 50 acres to Josiah Swift of Sandwich, Mass., 18 April 1730; Mary signed the deed by mark.²⁴³⁶ There is no probate record for Joseph Martin in Connecticut.

viii EZEKIEL FULLER, b. Rehoboth 11 Feb. 1695/6;²⁴³⁷ d. Hebron, Conn., about 1776;²⁴³⁸ m. (1) about 1720 ELIZABETH THOMPSON,

²⁴²⁹ Lebanon, Conn., Deeds, 3: 308. Amos Fuller was a witness. From the birth records of his children at Groton, Mass., 1713-1733, it appears likely that Benjamin Martin was a contemporary and brother of Joseph Martin: see Caleb Butler, *History of the Town of Groton* (Boston: T.R. Marvin, 1848), 417. Benjamin Martin does not appear as a grantee in the deed indexes of Lebanon or its predecessor town, New London.

²⁴³⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 89.

²⁴³¹ Lebanon, Conn., Deeds, 3: 274, 422. Amos Fuller was a witness for the first deed.

²⁴³² Bristol Co., Mass., Deeds, 14: 87.

²⁴³³ Lebanon, Conn., Deeds, 3: 308; 4: 19.

²⁴³⁴ *Ibid.*, 3: 424.

²⁴³⁵ *Ibid.*, 4: 401.

²⁴³⁶ *Ibid.*, 4: 425.

²⁴³⁷ *Rehoboth VRs*, 613.

b. about 1700, dau. of John and (probably) Elizabeth (____) Thompson,²⁴³⁹ d. Attleborough 13 May 1725.²⁴⁴⁰ He m. (2) about 1727 HANNAH _____.²⁴⁴¹ Ezekiel Fuller was named, as the third son, in the 1713 division of his father's estate.²⁴⁴² On 9 April 1717 Ezekiel Fuller, weaver, sold his older brother Benjamin three small properties in Rehoboth and Swansea for £30.²⁴⁴³ Ezekiel bought 30 acres at Attleborough from his cousin David Fuller of Coventry, Conn., on 8 April 1717 for £30.²⁴⁴⁴ On 19 March 1724/5 Ezekiel and his wife Elizabeth of Attleborough sold small two parcels of land (totaling 9 acres) at Rehoboth from the "Division of our Father John Thomson late of Rehoboth deceased" to Seth Garnsey of Rehoboth for £36/10.²⁴⁴⁵ Ezekiel moved to Lebanon, Conn., where he bought land from his brother-in-law Joseph Martin in 1726.²⁴⁴⁶ He subsequently moved to Hebron, Conn., in 1744.²⁴⁴⁷ He died intestate, and his son Nathan and son-in-law Joseph Tuttle posted an administrators' bond for his estate on 24 April 1776.²⁴⁴⁸

²⁴³⁸ Fuller, *Genealogy of the Fuller Families*, 9. Not in Hebron VRs.

²⁴³⁹ Bristol Co., Mass., Deeds, 25: 163. Also: *Rehoboth VRs*, 751.

²⁴⁴⁰ *Attleborough VRs*, 675.

²⁴⁴¹ Although Newton Fuller, in *Genealogy of the Fuller Families*, p. 9, says that Hannah's surname was Thompson, Frederick C. Hart, CG, FASG, suspects that Fuller confabulated the surnames of Ezekiel's two wives, and that Hannah's surname is unknown. Hart's forthcoming article, concerning the two Ezekiel Fullers, father and son, of Attleboro, Massachusetts, Lebanon and Hebron, Connecticut, and Smithfield, Rhode Island, is scheduled for publication in *NEHGR* in 2012.

²⁴⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²⁴⁴³ Bristol Co., Mass., Deeds, 14: 60.

²⁴⁴⁴ *Ibid.*, 31: 180.

²⁴⁴⁵ *Ibid.*, 25: 163.

²⁴⁴⁶ Lebanon, Conn., Deeds, 4: 19.

²⁴⁴⁷ Fuller, *Genealogy of the Fuller Families*, 14.

²⁴⁴⁸ Personal communication from Frederick C. Hart Jr., 12 Dec. 2010, citing Colchester, Conn., Probate file No. 1282. See his forthcoming article on the two Ezekiel Fullers (scheduled for publication in *NEHGR* in 2012).

Children of Ezekiel and Elizabeth (Thompson) Fuller, all b. Attleborough in the 1720s:²⁴⁴⁹

1. *Ezekiel Fuller*⁵, b. 9 May 1721; possibly d. Attleborough 1800;²⁴⁵⁰ m. at Attleborough or Norton (records in both towns) 23 Dec. 1747 Abigail Richardson,²⁴⁵¹ b. Attleborough 1 Sept. 1718, dau. of Francis and Sarah (Houghton) Richardson,²⁴⁵² d. prior to 1766.²⁴⁵³ Five children: one b. Attleborough 1748,²⁴⁵⁴ four b. Smithfield, R.I., 1751-1757.²⁴⁵⁵ The will of Francis Richardson of Attleborough, signed 29 May 1749 and proved 19 Jan. 1756, named his daughter "Abigail wife of Ezekiel Fuller."²⁴⁵⁶
2. *Elizabeth Fuller*, b. 25 Sept. 1722.
3. *George Fuller*, (twin) b. 22 April 1725; m. at Norton 7 Feb. 1754²⁴⁵⁷ or at Attleborough 26 July 1754²⁴⁵⁸ (records in each town) Sarah White of Norton, possibly the Sarah White b. Norton 10 April 1737, dau. of Ebenezer and Sarah (Caswell) White.²⁴⁵⁹
4. *Zebulon Fuller*, (twin) b. 22 April 1725; m. Deborah Church.²⁴⁶⁰

Children of Ezekiel Fuller and Hannah (Thompson?) Fuller, all b. Lebanon, Conn.:²⁴⁶¹

1. *David Fuller*, b. 17 Aug. 1728; m. at Mansfield, Conn., 19 Dec. 1753 Desire Hopkins,²⁴⁶² b. Harwich, Mass., 24 Jan. 1732/3, dau.

²⁴⁴⁹ *Attleborough VRs*, 130, 135. The last digit of the birth years for each of the four children was illegible in the Attleborough records. The supplied dates are from: Fuller, *Genealogy of the Fuller Families*, 9.

²⁴⁵⁰ Hart, forthcoming article on the two Ezekiel Fullers (scheduled for publication in *NEHGR* in 2012).

²⁴⁵¹ *Attleborough VRs*, 432. Also: *Norton VRs*, 301.

²⁴⁵² *Attleborough VRs*, 212.

²⁴⁵³ Hart, forthcoming article on the two Ezekiel Fullers (scheduled for publication in *NEHGR* in 2012).

²⁴⁵⁴ *Attleborough VRs*, 134.

²⁴⁵⁵ *Rhode Island VR*, 3: 6: 98 (Smithfield).

²⁴⁵⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 177.

²⁴⁵⁷ *Norton VRs*, 339.

²⁴⁵⁸ *Attleborough VRs*, 432. No subsequent birth records in Attleborough or Norton.

²⁴⁵⁹ *Norton VRs*, 158, 336.

²⁴⁶⁰ Fuller, *Genealogy of the Fuller Families*, 9.

²⁴⁶¹ Lebanon VRs from: Conn. VRs (Barbour Collection), 66-67. Frederick C. Hart Jr. believes that this couple were also the parents of Daniel Fuller, b. Hebron 26 Jun. 1749: see his forthcoming article on the two Ezekiel Fullers (scheduled for publication in *NEHGR* in 2012).

²⁴⁶² Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 241, 416.

- of Stephen and Rebecca (Mayo) Hopkins.²⁴⁶³ Ten children b. Mansfield 1754-1774.²⁴⁶⁴
2. *Nathan Fuller*, b. 1 Oct. 1731; m. at Hebron, Conn., 12 Dec. 1757 Huldah Edwards of Coventry, Conn.²⁴⁶⁵ Six children b. Hebron 1759-1775.²⁴⁶⁶
 3. *Jerusha Fuller*, b. 18 Aug. 1733; m. at Lebanon 7 Jan. 1755 Simeon Chappell,²⁴⁶⁷ b. Lebanon 16 July 1730, son of Noah and Abigail (____) Chappell.²⁴⁶⁸
 4. *Ebenezer Fuller*, b. 22 July 1735. Possibly the Ebenezer Fuller whose heirs (widow Mary and three adult children) sold property from his estate at Ashford, Conn., 11 May 1789.²⁴⁶⁹
 5. *Mary Fuller*, b. 17 [month illegible] 1742; m. at Hebron 18 May 1761 Joseph Tuttle.²⁴⁷⁰ Four children b. Hebron 1762-1769.²⁴⁷¹ Another Mary Fuller m. at Lebanon 19 Aug. 1769 Joseph Root,²⁴⁷² the probable son of Thomas Root.²⁴⁷³ One child b. Lebanon 1770.²⁴⁷⁴

Children of Benjamin and Judith (Smith) Fuller, all b. Rehoboth:²⁴⁷⁵

- ix AMOS FULLER, b. 25 Oct. 1699; d. Salisbury, Conn., 1777;²⁴⁷⁶ m. at Lebanon 29 June 1721 PRISCILLA WOODWORTH,²⁴⁷⁷ b. Lebanon about 1706, daughter of Benjamin and Hannah (____)

²⁴⁶³ John D. Austin, "Stephen Hopkins Family," in *Mayflower Families through Five Generations*, 23 vols. to date (Plymouth, Mass.: General Society of Mayflower Descendants, 1992), 6: 376.

²⁴⁶⁴ Dimock, *Births, Baptisms, Marriages, and Deaths from ... Mansfield, Conn.*, 84.

²⁴⁶⁵ Hebron VRs from: Conn. VRs (Barbour Collection), 47.

²⁴⁶⁶ *Ibid.*, 47.

²⁴⁶⁷ Lebanon VRs from: Conn. VRs (Barbour Collection), 35, 66. Newton Fuller names John Tuttle as the husband of Jerusha Fuller; there are no pertinent records for that couple in the Lebanon or Hebron VRs.

²⁴⁶⁸ *Ibid.*, 35.

²⁴⁶⁹ Ashford, Conn., Deeds, 12: 8.

²⁴⁷⁰ Hebron VRs from: Conn. VRs (Barbour Collection), 144.

²⁴⁷¹ *Ibid.*, 143-44.

²⁴⁷² Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²⁴⁷³ James Pierce Root, *Root Genealogical Records* (New York: R.C. Root, Anthony & Co., 1870), 168.

²⁴⁷⁴ Lebanon VRs from: Conn. VRs (Barbour Collection), 142.

²⁴⁷⁵ *Rehoboth VRs*, 613.

²⁴⁷⁶ Fuller, *Genealogy of the Fuller Families*, 10.

²⁴⁷⁷ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

Woodworth.²⁴⁷⁸ Twelve children b. Lebanon 1721-1746.²⁴⁷⁹ Amos Fuller was named as the fourth son in the 1713 division of his father's estate.²⁴⁸⁰ On 30 April 1720 Amos witnessed a deed from his brother Benjamin to Jonathan French at Rehoboth.²⁴⁸¹ Amos bought land at Lebanon from his brother-in-law Joseph Martin 16 March 1721;²⁴⁸² he sold some of that property there to his brother Joshua the following year.²⁴⁸³ On 17 Aug. 1726 Amos and his brothers Joshua and Abiel quit-claimed, "for a valuable sum of money," their interest in the estate of their uncle Thomas Smith of Rehoboth to their cousin Henry Smith.²⁴⁸⁴ In 1748 he sold all of his property at Lebanon and moved to Salisbury.²⁴⁸⁵ He bought 130 acres there from Josiah Stoddard on 11 April 1748 for £700.²⁴⁸⁶ He sold 30 acres plus a house and orchard there for £85 on 7 June 1775.²⁴⁸⁷ The will of Amos Fuller, dated 19 June 1777, named his wife "Persilla;" his sons Joseph, James, Amos, and Eleazer; and his daughters Hannah Williams, Persilla Harris, and Judith Larrabee. Sons Amos and Eleazer were the executors. The inventory was filed and the will proved 4 Dec. 1777, and the distribution of legacies filed 3 March 1779.²⁴⁸⁸

Children of Amos and Priscilla (Woodworth) Fuller, all b. Lebanon:²⁴⁸⁹

1. *Judith Fuller*⁵, b. 22 Oct. 1721, d. Lebanon 21 Oct. 1739.²⁴⁹⁰
2. *Hannah Fuller*, b. 19 July 1724; m. at Salisbury, Conn., Joseph Williams, b. Stonington, Conn., 5 Dec. 1725, son of Benajah and

²⁴⁷⁸ Behan, *The Woodworth Family of America*, 27.

²⁴⁷⁹ Lebanon VRs from: Conn. VRs (Barbour Collection), 66-67.

²⁴⁸⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²⁴⁸¹ Bristol Co., Mass., Deeds, 14: 62.

²⁴⁸² Lebanon, Conn., Deeds, 3: 308. Amos Fuller also witnessed a Lebanon deed to Martin on 31 Aug. 1720: see *ibid.*, 3: 274.

²⁴⁸³ Amos Fuller bought and sold several properties during the 28 years he was at Lebanon: see Lebanon, Conn., Deeds, 3: 308-309, 397, 552; 4: 273, 346; 6: 127; 7: 169; 11: 104.

²⁴⁸⁴ Bristol Co., Mass., Deeds, 17: 415.

²⁴⁸⁵ Fuller, *Genealogy of the Fuller Families*, 9.

²⁴⁸⁶ Salisbury, Conn., Deeds, 2: 114.

²⁴⁸⁷ *Ibid.*, 5: 124.

²⁴⁸⁸ Probate file of Amos Fuller of Salisbury; Sharon, Conn., Probate District file No. 1318.

²⁴⁸⁹ Lebanon VRs from: Conn. VRs (Barbour Collection), 66-67.

²⁴⁹⁰ *Ibid.*, 66.

- Deborah (Parke) (Fanning) Williams.²⁴⁹¹ Two children b. Nine Partners, Dutchess Co., N.Y., 1749, 1750; five children b. Salisbury 1752-1762;²⁴⁹² others b. at Pownal, Vt. Joseph and Hannah (Fuller) Williams both d. Cazenovia, N.Y.²⁴⁹³
3. *Joseph Fuller*, b. 2 Sept. 1726; m. at Salisbury 5 April 1753 Patience Eggleston.²⁴⁹⁴ Four children b. Salisbury 1755-1761.²⁴⁹⁵
 4. *James Fuller*, b. 21 Oct. 1728, d. Lebanon 13 Jan. 1730/1.²⁴⁹⁶
 5. *Priscilla Fuller*, b. 21 Sept. 1730.
 6. *Sibyl Fuller*, b. 1 May 1732, d. Lebanon 4 Oct. 1739.²⁴⁹⁷
 7. *Amos Fuller*, b. 5 April 1734, d. Lebanon 16 Oct. 1739.²⁴⁹⁸
 8. *James Fuller*, b. 19 Oct. 1737; m. Abiah Botsford.²⁴⁹⁹ Five children b. 1765-1782,²⁵⁰⁰ one of whom was recorded at Salisbury 1765.²⁵⁰¹
 9. *Judith Fuller*, b. 2 Feb. 1739/40; m. at Salisbury 25 Jan. 1773 Willett Larrabee.²⁵⁰² Two children b. Salisbury 1773, 1775.²⁵⁰³
 10. *Isaiah Fuller*, b. 15 May 1742; d. Salisbury 18 Sept. 1760, "in the 19th y. of his age."²⁵⁰⁴
 11. *Amos Fuller*, b. 10 May 1744; m. at Salisbury 30 Sept. 1767 Rachel Fuller of Kent, Conn.,²⁵⁰⁵ probable dau. of Nathaniel⁵ (*Benjamin Fuller*⁴, *Benjamin Fuller*³, *Sarah*², *Richard*¹) and Mary (____) Fuller.²⁵⁰⁶ Eight children b. 1768-1783,²⁵⁰⁷ of whom four were

²⁴⁹¹ Stonington VRs from: Conn. VRs (Barbour Collection), 280, 285.

²⁴⁹² Salisbury VRs from: Conn. VRs (Barbour Collection), 126.

²⁴⁹³ This information from an anonymous handwritten note on page 10 of the copy of Fuller, *Genealogy of the Fuller Families*, at the NEHGS. No marriage record at Salisbury.

²⁴⁹⁴ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²⁴⁹⁵ *Ibid.*, 46-47.

²⁴⁹⁶ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²⁴⁹⁷ *Ibid.*, 67.

²⁴⁹⁸ *Ibid.*, 66.

²⁴⁹⁹ Fuller, *Genealogy of the Fuller Families*, 10. Her surname from Johnson, Sissons, Fullers, and Scotts, 256.

²⁵⁰⁰ Fuller, *Genealogy of the Fuller Families*, 15.

²⁵⁰¹ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²⁵⁰² *Ibid.*, 46.

²⁵⁰³ *Ibid.*, 71.

²⁵⁰⁴ *Ibid.*, 46.

²⁵⁰⁵ *Ibid.*, 46.

²⁵⁰⁶ Probate file of Nathaniel Fuller of Kent; Litchfield, Conn., Probate District file No. 2205.

²⁵⁰⁷ Fuller, *Genealogy of the Fuller Families*, 15.

recorded at Salisbury 1768-1776.²⁵⁰⁸ On 12 April 1779 Amos Fuller Jr. quitclaimed his rights of property left him by his father's will to Samuel Dowd of Salisbury for £1500.²⁵⁰⁹

12. *Eleazer Fuller*, b. 28 July 1746, m. (1) at Salisbury 27 Feb. 1770 Anna Larrabee of Dutchess Co., N.Y.²⁵¹⁰ Six children b. Salisbury 1773-1782.²⁵¹¹ He m. (2) Hannah Larrabee;²⁵¹² four children b. Salisbury 1783-1791.²⁵¹³

x JOSHUA FULLER, b. 15 May 1701; d. Lebanon 23 March 1771;²⁵¹⁴ m. at Lebanon 26 Nov. 1724 (1) MERCY KNAPP, d. Lebanon 1732.²⁵¹⁵ He m. (2), as her second husband, 25 Dec. 1734 Experience (Hutchinson) Stedman,²⁵¹⁶ b. Lebanon 28 March 1698, dau. of Samuel and Sarah (____) Hutchinson,²⁵¹⁷ d. (presumably at Lebanon) 8 Nov. 1783.²⁵¹⁸ Joshua Fuller bought land at Lebanon from his brother Amos on 5 Nov. 1722,²⁵¹⁹ and at his death left it to his son Samuel.²⁵²⁰ Joshua witnessed a Lebanon deed from his brother-in-law Joseph Martin on 8 Jan. 1722/3.²⁵²¹ Joshua was named as the fifth son in the 1713 division of his father's estate.²⁵²² On 17 Aug. 1726 Joshua and his brothers Amos and Abiel quitclaimed, "for a valuable sum of money," their interest in the estate of their uncle Thomas Smith of Rehoboth to their cousin Henry Smith.²⁵²³ Joshua Fuller, "of Lebanon," sold 20 acres at Rehoboth to Dr. Jabez⁴ Bowen (120)

²⁵⁰⁸ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²⁵⁰⁹ Salisbury, Conn., Deeds, 6: 142.

²⁵¹⁰ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²⁵¹¹ *Ibid.*, 46.

²⁵¹² Fuller, *Genealogy of the Fuller Families*, 16. Also: Johnson, *Sissons, Fullers, and Scotts*, 257.

²⁵¹³ Salisbury VRs from: Conn. VRs (Barbour Collection), 46.

²⁵¹⁴ Fuller, *Genealogy of the Fuller Families*, 10. Not in Lebanon VRs.

²⁵¹⁵ *Ibid.*, 10. Not in Lebanon VRs.

²⁵¹⁶ *Ibid.*, 10.

²⁵¹⁷ Lebanon VRs from: Conn. VRs (Barbour Collection), 89.

²⁵¹⁸ Fuller, *Genealogy of the Fuller Families*, 10. Neither her marriage nor her death appear in the Lebanon VRs. For her first marriage, see: Lebanon VRs from: Conn. VRs (Barbour Collection), 153.

²⁵¹⁹ Lebanon, Conn., Deeds, 3: 397. Joshua's other deeds at Lebanon: 6: 356; 7: 177.

²⁵²⁰ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵²¹ Lebanon, Conn., Deeds, 3: 424.

²⁵²² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²⁵²³ Bristol Co., Mass., Deeds, 17: 415.

(Richard³, Thomas², Richard¹) of Rehoboth for £40 on 25 Dec. 1732.²⁵²⁴ Joshua's will, signed at Lebanon 9 Jan. 1759, named his wife Experience and his sons Joshua and Samuel. Samuel was made the executor. Receipts for their legacies were received from the widow Experience in May 1772, and from the son Joshua Fuller of Stafford, Conn., 30 April 1772.²⁵²⁵

Children of Joshua and Mercy (Knapp) Fuller, all b. Lebanon.²⁵²⁶

The last three "died young."²⁵²⁷

1. *Joshua Fuller*⁵, b. 21 Sept. 1725; d. Monson, Mass., 20 May 1808;²⁵²⁸ m. at Lebanon 12 Oct. 1749 Margaret Richardson,²⁵²⁹ b. Lebanon 9 April 1732, dau. of Ebenezer and Elizabeth (____) Richardson.²⁵³⁰ Eleven children,²⁵³¹ of whom four b. Lebanon 1750-1758,²⁵³² six b. Stafford, Conn., 1762-1778.²⁵³³ Joshua Fuller was lieutenant of the 13th Company of the 5th Connecticut Regiment in 1770. He served several terms in the Connecticut General Assembly. He moved from Lebanon to West Stafford, Conn., before 1763, and subsequently to Monson.²⁵³⁴
2. *Samuel Fuller*, b. 23 April 1727; m. (1) 1754 Elizabeth Richardson,²⁵³⁵ probably the sister of his brother Joshua's wife, b. Lebanon 15 June 1726, hence probably dau. of Ebenezer and Elizabeth (____) Richardson,²⁵³⁶ d. 1774.²⁵³⁷ He m. (2) at Lebanon 22 May 1776 the widow Mary (____) Ticknor,²⁵³⁸ b.

²⁵²⁴ *Ibid.*, 21: 489.

²⁵²⁵ Will of Joshua Fuller of Lebanon; Windham, Conn., Probate District file No. 1546.

²⁵²⁶ Lebanon VRs from: Conn. VRs (Barbour Collection), 66-67.

²⁵²⁷ Fuller, *Genealogy of the Fuller Families*, 10. Not in Lebanon VRs.

²⁵²⁸ *Ibid.*, 16.

²⁵²⁹ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²⁵³⁰ *Ibid.*, 139.

²⁵³¹ Fuller, *Genealogy of the Fuller Families*, 16.

²⁵³² Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²⁵³³ Stafford VRs from: Conn. VRs (Barbour Collection), 62-63.

²⁵³⁴ Fuller, *Genealogy of the Fuller Families*, 16. This Joshua Fuller does not appear in the Monson vital records (in the microfilmed Corbin Collection for Monson, Hampden Co., Mass., roll 28); another contemporary Joshua Fuller does, the unrelated Joshua⁶ Fuller (*Young*⁵, *Matthew*⁴, *Samuel*³, *Samuel*², *Edward*¹), 1730-1810.

²⁵³⁵ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵³⁶ Lebanon VRs from: Conn. VRs (Barbour Collection), 139.

²⁵³⁷ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵³⁸ Lebanon VRs from: Conn. VRs (Barbour Collection), 67.

about 1733, d. 22 May 1823.²⁵³⁹ He had no children of his own, so took his brother Joshua's oldest son Bezeliel as his heir.²⁵⁴⁰

3. *Mercy Fuller*, b. 12 March 1729.
4. *Abigail Fuller*, b. 31 Jan. 1730/1.
5. *Thomas Fuller*, b. 18 Feb. 1730/1 [*sic*].²⁵⁴¹

xi ABIEL FULLER, b. 29 Sept. 1704; bp. Rehoboth Congregational Church 18 Feb. 1704/5;²⁵⁴² d. Lebanon 13 June 1796;²⁵⁴³ m. (1) 1728 SARAH CLOSSON,²⁵⁴⁴ d. Lebanon 6 Sept. 1730.²⁵⁴⁵ He m. (2) at Lebanon 19 Dec. 1732 HANNAH PORTER,²⁵⁴⁶ b., probably at Taunton, Mass., 1708, dau. of Thomas and Abigail (Holbrook) Porter,²⁵⁴⁷ d. Lebanon (later Columbia), Conn., 12 April 1786.²⁵⁴⁸ Abiel Fuller was named as the sixth son in the 1713 division of his father's estate.²⁵⁴⁹ He moved with his brothers to Lebanon "in his 22nd year" and bought land from his brother Benjamin, on which he lived for seventy years.²⁵⁵⁰ On 17 Aug. 1726 Abiel and his brothers Joshua and Amos quitclaimed, "for a valuable sum of money," their interest in the estate of their uncle Thomas Smith of Rehoboth to their cousin Henry Smith.²⁵⁵¹

Children of Abiel and Sarah (Closson) Fuller, b. Lebanon:

1. *Abiel Fuller*⁵, (twin) b. 29 Aug. 1730; d. young.²⁵⁵²
2. *Sarah Fuller*, (twin) b. 29 Aug. 1730;²⁵⁵³ d. 1748.²⁵⁵⁴

²⁵³⁹ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵⁴⁰ *Ibid.*, 10.

²⁵⁴¹ Newton Fuller solves the improbable twinning suggested by the Lebanon records by assigning Abigail 1731 as a birth year, and Thomas 1732. See: Fuller, *Genealogy of the Fuller Families*, 10.

²⁵⁴² Newman Congregational Church Clerk's Book, 1693-1783, n.p.

²⁵⁴³ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵⁴⁴ *Ibid.*, 10. The marriage is not in the Lebanon VRs.

²⁵⁴⁵ Lebanon VRs from: Conn. VRs (Barbour Collection), 67.

²⁵⁴⁶ *Ibid.*, 66.

²⁵⁴⁷ Traver, *Ancestors and Descendants of Thomas Porter*, 3, 7.

²⁵⁴⁸ Fuller, *Genealogy of the Fuller Families*, 11.

²⁵⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 60.

²⁵⁵⁰ Fuller, *Genealogy of the Fuller Families*, 10.

²⁵⁵¹ Bristol Co., Mass., Deeds, 17: 415.

²⁵⁵² Fuller, *Genealogy of the Fuller Families*, 11.

²⁵⁵³ Lebanon VRs from: Conn. VRs (Barbour Collection), 67.

²⁵⁵⁴ Fuller, *Genealogy of the Fuller Families*, 11.

Children of Abiel and Hannah (Porter) Fuller, b. Lebanon:²⁵⁵⁵

3. *Anna Fuller*, b. 26 May 1736; d. Lebanon (later Columbia), Conn., 1814, unmarried.²⁵⁵⁶ Her will was probated 23 April 1814.²⁵⁵⁷
4. *Abiel Fuller*, b. 6 March 1739; d. Lebanon May 1813; m. 1770 or 1772 Elinor Henry, dau. of John Henry, who d. after husband. Seven children b. Lebanon 1774-1792.²⁵⁵⁸ His estate was probated in Nov. 1813.²⁵⁵⁹

22. **THOMAS KENDRICK**³ (*Ruth*², *Richard*¹), the first child of George and Ruth (Bowen) Kendrick (4), was born at Rehoboth 23 January 1648,²⁵⁶⁰ and died there 13 January 1709/10.²⁵⁶¹ He married at Rehoboth 17 June 1681 **MARY PERRY**,²⁵⁶² who was born at Rehoboth 9 December 1654, daughter of Anthony and Elizabeth (____) Perry.²⁵⁶³

He served in the Narragansett campaign in King Philip's War.²⁵⁶⁴ He was wounded in battle, probably at the Great Swamp Fight, later "demanding for his sons diet [care and feeding] when [he was] wounded and other charges amounting to [blank space] and a gun lost ..." from the town.²⁵⁶⁵ Thomas Kendrick's heirs were grantees of land on the basis of his military service. The grant was initially in New Hampshire, and — when the New Hampshire land proved undesirable — subsequently at Greenwich, Mass.²⁵⁶⁶ In the 1689 list of "Inhabitants and proprietors of the Towne of Rehoboth" there is an entry, inexplicably, for "The Heires of Thomas

²⁵⁵⁵ Lebanon VRs from: Conn. VRs (Barbour Collection), 66.

²⁵⁵⁶ Fuller, *Genealogy of the Fuller Families*, 11. No death record in the Barbour Collection.

²⁵⁵⁷ Traver, *Ancestors and Descendants of Thomas Porter*, 7.

²⁵⁵⁸ Fuller, *Genealogy of the Fuller Families*, 11, 17. Not in Lebanon VRs.

²⁵⁵⁹ Traver, *Ancestors and Descendants of Thomas Porter*, 7. This source dates Abiel's marriage to 1763.

²⁵⁶⁰ *Rehoboth VRs*, 658.

²⁵⁶¹ *Ibid.*, 843.

²⁵⁶² *Ibid.*, 215, 907.

²⁵⁶³ *Ibid.*, 715. She was called "Mercy" in her children's birth records: see *Rehoboth VRs*, 658.

²⁵⁶⁴ Bliss, *History of Rehoboth*, 117.

²⁵⁶⁵ Bowen, *Early Rehoboth*, 2: 40, 45.

²⁵⁶⁶ Bodge, *Soldiers in King Philips War*, 425, 427, 463.

Kenrick.”²⁵⁶⁷ There is no probate record for Thomas Kendrick in Bristol County, Mass.

Children of Thomas and Mary (Perry) Kendrick, all born Rehoboth:²⁵⁶⁸

- i JASIEL KENDRICK⁴, b. 23 March 1682;²⁵⁶⁹ d. Rehoboth 9 Sept. 1720;²⁵⁷⁰ m., as her first husband, at Rehoboth 5 April 1716 Lydia Gye.²⁵⁷¹ His wife’s birth and parentage are unknown, although they have been sought under the surnames of Gye, Guy, Gay, etc. On 23 Feb. 1729/30 she remarried, to John Hill of Rehoboth.²⁵⁷²

“Jasiell Kindrek” was one of the “constant hearers” who pledged town support for a new Meeting House for the Rehoboth Congregational Church.²⁵⁷³ “Lidia Kindrick widow Relict of Jasiell Kendrick late of Rehoboth deceased Intestate” presented the inventory on 21 Oct. 1720. The personal estate totaled £115/8/6, and the real estate £326/15/0.²⁵⁷⁴

Children of Jasiel and Lydia (Gye) Kendrick, both b. Rehoboth:²⁵⁷⁵

1. *Thomas Kendrick*⁵, b. 7 Dec. 1716; d., probably at Louisbourg, Cape Breton Island, Nova Scotia, 1746;²⁵⁷⁶ m. at Rehoboth 31 July 1744 Lydia Mason,²⁵⁷⁷ b. Rehoboth 8 Nov. 1723, dau. of

²⁵⁶⁷ Bowen, *Early Rehoboth*, 1: 56.

²⁵⁶⁸ *Rehoboth VRs*, 658.

²⁵⁶⁹ Jasiel Kendrick had a maternal uncle called “Johaziel” Perry and a maternal cousin Jasiel (sometimes “Jaziell”) Perry (*Rehoboth VRs*, 715; also Rounds, *Abstracts of Bristol Co., Mass., Probate Records, Book 2, 1745-1762*, 117). This uncommon name was challenging for transcribers, and in this Jasiel’s case was spelled “Jossell” in his marriage record and “Joseph” in his children’s birth records. His second son’s name was spelled “Jaziell” in his birth record.

²⁵⁷⁰ *Rehoboth VRs*, 843. He was called “Israel” Kendrick in this transcription.

²⁵⁷¹ *Ibid.*, 216.

²⁵⁷² *Ibid.*, 175.

²⁵⁷³ Bowen, *Early Rehoboth*, 4: 45.

²⁵⁷⁴ Bristol Co., Mass., Probate, 3 (part 2): 690-691.

²⁵⁷⁵ *Rehoboth VRs*, 658. The original Rehoboth record, in the Town Clerk’s office, gives Thomas’ date of birth as 7 Dec. 1715, and Jasiel (Jr.)’s as 7 Feb. 1717/1718? [torn]; see [Rehoboth] Book of Marriages, Births, and Deaths 2: 3.

²⁵⁷⁶ Bristol Co., Mass., Deeds, 37: 79. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 15. No death record in Rehoboth.

²⁵⁷⁷ *Rehoboth VRs*, 216. Intentions were published 31 Dec. 1743: see *Rehoboth VRs*, 468.

Noah and Mary (____) Mason,²⁵⁷⁸ d. Rehoboth 17 Sept. 1744.²⁵⁷⁹ According to the 12 March 1747 deed by which Thomas's mother, Lydia (Gye) Kendrick and her second husband, John Hill of Brookfield, Mass., quitclaimed a parcel of Thomas Kendrick's estate to his brother Jasiel, Thomas was "deceased at Cape Brittain."²⁵⁸⁰ The implication is that Thomas was in the New England colonial expedition that captured the French fortress at Louisbourg, Cape Breton Island, Nova Scotia, in 1745, in the War of the Austrian Succession. "Losses to the New England forces in battle had been modest, although the garrison that occupied the fortress during the following winter suffered many deaths from cold and disease."²⁵⁸¹ Thomas Kendrick, cordwainer, bought two parcels of land totaling 42 acres in Rehoboth in October 1743.²⁵⁸² He, with his mother and his stepfather, sold 30 acres at Palmer River in Rehoboth in 1738, "being George Kindrick's Division of the Two Thousand acre Division."²⁵⁸³ He sold other land at Rehoboth in 1743, and he and his brother Jasiel sold three properties there in 1744.²⁵⁸⁴ He died intestate: Jasiel, his brother and administrator, presented the inventory of Thomas' estate 17 July 1746. The estate was substantial, with £177/4/6 in personal property and £535/15/0 in real estate.²⁵⁸⁵ Lydia (Mason) Kendrick was named in her father's will, written 23 Aug. 1744.²⁵⁸⁶

2. *Jasiel Kendrick*, b. 7 Feb. 1717/8; d. Brookfield, Mass., 15 June 1798, "a[ge] 82;"²⁵⁸⁷ m. by 1750 Abigail ____; four children b. Brookfield 1750-1757, two probable children bp. Brookfield 1759-1761, and two possible daughters who m. at Brookfield 1772 and 1789.²⁵⁸⁸ He was not the head of a household at

²⁵⁷⁸ *Ibid.*, 676.

²⁵⁷⁹ *Ibid.*, 843.

²⁵⁸⁰ Bristol Co., Mass., Deeds, 37: 79.

²⁵⁸¹ "Siege of Louisbourg (1745)," Wikipedia, downloaded 7 June 2010.

²⁵⁸² Bristol Co., Mass., Deeds, 37: 79-80.

²⁵⁸³ *Ibid.*, 26: 235.

²⁵⁸⁴ *Ibid.*, 34: 143, 186, 187; 40: 544.

²⁵⁸⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 15.

²⁵⁸⁶ *Ibid.*, 1: 340.

²⁵⁸⁷ *Vital Records of Brookfield, Massachusetts, to the End of the Year 1850* (Worcester, Mass.: Franklin P. Rice, 1909 [hereinafter, *Brookfield VRs*]), 507.

²⁵⁸⁸ *Brookfield VRs*, 143, 145, 357. For the two baptized children, the church records called the father "Josiah" Kendrick, a person not known otherwise. No parents were named

Brookfield in the 1790 census, nor in the households of two probable "Kindrick" sons there,²⁵⁸⁹ so probably lived with a daughter's family there at that time. Jasiel Kendrick engaged in a flurry of land sales before he left Rehoboth, with twelve deeds executed 1744-1747 and recorded 1746-1750; he was "of Brookfield" as early as 1744.²⁵⁹⁰

- ii MARY KENDRICK, b. 2 Jan. 1683/4; d. Rehoboth 12 May 1747;²⁵⁹¹ m. at Rehoboth 26 March 1716 her second cousin DANIEL BLANDING⁴ (*Bethiah Wheaton³, Alice², Richard¹*), b. Rehoboth 25 Oct. 1685, son of William and Bethiah (Wheaton) Blanding,²⁵⁹² d., presumably at Rehoboth, prior to 20 Oct. 1721, when his widow presented the inventory of his estate.²⁵⁹³

See Daniel Blanding's account for his 1700 guardianship request. The account of Daniel Blanding's estate, presented by his widow Mary on 11 Sept. 1723, included a small payment to his brother Noah.²⁵⁹⁴ The inventory of the estate of Mary Blanding was presented 21 Oct. 1747, with value £140/3/0, and the account of the estate rendered 6 Dec. 1748. The administrator, Thomas Tucker, included an item for his "Jorney from Brookfield To take Administration."²⁵⁹⁵ Probably Thomas Tucker was her nephew, son of her sister Mehitabel and husband Arthur "Tooker" (see below). Since Mary (Kendrick) Blanding left no adult offspring, the administration fell to her nephew.

in the marriage records. Jasiel's cousin Thomas Tucker⁵ (*Mehitabel Kendrick⁴, Thomas Kendrick³, Ruth², Richard¹*) was his contemporary at Brookfield.

²⁵⁸⁹ *Heads of Families at the First Census of the United States Taken in the Year 1790: Massachusetts* (1908; reprint Spartanburg, S.C.: The Reprint Co., 1982), 216.

²⁵⁹⁰ Bristol Co., Mass., Deeds, 34: 143, 186, 187; 35: 215, 438, 457; 37: 81, 400, 408. His given name appears in the deed index as Jasiel, Josiel, and Josiah. In one he sold his home lot; in another a salt marsh that previously "belong[ed] to my father Jasiell Kindrick late of Rehoboth."

²⁵⁹¹ *Rehoboth VRs*, 796.

²⁵⁹² *Ibid.*, 534.

²⁵⁹³ *Ibid.*, 796, as Daniel "Blantoin." Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 85.

²⁵⁹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 95.

²⁵⁹⁵ *Ibid.*, 2: 28, 52.

Child of Daniel and Mary (Kendrick) Blanding:

1. *John Blanding*⁵, b. Rehoboth 24 April 1714;²⁵⁹⁶ d. prior to 29 Sept. 1740, just five months after his marriage, when his widow presented the inventory of his estate.²⁵⁹⁷ He m. at Rehoboth 19 June 1740 Sarah Carpenter.²⁵⁹⁸ She was appointed administratrix of his estate 21 Oct. 1740,²⁵⁹⁹ and presented her account of the estate 20 April 1743, including "Charges in Lying in with a Posthumus Child born After the fathers Decease."²⁶⁰⁰ On 16 April 1741 their posthumous daughter was b. at Rehoboth.²⁶⁰¹
- iii RUTH KENDRICK, b. 1 May 1685; presumably d. young.
- iv ELIZABETH KENDRICK, b. 24 Oct. 1686; d. Rehoboth 18 Nov. 1686.²⁶⁰²
- v THOMAS KENDRICK, b. 16 Jan. 1687; bur. Rehoboth 26 May 1687.²⁶⁰³
- vi MEHITABEL KENDRICK, b. 15 August 1689; m. at Rehoboth 19 May 1714 ARTHUR TOOKER.²⁶⁰⁴ Tooker witnessed a deed from his brother-in-law Daniel Blanding for land at Rehoboth 17 Feb. 1714/5.²⁶⁰⁵ He was one of the "constant hearers" who pledged town support for a new Meeting House for the Rehoboth Congregational Church.²⁶⁰⁶ He was at Rehoboth 10 Dec. 1715 when he caught a loose "dark bay colored mare, scar or brand on near buttock."²⁶⁰⁷ Tooker's only other appearance in land records was on 18 April 1739, when he bought five acres at Brookfield, Worcester Co., Mass., from John Ayres Jr. of Brookfield for £15. Three weeks later, on 7 May 1739, he mortgaged that property to Josiah Dwight of

²⁵⁹⁶ *Rehoboth VRs*, 534.

²⁵⁹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 302.

²⁵⁹⁸ *Ibid.*, 1: 30.

²⁵⁹⁹ *Ibid.*, 1: 301.

²⁶⁰⁰ *Ibid.*, 1: 327.

²⁶⁰¹ *Rehoboth VRs*, 535.

²⁶⁰² *Ibid.*, 843.

²⁶⁰³ *Ibid.*, 843.

²⁶⁰⁴ *Ibid.*, 216.

²⁶⁰⁵ *Bristol Co., Mass., Deeds*, 14: 126.

²⁶⁰⁶ Bowen, *Early Rehoboth*, 4: 45.

²⁶⁰⁷ *Ibid.*, 2: 126.

Brookfield for £30, redeemable for £30/16 if he repaid Dwight within a year; there was no record that he did.²⁶⁰⁸ There is no probate record for Arthur Tooker/Tucker in Bristol Co. or Worcester Co., Mass.

Children of Arthur and Mehitabel (Kendrick) Tooker:²⁶⁰⁹

1. *Elizabeth Tooker*⁵, b. Rehoboth 3 April 1715.²⁶¹⁰ She may have been the Elizabeth Tucker who m. at Brookfield, Mass., 17 June 1745 Ichabod Howard.²⁶¹¹
2. *Thomas Tucker*, b. about 1719;²⁶¹² d. Brookfield 11 July 1783;²⁶¹³ m., as her first husband, at Brookfield 20 July 1749 Hannah Hill,²⁶¹⁴ b. Rehoboth 7 Dec. 1721, dau. of John and Esther (Titus) Hill,²⁶¹⁵ d. Brookfield 12 Nov. 1804, as Hannah Wait "formerly w. Thomas Tucker ... in 83d y."²⁶¹⁶ Thomas Tucker traveled from Brookfield to Rehoboth in 1747 to act as administrator for his aunt Mary (Kendrick) Blanding.²⁶¹⁷ He may have been named after his grandfather, Thomas Kendrick. Thomas Tucker and his cousin Jasiel Kendrick were contemporaries at Brookfield. Thomas Tucker signed his will at Brookfield 9 July 1773, naming as heirs his wife Hannah, his sister Mary (no surname given), and his sister Mary's son, Ezra Tucker. The last was to be executor. Thomas added a codicil

²⁶⁰⁸ Worcester Co., Mass., Deeds, 11: 364-365; both instruments recorded 8 May 1739.

²⁶⁰⁹ Details are sketchy, since there are no birth records, but two other Tooker/Tuckers who m. in 1750 at Brookfield, Mass., may have been children of this couple: an Arthur Tooker who m. Mary "Seabens" 17 May 1750, and a Jerusha Tooker who m. Jeremiah Woodbery 22 March 1750: see *Brookfield VRs*, 421. Arthur might also have been the man who m. Ruth Kendrick at Rehoboth in 1714, in a late second marriage. Mary "Seabens" was actually Mary⁴ Sabin (*Joseph*³, *James*², *William*¹), b. about 1733: see Morris, Prittie, and Prittie, *Descendants of William Sabin*, 39. Jeremiah and Jerusha (Tooker/Tucker) Woodbery had ten children b. Brookfield 1750-1770: see *Brookfield VRs*, 241.

²⁶¹⁰ *Rehoboth VRs*, 757.

²⁶¹¹ *Brookfield VRs*, 422.

²⁶¹² No known birth record; birthdate calculated from age ("in 64th year") at death: see *Brookfield VRs*, 537.

²⁶¹³ *Ibid.*, 537.

²⁶¹⁴ *Ibid.*, 422.

²⁶¹⁵ *Rehoboth VRs*, 175, 633. John Hill was the second husband of Lydia (Gye) Kendrick, mother of Thomas's cousin Jasiel Kendrick.

²⁶¹⁶ *Brookfield VRs*, 539.

²⁶¹⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 28, 52.

9 July 1783, naming as an heir his wife's niece, Susannah Hill, daughter of Peter Hill of Brookfield, whom he considered "as adopted daughter."²⁶¹⁸ The will was proved 2 Dec. 1783.²⁶¹⁹

3. *Mary Tucker*, named in her brother Thomas's 1773 will, with one child, Ezra Tucker.²⁶²⁰ There are two marriages for a Mary Tucker in the Brookfield vital records: to Robert Tennant in 1758, and to John Boyde in 1763. Ezra Tucker m. Abigail Moulton at Brookfield in 1773.²⁶²¹ A "widow Boid" d. Brookfield 27 Jan. 1781.²⁶²²

23. **RUTH KENDRICK**³ (*Ruth*², *Richard*¹), the second child and eldest daughter of George and Ruth (Bowen) Kendrick (4), was born at Rehoboth 16 February 1650,²⁶²³ and died there 19 February 1706.²⁶²⁴ She married at Rehoboth 6 February 1671 **JOHN WILMARTH**,²⁶²⁵ who was born at Braintree, Mass., about 1642, son of Thomas and Elizabeth (Bliss) Wilmarth,²⁶²⁶ and died at Rehoboth September 1719.²⁶²⁷ John Wilmarth was named in his father's will, written 10 December 1678 and probated 28 May 1694,²⁶²⁸ and was noted in the division of that estate.²⁶²⁹ He was an overseer of the will of Thomas Read in 1695;²⁶³⁰ and he witnessed the agreement about the estate of Samuel Sabin in 1699.²⁶³¹ He was an appraiser of the estates of William Carpenter in 1703,²⁶³² and of Samuel Titus in 1704.²⁶³³

²⁶¹⁸ Like Thomas Tucker's wife, Peter Hill was a child of John and Esther (Titus) Hill, b. Rehoboth 1 Oct. 1725 (*Rehoboth VRs*, 175, 633). Hence Hannah was a stepsister and Peter a stepbrother of Thomas Tucker's cousins Thomas and Jasiel Kendrick.

²⁶¹⁹ Worcester Co., Mass., Probate, 17: 338; 18: 486-89.

²⁶²⁰ *Ibid.*, 18: 486-89. Ezra Tucker may have been illegitimate.

²⁶²¹ *Brookfield VRs*, 422.

²⁶²² *Ibid.*, 466.

²⁶²³ *Rehoboth VRs*, 658.

²⁶²⁴ *Ibid.*, 890.

²⁶²⁵ *Ibid.*, 215.

²⁶²⁶ Boyer, *Ancestral Lines*, 688.

²⁶²⁷ *Ibid.*, 688. Also: *Rehoboth VRs*, 890.

²⁶²⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 7.

²⁶²⁹ *Ibid.*, 1: 8.

²⁶³⁰ *Ibid.*, 1: 12.

²⁶³¹ *Ibid.*, 1: 21.

²⁶³² *Ibid.*, 1: 28.

John Wilmarth bought 20 acres at Rehoboth from James Sabin of Rehoboth for £5 on 28 June 1698.²⁶³⁴ As "John Wilmarth, weaver," he bought meadow and swamp (without stated acreage) at Rehoboth from Ebenezer Smith for a "good & valuable consideration" on 11 December 1699.²⁶³⁵ On 11 July 1702 he entered his earmark and registered his brown bay colored "yearling mare coult" at Rehoboth.²⁶³⁶ He and Jonah Palmer of Windham, Conn., sold 50 acres at Attleborough to Peleg Rhodes of Providence, again "for good & Valuable Consideration" on 27 November 1702.²⁶³⁷ John gave his son Nathaniel 40 acres at Rehoboth plus £16 in commonage there on 24 July 1704 "upon good grounds and considerations moving me."²⁶³⁸ As "Sgt. John Wilmarth" he sold five acres at Rehoboth to John Shorey, weaver of Rehoboth, on 1 March 1704/5; John's son Nathaniel was a witness. John received two lots at Rehoboth, totaling 22½ acres, from his brother Jonathan Wilmarth on 1 April 1709 for "good & Valuable consideration."²⁶³⁹ In his last recorded deed, on 20 December 1718, John sold his son Nathaniel four small lots at Rehoboth, 34⅓ acres in all, for £12.²⁶⁴⁰

There was no probate for John Wilmarth in Bristol County. His death record at Rehoboth called him "Sergeant John Wilmarth Sr."²⁶⁴¹

Children of John and Ruth (Kendrick) Wilmarth, all born Rehoboth:²⁶⁴²

- i RUTH WILMARTH⁴, b. 5 Oct. 1673; d. Rehoboth 26 March 1705/6;²⁶⁴³ m., as his first wife, Rehoboth 16 Feb. 1697 SAMUEL

²⁶³³ Ibid., 1: 33.

²⁶³⁴ Bristol Co., Mass., Deeds, 17: 262.

²⁶³⁵ Ibid., 17: 263.

²⁶³⁶ Bowen, *Early Rehoboth*, 2: 124.

²⁶³⁷ Bristol Co., Mass., Deeds, 4: 97.

²⁶³⁸ Ibid., 17: 265. Samuel Millard was a witness.

²⁶³⁹ Ibid., 17: 267.

²⁶⁴⁰ Ibid., 17: 269, 406.

²⁶⁴¹ *Rehoboth VRs*, 780.

²⁶⁴² Ibid., 780.

²⁶⁴³ Ibid., 817.

COOPER,²⁶⁴⁴ b. Rehoboth 9 August 1669, son of Thomas and Mary (Kingsbury) Cooper,²⁶⁴⁵ d. (as Dea. Samuel Cooper) Rehoboth 17 Nov. 1748.²⁶⁴⁶

Samuel Cooper was named in the settlement of his father's estate, of which he was co-administrator, on 8 Feb. 1711/2.²⁶⁴⁷ He received a legacy from his mother's estate 19 Jan. 1724/5.²⁶⁴⁸ On 18 Sept. 1733 he was chosen as guardian by Nathan Read, a minor over 14, son of James Read of Rehoboth.²⁶⁴⁹ Samuel Cooper's will, written 11 Nov. 1748 and proved 6 Dec. 1748, named, besides his third wife and his other children, his daughters Rachel Robinson, Mary Robinson (deceased), Ruth Kent, Mehitabel Carpenter (deceased); and his grandson Oliver Carpenter (under 21).²⁶⁵⁰ By his second marriage, Samuel Cooper was the father of Martha (Cooper) Blanding, wife of Noah Blanding (see his section).

Children of Samuel and Ruth (Wilmarth) Cooper, all b. Rehoboth:²⁶⁵¹

1. *Rachel Cooper*⁵, b. 3 Jan. 1698/9; d. Rehoboth 30 Jan. 1780;²⁶⁵² m. at Rehoboth 25 Dec. 1723 Jonathan Robinson,²⁶⁵³ b. Rehoboth 24 Oct. 1700, son of John and Elizabeth (Cooper) Robinson,²⁶⁵⁴ d. Rehoboth 15 Dec. 1785.²⁶⁵⁵ Five children b. Rehoboth 1725-1736.²⁶⁵⁶ Rachel Robinson was named in her father's 1748 will.²⁶⁵⁷ On 18 Aug. 1749 she and her husband acknowledged

²⁶⁴⁴ Ibid., 110.

²⁶⁴⁵ Ibid., 595. Also: Boyer, *Ancestral Lines*, 228.

²⁶⁴⁶ *Rehoboth VRs*, 817.

²⁶⁴⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 55, 64.

²⁶⁴⁸ Ibid., 1: 115.

²⁶⁴⁹ Ibid., 1: 222.

²⁶⁵⁰ Ibid., 2: 50-51.

²⁶⁵¹ *Rehoboth VRs*, 595.

²⁶⁵² Ibid., 871.

²⁶⁵³ Ibid., 110.

²⁶⁵⁴ Ibid., 731. The birth records of Jonathan and his siblings state their mother's name as Judith, but his father married Elizabeth Cooper 10 Jan. 1698 (*Rehoboth VRs*, 322), and a wife Elizabeth survived him (*Rehoboth VRs*, 871).

²⁶⁵⁵ Ibid., 871. He was called Capt. Robinson in his death record.

²⁶⁵⁶ Ibid., 371.

²⁶⁵⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50.

receipt of her legacy from that will.²⁶⁵⁸ Jonathan Robinson witnessed the will of Joseph Daggett Sr. of Rehoboth 23 Dec. 1726.²⁶⁵⁹ In 1748 he was an appraiser of the estate of Peter⁴ Bowen (104) (*Richard³, Richard², Richard¹*), whose widow was his wife's sister-in-law, Susannah (Kent) Bowen.²⁶⁶⁰

2. *Mary Cooper*, b. 30 May 1702; d. Attleborough 10 June 1736;²⁶⁶¹ m., as his first wife, at Rehoboth or Attleborough (records in both towns) 29 Nov. 1726 Samuel Robinson of Attleborough,²⁶⁶² b. Rehoboth 18 Aug. 1691, son of Samuel and Mehitabel (____) Robinson,²⁶⁶³ d. Attleborough 18 March 1762 (in his 71st year).²⁶⁶⁴ Three children b. Attleborough 1732-1736.²⁶⁶⁵ Mary Robinson was named as deceased in her father's 1748 will.²⁶⁶⁶
3. *Ruth Cooper*, b. 29 April 1704; m. at Rehoboth 4 Jan. 1727/8 Hezekiah Kent,²⁶⁶⁷ b. Rehoboth 4 Feb. 1699/1700, son of Joseph and Clarissa (____) Kent;²⁶⁶⁸ Seven children b. Rehoboth 1728-1745.²⁶⁶⁹ Ruth Kent was named in her father's 1748 will.²⁶⁷⁰ On 28 March 1749 she and her husband acknowledged receipt of her legacy from that will.²⁶⁷¹ Hezekiah Kent was an executor of his father's will, written 12 March 1734/5 and proved 15 April 1735.²⁶⁷²
4. *Mehitabel Cooper*, b. 18 March 1705/6; d. Rehoboth 7 July 1737;²⁶⁷³ m., as his first wife, Rehoboth 15 Nov. 1732 Edmund

²⁶⁵⁸ *Ibid.*, 2: 72.

²⁶⁵⁹ *Ibid.*, 1: 143.

²⁶⁶⁰ *Ibid.*, 2: 46.

²⁶⁶¹ *Attleborough VRs*, 713.

²⁶⁶² *Ibid.*, 543. Also: *Rehoboth VRs*, 110. The transcribed Rehoboth marriage record calls her "Sebary" Cooper.

²⁶⁶³ *Rehoboth VRs*, 731.

²⁶⁶⁴ *Attleborough VRs*, 714.

²⁶⁶⁵ *Ibid.*, 225-226.

²⁶⁶⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 50.

²⁶⁶⁷ *Rehoboth VRs*, 110.

²⁶⁶⁸ *Ibid.*, 659.

²⁶⁶⁹ *Ibid.*, 659.

²⁶⁷⁰ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 50.

²⁶⁷¹ *Ibid.*, 2: 72.

²⁶⁷² *Ibid.*, 1: 247.

²⁶⁷³ *Rehoboth VRs*, 810.

Carpenter,²⁶⁷⁴ b. Rehoboth 10 July 1704, son of Samuel and Patience (Ide) Carpenter,²⁶⁷⁵ d. Rehoboth 3 Aug. 1739.²⁶⁷⁶ Two children b. Rehoboth 1734-1737.²⁶⁷⁷ Mehitabel Carpenter was named as deceased in her father's 1748 will, which also named her son Oliver Carpenter.²⁶⁷⁸

- ii MEHITABEL WILMARTH, b. 19 June 1675; d. Rehoboth 27 Nov. 1702;²⁶⁷⁹ m., as his first wife, at Rehoboth 19 Nov. 1700 EBENEZER WALKER,²⁶⁸⁰ b. Rehoboth "middle of Nov." 1676, son of Philip and Mary (___) Walker,²⁶⁸¹ d. Rehoboth 13 March 1717/8.²⁶⁸²

Ebenezer Walker was named in the will of his sister Mary Walker in 1694.²⁶⁸³ He gave a receipt to his mother and his brother Samuel for his legacy from his father's estate 13 April 1702.²⁶⁸⁴ Ebenezer and Samuel were appointed guardians of the children of Abraham Perrin of Rehoboth as part of the agreement for the division of that estate.²⁶⁸⁵ Ebenezer was an appraiser of Samuel's estate in 1712.²⁶⁸⁶ Mehitabel (Wilmarth) Walker's children, both deceased, were not named in the 20 July 1725 division of the estate of their father, Ebenezer Walker.²⁶⁸⁷

Children of Ebenezer and Mehitabel (Wilmarth) Walker, both b. Rehoboth:²⁶⁸⁸

1. *Ebenezer Walker*⁵, b. 30 June 1701; d. May 1702.²⁶⁸⁹

²⁶⁷⁴ Ibid., 110.

²⁶⁷⁵ Ibid., 78, 571.

²⁶⁷⁶ Ibid., 810.

²⁶⁷⁷ Ibid., 576.

²⁶⁷⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50.

²⁶⁷⁹ *Rehoboth VRs*, 883. This date is in overt conflict with the birthdate of her second child. The simplest explanations are either that her death was 27 Dec. 1702, or that her daughter's birth was 18 Nov. 1702. The Rehoboth birth records also imply that Mehitabel had a daughter Johanna in 1704, but that date was after her husband's remarriage.

²⁶⁸⁰ Ibid., 372.

²⁶⁸¹ Ibid., 761, 883. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 26.

²⁶⁸² *Rehoboth VRs*, 883.

²⁶⁸³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 7.

²⁶⁸⁴ Ibid., 1: 25.

²⁶⁸⁵ Ibid., 1: 26.

²⁶⁸⁶ Ibid., 1: 57.

²⁶⁸⁷ Ibid., 1: 124.

²⁶⁸⁸ *Rehoboth VRs*, 761.

2. *Mehitabel Walker*, b. 18 Dec. 1702; d. 5 May 1706.²⁶⁹⁰
- iii NATHANIEL WILMARTH, b. 29 Dec. 1677; d., probably at Rehoboth, between 20 July 1747, when he signed his will, and 1 Dec. 1747, when it was proved.²⁶⁹¹ He m. (1) after intentions published 27 March 1704 JOANNA LUTHER “of Swansea,”²⁶⁹² b. Swansea 16 Aug. 1687, dau of Theophilus and Lydia (Kennicutt) Luther,²⁶⁹³ d. Rehoboth 31 May 1706.²⁶⁹⁴ He m. (2) at Scituate, Mass., 5 Sept. 1706 MARY PERRY “of Scituate,”²⁶⁹⁵ possibly the Mary Perry b. Scituate, Mass., 18 March 1678, dau. of Thomas and Susannah (Wheston) Perry,²⁶⁹⁶ d. Rehoboth 30 May 1753.²⁶⁹⁷

Nathaniel Wilmarth received 40 acres at Rehoboth plus £16 in commonage from his father “upon good grounds and considerations moving me” on 24 July 1704.²⁶⁹⁸ His father also sold him four small tracts at Rehoboth on 20 Dec. 1718 for £12.²⁶⁹⁹ Nathaniel witnessed one of his father’s deeds on 7 March 1704/5.²⁷⁰⁰ Nathaniel bought 4 acres at Rehoboth from John Titus 17 Jan. 1714/5, for £8.²⁷⁰¹ He bought a half-share of meadow and swamp at Rehoboth from Joshua Smith for £3/10,²⁷⁰² and more meadow and swamp (both with unstated acreage) there from Nathaniel Smith for £4/10 on 1 Feb. 1726/7.²⁷⁰³ He bought 20 acres at Rehoboth for £25 from David

²⁶⁸⁹ *Ibid.*, 883.

²⁶⁹⁰ *Ibid.*, 883.

²⁶⁹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 30.

²⁶⁹² *Rehoboth VRs*, 512. There is no marriage record for the couple in Rehoboth or Swansea.

²⁶⁹³ *Swansea VRs*, 83. Also: George A. Luther, *Luther Genealogy* (Lakeland, Fla.: the author, 2001), 70.

²⁶⁹⁴ *Rehoboth VRs*, 890.

²⁶⁹⁵ *Scituate, Mass., VRs*, 2: 330. Intentions were recorded at Rehoboth 29 June 1706; see *Rehoboth VRs*, 512.

²⁶⁹⁶ *Scituate, Mass., VRs*, 1: 294; 2: 235.

²⁶⁹⁷ *Rehoboth VRs*, 890.

²⁶⁹⁸ *Bristol Co., Mass., Deeds*, 17: 265.

²⁶⁹⁹ *Ibid.*, 17: 269, 406.

²⁷⁰⁰ *Ibid.*, 16: 79.

²⁷⁰¹ *Ibid.*, 17: 266.

²⁷⁰² *Ibid.*, 17: 260.

²⁷⁰³ *Ibid.*, 17: 261.

Joy of Rehoboth on 27 Jan. 1719/20,²⁷⁰⁴ and 40 acres there from Joseph Mansfield of Hingham, Mass., on 14 Oct. 1723 for £100.²⁷⁰⁵ He gave his son Daniel several parcels of land on 9 Sept. 1732, totaling 36 acres, with half a barn, and with a total value of £300, for "Love good will and affection."²⁷⁰⁶ He sold ten acres at Rehoboth to Samuel Barsto on 10 March 1739/40 for £83/16.²⁷⁰⁷

Nathaniel Wilmarth and his brother John were appraisers of the estate of their cousin Daniel Blanding on 20 Oct. 1721.²⁷⁰⁸ On 9 Nov. 1731 he was a commissioner for the estate of William Hammon of Rehoboth.²⁷⁰⁹ In his 1747 will, Nathaniel named his wife Mary; his son Daniel; his daughter Joanna and her husband Timothy Read; his daughter Ruth and her husband Ephraim May; his daughter Mehitabel and her husband Samuel Cooper Jr.; his daughter Keziah and her husband Abiah Carpenter; and his brother John Wilmarth. The four sons-in-law were named executors. The witnesses were his brother John, his cousin William Blanding, and Daniel Carpenter.²⁷¹⁰ The four executors delivered the account of the estate 4 April 1749.²⁷¹¹ The estate was divided 14 May 1748 between Timothy and Joanna Read, Ephraim and Ruth May, Samuel (Jr.) and Mehitabel Cooper, and Abiah and Keziah Carpenter, all of Rehoboth. The widow retained the house, barn, and 25 acres.²⁷¹² After the death of the widow Mary (Perry) Wilmarth in 1753, her legacies were paid by Abiah Carpenter of Rehoboth to Daniel Wilmarth of Dighton, Mass.; Ephraim May and wife Ruth of Killingly, Conn.; and Samuel Cooper and his wife Mehitabel of Rehoboth.²⁷¹³

Child of Nathaniel and Joanna (Luther) Wilmarth:

²⁷⁰⁴ *Ibid.*, 17: 262.

²⁷⁰⁵ *Ibid.*, 17: 264.

²⁷⁰⁶ *Ibid.*, 25: 79.

²⁷⁰⁷ *Ibid.*, 28: 179.

²⁷⁰⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 85.

²⁷⁰⁹ *Ibid.*, 1: 198.

²⁷¹⁰ *Ibid.*, 2: 30-31.

²⁷¹¹ *Ibid.*, 2: 57.

²⁷¹² *Bristol Co., Mass., Deeds*, 36: 438.

²⁷¹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 137.

1. *Joanna Wilmarth*⁵, b. Rehoboth 24 May 1705;²⁷¹⁴ d. about 1781;²⁷¹⁵ m. at Rehoboth 18 June 1724 Timothy Read,²⁷¹⁶ b. Rehoboth 11 Jan. 1699/1700, son of John and Sarah (____) Read,²⁷¹⁷ d. Rehoboth 8 May 1786.²⁷¹⁸ Eight children b. Rehoboth 1732-1748;²⁷¹⁹ Timothy Read witnessed Caleb Walker's receipt for his legacy from his father, Ebenezer Walker, in 1727.²⁷²⁰ Joanna and her husband were named in her father's 1747 will, ²⁷²¹ and in the 1748 division of his estate.²⁷²² Timothy was named as "cousin" in the will of Thomas Read of Rehoboth in 1748,²⁷²³ and was a witness to the will of Samuel Cooper Sr. of Rehoboth the same year.²⁷²⁴ He was named in his father's will, written 12 Jan. 1748/9, and proved 3 April 1753; he was a co-executor of that will.²⁷²⁵

Children of Nathaniel and Mary (Perry) Wilmarth, all b. Rehoboth:²⁷²⁶

1. *Ruth Wilmarth*, b. 12 Oct. 1707; m. at Rehoboth 23 Dec. 1731 Ephraim May,²⁷²⁷ b. Rehoboth 24 Nov. 1709, son of Ephraim and Deliverance (Peck) May,²⁷²⁸ d. Killingly, Conn., 3 April 1755.²⁷²⁹ Seven children b. Rehoboth 1733-1748;²⁷³⁰ one child b. Killingly 1752.²⁷³¹ She and her husband were named in her father's 1747 will,²⁷³² in the 1748 division of his estate,²⁷³³ and

²⁷¹⁴ *Rehoboth VRs*, 780.

²⁷¹⁵ Luther, *Luther Genealogy*, 71.

²⁷¹⁶ *Ibid.*, 403.

²⁷¹⁷ *Ibid.*, 724. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50.

²⁷¹⁸ *Rehoboth VRs*, 869.

²⁷¹⁹ *Ibid.*, 725.

²⁷²⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 163.

²⁷²¹ *Ibid.*, 2: 30.

²⁷²² *Bristol Co., Mass., Deeds*, 36, 438.

²⁷²³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 50.

²⁷²⁴ *Ibid.*, 2: 51.

²⁷²⁵ *Ibid.*, 2: 132.

²⁷²⁶ *Rehoboth VRs*, 780.

²⁷²⁷ *Ibid.*, 403.

²⁷²⁸ *Ibid.*, 252, 679.

²⁷²⁹ Killingly VRs from: Conn. VRs (Barbour Collection), 115.

²⁷³⁰ *Rehoboth VRs*, 679.

²⁷³¹ Killingly VRs from: Conn. VRs (Barbour Collection), 116.

²⁷³² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 30.

²⁷³³ *Bristol Co., Mass., Deeds*, 36: 438.

in the 1753 legacies of her mother's estate. In the latter, they were of Killingly, Conn.²⁷³⁴

2. *Daniel Wilmarth*, b. 5 Nov. 1709; m. at Rehoboth 18 April 1733 Bethiah Beverly.²⁷³⁵ Four children b. Rehoboth 1734-1750.²⁷³⁶ His father gave him 36 acres plus half a barn at Rehoboh, with a total worth of £300, on 9 Sept. 1732 for "Love good will and affection."²⁷³⁷ He was named in his father's 1747 will,²⁷³⁸ received his legacy from that estate,²⁷³⁹ and received the legacy from his mother's estate in 1753. For the latter, he was of Dighton, Mass.²⁷⁴⁰ He was not named in the division of his father's estate in 1748. On 8 March 1749/50 he bought 25 acres at Attleborough for £500 from Obadiah Fuller and Amos Brown, the executors of the estate of Daniel Bishop of Attleborough.²⁷⁴¹ He may have been the Daniel Wilmarth who was executor of the insolvent estate of Oliver Brown of Rehoboth in 1757.²⁷⁴²
3. *Mehitabel Wilmarth*, b. 16 Sept. 1711; m. at Rehoboth 14 Oct. 1736 Samuel Cooper Jr.,²⁷⁴³ b. Rehoboth 1 March 1713/4, son of Samuel and Martha (Humphrey) Cooper,²⁷⁴⁴ d. Rehoboth 18 Feb. 1760.²⁷⁴⁵ Ten children b. Rehoboth 1738-1756.²⁷⁴⁶ She and her husband were named in her father's 1747 will,²⁷⁴⁷ in the 1748 division of his estate,²⁷⁴⁸ and in the 1753 legacies of her mother's estate. In the latter, they were of Rehoboth.²⁷⁴⁹ Samuel Cooper died intestate, and his widow was

²⁷³⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 137.

²⁷³⁵ *Rehoboth VRs*, 403.

²⁷³⁶ *Ibid.*, 781.

²⁷³⁷ Bristol Co., Mass., *Deeds*, 25: 79.

²⁷³⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 30.

²⁷³⁹ *Ibid.*, 2: 57.

²⁷⁴⁰ *Ibid.*, 2: 137. Daniel Wilmarth appears nowhere in the Dighton vital records.

²⁷⁴¹ Bristol Co., Mass., *Deeds*, 38: 89.

²⁷⁴² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 205.

²⁷⁴³ *Rehoboth VRs*, 403.

²⁷⁴⁴ *Ibid.*, 110, 595.

²⁷⁴⁵ *Ibid.*, 817.

²⁷⁴⁶ *Ibid.*, 595-596.

²⁷⁴⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 30.

²⁷⁴⁸ Bristol Co., Mass., *Deeds*, 36: 438.

²⁷⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 137.

administratrix of his estate;²⁷⁵⁰ she was appointed guardian of their children in 1760.²⁷⁵¹

4. *Nathaniel Wilmarth*, b. 23 Feb. 1713/4; he was not named in his father's 1747 will.
5. *Elizabeth Wilmarth*, b. Jan. 1715/6; d. Rehoboth in March 1716.²⁷⁵²
6. *Thomas Wilmarth*, b. 13 Nov. 1717; d. Rehoboth 3 Nov. 1717 [sic].²⁷⁵³
7. *Mary Wilmarth*, b. 2 Jan. 1718/9; she was not named in her father's 1747 will.
8. *Keziah Wilmarth*, b. 5 Jan. 1721/2; m. at Rehoboth 27 Sept. 1744 her cousin Abiah Carpenter Jr.⁵ (*Experience Abell⁴, Sarah³, Richard², Richard¹*),²⁷⁵⁴ b. Rehoboth 11 Sept. 1721, son of Abiah and Experience (Abell) Carpenter (91),²⁷⁵⁵ d. Rehoboth 17 Oct. 1753.²⁷⁵⁶ Five children b. Rehoboth 1745-1754.²⁷⁵⁷ She and her husband were named in her father's 1747 will,²⁷⁵⁸ in the 1748 division of his estate,²⁷⁵⁹ and in 1753 Abiah distributed the legacies of her mother's estate.²⁷⁶⁰ Abiah Carpenter was named in the 1724 will of his maternal grandfather, Preserved Abell.²⁷⁶¹ Keziah, widow of Abiah Carpenter, administered his estate and presented its inventory 4 Dec. 1743.²⁷⁶²

iv DOROTHY WILMARTH, b. 26 Aug. 1680; d. 17 Sept. 1772;²⁷⁶³ m. at Rehoboth 16 Dec. 1700 [sic] her cousin SAMUEL FULLER⁴ (*Samuel*

²⁷⁵⁰ *Ibid.*, 2: 257, 270.

²⁷⁵¹ *Ibid.*, 2: 322.

²⁷⁵² *Rehoboth VRs*, 890.

²⁷⁵³ *Ibid.*, 890. Even if the vital records say so, Thomas Wilmarth's death should not have preceded his birth. He probably died on his day of birth.

²⁷⁵⁴ *Ibid.*, 404.

²⁷⁵⁵ *Ibid.*, 79, 574.

²⁷⁵⁶ *Ibid.*, 810.

²⁷⁵⁷ *Ibid.*, 576-577.

²⁷⁵⁸ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 30.

²⁷⁵⁹ *Bristol Co., Mass., Deeds*, 36: 438.

²⁷⁶⁰ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 137.

²⁷⁶¹ *Ibid.*, 1: 107.

²⁷⁶² *Ibid.*, 2: 141.

²⁷⁶³ *Boyer, Ancestral Lines*, 688.

Fuller³, Sarah², Richard¹),²⁷⁶⁴ b. Rehoboth 23 Nov. 1676,²⁷⁶⁵ d. Rehoboth 19 Dec. 1724.²⁷⁶⁶ See his account.

- v SARAH WILMARTH, b. 21 Dec. 1682;²⁷⁶⁷ d. Rehoboth 27 March 1728;²⁷⁶⁸ m., as his first wife, at Rehoboth 17 July 1710 JOHN MARTIN, b. Rehoboth 10 June 1682, son of John and Mercy (Billington) Martin,²⁷⁶⁹ d. Rehoboth 3 Nov. 1759.²⁷⁷⁰ John Martin was called a tailor in the birth record of his son John,²⁷⁷¹ and in his 1758 will.²⁷⁷² He was named in his father's will, written 28 Aug. 1711, proved 6 April 1713.²⁷⁷³ After his first wife Sarah (Wilmarth) Martin's death he m. (2) possibly at Attleborough (intentions 13 June 1730)²⁷⁷⁴ or Rehoboth (intentions also 13 June 1730) Elizabeth (____) Fuller, "widow of Attleborough," whose first husband was Sarah's second cousin John Fuller⁴ (*Benjamin Fuller³, Sarah², Richard¹*).²⁷⁷⁵ His will, signed 31 March 1758 and proved 10 Nov. 1759, named his then wife Elizabeth; his son Timothy, deceased; his sons Amos, Gideon, and Robert; and three children of his deceased son Timothy. Son Robert was named as his executor.²⁷⁷⁶

Children of John and Sarah (Wilmarth) Martin, all b. Rehoboth:²⁷⁷⁷

1. *John Martin⁵*, b. 29 Dec. 1712; d. 30 May 1725.²⁷⁷⁸
2. *Timothy Martin*, b. 14 June 1716; d. before 5 Aug. 1755, when his wife was appointed administratrix of his estate.²⁷⁷⁹ He m., as

²⁷⁶⁴ *Rehoboth VRs*, 143. Intentions were transcribed as of 15 Nov. 1701, so the marriage might have been 16 Dec. 1701, which would be consistent with a first child being born 23 Oct. 1702.

²⁷⁶⁵ *Ibid.*, 613.

²⁷⁶⁶ *Ibid.*, 825.

²⁷⁶⁷ *Ibid.*, 780. Her birth record calls her "Sari" Wilmarth.

²⁷⁶⁸ *Ibid.*, 848.

²⁷⁶⁹ *Ibid.*, 239, 670.

²⁷⁷⁰ *Ibid.*, 848.

²⁷⁷¹ *Ibid.*, 671.

²⁷⁷² *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 249.

²⁷⁷³ *Ibid.*, 1: 59.

²⁷⁷⁴ *Attleborough VRs*, 432.

²⁷⁷⁵ *Rehoboth VRs*, 452.

²⁷⁷⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 249.

²⁷⁷⁷ *Rehoboth VRs*, 671.

²⁷⁷⁸ *Ibid.*, 848.

her first husband, at Attleborough 9 April 1741 his cousin (and stepsister) Mary Fuller,²⁷⁸⁰ dau. of John Fuller⁴ "2nd" (*Benjamin Fuller³, Sarah², Richard¹*) and his wife Elizabeth (____), b. Attleborough 22 April 1717.²⁷⁸¹ Three children b. Attleborough 1743-1750.²⁷⁸² Timothy Martin's widow Mary presented the inventory of his estate 15 Aug. 1755.²⁷⁸³ Ten days later, now as Mary Fuller, she presented the account of his estate, with an addendum in 1757.²⁷⁸⁴ Timothy was named as deceased, with three living children, in his father's 1758 will.²⁷⁸⁵ John and Mary Fuller of Attleborough were named guardians of those children (two of whom were over 14) in 1758.²⁷⁸⁶ John Fuller and Mary (Fuller) Martin's marriage was noted in the Attleborough vital records, although the date was damaged and lost.²⁷⁸⁷ See her account for her second marriage.

3. *Robert Martin*, b. 2 July 1718; d. after 1771;²⁷⁸⁸ m. at Attleborough 30 April 1741 Elizabeth Welman,²⁷⁸⁹ b. Attleborough 22 Oct. 172_ (damaged record), dau. of Joseph and Charity (Hall) Welman.²⁷⁹⁰ Three children b. Attleborough 1742-17__ (damaged record);²⁷⁹¹ plus one child b. Rehoboth 1754²⁷⁹² and bp. Attleborough 1754.²⁷⁹³ Robert Martin was named, as executor, in his father's 1758 will.²⁷⁹⁴

²⁷⁷⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 170, 185. No death record at Attleborough or Rehoboth.

²⁷⁸⁰ *Attleborough VRs*, 491.

²⁷⁸¹ *Ibid.*, 132. Also: Harriet W. Hodge, "John Billington," in *Mayflower Families Through Five Generations*, 23 vols. to date (Plymouth, Mass.: General Society of Mayflower Descendants, 1991), 5: 139.

²⁷⁸² *Attleborough VRs*, 174-175.

²⁷⁸³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 170, 185.

²⁷⁸⁴ *Ibid.*, 2: 199-200.

²⁷⁸⁵ *Ibid.*, 2: 249.

²⁷⁸⁶ *Ibid.*, 2: 317-318.

²⁷⁸⁷ *Attleborough VRs*, 433.

²⁷⁸⁸ Hodge, "John Billington," 5: 140.

²⁷⁸⁹ *Attleborough VRs*, 491.

²⁷⁹⁰ *Ibid.*, 281.

²⁷⁹¹ *Ibid.*, 174-175.

²⁷⁹² *Rehoboth VRs*. 672.

²⁷⁹³ *Attleborough VRs*, 174.

²⁷⁹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 249.

4. *Gideon Martin*, possibly b. about 1720. He was named in his father's 1758 will.²⁷⁹⁵
 5. *Amos Martin*, b. 28 April 1722; m. (1) *Anna Daggett*,²⁷⁹⁶ b. Attleborough 18 July 1728, dau. of Mayhew and Jonna (Biven) Daggett.²⁷⁹⁷ Two children b. Rehoboth 1751, 1754;²⁷⁹⁸ bp. Attleborough 1756.²⁷⁹⁹ He m. (2) after intentions published at Attleborough 19 March 1757 *Esther Chaffee*,²⁸⁰⁰ b. Attleborough 10 March 17__ (damaged record), dau. of Daniel and Alice (Millard)⁴ Chaffee (96) (*Esther*³, *Richard*², *Richard*¹).²⁸⁰¹ One child b. Attleborough 1761.²⁸⁰² Amos was named in his father's 1758 will.²⁸⁰³ Amos was made guardian of his two older children in 1759 because they were Mayhew Daggett's grandchildren and potential heirs.²⁸⁰⁴
- vi JOHN WILMARTH, b. 11 Dec. 1685; d. Rehoboth 24 July 1774, as "Dea. John Wilmarth;"²⁸⁰⁵ m. (1) at Rehoboth 4 Oct. 1708 HANNAH TYLER.²⁸⁰⁶ He m. (2) at Rehoboth 8 March 1710/1 HANNAH HUNT,²⁸⁰⁷ b. Rehoboth 26 June 1693, dau. of Ephraim and Rebecca (___) Hunt,²⁸⁰⁸ d. Rehoboth 1 Dec. 1781.²⁸⁰⁹

On 26 Jan. 1713/4 John and Hannah (Hunt) Wilmarth, along with her brother John Hunt Jr., her sister Sarah (Hunt) Bowen, and Sarah's husband Dr. Thomas⁴ Bowen (113) (*Richard*³,

²⁷⁹⁵ There is no birth record for Gideon Martin, but he was named between his brothers Amos and Robert in his father's will: Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 249.

²⁷⁹⁶ *Ibid.*, 2: 320. There is no marriage record for Amos Martin and Anna Daggett at Rehoboth, Swansea, or Attleborough, but their two sons were named as grandsons of Mayhew Daggett when their father was appointed their guardian in 1759.

²⁷⁹⁷ *Attleborough VRs*, 86.

²⁷⁹⁸ *Rehoboth VRs*, 672.

²⁷⁹⁹ *Attleborough VRs*, 174.

²⁸⁰⁰ *Ibid.*, 490.

²⁸⁰¹ *Ibid.*, 69.

²⁸⁰² *Ibid.*, 175.

²⁸⁰³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 249.

²⁸⁰⁴ *Ibid.*, 2: 320.

²⁸⁰⁵ *Rehoboth VRs*, 890.

²⁸⁰⁶ *Ibid.*, 403.

²⁸⁰⁷ *Ibid.*, 403.

²⁸⁰⁸ *Ibid.*, 646. This couple reportedly declared intentions 5 Nov. 1706 (*Rehoboth VRs*, 512); her youth (13) may have prevented their marriage then, and his marriage to Hannah Tyler delayed it further.

²⁸⁰⁹ *Ibid.*, 890.

Thomas², Richard¹), quitclaimed the 1/3 dower share of their father's estate, which had gone to their mother Rebecca, to their brother Daniel Hunt. On the same date John and Hannah sold two small tracts in Rehoboth and one in Swansea to Daniel Hunt.²⁸¹⁰ On 29 April 1713 John and Hannah, her brothers John and Daniel Hunt, and Thomas and Sarah Bowen sold "three or four" acres at Rehoboth, evidently also from their father's estate, to Obadiah Carpenter for £8.²⁸¹¹ Together with Benjamin Fuller, Jonathan Fuller, and Israel Sabin, on 13 June 1711 John Wilmarth sold, "for & upon Good Consideration us moveing ... and especially that there may be a Good Ferry Kept for the Countys use," seven acres at the ferry landing to Thomas Fuller of Rehoboth. The grantors, with several others, also gave Thomas Fuller a quitclaim for the property.²⁸¹² On 11 Feb. 1735/6 John witnessed a deed for land in Rehoboth from Noah Butterworth to Thomas Carpenter.²⁸¹³ John Wilmarth Jr. was active in Rehoboth affairs: he was an appraiser of the estate of his cousin Daniel Blanding in 1721;²⁸¹⁴ of Joseph Joy in 1724;²⁸¹⁵ of another cousin, William Blanding, in 1725;²⁸¹⁶ of Joseph Willis in 1734;²⁸¹⁷ of James Goff in 1742;²⁸¹⁸ and Abiah Carpenter in 1743.²⁸¹⁹ In 1722 he was a commissioner for the division of the estates of his cousin Samuel Bliss, and of Samuel Whitaker, both of Rehoboth;²⁸²⁰ and in 1736 and 1743 performed similar functions for the estates of Benjamin Church²⁸²¹ and (another cousin) Samuel Butterworth.²⁸²² In 1725 he was appointed guardian of Hester and Patience Horton,

²⁸¹⁰ Bristol Co., Mass., Deeds, 18: 63, 64.

²⁸¹¹ *Ibid.*, 28: 5.

²⁸¹² *Ibid.*, 11: 341, 342.

²⁸¹³ *Ibid.*, 26: 22.

²⁸¹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 85.

²⁸¹⁵ *Ibid.*, 1: 114.

²⁸¹⁶ *Ibid.*, 1: 115.

²⁸¹⁷ *Ibid.*, 1: 236.

²⁸¹⁸ *Ibid.*, 1: 318.

²⁸¹⁹ *Ibid.*, 1: 332.

²⁸²⁰ *Ibid.*, 1: 88, 89.

²⁸²¹ *Ibid.*, 1: 250.

²⁸²² *Ibid.*, 1: 333.

both under 14, daughters of Solomon Horton of Rehoboth;²⁸²³ and in 1727 made guardian of Joseph, son of Joseph Barber of Rehoboth.²⁸²⁴ He was a witness to his brother Nathaniel's will in 1747, and an appraiser of Nathaniel's estate.²⁸²⁵ He appraised Uriah Sabin's estate in 1748,²⁸²⁶ and in the same year was a commissioner for the division of the estate of David Joy of Rehoboth.²⁸²⁷ John Wilmarth was one of the commissioners for division of the estates of Philip Walker of Rehoboth in 1750,²⁸²⁸ and of Peter⁴ Bowen (103) (*Richard*³, *Richard*², *Richard*¹) of Rehoboth in 1752.²⁸²⁹ Along with Thomas Bowen, he was executor of the will of Rebecca Wilson of Rehoboth in 1749.²⁸³⁰ He appraised the estates of Ann Cole of Rehoboth in 1749,²⁸³¹ of John Robinson of Rehoboth in 1751,²⁸³² and of James Wheeler of Rehoboth in 1753.²⁸³³ He witnessed a petition to the court from Martha Bishop of Rehoboth in 1752.²⁸³⁴

Children of John and Hannah (Hunt) Wilmarth, all b. Rehoboth:²⁸³⁵

1. *John Wilmarth*⁵, b. 5 July 1714; m. at Rehoboth 16 Dec. 1736 Dorothy Ormsbee,²⁸³⁶ b. Rehoboth 25 June 1715, dau. of Jacob and Hopestill (Eddy) Ormsbee.²⁸³⁷ Seven children b. Rehoboth 1737-1752.²⁸³⁸ Dorothy Wilmarth was named in the will of her father, Jacob Ormsbee of Rehoboth, written 1 March 1738/9 and

²⁸²³ *Ibid.*, 1: 128.

²⁸²⁴ *Ibid.*, 1: 154.

²⁸²⁵ *Ibid.*, 2: 30-31.

²⁸²⁶ *Ibid.*, 2: 49.

²⁸²⁷ *Ibid.*, 2: 56.

²⁸²⁸ *Ibid.*, 2: 92-93.

²⁸²⁹ *Ibid.*, 2: 130.

²⁸³⁰ *Ibid.*, 2: 68, 71, 81.

²⁸³¹ *Ibid.*, 2: 89.

²⁸³² *Ibid.*, 2: 113.

²⁸³³ *Ibid.*, 2: 138-139.

²⁸³⁴ *Ibid.*, 2: 124.

²⁸³⁵ *Rehoboth VRs*, 780-781.

²⁸³⁶ *Ibid.*, 403.

²⁸³⁷ *Ibid.*, 694. This record incorrectly calls Dorothy's mother "Waitstill" rather than "Hopestill." (Waitstill Ormsbee was the name of Dorothy's older sister.) The correct name is in Jacob and Hopestill's marriage record at Swansea (*Swansea VRs*, 181) and in the Ormsbee genealogy. See: Pierce, *Ormsby-Ormsbee Family*, C-19.

²⁸³⁸ *Rehoboth VRs*, 781.

proved 15 May 1739.²⁸³⁹ John Wilmarth Jr. was a commissioner for the division of the estate of Hannah Carpenter of Rehoboth in 1754.²⁸⁴⁰ He witnessed the receipt of Sarah Robinson for her legacy from her grandfather Samuel Cooper in 1758.²⁸⁴¹

2. *Timothy Wilmarth*, b. 15 May 1717; m. at Rehoboth 22 April 1743 Mary Walker (his second cousin),²⁸⁴² b. Rehoboth 11 Sept. 1720, dau. of Ephraim and Mary (Abell)⁴ Walker (93) (*Sarah³, Richard², Richard¹*).²⁸⁴³ On 29 March 1743 Mary Walker received her share of her father's estate.²⁸⁴⁴ Timothy witnessed a deed for land in Rehoboth from Noah Butterworth to Samuel Butterworth on 5 March 1734/5.²⁸⁴⁵ Timothy Wilmarth and his wife received legacies from her mother's estate in 1748.²⁸⁴⁶
3. *Rebecca Wilmarth*, b. 24 Jan. 1718/9; d. Rehoboth 10 Dec. 1782;²⁸⁴⁷ m., as his second wife, Rehoboth 13 March 1739/40 Amos Brown,²⁸⁴⁸ b. Rehoboth 28 May 1714, son of William and Elizabeth (Follett) Brown,²⁸⁴⁹ d. Rehoboth 31 Oct. 1771.²⁸⁵⁰ Eleven children b. Rehoboth 1741-1763.²⁸⁵¹ After his father's death, Amos Brown, "minor over 14," was made a ward of Isaac Brown of Barrington.²⁸⁵² Amos was named as the oldest son in the division of his father's estate in 1735.²⁸⁵³ He was an appraiser of the estate of Thomas French of Attleborough in 1746.²⁸⁵⁴ He was made guardian of William Read, minor over 14, son of the deceased John Read Jr. of Rehoboth, in 1747;²⁸⁵⁵ and in 1749 Amos was made administrator of John Read's

²⁸³⁹ *Ibid.*, 279.

²⁸⁴⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 216.

²⁸⁴¹ *Ibid.*, 2: 256.

²⁸⁴² *Rehoboth VRs*, 404.

²⁸⁴³ *Ibid.*, 373, 762.

²⁸⁴⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 328.

²⁸⁴⁵ *Bristol Co., Mass., Deeds*, 24: 207.

²⁸⁴⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 51.

²⁸⁴⁷ *Rehoboth VRs*, 804.

²⁸⁴⁸ *Ibid.*, 403.

²⁸⁴⁹ *Ibid.*, 60, 555.

²⁸⁵⁰ *Ibid.*, 804.

²⁸⁵¹ *Ibid.*, 556.

²⁸⁵² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 213.

²⁸⁵³ *Ibid.*, 1: 242.

²⁸⁵⁴ *Ibid.*, 2: 14.

²⁸⁵⁵ *Ibid.*, 2: 31.

estate.²⁸⁵⁶ He and Obadiah Fuller were executors of the will of Daniel Bishop of Attleborough in 1748.²⁸⁵⁷ The two were also made guardians of Bishop's children, and presented their guardianship account in 1755.²⁸⁵⁸ Amos Wilmarth witnessed the will of Jasiel Perry of Rehoboth in 1748.²⁸⁵⁹

4. *Thaddeus Wilmarth*, b. 23 Nov. 1721; m. (1) at Rehoboth 25 Oct. 1744 (his second cousin) Experience Carpenter,²⁸⁶⁰ b. Rehoboth 2 March 1719/20, dau. of Abiah Jr. and Experience (Abell)⁴ Carpenter (91) (*Sarah*³, *Richard*², *Richard*¹),²⁸⁶¹ d. Rehoboth 20 March 1762.²⁸⁶² Eight children b. Rehoboth 1745-1760.²⁸⁶³ Thaddeus m. (2) at Rehoboth 11 Nov. 1763 Elizabeth Redaway,²⁸⁶⁴ b. Rehoboth 24 Sept. 1721, dau. of James and Joanna (Holdrick) Redaway.²⁸⁶⁵ Thaddeus and Experience Wilmarth gave a receipt for her legacy from her brother Abell Carpenter 5 April 1756.²⁸⁶⁶ Elizabeth Redaway, "unmarried," was named in her father's will, made 4 March 1757 and proved 3 June 1760.
5. *Joseph Wilmarth*, b. 17 Nov. 1723; d. Rehoboth 28 Nov. 1744.²⁸⁶⁷
6. *Ephraim Wilmarth*, b. 7 June 1726; d. Rehoboth 12 Aug. 1766 "in 41st year;"²⁸⁶⁸ m. at Rehoboth 1 Nov. 1753 Molly Allen,²⁸⁶⁹ b. Barrington, Mass., 16 Dec. 1732, dau. of Joseph and Hannah (____) Allen.²⁸⁷⁰ Four children b. Rehoboth 1754-1766.²⁸⁷¹
7. *Hannah Wilmarth*, b. 13 Jan. 1728/9; d. Rehoboth 11 June 1755.²⁸⁷²

²⁸⁵⁶ *Ibid.*, 2: 70.

²⁸⁵⁷ *Ibid.*, 2: 40.

²⁸⁵⁸ *Ibid.*, 2: 162-163, 232.

²⁸⁵⁹ *Ibid.*, 2: 117.

²⁸⁶⁰ *Rehoboth VRs*, 404.

²⁸⁶¹ *Ibid.*, 574.

²⁸⁶² *Ibid.*, 890. This record calls her "Ephraim [*sic*], wife of Thaddeus."

²⁸⁶³ *Ibid.*, 781.

²⁸⁶⁴ *Ibid.*, 404.

²⁸⁶⁵ *Ibid.*, 318, 729.

²⁸⁶⁶ *Rounds, Bristol Co., Mass., Probate Abstracts*, 2: 292.

²⁸⁶⁷ *Rehoboth VRs*, 890.

²⁸⁶⁸ *Ibid.*, 890.

²⁸⁶⁹ *Ibid.*, 404.

²⁸⁷⁰ *Rhode Island VR*, 6: 3: 21 (Barrington).

²⁸⁷¹ *Rehoboth VRs*, 781.

²⁸⁷² *Ibid.*, 890.

8. *Sarah Wilmarth*, b. 11 Jan. 1730/1; d. Rehoboth 14 Sept. 1779, as "wife of Dea. Elkanah;"²⁸⁷³ m. at Rehoboth 25 Oct. 1750 Elkanah French,²⁸⁷⁴ b. Rehoboth 9 Nov. 1727, son of Ephraim and Bethiah (____) French;²⁸⁷⁵ ten children b. Rehoboth 1751-1770.²⁸⁷⁶ Elkanah French witnessed the receipt by Oliver Carpenter of the legacy from his grandfather Samuel Cooper in 1758.²⁸⁷⁷
9. *Priscilla Wilmarth*, b. 26 May 1733; d. Rehoboth 17 May 1754;²⁸⁷⁸ m., as his first wife, Rehoboth 8 Oct. 1751 John Ide,²⁸⁷⁹ probably the John Ide b. Rehoboth 27 Feb. 1728, son of Timothy and Mary (Daggett) Ide.²⁸⁸⁰ One child b. Rehoboth 1753.²⁸⁸¹ John Ide appraised the estate of John Fuller of Attleborough in 1747,²⁸⁸² Jonathan Freeman of Attleborough in 1750,²⁸⁸³ and Jonathan Freeman Jr. of Attleborough in 1751.²⁸⁸⁴ He was mentioned in the will of John Lyon of Rehoboth in 1759 as a son-in-law.²⁸⁸⁵
10. *Abell Wilmarth*, b. 2 Oct. 1737; d. Rehoboth 9 May 1760;²⁸⁸⁶ m., as her first husband, at Rehoboth 17 Aug. 1758 Keziah Carpenter,²⁸⁸⁷ possibly the Keziah Carpenter b. Rehoboth 8 May 1737, dau. of Jabez and Rebecca (____) Carpenter,²⁸⁸⁸ d. later than 26 May 1778, when her seventh child by her second

²⁸⁷³ *Ibid.*, 824.

²⁸⁷⁴ *Ibid.*, 404.

²⁸⁷⁵ *Ibid.*, 611.

²⁸⁷⁶ *Ibid.*, 611.

²⁸⁷⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 256.

²⁸⁷⁸ *Rehoboth VRs*, 840. The stated date of death was 17 May 1751, an obvious conflict with the birthdate of her son in 1753. Her husband's remarriage was 5 May 1755: see *Rehoboth VRs*, 203. A date of death of 17 May 1754, with the digit 4 misread as a 1, seems the most likely explanation of this apparent paradox.

²⁸⁷⁹ *Ibid.*, 404.

²⁸⁸⁰ *Ibid.*, 203, 649.

²⁸⁸¹ *Ibid.*, 650.

²⁸⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 80.

²⁸⁸³ *Ibid.*, 2: 90.

²⁸⁸⁴ *Ibid.*, 2: 102.

²⁸⁸⁵ *Ibid.*, 2: 253.

²⁸⁸⁶ *Rehoboth VRs*, 890.

²⁸⁸⁷ *Ibid.*, 404.

²⁸⁸⁸ *Ibid.*, 575.

husband (Jacob Shorey) was born.²⁸⁸⁹ One Wilmarth child b. Rehoboth 1759.²⁸⁹⁰

- vii MERCY WILMARTH, b. 2 May 1689; d. Stoughton, Mass., 5 June 1755;²⁸⁹¹ buried Stoughton 6 June 1755;²⁸⁹² m. at Rehoboth 13 Nov. 1712 ELEAZER GILBERT of Taunton, Mass.,²⁸⁹³ b., probably at Taunton about 1686, son of Eleazer and Elizabeth (Crane) Gilbert,²⁸⁹⁴ d. Stoughton 5 April 1763.²⁸⁹⁵ Eleazer Sr. died at Taunton 29 March 1700/1.²⁸⁹⁶

Eleazer Gilbert, "late of Taunton, but now of Norton," gave receipts to his mother for his legacy from his father's estate on 4 Feb. 1717/8 and 13 Jan. 1719/20.²⁸⁹⁷

Children of Eleazer and Mercy (Wilmarth) Gilbert, all b. and/or bp. Norton:²⁸⁹⁸

1. *Joseph Gilbert*⁵, b. 22 Sept. 1713, bp. 31 Aug. 1718; d. 17 Dec. 1802 at Canton or Easton, Mass.; m. 22 Nov. 1739 Rachel Willis of Stoughton, Mass., probably dau. of Jeremiah Willis. She was b. 1713 and d. Easton 9 Nov. 1798. Two children b. Easton 1740 and 1747.²⁸⁹⁹
2. *Eleazer Gilbert*, b. 20 Jan. 1714/5, bp. 31 Aug. 1718; d. Easton 20 Aug. 1726.²⁹⁰⁰

²⁸⁸⁹ Ibid., 741.

²⁸⁹⁰ Ibid., 781.

²⁸⁹¹ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," in *Gilberts of New England*, 87.

²⁸⁹² Thomas W. Baldwin, *Vital Records of Sharon, Massachusetts, to the Year 1850* (Boston: NEHGS, 1909 [hereinafter, *Sharon VRs*]), 167. There is no entry for her death in the *Stoughton VRs*. Sharon was formed from Stoughton in 1765. The record calls her "Mrs. Gilbert."

²⁸⁹³ *Rehoboth VRs*, 403.

²⁸⁹⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 90. Also: Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 82-84, 87.

²⁸⁹⁵ *Sharon VRs*, 167. The record calls him "Mr. Gilbert."

²⁸⁹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 24.

²⁸⁹⁷ Ibid., 1: 90-91.

²⁸⁹⁸ *Norton VRs*, 62-63.

²⁸⁹⁹ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 117. Joseph [*damaged record*] and Rachel Willis entered intentions at Stoughton, but the date (other than March) was damaged and lost: see David Allen Lambert, *Vital Records of Stoughton, Massachusetts, to the End of the Year 1850* (Braintree, Mass.: Massachusetts Society of Mayflower Descendants, 2008 [(hereinafter, *Stoughton VRs*)], 28.

²⁹⁰⁰ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 89.

3. *Timothy Gilbert*, b. 2 March 1716/7, bp. 31 Aug. 1718; d. Belchertown, Mass., 2 May 1793; m. at Norton 14 Feb. 1744 Mary Keith, b. Norton 13 Feb. 1725/6, dau. of Josiah and Mary (Lathrop) Keith,²⁹⁰¹ d. Belchertown 1811. Nine children, probably all b. Easton 1745-1765.²⁹⁰²
4. *John Gilbert*, b. 5 Oct. 1719; d. Brooklyn, Conn., 14 Feb. 1790; m. (1) at Milton, Mass., 19 Feb. 1742/3 Esther Tucker,²⁹⁰³ b. Milton 12 Oct. 1720, dau. of Ephraim and Mary (Sumner) Tucker.²⁹⁰⁴ One child b. Stoughton 1744;²⁹⁰⁵ eight children b. Stoughton and Pomfret, Conn., 1746-1761.²⁹⁰⁶ He m. (2) at Pomfret 22 Nov. 1764 Hannah Hammond, b. Newton, Mass., 22 Oct. 1726, dau. of Thomas and Sarah (Griffin) Hammond. Three children b. Pomfret 1765-1773.²⁹⁰⁷ He m. (3) at Pomfret, Conn., 18 Jan. 1776 Zeruah Sabin, b. Pomfret 29 July 1738, dau. of William and Susannah (Chandler) Sabin, d. 27 Sept. 1801.²⁹⁰⁸ Three children b. Pomfret 1777-1782.²⁹⁰⁹
5. *Ruth Gilbert*, bp. 1721; m. at Bridgewater, Mass., 29 July 1741 Reuben Hall,²⁹¹⁰ b. about 1720, d. Bridgewater 5 Sept. 1788, "a. 68."²⁹¹¹ Seven children b. Bridgewater 1742-after 1752.²⁹¹²
6. *Ebenezer Gilbert*, bp. Easton 28 Feb. 1723; d. possibly 1743;²⁹¹³ intentions (but no marriage recorded) at Bridgewater 14 May 1743 with Phebe Keith "of Easton,"²⁹¹⁴ b. Norton 11 July 1722, dau. of Josiah and Mary (Lathrop) Keith.²⁹¹⁵
7. *Mehitabel Gilbert*, bp. Easton 28 Feb. 1723.

²⁹⁰¹ *Norton VRs*, 85.

²⁹⁰² Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 118-119.

²⁹⁰³ *Ibid.*, 90.

²⁹⁰⁴ *Ibid.*, 119.

²⁹⁰⁵ *Stoughton VRs*, 56.

²⁹⁰⁶ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 119-120.

²⁹⁰⁷ *Ibid.*, 119-120.

²⁹⁰⁸ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 62.

²⁹⁰⁹ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 120.

²⁹¹⁰ *Vital Records of Bridgewater, Massachusetts, to the Year 1850*, 2 vols. (Boston: NEHGS, 1916 [hereinafter, *Bridgewater VRs*]), 2: 146.

²⁹¹¹ *Ibid.*, 2: 477. Also: Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 90.

²⁹¹² Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 90. Six children's births are in *Bridgewater VRs*, 1: 90.

²⁹¹³ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 120.

²⁹¹⁴ *Bridgewater VRs*, 2: 146.

²⁹¹⁵ *Norton VRs*, 85.

8. *Mercy Gilbert*, b. Easton 6 March 1726; possibly buried Sharon, Mass., 29 June 1755;²⁹¹⁶ intentions (but no marriage recorded) with Jabez Churchill at Stoughton 25 Nov. 1752.²⁹¹⁷
9. *Solomon Gilbert*, b. Easton 23 Nov. 1727; d. Sharon between 13 June and 13 Sept. 1798;²⁹¹⁸ m. at Stoughton 21 Aug. 1755 Lydia Lincoln,²⁹¹⁹ b. Hingham, Mass., 14 Oct. 1729, dau. of Jacob and Lydia (Ward) Lincoln;²⁹²⁰ she survived her husband. Nine children b. Stoughton and Sharon 1756-1772.²⁹²¹

viii NOAH WILMARTH, b. 5 May 1691; buried Rehoboth 17 May 1691.²⁹²²

ix TIMOTHY WILMARTH, b. 4 Nov. 1692; d. Rehoboth 10 Jan. 1715/6.²⁹²³

24. **MARY KENDRICK**³ (*Ruth*², *Richard*¹), the fifth child and third daughter of George and Ruth (Bowen) Kendrick (4), was born at Rehoboth 16 June 1659 and died there 8 February 1704/5.²⁹²⁴ She married, as his first wife, at Rehoboth 15 April 1685, **SAMUEL BLISS**,²⁹²⁵ who was born at Rehoboth 24 June 1660, son of Jonathan and Miriam (Harmon) Bliss,²⁹²⁶ and died there 28 August 1720.²⁹²⁷

In the settlement of their father's estate in 1688, Samuel Bliss quitclaimed five parcels of land in Rehoboth and Swansea to his brother Jonathan.²⁹²⁸ Samuel sold 50 acres plus a half-share of swamp and meadow in Rehoboth to Benajah Barras of Providence

²⁹¹⁶ *Sharon VRs*, 167. The record is for a "Massah Gilbert."

²⁹¹⁷ *Stoughton VRs*, 92.

²⁹¹⁸ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 120.

²⁹¹⁹ *Stoughton VRs*, 235.

²⁹²⁰ Hingham, Mass., Vital Records, Holbrook microfiche series for Hingham, 269. Also Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 90.

²⁹²¹ Gilbert and Gilbert, "Descendants of John Gilbert of Dorchester," 90.

²⁹²² *Rehoboth VRs*, 890.

²⁹²³ *Ibid.*, 890.

²⁹²⁴ *Ibid.*, 796.

²⁹²⁵ *Ibid.*, 215.

²⁹²⁶ *Ibid.*, 536. Also: Aaron Tyler Bliss, *Genealogy of the Bliss Family in America*, 3 vols. (Midland, Mich.: the author, 1982), 1: 51.

²⁹²⁷ *Rehoboth VRs*, 797.

²⁹²⁸ Bristol Co., Mass., Deeds, 1: 104.

10 December 1705 for £28/10,²⁹²⁹ and gave 36 acres in Rehoboth to his oldest son Thomas “for Good will and Affection” on 15 February 1714/5.²⁹³⁰ After his brother Jonathan died in 1719,²⁹³¹ Samuel was made guardian to his nephew Ephraim Bliss.²⁹³²

Samuel Bliss died intestate, and his sons Samuel and Abraham were appointed administrators of his estate. The estate was divided 7 March 1721/2 between his second wife Rebecca; his sons Thomas, Samuel, Abraham, Nathaniel, and John; and his daughters Ruth Sabin and Mary Bliss.²⁹³³ After Samuel Bliss’s death, his (second) wife (née Rebecca Polley)²⁹³⁴ was appointed guardian of their minor son John.²⁹³⁵

Children of Samuel and Mary (Kendrick) Bliss, all born Rehoboth:²⁹³⁶

- i THOMAS BLISS⁴, b. 28 Feb. 1685/6. He was named as the oldest son in the 1721/2 division of his father’s estate, of which he was administrator.²⁹³⁷ Thomas received 36 acres from his father 15 Feb. 1714/5,²⁹³⁸ and gave a £30 mortgage on that property to John Rogers of Swansea 17 Dec. 1718. The mortgage was satisfied 13 April 1721.²⁹³⁹ Thomas sold the property to John Barber of Rehoboth 30 Dec. 1718, for £130.²⁹⁴⁰ He sold several other properties in Rehoboth that he had received from his father’s estate to Solomon Peck on 10 May 1721 for £35;²⁹⁴¹ and on 10 Jan. 1722/3 quitclaimed, for £20, additional property from

²⁹²⁹ *Ibid.*, 17: 487.

²⁹³⁰ *Ibid.*, 10: 297.

²⁹³¹ *Rehoboth VRs*, 797.

²⁹³² *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 76.

²⁹³³ *Ibid.*, 1: 88.

²⁹³⁴ *Rehoboth VRs*, 32.

²⁹³⁵ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 76.

²⁹³⁶ *Rehoboth VRs*, 536.

²⁹³⁷ *Rounds, Bristol Co., Mass., Probate Abstracts*, 1: 76, 88.

²⁹³⁸ *Bristol Co., Mass., Deeds*, 10: 297.

²⁹³⁹ *Ibid.*, 12: 327.

²⁹⁴⁰ *Ibid.*, 12: 444.

²⁹⁴¹ *Ibid.*, 14: 134. Dan Bowen (101) was a witness.

the estate to his younger brother Samuel and his brother-in-law Noah Sabin.²⁹⁴²

- ii RUTH BLISS, b. 11 Nov. 1687; d. Rehoboth 3 April 1757;²⁹⁴³ m. (1) as his second wife, at Rehoboth 10 Nov. 1709 SAMUEL WALKER,²⁹⁴⁴ b. Rehoboth 11 Nov. 1682, son of Samuel and Martha (Ide) Walker,²⁹⁴⁵ d. Rehoboth 23 August 1712.²⁹⁴⁶ She m. (2) as his first wife, at Rehoboth 7 Jan. 1713/4 NOAH SABIN,²⁹⁴⁷ b. Rehoboth 24 Feb. 1691/2, son of James and Abigail (Brazier) Sabin,²⁹⁴⁸ d. 1774.²⁹⁴⁹

Mrs. Ruth Walker presented the inventory of the estate of her husband Samuel Walker Jr. 9 Sept. 1712.²⁹⁵⁰ She was named as Ruth Sabin, eldest daughter, in the 1721/2 division of her father's estate.²⁹⁵¹ Ruth Sabin was admitted to the Newman Congregational Church of Rehoboth in 1730.²⁹⁵² The children of Samuel Walker Jr., deceased, were mentioned, but not named, in the division of the estate of their maternal grandfather, Samuel Walker, 7 Jan. 1722/3.²⁹⁵³ Noah Sabin received a quitclaim from his brother-in-law Thomas Bliss 10 May 1721 for property from the estate of Samuel Bliss, his wife Ruth's father.²⁹⁵⁴ He was one of the "constant hearers" who pledged town support for a new Meeting House for the Rehoboth Congregational Church.²⁹⁵⁵

Child of Samuel and Ruth (Bliss) Walker:

1. *Ruth Walker*⁵, b. Rehoboth 20 Sept. 1710;²⁹⁵⁶ m. at Rehoboth 10 Oct. 1728 William Brown.²⁹⁵⁷ Eleven children b. Rehoboth

²⁹⁴² *Ibid.*, 14: 500, 506.

²⁹⁴³ *Rehoboth VRs*, 874.

²⁹⁴⁴ *Ibid.*, 32.

²⁹⁴⁵ *Ibid.*, 372, 761.

²⁹⁴⁶ *Ibid.*, 883.

²⁹⁴⁷ *Ibid.*, 372.

²⁹⁴⁸ *Ibid.*, 330, 737.

²⁹⁴⁹ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 23, 38. Not in *Rehoboth VRs*.

²⁹⁵⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 57.

²⁹⁵¹ *Ibid.*, 1: 88.

²⁹⁵² Morris, Prittie, and Prittie, *Descendants of William Sabin*, 39.

²⁹⁵³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 98.

²⁹⁵⁴ *Bristol Co., Mass., Deeds*, 14: 500, 506.

²⁹⁵⁵ Bowen, *Early Rehoboth*, 4: 45.

²⁹⁵⁶ *Rehoboth VRs*, 761.

1729-1751.²⁹⁵⁸ William Brown, along with his brother-in-law Noah Sabin Jr., was a commissioner for the division of the Rehoboth estate of Miles Shorey in 1753;²⁹⁵⁹ Brown served in the same capacity for the estate of John Newman of Rehoboth in 1761.²⁹⁶⁰

Children of Noah and Ruth (Bliss) (Walker) Sabin, all b. Rehoboth:²⁹⁶¹

2. *Noah Sabin*, b. 28 Oct. 1714; d. Putney, Vt., 10 March 1811;²⁹⁶² m. at Rehoboth 27 Oct. 1737 Mary Perrin,²⁹⁶³ b. Rehoboth 11 Jan. 1715/6, dau. of Daniel and Abigail (Carpenter) Perrin,²⁹⁶⁴ d. Putney 10 April 1800.²⁹⁶⁵ Ten children b. Rehoboth 1738-1758. Noah Sabin was admitted to the Rehoboth Congregational Church in 1736. The family moved to Putney in 1768, where Noah built the first house and mill, and served as town clerk and judge.²⁹⁶⁶

3. *Thomas Sabin*, b. 16 Dec. 1716; d. Rehoboth 1 June 1719.²⁹⁶⁷

4. *Rachel Sabin*, b. 2 March 1718/9; m. at Rehoboth 18 June 1741 Edward Hedden of Rowley, Mass.,²⁹⁶⁸ b. Rowley 22 April 1716.²⁹⁶⁹ Seven children b. Rehoboth 1742-1755.²⁹⁷⁰

5. *Sarah Sabin*, b. 2 Aug. 1722; d. Rehoboth 1 March 1731/2.²⁹⁷¹

iii ANNE BLISS, b. 16 March 1689/90. Not named in the 1721/2 division of her father's estate.

iv RACHEL BLISS, b. 1 Nov. 1691; d. Rehoboth Feb. 1714/5.²⁹⁷²

²⁹⁵⁷ *Ibid.*, 373.

²⁹⁵⁸ *Ibid.*, 556.

²⁹⁵⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 141-142.

²⁹⁶⁰ *Ibid.*, 1: 286.

²⁹⁶¹ *Rehoboth VRs*, 737.

²⁹⁶² Morris, Prittie, and Prittie, *Descendants of William Sabin*, 72.

²⁹⁶³ *Rehoboth VRs*, 331.

²⁹⁶⁴ *Ibid.*, 714. Mary Perrin's older sister Abigail later became her stepmother-in-law by marrying her husband's father.

²⁹⁶⁵ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 72.

²⁹⁶⁶ *Ibid.*, 73.

²⁹⁶⁷ *Rehoboth VRs*, 874.

²⁹⁶⁸ *Ibid.*, 331.

²⁹⁶⁹ Morris, Prittie, and Prittie, *Descendants of William Sabin*, 73. Not in Rowley VRs.

²⁹⁷⁰ *Rehoboth VRs*, 633. The date of one child's birth was not recorded.

²⁹⁷¹ *Ibid.*, 874.

²⁹⁷² *Ibid.*, 797.

v MARY BLISS, b. 13 Nov. 1693; possibly d. Rehoboth 10 Sept. 1753;²⁹⁷³ probably the Mary Bliss who m. at Rehoboth 24 Dec. 1724 JOHN WHITAKER,²⁹⁷⁴ b. Rehoboth 29 May 1698, son of John and Mehitabel (___) Whitaker,²⁹⁷⁵ d. Rehoboth 7 April 1744.²⁹⁷⁶ Mary was named, as Mary Bliss, youngest daughter, in the 1721/2 division of her father's estate.²⁹⁷⁷ She quitclaimed her 1/8th part of her father's estate (excepting the widow's dower) to her brother Samuel on 7 March 1721/2 for £50. Her cousins Jonathan and Elisha Bliss witnessed the deed.²⁹⁷⁸ There is no probate record for John Whitaker in Bristol Co., Mass.

Children of John and Mary (Bliss) Whitaker, all b. Rehoboth:²⁹⁷⁹

1. *John Whitaker*⁵, b. 1 June 1726; m. (1) at Rehoboth 23 Oct. 1755 Rebecca Carpenter,²⁹⁸⁰ b. Rehoboth 9 March 1728, dau. of Jedediah and Mercy (Brown) Carpenter,²⁹⁸¹ d. Rehoboth 3 May 1758.²⁹⁸² He m. (2), as her second husband, Rehoboth 14 Sept. 1758 his first wife's sister, Amey (Carpenter) Whitaker,²⁹⁸³ b. Rehoboth 24 May 1726,²⁹⁸⁴ widow of Ebenezer Whitaker.²⁹⁸⁵ Two children of the second marriage b. Rehoboth 1762, 1765.²⁹⁸⁶
2. *Nathaniel Whitaker*, b. 11 Feb. 1728/9; m. at Rehoboth 4 Jan. 1759 Mary Stone.²⁹⁸⁷
3. *Ichabod Whitaker*, b. 18 May 1730.

vi SAMUEL BLISS, b. 7 Sept. 1695. On 11 May 1723 at Rehoboth Samuel Bliss of Rehoboth and Sarah "Baker" of Bridgewater,

²⁹⁷³ Ibid., 889.

²⁹⁷⁴ Ibid., 32.

²⁹⁷⁵ Ibid., 776.

²⁹⁷⁶ Ibid., 889.

²⁹⁷⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

²⁹⁷⁸ Bristol Co., Mass., Deeds, 39: 173. Also: *Rehoboth VRs*, 536.

²⁹⁷⁹ *Rehoboth VRs*, 777.

²⁹⁸⁰ Ibid., 396.

²⁹⁸¹ Ibid., 79, 575.

²⁹⁸² Ibid., 889.

²⁹⁸³ Ibid., 396.

²⁹⁸⁴ Ibid., 575.

²⁹⁸⁵ Ibid., 396.

²⁹⁸⁶ Ibid., 777.

²⁹⁸⁷ Ibid., 396.

Mass., declared intentions to wed.²⁹⁸⁸ The marriage record at Bridgewater (11 July 1723) identified the bride as SARAH PACKARD.²⁹⁸⁹ She may have been the Sarah Packard b. Bridgewater 17 Feb. 1707, dau. of Israel and Hannah (____) Packard.²⁹⁹⁰ Samuel was named, as the second son, in the 1721/2 division of his father's estate.²⁹⁹¹ He received a quitclaim from his brother Thomas 10 May 1721 for property from their father's estate.²⁹⁹² His sister Mary quitclaimed her 1/8th part of their father's estate (excepting the widow's dower) to Samuel on 7 March 1721/2 for £50. Their cousins Jonathan and Elisha Bliss witnessed the deed.²⁹⁹³ Samuel bought 11 acres in Rehoboth from Joseph Mason of Warren on 21 Feb. 1748/9 for £100.²⁹⁹⁴ Samuel was probably still alive in 1757, when his nephew Samuel (son of his brother Nathaniel) was known as Samuel Jr.²⁹⁹⁵

Child of Samuel and Sarah (Packard) Bliss, b. Rehoboth:

1. Sarah Bliss⁵, b. 14 June 1724.²⁹⁹⁶

- vi ABRAHAM BLISS, b. 28 Oct. 1697; d. Rehoboth 1787;²⁹⁹⁷ m. at Rehoboth 11 July 1728 SARAH ORMSBEE,²⁹⁹⁸ b. Rehoboth 29 July 1707, dau. of Jonathan and Mercy (Abbe) Ormsbee.²⁹⁹⁹ Abraham was named, as the third son, in the 1721/2 division of his father's estate.³⁰⁰⁰ On 10 April 1722 Abraham sold five acres

²⁹⁸⁸ Ibid., 424.

²⁹⁸⁹ *Bridgewater VRs*, 2: 54.

²⁹⁹⁰ Ibid., 1: 248.

²⁹⁹¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

²⁹⁹² Bristol Co., Mass., Deeds, 14: 500, 506.

²⁹⁹³ Ibid., 39: 173. Also: *Rehoboth VRs*, 536.

²⁹⁹⁴ Bristol Co., Mass., Deeds, 39: 174.

²⁹⁹⁵ *Rehoboth VRs*, 797. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 321.

²⁹⁹⁶ *Rehoboth VRs*, 536.

²⁹⁹⁷ Bliss, *Genealogy of the Bliss Family*, 1: 72. Not in *Rehoboth VRs*.

²⁹⁹⁸ *Rehoboth VRs*, 32.

²⁹⁹⁹ Ibid., 693. The 1982 Bliss genealogy states that Sarah Ormsbee was the daughter of John and Susannah (____) Ormsbee, b. Rehoboth 4 Jan. 1697/8 (Bliss, *Genealogy of the Bliss Family*, 1: 72). However, this would mean she had her last child at the age of 47. The Bliss genealogy also adds three children beyond Eleazer: Mrs. Bliss would then have been at least 52 at her last child's birth. Also: Pierce, *Ormsby-Ormsbee Family: Descendants of Richard Ormesby*, C-9.

³⁰⁰⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

in Rehoboth to David Turner of Rehoboth for £26.³⁰⁰¹ On 16 Oct. 1727 Abraham sold 32 acres at Rehoboth “formerly owned by George Kendrick and his son Thomas Kendrick” to his cousin Daniel Bliss for £35.³⁰⁰² Abraham and his wife Sarah witnessed the will of James Goff of Rehoboth in 1759.³⁰⁰³

Children of Abraham and Sarah (Ormsbee) Bliss, all b. Rehoboth:³⁰⁰⁴

1. *Abraham Bliss*⁵, b. 20 Jan. 1729/30; d. Rehoboth 20 March 1729/30.³⁰⁰⁵
2. *Sarah Bliss*, b. 28 Nov. 1732; m., as his second wife, at Rehoboth 16 May 1766 Azrikam Pierce.³⁰⁰⁶
3. *Mary Bliss*, b. 11 Dec. 1733; m., as his second wife, at Rehoboth 13 Sept. 1772 David Eddy,³⁰⁰⁷ possibly the son of Ichabod and Sarah (___) Eddy, b. Swansea 17 Dec. 1743.³⁰⁰⁸
4. *Abraham Bliss*, b. 10 April 1735; d. Schodack, Rensselaer Co., N.Y., 6 Oct. 1816;³⁰⁰⁹ m. (1) Mary/Polly Scudder. One child b. Wrentham, Mass., 1758;³⁰¹⁰ four other children with her b. 1764-1776.³⁰¹¹ He m. (2) Rebecca Barnum, b. 1749, d. 1811; two children. Abraham Bliss was a lieutenant in the Revolutionary army.³⁰¹²
5. *Isaac Bliss*, b. 20 May 1737; d. Wrentham, Mass., 12 May 1822;³⁰¹³ m. (1) Rehoboth 1 April 1762 Mary Allen.³⁰¹⁴ She d. Wrentham 13 April 1790.³⁰¹⁵ Seven children;³⁰¹⁶ one d.

³⁰⁰¹ Bristol Co., Mass., Deeds, 15: 436.

³⁰⁰² *Ibid.*, 30: 166.

³⁰⁰³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 265.

³⁰⁰⁴ *Rehoboth VRs*, 537.

³⁰⁰⁵ *Ibid.*, 797.

³⁰⁰⁶ *Ibid.*, 33. Also: Bliss, *Genealogy of the Bliss Family*, 1: 72. The latter identifies Pierce as of New Hampshire.

³⁰⁰⁷ *Rehoboth VRs*, 34.

³⁰⁰⁸ *Ibid.*, 55.

³⁰⁰⁹ Bliss, *Genealogy of the Bliss Family*, 1: 72, 122.

³⁰¹⁰ *Wrentham VRs*, 1: 32.

³⁰¹¹ Bliss, *Genealogy of the Bliss Family*, 1: 108, 122.

³⁰¹² *Ibid.*, 1: 108, 122.

³⁰¹³ *Wrentham VRs*, 2: 416.

³⁰¹⁴ *Rehoboth VRs*, 33.

³⁰¹⁵ *Wrentham VRs*, 2: 416.

³⁰¹⁶ Bliss, *Genealogy of the Bliss Family*, 1: 108, 122-123.

- Wrentham 1785.³⁰¹⁷ He m. (2) at Wrentham 27 Sept. 1791 Hannah Briggs.³⁰¹⁸ She was b. Norton, Mass., 28 July 1764, dau. of Solomon Briggs (later of Mansfield, Mass.);³⁰¹⁹ d. Wrentham 24 Feb. 1848.³⁰²⁰ Three children. Isaac Bliss was a Revolutionary soldier.³⁰²¹
6. *Jacob Bliss*, b. 16 Oct. 1739; d. Otsego, N.Y., 13 April 1813;³⁰²² m. Mary Sherlock, d. 28 March 1813. Six children b. Richmond, Berkshire Co., Mass, 1767-1785.³⁰²³
 7. *Ebenezer Bliss*, b. 20 March 1741.
 8. *Rachel Bliss*, b. 8 Feb. 1743; m. at Rehoboth Aug. 1767 Daniel Bullock,³⁰²⁴ b. Swansea 14 May 1740, son of John and Hannah (Eddy) Bullock.³⁰²⁵ Daniel was subsequently of Waterford, Saratoga Co., N.Y.³⁰²⁶
 9. *Eleazer Bliss*, b. 7 May 1745; d. Hartwick, Otsego Co., N.Y., Sept. 1833;³⁰²⁷ m. (1) at Rehoboth 16 Feb. 1769 Betty Ingalls,³⁰²⁸ b. Rehoboth 18 March 1751, dau. of Samuel and Ruth (Moulton) Ingalls,³⁰²⁹ d. Hartwick, N.Y. 25 May 1808. He m. (2) Sally (____) Tuttle, b. 1760, d. Hartwick March 1833. Eleazer Bliss was a miller in Berkshire Co., Mass., beginning in 1785. He later lived at Rensselaerville, Albany Co., N.Y., and moved to Hartwick in 1803.³⁰³⁰
 10. *Levi Bliss*, b. Rehoboth 1747;³⁰³¹ d. Salisbury, Herkimer Co., N.Y., 1819;³⁰³² m. at Rehoboth 16 Feb. 1769 Elizabeth

³⁰¹⁷ *Wrentham VRs*, 2: 416.

³⁰¹⁸ *Ibid.*, 2: 257.

³⁰¹⁹ Bliss, *Genealogy of the Bliss Family*, 1: 108, 123. Hannah Briggs' birth is not recorded at Norton. Mansfield was formed from Norton in 1770.

³⁰²⁰ *Wrentham VRs*, 2: 416.

³⁰²¹ Bliss, *Genealogy of the Bliss Family*, 1: 108, 123

³⁰²² *Ibid.*, 1: 72, 123.

³⁰²³ *Ibid.*, 1: 108, 123.

³⁰²⁴ *Rehoboth VRs*, 33.

³⁰²⁵ *Swansea VRs*, 34; the record is torn, naming a son "...as Bulook." Hannah's maiden name is from a RootsWeb posting by James B. Bullock of Littleton, CO, 15 Feb. 2007: <http://wc.rootsweb.ancestry.com/cgi-bin/igm.cgi?op=GET&db=jbbullock&id=I3334>

³⁰²⁶ Bliss, *Genealogy of the Bliss Family*, 1: 72.

³⁰²⁷ *Ibid.*, 1: 72, 123.

³⁰²⁸ *Rehoboth VRs*, 33.

³⁰²⁹ *Ibid.*, 205, 652.

³⁰³⁰ Bliss, *Genealogy of the Bliss Family*, 1: 109.

³⁰³¹ *Ibid.*, 1: 109. No birth record at Rehoboth.

³⁰³² *Ibid.*, 1: 109.

Bullock;³⁰³³ she d. 1790.³⁰³⁴ Two children b. Rehoboth 1770, 1772;³⁰³⁵ five children b. elsewhere by 1783.³⁰³⁶ After leaving Rehoboth the family lived at Cheshire, Mass., and Salisbury, N.Y. "It is said he was in Capt. Peck's company, in Col. Lippitt's R.I. regiment, in 1776."³⁰³⁷

- vii TIMOTHY BLISS, b. 21 May 1700. Not named in the 1721/2 division of his father's estate.
- viii KATHERINE BLISS, b. 28 August 1702 (twin). Not named in the 1721/2 division of her father's estate.
- ix NATHANIEL BLISS, b. 28 August 1702 (twin);³⁰³⁸ d. later than 26 Feb. 1761, when he gave 50 acres at Rehoboth, "for Love and Affection," to his son Nathaniel.³⁰³⁹ He m. (1) at Rehoboth 24 Dec. 1724, on the same date as his sister Mary, and to his new brother-in-law's sister, MEHITABEL WHITAKER,³⁰⁴⁰ b. Rehoboth 21 May 1701, dau. of John and Mehitabel (___) Whitaker,³⁰⁴¹ d. Rehoboth 11 Feb. 1767.³⁰⁴² He m. (2) at Rehoboth 18 June 1767 MARGARET (WHITAKER) PECK,³⁰⁴³ b. Rehoboth 14 April 1703, dau. of Nathaniel Whitaker,³⁰⁴⁴ d. 5 June 1774.³⁰⁴⁵ He m. (3) at Rehoboth 26 Jan. 1775 ABIGAIL (PERRIN) (NEWMAN) SABIN, widow of both John Newman and Noah Sabin,³⁰⁴⁶ b. Rehoboth 14 Sept. 1707, dau. of Daniel and Abigail (Carpenter) Perrin,³⁰⁴⁷ d. 1 Jan. 1796.³⁰⁴⁸ Nathaniel was named, as the fourth son, in

³⁰³³ *Rehoboth VRs*, 33.

³⁰³⁴ Bliss, *Genealogy of the Bliss Family*, 1: 109.

³⁰³⁵ *Rehoboth VRs*, 539.

³⁰³⁶ *Ibid.*, 300, 714.

³⁰³⁷ Bliss, *Genealogy of the Bliss Family*, 1: 109, 124

³⁰³⁸ *Ibid.*, 1: 51. Birth not in *Rehoboth VRs*.

³⁰³⁹ Bristol Co., Mass., Deeds, 45: 271. Wife Mehitabel co-signed the deed.

³⁰⁴⁰ *Rehoboth VRs*, 32.

³⁰⁴¹ *Ibid.*, 776.

³⁰⁴² *Ibid.*, 797.

³⁰⁴³ *Ibid.*, 33.

³⁰⁴⁴ *Ibid.*, 776.

³⁰⁴⁵ Bliss, *Genealogy of the Bliss Family*, 1: 73.

³⁰⁴⁶ *Rehoboth VRs*, 34, 267, 332, 856. Also: Morris, Prittie, and Prittie, *Descendants of William Sabin*, 23, 38.

³⁰⁴⁷ *Rehoboth VRs*, 300, 714.

³⁰⁴⁸ Bliss, *Genealogy of the Bliss Family*, 1: 73.

the 1721/2 division of his father's estate.³⁰⁴⁹ On 17 March 1726/7 Nathaniel bought four acres at Rehoboth (for £11) from his cousins Samuel Fuller⁵ (*Samuel Fuller⁴, Samuel Fuller³, Sarah², Richard¹*) and Obadiah⁴ Bowen (64) (*Joseph³, Obadiah², Richard¹*) and their wives (who were both daughters of Solomon Horton) Susannah and Sarah.³⁰⁵⁰ He bought pieces of property from John Whitaker Jr. and from Rebecca Whitaker in December 1733. On 14 March 1734/5 he bought land from James and Bethiah Lee of Attleborough; in these three deeds the bounds of the parcels were given, but not the acreage.³⁰⁵¹ Nathaniel Bliss witnessed the will of John Franklin of Rehoboth 20 Jan. 1745/6, and appraised Franklin's estate 10 Feb. 1745/6.³⁰⁵² He appraised the estate of Robert King of Rehoboth in 1752.³⁰⁵³ He appraised the estate of Robert Corbin of Rehoboth in 1758, and was a commissioner for the estate's division in 1760.³⁰⁵⁴ As "Capt. Nathaniel Bliss," he was a commissioner for the division of the estate of David Turner in 1759.³⁰⁵⁵ In 1761 he was a commissioner for the division of the estate of John Bliss of Rehoboth.³⁰⁵⁶

Children of Nathaniel and Mehitabel (Whitaker) Bliss, all b. Rehoboth:³⁰⁵⁷

1. *Mehitabel Bliss⁵*, b. 9 June 1725; d. about 1821;³⁰⁵⁸ m. at Rehoboth 22 Sept. 1748 James Redaway Jr.,³⁰⁵⁹ b. Rehoboth 26 Sept. 1728, son of James and Joanna (Holdrick) Redaway;³⁰⁶⁰ six children b. Rehoboth 1750-1764.³⁰⁶¹ James was noted to be the oldest son in the will of his father, written 4 March 1757.³⁰⁶²

³⁰⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 88.

³⁰⁵⁰ Bristol Co., Mass., Deeds, 23: 256.

³⁰⁵¹ *Ibid.*, 22: 204; 26: 135, 136.

³⁰⁵² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 9, 46.

³⁰⁵³ *Ibid.*, 2: 123, 152.

³⁰⁵⁴ *Ibid.*, 2: 228, 257.

³⁰⁵⁵ *Ibid.*, 2: 244.

³⁰⁵⁶ *Ibid.*, 2: 286.

³⁰⁵⁷ *Rehoboth VRs*, 536-537.

³⁰⁵⁸ Bliss, *Genealogy of the Bliss Family*, 1: 72.

³⁰⁵⁹ *Rehoboth VRs*, 32.

³⁰⁶⁰ *Ibid.*, 318, 729.

³⁰⁶¹ *Ibid.*, 729.

³⁰⁶² Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 264.

2. *Nathaniel Bliss*, b. 2 Dec. 1727; d. after Jan. 1822;³⁰⁶³ m. (1) after intentions published at Rehoboth 29 Dec. 1750 Mary Millard of Rehoboth,³⁰⁶⁴ d. 7 Dec. 1761.³⁰⁶⁵ Four children b. Rehoboth 1752-1758.³⁰⁶⁶ He m. (2) at Rehoboth 26 Dec. 1765 Miriam (or Marion) Bullock of Rehoboth.³⁰⁶⁷ Two children b. Rehoboth 1767, 1775.³⁰⁶⁸ On 26 Feb. 1761, his father gave him 50 acres at Rehoboth "for Love and Effectation."³⁰⁶⁹
3. *Samuel Bliss*, b. 25 July 1730; d. Rehoboth 5 Jan. 1820;³⁰⁷⁰ m. (1) at Rehoboth 12 Jan. 1755 Hannah Carpenter,³⁰⁷¹ b. Rehoboth 11 May 1734, dau. of Abiah Jr. and Experience (Abell)⁴ Carpenter (91) (*Sarah*³, *Richard*², *Richard*¹),³⁰⁷² d. Rehoboth 20 Feb. 1757.³⁰⁷³ One child b. Rehoboth 1755.³⁰⁷⁴ He m. (2) at Rehoboth 2 June 1757 Keziah Carpenter,³⁰⁷⁵ sister of his first wife.³⁰⁷⁶ Five children b. Rehoboth 1758-1766. He m. (3) Rehoboth 3 Jan. 1793 Lydia Perry.³⁰⁷⁷ One child b. Rehoboth 1794.³⁰⁷⁸ On 30 March 1756 Samuel and Keziah Bliss gave a receipt for a legacy from the estate of her brother Abell Carpenter.³⁰⁷⁹ On 10 Dec. 1759 he was appointed guardian of his daughter Hannah, whose mother was the deceased Hannah Carpenter, and whose grandfather was Abiah Carpenter.³⁰⁸⁰ Capt. Samuel Bliss was a "minute man" in 1775, then served in

³⁰⁶³ Bliss, *Genealogy of the Bliss Family*, 1: 72, 124.

³⁰⁶⁴ *Rehoboth VRs*, 425.

³⁰⁶⁵ *Ibid.*, 797.

³⁰⁶⁶ *Ibid.*, 537.

³⁰⁶⁷ *Ibid.*, 33. Also: Bliss, *Genealogy of the Bliss Family*, 1: 124.

³⁰⁶⁸ *Rehoboth VRs*, 537.

³⁰⁶⁹ Bristol Co., Mass., Deeds, 45: 271. Wife Mehitabel co-signed the deed.

³⁰⁷⁰ *Rehoboth VRs*, 798.

³⁰⁷¹ *Ibid.*, 33.

³⁰⁷² *Ibid.*, 3, 574.

³⁰⁷³ *Ibid.*, 797.

³⁰⁷⁴ *Ibid.*, 538.

³⁰⁷⁵ *Ibid.*, 33.

³⁰⁷⁶ Keziah Carpenter is not listed with the children of Abiah Carpenter Jr. in the *Rehoboth VRs*, but her brother Abell Carpenter is. See: *Rehoboth VRs*, 594.

³⁰⁷⁷ *Rehoboth VRs*, 35.

³⁰⁷⁸ *Ibid.*, 538.

³⁰⁷⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 292.

³⁰⁸⁰ *Ibid.*, 2: 321.

the Revolutionary Army. He was reportedly Gen. Washington's steward at Morristown, N.J., in the winter of 1777.³⁰⁸¹

4. *Timothy Bliss*, b. 4 Jan. 1732/3; d. Royalton, Vt., 4 Jan. 1822;³⁰⁸² m. at Rehoboth 23 Aug. 1753 *Anne Kingsley*,³⁰⁸³ b. Swansea 28 Dec. 1736, dau. of Oliver and Freelope (Haile) Kingsley,³⁰⁸⁴ d. Royalton, Vt., 8 Jan. 1829.³⁰⁸⁵ Four children b. Rehoboth 1753-1760.³⁰⁸⁶ Eight children b. at Royalston, Mass., and Royalton, Vt., 1762-1780. He moved to Royalston about 1762, where he was one of the earliest settlers, and to Royalton about 1768.³⁰⁸⁷
5. *Ruth Bliss*, b. 19 Sept. 1733/4; d. Rehoboth 10 April 1736.³⁰⁸⁸
6. *Oliver Bliss*, b. 6 June 1739; d. prior to 29 Oct. 1745, when another Oliver was born.
7. *Oliver Bliss*, b. 29 Oct. 1745; d. after 1822;³⁰⁸⁹ m. at Rehoboth 21 May 1767 *Keziah Carpenter*.³⁰⁹⁰ Six children, the last b. 1787.³⁰⁹¹

25. **ELIZABETH KENDRICK³** (*Ruth², Richard¹*), the sixth and youngest child and fourth daughter of George Kendrick and Ruth (Bowen) Kendrick (4), was born at Rehoboth 12 September 1661,³⁰⁹² and died at Windham, Conn., 5 August 1725.³⁰⁹³ She married at Rehoboth 28 May 1689 **JONAH PALMER**,³⁰⁹⁴ who was born at Rehoboth 29

³⁰⁸¹ Bliss, *Genealogy of the Bliss Family*, 1: 124.

³⁰⁸² *Ibid.*, 1: 125.

³⁰⁸³ *Rehoboth VRs*, 33.

³⁰⁸⁴ *Swansea VRs*, 33, 198.

³⁰⁸⁵ Bliss, *Genealogy of the Bliss Family*, 1: 125.

³⁰⁸⁶ *Rehoboth VRs*, 538.

³⁰⁸⁷ Bliss, *Genealogy of the Bliss Family*, 1: 125.

³⁰⁸⁸ *Rehoboth VRs*, 797.

³⁰⁸⁹ Bliss, *Genealogy of the Bliss Family*, 1: 125.

³⁰⁹⁰ *Rehoboth VRs*, 33.

³⁰⁹¹ Bliss, *Genealogy of the Bliss Family*, 1: 125.

³⁰⁹² *Rehoboth VRs*, 658.

³⁰⁹³ Emily Wilder Leavitt, *Groups of Palmer Families from Walter Palmer of Charlestown and Rehoboth, Mass., [and] Stonington, Conn.* (Boston: David Clapp & Son, 1901), 42. Also: Windham VRs in: Conn. VRs (Barbour Collection), 188.

³⁰⁹⁴ *Rehoboth VRs*, 216.

March 1662, son of Jonah and Elizabeth (Grissel) Palmer,³⁰⁹⁵ and died at Windham 19 September 1730.³⁰⁹⁶

Jonah Palmer Jr. "of Rehoboth" sold two parcels of land to Philip Walker of Rehoboth on 26 May 1702 for £11/10.³⁰⁹⁷ Jonah Palmer "of Windham" and John Wilmarth of Rehoboth sold 50 acres at Attleborough on 27 November 1702 to Peleg Rhodes of Providence for "good & Valuable Consideration."³⁰⁹⁸ Jonah Palmer was named in his father's will, written at Rehoboth 22 September 1704 and proved 6 July 1709.³⁰⁹⁹ Both Elizabeth Palmer and Jonah (as "Jonas") Palmer were on the list of communicants of the Windham Congregational Church in 1726.³¹⁰⁰ Jonah Palmer's will was made at Windham 10 September 1730, and named his sons Jonathan, Gershom, and Elihu; his daughters Elizabeth Spencer (wife of John Spencer), Hannah Read (wife of John Read), and Deborah Palmer; and the six surviving children of his deceased daughter Rebecca Read. John Spencer was named executor. The estate included a grist mill.³¹⁰¹

Children of Jonah and Elizabeth (Kendrick) Palmer, all born Rehoboth:³¹⁰²

- i REBECCA PALMER⁴, b. 29 Feb. 1689/90; d. Windham 7 March 1725/6;³¹⁰³ m., as his first wife, at Windham 22 Feb. 1711/2 THOMAS READ,³¹⁰⁴ son of John and Sarah (___) Read.³¹⁰⁵ She was not named in her father's 1730 will, although her living children were. Thomas Read was on the list of communicants of

³⁰⁹⁵ Ibid., 697. Also: Leavitt, *Palmer Families*, 40.

³⁰⁹⁶ Leavitt, *Palmer Families*, 42. Also: Windham VRs in: Conn. VRs (Barbour Collection), 189.

³⁰⁹⁷ Bristol Co., Mass., Deeds, 7: 202.

³⁰⁹⁸ Ibid., 4: 97.

³⁰⁹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

³¹⁰⁰ *Records of the Congregational Church in Windham, Conn., 1700-1851* (Hartford: Connecticut Historical Society and the Society of Mayflower Descendants in the State of Connecticut, 1943), 4-5.

³¹⁰¹ Leavitt, *Palmer Families*, 40-41.

³¹⁰² *Rehoboth VRs*, 697.

³¹⁰³ Windham VRs in: Conn. VRs (Barbour Collection), 203.

³¹⁰⁴ Ibid., 190, 203.

³¹⁰⁵ Leavitt, *Palmer Families*, 64.

the Windham Congregational Church in 1726.³¹⁰⁶ His will, written at Windham 30 May 1747 and proved 29 Dec. 1749, named his (second) wife Esther; sons Joshua, Hezekiah, David, Solomon, Josiah, Seth, and Jeremiah; and daughters Ruth (wife of Joseph Hutchinson), Mehitabel (wife of Joseph Robinson), Rebecca, and Esther.³¹⁰⁷

Children of Thomas and Rebecca (Palmer) Read, all b. Windham:³¹⁰⁸

1. *Ruth Read*⁵, b. 12 Dec. 1712; m. at Windham 11 Nov. 1742 Joseph Hutchinson,³¹⁰⁹ b. Windham 25 Feb. 1719/20, son of Samuel and Rachel (Allen) Hutchinson. Three children b. Windham 1742-1749.³¹¹⁰
2. *Mehitabel Read*, b. 10 Aug. 1714; m. at Windham 17 July 1735 Joseph Robinson.³¹¹¹
3. *Joshua Read*, b. 27 Aug. 1716; m. (1) at Windham 26 Dec. 1745 Hannah Follett,³¹¹² b. Windham 15 Nov. 1716, dau. of Benjamin and Patience (___) Follett,³¹¹³ d. Windham 26 Dec. 1750.³¹¹⁴ Two children b. Windham 1744, 1748.³¹¹⁵ He m. (2) at Windham 2 July 1751 Dorothy Woodward,³¹¹⁶ b. Windham 2 July 1713, dau. of Amos and Hannah (___) Woodward,³¹¹⁷ d. Windham 26 Dec. 1753.³¹¹⁸ He m. (3) at Windham 7 Aug. 1754 Hannah Palmer, his cousin, dau. of Gershom and Hannah (Spencer) Palmer.³¹¹⁹ She d. Windham 13 June 1755.³¹²⁰ He m.

³¹⁰⁶ *Records of the Congregational Church in Windham, Conn.*, 4.

³¹⁰⁷ Will of Thomas Read of Windham; Windham, Conn., Probate District file No. 3129.

³¹⁰⁸ Windham VRs in: Conn. VRs (Barbour Collection), 202-203.

³¹⁰⁹ *Ibid.*, 203.

³¹¹⁰ *Ibid.*, 137.

³¹¹¹ *Ibid.*, 203.

³¹¹² *Ibid.*, 202.

³¹¹³ *Ibid.*, 96.

³¹¹⁴ *Ibid.*, 202.

³¹¹⁵ *Ibid.*, 202.

³¹¹⁶ *Ibid.*, 202.

³¹¹⁷ *Ibid.*, 273.

³¹¹⁸ *Ibid.*, 202.

³¹¹⁹ *Ibid.*, 202.

³¹²⁰ *Ibid.*, 202.

- (4) at Windham 7 April 1756 Edith Bidlake.³¹²¹ Seven children b. Windham 1757-1768.³¹²²
4. *Solomon Read*, b. 19 Aug. 1718.
 5. *Rebecca Read*, b. 23 Feb. 1720/1.³¹²³
 6. *David Read*, b. 8 Sept. 1722; m. (1) Hannah ____; two children b. Windham 1744-1748.³¹²⁴ He m. (2) at Windham Mary Elice [Ellis?] 28 Dec. 1746.³¹²⁵ Nine children b. Windham 1747-1764.³¹²⁶
 7. *Thomas Read*, b. and d. 5 May 1725.³¹²⁷
- ii ELIZABETH PALMER, b. 14 Sept. 1691; d. Windham 1 July 1750;³¹²⁸ m., as his first wife, at Windham 29 August 1711 JOHN SPENCER,³¹²⁹ b., possibly at Braintree, Mass., about 1684, son of Samuel and Sarah (____) Spencer,³¹³⁰ d. Windham 5 April 1772.³¹³¹ She was named, as Elizabeth, wife of John Spencer, in her father's 1730 will, and John Spencer was named executor of that will.³¹³² Both John and Elizabeth Spencer were on the list of communicants of the Windham Congregational Church in 1726.³¹³³ The will of John Spencer of Windham, signed 22 Sept. 1752 and proved 16 July 1772, named his (second) wife Elenor; his sons Nathaniel, Gideon, John, and David; daughters Deborah, Elizabeth, and Anne; and the children of his deceased son Ebenezer. The estate's inventory, filed 31 Aug. 1772, totaled £219/19.³¹³⁴

³¹²¹ Ibid., 202.

³¹²² Ibid., 202-203.

³¹²³ This child was called Rebecca in the Windham VRs (p. 203), and Hezekiah in its grandfather Jonah Palmer's will (Leavitt, *Palmer Families*, 41).

³¹²⁴ Windham VRs in: Conn. VRs (Barbour Collection), 202.

³¹²⁵ Ibid., 202.

³¹²⁶ Ibid., 202-203.

³¹²⁷ Ibid., 203.

³¹²⁸ Ibid., 237.

³¹²⁹ Ibid., 188, 237.

³¹³⁰ Harold L. Spencer Jr., *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.* (Del Mar, Cal.: the author, 1977), 23, 35.

³¹³¹ Windham VRs in: Conn. VRs (Barbour Collection), 237.

³¹³² Leavitt, *Palmer Families*, 41.

³¹³³ *Records of the Congregational Church in Windham, Conn.*, 5-6.

³¹³⁴ Will of John Spencer of Windham; Windham, Conn., Probate District file No. 3521.

Children of John and Elizabeth (Palmer) Spencer, all b. Windham:³¹³⁵

1. *Ebenezer Spencer*⁵, b. 8 May 1714; d. Windham 28 April 1748;³¹³⁶ m. at Windham 29 Sept. 1736 Sarah Hibbard,³¹³⁷ b. Windham 27 Jan. 1717, dau. of Nathaniel and Sarah (Crane) Hibbard.³¹³⁸ Six children b. Windham 1737-1745.³¹³⁹
2. *Anne Spencer*, b. 6 May 1717; m. at Windham 11 May 1733 Israel Markham.³¹⁴⁰ Two children b. Windham 1734, 1736.³¹⁴¹
3. *Elizabeth Spencer*, b. 22 July 1719; d. Windham 18 Dec. 1742.³¹⁴²
4. *Jerusha Spencer*, b. 19 July 1721; d. Windham 23 June 1744.³¹⁴³
5. *John Spencer*, b. 24 Jan. 1723/4; d. Windham 6 March 1766;³¹⁴⁴ m. at Windham 5 Nov. 1746 Mary Simons,³¹⁴⁵ b. Windham 1 Aug. 1726, dau. of Jacob and Mary (Crane) Simons.³¹⁴⁶ Eleven children b. Windham 1747-1766.³¹⁴⁷ John Spencer Jr. died intestate; the inventory of his estate was filed 3 April 1766, and accepted 17 April 1766. His wife Mary survived him, and her dower property set off 25 April 1766.³¹⁴⁸
6. *Samuel Spencer*, b. 15 June 1729; d. Windham 12 April 1748.³¹⁴⁹
7. *David Spencer* (twin), b. 27 May 1731; d. Windham 24 Jan. 1805;³¹⁵⁰ m. at Windham 16 June 1762 Mary Hill,³¹⁵¹ dau. of

³¹³⁵ Windham VRs in: Conn. VRs (Barbour Collection), 202-203.

³¹³⁶ *Ibid.*, 236.

³¹³⁷ *Ibid.*, 236.

³¹³⁸ *Ibid.*, 121-122.

³¹³⁹ *Ibid.*, 236-237. Also: Spencer, *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.*, 96-97.

³¹⁴⁰ Windham VRs in: Conn. VRs (Barbour Collection), 236. Although an Anne Spencer married Israel Markham in 1733, the Spencer genealogy says that this Anne was living unmarried in 1752. See: Spencer, *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.*, 35.

³¹⁴¹ Windham VRs in: Conn. VRs (Barbour Collection), 169.

³¹⁴² *Ibid.*, 237.

³¹⁴³ *Ibid.*, 237.

³¹⁴⁴ *Ibid.*, 237.

³¹⁴⁵ *Ibid.*, 237.

³¹⁴⁶ *Ibid.*, 227-228.

³¹⁴⁷ *Ibid.*, 237-238.

³¹⁴⁸ Intestate record of John Spencer Jr. of Windham; Windham, Conn., Probate District file No. 3520.

³¹⁴⁹ Windham VRs in: Conn. VRs (Barbour Collection), 238.

³¹⁵⁰ Spencer, *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.*, 99.

³¹⁵¹ Windham VRs in: Conn. VRs (Barbour Collection), 236.

Zaccheus and Mary (Squier) Hill.³¹⁵² Six children b. Windham 1763-1776.³¹⁵³

8. *Deborah Spencer* (twin), b. 27 May 1731; d. Windham 16 Oct. 1735.³¹⁵⁴

iii JONATHAN PALMER, b. 20 March 1692/3; m. (1) ELIZABETH ____ by 1711;³¹⁵⁵ (2) SARAH ____ by 5 Oct. 1731, when she, as his widow, was appointed by the probate court at Windham to administer his estate.³¹⁵⁶ He was named in his father's 1730 will.³¹⁵⁷ Both Jonathan and Elizabeth were on the list of communicants of the Windham Congregational Church in 1726.³¹⁵⁸ There is no probate record for him in Connecticut.

Child of Jonathan Palmer and Elizabeth (____) Palmer:

1. *Ruth Palmer*⁵, b. Windham 16 Nov. 1711.³¹⁵⁹

iv GERSHOM PALMER, b. 14 Nov. 1694; m. (1) at Windham 28 June 1715 HANNAH SPENCER,³¹⁶⁰ bp. Braintree, Mass., 7 Sept. 1689, dau. of Samuel and Sarah (____) Spencer,³¹⁶¹ d. Windham 22 Nov. 1769 "in the 79th y. of her age."³¹⁶² He m. (2) at Windham 23 June 1772 NAOMI ALLEN of Coventry, Conn.,³¹⁶³ who d. Windham 15 August 1773.³¹⁶⁴ Gershom was named in his father's 1730 will.³¹⁶⁵ Both Gershom and Hannah were on the list of communicants of the Windham Congregational Church in 1726.³¹⁶⁶ In his will, made 27 Nov. 1776, Gershom

³¹⁵² Spencer, *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.*, 99.

³¹⁵³ Windham VRs in: Conn. VRs (Barbour Collection), 236-238.

³¹⁵⁴ *Ibid.*, 236.

³¹⁵⁵ *Ibid.*, 191.

³¹⁵⁶ Leavitt, *Palmer Families*, 65.

³¹⁵⁷ *Ibid.*, 41.

³¹⁵⁸ *Records of the Congregational Church in Windham, Conn.*, 4, 6.

³¹⁵⁹ Windham VRs in: Conn. VRs (Barbour Collection), 191.

³¹⁶⁰ *Ibid.*, 189, 237.

³¹⁶¹ Spencer, *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.*, 23.

³¹⁶² Windham VRs in: Conn. VRs (Barbour Collection), 189.

³¹⁶³ *Ibid.*, 189. There is no record of Naomi Allen's birth or parentage at Coventry, and there is no record of a child of Gershom Palmer and Naomi Allen there, but at Coventry on 5 March 1807 a Naomi Palmer m. Stephen Turner. See: Dimock, *Records of the Town and Churches in Coventry, Connecticut*, 167.

³¹⁶⁴ Windham VRs in: Conn. VRs (Barbour Collection), 190.

³¹⁶⁵ Leavitt, *Palmer Families*, 41.

³¹⁶⁶ *Records of the Congregational Church in Windham, Conn.*, 4, 6.

Palmer named grandchildren Phebe Crane; Gershom and John Moulton; Elisha Hibbard (son of his daughter Mary); and Asenath, Jonah, Delight, Josiah, Gershom, and Sibyl Palmer (children of his son Shubael).³¹⁶⁷ Distribution of the estate was made 25 April 1778, naming the children of Shubael: Josiah, Jonah, Gershom, Delight, Asenath, and Sibyl Palmer; also named was Elizabeth, the wife of James Hibbard.³¹⁶⁸

Children of Gershom and Hannah (Spencer) Palmer, all presumably b. Windham:³¹⁶⁹

1. *John Palmer*⁵, b. 18 July 1716; d. Windham 14 Nov. 1719.³¹⁷⁰
2. *Phebe Palmer*, b. 20 Nov. 1718.³¹⁷¹ Not named in her father's 1776 will.
3. *Hannah Palmer*, b. 16 May 1720 [*sic*];³¹⁷² d. Windham 13 June 1755;³¹⁷³ m. at Windham 7 Aug. 1754, as his third wife (of four), her cousin Joshua Read, son of Thomas Read and her aunt Rebecca (Palmer) Read (see his account).³¹⁷⁴
4. *Shubael Palmer*, b. 14 Jan. 1720/1 [*sic*]; d. Windham 5 Sept. 1771;³¹⁷⁵ m. at Windham 20 Aug. 1752 Sibyl Bingham,³¹⁷⁶ b. Windham 20 Sept. 1730, dau. of Abel and Abigail (Moulton) Bingham,³¹⁷⁷ d. Windham 2 May 1771.³¹⁷⁸ Ten children b. Windham 1753-1768.³¹⁷⁹
5. *Mary Palmer*;³¹⁸⁰ m. at Windham 16 Aug. 1744 Elisha Hibbard,³¹⁸¹ b. Windham 11 Dec. 1719, son of Nathaniel and

³¹⁶⁷ Leavitt, *Palmer Families*, 66. It is unclear who were the mothers of Phebe Crane, Gershom Moulton, and John Moulton: the three do not appear in the Windham birth records.

³¹⁶⁸ Probate file of Gershom Palmer of Windham; Windham, Conn., Probate District file No. 2908. There is no copy of his will in the probate file.

³¹⁶⁹ Windham VRs in: Conn. VRs (Barbour Collection), 189-191. The births of daughters Mary and Elizabeth are not found in the Windham VRs.

³¹⁷⁰ *Ibid.*, 189.

³¹⁷¹ *Ibid.*, 190.

³¹⁷² The Palmer genealogy gives a birthdate of 16 May 1726: see Leavitt, *Palmer Families*, 66.

³¹⁷³ Windham VRs in: Conn. VRs (Barbour Collection), 202.

³¹⁷⁴ *Ibid.*, 189.

³¹⁷⁵ *Ibid.*, 191.

³¹⁷⁶ *Ibid.*, 191.

³¹⁷⁷ *Ibid.*, 29, 35.

³¹⁷⁸ *Ibid.*, 191.

³¹⁷⁹ *Ibid.*, 187-191. Also: Leavitt, *Palmer Families*, 115.

³¹⁸⁰ Leavitt, *Palmer Families*, 66.

³¹⁸¹ Windham VRs in: Conn. VRs (Barbour Collection), 118, 190.

Sarah (Crane) Hibbard.³¹⁸² Ten children b. Windham 1745-1770.³¹⁸³

6. *Elizabeth Palmer*.³¹⁸⁴ The distribution of her father's estate in 1778 called her the wife of James Hibbard.³¹⁸⁵

v HANNAH PALMER, b. 28 April 1696; d. Windham 12 Oct. 1755;³¹⁸⁶ m., as his second wife, at Windham 27 April 1721 JOHN READ,³¹⁸⁷ b. about 1685, son of John and Sarah (____) Read,³¹⁸⁸ d. Windham 5 March 1735, "ae. 50 y."³¹⁸⁹ She was named, as Hannah, wife of John Read, in her father's 1730 will.³¹⁹⁰ John and Hannah were on the list of communicants of the Windham Congregational Church in 1726.³¹⁹¹ There is no probate record for John Read in Connecticut.

Children of John and Hannah (Palmer) Read, all b. Windham.³¹⁹²

1. *Hannah Read*⁵, b. 7 April 1722; d. before 30 Nov. 1764, when her husband remarried.³¹⁹³ She m., as his first wife, at Windham 8 Jan. 1743/4 Hezekiah Follett,³¹⁹⁴ b. about 1719, d. Windham 31 Aug. 1782.³¹⁹⁵ Nine children b. Windham 1744-1758.³¹⁹⁶
2. *John Read*, b. 4 Aug. 1723; m. at Windham 6 March 1745 Rebecca Turner.³¹⁹⁷ One child b. Windham 1746.³¹⁹⁸
3. *Elihu Read*, b. 16 June 1725; d. Windham 11 July 1726.³¹⁹⁹
4. *Nathaniel Read*, b. 22 Dec. 1726.

³¹⁸² *Ibid.*, 118, 121.

³¹⁸³ *Ibid.*, 118-119, 121-122.

³¹⁸⁴ Leavitt, *Palmer Families*, 66.

³¹⁸⁵ Probate file of Gershom Palmer of Windham; Windham, Conn., Probate District file No. 2908.

³¹⁸⁶ Windham VRs in: Conn. VRs (Barbour Collection), 202.

³¹⁸⁷ *Ibid.*, 189, 202.

³¹⁸⁸ Leavitt, *Palmer Families*, 66.

³¹⁸⁹ Windham VRs in: Conn. VRs (Barbour Collection), 202.

³¹⁹⁰ Leavitt, *Palmer Families*, 41.

³¹⁹¹ *Records of the Congregational Church in Windham, Conn.*, 4, 6.

³¹⁹² Windham VRs in: Conn. VRs (Barbour Collection), 202-203. Son Seth's birth was not recorded.

³¹⁹³ *Ibid.*, 96.

³¹⁹⁴ *Ibid.*, 202.

³¹⁹⁵ *Ibid.*, 96.

³¹⁹⁶ *Ibid.*, 95-97.

³¹⁹⁷ *Ibid.*, 202.

³¹⁹⁸ *Ibid.*, 202.

³¹⁹⁹ *Ibid.*, 202.

5. *Amasa Read*, b. 15 May 1729.
 6. *Irena Read*, b. 4 Feb. 1730.
 7. *Seth Read*, birth unrecorded; d. Windham 6 Feb. 1733/4.³²⁰⁰
 8. *Susannah Read*, b. 24 Feb. 1733/4; d. Windham 16 April 1735.³²⁰¹
- vi RUTH PALMER, b. 27 March 1698; d. Windham, Conn., 16 Nov. 1711.³²⁰²
- vii ELIHU PALMER, b. 19 Jan. 1699/1700; d. Windham 22 July 1764;³²⁰³ m. at Windham 30 Sept. 1725 ABIGAIL ROBINSON.³²⁰⁴ She was b. about 1700 and d., as “wid. Elihu ... ae. about 65 y.,” Windham 29 Dec. 1765.³²⁰⁵ Elihu was named in his father’s 1730 will.³²⁰⁶ He joined the list of communicants of the Windham Congregational Church on Christmas Day, 1726, and Abigail’s name was added to the roster on 19 Feb. 1727.³²⁰⁷ He made his will at Windham 12 May 1764, naming “my Beloved tho Poor Chrazd wife ... who by Reason of her Distraction is unable to ... take Care of herself;” his sons Elihu Jr., Jonah, and Amasa; and daughter Abigail and her husband Peter Robinson Jr. Son Jonah was made executor. The estate’s inventory totaling £16/7/3 was filed the day the will was proved, 24 August 1764.³²⁰⁸
- Children of Elihu and Abigail (Robinson) Palmer, all b. Windham:³²⁰⁹
1. *Amasa Palmer*⁵, b. 13 July 1726; d. Windham 30 April 1727.³²¹⁰
 2. *Elihu Palmer*, b. 9 Feb. 1727/8; m. at Windham 11 Aug. 1752 Lois Foster.³²¹¹ Ten children b. Windham 1753-1769.³²¹²

³²⁰⁰ Ibid., 203. The Palmer genealogy does not list this child, but says that John and Hannah had a son Seth b. 16 June 1725, d. 11 July 1726: see Leavitt, *Palmer Families*, 67. That Seth is not in the Windham VRs.

³²⁰¹ Windham VRs in: Conn. VRs (Barbour Collection), 203.

³²⁰² Leavitt, *Palmer Families*, 42.

³²⁰³ Windham VRs in: Conn. VRs (Barbour Collection), 188.

³²⁰⁴ Ibid., 188.

³²⁰⁵ Ibid., 187.

³²⁰⁶ Leavitt, *Palmer Families*, 42.

³²⁰⁷ *Records of the Congregational Church in Windham, Conn.*, 6.

³²⁰⁸ Leavitt, *Palmer Families*, 67. Also: Will of Elihu Palmer of Windham; Windham, Conn., Probate District file No. 2903.

³²⁰⁹ Windham VRs in: Conn. VRs (Barbour Collection), 186-189, 191.

³²¹⁰ Ibid., 187.

³²¹¹ Ibid., 188.

³²¹² Ibid., 188-191. Also: Leavitt, *Palmer Families*, 115.

3. *Abigail Palmer*, b. 9 Jan. 1729/30; d. Windham 12 March 1729/30.³²¹³
4. *Jonah Palmer*, b. 23 July 1731; m. at Windham 31 Oct. 1754 Abiah Robinson,³²¹⁴ b. Windham 16 May 1727, dau. of Thomas and Anna (___) Robinson.³²¹⁵ Nine children b. Windham 1755-1772.³²¹⁶
5. *Abigail Palmer*, b. 25 March 1733; d. Windham 25 Sept. 1774;³²¹⁷ m., as his first wife, at Windham 13 Nov. 1755 Peter Robinson Jr.,³²¹⁸ b. Windham 19 May 1730, son of Peter and Ruth (Fuller) Robinson, d. Windham 18 July 1778.³²¹⁹ Six children b. Windham 1756-1772.³²²⁰
6. *Rhode Palmer*, b. 6 Sept. 1735; d. Windham March 1735/6.³²²¹
7. *Amasa Palmer*, b. 29 Aug. 1737; m. at Windham 13 May 1762 Abigail Lassell,³²²² b. Windham 6 April 1740, dau. of Isaac and Bethiah (Woodward) Lassell.³²²³ Two children b. Windham 1762, 1764.³²²⁴

viii DEBORAH PALMER, possibly b. Windham.³²²⁵ She was named, as Deborah Palmer, in her father's 1730 will.³²²⁶ She was on the list of communicants of the Windham Congregational Church in 1726.³²²⁷

26. **OBADIAH³ BOWEN** (*Obadiah², Richard¹*), the oldest child of Obadiah² Bowen (5) and Mary (___) Bowen, was born at Rehoboth 18 September 1651,³²²⁸ and died there 11 July 1699.³²²⁹ He married at

³²¹³ Windham VRs in: Conn. VRs (Barbour Collection), 186.

³²¹⁴ *Ibid.*, 189.

³²¹⁵ *Ibid.*, 210.

³²¹⁶ *Ibid.*, 187-191.

³²¹⁷ *Ibid.*, 210.

³²¹⁸ *Ibid.*, 187.

³²¹⁹ *Ibid.*, 215.

³²²⁰ *Ibid.*, 210, 215-217.

³²²¹ *Ibid.*, 191.

³²²² *Ibid.*, 187.

³²²³ *Ibid.*, 152.

³²²⁴ *Ibid.*, 190.

³²²⁵ Birth not recorded in Rehoboth or Windham VRs.

³²²⁶ Leavitt, *Palmer Families*, 41.

³²²⁷ *Records of the Congregational Church in Windham, Conn.*, 5.

³²²⁸ *Rehoboth VRs*, 545.

Rehoboth 25 July 1677 **ABIGAIL BULLOCK**,³²³⁰ who was born at Rehoboth 29 August 1657³²³¹ and died there 10 September 1704,³²³² daughter of Richard and Elizabeth (Ingraham) Bullock.³²³³

On 22 February 1669/70 Obadiah Bowen Jr. signed the compact between the town of Swansea and its church regarding the admission of new inhabitants to the town.³²³⁴ He appeared on the list of Swansea inhabitants, as a member of the Third Rank (of three) on 7 February 1670/1. (First-rate inhabitants were allotted three acres in future lots and divisions, second-rate inhabitants two acres, and third-rate inhabitants one acre.)³²³⁵

Like his parents, he joined the Swansea Baptist Church: on 14 March 1672 it was recorded that "Obadiah Bowen junior [was] propounded [for membership] and gave present satisfaction." On 4 August 1672 it was noted that "Obad Bowen junior [was] to be admitted next lord's day," and with several others was to "give an account of their absence next meeting."³²³⁶ Again like his parents, he fell out with the brethren: he was (along with his father) directed to appear at the Swansea Baptist Church "the next lord's day after the last sermon." On September 14 "Obadiah Bowen not appeareing this day according to order is to be summoned to appear this day 14night." On September 27 "Bro bowen junior was admonished and counselled to repentance for his withdrawing from the com[munion] of the church in the lord's supper, and so left till further triall of his repentance." On 4 October,

Bro bowen junior being demanded his reason for not appearing said that he could not come without travailing much

³²²⁹ Ibid., 800.

³²³⁰ Ibid., 24.

³²³¹ Ibid., 563.

³²³² Bullock, *Richard Bullock of Rehoboth, 1644, and Some of His Descendants*, 115. Not in *Rehoboth VRs*.

³²³³ *Rehoboth VRs*, 67, 563.

³²³⁴ Otis Olney Wright, *History of Swansea, Massachusetts, 1667-1917* (Swansea, Mass.: the town, 1917), 49.

³²³⁵ Hall, "The Three Rank System of Land Distribution in Colonial Swansea, Massachusetts," 13, 16.

³²³⁶ Anderson, "Swansea, Massachusetts, Baptist Church Records," 34-35.

by night. Being demanded of his reason for withdrawing saith that he conceived there were such things acted in the church that were ground of his withdrawing and that he could say no more; Bro bowen junior giveing no other account than as before is required to appear before the church next fifth day to answer to such charges as are to be then brought against him.

He was charged with "neglect and contempt of the ordinances of the lords supper and of com[munion] with the church." A long consideration of his reasons for this failure were noted. On 11 October,

Bro obadiah Bowen junior declareing repent[ance] to satisfaction for the evils charged upon him was further exhorted to see the evil of them and thereupon the church declared their continuance of him in full com[munion] with them.³²³⁷

He was one of the witnesses to Robert Miller's response to being charged with "contempt of comunion" by the church on 8 October 1674.³²³⁸

Obadiah Bowen was on the list of "Proprietors at Sowams, Prior to 1680." Sowams was the southwestern part of Rehoboth, subsequently part of Barrington, R.I.³²³⁹ He bought eight acres in Rehoboth from Nathaniel Paine of Bristol, Mass., for £9 on 20 November 1688,³²⁴⁰ and was on Rehoboth's list of "Propriator not Inhabitants" 7 February 1690.³²⁴¹ He was elected to the House of Representatives of the Massachusetts General Court in 1696, although there is "Some doubt about whether he actually served."³²⁴² He died intestate, and administration of his estate was given to his

³²³⁷ Ibid., 37.

³²³⁸ Lainhart and Wakefield, "Family of John Howland," *Mayflower Families* 23 (Part 1): 7.

³²³⁹ Bicknell, *Sowams*, 88-89.

³²⁴⁰ Bristol Co., Mass., Deeds, 8: 627.

³²⁴¹ *Rehoboth VRs*, 917.

³²⁴² John A. Schutz, *Legislators of the Massachusetts General Court, 1691-1780* (Boston: Northeastern University Press, 1997), 169.

widow Sarah [*sic*] and his son James on 16 October 1702.³²⁴³ On 31 July 1721 James bought out the remaining estate from his surviving siblings Hezekiah, Daniel, Aaron, Nathan, Abigail (with husband Benjamin Fisk), and Sarah (with husband Martin Luther) for £10 each.³²⁴⁴

Abigail (Bullock) Bowen was named as a legatee, “for the use of her daughter Sarah,” in the account of the estate of her father-in-law, Obadiah Bowen Sr., on 12 May 1712, although Abigail was dead by then.³²⁴⁵

Children of Obadiah and Abigail (Bullock) Bowen:

- 42 i ABIGAIL⁴ BOWEN, b. about 1678; m. BENJAMIN FISK.
- 43 ii JAMES BOWEN, b. 29 July 1680; m. ELIZABETH GARNSEY.
- 44 iii HEZEKIAH BOWEN, b. 19 Nov. 1682; m. (1) ELIZABETH LANDON; m. (2) MEHITABEL WOOD.
- 45 iv MARY BOWEN, b. 24 Dec. 1684; m. JOHN BUSH.
- 46 v ELIZABETH BOWEN, b. 17 March 1686; m. THOMAS BOREMAN.
- 47 vi DANIEL BOWEN, b. 29 June 1689; m. PRISCILLA VINTON.
- 48 vii AARON BOWEN, b. 6 Nov. 1691; m. EXPERIENCE WHITAKER.
- 49 viii SARAH BOWEN, b. 5 Nov. 1693; m. MARTIN LUTHER.
- 50 ix NATHAN BOWEN, b. 4 April 1698; m. (1) SARAH ASHLEY; m. (2) HANNAH (HASKELL) (GOODWIN) HARRIS; m. (3) MARY (RUSSELL) BODEN.

27. **MARY³ BOWEN** (*Obadiah², Richard¹*), the second child and oldest daughter of Obadiah² Bowen (5) and his wife Mary _____, was born at Rehoboth 18 January 1653, and died, probably at Rehoboth, before 18 January 1683, when her husband and his second wife had their first

³²⁴³ Bristol Co., Mass., Probate file for Obadiah Bowen Jr., available on FHL microfilm #563,934.

³²⁴⁴ Bristol Co., Mass., Probate, 3 (part 2): 714-716.

³²⁴⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 56.

child.³²⁴⁶ She married at Rehoboth 30 May 1673 ISAAC ALLEN,³²⁴⁷ who was born perhaps about 1650, and was buried at Rehoboth 24 November 1692;³²⁴⁸ son of John and (possibly) Christian (___) Allen.³²⁴⁹

Isaac Allen's birthplace is not known. He was on an early but undated list of members of the Swansea Baptist Church,³²⁵⁰ and on 7 February 1689 was listed among the "Proprietors and Inhabitants of Rehoboth."³²⁵¹ He was named in his father's will, signed 23 March 1689 and proved 27 May 1690.³²⁵² Isaac signed his own will at Rehoboth 3 October 1692, naming his second wife Katherine and their three children; it was proved 8 May 1695.³²⁵³

Child of Isaac and Mary (Bowen) Allen:

- i ISAAC ALLEN⁴, b. Rehoboth 3 Jan. 1674.³²⁵⁴ He was not named in his father's 1692 will, or his uncle John Allen's 1723 will, so presumably died before Nov. 1692.³²⁵⁵

³²⁴⁶ *Rehoboth VRs*, 519. No death record at Rehoboth or Swansea. An unsubstantiated source says Mary died 20 Aug. 1678: see *Representative Men and Old Families of Rhode Island*, 2: 1005.

³²⁴⁷ *Rehoboth VRs*, 42, 897.

³²⁴⁸ *Ibid.*, 790.

³²⁴⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2. Christian was the wife named in John Allen's will. In the 1723 will of Isaac's brother John Allen, Christian (___) Allen (then Peck, and then deceased) was called "kinswoman" rather than "mother," so may have been their stepmother and a later wife of their father: see Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 97.

³²⁵⁰ Anderson, "Swansea, Massachusetts, Baptist Church Records," 49.

³²⁵¹ *Rehoboth VRs*, 916.

³²⁵² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 2.

³²⁵³ *Ibid.*, 1: 6.

³²⁵⁴ *Rehoboth VRs*, 519. This record gives the child's mother's name as "Katheron," the mother of Isaac Allen's other children. Since Isaac Jr. was born within a year of Isaac and Mary's marriage, the next child was born nine years after the first, and the early births tended to be recorded in family groups, it is most likely that Mary (Bowen) Allen was the mother.

³²⁵⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 6. The younger Isaac Allen was not named in the will of his uncle John Allen of Swansea, written 1 Jan. 1722/3, which named this Isaac's stepsiblings: see Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 97.

28. SARAH³ BOWEN (*Obadiah², Richard¹*), the second daughter of Obadiah² Bowen (5) and his wife Mary _____, was born at Rehoboth 6 November 1654,³²⁵⁶ and died, probably at Rehoboth, before 11 December 1708, when she was not named in her father's will.³²⁵⁷ She married, first, at Rehoboth 16 May 1672 JOHN SAVAGE,³²⁵⁸ who was buried at Rehoboth 22 August 1678. She married, second, at Rehoboth 29 September 1681 JOSEPH BRAYMAN,³²⁵⁹ who was probably born at Taunton, Mass., about 1650-1660, probably the son of Thomas Brayman.³²⁶⁰

John Savage's parentage and birthplace are not known. He drew lots for land in the meadows of Rehoboth's North Purchase on 26 May 1668.³²⁶¹ In 1675 he advanced the town £2/6/8 to sustain the prosecution of King Philip's War.³²⁶² After John's death, the colonial court at Plymouth ordered on 30 October 1678 that Sarah's father Obadiah Bowen, along with Samuel Luther and Hugh Cole, "by advice and councell to assist the widow, Sarah Savage, the relict of the said John Savage" in the settlement of John's estate, which "consists mostly in land."³²⁶³

Joseph Brayman was given 15 acres in Taunton on 20 November 1687 "for love & Natural Affection" by his brother Thomas Brayman of Taunton.³²⁶⁴ It has been suggested that Joseph and Sarah went from Rehoboth to South Kingston, R.I.,³²⁶⁵ where seven Brayman children were born between 1695 and 1708, but neither the transcribed nor the original South Kingston birth records list the

³²⁵⁶ *Rehoboth VRs*, 545.

³²⁵⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48-49.

³²⁵⁸ *Rehoboth VRs*, 42.

³²⁵⁹ *Ibid.*, 56, 907.

³²⁶⁰ Frances Dudley Shepard, *The Perry Family of Norton and the Nine Gardners* (Boston: the author, 2002), 113. Also: Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 3: 37-38.

³²⁶¹ *Rehoboth VRs*, 914.

³²⁶² *Ibid.*, 920.

³²⁶³ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 5: 271.

³²⁶⁴ *Bristol Co., Mass., Deeds*, 8: 679. Joseph's residence at the time was not stated.

³²⁶⁵ Clarence Almon Torrey, *New England Marriages Prior to 1700* (Baltimore: Genealogical Publishing Co., 1985), 93.

names of those children's parents.³²⁶⁶ Sarah (Bowen) Brayman's age (54) when the last of the children was born in South Kingston makes it doubtful that she was their mother.

Probably Joseph Brayman was the man of that name who died intestate at "Great Mantus Creek" in Gloucester County, N.J., in 1701/2. Sarah's sister Hannah and her husband Timothy Brooks had removed to adjacent Salem County in south New Jersey shortly before then, and her brother Samuel Bowen and family made the same move shortly thereafter. Sarah and Joseph's son John was certainly there: John's 1726 will in Salem County mentioned land on "Great Mando Creek" that he had presumably inherited from his father.³²⁶⁷ "Great Mantus Creek" and "Great Mando Creek" would be the present Mantua Creek, which rises just north of Salem County and flows northwest into the Delaware River. The inventory of the estate of Joseph "Braman" was taken 5 March 1701/2, and valued at £25/6/6. His brother Benjamin Braman, also of Gloucester County, was appointed on 1 September 1702 to administer the estate.³²⁶⁸

Children of John and Sarah (Bowen) Savage:

- i ELIZABETH SAVAGE⁴, b. Rehoboth 16 Jan. 1672/3;³²⁶⁹ d. Rehoboth 3 March 1673.³²⁷⁰
- 51 ii SARAH SAVAGE, b. 10 or 13 March 1674; m. NATHANIEL SUTLIFFE.
- iii ELIZABETH SAVAGE, b. Rehoboth 11 Jan. 1675;³²⁷¹ presumably d. young.
- iv MARY SAVAGE, b. Rehoboth 5 June 1678;³²⁷² presumably d. young.

Children of Joseph and Sarah (Bowen) (Savage) Brayman:

- 52 v EXPERIENCE BRAYMAN, b. 10 Nov. 1682; m. JOSHUA LUTHER.
- 53 vi JOHN BRAYMAN, b. 22 June 1685; m. CATHERINE ____.

³²⁶⁶ *Rhode Island VR*, 5: 2: 39 (South Kingston). Also: South Kingston, R.I., Birth Records, 1: 1; letter from the South Kingston Town Clerk, 13 Dec. 2010.

³²⁶⁷ *New Jersey Archives*, series 1, 23: 57.

³²⁶⁸ *Ibid.*, 23: 57.

³²⁶⁹ *Rehoboth VRs*, 739.

³²⁷⁰ *Ibid.*, 875, 897.

³²⁷¹ *Ibid.*, 739, 899. The second entry calls her "Ellice" Savage.

³²⁷² *Ibid.*, 739, 902.

29. **SAMUEL³ BOWEN** (*Obadiah², Richard¹*), the second son of Obadiah² Bowen (5) and his wife Mary _____, was born at Rehoboth 16 July 1659,³²⁷³ and died at Cohansey, Salem Co., N.J., 21 January 1728/9.³²⁷⁴ He married at Swansea 26 May 1684, as her second husband, **ELIZABETH (WOOD) WHEATON**,³²⁷⁵ widow of his cousin Samuel Wheaton³ (8) (*Alice², Richard¹*). She was born about 1655, probably at Portsmouth, R.I., the daughter of John Wood,³²⁷⁶ and died at Cohansey prior to 21 January 1728/9, when she was not named in Samuel Bowen's will.³²⁷⁷

Samuel Bowen was a witness to the sale of property in Rehoboth from John Fitch to his son[-in-law] Thomas "Ormby" on 8 February 1687/8.³²⁷⁸ He appears on the list of the "Proprietors and Inhabitants" of Rehoboth 7 February 1689/90.³²⁷⁹ He killed a wolf at Swansea in 1691.³²⁸⁰

By 1703 the family had moved to Cohansey, and on 30 December of that year Samuel bought 107 acres there from his brother-in-law Timothy Brooks, in the part of Hopewell Twp. that became Bowentown.³²⁸¹ Son "Samuel Bowen of Cohansey" was named in the will of his father Obadiah on 11 December 1708: Samuel was bequeathed "ten pounds silver money," and he and his sister Hannah Brooks divided another £17.³²⁸² On 16 October 1711 Samuel appointed Isaac Ayars of Cohansey as his attorney to receive that legacy from his father's estate, through Samuel's brother Thomas of

³²⁷³ *Ibid.*, 545.

³²⁷⁴ Alfred M. Heston, ed., *South Jersey: A History, 1664-1924*, 5 vols. (New York: Lewis Historical Publishing Co., 1924), 5: 142. Perhaps this source took the date of Samuel Bowen's will as his date of death.

³²⁷⁵ *Swansea VRs*, 25.

³²⁷⁶ [Clarence S. Brigham], *The Early Records of the Town of Portsmouth* (Providence: E.L. Freeman & Sons, 1901), 322-324. Also: Snow, *The Snow-Estes Ancestry*, 1: 117-118. See her first husband's account for a discussion of her ancestry.

³²⁷⁷ *New Jersey Archives*, series 1, 23: 48-49.

³²⁷⁸ Bristol Co., Mass., Deeds, 10: 295. The deed was not recorded until 13 Dec. 1716.

³²⁷⁹ *Rehoboth VRs*, 916.

³²⁸⁰ Shurtleff and Pulsifer, *Records of the Colony of New Plymouth*, 6: 262.

³²⁸¹ Cumberland Co., N.J., Deeds, 1: 98. (Cumberland Co. was formed from Salem Co. in 1748.) Also: "Hezekiah Bowen of Swansea, Massachusetts: Letter to His Children Living at Cohansey, 1746," *New Jersey Genesis* 17 (April 1970): 747-753.

³²⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48-49.

Swansea. Ayars gave Thomas a receipt for the payment on 16 November 1711.³²⁸³ Samuel also witnessed the similar receipt of his sister Hannah and her husband Timothy Brooks for her legacy on 10 March 1711/2.³²⁸⁴ Samuel assumed the leadership of the Sabbatarian [Baptist] church at Bowentown after Timothy Brooks moved to the Cohansey congregation,³²⁸⁵ and was the "colleague for many years of the first pastor, Jonathan Davis Sr. [of the nearby Shiloh Baptist Church]."³²⁸⁶ On 12 May 1726 Samuel deeded his 107-acre tract at Bowentown to his son Dan.³²⁸⁷ Samuel's nephew, John Brayman of Cohansey, mentioned his "cousin" [strictly, his uncle] Samuel Bowen in his 1726 will.³²⁸⁸

Samuel Bowen, gentleman, signed his will at Cohansey 21 January 1728/9, naming his children John, Dan, Elijah, "Clefton," Mary Perry, and Elizabeth Fogg. No wife was named. Sons Elijah and Clifton were to be the executors. Among the witnesses were Timothy Brooks and Dan Bowen. The will was proved 4 March 1728/9; son Elijah qualified as an executor, son Clifton evidently did not.³²⁸⁹

Children of Samuel and Elizabeth (Wood) (Wheaton) Bowen:

- 54 i JOHN⁴ BOWEN, b. 17 May 1685; m. RACHEL ____.
- 55 ii SAMUEL BOWEN, b. 1 Jan. 1688; m. MARTHA DIXON.
- 56 iii DAN BOWEN, b. 1 August 1690; m. MARY WALLING.
- 57 iv ELIJAH BOWEN, b. 4 August 1695; m. (1) SARAH WATSON; m. (2) DEBORAH SWINNEY.
- v JOANNA BOWEN, b. Rehoboth 1 Dec. 1696;³²⁹⁰ d. Cohansey, Salem Co., N.J., 1728.³²⁹¹ She was not named in her father's 1729 will.³²⁹²

³²⁸³ Ibid., 1: 52.

³²⁸⁴ Ibid., 1: 54-55.

³²⁸⁵ Craig Koedel, *God's Vine in This Wilderness: Religion in South Jersey to 1800* (Woodbury, N.J.: Gloucester County Genealogical Society, 1980), 33.

³²⁸⁶ Thomas Shourds, *History and Genealogy of Fenwick's Colony* (1876; reprint Baltimore: Genealogical Publishing Co., 1976), 424.

³²⁸⁷ Cumberland Co., N.J., Deeds, 1: 98.

³²⁸⁸ *New Jersey Archives*, series 1, 23: 57.

³²⁸⁹ Ibid., 23: 48-49.

³²⁹⁰ *Rehoboth VRs*, 545.

58 vi MARY BOWEN, b. 9 Feb. 1698; m. ____ PERRY.

59 vii CLIFTON BOWEN, b. 12 Feb. 1701; m. ELIZABETH HARRIS.

60 viii ELIZABETH BOWEN, b. about 1703; m. DAVID FOGG.

30. JOSEPH³ BOWEN (*Obadiah², Richard¹*), the third son of Obadiah² Bowen (5) and his wife Mary ____, was born at Rehoboth 26 June 1662,³²⁹³ and died there 28 December 1727.³²⁹⁴ He married about 1688/9 ELIZABETH ROUND, who was born, possibly in Britain, about 1670,³²⁹⁵ daughter of John and Elizabeth (__) Round.³²⁹⁶

Joseph Bowen was listed with the inhabitants and freeholders of Swansea in Maj. William Bradford's quitclaim to the town in 1689. However, the list is damaged, and Joseph may have been a landholder but not a resident.³²⁹⁷ Joseph Bowen of Rehoboth, cooper, was given property in Swansea "for great love and naturall affection" by his father, Obadiah Bowen of Swansea, tanner, on 17 March 1690; the acreage was not stated.³²⁹⁸ Joseph bought additional property in Rehoboth on 6 June 1714: 28 acres for £14 from Thomas Cooper.³²⁹⁹ In a 1706 deed by which Joseph's brother Thomas was given land by their father Obadiah, it was mentioned that Thomas had been obliged to give money to Joseph.³³⁰⁰ In Obadiah's 1708 will Joseph was devised lands in both Rehoboth and Swansea,³³⁰¹ and Joseph was named as a legatee when the account of Obadiah's estate was rendered in 1712.³³⁰² In one of the Rehoboth's periodic divisions of

³²⁹¹ William Du Bois Jr., *Family and Ancestors of Otis R. Bowen, M.D., of Bremen, Marshall County, Indiana* (Greenwood, Ind.: the author, 2000), 23.

³²⁹² *New Jersey Archives*, series 1, 23: 48-49.

³²⁹³ *Rehoboth VRs*, 545.

³²⁹⁴ *Ibid.*, 800.

³²⁹⁵ The date and place of Elizabeth (Round) Bowen's birth are not known, nor are her dates and places of marriage and death.

³²⁹⁶ "Elizabeth Bowen wife of Joseph Bowen" was named in her father's 1710 will: see Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 71.

³²⁹⁷ Bowen, *Early Rehoboth*, 1: 64.

³²⁹⁸ *Bristol Co., Mass., Deeds*, 8: 423. The deed was recorded 19 July 1714.

³²⁹⁹ *Ibid.*, 8: 422; also recorded 19 July 1714.

³³⁰⁰ *Ibid.*, 5: 81.

³³⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48-49.

³³⁰² *Ibid.*, 1: 56.

common land, on 2 February 1712/3, Joseph Bowen received 35 acres at a place called “Bad Luck,” and 21 acres on Mount Tarrydiddle Hill.³³⁰³ On 16 January 1721 Joseph sold 11 acres in Rehoboth to John Millard for £35;³³⁰⁴ on 22 April of that year he gave 30 acres in Rehoboth “for love” to his son Elisha;³³⁰⁵ and on 22 May sold “a £40 estate of Commonage rights” to Noah Butterworth and Timothy Ide for £2/15/6.³³⁰⁶ He gave his son Joseph 40 acres in November 1722; the deed was never recorded, but on 22 March 1727/8 the siblings of Joseph Jr. quitclaimed that land to him.³³⁰⁷ In his final deed, Joseph Bowen gave his house and farm to his son Jabez “for love and affection” on 7 April 1725.³³⁰⁸ Having apparently disposed of all of his property before death, there was no probate for Joseph Bowen.

A Joseph Bowen was reportedly a witness to a Plymouth Colony deed for land in Rehoboth from John Sutton to Jonathan Fuller in 1669 (when this Joseph Bowen—the only known Joseph Bowen at the time—was seven years old),³³⁰⁹ but inspection of the original deed shows that the witness was a Joseph Kint [Kent].³³¹⁰

Elizabeth (Round) Bowen’s date of death was not recorded, but she did not cosign her husband’s deeds in 1721, and no provision was made for her in his 1725 deed, so she probably died before then.

Children of Joseph Bowen and Elizabeth Round:

- 61 i ALICE⁴ BOWEN, b. 26 Sept. 1689; m. JACOB CHASE.
- 62 ii RUTH BOWEN, b. 15 Oct. 1791; m. JOHN MUNRO.
- 63 iii ELISHA BOWEN, b. 6 July 1693; m. SUSANNAH SEAMANS.
- 64 iv OBADIAH BOWEN, b. 7 July 1695; m. SARAH HORTON.
- v NAOMA BOWEN, b. Rehoboth 9 Sept. 1697;³³¹¹ d. Rehoboth 13 July 1699.³³¹²

³³⁰³ Bowen, *Early Rehoboth*, 4: 15-16.

³³⁰⁴ Bristol Co., Mass., Deeds, 41: 42. The deed was not recorded until 1753.

³³⁰⁵ *Ibid.*, 15: 97. Joseph’s nephew James⁴ Bowen (43) was a witness.

³³⁰⁶ Bowen, *Early Rehoboth*, 4: 14. James Bowen was again a witness.

³³⁰⁷ Bristol Co., Mass., Deeds, 33: 351.

³³⁰⁸ Bowen, *Early Rehoboth*, 4: 16. The deed was apparently never recorded.

³³⁰⁹ *Ibid.*, 3: 160.

³³¹⁰ Plymouth Colony Deeds, 3 (part 1): 160.

³³¹¹ *Rehoboth VRs*, 545.

- 65 vi JOSEPH BOWEN, b. 9 Nov. 1699; m. (1) ANN MARTIN; m. (2) HANNAH PECK.
- 66 vii JABEZ BOWEN, b. 23 Nov. 1701; m. JOANNA SALISBURY.
- 67 viii ELIZABETH BOWEN, b. 6 June 1704; m. EPHRAIM CHASE.
- 68 ix MARY BOWEN, b. 1 July 1706; m. ICHABOD BOSWORTH.

31. THOMAS³ BOWEN (*Obadiah², Richard¹*), the fourth son of Obadiah² Bowen (5) and his wife Mary _____, was born at Rehoboth 3 August 1664, and died at Swansea before 21 June 1743, when his will (written 25 December 1736) was proved.³³¹³ He married at Swansea 17 June 1689 THANKFUL MASON,³³¹⁴ who was born at Rehoboth 27 October 1672³³¹⁵ and died after her husband, daughter of Sampson and Mary (Butterworth) Mason.³³¹⁶

Thomas Bowen "Jr." appeared on the list of "Proprietors and Inhabitants of Rehoboth" on 7 February 1689/90.³³¹⁷ In his middle years he was active in the buying, selling, and mortgaging of land at Swansea: between 1696 and 1710 he bought seven properties, sold eight, and mortgaged two.³³¹⁸ He sold additional properties in 1723, 1724, and 1737.³³¹⁹ In 1706 Thomas's father Obadiah gave him, "for parental love and affection," 100 acres in Swansea, calling Thomas "a dutyfull child" and "the stay and staffe" of his father's old age. The property included the family cemetery where Obadiah, Thomas, their wives, and many other family members were buried. Thomas was obliged to give £60 to his niece Mary, daughter of his deceased

³³¹² *Ibid.*, 800.

³³¹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 327.

³³¹⁴ *Swansea VRs*, 25.

³³¹⁵ *Rehoboth VRs*, 675.

³³¹⁶ Barton, "Sampson Mason, the Baptist and Dragoon in Oliver Cromwell's Army," 247-248. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 64.

³³¹⁷ *Rehoboth VRs*, 916-17. It is unclear why Thomas Bowen would have been called "Jr." and equally unclear why another Thomas Bowen would appear on the simultaneous list of "Orphans" at Rehoboth.

³³¹⁸ *Bristol Co., Mass., Deeds*, 3: 205, 206, 244, 247; 4: 8, 168, 207, 261, 305; 5: 435, 436; 8: 424; 14: 397; 17: 95; 27: 446.

³³¹⁹ *Ibid.*, 17: 426; 19: 436; 26: 270.

brother Isaac, for which he had given bond. He was also obliged for money he had given to his brother Joseph.³³²⁰ He was named as a creditor in the settlement of six estates between 1712 and 1735.³³²¹ He also witnessed six wills between 1699 and 1736,³³²² witnessed an agreement for the division of an estate in 1700,³³²³ and acted as an appraiser of an estate in 1704.³³²⁴ In 1736, as a justice of the peace in adjacent Bristol (Mass., later R.I.), he was named in a petition to the Rhode Island Legislature from John Lawless, the "prisonkeeper" of Bristol, for the repayment of the costs of keeping a prisoner.³³²⁵

Thomas Bowen was the executor of his father's will, written 11 December 1708 and proved 14 October 1710.³³²⁶ On 16 November 1711 and 10 March 1711/2 Thomas received receipts from his brother Samuel and his sister Hannah (Bowen) Brooks, both of Cohansey, N.J., for their legacies from their father, and on 12 May 1712 Thomas presented the account of the estate.³³²⁷ Thomas gave each of his five older sons land in Barrington (then in Massachusetts, now in Rhode Island): to Josiah in 1720 and 1723,³³²⁸ Isaac in 1723,³³²⁹ Stephen in 1723,³³³⁰ Nathaniel in 1729,³³³¹ and Samuel in 1734.³³³² Samuel also bought 25 acres from his father in 1729, for £180.³³³³

³³²⁰ Ibid., 5: 81. Also Sterling and Bamberg, "Warren Historical Cemetery #14: The Obadiah Bowen Lot," 139. The property, then in Swansea, is now in Warren, R.I., because of the 1747 boundary change.

³³²¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 57, 110, 122, 124, 128. Also "The Estate of William Brown⁴," MD 20 (1918): 182.

³³²² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 67, 107, 181, 236, 261. Also: McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 7.

³³²³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 26.

³³²⁴ Ibid., 1: 30.

³³²⁵ Petitions to the Rhode Island General Assembly (at the Rhode Island Archives, Providence), 3: 16.

³³²⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48-49.

³³²⁷ Ibid., 1: 52, 54-56.

³³²⁸ Bristol Co., Mass., Deeds, 13: 345; 15: 97.

³³²⁹ Ibid., 15: 444.

³³³⁰ Ibid., 15: 405.

³³³¹ Ibid., 19: 530-531.

³³³² Ibid., 29: 281.

³³³³ Ibid., 20: 90.

Thomas Bowen made his will 25 December 1736, naming his wife Thankful; his sons Josiah, Isaac, Stephen, Samuel, Nathaniel, Richard, and John; his daughters Mary and Hannah ("Wives of Gilbert & Charles Seamans"), Katherine "Curtice," and Mercy Luther (deceased); granddaughter Lydia Luther (under 18) and grandson Constant Luther. Wife Thankful was made executrix. The will was proved 21 June 1743.³³³⁴

Children of Thomas and Thankful (Mason) Bowen:

- 69 i JOSIAH⁴ BOWEN, b. 1 Oct. 1691; m. MARGARET CHILD.
 ii MARY BOWEN, b. Rehoboth 30 Nov. 1693.³³³⁵ She died young; another Mary was born to the family in 1708.³³³⁶
- 70 iii ISAAC BOWEN, b. 3 Nov. 1695; m. HANNAH WHEATON.
- 71 iv STEPHEN BOWEN, b. 16 Jan. 1698; m. (1) PHEBE SLADE; m. (2) MARY (THURBER) LEE.
- 72 v MERCY BOWEN, b. about 1700; m. NATHAN LUTHER.
- 73 vi SAMUEL BOWEN, b. 28 Feb. 1702; m. SARAH (SMITH?).
- 74 vii NATHANIEL BOWEN, b. 1 Jan. 1704; m. ESTHER (CARPENTER) BARDEEN.
- 75 viii KATHERINE BOWEN, b. 1705-1708; m. SAMUEL CURTIS.
- 76 ix RICHARD BOWEN, b. 21 Jan. 1705; m. (1) REMEMBER GOODSPEED; m. (2) ELIZABETH ____.
- 77 x MARY BOWEN, b. 11 August 1708; m. GILBERT SEAMANS.
- 78 xi HANNAH BOWEN, b. 1 Feb. 1710; m. CHARLES SEAMANS.
 xii CONSTANT BOWEN, b. 10 Oct. 1711. He was not named in his father's will in 1736, presumably dying before that time.³³³⁷ A later Constant Bowen in Newport, R.I., was probably the son of his brother Isaac (70).
- 79 xiii JOHN BOWEN, b. 22 Feb. 1717/8; m. (1) PENELOPE (READ) BORDEN; m. (2) SARAH (BENNETT) GRAY.

³³³⁴ Bristol Co., Mass., Probate, 10: 283, 287-288.

³³³⁵ *Rehoboth VRs*, 546.

³³³⁶ *Swansea VRs*, 110.

³³³⁷ Bristol Co., Mass., Probate, 10: 283, 287-288.

32. **HANNAH³ BOWEN** (*Obadiah², Richard¹*), the third daughter of Obadiah² Bowen (5) and his wife Mary _____, was born at Rehoboth 3 May 1665,³³³⁸ and died at Cohansey, Salem Co., N.J., after 26 January 1715/6, when she was named in her husband's will.³³³⁹ She married, probably as his second wife, at Swansea 10 November 1685 **TIMOTHY BROOKS.**³³⁴⁰ He was born at Woburn, Mass., 9 October 1661, son of Timothy and Mary (Russell) Brooks,³³⁴¹ and died at Cohansey between 26 January 1715/6, when he signed his will, and 10 February 1715/6, when it was proved.³³⁴²

Hannah Brooks was named in her father's 1708 will; she was to receive his "bed and bedding," and she and her brother Samuel were to divide £17 of silver money.³³⁴³ On 16 October 1711 Hannah and her husband gave power of attorney to "our well beloved Brother John Brooks" of Rehoboth to receive that legacy from Hannah's brother Thomas, the executor of their father's estate. John Brooks gave a receipt for the legacy to Thomas Bowen 10 March 1711/2, and on 12 May 1712 Hannah and Timothy Brooks were named as legatees in the account of her father's estate.³³⁴⁴ Timothy was named in his younger brother John's will, written at Swansea 9 April 1713 and proved 20 December 1714.³³⁴⁵

Timothy Brooks probably had a prior marriage: the Swansea vital records state that "Josiah the sonne of Timothy Brooks Jr was born the 26 day of August 1681."³³⁴⁶ Timothy was a leader of the company moving from Bristol County, Mass., to Salem (later

³³³⁸ *Rehoboth VRs*, 545.

³³³⁹ *N.J. Archives*, series 1, 23: 62.

³³⁴⁰ *Swansea VRs*, 25.

³³⁴¹ William R. Cutter and Arthur G. Loring, "The Brooks Family of Woburn, Mass.," *NEHGR* 58 (1904): 48-54, at 51.

³³⁴² *N.J. Archives*, series 1, 23: 62.

³³⁴³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48. Also: [George Ernest Bowman], "The Wills of Obadiah and Thomas Bowen," *MD* 18 (1916): 204-211, at 204-206.

³³⁴⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 54, 56.

³³⁴⁵ *Ibid.*, 1: 65.

³³⁴⁶ *Swansea VRs*, 9. No wife/mother was named.

Cumberland) County, N.J., perhaps as early as 1688.³³⁴⁷ On 24 May 1689, before the Salem County Court of Quarter Sessions, he accepted the 39 [governing] Articles of the Church of England, which allowed him to preach legally.³³⁴⁸ He was, however, a Baptist, and was pastor of a church at Bowentown until 1710, when most of the congregation joined with the nearby Cohansey Baptist Church. The “Sabbatarian” congregation at Bowentown remained under the leadership of his brother-in-law Samuel Bowen.³³⁴⁹ According to a successor, the Rev. Robert Kelsey, “Tho’ Mr. Brooks was not eminent for either parts or learning, yet was a very useful preacher; and of a sweet and loving temper ...”³³⁵⁰

On 18 October 1699 Timothy Brooks took the inventory of the estate of John Miller.³³⁵¹ On 3 December 1699 Timothy and Hannah witnessed the nuncupative will of Ralph Horsley of Cohansey; the will was proved by their testimony on 8 December 1699, and on 20 January 1699/1700 Timothy presented the inventory of Horsley’s estate.³³⁵² When Hannah’s brother Samuel Bowen and his family followed him from Swansea to Cohansey in 1703, Timothy sold him 107 acres in what became Bowentown, now in Hopewell Township of Cumberland County.³³⁵³ Timothy Brooks made his will 26 January 1715/6, naming his wife Hannah; his sons Seth, Timothy, and Zebulon; and his unmarried daughters Hannah, Patience, Keziah, and Zerviah. His wife Hannah was to be his executor.³³⁵⁴ The will was proved 10 February 1715/6.³³⁵⁵

³³⁴⁷ Shourds, *History and Genealogy of Fenwick’s Colony*, 422. Also: Thomas Cushing and Charles E. Sheppard, *History of the Counties of Gloucester, Salem, and Cumberland, New Jersey* (Philadelphia: Everts & Peck, 1883), 512, 695, 697.

³³⁴⁸ Norman H. Maring, *Baptists in New Jersey* (Valley Forge, Pa.: Judson Press, 1964), 40.

³³⁴⁹ Koedel, *God’s Vine in This Wilderness: Religion in South Jersey to 1800*, 33.

³³⁵⁰ David Charles Laubach, *Three Hundred Years of Baptist Witness: A History of the Cohansey Baptist Church* (Roadstown, N.J.: the church, 1983), 6.

³³⁵¹ *N.J. Archives*, series 1, 23: 320.

³³⁵² *Ibid.*, 23: 239.

³³⁵³ Cumberland Co., N.J., Deeds, 1: 98.

³³⁵⁴ Timothy Brooks’ manuscript will, dated 26 Jan. 1715/6; photocopy of the original in the Brooks file at the Lummis Library of Historical and Genealogical Research, Cumberland [N.J.] County Historical Society.

³³⁵⁵ *N.J. Archives*, series 1, 23: 62.

Children of Timothy and Hannah (Bowen) Brooks:

- 80 i TIMOTHY BROOKS⁴, b. 23 April 1687; m. MARY ____.
- 81 ii SETH BROOKS, b. 19 Jan. 1688/9; m. RACHEL CRESSE.
- 82 iii ZEBULON BROOKS, b. about 1691; m. (1) ____ JOHNSON; m. (2) ESTHER ____.
- 83 iv HANNAH BROOKS, b. about 1693; m. ____ SMITH.
- 84 v KEZIAH BROOKS, b. about 1695; m. JOSHUA AYARS.
- vi ZERVIAH BROOKS, b. Cohansey, Salem Co., N.J., about 1697;³³⁵⁶ named in her father's 1715/6 will.³³⁵⁷
- 85 vii PATIENCE BROOKS, b. 7 April 1698; m. CALEB AYARS.

33. LYDIA³ BOWEN (*Obadiah², Richard¹*), the fourth daughter of Obadiah² Bowen (5) and his wife Mary ____, was born at Rehoboth 23 April 1666,³³⁵⁸ and died at Warren, R.I., 19 May 1758.³³⁵⁹ She was the oldest member of her generation, and the last to die. She married, as his second wife, at Swansea 4 September 1686 JOSEPH MASON.³³⁶⁰ He was born at Rehoboth 6 March 1662/3, son of Sampson and Mary (Butterworth) Mason,³³⁶¹ and died at Warren, R.I., 19 May 1748.³³⁶²

Lydia (Bowen) Mason was named in her father's will in 1708, although their relationship was not specified; she was bequeathed a cow.³³⁶³ She and Joseph gave her brother Thomas, her father's executor, a receipt for the cow on 1 January 1710/1; and on 12 May 1712 Lydia and Joseph were named as legatees in the account of her

³³⁵⁶ Birthdate estimated from birth order; all but her oldest two siblings were born after the family moved from Swansea to Cohansey.

³³⁵⁷ *N.J. Archives*, series 1, 23: 62.

³³⁵⁸ *Rehoboth VRs*, 545.

³³⁵⁹ Alverdo Hayward Mason, *Genealogy of the Sampson Mason Family* (East Braintree, Mass.: the author, 1902), 23. Not in Warren VRs.

³³⁶⁰ *Swansea VRs*, 23. Her surname was not given in the marriage record.

³³⁶¹ *Rehoboth VRs*, 675. Also: Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 845.

³³⁶² Gustin, *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2: 845. Also: Mason, *Genealogy of the Sampson Mason Family*, 23. Not in Warren VRs.

³³⁶³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 48.

father's estate.³³⁶⁴ On 12 September 1729 Lydia and Joseph witnessed the deed by which her cousin John Wheaton³ (11) (*Alice², Richard¹*) gave his son Isaac Wheaton⁴ property at Swansea.³³⁶⁵

Joseph Mason was on the list of "Proprietors and Inhabitants of Rehoboth" 7 February 1689.³³⁶⁶ As town clerk, he was very active in the public life of Swansea, and was a frequent witness to deeds: he appraised the estates of William Salisbury in 1704; Nicholas Tanner in 1708; John Brown in 1709; Nathaniel Wheaton, James Brown, and Nathaniel Toogood in 1710; John Martin in 1713; John Kennicutt in 1722; Remembrance Simmons in 1726; John Estabrook in 1728; and Theophilus Luther in 1729; all were of Swansea.³³⁶⁷ He witnessed the will of Robert Millard of Rehoboth in 1709, and appraised Millard's estate.³³⁶⁸ He witnessed the wills of Caleb Eddy in 1710, John Brooks in 1713, Samuel Luther Sr. in 1714, William Salisbury in 1726, John Wood in 1727, Jonathan Hill and Thomas Wood in 1730, Isaac Mason Jr. in 1732; William Wood and Esther Fox in 1734; Thomas Bowen (31) in 1736; and his brother Isaac Mason in 1741; again, all were of Swansea.³³⁶⁹ Isaac Mason Jr. was Joseph's nephew, and Joseph received a payment from his estate.³³⁷⁰ Joseph Mason was named, as a friend, in the 1714 will of Samuel Luther Jr. of Swansea; Joseph's wife Lydia witnessed the will, and Joseph later appraised the estate.³³⁷¹ Joseph was named in his widowed mother's will, written in 1712/3 and proved in 1714.³³⁷² He was commissioner for the division of the estate of John Haile of Swansea in 1730.³³⁷³ He was an executor of the will of his wife's cousin John Wheaton (33) of Swansea, written 25 May 1736 and proved 1 August 1737.³³⁷⁴ On 10

³³⁶⁴ *Ibid.*, 1: 56.

³³⁶⁵ Bristol Co., Mass., Deeds, 19: 237.

³³⁶⁶ *Rehoboth VRs*, 916.

³³⁶⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 30, 41, 46, 47, 49, 50, 59, 139, 161, 176.

³³⁶⁸ *Ibid.*, 1: 45-46.

³³⁶⁹ *Ibid.*, 1: 58, 65, 73, 134, 201, 239, 262-64, 266, 315, 327; 2: 147, 210.

³³⁷⁰ *Ibid.*, 2: 216.

³³⁷¹ *Ibid.*, 2: 63-64.

³³⁷² *Ibid.*, 2: 64.

³³⁷³ *Ibid.*, 2: 189.

³³⁷⁴ *Ibid.*, 2: 261.

February 1734, after her father's death, Joseph Mason was appointed guardian of his sixteen-year-old granddaughter Bernice Haile.³³⁷⁵ Joseph appraised the estate of Jabez Brown of Barrington, R.I., in 1747; Jabez was the husband of Abijah Wheaton⁴ (*James Wheaton*³, *Alice*², *Richard*¹).³³⁷⁶

Joseph Mason was very active in the buying and selling of land in Bristol County. He was "of Rehoboth" when he bought two properties at Swansea (of 100 acres and 3¾ acres) from Richard Sharp of Boston on 10 August 1696 for £85,³³⁷⁷ but all of his subsequent purchases and sales were for property at Swansea. He bought 31¼ acres from his father-in-law Obadiah² Bowen (5) on 15 March 1697 for £15.³³⁷⁸ On 23 April 1707 he and his brothers Pelatiah and Benjamin Mason, all of Swansea, sold 40 acres at Swansea to William Slade of Swansea for £20.³³⁷⁹ Joseph sold two parcels at Swansea (of 15 acres and ½ acre) to Samuel Mason of Rehoboth on 13 March 1711 for £135; wife Lydia Mason co-signed the deed.³³⁸⁰ On 8 August 1716 Joseph sold his son Joseph Jr. 80 acres at Swansea for £50; again, wife Lydia signed the deed.³³⁸¹ He sold land to his wife's nephew Hezekiah⁴ Bowen (44) (*Obadiah*³, *Obadiah*², *Richard*¹) in 1721 and 1724, with Hezekiah giving him a mortgage on the earlier parcel.³³⁸² Joseph Mason also received a mortgage from Samuel Millard of Bristol for 30 acres at Rehoboth on 1 September 1719; Samuel's wife Ruth co-signed the mortgage, which was satisfied 14 July 1725.³³⁸³ Joseph gave his daughter Lydia 16 acres on 29 August 1724 for "Love Good will & Natural Affection."³³⁸⁴ Joseph and his brothers Isaac, Pelatiah, and Benjamin Mason—all of Swansea—sold two lots in Swansea (originally laid out to their father Sampson Mason) to John West and

³³⁷⁵ *Ibid.*, 2: 236.

³³⁷⁶ *Ibid.*, 2: 29.

³³⁷⁷ Bristol Co., Mass., Deeds, 4: 494.

³³⁷⁸ *Ibid.*, 13: 31.

³³⁷⁹ *Ibid.*, 4: 447.

³³⁸⁰ *Ibid.*, 7: 407.

³³⁸¹ *Ibid.*, 10: 359.

³³⁸² *Ibid.*, 15: 117, 508, 589. Hezekiah's brother James⁴ Bowen (43) witnessed the mortgage.

³³⁸³ *Ibid.*, 13: 13.

³³⁸⁴ *Ibid.*, 17: 367.

his wife Abigail (Martin) West of Swansea on 21 March 1739/40 for £10.³³⁸⁵ When Joseph bought a house and ½ acre, partly in Swansea and partly in Rehoboth, on 5 December 1742/3 for £700, his wife's nephew Joseph⁴ Bowen (65) (*Joseph³, Obadiah², Richard¹*) was a witness.³³⁸⁶ He received a mortgage from Caleb Eddy for 23 acres in Swansea for £160/5 on 25 December 1744, later acknowledging that the mortgage was paid off.³³⁸⁷ Joseph Mason acquired fourteen other properties at Swansea 1723-1746;³³⁸⁸ and sold two, in 1713 and 1745.³³⁸⁹

Joseph Mason was a cordwainer; *i.e.*, leatherworker and shoemaker. He served as a selectman of Swansea 1704-1707, and as a representative to the Massachusetts General Court (legislature) 1707-1708, at the same time serving as the Town Clerk of Swansea. From July of 1709 until his death in 1748 he was the pastor of the Second (or East) Church of Swansea,³³⁹⁰ in which role he officiated at the marriages of at least five of his wife's Bowen cousins.³³⁹¹ With the Massachusetts-Rhode Island boundary change in 1747, Joseph Mason's home turned out to be in Warren, R.I.

Joseph Mason wrote his will at Warren 26 March 1748, with bequests and devises to his wife (not named); his son Joseph; his daughters Anne Monro (widow), Freelove Gorton (wife of Samuel Gorton), and Lydia Brown (deceased); daughter Lydia's children (not named); and grandchildren Elizabeth Cole, Susannah Gorton, and John Brown. The will was proved at Warren 4 July 1748.³³⁹²

Children of Joseph and Lydia (Bowen) Mason:

86 i JOSEPH MASON⁴, b. 30 April 1687; m. ELIZABETH BARNEY.

³³⁸⁵ *Ibid.*, 30: 83. A witness was Martin Luther, the husband of Lydia (Bowen) Mason's niece Sarah⁴ (Bowen) Luther (49) (*Obadiah³, Obadiah², Richard¹*).

³³⁸⁶ *Ibid.*, 31: 165.

³³⁸⁷ *Ibid.*, 36: 111, 555.

³³⁸⁸ *Ibid.*, 15: 600; 21: 387; 23: 127, 128; 25: 43; 27: 205, 454; 28: 162, 413; 30: 295; 31: 165; 34: 340; 36: 109, 111.

³³⁸⁹ *Ibid.*, 13: 142; 34: 10.

³³⁹⁰ Mason, *Genealogy of the Sampson Mason Family*, 23.

³³⁹¹ *Swansea VRs*, 177, 180, 185, 186, 200.

³³⁹² Mason, *Genealogy of the Sampson Mason Family*, 23-25.

- 87 ii ANN MASON, b. 28 August 1688; m. (1) RICHARD HAILE; m. (2) BENJAMIN MUNRO.
- 88 iii FREELove MASON, b. 5 June 1695; m. SAMUEL GORTON.
- 89 iv LYDIA MASON, b. 7 Nov. 1704; m. JOHN BROWN.

34. ISAAC³ BOWEN (*Obadiah², Richard¹*), the youngest child and fifth son of Obadiah² Bowen (5) and his wife Mary _____, was born 30 September 1674. The name of his wife has not been learned.

Isaac Bowen was the most obscure member of his family and his generation: the date and place of his marriage are unknown, as are the date and place of his death. His only active entry (other than his birth) in Rehoboth records was when he witnessed two deeds (a sale on 5 November 1700, and a probable mortgage on 5 December 1700) by which his brother Thomas Bowen (31) sold (for £143) to and then “bought” (for £70) from Thomas Shaw of Rehoboth 20 acres in Rehoboth.³³⁹³ Isaac’s death, and the existence of his daughter Mary, were confirmed by his father Obadiah’s 1706 deed of Swansea property to his son (and Isaac’s brother) Thomas, by which Thomas was obligated to give £60 to Mary, the daughter of the deceased Isaac.³³⁹⁴

Child of Isaac Bowen and his unknown wife:

- 90 i MARY⁴ BOWEN, b. about 1694; m. EPHRAIM SMITH.

35. SARAH³ BOWEN (*Richard², Richard¹*), the oldest child of Richard² Bowen (6) and his wife Esther Sutton, was born at Rehoboth 7 February 1656/7,³³⁹⁵ and died there 14 May 1703.³³⁹⁶ She married, as his second wife, Rehoboth 27 December 1686 PRESERVED

³³⁹³ Bristol Co., Mass., Deeds, 3: 205, 244.

³³⁹⁴ *Ibid.*, 5: 81.

³³⁹⁵ *Rehoboth VRs* (original), 1: 252. This record cites a birthdate of 7 Feb. 1656. Since her parents were married 4 March 1656, Sarah’s birthdate is interpreted as eleven months later, in 1656/7.

³³⁹⁶ *Rehoboth VRs*, 789.

ABELL,³³⁹⁷ who was born at Rehoboth about 1644, son of Robert and Joanna (___) Abell,³³⁹⁸ and died there 18 August 1724, "in the 80th year of his age,"³³⁹⁹ as Lieut. Preserved Abell.³⁴⁰⁰

The children of "my daughter Sarah Able" were named in the 1718 will of their grandfather, Richard Bowen (6).³⁴⁰¹ Preserved Abell's name was on a list of Rehoboth freemen in 1670.³⁴⁰² He served under Maj. Bradford in the Narragansett campaign in King Philip's War, which culminated in the Great Swamp Fight of 19 December 1675.³⁴⁰³ His own house at Rehoboth was burned down on 28 March 1676, along with most of the rest of the town.³⁴⁰⁴ Preserved Abell advanced £7/15/1 to advance the prosecution of the war.³⁴⁰⁵ Fifteen years later, he served as a lieutenant in Sir William Phips's 1690 unsuccessful expedition against (French) Canada.³⁴⁰⁶ He was on a list of Rehoboth's "Proprietors and Inhabitants" in 1689.³⁴⁰⁷

Preserved Abell bought three acres at Swansea on 2 June 1675 from Nicholas Tanner of Swansea for £6/16.³⁴⁰⁸ He appraised the estate of Thomas Read of Rehoboth in 1695.³⁴⁰⁹ He was made the guardian of Margaret, minor daughter of William Sabin of Rehoboth, in 1696.³⁴¹⁰ On 22 April 1702 Lt. Preserved Abell registered the earmark of his "4 year old rone [roan] gelding" at Rehoboth.³⁴¹¹ He

³³⁹⁷ Ibid., 3, 42. Also: Rehoboth Vital Records (original), 1: 48. In a transcription error, the groom in the published record was called James Abell; in the original, it is Preserved Abell.

³³⁹⁸ Horace A. Abell and Lewis P. Abell, *The Abell Family in America* (Rutland, Vt.: Tuttle Publishing Co., 1940), 43, 47.

³³⁹⁹ Ibid., 47.

³⁴⁰⁰ *Rehoboth VRs*, 789.

³⁴⁰¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94.

³⁴⁰² *Rehoboth VRs*, 918-19.

³⁴⁰³ Bliss, *History of Rehoboth*, 117. Also: Bodge, *Soldiers in King Philips War*, 463.

³⁴⁰⁴ Bliss, *History of Rehoboth*, 96.

³⁴⁰⁵ *Rehoboth VRs*, 920-921.

³⁴⁰⁶ Bowen, *Early Rehoboth*, 1: 134.

³⁴⁰⁷ *Rehoboth VRs*, 915.

³⁴⁰⁸ Bristol Co., Mass., Deeds, 10: 58.

³⁴⁰⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

³⁴¹⁰ Ibid., 1: 14.

³⁴¹¹ Bowen, *Early Rehoboth*, 2: 124.

witnessed the will of Jonah Palmer Sr. of Rehoboth in 1704.³⁴¹² On 24 March 1704 he sold 50 acres at Attleborough to Thomas Chub of Beverly, Mass., for £11.³⁴¹³ Preserved Abell sold 7½ acres at Rehoboth to Josiah Carpenter on 20 June 1705 for £1/17.³⁴¹⁴ He sold 25 acres at Rehoboth to David Flint of Salem, Mass., on 1 March 1706/7 for £5/5.³⁴¹⁵ He witnessed an agreement between the brothers Samuel and David Newman in 1711.³⁴¹⁶ On 9 November 1711 he bought nine acres at Rehoboth from John Kingsley of Windham, Conn., for £20;³⁴¹⁷ on 14 February 1714/5 he bought one acre from John Thomas of Swansea for £7;³⁴¹⁸ and on 29 December 1716 he sold 6¼ acres to James White of Attleborough for £2/10.³⁴¹⁹ He sold 6¼ acres at Attleborough on 29 December 1716 to Andrew Starkey of Attleborough for £2/10,³⁴²⁰ and 12½ acres at Attleborough to Alexander Balcom Jr. for £6/5 on 8 March 1722.³⁴²¹ He deeded property to his son Joshua on 14 March 1719/20, although the deed is torn and details of the transaction are illegible.³⁴²² He was one of the “constant hearers” who pledged town support for a new Meeting House for the Rehoboth Congregational Church.³⁴²³

In his own deathbed will, written 18 August 1724 and proved 15 September 1724, Preserved Abell named, of his children with Sarah, his son Joshua and Joshua’s son Robert; his daughter Experience Carpenter and her son Abiah Carpenter; and his daughter Mary Walker. Joshua was the executor, and Thomas Bowen (31) was a

³⁴¹² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 45.

³⁴¹³ Bristol Co., Mass., *Deeds*, 23: 136.

³⁴¹⁴ *Ibid.*, 30: 216.

³⁴¹⁵ *Ibid.*, 5: 144. John Butterworth was a witness.

³⁴¹⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 49.

³⁴¹⁷ Bristol Co., Mass., *Deeds*, 9: 586.

³⁴¹⁸ *Ibid.*, 10: 59.

³⁴¹⁹ *Ibid.*, 12: 359.

³⁴²⁰ *Ibid.*, 30: 19.

³⁴²¹ *Ibid.*, 18: 168.

³⁴²² *Ibid.*, 13: 338.

³⁴²³ Bowen, *Early Rehoboth*, 4: 45.

witness.³⁴²⁴ Preserved was buried in the Newman Cemetery in Rehoboth, now in East Providence, R.I.³⁴²⁵

Children of Preserved and Sarah (Bowen) Abell:

- i MARTHA ABELL⁴, b. Rehoboth 20 Nov. 1687;³⁴²⁶ d. Rehoboth 30 August 1709.³⁴²⁷
- ii ROBERT ABELL, b. Rehoboth 25 April 1689;³⁴²⁸ d. Rehoboth 1 May 1715.³⁴²⁹
- iii SARAH ABELL, b. Rehoboth 10 Jan. 1691;³⁴³⁰ d. Rehoboth 14 Feb. 1702/3.³⁴³¹
- 91 iv EXPERIENCE ABELL, b. 10 March 1693; m. ABIAH CARPENTER JR.
- 92 v JOSHUA ABELL, b. 8 June 1695; m. REBECCA CARPENTER.
- 93 vi MARY ABELL, b. 18 May 1697; m. EPHRAIM WALKER.

36. **ESTHER³ BOWEN** (*Richard², Richard¹*), the second daughter of Richard² Bowen (6) and his wife Esther Sutton, was born at Rehoboth 20 April 1660,³⁴³² and died there 11 April 1699.³⁴³³ She married, as his first wife, at Rehoboth 20 July 1682 **SAMUEL MILLARD**,³⁴³⁴ who was born at Rehoboth 5 October 1658, the son of John Sr. and (possibly) Elizabeth (____) Millard,³⁴³⁵ and died there 31 August 1720.³⁴³⁶

Esther (Bowen) Millard's children were named in the 1718 will of her father Richard Bowen (6).³⁴³⁷ Like his brother-in-law Preserved

³⁴²⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 106-108.

³⁴²⁵ Abell and Abell, *The Abell Family in America*, 47.

³⁴²⁶ *Rehoboth VRs*, 517.

³⁴²⁷ *Ibid.*, 789.

³⁴²⁸ *Ibid.*, 517.

³⁴²⁹ *Ibid.*, 789.

³⁴³⁰ *Ibid.*, 517. This record is for a Levi Abell, but the original record calls the child "Sari;" see Bowen, *Early Rehoboth*, 1: 135.

³⁴³¹ *Rehoboth VRs*, 789.

³⁴³² *Ibid.*, 545.

³⁴³³ *Ibid.*, 852.

³⁴³⁴ *Ibid.*, 42, 909.

³⁴³⁵ *Ibid.*, 684. Also: McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 3.

³⁴³⁶ *Rehoboth VRs*, 853.

³⁴³⁷ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94.

Abell, Samuel Millard served under Maj. Bradford in King Philip's War.³⁴³⁸ On 4 March 1679/80 Samuel's father John Millard deeded to Samuel his house and home lot, salt marsh, and 50 acres of commonage.³⁴³⁹ Samuel was on the "list of Proprietors and Inhabitants of Rehoboth" 7 February 1689.³⁴⁴⁰ He was an appraiser of the estate of Robert Wheaton in 1696,³⁴⁴¹ a witness to that estate's division in 1699,³⁴⁴² and an overseer of the estate of John Titus in 1698.³⁴⁴³ He witnessed a deed from John Wilmarth to his son Nathaniel Wilmarth, both of Rehoboth, on 24 July 1704.³⁴⁴⁴ Samuel Millard was given a mortgage for £200 by John Baker Jr. of Swansea on 40 acres at Swansea on 4 October 1714; the mortgage was satisfied 24 March 1724/5, after Samuel's death.³⁴⁴⁵ Samuel himself, as "cordwainer of Bristol," gave a mortgage on 30 acres at Rehoboth to Joseph Mason of Swansea for "Good cause" on 1 September 1719; the mortgage was paid off 14 July 1725.³⁴⁴⁶ Samuel sold several parcels of land totaling 127 acres at Rehoboth to Josiah Turner of Rehoboth on 19 October 1714; one deed for £370, and a second deed "for a sufficient sum of money."³⁴⁴⁷ Samuel Millard, then "of Bristol," sold two tracts containing 15 acres at Rehoboth to Robert Carr of Swansea on 7 July 1718 for £5.³⁴⁴⁸

Samuel Millard's will, in which he called himself a tanner, was signed 29 September 1718 and proved 3 October 1720. It named his second wife, also an Esther; his daughters Esther West, Alice Chaffee, and Margaret Millard; and his son Samuel, who was to be the

³⁴³⁸ *Rehoboth VRs*, 921.

³⁴³⁹ McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 3. Also: Bowen, *Early Rehoboth*, 3: 163. Samuel's sister Hannah witnessed the deed, signing with an X.

³⁴⁴⁰ *Rehoboth VRs*, 916.

³⁴⁴¹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 12.

³⁴⁴² *Ibid.*, 1: 22.

³⁴⁴³ *Ibid.*, 1: 17.

³⁴⁴⁴ *Bristol Co., Mass., Deeds*, 17: 265.

³⁴⁴⁵ *Ibid.*, 9: 394.

³⁴⁴⁶ *Ibid.*, 13: 13.

³⁴⁴⁷ *Ibid.*, 10: 152; 12: 507.

³⁴⁴⁸ *Ibid.*, 12: 392 ¼.

executor. His children's uncles Richard Bowen (37) and John Bowen (39) were to be overseers of the estate.³⁴⁴⁹

Children of Samuel and Esther (Bowen) Millard:

- 94 i ESTHER MILLARD⁴, b. 4 April 1683; m. HENRY WEST.
 ii JOHN MILLARD, b. Rehoboth 24 Dec. 1684;³⁴⁵⁰ d. Rehoboth 28 Dec. 1685.³⁴⁵¹
- 95 iii ELIZABETH MILLARD, b. 5 Oct. 1686; m. GERSHOM LAKE.
 96 iv ALICE MILLARD, b. 3 July 1689; m. DANIEL CHAFFEE.
 97 v MARGARET MILLARD, b. 12 July 1693; m. HENRY OSBORN.
 98 vi SAMUEL MILLARD, b. 30 June 1697; m. HANNAH WHITAKER.

37. **RICHARD³ BOWEN** (*Richard², Richard¹*), the third child and oldest son of Richard² Bowen (6) and his wife Esther Sutton, was born at Rehoboth 17 January 1662/3,³⁴⁵² and died there 31 August 1739.³⁴⁵³ He married at Rehoboth 28 February 1690/1 **PATIENCE PECK**,³⁴⁵⁴ who was born at Rehoboth 11 October 1669³⁴⁵⁵ and died there 21 August 1746,³⁴⁵⁶ daughter of Joseph and Hannah (___) Peck.³⁴⁵⁷

Richard³ Bowen and his brother John received real property from the estate of their uncle William Bowen in 1687.³⁴⁵⁸ Richard appeared on the list of Rehoboth's "Proprietors and Inhabitants" in

³⁴⁴⁹ McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 10.

³⁴⁵⁰ *Rehoboth VRs*, 681.

³⁴⁵¹ *Ibid.*, 852.

³⁴⁵² *Ibid.*, 545. Both the transcribed and the original Rehoboth Vital Records (1: 252) give the year as 1662; it was probably 1662/3.

³⁴⁵³ Royal Paine, "Inscriptions from the Central Seekonk burying yard (old) taken 1860," from "The Journal of Royal Paine," ms. 531 in the R. Stanton Avery Special Collections Dept., NEHGS. Also: John E. Sterling *et al.*, Rhode Island Cemetery Project, EP003; computer database at the Rhode Island Historical Society, Providence. Not in *Rehoboth VRs*.

³⁴⁵⁴ *Rehoboth VRs*, 42, 283.

³⁴⁵⁵ *Ibid.*, 703.

³⁴⁵⁶ *Ibid.*, 800.

³⁴⁵⁷ *Ibid.*, 703.

³⁴⁵⁸ Bristol Co., Mass., Deeds, 1: 66.

1690.³⁴⁵⁹ He was named, as “Richard Bowen the Cooper” in the 1694 will of Thomas Mann of Providence.³⁴⁶⁰ Richard was the constable responsible for collecting taxes from his division of Rehoboth for the Bristol County [tax] rate: £102/2 on 14 September 1711. Subsequently, on 20 November 1711, he was directed to collect £38/1 for the town rate and £33/1/3 for the minister’s rate—which paid the minister’s salary. The Rev. Thomas Greenwood acknowledged, on 20 January 1711/2, that Constable Richard Bowen had paid him his share of the salary. On 13 February 1711/2 the Colony Treasurer, of Boston, acknowledged receiving £51/9 from Richard Bowen, constable of Rehoboth; a similar acknowledgement for £50/13 was given 25 June 1712.³⁴⁶¹ In 1719, when the Rehoboth Town Meeting voted that the town’s Congregational Church would also be the town’s Meeting House, protests were registered from several men, including Richard Bowen Jr., his brother John, his son Dan, and Dan’s future brother-in-law David Chaffee. In essence, they were protesting town support of the Congregational Church.³⁴⁶²

Richard Bowen was a witness to the will of Gilbert Brooks of Rehoboth in 1695, and took the inventory of Brooks’ estate.³⁴⁶³ The estate owed him 10 or 12 shillings.³⁴⁶⁴ Richard and his father Richard (6) both were witnesses to the 1697 will of John Titus of Rehoboth.³⁴⁶⁵ On 1 April 1703 Richard sold 44 acres in Rehoboth to his cousin James⁴ Bowen (*Obadiah*³, *Obadiah*², *Richard*¹) for £7/15; James’s brother Hezekiah Bowen was a witness.³⁴⁶⁶ Richard Bowen bought four acres in Rehoboth from John Perkins for £33 on 7 April 1707.³⁴⁶⁷ On 1 October 1716 his father, Richard Bowen Sr. (6), gave his “eldest

³⁴⁵⁹ *Rehoboth VRs*, 916.

³⁴⁶⁰ Beaman, “Abstracts of Providence, R.I., Wills,” *RIGR* 12 (1989): 151-165, at 156.

³⁴⁶¹ Rehoboth, Mass., Book of Records, 1709-1743 (available on FHL microfilm #562,565), 19, 63.

³⁴⁶² Bowen, *Early Rehoboth*, 4: 46.

³⁴⁶³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 11-12.

³⁴⁶⁴ Lucy Hall Greenlaw, “Abstracts from the First Book of Bristol County Probate Records,” *NEHGR* 63 (1909): 126-133, at 130-131.

³⁴⁶⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 17.

³⁴⁶⁶ Bristol Co., Mass., Deeds, 8: 665.

³⁴⁶⁷ *Ibid.*, 31: 34.

son" Richard Bowen Jr., three parcels of land: 73¾ acres and 75 acres in Rehoboth, and 50 acres in Attleborough, "for good will and affection."³⁴⁶⁸ Richard Jr. promptly (on 30 November 1716) gave his eldest son, Christopher, the 50 acres in Attleborough, "for love."³⁴⁶⁹ Richard Jr. was named in his father's will of 12 April 1718; he and his brother John were the executors. The will was proved 25 March 1722/3, and they presented the estate's inventory 28 March 1722/3.³⁴⁷⁰ The two executors presented the receipts for legacies from family members on 30 December 1724.³⁴⁷¹ Richard Jr. and his brother John were appointed overseers of the 29 September 1718 will of their brother-in-law Samuel Millard.³⁴⁷²

Richard gave 54 acres in Rehoboth to his third son Dan on 8 November 1718.³⁴⁷³ He gave 40 acres in Rehoboth to his son Peter "for love and affection" 4 March 1724.³⁴⁷⁴ He sold 25 acres in Attleborough to his son Christopher 4 January 1726/7 for £23.³⁴⁷⁵ On 19 January 1727 Richard and John (each now "Sr.") sold 10 acres in Attleborough to John Campbell of Attleborough for £5.³⁴⁷⁶ Richard sold 52¾ acres in Rehoboth to Benjamin Munro of Swansea on 17 June 1730 for £225.³⁴⁷⁷ He and his brother John sold ten acres in Attleborough to Andrew Starkey of Attleborough on 8 December 1730 for £6.³⁴⁷⁸ Richard bought 24 acres in Rehoboth from Noah Chaffee for £185 on 21 January 1732; brother John was a witness.³⁴⁷⁹ Richard appraised the estate of Joseph Borden of Tiverton, R.I., 12 October 1736,³⁴⁸⁰ and on 10 August 1738 he and his cousin Aaron⁴

³⁴⁶⁸ *Ibid.*, 14: 522.

³⁴⁶⁹ *Ibid.*, 12: 451.

³⁴⁷⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94.

³⁴⁷¹ *Ibid.*, 1: 99-100, 114.

³⁴⁷² McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 10.

³⁴⁷³ *Bristol Co., Mass., Deeds*, 13: 339.

³⁴⁷⁴ *Ibid.*, 17: 6.

³⁴⁷⁵ *Ibid.*, 21: 157.

³⁴⁷⁶ *Ibid.*, 18: 252.

³⁴⁷⁷ *Ibid.*, 48: 148.

³⁴⁷⁸ *Ibid.*, 30: 2.

³⁴⁷⁹ *Ibid.*, 22: 33.

³⁴⁸⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 254.

Bowen (31) (*Obadiah*³, *Obadiah*², *Richard*¹) appraised the estate of Stephen Borden of Freetown, Mass.³⁴⁸¹

Richard Bowen and his wife Patience were named in the will of her father, Joseph Peck, signed 5 July 1697 and proved 5 December 1705.³⁴⁸² On 8 December 1715 Richard and Patience gave a receipt for their legacy from her father's estate.³⁴⁸³

Richard Bowen signed his will 29 August 1739: heirs were his wife Patience; his sons Ichabod, Dan, Peter, Richard, Uriel, David, and Christopher (the last deceased); his daughters Mary Cole and Zerviah Jones; unnamed grandchildren, all under 21, including the children of Christopher. Daughter Zerviah was given the liberty of living in the family home as long as she lived. Sons Ichabod and Peter were named executors. The will was proved 18 September 1739, and the estate's inventory presented 1 October 1739.³⁴⁸⁴ Richard was buried in the Newman Cemetery, then in Rehoboth, now in East Providence, R.I.³⁴⁸⁵

Children of Richard and Patience (Peck) Bowen:

- 99 i CHRISTOPHER⁴ BOWEN, b. 7 April 1691; m. REBECCA WHITAKER.
 100 ii ICHABOD BOWEN, b. 4 April 1693; m. MARTHA WALKER.
 101 iii DAN BOWEN, b. 26 Nov. 1694; m. MEHITABEL CHAFFEE.
 102 iv MARY BOWEN, b. 28 Dec. 1696; m. THOMAS COLE.
 103 v PETER BOWEN, b. 3 Sept. 1698; m. SUSANNAH KENT.
 vi ESTHER BOWEN, b. Rehoboth 26 Oct. 1700;³⁴⁸⁶ d. Rehoboth 26 Feb. 1701.³⁴⁸⁷
 vii RICHARD BOWEN, b. Rehoboth 19 June 1702;³⁴⁸⁸ d. young; a second Richard was b. two years later.

³⁴⁸¹ Ibid., 1: 273. Penelope (Read) Borden, Stephen Borden's widow, subsequently married John⁴ Bowen (79) (*Thomas*³, *Obadiah*², *Richard*¹).

³⁴⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 34.

³⁴⁸³ Ibid., 1: 73.

³⁴⁸⁴ Ibid., 1: 285, 293.

³⁴⁸⁵ Paine, "Inscriptions from the Central Seekonk burying yard (old) taken 1860." Also: Sterling *et al.*, Rhode Island Cemetery Project, EP003.

³⁴⁸⁶ *Rehoboth VRs*, 546. The birth record calls this child "Eber," but the death record says "Ester."

³⁴⁸⁷ Ibid., 800.

- 104 viii RICHARD BOWEN, b. 24 March 1704; m. ANNE (NEWMAN) BOWEN.
 105 ix ZERVIAH BOWEN, b. 16 Nov. 1706; m. JOHN JONES.
 106 x URIEL BOWEN, b. 9 July 1709; m. ELIZABETH PERRY.
 107viii DAVID BOWEN, b. 1 August 1714; m. HANNAH SMITH.

38. **MARY³ BOWEN** (*Richard², Richard¹*), the fourth child and third daughter of Richard² Bowen (6) and his wife Esther Sutton, was born at Rehoboth 5 October 1666,³⁴⁸⁹ and was buried there 8 May 1694.³⁴⁹⁰ She married, as his first wife, at Rehoboth 31 December 1687 **PHILIP WALKER**,³⁴⁹¹ who was born at Rehoboth in March 1661/2, son of Philip and Jane (Metcalf?) Walker,³⁴⁹² and died there 17 February 1739/40.³⁴⁹³

An epidemic in Rehoboth in May of 1694 killed ten citizens; Mary (Bowen) Walker's death was the third.³⁴⁹⁴ Her children were named in the 1718 will of her father, Richard Bowen (6),³⁴⁹⁵ and in 1724 Philip Walker gave a receipt for his children's legacies from their maternal grandfather.³⁴⁹⁶

Philip Walker's father, Deacon Philip Walker, was a noted poet.³⁴⁹⁷ Philip was on the "list of the Proprietors and Inhabitants of Rehoboth" in 1689.³⁴⁹⁸ He and his [unnamed] children were mentioned in the will of his sister Mary Walker in 1694.³⁴⁹⁹ Philip was named in the 1702 final settlement of the estate of his father, who

³⁴⁸⁸ Ibid., 546.

³⁴⁸⁹ Ibid., 545.

³⁴⁹⁰ Ibid., 883.

³⁴⁹¹ Ibid., 42.

³⁴⁹² Ibid., 761. Also: Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 26. Also: J.B.R. Walker, *Memorial of the Walkers of the Old Plymouth Colony* (Northampton, Mass.: Metcalf & Co., 1861), 117.

³⁴⁹³ *Rehoboth VRs*, 883.

³⁴⁹⁴ Bowen, *Early Rehoboth*, 1: 100, 107.

³⁴⁹⁵ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94, 100.

³⁴⁹⁶ Ibid., 1: 100. A witness to the receipt was Ichabod⁴ Bowen (100) (*Richard³, Richard², Richard¹*).

³⁴⁹⁷ Bowen, *Early Rehoboth*, 3: 25-52.

³⁴⁹⁸ *Rehoboth VRs*, 915.

³⁴⁹⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 7.

had died in 1679,³⁵⁰⁰ and in the 1702 division of his mother's estate.³⁵⁰¹ On 18 May 1699 Philip bought 29½ acres at Rehoboth from his brother Ebenezer for £16/4.³⁵⁰² He bought two parcels of land at Rehoboth from Jonah Palmer Jr. of Rehoboth on 26 May 1702 for £11/10.³⁵⁰³ On 1 June 1704 he sold 30 acres at Rehoboth to "George Bairsto of Mudy" [Muddy River, now Brookline, Mass.] for £5.³⁵⁰⁴ He sold 50 rods of land at Attleborough to Daniel Read of Attleborough for £45 on 5 March 1717/8.³⁵⁰⁵ In 1706 Philip petitioned the Bristol County probate court on behalf of his sister Elizabeth, who requested more time in settling the estate of her late husband, Henry Sweet.³⁵⁰⁶ Again acting for Elizabeth (Walker) Sweet, in 1711 Philip filed a receipt from Pardon Tillinghast for money paid from Henry Sweet's estate.³⁵⁰⁷ Philip witnessed the 1711 will of John Thurston of Rehoboth.³⁵⁰⁸ He was one of the "constant hearers" who pledged town support for a new Meeting House for the Congregational Church.³⁵⁰⁹ He acted as a commissioner for the division of the estate of his older brother Samuel Walker in 1723.³⁵¹⁰

He gave property at Rehoboth to his son Nathaniel on 10 May 1727 "for divers good Causes and Considerations," and to his son Daniel "for Love good will & affection" on 1 May 1728.³⁵¹¹ He sold five acres at Attleborough to Ebenezer Daggett of that town on 11 May 1736 for £3.³⁵¹² Philip made his own will 15 March 1739, naming his children by his first marriage (James, Philip, and Esther "Avery") and those by his second marriage. His sons James and

³⁵⁰⁰ *Ibid.*, 1: 24.

³⁵⁰¹ *Ibid.*, 1: 25-26.

³⁵⁰² Bristol Co., Mass., Deeds, 28: 253.

³⁵⁰³ *Ibid.*, 7: 202.

³⁵⁰⁴ *Ibid.*, 17: 484.

³⁵⁰⁵ *Ibid.*, 12: 29.

³⁵⁰⁶ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 37.

³⁵⁰⁷ *Ibid.*, 1: 53.

³⁵⁰⁸ *Ibid.*, 1: 55.

³⁵⁰⁹ Bowen, *Early Rehoboth*, 4: 45.

³⁵¹⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 98.

³⁵¹¹ Bristol Co., Mass., Deeds, 18: 499, 501. Joseph Wheaton⁴ (John Wheaton³, Alice², Richard¹) was a witness to the first.

³⁵¹² *Ibid.*, 24: 269.

Nathaniel were made executors. The will was proved 18 March 1739/40.³⁵¹³

Children of Philip and Mary (Bowen) Walker:

- 108 i ESTHER WALKER⁴, b. 21 Oct. 1687; m. ISAAC AVERILL.
- 109 ii JAMES WALKER, b. 13 Sept. 1690; m. ELIZABETH WILMARTH.
- 110 iii PHILIP WALKER, b. 13 August 1693; m. (1) MARY CHARD; m. (2) ANNA MUNRO.

39. **JOHN³ BOWEN** (*Richard², Richard¹*), the second son and youngest child of Richard² Bowen (6) and his wife Esther Sutton, was born at Rehoboth 15 March 1671,³⁵¹⁴ and died there 1 April 1748.³⁵¹⁵ He married at Rehoboth 12 September 1700 **ELIZABETH BRACKETT**,³⁵¹⁶ who was born at Braintree, Mass., 16 February 1677/8,³⁵¹⁷ baptized there 24 February 1677/8,³⁵¹⁸ and died, probably at Rehoboth, between 14 August 1712, when her last child was born,³⁵¹⁹ and 23 June 1735, when she was named as deceased in her mother's will,³⁵²⁰ daughter of Josiah and Elizabeth (Waldo) Brackett.³⁵²¹

John Bowen received property in Rehoboth from his uncle William Bowen's estate in 1687.³⁵²² He was among the "Proprietors and Inhabitants of Rehoboth" in the 1690 list.³⁵²³ He witnessed a

³⁵¹³ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 292.

³⁵¹⁴ *Rehoboth VRs*, 545. Also: Rehoboth Vital Records (original), 1: 252. In the transcribed record, the last two digits of the birth year are blank; in the original record, "1671" is faintly visible.

³⁵¹⁵ *Rehoboth VRs*, 801.

³⁵¹⁶ *Ibid.*, 42. In the original record (Rehoboth Vital Records [original], 1: 168) her surname is spelled "Braket."

³⁵¹⁷ Bates, *Records of the Town of Braintree*, 654.

³⁵¹⁸ Edward Evarts Jackson, "Records of the First Church at Braintree, Mass.," *NEHGR* 59 (1905): 87-91, at 87.

³⁵¹⁹ *Rehoboth VRs*, 546.

³⁵²⁰ Bristol Co., Mass., Probate, 4: 441-442.

³⁵²¹ William B. Saxbe Jr., "Elizabeth (Waldo) (Brackett) (Parris?) (Walker) of Ipswich, Chelmsford, Billerica, Braintree, and Bristol, Massachusetts," *NEHGR* 157 (2003): 199-208, at 205.

³⁵²² Bristol Co., Mass., Deeds, 1: 66.

³⁵²³ *Rehoboth VRs*, 916.

deed for land in Rehoboth in 1698.³⁵²⁴ On 22 May 1702 he bought nine acres in Rehoboth “for good & valuable consideration” from Jonah Palmer Jr. Jonah’s wife and John’s cousin, Elizabeth (Kendrick) Palmer (25), co-signed the deed with her mark. John’s brother-in-law Samuel Millard was a witness.³⁵²⁵ John and his brother Richard were overseers of the estate of Samuel Millard 29 September 1718.³⁵²⁶ On 18 October 1716 John’s father gave him, “for love,” 50 acres in Attleborough.³⁵²⁷ John sold 10 acres in Rehoboth to William Hamman Jr. for £5/10 on 26 July 1717. He was named in his father’s will 12 April 1718, and was, with his brother Richard, an executor of the will, which was proved 25 March 1722/3.³⁵²⁸ The two brothers filed receipts from family members for their legacies from the estate on 30 December 1724.³⁵²⁹ John was one of the group that in 1719 protested having the Rehoboth Congregational Church also be the town’s Meeting House.³⁵³⁰

Like his brother Richard, John served the town as a tax collector: on 23 February 1724/5 he was a constable responsible for collecting £87/9 in his division of town, and on 29 March of that year was held responsible for £67/16/5.³⁵³¹ John and Richard sold ten acres in Attleborough to John Campbell for £5 on 19 January 1727,³⁵³² and on 8 December 1730 sold another ten acres there to Andrew Starkey for £6.³⁵³³ John Bowen witnessed the wills of Francis Stevens in 1731,³⁵³⁴ and of Samuel Carpenter in 1736.³⁵³⁵ He witnessed one of his brother Richard’s deeds in 1732.³⁵³⁶ He gave his younger son Thomas 50

³⁵²⁴ Bowen, *Early Rehoboth*, 3: 170.

³⁵²⁵ Bristol Co., Mass., Deeds, 7: 203.

³⁵²⁶ McTeer and Warner, *The Millards of Rehoboth, Massachusetts*, 10.

³⁵²⁷ Bristol Co., Mass., Deeds, 14: 83.

³⁵²⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 94.

³⁵²⁹ *Ibid.*, 1: 99-100.

³⁵³⁰ Bowen, *Early Rehoboth*, 4: 46.

³⁵³¹ Rehoboth, Mass., Book of Records, 1709-1743, available on FHL microfilm #562,565, pp. 97, 99.

³⁵³² Bristol Co., Mass., Deeds, 18: 252.

³⁵³³ *Ibid.*, 30: 2.

³⁵³⁴ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 195-196.

³⁵³⁵ *Ibid.*, 1: 257.

³⁵³⁶ Bristol Co., Mass., Deeds, 22: 33.

acres in Cumberland, R.I., “for love and goodwill” on 30 September 1734; witnesses were his older son John and Thomas⁴ Bowen (*Richard³, Thomas², Richard¹*).³⁵³⁷ He sold 12 acres in Rehoboth to Daniel Barney on 1 October 1736 for £15.³⁵³⁸ In 1741, when the “Commissioners for Settling the Eastern Boundary between Rhode Island and the Massachusetts Bay” were collecting early memories of the disputed territory, John Bowen, then 71, testified about a number of the local Indian names in the area, such as Seekonk.³⁵³⁹

John Bowen signed his will 21 March 1747/8. No wife was mentioned. Named were his sons Thomas and John (the executor); his daughters Elizabeth Lamb (probably deceased), Sarah Whipple, and Esther Brown; and his grandson Thomas Lamb. Lands in Attleborough and in Warren, R.I., were mentioned. The will was proved 7 June 1748.³⁵⁴⁰ John’s three daughters Elizabeth, Sarah, and Esther all owned the Covenant in order to be baptized (as adults) at the Rehoboth Congregational Church 14 June 1724.³⁵⁴¹

Elizabeth Brackett was bequeathed £20 by the 1689 will of her paternal grandfather, Richard Brackett.³⁵⁴² In September 1690 she was “admitted to full communion” in the church at Roxbury, Mass., where an older sister had been admitted two years earlier.³⁵⁴³

Children of John and Elizabeth (Brackett) Bowen:

- i ESTHER⁴ BOWEN, b. Rehoboth 22 July 1701;³⁵⁴⁴ d. Rehoboth 3 August 1701.³⁵⁴⁵
- 111 ii ELIZABETH BOWEN, b. 17 July 1702; m. CALEB LAMB.

³⁵³⁷ Cumberland, R.I., Deeds, 1: 125.

³⁵³⁸ Bristol Co., Mass., Deeds, 26: 561. Daniel Barney’s wife was Alice (Wheaton)⁴ (*Ephraim Wheaton³, Alice², Richard¹*), John’s second cousin.

³⁵³⁹ Bowen, *Early Rehoboth*, 2: 13.

³⁵⁴⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 2: 40.

³⁵⁴¹ Newman Congregational Church Clerk’s Book, 1693-1783, n.p.

³⁵⁴² Herbert I. Brackett, *Brackett Genealogy* (Washington, D.C.: the author, 1907), 115-116.

³⁵⁴³ [*Sixth*] *Report of the Record Commissioners Containing the Roxbury Land and Church Records*, 2nd ed. (Boston: Rockwell and Churchill, 1884), 98, 101.

³⁵⁴⁴ *Rehoboth VRs*, 546. Although this transcribed record calls this child “Peter,” the original death record clearly reads “Ester.” See: Rehoboth Vital Records [original], Town Clerk, Peck St., Rehoboth, Mass., 02769, 1: 101.

³⁵⁴⁵ *Rehoboth VRs*, 800. Also: Rehoboth, Mass., [original] Vital Records, 1: 93.

- 112 iii SARAH BOWEN, b. 24 Sept. 1704; m. WILLIAM WHIPPLE.
- 113 iv ESTHER BOWEN, b. 9 Dec. 1706; m. ISAAC BROWN.
- 114 v JOHN BOWEN, b. 19 Dec. 1709; m. (1) MARY READ; m. (2) HANNAH PECK; m. (3) MARY ORMSBEE.
- 115 vi THOMAS BOWEN, b. 14 Aug. 1712; m. (1) HEPHZIBAH CARPENTER; m. (2) UNKNOWN; m. (3) MERCY ____.

40. **RICHARD³ BOWEN** (*Thomas², Richard¹*), the oldest child and only son of Thomas² Bowen (7) and his wife Elizabeth Nichols, was born, probably at New London, Conn., in August 1660,³⁵⁴⁶ and died at Rehoboth 12 February 1736/7.³⁵⁴⁷ He married at Rehoboth 9 January 1683 **MERCY TITUS**,³⁵⁴⁸ who was born at Rehoboth 17 March 1665³⁵⁴⁹ and died there 27 January 1747,³⁵⁵⁰ daughter of John Titus and Abigail (Carpenter) Titus.³⁵⁵¹

Richard was named in his father's will, written 11 April 1663, which left the child his father's cooper's tools, and instructed the child's mother that he should learn to read and write.³⁵⁵² When Richard was about five years old, his mother married Dr. Samuel Fuller of Middleborough, Mass., about 17 miles east of Rehoboth. Dr. Fuller evidently trained his stepson to be a physician, beginning a

³⁵⁴⁶ *Rehoboth VRs*, 546. Although Richard's birth was recorded at Rehoboth, his parents were probably at New London then. Furthermore, only the month is legible in the original Rehoboth record, not the day or the year. However, in 1724, when this Richard Bowen (40) and his cousin Richard Bowen (37), who was b. 1662/3, were the only male Richard Bowens over 20 in Rehoboth, the latter was called Richard Jr., indicating that Richard (40) was older. It is believed that this Richard's parents were married about 1659, so a 1660 birth is reasonable; see Bowen Jr., "The Ancestry, Wives, and Children of Richard¹ Bowen," 278. Finally, this Richard's gravestone implies a birth year of 1660; see Sterling et al., Rhode Island Cemetery Project, EP003.

³⁵⁴⁷ *Rehoboth VRs*, 800.

³⁵⁴⁸ *Ibid.*, 42, 905.

³⁵⁴⁹ *Ibid.*, 755. The transcribed record calls her *Mary* Titus.

³⁵⁵⁰ Sterling et al., Rhode Island Cemetery Project, EP003.

³⁵⁵¹ *Rehoboth VRs*, 755, Also: Titus, *Titus*, 3.

³⁵⁵² George Ernest Bowman, "Plymouth Colony Deeds and Inventories," *MD* 16 (1914): 123-128, at 128.

dynasty of at least seven Bowen physicians who practiced in Rehoboth and Providence.³⁵⁵³

Richard received a share of property from the estate of his uncle William Bowen in 1687.³⁵⁵⁴ He was on the "list of Proprietors and Inhabitants of Rehoboth" in 1690.³⁵⁵⁵ Dr. Bowen gave receipts to a number of Bristol County and Providence estates acknowledging payment of debts owed, probably referring to fees for medical care. Examples were: for Gilbert Brook of Rehoboth, 1695;³⁵⁵⁶ Margaret Sabin of Rehoboth, 1697 ("for Phizike & his trouble about her");³⁵⁵⁷ Thomas Barnes of Providence, 1706;³⁵⁵⁸ Ebenezer Smith of Rehoboth, 1712;³⁵⁵⁹ Nathaniel Mowry of Providence, 1718;³⁵⁶⁰ Nicholas Pullen of Rehoboth, 1724;³⁵⁶¹ and Abraham Follett of Rehoboth, 1725.³⁵⁶²

Richard Bowen was a witness to the wills of William Vincent of Providence in 1695;³⁵⁶³ Gideon Crawford of Providence in 1707;³⁵⁶⁴ and Major William Hopkins of Providence in 1723.³⁵⁶⁵ He was elected to the Massachusetts House of Representatives from Rehoboth in 1696, but either "resigned or refused to serve."³⁵⁶⁶ He was chosen an assessor of Rehoboth in 1696.³⁵⁶⁷ He administered the estate of Samuel Titus of Rehoboth, and presented the estate's account 5 January 1708/9.³⁵⁶⁸ On 22 February 1708/9 he witnessed

³⁵⁵³ Bowen, *Early Rehoboth*, 1: 104-105. Also: Usher Parsons, "A Brief Account of the Early Physicians and of the Medical Society of Rhode Island," *American Quarterly Register* 12 (1840): 254-257, at 256-257.

³⁵⁵⁴ Bristol Co., Mass., Deeds, 1: 66.

³⁵⁵⁵ *Rehoboth VRs*, 916.

³⁵⁵⁶ Bowen, *Early Rehoboth*, 1: 131.

³⁵⁵⁷ Greenlaw, "Abstracts from the First Book of Bristol County Probate Records," 333.

³⁵⁵⁸ Austin, *Genealogical Dictionary of Rhode Island*, 15.

³⁵⁵⁹ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 57.

³⁵⁶⁰ *Early Records of the Town of Providence*, 21 vols. (Providence: various publishers, 1892-1915), 16: 86-87.

³⁵⁶¹ Bowen, *Early Rehoboth*, 2: 112.

³⁵⁶² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 122.

³⁵⁶³ *Early Records of the Town of Providence*, 7: 176-177.

³⁵⁶⁴ *Ibid.*, 6: 268; 10: 94.

³⁵⁶⁵ *Ibid.*, 16: 229-231.

³⁵⁶⁶ Schutz, *Legislators of the Massachusetts General Court*, 169.

³⁵⁶⁷ Bliss Jr., *History of Rehoboth*, 131.

³⁵⁶⁸ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 44.

two documents: a deed from Zachariah Field to Freelove Crawford of Providence and an acknowledgement that Freelove had paid off a mortgage due her deceased husband, Gideon Crawford.³⁵⁶⁹ In 1712 he witnessed an instrument concerning a lost deed from the widow Mary Mowry to the father of the brothers Nathaniel, Ebenezer, and William Jenckes of Providence.³⁵⁷⁰

On 11 August 1713 Richard gave his “eldest son” Thomas, who succeeded him as Rehoboth’s physician, three properties in Rehoboth and Swansea totaling 26 acres, “for love.”³⁵⁷¹ When Thomas purchased a £50 right of commonage from Leonard Newsom of Rehoboth 2 March 1721, Richard witnessed the deed.³⁵⁷² He gave Rehoboth property totaling 13¾ acres to Jabez, his second son, who succeeded him as the principal physician of Providence, on 8 February 1721 “for love, good will, and affection.”³⁵⁷³ And he gave his third son, Ebenezer, six acres in Rehoboth on 8 February 1722/3, also “for love.”³⁵⁷⁴ He sold an additional 6⅔ acres in Rehoboth to Jabez on 9 October 1733 for £200.³⁵⁷⁵ Richard bought 75 acres in Attleborough and Rehoboth from his cousin Abiel Fuller⁴ (*John Fuller*³, *Sarah*², *Richard*¹) of Plympton on 30 January 1705/6 for £11,³⁵⁷⁶ and an undivided share in the Rehoboth North Purchase (Attleborough) from Jonathan Sprague of Providence on 7 April 1708 for £4/10.³⁵⁷⁷ He bought 10 acres in Rehoboth from Joshua Abell⁴ (*Sarah*³, *Richard*², *Richard*¹) on 12 April 1725 for £30;³⁵⁷⁸ and sold 21½ acres in Rehoboth to John Butterworth⁴ (*Hannah Wheaton*³, *Alice*², *Richard*¹) for £60 on 15 May 1727.³⁵⁷⁹

³⁵⁶⁹ *Early Records of the Town of Providence*, 20: 291-293, 417-418.

³⁵⁷⁰ *Ibid.*, 17: 280; 21: 11.

³⁵⁷¹ Bristol Co., Mass., Deeds, 13: 147.

³⁵⁷² *Ibid.*, 30: 179.

³⁵⁷³ *Ibid.*, 21: 488.

³⁵⁷⁴ *Ibid.*, 15: 429.

³⁵⁷⁵ *Ibid.*, 22: 216.

³⁵⁷⁶ *Ibid.*, 19: 280.

³⁵⁷⁷ *Ibid.*, 30: 180.

³⁵⁷⁸ *Ibid.*, 30: 279.

³⁵⁷⁹ *Ibid.*, 21: 64.

Dr. Richard Bowen died intestate. His widow declined to administer his estate, and his son Thomas was appointed.³⁵⁸⁰ On 10 March 1737 the widow quitclaimed the estate (except for a room in the house and ¼ acre of land) to her children: Thomas Bowen, Esq., of Rehoboth; Jabez Bowen, gentleman of Providence; Jathniel Peck Jr. and wife Damaris of Rehoboth; John Bush (tailor) and wife Urania of Rehoboth; widow Elizabeth Brown of Barrington; and Elijah, Caleb, and Amey, children of the deceased Ebenezer Bowen.³⁵⁸¹ The inventory of the estate was filed 6 April 1737.³⁵⁸²

Mercy (Titus) Bowen was named in her father's will in 1689, as was her daughter Abigail [*sic*] Bowen.³⁵⁸³ She was buried with her husband in the Newman Cemetery at Rehoboth, now in East Providence, R.I.³⁵⁸⁴

Children of Richard and Mercy (Titus) Bowen:

- 116 i ELIZABETH⁴ BOWEN, b. 11 Nov. 1684; m. (1) ENOCH HUNT; m. (2) JAMES BROWN.
- 117 ii ABIJAH BOWEN, b. 10 April 1687; m. PETER HUNT.
- 118 iii THOMAS BOWEN, b. 20 August 1689; m. SARAH HUNT.
- 119 iv DAMARIS BOWEN, b. 26 April 1692; m. (1) STEPHEN HUNT; m. (2) JATHNIEL PECK JR.
- 120 v JABEZ BOWEN, b. 19 Oct. 1696; m. (1) HULDAH HUNT; m. (2) HANNAH WHIPPLE.
- vi JOSEPH BOWEN. The present baptismal register at the Newman Congregational Church, Rehoboth's original church, but now in the Rumford section of East Providence, R.I., lists the 25 May 1697 baptism of Joseph Bowen as the son of "Dr. Bowen."³⁵⁸⁵

³⁵⁸⁰ Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 257-258.

³⁵⁸¹ Bristol Co., Mass., *Deeds*, 27: 404. The widow was called "Mary" Bowen in this instrument. The witnesses were her grandson James Brown, son of Mercy's daughter Elizabeth Bowen (116), and his wife Rebecca.

³⁵⁸² Rounds, *Bristol Co., Mass., Probate Abstracts*, 1: 259. An appraiser of the estate was Joseph Wheaton⁴ (*John Wheaton³, Alice², Richard¹*).

³⁵⁸³ *Ibid.*, 1: 2.

³⁵⁸⁴ Sterling *et al.*, Rhode Island Cemetery Project, EP003.

³⁵⁸⁵ *Rhode Island VR*, 9: 494. The baptismal records at the Newman Congregational Church, from which these *Rhode Island VR* were evidently taken, are modern transcriptions,

There is no other record of this person. The church's original baptismal records, in the earliest extant Clerk's book of the church, now at the Rhode Island Historical Society in Providence, renders that record (in miniscule script, and on a loose and damaged page) as "[illegible], son of Doct. Bowen," baptized 19 Nov. 1698. No record for a Joseph is there.³⁵⁸⁶ Probably the original record was misread and mistranscribed, that the baptism was that of Jabez, b. 19 Oct. 1696, and that there was no Joseph.

121 vii EBENEZER BOWEN, b. 23 Aug. 1699; m. ANNE NEWMAN.

122 viii URANIA BOWEN, b. 23 Sept. 1707; m. JOHN BUSH.

41. **ABIJAH³ BOWEN** (*Thomas², Richard¹*), the posthumous second child and only daughter of Thomas² Bowen (7) and his wife Elizabeth Nichols, was born at Rehoboth in December 1663,³⁵⁸⁷ and died at Halifax, Mass., 21 May 1746.³⁵⁸⁸ She married at Middleborough, Mass., in December 1683 **ABIEL WOOD**,³⁵⁸⁹ who was born at Plymouth, Mass., about 1659 and died at Middleborough 10 October 1719, son of Henry and Abigail (Jenney) Wood/Atwood.³⁵⁹⁰

Having been raised by her mother and stepfather Dr. Samuel Fuller in Middleborough, Abijah did not return to her birthplace in Rehoboth, but married locally. Halifax, where she died, had been created from Middleborough, Plymouth, and Pembroke in 1734. She

since the book in which they are recorded (*The Pilgrim Church Register*) was copyright 1891. Furthermore, all of its entries are in the same nineteenth-century hand, showing that they have been transcribed from an earlier source.

³⁵⁸⁶ Newman Congregational Church Clerk's Book, 1693-1783, n.p.

³⁵⁸⁷ *Rehoboth VRs*, 546. Also *Rehoboth VRs* (original), 1: 2. See her brother's section for a discussion of the uncertainty about their years of birth. Abijah, being posthumous, must have been born in 1663.

³⁵⁸⁸ George Ernest Bowman, *Vital Records of the Town of Halifax, Massachusetts, to the End of the Year 1849* (Boston: Massachusetts Society of Mayflower Descendants, 1905), 2.

³⁵⁸⁹ Barbara Lambert Merrick & Alicia Crane Williams, *Middleborough, Massachusetts, Vital Records*, 2 vols. (Boston: Massachusetts Society of Mayflower Descendants, 1986), 1: 1. The ceremony was performed by Maj. William Bradford.

³⁵⁹⁰ Alicia Crane Williams, "Henry Wood alias Atwood of Middleborough, Massachusetts," *MD* 48 (1998): 135-140, at 135-137. Birthplace presumed from parents' location.

and her husband were original members of the First Church of Middleborough.³⁵⁹¹

Abiel Wood and his brother James sold 22 acres in Middleborough which they had received from their father's estate on 2 March 1684, for £28, to John Nelson.³⁵⁹² Abiel Wood, "alias Attwood," bought an undivided 1¼ share in the land "called the Purchase of the Six and Twenty Men" in Middleborough from Isaac Billington of Middleborough 22 May 1691 for 25 shillings.³⁵⁹³ He bought a house, barn, and land in Middleborough from Isaac Little, as administrator of the estate of Thomas Sawyer, for £45 on 17 March 1696/7.³⁵⁹⁴ He gave a mortgage to Little for £48 which was not paid off (to Little's estate) until 23 June 1717.³⁵⁹⁵

Abiel Wood died intestate, and his sons Abiel and Elnathan were given administration of his estate on 18 December 1719.³⁵⁹⁶ The estate was divided and settled 23 June 1720; the assets "to be devised to the widow and children" were £50/10/2.³⁵⁹⁷ In 1725 and 1726 Abiel's fourth son Ebenezer received quitclaims from his siblings Jerusha (and her husband John Vaughn), Elnathan, Abiel, Timothy, Thomas, and Abijah (and her husband Isaac Tinkham) for their shares of their father's homestead.³⁵⁹⁸ Abijah (Bowen) Wood also died intestate; her son Timothy was appointed to administer her estate on 3 June 1746.³⁵⁹⁹ On 10 June 1746 he filed the inventory, which was accepted and recorded 25 May 1747.³⁶⁰⁰

Children of Abiel and Abijah (Bowen) Wood:

- 123 i ELNATHAN WOOD⁴, b. 14 April 1686; m. (1) MARY BILLINGTON; m. (2) PATIENCE (HOLMES) CUSHMAN.

³⁵⁹¹ Thomas Weston, *History of the Town of Middleborough, Massachusetts* (Boston: Houghton, Mifflin, & Co., 1906), 62.

³⁵⁹² Plymouth Co., Mass., Deeds, 6: 38.

³⁵⁹³ *Ibid.*, 9: 218.

³⁵⁹⁴ *Ibid.*, 2: 68.

³⁵⁹⁵ *Ibid.*, 2: 69. Wood signed the instrument by mark.

³⁵⁹⁶ Plymouth Co., Mass., Probate, 4: 189-190.

³⁵⁹⁷ *Ibid.*, 4: 216.

³⁵⁹⁸ Plymouth Co., Mass., Deeds, 21: 41-42.

³⁵⁹⁹ Plymouth Co., Mass., Probate, 10: 199-200.

³⁶⁰⁰ *Ibid.*, 10: 424.

- 124 ii ABIJAH WOOD, b. 20 Feb. 1688/9; m. ISAAC TINKHAM.
125 iii ABIEL WOOD, b. 19 March 1690/1; m. MERCY HACKETT.
126 iv TIMOTHY WOOD, b. 13 Oct. 1693; m. MARY CURTIS.
127 v JERUSHA WOOD, 11 Nov. 1695; m. JOHN VAUGHN.
128 vi EBENEZER WOOD, b. 4 Aug. 1697; m. LYDIA LOVELL.
vii JUDAH WOOD, b. Middleborough, Mass., 28 July 1700; d. before
23 June 1720, when her father's estate was settled.³⁶⁰¹
129 viii THOMAS WOOD, b. 30 Jan. 1702/3; m. HANNAH ALDEN.

³⁶⁰¹ Williams, "Henry Wood alias Atwood of Middleborough, Massachusetts," 137.

Acknowledgements

I am deeply indebted to my genealogical predecessors, known and unknown. James N. Arnold's collection of Rehoboth and Rhode Island vital records, however imperfect, has saved me thousands of hours of travel and record-searching. Also valuable were Lucius B. Barbour's collection of Connecticut vital records, the ongoing Rhode Island Cemetery Project, and the late Peter H. L. Round's publications of Swansea vital records and Bristol County, Mass., probate abstracts. The Beaman family's many abstracts of Rhode Island wills in the *Rhode Island Genealogical Register*, volumes 1-16, have been extremely useful. Scores of family and town histories, some from the nineteenth century, have been drawn on, as was the work of hundreds of official keepers of vital records, deeds, probates, and church records. Richard LeBaron Bowen's *Early Rehoboth* provided insights into the town's history. His son, Richard LeBaron Bowen Jr., has thoughtfully delineated what is known about the origins and dates of the two immigrant generations. Three early and mid-twentieth-century Bowen researchers did important groundwork on the early family: Charles Shepard of Rochester, N.Y.; Charles E. Sheppard of Bridgeton, N.J.; and Hubert Bowen of Ogden, Utah. Too many of my living genealogical contemporaries have helped to name them all, but Cherry Fletcher Bamberg has contributed both as a Bowen researcher and as the editor of *Rhode Island Roots*. Besides official repositories, I have been the grateful patron of numerous libraries and historical societies, especially the Berkshire Athenaeum of Pittsfield, Mass., the New England Historic Genealogical Society of Boston, and the Rhode Island Historical Society of Providence. Their staffs have been universally gracious and helpful. The Blanding Free Library of Rehoboth, the Old Colony Historical Society of Taunton (Mass.), the Vineland (N.J.) Historical Society, and the Bennington (Vt.) Historical Society were drawn on, as were state libraries and historical societies in Massachusetts, Connecticut, New Hampshire, Vermont, New Jersey, North Carolina, Ohio, Wisconsin, and Minnesota. The Family

History Library of Salt Lake City, the Allen County Public Library of Fort Wayne, and the Western Reserve Historical Society of Cleveland were used extensively and repeatedly.

This work has been greatly improved by the work of its editor, Jane Fletcher Fiske, FASG; and by that of its cartographer, Jacques Chazaud. The advice of Alvy Ray Smith, FASG, on the use of ACTIVEWORDS[®] and Microsoft[®] WORD for genealogy has vastly simplified composition. I am very grateful for their help.

Finally, and most importantly, my wife Judith Summers, my parents, and my children have generously tolerated, if sometimes wryly, my obsession with Richard Bowen and his numerous get.

Bibliography

- Abbe, Cleveland, and Josephine Genung Nichols. *Abbe-Abbey Genealogy*. New Haven, Conn.: Tuttle, Moorhouse, & Taylor Co., 1916.
- Abell, Horace A., and Lewis P. Abell. *The Abell Family in America*. Rutland, Vt.: Tuttle Publishing Co., 1940.
- Achtemeier, Paul J., ed. *Harper's Bible Dictionary*, 2nd ed. San Francisco: Harper & Row, 1971.
- www.ancestry.com (This website has multiple links to undocumented material; such data must be considered provisional.)
- Anderson, Robert Charles, ed. "Swansea, Massachusetts, Baptist Church Records." *NEHGR* 139 (1985): 21-49.
- _____. "The Age of Discretion." *Great Migration Newsletter* 19 (2010): 1-2, 8.
- Arnold, James N. *Vital Record of Rhode Island*, 21 vols. Providence: Narragansett Historical Publishing Co., 1891-1912.
- _____. *Vital Record of Rehoboth, 1642-1896*. Providence: Narragansett Historical Publishing Co., 1897.
- Arthaud, John Bradley. "The John¹ and Sarah (Smith) Millington Family of Windsor and Coventry, Connecticut." *TAG* 80 (2005): 38-52.
- Vital Records of Ashfield, Massachusetts, to the Year 1850*. Boston: NEHGS, 1942.
- Vital Records of Attleborough, Massachusetts, to the End of the Year 1849*. Salem, Mass.: Essex Institute, 1934.
- Atwater, Francis. *History of Kent, Connecticut*. Meriden, Conn.: Journal Publishing Co., 1897.
- Austin, John D. "Stephen Hopkins Family," in *Mayflower Families through Five Generations*, 23 vols. to date. Plymouth, Mass.: General Society of Mayflower Descendants, 1992, vol. 6.
- Austin, John Osborne. *Genealogical Dictionary of Rhode Island*. 1887. Reprint with additions, Baltimore: Genealogical Publishing Co., 1969.
- Baldwin, Thomas W. *Vital Records of Sharon, Massachusetts, to the Year 1850*. Boston: NEHGS, 1909.

- _____. *Vital Records of Wrentham, Massachusetts, to the Year 1850*, 2 vols. Boston: NEHGS, 1910.
- _____. *Vital Records of Mendon, Massachusetts, to the Year 1850*. Boston: NEHGS, 1920.
- Bamberg, Cherry Fletcher. *Elder John Gorton and the Six Principle Baptist Church of East Greenwich, Rhode Island*. Greenville, R.I.: Rhode Island Genealogical Society, 2001.
- Banks, Charles E. "Genealogical Items from the Medical Journal of John Winthrop." *TAG* 9 (1933): 54-61.
- Barbour, Lucius Barnes. Barbour Collection: *See Connecticut Vital Records*.
- Barry, John Stetson. *The History of Massachusetts: The Provincial Period*. Boston: the author, 1857.
- Barton, Ira M. "Sampson Mason, the Baptist and Dragoon in Oliver Cromwell's Army." *NEHGR* 18 (1864): 245-256.
- Bates, Samuel A., ed. *Records of the Town of Braintree, 1640 to 1793*. Randolph, Mass.: Daniel H. Huxford, 1886.
- Beaman, Alden G., Lucille B. Beaman, Margaret L. Beaman, and Nellie C. Beaman. "Abstracts of Rhode Island Wills: Probate Records," series of articles. *Rhode Island Genealogical Register*, vols. 1-16 (1979-1992).
- Behan, Jeanette Woodworth. *The Woodworth Family of America*, vol. 1. Newtown, Conn.: the author, 1988.
- Benson, Richard H. "The Two Bad Marriages of Ruth⁴ Aldridge of Smithfield, Rhode Island." *TAG* 82 (2007): 14-16.
- _____. *The Arnold Family of Smithfield, Rhode Island*. Boston: Newbury Street Press, 2009.
- Best, Frank E. *The Amidon Family*. Chicago: the author, 1904.
- Bicknell, Thomas Williams. *Sowams*. New Haven, Conn.: Associated Publishers of American Records, 1908.
- _____. *History of Barrington, Rhode Island*. Providence: Snow & Farnham, 1898.
- Blanding, Leonard Clark. *Genealogy of the Blanding Family*. Grand Rapids, Mich.: the author, 1995.
- Bliss, Aaron Tyler. *Genealogy of the Bliss Family in America*, 3 vols. Midland, Mich.: the author, 1982.

- Bliss, Leonard, Jr. *History of Rehoboth, Bristol County, Massachusetts*. Boston: Otis, Broaders, & Co., 1836.
- Bodge, George Madison. *Soldiers in King Philip's War*. Boston: the author, 1906.
- Bowen, E[lisha] C[handler]. *Memorial of the Bowen Family*. Boston: Rand, Avery, and Co., 1884.
- Bowen, Brooks, and Wheaton files at the Lummis Library of Historical and Genealogical Research, Cumberland [N.J.] County Historical Society, 981 Greate Street, Greenwich, NJ 08323.
- Bowen, Hubert. Hubert Bowen manuscript files, Ogden Public Library, Ogden, Utah; available on [L.D.S.] Family History Library microfilm rolls #1206409-1206413.
- Bowen, Richard LeBaron. *Early Rehoboth*, 4 vols. Rehoboth, Mass.: the author, 1945-1950.
- Bowen, Richard LeBaron, Jr. "The Ancestry, Wives, and Children of Richard¹ Bowen of Weymouth and Rehoboth, Massachusetts." *TAG* 76 (2001): 263-278.
- Bowman, George Ernest. "The Will of Richard Bowin, Sr." *MD* 17 (1915): 247-251.
- _____. "The Wills of Obadiah and Thomas Bowen." *MD* 18 (1916): 204-211.
- _____. *Vital Records of the Town of Halifax, Massachusetts, to the End of the Year 1849*. Boston: Massachusetts Society of Mayflower Descendants, 1905.
- Boyer, Carl, 3rd. *Ancestral Lines*, 3rd ed. Santa Clarita, Cal.: the author, 1998.
- Brackett, Herbert I. *Brackett Genealogy*. Washington, D.C.: the author, 1907.
- Vital Records of Bridgewater, Massachusetts, to the Year 1850*, 2 vols. Boston: NEHGS, 1916.
- Briggs, L. Vernon. *History and Records of the First Congregational Church, Hanover, Mass., 1727-1865*. Boston: Wallace Spooner, 1895.
- [Brigham, Clarence S.]. *The Early Records of the Town of Portsmouth [Rhode Island]*. Providence: E.L. Freeman & Sons, 1901.
- Vital Records of Brimfield, Massachusetts, to the Year 1850*. Boston: NEHGS, 1931.
- Bristol County, Massachusetts, Probate Packet for William Bowen, on Family History Library (FHL) microfilm #563,934.
- Vital Records of Brookfield, Massachusetts, to the End of the Year 1850*. Worcester, Mass.: Franklin P. Rice, 1909.

- Brooks, Robert Peacock. *Timothy Brooks of Massachusetts and His Descendants*. Pompton Lakes, N.J.: The Biblio Co., 1927.
- Brooks, Timothy. Manuscript will, dated 26 Jan. 1715/6; photocopy of the original in the Brooks file at the Lummis Library of Historical and Genealogical Research, Cumberland [N.J.] County Historical Society.
- Browne, William B. *Genealogy of the Jenks Family of America*. Concord, N.H.: Rumford Press, 1942.
- Bullock, J. Russell. *Richard Bullock of Rehoboth, 1644, and Some of His Descendants*. N.p.: the author, 1892.
- Bullock, James B. *Rehoboth Roots* (website), downloaded 25 May 2010: <http://wc.rootsweb.ancestry.com/cgi-bin/igm.cgi?op=GET&db=jbbullock&id=I3334>
- Bunnelle, Philip R. *New England Ancestry of Susan Alma Cook, 1866-1934*. Santa Clara, Cal.: the author, 1998.
- Butler, Caleb. *History of the Town of Groton*. Boston: T.R. Marvin, 1848.
- Carkhuff, Roxanne K. "Records of the New Jersey Court of Oyer and Terminer, 1749-1762." *Genealogical Magazine of New Jersey* 83 (2008): 99-108; 85 (2010): 91-96.
- Carter, Marion Pearce. *Tomb Stone Records of Old Kirk Cemetery, Attleborough, Massachusetts*. Attleborough, Mass.: the author, 1928.
- Caulkins, Frances Manwaring. *History of New London, Connecticut*. New London, Conn.: H.D. Utley, 1895.
- Chamberlain, Mildren Mosher. *The Rhode Island 1777 Military Census*. Baltimore: Genealogical Publishing Co., 1985.
- Clarke, Mary Bosworth. *Bosworth Genealogy*, 6 vols. Oakland, Cal.: the author, 1926-1949.
- Cobleigh, Arthur Monroe. *Genealogy of the Cobleigh Family*. Providence: the author, 1960.
- Cole, Ernest Byron. *The Descendants of James Cole of Plymouth, 1633*. New York: Grafton Press, 1908.
- Comstock, John Adams. *History and Genealogy of the Comstock Family in America*. Los Angeles: Commonwealth Press, 1949.
- Conant, Frederick Odell. *History and Genealogy of the Conant Family*. Portland, Me.: the author, 1887.

- Concord, Massachusetts, Births, Marriages, and Deaths, 1635-1850*. Concord, Mass.: the town, 1895.
- Connecticut Vital Records (Barbour Collection). Hartford: Connecticut State Library, 1919.
- Corbin Collection of Massachusetts Records, on microfilm at the NEHGS, Boston, and the Berkshire Athenaeum, Pittsfield, Mass.
- Cummins, Albert Oren. *Cummings Genealogy: Isaac Cummings, 1601-1677, of Ipswich in 1638, and Some of His Descendants*. Montpelier, Vt.: the author, 1904.
- Cushing, Thomas, and Charles E. Sheppard. *History of the Counties of Gloucester, Salem, and Cumberland, New Jersey*. Philadelphia: Everts & Peck, 1883.
- Cushman, Joseph Augustine. *The First Seven Generations of the Cushman Family in New England*. Bridgewater, Mass.: Frieda B. Cushman, 1964.
- Cutter, William R., and Arthur G. Loring. "The Brooks Family of Woburn, Mass." *NEHGR* 58 (1904): 48-54.
- Dagget, John. *A Sketch of the History of Attleborough*. Boston: Samuel Usher, 1894.
- Dayton, Elinor Bliss, and Arthur Bliss Dayton. *Bliss and Holmes Descendants*. New Haven, Conn.: New Haven Colony Historical Society, 1961.
- Deane, Samuel. *History of Scituate, Massachusetts*. Boston: James Loring, 1831.
- Dearborn, David Curtis, and William Ford Larson. "The Callum/Collum Family of Salem and Mendon, Massachusetts, and Rhode Island." *NEHGR* 70 (1995): 1-8.
- Dickinson, S.D., and J.B.R. Smith. *State of New Jersey: Index of Wills, Inventories, Etc., in the office of the Secretary of State prior to 1901*, 3 vols. 1912. Reprint, Baltimore: Genealogical Publishing Co., 1969.
- Dimock, Susan W. *Births, Marriages, Baptisms and Deaths from the Records of the Town and Churches in Coventry, Connecticut, 1711-1844*. New York: Baker & Taylor Co., 1897.
- _____. *Births, Baptisms, Marriages, and Deaths from the Records of the Town and Churches in Mansfield, Connecticut, 1703-1850*. New York: Baker & Taylor Co., 1898.
- Doherty, Frank J. *Settlers of the Beekman Patent*, 10 vols. to date. Pleasant Valley, N.Y., & Orlando, Fl.: the author (vols. 7-10 with NEHGS), 1990-2010.
- Du Bois, William, Jr. *Family and Ancestors of Otis R. Bowen, M.D., of Bremen, Marshall County, Indiana*. Greenwood, Ind.: the author, 2000.

- Eddy, Ruth Story Devereux. *The Eddy Family in America*. Boston: Eddy Family Association, 1930.
- Egan, C. Edward, Jr. "The Hobart Journal." *NEHGR* 121 (1967): 3-25.
- Encyclopedia Britannica*, 15th ed., 29 vols. Chicago: Encyclopedia Britannica, 1989.
- Erhardt, John G. *History of Rehoboth, Seekonk, East Providence, Pawtucket, and Barrington*, 3 vols. Seekonk, Mass.: the author, 1982.
- Ewers, Dorothy Wood. *Descendants of John Wood, a Mariner, Who Died in Portsmouth, Rhode Island, in 1655*, 6 vols., 2 supplements. Colorado Springs, Colo.: the author, 1978-1981.
- Fiske, Jane Fletcher. "Smithfield 1778 Tax List." *Rhode Island Roots* 22 (1996): 120-131.
- _____. *Gleanings from Newport Court Files, 1659-1783*. Boxford, Mass: the author, 1998.
- Fitts, James Hill. *Lane Genealogies*, 3 vols. Exeter, N.H.: News-Letter Press, 1897.
- Frost, Josephine C. *Ancestors of Frank Herbert Davol and His Wife Phebe Downing Willits*. New York: Frederick H. Hitchcock, 1925.
- Fuller, Clarence C. "Abigail Fuller, Second Wife of Thomas³ Cushman." *NEHGR* 122 (1968): 249-254.
- _____. *Records of Robert Fuller of Salem and Rehoboth and Some of His Descendants*. Foxboro, Mass.: the author, 1969.
- Fuller, Newton. *Genealogy of the Fuller Families Descending from Robert Fuller of Salem and Rehoboth, Mass.* New London, Conn.: the author, 1898.
- Fuller, William Hyslop. *Genealogy of Some Descendants of Dr. Samuel Fuller of the Mayflower*. Palmer, Mass.: C.B. Fiske & Co., 1910.
- "Fuller Family." *Idaho Genealogical Society Quarterly* 22 (Nov. 1969): 59-62.
- Gilbert, George Gordon, and Geoffrey Gilbert. "Descendants of John Gilbert of Dorchester," in *Gilberts of New England*. Victoria, B.C., Canada: the authors, 1959.
- Greenlaw, Lucy Hall. "Abstracts from the First Book of Bristol County Probate Records." *NEHGR* 63 (1909): 126-133.
- Gustin, Lester Carlisle. *The Ancestry of Herbert Ervin Gustin and That of his Wife Julia Livingston Carlisle*, 2 vols. Newton, Mass.: the author, 1954.
- Charles R. Hale Collection of Connecticut Cemetery Inscriptions. Microfilm. Connecticut State Library, Hartford, Conn.
- Hall, John Raymond. "The Three Rank System of Land Distribution in Colonial Swansea, Massachusetts." *Rhode Island History* 43 (1984): 2-17.

- Hammond, Elisabeth Penn. "Early Records of Plympton, Mass." *MD* 2 (1900): 138-141.
- Hart, Frederick C., Jr. Manuscript to be published in *NEHGR* in 2012 concerning the two Ezekiel Fullers, father and son, of Attleboro, Massachusetts, Lebanon and Hebron, Connecticut, and Smithfield, Rhode Island.
- Haviland, Mrs. Frank. "Mendon Families:" 5 vol. mss. at the Rhode Island Historical Society Library, Providence.
- Hayward, Kendall P. "Miscellanea XVIII: Windham (Conn.) Probate Records." *TAG* 23 (Jan. 1947): 228-229.
- Heads of Families at the First Census of the United States Taken in the Year 1790: Massachusetts*. 1908. Reprint, Spartanburg, S.C.: The Reprint Co., 1982.
- Heads of Families at the First Census of the United States Taken in the Year 1790: Pennsylvania*. 1908; reprint Baltimore: Genealogical Publishing Co., 1977.
- Heston, Alfred M., ed. *South Jersey: A History, 1664-1924*, 5 vols. New York: Lewis Historical Publishing Co., 1924.
- "Hezekiah Bowen of Swansea, Massachusetts: Letter to His Children Living at Cohansey, 1746." *New Jersey Genesis* 17 (April 1970): 747-753.
- Hill, William G. *Family Record of Deacons James W. Converse and Elisha S. Converse*. Malden, Mass.: the author, 1887.
- Hine, Orlo D. *Early Lebanon [Conn.]: An Historical Address*. Hartford: Case, Lockwood & Brainard Co., 1880.
- Hingham, Mass., VRs: Holbrook microfiche series for Hingham.
- Hodge, Harriet W. "John Billington," in *Mayflower Families Through Five Generations*, 23 vols. to date. Plymouth, Mass.: General Society of Mayflower Descendants, 1991, vol. 5.
- Holman, Winifred Lovering. "Nathaniel and Aaron Fuller of Ashford, Conn." *TAG* 22 (Jan. 1946): 183-187.
- _____. "Richard Bowen Family of Rehoboth." Mss. C4408 in the R. Stanton Avery Special Collections Dept., NEHGS, Boston, date of accession 1947.
- The Huntington Family in America*. Hartford, Conn.: Huntington Family Association, 1915.
- Index of Obituaries in Boston Newspapers, 1704-1795*, 3 vols. Boston: G.K. Hall & Co., 1968.

- Jackson, Edward Evarts. "Records of the First Church at Braintree, Mass." *NEHGR* 59 (1905): 87-91.
- Jacobus, Donald Lines. *History and Genealogy of the Families of Old Fairfield*, 3 vols. Fairfield, Conn.: the author, 1930.
- _____. "John² Prentice of New London, Conn., and his Two Nichols Wives." *TAG* 34 (1958): 81-89.
- Jenks, Margaret R., and Frank C. Seymour. *Thomas Horton of Milton and Rehoboth, Massachusetts*, 3 vols. Kirkland, Wash.: the authors, 1984.
- Johnson, Carol Clark. *Fullers, Sissons, and Scotts: Our Yeoman Ancestors*. Mobile, Ala.: American International, 1976.
- Kardell, Caroline Lewis, and Russell A. Lovell Jr. *Vital Records of Sandwich, Massachusetts, to 1885*, 3 vols. Boston: NEHGS, 1996.
- Kidder, David S., & Noah D. Oppenheim. *The Intellectual Devotional: American History*. N.p.: Modern Times, 2007.
- King, Henry Melville. *Rev. John Myles and the Founding of the First Baptist Church in Massachusetts*. Providence: Preston & Rounds Co., 1905.
- Koedel, Craig. *God's Vine in This Wilderness: Religion in South Jersey to 1800*. Woodbury, N.J.: Gloucester County Historical Society, 1980.
- Lainhart, Ann Smith, and Robert S. Wakefield. "Family of John Howland," *Mayflower Families Through Five Generations*, 23 vols. to date. Plymouth, Mass.: General Society of Mayflower Descendants, 2006, vol. 23 (Part 1).
- Lambert, David Allen. *Vital Records of Stoughton, Massachusetts, to the End of the Year 1850*. Braintree, Mass.: Massachusetts Society of Mayflower Descendants, 2008.
- Laubach, David Charles. *Three Hundred Years of Baptist Witness: A History of the Cohansey Baptist Church*. Roadstown, N.J.: the church, 1983.
- Vital Records of Leicester, Massachusetts, to the End of the Year 1849*. Worcester, Mass.: Franklin P. Rice, 1903.
- Lincoln, George. *History of the Town of Hingham, Massachusetts*, 3 vols. 1893. Reprint, Somersworth, N.H.: New England History Press, 1982.
- Litchfield, Wilford Jacob. "Records of the Second Church of Scituate, Now the First Unitarian Church of Norwell, Mass." *NEHGR* 57 (1903): 318-324; 58 (1904): 168-176; 58 (1904): 260-267.
- Luther, George A. *Luther Genealogy*. Lakeland, Fla.: the author, 2001.

- Mann, George S. *Genealogy of the Descendants of Richard Man of Scituate, Mass.* Boston: David Clapp & Son, 1884.
- Vital Records of Marblehead, Massachusetts, to the End of the Year 1849*, 3 vols. Salem, Mass.: Essex Institute, 1903.
- Maring, Norman H. *Baptists in New Jersey*. Valley Forge, Pa.: Judson Press, 1964.
- Mason, Alverdo Hayward. *Genealogy of the Sampson Mason Family*. East Braintree, Mass.: the author, 1902.
- Early Vital Records of the Commonwealth of Massachusetts to about 1850*, 2nd ed. CD-ROMs. Wheat Ridge, Colo.: Search & ReSearch, 2002.
- McTeer, Francis Davis, and Frederick C. Warner. *The Millards of Rehoboth, Massachusetts*. Detroit: the authors, 1959?
- Vital Records of Medfield, Massachusetts, to the Year 1850*. Boston: NEHGS, 1903.
- Vital Records of Medford, Massachusetts, to the Year 1850*. Boston: NEHGS, 1907.
- Merrick, Barbara Lambert, & Alicia Crane Williams. *Middleborough, Massachusetts, Vital Records*, 2 vols. Boston: Massachusetts Society of Mayflower Descendants, 1986.
- Milton Records: Births, Marriages, and Deaths, 1662-1843*. Boston: the town, 1900.
- Milton Town Records*. Milton, Mass.: the town, 1930.
- Morris, Gordon Alan, Thomas J. Prittie, and Dixie Prittie. *The Descendants of William Sabin of Rehoboth, Massachusetts*. Camden, Me.: Penobscot Press, 1994.
- "Vital Records of Needham, Mass." Mss. in the R. Stanton Avery Special Collections Dept., NEHGS, Boston. By the Massachusetts State Society, Daughters of the American Revolution, 1959.
- "Calendar of New Jersey Wills." *New Jersey Archives*, series 1, vols. 23, 30, 32. 1901. Reprint, Bowie, Md.: Heritage Books, 1994.
- Newman Congregational Church [of East Providence, R.I., originally the First Congregational Church of Rehoboth, Mass.] Clerk's Book, 1693-1783. Mss. 584, Box 1, Folder 1, at the Rhode Island Historical Society, Providence.
- Second Annual Report of the State Historian of the State of New York*. Albany, N.Y.: Wynkoop, Hallenbeck, Crawford Co., 1897.
- Vital Records of Norton, Massachusetts, to the Year 1850*. Boston: NEHGS, 1906.
- Vital Records of Norwich [Connecticut], 1659-1848.*, 2 vols. Hartford.: Society of Colonial Wars in the State of Connecticut, 1913.

- Paine, Royal. "Inscriptions from the Central Seekonk burying yard (old) taken 1860," from *The Journal of Royal Paine*, mss. 531 in the R. Stanton Avery Special Collections Dept., NEHGS, Boston.
- Parsons, Usher. "A Brief Account of the Early Physicians and of the Medical Society of Rhode Island." *American Quarterly Register* 12 (1840): 254-257.
- Peck, Ira B. *Genealogical History of the Descendants of Joseph Peck*. Boston: Alfred Mudge & Son, 1868.
- Perley, Sidney. *The History of Salem, Massachusetts*, 3 vols. Salem, Mass.: the author, 1926.
- Petitions to the Rhode Island General Assembly (on microfilm at the Rhode Island Archives, Providence).
- Pierce, Albert E. *Ormsby-Ormsbee Family: Descendants of Richard Ormesby (1602-1644) of Rehoboth, Mass.* Tulsa, Okla.: the author, 1962, revised 1968.
- Pierce, Richard D. *Records of the First Church in Salem, Massachusetts, 1629-1736*. Salem, Mass.: Essex Institute, 1974.
- Pitman, H. Minot. "Descendants of John Snelling." *NEHGR* 108 (1954): 174-187.
- "Plymouth Colony Wills." *MD* 14 (1912): 231-233; 16 (1914): 123-128; 17 (1915): 112, 247-251; 18 (1916): 204-209.
- Vital Records of Plympton, Massachusetts, to the Year 1850*. Boston: NEHGS, 1923.
- Early Records of the Town of Providence*, 21 vols. Providence: various publishers, 1892-1915.
- Radasch, Arthur H., and Katharine W. Radasch. "Samuel Fuller Family," *Mayflower Families through Five Generations*, 23 vols. to date. Plymouth, Mass.: General Society of Mayflower Descendants, 1975, vol. 1.
- Rappleye, Charles. *Sons of Providence: The Brown Brothers, the Slave Trade, and the American Revolution*. New York: Simon & Schuster, 2006.
- Raymond, John. "The Three Rank System of Land Distribution in Colonial Swansea, Massachusetts." *Rhode Island History* 43 (1984): 2-17.
- Rehoboth Through the Years: A Chronological History of the Town from Its Founding in 1643-1992*. Rehoboth, Mass.: Anawan Historical Society, 1993.
- Representative Men and Old Families of Rhode Island*, 3 vols. Chicago: J.H. Beers & Co., 1908.
- Root, James Pierce. *Root Genealogical Records*. New York: R.C. Root, Anthony & Co., 1870.

- Rounds, H.L. Peter. "Bristol County, Massachusetts, Probate Records, 1687-1745." *National Genealogical Society Quarterly* 73 (1985): 23-44.
- _____. *Abstracts of Bristol County, Massachusetts, Probate Records, 1687-1745*. 1987. Reprint, Baltimore: Genealogical Publishing Co., 1993.
- _____. *Abstracts of Bristol County, Massachusetts, Probate Records, Book 2, 1745-1762*. Baltimore: Genealogical Publishing Co., 1988.
- _____. *Vital Records of Swansea, Massachusetts, to 1850*. Boston: NEHGS, 1992.
- _____. "Bristol County Probate Abstracts [1763-1768]." *MD* 47 (1997): 13-18; 47 (1997): 133-138; 48 (1998): 59-64; 48 (1998): 129-134.
- Vital Records of Roxbury, Mass, to the End of the Year 1849*. Salem, Mass.: Essex Institute, 1925.
- [Sixth] *Report of the Record Commissioners Containing the Roxbury Land and Church Records*, 2nd ed. Boston: Rockwell and Churchill, 1884.
- "Town Records of Salem, 1634-1659." *Essex Institute Historical Collections*, second series, 3 vols. Salem, Mass.: Essex Institute Press, 1868.
- Sanborn, Melinde Lutz. "Smithfield, Rhode Island, Death Records Culled from Probates." *NEHGR* 156 (1992): 343-51.
- Savage, James. *Genealogical Dictionary of the First Settlers of New England*, 4 vols. 1860-1862. Reprint, Baltimore: Genealogical Publishing Co., 1977.
- Sawyer, Eleanor Grace. *Sawyer Families of New England, 1636-1900*. Camden, Me.: Penobscot Press, 1995.
- Saxbe, William B., Jr. "The Unknown Parents of Daniel⁵ Walling, Grandson of Daniel³ Hix and James³ Walling." *Rhode Island Roots* 29 (2003): 1-8.
- _____. "Ann Hutchinson's Midwifery." *Harvard Magazine* 105 (March-April 2003): 8-9.
- _____. "Elizabeth (Waldo) (Brackett) (Parris?) (Walker) of Ipswich, Chelmsford, Billerica, Braintree, and Bristol, Massachusetts." *NEHGR* 157 (2003): 199-208.
- _____. "Enigmas #20: Did Sarah³ Hatch Marry Obadiah² Wheaton of Milton and Scituate, Massachusetts?" *TAG* 80 (2005): 68-78.
- _____. "New Old Information about the Family of Richard¹ Bowen of Rehoboth, Massachusetts." *TAG* 84 (2010): 65-67.
- Schultz, Eric B., and Michael J. Tougias. *King Philip's War*. Woodstock, Vt.: Countryman Press, 1999.

- Schutz, John A. *Legislators of the Massachusetts General Court, 1691-1780*. Boston: Northeastern University Press, 1997.
- Vital Records of Scituate, Massachusetts, to the Year 1850*, 2 vols. Boston: NEHGS, 1909.
- Shepard, Frances Dudley. *The Perry Family of Norton and the Nine Gardners*. Boston: the author, 2002.
- Sheppard, Charles E. "My History and Genealogy" mss. collection at the Vineland Historical and Antiquarian Society, 108 South Seventh Street, Vineland, N.J., 08360. Some portions are available on Family History Library microfilms #441359-441375.
- Shourds, Thomas. *History and Genealogy of Fenwick's Colony*. 1876. Reprint, Baltimore: Genealogical Publishing Co., 1976.
- Shurtleff, Benjamin. *Descendants of William Shurtleff*, 2 vols. Revised edition by Roy L. Shurtleff. San Francisco: the revisor, 1976.
- Shurtleff, Nathaniel B., and David Pulsifer. *Records of the Colony of New Plymouth in New England*, 12 vols. in 10. 1855-1861. Reprint, Bowie, Md.: Heritage Books, 1998.
- Silvester, Albert Henry. "Richard Silvester of Weymouth, Mass., and Some of His Descendants." *NEHGR* 85 (1931): 357-371.
- Simmons, C.H., Jr., ed. *Plymouth Colony Records, Volume 1: Wills and Inventories, 1633-1669*. Camden, Me.: Picton Press, 1996.
- Smith, Dean Crawford. *The Ancestry of Eva Belle Kempton*. Melinde Lutz Sanborn, ed. Boston: NEHGS, 1996.
- Smith, Ethel Farrington. "Seventeenth Century Hull, Massachusetts, and Her People." *NEHGR* 143 (1989): 247-255.
- Snow, Nora E. *The Snow-Estes Ancestry*, 2 vols. Hillburn, N.Y.: the author, 1939.
- Spencer, Harold L., Jr. *A Spencer Genealogy: The Descent from Gerard of Haddam, Conn.* Del Mar, Cal.: the author, 1977.
- Sprague, Frank William. "The Brothers Ralph and William Sprague and Some of Their Descendants." *NEHGR* 63 (1909): 147-158.
- Sprague, Warren Vincent. *Sprague Families in America*. Rutland, Vt.: Tuttle Co., 1913.
- Sterling, John E. *North Burial Ground, Providence, Rhode Island, Old Section, 1700-1848*. Greenville, R.I.: Rhode Island Genealogical Society, 2000.

- Sterling, John E., *et al.* Rhode Island Cemetery Project. Computer database at the Rhode Island Historical Society, Providence.
- Sterling, John E., and Cherry Fletcher Bamberg, "Warren Historical Cemetery #14: The Obadiah Bowen Lot." *Rhode Island Roots* 29 (Sept. 2003): 139-143.
- Sterling, John E., *et al.*; Cherry Fletcher Bamberg, ed. *Newport, Rhode Island, Colonial Burial Grounds*. Hope, R.I.: Rhode Island Genealogical Society, 2009.
- Vital Records of Taunton, Massachusetts, to the Year 1850*, 3 vols. Boston: NEHGS, 1978.
- Teele, A.K. *History of Milton, Mass., 1640-1887*. Boston: Rockwell & Churchill, 1887.
- Thomas, Helen Gurney. *Vital Records of the Town of Freetown, Massachusetts, 1686 through 1890*. Bowie, Md.: Heritage Books, 1988.
- Tilden, William S. *History of the Town of Medfield, Massachusetts, 1650-1886*. Boston: George H. Ellis, 1887.
- Tilton, George Henry. *A History of Rehoboth, Massachusetts*. Boston: the author, 1918.
- Tiffany, Nelson Otis. *The Tiffanys of America*. 1901. Reprint, Salem, Mass.: Higginson Book Co., 2004.
- Titus, Leo J., Jr. *Titus*. Baltimore: Gateway Press, 2004.
- Torrey, Clarence Almon Torrey. *New England Marriages Prior to 1700*. Baltimore: Genealogical Publishing Co., 1985.
- Traver, Jerome D. *Ancestors and Descendants of Thomas Porter (1672-1748) of Weymouth and Taunton, Massachusetts, and Lebanon, Connecticut*. Williamsburg, Va.: the author, 2000.
- Trim, Robert Sheldon. "Unrecorded Vital Records of Rehoboth, Massachusetts." Mss. at the Blanding Free Library, Rehoboth, and the Library of the Rhode Island Historical Society, Providence, 1980.
- Trumbull, J. Hammond, ed. *The Public Records of the Colony of Connecticut*, 15 vols. Hartford: Brown & Parsons, 1850-1890.
- Versailles, Elizabeth Starr. *Hathaways of America*. Northampton, Mass.: Hathaway Family Association, 1970.
- Wakefield, Robert S. "Samuel² Fuller of Plymouth and Middleborough." *MD* 39 (1989): 85-87.
- Walker, J.B.R. *Memorial of the Walkers of the Old Plymouth Colony*. Northampton, Mass.: Metcalf & Co., 1861.

- Warner, Russell L. "Family of Myles Standish," in Robert S. Wakefield, ed., *Mayflower Families through Five Generations*, 23 vols. to date. Plymouth, Mass.: General Society of Mayflower Descendants, 1975, vol. 14.
- Weston, Thomas. *History of the Town of Middleborough, Massachusetts*. Boston: Houghton, Mifflin, & Co., 1906.
- History of Weymouth, Massachusetts*, 4 vols. Weymouth, Mass.: Weymouth Historical Society, 1923.
- Wheaton, Nathaniel. "The Wheaton Family:" letter from Nathaniel Wheaton⁵ (Daniel Wheaton⁴, Ephraim Wheaton³, Alice², Richard¹) of Providence to his cousin Isaac Wheaton⁶ (Isaac Wheaton⁵, Noah Wheaton⁴, Samuel Wheaton³, Alice², Richard¹) of Cohansey, Cumberland Co., N.J., 27 July 1785; copy in the Wheaton file at the Lummis Library of Historical and Historical Research of the Cumberland County [N.J.] Historical Society.
- Wheaton file at the WheatonArts and Cultural Center library and archives, 1501 Glasstown Road, Millville, N.J. 08332-1566.
- Wheelock, Walter T. *The Wheelock Family in America*. Uxbridge, Mass.: the author, 1969.
- Wikipedia; <http://en.wikipedia.org/wiki> [online database].
- Willard, Harvey B. *A Search for My Ancestry*. Bradenton, Fla.: the author, 2001.
- Williams, Alicia Crane. "Henry Wood alias Atwood of Middleborough, Massachusetts," *MD* 48 (1998): 13-20; 48 (1998): 135-140; 49 (2000): 55-61.
- Records of the Congregational Church in Windham, Conn., 1700-1851*. Hartford: Connecticut Historical Society and the Society of Mayflower Descendants in the State of Connecticut, 1943.
- Winsor, Justin. "Abstracts of the Earliest Wills in the Probate Office, Plymouth." *NEHGR* 5 (1851): 385-388.
- Wood, Alfred. *Record of Deaths, Middleborough, Massachusetts*. Boston: General Society of Mayflower Descendants, 1947.
- Wright, Otis Olney. *History of Swansea, Massachusetts, 1667-1917*. Swansea, Mass.: the town, 1917.
- Wyman, T.B., Jr. *Genealogy of the Name and Family of Hunt*. Boston: John Wilson and Son, 1862-1863.
- Zubrinsky, Eugene Cole. "Corrections to Genealogies in Print." *NEHGS NEXUS* 14 (1997): 121.
- _____. "Townsmen and Selectmen: Variations of Title and Function in Plymouth Colony." *TAG* 84 (2010): 50-51.

Index

References are to page numbers. Numbers in parentheses are section numbers. Women are indexed by both maiden and married names. The towns of Barrington, Bristol, Little Compton, Tiverton, and Warren, which were created in Massachusetts but transferred by royal decree to Rhode Island in 1747, are indexed under Rhode Island.

- (____) [UNKNOWN MAIDEN NAMES]
 Abiah, 211
 Abigail, 209, 217
 Ann, 11
 Anna, 121, 261
 Barbara, 111
 Bethiah, 50, 169, 201, 238, 250
 Catherine, 267
 Christian, 265
 Clarissa, 224
 Constance, 149
 Deborah, 71, 80
 Deliverance, 132
 Elenor, 255
 Elizabeth, 6, 9, 21, 44, 45, 54, 71, 111, 151, 167, 202, 203, 207, 213, 215, 231, 257, 270, 274, 284
 Esther, 254, 277, 285
 Grace, 54
 Grizzell, 92
 Hannah, 63, 112, 136, 209, 237, 246, 254, 255, 286
 Jane, 25, 97
 Joanna, 282
 Judah, 153
 Judith, 223
 Julian, 32
 Juliet, 181
 Katherine, 265
- (____), *cont'd*
 Lodema, 201
 Lydia, 199
 Margaret, 20, 138
 Martha, 169
 Mary, 12, 27, 28, 31, 43, 56, 79, 153, 154, 157, 159, 187, 197, 198, 200, 204, 209, 211, 213, 217, 225, 277
 Mehitabel, 76, 77, 224, 245, 249
 Mercy, 295
 Patience, 254
 Phebe, 75
 Rachel, 185
 Rebecca, 84, 107, 191, 233, 238
 Sally, 248
 Sarah, 46, 52, 57, 62, 68, 85, 86, 133, 156, 158, 174, 212, 228, 247, 253, 255, 257, 259
 Susannah, 127, 246
 Waite, 110
- A
- ABBE
 Abigail, 192
 Hannah, 192
 Hannah (Goodale?), 192
 John, 163, 192
- ABBE, *cont'd*
 Lydia, 192
 Mary, 192
 Mercy, 192, 246
 Obadiah, 163
 Richard, 192
 Sarah, 192
- ABELL
 Experience (91), 230, 237, 251, 283, 284
 Joanna (____), 282
 Joshua (92), 283, 297
 Levi, 284
 Martha, 284
 Mary (93), 236, 283, 284
 Preserved, 34, 230, 282, 284
 Rebecca (Carpenter), 100, 284
 Robert, 282, 283, 284
 Sarah, 283
 Sarah (Bowen) (35), 34, 281, 284
- Abington, Mass., 200
- ADAMS
 John, 134
 Ruth (Wheaton), 133, 134
- ADGATE
 Sarah, 194
- Albany, N.Y., 51
- ALDEN
 Hannah, 301

- ALDRICH
 Anna (____), 121
 David, 117
 Jane (Puffer), 113
 Mehitabel (Mann),
 117
 Patience (Mann), 116
 Robert, 116
 Ruth, 113
 Samuel, 113
- ALEXANDER/
 WAMSUTTA, 5, 15
- ALLEN
 Amie (Wheaton), 66,
 67
 Amos, 135
 Ann (Gould), 32
 Christian (____), 265
 David, 126, 127, 135
 Deborah (____), 80
 Hannah, 63
 Hannah (____), 237
 Huldah (Wheaton),
 133, 134
 Isaac, 31, 265
 James, 32
 John, 22, 88, 122, 265
 John, Jr., 134
 Joseph, 78, 104, 125,
 237
 Katherine (____), 265
 Martha, 12, 32, 34
 Mary, 247
 Mary (Bowen) (27),
 31, 264
 Molly, 237
 Naomi, 257
 Rachel, 254
 Robert, 18
 Sarah, 194
 Sibyl (Blanding), 80
 Stephen, 67
 Thomas, 80, 162
- ALLIS
 Hannah, 154, 155
 Alloways Creek Twp.,
 Cumberland Co.,
 N.J., 44
- AMADOWNE
 Hannah, 20, 52, 54, 56,
 199
 Joanna, 52
 Roger, 52, 53
 Sarah (____), 52
 Sarah (Hutchings), 52
- Amenia, N.Y., 155
 Amoskeag Falls, N.H.,
 61
 Anawan, 16
- ANDREWS
 Jemima, 59
 John, 22
- ANDROS
 Edmund, Sir, 16
- ANGIER
 Samuel, Rev., 87
- ANTHONY
 William, 45
- ARNOLD
 Abigail, 120
 Barbara, 110
 Bethiah (Mann), 118
 Daniel, 114
 Eleanor (Smith), 120
 Eleazer, 120
 Elizabeth, 92
 Margaret (Capron),
 119
 Mary (Mann), 115
 Mary (Woodward),
 116
 Mercy, 116
 Moses, 118, 119
 Richard, 115, 116
 Ruth (Aldrich), 113
 Susannah, 118
- ARNOLD, *cont'd*
 Thomas, 115
 William, 119
 Ashfield, Mass., 164
 Ashford, Conn., 151,
 154, 156, 163-166,
 171, 209
- ASHLEY
 Sarah, 264
 Athens, Ohio, 196
 Attleborough Congrega-
 tional Church, 149
- ATWELL
 Richard, 173
- ATWOOD
 Abiel, 299
 Henry, 299
- AVERILL
 Esther (Walker) (108),
 291
 Isaac, 292
 Patience (Perry), 106
 Samuel, 106
- AYARS / AYRES
 Caleb, 277
 Isaac, 268
 Keziah (Brooks) (84),
 277
 Patience (Brooks) (85),
 277
 John, Jr., 219
- B
- BADCOCK
 Susannah, 180
- BAGLEY
 Charles, 45
 Elizabeth (____), 45
 Sarah, 45, 46
- BAKER
 Abraham, 62
 Daniel, 62, 88
 Isabel, 71

- BAKER, *cont'd*
 John, Jr., 285
 Sarah, 245
- BALCOM
 Alexander, 157
 Alexander, Jr., 283
 Sarah (____), 158
 Thomas, 158
- BALDWIN
 Jonathan, 78
- BALLARD
 Abigail (Mann), 120
 Dorothea, 66, 127
 Esther, 90
 Jeremiah, 120
- BALLOU
 Barbara (____), 111
 Jemima, 111
 John, 112
 Naomi (Inman), 112
 Peter, 111, 117
 Phebe, 112
 Sarah, 112
- Bangall, N.Y., 130
- BARBER
 Esther (Blanding), 79
 John, 242
 Joseph, 79, 84, 234
 Mary (____), 79
- BARDEEN
 Esther (Carpenter),
 274
- BARNES
 Lydia, 190
 Thomas, 34, 296
- BARNEY
 Alice (Wheaton), 122,
 135
 Anna, 136
 Anne, 134
 Anne (Goff), 137
 Benajah, 137
 Benjamin, 138
 Bethiah (Goff), 137
- BARNEY, *cont'd*
 Betty, 136
 Christopher, 138
 Constance (Davis),
 135
 Constantine, 136
 Daniel, 122, 124, 135,
 136, 294
 David, 136
 Elizabeth, 137, 280
 Elizabeth (Barrett),
 137
 Elizabeth (Garnsey),
 136
 Experience (Smith),
 138
 Freelove, 138
 Freelove (Wheaton),
 122, 129, 137
 Hannah, 129, 138
 Hannah (Carpenter),
 136
 Hannah (Hix), 138
 Isaac, 135
 Israel, 137
 Jabez, 137
 Jacob, 135
 Jonathan, 137
 Joseph, 126, 135, 138
 Josiah, 122, 129, 137,
 138
 Mehitabel (Miller),
 138
 Rachel (Bowen), 136
 Sarah, 136
- BARNUM
 Rebecca, 247
- BARRAS
 Benajah, 241
- BARRETT
 Elizabeth, 137
- Barrington Baptist
 Church, 122
- Barrington River, 9
- Barrington, R.I., 9, 65,
 66, 74, 94, 95, 122,
 125, 126, 128, 162,
 236, 263, 273, 279,
 298
- BARSTOW
 George, 142, 291
 George, Jr., 199, 206
 Mary, 59, 80
- BARTRAM
 Elizabeth, 55
- BEEKMAN
 Henry, 155
- Beekman Patent,
 Dutchess Co., N.Y.,
 73, 92, 130, 132, 155,
 156
- Belchertown, Mass., 239
- BENNETT
 Sarah, 274
- Bennington, Vt., 153
- Berkshire Co., Mass.,
 248
- BERRY
 Hannah (Fuller), 202
 Jonathan, 202
 Mary, 166
- BEVERLY
 Bethiah, 229
- Beverly, Mass., 168, 283
- BIDLAKE
 Edith, 254
- BILLINGTON
 Isaac, 300
 Mary, 300
 Mercy, 231
- BINGHAM
 Abel, 258
 Abigail (Moulton),
 258
 Abigail (Scott), 196
 Bethiah (Wood), 196
 Jabez, 196
 Joseph, 196

- BINGHAM, *cont'd*
 Joseph, Jr., 196
 Mary (Wheelock), 194, 196
 Sarah (Wheelock), 194, 196
 Sibyl, 258
- BISBEE
 Elisha, 65
- BISHOP
 Daniel, 161, 236
 Jonathan, 100
 Martha, 235
- BIVEN
 Jonna, 188, 232
- BLACK
 Persis, 170
- BLACKINTON
 Pentecost, 143
- BLAKE
 Ann, 124
- BLANDING
 Bethiah, 77, 79
 Bethiah (Wheaton) (12), 19, 20, 75, 76, 87, 218
 Bridget (French), 85
 Daniel, 81-85, 179, 218, 219, 227, 234
 Elizabeth, 77, 82, 86
 Elizabeth (Perry), 76
 Elizabeth (Weeks), 81
 Enoch, 85
 Ephraim, 82, 83
 Esther, 77, 79
 John, 78, 83, 219
 Lois, 78
 Martha (Cooper), 79, 84, 86, 223
 Mary, 85
 Mary (Kendrick), 82, 218, 220
 Mary (Peters), 80
 Mehitabel, 77, 79, 82
- BLANDING, *cont'd*
 Mehitabel (____), 77
 Mehitabel (Perry), 76, 77
 Noah, 76, 77, 79, 82-86, 218, 223
 Obadiah, 81, 82
 Phebe (____), 75
 Rachel, 77, 80
 Rebecca (____), 84
 Rebecca (Perry), 84
 Samuel, 77, 80, 82
 Sarah, 85, 89, 90
 Sarah (____), 85
 Sarah (Carpenter), 78, 83, 219
 Sarah (Chaffee), 77, 78
 Sarah (Perry), 76, 83, 85
 Sibyl, 77, 80
 William, 20, 75-78, 81, 83, 84, 87, 177, 218, 227, 234
- BLINMAN
 Richard, 35
- BLISS
 Abigail (Perrin) (Newman) (Sabin), 249
 Abraham, 242, 246, 247
 Anne, 244
 Anne (Kingsley), 252
 Betty (Ingalls), 248
 Daniel, 181, 182, 247
 Dorothy (Fuller), 181, 182
 Ebenezer, 248
 Eleazer, 248
 Elisha, 78, 183, 245, 246
 Elizabeth, 52, 141, 221
 Elizabeth (Bullock), 248
- BLISS, *cont'd*
 Ephraim, 183, 242
 Hannah, 77, 182, 183, 251
 Hannah (Briggs), 248
 Hannah (Carpenter), 251
 Isaac, 247
 Jacob, 181, 248
 John, 242
 Jonathan, 127, 181-184, 241, 242, 245, 246
 Katherine, 249
 Keziah (Carpenter), 251, 252
 Levi, 248
 Lydia (Perry), 251
 Margaret (Whitaker) (Peck), 249
 Marion (Bullock), 251
 Marion (Carpenter), 181
 Martha, 178
 Mary, 182, 184, 242, 245-247
 Mary (Allen), 247
 Mary (French), 182, 184
 Mary (Kendrick) (24), 27, 241, 242
 Mary (Millard), 251
 Mary (Scudder), 247
 Mary (Sherlock), 248
 Mehitabel, 250
 Mehitabel (Whitaker), 249, 250
 Miriam (Bullock), 251
 Miriam (Harmon), 241
 Nathaniel, 180, 242, 246, 249-251
 Oliver, 252
 Polly (Scudder), 247

BLISS, *cont'd*

Rachel, 182, 184, 244,
248
Rebecca (Barnum),
247
Rebecca (Polley), 242
Ruth, 242, 243, 252
Sally (____) (Tuttle),
248
Samuel, 27, 234, 241-
243, 245, 251
Sarah, 246, 247
Sarah (Baker), 245
Sarah (Ormsbee), 246,
247
Sarah (Packard), 246
Thomas, 242, 243, 246
Timothy, 249, 252

BLODGETT

Daniel, 164
Mary, 164
Mary (Mollett), 164
Sarah, 166

BODEN

Mary (Russell), 264

BORDEN

Joseph, 288
Penelope (Read), 274
Stephen, 289

BOREMAN

Elizabeth (Bowen)
(46), 264
Thomas, 264

Boston, Mass., 59, 75, 81,
94, 142, 279

BOSWORTH

Elizabeth (Toogood),
49
Elizabeth (Wheaton),
49
Esther (Smith), 100
Hannah, 127
Hezekiah, 52
Ichabod, 272

BOSWORTH, *cont'd*

Jabez, 127
John, 49, 52, 126
Joseph, 100, 103, 127,
128, 135
Judith, 100, 102
Mary, 157
Mary (Bowen) (68),
272
Patience (Wheaton),
66, 127, 128
Susannah, 135
Susannah (____), 127
Susannah (Carpenter),
127

BOURN

Charity (Wheaton),
62, 70
Content, 71
Elizabeth, 71
Elizabeth (Wheaton),
71
Francis, 68, 70
Jared, 71
Nathaniel, 71
Rachel, 71
Sarah, 71
Sarah (Pierce), 71

BOWEN

Aaron, 264
Aaron (31), 288
Aaron (48), 30, 264
Abigail, 55, 264
Abigail (42), 264
Abigail (Bullock), 31,
262, 264
Abijah (41), 36, 37,
299, 300
Abijah (117), 298
Alice (2), 9, 11, 12, 17,
19
Alice (61), 30, 271
Amey, 298
Ann (____), 11

BOWEN, *cont'd*

Ann (Martin), 272
Anne (Newman), 290,
299
Anne (Newman)
(Bowen), 290, 299
Caleb, 298
Christopher (99), 288,
289
Clifton (59), 269, 270
Constant, 274
Damaris (119), 298
Dan, 34
Dan (56), 45, 46, 269
Dan (101), 198, 287-
289
Daniel, 264
Daniel (47), 30, 264
David (107), 289, 290
Deborah (Swinney),
269
E.C., Dr., 10
Ebenezer (121), 297-
299
Elijah, 44, 298
Elijah (57), 45, 269
Elisha (63), 271
Elizabeth (____), 274
Elizabeth (____)
(Marsh), 6, 9
Elizabeth (46), 30, 264
Elizabeth (60), 269,
270
Elizabeth (67), 272
Elizabeth (111), 294
Elizabeth (116), 298
Elizabeth (Brackett),
34, 292, 294
Elizabeth (Garnsey),
132, 264
Elizabeth (Harris), 270
Elizabeth (Landon), 264
Elizabeth (Nichols),
12, 35- 37

BOWEN, *cont'd*

Elizabeth (Perry), 290
 Elizabeth (Round), 31,
 270, 271
 Elizabeth (Wood)
 (Wheaton), 31, 42,
 43, 268, 269
 Esther, 289, 294
 Esther (36), 34, 284,
 286
 Esther (113), 294, 295
 Esther (Carpenter)
 (Bardeen), 274
 Esther (Sutton), 32, 34
 Experience, 138
 Experience
 (Whitaker), 264
 Hannah (32), 29-31,
 268, 273, 275-277
 Hannah (78), 274
 Hannah (Haskell)
 (Goodwin)
 (Harris), 264
 Hannah (Peck), 272,
 295
 Hannah (Smith), 290
 Hannah (Wheaton),
 132, 274
 Hannah (Whipple),
 298
 Hephzibah
 (Carpenter), 295
 Hezekiah, 264
 Hezekiah (44), 264,
 287
 Huldah (Hunt), 298
 Ichabod (100), 289, 290
 Isaac (34), 32, 273, 281
 Isaac (70), 122, 132,
 273, 274
 Jabez (66), 271, 272
 Jabez (120), 212, 297,
 298
 James, 264

BOWEN, *cont'd*

James (43), 122, 132,
 133, 264, 271, 287
 Joanna, 269
 John (39), 12, 33, 34,
 286, 288, 292-294
 John (54), 44, 45, 47,
 269
 John (79), 274, 289
 John (114), 294, 295
 Joseph, 270, 271, 298
 Joseph (30), 30, 31,
 100, 270, 273
 Joseph (65), 271, 272,
 280
 Josiah (69), 74, 273,
 274
 Katherine (75), 30, 274
 Lydia (33), 30, 31, 72,
 277-279
 Margaret (Child), 74,
 274
 Martha (Allen)
 (Sabin), 12, 32, 34
 Martha (Dixon), 269
 Martha (Walker), 289
 Mary, 274
 Mary (27), 31, 264
 Mary (38), 34, 290, 292
 Mary (45), 264
 Mary (58), 269, 270
 Mary (68), 272
 Mary (77), 274
 Mary (90), 281
 Mary (91), 272
 Mary (102), 289
 Mary (____), 12, 27,
 28, 31
 Mary (Ormsbee), 295
 Mary (Read), 295
 Mary (Russell)
 (Boden), 264
 Mary (Thurber) (Lee),
 274

BOWEN, *cont'd*

Mary (Walling), 269
 Mehitabel (Chaffee),
 289
 Mehitabel (Wood), 264
 Mercy, 32
 Mercy (____), 295
 Mercy (72), 274
 Mercy (Titus), 37, 295,
 298
 Naoma, 271
 Nathan, 264
 Nathan (50), 30, 264
 Nathaniel (74), 273,
 274
 Obadiah, 122
 Obadiah (5), 5, 9, 11,
 27-31, 33, 36, 264,
 266, 268, 270, 272,
 279, 281
 Obadiah (26), 28, 30,
 31, 261
 Obadiah (64), 180,
 250, 271
 Olive, 74
 Patience (Peck), 34,
 286, 289
 Penelope (Read)
 (Borden), 274
 Peter (103), 224, 235,
 288, 289
 Phebe (Slade), 274
 Priscilla (Vinton), 264
 Rachel, 136, 269
 Rachel (Bowen), 269
 Rebecca (Perry), 298
 Rebecca (Whitaker),
 289
 Remember
 (Goodspeed), 274
 Richard, 289
 Richard (1), 5-7, 9, 10,
 17, 20, 25, 32

BOWEN, *cont'd*

Richard (6), 9, 11, 12,
29, 32-34, 108, 282,
284, 287, 290
Richard (37), 12, 33,
34, 286-289, 293
Richard (40), 11, 36,
37, 88, 149, 190, 295,
297, 298
Richard (76), 274
Richard (104), 101,
289, 290
Richard LeBaron, Jr.,
6, 10
Ruth (4), 9, 12, 25, 26
Ruth (62), 271
Samuel (29), 30, 31, 43,
267-269, 273, 275,
276
Samuel (55), 45, 46, 269
Samuel (73), 273, 274
Sarah (3), 9, 12, 20, 23,
24
Sarah (28), 31, 266, 267
Sarah (35), 34, 281, 284
Sarah (49), 30, 264, 280
Sarah (112), 294, 295
Sarah (Ashley), 264
Sarah (Bennett)
(Gray), 274
Sarah (Horton), 180,
250, 271
Sarah (Hunt), 233, 298
Sarah (Smith?), 274
Sarah (Watson), 269
Stephen (71), 273, 274
Susannah (Kent), 224,
289
Tabitha, 132-134
Thankful, 74
Thankful (Mason), 31,
272, 274
Thomas (7), 12, 22, 28,
35-37

BOWEN, *cont'd*

Thomas (31), 30, 31,
268, 270, 272-275,
277, 278, 281, 283,
294
Thomas (113), 233, 235
Thomas (115), 293, 295
Thomas (118), 65, 297,
298
Urania (122), 298, 299
Uriel (106), 289, 290
William, 9, 11, 17, 25,
29, 33, 191, 286, 292,
296
Zerviah (105), 289, 290
Bowen origins, British,
10
Bowen surname, 10
Bowen's Bridge, 9
Bowentown, N.J., 268,
276
BOYD
— widow, 221
John, 221
Mary (Tucker), 221
BRACKETT
Elizabeth, 34, 292, 294
Elizabeth (Waldo),
292
Josiah, 292
Richard, 294
BRADFORD
William, Maj., 30, 33,
270, 282, 285
BRAGG
Henry, 179
Braintree, Mass., 221,
255, 257, 292
BRAYMAN
Catherine (____), 267
Experience, 267
John (53), 267, 269
Joseph, 266, 267

BRAYMAN, *cont'd*

Sarah (Bowen)
(Savage) (28), 266
Thomas, 266
BRAYTON
Benjamin, 70
Stephen, 135
BRAZIER
Abigail, 243
BRICK
John, 47
BRIDGES
Mehitabel, 139
Bridgeton, N.J., 44
Bridgewater, Mass., 240,
245
BRIGGS
Hannah, 248
Sarah, 167, 171
Solomon, 248
Brimfield, Mass., 155,
166
BRINSMEAD
John, 195
Mary, 195
Bristol, R.I., 16, 30, 50,
65, 87, 88, 128, 199,
203, 206, 263, 273,
279, 285
Brookfield, Mass., 82,
217-221
Brookline, Mass., 75,
142, 291
Brooklyn, Conn., 240
BROOKS
(____) (Johnson), 277
Esther (____), 277
Gilbert, 34, 287, 296
Hannah (83), 277
Hannah (Bowen) (32),
29-31, 267, 268, 273,
275-277
John, 275, 278
Josiah, 275

BROOKS, *cont'd*

Keziah (84), 277
 Mary (____), 277
 Mary (Russell), 275
 Patience (85), 277
 Rachel (Cresse), 277
 Seth (81), 276
 Timothy, 29, 31, 49,
 267-269, 275, 276
 Timothy (80), 276
 Zebulon (82), 276
 Zerviah, 277

BROUGHTON

Elizabeth, 154
 Hannah (Allis), 154,
 155
 John, 154, 155
 Mehitabel, 155

BROWN

Abijah (Wheaton),
 125, 279
 Amos, 161, 236
 Christopher, 180
 Elizabeth (Blanding),
 86
 Elizabeth (Bowen)
 (Hunt) (116), 298
 Elizabeth (Follett), 236
 Esther (Bowen) (113),
 294, 295
 Hannah (Wheaton),
 122
 Isaac, 236, 295
 Jabez, 125, 279
 James, 119, 125, 278,
 298
 John, 51, 86, 126, 278,
 280, 281
 Lydia (Howland), 125
 Lydia (Mason) (89),
 279, 280
 Mary, 85, 160, 161, 173
 Mercy, 245
 Nathaniel, 100

BROWN, *cont'd*

Nicholas, 91
 Oliver, 229
 Penelope, 100, 102, 105
 Rebecca (Wilmarth),
 236
 Rhoda (Jenckes), 91
 Ruth (Walker), 243
 Susannah (Mann), 119
 Waitstill (Ormsbee),
 180
 William, 236, 243
 Brown University, 91

BUCK

Abigail, 59
 Isaac, 59
 Mary (Merritt), 59

BUCKLIN

Alice (Woodcock), 157
 Baruch, 157, 158
 John, 80

BULL

Mary, 113

BULLOCK

____, 125
 Abigail, 31, 262, 264
 Daniel, 248
 Deliverance (____),
 132
 Elizabeth, 131, 248
 Elizabeth (Ingraham),
 262
 Ellis, 132
 Ephraim, 130
 Hannah (Eddy), 248
 Huldah, 131
 Jerusha (Sawyer), 130
 John, 248
 Joseph, 130
 Keziah (Horton), 131
 Marion, 251
 Mary, 131
 Mary (Dakins), 130

BULLOCK, *cont'd*

Mary (Wheaton), 122,
 129, 130
 Mehitabel, 183
 Mercy, 130
 Mercy (Bullock), 130
 Mercy (Martin), 131
 Miriam, 251
 Rachel (Bliss), 248
 Richard, 122, 129-131,
 262
 Robert, 132
 Samuel, 129, 135
 Squire, 130
 Thankful, 90
 Thankful (Renef), 129
 Thankful (Rouse), 129

BURR

Hannah, 133
 Samuel, 133
 Sarah (____), 133

BUSH

John, 264, 298, 299
 Mary (Bowen) (45),
 264
 Urania (Bowen) (122),
 298, 299

BUTTERWORTH

Anne, 163, 164
 Benjamin, 89
 Ebenezer, 107
 Elizabeth, 90, 95, 97,
 98, 102, 103
 Elizabeth (Smith), 93
 Esther, 102
 Experience, 89
 Hannah, 96, 99, 102
 Hannah (Wheaton)
 (13), 19, 20, 86, 87,
 89
 Huldah, 102, 104
 John, 19, 20, 75, 76, 86-
 89, 93, 97-101, 103,
 105, 297

- BUTTERWORTH, *cont'd*
 John, Jr., 48, 53, 89
 Joseph, 87, 88
 Judith (Bosworth),
 100, 102
 Lydia, 102, 103
 Mary, 89, 90, 95, 121,
 272, 277
 Mary (Peck), 66, 93-95
 Nathaniel, 95, 98, 102,
 105
 Nicholas, 95
 Noah, 88, 89, 94, 95,
 97, 99, 100, 102-105,
 202, 234, 236, 271
 Oliver, 89, 96
 Patience, 89, 99, 105,
 106
 Patience (Perry), 99
 Penelope (Brown),
 100, 102, 105
 Rachel, 99
 Samuel, 88, 89, 94, 99,
 101, 234, 236
 Sarah, 78, 89, 95, 102,
 103, 105, 106
 Sarah (____), 86
 Sibyl, 102, 104
 William, 95
- C
- CADY
 Amos, 154
- CAHOON
 Joseph, 61
- CALLUM
 Martha, 160
- CAMP
 Amey (Perry), 90, 106
 Anne (Pullen), 106
 Nicholas, 106
- CAMPBELL
 John, 288, 293
- Canada, 40
 Canton, Mass., 239
 Cape Breton, N.S., 216,
 217
 Cape Cod, Mass., 3
- CAPRON
 Abigail (Fuller)
 (Shurtleff)
 (Robinson), 190
 Jonathan, 190
 Margaret, 119
- CARPENTER
 Abell, 237, 251
 Abiah, 78, 81, 82, 100,
 145, 183, 227, 230,
 234, 237, 251, 283
 Abiah, Jr., 230, 284
 Abigail, 185, 244, 249,
 295
 Abraham, 82, 100
 Amey, 245
 Ann (Wilbore), 128
 Bethiah, 50, 89, 98
 Charles, 135
 Daniel, 94, 98, 104, 227
 Edmund, 224
 Eleazer, 98
 Elizabeth (Butter-
 worth), 97, 98
 Esther, 274
 Experience, 237
 Experience (Abell)
 (91), 230, 237, 251,
 283, 284
 Hannah, 136, 235, 251
 Hephzibah, 295
 Isaiah, 97
 Jabez, 94, 238
 Jedediah, 245
 Job, 128
 Joseph, 49
 Josiah, 283
 Keziah, 238, 251, 252
- CARPENTER, *cont'd*
 Keziah (Wilmarth),
 227, 230
 Lydia, 128
 Marion, 181
 Mary (Barstow), 80
 Mehitabel (Cooper),
 223, 224
 Mercy (Brown), 245
 Miriam (Searles), 98
 Nathaniel, 58
 Noah, Jr., 96
 Obadiah, 234
 Oliver, 223, 225, 238
 Patience (Ide), 224
 Peter, 80
 Rachel (Blanding), 80
 Rebecca, 100, 245, 284
 Rebecca (____), 238
 Samuel, 100, 224, 293
 Sarah, 77, 78, 83, 99,
 100, 105, 219
 Susannah, 127
 Thomas, 80, 100, 101,
 145, 234
 William, 86, 98, 221
- CARR
 Robert, 285
- CARY
 David, 176
- CASWELL
 Sarah, 208
- Cazenovia, N.Y., 211
- CHADWICK
 John, 149
- CHAFFEE, 233
 Alice (Millard) (96),
 233, 285, 286
 Daniel, 233, 286
 David, 287
 Dorothy, 51
 Esther, 233
 Mehitabel, 289

- CHAFFEE, *cont'd*
 Noah, 77, 288
 Sarah, 77, 78
 Sarah (Carpenter), 77
- CHAMBERLIN
 Edmund, 175
 Mary, 175
- CHANDLER
 Susannah, 240
- CHANEY
 Prudence, 180
- CHAPLIN
 Joseph, 158, 176
- CHAPPELL
 Abigail (____), 209
 Jerusha (Fuller), 209
 Noah, 209
 Simeon, 209
- CHARD
 Mary, 292
- Charles I of England, 4
 Charles II of England, 4
 Charlotte, N.Y., 130
- CHASE
 Alice (Bowen) (61), 271
 Elisha, 62
 Elizabeth (Bowen) (67), 272
 Elizabeth (Wheaton), 62
 Ephraim, 272
 Jacob, 271
 Ruth, 74
 Samuel, 48, 62
 Sarah (____), 62
- Chatham, N.Y., 131
 Cheshire, Mass., 249
- CHILD
 Margaret, 74, 274
- CHUB
 Elizabeth, 146
 Thomas, 283
- CHURCH
 Benjamin, 234
 Deborah, 208
- CHURCHILL
 Jabez, 241
- CLAFLEN
 Abiah (Hodges) (Follett), 172
 Robert, 172
- CLARK / CLARKE
 David, 196
 Elizabeth, 197
 Mary (Wheelock), 196
 Pease, 145
 Rebecca, 148
 Silas, 264
- CLIFTON
 Mary, 31
- CLOSSON
 Sarah, 214
- COBB
 Mary, 168
 Nathan, 84
- COBLEY
 Elizabeth, 157
 John, 157
 Mary (Bosworth), 157
- Cohansey Baptist Church, 298
- Cohansey, N.J., 42, 43, 45-47, 133, 268, 269, 273, 275, 277
- Colchester, Conn., 202
- COLE
 Aaron, 104
 Ann, 126, 235
 Benjamin, 49
 Charles, 134
 Daniel, 134
 Dorothy, 50
 Dorothy (Chaffee), 51
 Elizabeth, 280
- COLE, *cont'd*
 Hannah (Eddy), 49
 Hugh, 45, 266
 Huldah (Butterworth), 104
 Israel, 49
 James, 45, 51
 John, 94, 104, 134
 Joseph, 52
 Mary (Bowen) (102), 289
 Mercy (Perry), 104, 134
 Molly (Wheaton), 133, 134
 Nathan, 134
 Shubael, 134
 Sibyl, 51
 Simeon, 51
 Susannah (Wheaton), 49
 Thomas, 289
- Columbia, Conn., 214, 215
- Commissioners of Mass. Bay Province, 77
- Commonage, 5
- COMSTOCK
 Elizabeth (Arnold), 92
 Job, 92
 Phebe (Jenckes), 92
 Samuel, 92
- CONANT
 Elizabeth, 195
- Conn. General Assembly, 213
- Connecticut Colony, 36
- COOK
 Benjamin, 114
 Experience (Butterworth), 89
 Francis, 189

- COOPER
 Elizabeth, 197, 223
 Elizabeth (Blanding),
 86
 John, 79
 Jonathan, 101
 Martha, 79, 84, 86, 223
 Martha (Humphrey),
 79, 84, 229
 Mary, 223, 224
 Mary (Kingsbury),
 223
 Mehitabel, 223, 224
 Mehitabel (Blanding),
 79
 Mehitabel (Wilmarth),
 227, 229
 Rachel, 223
 Ruth, 80, 223, 224
 Ruth (Wilmarth), 222,
 223
 Samuel, 79, 80, 84, 86,
 222, 223, 228, 229,
 235, 238
 Samuel, Jr., 227, 229
 Thomas, 168, 222, 270
- CORBIN
 Robert, 182
- CORSSER
 Fear, 176
- Counterfeiting, 66, 73, 95
- Coventry, Conn., 146,
 149, 151-153, 166, 174,
 175, 207, 209, 257
- COX
 John, 46
- COY
 Caleb, 168
 Mary, 168
- CRANE
 Elizabeth, 239
 Mary, 256
 Phebe, 257
 Sarah, 256, 259
- Cranston, R.I., 110
- CRAWFORD
 Freelove, 297
 Gideon, 296, 297
- CRESSE
 Rachel, 277
- CROMWELL
 Oliver, 4
- CROSS
 Bette, 146, 174
 Ebenezer, 175
 Hannah, 175
 John, 151, 175
 Jonathan, 174
 Lyddy (Hall), 174
 Mary, 175
 Mary (Chamberlin),
 175
 Mary (Fuller), 143,
 146-148, 174, 175
 Noah, 174, 175
 Patience (Fuller), 151
 Peter, 148, 152, 175
 Stephen, 143, 146, 148,
 174
- CRUFF
 Sarah (Mann), 118, 119
 Thomas, 119
- Crum Elbow, Dutchess
 Co., N.Y., 130, 132,
 155
- Cumberland, R.I., 104,
 105, 202, 294
- CUMMINS
 Abraham, 203
 Mary, 203
 Mary (Richardson), 203
- CURTICE
 Ruth, 279
- CURTIS
 Katherine (Bowen)
 (75), 274
 Mary, 301
 Samuel, 274
- CUSHING
 Jonathan, 88
- CUSHMAN
 Abigail (Titus)
 (Fuller), 185
 Fear (Corsser), 176
 Mercy, 176, 177
 Patience (Holmes), 300
 Samuel, 176
 Thomas, 185, 189
- D
- DAGGETT
 Anna, 232
 Beulah, 188
 Ebenezer, 101, 291
 John, 87, 142, 176, 186
 Jonna (Biven), 188, 232
 Joseph, Sr., 223
 Mary, 238
 Mayhew, 188, 232, 233
 Sarah, 188
- DAKINS
 Mary, 130
- DANTON
 Mary, 118
- DARE
 Elkana, 47
- DARLING
 Dennis, 107
 Ebenezer, 20, 107
 Hannah (Francis), 107
 Mary (Wheaton)
 (Mann) (14), 20,
 107-109
 Penelope (Brown)
 (Butterworth), 102
 Samuel, 102
- Dartmouth College, 195
- DAVENPORT
 Sarah, 195
- DAVID
 John, 149

- DAVIS
 Constance, 135
 Gabriel, 45
 Jonathan, Sr., 269
- DAY
 Priscilla, 147
 Samuel, 203
 William, 22
- DEAN
 Bethiah, 201
 Bethiah (____), 201
 Josiah, 201
- DECKER
 Mary, 201
- Declaration of
 Independence, 91
- Deerfield, Mass., 40
- Delaware River, 267
- DENNIS
 Jonathan, Jr., 45
 Samuel, 47
- Dighton, Mass., 69, 227,
 229
- DIMOCK
 Miriam (Fuller), 165
 Timothy, 150, 165
- DIXON
 Martha, 269
- Dominion of New
 England, 16
- Dover, N.Y., 73, 156, 202
- DOWD
 Samuel, 212
- DUNHAM
 Josiah, 159
 Meriam (Fuller), 159
- DURKEE
 Susannah (Sabin), 193
 William, 193
- Dutchess Co., N.Y., 130,
 131, 132, 153, 155,
 212
- Duxbury, Mass., 194
- DWIGHT
 Josiah, 219
- DYER
 Giles, 76, 81
- E
- EAMES
 Jerusha, 130
- East Greenwich, R.I., 61
- East Providence, R.I., 5, 9,
 41, 171, 284, 289, 298
- Easton, Mass., 239-241
- EDDY
 Caleb, 278, 280
 David, 247
 Hannah, 49, 248
 Hopestill, 235
 Ichabod, 247
 Jabez, 189
 Joseph, 64
 Mary (Bliss), 247
 Samuel, 88
 Sarah (____), 247
 Waitstill, 180
- EDMONDS
 Sarah, 73
- EDWARDS
 Huldah, 209
 Jonathan, Rev., 41
- EGGLESTON
 Patience, 211
- ELICE
 Mary, 255
- ELLSMS
 Sarah, 57
- England
 Charles I, King of, 4
 Charles II, King of, 4
 Elizabeth I, Queen of,
 6
 James II, King of, 16
- English Civil War, 4
- ESTABROOK
 John, 278
 Thomas, 87
- ESTEN
 Cornelius, 90
 Daniel, 92
 Rachel (Jenckes), 92
 Sarah (Jenckes), 90
- F
- Fairfield, Conn., 36
- FANNING
 Deborah (Parke), 211
- FELTON
 Margaret, 20, 24
- FIELD
 Zachariah, 297
- FINCH
 Henry, 93
- FISHER
 Elizabeth, 123
 Mercy, 103
- FISK
 Abigail (Bowen) (42),
 55, 264
 Benjamin, 55, 264
 Daniel, 55
 Elizabeth (Bartram)
 (Hammond), 55
 Joseph, 55
 Mehitibel (Wheaton),
 55
 Mercy (Stone), 55
 Patience, 55
 Samuel, 55
 Sarah (Stewart), 55
- FITCH
 John, 154, 155, 268
- FITHIAN
 Samuel, 48
- FLINT
 David, 283

FOGG

David, 270
 Elizabeth (Bowen)
 (60), 269, 270
 Joseph, 45
 Sarah (Bagley), 45, 46

FOLLETT

Abiah (Hodges), 172
 Abigail, 160, 173
 Abigail (Richardson),
 160, 161, 173
 Abraham, 296
 Benjamin, 254
 Elizabeth, 160, 171,
 236
 Hannah, 254
 Hannah (Read), 259
 Hezekiah, 259
 John, 143, 150, 160,
 170, 171, 186
 Jonathan, 160, 171, 172
 Martha, 174
 Martha (Callum), 160
 Patience (____), 254
 Persis (Black), 170
 Robert, 160, 170, 171,
 173, 176
 Sarah (Fuller), 143,
 170, 171, 186, 189
 Susannah, 171, 174

FOSTER

John, Jr., 148
 Lois, 260

FOX

Esther, 278

FRANCIS

Hannah, 107

FRANKLIN

Hannah (____), 136
 Hannah (Record), 136
 John, 136
 Lemuel, 136
 Sarah (Barney), 136

FREEMAN

David, 187
 Hannah, 165, 169
 Ithamar, 187
 Ithamar (Fuller), 187
 Jeremiah, 176, 177
 Jonathan, 157, 187, 238
 Jonathan, Jr., 238
 Joseph, 187
 Mary (Woodcock),
 157, 187
 Rachel, 177
 Rachel (Pidge)
 (Fuller), 176
 Freetown, Mass., 289

FRENCH

Bethiah (____), 238
 Bridget, 85
 Elkanah, 237
 Ephraim, 237
 John, 54, 84
 Jonathan, 90, 199, 210
 Martha, 184
 Mary, 182, 184
 Mary (Brown), 85
 Sarah (Wilmarth), 237
 Thomas, 85, 236
 French and Indian War,
 40, 155

FRY

John, 87

FULLER

Aaron, 165, 179, 184
 Abiah, 187
 Abiah (____), 211
 Abiel, 142, 143, 188,
 189, 190, 198, 210,
 212, 214, 215, 297
 Abigail, 151, 187, 190,
 214
 Abigail (Follett), 160,
 173
 Abigail (Richardson),
 208

FULLER, *cont'd*

Abigail (Richardson)
 (Follett), 160, 161
 Abigail (Titus), 24,
 185, 186
 Abijah, 151, 200
 Abraham, 166
 Ame (Woodcock), 157
 Amos, 56, 198, 201,
 206, 209-212, 214
 Ann, 158, 164
 Anna, 215
 Anna (Larrabee), 212
 Anne (Butterworth),
 163, 164
 Anne (Woodcock),
 157, 158
 Annis, 190
 Annis (Parker), 189,
 190
 Bathsheba, 156
 Benjamin, 56, 87, 157,
 190, 198, 200, 203,
 205, 207, 209, 210,
 214, 234
 Benjamin (21), 23, 142,
 197, 198
 Bethiah (____), 201
 Bethiah (Dean), 201
 Bethiah (Read), 184
 Bette (Cross), 146
 Betty, 183
 Betty (Wilmarth), 146
 Beulah (Daggett), 188
 Bezeliel, 214
 Caleb, 162
 Christian, 152
 Constance (____), 149
 Daniel, 142, 153-156,
 164, 200
 David, 142, 143, 146,
 149-153, 158, 166,
 170, 175, 176, 207,
 208

FULLER, *cont'd*

Deborah (Fuller), 208
 Deborah (Godfree), 146
 Deborah (Phelps), 156
 Desire (Hopkins), 208
 Dorothy, 179, 181, 182
 Dorothy (Wilmarth),
 178, 179, 230
 Ebenezer, 179, 181,
 209
 Eleazer, 210, 212
 Elijah, 150, 153
 Elinor (Henry), 215
 Elisha, 151, 152
 Elizabeth, 142-145,
 147, 155, 163, 166,
 167, 169, 203, 204,
 208
 Elizabeth (____), 21,
 202, 203, 231
 Elizabeth (20), 12, 23,
 24, 191-193
 Elizabeth
 (Broughton), 154
 Elizabeth (Cobley),
 157
 Elizabeth (Fuller), 145
 Elizabeth (Magoon),
 151
 Elizabeth (Nichols)
 (Bowen), 35-37
 Elizabeth
 (Richardson), 213
 Elizabeth
 (Shepardson), 159,
 160
 Elizabeth
 (Thompson), 206
 Elizabeth (Thurber),
 183
 Elizabeth (Wilmarth),
 24, 140, 142, 143
 Elizabeth (Wise), 145
 Esther, 144, 152

FULLER, *cont'd*

Esther (Fuller), 152
 Experience
 (Hutchinson)
 (Stedman), 212, 213
 Ezekiel, 150, 197-199,
 206, 208
 Francis, 143, 147
 George, 208
 Hannah, 56, 152, 165,
 202-204, 210
 Hannah (Bliss), 77,
 182, 183
 Hannah (Fuller), 152
 Hannah (Lake), 180,
 181
 Hannah (Larrabee),
 212
 Hannah (Pidge), 165
 Hannah (Porter), 214,
 215
 Hannah
 (Thompson?), 207,
 208
 Hephzibah, 152, 153
 Hester, 166
 Huldah (Edwards),
 209
 Isaac, 159
 Isaiah, 211
 Ithamar, 187
 Jacob, 151
 James, 210, 211
 Jane (Hall), 159
 Jedediah, 152
 Jeduthan, 187-189
 Jeremiah, 56, 143-148,
 201
 Jerusha, 209
 Joanna, 189
 Joanna (Shepardson),
 186, 187
 John, 56, 142, 156, 167,
 170, 173, 177, 186,

FULLER, John, *cont'd*

187, 189, 190, 198,
 201-205, 231, 238
 John, Jr., 177, 204
 John (19), 23, 24, 185,
 186
 Jonathan, 53, 139, 143,
 144, 146, 148-150,
 157, 160, 170, 174-
 176, 189, 234
 Jonathan (17), 21, 23,
 24, 140, 143, 144,
 198, 271
 Joseph, 210, 211
 Joshua, 198, 206, 210,
 212-214
 Josiah, 150, 153, 160-
 162, 165
 Judith, 210, 211
 Judith (Smith), 197,
 198, 203, 205, 206,
 209
 Levi, 188
 Lodema (____), 201
 Lydia (____), 199
 Margaret (Felton)
 (Waller), 20, 24
 Margaret (Phelps),
 201
 Margaret
 (Richardson), 213
 Margaret (Rose), 153
 Martha, 155
 Martha (Read), 184
 Mary, 143, 146-148,
 151, 152, 155, 174,
 175, 179, 183, 187,
 198, 203, 204, 206,
 209, 231
 Mary (____), 56, 153,
 154, 157, 159, 197,
 198, 200, 209, 211
 Mary (____) (Ticknor),
 213

FULLER, *cont'd*

Mary (Berry), 166
 Mary (Bliss) (Peck),
 182, 184
 Mary (Blodgett), 164
 Mary (Cummins), 203
 Mary (Decker), 201
 Mary (Fuller), 147
 Mary (Fuller)
 (Martin), 187
 Mary (Ide), 24, 178
 Mary (Millington),
 153
 Mary (Newell), 202
 Mary (Ormsbee), 149,
 151
 Mary (Read), 184
 Mary (Richardson),
 177
 Mary (Shove), 143,
 144
 Mary (Stevens), 143-
 145, 148, 175
 Mary (Taylor), 201
 Mary (Titus), 159-161
 Mary (White), 157-159
 Matthew, 154
 Mehitabel, 144, 145,
 148
 Mehitabel
 (Broughton), 155
 Mehitabel (Ormsbee),
 161, 162
 Mehitabel (Wood),
 159
 Mercy, 214
 Mercy (Cushman),
 176, 177
 Mercy (Knapp), 212,
 213
 Meriam, 159
 Miriam, 150, 165
 Moses, 164-166, 179,
 182, 184

FULLER, *cont'd*

Nathan, 207, 209
 Nathaniel, 56, 142,
 154, 163, 164, 166,
 181, 192, 200, 211
 Noah, 67, 142, 150,
 160, 162, 173, 175-
 177, 179, 185, 199,
 200, 202
 Obadiah, 160, 161,
 167, 168, 173, 187,
 236
 Oliver, 162
 Patience, 151
 Patience (Eggleston),
 211
 Peleg, 143, 146, 150,
 174
 Priscilla, 210, 211
 Priscilla (Day), 147
 Priscilla (Wood-
 worth), 209, 210
 Rachel, 200, 211
 Rachel (Bliss), 182, 184
 Rachel (Fuller), 211
 Rachel (Pidge), 175,
 176
 Rachel (Robinson),
 181
 Rebecca (Kindal), 159
 Robert, 12, 20-24, 36,
 141, 142, 157, 159-
 162, 178, 179, 186,
 187, 191, 197
 Ruth, 179, 182, 261
 Samuel, 179, 180, 183,
 203, 212, 213, 230,
 250
 Samuel (18), 23, 24,
 177-179, 185
 Samuel, Dr., 35, 36,
 295, 299
 Samuel, Jr., 180

FULLER, *cont'd*

Sarah, 143, 151, 155,
 161, 162, 166, 170,
 171, 174, 186, 187,
 189, 202, 214
 Sarah (Blodgett), 166
 Sarah (Bowen) (3), 9,
 12, 20, 23, 24
 Sarah (Closson), 214
 Sarah (Daggett), 188
 Sarah (Fuller)
 (Follett), 170, 186,
 189
 Sarah (Hall), 156
 Sarah (Kidder), 152
 Sarah (Newell), 163
 Sarah (Porter), 200
 Sarah (Scott), 151
 Sarah (White), 208
 Sary, 171
 Seth, 190
 Shubael, 150, 151
 Sibyl, 211
 Simeon, 200
 Stephen, 177, 204
 Stephen, Jr., 177
 Submit (Garfield), 204
 Susannah (Horton),
 180, 250
 Tabitha (Wheaton),
 56, 198, 199
 Thomas, 142, 157-159,
 214, 234
 Timothy, 56, 77, 104,
 154, 156, 179, 181-
 183, 202
 Waitstill (Ormsbee)
 (Brown), 180
 William, 159
 Zebulon, 208

- G
- GARDNER
Martha, 131
- GARFIELD
Submit, 204
- GARNSEY
Abiah (Jenckes), 136
Elizabeth, 132, 136,
264
Seth, 207
William, 136
- GASKILL
Jonathan, 115
- GILBERT
Ebenezer, 240
Eleazer, 239
Elizabeth (____), 239
Esther (Tucker), 240
Giles, 52
Hannah (Hammond),
240
John, 240
Joseph, 239
Lydia (Lincoln), 241
Mary, 53
Mary (Keith), 239
Mary (Wilmarth)
(Rockett), 52
Mehitabel, 240
Mercy, 241
Mercy (Wilmarth),
239
Rachel (Willis), 239
Ruth, 240
Solomon, 241
Timothy, 239
Zeruiah (Sabin), 240
- GLEASON
Joyce, 162
- Glocester, R.I., 112, 117-
119
- GODFREE
Deborah, 146
- GOFF
Ann/Anne, 128, 137
Bethiah, 137
James, 234, 247
Martha (Toogood),
138
Richard, 50, 93, 137
- Goffstown, N.H., 61
- GOODALE
Hannah, 192
- GOODSPEED
Remember, 274
- GOODWIN
Hannah (Haskell), 264
- GORTON
Freelove (Mason) (88),
280
John, 55
Samuel, 280, 281
Susannah, 280
- GOULD
Ann, 32
- GRAY
Sarah (Bennett), 274
- Great Awakening, 41
- Great Mantua Creek,
Salem Co., N.J., 267
- Great Swamp Fight, 16,
57, 215, 282
- GREEN
Abigail, 140
- Green Mountain Boys,
153
- Greenwich Twp.,
Cumberland Co.,
N.J., 43, 46-48
- Greenwich, Mass., 62,
101, 215
- GREENWOOD
Thomas, Rev., 287
- GRIFFIN
Sarah, 240
- GRISSEL
Elizabeth, 253
- Groton, Mass., 206
- GROVER
Andrew, 167
Elizabeth (Fuller)
(Shepardson)
(Tiffany), 166
Martha (____), 169
- GUILD
Ebenezer, 205
- GYE
Lydia, 216, 217, 220
- H
- HACKETT
Mercy, 301
- HAILE
Ann (Mason), 281
Barnard, 49
Bernice, 279
Freelove, 252
John, 278
Richard, 281
- Halfway Covenant, 41
- Halifax, Mass., 299
- Halifax, N.S., 116
- HALL
Charity, 232
Isaac, 156, 174
James, 159
Jane, 159
Lyddy, 174
Reuben, 240
Ruth (Gilbert), 240
Sarah, 156
Sarah (____), 156, 174
William, 46
- HAMMAN
William, Jr., 293
- HAMMON
William, 227
- HAMMOND
Elizabeth (Bartram),
55

- HAMMOND, *cont'd*
 Hannah, 240
 Sarah (Griffin), 240
 Thomas, 240
- HANDY
 Elizabeth (Conant),
 195
 Elizabeth (Wheelock),
 194
 Joshua, 194
 Richard, 194
- Hanover, Mass., 59
 Hanover, N.H., 195
- HARMON
 Miriam, 241
- HARRIS
 Elizabeth, 270
 Hannah (Haskell)
 (Goodwin), 264
 Priscilla (Fuller), 210
- Hartford, Conn., 149,
 156
- Hartwick, N.Y., 248
- Harvard College, 4, 196
- Harwich, Mass., 208
- HASKELL, Hannah, 264
- HATCH
 Sarah, 20, 57, 58
 Sarah (Ellms), 57
 Thomas, 57
- HATHAWAY
 Elizabeth (Talbot), 69
 Ephraim, 69
 James, 69
 Joshua, 50
 Sarah (Wheaton), 50,
 69
- Haverhill, Mass., 40
- HAYWARD
 Benjamin, 139
 Mary, 139
 Mary (Wheaton), 139
- HAZEL
 John, 27
- HEALEY
 Ebenezer, 204
 Hannah (Fuller), 203,
 204
 Hannah (Titus), 96
 Paul, 96, 101
- HEATH
 Richard, 122
- Hebron, Conn., 196, 200,
 201, 206, 207, 209
- HEDDEN
 Edward, 244
 Rachel (Sabin), 244
- HEDDON
 Alice, 116
 Thomas, 116
- HENRY
 Elinor, 215
 John, 215
- HERENDEEN
 Dorcas (Mann), 120,
 121
 Israel, 119
 Joseph, 119
 Mary (Shippee), 119
 Rhoda (Mann), 119
 Rufus, 121
- HIBBARD
 Elisha, 257, 258
 Elizabeth (Palmer),
 258, 259
 James, 258, 259
 Mary (Palmer), 257,
 258
 Mary (Read), 195
 Nathaniel, 256, 258
 Robert, 195
 Ruth (Wheelock), 194,
 195
 Sarah, 255
 Sarah (Crane), 256,
 259
- HILL
 Esther (Titus), 220
- HILL, *cont'd*
 Hannah, 220
 John, 216, 217, 220
 Jonathan, 278
 Lydia (Gye) (Kend-
 rick), 216, 217, 220
 Mary, 256
 Mary (Squier), 256
 Peter, 221
 Susannah, 221
 Zaccheus, 256
- Hingham, Mass., 130,
 140, 226, 241
- HIX
 Daniel, 73
 Elizabeth, 64, 73
 Ephraim, 63
 Hannah, 138
 Isaac, 73
 John, 63
 Joseph, 61, 72, 73
 Levi, 74
 Mary, 64
 Mary (Millard), 74
 Patience, 74
 Patience (Wheaton),
 62, 73
 Priscilla (Wheaton),
 62, 63
 Samuel, 74
 Sarah (Edmonds), 73
 Sybil, 75
 Thankful (Bowen), 74
 William, 62, 64
- HODGES
 Abiah, 172
 Elizabeth, 129
- HOLBROOK
 Abigail, 214
 Daniel, 197
 Elizabeth, 111
 Elizabeth (Clark), 197
 Hannah, 48
 Mehitabel, 112

- HOLDRICK
Joanna, 237, 250
- HOLMES
Patience, 300
Hopewell Twp.,
Cumberland Co.,
N.J., 46, 47, 268, 276
- HOPKINS
Desire, 208
Rebecca (Mayo), 209
Stephen, 209
Stephen, Gov., 91
William, Maj., 296
- HORSLEY
Ralph, 276
- HORTON
Hester, 234
Keziah, 131
Lewis, 131
Patience, 234
Sarah, 74, 180, 250,
271
Solomon, 180, 234, 250
Susannah, 180, 250
Susannah (Badcock),
180
Thomas, 93, 131
- HOUGHTON
Sarah, 208
- HOWARD
Elizabeth (Tooker),
220
Ichabod, 220
- HOWLAND
Lydia, 125
- HUDSON
Abraham, 44-46
Hull, Mass., 19
- HUMPHREY
Martha, 79, 84, 229
- HUNT
— Capt., 76, 81, 82, 84,
179
- HUNT, *cont'd*
Abijah (Bowen) (117),
298
Benjamin, 65, 66
Damaris (Bowen)
(119), 298
Daniel, 66, 67, 88, 127,
233
Daniel, Jr., 66
Dorothea (Ballard),
66, 127
Elizabeth (Bowen)
(116), 298
Enoch, 298
Ephraim, 233
Hannah, 233, 235
Huldah, 298
John, 88, 162, 233
Mary (Peck), 65
Mary (Wheaton), 66
Patience (Wheaton)
(Bosworth), 66, 127
Peter, 23, 141, 191, 298
Rebecca (____), 233
Samuel, 127
Sarah, 233, 298
Stephen, 298
Tabitha, 65-67, 127
- HUNTINGTON
Christopher, 194
Jedediah, Col., 202
Ruth, 194
Sarah (Adgate), 194
- HUTCHENSON
— Capt., 43
- HUTCHINGS
Sarah, 52
- HUTCHINSON
Experience, 212, 213
Joseph, 254
Rachel (Allen), 254
Ruth (Read), 254
Samuel, 212, 254
Sarah (____), 212
- I
IDE
Bethiah (Blanding), 79
Jane (____), 25
John, 238
Josiah, 79
Martha, 243
Martha (Bliss), 178
Mary, 24, 178, 184
Mary (Daggett), 238
Mary (Walker), 79
Nicholas, 178
Patience, 224
Priscilla (Wilmarth),
238
Timothy, 80, 95, 100,
198, 238, 271
- INGALLS
Benjamin, 92
Betty, 248
Edmund, 92
Eunice (Ludden), 92
Mercy (Jenckes), 92,
93
Ruth (Moulton), 248
Samuel, 248
- INGRAHAM
— "Sister", 31
Elizabeth, 262
Jerratt, 64
Joanna, 54
John, 64
Mary (Wheaton), 62,
64
Timothy, 30
- INMAN
Naomi, 112
- J
JACKSON
Samuel, 168

JACOBS

David, Dea., 58, 60

James II of England, 16

JENCKES

Abiah, 136

Benjamin, 93

Daniel, 91, 120

Ebenezer, 90, 94, 297

Esther (Ballard), 90

Experience (Martin),
90

Freelove, 93

Hannah, 20, 121, 122

Joanna, 91

Joanna (Scott), 91

Joseph, 90, 92

Josiah, 93

Mary, 92

Mary (Butterworth),
89, 90

Mercy, 92, 93

Nathaniel, 297

Noah, 93

Phebe, 92

Rachel, 92

Rhoda, 91

Rufus, 92

Sarah, 90

William, 297

JENKINS

Nathaniel, Rev., 46

JENNEY

Abigail, 299

JOHNSON

_____, 277

Isaac, Capt., 57

Johnston, R.I., 112

JOLLS

Robert, 206

JONES

Daniel, 114

Elizabeth, 114

John, 290

JONES, *cont'd*

William, 94

Zerviah (Bowen)
(105), 289, 290

JONSON

Nicholas, 46

JOY

David, 78, 181, 226,
235

Joseph, 234

K

KEITH

Josiah, 239, 240

Mary, 239

Mary (Lathrop), 239,
240

Phebe, 240

KELSEY

Robert, Rev., 276

KELTON

Samuel, 84

KENDRICK

Abigail (_____), 217

Abraham, 27

Elizabeth, 219

Elizabeth (25), 27, 252,
253, 293

George, 12, 22, 25, 57,
217, 247

Isaac, 26

Jane (_____) (Ide), 25

Jasiel, 216-218, 220

Lydia (Gye), 216, 217,
220

Lydia (Mason), 216,
217

Mary, 82, 218, 220

Mary (24), 27, 241, 242

Mary (Perry), 26, 82,
215

Mehitabel, 218, 219

Ruth, 219

KENDRICK, *cont'd*

Ruth (23), 26, 179, 221,
222

Ruth (Bowen) (4), 9,
12, 25, 26

Sarah, 26

Thomas, 216, 217, 219,
220, 247

Thomas (22), 26, 82,
215

KENNICUTT

John, 278

Lydia, 226

KENT

Clarissa (_____), 224

Hezekiah, 80, 224

Joseph, 224, 271

Lydia, 66

Ruth (Cooper), 80,
223, 224

Susannah, 224, 289

Kent, Conn., 106, 200,
201, 202, 211

KIDDER

James, 152

Sarah, 152

Killingly, Conn., 227,
228

KINDAL

Rebecca, 159

KING

James, 112

Jerusha, 112

Phebe (Ballou), 112

Robert, 181

King George's War, 40

KING PHILIP/
METACOM, 5

King Philip's War, 10,

15, 16, 18-20, 22, 23,

26, 28, 33, 43, 53, 57,

61, 107, 141, 178, 185,
191, 197, 215, 266,
282, 285

- King William's War, 40
 KINGSBURY
 Mary, 223
 KINGSLEY
 Anne, 252
 Freelove (Haile), 252
 John, 283
 Oliver, 252
 Kingston, N.Y., 156
 Kingston, R.I., 88
 KIRKLAND
 John, Dr., 196
 KNAPP
 Mercy, 212, 213
- L
- LAKE
 Elizabeth (Millard)
 (95), 286
 Gershom, 180, 286
 Hannah, 180, 181
 Prudence (Chaney),
 180
 LAMB
 Caleb, 294
 Elizabeth (Bowen)
 (111), 294
 Thomas, 294
 Lancaster, Mass., 40
 LANDON
 Elizabeth, 264
 LANE
 Bethiah (____), 169
 Ebenezer, 85, 160, 167,
 169, 171
 Elizabeth (Follett),
 160, 171
 Ephraim, 167
 George, 167
 John, 149, 167-169, 171
 Keziah (Tiffany), 169
 Mary, 85
 Priscilla, 85
- LANE, *cont'd*
 Ruth (Shepardson), 167
 Samuel, 169
 Sarah, 85
 Sarah (Briggs), 167,
 171
 Susannah, 85
 LAPHAM
 Benjamin, 120
 Mary (Mann), 120
 LARRABEE
 Anna, 212
 Hannah, 212
 Judith (Fuller), 210,
 211
 Willett, 211
 LASSELL
 Abigail, 261
 Bethiah (Woodward),
 261
 Isaac, 261
 LATHROP
 Mary, 239, 240
 LAWLESS
 John, 273
 Lebanon, Conn., 56, 195,
 198-201, 203, 205-
 212, 214, 215
 LEE
 Bethiah (____), 250
 James, 250
 Mary (Thurber), 274
 Leicester, Mass., 140
 LEWIS
 Hannah, 128
 James, 156
 John, 156
 Mary (Meekins), 156
 Thomas, 68
 LINCOLN
 Jacob, 241
 Lydia, 241
 Lydia (Ward), 241
 Lincoln, R.I., 119
 LIPPITT
 — Col., 249
 LITTLE
 Isaac, 300
 Thomas, 189
 Louisbourg, N.S., 216,
 217
 LOVELL
 Lydia, 301
 Lower Hopewell Twp.,
 Cumberland Co.,
 N.J., 45
 LUDDEN
 Eunice, 92
 LUTHER
 Constant, 274
 Experience (Brayman)
 (52), 267
 Hezekiah, 73, 131
 Huldah (Bullock), 131
 Joanna, 226, 227
 Joshua, 267
 Lydia, 274
 Lydia (Kennicutt), 226
 Martha (Gardner), 131
 Martin, 264, 280
 Mercy (Bowen) (72),
 274
 Nathan, 274
 Nathaniel, 48
 Samuel, 121, 266
 Samuel, Jr., 278
 Samuel, Sr., 278
 Sarah, 132
 Sarah (Bowen) (49),
 264, 280
 Simeon, 131
 Theophilus, 226, 278
 Lyme, Conn., 201
 Lynn, Mass., 90
 LYON
 Benjamin, 98

LYON, *cont'd*

Bethiah (Carpenter),
89, 98
John, 238
Obadiah, 98

M

MACE

Abraham, 75
Sybil (Hix), 75

MAGOON

Elizabeth, 151
Elizabeth (____), 151
Isaac, 151, 163

Maine, 3

MALTBY

Sarah (Davenport),
195

MANN

Abigail, 120
Abigail (Arnold), 120
Abraham, 119
Alice (Heddon), 116
Andrew, 118
Anna (____) (Aldrich),
121
Anthony, 119
Bethiah, 108, 112, 113,
118
Daniel, 108, 117-120
Dorcus, 120, 121
Hutchins, 119
Jerusha (Mann), 119
Jerusha (Mowry), 117
Joanna, 53, 108, 117
John, 91, 108, 114, 116,
118-121
Mary, 108, 111, 115,
120
Mary (Danton), 118
Mary (Stafford), 121
Mary (Wheaton) (14),
19, 20, 34, 107-109

MANN, *cont'd*

Mary (Whiting), 113,
115
Mehitabel, 108, 117
Mercy (Arnold), 116
Mercy (Stafford), 121
Moses, 115, 116
Nathaniel, 118
Oliver, 115, 116
Patience, 116
Philip, 116
Rachel, 108, 109
Rebecca (____), 107
Rhoda, 119
Richard, 107, 118
Royal, 116
Ruth (Aldrich)
(Arnold), 113
Sarah, 118-120
Susannah, 119
Susannah (Arnold),
118
Thomas, 20, 34, 107-
109, 113-117, 119,
287

MANSFIELD

Joseph, 226
Mansfield, Conn., 144,
146, 148, 151, 152,
154-156, 158, 159,
163-166, 174, 175, 209

Mansfield, Mass., 248

MANter

Experience, 193
Marblehead, Mass., 148

MARKHAM

Anne (Spencer), 256
Israel, 256

MARSH

Elizabeth (____), 6, 9
George, 6
Marshfield, Mass., 25
Martha's Vineyard,
Mass., 193

MARTIN

Abigail, 279
Amos, 231, 232
Ann, 272
Benjamin, 206
Elizabeth, 180
Elizabeth (____), 231
Elizabeth (____)
(Fuller), 202, 203,
231
Elizabeth (Welman),
232
Ephraim, 90
Esther (Chaffee), 233
Experience, 90
Gideon, 231, 232
Joanna, 33
John, 205, 206, 231,
278
Joseph, 198, 205-207,
210, 212
Mary (____), 204
Mary (Fuller), 187,
198, 204, 206, 231
Mercy, 131
Mercy (Billington),
231
Perseverance, 90
Robert, 231, 232
Sarah (Wilmarth), 231
Thankful (Bullock), 90
Thomas, 206
Timothy, 188, 204, 231

MASON

Ann (87), 280, 281
Benjamin, 89, 138, 279
Elizabeth (Barney), 280
Freelove (88), 280
Freelove (Barney), 138
Isaac, 50, 278, 279
Isaac, Jr., 278
John, 53, 79, 87
Joseph, 31, 72, 246,
277-280, 285

MASON, *cont'd*

Joseph (86), 280
 Lydia, 216, 217
 Lydia (89), 279, 280
 Lydia (Bowen) (33),
 30, 31, 72, 277-279
 Mary, 20, 71, 121, 122
 Mary (____), 217
 Mary (Butterworth),
 121, 272, 277
 Noah, 34, 53, 81, 141,
 142, 217
 Pelatiah, 279
 Sampson, 121, 197,
 272, 277, 279
 Samuel, 53, 141, 279
 Sibyl, 81
 Thankful, 31, 272, 274
 Timothy, 114
 Mass. General Court, 41,
 102, 129, 263, 280
 Mass. House of
 Representatives, 263,
 296
 MASSASOIT, 5
 MATTHEWS /
 MATHEWS
 Jemima, 89
 Patience (Titus), 97
 Thomas, 97
 MAY
 Deliverance (Peck),
 228
 Ephraim, 227, 228
 Ruth (Wilmarth), 227,
 228
 MAYO
 Rebecca, 209
 MCGILL
 Elizabeth (Wheaton),
 66
 Medfield, Mass., 32, 191,
 193, 199
 Medford, Mass., 203

MEEKINS

Mary, 156
 Mendon, Mass., 107,
 111, 112, 115, 118,
 139, 140, 191, 194,
 196
 MERRITT
 Mary, 59
 METACOM/ KING
 PHILIP, 15
 METCALF
 Jane, 290
 Middleborough, Mass.,
 35, 295, 299-301
 Milford, Conn., 195
 Milford, Mass., 66, 196
 MILLARD
 Alice (96), 233, 285,
 286
 Barnard, 73
 Elizabeth (____), 284
 Elizabeth (95), 286
 Elizabeth (Hix), 73
 Esther (____), 285
 Esther (94), 285, 286
 Esther (Bowen) (36),
 34, 284, 286
 Hannah (Whitaker),
 286
 Hezekiah, 74
 John, 73, 271, 284-286
 John, Sr., 284
 Margaret (97), 285, 286
 Mary, 74, 251
 Nathaniel, 74, 93, 142,
 162
 Olive (Bowen), 74
 Patience (Hix), 74
 Rebecca (Thayer), 74
 Robert, 29, 278
 Ruth (Chase), 74
 Ruth (Curtice), 279
 Samuel, 34, 279, 284,
 286, 288, 293

MILLARD, *cont'd*

Samuel (98), 285, 286
 Sarah, 96
 Sarah (Horton), 74
 MILLER
 John, 75
 Mary, 76, 83
 Mehitabel, 138
 Noah, 44
 Robert, 263
 MILLINGTON
 John, 153
 Mary, 153
 Sarah (Smith), 153
 Milton, Mass., 57, 59, 60,
 180, 240
 MOLLETT
 Mary, 164
 MONRO *see* MUNRO
 MONROE *see* MUNRO
 Monson, Mass., 166, 213
 Morristown, N.J., 252
 MORTON
 Thomas, 22
 MORY
 Abigail, 128
 Elizabeth, 129
 Elizabeth (Hodges),
 129
 George, 128, 129
 Hannah (Lewis), 128
 John, 206
 MOULTON
 Abigail, 221, 258
 Gershom, 257
 John, 257
 Ruth, 248
 Mount Hope, R.I., 16, 29
 Mount Tarrydiddle, 271
 MOWRY
 Elisha, 116
 Henry, 113
 Jerusha, 117, 119
 John, 114

MOWRY, *cont'd*

- Joseph, 114
- Mary, 113, 297
- Mary (Bull), 113
- Mercy, 113
- Nathaniel, 296
- Patience (Mann), 116
- Muddy River, Mass., 75, 142, 291

MUNRO / MONRO[E]

- Ann (Mason) (Haile) (87), 280, 281
- Anna, 292
- Benjamin, 61, 288
- John, 271
- Ruth (Bowen) (62), 271

MYLES

- John, Rev., 5, 28

N

- Narragansett Indians, 16
- Narragansett Twp. No. 4, Mass., 62, 101
- Narragansett, R.I., 191
- Needham, Mass., 123
- NELSON
 - John, 300
- Netherlands, The, 3
- New Fairfield, Conn., 155
- New Hampshire, 53, 153, 215
- New Lights, 41
- New London, Conn., 35, 36, 295
- New Milford, Conn., 67, 177

Newburgh, N.Y., 112

NEWELL

- Jacob, 161, 162, 202
- Joseph, 160
- Joyce (Gleason), 162

NEWELL, *cont'd*

- Mary, 202
- Sarah, 163
- Sarah (Fuller), 161, 162

NEWMAN

- Abigail (Perrin), 249
- Anne, 290, 299
- David, 95, 283
- Hopestill, 143
- John, 244, 249
- Noah, Rev., 5
- Samuel, 283
- Samuel, Rev., 4, 7, 28

Newman Congregational Church, 41, 298

Newport, R.I., 45, 63, 72, 115, 163, 274

NEWSOM

Leonard, 297

NEWTON

- Isaac, 155
- Sarah (Fuller), 155
- Newton, Mass., 240

NICHOLS

- Elizabeth, 12, 35-37
- John, 35
- Nine Partners Patent, Dutchess Co., N.Y., 130, 132, 211
- North River, 66
- Northampton, Mass., 41
- Norton, Mass., 129, 149, 167-169, 171-173, 176, 208, 239, 248
- Norwich, Conn., 194, 196, 201

O

Old Lights, 41

ORMSBEE

Dorothy, 235

ORMSBEE, *cont'd*

- Hopestill (Eddy), 235
- Jacob, 149, 180, 235
- Jeremiah, 161
- John, 246
- Jonathan, 246
- Joshua, 101, 161
- Mary, 149, 151, 295
- Mary (Perrin), 149
- Mehitabel, 161, 162
- Mehitabel (Wilmarth), 161
- Mercy (Abbe), 246
- Sarah, 246, 247
- Susannah (____), 246
- Thomas, 133, 268
- Waitstill, 180, 235
- Waitstill (Eddy), 180

OSBORN

- Henry, 286
- Margaret (Millard) (97), 285, 286
- Otsego, N.Y., 248

P

PACKARD

- Hannah (____), 246
- Israel, 246
- Sarah, 246

PACKER

- Fearnot, 110
- Rachel (Sheldon), 110

PADDOCK

John, 29

PAGE

- Mary, 46
- Mercy, 137

PAINE

- Abigail, 65, 66
- Nathaniel, 65, 263
- Stephen, 28, 87, 88, 170

PALMER

Abiah (Robinson), 261
 Abigail, 260, 261
 Abigail (Lassell), 261
 Abigail (Robinson),
 260
 Amasa, 260, 261
 Asenath, 257, 258
 Deborah, 253, 261
 Delight, 257, 258
 Elihu, 253, 260
 Elihu, Jr., 260
 Elizabeth, 253, 255,
 258, 259
 Elizabeth (____), 257
 Elizabeth (Grissel),
 253
 Elizabeth (Kendrick)
 (25), 27, 252, 253,
 293
 Gershom, 253, 254,
 257, 258
 Hannah, 253, 254, 258,
 259
 Hannah (Spencer),
 254, 257, 258
 John, 258
 Jonah, 27, 222, 252,
 253, 257, 258, 260,
 261, 283, 291, 293
 Jonah, Sr., 283
 Jonas, 253
 Jonathan, 253, 257
 Joseph, 260
 Josiah, 257, 258
 Lois (Foster), 260
 Mary, 257, 258
 Naomi, 257
 Naomi (Allen), 257
 Phebe, 258
 Rebecca, 253, 254, 258
 Rhode, 261
 Ruth, 257, 260
 Sarah (____), 257

PALMER, *cont'd*

Shubael, 258
 Sibyl, 257, 258
 Sibyl (Bingham), 258
 Palmer River, 41, 178,
 179, 217
 PARKE
 Deborah, 211
 Robert, 35
 PARKER
 Annis, 189, 190
 Parliament, 4
 Pawling, N.Y., 75, 155
 Pawtucket, R.I., 90
 Pawtuxet, R.I., 109
 PEARCE *see* PIERCE
 PECK
 — Capt., 249
 Damaris (Bowen)
 (Hunt) (119), 298
 Deliverance, 228
 Ebenezer, 104
 Hannah, 272, 295
 Hannah (____), 286
 Jathniel, 93, 104, 298
 John, 87, 186
 Joseph, 76, 93, 95, 135,
 182, 184, 286, 289
 Joseph, Sr., 76
 Margaret, 93
 Margaret (Whitaker),
 104, 249
 Mary, 65, 66, 93-95
 Mary (Bliss), 184
 Nicholas, 87, 95
 Patience, 34, 286, 289
 Samuel, 81, 87, 179,
 181
 Sibyl (Butterworth),
 104
 Solomon, 242
 Peekskill, N.Y., 188, 189
 Pembroke, Mass., 65,
 299

PENGRY

Abijah (Fuller), 151
 Moses, 150, 151
 Pequot War, 4, 25
 PERKINS
 John, 287
 PERRIN
 Abigail, 249
 Abigail (Carpenter),
 244, 249
 Abraham, 225
 Daniel, 186, 244, 249
 Mary, 149, 244
 PERRY
 _____, 270
 Amey/Amie, 90, 106
 Anthony, 89, 105, 106,
 215
 Elisha, 107
 Elizabeth, 76, 290
 Elizabeth (____), 215
 Jasiel, 237
 Lydia, 251
 Mary, 26, 82, 215, 226-
 228
 Mary (Bowen) (58),
 269, 270
 Mary (Miller), 76, 83
 Mehitabel, 76, 77
 Mercy, 104, 134
 Nathaniel, 99, 105, 106
 Patience, 99, 106
 Patience
 (Butterworth), 89,
 105, 106
 Rebecca, 84, 298
 Samuel, 76, 83, 86
 Sarah, 76, 83, 85, 89,
 106
 Sarah (Carpenter), 99,
 100, 105
 Susannah (Wheston),
 226
 Thomas, 226

- PETERS
Mary, 80
- PETTIS
Obadiah, 81
- PHELPS
Benjamin, 155, 156
Deborah, 156
Deborah (Temple),
156
Margaret, 201
Martha (Fuller), 155
- Philadelphia, Pa., 129
- PHIPS
William, Sir, 282
- PIDGE
Hannah, 165
Hannah (Freeman),
165, 169
John, 165
Josiah, 165, 169
Margaret, 169
Rachel, 175, 176
- PIERCE / PEARCE
Azrikam, 247
Ephraim, 48, 108
Experience, 48, 49
Hannah (Holbrook),
48
John, 118
Mary (Mason), 71
Mial, 71
Samuel, 76, 81
Sarah, 71
Sarah (Bliss), 247
- Pierce's Fight, 16, 107
- Pilgrims, 3
- Pittsfield, Mass., 156
- Plainfield, Conn., 201,
202
- Plymouth, Mass., 22,
141, 142, 185, 189,
190, 266, 299
- Plympton, Mass., 176,
189, 190, 297
- POLLEY
Rebecca, 242
- POMEROY
Abigail (Wheelock),
194, 196
Benjamin, Rev., 196
Hannah (Seymour),
196
Joseph, 196
- Pomfret, Conn., 51, 240
- POOR
Daniel, 88
- PORTER
Abigail (Holbrook),
214
Bathsheba (Reed), 200
Hannah, 214, 215
Nicholas, 200
Sarah, 200
Thomas, 214
- Portsmouth, R.I., 42,
117, 268
- Pownal, Vt., 211
- PRATT
Sarah, 123
- PRENCE
Thomas, Gov., 36
- Providence Ferry, 53,
142, 157, 171, 234
- PUFFER
Jane, 113
- PULLEN
Anne, 106
Nicholas, 296
- Puritans, 3
- Putney, Vt., 244
- Q
- Quabbin Reservoir,
Mass., 62, 101
- Queen Anne's War, 40
- R
- RANDALL
Job, 58, 149
William, 25
- READ / REED
Amasa, 260
Bathsheba, 200
Bethiah, 184
Betty (Barney), 136
Daniel, 186, 291
David, 254, 255
Dorothy (Woodward),
254
Edith (Bidlake), 254
Elihu, 259
Esther, 254
Esther (____), 254
Ezekiel, 184
Hannah, 89, 259
Hannah (____), 255
Hannah (Follett), 254
Hannah (Palmer), 253,
254, 258, 259
Hezekiah, 254, 255
Irena, 260
James, 223
Jeremiah, 254
Joanna (Wilmarth),
227
John, 79, 89, 117, 164,
170, 228, 236, 253,
259
Joshua, 136, 254, 258
Josiah, 254
Martha, 184
Martha (French), 184
Mary, 195, 295
Mary (Elice), 255
Mehitabel, 254
Moses, 54
Nathan, 223
Nathaniel, 259
Patience, 90

- READ, *cont'd*
 Penelope, 274
 Rebecca, 254, 255
 Rebecca (Palmer), 253, 254, 258
 Rebecca (Turner), 259
 Ruth, 254
 Sarah (____), 228, 253, 259
 Sarah (Butterworth), 78, 89, 95, 105, 106
 Seth, 254, 260
 Solomon, 254
 Susannah, 260
 Thomas, 78, 89, 221, 228, 253-255, 258, 282
 Timothy, 227
 William, 236
 Zachariah, 184
- RECORD
 Hannah, 136
- Red Bridge, over
 Seekonk River, 171
- REDAWAY
 Elizabeth, 237
 James, 77, 78, 81, 237, 250
 Joanna (Holdrick), 237, 250
 John, 178, 179
 Mary (Ide) (Fuller), 178
 Mehitabel (Bliss), 250
- REED *see* READ
- Rehoboth Compact, 7
- Rehoboth Congrega-
 tional Church, 28, 41, 65, 67, 77, 80, 81, 86, 88, 95, 100-104, 158, 160-163, 171, 172, 179, 181, 182, 187, 188, 198, 204, 214, 216, 219, 243, 244, 283, 287, 291-294, 298
- Rehoboth North
 Purchase, 5, 18, 22, 26, 28, 33, 139, 141, 266, 297
- RENEFF
 Thankful, 129
- Rensselaer Co., N.Y., 156
- Rensselaerville, N.Y., 248
- Revolution, American, 52, 75, 110, 112, 113, 131, 153, 247-249, 252
- Rhode Island General Assembly, 112
- Rhode Island Historical Society, 299
- RHODES
 John, 110
 Mary (Sheldon), 110
 Nehemiah, 110
 Peleg, 222, 253
 Waite, 110
 Waite (____), 110
 William, 110
- RICHARDSON
 Abigail, 160, 161, 173, 208
 Ebenezer, 213
 Elizabeth, 213
 Elizabeth (____), 213
 Francis, 158, 168, 208
 Francis, Jr., 168
 Hannah, 168
 Margaret, 213
 Mary, 169, 177, 203
 Mary (Brown), 160, 161, 173
 Sarah (Houghton), 208
 Seth, 160, 173
 Richmond, Mass., 248
 Ring of the Green, 5, 9
- ROBBINS
 John, 199
- ROBERTS
 Henry, Jr., 46
 John, 44
- ROBINSON
 Abiah, 261
 Abigail, 260
 Abigail (Fuller) (Shurtleff), 190
 Abigail (Palmer), 260, 261
 Anna (____), 261
 Deliverance, 55
 Ebenezer, 54
 Elizabeth (____), 54
 Elizabeth (Cooper), 223
 Experience, 89
 Experience (Manter), 193
 George, 54
 Grace (Sabin), 54
 Hannah, 54
 Hannah (Wheaton), 54
 Israel, 193
 Jeremiah, 53, 54
 Joanna (Ingraham), 54
 John, 54, 181, 190, 223, 235
 Jonathan, 223
 Joseph, 254
 Judith (____), 223
 Juliet (____), 181
 Mary (Cooper), 223, 224
 Mehitabel, 254
 Mehitabel (____), 224
 Mehitabel (Read), 254
 Nathaniel, 54
 Peter, 54, 193, 260, 261
 Peter, Jr., 260, 261

ROBINSON, *cont'd*

- Rachel, 181
- Rachel (Cooper), 223
- Ruth (Fuller), 261
- Samuel, 224
- Sarah, 235
- Sarah (Sabin), 193
- Thomas, 261
- William, 54

ROCKETT

- Joseph, 52
- Mary (Wilmarth), 52

ROCKWOOD

- Joseph, 139
- Mary, 139
- Mary (Hayward), 139

Rocky River, 30

ROGERS

- John, 242

ROOT

- Joseph, 209
- Mary (Fuller), 209
- Thomas, 209

ROSE

- Daniel, 153
- Judah (____), 153
- Margaret, 153

ROUND

- Elizabeth, 31, 270, 271
- Elizabeth (____), 270
- John, 270
- Richard, 85

ROUSE

- Thankful, 129

Rowley, Mass., 244

Roxbury, Mass., 162, 294

Royalston, Mass., 252

Royalton, Vt., 252

Rumford, R.I., 5

Runnins River, 9

RUSSELL

- Mary, 264, 275

S

Sabbath-breaking, 107

SABIN

- Abigail, 192
- Abigail (Abbe), 192
- Abigail (Brazier), 243
- Abigail (Perrin)
(Newman), 249

Daniel, 163, 192

David, 192

Elizabeth, 192

Elizabeth (Fuller) (20),
23, 24, 191-193

Grace, 54

Grace (____), 54

Israel, 157, 234

James, 222, 243

Margaret, 282, 296

Martha (Allen), 12, 32,
34

Mary, 220

Mary (Perrin), 244

Mary (Wright), 191

Nehemiah, 23, 24, 191,
192

Noah, 243, 244, 249

Noah, Jr., 244

Rachel, 244

Ruth (Bliss), 242

Ruth (Bliss) (Walker),
243

Samuel, 54, 221

Sarah, 193, 244

Susannah, 193

Susannah (Chandler),
240

Thomas, 244

Uriah, 234

William, 32, 191, 240,
282

Zeruiah, 240

Sackville, N.S., 74

Salem witch trials, 16

Salem, Mass., 6, 16, 17,
19, 20, 23, 24, 52, 141,
170, 197, 198, 283

Salem, N.J., 46, 267

SALISBURY

Ann (Cole), 126

Bethiah (____), 50

Bethiah (Carpenter),
50

Joanna, 272

Prudence, 50

Susannah, 126, 127

William, 50, 126, 278

Salisbury, Conn., 194,
196, 201, 209-212

Salisbury, N.Y., 248

SANDERS

Anna (Barney), 136

Joseph, 136

Sandwich, Mass., 189,
206

Saratoga, N.Y., 130

SAVAGE

Elizabeth, 267

John, 29, 31, 266, 267

Mary, 267

Sarah (51), 267

Sarah (Bowen) (28),
31, 266, 267

SAWYER

Jerusha, 130

Jerusha (Eames), 130

Thomas, 130, 300

Schodack, N.Y., 247

Scituate, Mass., 25, 58,
59, 60, 149, 226

Scituate, R.I., 111

Scotland, Conn., 154

SCOTT

Abigail, 196

Joanna, 91

Joanna (Jenckes), 91

SCOTT, *cont'd*

Sarah, 151
 Sylvanus, 91

SCUDDER

Mary, 247
 Polly, 247

SEAMANS

Charles, 274
 Gilbert, 274
 Hannah (Bowen) (78),
 274
 James, 72
 Mary (Bowen) (77),
 274
 Susannah, 271
 Thomas, 48

SEARLES

Miriam, 98

Second Church of
 Swansea, 280

Seekonk River, 16, 157,
 171

Seekonk, Mass., 7, 9, 294

Seven Mile River, 5

SEYMOUR

Hannah, 196

Shaftsbury, Vt., 49, 153

SHAKESPEARE

William, 6

Sharon, Mass., 241

SHARP

Richard, 279

SHAW

Mary, 123
 Thomas, 281

SHELDON

Abraham, 109, 110
 Barbara (Arnold), 110
 Daniel, 111
 Edward, 111
 Joan (Vincent), 109
 John, 109
 Mary, 110
 Mehitabel, 111

SHELDON, *cont'd*

Nehemiah, 109
 Philip, 109, 110
 Rachel, 110
 Rachel (Mann), 109
 Waite (____), 110
 Waite (Rhodes), 110
 Welthian, 111

SHEPARDSON

Abigail (Fuller), 187
 Amos, 169, 170
 Daniel, 168
 Elizabeth, 159, 160
 Elizabeth (Fuller), 142,
 166, 167
 Hannah (Richardson),
 168

Joanna, 186, 187

John, 142, 166, 167

Jonathan, 187

Margaret (Pidge), 169

Mary (____), 187

Mary (Washburn), 168

Mehitabel, 168

Nathaniel, 187

Ruth, 167

Sarah, 168

SHEPHERD

Eve, 46

SHERLOCK

Mary, 248

Shiloh Baptist Church,
 269

SHIPPEE

Mary, 119

SHOREY

Jacob, 238

John, 222

Keziah (Carpenter)
 (Wilmarth), 238

Miles, 244

SHOVE

George, Rev., 143

SHOVE, *cont'd*

Hopestill (Newman),
 143

Mary, 143, 144

SHURTLEFF

Abiel, 190

Abigail (Fuller), 190

John, 190

Lydia (Barnes), 190

SILVESTER

Abigail (Buck), 59

Benjamin, 59

Jerusha (Wheaton), 59

Joseph, 59

Mary (Barstow), 59

Ruth (Woodworth),
 59

SIMMONS

Remembrance, 278

SIMONS

Jacob, 256

Mary, 256

Mary (Crane), 256

SLADE

Hannah, 68, 71

Phebe, 274

Sarah (____), 68

William, 68, 279

SMITH

____, 277

Ebenezer, 222, 296

Edward, 113

Eleanor, 120

Elisha, 193

Elizabeth, 93

Elizabeth (Butter-
 worth), 90, 95, 103

Elizabeth (Cooper),
 197

Elizabeth (Wheelock),
 193

Ephraim, 138, 281

Esther, 100, 193

Experience, 138

SMITH, *cont'd*

- Experience (Bowen),
138
- Hannah, 290
- Hannah (Brooks) (83),
277
- Henry, 29, 197, 210,
212, 214
- John, 35, 103
- Joshua, 198, 226
- Judith, 197, 198, 203,
205, 206, 209
- Lydia (Butterworth),
103
- Mary, 198
- Mary (Bowen) (90),
272, 281
- Mary (Thurston), 193
- Mercy (Mowry), 113
- Nathaniel, 123, 226
- Sarah, 113, 153, 274
- Seth, 193
- Thomas, 210, 212, 214
- Smithfield, R.I., 73, 91,
107, 108, 112-114,
116-121, 208
- SNELLING
 - Benjamin, 59
 - Jemima, 59
 - Jemima (Andrews), 59
- Somers, Conn., 156
- SOULE
 - Sarah, 62
- South Hadley, Mass., 196
- Sowams, Plymouth
Colony, 18, 21, 25,
27, 263
- SPENCER
 - Anne, 255, 256
 - David, 255, 256
 - Deborah, 255, 257
 - Ebenezer, 255
 - Elenor (____), 255

SPENCER, *cont'd*

- Elizabeth, 255, 256
- Elizabeth (Palmer),
253, 255
- Gideon, 255
- Hannah, 254, 257, 258
- Jerusha, 256
- John, 253, 255, 256
- Mary (Hill), 256
- Mary (Simons), 256
- Nathaniel, 255
- Samuel, 255-257
- Sarah (____), 255, 257
- Sarah (Hibbard), 255
- SPRAGUE
 - Ann, 113
 - Bethiah, 113
 - Bethiah (Mann), 112,
113
 - Daniel, 112
 - Ebenezer, 111
 - Elizabeth (____), 111
 - Elizabeth (Holbrook),
111
 - Hannah (____), 112
 - Hezekiah, 113
 - Jemima (Ballou), 111
 - Jerusha (King), 112
 - John, 111
 - Jonathan, 112-114, 297
 - Mary, 111
 - Mary (Mann), 111
 - Mary (Mowry), 113
 - Mehitabel, 113
 - Mehitabel (Holbrook),
112
 - Samuel, 112
 - Sarah (Ballou), 112
 - Sarah (Smith), 113
- SQUIRE / SQUIER
 - Elizabeth (Fuller), 155
 - Mary, 256
 - Philip, 155

STACEY

- John, 87
- STAFFORD
 - Mary, 121
 - Mercy, 121
 - Thomas, 121
- Stafford, Conn., 164,
166, 213
- STANDISH
 - Josiah, 194
 - Mercy, 194, 196
 - Sarah (Allen), 194
- Stanford, Dutchess Co.,
N.Y., 130, 131
- STARKEY
 - Andrew, 160, 283, 288,
293
- STEDMAN
 - Experience
(Hutchinson), 212
- STEVENS
 - Francis, 141, 143, 145,
147, 293
 - Francis, Jr., 144
 - Mary, 143-145, 147,
148, 175
- STEWART
 - Sarah, 55
- STODDARD
 - Josiah, 210
- STONE
 - Mary, 245
 - Mercy, 55
- Stonington, Conn., 210
- Stoughton, Mass., 239,
240, 241
- STREETER
 - Isaiah, 137
 - John, 148
- Suffield, Conn., 196
- Suffolk Co., Mass., 59
- SUMNER
 - Mary, 240

Sunderland, Mass., 151

SUTLIFFE

Nathaniel, 267

Sarah (Savage) (51),
267

SUTTON

Esther, 12, 32, 34

John, 32, 141, 271

Julian (____), 32

Swansea Baptist

Church, 20, 28, 31,
43, 60, 107, 121, 262,
265

Swansea, Mass.,

Proprietors, 49

Swansea, Mass., Second

Church, 280

SWEET

Elizabeth (Walker),
291

Henry, 142, 291

Zebediah, 177

SWEETLAND

Elizabeth, 147

Elizabeth (Fuller), 144,
145, 147

James, 147

John, 144, 145, 147,
148

John, Jr., 144, 147

Mehitabel (Fuller),
144, 145, 148

Rebecca (Clark), 148

Samuel, 146

SWIFT

Josiah, 206

SWINNEY

Deborah, 269

T

TALBOT

Elizabeth, 69

TANNER

Nicholas, 278, 282

Taunton, Mass., 23, 64,
168, 214, 239, 266

TAYLOR

Mary, 201

TEMPLE

Deborah, 156

TENNANT

Mary (Tucker), 221

Robert, 221

THATCHER

Peter, Rev., 57

THAYER

Rebecca, 74

THOMAS

John, 283

THOMPSON /

TOM[P]SON

Elizabeth, 206

Elizabeth (____), 207

Hannah, 207, 208

John, 93, 135, 207

THURBER

Charity, 61

Edward, 72

Elizabeth, 20, 60-62,
183

James, 61

John, 60, 61, 72

Jonathan, 183

Mary, 274

Mehitabel (Bulllock),
183

THURSTON

John, 87, 291

Mary, 193

TICKNOR

Mary (____), 213

TIFFANY

Alithea, 167, 169

Elizabeth (Fuller)
(Shepardson), 166,
167

Humphrey, 167

James, 160, 166, 167,
169, 172, 186

Jonathan, 169

Keziah, 167, 169

Martha (____)
(Grover), 169

Noah, 167, 169

TILLINGHAST

Pardon, 291

TINGLEY

Thomas, 186

Timothy, 146, 170

TINKHAM

Abijah (Wood) (124),
301

Isaac, 301

Tisbury, Mass., 193

TITUS

Abigail, 24, 185, 186

Abigail (Carpenter),
185, 295

Alithea, 97

Alithea (Titus), 97

Amie, 96

Ebenezer, 96

Esther, 220

Hannah, 96

Hannah (Butter-
worth), 96, 102

Jane (____), 97

John, 34, 96, 97, 103,
185, 186, 190, 226,
285, 287, 295

Jonah, 103

Joseph, 97

Mary, 159-161

Mercy, 37, 295, 298

TITUS, *cont'd*

Mercy (Fisher), 103
 Nathaniel, 97
 Patience, 89, 96, 97
 Paul, 161
 Rachel (____), 185
 Samuel, 221, 296
 Sarah (Millard), 96
 Seth, 89, 96, 97
 Silas, 53, 141, 159, 161,
 163

Tiverton, R.I., 288

TOMPSON & TOMSON

see THOMPSON

TOOGOOD

Elizabeth, 49
 Martha, 138
 Nathaniel, 278

TOOKER

Arthur, 82, 218, 219
 Elizabeth, 220
 Jerusha, 220
 Mary (Sabin), 220
 Mehitabel (Kendrick),
 218, 219

TOURTELLOT

Abraham, 91, 114, 120

Towoset ["Twooset"]

Neck, Swansea,
 Mass., 30

TREE

Joseph, 186

TUCKER

Abigail (Moulton), 221
 Ephraim, 240
 Esther, 240
 Ezra, 220, 221
 Hannah (Hill), 220
 Jerusha, 220
 Mary, 220, 221
 Mary (Sumner), 240
 Thomas, 82, 218, 220

TURNER

David, 247
 Hannah (Wheaton),
 124
 Josiah, 53, 117, 285
 Naomi (Palmer), 257
 Rebecca, 259
 Stephen, 257
 Thomas, 124

TUTTLE

Joseph, 207, 209
 Mary (Fuller), 209
 Sally (____), 248

TYLER

Ebenezer, 204
 Hannah, 233
 Samuel, 203, 204

U

Ulster Co., N.Y., 156

Uxbridge, Mass., 161

V

VAUGHN

Jerusha (Wood) **(127)**,
 301
 John, 301

VINCENT

Joan, 109
 William, 296

VINTON

Priscilla, 264

W

WAIT

Hannah (Hill)
 (Tucker), 220

WALDO

Elizabeth, 292

WALES

Ebenezer, 193
 Esther (Smith), 193

WALKER

Anna (Munro), 292
 Caleb, 228
 Daniel, 291
 Ebenezer, 225, 228,
 291
 Elizabeth, 22, 291
 Elizabeth (Wilmarth),
 292
 Ephraim, 236, 284
 Esther **(108)**, 291
 James **(109)**, 291, 292
 Jane, 11
 Jane (Metcalf?), 290
 Martha, 289
 Martha (Ide), 243
 Mary, 79, 86, 225, 236,
 290
 Mary (____), 225
 Mary (Abell) **(93)**, 236,
 283, 284
 Mary (Bowen) **(38)**,
 34, 290, 292
 Mary (Chard), 292
 Mehitabel, 225
 Mehitabel (Wilmarth),
 225
 Nathaniel, 65, 291, 292
 Oliver, 78, 176
 Philip, 34, 225, 235,
 253, 290
 Philip **(110)**, 292
 Philip, Dea., 290
 Ruth, 243
 Ruth (Bliss), 243
 Samuel, 11, 225, 243,
 291
 Sarah, 34

- WALLER
 Christopher, 20
 Margaret (Felton), 20, 24
 WALLING
 Mary, 269
 Wampanoag Indians, 5, 15
 WAMSUTTA/
 ALEXANDER, 5, 15
 War of the Austrian Succession, 217
 WARD
 Lydia, 241
 WARE
 Josiah, 48
 William, 176
 WARREN
 Nathaniel, 22
 Warren, Conn., 201
 Warren, R.I., 74, 104, 134, 246, 277, 280, 294
 Warwick, R.I., 48, 110, 121
 WASHBURN
 Mary, 168
 WASHINGTON
 George, Gen., 252
 Washington, Mass., 156
 Waterford, N.Y., 248
 WATERMAN
 — Capt., 110
 Nathaniel, 157
 Watertown, Mass., 149
 WATSON
 Hannah, 46, 47
 Sarah, 269
 William, 46, 47
 WEEKS
 Elizabeth, 81
 WELCH
 Hannah (Abbe), 192
 Thomas, 192
 WELMAN
 Charity (Hall), 232
 Elizabeth, 232
 Joseph, 232
 William, 35
 Wenham, Mass., 192
 WEST
 Abigail (Martin), 279
 Abigail (Williston), 50
 Esther (Millard) **(94)**, 285, 286
 Henry, 286
 Ichabod, 50, 69
 John, 279
 Nathaniel, 18, 22
 Sarah (Wheaton), 50, 69
 William, 50
 Weymouth, Mass., 4, 6, 7
 WHEATON
 ____, 36
 Abigail, 122
 Abigail (Green), 140
 Abigail (Mory), 128
 Abigail (Paine), 65, 66
 Abijah, 125, 279
 Alice, 58, 122, 135
 Alice (Bowen) **(2)**, 9, 11, 12, 17, 19
 Amie, 66, 67
 Amos, 129, 138
 Andrew, 128
 Ann, 73
 Ann (Blake), 124
 Ann (Goff), 128
 Anna, 127
 Benjamin, 67, 138, 140
 Benjamin **(16)**, 19, 20, 138, 141
 Bethiah **(12)**, 19, 20, 75, 76, 87, 218
 Betsey, 134
 Bridget, 67
 Caleb, 123
 WHEATON, *cont'd*
 Charity, 62, 70
 Charles, 134, 136
 Christian, 123, 124
 Christopher, 19
 Comfort, 123, 124, 135
 Constant, 123, 125
 Constantine, 125
 Daniel, 122, 123, 125-128, 132-134, 140
 David, 139, 140
 Deborah, 60
 Deborah (____), 71
 Ebenezer, 55
 Elizabeth, 49, 61, 62, 66, 67, 70, 71
 Elizabeth (____), 44, 45, 71
 Elizabeth (Mory), 129
 Elizabeth (Thurber), 20, 60, 62, 72
 Elizabeth (Wood), 20, 31, 42, 43, 268, 269
 Ephraim, 122, 123, 128, 132
 Ephraim **(15)**, 19, 20, 121, 122
 Experience (Pierce), 48, 49
 Freelove, 122, 129, 137
 George, 129
 Hannah, 49, 54, 69, 70, 122-124, 132, 274
 Hannah **(13)**, 19, 20, 87, 89
 Hannah (____), 63
 Hannah (Allen), 63
 Hannah (Amadowne), 20, 52, 54, 56, 199
 Hannah (Barney), 129
 Hannah (Burr), 133
 Hannah (Jenckes), 20, 121, 122

WHEATON, *cont'd*

Hannah (Slade), 68, 71
 Hannah (Watson), 46, 47
 Huldah, 133, 134
 Isaac, 46, 51, 61, 62, 63, 71, 73, 133, 278
 Israel, 71
 James, 61-63, 68-71, 122, 123, 126, 128, 133
 Jemima, 140
 Jemima (Snelling), 59
 Jeremiah, 54-56, 141, 199
 Jeremiah (9), 19, 20, 52, 93, 117
 Jerusha, 59
 John, 55, 62, 63, 65, 68-72, 94
 John (11), 20, 60, 62, 64, 73, 278
 Jonathan, 43, 44, 46, 70
 Joseph, 19, 60-62, 65, 66, 70, 127, 177, 291, 298
 Laban, 129
 Levi, 51
 Lydia, 60
 Lydia (Carpenter), 128
 Lydia (Kent), 66
 Margaret, 139
 Margaret (____), 20, 138
 Martha (13), 86
 Mary, 44, 62, 64, 66, 69, 72, 122-124, 127, 129, 130, 139
 Mary (____), 43
 Mary (14), 19, 20, 34, 107-109
 Mary (Gilbert), 53
 Mary (Mason), 20, 121, 122

WHEATON, *cont'd*

Mary (Page), 46
 Mary (Rockwood), 139
 Mary (Shaw), 123
 Mary (Wilmarth) (Rockett) (Gilbert), 52
 Mason, 123, 125
 Mehitabel, 55
 Mercy, 55
 Molly, 133, 134
 Nathaniel, 51, 56, 60, 61, 63, 66, 67, 70, 133, 278
 Noah, 43, 45-47
 Obadiah, 58, 59
 Obadiah (10), 19, 20, 26, 57, 58
 Patience, 62, 66, 73, 127, 128
 Priscilla, 62, 63
 Prudence (Salisbury), 50
 Robert, 11, 17-19, 21, 36, 53, 86, 122, 123, 126-128, 132, 139, 285
 Ruth, 60, 127, 133, 134
 Samuel, 48-50, 60, 62, 63, 72, 88, 139, 268
 Samuel (8), 19, 42, 43
 Sarah, 46, 47, 50, 55, 69
 Sarah (____), 46, 57, 58, 62
 Sarah (Bagley) (Fogg), 45, 46
 Sarah (Hatch), 20, 57, 58
 Sarah (Pratt), 123
 Sarah (Soule?), 62
 Shubael, 134
 Sibyl (Cole), 51
 Susannah, 49

WHEATON, *cont'd*

Susannah (Salisbury), 126, 127
 Tabitha, 56, 72, 198, 199
 Tabitha (Bowen), 132-134
 Tabitha (Hunt), 65-67, 127
 William, 72, 123
 Wheaton College, 129
 Wheaton Female Seminary, 129
 WHEELER
 Grizzell (____), 92
 James, 93, 235
 Mary (Bullock), 131
 Mercy (Jenckes) (Ingalls), 92, 93
 Philip, 92
 Sarah (Luther), 132
 William, 92, 131
 WHEELLOCK
 Abigail, 194, 196
 Eleazer, 24, 191, 193-195
 Elizabeth, 193, 194
 Elizabeth (Fuller) (Sabin) (20), 12, 24, 191, 193
 John, 196
 Mary, 194, 196
 Mary (Brinsmead), 195
 Mercy (Standish), 194, 196
 Ralph, 191, 194, 196
 Rebecca (____), 191
 Ruth, 194, 195
 Ruth (Huntington), 194
 Sarah, 194, 196
 Sarah (Davenport) (Maltby), 195

- WHESTON
 Susannah, 226
- WHIPPLE
 Hannah, 298
 Sarah (Bowen) (112),
 294, 295
 William, 295
- WHITAKER
 Amey (Carpenter),
 245
 Ebenezer, 245
 Experience, 264
 Hannah, 286
 Ichabod, 245
 John, 245, 249, 250
 John, Jr., 250
 Margaret, 104, 249
 Mary (Bliss), 245
 Mary (Stone), 245
 Mehitabel, 249, 250
 Mehitabel (____), 245,
 249
 Nathaniel, 245, 249
 Peter, 80
 Rebecca, 250, 289
 Rebecca (Carpenter),
 245
 Samuel, 81, 122, 179,
 234
- WHITE
 Ebenezer, 208
 James, 283
 Mary, 157-159
 Sarah, 208
 Sarah (Caswell), 208
- WHITEFIELD
 George, Rev., 41
- WHITING
 Mary, 113, 115
- WILBORE
 Ann, 128
- WILKERSON
 Rachel, 167
- WILLIAMS
 Benajah, 210
 Deborah (Parke)
 (Fanning), 211
 Hannah (Fuller), 210
 John, 111
 Joseph, 210
 Roger, 4
 Welthian (Sheldon),
 111
 Willington, Conn., 152
- WILLIS
 Jeremiah, 239
 Joseph, 234
 Rachel, 239
- WILLISTON
 Abigail, 50
- WILMARTH
 Abell, 238
 Amos, 237
 Bethiah (Beverly), 229
 Betty, 146
 Daniel, 161, 227, 229
 Dorothy, 178, 179, 230
 Dorothy (Ormsbee),
 235
 Elizabeth, 24, 140, 142,
 143, 230, 292
 Elizabeth (Bliss), 52,
 141, 221
 Elizabeth (Redaway),
 237
 Ephraim, 237
 Experience
 (Carpenter), 237
 Hannah, 237
 Hannah (Hunt), 233,
 235
 Hannah (Tyler), 233
 James, 89
 Joanna, 227
 Joanna (Luther), 226,
 227
- WILMARTH, *cont'd*
 John, 26, 79, 157, 178,
 221, 222, 227, 233,
 235, 253, 285
 Jonathan, 222
 Joseph, 237
 Keziah, 227, 230
 Keziah (Carpenter),
 238
 Mary, 52, 147, 230
 Mary (Perry), 226-228
 Mary (Walker), 236
 Mehitabel, 161, 225,
 227, 229
 Mercy, 239
 Molly (Allen), 237
 Nathaniel, 78, 222,
 226-228, 230, 234,
 285
 Nehemiah, 89
 Noah, 241
 Priscilla, 238
 Rebecca, 236
 Ruth, 222, 223, 227,
 228
 Ruth (Kendrick) (23),
 26, 179, 221, 222
 Samuel, 146, 147
 Sarah, 231, 237
 Sari, 231
 Thaddeus, 237
 Thomas, 52, 141, 221,
 230
 Timothy, 236, 241
- WILSON
 Rebecca, 78, 235
 Windham, Conn., 142,
 151-155, 158, 163,
 164, 192-196, 222,
 252-255, 257-261, 283
- Windham, Conn.,
 Congregational
 Church, 253, 255,
 257, 259-261

- Windsor, Conn., 153
- WINTHROP
John, Jr., Gov., 36
- WISE
Elizabeth, 145
Thomas, 145
- Woburn, Mass., 275
- WOOD
Abiel, 299, 300
Abiel (125), 300, 301
Abigail (Jenney), 299
Abijah (124), 301
Abijah (Bowen) (41),
36, 37, 299, 300
Bethiah, 196
Charity (Thurber), 61
Christian (Wheaton),
123, 124
Ebenezer (128), 300,
301
Elizabeth, 20, 31, 42,
43, 268, 269
Elnathan (123), 300
Hannah (Alden), 301
Henry, 299
Ichabod, 124
James, 300
Jerusha (127), 301
- WOOD, *cont'd*
John, 42, 268, 278
Judah, 301
Lydia (Lovell), 301
Mary (Billington), 300
Mary (Curtis), 301
Mehitabel, 159, 264
Mercy (Hackett), 301
Patience (Holmes)
(Cushman), 300
Thomas, 43, 159, 278
Thomas (129), 301
Timothy (126), 300, 301
William, 278
- WOODBERRY
Jeremiah, 220
Jerusha (Tooker), 220
Woodbridge, N.J., 205
Woodbury, Conn., 102
- WOODCOCK
Alice, 157
Ame, 157
Anne, 157, 158
John, 205
Mary, 157, 187
Mary (____), 157
Miriam, 157
William, 157
- WOODHOUSE
Samuel, 46
- WOODRUFF
Enos, 47
Sarah (Wheaton), 46,
47
- WOODWARD
Amos, 254
Bethiah, 261
Dorothy, 254
Hannah (____), 254
Mary, 116
- WOODWORTH
Benjamin, 209
Hannah (____), 209
Priscilla, 209, 210
Ruth, 59
Woonsocket Hill, R.I.,
114
Wrentham, Mass., 114,
247, 248
- WRIGHT
Mary, 191
Richard, 4, 5, 191
- Y
- Yale College, 195

WORCESTER CO.

NORFOLK

STATE OF CONNECTICUT

WINDHAM CO.

NEW LONDON CO.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS

Burrillville

North Smithfield

Cumberland

Glocester

Smithfield

Lincoln

Scituate

Johnston

Providence

Cranston

Coventry

West Greenwich

East Greenwich

Warwick

Jamestown

Narragansett

- 1 Acushet
- 2 Barrington
- 3 Bristol
- 4 Central Falls
- 5 East Providence
- 6 Fairhaven
- 7 North Providence
- 8 Pawtucket
- 9 Somerset
- 10 Warren
- 11 West Warwick
- 12 Woonsocket
- 13 Foster
- 14 New Bedford

- State boundaries
- - - County boundaries
- Town boundaries

ATL

MASSACHUSETTS

Rehoboth
and its
neighbors
in 2011

