
HE HOWLAND HEIRS
WILLIAM M. EMERY

Ln

I'M

40

'-:A

' y

Sia)8*

•

THE HOWLAND HEIRS

SYLVIA ANN HOLLAND

THE ROWLAND HEIRS

BEING THE STORY OF A FAMILY

AND A FORTUNE AND THE INHERIT-

ANCE OF A TRUST ESTABLISHED

FOR MRS. HETTY H. R. GREEN

BY WILLIAM M. EMERY
GENEALOGIST FOR THE S\ LVIA ANN HOWLAND TRUSTEES

WITH AN INTRODUCTION BY

HON. WILLIAM W. CRAPO

ILLUSTRATED

E. ANTHONY & SONS, INC.

NEW BEDFORD, MASS.

1919

,T^i

top y

X

COPYRIGHT, 1919, BY WILLIAM M. EMERY

All Rights Reserved

G/ 6

CONTENTS
PAGE

FOREWORD i

INTRODUCTORY, by William W. Crapo iv
CHAPTEE

I. ROWLAND ANCESTRY 1
II. GIDEON ROWLAND 19

III. FOUNDING A FORTUNE 39
IV. A FAMOUS WILL 64
V. DISTRIBUTING THE TRUST 88

DESCENDANTS OP GIDEON ROWLAND, GENEALOGICAL AND
BIOGRAPHICAL

A NOTABLE COMPANY 115
CHILDREN OP GIDEON ROWLAND 116

REBECCA RUSSELL'S DESCENDANTS 117
WILLIAM ROWLAND'S DESCENDANTS 168
CORNELIUS ROWLAND'S DESCENDANTS 182
JUDITH HATHA WAY'S DESCENDANTS . . . 218
JOSEPH ROWLAND'S DESCENDANTS 231
LYDIA WING'S DESCENDANTS 242
SYLVIA GRINNELL'S DESCENDANTS . . 243
SARAH ALLEN'S DESCENDANTS . . . 288
DESIRE ROWLAND . 351

GIDEON ROWLAND, JR.'S DESCENDANTS . . . 354
EDWARD MOTT ROBINSON . 355
MRS. HETTY H. R. GREEN . . 358
EDWARD H. R. GREEN 368

GILBERT ROWLAND'S DESCENDANTS 371
JOHN H. ROWLAND'S DESCENDANTS . . . 395
PARDON ROWLAND'S DESCENDANTS 404
TABULATION OP GIDEON HOWLAND'S DESCENDANTS . 421
ROUND HILLS REUNIONS 422
ANECDOTES OP GIDEON ROWLAND 424
LIST OF ROWLAND HEIRS 426
DEATHS OP HEIRS 436
TABULATION OF ROWLAND HEIRS 437
FIGURES OF PARTIAL DISTRIBUTIONS 438
IN THE WAR AGAINST GERMANY 439
INDEX OF NAMES 443

ILLUSTRATIONS

SYLVIA ANN ROWLAND . Frontispiece
TACTNG PAGE

HOWLAND COAT OP ARMS 12
HOME OF GIDEON HOWLAND AT ROUND HILLS 28
EDWARD MOTT ROBINSON 52

ABBY S. (HOWLAND) ROBINSON 60
RESIDENCE OF SYLVIA ANN HOWLAND . .66
HETTY H. ROBINSON 78
HON. WILLIAM W. CRAPO 84
OLIVER PRESCOTT 94
WILLIAM M. EMERY 106
CAPTAIN WILLIAM HOWLAND 168

ABIGAIL (WILBUR) HOWLAND . 168
GIDEON KIRBY HOWLAND 232

SYLVIA (HOWLAND) GRINNELL 246
CAPTAIN CORNELIUS GRINNELL 256
MRS. HETTY H. R. GREEN .358
COLONEL EDWARD H. R. GREEN 368
CAPTAIN PARDON HOWLAND 404

FOREWORD

Distribution of the million-dollar residuary estate of
Sylvia Ann Rowland of New Bedford, Mass., became ef-

fective in 1916 at the death of her niece, Mrs. Hetty H. R.
Green. Miss Howland, who died in 1865, gave her niece
a life interest in approximately half of her valuable prop-

erty, with the proviso that it should ultimately pass to
the lineal descendants, by right of representation, of the
grandfather of testatrix, Gideon Howland. The process
of settlement of the trust disclosed the existence of four

hundred and thirty-nine heirs, scattered all over the
United States, and some abroad.

To perpetuate the record of a remarkable New England
family, and to give permanence to the story of the un-

usual tie that has bound them, the present volume is
issued. It is believed that this is the only instance in
this country where an extensive genealogical record has

found its raison d'etre in the distribution of a fortune.
Yet the family whom these pages commemorate have
other and stronger claims to distinction. They have ac-

complished many things in their various spheres of useful-
ness, reflecting high repute and honor upon the Howland

name. In the war which rages as these lines are written
they are everywhere playing a worthy and patriotic part.
Some have laid down their lives for the cause of liberty.

Gideon Howland, who dwelt by the sea, was the sire of
seven sturdy sailor sons and six estimable daughters. All
of these thirteen children grew to maturity. All save
one married, and there are surviving descendants of
eleven, scattered the world over. Living and deceased

ii FOREWORD

they total 2250, and the number is constantly increasing.

They have been a long-lived race. Of the children of
Gideon Howland and wife, both of whom passed their

eighty-eighth birthdays, three lived beyond fourscore,
five beyond seventy years, and three to be more than
sixty, while the other two died at the ages of forty-four
and thirty-eight ; a record, it is believed, seldom equalled.
The story of the early generations who lived in New Bed-

ford is inseparably linked with "the sea story that made
the city known around the world."

In a work of this nature, despite the utmost vigilance,
errors are apt to occur, due to mistakes in transcribing

notes, oversight in proof-reading, or some other inex-
plicable circumstance. It is hoped that the unusual pre-
cautions which have been taken to keep the following

pages as free from inaccuracies as possible have had the
result intended. Some readers may note the omission
of various matters they would wish to see recorded. For

this and all other shortcomings the author offers his re-

grets. No paid-for "write-ups" or portraits have been
inserted, and none have been solicited either by the author
or by the persons represented here. Attention is called

to one feature of this work, impossible in most genealo-
gies, but absolutely requisite in the present instance:

The carrying of all the female lines down to the latest
generation, with the numerous resulting changes in family
names.

The task of compilation has been greatly lightened by

the kindly co-operation of the Sylvia Ann Howland
trustees and by scores of members of the family, whose
loyal and abiding interest has been evinced by their
cordial and ready replies to letters of inquiry and in
other ways. Where so many have been so helpful it is
difficult to select names for mention without fear of in-

justice to others; therefore the author would express to
all his most grateful thanks and deepest appreciation for

FOREWORD iii

assistance rendered. He is under especial obligations to
Willard R. Terry, the very efficient amanuensis for the
trustees, for many courtesies. The cheery correspondence

and hearty encouragement of "friends whom mine eyes
saw never" will always remain a delightful memory.
Some of the most valued and felicitous portions of this
volume are contributions from the pens of others.

It is a pleasure to present to readers the greeting of
Hon. William W. Crapo, which follows. An active par-

ticipant in events of an earlier era, and for a period of
years a trustee of the Howland estate, he has drawn upon
his marvelous memory for a narration that will be of
universal interest.

THE AUTHOR.

INTRODUCTORY

DEAR MR. EMERY :

I am glad that you have prepared a genealogical history
of the Rowland family. You are admirably qualified for
the work.

Soon after the arrival of John Rowland on the May-
flower at Plymouth, there came his brother Henry Rowland

who settled at Duxbury. Forced by religious persecutions
he left Duxbury and made his home in Dartmouth. Dur-

ing the generation preceding the War of the Revolution,
those bearing the name of Rowland exceeded in number
those of any other family, and the Rowlands were leaders in
the agricultural, commercial and religious activities of Old
Dartmouth. What they did and who they were is a subject
worthy the local historian.

You ask from me for publication my recollection of the
litigation involved in the allowance of the Sylvia Ann How-
land will. This I can only briefly furnish. I do not care
to revive the memory of the charges and counter charges
connected with the preparation and execution of the will.
There are some things which are better forgotten.

The firm of I. Rowland, Jr. & Co. consisted of Edward
M. Robinson, Sylvia Ann Rowland and Thomas Mandell,
the latter having a minor interest. Mr. Robinson was force-

ful, energetic, pushing and far sighted in business. He
was not personally popular. A large portion of the wealth
of the firm of I. Rowland, Jr. & Co. came through the
active management and administration of Mr. Robinson.

Thomas Mandell, who was the accountant and office mem-
ber of the firm, was the confidential adviser of Miss How-

land, the custodian of her securities and property and the

INTRODUCTORY v

one who invested her surplus income. Through him I be-
came acquainted with Miss Howland. My employment

was simply to take her acknowledgment to deeds and to
witness her signature and take her affirmation to documents
as required. She was at that time very infirm in body and
mind.

The attorneys at law whose names appear on the court
records were Benjamin F. Thomas and Thomas M. Stetson
in behalf of the allowance of the will, and Sidney Bartlett,

Benjamin R. Curtis and William W. Crapo for the re-
spondents. Of these I am the only survivor.

There are persons now receiving portions of their shares
in the distribution of the Trust Fund created by the will
who were not born at the time of the legal strife for the
possession of the estate. They may be interested to know
what occasioned the controversy. I will make only a brief

statement which is given free of prejudice and the expres-
sion of individual opinion.

Sylvia Ann Howland died July 2, 1865. Shortly before
her death she executed a will which was presented to the
Probate Court for allowance and was formally allowed.
Thomas Mandell was appointed special administrator to
take custody of the property. The allowance of the will
was objected to by her niece, Miss Hetty Robinson. The
ground stated in opposition to the allowance was that the
aunt had made a former will under contract with the niece

for the making of their mutual wills, each giving her prop-
erty to the survivor. Such former will signed by Sylvia

Ann Howland was presented and its genuineness was not
questioned for it had been witnessed by three citizens well
known in New Bedford, prominent in business affairs and
whose integrity could not be doubted, and all the legal
formalities in the execution of it had been complied with.
Together with this will was a written contract signed by

the parties. This latter was challenged and the contro-
versy was waged on the genuineness of this paper. Assum-

vi INTRODUCTORY

ing that the contract was entered into and the parties had
the legal right to make such a contract, then the last will
which had been allowed by the Probate Court might be
superseded by the earlier will. A legal battle ensued which
lasted five years and ended with a compromise agreed to
by all the parties. During the five years of litigation there
had been a large accumulation of income from the two and
a half million dollars of property in the estate.

By this compromise all of the expenses, including liberal
compensations to the lawyers on both sides, was taken from
this income and also six per cent, interest was allowed to
the recipients of special legacies, which legacies amounted
to $1,100,000. This opened the way for the payment of
the special legacies from the principal fund. The balance
of the income was by agreement to be paid to Mrs. Hetty
Green, formerly Miss Robinson. Mr. Mandell, who had the
care and custody of the property during these years, and
whose duty largely was the receipt of income from rents
and dividends and interest, conservatively invested the sums
received by him in United States six per cent, gold bonds
and the income from these investments was similarly in-

vested in like bonds. As gold was then at quite a premium
the market value of the income investments was much in

excess of the par value. After payment of interest on

special legacies and the payment of all the expenses attend-
ing the suit there was handed to me as attorney for Mrs.

Green over $600,000 in these Government bonds at par,

whose market value was even greater. Mrs. Green appar-
ently had not suffered by the long delay and expensive

litigation.

But the controversy did not really end here for the Su-
preme Court was called upon to explain and interpret the

meaning and intent of the compromise agreement in dis-
tributing between principal and income amounts paid for

taxes and amounts received from special dividends. This
occupied much time, but finally on July 14, 1871, six years

INTRODUCTORY vii

after the death of Sylvia Ann Howland, the residue was
passed over to the trustees named in the will, the income
to be paid to Mrs. Green during her life and the remainder
to be distributed to the descendants of Gideon Howland.

The management of the trust created under the will has

not been without its controversies, with lengthy and expen-
sive proceedings in the Courts. But at last after the lapse

of fifty-three years the fund reaches distribution. In the
interval the descendants of the elder Gideon Howland, who
at the death of Sylvia Ann Howland numbered probably

less than three-score, now at the date of distribution number
four hundred and thirty-nine.

The distribution brings comfort to some and gives satis-
faction to all.

I congratulate them.
WILLIAM W. CRAPO.

New Bedford, 1918.

THE HOWLAND HEIRS

CHAPTER I

HOWLAND ANCESTRY

On the sunset shore of Buzzards Bay, in the
ancient Massachusetts township of Dartmouth,
looking out past Dumpling Light to the Elizabeth

Islands "ringed about by sapphire seas," lies the
fair and fertile Round Hills farm. Sandy beaches
surround it to the east and to the south. Rising
verdure-clad from the water is the sightly eleva-

tion which gives the locality its name. Close at
hand Salters Point holds a happy summer colony,
and a mile away, at the Bare Kneed Rocks, is
Nonquitt, another seashore resort, where a genera-

tion ago the nation's great cavalry general breathed
his last. The city of New Bedford, once a part of
Dartmouth town, is seven miles to the northeast.

In this peaceful and picturesque spot, "fanned
by breezes salt and cool," Benjamin Howland estab-

lished his homestead more than two centuries ago.
A grandson of Henry Howland, first of this line to
come to America, he was the progenitor of all the

"Round Hills Howlands. ': As one of the Propri-
etors of Dartmouth, he owned many acres of land,

and his Round Hills farm, acquired before 1700,
has never entirely left the possession of the How-
land blood.

2 THE ROWLAND HEIRS

HENRY HOWL AND, the pioneer, with his brother
Arthur, came to this country in either the Fortune,
1621, or the Ann, 1623. Their brother John had

preceded them to Plymouth as one of the May-
flower Pilgrims in 1620. The origin of this family

is believed to have been in Essex County, England,
but extensive researches have failed to reveal the

parentage of the three brothers. There was another
brother, Humphrey Howland, a draper, of the parish
of St. Swithin, London, whose will, proved July 10,
1646, left certain legacies to his three brothers,
Arthur, John and Henry in New England. Still

another brother, George, was of St. Dunstan's par-
ish in the east.

The first mention made of Henry Howland is in
the allotment of cattle in Plymouth in 1624, when

he appears as owner of the "black cow. " In 1633
his name is found in the list of freemen, and in the
same year he indentured a servant, Walter Harris.
In 1634 he was taxed eighteen shillings, as against
a tax of nine shillings the year previous. He was
among the earliest settlers of Duxbury, where in
1635 he was chosen constable, and was described as

"one of the substantial landholders and freemen. ':
In 1640 he purchased five acres of upland and an
acre of marsh meadow in Duxbury, the price paid

being "twelve bushells of Indian Corne." For
several years he was surveyor of highways in the
town, and for nine years served on the grand jury.
But in 1657 he refused to serve longer on the grand
inquest, the apparent reason being that he had
turned Quaker and could not conscientiously per-

form the duties required of him.
Thereafter he was an object of persecution by

HOWLAND ANCESTRY 3

the authorities of the Colony. In October, 1657,

he was "summonsed to appear at the next March
Court to answare for intertaining Quakers meetings
at his house.'1 He was fined ten shillings. In
March, 1659, his wife, their son Zoeth, and the

latter 's wife, and Arthur Howland and wife, with
others, were fined ten shillings each for "frequently
absenting themselues from the publicke worship of

God.': In 1659 Henry Howland was convicted and
sentenced by the Court "to be disfranchised of his

freedom in the corporation"1 for being an abettor
and entertainer of Quakers. The following year he
was again convicted and fined for a similar offense.
Once, on refusing to pay his fine, his house and lands
were seized by the marshal.

In 1652 Henry Howland was among the original
purchasers of Dartmouth, where his son Zoeth and
four of his six grandsons were destined to become
settlers. He was the owner of half a share, or
one sixty-eighth of the purchase, which was acquired
from the Indians. Subsequently, with twenty-six
others he bought the land known as Assonet, includ-

ing the present town of Freetown, Mass., and here
his son Samuel settled. In 1664 he bought a large
tract of land at Swansea. It is probable that he
lived for a time at Apponegansett, on his share of
the Dartmouth purchase, as his will of 1670 gave to
two of his children his horses and cattle "now run-

ning" there, and his wife's will, four years later,
made this bequest: "Unto my son John Howland
my house at Apponegansett.'1 His old homestead at
Duxbury was left to his son Joseph, excepting the

"new room," which was reserved for the widow of
the testator.

4 THE ROWLAND HEIRS

Henry Rowland died in Duxbury, Jan. 17, 1671.
His wife was Mary Newland, a sister of William
Newland, who came from Lynn in 1637 and settled
in Sandwich. She died in Duxbury, June 17, 1674.
To the couple were born four sons and four daugh-

ters, Zoeth, Joseph, John, Samuel, Sarah, Elizabeth,
Mary and Abigail, all of whom were legatees under
the wills of both parents.

ZOETH HOWLAND, son of Henry, was born probably
in Duxbury about 1636. In the tenth month, 1656,
he was married to his wife Abigail, as appears by

the Friends' records at Newport, R. I. In 1657 he
took the oath of "Fidelitie" at Duxbury, but be-

cause of his Quaker proclivities held the clergy of
the established church in little esteem. Witness a
deposition of one Samuel Hunt about this time:

"About a fortnight before the date heerof, being att
the house of Zoeth Howlaud, hee said hee would not goe
to meeting to hear lyes, and that the diuill [devil] could
teach as good a sermon as the minnisters; and that a
2cond time being att the house of the said Zoeth How-
land, and his brother, John Hunt, and Tho Delano being
with him, hee questioned with the said Zoeth Howland
whether hee would not goe to the meeting, because the
minnesters taught lyes, and that the diuill could teach as
good a sermon as the minnesters ; and hee said hee denied
it not. Also, Tho Delano questioned him whether the
minnesters taught lyes, and hee said yes, and lett him

looke in the Scriptures and hee should find it soe."

For this audacious utterance Zoeth was arraigned

at the term of Court in March, 1657-58, ' 'for speaking
opprobriously of the minnesters of Gods Word,"
and was sentenced to sit in the stocks. He and his
wife were also fined for not attending the ordained
meetings. It is therefore not surprising that he

ROWLAND ANCESTRY 5

departed from Plymouth, and made his home in

Dartmouth, on a portion of his father's holdings,
where he could breath a freer air. At his death

his estate, as reported to the Court at Plymouth
June 7, 1677, included a quarter share of land valued
at fifteen pounds, a yoke of oxen, three cows, one
mare, and miscellaneous farming and household
utensils. There is no record of a will.

Zoeth Howl and was slain by the Indians at Pun-
catest, in Tiverton, R. L, near the ferry, on March
28, 1676. The ferry was subsequently kept by

Zoeth 's son Daniel, and known for many years as
"Rowland's Ferry. ' It is probable that Zoeth
was going to or from the Friends' meeting at New-

port when he met death. John Cook of Portsmouth,
R. I., at a court-martial held on some Indians at
Newport in August, 1676, testified that being at
Puncatest in the middle of July he asked several

Indians "Who killed Zoeth Howland?' and they
said "there were six in the company and that
Manasses was the Indian that fetched him out of

the water. ':
Zoeth and Abigail Howland had nine children,

the births of the first eight being established by the

Newport Friends' records. The sons were Nathan-
iel, Benjamin, Daniel, Henry and Nicholas, and the

daughters Lydia, Mary, Sarah and Abigail. The
mother applied to the Court for an order in her
favor to assist in rearing her large family, and on

July 3, 1678, was granted her husband's entire es-
tate, "lands, goods and chattels." On Dec. 2, 1678,

she married Richard Kirby, Jr.
BEXJAMIX HOWLAXD, second son of Zoeth and

Abigail Howland, was born May 8, 1659, and was

6 THE ROWLAND HEIRS

consequently seventeen years old when his father
was slain. At the age of twenty-five, on June 23,
1684, he married Judith Sampson, probably a sister

of his brother Daniel's wife. He may have been
the Howland, first name not stated, who was among
those taking the oath of fidelity in Dartmouth in
1686. The town had been incorporated in 1664 and
the settlement developed gradually. It was here
that many Friends found a refuge from the rigors
of the law elsewhere. In 1694 William Bradford

gave a confirmatory deed to the Proprietors of
Dartmouth, now fifty-six in number, of the vast
extent of land purchased by the Plymouth colonists

forty-two years before, and Benjamin Howland was
among them. The land was afterwards surveyed
by Benjamin Crane and divided, eight hundred
acres being apportioned to each Proprietor. This
was the first dividend on their investment, other
tracts being ultimately set off to each owner or his

heirs. Benjamin Howland 's first allotment was in
the Apponegansett region, on the tract between
the Paskamansett and Apponegansett Rivers called

Nomquid Neck (a name perpetuated in "Nonquitt")
and embracing the territory named after the twin
hills on the shore, the headland called Eound Hill
or Hills.

In 1690 Benjamin bought of Philip Cummings for
nineteen pounds, five shillings, forty acres of upland
in the undivided lands of Dartmouth, and also five
acres of meadow next to land of John Briggs and
Abraham Tucker. On the same day, with charac-

teristic thrift, he sold the lesser part of his pur-
chase, the meadow, for ten pounds ten shillings, a

ROWLAND ANCESTRY 7

goodly profit, apparently, to his elder brother
Nathaniel, and the next day he bought of Nathaniel,
for eleven pounds, one-eighth part of a share of
upland in Dartmouth, and also five and three-
fourths acres of meadow, commonly called the
Round Hill meadow, adjoining one of John Rus-

sell's. Five years later he bought of Russell thirty-
nine acres on Nomquid Neck, at the south end of
the Round Hill meadow. Another purchase at
Round Hills was made as late as 1720, when he paid
John Tucker three pounds for half an acre of salt
marsh. In 1712 his homestead farm was surveyed
by Crane, who located it as lying on the east side
of the way leading to Salt House Point (now Sal-
ters) and found it to contain one hundred forty-six
acres. Eight acres of this was sold to Hezekiah
Smith in 1722 and a month thereafter Benjamin
Howland made his will, disposing of all his real
estate to his two sons. From time to time he had

bought land on the west side of Nomquid Neck —
his farm lay on the east side — and he also sold off
to sundry settlers various portions of his original

eight hundred acres' allotment.
It is a matter of especial interest that the first

white man to visit this section of the coast landed
somewhere in the vicinity of the Howland farm.
In the summer of 1602 Bartholomew Gosnold had

crossed the bay from Cuttyhunk to return the visits
of the friendly Indians. He came ashore near
Round Hill, called by him Haps Hill, and followed
the coast westward to Gooseberry Neck. The local-

ity was described as possessing "stately groves,
flowery meadows and running brooks," and the ad-

8 THE ROWLAND HEIRS

venturers were delighted with the climate, the
beauty of the country, and the fertility of the soil.

Gosnold's idea of planting a colony in this vicinity,
however, failed.
Benjamin Rowland was active in the affairs of

the Friends in Dartmouth. Jan. 6, 1699, at a meet-

ing held at John Lapham's house arrangements
were made ''to build a meetinghouse for the people
of God in scorn called Quakers," thirty-five feet
long, thirty feet wide, and fourteen feet stud, and
those present subscribed various sums for the pro-

ject. Benjamin Howland contributed two pounds
and his brother Nathaniel five pounds. The struc-

ture erected that year was the first meeting-house
in the town of Dartmouth, and stood on the site of

the present Apponegansett Friends' Meeting-house.
In the fall of 1708, Deliverance Smith, a Friend,
selectman and assessor of Dartmouth was arrested

and thrown into jail for conscientiously refusing to

assess a tax of sixty pounds, "evident to be for the
maintenance of a hireling minister. " The Appone-

gansett meeting thereupon chose Benjamin Howland
and Judah Smith to manage his business while he
was in prison. Exertions were made to obtain his
freedom and after three months Deliverance was

released. In 1715 Deliverance and his supporter

Benjamin were appointed "to get the meetinghouse
land laid out," and later they were a committee "to
get more seats in the gallerys before the yearly

meeting. ' :
Benjamin Howland was several times chosen for

town offices, being selectman and assessor in 1697,
surveyor of highways in 1698, and constable in 1709.

ROWLAND ANCESTRY 9

He died at Round Hills, March 12, 1727, aged sixty-
eight years, and was survived by his wife and five
adult children.

It is probable that the older portion of the house
now standing on his farm was built by Mr. Howland
as early as 1721 or 1722, because in his will, executed
in March of the latter year, reference is made to his

"new house.'1 To his wife Judith he gave the life
use of his "old house" and all the household goods,
this property at her death to be divided between his
three daughters, Abigail Ricketson, Desire Howland,
and Lydia Soule. His sou Barnabas, as executor,
was entrusted with testator's stock of cattle and
money in order to provide comforts for his mother,
and after her death to divide the remainder among
the daughters. To his son Isaac he left the Round

Hill meadow, so-called, forty acres, being part of
his homestead on the east side of the highway lead-

ing to Salt House Point, also four acres and sixty-
five rods of salt meadow, together with three lots
of land aggregating seventy-four acres on the west
side of Norn quid Neck, and one-half of the cedar
swamp.
To his son Barnabas he bequeathed all of his

homestead farm, excepting the portion left to Isaac
and eight acres sold to Hezekiah Smith, with houses
and barns, orchard, fences and cribs; also six and

one-half acres of salt meadow adjoining; half of the
cedar swamp; and a lot on Nomquid Neck. The
inventory showed a total of 2968 pounds fifteen
shillings, of which 2500 pounds was in the real estate.
The personal property included a Bible and other
books valued at two pounds fourteen shillings.

10 THE ROWLAND HEIRS

The children of Benjamin and Judith (Sampson)
Rowland were :

i. ABIGAIL, b. Nov. 30, 1686 ; m. July 8, 1710, Jonathan
son of William and Elizabeth Ricketson.

ii. BENJAMIN, b. Nov. 30, 1688 ; probably d. young; not

mentioned in his father's will.
iii. ISAAC, b. Jan. 30, 1694 ; d. Sept. 22, 1778 ; m. Han-

nah Allen. (See Chapter III.)
iv. DESIRE, b. Aug. 20, 1696; m. Jan. 19, 1726, John,

son of John and Mary (Russell) Lapham.
v. BARNABAS, b. Sept, 16, 1699; d. Feb. 19, 1773; m.

(1) Rebecca Lapham; (2) Mrs. Penelope Allen.
vi. LYDIA, b. Oct. 8, 1701 ; m. 1719, George, son of Wil-

liam and Hannah Soule.

BARNABAS ROWLAND carried on the Round Hills

farm for nearly half a century, dying in his seventy-
fourth year. He was as tenacious of his religious

scruples as any of his forebears, for the Friends'
records in 1750 state that he had been in prison for

twelve months for refusing to go to war. On " first
day ' ' when he attended meeting he must have pre-

sented a goodly figure, attired in beaver hat, blue

coat, and breeches with silver buttons. These gar-
ments, with a driving jacket and other articles of

apparel, indicating a wardrobe of excellent quality,
are listed in the inventory of his estate. He was
twice married, first July 30, 1724, to Rebecca
Lapham of Dartmouth, born Oct. 5, 1707, died
Nov. 7, 1736, daughter of John and Mary (Russell)

Lapham. Her brother John married Barnabas'
sister Desire. His second wife was Penelope
(Tripp), widow of Jedediah Allen of Dartmouth,
whom he married June 16, 1750, and who survived
him.

ROWLAND ANCESTRY 11

In his will Barnabas bequeathed to his widow a
feather bed and furniture, one cow, and one riding

beast and "furniture," all in lieu of her right of
dower. To his four daughters he left one pound,
four shillings to be divided among them. To his
two sons, Benjamin and Gideon, he transmitted his
homestead farm and salt meadow adjoining, to be
divided, Benjamin to have the west part and Gideon
the east part, lying adjacent to the Round Hills,

with all buildings and right of way over each other's
part. The sons also received the remainder of the
estate, both real and personal, and Benjamin was
named sole executor. The widow subsequently
petitioned for her right of dower, asserting her
bequest was insufficient, but it does not appear of
record that the claim was pressed. No inventory

was filed of the testator's large realty holdings, but
his personal property was appraised at about fifty

pounds.
The children of Barnabas and Rebecca (Lapham)

Howland were :

i. JUDITH, b. March 14, 1725; d. Feb. 26, 1807; m.
Sept. 29, 1744, Joseph, son of Joseph and Mary
(Tucker) Russell,

ii. BENJAMIN, b. June 25, 1727 ; d. Feb.17, 1801 ; m. (1)
1748, Anne Briggs; (2) 1770, Mrs. Sylvester
(Allen) Smith,

iii. ELIZABETH, b. March 20, 1730 ; d. June 7, 1789 ; m.
Nov. 3, 1749, William, son of Jonathan and Phebe
Smith,

iv. SYLVIA, b. April 28, 1732; d. Feb. 3, 1822; m. May
11, 1748, Jonathan, son of Jonathan and Phebe
Smith,

v. GIDEON, b. May 29, 1734 ; d. May 2, 1823 ; m. Sarah
Hicks.

12 THE ROWLAND HEIRS

vi. LYDIA, b. Sept. 9, 1735 ; d. Feb. 21, 1776 ; m. July 1,
1754, Jacob, son of Jacob and Sarah (West) Taber.

We have thus followed the line of descent of

Gideon Howland of Round Hills, of whose posterity
we shall later learn much, down through four gen-

erations of male ancestors. Before passing to his
female ancestry, mention should be made of the coat
of arms of the Rowland family. The heraldic

description given in Burke 's l i General Armory ' ' is as follows :

Argent, two bars sable ; in chief three lions ramp-
ant of the second. Crest: A leopard passant

sable, ducally gorged or. In ordinary English this
means that the body of the shield is silver with two
horizontal bars of black; the lions and the crest are
also black, the leopard having a coronet of gold
about his throat.

The arms were granted on June 10, 1584, in the

reign of Queen Elizabeth, to Bishop Richard How-
land of Peterborough, who was the eldest son of
John Howland of Newport Pond, in the County of

Essex, and his wife Agnes, daughter of John Green-
way of Winton, County Norfolk. His father was
John Howland of Newport Pond, whose will was
proved April 15, 1550. Bishop Richard Howland
had a brother John, whose son John was considered
to be the John Howlaud who came in the Mayflower
in 1620, a supposition apparently confirmed by the
fact that in the old cemetery on Burial Hill,
Plymouth, are seen the family arms on the graves
of various Howlands. But Colonel Chester, a

noted English genealogist, held as a result of inves-

HOWLAND COAT OF ARMS

The body of the shield is silver, with the bars and lions of black.
The crest is also black, the leopard having a collar of gold.

ROWLAND ANCESTRY 13

tigations, that John, nephew of Bishop Howland,
died unmarried and was buried in England. The
Howland family had large estates in Surrey.

Of peculiar significance to the descendants of the
Dartmouth Rowlands is the marriage, in 1695, of
Elizabeth, daughter and heiress of John and Eliza-

beth (Child) Howland, to Wriothesly Russell,
second Duke of Bedford, whose ducal name was
given, in honor of Joseph Russell, a brother-in-law
of Gideon Howland, to what is now the city of New

Bedford. "Wriothesly succeeded his grandfather, William Russell, the first duke, who at the time of
the marriage was created Baron Howland of Streat-

ham, County Surrey, "with remainder to his said
grandson and male heirs.' The Duchess Elizabeth,
who died in 1724, aged forty-two years, was of the
arms-bearing Howland family, and brought her hus-

band a large fortune.

The chart showing the ancestry of Gideon How-
land, on the following page, develops two principal
lines of descent on the distaff side, Laphain and

Russell. Rebecca Lapham, Gideon's mother, was a
daughter of John and Mary (Russell) Lapham.
He was born at Newport, R. I., Dec. 13, 1677 and
married Mary Russell, April 3, 1700. In 1720 he
was living in Dartmouth and later removed to
Smithfield, R. I., where he died subsequent to 1734.
His father, John Lapham, born 1635, died 1710, was
successively a resident of Providence, Newport and
Dartmouth. In 1673 he was made freeman and sub-

sequently deputy and constable. His house was
burned during the Indian war in 1676, and he later

Q

55

Jz;
o
w
P i— i
O

05

Sf «
£§~

|«T^
a 13 ft

«l^

42 T3

M
A
R
Y

R
U
S
S
E
L
L

b.

Ju
ly
 10
,
 16

83

RE
BE
CC
A

L
A
P
H
A
M

b.
 Oc

to
be
r

5,
 17
07
;

d.
 No

ve
mb
er

7,
 17
36

R
O
W
L
A
N
D

d.

Ma
y

2,

18

23

•of

Dorothy fc g

-a

1 s S

§s-

« «? 3

•s ̂ «
CL. « 0,

^SQ

o . . 1-9 •£! T3

wja^

John S£§

Russell ^fc:j ^T3^

Joanna
Arnold

•«* O

Frances 3 c^
Hopkins

•n^o

IP

rt i— i

^ &
&*3

ca o3

S^-

•<*

1
r- 1

0)

s -^

tZ iV-i

<; es

PL, "0

J ̂

J p

•7 "*

Z rH

a .

O CO

1-3 *-|

u

0)

Q

ja

William

Hopkins
William
Mann

o

St
-H

^
 t-

03 rH

-^ .

a -o

cd

J#

c oo

Is

^XJ

JU
DI
TH

SA
MP
SO
N

B
A
R
N
A
B
A
S

 R
O
W
L
A
N
D

b.

Se
pt
em
be
r

16
,

16
99
;

d.

Fe
br
ua
ry

19
,
 1
77
3

^}<

§s

H oT

Q (N

0 rt

a

J5
Jo
hn

S
a
m
p
s
o
n

'5

2i
15

«<

BE
NJ
AM
IN
 R
O
W
L
A
N
D

b.

Ma
y8
,

16
59
;

d.

Ma
r.

12
,

17
27

<D r*

-, c t-
Mary 3 <o

Newland ""^
T3rH

Zo
et
h

Ro
wl
an
d

d.

Ma
r.
 28
,
 16

76

d£

Henry ̂ ^

Rowland "^

T3 r-(

ROWLAND ANCESTRY 15

removed to Dartmouth. He was a prominent
Friend, and we have already had reference to the
part he took in regard to the erection of the first
meeting-house in the town. He married April 6,
1673, Mary, daughter of William Mann of Provi-

dence, who on July 27, 1640, signed an agreement
with thirty-eight others of that place for a form of
government. The wife of William Mann was
Frances, daughter of William and Joanna (Arnold)
Hopkins.

Gideon Rowland's maternal grandmother, Mary
Russell, was a granddaughter of John Russell and
his wife Dorothy, the progenitors of the numerous
Russells of Dartmouth. This family, like the How-
lands, played a prominent part in the history of the

town. Judith, Gideon's sister, and Rebecca, his
daughter, each married a Russell, and there were
frequent intermarriages with Russells among the
descendants of Gideon, and indeed among other
Howlands in various generations. The two families
were firmly knit.

John Russell was born in England in 1608, and
was living at Marshfield, in Massachusetts, in 1642,
when he was elected constable of the town. He had

several grants of land there, was made a freeman
in 1644, and served in various public capacities. In
course of time he joined the Friends, and in 1661
he purchased of Captain Myles Standish a full share
in the Dartmouth purchase, for which he paid forty-
two pounds. "Soon after his removal to Dart-

mouth he became one of the leaders of the new

settlement. He was the first deputy from Dart-
mouth to the court at Plvmouth in 1665 and served

16 THE ROWLAND HEIRS

as the representative of his community many times

thereafter during a long period of years. ': His
homestead farm was on the east side of Apponegan-

sett River, and at the outbreak of King Philip 's war
he fortified his dwelling as one of the two garrison

houses of the town, John Cooke's being the other.
"At the beginning of the war in 1675, " writes

Henry H. Crapo in his entertaining "Certain Come-
overers," "John Eussell had been made constable
and was thus clothed with the authority of leader-

ship, and it was to him and to the shelter which he
had provided, that his helpless and terror stricken
neighbors turned when the savages initiated the
massacres and devastations which nearly extermi-

nated the township of Dartmouth. It was largely to
the military sagacity of Captain Benjamin Church
that Dartmouth was saved from annihilation. On

July 21, 1676, Captain Church led his little army to

John Russell's garrison house where the defenders
were under the command of Captain Samuel Eels,

and 'clap'd into a thicket, and there lod'gd the rest
of the night without any fire. ' In the morning they
encountered a band of Indians and pursued them in
the direction of Smith Mills. The huddled occupants

of John Russell's house of refuge must have felt
grateful to the sturdy fellows who followed Cap-

tain Church and drove the savages away from their
none too secure fortification.

"After the war John Russell, with the help of
John Cooke, devoted himself to rehabilitating the
devastated town. As selectman, an office which he
had held and continued to hold for many years, he
gave his time and his intelligent efforts to serve his

HOWLAND ANCESTRY 17

fellow townsmen. Soon after the war he constructed
a new house on the hill where were held the town

meetings and which also served as the town school-
house. One of John Russell's descendants was

dubbed the 'Duke of Bedford,' yet I venture to say
that no Duke of Bedford, not even John Plantage-
net of Lancaster, by far the greatest of the bearers
of that title (he, to be sure, was not a Russell), ever

served 'their people' more faithfully or more effi-
ciently than did old John Russell of Dartmouth."

He died Feb. 13, 1695, having survived his wife
Dorothy eight years. They had four children, of
whom Joseph Russell was born May 6, 1650, and
died Dec. 11, 1739. His wife, Elizabeth, was the
mother of nine children. Their daughter, Mary,
born July 10, 1683, married John Lapham in 1700.
Their son Joseph was the father of still another
Joseph Russell, who married Judith, sister of
Gideon Howland.

This Joseph Russell, born 1719, died 1804, was a
large farmer, an extensive land owner, and the
originator of the whale fishery and manufacture of
spermaceti candles in New Bedford. He was like-

wise an importer of English goods. A devoted
Friend, he gave the land on which the New Bedford

Friends' meeting-house still stands. His home was
on County Street at the head of William, in New
Bedford. Several of his grandchildren married
Grinnells who were among the descendants of
Gideon Howland. In 1765 Joseph Rotch moved
from Nantucket to Dartmouth for the purpose of
pursuing the whale fishery, and became acquainted
with Mr. Russell. On a public occasion Mr. Rotch

18 THE ROWLAND HEIRS

suggested that the village on the Acuslmet River,
then a part of Dartmouth, be named Bedford, in
honor of Mr. Russell, who bore the family name of
the Duke of Bedford. The prefix New was subse-

quently added to distinguish the town from another
Bedford. Let us hope that for good and sufficient
reasons Gideon Howland and his father Barnabas

gave Mr. Rotch's proposition their hearty approval.
Yet perhaps they did not know that a Duke of Bed-

ford once married Elizabeth Howland, and therefore
could not have felt the pride which for years has
animated all of the numerous Elizabeth Howlands
the country over.

CHAPTER II

GIDEON HOWLAND

Gideon Rowland, younger son and fifth child of
Barnabas and Rebecca (Lapham) Howland, was
born on the Round Hills farm May 29, 1734, and died
there May 2, 1823. His span of eighty-nine years

covered a notable period of the country's history.
When he was born King George II sat upon Eng-

land's throne, and he lived to see the colonies throw
off the yoke of royalty and establish a Union which
embraced twenty-four states at the time of his death.
He was a voter under the administrations of five

presidents. Bereft of his mother's care at the age
of two years, he was brought up, with his brother
Benjamin and four sisters, by one of the kindly
women of the family connection, possibly by his aunt

Desire Howland, who married his mother's brother,
John Lapham, Jr. Undoubtedly he enjoyed all the
advantages of education afforded in the schools of
Dartmouth of that day, for the early inhabitants
were determined their children should not go un-

lettered. Before Gideon's birth, as early as 1728,
the town had voted, "There shall be two school-

masters upon the town charge beside the grammar

schoolmaster," and the three R's and other branches
were duly impressed on the minds of the children.

20 THE HOWLAND HEIRS

Gideon Howland had grown to be a youth of sixteen
when his father married for the second time.

Not far from Barnabas Rowland's was the home
of Captain Thomas Hicks, who had a large family of
boys and girls. The youthful Gideon went a-court-
ing, and at the age of nineteen married Sarah Hicks,
two years his junior. She was born March 15, 1736.
It is not known where they set up housekeeping, but

A SIGNATURE FROM AN OLD DEED.

the presumption is that they shared the home at

Eound Hills with Gideon's father. Twenty years
later this dwelling and the portion of the farm ad-

joining became a part of Gideon's inheritance, and
was occupied by him until his death. The brother
Benjamin had meanwhile built a home on the western
section of the farm, which passed to him under his

father's will. Gideon Howland 's dwelling was for
many years a small structure, with gambrel roof —
too small, it seemed, in which to rear his family of
thirteen children, but it must be borne in mind that

the eldest was nearly twenty-three years of age and
married before the youngest was born, and the boys
went away to sea, one after the other, so no doubt
ample room was found for all. In course of time a
large addition was built on the eastern end, not in-

deed to accommodate the family, but to afford con-
veniences for the visiting Friends, who were accus-

tomed to gather with great frequency at Mr.

Howland 's.

GIDEON HOWLAND 21

"Apponegansett held the mother church, and the
visiting Friends expected to be entertained at Friend

Howland's at the Round Hills," wrote Mrs. Mary
Jane Taber, one of his descendants, in an article on

the Friends a few years ago. "In fact the tall,
narrow portion of the house was seldom opened ex-

cept on monthly and quarterly meeting days. There
was one long room on the ground floor used for the
dining-room, with a bed-room of the same size over
it, divided by a curtain, on one side of which the
women slept, and on the other the men. On occasion
beds were laid on the floor, if there were more people
than the bedsteads could contain with three in a bed.
The bedsteads resembled the Great Bed of Ware,
and might have held four at a pinch.

"Great were the preparations for these festivals.
Chickens and turkeys were decapitated without
number; huge pieces of beef turned in the tin
ovens before the mammoth fireplace; mince pies,
apple pies, pumpkin pies, custard pies, potato pies
were ranged on all the pantry shelves; loaves of
bread and pans of biscuit enough to furnish forth a

baker's shop, and cakes of all kinds and descriptions
were piled mountain high. The monster brick oven

was kept in constant requisition, heated and re-
heated. But the delicious fish, oysters, clams and

lobsters, which were to be had for the taking, were
totally neglected, as too common and inexpensive.
In the cellar were barrels of apples and cider, while
dozens of clay pipes and shags of tobacco crowned
the feast, the women smoking the pipes unrebuked,
with the men."

We may well suppose that Gideon Howland's

22 THE ROWLAND HEIRS

life at Round Hills ran on as smoothly as the well
modulated hexameter that aptly describes the region
where he dwelt —

"Where upon orchard and lane breaks the white foam of

the sea."
His Quaker upbringing forbade him to engage in the
wars of the period. Although having the respect
and confidence of his fellow townsmen he took no
prominent part in the town government. He worked
hard, bought and sold land, and was a prudent and
thrifty farmer. At one time he was guardian for
Peter Blackmer, a weak-minded young man of the
town, to whom he doled out, on occasion, money for
calfskin boots, pocket handkerchiefs, and expenses
for trips to see his friends. All his life he was fond
of gunning, and it is related that as an old man, when
he went out to shoot, being unable to see distinctly,
his servant Quedda, half negro and half Indian, went
along to point the gun for him. One of his shot

guns, a double-barrelled flintlock, he presented to
his son, John H. Howland, in whose family it has
been handed down, and with priming horn, is now in
the possession of a descendant, Howland Pell of New
York. Still another gun he bequeathed to a grand-

son and namesake.

Mr. Howland, no doubt, frequently "hitched up"
the family chaise, and jogged into Bedford village to
visit his sister, Mrs. Judith Russell, and other mem-

bers of his kith and kin, making a long journey of
what is now covered by his descendants, between
New Bedford and Nonquitt or Salters Point, rolling
rapidly in their motor-cars, in half an hour or less.

GIDEON ROWLAND 23

Tradition tells us that he was tall and robust, and
especially adept in mowing, at which he was very
graceful. It is asserted that his fatal illness was

brought on by over-exertion, when although nearly
eighty-nine, he seized a scythe and proceeded with
great vigor to demonstrate to some younger man just
how mowing should be accomplished.

Sarah Hicks, his good wife, was a faithful help-
mate. Their married life covered a period of

slightly more than seventy years. There is still in
existence an interesting letter written by her to a
daughter-in-law, Mrs. Sarah Howland, wife of John
H. Howland of New York, in December, 1812, which
reads as follows :

' ' ESTEEM 'D DAUGHTER :
"I received thy valuable letter; was happy to learn by

the contents thereof that thou wast measurably restor'd to
thy health again. With a heart replete with gratitude to

you, do we accept the sundry articles that you were pleas 'd
to send; they all were convey 'd with safety. The knitting
thou are quite welcome to, & if there is anything we can
do to accommodate thee any way we shall be ready to
execute it with pleasure.

'We have just completed a convenient addition to our
dwelling, & hope next season to have the pleasure of ac-

commodating many of your family. All of you if con-
venient to leave, we hope will spend the summer with us.

Father says his little farmer Algernon* he must have, for
he thinks more of him than all the rest. Return you many
thanks for your cordial invitation of making you a visit.
Think that the advanced period of our age does not en-

tirely discourage us from making the attempt next season.
"Thy affectionate mother,

"SARAH HOWLAND."

*Grandson of Gideon Howland, who died the following summer.

24 THE ROWLAND HEIRS

When we realize that Mrs. Rowland was nearly

seventy-seven years of age at the time this letter was
written, and her husband about two years older, we
can but admire their pluck in planning a trip from
South Dartmouth to New York in an era when travel

was beset by the utmost discomforts and difficulties.
To this couple were born seven sons and six

daughters, all of whom grew to maturity, and all
save the youngest daughter Desire married and had
children. Ninety-five years after the death of Mr.
Howland there were living three of his grand-

children, and a host of descendants of forty-two de-
ceased grandchildren down to the ninth gen-

eration. All of the sons were connected with either

the merchant or whaling service as vessel captains
or managing owners. In his will, executed some
ten years before his death, Mr. Howland made
bequests to his wife and all of the children, and some
of the grandchildren. The will appointed his son
Cornelius as executor, and its provisions were as
follows :

To his wife Sarah, feather bed and furnishings thereto;
one cow; fifty dollars to be paid by six sons, William,
Cornelius, Joseph, Gideon, Gilbert, and John; also, during
the time of her widowhood, the use and improvement of all

testator's real estate, livestock, farming tools, and house-
hold goods, his clock, chaise and harness, sleigh and "tack-

ling" being especially mentioned.
To his seven sons, after the death of their mother, all

his real estate (except certain privileges to the daughter
Desire and granddaughter Judith Hathaway in his house,
etc.), also all money on hand, notes, book debts, livestock,

and farming and carpenter's tools.
To heirs of deceased daughter, Judith Hathaway, name-
ly, Charles, Pardon, Lydia and Judith, two hundred dollars

to be paid by his six eldest sons.

GIDEON ROWLAND 25

To grandson Pardon Hathaway, one great silver spoon.
To granddaughter Judith Hathaway, one great silver

spoon and one cow.
To daughters Rebecca, Lydia, Sylvia and Sarah, eight

hundred dollars to be paid by the six eldest sons.
To daughter Desire, three hundred dollars to be paid by

the said six sons ; one good cow after her mother 's death ;
two feather beds; six silver teaspoons "marked for her
already;" testator's best side saddle and bridle; loom and
weaving gears of all kinds; after her mother's death the
clock, all great silver spoons not otherwise given away;
one-third of the household goods.

To daughter Desire and granddaughter Judith Hathaway,
during the time they should remain unmarried, the use

and improvement of "the new part of my dwelling house,
being an addition lately built, except the northeast room,
after the death of my said wife, they to live with her till

her death;" also various articles and supplies to be pro-
cured by the said six sons every year for the support of

Desire and Judith. "In fine it is my will and meaning
that my daughter Desire Howland should have sufficient
out of my estate together with what I have herein given
her, while she remains unmarried. And I order my said
sons to keep her with a horse to ride, and Judith also, as

may be reasonable."
To his five daughters, all his printed books except Sewel 's History.

To son Pardon, a good horse, sleigh and "tackling,"
after his mother's decease; also saddle and bridle.

To son John, a good cow after his mother's decease.
To son Gilbert, chaise and harness after his mother's decease.

To sons Gilbert and Pardon, all of testator's wearing ap-
parel, except his watch and buckles.

To son Gideon, testator's silver shoe buckles, knee
buckles, and Sewel 's History.

To daughter Rebecca Russell and to her son Gideon
Russell, two great silver spoons.

To grandson Gideon Howland, son of Gilbert, silver
watch and gun, all shot moulds, and implements for gun-

ning, with the chest they were kept in.
To grandson Gideon Allen, one of the best silver spoons.

To testator's seven sons, after their mother's decease, all

26 THE ROWLAND HEIRS

of the rest and residue, real and personal, to be divided
equally.

The inventory of Mr. Rowland's estate showed a
total valuation of $8120.35, divided as follows:
Realty, $7153; personal property, $967.35. The
homestead farm was appraised at $5300; four-
sevenths of the Stephen Rowland farm lying next
west at $1503 ; and the remaining real estate com-

prised a lot of land "at a place called Kock-
dundo," one lot of cedar swamp at Smith Mills, and
one lot in the Deerfield swamp. Mr. Rowland and
some of his sons had bought the Stephen Rowland
farm (once owned by his brother Benjamin) from
their kinsman a few years previously, and in 1801
he purchased the farm of his father-in-law, Captain
Thomas Ricks, on Smiths Neck, but sold it subse-

quently to his son Gilbert Rowland. The personal
property included a note signed by Gideon Rowland,
Jr., for two hundred dollars ; one of one hundred
dollars, signed by Pardon Rowland, on which fifty

dollars had been paid ; nine large silver spoons, val-
ued at twenty dollars ; ten silver teaspoons, at four

dollars, and Sewel's History, at two dollars and fifty
cents. It is not surprising that Mr. Rowland set
especial store by this book when we learn that it was

"The history of the rise, increase and progress, of
the Christian people called Quakers; with several
remarkable occurrences, intermixed. Written or-

iginally in Low-Dutch, and also translated into
English, by William Sewel. ' ' The third edition, cor-

rected, was published in Burlington, New Jersey, in
1774, and there were editions also printed in London

GIDEON ROWLAND 27

in 1795, 1799, and 1800. It is not known what event-
ually become of all the silver spoons, but two of the

larger size are now in possession of a descendant,
Mrs. Mary W. Bennett, of Fall River, Mass. One is

lettered "S. H. to J. H.,': and the other is thus
marked :

H
G S

1788

Miss Clara M. Perry of Syracuse, N. Y., is the
owner of another of these spoons, and is also in pos-

session of a fine old brass-handled bureau which
belonged to Gideon Howland.

Mrs. Howland survived her husband somewhat

more than a year, dying Sept. 16, 1824 at the age of
eighty-eight years and six months. By her will she
gave to her five surviving daughters and her grand-

daughter Judith Hathaway all of her wearing
apparel and other personal property, and such
household furniture as was hers to dispose of.
When the sons came to divide their father's real

estate, Captain Joseph Howland purchased his

brothers' shares in the Round Hills homestead farm,
which he sold to his brother Gideon in 1834. Gideon

also eventually acquired the Stephen Howland farm,
which in turn he subsequently bequeathed to his

brother Joseph, and after him to the latter 's children
three of whom were living in 1918. The Round Hills
farm was inherited by Sylvia Ann Howland, grand-

daughter of the senior Gideon, and on her death
descended to her niece, Mrs. Hetty H. R. Green,
being retained by her throughout her life as a matter

28 THE ROWLAND HEIRS

of family pride. The present owner is her son,
Colonel Edward H. R. Green. For a number of

years the descendants of Gideon Rowland were
accustomed to gather there for family reunions.

The ancient farm house has long remained un^r-
cupied. It stands at a considerable distance from
the shore, well placed on the upland by the first Ben-

jamin Rowland, with a pleasant southern exposure,
the large addition being to the east. A painting of
the house, by William A. Wall, was presented by

Mrs. Mary Jane Taber to the Old Dartmouth His-
torical Society a few years ago. Beached by a shady

road through the woods from the main highway on
Smiths Neck, the farm is situated amid most attrac-

tive surroundings, offering a delightful view of
Buzzards Bay and the Elizabeth Islands. Visiting
the spot in 1917, Colonel Green decided to develop
the property for a summer residence. He planned
to erect a breakwater and a wharf of sufficient

dimensions to accommodate his large ocean-going
yacht; to build some very comfortable cottages to
house his farmer and assistants; to crown the
Bounds Hill with a water-tower; and to remove a
scrub growth which covered the once well-tilled
acres in order to set out an extensive apple and
peach orchard and also afford opportunity to raise
his own vegetables. A large force of workmen was
at once engaged to put these plans into effect.
Colonel Green also purchased the Stephen Howland
property to be added to his estate, thus reuniting
two component parts of the original Bound Hills
farm.

GIDEON ROWLAND 29

The paternal ancestry of Sarah (Hicks) Rowland
has been traced back for several generations in
England from Kobert Hicks, the first of the line to
come to America. Descent is proved from John
Hicks of Tortworth, County Gloucester, who died
in 1492, and who was a lineal descendant of Sir Ellis
Hicks, knighted by Edward, the Black Prince, on the
field of Poitiers. John Hicks left two sons, Thomas,
and Eobert, who was the father of Sir Michael Hicks,
and of Baptist, Baron Hicks, Viscount Camperdeen.
The son Thomas Hicks of Tortworth, who died in
1565, by his wife Margaret Atwood, had two sons,
of whom Baptist Hicks of Tortworth, born about
1526, married Mary, daughter of James Everard,
Esq. His son, James Hicks, married Phoebe, daugh-

ter perhaps of Rev. Ephraim Allyn of Herts. They
had several children, among them Robert, who came
to America. This family is undoubtedly the same
as that from which Sir Michael Hicks-Beach, subse-

quently Viscount St. Aldwyn, the famous English
statesman, descended. The Hicks arms were : Gules,

a fesse, wavy, between three fleur-de-lis, or.
Robert Hicks, son of James and Phoebe, and fifth

in descent from John Hicks of Tortworth, was born
in England in 1580, and died in Plymouth, Mass.,
March 24, 1647, leaving a descent that now covers
many states and embraces among phases of religious
belief that exemplified by the Hicksite Quakers. He
was a fellmonger, or dealer in hides, in Bermondsey
Street, Southwark, Surrey, in 1616, as shown by a
deposition made by Clement Briggs at Plymouth.
Properly of the Pilgrim party, he came to Plymouth
colony in the ship Fortune in 1621, and two years

HH

HH

03

a

cc

fe
O

Judith
U

09
1^

fa£

^

a

i— (M o

0 ̂ H O

M ,— /*

— ̂

« «

S|

S <
J2

0
O

oo

T—t
oT c

Z ̂

S ̂

^ «

£ g
& '-'

1?

0)

XJ

o

4->

O

O

JCI

S
A
R
A
H

H
I
C
K
S

b.
March

15,
1736

;
d.

September
16,

1824

Edward 5

Fisher rt.
T3

w o

be oq

be ̂

«a

2 o> 1 §

-i^

H T3

OS O

John 8 S
Briggs ^2T3

en

•^

t-

i— i

Z 2

2 »

<J §

^ ̂

§ *

^ «

^D to

T—t

X5

Mary Ann 85
Cogges- 22 hall j$ ̂

00 O

£H ̂ ^ ̂ 5

o to <o M ̂ « <a m«o

H (MrH

>> d>
^ w^; § . , -QT3

AN
N

CL
AR
KE

b.

ab
ou
t

16
81

T
H
O
M
A
S

HI
CK
S

b.

De
ce
mb
er

12
,

17
05

;
 d

.

17
91

John
Coggeshal!

(N-* Peter g g

Easton r~l "^
X3T3

Nicholas
Easton

r-t t- Frances 3 S
Latham ^ ̂

-QT3

0) 00

^ «?°° %~g
"w't
- — . I/ C «i^ jj

ll^

s>-

Lewis
Latham

<M

Jeremiah Jg

Clarke ̂

T3

t> ?D

Dorothy S§

,0-0

o
(H

XI 0

<S

1-

s
OT Oi

^ »O

1 5

K o

« N

a ̂

i*

H T3

t-(M

John 3 t^
Albro

X!T3

Lydia Doane

Thomas
Hicks

d.
1698

John
Doane

Margaret
Wiuslow

52

Samuel 5
Hicks T3

Robert
Hicks

GIDEON ROWLAND 31

later his wife Margaret and children joined him.
He became a freeman in 1633. Prosperity smiled
upon him and he acquired property, holding lands
in Scituate and Duxbury as well as Plymouth. So
great was his admiration for Dr. Charles Chauncy,
second president of Harvard College, that he gave

to the president's son, Elnathan Chauncy, fifty acres
of land at his birth, and this grant was subsequently

confirmed by Mr. Hicks ' widow. In 1639 he deeded
his homestead to his eldest son, Samuel. He made
his will in 1645, leaving among other bequests a

"cow calfe" to the town of Plymouth. He was
twice married, first to Elizabeth Morgan, and second
to Margaret Winslow, and there were six children.
Mr. Hicks figures as one of the characters in Jane G.

Austin's historical novel, "Standish of Standish".
Samuel Hicks, son of Robert and Margaret

(Winslow) Hicks, married Sept. 11, 1645, Lydia,
daughter of Deacon John Doane of Plymouth and
Eastham, Mass. Mr. Hicks lived successively at
Plymouth, Eastham, Barnstable and Dartmouth,
and in 1649 was a deputy from Nauset (Eastham).
His name was listed among the original purchasers

of Dartmouth in 1652, as owning one thirty-fourth
of the land, but his claim thereto was disputed by

his brother-in-law, George Watson, who at the May

term of Court in 1660, "requested the Court in
behalf of his son John Watson and nephew John

Bangs, that upon a mistake Samuel Hicks' name
was entered in the Court records as purchaser of
lands in Cushenah and Accoaksett, etc., whereas
Eobert Hicks should have been entered, that the

mistake be rectified." Arbitrators were appointed

32 THE ROWLAND HEIRS

to decide the matter, but the result has not been
preserved. Samuel Hicks, in any event, retained
possession of the Dartmouth lands, the deal for

which, it would seem, was begun prior to his father's
death in 1647. We find Samuel Hicks a constable
of Plymouth in 1654, and eventually he settled in
Dartmouth, where he passed the remainder of his
life. His home was at Newlands Neck, in the south-

eastern part of Fairhaven. He was a leader in the
affairs of the new settlement, twice serving as
selectman, and was also a receiver of the excise.
The Court records for 1666 show that Samuel Hicks

of "Acushena" had an unpleasant experience with
an Indian called Daniel, alias Tumpasscom, alias

Pumpanaho, who assaulted him, "soe as the said
Samuel Hicks languisheth and is in danger of death."
The Indian confessed striking Mr. Hicks with an axe
or helve, but claimed the white man struck him first.
Tumpasscom, after languishing in jail for several
months until his victim recovered, was ordered to
pay to Mr. Hicks a fine of four pounds and forty
shillings, with forty shillings additional for loss of
time. Mr. Hicks died about 1676. He had several
children.

Thomas Hicks, son of Samuel and Lydia (Doane)
Hicks, was a carpenter, and removed from Dart-

mouth to Portsmouth, R. I., where he died in 1698,
aged probably about fifty years. He was a large
landholder. His wife was Mary Albro, daughter of
Major John and Dorothy Albro, who died in 1710.
Major Albro, who was born in 1617 and died in 1712,
came to America in 1634 in ship Francis from Ips-

wich, England. He was very active in the affairs of

GIDEON HOWLAND 33

Portsmouth, holding many offices, and in 1686 was a
member of the council of Sir Edmund Andros, gov-

ernor of New England. Thomas and Mary Hicks
had sons Thomas, Samuel and Ephraim and four
daughters.

Thomas Hicks, son of the foregoing, was a promi-
nent citizen of Portsmouth. For eleven years he,

represented the town as a deputy to the General
Assembly. He married first, Sept. 22, 1704, Ann,
daughter of Weston and Mary (Easton) Clarke of
Newport and they had seven children. His second
wife was named Elizabeth, and the marriage was an
unfortunate one. At his death, which occurred Nov.
20, 1759, he left an estate valued at 2263 pounds, a
large fortune, indeed, for that period. Among the

provisions of his will was the following : 1 1 Whereas,
my wife Elizabeth hath eloped from me and carried
away considerable quantity of my goods I give her

nothing but what she can get by law. ' ' His eldest son,
Thomas, to whom he had previously given part of the
homestead, received a bequest of wearing apparel.
The legacies included three slaves, a negress, Betty,
and also a negro boy and girl, and to one of his
grandsons he left a large Bible and fifty pounds.

Captain Thomas Hicks, son of Thomas and Ann
(Clarke) Hicks, was born in Portsmouth, Dec. 12,
1705, and died in Dartmouth in 1791. He was a suc-

cessful master mariner and made many voyages. He
married Oct. 1, 1731, Mrs. Judith (Akin) Gatchell,
widow of John Gatchell, and daughter of Captain
John and Mary (Briggs) Akin, born in Dartmouth
Oct. 17, 1708, who survived him, dying in June, 1800,
in her ninety-second year. The will of Captain

34 THE HOWLAND HEIRS

Hicks appointed his unmarried daughter, Deborah,
as executrix, charging her with the care of his wife,
and named eight daughters and two sons. His
daughter Sarah married Gideon Howland and an-

other daughter, Ruth, married Gideon's cousin,
Abraham Howland.

Ann Clarke, mother of Captain Thomas Hicks, and
grandmother of Mrs. Gideon Howland, born about
1681, came of stock that played an unusually conspic-

uous part in the early history of Rhode Island. Her
father, Weston Clarke, was a freeman of Newport in
1670, and held many offices, being for one year a
deputy, for eight years attorney general, five years
general treasurer, and for twenty-two years general
recorder of the colony. In 1698 he was a member of
the commission to adjust the boundary dispute
between Rhode Island and Connecticut, and the fol-

lowing year was chosen as the colony's agent to go
to England to maintain the liberties granted in the
charter, but declined to serve. He married, first,
Mary Easton, and second, Mrs. Rebecca Easton,
widow.

Captain Jeremiah Clarke, father of Weston
Clarke, came from England, was admitted as an in-

habitant of the Island of Aquidneck in 1638, and
the following year signed the compact at Portsmouth
preparatory to the settlement of Newport, where in
1640 he had one hundred sixteen acres of land. He
was treasurer of the town and also of the four towns

of the colony, and in 1648 was president regent, act-
ing as governor under this title, pending Governor

William Coddington's clearance of certain accusa-
tions. Captain Clarke married in England, Frances,

GIDEON ROWLAND 35

daughter of Lewis Latham and widow of William
Dungan, who survived him. She was four times
married.

Mary Easton, wife of Weston Clarke, was a grand-
daughter of Governor Nicholas Easton of Ehode

Island, whose family name is perpetuated in

Easton 's Beach at Newport. Mr. Easton, who was
born in 1593, came to America from Lymington,
Herts County, England, sailing in 1634 with his sons
Peter and John. After residing in Ipswich and
Newbury, Mass., and Hampton, N. H., he was in 1638
banished from Massachusetts as a follower of Anne

Hutchinson, " prophetess of doleful heresies,"
migrating to Portsmouth and subsequently to New-

port. It is recorded that in December, 1639, he was
fined five shillings for coming to public meeting with-

out his weapon. He owned about four hundred
acres of land. For five years he was assistant, for
three years president, then deputy governor, and for
three years, 1672-74, was governor of the colony.
He died in 1675.

His son Peter Easton (1622-1694), was likewise
prominent in colonial affairs, being for eight years
deputy from Newport, six years general treasurer,
and three years attorney general. He married Ann
Coggeshall, and their daughter Mary, born Sept. 25,
1648, died Nov. 16, 1690, married Dec. 25, 1668,
Weston Clarke.

Anne Coggeshall was a daughter of John and Mary
Coggeshall of Essex County, England. Her father,
a silk merchant, came to this country in 1632, and
lived at Boston and Newport. While in Boston he
was selectman and for four years deputy, but in 1637

36 THE ROWLAND HEIRS

was deprived of the latter office for affirming that
Eev. John Wheelwright was innocent of heresy
charges and that he was persecuted for the truth.
Being disfranchised he departed with the Wheel-

wright and Hutchinson party for Rhode Island,
where he became in 1647 the president of the colony.

Judith Akin, wife of Captain Thomas Hicks and
mother of Mrs. Gideon Howlancl, married, first, John
Gatchell of Dartmouth, and of this union there were
two daughters. She and Captain Hicks were the
parents of eight daughters and three sons. Her
father, Captain John Akin, was one of the most
active figures in the early days of Dartmouth. He
probably came from Rhode Island and lived first at
Nomquid Neck and later at what is now Padanaram.
It has been asserted that he was of Dutch ancestry,
while others claim him as Scotch. Of the best type
of the colonial yeoman he was for many years town
clerk and a selectman of Dartmouth, and also repre-

sentative to the General Court. Finally there came
a day when the town, imbued with the Quaker spirit,
refused to pay taxes for the support of an estab-

lished minister, and Captain Akin, with other lead-
ers, was thrown into prison. On an appeal to the

King the town's refusal was upheld, and the prison-
ers, after a year's incarceration, were released.

Captain Akin took part in the Indian fighting, being

an officer in Colonel Benjamin Church's company.
He died June 14, 1746, in his eighty-third year. His
wife was Mary Briggs, who was born Aug. 9, 1671,
and they reared a large family.

Mary Briggs was a granddaughter of John Briggs
of Portsmouth, who was born in 1609 and died in

GIDEON ROWLAND 37

1690. He was one of the signers, in 1638, of the
compact of the settlement of Aquidneck, and in
March, 1639, he was admitted as a freeman of the
town and took the oath of allegiance to King Charles.
For many years thereafter he played a prominent
part in the government of the town, serving as jury-

man, constable, town councilor, surveyor of lands,
special commissioner, and deputy to the General
Assembly. At his house the town meetings were
frequently held, and he was often the moderator of
the meetings. In 1662 John Dunham, one of the
original thirty-four purchasers of Dartmouth, con-

veyed for forty-two pounds his whole share to John
Briggs. In 1679 Mr. Briggs conveyed to his son
Thomas one-quarter of a share, the lands being
located at Apponegansett. Thomas Briggs, who was
born probably about 1650, was admitted as freeman
of Portsmouth in 1673. He was a member of Cap-

tain Pel eg Sanford's troop of horse in 1667 and
doubtless engaged in the Indian fighting. He mar-

ried Mary, daughter of Edward Fisher, and his
brother John, Jr., married Hannah, sister of Mary
Fisher. Both brothers removed about 1679 to Dart-

mouth, where Thomas Briggs died in 1720, leaving
an estate inventoried at slightly in excess of a
thousand pounds. In 1694 he was listed as one of

the fifty-six Proprietors of Dartmouth. It was his
daughter, Mary, who became the wife of Captain
John Akin.

Edward Fisher was an original settler of Ports-
mouth, where he had various allotments of land. He

served as constable, member of the town council and
deputy to the General Assembly. He died in 1677,

38 THE ROWLAND HEIRS

his wife Judith outliving him for some years. His

will appointed the senior John Briggs as "overseer"
of his estate, and made a bequest to his daughter,
Mary Fisher. A receipt for this legacy in 1682 was
signed by Mary Briggs and her husband Thomas.

We have thus seen, through our brief incursions
into the past, that from strains of sturdy ancestry
Gideon Howland and his wife Sarah both descended.

All who came before them bore their parts well in
the affairs of colonial life.

"The years have clothed the lines in moss that tell their
names and days,"

but the precious heritage transmitted by this worthy
couple to posterity still remains — the heritage of fine
ideals, of stout hearts, of the "high faith that failed
not by the way," of all the attributes that give to
manhood its strength and to womanhood its charm,
after the old fashion that changeth not through all
the changing years.

CHAPTER III

FOUNDING A FORTUNE

On a brief December day in the year 1758 a man
well beyond three score, still vigorous and alert, sat
making his will in a Dartmouth farmhouse. His
wife had long since passed away, and it was his
simple task to dispose of his property among his
five adult children. To the eldest of his three sons
he bequeathed his homestead estate; to his two
daughters his household goods and the sum of thir-

teen pounds ten shillings each ; to his two elder sons
the cedar swamp, in equal shares; and these two
were also designated as residuary legatees. He
likewise took especial care that his desk and Bible
should pass to the first-born son. But when he came
to his youngest son and namesake, there were in-

dications of parental displeasure. While the father
did not stop, it is true, at the proverbial shilling,
yet he made the bequest only five shillings from an
estate, which although not munificent, was an ample
one.

This stern and uncompromising Quaker father was
Isaac Howland, son of Benjamin Howland, and
uncle of Gideon Howland of Eound Hills, not far
from whom he lived. The reason for his glaringly
unequal apportionment of his property has not come
down to us. It was not given him to see the hand

40 THE ROWLAND HEIRS

of destiny working through the heir whom he cut
off. Much he would have marvelled to know that the

unforgiven son and the son's son were foreordained
to establish the beginnings of one of the most colos-

sal fortunes in America, and that a granddaughter
of his house, in generations yet to come, in the

world's greatest city of modern days, should be the
mistress of wealth untold, and accounted worthy to
cope with the master financiers of all time.

Isaac Rowland never altered his will in the re-
maining twenty years of his life. He died during

the Revolutionary War at the age of eighty-four.
An active and consistent Friend, a thrifty and frugal
farmer, he was honored by the townsmen on several

occasions with public office. In 1727 he was a select-

man of Dartmouth, in 1731 surveyor, in 1732 and '33,
constable, and in 1734 a juryman. He married Dec.
29, 1717, Hannah, daughter of Ebenezer and Abigail
Allen of Dartmouth, who was born Aug. 10, 1697

and died April 28, 1736. Three of their eight chil-
dren evidently died young, not being mentioned in

Isaac's will. The children were:

i. MERIBAH, b. Sept. 30, 1718 ; in. Feb. 18, 1742, Job
Briggs.

ii. BENJAMIN, b. Nov. 30, 1720; m. Elizabeth Brown,
iii. ANNE, b. July 9, 1723 ; m. April 2, 1744, Daniel, son

of Timothy and Hannah Gifford.
iv. ABRAHAM, b. Sept. 9, 1726; d. Sept. 10, 1781; m.

Dec. 20, 1750, Ruth, daughter of Captain Thomas
and Judith (Akin) Hicks, and sister of Sarah,
wife of Gideon Rowland.

v. ISAAC, b. Sept. 9, 1726 ; d. Aug. 2, 1811 ; m. Anna
Wilbur.

vi. HANNAH, b. Nov. 3, 1729 ; d. young,
vii. ABIGAIL, b. June 10, 1731 ; d. young,
viii. HUMPHREY, b. Sept. 11, 1734; d. young

FOUNDING A FORTUNE 41

Captain Isaac Rowland, second of the name, son
of Isaac and Hannah, is known in the history of v

New Bedford as Isaac Howland, Sr. Born at Round
Hills eight years before his cousin Gideon, he be-

came a master mariner in the merchant service
settling at Newport, R. I., where he married and was
a distiller and shipping merchant before the Revolu-

tionary War. About 1770 or a little earlier he re-
turned to Dartmouth, making his home in Bedford

village, on the west bank of the Acushnet river. He
had owned slaves in Newport, and brought at least
one, named Primus, to Bedford with him. The
Friends society urged him to liberate the negro, and
after some persuasion Primus was manumitted.
The Dartmouth Friends meeting at this period had
four other members holding slaves, one being
Joseph Russell, sometimes called the founder of New
Bedford, with whom Captain Howland embarked in
the then infant industry, whaling.

"Another important accession of capital and busi-
ness qualities," said James B. Congdon, writing of

men and events in this era of New Bedford's his-

tory, "was made by the coming to this settlement
of Isaac Howland, who moving here from Newport,
brought with him the means and the enterprise so
much needed in every new undertaking. His house
on Union street was by far the most elegant and

costly which had been built in the town.': It was
constructed of brick, three stories in height, and
stood where Pleasant Street now is, being taken
down at the opening of that thoroughfare (at first

known as Cheapside) after Captain Rowland's
death. Just west of him lived his son Humphrey.

42 THE ROWLAND HEIRS

There were two other sons, Isaac, Jr., and Peleg.
A daughter, Anna, married Barnabas, son of Joseph

Russell, Captain Rowland's partner.
Few details have been preserved regarding the

whaling industry at the time of the Eevolution.
There is a record of bonds filed with the state treas-

urer in 1775 or '76 for the whaling schooner Juno,
owned by Joseph Russell, Isaac Howland, Barnabas
Russell, and Caleb Greene, all of Dartmouth. Tradi-

tion tells us that Captain Howland had two sloops
out whaling at the commencement of the war. John
Chaffee was the first refiner of oil in New Bedford,
having stolen the art from an Englishman, it is
claimed. He was employed at an enormous salary
for those days by Joseph Russell and Isaac Howland,
and worked in their candle-house on Center Street.
Subsequently the two partners had some difficulty
and dissolved, Mr. Russell retaining the old location,

while Captain Howland erected a new plant on Com-
mercial wharf. This was a long wooden building,

a story and a half in height, occupied in the west
end as a distillery and in the east end as a spermaceti
candle works. It was the second candle-house in
town. On or near its site has stood for many years

a large granite block, occupied by firms of sail-
makers, the Harts, and Briggs & Beckman, and
remaining in possession of the Howland blood until
1918, when it was sold for the benefit of the heirs. It
was owned by the Howland, Green and Robinson
estates.

During the Revolution Captain Howland was re-
garded as having Tory tendencies, and at the time

of the British raid on New Bedford in September,

FOUNDING A FORTUNE 43

1778, when considerable shipping was destroyed and
many buildings burned, he invited the British com-

mander, Major General Charles Grey and staff to
share the hospitality of his splendid mansion. While
the company were enjoying supper a messenger
came running up Union Street from the water front
with the announcement that the distillery had been
set afire. This broke up what seemed destined to

be a very pleasant little evening's party. General
Grey had previously given orders that the distillery
should be spared, and in his anger at the disregard
of his wishes decreed punishment for several of the
soldiers. Across the way from the Howland resi-

dence stood the home of Captain Moses Grinnell,
master of a privateer that had inflicted some damage
on English shipping. Having partaken freely of
New England rum the British soldiers amused them-

selves by firing into the east end of the Grinnell
house, from which the family had previously fled.
Later the men broke into the rear of the dwelling,
plundered it, and set it afire. A faithful negro
woman, who had remained in the cellar, extinguished
the flames.

The British raid was a severe blow to Captain
Howland. His distill house and cooper shop were
burned, and also three warehouses, together with
considerable of his shipping, and he estimated his
loss at $6000. This, of course, meant vastly more
at that time than the same sum would represent in
this day.

The energy and determination which have dis-
tinguished the Howland strain, however, enabled

Captain Isaac, partially at least, to recoup his losses.

44 THE ROWLAND HEIRS

He subsequently became owner of vessels in the mer-
chant service, and engaged in the West Indies trade.

An experience at the time of the ravages of the
French cruisers in the last decade of the eighteenth
century has been preserved in the traditions of the
family of his nephew, Captain Weston Rowland.
The latter, in command of a vessel belonging to his
uncle, sailed for the West Indies in company with a
brig sent out by the same owner, loaded with mer-

chandise to exchange for products of the islands.
On the return passage both vessels were captured
by a French man-of-war. Prize crews were put
aboard both, and Captain Weston was requested to
pilot them to the nearest French port. But the
plucky New Bedfordite had other ideas. Learning
that the prize master was fond of old Holland, he
brought up a quantity from among the cargo. The
Frenchman imbibed too freely, and the Yankees,
overpowering the prize crew, headed for New Bed-

ford, where they arrived safely, the other prize fol-
lowing, unconscious of its destination. The prize

crews were delivered to the French consul at Boston.

It is a matter of record that about 1805, John
James Audubon, the famous naturalist, was a pas-

senger for France on the New Bedford brig Hope,
owned by Isaac Howland & Son. This craft was
forced by a leak to put into New Bedford for repairs,
subsequently resuming its voyage.

Captain Isaac Howland died in New Bedford Aug.
2, 1811, aged eighty-five years. His will, which he
made in 1808, named his three sons, Isaac, Jr.,
Humphrey, and Peleg, as executors and residuary
legatees, sharing equally. To his wife Anna he gave

FOUNDING A FORTUNE 45

the life use of his homestead in New Bedford, with
reversion to the sons; also a sufficiency of firewood

annually, "one good cow': and its summer keep,
and a ton of good hay every year, together with an
annuity of one hundred dollars, all of these to be
supplied by the sons. To his daughter Anna Eussell
he bequeathed $1800, and to sons Humphrey and

Peleg a tract of land on Clark's Neck. To the four
children, "all my household goods, including my
silver plate and printed books therewith, to be
equally divided between them at the time their

mother ceases being my widow. '; No appraisal of
his holdings is to be found in the probate records.
He had probably retired from the shipping business
as early as 1807, for in that year he begins to

describe himself in deeds as "yeoman," whereas he
had previously used the designation of merchant.

Captain Howland married at Newport in 1750,
Anna Wilbur, whose parents, Peleg and Anna
(Anthony) Wilbur, came from Swansea, Mass. She
was born June 24, 1728, and died Oct. 15, 1816, aged

eighty-eight years. Her sister, Mary, widow of
William Sherman, died in New Bedford July 7, 1811,

aged ninety-one years.
Children of Isaac and Anna (Wilbur) Howland,

born in Newport :

i. MEHITABLE, b. 1751; d. before June 19, 1777; m.
Dec. 9, 1772, Joseph, son of Caleb and Susanna
(Gardner) Russell. No issue,

ii. ANNA, b. 1753 ; d. Nov. 19, 1836 : m. Feb. 20, 1772,
Barnabas, son of Joseph and Judith (Howland)
Russell, b. May 26, 1745 ; d. May 14, 1812.

iii. ISAAC, b. 1755; d. Jan. 12, 1834; m. (1) Abigail
Slocum; (2) Ruth Butts.

46 THE ROWLAND HEIRS

iv. HUMPHREY, b. 1757; d. Oct. 23, 1812; m. Elizabeth
Delano of Nantucket, b. 1759; d. Nov. 5, 1844.
Six children.

v. PELEG, b. about 1759 ; d. May 25, 1847 ; m. Oct. 27,
1787, Mary, daughter of Joseph and Mary Tucker,
b. July 16, 1769 ; d. July 8, 1846. Five children.

Barnabas Eussell, the husband of Anna Rowland,
was a nephew of Gideon Rowland, and was long a
merchant in New Bedford. This couple removed to
Easton, N. Y., where they died. Mrs. Russell was
the mother of sixteen children, and lived to be eighty-
three years of age. Three of her daughters, the
Misses Judith, Sally, and Lydia Russell, lived on
Hawthorn Street, New Bedford, dying in 1881 and

1883, aged eighty-six, ninety-two, and eighty-six
years, respectively.

Isaac Rowland, Jr., (1755-1834), eminent whaling
merchant and founder of a celebrated house, was a
man of slight physique, weighing it is said, not more
than ninety or one hundred pounds, but the fire of
a strong determination burned within him. In his
years of successful enterprise he was wont to tell
that he found it the greatest hardship and toil to
accumulate his first thousand dollars. After the

Revolution a brisk trade sprang up with the West
Indies, and the sailors coming into port wore silk
stockings. Mr. Rowland bought these stockings
from the men at a moderate figure, washed and
ironed them, and resold them at a good profit. Later
he shared in the shipping interests of his father,
and subsequently established the firm of Isaac
Rowland, Jr., & Co., one of the most prosperous ever
engaged in the whaling industry in New Bedford,

FOUNDING A FORTUNE 47

and in fact, said to have been for a considerable
time the most extensively engaged in the whale fish-

ery of any concern in the world. The "company"
at first was his son-in-law, Gideon Rowland, Jr., son
of Gideon of Round Hills, who married Isaac How-

land's daughter Mehitable, and other members were
subsequently admitted.

The history of this remarkable house, extending
over a period of more than half a century, covers the
most interesting era in the whale fisheries. Many
splendid vessels, under notable captains, were sent
out over all the oceans of the globe. Wealth was

"drawn up from the broad fields of the ocean with
much toil and manifold dangers, with perils from
the ice and fogs, and storms of frozen regions, and
exposure and diseases under the hot burning sun of

the equator.'1 The skill of the merchant matched
the hardy daring of the sailor not alone in the crea-

tion of individual fortunes, but in promoting a
general prosperity for New Bedford that has never
been effaced.

Mr. Rowland and those associated with him con-
stantly practiced the doctrine of preparedness. It

has been said that the whaling industry was a
gamble, sometimes seeming almost on a par with
the margin system of speculation in the stock
market, but the history of the Howland firm shows
that in their case at least, this was far from the
truth. The Rowlands made certain, on sending
forth their ships, that the vessels were staunch and
sea-worthy, thoroughly fitted and equipped in all
respects, commanded by captains of wisdom and

experience who mingled daring and caution in pro-

48 THE ROWLAND HEIRS

portioiiate degrees, and manned by trusty and com-
petent crews. In this way reverses, which are bound

to befall all industries, were largely minimized, and
success was attained through good judgment as
much as through good luck. Indicative of the care
given to every detail is a comprehensive letter of in-

structions to one of the masters sailing for the firm
in the merchant service in the early days of the nine-

teenth century, when the depredations of the English
and French, as an outgrowth of the Napoleonic wars,
menaced neutral shipping until the end was reached
only with the War of 1812. This letter, addressed
to Captain Charles Hathaway, a nephew of Gideon
Howland, Jr., is now in the possession of Miss Clara
M. Perry, of Syracuse, N. Y., a grand-niece of Cap-

tain Hathaway, and reads as follows :

"NEW BEDFORD, 5 mo. 26, 1810.
' ' CHARLES HATHAWAY,

"Esteemed Friend: As agents and part owners of the
ship Triton and cargo, we have given thee the following
orders and instructions which thou will attend to during
the present voyage. The owners having given thee the
command of the ship and the consignment of the cargo,
which being loaded thou will proceed with the first fair
wind and make the best of thy way for Gottenburg. On
thy arrival there thou will call on Low & Smith, mer-

chants of that place, and deliver them one of the letters
which we have handed thee (that is the letter first
written), and after getting the best advice of them (as
well as any other person on whom thou may think thou
can rely) as to the state of the market at Gottenburg as
well as at any other place, thou will then be able to
determine whether it will be more for our interest to
proceed for some other port.

"In this determination thou be very careful, for al-
though the whole of the ship and cargo are bona fide the

property of citizens of the United States of America, and

FOUNDING A FORTUNE 49

no foreigner having any interest, directly nor indirectly
therein, and it being the produce of the United States and
its fisheries, as thou will be able to substantiate by the
invoice bills of lading and other documents, say consular,
which we think will give thee an admittance into any port
or place where neutral nations or people are allowed to
trade, yet thou will observe that it is our wish thou would
not run any great risk, and positive orders not to violate
any law or order of any nation whatsoever. Therefore
thou will get advice in this as well as the market and
unless the prospect should appear better at some other
place, thou sell the cargo at Gottenburg, in which case
thou will call upon Low & Smith for assistance in doing
the business, or rather it is our opinion that it will be best
to consign the property over to them and allow them their
customary commission, for we are of the opinion that
eventually there will be no advantage (if practicable) by
getting a merchant to do business for less than their
regular custom, and give them the other letter.

"After the outward cargo shall be disposed of our next
object is for thee to proceed with ship up the Baltic either
to St. Petersburg or Riga and take a return cargo of

hemp and iron on the owners' account. With these
articles thou will load the ship, and should thou have any
surplus funds, thou will lay it in duck, which will be the
case should the cargo come to a good market. Thou must
arrange the business before thou goes up the Baltic so
that thou may have the funds at thy disposal and so
placed that thou can draw for them. We shall not name
any house to thee either at St. Petersburg or Riga, there-

fore thou will take the necessary precaution to get a good
recommendation of one. Probably Low & Smith may do
it, but no doubt thou will find some person at either those
places that will give thee the necessary information. For
cargo thou will take about sixty tons iron, one half old
and the other new sables, and as much hemp as the ship
will stow, which we wish to be of the best kind, well
cleaned out shot. What money may then be remaining
thou will lay out in duck, one half of the first quality, one
quarter of the second quality, and the other quarter in
heavy ravens duck.

"Should the proceeds of the outward cargo not be
sufficient to load the ship with hemp and iron, should thou

50 THE ROWLAND HEIRS

be too late in the season, or cannot proceed with safety up
the Baltic, then thou will take a return cargo from Gotten-

burg on the owners' account, which will be principally
iron, but should thou meet with any price, or other goods
that thou with the advice of Low & Smith think would
answer in this country thou art at liberty to take them.
We have annexed hereto a memorandum of such iron as
will be suitable for this market, the proportions of which
thou will attend to as near as thou conveniently can, and
for the remainder thou may get such sorts as thou shall
think will suit best, and after the ship shall be loaded and
all expenses paid at Gottenburg, it is our direction and
wish the remainder of the proceeds of the outward cargo
should be remitted to Emngham Lawrence & Son of Lon-

don, to be placed with them to our credit. At every place
thou may go to we wish thee to leave nothing unsettled,
if possible to close everything, unless thou should find it
would detain the ship too long, for thou art sensible that
dispatch is essentially necessary. Therefore we doubt not
thou will use thy best endeavours to make the voyage as
short as possible and at whatever place thou may take in
thy return cargo thou will return directly for New
Bedford.

"Notwithstanding what we have written, after thou
hast gotten the best advice in thy power and duly weighed
every circumstance, thou will exercise thy own judgment
and act as thou shall think most for the interest of the
concern, with which we doubt not we shall be satisfied.
"Remember to write us at all times by every oppor-

tunity, and be very particular in thy communications that
we may know what thou art likely to do for us.

"With respect we are thy assured friends,
ISAAC ROWLAND, JUNR, & Co. "

Russian iron, wliich Captain Hathaway was
directed to purchase, was much esteemed in New
Bedford at that time as of particular value in the
manufacture of the harpoons and lances employed
in whaling. It is fair to assume that the Triton had
a prosperous voyage and returned safely. Two
years later, under another master, she was among

FOUNDING A FORTUNE 51

the vessels destroyed by the British at the outbreak
of the War of 1812. Subsequently the Rowlands
had a second Triton, built in Fairhaven.

For a number of years the firm carried on a store
where it sold at wholesale and retail the various

commodities which it imported from Europe and the
West Indies, as well as domestic products. In the
files of the New Bedford Weekly Mercury the firm
was found to be a frequent advertiser during 1811,
its announcements to the trading public being of the
following nature :

"Isaac Howland, Jr., & Co. have for sale at their store,
head of Rowland's wharf, fresh Alexandria flour, corn,
rye, and meal; beef, pork, cheese; tea, coffee, sugar, &c.,
&c. A quantity of clear boards. Also about 60 tons

Swedes iron, assorted."

It is not definitely known when the firm first

engaged in whaling. Starbuck's "History of the
American Whale Fishery' in its marvelous com-

pendium of statistics records no vessel sailing under

the Howlands' flag earlier than 1815. In that year
the ship Richmond went out under their manage-

ment. On April 1, 1819, was started a set of books

for the "new concern," of which the daybook is still
in existence. This gives a list of the shares in
vessels owned by Isaac and Gideon Rowland as fol-

lows: Three-fourths of ship Triton, one-fourth of
sloop Union, one-half of sloop Traveller, and three-
eighths of brig Commodore Decatur. The sloops
were evidently in the merchant service. Mention is
also made that the Triton sailed on the first whaling
voyage for her owners in November, 1818. There

52 THE ROWLAND HEIRS

was a third partner who entered this "new con-
cern" in 1819, Thomas Mandell, of New Bedford,

young and active, sound and conservative, who was
destined to make his influence strongly felt. About
1833 Edward Mott Robinson came to New Bedford

from Rhode Island, entered the firm, and married

Mr. Howland's daughter Abby. He was the father
of Mrs. Hetty H. R. Green. Of him it has been said

that he "brought to the firm an eagerness and bold-
ness in enterprise which greatly extended its opera-

tions.' In subsequent years Sylvia Ann Howland,
daughter of Gideon, Jr., was a partner. The count-

ing-room of the firm was on Commercial Street.
More than thirty whaling craft went out from New

Bedford under the Rowlands' management down to
3862, in which year the firm began to wind up its
affairs. These vessels, so far as known (and there
probably were others), were as follows:

Adeline Gypsy Isaac Howland
America Hibernia, 2d Gideon Howland
Balaena Logan Bartholomew Gosnold
California Mary Charles W. Morgan
Catalpa Mercury Commodore Decatur
Citizen Rapid Eliza F. Mason
Contest Richmond George Washington
Dartmouth Timoleon Joseph Butler
Equator Triton Minerva Smyth
Gladiator Waverly New Bedford

William Hamilton

The vessels of the Howland fleet usually brought
in immense quantities of oil and whalebone. In
1837 the ship William Hamilton, Captain William
Swain, arrived at New Bedford with 4060 barrels
of sperm oil, having sent home from the Western

EDWARD MOTT ROBINSON

FOUNDING A FORTUNE 53

Islands on her passage out one hundred twenty-one
barrels more, a total of 4181 barrels. The value of
her catch was $109,269. The story is told that when
the ship sailed on this cruise, as she left the wharf,
Gideon Howland, Jr., who in his younger years had
followed the sea, placed his shoulder against the

vessel and gave her a push, saying "I've sent her
off." Her voyage proved a remarkable one. In
1842 the ship America, Captain Fisher, came in
after a voyage of twenty-six months with four
hundred barrels of sperm oil, 4484 of whale oil, and
45,000 pounds of bone, the entire cargo being worth
$66,478. In 1851 the firm bought in New York the
ship George Washington, six hundred nine tons,
originally built for a Liverpool packet, and much
larger than the average whaler. She sailed under
Captain Pardon C. Edwards, and returned in 1855,
having sent home 50,420 pounds of whalebone, and
taken in all 7000 barrels of whale and seventy-five
of sperm oil — an extraordinary voyage. Going out
again in the fall of 1855 she was burned by her
crew at Talcahuano the following spring. Ship
Gladiator, another former trans-Atlantic packet,
purchased in New York, on her only voyage for the
Rowlands, 1850-1854, took 6200 barrels of whale oil
and 95,000 pounds of bone.

Of course there is another side to the picture.
Even the greatest skill and prudence could not
always avert the loss of vessels. In June, 1851,
ship New Bedford was wrecked on the Fox Islands,
in the Pacific, and four of her crew were lost. Two
years later the Citizen, on her maiden voyage for
the Rowlands, met with similar disaster, three

54 THE HOWLAND HEIRS

hundred miles north of East Cape. Six of the crew
perished at the time and one died subsequently.

On the Logan's voyage to the Pacific in 1846, John
Francis, the third mate, was killed by a whale, and
in 1855 this ship was lost, with four men. The
casualty happened on Sandy Island reef, in the
North Pacific, the survivors landing on the Fiji
Islands after suffering much hardship. In January,
1856, that splendid money-maker, the William
Hamilton was lost off the coast of Chili. The fol-

lowing fall, ship Rapid, a fine vessel of five hundred
tons, built at Fairhaven that year, sailed for the
North Pacific. Four years later she met with a
series of reverses, being fired by her crew, struck
on a sunken rock, ran into whaler Jeannette, and
was finally condemned, all in 1860. Most of the
foregoing vessels had demonstrated their earning
capacity before disaster overtook them.

One of the most famous of the Rowland fleet was

the ship (subsequently bark) Triton. Built in 1818
she continued for more than three quarters of a
century in the whaling service. In all she made
nearly thirty voyages before being finally lost in the
Arctic Ocean. In 1847 while cruising in the Pacific

she was attacked by natives at Sydenham's Island,
and after a bloody fight, the crew finally beat off
the large horde of savages with their whaling guns,
harpoons and lances. The Nantucket ships United
States and Alabama arrived later and rescued
Captain Thomas Spencer and the other survivors.
Five of the Triton's crew were killed and seven
wounded, while several of the natives also met death.
The third mate, Elihu S. Brightman, killed three of

FOUNDING A FORTUNE 55

the attacking party single-handed. His prowess
was rewarded, on his return to New Bedford, by

the presentation of a costly gold watch by the man-
aging owners. In 1865 the Triton was sold to J. &

W. R. Wing, a leading firm of whaling merchants,
and sailed for them until crushed by the ice in 1895.

Ship Isaac Howland was a worthy namesake of
her owner. Sailing first in 1828 she made a total
of eleven voyages with gratifying success. At one
time she was dismasted in a gale off the Elizabeth

Islands, just before reaching her home port. Dur-
ing the Civil War she was sold to Charles E. Tucker

& Co., and was finally captured and burned by the
Confederate cruiser Shenandoah, which wrought
destruction on so many New Bedford whalers, in
Behring Strait in June, 1865. At that time she was
valued at $55,000. Ship Gideon Howland made
eight voyages between 1831 and 1862, when she was
sold to New York for the merchant service. On one

of her cruises, in January, 1845, her first mate,
Isaac C. Howland, died at sea.

Ship Richmond made fourteen voyages for the
Rowlands. On her last cruise the second and third
mates and nine men were lost, and she was finally
condemned at the Bay of Islands in the summer of
1839. During a voyage to the North Pacific in
1855 the Eliza F. Mason was fired by her crew and
considerably burned, but not destroyed. The Mary,
about the same period, had one of her boats stove
in while fast to a whale, and Captain Silas Cottle
and one man were drowned, and the other four
occupants of the boat were picked up the next day.
In 1856 the Bartholomew Gosnold lost four men

56 THE HOWL AND HEIRS

while the ship was fast to a whale. When the
America went into the North Pacific in 1857 she

carried a steam whaleboat as an experiment, but it
was not used. She was sold in 1862 to become one

of the "Stone fleet, " sunk off the harbors of
Charleston and Savannah to prevent blockade run-

ning in the Civil War. The Gypsy and the Waverly
met their fate in 1865, being sunk in Behring Strait
by the Shenandoah. The loss on the former was
placed at about $30,000. Bark Catalpa made but
two voyages for the Rowland firm. She subse-

quently gained fame, under Captain George S.
Anthony, for the rescue of the Fenian prisoners in
Australia.

Ship Charles W. Morgan, built in 1841 as the
namesake of her owner, is still afloat, and is
regarded as the oldest whaling vessel in the world,
as well as one of the most fortunate in her voyages.
In 1849 she was owned by Edward Mott Robinson,
and later made two voyages for Isaac Howland, Jr.,
& Co. In the fall of 1917 she returned to New

Bedford with a $35,000 cargo from a voyage of
fourteen months to Desolation Island, where she
killed enough sea elephants to make 1018 barrels of
oil. This ocean-going veteran has never been
ashore, and is noted for her avoidance of disasters
in her thirty-five cruises all over the world.

While Isaac Howland, Jr. 's business energies
were naturally centered in his firm, he was interested

also in other enterprises. He was one of the found-
ers and a director of New Bedford's first banking

institution, the New Bedford Commercial Bank,
incorporated in 1803, and also the Bedford Com-

FOUNDING A FORTUNE 57

mercial Insurance Co. (originally the Bedford

Marine Insurance Co.), of which it was an out-
growth. The insurance company was established

to meet the needs of the times for protection against
maritime losses, and the bank which should finance
it was a natural sequence. In his personal capacity
Mr. Howland was a large money lender. When the
First Aqueduct Association was formed, to provide
New Bedford with a water supply, he was one of
the committee appointed by his fellow proprietors
who in 1805 purchased of Abraham Russell a quar-

ter of an acre of land for a reservoir location — they
called it a fountain in the deed — at the corner of
Walnut and Sixth Streets.

Mr. Howland lived in a large three-storied man-
sion at the southwest corner of Water and School

Streets, which was torn down about 1904. He pur-
chased this for $4000 in 1804 of his son-in-law,

Gideon Howland, Jr., who had acquired the prop-

erty prior to his marriage in 1795.* Governor
Henry H. Crapo of Michigan, a native of Dartmouth
and much interested in its history, who in 1840 pre-

pared an article on the British raid in the Revolu-
tion, is authority for the statement that the house v

was occupied at the time of the invasion by Thomas
Hathaway, who built it. Subsequently it was let
for a rendezvous, and officers of the sloop Provi-

dence and other armed vessels, when in port, were
quartered in a part of this house. Henry B. Worth,
a New Bedford historian, is inclined to believe,

"Isaac Howland, Jr., previously lived in a dwelling at the
northeast corner of Bethel and Union Streets, "Johnnycake
Hill," which is still standing.

58 THE ROWLAND HEIRS

however, basing his views on the style of architec-
ture, that the Hathaway house of Revolutionary

days was torn down, and replaced about 1795 by
the Rowland mansion. In later years it was gen-

erally known as the Gideon Howland house.
Isaac Howland, Jr., was twice married, first, May

1, 1777, to Abigail, daughter of Giles and Sylvia
(Russell) Slocum of Dartmouth, who was born Oct.
4, 1757. Her elder sister Catherine married a
Gideon Howland, a second cousin of Gideon How-
land of Round Hills, who removed to Seneca, N. Y.,
and whose descendants eventually fell into the very
natural error of supposing themselves among the

latter Gideon's posterity. Mrs. Abigail Howland
died Aug. 27, 1814, and on Jan. 20, 1820, Mr. How-
land married Ruth, daughter of Abraham and Lucy
Butts of Dartmouth, born April, 1783, died Dec. 9,
1865. There were four children, two of whom
married sons of Gideon Howland of Round Hills :

i. MEHITABLE, b. 1778; d. July 7, 1809; m. Nov. 29,
1798, Gideon Howland, Jr.

ii. PHEBE, b. - -; d. before 1826; m. April 4, 1799,
Samuel Smith.

iii. SYLVIA, b. - — ; d. Jan. 19, 1802; m. June 20, 1800,
John H. Howland.

By second marriage:

iv. ISAAC, b. April 11, 1821 ; d. March 17, 1822.

The relationship of Mehitable Howland and her
husband Gideon is made clear by means of a little
diagram. She was his second cousin, once removed :

FOUNDING A FORTUNE 59

Benjamin Rowland

(1659-1727)

Isaac Barnabas

(1694-1778) (1699-1773)

Isaac Gideon

(1726-1811) (1734-1823)

Isaac, Jr. Gideon, Jr.
(1755-1834) (1770-1847)

I
Mehitable

(1778-1309)

The death of Isaac Howland, Jr., occurred on
Jan. 12, 1834, his demise being recorded briefly in
the next ensuing issue of the New Bedford Weekly
Mercury as follows:

"In this town on Sunday evening last, from a stroke of
palsy, Mr. Isaac Howland, an eminent and successful mer-

chant, aged 78 years."

Outliving all his children, Mr. Rowland's only
surviving heirs were his widow and two grand-

children, the daughters of Gideon Howland, Jr. In
his will, executed in 1826, he bequeathed to the

widow sixty shares of stock in the Bedford Com-
mercial Bank, five shares in the Bedford Commer-

cial Insurance Company, one-half his household
furniture, and the life use of his dwelling, the latter

to pass after her death to testator's granddaughter,
Sylvia Ann Howland. The residue was left to the
granddaughters, Sylvia Ann and Abby, wife of
Edward Mott Robinson. The inventory showed per-

60 THE HOWLAND HEIRS

sonal estate of $63,097.26 and real estate of $38,750,

and the executor's account later placed the value of
the share in the whaling firm at $169,573.60. Among
the personal property were included bank and insur-

ance company stocks, and considerable sums of
money loaned on notes well secured. The disposition
of the entire fortune, as disclosed in the accounting
of the executor, Gideon Rowland, Jr., was as follows :

Paid to widow:
Under the will, $6,683.63
By order of heirs-at-law, 3,500.00

$10,183.63 Paid Sylvia Ann Rowland, $130,512.31
Paid Edward Mott Robinson representing his

wife's interest under an agreement, 90,512.32
Paid Thomas Mandell, trustee for Abby S.
Robinson, 40,000.00

Paid bills and expenses, 318.95

Total $271,527.21

The share of Sylvia Ann Rowland was placed to
her credit on the books of the whaling firm. Some

years later she purchased of her grandfather's
widow the life interest in the old homestead, and
Mrs. Rowland went to live in Dartmouth. At her

death she bequeathed her inheritance from her hus-

band's estate to members of the Butts family. A
grand-niece still surviving is Mrs. Augustus S.
Eussell of New Bedford, to whom the writer is
indebted for the use of photographs of Mrs. Eobin-
son and Sylvia Ann Rowland. Gideon Rowland,
Jr., and his daughter Sylvia continued to reside in
the Water Street mansion until his death in 1847.

ABBY S. r HOWLAND > ROBINSON

FOUNDING A FORTUNE 61

Subsequently Miss Howland purchased a residence
on Eighth Street, at the corner of William, where
she made her home.

The whaling firm continued under the capable
management of Gideon Howland, Jr., and Messrs.
Robinson and Mandell. Among their employes was
Abner H. Davis, a native of Dartmouth, for many
years their outside clerk or superintendent, who also
had a part ownership in various vessels on his own
account. In 1861, a year after the death of his wife
Abby, Edward Mott Robinson withdrew from the
Howland firm, and joined that of William T. Cole-
man & Co., a large shipping house in New York City,
where he greatly augmented his very considerable
fortune. The following year Mr. Davis became out-

side superintendent for this concern, and after the

death of Mr. Robinson in 1865*, together with
Henry A. Barling, a fellow employe, formed the
partnership of Barling & Davis, commission mer-

chants. They were two of the executors of Mr.

Robinson's will. Mr. Davis subsequently retired
and returned to Dartmouth, where he purchased an
extensive farm at the corner of Slocum Road and
Allen Street, now in the possession of Charles S.
Kelley of New Bedford, a descendant of Gideon
Howland. This farm was called by the older in-

habitants the Pero place, from the Christian name
of a manumitted slave who once resided there. His
surname was Howland, and it is said he was once
owned by Isaac Howland.

Gideon Howland, Jr., was popularly known among

*See genealogical record for biographical sketch of Mr. Robinson.

62 THE ROWLAND HEIRS

his fellow townsmen as "Uncle Gid. " The late
Rev. Dr. Alexander McKenzie, recalling him as an
old man and tall, said that the children had a tradi-

tion that if any boy could catch him with his shoes
untied and tie them for him, he would give the boy
five cents ; but failed to add whether any of the lads
succeeded in this achievement. It is recorded that

the first piano ever brought to New Bedford was
for Mr. Howland, but with his Quaker traditions he
was so shocked at his own temerity that he had the
instrument brought to his house in the night-time
and smuggled into the third story. There on one
Sunday, while the elders were at meeting, his only
grandchild, Hetty Robinson, and three of her girl
friends, enjoyed some hilarious piano music, greatly
to the consternation of Mrs. Robinson, who sur-

prised them on her return and broke up the party
without ceremony.

Mr. Howland was a director in the early Bedford
bank, and was one of the original stockholders in
the Wamsutta Mills, founded by his nephew, Joseph
Grinnell. He died Sept. 2, 1847, aged seventy-seven
years. His will contained the following bequests :

To nephew Gideon Howland, $1000; to nephews
Edward W., Gilbert, Jr., and William Howland,
$500 each ; to nieces Rhoda and Lydia Howland, and
Sylvia, wife of Benjamin D. Almy, $500 each; to
Gideon H. Smith of Dartmouth, $500 ; to his brother
Joseph, life use of the Stephen Howland farm in
Dartmouth and the livestock thereon, the farm to

pass eventually to Joseph's children; to his daugh-
ter Sylvia Ann Howland his share in certain real

estate on Water Street and also on School Street ;

FOUNDING A FORTUNE 63

to his daughter Abby Robinson one-fourth of the
ship Balance and appurtenances; to Ruth Howland
(widow of Isaac) and to Sylvia Ann Howland,
equally, his furniture, horses, and livestock; and all
the rest and residue to his two daughters. No
mention was made of his granddaughter, Hetty.
Testator named his partner, Thomas Mandell, as
executor of the will.

Mr. Howland 's real estate holdings were ap-
praised at $66,416.67, including the Round Hills

farm of one hundred acres, $4500, and the Stephen

Howlaud farm adjoining, seventy-five acres, $2500;
and his personal property was placed at $104,802.43,
not including his share in the firm of I. Howland,

Jr., & Co., "value unknown. r It is generally sup-
posed that the entire estate reached the very hand-
some total of $800,000. The executor transferred

one-half of the interest in the whaling firm to
Edward Mott Robinson and the other half to Sylvia
Ann Howland.

CHAPTER IV

A FAMOUS WILL

The New Bedford of the period in which the great
Howl and firm flourished was a city of quaint charm.

11 Nowhere in all America will you find more patri-
cian-like houses, parks and gardens more opulent, "

wrote Herman Melville, author of the oft-quoted

whaling classic, "Moby Dick. " "All these brave
houses and flowery gardens came from the At-

lantic, Pacific and Indian Oceans. One and all
they were harpooned and dragged up hither from the
bottom of the sea. In summer time the town is sweet

to see; full of fine maples, — long avenues of green
and gold. And in April, high in air, the beautiful
and bountiful horse-chestnuts, candelabra-wise,
proffer the passer-by their tapering upright cones of
congregated blossoms. And the women of New Bed-

ford, they bloom like their own red roses. But roses
only bloom in summer ; whereas the fine carnation of
their cheeks is perennial as sunlight in the seventh

heavens. ' '
Bedford village, in the early days of the firm, in

1810, numbered about 5600 inhabitants, and some-
what less than three times as many when a city

charter was secured in 1847. At the outbreak of

the Civil War the population had increased to up-
wards of 22,000, this being the high-water mark of

A FAMOUS WILL 65

the whaling era, and before cotton manufacturing

became the chief industry. "We were nothing if
not maritime, in New Bedford," wrote Charles
Taber Congdon in his "Reminiscences of a Jour-

nalist.': "We were a town of tars. Bluff whaling-
skippers were a large and extremely respectable
part of our population. The town was anti-slavery
from the start, being full of Quakers. I shall al-

ways esteem it a privilege that I knew something
of Quakerism while it yet retained much of its

primitive quaintness and simplicity." Nathaniel
Parker Willis, who married a great-granddaughter
of Gideon Howland, describing New Bedford of the

fifties in his "Hurrygraphs," said: "Luxurious as
the town is now, and few and far between as are

the lead-colored bonnets and drab cutaway coats,
there is a strong tincture of Quaker precision and
simplicity in the manners of the wealthier class in
New Bedford, and among the nautical class it mixes
up very curiously with the tarpaulin carelessness

and ease.': We may add that whaling merchants
created their fortunes without the aid of stenogra-

phers, adding machines, or telephones.
At the time of her death in 1865, Sylvia Ann How-

land, a Quakeress of quiet life and simple habits,
was the wealthiest resident of New Bedford. She

divided her time between her well-kept mansion on
Eighth Street and the Eound Hills farm, which she
retained as her summer home. Following the death
of her father, her business affairs were managed
by her trusted friend, Thomas Mandell, one of the
partners in the Howland firm. Almost from birth
she had not been strong, and the latter part of her

66 THE ROWLAND HEIRS

life was a long period of invalidism, passed with the
ministrations of care-takers and nurses. It was fre-

quently necessary to administer opiates to relieve
her suffering. At times she had to be wheeled from
room to room. Dr. William A. Gordon, whose resi-

dence was close at hand, was the family physician.
Miss Howland was very fond of reading, and took

much enjoyment in works of travel. A great many
books were read to her by her attendants. Bayard
Taylor was one of her favorites, and other authors
whom she liked were Frederika Bremer and Mrs.

Stowe. The discovery has been made within a few
years that on at least one occasion she tried her
hand at writing verse. The following lines in an
old autograph album, brought to light by an enter-

prising collector, were secured by the New Bedford
Free Public Library, and suitably framed, have
been given a place on its walls :

TO ESTHER.

In your Album I descry a page
On which no pen has left its trace;
I will endeavor to portray
A wish that may not be erased.

May much happiness attend you,
And the love of God may you implore;
May His blessings rest upon you,
And His name may you adore.

Composed by

Dec. 4, 1845. SYLVIA ANN HOWLAND.

She always signed in full as ''Sylvia Ann How-
land," Sylvia being a not uncommon name among
the numerous branches of the Howland family. The

asg
2 c£ »

SEa

CD CD —
& P P
1—*) "1 £j •

O w C- '

ri, S3 iB* <

2 W

5 T< ^ Z

x n c rr\

<g° "§•#

CD ™

•o -s

n
CD
& O

P

'.

CD a
" T]

?
 °°

'o- r
CD ̂

73 CC p *"^ S

i/i

O X
'

^ 2 1 "^ »~3(

— ̂

V i
^ O

13 t-
? Z
- D

Wi -.

So

A FAMOUS WILL 67

first to bear it, so far as known, was her great-aunt,
Mrs. Jonathan Smith, sister of her grandfather
Gideon, and her middle name was that of her great-
grandmother on the other side of the house, wife of
Captain Isaac Howland. Both of these ladies were
living, at a great age, at the time of her birth in
1806. Miss Howland was very fond of the venerable

Mrs. Ruth Howland, her grandfather Isaac's second
wife, and occasionally invited her to come in from
Dartmouth for a visit of several weeks.

In 1860 Miss Rowland's only sister, Mrs. Abby S.
Robinson, died, and subsequently Edward Mott
Robinson removed to New York and engaged in
business. Her only niece, Hetty Howland Robinson,
remained in New Bedford for a time, and was the

invalid's chief companion, but in 1863 went to live
with her father in New York. An only child, the
only niece of Sylvia Ann Howland, only grand-

daughter of Gideon Howland, Jr., and only great-
granddaughter of Isaac Howland, Jr., she was the
only person in the fourth generation of the family,
and heir-at-law to them all, as well as to her father.
A portion of Mrs. Robinson's inheritance from

her grandfather, Isaac Howland, Jr., in 1834,
amounting to $40,000, had been given by a joint
deed of herself and husband to Mr. Mandell, to be
held in trust for the benefit of Mrs. Robinson.
Upon her death much doubt was entertained to

whom the property should be conveyed. The ques-
tion was submitted to Hon. B. F. Thomas of Boston,

and was thought by him to be one of great difficulty,
but it was finally decided that the realty should go
to the daughter, the personalty to the husband.

68 THE ROWLAND HEIRS

The parties acquiesced in this decision and gave a
release to the trustee who conveyed the property
under it. But as the personalty now amounted to
$120,000 and the realty $8000, some feeling was
created in the hearts of the daughter and her aunt,
Miss Howland. It was thought by them that this
money should have followed the Howland blood. In

1862 Miss Hetty's possessions were a house valued
at $8000, some $20,000 in stocks, a present from her
aunt, and a reversionary right to certain real estate
held by her father as a tenant by curtesy, but she
was presumptively to succeed to the five millions of
her father and the two millions of her aunt.

Among the practicing attorneys in New Bedford

at this period was William W. Crapo, a man of bril-
liant attainments and high character, who had

served in the state Legislature, and was at the time
the city solicitor. He enjoyed the fullest confidence
of Mr. Robinson, Miss Hetty, and Miss Howland,
for whom he often acted in a legal capacity. One

Saturday morning, on a week-end trip to New Bed-
ford from New York, Mr. Robinson entered Mr.

Crapo 's office and asked abruptly, "How much do
you make in your practice?'' Mr. Crapo did not
care to divulge his private affairs, and Mr. Robin-

son went out. A week later he returned and said:

"Mr. Crapo, I cannot blame you for not answering
my question the other day. But I had an object in
view. My business is prospering, and I am worth a
great deal of money. Now, I am thinking of start-

ing a private bank, and will pay you a large salary
to come to New York and take charge of it. Re-

member that I have a daughter, and after I am

A FAMOUS WILL 69

gone, I want her interests well cared for. You are

just the man to do it." Mr. Crapo considered the
proposition, but decided he did not wish to leave
New Bedford. The years went by, and subsequently
it fell to Mr. Crapo to care for certain of Miss

Hetty's interests and to play a large part in the
handling of Sylvia Ann Howland's residuary estate.

Mr. Robinson died in New York on June 14, 1865.
His will bequeathed to his daughter about a million
dollars outright, and the remainder, excepting small

legacies, amounting to nearly five millions, to trus-
tees, to pay the income to the daughter during her

life and upon her death to pay the principal to her
issue, in such shares as the daughter should direct
by will, and giving his daughter, if she should leave

no issue, a power of appointment as to all the prop-
erty excepting $400,000, and should she not exercise

such power, bequeathing the property to her lawful
heirs. Within three weeks, on Sunday, July 2,

Sylvia Ann Howland died at her home in New Bed-
ford, at the age of fifty-nine. The New Bedford

Standard, in its obituary notice, spoke of her as the

city's wealthiest inhabitant, and said that her
income for the year preceding had been nearly
$200,000.

Miss Robinson was in New York at the time of

her aunt's death. Immediately on her return to
New Bedford, she called at Mr. Crapo 's residence,
and confided to him her suspicions that Miss How-
land had been unduly influenced to make a will
which would divert a large part of the fortune from
her (Miss Hetty), and she desired to retain his
services in the event of a contest. In due course the

70 THE ROWLAND HEIRS

will was offered for probate. It was executed Sept.
1, 1863, and there was a codicil made Nov. 28, 1864.
The fortune was estimated at $2,025,000, about half
of which was disposed of in personal legacies and
public and charitable bequests, and the income of
the other half went to Miss Hetty. Thomas Man-
dell was designated as executor, and Edward D.
Mandell, George Rowland, Jr., and Dr. William A.
Gordon as trustees to have charge of the various
trusts created. A summary of the provisions of the
will is as follows :

To the city of New Bedford, $100,000, "for the intro-
duction of water into the city; or for the encouragement

otherwise and more general introduction into the city of
heavy manufactures, which require the use of steam. I
give this legacy to my city because I believe that its pros-

perity depends much upon the establishment and en-
couragement of manufactures within the city."

Also to the city of New Bedford, $100,000, "the income
therefrom to be expended and used for the promotion and
support within the city of liberal education, and for the
enlargement from time to time of our Free Public Li-

brary. ' '
To the New Bedford Orphans' Home, $20,000.
The sum of $50,000 in trust for the benefit of the poor,

aged and infirm females of the city of New Bedford.
To the trustees (by codicil), $20,000, to be held until a

corporation shall be organized as a National Sailors' Home,
and then paid to such corporation.

To Thomas Mandell, $200,000.
To Edward Mott Robinson, $100,000.
To each of the three trustees, $50,000, in addition to their

compensation as trustees.
To each of the following, $20,000; Elizabeth A. Wood,

Gilbert Rowland, Gideon K. Howland, Sarah M. Howland,
and Hetty Hussey.

To Benjamin Irish, clerk for Isaac Howland, Jr., & Co.,
$15,000.

A FAMOUS WILL 71

To each of the following, $10,000 : Hannah McCoughtry,
Hepsa H. Sherman, Sylvia H. Almy, Phebe H. Allen, Hetty
Rieketson, Sarah Eppendorff, Lydia Congdon, Rhoda Ta-
ber, Sally Rowland, and Sylvia G. Rowland, wife of George
Howland, Jr.

To each of the following, $5000 : Martha Howland, Lydia
T. Howland, Electa Montague, her nurse, Samuel Allen
Sisson, Rebecca Thornton and Virginia Gerrish.

To Fally B. Brownell, her housekeeper, $4000.
To Nancy Sisson, $3000.
To Roan Sisson, $2000.
To Luthan Mosher, $100.
Trusts for individuals, the principal, after deaths of

beneficiaries, to pass to their families, as follows: Fred-
erick Brownell, "who works for me," $10,000; Pardon

Gray, a stablekeeper and coachman for testatrix, $10,000;
Keziah Price, daughter of the late Charles Russell, $10,000 ;
Sarah Ann Thornton, daughter of Rebecca Thornton, $5000,
and after her to her mother, Eliza H. Brown, $3000.

The twelfth clause of the will, providing that the
residue of the estate should follow the Howland

blood, and destined to become famous in the ensuing
half century, read as follows :

"Twelfth Clause: All the rest, residue and remainder
of my estate and property, real, personal and mixed,
wheresoever the same may be, however invested, in what-

ever consisting, howsoever described or wherever situate,
I give, devise and bequeath to the aforesaid Edward D.
Mandell, George Howland, Jr., and William A. Gordon,
their heirs and assigns, in trust for the uses and purposes
herein set forth. And I direct and empower the said
Trustees and their successors in said office to manage and
improve the whole of said estate and to sell and convey
any portions thereof, whether real or personal, and to
invest and re-invest the principal thereof, and so to care
for and conduct the same as in their judgment shall be
best for the interest of all concerned. And from the rents,
profits and income from the said property, I direct them
to pay all taxes, expenses, charges and commissions of
whatever name or nature that shall be assessed upon or

72 THE ROWLAND HEIRS

arise from or grow out of the said Residuary Estate, or
the management, care or disposition thereof, and the
balance of said rents, profits and income shall be deemed
to be the net income from the said estate; and I direct
the said Trustees to pay the said net income from time to
time to my niece, Hetty H. Robinson, the daughter of my
sister, Abby S. Robinson, during the life of said Hetty H.
Robinson. I wish said Trustees to make said payments
when and as often as it may in their judgment be conven-

ient for them so to do. And in the management, disposi-
tion and sale of said property, and in the investments from

time to time to be made, it is my will that the said Trustees
shall exercise their own judgment, and shall act and do in
all respects what shall be deemed by them to be for the
interest of all parties concerned in said estate. And upon
the decease of the said Hetty H. Robinson, I direct and
order the said Trustees and their successors in said office

to pay over, distribute and divide the whole of said Resid-
uary Estate to and among all the lineal descendants then

living of my grandfather, Gideon Howland, and if all the
lineal descendants aforesaid then living are in the same
degree of kindred to the said Gideon Howland, they shall
share the said Estate equally and shall be paid in equal
shares, — otherwise they shall take according to the right of
representation, and the said Trustees shall pay them re-

spectively such portions as shall according to the right of

representation belong to them."

The thirteenth clause directed "that the trustees
shall be held responsible for their diligence and
fidelity and integrity, but not otherwise, nor for any

losses sustained without their negligence or fault. "
The trustees were empowered to fill vacancies in
their number, with confirmation by the Court if re-

quired or deemed advisable, and it was requested
that they and the executor should not be required
to furnish sureties on their bonds. The witnesses

to the will were Thomas D. Eliot, Dr. Jacob Bigelow,
and Simpson Hart. The provisions of the codicil
were:

A FAMOUS WILL 73

The bequest to Edward Mott Robinson was revoked.
Trusts were created for: Sally Russell, $10,000; Lydia

Russell, $2500; and Judith Russell, $2500, the principal

to pass at their deaths to the Orphans' Home. To Dr. William A. Gordon, $50,000 additional.
To Maria Gordon, his wife, $10,000, or in event of her

death before that of testatrix, to her daughters.
To the daughters of Maria Gordon, $5000, to be divided

equally between them.
The trustees were recommended to consult Hon. Thomas

D. Eliot as their counsellor.

The witnesses to the codicil were Judge John M.

Williams of Taunton, Dr. Jacob Bigelow, and Wil-

liam C. Taber. Dr. Bigelow was an eminent practi-
tioner of Boston, whose presence as a witness was

due to the suggestion of the Hon. Thomas Dawes

Eliot, who drew the will. The codicil was drafted
by Judge Williams, formerly chief justice of the

Court of Common Pleas, and father-in-law of Dr.
Gordon. A number of those receiving personal
legacies were cousins of the testatrix.

Mr. Eliot was one of the most distinguished prac-
titioners of the New Bedford bar. At the period of

which we are writing he was a member of Congress,
to which he was accorded frequent re-elections by
the people of his district. For legal acumen and
capacity he enjoyed a high reputation, and was
counsel in many of the notable cases of the day. An
earnest member of the Unitarian Church, he served
as superintendent of its Sunday school.

There was the keenest interest in New Bedford

over the provisions of Miss Rowland's will, and it
was speedily rumored that Miss Robinson would
enter a contest. In those days newspapers appar-

ently seldom published the contents of wills, but the

74 THE ROWLAND HEIRS

New Bedford Mercury boldly decided upon a

* ' scoop, ' ' and one morning printed the Howland will
in full, but not without the following apologetic ex-

planation: "The will, which for some time to come
must be a topic of discussion — we hope always cour-

teous and temperate — we publish in full, this morn-
ing. We do this because its contents are already

widely known, and it is well, we think, that the pub-
lic, who cannot but take an interest in it, should

know accurately what its provisions are."
The hearing on the question of admitting the will

to probate was held before Judge Edmund H. Ben-
nett in the Probate Court in New Bedford late in

August, and it attracted a large and deeply inter-
ested gathering of the town folk. Mr. Eliot, attor-

ney for the deceased, was the first to give his testi-
mony. He said the will was signed on the evening

of Tuesday, Sept. 1, 1863, in Miss Rowland's cham-
ber at the Bound Hills farm. She was propped up

in bed and listened carefully as Mr. Eliot read the
will to her, assenting to its various provisions, and
occasionally correcting names he mispronounced.
He read slowly and distinctly, and felt that she fully
understood everything. A board had been prepared
on which to lay the will, and Miss Howland signed
with a pen which she had by her, affixing her signa-

ture without assistance. Then, at Mr. Eliot's re-
quest, she signed each sheet of the document sepa-
rately, and the witnesses also signed. Mr. Eliot said

he had suggested some prominent physician as a
witness, and for that purpose Dr. Jacob Bigelow
came on from Boston.

On cross-examination Mr. Eliot said he drew the

A FAMOUS WILL 75

will in accordance with directions from Dr. William
A. Gordon from memoranda which Dr. Gordon had
made. Testatrix desired what was said and done in
relation to the instrument to be kept secret as she
did not want Mr. Eobinson or Hetty to know what
she was doing. This was the fourth will Mr. Eliot
had made for Miss Howland during a period of sev-

eral years. He arrived at Round Hills the night the
document was executed a little after nine o'clock.
Miss Howland 's condition did not require any hurry
in the matter, and Dr. Gordon said nothing about any
hurry. No reason was given why the will was not
executed in the daytime. Mr. Eliot had no doubt as
to the soundness of mind of testatrix.

Dr. Jacob Bigelow, who had previously been called

in consultation by Dr. Gordon as to Miss Howland 's
condition, told of the execution and witnessing of
the will. Miss Howland 's mind was clear and her
memory accurate. He also saw her sign the codicil
at her house in New Bedford. That, likewise, was in
the evening.

Further testimony was given by the other wit-
nesses of the will, and codicil, Judge Williams and

Messrs. Hart and Taber.

Dr. Gordon testified at great length, first telling of
his professional visits to Miss Howland. In August,
1863, she first broached to him the matter of a will,
saying she desired to leave some of her money to
relatives, and to friends who had been good to her,
and especially desired to provide a fund for the
benefit of aged and infirm women. She said she
preferred not to make a will if she could avoid it, on

account of Hetty, declaring "I have been obliged to

76 THE ROWLAND HEIRS

promise her that I would not make a will without

letting her know it." Dr. Gordon suggested that
she might secure a sum of money from Mr. Mandell,
who looked after her affairs, and place it in the
hands of trustees to be used after her death. Miss

Howland acquiesced, asking Dr. Gordon to see Mr.
Mandell, and to secure from Mrs. Lydia Congdon a
list of the cousins and relatives whom she desired

to remember. Mr. Mandell said he could not pay
out a large sum without the knowledge of Mr. Eobin-
son and others, and advised that a will be made, also

giving Dr. Gordon an inventory of Miss Howland 's
property. She finally decided to make the will. Dr.
Gordon produced in court the memorandum book in
which all her requests were noted. In the case of the
first beneficiary, a cousin, she asked his advice as to
the amount of the bequest, but the physician replied
that he did not wish to influence her, that she must
decide for herself. She accordingly fixed all the
amounts. Her bequests to Dr. Gordon and family
were voluntarily suggested by her, and she also re-

quested him to be one of the trustees, a choice subse-
quently approved by Mr. Mandell. A substantial

bequest was fixed upon for Edward Mott Robinson,
in the hope that he would not contest the will.

At one point Miss Howland asked how much the

bequests amounted to. "I told her $727,000," tes-
tified Dr. Gordon. "She then directed that the in-
come of the residue should be given to Hetty during

her life, and the principal, at her decease, to the
descendants of her grandfather, Gideon Howland.

I suggested, 'If Hetty die without issue?' but she
said ' No. ' ' ' Later the bequests for the city of New

A FAMOUS WILL 77

Bedford were added. On learning that the legacies

totalled $927,000 she said, "Let it remain, that leaves
more than a million for Hetty, and that is enough."

Judge Bennett admitted the will to probate, and
an appeal to the Supreme Judicial Court was entered
by Miss Hetty on the ground that the testatrix was
incompetent to make a will by reason of mental and
bodily weakness and infirmity, and that she was un-

duly influenced by those about her. The appeal was
shortly after withdrawn, and the decree of the Pro-

bate Court was affirmed by the Supreme Judicial
Court at the November term, 1865. The next month
Miss Robinson filed in the United States Circuit
Court for the district of Massachusetts, she being
then a citizen of New York, a bill of complaint
against the executors and trustees, which initiated
litigation that extended over several years, and
became a celebrated case in legal history.

The bill made, in brief, the allegations that the
complainant had been educated by her aunt, who
had long stood to her in place of her mother, and that
her aunt, being at variance with her father, and
being desirous that no property from the Howland
stock should come to him, had requested her to make
a will excluding her father from inheriting her prop-

erty, and had agreed to do likewise ; that thereupon
she and her aunt had made mutual wills excluding
her father from such inheritance and had ex-

changed them and that it was agreed between them
that neither should make any other will without noti-

fying the other and returning the other's will; that
this had never been done and that the complainant
had no knowledge that her aunt had ever made an-

78 THE HOWLAND HEIRS

other will until after her death. The prayer of the
bill was for the specific performance of this agree-

ment, and that the executor should hold her aunt's
property in trust for her and should be ordered to

convey it to her. The date of the aunt's will sub-
mitted by Miss Hetty was Jan. 11, 1862.

The answer of the executor of the will of 1863 and

the other respondents was quite long, and alleged a
great many matters in defence, setting forth among
them that, generally speaking, such an agreement
regarding mutual wills as described by complainant
was void, and could not be enforced in equity. It is
not the province of the present work to enter into all
the ramifications of this case. The trial yielded a
thousand pages of printed evidence, in the form of
depositions, and the arguments, which occupied a
week in their delivery, have been published in a thick
volume. An extended monograph in the American
Law Review tells the story of the suit fully in its
various phases. The extraordinary conflict of ex-

pert testimony, which was a feature of the hearing,
demonstrated how clearly scientific opinions may
differ. To the list of experts Harvard College con-

tributed three of its most distinguished names : Pro-
fessor Benjamin Peirce, celebrated mathematician;

Professor Louis Agassiz, eminent naturalist, and Dr.
Oliver Wendell Holmes, the learned physician, famed
in poetry and science. One of the solemn utterances
of Professor Peirce, on a purely theoretical matter,
might appeal after the lapse of years to a person
possessed of a sense of humor. He deduced from
mathematical calculations as to the chances of coin-

cidence that a certain happening would occur only

HETTY H. ROBINSON

A FAMOUS WILL 79

once in 2666 millions of millions of millions of times.

"This number," he was thoughtful enough to add,
"far transcends human experience. So vast an im-

probability is practically an impossibility. Such
evanescent shadows of probability cannot belong to
actual life. They are unimaginably less than those

least things which the law cares not for.r
But neither court nor jury was to pronounce upon

the interesting conflict of expert opinion, nor upon
the various important matters of law and fact in-

volved in the case. The Massachusetts law provides

that parties in civil actions shall be admitted as com-
petent witnesses for themselves or any other party,

except that when one of the original parties to the
contract is dead, or when an executor is a party, the
other party shall not be admitted to testify in his
own favor. An act of Congress provided that such
a party may testify if called by the other party or if
required to do so by the court. In this case the de-

fendant did not call Miss Hetty, and the judge did
not require her to testify. Justice Nathan Clifford
therefore decided that the testimony given by the
complainant as to transactions between herself and
her aunt, which had been taken de bene esse, was not
admissible under the law, and that apart from such
testimony, there was no sufficient evidence of the
contract to make mutual wills. Hence in 1870, the

bill in equity was dismissed, and the will of 1863 re-
mains the will of Sylvia Ann Howland. During the

pendency of the action Miss Robinson had married
Edward H. Green of New York, to whom she became

engaged in 1865.*
*See genealogical record for biographical sketches of Mr. and

Mrs. Green.

80 THE ROWLAND HEIRS

The attorneys in the case comprised a remarkable
array of legal talent, Sidney Bartlett, B. R. Curtis,
F. C. Loring, D. Thaxter, Former Governor John H.

Clifford, "William W. Crapo, and Francis Bartlett
for Miss Robinson ; and Hon. B. F. Thomas, who had
but recently resigned from the Massachusetts
Supreme bench, Thomas D. Eliot and Thomas M.
Stetson for the executor of the 1863 will. More than

$150,000 was expended by both sides in costs and
counsel fees.

It was not until 1872 that it was possible for execu-
tor and trustees to begin to carry out the provisions

of Miss Howland's will. Mrs. Green in the mean-
time had entered into an agreement with the execu-

tor that all legacies should be paid with interest at

six per cent thereon from the date of Miss Howland's
death, but she subsequently claimed that the executor
should withhold from each legacy the tax attribu-

table to it, or else pay the taxes from the capital of
the residuary estate, and not from the income
thereof. The executor asked the instructions of the

Court, and after the sitting of the October term of
the Supreme Judicial Court in 1871 a decision was
given that the legacies should be paid in full, with
interest, and without any deductions for taxes, and
that the taxes should be chargeable to the capital and
not to the income of the trust fund. In these pro-

ceedings, George Marston, William W. Crapo, and
Charles W. Clifford appeared for Mrs. Green and
her husband, and Thomas M. Stetson for the other
legatees and ultimate beneficiaries. The first ac-

counting of the residuary estate filed by the
trustees in 1872 showed security holdings aggre-

A FAMOUS WILL 81

gating $1,272,754.70, together with certain real es-
tate, appraised by the original inventory filed in 1866

at $77,330, the total being $1,350,084.70. The income
turned over to Mrs. Green by the trustees averaged
in the neighborhood of $65,000 a year.

A large marble tablet that ' ' commemorates the en-

lightened liberality of Sylvia Ann Howland,':
particularly in "extending to the children and youth
of the city the means of a wider and more generous

culture, ' ' placed in the Free Public Library of New
Bedford, helps to perpetuate the memory of Miss
Holland's beneficence. In rooms above, her por-

trait and bust look down from the walls. The fund

for the promotion of liberal education is universally
familiar to New Bedford, being divided, for the pur-

chase of books, pictures and the like, between the
Library and the public schools. In the early nineties
a new schoolhouse of red brick erected in the center

of the city was formally named the Sylvia Ann How-
land school. A quiet but very helpful charity, care-

fully administered by the trustees and to remain in
perpetuo, has been provided by the bequest for the
benefit of aged and infirm ladies of New Bedford.

All of the trustees of the Howland estate have been

men of high standing. Five of the eight who have
served have been citizens of New Bedford. Of the

original appointees Edward D. Mandell, who was
also one of the executors of the will of Edward Mott
Eobinson, was the son of Thomas Mandell. He was
born Oct. 28, 1821 and died Dec. 16, 1897. For many

years he was a whaling merchant, first in partner-
ship with Charles E. Tucker, later with John F.

Tucker, and finally for himself until 1894. He was

82 THE ROWLAND HEIRS

a director in various New Bedford corporations, and
was much esteemed for his keen financial judgment,
prudence, and integrity.

Hon. George Howland, Jr., born Oct. 20, 1806, died
Feb. 18, 1892, was for sixty-two years an agent for
whaleships, and filled more offices of importance than
almost any New Bedford man of his time. His
mother was Elizabeth Howland, though not of the

Gideon stock, and his step-mother was Susan, daugh-
ter of Cornelius Howland; hence his half-brothers

and sisters were heirs of the estate of which he had

charge. The last of the family, Robert B. Howland,

died in the summer of 1916. On his mother's side

George Howland, Jr. 's aunt Sarah Howland mar-
ried Joseph H. Allen, and his uncle John Howland

married Sarah Howland, both of them grand-
children of Gideon Howland. A closer link to the

Round Hills line was his wife, Sylvia G. Allen, also
a grandchild of Gideon Howland. Their three
children died before Sylvia Ann Howland made her
will. Mr. Howland served as selectman in the days
of the town, and member of the school committee,
was mayor for five years, member of the Legislature,

state senator, and a member of the governor's coun-
cil. He was likewise a trustee of Brown University,

and prominent in the Society of Friends. Indicative
of the characteristics of the man was his gift to the

Public Library of his first two years' salary as
mayor, amounting to $1600, as a fund for the pur-

chase of books, which still bears his name.
Dr. William A. Gordon, the son of a physician, was

born in Newburyport, Mass., March 17, 1808, and
died in New Bedford, Jan. 14, 1887. A graduate of

A FAMOUS WILL 83

Harvard College and Harvard Medical School, he
settled in Taunton, Mass., in 1830, and after nine

years' practice there removed to New Bedford,
where he continued in active practice for nearly
forty years, retiring in 1877.

Dr. Gordon was succeeded as trustee by Hon.
William Wallace Crapo. In 1918, at the age of

eighty-eight years he is affectionately known as
"The Grand Old Man" of New Bedford. As the
only survivor of that notable group who were closely
associated with the Howland will case at the close

of the Civil War, he has watched with interest,
although no longer an active participant, the pro-

ceedings more than half a century later for the dis-
tribution of the residuary legacies among the

hundreds of descendants of Gideon Howland. Fore-
most among the distinguished citizens of New Bed-
ford, still with erect carriage, a firm step and in

vigorous health, he goes daily to his office to attend
to his wide diversity of affairs. In nearly all of the
prominent business enterprises of New Bedford his
name is found in some capacity. A graduate of
Yale, son of Governor Henry H. Crapo of Michigan
(to which state the father removed), he studied law
with Governor John H. Clifford of New Bedford and

at the Harvard Law School. He became city
solicitor of New Bedford, representative in the Leg-

islature and chairman of the New Bedford water

board, and was a member of Congress, serving with
great distinction for four terms, from 1875 to 1883.

Always deeply interested in the history of his
native town of Dartmouth, Mr. Crapo has been
selected as the orator for numerous important public

84 THE ROWLAND HEIRS

occasions, and is regarded as the fountain-head of
reminiscences of days gone by. Yale conferred upon
him the degree of LL. D. Mr. Crapo is at the head
of the law firm of Crapo, Clifford & Prescott, the
members being prominent as guardians and trustees
of many important individual estates. A few years
ago Mr. Crapo presented to the city of New Bedford

a statue, "The Whaleman," by Bela Pratt, to com-
memorate the ancient industry which built up the

community, and having prepared an able address he
delivered it in the presence of hundreds of his fellow
citizens, by whom he is honored and esteemed.

For several years no trustee was chosen to succeed
Mr. Howland, and following the death of Mr. Man-
dell in 1897 Mr. Crapo was the sole trustee until the
spring of 1898, when Amory A. Lawrence of Boston
and Colonel Edward H. E. Green were appointed by
the Probate Court. The former remained in office

but four years, resigning in 1902. Mr. Lawrence,
who was a brother of Bishop William Lawrence of
Massachusetts, was for many years a leading Boston
merchant, president of various cotton mills, and a
director in Boston banks. He died in 1912. A

biographical sketch of Colonel Green will be found
in the genealogical portion of this work.

In 1901 Mr. Crapo desired to resign as trustee, and
asked the Probate Court to approve the accounting
of his stewardship. At this time Mrs. Green insti-

tuted a suit against Mr. Crapo as trustee and also as
executor of the will of Edward D. Mandell, under-

taking to hold them responsible for depreciation in
certain investments, and also claiming as income cer-

tain receipts which the trustees had carried to

HON. WILLIAM W. CRAPO

A FAMOUS WILL 85

capital. The trustees at various times had been
called upon to make changes in the investments, and
to substitute securities paying better incomes. After

due hearing, the Court approved the accounts, decid-
ing that the trustees had acted in good faith and for

the best interest of the estate as a whole and the

separate interests of the remaindermen, and held
the trustees not guilty of negligence in the discharge
of their duty. In reference to depreciation in values,
the decision of the Supreme Judicial Court said:

"It is impossible for us to say that the trustees, who
are found to have been men of good business capacity
and experience, and whose honesty is not disputed,
were wanting in sound discretion simply because

their judgment turned out wrong.'1 Sherman L.
Whipple was counsel for Mrs. Green, and Hosea M.
Knowlton and Oliver Prescott for Mr. Crapo.

On the disposition of this case Mrs. Green re-
quested Mr. Crapo to continue as trustee, but he pre-

ferred not to serve, and his resignation was accepted
by the Court. In May, 1902, Oliver Prescott was
appointed as his successor, and at the same term
Henry B. Day of Boston was named to succeed Mr.
Lawrence. With Colonel Green they have continued
to administer the trust to the present time.

Mr. Day is a member of the firm of R. L. Day &

Co., a long established and conservative bond brok-
erage house of Boston. Since his appointment he

has acted as treasurer of the trust, looking after the
matter of the investments and handling the income
of the estate.

Oliver Prescott, son of Oliver and Helen A.
(Howland) Prescott, was born in New Bedford July

86 THE ROWLAND HEIRS

30, 1868. His father for many years was judge of
the Probate Court of Bristol County, and also judge
of the Police Court of New Bedford, being one of the

leading members of the bar in Southeastern Massa-
chusetts. The son graduated from Harvard Univer-

sity in 1889, the same year entering Harvard Law
School, where he gained recognition for scholarship,
and was graduated with honors with the degrees of
A. M. and LL. B. He was admitted to the bar in

1892, and that year entered the office of Crapo, Clif-
ford & Clifford, of which firm he became a partner in

1894. Some years later the firm name was changed

to its present designation, Crapo, Clifford & Pres-
cott. Mr. Prescott was a member of the New Bed-

ford common council for two years, in 1895 serving
as president of that body. In 1897 he removed his
residence to the neighboring town of Dartmouth.
As executor or trustee Mr. Prescott has charge of
numerous large estates. He also has wide business
interests, being president of the New Bedford Gas
& Edison Light Co., and a director of the Union
Street Railway Co., and of various New Bedford cot-

ton manufacturing corporations.
Mr. Prescott is widely known in New Bedford for

his deep interest in numerous charitable and public
institutions and is held in the highest respect and
esteem. He is president of the Union for Good
Works, president of the New Bedford Board of
Commerce, secretary of the trustees of the Friends
Academy, president of the trustees of the James
Arnold Fund, secretary and treasurer of the trustees
of the Howland Fund for Aged Women, vice presi-

dent of the New Bedford Council, Boy Scouts of

America, trustee of St. Luke's Hospital, trustee of

A FAMOUS WILL 87

the New Bedford Anti-Tuberculosis Association,
director of New Bedford Charity Organization
Society, director of New Bedford Branch, Massachu-

setts Society for the Prevention of Cruelty to Chil-
dren, director of New Bedford Chapter, American

Red Cross, a member of the Massachusetts Public
Safety Committee during the war, and a member of
the executive committee of the Massachusetts Elec-

tric and Gas Association. On the occasion of town

meeting days in Dartmouth his services as mod-
erator are regarded as indispensable.

CHAPTER V

DISTRIBUTING THE TRUST

Mrs. Hetty H. R. Green died at her residence in
New York City on Monday morning, July 3, 1916,
following an illness of several weeks. She was in

her eighty-second year, and had survived her aunt,
Miss Howland, fifty-one years and one day.

The trustees of the Sylvia Ann Howland estate
were now confronted with the exacting task of
carrying out the final instructions of the will made
more than half a century previous. Their first duty,
before a petition could be brought in the Probate
Court, was to determine precisely who were the sur-

viving lineal descendants of Gideon Howland en-
titled to participate in the distribution of the trust

of which Mrs. Green was the life-tenant, and the
whereabouts of those descendants. The undertaking
seemed a formidable one. It was known in a gen-

eral way that the beneficiaries, some of whom had
written to the trustees from time to time, were
several hundred in number, scattered through many
states, and in England, France and the Hawaiian
Islands. Only a small proportion of them remained
in New Bedford or Dartmouth. Some were born un-

der foreign flags and owed allegiance to the land of a

parent's adoption. Just who were alive and who
were dead, and their places of abode must be ascer-

DISTRIBUTING THE TRUST 89

tained. It looked like a task of many months, pos-
sibly of years, before even the preliminaries could be

accomplished.
But the desired facts were found to be close at

hand. In the early part of 1915 the writer of this
book, having for a number of years diversified his
activities as a newspaper editor with genealogical
study and reasearch and the compilation of family
histories, decided to prepare a list of the Howland
descendants, living and deceased, and its practical
completion in July, 1916, brought about his selection
by Oliver Prescott as the official genealogist for the
trustees. To Mr. Prescott, by common consent of
his associates, fell the task of taking charge of the
settlement of the trust, and the appointment of a
genealogist received the approval of his colleagues
and the sanction of the judge of the Probate Court.

During the work of compiling the genealogy all the
accessible public records were consulted and family
records were secured by numerous personal inter-

views and widespread correspondence all over the
United States. Many times it was hard work to get
replies to questions, and additional letters had to be
written. The Howland Genealogy, published thirty
years before, and every other available source of
information was utilized. Owing to the uncertainties
of human life, it can readily be seen that it was nec-

essary to record not only those who were de facto
heirs under the will at the time of the compilation,

but also their children, grandchildren and great-
grandchildren, the list embracing so far as possible

the newest born, and in one case it included a child
who had not been named when the data was sent on

90 THE HOWLAND HEIRS

from the middle west. Experience showed the
necessity of recording all dates of births and deaths,
and so far as possible, of marriages, a rule which
subsequently proved to be of great practical value in
the way of identification of claimants. The data col-

lected covered several hundred names in addition to

those of the four hundred and thirty-nine heirs ap-
pearing in the final decree of the Court.

While endeavoring to secure traces of the de-
scendants of Mrs. Eebecca Eussell, first-born child

of Gideon Rowland, the compiler learned that the
trustees had in their possession a list of descendants
down to 1882, a generation ago, compiled by the late
John F. Tucker of New Bedford. While this was
an admirable work in its way, a large number of

dates were lacking, and the names of some descend-
ants were not recorded. Mr. Prescott permitted the

use of this list to supply any missing links, and es-
pecially to get in touch with the Eussell heirs, who

were absolutely unknown to any of the descendants
in New Bedford or vicinity. Eebecca Eussell and
her husband, with their children, left Dartmouth
about 1795, never to return, settling in New
York state, where they reared their family, and the
descendants, numbering about six hundred and fifty,
living and dead, have spread throughout the west
and south down to the ninth generation from Gideon

Rowland. Only two of them lived in New England.
It is doubtful if Sylvia Ann Rowland knew any of
them personally. Many of them had not been in
touch with one another, and did not know where even
very near relatives lived.

It can be imagined that an address list of this very

DISTRIBUTING THE TRUST 91

numerous and scattered family, of date of 1882, was
but an imperfect guide, owing to deaths, births, re-

movals, and various changes, but it proved a starting
point, and by dint of hard and persevering work,
covering a long period of correspondence, there was
secured by May, 1916, two months prior to the death
of the life-tenant, a complete list of addresses of

Eebecca Eussell's living descendants, comprising in
addition to the one hundred sixteen names in the

final decree, some four hundred others, more than

one-fourth, it was estimated, of all the heirs and
descendants. Without the keystone of this important
family of Russell no structure could have been
erected for many months.

The world-wide prominence of Mrs. Green and the
far-flung newspaper accounts of the Sylvia Ann
Howland will case brought to the trustees a flood of
inquiries both by mail and in person, which began

very shortly after Mrs. Green 's death. The first at-
torney to arrive on the scene was the proverbial

"Philadelphia lawyer," counsel for one of the heirs,
who reached New Bedford at nine o 'clock on Friday
night, July 7, and discussed many matters in an
interview before bedtime. All of the early Howlands,
in all branches, had large families, and their de-

scendants are without number. From all over the

country and from Canada and South America was
begun a drive on the trustees by people anxious to
prove that they originated in the Eound Hills sector
and were duly commissioned for the Gideon Howland
unit. Most of them were on a line of low visibility.
It seemed as if everybody in the United States by
the name of Howland or inheriting Howland blood

92 THE ROWLAND HEIRS

(and many included in neither class) was unable to
resist the impulse to put in a claim for a slice of the
Sylvia Ann Rowland fortune.

Mr. Prescott from the start adopted a policy of
the utmost publicity in everything and cheerfully
complied with all requests for information. To the
genealogist was assigned the duty of corresponding
with all the claimants to a share in the estate.

Singularly enough more letters were received from
people who were not included among the distributees
than from the heirs themselves, most of whom sat
back and awaited developments. Each inquirer was
answered in a pleasant and respectful vein, and
most of them accepted the replies good-naturedly,
although some persisted in subsequent corre-

spondence that the genealogist was wrong and that
they were certainly descendants of Gideon Rowland.

Very few genuinely "crank" or abusive missives
were received.

A genealogical bureau was set up in Mr. Prescott 's
office to the extent that a copy of the Rowland
Genealogy written by Franklyn Rowland in 1885 was
installed and frequently consulted for the ancestry
of those not in the Gideon branch. Many times such
line of ancestry could not be found, but whenever a
pedigree was located it was carefully communicated
to the inquirer. As far as could be deduced there
were four classes of claimants : Those who wrote in

good faith, firmly believing themselves to be duly

entitled participants; those who were merely "tak-
ing a chance;" those who were arrant imposters,

and knew it ; and, curiously enough, in small propor-
tion, those who wanted to secure a Rowland pedigree

DISTRIBUTING THE TRUST 93

free of charge. One of the latter was frank enough
to admit it. There were many inquiries for the
Howland coat of arms. Various newspapers had
stated that Mrs. Green was descended from John

Howland of the Mayflower, which brought many of

the posterity of that "lusti yonge man" among the
Pilgrim Fathers to the fore, only to find that May-

flower ancestry didn 't count. The big files of letters,
all of which have been preserved, contain a wealth
of information that will be of use when somebody
starts to compile a second edition of the entire
Howland genealogy.

A wave of genealogical research swept over New
Bedford. Trustee and genealogist were obliged to
hold numerous telephone or personal interviews with
claimants and attorneys, from within and without the
city, at all hours of the day or night. A long waiting
list was established for the three copies of the How-
land book in the Free Public Library. A stream of
visitors kept the attendants in the genealogical room
busy. The city clerk and the register of deeds were
besieged by inquirers and bombarded with letters.
Anxious seekers after truth wrote letters to the

genealogical department of the Boston Transcript.
Many letters were forwarded to the trustees from

Bellows Falls, Vt., where Mrs. Green and her hus-
band are buried, and where she made her legal

residence; and it was easy to see that these writers
had never before heard of Sylvia Ann Howland.
Others to whom the name of the testatrix was not a

household word referred to her as "Mrs." Howland,
claiming to be her direct descendants, and one com-

munication was addressed to the trustees for "Sylvia

94 THE HOWLAND HEIRS

and Howland.' A most unexpected letter came
from a dealer in gravestones and monuments in New
York state, who wanted to provide the stone for the
maker of the trust, believing her recently deceased.
He was courteously informed of his error, and that

Miss Howland 's grave was already marked.
The enormous mass of correspondence, which was

especially heavy in August of 1916, contained not a
few epistles of an amusing nature. Probably none
gave rise to greater merriment than the following
from Wisconsin, and it is certain that the reply paid

cheerful acknowledgment to the correspondent's
literary abilities :

"MR. OLIVER PRESCOTT, TRUSTEE,
"DEAR SIR: You've got your hands full — I know it —

aren't there a lot of Rowlands? Holy-jumped-up Jerusa- lem, I never knew there were so many until Mrs. Hetty
Green died.

"I am a Vermonter, born in Brandon, Vt., in 1862, that
gives me fifty-four nice years' loyalty to Uncle Sam. I
know that you're just hampered to death with inquiries;
I am going to ask a question — What do you want of me
to substantiate my claim? It's not necessary for me to
pick up an attorney and pay him a nice legal fee ; I would
rather pay it to you.

"I can't trace back — my father and mother first cousins.
My mother's father was Samuel Howland and my father's
father was Thomas Howland, and Samuel and Thomas
were brothers. I enclose a self-addressed envelope for in-

formation that I must go into iii order to secure a five-cent
cigar — if I get that I will be happy, but I have a brother
and sister. We are the only three from the Samuel and
Thomas Howlauds.

' ' When a girl, Miss Hetty, and I a kid, she often visited
our little mountain farm at Brandon, Vt. I was a kid, I

didn't take any notice. I never carried up my family tree,
but if there is anything in it for me, for my brother and

my sister, and if it's due to us, it's all I ask to be fair and

OLIVER PRESCOTT

DISTRIBUTING THE TRUST 95

square, man to man, and I think that is enough; I will
leave it to you. I think I am about fourth place. Kindly
give me information that you can, and I will look up fur-

ther on that family tree.

"I will bet you are having a 'h — 1' of a good time —
believe me, I would not want to be in your place !

"With kindest thoughts to you and those whom you love
dear, I am,

' ' Yours very truly. ' '

Mrs. Green never knew, of course, just who all her
How] and kindred were, but was evidently accus-

tomed on meeting people bearing the family name to
tell them, in a sociable way, that they were undoubt-

edly some of her relatives. This led many to base
their claims on what Mrs. Green had once said to

their fathers or their mothers or perchance to them-
selves and these claimants were among the most

positive. One of them wrote : "My father told me
lie was related to Mrs. Hetty Green, and I am sure
he would not have told me so if it were not true."

A man in Michigan described himself as "having
the peculiar characteristics of the Howland family
to a great degree, moderation in diet and all things,
quiet and unassuming, of a different nature from

the majority of mankind." He continued:

' ' If nothing more than to know we were from that branch
would give a zest and zeal to life worth having, carrying
us back to the time when America was in its infancy

besides. ' '

Another man in the west, whose name was Green
and wrote with green ink, insisted that the money
was to go to Green heirs; his mother was a Robin-

son, and he persisted that he was entitled to inherit
on both sides. On being informed that the fortune

96 THE ROWLAND HEIRS

went to the Howland blood, he claimed the right to
inherit from Pilgrim John Howland, and when in-

formed that the Gideon Howland contingent traced
their ancestry instead to Henry Howland, a brother

of John, he wrote back: "Dear Sir: I am a de-
scendant of both Henry and Gideon." This ended

the correspondence. An attorney in Montana wrote
in behalf of a client, nephew of a Stephen Howland
who was alleged to be a brother of Sylvia Ann How-
land, therefore claiming to be a nephew of Miss
Howland and an own cousin of Mrs. Green. He was
notified that Miss Howland had no brothers and Mrs.
Green no cousins on the Howland side. The re-

joinder came that the client was positive and the
trustees and genealogist must be mistaken. It was
gently explained that sufficient people were still liv-

ing in New Bedford and elsewhere who remembered
Miss Howland and her sister Mrs. Eobinson, and
could supply plenty of testimony from personal
knowledge, even if the public records did not disclose
all the family relationships and survivors. And no
further word was heard from Montana. That Hetty
H. Robinson was an adopted child of Sylvia Ann
Howland was a pet theory in some instances that had

to be exploded. Many people were doubtless sur-
prised that entanglements and mysteries such as

fiction likes to build around the inheritance of a great
estate did not exist in the Howland case.

Very few indeed were the replies like unto this
one?
"DEAR SIR:

' ' Just wish to thank you for your courteous reply to my
letter, even when there was nothing for me in the Sylvia
Ann Howland estate. I would that I had been one of

DISTRIBUTING THE TRUST 97

Gideon Rowland's descendants; still hope that those who
are entitled to share in this estate may find as good use for
it as I could have done. ' '

Some of the heirs sent letters appreciative of the
work that was being clone in their behalf. Professor
Bailey Willis of Stanford University, wrote as fol-

lows to Mr. Prescott:

' ' Allow me to express my appreciation of the responsibil-
ity which rests upon you as trustee in this matter, and

my full confidence that it will be handled with justice and
consideration toward all concerned."

A little girl living in Valparaiso, Chile, sent on
her photograph, so the trustees could see if she
looked like the Howlands. Occasionally others for-

warded photographs, also. Some of the putative
heirs, although without a particle of evidence to
corroborate their claims, rushed to the newspapers
in their home town, and had their pictures and glow-

ing "write-ups'1 inserted. These clippings, for-
warded to New Bedford in an apparent effort to add

to the prestige of the writers, form mementoes of a
curious phase of a celebrated case. Many papers all
over the country printed articles about the actual
heirs, and the appearance of one of these was the
signal for a renewed outburst of letters of inquiry.
Many claimants retained counsel to present their

cases. Among the prominent lawyers or firms to
act for clients were Winthrop & Stimson, New York,
of which Henry L. Stimson, former secretary of war,
is a member; Former Governor David I. Walsh of
Boston; Charles F. Peterson, former attorney gen-

eral of Hawaii; and Kirk D. Pierce of New Hamp-
shire, a nephew of President Franklin Pierce.

98 THE ROWLAND HEIRS

There were other attorneys who endeavored to in-
terest themselves in this estate in other ways. One

wished to be retained by the trustees to run down
any missing lines or links in the genealogical record.
A law firm in the west sent circular letters to many of
the heirs which occasioned considerable comment

among the recipients, the purpose being to stimulate
litigation over the estate, with a proposition that
each heir agree to fee the firm a certain percentage
of the anticipated legacy. The seed fell on stony
ground. Rumors were brought to the trustees of
an attempt to wrest from them, by a novel and auda-

cious move, the actual distribution of the estate.
The scheme was that a sufficiently large proportion
of the heirs should petition the Probate Court to
appoint a commissioner who should determine the
distributees and their fractional shares, and decide
the contested claims, and that on his report to the
Court, the trustees standing by like stakeholders,

should pay over the respective shares to those en-
titled to them. It is hardly necessary to say that

this project died a speedy and natural death and its
perpetrator dropped out.

A correspondent of the Boston Transcript's
genealogical department, signing himself "J. E. W.
B." wrote two very interesting articles concerning
the Howland estate. It was discovered that he was

not an heir and never claimed to be, but the many
unusual features of the case attracted him. Here

are two paragraphs excerpted from the views of an
interested (or disinterested) outsider:

"The problem of distribution is by no means easy. Be-
fore a single payment can be made the trustees must

DISTRIBUTING THE TRUST 99

ascertain beyond a doubt the exact number of the descend-
ants of Gideon Rowland who were living at the date of the

death of Mrs. Green. If any one of these has wandered
away, and the record of his or her marriage, the birth
of their children, has been lost, it is conceivable that it
might be years before the Probate Court would authorize
a settlement which would discharge the Trustees from
responsibility.

"It would be curious to speculate what the psychologi- cal effect has been of the prolonged existence of the fund.
Has it tended to encourage the increase of families, or
the reverse? Has it promoted early marriages to insure
the perpetuation of a line ? Or has it retarded such wed-

dings in the fear that more children would diminish the

pro rata shares?"

Many of the heirs were between sixty and seventy
years of age, who had heard from childhood of their
possibilities under the Howland will. It was the lot

of the genealogist to discover two of the younger
descendants who had never before heard of Sylvia
Ann Howland, and never dreamed that they were
kinfolk of Mrs. Hetty Green. The news of their
anticipated legacies came to them as an almost be-

wildering surprise. They are George W. Grinnell
and his sister, Mrs. Sarah G. Havens of Saybrook,
Conn. The family moved from New Bedford to
Connecticut many years ago, and the two mentioned
were left orphans when very young. They were
brought up in families living in different towns, and
never saw each other. The sister, who was the
elder, knew she had a brother, but George, who was
five years old when his parents died, did not know
of the existence of the sister. When he was nineteen

years of age the Spanish War came on, and he en-
listed. Reading in the newspapers of the enlistment

of George W. Grinnell, the sister as soon as possible

100 THE HOWLAND HEIRS

visited the camp where the recruits were training
and demanded to see her brother. The reunion that
followed was affecting and full of joy. The pair
continued to remain out of touch with other relatives

for many years, but the genealogist, after a long
search, located them in a somewhat curious manner,
and added their names to the list.

On Sept. 1, 1916, all details having been completed,
Mr. Prescott, in charge of all the legal phases of the

case, filed in the Probate Court, on behalf of the trus-
tees, a petition for leave to distribute the estate.

Annexed thereto were the names and addresses of

all the heirs known to the trustees. The court al-
lotted a period of six months for the filing of all

proofs of claims of descent from Gideon Rowland,
and the presentation of a report by the trustees
showing the fractional share of the estate which each

heir was entitled to take according to right of repre-
sentation. Friday, March 2, 1917, was set as the

return day. Blank forms were immediately mailed
to all the known heirs, and to any other claimants
desiring them. The list filed with the Court had
contained four hundred and thirty names, and in the
final decree of the Court only nine more were added.
One was dropped because of a death which somebody

had neglected to report. The children and grand-
children of this decedent accounted for seven of the

additional names, and the others had been previously
known to the genealogist, but were at first withheld
for various reasons. With the filing of affidavits
and proofs of claims, no new lines of descent were
anywhere uncovered. In other words, the list was

DISTRIBUTING THE TRUST 101

to all purposes complete in a little more than a
month following the demise of Mrs. Green, and the
first bugbear militating against a speedy settlement
of the estate vanished in the September sunshine.

To the genealogist was turned over the work of

examining all the affidavits, verifying the data sub-
mitted by comparison with the official records.

Many heirs overlooked their papers, and it was nec-
essary to write numerous letters of reminder. There

were four hundred and forty-two affidavits filed,
three of the heirs who inherit doubly each submitting

two. While the examination of claimants' papers
was proceeding it was necessary to compile charts
showing the relation of each heir to his forebears and
to other members of the family group, and from

these charts the genealogist computed all the frac-
tional shares of the inheritance, as presented in the

report issued by the trustees. There were fifty-four
different fractions, and to the layman they seem
fearfully and wonderfully made, as in the case of
the smallest, presented thus : 1/7 of 1/2 of 1/32 of

1/45=1/20,160. Each share was stated in similar
terms, showing clearly the process by which it had

been determined. The largest fraction was one-
forty-fifth of the estate. In addition to this general
report it was also necessary to prepare separate re-

ports on a number of special cases arising out of
unusual conditions in connection with various heirs.

The accuracy of the various reports has not been
disputed by any of those interested, save in one case
involving a point of law. In the intervals of attend-

ing to these various vital matters, the corre-

102 THE HOWLAND HEIRS

spondence with ineligible claimants could not be
allowed to lag.

Only eight claims that by no possibility whatso-
ever could be substantiated were formally filed with

the Court, and in none of these cases did the claim-
ants appear on the day of hearing to challenge the

official records. The most vigorously pressed of
these claims was the most amusing. A family in
the west believed their ancestor, William Howland,
to have been a son or a grandson of Gideon Howland.

Gideon's son William was fully accounted for, and
the only grandson of the name whose birthdate

would approximate that of the claimants' progenitor
was the son William's son, William, Jr., born
March 14, 1788, and a chart showing descent from

him was submitted by the claimants. The genealo-
gist contended that he died without issue, and pro-

duced an extract from the Friends ' records showing
that William Howland, Jr., born 14th of 3 mo. 1788,
died 3 day of 8 mo. 1792, and was buried in the

Friends' burial ground at Apponegansett 5 day 8 mo.
1792. The attempt to prove descent from a four

years' old child was consequently abandoned.
Under the phraseology of the will it was apparent

that if any of the entitled descendants should sur-
vive Mrs. Green by even only a brief period of time,

that person 's share would pass to his estate. On this
account, therefore, a close watch was kept for the
report of any deaths of the date of July 3, 1916, but
none were received. To March 1, 1918, there were
thirteen deaths among the heirs. The shares of
some of these were disposed of in wills, while others
were distributed under the laws of intestacy.

DISTRIBUTING THE TRUST 103

.An inspection of the records showed that the How-

lands have been a long-lived family. Several have
exceeded ninety years, and a number have passed
eighty. William H. Allen of New Bedford lived to

the greatest age, ninety-seven years, three months,
twenty-one days. Hon. Joseph Grinnell of New
Bedford attained ninety-six years and two months.
The honor of seniority among the heirs fell not to
the only surviving grandson of Gideon Howland, but
to a great grandson, William Howland Hussey of
East Orange, N. J., who has now passed his ninety-
fourth birthday, having been born Jan. 24, 1824.
The second oldest heir, Robert B. Howland of Bed-

ford, N. Y., died Aug. 17, 1916, in his ninety-first
year. Third in point of age is Gideon Kirby How-
land of South Dartmouth, grandson of Gideon, born
Nov. 3, 1828, and therefore in his ninetieth year.
Floyd W. Strobeck of Davenport Center, N. Y., ten
years old on July 18, 1918, is the youngest of the
heirs. His grandson-ship to the founder of the

family is expressed in terms of four " greats," or, to
say it otherwise, he is in the seventh generation.
There are a number of minor heirs in various

branches of the family. Two hundred and thirty-
nine of the distributees have been born since the
death of Sylvia Ann Howland. There were more

than sixty who were seventy years of age and up-
wards, constituting about one-seventh of the heirs.

There is an old saying that the missing heir is the
distant heir. This proved true in relation to the
Howland estate. At the date of Mrs. Green's death
there appeared upon the records as a descendant

104 THE ROWLAND HEIRS

of Gideon Rowland the name of John Doudney

Hussey, about thirty-five years of age, son of Robert
B. Hussey, deceased, and a member of the Hathaway
line. He had last been heard from in 1908, at which
time he wrote to the trustees from Canning Town,
England, a suburb of London, giving his address.
He had never resided in the United States.

The trustees' first circular letter, with the blanks
for proof of claim, was duly sent to Mr. Hussey, but

was returned as unclaimed. Then began a corre-
spondence with the American consul-general in

London, who afforded every assistance possible. He
had an investigation made and reported that inquiry
at the address given disclosed the fact that a man by
the name of Hussey had previously lived there, but
had gone away four or five years previous, and that
his present whereabouts were unknown. The owner
of the house could give no information, and none
of the neighbors were able to render any assistance.

Through the consul-general an inquiry was made at
the British War Office with the idea that Mr. Hussey
might be in the army, but it was impossible to obtain
any information from that source.

At the psychological moment, quite unaware of
the furore his absence was creating, Mr. Hussey sat
down and wrote to the trustees making inquiries in
regard to the estate. He had apparently not
learned of the demise of the life-tenant. His place
of residence was still in Canning Town, but he had
removed to another part of the city, and had not kept
in touch with his former neighbors. Meanwhile an
advertisement, carefully worded, to prevent claims

DISTRIBUTING THE TRUST 105

by imposters, was sent across by Mr. Prescott for the

"Personal" columns of the London newspapers, and
after being approved by the American consul-general
and the British authorities, under war-time regula-

tions, was published, but not until after Mr. Hussey 's
letter had been received. Mr. Hussey, it developed,

subsequently, read this advertisement when it ap-
peared, and answered as directed therein, by calling

at the consulate in London. This happy outcome

closed an episode, which, while not without its inter-
esting features, was fraught with possibilities that

ultimately might have proved disconcerting. In
spite of the war, and the ravages of German sub-

marines, all of the correspondence in this case, as
well as that with other heirs in England and France,
went safely back and forth, without the loss of a
letter.

In another instance the trustees desired to learn

some positive facts about a descendant who, it was
eventually learned, died in 1895, somewhere in the
United States. Obviously it was impossible to
advertise widely for him. The happy expedient was

adopted of enlisting the co-operation of The Asso-
ciated Press, the mighty news distributing agency

whose activities range from sea to sea. An inter-
esting news article was prepared, without giving a

hint of the object behind it, but containing informa-
tion that would excite curiosity and impel the man

sought to communicate at once with the trustees con-
cerning his share of the fortune, and was sent by

courtesy of The Associated Press to every news-
paper in the country. That it was widely published

106 THE ROWLAND HEIRS

was shown by the fact that one mail alone brought
two letters making mention of it, from states as far
apart as Washington and Florida, and it was also
heard from in many other places. But no word
ever came from the man it was desired to reach.

The interesting fact was learned in the course of
correspondence that the Society of Friends could
not claim a large proportion of the heirs as members.
Various denominations were represented among the
descendants, and in New Bedford a goodly number
were connected with the Unitarian Church.

Of Gideon Rowland's thirteen children, none of
whom were living at the date of the will, Desire
remained unmarried, and the line of Mrs. Lydia
Wing came to an end through deaths many years
ago. It had always been generally supposed in
New Bedford and elsewhere that the first division of

Sylvia Ann Howland's residuary estate therefore
would be into eleven equal parts, and that the de-

scendants of each of the children would divide that

eleventh according to their rights of representation.
But shortly after the death of Mrs. Green it was dis-

covered that the probate laws of Massachusetts pro-
vided that the division of the estate must start with

the oldest living generation among the descendants
of Gideon Rowland. Three of his grandchildren
were living, and there were descendants, it was

ascertained, of forty-two deceased grandchildren.
One of the forty-five was the sister of Miss Rowland
and all the others were her cousins. Some of these

cousins had died prior to the testatrix, and she had
still other cousins who lived to grow up, but passed

WILLIAM M. EMERY

DISTRIBUTING THE TRUST 107

away without leaving issue. On her mother's side
she had no surviving cousins. The decision was ac-

cordingly reached that the initial division of the

estate should be by forty-fifths, on the basis! of grand-
children. In other words the estate was treated

as if the property of Gideon Howland, and he
had died intestate. This decision naturally caused
considerable disappointment among many people,
who by a little figuring found their shares on
the basis of forty-fifths would be greatly dim-

inished when compared with a basis of elevenths.
In the case of the son and daughter of Mrs. Green

the shrinkage was especially notable. On a distribu-
tion of $450,000, for example, the share of each by

elevenths, would have been $20,455, while by forty-
fifths it was only $5000. Colonel Green, however,
stood by his co-trustees in their view as to the method
of division of the estate and the law involved, and
his sister likewise acquiesced.

The trustees' report having been prepared and
mailed to all the heirs at least thirty days before
March 2, 1917, the case came up formally in the
Probate Court in Taunton on the date assigned.
Hon. Eaymond A. Hopkins, judge of the Probate
Court of Barnstable County presided, owing to the
long continued illness of Judge Alger of Bristol
County. Dates were set for hearings on questions
of law and questions of fact, and these took place in
the courthouse at New Bedford, which was filled on
both occasions with an audience of deeply interested
beneficiaries. A number of the heirs who would have

benefitted by the distribution according to elevenths

108 THE ROWLAND HEIRS

were represented by counsel from New York and
New Jersey to oppose the report of the trustees,
which was defended by Hon. Frank A. Milliken of

New Bedford, as counsel for a group of about ninety-
five heirs who preferred the division by forty-fifths.
The trustees themselves took no part in defending
their report. The only other point of law raised by
anybody was one concerning the rights of three
claimants, and did not affect the status of the case

as a whole. Judge Hopkins ' decision upheld the re-
port of the trustees as to the method of division, and

also as to facts of consanguinity, none of the ineli-
gible claimants coming into Court to try to substan-
tiate their assertions. The Probate Court's decree

was signed on April 30, 1917.
Beneficiaries residing in New York and New

Jersey, seeking a division by elevenths, appealed
forthwith from the decision to the Supreme Judicial
Court. At the October term of that tribunal in

Taunton, before the full bench, the case was ably

argued on briefs by both sides, a long array of coun-
sel appearing. The minor heirs were represented

by Grerrett Geils, Jr., for the forty-fifths, and J. E.
Norton Shaw for the elevenths, who had been ap-

pointed guardians ad litem for minors residing
outside the Commonwealth. The Court was not long
in making its findings, and in the latter part of
November handed down a decision upholding the

report of the trustees and the decree of Judge Hop-
kins that the basis of forty-fifths was the legal

method of procedure.
The opinion was written by Hon. Henry K. Braley,

DISTRIBUTING THE TRUST 109

one of the most distinguished of the justices or' ihe
Court, and a high authority upon Probate law.
Justice Braley held that the clause of the will relat-

ing to the right of representation was ''free from
ambiguity and its wording clear and exact. If the
testatrix had intended that division should be based
in accordance with the number of her uncles and

aunts who had predeceased her leaving issue, she
would have said so in unmistakable terms. It is her

intention which must control, and be given effect
unless forbidden by some positive rule of law. It
was settled when she died that the nearest in degree
of the descendants of her grandfather would take
equally, not by inheritance from their parents,
because nothing passed to their parents which the
grandchildren could inherit, but by force of the will

as the nearest living blood kin."
Judge Braley in effect paid a tribute to the ability

with whicn Mr. Eliot drew the will. * ' The testatrix

intended equality of division," the opinion went on,
"and as we have said she took in all living lineal
descendants of every degree. A comparison of the
essential words shows that the will follows the

language of the statute. The reproduction cannot
be regarded as a mere coincidence in an instrument

where clarity and accuracy of statement are every-
where apparent. Its language having been incor-

porated, no sufficient reason has been shown, why
the judicial construction of the statute should not
be followed, and the purpose of the testatrix

effectuated. ' '
A majority of the heirs, a total of three hundred

110 THE ROWLAND HEIRS

and fifteen, were benefited by the decision, while one

hundred and twenty-four would have profited if the
contention for elevenths had been sustained.

Within seventeen months after the termination of

the life-tenancy litigation was now ended, much
sooner than was anticipated by anybody. An edito-

rial in the New Bedford Mercury praised Mr. Pres-
cott, the genealogist, and the Courts for the

"exceeding promptness " with which the entire
affair had been handled. The New Bedford corre-

spondent of the Boston Globe declared, "It is the
judgment of this community that everybody con-

nected with bringing about a prompt distribution of
the vast estate of Sylvia Ann Rowland has done a

good job. When Hetty Green died it was the gen-
eral opinion that years might elapse before the

distribution of the Howland millions would be

completed."
Following the decision of the Supreme Court the

trustees were ready to carry into effect the re-
affirmed Probate Court decree of distribution had it

not been for one disturbing fact. Owing to the
world war and other adverse causes the securities,
which consisted largely of railroad and other stocks,

had depreciated to an unlooked-for extent. There
were some municipal bonds and notes, and small
holdings of real estate. At the time the stocks and
bonds were purchased they were recognized as
proper investments for Massachusetts trustees,
brought good prices, and were generally held in high
esteem among conservative investors. In Decem-

ber, 1917, values had shrunk considerably, and it ap-

DISTRIBUTING THE TRUST 111

peared that an effort to sell the larger blocks of
stocks at once would result in still further lowering of
the market price. After studying the problem pre-

sented, the trustees decided it would be best to sell
sufficient of the securities in which there was the

least depreciation, to realize $450,000 for distribu-
tion on March 1, 1918, and continue to hold the re-

maining assets in the hope of a higher market. An
inventory of the holdings by the trustees on Decem-

ber 1 showed a total valuation of $1,030,040.55, and
this was communicated, in detail, to the beneficiaries.
A large number of the heirs having expressed their
approval of the plan of the trustees, the partial
distribution was made on March 1, the checks being
sent out under supervision of the genealogist.

Each forty-fifth was entitled to $10,000, and there
were six of these shares, three to the surviving

grandchildren, two to great-granddaughters and one
to the estate of a great-grandson. Thirteen of the
heirs had died, and their shares were paid to their
executors. The smallest sums disbursed were shares

of twenty-two dollars and thirty-two cents each.
The dividend paid was apparently something less
than fifty per cent of the total ultimate disbursement.
Distributing so large a proportion of the trust within
twenty months from the beginning, in an estate
unique throughout the country in its many aspects,
was most pleasing to the recipients of the bounty.

' l It certainly is wonderful luck to actually have some
of the money coming now" was the appreciation
voiced in one letter, that might be regarded as ex-

pressive of the sentiment of all. Another wrote : "I
have been very much pleased with the manner in

112 THE HOWLAND HEIRS

which you have handled the whole affair. I expect
to buy Liberty Bonds with a good portion of my

share. ' : Some of the heirs were absent in war service,

either afloat or in France or at cantonments, at the
time of the distribution. To Mrs. Martha A.

Howland of Brooklyn, N. Y., a granddaughter of
Gideon Howland, the disbursement came as a birth-

day gift, the checks being mailed on the anniversary
of her birth. One man had regarded his portion as

a "sort of will o' the wisp," and to see it "actually
materialize in a check seemed almost too good to be

true.'1 Numerous other letters expressed deep
appreciation of the manner in which the affairs of
the estate had been managed, the following excerpt
being an excellent example of these pleasant ac-

knowledgments to Mr. Prescott: "I wish to take
this opportunity of complimenting yourself and
your associates on the promptness and business-like
manner in which you have handled this trust. It
is not often an estate where so many interests are
involved is settled as promptly as in this particular

instance.'1
And thus, when the mild March days succeeded

the bitter cold of the most memorable winter in sixty
years, the heirs began to enter into the enjoyment
of their heritage under the will of Sylvia Ann
Howland.

DESCENDANTS OF

GIDEON ROWLAND
OF ROUND HILLS

DARTMOUTH, MASSACHUSETTS

GENEALOGICAL AND BIOGRAPHICAL

A NOTABLE COMPANY

If Sylvia Ann Howland, the quiet and gentle spinster,
could have looked down the long years, she would have
thrilled with pride over the posterity of her grandfather
Gideon. They have been indeed a notable company.

Seemingly, like Gideon's band of Holy Writ, they were
picked men, and women as well. Her niece became uni-

versally known as the richest woman in the world. At
least two members of Congress, the wife of a governor
of Massachusetts, several members of the Legislature, and
two mayors of New Bedford have been on the lists. Suc-

cessful whaling captains and whaling merchants, the

founder of New Bedford's present great cotton industry
and source of her latter-day prosperity, merchant princes
and financiers of New York, leading lawyers, doctors,
clergymen and journalists, architects of buildings and
landscape architects, champion lawn tennis players, writ-

ers of books, and respected citizens in all walks of life
are to be found among the number. Departing from the
traditions of their Quaker ancestry many of the young
men responded to the call to the colors in the Civil War,
as they are now doing in the European conflict. Before
the entry of America, one of the descendants laid down
his life for the Allies on the soil of France. One who
served as an officer in the Civil War became known as

the "Father of the Japanese Navy." Four are the sons
and daughters of one of the most famous American men
of letters, Nathaniel Parker Willis, and several others are
to be found among the kindred of Washington Irving.
The honor roll of Carnegie Heroes who made the supreme
sacrifice bears in shining letters the name of one of the
line of Gideon Howland.

116 THE ROWLAND HEIRS

CHILDREN OF GIDEON ROWLAND

GiDEON5 HOWLAND (Barnabas* Benjamin,3 Zoeth,2
Henry*), was born May 29, 1734, and died May 2, 1823.
He married March 25, 1753, Sarah Hicks, born March 15,
1736, died Sept. 16, 1824. Children, born at Round Hills :

1. REBECCA, b. Oct. 21, 1754; d. Aug. 15, 1817; m.
Jethro Russell.

2. WILLIAM, b. March 13, 1756 ; d. May 4, 1840.
3. CORNELIUS, b. May 13, 1758 ; d. Jan. 6, 1835.
4. JUDITH, b. Feb. 9, 1760; d. Sept. 26, 1798; m.

Jethro Hathaway.
5. JOSEPH, b. April 8, 1762 ; d. July 12, 1839.
6. LYDIA, b. Dec. 14, 1763; d. Oct. 2, 1824; m. Edward

Wing.

7. SYLVIA, b. Aug. 4, 1765; d. Aug. 1, 1837; m. Cor-
nelius Grinnell.

8. SARAH, b. May 1, 1767 ; d. May 27, 1836 ; m. James
Allen.

9. DESIRE, b. Nov. 19, 1768 ; d. June 28, 1850 ; unmar-
ried.

10. GIDEON, b. Aug. 4, 1770 ; d. Sept. 2, 1847.
11. GILBERT, b. June 13, 1772; d. May 31, 1857.
12. JOHN H., b. Feb. 8, 1774; d. March 13, 1849.
13. PARDON, b. Jan. 1, 1777 ; d. Jan. 22, 1821.

Note. To determine, in any given instance in the following pages,
the degree of descent from Henry Howland, the first ancestor, add
four to the number denoting the generation of descent from Gideon
Howland.

DESCENDANTS OF REBECCA RUSSELL

RUSSELL ANCESTRY

[Compiled from the Leonard Papers in the Free Public Library,
New Bedford.]

JOHN1 RUSSELL, of Dartmouth, b. 1608; d. Feb. 13, 1695;
m. Dorothy ; d. Feb. 13, 1687. (See Chapter I.)
Their second son,

JONATHAN2 RUSSELL, of Dartmouth, d. Dec. 15, 1723 ; m.
Feb. 5, 1678, Hasadiah Smith, daughter of John, Jr., and
Deborah (Howland) Smith of Smiths Neck, Dartmouth,
b. Jan. 11, 1650. Their son,

JONATHAN3 RUSSELL, b. Nov. 13, 1679, in Dartmouth; d.
Sept. 20, 1730 ; m. May 6, 1707, Judith, daughter of George
and Elizabeth Sampson of Duxbury and Plympton, Mass.,
b. March 3, 1683, d. Aug. 27, 1752, in Dartmouth. Their
son,

JOSHUA* RUSSELL, b. Feb. 20, 1710, in Dartmouth; d.
1788 ; m. March 9, 1732, Lydia Spooner. He was a tanner
and currier in Dartmouth. Of his five children, his sons
Elisha and Prince served in the Revolutionary War. His
son,

JETHEO5 RUSSELL (Joshua,* Jonathan,3 Jonathan,2
John1), b. March 21, 1753; d. March 30, 1807; m. Dec. 4,
1774, Rebecca, eldest daughter of Gideon and Sarah (Hicks)
Howland.

118 THE ROWLAND HEIRS

RUSSELL DESCENDANTS

1. REBECCA2 ROWLAND (Gideon1), was born in Dart-
mouth Oct. 21, 1754, and died at Otsego, N. Y., Aug. 15,

1817, aged sixty-three years. She married Dee. 4, 1774,
Jethro Russell, son of Joshua and Lydia (Spooner) Russell,
born March 21, 1753, died March 30, 1807. He carried on
a farm in Dartmouth. Joining the tide of immigration to
Central New York state, probably about 1795, the family
settled in Pittstown, Rensselaer county, and ceased to be
identified with the history of Dartmouth and New Bedford,
the descendants spreading to various states outside of New
England. Many of them have been engaged in farming.
Like his wife, Mr. Russell was a member of the Society of
Friends. Children :

14. i. MARTHA, b. Dec. 8, 1776; d. Feb. 10, 1856.
ii. MARY, b. Oct. 12, 1778; d. July 5, 1816; unm.

15. iii. HOWLAND, b. April 13, 1783; d. Jan. 24, 1869.
16. iv. PRINCE, b. Jan. 9, 1787; d. Aug. 4, 1874.
17. v. GIDEON ROWLAND, b. May 4, 1789; d. Nov. 2, 1859.
18. vi. REBECCA, b. May 30, 1794; d. July 9, 1884.

vii. EICHARD, b. March 15, 1798; d. unm.
viii. SALLY, d. Dec. 4, 1803; unm.

14. MARTHA RUSSELLS (Rebecca2 Howland, Gideon1),
daughter of Jethro and Rebecca (Howland) Russell, was
born Dec. 8, 1776 in Dartmouth, and died Feb. 10, 1856.
She married David Waterman, who died Dec. 29, 1842.
Son:

19. i. ALEXANDER HOWLAND, b. Aug. 20, 1813; d. Nov. 13,
1896.

15. HOWLAND RUSSELLS (Rebecca2 Howland, Gideon1),
son of Jethro and Rebecca (Howland) Russell, was born
April 13, 1783, in Dartmouth, and died Jan. 24, 1869. He
married Jan. 22, 1803, Catherine Eycleshimer, who died
March 21, 1864. Most of his descendants lived in Michigan.
Children :

20. 1. SARAH, b. Dec. 23, 1804; d. April 4, 1841.
21. ii. PETER, b. Sept. 28, 1806; d. Feb. 18, 1892.

iii. GIDEON, b. June 28, 1808; d. Jan. 26, 1884; unm. Lived
at Flint, Mich.

22. iv. JOHN C., b. March 4, 1810; d. April 16, 1890.

REBECCA RUSSELL'S DESCENDANTS 119

v. ALMERINE, b. Jan. 22, 1812; d. March 20, 1813.
23. vi. NICHOLAS, b. April 25, 1813; d. Jan. 15, 1903.
24. vii. HARRIET, b. Jan. 1, 1815; d. Apl. 17, 1896.
25. viii. KICHARD D., b. June 12, 1817; d. Aug. 21, 1899.

ix. JEANNETTE, b. Oct. 14, 1819; d. Aug. 27, 1898; unm.
26. x. HIRAM, b. May 26, 1823; d. June 3, 1896.

xi. BETSEY H., b. Jan. 7, 1825; d. Jan. 25, 1825.

16. PRINCE RUSSELLS (Rebecca2 Howland, Gideon1),
son of Jethro and Rebecca (Howland) Russell, was born
Jan. 9, 1787, in Dartmouth, and died Aug. 4, 1874, in Pitts-
town, N. Y., where he resided. He married Catherine
Williams, born May 14, 1789, died June 16, 1874, daughter
of Stephen Williams. Children:

i. PARDON, b. Sept. 8, 1814; d. Jan. 31, 1875; m. Feb. 5,
1845, his cousin, Mary Ann St. John. No children.

27. ii. WILLIAM, b. Oct. 4, 1816; d. Dec. 28, 1905.
28. iii. STEPHEN W., born Feb. 5, 1818; d. May 23, 1859.
29. iv. CHARLES, b. March 10, 1820; d. Feb. 1901.

v. CATHERINE, b. May 19 1822; d. unm.
30. vi. JOHN, b. Sept. 16, 1824; d. Dec. 4, 1903.

vii. ELIZA JANE, b. Oct. 27, 1827; d. unm.
31. viii. JOSEPH P., b. Nov. 14, 1828; d. Dec. 24, 1914.

ix. CHARLOTTE, b. Sept. 23, 1830; d. unm.

17. GIDEON HOWLAND RussELL3 (Rebecca2 Hmvland,
Gideon1), son of Jethro and Rebecca (Howland) Russell,
was born in Dartmouth May 4, 1789, and died Nov. 2, 1859,
at Cooperstown, N. Y., where he resided. He was engaged
in farming. He married (1) Mehitable St. John (sister of
Platt St. John), who died Jan. 31, 1824; (2) Waitstill
Pearce, who died March 21, 1882. Children :

By first marriage:
32. i. SARAH ANN, b. Oct. 20, 1812; d. Dec. 18, 1887.
33. ii. POLLY, b. Dec. 23, 1813; d. May 11, 1886*
34. iii. IRA, b. July 15, 1815; d. Feb. 28, 1900.
35. iv. EEBECCA JANE, b. April 6, 1817; d. Jan. 4, 1870.

v. MARTHA, b. Jan. 10, 1819; d. May 3, 1842; unm.
36. vi. EICHARD, b. May 16, 1821; d. Feb. 18, 1892.
37. vii. LAVISA, b. July 4, 1823; d. Dec. 15, 1853.
By second marriage:

38. viii. LEVI NOYES, b. Oct. 14, 1826; d. April 4, 1903.
39. ix. GIDEON ALONZO, b. Jan. 25, 1828; d. Nov. 28, 1915.

x. MEHITABLE, b. Oct. 31, 1830; d. Dec. 9, 1830.
xi. HELEN, b. April 29, 1832; d. Dec. 1, 1844.

40. xii. WILLIAM A., b. March 21, 1835; d. April 28, 1915.

120 THE ROWLAND HEIRS

41. xiii. HERITABLE (Hetty), b. Dec. 2, 1836; d. Sept. 14, 1876.
xiv. DORLISCA AMELIA, b. July 26, 1844; d. Aug. 5, 1867;

m. Charles Seeger. No children.

18. REBECCA RUSSELLS (Rebecca2 Rowland, Gideon1),
daughter of Jethro and Rebecca (Howland) Russell, was
born May 30, 1794, and died July 9, 1884, in the second
month of her ninety-first year. She married Dec. 30, 1812,
Platt St. John (brother of Mrs. Gideon H. Russell), who
died July 30, 1857. He was a farmer. Children :

i. MARY ANN, b. March 15, 1815; d. 1889; m. Feb. 5,
1845 her cousin, Pardon Eussell. No children.

42. ii. POLLY, b. April 4, 1817; d. Aug. 21, 1890.
iii. STEPHEN, b. June 29, 1821; d. 1844; unm.
iv. JULIETTE, b.8ept. 25, 1824; d. April, 1845; m. George

Hinds. No children,
v. LOUISE, b. Dec. 28, 1826; d. 1868; unm.

19. ALEXANDER HOWLAND WATERMAN* (Martha Rus-
sell,3 Rebecca2 Howland, Gideon1), son of David and Mar-
tha (Russell) Waterman, was born Aug. 20, 1813, and

died Nov. 13, 1896, in Rochester, N. Y., where he resided.
He married Jan. 10, 1833, Vesta W. Carpenter, who died
in 1864. Children :

43. i. MARTHA E., b. Jan. 10, 1834; d. Sept. 7, 1913.
ii. SUSAN M., b. April 28, 1836; d. June 23, 1S73; unrn.

44. iii. GEORGE WASHINGTON, b. Sept. 9, 1838; d. April 18, 1907.

45. iv. DAVID A., b. Oct. 8, 1840; d. Dec. 12, 1905.
46. v. CHARLES BATSFORD, b. April 8, 1844.
47. vi. ALICE J., b. June 24, 1847; d. Aug. 4, 1917.

vii. HIRAM, b. April 16, 1850; d. 1855.
viii. MARY F., b. June 10, 1853; d. 1858.

20. SARAH RUSSELL* (Howland Russell,3 Rebecca2 How-
land, Gideon1), daughter of Howland and Catherine
(Eycleshimer) Russell, was born Dec. 23, 1804, and died
April 4, 1841. She married March 15, 1822, Jonathan
Perry. This family lived in Michigan. Children :

48. i. ALFRED, b. March 9, 1823; d. Aug. 2, 1915.
49. ii. CHARLOTTE, b. Sept. 3, 1824; d. Dec. 30, 1900.
50. iii. JOHN, b. Jan. 17, 1827; d. Dec. 7, 1908.
51. iv. RUSSELL H., b. March 2, 1828; d. Oct. 14, 1903.
52. v. HARRIET, b. Dec. 5, 1830; d. June 11, 1857.

REBECCA RUSSELL'S DESCENDANTS 121

53. vi. ABNER, b. Jan. 8, 1835; d. July 30, 1917.
vii. JULIUS, b. March 10, 1837; d. young.
viii. JACKSON, b. Nov. 3, 1838; d. young.

21. PETER RUSSELL* (Hoivland Russell,3 Rebecca2 How-
land, Gideon1), son of Rowland and Catherine (Eycle-
shimer) Russell, was born Sept. 28, 1806, and died Feb.
18, 1892. He married Jan. 4, 1827, Almira Rowland, born
1808, died Feb. 24, 1892, six days after her husband. Their
married life covered a period of slightly more than sixty-
five years. They lived in Hartland Center, Mich. Children :

i. JOHN, b. Feb. 3, 1829; d. April 24, 1889, at Hartland,
Mich.; unru.

ii. WILLIAM C., b. May 28, 1833; d. at Fentonville, Mich;
m. Ellen Walton. No children,

iii. RICHARD, b. March 4, 1835; d. young.
iv. MARTIN VAN BUREN, b. Dec. 26, 1837; d. at Durand,

Mich.; m. Clarissa A. Griswold. No children.
v. GEORGE W., b. Nov. 23, 1839; d. Feb. 16, 1913, at Hart-

land, Mich. No children.
54. vi. CORDELIA K., b. April 20, 1843.

22. JOHN C. RUSSELL* (Rowland Russell,3 Rebecca2
Rowland, Gideon1), son of Rowland and Catherine (Eycle-
shimer) Russell, was born March 4, 1810, and died April
16, 1890. He married July 4, 1836, Eliza A. Lane, who
died July 26, 1892. He lived at Flint, Mich. Children :
55. i. CHARLES H., b. Nov. 22, 1837; d. Aug. 5, 1880.
56. ii. WALLACE H., b. Aug. 14, 1844.
57. iii. EDWIN A., b. June 25, 1848; d. April 11, 1896.

iv. EMILY E., b. Aug. 18, 1854; d. 1887; unm.

23. NICHOLAS RUSSELL* (Roioland Russell,3 Rebecca2
Rowland, Gideon1), son of Rowland and Catherine (Eycle-
shimer) Russell, was born April 25, 1813, and died Jan. 15,
1903, aged ninety years. He married Oct. 10, 1836, Cath-

erine Rebecca Coe, who died April 6, 1890. He lived at
Flint, Mich. Children:
58. i. LYDIA ANN, b. Nov. 19, 1838; d. Nov. 8, 1874.
59. ii. ROBERT R. B., b. June 27, 1847.

iii. ELLA A., b. Oct. 10, 1849; d. young.
60. iv. ELMER N.. b. Sept. 11, 1851, d. June 1, 1878.

v. LUCY E., b. Oct. 12, 1853; d. young.

122 THE HOWLAND HEIRS

24. HARRIET RUSSELL* (Rowland Russell,3 Rebecca2
Rowland, Gideon1), daughter of Howland and Catherine
(Eycleshimer) Russell, was born Jan. 1, 1815, and died
April 17, 1896. She lived in Hartland, Mich., for more
than sixty years. She married (1) Sept. 5, 1833, Adolphus
J. Gary, born Aug. 8, 1808, died Oct. 25, 1848; (2) Nov.
13, 1849, John Williams. Children :

By first marriage:

i. ALBERT BICHARD, b. July 21, 1834; d. Feb. 3, 1917;
m. (1) Elizabeth M. White; (2) Alice Franklin. No
children. Lived at Highland and Milford, Mich.

61. ii. ADOLPHUS HOWLAND. b. April 18. 1837; d. March 14, 1906.

iii. JENNETT CHARLOTTE, b. June 20, 1845; d. April 22,
1917; m. William Cowan. No children. Lived at
Highland, Mich.

By second marriage:

iv. CATHERINE, b. July 12, 1853; d. Jan. 25, 1854.

25. RICHARD D. RUSSELL* (Howland Russell,3 Rebecca2
Howland, Gideon1), son of Howland and Catherine (Eycle-

shimer) Russell, was born June 12, 1817, and died Aug.
21, 1899. He married in 1837, Julia J. Bibbens, born April
19, 1817, died Sept. 18, 1868. He lived at Holly, N. Y.
Children :

i. JULIA J., b. Nov. 15, 1838; d. 1867; m. George Corn-
wall. No children,

ii. HIRAM, b. May 3, 1843; d. 1848.
iii. FRANCIS H., b. July 14, 1847; d. Nov. 22, 1866; unm.

62. iv. WILLIAM CALVIN, b. Aug. 8, 1850.
63. v. GEORGE W., b. June 22, 1855.

26. HIRAM RUSSELL" (Howland Russell,3 Rebecca2 How-
land, Gideon*-}, son of Howland and Catherine (Eycle-

shimer) Russell, was born May 26, 1823, and died June 3,
1896. He married Jan. 1, 1852, Ann Williams. They lived
at Flint, Mich. Children:

64. i. JOHN HOWLAND, b. Nov. 20, 1852.
ii. GEORGIANNA B., b. June 2, 1854; d. Aug. 2, 1855.

iii. IDA W., b. April 23, 1857; d. Aug. 19, 1878; m. April
24, 1877, Edwin M. Kobinson. No children,

iv. HELEN J., b. Aug. 11, 1863; d. Dec. 4, 1863.

27. WILLIAM RUSSELL* (Prince Russell3 Rebecca2 How-
land, Gideon^}, son of Prince and Catherine (Williams)

REBECCA RUSSELL'S DESCENDANTS 123

Russell, was born Oct. 4, 1816, and died Dec. 28, 1905. He
married (1) Sarah Ann Brown; (2) Oct. 8, 1856, Hannah
Peet, born Dec. 21, 1829, died May 27, 1913. He was a
farmer at Edmeston Center, N. Y. Children :

By first marriage:
i. ISAAC P., b. Feb. 28, 1843; d. young,

ii. ELLEN J., b. May 10, 1845; d. young.
iii. CHARLOTTE LOUISA, b. Oct. 6, 1848; m. Dec. 21, 1876,

John D. Colegrove; both deceased. No children.
By second marriage:

65. iv. GEORGE PRINCE, b. Oct. 20, 1858.
v. SARAH JENNIE, b. Dec. 3, 1864; m. Oct. 31, 1899, .Fred

Dwinell. No children. Besides at Cambridge, N. Y.
66. vi. MARY A., b. Dec. 24, 1865.

28. STEPHEN W. RUSSELL* (Prince Russell,3 Rebecca2
Rowland, Gideon*}, son of Prince and Catherine (Wil-

liams) Russell, was born Feb. 5, 1818, and died May 23,
1859. He married, in 1849, Mary Ann Eddy, born 1834,
died March 12, 1876. He was a farmer. Children :
67. i. WILLIAM E., b. Jan. 29, 1851.

ii. CATHERINE, b. Sept. 27, 1853; d. young.
68. iii. LYDIA ANN, b. July 11, 1855.

iv. MARY JANE, b. June 13, 1858; d. young.

29. CHARLES RUSSELL* (Prince Russell,3 Rebecca- How-
land, Gideon1}, son of Prince and Catherine (Williams)
Russell, was born March 10, 1820, and died in February,
1901. He married (1) Louisa M. Perry, who died Aug. 20,
1869; (2) Kate Groff. He lived at Johnsonville, N. Y.
Daughter by first marriage:

i. MARY LOUISA, b. April 6, 1849; d. Nov. 5, 1909; m.
Dec. 31, 1863, John D. Kogers of Round Lake, N. Y.
Having no children they adopted a boy, who died in 1905.

30. JOHN RUSSELL" (Prince Russell3 Rebecca2 Howland,
Gideon1), son of Prince and Catherine (Williams) Russell,
was born Sept. 16, 1824, and died Dec. 4, 1903, at Johnson-

ville, N. Y. He married Catherine Smith, who died Nov.

124 THE ROWLAND HEIRS

5, 1907. They had no children, but adopted two boys,
David and George, who survived them.

31. JOSEPH P. RUSSELL* (Prince Russell,3 Rebecca2 How-
land, Gideon1}, son of Prince and Catherine (Williams)
Russell, was born Nov. 14, 1828, and died Dec. 24, 1914, in
Pittstown, N. Y., where he resided. He carried on a farm,
and was an attendant of the Methodist church. He mar-

ried Nov. 14, 1859, Ellen Rockefeller, daughter of Peter F.
and Catherine (Parsons) Rockefeller of Columbia county,
New York. Peter F. Rockefeller was a cousin of William
A. Rockefeller, father of John D. Rockefeller of the Stan-

dard Oil Co. Children of Joseph P. Russell:
69. i. EDWAKD L., b. April 2, 1865.

ii. CHARLES D., b. March 8, 3867; d. Aug. 6, 1880.
iii. BURTON J., b. Sept. 6, 1875; d. Aug. 5, 1880.

32. SARAH ANN RUSSELL* (Gideon H. Russell* Rebecca2
Howland, Gideon1), daughter of Gideon H. and Mehitable
(St. John) Russell, was born Oct. 20, 1812, and died Dec.
18, 1887. She married in 1832, Royal Parce, who died in
1877. They lived in Pitcher, N. Y. Children :

i. EANSOM, b. Sept. 24, 1835; d. unm.
ii. MARY JANE, b. 1838; d. 1878; unm.

70. iii. CHARLOTTE, b. May 17, 1840; d. Jan. 26, 1885.
71. iv. ELLEN, b. Oct. 24, 1841; d. Jan., 1892.

v. SARAH, d. unm.
vi. CHARLES M., b. Jan. 16, 1853; d. 1881; unm.

33. POLLY RUSSELL* (Gideon H. Russell,3 Rebecca2 How-
land, Gideon1), daughter of Gideon H. and Mehitable (St.
John) Russell, was born Dec. 23, 1813, and died May 11,
1886. She married Stephen P. Harrington. They lived in
Jefferson, N. Y. Daughter:
72. i. EMMA JANE, b. March 22, 1838; d. June 18, 1898.

34. IRA RUSSELL* (Gideon H. Russell,3 Rebecca2 How-
land, Gideon1), son of Gideon H. aad Mehitable (St. John)
Russell, was born July 15, 1815, and died Feb. 28, 1900.
He married in 1844, Tamza James, born Feb. 22, 1824 ; died
May 1, 1905. They lived in Glenwood, Ky. Children :

REBECCA RUSSELL'S DESCENDANTS 125

73 i. SARAH ANN, b. Dec. 21, 1845.
74. ii. WILLIAM HENRY, b. Jan. 26, 1848.
75. iii. MARY MEHITABLE, b. Oct. 16, 1850.
76. iv. MINERVA JANE, b. May 4, 1854.
77. v. JOHN MILTON, b. April 9, 1858; d. May 18, 1903.

vi. IRA MELVIN, b. July 25, 1863; m. Priscilla Harmon.
No children. Eesides at Davy, W. Va.

35. REBECCA JANE RUSSELL* (Gideon H. Russell,3 Re-
becca2 Howland, Gideon*-}, daughter of Gideon H. and Me-

hitable (St. John) Russell, was born April 6, 1817, and
died Jan. 4, 1870. She married Nov. 11, 1840, Milton H.
Taylor, born June 5, 1817, died Sept. 20, 1889, who car-

ried on a large farm in Exeter, Otsego County, N. Y.
Children :

78. i. ESTHER, b. Sept. 14, 1843; d. Sept. 8, 1912.
79. ii. ERASTUS A., b. Feb. 1, 1849.

36. RICHARD RUSSELL* (Gideon 71. Russell,3 Rebecca2
Howland, Gideon*}, son of Gideon H. and Mehitable (St.
John) Russell, was born May 16, 1821 and died Feb. 18,
1892, in Cooperstown, N. Y., where he resided for many
years. He married Sarah Ann Marcellus, born 1822, died
April 21, 1905. Children :
80. i. HARVEY I., b. Sept. 9, 1842.
81. ii. MELVILLE W., b. March 3, 1850.

37. LAVISA RUSSELL* (Gideon H. Russell,3 Rebecca2
Howland, Gideon1}, daughter of Gideon H. and Mehitable
(St. John) Russell, was born July 4, 1823, and died Dec. 15,
1853. She married July 18, 1841, Sylvester Merrill, born
Dec. 28, 1817, died May 21, 1881, at Elba, N. Y. Children :
82. i. JAMES K., b. Aug. 25, 1845; d. Jan. 31, 1890.

ii. HARVEY E., b. 1846; d. 1850.
83. iii. HORACE AUGUSTUS, b. Dec. 18, 1848; d. July 30, 1917.

iv. EUGENE, b. Oct. 24, 1851, at Byron, N. Y. ; m. Sept.
30, 1905, Ella Kellison, b. March 20, 1857. He is a
shoemaker at Hornell, N. Y.

84. v. JOSEPHINE, b. Oct. 24, 1851.

38. LEVI NOTES RUSSELL* (Gideon H. Russell,3 Rebecca2

Howland, Gideon*}, son of Gideon H. and "Waitstill (Pearce) Russell, was born Oct. 14, 1826, and died April 4,

126 THE HOWLAND HEIRS

1903 at Cooperstown, N. Y., where he resided. He married
Oct. 18, 1845, Nancy Philena Joslyn, who died March 10,
1897. Children:

85. i. MARTHA P., b. March 28, 1848; d. Sept. 18, 1873.
86. ii. ADELBERT N., b. May 20, 1850.

iii. Lucius E., b. Aug. 9, 1852; deceased; m. Jan. 19, 1881,
Olivia Quackenbush. No children.

87. iv. LUCIAN GIDEON, b. Aug. 9, 1852.
88. v. CHARLES B., b. Aug. 6, 1854.
89. vi. FRANK U., b. Jan. 9, 1856.

vii. ERNEST W., b. May 9, 1857; m. (1) Feb. 8, 1882, Cora
Flansburg, b. 1861, d. 1906; (2) Emma Berry. No
children. Besides at Oneonta, N. Y. He is a car-

penter.

39. GIDEON ALONZO RUSSELL* (Gideon H. Russell,3 Re-
becca2 Howland, Gideon1}, son of Gideon H. and Waitstill

(Pearce) Russell, was born in Cooperstown, N. Y., Jan. 25,
1828, and died at Lyons, Iowa, Nov. 28, 1915. In 1854 he
removed to Lyons, being one of the pioneer settlers of
Clinton county, and engaged in the sash and door business.
This he successfully followed until about 1889, when he
retired and subsequently confined his business activities to
farm loans and real estate. Dying in his eighty-eighth year
he was the last survivor of his father's family of fourteen children.

Mr. Russell married (1) March 16, 1854, Mary Pier of
Otsego, who died in November, 1871; (2) Jan. 21, 1874,
Emeline M. Kellogg of Otsego, who survived him. Chil-
dren:

By first marriage:
i. GEORGE E., b. Nov. 8, 1855; d. 1874; unm.

ii. ALICE, b. Aug. 25, 1858; d. 1860.
iii. ADA M., b. Aug. 22, I860; d. 1870.

90. iv. FANNY JANE, b. Jan. 27, 1863.
v. FREDERIC ALLEN, b. Nov. 8, 1866; m. Mary Polin. No

children. Besides in Mamaroneck, N. Y. He is a
musician.

By second marriage:
91. vi. LYNN K., b. Feb. 22, 1876.

vii. GERTRUDE EMMA, b. Aug. 29, 1878; m. Frank W. Alban.
No children. Besides in Marshalltown, Iowa.

40. WILLIAM A. RUSSELL* (Gideon H. Russell,3 Rebecca-
Howland, Gideon1}, son of Gideon H. and Waitstill

REBECCA RUSSELL'S DESCENDANTS 127

(Pearce) Russell, was born March 21, 1835, and died in
Denver, Col., April 28, 1915. He married Dec. 23, 1856,
Rosanna Tuttle. Children :

92. i. FRANCIS IRVING, b. May 2, 1861.
93. ii. MARY LOUISE, b. July 18, 1863.

41. HETTY RUSSELL* (Gideon H. Russell,3 Rebecca2
Rowland, Gideon1), daughter of Gideon H. and Waitstill
(Pearce) Russell, was born Dec. 2, 1836, in Cooperstown,
N. Y., and died Sept. 14, 1876. She married in 1867, David
Wagoner Utts, born Sept. 7, 1836, d. April 13, 1913.
Children :

94. i. JAY ADELBERT, b. Jan. 13, 1868.
95. ii. JENNIE ADELL, b. Sept. 3, 1869.

iii. EUGENE EUSSELL, b. Jan. 26, 1872; m. at Clinton
Iowa, Mrs. Mary Lamping. No children. Resides
at Clinton, Iowa.

42. POLLY ST. JOHN* (Rebecca Russell,3 Rebecca2 How-
land, Gideon1), daughter of Platt and Rebecca (Russell)
St. John, was born April 4, 1817, and died Aug. 21, 1890.
She married in March, 1844, Chester Taylor, who died
Aug. 6, 1899. Children:
96. i. JULIETTE E., b. April 15, 1846.

ii. LILLIE M., b. May 8, 1857; m. Dec. 21, 1876, George A.
Bailey. No children. Resides at Fly Creek, N. Y.
Mr. Bailey is a farmer and undertaker.

43. MARTHA E. WATERMANS (Alexander H. Waterman,*
Martha Russell,3 Rebecca2 Rowland. Gideon1), daughter of

Alexander H. and Vesta "W. (Carpenter) Waterman, was born Jan. 10, 1834, and died Sept. 7, 1913. She married
John F. Loomis, who died April 21, 1875, and they lived
in Rochester, N. Y. Children:
97. i. HEMAN ALEXANDER, b. Nov. 21, 1866.

ii. VESTA, b. Aug. 29, 1869; d. young,
iii. IDA M., b. July 15, 1872; d. young.

44. GEORGE WASHINGTON WATERMANS (Alexander H.
Waterman,* Martha Russell,3 Rebecca2 Howland, Gideon1),
son of Alexander H. and Vesta W. (Carpenter) Waterman,

128 THE ROWLAND HEIRS

was born Sept. 9, 1838, in Cooperstown, N. Y., and died
April 18, 1907, in Meadville, Pa. He was a locomotive
engineer, first on the New York Central Railroad, then on
the Atlantic & Great Western, in Pennsylvania, and later
on the Erie Railroad. He married Sept. 4, 1866, Lucy
Cochrane of Meadville, who died March 1, 1892. Children :

i. WILLIAM ALEXANDER, b. May 31, 1871; unm. Besides
in Meadville, Pa., where he is a stockholder in the

John J. Shryock Co., and manager of that concern's
wall paper department.

98. ii. GEORGE WASHINGTON, b. Oct. 28, 1876.

45. DAVID A WATERMANB (Alexander H. Waterman,*
Martha Russell,3 Rebecca2 Howland, Gideon1), son of
Alexander H. and Vesta W. (Carpenter) Waterman, was
born Oct. 8, 1840, and died in Rochester, N. Y., Dec. 12,
1905. For many years he was an engineer on the New
York Central Railroad, and after retiring from more active
duty, was watchman at the most dangerous grade crossing
of that road in the city of Rochester. He met his death
in saving Margaret Weber, aged sixty-seven years, from
being run over by a train. She was standing on the west-

bound passenger track, unconscious of a fast approaching
train, waiting for the cars on the east-bound track to pass.
Mr. Waterman, seeing her peril, pushed her between the
two tracks, unhurt, but was himself struck by an engine and
killed. The Carnegie Hero Fund Commission awarded a
medal to his heirs. Mr. Waterman married Louisa Palmer,
now deceased, and their two children died young.

46. CHARLES BATSFORD WATERMAN5 (Alexander H.
Waterman,* MartJia Russell,3 Rebecca2 Howland, Gideon1),
son of Alexander H. and Vesta W. (Carpenter) Waterman,
was born April 8, 1844, and resides in Syracuse, N. Y. He
was long an engineer on the New York Central Railroad.
He married (1) Catherine Leary, who died in December,
1902; (2) July 28, 1904, Mrs. Mary Huck. Children, by
first marriage :
99. i. MARGARET, b. Sept. 4, 1870.

ii. MORRIS, resides in Detroit, Mich. Married; children,
Charles and Norma.

iii. PORTER, deceased.

REBECCA RUSSELL'S DESCENDANTS 129

47. ALICE J. WATERMAN* (Alexander H. Waterman*
Martha Russell,3 Rebecca- Howland, Gideon'*-}, daughter of
Alexander H. and Vesta W. (Carpenter) Waterman, was
born June 24, 1847, and died in Rochester, N. Y., Aug. 4,
1917. She married in 1870, William Barons, born 1844,
died February, 1913. They had no children. Mrs. Barons
was of a kindly and charitable nature, and was much
esteemed in the community where she lived. Her will
made specific bequests of $5600 to relatives and friends,
and of $200 to the North Presbyterian Church in Rochester,
while the following Rochester institutions were designated
as residuary legatees : Friendly Home for Ladies, Humane
Society, and Door of Hope Association.

48. ALFRED PERRYS (Sarah Russell* Howland Russell,3
Rebecca2 Howland, Gideon1'), son of Jonathan and Sarah (Russell) Perry, was born March 9, 1823, and died Aug. 2,
1915 at Flint, Mich., aged ninety-two years and four
months. He married (1) Sept. 11, 1844, Fanny Bush, who
died Sept. 6, 1850; (2) 1853, Elizabeth A. Austin. Chil-

dren, by first marriage:
100. i. SARAH ANN, b. June 30, 1845.
101. ii. EDWARD, b. Feb. 3, 1847.
102. iii. MARY F., b. Oct. 2, 1848.

49. CHARLOTTE PERRYS (Sarah Russell,* Howland Rus-
sell3, Rebecca2 Howland, Gideon1), daughter of Jonathan

and Sarah (Russell) Perry, was born Sept. 3, 1824, in
Onondaga county, New York, and died Dec. 30, 1900, in
Bay City, Mich. She married at Grand Blanc, Mich.,
May 7, 1846, Peter Lane, born April 23, 1823, at Aurelius,
N. Y., died March 30, 1904, in Bay City, Mich. Children :

103. i. HATTIE L., b. Nov. 1, 1848; d. Sept. 30, 1915.
ii. WILLIAM F., b. Oct. 28, 1850; d. March 10, 1853.

50. JOHN PERRY5 (Sarah Russell*, Howland Russell3,
Rebecca2 Howland, Gideon1), son of Jonathan and Sarah
(Russell) Perry, was born Jan. 17, 1827, and died Dec. 7,
1908. He married April 6, 1852, Esther Jeannette Smith,
born 1832, died Feb. 17, 1888. They lived at Flint, Mich.
Children :

130 THE HOWLAND HEIRS

104. i. SARAH L., b. Sept. 3, 1852.
105. ii. WILLIAM S., b. Sept, 12, 1857.
106. iii. HARRIET, b. Feb. 13, 1861; d. about 1885.

iv. HENRY CLINTON, b. May 11, 1864; unm. Resides at
Mount Morris, Mich.

v. JOHN, b. June 26, 1870; d. June 9, 3913; unm.
vi. ALFRED, b. March 22, 1876; unm. Resides at Mount

Morris, Mich.

51. RUSSELL H. PERRYS (Sarah Russell,* Rowland Rus-
sell,* Rebecca- Rowland, Gideon1), son of Jonathan and

Sarah (Russell) Perry, was born March 2, 1828, and died
Oct. 14, 1903. He married April 16, 1859, Mary Jane
Taylor, born Sept. 28, 1838, who survived him. They lived
at Flint, Mich. Children:

i. WILLIAM FRANKLIN, b. Aug. 10, 1860; m. Nov. 24,
1896, Loretta Van Kuren, who d. May 14, 1910. No
children. Resides at Flint, Mich.

ii. JOHNITON L., b. Nov. 10, 1861; m. March 4, 1894,
Agnes Chapman. No children. Resides at Flint,
Mich.

107. iii. MARY ALICE, b. May 14, 1863.
iv. IDA E., b. Aug. 10, 1865; m. March 15, 1893, William

P. Straw. No children. Resides at Clio, Mich.
TOR. v. NELLIE A., b. April 21, 3867.
109. vi. EMMA F., b. Oct. 16, 1868; d. March 21, 1905.

52. HARRIET PERRYS (Sarah Russell,4 Howl and Russell,*
Rebecca2 Rowland, Gideon^), daughter of Jonathan and
Sarah (Russell) Perry, was born Dec. 5, 1830, died June
11, 1857. She married May 18, 1851, Ozias Smith Millard,
born June 6, 1827, died Jan. 2, 1900. They lived at Neenah
and New London, Wis. Children :

110. i. OZIAS HIRAM, b. April 5, 1852; d. Ar>ril 3, 1893.
ii. RUSSELL P., b. Aug. 26, 1853; d. 1854.

53. ABNER PERRYS (Sarah Russell,* Roivland Russell,3
Rebecca" Rowland, Gideon1), son of Jonathan and Sarah
(Russell) Perry, was born Jan. 8, 1835, and died July 30,
1917, in Kendall, Wis., where lie resided. He married
June 11, 1864, Mary C. Carver. Children :

i. RUSSELL W., b. Apr. 11, 1865; m. Nov. 28, 1894, Caro-
line Louise Koss. No children. Resides at Baraboo. Wis.

REBECCA RUSSELL'S DESCENDANTS 131

111. ii. Lois, b. May 2, 1867.
112. iii. LOUISA, b. May 2, 1867.
113. iv. HARRIET, b. Dec. 2, 1869.
114. v. ELIPHALET D., b. May 28, 1872.

vi. FRANK, b. May 18, 1878; d. unm.
115. vii. SARAH E., b. July 22, 1880.

54. CORDELIA K. RUSSELLS (Peter Russell* Rowland
Russell,3 Rebecca2 Rowland, Gideon1}, daughter of Peter
and Almira (Rowland) Russell, was born April 20, 1843.
She married Stephen L. Myers, and resides at Milford,
Mich. Son :

i. CHAUNCEY P., b. Jan. 6, 1871. Besides at Milford, Mich.

55. CHARLES H. RUSSELLS (John C. Russell* Rowland
Russell,5 Rebecca2 Rowland, Gideon1}, son of John C. and
Eliza A. (Lane) Russell, was born Nov. 22, 1837, and died
Aug. 5, 1880. He married (1) April 12, 1860, Emily A.
Scan*; (2) July 14, 1875, Esther B. Brockway. Children:

By first marriage:
i. ALSON W., b. Nov. 25, 1860; unm. Resides at Fargo,

N. D.
ii. CLARENCE J., b. May 11, 1868; m. Mamie E. Wilson.

No children. Resides at Detroit, Mich., where he
is in the cigar business.

By second marriage:
iii. HERBERT L., b. June 12, 1876; m. Orpha Bilton. No

children. Resides at Detroit, Mich.

56. WALLACE H. RUSSELLS (John C. Russell* Rowland
Russell,3 Rebecca2 Rowland, Gideon1-}, son of John C. and
Eliza A. (Lane) Russell, was born Aug. 14, 1844. He
married Oct. 15, 1866, Sarah A. Boies, and lives at Flint,
Mich. Children :

i. ISABELLA G., b. March 15, 1868; m. Jan. 22, 1890,
Charles H. Western. No surviving -children.

116. ii. TIMOTHY J., b. Aug. 28, 1869.
iii. HARRIET M., b. Aug. 25, 1872; d. Dec. 11, 1907, unm.

57. EDWIN A. RUSSELLS (John C. Russell* Ron-land
Russell,3 Rebecca2 Rowland, Gideon1), son of John C. and

132 THE ROWLAND HEIRS

Eliza A. (Lane) Russell, was born June 25, 1848, and died
April 11, 1896. He married April 28, 1870, Mary M. Sel-
lick, who died Dec. 15, 1896. They lived at Flint, Mich.
Children:

117. i. MABEL L., b. Aug. 7, 3871.
118. ii. JAMES FLOYD, b. July 18, 1873.

58. LYDIA ANN RUSSELLS (Nicholas Russell* Howland
Russell,3 Rebecca,2 Howland, Gideon*), daughter of Nicholas
and Catherine R. (Coe) Russell, was born Nov. 19, 1838, and
died Nov. 8, 1874. She married Dec. 31, 1857, Jerome B.
Kesler, who died April 18, 1908, and they lived at Mill-
ington, Mich. Children:

i. ALMON J. N., b. Nov. 1, 1858; d. young.
119. ii. WILLIAM E., b. July 29, 1861.
120. iii. FREDERIC LAFAYETTE, b. July 7, 1863.
121. iv. ELLA I., b. June 29, 1865.

v. JENNIE A., b. April 14, 1868; d. unm.

59. ROBERT R. B. RUSSELI/ (Nicholas Russell,* Howland
Russell,3 Rebecca2 Howland, Gideon,1), son of Nicholas and
Catherine R. (Coe) Russell, was born June 27, 1847, and
married May 24, 1866, Dela Fuller. He resides at Otisville,
Mich. Children :

i. EDWARD E., b. Sept. 11 1869; d. Nov. 10, 1883.
122. ii. GEORGE F., b. May 5, 1870.

iii. LYDIA, b. June 14, 1876; d. Nov. 3, 1883.
123. iv. WILLIAM EGBERT, b. Oct. 12, 1872.

60. ELMER N. RUSSELLS (Nicholas Russell* Howland

Russell,3 Rebecca2 Howland, Gideon'1'), son of Nicholas and Catherine R. (Coe) Russell, was born Sept. 11, 1851, and
died June 1, 1878. He married July 4, 1870, Mary J. Hall,
who died Nov. 24, 1892. Son :

124. i. DAVID ELMER, b. Jan. 19, 1872; d. Oct. 9, 1909.

61. ADOLPHUS HOWLAND GARY5 (Harriet Russell* How-
land Russell3 Rebecca2 Hoivland, Gideon1), son of Adolphus
J. and Harriet (Russell) Gary, was born April 18, 1837,
and died March 14, 1906. He married Jan. 1, 1860, Martha
M. Bullard, who died Jan. 9, 1897. Children :

REBECCA RUSSELL'S DESCENDANTS 133

125. i. ELIZABETH JANE, b. Oct. 31, 1860.
126. ii. MINNIE LUELLA, b. Sept. 15, 1863.
127. iii. EDITH M., b. Sept, 20, 1866; d. Dec. 19, 1912.

jv. EICHARD A., b. Feb. 5, 1869; d. Nov. 6, 1915; m. Sept.
28, 1901, Mary J. Hansen. No children.

v. HATTIE M., b. April 12, 1873; d. Aug. 30, 1891, nnm.
vi. GRANT, b. Dec. 10, 1874; d. young.
vii. BELL, b. Jan. 11, 1876; m. (1) Fred J. Beaumont; (2)

Feb. 15, 1917, Carl A. Kiefer. Besides in Detroit,
Mich.

128. viii. FLORA, b. Aug. 23, 1878.

62. WILLIAM CALVIN RUSSELLS (Richard D. Russell,*
Rowland Russell,3 Rebecca2 Howland, Gideon'1}, son of Richard D. and Julia J. (Bibbens) Russell, was born Aug.
8, 1850, and married April 13, 1872, Mary Catherine Lean.
He resides at Clarendon, N. Y. Children:

i. EDGAR B., b. Sept. 11, 1873; d. April 1, 1908. No
children.

129. ii. MAUDE MATILDA, b. June 24, 1875.
iii. ETTA J., b. Sept. 30, 1877.
iv. WILLIAM BICHARD, b. April 18, 1884. Besides in

Chicago.

63. GEORGE W. RUSSELLS (Richard D. Russell,* Rowland
Russell,3 Rebecca2 Howland, Gideon1), son of Richard D.
and Julia J. (Bibbens) Russell, was born June 22, 1855, and
married Margaret Harland, now deceased. He resides at
Holly, N. Y. Children :

i. TOWNLEY T., b. 1881 ; d. 1914. No children.
130. ii. EMILY A., b. 1884.

iii. FRANCIS, b. 1889.
131. iv. AGNES D., b. 1891.

v. OLIVE, b. 1896.
vi. ETHEL, b. 1902.

64. JOHN HOWLAND RUSSELLS (Hiram Russell* How-
land Russell,3 Rebecca2 Hotvland, Gideon1), son of Hiram
and Ann (Williams) Russell, was born Nov. 20, 1852, and
married Oct. 6, 1874, Sarah J. Taylor. He resides at
Flint, Mich. Children:

132. i. FLORENCE IDA, b. Feb. 3, 1875; d. Jan. 28, 1906.
ii. ELLEN JANE, b. Nov. 21, 1892.

iii. ELMER JOHN, b. Nov. 21, 1892.

134 THE ROWLAND HEIRS

65. GEORGE PRINCE RussELL5 (William Russell* Prince
Russell,3 Rebecca,2 Rowland, G-ideon*), son of William and
Hannah (Peet) Russell was born Oct. 20, 1858, and married
Emma Jane Danforth, who was born July 21, 1853. He is
a shoe worker at Roekland, Mass. Son :
133. i. CARLTON J., b. Jan. 24, 1885.

66. MARY A. RUSSELLS (William Russell* Prince Rus-
sell,3 Rebecca2 Rowland, Gideon*), daughter of William

and Hannah (Peet) Russell, was born Dec. 24, 1865, and
married March 25, 1885, John H. Jenkins, now deceased.
She resides at Cambridge, N. Y. Daughter :

i. ELIZABETH, b. 1897.

67. WILLIAM E. RUSSELLS (Stephen W. Russell* Prince
Russell,3 Rebecca2 Howland, Gideon*}, son of Stephen W.
and Mary A. (Eddy) Russell, was born Jan. 29, 1851, and
married Sept. 28, 1870, Georgianna Alger, born June 12,
1850, died March 20, 1913. He is a carpenter at Fly Creek,
N. Y. Children :

134. j. KATE O., b. Feb. 9, 1875.
135. ii. STEPHEN S., b. May 27, 1879.

iii. LEAH, b. 1881; d. 1882.

68. LYDIA ANN RUSSELLS (Stephen W. Russell,* Prince
Russell,3 Rebecca2 Rowland, Gideon*), daughter of Stephen
W. and Mary A. (Eddy) Russell, was born July 11, 1855,
and married Nov. 6, 1878, Merritt L. Herriugton. They
reside at Custer, Mich. Children :

i. MARY JANE, b. April 17, 1880; m. Sept. 10, 1913, Her-
man Guessefeld. Besides Congress Park, 111.

136. ii. SMITH, b. Jan. 6, 1882.
iii. HOWARD, b. Oct. 9, 1883; d. June 1884.
iv. ELSIE EVELYN, b. 1885. Eesides Detroit, Mich.

137. v. EMILY DELIA, b. Nov. 13, 1887.
vu MAUDE ELIZABETH, b. March 28, 1892. Eesides Detroit, Mich.

Til. BLANCHE ALICE, b. Oct. 6, 1895. Eesides Detroit,
Mich.

69. EDWARD L. RussELL5 (Joseph P. Russell,* Prince
Russell,3 Rebecca2 Rowland, Gideon*), son of Joseph P. and

REBECCA RUSSELL'S DESCENDANTS 135

Ellen (Rockefeller) Russell, WHS born in Pittstown, N. Y.,
April 2, 1865. He married (1) Aug. 6, 1891, Minnie M.
Wyatt; (2) Emma Daljo. He resides at Tiashoke, N. Y.,
and has been a teacher and farmer. Children :

i. RAYMOND.
ii. HOMER.

70. CHARLOTTE PARCE5 (Sarah A. Russell,4 Gideon H.
Russell,5 Rebecca2 Rowland, Gideon1-}, daughter of Royal
and Sarah A. (Russell) Parce, was born May 17, 1840, and
died Jan. 26, 1885. She married Frank H. Drenning. who
died June 23, 1912, and they lived in Wathena, Kan.
Children :

i. HELEN JOSEPHINE, b. May 2, 1868. Resides in Jack-
sonville, Fla.

138. ii. FRANK GIFFORD, b. July 11, 1870.
iii. FRED RUSSELL, b. May 21, 1873. Resides in Jackson-

ville, Fla.
iv. EDWARD CHASE, b. Aug. 31, 1875; d. Sept. 21, 1895;

unm.

71. ELLEN PARCES (Sarah A. Russell,-1 Gideon H. Rus-
sell,3 Rebecca2 Rowland, Gideon1}, daughter of Royal and

Sarah A. (Russell) Parce, was born Oct. 24, 1841, and
died in January, 1892. She married Elbridge Alvord, born
1834. died 1905, and they lived at Rexville and Pitcher, N.
Y. Children:

139. i. EDWARD L., b. March 14, 1868.
ii. ARTHUR B., b. April 5, 1874; d. Oct. 7, 1877.

iii. LYMAN R., b. Aug. 23, 1876. Resides in Syracuse, N. Y.
iv. MERKITT, b. April 15, 1879; d. April 25, 1887.

72. EMMA JANE HARRINGTON5 (Polly Russell* Gideon
H. Russell,3 Rebecca2 Rowland, Gideon1-}, daughter of
Stephen P. and Polly (Russell) Harrington, was born
March 22, 1838, and died June 18, 1898. She married Aug.
10, 1872, Samuel M. Wright, who died July 5, 1905. They
lived at Jefferson, N. Y. Children :
140. i. MARY E., b. Oct. 26, 1876; d. Nov. 16, 1913.
141. ii, Lucius A., b. April 8, 1880.

73. SARAH ANN RUSSELLS (Ira Russell,* Gideon H. Rus-
sell,3 Rebecca2 Rowland, Gideon1-}, daughter of Ira and

136 THE HOWLAND HEIRS

Tamza (James) Russell, was born Dec. 21, 1845, and mar-
ried May 12, 1870, James Harvey Curnutt. They reside

on a farm at Zelda, Ky. Children :

142. i. HENRIETTA, b. March 19, 1871.
ii. CORA BELLE, b. Sept. 15, 1872.

iii. EUGENE B., b. Aug. 17, 1874; d. June 25, 1876.
143. iv. WILLIAM, b. Jan. 16, 1877.
144. v. JAMES HARVEY, b. July 21, 1881.
145. vi. OLIVER LEE, b. Oct. 21, 1883.

74. WILLIAM HENRY RUSSELLS (Ira Russell,* Gideon
H. Russell,3 Rebecca2 Howland, Gideon1}, son of Ira and
Tamza (James) Russell, was born Jan. 26, 1848, and mar-

ried Nov. 11, 1869, Martha Jane Asbury, now deceased. He
resides at East Lynn, W. Va., where he is engaged in farm-

ing. Children :

i. MART ALICE, b. Jan. 14, 1871; d. Jan. 19, 1910 ;unm.
146. ii. JAMES HARVEY, b. Oct. 30, 1872.

iii. JOHN MILTON, b. Dec. 13, 1874; d. Aug. 30, 1904; unm.
147. iv. MILLARD, b. Aug. 27, 877; d. Jan. 10, 1910.
148. v. CHARLES, b. Dec, 17, 1879.
149. vi. ARMILDA, b. March 3, 1882.
150. vii. WILLIAM, b. Nov. 9, 1884.
151. viii. LINZEY, b. Oct. 22, 1886.

ix. MARTHA JANE, b. Oct. 23, 1889; d. Dee. 4, 1891.
x. LAURENCE, b. June 28, 1892.
xi. CHAPMAN, b. April 30, 1896.
xii. FANNY, b. July 20, 1898.

75. MARY MEHITABLE RUSSELLS (Ira Russell,4 Gideon H.
Russell,3 Rebecca2 Howland, Gideon1), daughter of Ira and
Tamza (James) Russell, was born Oct. 16, 1850, and mar-

ried July 12, 1874, Francis Marion Stewart, born March 16,
1849. They reside at Buchanan, Ky., where Mr. Stewart
carries on a farm. Children :

i. JOHN DAYTON, b. May 9, 1875; d. May 7, 1904; unm.
ii. AMERICA FRANCIS, b. Sept. 7, 1877; d. May 22, 1902;

unm.
iii. JAMES BASCOM, b. Apl. 9, 1880; d. Jan. 16, 1900; unm.
iv. ALVIN, b. Dec. 1, 1882.
v. SEBA NIMRID, b. March 1, 1885.
vi. PRENTISS TOLA, b. Oct. 1, 1887.
vii. RHEUMA TEBAH, b. Sept. 8, 1890.
viii. ADA B., b. Dee. 12, 1893.

REBECCA RUSSELL'S DESCENDANTS 137

76. MINERVA JANE RUSSELLS (Ira Russell,* Gideon H.
Russell,3 Rebecca2 Rowland, Gideon1), daughter of Ira and
Tamza (James) Russell, was born May 14, 1854, and mar-

ried Oct. 30, 1879, John Wesley Woods, who died May 31,
1901. She resides at Cadmus, Ky. Children:

i. LAVINIA, b. Aug. 5, 3 880 ; d. unm.
ii. WILL, d. unm.
iii. ANDREW, b. June 17, 1889.
iv. VICTORIA, b. Sept. 8, 3894.

152. v. HESTER, b. April 20, 1892.

77. JOHN MILTON RUSSELI/ (Ira Russell,4 Gideon H.
Russell,s Rebecca2 Hoivland, Gideon1), son of Ira and Tamza
(James) Russell, was born April 9, 1858, and died May 18,
1903. He lived in Kentucky and West Virginia. He mar-

ried (1) Dec. 23, 1880, Amanda M. Harris, who died April
16,1892; (2) Elizabeth Prichard. Children:

By first marriage:
i. LEONORA, b. Nov. 18, 1881; d. Sept. 7, 1894.

153. ii. TENNESSEE, b. Jan. 1, 1886.
iii. WILLIAM, b. July 2, 1888. Resides at Deegans, West

• Va.
iv. JOHN, b. Oct. 18, 1891; m. Hattie Tramble. Resides

at Raderfield, West Va.
By second marriage:

v. DELLA M., b. Sept. 9, 1898; m. Pleasant Adkins. Re-
sides at West Huntington, West Va.

78. ESTHER TAYLORS (Rebecca J. Russell* Gideon H.
Russell,3 Rebecca2 Hoivland, Gideon'1-), daughter of Milton H. and Rebecca J. (Russell) Taylor, was born Sept. 14,
1843, in Exeter, N. Y., and died Sept. 8, 1912. She married
James Covell Gary, who carried on a large furniture store
in New York City. He died Nov. 30, 1906. Children :

i. GRACE GEORGIANNA, b. Aug. 16, 1865; m. Charles
Winant, a partner in the T. W. Baxter Co., dealers
in metals, rubber, etc., at New Hartford, N. Y.

ii. JANE TAYLOR, b. July 24, 1869; m. Louis H. Joy, pro-
prietor of the J. Y. Ranch at Teton, Wyo., where

they reside. He also conducts a summer camp and
hunting lodge, which is a popular resort for eastern
millionaires.

79. DR. ERASTUS A. TAYLORS (Rebecca J. Russell,* Gid-
eon H. Russell,3 Rebecca2 Rowland, Gideon1), son of Milton

138 THE ROWLAND HEIRS

H. and Rebecca J. (Russell) Taylor, was born Feb. 1, 1849,
in Exeter. N. Y. He attended Cooperstown Seminary and

a business college in Poughkeepsie, N. Y. Following his
irraduation from the medical department of Union College
;it Albany in 1880 he has since continued in the practice

of his profession at Schuyler Lake, N. Y. For twenty-five
years he has been the health official of the town, and is also
medical examiner of schools for the town of Exeter. He
retains the ownership of the Taylor farm in Exeter which
has been in possession of the family more than a hundred

years, and since his father's death in 1889 has conducted
it as a pure-blood Holstein-Friesian stock farm. Dr. Taylor
is president of the banking house of Taylor, Bush & Co. of
Schuyler Lake. He married (1) Oct. 28, 1870, Grace W.
Brown: (2) Clara E. Gano. Children:

By first marriage:

154. i. BEULAH WILSOX. b. Aug. 22, 1871.
ii. MABEL JANE, b. July 26, 1873; m. Oct. 30, 1899, Frank

B. Williams. No children. Resides in Utica, N. Y.

By second marriage:

iii. HAROLD ERASTUS, b. Aug. 24, 1913.

80. HARVEY I. RUSSELLS (Richard Russell* Gideon H.
Russell? Rebecca2 Howland, Gideon1), son of Richard and
Sarah A. (Marcellus) Russell, was born Sept. 9, 1842, at
Milford, N. Y. When he was a year old his parents moved
to Cooperstown, N. Y., which has since been his home, with
the exception of one year in Forestville, N. Y., and several
months in Binghamton, N. Y. At the age of nearly fifteen
years he became an apprentice to the printing business,
serving over six years, becoming efficient in all departments
and continuing in the employment of the same man until
he became proprietor by purchase, the paper and plant
being that of the Otsego Republican. Ten years later he
sold out. In December, 1885, Mr. Russell established the
Otsego Farmer, and after several years of prosperous man-

agement sold that also, and retired. In March, 1880, he was
appointed postmaster, and again in 1884, two terms of four
years each. He wras chosen president of the village one
term ; assessor of the village six years ; assessor of the town
of Otsego eight years, still occupying the latter office. Mr.

REBECCA RUSSELL'S DESCENDANTS 139

Russell married Sept. 23, 1862, Mary Ellen Spencer, born
Feb. 20, 1843. Children :

155. i. WALTER S., b. Oct. 7, 1866.
ii. RALPH B., b. Dec. 14, 1869; m. 1910, Euth Van Home.

He is a painter and paper hanger in Cooperstown,
N. Y.

81. REV. MELVILLE W. RUSSELLS (Richard Russell* Gid-
eon H. Russell? Rebecca2 Howland, Gideon1), son of Rich-
ard and Sarah A. (Marcellus) Russell, was born March 3,

1850, in Cooperstown, N. Y. After attending Cooperstown
Seminary he learned the printing trade, and engaged in
reportorial and editorial work. He was editor and publish-

er of the Onandaga Gazette, East Syracuse, N. Y., for five
years, and later editor of several other papers in New York
state, and correspondent of the New York Tribune. In 1900
he entered the Rescue Mission work in Rochester, N. Y.,
and subsequently became an evangelist, holding meetings
in New York, Massachusetts, and New Hampshire, and also
filled several pastorates as an independent clergyman. He
is an ardent temperance advocate. His present residence is
Monkton, Vt. He married (1) Jan. 13, 1875, Sarah A.
Doolittle, who died Jan. 14, 1884; (2) Feb. 17, 1914, Mrs.
Emma M. (Davenport) Foster. Daughter, by first mar-

riage :
156. i. CORA ELFREDA, b. Oct. 9, 1879.

82. JAMES K. MERRILLS (Lavisa Russell,4 Gideon H.
Russell,3 Rebecca2 Howland, Gideon1}, son of Sylvester and
Lavisa (Russell) Merrill, was born Aug. 25, 1845, at Bata-
via, N. Y., and died Jan. 31, 1890, at Elba, N. Y. He mar-

ried Dec. 8, 1864, Ann Elizabeth Haight, who survived him.
They lived at Elba. Children :

i. GEORGE M., b. March 12, 1866; married; children, Emro
and Florence. Eesides at Elba, N. Y.

ii. FRANK A., b. Sept. 1, 1867; d. Nov. 1902; unm.
iii. MERTIE M., b. May 24, 1870; m. Calvin Mark. Eesides

at Elba, N. Y.
357. iv. JULIA, b. April 5, 1872.

v. HARVEY J., b. Nov. 30, 1874. Eesides at Oakfield,
N. Y.

158. vi. HENRY S., b. Dec. 12, 1877.
vii. MINNIE J., b. Nov. 28, 1879; m. John Zirbel. Son,

Clyde. Eesides at Oakfield, N. Y.

140 THE ROWLAND HEIRS

83. HORACE AUGUSTUS MERRILI/ (Lavisa Russell,* Gid-
eon H. Russell,3 Rebecca2 Rowland , Gideon*}, son of Sylves-
ter and Lavisa (Russell) Merrill, was born Dec. 18, 1848, at

Batavia, N. Y., and died July 30, 1917, at Battle Creek,
Mich. He was a shoemaker, and lived in New York, Illinois,
and Michigan, and latterly at Charlotte, Mich. He married
(1) Nov. 1867, Sophia E. Hodge; (2) Ella Brockway; (3)
Ada Norris ; (4) Caroline Margarete Hale. Children :

By first marriage:
159. i. GEOBGIANA, b. Sept. 6, 1868.
By second marriage:
160. ii. ANNA LAVISA, b. April 20, 1872.
By third marriage:

iii. KENNETH, b. Nov. 28, 1884. Besides in Jerseyville, 111.
iv. HARVEY EUSSELL, b. Dee. 16, 1886. Resides in Jersey-

ville, 111.
By fourth marriage:

v. WILLIAM McKiNLEY, b. Dec. 18, 1897, at Charleston,
111. He has been a student at James Milliken Univer-

sity, Deeatur, 111., and at Harvard University.

84. JOSEPHINE MERRILLS (Lavisa Russell,* Gideon H.
Russell,3 Rebecca2 Rowland, Gideon1), daughter of Sylves-

ter and Lavisa (Russell) Merrill, was born Oct. 24, 1851, at
Byron, N. Y. She married March 23, 1870, at Bergen, N.
Y., Joseph Jump, born March 19, 1839, at Glen, N. Y., a
veteran of the Civil War. They reside at Amsterdam, N. Y.
Children :

i. CORA, b. Jan. 29, 1871; d. April 16, 1871.
161. ii. MARY D., b. April 22, 1872.
162. iii. ANNA LAURA, b. Oct. 2, 1875.

iv. LOTTIE B., b. Jan. 26, 1881 ; m. Nov. 22, 1911, Walter
Soles. No children. Resides in Carman, N. Y.

v. FRANCIS H., b. May 28, 1884; d. April 8, 1885.
vi. IDA, b. Jan. 5, 1887.

vii. MERTIE, b. Nov. 29, 1891.
viii. IRENE M., b. Sept. 2, 1894; d. May 15, 1895.

85. MARTHA P. RUSSELLS (Levi N. Russell,* Gideon H.
Russell,3 Rebecca2 Rowland, Gideon1), daughter of Levi N.
and Nancy P. (Joslin) Russell, was born March 28, 1848,
and died Sept. 18, 1873. She married April 9, 1865, Hugh
Everett Palmer, who died Feb. 25, 1887. They lived at
Cooperstown, N. Y. Children :

REBECCA RUSSELL'S DESCENDANTS 141

163. i. GEORGE W., b. March 5, 1866.
164. ii. EDWARD D., b. May 27, 1869; d. Nov. 9, 1894.

iii. NoiCE C., b. April 29, 1871; d. unm.
165. iv. HERMAN C., b. Jan. 30, 1873. Name changed to Her-

man C. Russell.

86. DR. ADELBERT N. RUSSELLS (Levi X. Russell,* Gideon
H. Russell,3 Rebecca2 Rowland, Gideon*), son of Levi N.
and Nancy P. (Joslyn) Russell, was born May 20, 1850. He
is a practicing physician at Collinwood, Cleveland, Ohio.
He married (1) July 30, 1873, Annie Trailer, who died
Aug. 8, 1876; (2) Feb. 3, 1878, Annie E. Butler, born Aug.
9, 1848. Daughter, by second marriage :

166. i. MARY, b. Sept. 11, 1880.

87. LUCIAN GIDEON RussELL5 (Levi X. Russell,4 Gideon
H. Russell,3 Rebecca2 Rowland, Gideon1}, son of Levi N.
and Nancy P. (Joslyn) Russell, was born Aug. 9, 1852, and
married Aug. 19, 1876, Jennie M. Wright, now deceased.
He is a farmer at Worcester, N. Y. Children :
167. i. LtrvERNE W., b. Aug. 13, 1878.
168. ii. MARY E., b. Nov. 18, 1881.

iii. LEVI JM b. May 5, 1884. Resides in "Worcester, N. Y.
iv. DAVID ALBERT, b. May 31, 1894. Is with the American

forces in France.

88. CHARLES B. RUSSELLS (Levi X. Russell,11 Gideon H.
Russell,3 Rebecca2 Howland, Gideon^}, son of Levi N. and
Nancy P. (Joslyn) Russell, was born Aug. 6, 1854, and
married June 10, 1874, Elizabeth Cleveland. He resides
in Canton, Ohio. Children:

i. MARTHA G., b. Jan. 8. 1875; m. Wesley Winnie. Be-
sides at Sprakers, N. Y.

169. ii. ANNIE M., b. Nov. 10, 1876.
170. iii LYDIA, b. 1884.

89. FRANK U. RussELL5 (Levi X. Russell,* Gideon H.
Russell,3 Rebecca2 Howland, Gideon'1), son of Levi N. and
Nancy P. (Joslyn) Russell, was born Jan. 9, 1856, and mar-

ried Jan. 17, 1877, Diantha D. Benjamin, born April 29,
1857. He is a teamster, and resides in Cooperstown, N. Y.
Children :

142 THE ROWLAND HEIRS

i. MAUD ESTHER, b. Sept. 17, 1881; m. 1909, Clyde Davis,
of Cooperstown, N. Y.

ii. BERTHA MAY, b. Oct. 28, 1884.

90. FANNY JANE RUSSELLS (Gideon A. Russell,* Gideon
H. Russell,3 Rebecca2 Howland, Gideon1}, daughter of
Gideon A. and Mary (Pier) Russell, was born Jan. 27, 1863,
and married Alonzo A. Furman. They reside in Lyons,
Iowa, Mr. Furman being a representative of the Iten Biscuit
Co. Children :

i. RUSSELL A., b. Aug. 10, 1890; m. Nov. 4, 1916, Grace
Genevieve Gradert. He is a civil engineer,

ii. ALFRED K., b. March 10, 1893.
iii. GERTRUDE EULALIA, b. July 31, 1896.

91. LYNN K. RUSSELLS (Gideon A. Russell* Gideon H.
Russell,5 Rebecca2 Howland, Gideon^}, son of Gideon A.
and Emeline M. (Kellogg) Russell, was born Feb. 22, 1876,
and married Blanche M. Moore. He resides in Clinton,
Iowa. Daughter :

i. EVELYN.

92. FRANCIS IRVING RUSSELLS (William A. Russell*
Gideon H. Russell,3 Rebecca2 Howland, Gideon1}, son of
William A. and Rosanna (Tuttle) Russell, was born May
2, 1861, and married Oct. 26, 1881, Nannie H. Bickel. He
resides at Long Beach, Cal. Children :
171. i. MAUDE E., b. Dec. 5, 1883.

ii. CARL A., b. March 8, 1886.
172. iii. LULU M., b. July 16, 1890.

iv. EARL A., b. June 9, 1895; d. Nov. 3, 1912.
v. EEBA L., b. Oct. 5, 1897.

93. MARY LOUISE RUSSELLS (William A. Russell,4 Gideon
H. Russell3 Rebecca- Howland, Gideon1), daughter of
William A. and Rosanna (Tuttle) Russell, was born July
18, 1863 at Lyons, Iowa. She married (1) Jan. 13, 1880,
Franklin A. Keeler, born Dec. 25, 1858, died June 24, 1911 ;
(2) July 24, 1912, Louis W. Thompson, born June 12, 1854.
They reside in Denver, Col. Children, by first marriage :

173. i. FLORENCE ROSELIN, b. Jan. 5, 1881.

REBECCA RUSSELL'S DESCENDANTS 143

ii. ARTHUR IRVIN, b. July 7, 1885 at Exeter, Neb.; m. Jan.
28, 1908, Ollie Cavanaugh. Resides in Hilltop, Col.

iii. GERTRUDE LUCILLE, b. Dec. 12, 1894, at Geneva, Neb.;
m. Oct. 10, 1915, Frank Thomas Smith. Resides in
Denver, Col.

94. CAPTAIN JAY ADELBERT UTTSS (Hetty Russell,*
Gideon H. Russell,3 Rebecca2 Rowland, Gideon1), son of
David W. and Hetty (Russell) Utts, was born Jan. 13,
1868, at Lyons, Iowa. After attending the public schools
he was cabin boy 011 a Mississippi raft boat at the age of
fourteen, and then assistant to the engineer for six years.

Later he learned the machinist's trade, and from 1892 to
1917, except for four years passed in Baltimore, Md., was
at the Rock Island Arsenal, 111., latterly in charge of the
designing of tools and fixtures. In 1917 he was commis-

sioned a captain in the Ordnance Officers' Reserve Corps,
for service in France. His home address is Davenport,
Iowa. He married Aug. 31, 1888, Jennie E. M. Brown.
Children :

i. LYLE DOUGLAS LOGAN, b. May 30, 1893.
ii. JAY NECLOY HANANIAH, b. May 5, 1896: m. June 1,

1914, Marie Ludwig. Resides in Baltimore, Md.
iii. GERALDINE HETTY LUCILLE, b. Aug. 4, 1901.

95. JENNIE ADELL UTTS5 (Hetty Russell,* Gideon H.
Russell,3 Rebecca- Howland, Gideon1), daughter of David
W. and Hetty (Russell) Utts, was born Sept. 3, 1869. She
married in 1890, Harry J. White of Clinton, Iowa, and
they reside in New Raymer, Col. Children :

i. HETTIE DAE, b. Feb. 15, 1891; d. Sept. 9, 1891.
ii. FRANCES CORA, b. May 10, 1892.
iii. JAMES EARL, b. May 13, 1894.
iv. DAVID RUSSELL, b. April 8, 1896.
v. CLAUDE WILLIAM, b. Sept. 16, 1897.
vi. ESTHER KEZIA, b. Aug. 7, 1899.
vii. EUGENE ADELBERT, b. Aug. 16, 1901.
viii. JENNIE RUTH, b. Oct. 2, 1903.
ix. SAMUEL HENRY, b. July 6, 1905.
x. Lois MAY, b. May 30, 1907.
xi. GERTRUDE HETTIE ADELL, b. May 4, 1909.
xii. WINFIELD ARTHUR, b. Mar. 13, 1912.

96. JULIETTE E. TAYLOR5 (Polly St. John,4 Rebecca
Russell,3 Rebecca2 Howland, Gideon*), daughter of Chester

144 THE ROWLAND HEIRS

and Polly (St. John) Taylor, was born April 15, 1846, and
married Oct. 19, 1864, S. Wilson Cheney, a merchant, now
deceased. She resides at Fly Creek, N. Y. Children :

174. i. ARTHUR WILSON, b. Oct. 28, 1870.
ii. MAUD M., b. Feb. 21, 1874; m. April 29, 1905, Orlo ,T.

Brown.

97. HEMAN ALEXANDER LooMis6 (Martha E. Water-
man,5 Alexander H. Waterman* Martha Russell,3 Rebecca2

Howland, Gideon1-}, son of John F. and Martha E. (Water-
man) Loomis, was born Nov. 21. 1866, in Rochester, N. Y.,

where he resides. He married, Sept. 4, 1889, Nellie Jane
Gamie, born Sept. 22, 1866. Son :

i. CHARLES WARD, b. July 8, 1891 ; m. June 9, 1914,
Lillian. Bock, b. March 21, 1892: son, Heman Ray-

mond. Besides in Eoehester, N. Y.

98. GEORGE WASHINGTON WATERMAN6 (George W.
Waterman,5 Alexander H. Waterman* Martha Russell,3
Rebecca2 Hoivland, Gideon1}, son of George W. and Lucy
(Cochrane) Waterman, was born Oct. 28, 1876, at Mead-
ville. Pa,, where he is. employed as a machinist in the Erie
Railroad shops. He married July 28, 1902, Louise Cather-

ine Foley, who died Jan. 27, 1907. Daughter :
i. MARGARET LOUISE, b. Feb. 28, 1903; d. Aug. 4, 1908.

99. MARGARET WATERMAN** (Charles B. Waterman,5
Alexander H. Waterman,* Martha Russell,3 Rebecca2 How-
land, Gideon1}, daughter of Charles B. and Catherine
(Leary) Waterman, was born Sept. 4, 1870, and married
Frank Parker. They reside in Cleveland, Ohio. Children :

i. JANE.
ii. CATHERINE.

100. SARAH ANN PERRY6 (Alfred Perry,5 Sarah Russell*
Howland Russell,3 Rebecca2 Howland, Gideon1), daughter
of Alfred and Fanny (Bush) Perry, was born June 30,
1845, and married Dec. 31, 1884, Charles Wightman.
They reside in Davison, Mich. Daughter :

175. i. BESSIE M., b. Sept. 11, 1887.

REBECCA RUSSELL'S DESCENDANTS 145

101. EDWAED PERRYS (Alfred Perry,5 Sarah Russell*
Howland Russell3 Rebecca2 Howland, Gideon1) son of
Alfred and Fanny (Bush) Perry, was born Feb. 3, 1847,
and married Nov. 9, 1881, Josephine Dolliver, who died
March 4, 1914. He resides in Flint, Mich. Children:

176. i. JOSEPH ALFRED, b. Dec. 2, 1883.
ii. CHARLES EDWARD, b. March 6, 1885; m. June 2, 1915,

Jennie M. Anderson. Besides in Flint, Mich,
iii. ROY, b. May 8, 1887. Besides in Flint, Mich.

177. iv. BERTHA ALMIRA, b. Nov. 5, 1893

102. MARY F. PERRY6 (Alfred Perry,5 Sarah Russell,4
Howland Russell,3 Rebecca2 Howland, Gideon*), daughter
of Alfred and Fanny (Bush) Perry, was born Oct. 2, 1848.
She married (1) March 10, 1867, Martin E. Jones; (2)
May 19, 1877, Winfield S. Fisk. She resides at Mt. Morris,
Mich., with her adopted daughter Mildred, who married
Otis Andrews. Son :

178. i. ALFRED PERRY JONES, b. Feb. 3, 1868; name changed
to Alfred Perry, Jr.

103. HATTIE L. LANES (Charlotte Perry5 Sarah Russell,*
Hoivland Russell,3 Rebecca2 Howland, Gideon*), daughter
of Peter and Charlotte (Perry) Lane, was born in Saginaw,
Mich., Nov. 1, 1848, and died at Bay City, Mich., Sept. 30,
1915. She married in Saginaw, Dec. 26, 1871, Charles A.
Eddy, born March 15, 1849. He is chairman of Eddy
Bros. & Co., Limited, manufacturers of lumber, at Bay
City, Mich., with mill and branch office at Blind River.
Ont. Children :

179. i. LOTTIE CELIA, b. Nov. 4, 1873.
ii. FLORA ELLEN, b. Nov. 18, 1874; m. Oct. 19, 1898,

Edward L. Davis a member of the hardware firm of
Davis, Hunt, Collister Co., Cleveland, Ohio,

iii. IDA EMILY, b. Sept. 13, 1880.
180. iv. STANLEY L., b. June 14, 1886.
181. v. RUSSELL S., b. Nov. 15, 1887.

vi. HARRIET LOUISE, b. Dec. 17, 1891.

104. SARAH L. PERRYS (John Perry,5 Sarah Russell,*
Howland Russell,3 Rebecca2 Howland, Gideon*}, daughter
of John and Esther J. (Smith) Perry, was born Sept. 3,

146 THE ROWLAND HEIRS

1852. She married (1) Jan. 1, 1872, James A. Andrews;
(2) John De Gelleke. She resides at Greenville, Mich.
Daughter, by first marriage :
182. i. EVA G., b. Nov. 6, 1873.

105. WILLIAM S. PERRY6 (John Perry,5 Sarah Russell,*
Rowland Russell,3 Rebecca2 Rowland, Gideon1) , son of John
and Esther J. (Smith) Perry, was born Sept. 12, 1857, and
was twice married, his second wife being Aliva A. Wilbur.
He resides at Flint, Mich. Children:
183. i. GOLDIE, b. Jan. 10, 1884.
184. ii. HARRY, b. Sept. 10, 1885.

iii. LOTTIE, b. Sept. 19, 1887; d. Feb. 20, 1912.
iv. DELILAH B., b. June 14, 1903.
v. ALBERDIE L., b. April 7, 1905.
vi. MINZEAE R, b. Aug. 26, 1910.
vii. MELVIN H., b. Dec. 25, 1912.

106. HARRIET PERRY6 (John Perry,5 Sarah Russell.*
Rowland Russell,3 Rebecca2 Rowland, Gideon1), daughter
of John and Esther J. (Smith) Perry, was born Feb. 13,
1861, and died about 1885 at Flint, Mich. She married
Dec. 16, 1876, Byron M. Palmer, who died July 30, 1902.
Daughter :
185. i. MARY, b. about 1882.

107. MARY ALICE PERRY" (Russell R. Perry,5 Sarah
Russell,* Rowland Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Russell H. and Mary J. (Taylor) Perry, was
born May 14, 1863, and married July 16, 1881, Alexander
W. Moss. They reside in Flint, Mich. Children :

i. BURT E., b. March 10, 1885; married; daughter, Ethel
May. Eesides in Detroit, Mich,

ii. LULU E., b. Feb. 10, 1889; m. John Ostrander; children,
Alice M. and Allin K. Resides in Detroit, Mich.

108. NELLIE A. PERRYS (Russell R. Perry,5 Sarah Rus-
sell,* Rowland Russell,3 Rebecca2 Rowland, Gideon1) daugh-

ter of Russell H. and Mary J. (Taylor) Perry, was born
April 21, 1867, and married April 21, 1889, Franklin Soper.
They reside at Fosters, Mich. Son :

REBECCA RUSSELL'S DESCENDANTS 147

i. CLARENCE, b. Dec. 12, 1891; married; daughter Thelma
May, b. May 21, 1915.

109. EMMA F. PERRYS (Russell H. Perry,5 Sarah Rus-
sell* Rowland Russell,5 Rebecca2 Rowland, Gideon*-},

daughter of Russell H. and Mary J. (Taylor) Perry, was
born Oct. 16, 1868, and died March 21, 1905, at Flint,
Mich. She married March 16, 1894, Fred Van Kuren, who
died June 16, 1905. Children :

i. MARY A., b. April 6, 1898; m. Oct. 17, 1914, Louis
Labadie. Besides at Flint, Mich,

ii. FRED, b. Nov. 20, 1904. Besides at Flint, Mich.

110. OZIAS HIRAM MiLLARD6 (Harriet Perry,5 Sarah
Russell,* Rowland Russell,3 Rebecca2 Rowland, Gideon1'), son of Ozias S. and Harriet (Perry) Millard, was born
April 5, 1852, and died April 3, 1893. He married June 4,
1889, Jennie A. Kent. Children:

186. i. ALFRED H., b. Sept. 12, 1890.
ii. HARRIET E., b. Dec. 29, 1892. Besides in New Lon-

don, Wis.

111. Lois PERRY® (Abner Perry,5 Sarah Russell,* Row-
land Russell,3 Rebecca2 Rowland, Gideon1), daughter of

Abner and Mary C. (Carver) Perry, was born May 2, 1867,
and married Sept. 2, 1887, Thomas J. Moran. They reside

in Baraboo, "Wis. Children:
i. HARRIET, b. May 17, 1888; m. Dec. 31, 1912, Walter

Andrews; child, Lois Elizabeth, b. April 13, 1914.
They reside in Akron, Ohio,

ii. MYRTLE, b. Nov. 15, 1892.
iii. Lois, b. Dec. 8, 1897.

112. LOUISA PERRY6 (Abner Perry,5 Sarah Russell,*
Roivland Russell,3 Rebecca2 Rowland, Gideon1), daughter
of Abner and Mary C. (Carver) Perry, was born May 2,
1867, and married July 3, 1888, James H. Gammon. They
reside in Kendall, Wis. Children:

i. EDNA MAY, b. April 27, 1889.
ii. CECILIA, b. May 8, 1891.

iii. NINA, b. May 23, 1894.

148 THE HOWLAND HEIRS

jv. ABNER b. Dec. 23, 1896
v. WAIN, b. Oct. 12, 1911.

113. HARRIET PERRY6 (Abner Perry,5 Sarah Russell,*
Rowland Russell,3 Rebecca2 Rowland, Gideon1), daughter
of Abner and Mary C. (Carver) Perry, was born Dec. 2,
1869, and married Aug. 12, 1905, Lewis 0. Hohn. They
reside in Winslow, Arizona. Child:

i. MURL, b. Nov. 15, 1907.

114. ELIPHALET D. PERRY6 (Abner Perry,5 Sarah Rus-
sell,* Rowland Russell,3 Rebecca2 Rowland, Gideon1),

daughter of Abner and Mary C. (Carver) Perry, was born
May 28, 1872, and married Louise M. Schultz. They reside
in Kendall, Wis. Children :

i. ALFRED LEWIS, b. June 19, 1898.
ii. MARIE LOUISE, b. Dec. 3, 1899.
iii. RUSSELL AUGUST, b. June 8, 1901.
iv. LEONA WILHELMINE, b. May 30, 1903.
v. GERTRUDE CAROLINE, b. Sept. 23, 1905.
vi. LAMOINE AMOS, b. Mch. 30, 1910.
vii. HARRIET CHARLOTTE, b. Jan. 27, 1912.

115. SARAH E. PERRYS (Abner Perry,5 Sarah Russell*
Rowland Russell,3 Rebecca2 Rowland, Gideon1), daughter
of Abner and Mary C. (Carver) Perry, was born July 22,
1880, and married Oct. 25, 1899, Willard Hollister. They

reside in Kendall, "Wis. Daughter:
i. CHRISTINE, b. March 6, 1901.

116. TIMOTHY J. RUSSELLG (Wallace R. Russell,5 John
C. Russell,* Rowland Russell,3 Rebecca2 Rowland, Gideon1),
son of Wallace H. and Sarah A. (Boies) Russell, was born
Aug. 28, 1869. He married (1) Oct. 15, 1902, Jennie I.
Moore, who died Feb. 28, 1905; (2) March 5, 1907, Lillian
A. Magill. He resides at Flint, Mich. Children :
By first marriage:

i. WALLACE EDWARD, b. Feb. 19, 1905.
By second marriage:

ii. JAMES AUSTIN, b. March 12, 1908.
iii. MARJORIE LOUISE, b. Dec. 10, 1910.
iv. JOHN TIMOTHY, b. April 3, 1913.

KEBECCA RUSSELL'S DESCENDANTS 149

117. MABEL L. RussELL6 (Edwin A. Russell,5 John C.
Russell,* Howland Russell,3 Rebecca2 Rowland. Gideon1),
daughter of Edwin A. and Mary M. (Sellick) Russell, was
born Aug. 7, 1871, and married Rawson Wager. He is
engaged in farming at Mount Morris, Mich. Children:

i. EUSSELL OSCAR, b. June 26, 1895.
ii. HOWARD BRUCE, b. May 31, 1897.
iii. MARY ELLA, b. July 15, 1898.
iv. ADELAIDE HARRIET, b. July 15, 1902.
v. NELLIE MARGARET, b. Dec. 15, 1904.
vi. SABRA THANKFUL, b. Feb. 15, 1912.

118. JAMES FLOYD RUSSELLS (Edwin A. Russell,5 John
C. Russell,* Howland Russell? Rebecca* Howland, Gideon1},
son of Edwin A. and Mary M. (Sellick) Russell, was born
July 18, 1873. He resides at Mount Morris, Mich., where
he is a stock buyer and real estate dealer. He married.
Nellie Margaret Phillips. Children :

i. 'EowiN PHILLIPS, b. Nov. 28, 1897.
ii. ELLA CATHERINE, b. March 31, 1900.
iii. EMILY MARGARET, b. March 31, 1900.
iv. CLARENCE LANE, b. March 9, 1912.

119. WILLLVM E. KESLEB6 (Lydia A. Russell,5 Nicholas
Russell,* Howland Russell,3 Rebecca2 Howland, Gideon1),
son of Jerome B. and Lydia A. (Russell) Kesler, was born
July 29, 1861, and married Jan. 26, 1881, Annie Bartlett,
born July 26, 1863. He resides in Lansing, Mich. Chil-
dren:

i. NELLIE MAY, b. May 30, 1885; m. Grant Hendershot.
Besides Rives Junction, Mich,

ii. FERN, b. Jan. 31, 1889.
iii. JEROME B., b. April 13, 1898.

120. FREDERIC LAFAYETTE KESLERS (Lydia A. Russell,5
Nicholas Russell,* Howland Russell,3 Rebecca2 Howland,
Gideon1), son of Jerome B. and Lydia A. (Russell) Kesler,
was born July 7, 1863, and married Estella M. Hunt. He
resides in Leslie, Mich. Children:

i. WAYNE J., b. 1894.
ii. FREDERIC L., b. 1896.
iii. ARTHUR C., b. 1900.

150 THE ROWLAND HEIRS

iv. JENNIE B., b. 1906.
v. HAZEL E., b. 1908.

121. ELLA KESLER6 (Lydia A. Russell,5 Nicholas Rus-
sell,4 Hoivland Russell,3 Rebecca2 Hoivland, Gideon1},

daughter of Jerome B. and Lydia A. (Russell) Kesler, was
born June 29, 1865, and married Warren Plummer. They
reside in Hadley, Mich. Children :

i. BOY, b. Jan. 27, 1885; married Mabel Croff; son, Charles
W., b. March 1, 1913. Resides in Elba, Mich,

ii. DOROTHY, b. Sept. 17, 1886.
187. iii. FRANCETTA, b. Aug. 18, 1889.

iv. JAMES, b. Feb. 17, 1892; m. Euth Kile.
v. JEROME, b. Jan. 18, 1896.
vi. ADELBERT, b. Oct. 1, 1901.

122. GEORGE F. RussELL6 (Robert R. B. Russell,5 Nicho-
las Russell,* Hoivland Russell* Rebecca2 Howland, Gid-

eon1), son of Robert R. B. and Dela (Fuller) Russell, was
born May 5, 1870, and married Sept. 9, 1894, Anna Robin-

son, born March 27, 1873, died March 9, 1895. He resides
at Otisville, Mich. Son:

i. WILLIAM EGBERT, b. Feb. 10, 1895.

123. WILLIAM ROBERT RUSSELLG (Robert R. B. Russell,5
Nicholas Russell,* Howland Russell,3 Rebecca2 Howland,
Gideon*} , son of Robert R. B. and Dela (Fuller) Russell,
was born Oct. 12, 1872, and married Sept. 24, 1895, Rhoda
Smith, born March 29, 1880. He resides at Otisville, Mich.
Children :

i. GLADYS, b. Dec. 21, 1897; m. Dec. 4, 1914, Claud
Schrann.

ii. BYRON E., b. June 15, 1900.
iii. WALLACE JAMES, b. Aug. 7, 1902.
iv. ANNA M., b. March 19, 1905.
v. KENNETH C., b. Oct. 26, 1909.
vi. DOROTHY B., b. May 13, 1912.
vii. DORRIS B., b. May 13, 1912.

124. DAVID ELMER RUSSELLS (Elmer N. Russell,5
Nicholas Russell,4 Howland Russell,3 Rebecca2 Howland,
Gideon1), son of Elmer N. and Mary J. (Hall) Russell, was

REBECCA RUSSELL'S DESCENDANTS 151

born Jan. 19, 1872, and died Oct. 9, 1909. He married
Feb. 18, 1893, Linnie D. Havens. Children, all living in
Fenton, Mich. :

i. HAZEL H., b. April 11, 1894; m. Oct. 14, 1912, Edward Warner.
ii. M. ESTHER, b. Feb. 22, 1903.
iii. DAVID WILLIAM, b. April 22, 1905.

125. ELIZABETH JANE CARYS (Adolphus H. Gary,5
Harriet Russell,* Howland Russell,3 Rebecca2 Rowland,
Gideon*-}, daughter of Adolphus H. and Martha M. (Bui-
lard) Gary, was born Oct. 31, 1860, and married Oct. 4,
1885, Philistine Hock. They reside in Saginaw, Mich.
Children :

i. HENRY P., b. Dec. 31, 1887; m. Martha Kunchinsky.
ii. EDWARD P., b. Nov. 30, 1890; m. Tillie Eivett.

iii. HAZEL M., b. Nov. 13, 1893; m. Stanley S. Morris.
Eesides in Pinconning, Mich,

iv. HARRY, b. July 30, 1896.

126. MINNIE LUELLA GARY6 (Adolphus H. Gary,5 Har-
riet Russell,11 Howland Russell,3 Rebecca2 Howland, Gid-

eon1), daughter of Adolphus H. and Martha M. (Bullard)
Cary, was born Sept. 15, 1863, and married Aug. 24, 1885,
Albert Paquette. They reside in Los Angeles, Cal. Son:

i. RALPH H., b. July 18, 1892.

127. EDITH M. CARYG (Adolphus H. Gary,5 Harriet
Russell,* Howland Russell3 Rebecca2 Howland, Gideon?-),
daughter of Adolphus H. and Martha M. (Bullard) Cary,
was born Sept. 20, 1866, and died Dec. 19, 1912. She

married (1) Daniel O'Riordan, who died June 5, 1900;
(2) Thomas W. Warden, and lived at Saginaw, Mich. Mr.

0 'Riordan was proprietor of the Saginaw Valley Shirt Fac-
tory. Children, by first marriage:

i. DANIEL A., b. Aug. 18, 1893. Eesides in Detroit, Mich.
ii. EUGENE K., b. Sept. 22, 1897. Entering the National

Guard of Michigan, he was mustered into the United
States forces in 1917, and served as a sergeant in the
125th Infantry. Early in 1918 he was sent to France.

iii. MARTHA M., b. Aug. 19, 1898. She is an attendant at
the Pontiac State Hospital, Pontiac, Mich.

152 THE ROWLAND HEIRS

128. FLORA CARYG (Adolphus H. Cary,5 Harriet Rus-
sell,* Rowland Russell,3 Rebecca2 Howland, Gideon1),

daughter of Adolphus H. and Martha M. (Bullard) Gary,
was born Aug. 23, 1878, and married May 16, 1905, Frank
J. Martin. They reside in Saginaw, Mich. Children:

i. LILLIAN MAE, b. Aug. 30, 1906.
ii. FRANK J., b. May 20, 1909.

iii. JAMKS W., b. March 30, 1916.

129. MAUDE MATILDA RussELL6 (William C. Russell,5
Richard D. Russell,4 Howland Russell,3 Rebecca2 Hoivland,
Gideon1), daughter of William C. and Mary C. (Lean)
Russell, was born June 24, 1875, and married Henry J.
Gibson. They reside at Holly, N. Y. Children:

i. MARJORIE, b. Aug. 26, 1896.
ii. IRENE MILDRED, b. May 4, 1898.
iii. WILLIAM NEIL, b. Jan. 2, 1900.
iv. HENRY JAMES, b. March 10, 1906.
v. HARRIET MAUDE, b. Jan. 4, 1908.
vi. DONALD KUSSELL, b. Aug. 19, 1913.

130. EMILY A. RUSSELL" (George W. Russell,5 Richard
D. Russell,* Howland Russell3 Rebecca2 Howland, Gideon1),
daughter of George W. and Margaret (Harland) Russell,
was born in 1884, and married Harry Hampshire. They
reside in Holly, N. Y. Children:

i. GLADYS MAY, b. July 7, 1905.
ii. FRANCIS EICHARD, b. March 16, 1908.
iii. ELIZABETH OLIVE, b. Dec. 30, 1909.
iv. JOHN WILLIAM, b. Nov. 1, 1912.

131. AGNES D. RUSSELLS (George W. Russell,5 Richard
D. Russell,* Howland Russell,3 Rebecca2 Howland, Gideon1),
daughter of George W. and Margaret (Harland) Russell,
was born in 1891, and married Frank Wilsea. They reside
in Holly, N. Y. Children :

i. CHARLOTTE, b. March 16, 1910.
ii. CHARLES GEORGE, b. Oct. 14, 1914.

132. FLORENCE IDA RussELL6 (John H. Russell,5 Hiram
Russell,* Howland Russell,3 Rebecca2 Howland, Gideon1},

REBECCA RUSSELL'S DESCENDANTS 153

daughter of John H. and Sarah J. (Taylor) Russell, was
bom Feb. 3, 1875 and died Jan. 28, 1906. She married
Feb. 27, 1901, Driss Knickerbocker, of Flint, Mich.
Daughter :

i. KATHARINE LOUISE, b. July 7, 1903.

133. CARLTON J. RUSSELLG (George P. Russell,5 William
Russell,4 Prince Russell,3 Rebecca- Howland, Gideon1}, son
of George P. and Emma J. (Danforth) Russell, was born
Jan. 24, 1885, and married Louise Flynn, born Oct. 15,
1883. Children :

i. LILLIAN M., b. Dec. 23, 1906.
ii. DOROTHY, b. March]3, 1910.
iii. GEORGE C., d. young,
iv. GORDON, b. March 18, 1912.
v. GEORGE D., b. Feb. 22, 1913.
vi. MARJORIE L., b. Aug. 8, 1915.

134. KATE 0. RUSSELLG (William E. Russell,5 Stephen
W. Russell,* Prince Russell,3 Rebecca2 Howland, Gideon1),
daughter of William E. and Georgianna (Alger) Russell,
was born Feb. 9, 1875, and married Fred H. Douggleby.
They reside at Ilion, N. Y. Children:

i. MILDRED.
ii. WILLIAM H.

iii. GEORGIANNA.

135. STEPHEN S. RUSSELLS (William E. Russell,5
Stephen W. Russell,4 Prince Russell,3 Rebecca? Howland,
Gideon1), son of William E. and Georgianna (Alger)
Russell, was born May 27, 1879, and married Eva Roberts.
He lives at Phenix Mills, N. Y. Son:

i. CLIFFORD L.

136. SMITH HERRiNGTON6 (Lydia A. Russell,5 Stephen
W. Russell4 Prince Russell,3 Rebecca2 Howland, Gideon1),
son of Merritt L. and Lydia A. (Russell) Herrington, was
born Jan. 6, 1882, and married Sept. 1, 1912, Kittie Cary.
He resides in Custer, Mich. Son:

i. LEONARD S., b. June 9, 1913.

154 THE ROWLAND HEIRS

137. EMILY DELIA HERRiNGTON6 (Lydia A. Russell,5
Stephen W. Russell,* Prince Russell,3 Rebecca2 Howland,
Gideon1), daughter of Merritt L. and Lydia A. (Russell)
Herrington, was born Nov. 13, 1887, and married Dec. 31,
1908, Arthur Abbott. They reside in Johnsonville, N. Y.
Children :

i. DONALD WILLARD, b. Oct. 25, 1909.
ii. MAURICE, b. Dec. 27, 1913.

138. FRANK GIFFORD DRENNINGS (Charlotte Parce,5
Sarah A. Russell* Gideon H. Russell,3 Rebecca2 Howland,
Gideon1-}, son of Frank H. and Charlotte (Parce) Dren-
ning, was born July 11, 1870. Graduating from the law
department of the University of Michigan in June, 1899,
he has practiced law in Topeka, Kan., since October, 1900.
He was city attorney of Topeka from 1905 to 1909, and
since May, 1909, has been special counsel for the city. Mr.
Drenning is unmarried.

139. EDWARD L. ALVORDS (Ellen Parce,5 Sarah A. Rus-
sell* Gideon H. Russell,3 Rebecca2 Howland, Gideon*), son

of Elbridge and Ellen (Parce) Alvord, was born March 14,
1868, and married (1) Oct. 19, 1889, Lovinia Blackman,
b. April 23, 1869, d. July 7, 1894; (2) March 1, 1897,
Katherine Neal. He resides in North Pitcher, N. Y.
Children :

By first marriage:

i. CARROLL, b. July 2, 1894; m. Oct. 4, 1913, Hazel Sher-
man. Child, Marjorie, b. May 2, 1914.

By second marriage:
ii. NEAL, b. April 11, 1898.

iii. KATHERINE, b. May 1, 1900.
iv. EGBERT, b. Feb. 27, 1914.

140. MARY E. WRIGHT6 (Emma J. Harrington,5 Polly
Russell* Gideon H, Russell3 Rebecca2 Howland, Gideon1),
daughter of Samuel M. and Emma J. (Harrington)
Wright, was born Oct. 26, 1876, and died Nov. 16, 1913.
She married Aug. 24, 1894, Volney D. Strobeck, and lived
at Worcester, N. Y. Children, living (except the second)
at Worcester, N. Y. :

REBECCA RUSSELL'S DESCENDANTS 155

1. WARD A., b. March 5, 1895.
ii. LOUISE I., b. June 25, 1897; m. Charles Sawyer. Be-

sides Fergusonville, N. Y.
iii. MARCIA E., b. April 6, 1899.
iv. FLORA E., b. April 20, 1902.
v. LILLIE B., b. Jan. 27, 1904.
vi. NUT A IRENE, b. March 9, 1906.
vii. FLOYD W., b. July 18, 1908.

141. Lucres A. "WRIGHT6 (Emma J. Harrington,5 Polly
Russell,* Gideon H. Russell,5 Rebecca2 Rowland. Gideon1),
son of Samuel M. and Emma J. (Harrington) Wright,
was born April 8, 1880, and married Dec. 24, 1908, Pearl A.
Crandel. He resides at Oneonta, N. Y. Children :

i. MERRITT, b. Sept. 13, 1909.
ii. ETHEL, b. June 15, 1912.

142. HENRIETTA CuRNuTT6 (Sarah A. Russell,5 Ira Rus-
sell,* Gideon H. Russell,3 Rebecca2 Howland, Gideon1),

daughter of James H. and Sarah A. (Russell) Curnutt,
was born March 19, 1871, and married Nov. 17, 1891, Frank
Van Horn, born Nov. 29, 1870. They reside at Zelda, Ky.
Children :

i. BAMEY, b. Sept. 13, 1892.
ii. EARL, b. Oct. 18, 1894.
iii. PURL, b. Nov. 26, 1896.
iv. EVA, b. Oct. 28, 1899.
v. DELBERT, b. Jan. 24, 1902.
vi. SADA, b. Sept. 8, 1904.
vii. QUEENIE ESTELLE, b. March 31, 1907.
viii. CORA BELLE, b. Feb. 2, 1910.
ix. GUSSIE RAY, b. Oct. 31, 1912.
x. URCLE, b. Feb. 1, 1916.

143. WILLIAM CURNUTTS (Sarah A. Russell,5 Ira Rus-
sell,* Gideon H. Russell,3 Rebecca2 Howland, Gideon1), son

of James H. and Sarah A. (Russell) Curnutt, was born
Jan. 16, 1877, and married Aug. 26, 1896, Flora Pettry,
born Aug. 1, 1877. Children :

i. HERBERT, b. June 16, 1906; d. Aug. 27, 1906.
ii. GARRETT, b. July 31, 1908.
iii. GALBY, b. Aug. 27, 1910; d. May 11, 1911.
iv. GLADYS, b. Sept. 10, 1914.

156 THE ROWLAND HEIRS

144. JAMES HARVEY CURNUTT, JR.6 (Sarah A. Russell,5
Ira Russell* Gideon H. Russell,3 Rebecca2 Rowland,
Gideon1), son of James H. and Sarah A. (Russell) Curnutt,
was born July 21, 1881, and married Nov. 2, 1902, Lizzie
Ruggles, bom Nov. 22, 1883. Child :

i. BIRDIE, b. Nov. 11, 1903.

145. OLIVER LEE CURNUTTS (Sarah A. Russell,5 Ira
Russell,* Gideon H. Russell,3 Rebecca2 Howland, Gideon1),
son of James H. and Sarah A. (Russell) Curnutt, was born
Oct. 21, 1883, and married Nov. 9, 1907, Diccie Ramey, born
July 22, 1889. Children :

i. BURNES, b. July 9, 1909.
ii. FLORA MABEL, b. July 5, 1911.
iii. GOLDIE B., b. May 4, 1915; d. Nov. 14, 1915.

146. JAMES HARVEY RUSSELLS (William H. Russell,5 Ira
Russell,* Gideon H. Russell3 Rebecca2 Howland, Gideon1},
son of William Henry and Martha J. (Asbury) Russell, was
born Oct. 30, 1872, and married Jan. 3, 1900, Tennie
Napier. Children :

i. JOHN, b. Jan. 5, 1901.
ii. MILTON, b. Nov. 10, 1905.
iii. ELSA, b. Nov. 22, 1911.
iv. ODLEY, b. Aug. 12, 1914.

147. MILLARD RussELL6 (William H. Russell,5 Ira
Russell,* Gideon H. Russell,3 Rebecca2 Howland, Gideon1-),
son of William Henry and Martha J. (Asbury) Russell, was
born Aug. 27, 1877, and died Jan. 10, 1910. Wife also de-

ceased. Left one child :

i. MARTHA JANE, b. Nov. 10, 1908.

148. CHARLES RussELL6 (William H. Russell5 Ira
Russell,* Gideon H. Russell3 Rebecca2 Howland, Gideon1),
son of William Henry and Martha J. (Asbury) Russell, was

born Dec. 17, 1879, and married Feb. 26, '1903, Jennie Napier. Children :
i. JONEY, b. Jan. 17, 1904.

ii. HARVEY, b. Dec. 7, 1905.

REBECCA RUSSELL'S DESCENDANTS 157

iii. JULIA, b. April 8, 1907.
iv. CARL, b. May 30, 1909.
v. ELLA. b. Jan. 30, 1911.
vi. OSCAR, b. April 4, 1913.

149. ARMILDA RUSSELL" (William H. Russell,* Ira
Russell,* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of William Henry and Martha J. (Asbury)
Russell, was born March 3, 1882, and married Aug. 24,
1899, Tilden Parsons, born Aug. 2, 1878. Children :

i. BIRDEY, b. July 29, 1901.
ii. GEORGIK, b. Aug. 2, 1903.
iii. MARY, b. May 27, 1906.
iv. BESSIE, b. Oct. 12, 1908.
v. PAUL, b. Sept. 27, 1910.

150. WILLIAM RUSSELLG (William H, Russell,5 Ira
Russell,4 Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
son of William Henry and Martha J. (Asbury) Russell, was
born Nov. 9, 1884, and married Nov. 1908, Chattie Whoser,
who died May 10, 1913. Children:

i. FRANKLIN, b. Dec. 19, 1909.
ii. IRA, b. May 16, 1911.

151. LINZEY RUSSELL" (William H. Russell,5 Ira
Russell* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
son of William Henry and Martha J. (Asbury) Russell, was
born Oct. 22, 1886, and married Sept. 14, 1905, Emily Mills.
Children :

i. LAMBERT, b. Aug. 6, 1906.
ii. LUCINDA F., b. Feb. 14, 1908.

152. HESTER WOODS6 (Minerva J. Russell,5 Ira Russell,*
Gideon H. Russell,3 Rebecca2 Rowland, Gideon1), son of
John W. and Minerva J. (Russell) Woods, was born April
20, 1892, and married Dec. 24, 1910, Charley Bentley, born
Jan. 4, 1889. Children:

i. BAY, b. Sept. 14, 1911.
ii. ALLIE FRANCIS, b. Feb. 1, 1914.

153. TENNESSEE RUSSELLG (John M. Russell,5 Ira
Russell,* Gideon R. Russell,3 Rebecca2 Rowland, Gideon1),

158 THE ROWLAND HEIRS

daughter of John Milton and Amanda M. (Harris) Russell,
was born Jan. 1, 1886, and married Oct. 20, 1906, Henry
Hopkins Franklin, who was born Oct. 20, 1878. They re-

side at Deegans, West Va. Son:
i. EUSSELL HOBERT, b. Aug. 5, 1907.

154. BEULAH WILSON TAYLORS (Erastus A. Taylor,5
Rebecca J. Russell* Gideon H. Russell,3 Rebecca2 Hoiuland,
Gideon^}, daughter of Dr. Erastus A. and Grace W.
(Brown) Taylor, was born Aug. 22, 1871, and married
D. Frank Ervin. They reside in Webster, Texas. Son:

i. MILTON TAraoR, b. 3902.

155. WALTER S. RUSSELLG (Harvey I. Russell,5 Richard
Russell,4 Gideon H. Russell,3 Rebecca2 Hoivland, Gideon1),
son of Harvey and Mary E. (Spencer) Russell, was born
in Cooperstown, N. Y., Oct. 7, 1866, and married Feb. 13,
1889, Alida A. Clute. He is a linotype machinist in New
York city. Children :

i. EDNA A.
ii. SARAH H.

156. CORA ELFREDA RussELL6 (Melville W. Russell,5
Richard Russell* Gideon H. Russell,3 Rebecca2 Rowland,
Gideon*), daughter of Rev. Melville W. and Sarah A.
(Doolittle) Russell, was born Oct. 9, 1879, and married Oct.
14, 1906, Michael Thomas Lee. They reside in Ghent,
N. Y. Children :

i. SARAH ADELAIDE, b. June 22, 1907.
ii. WILLIAM EUSSELL, b. Mch. 23, 1909.
iii. IRENE ELFREDA, b. Nov. 22, 1910.
iv. EDWARD MICHAEL, b. June 30, 1912.
v. JOHN CHRISTOPHER, b. Oct. 30, 1915.

157. JULIA MERRILL" (James K. Merrill,5 Lavisa Rus-
sell* Gideon H. Russell,3 Rebecca2 Hoivland, Gideon1),

daughter of James K. and Ann E. (Haight) Merrill, was
born April 5, 1872, and married Fred La Bahn. They
reside at Palatine Bridge, N. Y. Children:

i. MAUD.
ii. EDNA.

REBECCA RUSSELL'S DESCENDANTS 159

158. HENRY S. MERRILLS (James K. Merrill,5 Lavisa
Russell,* Gideon E. Russell,3 Rebecca2 Rowland, Gideon1},
son of James K. and Ann E. (Haight) Merrill, was born
Dec. 12, 1877, and married in 1903, Ida M. Burr. He
resides at Batavia, N. Y. Children:

i. MILDRED ELIZA, b. Oct. 21, 1903.
ii. JAMES HENRY, b. June 7, 1905.

iii. MINABEL BURR, b. March 12, 1913.

159. GEORGIANA MERRILLS (Horace A. Merrill,5 Lavisa,
Russell,* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1) ,
daughter of Horace A. and Sophia E. (Hodge) Merrill,
was born Sept. 6, 1868, at Battle Creek, Mich. She married
at Penfield, Mich., Sept. 14, 1884, Ellsworth H. Puffer, born
at Hornell, N. Y., June 30, 1862. He is chairman of the
county road commission of Calhoun County, Michigan, and
they reside at Battle Creek. Children:

188. i. BECTLAH, b. Dec. 6, 1885.
189. ii. RAYMOND E., b. Jan. 4, 1888.

iii. FRANCES EUGENIA, b. Sept. 3, 1889.
190. iv. EVANGELINE, b. Jan. 19, 1891.
191. v. RICHARD WILSON, b. July 3, 1892.

vi. HARRY J., b. April 8, 1894.
vii. HELEN MAY, b. May 1, 1897; m. Dec. 3, 1915, Wayne

Packer. Resides at Penfield, Mich,
viii. GEORGIA LUCILLE, b. Feb. 28, 1900.
ix. LEONA MARIE, b. Sept. 27, 1901.
x. MARION ELIZABETH, b. June 12, 1903.
xi. ELLSWORTH H., b. June 4, 1905.
xii. MILDRED LOUISE, b. May 17, 1907.
xiii. JENNETTE MERRILL, b. Dec. 31, 1908.

160. ANNA LAVISA MERRILI/ (Rorace A. Merrill,5 La-visa
Russell,4 Gideon R. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Horace A. and Ella (Brockway) Merrill, was
born April 20, 1872, in Scio, N. Y. She married Dr.
William C. Black, a practicing physician at Tulsa, Okla.
Children :

i. WILLIAM C., b. Oct. 22, 1898.
ii. MARJORIE H., b. Jan. 20, 1901.

161. MARY D. Juaip6 (Josephine Merrill,5 Lavisa Rus-
sell,* Gideon R. Russell,3 Rebecca2 Rowland, Gideon*),

160 THE ROWLAND HEIRS

daughter of Joseph and Josephine (Merrill) Jump, was
born April 22, 1872, in Bergen, N. Y. She married (1)
March 19, 1893, Elbert W. Visscher, who died March 24,
1904; (2) May 12, 1906, Henry Spencer, who died Dec. 14,
1911. She resides in Amsterdam, N. Y. Children by first
marriage :

192. i. LAURA ANNA, b. April 26, 1896.
ii. ISAAC ARTHUR, b. Feb. 6, 1898.

162. ANNA LAURA JUMPG (Josephine Merrill,5 Lavisa
Russell,* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Joseph and Josephine (Merrill) Jump, was
born Oct. 2, 1875, in Fultonville, N. Y., and married Oct. 1,
1893, Oliver A. Brower. They reside in Amsterdam, N. Y.
Son:

i. HAROLD JOSEPH, b. Oct. 3, 1897.

163. GEORGE W. PALMER® (Martha P. Russell,5 Levi N.
Russell,4 Gideon H. Russell,3 Rebecca2 Rowland, Gideon1},
son of Hugh E. and Martha P. (Russell) Palmer, was born
March 5, 1866, and married Osie Miller, born Nov. 6, 1868.
He is a farmer and carpenter at Cooperstown, N. Y. Chil-
dren:

i. MAUD A., b. Jan. 25, 1893 ; m. Nov. 4, 1914, Samuel A.
Bowen. Besides in Cooperstown.

ii. BLANCHE A., b. March 4, 1902.

164. EDWARD D. PALMER** (Martha P. Russell,5 Levi N.
Russell,4 Gideon H. Russell3 Rebecca2 Howland, Gideon1),
son of Hugh E. and Martha P. (Russell) Palmer, was born
May 27, 1869, and died Nov. 9, 1894. He married Lucinda
E. Dickenson. Daughter:

i. EWA MARTHA, b. June 26, 1893; m. June 29, 1911,
Lynn H. Washburn, who is engaged in piano and
organ tuning at Burlington Flats, N. Y.

165. HERMAN C. RUSSELLS (Martha P. Russell,5 Levi N.
Russell,4 Gideon H. Russell3 Rebecca2 Howland, Gideon1},
son of Hugh E. and Martha P. (Russell) Palmer, was born

Jan. 30, 1873, his surname being changed after his father's

REBECCA RUSSELL'S DESCENDANTS 161

death. He married March 15, 1893, Flora E. Gillett, born
Nov. 24, 1866. He is a machinist in Ithaca, N. Y. Chil-
dren:

i CLYDE A., b. June 22, 1894. Is serving in the United
States army.

ii. HELEN M.3 b. Nov. 17, 1902.

166. MARY RussELL6 (Adelbert N. Russell,5 Levi N.
Russell,* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Dr. Adelbert N. and Annie E. (Butler) Russell,
was born Sept. 11, 1880, and married Clare S. Wilcox.
They reside in Collinwood, Ohio. Children :

i. MARION, b. June 8, 1908.
ii. EOBERTA, b. Dec. 11, 1911.

167. LUVERNE W. RussELL6 (Lucian G. Russell,5 Levi N.
Russell,* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
son of Lucian GT. and Jennie M. (Wright) Russell, was born
Aug. 13, 1878, and married Nov. 11, 1908, Lillie M. Moak,
born March 12, 1874. He resides at Worcester, N. Y.
Son:

i. STANLEY ADRIAN, b. Jan. 13, 1912.

168. MARY E. RUSSELL" (Lucian G. Russell,5 Levi N.
Russell* Gideon R. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Lucian G. and Jennie M. (Wright) Russell,
was born Nov. 18, 1881, and married Jan. 28, 1909, Clarence
Morrison, born Aug. 3, 1866. They reside at Jefferson,
N. Y. Children :

i. JENNIE MAE, b. April 25, 1910.
ii. VERNA PAULINE, b. March 25, 1912.
iii. JAMES K., b. May 17, 1913.
iv. HELEN CAROLINA, b. Jan. 22, 1915.

169. ANNIE M. RUSSELLS (Charles B. Russell,5 Levi N.
Russell,* Gideon R. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Charles B. and Elizabeth (Cleveland) Russell,
was born Nov. 10, 1876, and married Feb. 15, 1909, Rev.
Burton L. Hess, a Congregational clergyman. They reside
in Andover, Mass. Children :

162 THE HOWLAND HEIRS

i. MILDRED MARTHA, b. Dec. 11, 1900.
ii. VIRGINIA LILLIAN, b. Apl. 30, 1903.
iii. GRACE MARION, b. May 23, 1904.

170. LYDIA RussELL6 (Charles B. Russell,5 Levi N. Rus-
sell* Gideon H. Russell,5 Rebecca- Rowland, Gideon*),

daughter of Charles B. and Elizabeth (Cleveland) Russell,
was born in 1884, and married Sumner Ely Wickwire.
They reside at Cooperstown, N. Y. Children :

i. SUMNER EUSSELL, b. May 5, 1905.
ii. FRANCES ESTHER, b. Sept. 21, 1908.
iii. VICTORIA ELIZABETH, b. May 8, 1910.
iv. EAYMOND WALDO, b. July 6, 1914.

171. MAUDE E. RUSSELL" (Francis I. Russell,5 William
A. Russell* Gideon H. Russell,3 Rebecca2 Rowland, Gid-

eon1), daughter of Francis I. and Nannie H. (Bickel) Rus-
sell, was born Dec. 5, 1883, and married April 26, 1902,

Millard R. Green. They reside in Norfolk, Neb. Children :
i. NORMA E., b. Sept. 1, 1904.

ii. BAY E., b. Jan. 1907.

172. LULU M. RussELL6 (Francis I. Russell,5 William A.
Russell* Gideon H. Russell,3 Rebecca2 Rowland, Gideon1),
daughter of Francis I. and Nannie H. (Bickel) Russell, was
born July 16, 1890, and married Sept. 16, 1906, J. Leo
Hight. They reside in Norfolk, Neb. Children :

i. EDNA V., b. Dec. 5, 1908.
ii. IRVIN L., b. Nov. 4, 1910.
iii. JESSIE, b. Aug. 13, 1913.
iv. RUSSELL, b. Oct. 5, 1915.

173. FLORENCE ROSELIN KEELERS (Mary L. Russell,5 Wil-
liam A. Russell,* Gideon R. Russell,3 Rebecca2 Rowland,

Gideon1), daughter of Franklin A. and Mary L. (Russell)
Keeler, was born Jan. 5, 1881, at Exeter, Neb., and married
June 13, 1906, Frederick Wolf. They reside in Denver,
Col. Son:

i. HAROLD FRANCIS, b. March 22, 1900.

174. ARTHUR WILSON CHENEY6 (Juliette E. Taylor,5
Polly St. John,* Rebecca Russell,3 Rebecca2 Rowland, Gid-

REBECCA RUSSELL'S DESCENDANTS 163

eon1), son of S. Wilson and Juliette E. (Taylor) Cheney,
was born Oct. 28, 1870, and married Lizzie B. Ludlum, who
died June 20, 1895. He resides at Fly Creek, N. Y. Chil-
dren:

i. SAMUEL HARRISON, b. Sept. 29, 1892.
ii. NETTIE BELLE, b. Aug. 6, 1894.

175. BESSIE M. WIGHTMANT (Sarah A. Perry,6 Alfred
Perry,5 Sarah Russell* Rowland Russell,3 Rebecca2 How-
land, Gideon1), daughter of Charles and Sarah A. (Perry)
Wightman, was born Sept. 11, 1887, and married Feb. 20,
1907, Floyd W. Pettingill. They reside in Davison, Mich.
Children :

i. MEREDITH FRANCES, b. May 25, 1908.
ii. CHARLES Louis, b. Sept. 21, 1910.

176. JOSEPH ALFRED PERRYT (Edward Perry,6 Alfred
Perry,5 Sarah Russell* Rowland Russell,3 Rebecca2 How-
land, Gideon1), son of Edward and Josephine (Dolliver)
Perry, was born Dec. 2, 1883, and married March 22, 1905,
Matie M. Lowden. He resides in Flint, Mich. Children :

i. KENNETH L., b. Feb. 23, 1906.
ii. MILTON E., b. Apl. 8, 1908.
iii. HAROLD J., b. Sept. 23, 1910.
iv. EATMOND J., b. Jan. 28, 1913; d. Nov. 15, 1913.
T. DONALD J., b. Oct. 28, 1914.

177. BERTHA ALMIRA PERRYT (Edward Perry,6 Alfred
Perry,5 Sarah Russell,* Rowland Russell,3 Rebecca2 How-
land, Gideon1), daughter of Edward and Josephine (Dol-

liver) Perry, was born Nov. 5, 1893, and married Nov. 15,
1911, Arthur S. Stockton. They reside in Flint, Mich.
Children :

i. CHARLOTTE MAY, b. June 22, 1933.
ii. EDWARD WILLIAM, b. Dec. 31, 1914.

178. ALFRED PERRY, JR.T (Mary F. Perry6 Alfred
Perry,5 Sarah Russell* Rowland Russell,3 Rebecca2 How-
land, Gideon1), son of Martin E. and Mary F. (Perry)

164 THE ROWLAND HEIRS

Jones, was born Feb. 3, 1868, his name subsequently being
changed to that of his grandfather, by whom he was adopt-

ed. He married Etta Taber, and they reside in Flint, Mich.
Children :

i. IRENE, b. April 28, 1897.
ii. MADELINE, b. Feb. 14, 1905.

179. LOTTIE CELIA EDDYT (Hattie L. Lane,6 CJiarlotte
Perry,5 Sarah Russell,4 Hoivland Russell,3 Rebecca2 How-
land, Gideon*), daughter of Charles A. and Hattie L.
(Lane) Eddy, was born Nov. 4, 1873, and married Jan. 8,
1896, Frank H. Shearer, claim agent for the Pere Mar-
quette Railway Co. They reside in Bay City, Mich. Chil-
dren:

i. LOTTIE EDDY, b. April 10, 1900.
ii. CHAKLES EDDY, b. June 10, 1902.

180. STANLEY L. EDDY* (Hattie L. Lane,6 Charlotte
Perry,5 Sarah Russell,4 Rowland Russell,3 Rebecca2 How-
land, Gideon1), son of Charles A. and Hattie L. (Lane)
Eddy, was born June 14, 1886, and married at Everett,
Wash., in 1914, Beatrice Maud Tozer. He resides in
Everett, where he is connected with the Ferry-Baker Lum-

ber Co. Daughter:
i. MARY FORD, b. Dee. 21, 1914.

181. RUSSELL S. EDDYT (Hattie L. Lane6 Charlotte
Perry,5 Sarah Russell,4 Howland Russell,3 Rebecca2 How-
land, Gideon1), son of Charles A. and Hattie L. (Lane)
Eddy, was born Nov. 15, 1887, and married April 17, 1912,
Marian Nova Goeschel. He resides in Bay City, Mich. He
is connected with the Mershon, Eddy, Parker Co., in which
his father's firm is interested. Daughter:

i. MARIAN GOESCHEL, b. May 26, 1914.

182. EVA G. ANDREWS7 (Sarah L. Perry,6 John Perry,5
Sarah Russell4 Howland Russell,3 Rebecca2 Howland, Gid-

eon1), daughter of James A. and Sarah L. (Perry) An-
drews, was born Nov. 6, 1873, and married George Neibert

of Buffalo, N. Y. Children :

EEBECCA RUSSELL'S DESCENDANTS 165

193. i. LOUISA M., b. May 13, 1888.
ii. CLARA K., b. March 25, 1890; d. July 26, 1891.
iii. W. ALBERT, b. Feb. 11, 1892.
iv. GEORGE J., b. Jan. 8, 1894.
v. FRANK H., b. Jan. 31, 1896.
vi. IRENE B., b. May 26, 1899.
vii. J. ELMER, b. June 9, 1901; d. Sept. 21, 1901.
viii. JEANETTE L., b. July 26, 1905.
ix. HELEN J., b. May 24, 1907.
x. EOSELLA E., b. Dec. 10, 1913.

183. GOLDIE PERRY7 (William 8. Perry,6 John Perry,5
Sarah Russdl* Howland Russell,5 Rebecca- Howland, Gid-

eon1), daughter of William S. Perry was born Jan. 10, 1884,
and married Jay Wilbur. They reside in Flint, Mich.
Children :

i. FLORENCE E., b. March 21, 1903.
ii. LOLA E., b. March 21, 1904.

iii. DANIEL P., b. Sept. 4, 1914.

184. HARRY PERRY* (William 8. Perry,6 John Perry,5
Sarah Russell,* Howland Russell,3 Rebecca2 Rowland, Gid-

eon1), son of William S. Perry, was born Sept. 10, 1885,
and married Decora Sprague. He resides at Greenville,
Mich. Children :

i. EDWARD, b. June 30, 1909.
ii. EGBERT, b. June 28, 1913.

185. MARY PALMERT (Harriet Perry,6 John Perry,5
Sarah Russell,4 Howland Russell,3 Rebecca2 Hoivland, Gid-

eon1), daughter of Byron M. and Harriet (Perry) Palmer,
married Dec. 31, 1901, George Abner Supplee, and they re-

side at Canandaigua, N. Y. Children :
i. LEAH MAY, b. Nov. 14, 1902.

ii. MIRIAM ELIZABETH, b. April 18, 1906.
iii. EUTH GEORGIANNA, b. Jan. 20, 1911.

186. ALFRED H. MiLLARD7 (Ozias H. Millard,6 Harriet
Perry5 Sarah Russell,* Hoivland Russell,3 Rebecca2 How-
land, Gideon1), son of Ozias H. and Jennie A. (Kent)
Millard, was born Sept. 12, 1890, and married July 21, 1910,
Martha A. Ziebell. He is engaged in farming at New Lon-

don, Wis. Children:

166 THE ROWLAND HEIRS

i. LEWIS A., b. Nov. 27, 1910.
ii. EVA H., b. Feb. 27, 1913.
iii. EGBERT JAMES, b. Oct. 10, 1915.
iv. HARRY EARL, b. Oct. 27, 1917.

187. FRANCETTA PLUMMERT (Ella I. Kesler6 Lydia A.
Russell,5 Nicholas Russell,4 Rowland Russell,3 Rebecca2
Rowland^ Gideon1), daughter of Warren and Ella I. (Kes-

ler) Plummer, was born Aug. 18, 1889, and married Dec.
22, 1908, Elmer Brinker. They reside in Hadley, Mich.
Children :

i. WARREN C., b. Oct. 29, 1909.
ii. ELLA JANE, b. Dee. 3, 1911.

188. BEULAH PUFFERT (Georgiana Merrill,6 Horace A.
Merrill,5 Lavisa Russell,4 Gideon II. Russell.3 Rebecca2 How-
land, Gideon1), daughter of Ellsworth H. and Georgiana
(Merrill) Puffer, was born Dec. 6, 1885, at Penfield, Mich.,
and married June 6, 1906, Erles B. Kresge. They reside in
Detroit, Mich. Children:

i JUNE FRANCES, b. May 18, 1907.
ii. KATHRYN, b. July 24, 1909; d. June 18, 1910.

iii. MILDRED BERNICE, b. May 27, 1911.

189. RAYMOND E. PuFPER7 (Georgiana Merrill,6 Horace
A. Merrill,5 Lavisa Russell* Gideon H. Russell,3 Rebecca2
Rowland, Gideon^}, son of Ellsworth H. and Georgiana
(Merrill) Puffer, was born Jan. 4, 1888, at Penfield, Mich.,
and married Feb. 6, 1913, Elizabeth Stohl. He resides at
Penfield. Daughter :

i. ESTHER LOUISE, b. March 30, 1915.

190. EVANGELINE PuPFER7 (Georgiana Merrill,6 Horace
A. Merrill5 Lavisa Russell,* Gideon H. Russell,3 Rebecca2
Rowland, Gideon^, daughter of Ellsworth H. and Georgi-

ana (Merrill) Puffer, was born Jan. 19, 1891, at Penfield,
Mich., and married at Battle Creek, Mich., April 18, 1908,
Ernest Foreman. They reside in Detroit, Mich. Children :

i. ERNESTINE, b. Oct. 11, 1908.
ii. GEORGIA FERN, b. July 12, 1910.
iii. KATHRYN, b. Oct. 6, 1911.
iv. MARGARET ALICE, b. Jan. 14, 1915.

REBECCA RUSSELL'S DESCENDANTS 167

191. RICHARD WILSON PUFFER* (Georgiana Merrill,6
Horace A. Merrill,5 Lavisa Russell* Gideon H. Russell*
Rebecca2 Howland, Gideon1), son of Ellsworth H. and
Georgiana (Merrill) Puffer, was born July 3, 1892, at Pen-
field, Mich., and married at Battle Creek, Mich., Aug. 31,
1912, Susie Knox. He resides in Detroit, Mich. Son:

i. ELLSWORTH HENRY, b. Aug. 16, 1913.

192. LAURA ANNA VisscnER7 (Mary D. Jump,6 Jose-
phine Merrill,5 Lavisa Russell,* Gideon H. Russell,3 Rebecca2

Howland, Gideon1}, daughter of Elbert "W. and Mary D. (Jump) Visscher, was born April 26, 1896, at Fort Plain,
N. Y., and married Jan. 23, 1915, George Symington. They
reside in Amsterdam, N. Y. Son :

i. ARTHUR LELAND, b. Aug. 31, 1915.

193. LOUISA M. NEIBERTS (Eva G. Andrews,7 Sarah L.
Perry,6 John Perry5 Sarah Russell* Howland Russell,3
Rebecca2 Howland, Gideon1), daughter of George and Eva
G. (Andrews) Neibert, was born May 13, 1888, and married
Aug. 6, 1913, Charles A. Klein. They reside in Michigan.
Daughter :

i. CHARLOTTE E., b. June 17, 1914.

DESCENDANTS OF WILLIAM HOWLAND

2. CAPTAIN WiLLiAM2 HOWLAND (Gideon1), eldest son
of Gideon and Sarah (Hicks) Howland, was born in
Dartmouth, March 13, 1756, and died in New Bedford,
May 4, 1840, aged eighty-four years. He was a master
mariner, shipbuilder, and merchant. He built the ship

Triton at Russell's Mills, Dartmouth, and after removing
to New Bedford entered into business with his brother-in-
law, Captain Cornelius Grinnell. Besides their shipping
they dealt in corn, flour, provisions, and particularly iron
of various kinds. They built several ships, notably the
Euphrates.

Miss Mary Rodman of Concord, Mass., has written the
following interesting sketch of her great-grandfather:

"William Howland was born at the Round Hills farm,
on Smith's Neck, in Dartmouth, March 13, 1756. He
worked on the farm with his father during his childhood,
but went to sea when still a boy, and was captain of his
own vessel in early manhood. He was in command of a
coaster for many years. During a severe storm, when
rounding Point Judith, his right hand was caught in a
loose halyard, which took off two fingers, so that in middle
age he was forced to abandon his seafaring life. His boats
were sold, and he bought the store for general merchandise

at Russell's Mills, with the large, pleasant house (I think ̂ that stands close to it.

"He kept this country store for some years, but, like
all his forebears, he loved the out-of-door life, and the con-

finement became so irksome to him that he finally sold it,
bought a house and land in New Bedford, and moved his
family into town.

"This house was a large two-story frame house, on the
corner of Third street and Marble street (as those streets
were then named), situated near his brother-in-law, Cor-

nelius Grinnell, and other relatives. There was a fine

o

H

5

<

r

r1
o
3
r

WILLIAM ROWLAND'S DESCENDANTS 169

large garden that extended some four hundred or five
hundred feet along Third street and for as long a distance
on Marble street, and along a lane that ran to the water.
This garden held delightful things. The memories of the
wonderful fruit and flowers always at his grandchildren's
disposal, the games they could play there, and in no other
place, have lasted until the present day. Of a gentle,
kindly disposition, he was devoted to his children and
their children, and each summer his house was full, for at
that time they all lived in New York. It was a day of great
rejoicing when it was time to go to New Bedford for the
annual long visit, and the children, under the charge of
the oldest grandson, William H. Hussey, then a lad of
some sixteen years, sailed in the regular packet, which
then ran between New York and New Bedford. In the
house of this same grandson, in East Orange, N. J., where
he lives at the age of ninety-four years, his grandfather's
clock, that stood in the old Third street house, still ticks
off the hours and keeps the time for the fifth generation.

"On Nov. 3, 1784, he married Abigail Wilbur, daughter of Jonathan and Hulda (Ricketson) Wilbur, of Dart-
mouth, he being at the time twenty-eight years old and his

bride nineteen. They had four children. Until William
Howland moved into the city of New Bedford he was a
member of the Apponegansett Meeting of Friends (Dart-

mouth). He died in the Third street house, on May 4,

1840."
Mrs. Howland was born March 10, 1765, and died July

28, 1848, aged eighty-three years. Her sister Bathsheba
married Griffin Barney, a prominent New Bedford resi-

dent. Children :

i. SARAH, b. Sept. 30, 1786; d. Dec. 8, 1875, aged eighty-
nine years; m. John, son of John and Eeliance
(Shepard) Howland, a wealthy and influential citizen
of New Bedford, b. May 25, 1782, d. Oct. 10, 1852.
Having no children of their own, they stood in the
roles of foster parents to children of various relatives
and friends to whom they became attached.

ii. WILLIAM, b. March 14, 1788; d. Aug. 3, 1792.
194. iii. ELIZABETH, b. Feb. 23, 1792; d. Sept. 28, 1830.
195. iv. HETTY, b. March 3, 1795; d. Dec. 11, 1869.

194. ELIZABETH3 HOWLAND (William,2 Gideon^-}, daugh-
ter of William and Abby (Wilbur) Howland, was born

170 THE ROWLAND HEIRS

Feb. 23, 1792, and died Sept. 28, 1830. She married Oct.
26, 1809, John L. Bowne, a merchant of New York, born
1779, died April, 1847, son of Robert and Elizabeth
(Hartshorne) Bowne. He was a descendant in the fifth
generation from John Bowne, who came to this country
from England in 1649, and eventually settled at Flushing,
Long Island. This ancestor was a man of education and
exemplary piety; was persecuted for his convictions, being
imprisoned at New Amsterdam and banished to Holland
by Governor Stuyvesant; and was subsequently released
and returned to Flushing, where he died in 1695. Children
of John and Elizabeth (Rowland) Bowne:

i. JOHN, b. July 15, 1810; d. June 18, 1815.
ii. SARAH H., b. June 1, 1812; d. unm.
iii. WILLIAM II., b. March 13, 1814; d. 1853; unm.
iv. ELIZABETH, b. April 13, 1816; d. unm.

196. v. JANE, b. June 18, 1818; d. July 23, 1891.
vi. MARY, b. Sept. 4, 1820; d. unm.
vii. ANNA, b. Oct. 10, 1822; d. unm.

197. viii. EGBERT, b. May 6, 1825; d. 1906.
ix. CATHERINE, b. Sept. 28, 1830; d. June 8, 1836.
x. JOHN, b. Sept. 28, 1830; d. unm.

195. HETTY3 ROWLAND (William? Gideon1), daughter
of William and Abby (Wilbur) Rowland, was born March
3, 1795, and died in New Bedford Dec. 11, 1869. She
married Jan. 11, 1821, George Hussey,* son of Silvanus
and Lydia (Wing) Hussey, born in Lynn, Mass., March 2,
1791, and died in New Bedford, Jan. 18, 1868. He came
to New Bedford from New York about 1842, and was
largely engaged in the merchant marine service as owner
and captain. From 1849 to 1866 he was one of the di-

rectors of the old Bedford Commercial Bank, and was re-
garded as among the leading business men of the city.

Children :

198. i. WILLIAM HOWLAND, b. Jan. 24, 1824.
199. ii. JOHN BOWNE, b. April 4, 1826; d. Aug. 4, 1909.

iii. ABBY H., b. April 4, 1826; d. March 30, 1899; unm.
200. iv. GEORGE, b. Nov. 24, 1828; d. May 23, 1872.
201. v. ELIZABETH BOWNE, b. Jan. 21, 1831; d. Oct. 16, 1906.

vi. SARAH H., b. Jan. 10, 1834; d. Nov. 2, 1915, in Vine-
land, N. J. ; unm. She was an artist of much merit.

vii. MARY B., b. Aug. 24, 1837; d. Dec. 25, 1839.

*Sce Hussey Ancestry, following No. 215.

WILLIAM ROWLAND'S DESCENDANTS 171

196. JANE BowNE4 (Elizabeth3 Howland, William,"
Gideon1), daughter of John L. and Elizabeth (Rowland)
Bowne, was born in New York, June 18, 1818, and died
there July 23, 1891. She married, Oct. 13, 1841, William
Franklin Mott, born 1820, died May 26, 1882, son of
William Franklin and Phoebe (Merritt) Mott. He was
sixth in descent from Adam Mott, born in England about
1620, who settled in Hempstead, L. I. Mr. Mott was
successfully engaged in business in New York, where he
was a leading member of the Society of Friends, and
active in religious and charitable work. He was one of
the trustees of the Murray fund, of the church property of
the Society of Friends, a member of the Missionary Board
of the New York Yearly Meeting, treasurer of the relief

fund for Kansas refugees, trustee of the Friends' Colored
Mission, and of the Bible and Fruit Mission, and was for
five years the chief executive officer of the Society for the
Prevention of Crime. Children :

202. i. JOHN L. BOWNE, b. Sept. 23, 1842; d. Feb., 1913.
203. ii. WILLIAM FRANKLIN, b. April 30, 1845; d. Oct. 9, 1916.
204. iii. HENRY F., b. Jan. 10, 1847; d. June 22, 1888.

iv. MINNIE H., b. May 7, 1851; d. Sept. 8, 1895; m.
Edward W. Perry. No children.

197. ROBERT BOWNE* (Elizabeth3 Howland, William,2
Gideon1), son of John L. and Elizabeth (Howland) Bowne,
was born in New York, May 6, 1825, and died in 1906. He
married in 1860 Anna Frances Willis, daughter of Edward
Willis, who died in 1881. Children:

i. EGBERT, b. Feb. 6, 1861; d. young.
ii. EDWARD WILLIS, b. July 20, 1862; unm. Resides in

Newark, N. J.
iii. HOWLAND, b. Nov. 5, 1866; d. Oct. 23, 1917, at Bound

Brook, N. J. He was a widower, and left no
children.

198. WILLIAM HOWLAND HUSSEY* (Hetty3 Howland,
William,2 Gideon1), son of George and Hetty (Howland)
Hussey, was born in New York City Jan. 24, 1824, and
having passed his ninety-fourth birthday in January, 1918,
enjoyed the pleasant distinction of being the oldest of the
Sylvia Ann Howland heirs. As a youth he was sent to
Haverford College, maintained by the Friends in Philadel-

172 THE ROWLAND HEIRS

phia, at first making the journey largely by water, before
the earliest railroad was built. He recalls the beginnings
of the old South Amboy line, and his ride on one of the

first trains, behind "John Bull," as the locomotive was
named. The affair was such a novelty that, boylike, he
went to the front platform to see the strange engine pull

the cars, and also to see the fireworks. "Wood was used as fuel, and the sparks from the great spreading smokestack
ignited everything inflammable along the route. A part of
the fiery shower came down upon him, and before he could
retreat his hat was in flames and was destroyed. In conse-

quence the boy had to finish his journey to Philadelphia
bareheaded.

About 1842 he removed to New Bedford with his parents,
but in 1846 returned to New York. He removed to South
Orange, N. J., in 1859, and in 1866 to East Orange, where
he has since resided. During the early sixties he spent sev-

eral winters in Nicaragua, in mining and in the cotton
business. For a number of years he was connected with
the shipping and oil business, and in 1872 established the
plumbing supply business in New York City, being the
first jobber there in that line. Twenty-one years later his
son Frederick entered into partnership with him under the
firm name of William H. Hussey & Son, and they still carry
on the business. Until the summer of 1917 Mr. Hussey
continued his activities and made the journey from East
Orange to and from his office as frequently as four times
a week. Vigorous in mind and body, he takes the keenest
interest in current events, and is a well-informed and
pleasing conversationalist.

In 1909 the New York Tribune published an article
pointing out that Mr. Hussey, who had been travelling back
and forth between his New Jersey homes and New York
City for over half a century, held the commuting record
for the metropolitan district, and it was believed he held
it for the United States. "At the lowest computation,"
said the chronicler, "Mr. Hussey has spent three years on
trains in commuting. For parts of nine years he journeyed
twice each week day between South Orange and Jersey City.
If he commuted for only half the time he would have trav-

elled in that period over 50,000 miles. His record while
living at East Orange for forty-three years, allowing for
one summer spent at Chatham, N. J., and two days spent

WILLIAM ROWLAND'S DESCENDANTS 173

at his home each week for the last nine years, was 283,000
miles, or a total since his first journey to New York City
from South Orange in 1859 of 323,000 miles, equivalent to
nearly thirteen times around the globe, or over fifty round
trips to San Francisco." When these figures were com-

piled Mr. Hussey was in his eighty-sixth year.
In his young days in New Bedford Mr. Hussey was a

member of the Blues, a famous social club of its time,
formed by fourteen young men, some of them Howland
descendants, who continued their friendship and their re-

unions for many years until their numbers became so small
as to prevent further meetings. The other members were
his brother, John B. Hussey, Charles S. Randall, John A.
Hawes, Thomas R. Rodman, Edmund Rodman, Gilbert
Russell, Francis Grinnell, Edward Anthony, Henry John-

son, William G. Baker, Leander A. Plummer, Walter
Mitchell, and Samuel Rodman Morgan. Mr. Hussey is the
sole survivor. He is one of the few persons living who can
recall his great -uncle, Gideon Howland, Jr., father of Sylvia
Ann Howland.

Mr. Hussey married April 16, 1851, Cornelia, daughter
of Stacy B. and Mary E. (Dudley) Collins, born July 7,
1827, died Oct. 13, 1902. Children-
205. i. MART DUDLEY, b. July 31, 1853.
206. ii. FREDERICK, b. June 14, 1856.
207. iii. GEORGE BENJAMIN, b. March 10, 1863.

199. JOHN BOWNE HUSSEY* (Hetty3 Howland, William,2
Gideon'1'), son of George and Hetty (Howland) Hussey, was born in New York, April 4, 1826, and died in New Bedford
Aug. 4, 1909. For a number of years he was associated
with his father in business, but subsequently retired. He
never married, and made his home at the Parker House in
New Bedford for many years. Mr. Hussey was an en-

thusiastic sportsman in the best sense, and his especial
hobbies were shooting and bicycling. A wide circle of ac-

quaintances held him in high regard.

200. GEORGE HUSSEY* (Hetty3 Hoicland, William,2 Gid-
eon1), son of George and Hetty (Howland) Hussey, was

born in New York, Nov. 24, 1828, and died at Lakeville,
Mass., May 23, 1872. After attending Haverford College

174: THE ROWLAND HEIRS

he became associated in business with his father as a ship-
ping merchant and in the whaling industry in New Bed-

ford. He was a man of sterling character and engaging

manner. Mr. Hussey's death occurred very suddenly at
his fine summer estate at Lakeville, near New Bedford. He
married Nov. 5, 1855, Elizabeth Rodman Morgan, born
Feb. 20, 1833, daughter of Charles Wain and Sarah (Rod-

man) Morgan, who survived him. Her father was one of
the prominent whaling merchants of New Bedford, and her
mother was a member of the well-known Rodman family.
Mrs. Hussey is active at the age of eighty-five, and is con-

tinuous in her attendance at the services of the Unitarian
Church. Children :

208. i. CHARLES MORGAN, b. Nov. 7, 1856.
ii. GEORGE, b. March 5, 1858; d. Apr. 27, 1858.

iii. EDITH, b. May 14, 1859; d. July 29, 1860.
iv. EMILY MORGAN, b. Jan. 17, 1862. Resides in New Bed-

ford. She is active in the affairs of the New Bedford

Woman 's club, the equal suffrage movement, the Red
Cross, the Unity Home and other welfare work.

209. v. ALICE, b. Jan. 31, 1863.
210. vi. ALFRED RODMAN, b. March 22, 1869.

201. ELIZABETH BOWNE HussEY4 (Hetty5 Howland, Wil-
liam,2 Gideon1}, daughter of George and Hetty (Howland)

Hussey, was born in New York, Jan. 21, 1831, and died in
Concord, Mass., Oct. 36, 1906. She married Sept. 15, 1853,
Francis Rodman, son of Samuel and Hannah Haydock

(Prior) Rodman of New Bedford, born July 27, 182?', died in Concord Aug. 8, 1914. Mr. Rodman was educated at the
Friends Academy, and at Phillips Academy, Andover, and
entered the office of his uncle, Charles W. Morgan. In 1861
he left New Bedford to enter into business in Boston, and
subsequently made his home in Concord, except for five
years when the family resided in California, on account
of Mrs. Rodman's health. A niece of Mr. Rodman, Effie
Rodman of New Bedford, married Major-General George
W. Goethals, builder of the Panama Canal. Children :

i. MARY, b. July 11, 1854. Resides in Concord. She is
an advisory visitor of the Massachusetts State Library
Commission.

211. ii. FANNY, b. Sept. 23, 1858; d. Jan. 19, 1918.
iii. ELIZABETH, b. April 1, 1869; d. Jan. 12, 1879.

WILLIAM ROWLAND'S DESCENDANTS 175

202. JOHN L. B. MOTTS (Jane Bowne* Elizabeth* How-
land, William,2 Gideon^}, son of William F. and Jane
(Bowne) Mott, was born in New York, Sept. 23, 1842, and
died in February, 1913. For a period he was connected
with the banking business, but spent much of his time in
travel. He was a member of the New York Yacht Club,
and of the Knickerbocker, Union, and Piping Rock and

South Side Sportsmen's Clubs. He married in 1882 Lucy
Latham Barney, who survived him. They had no children.

203. WILLIAM FRANKLIN MoTT5 (Jane Boivnef Eliza-
beth3 Rowland, William,2 Gideon1), son of William F. and

Jane (Bowne) Mott, was born April 30, 1845, in New York,
and died in that city Oct. 9, 1916. Many years ago he re-

moved to Toms River, N. J., where he long made his home.
He never married. Mr. Mott was a graduate of Columbia
College, a lawyer by profession, and an artist from love of
art. He had done considerable work of merit himself and
was recognized as an authority in art matters. A number
of his paintings have been exhibited in New York. He was
a student and traveller, and had spent much time traversing
all parts of Europe. A courteous gentleman, he possessed
a kindly heart and a ready hand, giving liberally to every
good cause.

204. HENRY F. MoTT5 (Jane Bo-wne* Elizabeth3 How-
land, William,2 Gideon1), son of William F. and Jane
(Bowne) Mott, was born in New York, Jan. 10, 1847, and
died at Toms River, N. J., June 22, 1888. In the early
seventies, on account of his health, he purchased and carried
on a farm at Toms River, and later bought the handsome
property running from Washington to Water Streets in
that town, which has since been known as the Mott place.
His brothers John L. B. and William F. Mott also became
residents of Toms River. Mr. Mott married Mary Jeffrey,
who survived him. Daughter:

212. i. EDITH MAY, b. Jan. 27, 1876.

205. DR. MARY DUDLEY HUSSEYS (William H. Hussey,*
Hetty3 Howland, William,2 Gideon1), daughter of William

176 THE ROWLAND HEIRS

H. and Cornelia (Collins) Hussey, was born in New York
City, July 31, 1853. She completed the course in the

Woman 's Medical College in New York, receiving the degree
of Doctor of Medicine, and has also studied law at the
New York University Law School. She resides in East
Orange, N. J., where she has long been active in the woman
suffrage movement, and in welfare work.

206. FREDERICK HUSSEYS (William H. Hussey,* Hetty3
Howland, William,2 Gideon1), son of William H. and
Cornelia (Collins) Hussey, was born in New York City,
June 14, 1856. He was educated at the Friends Seminary
in New York, and after graduating went into mining in
Idaho and California. Later he took up building con-

struction in New York City. Tn 1893 he entered into
partnership with his father under the firm name of
William H. Hussey & Son, New York, dealers in plumbing,
gas and steam fitting supplies, and sanitary specialties.
Mr. Hussey married March 1, 1905, Eleanor Butler
Kempton, daughter of Francis H. and Sarah (Barton)
Kempton of New Bedford, and granddaughter of David B.
Kempton, a prominent capitalist of that city, and a de-

scendant of one of the old families. Mr. and Mrs. Hussey

make their home at "Twin Oaks," East Orange, N. J. Children :

i. CORNELIA BARTON, b. Dee. 29, 1905.
ii. FREDERICK KEMPTON, b. June 6, 1908.

207. GEORGE BENJAMIN HUSSEYS (William H. Hussey,*
Hetty3 Howland, William,2 Gideon1), son of William H. and
Cornelia (Collins) Hussey, was born in South Orange, N. J.,
March 10, 1863. He graduated at Columbia College in
1884, where he took high rank as a scholar, winning a
scholarship and delivering the Greek valedictory. After
a post-graduate course at Johns Hopkins University, where
he received the degree of Ph. D., he spent one year at
the American School in Athens and another at Bonn. He
has been a member of the faculties of Princeton, University
of Chicago, and other colleges, and is now at Cumberland
University, Lebanon, Tenn., his courses of instruction being

Latin, Greek, and the modern languages. He married (!">

WILLIAM ROWLAND'S DESCENDANTS 177

Dec. 26, 1911, Annie Louise Gary, who died Jan. 6, 1912;
(2) Sept. 3, 1916, Jeness Lee Buckner daughter of J. Mack
and Sarah Buckner of Alexander, N. C. Daughter :

i. SARAH COLLINS, b. July 27, 1917.

208. CHARLES MORGAN HUSSEYS (George Hussey ,*
Hetty3 Rowland, William,2 Gideon1), son of George and
Elizabeth R. (Morgan) Hussey, was born in New Bedford,
Nov. 7, 1856. He was educated at the Friends Academy
in that city, and after engaging for a time in business, he
became associated with the New Bedford Safe Deposit and
Trust Co., and was manager of their deposit vaults.
Subsequently he became manager of the business of
J. & W. R. Wing & Co., for the estate of William R. Wing.
Mr. Hussey is secretary of the corporation of St. Luke's
Hospital, New Bedford. He married Clara Almy Wing,
daughter of William R. and Rebecca W. (Howland) Wing
of New Bedford. Mr. Wing was a leading whaling mer-

chant, member of a firm that was in existence for more
than half a century, and also carried on the clothing
business. Children :

213. i. EEBECCA W., b. Oct. 27, 1886.
ii. ELIZABETH M., b. Jan. 22, 1888.

214. iii. GEORGE, b. Sept. 1, 1891.
iv. CHARLES M., b. April 5, 1898; d. Nov. 15, 1908.

209. ALICE HUSSEYS (George Hussey,4 Hetty3 Howland,
William,2 Gideon1), daughter of George and Elizabeth R.
(Morgan) Hussey, was born in New Bedford, Jan. 31, 1863.
She married Henry Merrihew Plummer of South Dart-

mouth, son of Leander A. and Elizabeth (Merrihew)
Plummer, a graduate of Harvard in the class of 1888.
Three of her four sons entered the service of their country
for the world war in 1917. The sons are :

i. CHARLES W., b. May 25, 1890. Graduating from
Harvard College in 1914, he engaged in the insurance
business in Boston. He became second lieutenant of
Battery A, 101st Eegiment Volunteers, and after
reaching France in 1917 entered the aviation corps.
He was killed in action Aug. 11, 1918.

ii. HENRY M., b. June 27, 1892. While connected with the
London office of the Sullivan Machine Co., he went
to France in the volunteer ambulance service, and
was later commissioned second lieutenant in the

178 THE HOWLAND HEIRS

quartermaster 's department, U. S. A., and for a time
was on duty at Gen. PershLng's headquarters,

iii. MORGAN H., b. March 2, 1894. He is a gunner in the
Volunteer Canadian Heavy and Siege Artillery, in
service abroad,

iv. THOMAS E., b. Oct. 11, 1900. He is a student at the
Berkshire School, Sheffield, Mass.

210. REV. ALFRED RODMAN HussEY5 (George Hussey,*
Hetty3 Rowland, William,- Gideon^-}, son of George and
Elizabeth R. (Morgan) Hussey, was bom in New Bedford,
March 22, 1869. After attending the Friends Academy
and Phillips Academy at Andover, he graduated from
Harvard University in 1892 and the Harvard Divinity
School in 1895. In October, 1895, he was ordained as

minister of the First Parish (Unitarian) in "West Roxbury, Mass., and in January, 1899, he became minister of the
First Church in Taunton, Mass. Three years later he

was called to the pulpit of the First Independent Christ's
Church in Baltimore, where his fourteen years' successful
pastorate placed him in the forefront of Unitarian clergy-

men. He devoted himself especially to the interests of
Sunday school and settlement work, and through his
efforts the Charming Settlement House was started. During
the agitation for the passage of a law by the Legislature of
Maryland regulating the labor of children, he took an
active part in behalf of the measure. A sermon which he
delivered on the subject was circulated in pamphlet form
as a campaign document. Early in 1916 Mr. Hussey
accepted a call to the First Unitarian Church of Lowell,
Mass., whose pastorate he still fills. While at Taunton he
was president of the Channing Conference Sunday School
Union, which he was instrumental in forming, and he
has also been a director of the National Unitarian Sunday
School Society.

Mr. Hussey married Jan. 18, 1899, Mary Lincoln Warren,
of Dedham, daughter of Hon. Winslow Warren, former
collector of the port of Boston, and Mary L. (Tinkham)
Warren. Children :

i. MARGARET W., b. Sept. 27, 1900.
ii. ALFRED KODMAN, b. Feb. 1, 1902.
iii. MARY E., b. Nov. 15, 1905.
iv. EMILY M., b. Dec. 13, 1908.

WILLIAM ROWLAND'S DESCENDANTS 179

211. FANNY RODMAN6 (Elizabeth B. Hussey* Hetty3
H&ivland, William,2 Gideon^}, daughter of Francis and
Elizabeth B. (Hussey) Rodman, was born in New Bedford,
Sept. 23, 1858, and died in Concord, Jan. 19, 1918. She
married Dr. George Eugene Titcomb, a practicing physi- cian of Concord. Children:

215. i. FRANCIS EODMAN, b. Sept. 25, 1886.
ii. GEORGE LANCASTER, b. Sept. 25, 1886; <L April 4, 1887.

iii. MARGARET, b. July 23, 1889.
iv. JOHN, b. May 20, 1892; m. Aug. 9, 1917, Frances M.

Smith of Kochester, N. Y. He is a member of a
machine company in Geneva, N. Y.

212. EDITH MAY MOTTS (Henry F. Mott* Jane Bowne*
Elizabeth* Howland, "William* Gideon1}, daughter of Henry F. and Mary (Jeffrey) Mott, was born Jan. 27, 1876. She
married Horace A. Doan, a prominent banker of Philadel-

phia. He was for over twenty years president of the West
End Trust Co. of that city, and at the present time is
chairman of its board of directors. Mr. and Mrs. Doan
have their summer home at the Mott place in Toms River, N. J. Their son :

i. FRANKLTN M., b. Aug. 10, 1899, is a student at the
Hill School at Pottstown, Pa.

213. REBECCA W. HUSSEYS (diaries M. Hussey,5 George
Hussey,* Hettij3 Howland, William? Gideon^}, daughter of
Charles M. and Clara A. (Wing) Hussey, was born in New
Bedford, Oct. 27, 1886. She married Dec. 1, 1910, Fred-

erick Rudolf Brown, who is connected with the cloth broker-
age firm of Bell & Hussey in New York. They reside in

Maplewood, N. J. Children:
i. EEBECCA WING, b. Nov. 19, 1911; d. Feb. 28, 1912.

ii. ELIZABETH HUSSEY, b. July 17, 1913.
iii. PRISCILLA HUGHES, b. Nov. 12, 1916.

214. GEORGE HUSSEYS (Charles M. Hussey,5 George
Hussey,* Hetty3 Howland, William,'- Gideon1}, son of
Charles M. and Clara A. (Wing) Hussey, was born in
New Bedford, Sept. 1, 1891. He married April 25, 1917,
Pauline Hawes, daughter of William C. and Edna (Law-

180 THE ROWLAND HEIRS

ton) Hawes of Fairhaven. Mr. Hussey is a member of the
firm of Bell & Hussey, cloth brokers, in New York City.
At present he is a first lieutenant in the ordnance depart-

ment of the United States army, and is stationed at Wash-
ington.

215. FRANCIS RODMAN TrrcoMB6 (Fanny Rodman,6
Elizabeth B. Hussey* Hetty3 Howland, William,2 Gideon1),
son of Dr. George E. and Fanny (Rodman) Titcomb, was
born in Concord, Mass., Sept. 25, 1886. He married July
11, 1917, in Tacoma, Wash., Elizabeth Weyerhauser. He
is a constructing engineer, and resigned his position at the
Garfield Smelter, Salt Lake City, Utah, in 1917 to enlist
in the aviation section of the army, taking a course for a
commission at the Massachusetts Institute of Technology.

HUSSEY ANCESTRY.

SiLVANus4 HUSSEY (Silvanus,3 Stephen,2 Christopher1),
a native of Nantucket, Mass., and a member of the Society
of Friends, was the father of four sons, three of whom
married two of the granddaughters and a great-grand-

daughter of Gideon Howland. He was born 1 mo. 20,
1735, and died 7 mo. 26, 1795. He married (1) Alice,
daughter of Jeremiah and Theodate Gray; (2) Lydia,
daughter of Samuel and Hepzibah (Hathaway) Wing, who
died Aug. 1, 1807. The family lived for a number of
years in Lynn, Mass., where three and possibly all of the
sons, children by the second marriage, were born. The
sons were:

i. SILVANUS, b. Aug. 4, 1782.
ii. SAMUEL WING, b. Aug. 12, 1784; m. Susan Allen. [See

Descendants of Sarah Allen.]
iii. GEORGE, b. March 2, 1791; d. Jan. 18, 1868; m. Hetty

Howland. [See foregoing.]
iv. WILLIAM, b. 1793; d. Dec. 6, 1859; m. Jane Perry.

[See Descendants of Judith Hathaway.]

The progenitor of this family in America, Christopher
Hussey, baptized 2 mo. 18, 1599, at Dorking, Surrey, Eng-

land, son of John and Mary (Wood) Hussey, married
Theodate, daughter of the famous Rev. Stephen Bachiler,

WILLIAM ROWLAND'S DESCENDANTS 181

and came from London to New England in the same vessel
with Mr. Bachiler, arriving at Boston in 1632. He lived
successively in Saugus, Lynn, and Newbury, Mass., and
Hampton, N. H., being one of the first planters in the latter
town in 1638, and was active and prominent in citizenship
for many years. He served as selectman and deputy, and
was known as both lieutenant and captain. Mr. Hussey
was one of the nine purchasers of Nantucket in 1659, but
it is not known that he lived there. His second wife was
Ann, widow of Judge Jeffrey Gisgay. He died March 6,
1686. There were six children, by the first marriage.

Stephen Hussey, son of Christopher, was born in Lynn in
1632, and removed about 1671 from Hampton, N. H., to
Nantucket, where he died 4 mo. 2, 1718. In 1694 he bought
the interest of his brother John in the Nantucket lands
which their father had deeded them. He united with the
Society of Friends, being one of the seven persons who
formed the first monthly meeting of Friends at Nantucket.
Mr. Hussey married in 1676, Martha, daughter of George
and Jane (Godfrey) Bunker of Nantucket, and they had
eight children.

Silvanus Hussey, the elder, son of Stephen, was born
5 mo. 13, 1682, and died 2 mo. 10, 1767. He was a mer-

chant of Nantucket, and one quite evidently of extensive
transactions. There were thirty-six whales taken by boats
from Nantucket in the spring of 1726, two of which num-

ber Mr. Hussey captured. He was twice married, first to
Abial Brown, and second to Hepzibah, daughter of Na-

thaniel, Jr., and Dinah (Coffin) Starbuck. There were
thirteen children by the two marriages, Silvanus, Jr.,
(1735-1795), being a son of the second wife.

DESCENDANTS OF CORNELIUS ROWLAND

3. CAPTAIN CoRNELius2 HOWLAND (Gideon1), second son
of Gideon and Sarah (Hicks) Howland, was born in Dart-

mouth, May 13, 1758, and died in New Bedford, Jan. 6,
1835, in his seventy-seventh year. He early chose a sea-

faring life and was a successful whaleman, in which business
he was master and owner of vessels. He removed to New
Bedford and amassed a large property. Captain Howland
was a skillful shipmaster, an excellent business man, an
honored citizen, and a leading member of the Society of
Friends. He had a farm on Clarks Point. During the
Revolutionary War he was made a prisoner by the British,
and his interesting adventures are narrated in an article
written by one of his descendants appearing below. Cap-

tain Howland married Jan. 5, 1789, Rhoda7 Wing
(Edward,6 Edward,5 John* Stephen,3 Rev. John,2 Mat-
thew*), daughter of Edward and Edith (Tucker) Wing,
born Nov. 4, 1767, died Oct. 11, 1851, aged eighty-four
years. She was a cousin of Edward Wing, who married

her husband's sister, Lydia Howland. Children:
216. i. EEBECCA, b. Nov. 12, 1789; d. Feb. 12, 1825.
217. ii. SUSAN, b. Nov. 16, 1791; d. Jan. 19, 1872.

iii. LYDIA, b. Aug. 17, 1793; d. July 9, 1877; m. Oct. 12,
1837, Arnold, son of Jonathan and Eliza Congdon
of Providence, R. I. No children,

iv. BHODA, b. Jan. 9, 1796; d. Dec. 29, 1869; m. May 10,
1860, William C.., son of Barnabas and Mary Taber
of New Bedford (his second wife).

218. v. CORNELIUS, b. Nov. 14, 1802; d. May 16, 1865.
219. vi. EDWARD WING, b. Dec. 29, 1804; d. Jan. 19, 1879.

CORNELIUS ROWLAND'S ADVENTURES
BY MATTHEW MORRIS HOWLAND

When I was a boy, eleven or twelve years of age, my
great-uncle Edward W. Howland, son of Cornelius, told

CORNELIUS ROWLAND'S DESCENDANTS 183

me the story of his father's imprisonment in Edinburgh
Castle and subsequent escape. The story, he said, was
much condensed to fit the circumstances under which he
told it, for as related by his father it took from early hour
in the evening until well into the night. And word
passing around among the neighbors that Cornelius How-
land was relating his early adventures brought many in-

terested listeners to the house. Naturally, such a story
impressed itself deeply on my boyish mind and so filled
my imagination at the time of hearing it, that the idea
of eliciting more particulars by asking questions never
occurred to me. In later years there never seemed to be
an opportunity to do this. The account I received is as
follows, viz:

"When father was about nineteen years old he sailed from New Bedford as second mate on a vessel bound on
a voyage to the West Indies and return. Cornelius
Grinnell was one of the crew. During the voyage the
vessel was captured by a British cruiser. Just before

the man-of -warsman 's boat came alongside to take posses-
sion, the American captain called his crew into the cabin

and distributed a bag of money he had there, in the hope

that some of it at least might escape the enemies' hands.
The Americans were transferred to the cruiser and there
ordered to sit down on the deck under the weather
bulwarks while they were searched for valuables. Father
was on the forward end of the row of prisoners, and near
him on the deck was a pool of blood, where shortly before

a pig or steer had been slaughtered to furnish the cruiser's
crew with a ration of fresh meat. By smearing his hands
in this blood, father was able to secrete a number of gold
pieces and yet leave money enough in his pockets for the
searchers to find when they reached him, to divert sus-

picion from his hidden store. Later he sewed this money
into his clothes.

"In a short time the prisoners were landed at the
Bermudas. The governor of the islands had taken one
of the prizes in the harbor, a smart Baltimore-built
schooner, to serve him as a yacht. For foremast hands
he had picked out from the American prisoners a number
of likely-looking young men, and father was one of these.
To him these sailing parties seemed to afford an opportunity
to escape, and before long he had arranged with his fellow-

184 THE HOWLAND HEIRS

prisoners a carefully worked-out plot to rise at a favorable
opportunity, seize the schooner and sail her to an American
port, with the governor as a valuable prize.

"Before the opportunity came, however, the plot was
in some way revealed, and one day when the schooner
got under weigh, instead of heading out of the harbor,
she rounded to and was brought to an anchor under the
guns of a man-of-war, to whose captain a message was
sent, which was promptly answered by the despatch of

a boat with an armed crew to the governor's yacht. The
American prisoners were taken out and placed in close
confinement. An inquiry was instigated and father, as
the ringleader of the plot, was charged with piracy on
the high seas and ordered to be taken to England, there
to stand his trial. Accordingly he was soon after placed
on board a vessel bound for Scotland, and on his arrival
lodged in Edinburgh Castle.

"While waiting for his trial, father came down with
a serious illness, and he was placed in the hospital, but
his condition failed to improve, until one day as he lay
there on his cot, a young surgeon made his rounds eating
cherries, of which he had a pocketful. They looked very
tempting to father, and he begged for some as the surgeon
went by, but the latter smiled and shook his head, saying

that the eating of cherries by one in father's state meant
sure death. As the surgeon continued his rounds, how-

ever, the look of disappointment on father's face began
to haunt him, until at last, saying to himself, 'The poor
fellow is going to die anyhow, so what harm is there in

gratifying this wish of his?" he turned back and gave
father a handful of the eagerly desired cherries, which he
promptly ate with great relish. The next day the surgeon,
instead of finding father in a worse condition, found him
noticeably improved, gave him some more cherries and
recommended his eating them.*

"Acting on this hint, father used some of his hidden
store of money in the purchase of more. His recovery

*In relating this incident many years after I first heard of it to
our family doctor and asking him how it was explained, the reply
was that it was easily done. The prisoner, he said, was evidently
suffering from prison scurvy, due to lack of fruit and vegetables and
cherries no doubt saved his life-

CORNELIUS ROWLAND'S DESCENDANTS 185

was steady, and before long he was discharged from the
hospital as cured, but still weak.

"During this time father had made the acquaintance of a laundress who was accustomed to come to the castle
to do washing for some of the officers of the garrison or
the soldiers, taking the soiled clothes away in a large
basket and returning with the clean ones. In this work
she was assisted by her daughter. He gained the
sympathy of these two. and finally they agreed to help
him to escape. The plan was that father, after the evening
roll-call of the prisoners, should make his way to an ap-

pointed hiding place, there to be met by the laundress
and her daughter as they made their customary rounds,
carrying a heavy basket of clothes between them, and then
they would do the rest.

"During the day the prisoners were allowed some
freedom of movement in the castle yard, but at night, for
greater security, they were locked up in barracks. In the
performance of this manoeuvre the detachment to which
father was assigned assembled at a certain signal and
formed into a single line, with an armed soldier at the
head and another bringing up the rear. After the roll
was called, the line was marched through a. doorway and
down a corridor, turned at right angles through a second
doorway, along a second corridor, and passing a third
door, reached the barracks where the prisoners spent the
night.

"Now in observing the details which might enter into the
problem he had to solve, father noticed that the rear guard
in stopping to lock the first door, fell so far behind that
the last of the prisoners had passed into the second cor-

ridor, and for a moment or two were out of his sight
before he overtook them; he followed the line through
the third door which he locked on that side; the second
door was always left swung back against the wall. It was
here that father planned to make his first move for freedom.

"Accordingly when the time agreed upon with the
laundress arrived, father took his place as last man in the
line, his Bermuda experience having made him distrustful
of his fellow-prisoners, so that the others would not observe
his movements. The roll was called and the line entered
the first corridor. As he passed into the second corridor
a backward glance showed, as he expected it would, that

186 THE ROWLAND HEIRS

the rear guard was not in sight, so dropping off the end
of the line without attracting the least attention he con-

cealed himself behind the second door, and from there
saw the guard hurry to overtake the line, saw him pass
the third door, close it, and heard him lock it on the far
side.

"After all stir had ceased and all was quiet, father
left his hiding place, and going to the first door, a key
to which had come into his possession, unlocked it and
stepping outside relocked it behind him. Being now in
the yard of the castle, he hurried to his rendezvous with
his two friends as they made their rounds. They met

him and quickly dressed him in a suit of the girl's clothes
which they had brought with them. Thus disguised, father
and the mother carrying the basket between them walked
out of the castle gate, without arousing any suspicion in
the rnind of the sentry on duty there. The girl whose
place father had taken had to remain in the castle and
find some hiding place until her reappearance could be
accounted for in a natural manner.

"Once in the streets of Edinburgh, father and the
laundress hurried to her home. Here he removed his dis-

guise and was provided with clothes that would suit his
present condition. It was of course certain that as soon

as father's escape was discovered in the morning, a
systematic search of Edinburgh would be made and the
waterfront would be carefully guarded. So it was decided

that father's only chance of safety lay to the westward.
Accordingly he was guided through the streets of the town
until he came to the open country. Bidding his guide
goodbye here, he set out across Scotland from the east to
the west on foot. What became of those who befriended
him in his forlorn condition he never knew, but he often
wondered in after years whether it fell to their lot to
suffer bitterly for their kindness to him or whether they
were able to avoid detection.

"All the rest of that night and all the next day
father pushed on to the westward as fast as he could,
eager to get as long a start as possible on any pursuers
who might have succeeded in picking up his trail.
Towards the close of the day, however, he found himself
so utterly worn out with fatigue that he was compelled to

run a great risk and ask for a night's lodging at a house

CORNELIUS HOWLAND'S DESCENDANTS 187

standing near the road he was travelling. Telling the
people of the house that he was a sailor who had been
ashore sick and that he was now on his way to a western
port to join a ship there, and giving evidence of his ability
to pay for his accommodation he was taken in. After he
had eaten he went to bed saying that he wished to be

called at four o'clock in the morning.
"He was asleep as soon as his head touched the pillow,

and when he awoke it was of his own accord, and instead

of four o'clock in the morning it was four in the afternoon.
The house was still, and filled with a great fear lest his
identity was suspected and he had been detained while
word was sent to the authorities, he hurried out of the
house only to find his anxiety groundless. The family
evidently thought he was what he represented himself to
be, and when asked why they had failed to call him,
said they had tried hard to carry out his wishes, but that
their efforts had failed to rouse him, and seeing how utterly
used up he was they had decided to let him have his sleep
out undisturbed. When he proposed starting on his way
again at once, they urged him strongly not to set out on
his road at so late an hour and to spend another night
with them, promising faithfully that this time they would
not fail to call him at any hour in the morning he might
wish. Having no desire to arouse suspicions regarding
himself by showing too great haste in getting away, he
yielded to their persuasions, but the next day saw him on
his way bright and early.

"It is a long way across Scotland and especially so
when one has to avoid the main traveled roads. During
these days father suffered many hardships and privations,
often being on the verge of starvation, so that in later
years anything resembling the waste of food used to dis-

turb him greatly, recalling to his mind, as he said it did,
the times in Scotland when he would gladly have satisfied
his hunger out of a swill-pail if he could have found one.

"At last his wanderings came to an end. He reached
a port on the west coast, and here believing a bold course
the best, he went openly to the waterfront, where he
mingled with those he found there asking questions of a
few and picking up such scraps of information as he could.
Finally he fell in with an old boatman whose face he
took a liking to, and after a little conversation, which

188 THE ROWLAND HEIRS

strengthened his feeling of confidence, he pointed to a
vessel lying in the harbor and asked to be put on board.
As soon as the boat was out of earshot of the people on

shore, father threw himself on the old boatman's mercy,
and told him a good part of his story. His trust was not
betrayed, but the old man said there was no vessel then
in port bound for America, nor likely to be one soon;
there was, however, a vessel about to sail for France, and
he advised father to get a berth on her. The opportunity
was too good a one to lose, as the chance was better of
finding a ship sailing for America in France than in
Scotland. His application for a berth was well received,
and he engaged to work his passage as one of the crew.

"The voyage out was uneventful until within a day's
sail of port, and father was beginning to feel that he had
left the worst of his troubles behind him, when a British
man-of-war bore down on the merchantman and signalled
her to heave to and a boat soon came alongside. On reach-

ing the deck the officer ordered the merchant captain to
muster his crew. This was done and all the likely hands,
among whom was father, were directed to take their bags
and get into the boat alongside as they were pressed into

the King's navy. Barely enough hands were left on the
merchantman to work her into the nearby port for which
she was headed.

"On this ship father served as a seaman of the British
navy for two years. At last one day the ship came to
anchor in a West Indian port, not far from where a Nan-
tucket whaler was lying. Now at that period of the Rev-

olutionary War, Nantucket was not regarded as a part
of a rebel colony by the British authorities, but as a prov-

ince still faithful to the mother-country, and her ships
were allowed to come and go without being molested by
British cruisers. Ever since father had been pressed he
had been on the watch for an opportunity to escape but
up to that time none had offered itself. At last he thought
he saw a chance and resolved to make the most of it.

"So that very night he slipped silently overboard
and in spite of the sharks, swam safely to the Nantuck-
eter. Arrived there he climbed quietly to the deck and
unperceived went down into the cabin, where he found
the Nantucket captain still awake. He told him who he
was, his adventures since his first capture and finished

CORNELIUS ROWLAND'S DESCENDANTS 189

by asking the captain to hide him on board and then
take him home. At first the captain refused outright to
have anything to do with such a scheme, saying that as
soon as father's absence from the British ship was discov-

ered in the morning, a search would be instituted, and
that it would begin with his own ship was certain and
if in the course of it the deserter from the Royal Navy
was found, the ship and cargo would be seized and he
(the captain), would find himself in a very difficult posi-

tion. Father pleaded his cause to the best of his ability,
declaring that he had now gone too far to turn back and
that he would never allow himself to be taken back to the
British ship alive.

"At length the captain began to weaken. He asked
father if any of the crew had seen him come on board and
learning that none of them had done so he went and
roused his mate and brought him into the conference.

After hearing father's story and after the situation had
been carefully considered, the mate declared that he be-

lieved they could conceal father so effectually as to defy
discovery and it was decided to set about doing this at
once. The head of an empty cask in the hold was taken
out. Father got inside and the head was replaced, the
bung-hole being left open so that he could get fresh air.
"True to expectations promptly in the morning, a

boat from the man-of-war with a search party came along-
side the whaler. The officer in charge made a demand

for the runaway sailor and the crew of the whaler denied
any knowledge of him. A search was begun and as it
proceeded without results, became stricter and stricter;
parts of the cargo were hoisted on deck among them being
the cask in which father was hidden, and in telling of this
part of the story he was always careful to explain what
special pains he took in order that not the least doubt
of its emptiness might be aroused, to roll over and over
in it at its lowest point whenever it was rolled over the
deck in the course of the search as was done several
times. At last the search was given up and the officer
ordered his men into the boat. Before pushing off he
cursed the captain of the whaler roundly, declaring that
he still believed he had the runaway hidden on board his
ship and if they only could have found him, he would
have enjoyed seeing him (the captain) well punished for
the part he had taken.

190 THE ROWLAND HEIRS

"When their visitors were gone the ship was put to
rights and with no undue haste but with no unnecessary
delay, the anchor was weighed and the ship stood out to
sea. At a safe distance father was released from his con-

finement much cramped by the narrow quarters he had
been occupying and half suffocated for lack of air, but
thankful for his escape from a very great danger and to
find himself once more among friends and homeward

bound. At first it was the captain's intention to go into
Newport. This suited father quite as well as being land-

ed at Nantucket, but later it was decided to put into New
London, a port much farther away from his home. How-

ever, he at last succeeded in gaining the captain 's consent
to stand in toward the entrance of Narragansett Bay and
put him ashore in a boat. This was done and father was

landed at Bateman's Point, his possessions consisting of
the clothes he wore and a few extras tied up in a hand-
kerchief.

"The last stage in the long road he had been travel-
ing was a comparatively easy one, and a few days later

he walked into the old home at the Round Hills just as
the family was sitting down to dinner. He was hailed
as one risen from the dead, for nothing whatever had

been heard from him for three years/'
It seemed to me a good plan to put this story into

quotation marks, but of course I do not claim to have
used my uncle's exact words. The incidents given and
the details connected with them, are as he related them,
and I have carefully avoided weaving into the narrative
any of the inferences that could be drawn from it or any
comments of my own. The single note I have made has
seemed worth while, as I have heard doubts expressed re-

garding the curative powers of cherries and observed a
tendency on that account to question the exact truthful-

ness of other statements.

216. REBECCA3 ROWLAND (Cornelius,- Gideon1), daugh-
ter of Cornelius and Rhoda (Wing) Rowland, was born

Nov. 12,. 1789, and died in New Bedford Feb. 12, 1825.
She married March 1, 1821, Paul Barney, son of Peter and
Sarah (Coleman) Barney, born July 16, 1781, in Dart-

mouth, died Dec. 10, 1836, in New Bedford (his second
wife). He was interested in the whaling industry and

CORNELIUS ROWLAND'S DESCENDANTS 191

was a ship owner in New Bedford. He was a prosperous
man, winning his success by upright dealings. His father,
who was a prominent Friend, was a native of Nantucket
and a cousin of William Rotch, Jr. Children:

220. i. GEORGE, b. Dec. 2, 1821; d. May 4, 1883.
ii. REBECCA H., b. Jan. 4, 1825; d. Aug., 1825.

217. SusAN3 HOWLAND (Cornelius,2 Gideon1), daughter
of Cornelius and Rhoda (Wing) Howland, was born Nov.
16, 1791, and died in New Bedford Jan. 19, 1872. In her
nineteenth year, on April 26, 1810, she married George
Howland, one of the most famous whaling merchants of
New Bedford, and became the mother of fourteen children,
six of whom grew to maturity and one attained the age of
ninety years. She was a preacher of some prominence in
the Society of Friends, and twice made the voyage to Eng-

land on the religious mission of visiting Friends' families.
The first time was prior to the death of her husband in 1852.
The second trip was in 1856 and her stay lasted for three
years. Her companion was at first her sister Lydia (Mrs.

Congdon), until the latter 's health gave out and she had to
return to this country; then Jane Lecky, sister of the his-

torian. During these years Mrs. Howland visited and held

religious services with every Friend's family in England,
Ireland, Scotland and Wales. Her memory was cherished
by the members of the faith for many years, and when
Richard S. Howland made his first visit to Europe in 1867,
he as the grandson of Susan Howland, was treated with
great kindness by John Bright.

George7 Howland (Matthew* Thomas,5 James,4 Nathan-
iel,3 Zoeth,2 Henry1), husband of Susan Howland, and son

of Matthew and Abigail (Wing) Howland, was born July 11,
1781, in Long Plain, Mass., and died in New Bedford May
21, 1852. His ancestor Nathaniel Howland was a brother
of that Benjamin Howland who first settled on the Round
Hills farm; his grandfather was a farmer in Westport,
Mass., and his father settled in the portion of Dartmouth
which is now Acushnet, north of New Bedford. They were
active, energetic men. As one of the foremost men of his
time engaged in the merchant service and whale fisheries,
it is said the name of George Howland was well known in
every whaling port in the world. On the day when he

192 THE ROWLAND HEIRS

brought the girlish Susan Rowland (she was his second
wife) as his bride to his comfortable residence, they looked
down toward the shore, and saw Mr. Rowland s new ship,
the George and Susan, named in their honor, take her first
plunge from the wrays into the waters of the harbor. This
vessel sailed on many whaling voyages for the succeeding
three-quarters of a century. Mr. Rowland was rated as a
millionaire. He served the town in various capacities, and
for nearly thirty-five years was president of the Bedford
Commercial Bank. In the Society of Friends he held the
position of elder. He was a warm supporter of the cause
of education and a liberal contributor to this object. By
his will he bequeathed $50,000 for a school for young wom-

en at Union Springs, N. Y., $15,000 for Haverford College,
and $5000 for a school in North Carolina. A man of
marked characteristics, many amusing stories are told of
him.

Dr. J. Howe Adams of Paoli, Pa., one of his descendants,
gives an interesting account of the manner in which George
Rowland disposed of a considerable portion of his large for-

tune, showing how easy it is to misread the future. "It
was the desire of Mr. Rowland," he writes, "and also of
Edward Mott Robinson to establish permanent fortunes.
Both men believed some substitute for whale oil would be
found, and that their business was in a sense transitory.
They feared New Bedford would not recover from the loss
of whaling, and so they studied how and where to invest.
Mr. Robinson subsequently entered business in New York.
Mr. Rowland believed that, after all, land was the perma-

nent investment, so he travelled, looking for a suitable spot.

' ' Three points struck his fancy : Central New York, New
York City, and the region around Haverford College, nine
miles west of Philadelphia. He was interested in Haver-

ford, because it was the location of the college, and it
was his benefaction that reopened the institution in 1848
after it had been closed five years. He could see no future
here, however, as the land was not especially fertile. Today,
the locality is the center of suburban Philadelphia. The
land that cost the college about $17,000 is worth (assessed)
over a million dollars, and land has sold in that vicinity
for many thousands of dollars an acre. To do Mr. How-
land justice, suburban life was unknown in his time.

CORNELIUS ROWLAND'S DESCENDANTS 193

'The next point was New York City, but he passed it by, as prices of real estate seemed too high. But Mr. How-
land looked with i'avor on western New York State, the west of the time. Humphrey Howland, a connection, had
made a fortune there in real estate, the Erie Canal was just
built, and George Howland dreamed of a Chicago, a western
point from which would be shipped grain, cattle, stone, etc.,
to New York City. He picked out Union Springs, Cayuga
County, as the best point and put his fortune in here. It
was on Cayuga Lake, had many valuable springs, quarries,
etc., and was a good shipping point. He encouraged his
children to go there to live, and to please them built two
veritable palaces (which still stand), one for Charles W.
Howland and the other for Robert. Mrs. Charles Howland
died and the husband did not desire to remain, so Mr.
Howland sent out his son-in-law, William Henry Chase of
Salem. Here the family lived until Mr. Chase's death, and here many of his grandchildren were born.

"The venture proved a failure. The house and grounds
that cost Mr. Howland a hundred thousand to build was

offered for sale ten years ago for $5000. Robert Howland 's
house (built in reproduction of a Norman castle) is oc-

cupied by the local banker of the town. Rows of stores
that Mr. Howland built, costing $15,000 each, can be bought
for $1500 each, and so on. Thus the great estate was ma-

terially diminished. ' '
Mr. Howland 's first wife was Elizabeth Howlaud. She

was survived by an infant son, George Howland, Jr.. who
became one of the trustees of the Sylvia Ann Howland
estate. The children by the second marriage were :

221. i. AUGUSTUS, b. Jan. 29, 1811; d. 1880.
222. ii. ELIZABETH, b. Sept. 27, 1812; d. June 15, 1887.
223. iii. MATTHEW, b. Aug. 27, 1814; d. Sept. 29, 1884.

iv. CHARLES W., b. June 24, 1816; d. Sept. 21, 1816.
224. v. CHARLES WING, b. June 21, 1817; d. Feb. 25, 1896.

vi. SUSAN, b. June 1, 1819; d. June 3, 1819.
vii. SUSAN, b. Oct. 31, 1820; d. April 21, 1821.
viii. FRANCIS, b. Feb. 25, 1822; d. March 15, 182H.
is. ROBERT, b. Feb. 25, 1823; d. inf.

225. x. SUSAN E., b. Feb. 22, 1824; d. Aug. 9, 1854.
226. xi. ROBERT BOWNE, b. March 23, 1826; d. Aug. 17, 1916.

xii. JANE W., b. May 25, 1828; d. May 20, 1830.
xiii. JANE W., b. Aug. 19, 1830; d. March 9, 1833.
xiv. SON, b. and d. 1832.

194 THE ROWLAND HEIRS

218. CAPTAIN CORNELIUSS HOWLAND (Cornelius,2 Gid-
eon1), son of Cornelius and Rhoda (Wing) Rowland, was

born Nov. 14, 1802, in New Bedford, and died there May
16, 1865. He sailed as a shipmaster from New Bedford,
and for many years was engaged in the whaling business
as owner and agent. For eight consecutive years he rep-

resented his ward in the common council and for two terms
was a member of the Massachusetts Legislature. During
the Civil War he threw himself into the work of support-

ing the government, and was enthusiastic and unremitting
in his efforts to raise troops, his only son commanding a
company of infantry. He scrupulously redeemed every
promise made by him to the volunteers. Captain Howland
took a keen interest in the fire department, and the change
from hand to steam fire engines was largely due to his in-

fluence. One of the engines was named in his honor. He
enjoyed the respect and confidence of the community as
a man of great energy, integrity and public spirit.

Captain Howland married March 11, 1834, Harriet Con-
verse, daughter of John H. and Sarah (Hanson) Converse

of Durham, Maine, born April, 1812, died Oct. 22, 1888.
Children :
227. i. CORNELIUS, b. April 7, 1835; d. Dec. 7, 1893.
228. ii. LOUISE CONVERSE, b. May 20, 1839; d. Nov. 9, 1895.

219. EDWARD WINGS ROWLAND (Cornelius,2 Gideon1),
son of Cornelius and Rhoda (Wing) Howland, was born in
New Bedford Dec. 29, 1804, and died there Jan. 19, 1879.
With his brother Cornelius and also with his nephew, George
Barney, he engaged in the whale fishery and owned and
fitted vessels, amassing a large property. For many years
he was a director in the Marine Bank, and its successor, the
First National, eventually becoming its president. He was
also a trustee of the New Bedford Institution for Savings.
Mr. Howland served his town and city as an overseer of
the poor and in the city council, being a member of the
first board of aldermen. The almshouse on Clarks Point
was built under his supervision. He held an influential
and commanding position in the Society of Friends; rep-

resented the New England Yearly Meeting on the com-
mittee in charge of the Friends School in Providence;

aided in establishing the Friends' Freedmen's School in

CORNELIUS ROWLAND'S DESCENDANTS 195

Washington, D. C. ; and devoted much of his time and
means to work among the Indians. He had a fine resi-

dence at the northeast corner of Sixth and Madison
Streets.

Mr. Howland married (1) Minerva Ellison, daughter
of James Ellison of Nine Partners, N. Y., born Aug. 13,
1809, died Sept. 27, 1837; (2) her sister, Gulielma M.,
widow of Dr. Bennett Wing, born 1810, died Dec. 6, 1874.
The second marriage was performed at the Astor House,
New York, by the mayor of that city. Son, by the first
marriage :
229. i. ANDREW MOORE, b. Nov. 1, 1834; d. April 10, 1917.

220. GEORGE BARNEY* (Rebecca3 Howland, Cornelius,2
Gideon1), only son of Paul and Rebecca (Howland)
Barney, was born Dec. 2, 1821, in New Bedford, and died
suddenly at his summer home on the island of Nashawena,
May 4, 1883. After attending the Friends Academy he
entered the counting room of Charles W. Morgan, whaling
merchant. Later he became associated with his uncle,
Edward W. Howland, and as ship owners and agents
they did a very successful business, continuing together
until the death of Mr. Howland in 1879, Mr. Barney re-

tiring from active business soon after. He married June
16, 1875, Juliet Ayers Martin, born Feb. 14, 1837, at
Taunton, daughter of Hiram and Ann Bowers (At wood;
Martin, who died Jan. 9, 1908, in New Bedford. Children:

i. PAUL, b. March 7, 1877; d. Aug. 19, 1877.
230. ii. MORGAN, b. Sept. 25, 1878.

iii. ANNE, b. June 13, 1880; m. Benjamin Karl Sharp, and
resides at New Eochelle, N. Y.

221. AUGUSTUS* HOWLAND (Susan,3 Cornelius," Gid-
eon1), son of George and Susan (Howland) Howland, was

born in New Bedford, Jan. 29, 1811. He married (1)
September, 1831, Phebe Jane, daughter of Humphrey and
Sarah T. (Field) Howland, born April 2, 1813, died Feb.
16, 1873; (2) Lucia Judd. After his first marriage he
lived in Ledyard, Aurora, and Syracuse, N. Y., and died
in 1880. Children by first marriage:

i. GEORGE A., b. March 5, 1833; d. March 7, 1833.
231. li. MARY JANE, b. Aug. 1, 1834.

196 THE ROWLAND HEIRS

iii. CHARLES AUGUSTUS, b. July 20, 1836; d. Sept. 23,
1912; unin.

ir. ELIZABETH, b. Nov. 16, 1837; d. March 27, 1855, unm.
v. EGBERT HUMPHREY, b. April 27, 1840; d. unm.

vi. SARAH FIELD, b. Dec. 10, 1842; deceased; m. (1)
William B. Gifford of Ledyard, N. Y.; (2) Dr.
Mason ; daughter Elizabeth, d. unm.

232. vii. GEORGE, b. Aug. 20, 1846.

222. ELIZABETH* ROWLAND (Susan,3 Cornelius,- Gid-
eon1), daughter of George and Susan (Howland) Howland,

was born in New Bedford, Sept. 27, 1812, and died June 15,
1887. She married May 30, 1833, William Henry Chase
of Salem, Mass., born Aug. 11, 1805, died Aug. 7, 1877,
a lineal descendant of General Stephen Abbott, one of the

aides on General Washington's staff in the Revolutionary
War. He was in the hardware business in Salem, and on
removing to Union Springs, N. Y., looked after his real
estate interests there. Mr. Chase was long a minister of
the Society of Friends. He wrote several books, and

compiled for daily reading one called "Day by Day," which was well known. Children :

233. i. GEORGE HOWLAND, b. April 15, 1834; d. Oct. 29, 1868.
ii. WILLIAM HENRY, b. Aug. 12, 1835; d. Sept. 4, 1836.

234. iii. WILLIAM HENRY, b. Jan. 21, 1838; d. March 19, 1892.
235. iv. CAROLINE HOWLAND, b. Sept. 13, 1839; d. Dec. 11, 1910.
236. v. ABBOTT HOWLAND, b. July 17, 1842; d. March 3, 1914.
237. vi. EGBERT HOWLAND, b. Jan. 30, 1845.

vii. STEPHEN ABBOTT, b. Feb. 29, 1848; d. Jan. 22, 1849.
viii. ELIZABETH ABBOTT, b. Oct. 9, 1854; d. April 20, 1902;

m. Dec. 20, 1883, George D. Harder, b. Feb. 17, 1847,
d. Feb. 19, 1901. No children. They lived at Cob-
leskill, N. Y.

ix. STEPHEN ABBOTT, b. April 11, 1856; d. Jan. 14, 1893,
after a long period of invalidism; unm.

223. MATTHEW* HOWLAND (Susan,3 Cornelius,- Gid-
eo-n1), son of George and Susan (Howland) Howland, was
born Aug. 27, 1814, in New Bedford, and died there Sept.
29, 1884. He was in active business in connection with
the whale fishery for most of his life, with his father and
his brother George. He was a life-long member of ihs
Society of Friends, was an elder, was clerk of the New
Bedford Monthly Meeting for about thirty years, and at
the time of his death was clerk of Sandwich Quarterly

CORNELIUS ROWLAND'S DESCENDANTS 197

Meeting. He was a director of the National Bank of
Commerce and its predecessor, the Bedford Commercial
Bank. He was a benevolent man and his best known
charity was in building and conferring for public use the
Rowland Chapel on Purchase Street, in what was then
the north part of the city. For many years he was presi-

dent of the New Bedford Bible Society. He was a member
of the common council for five years, president of that
board in 1852 and 1853, and an alderman for five years
beginning with 1861.

Mr. Rowland married Sept. 8 1842, Rachel Collins
Smith of Philadelphia, born May 6, 1816, died Aug. 13,
1902, member of a prominent family, and a descendant
of James Logan, an intimate associate of William Penn.
Active in the Society of Friends, Mrs. Rowland was for
fifty-five years a minister in that faith. She was particu-

larly active in philanthropic work, being especially inter-
ested in the City Mission and the Association for the Relief

of Aged Women. An instance of her public spirit oc-
curred in 1867, when she was instrumental in settling a

strike at the Wamsutta Mills. Her children were:

i. SUSAN DILLWYN, b. May 29, 1845; d. Nov. 27, 1851.
238. ii. RICHARD SMITH, b. July 12, 1847.
239. iii. MATTHEW MORRIS, b. Dec. 14, 1850.
240. iv. WILLIAM DILLWYN, b. March 27, 1853; d. April 23,

1897.

224. CHARLES WING* ROWLAND (Susan,3 Cornelius,2
Gideon1), son of George and Susan (Rowland) Rowland,
was born in New Bedford, June 21, 1817, and died in
Wilmington, Del., Feb. 25, 1896. He lived from 1843 to
1852 in Union Springs, N. Y., and then removed to Hillton,
a farm at that time on the outskirts of Wilmington, where
he resided until his death. He married (1) March 10,
1838, Caroline E., daughter of William E. and Nancy E.
Harker, who died Oct. 10, 1839; (2) Sept. 7, 1843,
Gulielma Maria Hilles, daughter of Samuel and Margaret
(Hill) Hilles, born in Wilmington, Nov. 13, 1822, died
March 14, 1907. Children by second marriage :

i. SAMUEL HILLES, b. Nov. 13, 1844; d. June 23, 1851.
ii. WILLIAM BARKER, b. Feb. 2, 1847; d. Aug. 6, 1849.

241. iii. MARGARET SMITH, b. July 25, 1849; d. Aug. 22, 1914.
242. iv. CHARLES SAMUEL, b. Sept. 4, 1851 ; d. Oct. 24, 1914.

198 THE ROWLAND HEIRS

r. SUSAN, b. Dec. 1, 1854, in Wilmington, Del., where she
resides; unm.

vi. RACHEL SMITH, b. Sept. 14, 1856, in Wilmington, Del.,
where she resides; unm.

vii. SON, b. and d. Dec. 31, 1860.

225. SUSAN R.4 HOWLAND (Susan,3 Cornelius,2 Gideon1),
daughter of George and Susan (Howland) Howland, was
born Feb. 22, 1824, and died Aug. 9, 1854, in Flushing,
N. Y. She married Nov. 3, 1842. Samuel B. Parsons, son
of Samuel and Mary Parsons of Flushing, N. Y., who died
Jan. 4, 1906. He was a nurseryman at Flushing. Chil-

dren :

243. i. SAMUEL, b. Feb. 8, 1844.
244. ii. SUSAN HOWLAND, b. Feb. 24, 1847; d. Jan. 12, 1885.
245. iii. GEORGE HOWLAND, b. March 17, 1849; d. April 14, 1898.

iv. JOHN B., b. April 24, 1851 ; d. 1857.

226. ROBERT BowNE4 HOWLAND (Susan,3 Cornelius,2
Gideon1), son of George and Susan (Howland) Howland,
was born in New Bedford, March 23, 1826, and died in
Bedford, N. Y., Aug. 17, 1916, in the fifth month of his
ninety-first year, the last survivor of a large family. He
was the second oldest Sylvia Ann Howland heir. At
the time of his ninetieth birthday a writer described him

as "Quaker, cosmopolitan, philosopher and mystic." At
the age of twelve he was sent to Haverford school to pre-

pare for college, and graduated from Haverford College

in 1843. While there he played on the students' football
team. Following graduation he went abroad, travelling
with his brother Augustus and his brother-in-law, Samuel
B. Parsons. From 1845 to 1856 he engaged in farming
at Union Springs, N. Y., and then went abroad for a second
time, with his mother and aunt. In 1863 he became con-

nected with Howland Institute, the school for girls at
Union Springs founded by his father, and in 1876 went
abroad, living for two years in Paris. During that period
he met Hon. Andrew D. White, college president and
diplomat, and the two formed a lifelong friendship. He
returned to Union Springs in 1878, removing to Niagara
County in 1891, and in 1902 to Pleasantville, N. Y., engag-

ing in farming.

CORNELIUS ROWLAND'S DESCENDANTS 199

At the age of sixty-seven Mr. Rowland began the work
of translating Edmond Dehoult de Pressense's "History of
the First Three Centuries of the Christian Church, ' ' origi-

nally published in five octavo volumes of seven hundred
fifty pages each. On his ninetieth birthday he celebrated
the completion of this great work. At that time being
asked to comment on the European war, he said: "The
Lord must think those nations are very sick, to need such
an amount of blood-letting." Mr. Rowland married
Susanna Robinson, whom he survived. They had no
children.

227. CORNELIUS* ROWLAND (Cornelius,3 Cornelius,2
Gideon1), son of Cornelius and Harriet (Converse) How-
land, was born in New Bedford, April 7, 1835, and died
Dec. 7, 1893. In the Civil War he commanded the first
company of infantry raised in New Bedford for three
years, Co. D, 23d Massachusetts Volunteers. In conse-

quence of an attack of malarial fever, and an injury to
his knee while on the march near Newbern, N. C., he
was obliged to return home, and resigned in June. 1862.
He was afterwards offered the colonelcy of a Massachusetts
regiment, but declined in consequence of ill health. Sub-

sequently Mr. Rowland was in business in New York,
where he was known as an expert buyer and collector of
Oriental rugs. He made fourteen business trips abroad,
his death taking place in Smyrna. He married (1) Sept.
15, 1857, Catherine, daughter of Alexander and Mary
Gibbs of New Bedford; (2) Rosemary Gaylord. No chil
dren.

228. LOUISE CONVERSE* ROWLAND (Cornelius,3 Cor-
nelius,2 Gideon1), daughter of Cornelius and Harriet (Con-

verse) Rowland, was born in New Bedford, May 20, 1839,
and died in that city Nov. 9, 1895. She was unmarried.
Miss Howland left a large estate, disposing of it by will
in varying sums among numerous kinfolk and friends,
and among the following New Bedford institutions: To

St. Luke's Hospital, $12,500, as a memorial to her parents;
to Grace Episcipal Church, $1,500; to each of the follow-

ing, $500: Y. M. C. A., Ladies' City Mission, New Bed-
ford Port Society, Ladies' Branch of that society, Trim-

200 THE ROWLAND HEIRS

tarian Church, and Association for the Relief of Aged

"Women; also $500 each to Posts 1 and 190, G. A. R., for
relief work, in token of her father's interest in the soldiers;
and $200 to the Cornelius Rowland Engine Co. for its
relief fund.

229. ANDREW MOORE* ROWLAND (Edward W.,z Cor-
nelius,2 Gideon1), son of Edward W. and Minerva (Ellison j

Rowland, was born on his father's farm at Clarks Point,
New Bedford, Nov. 1, 1834, and died in El Paso, Texas,
April 10, 1917. He was educated at Haverford College,
travelled abroad for two years, and subsequently studied
at Harvard Medical School, but decided not to enter the
medical profession. For many years he was engaged in
the wool business in Boston, being a member of the firm of
Rowland, Luce & Manning. Becoming interested in a

book called "Oahspe," published by Dr. J. B. Newbrough,
he subsequently joined Dr. Newbrough and wife and a
few other advocates of vegetarianism, who were attempting
to form a colony for the benefit of children. A tract of
1500 acres was acquired in Dona Ana County, New Mexico,
north of Las Cruces, and there the Shalem Colony was
founded in 1888, nicely laid out with substantial buildings
and a dairy. Thirty-five orphaned and homeless children
were taken at the start, and were brought up in methods
of living to conduce to perfect health. Practical education
was given and useful occupations taught. After a few
years Dr. Newbrough died, and on June 25, 1893, Mr.
Rowland married his widow, and together they continued
the work, on which Mr. Rowland expended a large portion
of his fortune. The eventual failure of the Rio Grande
River to furnish a sufficient water supply, and the conse-

quent inability to solve the irrigation problem, compelled
Mr. Rowland to abandon the venture in 1904. Mr. How-
land subsequently located in El Paso, Texas, where he
passed the remainder of his life.

Mrs. Rowland 's maiden name was Frances Van de Water.
She is a great-granddaughter of William Bell and his wife,
Susanna Grinnell, who was the younger sister of Captain
Cornelius Grinnell (See Grinnell Ancestry), and daughter
of Daniel and Grace (Palmer) Grinnell. William Bell

CORNELIUS ROWLAND'S DESCENDANTS 201

was a soldier in the Revolutionary War, and lost a leg
in battle. Mrs. Holland resides in El Paso.

230. MORGAN BARNEYS (George Barney,* Rebecca'"
Rowland, Cornelius,- Gideon1), son of George and Juliet A.
(Martin) Barney, was born in New Bedford, Sept. 25,
1878. He graduated from the Massachusetts Institute
of Technology, Boston, in 1900. Since then he has followed
his profession of naval architecture and marine engineer-

ing, and is established in New York City, having his office
at No. 29 Broadway. He is a member of the Indian
Harbor Yacht Club, the New Bedford Yacht Club, and
the Technology Club of New York.

231. MARY JANES HOWLAND (Augustus,* Susan,3 Cor-
nelius,- Gideon1), daughter of Augustus and Phebe J.

(Rowland) Rowland, was born in Aurora, N. Y., Aug. 1,
1834. She was educated at the Friends Boarding School
in Providence, R. I., and Margaret Robinson's School in
Philadelphia. She married at Aurora, May 25, 1854,
Abraham Taber, son of William C. and Hannah S. Taber
of New Bedford, born Aug. 3, 1832, died Nov. 29, 1898.
They had no children. Mrs. Taber is an entertaining
writer, and has published several books, including German-
English Primer, "The Chancellor's Secret" (translated
from the German), "The Cathedrals of England," "Just
a Few Friends," "Bathsheba's Letters to Her Cousin
Deborah," "Bells: An Anthology," and "A Honeymoon
Soliloquy." For many years she has made her home in New Bedford.

232. GEORGE5 HOWLAND (Augustus,* Susan,3 Cornelius,2
Gideon1), son of Augustus and Phebe J. (Howland) How-
land, was born Aug. 20, 1846, and resides in Aurora, New
York. He married in 1867 Hannah L. Hoxie, who died
Aug. 26, 1914. Children :
246. i. SUSIE E., b. Aug. 9, 1869; d. Dec. 30, 1896.

ii. MARY L., b. Oct. 12, 1871; d. 1872.
247. iii. EDWARD L., b. Aug. 21, 1873.

iv. FRED C., b. May 14, 1876; d. March, 1891.
248. v. Louis ROBERT, b. May 12, 1878.

202 THE ROWLAND HEIRS

233. GEORGE HOWLAND CHASE5 (Elizabeth* Howland,
Susan,3 Cornelius? Gideon^}, son of William H. and Eliza-

beth (Howland) Chase, was born April 15, 1834, and died
Oct. 29, 1868. He married May 31, 1862, Mary Francos
Adams, daughter of Charles and Amanda Adams, born
March 26, 1840, who survived him and married (2) Joseph
Chapman, and resided at Bryn Mawr, Pa. Her brother,

Charles H. Adams, married her husband's sister, Caro-
line H. Chase, and her sister, Amanda H. Adams, married

her husband's brother, Dr. Robert H. Chase. Mr. Chase
died of typhoid fever in his thirty-fifth year. Children:

i. CHARLES ADAMS, b. May 22, 1863; d. June 11, 1912; m.
Nov. 7, 1908, Grace A. Parmenter. No children. He
was a practicing attorney.

249. ii. GEORGE HOWLAND, b. Sept. 14, 1866.

234. WILLIAM HENRY CHASES (Elizabeth* Howland,
Susan,5 Cornelius,2 Gideon^), son of William H. and
Elizabeth (Howland) Chase, was born Jan. 21, 1838, and
died March 19, 1892. He married, November, 1860,
Margaret Clapp, who died Dec. 13, 1875. For a number
of years they resided on a farm in Missouri. Children:
250. i. FREDERICK WILLIAM, b. Dec. 24, 1861.

ii. SUSAN HOWLAND, b. April 8, 1864; d. Oct. 14, 1885;
unm.

iii. GEORGE ABBOTT, b. Sept. 23, 1874. For a number of
years a ranchman in Utah and Arizona. In May,
1917, he enlisted in the First Cavalry for the Euro-

pean wax. "It is a genuine pleasure to be doing
our best for our good old Uncle Sam, ' ' he wrote.

235. CAROLINE HOWLAND CHASES (Elizabeth* Howland,
Susan,3 Cornelius,2 Gideon1), daughter of William H. and
Elizabeth (Howland) Chase, was born Sept. 13, 1839, and
died Dec. 11, 1910. She married, June 27, 1861, Charles
Henry Adams, son of Charles and Amanda Adams, born
in Philadelphia, June 14, 1838, died Nov. 21, 1910. For
a number of years he carried on the Cayuga Lake Bending
Works at Union Springs, N. Y., until the plant was de-

stroyed by fire, and was subsequently engaged in the fire
and life insurance business in Philadelphia. In their latter
years Mr. and Mrs. Adams spent much time abroad. An
ardent student of Napoleon, he was considered an authority

CORNELIUS ROWLAND'S DESCENDANTS 203

on the subject, and was a contributor to newspapers and
magazines. Mrs. Adams survived her husband but three
weeks. Children :

251. i. ELIZABETH ROWLAND, b. July 6, 1863.
252. ii. JEDIDIAH HOWE, b. Aug. 19, 1866.

236. ABBOTT HOWL AND CHASES (Elizabeth* Rowland,
Susan,3 Cornelius,2 Gideon1), son of William H. and
Elizabeth (Rowland) Chase, was born July 17, 1842, and
died March 8, 1914. He married Oct. 6, 1864, Augusta
Heston, born March 23, 1843, died Aug. 26, 1912. He
was engaged for many years in the lumber business in
Batavia, N. Y., later removing to Philadelphia, and con-

ducting a large sanitorium at Chestnut Hill. Children :
i. FLORENCE AUGUSTA, b. Dec. 1, 1865; d. Dec. 23, 1878.

ii. LEWIS HESTON, b. June 15, 1867.
254. iii. ROBERT ABBOTT, b. Jan. 25, 1874.

237. DR. ROBERT HOWLAND CHASE5 (Elizabeth4 How-
land, Susan,3 Cornelius,2 Gideon1), son of William H. and
Elizabeth (Howland) Chase, eminent American alienist,
was born in Salem, Mass., Jan. 30, 1845. He was a student
for three years at Haverford College (from which he re-

ceived the degree of A. M. in 1885), and pursued his medi-
cal course at the University of Pennsylvania, graduating

with the degree of M. D. in 1869. Making a special study
of mental diseases, he became assistant physician in the
Government Hospital for the Insane in Washington, serv-

ing from 1872 to 1880. In the latter year he wras appointed
medical superintendent of the male department of the
Pennsylvania State Hospital for the Insane, at Norristown,
where he remained for thirteen years. Since 1893 he has
been medical superintendent of the Friends Hospital for
Mental and Nervous Diseases at Frankford, Philadelphia,
which he has managed with signal ability. This institution,
established in 1813, cares for private patients, and conducts
a training school for nurses. The last available report
shows a total of two hundred seventy-eight patients for
the year.

Dr. Chase's high standing in his field of practice has
been recognized by his election to numerous medical bodies,

including the American Medico-Psychological Association,

204 THE ROWLAND HEIRS

and the Philadelphia Neurological and Psyehiatrix So-
cieties. He is the author of several works which are re-

garded as authorities in the subjects treated, "General
Paresis," "Mental Medicine and Nursing," and "The Un-

geared Mind. ' ' He has also written a ' ' History of Friends
Hospital. ' ' He is a member of the Senior Military Medical
Association of Pennsylvania, but has not yet been called to
active duty (April 1, 1918).

Dr. Chase married (1) Oct. 10. 1871, Amanda Howe
Adams of Philadelphia, daughter of Charles and Amanda
Adams, born Oct. 26, 1849, died Oct. 20, 1885; (2) April 21,
1897, Jane Sovereign Rumsey of Philadelphia, born Oct.
11, 1859. Children, by first marriage :

i. CAROLINE HOWLAND, b. April 13, 1872; d. Aug. 13, 1882.
255. ii. ELIZABETH ABBOTT, b. June 21, 1874.
256. iii. MARY FRANCES, b. Jan. 24, 1877.

iv. ELLEN GODDING, b. Oct. 15, 1879; d. Aug. 12, 1880.
257. v. AMANDA CHASE, b. Oct. 15, 1885.

238. RICHARD SMITHS HOWLAND (Matthew,* Susan,3
Cornelius,2 Gideon1), son of Matthew and Rachel C.
(Smith) Howland, was born in New Bedford July 12, 1847.
He attended the Friends Academy in New Bedford, and
graduated from Brown University in 1868, after which he
pursued a special course in Germany at the University of
Berlin. From 1871 to 1885 lie was in the whaling business,
living most of the time in San Francisco, and for the last

five years being agent for Jonathan Bourne's ships. Re-
turning east in 1885 he became business manager of the

Providence Journal, Providence, R. I., of which he was sub-
sequently one of the owners. In 1890 he became editor, and

retired in 1905, since when he has carried on plantations in
Cuba and Florida. He resides in Arlington, Fla.

Mr. Howland married Dec. 23, 1869, Mary Hoppin,
daughter of Judge Francis E. and Eliza H. (Anthony)
Hoppin of Providence. Children :
258. i. FREDERICK HOPPIN, b. Jan. 10, 1871; d. June 5, 1916.

ii. RACHEL, b. Dec. 18, 1873.
259. iii. STANLEY, b. Aug. 13, 1875.

iv. EEGINALD, b. March 23, 1880. He was educated at St.

George's School, Newport, E. I., and has been in the
railroad business since 1905. Is at present super-

intendent of the Asheville & East Tennesee Railroad,
and resides at Asheville, N. C. He is unmarried.

CORNELIUS ROWLAND'S DESCENDANTS 205

v. FRANCIS EDWIN, b. Aug. 24, 1882 and d. unm. July
9, 1917, in Cuba, where he had lived following his
graduation from Yale in 1904.

vi. GUY MORRIS, b. June 7, 1889. He was educated at
Yale and then joined his brother Francis on a sugar
plantation in Cuba, leaving in 1916 to take a position
with a Spanish-American banking house in New York. He is unmarried.

239. MATTHEW MoRRis5 ROWLAND (Matthew,* Susan,3
Cornelius,2 Gideon1), son of Matthew and Rachel C.
(Smith) Rowland, was born in New Bedford Dec. 14, 1850.
He attended various private schools and the Friends Acad-

emy, and graduated from Brown University in 1871. From
1872 to 1876 he spent most of his time in travel, in Europe
and in California, and in cruises on the Pacific Ocean, hav-

ing many unusual and interesting experiences.
Mr. Rowland has since lived in New Bedford, New York,

Providence, and in the mountains of western North Caro-
lina, and has visited Cuba twice; and since 1911 has been

located in Florida, where he resides at Arlington. He has
never married.

240. WILLIAM DILLWYNS ROWLAND (Matthew* Susan,3
Cornelius,,2 Gideon'*-'}, son of Matthew and Rachel C.
(Smith) Rowland, was born in New Bedford March 27,
1853, and died in that city April 23, 1897. Graduating
from Brown University in 1879 he entered the employ of
the Wamsutta Mills. In 1883 he organized and became
treasurer of the New Bedford Manufacturing Co., followed
in 1888 by the Rowland Mills and in 1892 by the Rotch
Spinning Corporation, all engaged in the manufacture of
cotton yarns. In connection with the second of these en-

terprises he built, on a large tract of land in the vicinity
of the mills, in the southern part of New Bedford, the wide-

ly-known Rowland Mill Village, as the outcome of a plan
formed by him to secure and retain the best class of opera-

tives. Fifty or more model single houses, of an attractive
style of architecture and with all modern conveniences were
constructed, and were either let or sold outright to em-

ployes on reasonable terms. This project was undertaken
from the broadest of economic motives. Mr. Rowland was
a trustee of the New Bedford Institution for Savings, and

206 THE ROWLAND HEIRS

a director of the National Bank of Commerce and of the
New Bedford Safe Deposit and Trust Co. He married
Sept. 22, 1875, Caroline Thomas Child, daughter of Charles
S. and Anne Elizabeth (Barker) Child. Children:
260. i. LLEWELLYN, b. Oct. 9, 1877.
261. ii. EDWARD MORRIS, b. July 1, 1884.

241. MARGARET SMITH5 HOWLAND (Charles W.,* Susan,3
Cornelius,2 Gideon1), daughter of Charles W. and Gulielma
M. (Hilles) Howland, was born in Union Springs, N. Y.,
July 25, 1849, and died in Wilmington, Del., Aug. 22, 1914.
She married June 6, 1872, Rev. John Emory Cookman, born
June 8, 1836, at Carlisle, Pa., died in New York, March 29,
1891, son of Rev. George Grimston and Mary (Barton)
Cookman of England, who came to this country early in the
nineteenth century. Rev. George G. Cookman became chap-

lain of the United States Senate, and was sent on a diplo-
matic mission to England, taking passage on steamship

President, which was never heard from after leaving New
York harbor. Two of his sons became clergymen.

John E. Cookman gained his schooling in Philadelphia,
and attended the Theological Seminary at Concord, N. H.
He held Methodist Episcopal pastorates in New Brunswick,
N. J., Lenox, Mass., Poughkeepsie, N. Y., New York City,
Boston, and Brooklyn. He had important churches and
great success attended his ministry. Two years before his
death he entered the Episcopal church and was ordained
to the priesthood by Bishop Henry C. Potter of New York.

Rev. Mr. Cookman has been characterized as "a great
preacher, a remarkable student, a wonderful personality,
and a true friend." His oldest son entered the Methodist
Episcopal ministry. Children:
262. i. CHARLES HOWLAND, b. March 2, 1873.
263. ii. ARTHUR SHIRLEY, b. Nov. 28, 1880.
264. iii. HAROLD HOLMES, b. Sept. 4, 1883.
265. iv. GERTRUDE MORRIS, b. May 20, 1886.

242. CHARLES SAMUELS HOWLAND (Charles W.* Susan,3
Cornelius,2 Gideon*), son of Charles W. and Gulielma M.
(Hilles) Howland, was born in Union Springs, N. Y., Sept.
4, 1851, and died Oct. 24, 1914. He was educated at Haver-
ford College, and was for a time in business in Cincinnati.

CORNELIUS ROWLAND'S DESCENDANTS 207

Removing to Wilmington, Del., he was for many years
treasurer of the Jackson & Sharp Car Co. He established a
draughting school for young mechanics, and was an active
temperance worker. In his later years he engaged in per-

sonal work among poor boys in northern New York.
Mr. Rowland married Dec. 17, 1873, Mary C. Shipley,

daughter of Murray and Hannah (Davis) Shipley of Cin-
cinati, Ohio. Children:

266. i. MUKEAY SHIPLEY, b. Nov. 22, 1874.
ii. ALICE GTJLIELMA, b. Feb. 14, 1883. She is principal of

the Shipley School, preparatory to Bryn Mawr Col-
lege, at Bryn Ma\vr, Pa.

243. SAMUEL PARSONSS (Susan R* Rowland, Susan,3
Cornelius,2 Gideon^), son of Samuel B. and Susan R. (How-
land) Parsons, was born Feb. 8, 1844, in New Bedford. Ex-

cept for a short time in New Bedford he lived during early
youth, in Flushing, Long Island, with his parents. At
thirteen he matriculated at Haverford College and remained
there until the end of his sophomore year. From thence
he went to Yale Scientific School and took a special course
in agricultural chemistry and kindred studies, graduating
as bachelor of science. A brief period of service was given
to the Civil War in the Sanitary Commission under Fred-

eric Law Olmsted. He also spent a year or more with
Robert B. Rowland on his farm at Union Springs, N. Y.,
and later bought a farm at Toms River, N. J. Eight years
later he went back to Flushing, and spent two or three years
in his father's nurseries, and more years in landscape gar-

dening throughout the country.
Finally Calvert Vaux, the associate of Frederic Law

Olmsted in the design of Central Park, New York, offered
Mr. Parsons a partnership in the practice of landscape ar-

chitecture. After they had worked together for several years,
Mr. Vaux was offered once more the position of landscape
architect of the New York park department, a position he
had held almost continuously under cognate titles since

1857, when he had designed Central Park. When Mr. Vaux
was appointed landscape architect in 1881, Mr. Parsons was

made superintendent of planting and soon after superin-
tendent of all the parks.

When Mr. Vaux died in 1895, Mr. Parsons acted as land-

scape architect for several years and finally received the

208 THE ROWLAND HEIRS

full title with increased salary. Until 1911 he occupied
this position. Since leaving the service of the city, he has
been engaged in both public and private practice in various
places throughout the country with offices in New York.

Mr. Parsons has written four books: "Landscape Garden-
ing," "How to Lay Out Home Grounds," "The Art of

Landscape Architecture," "Hints on Landscape Garden-
ing," by Prince Von Puckler Muskau, the latter being a

translation of a rare German work with copious notes and
an introduction by Mr. Parsons; and a paper on the De-

velopment of Central Park, New York, read before the New
York State Historical Society; also magazine articles, re-

ports and addresses uncollected. The American Society of
Landscape Architects was organized largely through his
influence. He is a member of the Century Association of
New York and of the American Scenic and Historic Preser-

vation Society.
Mr. Parsons married in 1865 Martha Elizabeth Francis.

Daughter :
i. MABEL, b. May 25, 1872.

244. SUSAN HOWLAND PARSONSS (Susan R.* Rowland,
Susan,3 Cornelius,2 Gideon1), daughter of Samuel B. and
Susan R. (Rowland) Parsons, was born Feb. 24, 1847, and
died Jan. 12, 1885. She married Eugene A. De Mauriac,
for over forty years a prominent broker on the New York
Stock Exchange. Children:

i. PERCY ROWLAND, b. Dec. 2, 1872; d. 1913.
267. ii. AURELIE, b. Dec. 10, 1876.
268. iii. NORMAN PARSONS, b. July 28, 1878.

iv. GUY MONTMORENCY, b. March 5, 1880. He is a sec-
ond lieutenant in the United States Infantry.

269. v. JEANNETTE, b. Feb. 4, 1882.

245. GEORGE HOWLAND PARSONSS (Susan R.* Rowland,
Susan,5 CorneUus,- Gideon1), son of Samuel B. and Susan
R. (Howiand) Parsons, was born March 17, 1849, and died
April 14, 1898. He was a graduate of Columbia University,
and for more than twenty years, until his death, manager
of the Real Estate Co. in Colorado Springs, Col., belonging
to the original company who founded the settlement. He
married in 1872 Lorraine F. Hascall. Son :

270. i. EEGINALD HASCALL, b. Oct. 3, 1873.

CORNELIUS ROWLAND'S DESCENDANTS 209

246. SUSIE E.6 HOWLAND (George,5 Augustus,'1' Susan,3
Cornelius,2 Gideon1), daughter of George and Hannah L.
(Hoxie) Rowland, was born Aug. 9, 1869, and died Dec. 30,
1896. She married Jesse Chase. Children:

i. CLAUDE FREDERICK, b. Jan. 20, 1893; was educated at
Syracuse University,

ii. BEULAH S., d. young.

247. EDWARD L.6 HOWLAND (George,5 Augustus*
Susan,3 Cornelius,2 Gideon1), son of George and Hannah L.
(Hoxie) Howland, was born Aug. 21, 1873. He married
Jan. 22, 1901, Julia L. Conaty. Mr. Howland is treasurer
and manager of the Scipio Patrons Supply Co., Merrifield,
N. Y., and resides at Venice Center, N. Y. Children :

i. FREDERIC M., b. Jan. 22, 1905.
ii. CHARLES EDWARD, b. Feb. 20, 1907.

248. Louis ROBERT6 HOWLAND (George,5 Augustus*
Susan,3 Cornelius2 Gideon1), son of George and Hannah L.
(Hoxie) Howland, was born May 12, 1878, and resides in
Aurora, New York. He married in December, 1900, Mary
A. Walker. Daughter:

i. BEULAH, b. March 20, 1907.

249. MAJOR GEORGE HOWLAND CHASE® (George H.
Chase,5 Elizabeth* Howland, Susan,3 Cornelius,2 Gideon1),
son of George H. and Mary F. (Adams) Chase, was born
Sept. 14, 1866. For a number of years he was connected
with the Midvale Steel Works of Philadelphia, but is now
retired from business. He lived for a considerable time in

Rome, and is now a resident of Washington, D. C. Enter-
ing the United States service for the war in 1917 he was

appointed major and detailed as a staff expert in charge of

.the production section, gun division, office of the chief of
ordnance, U. S. A. He married June 3, 1896, Eliza D.
Champion, born Jan. 29, 1869. Son:

i. GEORGE HOWLAND, b. March 15, 1898; a student in
Princeton College, and in training with the O. R. T. C.

250. FREDERICK WILLLIM CHASES (William H. Chase,5
Elizabeth* Howland, Susan,3 Cornelius,2 Gideon1), son of

210 THE HOWLAND HEIRS

William H., Jr., and Margaret (Clapp) Chase, was born
Dec. 24, 1861, and resides in Syracuse, N. Y. He married
July 3, 1888, Mary Ryan. Children :

i. FREDERICK FRANCIS b. Aug. 3, 1889.
ii. MARY MARGARET, b. Feb. 26, 1892.

iii. FLORENCE HELEN, b. April 28, 1894.

251. ELIZABETH HOWLAND AoAMS6 (Caroline H. Chase,5
Elizabeth* Rowland, Susan,3 Cornelius,2 Gideon1), daughter
of Charles H. and Caroline H. (Chase) Adams, was born in
Union Springs, N. Y., July 6, 1863. She married Jan. 12,
1887, Dr. Harry Crittenden Harris, born Oct. 26, 1860, a
practicing physician of Glen Ridge, N. J. Mrs. Harris has
figured prominently in the civic and social life of Glen

Ridge and is one of the charter members of the Woman's
Club and was at one time president of the Glen Ridge Lib-

rary Association and a member of the board of governors
of Mountainside Hospital. She is president of the Mont-
clair colony of the New England Women, general chairman
of the War Relief Committee of the Needlework Guild of
America and the American Fund for the French Wounded,
chairman of the Red Cross Auxiliary of Christ Episcopal
Church of Bloomfield and Glen Ridge, a member of the
Daughters of the American Revolution and of the National

League for Women's Service. In 1917 Mrs. Harris was ap-
pointed by the governor of New Jersey as one of the two

women managers of the State Hospital at Morris Plains, of
which her husband was formerly medical director. Chil-

dren :
i. MARGARET H., b. Oct. 26, 1888; m. April 19, 1913, Abby

B. Smith of Glen Ridge, N. J.
ii. DELACROIX, b. Dec. 31, 1892; d. March 5, 1895.

252. DR. J. HOWE ADAMS" (Caroline H. Chase,5 Eliza-
beth'1 Hoivland, Susan,3 Cornelius,2 Gideon1), son of Charles

H. and Caroline H. (Chase) Adams, was born in Union
Springs, N. Y., Aug. 19, 1866. He graduated from
Haverford College in 1887, and received the degree of
doctor of medicine from the University of Pennsylvania in
1889. He is widely known as a neurologist, and was the
founder of the Adams Hospital, at Paoli, Pa., which is
under his charge. Dr. Adams has been editor of the

CORNELIUS ROWLAND'S DESCENDANTS 211

University Medical Magazine, and has been a contributor
to leading magazines on literary subjects. He married
May 6, 1889, Margaret Agnew Stuart, born May 9, 1866,
a niece and adopted daughter of Dr. D. Hayes Agnew
of Philadelphia, who attended President Garfield when
shot by an assassin in 1881. Dr. Adams is the author
of the life of this celebrated surgeon. Children:

5. MARGUERITE AGNEW, b. Feb. 15, 1890. She is assist-
ant teller in the Commercial Trust Co. in Phila-

delphia, as an act of patriotism during the war.
ii. D. HAYES AGNEW, b. March 12, 1892. He is a gradu-

ate of the University of Pennsylvania, and early in
1918 sailed for France in the University of Penn-

sylvania Unit, for war service.
iii. JEDIDIAH HOWE, 3d,, b. Aug. 5, 1896. He is at Hog

Island shipyard, Pa., after repeated rejections for
military service, due to deafness.

253. LEWIS HESTON CiiASE6 (Abbott H. Chase,5 Eliza-
beth4 Howland, Susan,3 Cornelius,2 Gideon1}, son of Abbott

H. and Augusta (Heston) Chase, was born June 15, 1867.
He is in the wall paper business in Philadelphia. He mar-

ried Dec. 27, 1888, Carrie A. Parker, born March 22, 1867.
Son:

L SAMUEL PARKEB, b. June 21, 1891.

254. ROBERT ABBOTT CHASE" (Abbott H. Chase,5 Eliza-
beth* Howland, Susan,5 Cornelius,2 Gideon1), son of Abbott

H. and Augusta (Heston) Chase, was born Jan. 25, 1874.
He was engaged in sanitarium work with his father at
Chestnut Hill, Pa., and is now connected with the Midvale
Steel Works. He resides in Philadelphia. He married
April 18,1903, Lena Bye Ballenger, born March 19, 1875.
Son:

i. ABBOTT HOWLAND, 2d, b. Nov. 23, 1905.

255. ELIZABETH ABBOTT CHASEB (Robert H. Chase,5
Elizabeth* Howland, Susan,3 Cornelius,- Gideon1), daughter
of Dr. Robert H. and Amanda H. (Adams) Chase, was born
June 21, 1874. She married Sept. 23, 1896, Samuel Dela-
plaine McDaniel, born Dec. 19, 1874, died Sept. 29, 1907.
He carried on a large cattle ranch in Colorado. Since his
death Mrs. McDaniel has conducted a sanitarium called

212 THE ROWLAND HEIRS

Crest View, at Elkins Park, Pa., for nervous and mental
disrepair, located on an estate of thirteen acres. Children :

i. EGBERT CHASE, b. Oct. 30, 1897; a student at Pennsyl-
vania State Agricultural College.

ii. DELAPLAINK, b. Oct. 7, 1899; in the spring of 1918 was
finishing his preparatory course to enter Haverford
College.

256. MARY FRANCES CHASE6 (Robert H. Chase,5 Eliza-
beth* Hoivland, Susan,3 Cornelius,2 Gideon1), daughter of

Dr. Robert H. and Amanda H. (Adams) Chase, was born
Jan. 24, 1877. She married Feb. 9, 1897, James Long
Whitaker, born Nov. 15, 1872, and they reside in Philadel-

phia. Mr. Whitaker is a cotton manufacturer with mills
in Frankford. Children :

i. JAMES LONG, b. Nov. 17, 1897; d. June 18, 1902.
ii. EGBERT CHASE, b. Feb. 6, 1900. He enlisted in the

United States navy for the war.
iii. HOWARD FOSTER, b. Oct. 9, 1901.
iv. ANTHONY HOWE, b. Sept. 11, 1903.
v. MARY CHASE, b. April 15, 1906.
vi. SYLVIA HOWLAND, b. Feb. 16, 1911.
vii. ELIZABETH WAYATT, b. March 13, 1914.
viii. HENRY, b. March 6, 1918.

257. AMANDA CHASE6 (Robert H. Chase,5 Elizabeth*
Hoivland, Susan,3 Cornelius,2 Gideon1), daughter of Dr.
Robert H. and Amanda H. (Adams) Chase, was born Oct.
15, 1885. She married Oct. 20, 1906, Raymond Webster
Hilles, born April 23, 1879, and they reside in Glen Ridge,
N. J. Mr. Hilles is manager of the Dexter Cement Co., with
offices in New York and Philadelphia. Children :

i. EAYMOND WEBSTER, b. Nov. 25, 1911.
ii. HUGH CHASE, b. Dee. 4, 1915.

258. FREDERICK HoppiN6 HOWLAND (Richard S.,5 Mat-
thew,* Susan,3 Cornelius,2 Gideon1), son of Richard S. and

Mary (Hoppin) Howland, was born Jan. 10, 1871, in New
Bedford, and died June 5, 1916, in Philadelphia. After
graduating from the Massachusetts Institute of Technology
in 1893 he entered the employ of the Providence Journal,
Providence, R. I., in 1893, and the following year was made
Washington correspondent of that paper, later becoming its
New York correspondent.

CORNELIUS ROWLAND'S DESCENDANTS 213

He served with the British forces in South Africa in 1900
as war correspondent of the London Daily Mail, London
Evening News and Providence Journal, with the columns
of General Hunter, Lord Methuen and General Broadwood.
On his return he again became Washington correspondent
of the Providence Journal, and in 1905 was appointed treas-

urer and manager of the company owning that paper. For
a number of years succeeding he was editor and part owner
of the Providence Tribune. In 1907 and 1908 he travelled
abroad and in Cuba. In 1909 and 1910 he was editor of
the Boston Chamber of Commerce Journal, then for two
years associate editor of the Philadelphia Press, and for
the last two years of his life was an official of the Provi-

dence Chamber of Commerce. Mr. Howland was the au-
thor of "The Chase of DeWet."

He married April 10, 1901, Ellen Swan Dobbin. Chil-
dren :

i. MARY HOPPIN, b. Aug. 20, 1902.
ii. ELIZABETH KEY, b. Jan. 22, 1905.

iii. ELLEN SWAN, b. Aug. 25, 1910.

259. STANLEY6 HOWLAND (Richard S.,5 Matthew,*
Susan,3 Cornelius,2 Gideon1), son of Richard S. and Mary
(Hoppin) Howland, was born Aug. 13, 1875, in New Bed-

ford. He graduated from the Massachusetts Institute of
Technology in 1897, and was appointed second lieutenant in
the regular army by President McKinley at the outbreak
of the war with Spain in 1898. He served with his regi-

ment in the Philippines, where he saw much hard service.
He was promoted to first lieutenant and commanded his
company for three years. After the return of the regiment
to the United States he resigned his commission and went
to Cuba, where he was in charge of a plantation in Pinar
del Rio province for several years. In 1911 he became vice-
president and general manager of the Asheville & East
Tennessee Railroad, and has since resided in Asheville, N. C.
He married Frances Theobald Jan. 12, 1905. Children :

L RACHEL, b. Dec. 26, 1905.
ii. FRANCISCA, b. Jan. 1, 1908.
iii. WILLIAM ANTHONY HOPPIN, b. Aug. 5, 1913

260. LLEWELLYN6 HOWLAND (William D.,5 Matthew,*
Susan* Cornelius,2 Gideon1), son of William D. and Caro-

214 THE ROWLAND HEIRS

line T. (Child) Rowland, was born in New Bedford Oct.
9, 1877. He attended the Friends Academy, New Bedford,
Milton Academy, Milton, Mass., and Harvard College, in
the class of 1900. His first business experience was as a
clerk in the offices of A. S. Bigelow, president of mining
corporations, and of W. 0. Gay & Co., note brokers, both
of Boston, and in 1900 he became associated with Waldo
Brothers of Boston, dealers in building materials, where he
has since remained. He is now vice-president of the cor-

poration. Mr. Rowland married June 1, 1901, Hope Waldo,
daughter of Charles Sidney and Laura (Lincoln) Waldo.
They reside in Brook! ine, Mass., and have a summer home

at Ricketson's Point, Padanaram, South Dartmouth. Chil- dren :

L PRISCILLA, b. March 5, 1902.
ii. HOPE, b. March 31, 1906.
iii. WALDO, b. May 1, 1908.
iv. LLEWELLYN, b. Jan. 8, 1912.

261. EDWARD MORRISG ROWLAND (William D.,6 Mat-
thew,4 Susan,3 Cornelius,2 Gideon1), son of William D. and

Caroline T. (Child) Howland, was born in New Bedford

July 1, 1884. After attending Volkman's School in Boston
he entered Harvard College, from which he received the
degree of A. B. in 1905, as of the class of 1906. Since 1908
he has been connected with Hathaway, Smith, Folds & Co.,
of New York, dealers in commercial paper, and has been
New England representative for this firm for four years.
He resides in Boston. Mr. Howland married Sept. 26, 1914,
at Marion, Mass., Eleanor Crocker. Son :

i, GEORGE, b. Feb. 10, 1916.

262. REV. CHARLES ROWLAND CooKMAN8 (Margaret S.5
Howland, Charles W.,4 Susan,3 Cornelius,2 Gideon1), son of
Rev. John E. and Margaret S. (Howland) Cookman, was
born in Wilmington, Del., March 2, 1873. He passed the
entrance examinations to Columbia College in 1891, but the
death of his father changed his plans, and he entered Haver-
ford College, from which he graduated in 1895, taking high
rank as a scholar. During his course he was active in
athletics, being a member of the track team, and also played
football. After graduation he became private secretary to

CORNELIUS ROWLAND'S DESCENDANTS 215

S. M. Sayford, college evangelist, and travelled with him
for some months. He taught for about two years in the
Friends School in Wilmington. In the summer of 1898 he
taught a large class of college girls at the college conference
at Northfield, Mass., and was sent from there hy Mr. Moody
to Camp Thomas, Chickamauga, Ga., where he visited the
typhoid fever hospitals and spoke in the large tents to the
soldiers of the Spanish-American War.

The following fall Mr. Cookman entered the Drew Theolo-
gical Seminary of the Methodist Episcopal Church at Madi-

son, N. J., graduating with honors in 1901. His pastorates

have been: Central Valley, N. Y. ; St. Paul's, Middle-
town, N. Y., from 1903 to 1908; Grace Church, Harlem,
N. Y., 1908-1910 ; St. James Church, Kingston, N. Y., 1910-
1915; and the First Church, Yonkers, N. Y., 1915 to the
present time. He is superintendent in teacher training for
his conference district, and has been president of the Yonk-

ers Clerical Association.
Mr. Cookman married June 14, 1904, in Wilmington, Del.,

Alma Frances Groves, daughter of James H. and Emma
(Flowers) Groves, who came of a long line of Methodists in
Pennsylvania and Delaware. Children :

i. FRANCES EVELYN, b. Feb. 27, 1906.
ii. ELIZABETH HOWLAND, b. March 5, 1914.

263. ARTHUR SHIRLEY CooKMAN6 (Margaret 8* TIow-
land, Charles W.* Susan,5 Cornelius,2 Gideon1), son of Rev.
John E. and Margaret S. (Rowland) Cookman, was born
in Wilmington, Del., Nov. 28, 1880. He is an importer and
exporter in Wall Street, New York, and resides at Engle-
wood, N. J. He married Oct. 19, 1905, Martha Stephenson
of Haverf ord, Pa. Children :

i. BRIANT STEPHENSON, b. Oct. 9, 1907.
ii. JOHN EMORY, b. Sept. 2, 1909.
iii. ARTHUR SHIRLEY, b. Oct. 29, 1911.
iv. GEORGE EUSTIS, b. March 22, 1916.

264. HAROLD HOLMES COOKMANS (Margaret S.6 How-
land, Charles W.,* Susan,3 Cornelius,2 Gideon1), son of Rev.
John E. and Margaret S. (Howland) Cookman, was born
in Wilmington, Del., Sept. 4, 1883. He is engaged in busi-

ness in New York with his brother Arthur S., and resides

216 THE HOWLAND HEIRS

in South Orange, N. J. He married March 24, 1913, Helen
P. Hills of Torrington, Conn. Child :

i. PRENTICE CLAEK, b. April 16, 1914.

265. GERTRUDE MORRIS COOKMANS (Margaret S.5 How-
land, Charles W.,4 Susan,3 Cornelius ,2 Gideon1}, daughter
of Rev. John E. and Margaret S. (Howland) Cookman,
was born in Wilmington, Del., May 20, 1886 She married
Oct. 10, 1906, Harper Silliman, a grandson of Joseph W.
Harper of Harper & Bros., New York, with which pub-

lishing house he has been connected. They reside in New
York City. Mr. Silliman is a second lieutenant in the
Rainbow Division, and is in France with the American Ex-

peditionary Force. Children :

i. HENRY HARPER, b. Sept. 12, 1907.
ii, MARGARET HOWLAND, b. June 19, 1911.
iii. CAROLINE SLEEPER, b. Aug. 22, 1913.
iv. CHARLES AUGUSTUS, b. May 29, 1917.

266. REV. MURRAY SHIPLEYS HOWLAND (Charles S.,5
Charles W.,4 Susan* Cornelius,2 Gideon1}, son of Charles
S. and Mary C. (Shipley) Howland was born in Wilming-

ton, Del., Nov. 22, 1874. Graduating with honors from
Yale College in 1897, he Avas a student in Auburn Theolo-

gical Seminary for two years and graduated from Union
Theological Seminary in 1900. For two years he was as-

sistant in the West End Presbyterian Church, New York.
He was the first pastor of the South Presbyterian Church,
Syracuse, N. Y., and during his ten years there the present
church edifice was erected. In 1912 he was called to the
Lafayette Avenue Presbyterian Church of Buffalo, N. Y.,
of which he is still pastor.

In March, 1918, Mr. Howland was granted a leave of
absence for six months to go overseas in the Y. M. C. A.
war welfare work, and has served with great efficiency
among the soldiers in England and France.

He married, in Canterbury, England, Aug. 3, 1909, Mar-
garet Granger. Children:

i. MURRAY SHIPLEY, b. June 15, 1911.
ii. MARGAKET GRANGER, b. Nov. 1, 1913.

iii. KATHERINE, b. Oct. 12, 19J7.

CORNELIUS ROWLAND'S DESCENDANTS 217

267. AURELEE DE MAURI AC6 (Susan H. Parsons,5 Susan,
R.* Howland, Susan,3 Cornelius.2 Gideon*), daughter of
Eugene A. and Susan H. (Parsons) De Mauriac, was born
Dec. 10, 1876. She married Kenneth M. Murchison of
New York, an architect of considerable distinction. He
is known especially for his work as the designer and con-

structor of the Hoboken Railroad Terminal, and those of
Baltimore and Jacksonville. Children :

i. CATHERINE.
ii. AURELIE.

268. NORMAN PARSONS DEMAURIAC® (Susan H. Par-
sons,5 Susan R* Howland, Susan,3 Cornelius,2 Gideon1),

son of Eugene A. and Susan H. (Parsons) De Mauriac,
was born July 28, 1878, and married Alice Bergen. He is
a stock broker in New York City. Daughter:

i. ALICE.

269. JEANNETTE DEMAURiAC6 (Susan H. Parsons,5
Susan R* Rowland, Susan,3 Cornelius,2 Gideon1), daughter
of Eugene A. and Susan H. (Parsons) De Mauriac, was
born Feb. 4, 1882, and married George H. Brittan. In
1918 they were living in France. Children:

i. BARBARA.
ii. GEORGE.

270. REGINALD HASCALL PARSONS" (George R. Parsons,5
Susan R* Rowland, Susan3 Cornelius,2 Gideon1), son of
George H. and Lorraine F. (Hascall) Parsons, was born
Oct. 3, 1873, and married Maud Bemis. He lives in Seattle,

Wash., and is president of the Northwest Fruit Growers'
Exchange. He is interested in large apple and pear or-

chards, and also in a cattle ranch in California. Children :
i. ALICE LORRAINE, d. 1904.
ii. ANNE.
iii. EEGINALD.
iv. GEORGE.
v. MABY B.

DESCENDANTS OF JUDITH HATHAWAY

HATHAWAY ANCESTEY

[Traced and compiled by Miss Clara M. Perry, Syracuse, N. Y., and
Miss Harriet P. Bennett, Fall River, Mass.]

ARTHUR1 HATHAWAY was a resident of Marshfield, Mass.,
in 1643, and in 1646 is found at Plymouth. Nov. 20, 1652,
he married, at Plymouth, Sarah Cooke, daughter of John
Cooke, of the Mayflower, who was named for her mother
Sarah Warren. She was a granddaughter of Richard
Warren and of Francis Cooke, also Mayflower passengers.
Before 1660 Arthur Hathaway had removed to Dartmouth,
whither his father-in-law had also migrated from Plymouth.
He lived in the northerly part of the present town of
Fairhaven, his farm including what in later days was
known as the Laura Keen farm, the summer home of the
famous actress. He was a considerable owner in the Dart-

mouth purchase, and took a leading part in the affairs of
the township. In 1667 he was a member of the first board
of selectmen, and held that office some eight or ten times
subsequently. He was also one of those appointed to exer-

cise the men of Dartmouth in the use of arms. In 1671 he
was appointed by the Court at Plymouth as a magistrate
to take oaths, etc. He died in 1711, being probably in the
vicinity of eighty-five years of age, and his wife, who was
considerably his junior, survived him. Three sons and
three daughters are named in his will : John, Thomas and
Jonathan; Mary Hammond, Lydia Sisson, and Hannah
Cadman.

JOHN2 HATHAWAY, the eldest son, was born Sept. 17,
1653, and died in 1732. He lived in what is now Fair-
haven. He married (1) Joanna Pope, who died Dec. 25,
1695; (2) Patience Jenney. By his will he left to his son
John the south half of his homestead of one hundred
seventy-five acres and outlying lots.

JUDITH HATHAWAY 'S DESCENDANTS 219

JOHN3 HATHAWAY, son of John and Joanna (Pope)
Hathaway, was born March 18, 1687, and died in 1739. He
married Nov. 18, 1714, Alice Launders of Sandwich. They
had three sons and three daughters. His homestead farm
he bequeathed to his son Zephaniah, who in 1757 conveyed
it to his brother John.

JOHN* HATHAWAY, son of John and Alice (Launders)
Hathaway, married Oct. 9, 1758, Deborah5 Russell (Joshua,*
Jonathan* Jonathan,2 John1), daughter of Joshua and
Lydia (Spooner) Russell of Dartmouth and sister of
Jethro Russell who married Rebecca, eldest daughter of
Gideon Howland. She was born Nov. 17, 1734, and died
Dec. 27, 1808. Mr. Hathaway died between May 10, 1791,
when he executed his will, and Dec. 6, 1791, when it was
offered for probate. He had sons Jethro, Gideon, and John,
and daughters Alice, Abigail, and Sarah Shaw. All his
real estate was left to his sons, who were also named as
executors. In presenting the will for probate the son
Jethro explained that one of the executors was dead and
the other absent at sea.

CAPTAIN JETHROS HATHAWAY (John* John,3 John,2
Arthur1), son of John and Deborah (Russell) Hathaway,
married Feb. 22, 1782, Judith, second daughter of Gideon
and Sarah (Hicks) Howland. He died probably in 1792.

HATHAWAY DESCENDANTS

4. JuDiTH2 HOWLAND (Gideon*), was born in Dart-
mouth, Feb. 9, 1760, and died Sept. 26, 1798, in her thirty-

ninth year. She married Feb. 22, 1782, Captain Jethro
Hathaway, and was the mother of four children who were
bereft of their father at an early age. May 7, 1793, Mrs.
Deborah Hathaway, mother of Jethro and widow of John
Hathaway, petitioned the Probate Court for a new executor
for her husband's estate, setting forth that Jethro, who in
1791 undertook to administer the estate, "and soon after
put off on a voyage to sea, has not since returned, and is

in no ways likely ever will." Gideon Howland, Jethro 's
father-in-law, was accordingly appointed administrator.
Children of Jethro and Judith (Howland) Hathaway:

220 THE ROWLAND HEIRS

271. i. CHARLES, b. 1783; d. Aug. 10, 1835.
272. ii. LYDIA, b. 1785; d. Feb. 27, 1822.

iii. PARDON, b. 1787; d. nt sea. No issue.
273. iv. JUDITH, b. 1789; d. 1827.

271. CAPTAIN CHARLES HATHAWAY* (Judith2 Howland,
Gideon1), son of Jethro and Judith (Howland) Hathaway,
was born in Dartmouth in 1783, and died in New Bedford,
Aug. 10, 1835. He sailed in the merchant service for his
uncles in New Bedford and others, rising to command at
the age of twenty-four. Old shipping papers that have
been preserved show he was master of brig Danube, John
H. Howland, agent, in 1807; of ship Huron in 1809; and
of ship Triton for Isaac Howland, Jr., & Co. in 1810.* He
also sailed on many other voyages. After the War of 1812,
which dealt a severe blow to New Bedford shipping, Cap-

tain Hathaway was appointed to take charge of Fort
Phoenix, in Fairhaven, and remained at that post for
several years. His letter of appointment was as follows:

"FAIRHAVEN, MASS., DEC. 22d, 1815.

"Agreeably to the contract I have made with you, by order of Lt.
Col. Eustis com 'g western battalion, you are to take charge of the U.
S. Barracks and works at this place, and are to receive for your
trouble the pay and rations of a private soldier in the U. S. Army,

for which you will apply to the com 'g officer of the sd battalion at
Newport, B. I., to whom you are to be responsible for the preserva-

tion of sd Barracks and works in the order they now stand.
' ' Yours,

"JAMES HALL,

' ' Mr. Charles Hathaway. ' ' Lt. U. S. A. Bat. ord. ' '

Captain Hathaway married Eliza Bunker, a native of
England, and they had nine children, all but three of
whom died in childhood. Those reaching maturity were:

274. i. MARY BUNKER, b. Nov. 18, 1809; d. May 9, 1900.
274. ii. ELIZA BUNKER, b. Sept. 11, 1811; d. Aug. 28, 1900.

iii. CHARLES, b. July 12, 1818; d. at sea; unm.

272. LYDIA HATHAWAY* (Judith2 Howland, Gideon1},
daughter of Jethro and Judith (Howland) Hathaway, was

'See letter to Captain Hathaway on page 48.

JUDITH HATHA WAY'S DESCENDANTS 221

born in Dartmouth in 1785, and died in New Bedford
Feb. 27, 1822. She married in 1808 Captain Nathan
Perry, son of John and Jane (Weeks) Perry of Cape Cod,
born 1782, died in Sandwich, now Bourne, Jan. 15, 1866.
He was a master mariner. Children :

275. i. JANE, b. Dec. 13, 1809 ; d. about 1845.
276. ii. EDWARD WING, b. Aug. 13, 1811; d. May 12, 1893.
277. iii. WILLIAM HOWLAND, o. June 22, 1813; d. Oct. 11, 1897.
278. iv. LYDIA WING, b. June 24, 1816; d. July 5, 1845.
279. v. JOHN ROWLAND, b. Nov. 30, 1818; d. Oct. 31, 1883.
280. vi. CHARLES HATHAWAY, b. Sept. 8, 1821; d. Jan. 14, 1908.

273. JUDITH HATHAWAYS (Judith2 Rowland, Gideon1},
daughter of Jethro and Judith (Howland) Hathaway, was
born in Dartmouth in 1789 and died there in 1827. She
was unmarried. With her maiden aunt Desire Howland
she was the subject of special solicitude in the will of her
grandfather Gideon Howland, and through his liberality
enjoyed a home at Round Hills with her aunt for the years

following Gideon's death. Her will was executed May 23,
1827, and admitted to probate Oct. 2 following. It men-

tioned, among others, her brother Charles Hathaway, and
her nephews Charles Hathaway, Jr., and Charles Hath-

away Perry.

274. MARY BUNKER HATHAWAY* (Charles Hathaway,3
Judith2 Howland, Gideon1), daughter of Charles and Eliza
(Bunker) Hathaway, was born in New Bedford, Nov. 18,
1809, and died in New Bedford, May 9, 1900, in the sixth
month of her ninetieth year. Her sister, Eliza Bunker
Hathaway, born Sept. 11, 1811, survived Mary less than
three months, passing away Aug. 28, 1900, at the age of
nearly eighty-nine years. These maiden sisters made their
home together on Washington Street in New Bedford.
Mary Hathaway left a remarkable collection of shells which
she had made, several thousand in number, and bequeathed
in her will to Syracuse University, Syracuse, N. Y., her
cousin, Charles H. Perry of Syracuse being her executor.
Some of the specimens are very rare and have sold in the
market as high as one hundred dollars a pair. An exhibi-

tion case was built especially for the collection, bearing a
silver plate engraved with the name of Mary B. Hathaway.
Among the bequests in the will of Eliza B. Hathaway

222 THE HOWLAND HEIRS

was the following to Clara M. Perry, daughter of Charles

H. Perry of Syracuse: "Grandfather Rowland's brass-
handled bureau, said bureau to go to John G. Eppendorff

or his heirs on the demise of the said Clara M. Perry."
This bureau was a bequest to Miss Hathaway from her
aunt Desire Rowland a half century before. It is an
interesting piece of colonial furniture, in an excellent state
of preservation.

275. JANE PERRY* (Lydia Hathaway,3 Judith2 Howland,
Gideon1), daughter of Nathan and Lydia (Hathaway)
Perry, was born in New Bedford, Dec. 13, 1809, and died
in New Bedford about 1845. She married (1) June 8,
1829, Captain Abner P. Norton, who was killed by a whale :
(2) March 4, 1833, William Hussey, son of Silvanus and
Lydia (Wing) Hussey, born 1793, died Dec. 6, 1859. (See
Hussey Ancestry, page 180.) He married (2) June 8, 1847,
Hepsa Brayton. Children by second marriage:
281. i. SYLVIA H., b. Dec. 15, 1833; d. Jan. 7, 1878.

ii. WILLIAM, b. Jan. 26, 1836; d. March 19, 1863, at Fal-
mouth, England, unm.

282. iii. ELIZABETH H., b. Aug. 19, 1839; d. Oct. 7, 1868.
283. iv. ROBERT BRAYTON, b. June 26, 1841; deceased.

276. EDWARD WING PERRY* (Lydia Hathaway,3 Judith2
Howland, Gideon1}, son of Nathan and Lydia (Hathaway)
Perry, was born in New Bedford, Aug. 13, 1811, and died
in Nantucket, Mass., May 12, 1893. As a young man
he went whaling, subsequently locating in Nantucket,
where he established a coal and lumber business and be-

came wealthy, being president of the Nantucket Bank at
the time of his death. He married (1) Elizabeth Pad-

dock, born March 7, 1812, died Sept. 13, 1873; (2) Jane
Coffin. Children, by first marriage:

i. DAVID PADDOCK, b. April 25, 1840; unm. Besides in
Boston.

284. ii. EDWARD HOWLAND, b. July 12, 1842; d. Sept. 26, 1906.

277. CAPTAIN WILLIAM ROWLAND PERRY* (Lydia
Hathaway,3 Judith" Howland, Gideon^}, son of Nathan
and Lydia (Hathaway) Perry, was born in New Bedford,
June 22, 1813, and died Oct. 11, 1897. He followed the

JUDITH HATHAWAY'S DESCENDANTS 223

sea all of his active life, sailing for Isaac Howland, Jr.,
& Co. and for George Hussey. He served in the United
States navy throughout the Civil War, and was under
Admiral Farragut. The latter part of his life he lived
in Washington, N. C., and Ocean Grove, N. J. Captain
Perry was thrice married, his first wife being Mrs.
Margaret (Keeler) Cooper, daughter of John Keeler of
Yarmouth, England, born in England in 1812, died in New
Bedford, June 3, 1856. Children, by first marriage:
285. i. REBECCA LYDIA, b. May 11, 1841; d. Dec. 17, 1909.
286. ii. MARY ANN, b. Oct. 31, 1842.
287. iii. WILLIAM ROWLAND, b. Oct. 22, 1845.
288. iv. JANE F., b. April 12, 1848; d. Oct. 27, 1876.

v. REV. GIDEON HOWLAXD, b. March 12, 1851; d. 1880;
unm. A Baptist clergyman at Chatham, Mase.

vi. ELIZABETH, b. March 12, 1851; d. May 19, 1856.
vii. CHARLES, b. Dec. 7, 1853; d. May 29, 1856. The deaths

of these last two children were followed within a few
days by that of their mother.

278. LYDIA WING PERRY* (Lydia Hathaway? Judith"
Howland, Gideon1}, daughter of Nathan and Lydia
(Hathaway) Perry, was born in New Bedford, June 24.
1816, and died in that city July 5, 1845. She married
Feb. 17, 1834, Captain Elihu Gifford, son of Elihu and
Polly (Gifford) Gifford, born May 22, 1808, died Nov. 29,
1849. He was a successful whaling master, residing in
New Bedford. Children:

i. MARY EDDY, b. Nov. 15, 1834; d. inf.
ii. WILLIAM ROWLAND, b. June 22, 1836; d. inf.

289. iii. MARY WORTH, b. Jan. 23, 1839.

279. HON. JOHN HOWLAND PERRY* (Lydia Hathaway?
Judith2 Howland, Gideon1}, son of Nathan and Lydia
(Hathaway) Perry, was born in New Bedford, Nov. 30,
1818, and died in New Bedford Oct. 31, 1883. His mother
died when he was about four years old. John Howland
(See No. 2 i), for whom he was named, cared for and
gave him an early start in life. He was educated at
the Friends Academy in New Bedford and the Friends
School in Providence. At the age of sixteen he was a
clerk in the counting room of Howland & Hussey, and
later was associated with J. & T. Allen in the ship
chandlery business. In 1843 he engaged in the shoe and

224 THE HOWLAND HEIRS

leather business, and four years later went into the coal,
grocery and provision business. In 1850 he associated him-

self with George Wilson, under the firm name of John H.
Perry & Co., and carried on the several interests of the
paint mill, coal and trucking business, Mr. Perry retiring
in 1866. They purchased and managed the Parker House
for a time. Mr. Perry was a large owner in coasting
vessels, and through his efforts several schooners were
built and added to the New Bedford fleet. Subsequently
he removed to Boston, where he was associated as silent
partner in the music publishing business with his sou
and others.

Mr. Perry served three years in the New Bedford com-
mon council, as its president in 1862; was an alderman

for three years, and in 1866 and 1867 was mayor of the
city, on both occasions being elected without opposition.
Among the events in his administration was the laying
of the corner-stone of the soldiers and sailors monument,
in the New Bedford Common, on July 4, 1866. He mar-

ried Nov. 3, 1846, Harriet Newell Potter, daughter of.
Jonathan and Cynthia (Howard) Potter, born in New
Bedford, Dec. 8, 1827, died in Wellesley, Mass., March
12, 1918. She was a sister of Warren B. Potter of the
firm of Weeks & Potter, wholesale druggists, Boston.
She married (2) Romulus Norwood; (3) Joseph E.
Farrar. Son of John H. and Harriet N. Perry:

290. i. JOHN FBANK, b. July 24, 1850; d. Dec. 5, 1906.

280. CHARLES HATHAWAY PERRY* (Lydia Hathaway,3
Judith2 Rowland, Gideon1), son of Nathan and Lydia
(Hathaway) Perry, was born in New Bedford, Sept. 8,

1821, and' died in Syracuse, N. Y., Jan. 14, 1908. At the age of nineteen he went to sea. He made three trips
around the world on whaling voyages, and went around
Cape Horn in a sailing vessel with gold hunters in 1849,
spending six years in mining in California. In 1859 he
settled in Syracuse, N. Y., and opened a photographic
studio, which he conducted for twenty years. Subse-

quently he engaged in other business, retiring in 1893.
He married Feb. 21, 1860, Maria C. Wieting of Syracus-r,
who died July 19, 1889. Children:

JUDITH HATHAWAY 'S DESCENDANTS 225

i. WIETING HATHAWAY, b. Feb. 22, 1861; d. inf.
ii. CLARA MARIA, b. Dec. 25, 1866; unm. Resides in Syra-

cuse, N. Y.

281. SYLVIA H. HUSSEYS (Jane Perry* Lydia Hatha-
ivay,3 Judith2 Howland, Gideon1), daughter of William
and Jane (Perry) Hussey, was born Dec. 15, 1833, and
died Jan. 7, 1878. She married Henry A. Tower, who
died Sept. 1, 1898. They lived at Newburg, N. Y.
Children :

i. EGBERT, b. May 6, 1863; d. inf.
ii. WILLIAM, b. Feb. 20, 1865; d. inf.

291. iii. JOHX FRY TUCKER, b. July 11, 1867.
iv. HARRY ALPHONSO, b. May 25, 1872; unm. Besides in

Dalton, Mass.
292. v. BESSIE H., b. July 16, 1874.

282. ELIZABETH H. HUSSEYS. (Jane Perry* Lydia
Hathaway,5 Judith2 Howland, Gideon1}, daughter of
William and Jane (Perry) Hussey, was born Aug. 19,
1839, and died Oct. 7, 1868. She married Jan. 17, 1860,
John Fry Tucker of New Bedford, son of Charles R. and
Dorcas (Fry) Tucker, born Aug. 13, 1839, died June 14,
1886. They had no children. Charles R. Tucker was
a leading whaling merchant who began his business
career in the counting room of Isaac Howland, Jr. &
Co. The son also engaged in whaling enterprises and was
in partnership with Edward D. Mandell, one of the
original trustees of the Sylvia Ann Howland estate. In
the early eighties John F. Tucker prepared a list of
the descendants of Gideon Howland which was acquired
by the trustees. His second wife was Mrs. Lucie C.
(Leonard) Hazeltine of New Bedford.

283. ROBERT BRAYTON HUSSEYS (Jane Perry* Lydia
Hathaway ,z Judith2 Howland, Gideon^, son of William
and Jane (Perry) Hussey, was born June 26, 1841. In
early life he went to sea, and for a number of years lived
in England. He married at Bethnal Green, England,
March 25, 1878, Susanna Codling, daughter of James
Osborn Codling. He subsequently returned to America,
where he died. Children :

226 THE ROWLAND HEIRS

i. ELIZABETH, b. 1879; d. Nov. 2, 1880.
293. ii. JOHN DOUDNEY, b. Jan. 7, 1881.

iii. WILLIAM, b. 1882; d. Sept. 30, 1883.

284. EDWARD ROWLAND PERRYS (Edward W. Perry,4
Lydia Hathaway,3 Judith2 Rowland, Gideon1}, son of
Edward W. and Elizabeth S. (Paddock) Perry, was born
in Nantucket, July 12, 1842, and died there Sept. 26, 1906.
He was a druggist in Boston. He married Mary Elmorn
Arnold, born June 4, 1843, died Aug. 14, 1915. Children :

294. i. EDWARD HOWLAND, b. Aug. 8, 1866.
ii. MAURICE GODDARD, b. June 24, 1870. He is a druggist

in Boston.
iii. CHESTER G., b. Dee. 18, 1872; d. young.
iv. SHUBAEL F., d. young.

285. REBECCA LYDIA PERRYS (William H. Perry,4 Lydia
Hathaivay,3 Judith2 Howland, Gideon1}, daughter of
William H. and Margaret (Keeler) Perry, was born May
11, 1841, and died Dec. 17, 1909. She married (1) William
Pease; (2) Benjamin Franklin Hiscox; (3) Roscoe Steere;
(4) William H. Bliss. Her second husband, Mr. Hiscox,
served in a Rhode Island regiment during the Civil War,
was made a prisoner, and died in Libby prison. There
were children only by the second marriage, as follows:

i. IDA F., b. Aug. 6, 1861 ; d. young.
295. ii. WILLIAM CARLETON, b. May 3, 1863; d. April 24, 1911.

286. MARY ANN PERRYS (William H. Perry4 Lydia
Hathaway? Judith2 Howland, Gideon1), daughter of
William H. and Margaret (Keeler) Perry, was born Oct.
31, 1842, She married William Parker Livesey, son of
Rev. Richard and Jane Maria (Parker) Livesey, born in
1842, died Sept. 25, 1916. Mr. Livesey was a printer
and proof-reader on Boston newspapers, and they lived in
Cambridge and Everett, Mass., and Richmond, N. H. He
served in the Sixth Massachusetts Regiment in the Civil
War. Mrs. Livesey now resides in Manchester, N. H.
Daughter :

i. GRACE WINIFRED, b. Dec. 9, 1869; m. Edgar David Cass,
principal of the Lincoln School in Manchester, N.
H. No children.

JUDITH HATHAWAY 'S DESCENDANTS 227

287. WILLIAM HOWLAND PERRY5 (William H. Perry*
Lydia Hathaway, z Judith2 Hoivland, Gideon1), son of
William H. and Margaret (Keeler) Perry, was born Oct.
22, 1845, and resides in New Bedford. He was a member
of Company G, Twenty-ninth Massachusetts Regiment in
the Civil War, serving for three years, and took part in
the battles of Antietam, Fredericksburg, Jacksonville, Cold
Harbor, and Petersburg, among others. He was a shoe-
worker. He married (1) Betsey K. Hopkins; (2) June
25, 1893, Mrs. Myra E. (Vinton) Hazard. No children.

288. JANE E. PERRYS (William H. Perry* Lydia
Hathaway,3 Judith2 Hoivland, Gideon1), daughter of
William H. and Margaret (Keeler) Perry, was born April

12, 1848, and died Oct. 27, 1876. She married (1) Walter-
Perry; (2) George H. Pratt. Children:

296. i. WALTER K. PERRY, b. March 8, 1867.
ii. HERBERT CALVIN PRATT, b. Oct. 8, 1869; m. Cora A.

Handy. No children. He resides in Dartmouth.

289. MARY WORTH GIFFORDS (Lydia W. Perry* Lydia
Hathaway,3 Judith2 Hoivland, Gideon1), daughter of Elihu
and Lydia W. (Perry) Gifford, was born in New Bedford,
Jan. 23, 1839. She married May 30, 1865, Hiram Judson
Bennett, son of Captain Charles and Lydia Mason
(Anthony) Bennett, of Fall River, Mass., born Jan. 4,
1844, died July 10, 1891. He was a dealer in pianos and
a musician in Fall River, where Mrs. Bennett still resides.
Daughter :

i. HARRIET PERRY, b. June 21, 1869. She is one of the
assistant librarians in the Fall River Public Library.

290. JOHN FRANK PERRYS (John H. Perry*, Lydia
Hathaway ,A Judith2 Howland, Gideon1), son of John H.
and Harriet N. (Potter) Perry, was born in New Bedford,
July 24, 1850, and died in Boston, Dec. 5, 1906. He spent
several years in London in business, and returning to
Boston in 1885, became a partner in the firm of White,
Smith & Perry, music publishers. Many of the most popu-

lar pieces of music of that day were published by this
house. In 1890, Mr. Perry became manager of the estate

228 THE ROWLAND HEIRS

of his deceased uncle, Warren B. Potter, continuing until
the death of Mrs. Potter in 1904, when he received a large
bequest from the residuary estate. Later he built the Nor-

wood, Canton & Sharon Street Railway, of which he was
treasurer and principal owner, and was well known in
financial circles in Boston. Mr. Perry married Feb. 6,
1884, Emma S. Dunbar, daughter of William A. Dunbar
of New Bedford, who survived him. She married (2) Har-

rison W. Bennett and resides in Weston, Mass. Daughter :
297. i. HARRIETTS DUNBAK POTTER, b. Des. 12, 1884.

291. JOHN FRY TUCKER TowER6 (Sylvia H. Hussey,5
Jane Perry,* Lydia Hathaivay,3 Judith2 Rowland, Gid-

eon1}, son of Henry A. and Sylvia H. (Hussey) Tower,
was bom July 11, 1867. He married (1) Dec. 1889, Mary
Gleeson, who died Jan. 1894; (2) Nov. 1906, Mary Agnes
Meehan. Resides at Newburg, N. Y. Children :

By first marriage:
i. JOHN FRANCIS, b. June 30, 1893.

By second marriage:
ii. MARY ANN, b. July 23, 1912.

292. BESSIE H. TOWERS (Sylvia H. Hussey,5 Jane
Perry* Lydia Hathaway,3 Judith2 Howland, Gideon*-),
daughter of Henry A. and Sylvia H. (Hussey) Tower,
was born July 16, 1874. She married Dec. 5, 1900, George
Francis Morrison, a builder. They reside in Rowayton,
Conn. Children :

i. ANNA TOWER, b. Dec. 8, 1901.
ii. HELEN FRANCES, b. March 16, 1909.

293. JOHN DOUDNEY HUSSEYG (Robert B. Hussey ,5 Jane
Perry,* Lydia Halliaway,3 Judith2 Howland, Gideon1}, son
of Robert B. and Susanna (Codling) Hussey, was born in
England, Jan. 7, 1881. Since 1895, when he left school, he
has been employed by Abram Lyle & Sons, Limited, sugar
refiners, of London. He lives in Canning Town, a London
suburb. He married Oct. 10, 1903, Mrs. Ellen Frances
(Morrow) Westbrook. ;Son:

i. JOHN EGBERT HENRY, b. Feb. 21, 1905.

JUDITH HATHAWAY'S DESCENDANTS 229

294. EDWARD HOWLAND PERRY" (Edward H. Perry,6
Edward W. Perry* Lydia Hathaivay3 Judith2 Rowland,
Gideon*), son of Edward H. and Mary E. (Arnold) Perry, was born in Boston, Aug. 8, 1866. For a number of years
prior to 1905 he was with the Fore River Shipbuilding Co.,
at Quincy, Mass. Removing to Nantucket, where he occu-

pies the old Perry homestead, he entered politics and served
the town as selectman, assessor, and member of the school
committee. For four years, 1914-17, he was a member of
the Massachusetts Legislature, being elected as a Republi-

can. He married Annie Mabel Newton. No children.

295. WILLIAM CARLETON Hiscox6 (Rebecca L. Perry,5
William H. Perry* Lydia Hathaway,3 Judith2 Rowland,
Gideon1), son of Benjamin F. and Rebecca L. (Perry)
Hiseox, was born in New Bedford, May 3, 1863, and died
there April 24, 1911. He was in the employ of the street
railway company in New Bedford. He married Dec. 1,
1882, Emma R. Crook, who survived him. Son:

298. i. EDWARD FKANKLIN, b. April 19, 1884.

296. WALTER K. PERRY« (Jane E. Perry,5 William H.
Perry,* Lydia Hathaway3 Judith2 Rowland, Gideon1}, son
of Walter and Jane E. (Perry) Perry, was born in New
Bedford, March 8, 1867. He subsequently lived in Matta-
poisett and Marion, Mass., where he became an authority
on fish and game questions. He has been selectman of
Marion, assessor, overseer of the poor, and moderator of
town meetings, and represented the sixth Plymouth dis-

trict in the Legislature, as a Republican, in 1910. After
the declaration of war with Germany he enlisted in the
Naval Reserves and became a chief boatswain's mate. Mr.
Perry married Anna S. Lewis. Daughter:

i. ELEANOR, b. Oct. 1907.

297. HARRIETTE DUNBAR POTTER PERRYS (John Frank
Perry,5 John R. Perry* Lydia Hathaivay,3 Judith2 How-
land, Gideon1), daughter of John Frank and Emma S.
(Dunbar) Perry, was born Dec. 12, 1884. She married in
1901, Captain Charles Jules Mattan, an officer in the

230 THE HOWLAND HEIRS

French army, and resides in the Boulevard de Courcelles,
in Paris. There are no children.

298. EDWARD FRANKLIN Hiscox7 (William C. Hiscox,6
Rebecca L. Perry? William H. Perry,* Lydia Hatliaivay,3
Judith2 Rowland, Gideon*}, son of William C. and Emma
R. (Crook) Hiscox, was born in New Bedford, April 19,
1884. He is connected with the office of the Morse Twist
Drill & Machine Co., New Bedford. He married July 8,

1908, "Winnifred Hunter Ashley of New Bedford, daugh-
ter of Freeman H. and Lottie (Tupper) Ashley. Chil-

dren:

i. BARBARA EMERY, b. Jan. 20, 1910.
ii. EDWARD FRANKLIN, b. July 16, 1913.

DESCENDANTS OF JOSEPH ROWLAND

5. CAPTAIN JosEPH2 ROWLAND (Gideon1}, third son of
Gideon and Sarah (Hicks) Rowland, was born in Dart-

mouth, April 8, 1762, and died in that town July 12, 1839,
aged seventy-seven years. When a boy of twelve he walked
from his father's home at Round Hills to Boston to ship
for a voyage at sea. For many years he engaged in the
West Indies trade, and sailed from Boston and New Bed-

ford in command of merchant vessels. He was managing
owner of a number of sloops, some of which were com-

manded by his younger brother, Captain John H. Rowland.

Old ship's papers show that on Dec. 31, 1795, his sloop, the
Goodintent, sailed from New Bedford with the following
cargo :

"36 boxes spermicjti candles, 50 barrels flour, 3 barrels rye flour,
45 bushels potatoes, 50 turkeys, 13 barrels ship bread, 4 boxes tallow
candles, 60 barrels whale oil, 4 earth closets, wine, and 607 Ibs.

cheese. ' '

Captain John H. Rowland was master of the Goodintent,
and his accounting states that the net proceeds of the sale
of the whale oil were eight hundred ninety-one pounds,
eight shillings, seven pence. In 1799 Captain Joseph sent
out his brother in command of sloop Franklin with a cargo
of flour for Kingston, Jamaica, to be sold at two dollars a
barrel, and giving him orders to return with a shipment of
sugar. During the War of 1812, the Rainbow, of which
Captain Joseph was master and part owner, was captured
by a French privateer. He told his crew to go below, and
took the wheel himself, but was forced to surrender. With
all on board he was made a prisoner, being subsequently
released. Captain Rowland estimated his loss at about
$3000. Nearly a century afterward, through the Court
of French Spoliation Claims, his heirs were partially reim-

bursed by a payment slightly in excess of one-tenth of that
amount. Some of them received shares of only eight dollars
and twelve cents each.

232 THE HOWL AND HEIRS

Captain Howland lived for a number of years after the
death of his father on the old Round Hills farm. He mar-

ried (1) June, 1785, Mehitable Wilbur, daughter of David
and Hannah Wilbur, born Aug. 4, 1766, died April 30,
1823; (2) in 1827, Peace Kirby, daughter of Benjamin and
Patience (Lawton) Kirby, born Jan. 15, 1791, died Aug.
11, 1859. Of his five children, three were living ninety-
five years after the death of their grandfather, Gideon
Howland, and were his last surviving grandchildren. One
daughter died in 1915 at the age of eighty-five years.
Children :

By first marriage:
299. i. FRANCIS, b. April 27, 1787; d. Sept. 6. 1834.

By second marriage:
300. ii. GIDEON KIRBY, b. Nov. 3, 1828.
301. iii. SARAH ANN, b. July 3, 1830; d. April 16, 1915.
302. iv. MEHITABEL WILBUR, b. Aug. 13, 1832.
303. v. MARTHA A., b. March 1, 1834.

299. FRANCIS3 HOWLAND (Joseph.2 Gideon1), son of
Joseph and Mehitable (Wilbur) Howland, was born in
Dartmouth April 12, 1787, and died in New Bedford Sept.
6, 1834. He married April 30, 1807, Mary Parker, daugh-

ter of John Avery and Averic (Standish) Parker of New
Bedford, born Aug. 27, 1792, died Aug. 18, 1856. (See
sketch of Mr. Parker following No. 323.) Mrs. Howland
built and occupied a fine residence on County Street, at
the northwest corner of Madison, one of a group which
still ornament that section of New Bedford. Children :

304. i. ELIZA ANN, b. April 1, 1808; d. Jan. 25, 1897.
305. ii. EMILY, b. March 11, 1810; d. Jan. 30, 1896.
306. iii. MARY PARKER, b. Jan. 14, 1814; d. June 25, 1845.
307. iv. ALGERNON SYDNEY, b. Feb. 17, 1817; d. Feb. 14, 1864.

v. JANE P., b. March 24, 1823; d. April 6, 1823.

300. GIDEON KIRBYS ROWLAND (Joseph,2 Gideon1), son
of Joseph and Peace (Kirby) Howland, was born on the
Round Hills farm in Dartmouth, Nov. 3, 1828, and has
resided in that town, on Smiths Neck, all his life, engaged
principally in farming. When a boy he learned the

cooper's trade and went one voyage whaling. Off the coast
of South America the vessel sprang aleak, and was aban-

doned, the crew making a port. There young Gideon

GIDEON KIRBY HOLLAND

JOSEPH ROWLAND'S DESCENDANTS 233

shipped on another vessel, but had not been out long when
a part of the crew mutinied, and the captain put back to
port with them in irons. Disgusted with life at sea, Mr.
Rowland secured passage home on a Nantucket-bound
whaler, and has since remained ashore. For many years,
until 1917, he was the custodian of the Round Hills farm,
as agent for Mrs. Hetty H. R. Green and her son, whose
confidence and esteem he always enjoyed. In his serene
and healthful old age he bears worthily the honor of being
the only surviving grandson of Gideon Howland.

Mr. Howland married Dec. 23, 1852, Olive D. "Wordell, daughter of David and Patience Wordell, born Jan. 24,
1831, died Oct. 8, 1896. Children:

308. i. JOSEPH, b. March 13, 1855.
ii. SARAH M., b. Nov. 29, 1858; d. unm.

iii. GIDEON ALBERT, b. July 19, 1865; d. Sept. 21, 1873.
iv. OLIVE ANN, b. Nov. 8, 1866; d. June 29, 1910; m. Dec.

9, 1889, .Dr. Charles A. Hicks of Fall River. Adopted
daughter: Ethel, daughter of Dr. Hicks by first marriage,

v. EDWARD DAVID, b. Nov. 30, 1868; m. Clara Smith,
daughter of Thomas G. and Phebe (Cornell) Smith.
No children. Resides in South Dartmouth.

301. SARAH ANNS HOWLAND (Joseph,2 Gideon1}, daugh-
ter of Joseph and Peace (Kirby) Howland, was born at

Round Hills, Dartmouth, July 3, 1830, and died in Brook-
lyn, N. Y., April 16, 1915, aged nearly eighty-five years.

She married May 24, 1858, Captain Maximilian Eppendorff,
born Nov. 4, 1820, died May 21, 1905. He was captain of
Battery E, Massachusetts Light Artillery, during the Civil
War. They lived in New Bedford and in Milwaukee, Wis.
Children :

i. LINA b. March 27, 1860. Resides in Buffalo, N. Y.
309. ii. JOHN G., b. Jan. 13, 1862.

302. MEHITABEL WILBURS ROWLAND (Joseph,2 Gideon1),
daughter of Joseph and Peace (Kirby) Howland, was born
on the Round Hills farm, Dartmouth, Aug. 13, 1832. She
married Sept. 13, 1854, James Clark Ricketson, son of
Barton and Cecile Catherine (Ryder) Ricketson, born Feb.

26, 1831, at Hallett's Cove, Long Island, died Sept. 13,
1901, in Milwaukee, Wis. They lived for a time in New
Bedford, and in 1863 removed to Detroit, Mich., and later

234 THE ROWLAND HEIRS

to Milwaukee, where Mr. Ricketson was connected with the
Wisconsin Iron Foundry and was subsequently local man-

ager of the Inter-Ocean Transportation Co. For the last
few years Mrs. Ricketson has made her home in New York
and Brooklyn. She is one of the two surviving grand-

daughters of Gideon Howland. Children :
310. i. LOUISE CECILE. b. May 1, 1856.
311. ii. JAMES RYDER, b. Dec. 31, 1857.

iii. JOSEPHINE BATES, b. April 7, 1860; d. Jan. 9, 1874.
iv. FREDERIC BEAUVAIS, b. Feb. 18, 1862; umn.
v. FRANCIS ROWLAND, b. Sept. 13, 1864; d. Sept. 22, 1864.
vi. ARTHUR BEAUVAIS, b. Sept. 13, 1864; d. Oct. 10, 1864.

312. vii. MARTHA HOWLAND, b. Feb. 24, 1867.
313. viii. SARAH EPPENDORFF, b. Jan. 7, 1869.

303. MARTHA A.3 HOWLAND (Joseph,2 Gideon1}, daugh-
ter of Joseph and Peace (Kirby) Howland, was born in

Dartmouth, March 1, 1834, and is believed to be the last of
the Howland family to have been born in the Round Hills
farmhouse. She married Feb. 22, 1865, Isaac8 Howland
(William P.,7 Weston,6 Abraham,5 Isaac* Benjamin,3
Zoeth,2 Henry1), of Fairhaven, son of William Penn and
Hannah (Hathaway) Howland, born June 21, 1839, died
March 29, 1918, in Brooklyn, N. Y. He was in the whaling
business and the ship chandlery trade, and in 1867 removed
to New York, where for many years he was cashier of the
National Exchange Bank. Mrs. Howland has lived for
many years in Brooklyn. There are no children. Mrs.
Howland is one of the two surviving granddaughters of
Gideon Howland.

304. ELIZA ANN* HOWLAND (Francis,3 Joseph,2 Gid-
eon1), daughter of Francis and Mary (Parker) Howland,

was born April 1, 1808, and died in New Bedford Jan. 25,
1897. She married Nov. 29, 1827, Captain Isaac Thacher
of New Bedford, born July 7, 1802, died Oct. 3, 1880. He
commanded ships in the merchant service, and Mrs.
Thacher often accompanied him on his voyages. Son :

314. i. ALBERT DECOST, b. Sept 9, 1828; d. Sept. 11, 1889.

305. EMILY* HOWLAND (Francis,3 Joseph,2 Gideon1),
daughter of Francis and Mary (Parker) Howland, was

JOSEPH ROWLAND'S DESCENDANTS 235

born March 11, 1810, and died in New Bedford Jan. 30,
1896. She married Oct. 22, 1840, Silas Alden, son of Paul
and Rebecca (Newell) Alden, born July 8, 1809, in Newton,
Mass., died Nov. 13, 1902, in New Bedford, aged ninety-
three years. He was a direct descendant in the seventh
generation from John Alden and Priscilla Mullins of the
Mayflower. His grandfather, Deacon Silas Alden of Need-
ham, Mass., who lived to the age of ninety, was a lieutenant
in the Revolution. The younger Silas lived for the larger
part of his life in New Bedford, where he was engaged in
the dry goods business. He was a member of the board of
overseers of the poor for seven years and of the board of
assessors for three years. Children:

i. MARY H., b. Jan. 1, 1842; d. Sept. 22, 1857.
315. ii. GEORGE NEWELL, b. July 10, 1845.
316. iii. ELLA, b. Jan. 28, 1847.

306. MARY PARKER* HOWLAND (Francis,3 Joseph,2 Gid-
eon1}, daughter of Francis and Mary (Parker) Howland,

was born Jan. 14, 1814, and died in New Bedford June 25,
1845. She married Aug. 16, 1832, Frederick Slocum Allen,
son of James and Sarah (Howland) Allen, born Aug. 16,
1812, died May 10, 1896. (See No. 437.) Children:

i. EMILY H., b. May 8, 1833; d. Sept. 11, 1834.
ii. EMILY H., b. March 27, 1835; d. March 25, 1884; m.

EDWARD S. TABER. (See No. 462 for her descendants.)
iii. ALEXANDER H., b. Aug. 25, 1836; d. Dec. 14, 1856; unm.
iv. SYLVIA H., b. Nov. 7, 1838; d. July 22, 1861; unm.
v. ANNA H., b. Dec. 14, 1840; d. Feb. 7, 1848.

307. ALGERNON SYDNEY* HOWLAND (Francis,3 Joseph,2
Gideon1), son of Francis and Mary (Parker) Howland,
was born Feb. 17, 1817, and died in New Bedford Feb. 14,

1864. He married Sept. 1845, Sophia Bryant, daugh-
ter of Gamaliel and Mary (Potter) Bryant, born March 23,

1817, died July 11, 1890. Mr. Howland was a member of
the firm of Sanford & Howland, New Bedford, manufac-

turers of oil and candles : Children :

i. MARY BRYANT, b. Jan. 13, 1847. She has been a teacher

and subsequently a nurse, serving in the latter ca-
pacity in the Spanish War. For a number of years

she lived in California and Oregon. She now resides
in Fairhaven.

236 THE ROWLAND HEIRS

ii. ANNIE BRYANT, b. March 16, 1849; d. 1850.
iii. FLORENCE BRYANT, b. July 18, 1850. Resides in

Fairhaven.

iv. GERTRUDE SOPHIA, b. Nov. 14, 1854. Besides in Fair-
haven. She and her sister Florence have both been
engaged in teaching.

308. JOSEPH* HOWLAND (Gideon K.,3 Joseph,2 Gideon1),
son of Gideon K. and Olive D. (Wordell) Howland, was
born March 13, 1855, in Dartmouth, where he resides, car-

rying on a farm on Smiths Neck. He married Ella Russell,
daughter of Captain Stephen B. and Hannah Russell.
Children :

i. HETTY RUSSELL.
ii. HANNAH MARY.

309. JOHN G. EPPENDORFF* (Sarah A.3 Howland,
Joseph,2 Gideon1), son of Maximilian and Sarah A. (How-
land) Eppendorff, was born in New Bedford Jan. 13, 1862.
He is in charge of the furniture department in the depart-

ment store of Flint & Kent, Buffalo, N. Y. He married
June 2, 1891, Marion P. Muzzey of Cambridge, Mass.
Daughter :

i. ELLEN KENT, b. Aug. 5, 1892.

310. LOUISE CECILE RICKETSON* (Mehitabel W.3 How-
land, Joseph2 Gideon1), daughter of James C. and Mehit-
abel W. (Howland) Ricketson, was born in New Bedford
May 1, 1856. She married Sept. 23, 1885, John George
Coleman, born in Milwaukee, Wis., July 13, 1857. They
reside in Milwaukee. Children :

i. JAMES RICKETSON, b. Sept. 3, 1887.
ii. WILLIAM LEFEBVRE, b. May 15, 1889.

337. iii. CECILE HOWLAND, b. May 3, 1890.
iv. CLEMENT JOHN, b. June 13, 1892.
v. ELLEN BELFIELD, b. Feb. 24, 1894.
vi. FREDERICK GEORGE, b. April 9, 1897.

311. JAMES RYDER RICKETSON* (Mchitdbel W.3 How-
land, Joseph2 Gideon1), daughter of James C. and Mehit-
abel W. (Howland) Ricketson, was born in New Bedford
Dec. 31, 1857. He married Oct. 2, 1895, Margaret Leona

JOSEPH ROWLAND'S DESCENDANTS 237

Gorman. Mr. Ricketson is head of the firm of Ricketson &
Schwartz, dealers in building material and paint supplies,
Milwaukee, Wis. He resides at Whitefish Bay, Wis. No
children.

312. MARTHA HOWLAND RICKETSON* (Mehitabel W.3
Hoivland, Joseph,2 Gideon*), daughter of James C. and
Mehitabel W. (Howland) Ricketson, was born in Detroit,
Mich., Feb. 24, 1867. She married Nov. 12, 1889, Thomas
Edward Camp, born Aug. 1, 1865. They reside in Mil-

waukee, Wis. Daughter:
i. JANET GORDON, b. March 15, 1893.

313. SARAH EPPENDORFP RICKETSON* (Mehitabel W.3
Howland, Joseph,2 Gideon1}, daughter of James C. and
Mehitabel W. (Howland) Ricketson, was born in Detroit,
Mich., Jan. 7, 1869. She married July 10, 1907, Charles
Hagan Barr, born Dec. 21, 1864. They live in Bronxville,
N. Y. Son :

i. CHARLES BONAVENTURE, b. Aug. 10, 1908.

314. ALBERT DECOST THACHERS (Eliza A.* Hoivland,
Francis,3 Joseph2 Gideon1), son of Isaac and Eliza A.
(Howland) Thacher, was born in New York Sept. 9, 1828,
and died in Fairhaven Sept. 11, 1889. He was for a num-

ber of years a commission merchant, and subsequently
engaged in building and fitting out ships. He married
Nov. 24, 1856, Mary A. Chase, daughter of Nathan and
Lovice Phillips (Pitts) Chase, born Nov. 13, 1832. She
resides in New Bedford. Children :

318. i. ADELAIDE, b. Feb. 5, 1858.
ii. MABEL, b. Aug. 28, 1860; d. Sept. 20, 1882; unm.

iii. GERTRUDE, b. Jan. 11, 1863. Besides in New Bedford.

315. GEORGE NEWELL ALDENS (Emily4 Howland, Fran-
cis,3 Joseph,2 Gideon1), son of Silas and Emily (Howland)

Alden, was born in New Bedford July 10, 1845. After
graduating from the New Bedford High School he was em-

ployed in the counting rooms of two local merchants, but
in 1864 he enlisted in the United States service, joining the

238 THE ROWLAND HEIRS

Nineteenth Unattached Company, Massachusetts Volun-
teers. He served until the close of the Civil War, and re-

turning to New Bedford in 1865 engaged in the insurance
business, with which he was thereafter connected until his
retirement, Dec. 1, 1912. He was first in partnership with

Joseph S. Tillinghast and subsequently with the latter 's
son Joseph under the firm name of Tillinghast & Alden;
and after the death of his second partner he continued the
business alone, in his own name. For many years he was
secretary and treasurer of the Bristol County Mutual Fire
Insurance Co. He is a trustee of the New Bedford Institu-

tion for Savings, and a past commander of Post No. 190,
G. A. R. He is a member of the First Congregational
(Unitarian) Church. Mr. Alden married Sept. 12, 1877,
Clara Eaton Burdick, who died June 22, 1918. Children:

i. GEORGE NEWELL, b. May 25, 1880; m. Julia LaChapelle.
He is in the automobile business in New Bedford,

ii. MARY HATHAWAY, b. July 13, 1886; d. Feb. 13, 1900.

316. ELLA ALDENS (Emily* Rowland, Francis,3 Joseph,2
Gideon1), daughter of Silas and Emily (Howland) Alden,
was born in New Bedford Jan. 28, 1847. She married June
15, 1871, Joseph Augustus Baker, son of Ransom Perkins
and Mercy Ann (Mason) Baker, born in Fall River, Nov.
14, 1842, died in that city Nov. 13, 1914. He was a lead-

ing cotton manufacturer of Fall River, being for forty-three
years the very successful treasurer of the Chace Mills,
which, with Augustus Chace, he organized in 1871. Mr.
Baker was an influential member of the Unitarian Church.
His two elder daughters were born on anniversaries of his
birthday. Children :
319. i. EMILST HOWLAND, b. Nov. 14, 1872.
320. ii. MARY ALDEN, b. Nov. 14, 1875.
321. iii. JOSEPHINE AUGUSTA, b. March 29, 1882.

317. CECILE HOWLAND COLEMANS (Louise C. Ricketson,*
Mehitabel W.3 Howland, Joseph,2 Gideon1}, daughter of
John G. and Louise C. (Ricketson) Coleman, was born May
3, 1890, in Milwaukee, Wis. She married June 11, 1913,
Edward Fuller Porter of Athens, Ga. (where they reside),
born Oct. 29, 1886. Daughter :

i. CECILE COLEMAN, b. June 2, 1915.

JOSEPH ROWLAND'S DESCENDANTS 239

318. ADELAIDE TEACHER® (Albert D. Thacher,5 Eliza A.*
Howland, Francis,3 Joseph,2 Gideon1), daughter of Albert
D. and Mary A. (Chase) Thacher, was born in New Bed-

ford, Feb. 5, 1858. She married June 14, 1876, William S.
Bryden, son of Ebenezer and Elizabeth Bryden, for many
years in business in Boston. They reside in Fairhaven.
Children :

322. i. EALPH STANDISH, b. Dec. 10, 1877.
323. ii. NORMAN MONTEITH, b. Nov. 7, 1879.

319. EMILY ROWLAND BAKERS (Ella Alden,5 Emily*
Howland, Francis,3 Joseph,2 Gideon1) , daughter of Joseph
A. and Ella (Alden) Baker, was born in Fall River Nov. 14,
1872. She married John Frank Vander Burgh of Fall
River, son of Dr. David W. and Katherine (Eltinge) Van-

der Burgh. He was connected with Allen, Slade & Co.,
wholesale grocers, and in 1918 went to France as a Y. M.
C. A. war secretary. Daughter:

i. KATHERINE, b. Dec. 4, 1903.

320. MARY ALDEN BAKER6 (Ella Alden,5 Emily4 How-
land, Francis,3 Joseph,2 Gideon1), daughter of Joseph A.
and Ella (Alden) Baker, was born in Fall River Nov. 14,
1875. She married Henry H. Eddy of Fall River, son of
James C. and Julia M. (Fish) Eddy. He is a cotton
broker. A great lover of books, he volunteered his services
in 1917 as librarian of the National Army Cantonment at
Camp Devens, Mass. Children :

i. PAULINE, b. May 21, 1902.
ii. FAITH ALDEN, b. Dec. 7, 1905.

321. JOSEPHINE AUGUSTA BAKERS (Ella Alden,5 Emily*

Howland, Francis3 Joseph,2 Gideon1}, daughter of Joseph
A. and Ella (Alden) Baker, was born in Fall River March
29, 1882. She married Dr. Milne Barker Swift, son of

Marcus G. B. and Mary D. (Milne) Swift, a practicing phy-
sician in Fall River and Orlando, Fla. In 1917 he enlisted

in the Medical Reserve Corps, and was stationed at Fort

Oglethorpe, Ga., with rank of captain. Son:
i. JOSEPH BAKER, b. July 6, 1913.

240 THE ROWLAND HEIRS

322. RALPH STANDISH BRYDENT (Adelaide Thacher,6
Albert D. Thacher,5 Eliza A.4 Howland, Francis,3 Joseph,2
Gideon1), son of William S. and Adelaide (Thacher) Bry-
den, was born in Fairhaven Dec. 10, 1877. He graduated
from Brown University in 1900, and engaged in the insur-

ance business in Boston. June 25, 1908, he married Faith
Leonard of New Bedford. Children :

i. WILLIAM, b. Jan. 31, 1910.
ii. EALPH STANDISH, b. April 14, 1911.

iii. PAUL, b. July 31, 1915.

323. NORMAN MONTEITH BRYDENT (Adelaide Thacher,6
Albert D. Thacher,5 Eliza A.* Howland, Francis,3 Joseph,2
Gideon1), son of William S. and Adelaide (Thacher) Bry-
den, was born in Montreal Nov. 7, 1879. For a number of
years he was in business with his father in Boston. In
1917 he volunteered in Company C, 101st United States
Engineers , became a corporal, and going to France in
August, participated in the heavy fighting of the spring of
1918. He married Bessie Burbank of Medford, Mass.
Daughter :

1. MARY THACHER, b. Oct. 1, 1907.

JOHN AVERT PARKER

JOHN AVERY PARKER, a New Bedford millionaire of the
first half of the nineteenth century, had two daughters and
a granddaughter who married three grandsons of Gideon
Howland. He was born in Plympton, Mass., Sept. 25, 1769,
and died in New Bedford Dec. 30, 1853. His wife was
Averic Standish of Plympton, born May 2, 1772, died May
11, 1847, a lineal descendant of Captain Myles Standish of
the Mayflower. Mr. Parker came to New Bedford about
1800, and after engaging in the grocery business, accumu-

lated a fortune as a whaling merchant. In 1825 he or-
ganized the Merchants Bank, and was its president until

his death. His estate was then valued at over $1,200,000,
and he was the richest man in New Bedford of his time.
Mr. Parker first built the residence which later became the

city's chief hotel, the Parker House, and later erected the
finest mansion ever built in New Bedford. It was of gran-

JOSEPH ROWLAND'S DESCENDANTS 241

ite, in the Greek temple style, and cost $125,000. It stood
on the east side of County Street. When it was torn down
a number of years ago, among the purchasers of the fine
old black walnut wainscotings and other interior finish
were Richard Harding Davis, and Mrs. Joseph A. Baker, a
great-granddaughter of the original owner. Mr. Parker
had a large family. His daughters who married Howland
descendants were :

RUTH, b. May 25, 178S; d. Feb. 26, 1837; m. William H. Allen.
(See Allen Descendants).

MARY, b. Aug. 27, 1792; d. Aug. 18, 1856; m. Francis Howland.

Mary's daughter, Mary P. Howland, married Frederick S. Allen, a brother of William H. Allen.

DESCENDANTS OF LYDIA WING

6. LYDiA2 HOWLAND (Gideon1) third daughter of Gideon
and Sarah (Hicks) Howland, was born in Dartmouth Dec.
14, 1763, and died in New Bedford Oct. 2, 1824, aged sixty-
one years. She married about 1795, Edward7 Wing (John,6
Edward,5 John,* Stephen,3 Rev. John,2 Matthew'1), son of John and Elizabeth (Rogers) Wing, born May 23, 1772,
died March 5, 1857, in Fairhaven. He married (2) Mrs.
Elizabeth (Hopkins) Hunt of Shrewsbury, N. J. Children
of Edward and Lydia (Howland) Wing:

i. JOHN H., b. May 16, 1796; d. young.
ii. CHARLES, b. Jan. 27, 1798; d. young.

324. iii. SAKAH, b. Sept. 21, 1799; d. Aug. 30, 1829.
iv. CHARLES, b. June 11, 1801; d. young.

325. v. ANN, b. Aug. 23, 1803; d. Aug. 23, 1825.

324. SARAH WINGS (Lydia2 Howland, Gideon^), elder
daughter of Edward and Lydia (Howland) Wing, was born
Sept. 21, 1799, and died in New Bedford Aug. 30, 1829.
She married, 1828, James Coggeshall, being his second wife.
Son:

i. JOHN W., b. Dec. 21, 1828; d. April 28, 1855; unm.

325. ANN WINGS (Lydia2 Howland., Gideon1), younger
daughter of Edward and Lydia (Howland) Wing, was born
Aug. 23, 1803, was married Jan. 28, 1823, and died in New
Bedford Aug. 23, 1825. She was the first wife of James
Coggeshall, who, after her death, married her elder sister.
Son:

i. EDWARD, b. June 2, 1824; d. Oct. 24, 1824.

Lydia (Howland) Wing therefore left no descendants to
participate in the distribution of the estate of Sylvia Ann
Howland.

DESCENDANTS OF SYLVIA GRINNELL

GRINNELL ANCESTRY

[Compiled by William M. Emery.]

The first of the American Grinnells, Matthew, who is
found at Newport, R. I., as early as 1638, was a French
Huguenot of noble birth, as shown by the history of the
family of Pierre Grenelle, born about 1480, which has been
published in Paris. This work, compiled by M. De la
Ramee, director of the Heraldic and Biographic Institute of
France, and a number of different learned societies, forms a

part of the "Authentic Collection of Genealogical Histories
of Noble and Titled Families of France." The book con-

tains copies of numerous birth and marriage certificates,
extracts from wills, deeds, etc., to prove all facts, step by
step. According to this work, the family of Grenelle origi-

nated in the Duchy of Bourgogne, where its members have
occupied positions of importance, and where they were
Lords of Pimont and La Grange-Gourmond.

Matthew was the only one to come to America. The
others remained Catholics, and their descendants, it is said,
are still to be found in the Province of Bourgogne.

The Grenelle coat of arms was: Argent, with chevron
azure, enclosing in base a pomegranate natural, foliate and
stemmed, vert; in chief gules charged with a lion-leopard,
passant, or. Supports: Two lions contournes, or, langued
gules. Crest : Helmet of the Chevalier. Motto : Animus,
honor, et fides.

The American line of descent follows:

PiERRE1 GRENELLE, b. about 1480 ; m. 1509, Marie Perrier.

CHARLES2 GRENELLE, equerry, b. 1510 ; m. 1544, Jeanne de
Cartulet.

GRATiEN3 GRENELLE, b. 1550 ; d. after 1625 ; judge for the
crown at Tournurs; manager of the hospital there; Lord

244 THE HOWLAND HEIRS

of Pimont and La Grange-Gourmond ; m. 1581, the noble
demoiselle, Margarite Quarre.

JEAN* GRENELLE, Lord of Pimont and king's counsellor,
and heir of his brother, Lord Claude Grenelle ; name of wife
unknown. Three sons, Jean, Lord of Pimont, Pierre, and
Matthew.

MATTHEW5 GRINNELL was born in Macon, France, in 1602
(as appears in the cabinet of deeds, No. 29,877, Bibliotheque
Nationale) ; embraced the Protestant religion, and for this
fact was obliged to emigrate, coming to Newport, R. I.
(Authority: Manuscript Notes concerning Protestant Emi-

grants to America, and the very authentic book of Rev.
Baird.) May 20, 1638, he was admitted as an inhabitant
of Newport. His wife, named Rose, survived him, being
in 1643 the wife of Anthony Paine and later marrying
James Weeden. There were three sons and a daughter.

DANIEL6 GRINNELL, b. about 1636 ; d. after 1703 in Little
Compton, R. I. • m. Mary Wordell, daughter of William
Wordell, who was banished from Boston because of his re-

ligious views. Three children.

RiCHARD7 GRINNELL, b. 1675; d. July 1, 1725, in Little
Compton, where he was a substantial man of affairs, a large
land holder, and appointed to keep the ordinary; m. May
25, 1704, Patience Emery, b. 1681, d. March 10, 1749. Nine
children.

DANIEL8 GRINNELL, b. April 20, 1721, in Little Compton,
where he was engaged in farming ; m. May 31, 1741, Grace,
daughter of John and Elizabeth (Church) Palmer, b. Jan.
18, 1720, in Little Compton. She was a descendant of
Richard Warren of the Mayflower. Nine children, of whom
Captain Moses Grinnell (1751-1797), commander of a
privateer during the Revolution, wras owner of a house
''shot up" in the British raid on New Bedford in 1778.
(See page 43.)

CAPTAIN CORNELIUS** GRINNELL (Daniel,8 Richard, *
Daniel* Matthew5}, b. Feb. 11, 1758; d. April 19, 1850;
m. May, 1785, Sylvia, fourth daughter of Gideon and
Sarah (Hicks) Howland.

SYLVIA GRINNELL'S DESCENDANTS 245

MAYFLOWER ANCESTRY OF GRLNNELLS

[As Accepted by the Society of Mayflower Descendants.]

1. RICHARD WARREN, who landed at Plymouth from the May-
flower, d. 1628. His wife Elizabeth came in the Ann in 1623, with

her daughters. She d. Oct. 2, 1673, aged above 90 years. Their daughter

2. ELIZABETH WARREN married Richard Church. He was b. 1608
and came to New England in the fleet with Governor Winthrop in
1630. He resided in Plymouth, Eastham, Charlestown and Hingham
They were married at Plymouth about 1635-6. He was a sergeant in
the Pequot War. He d. at Dedham, Dec. 27, 1668, and his wife d.
at Hingham, March 4, 1670. Their son

3. JOSEPH CHURCH, b. in Plymouth 1637-8, d. at Little Comp-
ton, R. I., March 5, 1711. He was an ensign in the militia, deputy
and county magistrate. His brother was the famous Colonel Benja-

min Church, the Indian fighter, conspicuous in King Philip's War.
Joseph m. at Hingham, Dec. 30, 1660, Mary, daughter of John Tucker,
baptized Oct. 8, 1640, d. at Little Compton, March 2, 1710. They had six children. Their son

4. JOSEPH CHURCH, b. 1663, d. Dec. 19, 1715, at Little Comp-
ton, married Grace Shaw, d. March 1, 1739. He had considerable

property. Their daughter

5. ELIZABETH CHURCH, b. February, 1699, m. John Palmer, and
was the mother of Grace Palmer, who married Daniel Grinnell.

GRINNELL DESCENDANTS

7. SYLVIA2 ROWLAND (Gideon1) was born in Dartmouth
Aug. 4, 1765, and died in New Bedford Aug. 1, 1837, aged
seventy-two years. She married in May, 1785, Captain
Cornelius Grinnell, son of Daniel and Grace (Palmer)
Grinnell, born in Little Compton Feb. 11, 1758 and died
in New Bedford April 19, 1850, aged ninety-two years.
To her lovely character and steady discharge of duty her
children were in no small degree indebted for the success
and honors at which they arrived. She was residing with
her aunt, Mrs. Judith Russell, when Captain Grinnell first
saw her at the spinning wheel, and was charmed with her
graceful figure and movements. Her children all bore the
impress of her features.

Captain Grinnell came to New Bedford in boyhood, and

served an apprenticeship at the hatter's trade with his
brother-in-law, Joseph Austin, but he eventually decided

246 THE ROWLAND HEIRS

to go to sea. Entering the whaling service he speedily won
promotion. In 1791 he made a voyage as first mate in the
Rebecca, a famous ship. The captain was taken ill, and
Mate Grinnell was placed in charge, and continued as
captain on subsequent voyages. He also sailed in the mer-

chant service, and prospered greatly. His voyages were
generally to the north of Europe. Subsequently he was in
partnership with his brother-in-law, Captain William How-
land, in the shipping and general merchandising business.

His prudence and sagacity were held in the highest
respect, and his counsel was much sought for in financial
affairs. When the Bedford Bank was incorporated in
1803, he became a director, and after its charter had ex-

pired, he was also a director in its successor, the Bedford
Commercial Bank. Captain Grinnell was also one of the
incorporators and a trustee of the New Bedford Institution
for Savings.

During the Revolutionary War Captain Grinnell served
his country on land and sea. He was with his brother-in-
law, Cornelius Rowland, in the Bermuda adventure and
the plot to capture the British captain. In 1780 he bore

arms in Captain George Claghorn's company of Colonel
Abiel Mitchell's Bristol County Regiment. During the
latter part of his life, by invitation of the elders, he sat

upon the "rising seat" at Friends meeting, but never
joined the meeting in full fellowship. He was hospitable,
urbane, a man of sound judgment, and unswerving
integrity.

The portrait of Captain Grinnell appearing in this
volume was painted in Havre during one of his voyages,
presumably about 1793, when he was thirty-five years old.
Its strong resemblance to Lafayette has been often remark-

ed. The painting now hangs in the parlor of his grandson,
Irving Grinnell, at New Hamburg, on the Hudson.

Children of Captain Cornelius and Sylvia (Rowland)
Grinnell :

326. i. CORNELIUS, b. Feb. 8, 1786; d. Dec. 11, 1830.
327. ii. JOSEPH, b. Nov. 17, 1788; d. Feb. 7, 1885.
328. iii. SYLVIA, b. Aug. 11, 1791, d. Sept 26, 1844.
329. iv. WILLIAM PALMER, b. Sept. 1, 1797; d. Nov. 1850.
330. v. HENRY, b. Feb. 18, 1799; d. June 30, 1874.

vi. ABRAHAM B., b. June 14, 1801; d. June 14, 1824; unm.
331. vii. MOSES HICKS, b. March 23, 1803; d. Nov. 24, 1877.

viii. FRANCIS H., b. Aug. 11, 1805; d. Jan. 30, 1806.
332. ix. JAMES MADISON, b. Oct. 30, 1807; d. June 10, 1854.

SYLVIA (ROWLAND) GRINNELL

SYLVIA GRINNELL 'S DESCENDANTS 247

326. CORNELIUS GRINNELL, JR.S (Sylvia2 Howland,
Gideon*), son of Cornelius and Sylvia (Howland) Grin-
nell, was born in New Bedford Feb. 8, 1786, and died there
Dec. 11, 1830. As a young man he went to New York and
became a partner in the commission business. Returning
to New Bedford he purchased a farm at Potomska, and
for a few years engaged in the raising of fine Merino sheep.
About 1828 he returned to New Bedford and erected the
residence, now standing at the corner of County and Haw-

thorn streets, and occupied by Mrs. Horatio Hathaway.
He was representative to the Legislature from New Bed-

ford and Dartmouth for three years. He and William W.
Swain, his brother-in-law, were contractors with the gov-

ernment for several years for supplying lighthouses.

Mr. Grinnell married (1) June 26, 1808, Eliza Tallman6
Russell (Gilbert,5 Joseph,4 Joseph,3 Joseph,2 John1), daugh-

ter of Gilbert and Lydia (Tallman) Russell,* born Nov.
27, 1784, died Jan. 19, 1827; (2) Oct. 9, 1828, her sister,
Mary Russell, born Oct. 14, 1790, died Sept. 10, 1838, while
on a visit to the Blue Sulphur Springs, Va. Children, by
first marriage:

i. ELIZA EUSSELL, b. July 3, 1809; d. Feb. 26, 1842; unm.
333. ii. LAWRENCE, b. April 17, 1811; d. Dec. 14, 1893.
334. iii. MARY RUSSELL, b. Jan. 28, 1813; d. Feb. 21, 1903.
335. iv. JOSEPH G., b. Oct. 29, 1814; d. Jan. 28, 1873.
336. v. EDMUND, b. March 26, 1817; d. Sept. 19, 1843.
337. vi. WILLIAM EUSSELL, b. March 10, 1819; d. Oct. 11, 1888.

vii. FRANCIS, b. Oct. 7, 1820; d. 1821.
338. viii. FRANCIS, b. Nov. 5, 1821 ; d. Jan. 18, 1914.

ix. SUSAN EUSSELL, b. March 23, 1823; d. July 1, 1908.
339. x. CORNELIA, b. March 19, 1825; d. March 26, 1904.

327. HON. JOSEPH GRINNED!/ (Sylvia2 Howland, Gid-
eon1), son of Cornelius and Sylvia (Howland) Grinnell,

*Gilbert Eussell (1760-1829), a prominent and prosperous citizen
of New Bedford, was a son of that Joseph Eussell for whom the
township was named (See pages 17-18). He was a grandson of
Barnabas Howland, father of Gideon. His children were:

i. ELIZA T., m. Cornelius Grinnell, Jr.
ii. WILLIAM T., m. Sylvia Grinnell.

iii. MAK*, m. Cornelius Grinnell, Jr.
iv. LYDIA, m. William W. Swain.
v. CATHARINE B., m. Joseph E. Anthony,

vi. EEBECCA D., d. inf.
vii. SUSAN, m. Hon. Moses H. Grinnell.

His niece, Sarah E. Eussell, m. Hon. Joseph Grinnell.

248 THE ROWLAND HEIRS

was born in New Bedford, Nov. 17, 1788, and died there
Feb. 7, 1885, in his ninety-seventh year. After receiving a
counting house training he went to New York, and about
1815, with his cousin, Preserved Fish, established the mer-

cantile firm of Fish & Grinnell, afterwards Grinnell, Min-
turn & Co. A few years later his two younger brothers,
Henry and Moses H., were admitted into partnership.
During the thirties he withdrew, and returning to New
Bedford, built a large granite mansion, still standing, on
County street, south of that of his brother Cornelius, from
plans by Russell Warren, a famous architect. He was the
founder of the cotton manufacturing industry of New
Bedford, being the organizer of the Wamsutta Mills cor-

poration and its first president. He was president of the
Marine, now the First National Bank, and of the New
Bedford & Taunton Railroad. From 1839 to 1841 he was

a member of the governor's council, and from 1843 to
1851, a member of Congress, serving with conspicuous zeal
and fidelity. He married (1) May 14, 1812, Sarah R.
Russell, daughter of Abraham and Sarah (Schumacher)
Russell, born April 26, 1788, died July 27, 1862; (2) Sept.
19, 1865, Mrs. Rebecca Kinsman, daughter of Abijah
Chace of Salem, born 1810, died July 6, 1882. Mr. Grin-

nell had no children, but adopted his neice Cornelia,
youngest daughter of his brother Cornelius.

328. SYLVIA GRINNELL3 (Sylvia2 Hoivland, Gideon1),
only daughter of Cornelius and Sylvia (Rowland) Grin-

nell, was born in New Bedford Aug. 11, 1791, and died
there Sept. 26, 1844. She married, Dec. 15, 1819, William
Tallman Russell, son of Gilbert and Lydia (Tallman)
Russell, born Nov. 4, 1788, died March 6, 1872. He was
engaged in the whale fishery and candle manufacture,
and also in the South American trade. From 1849 to
1853 he was collector of the port of New Bedford, and
subsequently secretary of the Bedford Commercial In-

surance Co. Children:

i. ELLEN, b. Dec. 25, 1820; d. May 22, 1842; unm.
ii. LAURA, b. Aug. 10, 1822; d. young,

iii. GILBERT, b. Dec. 1, 1823; d. Dec. 12, 1893 in New York;
unm.

iv. ELIZABETH, b. Aug. 22, 1825; d. Feb. 12, 1867; unm.
v. MORTON, b. Oct. 26, 1827; d. Aug. 7, 1830.

SYLVIA. GRINNELL'S DESCENDANTS 249

340. vi. HENRY GRINNELL, b. Oct. 25, 1829; d. Sept. 24, 1904.
vii. MARY, b. Aug. 12, 1831; d. Dee. 23, 1833.

329. WILLIAM PALMER GRiNNELL3 (Sylvia2 Rowland
Gideon1), son of Cornelius and Sylvia (Howland) Grinnell,
was born in New Bedford, Sept. 1, 1797 and died in San
Francisco, November, 1850. He married Nov. 3, 1821,
Mary Brown Coggeshall, daughter of John and Elizabeth
(Brown) Coggeshall, born Feb. 14, 1802, died Dec. 12, 1872.
He was engaged in business in New Bedford. Children :

341. i. JOHN COGGESHALL, b. Nov. 15, 1822; d. July 14, 1908.
ii. CHARLES GREEN, b. Sept. 6, 1825; d. Aug. 8, 1827.

342. iii. HENRY, b. May 17, 1827; d. Jan. 1892.
343. iv. SYLVIA HOWLAND, b. Sept. 6, 1831 ; d. Nov. 26, 1915.

v. ELIZABETH C., b. Oct. 1, 1833; d. Aug. 9, 1851.
vi. WILLIAM: PALMER, b. Dec. 17, 1841; unm. Resides in

Lowell, Mass.

330. HENRY GRINNELLS (Sylvia2 Howland, Gideon1),
son of Cornelius and Sylvia (Howland) Grinnell, was born
in New Bedford, Feb. 18, 1799, and died in New York City
June 30, 1874. After graduating from New Bedford
Academy he began his mercantile life in a New York count-

ing house, and in 1825, became a member of the firm of Fish
& Grinnell. For many years, in the firm of Grinnell, Min-
turn & Co., he was one of the most distinguished merchants
of New York. He was much interested in geography and
especially Arctic exploration, and in 1850, at his own ex-

pense, fitted out an expedition to search for Sir John Frank-
lin under De Haven. In 1853 with George Peabody, he ex-

pended $50,000 in equipping the second Franklin expedi-
tion, in charge of Dr. Elisha Kent Kane. He also con-

tributed freely to the Hayes Arctic expedition of 1860, and
the Polaris expedition of 1861. Grinnell land in the Polar
Sea perpetuates the family name. Mr. Grinnell was the
first president of the American Geographical Society. He
married June 12, 1822, Sarah, daughter of William and
Sarah (Bowne) Minturn of New York who died in April,
1881. Her brother was one of Mr. Grinnell's business part- ners. Children :

i. CORNELIUS, b. Dec. 15, 1825; d. at Cowes, Isle of Wight,
1869; unm. He resided in London.

344. ii. SARAH MINTURN, b. Oct. 30, 1827; d. Feb. 28, 1905.

250 THE ROWLAND HEIRS

345. iii. EGBERT MINTURN, b. Dec. 30, 1829; d. April 17, 1898.
iv. WILLIAM MINTURN, b. Nov. 30, 1831; d. in Arkansas,

Nov. 2, 1870; unm.
v. MARY MINTURN, b. Dec. 6, 1834; d. young,
vi. HENRY ROWLAND, b. Nov. 27, 1836; d. young.

346. vii. SYLVIA HOWLAND, b. May 3, 1838.
viii. MARY MINTURN, b. Jan. 17, 1841; d. Aug. 28, 1847.

347. ix. HENRY WALTON, b. Nov. 19, 1843.

331. HON. MOSES HICKS GRINNELLS (Sylvia2 Rowland,
Gideon1), son of Cornelius and Sylvia (Howland) Grinnell,
was born in New Bedford, March 23, 1803, and died in New
York City Nov. 24. 1877. He was a distinguished merchant
of New York, to which city he repaired at an early age, and
was in partnership with his brothers, and in the firm of
Grinnell, Minturn & Co. He gave liberally towards Dr.

Kane's Arctic expedition and to the Union cause in the
Civil "War. In 1839-41 he served in Congress as a Whig,
and in 1869-70 was collector of the port of New York. He
was president of the Chamber of Commerce, member of the
original Central Park Commission, for five years commis-

sioner of charities and correction, and president of the
Union Club for six years. He enjoyed the friendship of
Webster, Seward, General Grant, Washington Irving and
other noted men. It is said that Webster, when secretary
of state, received his first suggestion of the appointment of
Irving as minister to Spain from a remark of Mr. Grinnell.

Mr. Grinnell married (1) Nov. 11, 1824, Susan Russell of
New Bedford, daughter of Gilbert and Lydia (Tallman)
Russell, born Jan. 22, 1800, died Nov. 17, 1832; (2) at New
York, June 30, 1836, Julia Irving, daughter of William and
Julia (Paulding) Irving, born Nov. 21, 1803, died Feb. 23,
1872, at Genoa, Italy. The second wife was a niece of
Washington Irving, and her mother was a sister of Hon.
James Kirke Paulding, author, congressman, and secretary
of the navy. Children by second marriage :

348. i. JULIA IRVING, b. March 16, 1837; d. Feb. 16, 1915.
349. ii. IRVING, b. Aug. 9, 1839.
350. iii. FANNY LESLIE, b. Sept. 23, 1842; d. May 14, 1887.

332. JAMES MADISON GRINNELL3 (Sylvia2 Howland,
Gideon1), son of Cornelius and Sylvia (Howland) Grinnell,
was born in New Bedford Oct. 30, 1807, and died in Pom-

SYLVIA GRINNELL'S DESCENDANTS 251

fret, Conn., June 10, 1854. He married in 1832 Elizabeth,
daughter of Dr. George H. and Elizabeth Perry of Hopkin-
ton, R. I., who died in Thompson, Conn., about 1855. Children :

i. HARRIET W., b. Aug. 7, 1833; d. Sept. 28, 1902, at Man-
hattan, Kan. ; unm.

351. ii. MOSES J., b. March 22, 1835; d .July 21, 1864.
iii. GEORGE P., b. Sept. 19, 1837; d. Dec. 20, 1865; unm.

352. iv. JOHN W., b. June 7,]839; d. Oct. 28, 1884.
v. HAGADON W., b. July 19, 1841; d. unm. at Hong Kong, China,

vi. DANIEL H., b. June 4, 1848; unm. Besides in New
Bedford,

vii. HERBERT H., b. Jan. 5, 1851; d. Feb. 15, 1883, at Walla
Walla, Wash.; married; no children.

333. LAWRENCE GRINNELL* (Cornelius Grinnell,3
Sylvia2 Rowland, Gideon*}, son of Cornelius and Eliza T.
(Russell) Grinnell, was born in New Bedford, April 17,
18.11, and died there Dec. 14, 1893. In 1829 he went to
New York to enter the counting room of Fish & Grinnell,
and was there three years. Returning to New Bedford he
engaged in the manufacture of sperm oil and candles, and
was also agent of several vessels. In 1843 he became agent
for the Mutual Life Insurance Co. of New York, a position
which he held for nearly fifty years. Subsequently he
made the life and fire insurance business his occupation. In
1846 he became treasurer of the New Bedford and Taunton
Railroad Co., holding that position until 1873. He then
successively became treasurer of the New Bedford Railroad
and of the Boston, Clinton & Fitchburg Railroad. He
served as a member of the common council for two years.
From 1861 to 1870 he was collector of customs of New Bed-

ford, being appointed by President Lincoln. Mr. Grinnell
married, Oct. 8, 1835, Rebecca Smith Williams, daughter
of Richard Williams, born June 21, 1814, died Oct. 8, 1893.
Children :

353. i. FREDERICK, b. Aug. 14, 1836; d. Oct. 21, 1905.
ii. LAURA, b. Feb. 7, 1840; d. Nov. 10. 1842.

iii. MARY EUSSELL, b. Sept. 23, 1843; d. Oct. 11, 1874.
354. iv. KICHARD WILLIAMS, b. Jan. 10, 1846; d. Dec. 23, 1900.

v. NINA, infant, d. Nov. 12, 1851.

334. MARY RUSSELL GRINNELL* (Cornelius Grinnell,3
Sylvia2 Howland, Gideon1}, daughter of Cornelius and

252 THE ROWLAND HEIRS

Eliza T. (Russell) Grinnell, was born in New Bedford Jan.
28, 1813, and died Feb. 21, 1903, in Milton, Mass., aged
ninety years. She married Oct. 30, 1844, Henry Holdrege,
a commission merchant of New York, born June 6, 1818,
at Mystic, Conn., died Sept. 11, 1877, at Mamaroneck, N. Y.
Children :

i. SIDNEY LATHAM, b. Dec. 8, 1845; d. Nov. 15, 1898;
unm.

355. ii. GEORGE WAKD, b. March 26, 1847.
356. iii. SUSAN GRINNELL, b. Nov. 11, 1848; d. Sept. 14, 1918.
357. iv. ELLEN MARY, b. Sept. 25, 1851.
358. v. LAURA GRINNELL, b. Dec. 29, 1852.
359. vi. NATHALIE, b. Oct. 8, 1857.

335. JOSEPH G. GRINNELL* (Cornelius Grinnell,3 Sylvia2
Rowland, Gideon1}, son of Cornelius and Eliza T. (Russell)
Grinnell, was born in New Bedford Oct. 29, 1814, and died
there Jan. 28, 1873. He carried on the iron foundry bus-

iness. He married (1) Sept. 14, 1841, Susan Williams, who
died at St. Croix, West Indies, April 13, 1843, without
issue; (2) Sept. 23, 1847, Lydia Williams Presbury, daugh-

ter of Rev. Samuel and Myra (Williams) Presbury, born
1829, died in New Bedford Dec. 16, 1916. Children by
second marriage :
360. i. EDMUND, b. Oct. 13, 1850; d. Aug. 26, 1892.

ii. SUSAN WILLIAMS, b. Feb. 16, 1852; d. June 18,]888;
m. June 20, 1882, William Wanton Dunnell, son of
Jacob and Amey Dexter (Brown) Dunnell of Provi-

dence, b. Sept. 13, 1850. No children.
361. iii. ARTHUR GORDON, b. July 6. 1854.
362. iv. JOSEPHINE G., b. June 6, 1856.

v. EACHEL ROWLAND, b. Nov. 12, 1860; d. Oct. 11, 1878.

336. EDMUND GRINNELL* (Cornelius Grinnell,3 Sylvia,2
Howland, Gideon*}, son of Cornelius and Eliza T. (Russell)
Grinnell, was born in New Bedford March 26, 1817, and
died at Mill Point, Ky., Sept. 19, 1843. He carried on a
plantation. He married March 3, 1842, Mary Wood. Son :

363. i. CHARLES SPENCER, b. March 30, 1843; d. April 15, 1894.

337. WILLIAM RUSSELL GRINNELL* (Cornelius Grinnell,*
Sylvia2 Howland, Gideon1}, son of Cornelius and Eliza T.

SYLVIA GRINNELL'S DESCENDANTS 253

(Russell) Grinnell, was born in New Bedford, March 10,
1819, and died at Aurora, N. Y., where he was engaged in
agricultural pursuits, Oct. 11, 1888. He married, June 8,

1847, at "Sunnyside," Irvington, N. Y., Charlotte Van
Wart Irving, daughter of Ebenezer and Elizabeth (Kip)
Irving, and niece of Washington Irving, born Sept. 3, 1824,
died March 16, 1911. Children :
364. i. EDWIN MORGAN, b. March 18, 1849.

ii. LAWRENCE LESLIE, b. Sept. 18, 1851 ; d. Aug. 20, 1881 ;
m. April 7, 1880, Edith Willis, daughter of Nathan-

iel P. and Cornelia (Grinnell) Willis (see No. 339,
iii). No children.

365. iii. WILLIAM IRVING, b. May 3, 1855.

338. FRANCIS GRINNELL* (Cornelius Grinnell,3 Sylvia2
Rowland, Gideon1-}, son of Cornelius and Eliza T. (Russell)
Grinnell, was born in New Bedford Nov. 5, 1821, and died
in Yellow Springs, Ohio, Jan. 18, 1914, aged ninety-two
years. After engaging in farming in Dartmouth for a
number of years he removed to Yellow Springs where he
carried on a milling business. He married Dec. 8, 1846,
Marion Gales Johnson, daughter of Robert Ransom and
Winifred (Gales) Johnson, born in North Carolina, May
17, 1823, died at Yellow Springs, Sept, 25, 1893. Children :
366. i. CORNELIUS ROWLAND, b. Oct. 22, 1847; d. March 3, 1916.

ii. ALTONA HOLSTEIN, b. Dec. 12, 1848; d. April 16, 1896;
m. Bailey Willis, son of Nathaniel P. and Cornelia
(Griunell) Willis (see No. 374); daughters, Marion
and Hope.

367. iii. EGBERT JOHNSON, b. March 25, 1851; d. Oct. 23, 1913.
368. iv. FRANK MARION, b. June 18, 1853.
369. v. GALES MARSHALL, b. Dec. 23, 1855.

vi. ERNEST ALFRED, b. "Nov. 21, 1857; m. (1) 1886, Frank
Smith, who d. June, 1889; (2) 1896, Mary Mc-
Coombs. No children. Besides in Sheridan, Wyo.

vii. CORNELIA WILLIS, b. April 6, 1861; unm. Besides at
Yellow Springs, Ohio.

370. viii. WILLIAM LEE, b. Jan. 7, 1864.
371. ix. MORTON BUSSELL, b. Feb. 28, 1867.

339. CORNELIA GRINNELL,4 (Cornelius Grinnell,3 Sylvia-
Rowland, Gideon*-}, daughter of Cornelius and Eliza T.
(Russell) Grinnell, and adopted daughter of her uncle, Hon.
Joseph Grinnell, was born in New Bedford, March 19, 1825,

254 THE ROWLAND HEIRS

and died in "Washington, D. C., March 26, 1904. She mar- ried Oct. 1, 1846, Nathaniel Parker Willis, son of Nathaniel
and Hannah (Parker) Willis, born in Portland, Me., Jan.

20, 1806, died at "Idlewild," N. Y., Jan. 20, 1867. Mr. Willis was one of the most famous American men of letters.
He met Miss Grinnell when he was a correspondent in

Washington, during her foster father's service in Congress.
Subsequently they established a beautiful country residence

at "Idlewild," on the Hudson, whither came many notable
guests, among them Bayard Taylor, Washington Irving and
James T. Fields. Charles Taber Congdon writes of seeing

Willis, when on a visit to New Bedford, "one fine summer
morning, slowly pacing, with a Pall-Mall manner, under
the great elms upon the other side of the street." Every-

one is so well aware of his literary career that to recount it
here is superfluous. Poet, magazinist, traveller and corre-

spondent, dramatist and novelist, he enjoyed a wide measure
of popularity for many years. He discovered Thackeray

and made him known to Americans long before "Vanity
Fair" was published. He is buried in Mount Auburn,
Cambridge, and among his pall bearers were Longfellow,
Lowell, Holmes, Fields and Aldrich. An admirable life of
Mr. Willis has been written by Professor Henry A. Beers.
The poet was twice married. Children of Nathaniel P. and
Cornelia (Grinnell) Willis:
372. i. GRINNELL, b. April 28, 1848.
373. ii. LILIAN, b. April 27, 1850.

iii. EDITH A., b. Sept. 28, 1853; m. April 7, 1880, Law-
rence L. Grinnell, son of William B. and Charlotte

Van W. (Irving) Grinnell, who died Aug. 20, 1881
(see No. 337, ii). She resides in Brookline, Mass.

374. iv. BAILEY, b. May 31, 1857.
v. DAUGHTER, b. and d. Oct. 31, 1860.

340. HENRY GRINNELL RUSSELL* (Sylvia Grinnell,3
Sylvia2 Howland, Gideon1), son of William T. and Sylvia
(Grinnell) Russell, was born in New Bedford, Oct. 25,
1829, and died in Providence, R. L, Sept. 24, 1904. He
had large manufacturing interests in Providence and was
considered one of the wealthiest men in Rhode Island. In
1864 he married Hope Brown Ives, daughter of Moses
Brown Ives of Providence. There were no children.

341. JOHN COGGESHALL GRINNELL* (William P. Grin-
nell,3 Sylvia2 Howland, Gideon1), son of William P. and

SYLVIA GRINNELL'S DESCENDANTS 255

Mary B. (Coggeshall) Grinnell, was born in New Bedford
Nov. 15, 1822 and died in Needham, Mass., July 14, 1908.
He attended Brown University and studied law, but did
not practice. For a number of years he was an inspector
in the Boston custom house. He married (1) Feb. 15,
1847, Isabella Aurelia Bigelow, daughter of Jonathan and
Eliza T. Bigelow of Rochester, Mass., born Feb. 25, 1825,
died June 26, 1866; (2) Katharine V. Elder. Children:

By first marriage:

375. i. HENRY BIGELOW, b. May 7, 1849.
ii. GEOEGIANA SAWTELLE, b. April 3, 1854; d. 1910; m.

Frederick W. Anderson of Boston; daughter, Annie
Belle, b. 1878, d. 1909.

iii. MARY, b. Dec. 27, 1855; d. young.
iv. MARY E., b. Feb. 21, 1860; d. June 27, 1860.
v. ANNA F. P., b. Oct. 22, 1862; d. May 22, 1863.

376. vi. CHARLES TAPPAN, b. June 26, 1864.
vii. GEORGE H., b. June 8, 1866; d. Jan. 5, 1867.

By second marriage:
viii. FRANKLIN NORRIS, b. June 28, 1874; d. 1887.

342. HENRY GRINNELL* (William P. Grinnell,3 Sylvia2
Hoivland, Gideon1), son of William P. and Mary B. (Cog-
geshall) Grinnell, was born in New Bedford, May 17,
1827, and died in Pepin, Wis., January, 1892. He mar-

ried Mrs. Mary Ann (Decker) Frasier, who died in Jan-
uary, 1913. Children:

i. MARY SYLVIA, b. Nov. 2, 1861. Besides in Brockton,
Mass.

ii. LUCY ALICE, b. Aug. 13, 1864; d. Dec. 1891.
377. iii. ANNIE LAURA, b. April 2, 1867; d. Nov. 29, 1891.

343. SYLVIA HOWLAND GRINNELL* (William P. Grin-
nell,* Sylvia2 Rowland, Gideon^, daughter of William P.

and Mary B. (Coggeshall) Grinnell, was born in New
Bedford, Sept. 6, 1831, and died in Paris, France, Nov.
26, 1915. She married Sept. 30, 1857, John Norris, Jr.,
born about 1830, died Aug. 10, 1896. For many years he

was representative of the Remington Arms Co. in Brussels
and Paris. Children :

i. SYLVIA G., b. March 30, 1859; d. Sept. 19, 1859.
ii. JOHN, b. Oct. 2, 1860; d. April 10, 1889 in New York;

unm.

256 THE ROWLAND HEIRS

iii. GRINNELL, b. April 2. 1863; d. about 1910. Married.
No children.

iv. MAY GRINNELL, b. Aug. 6, 1864; unm. Besides in
Paris, Prance. She has done much relief work, es-

pecially among the blind during the war.
378. v. Lucius HENRY, b. June 4, 1866.

vi. BERTRAM EUSSELL, b. Nov. 23, 1869; d. Sept. 9, 1892,
at Tournai, Belgium ; unm.

379. vii. EEGINALD, b. Sept. 16, 1874.

344. SARAH MINTURN GRINNELL" (Henry Grinnell,3
Sylvia2 Howland, Gideon'1}, daughter of Henry and Sarah (Minturn) Grinnell, was born in New York, Oct. 30, 1827,
and died at her home in Nice, France, Feb. 28, 1905. She
married June 19, 1851, Ridley Watts of New York, who
died May 22, 1892. Children :

i. PRANCES SHERBORNE EIDLEY, b. Aug. 29, 1852; m. Col.
Frederic P. L. White of. the Indian Army. Besides
in London, England.

ii. SARAH M., b. July 10, 1854; d. March 15, 1873, at
Florence, Italy; unm.

345. ROBERT MINTURN GRINNELL* (Henry Grinnell,3

Sylvia'2' Howland, Gideon^-}, son of Henry^and Sarah (Min-
turn) Grinnell, was born in New York Dec. 30, 1829, and

died at Nice, France, April 17, 1898. He married (1)
Isabella Musgrave; (2) Sophie Van Alen, who died Oct.
31, 1916. Daughter:
380. i. JOSEPHINE LUCY.

346. SYLVIA HOWLAND GRINNELL* (Henry Grinnell,*
Sylvia- Howland, Gideon1), daughter of Henry and Sarah
(Minturn) Grinnell, was born in New York, May 3, 1838.
She married in 1871 Captain William Fitz-Herbert Ruxton
of the British navy, who subsequently became an admiral.
His father, Arthur Ruxton, Esq., married Miss Fraser-
Tytter. Mrs. Ruxton resides at Little Drove House, Sin-

gleton, Sussex, England. Her first and third surviving
sons are officers in the British army, and the second and
fourth sons officers in the royal navy, and as such have
borne a valiant part in the world-war which began in
1914. Her two daughters have also rendered efficient ser-

vice in hospital work during the war. The children are:

CAPTAIN CORNELIUS GRINNELL

1'ainted i» Havre in 171):!

SYLVIA GRINNELL 'S DESCENDANTS 257

i. HENRY GRINNELL, d. aet. two months.
ii. UPTON FITZ-HERBERT, b. 1873; m. Genevieve Ruffin.

iii. WALTON CORNELIUS GRINNELL, b. at San Kemo, Italy, in
1874; ra. Violet Elizabeth Magor; one child.

iv. EGBERT MINTURN CLARGES, b. in London in 1875; m.
Loui Palmer,

v. AUGUSTINE ETHELBERT, b. at Canterbury; m. Cecilia
Eadley; daughter, Cynthia Grinnell.

vi. SARAH MINTURN CHRISTINA ELLEN, b. in London,
vii. SYLVIA HOPE, b. at Pan, Pyrenees; m. 1908, Arthur

Little-Ross, who d. in Nigeria, 1909.

347. HENRY WALTON GRINNELL* (Henry Grinnell?
Sylvia2 Hoivland, Gideon1), son of Henry and Sarah (Min-
turn) Grinnell, was born in New York, Nov. 19, 1843.
During the Civil War he enlisted in the navy, on June 23,
1862, and became mate. Before the year was over he was
raised to the rank of acting ensign, and two years later
was master of his own ship. With Farragut and Kim-
berly he fought at New Orleans and Mobile, serving with
distinction. Later he received honorable mention from the
navy department for carrying despatches from his ship
through the Confederate line, under cover of darkness.
Leaving the navy at the close of the war with rank of
lieutenant, he went to Japan, where he helped to build
up the navy which subsequently riddled the Russian fleet.
Having served through the Chino-Japanese w7ar as rear
admiral, he returned to the United States in 1898, and
offered his services for the war with Spain. They were
accepted and he served through the war on the battleship
Iowa. Admiral Grinnell resides at St. Augustine, Fla.
He married (1) 1874, Louisa I. Platt; (2) June 1910,
Florence G. Roche of Boston, daughter of James Jeffrey
Roche, the poet. Son, by first marriage :

381. i. HENRY, b. Sept. 27, 1875.

348. JULLI IRVING GRINNELL* (Moses E. Grinnell,3
Sylvia2 Hoivland, Gideon*), daughter of Moses H. and
Julia (Irving) Grinnell, was born in New York March 16,
1837, and died in that city Feb. 16, 1915. She married
June 18, 1862, George Sullivan Bowdoin, son of George R.
J. and Frances (Hamilton) Bowdoin, born Sept. 25, 1833,
died Dec. 16, 1913. He was long a member of the banking

258 THE ROWLAND HEIRS

firm of J. Pierpont Morgan & Co., was a close personal
friend of Mr. Morgan, and left a large estate. Children:
382. i. TEMPLE, b. July 24, 1863; d. Dec. 2, 1914.
383. ii. FANNY HAMILTON, b. Sept. 4, 1866; d. June 8, 1894.

iii. EDITH GRINNELL, b. Jan. 31, 1869. Besides in New
York.

349. IRVING GRINNELL* (Moses H. Grinnell,3 Sylvia2
Hoivland, Gideon1), only son of Moses H. and Julia (Ir-

ving) Grinnell, was born in New York City, Aug. 9, 1839.
One who knows him well has written the following appre-

ciative sketch :
Irving Grinnell was born in New York City, at No. 6

College Place, then the favorite residential street, bordered
on the east side by the beautiful grounds of Columbia
College, and in the days when Greenwich Street and lower

Broadway and the Battery were the city's fashionable
promenades. He was named after his grandfather, William
Irving, brother of Washington Irving, but the initial

"W was never prefixed to his name lest it might be
supposed to stand for Washington, his great-uncle. In
conjunction with his two sisters, his education was cared
for by an English governess in the house, until, at the
age of twelve, he went to the well-known private school
of Daniel P. Bacon, on South Washington Square, where
many acquaintances were made of those who grew up
later into some of New York's famous citizens.

He entered Columbia College in his sixteenth year, and
was an honor member of the class of 1859. During his
sophomore term the college was removed from its original
location down town up to the former buildings of the
Deaf and Dumb Asylum in Forty-ninth Street, near
Madison Avenue. His father's house was then at the
northeast corner of Fifth Avenue and Fourteenth Street,
which later became the site of the celebrated Delmonico
restaurant.

At twenty-one, Mr. Grinnell entered the shipping office
of his father, the widely known house of Grinnell, Minturn
& Co., of which he became a member a few years later,
after his return from Spain, whither he went to acquire
a knowledge of the Spanish language, as the intercourse
of the firm with many Cuban sugar merchants was in-

creasing daily. Through the generosity of his father,

SYLVIA GRINNELL 'S DESCENDANTS 259

he became part owner of many of the firm's packet ships which traded with London and Liverpool and San Fran-
cisco. Among those to the latter port was the famous

clipper ship Flying Cloud, which broke the record.
While in Spain, Mr. Grinnell was romantic enough to pass
a night alone amid the courts and halls of the old Moorish
summer palace of the Alhambra, and had for his com-

panion, while in Granada, the noted Matteo Ximenes,
who had been guide to Washington Irving when the latter
lived for a while in a small room in the old Moorish

palace, and where he wrote the "Tales of the Alhambra."
In 1863 Mr. Grinnell retired from active business and

married Joanna D. Howland, youngest daughter of
Gardiner Green Howland, who founded the well-known
firm of Howland & Aspinwall of New York. The honey-

moon was passed in Europe, where the beauty and
gracious manners of the bride won for the young couple
a host of friends. Returning to America late in 1864,
Mr. Grinnell and his wife purchased from Mr. Howland's
estate the fine country seat at New Hamburg, on the

Hudson, called "Netherwood," originally the summer
residence of James Lenox, one of New York's best known
citizens and philanthropists. For forty years Mr. Grin-

nell and his wife resided, the year round, in this charming
home, taking great interest in his large farm, and in the
people of the neighboring industrial village of Wappingers
Falls, where the Episcopal church in which he was con-

firmed, under the pastorate of the Rev. Henry Y.
Satterlee (afterwards first bishop of Washington, D. C.),
became the object of his affection and benefactions.
Several visits were again made to Europe during succeed-

ing years by Mr. Grinnell and his wife, their travels
extending to Egypt and Nubia and the Holy Land.

For twenty-two years Mr. Grinnell taught a Bible Class
of over one hundred and thirty men in the church on

Sunday morning, and in the afternoon a married women's
Bible class of seventy-five. Since his wife's death, in 1905,
Mr. Grinnell has lived alone in the same old home, taking
a more active part than ever in the work of the church
and village. For forty years he has been senior warden,
and, though in his seventy-ninth year, he is still lay-reader
and the superintendent of the Sunday school, the director
of two large choirs, and member of a third. He has out-

260 THE HOWLAND HEIRS

lived the major portion of his family and friends, and is
still today, in spirit and activity, a man seemingly
twenty years younger. No conditions of weather, night
or day, prevent him from being at the post where he is
expected. Mr. Grinnell has been a staunch teetotaler all
his life, and much of his present good health and bodily
vigor is, doubtless, due to his abstemious habits and simple
life. For nearly twenty-five years he was treasurer oE
the Church Temperance Society of the Episcopal Church
of America.

But it is as a yachtsman, perhaps, that Mr. Grinnell has
been best known. With a father for an example who
was an enthusiast upon the water, Mr. Grinnell began
his yachting career when a child, and could handle a

large yacht in his early "teens." In 1856 he was elected,
though only seventeen years old, a member of the New
York Yacht Club, and became its first fleet captain.
Today, his name stands No. 1 on a list of over 2100
members. Many of his happiest days were spent on

his father's yachts, Dream, Spray, Haze, Restless and
Widgeon, and no keener racing man, or more active
sailor could be found on any yacht. He saw the trial
races in New York Bay between the sloop Maria and

George Steer's famous creation, the schooner-yacht
America, before the latter crossed the Atlantic in quest

of the Queen's Cup, and it was a happy incident in Mr.
Grinnell 's later life when he was appointed on the
regatta committee that took charge of the International
races in New York Bay, when the Genesta and Galatea
and Valkyrie and the three Shamrocks came across from
English waters to wrest back, if possible, the renowned
trophy which the America had brought to this country
many years before.

For six or seven years Mr. Grinnell, in conjunction
with the late S. Nicholson Kane and Chester Griswold,
handled all these memorable contests in which the crack
English yachts were defeated by our Puritan, Mayflower,
Volunteer, Defender and Defiance. All these years Mr.
Grinnell had, in his home waters upon the Hudson, where
he was commodore of the Central Hudson Yacht Club.
a redoubtable little racing craft called the Fidget, the
victor in many an exciting struggle, and in which (only
an open catboat with sandbag ballast) he went as far

SYLVIA GRINNELL 'S DESCENDANTS 261

east as Newport, R. I., and "bagged" a number of prizes
there. This sketch would not be complete without the
mention of two other sports in which Mr. Grinnell ex-

celled, viz., ice-yachting and shell-boat rowing. He was
one of the Hudson's pioneers in ice-yachting, and his
skill in handling one of these remarkable craft has been
more than locally known for over fifty years. His ice-
yacht Whiff (still in existence) took a medal and first
prize at the Centennial Exposition in Philadelphia in
1876, the beauty of its construction and finish attracting
much attention.

As an oarsman, Mr. Grinnell was equally adept, and in
his youth he won, with his friend, Philip Schuyler, two
races rowed around Manhattan Island, a distance of

twenty-five miles. "When in Columbia College, he was one of those to inaugurate a rowing association, and became
the first stroke of the first Columbia eight-oared crew.
In his single shell, after leaving college, he rowed in many
local regattas with marked success, and at Troy, in the
Interstate Amateur Rowing Association, he won a gold
medal. Much of his life has been spent in and about
boats, and in his spare moments he is still much on the
water, and his long, sweeping style is much in contrast
with the shorter and more vicious stroke of the present
day.

350. FA^NY LESLIE GRINNELL* (Moses H. Grinnell,*
Sylvia2 Rowland, Gideon*-}, daughter of Moses H. and
Julia (Irving) Grinnell, was born in New York Sept. 23,
1842, and died May 14, 1887. She married June 14, 1866,
Thomas Forbes Gushing of Boston, born 1838, died June

6, 1902, son of John P. and Mary Louisa (Gardiner)
Gushing. They were prominent in society in Boston, New
York and Newport. Daughter:

384. i. EDITH HOWARD, b. Jan. 26, 1871.

351. MOSES J. GRINNELL* (James M. Grinnell,3 Sylvia2
Rowland, Gideon1), son of James M. and Elizabeth (Perry)

Grinnell, was born March 22, 1835, and died in Brooklyn,

N Y July 21 1864. He married Letitia Elizabeth

Cooper, born Sept. 4, 1839, died June 27, 1915. She mar-
ried (2) Charles Augustus Miller. Children:

262 THE HOWLAND HEIRS

385. i. HARRY MOSES, b. April 9, 1860.
386. ii. CHARLES HERBERT, b, Oct. 23, 1862; d. Dec. 31, 1915.

iii. FRANK J., d. young.

352. JOHN W. GRINNELL* (James M. Grinnell,3 Sylvia2
Howland, Gideon*-}, son of James M. and Elizabeth (Perry)
Grinnell, was born June 7, 1839, and died in Danielson,
Conn., Oct. 28, 1884. He married (1) Margaret Ann
Hawks; (2) Lydia Newton, who died Nov. 30, 1902. Chil-

dren, by second marriage :
i. RUSSELL, b. 1871 ; deceased,

ii. SARAH ELLEN, b. June 16, 1873; m. William R.
Havens. Resides in Saybrook, Conn.

iii. MARY ANN, b. and d. 1876.
iv. EMMA F., b. Sept. 9, 1877; d. Sept. 26, 1901.

387. v. GEORGE W., b. July 13, 1879.

353. FREDERICK GRINNELLS (Lawrence Grinnell* Cor-
nelius Grinnell,3 Sylvia2 Hoivland, Gideon*}, son of Law-
rence and Rebecca S. (Williams) Grinnell, was born in

New Bedford, Aug. 14, 1836, and died there Oct. 21, 1905.
He was educated at the Friends Academy, and at Rennse-
laer Polytechnic Institute, Troy, N. Y., where he graduated
in 1855 with high honors. For the next five years he was
at the Jersey City Locomotive Works, and also connected
with the Burlington & Missouri Railroad, now a part of
the Chicago, Burlington & Quincy system. In 1860 he
became connected with the Corliss Steam Engine Co. at
Providence, as treasurer and superintendent of the works.
In 1865 he became general manager of the Jersey City
Locomotive Works, and shortly after, superintendent of
motive power and machinery for the Atlantic & Great
Western Railroad. In 1869 he purchased a controlling
interest in the Providence Steam & Gas Pipe Co., of which
he became the executive officer, business manager, and
mechanical engineer, relations he ever after sustained dur-

ing his active business life. He invented the Grinnell
automatic fire extinguisher, for the manufacture of which,
in 1893, he organized the General Fire Extinguisher Co.,
with factory and main offices in Providence. Mr. Grinnell
was also a director of many corporations. Having resided
in Providence for a number of years, he removed to New
Bedford in 1894 and occupied the Joseph Grinnell man-

SYLVIA GRINNELL'S DESCENDANTS 263

sion. In 1917 this fine mansion was turned over by the family for the war work of the Red Cross.
Mr. Grinnell married (1) Oct. 15, 1865, at New Bedford,

Alice Brayton Almy, daughter of William and Elizabeth
B. Almy, born in Boston Aug. 14, 1843, died Jan. 5, 1871,
at New Bedford; (2) Feb. 17, 1874, at Cambridge, Mary
Brayton Page, daughter of John H. W. and Susan
(Greene) Page, born March 12, 1851, at New Bedford, died
Jan. 29, 1915. Children :
By first marriage:

i. LAWRENCE, b. Feb. 19, 1868 ; d. 1872.
388. ii. ALICE ALMY, b. Nov. 19, 1870.

By second marriage:
389. in. RUSSELL, b. Aug. 3, 1875.
390. iv. LYDIA, b. Oct. 17, 1878.

v. FREDERICK, JR., b. Dec. 8, 1881; d. Nov. 21, 1885.
391. vi. LAWRENCE, b. June 18, 1885.
392. vii. FRANCIS BROWNE, b. June 13, 1887.

354. RICHARD W. GRINNELLS (Lawrence Grinnell,* Cor-
nelius Grinnell,3 Sylvia2 Rowland, Gideon1), son of Law-

rence and Rebecca S. (Williams) Grinnell, was born in
New Bedford Jan. 10, 1846, and died there Dec. 23, 1900.
He engaged in business with his brother Frederick in
Providence and in the insurance business with his father
in New Bedford for a number of years, and resided for a
time in California, owing to his health. He married
Leonora Gardner of East Providence, daughter of John
and Phebe (Lawson) Gardner, born Nov. 29, 1843, died
Nov. 20, 1904. Children:

i. REBECCA WILLIAMS, b. Oct. 6, 1875. Resides in New
Bedford.

ii. MARY RUSSELL, b. Nov. 17, 1877. Resides in New- Bedford.

392 a. iii. HAROLD DUNCAN, b. Jan. 24, 1880.

355. GEORGE WARD HOLDREGES (Mary R. Grinnell*
Cornelius Grinnell,3 Sylvia2 Hoivland, Gideon1), son of
Henry and Mary R. (Grinnell) Holdrege, was born March
26, 1847. He graduated from Harvard College in 1869.
During his course he was bow oar of the varsity crew. In
September, 1869, he went to Plattsmouth, Neb., and en-

tered the service of the Burlington & Missouri Railroad

264 THE HOWLAND HEIRS

Co. in Nebraska. This company was organized by direc-
tors and stockholders of the Chicago, Burlington & Quincy

Railroad Co., with which it was subsequently merged, and
with which Mr. Holdrege has since been connected. He
has served as clerk in the general office at Plattsmouth,
as conductor, trainmaster, assistant superintendent, super-

intendent, general superintendent, and as assistant man-
ager and general manager since 1882. He resides in

Omaha, Neb. Mr. Holdrege married (1) Feb. 12, 1872,
Emily Cabot Atkinson, who died Nov. 13, 1873; (2) April
23, 1878, Frances Rogers Kimball. Children:

By first marriage:
393. i. HENRY ATKINSON, b. Nov. 12, 1873.

By second marriage:
394. ii. MARY, b. Jan. 11, 1882.
395. iii. SUSAN, b. April 21, 1884.

iv. LEETA ARABEL, b. Dec. 15, 1889.

356. SUSAN GRINNELL HOLDREGES (Mary R. Grinnell,*
Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1), daughter
of Henry and Mary R. (Grinnell) Holdrege, was born
in New York Nov. 11, 1848. She married Oct. 31, 1871,
Robert Clifford Walson, and resided in Milton, Mass., where
she died Sept. 14, 1918. Children :
396. i. GEORGE HOLDREGE, b. June 11, 1874.

ii. THEODORE SEDGWICK, b. Nov. 6, 1876; drowned April
19, 1909; unm.

397. iii. Lois HOLDREGE, b. Nov. 16, 1881.
398. iv. HENRY EUSSELL, b. Dec. 25, 1885.
399. v. EDWARD BOWDITCH, b. May 6, 1889.

vi. EGBERT CLIFFORD, b. Aug. 23, 1893. He has been with
the firm of E. E. Brownell Co., cotton merchants,
New Bedford, and is now in the United States Naval
Eeserve, stationed at the Fore Eiver Shipbuilding

plant.

357. ELLEN MARY HOLDREGE5 (Mary R. Grinnell,* Cor-
nelius Grinnell,3 Sylvia2 Howland, Gidean1), daughter of

Henry and Mary R. (Grinnell) Holdrege, was born Sept.
25, 1851. She married Charles Fessenden Morse, born
Sept. 22, 1839, and resides in Boston and Falmouth, Mass.
He is a retired business man. Her three sons are in the
war service. Children :

SYLVIA GRINNELL'S DESCENDANTS 265

400. i. LAURA, b. Aug. 15, 1875.
401. ii. MARIAN, b. March 9, 1878.
402. iii. ARTHUR HOLDREGE, b. June 18, 1879. Captain of ar- tillery.

403 . iv. ELEANOR, b. Aug. 4, 1881.
v. DOROTHY, b. April 8, 1884; d. July 4, 1887.

vi. CHAKLES FESSENDEN, b. Oct. 20, 1887. He graduated
from Harvard College in 1910. He is in the French
army, undergoing instruction at a French artillery
school.

vii. THOMAS ROBESON, b. May 29, 1895. He is an ensign
in the United States Naval Flying Corps, in service
abroad.

358. LAURA GRINNELL, HoLDREGE5 (Mary R. Grinnell*
Cornelius Grinnell,3 Sylvia2 Howland, Gideon1), daughter
of Henry and Mary R. (Grinnell) Holdrege, was born
at Irvington-on-Hudson N. Y., Dec. 29, 1852. She mar-

ried June 9, 1880, Nathaniel Hathaway Stone, born in
New Bedford Nov. 5, 1853, son of Joshua Clapp and Eliza-

beth (Hathaway) Stone. They reside in Milton, Mass.
Mr. Stone graduated from Harvard in 1875 and has been
engaged in business affairs in Boston. He is a director in
many corporations. Children:

i. EDITH GRINNELL, b. March 21, 1882; m. Charles Par-
sons Clifford. (See No. 528.) Five children.

404. ii. ELIZABETH HATHAWAY, b. Aug. 13, 1885.

359. NATHALIE HOLDREDGES (Mary R. Grinnell.* Corne-
lius Grinnell? Sylvia2 Howland, Gideon1), daughter of

Henry and Mary R. (Grinnell) Holdrege was born at Irv-
ington-on-Hudson, N. Y., Oct. 8, 1857. She married at

Falmouth, Mass., Oct. 7, 1885, Daniel Bontecou, born at
Springfield, Mass., Sept. 14, 1851. They reside in Kansas
City. Mr. Bontecou graduated from the College of the
City of New York in 1871. He is a consulting engineer
and associate member of the Naval Consulting Board.
Two sons are in the war service. Children, born in
Kansas City:

405. i. DANIEL, b. March 20, 1887.
ii. KUSSELL, b. Feb. 17, 1889. He has been with the

General Fire Extinguisher Co., Kansas City, and is
now a lieutenant of artillery overseas,

iiu HELEN, b. Jan. 13, 1892.

266 THE ROWLAND HEIRS

406. iv. FREDERIC HOLDREGE, b. Nov. 30, 1893, Lieutenant of
artillery in Prance.

407. v. NATHALIE HOLDREGE, b. Oct. 15, 1895.

360. EDMUND GRINNED (Joseph G. Grinnell* Corne-
lius Grinnell,3 Sylvia2 Howland, Gideon1), son of Joseph

G. and Lydia W. (Presbury) Grinnell, was born in New
Bedford, Oct. 13, 1850, and died there Aug. 26, 1892. He
carried on the iron foundry business. He married, Nov.
19, 1875, Jennie Gibbs Swift, daughter of Humphrey
Hathaway and Jane Elizabeth (Gibbs) Swift, born Jan.
2, 1850. Children :

i. EDMUND, b. Oct. 2, 1877. He studied at Harvard Col-
lege and is a well known musician and composer of

New Bedford. In 1917 he enlisted in the Naval

Reserve Force, and is chief boatswain 's mate.
ii. EACHEL LEE, b. Feb. 9, 1879.

iii. RALPH RUSSELL, b. May 5, d. Sept. 9, 1883.
iv. KATHARINE, b. May 5, 1885.

408. v. SUSAN WILLIAMS, b. Jan. 15, 1888.

361. ARTHUR GORDON GRINNELLS (Joseph G. Grinnell,4
Cornelius Grinnell,3 Sylvia2 Howland, Gideon1), son of
Joseph G. and Lydia W. (Presbury) Grinnell, was born
in New Bedford July 6, 1854. Mr. Grinnell is an artist
of great talent, and at his studio in New Bedford devotes
much time to wood-carving. He has served as a trustee
of the New Bedford Free Public Library and has been
active in the work of the Red Cross.

362. JOSEPHINE G. GRINNELLB (Joseph G. Grinnell*
Cornelius Grinnell,3 Sylvia2 Howland, Gideon1), daughter
of Joseph G. and Lydia W. (Presbury) Grinnell, was born
in New Bedford, June 6, 1856. She married, Dec. 4, 1879,
Hon. Morgan Eotch, son of Hon. William J. and Emily
(Morgan) Rotch, born April 8, 1848, died Jan. 30, 1910.
Both William J. and Morgan Rotch were mayors of New
Bedford. Children :

409. i. ARTHUR GRINNELL, b. Nov. 22, 1880.
410. ii. EMILY MORGAN, b. March 21, 1882.

363. CHARLES SPENCER GRINNELLS (Edmund Grinnell,*
Cornelius Grinnell,3 Sylvia2 Howland, Gideon1), son of

SYLVIA GRINNELL 'S DESCENDANTS 267

Edmund and Mary (Wood) Grinnell, was born in Louis-
ville, Ky., March 30, 1843, and died in Brandenburg, Ky.,

April 15, 1894. He was a school teacher for many years.
He married Harriet M. Beall of Brandenburg. Children:

i. MARY BEALL, b. Feb. 25, 1867; d. April 1, 1877.
411. ii. WILLIAM FOULKES, b. May 20, 1869.

iii. SIGISMUNDA, b. Oct. 1, 1871; d. Dec. 22, 1871.
iv. ADAM BANKIN, b. Sept. 17, 1873; d. Oct. 6, 1873.
v. PRESTON WORK, b. May 27, 1875. He is a travelling

salesman, with headquarters in Chicago,
vi. JULIET EANKIN, b. Oct. 10, 1878; d. Dec. 23, 1879.

412. vii. EDMOND BEALL, b. Feb. 11, 1880.
413. viii. HENRY GOUGH, b. June 14, 1882.
414. ix. DAVID SCOTT, b. Sept. 19, 1884.

x. HATTIE VIRGINIA, b. Oct. 11, 1886. Besides in Leitch-
field, Ky.

364. EDWIN MORGAN GRINNELLS (William R. Grinnell,*
Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1), son of
William R. and Charlotte Van W. (Irving) Grinnell, was
born March 18, 1849, and resides in New York City. He
married Sarah Jackson Stone, daughter of Dr. John
Osgood and Catherine Cabot (Jackson) Stone of New
York. Children :

415. i. KATHARINE, b. Dec. 9, 1882.
416. ii. CHARLOTTE IRVING, b. Nov. 1, 1884.
417. iii. DOROTHY QUINCY, b. Jan. 27, 1886.

iv. LAWRENCE IRVING, b. Jan. 14, 1889. He was educated

at Harvard. Is second lieutenant of cavalry, Officers '
Eeserve Corps.

v. EGBERT STONE, b. July 30, 1892. He attended the
Plattsburg Training Camp for war service.

365. WILLIAM IRVING GRINNELLS (William R. Grin-
nell,* Cornelius Grinnell,3 Sylvia2 Howland, Gideon1),

son of William R. and Charlotte Van W. (Irving) Grin-
nell, was born May 3, 1855. He resides in Freestone, Cal.

He married Lucy Alice MacNabb. Daughter :
i. MAY IRVING, m. May 31, 1916, Mark Hollingsworth

Edwards, of Kentfield, Cal.

366. CORNELIUS HOWLAND GRINNELLS (Francis Grin-
nell,4 Cornelius Grinnell,3 Sylvia2 Hou'la-nd, Gideon1), son

268 THE ROWLAND HEIRS

of Francis and Marion G. (Johnson) Grinnell, was born
Oct. 22, 1847, and died in Wyoming, March 3, 1916. He
married (1) Dec. 8, 1874, Clara Saberton, born April 27,
1854, died March 1, 1902; (2) Dec. 14, 1909, Lillian Mar-

garet Smith, born Sept. 28, 1881. Children, by first mar-
riage :

i. MARION WINIFRED, b. Oct. 11, 1877; d. Aug. 21, 1894.
ii. JOSEPH SABERTON, b. June 25, 1879; d. Oct. 29, 1906.

iii. LAWRENCE EUSSELL, b. Sept. 28, 1891; m. Elda
Fleischer. Besides in Sheridan, Wyo.

367. ROBERT JOHNSON GRINNED (Francis Grinnell*
Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1), son oi:
Francis and Marion G. (Johnson) Grinnell, was born
March 25, 1851, and died Oct. 23, 1913, at Greenville, S. C.
He married (1) Dec. 8, 1874, Sylvia A. Goe, born March
30, 1855, died Dec. 9, 1898; (2) Eva Nesbitt, who resides
in Greenville, S. C. Children :
By first marriage:

i. BERNARD JOHNSON, b. March 18, 1876; m. Aug. 8,
1910, Ollie Josephine Dormer. Besides in Acme, Wyo.

ii. BEGINALD E., b. Aug. 16, 1877; m. Mary Neely. Pro-
prietor B. E. G. Oil Co., Florence, S. C.

iii. KATHERINE, b. June 20, 1879; m. Lawrence W. Bivers.
Besides in New Orleans, La.

iv. ERNEST, b. June 12, 1881; deceased.

By second marriage:
v. BOBBIE NESBITT, b. June 3, 1900.

vi. ERNEST MARION, b. Nov. 28, 1902.
vii. CHARLEY ALTON, b. July 17, 1905.

368. FRANK MARION GRINNELLS (Francis Grinnell,*
Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1), son of.
Francis and Marion G. (Johnson) Grinnell, was born June
18, 1853. He married Nov. 17, 1881, Margaret Hyde Rob-

ertson, born Aug. 9, 1852. He resides at Carrollton, Ky.
Daughter :

i. KATHLEEN WINIFRED, b. Jan. 15, 1890; m. Alfred
Adams.

369. GALES MARSHALL GRINNELLS (Francis Grinnell,*
Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1), son of

SYLVIA GRINNELL'S DESCENDANTS 269

Francis and Marion G. (Johnson) Grinnell, was born Dec.
23, 1855. He married Sept. 5, 1889, Pamelia M. Goe, born
Sept. 5, 1864. He resides in Stockton, Cal. Son:

i. BAILEY WILLIS, b. Feb. 1, 1897.

370. WILLIAM LEE GRINNELL5 (Francis Grinnell,* Cor-
nelius Grinnell,3 Sylvia2 Howland, Gideon1), son of Fran-

cis and Marion G. (Johnson) Grinnell, was born Jan. 7,
1864. He married Jan. 30, 1889, Ethel Galloway, born
Jan. 7, 1865. He resides in Portland, Ore. Children:

i. GEORGE GALES, b. March 22, 1893; m. Ruth Dovey
Woodcock,

ii. FRANK MARION, b. June 14, 1900; d. Jan. 2, 1907.

371. MORTON RUSSELL GRINNELLS (Francis Grinnell,4
Cornelius Grinnell,3 Sylvia2 Howland, Gideon1), son of
Francis and Marion G. (Johnson) Grinnell, was born Feb.
28, 1867. He resides at Yellow Springs, Ohio, where he
carries on the Spring Lea Stock Farm, breeding regis-

tered Hereford cattle and Duroc Jersey swine, and is also
proprietor of the Spring Lea Mills, manufacturing gra-

ham Hour, buckwheat flour, and corn meal, and agri-
cultural lime. He married June 14, 1892, Lucy Estella

Kolp, born Feb. 19, 1873. Children :
i. MARJORIE MARSHALL, b. May 9, 1893.
ii. MALCOLM SEATON, b. Nov. 23, 1894. He joined the

National Army in the fall of 1917.
iii. EALPH KOLP, b. May 9, 1897.
iv. HAROLD RUSSELL, b. March 24, 1901.
v. MARY MARION, b. Aug. 26, 1906; d. Aug. 24, 1908.
vi. CORNELIUS, b. Oct. 12, 1909.

372. GRINNELL WILLISS (Cornelia Grinnell* Cornelius
Grinnell,3 Sylvia2 Rowland, Gideon^-), son of Nathaniel
Parker and Cornelia (Grinnell) Willis, was born in New
York City April 28, 1848. He graduated in 1870 from
Harvard, where he was the famous stroke oar of the col-

lege crew. In the fall of 1870 he became associated with
a large wholesale dry goods house in New York, represent-

ing it in Philadelphia from 1875 to 1880, and subsequent-
ly returning to his New York connection, where he re-

mained until 1889. In that year Mr. Willis was appoint-

270 THE ROWLAND HEIRS

ed New York agent for the Wamsutta Mills of New Bed-
ford and opened a dry goods converting and commission

business under his own name, the firm of Grinnell Willis
& Co. being one of the best known in New York for the
succeeding quarter of a century. He retired in 1916, and
makes his home at Morristown, N. J. Mr. Willis is the
author of sketches of travels, and other prose writings.
He married in New York, Oct. 24, 1874, Mary Baker
Haydock, daughter of Robert and Hannah (Wharton)
Haydock, born March 13, 1849, died June 27, 1911. Chil-
dren:

418. i. HANNAH HAYDOCK, b. Dec. 31, 1875.
419. ii. CORNELIA GRINNELL, b. Aug. 28, 1877.
420. iii. JOSEPH GRINNELL, b. July 27, J879.

373. LILIAN WiLLis5 (Cornelia Grinnell,* Cornelius
Grinnell,3 Sylvia2 Howland, Gideon*), daughter of
Nathaniel Parker and Cornelia (Grinnell) Willis, was
born in New York City, April 27, 1850. She married, May
20, 1886, at New Bedford, Robert Apthorp Boit, son of
Edward Darley and Jane Parkinson (Hubbard) Boit,
born in Boston, April 29, 1846. He is a business man of
Boston. Residence, Longwood (Brookline), Mass. Chil-

dren, born in Longwood :
i. ALICE T., b. May 3, 1887; m. Dec. 5, 1914, William A.

Burnham, son of William A. and Alice (Munroe)
Bnrnham of Boston.

421. ii. JOHN EDWARD, b. Nov. 20, 1889.

[A daughter of Mr. Boit by a former marriage, Mary A. Boit, mar-
ried Dr. Hugh Cabot, the eminent Boston surgeon, now at the head

of the Harvard Surgical Unit in France.]

374. BAILED WiLLis5 (Cornelia Grinnell* Cornelius
Grinnell,3 Sylvia- Howland, Gideon?-}, son of Nathaniel
Parker and Cornelia (Grinnell) Willis, was born at Idle-
wild on the Hudson, N. Y., May 31, 1857. He graduated
from the Columbia School of Mines, New York, in 1878,
and has become prominent as a geologist. For thirty
years he was connected with the United States Geological
Survey. He had charge of the Appalachian division and
also the Cascade Range and Puget Sound division, and
was editor of the Geologic Atlas of the United States.

SYLVIA GRINNELL'S DESCENDANTS 271

From 1897 to 1902 he was assistant to the director of the
survey. He also engaged in geological explorations in
China under the auspices of the Carnegie Institution of
Washington. Prof. Willis has been a lecturer on geology
at Johns Hopkins University and the University of Chi-

cago, and is now a member of the faculty of Stanford
University, California. He married (1) April 25, 1882, at
Covington, Ky., Altona H. Grinnell, daughter of Francis
and Marion G. (Johnson) Grinnell (See No. 338, ii), born
Dec. 12, 1848, at Potomska, Mass., died April 16, 1896, at
Baltimore; (2) April 21, 1898, at Washington, Margaret D.
Baker, daughter of Frank and May (Cole) Baker, born
in Washington, June 30, 1874. Children :

By first marriage:
i. MARION, b. and d. Sept. 1884.

ii. HOPE, b. Nov. 15, 1885; m. Seward H. Rathbun. Re-
sides in Cambridge, Mass.

By second marriage:

iii. CORNELIUS GRINNELL. b. Jan. 26, 1899.

iv. ROBIN ERIC, b. Oct. '13, 1900. v. MARGARET, b. Oct. 6, 1908.

375. HENRY BIGELOW GRINNELLS (John C. Grinnell,*
William P. Grinnell? Sylvia2 Howland, Gideon*), son of
John C. and Isabella A. (Bigelow) Grinnell, was born
May 7, 1849, and married Georgianna Lorraine Whiting
of South Braintree, Mass., Oct. 17, 1874. He lives in
Providence, R. I. Children:
422. i. GEORGE HENRY, b. Nov. 23, 1875.
423. ii. ALICE LORRAINE, b. July 13, 1879.

iii. WILLIS HOWLAND, b. Jan. 17, 1893; m. Jan. 1, 1916,
Lilla Belle Norcross, daughter of Burt F. and Mary
E. (Ross) Norcross of Mattapan, Mass.

iv. HAROLD BILLINGS, b. Aug. 8, 1895.

376. CHARLES TAPPAN GRINNELLS (John C. Grinnell*
William P. Grinnell,3 Sylvia2 Howland, Gideon1), son of
John C. and Isabella A. (Bigelow) Grinnell, was born

June 26, 1864, in New Bedford, where he lived until he was

seven years of age. He has been in the shoe business sincr-
early life, and for a number of years has been connected
with the Wallace Shoe Co. in Boston. He married June

272 THE ROWLAND HEIRS

26, 1895, Blanche W. Sheldon, daughter of George F. and
Harriet A. (Lewis) Sheldon. There are no children.

377. ANNIE LAURA GRINNELLS (Henry Grinnell* Wil-
liam P. Grinnell? Sylvia2 Howland, Gideon1}, daughter of

Henry and Mary A. (Decker) Grinnell, was born April
2, 1867, and died Nov. 29, 1891. She married in July,
1885, Thomas G. Shoudy. Children :

i. MARY JANE, b. July 11, 1886. Lives in Fairbault, Minn.
ii. ANNIE LAURIE, b. Aug. 1, 1889; m. (1) Andrew J. Bar-

row; (2) Henry H. Allen. Lives in Leakville, Sas-
katchewan, Canada.

378. Lucius HENRY NoRRis5 (Sylvia H. Grinnell,*
William P. Grinnell? Sylvia2 Howland, Gideon*-}, son of
John and Sylvia H. (Grinnell) Norris, was born June 4,
1866. He lived abroad with his parents, and in 1887 left
Brussels and went to California, where he has since re-

sided. He is in business at Piedmont, in that state. He
married Johanna Theodora Elise Westrik, born in Sura-
karta, Island of Java, Jan. 11, 1863. Children:

i. HELEN, b. Oct. 31, 1891 ; deceased.
ii. JOHN, b. Oct. 11, 1892.

iii. Lucius GRINNELL, b. March 2, 1898.

379. REGINALD NoRRis5 (Sylvia H. Grinnell* William
P. Grinnell? Sylvia2 Howland, Gideon1), son of John and
Sylvia H. (Grinnell) Norris, was born in Paris, France,
Sept. 16, 1874. After his preliminary education in pri-

vate schools abroad, he entered the Massachusetts Insti-
tute of Technology in 1892, but left before graduation.

From 1895 to 1917 he was engaged in banking and as a
bond salesman in San Francisco, Cal. Following a course
at the Presidio Training Camp in 1917 he was commis-

sioned first lieutenant of infantry in the National Army,
and was assigned to duty at Camp Lewis, Wash. In the
summer of 1918 he wras sent overseas. Lieut. Norris mar-

ried Sept. 1906, Charlotte F. Williams of Portland, Ore.,
who died March 31, 1914. There are no children.

380. JOSEPHINE LUCY GRINNELLS (Robert M. Grinnell,*
Henry Grinnell,3 Sylvia2 Howland, Gideon1}, daughter of

SYLVIA GRINNELL 'S DESCENDANTS 273

Robert M. and Sophie (Van Alen) Grinnell, married (1)
Frederick Harold Van Rensselaer; (2) Harold Rogers
Woolf; (3) Robert Stewart Smith. Mr. and Mrs Smith
reside at Fair Acres, Elwood, N. J. Daughter, by first marriage :

i. LUCY SYLVIA GRINNELL VAN RENSSELAER. b. Jan. 19, 1899.

381. HENRY GEINNELI/ (Henry W. Grinnell* Henry
Grinnell,3 Sylvia2 Howland, Gideon*), son of Henry W. and Louisa I. (Platt) Grinnell, was born Sept. 27, 1875.
He has been connected with the United States forestry
service. Mr. Grinnell is married and has a daughter:

i. DOROTHY.

382. TEMPLE BOWDOINS (Julia I. Grinnell* Moses H.
Grinnell,* Sylvia2 Howland, Gideon1}, son of George S.
and Julia I. (Grinnell) Bowdoin, was born at Irvington,
N. Y., July 24, 1863, and died in New York City, Dec. 2,
1914. He was descended from the famous Bowdoin fam-

ily of Massachusetts, patrons of Bowdoin College at
Brunswick, Maine, named in honor of Governor James
Bowdoin. His great-great grandmother, Lady Temple,
was a daughter of the governor. His paternal grand-

mother was Frances Hamilton, a granddaughter of Alex-
ander Hamilton. Graduating from Columbia College in

1885 he entered the banking business, and for over twenty-
five years was with J. Pierpont Morgan & Co., being for
more than fifteen years a member of the firm. He was
the accounting expert and had charge of that department.
Mr. Bowdoin left a large estate. By his will, after liberal
bequests to his son, numerous relatives, and employes, he

gave $50,000 to the Boys' Club of New York City; $25,000
to Bowdoin College; $10,000 to the Hospital Book and
Newspaper Society; and $15,000 to Zion Church, Wappin-
gers Falls, N. Y. The will also provided, in the event of
the death of testator's son, without surviving issue, before
the age of thirty years, for additional public bequests
amounting to $650,000, including $100,000 each to Bow-

doin College and Columbia College. Mr. Bowdoin married

274 THE ROWLAND HEIRS

Helen Parish Kingsford of New York, who died Aug. 9,
1912. Son :

424. i. GEORGE TEMPLE, b. April 6, 1898.

383. FANNY HAMILTON BowooiN5 (Julia I. Grinnell,*
Moses H. Grinnell,3 Sylvia2 Howland, Gideon1), daughter
of George S. and Julia I. (Grinnell) Bowdoin, was born in
New York, Sept. 4, 1866, and died June 8, 1894. She mar-

ried Daniel Parish Kingsford, a business man of New
York. Son :

i. IRVING BOWDOIN, b. Feb. 17, 1891. He graduated from
Princeton, and was for a time connected with the
firm of J. Pierpont Morgan & Co., but has retired
from active business owing to poor health. He re-

sides at Convent Station, N. J.

384. EDITH HOWARD CusniNG5 (Fanny L. Grinnell,*
Moses H. Grinnell,3 Sylvia2 Howland, Gideon1), daughter
of Thomas F. and Fanny L. (Grinnell) Gushing, was born
Jan. 26, 1871. She married Blair Fairchild, son of Charles
Fairchild, a banker of Boston, and they reside in Paris,
France. Previously Mr. Fairchild had been secretary of
Lloyd Griscom, American minister to Persia. He has
written symphonic and chamber music, besides a large
number of songs, most of which have been published in
France.

385. HARRY MOSES GRINNELL5 (Moses J. Grinnell,*
James M. Grinnell,3 Sylvia2 Howland, Gideon1), son of
Moses J. and Letitia E. (Cooper) Grinnell, was born
April 9, 1860 in Dodge County, Minn. In May, 1884, he
moved to Washington Territory, settling across the bay
from Tacoma, subsequently residing in Tacoma, and Seat-

tle, his present home. He served as deputy United States
marshal, deputy sheriff and police officer, later entering
the insurance business, and is now general agent for the
Mutual Benefit Life Insurance Co. Mr. Grinnell is prom-

inent in Freemasonry. He married in Minnesota, Oct. 25,
1882, Clara L. Terry, daughter of Horace and Adelaide
Terry. Children :
425. i. FRED H., b. May 10, 1886.
426. ii. HARRIET MAE, b. May 11, 1892.

SYLVIA GRINNELL 'S DESCENDANTS 275

386. CHARLES HERBERT GRINNELLS (Moses J. Grinnell*
James M. Grinnell,3 Sylvia2 Howland, Gideon1), son of
Moses J. and Letitia E. (Cooper) Grinnell, was born in
Mantorville, Minn., Oct. 23, 1862, and died in Tacoma,
Wash., Dec. 31, 1915. He removed in 1889 to Tacoma
where he entered the retail grocery business. In 1897 he
was appointed deputy state grain inspector, and in 1900
formed a connection with a large wholesale grocery house
which in 1906 became the Tacoma Grocery Co., of which
he was elected president and general manager. Under
his guidance it became one of the leading wholesale grocery
houses of the Pacific Northwest. Mr. Grinnell was a trus-

tee of the First Baptist Church and an effective worker in
the Tacoma Commercial Club. He married in March,
1885, Emma A. Briggs. Children:

427. i. ETHEL AGNES, b. Jan. 10, 1886.
ii. SYLVIA HOWLAND, b. Feb. 2, 1887 ; m. W. Coy Meredith,

who is connected with the Tacoma Grocery Co.
iii. EMMA CHARLOTTE, b. Feb. 11, 1894.
iv. CHARLES HERBERT, b. March 17, 1896; a graduate of

the Washington State University.

387. GEORGE W. GRINNELLS (John W, Grinnell,*
James M. Grinnell,3 Sylvia2 Howland, Gideon1), son of
John W. and Lydia (Newton) Grinnell, was born July 13,
1879. He married Mrs. Minnie (Hackett) Champion, and
lives at Saybrook, Conn., where he is a foreman electrician
for the New Haven road. In 1898 he served in a Connecti-

cut regiment during the war with Spain. No children.

388. ALICE ALMY GRINNELL" (Frederick Grinnell,5
Lawrence Grinnell,* Cornelius Grinnell3 Sylvia2 How-
land, Gideon1), daughter of Frederick and Alice B.
(Almy) Grinnell, was born Nov. 19, 1870. She married
Robert W. Taft of Providence, where they reside. Mr.
Taft is a manufacturer of cotton goods and president of
the Merchants National Bank of Providence. Children:

428. i. ELEANOR, b. July 24, 1894.
ii. MARY FRANCES, b. Sept. 15, 1904.

389. RUSSELL GRINNELLG (Frederick Grinnell,6 Law-
rence Grinnell* Cornelius Grinnell,3 Sylvia2 Howland,

276 THE ROWLAND HEIRS

Gideon1}, son of Frederick and Mary B. (Page) Grinnell,
was born Aug. 3, 1875. Graduating from Brown Univer-

sity in 1897 he became connected with the General Fire
Extinguisher Co., of which he has been vice-president
since 1906. He is also a director of the Gorham Mfg. Co.,
the Morse Twist Drill & Machine Co., and of the Mechan-

ics National Bank, New Bedford. Mr. Grinnell married
Oct. 24, 1900, Rose L. Gifford, daughter of Robert Swain
Gifford, an eminent artist, and Frances (Eliot) Gifford;
she is a granddaughter of T. D. Eliot who drew the Sylvia
Ann Rowland will. They reside in Providence. Children:

i. RUSSELL, b. Dec. 18, 1913.
ii. ROSE, b. Feb. 11, 1917.

390. LYDIA GRINNELLG (Frederick Grinnell,5 Law-
rence Grinnell,* Cornelius Grinnell,3 Sylvia2 Hoivland,

Gideon1), daughter of Frederick and Mary B. (Page)
Grinnell, was born Oct. 17, 1878. She married June 13,
1900, John W. Knowles of New Bedford, son of John P.
and Sarah (Edson) Knowles. He has been treasurer of
the Page Mill and the Agawam Finishing Co. Children:

i. GRINNELL, b. Sept. 16, 1901.
ii. JOHN EDSON, b. Oct. 17, 1902.
iii. LAWRENCE GRINNELL, b. Jan. 2, 1904.
iv. RUSSELL, b. April 26, 1908.
v. SHIRLEY, b. July 30, 1916.

391. LAWRENCE GRINNELLS (Frederick Grinnell,5
Lawrence Grinnell* Cornelius Grinnell,3 Sylvia2 -Howland,
Gideon1), son of Frederick and Mary B. (Page) Grinnell,
was born June 18, 1885, and graduated from Harvard Col-

lege in 1908. A graduate of the officers' training camp
at Plattsburg, he was commissioned a first lieutenant in
1917, and went to France with the Ninth United States
Infantry in September, 1917. He married Oct. 3, 1907,
Emily Morgan Severance, daughter of Pierre C. and Isa-

bel Morgan (Rotch) Severance (See No. 408), and they
reside in New Bedford and South Dartmouth. Children :

i. LAWRENCE, b. Sept. 19, 1909.
ii. SYLVIA, b. March 18, 1911.
iii. PETER SEVERANCE, b. Oct. 28, 1912.
iv. EMILY MORGAN, b. July 23, 1916.

SYLVIA GRINNELL 'S DESCENDANTS 277

392. DR. FRANCIS BROWNE GRINNED (Frederick Grin-
ncll,5 Lawrence Grinnell* Cornelius Grinnell,3 Sylvia2
Hoidand, Gideon1}, son of Frederick and Mary B. (Page)
Grinnell, was born June 13, 1887. He graduated from
Harvard College in 1909 and from Harvard Medical
School in 1912. He took up research work and became an
instructor in Harvard Medical School. Early in the war
he went to Serbia for relief work with Dr. Strong. In
February, 1917, he went to France with one of the Har-

vard Medical Units and was stationed at General Hospi-
tal 22, British Expeditionary Force. Later he received a

commission with rank of captain in the British Medical
Service, enlisting for the duration of the war. He married
Elizabeth M. Plummer. Children:

i. FREDERICK, b. Dec. 29, 1909.
ii. FRANCIS BROWNE, b. Feb. 6, 1911.

iii. ROBERT, b. Oct. 14, 1913.

392a. HAROLD DUNCAN GRINNELLS (Richard W. Grin-
nell,5 Lawrence Grinnell* Cornelius Grinnell,3 Sylvia2

Howland, Gideon1), son of Richard W. and Leonora (Gard-
ner) Grinnell, was born Jan. 24, 1880. Graduating from

Harvard University in 1903 he took up the study of archi-
tecture, and practiced his profession in Boston and New

York. For several years he has been treasurer and man-
ager of the G. C. A. Manufacturing Co. at Pittsfield, Mass.,

which manufactures the G. C. A. lamp renewer for electric
lights and other electrical inventions. Mr. Grinnell is
unmarried.

393. HENRY ATKINSON HOLDREGES (George W. Hol-
drege,5 Mary R. Grinnell* Cornelius Grinnell,3 Sylvia2
Howland, Gideon1), son of George W. and Emily C. (At-

kinson) Holdrege, was born Nov. 12, 1873. He is general

manager of the Omaha Electric Light & Power Co., Oma-
ha, Neb. He married Sept. 26, 1899, Annie Mumford

Hunt. Children :

i. EMILY, b. Dec. 26, 1901.
ii. GEORGE CHANDLER, b. March 30, 1905.

iii. CHARLES FEANCIS, b. Sept. 13, 1906.

394. MARY HoumEGE6 (George W. Holdrege,5 Mary
R. Grinnell* Cornelius Grinnell3 Sylvia2 Howland, Gid-

278 THE ROWLAND HEIRS

eon1), daughter of George "W. and Frances R. (Kimball) Holdrege, was born Jan. 11, 1882. She married June 4,
1907, Edward Augustus Holyoke, Jr., and they reside on
the H-0 Ranch, Madrid, Perkins County, Neb. Children:

i. EDWAED AUGUSTUS, b. March 10, 1908.
ii. FRANCES KIMBALL, b. Oct. 25, 1909.
iii. GEORGE WARD, b. Jan. 19, 1913.
iv. JOHN BARTLETT, b. May 1, 1915.

395. SUSAN HOLDREGEB (George W. Holdrege,5 Mary
R. Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland, Gid-

eon1), daughter of George W. and Frances R. (Kimball)
Holdrege, was born April 21, 1884. She married Oct. 4,
1911, Dr. Robert Russell Hollister, and resides in Omaha,
Neb. Children.

i. EUSSELL HOLDREGE, b. Sept. 5, 1912.
ii. BARRETT, b. Feb. 24, 1914.

iii. NATHANIEL KOGERS, b. May 18, 1915.

396. GEORGE HOLDREGE WATSONS (Susan G. Holdrege,5
Mary R. Grinnell,* Cornelius Grinnell? Sylvia2 Howland
Gideon1), son of R. Clifford and Susan G. (Holdrege)
"Watson, was born June 11, 1874, in Milton, Mass., where he resides. He graduated from Harvard College in 1899.
He married June 7, 1905, Margaret S. Williams. Children :

i. SYLVIA HATHAWAY, b. March 9, 1906.
ii. MARGARET, b. Dec. 17, 1908.
iii. EGBERT STEVENSON, b. March 22, 1910.
iv. GKORGE HOLDREGE, b. Dec. 20, 1914.

397. Lois HOLDREGE WATSON® (Susan G. Holdrege5
Mary R. Grinnell* Cornelius Grinnell,3 Sylvia2 Howland,
Gideon1), daughter of R. Clifford and Susan G. (Hol-

drege) Watson, was born in Milton, Mass., Nov. 16, 1881.
She married Oct. 18, 1905, Norton Wigglesworth, and re-

sides in Milton. Children:

i. SUSAN HOLDREGE, b. Oct. 20, 1908.
ii. MARTHA, b. Dec. 18, 1909.

398. HENRY RUSSELL WATSONB (Susan G. Holdrege,5
Mary R. Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland,

SYLVIA GRINNELL 'S DESCENDANTS 279

Gideon1), son of R. Clifford and Susan G. (Holdrege)
Watson, was born in Milton, Mass., Dec. 25, 1885. He
graduated from Harvard College in 1909. Mr. Watson is
in charge of the office of the General Fire Extinguisher Co.
at Hartford, Conn. He married Nov. 4, 1911, Elizabeth
Hawes Swift, daughter of Jireh and Elizabeth B. (Hawes)
Swift of South Dartmouth, born June 10, 1890. (See No.
499, ii.) Children:

i. HENRY EUSSELL, b. Sept. 29, 1912.
ii. THEODORE SEDQWICK, b. June 6, 1915.

399. EDWARD BOWDITCH WATSON® (Susan G. Hol-
dregc,5 Mary R. Grinnell,* Cornelius Grinnell,5 Sylvia2
Rowland, Gideon1}, son of R. Clifford and Susan G. (Hol-

drege) Watson, was born in Milton, Mass., May 6, 1889.
After studying at Harvard College he engaged in busi-

ness. In 1918 he enrolled in the aviation service for the
war against Germany. He married Sept. 25, 1913, Lorna
K. laukea and resides in East Milton. Children :

i. FRANCIS SEDGWICK, b. Dec. 26, 1914.
ii. EDWARD BOWDITCH, b. Dec. 30, 1915.

400. LAURA MoRSE6 (Ellen M. Holdrege,5 Mary R.
Grinnell,* Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1),
daughter of Charles F. and Ellen M. (Holdrege) Morse,
was born Aug. 15, 1875, and married Charles Brewer.
Children. :

i. CHARLES, b. Aug. 22, 1900.
ii. DOROTHY, b. Dec. 4, 1902.
iii. MARTHA, b. Nov. 24, 1905.
iv. ELLEN HOLDREGE, b. July 9, 1908.
v. LAURA HOLDREGE, b. May 6, 1913.

401. MARIAN MORSE" (Ellen M. Holdrege,5 Mary R.

Grinnell* Cornelius Grinnell,3 Sylvia2 Rowland, Gideon1),
daughter of Charles F. and Ellen M. (Holdrege) Morse,

was born March 9, 1878, and married John Adams of Lin-
coln, Mass. He is a son of Charles Francis and Mary

Hone (Ogden) Adams, a grandson of Charles Francis

Adams, formerly United States minister to Great Britain,

280 THE HOWLAND HEIRS

and a descendant of Presidents John Adams and John
Quincy Adams. Children:

i. MARY, b. Aug. 15, 1906.
ii. JOHN QUINCY, b. July 15, 1907.
iii. THOMAS BOYLSTON, b. July 25, 1910.
iv. FREDERICK OQDEN, b. Sept. 13, 1912.
v. ABIGAIL, b. June 3, 1915.

402. CAPTAIN ARTHUR HOLDREGE MORSES (Ellen M.
Holdrege,5 Mary R. Grinnell* Cornelius Grinnell,3 Sylvia2
Howland, Gideon1), son of Charles F. and Ellen M.
(Holdrege) Morse, was born June 18, 1879. He graduated
from Harvard College in 1902, from the Harvard Law
School in 1904, and has been a practicing lawyer in Kansas
City, Mo. He is now a captain of artillery at Camp
Greene, N. C. He married Esther Fisher Hallowell.
Daughter :

i. SUSAN HALLOWELL, b. Sept. 12, 1911.

403. ELEANOR MORSES (Ellen M. Holdrege,5 Mary R.
Grinnell,4 Cornelius Grinnell3 Sylvia2 Rowland, Gideon*-},
daughter of Charles F. and Ellen M. (Holdrege) Morse
was born Aug. 4, 1881, and married George Shattuck Bar-

rows. Daughter :
i. ELLEN CLARK, b. Aug. 18, 1913.

404. ELIZABETH HATHAWAY STONE" (Laura G.
Holdrege,5 Mary R. Grinnell* Cornelius Grinnell,5 Sylvia2
Howland, Gideon1), daughter of Nathaniel H. and Laura
G. (Holdrege) Stone, was born Aug. 13, 1885, in Milton,
Mass., and married Oct. 15, 1910, William Hague, born
March 21, 1882, a Harvard graduate, 1904. He was a
lieutenant of engineers, with the American Expeditionary
Forces in France, and died of pneumonia Jan. 1, 1938.
Children :

i. JAMES DUNCAN, b. July 21, 1911, in Grass Valley, Cal.
ii. NATHANIEL HATHAWAY, b. Aug. 23, 1912, in San

Mateo, Cal.; d. Nov. 9, 1914.

405. DANIEL BoNTECou6 (Nathalie Holdrege,5 Mary R.
Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland, Gideon1},

SYLVIA GRINNELL 'S DESCENDANTS 281

son of Daniel and Nathalie (Holdrege) Bontecou, was
born in Kansas City, Mo., March 20, 1887. He married
Sept. 20, 1911, Jane Savage Casey, and they reside in St.
Louis, Mo. Son:

i. DANIEL, b. Feb. 1, 1914, in Chicago.

406. FREDERIC HOLDREGE BoNTECou6 (Nathalie Hol-
drege,5 Mary R. Grinnell* Cornelius Grinnell,3 Sylvia2

Rowland, Gideon1}, son of Daniel and Nathalie (Holdrege)
Bontecou, was born in Kansas City, Mo., Nov. 30, 1893.
For several years he was connected with the General Fire
Extinguisher Co., in Providence, R. I., and in 1917, as a
graduate of Plattsburg camp, received a commission as sec-

ond lieutenant, Officers' Reserve Corps, U. S. A. In 1918
he was assigned to the cavalry, but was later transferred to
the artillery, and promoted to first lieutenant. He is serv-

ing in France. He married, Aug. 18, 1917, Cornelia Thurs-
ton, daughter of Jesse H. Metcalf of Providence.

407. NATHALIE HOLDREGE BONTECOUS (Nathalie Hol-
drege,5 Mary E. Grinnell* Cornelius Grinnell,3 Sylvia2

Howland, Gideon1}, daughter of Daniel and Nathalie
(Holdrege) Bontecou, was born in Kansas City, Mo., Oct.
15, 1895. She married Dec. 24, 1917, Weyman Stockton,
son of Mrs. Adams Crocker of Boston. Mr. Crocker was a
member of the class of 1918, Harvard University, and in
1917 joined the Naval Reserve for coast patrol duty.

408. SUSAN WILLIAMS GRINNELLB (Edmund Grinnell,5
Joseph G. Grinnell* Cornelius Grinnell,3 Sylvia2 Rowland,
Gideon1}, daughter of Edmund and Jennie G. (Swift)
Grinnell, was born in New Bedford Jan. 15, 1888. She
married Feb. 18, 1911, William Rotch Severance, son of
Pierre C. and Isabel Morgan (Rotch) Severance. (See No.
391.) During his course at Harvard he was captain of the
'varsity crew. They reside in San Bernardino, Cal.
Children :

i. RACHEL LEE, b. Nov. 3, 1911.
ii. WILLIAM ROTCH, b. Feb. 21, 1913.
iii. ISABEL PIERRE, b. July 28, 1916.

282 THE ROWLAND HEIRS

409. ARTHUR GRINNELL RoTCH6 (Josephine G. Grin-
nell,6 Joseph G. Grinnell* Cornelius Grinnell,3 Sylvia2

Howland, Gideon1), son of Hon. Morgan and Josephine G.
(Grinnell) Rotch, was born in New Bedford Nov. 22, 1880.
He graduated from Harvard College in 1903, and has been
a landscape architect in Boston and New York. Mr.
Rotch is now assistant division manager of the New Eng-

land Division, American Red Cross, with headquarters in
Boston. He married Sept. 30, 1907, at Lyme, Conn.,
Helen G. Ludington, born May 5, 1882, in New York,
daughter of Charles H. and Josephine (Noyes) Ludington.
Children :

i. JOSEPHINE NOYES, b. July 3, 1908.
ii. LYDIA WILLIAMS, b. July 20, 1910.
iii. KATHARINE LUDINGTON, b. Feb. 15, 1913.

410. EMILY MORGAN Roicn6 (Josephine G. Grinnell,5
Joseph G. Grinnell,* Cornelius Grinnell,3 Sylvia2 How-
land, Gideon*), daughter of Hon. Morgan and Josephine
G. (Grinnell) Rotch, was born in New Bedford March 21,
1882. She married April 9, 1910, Thomas C. Kiiowles of
New Bedford, son of Sydney W. and Georgianna P.
(Sullings) Knowles. They reside in New Bedford. Chil-
dren:

i. LOUISE, b. March 16, 1911.
ii. SYDNEY WILLIAMS, b. Jan. 31, 1913.

411. WILLIAM FOULKES GRINNELLS (Charles S. Grin-
nell,5 Edmund Grinnell,* Cornelius Grinnell,3 Sylvia2

Howland, Gideon1), son of Charles S. and Harriet M.
(Beall) Grinnell, was born May 20, 1869. He is a drug-

gist in Brandenburg, Ky. He married in 1894, Minnie
Casperke. Children :

i. EOSE, b. 1901.
ii. MARY, b. 1910.

iii. WILLIAM F., b. 1912.

412. EDMOND BEALL GRINNELL" (Charles S. Grinnell,5
Edmund Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland,
Gideon1), son of Charles S. and Harriet M. (Beall) Grin-

nell, was born Feb. 11, 1880. As a youth he worked in a

SYLVIA GRINNELL'S DESCENDANTS 283

hardware store in Brandenburg, Ky., and in 1901 became
connected with the Belknap Hardware & Mfg. Co. of Louis-

ville, Ky. Since October, 1904, he has had charge of the

company's territory in northern Texas and southern Okla-
homa, with headquarters in Sherman, Texas, and is said

to be the highest salaried man on their large sales force.
He married May 20, 1900, Annie Almetta Bondurant,

daughter of Elisha R. and Laura A. Bondurant of Bran-
denburg, Ky. Children:
i. CHARLIE BONDURANT, b. March 29, 1901.
ii. LAURA LOUISE, b. Oct. 17, 1903.
iii. MABEL SPENCER, b. March 10, 1906.
iv. WILEY B., b. Sept. 21, 1911.
v. JULIA ANNIE, b. Sept. 13, 1913.
vi. IMOGENE, b. April 24, 1918.

413. HENRY GOUGH GRINNEE,!/ (Charles S. Grinnell,6
Edmund Grinnell* Cornelius Grinnell, s Sylvia2 Howland,
Gideon^-}, son of Charles S. and Harriet M. (Beall) Grin-

nell, was born June 14, 1882. He is one of the directors
and division sales manager of the Webster-Warnock
Chemical Co., of Memphis, Tenn., with headquarters at

Oklahoma City, Okla. He married Georgia Dent, daugh-
ter of Col. S. R. and Georgia (Bassett) Dent of Louisville,

Ky. Children :
i. ESTHER BASSETT, b. March 14, 1907.
ii. JACK DENT, b. April 27, 1909.
iii. EMORY MILTON, b. Feb. 13, 1915.
iv. MARGARET LOUISE, b. Feb. 25, 1917.

414. DAVID SCOTT GRINNELL" (Charles S. Grinnell?

Edmund Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland,

Gideon^}, son of Charles S. and Harriet M. (Beall) Grin-
nell, was born in Brandenburg, Ky., Sept. 19, 1884. He

is in the retail drug business in Jet, Okla. He married
Linnie Cornelia Werner. Children:

i. DAVID SCOTT, b. July 24, 1909.
ii. EGBERT TAYLOR, b. April 4, 1913.

415. KATHARINE GRINNELL« (E. Morgan Grinnell,5 Wil-

liam R. Grinnell* Cornelius Grinnell* Sylvia2 Howland,
Gideon1}, daughter of E. Morgan and Sarah J. (Stone)

284 THE HOWLAND HEIRS

Grinnell, was born Dec. 9, 1882, and married October,
1906, Ray Morris. They reside in New York city. Chil-
dren:

i. VIRGINIA, b. Sept. 24, 1907.
ii. GRINNELL, b. Jan. 5, 1910.

iii. STEPHEN BURRITT, b. May 16, 1915.

416. CHARLOTTE IRVING GRINNELLS (E. Morgan Grin-
nell,5 William R. Grinnell* Cornelius Grinnell,3 Sylvia,2

Rowland, Gideon1}, daughter of E. Morgan and Sarah J.
(Stone) Grinnell, was born Nov. 1, 1884, and married
June 9, 1910, Alexander Forbes of Milton, Mass. Chil-
dren:

i. LAWRENCE IRVING, d. inf., 1911.
ii. EGBERT, d. inf., 1913.
iii. KATHARINE, b. Dec. 9, 1914.
iv. JANET, b. Dec. 1916.

417. DOROTHY QUINCY GRINNELL6 (E. Morgan Grin-
nell,5 William R. Grinnell,* Cornelius Grinnell? Sylvia2

Howland, Gideon1}, daughter of E. Morgan and Sarah J.
(Stone) Grinnell, was born Jan. 27, 1886, and married C.
Reinold Noyes, of St. Paul, Minn. Children:

i. CHARLOTTE IRVING, b. Sept. 3, 1908.
ii. CHARLES PHELPS, b. Feb. 18, 1911.

iii. DOROTHY QUINCY, b. June 20, 1914.

418. HANNAH HAYDOCK WILLISG (Grinnell Willis,5
Cornelia Grinnell,4 Cornelius Grinnell,3 Sylvia2 Howland,
Gideon1}, daughter of Grinnell and Mary B. (Haydock)
Willis, was born Dec. 31, 1875. She married (1) Harvey

Ladew "Williams; (2) Robert "W. Locke. Children:
By first marriage:

i. HARVEY LADEW, b. July, 1900. Is serving with the
ambulance section in Italy,

ii. EEBECCA, b. Feb., 1904.

By second marriage:
iii. GRINNELL WILLIS, b. May 18, 1911.
iv. HANNAH HAYDOCK, b. May 13, 1914.

419. CORNELIA GRINNELL, WILLIS® (Grinnell Willis,5
Cornelia Grinnell,* Cornelius Grinnell3 Sylvia2 Howland,

SYLVIA GRINNELL 'S DESCENDANTS 285

Gideon1), daughter of Grinnell and Mary B. (Haydock)
Willis, was born Aug. 28, 1877. She married Wynant
Davis Vanderpool. Children:

i. EUGENE, b. Aug. 3, 1906.
ii. MARY WILLIS, b. May, 1909.

iii. WYNANT DAVIS, b. April 12, 1914.

420. JOSEPH GRINNELL WILLISS (Grinnell Willis,5
Cornelia Grinnell,* Cornelius Grinnell,3 Sylvia2 Hoivland,
Gideon1), son of Grinnell and Mary B. (Haydock) Willis,
was born July 27, 1879. He graduated from Harvard in
1902. He married Emily Mayer, daughter of John and
Natalie Ida Blanche (Havemeyer) Mayer of Morristown,
N. J., and granddaughter of Theodore A. Havemeyer.
They reside in California. Children :

i. JOSEPH GRINNELL, b. April, 1907.
ii. JOHN MINTURN, b. July, 1913.

421. JOHN EDWARD BOITG (Lilian Willis,5 Cornelia
Grinnell,* Cornelius Grinnell,3 Sylvia2 Howland, Gideon1),
son of Robert A. and Lilian (Willis) Boit, was born in

Longwood, Mass., Nov. 20, 1889, and graduated from Har-
vard College in 1912. He was at the Plattsburg camp in

the summer of 1915, where he qualified as a sharpshooter.
In the spring of 1916 he went to France, and became a
member of the American Ambulance Field Service, driving
a car at Verdun, in the Argonne Forest, and in other

battles. He was cited by the French government for dis-
tinguished service in September, 1916, when he carried

wounded men from the firing zone under violent shelling.

422. GEORGE HENRY GRINNELLS (Henry B. Grinnell,5
John C. Grinnell* William P. Grinnell3 Sylvia2 Howland,
Gideon1), son of Henry B. and Georgianna L. (Whiting)
Grinnell, was born in South Braintree, Mass., Nov. 23,
1875. He is principal of a school in Los Angeles, Cal.
He married Lena Dyer Belcher of Holbrook, Mass.
Daughter :

i. GRACE BELCHER, b. April, 1904.

286 THE ROWLAND HEIRS

423. ALICE LORRAINE GRINNELL° (Henry B. Grinnell,6
John C. Grinnell* William P. Grinnell,3 Sylvia2 Rowland,
Gideon1), daughter of Henry B. and Georgianna L. (Whit-

ing) Grinnell, was born in South Braintree, Mass., July
13, 1879. She married Nov. 5, 1901, Arthur Clark of
Randolph, Mass., who died Dec. 22, 1908. She resides in
Newton Center, Mass. Children :

i. ALICE ELVA, b. Feb. 11, 1906; d. Feb. 12, 1906.
ii. ELLIS ALVA, b. Feb. 11, 1906; d. Feb. 12, 1906.
iii. DOROTHY GOODELL, b. Dee. 24, 1906.
iv. ARTHUR EVERETT, b. Nov. 23, 1908.

424. GEORGE TEMPLE BOWDOING (Temple Bowdoin,5
Julia I. Grinnell,* Moses H. Grinnell,5 Sylvia2 Rowland,
Gideon1), only son of Temple and Helen P. (Kingsford)
Bowdoin, was born in New York April 6, 1898. His course
at Groton School in preparation for Harvard was inter-

rupted by the war, and after attending the Aviation
Ground School at Ithaca, N. Y., he was sent to an aviation
camp in Alabama to practice flying before being assigned
to duty in France. It has been stated that on attaining
his majority Mr. Bowdoin will inherit an estate valued
at $10,000,000.

425. FRED H. GRINNELLS (Harry M. Grinnell,5 Moses J.
Grinnell* James M. Grinnell,3 Sylvia2 Rowland, Gideon1),
son of Harry M. and Clara L. (Terry) Grinnell, was born
May 10, 1886. He is in the life insurance business in
Seattle, Wash., associated with his father. He married
April 13, 1909, Mabel C. Payne. Son:

i. BURTON TERRY, b. May 20, 1911.

426. HARRIET MAE GRINNELLG (Harry M. Grinnell,5
Moses J. Grinnell,4 James M. Grinnell,3 Sylvia2 Rowland,
Gideon1), daughter of Harry M. and Clara L. (Terry)
Grinnell, was born May 11, 1892. She married Nov. 25,
1914, Harry Earl Adamson, who is in the government mail
service, and resides in Bellingham, Wash. Daughter:

i. DOROTHY ALICE, b. Aug. 29, 1918.

427. ETHEL AGNES GRINNELL6 (Charles R. Grinnell,5
Moses J. Grinnell,4 James M. Grinnell,3 Sylvia2 Rowland,

SYLVIA GRINNELL'S DESCENDANTS 287

Gideon1}, daughter of Charles H. and Emma A. (Briggs)
Grinnell, was born in Minnesota, Jan. 10, 1886. She mar-

ried Earl H. Robbins, assistant cashier of the Fidelity
Trust Co., of Tacoma, Wash. Children:

i. HELEN E., b. 1911.
ii. KICHARD GRINNELL, b. 1914.

428. ELEANOR TAFTT (Alice A. Grinnell,5 Frederick
Grinnell,5 Lawrence Grinnell,* Cornelius Grinnell,3 Sylvia2
Howland, Gideon1), daughter of Robert W. and Alice A.
(Grinnell) Taft, was born July 24, 1894. She married
June 14, 1916, Gerald Whitman. Son:

i. ROBERT TAFT, b. April 9, 1917.

DESCENDANTS OF SARAH ALLEN

ALLEN ANCESTRY

[Condensed from the compilations of Walter Spooner Allen.]

GEORGE1 ALLEN was a yeoman farmer living in the
County of Somerset, England, who came to America in 1635
with the party of Rev. Joseph Hull, landing at Boston.
With him were his wife Catherine, three sons, and a man-

servant. He settled in Weymouth, Mass., and was one of the
Proprietors of that town. In 1637 he is recorded in Sand-

wich, where he was a constable, and a deputy to the Gen-
eral Court at Plymouth. In 1646 he built a house in

Sandwich which stood until about 1882. He died in 1648
and was buried on May 2 of that year. He had a large
family. His son,

RALPH2 ALLEN probably came to this country before his
father, and in 1638 is found in Sandwich, where he is re-

corded as a church member. He became a Friend, and
suffered persecution for his fidelity to the sect. He bought
land in Dartmouth extensively from three owners, and
probably at one time lived in that town, although he died
in Sandwich in 1698. Among his Dartmouth holdings was

a parcel of land at "Barnes his Joy" (now Barney's Joy),
which he bought in 1672 from Sarah Warren, widow of
Nathaniel Warren, and this he conveyed by deed of 1675
to his son Ebenezer Allen. On this tract was located

Ebenezer's homestead near Allen's Pond. Others of the
family lived in the vicinity. The son,

EBENEZER3 ALLEN was born Feb. 10, 1650, married
Abigail - — , and had ten children. He died in 1725.
His daughter Hannah married Isaac Howland, uncle of
Gideon Howland (See page 40). His son.

JAMES4 ALLEN was born Nov. 30, 1695 and died in 1770
or 1771. He married Mary Akin, daughter of Captain

SARAH ALLEN'S DESCENDANTS 289

John and Mary (Briggs) Akin, born Jan. 23, 1697, aunt
of Mrs. Sarah (Hicks) Howland (See page 36). There
were seven children. His son,

PRINCE5 ALLEN was born March 6, 1718 and died Oct.
9, 1778. He married June 18, 1742, at Falmouth, Mass.,
Deborah Butler, daughter of Obadiah and Elizabeth But-

ler, born May 1, 1724, died Nov. 30, 1815. They had
eight children. Their son,

JAMES8 ALLEN (Prince,5 James* Ebcnezer,3 Ralph?
George1), was born Oct. 20, 1757 and died Nov. 30, 1820.
He married June 1, 1785, Sarah, fifth daughter of Gideon
and Sarah (Hicks) Howland.

Note. Descendants of Nathaniel Howland (1657-1724), son of Zoeth
and brother of Benjamin Howland (see page 7), a number of whom
are recorded in this book, also have a line of descent from George
and Ralph Allen, through Rose Allen, born 1665, wife of Nathaniel
Howland, daughter of Joseph Allen, and granddaughter of Ralph
Allen. Nathaniel Howland and Joseph Allen were both prominent
in the town affairs of Dartmouth.

ALLEN DESCENDANTS

8. SARAH2 HOWLAND (Gideon1) was born in Dart-
mouth May 1, 1767, and died in New Bedford May 27,

1836, aged sixty-nine years. She married June 1, 1785,
James Allen, son of Prince and Deborah (Butler) Allen,
born Oct. 20, 1757, died Nov. 30, 1820. He was a tailor in
New Bedford. Children:

429. i. WILLIAM H., b. Feb. 8, 1786; d. May 29, 1883.
430. ii. SUSAN, b. Feb. 22, 1788; d. Sept. 9, 1851.
431. iii. JOSEPH HOWLAND, b. Sept. 22, 1789; d. March 4, 1852.
432. iv. GIDEON, b. May 29, 1791 ; d. Dec. 6, 1878.

v. GILBERT, b. June 22, 1793; d. March 20, 1861; m. Feb.
15, 1817, Eli* a W. Barney, daughter of Griffin and
Bathsheba Barney. No children. He was a flour
merchant in New York.

433 vi THOMAS, b. Sept. 8, 1 795 ; d. Sept. 14, 1 843.

434' vii. JDDITH, b. Sept. 1, 1797; d. April 29, 1838. viii SALLY, b. Sept. 4, 1799; d. Oct. 4, 1806.
ix. SYLVIA, b. April 11, 1802; d. Aug. 29, 1803.
x. LUCY, b. Feb. 12, 1804; d. Oct. 31, 1804.

435 xi. JAMES, b. July 13, 1805; d. March 17, 1857.
436 xii. SYLVIA G., b. June 19, 1808; d April 17, 1888.

xiii. LUCY, b. June 19, 1808; d. Jan. 30, 1810.
437. xiv. FREDERICK SLOCUM, b. Aug. 16, 1812; d. May 10, 189U.

290 THE ROWLAND HEIRS

429. WILLIAM H. ALLENS (Sarah2 Hoivland, Gideon1),
son of James and Sarah (Howland) Allen, was born Feb. 8,
1786, and died in New Bedford May 29, 1883, aged ninety-
seven years, three months, twenty-one days — the oldest of
the descendants of Gideon Howland. He learned the trade
of a tailor with his father, and the two were associated in
business together. Subsequently William was in business
with his brother Gideon, and on their dissolution of partner-

ship William built the three-story brick block on North
Water street, New Bedford, just south of the old National
Bank of Commerce building and carried on business there
as a draper and clothing dealer. Water street at that time
was the leading business street of the city. Mr. Allen later
was engaged in whaling and also dealt in dry goods. He
was a member of the Legislature and collector of the port of
New Bedford.

Mr. Allen married (1) Jan. 1, 1807, Ruth Parker,
daughter of John Avery and Averic (Standish) Parker
(See page 240) of New Bedford, born May 25, 1788, died
Feb. 26, 1837; (2) Caroline Hayward. Children, by first
marriage :
438. i. SARAH PARKER, b. March I, 1808; d. April 29, 1893.

ii. EDWARD, b. Nov. 23, 1809; d. Sept. 5, 1810.
iii. ALEXANDER, b. Nov. 13, 1811; d. June 22, 1823.

439. iv. WILLIAM HENRY, b. Oct. 12, 1814; d. Dec. 10, 1898.
440 v. JOHN AVERY PARKER, b. March 10, 1817; d. Aug. 23,

1893.

vi. HENRY ALMY, b. April 5, 1821 ; d. Aug. 3, 1822.
441 vii. AVERIC PARKER, b. June 22, 1825; d. Dec. 30, 1889.

viii. HERBERT, b. July 1, 1828; d. Jan. 30, 1872, in Graf ton,
111.; unm.

ix. HELEN MARIA, b. Aug. 26, 1831; d. Sept. 7, 1897; unm.

430. SUSAN ALLENS (Sarah2 Rowland, Gideon1),
daughter of James and Sarah (Howland) Allen, was born
Feb. 22, 1788, and died Sept. 9, 1851. She married March
31, 1808, Samuel Wing Hussey, son of Silvanus and Lydia
(Wing) Hussey, born in Lynn, Mass., Aug. 12, 1784, died
before 1851 (See page 180). He was engaged in the busi-

ness of chaise, harness, saddle and trunk making in New
Bedford. Children :
442. i. WILLIAM ALLEN, b. March 31, 1809 ; d. May 17, 1863.
443. ii. GEORGE FREDERICK, b. March 11, 1811; d. Dec. 9, 1859.
441. iii. HANNAH A., b. June 9, 1813; d. March 29, 1838.

SARAH ALLEN'S DESCENDANTS 291

444. iv. LYDIA WING, b. Jan. 17, 1815; died April 30, 1877
v. SARAH J. A., b. May 25, 1818; d. Feb. 21, 1898; unm.

She was a nurse in the Civil War and subsequently
edited a newspaper at Cornwall, N. Y. Miss Hussey
was a woman of exceptional attainments and con-

siderable business capacity. She owned a small moun-
tain at Cornwall called Round Top, and was well

known along the Hudson River. She was buried at
Cornwall with military honors, the schools being closed
during her funeral, which was largely attended.

431. CAPTAIN JOSEPH ROWLAND ALLENS (Sarah2 How-
land, Gideon1}, son of James and Sarah (Rowland) Allen, was born Sept. 22, 1789, and died March 4, 1852. He
lived in New Bedford and was a master of ships in the
merchant service. He married June 25, 1812, Sarah7 How-
land (John,6 James,5 James,* Nathaniel,3 Zoeth,2 Henry1), daughter of John and Reliance (Shepard) Rowland of
New Bedford, born July 25, 1794, died April 25, 1886.
Her sister Elizabeth was the first wife of George Rowland
(See No. 217) and her brother John married Sarah How-
land (No. 2, i). Children:

i. JOHN H., b. May 5, 1813; d. inf.
ii. ANN H., b. Feb. 2, 1815; d. inf.
iii. CHARLES, b. 1817; d. young.

445. iv. JOHN H., b. Feb. 10, 1818; d. April 30, 1841.
446. v. ANN HOWLAND, b. March 24, 1820; d. Dec. 7, 1888.

vi. SARAH H., b. April 5, 1822; d. inf.
vii. JAMES, b. Jan. 6, 1824; d. inf.

447. viii. SARAH HOWLAND, b. Aug. 26, 1825; d. March 29, 1856.
ix. SUSAN HUSSEY, b. Nov. 24, 1827; d. 1841.
x. ELIZA MARIA, b. March 8, 1830; d. inf.

xi. GEORGIANNA R., b. May 12, 1832; d. inf.
xii. HARRIET W., b. Jan. 7, 1836; d. July 26, 1914; m.

Oct. 16, 1872, Hiram Webb, b. 1816, d. Jan. 26, 1879,
son of Daniel and Elizabeth Webb.

432. GIDEON ALLEN3 (Sarah2 Howland, Gideon1}, son
of James and Sarah (Howland) Allen, was born May 29,
1791, and died in New Bedford Dec. 6, 1878. He was ex-

tensively engaged in the whaling business, his firm having
large interests and many vessels afloat. He was one of
the prominent business men of New Bedford and was a di-

rector of the Merchants Bank. Mr. Allen married (1)
June 11, 1812, Hannah Howland, daughter of Matthew
and Abigail (Wing) Howland, born Oct. 7, 1792, died

Feb. 16, 1813,' sister of George Howland; (2) Aug. 31,

292 THE HOWLAND HEIRS

1815, Betsey H. Nye, daughter of Thomas and Hannah
(Hathaway) Nye, born Jan. 14, 1796, died Sept. 1844.
Children, by second marriage:
448. i. HANNAH HOWLAND, b. July 15, 1817; d. Dec. 15, 1902.
449. ii. ELIZA NYE, b. Nov. 20, 1819; d. Oct. 24, 1889.

iii. ANNIE P., b. Sept. 13, 1821; d. 1834.
iv. MARY S., b. May 7, 1823; d. 1839.

450. v. ALICE HATHAWAY, b. Sept. 8, 1825; d. March 1, 1902.
vi. HENRY It., b. Sept. 12, 1828; deceased; no issue. He

lived in San Francisco.
451. vii. GILBERT, b. Oct. 28, 1831; d. April 27, 1899.

viii. ANNIE PERRY, b. April 20, 1834; unm. ; living in 1918.
452. ix. GIDEON, b. Sept. 27, 1837.

x. MARY S., b. Oct. 1, 1840; d. Feb. 24, 1864; unm.

433. THOMAS ALLEN 3 (Sarah2 Howland, Gideon1),
son of James and Sarah (Howland) Allen, was born Sept.
8, 1795, and died Sept. 14, 1843. He was in the commis-

sion business and engaged in fitting out ships. He mar-
ried in Dartmouth Oct. 10, 1816, Phebe Smith7 Howland

(Nathaniel,6 JosephfGeorge,* Nathaniel,3 Zoelh,2 Henry1),
daughter of Captain Nathaniel and Elizabeth (Smith)
Howland, born Nov. 13, 1794, died June 7, 1881. Her
father was a successful master of merchant ships and a
member of the Legislature. Her brother George S. mar-

ried Mr. Allen's sister Judith. Children:
453. i. ELIZABETH HOWLAND, b. Aug. 11, 1817; d. June 22,

1909.
454. ii. MARY ROWLAND, b. Nov. 3, 1819; d. June 26, 1900.

iii. JAMES, b. Feb. 7, 1822; d. young.
iv. CAROLINE H., b. March 7, 1823; d. young.
v. GEORGE HOWLAND, b. Oct. 19, 1825; d. Nov. 19, 1882;

m. Eli2a Nye. No children. He was a captain of
whaling vessels, and later was interested in the
petroleum oil regions of Pennsylvania.

vi. CAROLINE HOWLAND, b. May 17, 1828; d. Dec. 25,
1911 ; unm.

455. vii. EDWARD HOWLAND, b. Sept. 9, 1831; d. May 10, 1899.
456. viii. JAMES PRINCE, b. April 20, 1834; d. June 9, 1881.

ix. SARAH FRANCES, b. Dec. 3, 1836; unm. Resides in New
Bedford. She is deeply interested in family history,
and having a retentive memory has supplied much
valuable information to the compiler of this
genealogy.

434. JUDITH ALLEN3 (Sarah2 Howland, Gideon'1),
daughter of James and Sarah (Howland) Allen, was born

SARAH ALLEN'S DESCENDANTS 293

Sept. 1, 1797 and died April 29, 1838. She married Cap-
tain George S.7 Rowland (Nathaniel,* Joseph,5 George,4

Nathaniel,3 Zoeth,2 Henry1), born Oct. 20, 1796, son of
Captain Nathaniel and Elizabeth (Smith) Rowland, and
brother of her brother Thomas Allen's wife. Their sis-

ter Bathsheba Rowland married Captain Jotham H. How-
land (No. 594). Captain George S. Rowland was in the
merchant service, and died at sea May 7, 1832. Daughter:

457. i. SARAH ALLEN, b. Aug. 11, 1819; d. Jan. 22, 1890.

435. JAMES ALLEN3 (Sarah- Rowland, Gideon1'), son of James and Sarah (Rowland) Allen, was born July 13,
1805, and died March 17, 1857, in Richmond, Va., where
for many years he was a partner in the commission house
of Davenport & Allen. He married in April, 1828, Martha
Tillinghast7 Russell (Charles? Seth,5 Abraham,4 Joseph,3
Joseph,2 John1}, of New Bedford, daughter of Charles and
Martha (Tillinghast) Russell, born Nov. 30, 1806, died
Nov. 13, 1845. Children :
458 i. MARY ELIZABETH, b. Dec. 25, 1829 ; d. July 8, 1901.
459 ii. CHARLES EUSSELL, b. Sept. 18, 1831; d. Dec. 20, 1875.
460! iii. SARAH BATES, b. June 10, 1833; d. Aug. 20, 1876.

iv JULIA DAVENPORT, b. Jan. 5, 1835; d. July 31, 1837.
v JAMES HENRY, b. March 28, 1836; d. Dec, 10, 1837.
vi. ISAAC DAVENPORT, b. Sept. 10, 1837; d. Dec. 3, 1837.

461 vii JOSEPHINE MYERS, b. Dec. 21, 1839.
viii. JAMES, b. Feb. 7, 1841; d. July 25, 1841.
ix. ELLA MYERS, b. April 1, 1843; d. March 17, 1856.

436. SYLVIA G. ALLENS (Sarah2 Rowland, Gideon1),
daughter of James and Sarah (Rowland) Allen, was born
June 19, 1808 and died April 17, 1888. She married

April 30, 1829, Hon. George8 Rowland, Jr. (George,1 Mat-
thew,6 Thomas,5 James4 Nathaniel,3 Zoeth,2 Henry1),

of New Bedford, son of George and Elizabeth (Rowland)

Rowland, born Oct. 20, 1806, died Feb. 18, 1892 (See

pages 82 and 193). In addition to his other activities,

previously mentioned, he was for many years a trustee of

the State Insane Hospital at Taunton, Mass., giving valu-
able service. He was much interested in the work of his

nephew, Dr. Robert Rowland Chase (No. 237), the well-
known alienist. Mr. Rowland was one of the original

trustees of the Sylvia Ann Rowland estate. Children :

294 THE ROWLAND HEIRS

i. JAMES A., b. June 18, 1830; d. Sept. 5, 1831.
ii. GEORGE HENRY, b. Dec. 21, 1831; d. Aug. 1, 1832.
iii. GEORGE HENRY, b. June 3, 1833; d. June 24, 1861; unm.

437. FREDERICK SLOCUM ALLEN3 (Sarah2 Rowland,
Gideon1}, son of James and Sarah (Rowland) Allen, was
born Aug. 16, 1812 and died May 10, 1896, in New Bed-

ford. He was educated in the Friends School in Provi-
dence, and at the age of fourteen went as a clerk in the

commission house in Richmond, Va., in which his brother
James was a partner. Returning to New Bedford after
two years he was employed in various counting rooms. For
forty-nine years, nine months he was engaged with Jireh
Swift in the whaling business, and at one time this firm,
Swift & Allen, was the leading firm in New Bedford. The
partnership was dissolved in 1891. Mr. Allen was for
many years a director of the Morse Twist Drill & Machine
Co. and of other corporations. For a long time he was
the treasurer of the Union for Good Works. He served
from 1859 to 1861 in the common council and in 1873 was
alderman.

Mr. Allen married (1) Aug. 16, 1832, Mary Parker
Rowland (No. 306), daughter of Francis and Mary
(Parker) Rowland, born Jan. 14, 1814, died June 25,
1845; (2) Jan. 15, 1856, Susan B. Gardner, daughter of
Edmund and Susan (Hussey) Gardner, born May 5, 1826,
died Dec. 29, 1869; (3) 1872, Clara (Best) Gardner,

daughter of Robert and Rachel (Wooley) Best, and wi-
dow of John H. Gardner, brother of his second wife, who

died May 12, 1905. Children :

By first marriage:

i. EMILY H., b. May 8, 1833; d. Sept. 11, 1834.
462 ii. EMILY HOWLAND, b. March 27, 1835; d. March 25, 1884.

iii ALEXANDER H., b. Aug. 25, 1836; d. Dec. 14, 1856.
iv SYLVIA H., b. Nov. 7, 1838; d. July 22, 1861; unm.
v. ANNA H., b. Dec, 14, 1840; d. Feb. 7, 1848.

By second marriage:

vi. FREDERICK S., b. Dec. 24, 1856; d. July 7, 1857.
463. vii. WALTER SPOONER, b. July 16, 1858; d. March 31, 1915.
464. viii. EDITH, b. April 12, 1860.
465. ix. GEORGE HENRY HOWLAND, b. Oct. 5, 1861.

x. CLARA GARDNER, b. Sept. 18, 1863.
xi. GERTRUDE, b. March 4, 1865; d. Sept. 19, 1873.

SARAH ALLEN'S DESCENDANTS 295

438. SARAH PARKER ALLEN* (William H. Allen,3
Sarah2 Rowland, Gideon1), daughter of William H. and
Ruth (Parker) Allen of New Bedford, was born March 1,
1808, died in New Bedford April 29, 1893. She married
Jan. 16, 1832, Hon. John Henry Clifford, son of Benjamin
and Achsah (Wade) Clifford, born Jan. 16, 1809, in
Providence, and died Jan. 2, 1876, in New Bedford. He
was a leading lawyer, and was one of the founders, in
1830, of a prominent firm of practitioners in New Bed-

ford which has since existed by legal succession, and in
which three generations of the Clifford family have been
represented. It is the present firm of Crapo, Clifford &
Prescott. Mr. Clifford was a member of the Legislature,
state senator, district attorney, and attorney general,
in the latter capacity being engaged in 1850 in the memor-

able trial of Prof. John W. Webster for the murder of

Dr. George Parkman. He served as governor of Massa-
chusetts in 1853, and declining a renomination, again be-

came attorney general and was subsequently president of
the State Senate. He was elected by the alumni as an
overseer of Harvard College and became president of the
board. An earnest patriot during the Civil War and in
the work of reconstruction, he was tendered by President
Grant the mission to Russia, and afterwards to Turkey,
both of which he was obliged to decline. Children :

i. RUTH, b. Sept. 23, 1833; d. same day.
ii. MARY, b. March 15, 1836; d. Nov. 24, 1842.
iii. ANNA, b. Jan. 22, 1838; d. March 8, 1909.
iv. EDWARD EVERETT, b. May 18, 1840; d. Nov. 28, 1842.
v. EGBERT WINTHROP, b. April 13, 1842; d. Aug. 28, 1843.

467. vi. CHARLES WARREN, b. Aug. 19, 1844.
vii. ELLEN, b. May 3, 1846; unm. Besides in New Bedford.

468 viii. WALTER, b. Aug. 11, 1849; d. Aug. 20, 1912.
469. ix. ARTHUR, b. April 7, 1852; d. Feb. 26, 1881.

439. WILLIAM HENRY ALLEN* (William H. Allen,3
Sarah2 Rowland, Gideon1), son of William H. and Ruth
(Parker) Allen of New Bedford, was born Oct. 12, 1814,
died Dec. 10, 1898, in Pasadena, Cal. He carried on a flour
mill in Grafton, 111. He married Martha Maria Mason,
who died April 10, 1902. Children :
470. i. ROSALIE, b. March 12, 1841.

ii. MARY, b. Sept. 7, 1843; d. young.
471. iii. IRENE, b. April 19, 1845.

296 THE ROWLAND HEIRS

472. iv. JAMES MASON, b. May 7, 1847.
v. HELEN, b. Jan. 20, 1849; d. young.

473. vi. HARRY CLIFFORD, b. July 31, 1850.
474. vii. WILLIAM HERBERT, b. Oct. 12, 1853.
475. viii. MARTHA EUTH, b. Feb. 20, 1858; d. Sept. 6, 1902.

440. JOHN AVERT PARKER ALLEN* (William H. Allen*
Sarah- Rowland, Gideon*}, son of William H. and Ruth
(Parker) Allen, of New Bedford, was l»orn March 10, 1817,
and died in New Bedford Aug. 25, 1893. For a number
of years he was in the crockery business as a member of
the firm of Allen & Bliss, which was succeeded by Bliss &
Nye. During the Civil War he served as captain of the
Sixth unattached company of Massachusetts Heavy Artil-

lery, which was later merged into the Third Regiment,
Massachusetts Heavy Artillery as Company B, and was
successively promoted to major and lieutenant colonel. He
was generally known as Colonel Allen. On the accession
of General Grant to the presidency Colonel Allen was ap-

pointed collector of the port of New Bedford, which office
he held until the election of President Cleveland in 1884.
Previously he had served as an alderman and member of
the Legislature. During the trial of the celebrated Tich-
borne case Colonel Allen went to England as a witness. He
married Oct. 15, 1840, Abby F. Chaddock, born in Boston
in 1820, died in New Bedford May 26, 1891. Children :
476. i. LUCY E., b. Aug. 7, 3841; d. May 5, 1913.

ii. MARY C., b. Jan. 8, 1843; d. inf.
iii. HORATIO, b. May 8, 1844; d. inf.

477. iv. JOHN CHADDOCK, b. Nov. 26, 1845; d. Feb. 11, 1876.
v. MARY C., b., March 20, 1847; d. inf.

478. vi. CHARLES KICKETSON, b. Aug. 6, 1862.

441. AVERIC PARKER ALLEN* (William H, Alien*
Sarah2 Rowland, Gideon^}, daughter of William H. and
Ruth (Parker) Allen of New Bedford, was born June 22,
1825, and died Dec. 30, 1889. She married Charles S.
Francis, who died Dec. 7, 1887. Children:
479. i. ISABELLE, b. Jan. 25, 1853.
480. ii. WILLIAM ALLEN, b. Jan. 13, 1855.
481. iii. JAMES PARKER, b. Feb. 7, 1859.

iv. AVERIO STANDISH, b. Nov 2. 1860. Besides in New
Bedford.

SARAH ALLEN'S DESCENDANTS 297

442. CAPTAIN WILLIAM ALLEN HUSSEY* (Susan Allen,3
Sarah2 Rowland, Gideon1}, son of Samuel W. and Susan
(Allen) Hussey, of New Bedford, was born in New Bed-

ford March 31, 1809, and died at Cornwall-on-Hudson,
N. Y., May 17, 1863. He was in the whaling service until
he was about the age of fifty, when he retired to a fruit
farm at Cornwall. He married April 14, 1859, Harriet Coe
of Little Compton, R. I., daughter of Ezra and Deborah
(Bailey) Coe, who died May 3, 1891. Children:

i. WILLIAM G., b. April 29, 1860; d. Aug. 15, 1868.
482. ii. HARRIET COE, b. March 15, 1862.
483. iii. HELEN ALLEN, b. Jan. 26, 1864.

443. GEORGE FREDERICK HUSSEY* (Susan Allen,3 Sarah2
Rowland, Gideon1}, son of Samuel W. and Susan (Allen)
Hussey of New Bedford, was born March 11, 1811, and
died Dec. 9, 1859, in Peekskill, N. Y., where he resided for
many years. He married (1) Gertrude C. Murray; (2)
Margaret Clapp. Children :

By first marriage:
i. EGBERT M., b. Oct. 7, 1840; d. inf.

ii- DAVID C., b. Oct. 9,]843; d. inf.
iii. MURRAY, b. Oct. 21, 1845; d. Jan. 30, 1849.

By second marriage:
iv. PHEBE C., b. Dec. 9, 1851 ; d. inf.
v. JOHN C., b. Sept. 14, 1855; d. Nov. 29, 1870.

484. vi. GEORGE FREDERICK, b. Sept. 24, 1859 ; d. April 27, 1894.

444. HANNAH A. HUSSEY* (Susan Allen,3 Sarah- Row-
land, Gideon1), daughter of Samuel W. and Susan (Allen)

Hussey of New Bedford, was born in New Bedford June
9, 1813, and died there March 29, 1838. Her sister, LYDIA
WING HUSSEY, was born Jan. 17, 1815, and died April 30,

1877. Hannah married May 27, 1834, Joshua7 Richmond
(Joshua,0 Joshua,5 Perez* Silvester,3 Edward,2 John1), of
New Bedford ; Lydia married June 27, 1839, Joshua Rich-

mond. He was a son of Joshua and Mary (Bailey) Rich-
mond, and was born in Providence, R. I., June 19, 1805,

and died in New Bedford Dec. 6, 1883. He was a mer-
chant and largely interested in whaling, in partnership

with John Wood (See No. 453). For some years he was

president of the New Bedford Protecting Society.

298 THE ROWLAND HEIRS

Children of Joshua and Hannah A. (Hussey) Richmond:
485. i. JAMES HENRY CROCKER, b. March 7, 1835; d. April

17, 1877.
486. ii. ALEXANDER ALLEN, b. July 11, 1836; d. Oct., 1915, at

Peekskill, N. Y.
iii. CAROLINE HUSSEY, b. March 22, 1838; d. Nov. 22,

1911; imm. Eesided in New Bedford.

Children of Joshua and Lydia W. (Hussey) Richmond:
iv. WILLIAM H., b. March 31, 1840; d. March 3, 1841.

487. v. WILLIAM HUSSEY, b. Jan. 23, 1842.
vi. CHARLES F., b. Nov. 23, 1843; d. May 14, 1849.

488. vii. ANNA HOWLAND, b. April 17, 1845; d. Jan. 19, 1914.
viii. CHARLES F., b. Sept. 6, 1852; d. May 27, 1853.

489. ix. ISABELLE FRANCES, b. Dec. 26, 1853; d. May 5, 1905.

445. JOHN H. ALLEN* (Joseph H. Allen,3 Sarah2 How-
land, Gideon1), son of Joseph H. and Sarah (Howland)
Allen of New Bedford, was born Feb. 10, 1818, and died
April 30, 1841. He married Harriet Webb, who died
July 25, 1894. Daughter:

i. SUSAN H., b. Oct. 11, 1841; m. Richmond Brownell of
Little Compton, R. I., son of Clarke and Sarah
Brownell, born June 30, 1840, died May 23, 1917.
She resides in Little Compton.

446. ANN HOWLAND ALLEN* (Joseph H. Allen,3 Sarah'1
Howland, Gideon1), daughter of Joseph H. and Sarah
(Howland) Allen of New Bedford, was born March 24,
1820 and died in New Bedford Dec. 7, 1888. She married
March 24, 1839, Henry C. Kelley of New Bedford, son of
William and Abigail (Cannon) Kelley, born July 25, 1815,
died Nov. 9, 1862. Mr. Kelley was a merchant, and was
vice president of the New Bedford Protecting Society,
connected with the fire department. He met an untimely
death as the result of an injury, having been badly burned
at a fire on Oct. 24, 1862. Children :
490. i. JOSEPH H. A., b. Jan. 8, 1840; d. Aug. 1, 1899.

ii. SARAH H., b. April 13, 1842; unm. Besides in New
Bedford.

491. iii. SUSAN H. A., b. May 29, 1843.
492. iv. CHARLES SAMPSON, b. Aug. 2, 1846.

v. ANNA D., b. March 17, 1848; a. 1848.
vi. ANNA D., b. April 11, 1849; d. 1850.
vii. ABBY G., b. June 8, 1850; d. 1852.
viii. HENRY C., b. Jan. 24, 1852; d. 1852.

SARAH ALLEN'S DESCENDANTS 299

447. SARAH HOWLAND ALLEN* (Joseph H. Allen,3
Sarah2 Rowland, Gideon1}, daughter of Joseph H. and
Sarah (Rowland) Allen of New Bedford, was born Aug.
26, 1825, and died March 29, 1856. She married Feb. 4,
1847, John Kehew, a merchant, born at Amherst, N. H.,
April 30, 1818, died in Boston, Feb. 27, 1889, son of John
and Eunice (Browne) Kehew; he married (2) Nancy
Tucker Cummings of Dartmouth. Children, born in New
Bedford :

493. i. ELIZABETH EMERY, b. April 24, 1848; d. April 7, 1893.
ii. JOHN ROWLAND ALLEN, b. Oct. 6, 1851; d. Feb. 11, 1854.

494. iii. WILLIAM BROWNE, b. Feb. 25, 1854.

448. HANNAH HOWLAND ALLEN* (Gideon Allen,3 Sarah2
Rowland, Gideon1), daughter of Gideon and Betsey H.
(Nye) Allen of New Bedford, was born July 15, 1817, and
died in New Bedford Dec. 15, 1902. She married Oct. 16,
1839, Jireh Swift, son of Jireh and Elizabeth (Hathaway)
Swift, born March 7, 1809, died March 24, 1905. He was
for half a century a member of the firm of Swift & Allen,
in partnership with Frederick S. Allen (See No. 437),
whaling merchants of New Bedford. Of a vigorous con-

stitution, he rode horseback to the age of ninety years.
Children :

i. MARY SELLERS, b. July 7, 1840; d. young.
495. ii. ELLEN Ross, b. May 31, 1841; d. April 24, 1870.
496. iii. WILLIAM Ross, b. July 12, 1843; d. Feb. 13, 1915.
497. iv. ALICE ALLEN, b. June 28, 184o; d. May 29, 1909.
4y». v. MARION LANCASTER, b. Sept. 15, 1847.

vi. FRANK AMERICA, b. Aug. 31, 1849; d. young,
vii. ELIZABETH HATHAWAY, b. Nov. 28, 1851; unm. Re-

sides in New Bedford,

viii. GERTRUDE, b. April 23, 1855; d. young.
499. ix. JIREH, b. Jan. 29, 1857.
500. x. ARTHUR HATHAWAY, b. Jan. 29, 1859.

xi. WALTER F., b. March 8, 1861; d. young.
xii. LUCY WOODBRIDGE, b. March 9, 1863; unm. Resides in

Boston.

449. ELIZA NYE ALLEN* (Gideon Allen,3 Sarah2 How-
land, Gideon1), daughter of Gideon and Betsey H. (Nye)
Allen of New Bedford, was born Nov. 20, 1819 and died
Oct. 24, 1889. She married Isaac Davenport, Jr., of Rich-

300 THE ROWLAND HEIRS

mond, Va., son of Isaac and Eunice Davenport, born Feb.
9, 1815, died Oct. 23, 1896. Mr. Davenport was president
of the Union and First National Banks of Richmond, and
head of a banking and insurance brokerage firm. Chil-

dren :

501. i. GIDEON ALLEN, b. Aug. 20, 1845; d. Aug. 5, 1918.
502. ii. ALICE, b. Sept. 5, 1847; d. Sept. 25, 1917.
503. iii. CHARLES, b. June 23, 1849.

iv. MARY HEATH, b. April 15, 1852; d. Feb. 11, 1899; m.
Virginius Newton. No children.

450. ALICE HATHAWAY ALLEN* (Gideon Allen,3 Sarah2
Hoivland, Gideon*}, daughter of Gideon and Betsey H.
(Nye) Allen of New Bedford, was born Sept. 8, 3825, and
died in Richmond, Va., March 1, 1902. She married 1844,
Griffin Barney Davenport of Richmond, son of Isaac and
Eunice Davenport, born July 16, 1824, died June 9, 1889.
Mr. Davenport was the senior partner in the commission
house of Davenport & Allen, Richmond. Children:

i. ISAAC, b. Nov. 27, 1848; d. young,
ii. HENRY ALLEN, b. June 6, 1850; d. May 22, 1865.

iii. ELIZA ALLEN, b. July 2, 1852; d. Feb. 23, 1869.
504. iv. ISAAC, b. Sept. 4, 1856.

v. FRANK ALLEN, b. Sept. 13, 1859; d. July 17, 1906;
unm.

451. GILBERT ALLEN* (Gideon Allen,3 Sarah2 Howland,
Gideon*}, son of Gideon and Betsey H. (Nye) Allen of
New Bedford, was born Oct. 28, 1831, in New Bedford, and
died in that city April 27, 1899. In early manhood he
was associated with his father in the whaling business,
subsequently becoming interested in various manufactur-

ing and financial enterprises, and was accounted one of

New Bedford's most prominent business men. He was
president of the Merchants Bank (where he succeeded his
father as a director) , of the New Bedford Copper Co., and
of the old New Bedford Gas Light Co., a director of the
Morse Twist Drill & Machine Co., and of the Acushnet
Manufacturing Co., and was interested in several other
corporations. Mr. Allen married Aug. 13, 1862, Mary
Adeline Mulliken, daughter of Nathaniel and Adeline Mulli-
ken of Newburyport, born 1831, died Jan. 8, 1914. Chil- dren:

SARAH ALLEN'S DESCENDANTS 301

i. LEILA W., b. July 21, 1863. Besides in New Bedford,
ii. MABEL HATHAWAY, b. Feb. 4, 1866. Besides in New

Bedford.

505. iii. ANNIE PERRY, b. June 4, 1873.

452. GIDEON ALLEN, JR.* (Gideon Allen,3 Sarah2 How-
land, Gideon1), son of Gideon and Betsey H. (Nye) Allen
of New Bedford, was born Sept. 27, 1837 in New Bedford.
Graduating from Harvard College in 1858 he was associated
with his father in the whaling business for some years, and
from 1862 to 1865 lived in San Francisco. About 1873 he
entered the employ of the Morse Twist Drill & Machine Co.
as bookkeeper, later becoming general overseer, and in 1889
was chosen treasurer. For some years he has been presi-

dent of the company. He is also president of the First
National Bank of New Bedford. Mr. Allen has served as a
member of the school committee. He married Oct. 16, 1860,

Horatia Anna8 Howland (Williams,7 Jonathan,6 James,5
James* Nathaniel,3 Zoeth,2 Henry1), daughter of Captain
Williams and Mary R. (Wood) Howland. She was born
July 23, 1839, on board ship Horatio, in the Indian Ocean.
Children :

i. MARY HOWLAND, b. Dec. 20, 1861; d. March 13, 1863.
ii. FRANK HOWLAND, b. Jan. 8, 1866; d. Jan. 11, 1866.

iii. GEORGE SWAIN, b. Dec. 9, 1867; d. April 15, 1882.
iv. HELEN HOWLAND, b. Feb. 27, 1878. Besides in New

Bedford.

453. ELIZABETH HOWLAND ALLEN* (Thomas Allen,3
Sarah2 Howland, Gideon1), daughter of Thomas and Phebe
S. (Howland) Allen of New Bedford, was born Aug. 11,
1817, and died June 22, 1909. She married April 11, 1838,
John Wood, born Aug. 25, 1814, died April 27, 1856, son
of John and Lurania P. (Akin) Wood. (See No. 457). He
was a whaling merchant of New Bedford, in partnership
with Joshua Richmond (see No. 444), in the firm of Rich-

mond & Wood. Children :

506 i. SARAH ANTHONY, b. Feb. 19, 1839; d. March 2, 1912.
ii. CATHARINE MILLER, b. April 27, 1840; d. Nov. 15, 1840.

507. iii. JOHN, b. Sept. 4, 1841; d. Oct. 3, 1878.
iv. HORATIO, b. Jan. 3, 1844; d. June 23, 1862. He served

as a quartermaster in the Civil War.
v. CAROLINE A., b. Feb. 13, 1846; d. June 23, 1869; unm.

508. vi. MARY HOWLAND, b. July 21, 1848; d. July 8, 1883.

302 THE HOWLAND HEIRS

509. vii. FRANK, b. May 24, 1851.
510. viii. EDWARD ALLEN, b. Nov. 14, 1854; d. Dec. 20, 1889.

454. MARY HOWLAND ALLEN* (Thomas Allen,3 Sarah2
Rowland, Gideon1}, daughter of Thomas and Phebe S.
(Rowland) Allen of New Bedford, was born Nov. 3, 1819,
and died June 26, 1900. She married Aug. 7, 1838, Elisha
Thornton, Jr., born Aug. 1, 1815, died July 24, 1879, son
of Elisha Thornton and his wife Rebecca6 Russell (Hum-

phrey fs Joseph* Joseph* Joseph,2 John1). He was for
many years a druggist in New Bedford, and was a member
of the board of county commissioners for six terms.
Children :

i. ANNA, b. Sept. 30, 1839; d. young.
ii. EDWARD BROWN, b. March 1, 1841; d. May 3, 1915; m.

Eunice Kenyon. No children. He was in the dry
goods business in New York, and later in the jewelry
business in Providence, and subsequently manager of
a large office building in the latter city.

511. iii. THOMAS ALLEN, b. Oct. 4, 1843.
iv. ANNA, b. Jan. 30, 1846; d. Feb. 1, 1907; m. Nov. 3,

1870, Otis Norton Pierce of New Bedford (See be- low).

512. v. WILLIAM, b. March 9, 1849.
vi. CHARLES, b. Aug. 13, 1851; d. Dec. 25, 1856.

vii. MARY ALLEN, b. Aug. 29, 1858; m. April 27, 1909, Otis
Norton Pierce of New Bedford (See below).

Otis Norton Pierce is one of the most successful cotton
manufacturers of New Bedford. He was born in New
Bedford Oct. 28, 1839, the son of Otis Norton and Susan
Grinnell (Cross) Pierce. Early in life he was in the office
of the Wamsutta Mills, and later with the New Bedford &
Taunton Railroad Co. In 1880 he became treasurer of
the Border City Manufacturing Co. of Fall River. In
1882 he organized the Grinnell Manufacturing Corpora-

tion of New Bedford, of which he was elected treasurer,
and subsequently president, which office he still holds. The
Grinnell manufactures fine cotton goods, and under Mr.

Pierce 's management has always paid good dividends, and
its stock commands an excellent premium. Mr. Pierce has
no children.

455. EDWARD HOWLAND ALLEN* (Thomas Allen,3 Sarah2
Hoidand, Gideon1), son of Thomas and Phebe S. (How-

SARAH ALLEN'S DESCENDANTS 303

land) Allen of New Bedford, was born Sept. 9, 1831, and
died May 10, 1899. He was for many years engaged in
the brass foundry business in New Bedford, being a mem-

ber of the firm of Gifford & Allen. In later life he was
agent for a mill supply company. Mr. Allen was an active
Republican and served several years in the common coun-

cil. He was treasurer of Grace Episcopal Church. Mr.
Allen married Oct. 23, 1855, Achsah B. Wood, daughter of
James B. and Hannah (Gibbs) Wood, born 1834, died
April 26, 1901. Children:

513. i. ELIZABETH H., b. Jan. 10, 1857; d. Sept, 19, 1882.
514. ii. JAMES WOOD, b. March 11, 1859.
515. iii. CAKRIE, b. April 5, 1862.

456. JAMES PRINCE ALLEN* (Thomas Allen,3 Sarah2
Rowland, Gideon1}, son of Thomas and Phebe S. (How-
land) Allen of New Bedford, was born April 20, 1834, and
died June 9, 1881. He was a member of the firm of Col-

lins & Allen, stationers and bookbinders, New Bedford.
He married May 18, 1871, Frances T. Davis, daughter of
Henry V. and Jane M. Davis of New Bedford, born 1848,
died Feb. 14, 1906. Children :

i. JANE D., b. Sept. 27, 1872; d. Feb. 5, 1883.
ii. FRANCES H., b. June 16, 1877; d. Aug. 26, 1915, killed

in an automobile accident at a railroad grade cross-
ing in New Bedford. She was a nurse in New Bed-

ford and Fall River.

457. SARAH ALLEN ROWLAND* (Judith Allen,3 Sarah2
Hoivland, Gideon*), daughter of George S. and Judith
(Allen) Howland of New Bedford, was born Aug. 11, 1819
and died Jan. 22, 1890. She married Aug. 23, 1843, Cap-

tain Daniel H. Wood of New Bedford, son of John and
Lurania P. (Akin) Wood, and a brother of John Wood
(See No. 453). He sailed in the merchant service between
New York and Havre. Children :

516. i. ELIZABETH HOWLAND, b. June 8, 1844; d. Dec. 27, 1915.
ii. CORNELIA, b. Feb. 1, 1847; d. inf.

517. iii. GEORGE ROWLAND, b. July 3, 1852.

458. MARY ELIZABETH ALLEN* (James Allen,3 Sarah-
Howland, Gideon1), daughter of James and Martha T.

304 THE ROWLAND HEIRS

(Russell) Allen of Richmond, Va., was born Dec. 25, 1829
and died July 8, 1901. She married General Richard
William Heath, born Jan. 30, 1823, died Feb. 6, 1875, He
served all through the Mexican War, and later was ordered
with the United States forces to California, being given a

responsible appointment in the quartermaster's depart-
ment of the Pacific division. Leaving Richmond in the

latter part of 1848 he sailed from New York on the voyage
around the Horn. At Cruces the captain of his command
was stricken ill and died, leaving General Heath in full
command on the long voyage in the steamship California,
the pioneer ship to reach San Francisco, Feb. 28, 1849.

General Heath was a member of the first Legislature of
California, was pilot commissioner of the harbor of San
Francisco, and was warden of the port. In 1856 he was
promoted to the command of a brigade as full brigadier-
general of the state militia. He served as consul to San
Salvador. In his private business he was known as the
"Tobacco King" and in his later years was a member of
the San Francisco Stock Exchange. Children:

i. JAMES JOHNSTON, b. Feb. 12, 1853; d. June 27, 1853.
ii. MARY COURTNEY, b. April 14, 1854. Besides in San

Francisco.
iii. SARAH EITCHIE, b. Jan. 24, 1856. Besides in San

Francisco. She has written a number of short stories

of great merit,
iv. PJCHARD SELDEN, b. April 17, 1857; d. Oct. 28, 1904;

unm.

518 v. CHARLES BUSSELL, b. March 12, 1859; d. Nov. 30, 1889.
vi. MARBURY EWELL, b. March 12, 1859; d. March 22, 1875.

vii. VIRGINIA DUKE, b. Aug. 24, 1861. Besides in San
Francisco.

519. viii. JOHN, b. March 10, 1863; d. July 26, 1892.
ix. BOBERTA EDMONIA LEE, b. Aug. 5, 1864. Besides in

San Francisco.

x. LANGHORNE, b. Oct. 20, 1865; d. May 11, 1902; unm.
xi. WILLIAM BALSTON, b. Sept. 24, 1866; d. Aug. 30, 1901;

unm.

520. xii. MARIA COOKE, b. June 26, 1871.

459. CHARLES RUSSELL ALLEN* (James Allen* Sarah-
Howland, Gideon1-}, son of James and Martha T. (Russell)
Allen, of Richmond, Va., was born Sept. 18, 1831, and
died Dec. 20, 1875. He married Ellen H. Thompson, who
died Feb. 4, 1881. He was at one time in partnership in

SAKAH ALLEN'S DESCENDANTS 305

San Francisco with General Richard W. Heath. Daugh-
ter:

521. i. ELSIE HAMILTON, b. July 1, 1866.

460. SARAH BATES ALLEN* (James Allen,3 Sarah2 How-
land, Gideon*), daughter of James and Martha T. (Rus-

sell) Allen, of Richmond, Va., was born June 10, 1833,
and died Aug. 20, 1876. She married Aug. 20, 1857,
Judge Alexander Barclay Guigon of Richmond, born Feb.
13, 1831, died Feb. 22, 1878, son of Auguste and Ellen

(Smithey) Guigon. Judge Guigon 's father was a native
of Paris, France, and came to Richmond in the latter part
of the eighteenth century. The son, as a youth, was a
page in Congress, and later became a lawyer. He entered
the war between the states in 1861, and was orderly ser-

geant of the Second Battery of the Richmond Howitzers
until April, 1862, when he was commissioned a captain in
the Confederate army. In the later years of the war he
was ordnance officer of a battalion of artillery. In 1870
Captain Guigon was elected judge of the Hustings Court
of the city of Richmond, and remained in office until his
death eight years afterward. Children:

522. i. ALEXANDER BARCLAY, b. Aug. 13, 1858.
ii. ELLEN, b. Nov. 26, 1869. Besides in Richmond, Va.

461. JOSEPHINE MYERS ALLEN* (James Allen,3 Sarah'
Rowland, Gideon1), daughter of James and Martha T.
(Russell) Allen of Richmond, Va., was born Dec. 21, 1839.
She resides in Richmond. She married (1) Nathaniel
Wickliffe, a graduate of West Point, lieutenant, U. S. A.,
and an officer in the C. S. A.; (2) Chesley Kinney. Son,
by first marriage :

i. EGBERT L. WICKLIFFE, b. Sept. 30, 1866; d. young.

462. EMILY HOWLAND ALLEN* (Frederick S. Allen,3
Sarah2 Rowland, Gideon1), daughter of Frederick S. and
Mary P. (Howland) Allen (See No. 306) was born in New
Bedford, March 27, 1835, and died in that city, March 25,

1884. She married Oct. 22, 1857, Edward Smith8 Taber
(Joseph? Francis,6 Benjamin,5 Benjamin* Joseph,3

306 THE ROWLAND HEIRS

Thomas,- Philip1), son of Joseph and Deborah (Smith)
Taber, born March 15, 1826, died March 10, 1899. In his
early years he was in the counting-room of George How-
land and his two sons. In 1868 he took charge of the Morse
Twist Drill & Machine Co., New Bedford, founded during
the Civil War, and as president and treasurer until his
death developed it with great success. Children :

i. FREDERICK ALLEN, b. March 7, 1859; unm. Resides in
South Dartmouth.

523. ii. ALICE STANDISH, b. Nov. 23, 1862.
iii. SYLVIA HOWLAND, b. Jan. 24, 1872. She married Dr.

Horatio Gushing Allen (See No. 536).

These three are the only heirs to the Sylvia Ann Howland estate to
receive a double inheritance, through two lines of descent from Gideon
Howland.

463. WALTER SPOONER ALLEN* (Frederick S. Alien,3
Sarah2 Howland, Gideon1), son of Frederick S. and Susan
B. (Gardner) Allen, was born July 16, 1858, in New Bed-

ford and died March 31, 1915, in San Diego, Cal. He
graduated from the Massachusetts Institute of Technology,
Boston, with the degree of Bachelor of Science in 1879.
Later he studied chemistry at the University of Leipsic
and was also a special student at Harvard. For three
years he was an instructor in chemistry at the Institute of
Technology, and in 1885 became secretary of the state
board of gas commissioners. From 1892 to 1896 he was
assistant to the general manager of the Boston Gas Light
Co. Later he was secretary of the Massachusetts commis-

sion to investigate the relations between street railways
and municipal corporations, and secretary of the Massa-

chusetts commission to the Paris exposition of 1900. Sub-
sequently he was connected with the American Telephone

& Telegraph Co. For thirteen years he was a trustee of
the New Bedford Free Public Library.

Mr. Allen married Dec. 12, 1899, Idee Tiller, daughter
of J. T. W. and Antoinette (Pruitt) Tiller. Children:

i. EUTH, b. Sept. 30, 1901.
ii. MARGARET, b. June 10, 1906; d. Jan. 19, 1912.

464. EDITH ALLEN* (Frederick S. Allen,3 Sarah2 How-
land, Gideon*}, daughter of Frederick S. and Susan B.
(Gardner) Allen, was born April 12, 1860, in New Bed-

SARAH ALLEN'S DESCENDANTS 307

ford. She married Dec. 10, 1884, Frederick P. Forster, son
of Henry and Mary T. (Swift) Forster, a lawyer in New
York, now deceased. Mrs. Forster resides in Milton, Mass.
Her five sons entered the service of humanity in the world
war. Children :

524. i. DOROTHY, b. Sept. 6, 1885.
ii. FREDERICK ALLEN, b. Feb. 4, 1887. He graduated at

Harvard University in 1910, for several years there-
after living in Oregon. In 1917 he was commissioned

a second lieutenant in the National Army, and was
stationed at Camp Upton, L. I., when he met death
in an automobile accident, Oct. 5, 1917.

iii. HENRY, b. March 21, 1889. He enlisted in the Foreign
Legion of France and attended the aviation school
at Avord. Later he was transferred to the United
States aviation service. He graduated from Har-

vard in 1911.
iv. MARGARET, b. March 23, 1893.
v. HORACE WALDO, b. Aug. 9, 1895. In 1917 he was com-

missioned first lieutenant of cavalry and assigned to
the army service school at Fort Leavenworth, Kas.
He is in France with the Second Cavalry.

vi. EEGINALD, b. May 24, 1897. He is serving in the
Eleventh Field Artillery, U. S. A.

vii. GARDNER, b. Aug. 17, 1899. He entered Harvard
University in the class of 1921. In the summer
of 1918 he was a member of the Harvard Bed Cross
ambulance unit in Italy, and was awarded the
Italian war cross for bravery in carrying supplies
to cavalry.

465. GEORGE HENRY HOWLAND ALLEN* (Frederick S.
Allen,3 Sarah2 Rowland, Gideon1), son of Frederick S. and
Susan B. (Gardner) Allen, was born Oct. 5, 1861, in New
Bedford. Graduating from Harvard College in 1883 he
entered the office of Morse Twist Drill & Machine Co., New

Bedford, and has continued with that company to the pres-
ent time. Since 1890 he has been a trustee of the New

Bedford Five Cents Savings Bank, and clerk of the cor-
poration since 1907. He has been clerk of the Unitarian

Society of New Bedford since 1895. Mr. Allen is un- married.

466. CLARA GARDNER ALLEN* (Frederick 8. Allen*
Sarah2 Rowland, Gideon1), daughter of Frederick S. and
Susan B. (Gardner) Allen, was born in New Bedford,

308 THE ROWLAND HEIRS

Sept. 18, 1863. She married Sept. 1, 1892, George Met-
calf Kingman of New Bedford, son of George Frederick
and Betsey Dean (Metcalf) Kingman. He is teller in the
Mechanics National Bank, and is active in the affairs of
Grace Episcopal Church, of which he is senior warden and
treasurer. Children :

i. ALLEN FREDERICK, b. Dec. 18, 1893. He took the course
at Plattsburg Training Camp in 1916, was appointed
second lieutenant in the army, and sent to the Port
Leavenworth service school. Subsequently advanced
to first lieutenant he was later promoted to captain
in the Sixteenth Infantry, and went to France. Early
in 1918 he was accidentally wounded by a sentry's
bullet, and returned to duty on his recovery.

ii. METCALF, b. July 1, 1898. In 1918 he enlisted in the
United States Marine Corps, and went to Paris
Island, S. C., for training.

467. HON. CHARLES WARREN CLIFFORD5 (Sarah P.
Allen,* William H. Allen,5 Sarah2 Hoivland, Gideon1), son
of Governor John H. and Sarah P. (Allen) Clifford, was
born in New Bedford Aug. 19, 1844. He graduated from
Harvard College in 1865, receiving the degree of A. M.
therefrom in 1868. Studying law at Harvard Law School
he was admitted to the bar in 1868, and began practice
with the New Bedford firm of which his father was for-

merly a member, one of the partners being Hon. William
W. Crapo. He is still in active practice, in the firm of
Crapo, Clifford & Prescott. In 1876 Mr. Clifford was ap-

pointed one of the commissioners to revise the judiciary
system of the Commonwealth ; from 1884 to 1888 was a civil
service commissioner of Massachusetts; from 1898 to 1901
served as one of the commissioners on the revision of the
statutes of Massachusetts ; and in 1904 on the commission
for the revision of the building laws. He was counsel for
the owners of whaling bark Cape Horn Pigeon, and as such
took part in the arbitration between the United States and
Russia at The Hague in 1902. As counsel for the owners
of the Hope On he acted in the arbitration between the
United States and Chili at Washington in 1886. Mr.
Clifford prepared the testimony relative to the whaling ves-

sels destroyed by the Confederate cruisers which was pre-
sented to the Geneva Arbitration. He has been president

of various financial, charitable and social organizations of
New Bedford.

SARAH ALLEN'S DESCENDANTS 309

Mr. Clifford married (1) May 5, 1869, Frances Lothrop,
daughter of Charles L. and Elizabeth T. (Howland) Wood
of New Bedford, born June 22, 1844, died April 28, 1872;
(2) March 15, 1876, Wilhelmina H., daughter of Governor
Henry H. and Mary A. (Slocum) Crapo, and a sister of
his partner, Hon. William W. Crapo, born April 6, 1849,
died Aug. 23, 1909. His only child, by the first marriage,
died at birth.

468. HON. WALTER CLIFFORD3 (Sarah P. Allen* Wil-
liam H. Allen,3 Sarah2 Howland, Gideon1), son of Gov-
ernor John H. and Sarah P. (Allen; Clifford, was born

Aug. 11, 1849 in New Bedford, and died in that city Aug.
20, 1912. He graduated from Harvard College in 1871
and from Harvard Law School in 1875, entering upon the
practice of law. In 1878 he became a partner in the law
firm of Crapo, Clifford & Clifford. He entered political
life, and after serving in the city government, was mayor
of New Bedford in 1889 and 1890. Subsequently he
served as city solicitor. He was counsel in many import-

ant cases.
Mr. Clifford married June 5, 1878, Harriet Perry,

daughter of Hon. Charles S. and Sarah (Perry) Randall
of New Bedford, who survives him. Mr. Randall was
member of Congress from the New Bedford district for
several terms. Children:

525. i. JOHN HENRY, b. May 7, 1879.
ii. ROSAMOND, b. Aug. 24, 1881. Resides in New Bedford.

526. iii. HILDA, b. July 25, 1883.
527. iv. RANDALL, b. May 12, 1889.

469. DR. ARTHUR CLIFFORDS (Sarah P. Allen,* Wil-

liam H. Allen,3 Sarah2 Howland, Gideon1'), son of Gov- ernor John H. and Sarah P. (Allen) Clifford, was born in

New Bedford April 7, 1852, and died Feb. 26, 1881. Grad-
uating from Harvard University in 1874 he studied med-

icine at Dartmouth Medical School and the College of
Physicians and Surgeons in New York, and practiced his
profession in New Bedford. He married Kate Parsons,
daughter of Philo Parsons, who died Aug. 27, 1900. Son :

528. i. CHARLES PARSONS, b. Oct. 23, 1880.

310 THE ROWLAND HEIRS

470. ROSALIE ALLEN5 (William H. Allen* William H.
Allen,3 Sarah2 Rowland, Gideon1), daughter of William H.
and Martha M. (Mason) Allen, was born March 12, 1841,
in St. Louis, Mo. She married Dec. 10, 1862, Dr.
Ephraim Lawrence Herriott, and resides in San Antonio,
Texas : Daughter :

i. KATHLEEN ALLEN, b. Jan. 15, 1865; m. Dec., 1899, Chris-
topher Parker Stafford, and resides in San An-

tonio, Texas.

471. IRENE ALLENS (William- H. Allen* William H.
Allen,3 Sarah2 Howland, Gideon1), daughter of William
H. and Martha M. (Mason) Allen, was born April 19,
1845, in Grafton, 111. She married April 23, 1865, Ed-
mond Alvarez Pinero, an attorney at law, and resides in
Alton, 111. Children :

i. PROSPER ALVAREZ, b. Oct. 8, 1867; unm. Eesides in
Lincoln, 111.

529. ii. MARIE ELISE, b. Dec. 13, 1869; deceased.
530. iii. EDMOND ALLEN, b. Oct. 13, 1872.

472. JAMES MASON ALLENS (William H. Allen,* Wil-
liam H. Allen3 Sarah2 Howland, Gideon1), son of Wil-
liam H. and Martha M. (Mason) Allen, was born May 7,

1847, in Grafton, 111., where he made his home for sixty
years. He attended an academy in New Bedford for a
year and the State Normal University of Illinois for two

years. In 1864 he began work in his father's flour mill,
and in 1868 took charge of the business, which he con-

ducted until 1907, when he removed to Pasadena, Cal.,
where he now resides. He married May 3, 1869, Alice
Smith Eaton, born at Phelps, N. Y., Aug. 6, 1848; died
at Pasadena, Feb. 7, 1916. Children :
531. i. HATTIE KOSALIE, b. Jan. 30, 1870.

ii. HARRY EATON, b. Aug. 6, 1871; d. June 17, 1906.
532. iii. MASON, b. Oct. 29, 1872.
533. iv. EGBERT STUART, b. Feb. 19, 1874.

v. SON, b. Oct. 4, 1876; d. Otet. 15, 1876.
vi. ARTHUR BARRETT, b. March 31, 1879.

vii. KATHARINE HARRISON, b. Feb. 19, 1887; m. April 17,
1905, Fernan O. Toribio.

473. HARRY CLIFFORD ALLENS (William H. Allen,* Wil-
liam H. Allen,3 Sarah2 Howland, Gideon1), son of William

SARAH ALLEN'S DESCENDANTS 311

H. and Martha M. (Mason) Allen, was born July 31, 1850,
in Grafton, 111. He was educated in the public schools and
at Christian Brothers College, St. Louis, Mo. For ten
years he was manager of the Grafton Manufacturing Co.
at Grafton, and in 1882 he removed to San Antonio, Texas,
where for two years he published the Texas Stockman and
Farmer. Since 1887 he has resided in Pasadena, Cal. He
married at Chicago Oct. 7, 1889, Harriet McCord. Chil-
dren:

i. ELSIE ALLEN, b. Sept. 25, 1890. Is managing head of
gauze room, Pasadena Red Cross Chapter,

ii. HARRY CLIFFORD, b. Feb. 10, 1892. In April, 1917,
while in his second year in Harvard Law School, he
entered the army, and is second lieutenant in the
346th Field Artillery.

iii. AVERIC STANDISH, b. Aug. 21, 1895. Is assistant head
of gauze room, Pasadena Eed Cross Chapter.

474. WILLIAM HERBERT ALLENS (William H. Allen*
William H. Allen,3 Sarah- Rowland, Gideon1}, son of Wil-

liam H. and Martha M. (Mason) Allen, was born Oct. 12,
1853. He is president of the Title Insurance and Trust Co.
of Los Angeles, Cal. He married Elsie Pettijohn. Son :

i. WILLIAM HERBERT. A graduate of Harvard College,
he applied for military service in April, 1917, but
was not accepted, because of eye trouble. He is man-

ager of a 1200-acre grain ranch in Arizona.

475. MARTHA RUTH ALLENS (William H. Allen* Wil-
liam H. Allen,3 Sarah2 Rowland, Gideon1}, daughter of

William H. and Martha M. (Mason) Allen, was born Feb.
20, 1858, and died Sept. 6, 1902. She married Edward C.
Stelle, who survived her. They lived in Illinois, Florida,
and California. Son:

534. i. ALLEN CLIFFORD, b. Aug. 2, 1SS5.

476. LUCY E. ALLENS (John A. P. Allen,4 William H.
Alien,3 Sarah2 Howland, Gideon1), daughter of Colonel
John A. P. and Abby F. (Chaddock) Allen, was born Aug.
7, 1841, and died May 5, 1913. She married Sept. 4, 1876,
Obed Clement Nye, son of Clement D. and Susan A. (Rus-

sell) Nye. He was a member of the firm of Bliss & Nye,
crockery dealers, New Bedford. Children :

312 THE ROWLAND HEIRS

535. i. ALICE SUMMERS, b. July 30, 1877.
ii. CLEMENT, b. Jan. 1879; d. Aug. 10, 1879.

477. JOHN CHADDOCK ALLEN5 (John A. P. Allen* Wil-
liam H. Allen,5 Sarah2 Howland, Gideon^}, son of Colonel

John A. P. and Abby F. (Chaddock) Allen, was born Nov.
26, 1845, and died Feb. 11, 1876. He was a merchant in
New Bedford. He married June 1, 1871, Lizzie Wood
Ricketson, daughter of Charles W. and Polly H. (Gushing)
Ricketson, born in Dartmouth Aug. 8, 1850. She married
(2) April 15, 1878, John Mitchell Allen, son of Henry M.
and Matilda E. Allen, of Marion, Mass. Children:

i. CHARLOTTE E., b. Jan. 19, 1873; d. inf.
536. ii. HORATIO GUSHING, b. Sept. 10, 1874.

478. CHARLES RICKETSON ALLEN5 (John A. P. Allen,*
William H. Allen,3 Sarah2 Howland, Gideon1), son of
Colonel John A. P. and Abby F. (Chaddock) Allen was
born in New Bedford Aug. 6, 1862. He graduated from
the Massachusetts Institute of Technology in 1885 and be-

came assistant in the laboratory of general chemistry in
that institution. From 1886 to 1907 he was at the head of
the department of applied science in the New Bedford
High School, and was director of the New Bedford Indus-

trial School, 1909-1912. In March, 1911, he became agent
for industrial education of the Massachusetts State Board
of Education and made his home in Cambridge. Entering
the war service in 1918, he was stationed at the instruc-

tors' training center, Newport News, Va. Mr. Allen took
a post graduate course at Johns Hopkins University in
1896, and received the degree of Master of Arts from
Harvard in 1903. He married at Hingham, Mass., June
29, 1889, Lissa Hobart Hall. There are no children.

479. ISABELLE FRANCIS5 (Averic P. Allen,4 William H.
Allen,3 Sarah2 Rowland, Gideon*-}, daughter of Charles S.
and Averic P. (Allen) Francis, was born Jan. 25, 1853.
She married Rev. John Adams Bellows, born May 27,
1848, at Littleton, N. H., a graduate of Dartmouth Col-

lege in 1870, Unitarian minister, teacher, editor, and lec-
turer. At one time he was instructor in rhetoric and elo-

SARAH ALLEN'S DESCENDANTS 313

cution at Bowdoin College. They reside in Brookline,
Mass. Son :

537. i. HENRY ADAMS, b. Sept. 22, 1885.

480. WILLIAM ALLEN FRANCISS (Averic P. Allen,*
William H. Allen3 Sarah2 Rowland, Gideon1), son
of Charles S. and Averic P. (Allen) Francis, was born
Jan. 13, 1855. He is secretary of the Tiffany Studios,
Madison Avenue, New York City. He married Mary
Winterbottom. Children :

538. i. RICHARD STANDISH, b. July 1, 1879.
539. ii. HELEN, b. Dec. 25, 1881.
540. iii. WILLIAM WINTERBOTTOM, b. July 15, 1883.

iv. AVERIC PARKER, b. March 10, 1885.

481. JAMES PARKER FRANCISS (Averic P. Allen,4 Wil-
liam H. Allen,3 Sarah2 Howland, Gideon1), son of Charles

S. and Averic P. (Allen) Francis, was born Feb. 7, 1859
in New York City. From 1874 to 1891 he was connected
with the Chemical National Bank of New York. Remov-

ing to New Bedford he became auditor of the Southern
Massachusetts Telephone Co. and was subsequently assist-

ant treasurer of the New England Cotton Yarn Co. Since
1901 he has been a public accountant. He passed the
state examination for certified public accountant in
November, 1909. Mr. Francis is treasurer of the Unitar-

ian Church, of St. Luke's Hospital, and of the Union for
Good Works. He married March 3, 1885, Louise Vincent
of Tarrytown, N. Y. Children :
541. i. VINCENT, b. June 16, 1888.
542. ii. ARTHUR STANDISH, b. Jan. 13, 1890.

482. HARRIET COE HUSSEYS (William A. Hussey*
Susan Allen,3 Sarah2 Howland, Gideon1), daughter of
William A. and Harriet (Coe) Hussey, was born March
15, 1862. She married June 24, 1886, Lyman Coleman
Flynt of Monson, Mass. He is president of the Flynt
Granite Quarries of Monson and Flynt Building & Con-

struction Co. of Palmer, Mass. Children:
i. ROBERT HUSSEY, b. April 2, 1887; m. Dec. 23, 1915,

Emily W. Beach of Detroit, Mich. Is with the Union
Central Insurance Co., in Cincinnati.

314 THE ROWLAND HEIRS

543. ii. KUTH BURLEIGH, b. Sept. 29, 1888.
iii. OLIVIA COLEMAN, b. Oct. 27, 1890.
iv. ESTHER HOLMES, b. Feb. 12, 1894.

483. HELEN ALLEN HussEY5 (William A. Hussey*
Susan Allen,3 Sarah2 Howland, Gideon1), daughter of
William A. and Harriet (Coe) Hussey, was born Jan. 26,
1864. She married Oct. 23, 1889, Solomon Fred Cushman,
a woolen manufacturer of Monson, Mass. Children :

i. SOLOMON FREDERICK, b. Sept. 23, 1891; m. Oct. 1,
1917, Eebecca Willowby Lane Kennedy of Washing-

ton, D. C.
ii. WILLIAM ALLEN, b. March 31, 1895.

iii. HARRIET CANDACE, b. May 26, 1905.

484. GEORGE FREDERICK HussEY5 (George F. Hussey*
Susan Allen,3 Sarah2 Howland, Gideon1'), son of George F. and Margaret (Clapp) Hussey, was born Sept. 24, 1859,
and died April 27, 1894. He was connected with the Medi-

cal Record, and lived in East Orange, N. J. He married
Katharine Maud Philip, who married (2) John H. Rey-

nolds of Albany, N. Y. Children :
i. MARGARET CLAPP, b. Jan. 2, 1893. She graduated at

Smith College, and was connected with the editorial
staff of the Daily Hampshire Gazette, Northampton,
Mass. In 1918 she entered the Army School of Nurs-

ing, Camp Meade, Md.
ii. GERTRUDE F., b. Sept. 13, 1894. She graduated from

Simmons College in the domestic science course, and
in November, 1917, went to France to engage in the
canteen service of the Red Cross.

485. JAMES HENRY CROCKER RICHMONDS (Hannah A.
Hussey,* Susan Allen,3 Sarah2 Howland, Gideon1), son of
Joshua and Hannah A. (Hussey) Richmond, was born in
New Bedford, March 7, 1835, and died April 17, 1877.
He was in partnership with his father, in the firm of
Joshua Richmond & Son, who were merchants in New
Bedford and interested in whaling. He married Jan. 7,
1862, Hannah Katharine Courtis, born Jan. 7, 1839, died
Aug. 17, 1916, daughter of Stacy and Hannah Katharine
(Green) Courtis. Children:

SARAH ALLEN'S DESCENDANTS 315

544. i. FREDERICK COURTIS, b. Nov. 19, 1862.
545. ii. STACY COURTIS, b. Aug. 22, 1867.
546. iii. KATHARINE COURTIS, b. Oct. 22, 1869.
547. iv. JAMES HENRY CROCKER, b. Oct. 22, 1869; d. Dec. 24, 1911.

548. v. CLIFFORD AMBROSE, b. Aug. 31, 1875.

486. ALEXANDER ALLEN RICHMONDS (Hannah A. Hus-
sey* Susan Allen,3 Sarah2 Rowland, Gideon1), son of

Joshua and Hannah A. (Hussey) Richmond, was born in
New Bedford, July 11, 1836, and died at Peekskill, N. Y.
Oct. 1915. He married Oct. 13, 1868, Emma, daughter of
Niles and Margaret (Jones) Frost, born March 8, 1840.
He went to New York City as a young man and became
connected with Barling & Davis. There were no children.

487. WILLIAM HUSSEY RICHMOND** (Lydia W. Hussey*
Susan Allen,3 Sarah2 Howland, Gideon1}, son of Joshua
and Lydia "W. (Hussey) Richmond, was born in New Bed- ford Jan. 23, 1842. He married at Manchester, N. H.,
Feb. 2, 1870, Clara E. Hoyt, daughter of William G. and
Ellen 0. (Paul) Hoyt, born Oct. 12, 1846. He enlisted in

the navy in 1863, as master's mate, and served until Jan-
uary, 1866, most of the time on the Commodore Barney,

attached to Admiral Lee's squadron in the James River
flotilla. He resides in Manchester, N. H. Children :

i. CHARLES WILLIAM, b. and d. Nov. 28, 1870.
ii. WILLIAM HOYT, b. June 10, 1872; d. Nov. 22, 1881.
iii. ARTHUR SWAIN, b. Dec. 20, 1873; d. June 27, 1874.
iv. ALICE FRANCES, b. Dec. 20, 1873; d. Oct. 2, 1874.

488. ANNA H. RICHMONDS (Lydia, W. Hussey,* Susan
Allen,3 Sarah2 Howland, Gideon*), daughter of Joshua
and Lydia W. (Hussey) Richmond, was born in New Bed-

ford April 17, 1845, and died Jan. 19, 1914. She married

June 18, 1868, William Penn8 Howland (William P.,7
Weston,6 Abraham,5 Isaac,* Benjamin,3 Zoeth2 Henry1),
son of Captain William Penn and Hannah (Hathaway)
Howland of New Bedford, born Nov. 26, 1845. His elder
brother Isaac married Martha A. Howland (See No. 303).
For a number of years William P. Howland lived in Texas.
Children :

316 THE ROWLAND HEIRS

i. CARRIE B., b. April 24, 1869; d. April 29, 1869.
ii. KUTHERFURD, b. June 28, 1873; d. Aug. 8, 1899; unm.

549. iii. WILLIAM PENN, b. July 21, 18S6.

489. ISABELLE FRANCES RICHMOND5 (Lydia W. Hus-
sey* Susan Alien,3 Sarah2 Howland, Gideon1), daughter
of Joshua and Lydia W. (Hussey) Richmond, was born
in New Bedford Dec. 26, 1853, and died in that city May
5, 1905. She married June 27, 1888, George Russell
Wood, son of Henry T. and Anna G. Wood, born May 11,
1852. He is a member of the firm of Greene & Wood, lum-

ber dealers, New Bedford. Children :
550. i. EICHMOND, b. July 14, 1889.
551. ii. BUSSELL, b. Dec. 17, 1892.

490. JOSEPH H. A. KELLEYS (Ann H. Allen* Joseph
H. Allen,5 Sarah2 Howland, Gideon1), son of Henry C. and
Ann H. (Allen) Kelley, was born in New Bedford Jan. 8,
1840, and died Aug. 1, 1899. He lived in New Bedford,
Michigan and Indiana. During the Civil War he served in
Co. E, Twenty-Third Massachusetts Infantry. He mar-

ried (1) Myra D. Crowell; (2) Emily Zavitz; (3) Tsabelle
F. Crawford; (4) Rosalena Cunningham. Children:

By third marriage:
552. i. FRANK HOWLAND, b. Aug. 23, 1872.

ii. HENRY ALLEN, b. Jan. 14, 1875; d. Oct. 12, 1910;
unm.

By fourth marriage:

iii. JAMES ALLEN, b. June 1, 1877. Eesides in New Al-
bany, Ind.

iv. CHARLES BENNETT, b. July 7,]879. Eesides in Salem, Ind.

491. SUSAN H. A. KELLEYS (Ann H. Allen* Joseph
H. Allen,3 Sarah2 Rowland, Gideon1}, daughter of Henry
C. and Ann H. (Allen) Kelley, was born in New Bedford
May 29, 1843. She married Oct. 21, 1876, Thomas T.
Goodale, president of the Doliber-Goodale Co. of Boston.
They reside in Cambridge, Mass. Children :

i. CHARLES JOSEPH, b. Aug. 9, 1878; m. Mildred Spar-
row. No children. He is in the office of Parkinson

& Burr, Boston.

SARAH ALLEN'S DESCENDANTS 317

553. ii. PERCY ALLEN, b. Jan. 15, 1883.
iii. ARTHUR HOWLAND, b. April 14, 1886; d. Feb. 12, 1917;

unm. He was a clerk in the brokerage office of
Paine, Webber & Co., Boston.

492. CHARLES SAMPSON KELLEYS (Ann H. Allen*
Joseph H. Allen* Sarah2 Howland, Gideon1), son of
Henry C. and Ann H. (Allen) Kelley, was born in New
Bedford Aug. 2, 1846. He was educated in the public
schools, and in 1864 entered the banking house of Edward
L. Baker, subsequently purchased by Samuel P. Burt. In
1875 the firm of S. P. Burt & Co. was formed, the new
partners being Mr. Kelley and Gardner T. Sanford. On
the death of Mr. Burt in 1884 the junior members as-

sumed the entire banking and brokerage business of the
firm, which has since been known as Sanford & Kelley.
For many years Mr. Kelley has been the author of the
annual manufacturing and financial statistics of New Bed-

ford. He has had many business connections outside his
own firm, and has been associated with many public activi-

ties. He has been president of the "Wamsutta Club, the
New Bedford Protecting Society, and the Veteran Fire-

men's Association. He was one of the original members
of the New Bedford Y. M. C. A., organized in 1867, was
its first treasurer, and was chairman of the committees

having charge of the construction of the association's
splendid building in 1890-91, and the extensive addition
erected some years later. It was largely through his ac-

tivities that the original building project was started.
Mr. Kelley married June 8, 1871, Sarah Anthony, born

May 22, 1843, in Taunton, Mass., daughter of Edmund
and Nancy J. (Hodges) Anthony. Her father was the
founder of the New Bedford Standard. Children:

554. i. SARAH ELIZABETH, b. Jan. 5, 1873.
555. ii. CAROLINE SWAIN, b. May 28, 1876.
556. iii. CHARLES SAMPSON, b. Dec. 19, 1879.

493. ELIZABETH EMERY KEHEW5 (Sarah H. Allen,*
Joseph H. Allen,3 Sarah2 Howland, Gideon1}, daughter of
John and Sarah H. (Allen) Kehew, was born April 24,
1848 in New Bedford, and died April 7, 1893, in Boston.

She married Oct. 15, 1874, William Dudley Cotton, mer-

318 THE ROWLAND HEIRS

chant, born in Boston Oct. 30, 1847, died in Boston Aug.
30, 1914, son of Dudley Page Cotton, born at Wolfboro,
N. H., and Rebecca Jane Roach, born at Barbadoes, W. I.
Children :

557. i. WILLIAM DUDLEY, b. Nov. 1, 1875.
558. ii. JOHN PAGE, b. Dec. 26, 1876.

iii. HERBERT ALEXANDER, b. Aug. 18, 1880; d. Aug. 22,
1880.

494. "WILLIAM BROWNE KEHEWS (Sarah H. Allen*
Joseph H. Allen,3 Sarah2 Rowland, Gideon1}, son of John
and Sarah H. (Allen) Kehew, was born Feb. 25, 1854, in
New Bedford. He is a merchant in Boston, a member of
the Kehew-Bradley Co. He married Jan. 8, 1880, Mary
Morton Kimball, bom in Lynn Sept. 9, 1860, died in Bos-

ton, Feb. 12, 1918, daughter of Moses Day and Susan T.
(Morton) Kimball, and a granddaughter of Governor
Marcus Morton. She was actively identified with numer-

ous good causes and progressive movements in Boston,
and her death was much lamented. Mrs. Kehew was best

known for her long service as president of the Women's
Educational and Industrial Union, from 1892 to 1913, and
subsequently as acting president and chairman of the
board of governors. She was a trustee of Simmons Col-

lege, a member of the executive committee of the Massa-
chusetts Child Labor Commission, and was deeply inter-

ested in the College Settlement Association, the Tyler
Street Day Nursery, and in work for the blind, as well as
in other charitable and educational movements. A memor-

ial service for Mrs. Kehew was held in Huntington Hall,
Boston, in April following her death. Mr. and Mrs.
Kehew had no children.

495. ELLEN Ross SWIPTS (Hannah H. Allen,4 Gideon
Allen,3 Sarah2 Howland, Gideon1), daughter of Jireh and
Hannah H. (Allen) Swift of New Bedford was born May
31, 1841 and died April 24, 1870. She married May 10,
1865, Daniel M. Rollins, a merchant of Pernainbuco, Brazil,
and a native of Portsmouth, N. H., son of Ichabod and
Mary A. Rollins, born 1834. Children :

i. MARY HOOKER, b. March 23, 1866; d. Aug. 25, 1905;
unra.

559. ii. FRANK SWIFT, b. April 4, 1870.

SARAH ALLEN'S DESCENDANTS 319

496. WILLIAM Ross SwirT5 (Hannah H. Allen* G-id-
eon Allen,3 Sarah2 Rowland, Gideon^), son of Jireh and
Hannah H. (Allen) Swift of New Bedford, was born
July 12, 1843, and died in Cincinnati, Ohio, Feb. 13,
1915. He married Oct. 7, 1869, Mrs. Mary Louisa (Doty)
Lund, widow of Edward Pollard Lund, and daughter of
Albert and Louisa H. Doty, born Aug. 22, 1847 in Roches-

ter, Mass. There were no children. Mrs. Swift was a
prominent singer and was known to the operatic stage as
Madame Dotti. Mr. and Mrs. Swift were passengers on
the steamer Ville du Havre which was sunk in collision in
the Atlantic Ocean in the fall of 1873, with the loss of two
hundred twenty-six lives, and were rescued after a thrill-

ing experience. Mrs. Swift's daughter by her first mar-
riage, Mary E. Lund, aged eight years, was drowned in

this disaster. Mr. Swift was for some time engaged in
business in New Bedford and subsequently removed to
Cincinnati.

497. ALICE ALLEN SWIFTS (Hannah H. Allen,* Gideon
Allen,31 Sarah2 Howland, Gideon1), daughter of Jireh and
Hannah H. (Allen) Swift of New Bedford, was born June
28, 1845, and died May 29, 1909. She married May 10,
1866, Henry Arnold Taber, son of Henry and Sally Taber,
born 1842, died Oct. 1868. Children:

i. HENRY, b. June 20, 1867; d. young,
ii. GERTRUDE SWIFT, b. July 4, 1868. Besides in Boston.

498. MARION LANCASTER SWIFTS (Hannah H. Allen,*
Gideon Allen,3 Sarah2 Howland, Gideon1}, daughter of
Jireh and Hannah H. (Allen) Swift of New Bedford, was

born Sept. 15, 1847. She married Sept. 18, 1872, Wil-
liam Attmore6 Robinson (William A.,5 James* Sylvester3

William,2 Rowland1), born May 7, 1841, in South Kingstown,
R. I., son of William Attmore and Dorcas (Hadwen) Rob-

inson, nephew of Edward Mott Robinson, and an
own cousin of Mrs. Hetty H. R. Green. In 1865 he came
to New Bedford to enter the branch office of his father

who carried on the sperm oil business, and he still re-
mains in that business as head of the firm of W. A. Rob-

inson & Co. Son:

560. i. WILLIAM ATTMORE, b. March 20, 1876.

320 THE ROWLAND HEIES

499. JIREH SWIFT, JR.S (Hannah H. Allen* Gideon
Allen,3 Sarah2 Rowland, Gideon1}, son of Jireh and Han-

nah H. (Allen) Swift of New Bedford, was born Jan. 29,
1857. He graduated from. Harvard University in 1879.
For twenty-two years he lived in Brazil, being a member
of a firm of sugar and commission merchants in Pernam-
buco. Returning to New Bedford he engaged in the cot-

ton brokerage business and was subsequently elected
president of the Five Cents Savings Bank. He has served
in the board of aldermen. Mr. Swift married June 9,
1886, Elizabeth Borden Hawes of Fairhaven, born Jan. 17,
1860, daughter of Hon. John Alexander and Amelia
(Hallet) Hawes. Children:

i. JIREH, b. April 7, 1889. Following a course in the
Harvard E. O. T. C., in November, 1917, he was com-

missioned first lieutenant of infantry, in the National
Army, and went to France in January, 1918.

ii. ELIZABETH HAWES, b. June 10, 1890; m. Nov. 4, 1911,
Henry Eussell Watson (See No. 398).

500. ARTHUR HATHAWAY SWIFTS (Hannah H. Allen*
Gideon Allen,3 Sarah2 Howland, Gideon1), son of Jireh
and Hannah H. (Allen) Swift of New Bedford, was born
Jan. 29, 1859. He graduated at Brown University in
1882, and has been in business in New Bedford. He mar-

ried Dec. 6, 1888, Elizabeth A. Rhodes Daughter:
561. i. ISABELLE R., b. Oct. 18, 1890.

501. GIDEON ALLEN DAVENPORTS (Eliza N. Allen,4 Gid-
eon Allen3 Sarah2 Howland, Gideon1), son of Isaac, Jr.,

and Eliza N. (Allen) Davenport of Richmond, Va., was
born Aug. 20, 1845. He was educated at the Virginia
Military Institute, and as a cadet was in the battle of New
Market. After the Civil War he completed his education
in Germany. Mr. Davenport had interests in the bank-

ing and insurance firm of Davenport & Co. He married
(1) Eliza Wilkins Bruce, who died Jan. 20, 1875; (2)
Ann Clark Rutherfoord. He died Aug. 5, 1918. Children,
by second marriage :

i. ELIZABETH CLARK, b. Feb. 6, 1880.
562. ii. ELIZA NYE, b. Aug. 2, 1881.

iii. MARY HEATH, b. Dec. 10, 1884.

SARAH ALLEN'S DESCENDANTS 321

iv. ALEXANDER EUTHERFOORD, b. Jan. 28, 1886. He is con-
nected with the Union Bank, Kichmond, Va.

502. ALICE DAVENPORTB (Eliza N. Allen* Gideon
Allen,3 Sarah2 Rowland, Gideon1-}, daughter of Isaac, Jr.,
and Eliza N. (Allen) Davenport, of Richmond, Va., was
born Sept. 5, 1847, and died Sept. 25, 1917, at Strawberry
Hill, Richmond. She married Charles U. Williams, born
Dec. 27, 1840, died May 13, 1910. He was a lawyer in
Richmond, Va. Children:
563. i. ELISE DAVENPORT, b. July 29, 1866; d. April 14, 1903.
564. ii. JANET BRUCE, b. July 4, 1869; d. Nov. 17, 1907.
565. iii. CHARLES U., b. Jan. 7, 1875.

iv. ISAAC DAVENPORT, b. March 4, 1878; deceased.
564. v. MARY NEWTON, b. Nov. 29, 1883.

503. CHARLES DAVENPORT5 (Eliza N. Allen* Gideon
Allen,3 Sarah2 Rowland, Gideon1), son of Isaac, Jr., and
Eliza N. (Allen) Davenport of Richmond, Va., was born
June 23, 1849, and was educated in Germany. He is a re-

tired business man of Richmond. He married Dec. 4,
1879, Ellen T. McCaw. Children:

i. ISAAC, b. 1882; deceased. He was an actuary of high
standing.

566. ii. ELLEN McCAW.
iii. DELIA P., m. Nov. 4, 1915, R. W. Carrington.

504. ISAAC DAVENPORTS (Alice R. Allen* Gideon
Allen,3 Sarah2 Rowland, Gideon*-}, son of Griffin B. and
Alice H. (Allen) Davenport of Richmond, Va., was born
Sept. 4, 1856. He was engaged in the wholesale business
for a number of years, and is now retired. He married
Dec. 17, 1877, Helen Tredwell Bryan, daughter of Dr.
William Tripp and Elizabeth (Mutter) Bryan, born at
Washington, N. C., Jan. 25, 1857. Children :

i. ALICE HATHAWAY, b. Nov. 11, 1878; d. July 6, 1879.
ii. EDWARD COURTNEY, b. May 27, 1880; d. July 12, 1882.

505. ANNIE PERRY ALLEN5 (Gilbert Allen* Gideon
Allen,3 Sarah2 Roivland, Gideon*}, daughter of Gilbert
and Mary A. (Mulliken) Allen, was born in New Bedford

322 THE ROWLAND HEIRS

June 4, 1873. She married June 11, 1907, Willard Parker
Adden, son of John H. and Elmira (George) Adden, a
member of a leading firm of architects in Boston. Chil-
dren:

i. MARY ELIZABETH.
ii. RUTH.

iii. JOHN.

506. SARAH ANTHONY Wooo5 (Elizabeth H. Allen,4
Thomas Allen,3 Sarah2 Rowland, Gideon1], daughter of
John and Elizabeth H. (Allen) Wood of New Bedford,
was born Feb. 19, 1839, and died March 2, 1912. She
married June 27, 1860, William Congdon Taber, Jr., of
New Bedford, son of William C. and Hannah (Sherman)
Taber (See No. 576), born Oct. 3, 1837, died Dec. 23, 1907.
He was for many years connected with the firm of Charles
Taber & Co., art producers, and later was treasurer of the
Whitman Mills, New Bedford. Children :
567. i. HELEN THORNTON, b. May 20, 1861.
568. ii. ETHEL, b. Jan. 24, 1866.
569. iii. ANNA RUSSELL, b. May 26, 1868.

507. JOHN Woon5 (Elizabeth H. Allen* Thomas
Allen,3 Sarah2 Rowland, Gideon1}, son of John and Eliza-

beth H. (Allen) Wood, of New Bedford, was born Sept.
4, 1841, and died Oct. 3, 1878. He was in the steamship
business in New York as a member of the firm of Murray,
Ferris & Co. He married Isabel Simington of Brooklyn,
N. Y., who died Jan. 21, 1890. Children :

i. JOHN, b. Aug. 15, 1865; d. Sept. 8, 1910; m. Nellie
Moses. No children. He was in the advertising
business with his brother in Boston.

570. ii. ALLEN HOWLAND, b. Aug. 7, 1870.

508. MARY HOWLAND Wooo5 (Elizabeth H. Allen,*
Thomas Allen,3 Sarah2 Rowland, Gideon1), daughter of
John and Elizabeth H. (Allen) Wood of New Bedford,
was born July 21, 1848, and died July 8, 1883. She mar-

ried June 30, 1868, William H. Coffin of New York, son
of William and Phebe B. Coffin, born 1838, died April 26,
1908. He was a dry goods commission merchant in New

SARAH ALLEN'S DESCENDANTS 323

York and was later in the wool business in Boston. Chil-
dren:

571. i. WILLIAM H., b. Aug. 3, 1869; d. April 14, 1900.
ii. KALPH, b. Nov. 28, 1871 ; d. young.

iii. MARY H., b. Sept. 3, 1873; unm. Besides in New York City.

572. iv. STURGIS, b. Jan. 31, 1875.
573. v. HENRY SPAULDING, b. April 25, 1878.
574. vi. ELISE ALLEN, b. July 16, 1879.

509. FRANK WOOD' (Elizabeth H. Allen* Thomas
Allen,3 Sarah2 Howland, Gideon1), son of John and Eliz-

abeth H. (Allen) Wood of New Bedford, was born May
24, 1851. In early life he was in business in New York,
and after a trip to Japan he lived in the Nevada mining
region for several years, having charge of a trading post
and being agent of the Wells Fargo Express Co. Return-

ing to New York he engaged in metal brokerage and was
subsequently in the wool business in Philadelphia. About
1900 he returned to New Bedford where he was a cotton
broker for several years. Mr. Wood is at present curator
of the Old Dartmouth Historical Society of New Bedford,
being an enthusiast on the subject of local history. He
married Dec. 31, 1900, Annie Seabury of New Bedford,
daughter of Charles P. and Sarah (Wilcox) Seabury.

510. EDWARD ALLEN WOOD* (Elizabeth ff. Allen*
Thomas Allen,3 Sarah2 Howland, Gideon1), son of John
and Elizabeth H. (Allen) Wood of New Bedford, was born
Nov. 14, 1854 and died Dec. 20, 1889. He was a member
of the firm of Parker & Wood, stock brokers, New York.
He married Mary Aikman of Brooklyn. Children:

i. EDWARD ALLAN, b. Feb. 5, 3880. He is with the brok-
erage house of Pouch & Co., New York.

575. ii. JULIA AIKMAN, b. April 30, 1881.
iii. EUTH MONTEITH, d. Jan. 9, 1890.

511. THOMAS ALLEN THORNTONS (Mary H. Allen*
Thomas Allen,6 Sarah2 Rowland, Gideon,1), son of Elisha,
Jr., and Mary H. (Allen) Thornton, was born Oct. 4, 1843
in New Bedford. At the age of seventeen he went to New
York to work in a dry goods house. In the latter part of

324 THE HOWLAND HEIRS

1861 he received an appointment in the navy, which he
entered Jan. 1, 1862, and served for a year and a half
with the North Atlantic blockading squadron in what was

known as Burnside's North Carolina expedition, taking
part in the capture of Roanoke Island, Elizabeth City, and
Newbern. After the Civil War he was in the shipping bus-

iness in New York, and later a member of the New York
Cotton Exchange. His health failing, he passed nine
years in California, and subsequently returned to New
Bedford, where he now resides. Mr. Thornton married
Julia Parmelee. Children :

i. ALBERT PARMELEE; with William Thornton & Co., cot-
ton goods, New York,

ii. CELESTE PARMELEE.
iii. AUGUSTA. She and her sister are officials of the Chil-

dren's Aid Society, New Bedford.

512. WILLIAM THORNTONS (Mary H. Allen* Thomas
Allen,3 Sarah2 Rowland, Gideon1), son of Elisha, Jr., and
Mary H. (Allen) Thornton, was born in New Bedford,
March 9, 1849. Since 1867 he has lived in Brooklyn and
New York, where he is a wholesale dealer in cotton goods,
his firm being William Thornton & Co., Inc. He married
Ellen Oakey Miller. Son :

i. Louis MILLER, b. April 17, 1892, in Brooklyn; m.
Blanche Vincent. No children.

513. ELIZABETH H. ALLENS (Edward H. Allen*
Thomas Allen,3 Sarah2 Howland, Gideon1), daughter of
Edward H. and Achsah B. (Wood) Allen, was born Jan.
10, 1857 and died Sept. 19, 1882. She married Colonel
Charles Lincoln Hovey, a leading merchant of Boston.
Son:

i. CHARLES LINCOLN, b. 1882; d. 1886.

514. JAMES WOOD ALLENS (Edward H. Allen,*
Thomas Allen,3 Sarah2 Howland, Gideon1), son of Edward
H. and Achsah B. (Wood) Allen, was born March 11,
1859, in New Bedford. He was educated in the public
schools and the Friends Academy. He became clerk and

bookkeeper in his father's firm, and on Jan. 1, 1883, was

SARAH ALLEN'S DESCENDANTS 325

appointed bookkeeper and paymaster for the Grinnell
Manufacturing Co. In 1895 he became first treasurer of
the Dartmouth Manufacturing Corp., one of New Bed-

ford's most successful cotton manufactories, continuing in
that capacity until a few years ago. He married Dec. 30,
1886, Annie L., daughter of William H. and Eunice N.
(Tripp) Bartlett of New Bedford. Children:

i. EDWARD B., b. Dec. 28, 1889.
ii. LOUISE BARTLETT, b. Sept. 25, 1891 ; m. June 23, 1917,

Ralph Chamberlin Perkins, son of Mr. and Mrs. John
A. Perkins of Cohoes, N. Y.

iii. MARIAN, b. Oct. 13, 1898.

515. CARRIE ALLENS (Edward H. Allen,4 Thomas
Allen,3 Sarah2 Rowland, Gideon1), daughter of Edward
H. and Achsah B. (Wood) Allen, was born April 5, 1862.
She married Oct. 16, 1900, Louis Wallace Jenkins of New
Bedford, son of Washington A. and Sarah (Davis) Jen-

kins. They reside at Lake Helen, Fla. There are no chil-
dren.

516, ELIZABETH ROWLAND Wooo5 (Sarah A. How-
land* Judith Allen,3 Sarah2 Rowland, Gideon*), daugh-

ter of Captain Daniel H. and Sarah A. (Rowland) Wood
of New Bedford, was born June 8, 1844 and died Dec. 27,

1915, in Palo Alto, Cal. She married Nov. 18, 1864, Fred-
erick Seymour Gifford, son of Abraham and Minerva

(Mason) Gifford, born Oct. 1, 1841, died Sept. 3, 1911, a
business man of New Bedford. Children :

i. MINERVA SEYMOUR, b. Nov. 3, 1865; d. April 18, 1889.
576 ii. NELLA ROWLAND, b. July 5, 1868.

iii. GRACE WOOD, b. Sept. 18, 1877; d. Sept. 20, 1878.

517. GEORGE ROWLAND Wooo5 (Sarah A. Rowland*
Judith Allen3 Sarah2 Rowland, Gideon1), son of Captain
Daniel H. and Sarah A. (Rowland) Wood of New Bed-

ford, was born July 3, 1852. He married April 19, 1876,
Elizabeth A. Doane of New Bedford, born March 4, 1855,

daughter of Simeon and Susan J. (Wixon) Doane. For a

number of years he was in business in Providence, where
he was a member of the common council. Mr. Wood is in

326 THE ROWLAND HEIRS

charge of the china and crockery department of R. H.
Stearns & Co., Boston. Son:

577. i. HOWLAND, b. May 30, 1877.

518. CHARLES RUSSELL HEATHS (Mary E. Allen,*
James Allen,3 Sarah2 Rowland, Gideon1}, son of Richard
W. and Mary E. (Allen) Heath, was born March 12, 1859,
died Nov. 30, 1889. He married Dora A. Hutchinson,
who died Aug. 16, 1916. Children:

i. MARBUKY EUGENIA, b. Jan. 26, 1883; m. Theodore W.
App. Eesides in San Francisco.

578. ii. ETTA GERTRUDE, b. April 12, 1887.

519. JOHN HEATH5 (Mary E. Allen* James Allen,3

Sarah2 Howland, Gideon1}, son of Richard "W. and Mary E. (Allen) Heath, was born March 10, 1863 and died July
26, 1892. He married Feb. 21, 1889, Blanche Thayer
Meeks. Children :

579. i. CONSTANCE ADELIA, b. Jan. 27, 1890.
580. ii. JOHN, b. April 11, 1892.

520. MARIA COOKE HEATHB (Mary E. Allen,* James
Alien,3 Sarah2 Howland, Gideon1), daughter of Richard
W. and Mary E. (Allen) Heath, was born June 26, 1871.
She married June 12, 1894, James Alfred Nowland. He

is a captain in the quartermaster's reserve at Camp Lee, Va. Children :

i. JAMES ALFRED, b. Jan. 3, 1898. He is in France in the
Headquarters Troop, Second Division, A. E. F., and
has been despatch bearer to the front.

ii. ELIZABETH ALLEN, b. June 30, 1900.

521. ELSIE HAMILTON ALLENS (Charles R. Allen,*
James Allen,3 Sarah2 Howland, Gideon1}, daughter of
Charles R. and Ellen H. (Thompson) Allen, was born
July 1, 1866. She married John Ferard Leicester, an
attorney-at-law, and resides in San Francisco. Children:

i. JOHN FERARD.
ii. ELsn-. ALLEN.
iii. HENRY MARSHALL.

SARAH ALLEN'S DESCENDANTS 327

522. ALEXANDER BARCLAY GUIGON' (Sarah B. Allen*
James Allen,3 Sarah2 Rowland, Gideon*}, son of Alexan-

der B. and Sarah B. (Allen) Guigon, was born in Rich-
mond, Va., Aug. 13, 1853. He attended the private

schools of General Lane and John P. McGuire in Rich-
mond, and after two years of business experience taught

school and then studied law at the University of Virginia.
He began the practice of law in Richmond in 1881, five
years later becoming associated with William L. Royall,
representing the Virginian committee of the council of
foreign bond holders of London, in the famous state debt
litigation, whereby the English bond holders forced to a
large extent their lawful claims against the State of Vir-

ginia. A compromise was reached in 1892, when Mr.
Guigon resumed general practice and has devoted him-

self chiefly to corporation law. He assisted in the organ-
ization of the Richmond Telephone Co., and was general

counsel for that company for several years. Most of his
time for the last ten or fifteen years has been occupied in
the performance of his duties as general attorney of the
Virginia Railway & Power Co., although he has to some
extent kept up his general professional connection.

For many years he was counsel for the Richmond So-
ciety for the Prevention of Cruelty to Animals, having

prepared and procured the passage of the existing laws
in Virginia on that subject. As counsel for the Board of
Pharmacy for Virginia he procured the passage by the
Legislature of the general statute, which until 1907, con-

stituted the entire pharmacy law of Virginia. In a very
important murder case in one of the counties, where the
prisoners had been sent to Richmond jail for safe keeping,
he succeeded for the first time in the history of English
jurisprudence in procuring from the Supreme Court of
Appeals an order enlarging the writ of error and directing
that the prisoners should remain in the city of Richmond
until the further order of the Court, This action of the
Court was taken in order to prevent lynching. All three
of the accused were ultimately acquitted.

Mr. Guigon was several times elected to the council of
the city of Richmond. From 1891 to 1894 he was captain
on the staff of the First Regiment of Cavalry, Virginia
Volunteers. He has served as president of the Richmond
Bar Association and of the Richmond Chapter of the

328 THE ROWLAND HEIRS

Alumni of the University of Virginia. Mr. Guigon mar-
ried (1) Kate Empie Sheppard; (2) Adelaide Watkins.

Children :
By first marriage:

i. ALEXANDER BARCLAY, b. Nov. 17, 1887. He graduated
from the Virginia Polytechnic Institute, and has
followed the profession of civil engineering. In
November, 1917, he volunteered in the Twenty-Third
Engineers, U. S. A., and has been in France since the
first of April, 1918. He is unmarried.

By second marriage:
ii. LISA, b. Sept. 28, 1907.

523. ALICE STANDISH TABEBS (Emily H. Allen,* Fred-
erick 8. Allen,3 Sarah2 Hoidand, Gideon1), daughter of

Edward S. and Emily H. (Allen) Taber, was born in New
Bedford, Nov. 23, 1862. She married Oct. 10, 1883, An-

drew Gray Weeks of Boston. Children :
581. i. ALLEN TABER, b. Dec. 13, 1884.
582. ii. ROSAMOND PIERCE, b. Oct. 9, 1887.
583. iii. KENNETH, b. Dec. 30, 1889; killed in battle, June 17,

1915, near Givenchy, France, while fighting for the
Allies.

The Foreign Legion of France has officially voted Mrs.

Alice S. Weeks of New Bedford as "Mother of the Regi-
ment," said a newspaper account in 1918. This signal

honor from this great fighting organization came to her
after two years of untiring devotion to American boys in
the Foreign Legion. During that time she has given them

a mother's care. They have lived in her Paris home when
on leave, and while in the trenches have received under-

wear, candy, tobacco, gas masks and other comforts.
It was the death of her idolized son, Kenneth Weeks,

who early joined the Legion, that decided his mother to
carry out her plan. She had followed him to France in
1915, had taken a house in Paris; but before her boy could
secure a furlough to come to Paris he was killed; she

never saw him again. To Mrs. Weeks, as "having lost a
splendid son in the French army, and who is now giving
to a great number of us other Americans in the war the

tender sympathy and help of a mother," James R. Mc-
Connell has dedicated his war book "Flying in France."

Friends of her son in the Foreign Legion aviation corps
and ambulance work came to Mrs. Weeks when on leave

SARAH ALLEN'S DESCENDANTS 329

in Paris. Her home and its influence expanded into a sort
of a club, and her extraordinary understanding of young
men found a large field without losing its personal char-

acter. She wrote to them at the front and sent them
necessary comforts. They got depending on her as if she
were their mother. The folks back home also depend upon
her to keep them informed as far as possible.

As the number increased she was obliged to form a lit-
tle society under the name of "The Home Service for

American Soldiers Abroad." Among its directors were
Theodore Roosevelt, Bishop William Lawrence, Dr. Mor-

ton Prince, Major Henry L. Higginson, John J. Chapman
of New York and Ralph Adams Cram, the noted archi-

tect. American headquarters were opened in Boston and
the executive committee included some of Boston's best
known persons. When the Americans went to France,
Mrs. Weeks secured a villa at Aix-le-Bains, thus main-

taining two units of home service for American soldiers.
For many months the entire expense was defrayed by
Mrs. Weeks.

In the summer of 1918 the work was absorbed by the
Red Cross.

524. DOROTHY FORSTERS (Edith Allen* Frederick S.
Allen,3 Sarah2 Howland, Gideon1-), daughter of Frederick
P. and Edith (Allen) Forster, was born Sept. 6, 1885.
She married Rutger Bleecker Miller, a lawyer of New
York. Children :

i. RUTGER BLEECKER, b. July 13, 1914.
ii. HENRY FORSTER, b. Sept. 36, 3916.

iii. SUSAN GARDNER, b. Oct. 4, 1918.

525. JOHN HENRY CLIFFORD** (Walter Clifford,5 Sarah
P. Allen,4 William H. Allen,3 Sarah2 Howland, Gideon*},
son of Hon. Walter and Harriet P. (Randall) Clifford,
was born in New Bedford, May 7, 1879. He was educated
at the Groton School, and Harvard University, where he

graduated in 1902. Having completed his four years'
course in three years, he spent his senior year at the Law
School and was admitted to the bar in 1904. Entering
the law office of Crapo, Clifford & Prescott, he became a

330 THE ROWLAND HEIRS

partner in the firm in 1909, and practiced his profession
until the summer of 1917. On the entry of the United

States into the world war he took the officers' training
course at Plattsburg, N. Y., and was appointed second
lieutenant of infantry in the National Army, being subse-

quently promoted to first lieutenant. He was stationed at
Camp Devens, Mass., and in 1918 went overseas with the
301st Regiment.

526. HILDA. CLIFFORD6 (Walter Clifford,5 Sarah P.
Allen,* William H. Allen,3 Sarah2 Howland, Gideon1),
daughter of Hon. Walter and Harriet P. (Randall) Clif-

ford, was born in New Bedford, July 25, 1883. She mar-
ried Oct. 14, 1905, John Weiss Stedman, vice president

of the Prudential Insurance Co., Newark, N. J. They re-
side at New Vernon, N. J. Children :

i. JOHN WEISS, b. Jan. 5, 1908.
ii. HILDA CLIFFORD, b. March 8, 1910.

iii. HARRIET RANDALL, b. Dec. 14, 1912.

527. DR. RANDALL CLIFFORD6 (Walter Clifford,5 Sarah
P. Allen,4 William H. Allen,3 Sarah2 Howland, Gideon1),
son of Hon. Walter and Harriet P. (Randall) Clifford,
was bom in New Bedford, May 12, 1889. He graduated
at Harvard University in 1912, and from the Harvard
Medical School in 1917. Joining the Naval Reserve Med-

ical Corps, he was given the rank of lieutenant, senior
grade, and stationed at the United States Naval Hospital
at Newport, R. I. Dr. Clifford married May 11, 1918,
Charlotte Baylies, daughter of Walter Cabot and Char-

lotte (Upham) Baylies, of Commonwealth Avenue, Bos-
ton. Mrs. Clifford has been very active in war welfare

work, and taking up the study of wireless telegraphy be-
came an expert operator.

528. CHARLES PARSONS CLIFFORDG (Arthur Clifford,*
Sarah P. Allen* William H. Allen,3 Sarah2 Howland,
Gideon*), son of Dr. Arthur and Kate (Parsons) Clifford,
was born Oct. 23, 1880. He graduated from Harvard in
1903, and is now connected with Jackson & Curtis, brokers,
of Boston, residing in Milton, Mass. He married Oct. 28,

SARAH ALLEN'S DESCENDANTS 331

1903, Edith Grirmell Stone, daughter of Nathaniel H.
and Laura G. (Holdrege) Stone, born March 21, 1882
(See No. 358, i). Children:

i. CHARLES PARSONS, b. March 19, 1905.
ii. NATHANIEL STONE, b. Aug. 3, 1906.

iii. KATHARINE PARSONS, b. April 19, 1909; d. March 23,
1910.

iv. ARTHUR, b. May 25, 1914; d. May 30, 1914.
v. JOHN HENRY, b. Aug. 1, 1915.

529. MARIE ELISE PiNERO6 (Irene Allen,5 William H.
Allen,* William H. Allen,3 Sarah- Howland, Gideon1},
daughter of Edmond A. and Irene (Allen) Pinero, was
born Dec. 13, 1869. She married Nov. 5, 1891, Emil E.
Linkogel, and is now deceased. Daughter:

i. ELIZABETH IRENE, m. Charles W. Pollard. Besides in
Alton, 111. Daughter: Marie Elise.

530. EDMOND ALLEN PINERO® (Irene Allen,5 William H.
Allen* William II. Allen,3 Sarah2 Rowland,, Gideon1-), son
of Edmond A. and Irene (Allen) Pinero, was born Oct. 13,
1872, and resides in St. Louis. He married Henrietta S.
Blanke. Son :

i. ALLEN B., a student at Kemper Military Academy,
Boonville, Mo.

531. HATTIE ROSALIE ALLENG (James M. Allen,5 William

H. Allen,* William H. Allen,3 SaraJr Howland, Gideon1),
daughter of James M. and Alice S. (Eaton) Allen, was
born in Grafton, 111., Jan. 30, 1870. She married Oct. 9,

1889, Dr. L. M. Benepe. Children :
584. i. HELEN ALLEN, b. July 12, 1890.
585. ii. LEILA MARGUERITE, b. Aug. 9, 1891.

iii. Louts MASON, b. Nov. 3, 1892.
iv. EGBERT STIENER, b. July 18, 1894.
v. OLIVE MARIE, b. Nov. 8, 1896,
vi. JAMES LORIMER, b. Aug. 23, 1902.
vii. ALICE, b. Jan. 8, 1909.
viii. RUTH, b. Jan. 8, 1909.

532. MASON ALLENC (James M. Allen,5 William H.

Allen* William H. Allen3 Sarah2 Hoivland, Gideon1), son

332 THE ROWLAND HEIRS

of James M. and Alice S. (Eaton) Allen, was born in
Grafton, 111., Oct. 29, 1872. He married May 12, 1900,
Clara King. Children:

i. PHILIP, b. May 11, 1901.
ii. STUART, b. Dec. 13, 1902.
iii. HARRIET, b. May 15, 1905.
iv. ELIZABETH, b. June 11, 1908.
v. MASON E., b. May 22, 1914.

533. ROBERT STUART ALLEN" (James M. Allen,5 William
H. Allen,* William H. Allen,3 Sarah2 Rowland, Gideon1),
son of James M. and Alice S. (Eaton) Allen, was born in
Grafton, 111., Feb. 19, 1874. He married Sept. 17, 1896,
Betsey Bushnell. Children :

i. PRISCILLA, b. Nov. 3, 1897.
ii. KATHARINE, b. April 8, 1899.
iii. BERTHENA, b. Dec. 7, 1907.
iv. BETSEY S., b. Aug. 3, 1909.
v. HARRIET FRANCIS, b. Aug. 19, 1911.

534. ALLEN CLIFFORD STELLE6 (Martha R. Allen,5 Wil-
liam H. Allen,* William H. Allen,3 Sarah2 Rowland, Gid-

eon*}, son of Edward C. and Martha R. (Allen) Stelle, was
born in Jersey County, 111., Aug. 2, 1885. In 1892 the
family went to live in California. He attended Iowa State
College at Ames, Iowa, from 1904 to 1907, and then studied
law for two years at Stanford University, California. Since
July, 1909, he has been connected with the Title Insurance
and Trust Co., Los Angeles, Cal., of which he is the assist-

ant title officer. He resides in Pasadena, Cal. Mr. Stelle
married May 4, 1910, Adela Macneil. Daughter :

i. EUTH ELIZABETH, b. Jan. 30, 1912.

535. ALICE SUMMERS NYES (Lucy E. Allen,5 John A. P.
Allen,* William H. Allen,3 Sarah2 Hoivland, Gideon1),
daughter of Obed C. and Lucy E. (Allen) Nye of New
Bedford, was born July 30, 1877. She married June 14,
1902, William Howard Russell, son of William A. and Alice
A. (Burling) Russell, and resides in New Bedford.
Daughter :

i. SYLVIA R., b. July 27, 1903.

SARAH ALLEN'S DESCENDANTS 333

536. DR. HORATIO GUSHING ALLENG (John C. Allen,5
John A. P. Allen* William H. Allen,3 Sarah2 Rowland,
Gideon1), son of John C. and Lizzie W. (Ricketson) Allen,
was born in New Bedford Sept. 10, 1874. Graduating from
Brown University in 1897 and from Harvard Medical
School in 1901, he has practiced his profession in New Bed-

ford since 1903. Dr. Allen married Sept. 10, 1901, Sylvia
Howland Taber (See No. 462, iii), daughter of Edward S.
and Emily H. (Allen) Taber of New Bedford, a descend-

ant through two lines, of Gideon Howland. Children :
i. EDWARD TABER, b. June 19, 1905.

ii. ELIZABETH EICKETSON, b. June 25, 1907.
iii. HORATIO CUSHING, b. Jan. 29, 1909.

537. HENRY ADAMS BELLOWSS (Isabelle Francis,5 Averic
P. Allen* William H. Allen,3 Sarah'2 Howland, Gideon1), son of Rev. John A. and Isabelle (Francis) Bellows, was
born in Portland, Me., Sept. 22, 1885. He graduated from
Harvard College in 1906, and for three years thereafter was
an assistant in English at Harvard. He also studied in the
Graduate School, receiving the degree of Ph. D. in 1910.
For the next two years he was assistant professor of rhetoric
in the University of Minnesota. In June, 1912, he became
managing editor of the Bellman, published in Minneapolis,
and in June, 1914, managing editor of the Northwestern

Miller, retaining his position with the Bellman. He is vice-
president of the Bellman Co., and director of the Miller
Publishing Co. He is a major in the Minnesota Home
Guard. Mr. Bellows has written many articles for the New

York Tribune, Boston Transcript and other papers, and is

the author of "A Manual for Local Defense," published
by Macmillan in 1918.

Mr. Bellows married June 12, 1911, Mary Sanger, daugh-
ter of Prof. Charles Robert Sanger of Harvard University

and his wife, Almira Horswell. Children :

i. ELEANOR, b. June 16, 1913.
ii. CHARLES SANGER, b. Oct. 20, 1915.

538. RICHARD STANDISH FRANCIS6 (William A. Francis,5
Averic P. Allen* William H. Allen,3 Sarah2 Howland,
Gideon1), son of William A. and Mary (Winterbottom)

334 THE HOWLAND HEIRS

Francis, was born July 1, 1879, and married Louise Buffum
Congdon. They reside in Philadelphia. Children :

i. RICHARD STANDISH, b. June 29, 1911.
ii. WILLIAM ALLEN, b. April 20, 1914.

539. HELEN FRANCIS" (William A. Francis? Averic P.
Allen,* William H. Allen,3 Sarah2 Rowland, Gideon1),
daughter of William A. and Mary (Winterbottom) Fran-

cis, was born Dec. 25, 1881. She married Dr. Charles
Gardner Child of New York. Children :

i. CHARLES GARDNER, b. Feb. 1, 1908.
ii. BARBARA FRANCIS, b. Jan. 20, 1910.
iii. ESTHER WHEELWRIGHT, b. Dec. 5, 1912.
iv. HELEN, b. April 17, 1916.

540. WILLIAM WINTERBOTTOM FRANCIS6 (William A.
Francis,5 Averic P. Allen* William H. Allen,3 Sarah2 How-
land, Gideon1), son of William A. and Mary (Winterbot-

tom) Francis, was born July 15, 1883. He married Mar-
jory Wesson, and they reside in New York. Son:

i. DAVID WESSON, b. Aug. 17, 1918.

541. VINCENT FRANCIS® (James P. Francis,6 Averic P.
Allen* William H. Allen,3 Sarah2 Rowland, Gideon1), son
of James P. and Louise (Vincent) Francis, was born in
Tarrytown, N. Y., June 16, 1888. He is a public account-

ant in New Bedford. He married Oct. 10, 1911, Alice
Tucker Baker, daughter of Captain George 0. and Mary
Etta (Weeks) Baker of New Bedford. Son:

i. JAMES PARKER, b. Feb. 3, 1913.

542. ARTHUR STANDISH FRANCIS" (James P. Francis,5
Averic P. Allen,* William H. Allen,3 Sarah2 Hoivland,
Gideon1), son of James P. and Louise (Vincent) Francis,
was born in Tarrytown, N. Y., Jan. 13, 1890. He is in the
insurance business in New Bedford. He married June 10,
1914, Martha Sidney France, daughter of Samuel C. and
Carrie A. (Hersey) France of New Bedford. Children:

i. SIDNEY VINCENT, b. Oct. 30, 1915.
ii. ARTHUR STANDISH, b. Aug. 10, 1917.

SARAH ALLEN'S DESCENDANTS 335

543. RUTH BURLEIGH FLYNTS (Harriet C. Hussey,5
William A. Hussey* Susan Allen,3 Sarah2 Rowland,
Gideon^], daughter of Lyman C. and Harriet C. (Hussey)
Flynt of Monson, Mass., was born Sept. 29, 1888. She
married May 18, 1912, John Elbert Marshall of Cincin-

nati. They reside in Barrington, R. I. Son:
i. JOHN ELBERT, b. Feb. 25, 1913.

544. FREDERICK COURTIS RICHMOND" (James H. C. Rich-
mond,5 Hannah A. Hussey,4 Susan Allen,3 Sarah2 Rowland ,

Gideon1), son of James H. C. and Hannah Katharine
(Courtis) Richmond, was born Nov. 19, 1862 in New Bed-

ford. As a young man, he went west and has lived for many
years at Salt Lake City, Utah, where he is engaged in mer-

cantile affairs. He is president of the F. C. Richmond
Machinery Co., and is also interested in mining. Is presi-
State Protective Committee; also a member of executive
committee of State Council of Defense, and chairman of its
State Protective Committee ; also a member of Executive
Committee of the Liberty Loan for the twelfth federal
reserve district. He married July 16, 1885, Trelore Os-
borne of Shullsburg, Wisconsin, daughter of Solomon Tre-

lore and Harriet Newell (Estabrook) Osborne. Children:
i. FREDERICK COURTIS, b. May 4, 1886; d. July 8, 1908.

ii. LAURA GLADYS, b. May 7, 1888.
iii. MARGUERITE, b. Dec. 4, 1889; m. Dr. Walter Newton

Pugh, April 3, 1915.

545. STACY COURTIS RICHMOND" (James H. C. Rich-
mond,5 Hannah A. Hussey,4 Susan Allen,3 Sarah2 Hoivland,

Gideon1}, son of James H. C. and Hannah Katharine
(Courtis) Richmond, was born Aug. 22, 1867 in New Bed-

ford. He graduated from Harvard College in 1890. Mr.
Richmond has been engaged in banking in New York City,
and is now the active partner in the banking house of Wins-
low, Lanier & Co., of 59 Cedar Street, New York. He is a
director in many railroad and industrial companies, and is

president of the Niagara Falls Power Co. and of its asso-
ciated companies. His residence is at Dongan Hills,

Staten Island.

He married April 8, 1897, May Morrill Dunn, daughter

of Major William McKee and May E. (Morrill) Dunn, and

336 THE ROWLAND HEIRS

granddaughter of Lot M. Morrill of Augusta, Maine, who
was twice governor of Maine and for twelve years United
States Senator and later in President Grant's cabinet.
Children :

i. STACY COURTIS, b. May 8, 1898. Harvard, 1921. In
the summer of 1918 he was a member of the Harvard
ambulance unit in Italy, and was awarded the Italian
war cross for bravery,

ii. WILLIAM DUNN, b. June 6, 1902.
iii. JOHN PEDRIC, b. Nov. 9, 1905.

546. KATHAKINE COURTIS RICHMONDS (James H. C.
Richmond,5 Hannah A. Hussey,* Susan Allen,3 Sarah2 How-
land, Gideon1), daughter of James H. C. and Hannah
Katharine (Courtis) Richmond, was born Oct. 22, 1869 in
New Bedford. She married March 23, 1898, William L.
Pitcher of Easthampton, Mass. He is vice president and
general manager of the Easthampton Rubber Thread Co.
Children :

i. KATHARINE FRANCES, b. Feb. 5, 1901.
ii. EICHMOND, b. Oct. 16, 1905.

547. JAMES HENRY CROCKER RICHMOND, JR." (James H.
C. Richmond,5 Hannah A. Hussey,4 Susan Allen,- Sarah2
Rowland, Gideon?-} , son of James H. C. and Hannah Kath-

arine (Courtis) Richmond, was born in New Bedford, Oct.
22, 1869, and died at Arlington, N. J., Dec. 24, 1911. He
was associated with the Glendale Elastic Fabrics Co. in
their mill at Easthampton, Mass., and later in their New
York office. He married Sept. 1, 1900, Mary Elizabeth
Dennis, daughter of Frank H. and Elizabeth (Weyrich)
Dennis of Arlington, N. J. Children :

i. ELIZABETH COURTIS, b. Nov. 29, 1902.
ii. KATHARINE COURTIS, b. April 22, 1907.

548. CLIFFORD AMBROSE RICHMOND6 (James H. C. Rich-
mond,5 Hannah A. Hussey,* Susan Allen,2 Sarah2 How-

land, Gideon1), son of James H. C. and Hannah Katharine
(Courtis) Richmond, was born in New Bedford Aug. 31,
1875. He married Dec. 25, 1913, Thekla Henrietta Voll-
rath, daughter of Frederick Vollrath, of Sheboygan, Wis.

SARAH ALLEN'S DESCENDANTS 337

They reside in Easthampton, Mass. He was treasurer of
the Glendale Elastic Fabrics Co. for many years. In 1916
he acquired the control of the George Colton Elastic Fab-

rics Company, and became its executive officer. Son:

i. FREDERICK VOLLRATH, b. Dec. 23, 1915.

549. WILLIAM PENN ROWLAND, JR.B (Anna H. Rich-
mond,5 Lydia W. Hussey,* Susan Allen,3 Sarah2 Howland,

Gideon*), son of William P. and Anna H. (Richmond)
Howland, was born July 21, 1886. He resides in Dallas,
Texas, where he has been connected with the Texas Drug
Co., and is at present in the cotton business. He married
Laura King. Daughter:

i. LAURA JEAN, b. May 6, 1913.

550. RICHMOND WOOD" (Isabellc F. Richmond,5 Lydia
W. Hussey* Susan Allen,3 Sarah2 Hoivland, Gideon*}, son
of George R. and Isabel le F. (Richmond) Wood, was born
in New Bedford July 14, 1889. After attending the Moses
Brown School in Providence for two years he passed about
fourteen months in Ferguson, S. C., Tacoma, Wash., and
Eureka, CaL, to acquire a knowledge of the lumber busi-

ness. He has since been with the lumber firm of Greene &
Wood, New Bedford, as salesman, shipper, and member of
the office force. For five months in 1917 Mr. Wood was a

member of the Naval Reserve Force, enlisting for war ser-
vice, but was obliged to retire, owing to ill-health. He

married June 29, 1918, Julia Russell Smith of New Bed-
ford, daughter of Edward Bradford and Susan Baker

(Castino) Smith, the ceremony being performed at the
Friends Meeting House in New Bedford in accordance with
the impressive custom of the Friends.

551. RUSSELL Wooo6 (Isabelle F. Richmond,5 Lydia W.
Hussey,4 Susan Allen,3 Sarah2 Howland, Gideon1), son of
George R. and Isabelle F. (Richmond) Wood, was born in
New Bedford Dec. 17, 1892. Graduating from Harvard
College in 1916, he drove an ambulance on the French front

during the summer of that year. In the fall of 1916 he en-
tered the Harvard Medical School. During the summer of

338 THE ROWLAND HEIRS

1918 he was medical attendant at Camp Idlewild, N. H., a
camp for boys.

552. FRANK HOWLAND KELLEYB (Joseph H. A. Kelley,5
Ann H. Allen,* Joseph H. Allen,3 Sarah2 Howland, Gid-

eon1), son of Joseph H. A. and Isabelle F. (Crawford)
Kelley, was born Aug. 23, 1872. He holds a responsible
position with the Michigan Central Railroad in Detroit. He
married Caroline Ruff, and they have one son.

553. PERCY ALLEN GooDALE6 (Susan H. A. Kelley? Ann
H. Allen* Joseph H. Allen,3 Sarah2 Rowland, Gideon1),
son of Thomas T. and Susan H. A. (Kelley) Goodale, was
born Jan. 15, 1883. He married June 8, 1907, Hope
Leonard, daughter of John Wood and Alice (Ashley)
Leonard of New Bedford. After attending the Massachu-

setts Institute of Technology he engaged in the insurance
business in Boston. Children:

i. EOBKRT LEONARD, b. May 21, 1908.
ii. BENJAMIN ALLEN, b. Dec. 23, 1911.

iii. PERCY ALLEN, b. Nov. 2, 1916.

554. SARAH ELIZABETH KELLEYS (Charles S. Kelley,5
Ann H. Allen* Joseph H. Allen,3 Sarah2 Howland, Gid-

eon1}, daughter of Charles S. and Sarah (Anthony) Kelley,
was born in New Bedford Jan. 5, 1873. She married June
19, 1895, Mayhew Robinson Hitch, son of James C. and
Louise A. (Robinson) Hitch, a leading lawyer of New Bed-

ford. Children :
i. MAYHEW ROBINSON, b. Jan. 3, 1901.

ii. SARAH, b. Feb. 12, 1905.

555. CAROLINE SWAIN KELLEYS (Charles 8. Kelley,5 Ann
H. Allen* Joseph H. Allen,3 Sarah2 Howland, Gideon1),
daughter of Charles S. and Sarah (Anthony) Kelley, was
born in New Bedford May 28, 1876. She married Nov. 29,
1898, Charles Gardner Akin, son of Francis T. and Mary H.
(Macomber) Akin, of the Akin-Denison Co., New Bedford,
dealers in coal and paints. Children :

i. CHARLES GARDNER, b. Aug. 5, 1900.
ii. CAROLYN, b. Oct. 4, 1901.

SARAH ALLEN'S DESCENDANTS 339

556. CHARLES SAMPSON KELLEY, JR." (Charles S. Kel-
ley,5 Ann H. Allen* Joseph H. Allen,3 Sarah2 Rowland,

Gideon'1}, son of Charles S. and Sarah (Anthony) Kelley, was born in New Bedford Dec. 19, 1879. He graduated
from Harvard University in 1901 and has since been con-

nected with the firm of Sanford & Kelley, bankers and
brokers, New Bedford. He married (1) Jan. 4, 1911, Lora
Standish Knowles, daughter of Joseph Frank and Angeline
W. (Bourne) Knowles, born June 4, 1887, died March 21,
1915; (2) Nov. 14, 1917, Mary Tobey Hicks, daughter of
Herbert E. and Clara E. (Allen) Hicks of New Bedford.
Children :

By first marriage:
i. CHARLES SAMPSON, b. June 29, 1912.

By second marriage:
ii. BARBARA HICKS, b. Sept. 17, 1918.

557. WILLIAM DUDLEY ConoN6 (Elizabeth E. Kehew,5
Sarah H. Allen* Joseph H. Allen,3 Sarah2 Rowland,
Gideon1], son of William D. and Sarah E. (Kehew) Cotton,
was born in Boston, Nov. 1, 1875. He graduated at Harvard
College in 1897 and from Harvard Law School in 1900 and
is a lawyer in Boston. He married June 10, 1911, Hester
Sherman, daughter of Elmer E. and Helen Steele (Babbitt)
Sherman. Children :

i. WILLIAM DUDLEY, b. June 20, 1912.
ii. SHERMAN PAGE, b. May 12, 1914.

558. JOHN PAGE CoTTON6 (Elizabeth E. Kehew,* Sarah
H. Allen* Joseph H. Allen,3 Sarah2 Rowland, Gideon^,
son of William D. and Sarah E. (Kehew) Cotton, was born

in Boston, Dec. 26, 1876. He graduated at Harvard College
in 1899, and is a lawyer in Boston. He married in England,

Aug. 18, 1917, Delia Lawler, daughter of Mr. and Mrs.
James E. Lawler of Sundridge Hall, Kent.

559. FRANK SWIFT ROLLINS'* (Ellen R. Sivift,6 Hannah
H. Allen* Gideon Allen,3 Sarah2 Rowland, Gideon1}, son
of Daniel M. and Ellen R. (Swift) Rollins, was born April

4, 1870. He is treasurer of the Northern Finance Cor-

340 THE ROWLAND HEIRS

poration, Wall Street, New York City. He married (1)
Arria Tomes; (2) Eleanor Maud Morgan. Children:

By first marriage:
i. ELEANOR S., b. Feb. 5, 1900.

By second marriage:
ii. BARBARA E., b. Aug. 14, 1904.

iii. FRANK SWIFT, b. July 30, 1913.

560. WILLIAM ATTMORE ROBINSON, JR.6 (Marion L.
Swift,5 Hannah H. Allen,* Gideon Allen,3 Sarah2 Rowland,
Gideon1}, son of William A. and Marion L. (Swift) Robin-

son, was born in New Bedford March 20, 1876. He is as-
sociated with his father in the firm of W. A. Robinson &

Co., sperm oil merchants, New Bedford, and has been active
in war welfare work. He married April 8, 1908, Margaret
Eleanor Doliber of Brookline, Mass., daughter of Thomas
and Ada Ripley (Heath) Doliber. There are no children.

561. ISABELLE R. SwiPT6 (Arthur H. Swift,5 Hannah H.
Allen* Gideon Allen,3 Sarah2 Rowland, Gideon1), daughter
of Arthur H. and Elizabeth A. (Rhodes) Swift, was born
Oct. 18, 1890. She married Edwin T. Coffin and resides in
Poughkeepsie, N. Y. Daughter :

i. HELEN GERTRUDE, b. Jan. 2, 1914.

562. ELIZA NYE DAVENPORT6 (Gideon A. Davenport,5
Eliza N. Allen* Gideon Allen,3 Sarah2 Rowland, Gideon^),
daughter of Gideon A. and Ann C. (Rutherfoord) Daven-

port, of Richmond, Va., was born Aug. 2, 1881. She mar-
ried Jan. 31, 1906, Harry Bledsoe Wayland, born May 7,

1873 ; died March 31, 1916. Children :
i. ANN KUPHERFOORD, b. Nov. 20, 1907.

ii. HARRY BLEDSOE, b. Nov. 3, 1909.

563. ELISE DAVENPORT WILLIAMSG (Alice Davenport?
Eliza N. Allen,* Gideon Allen,3 Sarah2 Rowland, Gideon1),
daughter of Charles U. and Alice (Davenport) Williams, of
Richmond, Va., was born July 29, 1866, and died April 14,
1903. She married John W. Atkinson, Jr. Children :

ALICE DAVENPORT, b. Sept. 7, 1896.
ELISE WILLIAMS, b. Oct. 29, 1897.

SARAH ALLEN'S DESCENDANTS 341

564. JANET BRUCE WILLIAMS® (Alice Davenport,6
Eliza N. Allen* Gideon Allen,3 Sarah2 Hoiuland, Gideon1),
daughter of Charles U. and Alice (Davenport) Williams of
Richmond, Va., was born July 4, 1869, and died Nov. 17,
1907. She married W. Brydon Tennant, who after her
death married her sister, MARY NEWTON WILLIAMS, born
Nov. 29, 1883. There was one child of each marriage :

i. COLVILLE BRUCE, b. July 11, 1903.
ii. ALICE H., b. Aug. 2, 1911.

565. CHARLES U. WILLIAMS, JR.6 (Alice Davenport,6
Eliza N. Allen* Gideon Allen,3 Sarah2 Rowland, Gideon1),
son of Charles U. and Alice (Davenport) Williams, of Rich-

mond, Va., was born Jan. 7, 1875. He was educated at the
University of Virginia, and is a prominent practicing at-

torney in Richmond. Mr. Williams married Nov. 2, 1909,
Henrietta Murray. They have no children.

566. ELLEN McCAW DAVENPORT6 (Charles Davenport,5
Eliza N. Allen* Gideon Allen,3 Sarah2 Hoivland, Gideon*),
daughter of Charles and Ellen T. (McCaw) Davenport of

Richmond, Va., married May 15, 1906, Dr. Henry Wise-
man Cooke. Children:

i. ELEANOR, b. June, 1907.
ii. HENRY WISEMAN, b. June, 1910.

iii. VIRGINIA F., b. March, 1914.

567. HELEN THORNTON TABERB (Sarah A. Wood,5 Eliza-
beth H. Allen* Thomas Allen3 Sarah2 Rowland, Gideon1),

daughter of William C. and Sarah A. (Wood) Taber of
New Bedford, was born May 20, 1861. She married June

8, 1892, George Russell Briggs, born June 8, 1853, son of
Rev. Dr. George Ware and Lucia Jane (Russell) Briggs, a
descendant in the eighth generation from John Briggs of

Portsmouth, R. I., from whom Sarah C Hicks) Rowland

descended. He graduated from Harvard in 1874, was tutor

of mathematics there for six years, and is now an exten-

sive cranberry grower at Plymouth, Mass. Children :

i. ROSE THORNTON, b. May 26, 1893.
ii. GEORGE RUSSELL, b. Aug. 29, 1895.

342 THE HOWLAND HEIRS

568. ETHEL TABEB" (Sarah A. Wood,5 Elizabeth H.
Allen* Thomas Allen,3 Sarah2 Rowland, Gideon1-}, daugh-

ter of William C. and Sarah A. (Wood) Taber of New
Bedford, was born Jan. 24, 1866. She married April 2,
1895, Lieutenant David H. Jarvis of the United States
Revenue Cutter Service, now deceased, and lives in Seattle,
Wash. Children :

i. ANNA T., b. Nov. 7, 1897.
ii. DAVID H., b. Aug. 7, 1899.

iii. WILLIAM TABER, b. Nov. 15, 1903.

569. ANNA RUSSELL TABER® (Sarah A. Wood,5 Elizabeth
H. Allen,* Thomas Allen,3 Sarah2 Howland, Gideon1},
daughter of William C. and Sarah A. (Wood) Taber of
New Bedford, was born May 26, 1868. She married Jan.
22, 1901, Herbert Elsworth Cushman, born Jan. 1, 1862,
son of William H. and Joanna (Harlow) Cushman. Since
1887 he has been connected with the Morse Twist Drill &
Machine Co., New Bedford, serving as treasurer and gen-

eral manager since 1902. Mrs. Cushman is a leader in Red
Cross activities and other welfare work. Children :

i. MARY ALLERTON, b. Nov. 9, 1901; d. Nov. 12, 1901.
ii. SARAH, b. Sept. 30, 1902.
iii. ELEANOR JARVIS, b. Nov. 28, 1905.

570. ALLEN HOWLAND WOODG (John Wood,5 Elizabeth
H. Allen* Thomas Allen,3 Sarah2 Howland, Gideon1), son
of John and Isabel (Simington) Wood, was born Aug. 7,
1870. He and his brother John were for a number of years
with Pettingill & Co., advertising, Boston, and they subse-

quently organized the Wood, Putnam & Wood Co., Boston,
of which large advertising concern Allen H. Wood is now
president. He married Edith Miller of Baltimore. Son:

i. ALLEN ROWLAND, b. Jan. 12, 1897.

571. WILLIAM H. COFFIN, JR.S (Mary H. Wood,5 Eliza-
beth H. Allen,* Thomas Allen,3 Sarah2 Howland, Gideon1),

son of William H. and Mary H. (Wood) Coffin, was born
Aug. 3, 1869, and died April 14, 1900. He was connected
with the mining and stock exchange of Colorado Springs,
Col. He married Louisa Dewey Fisher of Colorado
Springs, where she resides with their children :

i. DOROTHY HUNTINGTON, b. May 29, 1896.
ii. PHILIP TRISTRAM, b. Aug. 19, 1898.

SARAH ALLEN'S DESCENDANTS 343

572. STURGIS COFFIN" (Mary H. Wood,5 Elizabeth H.
Allen,* Thomas Allen,3 Sarah2 Rowland, Gideon1), son of
William H. and Mary H. (Wood) Coffin, was born Jan. 31,
1875. He is a member of the firm of Coffin & Taber, real

estate, Boston. He married Elizabeth Head Wood of Phil-
adelphia. Son :

i. GEORGE.

573. HENRY SPAULDING COFFINS (Mary H. Wood,6
Elizabeth H. Allen* Thomas Allen,3 Sarah2 Howland,
Gideon1), son of William H. and Mary H. (Wood) Coffin,
was born, April 25, 1878. He is a banker in Chicago and
resides at Winnetka, 111. He married Rose Prescott Brown
of Brookline, Mass. Children:

i. EOSAMUND PRESCOTT, b. June 18, 1906.
ii. ELINOR, b. Dec. 5, 1912.

574. ELISE ALLEN CoFFiN6 (Mary H. Wood,5 Elizabeth
H. Allen,* Thomas Allen3 Sarah2 Howland, Gideon*-),
daughter of William H. and Mary H. (Wood) Coffin, was
born July 16, 1879. She married Rodman Schaff of
Jamaica Plain, Mass., son of General Morris and Alice

(Page) Schaff. He carries on "Applecock," a large farm at Fitzwilliam, N. H. Children:

i. EODMAN, b. Nov. 24, 1908.
ii. WILLIAM COFFIN, b. July 10, 1910; d. July 11, 1910.

575. JULLV AIRMAN WooD6 (Edward A. Wood,5 Eliza-
beth H. Allen* Thomas Allen3 Sarah2 Howland, Gideon^),

daughter of Edward A. and Mary (Aikman) Wood, was

born April 30, 1881. She married Nov. 20, 1901, Edgar

Duryea Pouch of the firm of Pouch & Co., brokers, New

York. They reside in Greenwich, Conn. Children :

i. DONALD STUART, b. Sept. 16, 1902.
ii. MARY AIKMAN, b. March 23, 1908.

576. NELLA HOWLAND GIFFORDS -(Elizabeth H. Wood,5

Sarah A. Howland* Judith Allen,5 Sarah2 Howland,

Gideon1), daughter of Frederick S. and Elizabeth

(Wood) Gifford, was born in New Bedford July 5, 1868.

344 THE ROWLAND HEIRS

She married Sept. 2, 1891, Professor Augustus Taber Mur-
ray, Ph. D., son of Robert L. and Ruth S. (Taber) Murray,

and grandson of William C. and Hannah (Sherman) Taber

(See" No. 506), of New Bedford. He was born Oct. 29, 1866, and graduated in 1885 from Haverford College, where
he was noted as an athlete. Professor Murray was sub-

sequently a member of the faculty of Colorado College, and
has been professor of Greek at Leland Stanford, Jr., Uni-

versity, Palo Alto, Cal., since 1892. Two sons are in the
American Expeditionary Force, and the eldest son is man-

aging a munitions factory. Children :
586. i. ROBERT LINDLEY, b. Nov. 3, 1892.
587. ii. FREDERIC SEYMOUR, b. May 15, 1894.
588. iii. FRANCIS KING. b. Sept. 18, 1895.
589. iv. MINERVA, b. Feb. 27, 1898.

v. LYDIA, b. Oct. 25, 1905.

577. HOWL AND WooD6 (George Rowland Wood,5 Sarah
A. Rowland* Judith Allen,3 Sarah2 Rowland, Gideon1),
son of George Rowland and Elizabeth A. (Doane) Wood,
was born May 30, 1877. He married Elizabeth R. Marvin
of Brookline, Mass., and resides in New York City. Chil-
dren:

i. ELIZABETH, b. 1914.
ii. SYLVIA ROWLAND, b. 1916.

578. ETTA GERTRUDE HEATHS (Charles R. Heath,6 Mary
E. Allen,* James Allen,3 Sarah2 Rowland, Gideon^}, daugh-

ter of Charles R. and Dora A. (Hutchinson) Heath, was
born April 12, 1887. She married George Edward Watson,
and resides in San Francisco. Children :

i. HEATH, b. April 22, 1912; d. April 27, 1912.
ii. GERTRUDE, b. Dec. 5, 1913; d. Nov. 17, 1914.

iii. HELEN HEATH, b. July 25, 1915.

579. CONSTANCE ADELA HEATH" (John Reath,5 Mary E.
Allen,* James Allen,2 Sarah2 Rowland, Gideon1), daughter
of John and Blanche T. (Meeks) Heath, was born Jan. 27,
1890. She married George C. Gregory of Richmond, Va.
Children :

i. CONSTANCE, b. June 17, 1911.
ii. THOMAS WEST, b. June 4, 1914.

SARAH ALLEN'S DESCENDANTS 345

580. JOHN HEATH6 (John Heath,5 Mary E. Allen,*
James Allen,3 Sarah2 Howland, Gideon1}, son of John and
Blanche T. (Meeks) Heath, was born April 11, 1892. in
Oakland, Cal. He was educated at Oakland High School,
Chateau de Lancy, Geneva, Switzerland, University of Vir-

ginia, 1909-10, Leland Stanford University, 1910-14, and
George Washington University, 1914-15, from which he re-

ceived the A. B. degree. He was a delegate from the
United States to the International Congress of Students,
Santiago, Chili, in August, 1914, and aide to the second
Pan-American Scientific Congress, in Washington, in Jan-

uary, 1916. Entering the United States diplomatic service
in February, 1916, Mr. Heath was second secretary of the
American Legation at Havana, Cuba, from April, 1916. to

April, 1917, and also acted as charge d'affaires ad interim.
In April, 1917, he resigned this position, and sought en-

listment in the aviation service, but his eyes were not equal
to the test. He was appointed inspector of airplanes and
airplane engines, signal service at large, and has been sta-

tioned in Buffalo and San Francisco.
He married April 5, 1916, Margaret Bruce Williams, of

Red Springs, N. C. Daughter:
i. MARGARET WILLIAMS, b. May 2, 1917.

581. ALLEN TABER WEEKS6 (Alice 8. Taker* Emily H.
Allen* Frederick S. Allen,3 Sarah2 Howland, Gideon1), son
of Andrew G. and Alice S. (Taber) Weeks, was born Dec.
13, 1884. He graduated from the Massachusetts Institute
of Technology in 1908, and subsequently became connected
with the firm of W. A. Robinson & Co., dealers in sperm
oil, New Bedford. In 1918 he went to France to take a
civilian position with the aviation section in Paris. Mr.
Weeks married Eleanor Tenney, daughter of John and
Cornelia Angeline (Marvin) Tenney of Philadelphia.
There are no children.

582. ROSAMOND PIERCE WEEKS6 (Alice S. Taber*

Emily H. Allen,* Frederick S. Allen,3 Sarah2 Howland,
Gideon1), daughter of Andrew G. and Alice S. (Taber)
Weeks, was born Oct. 9, 1887. She married June 5, 1909,
Edgar Carter Rust, son of Nathaniel Johnson and Martha

346 THE HOWLAND HEIRS

Caroline (Carter) Rust, a banker of Boston. They reside
at Chestnut Hill, Brookline, Mass. Children:

i. ROSAMOND, b. March 25, 1910.
ii. KATHERINE, b. May 22, 1912.

iii. EDGAR CARTER, b. Oct. 19, 1913.

583. KENNETH WEEKS" (Alice S. Taber? Emily H.
Allen,* Frederick S. Allen,3 Sarah2 Howland, Gideon1),
son of Andrew G. and Alice S. (Taber) Weeks, was born
Dec. 30, 1889, at Chestnut Hill, Brookline, Mass. He stud-

ied at Harvard, and with the class of 1912 at the Massachu-
setts Institute of Technology, intending to become an archi-

tect. But while still a boy he had shown a love of literature
that increased as he grew older, and took more and more
of his time from his architectural studies. When only sev-

enteen years old he wrote a curtain-raiser, "The Victory of
Sedan," which attracted favorable attention. In 1910 he
went to Paris to study at the Beaux-Arts, hoping that there
he could combine his literary and architectural work with-

out impairing either. It was not long, however, before he
relinquished architecture, and published his first book,

"Driftwood," followed by "Esau and the Beacon," "Five
Unpractical Plays," "Dramatic Inventions," and "Science,
Sentiments, and Senses." His works were warmly praised
by the London Athenaeum and the Edinburgh Review, and
the critics predicted for him a high place in literature.

At the outbreak of the war in 1914 Kenneth Weeks was
one of the first to enlist in the Foreign Legion of France.
Almost at once he was noted as a fearless fighter. He
passed the winter in the trenches at the front in the Rheims
sector, where the men experienced much suffering. On May
9, 1915, his regiment led in the attack and taking of La
Targette and Neuville-St. Vaast, the troops charging in the
face of a devastating fire. For distinguished services Mr.
Weeks was commended in the orders of the day. Soon after
he was accepted as a grenade-thrower, having volunteered
for that, the most dangerous service in the army. On June
17, 1915, near Givenchy, while the Foreign Legion was
leading another desperate attack against the Germans, Mr.
Weeks fell. When last seen he was running towards the
third line of the German trenches, his right arm extended,
and facing the enemy. Five months later his body was

SARAH ALLEN'S DESCENDANTS 347

recovered from between the lines, and buried in the military
cemetery at Pylones, near Mont St. Eloi.

A memorial volume, "Kenneth Weeks, A Soldier of the
Legion," was published by his mother in 1916, and from it
the foregoing facts have been taken. It includes a large
number of his letters written from the front, and numerous
tributes to his brilliant career and glorious heroism.

584. HELEN ALLEN BENEPET (Hattie R. Allen,6 James
M. Allen,5 William H. Allen* William H. Allen,3 Sarah2
Rowland, Gideon1}, daughter of Dr. L. M. and Hattie R.
(Allen) Benepe, was born July 12, 1890. She married Dec.
14, 1912, Louis A. Vandershoot. Children :

i. JANE, b. Aug. 1914.
ii. ELIZABETH ANN, b. Jan. 1916.

585. LEILA MARGUERITE BENEPET (Rattle R. Allen,6
James M. Allen,5 William H. Allen* William H. Allen,3
Sarah2 Rowland, Gideon^), daughter of Dr. L. M. and
Hattie R. (Allen) Benepe, was born Aug. 9, 1891. She
married Nov. 13, 1915, David LeRoy Cummings. Son :

i. DANIEL LEWIS, b. Dec. 11, 1916.

586. ROBERT LINDLEY MURRAYT (Nella H. Gifford,6
Elizabeth H. Wood,5 Sarah A. Rowland* Judith Allen,3
Sarah2 Rowland, Gideon1}, son of Augustus T. and Nella
H. (Gifford) Murray, was born Nov. 3, 1892. He grad-

uated with Phi Beta Kappa honors from Leland Stanford,
Jr., University in 1913, with chemistry as his major sub-

ject, and was granted the advanced degree of engineer in
1914. He is manager of a munitions plant for the United
States government at Niagara Falls, N. Y.
During his college course Mr. Murray played on the

varsity tennis team for four years, being captain in his
senior year, and was also a member of the track team, and
held the Pacific Coast record for the half-mile. In 1914 he
came east to compete in the leading lawn tennis tourna-

ments, earning his laurels in a tour that was a veritable

triumph, and placing him fourth among the country's first
ten players in singles in the official ranking list for the sea-

son, compiled by the United States National Lawn Tennis

348 THE HOWLAND HEIRS

Association. He won the Metropolitan and New England
titles in singles, with the championship cups, and was like-

wise winner of the Sleepy Hollow Country Club invitation
singles, the Meadow Club invitation singles, and the Dela-

ware state championship singles. He also competed in the
national championship tournament at Newport, but was
defeated by Karl Behr. Tennis writers everywhere paid

tribute to the "brilliant young Calif ornian. " The Boston
Transcript's expert said of him: "He played the spec-

tacular smashing type of game with which McLoughlin
first electrified eastern galleries. His service was terrific,
he covered a prodigious amount of territory, often going
far out of court to return seemingly impossible drives, and
smashed with such force as to threaten the destruction of

bats and balls."
Being called to more serious duties Mr. Murray did not

compete in the tournaments of 1915. In February, 1916,
he added to his titles the national indoor singles champion-

ship, which he captured in the final match in New York,
defeating Alric H. Man, Jr., in straight sets. During the
year he also won the Crescent and Nassau tournaments,
and reached the semi-finals of the national. In August,
1917, he won the national patriotic singles tournament
played at Forest Hills, N. Y., thereby becoming the leading
figure in American lawn tennis for the year. At that time

the Boston Transcript said: "Murray is playing the finest
tennis he has achieved since coming- east from the Pacific
coast three years ago."

In September, 1918, playing in whirlwind form, Mr.
Murray won the national tennis championship in singles
at Forest Hills, N. Y., defeating William T. Tilden, Jr.,
6-3, 7-1, 7-5, before a gallery of nearly 3000 people. It
was an interesting feature of the tournament that one of his
matches was with his kinsman, Theodore Roosevelt Pell
(No. 671). Engaged in war work, and therefore reluctant
to take part in the championship competition, but urged to
do so in order to add to the fund for the benefit of national
training camp activities, Mr. Murray found more satisfac-

tion in knowing that the net proceeds for this purpose were
approximately $8000 than he did in winning the title.

Mr. Murray married May 9, 1916, Ramona McKendry of
Palo Alto, Cal. Son :

i. ROBERT LINDLEY, b. April 23, 1917.

SAKAH ALLEN'S DESCENDANTS 349

587. FREDERIC SEYMOUR MURRAY* (Nella H. Giffordf
Elizabeth H. Wood,5 Sarah A. Howland* Judith Allen,3
Sarah2 Howland, Gideon1}, son of Augustus T. and Nella
H. (Gifford) Murray, was born May 15, 1894. He grad-

uated from Stanford University in 1916 with graphic arts
as his major subject, and studied at the New York Art
League in 1916 and 1917. He was art editor of the college
comic paper and also of his class year book.

Mr. Murray was one of Stanford's most notable athletes,
winning his "S" in hurdles every year of his college course,
and was also a sprinter of ability. He was captain of the
track team. In the 1915 Pacific Coast Intercollegiate meet
he won the 100-yard dash in ten and two-fifths seconds, and
finished second in the 220-yard event; and he also won the
low hurdles. In the National A. A. U. championships held
at the Panama-Pacific Exposition in 1915, Murray pressed
Fred Kelly (Olympic champion) so hard in the high hurdles
that, although the latter finished first, he was disqualified,
and the title went to Murray in fifteen seconds. In win-

ning the low hurdles the same afternoon Murray made the

astonishing world's record time of twenty-three and three-
fifths seconds, but the time was not accepted by the authori-

ties because of a strong wind. In the far western cham-
pionships Murray beat Kelly in the low event, in which he

finished in twenty-three and four-fifths seconds.

In May, 1916, in the national intercollegiate champion-
ships, held in the Harvard Stadium, Mr. Murray won the

120-yard high hurdles in record intercollegiate time, fifteen

seconds, and also the 220-yard low hurdles, in twenty-four and one-fifth seconds.

Mr. Murray and his younger brother, Francis K., went to

France in September, 1917, as members of the Friends' Reconstruction Unit of the Red Cross, and worked at Grung

in the Somme district until the German advance forced the

workers to retire. After further relief work he resigned

from the Red Cross in April, 1918, and enlisted in the

camouflage section of the American army.

588. FRANCIS KING MURRAY' (Nella H. Gifford,6 Eliza-

beth H Wo»'],5 Sarah A. Howland,* Judith Allen,3 Sarah2

Rowland, Gideon1), son of Augustus T. and Nella H (Gif-
ford) Murray, was born Sept. 18, 1895. He graduated from

Stanford University in 1917, with Phi Beta Kappa rank.

350 THE HOWLAND HEIRS

He was a member of the varsity Rugby team and also a
track man, and was prominent in college dramatics. Mr.
Murray went to France with his brother, Frederic S., and
like him resigned from the Red Cross to enlist in the camou-

flage section of the American Expeditionary Force.

589. MINERVA MURRAY* (Nella H. Gifford* Elizabeth H.
Wood,6 Sarah A. Howland* Judith Allen,3 Sarah2 How-
land, Gideon1), daughter of Augustus T. and Nella H.
(Gifford) Murray, was born Feb. 27, 1898. She attended
Stanford University, and was a member of the fencing
team. She married Dec. 20, 1917, Leland Rice Skelton, a
graduate of Stanford, 1917. As a member of a Stanford
ambulance unit he served six months in the Balkans. In

1918 he graduated from the third officers' training camp
at Camp Grant.

DESIRE ROWLAND

9. DESIRE2 HOWLAND (Gideon1) , sixth and youngest
daughter of Gideon and Sarah (Hieks) Rowland, was born
at Round Hills, Nov. 19, 1768, and died in New Bedford
June 28, 1850, in the eighth month of her eighty-second
year, surviving all of her immediate family save her brother
Gilbert. She never married. After the death of her par-

ents she lived for a time in the old homestead, as provided
in her father's will, but subsequently moved into New Bed-

ford to reside at the home of her sister, Mrs. Sylvia Grin-
nell. Her death took place in a house at the corner of
Spring and Eighth Streets, where she passed her last days.

Aunt Desire, as she is affectionately recalled by several
of the elder generation, is described as a little woman, of a
cheery and kindly disposition, and a favorite with all. A
grand-niece, who reluctantly gave up a cherished ambition
to attend dancing school, as contrary to the tenets of the
Friends, tells with pleasure that she was rewarded by the
Quaker Aunt Desire with the gift of some silver spoons and

a bank book opening an account of ten dollars, "for being a
good girl." In her will, executed three weeks before her
death, Miss Rowland remembered various relatives with
bequests of furniture, silver spoons and other personal be-

longings, and cash, and also set aside one hundred dollars
for the benefit of any relative in want. Her nephew,
Edward W. Rowland, was appointed executor. After a
lapse of more than sixty-eight years, several of her legatees
still survive.

Miss Rowland was a regular attendant at the Rowland
family gatherings held for a number of years at Round

Hills, where she and her venerable brother-in-law, Uncle

Grinnell (they pronounced it as if spelled "Grinnle"),
were conspicuous figures. On one of these occasions she was
invited by Edward W. Rowland to sign the family register,

in the following words: "Aunt Desire, I desire thee to
write thy name." "Oh, Edward, thou art always making

352 THE ROWLAND HEIRS

puns about my name," was the laughing rejoinder. At the
reunion of August, 1850, tributes were read to the memory
of Captain Grinnell and Miss Howland, whose deaths had
not long since taken place, less than three months apart.
One of the memorialists (whose names unfortunately have
not come down to us), wrote of Miss Howland as follows:

"Our beloved Aunt Desire Howland was the sixth daugh-
ter of her parents, and her nephews and nieces love to recall

to mind the days of their childhood when spending their
vacations at the Round Hills; how pleasantly she endured
their childish freaks and gently reproved the naughty and
refractory urchin ; being the only unmarried child and long
a resident here, her patience was well tested from the care
she extended from the oldest to the youngest of the grand-

children, all of whom can testify to her kindness. Soon
after the death of her parents she became one of the family
of her brother-in-law (our late beloved Uncle Grinnell),
with whom she resided seventeen years, and survived him
ten weeks.

"Tho' the patrimony received from her parents was
small, yet being judiciously economized she ever made a
respectable appearance, and withheld not her mite from the
widow and the orphan ; she was independent of the pecun-

iary aid of others, and may the example she has set before
us long live in our remembrance, of a wise and judicious
distribution of her little property, parcelling it out in small
sums where she thought it would be useful. When taken
sick she was impressed with the belief she should not re-

cover, and having arranged her business satisfactorily, her
mind appeared centered on the goodness, love and mercy of

her Holy Redeemer."
Another writer said in part :

"She preferred a state of single blessedness to matri-
monial bonds, rejecting several suitors for her hand upon

the ground of conteutedness with her present home. Her
family attachments were strong and manifested to the last
moments of life, and those of her connexions who with un-

wearied kindness ministered to her every want during her
hours of suffering will not soon forget her grateful acknowl-

edgment of their attentions, nor will they lose the sure
reward bestowed by Him who has sanctioned family ties
and has said by the mouth of his servant, the Psalmist,

DESIRE ROWLAND 353

'Behold how good and how pleasant a thing it is for
brethren to dwell together in unity.' "

It is believed that one of these tributes was from the pen
of Hon. George Howland, Jr., secretary of the Rowland
family reunions, by whom they were entered on the records.

DESCENDANTS OF GIDEON ROWLAND, JR.

10. GiDEON2 ROWLAND, JR. (Gideon1), fourth son of
Gideon and Sarah (Hicks) Rowland, was born at Round
Hills Aug. 4, 1770, and died in New Bedford Sept. 2,
1847, aged seventy-seven years. An account of his life
will be found in Chapter III. He married Nov. 29, 1798,
Mehitable Rowland, daughter of Isaac, Jr., and Abigail
(Slocum) Rowland of New Bedford, born in 1778, died
July 7, 1809, aged thirty-one years. (See pages 58 and
59.) His father and her grandfather were first cousins.
Children :

i. SYLVIA ANN, b. June 11, 1806; d. July 2, 1865. (See
Chapters III and IV.)

590. li. ABBY SLOCUM, b. March 20, 1809; d. Feb. 21, 1860.

590. ABBY SLOCUMS ROWLAND (Gideon,2 Jr., Gideon1),
daughter of Gideon and Mehitable (Rowland) Rowland,
was born in New Bedford March 20, 1809, and died in
that city Feb. 21, 1860, aged fifty-one years. Her mother
dying less than four months after her birth, and her elder
sister, Sylvia Ann, being but three years old at the time,
the children were cared for by their maternal grand-

mother, Mrs. Abigail Rowland, and later by their step
grandmother, Mrs. Ruth Rowland, in the big house at the
corner of Water and School Streets. On Dec. 29, 1833,
in her twenty-fifth year, Abby married Edward Mott
Robinson, born Jan. 8, 1800, died June 14, 1865. (See
biographical sketch below.) Mrs. Robinson is recalled as
a lady of a most pleasant and kindly disposition. Chil-
dren:

591. i. HETTY ROWLAND, b. Nov. 21, 1834; d. July 3, 1916.
ii. ISAAC HOWLAND, b. May 20, 1836; d. young.

591. HETTY ROWLAND ROBINSON* (Abby S.3 Rowland,
Gideon? Jr., Gideon1}, daughter of Edward Mott and

EDWARD MOTT ROBINSON 355

Abby S. (Rowland) Robinson, was born in New Bedford
Nov. 21, 1834, and died in New York City July 3, 1916.
She married July 11, 1867, Edward Henry Green, born
Feb. 6, 1821, died March 19, 1902. (See biographical
sketch below.) Children:

592. i. EDWARD HOWLAND ROBINSON, b. Aug. 22, 1868. (See
biographical sketch below.)

ii. HETTY SYLVIA ANN ROWLAND, b. Jan. 7, 1871; m. Feb.
23, 1909, Matthew Astor Wilks, the ceremony taking
place in St. Peter's Episcopal Church, Morristown, N. J.

Matthew Astor Wilks4 (Eliza Langdon,3 Dorothea,2 Astor,
John Jacob1- Astor), son of Matthew and Eliza (Langdon)
Wilks of Cruickston Park, Gait, Ont., was born in 1844.
His home is in Madison Avenue, New York, where he is
a clubman of prominence. He is a great-grandson of
John Jacob Astor, and a grandson of Walter and Dorothea
(Astor) Langdon. His grandmother was a sister of
William B. Astor; his mother was an own cousin of
William Waldorf Astor of England; and he was a cousin
in the second degree of John Jacob Astor who was lost on
the Titanic in 1912.

EDWARD MOTT ROBINSON

In the upbuilding of the fortune of which Sylvia Ann
Rowland had the enjoyment and bestowal, Edward Mott
Robinson, the shrewd and thrifty Quaker from Rhode
Island, played no small part. He was an important

factor in the firm of Isaac Howland, Jr., & Co. "The very
Napoleon of our little business community," said an
anonymous writer, characterizing him among New Bed-

ford's wealthy men of 1852. "With him nothing is
impossible. He is affable, colloquial and unassuming. He

answers with good nature to the sobriquet of 'Black
Hawk.' In business matters he is strictly honorable. If
his life and faculties are spared to him to old age, he
will be one of the richest men in New Bedford, and his
daughter will be an heiress of immense wealth, both from

her father's and the Howland side." Immense wealth in
those days was measured in terms of hundreds of thou-

sands, not millions.

356 THE ROWLAND HEIRS

Mr. Robinson was born in Philadelphia Jan. 8, 1800, son
of James and Mary (Attmore) Robinson of South
Kingstown, Rhode Island. It was always a matter of pride
with his famous daughter that she was a descendant of
Deputy Governor William Robinson of that state. The
Robinsons for nearly two hundred and fifty years have
been prominently identified with the history of Rhode
Island, being a family of means and large land possessions

in the colonial period. Mr. Robinson's line of descent was as follows:

KOBINSON ANCESTRY

1. ROWLAND ROBINSON was born in 1654 in the County of Cum-
berland, England, and came to this country in 1675, settling in Rhode

Island. He was deputy from Kings Town in that state in 1705. A
few years later he purchased 3000 acres of vacant lands, styled the
Wood River lands. He married Mary Allen of Barnstable, England.
Mr. Robinson died in 1716, and both he and his wife were buried in
the Quaker burial ground. There were eight children.

2. WILLIAM ROBINSON, son of the foregoing, was born Jan. 26,
1693, and died Sept. 19, 1751. He resided in South Kingstown, R. I.,
and was a man of great prominence, being deputy for seven years,
speaker of the Rhode Island House of Deputies in 1735, 1736, 1741,
and 1742, and deputy governor for four years, 1745-1748. He was
twice married and was the father of thirteen children. His second
wife was Mrs. Abigail (Gardiner) Hazard. Their son,

3. SYLVESTER ROBINSON, was born Jan. 23, 1735, and died in
1809. He lived in South Kingstown and Charlestown, R. I. In 1760
he served as deputy from the former town. In 1776 he was appointed
a justice of the Court of Common Pleas, and in 1779 third judge of
the Supreme Court of Rhode Island. He was twice married, his first
wife being Alice Perry. Their son,

4. JAMES ROBINSON, was born Oct. 3, 1756, and died in 1841, aged
eighty-five years. He married Jan. 1, 1797, Mary Attmore, daughter of
Caleb Attmore of Philadelphia, a member of a well-known family.
They lived in South Kingstown, R. I., where Mrs. Robinson died in
1856, aged eighty-six years. There were seven children, five sons and
two daughters. The eldest son, William Attmore Robinson (1797-
1872), was the father of William Attmore Robinson, born 1841, who
married Marion L. Swift, a descendant of Gideon Howland (See No.
498). The second son,

5. EDWARD MOTT ROBINSON, born Jan. 8, 1800, died June 14,
1865, married Abby Slocura Howland.

At the age of twenty-one Mr. Robinson began business
in Rhode Island with his elder brother William. They
first engaged in cotton and wool manufacturing and

EDWARD MOTT ROBINSON 357

subsequently were oil commission merchants and manu-
facturers. In the early thirties Edward Mott Robinson

came to New Bedford, and forming a connection with
the celebrated Howland firm as already narrated in
Chapter III, became a partner, and married the younger
daughter of Gideon Howland, Jr. For a generation there-

after he was a conspicuous figure in New Bedford.
Shortly before the Civil War he entered politics, and
served in the common council from old ward four for one
year and part of another, resigning when he removed from
the city. At that time his residence was on Second street,
near William, in what in later years was known as the
Germania House.

His wife, Mrs. Abby S. Robinson, died in 1860, and the
following year Mr. Robinson removed to New York, where
he joined the firm of William T. Coleman & Co., and
became a heavy owner in the merchant marine. The firm
were proprietors of a line of California packets, and at
one time owners, in whole or in part, of more than seventy
ships. Watching the trend of speculation in Wall Street
Mr. Robinson became convinced that there was money for
him there, provided he was cautious and sagacious. His
operations in stocks, like all his other ventures, were
attended with success. At the time of his death, which
occurred June 14, 1865, his fortune was something in excess
of five million dollars. Mr. Robinson was buried beside
his wife in the family plot in Oak Grove Cemetery, New
Bedford, where also rest the remains of Gideon Howland,
Jr., and Sylvia Ann Howland.

His will bequeathed $10,000 to the town of South
Kingstown, R. I.; $10,000 each to Henry A. Barling and
Abner H. Davis, who held responsible positions with the
Coleman firm; $1000 to William E. Watson of New Bed-

ford, a clerk; and $1,000,000 to his daughter Hetty in
fee, and the balance of his estate to her in trust. He
named as executors and trustees Edward D. Mandell of
New Bedford and Messrs. Barling and Davis.

Many entertaining stories about Mr. Robinson have been
handed down in New Bedford. It is narrated that Philip
Manchester of Adamsville, R. I., who shipped men for the
Howland whaling fleet, once sent him a boat-steerer (let us
call him Smith), who held strong prejudices against the
lack of courage displayed by the master of his vessel,

358 THE ROWLAND HEIRS

Captain X. Smith alleged that the captain, who could not
swim, never dared to attack a whale, but always ordered
the boat headed in another direction. One day Smith
disobeyed orders, steered the boat directly for the whale,
and the harpoon was thrown. The monster struck the boat
with his flukes, plunging the occupants into the water.
For this Captain X had Smith flogged. Smith retaliated
by deserting the ship on reaching the first port.

After Smith's return to Adamsville, at his request Mr. Manchester called on Mr. Robinson and demanded the

boat-steerer's portion of his "lay" for the period of the
voyage which he had served. Mr. Robinson insisted that
he owed a deserter nothing. When Mr. Manchester talked

of a lawsuit Mr. Robinson said, ' ' Now look here, what 's the
use of spending our money in a lawsuit? Let's leave this
to an arbitrator. Pick out a good lawyer and we will

both abide by his decision, whichever way it may be."
This was agreed to. Judge Oliver Prescott was the
attorney selected. After hearing the statements of both
sides he said he would give his opinion in the afternoon.
Mr. Manchester and his son were dinner guests that noon
of Sylvia Ann Howland. After dinner the parties called

at Judge Prescott 's office, and found he had left his decision
in writing. It was in Smith's favor.

' ' All right, I '11 pay the money, ' ' exclaimed Mr. Robinson.
"And say, Manchester, I need a boat-steerer. You ship
Smith for another voyage. He's got the right stuff in
him, and I want him."

MRS. HETTY H. R. GREEN

Hetty Howland Robinson was born in New Bedford Nov.
21, 1834. It has long been a tradition that her birthplace
was the old stone mansion at the corner of Pleasant and

Campbell streets, in later years known as St. Joseph's
Hospital, and now occupied as a home by the Sisters of
Mercy, but the very thorough investigations of a writer for
the New Bedford Standard indicate that such was not the
case, and that in 1834 her parents resided at the southwest
corner of Seventh and Walnut streets. It was to this
house, still standing, that Edward Mott Robinson took
Abby Slocum Howland as his bride, and there seems little

MRS. HETTY H. R. GREEN

MRS. HETTY H. R. GREEN 359

doubt that in this house Hetty Robinson was born. In
July, 1835, Mr. Robinson leased and occupied the imposing
granite structure on Pleasant street above referred to, but it
never came into his possession; it was subsequently pur-

chased by Sylvia Ann Rowland, and was owned by her at
the time of her death.
When Hetty was less than, two years old a little boy

came to be the baby of the household, and she was sent to

the home of her grandfather, Gideon Rowland, Jr. "I
remained with my father and mother until eighteen months

old," said Miss Hetty, when testifying in the will case,
"and then went to live with my aunt. She lived with her
father Gideon. Ruth Rowland [Gideon's step-mother] also lived in the house. I lived there until I went from
home to school. Aunt Sylvia took care of me and
advised me."
"My grandfather's eyesight was failing," she said at

another time, "and my father's, too, and as soon as I
learned to read it became my daily duty to read aloud to
them the financial news of the world. In this way I came
to know what stocks and bonds were, how the markets

fluctuated, and the meaning of 'bulls' and 'bears'." Her
early education was looked after by a governess. She spent
much of her life in the open air, which was the secret of her
unfailing vigor. She was a most expert horsewoman,
having learned to drive when six years old, and she was
fond of outdoor amusements. Several years at Eliza

Wing's boarding school in Sandwich, to which the Friends
sent their daughters, and in Boston at the school of Mrs.
James Lowell, a relative of the poet, fitted her for society.

"I always kept a room at my aunt's after I left school,"
the testimony of the young woman continued, "and lived

part of the time there and part at my father's, until the
death of my mother. After mother's death in 1860, until
I removed to New York, I lived with Aunt Sylvia. I never

did anything of importance without her knowing it. The
summer of 1860 I spent, most of it, with my aunt at her
farm at Round Hills. From January or February, 1862, 1
was off and on in New York, where my father lived. I
went to New York to remain in August, 1863.

Her early life in New York was that of a beautiful belle
in whose wake followed a train of eager suitors. She is

recalled by friends of those days as a handsome young

360 THE ROWLAND HEIRS

woman, tall and of stately carriage. She is said to have
had plenty of color in her cheeks, and a wealth of hair, and
her eyes were large and expressive. Miss Hetty was

chaperoned by the Grinnell family, her mother's cousin
Henry Grinnell being a merchant prince of that era. This
gave her admission into the most exclusive circles, where
she was much admired and greatly sought after.

Miss Hetty attended nearly all the balls, parties and
concerts in which society was interested. One function
which she recalled with much pleasure in after years was
a dinner at Saratoga Lake, given by the then ex-president,
Martin Van Buren and his son John, to Lord Althorp,
afterward Duke of Northumberland, Lord Harvey and
James Scarlett, afterward Lord Abinger, on which occasion
she was matronized by Baroness Stoeckel, wife of the
Russian minister.

In the latter days of the Civil War, at her father's home
in New York, Miss Hetty met Edward Henry Green, nearly
fourteen years her senior. He came of a fine New Eng-

land family and was a member of an important business
house. Their acquaintance, beginning in February, 1865,
ripened into an engagement in June following, just previous
to the death of Mr. Robinson. Soon ensued the death of
Sylvia Ann Howland, and Mr. Green went to New Bedford
to attend the funeral. He assisted his fiancee in the
search for the mutual wills of herself and her aunt, made

in 1862, which were found in Miss Rowland's residence.
The marriage did not take place for two years. On

July 11, 1867, the ceremony was performed at the residence
of Henry Grinnell in Bond street, and shortly afterwards
Mr. and Mrs. Green went abroad and lived for several
years in England, where their two children were born.
Meanwhile Mrs. Green had entered upon her wonderful
financial career that was destined to continue for half a
century and to make her one of the most remarkable women
in America.

Mr. Green was one of the most affable of gentlemen, of
excellent education, of refined tastes and estimable char-

acter. Born in Bellows Falls, Vt., Feb. 6, 1821, he became
at the age of eighteen, a clerk in the great mercantile house
of Russell Sturgis & Co. of New York, and was sent to
the Philippines, where he made money rapidly. In a few
years he became a member of the firm, remaining until he

MRS. HETTY H. R. GREEN 361

was the sole survivor. He was also for a long time engaged
in business affairs in Hong Kong, amassing a good-sized
fortune. In his later years he lived in a retired way, and
could be found daily at the Union League Club, passing
much of his time among books, of which he was extremely
fond. He succeeded one of the original appointees as a
trustee under the will of Edward Mott Robinson. Mr.
Green was a warm friend of Dr. F. H. Hooper of New
Bedford, whom he often visited.

He died in the old family home at Bellows Falls on March
19, 1902, after having been the object of the most assiduous
and affectionate nursing throughout the winter on the part
of his wife and daughter. The disease was inflammatory
rheumatism, the patient eighty-one years old. Mrs. Green
transferred her business activities from New York to

Bellows Falls, and saw to the details of the sick man's care until the end.

Mr. Green's line of descent was an interesting one. It follows :

GREEN ANCESTRY

[Abridged from "An Account of Percival and Ellen Green," by Dr. Samuel Abbott Green.]

1. PERCIVAL GREEN and wife Ellen came to New England from
London in 1635 with two servants, and settled in Cambridge, Mass.
He was listed as a husbandman. He died Dec. 25, 1639, at the age
of thirty-six, leaving two children. The widow subsequently married
Thomas Fox. His only son,

2. JOHN GREEN, was born June, 1636, and died March 3, 1691.
He lived in Cambridge, and in 1681 and again in 1689 was chosen
marshal-general of the colony. He married m 1656, Ruth, daughter
of Edward and Ruth (Bushell) Mitchelson. There were fourteen chil-

dren, two of whom were clergymen.

3. REV. JOSEPH GREEN, son of the above, was born Nov. 24, 1675,
and died Nov. 26, 1715. He graduated at Harvard College in 1695.
For eighteen years, from 1697 to his death, he was minister of the
church at Salem Village, now Danvers. He settled the difficulties
connected with the witchcraft persecution that had arisen during the
ministry of his predecessor, and proved himself a wise and prudent
leader. When the Indians fell upon Haverhill in 1708, Mr. Green
seized his gun and accompanied the soldiers of Salem who helped
put the invaders to flight. He liked hunting and once killed eighteen
pigeons at a single shot. Mr. Green married, in 1699, Elizabeth,
daughter of R«v. Joseph and Ann (Waldron) Gerrish of Wenham,
Mass. They had eight children. After his death she married Rev.
William Brattle of Cambridge.

362 THE ROWLAND HEIRS

4. JOSEPH GREEN, son of Rev. Joseph, was born Dec. 12, 1703,
and died July 1, 1765. He was a successful merchant in Boston, in
partnership with Isaac Walker. He twice received commissions as a
magistrate from the royal governors, but was loyal in his support of
the colonists in their questions with the British ministry. His por-

trait was painted by Copley. He married in 1727, Anna, daughter
of Joseph and Elizabeth (Hall) Peirce of Portsmouth, N. H., born
1702, died 1770. They had a large family. Their son,

5. JOSHUA GREEN, born May 17, 1731, died July 25, 1806, at
Wendell, Mass., graduated at Harvard College in 1749. He was
associated in business in Boston with Edward Walker, a son of his
father's partner. In the Revolution he suffered losses during the
occupation of Boston by the British troops. He married in 1762,
Hannah, daughter of Ebenezer and Mary (Edwards) Storer, born
1739, died 1811, a friend of Abigail, wife of John Adams. Their
only child,

6. HON. JOSHUA GREEN, born in Boston Oct. 5, 1764, died in
Wendell, Mass., June 16, 1847, graduated at Harvard in 1784. He
resided in Wendell, and was one of the most influential men in the
western section of Massachusetts, being a session justice of the Cir-

cuit Court of Common Pleas, and a member of both branches of the
Legislature. For nearly thirty years he was a deacon in the Congrega-

tional Church. He married (1) Sept. 28, 1791, Mary, daughter of
David and Lydia (Gay) Mosley of Westfield, Mass.; (2) Aug. 17,
1825, her sister, Nancy Mosley.

7. HENRY ATKINSON GREEN, son of Joshua and Mary (Mosley)
Green, was born at Wendell, Sept. 5, 1792, and died Nov. 29, 1863.
At one time he was a merchant in New York and subsequently at
Bellows Falls, Vt., where he died. He married May 25, 1820, Anna
Amory, eldest daughter of Nathaniel and Catherine Hay (Geyer)
Tucker of Bellows Falls, born 1803, died 1875. His brother, Dr.
Joshua Green, who married Eliza Lawrence, was the father of Dr.
Samuel Abbott Green, physician, historian, and mayor of Boston.
The son of Henry A. Green,

8. EDWARD HENRY GREEN, born at Bellows Falls Feb. 6, 1821;
died there March 19, 1902; married July 11, 1867, Hetty Howland
Robinson. His only sister, Henrianna, born June 21, 1831, married
Rev. John Jay Elmendorf, D. D. of New York.

Mrs. Green was past thirty when she began to direct her
thoughts and energy along channels intended to increase
her fortune. In her the traits of her New England ancestry
reached full fruition. Her business activities consisted of
the investing and reinvesting of her principal and income,
and the care and conservation of her investments. She was
extremely cautious, and what she bought she most ordinarily
retained. She invested in gilt edge mortgages, in real
estate, in bonds, secured by mortgages, and other interest
bearing or dividend paying securities. Her surplus income

MRS. HETTY H. R. GREEN 363

sometimes accumulated faster than permanent investments
to her liking were found. At such times the bank in which
she made deposits would transfer to her loans on collateral

made by the bank, in the bank's name. These were always
time loans, and held by her as investments. Not infre-

quently she was called upon to aid in relieving the money
market, which caused her to be regarded, after the death of
Russell Sage, as the chief individual money lender in the
world.

Her son Edward assisted her in the care of her fortune
in her later life. The Westminster Company, incorporated
in New Jersey in 1911, was formed after Mrs. Green's
health began to fail to relieve her of responsibility, much
of which was transferred to the son's shoulders. This com-

pany was capitalized at $125,000, which was represented by
1250 shares of stock, held jointly by Mrs. Green and her
son. In 1912 the Windham Realization Company, incor-

porated in New York, was organized for the purpose of
taking over mortgages belonging to Mrs. Green and allied
interests. For many years Mrs. Green was a large depositor
in the Chemical National Bank, of which she was one of
the directors, but subsequently she removed her deposits to
the Seaboard National, where her son became a director.

At the time of her death there came from all quarters a
tribute to the remarkable business sagacity by which she
had built up one of the colossal fortunes of the age. Her
unerring judgment in selecting her investments was
universally praised. She relied on her own intuition,
rather than the counsel of others. Bankers who watched the
growth of her fortune placed the minimum at .$100,000,000.
The highest estimate was $200,000,000. One of the
classified estimates of her wealth was as follows :
New York City real estate mortgages, $30,000,000 to

$45,000,000.
Industrial and mining securities, $40,000,000 to $60,-

000,000.
Railroad and bank stocks and bonds, $15,000,000 to

$25,000,000.
Farming and other tracts, oil properties and realty in the

southwest, $10,000,000.
Real estate in New York, Boston, Chicago and St. Louis,

$10,000,000.
Her Chicago holdings were heavy. Among them was a

364 THE HOWLAND HEIRS

tract west of Western Avenue, extending from Fifty-Ninth
to Sixty-Third Streets. A rogue tried to swindle her on
forged deeds, but she defeated his scheme.

For many years Mrs. Green lived in a quiet apartment
in Hoboken, and she also passed much time at the old Green
homestead in Bellows Falls, in which town she established
her legal residence. After the marriage in 1909 of her
daughter Sylvia, to whom she was warmly attached, she
removed to New York, where she made her home in a hand-

some but unostentatious residence. She permitted herself
but little recreation, devoting practically all her time to
her vast affairs. A mild romp writh her little Skye terrier,
Dewey, was her favorite form of amusement. This pet
received the utmost attention, and lived on rice pudding and
rare beefsteak. During nearly all her life Mrs. Green clung
to the Quaker faith of her ancestors, but a few years before
her death she was baptized and received into the Protestant
Episcopal Church. Probably her closest friend was the
Countess Annie Leary.

Mrs. Green possessed a brilliant mind, a quick wit and a
fund of repartee, which made her a most entertaining con-

versationalist. To all with whom she came in contact she
was democratic and affable. She was never at a loss for a
rejoinder. The writer of this book once asked her to settle
the mystifying question as to her birthplace in New Bedford.
She smiled genially.

"There now, there is a dispute over that matter. Well, I
was so young at the time that I really don't remember,"
was the rapid-fire answer.

Strong in her likes and dislikes she hated a snob in any
form. In one of her lots on her farm in Vermont was a
somewhat vicious cow that had exhibited a determination to
chase visitors. One day a visiting Englishman ventured to
cross the lot. The cow, true to form, immediately gave
chase. In an angry frame of mind, the visitor presented

himself to Mrs. Green, saying: "Madam, your cow has
chased me across the lot." Mrs. Green looked him over but
made no comment. "Madam," he insisted, "do you know
who I am? I'm the Honorable Vivian Westleigh, of
London." Mrs. Green pursed her lips and said: "Go tell
that to the cow."

She had a special antipathy to lawyers. Joseph H.
Choate was the attorney for opposing interests in a lawsuit

MRS. HETTY H. R. GREEN 365

in which she was involved, and she determined to counteract
the effects of his eloquence. On learning that the great
man had risen to make the final argument, she covered
her face with a heavy Spanish veil and seated herself in a

conspicuous place. Choate's argument was unusually
brilliant. Suddenly, lifting her veil, just as Choate
reached his highest flight of oratory, she began to sway and
sob violently, and then flashed forth a huge white pillow
sham with which to stanch her tears. The effect was so
ludicrous that spectators, jury and even the judge joined
in a roar of laughter, and Choate never finished the
argument.

One day she took out a license to carry a pistol. Asked

why she replied: "Mostly to protect myself against
lawyers. I'm not much afraid of burglars or high-

waymen. ' ' No woman in America was ever the subject of more news-
paper and magazine articles than Mrs. Green. None was

ever a figure of greater interest with the reading public.
Her portrait was known far and wide. Her views on all
subjects were reprinted everywhere. She gave many
interviews to the press, never abused the reporters, never
claimed to have been misquoted, and took much pleasure in
references of a favorable nature. Visiting a Howland

connection in Fall River, Mass., she was "featured" in a
column article by one of the local papers. A few days later
the writer of that column met the Howland relative, and

wras handed a ten-dollar bill. "Mrs. Green liked your
article and sent you this," was the explanation. Some
years subsequently that reporter, who had become an
expert along a certain line on a great trade journal in New
York had occasion to go to the Chemical National Bank to
meet an authority in the business world, who was to give
him an eagerly desired interview on a subject of great
importance. While waiting he espied Mrs. Green, renewed

his acquaintance, and was warmly welcomed. 'My man
came and went," he said afterward. "I missed him and
didn 't get my valuable interview, but I felt fully repaid for
the loss by the extremely delightful chat I had with that

brilliant and kind-hearted woman." Those who came in closest contact with Mrs. Green

speak of her as having won and merited the affection of
her friends by many acts of kindness. She was fond of

366 THE HOWLAND HEIRS

children and never failed to remember her young friends
at Christmas and Easter.

On her seventy-eighth birthday Mrs. Green predicted
that she would live to be eighty-three or eighty-five years
old. She was in the eighth month of her eighty-second
year when death took place on the morning of July 3, 1916.
For some months preceding she had been in poor health,
having sustained several strokes of paralysis, and spent
her waking hours in a wheel chair, except for occasional
rides in her handsome limousine. The end came at her
New York residence, No. 7 West Ninetieth Street. Her
son lived next door. Funeral services were held at
Bellows Falls, where Mrs. Green was laid to rest beside
her husband in the family plot in the yard of the Immanuel
Episcopal Church. A plain granite shaft marks the spot.

Her will was filed in the Probate Court at Bellows
Falls. It was dated March 28, 1911, and her children,
Colonel Green and Mrs. Wilks, were named as joint
executors. To them her estate was almost entirely

bequeathed, the other legacies being "tokens of esteem" to
various friends, as follows: To Mrs. Herbert P. Bancroft
of New York, formerly of Bellows Falls, $5000 ; to Amory
A. Lawrence of Boston, formerly a trustee of the estate of
Sylvia Ann Howland, $10,000 (testatrix outlived this
beneficiary); Ruth Lawrence of New York, $5000; and

Matthew Astor Wilks, husband of Mrs. Green's daughter,
$5000. The daughter, besides sharing equally in the estate
with the son, received in addition a trust fund of
$5,000,000, to revert to her after ten years, the son being
directed to serve as trustee without pay, in order that
the daughter might have the benefit of his experience. All
jewelry, furniture, and other personal effects were divided
equally between son and daughter.
Among the editorial articles appearing after Mrs.

Green's death was the following, in the New York Sun:

' ' If Mrs. Hetty Green was not the richest woman in the world, as
popular fancy delighted to regard her, she was one of the most
sensible. What common report said of her she disdained to notice.
She had her life and dared to live it without compromise or con-

cession. And this is sensible, because no person, rich, poor, miser or
spendthrift can extract comfort, to say nothing of happiness, from
the effort to live according to another's prescription.

' ' Actually this interesting woman epitomized and embodied the
virtues that made New England, the place of her birth, great and

MRS. HETTY H. R. GREEN 367

powerful. She struck deep into the history of that favored region;
her family fortune came from whale oil, that excellent source of
so much down east prosperity. She had inherited more than money
from fore-handed, canny ancestors; thrift, the almost forgotten
parent of independence, foresight, instinct for the bargain, resolute
determination to go her own gait, to protect herself, to guard her
belongings. How many ingenious schemes were presented to her
by persons entirely disinterested so long as they might handle
some of her securities will never be known ; no man or woman
actively engaged in business whose mind was not clear and whose
experience was not wide could have withstood their lure. Mrs.
Green matched her wits with the sharpest, and made her way. The
magnitude of her interests, their situation in widely separated
sections of the country, index her vigor, mental and physical. She
contributed to the development of the country, a service not to be
held in contempt. ' '

Her principles and philosophy of living were enunciated
with much directness. Colonel Green, her son, tells with
filial pleasure of a little injunction she sent him from
Bellows Falls: "Eat slowly, don't drink ice water, keep
out of a draught, and don't stay up all night." Her
ideas as to women were not just what might have been

expected of her. She was never a woman's rights advocate.
' ' I always believed that a woman 's place was in the home,
she said, "and that a woman should be married and have a
family. Let the man do the voting and let the woman
keep house and do the cooking. If a woman will feed a

man properly woman's woes will pass."
"As for society, I believe in it. When a young woman

I went out a good deal myself I don't think society
means what some rich people would have us believe. I
should get very tired of living in one of the great houses
in New York, going all night and sleeping all day. They
don't have any real pleasure. It's intercourse with people
that I like." Asked as to what she attributed her success in life she

replied, ' ' Oh, hard work and right living. That will make
any one succeed. I like to see everybody get along but
the wrongdoers. I especially love the young, and like to
see them attain to what they seek if it is right. I will

give you a sentiment: Girls, never allow anything to be
said or done so far as you can help it that you would be
ashamed for your father or your Heavenly Father to hear
or see. If you follow that rule in life and work hard and
remember to take your troubles to God you will be

successful and what is still better, you will be happy."

368 THE ROWLAND HEIRS

Her faith in the future life was summed up in these

words: "If we live good lives here, clean lives, and are
honest and love God, we need not worry about the next
world. I am not worrying. I do not know what the next
world is, but I do know that a kindly light is leading me,
and that I shall be happy after I leave here."

EDWARD H. R. GREEN

Edward Howland Robinson Green was born in the
Langham Hotel, London, England, Aug. 22, 1868, He
was educated in the public schools of New York City, the
high school at Bellows Falls, Vt., and Fordham College,
graduating from the latter in 1888. He then studied law,
paying especial attention to the statutes pertaining to real
estate and railroads. After being admitted to the bar he

identified himself with his mother's properties, beginning as a clerk in the office of the Connecticut River Railroad.
He was twenty-one years of age when the Ohio & Missis-

sippi railroad stockholders elected him a director.
In 1893 he visited Texas and purchased an interest in

the Houston & Texas Central Railroad, then one of the
important transportation systems of that state, and
formerly very largely owned by his mother. In the same
year he was elected president of the Texas Midland Rail-

road, a property in which his mother owned large interests,
and which had just previously been placed in the hands of
receivers. He was twenty-four years of age when he
became president of the railroad, and he was distinguished
at that time as the youngest railroad president in the
United States. Mr. Green applied himself to gaining a
knowledge of the railroad business from the ground up and
by his energy made the Midland the model road of Texas.

Mr. Green made his residence in Terrell, Texas, and
entered actively into the politics of the state. A staunch

Republican he became the party's candidate for governor,
was a delegate to national conventions, and was chosen
chairman of the Republican state committee. It was
during his political career that he acquired the title of
colonel, by which he is generally known. Of a likeable,
whole-souled disposition, he enjoyed a wide popularity.

One of his hobbies is flowers. In Dallas he is interested

COLONEL EDWARD H. R. GREEN

EDWARD H. R, GREEN 369

in a huge nursery, where everything from a pear tree to
an American Beauty rose is bred. He takes a keen
interest in outdoor sports. Fishing and yachting are
among his favorites. He is a devoted tarpon fisherman,
and organized the first Tarpon Club in Texas. He early
became interested in aviation and organized an aviation
club. Art, literature, science, music and the drama find
him an enthusiastic devotee. Tall, hale and hearty, with a
merry smile and a wholesome laugh, Colonel Green is ready
for anything that promises fun, but like his mother, he is
a disciple of hard work. In his success Mrs. Green always
took the greatest pride.

A few years ago, at the request of his mother, he came
to New York to prepare to assume the financial responsi-

bilities so long borne by herself. Among the banks and
other companies in which he is a director are the American
Exchange National Bank, of Dallas, Texas; American
National Bank, of Terrell, Texas; Columbia Trust Co.,
Dallas & Sage Co., Murray Co., New York Produce
Exchange Safe Deposit & Storage Co., Seaboard National
Bank, and the Terrell Co. Since 1898 he has been a trus-

tee of the Sylvia Ann Howland estate.
July 10, 1917, Colonel Green married Mabel E. Harlow

of Highland Park, 111., a suburb of Chicago, the ceremony

taking place at the home of the bride's aunt in that town.
Some months previous he had purchased a lake steamer in
Chicago, on which he expended large sums, to convert it
into a palatial steam yacht, named the United States. On
this yacht Colonel Green and his bride made a honeymoon
cruise in southern waters. They also visited the ancestral
Howland farm at Round Hills. Colonel Green had
refused to consider offers to sell this estate, actuated by
the sentiment that had inspired his mother to retain it in

her possession. Charmed with its picturesque location,
Colonel Green decided to develop it as a country estate,
and laid out large sums in improving the property. (See

page 28.) Repairs were made on the Gideon Howland
homestead, which had long been unoccupied, with the

purpose of its preservation as a permanent family
memorial. Colonel Green and wife passed their week ends

at Round Hills, and he began to be a familiar figure on
the streets of New Bedford, with whose history his
ancestors are inseparably connected.

370 THE ROWLAND HEIRS

A newspaper article speaks as follows of Colonel
Green's activities at Round Hills: "Last season Colonel
Green commenced the development of the farm on a
grand scale, and a large force of architects, farm man-

agers and working hands have been engaged on the work
for more than a year. An 800-foot wharf has been con-

structed, the buildings restored, dwellings for the
tenantry built, a water system installed, greenhouses
erected, windmills set up and heating plants established.
A site for a mansion was selected. By mistake a house
for the boatman was built upon it. Then Mrs. Green
selected another site, on high ground near Featherbed
Lane, and the manor house will be built there after the
war is over.

"Colonel Green is working in co-operation with the
government boards and has restricted his activities to
essential work. He is showing a great deal of public
spirit. He placed his wharf at the disposal of the Naval
Reserve force and installed a telephone at the head of the
wharf for their use.

"Inasmuch as the use of fuel oil for his large yacht
was curtailed, he uses a small launch for cruising around.
When the city of New Bedford bought a collection of old
wharves twenty years ago, a public landing was estab-

lished. That landing was abandoned long ago and when
Colonel Green came there was no place where he could
get ashore. So he leased .a dock at the foot of Union
Street and built a staging and brow. The other day .the
Fairhaven ferry was sent to Newport for repairs and
there was no suitable landing for the launch that was put
upon the line. 'Use mine,' said Colonel Green, and the
passengers are enjoying his hospitality. Colonel Green
has furthermore invited the captain of the police boat to
use his private staging.

"Colonel Green markets all his produce in New Bed-
ford, and this year he is supplying the city with nearly a

thousand bushels of potatoes and 1300 dozen ears of
corn. An orchard with thousands of trees has been set
out and fifty acres of scrub land has been brought under

cultivation. ' '

DESCENDANTS OF GILBERT ROWLAND

11. CAPTAIN GILBERT2 ROWLAND (Gideon1}, fifth son
and eleventh child of Gideon and Sarah (Hicks) Rowland,
was born at Round Hills June 13, 1772, and died in Dart-

mouth May 31, 1857, within two weeks of his eighty-fifth
birthday. He was the last survivor of his father's children,
and reached the greatest age of any of the brothers or sis-

ters. He outlived his sister Desire nearly seven years.
Forty-three years of his life, from 1784 to 1827, were spent
on the water, in the merchant and coasting service, and he
subsequently settled on a farm in Dartmouth, where he
passed the remainder of his days.

Captain Howland wrote out an interesting account of
his twenty-six voyages in the merchant trade, and a sum-

mary of his coasting trips, which is in the possession of his
granddaughter, Miss Sarah M. Howland of New Bedford.
This valuable contribution to local history will be found

below. "I began to go to sea before I was twelve years
old," writes Captain Howland. "My wages were from
three dollars to six dollars per month. My father had one
half of my wages until I was twenty years old, I finding

myself with the balance. ' ' Between 1784 and 1805 he made
six voyages as boy and before the mast, five voyages as mate,
and fifteen voyages as master. Captain Howland briefly
and modestly recounts a number of exciting experiences,
which included capture and subsequent release by four
Spanish privateers, and the ultimate seizure of his vessel
by a French privateer and confiscation by the French con-

sul at Malaga. He was owner of many of the vessels he
commanded. Two of his sons were masters of ships, and
others of his descendants followed the sea.

Captain Howland married (1) April 19, 1794, Sarah
Horton, daughter of Jotham Horton of Boston, born Jan.
29, 1773, died April 16, 1818; (2) Rebecca Wilbur, born
Nov. 16, 1773, died Dec. 27, 1856. Children, by first mar-

riage :

372 THE ROWLAND HEIRS

i. GILBERT, b. Sept. 25, 1795; d. Sept. 24, 1805.
593. ii. WILLIAM, b. Feb. 18, 1797; d. Nov. 28, 1873.
594. iii. JOTHAM H., b. Aug. 9, 1798; d. Oct. 26, 1827.

iv. SARAH HORTON, b. Aug. 8, 1800; d. May 22, 1849;
uum.

595. v. SYLVIA, b. May 13, 1802; d. April 19, 1878.
vi. GIDEON, b. Sept. 11, 1804; d. Oct. 24, 1855; unm.

596. vii. GILBERT, b. Nov. 4, 1807; d. April 17, 1883.
597. viii. ELIZABETH HORTON, b. March 20, 1810; d. Aug. 15, 1835.

598. ix. MARIA, b. Oct. 4, 1812; d. June 12, 1885.
599. i. ABBT, b. March 13, 1815; d. Aug. 19, 1900.

VOYAGES OF CAPTAIN GILBERT ROWLAND

1784. First voyage, cabin boy in the brig Joseph and
Judith of New Bedford, Cornelius Rowland, master, Bar-

ney Rowland, first mate ; went to the West Indies and back
to Boston; thence home by land.

1785. Cook in schooner Rainbow of Dartmouth, Jethro
Hathaway, master; to West Indies and back to Dartmouth.

1785. Steward in brig Susan of Boston, Joseph How-
land, master; to Charleston, S. C., and London and Hull,
England, and back to New York.

1786. Voyages in schooner Brandywine of Boston ; went
four trips before the mast from Boston to Baltimore and
back this summer. I then came home and went to school all
winter.

1786. Second mate in brig Hope of Boston, Joseph
Howland, master; to the West Indies and back to Boston.

1787. Before the mast in brig Russell of Boston, James
Prince, master; to West Indies and back.

1791. First voyage as mate, only eighteen years old, in
schooner Sukey of Boston, David Sherman, master, to West
Indies.

1792. Mate in same schooner, with same captain, Boston
to Virginia and back in January. In April the Sukey
sailed on a voyage to Hamburg and back.

1793. First mate in brig Panther of Boston, to the
West Indies.

1793. Mate in same brig, David Sherman, master ; Bos-
ton to New York, thence to Cadiz, Spain, and back to

Boston.

1794. March. First voyage as master, twenty-one years

GILBERT ROWLAND'S DESCENDANTS 373

old, in brig Hope of Boston ; from Boston to Cork, Ireland,
and back.

1794. Master of brig Hope of Boston; to West Indies.
At 10 A. M., July 19, we came to anchor in Fortdolphin
harbor, where we arrived seven days after the massacre by
the negroes. General Johnson commanded about 6000
black men, who killed about 1000 French, men, women and
children. When I landed I saw a dismal sight indeed, for
the dead bodies of men, women and children lay all about
the streets and shore. We arrived safe at Boston, 11 mo.
7, 1794.

1795. Master of brig Ceres of Boston; to Dublin, Ire-
land, and back to New York.

1796. Master of brig Diadama of New York, Minturn
& Champlin, owners; from New York to Charleston, S. C.,
and thence for Bristol, England. When out four days the
brig sprang aleak so badly that we bore away for New
York, where we arrived safely. On this bad voyage I had
the misfortune of falling into the hold, which caused me to
bleed very much, so I left the brig at New York and came
home. I bled seven years after.

1797-98. Master of brig Two Friends of Boston, bound
for Norfolk, York River, Va., and for Cadiz, Spain. When
I arrived off Cadiz I found the port blockaded by Sir Ad-

miral Jarvis with one hundred ships, who ordered me off.
I then put away for Malaga. When in sight of the rock of
Gibraltar I was taken by four Spanish privateers and car-

ried into Suter, a Spanish port, where they kept me four
days and then let me go. I then got underway for Malaga,
where I arrived 26 of April, after being taken by a French
privateer, Captain John Parsifal, formerly of Sandwich,
Mass., and carried into Malaga, where the French consul
condemned the vessel and cargo and put all hands on shore
without money or friends. On May 27 I sailed for Boston
in brig Greyhound, and arrived safe in Boston July 4,
1798. So ends this, unhappy to us all.

1798. Master of schooner Betsey of Boston, Jeffrey &
Russell, owners; to West Indies and back. The above
schooner was a letter of marque, with twelve six-pounder*
and thirty men all told. I collected $184,000 for my owners
and arrived back safe.

1799. April. Master of ship Russell of Boston, Jeffrey
& Russell, owners. After getting the ship all ready for

374 THE ROWLAND HEIRS

sea I was taken sick with yellow fever. The ship waited
for me ten days. Then I left and went home quite sick.

1799. November. Master of brig Tyrol of New Bed-
ford ; to New York and Norfolk, and thence to Leith, Scot-

land, and back to New Bedford.
1800. Master of sloop Franklin of New Bedford; to the

West Indies.
1800. Master of brig Triton of New Bedford, owned by

William, Joseph, Gideon [Howland] and myself, one quar-
ter each; to New York, thence to Cork, Ireland, and Water-

ford, and back to New Bedford, with thirty-seven passen-

gers. 1801. Master of brig Triton of New Bedford, to New
York and Belfast, Ireland.

1802. Master of brig Triton of New Bedford; James
Howland, first mate, Charles Hathaway, second mate; and
one passenger ; to Philadelphia, thence to Bristol, England,
and back to New York.

1802. Master of same brig, from New York to the West
Indies, where I lost my second mate, Caleb Howland, who
died; thence back to New Bedford. Carried out sixty-six
passengers, a French admiral and governor of Martinique.

1804. Master of brig Danube, of New Bedford, myself
one-half owner ; John Howland owned the other half ; John
Hull, first mate, Charles Hathaway, second mate; to New
York and Newry, Ireland, and back to New Bedford. Had
on board 185 passengers; had two born on the passage.

1805. Master of brig Danube of New Bedford, myself
half owner. Left New Bedford for Norfolk, Va., after
freight; we arrived safe at Hampton Roads. 9 mo, 14,
1805, this morning Charles Howland, son of John Howland
of Dartmouth, after loosing the maintop gallantsail fell
from the topmast crosstrees down on deck and never spoke
afterward ; at 2 in the afternoon he breathed his last breath.

9 mo., 1805 [day not given], at half past 8 o'clock in the
morning the body of the said Charles Howland was brought
on deck and sewed up in a sheet, and with some stone bal-

last he was buried in the sea, after reading a, chapter in the
Bible. So ends this unhappy voyage.

An Account of Coasting Trips Within States :
65 trips into the Capes of Virginia and back.
10 trips to Philadelphia and back.

GILBERT ROWLAND'S DESCENDANTS 375

15 trips to New York.
10 trips to Providence and back.
16 trips to Boston and back.
20 trips to Passamaquoddy and back.

136 trips in all that I have made in schooners and
sloops, myself owner and master. Please to refer to my
log book for the particulars. I left off going to sea 10 mo.
15, 1827. GILBERT HOWLAND,

of Dartmouth.

593. CAPTAIN WILLIAMS HOWLAND (Gilbert,2 Gideon1),
son of Gilbert and Sarah (Horton) Howland, was bom
Feb. 18, 1797, and died Nov. 28, 1873. He was master of
ships in the merchant service. He married (1) Jan. 12,
1820, Abigail Anthony, born Nov. 13, 1797, died Oct. 17,
1836, daughter of Caleb and Lovina (Brisrgs) Anthony:
(2) Abigail Kirby, born Sept. 7, 1794, died Sept. 27, 1874.
Children, by first marriage :
600. i. WILLIAM HENRY, b. Jan. 19, 1821; d. May 18, 1891.

ii. MARY ANNA, b. Aug. 24, 1824; d. Sept. 1825.
iii. JANE, b. March 8, 1831,; d. April 25, 1908; unm.

601. iv. EEBECCA WILBUR, b. Aug. 10, 1834; d. Nov. 21, 1896.

594. CAPTAIN JOTHAM H.3 HOWLAND (Gilbert,2 Gid-
eon1), son of Gilbert and Sarah (Horton) Howland, was

born Aug. 9, 1798, and died Oct. 26, 1827, at Aux Cayes,
W. I. He was in the merchant service. He married Bath-

sheba7 Howland (Nathaniel,6 Joseph,5 George,4 Nathaniel,*
Zoeth,2 Henry1), daughter of Captain Nathaniel and Eliza-

beth (Smith) Howland, born July 7, 1800, died Dec. 25,
1889. Her sister, Phebe S. Howland, married Thomas Allen
(No. 433) and her brother George S. Howland married
Judith Allen (No. 434) . Children :
602. i. JOHN S., b. April 20, 1827; d. July 9, 1907.
603. ii. JOTHAM II., b. April 19, 1828; d. April 30, 1899.

595. SYLVIA3 HOWLAND (Gilbert,2 Gideon1), daughter
of Gilbert and Sarah (Horton) Howland, was born in
Dartmouth, May 13, 1802, and died April 19, 1878. She
married Dec. 11, 1821, Benjamin D. Almy of Dartmouth,
born 1800, died March 3, 1879. Children :

376 THE ROWLAND HEIRS

604. i. SARAH HORTON, b. Nov. 30, 1822; d. April 30, 1892.
604. ii. ELIZABETH ROWLAND, b. Aug. 14, 1824; d. Jan. 9, 1854.
605. iii. THOMAS COGGESHALL, b. July 27, 1826; d. Jan. 26,

1886.

iv. GILBERT HOWLAND, b. April 13, 1828; d. Dec. 23, 1831.
v. SYLVIA C., b. March 22, 1830; d. Nov. 15, 1830.

vi. WILLIAM H., b. Sept. 26, 1831; d. Feb. 26, 1834.
vii. BENJAMIN D., b. Sept. 14, 1833; d. young.

606. viii. CATHERINE M., b. Dec. 27, 1835; d. March 28, 1883.
607. ix. FREDERIC CHAUNCEY, b. April 22, 1841; d. Jan. 21, 1914.

596. GILBERT3 HOWLAND, JR. (Gilbert,2 Gideon1), son
of Gilbert and Sarah (Horton) Rowland, was born Nov. 4,
1807, and died April 17, 1883 in New Bedford. As a boy he
was an apprentice in the counting room of Grinnell, Min-
turn & Co., New York, until he was twenty-one. Subse-

quently he was book-keeper for Rodman & Leonard, oil and
candle manufacturers of New Bedford, and later with
Edmund Rodman until about 1857, when he went to live on
a farm in Dartmouth.

He married Sept. 27, 1833, Rebecca Howland Taylor, of
Padanaram, daughter of Stephen and Sarah (Wood) Tay-

lor, born April 2, 1814, died March 12, 1905, in New Bed-
ford, aged nearly ninety-one years. Her mother was a

daughter of John and Rebecca (Howland) Wood, and her
grandmother, Rebecca6 Howland, was a daughter of James5
Howland (Jam.es,* Nathaniel,3 Zoeth,2 Henry1} and his
wife Elizabeth Wing. Children:
608. i. GIDEON, b. Nov. 3, 1834.
609. ii. MARY ELIZABETH, b. April 12, 1837; d. Feb. 3, 1886.
610. iii. SARAH MARIA, b. April 26, 1839.

iv. ANNA, b. March 13, 1841; d. Oct. 7, 1842.
611. v. JAMES TAYLOR, b. April 26, 1845.
612. vi. ARTHUR, b. Dec. 19, 1847.

vii. EDMUND EODMAN, b. Oct. 7, 1853 ; d. June 2, 1915.
viii. MARTHA HOOKER, b. Jan. 25, 1856; d. Sept. 22, 1856..

613. ix. ANNA ALLEN, b. July 30, 1857.

597. ELIZABETH HORTONS HOWLAND (Gilbert,2 Gideon1),
daughter of Gilbert and Sarah (Horton) Howland, was
born March 20, 1810, and died Aug. 15, 1835. She married
April 16, 1830, Captain Thomas7 Howland (Isaac,6 Ben-

jamin,6 Isaac,4 Benjamin,3 Zoeth,2 Henry1), son of Isaac
and Mary (Smith) Howland, born Aug. 26, 1799, died Jan.

GILBERT ROWLAND'S DESCENDANTS 377

25, 1865. He married (2) April 17, 1838, Judith Davis,
born Jan. 2, 1820, died June 2, 1903, daughter of Joseph
and Anna (Case) Davis. Children:

i. THOMAS H., b. May 22, 1831; d. Feb. 19, 1842.
614. ii. ELIZABETH, b. May 20, 1833; d. March 29, 1900.

There were six children of Captain Howland 's second marriage.

598. MARIA3 ROWLAND (Gilbert,2 Gideon1), daughter ot
Gilbert and Sarah (Horton) Howland, was born Oct. 4,
1812, and died June 12, 1885. She married Oct. 6, 1842,
David Haskell of Hyde Park, Mass., who died Jan. 16,
1899. He was a carpenter. Children:

i. ANNA HOWLAND, b. Aug. 17, 1843; d. March 3, 1893;
unm.

615. ii. GIDEON HOWLAND, b. Aug. 18, 1845; d. July 15, 1910.
iii. MARIA LOUISA, b. April 9, 1849; d. Feb. 5, 1904; unm.
iv. CHARLES FRANCIS, b. Dec. 30, 1854; d. April 18, 1865.

599. ABBY3 HOWLAND (Gilbert,2 Gideon1), daughter of
Gilbert and Sarah (Horton) Howland, was born March 13,
1815, and died Aug. 19, 1900, in South Dartmouth. She
married Feb. 20, 1834, Captain Joseph Allen Bailey, Jr., of
Dartmouth, born Oct. 28, 1808, died Jan. 15, 1879. He
sailed in the merchant and whaling services for thirty-six
years. Children :
616. i. JOSEPH ALLEN, b. Dec. 1, 1836; d. March 10, 1873.
617. ii. ALBERT FRANCIS, b. Jan. 20, 1839; d. April 28, 1896.
618. iii. ABBY JANE, b. May 3, 1848; d. Dec. 14, 1911.

600. CAPTAIN WILLIAM HENRY* HOWLAND (William,3
Gilbert,2 Gideon*), son of William and Abby (Anthony)
Howland, was born Jan. 19, 1821, and died May 18, 1891.
He lived at Padanaram, South Dartmouth, and was in
the whaling and merchant services, mostly the latter. He
sailed for George Hussey of New Bedford, commanding the
ship Hussar, and was subsequently commander of steamer

Golden Gate, plying between San Francisco and the Colum-
bia River. He also sailed to China and Australia. Captain

Howland married (1) Lucy Ann Mendall of Long Plain;

(2) in 1850, Rebecca Smith7 Howland (Daniel,* Daniel,6
Daniel, 4 Nicholas* Zoeth.2 Henry1), daughter of Daniel and

378 THE HOWLAND HEIRS

Cynthia (Smith) Howland of Padanaram, born March 29,
1827, died Aug. 9, 1888. Children, by second marriage :
619. i. WILLIAM ANTHONY, b. Oct. 30, 1852; d. Aug. 25, 1916.
620. ii. CHARLES DANIEL, b. Sept. 30, 1854.

iii. LUCY MENDALL, b. Sept. 4, 1857; d. July 8, 1859, at
Batavia, Island of Sumatra.

621. iv. GEORGE HUSSEY, b. May 13, 1860.
622. v. ELIZABETH HATHAWAY, b. June 25, 1866.
623. vi. MABEL HOWARD, b. July 31, 1868.

601. REBECCA WILBUR* HOWLAND (William,3 Gilbert,2
Gideon*), daughter of William and Abby (Anthony) How-
land, was born Aug. 10, 1834, and died Nov. 21, 1896. She
married July 28, 1853, Henry Martin Hayward, of Benicia,
Cal., born Sept. 19, 1824, died April 12, 1907. Children :

i. HENRY WILLIAM, b. May 18, 1854; d. Jan. 12, 1882;
unm.

624. ii. CALEB ANTHONY, b. March 17, 1857.
iii. EDWARD GRAY, b. June 5, 1860; d. at sea, Nov. 4,

1909; unm.
iv. LUCY ANN MENDALL, b. Aug. 21, 1862; m. Oct. 27,

1887, David Shaw. Besides in Andover, Mass.
v. ABBY ANTHONY, b. Nov. 12, 1864; unm. Besides in

Boston.

625. vi. HARRIET HOWLAND, b. June 25, 1868.
vii. ELLEN, b. June 26, 1878; m. April 25, 1914, Stanley

W. Moulton. Besides in Jamaica Plain, Mass.

602. CAPTAIN JOHN S.4 HOWLAND (Jotham H.,3 Gilbert,2
Gideon1), son of Jotham H. and Bathsheba (Howland)
Howiand, was born in New Bedford, April 20, 1827, and
died in San Francisco, Cal., July 9, 1907. Early in life he
went to sea, and became in time the captain of whaling
vessels. Eventually he settled in California, where his
brother Jotham had preceded him, and for many years ran
on river boats between Napa and San Francisco. He mar-

ried Aug. 3, 1857, Phebe S. Allen. Children :
626. i. EMMA SWAIN, b. Dee. 28, 1858.

ii. JOHN FRANKLIN, b. May 1, 1860, in Peru; d. July 28,
1880, at Napa, Cal.; unm.

627. iii. ELIZABETH FRANCES, b. Oct. 30, 1863.
iv. LEMAR COUNEE, b. Oct. 11, 1869, at sea; d. June 17,

1907, at San Francisco; left a widow, Elsie. No
children.

v. ANITA, b. 1872; d. Oct. 8, 1879.

GILBERT ROWLAND'S DESCENDANTS 379

603. JOTHAM H.4 HOWLAND (Jotham H.,3 Gilbert,2
Gideon1}, son of Jotham H. and Bathsheba (Rowland)
Rowland, was born in Dartmouth, April 19, 1828, and died

in Napa, Cal., April 30, 1899. "When a young man he sailed around the Horn to California, settling in Napa,
where he engaged in farming. He married in New Bedford
April 8, 1852, Annetta H. Potter, daughter of Asa and
Adelaide (Brownell) Potter, born April 28, 1834, died Jan.
27, 1916. Children, born in Napa :

628. i. CAROLINE ELIZABETH, b. Jan. 7, 1855.
ii. HAERIET PERRY, b. June 7, 1859; m. Oct. 17, 1883,

Williamson Finnell. He is a retired merchant. No
children. Eesides in Berkeley, Cal.

604. SARAH HORTON ALMY* (Sylvia3 Rowland, Gilbert,2
Gideon1}, daughter of Benjamin D. and Sylvia (Rowland)
Almy of Dartmouth, was born Nov. 30, 1822, died in New
Bedford April 30, 1892. Her sister, ELIZABETH ROWLAND
ALMY, was born Aug. 14, 1824, and died Jan. 9, 1854.
Elizabeth married Aug. 31, 1852, Dr. Henry. Martin
Walker, son of Rev. John and Arethusa (Humphrey)
Walker, being his first wife, and Nov. 8, 1859, he married
her sister Sarah. Dr. Walker was born in New Hamp-

shire April 24, 1822, and died in South Dartmouth Aug.
19, 1911. He was a dentist in Claremont, N. H., Water-
bury, Conn., Waverly, N. Y., and South Dartmouth, and
was also librarian of the South Dartmouth Public
Library. There was a daughter by the first marriage,
and no children by second marriage. Daughter:

i. LAURA A., b. 1853; d. Sept. 2, 1880; unm.

605. THOMAS COGGESHALL ALMY* (Sylvia3 Rowland,
Gilbert,2 Gideon*}, son of Benjamin D. and Sylvia (How-
land) Almy, was born July 27, 1826, and died Jan. 26.
1886. He married Philippina Ho well, born 1844, died Dec.
26,1870. Son:

i. Louis, b. June 1, 1869; d. unm.

606. CATHERINE M. ALMY* (Sylvia3 Howland, Gilbert,2
Gideon*}, daughter of Benjamin D. and Sylvia (Howland)

Almy, was born Dec. 27, 1835, and died March 28, 1883.

380 THE ROWLAND HEIRS

She married Feb. 20, 1854, George Fairfield Walker, son of
Rev. John and Arethusa (Humphrey) Walker, his father
being a Presbyterian clergyman who at one time held a
pastorate on Marthas Vineyard. They lived in Waverly,
N. Y., and later in Trenton, Mo., where Mr. Walker was
for a number of years division superintendent of the Rock
Island Railroad. Subsequently he engaged in banking in
Frankfort, Blue Rapids, and Vliets, Kan., where he died
June 18, 1904. Children :
629. EGBERT IRVING, b. Oct. 25, 1869.

Others, who died young.

607. FREDERIC CHAUNCEY ALMY* (Sylvia3 Howland,
Gilbert,2 Gideon1), son of Benjamin D. and Sylvia (How-
land) Almy, was born in Buffalo, N. Y., April 22, 1841,
and died near Keystone, Okla., Jan. 21, 1914. He married
Hannah Jeanette Crawford. Children :

630. i. FRANK HAYDEN, b. Oct. 7, 1873.
631. ii. SYLVIA ROWLAND, b. July 16, 1875.

iii. KATIE EDITH, b. Feb. 6, 1883; d. Dec. 3, 1895.
632. iv. LEONARD BENJAMIN, b. May 27, 1889.

v. FKEDERICA CONSTANCE, b. Oct. 6, 1897; d. Aug. 14, 1900.

608. GIDEON* ROWLAND (Gilbert,3 Gilbert,2 Gideon1),
son of Gilbert and Rebecca H. (Taylor) Howland, was
born Nov. 3, 1834. At the age of eleven he went to sea
in the merchant service, sailing in his earlier voyages in
ships Gertrude, Audubon, Hussar, Horatio, and other
vessels, visiting practically all quarters of the globe. Mr.
Howland continued at sea until 1870, when he took up a
farm with his brother James T. Howland on Smiths Neck,
South Dartmouth, where he still resides. In his eighty-
fourth year he retains active management of the farm,
being in sound health, and entering with vigor into the
out-door work. He has never married.

609. MARY ELIZABETH* HOWLAND (Gilbert,3 Gilbert,2
Gideon1), daughter of Gilbert and Rebecca H. (Taylor)
Howland, was born April 12, 1837, and died Feb. 3, 1886.
She married May 23, 1865, Charles Nelson Allen, a business
man of New Bedford, son of Nelson and Lurania Allen,
who died July 23, 1907. Daughter :

GILBERT ROWLAND'S DESCENDANTS 381

i. SYLVIA HOWLAND, b. Jan. 7, 1868; m. George Henry
Thayer. No children. Resides in West Somerville, Mass.

610. SARAH MARIA* HOWLAND (Gilbert* Gilbert,2 Gid-
eon1), daughter of Gilbert and Rebecca H. (Taylor) How

land, was born April 26, 1839. She has taught school in
New Bedford and Dartmouth, and with her brother Ed-

mund R. Howland at one time carried on the Mount Pleas-
ant House in New Bedford. Subsequently for sixteen

years she was a teacher in the Hampton Normal and
Agricultural Institute at Hampton, Va., the celebrated
school for colored people of which General Armstrong was
principal. Miss Howland has since made her home in New
Bedford. She is active and energetic, and is much inter-

ested in war relief work. In her eightieth year she attends
the R«d Cross sewing meetings twice a week and has made
innumerable tumblers of jelly. Her wide fund of informa-

tion regarding Howland family history has been of great
service to the writer.

611. JAMES TAYLOR* HOWLAND (Gilbert,3 Gilbert,2
Gideon1), son of Gilbert and Rebecca H. (Taylor) Howland,
was born April 26, 1845. He resides on a farm in South
Dartmouth, and carries on the general jobbing, masonry
and ice business, being one of the owners of the Smiths
Neck Ice Co. In earlier life he was engaged in steamboat-
ing. He married April 13, 1869, Annie Louisa Davis, born
Oct. 22, 1847. Children :
633. i. HERBERT ARTHUR, b. Oct. 13, 1871.
634. ii. CLARENCE, b. March 26, 1873.
635. iii. JAMES FRANK, b. Oct. 4, 1874.

iv. FLORENCE SHERMAN, b. Aug. 23, 1877; d. Feb. 7, 1879.
636. v. STEPHEN DAVIS, b. Sept. 18, 1879.
637. vi. GIDEON TAYLOR, b. Sept. 18, 1879.
638. vii. WALTER WINTHROP, b. June 23, 1881.

viii. FRED ATWOOD, b. May 24, 1883. Resides in South
Dartmouth. He is a chauffeur.

ix. ANNIE LOUISE, b. May 26, 1885. Besides in South
Dartmouth. She is a stenographer and clerk at the
Nonquitt Spinning Co., New Bedford.

612. ARTHUR* ROWLAND (Gilbert,3 Gilbert,2 Gideon1),
•on of Gilbert and Rebecca H. (Taylor) Howland, was born

382 THE ROWLAND HEIRS

Dec. 19, 1847. At one time he was employed on steamers
running between New York and Aspinwall, and had some
thrilling experiences on a vessel burned at sea. Later he
was a grocer in New Bedford, and subsequently was in the
milk business in Dartmouth. He married Dec. 13, 1870,
Mary Emma Cornell, daughter of Gideon and Lydia
(Albert) Cornell of Dartmouth. Daughter:
639. i. ALICE CORNELL.

613. ANNA ALLEN* HOWLAND (Gilbert? Gilbert,2
Gideon^), daughter of Gilbert and Rebecca H. (Taylor)
Rowland, was born July 30, 1857. She married John
Yeomans Brightman, son of Henry A. and Catherine E.
(Yeomans) Brightman (See No. 688). They reside in
New Bedford. One son is in the navy and another in the
army. Children :
640. i. KENNETH H., b. Aug. 23, 1877. He is in the navy,

ii. KATHERINE E., b. Feb. 25, 1882; d. May 2, 1901.
iii. EVERETT M., b. May 25, 1884. Besides in New Bedford.
iv. JOHN Y., b. May 1, 1887 ; d. April 13, 1895.

641. v. WILLIAM C., b. Dec. 18, 1890.
vi. GILBERT H., b. Jan. 17, 1896. He is with the American

Expeditionary Force in France, serving in an ammu-
nition train.

614. ELIZABETH* HOWLAND (Elizabeth H.? Gilbert,2
Gideon^}, daughter of Thomas and Elizabeth H. (Rowland)
Rowland, was born May 20, 1833, and died March 29, 1900.
She married Aug. 6, 1855, Sylvander Hutchinson, son of
Nathaniel Hutchinson, born July 14, 1815, died Nov. 26,
1886. He was principal of Fifth Street Grammar School
in New Bedford, and from June, 1864, to the time of his
death a bookseller and stationer. Children:

i. ELIZABETH HOWLAND, b. Dec. 7, 1856; m. Oct. 17, 1889,
Eugene Clifford Murdock, son of Caleb and Maria
H. Murdock, a native of Charlestown, Mass. No
children. They reside in St. Paul, Minn.

642. ii. HENRY SYLVANDER, b. Oct. 9, 1860.
iii. FRANK T., b. Sept. 3, 1863 ; d. June 21, 1864.
iv. HARRIET ELIZA, b. March 1, 1866. She is a teacher in

the High School at Charlestown, Mass.

615. GIDEON HOWLAND HASKELL* (Maria3 Rowland,
Gilbert2 Gideon1}, son of David and Maria (Howland)

GILBERT ROWLAND'S DESCENDANTS 383

Haskell, was born Aug. 18, 1845, and died July 15, 1910.
He was a dry-goods dealer in Hyde Park, Mass. He
married Jan. 17, 1877, Ruth Cynthia Stone. Children :

i. EDITH STONE, b. Nov. 5, 1877; m. William Henry
Bailey (See No. 644).

ii. ALICE ROWLAND, b. May 23, 1880; m. Oct. 16, 1909,
Charles Howry Lockwood, dealer in apples at Oppor-

tunity, Wash. No children.
iii. WARREN, b. April 20, 1884. He has been connected

with the Dallas Electric Light & Power Co., Dallas,
Texas, and in 1918 was with the American Interna-

tional Shipbuilding Corporation in Philadelphia.

616. JOSEPH ALLEN BAILEY* (Abby5 Howland, Gilbert,2
Gideon1), son of Joseph A. and Abby (Howland) Bailey,
was born in South Dartmouth Dee. 1, 1836, and died March
10, 1873. He was in the dry-goods business. He married
Elizabeth Whitney of Lowell, who married, secondly,
Spooner Jenkins, and resides in Plymouth, Mass. Children :
643. i. JOSEPH ALLEN, b. May 28, 1861.

ii. THOMAS F., b. Dec. 16, 1862; d. unm.
iii. CHARLES W., b. Oct. 10, 1866; d. young,
iv. ELIZABETH, b. Oct. 4, 1868; d. young.

644. v. WILLIAM HENRY, b. Dec. 1, 1869.
645. vi. SARAH E., b. May 4, 1872.

617. ALBERT FRANCIS BAILEY* (Abby3 Howland, Gil-
bert,2 Gideon1), son of Joseph A. and Abby (Howland)

Bailey, was born Jan. 20, 1839, and died April 28, 1896.
He married Feb. 20, 1862, Harriet P. Matthews, who died
Dec. 24, 1869. Children :
646. i. ALBERT FRANCIS, b. April 15, 1864.

ii. HATTIE SEABURY, b. Aug. 8, 1868; unm. Eesides in
New Bedford.

618. ABBY JANE BAILEY* (Abby3 Howland, Gilbert2
Gideon1), daughter of Joseph A. and Abby (Howland)
Bailey, was born May 3, 1848, and died Dec. 14, 1911. She
married Sept. 19, 1872, William C. Taylor of South Dart-

mouth, born Feb. 1846, died at Bethlehem, Penna., April 1,
1916. Children:

i. WILLIAM BAILEY, b. April 3, 1875; m. Oct. 6. 1909,
Algie Mae Conant. No children. Besides in Saugus,
Mass.

384 THE HOWLAND HEIRS

ii. MARY SANFORD, b. Dec. M, 1879; unm. Resides in
Saugris, Mass.

619. WILLIAM ANTHONY* HOWLAND (William H.,4 Wil-
liam,3 Gilbert,2 Gideon1), son of William H. and Rebecca

S. (Howland) Rowland, was born Oct. 30, 1852 in Cali-
fornia, and died Aug. 25, 1916 at South Yarmouth, Mass.

For a number of years he was keeper of the Bishop and
Clerk light at Hyannis. He married Mrs. Sarah P. (Mont-
ealm) Chapman, who survived him. There were no children.

620. CHARLES DANIEL5 HOWLAND (William H.,* Wil-
liam,3 Gilbert,2 Gideon1), son of William H. and Rebecca

S. (Howland) Howland, was born Sept. 30, 1854. He
married Mrs. Amelia (Brightman) Crapo, now deceased.
Mr. Howland resides in Providence, R. I. Children:
647. i. CHARLES ELMER, b. Oct. 1, 1885.
648. ii. LUCY R., b. 1887.
649. iii. CLIFFORD HOWARD, b. March 30, 1890.

iy. FRED E., b. July 29, 1891. Resides in Providence, R. I.
v. HAROLD A., b. Nov. 29, 1893; d. Sept. 14, 1894.

621. GEORGE HUSSEYS HOWLAND (William H.,4 Wil-
Uam,3 Gilbert,2 Gideon1}, son of William H. and Rebecca
S. (Howland) Howland, was born May 13, 1860. For a
number of years he was engineer at the Wamsutta Mills,
New Bedford, and for the past twelve years has been sta-

tionary engineer for the Interborough Rapid Transit Co.,
New York. He married Sept. 28, 1884, Alice Mabel Allen
of New Bedford, born in New Boston, N. H., Jan. 23, 1866,
daughter of Captain Joseph G. and Sarah L. (Shattuck)
Allen. Son :

650. i. JOSEPH ALLEN, b. Nov. 27, 1887.

622. ELIZABETH HATHAWAYS ROWLAND (William H.,4
William,3 Gilbert,2 Gideon1), daughter of William H. and
Rebecca S. (Howland) Howland, was born June 25, 1866.
She married (1) William B. Jenks, son of George W. and
Maria (Tompkins) Jenks; (2) May 19, 1895, Albert T.
Jenks, brother of her first husband. They reside in New
Bedford. Children :

GILBERT ROWLAND'S DESCENDANTS 385

By first marriage:
i. FLORENCE M.

ii. EDITH G.

By second marriage:
iii. HELEN L.

623. MABEL HOWARD* ROWLAND (William H.,* William,3
Gilbert,2 Gideon1), daughter of William H. and Rebecca
S. (Howland) Howland, was born July 31, 1868, in New-
field, N. J. She married Jan. 31, 1897, George Durand
Anthony, son of Charles M. and Angeline (Swift) Anthony,
and resides in Melrose, Mass. Children :

i. MARIAN.
ii. RUTH.

iii. FLORENCE.

624. CALEB ANTHONY HAYWARDS (Rebecca W* How-
land, William? Gilbert,2 Gideon^}, son of Henry M. and
Rebecca W. (Howland) Hayward, was born March 17,
1857. He married Sept. 18, 1878, Marion J. Smith. They
reside in New Bedford. Children :

i. MARY GRANT, b. May 26, 1879.
ii. SARAH HOWLAND, b. Aug. 21, 1882.
iii. CALEB ANTHONY, b. Jan. 15, 1886.
iv. MARION S., b. Jan. 9, 1891 ; d. Feb. 8, 1916.

625. HARRIET HOWLAND HAYWARDS (Rebecca W* How-
land, William,3 Gilbert,2 Gideon^}, daughter of Henry M.
and Rebecca W. (Howland) Hayward, was born June 25,
1868. She married June 14, 1893, Frank H. Anderson, and
resides in North Andover, Mass. Children :

i. ELISE, b. March 11, 1896.
ii. EDITH, b. Feb. 20, 1899.

626. EMMA SwAiN5 HOWLAND (John S.* Jotliam H.,3
Gilbert,2 Gideon*), daughter of John S. and Phebe (Allen)
Howland, was born in Tombas, Peru, Dec. 28, 1858. She
married (1) in 1878, Solomon L. Haas of Napa, Cal. ; (2)
April 28, 1885, Fred L. Button. He graduated from the
University of California in 1876 and is a prominent attor-

ney of Oakland, Cal. Children:

386 THE ROWLAND HEIRS

By first marriage:
i. ETHEL, b. Sept. 26, 1879; m. June 8, 1904, X. T. Liming.

By second marriage:
651. ii. FREDA, b. March 26, 1886.

iii. HELEN, b. April 29, 1892; m. June 16, 1914, Daniel
H. Knox.

627. ELIZABETH FRANCESS ROWLAND (John S.*. Jotham
H.,3 Gilbert,2 Gideon1), daughter of John S. and Phebe
(Allen) Rowland, was born in New Bedford Oct. 30, 1863.
She married (1) Oct. 11, 1879, Phineas B. Wright of Napa,
CaL; (2) June 9, 1890, James H. Hulbert, and resides in
Oakland, Cal. Mr. Hulbert is a deputy in the Alameda
County records office. Children:

By first marriage:
652. i. FLORENCE ROWLAND, b. July 13, 1880.
653. ii. HAZEL LOLITA, b. June 30, 1885.

By second marriage:
iii. JOHN WILLIAM, b. June 4, 1893.
iv. FRANK LESLIE, b. Aug. 27, 1895.

628. CAROLINE ELIZABETHS ROWLAND (Jotham H.S
Jotham H.,3 Gilbert,2 Gideon1}, daughter of Jotham H.
and Annetta H. (Potter) Rowland, was born in Napa,
Cal., Jan. 7, 1855. She married Nov. 16, 1875, Rev.
William Leacock of Napa, son of Rev. Dr. William T.
and Eliza (Hilton) Leacock, who died Jan. 30, 1899, in
Napa. Mrs. Leacock resides in Berkeley, Cal. Children:

654. i. ELISE HOWLAND, b. Sept. 24, 1876.
ii. MARIE FINNELL, b. Dec. 14, 1884, in Napa, Cal.; m.

Feb. 12, 1914, Herman Franklin Hiller of Berkeley,
Cal.

iii. HILTON TYLER, b. July 21, 1892, in Eureka, Cal.; m.
Jan.], 1912, Henry Harold Migliava^ca of Napa,
Cal.

629. DR. ROBERT IRVING WALKERS (Catherine Almy,*
Sylvia? Rowland, Gilbert,2 Gideon1), sou of George F. and
Catherine M. (Almy) Walker, was born Oct. 25, 1869, in
Waverly, N. Y. He was educated at a military school and
at Amherst College, and was subsequently cashier in his

GILBERT ROWLAND'S DESCENDANTS 387

father's bank at Blue Rapids, Kan. After a few years in business life he took up the study of osteopathy at Kirks-
ville, Mo., and on graduating in 1901 located in practice
in New Bedford.

In 1918 Dr. Walker was appointed first lieutenant in
the Medical Reserve Corps, U. S. A., and was stationed at
the base hospital at Camp Gordon, near Atlanta, Ga.

He married Mary Alice Wheeler, who is also engaged
in the practice of osteopathy in New Bedford. Son:

i. HENRY BROOKS, b. March 21, 1909.

630. FRANK HAYDEN ALMYS (Frederic C. Almy* Sylvia3
Rowland, Gilbert,2 Gideon1}, son of Frederic C. and Han-

nah J. (Crawford) Almy, was born Oct. 7, 1873. He mar-
ried Oct. 26, 1895, Mary M. Cochran, Liberty Hill, Mo.

They reside in Keystone, Okla. Children:
i. LEROY Ross, b. June 10, 1897.
ii. EDITH EOSELLA, b. Feb. 23, 1900; d. Dec. 20, 1905.
iii. MARY L. SPERRY, b. Jan. 8, 1903.
iv. NETTIE LEAH, b. April 17, 1906.
v. LEWIS HANFORD, b. Sept. 9, 1908.
vi. SAMUEL LELAND, b. Aug. 20, 1911.
vii. FRANK IRVING, b. March 28, 1914.
viii. BLANCHE FERN, b. May 31, 1917.

631. SYLVIA HOWLAND ALMYS (Frederic C. Almy,*
Sylvia3 Howland, Gilbert,2 Gideon1}, daughter of Frederic
C. and Hannah J. (Crawford) Almy, was born July 16,
1875. She married Jan. 3, 1894, at Sumner, Neb., John
Philip Geib. They reside in Morrison, Okla. Children :
655. i. ALICE ELLEN, b. July 7, 1895.
656. ii. ANNIE EDITH, b. April 20, 1897.

iii. CHARLES CHAUNCEY, b. April 16, 1899.
iv. SYLVIA EVA, b. July 14, 1901.
v. FREDERIC PHILIP, b. Aug. 24, 1903.
vi. PATIENCE ESTELLE, b. July 17, 1906.
vii. SUSAN JEANETTE, b. Nov. 1, 1908.
viii. HENRY OMER, b. Feb. 9, 1911.

632. LEONARD BENJAMIN ALMY5 (Frederic C. Almy*
Sylvia3 Howland, Gilbert,2 Gideon1}, son of Frederic C.
and Hannah J. (Crawford) Almy, was born May 27, 1889.
He married at Buffalo, Mo., July 11, 1909, Anna M. Ander-

son. They reside in Keystone, Okla. Children :

388 THE ROWLAND HEIRS

i. MABEL M., b. April 9, 1910.
ii. BERNICE B., b. July 28, 1913.

633. HERBERT ARTHUR5 ROWLAND (James T.,4 Gilbert,3
Gilbert,2 Gideon1), son of James T. and Annie L. (Davis)
Rowland, was born Oct. 13, 1871. He is in the plumbing
business in New Bedford and resides in South Dartmouth.
He married April 10, 1900, Geneva Aubrey Carr, born
Dec. 4, 1876. Children:

i ELLIOTT DAVIS, b. March 28, 1901.
ii. FORREST WINSTON, b. Dec. 17, 1902.
iii. MERRILL CARR, b. July 6, 1904.
iv. GLADYS LEE, b. May 24, 1906.
v. FLORENCE SHERMAN, b. Oct. 26, 1914.

634. CLARENCE5 ROWLAND (James T.,4 Gilbert,3 Gilbert,2
Gideon1), son of James T. and Annie L. (Davis) Rowland,
was born March 26, 1873. He is a designer, engraver and
moulder with the Pairpoint Co., New Bedford, and resides
in South Dartmouth. He married Dec. 24, 1896, Sarah
Anthony Smith, born May 18, 1872. Child:

i. FRANCIS ALLEN, b. Oct. 16, 1909.

635. JAMES FRANKS ROWLAND (James T.,4 Gilbert3
Gilbert2 Gideon1), son of James T. and Annie L. (Davis)
Rowland, was born Oct. 4, 1874. He is chief engineer of
the lighthouse tender Anemone, and resides in New Bed-

ford. He married May 14, 1903, Selma Theresa Carlson,
born July 28, 1872. Children :

i. LEWIS SHERMAN, b. March 6, 1906.
ii. INEZ SELMA, b. Oct. 8, 1909.

636. STEPHEN DAVISS ROWLAND (James T.,4 Gilbert,3
Gilbert2 Gideon1), son of James T. and Annie L. (Davis)
Rowland, was born Sept. 18, 1879. He is a member of the
firm S. D. Rowland & Co., coat, apron and towel supplies,
New Bedford, in which his cousin, Kenneth H. Brightman,
is a partner. He married June 21, 1905, Gertrude Wyvil
Crapo, born Oct. 13, 1882, and they reside in New Bedford.
There are no children.

GILBERT ROWLAND'S DESCENDANTS 389

637. GIDEON TAYLOR' ROWLAND (James T.,4 Gilbert,3
Gilbert,2 Gideon1), son of James T. and Annie L. (Davis)
Rowland, was born Sept. 18, 1879. He is assistant manager
of a garage, and resides in South Dartmouth. He married
Sept. 4, 1912, Elvira Alice Carr, born May 11, 1887.
Children :

i. EICHARD MAURICE, b. April 2, 1913.
ii. RUSSELL CARR, b. Nov. 5, 1915.

iii. JAMES TAYLOR, b. Jan. 6, 1918.

638. WALTER WINTHROPS HOWLAND (James T.,4 Gil-
bert,3 Gilbert,2 Gideon1), son of James T. and Annie L.

(Davis) Howland, was born June 23, 1881. He resides in
South Dartmouth, and is assistant to his father in the
jobbing, masonry, and ice business. He married Feb. 18,
1903, Ellen Katherine Kennedy, born Dec. 4, 1884.
Children :

i. MILDRED FRANCES, b. Dec. 17, 1903.
ii. SYLVIA ANN, b. March 2, 1918. She was named in

token of the receipt, on that date, of her grand-
father's share in the first distribution of the

residuary estate of Sylvia Ann Howland.

639. ALICE CORNELIA HOWLAND (Arthur* Gilbert,3 Gil-
bert,2 Gideon1), daughter of Arthur and Mary E. (Cornell)

Howland, married Aug. 10, 1900, Charles Albert Macorn-
ber of Dartmouth, son of Ezra Perry and Sylvia Russell
(Sanford) Macornber. For a number of years she was
supervisor of the domestic science department in the public
schools of Dartmouth, and has been active in the affairs
of the New Bedford Woman's Club. Children :

i. ALICE MARIAN, b. Aug. 13, 1901. She was educated
at the Moses Brown School, Providence, R. 1.

ii. RUSSELL HOWLAND, b. Nov. 23, 1903.

640. KENNETH H. BRIGHTMANS (Anna A.4 Howland,
Gilbert3 Gilbert,2 Gideon1), son of John Y. and Anna A.
(Howland) Brightman, was born Aug. 23, 1877. He is
associated with his cousin, Stephen D. Howland, as a part-

ner in the firm of S. D. Howland & Co., coat, apron and
towel supplies, New Bedford. He volunteered in the navy
in 1917 and is in the torpedo division at Newport, R. I. Mr.
Brightman married Eva L. Crapo. There are no children.

390 THE HOWLAND HEIRS

641. WILLIAM C. BRiGHTMAN5 (Anna A.* Rowland, Gil-
bert,3 Gilbert,2 Gideon1), son of John Y. and Anna A.

(Howland) Brightman, was born Dee. 18, 1890, and is a
clerk in New Bedford. He married Grace I. Smith. Chil-
dren:

i. JOHN Y., b. Aug. 25, 1911.
ii. WILLIAM C., b. March 23, 1913.

iii. BEATRICE K., b. Jan. 25, 1915.

642. HENRY SYLVANDER HUTCHINSONS (Elizabeth* How-
land, Elizabeth H.,s Gilbert,2 Gideon1), son of Sylvander
and Elizabeth (Howland) Hutchinson, was born in New
Bedford Oct. 9, 1860. After finishing his schooling he

entered the store of his father, and on the latter 's death
succeeded him in the long-established business of bookseller
and stationer, in which he continues, being regarded as
one of the leading merchants of New Bedford. He has
been president of the New Bedford Board of Trade, and
in 1918 was chosen a vice-president of the American Book-

sellers' Association.
Mr. Hutchinson was a personal friend of Richard

Harding Davis (whose summer home at Marion was not
far from New Bedford), and is pleasantly characterized

by him as "Mr. Hatchardson" in Davis' entertaining story,
"The Log of the Jolly Polly." " Hatchardson 's proved
to be a place of great delight, ' ' writes the hero of the Jolly
Polly narrative. "It appeared to be less a shop than a
public meeting-place." The story has a flavor of the
whaling days of New Bedford.

Mr. Hutchinson married June 11, 1885, Florence Beetle
of New Bedford, daughter of Rodolphus and Amanda M.
Beetle. Children :

657. i. HELEN BEETLE, b. April 9, 1886.
ii. MABEL HOWLAND, b. Nov. 2, 1887.

643. JOSEPH ALLEN BAILEYS (Joseph A. Bailey * Abby3
Howland, Gilbert,2 Gideon1}, son of Joseph A. and Eliza-

beth (Whitney) Bailey, was born in Boston, May 28, 1861.
He is overseer of the wool department of the Arlington
Mills at Lawrence, Mass., and resides in Methuen, Mass.
He married April 28, 1886, Mary Crawford of Lawrence.
Children :

GILBERT ROWLAND'S DESCENDANTS 391

i. MARY ELIZABETH, b. Feb. 20, 1887. She is principal
of the Pleasant Valley School, Methuen, Mass.

ii. JOSEPH ALLEN, b. Aug. 3, 1893. He is a buyer in
the wash goods department of Jordan, Marsh & Co.,
Boston. In July, 1918, he enlisted in the United
States Army, and after a course at Brown University
was sent to Fort Adams, R. I.

iii. HAROLD CRAWFORD, b. Aug. 24, 1895. He was in the
office of a firm of wool brokers in Boston, and when
war was declared in 1917 enlisted in the United
States Navy, and was assigned to battleship Georgia.

644. WILLIAM HENRY BAILEYS (Joseph A. Bailey,*
Abby3 Howland, Gilbert,2 Gideon1), son of Joseph A. and
Elizabeth (Whitney) Bailey, was born Dec. 1, 1869. He
resides in Hyde Park, Mass. He married July 3, 1911,
Edith Stone Haskell, daughter of Gideon H. and Ruth C.
(Stone) Haskell, born Nov. 5, 1877 (See No. 615, i).
Children :

i. HOWLAND HASKELL, b. April 5, 1912.
ii. RUTH ELIZABETH, b. Aug. 19, 1913.

iii. HENRY WHITNEY, b. Oct. 5, 1915.

645. SARAH E. BAILEY5 (Joseph A. Bailey,* Abby3 How-
land, Gilbert,2 Gideon1), daughter of Joseph A. and Eliza-

beth (Whitney) Bailey, was born May 4, 1872. She mar-
ried Oct. 3, 1894, Frank H. Carver and resides in

Plymouth, Mass. Son:
i. FRANK WHITNEY, b. Aug. 20, 1895.

646. ALBERT FRANCIS BAILEYS (Albert F. Bailey,* Abby3
Howland, Gilbert,2 Gideon1), son of Albert F. and Harriet
P. (Matthews) Bailey, was born April 15, 1864. He mar-

ried (1) Olive Field Browe; (2) Grace Bond. He resides
in Walpole, Mass. Children :

i. RALPH EDWIN, b. Feb. 3, 1894.
ii. DOROTHY TAYLOR, b. May 25, 1910.

iii. FERN ALICE, b. Oct. 31, 1912.

647. CHARLES ELMER° HOWLAND (Charles Z>.,5 William
H.* William3 Gilbert,2 Gideon1), son of Charles D. and
Amelia (Brightman) Howland, was born in Newport, R. I.,

Oct. 1, 1885, and died in Providence, R. I., April 27, 1917.
He was a carpenter and jeweler. He married Sept. 1, 1907,
Johanna Pretzer. Children:

392 THE ROWLAND HEIRS

i. ESTHER, b. July 17, 1908.
ii. MILDRED, b. Feb. 20, 1911.
iii. ELMER, b. April 5, 1914.
iv. DANIEL, b. April 9, 1917.

648. LUCY R.6 HOWLAND (Charles D.,5 William H.,*
William,3 Gilbert,2 Gideon1), daughter of Charles D. and
Amelia (Brightman) Howland, was born in Newport, R. I.,
in 1887. She married July 26, 1909, Matthew C. Durfee,
son of David A. and Harriet 0. (Grinnell) Durfee. He is
an insurance agent in Fall River, Mass. Daughter:

i. MILDRED B., b. April 1, 1912.

649. CLIFFORD HOWARDS HOWLAND (Charles D.,5 Wil-
liam H.,* William,3 Gilbert,2 Gideon1), son of Charles D.

and Amelia (Brightman) Howland, was born in Brockton,
Mass., March 30, 1890. He is proprietor of a garage in
Providence, R. I, He married Nov. 25, 1914, Margaret
Edith Loughran. Son:

i. JOSEPH EMERY SAN Souci, b. April 2, 1918.

650. JOSEPH ALLENS HOWLAND (George H.,5 William
H.,4 William,3 Gilbert,2 Gideon1}, son of George Hussey and
Alice M. (Allen) Howland, was born Nov. 27, 1887, in New
Bedford. He is a first class machinist at a large machine
and tool company in Plainfield, N. J. He married Sept. 3,
1911, Matilda Anna Harz, born in New York City Dec. 10,
1890, daughter of Adolf and Matilda Harz. Son :

i. JOSEPH ALLEN, b. Aug. 11, 1912.

651. FREDA BUTTONG (Emma S.5 Howland, John S.,*
Jotham H.,s Gilbert,2 Gideon1), daughter of Fred L. and
Emma S. (Howland) Button, was born in Oakland, Cal.,
March 26, 1886. She married Aug. 5, 1911, Harry A.
Merrill. Children :

i. DAVID HOWARD, b. May 8, 1912.
ii. FRED ELBRIDGE, b. Feb. 25, 1917.

652. FLORENCE HOWLAND WRIGHTG (Elizabeth F.5 How-
land, John S.,* Jotham H.,3 Gilbert,2 Gideon1), daughter of

GILBERT ROWLAND'S DESCENDANTS 393

Phineas B. and Elizabeth F. (Rowland) Wright, was born
July 13, 1880. She married Edward Dales in 1901. Chil-

dren, born in Santa Monica, Cal. :
i. VERNER BERTRAM, b. Jan. 15, 1902.

ii. LOWELL WRIGHT, b. Aug. 12, 1903.
iii. LORENE FLORENCE, b. May 27, 1908.

653. HAZEL LOLITA WRIGHTS (Elizabeth F.5 Rowland,
John S.,* Jotham, H.,3 Gilbert,2 Gideon*}, daughter of
Phineas B. and Elizabeth F. (Rowland) Wright, was born
June 30, 1885. She married (1) 1903, Abraham Schwartz;
(2) Charles Ramsay. Children, by first marriage :

i. VIRGINIA EUTH, b. Feb. 16, 1904, in Oakland, Cal.
ii. EUNICE ESTHER, b. April 15, 1906, in San Francisco.

654. ELISE ROWLAND LEACOCK6 (Caroline E.5 Rowland,
Jotkam H.* Jotham H.,3 Gilbert,2 Gideon*}, daughter of
Rev. William and Caroline E. (Rowland) Leacock, was
born in Louisville, Ky., Sept. 24, 1876. She married June
10, 1902, at Napa, Cal., George Frederick Roberts, and re-

sides in Berkeley, Cal. Mr. Roberts is special agent for the
Aetna Insurance Co. in San Francisco Children:

i. MARIAN JOSEPHINE, b. Dec. 26, 1905.
ii. WILLIAM LEACOCK, b. Aug. 31, 1912.

655. ALICE ELLEN GEIBS (Sylvia H. Almy,5 Frederic
C. Almy* Sylvia3 Hoivland, Gilbert,2 Gideon*}, daughter
of John P. and Sylvia H. (Almy) Geib, was born July 7,
1895. She married Nov. 26, 1914, Charles A. Norman.
Daughter :

i. SYLVIA ALICE, b. July 22, 1917.

656. ANNIE EDITH GEm6 (Sylvia H. Almy,5 Frederic
C. Almy,4' Sylvia3 Hoivland, Gilbert,2 Gideon*}, daughter
of John P. and Sylvia H. (Almy) Geib. was born April 20,
1897. She married Dec. 20, 1916, From Stefan Johnson.
Daughter :

i. SYLVIA CHRISTINE, b. Oct. 1, 1917.

394 THE ROWLAND HEIRS

657. HELEN BEETLE HuTCHiNsoN6 (Henry S. Hut chin-
son,6 Elizabeth* Rowland, Elizabeth H.,s Gilbert,2 Gideon1),
daughter of Henry S. and Florence (Beetle) Rowland of
New Bedford, was born April 9, 1886. She married April
29, 1911, James A. Collins of New Bedford, district traffic
chief of the New England Telephone & Telegraph Co.
Children :

i. ROBERT HUTCHINSON, b. Sept. 12, 1912.
ii. ELEANOR BEETLE, b. March 3, 1915.

iii. CHRISTINE HOWLAND, b. March 13, 1918.

DESCENDANTS OF JOHN H. HOWLAND

12. JOHN H.2 HOWLAND (Gideon1), sixth son of Gideon
and Sarah (Hicks) Howland, was born at Round Hills,
Feb. 8, 1774, and died in New York March 13, 1849, aged
seventy-five years. He spent his early days on his
father's farm, but disliking the life of a farmer, he ran
away to sea at the age of fourteen, and before many years
was in command of a vessel. He made many voyages to

the West Indies in his brother Joseph's vessels, and by
judicious management, about 1798, was able to commence
business on his own account. In 1803 his name appears
as a director of the Bedford bank, of which his father-in-
law, Thomas Hazard, Jr., was the first president, and he
was also one of the directors of the Bedford Marine
Insurance Co. About this time he adopted the middle
name of Hicks because there were so many John Rowlands.
About 1810 Captain Howland removed to New York

City, where he became a very prominent shipping merchant.
He owned many vessels, three of them being named for
his children, and of these the Mary Howland brought over
the first English passenger locomotive engine used in this
country, on the Mohawk & Hudson railroad. During the
War of 1812 Mr. Howland subscribed for $50,000 of the
war loan for the defense of the nation. For five years
Joseph Grinnell, his nephew, was his business partner, and
he subsequently admitted his son, William H., to partner-

ship, the firm being known as John H. Howland & Son.
Mr. Howland had a fine summer home at Bloomingdale,

on a high bluff overlooking the Hudson river, at what is
now Eighty-Sixth Street and Riverside Drive ; it comprised
over ninety acres of lawn and gardens.
Many interesting letters written by Mr. Howland have

been preserved by the family. In one of these, written in
1811 to his wife, who was at the home of her father in New

Bedford, he says: "I have put on board the Lydia [the
New York-New Bedford packet] in care of Joseph Grinnell,

396 THE ROWLAND HEIRS

six water melons and six mush melons for thee. If thee
has opportunity to send Father Howland two or three of
the water melons I think they would be very acceptable to

him." Mr. Howland was above medium height, and had a light
complexion and gray eyes. There is no portrait of him
in existence. His daughter Mary strongly desired that he
should have a portrait painted, but the other members of
the family objected, as such a procedure was contrary to
the practice of the Friends.

Mr. Howland married, first, June 20, 1800, Sylvia How-

land, daughter of Isaac, Jr., and Abigail (Slocum") Howland, who died Jan. 19, 1802. She was a sister of

Mehitable Howland, who married her husband's brother,
Gideon Howland, Jr., and was an aunt of Sylvia Ann
Howland. She left a son who died young. Mr. Howland
married, second, Sarah Hazard, born in Cranston, R. I.,
Sept. 18, 1781, and died in New York April 29, 1847, daugh-

ter of Thomas, Jr., and Anna (Rodman) Hazard. Her
father was a grandson of Governor William Robinson of
Rhode Island, an ancestor of Edward Mott Robinson, and
her descendants therefore have a double relationship to
Mrs. Hetty H. R. Green. Mr. Hazard lived in New Bed-

ford for more than twenty years, and made a large fortune
in the wrhaling business.

Children of John H. and Sarah (Hazard) Howland:
i. MARTHA HAZARD, b. Dec. 12, 1804; d. March 7, 1875;

in. Thomas M. Hooker. No children.
658. ii. WILLIAM HAZARD, b. Feb. 3, 1807; d. March 3, 1865.

iii. ALGERNON SIDNEY, b. Feb. 10, 1809; d. Aug. 23, 1813.
659. iv. MARY RODMAN, b. Nov. 20, 1810; d. July 29, 1892.
660. v. JOHN, b. Nov. 2, 1812; d. Sept. 3, 1870.
661. vi. SARAH RODMAN, b. Jan. 12, 1817; d. May 31, 1893.

658. WILLIAM HAZARDS HOWLAND (John H.,2 Gideon1),
son of John H. and Sarah (Hazard) Howland, was born in
New Bedford Feb. 3, 1807, and died in New York March 3,
1865. He was in partnership with his father in the ship-

ping business, which he continued for several years after

his father's death, and then retired to live at his home
in Morristown, N. J. He married Nov. 3, 1841, Annie M.
West of South Carolina, who died July 7, 1904. Children :

i. CORNELIA S., b. Dec. 6, 1842; d. May 16, 1908, at
Morristown, N. J.; unm.

JOHN H. ROWLAND'S DESCENDANTS 397

ii. ANNIE ELLIOTT, b. Dec. 15, 1844; d. 1856.
662. iii. SARAH CATHARINE, b. May 13, 1847; d. Oct. 14, 1918.

659. MARY RODMANS HOWLAND (John H.,2 Gideon1'),
daughter of John H. and Sarah (Hazard) Howland, was
born in New York Nov. 20, 1810, and died at Flushing,
L. L, July 29, 1892. She married March 12, 1830, Morris
Shipley8 Pell (William F.,1 Benjamin,6 Joshua,5 Thomas*
John,3 John2 John1), son of William Ferris Pell of
New York, and his wife, Mary Shipley of London, born in
New York, Feb. 24, 1810, died at Flushing, L. I., Feb. 4,
1881. John Pell of the third generation, a resident of
London, was Lord of Pelham Manor, Westchester County,
N. Y., which he inherited from his uncle, Thomas Pell, and
came to America in 1670. He was commonly called Sir
John Pell, and was prominent in colonial affairs. Children
of Morris S. and Mary R. (Howland) Pell:
663. i. JOHN HOWLAND, b. Dec. 23, 1830; d. Oct. 6, 1882.
664. ii. WILLIAM HOWLAND, b. Sept, 3, 1833; d. May 2, 1911.

660. JOHN3 HOWLAND (John H.,2 Gideon1), son of John
H. and Sarah (Hazard) Howland, was born in New York,
Nov. 2, 1812, and died in that city Sept. 3, 1870. He was
a lawyer, at one time a partner of Nelson Chase, and par-

ticipated in various cases of prominence. He was ap-
pointed an aide-de-camp on the staff of Governor Bouck.

Mr. Howland's country seat was first at Belle Point, near
Darien, Conn., a handsome place which he sold, purchasing
a residence overlooking the Hudson at Fort Washington,
built on the site of the old fort. He was a man of refined
taste and surrounded himself with many beautiful works
of art. He married (1) Sept. 7, 1859, Annie M. Wilkie;
(2) June 30, 1862, Adele Flandon. There were no
children.

661. SARAH RODMANS HOWLAND (John H.,2 Gideon1),
daughter of John H. and Sarah (Hazard) Howland, was
born in New York Jan. 12, 1817, and died May 31, 1893.
She married (1) David G. Gillies; (2) Samuel S. Osgood,
a well-known artist. She had no children. Mrs. Osgood
was a great traveller, visiting nearly all the distant quarters

398 THE ROWLAND HEIRS

of the globe. She was much interested in the condition
of the colored people and the Indians, and did a great
deal, both financially and by personal work, to help them.

662. SARAH CATHARINE* HOWLAND (William H.,z John
H.,2 Gideon1}, daughter of William H. and Annie M.
(West) Rowland, was born in New York May 13, 1847,
and married June 10, 1869, Millen Ford, who died in 1912.
She resided at Morristown, N. J., where she died Oct. 14,
1918. Children :

i. ANNIE HOWLAND, b. July 8, 1870; d. July 4, 1908; unm.
ii. WILLIAM HOWLAND, b. Feb. 8, 1872; d. May 6, 1906;

unm.

663. JOHN HOWLAND PELL* (Mary R.z Howland, John
H.,2 Gideon1), son of Morris S. and Mary R. (Howland)
Pell, was born in New York, Dec. 23, 1830, and died in
Yonkers, N. Y., Oct. 6, 1882. He was a member of the
old firm of Pell & Co., Pearl Street, New York. At the

beginning of the Civil War he enlisted in Duryea's Zouaves,
and was stationed at Fort Schuyler, N. Y. He was com-

missioned ensign in the Fourth Regiment, .New York
State Volunteers, July 6, 1861. When a lieutenant he
was honorably mentioned for gallant conduct at the battle
of Antietam. Oct. 14, 1862, he was commissioned captain
of Co. K of the Fourth Regiment. Subsequently he was
compelled to resign from the service on account of physical
disability brought on by the hardships of the campaigns
in which he participated.

He married (1) Cornelia Corse of Flushing, L. I., who
died May 13, 1864; (2) April 20, 1870, Caroline E.,
daughter of Stephen Hyatt, who died Jan. 11, 1911. She
was a lineal descendant of Abraham Hyatt, a lieutenant
in the Second New York Regiment during the Revolution.
Children :

By first marriage:
665. i. EODMAN CORSE, b. March 31, 1861.
666. ii. FLORENCE CORNELIA, b. Jan. 17, 1864.

By second marriage:
iii. CLARENCE, b. Jan. 10, 1871 ; d. July 20, 1874.

667. iv. JOHN HOWLAND, b. May 30, 1872. Name changed to
Howland llaggerty Pell.

668. v. STEPHEN HYATT PELHAM, b. Feb. 3, 1874.

JOHN H. ROWLAND'S DESCENDANTS 399

669. vi. SAMUEL OSGOOD, b. July 3, 1875; d. Aug. 3, 1913.
670. vii. MARY HOWLAND, b. Dec. 12, 1876.
671. viii. THEODORE ROOSEVELT, b. May 12, 1878.

ix. HORACE PORTER, b. Aug. 30, 1879; d. June 6, 1901; unra.

664. WILLIAM HOWLAND PELL* (Mary R.3 Howland,
John H.,2 Gideon1), son of Morris S. and Mary R. (How-
land) Pell, was born in New York Sept. 3, 1833, and died
at St. Augustine, Fla., May 2, 1911. He married Sept.
30, 1852, Adelaide Ferris, daughter of Benjamin and Anna
Maria (Schieffelin) Ferris, who died June 6, 1904. Her
father was a prominent lawyer in the early part of the
nineteenth century, was sheriff of the city of New York
for six years, and for several years a member of the General
Assembly. Her grandfather, Jacob Schieffelin, was an
officer in the British army. Only child of William H. and
Adelaide Pell:

672. i. ROWLAND, b. March 19, 1856.

665. RODMAN CORSE PELL5 (John H. Pell* Mary R.z
Howland, John H.,2 Gideon1), son of John H. and Cornelia
(Corse) Pell, was born at Flushing, L. I., March 31, 1861.
He is connected with the American Biscuit Co. in San
Francisco. He married in 1887 Antoinette G. Pell, daugh-

ter of Charles S. and Mary Ann (Elliott) Pell. Son :
673. i. RODMAN CORSE, b. July 19, 1893.

666. FLORENCE CORNELIA PELLS (John H. Pell* Mary
R.3 Howland, John H.,2 Gideon1}, daughter of John H. and
Cornelia (Corse) Pell, was born at Flushing, L. I., Jan.
17, 1864. She married (1) June 25, 1887, Nathan Clifford
Brown of Portland, Me.; (2) Pierre C. Waring, a hat
manufacturer of Yonkers, N. Y., deceased. She resides

at "Pine Crest," Hastings-on-Hudson, N. Y. Daughter
by first marriage:

i. CORNELIA CLIFFORD, b. July 12, 1888.

667. HOWLAND HAGGERTY PELLS (John H. Pell* Mary
R.3 Howland, John H.,2 Gideon1), son of John H. and
Caroline E. (Hyatt) Pell, was born in New York May 30,

400 THE ROWLAND HEIRS

1872. He graduated from the Flushing Institute at
Flushing, L. I. In 1892 he entered the First Battalion,
New York Naval Militia, resigning in May, 1896, on
account of going abroad. With his family he travelled
extensively for six years, returning to New York in 1902.
The following year he joined the New York Stock Ex-

change and became a partner in the firm of S. H. P. Pell
& Co., selling his seat in March, 1915.

Mr. Pell rejoined the First Battalion of Naval Militia
in 1911 as paymaster, resigning in 1915. He again joined
the battalion on Sept. 30, 1916, was later mustered into the
United States service, and in 1918 was paymaster with rank
of lieutenant, U. S. N., stationed on battleship Indiana.

He married Nov. 27, 1895, Mary W. Willets of West-
bury, L. I., daughter of Frederick and Anna Willets.
Children :

i. HOWLAND HAGGERTY, b. Sept. 4, 1897. He entered the
war service with a Harvard unit.

ii. OBLIE ANNA ROWLAND, b. Dec. 13, 1900.
iii. STEPHEN H. P., b. April 9, 1902; d. Nov. 6, 1902.
iv. MARY W., b. Sept. 20, 1910.

668. STEPHEN HYATT PELHAM PELLS (John H. Pell,*
Mary R3 Rowland, John H.,2 Gideon1), son of John H. and
Caroline E. (Hyatt) Pell, was born in Flushing, L. I., Feb.
3, 1874. He has been a banker and broker in New York
in the firm of S. H. P. Pell & Co. During the Spanish
War in 1898 he served in the navy aboard U. S. S.
Yankee. In 1917 he was paymaster in the Naval Militia.
Later he went to France in the ambulance service and was
decorated for bravery by the French government.

Mr. Pell married April 17, 1901, Sarah Gibbs Thompson,
daughter of Robert Means and Sarah (Gibbs) Thompson.
Children :

i. ROBERT THOMPSON, b. March 9, 1902.
ii. JOHN HOWLAND, b. Aug. 9, 1904.

669. SAMUEL OSGOOD PELLS (John H. Pell* Mary R.3
Rowland, John H.,2 Gideon^}, son of John H. and Caroline
E. (Hyatt) Pell, -was born at Montclair, N. J., July 3,
1875, and died at Long Beach, L. I., Aug. 3, 1913. He was
a real estate broker in New York, and was an enthusiastic

JOHN H. ROWLAND'S DESCENDANTS 401

hunter and autoist, and shortly before his death became
much interested in aeronautics. He was well known in
New York and Newport society, and was a member of
many clubs.

Mr. Pell met death in a distressing grade crossing acci-
dent on Long Island, Sunday night, Aug. 3, 1913. He and

Mrs. Pell and friends were returning from a dinner party
given at the Nassau Hotel, Long Beach, by William K.
Vanderbilt, Jr. The automobile in which he was riding
was struck by an electric train, and Mr. Pell and his
chauffeur were instantly killed. William Laimbeer of
Hempstead, N. Y., who was in the machine, was so badly
injured that he died the next day, and Mrs. Laimbeer
(Nathalie Schenck) was severely injured. Mrs. Pell, who
was with a party of friends in a car behind, escaped injury.

Mr. Pell married (1) Isabel Audry Townsend, daughter
of Frederick R. Townsend of New York; (2) Elizabeth K.
Warden. Daughter by first marriage:

i. ISABEL TOWNSEND, b. Sept. 28, 1900.

670. MARY HOWLAND PELLS (John H. Pell* Mary R.3
Howland, John H.,2 Gideon1}, daughter of John H. and
Caroline E. (Hyatt) Pell, was born at Yonkers, N. Y.,
Dec. 12, 1876. She married Aug. 21, 1897, Samuel Cornell
Hopkins of Catskill, N. Y., born in New York Feb. 19, 1858,
son of Henry and Mary Elizabeth (Cornell) Hopkins. He
graduated at Yale in 1882 and resides in Catskill. He is
a director of the Catskill National Bank. Children :

i. SAMUEL CORNELL, b. Oct. 21, 1899.
ii. HOWLAND PELL, b. Oct. 11, 1906.

671. THEODORE ROOSEVELT PELLS (John H. Pell,* Mary
R.3 Howland, John H.,2 Gideon1), son of John H. and
Caroline E. (Hyatt) Pell, was born at Yonkers, N. Y.,
May 12, 1878. He is a member of the firm of Pell &
Tibbits, real estate, New York City. He married Florence
Cramp, daughter of Edwin S. Cramp of Philadelphia.
There are no children.

Mr. Pell is known to lawn tennis enthusiasts as one of the

country's ranking players both in singles and doubles, hav-
ing taken part in many tournaments. In 1907, 1909, and

402 THE ROWLAND HEIRS

1911 he held the national indoor championship in singles.
Four times he has been one of the national indoor cham-

pions in doubles: In 1905 with H. F. Allen; in 1909 with
W. C. Grant; and in 1911 and 1912 with F. B. Alexander.
In 1914 Mr. Pell and Karl Behr held the eastern doubles
championship, and in 1914 and 1915 the two were the

champions in the middle states men's doubles. In the
official rankings of the first ten players compiled by the
United States National Lawn Tennis Association Mr. Pell
was eighth in singles in 1910, and ninth in doubles (with W.
C. Grant) ; seventh in singles in 1912, and fourth in
doubles (with L. E. Mahan) ; and fifth in singles in 1915.

672. CAPTAIN HOWLAND PELLB (William H. Pell,* Mary
R,3 Rowland, John H.,2 Gideon1), only child of William
H. and Adelaide (Ferris) Pell, was born at Flushing, L.
I., March 19, 1856. He entered the School of Mines,
Columbia College, in the class of 1876, but left in 1874 to
go into business, and has since followed business life in
New York City. Deeply interested in military affairs he
enlisted in Co. I, Seventh Regiment, New York National
Guard, June 7, 1875; was honorably discharged Sept. 7,
1881; became second lieutenant, Co. E, Twelfth Regiment,
New York National Guard, Feb. 8, 1884; first lieutenant,
Co. G, June 3, 1884; captain Co. A, Aug. 25, 1885; honor-

ably discharged Feb. 9, 1891. He then re-enlisted in the
Seventh Regiment and served five years in Co. K. From
1899 to 1909 he was adjutant, Veteran Corps of Artillery,
S. N. Y., and in 1910 he was elected vice commandant and
commissioned major. In 1916 he was appointed captain
in the Depot Battalion, Twelfth New York Infantry,
National Guard, and in August, 1917, was detailed to the
First Provisional Regiment, N. Y. G., now on active duty
guarding the water supply of New York City. Captain
Pell has recently been awarded the state decoration for

twenty years' service.
He was secretary general and governor general of the

Society of Colonial Wars for several years. Possessing
an active interest in genealogy, Mr. Pell published in 1890,
extracts from the journal of his great-grandmother, Mrs.
Sarah Howland, with some of the poetry, letters and other
papers preserved by her, together with an account of the

JOHN H. ROWLAND'S DESCENDANTS 403

family, from which many of the facts in the present
volume in relation to John H. Rowland and his descend-

ants have been taken.
Mr. Pell married April 12, 1887, Almy Goelet Gallatin,

daughter of Frederic and Almy Goelet (Gerry) Gallatin.
Children :

i. GLADYS ALMY ROWLAND, b. March 14, 1888, in New
York City; m. May 7, 1913, H. Pendleton Rogers.

ii. HOWLAND GALLATIN, b. Aug. 17, 1889, at East Hamp-
ton, L. I. He graduated from Harvard College in

1911. After the declaration of war against Germany
in 1917 Mr. Pell was presented by his father with a
patrol boat for the United States Naval Reserves, of
which he became a member, with headquarters at
Newport.

673. RODMAN CORSE PELL, Jn.,6 (Rodman C. Pell,5 John
H. Pell,* Mary R.3 Howland, John H.,2 Gideon1), son of
Rodman C. and Antoinette G. (Pell) Pell, was born July
19, 1893, and resides in San Francisco. In 1918 he en-

listed for war service. He married June 30, 1916, Helen
M. Kendrick. Son:

i. PETER KENDRICK, b. April 23, 1917.

DESCENDANTS OF PARDON ROWLAND

13. CAPTAIN PARDON2 ROWLAND (Gideon1), seventh son
and youngest child of Gideon and Sarah (Hicks) How-
land, was born at Round Hills Jan. 1, 1777, and died in
New Bedford Jan. 22, 1821, aged forty-four years. He
was the first of the sons to pass away, and outlived but
two of his sisters. Following the example of his elder
brothers he went to sea, and became a captain in the mer-

chant service. He was a member of the Free Masons.
Captain Howland was recalled by his eldest daughter, Mrs.
Shearman, who was not quite fifteen years of age at the
time of his death, as possessing a most lovable, gentle, and
kindly disposition. Of rather a delicate physique he met
death by his unselfish devotion to duty in the interests of
others.

An account of Captain Rowland's closing days has been
furnished by his granddaughter, Mrs. Mary S. Kimber.

"There occurred in 1820 and 1821," she writes, "a very
cold winter of such unusual severity that the harbor of
New Bedford Avas frozen over. Up to this period no land
route was available, and the people of that vicinity de-

pended entirely upon having their main food supplies
brought to them by water. This being shut off, a famine
impended, if it did not actually exist. In this emergency
the appearance of a schooner in the mouth of the bay was
welcomed as a God-send. This schooner had succeeded in
ploughing her way through the great ice blocks to the
entrance of the harbor, where she stuck fast.

' ' One of the first to reach the welcome vessel 's sides was
Captain Pardon Howland, then a man in the prime of
life. He was not a large or very strong man, but impelled

by the prospect of securing food not only for his own
wife and little ones, but for his fellow-townsmen, he put
forth all his strength. In helping to hoist a barrel of
flour and get it over the side of the schooner he strained his
side. The much needed relief was secured — the wives and

CAPTAIN PARDON ROWLAND

From a miniature painted in lla\iv

PARDON ROWLAND'S DESCENDANTS 405

babies were fed, but in the end it proved to have been at
the cost of one gallant rescuer's life, for from the result
of that over-exertion Captain Pardon Howland never re-

covered. He died in a few days thereafter, leaving a
widow with a house full of little ones to mourn his loss."

The intensity of the cold of that disastrous winter is
chronicled by the New Bedford Weekly Mercury of Jan.

26, 1821, in these words: "Our bay (excepting a small
rip south of Naushon Island), is entirely frozen over as
far as Woods Hole, a distance of sixteen miles."

Captain Howland married Sept. 1, 1802, Hepsa5 Hath-
away (Stephen,4- Jethro,3 Thomas,2 Arthur1), daughter of

Stephen and Abigail (Smith) Hathaway of Acushnet,
Mass., and granddaughter of Jethro and Hannah (West)
Hathaway. She was born April 13, 1777, and died Aug.
31, 1856. Through Arthur Hathaway, who married
Sarah Cooke, she was descended from Francis and John
Cooke and Richard Warren of the Mayflower (see Hath-

away Ancestry, page 218). The sons of this family and
some of the sons-in-law were sea captains. Several of
Captain Pardon Rowland's descendants have made their
homes in Hawaii, and others in California. Children:

674. i. PARDON, b. May 29, 1803; d. April 4, 1856.
ii. HEFSA, b. and d. Sept. 22, 1804.

6.75. iii. HEPSA HATHAWAY, b. June 12, 1806; d. Jan. 10, 1892.
676. iv. ELIZA L., b. July 6, 1808; d. Sept. 11, 1837.
677. v. BENJAMIN FRANKLIN, b. April 12, 1810; d. Feb. 24,

1888.

678. vi. HENRY STODDARD, b. Jan. 2, 1812; d. March 14, 1877.
679. vii. MART TABER, b. June 24, 1814; d. June 22, 1906.
680. viii. HANNAH, b. Dec. 30, 1818; d. Oct. 13, 1891.

674. CAPTAIN PARDONS HOWLAND, JR. (Pardon,-
G-ideon1), son of Pardon and Hepsa (Hathaway) How-
land, was born May 29, 1803, and died at sea, April 4,
1856. He went whaling and also sailed as captain in the
merchant service, running to the Orient and to South and
Central America. His two sons accompanied him on a

number of his voyages. Captain Rowland's death was due
to smallpox, several members of the crew also being
stricken with the disease, and he cured all but himself.
He married June 15, 1827, Lydia Church Parker,

daughter of Captain Jonathan and Parette Louisa (Per-

406 THE ROWLAND HEIRS

rure) Parker, born Aug. 15, 1802, died Oct. 30, 1874, in
Syracuse, N. Y. Children:

681. i. BENJAMIN FRANKLIN, b. March 1, 1828; d. Aug. 6,
1900.

ii. PARDON, b. May 4, 1830; d. at sea Oct. 15, 1842, fall-
ing from a masthead. He was buried in Tahiti,

iii. ISABELLA S., b. May 1, 1832; d. 1912 in Syracuse, N.
Y.; m. Dec. 16, 1852, Captain S. Henry Gifford of
Fail haven. Son, Charles H., b. 1853, d. 1854.

iv. MARY F. E., b. Jan. 6, 1834; d. Sept. 27, 1878, in
Marysville, Cal.; m. April 9, 1857, Isaiah W. Taber.
No children.

675. HEPSA HATHAWAYS HOWLAND (Pardon,2 Gideon*-),
daughter of Pardon and Hepsa (Hathaway) Rowland,
was born in New Bedford June 12, 1806, and died at
Richmond Hill, Long Island, Jan. 10, 1892. She married
June 23, 1826, Captain David Sands Shearman, son of
Captain David and Anna (Tucker) Shearman, born in
Dartmouth July 26, 1802, died in Washington, N. Y.,
Feb. 9, 1852. Children:

L DAVID SANDS, b. Sept. 27, 1827; d. 1847.
ii. ANNA, b. Oct. 14, 1828; d. 1830.
iii. ISABELLA, b. Oct. 7, 1830; d. 1832.
iv. ANNA EUSSELL, b. Aug. 26, 1832; d. 1836.

682. v. JOSEPH TUCKER, b. May 22, 1834; d. April 15, 1894.
vi. ABRAHAM, b. Jan. 18, 1836; lost at sea, 1862; unm.

He was last seen floating on a raft in the China Sea.
683. vii. MARY ELIZA, b. March 25, 1838.

viii. ALICE DELANO, b. Feb. 25, 1840; unm. Besides at
Eichmond Hill, Long Island, N. Y.

684. ix. HENRY FRANKLIN, b. Jan. 2, 1842.
685. x. JOHN DELANO, b. Oct. 30, 1843.
686. xi. ISAAC HAVILAND, b. Sept. 5, 1845; d. Jan. 4, 1879.

xii. DAVID SANDS, b. Jan. 16, 1848; d. Dec. 9, 1857.

676. ELIZA L.3 HOWLAND (Pardon,2 Gideon*-), daughter
of Pardon and Hepsa (Hathaway) Howland, was born
July 6, 1808, and died Sept. 11, 1837. She married
July 7, 1831, Frederic Howland, son of Joseph and Deborah
Howland. Children :

i. JOHN H., b. April 13, 1833; d. Nov. 6, 1852.
ii. WALTER, b. Feb. 20, 1835; d. joung.

687. iii. ELIZA, b. April 4, 1836 (See No. 679).

PARDON ROWLAND'S DESCENDANTS 407

677. CAPTAIN BENJAMIN FRANKLINS ROWLAND (Par-
don,2 Gideon1), son of Pardon and Hepsa (Hathaway) Howland, was born April 12, 1810, and died in New

Bedford Feb. 24, 1888. As a youth he went to sea in the
merchant service and in a short time became an officer.
Later he engaged in whaling and made several successful
voyages as master of vessels. After his retirement from
the sea he fitted out whaling vessels until the depredations
of the Alabama in the Civil War. Subsequently he
received a considerable sum from the Alabama awards.
Captain Howland served in the New Bedford common
council in 1871 and 1872.

He married (1) Sept. 1, 1831, Mary Ann7 Russell
(Reuben,15 Caleb,5 Caleb,* Joseph,3 Joseph,2 John1),
daughter of Reuben and Anna (Tucker) Russell, born May
10, 1812, died Dec. 20, 1863; (2) Nov. 24, 1864, Mary Allen
Marble, born March 22, 1836. Anna Tucker (1772-1842),
mother of his first wife, was at the time of her marriage
to Reuben Russell in 1809, the widow of Captain David S.
Shearman, Sr., and was the mother of Captain David S.
Shearman, Jr., who married Hepsa H. Howland. (See No.
675.) Children, by first marriage:

i. EEUBEN EUSSELL, b. June 22, 1832; d. Nov. 7, 1832.
688. ii. REUBEN EUSSELL, b. Oct. 13, 1839; d. Dec. 27, 1884.
689. iii. FRANKLIN HATHAWAY, b. Oct. 7, 1845; d. April 24,

1905.

iv. HEPSA H., b. Jan. 28, 1848 ; d. July 3, 1849.
v. CHARLES HENRY, b. Aug. 9, 1850; d. Nov. 19, 1885;

unm. He was in the whaling service.
690. vi. EDWARD WING, b. June 16, 1854; d. Dec. 15, 1888.

vii. ANNIE EUSSELL, b. March 19, 1858; d. Aug. 25, 1905;
unm.

678. CAPTAIN HENRY STODDARDS HOWLAND (Pardon,2
Gideon1), son of Pardon and Hepsa (Hathaway) How-
land, was born Jan. 2, 1812, and died March 14, 1877, in
Honolulu. He was a master of whaling vessels and sub-

sequently settled on a plantation in Hawaii. For a num-
ber of years he was purveyor to the hospital in Honolulu.

He married (1) May 2, 1836, Mary S., daughter of Corne-
lius S. and Rebecca (Smith) Howland, born July 7, 1809,

died June 24, 1845; (2) Deborah Melville, born 1837, died
Oct. 29, 1853, in Honolulu; (3) Rebecca Wright, who died
April 13, 1896. Children:

408 THE ROWLAND HEIRS

By first marriage:
i. MARY C., d. inf. 1844.

By third marriage:
ii. GATE, b. June 22, 1872; d. May 10, 1906; m. Samuel

Phillips. No children.
iii. MART CARTWRIGHT, b. Feb. 19, 1874; m. Judge Frank

Andrade and resides in Honolulu. No children.
iv. CAROLINE ADAMS, b. Oct. 16, 1877, in Honolulu; m.

Aug. 2, 1902, Alfred W. Dow. No children. Be-
sides in Burlingame, Cal.

679. MARY TABERS HOWLAND (Pardon,2 Gideon1},
daughter of Pardon and Hepsa (Hathaway) Rowland, was
born in New Bedford June 24, 1814, and died in that city
June 22, 1906, aged ninety-two years. She married July
12, 1836, Captain John A. Delano, born in New Bedford
in 1809 and died there Dec. 20, 1893, son of Allerton and
Sarah C. Delano. He was master of merchant vessels, at
one time sailing for Grinnell, Minturn & Co., of New York.
Captain and Mrs. Delano, having no children, adopted a
niece of Mrs. Delano, Eliza Howland (No. 687).

680. HANNAH3 HOWLAND (Pardon,2 Gideon1}, daughter
of Pardon and Hepsa (Hathaway) Howland, was born
Dec. 30, 1818, and died in Mattapoisett, Mass., Oct. 13,
1891. She married Henry W. McCoughtry, born 1807,
died on the voyage from Honolulu to San Francisco, Dec.
12, 1861. He was a graduate of Union College, and the
family lived for a number of years in Honolulu, where
he was treasurer of the Hawaiian royal government.
Children :

i. HENRY H.f b. July 2, 1840; d. Jan., 1842.
ii. HENRY, b. Sept. 4, 1842; d. Dec. 1873; unm.

iii. WILLIAM H., b. July 30, 1844; d. Sept. 10, 1871; unm.
iv. ARIANNA HOWLAND, b. June 1, 1847; d. Aug. 23, 1917,

in New Bedford; unm.
v. MARY DELANO, b. Aug. 27, 1849; unm. Besides in

New Bedford,
vi. DORA ELIZA, b. Oct. 31, 1852; d. Aug. 25, 1854.

681. CAPTAIN BENJAMIN FRANKLIN* HOWLAND (Par-
don,5 Pardon2 Gideon*}, son of Pardon and Lydia C.

(Parker) Howland, was born in New Bedford March 1,
1828, and died in Oakland, Cal., Aug. 6, 1900. As a boy

PARDON ROWLAND'S DESCENDANTS 409

he went to sea with his father, and rose to be a captain,
retiring in 1851, at the age of twenty-three. Subsequently
he took up gold-mining in California and Oregon. He and
his partner established a store in Jacksonville, Ore., about
1856, and operated a pack train of fifty mules between
that mining town and Crescent City, Cal. They had many
narrow escapes from hostile Indians. Captain Howland
afterwards engaged in quartz mining in California, and
later was a photographer in Syracuse, N. Y., and San
Francisco.

He married (1) Oct. 18, 1854, Alice A. Gifford of Acush-
net; (2) Dec. 10, 1865, Mary C. Slauson, born Aug. 14,
1837, who survived him, and now resides in Los Angeles,
Cal. Children :

By first marriage:
i. ALICE, b. July 2, 1855; d. young,

ii. LUCIA, b. April 16, 1857; d. young,
iii. PARDON, b. Dec. 17, 1861; d. young.

By second marriage:
691. iv. PARETTA CHURCH, b. April I, 1867.
602. r. HENRY FRANKLIN, b. April 8, 1869.
693. vi. WESLEY PARDON, b. Nov. 8, 1870.
694. vii. EDWARD SLAUSON, b. July 4, 1872.
695. viii. BENJAMIN LAFON, b. Jan. 22, 1874.
696. ix. CHARLES JUDSON, b. May 1, 1875.

x. ISABELLA GIFFORD, b. July 14, 1878; m. Aug. 17,
1898, Isaac M. Green, and resides in San Francisco.
No children.

697. xi. LAURA MILLER, b. Sept. 11, 1882.

682. CAPTAIN JOSEPH TUCKER SHEARMAN* (Hespa H.3
Rowland, Pardon,2 Gideon1), son of David S. and Hepsa H.
(Howland) Shearman, was born in New Bedford May 22,
1834, and died in Milford, Ohio, April 15, 1894. In early
life he went to sea with his father and rose to be captain.
He subsequently lived in New York and Philadelphia, and
was superintendent of an emery works at Stroudsburg, Pa.
Removing to Covington, Ky., he engaged with his brother
John D. in the preserving business, and subsequently
located in Milford, Ohio. He married (1) Mary Anna Fin-
lay, born 1838, died in New York Aug. 10, 1861; (2) June
28, 1870, Anna Matlack of Philadelphia, who died June 18,
1910. Children:

410 THE ROWLAND HEIRS

By first marriage:
i. MINNIE, b. July 26, 1861, at sea; d. Dec. 13, 1864.

By second marriage:
698. ii. LAURA BAILEY, b. April 29, 1872.
699. iii. SAMUEL MATLACK, b. Jan. 19, 1874.
700. iv. MARY KIMBER, b. Jan. 15, 1876.
701. v. DAVID SANDS, b. March 20, 1878.
702. vi. ANNA, b. March 7, 1883.
703. vii. ABRAHAM ROWLAND, b. April 17, 1885.

683. MARY ELIZA SHEARMAN* (Hepsa H.z Rowland,
Pardon,2 Gideon1), daughter of David S. and Hepsa H.
(Howland) Shearman, was born March 25, 1838. She
married June 24, 1874, Thomas Kimber, Jr., of Phila-

delphia, who died in 1890. There were no children. Mrs.
Kimber has been a leading minister of the Society of
Friends. She resides in New York City.

684. HENRY FRANKLIN SHEARMAN* (Hepsa H.3 How-
land, Pardon,2 Gideon1), son of David S. and Hepsa H.
(Howland) Shearman, was born in Poughkeepsie, N. Y.,
Jan. 2, 1842. In 1872 he removed to England, which has
since been the home of the family ; he became a naturalized
English subject and changed his surname to Russell-How-
land. He married (1) Mary Elizabeth Porter, only
daughter of Jacob L. and Mary M. Porter, born in Taunton,
Mass., Oct. 27, 1839, died in New Bedford Nov. 8, 1864;
(2) Nov. 16, 1865, Mary Emma Ada Mackay, daughter of
John and Janey H. Mackay, born in St. John, N. B., April
13, 1848, died at Walton-on-Thames, Surrey, England,
March 22, 1913. Children :

By first marriage:
704. i. HEPSA HOWLAND LEONARD, b. June 24, 1863.

ii. MARY PORTER, b. Nov. 1, 1864; d. Aug. 18, 1865

By second marriage:
705. iii. MARY ADA FLORENCE ISABELLA, b. June 5, 1872.
706. iv. HENRY FRANKLIN HOWARD HOWLAND, b. Feb. 27, 1874.
707. v. JANEY HATHAWAY ALICE MAUD, b. Dec. 17, 1875.

vi. DOROTHY GERALDINE HAMLIN SHEARMAN, b. Nov. 21,
1889. Besides at Walton-on-Thames, England.

685. JOHN DELANO SHEARMAN* (Hepsa H.3 Howland,
Pardon,2 Gideon1), son of David S. and Hepsa H. (How-

PARDON ROWLAND'S DESCENDANTS 411

land) Shearman, was born Oct. 30, 1843, at Poughkeepsie,
N. Y. He is a manufacturer, residing in Chicago. He
married Jan. 17, 1865, Emma Frances Adams, daughter, by
his wife Hannah M. Cooley, of David Madison Adams, of
Baltimore, Md., grand-nephew of President John Adams,
and great-great-grandson of Henry Adams, founder of
this colonial family. Children:
708. i. CHARLES HATHAWAY ROWLAND, b. July 17, 1866.

ii. MABEL ADAMS HOWLAND, b. Oct. 21, 1868, at Eliza-
beth, N. J. ; unm. Resides in Indianapolis, Ind.

709. iii. JOHN EUSSELL, b. Dec. 9, 1876.

686. ISAAC HAVILAND SHEARMAN* (Hepsa H.3 How-
land, Pardon,2 Gideon1), son of David S. and Hepsa H.
(Rowland) Shearman, was born Sept. 5, 1845, and died

Jan. 4, 1879. He was a dealer in machinists' tools and
later in the oil business. He was a member of the Phila-

delphia Society for Alleviating the Miseries of Public
Prisons, and acted as chaplain of the Philadelphia house of
correction for some time. He was also active in the

Society of Friends. Mr. Rowland married Dec. 14, 1871,
Susan Watson Hilles of Wilmington, Del., who survives
him. Children :

i. MARGARET HILLES, b. May 27, 1873; unm. Besides in

"Wilmington, Del.
ii. WILLIE HILLES, b. Oct. 24, 1876; d. inf.

687. ELIZA HOWLAND DELANO* (Eliza L.3 Rowland,

Pardan? Gideon^}, daughter of Frederic and Eliza L.

(Rowland) Rowland, and adopted daughter of Captain
John A. and Mary T. (Rowland) Delano (See No. 679),
was born in New Bedford April 4, 1836. She married Jan.

6, 1859, William Gordon Wood, son of Thomas and Betsey

P. (Gordon) Wood, born in Fairhaven in 1833, died in
New Bedford Oct. 25, 1906. He was in the lumber trade

in New Bedford for fifty years, in the firm of Greene &

Wood. Mrs. Wood resides in New Bedford. Children:

i. MARY D., b. Nov. 30, 1859; d. young,
ii. ALICE, b. Dec. 28, 1862.
iii. DELANO, b. Dec. 4, 1865. Resides in Dallas, Texas,
iv. BERTHA GORDON, b. Sept. 28, 1875.

412 THE ROWLAND HEIRS

688. REUBEN RUSSELL* ROWLAND (Benjamin F.,s Par-
don,2 Gideon1), son of Benjamin F. and Mary A. (Russell)

Howland, was born Oct. 13, 1839, and died Dec. 27, 1884,
in New Bedford. He was connected with the office of
John Hastings, oil merchant. He married June 17, 1862,
Martha Yeomans Brightman, daughter of Henry A. and
Catherine E. (Yeomans) Brightman (See No. 613), born
July 8, 1843, died July 20, 1881. Children :

i. ARTHUR BRIGHTMAN, b. Jan. 15, 1864; d. Oct. 16, 1911;
unm.

ii. HERBERT L., b. Jan. 19, 1866; d. young.
710. iii. JOHN HASTINGS, b. Aug. 21, 1870.

iv. WILLIAM W., b. Sept. 24, 1871; d. young.
711. v. KATHKRINE, b. April 19, 1873.
712. vi. BENJAMIN FRANKLIN, b. June 8, 1877.
713. vii. ANNA WOOD, b. April 13, 1879.

viii. EDWARD ABBE, b. July 14, 1881. Besides in Spring-
field, Mass.

689. FRANKLIN HATHAWAY* HOWLAND (Benjamin F.,3
Pardon,2 Gideon1), son of Benjamin F. and Mary A.
(Russell) Howland, was born Oct. 7, 1845, and died April
24, 1905, in Roxbury, Mass. He was connected with the
office of John Hastings, oil merchant, for a number of
years, and leaving New Bedford about 1890 became a
dealer in oils in Boston. He married June 9, 1870, Caroline
Denharn Chapman, daughter of Cyrus W. and Caroline
(Denham) Chapman of New Bedford. Children:

i. CYRUS CHAPMAN, b. March 19, 1871; m. Maude M.
Smith. No children. He has been a civil engineer
in New Bedford and Boston.

ii. BLANCHE EUSSELL, b. Sept. 29, 1872. After her fath-
er's death she succeeded to his business in Boston, which she carries on with success.

690. EDWARD WING* HOWLAND (Benjamin F.,3 Pardon,2
Gideon1), son of Benjamin F. and Mary A. (Russell) How-
land, was born June 16, 1854, and died in Mexico Dec. 35,
1888. He lived in New Bedford, New York and Chicago.
For a time he was in the merchant marine service and
subsequently in business. He married Feb. 15, 1878,
Hattie Stow Macomber, who survived him and resides in
New Bedford. Children :

PARDON ROWLAND'S DESCENDANTS 413

i. CLIFFORD, b. July 15, 1879; m. Norah Corbett. No
children. He resides in Maiden, Mass.

ii. BEI-.THA L. G., b. July 8, 1883; unm. She resides in New Bedford.

691. PARETTA CHURCH" HOWLAND (Benjamin F.* Par-
don,3 Pardon,2 Gideon1), daughter of Benjamin F. and

Mary C. (Slauson) Rowland, was born April 1, 1867. She
married June 11, 1890, Charles S. Warner, and resides in
Oakland, Cal. Children:

i. WILLIAM HOWLAND, b. March 8, 1891.
ii. ALICE MAITIE, b. Nov. 5, 1892.
iii. PARETTA PARKER, b. Sept. 5, 1898.
iv. ISABELLA GREEN, b. Oct. 19, 1902.

692. HENRY FRANKLINS HOWLAND (Benjamin F.,*
Pardon,3 Pardon,2 Gideon1), son of Benjamin F. and Mary
C. (Slauson) Howland, was born April 8, 1869. He is
chief clerk for Williams, Dimond & Co., agents for the
American-Hawaiian Steamship Co. in San Francisco. He
married Sept. 24, 1901, Minnie S. Busch, and resides in
Oakland, Cal. Children:

i. I'RANKLIN BUSCH, b. May 18, 1904.
ii. HELEN MARIE, b. March 17, 1908.

iii. HENRY EUSSELL, b. April 12, 1913.

693. WESLEY PARDON5 HOWLAND (Benjamin F.,4 Par-
don,3 Pardon,2 Gideon1), son of Benjamin F. and Mary C.

(Slauson) Howland, was born Nov. 8, 1870. He is with
the Southern Pacific Railroad Co. in San Francisco, and
resides in Oakland, Cal. He married Aug. 2, 1899 Edyth
May Hutchins. Children:

i. WESLEY PARDON, b. Nov. 22, 1900.
ii. EDYTH MAY, b. Jan. 9, 1906.
iii. OLIVER GLAIR, b. April 4, 1909.
iv. WARREN ARTHUR, b. Aug. 13, 1912.

694. EDWARD SLAUSON5 HOWLAND (Benjamin F.,* Par-
don3 Pardon2 Gideon1), son of Benjamin F. and Mary C.

(Slauson) Howland, was born July 4, 1872. He is in the
grocery business in Oakland, Cal. He married Oct. 22,
1891, Johanna A. Grimme. Children :

i. EMMABELLE, b. July 12, 1892.
ii. MAITIE G., b. April 10, 1895.

414 THE ROWLAND HEIRS

695. BENJAMIN LAPONS HOWLAND (Benjamin F.,* Par-
don,3 Pardon,- Gideon1), son of Benjamin F. and Mary C.

(Slauson) Rowland, was born Jan. 22, 1874. He is in the
grocery business in Oakland, Cal. He married June 29,
1904, Genevieve Winifred Wallace. Children:

i. DOROTHY VERNON, b. Sept. 22, 1905.
ii. WALLACE BENJAMIN, b. July 1, 1907.

696. CHARLES JUDSONS ROWLAND (Benjamin F.* Par-
don,3 Pardon* Gideon1), son of Benjamin F. and Mary C.

(Slauson) Rowland, was born May 1, 1875. For a num-
ber of years he was freight auditor of the Corn Products

Refining Co., New York City, and is now connected with
the United States Shipping Board in San Francisco. He
resides in Oakland, Cal. He married April 6, 1902, Vic-

toria V. Shoo. Children:

i. JOSEPHINE S., b. Oct. 2, 1903.
ii. HETTY G., b. Dec. 14, 1906.
iii. MARIE V., b. April 1, 1909.
iv. VICTORIA V., b. Sept. 19, 1911.
v. CHARLES W., b. April 28, 1913.
vi. JOHN P., b. Nov. 8, 1915; d. Dec., 1917.

697. LAURA MILLERS HOWLAND (Benjamin F.* Par-
don,5 Pardon,2 Gideon1), daughter of Benjamin F. and

Mary C. (Slauson) Rowland, was born Sept. 11, 1882. She
married June 29, 1904, Thomas B. Curtis, and resides in
Tropico, Cal. Children:

i. MARION CHARLOTTE, b. Jan. 4, 1910.
ii. BENNETT HOWLAND, b. Nov. 2, 1911.
iii. THOMAS DUDLEY, b. Jan. 9, 1913.
iv. FREDERICK GIDEON, b. July 20, 1916.

698. LAURA BAILEY SHEARMANS (Joseph T, Shearman,*
Hepsa H.3 Hoivland, Pardon,2 Gideon1), daughter of Joseph
T. and Anna (Matlack) Shearman, was born April 29,
1872. She married Oct. 1, 1893, Eugene Manning Hill and
resides in Milford, Ohio. Children:

i. ELIZABETH JOSEPHINE, b. Aug. 16, 1894.
ii. EUGENE MANNING, b. Jan. 15, 1896.

PARDON ROWLAND'S DESCENDANTS 415

699. SAMUEL MATLACK SHEARMAN5 (Joseph T. Shear-
man,* Eepsa H.3 Rowland, Pardon,2 Gideon1}, son of

Joseph T. and Anna (Matlack) Shearman, was born Jan.
19, 1874, at Stroudsburg, Pa. He has resided in New
York City, Bloomfield, N. J., and Summit, N. J., and is at
present connected with the New York office of the Provi-

dent Life & Trust Co. of Philadelphia. He married April
25, 1903, Emma Burgess, born May 20, 1870, at Sheffield,
England. Children :

i. EUTH BURGESS, b. Feb. 12, 1904.
ii. SAMUEL MATLACK, b. Feb. 27, 1906.

iii. EL-WIN FKANK, b. June 15, 1911.

700. MARY KIMBER SHEARMANS (Joseph T. Shearman,*
Hepsa H.3 Hoivland, Pardon,2 Gideon1), daughter of
Joseph T. and Anna (Matlack) Shearman, was born Jan.
15, 1876. She married June 10, 1897, Dr. Preston Leroy
Manning, born Sept. 29, 1875, died Dec. 2, 1902. She
resides in Cincinnati, Ohio. Children:

i. LAURA MEEKER, b. Oct. 5, 1898.
ii. SHEARMAN LEROY, b. July 6, 1900.

701. DAVID SANDS SHEARMANS (Joseph T. Shearman,*

Hepsa H.3 Hoivland, Pardon,2 Gideon'1}, son of Joseph T. and Anna (Matlack) Shearman, was born March 20, 1878.
He married in December, 1899, Jacqueline Mabel Lewis.
Enlisting in the army in the world war he became sergeant
in Co. B, Forty-Eighth United States Infantry, and was at
Camp Hill, Newport News, Va,, in the spring of 1918,
prior to being sent to France. Children :

i. JACQUELINE.
ii. ANNA MATLACK.

iii. JOSEPHINE.

702. ANNA SHEARMAN5 (Joseph, T. Shearman* Hepsa
H.3 Rowland, Pardon2 Gideon1), daughter of Joseph T.
and Anna (Matlack) Shearman, was born March 7, 1883.
She married Oct. 8, 1904, Eben M. Leaf, and resides in

Lebanon, Ohio. Children :
i. JOSEPH TUCKER SHEARMAN, b. June 25, 1905.

ii. SARAH MEGRUE, b. Sept. 3, 1906.

416 THE ROWLAND HEIRS

703. ABRAHAM HOWLAND SHEARMAN5 (Joseph T. Shear-
man* Hepsa H3 Howland, Pardon,2 Gideon1), son of

Joseph T. and Anna (Matlack) Shearman, was born April
17, 1885. He married Blanche Mehan and resides in Cin-

cinnati. Daughter :
i. MAKY CATHERINE.

704. HEPSA HOWLAND LEONARD SHEARMANS (Henry
F. Eussell-Ho'ivland,* Hepsa H.3 Howland, Pardon,2
Gideon1), daughter of Henry F. and Mary E. (Porter)
Shearman [Russell-Howland] was born June 24, 1863.
She married Sept. 9, 1891, John Donaldson, and they live
at Richmond Hill, Long Island, N. Y. Three of her five

sons answered their country's call for the great war, and
at the time of writing a fourth expected to enter the service
under the man-power act. Children, born at Richmond
Hill:

714. i. JAMES HOWLAND, b. July 4, 1892. Lieutenant of in- fantry.

715. ii. JOHN SHEARMAN, b. Oct. 19, 1893. Lieutenant in tho
aviation service.

iii. HEPSA GRANT, b. Jan. 13, 1896; d. May 17, 1896.
iv. FRANCIS LEONARD PORTER, b. Nov. 10, 1897. He en-

tered the national service in the fall of 1918.
v. ALICE MARY, b. March 11, 1899.

vi. CHAKLES STURTEVANT GREEN, b. April 24, 1900.
vii. RALPH MCFARLAND, b. May 26, 1901.

705. MARY ADA FLORENCE ISABELLA RUSSELL-HOWLANDS
(Henry F. Russell-Hoivland,4 Hepsa H.3 Howland, Pardon?
Gideon*-), daughter of Henry F. and Mary E. A. (Mackay)
Russell-Howland, was born in Philadelphia, June 5, 1872.
She married at Fittleworth, Sussex, England, Sept. 16,
1895, Francis Haines Barford, M. A. (Cantab), born June
7, 1863. They reside at Walton-on-Thames, England.
Children :

i. CONSTANCE MAUD VIRGINIA, b. July 10, 1896.
ii. FRANCIS EDWARD MACKAY, b. July 29, 1898. He is a

lieutenant in an English cavalry regiment, and has
been for three years in the war, in most of the great
battles. He was severely wounded twice. When
only nineteen he was mentioned for conspicuous gal-

lantry and recommended for the military cross, at
Cambrai, Nov. 30, 1917.

PARDON ROWLAND'S DESCENDANTS 417

706. HENRY FRANKLIN HOWARD ROWLAND RUSSELL-
HowLAND5 (Henry F. Russell-Howland,4' Hepsa H.3 How-
land, Pardon,2 Gideon1}, son of Henry F. and Mary E. A.
(Mackay) Russell-Howland, was born at Waterloo, Lan-

cashire, England, Feb. 27, 1874. He married April, 1898,
in Allatoona, Ga., Thomas William Kemp, born in Alla-
toona March 6, 1882. Children, born in Allatoona:

i. WILLIAM HENRY, b. Sept. 4, 1899; d. July 8, 1900.
ii. LUZELLE, b. Dec. 15, 1900; d. Oct. 18, 1907.
iii. DORA MADELINE, b. April 12, 1903.
iv. IDA MILDRED, b. June 10, 1905.
v. HERBERT FRANKLIN, b. May 11, 1907.
vi. LUCY AMELIA, b. Dec. 21, 1909.
vii. EDWARD KIMBER, b. June 6, 1912.
viii. ALICE BEATRICE, b. Oct. 17, 1914; d. May 28, 1916.
ix. CVRIL MALCOLM, b. July 13, 1917.

707. JANEY HATHAWAY ALICE MAUD RUSSELL-ROWLAND*
(Henry F. Russell-Howland* Hepsa H.3 Howland, Par-

don,2 Gideon1}, daughter of Henry F. and Mary E. A.
(Mackay) Russell-Howland, was born Dec. 17, 1875. She
married in Atlanta, Ga,, Jan. 20, 1897, Edward Walter
Barford, M. A. (Cantab), born June 25, 1864. They
reside at Walton-on-Thames, England. Children:

i. MARION FLORENCE HAINES, b. Sept, 26, 1903, in Cape
Town, South Africa,

ii. ADA ELIZABETH MORTON, b. Dec. 6, 1905, in Cape
Town.

iii. DOROTHY ELLEN GALE, b. March 24, 1912, in King
William 's Town, Cape Colony.

708. CHARLES HATHAWAY HOWLAND SHEARMANS (John
D. Shearman,* Hepsa H3 Howland, Pardon,2 Gideon1), son
of John D. and Emma F. (Adams) Shearman, was born
in New York City July 17, 1866. He is a consulting
engineer and American and foreign patent attorney in

Indianapolis, Ind., and resides at "The Cedars," Central
Avenue and Forty-Seventh Street in that city. He mar-

ried Aug. 6, 1902, Joana Catherine von Weber, daughter
of Dr. Caspar August von Weber, Surgeon United States
Army, retired, of Washington, D. C., son of Professor
Johann Joseph von Weber, of Zurich, Switzerland, and
his wife Baroness Regula von Winsch of Vienna, by Dr.
von Weber's wife Baroness Katinka von Rahell-Lemke, of

418 THE ROWLAND HEIRS

Lueneberg, Germany, daughter of the Landgrave of
Lueneberg. Children :

i. FRANCES CATHERINE GENEVIEVE ROWLAND, b. in Balti-
more, Md., Jan. 5, 1904.

ii. JULIAN AUGUSTUS HOWLAND, b. in Indianapolis, Ind.,
Feb. 28, 1916.

709. JOHN RUSSELL SHEARMANS (John D. Shearman,*
Hepsa H.3 Howland, Pardon,2 Gideon^), son of John D. and
Emma F. (Adams) Shearman, was born in Germantown,
Pa., Dec. 9, 1876. He is a manufacturer, residing in
Indianapolis. He married June 25, 1900, Alma Mauzy of
Rushville, Ind., daughter of Zarah R. Mauzy by his wife
Hannah Sexton, daughter of former Governor Sexton of
Indiana. Son :

i. JOHN DELANO, b. Nov. 11, 1903.

710. MAJOR JOHN HASTINGSS HOWLAND (Reuben R.,*
Benjamin F.,3 Pardon,2 Gideon1), son of Reuben R. and
Martha Y. (Brightman) Howland, was born in New Bed-

ford, Aug. 21, 1870. He is a civil engineer. From 1887 to
1891 he was an assistant in the New Bedford Water
Works department, and subsequently went to Honolulu,
where he was connected with the installation of a new water
works system. Later he was a member of the committee on
fire prevention of the National Board of Fire Underwriters,
making his home at Upper Montclair, N. J. He volun-

teered for service in the world war. and holds the rank of
major in the engineer division of the ordnance department,
being stationed in Washington. He married Dec. 9, 1908,
Alice May Hoitt, a well known singer, for several years
contralto soloist at the Rogers Memorial Church, Fair-
haven. There are no children.

711. KATHERiNE5 HOWLAND (Reuben R.* Benjamin
F.,3 Pardon,2 Gideon1), daughter of Reuben R. and Martha
Y. (Brightman) Howland, was born in New Bedford April
19, 1873. She married Sidney Grant Walker, son of Dr.
Augustus C. and Maria C. (Grant) Walker, and they
reside in Providence, R. I. Mr. Walker is vice-president

PARDON ROWLAND'S DESCENDANTS 419

and engineer of the Massachusetts Mutual Fire Insurance
Co. for Rhode Island. Children, born at Hilo, Hawaii :

i. HASTINGS ROWLAND, b. May 24, 1899.
ii. SIDNEY GRANT, b. Feb. 27, 1901.

712. BENJAMIN FRANKLIN** ROWLAND (Reuben R.,"
Benjamin F.,s Pardon,2 Gideon1), son of Reuben R. and
Martha Y. (Brightman) Rowland, was born in New Bed-

ford June 8, 1877. He is a civil engineer in Honolulu,
Hawaii. He married Nov. 24, 1914, Rheta C. McDonald of Boston.

713. ANNA Wooo5 ROWLAND (Reuben R.,* Benjamin
F.,3 Pardon,2 Gideon1), daughter of Reuben R. and Martha
Y. (Brightman) Rowland, was born in New Bedford April
13, 1879. She married May 23, 1914, Clarance Hathaway
Bartlett of New Bedford, son of George Fearing and Clara
Gordon (Nye) Bartlett. Mr. Bartlett is associated with
the brokerage house of Sanford & Kelley, New Bedford
(See No. 492). His father was a whaling and oil mer-

chant of New Bedford and lived for many years in the
residence previously occupied by Sylvia Ann Rowland.

714. JAMES ROWLAND DONALDSON6 (Hepsa H. L.
Shearman,5 Henry F. Russell-Hoidand* Hepsa H.3 How-
land, Pardon,2 Gideon1-), son of John and Hepsa H. L.
(Shearman) Donaldson, of Richmond Hill, L. L, was born
July 4, 1892. In 1917, when war was declared on Ger-

many, he left Columbia College to enlist, taking his
degree later. He received a commission as second lieu-

tenant at Plattsburg in the summer of 1917, and was
attached to Co. B, Twenty-Eighth Infantry. He was in
France eight and one-half months, was for five and one-
half months in the front line trenches, went "over the top"
five times, and was stationed on five different battlefronts.
He was sent back to the United States in the fall of 1918
as an instructor at Camp Dix.

Lieutenant Donaldson was twice cited for exceptional
bravery in action. The first was for stopping a company of
men at Cantigny, who, through a misunderstanding, were
withdrawing from a position, reorganizing the men and

420 THE ROWLAND HEIRS

leading them over the top for an advance of 250 yards under
heavy artillery fire. The second was for conspicuous
bravery in leading his men during the capture of the Ger-

man front lines at Berzy-le-Sec. consolidating the front
line and finally reaching his objective while under heavy
fire.

The Cantigny battle was from May 28 to 31, 1918, and
Lieutenant Donaldson was continuously on duty without
sleep, drinking water, or food. He was also in the thick of
the fighting at Soissons, of which the engagement at Berzy-
le-Sec was a part. This battle lasted from July 18 to 23.
On July 21, the captain of the young lieutenant's com-

pany wras killed, and it devolved upon him to take charge of
the men. He acquitted himself so splendidly that it was for
his work upon that day that he received his second citation.
The next day, while leading his men, Lieutenant Donald-

son went down with a machine gun bullet in his back.
He was carried to a dressing station and as soon as he had
received first aid, he went back into the fighting at the head
of his men.

715. JOHN SHEARMAN DONALDSON6 (Hepsa H. L.
Shearman,5 Henry F. Russell-Hoivlandf Hepsa H.3 How-
land, Pardon,2 Gideon1}, son of John and Hepsa H. L.
(Shearman) Donaldson of Richmond Hill, L. I., was born
Oct. 19, 1893. He volunteered for the war with the
Teutons, and is a first lieutenant and licensed pilot in
the aviation corps, having been trained and received his
commission in France, where he has been since October,
1917. In the fall of 1918 he was sent to Paris by General
Pershing to perfect working models of four important
inventions he had evolved in connection with aerial work.
If the inventions work out successfully, they are expected
to revolutionize certain aspects of air fighting.

TABULATION OF DESCENDANTS OF GIDEON
ROWLAND

[Corrected to October 15, 1918.]

Living Deceased Total
Children of

Gideon Howland 13 13
Descendants of :

Rebecca Russell 487 167 654
William 31 33 64
Cornelius 101 63 164
Judith Hathaway 26 40 66
Joseph 57 23 80
Lydia Wing 7 7
Sylvia Grinnell, 235 106 341
Sarah Allen 287 193 480
Gideon, Jr. 246
Gilbert 145 58 203
JohnH. 21 16 37
Pardon 102 52 154

1494 775
Deduct for names

counted twice* 16 3

Totals 1478 772

*Descendants having two ancestral lines to Gideon Howland
through intermarriages of descendants of Joseph Howland.
Sylvia Grinnell, and Sarah Allen.

ROUND HILLS REUNIONS

Nine annual reunions of the descendants of Gideon
Howland were held on the Round Hills farm from 1843
to 1851, awakening much interest and calling out a large
attendance. The number of signers to the family register
in the various years ranged from seventy-eight to one
hundred and forty-six, and there were seldom less than a
hundred present. The festivities consisted of dinner in
a large tent (invariably preceded by the reading of the
Scriptures), after-dinner addresses, climbing the Round
Hills, and inspection of the old homestead. Prominent
members of the family took the keenest delight in these
summer gatherings. A few of the children of those days,
now well past threescore and ten, or even beyond fourscore,
recall with pleasure the reunions and the leading par-

ticipants in them. The strongest spirit of kinship always
prevailed.

Hon. George Howland, Jr., was the secretary for most
of these occasions. His zeal and faithfulness are well
attested by the very full records, with the complete lists
of attendants, preserved by him many years after the re-

unions had ceased, and finally handed down to his niece,
Miss Sarah F. Allen of New Bedford, in whose possession
they now are. From these records it is learned that the
dinner prepared by the committee appointed was always

"good and substantial;" that the tent was purchased by
the subscriptions of the grandchildren of Gideon Howland,
other contributors defraying the cost of tables, table linen,
and crockery; and that a set of camp chairs was donated
by Hon. Moses H. Grinnell of New York. Mr. Grinnell
and Governor Clifford were among the post-prandial
speakers on various occasions. William H. Allen was
generally president of the day and Edward W. Howland
was treasurer. No assemblage was complete without the
presence of Aunt Desire and Uncle Grinnell, daughter and
son-in-law of Gideon Howland.

ROUND HILLS REUNIONS 423

The earliest proposition for a Rowland genealogy was
made at the reunion of 1846, when the following vote was
passed, but, so far as known, its provisions were never

carried out: "Voted, That the head of each family of
the descendants of Gideon Rowland in this neighborhood
and elsewhere report the number and name of each indi-

vidual belonging to his or her family to the president or
secretary, and when all such are collected, they be printed
in a pamphlet and be given to each family of this Gather-

ing." In 1849 Edward "W. Rowland enlivened the meeting
with "an amusing anecdote of the difficulties encountered
and overcome by our ancestor, Gideon Rowland, on his
first ride to meeting in his new chaise, it being the first

one owned or seen in the neighborhood." On the same
occasion, Hon. Joseph Grinnell, presiding, read a letter
addressed to him by his son-in-law, Nathaniel Parker
Willis, expressing regret at his inability to attend the

gathering of the clan, and claim in person "a membership
in which I naturally feel a very great pride and pleasure."
After a graceful expression of appreciation of the value
of family ties, Mr. Willis continued:

"I rejoice to say, however, that absent tho' I shall be,
and absent tho' she will be whose love and devotion have
bound me to you by a tie as sweet as it is precious, we
shall still be well represented at the gathering; the link
that binds me to you by a tie of blood will be there. Our
boy, the addition that we have made to the clan and the
bond that will always bind me to it as a relative as well
as a connection, will be with you. He does not know the
value of \vhat he is there to claim, but if God spares his
life he will know it, and be influenced by it not a little
in his happiness and conduct.

"Might I venture to thus present him to the clan he
belongs to? May I ask for him of all who are there, their
future kindness, guardianship, and good wishes? His
mother wishes me to say that her heart is with you, well
represented in her boy. She hopes to be remembered

when you look upon him."
Grinnell Willis, oldest son of Nathaniel P. and Cornelia

(Grinnell) Willis, was less than two years old at this time.

The only entry regarding the reunion of 1851 is the list

of those present, the records thus breaking off abruptly

424 THE ROWLAND HEIRS

and offering no explanation as to why the gatherings were
discontinued.

ANECDOTES OF GIDEON ROWLAND

Matthew Morris Rowland, of Arlington, Fla., supple-
ments the reference to the story of Gideon Rowland's

chaise contained in the foregoing report of the family
reunions, with the following account :

"As regards Grandfather Gideon's first ride in his
chaise, the story as I heard it is that the chaise had
reached Round Hills and it was learned by the neighbors
that the old man intended to drive to meeting in it with
his wife on the next First Day. Some of these same
neighbors seem to have thought that this was a case of
putting on airs and that it would be a good plan to teach
the offender a lesson, so a tree was felled the night before
the trip was to be made in such a way as to block the
road. None the less, Grandfather Gideon got to the
meeting house in good time, though in no very pacific
temper. He had taken down the fence on both sides of
the tree, driven around it into the road again and continued
his course without much delay. On his arrival, after
helping his wife out of the chaise and hitching his horse,
he allowed it to become known among the assembled Friends
that he was going to Bedford the next day and that
he would consult authorities there as to the penalties those
who obstructed the public roads made themselves liable to,
unless — that tree was out of the way when he drove home
from meeting. It was and the matter ended there."

It is said that in this same chaise Gideon Howland drove
from Round Hills to Saratoga with his wife, in order
that she might drink the waters there.

Mr. Howland also writes that he has heard it was a
practice with his ancestor Gideon, at the right season of
the year when the moon was at the full and the tides were
running high, to take some of the men-folks of the family,
and go over to Cutty hunk to catch a boat load of bass,
some of which, it is said, were as big as a well-grown boy.
Elder members of the family often said that Grandfather
Gideon was fond of telling how at planting time his father,

Barnabas, used to say: "Mind the rule, Gideon, four
corns, three beans and a pumpkin seed in a hill."

ANECDOTES OF GIDEON ROWLAND 425

George Rowland, Jr., who was a youth of seventeen at

the time of Gideon Howland's death, has been quoted as
saying that Gideon's face was the largest of that of any man he had ever seen.

THE ROWLAND HEIRS

[With their fractional allotments in the estate of Sylvia Ann
Howland.]

Dr. J. Howe Adams (1/2700), Paoli, Pa.
Mrs. Willard P. Adden (1/810), Reading, Mass.
Mrs. Delia M. Adkins (1/5760), Huntington, W. Va.
Mrs. Frank W. Alban (1/1440), Marshalltown, la.
George N. Alden (1/315), New Bedford.
Miss Annie P. Allen (1/270), New Bedford.
Charles R. Allen (1/765), Cambridge, Mass.
George H. H. Allen, (1/225), New Bedford.
Gideon Allen, Jr. (1/270), New Bedford.
Harry C. Allen (1/765), Pasadena, Cal.
Dr. Horatio C. Allen (1/765), New Bedford.
Mrs. H. C. Allen (1/945 and 1/675), New Bedford.
Mrs. Henry H. Allen (1/720),

Leakville, Saskatchewan, Canada.
James Mason Allen (1/765), Pasadena, Cal.
James W. Allen (1/360), New Bedford.
Miss Leila W. Allen (1/810), New Bedford.
Miss Mabel H. Allen (1/810), New Bedford.
Miss Ruth Allen (1/225), New Bedford.
Miss Sarah Frances Allen (1/180), New Bedford.
William H. Allen, Jr. (1/765), Los Angeles, Cal.
Frank H. Almy (1/180), Keystone, Okla.
Leonard B. Almy (1/180), Keystone, Okla.
Edward L. Alvord (1/2880), North Pitcher, N. Y.
Lyman R. Alvord (1/2880), Syracuse, N. Y.
Mrs. Frank H. Anderson (1/450), North Andover, Mass.
Mrs. Frank Andrade (1/90), Honolulu, Hawaii.
Mrs. George D. Anthony (1/450), Melrose, Mass.
Mrs. Theodore W. App (1/2520), San Francisco.
Albert F. Bailey (1/315), Walpole, Mass.
Mrs. George A. Bailey (1/90), Fly Creek, N. Y.
Miss Hattie S. Bailey (1/315), New Bedford.
Joseph A. Bailey (1/315), Methuen, Mass.

LIST OF HEIRS 427

William H. Bailey (1/315),
Mrs. William H. Bailey (1/135),
Mrs. Joseph A. Baker (1/315),
Morgan Barney (1/90),
Mrs. Alice J. Barons estate (1/180),
Mrs. Clarance H. Bartlett (1/405),
Mrs. John A. Bellows (1/765),
Mrs. Mary W. Bennett (1/495),
Mrs. Robert A. Boit (1/1170),
Mrs. Daniel Bontecou (1/1170),
Miss Edith Grinnell Bowdoin (1/405)
George Temple Bowdoin (1/405),
Edward W. Bowne (1/180),
Howland Bowne estate (1/180),
Mrs. George R. Briggs (1/2700),
Mrs. John Y. Brightman (1/270),
Mrs. George Brittan (1/3240),
Mrs. Richmond Brownell (1/315),
Mrs. William S. Bryden (1/630),
Mrs. Fred L. Button (1/180),
Mrs. Frank H. Carver (1/315),
Albert R, Gary estate (1/855),
Frederick W. Chase (1/2700),
George Abbott Chase (1/2700),
George Howland Chase (1/1350),
Lewis H. Chase (1/2700),
Robert Abbott Chase (1/2700),
Dr. Robert Howland Chase (1/1350)
Mrs. S. Wilson Cheney (1/90),
Charles Parsons Clifford (1/765),
Charles W. Clifford (1/765),
Miss Ellen Clifford (1/765),
JohnH. Clifford (1/3060),
Dr. Randall Clifford (1/3060),
Miss Rosamond Clifford (1/3060)
Miss Dorothy H. Coffin (1/9000),
Philip T. Coffin (1/9000),
Henry Spaulding Coffin (1/4500)
Miss Mary H. Coffin (1/4500),
Sturgis Coffin, 2d (1/4500),
Arthur S. Cookman (1/4320),
Rev. Charles H. Cookman (1/4320),
Harold H. Cookman (1/4320),

Hyde Park, Mass.
Hyde Park, Mass.
Fall River, Mass.

New York.
Rochester, N. Y.

New Bedford
Brookline, Mass.
Fall River, Mass.
Brookline, Mass.
Kansas City, Mo.

New York.
New York.

Newark, N. J.
Bound Brook, N. J.

Plymouth, Mass.
New Bedford.

France.
Little Compton, R. I.

Fairhaven, Mass.
Oakland, Cal.

Plymouth, Mass.
Milford, Mich.

East Syracuse, N. Y.
United States Army.

Washington, D. C.
Philadelphia.
Philadelphia.
Philadelphia.

Fly Creek, N. Y.
Milton, Mass.
New Bedford.
New Bedford.
New Bedford.
New Bedford.
New Bedford.

Colorado Springs, Col.
Colorado Springs, Col.

Winnetka, 111.
New York.

Chestnut Hill, Mass.
Englewood, N. J.

Yonkers, N. Y.
South Orange, N. J.

428 THE ROWLAND HEIRS

John Page Cotton (1/630),
William Dudley Cotton (1/630),
Mrs. Jennett Cowan estate (1/855),
Mrs. James H. Curnutt (1/1440),
Mrs. Thomas B. Curtis (1/360),
Mrs. Herbert E. Cushman (1/2700),
Mrs. S. F. Cushman (1/315),
Charles Davenport (1/810),
Gideon A. Davenport estate (1/810),
Isaac Davenport (1/270),
Mrs. Edward L. Davis (1/5130),
Mrs. Sarah L. De Gelleke (1/4275),
Guy M. De Mauriac (1/3240),
Norman P. De Mauriac (1/3240),
Mrs. Horace A. Doan (1/180),
Mrs. Alfred W. Dow (1/90),
Frank G. Drenning (1/4320),
Fred R. Drenning (1/4320),
Miss Helen J. Drenning (1,4320),
Mrs. Fred Dwinell (1/270),
Miss Harriet L. Eddy (1/5130),
Miss Ida E. Eddy (1/5130),
Russell S.Eddy (1/5130),
Stanley L. Eddy (1/5130),
John G. Eppendorff (1/90),
Miss Lina Eppendorff (1/90),
Mrs. Edith H. Fairchild (1/135),
Mrs. Williamson Finnell (1/180),
Mrs. Winfield S. Fisk (1/2565),
Mrs. Lyman C. Flynt (1/315),
Mrs. Frederick P. Forster (1/225),
Miss Averic S. Francis (1/765),
James P. Francis (1/765),
William A. Francis (1/765),
Mrs. Tennessee Russell Franklin (1/5760)
Mrs. Alonzo Furman (1/1440),
Mrs. Sylvia H. Geib (1/180),
Mrs. Thomas T. Goodale (1/315),
Col. Edward H. R. Green (1/90),
Mrs. Isaac M. Green (1/360),
Mrs. George C. Gregory (1/2520),
Arthur G. Grinnell (1/1170),
Bernard J. Grinnell (1/7020),

Boston.
Boston.

Highland, Mich.
Zelda, Ky.

Tropico, Cal.
New Bedford.
Monson, Mass.
Richmond, Va.
Richmond, Va.
Richmond, Va.

Cleveland, Ohio.
Greenville, Mich.

New York.
Bedford, N. Y.
Philadelphia.

Burlingame, Cal.

Topeka, Kan.
Topeka, Kan.
Topeka, Kan.

Cambridge, N. Y.

Bay City, Mich.
Bay City, Mich.
Bay City, Mich.
Everett, Wash.
Buffalo, N. Y.
Buffalo, N. Y.
Paris, France.
Berkeley, Cal

Mt. Morris, Mich.
Monson, Mass.
Milton, Mass.
New Bedford.
New Bedford.

New York.
, Deegans,W. Va.

Lyons, la.
Morrison, Okla.

Cambridge, Mass.
New York.

San Francisco.
Richmond, Va.
New Bedford.
Acme. Wyo.

LIST OF HEIRS 429

Charles H. Grimiell, Jr. (1/1080), Tacoma, Wash
Charles T. Grinnell (1/360), Boston.
Charley Alton Grinnell (1/7020), Clinton, S. C.
Miss Cornelia W. Grinnell (1/1170), Yellow Springs, Ohio.
Daniel H. Grinnell (1/135), New Bedford
David S. Grinnell (1/7020), Jet, Okla
Mrs. Edith Willis Grinnell (1/1170), Brookline, Mass.
Edmond B. Grinnell (1/7020), Sherman, Tex.
Edmund Grinnell (1/4680), New Bedford.
E. Morgan Grinnell (1/1170), New York.
Miss Emma C. Grinnell (1/1080), Tacoma, Wash.
Ernest A. Grinnell (1/1170), Sheridan, Wyo.
Ernest M. Grinnell (1/7020), Clinton, S. C.
Dr. Francis B. Grinnell (1/5850), Charles River, Mass.
Frank M. Grinnell (1/1170), Carrollton, Ky.
Gales M. Grinnell (1/1170), Tulare, Cal.
George W. Grinnell (1/270), Saybrook, Conn.
Harold D. Grinnell (1/3510), Pittsfield, Mass.
Harry M. Grinnell (1/270), Seattle, Wash.
Miss Hattie V. Grinnell (1/7020), Leitchfield, Ky.
Henry B. Grinnell (1/360), Providence, R. I.
Henry G. GrinneJl (1/7020), Oklahoma City, Okla.
Henry Walton Grinnell (1/180), St. Augustine, Fla.
Irving Grinnell (1/135), New Hamburg, N. Y.
Mrs. Katharine Grinnell (1/4680), New Bedford.
Lawrence Grinnell (1/5850), South Dartmouth, Mass.
Lawrence R. Grinnell (1/1170), Sheridan, Wyo.
Miss Mary R. Grinnell (1/3510), New Bedford.
Miss Mary S. Grinnell (1/360), Brockton, Mass.
Morton R. Grinnell (1/1170), Yellow Springs, Ohio.
Preston W. Grinnell (1/7020), Chicago.
Miss Rachel L. Grinnell (1/4680), New Bedford.
Miss Rebecca W. Grinnell (1/3510), New Bedford.
Reginald E. Grinnell (1/7020), Florence, S. C.
Miss Robbie N. Grinnell (1/7020), Clinton, S. C.
Russell Grinnell (1/5850), Providence, R. I.
William F. Grinnell (1/7020), Brandenburg, Ky.
William I. Grinnell (1/1170), Freestone, Cal.
William L. Grinnell (1/1170), Portland, Ore.
William P. Grinnell (1/180), Lowell, Mass.
Alexander B. Guigon (1/360), Richmond, Va.

Miss Ellen Guigcn (1/360), ' Richmond, Va. Mrs. H. Crittenden Harris (1/2700), Glen Ridge, N. J.

430 THE ROWLAND HEIRS

Warren Haskell (1/135),
Mrs. William R. Havens (1/270),
Miss Abby A. Hay ward (1/450),
Caleb A. Hay ward (1/450),
John Heath (1/2520),
Miss Mary C. Heath (1/1260),
Miss Roberta E. L. Heath (1/1260),
Miss Sarah R. Heath (1/1260),
Miss Virginia P. Heath (1/1260),
Mrs. Merritt L. Herrington (1/270),
Mrs. Rosalie A. Herriott (1/765),
Mrs. Laura B. Hill (1/1620),
Edward F. Hiscox (1/495),
Mrs. Elizabeth J. Hock (1/4275),
George W. Holdredge (1/1170),
Mrs. Samuel C. Hopkins (1/360),
Miss Alice G. Howland (1/2160),
Andrew M. Howland estate (1/45),

Philadelphia.

Saybrook, Conn.
Boston.

New Bedford.
San Francisco.
San Francisco.
San Francisco.
San Francisco.
San Francisco.
Custer, Mich.

San Antonio. Texas.
Milford, Ohio.
New Bedford.

Saginaw, Mich.
Omaha, Neb.

Catskill, N. Y.
Bryn Mawr, Pa.

El Paso, Tex.
Arthur Howland (1/270), South Dartmouth, Mass.
Benjamin Franklin Howland (1/405), Honolulu, Hawaii.
Benjamin L. Howland (1/360),
Miss Bertha L. G. Howland (1/405)
Miss Blanche R. Howland (1/405),
Charles D. Howland (1/450),
Charles J. Howland (1/360),
Clifford Howland (1/405),
Cyrus C. Howland (1/405),
Edward A. Howland (1/405),
Edward M. Howland (1/1620),
Edward S. Howland (1/360),
Miss Florence B. Howland (3/315),
George Howland (1/540),
George Hussey Howland (1/450),
Miss Gertrude S. Howland (1/315),
Gideon Howland (1/270),
Gideon Kirby Howland (1/45)
Henry F. Howland (1/360),
Mrs. Isaac Howland (1/45),
J. Hastings Howland (1/405),
James T. Howland (1/270),
Llewellyn Howland (1/1620),
Miss Mary B. Howland (1/315),
Matthew Morris Howland (1/810),

Oakland, Cal.
New Bedford.

Roxbury, Mass.
Providence, R. I.

Oakland, Cal.
Maiden, Mass.

Roxbury, Mass.
Springfield, Mass.

Boston.
Oakland, Cal.

Fairhaven, Mass.
Aurora, N. Y.

New York.
Fairhaven, Mass.

South Dartmouth, Mass.
South Dartmouth, Mass.

Oakland, Cal.
Brooklyn, N. Y.

Upper Montclair, N. J.
South Dartmouth, Mass.

Brookline, Mass.
Fairhaven, Mass.

Arlington, Fla.

LIST OF HEIRS 431

Buffalo, N. Y.
Wilmington, Del.

Arlington, Fla.
Pleasantville, N. Y.

Morristown, N. J.
New Bedford.

Wilmington, Del.
Oakland, Cal.

Rev. Murray S. Howland (1/2160),
Miss Rachel S. Howland (1/1080),
Richard S. Howland (1/810),
Robert B. Howland estate (1/270),
Mrs. Sarah C. Howland estate (1/45)
Miss Sarah M. Howland (1/270),
Miss Susan Howland (1/1080),
Wesley P. Howland (1/360),
William A. Howland estate (1/450),

South Yarmouth, Mass.
William Penn Howland, Jr. (1/315), Dallas, Tex.
Mrs. James H. Hulbert (1/180), Oakland, Cal.
Rev. Alfred Rodman Hussey (1/540), Lowell, Mass.
Charles M. Hussey (1/540), New Bedford.
Miss Emily M. Hussey (1/540), New Bedford.
Miss Gertrude F. Hussey (1/630), Washington, D. C.
John Doudney Hussey (1/495), Canning Town, Eng.
Miss Margaret C. Hussey (1/630),
William H. Hussey (1/135),
Miss Harriet E. Hutchinson (1/135)
Henry S. Hutchinson (1/135),
Mrs. Ethel Taber Jarvis (1/2700),
Mrs. Louis W. Jenkins (1/360),
Mrs. Mary A. Jenkins (1/270),
Mrs. Elizabeth H. Jenks (1/450),
Mrs. Louis H. Joy (1/2880),
Mrs. Joseph Jump (1/1440),
William B. Kehew (1/315),
Charles B. Kelley (1/945),
Charles S. Kelley (1/135),
Frank H. Kelley (1/945),
James A. Kelley (1/945),
Miss Sarah H. Kelley (1/315),
Frederic L. Kesler (1/2565),
William E. Kesler (1/2565),
Mrs. Carl A. Kiefer (1/4275),
Mrs. Mary S. Kimber (1/270),
Mrs. George M. Kingman (1/225)
Irving B. Kingsford (1/405),
Mrs. Chesley Kinney (1/180),
Mrs. John W. Knowles (1/5850),
Mrs. Louis Labadie (1/10,260),
Mrs. Julia La Bahn (1/8640),

Northampton, Mass.
East Orange, N. J.

Boston.
New Bedford.
Seattle, Wash.

Lake Helen, Fla.
Cambridge, N. Y.

New Bedford.
Teton, Wyo.

Amsterdam, N. Y.
Boston.

Salem, Ind.
New Bedford.
Detroit, Mich.

New Albany, Ind.
New Bedford.
Leslie, Mich.

Lansing, Mich.
Detroit, Mich.

New York.
New Bedford.

Convent Station, N. J.
Richmond, Va.
New Bedford.

Flint, Mich.
Palatine Bridge, N. Y.

432 THE ROWLAND HEIRS

Mrs. William Leacock (1/180),
Mrs. Anna S. Leaf, (1/1620),
Mrs. John F. Leicester (1/180),
Mrs. Mary A. P. Livesey (1/495),
Mrs. Charles M. Lockwood (1/135).
Heman A. Loomis (1/180),
Mrs. Mary S. Manning (1/1620),
Mrs. Mertie M. Mark (1/8640),
Mrs. Flora C. Martin (1/4275),
Mme. Charles J. Mattan (1/495),

Berkeley, Cal.
Lebanon, Ohio.
San Francisco.

Manchester, N. H.
Opportunity, Wash.

Rochester, N. Y.
Cincinnati, Ohio.

Elba, N. Y.
Saginaw, Mich.
Paris, France.

Miss Arianua H. McCoughtry estate (1/90), New Bedford.
Miss Mary D. McCoughtry (1/90),

Mrs. W. Coy Meredith (1/1080), ' Eugene Merrill (1/1440),
George M. Merrill (1/8640),
Harvey J. Merrill (1/8640),
Henry S. Merrill (1/8640),
Horace A. Merrill estate (1/1440),
Alfred H. Millard (1/1710),
Miss Harriet E. Millard (1/1710),
Mrs. Bessie H. Morrison (1/1485),
Mrs. Charles F. Morse (1/1170),
Mrs. Alexander W. Moss (1/5130),
William F. Mott estate (1/180),

New Bedford.
Tacoma, Wash.
Hornell, N. Y.

Elba, N. Y.
Oakfield, N. Y.

Elba, N. Y.
Michigan.

New London, Wis.
New London, Wis.
Rowayton, Conn.

Boston.
Detroit, Mich.

Toms River, N. J.
Mrs. Stanley W. Moulton (1/450), Jamaica Plain, Mass.
Mrs. Kenneth M. Murchison (1/3240),
Mrs. Eugene C. Murdock (1/135),
Mrs. Augustus Taber Murray (1/90),
Mrs. Stephen L. Myers (1/855),
Lucius H. Norris (1/540),
Miss May Grinnell Norris (1/540),
Reginald Norris (1/540),
Mrs. James A. Nowland (1/1260),

Daniel A. O'Riordan (1/12,825),
Eugene K. O'Riordan (1/12,825),
Miss Martha O'Riordan (1/12,825),
George W. Palmer (1/4320),
Mrs. Minnie L. Paquette (1/4575),
Reginald H. Parsons (1/810),
Samuel Parsons (1/810),
HowlandPell (1/360),
Howland H. Pell (1/360),
Miss Isabel T. Pell (1/360),

New York.
St. Paul, Minn.
Palo Alto, Cal.
Milford, Mich.
Piedmont, Cal.
Paris, France.
San Francisco.

Washington, D. C.
Detroit, Mich.
Detroit, Mich.
Pontiac, Mich.

Cooperstown, N. Y.
Los Angeles, Cal.

Seattle, Wash.
New York.
New York.
New York.
New York.

LIST OF HEIRS
433

San Francisco.
New York.
New York.

Kendall, Wis.
Mt. Morris, Mich.
Syracuse, N. Y.

Boston.
Flint, Mich.

Nantucket, Mass.
Mt. Morris, Mich.

Flint, Mich.
Boston.

Marion, Mass.
Flint, Mich.

New Bedford.
Flint, Mich.

New Bedford.
Alton, 111.

Rodman C. Pell (1/360),
Stephen H. P. Pell (1/360),
Theodore Roosevelt Pell (1/360),
Abner Perry estate (1/855),
Alfred Perry (1/4275),
Miss Clara M. Perry (1/495),
David P. Perry (1/495),
Edward Perry (1/2565),
Edward H. Perry (1/990),
Henry C. Perry (1/4275),
Johniton L. Perry (1/5130),
Maurice G. Perry (1/990),
Walter K. Perry (1/990),
William Frank Perry (1/5130),
William H. Perry (1/495),
William S. Perry (1/4275),
Mrs. Otis N. Pierce (1/540),
Mrs. Irene A. Pinero (1/765),
Mrs. William L. Pitcher (1/1575), Easthampton, Mass.
Mrs. Henry M. Plummer (1/540), South Dartmouth, Mass.
Mrs. Warren Plummer (1/2565), Hadley, Mich.
Mrs. Edgar D. Pouch (1/1800), Greenwich, Conn.
Herbert C. Pratt (1/990), North Dartmouth, Mass.
Mrs. Seward H. Rathbun (1/1170), Cambridge, Mass.
Clifford A. Richmond (1/1575), Easthampton, Mass.
Miss Elizabeth C. Richmond, (1/3150), Arlington, N. J.
Frederick C. Richmond (1/1575), Salt Lake City, Utah.
Miss Katharine C. Richmond (1/3150), Arlington, N. J.
Stacy C. Richmond (1/1575),
William H. Richmond (1/315),
Mrs. Mehitabel W< Ricketson (1/45)
Mrs. Lawrence W. Rivers (1/7020),
Mrs. William A. Robinson (1/1890)
Mrs. Earle H. Robbins (1/1080),
Miss Mary Rodman (1/270),
Frank S. Rollins (1/1890),
Mrs. Josephine G. Rotch (1/1170),
Dr. Adelbert N. Russell (1/1440),
Alson W. Russell (1/2565),
Charles B. Russell (1/1440),
Clarence J. Russell (1/2565),
David W. Russell (1/2565),
Edward L. Russell (1/270),

<-J 7

New York.
Manchester, N. H.

Brooklyn, N. Y.
New Orleans, La.

New Bedford.
Tacoma, Wash.
Concord, Mass.

New York.
New Bedford.

Cleveland, Ohio.
Fargo, N. D.
Canton. Ohio.
Detroit, Mich.
Fenton, Mich.

Tiashoke, N. Y.

434 THE ROWLAND HEIRS

Ernest W. Russell (1/1440),
Miss M. Esther Russell (1/2565),
Francis Irving Russell (1/1440),
Frank U. Russell (1/1440),
Fred A. Russell (1/1440),
George P. Russell (1/270),
George W. Russell (1/855),
Harvey I. Russell (1/1440),
Herbert L. Russell (1/2565),
Herman C. Russell (1/4320),
Ira Melvin Russell (1/1440),
James Floyd Russell (1/1710),
John Russell (1/5760),
John Rowland Russell (1/855),
Lucian G. Russell (1/1440),
Lynn K. Russell (1/1440),
Rev. Melville W. Russell (1/1440),
Robert R. B. Russell (1/855),
Wallace H. Russell (1/855),
William Russell (1/5760),
William C. Russell (1/855),
William E. Russell (1/270),
Mrs. William H. Russell (1/765),

Oneonta, N. Y.
Fenton, Mich.

Long Beach, Cal.
Cooperstown, N. Y.
Mamaroneck, N. Y.

Rockland, Mass.
Holly, N. Y.

Cooperstown, N. Y.
Detroit, Mich.
Ithaca, N. Y.
Davy, W. Va.

Mt. Morris, Mich.
Raderfield, W. Va.

Flint, Mich.
Worcester, N. Y.

Clinton, la.
Monkton, Vt.

Otisville, Mich.
Flint, Mich.

Deegans, W. Va.
Clarendon, N. Y.
Fly Creek, N. Y.

New Bedford.

East Lynn, W. Va.
England.

William Henry Russell (1/1440),
Henry F. Russell-Howland (1/270),
Mrs. Sylvia H. Ruxton (1/180), Singleton, Sussex, Eng
Mrs. Charles Sawyer (1/20,160), Fergusonville, N. Y
Mrs. Rodman Schaff (1/4500), Fitzwilliam, N. H
Mrs. William R. Severance (1/4680), San Bernardino, Cal
Mrs. Anne Barney Sharp, (1/90), New Rochelle, N. Y.
Mrs. David Shaw (1/450),
Mrs. Frank H. Shearer (1/5130),
Abraham H. Shearman (1/1620),
Miss Alice D. Shearman (1/270),
David S. Shearman (1/1620),
John D. Shearman (1/270),
Miss Margaret H. Shearman (1/270)
Samuel M. Shearman (1/1620),
Miss Mary J. Shoudy (1/720),
Mrs. Harper Silliman (1/4320),
Mrs. Robert Stewart Smith (1/180),
Mrs. Franklin Soper (1/5130),
Mrs. John W. Stedman (1/3060),

Andover, Mass.
Bay City, Mich.
Cincinnati, Ohio.

Richmond Hill, N.Y.
United States Army.

Chicago.

, Wilmington, Del.
New York.

Fairbault, Minn.
New York.

Elwood, N. J.
Fosters, Mich.

New Vernon, N. J.

LIST OP HEIRS 435

Allen C. Stelle (1/765),
Mrs. Francis M. Stewart (1/1440),
Mrs. Nathaniel H. Stone (1/1170),
Mrs. William P. Straw (1/5130),
Flora E. Strobeck (1/20,160),
Floyd W. Strobeck (1/20,160),
Lillie B. Strobeck (1/20,160),
Marcia E. Strobeck (1/20,160),
Nina I. Strobeck (1/20.160),
Ward A. Strobeck (1/20,160),
Mrs. George A. Supplee (1/4275),
Arthur H. Swift (1/1890),
Miss Elizabeth H. Swift (1/1890),
Jireh Swift, Jr. (1/1890),
Miss Lucy W. Swift (1/1890),
Frederick A. Taber (1/945 and 1/675),
Miss Gertrude S. Taber (1/1890),
Mrs. Mary Jane Taber (1/540),
Mrs. Robert W. Taft (1/5850),
Dr. Erastus A. Taylor (1/1440)
Miss Mary S. Taylor (1/315),
William B. Taylor (1/315),
Miss Gertrude Thacher (1/630),

Pasadena, Cal.
Buchanan, Ky.
Milton, Mass.

Clio, Mich.
Worcester, N. Y.
Worcester, N. Y.
Worcester, N. Y.
Worcester, N. Y.
Worcester, N. Y.
Worcester, N. Y.

Canandaigua, N. Y.
New Bedford.
New Bedford.

South Dartmouth, Mass.
Boston.

New Bedford.
Boston.

New Bedford.
Providence, R. I.

Schuyler Lake, N. Y.
Saugus, Mass.
Saugus, Mass.
New Bedford.

Mrs. George H. Thayer (1/270), West Soinerville, Mass.
Mrs. Louis W. Thompson (1/1440),
Thomas A. Thornton (1/540),
William Thornton (1/540),
Mrs. George E. Titcornb estate (1/270)
Harry A. Tower (1/1485),
John F. T. Tower (1/1485),
Jay Adelbert Utts (1/1440),
Eugene R, Utts (1/1440),
Fred Van Kuren (1/10,260),
Mrs. Mabel Wager (1/1710),
Dr. Robert I. Walker (1/180),
Mrs. Sidney G. Walker (1/405),
Mrs. Pierre C. Waring (1/360), Hastings-on-Hudson, N. Y.
Mrs. Charles S. Warner (1/360), Oakland, Cal.
Mrs. Edward Warner (1/2565), Fenton, Mich.
Mrs. Lynn H. Washburn (1/4320), Burlington Flats, N. Y.
Mrs. George E. Watson (1/2520), San Francisco.
Mrs. R. Clifford Watson estate (1/1170), Milton, Mass.
Charles B. Waterman (1/180), Syracuse, N. Y.

Denver, Col.
New Bedford.

New York.
Concord, Mass.
Dalton, Mass.

Newburg, N. Y.
Davenport, la.

Clinton, la.
Flint, Mich.

Mt. Morris, Mich.
New Bedford.

Providence, R. I.

436 THE ROWLAND HEIRS

George W. Waterman (1/360), Meadville, Pa
William A. Waterman (1/360), Meadville, Pa
Mrs. Alice S. Weeks (1/945 and 1/675), New Bedford
Mrs. Frances Sherborne Ridley White (1/180), London, Eng

Mrs. Harry J. White (1/1440), New Raymer, Col
Mrs. Charles Wightman (1/2565), Davison, Mich
Mrs. Matthew Astor Wilks (1/90), New York
Mrs. Alice D. Williams estate (1/810), Richmond, Va
Prof. Bailey Willis (1/1170), Stanford University, Cal
Grinnell Willis (1/1170), Morristown, N. J
Mrs. Charles H. Winant (1/2880), New Hartford, N. Y
Allen H. Wood (1/900),
Edward Allen Wood (1/1800),
Mrs. Eliza H. D. Wood (1/45),
Frank Wood (1/900),
George Howland Wood (1/90),
Richmond Wood (1/630),
Russell Wood (1/630),
Mrs. John W. Woods (1/1440),
Lucius A. Wright (1/2880),
Mrs. John Zirbel (1/8640),

Boston.
Greenwich, Conn.

New Bedford.
New Bedford.

Boston.
New Bedford.
New Bedford.
Cadmus, Ky.

Oneonta, N. Y.
Oakfield, N. Y.

DEATHS OF HEIRS

[Between July 3, 1916, and October 15, 1918.]

Aug. 17, 1916 — Robert B. Howland, 90 years, 5 months.
Aug. 25, 1916— {William A. Howland, 63 years, 101 months.

Oct. 9, 1916— William F. Mott, 71 years, 5 months.
Feb. 3, 1917— Albert R. Gary, 82 years, 6 months.
April 10, 1917— Andrew M. Howland, 82 years, 5

months.

April 22, 1917 — Jennett C. Cowan, 71 years, 10 months.
July 30, 1917 — Abner Perry, 82 years, 6 months.
July 30, 1917— Horace A. Merrill, 68 years, 7 months.
Aug. 4, 1917 — Alice J. Barons, 70 years, 1 month.
Aug. 23, 1917— Arianna H. McCoughtry, 70 years, 3

months.

Sept. 25, 1917— Alice D. Williams, 70 years.
Oct. 23, 1917 — Howland Bowne, 51 years.
Jan. 19, 1918 — Fanny R. Titcomb, 59 years, 4 months.

TABULATION OF HEIRS 437

Aug. 5, 1918 — Gideon A. Davenport, 73 years.
Sept. 14, 1918— Susan G. H. Watson, 69 years, 10 months.

Oct. 14, 1918— Sarah C. Rowland, 71 years 5 months.

TABULATION OF ROWLAND HEIRS

BY GENERATIONS

Living Fourth Fifth Sixth Seventh
Children of Grand- Genera- Genera- Genera- Genera- To-

Gideon Rowland. children. tion. tion. tion. tion. tals.

1 — Eebecca Russell.. - 44 47 25 116
2 — William - 1 9 1 11
3 — Cornelius - 2 10 20 32
4 — Judith Hathaway. - 5 9 1 15
5— Joseph 3 2 5 *5 15
6 — Sylvia Grinnell. . 5 32 34 71
7— Sarah Allen - 7 *51 39 4 101
8 — Gideon, Jr 2 2
9 — Gilbert 5 32 37
10— John H - 1 7 1 9
11— Pardon 9 24 33

Totals 3 t32 221 156 30 *442
Deduction for repetitions 3
Actual total of heirs . . 439

*Frederick A. Taber, Mrs. Alice S. Weeks, and Mrs. H. C. Allen
inherit through two lines, being in the fifth generation from Sarah
Allen, and in the sixth from Joseph Howland. Hence a deduction of
three is made for their names, counted twice.

fThe actual total of living great-grandchildren (fourth generation)
of Gideon Howland on July 3, 1916, was 39, inasmuch as two of his
surviving grandchildren, enumerated among the heirs, had seven
children. Within the next two years three of the heirs of the

fourth generation had died, leaving the total surviving great-grand-
children of Gideon Howland at 36. They are the children of Sylvia

Ann Howland 's first cousins.

438 THE HOWLAND HEIRS

FIGURES OF PARTIAL DISTRIBUTIONS

The first distribution from the Sylvia Ann Howland
Trust was made March 1, 1918, a total of $450,000; the
second, made in the middle of October, 1918, was
$225,000 ; total for the two partial distributions, $675,000 ;
allotment to each forty-fifth, $15,000. Six heirs were each
entitled to one forty-fifth, as follows: Gideon K. Howland,
Mrs. Mehitabel W. Ricketson, and Mrs. Martha A. How-
land, grandchildren of Gideon Howland; Mrs. Sarah C.
Howland, Mrs. Eliza H. D. Wood, and Andrew M. How-
land (estate), great-grandchildren. The following table
shows the figures of the disbursement of the larger portions
of the estate, and the number of heirs already inheriting in
excess of $1000 each, under the two partial distributions
mentioned :

Shares. Heirs.

I/ 45— 6 at $15,000.00 $90,000.00
I/ 90— 14 at 7,500.00 105,000.00
1/135— 10 at 5,000.00 50,000.00
1/180— 23 at 3,750.00 86,250.00
1/225— 4 at 3,000.00 12,000.00
1/270— 26 at 2,500.00 65,000.00
1/315— 21 at 2,142.85 44,999.85
1/360— 25 at 1,875.00 46,875.00
4/ 35— *3 at 1,714.28 5,142.84
1/405— 12 at 1,666.66 19,999.92
1/450— 10 at 1,500.00 15,000.00
1/495— 8 at 1,363.63 10,909.04
1/540— 12 at 1,250.00 15,000.00
1/630— 8 at 1,071.42 8,571.36

Total 182 heirs $574,748.01

*Inheriting doubly.

The remaining 257 heirs received a total of $100,251.99
in the two partial distributions. At the time of writing
it appeared probable that when the distribution of the
entire estate should be completed approximately half of the
439 heirs would receive sums ranging from $1000 upwards
as their total shares, although this is only an estimate, and
should in no sense be regarded as official.

IN THE WAR AGAINST GERMANY

When the Teuton menace began to threaten the safety
of civilization, the descendants of Gideon Rowland

sprang forward at humanity's call. From the outset of
the war in 1914 four members of the family, sons of
Admiral Ruxton and grandsons of Henry Grinncll, who
had served His Majesty the King as officers in the English
army and navy, bore their part on land and sea. Their
sisters, Miss Ruxton and Mrs. Little-Ross, worked among
the sick and wounded in the hospitals. Kenneth Weeks,
as a volunteer in the Foreign Legion of France, gave up
his life on the field of battle. With the entry of the
United States into the conflict many of the young men of
the Howland lineage, and some of the elder ones, as well,
rallied to the colors, and performed faithful, valiant and
courageous service, to the honor of themselves and the
family they represent. The other members entered
cheerfully into various forms of the necessary war
welfare work, in the Red Cross, the Liberty Loan cam-

paigns, and all the kindred movements.
Too much praise cannot be accorded the noble women

of the family for their ardent and efficient endeavors
along these lines. Their names are to be found through
the pages of this book. So far as known to the writer
those who participated in actual service overseas were
Mrs. Alice S. Weeks (page 328), Miss May Grinnell
Norris (page 256), and Miss Gertrude F. Hussey (page
314). Miss Margaret C. Hussey (page 314) entered a
school of nursing with the intention of going abroad.
Not a few of the wives gave their husbands to the cause.

Subsequent to the printing of the earlier pages of this
volume announcement was made that the President of the
United States had awarded the distinguished service
cross, posthumously, to Lieutenant Charles W. Plummer,
aviator (page 177), for extraordinary heroism in action
near Fisrnes, France, Aug. 11, 1918. Lieutenant Plummer
was serving as an observer in a pursuit plane during an

440 THE ROWLAND HEIRS

air flight over the enemy's lines on a hazardous photo-
graphic mission when he met his death. He and his pilot

were shot down and killed after a vigorous combat with

five of the enemy's planes. The four American ships
were attacked by twelve German battle planes, but the
survivors of the expedition returned safely with thirty-
six valuable photographs.

In the fall of 1918, Arthur S. Cookman (page 215),
enlisted in the army, and went overseas for service.

An effort has been made to compile a complete list of
the men who have served in the war, but owing to the
rapid changes during 1918 and the unavoidable and
regrettable failure to secure all necessary information, it
is feared that some names may be lacking from the roll
of honor given herewith. The following index contains
eighty-four names, and the record is highly creditable,
one mother having sent all her five sons at their country's call:

Adams, D. Hayes Agnew, 211.
J. Howe, III, 211.

Allen, Charles E., 312.
Harry C., Jr., 311.

Bailey, Harold C., 391.
Joseph A., 391.

Barford, Francis E. M., 416.
Boit, John E., 285.
Bontecou, Frederic H., 266, 281.

Eussell, 265.
Bowdoin, George T., 286.
Brightman, Gilbert H., 382.

Kenneth H., 382, 389.
Bryden, Norman M., 240.
Chase, George A., 202.

George H., 209.
George H., Jr., 209.
Eobert H., 203.

Clifford, John H., 329.
Eandall, 330.

Cookman, Arthur S., 215.
De Mauriac, Guy M., 208.
Donaldson, Francis L. P., 416.

James Rowland, 416, 419.
John Shearman, 416, 420.

Forster, Frederick A., 307.
Gardner, 307.
Henry, 307.
Horace W., 307.
Eeginald, 307.

Grinnell, Edmund, 266.

Grinnell, Francis B., 277.
Lawrence, 276.
Lawrence I, 267.
Malcolm S., 269.
Eobert S., 267.

Guigon, Alexander B., Ill, 328.
Heath, John, 345.
Howland, John Hastings, 418.
Murray S., 216.

Hussey, George, 179.
Kingman, Allen F., 308.

Metcalf, 308.
Morse, Arthur H., 265, 280.

Charles F., Jr., 265.
Thomas E., 265.

Murray, Francis K., 349.
Frederic S., 349.
Eobert Lindley, 347.

Norris, Eeginald, 272.
Nowland, James A-, Jr., 326.
O'Eiordan, Eugene K., 151.
Pell, Howland, 402.

Howland G-, 403.
Howland H., 399.
Howland H., Jr., 400.
Eodman C., Jr., 403.
Stephen H. P., 400.

Perry, Walter K., 229.
Plummer, Charles W., 177.

Henry M., Jr., 177.
Morgan H., 178.

IN THE WAR AGAINST GERMANY 441

Richmond, Stacy C., Jr., 336. Utts, Jay A., 143.
Botch, Arthur G., 282. Walker, Robert I., 386.
Russell, Clyde A., 161. Watson, Edward B., 264, 279.

David A., 141. R. Clifford, 264.
Ruxton, Augustine E., 257. Weeks, Allen T., 345.

Robert M. C., 257. Kenneth, 328, 346.
Upton F. H-, 257. Whitaker, Robert C., 212.
Walton C. G., 257. Williams, Harvey L., Jr., 284.

Shearman, David S., 415. Wood, Richmond, 337.
Swift, Jireh, III, 320. Russell, 337.
Titeomb, Francis R., 180.

ADDENDUM

In the fall of 1843 President John Quincy Adams paid a visit to
New Bedford, and was the guest of Hon. Joseph Grinnell. Mr.

Adams' diary gives the following account of two social calls made
by him on the morning of Sept. 28:

' ' After breakfast, Mr. Grinnell took Mr. Brooks and me in his
carriage, first to see his father, a very neat clad and gravely
dignified old man, who told me he was just ten years older than
myself, being just turned of his eighty-sixth year. He has en-

joyed sound health till within two or three years, but is now infirm
with rheumatic complaints. Our next visit was to Mrs. Russell,
mother of Mrs. Grinnell, an old lady of eighty-two, also of the So-

ciety of Friends. She lives in a large square wooden house, which
has been removed from a street different from that on which it now

stands. ' '

Something more than threescore years after the meeting of
Mr. Adams and Captain Cornelius Grinnell occurred the birth of a
descendant of both, who bears the name of John Quincy Adams.
He is one of a family of several children. His father, John Adams,

is a great-grandson of the President, and his mother, Marian
Morse, is a great-great-granddaughter of Captain Grinnell. See No.
401, on page 279.

President Adams' reference to Captain Grinnell 's personal ap-
pearance is in line with that made by Daniel Eicketson in his

History of New Bedford : ' ' He retained until the last years the
costume of his earlier days, and was remarkable for the neatness
of his person. With his quaint but tasteful costume, usually of
dark green broadcloth of the best quality, his handsome white-
topped boots of the highest polish, knee breeches, and cane in hand,
his appearance was pleasing and attractive, and for many years he

was the best-dressed man of our place."

INDEX OP NAMES

This index contains approximately 4200 names. All references are
to page numbers. The alphabetical list of Howland heirs, pages
426-437 inclusive, is not indexed. Women for the most part are
indexed under their maiden names, when such are known. It has
been the intention to index names used only in an historical or gen-

ealogical sense, and not those incidentally mentioned. Figures in
parentheses indicate year of birth.

Abbott, Arthur, 154.
Donald W., 154.
Maurice, 154.
Stephen, 196.

Adams, Abigail, 280.
Alfred, 268.
Amanda, 202, 204.
Amanda H., 202, 204.
Charles, 202, 204.
Charles Francis, 279.
Charles Francis, Jr., 279.
Charles H., 202.
D. Hayes Agnew, 211.
David M., 411.
Elizabeth H., 203, 210.
Emma F., 411.
Frederick O., 280.
Henry 411.
J. Howe, 192, 203, 210.
J. Howe, III, 211.
John, 279, 442.
President John, 280, 411.
President John Quincy, 280,

442.
John Q., 280, 442.
Marguerite A., 211.
Mary, 280.
Mary F., 202.
Thomas B., 280.

Adamson, Dorothy A., 286.
Harry E., 286.

Adden, John, 322.
John H-, 322.
Mary E., 322.
Euth, 322.
Willard P., 322.

Adkins, Pleasant, 137.

Agnew, D. Hayes, 211.
Aikman, Mary, 323.
Akin, Carolyn, 338.

Charles G., 338.
Charles G., Jr., 338.
Francis T., 338.
John, 30, 33, 36, 37, 289.
Judith, 30, 33, 36, 40.
Lurania P., 301, 303.
Mary, 288.

Alban, Frank W., 126.
Albert, Lydia, 382.
Albro, Dorothy, 30, 32.

John, 30, 32.
Mary, 30, 32, 33.

Alden, Ella, 235, 238, 241.
George N., 235, 237, 238.
George N., Jr., 238.
John, 235.
Mary H. (1842), 235.
Mary H. (1886), 238.
Paul, 235.
Silas, 235.

Alger, Arthur M., 107.
Georgianna, 134.

Allen Ancestry, 288.
Allen, Abigail, 40, 288.

Alexander, 290.
Alexander H., 235, 294.
Alice H., 292, 300.
Alice M., 384.
Ann H., 291, 298.
Anna H., 235, 294.
Annie P. (1834), 292.
Annie P. (1873), 301, 321.
Arthur B., 310.
Averic P., 290, 296.

444 INDEX OF NAMES

Allen (continued)
Averic S., 311.
Berthena, 332.
Betsey S., 332.
Caroline H., 292.
Carrie, 303, 325.
Catherine, 288.
Charles, 291.
Charles N., 380.
Charles E. (1831), 293, 304.
Charles K. (1862), 296, 312.
Charlotte E., 312.
Clara E., 339.
Clara G., 294, 307, 308.
Ebenezer, 40, 288.
Edith, 294, 306, 307.
Edward, 290.
Edward B., 325.
Edward H., 292, 302, 303.
Edward T., 333.
Eliza M., 291.
Eliza N., 292, 299.
Elizabeth, 332.
Elizabeth H. (1817), 292, 301.
Elizabeth H. (1857), 303, 324.
Elizabeth E., 333.
Ella M., 293.
Elsie, 311.
Elsie H., 305, 326.
Emily H., 235, 294, 305, 333.
Frederick S. (1812), 235, 241,

289, 294, 299.
Frederick S. (1856), 294.
Frank H., 301.
George (Pioneer), 288, 289.
George H. (1825), 292.
George H. H., 294, 307.
George S., 301.
Georgianna R., 291.
Gertrude, 294.
Gideon, 25, 289, 290, 291.
Gideon, Jr., 292, 301.
Gilbert (1793), 289.
Gilbert (1831), 292, 300.
Hannah, 10, 40, 41, 288.
Hannah H., 292, 299.
Harriet, 332.
Harriet F-, 332.
Harriet W., 291.
Harry C. (1850), 296, 310, 311.

Harry C. (1892), 311.
Harry E., 310.

Allen (continued)
Hattie E., 310, 331.
Helen, 296.
Helen H., 301.
Helen M., 290.
Henry A., 290.
Henry H., 272.
Henry H. (1828), 292.
Henry M., 312.
Herbert, 290.
Horatio, 296.
Horatio C., 306, 312, 333.
Horatio C., Jr., 333.
Irene, 295, 310.
Isaac D., 293.
James (1695), 288.
James (1757), 116, 235, 289.
James (1805), 289, 293, 294.
James (1822), 292.
James (1824), 291.
James (1841), 293.
James H., 293-
James M., 296, 310.
James P., 292, 303.
James W., 303, 324, 325.
Jedidiah, 10.
John A. P., 290, 296.
John C., 296, 312.
John H., 291, 298.
John M., 312.
Joseph, 289.
Joseph G., 384-
Joseph H., 82, 289, 291.
Josephine M., 293, 305.
Judith, 289, 292, 293, 375.
Julia D., 293.
Katharine, 332.
Katharine H., 310.
Leila W., 301.
Louise B., 325.
Lucy, 289.
Lucy E., 296, 311.
Lurania, 380.
Mabel H., 301.
Margaret, 306.
Marian, 325.
Martha E., 296, 311.
Mary (1843), 295.
Mary, 356.
Mary C., 296.
Mary E., 293. 303, 304.
Mary H. (1819), 292, 302.
Mary H. (1861), 301.

INDEX OF NAMES 445

Allen (continued)
Mary S., 292.
Mason, 310, 331, 332.
Mason E., 332-
Matilda E., 312.
Nelson, 380.
Phebe H., 71.
Phebe S., 378.
Philip, 332.
Prince, 289.
Priscilla, 332.
Ralph, 288, 289.
Robert S., 310, 332.
Rosalie, 295, 310.
Rose, 289.
Ruth, 306.
Sally (1799), 289.
Sarah B. (1833), 293, 305.
Sarah Frances (1836), 292,

422

Sarah' H. (1825), 291, 299. Sarah P. (1808), 290, 295.
Stuart, 332.
Susan, 180, 289, 290.
Susan H. (1827), 291.
Susan H. (1841), 298.
Sylvia, 289.
Sylvia G., 71, 82, 289, 293.
Sylvia H. (1838), 235, 294.
Sylvia H. (1868), 381.
Thomas, 289, 292, 293, 375.
Walter S-, 288, 294, 306.
William H. (1786), 103, 241,

289, 290, 422.
William Henry, 290, 295.
William Herbert, 296, 311.
William Herbert, Jr., 311.

Allyn, Ephraim, 29.
Phoebe, 29.

Almy, Alice B., 263.
Benjamin D. (1800), 375.
Benjamin D. (1833), 376.
Berniee B., 388.
Blanche F., 387.
Catherine M., 376, 379, 380-
Edith R., 387.
Elizabeth, 263.
Elizabeth H., 376, 379.
Frank H., 380, 387.
Frank I., 387.
Frederic C., 376, 380.
Frederica C., 380.
Gilbert H., 376.

Almy (continued)
Katie E., 380.
Leonard B., 380, 387.
Leroy R., 387.
Lewis H., 387.
Louis, 379.
Mabel M., 388.
Mary L. S., 387.
Nettie L., 387.
Samuel L., 387.
Sarah H., 376. 379.
Sylvia C., 376.
Sylvia H., 71.
Sylvia H. (1875), 380, 387.
Thomas C., 376, 379.
William, 263.
William H., 376.

Alvord, Arthur B., 135.
Carroll, 154.
Edward L., 135, 154.
Elbridge, 135.
Katherine, 154.

Lyman R., 135.
Marjorie, 154.
Merritt, 135.
Neal, 154.
Robert, 154.

Anderson, Anna M., 387.
Annie B., 255.
Edith, 385.
Elise, 385.
Frank H., 385.
Frederick W., 255.
Jennie M., 145.

Andrade, Frank, 408.
Andrews, Eva G., 146, 164.

James A-, 146.
Lois E., 147.
Mildred, 145.
Otis, 145.
Walter, 147.

Anthony, Abigail, 375.
Anna, 45.
Caleb, 375.
Charles M., 385.
Edmund, 317.
Edward, 173.
Eliza H., 204.
Florence, 385.
George D., 385.
Joseph R., 247.
Lydia M., 227.
Marian, 385.

446 INDEX OF NAMES

Anthony (continued)
Euth, 385.
Sarah, 317.

App, Theodore W., 326.
Arnold, Joanna, 14, 15.

Mary E., 226.
Asbury, Martha J., 136.
Ashley, Alice, 338.

Freeman H., 230.
Winnifred H., 230.

Astor, Dorothea, 355.
John Jacob, 355.
William B., 355.
William Waldorf, 355.

Atkinson, Alice D., 340.
Elise W., 340.
Emily C., 264.
John W., Jr., 340.

Attmore, Mary, 356.
Atwood, Ann B., 195.

Margaret, 29.
Austin, Elizabeth A., 129.

Joseph, 245.

Babbitt, Helen S., 339.
Bachiler, Stephen, 181.

Theodate, 181.
Bailey, Abby J. (1848), 377,

383
Albert F. (1839), 377, 383.
Albert F. (1864), 383, 391.
Charles W., 383.
Deborah, 297.
Dorothy T., 391.
Elizabeth, 383.
Fern A., 391.
George A., 127.
Harold C. (1895), 391.
Hattie S., 383.
Henry W., 391.
Rowland H., 391.
Joseph A. (1808), 377.
Joseph A. (1836), 377, 383.
Joseph A. (1861), 383, 390.
Joseph A. (1893), 391.
Mary, 297.
Mary E., 391.
Ealph E., 391.
Ruth E., 391.
Sarah E., 383, 391.
Thomas F., 383.
William H., 383, 391.

Baker, Alice T., 334.
Emily H., 238, 239.
Frank, 271.
George O., 334.
Joseph A., 238.
Josephine A., 238, 239.
Margaret D., 271.
Mary A., 238, 239.
Ransom P., 238.
William G., 173.

Ballenger, Lena B., 211.
Barford, Ada E. M., 417.

Constance M. V., 416.
Dorothy E. G., 417.
Edward W., 417.
Francis E. M., 416.
Francis H., 416.
Marion F. H., 417.

Barker, Anne E., 206.
Barling, Henry A., 61, 357.
Barney, Anne, 195.

Bathsheba, 169, 289.
Eliza W., 289.
George, 191, 194, 195
Griffin, 169, 289.
Lucy L., 175.
Morgan, 195, 201.
Paul (1781), 190.
Paul (1877), 195.
Peter, 190, 191.
Rebecca H., 191.

Barons, William, 129.
Barr, Charles B., 237.

Charles H., 237.
Barrow, Andrew J., 272.
Barrows, Ellen C., 280.

George S., 280.
Bartlett, Annie, 149.

Annie L., 325.
Clarance H., 419.
Francis, 80.
George F., 419.
Sidney, v, 80.
William H., 325.

Barton, Mary, 206.
Sarah, 176-

Bassett, Georgia, 283.
Baylies, Charlotte, 330.

Walter C., 330.
Beach, Emily W., 313.
Beall, Harriet M., 267.
Beaumont, Fred J., 133.
Bedford, Duke of, 13, 17, 18.

INDEX OF NAMES 447

Beetle, Amanda M., 390.
Florence, 390.
Eodolphus, 390.

Belcher, Lena D., 285.
Bell, William, 200.
Bellows, Charles S., 333-

Eleanor, 333.
Henry A., 313, 333.
John A., 312.

Bemis, Maud, 217.
Benepe, Alice, 331.

Helen A., 331, 347.
James L., 331.
L. M., 331.
Leila M., 331, 347.
Louis M., 331.
Olive M., 331.
Eobert S., 331.
Buth, 331.

Benjamin, Diantha D., 143.
Bennett, Charles, 227.
Edmund H., 74, 77.
Harriet P., 218, 227.
Harrison W., 228.
Hiram J., 227.
Mary W., 27.

Bentley, Allie F., 157.
Charley, 157.
Ray, 157.

Bergen, Alice, 217.
Berry, Emma, 126.
Best, Clara, 294.

Eobert, 294.
Bibbens, Julia J., 122.
Bickel, Nannie H., 142.
Bigelow, Eliza T.t 255.

Isabella A., 255.
Jacob, 72, 73, 74, 75.
Jonathan, 255.

Bilton, Orpha, 131.
Black, Marjorie H., 159.

William C., 159.
William C., Jr. 159.

Blackman, Lovinia, 154.
Blanke, Henrietta S., 331.
Bliss, William H., 226.
Bock, Lillian, 144.
Boies, Sarah A., 131.
Boit, Alice T., 270.
Edward D., 270.
John E-, 270, 285.
Mary A., 270.
Eobert A., 270.

Bond, Grace, 391.
Bondurant, Annie A., 283.

Elisha E., 283.
Laura A., 283.

Bontecou, Daniel, 265.
Daniel, Jr., 265, 280, 281.
Frederic H., 266, 281.
Helen, 265.
Nathalie H., 266, 281.
Eussell, 265.

Bourne, Angeline W., 339.
Bowdoin, Edith G., 258.

Fanny H., 258, 274.
George E., 257.
George S., 257.
George T., 274, 286.
James, 273.
Temple, 258, 273.

Bowen, Samuel A., 160.
Bowne, Anna,, 170.

Catherine, 170.
Edward W., 171.
Elizabeth, 170.
Howland, 171.
Jane, 170, 171.
John, 170-
John L., 170.

Mary, 170.
Eobert, 170, 171.
Eobert, Jr., 171.
Sarah, 249.
Sarah H., 170.
William H., 170.

Braley, Henry K., 108, 109.
Brattle, William, 361.
Brayton, Hepsa, 222.
Brewer, Charles, 279.

Charles, Jr., 279.
Dorothy, 279.
Ellen H., 279.
Laura H., 279.
Martha, 279.

Briggs, Anne, 11
Emma A., 275.
George E., 341.
George E,, Jr., 341.
George W., 341.
Job, 40.
John, 30, 36, 37, 38, 341.
Lovina, 375.
Mary, 30, 33, 36, 37, 38, 289.
Eose T., 341.
Thomas, 30, 37, 38.

448 INDEX OP NAMES

Bright, John, 191.
Brightman, Amelia, 384-

Beatrice K. (1915), 390.
Everett M.(382.
Gilbert H., 382.
Henry A., 382, 412.
John Y., 382.
John Y., Jr., 382.
John Y. (1911), 390.
Katherine R., 382.
Kenneth H., 382, 388, 389.
Martha Y-, 412.
William C., 382. 390.
William C., Jr., 390.

Brinker, Ella J., 166.
Elmer, 166.
Warren C., 166,

Brittan, Barbara, 217.
George, 217.
George H., 217.

Brockway, Ella, 140.
Esther B., 131.

Browe, Olive F., 391.
Brower, Harold J., 160.

Oliver A., 160.
Brown, Abial, 181.
Amey D-, 252.
Cornelia C., 399.
Eliza H., 71.
Elizabeth, 40.
Elizabeth, 249.
Elizabeth H., 179.
Frederick R., 179.
Grace W., 138.
Jennie E. M., 143.
Nathan C., 399.
Orlo J., 144.
Priscilla H., 179.
Eebecca W., 179.
Rose P., 343.
Sarah A., 123.

Browne, Eunice, 299.
Brownell, Adelaide, 379.

Clarke, 298.
Fally B., 71.
Frederick, 71.
Richmond, 298.
Sarah, 298.

Bruce, Eliza W., 320.
Bryan, Helen T., 321.

William T., 321.
Bryant, Gamaliel, 235.

Sophia, 235.

Bryden, Ebenezer, 239.
Elizabeth, 239.
Mary T., 240.
Norman M., 239, 240.
Paul, 240.
Ralph S., 239, 240.
Ralph S., Jr., 240.
William, 240.
William S.. 239.

Buckner, J. Mack, 177.
Jeness L., 177.
Sarah, 177.

Bullard, Martha M., 132.
Bunker, Eliza, 220.

George, 181.
Martha, 181.

Burbank, Bessie, 240.
Burdick, Clara E., 238.
Burgess, Emma, 415-
Burling, Alice A., 332.
Burnham, William A., 270.
Burr, Ida M., 159.
Busch, Minnie S., 413.
Bush, Fanny, 129.
Bushell, Ruth, 361
Bushnell, Betsey, 332.
Butler, Annie E., 141.

Deborah, 289.
Elizabeth, 289.
Obadiah, 289.

Button, Fred L., 385.
Freda, 386, 392.
Helen, 386.

Butts, Abraham, 58.
Lucy, 58.
Ruth, 45, 58, 59, 60, 63, 67,

354, 357, 359.

Cabot, Hugh, 270.
Cadman, Hannah, 218.
Camp, Janet G., 237.

Thomas E., 237.
Cannon, Abigail, 298.
Carrington, R. W., 321.
Carter, Caroline, 346.
Cartulet, Jeanne de, 243.
Carver, Frank H., 391.

Frank W., 391.
Carlson, Selma T., 388.
Carpenter, Vesta W., 120.
Carr, Elvira A., 389.

Geneva A., 388.

INDEX OF NAMES 449

Carver (continued)
Mary C., 130.

Gary, Adolphus H., 122, 132.
Adolphus J., 122.
Albert R., 122.
Annie L., 177.
Bell, 133.
Catherine, 122.
Edith M., 133, 151.
Elizabeth J., 133, 151.
Flora, 133, 152.
Grace G., 137.
Grant, 133.
Hattie M., 133.
James C., 137.
Jane T-, 137.
Jennett C., 122.
Kittie, 153.
Minnie L., 133, 151.
Richard A., 133.

Case, Anna, 377.
Casey, Jane S., 281.
Casperke, Minnie, 282.
Cass, Edgar D., 226.
Castino, Susan B., 337.
Cavanaugh, Ollie, 143.
Chace, Abijah, 248.

Rebecca, 248.
Chaddock, Abby F., 296.
Champion, Eliza D., 209.

Minnie, 275.
Chapman, Agnes, 130.

Caroline D., 412.
Cyrus W., 412.
Joseph, 202.
Sarah P., 384.

Chase, Abbott H. (1842), 196,
203.

Abbott H. (1905), 211.
Amanda C., 204, 212.
Beulah S., 209.
Caroline H. (1839), 196, 202.
Caroline H. (1872), 204.
Charles A., 202.
Claude F., 209.
Elizabeth A. (1854), 196.
Elizabeth A. (1874), 204, 211.
Elizabeth H., 203.
Ellen G. (1879), 204.
Florence A., 203.
Florence H., 210.
Frederick F., 210.
Frederick W., 202, 209.

Chase (continued)
George A., 202.
George H. (1834), 196, 202.
George H. (1866), 202, 209-
George H. (1898), 209.
Jesse, 209.
Lewis H., 203, 211.
Mary A., 237.
Mary F., 204, 212.
Mary M., 210.
Nathan, 237.
Robert A., 203, 211.
Robert H., 196, 202, 203, 293.
Samuel P., 211.
Stephen A., 196.
Susan H., 202.
William H. (1805), 193, 196-
William H. (1838), 196, 202.

Cheney, Arthur W., 144, 162.
Maud M., 144.
Nettie B., 163.
S. Wilson, 144.
Samuel H., 163.

Child, Barbara F., 334.
Caroline T., 206.
Charles G., 334.
Charles G., Jr., 334.
Charles S., 206.
Elizabeth, 13.
Esther W., 334.
Helen, 334.

Church, Benjamin, 245.
Elizabeth, 244, 245.
Joseph, 245.
Joseph, Jr., 245.
Richard, 245.

Clapp, Margaret, 202.
Margaret, 297.

Clark, Alice E., 286.
Arthur, 286.
Arthur E., 286.
Dorothy G., 286.
Ellis A., 286.

Clarke, Ann, 30, 33, 34.
Jeremiah, 30, 34.
Weston, 30, 33, 34, 35.

Cleveland, Elizabeth, 141.
Clifford, Anna, 295.

Arthur (1852), 295, 309.
Arthur (1914), 331.
Benjamin, 295.
Charles P., 265, 309, 330.
Charles P., Jr., 331.

450 INDEX OF NAMES

Clifford (continued)
Charles W., 80, 295, 308, 309.
Edward E., 295.
Ellen, 295.
Hilda, 309, 330.
Gov. John H., 80, 83, 295, 422.
John H. (1879), 309, 329, 330.
John H. (1915), 331.
Katharine P., 331.
Mary, 295.
Nathan, 79.
Nathaniel S., 331.
Eandall, 309, 330-
Eobert W., 295.
Eosamond, 309.
Euth, 295.
Walter, 295, 309.

Clute, Alida A., 158.
Cochran, Mary M., 387.
Cochrane, Lucy, 128.
Codling, James O., 225.

Susanna, 225.
Coe, Catherine E., 121.

Ezra, 297.
Harriet, 297.

Coffin, Dinah, 181.
Dorothy H., 342.
Edwin T., 340-
Elinor, 343.
Elise A., 323, 343.
George, 343.
Helen G., 340.
Henry S., 323, 343.
Jane, 222.
Mary H., 323.
Phebe B., 322.
Philip T., 342.
Ealph, 323.
Eosamund P., 343.
Sturgis, 323, 343.
William, 322.
William H. (1838), 322.
William H. (1869), 323, 342.

Coggeshall, Ann, 30, 35.
Edward, 242.
James, 242.
John, 30, 35.
John, 249.
John W., 242.
Mary, 30, 35.
Mary B., 249.

Cole, May, 271.
Colegrove, John D., 123.

Coleman, Cecile H., 236, 238.
Clement J., 236.
Ellen B., 236.
Frederick G., 236.
James E., 236.
John G., 236.
Sarah, 190.
William L., 236.
William T. & Co., 61, 357.

Collins, Christine H., 394.
Cornelia, 173.
Eleanor B., 394.
James A., 394.
Eobert H., 394.
Stacy B., 173.

Conant, Algie M.. 383.
Conaty, Julia L., 209.
Congdon, Arnold, 182.

Eliza, 182.
Jonathan, 182.
Louise B., 334.
Lydia, 71, 76.

Converse, Harriet, 194.
John H., 194.

Cooke, Eleanor, 341.
Francis, 218, 405-
Henxy W., 341.
Henry W., Jr., 341.
John, 16, 218, 405.
Sarah, 218, 405.
Virginia F., 341.

Cookman, Arthur S., 206, 235
Arthur S., Jr., 215.
Briant S., 215.
Charles H., 206, 214.
Elizabeth H., 215.
Frances E., 215.
Gertrude M., 206, 216.
George E., 215.
George G., 206.
Harold H., 206, 215.
Eev. John E., 206.
John E. (1909), 215.
Prentice C., 216.

Cooley, Hannah M., 41 I.
Cooper, Letitia E., 261.

Margaret, 223.
Corbett, Norah, 413.
Cornell, Gideon, 382.
Mary Elizabeth, 401.
Mary Emma, 382.
Phebe, 233.

Cornwall, George, 122.

INDEX OF NAMES 451

Corse, Cornelia, 398.
Cotton, Dudley P., 318.

Herbert A., 318.
John P., 318, 339.
Sherman P., 339.
William D. (1847), 317, 318.
William D. (1875), 318, 339.
William D. (1912), 339.

Courtis, Hannah K., 314.
Stacy, 314.

Cowan, William, 122.
Cramp, Edwin S., 401.

Florence, 401.
Crandel, Pearl A., 155.
Crapo, Amelia, 384.

Eva L., 389.
Gertrude W., 388.
Gov. Henry H., 57, 83, 309.
Henry H., 16.
Wilhelmina H-, 309.
William W., iii, iv-vii, 68, 69,

80, 83, 84, 308, 309.
Crapo, Clifford & Prescott, 84,

86, 295, 308, 309, 329.
Crawford, Hannah J., 380.

Isabelle P., 316.
Mary, 390.

Crocker, Mrs. Adams, 281.
Eleanor, 214.
Weyman S., 281.

Croff, Mabel, 150.
Crook, Emma K., 229.
Cross, Susan G., 302.
Crowell, Myra D., 316.
Cummings, Daniel L., 347.

David L., 347.
Nancy T., 299.

Cunningham, Kosalena, 316.
Curnutt, Birdie, 156.

Burnes, 156.
Cora B., 136.
Eugene B., 136.
Flora M., 156.
Galby, 155.
Garrett, 155.
Gladys, 155.
Goldie B., 156.
Henrietta, 136, 155.
Herbert, 155.
James H., 136.
James H., Jr., 136, 156.
Oliver L., 136, 156.
William, 136, 155.

Curtis, Benjamin R., v, 80.
Bennett H., 414.
Frederick G., 414.
Marion C., 414.
Thomas B., 414.
Thomas D., 414.

Gushing, Edith H., 261, 274.
John P., 261.
Polly H., 312.
Thomas F., 261.

Cushman, Eleanor J., 342.
Harriet C., 314.
Herbert E., 342.
Mary A., 342.
S. Fred, 314.
S. Fred, Jr., 314.
Sarah, 342.
William A., 314.
William H., 342.

Dales, Edward, 393.
Lorene F., 393.
Lowell W., 393.
Verner B., 393.

Daljo, Emma, 135.
Danforth, Emma J., 134.
Davenport, Alexander E., 321.

Alice, 300, 321.
Alice H., 321.
Charles, 300, 321.
Delia P., 321.
Edward C. (1880), 321.
Eliza A., 300.
Elka N., 320, 340.
Elizabeth C., 320.
Ellen M., 321, 341.
Emma M., 139.
Eunice, 300.
Frank A., 300.
Gideon A., 300, 320.
Griffin B., 300.
Henry A., 300.
Isaac, 300.
Isaac (1815), 299, 300.
Isaac (1848), 300.
Isaac (1856), 300, 321.
Isaac (1882), 321.
Mary H. (1852), 300.
Mary H. (1884), 320.

Davis, Abner H., 61, 357.
Annie L., 381.

Clyde, 142.

452 INDEX OF NAMES

Davis (continued)
Edward L., 145.
Frances H., 303.
Frances T., 303.
Hannah, 207.
Henry V., 303.
Jane D., 303.
Jane M., 303.
Joseph, 377.
Judith, 377.
Eichard Harding, 241, 390.
Sarah, 325.

Day, Henry B., 85.
Decker, Mary A., 255.
De Gelleke, John, 146.
Delano, Allerton, 408.

Eliza H., 411, 438.
Elizabeth, 46.
John A., 408.
Sarah C., 408.

De Mauriac, Alice, 217.
Aurelie, 208, 217.
Eugene A., 208.
Guy M., 208.
Jeannette, 208, 217.
Norman P., 208, 217.
Percy H., 208.

Denham, Caroline, 412.
Dennis, Frank H., 336.

Mary E., 336.
Dent, Georgia, 283.

S. R., 283.
Dickenson, Lucinda E., 160.
Doan, Franklin M., 179.

Horace A., 179.
Doane, Elizabeth A., 325.

John, 30, 31.
Lydia, 30, 31.
Simeon, 325.

Dobbin, Ellen S., 213.
Doliber, Margaret E., 340.

Thomas, 340.
Dolliver, Josephine, 145.
Donaldson, Alice M., 416.

Charles S. G., 416.
Francis L. P., 416.
Hepsa G., 416.
James H., 416. 419.
John, 416.
John S., 416, 420.
Ralph M., 416.

Doolittle, Sarah A., 139.
Dormer, Ollie J., 268.

Dotti, Mme., 319.
Doty, Albert, 319.

Louisa H., 319.
Mary L., 319.

Douggleby, Fred H., 153.
Georgianna, 153.
Mildred, 153.
William H-, 153.

Dow, Alfred W., 408.
Drenning, Edward C., 135.

Frank G., 135, 154.
Frank H., 135.
Fred R., 135.
Helen J., 135.

Dudley, Mary E., 173.
Dunbar, Emma S., 228.

William A., 228.
Dungan, William, 35.
Dunn, May Morrill, 335.

William McK., 335.
Dunnell, Jacob, 252.

William W., 252.
Durfee, David A., 392.

Matthew C., 392.
Mildred B., 392.

Dwinell, Fred, 123.

Easton, John, 35-
Mary, 30, 33, 34, 35.
Nicholas, 30, 35.
Peter, 30, 35.
Rebecca, 34.

Eaton, Alice S., 310.
Eddy, Charles A., 145.

Faith A., 239.
Flora E., 145.
Harriet L., 145.
Henry H., 239.
Ida E., 145.
James C., 239.
Lottie C., 145, 164.
Marian G., 164.
Mary A., 123.
Mary F., 164.
Pauline, 239.
Russell S., 145, 164.
Stanley L., 145, 164.

Edson, Sarah, 276.
Edwards, Mark H., 267.

Mary, 362.
Elder, Katharine V., 255.
Eliot, Frances, 276.

INDEX OF NAMES
453

Eliot (continued)
Thomas D., 72, 73, 74, 75, 80,

81, 109, 276.
Elliott, Mary A., 399.
Ellison, Gulielma M., 195.

James, 195.
Minerva, 195.

Elmendorf, John J-, 362.
Eltinge, Katherine, 239.
Emery, Patience, 244.

William M. (Genealogist), iv,
89, 90, 92, 93, 99, 100, 101,
102, 110, 111.

Eppendorff, Ellen K., 236.
John G., 222, 233, 236.
Lina, 233.
Maximilian, 233.
Sarah, 71.

Ervin, D. Frank, 158.
Milton T., 158.

Estabrook, Harriet N-, 335.
Everard, James, 29.

Mary, 29.
Eycleshimer, Catherine, 118.

Fairchild, Blair, 274.
Charles, 274.

Farrar, Joseph E*., 224. Ferris, Adelaide, 399.
Benjamin, 399.

Field, Sarah T., 195.
Finlay, Mary A., 409.
Finnell, Williamson, 379.
Fish, Julia M-, 239.

Preserved, 248.
Fisher, Edward, 30, 37.

Hannah, 37.
Judith, 30, 38.
Louisa D., 342.
Mary, 30, 37, 38.

Fisk, Winfield S., 145.
Flandon, Adele, 397.
Flansburg, Cora, 126.
Flowers, Emma, 215.
Flynn, Louise, 153.
Flynt, Esther H., 314.
Lyman C., 313.
Olivia C., 314.
Robert H., 313.
Euth B., 314, 335.

Foley, Louise C., 144.
Forbes, Alexander, 284.

Forbes (continued)
Janet, 284.
Katharine, 284.
Lawrence I., 284.
Eobert, 284.

Ford, Annie H., 398.
Milieu, 398.
William H., 398.

Foreman, Ernest, 166.
Ernestine, 166.
Georgia F., 166.
Kathryn, 166.
Margaret A., 166.

Forster, Dorothy, 307, 329.
Frederick A., 307.
Frederick P., 307.
Gardner, 307.
Henry, 307.
Henry T., 307.
Horace W., 307.
Margaret, 307.
Eeginald, 307.

Foster, Emma M., 139.
Fox, Thomas, 361.
France, Martha S., 334.

Samuel C., 334.
Francis, Arthur S., 313, 334.

Arthur S., Jr., 334.
Averic P., 313.
Averie S., 296.
Charles S., 296.
David W., 334.
Helen, 313, 334.
Isabelle, 296, 312.
James P. (1859), 296, 313.
James P. (1913), 334.
Martha E., 208.
Eichard S., 313, 333.
Eichard S., Jr., 334.
Sidney V., 334.
Vincent, 313, 334.
William A. (1855), 296, 313.
William A. (1914), 334.
William W., 313, 334.

Franklin, Alice, 122.
Henry H., 158.
Eussell H., 158.

Fraser-Tytter, Miss, 256.
Frasier, Mary A., 255.
Frost, Emma, 315.

Niles, 315.
Fry, Dorcas, 225.
Fuller, Dela, 132.

454 INDEX OF NAMES

Furman, Alfred K., 142.
Alonzo A-, 142.
Gertrude E., 142.
Eussell A., 142.

Gales, Winifred, 253.
Gallatin, Almy G., 403.

Frederic, 403.
Galloway, Ethel, 269.
Gammon, Abner, 148.

Cecilia, 147.
Edna M., 147.
James H., 147.
Nina, 147.
Wain, 148.

Gano, Clara E., 138.
Ganue, Nellie J., 144.
Gardiner, Abigail, 356.
Mary L., 261.

Gardner, Clara, 294.
Edmund, 294.
John, 263.
John H., 294.
Leonora, 263.
Susan B., 294.
Susanna, 45.

Gatchell, John, 33, 36.
Gay, Lydia, 362.
Gaylord, Rosemary, 199.
Geib, Alice E., 387, 393.

Annie E., 387, 393.
Charles C., 387.
Frederic P., 387.
Henry O., 387.
John P., 387.
Patience E., 387.
Susan J., 387.
Sylvia E., 387.

Geils, Gerrett, Jr., 108.
George, Elmira, 322.
Gerrish, Elizabeth, 361.

Joseph, 361.
Virginia, 71.

Gerry, Almy G., 403.
Geyer, Catherine H., 362.
Gibbs, Alexander, 199.

Catherine, 199.
Hannah, 303.
Jane E., 266.
Mary, 199.
Sarah, 400.

Gibson, Donald E., 152.

Gibson (continued)
Harriet M., 152.
Henry J., 152.
Henry J., Jr., 152.
Irene M., 152.
Marjorie, 152.
William N., 152.

Gifford, Abraham, 325.
Alice A., 409.
Charles H., 406.
Daniel, 40.
Elihu, 223.
Frederick S., 325.
Grace W., 325.
Hannah, 40.
Mary E., 223.
Mary W., 223, 227.
Minerva S., 325.
Nella H., 325, 343. 344.
Polly, 223.
Robert Swain, 276.
Rose L., 276.
S. Henry, 406.
Timothy, 40.
William B., 196.
William H., 223.

Gillett, Flora E., 161.
Gillies, David G., 397.
Gisgay, Ann, 181.

Jeffrey, 181.
Gleeson, Mary, 228.
Godfrey, Jane, 181.
Goe, Pamelia M., 269.

Sylvia A., 268.
Goeschel, Marian N., 164.
Goethals, George W., 174.
Goodale, Arthur H., 317.

Benjamin A., 338.
Charles J., 316.
Percy A., 317, 338.
Percy A., Jr., 338.
Robert L., 338.
Thomas T., 316.

Gordon, Betsey P., 411.
Maria, 73.
Dr. William A., 66, 70, 71, 73,

75, 76, 82, 83.
Gorman, Margaret L., 237.
Gradert, Grace G., 142.
Granger, Margaret, 216.
Grant, Maria C., 418.
Gray, Alice, 180.

Jeremiah, 180.

INDEX OF NAMES 455

Gray (continued)
Pardon, 71.
Theodate, 180.

Gregory, George C., 344.
Constance, 344.
Thomas W., 344.

Green Ancestry, 361.
Green, Edward H., 79, 80, 355,

360, 361, 362.
Edward H. R., 28, 84, 85, 107,

355, 363, 366, 367, 368-370.
Ellen, 361.
Hannah K., 314.
Henrianna, 362.
Henry A., 362.
Mrs. Jletty H. E. (Robinson,
Hetty H.), i, v, vi, vii,
27, 40, 52, 62, 63, 67, 68, 69,
70, 72, 73, 75, 76, 77, 78, 79,
80, 81, 84, 88, 90, 91, 93, 94,
95, 96, 99, 101, 102, 103,
106, 107, 110, 233, 319, 354,
355, 357, 358-368, 369, 396.

Hetty Sylvia A. H. (Mrs.
Wilts), 107, 355, 364, 366.

Isaac M., 409.
John, 361.
Joseph (1675), 361.
Joseph (1703), 362.
Joshua (1731), 362.
Joshua (1764), 362.
Dr. Joshua, 362.
Millard E., 162.
Norma E., 162.
Percival, 361.
Bay E., 162.
Samuel Abbott, 361, 362.

Greene, Susan, 263.
Grenelle (See also Grinnell).

Charles, 243.
Claude, 244.
Gratien, 243.
Jean, 244.
Matthew, 244.
Pierre, 243, 244.

Grimme, Johanna A., 413.
Grinnell Ancestry, 243-
Grinnell, Abraham B., 246.
Adam R., 267.
Alice A., 263, 275.
Alice L., 271, 286.
Altona H., 253, 271.
Anna F. P., 255.

Grinnell (continued)
Annie L., 255, 272.
Arthur G., 252, 266-
Bailey W., 269.
Bernard J., 268.
Burton T., 286.
Charles G., 249.
Charles H., 262, 275.
Charles H., Jr., 275.
Charles S., 252, 266, 267.
Charles T., 255, 271.
Charley A., 268.
Charlie B., 283.
Charlotte I., 267, 284.
Cornelia, 247, 248, 253, 254, 423.

Cornelia W., 253.
Cornelius (1758), 116, 168,

183, 200, 244, 245, 246, 351,
352, 422, 442.

Cornelius, Jr. (1786), 246,
247, 248.

Cornelius (1825), 249.
Cornelius (1909), 269.
Cornelius H., 253, 267, 268.
Daniel (1636), 244.
Daniel (1721), 200, 244, 245.
Daniel H., 251.
David S., 267, 283.
David S., Jr., 283.
Dorothy, 273.
Dorothy Q., 267, 284.
E. Morgan, 253, 267.
Edmond B., 267, 282.
Edmund (1817), 247, 252.
Edmund (1850), 252, 266.
Edmund (1877), 266.
Eliza E., 247.
Elizabeth C., 249.
Emily M., 276.
Emma C., 275.
Emma F., 262-
Emory M., 283.
Ernest, 268.
Ernest A., 253.
Ernest M., 268.
Esther B., 283.
Ethel A., 275, 286.
Fanny L., 250, 261.
Frank J., 262.
Frank M. (1853), 253, 268.
Frank M. (1900), 269.
Franklin N., 255.

456 INDEX OF NAMES

Grinnell (continued)
Francis (1820), 247.
Francis (1821), 173, 247, 253,

271.
Francis B., 263, 277.
Francis B., Jr., 277.
Francis H., 246.
Fred H., 274, 286.
Frederick (1836), 251, 262.
Frederick (1881), 263.
Frederick (1909), 277.
Gales M., 253, 268, 269.
George G., 269.
George II. (1866), 255.
George H. (1875), 271, 285.
George P-, 251.
George W., 99, 262, 275.
Georgiana S., 255.
Grace B., 285.
Hagadon W., 251.
Harold B., 271.
Harold D., 263, 277.
Harold R., 269.
Harriet M., 274, 286.
Harriet O., 392.
Harriet W., 251.
Harry M., 262, 274.
Hattie V., 267.
Henry (1799), 246, 248, 249, 360.

Henry (1827), 249, 255.
Henry (1875), 257, 273.
Henry B., 255, 271.
Henry G., 267, 283.
Henry H., 250.
Henry Walton, 250, 257.
Herbert H., 251.
Imogene, 283.
Irving, 246, 250, 258-261.
Jack D., 283.
James M., 246, 250, 251.
John C., 249, 254, 255.
John W., 251, 262.
Joseph, 62, 103, 246, 247, 248,

253, 262, 351, 352, 395, 423,
442.

Joseph G., 247, 252.
Joseph S., 268.
Josephine G., 252, 266.
Josephine L., 256, 272, 273.
Julia A-, 283.
Julia I., 250, 257.
Juliet R., 267.

Grinnell (continued)
Katharine (1882), 267, 283.
Katharine (1885), 266.
Katherine (1879), 268.
Kathleen W., 268.
Laura, 251.
Laura L., 283.
Lawrence (1811), 247, 251.
Lawrence (1868), 263.
Lawrence (1885), 263, 276.
Lawrence (1909), 276.
Lawrence I., 267.
Lawrence L., 253, 254.
Lawrence R., 268.

• Lucy A., 255.
Lydia, 263, 276.
Mabel S., 283.
Malcolm S., 269.
Margaret L., 283.
Marion W., 268.
Marjorie M., 269.
Mary (1855), 255.
Mary (1910), 282.
Mary A., 262.
Mary B., 267.
Mary E., 255.
Mary M., 250.
Mary M. (1908), 269.
Mary R. (1813), 247, 251, 252.
Mary R. (1843), 251.
Mary R. (1877), 263.
Mary S., 255.
May I., 267.
Matthew, 243, 244.
Moses, 43, 244.
Moses H., 246, 247, 248, 250, 422.

Moses J., 251, 261.
Morton R., 253, 269.
Nina, 251.
Peter S., 276.
Preston W., 267.
Rachel H., 252.
Rachel L., 266.
Ralph K., 269.
Ralph R., 266.
Rebecca W., 263.
Reginald E., 268.
Richard? 244.
Richard W., 251, 263.
Robbie N.t 268.
Robert, 277.
Robert J., 253, 268.

INDEX OF NAMES
457

Grinnell (continued)
Robert M., 250, 256.
Robert S., 267.
Robert T., 283.
Rose, 244.
Rose (1901), 282.
Rose (1917), 276.
Russell (1871), 262.
Russell (1875), 263, 275, 276.
Russell (1913), 276.
Sarah E., 99, 262.
Sarah M. (1827), 249, 256.
Sigismunda, 267.
Sylvia (1791), 246, 247, 248-
Sylvia (1911), 276.
Sylvia H. (1831), 249, 255.
Sylvia H. (1838), 250, 256.
Sylvia H. (1887), 275.
Susan R., 247.
Susan W. (1852), 252.
Susan W. (1888), 266, 281.
Susanna, 200.
Wiley B., 283.
William F., 267, 282.
William F., Jr., 282.
William I., 253, 267.
William L., 253, 269.
William M., 250.
William P. (1797), 246, 249.
William P. (1841), 249.
William R. (1819), 247, 252,

253, 254.
Willis H., 271.

Grinnell Land, 249.
Grinnell Mfg. Co., 302, 325.
Griswold, Clarissa A., 121.
Groff, Kate, 123.
Groves, Alma F., 215.

James H., 215.
Guigon, Alexander B., 305.
Alexanders. (1858), 305,327.
Alexander B. (1887), 328.
Auguste, 305.
Ellen, 305.
Lisa, 328.

Guessefield, Herman, 134.

Haas, Ethel, 386.
Solomon L., 385.

Hackett, Minnie, 275.
Hadwen, Dorcas, 319.
Hague, James D., 280.

Hague (continued)
Nathaniel H., 280.
William, 280.

Haight, Ann E., 139.
Hale, Caroline M., 140.
Hall, Elizabeth, 362.

Lissa H., 312.
Mary J., 132.

Hallet, Amelia, 320.
Hallowell, Esther F., 280.
Hamilton, Alexander, 273.

Frances, 257, 273.
Hammond, Mary, 218.
Hampshire, Elizabeth O., 152.

Francis R., 152.
Gladys M., 152.
Harry, 152.
John W., 152.

Handy, Cora A., 227.
Hansen, Mary J., 133.
Hanson, Sarah, 194.
Harder, George D., 196.
Harker, Caroline E., 197.
Nancy E., 197.
William E., 197.

Harland, Margaret, 133.
Harlow, Joanna, 342.

Mabel E., 369.
Harmon, Priscilla, 125.
Harper, Joseph W., 216.
Harrington, Emma J., 124, 135.

Stephen P., 124.
Harris, Amanda M., 137.

Delacroix, 210.
H. Crittenden, 210.
Margaret H., 210.

Hart, Simpson, 72, 75.
Hartshorne, Elizabeth, 170.
Harz, Adolf, 392.

Matilda, 392.
Matilda A., 392.

Hascall, Lorraine F., 208.
Haskell, Alice H., 383.
Anna H., 377.
Charles F., 377.
David, 377.
Edith S., 383, 391.
Gideon H., 377, 382, 383, 391.
Maria L., 377.
Warren, 383.

Hathaway Ancestry, 218.
Hathaway, Abigail, 219.

Alice, 219.

458 INDEX OF NAMES

Hathaway (continued)
Arthur, 218, 405.
Charles, 24, 48, 50, 220, 221,

374.
Charles, Jr., 220, 221.
Eliza B., 220, 221.
Elizabeth, 265.
Elizabeth, 299.
Gideon, 219.
Hannah, 234, 315.
Hannah, 292.
Hepsa, 405.
Hepzibah, 180.
Mrs. Horatio, 247.
Jethro, 116, 219, 372.
Jethro, 405.
John (1653), 218.
John (1687), 218, 219.
John, 219.
Jonathan, 218.
Judith. 24, 25, 27, 220, 221.
Lydia, 24, 220.
Mary B., 220, 221.
Pardon, 24, 25, 220.
Stephen, 405.
Thomas, 218.
Zephaniah, 219.

Havemeyer, Natalie I. B., 285.
Theodore A., 285.

Havens, Linnie D., 151.
William E., 262.

Hawes, Elizabeth B., 279, 320.
John A., 173, 320.
Pauline, 179.
William C., 179.

Hawks, Margaret A., 262.
Haydock, Mary B-, 270.

Eobert, 270.
Hayward, Abby A., 378.

Caleb A., 378, 385.
Caleb A., Jr., 385.
Caroline, 290.
Edward G., 378.
Ellen, 378.
Harriet H., 378, 385.
Henry M., 378.
Henry W., 378.
Lucy A. M., 378.
Marion S., 385.
Mary G., 385.
Sarah H., 385.

Hazard, Abigail, 356.
Myra E., 227.

Hazard (continued)
Sarah, 396, 402.
Thomas, Jr., 395, 396.

Hazeltine, Lucie C., 225.
Heath, Ada R., 340.

Charles E., 304, 326.
Constance A., 326, 344.
Etta G., 326, 344.
James J., 304.
John (1863), 304, 326.
John (1892), 326, 345.
Langhorne, 304.
Mar bury E. (1859), 304.
Marbury E. (1883), 326.
Margaret W., 345.
Maria C-, 304, 326.
Mary C., 304.
Richard S., 304.
Richard W., 304, 305.
Roberta E. L., 304.
Sarah R., 304.
Virginia D., 304.
William R., 304.

Hendershot, Grant, 149.
Herrington, Blanche E., 134.

Elsie E., 134.
Emily D., 134, 154.
Howard, 134.
Leonard S., 153.
Mary J., 134.
Maude E., 134.
Merritt L., 134.
Smith, 134, 153.

Herriott, Ephraim L., 310.
Kathleen A., 310-

Hersey, Carrie A., 334.
Hess, Burton L., 161.

Grace M., 162.
Mildred M., 162.
Virginia L., 162.

Heston, Augusta, 203.
Hicks Ancestry, 29-38.
Hicks, Baron Baptist, 29.

Charles A., 233.
Deborah, 34.
Elizabeth, 33.
Sir Ellis, 29-
Ephraim, 33.
Ethel, 233.
Herbert E., 339.
James, 29.
John, 29.
Mary T., 339.

INDEX OF NAMES 459

Hicks (continued)
Sir Michael, 29.
Eobert, 29, 30.
Ruth, 34, 40.
Samuel, 30, 31, 32, 33.
Sarah (Mrs. Gideon How-

land), 11, 20, 23, 24, 27, 29,
30, 34, 36, 38. 40, 116, 341, 424.

Thomas, 29.
Thomas (d. 1698), 30, 32, 33.
Thomas (d- 1759), 30, 33.
Thomas (1705), 20, 26, 30, 33,

34, 36, 40.

Hicks-Beach, Sir Michael, 29.
Hight, Edna V., 162.

Irvin L., 162.
J. Leo, 162.
Jessie, 162.
Russell, 162.

Hill, Elizabeth J., 414.
Eugene M., 414.
Eugene M., Jr., 414.
Margaret, 197.

Hiller, Herman F., 386.
Hilles, Gulielma M., 197.
Hugh C., 212.
Raymond W., 212.
Raymond W., Jr., 212.
Samuel, 197.
Susan W., 411.

Hills, Helen P., 216.
Hilton, Eliza, 386.
Hinds, George, 120.
Hiseox, Barbara E., 230.

Benjamin F., 226.
Edward F., 229, 230.
Edward F., Jr., 230.
Ida F., 226.
William C., 226, 229.

Hitch, James C., 338.
Mayhew R., 338.
Mayhew R., Jr., 338.
Sarah, 338.

Hock, Edward P., 151.
Harry, 151.
Hazel M., 151.
Henry P., 151.
Philistine, 151.

Hodge, Sophia E., 140.
Hodges, Nancy J., 317.
Hohn, Lewis O-, 148.

Murl, 148-

Hoitt, Alice M., 418.
Holdrege, Charles F., 277.

Ellen M., 252, 264.
Emily, 277.
George C., 277.
George W., 252, 263, 264.
Henry, 252.
Henry A., 264, 277.
Laura G., 252, 265, 331.
Leeta A., 264.
Mary, 264, 277, 278.
Nathalie, 252, 265.
Sidney L., 252.
Susan, 264, 278.
Susan G., 252, 264.

Hollister, Barrett, 278.
Christine, 148.
Nathaniel R., 278.
Robert R., 278.
Russell H., 278.
Willard, 148.

Holmes, Oliver Wendell, 78.
Holyoke, Edward A., 278.
Edward A., Jr., 278.
Frances K., 278.
George W., 278.
John B., 278.

Hooker, Thomas M., 396.
Hooper, F. H., 361.
Hopkins, Betsey K., 227.

Elizabeth H., 242.
Frances, 14, 15.
Henry, 401.
Howland P., 401.
Raymond A., 107, 108.
Samuel C., 401.
Samuel C., Jr., 401.
William, 14, 15.

Hoppin, Francis E., 204.
Mary, 204.

Horswell, Almira, 333.
Horton, Jotham, 371.

Sarah, 371.
Hovey, Charles L., 324.

Charles L., Jr., 324.
Howard, Cynthia, 224.
Howell, Philippina, 379.
Howland Ancestry, 1-18, 39-47, 58-59.

Howland, Abby (1815), 372, 377.
Abby S. (Mrs. Edward Mott

Robinson), 52, 59, 60, 61,

460 INDEX OF NAMES

Rowland (continued)
62, 63, 67, 72, 96, 354, 356,
357, 358.

Abigail, 4, 5, 14.
Abigail (1686), 9, 10.
Abigail (1731), 40.
Abraham, 34, 40.
Algernon S. (1809), 23, 396.
Algernon S. (1817), 232, 235-
Alice, 409.
Alice C., 382, 389.
Alice G., 207.
Andrew M., 195, 200, 438.
Anita, 378.
Anna (1753), 42, 45, 46.
Anna (1841), 376.
Anna A., 376, 382.
Anna W., 412, 419.
Anne, 40.
Annie B., 236.
Annie E., 397.
Annie L., 381.
Annie E., 407.
Arthur, 2, 3.
Arthur (1847), 376, 381, 382.
Arthur B., 412.
Augustus, 193, 195, 198.
Barney, 372.
Baron of Streatham, 13.
Barnabas, 9, 10, 11, 14, 18, 59,

116, 247, 424.
Bathsheba, 293, 375.
Benjamin (1659), 1, 5, 6, 7, 8,

9, 14, 28, 59, 116, 191, 289.
Benjamin (1688), 10.
Benjamin (1720), 40.
Benjamin (1727), 11, 19, 20, 26.

Benjamin F. (1810), 405, 407.
Benjamin F. (1828), 406, 408.
Benjamin Franklin (1877),

412, 419.
Benjamin L., 409, 414.
Bertha L. G., 413.
Beulah, 209.
Blanche B., 412.
Caleb, 374.
Caroline A., 408.
Caroline E., 379, 386.
Carrie E., 316.
Gate, 408.
Charles, 374.
Charles A., 196.

Howland (continued)
Charles D-, 378, 384.
Charles E. (1885), 384, 391.
Charles E. (1907), 209.
Charles H., 407.
Charles J., 409, 414.
Charles S., 197, 206.
Charles W. (1913), 414.
Charles Wing (1817), 193, 197.
Clarence, 381, 388.
Clifford, 413.
Clifford H., 384, 392-
Cornelia S., 396.
Cornelius (1758), 24, 25, 82,

116, 182-190, 246, 372, 437.
Cornelius (1802), 182, 194.
Cornelius (1835), 194, 199.
Cornelius S., 407.

Cyrus C., 412. Daniel (1661), 5, 6.
Daniel, 377.
Daniel (1917), 392.
Deborah, 117.
Deborah, 406.
Desire (1696), 9, 10, 19.
Desire (1768), 24, 25, 106, 116,

221, 222, 351, 352, 353, 371,
421, 422.

Dorothy V., 414.
Edward A., 412.
Edward D., 233.
Edward L., 201, 209.
Edward M., 206, 214.
Edward S., 409, 413.
Edward W. (1804), 62, 182,

194, 195, 351, 422, 423.
Edward W. (1854), 407, 412-
Edmund E., 376, 381.
Edyth M., 413.
Eliza, 406, 408, 411.
Eliza A., 232, 234.
Eliza L., 405, 406.
Elizabeth, 4.
Elizabeth (1682), 13, 18.
Elizabeth (1730), 11.
Elizabeth (1780), 82, 193, 291, 293.

Elizabeth (1792), 169.
Elizabeth (1812), 193, 196.
Elizabeth (1833), 377, 382.
Elizabeth (1837), 196.
Elizabeth F., 378, 386.
Elizabeth H. (1810), 372, 376.

INDEX OF NAMES 461

Rowland (continued)
Elizabeth H. (1866), 378, 384.
Elizabeth K., 213.
Elizabeth T., 309.
Ellen S-, 213.
Elliott D., 388.
Elmer, 392.
Elsie, 378.
Emily, 232, 234, 235.
Emma S., 378, 385.
Emmabelle, 413.
Esther, 392.
Florence B., 236.
Florence S. (1877), 381.
Florence S. (1914), 388.
Francis (1787), 232, 241, 294.
Francis (1822), 193.
Francis A-, 388.
Francis E., 205.
Francisea, 213.
Franklin B., 413.
Franklin H., 407, 412.
Franklyn, 92.
Fred A., 381.
Fred 0., 201.
Fred E., 384.
Frederic, 406.
Frederic M., 209.
Frederick H., 204, 212.
Forrest W., 388.
Gardiner G., 259.
George, 2.
George (1781), 191, 192, 193,

291, 293, 306.
George, Jr. (1806), 70, 71, 82,

84, 193, 196, 293, 353, 422,
425.

George (1846), 196, 201.
George (1916), 214.
George A-, 195.
George H., 294.
George H. (1860), 378, 384.
George S., 292, 293, 375.
Gertrude S. (1854), 236.
Gideon (1734-1823), i, ii, vii,

11, 12, 13, 14, 15, 17, 18, 19-
38, 39, 41, 46, 47, 58, 59, 61,
65, 67, 72, 76, 82, 88, 90, 91,
92, 96, 97, 99, 100, 102, 103,
104, 106, 107, 112, 115, 116,
180, 219, 221, 222, 225, 232,
233, 234, 240, 247, 288, 37],

Holland (continued)
396, 421, 422, 423, 424, 425,
437, 438.

Gideon, wife of (See Sarah Hicks).

Gideon, Jr. (1770), 24, 25, 26,
27, 47, 48, 51, 52, 53, 57, 58,
59, 60, 61, 62, 63, 67, 116,
173, 354, 357, 359, 374, 396,
421, 437.

Gideon (1750), 58.
Gideon (1804), 22, 25, 62, 372.
Gideon (1834), 376, 380.
Gideon A., 233.
Gideon Kirby, 70, 103, 232,

233, 438.
Gideon T., 381, 389.
Gilbert (1772), 24, 25, 26, 116,

351, 371-375, 421, 437.
Gilbert (1795), 372.

Gilbert (1807), 62', 70, 372,
376. Gladys L., 388.

Guy M., 205.
Hannah (1729), 40.
Hannah (1792), 291.
Hannah (1818), 71, 405, 408.
Hannah M., 236.
Harold A., 384.
Harriet P., 379.
Helen A., 85.
Helen M., 413.
Henry (Pioneer), iv, 1, 2, 3,

4, 14, 96, 116.
Henry (1672), 5.
Henry F., 409, 413.
Henry E., 413.
Henry S., 405, 407.
Hepsa, 405.
Hepsa, 405.
Hepsa H. (1806), 404, 405,

406, 407.
Hepsa H. (1848), 407.
Herbert A., 381, 388.
Herbert L., 412.
Hetty, 169, 170, 180.
Hetty G., 414.
Hetty R-, 236.
Hope, 214.
Horatia A., 301.
Humphrey, 2.
Humphrey (1734), 40.

462 INDEX OF NAMES

Howland (continued)
Humphrey (1757), 41, 44, 45,

46.
Humphrey (1780), 193, 195.
Inez S., 388.
Isaac (1694), 9, 10, 39, 40, 41,

59, 288, 376.
Isaac (1726), 40, 41, 42, 43,

44, 45, 59, 61, 67.
Isaac, Jr. (1755), 42, 44, 45,

46, 47-60, 67, 354.
Isaac, Jr. & Co., iv, 46-61, 63,

64, 70, 220, 223, 225, 355,
357-

Isaac (1753), 376.
Isaac (1821), 58.
Isaac (1839), 234, 315.
Isaac C. (1803), 55.
Isabella G-, 409.
Isabella S., 406.
James, 374.
James, 376.
James A., 294.
James F., 381, 388.
James T. (1845), 376, 380, 381.
James T. (1918), 389.
Jane, 375.
Jane P., 232.
Jane W., 193.
Joanna D., 259.
John (Mayflower), iv, 2, 12,

92, 96.
John, 3, 4.
John, 12, 13.
John (1742), 82, 291.
John (1782), 82, 169, 223, 291.
John (1812), 396, 397.
John, 374.
John F., 378.
John H. (1774), 22, 23, 24, 25,

58, 116, 220, 231, 395, 396,
421, 437.

John H. (1833), 406.
John Hastings, 412, 418.
John P., 414.
John S., 375, 378.
Joseph, 3, 4.
Joseph (1762), 24, 25, 27, 62,

116, 231, 232, 372, 374,
395, 421, 437.

Joseph, 406.
Joseph (1855), 233, 235.
Joseph A. (1887), 384, 392.

Howland (continued)
Joseph A. (1912), 392.
Joseph E. S., 392.
Josephine S., 414.
Jotham H. (1798), 293, 372,

375
Jotham H. (1828), 375, 378,

379.

Judith (1725), 11, 15, 17, 22,
45, 245.

Judith (1760), 24, 116, 219,
421, 437.

Katherine (1873), 412, 418.
Katherine (1917), 216.
Laura J., 337.
Laura M., 409, 414.
Lemar C., 378.
Lewis S., 388.
Llewellyn, 206, 213, 214.
Llewellyn, Jr., 214.
Louis E., 209.
Louise C., 194, 199.
Lucia, 409.
Lucy M., 378.
Lucy R., 384, 392.
Lydia, 5.
Lydia (1701), 9, 10.
Lydia (1735), 12.
Lydia (1763), 25, 106, 116,

182, 242, 421.
Lydia (1793), 62, 71, 76, 182. 191.

Mabel H., 378, 385.
Maitie G., 413.
Margaret G., 216.
Margaret S., 197, 206.
Maria, 372, 377.
Marie V., 414.
Martha A., 71, 112, 232, 234,

315, 438.
Martha H. (1804), 396.
Martha H. (1856), 376-
Mary, 4, 5.
Mary A., 375.
Mary B., 235.
Mary C. (1844), 408.
Mary C. (1874), 408.
Mary E., 376, 380.
Mary F. B., 406.
Mary H., 213.
Mary Jane, 21, 28, 195, 201.
Mary L., 201.
Mary P., 232, 235, 241, 294.

INDEX OF NAMES 463

Howland (continued)
Mary R, 396, 397.
Mary S., 407.
Mary T., 405, 408.
Matthew (1751), 191, 291.
Matthew (1814), 193, 196.
Matthew Morris, 182, 197, 205,

424.

Mehitabel W., 232, 233, 234,
438.

Mehitable (1751), 45.
Mehitable (1778), 47, 58, 59,

354, 396.
Meribah, 40.
Merrill C., 388.
Mildred, 392.
Mildred F., 389.
Murray S., 207, 216.
Murray S., Jr., 216.
Nathaniel (1657), 5, 7, 8, 191,

289.

Nathaniel (1768), 292, 293,
375.

Nicholas, 5.
Olive A., 233.
Oliver C., 413.
Pardon (1777), 25, 26, 116,

404, 405, 421, 437.
Pardon (1803), 405.
Pardon (1830), 406.
Pardon (1861), 409.
Paretta C., 409, 413.
Peleg, 42, 44, 45, 46.
Phebe, 58.
Phebe J., 195.
Phebe S., 292, 293, 375.
Priscilla, 214.
Kachel (1873), 204.
Eachel (1905), 213.
Eachel S., 197.
Eebecca (1754), 15, 25, 90, 91,

116, 117, 118, 219, 421, 437.
Eebecca (1758), 376,
Eebecca (1789), 182, 190.
Eebecca S. (1827), 377.
Eebecca W. (1834), 375, 378.
Eebecca W., 177.
Eeginald, 204.
Eeuben E., 407, 412.
Ehoda, 62, 182.
Bishop Eichard, 12, 13.
Eichard M., 389.
Eichard S., 191, 197, 204.

Howland (continued)
Eobert, 193.

Eobert B., 82, 103, 193, 198, 207.

Eobert H., 196.
Eussell C. (1915), 389.
Mrs. Euth (See Butts, Euth).
Eutherfurd, 316.
Sally, 71.
Samuel, 3, 4.
Samuel H., 197.
Sarah, 4, 5.
Mrs. Sarah, 23.
Sarah (1767), 25, 116, 235,

289, 421. 437.
Sarah (1786), 82, 169, 291.
Sarah (1794), 82. 291.
Sarah A. (1819), 293, 303.
Sarah A. (1830), 232, 233.
Sarah C., 397, 398, 438.
Sarah F., 196.
Sarah H., 372.
Sarah M., 70.
Sarah M. (1839), 371, 376, 381.
Sarah M. (1858), 233.
Sarah E., 396, 397, 398.
Stanley, 204, 213.
Stephen, 26, 27, 28, 62, 63.
Stephen D., 381, 388, 389.
Susan, 193-
Susan (1791). 82, 182, 191. 192

Susan (1854), 197.
Susan D., 197.
Susan E., 193, 198.
Susie E., 201, 209.
Sylvia (1732), 11, 67.
Sylvia (1765), 25, 116, 244,

245, 351, 421, 437.
Sylvia (178—), 58, 396.
Sylvia (1802), 62, 372, 375.
Sylvia Ann (1806-1865), i, iv,

v, vii, 27, 52, 59, 60, 61,
62. 63. 64-87, 88, 90, 91, 92,
93, 94, 96, 99, 103, 106, 110,
112, 115, 242, 276, 354, 355,
357, 358, 359, 360, 396, 419,
437, 438.

Sylvia Ann (1918), 389.
Sylvia G., 71.
Thomas (1718), 191.
Thomas (1799), 376, 377.
Thomas H., 377.

464 INDEX OF NAMES

Howland (continued)
Victoria V., 414.
Waldo, 214.
Wallace B., 414.
Walter, 406.
Walter W., 381, 389.
Warren A., 413.
Wesley P., 409, 413.
Wesley P., Jr., 413.
Weston, 44.
William (1756), 24, 25, 102,

116, 168, 169, 246, 374, 421,
437.

William (1788), 169.
William (1797), 62, 372, 375.
William A. (1852), 378, 384.
William A. H., 213.
William D., 197, 205-
William H. (1807), 395, 396.
William H. (1821), 375, 377.
William H. (1844), 197.
William J., 102.
William Perm (1812), 234,

315.

William Penn (1845), 315.
William Penn (1886), 316,

337.
William W., 412.
Williams, 301.
Zoeth, 3, 4, 5, 14, 116, 289.

Hoyt, Clara E., 315.
William G., 315.

Hoxie, Hannah L., 201.
Hubbard, Jane P., 270.
Huck, Mary, 128.
Hulbert, Frank L., 386.

James H., 386.
John W., 386.

Hull, John, 374.
Humphrey, Arethusa, 379, 380.
Hunt, Annie M., 277.

Elizabeth, 242.
Estella M., 149.

Hussey Ancestry, 180.
Hussey, Abby H., 170.

Alfred E., 174, 178.
Alfred E., Jr., 178.
Alice, 174, 177.
Charles M., 174, 177.
Charles M., Jr., 177.
Christopher, 180, 181.
Cornelia B., 176.
David C., 297.

Hussey {continued)
Edith, 174.
Elizabeth, 226.
Elizabeth B., 170, 174.
Elizabeth H., 222, 225.
Elizabeth M., 177.
Emily M., 178.
Emily Morgan, 174.
Frederick, 172, 173, 176.
Frederick K, 176.
George (1791), 170, 180, 223,

377.

George (1828), 170, 173.
George (1858), 174.
George (1891), 177, 179.
George B., 173, 176.
George F. (1811), 290, 297.
George F. (1859), 297, 314.
Gertrude F., 314.
Hannah A., 290, 297, 298.
Harriet C., 297, 313.
Helen A., 297, 314.
Hetty, 70.
John, 180, 181.
John B., 170, 173.
John C., 297.
John Doudney, 104, 105, 226,

228
John E. H., 228.

Lydia W., 291, 297, 298.
Margaret C., 314.
Margaret W., 178.
Mary B., 170.
Mary D., 173, 175.
Mary E., 178.
Murray, 297.
Phebe C., 297.
Rebecca W., 177, 179.
Robert B., 104, 222, 225.
Eobert M., 297.
Samuel W., 180, 290.
Sarah C., 177.
Sarah H., 170.
Sarah J. A., 291.
Silvanus (1682), 181.
Silvanus (1735), 170, 180, 222, 290.

Stephen, 181.
Susan, 294.
Sylvia H., 222, 225.
William (1793), 180, 222.
William (1836), 222.
William (1882), 226.

INDEX OF NAMES 465

Hussey (continued)
William A., 290, 297.
William G., 297.
William H., 103, 169, 170. 171.

172, 173, 176.
Hutchins, Edyth M., 413.
Hutchinson, Dora A., 326.

Elizabeth H., 382.
Frank T., 382.
Harriet E., 382.
Helen B., 390, 394.
Henry S., 382, 390.
Mabel H., 390.
Nathaniel, 382.
Sylvander, 382.

Hyatt, Abraham, 398.
Caroline E., 398.
Stephen, 398.

laukea, Lorna K., 279.
Irish, Benjamin, 70.
Irving, Charlotte Van W., 253,

254.
Ebenezer, 253.
Julia, 250.
Washington, 250, 253, 254,

258, 259.
William, 250, 258.

Ives, Hope B., 254.
Moses B., 254.

Jackson, Catherine C., 267.
James, Tamza, 124.
Jarvis, Anna T., 342.

David H., 342.
David H., Jr., 342.
William T., 342.

Jeffrey, Mary, 175.
Jenkins, Elizabeth, 134.

John H., 134.
Louis W., 325.
Spooner, 383.
Washington A., 325.

Jenks, Albert T., 384.
Edith G., 385.
Florence M., 385.
George W., 384.
Helen L., 385.
William B., 384.

Jpnney, Patience, 218.
Johnson, From S., 393.

Johnson (continued)
Henry, 173.
Marion G., 253, 271.
Robert E., 253.
Sylvia C., 393.

Jones, Alfred P., 145, 163.
Margaret, 315.
Martin E., 145.

Joslyn, Nancy P., 126.
Joy, Louis H., 137.
Judd, Lucia, 195.
Jump, Anna L., 140, 160.

Cora, 140.
Francis H., 140.
Ida, 140.
Irene M., 140.
Joseph, 140.
Lottie B., 140.
Mary D., 140, 159.
Mertie, 140.

Keeler, Arthur I., 143.
Florence E., 142, 162.
Franklin A., 142.
Gertrude L., 143.
John, 223.
Margaret, 223.

Kehew, Elizabeth E., 299, 317.
John, 299.
John H. A., 299.
William B., 299, 318.

Kelley, Abby G., 298.
Anna D., 298.
Barbara H., 339.
Caroline S., 317, 338.
Charles B., 316.
Charles S. (1846), 61, 298, 317.
Charles S. (1879), 317, 339.
Charles S. (1912), 339.
Frank H., 316, 338.
Henry A., 316.
Henry C., 298.
Henry C., Jr., 298.
James A., 316.
Joseph H. A., 298, 316.
Sarah E., 317, 338.
Sarah H., 298.
Susan H. A., 298, 316.
William, 298.

Kellison, Ella, 125.
Kellogg, Emeline M., 126.
Kemp, Thomas W., 417.

466 INDEX OF NAMES

Kempton, David B., 176..
Eleanor B., 176.
Francis H., 176.

Kendrick, Helen M., 403.
Kennedy, Ellen K, 389.

Rebecca W. L., 314.
Kent, Jennie A., 147.
Kenyon, Eunice, 302.
Kesler, Almon J. N., 132.

Arthur C., 149.
Ella I., 132, 150.
Fern, 149.
Frederic L., 132, 149.
Frederic L., Jr., 149.
Hazel E., 150.
Jennie A., 132.
Jennie B., 150.
Jerome B., 132.
Jerome B. (1898), 149.
Nellie M., 149.
Wayne J., 149.
William E., 132, 149.

Kiefer, Carl A., 133.
Kile, Buth, 150.
Kimball, Frances R., 264.

Mary M., 318.
Moses D., 318.

Kimber, Thomas, Jr., 410.
King, Clara, 332.

Laura, 337.
Kingman, Allen F., 308.

George F., 308.
George M., 308.
Metcalf, 308.

Kingsford, Daniel P., 274.
Helen P., 274.
Irving B., 274.

Kinney, Chesley, 305.
Kinsman, Rebecca, 248.
Kip, Elizabeth, 253.
Kirby, Abigail, 375.

Benjamin, 232.
Peace, 232.
Richard, Jr., 5.

Klein, Charles A., 167.
Knickerbocker, Driss, 153.

Katharine L., 153.
Knowles, Grinnell, 276.

John E., 276.
John P., 276.
John W., 276.
Joseph F., 339.
Lawrence G., 276.

Knowlea (continued)
Lora S., 339.
Louise, 282.
Russell, 276.
Shirley, 276.
Sydney W., 282.
Sydney W., 2d, 282.
Thomas C., 282.

Knowlton, Hosea M., 85.
Knox, Daniel H., 386.
Kolp, Lucy E., 269.
Koss, Caroline L., 130.
Kresge, Erles B., 166.

June F., 166.
Kathryn, 166.
Mildred B., 166.

Kunchinsky, Martha, 151.

Labadie, Louis, 147.
La Bahn, Edna, 158.

Fred, 158.
Maud, 158.

La Chapelle, Julia, 238.
Laimbeer, William, 401.
Lamping, Mary, 127.
Lane, Eliza A., 121.

Hattie L., 129, 145.
Peter, 129.
William F., 129.

Langdon, Eliza, 355.
Walter, 355.

Lapham, John (1635), 8, 13, 14.
John (1677), 10, 13, 14, 17.
John, Jr., 10, 19.
Rebecca, 10, 11, 13, 14, 19.

Latham, Frances, 30, 34.
Lewis, 30, 35.

Launders, Alice, 218.
Lawler, Delia, 339.

James E., 339.
Lawrence, Amory A., 84, 85, 366.

Eliza, 362.
Ruth, 366.
William, 84.

Lawson, Phebe, 263.
Lawton, Edna, 179.

Patience, 232.
Leacock, Elise H., 386, 393.

Hilton T., 386.
Marie F., 386.
William, 386.
William T., 386.

INDEX OF NAMES 467

Leaf, Eben M., 415.
Joseph T. S., 415.
Sarah M. 415.

Leary, Countess Annie, 364.
Catherine, 128.
Mary C., 133.

Lecky, Jane, 191.
Lee, Edward M., 158.

Irene E., 158.
John C., 158.
Michael T., 158.
Sarah A., 158.
William E., 158.

Leicester, Elsie A., 326.
Henry M., 326.
John F., 326.
John F., Jr., 326.

Leonard, Faith, 240.
Hope, 338.
John W., 338.
Lucie C., 225.

Lewis, Anna S., 229.
Harriet A., 272.
Jacqueline M., 415.

Lincoln, Laura, 214.
Linkogel, Elizabeth I., 331.

Ernil E., 331.
Little-Eoss, Arthur, 257.
Livesey, Grace W., 226.

Kichard, 226.
William P., 226.

Locke, Grinnell W., 284.
Hannah H., 284.
Eobert W., 284.

Lockwood, Charles M., 383.
Logan, James, 197.
Loomis, Charles W., 144.
Heman A., 127, 144.
Heman E., 144.
Ida M., 127.
John F., 127.
Vesta, 127.

Loring, F. C., 80.
Loughran, Margaret E., 392.
Lowden, Matie M., 163.
Ludington, Helen G., 282.

Charles H., 282.
Ludlum, Lizzie B., 163.
Ludwig, Marie, 143.
Lueneberg, Landgrave of, 418.
Lund, Edward P., 319.

Mary E., 319.
Luning, N. T., 386.

Mackay, Janey H., 410.
John, 410.
Mary E. A., 410.

MacNabb, Lucy A., 267.
Macneil, Adela, 332.
Macomber, Alice M., 389.

Charles A., 389.
Ezra P., 389.
Hattie S. , 412.
Mary H., 338.
Eussell H., 389.

Magill, Lillian A., 148.
Magor, Violet E., 257.
Manchester, Philip, 357, 358.
Mandell, Edward D., 70, 71, 81,

84, 225, 357.
Thomas, iv, v, vi, 52, 60, 61,

63, 65, 67, 70, 76, 81.
Mann, Mary, 14, 15.

William, 14, 15.
Manning, Laura M., 415.

Preston L., 415.
Shearman L., 415.

Marble, Mary A., 407.
Marcellus, Sarah A., 125.
Mark, Calvin, 139.
Marshall, John E., 335.

John E., Jr., 335.
Marston, George, 80.
Martin, Frank J., 152.

Frank J., Jr., 152.
Hiram, 195.
James W., 152.
Juliet A., 195.
Lillian M., 152.

Marvin, Cornelia A., 345.
Elizabeth E,, 344.

Mason, Dr., 196.
Martha M., 295.
Mercy A., 238.
Minerva, 325.

Matlack, Anna, 409.
Mattan, Charles J., 229.
Matthews, Harriet P., 383.
Mauzy, Alma, 418.

Zarah E., 418.
Mayer, Emily, 285.

John, 285.
McCaw, Ellen T., 321.
McCord, Harriet, 311.
McCoughtry, Arianna H., 408.

Dora E., 408.
Hannah, 71.

468 INDEX OF NAMES

McCoughtry (continued)
Henry, 408.
Henry H., 408.
Henry W., 408.
Mary D., 408.
William H., 408.

McDaniel, Delaplaine, 212.
Eobert C., 212.
Samuel D., 211.

McDonald, Kheta C., 419.
McKendry, Ramona, 348.
Meehan, Mary A., 228.
Meeks, Blanche T., 326.
Mehan, Blanche, 416.
Melville, Deborah, 407.
Mendall, Lucy A., 377.
Meredith, W. Coy, 275.
Merrill, Anna L., 140 159.

David H., 392.
Emro, 139.
Eugene, 125.
Florence, 139.
Frank A., 139.
Fred E., 392.
George M., 139.
Georgiana, 140, 159.
Harry A., 392.
Harvey E., 125.
Harvey J., 139.
Harvey R., 140.
Henry 8., 139, 159.
Horace A., 125, 140.
James H., 159.
James K., 125, 139.
Josephine, 125, 140.
Julia, 139, 158.
Kenneth, 140.
Mertie M., 139.
Mildred E., 159.
Minabel B., 159.
Minnie J., 139.
Sylvester, 125.
William McK., 140.

Merrihew, Elizabeth, 177.
Merritt, Phoebe, 171.
Metcalf, Betsey D., 308.

Cornelia T., 281.
Jesse H., 281.

Migliavacca, Henry H., 386.
Millard, Alfred H., 147, 165.

Eva H., 166.
Harriet E., 147.
Harry E., 166.

Millard (continued)
Lewis A., 166.
Ozias H., 130, 147.
Ozias S., 130.
Eobert J., 166.
Russell P., 130.

Miller, Charles A., 261.
Edith, 342.
Ellen O., 324.
Henry F., 329.
Osie, 160.
Rutger B., 329.
Eutger B., Jr., 329.
Susan G., 329.

Milliken, Frank A., 108.
Mills, Emily, 157.
Milne, Mary D., 239.
Minturn, Sarah, 249.

William, 249.
Mitchell, Walter, 173.
Mitchelson, Edward, 361.

Ruth, 361.
Moak, Lillie M., 161.
Montague, Electa, 71.
Montcalm, Sarah P., 384.
Moore, Blanche M., 142.

Jennie I., 148.
Moran, Harriet, 147.

Lois, 147.
Myrtle, 147.
Thomas J., 147.

Morgan, Charles W., 56, 174, 195.
Eleanor M., 340.
Elizabeth, 31.
Elizabeth R., 174.
Emily, 266.
J. Pierpont, 258, 273, 274.
S. Rodman, 173.

Morrill, Lot M., 336.
May E., 335.

Morris, Grinnell, 284.
Ray, 284. Stanley S., 151.
Stephen B., 284.
Virginia, 284.

Morrison, Anna T., 228.
Clarence, 161
George F., 228.
Helen C., 161.
Helen F., 228.
James K., 161.
Jennie M., 161.
Verna P., 161.

INDEX OF NAMES 469

Morrow, Ellen F., 228.
Morse, Arthur H., 265, 280.

Charles F., 264.
Charles F., Jr., 265.
Dorothy, 265.
Eleanor, 265, 280.
Laura, 265, 279.
Marian, 265, 279, 442.
Susan H., 280.
Thomas E., 265.

Morton, Marcus, 318.
Susan T., 318.

Moses, Nellie, 322.
Mosher, Luthan, 71.
Mosley, David, 362.

Mary, 362.
Nancy, 362.

Moss, Alexander W., 146.
Burt E,, 146.
Ethel M., 146.
Lulu E., 146.

Mott, Adam, 171.
Edith M., 175, 179.
Henry F., 171, 175.
John L. B., 171, 175.
Minnie H., 171.
William F. (1820), 171.
William F. (1845), 171, 175.

Moulton, Stanley W., 378.
Mulliken, Adeline, 300.

Mary A., 300.
Nathaniel, 300.

Mullins, Piiscilla, 235.
Munroe, Alice, 270.
Murchison, Aurelie, 217.

Catherine, 217.
Kenneth M., 217.

Murdock, Caleb, 382.
Eugene C., 382.
Maria H., 382.

Murray, Augustus T., 344.
Francis K., 344, 349, 350.
Frederic S., 344, 349, 350.
Gertrude C., 297.
Henrietta, 341.
Lydia, 344.
Minerva, 344, 350.
Eobert Lindley, 344, 347, 348.
Eobert Lindley, Jr., 348.

Musgrave, Isabella, 256.
Mutter, Elizabeth, 321.
Muzzey, Marion P., 236.
Myers, Chauncey P., 131.

Myers (continued)
Stephen L., 131.

Napier, Jennie, 156.
Tennie, 156.

Neal, Katherine, 154.
Neely, Mary, 268.
Neibert, Clara K., 165.

Frank H., 165.
George, 164.
George J., 165.
Helen J., 165.
Irene E., 165.
J. Elmer, 165.
Jeannette, 165.
Louisa M., 165, 167.
Bosella E., 165.
W. Albert, 165.

Nesbitt, Eva, 268.
Newbrough, J. B., 200.
Newell, Rebecca, 235.
Newland, Mary, 3, 4, 14.

William, 4.
Newton, Annie M., 229.

Lydia, 262.
Nor cross, Burt F., 271.

Lilla B., 271.
Norman, Charles A., 393.

Sylvia A., 393.
Norris, Ada, 140.
Bertram R., 256.
Grinnell, 256.
Helen, 272.
John (1830), 255.
John (1860), 255.
John (1892), 272.
Lucius G., 272.
Lucius H., 256, 272.
May G., 256.
Reginald, 256, 272.
Sylvia G., 255.

Norton, Abner P., 222.
Norwood, Eomulus, 224.
Nowland, Elizabeth A., 326.

James A., 326.
James A., Jr., 326.

Noyes, C. Eeinold, 284.
Charles P., 284.
Charlotte I., 284.
Dorothy Q., 284.
Josephine, 282.

Nye, Alice S., 312, 332.

470 INDEX OF NAMES

Nye (continued)
Betsey H., 292.
Clara G., 419.
Clement, 312.
Clement D., 311.
Eliza, 292.
Obed C., 296, 311.
Thomas, 292.

Ogden, Mary H., 279.
O'Riordan, Daniel, 151.

Daniel A., 151.
Eugene K., 151.
Martha M., 151.

Osborne, Solomon T.3 335.
Trelore, 335.

Osgood, Samuel S., 397.
Ostrander, Alice M., 146.

Allin R., 146.
John, 146.

Paddock, Elizabeth, 222.
Page, Alice, 343.

John H. W., 263.
Mary B., 263.

Paine, Anthony, 244.
Rose, 244.

Palmer, Blanche A., 160.
Byron M., 146.
Edward D., 141, 160.
Evva M., 160.
George W., 141, 160.
Grace, 200, 244, 245.
Herman C., 141, 160.
Hugh E., 140.
John, 244, 245.
Loui, 257.
Louisa, 128.
Mary, 146,, 165.
Maud A., 160.
Noice C., 141.

Paquette, Albert, 151.
Ralph H., 151.

Parce, Charles M., 124.
Charlotte, 124, 135.
Ellen, 124, 135.
Mary J., 124.
Ransom, 124.
Royal, 124.
Sarah, 124.

Parker, Carrie A., 211.

Parker (continued)
Catherine, 144.
Frank, 144.
Hannah, 254.

Jane, 144.
Jane M., 226.
John Avery, 232, 240, 241, 290,
Jonathan, 405.
Lydia C., 405.
Mary, 232, 241, 294.
Ruth, 241, 290.

Parmelee, Julia, 324.
Parmenter, Grace A., 202.
Parsons, Alice L., 217.

Anne, 217.
Bessie, 157.
Birdey, 157.
Catherine, 124.

George, 217.
George H., 198, 208.
Georgie, 157.
John B., 198.
Kate, 309.
Mabel, 208.
Mary, 198.
Mary (1906), 157.
Mary B., 217.
Paul, 157.
Philo, 309.

Reginald, 217.
Reginald H., 208, 217.
Samuel, 198.
Samuel (1844), 198, 207.
Samuel B., 198.
Susan H., 198, 208.
Tilden, 157.

Paul, Ellen O., 315.
Paulding, James K., 250.

Julia, 250.
Payne, Mabel C., 286.
Pearce, Waitstill, 119.
Pease, William, 226.
Peet, Hannah, 123.
Peirce, Anna, 362.

Benjamin, 78.
Joseph, 362.

Pell, Antoinette G., 399.
Charles S., 399.
Clarence, 398.
Florence C., 398, 399.
Gladys A. H., 403.
Horace P., 399.

INDEX OF NAMES 471

Pell (continued)
Howland, 22, 399, 402, 403.
Holland Gallatin, 403.
Howland Haggerty (1872),

398, 399, 400.
Howland Haggerty (1897),

400.

Isabel T., 401.
Sir John, 397.
John H. (1830), 397, 398.
John H. (1872), 398.
John H. (1904), 400.
Mary H., 399, 401.
Mary W., 400.
Morris S., 397.
Orlie A. H., 400.
Peter K., 403.
Kobert T., 400.
Eodman C., 398, 399.
Kodman C., Jr., 399, 403.
Samuel Osgood, 399, 400, 401.
Stephen H. P. (1874), 398,

400.

Stephen H. P. (1902), 400.
Theodore Koosevelt, 348, 399,

401, 402.
Thomas, 397.
William F., 397.
William H., 397, 399.

Perkins, John A., 325.
Kalph C., 325.

Perrier, Marie, 243.
Perrure, Parette L., 405, 406.
Perry, Abner, 121, 130.

Alberdie L., 146.
Alfred (1823), 120, 129.
Alfred (1876), 130.
Alfred, Jr. (1868), 145, 163.
Alfred L., 148.
Alice, 356.
Bertha A., 145, 163.
Charles, 223.
Charles E., 145.
Charles H., 221, 222, 224.
Charlotte, 120, 129.
Chester G., 226.
Clara M., 27, 48, 218, 222, 225.
David P., 222.
Delilah B., 146.
Donald J., 163.
Edward (1847), 129, 145.
Edward (1909), 165.
Edward H. (1842), 222, 226.

Perry (continued)
Edward H. (1866), 226, 229.
Edward W. (1811), 221, 222.
Edward W., 171.
Eleanor, 229.
Eliphalet D., 131, 148.
Elizabeth (1851), 223.
Elizabeth, 251.
Emma F., 130, 147.
Frank, 131.
George H., 251.
Gertrude C., 148.
Gideon H., 223.
Goldie, 146, 165.
Harold J., 163.
Harriet (1830), 120, 130.
Harriet (1861), 130, 146.
Harriet (1869), 131, 148.
Harriet C., 148.
Harriette D. P., 228, 229.
Harry, 146, 165.
Henry C., 130.
Ida E., 130.
Irene, 164.
Jackson, 121.
Jane, 180, 221, 222.
Jane E., 223, 227.
John, 221.
John (1827), 120, 129.
John (1870), 130.
John Frank, 224, 227.
John H., 221, 223.
Johniton L., 130.
Jonathan, 120.
Joseph A., 145, 163.
Julius, 121.
Kenneth L., 163.
Lamoine A., 148.
Leona W., 148.
Lois, 131, 147.
Lottie, 146.
Louisa, 131, 147.
Louisa M., 123.
Lydia W., 221, 223.
Madeline, 164.
Marie L., 148.
Mary A. (1842), 223, 226.
Mary A. (1863), 130, 146.
Mary F., 129, 145.
Maurice G., 226.
Melvin H., 146.
Milton E., 163.
Minzear E., 146.

472 INDEX OF NAMES

Perry (continued)
Nathan, 221.
Nellie A., 130, 146.
Raymond J., 163.
Rebecca L., 223, 226.
Robert, 165.
Roy, 145.
Russell A., 148.
Russell H., 120, 130.
Russell W., 130.
Sarah, 309.
Sarah A., 129, 144.
Sarah E., 131, 148.
Sarah L., 130, 145.
Shubael F., 226.
Walter, 227
Walter K., 227, 229.
Wieting H., 225.
William F., 130.
William H. (1813), 221, 222.
William H. (1845), 223, 227.
William S., 130, 146.

Petti John, Elsie, 311.
Pettingill, Charles L., 163.

Floyd W., 163.
Meredith F., 363.

Pettry, Flora, 155.
Philip, Katharine M., 314.
Phillips, Nellie M., 149.

Samuel, 408.
Pier, Mary, 126.
Pierce, Otis N., 302.
Pimont, Lord of, 243, 244.
Pinero, Allen B., 331.
Edmond A., 310.
Edmond A., Jr.. 310, 331.
Marie E., 310, 331.
Prosper A., 310.

Pitcher, Katharine F., 336.
Richmond, 336.
William) L., 336.

Pitts, Lovice P., 237.
Platt, Louisa I., 257.
Plummer, Adelbert, 150.

Charles W. (1890), 177, 439.
Charles W. (1913), 150.
Dorothy, 150.
Elizabeth M., 277.
Francetta, 150, 166.
Henry M., 177.
Henry M., Jr., 177.
James, 150.
Jerome, 150.

Plummer (continued)
Leander A., 173, 177.
Morgan H., 178.

Roy, 150. Thomas R., 178.
Warren, 150.

Polin, Mary, 126.
Pollard, Charles W., 33].

Marie E., 331.
Pope, Joanna, 218.
Porter, Cecile C., 238.
Edward F., 238.
Jacob L., 410.
Mary E.. 410.
Mary M., 410.

Potter, Annetta H., 379.
Asa, 379.
Harriet N., 224.
Jonathan, 224.
Mary, 235.
Warren B., 224, 228.

Pouch, Donald S., 343.
Edgar D., 343.
Mary A., 343.

Pratt, George H., 227.
Herbert C., 227.

Presbury, Lydia W., 252.
Samuel, 252.

Prescott, Judge Oliver, 85, 86, 358.

Oliver (Trustee), 85, 86, 87,
89, 90, 92, 93, 94, 97, 100,
105, 110, 112.

Pretzer, Johanna, 391.
Price, Keziah, 71.
Prichard, Elizabeth, 137.
Prince, James, 372.
Prior, Hannah H., 174.
Pruitt, Antoinette, 306.
Puffer, Beulah, 159, 166.

Ellsworth H. (1862), 159.
Ellsworth H. (1905), 159.
Ellsworth H. (1913), 167.
Esther L., 166.
Evangeline, 159, 166.
Frances E., 159.
Georgia L., 159.
Harry J., 159.
Helen M., 159.
Jennette M., 159.
Leona M., 159.
Marion E., 159.
Mildred L., 159.

INDEX OF NAMES 473

Puffer (continued)
Raymond E., 159. 166.
Eichard W, 159, 167.

Pugh, Walter N., 335.

Quackenbush, Olivia, 126.
Quarre, Margarite, 244.

Eadley, Cecilia, 257.
Barney, Dieeie, 156.
Eamsay, Charles, 393.
Randall, Charles S., 173, 309.

Harriet P., 309.
Rathbun, Seward H., 271.
Reynolds, John H., 314.
Rhodes, Elizabeth A., 320.
Richmond, Alexander A., 298,

315.

Alice S., 315.
Anna H., 298, 315.
Arthur S., 315.
Caroline H., 298.
Clifford A., 315, 336, 337.
Charles F., 298.
Charles W., 315.
Elizabeth C., 336.
Frederick C., 315, 335.
Frederick C., Jr., 335.
Frederick V., 337.
Isabelle F., 298, 316.
James H. C., 298, 314.
James H. C., Jr., 315, 336.
John P., 336.
Joshua, 297.
Joshua (1805), 297, 298, 301,

314.
Katharine C. (1869), 315, 336.
Katharine C. (1907), 336.
Laura G., 335.
Marguerite, 335.
Stacy C., 315, 335.
Stacy C., Jr., 336.
William D., 336.
William H. (1842), 298, 315.
William H. (1872), 315.

Ricketson, Abigail, 9.
Arthur B., 234.
Charles W., 312.
Elizabeth, 10.
Francis H., 234.
Frederic B., 234.

Ricketson (continued)
Hetty, 71.
Hulda, 169.
James C., 233.
James R., 234, 236.
Jonathan, 10.
Josephine B., 234.
Lizzie W., 312.
Louise C., 234, 236.
Martha H., 234, 237.
Sarah E., 234, 237.
William, 10.

Rivers, Lawrence W., 268.
Rivett, Tillie, 151.
Roach, Rebecca J., 318.
Robbins, Earl H., 287.

Helen E., 287.
Richard G., 287.

Roberts, Eva, 153.
George F., 393.
Marian J., 393.
William L., 393.

Robertson, Margaret H., 263.
Robinson Ancestry, 356.
Robinson, Anna, 150.
Edward Mott, iv, 52, 56, 59,

60, 61, 63, 67, 68, 69, 70, 73,
75, 76, 77, 81, 192, 319, 354,
355-358, 360, 361, 396.

Mrs. Edward Mott (See How-
land, Abby S.).

Edwin M., 122.
Hetty H. (See Green, Mrs.

Hetty H. R.).
Isaac H., 354.
James, 356.
Louise A., 338.
Rowland, 356.
Susanna, 199.
Sylvester, 356.
William (1693), 356, 396.
William A. (1797), 319, 356.
William A. (1841), 319, 356.
William A. (1876), 319, 340.

Roche, Florence G., 257.
James Jeffrey, 257.

Rockefeller, Ellen, 124.
John D., 124.
Peter F., 124.
William A., 124.

Rodman, Anna, 396.
Edmund, 173, 376.
Effie, 174.

474 INDEX OF NAMES

Rodman (continued') Eli2abeth, 174.
Fanny, 174, 179.
Francis, 174.
Mary, 168, 174.
Samuel, 174.
Sarah, 174.
Thomas R., 173.

Rogers, Elizabeth, 242.
H. Pendleton, 403.
John D., 123.

Rollins, Barbara R., 340.
Daniel M., 318.
Eleanor S., 340.
Frank S., 318, 339, 340.
Frank S., Jr., 340.
Ichabod, 318.
Mary A., 318.
Mary H., 318.

Ross, Mary E., 271.
Rotch, Arthur G., 266, 282.
Emily M., 266, 282.
Isabel M., 276, 281.
Joseph, 17, 18.
Josephine N., 282.
Katharine L., 282.
Lydia W., 282.
Morgan, 266.
William, Jr., 191.
William J., 266.

Rowland, Almira, 121.
Ruff, Caroline, 338.
Ruffin, Genevieve, 257.
Ruggles, Lizzie, 156.
Rumsey, Jane S., 204.
Russell Ancestry, 117.
Russell, Abraham, 248.

Ada M., 126.
Adelbert N., 126, 141.
Agnes D., 133, 152.
Alice, 126.
Almerine, 119.
Alson W., 131.
Anna M., 150.
Annie M., 141, 161.
Armilda, 136, 157.
Mrs. Augustus S., 60.
Barnabas, 42, 45, 46.
Bertha M., 142.
Betsey H., 119.
Burton J., 124.
Byron E., 150.
Caleb, 45.

Russell (continued)
Carl, 157.
Carl A., 142.
Carlton J., 134, 153.
Catharine B., 247.
Catherine (1822), 119.
Catherine (1853), 123.

Chapman, 136.
Charles, 71, 293.
Charles (1820), 119, 123.
Charles (1879), 136, 156.
Charles B., 126, 141.
Charles D., 124.
Charles H., 121, 131.
Charlotte, 119.
Charlotte L., 123.
Clarence J., 131.
Clarence L., 149.
Clifford L., 153.
Cora E., 139, 158.
Cordelia K., 121, 131.

Clyde A., 161.
David, 124.
David A., 141.
David E., 132, 150.
David W., 151.
Deborah, 219.
Delia M., 137.
Dorlisca A., 120.

Dorothy (16—), 14, 15, 17, 117.

Dorothy (1910), 153.
Dorothy B., 150.
Dorris B., 150.
Earl A., 142.

Edgar R., 133.
Edna A., 158.
Edward E., 132.
Edward L., 124, 134.
Edwin A., 121, 131.
Edwin P., 149.
Elisha, 117.
Eliza J., 119.
Eliza T., 247.
Elizabeth (1657), 14, 17.
Elizabeth (]825), 248.
Ella, 236.

Ella (1911), 157.
Ella A., 121.
Ella C., 149.
Ellen, 248.
Ellen J. (1845), 123.
Ellen J. (1892), 133.

INDEX OF NAMES 475

Eussell (continued)
Elmer J., 133.
Elmer N., 121, 132.
Elsa, 156.
Emily A., 133, 152.
Emily E., 121.
Emily M., 149.
Ernest W., 126.
Ethel, 133.
Etta J., 133.
Evelyn, 142.
Fanny, 136.
Fanny J., 126, 142.
Florence I., 133, 152.
Francis, 133.
Francis H., 122.
Francis I., 127, 142.
Frank U., 126, 141.
Franklin, 157.
Frederic A., 126.
George, 1 24.
George C., 153.
George D., 153.
George E., 126.
George F., 132, 150.
George P., 123, 134.
George W. (1839), 121.
George W. (1855), 122, 133.
Georgianna B., 122.
Gertrude E., 126.
Gideon, 118.
Gideon A., 119, 126.
Gideon H., 25, 118, 119.
Gilbert (1760), 247, 248, 250.
Gilbert (1823), 173, 248.
Gladys, 150.
Gordon, 153.
Hannah, 236.
Harriet, 119, 122.
Harriet M., 131.
Harvey, 156.
Harvey I., 125, 138.
Hazel H., 151.
Helen, 119.
Helen J., 122.
Helen M., 161.
Henry G., 249, 254.
Herbert L., 131.
Herman C., 141, 160.
Hetty, 120, 127.
Hiram (1823), 119, 122.
Hiram (1843), 122.
Homer, 135.

Eussell (continued)
Howland, 118.
Humphrey, 302.
Ida W., 122.
Ira (1815), 119, 124.
Ira (1911), 157.
Ira M., 125.
Isaac P., 123.
Isabella G., 131.
James A., 148.
James Floyd, 132, 149.
James H., 136, 156.
Jeannette, 119.
Jethro, 116, 117, 118, 219.
John (1608), 14, 15, 16, 17, 117.
John (1824), 119, 123.
John (1829), 121.
John (1891), 137.
John (1901), 156.
John C., 118, 121.
John H., 122, 133.
John Milton (1858), 125, 137.
John Milton (1874), 136.
John T., 148.
Jonathan, 117.
Joney, 156.
Joseph (1650), 14, 17.
Joseph (1679), 11, 17.
Joseph (1719), 11, 13, 17, 18,

41, 42, 45, 247.
Joseph, 45.
Joseph P., 119, 124.
Mrs. Judith, 245.
Judith, 46, 73.
Julia, 157.
Julia J., 122.
Joshua, 117, 118, 219.
Kate O., 134, 153.
Kenneth C., 150.
Lambert, 157.
Laura, 248.
Laurence, 136.
Lavisa, 119, 125.
Leah, 134.
Leonora, 137.
Levi J., 141.
Levi N., 119, 125.
Lillian M., 153.
Linzey, 136, 157.
Lucia J., 341.
Lucian G., 126, 141.
Lucinda F., 157.
Lucius E., 126.

476 INDEX OF NAMES

Kussell (continued") Lucy E., 121.
Lulu M., 142, 162.
Luverne W., 141, 161.
Lydia, 46, 73.
Lydia (1793), 247.
Lydia (1876), 132.

. Lydia (1884), 141, 162.
Lydia A. (1838), 121, 132.
Lydia A. (1855), 123, 134.
Lynn K., 126, 142.
M. Esther, 151.
Mabel L., 132, 149.
Marjorie L. (1910), 148.
Marjorie L. (1915), 153.
Martha (1776), 118.
Martha (1819), 119.
Martha G., 141.
Martha J. (1889), 136.
Martha J. (1908), 156.
Martha P., 126, 140.
Martha T., 293.
Martin Van B., 121.
Mary (1683), 10, 13, 14, 15, 17.

Mary (1778), 118.
Mary (1790), 247.
Mary (1831), 249.
Mary (1880), 141, 161.
Mary A. (1812), 407.
Mary A. (1865), 123, 134.
Mary A. (1871), 136.
Mary E., 141, 161.
Mary J., 123.
Mary L. (1849), 123.
Mary L. (1863), 127, 142.
Mary M., 125, 136.
Maud E. (1881), 142.
Maude E. (1883), 142, 162.
Maude M., 133, 152.
Mehitable (1830), 119.
Mehitable (1836), 120, 127.
Melville W., 125, 139.
Millard, 136, 156.
Milton, 156.
Minerva J., 125, 137.
Morton, 248.
Nicholas, 119, 121.
Odley, 156.
Olive, 133.
Oscar, 157.
Pardon, 119, 120.
Peter, 118, 121.

Eussell (continued)

Polly, 119, 124.
Prince, 117.
Prince (1787), 118, 119.
Ralph B., 139.
Raymond, 135.
Reba L., 142.
Rebecca (1794), 118, 120.
Rebecca, 302.
Rebecca D., 247.
Rebecca J., 119, 125.
Reuben, 407.
Richard, 118.
Richard, 119, 125.
Richard (1835), 121.
Richard D., 119, 122.
Robert R. B., 121, 132.
Sally, 46, 73.
Sally (1803), 118.
Sarah, 118, 120.
Sarah A., 125, 135.
Sarah A., 119, 124.
Sarah H., 158.
Sarah J., 123.
Sarah R., 247, 248.
Stanley A., 161.
Stephen B., 236.
Stephen S., 134, 153.
Stephen W., 119, 123.
Susan, 247, 250.
Susan A., 311.
Sylvia, 58.
Sylvia R., 332.
Tennessee, 137, 157.
Timothy J., 131, 148.
Townley T., 133.
Wallace E., 148.
Wallace H., 121, 131.
Wallace J., 150.
Walter S., 139, 158.
William, 13.
William (1816), 119, 122.
William (1884), 136, 157.
William (1888), 137.
William A. (1835), 119, 126.
William A., 332.
William C. (1833), 121.
William Calvin, 122, 133.
William E., 123, 134.
William Henry, 125, 136.
William Howard, 332.
William R. (1872), 132, 150.
William R. (1884), 133.

INDEX OF NAMES 477

Russell (continued)
William R. (1895), 150.
William T., 247, 248.
Wriothesly, 13.

Russell-Howland, Alice B., 417.
Cyril M., 417.
Dora M., 417.
Dorothy G. H. S., 410.
Edward K., 417.
Henry F., 410.
Henry F. H. H., 410, 417.
Herbert F., 417.
Ida M., 417.
Janey H. A. M., 410, 417.
Lucy A., 417.
Luzelle, 417.
Mary A. F. I., 410, 416.
William H., 417.

Rust, Edgar C., 345.
Edgar C., Jr., 346.
Katherine, 346.
Nathaniel J., 345.
Rosamond, 346.

Rutherfoord, Ann C., 320.
Ruxton, Arthur, 256.

Augustine E., 257.
Cynthia G., 257.
Henry G., 257.
Robert M. C., 257.
Sarah M. C. E., 257.
Sylvia H., 257.
Upton F. H., 257.
Walton C. G., 257.
William F. H., 256.

Ryan, Mary, 210.

Saberton, Clara, 268.
St. Aldwyn, Viscount, 29.
St. John, Juliette, 120.

Louise, 120.
Mary A., 119, 120.
Mehitable, 119, 120.
Platt, 119, 120.
Polly, 120, 127.
Stephen, 120.

Sampson, Elizabeth, 117.
George, 117.
John, 14.
Judith, 6, 9, 10, 14.
Judith (1683), 117.

Sanford, Sylvia R., 389.
Sanger, Charles R., 333.

Sanger (continued)
Mary, 333.

Sawyer, Charles, 155.
Scarr, Emily A., 131.
Schaff, Morris, 343.

Rodman, 343.
Rodman, Jr., 343.
William C., 343.

Schenck, Nathalie, 401.
Schieffelin, Anna M., 399.

Jacob, 399.
Schrann, Claud, 150.
Schultz, Louise M., 148.
Schumacher, Sarah, 248.
Schwartz, Abraham, 393.

Eunice E., 393.
Virginia R., 393.

Seabury, Annie, 323.
Charles P., 323.

Sellick, Mary M., 132.
Severance, Emily M., 276.

Isabel P., 281.
Pierre C., 276, 281.
Rachel L., 281.
William R., 281.
William R., Jr., 281.

Sexton, Hannah, 418.
Ex-Governor, 418.

Sharp, Benjamin K., 195.
Shattuck, Sarah L., 384.
Shaw, Grace, 245.

J. E. N., 108.
Sarah, 219.

Shearer, Charles E., 164.
Frank H., 164.
Lottie E., 164.

Shearman. See also Sherman.
Shearman, Abraham, 406.
Abraham H., 410, 416.
Alice D., 406.
Anna (1828), 406.
Anna (1883), 410, 415.
Anna M., 415.
Anna R., 406.
Charles H. H., 411, 417.
David, 406.
David S. (1802), 406, 407.
David S. (1827), 406, 407.
David S. (1848), 406.
David S. (1878), 410, 415.
Edwin F., 415.
Frances C. G. H., 418.
Henry F., 406, 410.

478 INDEX OF NAMES

Shearman (continued)
Hepsa H., 71.
Hepsa H. L., 410, 416.
Isaac H., 406, 411.
Isabella, 406.
Jacqueline, 415.
John D. (18-43), 406, 409, 410, 411.
John D. (1903), 418.
John Russell, 411, 417.
Joseph T., 406, 409.
Josephine, 415.
Julian A. H., 418.
Laura B., 410, 414.
Mabel A. H., 411.
Margaret H., 411.
Mary C., 416.
Mary E., 404, 406, 410.
Mary K., 410, 415.
Mary P., 410.
Minnie, 410.
Ruth B., 415.
Samuel M., 410, 415.
Samuel M., Jr., 415.
Willie H., 411.

Sheldon, Blanche W., 272.
George F., 272.

Shepard, Reliance, 169, 291.
Sheppard, Kate E., 328.
Sherman. See also Shearman.
Sherman, David, 372.

Elmer E., 339.
Hannah, 201, 322, 344.
Hazel, 154.
Hester, 339.
William, 45.

Shipley, Mary, 397.
Mary C., 207.
Murray, 207.

Shoo, Victoria V., 414.
Shoudy, Annie L., 272.

Mary J., 272.
Thomas G., 272.

Silliman, Caroline S., 216.
Charles A., 216.
Harper, 216.
Henry H., 216.
Margaret H., 216.

Simington, Isabel, 322.
Sisson, Lydia, 218.

Nancy, 71.
Roan, 71.
Samuel A., 71.

Skelton, Leland R., 350.
Slauson, Mary C., 409.
Slocum, Abigail, 45, 58, 354, 396.

Catherine, 58.
Giles, 58.
Mary A., 309.

Smith, Abby B., 210.
Abigail, 405.
Catherine, 123.
Clara, 233.

Cynthia, 378.
Deborah, 306.
Edward B., 337.
Elizabeth, 292, 293, 375.
Esther J., 129.
Frances M., 179.
Frank T., 143.
Gideon H., 62.
Grace I., 390.
Hasadiah, 117.
John, Jr., 117.
Jonathan, 11.
Julia R., 337.
Lillian M., 268.
Marion J., 385.
Mary, 376.
Maude M., 412.
Phebe, 11.
Rachel C., 197.
Rebecca, 407.
Rhoda, 150.
Robert S., 273.
Samuel, 58.
Sarah A., 388.
Sylvester, 11.
Thomas G., 233.
William, 11.

Smithey, Ellen, 305.
Soles, Walter, 140.
Soper, Clarence, 147.

Franklin, 146,
Thelma M., 147.

Soule, George, 10.
Hannah, 10.
William, 10.

Sparrow, Mildred, 316.
Spencer, Henry, 160.
Mary E., 139.

Spooner, Lydia, 117, 118, 219.
Sprague, Decora, 165.
Stafford, Christopher P., 310.
Standish, Averic, 232, 240, 290.

Myles, 240.

INDEX OF NAMES 479

Star buck, Hepzibah, 181.
Nathaniel, Jr., 181.

Stedman, Harriet E., 330.
Hilda C., 330.
John W., 330.
John W., Jr., 330.

Steere, Roscoe, 226.
Stelle, Allen C., 311, 332.
Edward C., 311.
Ruth E., 332.

Stephenson, Martha, 215.
Stetson, Thomas M., v, 80.
Stewart, Ada B., 136.

Alvin, 136.
America F., 136.
Francis M., 136.
James B., 136.
John D., 136.
Prentiss T., 136.
Rheuma T., 136.
Seba N., 136.

Stockton, Arthur S., 163.
Charlotte M., 163.
Edward W., 163.

Stohl, Elizabeth, 166.
Stone, Edith G., 265, 331.

Elizabeth H., 265, 280.
John (X, 267.
Joshua C., 265.
Nathaniel H., 265, 33] .
Ruth C., 383, 391.
Sarah J., 267.

Storer, Ebenezer, 362..
Hannah, 362.

Straw, William P., 130.
Strobeek, Flora E., 155.

Floyd W., 103, 155.
Lillie B., 155.
Louise I., 155.
Marcia E., 155.
Nina I., 155.
Volney D., 154.
Ward A., 155.

Stuart, Margaret A., 211.
Sailings, Georgianna P., 282.
Supplee, George A., 165.

Leah M., 165.
Miriam E., 165.
Ruth G., 165.

Swain, William W., 247.
Swift, Alice A., 299, 319.

Angeline, 385.
Arthur H., 299, 320.

Swift (continued)
Elizabeth H. (1851), 299.
Elizabeth H. (1890), 279, 320.
Ellen R., 299, 318.
Frank A., 299.
Gertrude, 299.
Humphrey H., 266.
Isabelle R., 320, 340.
Jennie G., 266.
Jireh, 299.
Jireh (1809), 294, 299.
Jireh (1857), 279, 299, 320.
Jireh (1889), 320.
Joseph B., 239.
Lucy W., 299.
Marcus G. B., 239.
Marion L., 299, 319, 356.
Mary S., 299.
Mary T., 307.
Milne B., 239.
Walter F., 299.
William R., 299, 319.

Symington, Arthur L., 167.
George, 167.

Taber, Abraham, 201.
Alice S., 306, 328, 329, 437.
Anna R., 322, 342.
Barnabas, 182.
Edward S., 235, 305, 306, 333.
Ethel, 322, 342.
Etta, 164.
Frederick A., 306, 437.
Gertrude S., 319.
Hannah S., 201, 322, 344.
Helen T., 322, 341.
Henry, 319.
Henry, Jr., 319.
Henry A., 319.
Isaiah W., 406.
Jacob, 11.
Joseph, 306.
Mary, 182.
Mrs. Mary Jane, 21, 28, 195, 201.

Rhoda, 71.
Ruth S., 344.
Sally, 319.
Sylvia H., 306, 333, 437.
William C., 73, 75, 182 201,

322, 344.
William C., Jr., 322.

480 INDEX OF NAMES

Taft, Eleanor, 275, 287.
Mary F., 275.
Eobert W., 275.

Tallman, Lydia, 247, 248, 250.
Taylor, Beulah W., 138, 158.

Chester, 127.
Erastus A., 125, 137.
Esther, 125, 137.
Harold E., 138.
Juliette E., 127, 143.
Lillie M., 127.
Mabel J., 138.
Mary J., 130.
Mary S., 383.
Milton H., 125.
Rebecca H., 376.
Sarah J., 133.
Stephen, 376.
William B., 383.
William C., 383.

Temple, Lady, 273.
Tennant, Alice H., 341.

Colville B., 341.
W. Brydon, 341.

Tenney, Eleanor, 345.
John, 345.

Terry, Adelaide, 274.
Clara L., 274.
Horace, 274.
Willard E., iii.

Thacher, Adelaide, 237, 239.
Albert D., 234, 237.
Gertrude, 237.
Isaac, 234.
Mabel, 237.

Thaxter, D., 80.
Thayer, George H., 381.
Theobald, Frances, 213.
Thomas, Benjamin F., v, 67, 80.
Thompson, Ellen H., 304.

Louis W., 142.
Eobert M., 400.
Sarah G., 400.

Thornton, Albert P., 324.
Anna, 302.
Augusta, 324.
Celeste P., 324.
Charles, 302.
Edward B., 302.
Elisha, 302.
Elisha (1815), 302.
Louis M., 324.
Mary A., 302.

Thornton (continued)
Rebecca, 71.
Sarah A., 71.
Thomas A., 302, 323, 324.
William, 302, 324.

Tiller, Idee, 306.
J. T. W., 306.

Tillinghast, Martha, 293.
Tinkham, Mary L., 178.
Titcomb, Francis E., 179, 180.

George E., 179.
George L., 179.
John, 179.
Margaret, 179.

Tomes, Arria, 340.
Tompkins, Maria, 384.
Toribio, Fernan O., 310.
Tower, Bessie H., 228.

Harry A., 225.
Henry A., 225.
John F., 228.
John F. T., 225, 228.
Mary A., 228.
Eobert, 225.
William, 225.

Townsend, Frederick E., 401.
Isabel A., 401.

Tozer, Beatrice M., 164.
Tramble, Hattie, 137.
Tripp, Eunice N., 325.

Penelope, 10.
Truller, Annie, 141.
Tucker, Anna, 406, 407.
Anna A., 362.
Charles E., 55, 81, 225.
Edith, 182.
John, 245.
John F., 81, 90, 225.
Joseph, 46.
Mary, 11.
Mary, 46.
Mary, 245.
Nathaniel, 362.

Tupper, Lottie, 230.
Tuttle, Eosanna, 127.

Upham, Charlotte, 330.
Utts, David W., 127.

Eugene E., 127.
Geraldine H. L., 143.
Jay A., 127, 143.
Jay N. H., 143.
Jennie A., 127, 143.
Lyle D. L., 143.

INDEX OF NAMES
481

Van Alen, Sophie, 256.
Vanderbilt, William K., Jr., 401.
Vander Burgh, David W., 239.

John F., 239.
Katherine, 239.

Vanderpool, Eugene, 285.
Mary W., 285.
Wynant D., 285.
Wynant D., Jr., 285.

Vandershoot, Elizabeth A., 347.
Jane, 347.
Louis A., 347.

Van de Water, Frances, 200.
Van Horn, Barney, 155.

Cora B., 155.
Delbert, 155.
Earl, 155.
Eva, 155.
Frank, 155.
Gussie B., 155.
Purl, 155.
Queenie E., 155.
Sada, 155.
Urcle, 155.

Van Home, Ruth, 139.
Van Kuren, Fred, 147.

Fred, Jr., 147.
Loretta, 130.
Mary, 147.

Van Rensselaer, Frederick H.,
273

Lucy S. G., 273.
Vincent, Blanche, 324.

Louise, 313.
Vinton, Myra E., 227.
Visscher, Elbert W., 160.

Isaac A., 160.
Laura A., 160, 167.

Volrath, Frederick, 336.
Thekla H., 336.

Von Eahell-Lemke, Baroness, 417.
Von Weber, Caspar A., 417.

Joana C., 417.
Johann J., 417.

Von Winsch, Baroness, 417.

Wade, Achsah, 295.
Wager, Adelaide H., 149.
Howard B., 149.
Mary E., 149.
Nellie M., 149.
Rawson, 149.

Wager (continued') Eussell O., 149.
Sabra T., 149.

Waldo, Charles S., 214.
Hope, 214.

Waldron, Ann, 361.
Walker, Augustus C., 418.

George F., 380.
Hastings H., 419.
Henry Brooks, 387.
Henry M., 379.
John, 379, 380.
Laura A., 379.
Mary A., 209.
Robert I., 380, 386, 387.
Sidney G., 418.
Sidney G., Jr., 419.

Wallace, Genevieve W., 414.
Walton, Ellen, 121.
Warden, Elizabeth K., 401.
Thomas W., 151.

Waring, Pierre C., 399.
Warner, Alice M., 413.

Charles S., 413.
Edward, 151.
Isabella G., 413.
Paretta P., 413.
William H., 413.

Warren, Elizabeth, 245.
Mary L., 178.
Richard, 218, 244, 245, 405.
Sarah, 218.
Winslow, 178.

Washburn, Lynn H., 160.
Waterman, Alexander H., 118, 120.

Alice J., 120, 129.
Charles, 128.
Charles B., 120, 128.
David, 118.
David A., 120, 128.
George W., 120, 127.
George W., Jr., 128, 144.
Hiram, 120.
Margaret, 128, 144.
Margaret L., 144.
Martha E., 120, 127.
Mary F., 120.
Morris, 128.
Norma, 128.
Porter, 128.
Susan M., 120.
William A., 128.

482 INDEX OF NAMES

Watkins, Adelaide, 328.
Watson, Edward B., 264, 279.
Edward B., Jr., 279.
Francis S., 279.
George E., 344.
George H., 264, 278.
George H., Jr., 278.
Gertrude, 344.
Heath, 344.
Helen H., 344.
Henry E., 264, 278, 279, 320.
Henry E., Jr., 279.
Lois H., 264, 278.
Margaret, 278.
E. Clifford, 264.
E. Clifford, Jr., 264.
Eobert S., 278.
Sylvia H., 278.
Theodore S. (1876), 264.
Theodore S. (1915), 279.
William E., 357.

Watts, Frances S. E., 256.
Eidley, 256.
Sarah M., 256.

Wayland, Ann E., 340.
Harry B., 340.
Harry B., Jr., 340.

Webb, Daniel, 291.
Elizabeth, 291.
Harriet, 298.
Hiram, 291.

Weeden, James, 244.
Eose, 244.

Weeks, Allen T., 328, 345.
Andrew G., 328.
Jane, 221.
Kenneth, 328, 346, 347.
Mary E., 334.
Eosamond P., 328, 345.

Werner, Linnie C., 283.
Wesson, Marjory, 334.
West, Annie M., 396.

Hannah, 405.
Sarah, 11.

Westbrook, Ellen F., 228.
Western, Charles H., 131.
Westrik, Johanna T. E., 272.
Weyerhauser, Elizabeth, 180.
Weyrich, Elizabeth, 336.
Wharton, Hannah, 270.
Wheeler, Mary A., 387.
Whipple, Sherman L., 85.
Whitaker, Anthony H., 212.

Whitaker (continued)
Elizabeth W., 212.
Henry, 212.
Howard F., 212.
James L., 212.
James L., Jr., 212.
Mary C., 212.
Eobert C., 212.
Sylvia H., 212.

White, Claude W., 143.
David E., 143.
Elizabeth M., 122.
Esther K., 143.
Eugene A., 143.
Frances C., 143.
Frederic P. L., 256.
Gertrude H. A., 143.
Harry J., 143.
Hettie D., 143.
James E., 143.
Jennie E., 143.
Lois M., 143.
Samuel H., 143.
Winfield A., 143.

Whiting, Georgianna L., 271.
Whitman, Gerald, 287.

Eobert T., 287.
Whitney, Elizabeth, 383.
Whoser, Chattie, 157.
Wickliffe, Nathaniel, 305.

Eobert L., 305.
Wickwire, Frances E., 162.
Eaymond W., 162.
Sumner E., 162.
Sumner E., 162.
Victoria E., 162.

Wieting, Maria C., 224.
Wigglesworth, Martha, 278.

Norton, 278.
Susan H., 278.

Wightman, Bessie M., 144, 163.
Charles, 144.

Wilbur, Abigail, 169.
Aliva A., 146.
Anna, 40, 44, 45, 67.
Bathsheba, 169, 289.
Daniel P., 165.
David, 232.
Florence E., 165.
Hannah, 232.

Jay, 165. Jonathan, 169.
Lola E., 165.

INDEX OF NAMES 483

Wilbur (continued)
Mary, 45.
Mehitable, 232.
Peleg, 45.
Eebecea, 371.

Wilcox, Clare S., 161.
Marion, 161.
Roberta, 161.
Sarah, 323.

Wilkie, Annie M., 397.
Wilks, Matthew, 355.

Matthew Astor, 355, 368.
Willets, Anna, 400.

Frederick, 400.
Mary W., 400.

Williams, Ann, 122.
Catherine, 119.
Charles U., 321.
Charles U., Jr., 321, 341.
Elise D., 321, 340.
Frank B., 138.
Harvey L., 284.
Harvey L., Jr., 284.
Isaac D., 321.
Janet B., 321, 341.
John, 122.
John M., 73, 75.
Margaret B., 345.
Margaret S., 278.
Mary N., 321, 341.
Myra, 252.
Rebecca, 284.
Eebecea S., 251.
Richard, 251.
Stephen, 119.
Susan, 252.

Willis, Anna F., 171.
Bailey, 97, 254, 270, 271.
Cornelia G., 270, 284.
Cornelius G., 271.
Edward, 171.
Edith A., 253, 254.
Grinnell, 254, 269, 270, 423.
Hannah H., 270, 284.
Hope, 271.
John M., 285.
Joseph G., 270, 285.
Joseph G., Jr., 285.
Lilian, 254, 270.
Margaret, 271.
Marion, 271.
Nathaniel, 254.

Willis (continued)
Nathaniel Parker, 65, 115,

253, 254, 423.
Robin E., 271.

Wilsea, Charles G., 152
Charlotte, 152.
Frank, 152.

Wilson, Mamie E., 131.
Winant, Charles, 137.
Wing, Abigail, 191, 291.

Ann, 242.
Bennett, 195.
Charles, 242.
Clara A., 177.
Edward, 182.
Edward (1772), 116, 182, 242.
Elizabeth, 376.
J. & W. R. & Co., 55, 177.
John, 242.
John H., 242.
Lydia, 170, 180, 222, 290.
Rhoda, 182.
Samuel, 180.
Sarah, 242.
William R., 177.

Winnie, Wesley, 141.
Winslow, Margaret, 30, 31.
Winterbottom, Mary, 313.
Wixon, Susan J., 325.
Wolf, Frederick, 162.

Harold F., 162.
Wood, Achsah B., 303.

Alice, 411.
Allen H., 322, 342.
Allen H., Jr., 342.
Anna G., 316.
Bertha G., 411.
Caroline A., 301.
Catharine M., 301.
Charles L., 309.
Cornelia, 303.
Daniel H., 303.
Delano, 411.
Edward A. (1854), 302, 323.
Edward A. (1880), 323.
Elizabeth, 344.
Elizabeth A., 70.
Elizabeth H., 303, 325.
Elizabeth Head, 343.
Frances L., 309.
Frank, 302, 323.
George Howland, 303, 325, 326.
George R,, 316.

484 INDEX OF NAMES

Wood (continued)
Henry T., 316.
Horatio, 301.
Howland, 326, 344.
James B., 303.
John, 376.
John, 301, 303.
John (1814), 297, 301, 303.
John (1841), 301, 322.
John (1865), 322, 342.
Julia A., 323, 343.
Mary, 180.
Mary, 252.
Mary D., 411.
Mary H., 301, 322.
Mary R., 301.
Richmond, 316, 337.
Russell, 316, 337.
Ruth M., 323.
Sarah, 376.
Sarah A., 301, 322.
Sylvia H., 344.
Thomas, 411.
William G., 411.

Woodcock, Ruth D., 269.
Woods, Andrew, 137.

Hester, 137, 157.
John W., 137.
Lavinia, 137.

Woods (continued)
Victoria, 137.

Will, 137.
Wooley, Rachel, 294.
Woolf, Harold R., 273.
Wordell, David, 233.

Mary, 244.
Olive D., 233.
Patience, 233.
William, 244.

Wright, Ethel, 155.
Florence H., 386, 392, 393.
Hazel L., 386, 393.
Jennie M., 141.
Lucius A., 135, 155.
Mary E., 135, 154.
Merritt, 155.
Phineas B., 386,
Rebecca, 407.
Samuel M., 135.

Wyatt, Miunie M., 135.

Yeomans, Catherine E., 382, 412.

Zavitz, Emily, 316.
Ziebell, Martha A., 1 65.
Zirbel, Clyde, 139.

John, 139.

BOSTON PUBLIC
L BRARY

3 9999 04852 939 8

