

Steamboat Captain Hugh L. Rogers 1812-1893

by Alberta Johnson Blackburn

Captain Hugh L. Rogers was born in County Armagh, Ireland in 1812, being one of ten children. His parents, James and Alice (Cassly) Rogers brought their family to America in 1824 locating in Pittsburgh, Pennsylvania.

Captain Hugh L. was educated in Pennsylvania learning the engineers trade. He was the

owner of four steamboats, the Raritan, Bertrand, General Shields and the Osprey. It was on the Osprey that he took the Mormons across the Mississippi River when they were forced to leave Nauvoo, Illinois in 1846. He traveled the Ohio, Mississippi and Arkansas rivers.

Captain Hugh L. married Matilda Lowe who was born in Kentucky. He owned blooded race horses and Kentucky is a race horse state. Captain Hugh L. and Matilda had a son Edward James, born in Kentucky January 11, 1845, then a second son, James Patrick, born in 1850 in Cincinnati, Ohio. (This James Patrick is my great grandfather.)

Captain John Rogers was one of the first settlers in Ft. Smith, coming to Ft. Smith in 1819. He came to Fort Smith from Pittsburgh, Pennsylvania, as did Captain Hugh L. In 1850 Captain Hugh L. was in Fort Smith lodging at Captain John Rogers hotel at North 2nd and "A" Streets. He was listed as a steamboat captain worth \$25,000.

Captain Hugh L. had a number of slaves that he sold, as well as stock. The Civil War came along. He had helped his brother build railroads — the same railroad being torn up by General Sherman in his march to the sea. Matilda died during the war, and Captain Hugh L. brought his sons to Fort Smith in 1863.

This picture shows James Patrick while attending Catholic school at the age of 13. He is dressed in the school uniform and has the priest marriage ring on his left hand.

Eliza Dagg came from Ireland in 1853 and attended St. Anne's Academy. She later married Captain Hugh L. She was 25 years younger than he, and 15 years older than James Patrick.

James Patrick left home at a very early age. In 1870 he was in the Mississippi Twp. Sugar Loaf P.O. in Sebastian County married to Polly Turnbow.

James Patrick Rogers, age 13, in Fort Smith Catholic ICU Church. He was born in Cincinnati, Ohio, in 1850. His father, Capt. Hugh L. Rogers, brought him to Fort Smith during the Civil War.

He lived in the home of his mother-in-law Martha Turnbow. Polly had two sons from a previous marriage and they later had seven more children. They made their home in Sans Bois, Indian Territory. James Patrick died of consumption March 29, 1897. The night he died in the home of my grandmother (his daughter Emma Lutitia) in one bedroom, my father, Hugh L. was born in the other bedroom.

Captain Hugh L. was very successful in real estate holdings, owning lots of land in Fort Smith. He was generous toward the church with his wealth. He died October 18, 1893. Eliza had the huge stained glass window over the north entrance to the Immaculate Conception Church done in Captain Hugh L.'s memory. The engraving reads: Donated by Eliza Rogers In Loving Memory of her husband Captain Hugh L. Rogers Who died October 18, 1893. R.I.P.

Window placed in Immaculate church by Mrs. Eliza Rogers in memory of her husband, Capt. Hugh L. Rogers. Inscription on the window says, "In Loving Memory of her husband, Capt. Hugh L. Rogers who died October 18, 1893, R.I.P."

Submitted by:

Alberta Johnson Blackburn
305 N. Hillcrest
Ada, OK 74820
(405) 332-3915

If you who read this article know of any of Edward James Rogers' descendents, please write or call me. I feel that his grandchildren Edward W. or Clairene, who moved to Dallas, TX, or Kate Burn's descendants, could help me if I knew how to contact them.

RECORD OF REPORT OF DEATHS FILED WITH CITY OF FT. SMITH		Death date: Oct. 18, 1893		THE VAN BUREN PRESS Sat. Oct. 21, 1893					
Name	Age	F/M	Race	Status	Birth	Res.?	Illness	Physician	Burial Place
Hugh L. Rogers	81	Male	White	Married	Ire.	45 yr	FS 8 mos.	D.T. Johnson	Catholic Cemetery
Birnle Bros. Funeral Home Records at the Ft. Smith Library									
No. 846	October 19 th 1893								
Mr. Hugh L. Rogers Estate									
Address	7 th St								
To Casket - 30 Walnut	6-3	Case	120	66	Oct 30-93				
Hearse	15.00	3.50	2.50	4.13	1.00	2.00	5.00	54.00	199.00
Car, undertaker fluid, Cuffs & Gloves	Felt valen Cuffs Robe (Cherub)								
Deceased	Hugh L. Rogers		Age 81 Years						
Died	October 18 th 1893		Buried October 20 th 1893						
Diocess	Cemetery		St. Radco		15.00				
Engraving Plate	0.25	2.25	2.43	ILLUSTRATION		16.00		199.00	
								199.00	

THE DESCENDANTS OF THOMAS ROGERS

The chart of the descendants of Thomas Rogers covers six generations, each of which is shown as beginning under the corresponding figure. Thus, the name of Thomas begins under the figure, 1; the names of his children begin under the figure, 2; the names of his grandchildren begin under the figure, 3; and so on. The chart could have been carried at least two generations farther, certainly farther in some cases, but would have become so bulky as to become unwieldy. The author hopes that persons who are interested in doing so will be able to continue their own branches.

Your author believes the chart to be accurate. So far as he is aware, doubt need be expressed only concerning the wife of Thomas, Jr., and the wife of his son, Robert. The first names of these two women are correct; their last names have a high probability of being so.

The names of the children of the elder Thomas are not necessarily in the order of their ages. However, it is known that Thomas, Jr., was one of the older children.

1	2	3	4	5	6
Thomas	Rogers	m. Ann Staples, 1736			
	Thomas, Jr.,	m. Anna Rodman, 1766			
		Joel			
		Abraham			
		Thomas			
		Elizabeth			
		Rebecca			
	Robert R.	m. Mary Fitz			
	Sarah	m. Wiley Fitz			
	Mary	m. Samuel Miller			
		Alice	m. William Morrison		
		Ida			
	Eliza	m. C. S. Wilson			
		Vesta			
	Elvira	m. Sturgeon Kerchner			
		Grant	m. Sarah Boomer		
	Henry	m. Fanny Bixler			
	Mary	m. John Thompson			
		Martha	m. Elliott		
		Clara			
		Anna	m. W. C. Bradshaw		
		May	m. E. E. Freeman		
		Etta	m. C. F. Weaver		
	Robert	m. Mary J. Thompson			
		Armintha J.	m. Robert Clark		
			m. John Long		
		Martha M.	m. David Clark		
		Charles W.	m. Elizabeth Scott		
		Homer E.	m. Myrtle McGraw		
	John J.	m. Agnes Miller			
		Samuel L.	m. Rose Johnson		
			m. Elizabeth Holler		
		Jacob E.	m. Jean Johnston		
		Leila A.	m. Charles Butcher		
		Henry C.	m. Nellie Shove		
			m. Harriet Reeburgh		
		Fannie E.	m. W. B. Sparks		
	William	m. Rachel P. Miller			
		Henry F.			
		Fanny J.	m. John Carver		
			m. Sadie Swain		
		Melvin			
		Marion			
		Mary	m.		
	Elizabeth J.	m. John Miller			
		Francis C.	m. A. E. Rekenhaier		
		Emma			
		Leonard A.	m. Mrs. Daisy Smith		
		Elizabeth	m. Frank Pierce		
		John H.	m. Carrie Newton		
		Carrie	m. Edward B. Newton		
		Harry	m. Alma Briggs		
			m. May Parker		
		Herbert L.	m. Mabel Dargitt		
	James H.	m. Mildred Snyder			
		Elmer I.	m.		
		Onona E.	m. John Kelsey		
	Albert H.	m. Margaret Clark			
		Lydia	m. Henry Crane		
		Eva May	m. George Booth		
		A. Judson	m. Margaret Wallace		
		Orval C.	m. Nancy Wallace		
		Fannie	m. Milton L. Wert		
		R. Fulton	m. Ethel Humphrey		
	Emoretta	m. James Clark			
		Edward (adopted)			
	Samantha	m. Cornelius E. Conover			
		Clark			
		Clifton E.	m. Cora Nicholas		

Edward (adopted)
Samantha m. Cornelius B. Conover
Clark
Clifton E. m. Cora Nicholson
Claude m. Tracy Paulson
Cornelius B. Jr. m. Mabel Kurtz
Daughter m. John Arford
Mary Ellen m. William Darr
Francis G.
Abraham L. m. Laura Plumb
John Leslie m. Rachel J. Daniels
GildeRoy F. m. Jerusha Delivan
Angie Viola m. Edward Gannon
m. William Thompson
Theodore E. m. Julia Pierce
Hugh B. m. Araminta Klotz
Sarah Jane m. Reiggen
m. Shoemaker
John J.
Daughter m. James Hunter
Emoretta m. Jesse Blaine
Charles m. Lulu Burge
Elizabeth m. Joe Caldwell
m. Jurden Jones
m. Potter
Ella m. Dr. Knapp
m. Joseph Scott
Julia m. Charles Martin
James m. Miranda Townsman
Ray m.
Vesta m. Jacob Schley
m. Wanderling
m. Jess Stiller
m.
John
Sarah Ann m. Charles Blaine
James m. Esther Knapp
Julia
John m. Hettie Elrodd
Myrtle
m. Marion Snyder
Ireson m. Mary Scarsick
Charles m. Maud Smith
Bess m. Horace Shaw
Mortimer m. Bertha Stoneking
William m. Elizabeth McNie
James M. m. Margaret Russell
William
Annie m. John Cronk
Margaret m. William Ezra
m. Albert Heidt
Jesse m. William McKechnie
Elsie m. Jacob Gasser
Norma m. Henry Weichman
Orville
Mable m. William Sayres
Wallace m. Mayme Harste
Gertrude
Mary
Margaret
John
Lavina
Levi
Stacey
Mary
Abigail
Daniel C. m. Elizabeth Jackson
Hugh
Abner
Lewis
Elias m. Rebecca Bruner
LaFayette m. Martha Neiderheiser
Iona
Lee
m. Indian
Olive m. James Moreland
Eva m.
Elizabeth L.
Josephine m.
Son
Son
William Sanford
Lewis
Eliza Ann
Beulah m. Joseph Fisher
m. Elizabeth Fitz
Sarah
Sarah Jane m. David Hunter
Rebecca m. Smith
Minnie m. Gallagher
Edward m.
Ellen m. Engle
Child
John H. m. Martha Fitz
Ethie m. Curtis
Nora
Annie
Leander

Josephine m.
 Son
 Son
 William Sanford
 Lewis

Eliza Ann
 Beulah m. Joseph Fisher
 m. Elizabeth Fitz

Sarah
 Sarah Jane m. David Hunter
 Rebecca m. Smith
 Minnie m. Gallagher
 Edward m.
 Ellen m. Engle
 Child
 John H. m. Martha Fitz
 Ethie m. Curtis
 Nora
 Annie
 Leander
 Essie
 Floyd E. m. Allie Minor
 Harriet m. James Brown
 William m. Hannah Bartley
 Laura m. James Brown
 m. Smith
 Florence m. Jonathan Bishop
 Pearl M. m. Willis McClurg
 m. Celi Taylor
 m. Weaver
 m. Robert Miller
 Ione m. Oscar Morehead

Elizabeth m. Elliott Pantz
 Ernest B. m. Eva Alward
 Flora
 Dean W. m. Eva M. Lee
 Sumner m. Frances Kinyon
 Pearl m. Robinson
 Irven m.
 Clinton
 Toinette m. George West
 Georgia m. Younger
 May m. William Kuebler
 Blair m.

Henry D. m. Lucinda McRoberts
 m. Nancy Jane Fitz

Elizabeth m. Ferdinand Kershner
 Sturgeon m. Elvira Fitz
 Grant m. Sarah Boomer
 m. Amanda A. Milner
 Genie E. m. O. C. Andrews
 B. Pearl
 Flora
 Guy C. m. Selma J. Anderson
 Harriet
 Clarice M. m. D. Barton
 Leroy C. m. Esther Jernberg
 Charlotte m. Merle Douglass

Sanford m. Jane Heath
 Ernest m.
 Daughters (adopted)
 Jessie m. Marten
 Ida m. White
 Flora m. M. H. Morehead
 Ralph

Alice m. George Fuhrmeister
 Alice m. Robert Alden
 Eugene m. Clara Fuhrmeister
 Andrew m. Pearl Jackson
 Elizabeth m. E. A. Sloan

John F. m. Martha Elliott
 Alonzo A. L. m.
 Louis W. m.
 Frank m.
 Eleanor Eva m. John Engle
 Nellie
 David m.

Beulah
 Nancy
 John Staples m. Mercy Taylor, 1780
 Phoebe m. Taylor
 Mehitable
 Mary
 Martha
 Ann
 Patience
 Elizabeth

Jacob E. Rogers - of Lenox, Iowa
author

"Family were Pioneers in the Iowa Territory"
particularly Putnam Co. Iowa near Ely.
with a record of the emigration line stretching
back for more than 200 years.

Thomas E. Rogers - first in colonies, was a West India
journey, thought to come from earlier
migration to America in 1675 or earlier.

Thos E. Rogers - b. married 10-30-1736
to Ann Staples. Will dated
3/28/1791. Had 7 da. & 7 sons.
Family went with Pa. to their father's land

The Rogers Family Pioneer
By Jacob E. Rogers

Courtesy
A. J. Marks
OCCGS

15340
SERRANO COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

THE RODGERS CLAN

	<u>Date of Birth</u>	<u>Date of Death</u>
William D. Rodgers	June 7, 1853	January 24, 1940
Clara Belle [Hillard] Rodgers	March 22, 1866	July 16, 1916
Clifford Lloyd Rodgers	December 20, 1884	August 3, 1944
Eleanore Eliza Rodgers [Bradley]	July 23, 1886	December 31, 1976
Kenneth Hillard Rodgers	October 22, 1888	April 1, 1971
Infant Daughter	December 26, 1889	December 29, 1889
William Clyde Rodgers	December 1, 1890	November 11, 1984
Loyal Alexander Rodgers	October 17, 1892	March 4, 1905
Bessie Agnes Rodgers [Kaufmann]	August 28, 1894	March 29, 1990
Ethel Lucy Rodgers [Snyder]	February 9, 1898	December 18, 1968
Laura Belle Rodgers [Reed]	November 14, 1899	July 20, 1977
Wilda Lee Rodgers [Woodcock]	February 5, 1903	

Bring the
family

Bible Records

Mrs. Alsace L. Daniels of Los Angeles, California submitted the Birth, Death and Marriages from the Bible of Annetta (Rogers) Wagner Williams, which was published in 1834. She relates that after the death of Annetta Williams, the Bible passed to her niece, Emma Levering Dimick, daughter of Mary Ann (Rogers) Levering and Abraham Levering. It contains information about the Rogers, Dimich and allied families.

BIRTHS:

Ann Elizabeth SIVELY b. 24 Apr. 1785 Easton, Pa.	Eugene L. DIMICK b. 28 Oct. 1855 at Wilkes Barre, Pa.
John Jarvis ROGERS b. 03 Mar. 1783, Suffolk County, New York	Henry C. DIMICK b. 20 Sept. 1858 at Dixon, Illinois
Annetta ROGERS b. 08 July 1809 at, Wilkesbarre, Pa.	Alfred G. DIMICK b. 11 Mar. 1864 at Dixon, Illinois
Mary Ann Sively ROGERS b. 12 July 1804 at Bucks Cty. Pa.	Annetta L. DIMICK b. 28 Dec. 1867 at Dixon, Illinois
William J. ROGERS b. 17 July 1814 at Plainfield, Pa.	Delniadi DIMICK b. 15 Mar. 1873 at Dixon, Illinois
Louisa C. ROGERS b. 17 Oct. 1819 at Plainfield, Pa.	Emma L. BURROWES b. 09 Aug. 1880 at Laurel Run, Pa.
Emma M. LEVERING b. 15 Apr. 1834 at Chestnut Hill, Pa.	Thomas H. BURROWES b. 13 Jan. 1882 at Laurel Run, Pa.
Alfred S. DIMICK b. 20 Feb. 1825 at Greenville, Mass.	Marian S. BURROWES b. 02 Jan. 1885 at Laurel Run, Pa.
Stiles WILLIAMS b. 19 Aug. 1802 at Long Hills, N.J.	Alfred D. BURROWES b. 02 Feb. 1890 at Lancaster, Pa.
Mary E. DIMICK b. 30 Oct. 1853 at Wilkesbarre, Pa.	

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

Births, continued:

Philip Alfred RISING
 b. 10 Sept. 1901 at
 Dixon, Illinois
 Adelaide Dorothy DIMICK
 b. 01 Mar. 1891 at
 Fernwood, Illinois
 Kate D. DIMICK
 b. 06 July 1878 at
 Dixon, Illinois
 Alfred E. DIMICK
 b. 26 Aug. 1889 at
 Hartington, Neb.

DEATHS

Ann Elizabeth ROGERS
 d. 23 Dec. 1842 aged
 56 years, 8 mo. 2 days
 John J. ROGERS
 d. 27 Oct. 1845 at Bear
 Creek, Pa. aged 62 yrs.
 7 months and 24 days
 Valentine WAGNER
 d. 03 Sept. 1838, at Bear
 Creek, Pa. aged 32 yrs.
 Annetta WILLIAMS
 d. 13 June 1887 at Spring
 House, Wilkes Barre,
 Pa. aged 78 years
 John Joseph VAN LEAR
 d. 18 Nov. 1866, aged
 31 yrs, 11 mo. 23 days

William J. ROGERS
 d. 13 Dec. 1867 at Hoboken
 N.J. aged 53 yrs. 4 mos.
 and 16 days
 Louisa C. VAN LEAR
 d. 16 Jan. 1868, aged 48 yrs
 2 mons. 30 days
 Thomas H. BURROWES
 d. 28 Nov. 1886, at Laurel
 Run, Pa. aged 4 yrs,
 10 months, 15 days
 Hon. Abraham LEVERING, M.D.
 d. 27 Nov. 1870, aged 68
 years at Hamilton, Pa.
 Mary Ann LEVERING
 d. 03 Jan. 1871 aged 67 yrs
 at Hamilton, Pa.
 Stiles WILLIAMS
 d. 24 Dec. 1875 aged 73 yrs
 4 mo. 5 dys.
 Emma M. LEVERING (Dimick)
 d. 6 Mar. 1916
 Alfred S. DIMICK
 d. 12 Jan. 1917
 Mary E. DIMICK (Burrowes)
 d. 28 June 1932 at
 Lancaster, Pa.
 Eugene L. DIMICK
 d. 06 Feb. 1935 at
 Oklahoma City, Okla.
 Philip Alfred RISING
 d. 08 Nov. 1901 at Lima,
 Oh.

MARRIAGES

Valentine WAGNER and Annetta ROGERS married 21 Sept. 1829 by
 Rev. Thomas Pomp, at Easton, Pa.
 Stiles WILLIAMS and Annetta WAGENER married 16 July 1845 by
 Rev. Jno. Dorrance at Bear Creek, Pa.
 Alfred DIMICK and Emma M. LEVERING married 28 Sept. 1852 by
 Rev. Jno. Dorrance at Bear Creek, Pa.
 Henry C. BURROWES and Mary E. DIMICK married 13 Nov. 1878 by
 Rev. E. C. Sickles at Dixon, Illinois.

MARRIAGES, continued:

Eugene Harvey RISING and Georgia L. DIMICK married Feb. 1876
 by: Rev. E. C. Sickles at Dixon, Illinois
 Fred Harvey RISING and Delinadi DIMICK married 21 June 1899
 by: Rev. Bickenback at Dixon, Illinois
 T. (or it could be an L or an F) G. DIMICK and Ada WALP
 married May 1890 in Chicago, Illinois.

The Bible containing these entries is now (1973) in the possession of Mrs. Margaret Jenks, 7257 North Bell Street, Chicago, Illinois, 60645.

Note: As is our practice, we have placed photo-copies of the original Bible and the transcript in the Manuscript Files at the S/R & S.C.G.S. Library.

The Editor

The Board of Directors has awarded this Editor with the much avoided "GOLDEN COMPASS AWARD." It seems that we inadvertantly "Lost our sense of direction" on pages 10 and 11 of Vol. XI, No. 1, "Main Lines," and showed the lineage arrows going in the wrong directions, indicating "You Know What." To Berni Campbell and Josephine Donaldson (better known to everyone as Betty Reed) the editor humbly accepts this "Honor", and will forever watch his arrows.

Donald N. Moran
 a Tarred and Feathered
 Editor

ORANGE COUNTY CALIFORNIA
 SOCIETY

THE RODGER-ARNOTT FAMILY BIBLE

Information from this Bible is submitted by Roger Meador, Route 2, Box 60, Hutchins, Texas 75141-9730. Submitters Note: Although this Bible nas it's origin in Scotland, most of the individuals listed therein became residents of Nevada County, Arkansas after their immigration. The oldest son, Alexander Rodger, married in Ouachita County to Sarah Cathrine Brockman, lived and worked as a carpenter in the city of Camden, and is buried with his wife and daughters in the Greenwood Cemetery in the city of Camden.

TITLE PAGE

The National Illustrated Family Bible, with the commentaries of Scott and Henry. Edited by the Rev. John Eadie, D.D., LL.D., Professor of Biblical literature to the United Presbyterian Church. Glasgow and London, W.R. McPhun and Son, Publishers, 1877.

PAGE 1

The family register of George Rodger, Born at Strathkinness (Scotland) July 26th 1834, & Jane Smith Russell, Born at Torphichen (Scotland) Dec 7th 1836, Married-Nov 28, 1856.

PAGE 2

Jessie Black Rodger Born at Culroy (Scotland) Sep 24th 1857.
Alexander Rodger Born at Dumfries (Scotland) 26th July 1859.
James Russell Rodger Born at Bathgate (Scotland) 27th Jany 1866.
Euphemia Aitken Rodger Born at Bathgate (Scotland) 26 July 1867.
George Rodger (Junior) Born at Bathgate (Scotland) 29th Oct 1869.

PAGE 2 (continued)

George Rodger, Sen. Died at Bathgate (Scotland) 12 May 1873.
James Russell Rodger Died at Prescott, Ark. 17th Sept 1883.
George Rodger (Junior) Died at Prescott, Ark. 24th Nov 1884.
Euphemia Aitken Rodger Steel Died at Prescott (Arkansas) Nov 11, 1900.
Hugh Shanks Died Feby 25, 1911 at Prescott (Arkansas) and was Burried
at Smyrna Grave Yard Feb 26, 1911.
Jane Shanks Died at Prescott (Arkansas) on 9th day of Jan. and was
Burried at Smyrna Grave Yard Jan 10, 1920.

PAGE 3

Family Register - Alexander Arnott, Born seventeenth October, 1854
at Wyndham Row, Parish of Bridekirk, in the County of Cumberland
(England). Jessie Black Rodger, Born twentyfourth September 1857 at
Culroy, parish of Maybole, in the County of Ayr (Scotland), were
married at Bathgate, in the County of Linlithgow (Scotland), on the
3th Day of June 1876.

PAGE 4

Abraham Alexander Arnott, Born at Bathgate (Scotland) 8th April 1877.
Jane Smith Russell Rodger Arnott, Born at Lochhead, Dunfermline
(Scotland), 29th Decr 1878.
Georgina Rodger Arnott Born at Bathgate (Scotland) 4th Octr 1880.
William Hamilton Arnott Born at Prescott Arkansas U.S. 14 Jany 1883.
Herbert Herman Rottaken Arnott, born at Little-Rock, Pulaski Co.
Arkansas U.S.A. at 3:45 A.M. 12th day of March A.D. 1885 - baptized
15th June 1885 by Revd S.H. Buchanan.
Jessie Arnott Born at Prescott (Arkansas) 6th July 1887.
Louisa Isabella Arnott Born at Prescott (Arkansas) 7:30 P.M. 29th
August 1891.
Euphemia Steele Arnott Born at Little Rock (Arkansas) 18th Novr 1888.
Edwd Arnott Born 1:20 A.M. at Prescott (Arkansas) 15 August 1893.

PAGE 4 (continued)

Margaret Ann Arnott Born at Prescott (Arkansas) 19 June 1894 ____ A.M.
Wilfrid Lawson Arnott Born at Prescott (Arkansas) 3rd Oct 1896.
Julia Rutland Arnott Born at Prescott Ark 13th Sept 1899.

PAGE 5

Jane S.R.R. Arnott Married 24th Decr 1899 to Thos Billingsley of
Nevada Co. Prescott Ark.
Georgina R. Arnott Married 23rd Decr 1900 to William Billingsley of
Nevada Co. Prescott Ark.
Herbert H.R. Arnott Married 14 Nov 1907 to Ella Billingsley of
Nevada Co. Prescott Ark.
Effie S. Arnott Married 27 Dec 1908 to John D. McGuire of Nevada
Co. Prescott (Arkansas).
Louisa Isabella Arnott Married July 24th 1910 to Henry __ Dickey of
Nevada Co. Prescott (Arkansas).
Margaret A. Arnott Married 19 Feb 1913to Garrett Vaughn, of Nevada
Co. Prescott Ark.
Julia R. Arnott Married March 2nd 1918 to Lasley C. Rodgers, Tarrant
Co. Ft. Worth, Texas.

PAGE 6

Wm Hamilton Arnott, died at Prescott (Arkansas) 31st August 1883 Aged
7 months and 17 days Interred at Old Smyrna "Buchanan" Cemetery 1st
Sept 1883.
Jessie Arnott Died at Little Rock Ark 7:30 pm 15th Dec 1887 Aged 5
months and 9 days Interred at "Oakland" Cemetery 3 pm 16 Dec 1887.
Edwd Arnott died at Prescott (Arkansas) 15 Aug 1893 Aged 3 hours
Interred at Old Smyrna "Buchanan" Cemetery 15 Aug 1893.
Abraham Alexander Arnott died at Argenta Illinois 17th Feby 1900
interred at Buchanan's "Old Smyrna" Cemetery 21st Feby 1900.
Alexander Arnott died at Prescott (Arkansas) 7th July 1906 age 52
years 9 months - interred at Buchanans Cemetery 8th July 1906.

PAGE 6 (continued)

Jessie Black Arnott Died at Prescott (Arkansas) 3^d day of Feb. at
1 am age 71 - 4 mo. 21 d Interred at Buchanans Cemetery Feb. 3th 1929.

PAGE 7

William Steele born 23rd of August 1886.

Effie Hugh Jeannie Steele (born) 5th of November 1889 near Prescott
(Arkansas).

David Steele sen. born in Ireland April 17th 1849.

Euphemia A. Rodger Steele born Bathgate Scotland July 26th 1867.

John D. McGuire Born Oct 29, 1874.

Effie McGuire Born Nov. 18, 1888.

W. Prather McGuire (born) Sept. 6, 1911.

Clifton A. McGuire (born) July 4 1916.

J. Edward McGuire (born) Jan. 23, 1920.

PAGE 8

William Steele died 20th of July 1887 age 11 months.

David Steele died 10th of January 1892 age 43 years Interred at
Buchanan Cemetery near Prescott (Arkansas).

Effie Hugh Jeanie Steele died Feby 22nd 1896 at Prescott (Arkansas)
age 6 yrs 3 months 14 days Interred at Buchanan Cemetery Feby 23rd.

E. A. Rodger Steele Died at Prescott (Arkansas) Nov. 11, 1900.

Ancestor Charts

We want to publish a number of ancestor lineages in each publication and
would appreciate your updating of your chart and sending it to us. Please
try to have it typed, proofread it for errors (especially in dates), use only
the wife's maiden name (with former marriage name in parantheses, if you like),
and remember there must be a South Arkansas location at some time on the chart.
If your family was here between applicable dates, use chart on page 46 for
guide, showing the information which ties family to area at some time.

Send your chart to OUACHITA-CALHOUN GEN. SOC., P. O. Box 2092, Camden,
Arkansas 71701.

Helen Rogers and Clarence Carlton Skelton
50th Wedding Anniversary 1985

OCCGB

OCCGB

Doc #7
Rogers
FAM

Rogers- Skelton

And Allied Families

DATE DEDICATED	
OCT 17 1989	
FROM	TO
2110 7P105	6010831
4331	

FAMILY HISTORY LIBRARY
35 NORTH WEST TEMPLE
SALT LAKE CITY, UTAH 84150

by
Helen Rogers Skelton
and
Clarence C. Skelton

STANFORD COUNTY CALIFORNIA
MAY 1 1987

GATEWAY PRESS, INC.
Baltimore 1987

710/1020
929 273
R63154

CHAPTER I - THE ROGERS - RODGERS FAMILY

THE ROGERS COAT OF ARMS

The Coat of Arms (Heraldry) as we know it today, did not become very popular until soon after the invasion of England by William, the Conqueror, A.D. 1066. The Rogers Coat of Arms as shown on the opposite page, is the Arms of the Rogers, Baronets of Devonshire, one of which was John Rogers, the Martyr, burned at the stake by Queen Mary I, of England.

This Rogers Coat of Arms has been used for many centuries. It is described in BURKE'S LANDED GENTRY, BURKE'S PEERAGE AND BARONETAGE, AND BURKE'S GENERAL ARMORY.

Arms: Argent, a chevron gules between three bucks courant sable (Heraldic Language); A silver shield bearing a red chevron between three running bucks, all black (English description).

Creast: On a mount vert, between two laurel branches of the last, a buck courant proper (Heraldic Language). On a green mount between two green laurel branches, a buck in natural colors (English description).

Motto: Nos nostraque Deo (Latin). We and ours to God. (English).

Heraldry is prized by all who can show honorable ancestry or wish to found honorable families, said Sir Bernard Burke, of Heraldic College, London.

The author has traced our Rogers lineage to Charles, The Great, King of all France 742 A.D. (CHARLEMAGNE) Roman Emperor 800-814 and Pipin I, King of Italy 639 A.D. as shown on records of proof in this book, embracing John Rogers, Proto-Martyr and our Baron, Henry de Bohun, Earl of Hereford, who met with King John at Runnemeade to secure the rights of the Magna Charta, our priceless heritage. For any member of the family, records for his or her membership in National Society of Magna Charta.

The Rogers Family is among the forty-nine "best families" selected by the American Historical-Genesological Society for whom the Society has published family histories during the past few years, according to J. Montgomery Seaver, in his book entitled Rogers Family Records.

The personal name Roger was common in the British Empire in the 13th century. Early registers are filled with the name and many persons bearing the Roger name are recorded as tenants in Domesday Book. The Christian name became the surname of Rogers, Rodgers, Rogerson, etc.

CONDENSED ROSTER OF BLOOD LINEAGE, HAUTVILLE-

ROGER ANCESTRY

SIR TANCRED de HAUTVILLE, b ca 970 and d after 1058, a nobleman of Hautville, near Cautances, Normandy; m twice: 1st ca 992, Moriella _____?, 2nd ca 1013, Fredistana _____?; and had by his wives 12 sons, all born in Normandy. His son, Robert was probably the eldest child by his 2nd wife, and his son Roger was certainly

the youngest of all his children; and there was much affection between these two brothers. William, "Ferrobotius," b ca 993 by his 1st wife, the elder of all the children, and others of the brothers including Robert, b ca 1015-by his 2nd wife; during the rage for conquests of territory, in that lawless period, with their Norman followers invaded Southern Italy and became conquerors thereof.

ROBERT, "GUISCARD," finally succeeded his elder brothers, commanded the Norman troops, was one of the most valiant heroes of his time and the chief establisher of the Norman power in Italy; became a great General, was created Duke of Apulia 1059, King of Naples, etc. and d 1085. He m twice, and by his 2nd wife, Siberelgaita ____? had 2 sons; the elder, Marc Boamound I, Prince of Taranto, because of his valor in the Holy Land, was invested in the Principality of Antioch, 1098-1111; and the younger, Roger, succeeded to the Dukedom of Apulia, 1085-1111. Duke Robert aided his younger brother, Roger, in his military achievements, which resulted in his conquest in the Island of Sicily. And the Fitz Roger name in S.W. England, is alleged to have sprung from morganatic descendants of one of these two brothers; judging from the heraldic escutcheons centuries afterward, the ancestor must have been the younger. Sir Tancred's youngest son - Gen. 2:

SIR ROGER de HAUTVILLE, b 1030 and d 1101-2, a great commander as well as his brother, Robert, who by bravery, military genius and his own energetic exertions, attained nobility and became: 1st - Count (1080), and afterward Grand-Count Roger I of Sicily, 1089-1102. He received in 1098 from Pope Urban II, for himself and his successors, the title of Legate Apostolical. He m twice, and his third son became King of Sicily. His 1st wife was Chremburga, by whom he had a son Jordan, who d 1093 while his father was living; his 2nd wife was Adelasia, and by her he had two sons, the elder, Simon, succeeded his father, but dying shortly thereafter (1105), was succeeded by his younger brother, Roger. (From Anderson's "Royal Genealogies"; another record states that his wife was Margaret of Monferrat). Gr. Ct. Roger I's 3rd son - Gen. 3:

COUNT ROGER II of SICILY, b 1093-4 d 1154/2/26, succeeded to the throne on the death of his brother, Simon 1105; but his mother governed during his minority. The Antipope, Anacletus II, on 1129/9/27, confirmed to him the strange title of "King of Sicily and Italy" which was modified in 1139 and confirmed to him by Pope Innocent II, upon their reconciliation. Consequently the 1st Norman royal ruler of that Island, was KING ROGER II of Sicily; and he was an active, energetic ruler, extending his domain in Italy, and throughout adjacent islands of the sea; and altogether, his reign was firm and prosperous. He was succeeded before his death by his son William I, the "Bad," who reigned 1151-1166; and he succeeded by his son, William II, "the Good," who reigned 1166-1189, whose Queen Johanna, dau of Henry of Anjou and England was

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

childless. So, on his death the crown passed to an illegitimate grandson of K. Roger. King William cousin - Gen. 6:

TANCRED, KING of both SICILYS, mentioned in English histories in the story of "King Richard's Crusade," who reigned 1189-1192 and on his death, his youngest son WILLIAM III, succeeded to the crown, but abdicated 1194; then Henry VI, Emperor of Germany, came and conquered Sicily 1197, and gave the Kingdom to his young son Frederick - heir to the Norman Kings through his mother.

The Royal Pedigree has been carried thus far to show the disregard for legitimacy, when illegitimate heirs suited better in that era of power and purpose. Gr. Ct. Roger I had two wives, 1. Chremburga and 2. Adelasia; and no mistresses reported. His son Roger II had three wives, 1. Alberia, dau of Alphonsus VI, King of Castile, 2. Sibylla, dau of Hugh II, D. of Burgandy, 3. Beatrice of Rethel; and four mistresses - or Left handed wives, so he had fine opportunity of leaving a large progeny. (See Anderson O. ed. London 1732, table CCCCXXVIII, p 690; for date checks, Blair - O. ed. London MDCCLVI (1756), No. 44, XII Cent. pt. 2; from which the "Hautville" Sicilian Dynasty can be obtained in full, etc.)

This ancestry left a large number of descendants in Sicily, South Italy, Naples and Rome; and during three generations, the sons of Roger (called Fitz Roger), variously flourished in and about the papal city; and finally, one Aaron or John Fitz Roger (in England), alleged - a merchant of Rome, from fear of persecution by the Roman Church, fled with his family to London, and engaged in mercantile business there. And as evidence of Sicilian-Roger ancestry, the father and sons claimed right to bear the coat-of-arms accredited to Gr. Ct. Roger I of Sicily. Whatever grounds there were for such legendary tradition of said family - the resultant fact is, that such a family did exist; and that a branch thereof finally located in the County of Kent, not far from London; and that another member went prospecting in the West of England, and either he or his son was the ROGER who m the Furneaux heiress. Therefore the absolutely certain record of the ROGERS FAMILY starts with the Norman-Italian emigrant to England, as its unquestioned, English Patriarch - Gen. 9:

AARON or JOHN FITZ ROGER, b the latter part of the thirteenth century in Italy - of Norman Parentage, probably ca 1260-70, removed with his family, embracing at least two sons, to London, England; where he continued his business of merchandising. One son is thought to have located on a small country seat, about 5 miles South of Maidstone in County Kent; and another certainly went to Gloucestershire and Somersetshire, seeking a location; and this latter son of Aaron or John aforesaid (or possibly a son of his), finally located in Somersetshire. Therefore Aaron's or John's son or gr. son - Gen. 10:

JOHN FITZ ROGER, b ca 1335 in England, feathered in his nest luxuriantly, by m 1385/6, Elizabeth, b 1330, dau of Sir Symon de

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

LINE TRACING OF SMITHS MAP OF ENGLAND 1808

Rogers + Furneaux + Courtenay - Section of England.

Furneaux, of Ashington and other manors in Somersetshire, Devonshire, etc.; widow of Sir John Blount, Constable of the Tower. Dame Elizabeth was the very wealthy Furneaux heiress, holding by entailure vast realty possessions; and she was the co-founder with her 2nd husband of the recognized "Roger House" of South West England, it is fitting that her ancestral Pedigree shall be recorded here in sufficient detail to show the origin, influence and power of the Furneaux's.

FURNEAUX LINEAGE OF THE ROGERS' ANCESTRESS

The paternal ancestors of the Furneaux heiress who married John Fitz Roger, came from Furneaux, near Coutances - Normandy, the same general section where the Sicilian ancestors of the said Roger are alleged to have resided; and the Furneauxs settled in different counties of England, and antedate the absolutely certain ancestry of the Roger line, as follows. Generation 1:

ODO de FORNELL or FURNEAUX, b ca 1040 in Normandy and came to England with the "Conqueror"; held in capite under the crown in Somerset, 1086 (Exon Domesd.) - 10 William "the Conq." His descendant - Gen. 2:

SIR ALAN de FURNELLIS or FURNEAUX, b ca 1075 Normandy - of Collupton, County Devon; received from King Henry I ca 1100, the manor of "Fen Ottery," about 9 miles from Honiton, Devon. He m ca 1115-20, after becoming assured of a living, and had issue of four sons, viz: Sir Alan, a Justiciary, 1165; Philip; William; and the eldest, his son & heir - Gen. 3:

SIR GALFRIDE or GEOFFREY de FURNELLIS or FURNEAUX, b ca 1117-22; appointed Sheriff of Devon - 1 Henry II (1154), the first after the passing of the hereditary Sherievalty of the County. He was a very potent man, was knighted; and m late ca 1155, after obtaining an influential position and accruing considerable wealth. He had issue of four sons - Geoffrey (or Galfride), b ca 1158; Sir Robert, b ca 1160; Sir Alan, b ca 1162; and his eld. son & heir - Gen. 4:

SIR HENRY (1) de FURNELLIS or FURNEAUX, b ca 1156; Sheriff of Devon - 25 Henry II (1179) and 7 Rich. I (1196). He m ca 1180, Joanna, dau of Robert Fitz William, brother to her husband the manor of Ashington (nr. Yeovil) on the Coast near Watchet, Brimpton d'Every - all in Somerset. Having by right of his wife become Lord of the manors of Somerset, he ultimately settled there; and they had issue of at least one son, Henry or Matthew, and Sir Henry (1) d 1214. His son & heir - Gen. 5:

HENRY (2) de FURNEAUX, b ca 1181; appointed Sheriff of Devon, 1214 and 1216 (Henry or Matthew). Collinson states that Henry was succeeded by a son and grandson, both called Matthew; but the visitation pedigree of Furneaux in Somerset substitutes for the first Matthew a scd. Henry, and there is no Matthew mentioned

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

before 1251, it is more than probable that the insertion of a 2nd Henry for the alleged 1st Matthew was correct. The slight record as Sheriff, indicates residence for a time at least in Devon; and by m with issue of an heir Matthew, the Collinson statement that the 1st Henry was succeeded by a son and grandson, "Matthew" is practically corroborated. His heir & son - Gen. 6:

MATTHEW (1) de FURNEAUX, b ca 1220; Sheriff of Devon - 4 Edwd. I (1276), and this Matthew is evidently the one referred to in an inquisition of 35 Hen III (1251); m ca 1244, and had issue. It is possible and even probable that some branch of the Somerset family may have migrated into Devon, and become mixed with those of the name already there, which is substantiated by the fact that early Furneaux ancestors in that County kept up the names Henry and Matthew.

The names of the wives of the next preceding Henry and this Matthew are not known further than that one of them was of the House of the Barons, or Earls, of Bush, which bore arms. His son & heir - Gen. 7:

SIR MATTHEW (2) de FURNEAUX, KNT., b ca 1245; m ca 1270, Matilda (or Maud), dau of Sir Warine (or Warren) de Raleigh of Nettlecombe - in Somerset, descended from Winund de Raleigh, temp. of K. John (of the same Raleigh or Raleigh, family made famous some two centuries thereafter by Sir Walter Raleigh), by his wife Joanna - called "Jone," dau of Lord Botiler of "Walis" or Wales. He was Lord of Ashington - his principal residence, and Kilve (or Kehoe) in 1294, and then became a Knight; was summoned to do military service against the Welsh in 1295 and against the Scots in 1286-7-8- and 1300. He was Sheriff of Somerset, Dorset, and Devon variously, for terms covering many years, during the period 1304-1316, the year of his death; and was frequently appointed Justice in Oyer and Terminer, for Somerset, Dorset, and Cornwall, was Conservator of the Peace in Somerset 1307-10. In 1312 he had custody over the Counties of Somerset and Dorset, and the Castle of Shireborn; and the order of Escheat was in 1317. He was the prominent member of the Furneaux family and his arms as reported by "Izzacke" are those best known of Furneaux. His wife had arms assigned to her, and her paternal arms appear with the figure of a Knight in chain armor, carved on a tombstone at Ashington. His family worshipped at "Athelney (Isle of) Abbey," about 10 miles W. by N. from Ashington - their home manor, some 7 miles S.E. of Bridgewater, Somerset. Sir Matthew obtained license for a "Fair" at Pury, which privilege afterward passed to his son Symon; and was one means of enriching the Furneaux family.

Sir Matthew had by his wife, eleven children - 5 sons and 6 daus., viz: 2 - Walter of Holford, Son. (133), ob. s.p. 3 - Henry, ob. s.p. 4 - Thomss, ob. s.p. 5 - Eleanor, who m Sir Henry Haddon, Knt., etc. 6 - Hawise, who m Sir John de Bytton, Knt., etc. 7 - Joanna, called "Jone," who m Sir John Tirwytt, Knt., etc.

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

8 - Margaret, who m 1st Sir John Beaupre, Knt.; 2nd Sir Hugh Longland, Knt., etc. 9 - John, ex'or of his father's last Shrievalty, and ob. s.p. 10 - Matilda, who m Bartholomew Fynn; she was b 1287, and ob. s.p. 11 - Dionisia, who m N.N.(?) and had a dau Alice, b 1304, who became the wife of William Grede, and was alive 1336 and ultimately ob. s.p. And 1 - the eldest, his son and heir - Gen. 8:

SIR SYMON de FURNEAUX, KNT., b ca 1271; executor of and heir by entail, to his father; m ca 1327, Alice, dau of Sir Henry de Umfravile of Penarth Point, County Glamorgan, Wales, on the Bristol Channel. He was one of the principal land owners of his county and d without surviving male issue - 24 Edward III - 1351 (Aske). He received his numerous inherited estates on the death of his father 1316, acquired Strington-10 miles from Bridgewater, 1317; and Lapford in N. Devon, came to him by his wife 1327-8. When a young man he probably frequently came to the family manor of Kilve (or Kehoe), near Watchet on the coast and most directly south across the Bristol Channel from Penarth Castle, Glamorgan, where he ultimately got his wife; and "Old Abbey" founded 1197 by William de Romare, E. of Lincoln; and afterward patronized by the Mohuns, Es. of Somerset - see Grose's "Antiquities," Vol. V pp. 23 & 24), which his father had benefited, was only some 8 or 10 miles further down the coast and near Dunster. Practically complete lists of the various estates comprising the Furneaux properties, are to be found in the Apdx. of Underwood's "Rogers Family of England," etc., under title of the holdings of Sirs Matthew and Symon de Furneaux; and the whole heir-line pedigree is there in full. He was returned as Man-at-Arms in 1324, summoned to military service in 1325 and again in 1335; was commissioner of Array in Somerset in 1325 and 1326, deputized to certify as to those to receive knighthood; and in 1325 and 1327 was charged with the custody of Bridgewater Castle. He was Knight of the Shire of Somerset, in the Parliament of 2 Edward III (1328), summoned to Northampton; and in the Parliament of 18 Edward III (1344), summoned to Westminster; and his arms recorded which are still preserved on some encaustic tiles in "Cleve Abbey" - where he and his father were benefactors - to which, later authorities add a crest. The insignia and colors displayed by father and son were practically identical. He was witness to important state papers in 1327 and again in 1342. He made provision for five chaplains to celebrate mass daily in "Kilve Church" for the souls of himself and his heirs, of his father and grandfather, his wife and her father. His only son William, b 1328, d in his lifetime; so the vast Furneaux estates mainly passed to heirs female - a dau and his sisters. His only dau and heiress - Gen. 9:

ELIZABETH de FURNEAUX, b 1330, sole heiress to her father; m twice; first about 1350, Sir John Blount, Knt., Constable of the Tower, by whom she had issue of a dau Alice, b possibly as early

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

as 1351. Sir John d ca 1384, leaving an attractive and wealthy widow, whose inherited large estates amounted to eight knights' fees and a quarter; and in her widowhood - 8 Richard II (1385), she founded a Chantry in the "Abbey of Athelney" for two chaplains to say mass daily (except Good-Friday), for the good estate of herself - the Lady Elizabeth; the Lady Alice Stafford (her dau), and other friends and benefactors of herself; and for the souls of Sir John Blount, Sir Symon de Furneaux and Alice his wife, for Sir Henry de Umfraville and Isabel his wife, for many others by name, and for all of her friends and benefactors deceased - annual orbits to be kept of all the persons she named. Her dau, Lady Alice Blount, m twice: First, Sir Richard Stafford, Knt., Secondly, Sir Richard Stury, Knt. and in 1421 ob. s.p.

The widow Dame Elizabeth (Furneaux) Blount, having thus comforted her conscience with regard to her deceased husband, relatives and friends; still in her mature health, appearance and worldly prosperity, was open for consolation - therefore, ca 1385/6, she consented to a 2nd matrimonial alliance, and m John Fitz Roger, Gent. (Hutchin's "History of Dorset," p. 250); and became the patriarchal mother of the later distinguished Roger-Furneaux family of England. This man and woman were approximately the same age, though the groom may have been a few years younger than his bride.

THE ROGER-FURNEAUX HOUSE

Generation 1: JOHN FITZ ROGER, GENT., b ca 1335 in England, son or grandson of John or Aaron Roger of London, temp. 1300; m 1385-6, Elizabeth, b 1330, dau and heiress of Sir Symon de Furneaux, Knt., deceased of "Ashington" and "Kilve" and various other manors in Somerset and adjacent counties, England - heir by entailure; the widow of Sir John Blount, Knt., dec'd. and had issue. Their only child - Gen. 2:

SIR JOHN FITZ ROGER, KNT., b 1386-7 (when his mother was in her 56th year - see child birth records in Apdx. of Underwood's "Rogers Family of England," etc.), at Ashington, Somerset; m early when about 19 years of age, in 1406, Agnes de Mercaunt of Seamer, Count Suffolk. He purchased "Benham-Valance" and other properties in Berks, and bought "Bryanstone," Dorset, which became the principal seats of the family. He was the entailed Lord of the vast Furneaux estates, and is alleged to have earned and received Knighthood through recognition of military service performed. Besides his numerous entailures, he amassed a very considerable personal property; and altogether, he was the representative of one of the wealthiest families of his section of England. The issue of marriage brought to his wife and to himself two sons, John, the elder and Thomas; and he d 1441/10/4 at Bryanstone and their quartered escutcheon was carved on the tablet of his tomb.

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

in St. Martin's Church there. His will was dated 21 September and proven 10 November, the year of his death; and afterward, the prefix of "Fitz" to the Roger name was dropped and ultimately a terminal g added. Because of his great riches, ability, and prominence; he had generally been accredited as the known Rogers patriarch of England, instead of his father. For much fuller details, see statistics brought out in the body and Apdx. of Underwood's "Rogers Family of England" (and for arms and crest of his house). His elder son and heir - Gen. 3:

JOHN ROGERS, SENIOR, ESQ., b 1407, probably at Ashington, Somerset; m twice: First in 1429, Elizabeth, dau of John Shottesbroke, Esq., of "Becket" of "Bercote," County Berks, and he (then Junior) and his wife jointly received of his father a bequeathal present of his Berks estates, but with the remainder retained - in case she ob. s.p. She died without issue, and said property reverted back to his father and donor Sir John. He m 2nd ca 1446, Ann, dau of Sir Thomas Echyugham, Knt., of Sussex, by whom he had issue of Sir Henry Rogers, b 1 March 1448, their only child, who became the entitled heir of the principal Rogers estates; and of whom and his dependants there is full record by various genealogical historians, and statement of facts in detail in Underwood's "Rogers Family of England." Said Rogers, Senior, Esq., died prior to 4 Nov 1451; and his widow married 2nd, March 1456, John Touchet, Lord Audley - Treasurer of England, and died 7 May 1498. The great bulk of the Rogers estates, on the death of the father (John, Sr. Esq.) passed to his son the entailed heir Sir Henry; and only some properties held in fee by Sir John the original purchaser went to his 2nd son Thomas, given to him prior to his death or by final deed or will. Sir John's 2nd son - Gen. 3:

THOMAS ROGERS, GENT., b 1408, at Ashington, Soa., or in another of the Rogers-Furneaux mansions, the younger of the two brothers; resided at Ashington when he was grown, after his father had moved therefrom and permanently settled at Bryanstone, Dorset. He married twice, first about 1433-4, W.M. _____? and after his first wife's death, he late in life again married prior to 1468, Margaret _____? by whom he had a dau, Elizabeth. Sir John Fitz Roger, his father, having recovered the Berks property as stated in the preceding paragraph, on or shortly after the marriage of his 2nd son, the first Thomas, gave him those estates; and he the said Thomas (1) Rogers, entered upon, resided and died at "Benham-Valance": 1471, seized of that manor and other property in Berks. His son Thomas (2) Rogers, Sir John's grandson, proved his age 1472; but never claimed the property under English law, so it ultimately went by will of the father - after a life estate to his second wife - to his dau, Elizabeth, Thomas (2)'s half sister, b about 1469-70, an infant left in trustee-charge of Thomas Essex, Esq., of Lambourn, Berks; and she afterward married 28 June 1488, William Essex, Esq. (son of Thomas, her guardian); and then and

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

later - after the death of her mother, the custody of her inheritance passed to her husband, then a Knight, and benefited their heir. Full details with references, of all the various conditions through which the Berks Co. property passed, are to be found in Underwood's "Rogers Family of England"; and the property inherited or purchased, together with various ownerships thereof by the father and his two sons, constitute features which clinch the family ties of the Rogers' owning it. His only son - Gen. 4:

THOMAS (2) ROGERS, SERGEANT-AT-LAW, ESQ., b 1435, probably at "Benham-Valance" though possibly at "Ashington" or even at "Bryanstone," ultimately resided at Bradford-on-Avon, Wilts, died and was buried there in 1489. Being of the younger branch of the family, endowed with little wealth other than his over percentage of brains, he plainly saw the necessity of acting for himself should he cherish a thought to become a factor of his race. Therefore he obtained a good education, and may have gone to Oxford University, which was not far from his father's country seat in Berks; and ultimately obtaining considerable knowledge of the Law, he pulled away from the possibility of family support, and locating in the town of Bradford in the adjoining County of Wilts, he put his shoulder to the wheel and possessing an active mind and a determined character the stern mould of his manhood came to the front as he entered the battle of life to win. So he began the practice of Law, resulting in the establishing of an honorable and distinguished career; for his ability, assiduous attention to his profession and power at the bar, in due time brought to him success; and when 43 years old in 1478 - O.S., under appointment by the Crown he was created "Serviens ad Legem" a life office bestowed because of professional attainments and worth of character; and he became a man of great influence in his community, and amassed a considerable fortune. Then being assured of a good living, he married 1st, 1479, Cecilia, dau and coheir of William Besill, Esq. of Bradford, whose father was one of the principal men in Wiltshire, temp. K. Henry VI (1422-61); by her he had an only child - a son William, b 1480, who lived, married and had issue (and his family are on record in Underwood's work aforesaid); but his wife died shortly after the birth of her babe. After his appointment as Sergeant-at-Law, a little before his 1st marriage; he assumed special arms that he designed and created for himself. Mott: "Our-selves and our possessions to God."

He married 2nd, 1483, Catherine (or Katherine), dau of Sir Philip de Courtenay, Knt., of "Powderham Castle," Devon, the relict of Sir Selclere Pomeroy, son of Sir Thomas Pomeroy-of "Berry Pomroy," Devon; and by her had two sons, George, the elder, and John. Katherine (as more frequently spelled), b 1444-6 and died 12 Jan 1515; was the 2nd dau and youngest child of Sir Philip, who was b 1404 and died 1463 (second of that name of "Powderham"), by Elizabeth, dau of Walter, Lord Hungerford, K.G., his wife; and

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

Katherine's 1st husband dying 31 May 1471, s.p., she was to inherit property from the Pomeroy Estate. Those Pomeroy's traced their lineage from Rodulphus de Pomerai in Normandy, who invaded England with the "Conqueror"; and King William gave him 58 lordships in Devon and 2 in Somerset. George Rogers was 30 years old past when his mother died in 1515-16; hence, he was born about 1484-5, and his younger brother John was born about 1486. William the elder son of Thomas Rogers and by his 1st wife, was heir to the Rogers estate and also to the property of the said Thomas', Besill wife brought him; his 2nd son George, Katherine's elder child was her personal heir, and received by entail such property as came to her from the Courtenays (tho no discoverable realty), but genealogically he was the recipient of the greatest heirloom his mother could have bestowed upon him, viz: her personal arms, the Courtenay escutcheon, engraved on her own silver drinking cup - such a bequeathal, as in that era would be given only to one of her own blood, and thereby clinches the blood-line Courtenay descent of her youngest son as surely as that of her elder, the entailed heir.

After the death of her Rogers husband, Katherine married 3rd, Sir William Huddesfield, Knt., of Shillingsford, Devon, Attorney-General to King Edward IV, and he died 20 Mar 1499/1500; and by this last alliance she had two daus. Elizabeth, who married Sir Anthony Poyntz of Gloucester; and Katherine, who married Sir Edmund Carew of Devon - who was knighted at Bosworth and killed at Teroune.

Gibson wrote of the House of Courtenay, as "one of the most illustrious races among the English nobility"; and Burke gives to Sir Philip of Powderham the same arms as borne by his brother, the Earl of Devon, which is corroborated by both Aubrey, the Harlein, and other publications. Katherine's distinguished ancestry is worthy of consideration, and the synopsis thereof is as follows: English - French - Scotch.

Her father, Sir Philip de Courtenay, Knt., of Powderham Castle, married Elizabeth, dau of Walter, Lord Hungerford, K.G. (who d 1476), and acquired by the alliance the manor of "Molland Bortreaux" in Devon. He was the elder son of Sir John de Courtenay (brother of Richard de Courtenay, Lord Bishop of Norwich), who died about 1415, by his wife Joan or Anne, dau of Alexander Champervonne of Beer Ferrers - widow of Sir James Chudleigh, Knt., and Sir John was the 2nd son of the first Philip de Courtenay (d 1406), who was knighted by the "Black Prince," made Lord Lieutenant of Ireland 1383), and served 10 years; by his wife Anne, or Margaret, dau of Sir Thomas Wake of Blisworth, County Northumberland; and this last mentioned Sir Philip was the sixth son of Hugh, Lord de Courtenay (d 1377), 2nd of the name of Earl of Devon b 1303, knighted 1327, Chief Justice 1345, Chf. Warden of Devon 1373, who married 1325 Lady Margaret, 2nd daughter of Humphrey de

John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

Bohun (born before 1280) 5th Earl of Hereford (1298) and 3rd of Essex (hereditary) Lord High Constable of England (slain at Borough-Bridge 1322); by his wife, the Princess Elizabeth Plantagenet, Countess of Holland 6th dau of Edward I, King of England (r 1272-1307) and his Queen Eleanor, dau of Ferdinand III, King of Castile. And through the maternal line back to Alfred, the Great, Egbert--the first King of all England and through him back to the entire Saxon line, embracing Wodes & Fria (the deified God & Goddess of all Saxon early romance), temp. A.D. 256-300d; thence straight to Harderich, King of Saxons, A.M. 3914, or 90 B.C. She was descended from the Imperial House of Courtenay of France, related to the great Emperor Charlemagne, and her line traces back through the French line, even to Pharamond, the founder of the Monarchy of France, A.D. 419-20. Her Scottish ancestry is grafted to that of England as follows: Her great, great, great, grandmother, Princess Elizabeth Plantagenet, was the 6th and youngest dau of Edward I, King of Eng. (b 1239 & r 1272-1307 d) by his last Queen Eleanor of Castile; King Edward I, was the son of Henry III, King of England (b 1206 & r 1216-1272 d) by his Queen Eleanor of Provence; King Henry III, was the son of John King of Eng. (b 1160 & r 1199-1216 d) by his 2nd Queen Isabel of Angouleme; King John was the 5th son of Henry II, King of England (b 1133 & r 1154-1189 d) by his Queen Eleanor of Aquitaine & Poictou; King Henry II was the son of Empress Matilda (or Maud) grand dau of King Malcolm III (Kenmore) of Scotland - the widow of Emperor Henry V of Germany who died 1125, by her 2nd husband Geoffrey Plantagenet, Ct. of Anjou (1131-1150 d), son of Pulk, King of Jerusalem and cousin to King Stephen of England; who were married 1127 April 3 and she died 1167. Also: The Princess Adela, the youngest child and dau of the "Conqueror" by his Queen Matilda of Flanders; married Stephen, Ct. of Blois - the maternal nephew of King Henry I of England (r 1100-1135 d) and their 3rd son was Stephen King of England (r 1135-1154 d); who married 1136 Matilda or Maud, dau of Eustace, Ct. of Boulogne, by Mary, dau of King Malcolm III of Scotland. And through these last two matrimonial reunions, the Saxon & Norman Alliance was perfected; and the blood lineage also taken to the House Royal of Scotland. And it can be traced back through and from King Malcolm III for 84 reigns to the generally accepted first Fergus, temp. A.M. 3674 or 330 B.C.; and antecedent thereto for 34 additional reigns of the Irish-Scotch record, tabulated and shown by Anderson from data to have been compiled during the 12th and 13th Centuries, which carries the royal roster through to its origin, the beginning of the turbulent royal control in Scotland to A.M. 3561 or 443 B.C. If such date is even correct within a century, it practically determines the approximate origin of the Phoenicians, who under the name of the "Celts" left Asia 700-600 B.C., sailed up the Adriatic Sea and people old Lombardy, where they got the name of Gauls. Finally a considerable colony under one Gathaelus took the name of Clan O'Gail, found means to

John Cox Underwood, C.E., A.M. (1911). Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

sail over to Ireland - then called "Hibernia" and "Eria"; and from thence bands of the said clan in large numbers, sailed across the Irish Sea to the western Isles of present Scotland and there established a very considerable colony of the "Clan O'Gail." Altogether the record reads like a romantic tradition, is very interesting, and succinctly compiled in Underwood's Royal Genealogies of England, France, & Scotland. Thus it will be seen that Katherine de Courtenay was immensely rich in a most elaborate pedigree, running through the Royalty of three nations.

The elder son of George and Elizabeth Rogers of Lopit, Lupit (or Luppit) Devon, was Sir Edward Rogers, born about 1498 - grandson of Thomas and Katherine (Courtenay) Rogers, Comptroller of Queen Elizabeth's household and member of the Privy Council. He was a protestant, man of influence at Court, relative and friend of Daniel Rogers (as hereinafter mentioned) and his family and descendants are of record.

The youngest child of Thomas Rogers, S.-L., Esq. of Bradford was his 2nd son by his Courtenay wife - Gen. 5:

JOHN ROGERS OF DERITEND, born 1485 at Bradford, William's half brother the 3rd and youngest child of Thomas (2) Rogers and variously located (by Hutchins, as heir to the Berks Co. estate of "Benham-Valance," but error as to receiving it; by others as of Co. Kent, where he undoubtedly went when a young man to visit his relatives at "Sutton-Valance," 5 miles south of Maidstone). He had received a good education and possibly had some financial backing, but was certainly portionless as to realty possessions; hence his visitation to Kent to see his cousins - descendants of John (or Aaron) Roger of London, as aforesaid, was probably on a prospecting tour. He, being the son of a distinguished father, may have been the means of his being dubbed "Thomas of Kent" in contradistinction from the John's of that branch of the family. However, whether such a sobriquet was given him or not, his visit to Kent was the means of determining the principal feature of his after life for in that County he met Margaret, or "Margery," Wyatt, the alledged dau of Sir Henry Wyatt of Abington Castle - near Maidstone; and they were m 1505-6; she was born the latter part of the fifteenth century, and her father Sir Henry, was prominent at the Courts of Kings Henry VII and Henry VIII. She was half sister to Sir Thomas Wyatt, poet and statesman, and aunt of Sir Thomas Wyatt, the younger (his son), who led the uprising against the marriage of Queen Mary to Philip of Spain and paid the penalty with his head (see condensed extracts from historical notices about the Wyatts, in Underwood's "Rogers Family of England"). They finally settled at "Deritend" a chapelry in the parish of Ashton, a hamlet in the suburbs of Birmingham, Co. Warwick, located on the bank of the River Trent adjoining the boundary line of Staffordshire close to the line of Worcestershire. He was frequently called "John Rogers of Birmingham"; and bore arms

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

identically the same as his father, "Thomas Rogers of Bradford," but on the Crest Stag he left off the Bezants (representing gold plates - indicating wealth) and curtailed the tripart stag to the head of that animal - was his undoubted privilege, the bearer of arms possessing the right to determine his own crest, though he cannot alter the heraldic arms of the House unless he be granted special arms for reason.

Their issue comprised five children, three sons and two daughters viz: William; Edward; Eleanor, who m Robert Mylward of Aluechurch, Co. Worcester; Joan, who also m (N.N.) and the eldest, his son & heir - Gen. 6:

JOHN ROGERS, the proto martyr of the Anglican Reformation - during the Marian Period, b 1507 (tho. variously estimated 1500-3-5-9 without analytical proof), at "Deritend" near Birmingham, Co. Warwick, Eng.; was educated at Cambridge (degree B.A. 1525) then chosen to the Cardinal's College at Oxford and made junior canon and soon thereafter went into holy orders in the Roman Catholic Church. On 26 Dec 1532 he became Rector of the Church of "Holy Trinity the Less" in the city of London and served two years. He resigned 1534 and was afterward called by a company of English merchants to be one of its Chaplains at Antwerp, Brabant. He accepted the position and served in that capacity for several years. While in Brabant he formed an ardent friendship for William Tyndale and Miles Coverdale (afterward Bishop and Exeter); and his opinions regarding church government began to change, and coming to a great knowledge of the Gospel, he cast off Popery-the faith in which he had been reared. He there married 1536, Adrianna Pratt, alias "de Weyden" (a surname which means meadow in Latin "Prata," but anglicised into Pratt), a niece of Jacob von Meteren who was richly endowed with virtue and soberness of life, more than with worldly treasures (Fox); and by her had altogether eleven children - 8 sons and 3 daus. of the latter Susan being their first born and eldest child; John was the elder son and 2nd child, Daniel 3rd and of these Susan was born in Brabant; the next seven were born in Saxony, and the three youngest born in England. On his conversion to Protestantism, Rogers determined to publish the entire Bible in the English language; and consequently translated the Apocrypha, corrected, prepared and edited the publication of the whole Bible into English, culminating in the introduction of the folio Bible in England, 1537. It was the first complete edition of both the Old and New Testaments; and was printed at the Antwerp press of Jacob von Meteren and there are three original copies in the British Museum. This great work was done by him alone, under the assumed pseudonym of "Thomas Matthew" (probably an intended combination of the names of the two apostles), and he was often written of as the "Priest, alias called Matthew" - hence the edition of his Bible was commonly known as the "Matthew Bible." He resigned his chaplainship, moved with his wife and

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

child to Wittenberg, Saxony; where he acquired much knowledge of the German language, took charge of a Protestant congregation and remained pastor thereof for eleven years. On the accession of King Edward VI to the English throne, the perfected establishment of Protestantism in England, he with his wife and 8 children returned there in 1548. In April 1550, he became Rector of St. Margaret Moysee, and in May or July following he was made Vicar of St. Sepulchre; and on 24 Aug 1551, Bishop Ridley bestowed upon him the valuable Prebend of St. Pancras in the Cathedral of St. Paul, London - where shortly thereafter, he became "Divinity Reader." In April 1552, his family was naturalized under a special act of Parliament. He diligently labored in the work of the Church, until the accession of Queen Mary to the throne, when on Sunday afternoon her triumphal entry into London 16 July 1553, he preached a sermon at St. Paul's cross, wherein he exhorted the people to adhere to the doctrine taught in King Edward's days, to resist the forms and dogmas of Catholicism and beware of all pestilent Popery idolatry and superstition. This sermon was the beginning of the end for he was summoned before the Privy Council because of it and the register described him as "John Rogers alias Matthew"; defending himself ably he was discharged, yet he never preached again - for on 16 Aug 1553, he was commanded to remain within his household. About 6 months afterward, in Feb 1553/4 O.S. he was ordered by Bishop Bonner to be taken to Newgate Prison and there remained nearly one year. On 22 Jan 1554/5, Rogers and other Protestant preachers were brought before the Privy Council, and on the 27th inst. thereafter, at the instance of Bonner, the new Bishop of London, Rogers was again brought before the Council and examined; the next day Cardinal Pole ordered a commission to proceed against the persons liable to prosecution under the statutes against heresy, and six days later through sanction of the Council; Gardiner, Bishop of Winchester, condemned and sentenced John Rogers as an excommunicated heretic, to be burned to death at the stake; which sentence was carried out the morning of Monday 4 Feb 1554/5 O.S.A.D. He asked to see his wife and children which request was refused to the everlasting shame of the Roman Church; he was taken to Bishop Bonner and degraded from the priesthood according to the Romish ceremony, to which he submitted meekly, and again begged permission to see and speak with his wife and children before he went to death, which was again inhumanly refused, and he was taken to the stake at Smithfield. Chained to the stake, he exhorted the people to abide faithfully in the doctrine he had declared to them. His pardon was brought and offered him if he would renounce Protestantism, but he utterly refused with holy scorn. The pile was lighted; he washed his hands in the flames enwrapping him and died a martyr to free religion.

He was born of parents whose descent reached back into the best blood of England, nearly all adherents to the Church of Rome;

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

yet displaying true bravery of soul, he dared to throw off the Roman cloak and assert the freedom of conscience - thought in a belief of independent formation and government of the Church representing the Christian religion. He was a saintly type man, whose burning was a stain on Queen Mary and the Roman Catholic Church, that can never be effaced.

BRYANSTON AND BRADFORD ROGERS

The descendants of the Bryanston and Bradford Rogers all located in western England, covering the section from the English Channel - north to Birmingham, and east of the Bristol Channel and the Severne River; embracing numerous seats and over 6,000 acres of land principally in the Counties Dorset, Devon, Somerset, Wilts, Berks, Gloucester, Worcester, and Warwick - said counties comprising territory some 140 miles long by an average of about 35 miles wide (see map on plate in rear of text, with locations of Manors in various sections properly and plainly marked; the small triangles indicating the pertinent Furneaux holdings that finally passed to the Rogers family, and the x crosses representing the Rogers properties - the number of triangles and crosses designating comparative generations of antiquity of those families in that early period).

Anthony (2) Rogers, Esq., of Thomas (2) Rogers elder branch of descendants, was magisterial judge and resided at "Holt" about 5 miles east of Bradford, Wilts; George Rogers, Esq., the "Sergeants's" 2nd son lived at Lupit, Devon and his son and heir, Sir Edward Rogers, had a town house in Bradford and his country seat of Cannington; John Rogers, the youngest of Thomas' Courtenay children, dwelled after marriage certainly for a time at Deritend, a suburb of Birmingham, Warrick, and some of his descendants located close to Bradford. One of them, a John Rogers, holding landed estate in Leigh and Woolley - one or two miles from Bradford. Some others of the numerous descendants of the martyr's branch of the family finally migrated back to Wiltshire and located in and near Bromham about 10 miles east of Bradford; and a John Rogers, who received heirlooms passed down from the 2nd Thos. to "John of Deritend" who married Margery Wyatt, notably the said Thomas Rogers' silver library (stamp seal, made when he was created "S.-L." 1478 (O.S.)), a silver drinking cup (or tankard made by a descendant), a set of table service of pewter plates and dishes; the first two bearing his engraved escutcheon, and the table service his arms without the crest - all showing their great age (the seal and plates considerably over 400 years), finally descended prior to the last John Rogers of "Wyatt" (named for John Rogers of Deritend's wife) a country seat half a mile N.E. from Bromham, which personality ultimately passed by his dau and heiress, Ann, in marriage to John Banks of Bromham and through

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

several generations of that family, were finally inherited by co-heiresses, Mary and Ellen Banks now living - the elder, Mary being the wife of Arthur Nuth, Esq., of Everleigh (1911); and her sister, Ellen, wife of Mr. Henry Dore, of Bromham, both Wilts. The escutcheon on the library stamp seal is the oldest, and the arms on the pewter table service is probably the next in age. The escutcheon on the tankard has the same character of insignia in arms and crest, but the mantling is more modern. Mrs. Dore also has a copper book-plate engraved type, which is the escutcheon taken from the carving thereof on Thomas (2) Rogers' tomb or memorial tablet - alleged to have been transcribed about 1640, which from the style of the carving indicates that it was originally cut in the stone somewhat after the (O.S.) pattern of arms engraved on the pewter plates, but estimated about temp. 1516.

(Thos. Rogers d 1489, and his Courtenay wife d 1515/16 O.S.; having by will directed that "a stone be placed over Thomas Rogers sometime by my husband." Therefore it is probable that her will was carried out after her death in 1516).

The writer has in his possession the said silver library stamp seal and the old copper book-plate type, both loaned to him by Mrs. Dore; and good photographs of the escutcheon on the "tankard" and of the coat-of-arms on the plates, sent to him by Mrs. Nuth; and on the illustrating pages of this document will be found prints of the escutcheon constituting the library stamp seal, also that cut in the stone mortuary memorial, the engraving on the drinking tankard, and the engraved arms on the margins of the old pewter plates of table service.

Altogether, it is evident that of these heirlooms, the seal and plates are the oldest - prob. 1479-80; the memorial tablet next, possibly prior to 1500 as Rogers d 1489 and certainly not later than 1516/17 - a year after Katherine Courtenay died; and the tankard afterward, but before 1640 and may have been engraved much earlier.

The Banks chart brings the lineage down to the present day from John Rogers, of Wyatt, near Bromham; and the said John Rogers was a descendant of the John Rogers of "Deritend," Co. Warwick, who married Margaret (Margary) Wyatt of Co. Kent; and the name WYATT of the old Rogers homestead adjoining Bromham, was given thereto by an early descendant of John Rogers of "Deritend" (probably a grandson), through honor to and in memory of the ancestress whose father as alleged was the distinguished Sir Henry Wyatt of Kent - temp. of the Henry's VII and VIII. But whatsoever her origin may have been, her surname Wyatt, the country seat "Wyatt" in the edge of Bromham, and the Rogers family heirlooms descended to them, establish beyond question the descent through the Martyr's parents from Thomas (2) Rogers, Sergeant-at-Law, of Bradford-on-Avon, Esq.

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

LAST ROGERS GENERATION AT WYATT

Official Chart taken from Memorial Tablets still existing in Bromham, corroborated by Dr. John Beddoe, L.L.D. of Bradford - local historian of Wiltshire, now living at an advanced age.

JOHN ROGERS, b about 1700, of "Wyatt" - adjoining Bromham, Co. Wilts., England; a direct descendant of Thomas Rogers of Bradford, Esq., and holding heirlooms which descended from him. His dau:

ANN ROGERS, b 1724 at "Wyatt" and d 1796/7/5/ aged 72 years, m about 1748, John Banks, b 1719 and d 1785/4/15 in his 66th year, of Bromham, Co. Wilts., England. Their son:

JOHN BANKS, b 1749 and d 1824/2/11 aged 75 years - of Bromham; m about 1790 Ann _____? b 1749 and d 1829/7/12 aged 80 years. Their son:

JAMES BANKS, b 1793 and d 1863/7/24 aged 70 years - of Bromham; m about 1828 Susannah _____? b 1807 and d 1861/10/10 aged 54 years. Their son:

JOHN BANKS, b 1829/7/4 aged 74 years d 1903/7/4 of Bromham; m 1865 Mary Ann Gee, b 1840 and d 1870 aged 30 years. Their dau: MARY BANKS, b 1867 & living; m 1896, Arthur Nuth - and they reside at Everleigh, Co. Wilts. No issue.

ELLEN BANKS, b 1869 and living; m 1902, Henry Dore - and they reside at Bromham. No Issue.

Both of these sisters and their husbands are living (1911) and own the said heirlooms descended to them from their great, gr. ancestor, Thomas Rogers of Bradford, Esq.

EARLY DESCENDANTS OF THE MARTYR

Of the Martyr's children: John b about 1538+; and Daniel, b certainly 1540; were the most prominent, both having attained political positions and were called upon to serve England abroad; and Daniel was made clerk of the Privy Council through the intercession of his coz. Sir Edward Rogers, a member thereof and Comptroller of the Queen's household. Daniel d 1590/1 and previous thereto had his grandfather's arms confirmed to him by his personal friend Clarendon - by authority of Queen Elizabeth. Samuel was the next child - b about 1541+, and it has been alleged that he received public appointment at the instance of his brother, John, and was sent to Ireland on official duty. The next was the Martyr's 5th child - Gen. 7:

BERNARD ROGERS, b 1543 - at Wittenberg, Saxony; who after receiving some education in Germany and reaching maturity, also returned to England, went to the northern part thereof and finally crossed the border into Scotland and got his wife, where he is alleged to have temporarily settled and m about 1564, N.N. (q.v.) and had known issue of a son, Thomas Matthew - called after the

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

nom de plume used by the Martyr in publishing the Bible (Rogers family tradition, corroborated by research of W.L. Underwood - when Consul at Glasgow, Scotland; and by Dr. Wm. Byrd Rogers of Virginia - though he thought the middle name, Matthew, might have come from the Furneaux ancestor); however it is of little moment how he got the name - the main thing being that such a man lived. His elder son - Gen. 8:

THOMAS MATTHEW ROGERS, b about 1565 in North England or Scotland; m about 1586 a McMurdo (or McMurdock), and they had many children - among them: Thomas, the eldest, b about 1586/7; Edmund; William; George; John, b about 1609/10; et al, and girls between them. There was a Capt. McMurdo in Virginia, temp. Revolution against England, who claimed relationship with the Rogers. His elder son - Gen. 9:

THOMAS ROGERS, b 1586/7 and d in Feb 1621; m about 1606 in England (prob. in Dorsetshire or Wiltshire - H.H. Rogers record) Grace _____? and they had a number of children: Joseph, b 1607/8; Thomas b 1609; John b 1611; William b 1613; James b 1615 and prob. a dau. He and his eldest son migrated to America in 1620, crossing the ocean in the good ship "Mayflower" which landed at Plymouth, Mass., where he died the winter of 1621. The other children of the family came over to New England later and the record alleges that they came from Dorsetshire, England (H.H. Rogers, Sr.'s papers). After the death of the Pilgrim Thomas Rogers, his widow m twice first, William Rogers (Thomas' brother) and 2nd Roger Porter of Long Sutton, Southampton, England. There is no discoverable account of Thomas Rogers having lived in Leydon, Holland - in the colony of Puritans there, or that his son and he came to Southampton in the ship "Speedwell." If so, he would have had his wife and very young children with him, of which there is no record; but on the contrary, the only proof that we find goes to show that the family resided at that time in Dorsetshire or Wiltshire. In fact, his bro. William and friends were evidently close about, with whom he could and did leave his wife and younger children when he started on the Pilgrimage; and the children remained with their mother until after their uncle William (also step-father) died; when on her 3rd marriage to Roger Porter, it is presumable they left England - immigrating to America.

Nothing is known of the pilgrim's 2nd son, Thomas, and little of his 3rd son, William; but of the 1st, 4th & 5th sons, there is definite record; the 4th son, John, b 1611, came to America some 10 years after his father's death and was taxed in Duxbury in 1632. He m 1639/4/16, Ann Churchman, located, lived and died in Scituate; owned property in Marshfield - and his will dated 1620/2/1 probated 1661/6/3 mentions 6 children. His 5th and youngest son, James, b 1615, came to America in the ship "Increase" in 1635 when he was 20 years of age, and anchored at Salem

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

or Boston, Mass. He m and ultimately settled in Newport, R.I. and left issue - of whom there is record. The 1st, his eldest son - Gen. 10:

JOSEPH ROGERS, b about 1607/8 d 12-25 Jan 1678; came with his father to America in the "Mayflower" in 1620, when the lad of 12 to 13 years old; and his father dying early in 1621, left the boy upon his own resources. He settled in Duxbury and later went to Sandwich where he resided for a time; and in 1655, he removed to Eastham, Mass., permanently locating there - where he d as stated above. He m 1631/2 and had issue of nine children by his wife, Hannah ____? Their children were: 1-Sarah, b 1633/8/6 and d 15th of the same month; 2-Joseph, b 1635/7/19 and d 1660/1/27; 3-Thos., b 1638/3/29; 4-Elizabeth, b 1639/9/29, m Jonathon Higgins 1660/1/9; 5-John, b 1642/4/3; 6-Mary, b 1644/9/22; 7-James, b 1648/10/18; 8-Hannah, b 1652/8/8, m John Tisdall, Jr. 1664/11/23 - all b prior to his final location at Eastham. (See for foregoing Puritan data - Vol. 8, pp 13,14,28,55 & 248, Plymouth Colony Records); 9-William, b about 1655 (H.H. Rogers "Red Book: and statement of Scy. E.B. Crane of Worcester Society of Antiquity and J.C.U.).

The Pilgrim Thomas Rogers, who came to New England and landed on Plymouth Rock, Mass., was the grandson of Bernard Rogers, 5th child and 4th son of the martyr; and his youngest son was James Rogers. There were two James Rogers in New England covering much of the same early period, and the descendants of both allege descent from John Rogers, the Martyr - and both claims are probably true. The James Rogers of Newport, R.I., Crane claims, was the James who sailed over to Massachusetts in the ship "Increase" and son of the Pilgrim Thomas Rogers of "Mayflower" passage, and consequently a descendant of the Martyr; yet the James Rogers of New London, Ct., brought over with him the heraldic coat-of-arms, that evidently proved him to have been of the same English Rogers family, which taken with his statement that he was a great, great grandson of the Martyr; bolstered as it was by the written statements of Deacon Juthro Bebee and the Rogers descendants of that branch of the family, is convincing evidence that said emigrant's allegation was true. Others assert, they were one and the same man (q.v.); but consider each: these claims of both lines are backed by New England genealogists; and all state that there was evident relationship between the two said James, from early English ancestors, and there can be no doubt as to each having descended from the Martyr. From the James Rogers of New London, Ct., sprang a numerous progeny scattered over portions of the American Continent - from ocean to ocean; and among them is Alton Rogers, a lawyer of Portland, Oregon, on the Pacific coast, who has direct trace of his lineage from James Rogers of New London. And the pertinent part of the foregoing research practically corroborates the discoveries made by Hon. Warner L. Underwood, relative to the early Rogers family of England and Scotland.

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue.

THE MARTYR'S VIRGINIA DESCENDANTS

Thomas Matthew Rogers' youngest son - Gen. 9:

JOHN ROGERS, b about 1609/10 in North England or Scotland; m about 1640/1, Lucy Iverson of Scotland, and they settled in Edinburgh, had and reared a large family of twelve or fifteen children. Their elder son - Gen. 10:

GILES ROGERS, named after the patron St. Giles of Edinburgh, was b 1643/5 in that city. He was well educated and after perfect maturity, moved to and settled in Worcestershire, England; where he m 1672, Rachael Eastham (pro. "Esam"), and they had six children - three b in England, one b on ship-board, and two b in the Colony of Virginia, America. See print of his escutcheon on opposite plate; the interpretation of the motto being, "Act justly and fear not." He finally in 1680, immigrated to America in his own ship, bringing with him his wife, three children, artisans, and servants, laborers, and materials for constructing buildings, etc. He settled in King and Queen Co., near the present town of Dunkirk.

ISSUE OF GILRS AND RACHAEL (EASTHAM) ROGERS

Gen. 11:

1. GILES (2) ROGERS, b 1673/4 in England; who at maturity took up land in Hanover, Co., but afterward went to Halifax Co. on the border of N.C.; and later crossed the line and settled near Albemarle Sound in the State, where he m and left issue.

2. LUCY ROGERS, b 1675 in England; m twice, 1st about 1700 in Va., William Wilson, a Quaker, and 2nd, m Richards; and her dau Elizabeth (called Nancy) Wilson, b 1701, m about 1723/5 Jonathon Clark, b 1698, and they finally settled in Albemarle Co., Va., had and left issue - of which the full record is known. She was the patriarchal ancestress of the Va., Ky., and Mo. Clarks of the Rogers family. Lucy Rogers had children by both husbands.

3. PETER ROGERS, b about 1677 in England, who upon maturity took up land in King & Queen and Spottsylvania Cos. Va., but finally sold to his brother, John, and moved to N. Carolina; where he m and left issue. Among his children were Col. Peter Rogers of Revolutionary fame, and Capt. John Rogers who m near Fredericksburg, Va.; and there are descendants in Tennessee, Illinois and Nebraska.

4. JOHN ROGERS, b 1680 on shipboard at sea, or after the vessel came to anchor in the Chesapeake Bay. He obtained a fairly good education, and at manhood became an explorer and land surveyor, and took up much land in the "Tidewater" section of Virginia. He m 1716, Mary Byrd, b 1683, the youngest dau of Col. William Byrd (the elder) by Mary Horsmanden, his wife, of "Westover," Va.; and they had and reared nine children, of whom there is complete record. She d 1763/4 in her 81st year; and he about 1768 nearly 88 years old, and both are buried at "Old Park Church," King & Queen Co., Va.

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue.

or Boston, Mass. He m and ultimately settled in Newport, R.I. and left issue - of whom there is record. The 1st, his eldest son - Gen. 10:

JOSEPH ROGERS, b about 1607/8 d 12-25 Jan 1678; came with his father to America in the "Mayflower" in 1620, when the lad of 12 to 13 years old; and his father dying early in 1621, left the boy upon his own resources. He settled in Duxbury and later went to Sandwich where he resided for a time; and in 1655, he removed to Eastham, Mass., permanently locating there - where he d as stated above. He m 1631/2 and had issue of nine children by his wife, Hannah ____? Their children were: 1-Sarah, b 1633/8/6 and d 15th of the same month; 2-Joseph, b 1635/7/19 and d 1660/1/27; 3-Thos., b 1638/3/29; 4-Elizabeth, b 1639/9/29, m Jonathon Higgins 1660/1/9; 5-John, b 1642/4/3; 6-Mary, b 1644/9/22; 7-James, b 1648/10/18; 8-Hannah, b 1652/8/8, m John Tisdall, Jr. 1664/11/23 - all b prior to his final location at Eastham. (See for foregoing Puritan data - Vol. 8, pp 13,14,28,55 & 248, Plymouth Colony Records); 9-William, b about 1655 (H.W. Rogers "Red Book: and statement of Scy. E.B. Crane of Worcester Society of Antiquity and J.C.U.).

The Pilgrim Thomas Rogers, who came to New England and landed on Plymouth Rock, Mass., was the grandson of Bernard Rogers, 5th child and 4th son of the martyr; and his youngest son was James Rogers. There were two James Rogers in New England covering much of the same early period, and the descendants of both allege descent from John Rogers, the Martyr - and both claims are probably true. The James Rogers of Newport, R.I., Crane claims, was the James who sailed over to Massachusetts in the ship "Increase" and son of the Pilgrim Thomas Rogers of "Mayflower" passage, and consequently a descendant of the Martyr; yet the James Rogers of New London, Ct., brought over with him the heraldic coat-of-arms, that evidently proved him to have been of the same English Rogers family, which taken with his statement that he was a great, great grandson of the Martyr; bolstered as it was by the written statements of Deacon Juthro Bebes and the Rogers descendants of that branch of the family, is convincing evidence that said emigrant's allegation was true. Others assert, they were one and the same man (q.v.); but consider each: these claims of both lines are backed by New England genealogists; and all state that there was evident relationship between the two said James, from early English ancestors, and there can be no doubt as to each having descended from the Martyr. From the James Rogers of New London, Ct., sprang a numerous progeny scattered over portions of the American Continent - from ocean to ocean; and among them is Alton Rogers, a lawyer of Portland, Oregon, on the Pacific coast, who has direct trace of his lineage from James Rogers of New London. And the pertinent part of the foregoing research practically corroborates the discoveries made by Hon. Warner L. Underwood, relative to the early Rogers family of England and Scotland.

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

THE MARTYR'S VIRGINIA DESCENDANTS

Thomas Matthew Rogers' youngest son - Gen. 9:

JOHN ROGERS, b about 1609/10 in North England or Scotland; m about 1640/1, Lucy Iverson of Scotland, and they settled in Edinburgh, had and reared a large family of twelve or fifteen children. Their elder son - Gen. 10:

GILES ROGERS, named after the patron St. Giles of Edinburgh, was b 1643/5 in that city. He was well educated and after perfect maturity, moved to and settled in Worcestershire, England; where he m 1672, Rachael Eastham (pro. "Eaam"), and they had six children - three b in England, one b on ship-board, and two b in the Colony of Virginia, America. See print of his escutcheon on opposite plate; the interpretation of the motto being, "Act justly and fear not." He finally in 1680, immigrated to America in his own ship, bringing with him his wife, three children, artisans, and servants, laborers, and materials for constructing buildings, etc. He settled in King and Queen Co., near the present town of Dunkirk.

ISSUE OF GILES AND RACHAEL (EASTHAM) ROGERS

Gen. 11:

1. GILES (2) ROGERS, b 1673/4 in England; who at maturity took up land in Hanover, Co., but afterward went to Halifax Co. on the border of N.C.; and later crossed the line and settled near Albemarle Sound in the State, where he m and left issue.

2. LUCY ROGERS, b 1675 in England; m twice, 1st about 1700 in Va., William Wilson, a Quaker, and 2nd, a Richards; and her dau Elizabeth (called Nancy) Wilson, b 1701, m about 1723/5 Jonathon Clark, b 1698, and they finally settled in Albemarle Co., Va., had and left issue - of which the full record is known. She was the patriarchal ancestress of the Va., Ky., and Mo. Clarks of the Rogers family. Lucy Rogers had children by both husbands.

3. PETER ROGERS, b about 1677 in England, who upon maturity took up land in King & Queen and Spottsylvania Cos. Va., but finally sold to his brother, John, and moved to N. Carolina; where he m and left issue. Among his children were Col. Peter Rogers of Revolutionary fame, and Capt. John Rogers who m near Fredericksburg, Va.; and there are descendants in Tennessee, Illinois and Nebraska.

4. JOHN ROGERS, b 1680 on shipboard at sea, or after the vessel came to anchor in the Chesapeake Bay. He obtained a fairly good education, and at manhood became an explorer and land surveyor, and took up much land in the "Tidewater" section of Virginia. He m 1716, Mary Byrd, b 1683, the youngest dau of Col. William Byrd (the elder) by Mary Horsemenden, his wife, of "Westover," Va.; and they had and reared nine children, of whom there is complete record. She d 1763/4 in her 81st year; and he about 1768 nearly 88 years old, and both are buried at "Old Park Church," King & Queen Co., Va.

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

5. RACHAEL ROGERS, b about 1683 in Va.; m about 1710 William Latham, from which alliance descended the Moreheads of N. Carolina and Kentucky, and the wealthy banker, John C. Latham of New York City, now deceased. Their ultimate location is not exactly known, but supposed to have been in the locality of the other emigrants of the Rogers family from Va., to the "Old North State."

6. MARY ANN ROGERS, b about 1687/8 in Va.; m Roe Samuels (or Samuel Roe), and from their issue descended the Courts family of Southern Kentucky, and others in the West.

CHILDREN OF JOHN AND MARY (BYRD) ROGERS
all born in King and Queen Co., Virginia

Gen. 12:

1. JOHN ROGERS, b 1717, who finally went to North Carolina, and settled in the Bertie Precinct near Albemarle Sound (which precinct is now a county); there m and became a man of substance, and left issue - with many descendants throughout the Southern State.

2. GILES (3) ROGERS, b 1719; m Sarah Ann Iverson Lewis, b 1737. He removed to and settled on the waters of "Buck-Mountain" Creek in Albemarle Co., Va., prior to 1765; and they had and reared seven children, and he d 1794 and she 1816. There is a full record of their descendants.

3. GEORGE ROGERS, b 1721/6/11; m 1754/12/16, Frances Pollard, b 1730/3/19. They settled on land taken up by his father in 1712 crossing the line between K. & Q. & Spottsylvania Cos., now Caroline Co., Va., which he called "Mount Air." They had and reared nine children, and she d 1793/3/30 and he 1802/3/13. There is an extensive record of this (the author's) family.

4. MARY ROGERS, b about 1725; m 1747, Larkin Johnston of Spottsylvania Co., Va. He was much older than she, vestryman of St. George's parish of that County as early as 1728; and they ultimately moved to N. Carolina in 1748, and located in Granville Co., as proven by the muster rolls which show that he served in the Granville Co. regiment, commanded by Col. Robert Harris, which protected the town of Hillsboro against attack from the "Regulators" in September 1768 (see payroll dated 1769/3/24). They had issue, whose descendants resided in Southern and Western States.

5. ANN ROGERS, b 1728/9/10/21; m her cousin John Clark, b 1724/10/20. They had ultimately settled in Albemarle Co., Va. and they had and reared a family of ten children, finally removed to Kentucky in 1796 and resided at "Mulberry Hill," near Louisville, where she d 1798/12/24 and he 1799/7/30. There is full record of their descendants, who principally resided in Va., Ky., and Mo.

6. LUCY ROGERS, b 1731; m 1755, Samuel Redd, b about 1729, of "Cedar Vale," Caroline Co., Va. - who as alleged ultimately became a Capt. in the Revolutionary Army, American War for Independence. They had issue of seven children - their eldest child

Fanny, was b 1756; and the youngest, Samuel, b 1764/3/19, who m March 1797, Elizabeth Taylor, had issue and d 1841/9/4/. Descendants chiefly reside in Caroline and Hanover Cos., Va., though a few went West; and there is a full record of this line. Capt. Samuel and Lucy (Rogers) Redd lived and d and were buried at their homestead "Cedar Vale"; she with puerperal fever after birth of her youngest child in 1764, and he about 1783, possibly later.

7. MILDRED ROGERS, b 1733; m 1759/60, Reuben George, b 1725/30, eldest son of John and Mary or Millicent (Jordan) George. He first resided in St. Margaret's parish, Caroline Co., Va.; and they had seven children, of whom there is Court record, the eldest b 1760/10/18 and the youngest b 1778/1/15. He took the oath of allegiance to the State 1777/11/12, was a staunch citizen; and she d after 1778/1/15, and he in 1803.

8. BYRD ROGERS, b 1735; m twice, the sisters Mary (1766) and Martha (1778) Trice, by whom he had issue of nine children who lived, 3 by his 1st wife and 6 by his 2nd wife. He and many of the family moved to Kentucky, where he d 1800; and descendants live there, in Indiana and in Illinois; and there is full record of all his family.

9. RACHAEL ROGERS, b 1737/10/17; m 1764/9/27, Donald Robertson, of Drysdale, K. & Q. Co. Va., a learned Scotchman, educated at Oxford University, who taught a boys' school and was a great educator of Virginia lads, many of whom afterward became distinguished men. They had issue of three children, only two of whom lived, and their descendants of which there is complete record. She d 1792/11/7 at her home in Drysdale, Va.

DETERMINING BIRTHDATES

Doubt has been expressed as to which of the sisters Mary and Lucy was the eldest? In Edaund Rogers' record as first written, Lucy is reckoned the older, but the entry was afterward corrected, and stands in his own handwriting as Mary, which in itself is sufficient; but the custom of the ancient Rogers family was ever, to name their first born children after parents and grandparents, thus: Giles' son Giles (2) was named after himself; and his son John, was named after his father (John's grandfather) and ancestors generally.

This John's wife was Mary Byrd, whose mother was Mary Horsmanden, therefore the reason why their eldest dau was named Mary, is perfectly clear, after both mother and grandmother.

Yet, still another reason why Mary was the oldest daughter; is easily demonstrated by the dates of marriages of her sisters, etc. Mary was b 1725 and m Larkin Johnston 1747, when she was 22 years of age; her sister Ann was b 1728/9 and m John Clark 1749, when was about 21 years old; their sister Lucy was b 1731 and m Samuel Redd 1755, when she was 24 years of age; their sister

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue

Mildred was b 1733 and m Reuben George 1759/60, when she was 26 years old; and their sister Rachael was b 1737 and m Donald Robertson (such older than herself) 1764, when she was 27 years of age.

This Roster of Marriages shows, that all the Rogers girls m after full maturity, and in fact their mother was 33 years old when she married their father; and the Rogers family of Virginia, would never have consented to or allowed a dau to marry in her middle teens.

Now, had Mary taken Lucy's place and had been b 1731, she would have been only 16 years old when she m Larkin Johnston (a man over 40 years old) - not a possibility with consent, in the "Straight-laced" Rogers family. All of which proves beyond any reasonable doubt, that the notation as given is correct.

Complete rosters of descendants are in "Underwood's Rogers Families."

HENRY de BOHUN

A Surety for Magna Charta

I. HUMPHREY de BOHUN, died ca 1113, is said to have been a kinsman and companion in arms of William, the Conqueror and is generally known as "Humphrey with the Beard." He was in possession of the lordship of Taterford in Norfolk and was succeeded by his son.

II. HUMPHREY de BOHUN, surnamed the Great. By command of King William Rufus, he married Maud, daughter of Edward d'Everux, progenitor of the ancient Earls of Salisbury, through which marriage he acquired large estates in Wiltshire, was sheriff of Wiltshire and Bearer of the royal standard in 1120, in the battle of Beanneville in Normandy. He was succeeded by his son.

III. HUMPHREY de BOHUN, who was steward and sewer to King Henry I. He married Margery, dau of Milto de Gloucester, Earl of Hereford, Lord High Constable of England, whose charter was the earliest of express creation, the patent being dated in 1140. At the instigation of his father-in-law he espoused the cause of the Empress Maud and her son against King Stephen and was so faithful in his allegiance to the Empress that she, by her especial charter, granted him the office of steward and sewer both in Normandy and in England. In the 20th of King Henry II this Humphrey accompanied Richard de Lacy, Justiciar of England into Scotland with a strong army to waste the country. His death occurred 6th April 1187 and he was succeeded by his son.

IV. HUMPHREY de BOHUN, Earl of Hereford and hereditary constable of England, who married Margaret of Huntingdon, (see Chapter 30, page 192). Their eldest son was

V. HENRY de BOHUN, the Surety, who was born before 1177. He became the first Earl of Hereford in this family, being so created

John Cox Underwood, C.E., A.M. Kentucky - New York (1911), Lineage of the Rogers Family - England Embracing John Rogers the Martyr; Emigrant Descendants to America and Issue; Sureties for Magna Charta, Chap. 4, pp 51-53.

by charter of King John, dated 28 April 1199; but the office of lord high constable of England he inherited from his father. As he took a prominent part with the Barons against King John, his lands were confiscated, but he received them again at the granting of Magna Charta. Having been excommunicated by the Pope, with other Barons, he did not return to his allegiance on the decease of King John, but was one of the commanders in the army of Louis de Dauphin, at the battle of Lincoln, and was taken prisoner by William Marshall. After his defeat he joined Saire de Quincey, and other Magna Charta Barons in a pilgrimage to the Holy Land in 1220, and died on the passage, 1 June 1220. His body was brought home and buried in the chapter-house of Llanthony Abbey, in Gloucestershire.

Earl Henry married Maud Fitz Geoffrey, dau by his first wife, Bestrix (pp 100, 125) Saye of Geoffrey FitzPiers, Baron de Mandeville, created in 1199 Earl of Essex and Justiciary of England, who died in 1212, and beside 2 Henry de Bohun who died young; and 3 Ralph de Bohun; and a dau 4 Margery who was married to Waleran, (Earl of Warwick) they had a son and heir,

1 HUMPHREY de BOHUN, second Earl of Hereford and Constable of England, born before 1208 and created Earl of Essex in 1228. He joined the Earl of Cornwall in his quarrel with the King in 1227. In 1237 he went on a pilgrimage to Santiago. He was appointed constable of Dover Castle 27 February 1238/9, which he surrendered 4 November 1241, and during these years was sheriff of Kent. In 1250 he was among those who took the Cross. On 18 December 1253, he and his elder son Humphrey had a license to hunt hare, fox, cat, and other wild beasts of Braden and Saveraske, Wiltshire. In 1257 he was appointed to keep the marches between Montgomery and the land of the Earl of Gloucester. He was one of the fifteen chosen to advise the King on all points; he was also one of the twelve elected by the Barons to represent the community in three annual parliaments. In the struggle of 1263/4 he took the side of the King; was one of the keepers of the City of London, 9 October 1265. He married first, Meud, dau of Raoul de Lusignan, Count of Eu in the right of his wife Alice, and had 11 Humphrey, see below, and a dau.

12 ALICE BOHUN, whose husband was Ralph de Toni in a lineal descendant of Ralph de Toni, Lord of Toni in Normandy, and one of the soldiers of Hastings. Issue,

11 HUMPHREY de BOHUN VI had a grant in 1254 as eldest son of Humphrey de Bohun, Earl of Hereford and Essex, of 80 marks a year. In 1257 he was among those who assisted his father to keep the marches between Montgomery and the land of the Earl of Gloucester, and in 1263 was ordered to join his father at Hereford to defend the lands and fortify the castles on the marches against Llywellyn. He joined the Barons against the King, and on 23 July 1264 had the custody of the Castle of Winchester, which he was ordered to surrender 3 June 1265. He fought the Battle of Evesham, 4 August 1265 where he was taken prisoner, and died during his father's

Sureties of Magna Charta, Chapter 4, pp 53-54.

lifetime, 27 October 1265. He married first, Alianore, dau of William de Braos of Brecknock, Lord of Abergavenny, by Eve, sister of the Surety William Marshall (see Chapter 16), and dau of William Marshall, the Protector. She was buried at Llanthony, in Gloucester. They had in addition to a dau Agnes, also known as Alianore, whose husband was Sir Robert Ferrers of Chartley, a descendant of the Surety Saire de Quincey, (see Chapter 21); a son

111 HUMPHREY de BOHUN VII, Earl of Hereford and Essex, who was born about 1249. In 1297 he conducted the Princess Elizabeth and her husband, John, Count of Holland, on their journey from England, which Elizabeth his son later married. At the so-called parliament which met at Salisbury 24 February 1296/7 occurred the famous passage between the King and the Earls of Norfolk and Hereford, when the King was defied, the two Earls, one as marshall and the other as constable, refusing to do service in Gascony unless the King were present. They were deprived of their offices. Finally they came to London and practically dictated terms. The Earl of Hereford served in Scotland in 1298. He married in 1275, Maud, the dau of Enguerrand, Seigneur de Piennes in Guisnes. Her death occurred before his, and she was buried at Walden in Essex. He died at Pleshey, 31 December 1298. Their son

111 HUMPHREY de BOHUN VIII, Earl of Hereford and Essex, and Constable of England, was born about 1276. He was at the marriage of Edward I to Queen Margaret of Canterbury, 9 September 1299. Serving in Scotland he was present at the siege of Carlaverock, 1 July 1300, prior to his marriage with the King's dau he surrendered his castles, towns, manors and lands in Essex, Herts, Middlesex, Hunts, Bucks, Wilts, Gloucester and Hereford and in Wales, and made further surrender of his right, honour and dominion by virtue of the name of Earl in counties Hereford and Essex, as also of the constablership of England. After his marriage these were restored to him and his wife to be held as fully as he held them before quitclaiming to the King. He assisted in the execution of Piers de Gaveston in 1312, for which with others he was pardoned 16 October 1313. He fought at Bannockburn and was taken prisoner at Bethwell where he had retreated, having been betrayed by the Governor, Sir Walter Gilbertson. He was exchanged for Elizabeth, wife of Robert Bruce, King of Scotland. On 11 February 1315/6 he was appointed captain of all the forces against Llywellyn Bran in the land of Glamorgan. Summoned to attend the Council at Gloucester, he sent word he would not do so while Hugh Despenser, the younger, was in the King's custody: he said Despenser was ordered 1 May 1321, to abstain, but during May and June the lands of the Despensers were ravaged. In accordance with an agreement made in parliament, he received a pardon 20 August 1321. He married 14 November 1302, at Westminster, the Princess Elizabeth, widow of John, Count of Holland and Zealand, and dau of King Edward I, (see Chapter 34). The Princess Elizabeth was born 5 August 1282 at Rhudlan Castle, County Carnarvon, died 5 May 1316 and was buried at Walden Abbey. Bohun himself was killed at Boroughbridge, 16

Sureties of Magna Charta, Chapter 4, pp 54-55.

March 1321/2 when endeavoring to force the bridge, and was buried in the church of the Friar's Preachers at York. Of his five sons, lineages are traced through one son, William, as well as through Humphrey's two daus, Margaret and Eleanor.

111 WILLIAM de BOHUN was a Knight of the Garter and was a person of great eminence in the turbulent times in which he lived, and one of the gallant heroes of Crecy. He was created Earl of Northampton, 17 March 1337, and from that period he appears as the constant companion in arms of the martial King Edward III and his son. William married Elizabeth, one of the daus of Bartholomew Badlesmere and his wife Margaret Clare, a descendant of the Sureties Richard and Gilbert de Clare (see Chapter 6). They were the parents of a dau Elizabeth Bohun, who became the wife of Richard FitzAlan, a Knight of the Garter and a descendant of the Surety Robert de Vere, (see Chapter 24) and a son

111 HUMPHREY de BOHUN IX, second Earl of Northampton who succeeded his uncle of the same name in the Earldom of Hereford and Essex and as Lord High Constable of England he was a Knight of the Garter and a minor at the time of his succession in 1361 and was under the guardianship of Richard Earl of Arundel. He did not however, long enjoy his great accumulation of wealth and honor for he died in 1372 in the 32nd year of his age. He had married Joane FitzAlan the dau of his late guardian the Earl of Arundel, a descendant of the Surety Robert de Vere (see Chapter 24) and they had two daus, Alianore, wife of Thomas of Woodstock, Duke of Gloucester, sixth son of King Edward III, (see Chapter 35), and Mary, who became the wife of Henry of Bolingbroke, Earl of Derby, who afterward ascended the throne as King Henry IV.

111 HUMPHREY de BOHUN and his wife Elizabeth Plantagenet had a dau

111 MARGARET BOHUN, who became the wife of the renowned Hugh Courtenay, second Earl of Devon. He distinguished himself in arms during the reign of King Edward III and died in the year 1377. The family of Courtenay is of royal descent, the lineage being traced from King Henry I of France, (see Chapter 29). He descends from the Surety, Robert de Vere (see Chapter 24).

OUR ROGERS CONNECTION WITH JOHN ROGERS,

THE MARTYR

SAMUEL ROGERS, b 1678 in Ireland; d in North Carolina; m 2nd in 1731 to Mary Whiting. He made firearms in the Colonial period. Later moved from Philadelphia to Mecklenburg County, NC. Samuel was the son of Giles Rogers, Jr., son of Giles and Rachael Esstham, who was the great-grandson of John Rogers, the Martyr. Giles

Sureties for Magna Charta, Chapter 4 pp 55-56; John Cox Underwood, C.E., A.M. (1911), Lineage of the Rogers Family; Records of Washington Co., Tenn.; W.C. Allen, Annals of Haywood Co. NC; Records of Audrey Smith, Waynesboro, Va.; Lineage Book National Society of the Daughters of the American Colonists, Vol. XI (1957) No. 10904.

ROGERS AND DODD GENEALOGY

and

THE FAMILY RECORD

OCCGS REFERENCE ONLY

*

Data assembled

by

Julia Ellen Rogers and Helen Jewett Rogers

GENEALOGY

Dod and Dodd

- I. Daniel Dod
born in England
emigrated to America in 1639
died at Newark, N. J. in 1665
- II. Stephen Dod
married Mary Stevens in 1678
died in 1691
- III. Daniel Dod
born in 1679
married Elizabeth Biggs
- IV. Stephen Dod
born 1703
married Deborah Brown
died 1760
- V. Thaddeus Dod (Rev.)
born March 7, 1740 (o.s.) in Newark, N. J.
married Phebe Baldwin in 1773
died May 20, 1793, at Ten Mile Creek, Washington
County, Pennsylvania.
- VI. Cephas Dodd-2nd. (Rev.) ("2nd" because he was named for
an older brother who died)
born October 12, 1779, at Ten Mile, Pennsylvania.
married Ruth Flenniken on September 4, 1805.
died January 15, 1858
- VII. Eliza Dodd
born May 11, 1814, at Amity, Pennsylvania.
married William Luellen on April 28, 1836
died April 3, 1895, at Minburn, Iowa
- VIII. Ruth Dodd Luellen
born March 31, 1837, at Amity, Pennsylvania
married Daniel Farrand Rogers on February 17, 1864
died January 26, 1914

(For Generations IX through XI, see Rogers Genealogy
pp. 345 through 348.)

The Roman numerals above refer to the consecutive generations.
Sources of this data:

- Dictionary of American Biography - vol. 5, p. 340
- Compendium of American Genealogy - vol. 2, p. 106
- National Cyclopedia of American Biography -
Various volumes under "Dod"
- Autobiography of Ruth Dodd Luellen Rogers

GENEALOGY

Rogers

- I. John Rogers, - Martyr of Smithfield
born 1500 in London
burned at the stake in 1555
- II. One of the nine or ten children
of John Rogers, the Martyr.
name and dates unknown
- III. John Rogers (Rev.) - (Grandson of John Rogers, the
Martyr.)
born in 1572 in Dedham, England
died October 18, 1639
- IV. Nathaniel Rogers (Rev.)
born in 1598 in England
married Margaret Crane
emigrated to Ipswich, Massachusetts, in 1636
died July 3, 1655
- V. John Rogers
born in 1630
president of Harvard 1682 until his death
died July 2, 1684
- VI. Timothy or Ezekiel Rogers
records show that Jeremiah (7th generation)
was a grandson of John (5th generation)
but it is uncertain which of these two
sons of John, - Timothy or Ezekiel, - was
the father of Jeremiah Rogers.
- VII. Jeremiah Rogers
born in Salem, Massachusetts, date unknown
married Dorcas
died in 1729 or 1730
- VIII. John Rogers (Rev.)
born November 22, 1684, in Salem, Massachusetts
graduated from Harvard in 1705
married Susannah, daughter of Capt. Manasseh
Marston of Salem, on March 24, 1709
Susannah Marston was born April 29, 1687,
and died on October 22, 1757. (Through
her line comes our eligibility to D.A.R.
and Colonial Dames.)
died August 17, 1755.
- IX. John Rogers (Rev.)
born September 24, 1712, at Boxford, Massachusetts
graduated from Harvard in 1732
ordained September 14, 1744, at Leominster,
Massachusetts, and was dismissed in January,
1758, because of the liberalness of his ideas.
died in October, 1789

Rogers Genealogy

- X. John Rogers (Dr.)
 - born March 27, 1755
 - graduated from Harvard in 1776 or 1777
 - moved to Plymouth, New Hampshire, in 1781
 - married Betsy Mulliken on January 11, 1782
 - Betsy Mulliken was born November 10, 1760,
 - and died September 15, 1848
 - died March 8, 1814
- XI. Nathaniel Peabody Rogers
 - born June 3, 1794, at Plymouth, New Hampshire
 - graduated from Dartmouth College in 1816
 - married Mary Porter Farrand on January 31, 1822
 - Mary P. Farrand was born at Newberry, Vermont,
 - December 11, 1796; one of nine daughters of
 - Judge Daniel Farrand. She died April 4,
 - 1890, at Omaha, Nebraska
 - editor of "The Herald of Freedom" from 1838 to 1846
 - died October 16, 1846
- XII. Daniel Farrand Rogers
 - born November 22, 1828, at Plymouth, New Hampshire
 - married Ruth Dodd Luellen on February 17, 1864
 - died August 4, 1919, at Long Beach, California
- XIII. (a) Francis Llewellyn Rogers
 - born December 21, 1864
 - married Lillian Johnson on June 10, 1896
- XIV. ----- 1. Marion Llewellyn Rogers
 - born March 25, 1897
 - married Archibald W. Warnock on
 - October 27, 1923
- XV. -----a. Frances Rogers Warnock
 - born February 16, 1925
 - b. Robert Llewellyn Warnock
 - born February 14, 1927
 - c. Gordon Archibald Warnock
 - born April 24, 1931
- 2. Frances Lillian Rogers
 - born October 17, 1901
- 3. Gordon Farrand Rogers
 - born October 24, 1904
 - married Blanche Eleanor Street on
 - June 17, 1931
 - a. Marvin Llewellyn Rogers
 - born October 25, 1932
 - b. Helen Jewett Rogers II
 - born November 11, 1933
- (b) Julia Ellen Rogers
 - born January 21, 1866
- (c) Mary Farrand Rogers
 - born April 22, 1868
 - married Wilhelm Miller on June 8, 1899
 - 1. Ruth Rogers Miller
 - born April 29, 1903
 - married Leonard Ramsay Thompson on
 - June 15, 1926

Rogers Genealogy

- a. Arthur Farrand Thompson
born May 4, 1927
- b. Clara Gertrude Thompson
born February 7, 1932
- c. Lois Anna Thompson
born April 2, 1935
- 2. Farrand Rogers Miller
born March 12, 1909
married Gwendolyn Anne Stewart on
August 22, 1930
 - a. Eugene Stewart Miller
born June 6, 1934
 - b. LeRoy Farrand Miller
born May 13, 1937
- (d) Arthur Maurice Rogers
born September 30, 1869
married Lottie Althea Jewett on May 19, 1897
 - 1. Helen Jewett Rogers
born August 26, 1899
 - 2. Arthur Maurice Rogers, Jr.
born September 5, 1903
- (e) Alfred Robert Rogers
born September 8, 1871
married Jennie Smith on November 17, 1898
 - 1. Robert Arthur Rogers
born June 22, 1910, at Minneapolis,
Minnesota
married Gladys Winifred Matthews on
September 1, 1934
 - a. Richard Allen Rogers
born January 3, 1937
- (f) Lucius Ernest Rogers
born April 12, 1873
died July 15, 1898
- (g) Eliza Gertrude Rogers
born March 19, 1876
married Matthew Brown McNutt on June 25, 1902
 - 1. Malcolm Rogers McNutt
born April 6, 1903
married Alice Wood Davies on
August 12, 1932
 - 2. Wilfrid Daniel McNutt
born February 21, 1905
married Leah Jane Hart on June 15, 1931
 - a. Thomas Hart McNutt
born November 4, 1932
 - b. Donovan Daniel McNutt
born July 14, 1935

Rogers Genealogy

3. Mary Elizabeth McNutt
born October 9, 1906
 4. Ernest Rogers McNutt
born February 19, 1916
died February 20, 1916
- (h) Thomas Lowrie Rogers
born June 10, 1878
married Helen Marie Egenberger on February 3, 1937

Roman numerals refer to the successive generations, beginning with John Rogers, the Martyr, as I. Generation XIII is complete (a through h) and generations XIV and XV are complete to date of compilation, June 1, 1937.

Sources:

Nathaniel Peabody Rogers, "A Collection of the
Newspaper Writings of N.P.R."
Published by John R. French, Concord, 1847
Footnotes in the Introduction by John Pierpont
American Historical Genealogical Society
"Rogers Family Records" by J. Montgomery Seaver
Autobiography of Daniel Farrand Rogers
Autobiography of Ruth Dodd Rogers
"Family Record" of Ruth Dodd Rogers

*

ACCESS REFERENCE ONLY

FAMILY RECORD

(Copied from the Family Record of Ruth
D. Rogers, in her own handwriting, and
brought up to date of June 1, 1937.)

MARRIAGES

Daniel Farrand Rogers
married to
Ruth Dodd Luellen
February 17, 1864

Francis Llewellyn Rogers
married to
Lillian Johnson
June 10, 1896

(Left for Julia)

Mary Farrand Rogers
married to
Wilhelm Miller
June 8, 1899

Arthur Maurice Rogers
married to
Lottie A. Jewett
May 19, 1897

Alfred Robert Rogers
married to
Jennie Smith
November 17, 1898

(Left for Ernest)

MARRIAGES

Eliza Gertrude Rogers
married to
Matthew Brown McNutt
June 25, 1902

Thomas Lowrie Rogers
married to
Helen Marie Egenberger
February 3, 1937

MARRIAGES

Marion Llewellyn Rogers
married to
Archibald Wilson Warnock
October 27, 1923

Ruth Rogers Miller
married to
Leonard Ramsay Thompson
June 15, 1926

Farrand Rogers Miller
married to
Gwendolyn Anne Stewart
August 22, 1930

Wilfrid Daniel McNutt
married to
Leah Jane Hart
June 15, 1931

Gordon Farrand Rogers
married to
Blanche Eleanor Street
June 17, 1931

Malcolm Rogers McNutt
married to
Alice Wood Davies
August 12, 1932

Robert Arthur Rogers
married to
Gladys Winifred Matthews
September 1, 1934

BIRTHS

Daniel Farrand Rogers
born at Plymouth, New Hampshire
November 22, 1828

Ruth Dodd Rogers
born at Amity, Pennsylvania
March 31, 1837

Francis Llewellyn Rogers
born at Waltham Tp., La Salle Co., Illinois
December 21, 1864

Julia Ellen Rogers
born at Waltham Tp., La Salle Co., Illinois
January 21, 1866

Mary Farrand Rogers
born at Island Farm, near Adel, Iowa
April 22, 1868

Arthur Maurice Rogers
born at Minburn, Iowa
September 30, 1869

Alfred Robert Rogers
born at Minburn, Iowa
September 8, 1871

Lucius Ernest Rogers
born at Minburn, Iowa
April 12, 1873

Eliza Gertrude Rogers
born at Minburn, Iowa
March 19, 1876

Thomas Lowrie Rogers
born at Minburn, Iowa
June 10, 1878

BIRTHS

Marion Llewellyn Rogers
daughter of Francis L. and Lillian J. Rogers
born at Adel, Iowa
March 25, 1897

Helen Jewett Rogers
daughter of Arthur M. and Lottie A. Rogers
born at Paton, Iowa
August 26, 1899

Frances Lillian Rogers
daughter of Francis L. and Lillian J. Rogers
born at Perry, Iowa
October 17, 1901

Malcolm Rogers McNutt
son of Matthew B. and Eliza Rogers McNutt
born at Du Page Manse, Illinois
April 6, 1903

Ruth Rogers Miller
daughter of Wilhelm and Mary Rogers Miller
born at New York City
April 29, 1903

Arthur Maurice Rogers, Jr.
son of Arthur M. and Lottie A. Rogers
born at Wapello, Iowa
September 5, 1903

Gordon Farrand Rogers
son of Francis L. and Lillian J. Rogers
born at Perry, Iowa
October 24, 1904

Wilfrid Daniel McNutt
son of Matthew B. and Eliza Rogers McNutt
born at Du Page, Illinois
February 21, 1905

Mary Elizabeth McNutt
daughter of Matthew B. and Eliza Rogers McNutt
born at Du Page, Illinois
October 9, 1906

BIRTHS

Farrand Rogers Miller
son of Wilhelm and Mary Rogers Miller
born at Elizabeth, New Jersey
March 12, 1909

Robert Arthur Rogers
son of Alfred R. and Jennie Smith Rogers
born at Minneapolis, Minnesota
June 22, 1910

Ernest Rogers McNutt
son of Matthew Brown and Eliza Rogers McNutt
born at Wooster, Ohio
February 19, 1916

BIRTHS

Frances Rogers Warnock
daughter of Archibald W. and Marion Rogers Warnock
born at Long Beach, California
February 16, 1925

Robert Llewellyn Warnock
son of Archibald W. and Marion Rogers Warnock
born at San Pedro, California
February 14, 1927

Arthur Farrand Thompson
son of Leonard R. and Ruth Miller Thompson
born at San Pedro, California
May 4, 1927

Gordon Archibald Warnock
son of Archibald W. and Marion Rogers Warnock
born at San Pedro, California
April 24, 1931

Clara Gertrude Thompson
daughter of Leonard R. and Ruth Miller Thompson
born at San Pedro, California
February 7, 1932

Marvin Llewellyn Rogers
son of Gordon F. and Blanche Street Rogers
born at San Pedro, California
October 25, 1932

Thomas Hart McNutt
son of Wilfrid D. and Leah Hart McNutt
born at Ashland, Ohio
November 4, 1932

Helen Jewett Rogers, II
daughter of Gordon Farrand and Blanche Street Rogers
born at San Pedro, California
November 11, 1933

BIRTHS

Eugene Stewart Miller
son of Farrand R. and Gwendolyn Stewart Miller
born at San Pedro, California
June 6, 1934

Lois Anna Thompson
daughter of Leonard R. and Ruth Miller Thompson
born at San Pedro, California
April 2, 1935

Donovan Daniel McNutt
son of Wilfrid D. and Leah Hart McNutt
born at Wooster, Ohio
July 14, 1935

Richard Allen Rogers
son of Robert A. and Gladys Matthews Rogers
born at Los Angeles, California
January 3, 1937

LeRoy Farrand Miller
son of Farrand R. and Gwendolyn Stewart Miller
born at Los Angeles, California
May 13, 1937

DEATHS

Lucius Ernest Rogers
died at San Francisco, California
July 15, 1898

Ruth Dodd Luellen Rogers
died at Long Beach, California
January 26, 1914

Ernest Rogers McNutt
died at Wooster, Ohio
February 20, 1916

Daniel Farrand Rogers
died at Long Beach, California
August 4, 1919

ROGERS

WILLIAM D. ROGERS b c 1781 (age 69 on 9 Jan 1851); d 24 Oct 1851, Hector, Schuyler Co., NY; m 30 Jan 1808, Ovid Seneca Co., NY, MARY/POLLY d/o David and Christiana (OAKES) BAILEY/BAILEY. (Info from Bounty land Claim #109.139.74474.) William served in the War of 1812. After his death, Mary was able to get the Bounty land to which he was entitled. On 14 Apr 1857 she received 160 acres in Dodge Co., MN, which she promptly sold 26 May 1857 to Peter ANDERSON.

William D. ROGERS is first found in the land records of Seneca Co., NY (Liber C, p. 308) when he purchased land on 15 Nov 1808 (recorded 15 Jan 1809) in Lancaster, Twp. of Romulus, Seneca Co., NY, from David BAILEY of Steuben Co., NY. In 1818 William ROGERS bought Lot #6 in Hector from William MEINORS, recorded at Watkins Glen, NY. Other Schyler Co. records show William D. ROGERS selling to Thaddeus SEELEY in 1821; to Jared S. ROGERS, 1830; to Christopher ROBINSON, 1831; and to Hiram ROGERS, 1843.

William D. ROGERS first appears in the 1810 census in Ovid, Seneca Co., NY. He is in Ovid still in 1820; by 1830 he appears in Hector, Tompkins Co. In 1850 he is still in Hector which is now in Schuyler Co. The 1850 census is blank for his place of birth. His birth date and names of his parents are unknown. Buried in the Townsendville Cemetery near a son of William D. is a James ROGERS who died 22 July 1823, age 79 years, 6 months and 23 days. The 1820 census indicates that an older man was living with William D. Perhaps this is his father. Most of the people buried in Townsendville Cem. were related to the Townsends who came from the Dutchess Co. area of NY.

The burial place of William D. ROGERS and his wife is unknown. He is listed as a member of the Townsendville Church in 1850 with a notation "died 1851" after his name. He may be buried in the Townsendville Cemetery where his son is buried, but there is no stone now. His will, dated 8 Jun 1847, Hector, Tompkins Co., NY, was probated 11 July 1854. It mentions his wife, Polly, whom he left over and above her dower right, 2 cows, 6 sheep, one mare and colt and the west half of the house which "we now live in," also 1/3 of the grain raised on the farm.

Children of William D. and Mary/Polly (BAILEY/BAILEY) ROGERS:

- 1 Jared Sanford b 10 Feb 1809; d 24 July 1854, Hector, NY; bur. Fuller Cem., Carlton Twp., Barry Co., MI; m 8 Jan 1829, Covert, Seneca Co., NY, Louisa d/o Abraham and Sarah (TOWNSEND) MILLER. He & family moved from Hector, NY, to Barry Co., MI in 1836. Children:
 - a Lorina b 1830; d 1923; m Henry BARNUM
 - b Jeremiah b 17 mar 1832; d 15 Feb 1899; m Barry Co., MI, Betsey FIRSTER
 - c Mary b c 1836; d 2 Jan 1913, Tekamah, NE; m Walter B. NEWTON
 - d William Shannon b 30 Mar 1829; d 18 Sep 1855
 - e Matilda b 27 Oct 1839; m Peter L. RORK; pioneered in Nese City, KS & Tekamah, NE
 - f Hiram b Sep 1842; m Lydia PILLSBURY; resided Barry Co., MI
 - g Henry Clay b 11 Jan 1845; d 17 Mar 1928; m 14 Feb 1867 Eliza Amanda SISSON; resided Barry Co., MI
 - h Winfield Scott b 1848; d 1920; m Elizabeth ____; pioneered at Spokane, WA
 - i Daniel Webster b 5 Aug 1850; d 1931; m Aug 1872 Harriet Eliz PARSONS; resided Barry Co., MI
- 2 Matilda b c 9 Mar 1811; d 7 Apr 1851; buried Covert ME Cem., Covert, Seneca Co., NY; m Christopher ROBINSON (d 26 Jun 1889, age 83-11; buried Grove Cem., Lot 407, Trumansburg, Tompkins Co., NY). After Matilda's death, he m Amelia A. ____ (d 11 Oct 1914, age 84) and had Eugene S., Matilda, James, and perhaps others. Children of Christopher and Matilda (ROGERS) ROBINSON:
 - a John
 - b William S. d 28 July 1868, age 28-5-3; buried Covert ME Cem., Covert, NY; m Sarah A. HASELBON
 - c Mary b c 1834
 - d Isaiah b c 15 Dec 1840; d 16 Dec 1857; bur. Covert ME Cem., Covert, NY
 - e Jared S. b c Apr 1841; d 14 July 1841, age 3 mo.; bur Covert ME Cem., Covert, NY

Continued page 15

ROGERS, Continued from page 14 . . .

- f George W. b c 1843; d 4 Nov 1881, age 39-4-4 of consumption; buried Grove Cem., Trumansburg, Tompkins Co., NY
- g Lucinda S. b c 1844
- h Densa C. b c 1846
- 3 Hiram b c 1817; d 1876; m Lucretia _____; children:
 - a Louisa b c 1843; m _____ AUBLE; resided Lodi Center, NY, in 1876
 - b Bradley W. b c 1845; resided Newfield, NY
 - c George W. b c 1847; resided Hector, NY
 - d Adaline S. W. b c 1854; resided Hector, NY
- 4 George W. b 10 Jan 1820; d 8 Mar 1838; buried Townsendville Cemetery
- 5 Francis Doxator, adopted daughter b c 1825; d 5 Jun 1834; buried Townsendville Cemetery

Submitted by Mrs. R. D. Olney, 2063 Hunting, Manhattan, KS 66502

ADDITIONS TO SURNAME LIST:

- B-17 John Bond, 7407 Hennessy Rd., Jacksonville, FL 32244-4711--ADEE, BOND GOULD, QUICK, SMITH, STULL, SUTPHEN, SWARTHOUT, VAN HORN, VAN LIEW
- F-11 Cathy Fulkerson, 23634 Lakeshore Dr., Gobles, MI 49055-9229--DUNN, FULKERSON, LEWIS, WIXSON
- M-12 Francis Massey, 1801 Cambridge, Saint Charles, IL 60174-4671
- M-11 Frieda H. Massara, 208 Las Marias Dr., SE, Rio Rancho, NM 87124--CARPENTER, PROTTS
- P-11 Audrey B. Personius, Cascade Acres MHP 28, Lake Placid, NY 12946-1820--HILL, LEWIS, PERSONIUS, SLATER
- R-25 Carolyn P. Russell, R. R. 3, Box 3131, Rome, PA 18837--ARMSTRONG, HINEY, INGERSON, WICKIZER
- T-5 Joyce M. Tice, R. D. 2, Box 263, Marathon, NY 13803--COMFORT, MORGAN, WOOD
- W-6 Marlea R. Warren, 8015 W. 26th St., St. Louis Park, MN 55426-2538--ANDRUS, BARNES, BOYD, COMFORT, LEWIS, MANDERVILLE, RICE

CHANGES IN SURNAME and MEMBERSHIP LISTS: (Changes are underscored)

- A-5 Elizabeth Andersen, 485 Co. Rt. 64, Elmira, NY 14903-9801
- B-18 Roberta Bostwick, 2283 Rte. 17C, Barton, NY 13734-2030
- B-23 Karen J. Brewer, 27424 Bertrand, Chesterfield, Twp., MI 48051
- D-8 Sharon Denson, 786 Breesport Rd., Erin, NY 14838-9529
- D-9 Patricia D'Ettel, 520 Riley St., Apt #1, Santa Rosa, CA 95404-4251
- D-23 Rita D. Dery, 619 Backer Rd., Beaver Dams, NY 14812-9345
- K-1 Penelope J. Kailer, 13145 Davenport St., #2, North Edwards, CA 93523
- M-12 Francis Massey, 1801, Cambridge, Saint Charles, IL 60174-4671
- M-6 Marlea R. Warren, 8015 W. 26th St., St. Louis Park, MN 55426-2537

HELP !!!

We regret that some items which have been submitted for possible publication in Gemini and/or placement in our collections in the Steele Memorial Library, Elmira, NY, have become separated from the identification of the donors. They are an Ahnentafel for Winifred Maude Dudley (1859-1934) and a Kerrick Lineage. If you sent us one of these, please let us know so we know to whom we are indebted and can give you proper acknowledgment..