

OCCGS REFERENCE ONLY

WILLIAM HILLARD OF DUXBURY, MASSACHUSETTS

by Victor Grant Hillard Jr.

The Hillard, Hilliard, and Hiller families all descend from one immigrant, William Hillard, who arrived in Massachusetts Bay Colony on 9 May 1635 on the ship *Elizabeth and Ann* that sailed from London. He was listed as a carpenter, age 21.^[1]

1. **WILLIAM HILLARD** was born circa 1614 in England by his age upon arrival. William was married to **ESTHER** (--?--) likely between 19 and 29 October 1640.^[2]

William did not stay in Massachusetts Bay Colony for long as he, again as a carpenter, purchased five acres of land from Richard Wright "at fishing poynt towards the Eele River" in New Plymouth Colony on 24 March 1637 for £4 5s.^[3] William served with "honest and lawfull men" of New Plymouth Colony for the inquisition into the death of John England. They decided on 5 June 1638 that it was an accidental canoeing death.^[4]

On 12 March 1638/9, William was brought before the court for not "keepe[ing] the peace" by Richard Clough. This action was continued to the next meeting of the court, though no further account of this action could be found.^[5] William sold his land at Eele River bounded between William Dennis and Thomas Clark to Mark Manlove on 6 November 1639 for £4 and 20

-
1. John Camden Hotten, *The Original Lists of Persons of Quality* (Baltimore, 1962), 77, along with the family of Robert Jefferies and other carpenters.
 2. Shurtleff, Nathaniel B., *Records of the Colony of New Plymouth in New England: Court Orders* (Boston, 1855) [hereafter *Shurtleff*], 1: 153;
Georg Pidcock & Sarah Ricard married the vijth May, 1640.
John Mynard & Mary Starr married.
William Fallowell & Martha Boels married.
Benjamin Noye and Katherine Tupper married the sixth October, 1640.
Wilhm Hiller and
William Nelson and Martha Forde married the xxixth of Octobr, 1640.
No records show Hiller's wife's surname but her first name is believed to be Hester or Esther. A search of known residents of Duxbury in 1640 failed to reveal any possible "Father."
 3. Pulsifer, David, Ed., *Records of the Colony of New Plymouth in New England* (Boston, 1861) [hereafter *Pulsifer*], 1: 30.
 4. *Shurtleff*, 1: 88. The men of the inquisition were John Done, John Barnes, Nicholas Snow, Richard Burne, Richard Sparrow, Giles Richards, Josias Cooke, Anthony Snow, William Hiller, Richard Clough, Wilhm Fallowell, Thomas Atkinson, Richard Wright, John Smaley, Walter Horton, & John Wood.
 5. *Shurtleff*, 1: 119.

bushels of Indian corn.^[6]

The next appearance in the records found William forming a partnership with George Pollard. They agreed to build and operate the first grist mill for the town of Duxbury on the condition of certain guarantees and promises of land from the town. On 7 November 1639, Rowland Leighorn (i.e. Lahorne) sold to the partners his house, garden place, ten acres of land, and one acre of meadow for £18 to be paid the following August. The same day, the inhabitants of Duxbury voted to agree that George Pollard, late inhabitant of Stokeclerc, England, yeoman, and William Hiller of New Plymouth, carpenter, would build a grist mill and stampers [*i.e. the crushing of corn*] at "Stony brooke lying by the house of Phillip Delanoy." For that, the town would not allow another mill to be erected so long as this mill could grind all the corn for the town in a timely fashion. The town would also try to "procure" all the common lands lying on the north side of the brook and the lands of John Irish and Henry Wallis for them. The town will also provide land outside of the village for use of their cattle. The partner's fee for grinding each bushel of corn was set of one "pottle."^[7] The town's agreement was signed by William Collier, Jonathan Brewster, Christopher Waddsworth, and Myles Standish.^[8]

The court granted a 40 acre parcel of land lying on the north side of Stony or Mill Brook to William Hiller and George Pollard on 6 April 1640, and on 5 May 1640, granted the use of that part of the brook for the mill based on a report presented to the court by William Collier, Myles Standish and John Browne. More land was granted to the partners on 6 July 1640, being 3 or 4 acres on the highway at Stony Brook on which to build the mill. They were at liberty to mow the 2 acres of marsh meadow lying in between Rowland Lahorne and Edmond Chandler's marsh.^[9]

On 11 June 1641, William Hiller mortgaged his dwelling house and garden (apparently George Pollard did not live at the mill) for 10 acres of land on the north side of Stony Brook adjoining his land on the east and the adjoining a 2 acre meadow from John Irish.^[10] The mill was a wooden frame building, and William Hiller mortgaged his half of the mill to pay Robert Carver for planks on 2 August 1642. This mortgage was apparently sold to Nathaniel Sowther on the same day and eventually paid off.^[11]

6. *Pulsifer*, 1: 48-49.

7. A pottle is four quarts out of a bushel of grain which is the normal fee for grinding. Barbara Jean Evans, *A to Zax* (Alexandria, Va.: Hearthsides Press, 1995), 207.

8. *Pulsifer*, 1: 72-73.

9. *Shurtleff*, 1: 145, 158.

10. *Pulsifer*, 1: 74.

11. Dorothy Wentworth, *Settlement and Growth of Duxbury 1628-1870* (Hanover, Mass., 1973) [*hereafter Wentworth*], 73; *Shurtleff*, 2: 43; *Pulsifer*, 1: 85-86.

The mill was a success. However, the town did order them to "Keep his Mortars clean and the Dogs from out his milne."^[12] The court ordered Hiller to pay John Holmes, the messenger, 53s 4p in corn for his wages on 5 January 1640/1.^[13]

In August of 1643, William Hillier was on a list of eighty Duxbury men submitted to the Court, who were between the ages of sixteen and sixty and able to bear arms in the Indian wars. It is not known if William was ever called to serve.^[14]

William bought 10 acres of upland and 2 acres of meadow from Thomas Clarke on behalf of Robert Mendum for a "dutch cow" valued at £6 as shown in the court case of Arthur Howland versus Robert Mendum on 5 November 1644.^[15] William sold the same land to William Ford, but now estimated at 9 acres total, on 12 June 1645.^[16]

William of Duxbury, carpenter, sold everything he had to Constant Southworth of Duxbury, planter, on 10 November 1646 for £60 with the consent of his unnamed wife. The payment was £20 in money and £10 in cattle. The remaining £30 was to be paid in wheat at Boston, in Massachusetts Bay, at £10 per year in 1647 through 1649. What he possessed was his house and one-half of the interest in the mill upon Stony Brook that he owned with George Pollard, late of Duxbury, and the 3 or 4 acres upon which it stood. The other land was described as 2 acres of meadow lying between Rowland Lahorne and Edmond Chandler's marsh; 40 acres abutting Stony Brook; meadow lands before the 40 acres and on Stony Brook; 10 acres of upland lying on the north side of the brook with 2 acres of marsh meadow adjoining it; 10 acres of upland and 1 acre of meadow. "To have and to hold the said halfe of the mill, and all the halfe of all ye afforesaid upland & meadows, and all the housing, fences, and all." Constant was also freed from all accounts concerning the mill or its premises in the partnership between Hillier and Pollard.^[17]

This family was next seen baptizing their three children at Hingham, Mass., on 25 February 1654/5 by Rev. Peter Hobart.^[18] There is no mention of the family in the published Massachusetts Bay Colony records.

12. *Wentworth*, 74.

13. *Shurtleff*, 2: 6.

14. Eugene Aubrey Stratton, *Plymouth Colony Its History & People 1620-1691* (Salt Lake City, 1986), 441-442.

15. *Shurtleff*, 2: 77-78.

16. *Pulsifer*, 1: 109-110.

17. *Pulsifer*, 1: 139-141.

18. Hingham Town Records (1635-1830) and Rev. Peter Hobart's Diary (original in possession of the Massachusetts Historical Society, Boston) on microfilm at the New England Historic Genealogical Society, Boston [hereafter *Hingham-Hobart Records* though note that if leaf is given, it is from the diary, and if a page number or nothing is given, then that is from the town records], frame 413, leaf 16. *New England Historical and Genealogical Register* [hereafter *NEHGR*], 121 [1967]: 105, "The Hobart Journal."

George Lincoln in his *History of the Town of Hingham, Massachusetts* stated that this family lived at Liberty Plain and removed from there "soon after 1685."

Children of William and Esther (--?--) Hillard:^[19]

- 2 i. WILLIAM HILLARD, bapt. 25 June 1655; m. DEBORAH WARREN.
- 3 ii. ESTHER HILLARD, b. in Boston, 25 Mar. 1642 (*as Hester*), bapt. 25 June 1655; m. JOSEPH BATES.
- 4 iii. MARY HILLARD, b. in Boston, 7 June 1644, bapt. 25 June 1655; m. JOHN FARROW.

2. **WILLIAM HILLARD**, son of William¹ and Esther Hillard, was born say 1641 in Boston, Mass. Bay Colony or Duxbury, Plymouth Colony. He was baptized in Hingham, Plymouth Colony, on 25 February 1654/5 with his two sisters,^[20] and died in Little Compton, Bristol Co., Mass., on 24 January 171[3/4].^[21] William was married to **DEBORAH WARREN**, daughter of John and Deborah (Wilson) Warren^[22] in Hingham, Suffolk Co., Mass. Bay Colony on 12 June 1671.^[23] Deborah was born about 1652/53 in Exeter, Rockingham Co., NH.^[24] and died in Little Compton, R.I., on 15 February 171[7/8].^[25] They are both buried in the Old Commons Cem., Little Compton, Newport Co., R.I.^[26]

William was listed as one of the men in the Rehoboth-Weymouth area to go on the 1690 Expedition against Canada in Capt. Samuel Gallup's Company. This group or their heirs received a grant of land by the legislature in 1771 in Bullock's Grant, now mostly within Savoy, Mass.^[27]

William was a defendant in a trespass action brought by Thomas Townsend on 31 March 1696 at Newport, R.I. This case was suspended by consent of the two parties.^[28]

The will of William Hillard was made in December 1712 and proved on 1 February 1713. It reads as follows:^[29]

19. *Hingham-Hobart records* for baptism. The two births are found in *A Report of the Record Commissioners containing Boston births, baptisms, marriages, and deaths, 1630-1699* (Boston, 1883), v.9 [*hereafter Boston Births, etc., 1630-1699*], 13, 18.
20. *Hingham-Hobart records*, frame 413, leaf 16. *NEHGR*, 121 [1967]: 105, "The Hobart Journal."
21. James N. Arnold, *Vital Records of Rhode Island; 1636-1850* (Providence, 1891-1912) [*hereafter Arnold's VRs*], 4: 6: 127.
22. *The American Genealogist* [*hereafter TAG*], 47 [1971]: 18.
23. *Hingham-Hobart records*, frame 13, page 23.
24. *TAG*, 47: [1971]: 18; Benjamin Franklin Wilbour, *Little Compton Families* (Little Compton, R.I., 1967, rep. 1974) [*hereafter Little Compton Families*], 341, for parentage.
25. *Arnold's VRs*, 4: 6: 127.
26. *Little Compton Families*, 341.
27. *NEHGR*, 9 [1855]: 354; 13 [1859]: 133.
28. Jane Fletcher Fiske, *Rhode Island General Court of Trials, 1671-1704* (Boxford, Mass., 1998), 178.
29. Will of William Hillard recorded in Bristol Co., Mass., Probate Record, Taunton, 3: 1: 186.

... to wife Deborah Hilliard use of real and personal for life. To son David Hilliard one half of my real estate after the death of my wife. To son Jonathan one half of my real estate after the death of my wife. To daughter Deborah, wife of John Paddock 10 pounds. To daughter Esther, wife of Jeremy Geere ten pounds. To daughter Mary, wife of John Palmer £10. To daughter Abigail Hilliard £15. To daughter Sarah Hilliard £10. Rest and residue to wife Deborah including Indian woman [signed] William Hilliard

The will of Deborah was made 21 January 1717 and proved on 3 March 1717/8. It reads as follows:^[30]

... to my beloved son David Hilliard two shillings. To my beloved son Jonathan Hilliard two shillings. To my beloved daughter Deborah the wife of John Paddock fifty shillings. To my beloved daughter Esther the wife of Jeremiah Geers twenty shillings. To my beloved daughter Abigail wife of Warren Gibbs five shillings. To my beloved daughter Sarah Hilliard one cow & all my iron pewter & brass. To my four grand children that are the children of my daughter Mary Palmer deceased ten shillings apiece. The remainder of my estate shall be equally divided between my two youngest daughters viz. Abigail & Sarah. Executor to be son David Hilliard [her mark] Deborah Hilliard

Children of William and Deborah (Warren) Hillard born in Hingham (1-8) and Little Compton, R.I. (9-12):^[31]

- i. CHILD HILLARD, b. 26 Jan. 1671/2, d. in Hingham, 29 Jan. 1671/2.^[32]
- ii. WILLIAM HILLARD, b. 21 Jan. 1672/3,^[33] not mentioned in father's will, 1712.
- iii. JOHN HILLARD, b. 8 Feb. 1674/5,^[34] not mentioned in father's will, 1712.
- iv. SIMEON HILLARD, b. 14 Mar. 1676/7, d. in Hingham, 22 May 1677.^[35]
- 5 v. DAVID HILLARD, b. 25 Feb. 1677/8,^[36] m. 1 JOHANNA ANDROS, m. 2 SUSANNAH LUTHER.
- 6 vi. DEBORAH HILLARD, b. 17 June 1680.^[37] m. JOHN PADDOCK.
- vii. ISAAC HILLARD, b. 19 Apr. 1683, bp. 29 Apr. 1683, d. in Hingham, 25 Nov. 1683, of burns.^[38]
- 7 viii. ESTHER HILLARD, b. 8 Mar. 1684/5,^[39] m. JEREMIAH GEER.
- 8 ix. MARY HILLARD, b. 3 Apr. 1687.^[40] m. JOHN PALMER.
- 9 x. ABIGAIL HILLARD, b. 12 July 1690.^[41] m. WARREN GIBBS.

30. Will of Deborah Hillard recorded in Bristol Co., Mass., Probate Record, Taunton, 3: 1: 385.

31. George Lincoln, *Town of Hingham, Massachusetts, History - The Genealogies. Town of Hingham* (Hingham, Mass., 1893, reprint Somerworth, N.H., 1982) [hereafter *Hingham Hist.*], 2: 332. Citations to the original records are given below.

32. *Hingham-Hobart records*, frame 493, page 37.

33. *Hingham-Hobart records*, frame 494, page 39.

34. *Hingham-Hobart records*, frame 434, leaf 37; frame 498, page 47.

35. *Hingham-Hobart records*, frame 437, leaf 39; frame 503, page 57.

36. *Hingham-Hobart records*, frame 505, page 61.

37. *Hingham-Hobart records*, frame 511, page 73.

38. *Hingham-Hobart records*, frame 517, page 86; frame 446, leaf 48; frame 518, page 87.

39. *Hingham-Hobart records*, frame 519, page 88.

40. *Arnold's VRs*, 4: 6: 127.

41. *Arnold's VRs*, 4: 6: 127.

- Beal, b. there, ca. 1689, d. there, 14 May 1718.^[92] Richard m. 2 *Esther* (-?-), Hingham.^[93] Esther d. there, 17 Nov. 1776.^[94]
3. *Esther Cobb*, b. ca. 1698. Esther m. 1 *John Tower*, Hingham, 2 Jan. 1722/3. John, son of John and Hester (Canterbury) Tower, b. there, 21 Jan. 1696/7.^[95] Esther m. 2 *Elisha Tower*, Hingham, 18 Sept. 1760.^[96] Elisha, son of Richard and Abigail (Farrow) Tower, b. Hingham, 22 May 1700.^[97] Elisha m. 1 *Abigail Joy*, Boston, 6 July 1724.^[98]
- ? 4. *John Cobb*, b. ca. 1698, d. Abington, 29 Apr. 1743.^[99] John m. 1 int. *Sarah (Derby) Dyer*, Weymouth, 12 Sept. 1719.^[100] Sarah, dau. of Edward and Ruth (Whitmarsh) Derby, b. Braintree, 19 June 1693,^[101] d. Abington, in July 1737.^[102] Sarah m. 1 int. *William Dyer*, Weymouth, 13 Nov. 1714.^[103] William, son of William and Joanna Dyer, b. Weymouth, 22 Mar. 1693, d. there, 9 Feb. 1717.^[104] John Cobb m. 2 *Ruth (Jackson) Chard*, Abington, -- Feb. 1737/8.^[105] Ruth, dau. of Edmund and Mary Jackson, b. Abington, 12 Apr. 1705. Ruth m. 1 *Thomas Chard*, Abington, 9 Nov. 1731.^[106]
5. *child Cobb*, bur. 21 June 1701.^[107]
6. *Dorothy Cobb*, b. ca. 1701. Dorothy m. 1 *Isaac Groce*, Hingham, 9 Sept. 1725.^[108] Isaac, of Cohasset, drowned Billingsgate Harbor, 30 May 1742.^[109] Dorothy m. 2 *Thomas Tower*, Hingham, 11 July 1745.^[110] Thomas, son of Benjamin and Deborah (Gardner) Tower, b. Hingham, 27 June 1693, d. there 12 July 1768.^[111] Thomas m. 1 int. *Elizabeth Woodward*, Hingham, 12 Sept. 1717.^[112] Elizabeth d. there 13 Apr. 1740, age 47 yrs.^[113]
-
92. *Hingham-Hobart records*, frame 94, page 183; *Hingham Hist.*, 2: 57, says gravestone gives age 29 years.
93. *Hingham Hist.*, 2: 131.
94. *Hingham-Hobart Records*, frame 669, no page number.
95. *Hingham-Hobart records*, frame 100, page 194; frame 55, page page 104.
96. *Hingham-Hobart Records*, frame 702, page 53.
97. *Hingham-Hobart Records*, frame 61, page 117.
98. *Hingham-Holbrook*, "Out of town marriages," fiche 3, page 41; *Boston Marriages, 1700-1751*, 123.
99. *Vital REcords of Abington, Massachusetts, to the year 1850* (Boston, 1912) [hereafter *Abington VR*], 2: 264, age 45 years.
100. *Vital Records of Weymouth, Massachusetts, to the year 1850* (Boston, 1910) [hereafter *Weymouth VR*], 2: 49.
101. *Weymouth Genealogies*, 197.
102. *Abington VR*, 2: 264.
103. *Weymouth VR*, 2: 60, 68.
104. *Weymouth VR*, 1: 99; 2: 268.
105. *Abington VR*, 2: 46.
106. *Abington VR*, 1: 123; 2: 46.
107. *Boston Deaths*, 195, as "ch. of Mr. Cob."
108. *Hingham-Hobart records*, frame 108, page 210.
109. *Hingham-Holbrook*, fiche 161, page 210.
110. *Hingham-Hobart Records*, frame 597, page 245.
111. *Hingham-Hobart Records*, frame 48, page 90; frame 666, no page number.
112. *Hingham-Holbrook*, fiche 97, no page number.
113. Various Church Records, Hingham (1717-1900) at the Massachusetts Historical Society, Boston, Mass. Box 8, Book 1: Copy of Doctor E. Gay's Records (marriages, baptisms and deaths), no page number [hereafter *Various Church Records*].

7. *Abiah Cobb*, b. 28 May 1709.^[114] Abiah m. *Abigail Corthell*, Hingham, 30 June 1736.^[115] Abigail, dau. of Robert and Deborah (Tower) Corthell, b. there, 21 Sept. 1717,^[116] d. Hanover, 24 May 1752.^[117] Abiah m. 2 *Sarah (Barstow) Ladd*, Bridgewater, 2 Nov. 1752.^[118] Sarah m. 1 *Ezekial Leed / Ladd*, Hanover, 30 Oct. 1732.^[119]
- iii. CALEB BATES, b. Hingham, 30 Mar. 1666,^[120] d. there 15 Aug. 1747.^[121] Caleb m. RUTH [-?-], Hingham, 26 Aug. 1689.^[122] Ruth d. there, 20 Sept. 1690.^[123] Caleb m. 2 MARY LANE, Hingham, 14 Apr. 1691.^[124] Mary, dau. of Josiah and Mary Lane, b. Hingham, 29 Sept. 1671,^[125] d. there 11 Dec. 1715.^[126]

The children of Calcb and Mary (Lane) Bates born Hingham:^[127]

1. *Comfort Bates*, b. 2 Mar. 1691/2,^[128] d. bef. 1 Oct. 1756.^[129] Comfort m. 1 *Desire Ford*, Pembroke, 11 Jan. 1716/7.^[130] Desire, dau. of Joseph and Lois (Stetson) Ford, b. Marshfield, 3 Aug. 1695.^[131] Comfort m. 2 *Millicent Carver*, Marshfield, 24 Sept. 1749.^[132] Millicent, dau. William and Elizabeth (Foster) Carver, b. Marshfield, 26 Nov. 1707.^[133]
2. *Mary Bates*, b. 26 May 1694,^[134] d. Hingham, 29 Feb. 1768.^[135] Mary m. *Israel Leavitt Jr.*, there, 18 Oct. 1716.^[136] Israel, son of Israel and Lydia (Jackson) Leavitt, b. there, 1 Aug. 1680,^[137] d. there, 30 May 1758.^[138] Israel m. 1 *Elizabeth Mova*, int. there, 25 Feb. 1709/10.^[139]

114. *Hingham-Hobart records*, frame 137, page 268.

115. *Hingham-Hobart records*, frame 156, page 298.

116. *Hingham-Holbrook*, fiche 111, page 284.

117. L. Vernon Briggs, ed., *History and Records of the First Congregational Church, Hanover, Mass., 1727-1865 ...* (Boston, 1895) [hereafter Briggs], 185.

118. *Bridgewater VR*, 2: 226.

119. Briggs, 88.

120. *Hingham-Hobart records*, frame 479, page 9.

121. *Hingham-Hobart records*, frame 685, page 18, "Caleb Bates being shot, the jury brought in willful murder"

122. *Hingham-Hobart records*, 453, leaf 56, as "Caleb Bate married."

123. *Hingham-Hobart records*, 454, leaf 57, as "the wife of Caleb Bate died."

124. *Hingham-Hobart records*, frame 528, page 106.

125. *Hingham-Hobart records*, frame 14, page 24.

126. *Hingham-Hobart records*, frame 86, page 167.

127. *Hingham Hist.*, 2: 40-41.

128. *Hingham-Hobart records*, frame 46, page 86.

129. *Bates Bulletin*, Series III, 51.

130. *Vital Records of Pembroke, Massachusetts, to the year 1850* (Boston, 1911) [hereafter *Pembroke VR*], 234-235.

131. *Vital Records of Marshfield, Massachusetts, to the year 1850* (Warwick?, R.I., 1970), 24.

132. *Marshfield VR*, 161; *Pembroke VR*, 234-235.

133. Clifford N. Carver, *The Carver Family of New England* (Searsport, Me., 1935), 56; Lysander Salmon Richards, *History of Marshfield* (Plymouth, Mass., 1901-1905), 2: 162.

134. *Hingham-Hobart records*, frame 50, page 94.

135. *Hingham-Hobart records*, frame 666, no page number.

136. *Hingham-Hobart records*, frame 89, page 172.

137. *Hingham-Hobart records*, frame 28, page 53.

138. *Hingham-Holbrook*, fiche 165, page 193, age 79 yrs.

139. *Hingham-Holbrook*, fiche 97, no page number, possibly *Mora*.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

3. *David Bates*, b. 25 Sept. 1698,^[140] d. Cohasset, 12 Oct. 1760.^[141] *David m. Patience Farrow*, Boston, 2 June 1717.^[142] *Patience*, dau. of William and Patience (Tower) Farrow, b. Hingham, 7 Jan. 1701/2,^[143] d. there, 21 Jan. 1757.^[144] *David m. 2 Mercy (Kent) Stoddard*, there, 8 June 1757.^[145] *Mercy*, dau. of Ebenezer and Hannah (Gannett) Kent, d. Cohasset, 6 Apr. 1802, age 96 yrs.^[146] *Mercy m. 1 Stephen Stoddard*, there, 27 Nov. 1727.^[147] *Stephen*, parents unknown, b. there, 16 Apr. 1705, drowned there, 25 Mar. 1755.^[148] *Mercy m. 3 Jonathan Beal*, there, 27 Aug. 1761.^[149] *Jonathan*, son of Lazarus and Susanna (Lewis) Beal, b. there, 20 July 1708,^[150] d. bef. 5 Apr. 1802.^[151]
 4. *John Bates*, b. 3 Dec. 1700.^[152]
 5. *Ruth Bates*, b. ca. 1702. *Ruth m. Joseph Mansfield*, Hingham, 15 Dec. 1727.^[153] *Joseph*, dau. John and Sarah (Neal) Mansfield, b. there, 12 Aug. 1693, d. there, 28 Dec. 1756.^[154]
- Caleb m. 3 SARAH SPRAGUE, Hingham, 10 June 1716.^[155] *Sarah*, dau. of Anthony and Elizabeth (Bartlett) Sprague, b. Hingham, 23 May 1674, d. there 9 Oct. 1751.^[156]
- The child of Caleb and Sarah (Sprague) Bates born Hingham:^[157]
6. *Caleb Bates*, b. 9 Nov. 1718,^[158] d. Hingham, 6 Feb. 1797.^[159] *Caleb m. Lydia Hobart*, there, 11 Nov. 1742.^[160] *Lydia*, b. there, 10 July 1720,^[161] d. there, 7 May 1792.^[162]
- iv. HANNAH BATES, b. 31 Oct. 1668.^[163]
 - v. JOSHUA BATES, b. Hingham, 14 Aug. 1671,^[164] d. in Apr. 1757.^[165] *Joshua*

140. *Hingham-Hobart records*, frame 58, page 110.

141. *Vital Records of Cohasset, Massachusetts, to the year 1850* (Boston, Mass., 1916) [hereafter *Cohasset VR*], 188, in 63rd yr., g.s. record from Central Cemetery.

142. *Hingham-Holbrook*, "Out of town marriages," fiche 3, page 38.

143. *Hingham-Hobart records*, frame 64, page 122.

144. *Hingham-Holbrook*, fiche 156, page 46.

145. *Hingham-Hobart records*, frame 707, page 62.

146. *Cohasset VR*, 190.

147. *Hingham-Hobart records*, frame 114, page 223.

148. *Hingham-Hobart Records*, frame 127, page 182; frame 171, page 174.

149. *Hingham-Hobart records*, frame 707, page 62.

150. *Hingham-Holbrook*, fiche 108, page 78.

151. Waldo Lincoln, *History of the Lincoln Family* (Worcester, Mass., 1923), 40.

152. *Hingham-Hobart records*, frame 62, page 119.

153. *Hingham-Hobart Records*, frame 116, page 227.

154. *Hingham-Hobart records*, frame 116, page 227; frame 48, page 90; frame 664, no page number.

155. *Hingham-Hobart records*, frame 88, page 171.

156. *Hingham-Hobart records*, frame 18, page 32; frame 195, page 53.

157. *Hingham Hist.*, 2: 41.

158. *Hingham-Hobart records*, frame 92, page 178.

159. *Hingham-Holbrook*, fiche 156, page 46.

160. *Hingham-Hobart records*, frame 595, page 241.

161. *Hingham-Hobart records*, frame 96, page 186.

162. *Various Church Records*, Box 8, Book #1.

163. *Hingham-Hobart records*, frame 486, page 23.

164. *Hingham-Hobart records*, frame 492, page 35.

165. *Cohasset VR*, 33; *Bates Bulletin*, Series III, 43, possibly 23 Sept.

m. RACHEL TOWER, Hingham, 15 Jan. 1695/6.^[166] Rachel, dau. of Ibrook and Margaret (Hardin) Tower, b. Hingham, 16 Mar. 1674/5,^[167] d. before 1757.^[168]

Children of Joshua and Rachel (Tower) Bates born Hingham:^[169]

1. *Rachel Bates*, b. 14 July 1696,^[170] d. Hingham, 20 Nov. 1780.^[171] Rachel m. *Andrew Beal*, there, 14 Dec. 1715.^[172] Andrew, son of Jeremiah and Hannah (Lane) Beal, b. there, 27 Jan. 1685/6,^[173] d. there, 10 Jan. 1762.^[174]
2. *Joshua Bates*, b. 15 June 1698,^[175] d. there, 16 Mar. 1766.^[176] Joshua m. *Abigail Joy*, there, 28 Dec. 1721.^[177] Abigail, dau. of Joseph and Elizabeth (Andrews) Joy, b. there, 29 Dec. 1701,^[178] d. after 16 Mar. 1766.^[179]
3. *Bathsheba Bates*, b. 9 Feb. 1699/1700.^[180] Bathsheba m. *Joseph Clark*, Cohasset, 30 July 1731.^[181] Joseph d. before his dau.'s d. 13 Mar. 1735/6.^[182] Bathsheba m. 2 *Benjamin Perry*, Cohasset, 3 Oct. 1744.^[183]
4. *Elizabeth Bates*, b. 23 Nov. 1703.^[184] Elizabeth m. *Ebenezer Woodward*, Hingham, 8 Oct. 1724.^[185] Ebenezer, son of Smith and Thankful (Pope) Woodward, b. Hingham, 8 Oct. 1724.^[186]
5. *Solomon Bates*, b. 13 Apr. 1706,^[187] w.p. 28 June 1779.^[188] Solomon m. int. *Deborah Whiton*, Scituate, 1 May 1730.^[189] Deborah, dau. John and Mary (Tower) Whiton, b. Hingham, 3 Mar. 1705/6.^[190] Solomon m. 2 int. *Deborah Studley*, Scituate, 14 Dec. 1732. Deborah, dau. Benjamin and Mary (Merritt) Studley, b. Scituate, 19 Dec. 1703.^[191]

166. *Hingham-Hobart records*, frame 53, page 101.
 167. *Hingham-Hobart records*, frame 19, page 34.
 168. *Cohasset VR*, 33; *Bates Bulletin*, Series III, 42.
 169. *Hingham Hist.*, 2: 41.
 170. *Hingham-Hobart records*, frame 54, page 103.
 171. *Cohasset VR*, 192, g.s. record, age 84 yrs.
 172. *Hingham-Hobart records*, frame 86, page 167.
 173. *Hingham-Hobart records*, frame 520, page 91.
 174. *Hingham-Hobrook*, fiche 156, page 53.
 175. *Hingham-Hobart records*, frame 57, page 109.
 176. *Cohasset VR*, 188, age 68 yrs.
 177. *Hingham-Hobart records*, frame 98, page 190.
 178. *Hingham-Hobart records*, frame 64, page 122.
 179. *Hingham Hist.*, 2: 42, as surviving husband.
 180. *Hingham-Hobart records*, frame 60, page 115.
 181. *Cohasset VR*, 33; *Bates Bulletin*, Series III, 43.
 182. *Hingham-Hobrook*, fiche 157, page 137.
 183. *Cohasset VR*, 164.
 184. *Hingham-Hobart records*, frame 66, page 126.
 185. *Hingham-Hobart records*, frame 106, page 207.
 186. *Hingham-Hobart records*, frame 106, page 207.
 187. *Hingham-Hobart records*, frame 71, page 137.
 188. *Bates Bulletin*, Series III, 51.
 189. *Scituate VR*, 26.
 190. *Hingham-Hobart records*, frame 71, page 137.
 191. *Scituate VR*, 26, 347.

6. *Isaac Bates*, b. 3 Mar. 1707/8,^[192] d. Bellingham, 21 Aug. 1787.^[193] Isaac m. *Martha Clark*, Hingham, 28 Dec. 1732.^[194] Martha, dau. of John and Rebecca (Lincoln) Clark, b. prob. Plymouth, ca. 1704, d. Bellingham, 7 Apr. 1786.^[195]
7. *Jacob Bates*, b. 20 Aug. 1710,^[196] d. Thompson, Conn., 16 July 1795.^[197] Jacob m. *Mary Clark*, Hingham, 19 Nov. 1730.^[198] Mary, dau. of John and Rebecca (Lincoln) Clark, b. Plymouth, 12 Jan. 1711/2,^[199] d. Dudley, 27 Jan. 1798.^[200]
- vi. BATHSHEBA BATES, b. 26 Jan. 1673/4.^[201]
- vii. CLEMENT BATES, b. Hingham, 22 Sept 1676,^[202] drowned there, 29 June 1706.^[203]
- viii. ELEANOR BATES, b. 25 Aug. 1679,^[204] d. Hingham, 8 Sept. 1679.^[205]
- ix. ABIGAIL BATES, b. Hingham, 16 Oct. 1680,^[206] d. there 7 Nov. 1757.^[207] Abigail m. JOHN CHUBBUCK, Hingham, 12 June 1704.^[208] John, son of John and Martha (Beal) Chubbuck, b. Hingham 16 Sept. 1677,^[209] d. there 30 Mar. 1750.^[210]
 The children of John and Abigail (Bates) Chubbuck born Hingham:^[211]
 1. *male Chubbuck*, b. 14 Mar. 1705, d. there 19 Mar. 1705.^[212]
 2. *John Chubbuck*, b. 8 Feb. 1708/9. John m. *Abigail Whitman*, Hingham, 22 Nov. 1739.^[213] Abigail, dau. of John and Dorothy (Pratt) Whitman, b. Weymouth, 5 Sept. 1707.^[214] John m. 2 *Lydia Crooker*, Pembroke, 12 Nov. 1759.^[215]

192. *Hingham-Hobart records*, frame 73, page 141.
193. *Vital Records of Bellingham, Massachusetts to the year 1850* (Boston, 1901) [hereafter *Bellingham VR*], 168, at Bellingham Center Cem., age 83.
194. *Hingham-Hobart records*, frame 133, page 161.
195. *Bellingham VR*, 168, at Bellingham Center Cem., age 82.
196. *Hingham-Hobart records*, frame 78, page 149.
197. *Bates Bulletin*, Series II, 11, and buried in Webster Lake Cem., Mass.
198. *Hingham-Hobart records*, frame 126, page 247.
199. *Vital Records of Plymouth, Massachusetts, to the year 1850* (Camden, Me., 1993) [hereafter *Plymouth VR*], 16.
200. *Bates Bulletin*, Series II, 11, and buried in Webster Lake Cem., Mass.
201. *Hingham-Hobart records*, frame 495, page 41.
202. *Hingham-Hobart records*, frame 501, page 53.
203. *Hingham-Hobart records*, frame 71, page 137.
204. *Hingham-Hobart records*, frame 511, page 73.
205. *Hingham Hist.*, 2: 38-51; *Bates Bulletin*, Series III, 24.
206. *Hingham-Hobart records*, frame 442, leaf 44, no given name.
207. *Hingham-Hobart records*, frame 664, no page number.
208. *Hingham-Hobart records*, frame 67, page 123.
209. *Hingham-Hobart records*, frame 22, page 41.
210. *Hingham-Hobart records*, frame 191, page 45.
211. Donald R. G. MacDonald, "Chubbuck Family in North America" (1997), manuscript at New England Historic Genealogical Society, Mss A 125. Abigail was not recorded but mentioned in selectman's records.
212. *Hingham-Holbrook*, fiche 110, page 181.
213. *Hingham-Hobart records*, frame 77, page 148; *Hingham-Holbrook*, "Out of town marriages," fiche 3, page 39.
214. *Weymouth VR*, 1: 347.
215. *Pembroke VR*, 253, 260; *Abington VR*, 2: 47, "in Pembroke."

3. *Jonathan Chubbuck*, b. 30 July 1710.^[216] Jonathan m. *Mary Whitman*, Hingham, 22 Nov. 1739.^[217] Mary, dau. of John and Dorothy (Pratt) Whitman, b. Weymouth, 10 June 1721.^[218] Jonathan m. 2 *Hannah Marble*, Abington, 6 Jan. 1748/9.^[219]
4. *Abigail Chubbuck*, b. ca. 1715.
5. *Ensign Chubbuck*, bp. 19 Apr. 1719. Ensign m. *Bethia Whitman*, Hingham, 25 Dec. 1740.^[220] Bethia, dau. of John and Dorothy (Pratt) Whitman, b. Weymouth, 31 Mar. 1719.^[221]

4. **MARY HILLARD**, daughter of William¹ and Esther Hillard, was born in Boston on 6 June 1644,^[222] baptized in Hingham on 25 February 1654/5,^[223] and died in Hingham on 13 September 1689.^[224] Mary was married to **JOHN FARROW JR.** in Hingham on 14 Aug. 1664.^[225] John, son of John and Frances Farrow, was baptized in Hingham on 6 June 1639^[226] and died there on 27 January 1715/6.^[227]

John and Mary (Hillard) Farrow had the following children:

- i. **MARY FARROW**, b. Hingham 25 Oct. 1665,^[228] prob. d. Scituate before husband's second m. in 1715. Mary m. **LENOX BEVERLY** in Hingham before 1689.^[229] Lenox died in Rehoboth, Mass., in Aug. 1729.^[230]
Children of Lenox and Mary (Farrow) Beverly born Hingham:^[231]
 1. *Mary Beverly*, b. after 1684 and d. Hingham 26 May 1694.^[232]
 2. *David Beverly*, b. 18 July 1689. David m. *Hannah Farnham*, Andover, 11 Nov. 1720.^[233] Hannah, dau. of Samuel and Hannah (Holt) Farnham, b. there, 28 Feb. 1702/3.^[234]
 3. *George Beverly*, b. 15 Aug. 1692.^[235] George m. *Esther Carpenter*, Swansea, 20 Jan. 1715/6.^[236] Esther, dau. of Joseph and Mary Car-

216. *Hingham-Hobart records*, frame 78, page 150.

217. *Hingham-Hobrook*, "Out of town marriages," fiche 3, page 23, by Rev. James Bayley.

218. *Weymouth VR*, 1: 348.

219. *Abington VR*, 2: 47.

220. *Hingham-Hobart records*, frame 617, no page number; frame 595, page 241.

221. *Weymouth VR*, 1: 348.

222. *Boston Births, etc., 1630-1699*, 18.

223. *Hingham-Hobart records*, frame 413, leaf 16.

224. *Hingham-Hobart records*, frame 43, page 81.

225. *Hingham-Hobart records*, frame 4, page 4.

226. *Hingham-Hobart records*, frame 402, leaf 5, only month and year given.

227. *Hingham-Hobart records*, frame 87, page 168.

228. *Hingham-Hobart records*, frame 478, page 7.

229. *Hingham Hist.*, 2: 1: 96.

230. James N. Arnold, *Vital Record of Rehoboth, 1642-1896* (Providence, R.I., 1897) [hereafter *Rehoboth VR*], 795.

231. *Hingham Hist.*, 2: 1: 96-97, as Lanix Bucry's family.

232. *Hingham-Hobart records*, frame 531, page 112.

233. *Vital Records of Andover, Massachusetts, to the end of the year 1849* (Topsfield, Mass., 1912) [hereafter *Andover VR*], 2: 52.

234. *Andover VR*, 1: 134, no name given.

235. *Hingham-Hobart records*, frame 51, page 97.

236. *Vital Records of Swansea, Massachusetts to 1850* (Boston, 1992) [hereafter *Swansea VR*], 179.

- penter, b. there, 18 Mar. 1692.^[237] George m. 2 *Bridget Palmer*, there, 7 Nov. 1733.^[238] Bridget, dau. of John and Mary (Hillard) Palmer [see #8 i], b. Little Compton, R.I., 17 Mar. 1706.^[239]
4. *Elizabeth Beverly*, b. 16 Jan. 1693/4.^[240]
 5. *Mary Beverly*, b. 25 Feb. 1695/6.^[241]
 6. *Sarah Beverly*, b. 30 Apr. 1699.^[242] Sarah m. *Daniel Bullock*, Rehoboth, 17 Feb. 1725/6.^[243] Daniel m. 1 *Mary Salisbury*, there, 24 Mar. 1710.^[244] Mary d. there, in Mar. 1725.^[245]
 7. *Rachel Beverly*, b. 1 Feb. 1700/1.^[246] Rachel m. *Timothy Walker*, Rehoboth, 15 Jan. 1729/30.^[247] Timothy, son of Samuel and Martha (Ide) Walker, b. there, 14 Sept. 1687.^[248] Timothy m. 1 *Grace Child*, there, 14 May 1713.^[249] Grace d. there, 30 Oct. 1729.^[250]
 8. *John Beverly*, b. 1 Feb. 1705/6,^[251] d. Rehoboth, 2 Sept. 1731.^[252] John m. *Bethiah Wilson*, there, 5 May 1731.^[253] Bethiah, dau. of Thomas and Elizabeth Wilson, b. there, 4 Dec. 1711.^[254]
- Lenox m. 2 to SARAH OLDHAM in Scituate on 11 Jan. 1714/5.^[255] Sarah, dau. of Thomas and Mary (Witherall) Oldham, b. there 13 Mar. 1670/1.^[256]
- ii. HANNAH FARROW, b. Hingham, 9 Dec. 1667,^[257] d. before 1702.^[258] Hannah m. JOSEPH JOSSELYN, Hingham, 17 Mar. 1686/7.^[259] Joseph was prob. son of Joseph (*Thomas*¹) Josselyn.^[260]

Children of Joseph and Hannah (Farrow) Josselyn born Hingham:^[261]

 1. *Hannah Josselyn*, b. 27 Mar. 1688.
 2. *Joseph Josselyn*, b. 18 May 1692.
 3. *Mary Josselyn*, b. 24 May 1695.

237. *Swansea VR*, 5.

238. *Swansea VR*, 179.

239. *Arnold's VRs*, 4; 6: 139.

240. *Hingham-Hobart records*, frame 49, page 92.

241. *Hingham-Hobart records*, frame 33, page 101.

242. *Hingham-Hobart records*, frame 59, page 113.

243. *Rehoboth VR*, 27, 67 (*she as Leah which is likely a mistake*).

244. *Rehoboth VR*, 434.

245. *Rehoboth VR*, 806.

246. *Hingham-Hobart records*, frame 62, page 119.

247. *Rehoboth VR*, 27.

248. *Rehoboth VR*, 761.

249. *Rehoboth VR*, 27.

250. *Rehoboth VR*, 883.

251. *Hingham-Hobart records*, frame 71, page 137.

252. *Rehoboth VR*, 795.

253. *Rehoboth VR*, 27.

254. *Rehoboth VR*, 783.

255. *Scituate VR*, 30; *Rehoboth VR*, 27, for int. 3 Dec. 1714.

256. *Scituate VR*, 276.

257. *Hingham-Hobart records*, frame 484, page 19.

258. *Hingham Hist.*, 2: 215.

259. *Hingham-Hobart records*, frame 520, page 91.

260. *Hingham Hist.*, 396.

261. *Hingham-Hobart records*, frame 41, page 77; frame 46, page 86; frame 56, page 106.

- iii. ABIGAIL FARROW, b. Hingham 27 Jan. 1669/70.^[262] drowned herself in a well there 28 Apr. 1723.^[263] Abigail m. 1 RICHARD TOWER, Hingham, say 1692. Richard, son of Ibrook and Margaret (Hardin) Tower, b. Hingham 20 July 1669, d. there 21 Dec. 1702.^[264]
Children of Richard and Abigail (Farrow) Tower born Hingham:^[265]
1. *Abigail Tower*, b. 14 Mar. 1693/4,^[266] d. Cohasset, 29 Aug. 1728.^[267] Abigail m. *Prince Joy*, int. Hingham, 26 Sept. 1713.^[268] Prince, son of Joseph and Elizabeth (Andrews) Joy, b. there, 19 Mar. 1690/1, bp. there, 22 Mar. 1690/1,^[269] d. there, 4 Mar. 1755.^[270] Prince m. 2 *Hannah Orcutt*, there, 2 Jan. 1728/9.^[271] Hannah, dau. of John and Experience (Pratt) Orcutt, b. Bridgewater, 30 Dec. 1695.^[272]
 2. *Rachel Tower*, b. 24 Feb. 1696/7.^[273] Rachel m. *John Stephenson*, Boston, 22 July 1717.^[274] John b. in England, 30 Apr. 1690,^[275] d. Cohasset, 9 Apr. 1773.^[276]
 3. *Elisha Tower*, b. 22 May 1700.^[277] Elisha m. *Abigail Joy*, Boston, 6 July 1724.^[278] Abigail, dau. of Joseph and Elizabeth (Andrews) Joy, b. Hingham, 29 Dec. 1701, d. by 1760.^[279] Elisha m. 2 *Esther (Cobb) Tower*, Hingham, 18 Sept. 1760.^[280] Esther, dau. of Richard and Esther (Bates) Cobb, b. Hingham, ca. 1698.^[281] Esther m. 1 *John Tower*, Cohasset, 2 Jan. 1722/3.^[282]
 4. *Obadiah Tower*, b. 31 Mar. 1702.^[283]
 5. *Richard Tower*, b. 6 Sept. 1703.^[284]
- Abigail m. 2 FRANCIS HORSWELL int. Hingham, 13 Oct. 1711.^[285] Francis d. likely Hingham before 1719.^[286] They had no known children.

262. *Hingham-Hobart records*, frame 489, page 29.

263. *Hingham-Hobart records*, frame 101, page 197; *Cohasset VR*, 220, from the First Congregational Society records, formerly the Second Parish of Hingham.

264. *Hingham-Hobart records*, frame 11, page 18; frame 65, page 124.

265. *Hingham Hist.*, 2: 254.

266. *Hingham-Hobart records*, frame 49, page 93.

267. *Cohasset VR*, 206, from the First Congregational Society records, formerly the Second Parish of Hingham.

268. *Hingham-Holbrook*, fiche 97, no page number.

269. *Hingham-Hobart records*, frame 527, page 104; frame 455, leaf 58.

270. *Hingham-Holbrook*, fiche 164, page 134.

271. *Hingham-Hobart records*, frame 121, page 236.

272. *Bridgewater VR*, 1: 235.

273. *Hingham-Hobart records*, frame 55, page 104.

274. *Boston Marriages, 1700-1751*, 72.

275. *Hingham Hist.*, 3: 185.

276. *Cohasset VR*, 227, as Central Cem., age 83.

277. *Hingham-Hobart records*, frame 61, page 117.

278. *Hingham-Holbrook*, "Out of town marriages," fiche 3, page 41; *Boston Marriages, 1700-1751*, 123.

279. *Hingham-Hobart records*, frame 64, page 122; see husband's second marriage.

280. *Hingham-Hobart records*, frame 702, page 53.

281. *Hingham Hist.*, 4: 131.

282. *Cohasset VR*, 137.

283. *Hingham-Hobart records*, frame 64, page 123.

284. *Hingham Hist.*, 3: 254.

285. *Hingham-Holbrook*, fiche 97, page [5].

286. When his wife Abigail remarried.

Abigail m. 3 JOHN ORCUTT in Hingham 23 Nov. 1719.^[287] John, son of William Orcutt, bp. Scituate 18 Apr. 1669^[288] and d. in Sept. 1753.^[289]

Francis Horswell m. 1 MARY (-?-), who d. Hingham 5 May 1711.^[290]

John Orcutt m. 1 EXPERIENCE PRATT.^[291] Experience, dau. of Samuel and Hannah (Rogers) Pratt, b. ca. 1672, d. Bridgewater 25 Feb. 1700.^[292]

John Orcutt m. 2 MARY BEAL, Hingham, 23 Dec 1702.^[293] Mary, dau. of Jeremiah and Sarah (Ripley) Beal, b. Hingham 6 May 1666, d. there 22 May 1719.^[294]

John Orcutt m. 4 widow MERCY DANIELS, Boston, 10 Aug. 1723,^[295] who d. 19 Nov. 1750.^[296]

John Orcutt m. 5 widow ESTHER SHARP, Cohasset, 31 Dec. 1750.^[297]

- iv. JOHN FARROW, b. Hingham 8 Dec. 1672,^[298] d. Windham, Me., before 1759.^[299] John m. PERSIS HOLBROOK, Scituate, 30 Apr. 1696.^[300] Persis, dau. of Samuel and Mary (Pierce) Holbrook, b. Weymouth, 11 Oct. 1676,^[301] d. Windham, Me., 12 May 1758, both bur. on their own land.^[302]

The children of John and Persis (Holbrook) Farrow born Hingham:^[303]

1. *Mary Farrow*, b. 8 Dec. 1697.^[304]
2. *Priscilla Farrow*, b. 16 Feb. 1699/1700. Priscilla m. *Gershom Finne*, Hingham, 9 Nov. 1724.^[305]
3. *Mercy Farrow*, b. 20 June 1702.^[306] Mercy m. *John Jacob*, Hingham, 17 Dec. 1724. John, son of Peter and Hannah (Allen) Jacob, b. there, 17 Oct. 1694.^[307]
4. *Bethia Farrow*, b. 29 Nov. 1704,^[308] d. Isle Haute, Me., 30 Nov. 1758.^[309] Bethia m. 1 *David Spear*, Hingham, 27 Jan. 1724/5.^[310] David, son of Nathaniel and Hannah (Holman) Spear, b. Braintree,

287. *Hingham-Hobart records*, frame 93, page 180.

288. *Scituate VR*, 276.

289. *Cohasset VR*, 220, about 86 years ago.

290. *Hingham Hist.*, 3: 352.

291. Phineas S. Newton, "Newton Genealogy," (Rockport, Me., typ., 1989) [*hereafter Newton Gen.*], 149.

292. *Newton Gen.*, 149.

293. *Bridgewater VR*, 2: 240.

294. *Cohasset VR*, 220.

295. *Boston Marriages, 1700-1751*, 115.

296. *Hingham Hist.*, 3: 98.

297. *Cohasset VR*, 163.

298. *Hingham-Hobart records*, frame 494, page 39.

299. Samuel Thomas Dole, *Windham in the Past* (Auburn, Me., 1916) [*hereafter Windham, Me., Hist.*], 395.

300. *Scituate VR*, 118.

301. *Weymouth VR*, 1: 134.

302. *Windham, Me., Hist.*, 395.

303. *Hingham Hist.*, 2: 216.

304. *Hingham-Hobart records*, frame 60, page 114.

305. *Hingham-Hobart records*, frame 61, page 116; frame 106, page 207.

306. *Hingham-Holbrook*, fiche 113, page 322.

307. *Hingham-Hobart records*, frame 115, page 224; frame 50, page 95.

308. *Hingham-Hobart records*, frame 69, page 132.

309. Verne Raymond Spear, *The Descendants of George Spear* (West Hawley, Mass., 1988) [*hereafter*

- 27 Mar. 1699,^[311] d. Cohasset, 8 Sept. 1725.^[312] Bethia m. 2 *Samuel Webb*, Hingham, 11 Aug. 1726.^[313] Samuel, son of Samuel Webb, b. London, England, 14 Dec. 1696, d. Deer Isle, Me., 15 Feb. 1785.^[314] Samuel m. 1 *Susannah Russell*, Weymouth, 19 Aug. 1721.^[315] Susannah, dau. of John and Susannah (Benson) Russell, b. Weymouth, 14 Jan. 1702, d. there, 22 Dec. 1724.^[316]
5. *Deborah Farrow*, b. 10 Jan. 1707/8,^[317] Deborah m. *Nathan Belcher*, int. Hingham, 6 Jan. 1727/8.^[318]
 6. *John Farrow*, b. 17 Oct. 1709, d. Hingham, 3 Feb. 1719/20.^[319]
 7. *Hannah Farrow*, b. 15 Mar. 1711/2.^[320]
 8. *Seth Farrow*, b. 26 Feb. 1713/4.^[321]
 9. *Abigail Farrow*, b. 12 Apr. 1717.^[322]
 10. *John Farrow*, b. 28 Sept. 1719,^[323] d. Bristol, Me., 29 Apr. 1809.^[324] John m. *Hannah Worcester*, Falmouth, Me., 30 June 1741.^[325] Hannah, dau. of Timothy and Mary Worcester, b. Newbury, 11 June 1724,^[326] d. Bristol, Me., 14 Feb. 1815.^[327]
 11. *Ezekiel Farrow*, b. 9 Apr. 1722.^[328]
 12. *Grace Farrow*, d. New Marblehead, Me., ca. 1745. Grace m. *Stephen Manchester* there ca. 1740. Stephen, son of Gershom and Anne Manchester, b. Tiverton, R.I., 23 May 1717, d. New Marblehead, Me., 23 June 1807, aged 90 yrs., 20 days. Stephen m. 2 *Sea Fair Mayberry* there, 21 Dec. 1749. Sea Fair, dau. of William and Bathsheba (Dennis) Mayberry, d. there, 12 Dec. 1753, aged 23 yrs. Stephen m. 3 *Mary Bailey* there, 9 Apr. 1758. Mary, dau. of John and Rachel Bailey, b. Marblehead, Mass., 4 Nov. 1726, d. New Marblehead, Me., 15 May 1815, aged 88 yrs.^[329]

- Spear Gen.*], 30.
310. *Hingham-Hobart records*, frame 106, page 207.
 311. *Spear Gen.*], 30.
 312. *Cohasset VR*, 227, at his father[-in-law] Farrow's, age 27, from the First Congregational Society records, formerly, the Second Parish of Hingham.
 313. *Hingham-Hobart records*, frame 110, page 214.
 314. George Walter Chamberlain, *History of Weymouth, Massachusetts: Genealogies* (Weymouth, Mass., 1923) [hereafter *Weymouth Gen.*], 726.
 315. *Hingham-Holbrook*, "Out of town marriages," fiche 3, page 23.
 316. *Weymouth Gen.*], 726.
 317. *Hingham-Hobart records*, frame 76, page 147.
 318. *Hingham Hist.*], 2: 216.
 319. *Hingham-Hobart records*, frame 96, page 147 and *Holbrook*, fiche 160, page 238.
 320. *Hingham-Hobart records*, frame 82, page 159.
 321. *Hingham-Hobart records*, frame 83, page 160.
 322. *Hingham-Hobart records*, frame 571, page 193.
 323. *Hingham-Hobart records*, frame 571, page 193.
 324. Christine Huston Dodge, ed., *Vital Records of Old Bristol and Nobleboro, Maine* (Portland, Me., 1947-1951) [hereafter *Bristol*], 1: 199.
 325. *NEHGR*, 14 [1860]: 226, in "Records of Falmouth (now Portland), Me.," he as Farrar of N. Marblehead [now *Windham, Me.*].
 326. *Vital Records of Newbury, Massachusetts, to the end of the year 1849* (Salem, Mass., 1927), 1: 558.
 327. *Bristol*, 1: 199.
 328. *Hingham-Hobart records*, frame 571, page 193.
 329. *Windham, Me., Hist.*], 35-37.

- v. ESTHER FARROW, b. Hingham, 28 June 1675,^[330] d. Weymouth, 21 Jan. 1760.^[331] Esther m. JEREMIAH BEAL, Hingham, 2 Jan. 1700/1.^[332] Jeremiah, son of Jeremiah and Hannah (Lane) Beal, b. Hingham, 2 May 1678,^[333] d. Weymouth, after 7 Aug. 1743.^[334]

The children of Jeremiah and Esther (Farrow) Beal born Hingham:^[335]

1. *Bethia Beal*, b. 28 Jan. 1701/2.^[336] Bethia m. *Isaac Poole*, Weymouth, 2 Jan. 1733/4.^[337] Isaac, son of Joseph and Elizabeth (Shaw) Poole, there, ca. 1690,^[338] d. Weymouth, 19 June 1759.^[339] Isaac m. 1 *Mercy [-?]*.^[340] Mercy d. Weymouth, 23 Mar. 1733.^[341]
2. *Mary Beal*, b. 23 Apr. 1703.^[342] Mary m. *Enoch Lovell*, Weymouth, 20 Feb. 1723/4.^[343] Enoch, son of James and Elizabeth (Poole) Lovell, b. there, 11 Mar. 1701/2, d. there, in 1759.^[344]
3. *Jael Beal*, b. 21 Mar. 1704/5.^[345] d. Weymouth, 9 Jan. 1770.^[346] Jael m. *John Pratt*, there, 25 Feb. 1723/4. John, son of John and Mercy (Newcomb) Pratt, b. there, 26 May 1696,^[347] d. there, 12 June 1769.^[348]
4. *Jeremiah Beal*, b. 25 Dec. 1706,^[349] d. Abington, 6 Mar. 1752.^[350] Jeremiah m. *Mary Colson*, Weymouth, 18 Nov. 1729.^[351] Mary, dau. of John and Susannah (Lincoln) Colson, b. there, 20 Nov. 1710.^[352]
5. *William Beal*, b. 26 Oct. 1708.^[353] William m. *Hannah Smith*, Weymouth, 27 Nov. 1729. Hannah, dau. of John and Hannah Smith, b. there, 8 Oct. 1709, d. there, 1 Oct. 1759.^[354] William m. 2 *Elizabeth Sprague*, Abington, 12 June 1760.^[355]

330. *Hingham-Hobart records*, frame 499, page 49.

331. *Weymouth VR*, 2: 240, age 85.

332. *Hingham-Hobart records*, frame 63, page 120.

333. *Hingham-Hobart records*, frame 24, page 44.

334. *Weymouth Hist.*, 67.

335. *Weymouth Hist.*, 67.

336. *Hingham-Hobart records*, frame 64, page 122.

337. *Weymouth VR*, 2: 119.

338. *Weymouth Gen.*, 477.

339. *Weymouth Gen.*, 477.

340. *Weymouth Gen.*, 477.

341. *Weymouth VR*, 2: 314.

342. *Hingham-Hobart records*, frame 65, page 125.

343. *Weymouth VR*, 2: 119.

344. *Weymouth VR*, 1: 180; 2: 301.

345. *Hingham-Hobart records*, frame 72, page 139.

346. *Weymouth Gen.*, 512.

347. *Weymouth VR*, 2: 150; 1: 231.

348. *Weymouth Gen.*, 512.

349. *Hingham-Hobart records*, frame 72, page 139.

350. *Abington VR*, 2: 248.

351. *Weymouth VR*, 2: 26.

352. *Weymouth Gen.*, 67.

353. *Hingham-Hobart records*, frame 75, page 144.

354. *Weymouth VR*, 2: 26; 1: 277; 2: 240.

355. *Abington VR*, 2: 26.

6. *Isaac Beal*, b. 9 Oct. 1711,^[356] d. aft. 1 May 1760.^[357] Isaac m. 1 *Hannah Ager*, Weymouth, 11 Apr. 1734. Hannah, dau. of Richard and Abigail (Nash) Ager, d. there, 14 June 1750. Isaac m. 2 *Sarah Bates*, there, 11 Jan. 1753. Sarah d. there, 30 Jan. 1781.^[358]
- vi. WILLIAM FARROW, b. Hingham, 17 Nov 1677,^[359] d. there, 23 Dec. 1702.^[360] William m. PATIENCE TOWER, Hingham, 31 Jan. 1700/1.^[361] Patience, dau. of Ibrook and Margaret (Hardin) Tower, b. Hingham, 21 Mar. 1678/9,^[362] d. after 1750.^[363]

The only known child of William and Patience (Tower) Farrow born Hingham:^[364]

1. *Patience Farrow*, b. 7 Jan. 1701/2, d. Hingham, 21 Jan 1757.^[365] Patience m. *David Bates*, Boston, 2 June 1719.^[366] David, son of Caleb and Mary (Lanc) Bates, b. Hingham, 25 Sept. 1698,^[367] d. Cohasset, 12 Oct. 1760.^[368] David m. 2 *Mercy (Kent) Stoddard*, Hingham, 8 June 1757.^[369] Mercy, dau. of Ebenzer and Hannah (Gannett) Kent, b. there, ca. 1709, d. Cohasset, 5 Apr. 1802.^[370] Mercy m. 1 *Stephen Stoddard*, Hingham, 27 Nov. 1727.^[371] Stephen, son of Stephen and Hannah (Canterbury) Stoddard, b. there, 16 Apr. 1705,^[372] d. drowned there, 25 Mar. 1755.^[373] Mercy m. 3 *Jonathan Beal*, there, 27 Aug. 1761.^[374] Jonathan, son of Lazarus and Susanna (Lewis) Beal, b. there, 20 July 1708. Jonathan m. 1 *Percilla Lincoln*, there, 28 Oct. 1731.^[375] [see 4 vii I]

Patience m. 2 THOMAS JAMES, Hingham, 30 May 1704.^[376] Thomas, son of Francis and Elizabeth James, b. there, 7 Dec. 1669,^[377] d. there 31 July 1724.^[378]

356. *Hingham-Hobart records*, frame 79, page 152.

357. *Weymouth Gen.*, 68.

358. *Weymouth VR*, 2: 26, 240, 26, 241.

359. *Hingham-Hobart records*, frame 504, page 59.

360. *Hingham-Hobart records*, frame 65, page 124.

361. *Hingham-Hobart records*, frame 25, page 47.

362. *Hingham-Hobart records*, frame 25, page 47.

363. Charlemagne Tower, *Tower Genealogy* (Cambridge, Mass., 78).

364. *Hingham-Hobart records*, frame 64, page 122.

365. *Hingham-Holbrook*, fiche 156, page 46.

366. *Boston Marriages, 1700-1751*, 79.

367. *Hingham-Hobart records*, frame 58, page 110.

368. *Cohasset VR*, 188, in 63rd yr., from Central Cemetery gravestone.

369. *Hingham-Hobart records*, frame 707, page 62.

370. *Hingham Hist.*, 4: 404; *Cohasset Gen.*, 63; age 94.

371. *Hingham-Hobart records*, frame 114, page 223.

372. *Hingham-Holbrook*, fiche 127, page 182.

373. *Hingham-Holbrook*, fiche 171, page 174.

374. *Hingham-Holbrook*, fiche 127, page 182; fiche 171, page 174; *Hingham-Hobart records*, frame 707, page 62.

375. *Hingham-Holbrook*, fiche 108, page 78; fiche 133, no page number.

376. *Hingham-Hobart records*, frame 67, page 129.

377. *Hingham-Hobart records*, frame 11, page 19.

378. *Hingham-Hobart records*, frame 572, page 194.

- vii. PERCILLA FARROW, bapt. Hingham, 4 Apr. 1680,^[379] d. there, 26 Aug. 1712.^[380] Percilla m. HEZEKIAH LINCOLN, Hingham, 21 Feb. 1710/1.^[381] Hezekiah, son of Daniel and Elizabeth Lincoln, b. Hingham, 25 Dec. 1681,^[382] d. there 23 Oct. 1755.^[383]

The children of Hezekiah and Percilla (Farrow) Lincoln born Hingham:^[384]

1. *Percilla Lincoln*, b. 22 Mar. 1711/2, d. Cohasset, 4 May 1760.^[385] Percilla m. *Jonathan Beal*, Hingham, 28 Oct. 1731. Jonathan, son of Lazarus and Susanna (Lewis) Beal, b. there, 20 July 1708.^[386] [see 4 vi 1]

Hezekiah m. int. MARY HORSWELL, Hingham, 25 Feb. 1715/6.^[387] Mary, dau. Francis and Mary (Cantlebury) Horswell, b. Hingham, 22 Mar. 1689/90,^[388] d. there 5 Aug. 1747.^[389]

- viii. REMEMBER FARROW, b. Hingham, 3 Feb. 1682/3,^[390] d. prob. Freetown, bet. 25 Feb. and 18 Mar. 1718/9.^[391] Remember m. JOHN TERRY, Taunton, on 3 Apr. 1705.^[392] John, son of Thomas and Anna (*John*,² *Thomas*¹ Rogers) Terry, b. bef. 1684,^[393] d. Freetown, bef. 6 Nov. 1711.^[394]

The children of John and Remember (Farrow) Terry born Freetown:^[395]

1. *Silas Terry*, b. 8 Apr. 1707, d. there btw. 2 June and 11 Aug. 1729.^[396] Silas m. *Sarah* (-?-).^[397] Sarah d. after 2 May 1753.^[398] Sarah m. 2 *Jonathan Davis*, Dighton, 24 Dec. 1730.^[399] Jonathan d. bet. 6 Apr. and 2 May 1753.^[400]
2. *John Terry*, b. 26 May 1708, d. bet. 18 Feb. 1774 and 2 Sept. 1776.^[401]

379. *Hingham-Hobart records*, frame 441, leaf 44, no parents given.

380. *Hingham-Hobart records*, frame 82, page 158.

381. *Hingham-Hobart records*, frame 78, page 150.

382. *Hingham-Hobart records*, frame 30, page 55.

383. *Hingham-Holbrook*, fiche 165, page 225.

384. *Hingham-Hobart records*, frame 82, page 158.

385. *Cohasset VR*, 192, age 48 yrs., from Cedar Street Cemetery gravestone.

386. *Hingham Holbrook*, fiche 133, no page number; fiche 108, page 78.

387. *Hingham-Holbrook*, fiche 97, page [9].

388. *Hingham-Hobart records*, frame 43, page 81.

389. *Hingham-Hobart records*, frame 189, page 41.

390. *Hingham-Hobart records*, frame 516, page 83.

391. Bristol Co., Mass., probate record, 13: 554-555.

392. *Vital Records of Taunton, Massachusetts, to the year 1850* (Boston, 1929), 2: 177.

393. Alice W.A. Westgate, comp., revised Ann T. Reeves, *Mayflower Families Through Five Generations: Family of Thomas Rogers* (Plymouth, Mass., 2000) [hereafter *MF (Rogers)*], 19: 54.

394. Bristol Co., Mass., probate record, 3: 59.

395. Helen Gurney Thomas, *Vital Records of the town of Freetown, Massachusetts, 1686 through 1890* (Bowie, Md., 1988) [hereafter *Freetown VR*], no pagination.

396. Bristol Co., Mass., probate record, 6: 264.

397. *MF (Rogers)*, 19: 186.

398. Bristol Co., Mass., probate record, 13: 368 (for Jonathan Davis).

399. Jay Mack Holbrook, "Massachusetts Vital Records: Dighton, 1695-1890" (Oxford, Mass., microfiche, 1984) [hereafter *Dighton VR*], fiche 2, page 59, both of Freetown.

400. Bristol Co., Mass., probate record, 13: 368.

401. Bristol Co., Mass., probate record, 24: 233.

John m. *Lydia Williams*, Freetown, 10 Feb. 1731/2.^[402] Lydia, dau. of Emmanuel and Abigail (Makepeace, *Abigail*⁴ *Tisdale*, *Anna*,³ *John*,² *Thomas*¹ *Rogers*) Williams, b. ca. 1712,^[403] d. bet. 4 July 1720 and 17 Feb. 1724/5.^[404]

Remember m. 2 THOMAS GAIGE, Dighton, Mass., 2 Sept. 1716.^[405]

- ix. SARAH FARROW, b. Hingham, 29 Aug. 1685.^[406] Sarah m. int. JAMES STUDLEY, Hingham, 2 Nov. 1717.^[407]

(to be continued)

Vic Hillard is a retired electronic engineer living at 8 Bershire Road, North Chelmsford MA 01863. His email is vichillard@aol.com.

402. *Freetown VR*, no pagination.

403. *MF (Rogers)*, 19: 167.

404. Bristol Co., Mass., probate record, 5: 17-18.

405. *Dighton VR*, fiche 1, page 32, both of Freetown.

406. *Hingham-Hobart records*, frame 520, page 90.

407. *Hingham-Holbrook*, fiche 97, page [11], hc of Scituate, Mass.

OCCGS REFERENCE ONLY

BARNES FAMILY BIBLE RECORD

transcribed by Ann Smith Lainhart

A few years ago a Barnes Family Bible was donated to the Massachusetts Society of Mayflower Descendants. The earliest known owner was Ethel (Scott) McEwen of Plymouth, Mass., daughter of Manuel and Joanna (MacDonald) Scott, wife of Thomas Gilbert McEwen, and was born about 1900. The title page reads *The HOLY BIBLE: Containing the Old and New Testaments: Translated out of the Original Tongues, with the former translations diligently compared and revised, By the Special Command of King James I. of England* (Philadelphia, 1808). On the flyleaf was written "Nathaniel Barnes of Plymouth Price \$3-59 Bought in Plymouth April 13th 1817."

[page 679]

FAMILY RECORD

BIRTHS:

Nathl Barnes Was Born January 23d 1794

Hannah goddard Was Born December 18th 1794

Was Marrid November the 17th 1816

Elknah Barnes Was Born July 15th 1817 And Dide July 20th 1817

Elknah Barnes the 2d Was Born December 12th 1818 And Dide August 25th 1819

Betsey goddard Barnes Was Born May 6th 1821 And Dide December 9th 1848
27 years 6 Months 3 Days

John Ellis Barnes Was Born July 25th 1826

Nathl Barnes Was Born Janury 25th Day 1829 And Died Feb 7th 1859 aged 25
years and 12 days.

[page 680]

DEATHS:

Elknah Barnes Dide July 20th 1817

Elknah Barnes the 2d Dide August 25th 1819

Betsy G. Barnes Dide December 9th 1848

Nathl Barnes Jr. Died February 7th 1854

Nathl Barnes Died February 20 1854

Hannah Barnes Died July 12th 1878

John E. Barnes died March 12th 1895

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

REFERENCE ONLY

WILLIAM HILLARD OF DUXBURY, MASSACHUSETTS
(continued from volume 49, page 115)

by Victor Grant Hillard Jr.

THIRD GENERATION

5. Capt. DAVID HILLARD, son of William² and Deborah (Warren) Hillard, was born in Hingham, Mass., on 25 February 1677/8, baptized there on 3 March 1678,^[1] and died in Little Compton, R.I., on 11 January 1748/9.^[2] David was married first to **JOHANNA ANDROS** in Little Compton, Mass., on 13 July 1699.^[3] Johanna, daughter of John and Hester (Allen) Andrews, was born on 8 December 1678,^[4] baptized in Stonington, Conn., on 8 April 1708,^[5] and died there on 14 April 1716 in her 39th year.^[6] Johanna was buried in Great Plain Cem., North Stonington, Conn.,^[7] and David in Old Commons Cem., Little Compton, R.I., in his 71st year.^[8]

David and Johanna were admitted to Stonington First Congregational Church on 4 April 1708.^[9] David was dismissed to Little Compton on 16 May 1717 by Stonington and admitted to the Little Compton United Congregational Church on 30 May.^[10] David and Johanna moved from Little Compton to Stonington after the birth of their second child in October 1702 and before the birth of their third child in October 1703. They were active in the First Congregational Church

1. Hingham Town Records (1635-1830) and Rev. Peter Hobart's Diary (original in possession of the Massachusetts Historical Society, Boston) on microfilm at the New England Historic Genealogical Society, Boston [hereafter *Hingham-Hobart Records* though note that if leaf is given, it is from the diary, and if a page number or nothing is given, then that is from the town records], frame 505, page 61, and frame 438, leaf 41.
2. James N. Arnold, *Vital Records of Rhode Island, 1636-1850* (Providence, 1891-1912) [hereafter *Arnold's VRs*], 8: 18.
3. *Arnold's VRs*, 4: 33.
4. Benjamin Franklin Wilbour, *Little Compton Families* (Little Compton, R.I., 1967, rep. 1974) [hereafter *Little Compton Families*], 343, as 1648!
5. Richard Anson Wheeler, *History of the First Congregational Church, Stonington, Connecticut* (Norwich, Conn., 1974) [hereafter *Stonington Church*], 192.
6. Lorraine Cook White, ed., *The Barbour Collection of Connecticut Town Vital Records* (Baltimore, 1994-), originally edited by Lucius Barnes Barbour from 1911 to 1934 [hereafter *Barbour Collection (town, volume)*], (Stonington), 43: 192.
7. Gravestone seen by author.
8. Benjamin F. Wilbour, "Town of Little Compton, Rhode Island, Notes on the History" (compiled for the Little Compton Historical Society), Cemeteries [hereafter *Little Compton Notes*], 38; *NEHGR*, 115 [1962]: 264.
9. *Stonington Church*, 192.
10. *Ibid.*, 193; *Arnold's VRs*, 8: 18.

(Road Church) of Stonington. Their children were all christened there. David was elected Selectman in 1714 and 1715.^[11] David purchased 50 acres of land in Stonington from William Marsh of Groton, Conn., for £84 dated 17 Dec. 1711.^[12]

The will of Easter Fox of Swansea, widow, "being very aged," was written on 12 January 1733/4 and probated on 20 September 1737. She named sons Benjamin Andreas (*deceased*), John Andreas, Ephraim Andreas (*deceased*) and daughters Easter Russel (*deceased*), Joannah Hillard (*deceased*), Hannah Goler of Long Island, and Lidiah Clerk of "Stoning Town" [*Stonington*]. The will also mentioned the following grandchildren though not by name: children of son Ephraim by his first and second wives; and daughter Joannah Hillard's children. Grandchild Ann Russell, daughter of her daughter Easter Russel, deceased, was named along with Jonathan Kingsley of Rehoboth to be her executor.^[13]

The children of David and Johanna (Andros) Hillard born in Little Compton, Mass. (1-2),^[14] and Stonington, Conn. (3-9):^[15]

- i. DEBORAH⁴ HILLARD, b. Little Compton, 4 Apr. 1700, bp. Stonington, 8 Apr. 1708,^[16] d. Little Compton, 6 Apr. 1777, bur. Old Commons Cem., age 77 yrs.,^[17] Deborah m. ISAAC WHEATON, in Little Compton, 29 June 1715.^[18] Isaac, son of John and Elizabeth Wheaton, b. Swansea, Mass., 5 Mar. 1694/5.^[19]

Children of Isaac and Deborah (Hillard) Wheaton b. Swansea, Mass.:^[20]

1. Mary⁵ Wheaton, b. 18 Nov. 1721, d. Little Compton, 26 Jan. 1778, bur. Old Commons Cem., in 56th yr.,^[21] m. John Bailey, int. pub. Little Compton, 2 Aug. 1740.^[22] John, son of Thomas and Mary (Wood) Bailey, b. Little Compton, 16 June 1713,^[23] d. there, 15 May 1777, bur. Old Commons Cem., aged 63 yrs.^[24]
2. John Wheaton, b. 19 Feb. 1724.
3. William Wheaton, b. 22 Dec. 1730.
4. Tabitha Wheaton, b. 21 Feb. 1732, d. Stonington, 21 Jan. 1786, bur. Hewitt Cem., North Stonington.^[25] Tabitha m. Israel Hewitt in Stonington, 23

-
11. Richard Anson Wheeler, *History of the Town of Stonington, County of New London, Connecticut* (New London, Conn., 1900) [hereafter *Stonington Hist.*], 167.
 12. Stonington Land Records, 2: 472.
 13. Bristol Co., Mass., Probate Record, 8: 512-513.
 14. *Arnold VRs*, 4: 66, 127.
 15. *Barbour Collection* (Stonington), 43: 191-193; *Stonington Church*, 207-210.
 16. *Stonington Church*, 207.
 17. *Little Compton Families*, 343; *Little Compton Notes*, 38; *NEHGR*, 115 [1962]: 267.
 18. *Arnold's VRs*, 4: 66, 33.
 19. *Swansea VRs*, 12.
 20. *Swansea VRs*, 111, 93, 163, 160 respectively.
 21. *Arnold's VRs*, 4: 6; *Little Compton Notes*, 40, Old Commons Cem.
 22. *Arnold's VRs*, 4: 6.
 23. *Arnold's VRs*, 4: 78.
 24. *Ibid.*, *Little Compton Notes*, 40.
 25. Virginia Hewitt Watterson, *Descendants of Captain Thomas Hewitt of Stonington, Connecticut* (Carlsbad, Ca., 1996), 21.

STONINGTON HISTORICAL SOCIETY
 100 NORTH STONINGTON STREET
 STONINGTON, CONNECTICUT 06424

- May 1751.^[26] Israel, son of Israel and Anna (Breed) Hewitt, b. Stonington, 12 Jan. 1723/4,^[27] d. there 21 Jan. 1784, age 62 yrs.^[28]
5. *Ann Wheaton*, b. 21 Apr. 1734.
- ii. LYDIA HILLARD, b. Little Compton, 4 Oct. 1702, d. Stonington, 31 Aug. 1705.^[29]
- iii. WILLIAM HILLARD, b. Stonington, 28 Oct. 1703; bp. there, 8 Apr. 1708,^[30] d. there, 7 Oct. 1783, bur. Great Plains Cem., North Stonington in 80th yr.,^[31] m. PRUDENCE BROWN in Stonington, 9 June 1727;^[32] Prudence, daughter of John and Elizabeth (Miner) Brown, b. Stonington, 28 Apr. 1707,^[33] bp. there, 14 June 1706(?).^[34]
- Children of William and Prudence (Brown) Hillard:
1. *William*⁵ *Hillard*, b. Stonington ca. 1731, d. North Stonington, 7 June 1815,^[35] bur. Great Plain Cem., North Stonington;^[36] m. *Mary Denison* in Stonington, 20 Feb. 1755;^[37] Mary, daughter of Beebe and Sarah (Avery) Denison, b. Stonington, 24 Jan. 1735/6,^[38] bp. there, 18 Apr. 1736.^[39]
[Note: Their son Azariah Hillard is the author's ancestor.]
 2. *Esther Hillard*, a probable dau., b. ca. 1735,^[40] d. 26 Mar. 1822,^[41] m. *James Miner* in Stonington, 29 Nov. 1778;^[42] James, son of James and Sarah (Breed) Miner, b. Stonington, 30 Nov. 1737,^[43] James m. (1) *Prudence Denison* in Stonington, 6 Apr. 1761,^[44] Prudence, dau. of William and Prudence (Denison) Denison, b. Stonington, 27 Nov. 1740,^[45] bp. there, 26 Apr. 1741,^[46] d. there, 13 Sept. 1777,^[47] bur.

-
26. *Barbour Collection* (Stonington), 43: 187 (original, 3: 176).
 27. *Barbour Collection* (Stonington), 43: 187 (original, 3: 82).
 28. Virginia Hewitt Watterson, *Descendants of Captain Thomas Hewitt of Stonington, Connecticut* (Carlsbad, California, 1996), 21.
 29. Lucius Barnes Barbour, Barbour Manuscripts, "Hilliard," Connecticut Genealogical Society, State Library, Hartford, Conn. [hereafter *Barbour Ms., Hilliard*]. Barbour does not give date but states she was not baptized with the others. She was buried in Great Plain Cem., North Stonington.
 30. *Stonington Church*, 207.
 31. *Barbour Ms., Hilliard*; gravestone.
 32. *Barbour Ms., Hilliard*; Cyrus H. Brown, *Brown Genealogy* (Boston, 1907-1915), 2: 18, as 5 June 1728.
 33. *Barbour Collection* (Stonington), 43: 56 (original, 1: 126).
 34. *Stonington Church*, 206, says 1706 [sic].
 35. *Barbour Ms., Hilliard*.
 36. Gravestone seen by author.
 37. *Barbour Collection* (Stonington), 43: 193 (original, 3: 200).
 38. *Barbour Collection* (Stonington), 43: 126 (original, 3: 30).
 39. *Stonington Church*, 222.
 40. *Barbour Ms., Hilliard*.
 41. *Barbour Ms., Hilliard*.
 42. *Barbour Collection* (Stonington), 43: 252 (original, 3: 252).
 43. *Barbour Collection* (Stonington), 43: 252 (original, 2: 69).
 44. *Barbour Collection* (Stonington), 43: 252 (original, 3: 199).
 45. *Barbour Collection* (Stonington), 43: 128 (original, 3: 110).
 46. E. Glenn Denison, *Denison Genealogy* (Baltimore, 1982) [hereafter *Denison Gen.*], 24, 52.

- Thomas Minor Cem., there.^[48]
3. *Priscilla Hillard*, a probable dau.,^[49] m. *Samuel Fitch* in Stonington, 15 Apr. 1756,^[50] Samuel, son of Theophilus and Grace (Prentice) Fitch, b. Stonington, 17 June 1735,^[51] bp. there, 13 July 1735.^[52]
 4. *Phebe Hillard*, probable dau.,^[53] m. *Elijah Utley* in North Stonington, 17 Feb. 1765,^[54] Elijah, son of Samuel and Hannah (Frink) Utley, b. Stonington, 28 Mar. 1740.^[55]
 5. *Henry Hillard*, a probable son because he was the brother of Priscilla (Hillard) Fitch as supported by a legacy in his will written on 30 Apr. 1770 to his nephew Dyer Fitch of Richmond, Mass.^[56] Dyer Fitch, son of Samuel and Priscilla (Hillard) Fitch, b. Stonington, 18 Oct. 1758.^[57] Henry's son, Henry Hillard Jr., m. Priscilla Hillard, dau. of William and Mary (Denison) Hillard Jr.^[58] [Barbour did not include Henry Hillard in his Hilliard manuscript.]
- iv. PRISCILLA HILLARD, b. Stonington, 2 Nov. 1705, bp. there, 8 Apr. 1708,^[59] d. Norwich, Conn, 16 Aug. 1736, bur. Franklin Plains Cem., Franklin, Conn.,^[60] m. JOB PALMER in Little Compton, 1 Sept. 1725;^[61] Job, son of John and Elizabeth (Richmond) Palmer, b. Little Compton, 17 Sept. 1695;^[62] Job m. (2) Abigail Simmons in Norwich, 8 Dec. 1736;^[63] Job d. 3 Sept. 1765 in 70th yr.,^[64] Abigail d. 5 Jan. 1765 in 59th yr. Both bur. Franklin Plains Cem.^[65]
- Children of Job and Priscilla (Hillard) Palmer:
1. *Lois^s Palmer*, b. Little Compton, 18 July 1726;^[66] m. *Amos Bourn* in

47. *Denison Gen.*, 24, 52.

48. *Stonington Graveyards, A Guide* (Stonington, Conn., 1980) [hereafter *Stonington Graveyards*], 119.

49. *Barbour Ms., Hilliard*.

50. *Barbour Collection* (Stonington), 43: 149 (original, 3: 189); *The American Genealogist* [hereafter *TAG*], 46: 45.

51. *Ibid.*

52. *TAG*, 46: 45

53. *Barbour Ms., Hilliard*.

54. Frederic W. Bailey, ed., *Early Connecticut Marriages* (New Haven, Conn., 1896-1906) [hereafter *Early Conn. Marriages*], 1: 60, as Congregational Church record.

55. *Barbour Collection* (Stonington), 43: 389 (original, 2: 20).

56. Berkshire Co. Land Records, Middle Dist., Pittsfield, 8: 88. [Note: A copy of the record has been affixed in the Stonington Records.]

57. *Barbour Collection* (Stonington), 43: 148 (original, 3: 189).

58. Will of William Hillard Jr., Stonington District Probate, #1667.

59. *Stonington Church*, 207.

60. *Town of Norwich, Connecticut, Vital Records, 1659-1848* (Hartford, 1913) [hereafter, *Norwich VRs*], 189-190; *NEHGR*, 86 [1932]: 384.

61. *Arnold's VRs*, 4: 33, 34.

62. *Arnold's VRs*, 4: 139.

63. *Norwich VRs*, 189.

64. *NEHGR*, 86 [1932]: 384.

65. *Ibid.*

66. *Arnold's VRs*, 4: 139.

- Norwich on 15 Apr. 1762,^[67] Amos, son of George and Elizabeth Bourn, b. Norwich, 29 May 1733.^[68]
2. *Elias Palmer*, b. Newport, R.I., 8 Oct. 1731.^[69]
 3. *David Palmer*, b. Norwich, Conn., 24 Jan. 1733/4.^[70]
 4. *Nathaniel Palmer*, b. Norwich, 17 June 1736,^[71] d. there, 2 Jan. 1756.^[72]
Child of Job and Abigail (Simmons) Palmer:
 5. *Priscilla Palmer*, b. Norwich, Conn., 20 July 1738.^[73]
- v. JOHN HILLARD, b. Stonington, 17 Nov. 1707, bp. there 8 Apr. 1708,^[74] d. Little Compton, 30 July 1727, bur. Old Commons Cem., there.^[75]
- vi. OLIVER HILLARD, bp. Stonington, 28 Nov. 1709, d. there, 26 July 1792, in 84th yr.,^[76] m. SARAH WILBORE in Little Compton, 18 Nov. 1731,^[77] Sarah, dau. of William and Jane (Crandall) Wilbore, b. Little Compton, 28 Feb. 1712/3,^[78] bp. there, 12 Nov. 1736,^[79] d. Stonington, 2 May 1799, age 86 yrs;^[80] both bur. Hillard Cem.^[81]
Children of Oliver and Sarah (Wilbore) Hillard b. and bp. Little Compton, R.I.:^[82]
1. *Joanna Hillard*, b. 26 Mar. 1733, bp. 12 Nov. 1736; m. *Robert Dennis* in Little Compton, 2 Jan. 1755;^[83] Robert, son of John and Hannah (Wilbore) Dennis, b. Little Compton, 14 Dec. 1732.^[84]
 2. *John Hillard*, b. 5 Apr. 1735, bp. 12 Nov. 1736, d. Stonington, 23 Oct. 1786, in 52nd yr., bur. Hillard Cem., there;^[85] m. (1) *Hannah Rossiter* in Stonington, 5 Mar. 1761;^[86] Hannah, dau. of Ebenezer and Hannah (White) Rossiter, b. Stonington, 22 Dec. 1730,^[87] bp. there, 27 Dec. 1730;^[88] John m. (2) *Anne Potter* in Stonington, 30 May 1783;^[89] Anne,

67. *Norwich VRs*, 122, 392.

68. *Norwich VRs*, 122, 392.

69. *Norwich VRs*, 189-190.

70. *Norwich VRs*, 189-190.

71. *Norwich VRs*, 189-190.

72. *Norwich VRs*, 189-190.

73. *Norwich VRs*, 189.

74. *Stonington Church*, 207.

75. *Arnold's VRs*, 4: 127; *NEHGR*, 115 [1962]: 264.

76. Grace Denison Wheeler, *The Homes of our Ancestors in Stonington, Conn.* (Salem, Mass., 1903) [hereafter *Stonington Homes*], 292. [Note: The Stonington Library's copy has additional pages than the published version including this page.]

77. *Arnold's VRs*, 4: 33.

78. *Arnold's VRs*, 4: 127.

79. *Arnold's VRs*, 8: 18.

80. *Stonington Homes*, 292.

81. *Stonington Graveyards*, 102.

82. *Arnold's VRs*, 4: 127-128; *Arnold's VRs*, 8: 18.

83. *Arnold's VRs*, 4: 34.

84. *Arnold's VRs*, 4: 113.

85. *Stonington Graveyards*, 30-31, 102; *Stonington Homes*, 291-292.

86. *Barbour Collection* (Stonington), 43: 192 (original, 3: 205).

87. *Barbour Collection* (Stonington), 43: 335 (original, 2: 14).

88. *Stonington Church*, 220.

- dau. of Robert and Hannah (Stanton) Potter, b. Charlestown, R.I., 7 July 1755;^[90] Anna m. (2) *Daniel Collins* in Stonington, 13 Sept. 1787;^[91] Daniel, son of Daniel and Alice (Pell) Collins, b. New London, Conn., 10 Mar. 1732,^[92] d. Stonington, 6 Apr. 1819;^[93] Daniel m. (1) *Dorothy Wells*, 26 Dec. 1756;^[94] both bur. Hillard Cem.^[95]
3. *Isaac Hillard*, b. 1 Apr. 1737, bp. 5 June 1737, d. 1 February 1823^[96] m. *Sarah White* in Little Compton, 28 Feb. 1759;^[97] Sarah, dau. of Christopher and Elizabeth (Thurston) White, b. Little Compton, 28 Sept. 1740.^[98]
 4. *David Hillard*, b. 21 Apr. 1743, bp. 1 May 1743, d. Stonington, 29 Feb. 1776 in 33rd yr.;^[99] bur. Hillard Cem., there;^[100] m. *Judy Herrick* in Stonington, 18 Feb. 1770.^[101]
 5. *William Hillard*, b. 21 Apr. 1743, bp. 1 May 1743, d. Little Compton, 26 Oct. 1756 in 13th yr., bur. Old Commons Cem., there.^[102]
 6. *Joseph Hillard*, b. 8 May 1745, bp. 12 July 1745, d. Stonington, 5 Apr. 1776;^[103] m. *Lois Palmer* in Stonington, 2 Jan. 1771;^[104] Lois, dau. of Nehemiah and Submit (Palmer) Palmer, b. Stonington, 7 Sept. 1751,^[105] bp. there, 8 Dec. 1751,^[106] d. Whitesboro, Oneida Co., N.Y., 1 May 1844;^[107] Lois m. (2) *John Chesebrough* in Stonington, 5 Oct. 1777;^[108] John, son of Amos and Desire (Williams) Chesebrough, was born in Stonington on 4 Apr. 1748.^[109]
 7. *Oliver Hillard*, b. 15 Aug. 1747, bp. Oct. 1747, d. Little Compton, 18 Aug. 1756,^[110] bur. Old Commons Cem., there, in 10th yr.^[111]

89. *Stonington Church*, 258.

90. *Arnold's VRs*, 5: 25.

91. *Barbour Collection* (Stonington), 43: 124 (original 4: 103).

92. *Stonington Hist.*, 319.

93. *Stonington Hist.*, 319.

94. *Stonington Hist.*, 319.

95. *Stonington Graveyards*, 75.

96. *National Society of Sons and Daughters of the Pilgrims*. Lineage Book V: 167, #9441.

97. *Arnold's VRs*, 4: 34.

98. *Arnold's VRs*, 4: 181.

99. *Stonington Homes*, 292.

100. *Stonington Graveyards*, 31, 102.

101. *Barbour Collection* (Stonington), 43: 191 (original, 3: 231).

102. *Arnold's VRs*, 4: 128; *Little Compton Notes*, 39; *NEHGR*, 115 [1962]: 264.

103. *Barbour Ms.*, Hilliard; Noyes F. Palmer, *Groups of Palmer Families from Walter Palmer of Charlestown and Rehoboth Mass., Stonington, Conn.* (Boston, 1901) [hereafter *Palmer Fam.*], 125.

104. *Stonington Church*, 256.

105. *Palmer Fam.*, 125.

106. *Stonington Church*, 245.

107. Anna Chesebrough Wildey, *Genealogy of the Descendants of William Chesebrough* (New York, 1903), 328.

108. *Ibid.*, 309; *Stonington Church*, 257.

109. *Palmer Fam.*, 125; *Stonington Hist.*, 298

110. *Arnold's VRs*, 4: 128.

8. *Sarah Hillard*, b. 15 Aug. 1747, bp. -- Oct. 1747, d. Stonington, 30 Apr. 1825, in 78th yr.,^[112] bur. Hillard Cem., there;^[113] m. (1) *Capt. Daniel Fish* in Stonington, no date given;^[114] Daniel, b. say 1719, d. 16 Apr. 1788, age 68;^[115] Daniel Fish, of Preston, m. (1) *Rebecca Palmer* in Stonington, 17 Feb. 1743;^[116] d. 12 July 1786, age 66;^[117] Sarah m. (2) *Thomas Stanton* in Stonington, 21 Jan. 1790;^[118] Sarah m. (3) *John Nichols*.^[119]
- vii. JOSEPH HILLARD, bp. Stonington, 12 Aug. 1711, d. Norwich, 25 Dec. 1744;^[120] m. FREELOVE MINOR in Stonington, 25 Feb. 1735/6;^[121] Free love, dau. of James and Abigail (Eldridge) Minor, b. Stonington, 4 July 1716,^[122] bp. there, 17 Sept. 1716,^[123] bp. Preston, Conn., 20 July 1746,^[124] d. Tolland, Conn., 13 Feb. 1801, in 84th yr.,^[125] Free love m. (2) HEZEKIAH EDGERTON in Norwich, 17 Dec. 1746;^[126] Hezekiah, son of Joseph and Experience (Pratt) Edgerton, b. Norwich, in Apr. 1706,^[127] d. Norwich, 18 July 1776, in 71st yr.,^[128] Hezekiah m. (1) ANN ABEL, 13 May 1724;^[129] Ann d. Norwich, 27 Feb. 1744/5.^[130]
Children of Joseph and Free love (Minor) Hillard b. Norwich, Conn..^[131]
1. *Joseph Hillard*, b. 25 Jan. 1736/7, bp. Preston, 20 July 1746,^[132] d. Eatonville, Herkimer Co., N.Y., 1820,^[133] m. *Sarah Griswold* in Killingworth, Conn., 31 May 1758;^[134] Sarah, dau. of Walter and Sarah (Wright) Griswold, b. Killingworth, 20 Sept. 1731,^[135] d. in 1819.^[136]

111. *NEHGR*, 115 [1962]: 264.

112. *Stonington Homes*, 292.

113. *Stonington Graveyards*, 122.

114. Lester Warren Fish, *The Fish Family in England and America* (Rutland, Vt., 1948) [hereafter *Fish Gen.*], 270.

115. Hale Collection of Cemetery Inscriptions [hereafter *Hale Collection*], Stonington, 319, Cem. 8, 57.

116. *Stonington Church*, 252.

117. *Hale Collection*, Stonington, 319, Cem. 8, 57.

118. *Stonington Church*, 264.

119. *Stonington Homes*, 241.

120. *Norwich VRs*, 189-190.

121. *Barbour Collection* (Stonington), 43: 192 (original, 3: 49).

122. *Barbour Collection* (Stonington), 43: 250 (original, 2: 75).

123. *Stonington Church*, 212.

124. *Barbour Ms.*, *Hilliard*, at the New Concord Society.

125. *Barbour Collection* (Tolland), old typ., 52; *NEHGR*, 72 [1918]: 69.

126. *Norwich VRs*, 256.

127. *Norwich VRs*, 73.

128. *Norwich VRs*, 256; *NEHGR*, 86 [1932]: 374.

129. *Norwich VRs*, 158.

130. *Norwich VRs*, 159.

131. *Norwich VRs*, 179-180.

132. *Barbour Ms.*, *Hilliard*, at the New Concord Society.

133. *The National Society of Daughter of Founders and Patriots of America* (1910), 1: 36.

134. *Barbour Collection* (Killingworth), 43 (original, 2: 118).

135. *Barbour Collection* (Killingworth), 43 (original, 2: 187).

136. *The National Society of Daughter of Founders and Patriots of America* (1910), 1: 36.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

- Saybrook, Conn., 13 Aug. 1732;^[176]
5. *Jonathan Hillard*, d. Voluntown, Conn., in 1805;^[177] His will proved, 24 Oct. 1805;^[178] *Jonathan m. Temperance Miner*;^[179] Temperance, dau. of Manassah and Kezia (Geer) Miner, b. ca. 1735,^[180] d. Voluntown, 30 Sept. 1822.^[181]
 6. *Hannah Hillard*, b. Clinton, Conn., ca. 1752, d. there, 24 Nov. 1808, age 56, bur. Old Killingworth Cem.^[182]
 7. *Samuel Hillard* (probable son), m. *Jerusha Bingham* in Windham, Conn., 20 Sept. 1769.^[183]
 8. *David Hillard* (probable son).^[184]
 9. *Barnabas Hillard*, b. prob. Killingworth in 1756, d. Clinton, 28 Apr. 1814 age 58,^[185] bur. Old Killingworth Cem.;^[186] m. *Martha Lane* in Clinton, 17 Dec. 1806;^[187] Martha, daughter of Noah and Grace (Buddington) Lane, b. 12 Jan. 1768,^[188] d. Clinton, 27 Sept. 1862 age 95, bur. Old Killingworth Cem.;^[189] Martha m. (1) *Samuel Redfield* in Clinton [*then Killingworth*] in 1786;^[190] Samuel, son of Samuel and Elizabeth (Hillard) Redfield, b. there, 1766,^[191] d. there, 3 Mar. 1800, age 34, bur. Old Yard, Clinton.^[192]

After the death of Johanna in 1716, David returned with his family to Little Compton, where he married SUSANNAH LUTHER in Swansea, Mass., on 27 March

First Settlers of Say-Brook, Conn. (Hartford, 1854), 196.

176. *Barbour Collection* (Saybrook), 38: 38 (original, 2: 148).

177. *Barbour Ms., Hilliard*.

178. Plainfield District Probate, Voluntown, 1805, #1087.

179. *Barbour Ms., Hilliard*.

180. *Barbour Collection* (Voluntown), old typ., 48.

181. *Barbour Collection* (Voluntown), old typ., 48.

182. *Middlesex Co. Inscriptions*, 25.

183. *Barbour Collection* (Windham), old typ., 123.

184. Roger Wardridge, Ancestral Exchange, *Cleveland Plain Dealer*, September 18, 1927. *An Unsolved Problem in Ancestry*. Found in the Barbour Manuscripts along with correspondence between Mr. Wardridge and Lucius Barnes Barbour. [The probate record at Troy show that David Hilliard, late of Nassau, died prior to 28 June 1813 on which date his widow Lydia Hillard, then of Chatham, relinquished her right to administer her signature being witnessed by Clarissa Hillard; and that William Hillard, in his application for letters of administration, stated that he was the eldest son, and that there were five other children, of whom one, 'female' was of adult age. David was married to probably *Lydia Hudson*, daughter of Elisha and Susannah (Brigham) Hudson.]

185. *Middlesex Co. Inscriptions*, 25.

186. *Middlesex Co. Inscriptions*, 25.

187. *Redfield Fam.*, 62; *Barbour Ms., Hilliard*, as Clinton, 17 Jan. 1807. [Note: Clinton was set off from Killingworth in 1838.]

188. *Redfield Fam.*, 62.

189. *Middlesex Co. Inscriptions*, 25.

190. *Redfield Fam.*, 62.

191. *Redfield Fam.*, 28.

192. *Redfield Fam.*, 62; *Middlesex Co. Inscriptions*, 50.

1717.^[193] Susannah, daughter of Samuel and Mary (Abell) Luther, was born in Swansea, Mass., in 1686, and died in Little Compton, R.I., on 6 April 1777.^[194] She was buried in Old Commons Cem., Little Compton, R.I., in her 91st year.^[195]

David served on a jury in Bristol, Mass., in 1718, 1722, 1724, 1733. He was chosen a surveyor of highways in 1721-1722. He was elected a town representative in 1730 and 1733. He was the keeper for the town's ammunition from 1739 to 1749. He was the town moderator in 1739.^[196]

David wrote his will on 1 August 1748 and it was probated 6 February 1748/9. He named his wife Susannah; sons William, Benoni, Oliver, deceased Joseph (with four unnamed children), Joshua, and David; daughters Deborah Wheaton, deceased Priscilla Palmer (with four unnamed children), Hannah Wilbor (wife of John), and Abigail Hillard; and Negro girl Kate. He listed land in Little Compton and Stonington.^[197]

David owned land in Stonington, Conn., Swansea and Little Compton, Mass. In Stonington, he sold one lot in 1718 (while of Little Compton) and held the mortgage for 95 acres for his son William as mentioned in David's will.^[198] David received land of his father in Little Compton through his brother Jonathan Hillard and wife Abigail in 1718. David increased his land holdings by buying a 15-acre lot in 1724; a salt marsh and ledge land in 1726.^[199] David sold two 10-acre lots in Swansea, Mass., that was his wife's inheritance from her father Samuel Luther in 1727. David bought more land in Little Compton in 1729 while selling off some in 1731 and 1734.^[200] He continued buying there in 1734, 1737, and 1745-1746, and received a division of land in 1739. He sold his last parcel in 1745.^[201]

The children of David and Susannah (Luther) Hillard born in Little Compton, R.I.:^[202]

- x. MARY⁴ HILLARD, b. 23 June 1718, d. Little Compton, Mass., 8 Aug. 1740, bur. Old Commons Cem., there, in her 23rd yr.;^[203] m. WILLIAM SHAW JR. in Little Compton, 24 June 1737.^[204] William, son of William and Content (Irish) Shaw, b. there, 1 Jan. 1714.^[205] They had no children. William m. (2) SARAH BROWNELL in Little Compton, 22 Dec. 1743.^[206] Sarah, dau. of John and Mary

193. *Swansea VRs*, 174.

194. *Arnold's VRs*, 4: 127.

195. *Little Compton Notes*, 38.

196. Little Compton Town Records, 1697-1779, 25, 27, 30, 33, 35-36, 47-49, 62.

197. Little Compton, R.I., Probate Record, 1: 50.

198. Stonington, Conn., Land Records, 3: 239; 6: 145.

199. Bristol Co., Mass., Land Records, 11: 431; 15: 481; 17: 72.

200. Bristol Co., Mass., Land Records, 18: 117; 21: 133; 23: 218, 271.

201. Bristol Co., Mass., Land Records, 23: 278; 27: 195; 33: 197, 323, 443; 34: 333-334.

202. *Arnold's VRs*, 4: 127.

203. *Arnold's VRs*, 4: 127; *Little Compton Notes*, 38.

204. *Arnold's VRs*, 4: 34.

205. *Arnold's VRs*, 4: 158.

206. *Arnold's VRs*, 4: 153.

(Carr) Brownell, b. there, 15 Dec. 1716.^[207] William m. (3) ANN EASTON in Little Compton, 22 Aug. 1756.^[208] Ann d. there, Aug. 1776.^[209]

Child of William and Sarah (Brownell) Shaw Jr.:

1. *Mary Shaw*, b. Little Compton, 14 Sept. 1745.^[210]
- xi. JOSHUA HILLARD, b. 27 Oct. 1719, bp. Little Compton, 19 June 1720,^[211] m. ESTHER BURGESS int. pub. in Little Compton, 5 May 1744,^[212] Esther, daughter of Edward and Elizabeth (Coe) Burgess, b. Little Compton on 27 July 1725,^[213] widow Esther admitted to full communion, 9 Mar. 1777;^[214] Esther is a great-great-granddaughter of John and Priscilla (Mullins) Alden.^[215]
 - Children of Joshua and Esther (Burgess) Hillard:
 1. *Mary Hillard*, b. Little Compton, 23 June 1745,^[216] m. *Andrew Frink* in Preston, 31 Jan. 1773,^[217] Andrew, son of Andrew and Abigail (Billings) Frink, b. Stonington, 8 Nov. 1746.^[218]
 2. *Samuel Hillard*, b. Little Compton, 28 July 1747,^[219] d. Clarendon, Vt., 16 Nov. 1831;^[220] m. *Phoebe Yerrington*,^[221] Phoebe d. Cornish, N.H., 18 July 1798,^[222] Samuel m. (2) *Caroline Lathrop* about 1800,^[223] Caroline, b. 1 June 1770,^[224] d. Cornish, 21 Feb. 1845.^[225]
 3. *Elizabeth Hillard*, b. Little Compton, 18 Dec. 1749,^[226] m. *Jedediah Fitch* in Preston, 29 Mar. 1770.^[227]
 4. *Benjamin Hillard* (probable son), d. Preston, 5 May 1801 in 49th yr.,^[228] m.

207. *Arnold's VRs*, 4: 159.

208. *Arnold's VRs*, 4: 153.

209. *Arnold's VRs*, 4: 159.

210. *Arnold's VRs*, 4: 159.

211. *Arnold's VRs*, 8: 18, as United Congregational Church.

212. *Arnold's VRs*, 4: 34.

213. *Arnold's VRs*, 4: 97.

214. *NEHGR*, 72 [1918]: 282.

215. Esther Littleford Woodworth-Barnes, comp., Alicia Crane Williams, ed., *Mayflower Families Through Five Generations: Family of John Alden* (Plymouth, Mass., 1999), 16: 1: 228, with lineage as Esther⁵ Burgess, Elizabeth⁴ Coe, Sarah³ Pabodie, Elizabeth² Alden, John¹ Alden.

216. *Arnold's VRs*, 4: 128.

217. *Barbour Collection* (Preston), 35: 249 (original, 6: 44)

218. *Barbour Collection* (Stonington), 43: 151 (original, 3: 119)

219. *Arnold's VRs*, 4: 128.

220. William H. Child, *History of the Town of Cornish, New Hampshire* (Concord, N.H., 1911?-1963?) [hereafter *Cornish Hist.*], 2: 199.

221. *Ibid.*

222. *Ibid.*

223. *Ibid.*

224. *Ibid.*

225. *Ibid.*

226. *Arnold's VRs*, 4: 128.

227. *Early Conn. Marriages*, 7: 43, as Congregational Church.

228. *Barbour Collection* (Preston), 35: 128 (original, 2: 230); *Cemeteries and Burials in the Town of Preston* (Preston, Conn., 1984) [hereafter *Preston Cem. (1984)*], 39; *Cemeteries and Burials in the Town of Preston, Conn., Including Deceased Veterans* (Preston, Conn., 1967) [hereafter *Preston Cem. (1967)*], 5.

- Sabra Smith*,^[229] Sabra, dau. of Seth and Sarah (Tyler) Smith, d. 5 Apr. 1808 in 47th yr.,^[230] both bur. Long Society Cem., Preston.^[231]
5. *Luther Hillard* (probable son), b. 5 May 1759,^[232] d. Cornish, N.H., 2 Dec. 1850;^[233] m. *Abigail T[askin or Tasker?]*,^[234] b. Dec. 1790,^[235] d. Cornish, 27 Dec. 1859.^[236]
6. *Lucy Hilliard* (probable dau.), d. in blizzard, Cornish, 5 Feb. 1823, age 60,^[237] m. *William York*, in Cornish, 25 May 1780,^[238] William b. in 1758,^[239] d. Cornish, 1 Feb. 1849 aged 91.^[240] William m. (2) *Betsey Choate*.^[241]
7. *Richmond Hillard* (probable son), d. Brandon, Knox Co., Ohio, 3 Mar. 1846, age 82-4-8, bur. Miller Cem., Miller, Knox Co., Ohio;^[242] m. *Polly Wilson* in Cornish, 16 Mar. 1790,^[243] d. ca. 1792,^[244] Richmond m. (2) *Lydia Goodwin Ford* in Claremont, N.H., 13 Apr. 1795;^[245] Lydia, dau. of Daniel and Lydia (Goodwin) Ford, b. in Conn., 31 Aug. 1774.^[246] d. Brandon, Knox Co., Ohio, 3 Aug. 1854, age 79-11-3, bur. Miller Cem., Miller, Knox Co., OH.^[247]
- xii. HANNAH HILLARD, b. 11 Oct. 1721, bp. Little Compton, 19 Nov. 1721,^[248] d. before m. of dau., 30 Mar. 1775;^[249] m. JOHN WILBOR JR., in Little Compton, 12 Dec. 1746;^[250] John, son of John and Margaret (Brownell) Wilbor, b. Little Compton, 11 May 1717,^[251] d. before m. of dau., 30 Mar. 1775.^[252]
Children of John and Hannah (Hillard) Wilbor Jr. b. Little Compton,

229. *Barbour Ms., Hilliard.*

230. *Barbour Collection* (Preston), 35: 129 (original, 2: 230); *Preston Cem. (1967)*, 5.

231. *Preston Cem. (1984)*, 39.

232. *Cornish Hist.*, 199.

233. *Cornish Hist.*, 199.

234. *Cornish Hist.*, 199. Tasker is a very prevalent surname in Cornish.

235. *Cornish Hist.*, 199.

236. *Cornish Hist.*, 199. He may have been a brother of one or both of his contemporaries, Samuel or Richmond.

237. *Cornish Hist.*, 197, 435.

238. *NEHGR*, 72 [1918]: 280.

239. *Cornish Hist.*, 435.

240. *Cornish Hist.*, 435.

241. *Cornish Hist.*, 435.

242. *Cemetery Records of Knox County, Ohio, Volume 1* (Ann Arbor, Mich., 1991) [hereafter *Knox Co. Cem. Rec.*], 383.

243. *Cornish Hist.*, 205, supposed to have been a brother of Deacon Samuel.

244. *Cornish Hist.*, 205.

245. *Cornish Hist.*, 205; Otis F. R. Waite, *Town of Claremont, New Hampshire, History, 1764-1894* (Manchester, N.H., 1895), 316.

246. *Knox Co. Cem. Rec.*, 382.

247. *Knox Co. Cem. Rec.*, 382.

248. *Arnold's VRs*, 8: 18, as United Congregational Church.

249. *Arnold's VRs*, 4: 59.

250. *Arnold's VRs*, 4: 68.

251. *Arnold's VRs*, 4: 185.

252. *Arnold's VRs*, 4: 59.

R.I..^[253]

1. *Gideon Wilbor*, b. 25 June 1749, d. Little Compton, 14 Oct. 1773.^[254]
2. *Abigail Wilbor*, m. *Joseph Soule*, son of Joseph Soule and Alice, on 30 Mar. 1775.^[255]
3. *John Wilbor*.
4. *Deborah Wilbor*.

- xvi. SAMUEL HILLARD, b. 19 Mar. 1723, bp. Little Compton, 28 June 1724,^[256] d. there 6 Aug. 1741, bur. Old Commons Cem., in 18th yr.^[257]
- xvii. DAVID HILLARD, b. 21 Sept. 1726, bp. 18 Jan. 1727,^[258] d. Little Compton, 6 July 1816 in 90th yr.,^[259] m. ANN MERCY IRISH in Little Compton, 9 Sept. 1746,^[260] Ann d. Little Compton, 10 Apr. 1806 in 79th yr.,^[261] both bur. Old Commons Cem., Little Compton.^[262]

Children of David and Ann Mercy (Irish) Hillard b. Little Compton.^[263]

1. *Susannah Hillard*, b. 14 May 1747, bp. 3 July 1848,^[264] m. *George Earle* int. pub. in Little Compton, 22 Nov. 1764,^[265] George, son of John and Elizabeth (Hall) Earle, b. Dartmouth, 17 Aug. 1742.^[266]
2. *Priscilla Hillard*, b. 26 Sept. 1749, d. Little Compton, 23 Feb. 1853, bur. John Soule Cem., there,^[267] m. *John Earle* in Little Compton, 5 Apr. 1770,^[268] John, son of William and Mary (Lawton) Earle, b. Dartmouth, 12 Nov. 1746,^[269] d. Little Compton, 22 Feb 1828.^[270]
3. *Mary Hillard*, b. 17 Oct. 1752; m. *James Brownell* in Little Compton, 14 Oct. 1773,^[271] James, son of Samuel and Anna (Cook) Brownell, b. Little Compton, 3 Mar. 1744.^[272]
4. *Betsey Hillard*, b. 27 Mar. 1756; m. *Gideon Hoxie*, son of Lodowich and Alice Hoxie, in Little Compton, 7 June 1778.^[273]

253. *Arnold's VRs*, 4: 185; *Little Compton Families*, 719.

254. *Arnold's VRs*, 4: 185.

255. *Arnold's VRs*, 4: 59.

256. *Arnold's VRs*, 8: 18, as United Congregational Church.

257. *Arnold's VRs*, 4: 127; *Little Compton Notes*, 38.

258. *Arnold's VRs*, 8: 18, as United Congregational Church.

259. *Arnold's VRs*, 4: 185.

260. *Arnold's VRs*, 4: 34.

261. *Arnold's VRs*, 4: 185.

262. *Arnold's VRs*, 4: 185; *Little Compton Families*, 344; *Little Compton Notes*, 44.

263. *Arnold's VRs*, 4: 128.

264. *Arnold's VRs*, 8: 18, as United Congregational Church.

265. *Vital Records of Dartmouth, Massachusetts, to the year 1850* (Boston, 1929-1930) [hereafter *Dartmouth VRs*], 2: 172, 243.

266. *Dartmouth VRs*, 84.

267. *Arnold's VRs*, 4: 128; *Little Compton Families*, page 265.

268. *Arnold's VRs*, 4: 34; *Vital Records of Westport, Massachusetts, to the year 1850* (Boston, 1918), 174, as 11 Apr. 1770; *Dartmouth VRs*, 172, 243, as int. 7 Feb. 1770.

269. *Dartmouth VRs*, 84.

270. *Little Compton Families*, page 265.

271. *Arnold's VRs*, 4: 34.

272. *Arnold's VRs*, 4: 89.

273. *Arnold's VRs*, 4: 34.

5. *David Hillard*, b. 2 Apr. 1760; m. *Rebecca Bryant*, dau. of Nicholas and Susannah Bryant, in Little Compton 11 Mar. 1781.^[274]
 6. *Jonathan Hillard*, b. 24 Dec. 1762, d. Little Compton, 14 Mar. 1810 in 48th yr., bur. Old Commons Cem., there;^[275] m. *Susannah Wilbor* in Little Compton, 2 June 1782,^[276] Susannah, dau. of Walter and Catherine (Davenport) Wilbor, b. Little Compton, 5 Oct. 1762,^[277] d. Little Compton, 30 Jan. 1846, bur. Old Common Cem., there.^[278]
 7. *Samuel Hillard*, b. 18 Dec. 1766, d. Little Compton, 8 Oct. 1834 in 68th yr., bur. Old Commons Cem., there;^[279] m. *Elizabeth Pearce* in Little Compton, 19 Mar. 1786;^[280] Elizabeth, dau. of James and Deborah (Hunt) Pearce, b. Little Compton, 1 July 1764,^[281] bp. Little Compton, 4 Nov. 1849,^[282] d. Little Compton, 10 Nov. 1849 in the 86th yr., bur. Old Commons Cem., there.^[283]
 8. *Anna Hillard*, b. 18 Aug. 1769, d. Little Compton, 27 June 1816;^[284] m. *Col. Joseph Pearce* in Little Compton in 1789;^[285] Joseph, son of Nathaniel and Sarah (Rouse) Pearce, b. Little Compton, 26 Jan. 1764,^[286] d. Little Compton, 6 Aug. 1836.^[287]
- xviii. SUSANNAH HILLARD, b. 9 June 1730, d. Little Compton, 26 Aug. 1730.^[288]
- xix. ABIGAIL HILLARD, b. 11 Oct. 1732, bp. Little Compton, 25 Feb. 1733,^[289] d. there, 3 July 1735 in 21st yr., bur. Old Commons Cem., there;^[290] m. CHAMPLIN POTTER in Little Compton, 15 Dec. 1750;^[291] Champlin, son of Aaron and Hopestill Potter, b. Dartmouth, 23 May 1727,^[292] Champlin m. (1) HEPZIBAH GIBBS in Swansea, 20 Apr. 1749;^[293] Champlin m. (3) MARGARET BROWNELL in Little Compton, 28 Jan. 1754.^[294]
- Child of Champlin and Hepzibah (Gibbs) Potter:^[295]
1. *Henry Potter*.

274. *Arnold's VRs*, 4: 34.

275. *Arnold's VRs*, 4: 128; *Little Compton Notes*, 44.

276. *Arnold's VRs*, 4: 34.

277. *Arnold's VRs*, 4: 128.

278. *Arnold's VRs*, 4: 128; *Little Compton Notes*, 44.

279. *Little Compton Families*, 345; *Little Compton Notes*, 42.

280. *Arnold's VRs*, 4: 34.

281. *Arnold's VRs*, 4: 128.

282. *Barbour Ms., Hilliard*.

283. *Arnold's VRs*, 4: 128; *Little Compton Notes*, 42.

284. *Little Compton Families*, 476.

285. *Arnold's VRs*, 4: 34, 46.

286. *Arnold's VRs*, 4: 146.

287. *Little Compton Families*, 476.

288. *Arnold's VRs*, 4: 127.

289. *Arnold's VRs*, 8: 18, as United Congregational Church.

290. *Little Compton Families*, 506; *Little Compton Notes*, 38; NEHGR, 115 [1962]: 264.

291. *Arnold's VRs*, 4: 48.

292. *Little Compton Families*, 506.

293. *Swansea VRs*, 172.

294. *Arnold's VRs*, 4: 150.

295. *Little Compton Families*, 506.

- Child of Champlin and Abigail (Hillard) Potter b. Little Compton:^[296]
2. *David Potter*, b. 24 Apr. 1752, d. in 1815;^[297] m. *Ruth Briggs*.^[298]
Children of Champlin and Margaret (Brownell) Potter:
 3. *John Potter*, of Dartmouth, son of Champlain, m. *Rebecca Brownell* in Little Compton, 3 Oct. 1776.^[299]
 4. *Samuel Potter*, b. 1757; d. 6 Mar. 1846; m. *Deborah Ricketson*, dau. of John and Phebe Ricketson, in Dartmouth, 21 Nov. 1782.^[300]
 5. *Patience Potter*, b. 14 Nov. 1765; d. Mar. 1853; m. *Noah Russell* in Dartmouth, 29 Jan. 1786.^[301]

6. **DEBORAH HILLARD**, daughter of William² (William¹) and Deborah (Warren) Hillard, was born in Hingham, Mass., on 17 June 1680.^[302] Deborah was married to **JOHN PADDOCK** in Little Compton, R.I., on 11 Nov. 1706.^[303] John, son of John and Anna (Jones) Paddock, was probably born in Swansea, Mass., in about 1682 and died after May 1762 when he appeared in court.^[304]

John and wife sold to James Paddock, both "of Swansey," a dwelling house, half a message^[305] and 65 acres on the west side of Kickamuet Creek at Narragansett Bay near Little Compton in 1730. John sold more land to Joseph Mason in 1742.^[306] They were in Beekman, Dutchess Co., N.Y., from 1744 to 1756 as reflected in the local tax lists. Court of Common Pleas for the county showed John in 1749, 1760, and 1762.^[307]

The children of John and Deborah (Hillard) Paddock born in Swansea, Mass.:^[308]

- i. ANNA⁴ PADDOCK m. HENRY HEAD in Swansea, Mass., 20 July 1730.^[309] Henry, son of Henry and Elizabeth (Palmer) Head, b. Little Compton, Mass., 7 Nov. 1709.^[310]
Children of Henry and Anna (Paddock) Head b. Little Compton:^[311]
 1. *Jonathan⁵ Head*, b. 31 May 1731.
 2. *Joseph Head*, b. 11 Sept. 1733.
 3. *John Head*, b. 5 Aug. 1736.

296. *Arnold's VRs*, 4: 150.

297. *Little Compton Families*, 506.

298. *Little Compton Families*, 506.

299. *Arnold's VRs*, 4: 49.

300. *Little Compton Families*, 506.

301. *Little Compton Families*, 506.

302. *Hingham-Hobart Records*, frame 511, page 73.

303. *Arnold's VRs*, 4: 33, 43.

304. Robert Joseph Curfman, *The Paddock Genealogy: Descendants of Robert Paddock of Plymouth Colony* (Fort Collins, Co., 1977) [hereafter *Paddock Gen.*], 39.

305. Another word for "dwelling house."

306. Bristol Co., Mass., Land Records, 21: 13; 31: 165.

307. *Paddock Gen.*, 39.

308. *Paddock Gen.*, 40.

309. *Swansea VRs*, 180.

310. *Arnold's VRs*, 4: 125.

311. *Arnold's VRs*, 4: 126.

4. *Deborah Head*, b. 13 Apr. 1739.
- ii. OLIVER PADDOCK, b. 22 July 1710, d. prob. Beekman, Dutchess Co., N.Y. after 1762;^[312] m. (1) RUTH GRINNELL, in Little Compton, Mass., 19 Jan. 1738.^[313]
Ruth, dau. of Richard and Patience (Emory) Grinnell, b. there 3 Apr. 1719.^[314]
Children of Oliver and Ruth (Grinnell) Paddock b. Little Compton, Mass.:
1. *Ruth³ Paddock*, b. 7 Sept. 1738, living in Beekman, Dutchess Co., N.Y., in Oct. 1797.^[315]
2. *Benjamin Paddock*, b. ca. 1739 or before 1747, living in Dutchess Co., N.Y. in Jan. 1792; m. *Mary (or Molly) Tompkins*, ca. 1758; Mary prob. dau. of Nathaniel and Elizabeth (Ladd) Tompkins.^[316]
Oliver m. (2) DEBORAH HEAD in Portsmouth, Newport Co., R.I., 4 June 1747;^[317] Deborah, dau. of Henry and Elizabeth (Palmer) Head, b. Little Compton, Mass., 16 Jan. 1725.^[318]
Children of Oliver and Deborah (Head) Paddock.^[319]
3. *Deborah Paddock*
4. *William Paddock*, b. Beekman, Dutchess Co., N.Y., ca. 1755; m. *Mary* (---); residing in Washington, Dutchess Co., N.Y., in 1807.^[320]
- iii. JOHN PADDOCK, b. prob. in Swansea, Mass., ca. 1712, d. perhaps Crum Elbow (Nine Partners), Dutchess Co., N.Y., after 1760; m. HANNAH SPRAGUE in Bristol Co., Mass., 20 Aug. 1738; residing in Rensselaer Co., N.Y., in 1795.^[321]
Children of John and Hannah (Sprague) Paddock.^[322]
1. *John Paddock*, b. Dutchess Co., N.Y., ca. 1744. Living in May 1760, age 16, in the New York Militia.^[323]
2. *Henry Paddock*, b. Beekman, Dutchess Co., N.Y., 10 Nov. 1751, d. Vienna, Oneida Co., N.Y., 12 Jan. 1835, age 83-9-2; m. *Mary "Polly" Shear*, in Dutch Reformed Church, Schaghticoke, Rensselaer Co., N.Y., 19 Dec. 1774; Mary d. 27 June 1837, age 82.^[324]
3. *Job Paddock*, b. 3 May 1754, d. in 1834; m. (1) *Margaret Tinslear*; m. (2) *Pauline Hausner*, in Atlantic Highland, N.J., after 1800.^[325]
4. *Peter Paddock*, b. ca. 1756, d. 21 Mar. 1835, bur. in Pettet Cem., Brownsville, Jefferson Co., N.Y.; m. *Amy Young*, in Champlain, Clinton

312. *Paddock Gen.*, 58.

313. *Arnold's VRs*, 4: 43.

314. *Arnold's VRs*, 4: 122.

315. *Paddock Gen.*, 58, as witness in the Overseers of the Poor records.

316. *Paddock Gen.*, 58, 84-85. Benjamin also thought to perhaps be the son of John Paddock rather than a grandson.

317. *Arnold's VRs*, 4: 34.

318. *Arnold's VRs*, 4: 125.

319. *Paddock Gen.*, 58.

320. *Paddock Gen.*, 58.

321. *Paddock Gen.*, 58-59.

322. *Paddock Gen.*, 58-59.

323. *Paddock Gen.*, 59.

324. *Paddock Gen.*, 85.

325. *Paddock Gen.*, 86.

- Co., N.Y., 25 Oct. 1779.^[326]
5. *Levi Paddock*, b. ca. 1758; m. *Mary Green*; resided Schaghticoke, Rensselaer Co., N.Y.^[327]
 6. *Deborah Paddock* m. *Christopher Ramsen* of Amsterdam, Montgomery Co., N.Y.^[328]
- iv. WILLIAM PADDOCK, b. bet. 1715-1720; m. RUTH (--?--), ca. 1743; Ruth d. Washington Co., N.Y.^[329]
- Children of William and Ruth Paddock:^[330]
1. *Daniel⁵ Paddock*, b. ca. 1745, given also before 1755, said Livingston Manor, Columbia Co., N.Y., and also given Putnam Co.; d. Western, Oneida Co., N.Y., 1 June 1825, bur. Frenchville Cem.; m. (1) *Helen Schoefelt*, in Kinderhook, N.Y., 5 Nov. 1782; m. (2) *Abigail Wood*, died 30 Sept. 1847, ae 82.9.4, bur. Old Camillus Cem., Onondaga Co., N.Y., age 82-9-4.^[331]
 2. *David Paddock*, b. Dutchess Co., N.Y., 27 Apr. 1753, d. Salem Twp., Kenosha Co., Wisc., in 1847, bur. Liberty Corners Cem., age 94; m. *Mary Nancy Williams*, in Washington Co., N.Y., ca. 1773; Mary, b. 26 Dec. 1753, d. Washington Co., N.Y., 3 Oct. 1808.^[332]
 3. *Jonathan Paddock*, b. ca. 1755, d. Greenwich, Washington Co., N.Y., in 1824; m. *Hannah Cronkhite*; d. 10 Sept. 1845, aee 86, bur. in Oswego Bitters Cem., Camillus, Onondaga Co., N.Y.^[333]
 4. *Abraham Paddock*, resided in Camillus, Onondaga Co., N.Y., in 1800.^[334]
 5. *Hannah Paddock*, b. in Champlain, Clinton Co., N.Y., ca. 1757; d. in 1833; m. *Jere Smith*.^[335]
 6. *Isaac Paddock* m. *Jane Tomb*; resided Solon, Onondago Co., N.Y., in 1800.^[336]
 7. *James Paddock*, b. ca. 1760; m. *Ruth Randall Abell*, of Sharon, Conn., 3 or 23 Jan. 1783; resided Amsterdam, Montgomery Co., N.Y., in 1800.^[337]
 8. *Deborah Paddock*, b. ca. 1761, d. 24 May 1837; m. *Peregrine White*, in Kinderhook, Columbia Co., N.Y., 6 May 1781.^[338]
 9. *Peter Paddock*, b. Kinderhook, Columbia Co., N.Y., by 1763, d. there

326. *Paddock Gen.*, 59.

327. *Paddock Gen.*, 59. He was a Rev. War soldier.

328. *Paddock Gen.*, 59.

329. *Paddock Gen.*, 60.

330. *Paddock Gen.*, 61, said to have been two more daughters.

331. *Paddock Gen.*, 86.

332. *Paddock Gen.*, 87, place of death unsure. One source gave Waukeska, Wisc. Gravestone not found. He was a Rev. War soldier who was blind for over the last 30 years of his life.

333. *Paddock Gen.*, 88-89.

334. *Paddock Gen.*, 60.

335. *Paddock Gen.*, 60.

336. *Paddock Gen.*, 60.

337. *Paddock Gen.*, 60.

338. *Paddock Gen.*, 60. Peregrine White may be the son of Paul and Elizabeth (Curtis) White, b. Marshfield, Mass., 23 Dec. 1748, or the son of Christopher and Elizabeth (Thurston) White, b. Little Compton, Mass. [*Mayflower Families Through Five Generations: William White* (Plymouth, Mass., 1997), 13: 107, 133].

- before 1845; m. (1) *Maria Landt*, of Claverack, Columbia Co., N.Y., ca. 1791, prob. dau. of Johannis and Elizabeth Landt. Peter m. (2) *Margaret Setzer*, of Kinderhook, ca. 1723, d. before 16 Feb. 1867.^[339]
10. *John Paddock*, b. Nine Partners, Dutchess Co., N.Y., ca. 1765, d. Camillus, Onondaga Co., N.Y., 3 July 1838; m. *Christina Head* in Kinderhook, Columbia Co., N.Y., 31 Mar. 1792. Christina living in Onondaga Co., N.Y., 3 June 1839.^[340]
11. *Solomon Paddock*, b. prob. Dutchess Co., N.Y., 19 May 1768, d. in Camillus or near Memphis, Onondaga Co., N.Y., 30 Aug. 1845, bur. in Memphis Cem.; m. *Mary White*, in Kinderhook, Columbia Co., N.Y.; d. Camillus or near Memphis, Onondaga Co., N.Y., 4 Jan. 1840.^[341]
12. *Judah Paddock* m. *Abina* (--?--); resided in Williamstown, Mass., in 1811 and in Brutus, Cayuga Co., N.Y., in 1812.^[342]
- v. SARAH PADDOCK, m. Capt. JAMES LEONARD in Swansea, Mass., 11 July 1739.^[343]
- vi. REBECCA PADDOCK, b. ca. 1717; m. THOMAS SPENCER in Newport, R.I., 10 June 1742.^[344]

7. **ESTHER HILLARD**, daughter of William² and Deborah (Warren) Hillard, was born in Hingham, Mass., on 8 March 1684/5^[345] and died after 18 July 1721.^[346] Esther was married to **JEREMIAH GEER**.^[347] Jeremiah, son of George and Sarah (Allyn) Geer, was born in Groton, Conn., in September 1683^[348] and died there on 18 July 1721.^[349]

The children of Jeremiah and Esther (Hillard) Geer.^[350]

- i. OLIVER GEER, m. ELIZABETH NEWBERRY of Southold, 10 June 1731.^[351] Elizabeth, dau. of Nathaniel and Elizabeth (Beebe) Newberry, b. New London, Conn., 9 Dec. 1709.^[352] They lived for a few years in Southold, where their eldest son was born and removed to Norwich, Conn., in 1733.^[353]

339. *Paddock Gen.*, 89. He was a Rev. War soldier.

340. *Paddock Gen.*, 90. He was a Rev. War soldier.

341. *Paddock Gen.*, 91.

342. *Paddock Gen.*, 61.

343. *Swansea VRs*, 185.

344. *Paddock Gen.*, 40. The marriage is not in *Arnold's VRs* for Newport.

345. *Hingham-Hobart Records*, frame 519, page 88.

346. Walter Geer, *A historical record of George and Thomas Geer and their descendants in the United States from 1623 to 1923* (New York, 1923) [hereafter *Geer Gen.*], 22, Esther named as administratrix for husband's estate.

347. *Geer Gen.*, 21. No primary source has been found to support this claim or disprove it.

348. *Geer Gen.*, 21.

349. *Geer Gen.*, 22.

350. *Geer Gen.*, 22.

351. Geer Family Association, *Supplement to The Families of George and Thomas Geer* (Princeton, N.J., 1991) [hereafter *Geer Fam. Supp.*], G-14.

352. *Barbour Collection* (New London), 29: 316 (original 1: 66).

353. *Geer Gen.*, 32.

Children of Oliver and Elizabeth (Newberry) Geer b. Norwich, Conn. (except first child):^[354]

1. *Uzziel Geer*, b. prob. Southold, Suffolk Co., N.Y., 22 Feb. 1732,^[355] d. 26 Aug. 1824, age 92, bur. Norwich, Conn.,^[356] m. *Mrs. Sally (Moore) Smith* say 1768;^[357] Sally d. 30 Dec. 1807.^[358]
 2. *Jeremiah Geer*, b. 17 Sept. 1733, d. 12 Nov. 1742.^[359]
 3. *Asenith Geer*, b. 15 Sept. 1735.
 4. *Rezin Geer*, b. 3 Aug. 1737, d. at the Wyoming Massacre, Pa., 3 July 1778;^[360] m. *Mary Vanderburgh*;^[361] b. 13 Nov. 1745,^[362] d. 12 Mar. 1814.^[363]
 5. *Squire Geer*, b. 22 June 1740, d. in Long Island Sound on passage from Norwich to New York, 14 Apr. 1803,^[364] m. *Mary Hull*, 28 Oct. 1766.^[365]
 6. *Esther Geer*, b. 30 May 1743, d. 17 Aug. 1823;^[366] m. *Stephen Barker*, 17 Sept. 1765.^[367]
- ii. HANNAH GEER, bp. Preston, 10 Mar. 1733/4;^[368] m. CHRISTOPHER GEER in Preston, Conn., 7 Feb. 1732/3;^[369] Christopher, son of Daniel Geer, b. there 19 Dec. 1706,^[370] bp. 8 July 1707,^[371] d. 1 Apr. 1795, age 90;^[372] Christopher m. (1) EXPERIENCE FOSTER in Preston ca. 1725;^[373] Experience, dau. of Thomas and Experience (Parker) Foster, bp. there 15 July 1717;^[374] Christopher m. (3) PRUDENCE (RANDALL) WEAKLY in Preston, 3 June 1747;^[375] Prudence, dau. of Peter and Elizabeth (Polly) Randall, b. 24 Mar. 1709,^[376] bp. Stonington, 10 April 1709,^[377] d. 16 Jan. 1811, age 101-9-23;^[378] Prudence m. (1) WILLIAM

354. *Geer Gen.*, 32.

355. *Geer Gen.*, 57.

356. *Hale Collection*, Norwich Cem. 9; *Geer Gen.*, 57.

357. *Geer Gen.*, 57.

358. *Geer Gen.*, 57.

359. *Geer Gen.*, 32.

360. *Geer Gen.*, 58.

361. *Geer Gen.*, 58.

362. *Geer Gen.*, 58.

363. *Geer Gen.*, 58.

364. *Geer Gen.*, 59; "Norwich Packet Newspaper" obituary, issue 26 April.

365. *Geer Gen.*, 59.

366. *Geer Gen.*, 32.

367. *Geer Gen.*, 32.

368. *Griswold Church*, 1: 37.

369. *Griswold First Congregational Church* (formerly No. Preston Congregational Church), transcript at the State Library, Hartford, Conn. [hereafter *Griswold Church*], 1: 253 (note: as his second wife).

370. *Barbour Collection* (Preston), 35: 102 (original 1: 18).

371. *Griswold Church*, 1: 19.

372. *Griswold Church*, 1: 215.

373. *Griswold Church*, 1: 251.

374. *Griswold Church*, 1: 36.

375. *Griswold Church*, 1: 255.

376. *Geer Gen.*, 27.

377. *Stonington Church*, 207.

WEEKLY/WAKELY in Preston 4/5 Apr. 1726.^[379]

Children of Christopher and Experience (Foster) Geer, bp. Preston, Conn.:^[380]

1. *Daniel Geer*, bp. 15 July 1727; m. (1) *Mary Starkweather*; m. (2) *Abigail Spicer*.^[381]

2. *Jacob Geer*, bp. 24 Nov. 1728, m. *Ame Wheeler*.^[382]

Children of Christopher and Hannah (Geer) Geer b. Preston, Conn.:^[383]

1. *Phineas Geer*, b. 24 Nov. 1733, bp. 10 Mar. 1733/4.

2. *Jerusha Geer*, bp. 3 Aug. 1735; m. (*unknown*) *Martin*.^[384]

3. *Lydia Geer*, bp. 15 Aug. 1742; married *Samuel Guile* in Preston, 23 Aug. 1757.^[385] Samuel, son of John and Sarah (Hodge) Guile, born on 17 July 1736.^[386]

4. *Jesse Geer*, b. 23 Mar. 1739, bp. 16 May 1742; m. *Hannah Evens* in Preston, 24 Dec. 1765.^[387]

5. *Experience Geer*, b. 14 July 1741, bp. 16 May 1742; m. *Andrew Durkey*.^[388]

Children of Christopher and Prudence (Randall) Geer, b. Preston, Conn.:^[389]

1. *Patience Geer*, b. 17 Feb. 1748.

2. *Lemuel Geer*, b. 28 June 1750.

3. *Phoebe Geer*, b. 6 April 1753, d. 9 June 1759.

iii. ESTHER GEER, m. (1) WILLIAM GEER in Preston, 10 Dec. 1733,^[390] William, son of Daniel Geer, b. there 4 Jan. 1713,^[391] bp. 10 May 1713,^[392] d. there, on 5 Feb. 1772,^[393] m. (2) DINAH WEEDEN, on 29 Dec. 1757.^[394]

Children of William and Esther (Geer) Geer b. Preston, Conn.:^[395]

1. *Abel Geer*, b. 20 June 1735, d. 10 Aug. 1816, age 82,^[396] m. *Esther Fitch*, in Preston, 5 Feb. 1766,^[397] Esther, dau. of Samuel and Mary (Smith)

378. *Geer Gen.*, 27.

379. *Barbour Collection* (Preston), 35: 165 (original, 1: 73 & 2:14).

380. *Geer Fam. Supp.*, G-13, as Second Church of Preston.

381. *Ibid.*

382. *Ibid.*

383. *Barbour Collection* (Preston), 35: 103-104, 106; *Griswold Church*, 1: 62, 64, 72-73.

384. *Barbour Collection* (Preston), 35: 155 (original, 2: 51), as Wheeler Martin, son of Jerusha Geer, b. Preston, 8 Feb. 1765.

385. *Barbour Collection* (Preston), 35: 105, 114 (original, 2: 134).

386. *Barbour Collection* (Preston), 35: 114 (original, 1: 107).

387. *Griswold Church*, 1: 260.

388. *Geer Gen.*, 27.

389. *Barbour Collection* (Preston), 88-90 (original, 2: 37).

390. *Barbour Collection* (Preston), 35: 103 (original, 1: 119); *Griswold Church*, 1: 253.

391. *Barbour Collection* (Preston), 35: 107 (original, 1: 18).

392. *Geer Fam. Supp.*, G-14.

393. *Barbour Collection* (Preston), 35: 107 (original, 1: 120).

394. *Barbour Collection* (Preston), 90 (original, 1: 119).

395. *Barbour Collection* (Preston), 35: 101, 105 (original, 1: 119).

396. *Griswold Church*, 2: 270.

397. *Barbour Collection* (Preston), 35: 101 (original, 2: 143).

- Fitch, b. Norwich, 8 Jan. 1744/5,^[398] d. 19 Apr. 1825, age 81.^[399]
2. *Lebeus Geer*, b. 7 Aug. 1740.
Children of William and Dinah (Weeden) Geer b. Preston.^[400]
 3. *Lebbeus Geer*, b. 30 Dec. 1757.
 4. *Christian Geer*, b. 10 Nov. 1759.
- iv. ZEBULION GEER.
- v. JERUSHA GEER, d. Preston, 10 Mar. 1735,^[401] m. ZEBADIAH GATES in Preston, 5 June 1727; Zebadiah, son of Thomas and Margaret (Geer) Gates, b. there 4 Sept. 1699, d. there 12 Feb. 1759,^[402] Zebediah m. (2) MEHITABLE DOWNING in Preston, 13 June 1737,^[403] Mehitable living on 12 Feb. 1759.^[404]
Children of Zebadiah and Jerusha (Geer) Gates b. Preston, Conn.:^[405]
 1. *Andrew Gates*, b. 29 Mar. 1728; m. *Olive Starkweather* in Preston, 5 Nov. 1751,^[406] Olive, dau. of Richard and Mary (Plumer) Starkweather, b. Preston, 13 Mar. 1732/3,^[407] d. there as a widow, 9 May 1792.^[408]
 2. *Daniel Gates*, b. 8 May 1730.
 3. *Esther Gates*, b. 25 Sept. 1732; m. *Elijah Starkweather*, of Preston, 6 Feb. 1754.^[409]
Children of Zebadiah and Mehitable (Downing) Gates, b. Norwich:^[410]
 4. *Mehitable Gates*, b. 15 Nov. 1738, d. Morristown, Vt., 13 Oct. 1825, m. (1) *Adam Clark* on 5 Dec. 1759, m. (2) *Capt. Charles Spaulding*.^[411]
 5. *Silas Gates*, b. 5 July 1741, d. 6 Apr. 1778, m. *Mary White*.^[412]
 6. *Elijah Gates*, b. 22 June 1744. Served in Capt. John Wheatley's Co. in the French and Indian War in 1762.^[413]
 7. *Jerusha Gates*, b. 14 May 1747, d. 20 Apr. 1820, m. *Thomas Kiegwin* of Voluntown, Conn., on 26 Dec. 1765.^[414]
 8. *Elias Gates*, b. 27 Apr. 1750.
 9. *Nathan Gates*, b. 22 Aug. 1754, d. 8 Aug. 1838, m. (1) *Martha Martin*, m. (2) *Tamerson Kimball*.^[415]
 - vi. ZIPORAH GEER, b. in Aug. 1715.^[416]

398. *Norwich VRs*, 277.

399. *Griswold Church*, 2: 176.

400. *Barbour Collection* (Preston), 35: 102, 105 (original, 1: 119).

401. *Barbour Collection* (Preston), 35: 98 (original, 1: 62).

402. *Barbour Collection* (Preston), 35: 101 (original, 1: 47, 62).

403. *Barbour Collection* (Preston), 35: 101 (original, 1: 62).

404. Will of Zebediah Gates, Norwich Probate District, No. 4300, file 1759.

405. *Barbour Collection* (Preston), 35: 96-97 (original, 1: 62).

406. *Barbour Collection* (Preston), 35: 96 (original, 2: 105); *Griswold Church*, 1: 43.

407. *Barbour Collection* (Preston), 35: 226 (original, 1: 39).

408. *Griswold Church*, 1: 214.

409. *Griswold Church*, 1: 257.

410. *Geer Fam. Supp.*, G-8.

411. *Ibid.*

412. *Ibid.*

413. *Ibid.*

414. *Ibid.*

415. *Ibid.*

416. *Barbour Collection* (Groton), 72 (original, 1: 131)

8. **MARY HILLARD**, daughter of William² (William¹) and Deborah (Warren) Hillard, was born in Little Compton, Mass., on 3 April 1687,^[417] and died there on 16 February 1716/7.^[418] Mary was married to **JOHN PALMER** in Little Compton on 25 December 1705.^[419] John, son of John and Elizabeth (Richmond) Palmer, was born there on 24 November 1687.^[420]

Children of John and Mary (Hillard) Palmer b. Little Compton:^[421]

- i. **BRIDGET PALMER**, b. 17 Mar. 1706; m. **GEORGE BEVERLY** in Swansea, 7 Nov. 1733;^[422] George, son of Lenox and Mary (Farrow) Beverly, [see *MD*, 49: 107, #4i3] b. Hingham, 15 Aug. 1692;^[423] George m. (1) **ESTHER CARPENTER** in Swansea, 20 Jan. 1715/6;^[424] Esther, dau. of Joseph and Mary Carpenter, b. there, 18 Mar. 1692.^[425]

Children of George and Esther (Carpenter) Beverly b. Swansea:^[426]

1. *Mary Beverly*, b. 2 July 1717.
2. *Sarah Beverly*, b. 24 July 1720.
3. *Tabitha Beverly*, b. 18 Mar. 1725.
4. *Isaac Beverly*, b. 10 Sept. 1730.

Children of George and Bridget (Palmer) Beverly b. Swansea:^[427]

5. *George Beverly*, b. 8 Mar. 1735.
6. *John Beverly*, b. 28 Apr. 1739.
7. *Gideon Beverly*, b. 13 Nov. 1741.

- ii. **AMEY PALMER**, b. 24 May 1708.
- iii. **DEBORAH PALMER**, b. 30 July 1710; m. **WILLIAM SALISBURY** in Swansea, Mass., 27 Dec. 1731;^[428] William, son of Joseph and Mary (Paddock) Salisbury, b. Little Compton, 22 Sept. 1710.^[429]
- iv. **JOHN PALMER**, b. 30 Oct. 1712, d. Dighton, Mass., in June 1761;^[430] m. **AVIS READ** in Dighton, Mass., 18 Jan. 1736/7;^[431] Avis, dau. of George and Sarah (Whitmarsh) Read, b. Dighton, 5 Sept. 1720,^[432] d. there 7 July 1755.^[433]

417. *Arnold's VRs*, 4: 127.

418. *Little Compton Families*, 449, buried in the Old Commons Cem.

419. *Arnold's VRs*, 4: 33.

420. *Little Compton Families*, 449.

421. *Arnold's VRs*, 4: 139.

422. *Swansea VRs*, 139.

423. *Hingham-Hobart Records*, frame 51, page 97.

424. *Swansea VRs*, 179.

425. *Swansea VRs*, 5.

426. *Swansea VRs*, 116, 152, 160, 94.

427. *Swansea VRs*, 73-74, 94.

428. *Swansea VRs*, 208.

429. *Arnold's VRs*, 4: 154.

430. Horace Wilbur Palmer, *Palmer Families in America, Vol. III: William Palmer of Plymouth and Duxbury, Mass.* (Somersworth, N.H., 1973) [hereafter *Palmer Fam.*], 39-40.

431. Jay Mack Holbrook, "Mass. VR: Dighton" (Oxford, Mass., 1990) [hereafter *Dighton VRs*], fiche 4, frame 156.

432. Louis Hatherly Carr, *Town of Dighton, Vital Records 1700-1980* [hereafter *Carr's Dighton*],

Children of John and Avis (Read) Palmer b. Swansea (1-4):^[434]

1. *Mary Palmer*, b. 20 June 1738; m. *David Lewis* in Dighton, Mass., 17 Oct. 1771.^[435]
2. *John Palmer*, b. 17 Feb. 1739/40; m. *Elizabeth Pratt* int. pub. in Dighton, 6 Oct. 1759.^[436]
3. *Sarah Palmer*, b. 30 Jan. 1743/4; m. *John Bourn* in Swansea, 8 Nov. 1762; John, son of William and Mary (Sheffield) Bourn, b. Swansea, 25 Nov. 1739.^[437]
4. *Job Palmer*, b. 12 Apr. 1747.
5. *Avis Palmer*, b. poss. Dighton, ca. 1749, d. there 16 Feb. 1818;^[438] m. *Simeon Perry* int. pub. in Dighton, 2 Jan. 1768;^[439] Simeon, son of William and Mary Perry, b. Dighton, 8 Aug. 1745,^[440] d. there, 1 Mar. 1828.^[441]
6. *Simeon Palmer*, b. Dighton, ca. 1751, d. Litchfield, Conn., 1 Mar. 1828;^[442] m. *Mercy Liscome* in Taunton, Mass., 18 Dec. 1771.^[443]
7. *Lemuel Palmer*, b. Dighton, ca. 1753; m. *Mary Petice* int. pub. in Dighton, 8 July 1772.^[444]
8. *Permelia Palmer*, b. Dighton, d. there, 23 Sept. 1831;^[445] m. *Abiezer Briggs* in Dighton, 16 June 1783;^[446] Abiezer, son of Samuel and Mary (Pitchley) Briggs, b. Dighton, 27 Mar. 1753,^[447] d. there 4 May 1849.^[448]

John Palmer was married second to ELIZABETH CHURCH in Little Compton on 12 July 1717.^[449] Elizabeth, daughter of Joseph and Grace (Shaw) Church, was born in Little Compton in February 1699 in Little Compton.^[450]

The last record of John in Little Compton is under date of 2 April 1754, on which date John, yeoman, and wife Elizabeth deeded land in Little Compton to William Woodman. This deed would indicate that the date of death of his wife in 1751 is incorrect.^[451]

1: 160.

433. *Dighton VRs*, fiche 2, frame 80.

434. *Swansea VRs*, 93 (mother Sybil?), 96 (mother as Amy), 115, 153; *Palmer Fam.*, 39-40.

435. *Dighton VRs*, fiche 5, frame 209.

436. *Dighton VRs*, fiche 5, frame 216.

437. *Swansea VRs*, 82, 194.

438. *Dighton VRs*, fiche 11, frame 181.

439. *Dighton VRs*, fiche 4, frame 163.

440. *Dighton VRs*, fiche 3, frame 98.

441. *Dighton VRs*, fiche 11, frame 181, date almost illegible.

442. *Palmer Fam.*, 3: 70.

443. *Vital Records of Taunton, Massachusetts, to the year 1850* (Boston, 1928-1929), 2: 355.

444. *Dighton VRs*, fiche 4, frame 170.

445. *Carr's Dighton*, 4: 51.

446. *Dighton VRs*, fiche 5, frame 226.

447. *Dighton VRs*, fiche 4, frame 149.

448. *Carr's Dighton*, 7: 41.

449. *Arnold's VRs*, 4: 43.

450. *Arnold's VRs*, 4: 101.

451. Little Compton, R.I., Deeds, 1: 220.

Children of John and Elizabeth (Church) Palmer born Little Compton:^{1452]}

- v. ELIZABETH PALMER, b. 12 Apr. 1718.
- vi. GRACE PALMER, b. 18 Jan. 1720.
- vii. ISRAEL PALMER, b. 15 June 1722.
- viii. ESTHER PALMER, b. 2 Sept. 1724.
- ix. PHEBE PALMER, b. 4 Apr. 1730.
- x. MARY PALMER, b. 14 Dec. 1732.
- xi. ISAAC PALMER, b. 8 June 1735.
- xii. AARON PALMER, b. 22 Mar. 1738.
- xiii. ISRAEL PALMER, b. 13 Mar. 1741.

(continued)

Vic Hillard is a retired electronic engineer living at 8 Berkshire Road, North Chelmsford, MA 01863-2113. His email is VicHillard@aol.com.

CORRECTIONS

From *MD*, 50: 51, in the Presho article, Prescinda S. Witherell, who was born in 1833, was married in 1840. That obviously cannot be true. The source was rechecked and that is what it read. This is likely a typographical error.

From Alicia Crane Williams of Hingham, Mass. (ACWCrane@aol.com).

From *MD*, 50: 65, a calculation was given to determine a birth date from an age at death. There is a caveat to that rule. If the result gives a month between 1 and 12, *and* a day between 1 and 31, there is no adjustment needed. The magic number "8870" is based on months having 30 days. If the *preceding* month has 31 days, then use "8869." If the *preceding* month is February (i.e 28 days), then use "8872" and "8871" for a leap year.

Examples:

Date	1889 05 06	(6 May 1889)	1889 03 06	(6 Mar. 1889)
Age	<u>71 02 04</u>		<u>71 06 08</u>	
Birth	1818 03 02	(2 Mar. 1818)	1817 96 98	
		Subtract	<u>88 72</u>	(instead of 8870)
		Correct Birth	1817 08 26	(26 Aug. 1817)

From Robert W. Townsend of Honolulu, Hi. (Robert.townsend5@gte.net)

452. *Arnold's VRs*, 4: 139-140.

OCCGS REFERENCE ONLY

EASTON, MASS., VITAL RECORDS
 (continued from volume 49, page 153)
transcribed by James W. Lucas

[p. 70 continued]

The Children of Hezeciah Smith

Weltha Smith Daughter to Hezeciah Smith and Born by his wife Mehetebell June 21th 1748.

John Smith son to Hezekiah and Mehetebel Smith Born February ye 13th 1751 and died November ye thirtyeth 1751.

Mary Smith Daughter to Hezekiah and Mehetebel Smith Born December ye 7th 1752.

Lemuel Smith son to Hezekiah and Mehetebel Smith Born March 26: 1757
 Recorded by me Timothy Williams, Town Cler

Thomas Smith son to Hezekiah and Mehetebel Born October ye 17th 1759.
 Recorded by Timo Williams, Town Cler

Sarah Smith Daughter to Hezekiah Smith Born of his wife Mehetible May 21st 1762.

Recorded by Matthew Hayward, Town Clark

[p. 71]

The Children of Mr. Moses Hayward Regerstord

Bashaba Hayward Daughter to Mr. Moses Hayward and Mrs. Margret Hayward Born December 24th 1742.

Margreet Hayward Daughter to Mr. Moses Hayward and Mrs. Margret Hayward Born October ye 2nd 1749.

Moses Hayward son to Mr. Moses Hayward and Mrs. Margreet Hayward Born September the 11th 1751 and Died July the 5th in the year 1753.

Simeon Hayward son to Mr. Moses Hayward and Mrs. Margret Hayward was Borne June ye 5th in the year 1754.

Sarah Hayward Daughter to Mr. Moses Hayward & Mrs. Margreet Hayward was Born May ye 19th 1756, all born in Easton. Recorded pr

Timothy Williams, Town Cler

William Hayward son to Moses Hayward and Margret his wife born August the 21th 1758.

Lidia Hayward Daughter to Moses Hayward and Margret his wife born June the 5th 1760.

A true record pr. Matthew Hayward, Town Clark

Mehetibal Hayward Daughter to Moses Hayward born of his wife Margaret August 10th 1764.

OCCGS REFERENCE ONLY

WILLIAM HILLARD OF DUXBURY, MASSACHUSETTS

(continued from volume 50, page 141)

by Victor Grant Hillard Jr.

9. **ABIGAIL HILLARD**, daughter of William² and Deborah (Warren) Hillard, was born in Little Compton, Mass., on 12 July 1690^[1] and baptized at United Congregational Church, Little Compton, Mass., on 3 November 1704.^[2] Abigail was married to **WARREN GIBBS** in Little Compton, Mass., on 25 April 1714.^[3] Warren, son of Thomas and Alice³ (Nathaniel,² Richard¹ Warren) Gibbs, was born *circa* 1689 in Tiverton, R.I.^[4] The place of death has not been determined.

Children of Warren and Abigail (Hillard) Gibbs, born in Little Compton, Mass.:^[5]

- i. **PHEBE³ GIBBS**, b. 11 Nov. 1714, d. 1793;^[6] m. (1) **OLIVER PRICE** in Little Compton, Mass., on 20 Dec. 1738;^[7] Oliver, son of John and Martha (Graves) Price, b. there 1 Sept. 1713;^[8] Phebe m. (2) **THOMAS KEMPTON**, int. pub. in Dartmouth, Mass., on 23 Sep. 1758;^[9] Thomas, son of Ephraim and Patience (Faunce) Kempton, b. in Plymouth, Mass., 20 Feb. 1705,^[10] d. Dartmouth, Mass., 29 Dec. 1768 in his 65th yr.;^[11] Thomas m. (1) **HESTER THROOP** in Bristol, Mass., 15 Oct. 1730;^[12] Hester, dau. of John and Rebecca (Smith) Throop, b. there 31 Dec. 1796;^[13] Thomas m. (2) **MARY HATHAWAY** in Dartmouth, Mass., 7 Nov. 1734;^[14] Mary, dau. of Thomas and Hepsibeth (Starbuck) Hathaway,^[15] b. there 3 Oct. 1709,^[16] d. Plymouth, Mass., 13 Sept. 1742 in 30th yr.^[17]

1. James N. Arnold, *Vital Records of Rhode Island: 1636-1850* (Providence, 1891-1912) [hereafter *Arnold's VRs*], 4: 6: 127.
2. *Arnold's VRs*, 8: 18.
3. *Arnold's VRs*, 4: 6: 33-34.
4. *Arnold's VRs*, 4: 7: 81, 83.
5. *Arnold's VRs*, 4: 6: 116.
6. Margarite Kimpton Stevens and Jan Stevens Lockard, *Kempton/Kimpton Families. Life & Lineage of Jerome B.* (North Provo, Utah, 1985) [hereafter *Kempton Fam.*], 176, age 79 yrs.
7. *Arnold's VRs*, 4: 6: 27.
8. *Arnold's VRs*, 4: 6: 150.
9. *Vital Records of Dartmouth, Massachusetts to the year 1850* (Boston, 1929) [hereafter *Dartmouth VRs*], 2: 374, she of Tiverton and as his third wife.
10. Lee D. van Antwerp, *Vital Records of Plymouth, Massachusetts to the year 1850* (Camden, Me., 1993) [hereafter *Plymouth VRs*], 22.
11. *Dartmouth VRs*, 3: 44.
12. Dorothy Chapman Saunders, *Bristol, R.I.'s Early Settlers* (Palm Bay, Fla., 1991), 141-142.
13. *Ibid.*
14. *Dartmouth VRs*, 2: 282.
15. Ralph V. Wood Jr., *Francis Cooke of the Mayflower: The First Five Generations* (Rockport, Me., 1996) [hereafter *Francis Cooke*], 121. Thomas³ Hathaway's lineage is Sarah² Cooke, John,² Francis.¹
16. *Ibid.*, 1: 113.
17. *Plymouth VRs*, 138, "wife of Thos. Kempton, decd. [no date];" Barbara J. Bradford Robinson, Howard E. Robinson, and Cynthia L. Robinson, *Burial Hill in the 1990s Plymouth, Massachusetts: A six-year cemetery mapping project with descriptions, conditions and some photographs* (Plymouth, Mass., 1994), 300.

Children of Oliver and Phebe (Gibbs) Price, b. Little Compton, R.I.^[18]

1. *Benjamin^d Price*, b. ca. 1737; m. *Mary Culver*, int. pub. in Dartmouth, Mass., 26 Nov. 1767.^[19]
 2. *Phebe Price*, b. 6 Dec. 1739.
 3. *Isaac Price*, b. 25 Aug. 1741.
 4. *Oliver Price*, b. 21 June 1743, d. New Bedford, Mass., 24 Sept. 1830;^[20] Oliver m. *Sarah Sharrow* in Dartmouth, Mass., 8 Sept. 1774;^[21] Sarah, b. 13 Aug. 1756,^[22] d. New Bedford, Mass., 18 Feb. 1843;^[23] they had eleven children.^[24]
 5. *Simeon Price*, b. 6 Mar. 1745, d. Dartmouth, Mass., 19 Apr. 1776 in 31st yr.;^[25] Simeon m. *Elizabeth West*, int. pub. there 25 Nov. 1767;^[26] Elizabeth, dau. of Thomas and Mary West, b. there 24 June 1750,^[27] d. there 15 Apr. 1791;^[28] Elizabeth m. (2) *William Haskins* in Dartmouth, Mass., 27 Nov. 1788.^[29]
- ii. NATHANIEL WARREN GIBBS, b. 13 Jan. 1716; m. ELIZABETH TABER in Little Compton, Mass., 3 July 1745;^[30] Elizabeth was dau. of John and Mary (Sisson) Taber.^[31]
- Child of Nathaniel Warren and Elizabeth (Taber) Gibbs, b. Little Compton, R.I.^[32]
1. *Mercy^d Gibbs*, b. 24 Feb. 1748.
- iii. DEBORAH GIBBS, b. 19 Dec. 1717; m. WILLIAM PRICE in Little Compton, Mass., in March 1743;^[33] William, son of John and Martha (Graves) Price, b. there 12 Jan. 1708;^[34] William m. (1) SUSAN SALISBURY there 24 Dec. 1731;^[35] Susan, dau. of Joseph and Mary (Paddock?) Salisbury, b. there 7 Apr. 1713.^[36]
- Children of William and Deborah (Gibbs) Price, b. Little Compton.^[37]
1. *Susanna^d Price*, b. 2 Dec. 1743.
 2. *William Price*, b. 13 Apr. 1745.
 3. *Seth Price*, b. 23 Oct. 1746.
 4. *Mary Price*, b. 24 Dec. 1747.
 5. *Warren Price*, b. 26 Dec. 1749.
 6. *Deborah Price*, b. 3 Nov. 1751, d. New Bedford, Mass., 4 Feb. 1832;^[38] m.

18. *Arnold's VRs*, 4: 6: 150.

19. *Dartmouth VRs*, 2: 374.

20. *Vital Records of New Bedford, Massachusetts to the year 1850* (Boston, 1932) [hereafter *New Bedford VRs*], 3: 134, buried in Griffin Street Cem., age 87 yrs.

21. *Dartmouth VRs*, 2: 374.

22. *Ibid.*, 1: 192, as private record from the Oliver Price family bible.

23. *New Bedford VRs*, 3: 134, buried in Griffin Street Cem., age 86 yrs., 11 mos.

24. *Dartmouth VRs*, 1: 192.

25. *Dartmouth VRs*, 3: 56, buried in Acushnet Cem.

26. *Ibid.*, 2: 374.

27. *Ibid.*, 1: 293.

28. *Ibid.*, 3: 35, buried in Acushnet Cem.

29. *Ibid.*, 2: 374; *New Bedford VRs*, 2: 428, int. filed the same day.

30. *Arnold's VRs*, 4: 6: 27.

31. Benjamin Franklin Wilbour, *Little Compton Families* (Little Compton, R.I., 1967, rep. 1974) [hereafter *Little Compton*], 647.

32. *Ibid.*, 4: 6: 116.

33. *Arnold's VRs*, 4: 6: 27.

34. *Ibid.*, 4: 6: 150.

35. *Ibid.*, 4: 6: 49.

36. *Ibid.*, 4: 6: 154.

37. *Arnold's VRs*, 4: 6: 150. [Note: before 1747, Little Compton was in Bristol Co., Mass.]

38. *Kempton-Fam.*, 179.

Thomas Kempton in Little Compton, R.I., 25 July 1784;^[39] Thomas, son of Thomas and Mary (Hathaway) Kempton, b. Dartmouth, Mass., 9 Apr. 1740,^[40] d. New Bedford, Mass., 27 Jan. 1806 in his 66th yr.;^[41] Thomas m. (1) RUTH BAILEY in Little Compton, R.I., 1 July 1770;^[42] Ruth, dau. of Samuel and Sarah (Church) Price, b. there 24 Apr. 1747, d. there 6 Dec. 1771,^[43] bur. Acushnet Cem., age 25.^[44]

- iv. THOMAS GIBBS, b. 15 June 1721; m. TEMPERANCE PEARCE in Little Compton, Mass., 23 Oct. 1745;^[45] Temperance, dau. of George and Deborah (Searle) Pearce, b. there 15 June 1721,^[46] d. there 16 Mar. 1793;^[47] Temperance m. (2) ICHABOD SEABURY there 1 Aug. 1756.^[48]

Child of Thomas and Temperance (Pearce) Gibbs, b. Little Compton, R.I..^[49]

1. *Alice^f Gibbs*, b. 26 July 1747.

- v. AMBROSE GIBBS, b. 25 Feb. 1722.

- vi. JABEZ GIBBS, b. 10 May 1725, d. Little Compton, R.I., in Mar. 1758;^[50] m. MARY GIFFORD there in 1747;^[51] Mary, dau. of John^[52] and Comfort (Hart) Gifford, b. ca. 1728, d. bef. 14 Dec. 1798;^[53] Mary m. (2) ELEAZER REED 14 Oct. 1759.^[54]

Children of Jabez and Mary (Gifford) Gibbs, b. Little Compton, R.I..^[55]

1. *John^f Gibbs*, b. 21 May 1748, d. Little Compton, R.I., 4 May 1835.^[56]
2. *Elizabeth Gibbs*, b. 13 Aug. 1750, d. single bef. 14 Dec. 1798.^[57]
3. *Mary Gibbs*, b. 22 Mar. 1752, d. in Cazenovia, N.Y., 10 June 1848, aged 96 yrs., 2 mos., 18 days;^[58] m. *Philip Taber* in Little Compton, R.I., 1 July 1773;^[59] Philip, son of John and Abigail (Lake) Taber, b. there 6 Dec. 1746, d. in Cazenovia, N.Y., 14 May 1827, aged 80 yrs., 5 mos., 8 days.^[60]

- vii. JOHN GIBBS, b. 10 May 1727.

- viii. ABIGAIL GIBBS, b. 23 Apr. 1731.

39. *Arnold's VRs*, 4: 6: 49, 88; int. 29 June 1784, *Dartmouth VRs*, 2: 282.

40. *Dartmouth VRs*, 1: 143; see his *Mayflower* ancestry in footnote 15.

41. *New Bedford VRs*, 104.

42. *Arnold's VRs*, 4: 6: 7.

43. *Ibid.*, 4: 6: 78; his will in Bristol Co. Probate Records, 42: 111-113, 328.

44. C. Hyllested Jr., *Acushnet Cemetery Memorial Record* (New York, 1881), 11.

45. *Arnold's VRs*, 4: 6: 28.

46. *Ibid.*, 4: 6: 116.

47. *Ibid.*

48. *Ibid.*, 4: 6: 28.

49. *Ibid.*, 4: 6: 116.

50. *Ibid.*

51. *Ibid.*, 4: 6: 28.

52. *Francis Cooke*, 483. John Gifford's *Mayflower* ancestry is John^s Gifford, Mary^f Wright, Adam^j Wright, Hester² Cooke, Francis.¹

53. *NEHGR*, 123 [1969]: 206; 131 [1977]: 53-54. Father John Gifford's will of 1798 bequeaths "to my grand daughter Mary Taber, child of my daughter Mary Reed, deceased."

54. *NEHGR*, 123 [1969]: 206.

55. *Arnold's VRs*, 4: 6: 166.

56. *Ibid.*

57. *NEHGR*, 131 [1977]: 54.

58. *Ibid.*, 123 [1969]: 206.

59. *Arnold's VRs*, 4: 6: 61.

60. *NEHGR*, 123 [1969]: 206; *Little Compton*, 649, both buried in Lyons Cem., Lyons, Madison Co., N.Y.

10. SARAH HILLARD, daughter of William² and Deborah (Warren) Hillard, was born in Little Compton, Mass., on 28 June 1692^[61] and baptized at the United Congregational Church there on 3 November 1704.^[62] Sarah was married to JOHN CARPENTER, both of Swansea, Mass., in Tiverton, Mass., on 6 May 1722.^[63] There is no further information on this family.^[64]

Children of John and Sarah (Hillard) Carpenter, born in Swansea, Mass.:^[65]

- i. BARNARD⁴ CARPENTER, b. 26 June 1723; m. ELSE LAKE in Swansea, Mass., 30 Aug. 1744;^[66] Also, prob. dau. of John and Susanna (Case) Lake, b. 1 June 1721; Barnard living in Dover, Beekman Patent, N.Y., 1759 through 1766.^[67]

Children of Barnard and Else (Lake) Carpenter, b. Swansea, Mass. (1-2),^[68] Beekman Patent, N.Y. (3-6).^[69]

1. Sarah⁵ Carpenter, b. 16 Apr. 1744.

2. Hannah Carpenter, b. 16 Feb. 1746.

3? John Carpenter. A John Carpenter of Dover was mentioned at a meeting of the Committee of Safety of Livingston Manor on Friday 1 Nov. 1776. A John Carpenter d. in Pittstown, Rensselaer Co., N.Y., 10 Nov. 1819 "aged about 76," formerly of D.C.^[70]

4? Barnard Carpenter. A Barnard Carpenter m. Mabell Granis in New Fairfield, Conn., 16 Dec. 1779.^[71]

5? Silas Carpenter. A Silas Carpenter m. Catherine Lovall 18 Dec. 1777 at the Amenia Church.^[72]

6. Isaiah Carpenter, d. in Aug. 1761, aged 9 mos., bur. in an unnamed ground

61. *Arnold's VRs*, 4: 6: 127.

62. *Ibid.*, 8: 18.

63. *Arnold's VRs*, 4: 7: 13 (as 1721), 31 (as 1722). [Note: Tiverton was in Rhode Island after 1747.]

64. Amos B. Carpenter, *A Genealogical History of the Rehoboth Branch of the Carpenter Family in America* (Amherst, Mass., 1898), does not recognize the existence of a John Carpenter who married Sarah Hillard and mistakenly places their three sons, Barnard, John, and Warren, in the family of John and Sarah (Thurston) Carpenter. The latter couple had removed from Rehoboth to Norwich, Conn., by 1720. Warren Carpenter was likely named after his grandmother, Deborah Warren. Which John Carpenter was the son of Benjamin and Renew (Weeks) Carpenter? The John Carpenter who married Sarah Thurston died in Stafford, Conn., on 23 Feb. 1766 aged 74, which would imply a birth year of 1691, and might lead one to believe that he was the John born in Swansea, Mass., 25 Mar. 1691 to Benjamin and Renew (Weeks) Carpenter. But the inventory of Benjamin Carpenter suggests that the John who lived in Swansea – *i.e.*, he who married Sarah Hillard – was the son of Benjamin and Renew. "In the inventory taken of Benjamin Carpenter's estate in 1727, a referral is made to the land and house of John Carpenter in Swansea." "In the distribution, John Carpenter receives the above land as part of his share in addition to adjoining land." [Bristol Co. Probate records, 6: 3, 47-49.]

65. H. L. Peter Rounds, trans., *Vital Records of Swansea, Massachusetts, to 1850* (Boston, 1992) [hereafter *Swansea VRs*], 46, 89, 163.

66. *Ibid.*, 169.

67. Frank J. Doherty, *The Settlers of the Beekman Patent, Dutchess County, New York. An Historical and Genealogical Study of All the 18th Century Settlers in the Patent* (Pleasant Valley, N.Y., 1990+) [hereafter *Beekman Patent*], 3: 241-242.

68. *Swansea VRs*, 81, 153.

69. *Beekman Patent*, 3: 243.

70. *Ibid.*

71. *Ibid.*

72. *Ibid.*

- one mile east of Webatuck, Dutchess Co., N.Y.^[73]
- ii. JOHN CARPENTER, b. 4 Jan. 1728/9, d. Stillwater, Saratoga Co., N.Y., in 1804;^[74] m. (1) JUDITH HORTON in Swansea, Mass., on 23 Oct. 1749;^[75] Judith, dau. of David and Judith (Chase) Horton, d. prob. in Dutchess Co., N.Y., 26 Jan. 1755;^[76] John m. (2) Judith's sister, RUTH HORTON, on 16 July 1757;^[77] Ruth b. 11 Nov. 1734, d. 4 Oct. 1777;^[78] John m. (3) ANN ____.^[79]
Children of John and Judith (Horton) Carpenter:^[80]
1. Sarah⁵ Carpenter, b. 29 Sept. 1750; m. William Robins ca. 1770 in Dutchess Co., N.Y.;^[81] William, son of William and Esther (Huntley) Robins, b. Lyme, Conn., 10 Sept. 1745,^[82] d. Stillwater, Saratoga Co., N.Y., 20 Jan. 1838;^[83] William m. (2) Mrs. Mary Bentley, wid. of Thomas Bentley of Greenfield, N.Y.;^[84] Mary b. 9 Mar. 1758, d. 23 June 1843.^[85] William and Mary are both buried in the Robins Cem., Stillwater.^[86]
 2. David Carpenter, b. 26 Aug. 1752.
 3. Barnard Carpenter, b. prob. Stillwater, Saratoga Co., N.Y., 4 Oct. 1754, d. there 5 May 1755.^[87]
Children of John and Ruth (Horton) Carpenter:^[88]
 4. Barnard Carpenter, b. Nine Partners, Dutchess Co., N.Y., 21 Dec. 1757, d. Boonville, N.Y., 8 May 1843; m. (1) Jane Avery, 30 Nov. 1784; Jane, prob. dau. of Nehemiah and Phebe Avery, b. 17 Apr. 1765, d. 29 July 1787; Barnard m. (2) Jane's sister, Phebe Avery, in Saratoga, Saratoga Co., N.Y., 6 Mar. 1788; Phebe, b. 29 Nov. 1770.^[89]
 5. Thomas Carpenter, b. Nine Partners, Dutchess Co., N.Y., 29 Mar. 1760, d. 9 Sept. 1805; Thomas m. Martha Avery in Stanford, Dutchess Co., N.Y., 25 Dec. 1782; Martha, b. 17 May 1767, d. Montgomery Co., N.Y., 10 Apr. 1856.^[90]
 6. Benjamin Carpenter, b. 20 Jan. 1763.
 7. Judith Carpenter, b. 3 June 1765; m. Reuben Weed Jr.^[91]
 8. Revnah Carpenter, b. 16 Oct. 1767; m. ____ Williams.^[92]

73. *Ibid.*

74. Janis H. Miller, comp., *John Robins of Branford and Lyme, Connecticut and related families in descent from William* (Washington, D.C., 1965) [hereafter *Robins Gen.*], 47.
75. *Swansea VRs*, 377.
76. Virgil D. White, *Genealogical Abstracts of Revolutionary War Pension Files* (Waynesboro, Tenn., 1990) [hereafter *Rev. War Pensions*], 546, son Barnard Carpenter's pension file; *Robins Gen.*, 47.
77. *Beekman Patent*, 3: 243; *Robins Gen.*, 47.
78. *Beekman Patent*, 3: 243-244; *Robins Gen.*, 47.
79. *Beekman Patent*, 3: 244-245; *Robins Gen.*, 47-48. John's will (dtd. 25 Jan., pro. 13 Mar. 1804) names wife Ann; dau. Sarah Robins, deceased; dau. Judith Weed; dau. Revinah Williams and her dau. Elizabeth Foster; dau. Ruth Olney; sons not mentioned.
80. *Beekman Patent*, 3: 244-245.
81. *Robins Gen.*, 10.
82. Lorraine Cook White, ed., *The Barbour Collection of Connecticut Town Vital Records* (Baltimore, 1994+) [hereafter *Barbour Collection*], 24 [Lyme]: 201.
83. *Robins Gen.*, 10.
84. *Ibid.*
85. *Ibid.*
86. *Ibid.*
87. *Beekman Patent*, 3: 244.
88. *Ibid.*
89. *Rev. War Pensions*, 546, for all facts; includes a bible record.
90. *Ibid.*; *Beekman Patent*, 3: 245.
91. *Beekman Patent*, 3: 244; *Robins Gen.*, 50.

9. *Ruth Carpenter*, b. 29 Mar. 1772; m. *Sylvester Olney*.^[93]
 10. *John Carpenter*, b. 6 Jan. 1775.
- iii. WARREN CARPENTER, b. 26 Jan. 1731/2; m. REBECCA HORTON at First Baptist Church, Swansea, Mass., 21 Aug. 1755;^[94] "probably the Warren Carpenter taxed in Crum Elbow or Charlotte Precincts Feb. 1762 through June 1763." Warren, of Russia, N.Y., will dtd. 16 Mar. 1813, pro. 2 May 1815, names wife Rebekah; sons Warren, Jotham, and Asahel; eldest dau. Elizabeth Davis; dau. Hannah Skidmore; dau.-in-law Thankful Carpenter's sons John and Elijah.^[95]
 Children of Warren and Rebecca (Horton) Carpenter:^[96]
1. *Elijah^s Carpenter*, liv. in Russia, Herkimer Co., N.Y., in 1810.^[97]
 2. *Asahel Carpenter*, d. 10 June 1841, aged 71 yrs., 5 mos., 10 days; *Elizabeth* _____, d. 1 Dec. 1836, aged 63 yrs., 1 mo., 16 days.^[98]
 3. *John Carpenter*, d. 22 June 1809, aged 36; m. *Thankful Fish*, d. 14 Aug. 1845, aged 53.^[99]
 4. *Jotham Carpenter*, m. *Dorcas* _____; she d. 9 Aug. 1825, aged 53.^[100]
 5. *Warren Carpenter*, d. 21 Apr. 1830; m. in Apr. 1780 *Jerusha* _____; d. Elbridge, N.Y., 19 July 1848.^[101]
 6. *Elizabeth Carpenter*, m. _____ *Davis*.^[102]
 7. *Hannah Carpenter*, m. _____ *Skidmore*.^[103]

11. JONATHAN HILLARD, son of William² and Deborah (Warren) Hillard, was born in Little Compton, Mass., on 8 November 1696^[104] and died in Stonington, Conn., before 21 March 1742/3.^[105] Jonathan was married to ABIGAIL WILBOR in Little Compton, Mass., on 13 May 1716.^[106] Abigail, daughter of William and Sarah (Tallman) Wilbor, was born there on 1 April 1697,^[107] baptized in Stonington, Conn., on 27 July 1718,^[108] and died there on 5 October 1741.^[109]

-
92. *Beekman Patent*, 3: 244.
 93. *Ibid.*; James H. Olney, *A Genealogy of the Descendants of Thomas Olney* (Providence, 1889), 47.
 94. *Swansea VRs*, 210.
 95. *Beekman Patent*, 3: 247.
 96. Roger F. Williams, *Russia Union Church, 110th Anniversary, 1820-1930*, found at: www.rootsweb.com/~nyherkim/russia/rusfams2.html.
 97. 1810 Census, Russia, Herkimer Co., NY, (10010—11010), found at: www.rootsweb.com/~nyherkim/cemeteries/centcem.html.
 The 1800 and 1810 censuses indicate that Elijah, Jotham (recorded as "Latham" at Russia in 1810), and Warren were born between 1765 and 1784.
 98. Century Cemetery Records, Russia, Herkimer Co., N.Y., found at: www.rootsweb.com/~nyherkim/cemeteries/centcem.html.
 99. Century Cemetery Records, Russia, Herkimer Co., N.Y., found at: www.rootsweb.com/~nyherkim/cemeteries/centcem.html.
 100. Century Cemetery Records, Russia, Herkimer Co., N.Y., found at: www.rootsweb.com/~nyherkim/cemeteries/centcem.html.
 101. *Rev. War Pensions*, 549, for all facts.
 102. *Tree Talks*, 10 [1970]: 26, will abstracts, Book B, Surrogate's Office, Herkimer Co., N.Y.
 103. *Ibid.*
 104. *Arnold's VRs*, 4: 6: 127.
 105. New London, Conn., Probate Dist., est. of John Hylliard, Stonington, #2635. John, a minor over 14, son to Jonathan late of Stonington, deceased, selected Ephraim Kingsbury of Norwich as his guardian.
 106. *Arnold's VRs*, 4: 6: 33, 67.
 107. *Ibid.*, 4: 6: 182.
 108. Richard Anson Wheeler, *History of the First Congregational Church, Stonington*,

Abigail was buried in Hillard Cemetery, North Stonington, Conn.^[110]

Jonathan and his brother literaturally swapped properties. David and Susanna Hillard of Little Compton, Mass., sold to his brother Jonathan Hillard of Stonington, Conn., on 4 February 1718 Stonington land bordering Moses Palmer and Joshua Holmes.^[111] On the same day, David bought from Jonathan Hillard, cooper, and his wife Abigail, for £400, his half share – willed by his father – of a certain tract of land, with appurtenances, in Little Compton.^[112] John Smith of Groton, Conn., yeoman, sold to Jonathan Hillard land and buildings in Stonington on 21 May 1728.^[113]

Children of Jonathan and Abigail (Wilbor) Hillard, born in Stonington, Conn.:^[114]

- i. DAVID⁴ HILLARD, b. 3 Sept. 1718.
- ii. AZARIAH HILLARD, b. 30 Nov. 1719, died young.
- iii. JOANNA HILLARD, b. 24 May 1722; m. NATHANIEL HANCOX in Stonington, Conn., 30 Dec. 1740.^[115]
- iv. AZARIAH HILLARD, b. 16 June 1724.
- v. ISAAC HILLARD, b. 2 Oct. 1726. "Personally approved Isaac Hillard Son of Jonathan Hillard Late of Stonington, deceased, being a minor, upwards of 14 years old and under 21 years, and made choice of Mr. William Hillard of sd Stonington to be his Guardian," 28 Jan. 1744/5.^[116] Isaac m. "VICTORIOUS" COATES in Westerly, R.I., 5 Apr. 1751;^[117] Victoria, dau. of Robert Coates Jr., b. Stonington, Conn., 17 Oct. 1723,^[118] liv. 29 Nov. 1806 when jailed for the murder of her dau. Delight. [See note under daughter.]

Children of Isaac and Victoria (Coates) Hillard, b. Stonington, Conn.:^[119]

1. Abigail⁵ Hillard, b. 30 Mar. 1752; m. Benjamin Hopkins in Stonington, Conn., 17 Dec. 1770.^[120]
2. Jonathan Hillard, b. 27 Feb. 1754, d. bet. Nov. 1791 and 7 Feb. 1792;^[121] m. Mary Williams.^[122]
3. Joannah Hillard, b. 14 Feb. 1758.
4. Elizabeth Hillard, b. 21 Feb. 1761; m. Josiah Backus;^[123] Josiah, son of Adonijah and Anna (Fuller) Backus, b. Ashford, Conn., 17 Dec. 1762,^[124] liv. Tompkins Co., N.Y., 15 Jan 1833, age 70; in 1838, in Gallia Co.,

Connecticut (Norwich, Conn., 1974), 213.

109. *Barbour Collection*, 43 [Stonington]: 191.

110. *Charles R. Hale Collection* [hereafter *Hale Coll.*], Hillard Cem., Stonington, aged 44.

111. Stonington, Conn., Land records, 3: 239, witnesses John McDowell and William Holdridge.

112. Bristol Co., Mass., Deeds, 11: 431, witnesses William Holdred and John MacDowel, yeomen.

113. Stonington, Conn., Land records, 4: 214, witnesses D. Elderige and Lional Udall.

114. *Barbour Collection*, 43 [Stonington]: 191-192.

115. *Stonington Church*, 252, she as "Hilliard."

116. New London, Conn., Probate Dist., est. of Isaac Hillard, #2634.

117. *Barbour Collection*, 43 [Stonington]: 100, 192; *Arnold's VRs*, 5: 4: 22, 36.

118. *Barbour Collection*, 43 [Stonington]: 100.

119. *Barbour Collection*, 43 [Stonington]: 191-192.

120. *Barbour Collection*, 43 [Stonington]: 191, 205.

121. Stonington, Conn., Probate Dist., Groton, est. of Jonathan Hillard, 1792, #1660. The will names his wife Mary, eldest son Eliphalet, four sons: Jonathan, Joseph, Isaiah, and William, and his three daus.: Abigail Hillard, Mary Hillard, and Sarah Hillard.

122. *Barbour Collection*, 15 [Groton], 143, their children born between 1771 and 1782. Only one child is recorded separately and that entry gives Mary's maiden name as Williams.

123. Harvey M. Lawson, *The History of Union, Conn.* (New Haven, Conn., 1893), 266.

124. *Barbour Collection* [Stonington]: 24.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

- Ohio, with son.^[125]
5. *Delight Hillard*, b. 18 Aug. 1764, d. Windsor, Vt., in 1806. "Mrs. Lamphere, wife of George, died at Windsor, Vt., under suspicious circumstances from which her husband and mother were arrested and committed to jail."^[126] Delight m. *George Lanphear* in Bozrah, Conn., 2 May 1782;^[127] George, son of Daniel and Eunice (Wise) Lanphear, b. Westerly, R.I., 31 Mar. 1761,^[128] liv. 5 Sept. 1807.^[129]
 6. *David Hillard*, b. 17 Feb. 1767, liv. Salisbury, Vt., 1850;^[130] m. *Eunice Robinson* at First Church, Coventry, Conn., 20 Sept. 1792.^[131]
- vi. JOHN HILLARD, b. 12 Mar. 1728/9, d. Danby, Vt., in 1793;^[132] m. ELIZABETH SMITH in Norwich, Conn., 28 Aug. 1753;^[133] Elizabeth, dau. of Joshua and Edna (Hazen) Smith, b. there 12 Apr. 1733,^[134] d. Danby in 1791, aged 57.^[135] John was in Manchester, Vt., by 12 Nov. 1781.^[136]
- Children of John and Elizabeth (Smith) Hillard, b. Norwich (1-3, 5) and Preston (6-7), Conn.^[137]
1. *Azariah Hillard*, b. 23 May 1754, bapt. at New Concord Society, Preston, Conn., 12 Sept. 1762,^[138] d. in Sept. 1783,^[139] m. *Dimmis Bentley* at New Concord Society, Preston, Conn., 22 Oct. 1778;^[140] Dimmis, dau. of William and Orange (Tozier) Bentley, b. Norwich, Conn., 12 Aug. 1754,^[141] d. Franklin, Conn., 15 Mar. 1809, aged 55;^[142] Dimmis m. (2) *Elijah Hartshorn* in Franklin, Conn., 2 Oct. 1808;^[143] Elijah, son of David and Sarah (Birchard) Hartshorn, b. Norwich, Conn., 5 Feb. 1754,^[144] d. there 14 June 1839, aged 85;^[145] Elijah m. (1) *Jerusha Johnson* in Franklin, Conn., 30 June 1785;^[146] Jerusha, dau. Isaac and Jerusha

125. *Rev. War Pensions*, 108, Josiah Backus, #S8058, Conn. Line.

126. *Arnold's VRs*, 14: 37, from the *Providence Gazette*, issue of 29 Nov. 1806.

127. *Barbour Collection*, 2 [Bozrah]: 244, 256.

128. *Arnold's VRs*, 5: 4: 111.

129. *North Star*, Danville, Vt., issue of 5 Sept. 1807; the jury found George not guilty.

130. 1850 Federal Census, Vermont, Addison Co., Salisbury, M432-920, 198, age 84; Harold P. Farnsworth, comp. and Susan H. MacIntire, trans., "Cemetery Records of Addison County Vermont: Headstones in Addison County cemeteries of People Born Before 1800" (typ.), 160, Holman Cem., Salisbury: "Sally, wife of David Hillyard, d. May 17, 1836, age 71."

131. Susan Whitney Dimock, *Births, Marriages Baptisms and Deaths from the Records of the Town and Churches in Coventry, Connecticut 1711-1844* (New York, 1897), 250; David was of Ashford, Conn.

132. J. C. Williams, *History and Map of Danby, Vermont* (Rutland, Vt., 1869) [hereafter *Danby Hist.*], 164.

133. *Norwich VRs*, 1: 323.

134. Tracy Elliot Hazen and Donald Lines Jacobus, eds., *The Hazen Family in America* (Thomaston, Conn., 1947), 44-45.

135. *Danby Hist.*, 164.

136. *Manchester, Vt., Land records*, 1: 292.

137. *Norwich VRs*, 1: 323.

138. "Bozrah Congregational Church (formerly New Concord Society in Norwich), 1737-1845" (Connecticut State Library, typ., 1947) [hereafter *New Concord Society*], 43.

139. Frances Manwaring Caulkins, *History of Norwich, Connecticut* (Chester, Conn., 1976), 493.

140. *Norwich VRs*, 1: 531.

141. *Ibid.*, 1: 263.

142. *Barbour Collection*, 13 [Franklin]: 31; *Hale Coll.*, Franklin 304, Cem. 5, p. 53.

143. *Barbour Collection*, 13 [Franklin]: 31, 36.

144. *Norwich VRs*, 1: 248.

145. *Norwich VRs*, 1: 323; *Hale Coll.*, Franklin 304, Cem. 5, p. 73.

146. *Barbour Collection*, 13 [Franklin]: 31.

- (Gager) Johnson, b. Norwich, Conn., 14 Jan. 1761,^[147] d. Franklin, Conn., 20 Dec. 1807, age 73;^[148] Elijah m. (3) *Susanna Hyde* in Franklin, Conn., 30 May 1810.^[149]
2. *Joshua Hillard*, b. 7 Jan. 1757, bapt. at New Concord Society, Preston, Conn., 12 Sept. 1762,^[150] d. New York, 27 Aug. 1849;^[151] poss. m. (1) *Molly Grinnell*,^[152] Joshua poss. m. (2?) *Elizabeth (Moore) Stickles* in Plattsburg, Clinton Co., N.Y.,^[153] Elizabeth b. New Jersey, ca. 1773;^[154] Elizabeth m. (1) *Edward Stickles*;^[155] Joshua was in Manchester, Vt., by 15 Apr. 1784.^[156]
 3. *Daniel Hillard*, b. 31 Jan. 1759, bapt. at New Concord Society, Preston, 12 Sept. 1762,^[157] d. Plattsburg, Clinton Co., N.Y., 26 Nov. 1834, aged 75;^[158] m. *Rebecca Washburn* in Manchester, Vt., 17 Aug. 1786;^[159] Rebecca, b. 8 Mar. 1766,^[160] d. Plattsburg, Clinton Co., N.Y., 5 May 1859, aged 93.^[161] Daniel was in Manchester, Vt., by 10 Jan. 1792.^[162]
 4. *John Hillard*, b. ca. 1761, died young.^[163]
 5. *Miner Hillard*, b. 29 Apr. 1764,^[164] bapt. at New Concord Society, Preston, Conn., 21 June 1764,^[165] d. Danby, Vt., 28 Feb. 1846;^[166] m. *Abigail Hill* ca. 1788;^[167] Abigail d. Danby, Vt., 30 June 1815 in 49th yr.;^[168] Miner m. (2) *Silence Story* in Danby, Vt., 15 Oct. 1815;^[169] Silence d. Danby, Vt., 20 Oct. 1851, aged 79.^[170]
 6. *Ednah Hillard*, b. 29 Apr. 1764,^[171] bapt. at New Concord Society, Preston,

147. *Norwich VRs*, 1: 323.

148. *Barbour Collection*, 13 [Franklin]: 31; *Hale Coll.*, Franklin 304, Cem. 5, p. 73.

149. *Ibid.*

150. *New Concord Society*, 43.

151. *DAR Patriot Index* (Washington, D.C., 1990), 2: 1427 (only state given).

152. *Latter Day Saints, FamilySearch, International Genealogical Index* [hereafter IGI], Batch #F507533; Source #1553356, Sheet 5. This is a patron submission without sources.

153. *DAR Patriot Index*, 2: 1427 (year not given).

154. 1850 Federal Census, New York, Clinton Co., Plattsburg, M432-489, p. 301; age 77, liv. with step-son Truman U. Hilliard.

155. *DAR Patriot Index*, 2: 1427 (only surname given: Stickles); IGI Film #442698, p. 383, ref. #002, Edward Stickles, b. 18 Nov. 1791, of Schuyler Falls, Clinton Co., N.Y., son of Edward and Elizabeth (Moore) Stickles. The reader should note that this, too, is a patron submission without sources.

156. *Manchester, Vt., Land Records*, 1: 118.

157. *New Concord Society*, 43.

158. *Tree Talks*, 18: 1 [March 1978]: 31 (Old Hilyard Cem., Schulyer Falls, Clinton Co., N.Y.).
DAR Patriot Index, 2: 1427 (only date and state given in *DAR Patriot Index*.)

159. *Rev. War Pension*, 1646, as Daniel Hilyard.

160. *Ibid.*

161. *Tree Talks*, 18 [1978]: 31, Old Hilyard Cem., Schuyler Falls, Clinton Co., N.Y.

162. *Manchester, Vt., Land records*, 3: 148.

163. *Danby Hist.*, 164.

164. *DAR Patriot Index*, 2: 1427.

165. *New Concord Society*, 43.

166. *Vermont State Vital Records Card Index* [hereafter *Vt. VRs*]; bur. Danby Four Corners Cem.

167. Horace Wilbur Palmer, *Palmer Families in America, Volume I, Lt. William Palmer of Yarmouth, Mass. and his descendants of Greenwich, Conn.* (Neshanic, N.J., 1966), 760-761.

168. *Vt. VRs*; bur. Danby Four Corners Cem.; Margaret R. Jenks, *Danby and Mount Taber Cemetery Inscriptions, Rutland County, Vermont*. (S.I., 1993) [hereafter *Danby Cem.*], 39.

169. *Vt. VRs*.

170. *Danby Cem.*, 39.

171. *Norwich VRs*, 1: 323.

Conn., 21 June 1764,^[172] d. Plattsburg, Clinton Co., N.Y., 26 Sept. 1853, aged 89;^[173] m. *John Roberts* in Manchester, Vt., 11 July 1782;^[174] John, "soldier of the Revolution," d. Plattsburg, Clinton Co., N.Y., 5 Oct. 1842, aged 83.^[175]

7. *John Hillard*, b. 5 Jan. 1768,^[176] bapt. at New Concord Society, Preston, Conn., 28 Mar. 1768.^[177]

vii. AMBROSE HILLARD, b. 6 Feb. 1730/1,^[178] d. Stonington, Conn., 24 Jan. 1731/2.^[179]

William¹ and Esther Hillard may have had other children, among them the father of the Ambrose Hillard who settled in New London Co., Conn., near William¹'s known descendants.

12. AMBROSE HILLARD was born *circa* 30 September 1694, died in Stonington, Conn., on 2 October 1769 aged 75 years and 3 days,^[180] and was buried in the Great Plain Cemetery, North Stonington, Conn.^[181] Ambrose was married to MARY _____,^[182] who survived him.^[183] Was she the Mary Hillard who died on 24 January 1795, aged 79?^[184]

Ambrose was probably he who, for a time, was of North Kingston, R.I., and later of North Stonington, Conn. He purchased land in Groton, Conn., from Stephen Billings, but resold it to Billings within a year.^[185] Letters of administration were granted on 7 November 1769 to John Hillard and Henry Jones, both of Stonington, Conn. Ambrose's inventory includes a house and farming equipment. One debt was to William Hillard Jr. for £4:18:1.^[186]

Probable children of Ambrose and Mary Hillard:^[187]

i. CATHERINE HILLARD,^[188] b. *ca.* 1738, d. 6 Oct. 1820, aged 82;^[189] m. JEREMIAH HALEY, son of John and Mary (Saunders) Haley,^[190] b. *ca.* 1734, d. 20 Dec.

172. *New Concord Society*, 44.

173. *Tree Talks*, 18 [1978]: 31, Hilyard Cem., Schuyler Falls, Clinton Co., N.Y.

174. *Vt. VRs*.

175. *Tree Talks*, 18 [1978]: 31, Hilyard Cem., Schuyler Falls, Clinton Co., N.Y.

176. *Norwich VRs*, 1: 323.

177. *New Concord Society*, 44.

178. *Barbour Collection*, 43: [Stonington]: 191.

179. *Ibid.*, 192: original record gives decedent as Ambrose, not John (as in *Barbour Collection*); Lucius Barnes Barbour, Barbour manuscripts, "Hilliard," Conn. Genealogical Society, State Library, Hartford, Conn. [hereafter *Barbour Manuscripts - Hilliard*], is correct.

180. *Barbour Collection*, 43 [Stonington]: 191.

181. Charles R. Hale, "Headstone Inscriptions of the Town of North Stonington. Cemetery #57 Great Plain Cemetery," d. 10 Oct. 1769, age 73.

182. *Arnold's VRs*, 5: 1: 81; Richard Anson Wheeler, *History of the Town of Stonington, Connecticut* (New London, Conn., 1900, rep. 1966) [hereafter *Stonington Hist.*], 408.

183. *Barbour Manuscripts - Hilliard*.

184. *Hale Coll.*, Preston 316, Cem. 2, p. 49.

185. *Barbour Manuscripts - Hilliard*, though there was no support for this claim in lands records.

186. Stonington, Conn., Probate District, Stonington #1656.

187. *Barbour Manuscripts - Hilliard*.

188. *Arnold's VRs*, 5: 1: 81; *Stonington Hist.*, 408.

189. *Hale Coll.*, Stonington 319, Cem. 20, p. 230.

190. *Stonington Hist.*, 408-409.

1803, aged 69.^[191]

Children of Jeremiah and Catherine (Hillard) Haley, b. Stonington, Conn..^[192]

1. *Katharine Haley*, b. Mystic Bridge, Conn.,^[193] 4 Jan. 1759, d. 9 Nov. 1841, aged 85,^[194] m. *Paul Burrows* in Groton, Conn., 14 Mar. 1776;^[195] Paul, son of Amos and Elizabeth (Rathbone), b. there 25 Nov. 1735,^[196] d. 28 Feb. 1834.^[197]
2. *Mary Haley*, b. 8 Aug. 1760; m. ____ *Porter*.^[198]
3. *Thomas Haley*, b. 28 Aug. 1762, died young.^[199]
4. *Rhoda Haley*, b. 1 Nov. 1764, d. 29 Aug. 1818, aged 53;^[200] m. *Samuel Holdridge* in Groton, Conn.;^[201] Samuel, son of Samuel and Abigail (Perigo) Holdridge, b. Groton, Conn., 26 Oct. 1763,^[202] d. 30 Oct. 1801, aged 38.^[203]
5. *Nathan Haley*, b. 31 Oct. 1766, d. Nantes, France, 3 Jan. 1841.^[204]
6. *Charlotte Haley*, b. 27 Feb. 1769, liv. 1 Dec. 1824,^[205] m. *Peleg Bennett*.^[206]
7. *Jeremiah Haley*, b. 30 June 1771, d. 6 Sept. 1834.^[207]
8. *George Haley*, b. 9 Sept. 1773, d. 28 Feb. 1835;^[208] m. *Mary* ____, who survived him.^[209]
9. *Hannah Haley*, b. 24 Apr. 1776, d. 12 May 1856, aged 80;^[210] m. *Perez Woodward*,^[211] d. 26 Nov. 1818, aged 45.^[212]
10. *Nancy Haley*, b. 10 May 1778.
11. *Simeon Haley*, b. 24 Nov. 1781, d. 9 May 1859,^[213] m. *Sarah Packer*, 15 Mar. 1803; Sarah, dau. of Daniel and Mary (Avery) Packer,^[214] b. 17 Jan.

191. *Hale Coll.*, Stonington 319, Cem. 20, p. 230.

192. *Stonington Hist.*, 408-409; Stonington, Conn., Probate Dist., Stonington #1506, 1513.

193. R. Earl Burrows, *Robert Burrows and Descendants 1630-1974* (Ann Arbor, Mich., 1975) [hereafter *Burrows Gen.*], 2: 1239.

194. *Hale Coll.*, Groton 306, Cem. 17, p. 126.

195. *Rev. War Pensions*, 488.

196. *Burrows Gen.*, 1: 497.

197. *Ibid.*; *Hale Coll.*, Groton 306, Cem. 17, p. 126; Stonington, Conn., Probate Dist., Groton #671.

198. Stonington, Conn., Probate Dist., Stonington #1513; gives her surname as Porter.

199. *Stonington Hist.*, 408-409.

200. *Hale Coll.*, Groton 306, Cem. 9, p. 91.

201. Stonington, Conn., Probate Dist., Stonington #1513; gives her husband as Samuel Holdridge.

202. *Barbour Collection*, 15 [Groton]: 144.

203. *Hale Coll.*, Groton 306, Cem. 9, p. 91.

204. *Stonington Hist.*, 408-409.

205. Stonington, Conn., Probate Dist., Groton #375. Charlotte Bennett and Peleg Denison were named as administrators of the estate of her son, Capt. George Bennett.

206. Stonington, Conn., Probate Dist., Stonington #1513; gives her husband as Peleg Bennett.

207. *Hale Coll.*, Stonington 319, Cem. 20, p. 230.

208. *Hale Coll.*, Stonington 319, Cem. 20, p. 262.

209. Stonington, Conn., Probate Dist., Stonington #1510: George Haley's will names Ambrose H. Burrows (executor), wife Mary, son George, sister-in-law Nancy Harris, sister Charlotte Bennett, sister Hannah Woodward, niece Maltida Beebe, Rhoda Haley, Hannah Fish, wife's nephew Pierce Darrow, and Mary Ann, wife of James Hyde; #1518: Mary Haley's will names son George, and sisters Nancy Harris, Rebecca Johnston, and Sally Darrow.

210. *Hale Coll.*, Stonington 319, Cem. 20, p. 231.

211. Stonington, Conn., Probate Dist., Stonington, #1513; gives husband as Perez Woodward.

212. *Hale Coll.*, Stonington 319, Cem. 20, p. 231.

213. *Hale Collection*, Stonington 319, Cem. 20, p. 230.

214. *Stonington Hist.*, 409-410.

- 1785, d. 25 Nov. 1834;^[215] Simeon m. (2) *Priscilla Avery Burrows*, 16 Apr. 1837; Priscilla, dau. of John and Betsey (Haley) Burrows,^[216] b. 12 Nov. 1809.^[217] d. 5 May 1895.^[218] Simeon had a War of 1812 pension.^[219]
- ii. MARY HILLARD,^[220] m. GEORGE HOWE in Stonington, Conn., 16 July 1761;^[221] George, b. in England, d. 8 June 1808.^[222]
Children of George and Mary (Hillard) Howe:^[223]
1. *Nancy Howe*, b. ca. 1762, d. in June 1807; m. *Nathaniel Fellows*.^[224]
 2. *Thomas Hillard Howe*, b. Stonington, Conn., 8 Nov. 1763, d. 29 Dec. 1832; m. *Sarah Luther*, 30 June 1791; Sarah, dau. of Barnaby and Rebecca (Easterbrook) Luther, b. Warren, R.I., 21 Dec. 1772, d. 30 Sept. 1813.^[225]
 3. *George Howe*, b. ca. 1765, d. single in Valparaiso, Porter Co., Ind., ca. 1804.^[226]
 4. *Ambrose Howe*, d. aged 5.^[227]
- iii. THOMAS HILLYARD, will (dtd. 9 Oct. 1756, pro. 10 Nov. 1761), names father Ambrose executor and sole heir; went to sea and never returned.^[228]
- ? iv. JOHN HILLARD, possible son, admin. of Ambrose's est., 7 Nov. 1769.^[229]
- v. AMBROSE HILLIARD, m. MARY _____^[230]
Children of Ambrose and Mary Hilliard, b. Stonington, Conn.:^[231]
1. *Hannah Hilliard*, b. 14 Mar. 1749.
 2. *Alliss Hilliard*, b. 26 Oct. 1751, d. North Stonington, Conn., 13 Mar. 1826; m. *Caleb Woodward*, 14 May 1769; Caleb, son of Thomas and Dorothy (Parke) Woodward, b. Preston, Conn., ca. 1748, d. Stonington, Conn., 18 July 1817.^[232]
 3. *Desire Hilliard*, b. 3 Mar. 1753, d. 26 Oct. 1837, aged 82;^[233] m. *John*
-
215. *Hale Coll.*, Stonington 319, Cem. 20, p. 230.
216. *Stonington Hist.*, 409-410; *Barbour Collection*, [Groton]: 34, 76.
217. *Stonington Hist.*, 284.
218. *Hale Coll.*, Stonington 319, Cem. 20, p. 230; Stonington, Conn., Probate Dist., Stonington #1522: Simeon's will names wife Priscilla A. Haley; children Nathan Haley and Catharine Haley; granddau. Sarah H., wife of David D. Mallory; dau.-in-law Lydia E. Haley; granddaus. Sally Haley, Frances Way, and Salina Shoemaker; nephews Stephen Woodward and John Rathbone and niece Harriet Woodward; and wife's sisters Prudence and Waity Burrows.
219. Virgil D. White, *Index to War of 1812 Pension Files* (Waynesboro, Tenn., 1989), 2: 899. [Simeon Haley, Priscilla A., WC-25767]
220. *Arnold's VRs*, 5: 1: 81.
221. *Stonington Church*, 234.
222. Daniel Wait Howe and Gilman Bigelow Howe, *Howe Genealogies* (Boston, 1929) [hereafter *Howe Gen.*], 2: 574.
223. *Ibid.*
224. *Ibid.*; Stonington, Conn., Probate Dist., Stonington #1268.
225. *Howe Gen.*, 2: 574; Leslie L. Luther and George A. Luther, *The Luther Genealogy* (Swansea, Mass., 2001) [hereafter *Luther Gen.*], 239-241; *Hale Coll.*, Stonington 319, Cem. 15, p. 90.
226. *Howe Gen.*, 2: 573.
227. *Ibid.*
228. Stonington, Conn., Probate Dist., Stonington #2639; *Barbour Manuscripts - Hilliard*.
229. Stonington, Conn., Probate Dist., Stonington #1656; *Barbour Manuscripts - Hilliard*.
230. *Barbour Manuscripts - Hilliard*.
231. *Barbour Collection*, 43 [Stonington]: 191.
232. Norma Slater Woodward, *Descendants of Richard Woodward, New England* (Baltimore, 1982), 112-113; Charles R. Hale, "Headstone Inscriptions of North Stonington Cemetery #46 Woodward Cemetery," she aged 73, he, 69.
233. *Hale Collection*, Stonington 319, Cem. 20, p. 230; Groton, Conn., Probate Dist., Stonington #32902, Capt. Jesse Crary, adm., was a son-in-law of Paul Burrows and Katherine Haley. Desire rented from Crary from 1832 till her death. There were no husband or children named.

Tinker in New London, Conn., 21 Dec. 1772.^[234] Probably the John Tinker, son of Edward and Lucy (Harris) Tinker, bapt. New London, Conn., 2 Sept. 1750 and probably died before 1799.^[235]

4. Eunice Hilliard, b. 29 June 1756.

(concluded)

Vic Hillard is a retired electronics engineer living at 8 Berkshire Road, North Chelmsford, MA 01863-2113. His email is VicHillard@aol.com.

HILLARD CORRECTIONS

MD, 50: 126:

David Hillard, probable son of Benoni and Martha (Lord) Hillard, was indeed a son of Benoni. John Hillard, cousin, was granted administration for the estate of David Hillard 2nd of Stonington, Conn., on 4 May 1773. John and father Benoni signed administration papers at Saybrook, Conn.^[236] The David Hillard who married Lydia Hudson as mentioned in footnote 184 perhaps is the son of Joshua and Esther (Burgess) Hillard found on *MD*, 50: 128-129.

MD, 50: 128-129:

Esther (Burgess) Hillard, widow of Joshua Hillard, married second Joseph Edmonds in Cornish, N.H., on 25 Nov. 1790.^[237] Esther's children Samuel and Luther Hillard were buried in Cornish; Samuel at Johnson Farm Cemetery and Luther at Edminister Cemetery.^[238] Luther married first Elisabeth York of Claremont, N.H., on 27 Feb. 1783.^[239]

234. Frederic W. Bailey, *Early Connecticut Marriages* (New Haven, Conn., 1896-1906, rep. 7 vols. in 1, Baltimore, 1997), 2: 29.

235. The Will of Edward Tinker [Stonington Probate Dist., New London #5311 (1800)] mentions sons: Daniel, Jeremiah, Josiah, and Edward; and daughters: Sarah Fowler, Charlotte Comstock, Rebecca Keeney, Elizabeth Owens, and Mary Rogers. Edward did not name daughter Lucy Darrow or son John, but did name grandson, James Darrow, (parents not mentioned but is son of daughter Lucy, deceased), and grandson, John Tinker (parents not mentioned but assumed that he is the son of John Tinker, deceased, and Desire Hilliard). Edward did have another grandson named John Tinker by his son Josiah. This John was born on 1 Jan. 1791 and died 27 May 1797 before the death of Edward. Josiah had a second son named John Harris Tinker but he was born on 12 Oct. 1801 after Edward died. Winifred Lovering Holman presented this theory in "John Tinker and His Family" (typ., 1934).

236. Stonington, Conn., Probate Dist., Stonington #1657.

237. Hugh Mason Wade, *A Brief History of Cornish, New Hampshire* (Hanover, N.H., 1976), 354.

238. Virginia Reed Colby and James B. Atkinson, *Footprints of the Past: Images of Cornish, New Hampshire, and the Cornish Colony* (Concord, N.H., 1996), 85-86.

239. *NEHGR*, 72 [1918]: 284.

OCCGS REFERENCE ONLY

BERKLEY, MASS., VITAL RECORDS, BOOK 1 (PART 2)

(continued from 51: 48)

by Scott Andrew Bartley

p. 214

Hannah Babbit Daughter of **Edward Babbit** and **Mehitable** his wife Born June
y^e 26th 1732

Edward Babbit was Born Octob^r y^e 11th 1734

Marey Babbit was Born January y^e 24: 1736

Marey Decest December 27th 1739

Abijah Babbit was Born May y^e 16: 1740

Isaac Babbit was Born March 29th 1745

Isaac Decest August y^e 2^d 1744

Seth Babbit was Born August y^e 30th 1747

[above all in one ink and hand]

Mehitable Babbit was Born april y^e 29th 1753

Damaris Babbit was Born april y^e 10th 1756

The Births of the Children of Lieu^t **Stephen Burt** & **Abigal** his Wife are as
followeth

[additional notes between lines: **Stephen Burt** Deceast August 1761... **Abigal**
Deceath March y^e 14th Day 17??]

1. **Simeon Burt** Born April y^e 22^d 1743

2. **Enos Burt** Born Sep^r y^e 6th 1744 & Deceas 1st August 17[gutter]

3. **Anna Burt** Born April y^e 25 1746

The above said **Anna** Deceast June y^e 2^d 1750

4. **Stephen Burt** Born October y^e 7 1747

5. **Benjamin Burt** Born August y^e 20 1749

6. **Abigal Burt** Born January y^e 17 1750

7. **Edmond Burt** Born March y^e 20 1753

8. **Anna Burt** Born Sep^r 17th 1755

9. **Phylena Burt** Born Octb^r 22^d 1757 & Deseas Oct^r 3 Day 1791

10. **Enos Burt** y^e 2^d of that Name Born Sep^r y^e 3^d 1760

p^r **Sam^l French** Town Clerk

p. 215

John Hathaway was Born Augst 10th 1724

Elizabeth [inserted "**Eldridge of Taunton**"] his wife was Born Feb^y 17th 1724

the above Names **John** & **Elizabeth** Was married Feb^y 14 1743.

and these are their Children that followeth:

Abraham Hathaway was born Sep^r 23^d 1744

Levi Hathaway was Born May 2^d 1746

John Hathaway was Born April 9th 1748

John Hathaway Decest Dec^{br} y^e 1st 1749

John Hathaway Born April y^e 17th 1750

Rebakah Hathaway Born april y^e 7th 1752

Samuel Hathaway Born October y^e 10th 1754

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY