

GEROULD

GENEALOGY

CS 71

.G354

THE  
GENEALOGY

OF THE FAMILY OF

GAMALIEL GEROULD,

SON OF

DR. JACQUES (or JAMES) JERAULD,

OF THE PROVINCE OF

LANGUEDOC, FRANCE.

*By  
Sam<sup>l</sup> L. Gerould.*


BRISTOL, N. H. :  
ENTERPRISE POWER PRESS.  
1885.

U 571  
G 354

"The thought that our original forefather left his home and country, emigrating to a new and unsettled region on account of religious principle should be precious in the eyes of his posterity, and cause them to so remember their father's God, that they may be gathered in the same bundle of life."  
—*Extract from letter of Mrs. Deborah D. (Gerould) Banney.*


## INTRODUCTION.

---

The origin of the publication of this chapter of family history is on this wise:—The descendants of Jabez Gerould, most of them living in Pennsylvania, have had several quinquennial gatherings. (See appendix.) At their last meeting, in September, 1884, it was decided to print their own family record, the expense was provided for, and the matter was committed to the care of Henry Gerould, M. D., of Cleveland, Ohio. The compiler made to him the proposition that we go one generation farther back, and print the descendants of Gamaliel Gerould, to which he cordially assented.

The collection of material for a complete family history was begun more than twenty-five years ago. The usual difficulties have been experienced, in obtaining the desired information from persons but little interested in such things, who alone could furnish the facts. However, as it has been "a labor of love," the work has been carried on as far as the means, time, and information of the compiler would permit. When a clue was found, it was followed. The portion here presented, containing the family of Gamaliel Gerould, is reasonably complete. The family of James Jerauld, and that of Stephen Gerould, brothers of Gamaliel, have been largely traced; that of Dr. Dutee Jerauld is in an unsatisfactory condition, although a large amount of material has been gathered. The descendants of the latter probably number as many as all the others, but many of them bearing other names, and being largely in the western and central states, and, more than all, some of them having little interest in a work of this kind, it has been impossible thus far to trace them all. Though "cast down" we are not discouraged, but propose to follow every clue that may be presented, until we have a full and satisfactory family record, with which this will then be incorporated.

It will be observed that we do not follow the original method of spelling the family name. The descendants of Stephen, generally, spell it as we do, though some have shortened it to Gerald. This particular branch has not been satisfactorily traced. The name is

often confounded with the Irish name pronounced like it, from which the Fitz has been dropped. It is to be regretted that Gamaliel and Stephen ever changed the orthography.

There is a tradition that the family once had a "coat of arms," the device upon it being a heart, a crown, and a flower-de-luce, but into this matter I have never particularly inquired.

Further information in regard to the family history is solicited from any source. Errors will doubtless be found in this, but, when discovered, it will be a great favor if they are reported at once to either Dr. Henry Gerould, 1191 Euclid Avenue, Cleveland, Ohio, or to the compiler. Dr. Gerould has gathered the material from his family; the shaping of all has been done by myself. The method is not original, but the one now usually adopted by genealogists.

SAMUEL L. GEROULD.

Goffstown, N. H., June, 1885.

---

#### EXPLANATIONS.

The names are numbered consecutively. Against the names of certain children, on the left, will be found this character \*. These persons became heads of families, and their families may be found under the corresponding black letter number farther on. Under the families, if the name is Gerould, the children's Christian names, only, are given; in all other cases the full name is given. The direct line of ancestors is given in connection with each head of family, except where one's family is given under his father's name. In the family record, b.=born; m.=married; d.=died.

*poster in*

## GEROULD GENEALOGY.


The GENEALOGY of the DESCENDENTS of GAMALIEL GER-  
OULD, of Wrentham, Mass., one of the sons of Jacques, or  
James, Jerauld, is now completed and ready for distribution.  
It begins with an account of Jacques Jerauld, who was the first  
of the name to come to this country, he being a Huguenot  
from the province of Languedoc, in France, and one of those  
unfortunates driven from his native land by the Revocation of  
the Edict of Nantes.

Much time and pains have been spent to make this record as  
accurate and complete as possible, though perfection in neither  
of these directions is claimed. The record of the descendants  
of the other children is being gathered as fast as possible, but  
it will be a long time before it can be completed.

The price of the book now offered, substantially bound in  
cloth, is ONE DOLLAR, for which it will be sent post-paid.

S. L. GEROULD.

Goffstown, N. H., Nov., 1885.

# GEORGE WASHINGTON

1732-1799

George Washington was born on February 22, 1732, in Westmoreland County, Virginia. He was the first of six children of Augustine Washington, a planter and surveyor, and Mary Ball Washington, a well-to-do family. He was educated at the College of William and Mary in Williamsburg, Virginia, where he studied law and military science. He was a member of the Phi Kappa Phi Honor Society.

Washington's military career began in 1752 when he joined the Virginia militia. He served in the French and Indian War (1754-1764) and the American Revolutionary War (1775-1783). He was the commander of the Continental Army from 1775 to 1783. He is best known for his leadership in the Battle of the Clouds (1754), the Battle of Brandywine (1777), and the Battle of Red Bank (1777). He was also the first President of the United States, serving from 1789 to 1797.

Washington was a member of the Sons of Liberty and the Continental Congress. He was a strong supporter of the American Revolution and the new Constitution. He was a member of the Federalist Party and the Society of the Cincinnati. He was also a member of the American Philosophical Society and the American Academy of Arts and Sciences.

Washington died on December 14, 1799, at Mount Vernon, Virginia. He was buried in the family tomb at Mount Vernon. His remains were exhumed in 1832 and reinterred in the National Archives. He is buried in the Crypt of the National Archives.

## GENEALOGY.

---

JACQUES (OR JAMES) JERAULD was a native of the Province of Languedoc, France. The family were Huguenots, and, according to tradition, successful silk manufacturers. In the general breaking up which followed the revocation of the edict of Nantes, which occurred in 1685, when five hundred thousand protestants left their homes for England, Nova Scotia, Massachusetts, South Carolina, and other localities, the subject of this sketch came to this country. The date of his birth, and of his arrival here, are unknown. There is a tradition that he was about twenty years of age when he emigrated, and that he was one of a family of twenty-one children. It is maintained by one branch of his descendants, that he settled in Boston, but his name does not appear in the list of settlers in that place, previous to the year 1700. We know that he finally settled in Medfield, Mass., as his name and family appear on its early records.

By profession he was a physician. It is probable that he had given some attention to medicine before leaving his home. During the voyage he fell in with another Huguenot family, to whom a daughter was born, when he acted as *accoucheur*. She was Martha Dupuis or Dupee, whom, when she had arrived at a suitable age, he married. It is supposed that this was when he was about thirty-six or thirty-eight years of age, and she about sixteen. He practiced his profession in Medfield until his death, which occurred Oct. 25, 1760. His wife died March 25, 1763. The house which he built, and where he last lived is still standing, and in a good state of preservation. A grandson, bearing the same name, studied medicine with him, and took his practice and the old homestead. There are some now living who remember the latter, and being treated by him.

One branch of the family give the name of the immigrant as Dutee Jerauld, but this must be incorrect, as it stands on Medfield town records as James, and is so given in his last will and testament, the original of which, a few years since, was in the hands of Mrs. Ann P. (Jerauld) Townsend, Providence, R. I.

The following is a copy of this instrument :—

In the name of God, amen. This fifteenth day of September, one thousand seven hundred and fifty-nine, I, James Jerauld, of Medfield, in the county of Suffolk, in the Province of Massachusetts Bay, in New England, physician, being in perfect health of body, and of sound mind and memory, thanks be given to God, but calling to mind the mortality of my body, and knowing that it is appointed for all men once to die, do make and ordain this my last will and testament: That is to say, principally, and first of all, I give and recommend my soul into the hands of God who made it, and my body I recommend to the earth, to be buried in a decent and Christian manner, at the discretion of my executors, nothing doubting but at the general resurrection I shall receive the same again by the mighty power of God.

And as touching such worldly estate wherewith it has pleased God to bless me with in this life, I give, demise, and dispose of it in the following manner and form :—

*Imprimis*, I give and bequeath unto Martha, my dearly beloved wife, the improvement of one third part of my real estate so long as she remains my widow, and also the east end of my dwelling house I now live in, and one third part of my cellar under the west end of my dwelling house, and one third part of all my other buildings to her, so long as she remains my widow. Then I also give and demise unto my dearly beloved wife my house that stands near the meeting house in Medfield, and one acre of land, be it more or less, adjoining to said house, to be at her disposal forever, and also I give to her, my wife, all my debts and all my movable effects, both within and without doors, of every sort, and also all my negroes, to be at her disposal forever; only I will that my negro Cesar be not sold or disposed of out of my family, that is to say, be sold to any excepting to some of my children, and theirs, during his life.

*Item*, I give to James Jerauld, and Dutee Jerauld, my beloved son James' two youngest sons, after my debts and funeral charges are paid, the one fourth part of what shall remain of my estate, if any there be, after the rest of my children have had what I hereafter give to them, to make their portion equal to that which I have given to my said son James already, which was eighty pounds.

*Item*, I give to my well beloved son, Gamaliel Jerauld, besides what I have given him already, which is to the value of fifty-three pounds, six shillings and eight pence, twenty-six pounds, thirteen shillings and four pence, after my debts and funeral charges are paid; also one fourth part of what shall remain of my estate, if any there be, after the rest of my children have had what I hereafter give unto them.

*Item*, I give and bequeath unto my well beloved son, Stephen Jerauld, besides what I have already given to him, which is to the value of forty pounds, forty pounds more, after my debts and funeral charges are paid; also the one fourth part of my estate, if any there be, after the rest of my children have had what I hereafter give unto them.

*Item*, I give and bequeath unto my well beloved son, Dutee Jerauld, besides what I have already given unto him, which is to the value of fifty-three pounds, six shillings and eight pence. twenty-six pounds, thirteen shillings and four pence more, after my debts and funeral charges are paid; also the one fourth part of what shall remain of my estate, if any there be after the rest of my children have had what I have hereafter given them.

*Item*, I give my well beloved daughter, Mary Spaulding, besides what I have already given her, which is to the value of twenty-six pounds, thirteen shillings and four pence, forty pounds more after my debts and funeral charges are paid.

*Item*, I give to my well beloved daughter, Hannah Jerauld, sixty-six pounds, thirteen shillings and four pence, after my debts and funeral charges are paid.

*Item*, I give unto my well beloved daughter, Susanna Jerauld, sixty-six pounds, thirteen shillings and four pence, after my debts and funeral charges are paid.

*Item*, I give unto my well beloved granddaughter, Ruth Jerauld, twenty-six pounds, thirteen shillings, and four pence, after my debts and funeral charges are paid.

I do by these presents constitute, make, and ordain my well beloved wife, Martha Jerauld, with my two sons, Stephen and Dutee Jerauld, to be executors of this my last will and testament, and I do hereby utterly disallow, revoke, and disannull all and every other former will and testament legacies bequeathed, and executors by me in any ways named, willed and bequeathed, ratifying and confirming this, and no other, to be my last will and testament. In witness thereof I have hereunto set my hand and seal the day and year above written.

(Signed) JAMES JERAULD.

Signed, sealed, pronounced, and declared by the said James Jerauld, as his last will and testament. in presence of us, the subscribers, and subscribed in presence of the said James Jerauld.

[Witnesses names wanting in copy furnished.]

CHILDREN BORN IN MEDFIELD, MASS., EXCEPT FIRST TWO, WHOSE BIRTH-PLACE IS UNCERTAIN :

- 1 (1) James, b. ——— ; d. ———
- 2 (2) Martha, b. ——— ; d. in Medfield; Mass., Sept. 23, 1739.
- \*3 (3) Gamaliel, b. Sept. 23, 1719.
- 4 (4) Stephen, b. Nov. 29, 1720: Settled in Sturbridge, Mass., where he d. Jan. 22, 1785. He had a family of four children, two of whom have many descendants.
- \* 5 (5) Dutee, b. March 5, 1723. He was a physician, and settled in East Greenwich, R. I. Of his ten children, seven have left a numerous posterity. He d. July 13, 1813.

\* Perhaps Dutee to which the name Dufuis became corrupted

6 (6) Mary, b. July 8, 1725; m. Jacob (?) Spaulding, May 2, 1758. Lived, first, in Medfield, Mass., then in Providence, R. I., where she d., leaving no children.

7 (7) Joanna, b. Nov. 2, 1728; never m. This is the name as given in the Medfield records, but in the "will" it appears as Hannah.

8 (8) Susanna, b. Nov. 6, 1730; d. Sept. 16, 1770. Probably never married.

## 3

GAMALIEL GEROULD,<sup>2</sup> (*James*<sup>1</sup>), b. Medfield, Mass., Sept. 28, 1719; m. (1) Rebecca Lawrence, Dec. 25, 1741, who d. Jan. 12, 1751; m. (2) Jerusha Mann, Oct. 11, 1751, who was b. Nov. 12, 1724, and d. Nov. 6, 1762; m. (3) Mrs. Mary Everett, of Dedham, Mass., Aug. 10, 1763, who d. Jan. 4, 1810. He was a farmer in Wrentham, Mass., where he d. Oct. 18, 1795. For some reason he changed the spelling of the family name from the original, as did his brother Stephen, and their descendants have followed after them. The other branches retain the original orthography.

## CHILDREN, BY FIRST WIFE :

- 9 (1) Gamaliel, b. Dec. 25, 1742; d. Jan. 12, 1750.
- 10 (2) Rebecca, b. Apr. 28, 1744; d. May 22, 1744.
- 11 (3) Katie, b. May 30, 1745; d. March 14, 1749.
- 12 (4) Rebecca, b. Feb. 9, 1747; d. July 5, 1747.
- \*13 (5) Jabez, b. Nov. 1, 1748.

## BY SECOND WIFE :

- 14 (6) Ebenezer, b. July 13, 1752; d. July 25, 1752.
- 15 (7) Elias, b. Sept. 22, 1753, d. Oct. 16, 1753.
- \*16 (8) Samuel, b. July 28, 1755.
- 17 (9) Benona, b. Nov. 19, 1756; d. Nov. 24, 1756.
- 18 (10) Jacob, b. Dec. 12, 1757; d. Nov. 3, 1837. Never m.
- \*19 (11) Jerusha, b. July 20, 1760.
- \*20 (12) Theodore, b. Sept. 11, 1761.

## 13

JABEZ GEROULD,<sup>3</sup> (*Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Nov. 1, 1748; m. Demaris Bennett, of Newton, Conn., who d. March 20, 1829. He served in the Revolutionary war, first, as an enlisted man at Bunker Hill, where he was wounded, which caused his discharge. Subsequently he was commissioned a captain, and had charge of the ord-

nance of his division. After retiring from the army he settled in Newton, Conn., where he was a blacksmith. In 1798 he emigrated to Franklin, N. Y., and in 1801 removed to East Smithfield, Pa., where he resided till his death, June 12, 1802.

Mrs. Gerould was a devotedly pious woman. At the time they settled in Pennsylvania, there were neither churches nor school houses in which to hold religious services. Her house was always open for this purpose. Prayer-meetings were held there whenever the neighbors wished. Israel Brainard, a cousin of the Indian missionary, David Brainard, once came there on his way to his home missionary work in western New York. He held a service in the house of Mrs. Gerould one evening, and went on his way the next morning, probably never knowing why he was sent to Smithfield. In the audience was a man of some standing in the community, but quite skeptical. The sermon of Mr. Brainard, which was from Jer. 31 : 19, made no particular impression on any other than on this free thinker. It was regarded as a dry, doctrinal discourse. But it was the means of the conversion of this gentleman, who afterwards became an active Christian, and a most efficient helper in every thing that was good. The fruit of that sermon, among other things, as one on the ground has said, was the building of the Congregational church, this person selling his last cow to buy material with which to build.

## CHILDREN :

- 21 (1) Jerusha, b. March 16, 1783 ; d. young.
- \*22 (2) James, b. May 5, 1784.
- \*23 (3) Susanna, b. Jan. 1, 1786.
- \*24 (4) Ephraim Bennett, b. Jan. 14, 1788.
- \*25 (5) George, b. Nov. 25, 1789.
- \*26 (6) Ziba, b. Jan. 11, 1792.
- \*27 (7) Jabez Lawrence, b. Dec. 13, 1795.
- \*28 (8) Abel Judson, b. April 8, 1799.
- \*29 (9) Theodore, b. May 11, 1801.

## 16

SAMUEL GEROULD<sup>3</sup> (*Gamaliel*<sup>2</sup>), b. Wrentham, Mass., July 28, 1755 ; m. Azubah Thompson, of Medway, Mass., April 30, 1786. She was b. in Medway, March 3, 1765, and d. June 13, 1851. At the age of twenty-one he enlisted in the Revolutionary army, for four months, "to go northward," and served out his time. April 6, 1777, he enlisted for three years, and served out his time in "Captain Knap's company, Colo. Shepard's regt., in Gen'l Glover's Brigade." After

the war he settled in Stoddard, N. H., arriving May 5, 1786, and building him a log house on one of the highest hills of the town. He was a farmer, and d. Jan. 15, 1824.

## CHILDREN :

- \*30 (1) Samuel, b. March 7, 1787.
- \*31 (2) Clarissa, b. Aug. 15, 1788.
- 32 (3) Cassandra, b. March 8, 1790; d. April 27, 1870.
- \*33 (4) Roxa, b. May 17, 1791.
- \*34 (5) Jerusha, b. Jan. 18, 1793.
- \*35 (6) Electa, b. Nov. 12, 1794.
- \*36 (7) Moses, b. May 5, 1801.
- \*37 (8) Rhoda, b. Oct. 20, 1803.
- \*38 (9) Lyman, b. April 9, 1806.
- 39 (10) Susan A., b. Dec. 18, 1808; d. Feb. 23, 1815.

## 19

JERUSHA GEROULD<sup>2</sup> (*Gamaliel*<sup>2</sup>), b. Wrentham, Mass., July 20, 1760; m. Eleazer Blake, a mechanic of Wrentham, Nov. 29, 1785. He was b. April 1, 1757, and d. Sept. 27, 1852. He was a soldier in the Revolutionary army from April 20, 1775, to June 12, 1783. He shared in the sufferings at Valley Forge, and was one of the guards at the execution of Major Andre. He was promoted to be a sergeant, and then to be Assistant Quartermaster of the Fourth Massachusetts Brigade. After their marriage they settled in Stoddard, N. H., but shortly after removed to Rindge, N. H., where he was engaged in the manufacture of wooden ware and in farming till his death. For many years he was one of the deacons in the Congregational church in that place. She d. May 20, 1849.

## CHILDREN :

- \*40 (1) Enos Blake, b. May 28, 1788.
- 41 (2) Bela Blake, b. Nov. 21, 1790. He left home April 12, 1809, to enter business in Boston. Sailed from that port on a trading voyage Dec. 3, 1816, and ever after followed the sea. He wrote and spoke fluently several languages. He d. on board his own ship at the entrance of Manila Bay, Philippine Islands, April 12, 1829, and was buried at sea.
- 42 (3) Eri Blake, b. Nov. 16, 1792; d. Dec. 14, 1818, at Watertown, Mass.
- 43 (4) Jerusha Blake, b. Aug. 26, 1795; d. May 6, 1823.
- \*44 (5) Ebenezer Blake, b. Nov. 16, 1800.

## 20

THEODORE GEROULD<sup>3</sup> (*Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Sept. 11,

1761; m. Ruth Bowditch, Feb. 19, 1788. She was b. Milford, Mass., July 28, 1767, and d. Jan. 31, 1861. He was a farmer, and resided on the old homestead in Wrentham till his death, March 2, 1848. He was a member of the Congregational church, and was distinguished for his piety.

## CHILDREN:

\*45 (1) Rebecca, b. Dec. 28, 1788.

\*46 (2) Mary, b. Feb. 13, 1791.

\*47 (3) Samuel Allen, b. July 27, 1793.

48 (4) Susannah, b. Nov. 23, 1795; d. April 29, 1819.

49 (5) James Harvey, b. Dec. 2, 1798; m. (1) Elizabeth Dean, June 26, 1827, who d. July 12, 1867; m. (2) Dolly Ann Greenlief, Aug. 4, 1868. Settled in Keene, N. H., where he was a merchant. In 1845 he retired from business and removed to Worcester, Mass., where he d. June 14, 1871.

\*50 (6) Joseph Byram, b. Feb. 22, 1801.

51 (7) Jerusha Mann, b. Aug. 23, 1803; m. Smith Pond, a brother of Rev. Enoch Pond, p. D., Sept. 2, 1822. He was a farmer in Wrentham, where he d. April 14, 1874. He was, for many years, a deacon in the Congregational church. She was a writer and story teller of no little ability, an active helper in every thing good, and "Aunt Jerusha" to all who knew her. She d. Dec. 30, 1884. They had no children, but adopted Mary Smith Pond, who was b. Oct. 21, 1849, and m. Albertus J. Whiting, Nov. 24, 1869.

\*52 (8) Elizabeth Rowe, b. Aug. 4, 1806.

## 22

JAMES GEROULD<sup>4</sup> (*Jabez*,<sup>5</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., May 5, 1784; m. Lois Wood, Sept. 24, 1812; who d. Nov. 19, 1863. Resided in East Smithfield, Pa., where he was a farmer and blacksmith, and himself and wife were worthy members of the Disciple church. He served as First Lieutenant, Captain, and Quarter-master in the Pennsylvania militia, also was postmaster and justice of the peace. In 1810 on account of ill health, he shipped as steward on the "Keziah," at New Haven, Conn., for Spain, and was absent about a year. While off Cadiz he witnessed a naval engagement between the English and French. His ship was afterwards searched for a British deserter. He d. Oct. 30, 1859.

## CHILDREN:

\*53 (1) J. Allen, b. Aug. 27, 1813.

54 (2) Emeline, b. Jan. 17, 1815; d. Feb. 12, 1830.

- \*55 (3) Emma A., b. Jan. 19, 1817.
- \*56 (4) Marcia B., b. Oct. 28, 1818.
- \*57 (5) Florilla C., b. Dec. 7, 1820.
- 58 (6) Anna Damaris, b. Jan. 4, 1823; d. May 2, 1825.
- \*59 (7) Anna, b. Feb. 2, 1825.
- 60 (8) Christina, b. March 25, 1827; d. Feb. 2, 1828.
- \*61 (9) Samuel W., b. May 3, 1829.
- \*62 (10) James O., b. Dec. 7, 1831.
- \*63 (11) Melvina A., b. Aug. 31, 1834.
- \*64 (12) Lois E., b. May 24, 1838.

## 23

SUSANNA GEROULD <sup>4</sup> (*Jabez*, <sup>3</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., Jan. 1, 1786; m. Dutee Rice, a farmer, Feb. 12, 1804, who d. Oct. 11, 1848. Resided in Smithfield, then Athens, and finally in Smithfield, Pa., where she d. April 27, 1870.

## CHILDREN:

- \*65 (1) Jerusha Ann Rice, b. April 18, 1806.
- \*66 (2) Susan Maria Rice, b. March 2, 1808.
- \*67 (3) Hiram Rice, b. March 15, 1810.
- \*68 (4) Mehitable B. Rice, b. Aug. 9, 1812.
- \*69 (5) Jabez G. Rice, b. Jan. 18, 1815.
- \*70 (6) John J. Rice, b. Aug. 18, 1817.
- 71 (7) James P. Rice, b. Oct. 21, 1819; m. Lutia Ann Cawker, Jan. 7, 1852. He is a dealer in real estate in Milwaukee, Wis.
- \*72 (8) Caleb Bennett Rice, b. May 8, 1822.
- \*73 (9) Betsey A. Rice, b. Dec. 24, 1825.
- \*74 (10) Orin B. Rice, b. July 1, 1830.

## 24

EPHRAIM BENNETT GEROULD <sup>4</sup> (*Jabez*, <sup>3</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., Jan. 14, 1788; m. (1) Elizabeth Foster, March 3, 1819, who was b. May 31, 1796, and d. Aug. 11, 1824; m. (2) Christiana Putnam, Oct. 6, 1825. He was a farmer, merchant and manufacturer in Covington, Pa., where he d. April 22, 1845. He was an active member of the Baptist church.

## CHILDREN:

- 75 (1) Theodore Clark, b. March 28, 1820; m. Mary Evans, July, 1846, and d. June 6, 1848.
- \*76 (2) Henry Martyn, b. Aug. 4, 1828.
- \*77 (3) Otis Gibson, b. Dec. 17, 1830.
- 78 (4) Maria Emeline, b. March 20, 1833; d. April 14, 1846.

## 25

GEORGE GEROULD<sup>4</sup> (*Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., Nov. 25, 1789; m. Bathsheba Beals, Dec. 13, 1813, who was b. March 14, 1792, and d. Sept. 16, 1874. He was a farmer in East Smithfield, Pa., and a member of the Baptist church; d. May 6, 1853.

## CHILDREN:

\*79 (1) Owen, b. Dec. 26, 1814.

\*80 (2) James Lawrence, b. April 24, 1816.

\*81 (3) Harriet, b. Jan. 10, 1819.

\*82 (4) Sarah, b. Sept. 14, 1822.

\*83 (5) John, b. Nov. 1, 1824.

84 (6) Ephraim B., b. July 5, 1835; m. Mrs. Julia (Collins) Gerould, widow of his brother John, June 28, 1878. He was a farmer in East Smithfield, Pa., where he d. Jan. 29, 1881.

## 26

ZIBA GEROULD<sup>4</sup> (*Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., Jan. 11, 1792; m. Eliza A. Bird, Nov. 25, 1816. He was a farmer in East Smithfield, Pa.; also a member of the Disciple church there. He d. Feb. 7, 1871.

## CHILDREN:

\*85 (1) Sophia, b. Nov. 16, 1817.

\*86 (2) Louisa, b. July 24, 1820.

87 (3) Betsey, b. Aug. 21, 1822; m. Jesse Bullock, Oct. 22, 1851. He was a merchant in Smithfield, and Canton, Pa., where he d. Sept. 27, 1875. Child: 88 (1) Charles E. Bullock, b. Dec. 17, 1858. He is a lawyer in Canton, Pa.

\*89 (4) Lewis B., b. March 31, 1824.

\*90 (5) Phebe, b. March 14, 1829.

\*91 (6) Henry M., b. April 26, 1831.

\*92 (7) Clayton, b. Oct. 28, 1835.

98 (8) Jane Eliza, b. Oct. 15, 1841; m. Diton Phelps, Dec. 27, 1865. He served in the Union army, and is a farmer and drover in East Smithfield, Pa. She d. July 21, 1873.

## 27

JABEZ LAWRENCE GEROULD<sup>4</sup> (*Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Newton, Conn., Dec. 13, 1795; m. Margaret Beebe, Genoa, N. Y., May 25, 1821. She was b. in Sharon, Conn., Jan 29, 1799, and d. in Waverly, N.

Y., Aug. 22, 1880. She joined the Baptist church in 1826, and the Disciple church in 1832. He was a farmer and merchant in East Smithfield, Pa., where he d. June 6, 1852.

## CHILDREN :

- 94 (1) Amelia Beebe, b. Dec. 22, 1822; d. Sept. 29, 1836.  
 \*95 (2) Jabez Abijah, b. Aug. 17, 1824.  
 \*96 (3) Amasa Beebe, b. May 12, 1827.  
 \*97 (4) Henry, b. March 6, 1829.  
 \*98 (5) Clarissa Palmer, b. Dec. 13, 1830.  
 99 (6) Ruth Ann, b. Nov. 6, 1835. A music teacher; d. in Waverly, N. Y., Dec. 20, 1867.  
 100 (7) John Edward, b. Nov. 1, 1837; m. Emeline Elmendorff, Sept. 23, 1858. He is a dentist in Kansas city, Mo. Has resided in East Smithfield, Warren and Erie, Pa., also Conneaut, O. Served in Union Army as sergeant Co. I, 47th Pa. Volunteers.  
 101 (8) Cordelia, b. Sept. 6, 1839; m. Jerome Hungerford, Waverly, N. Y., Aug. 19, 1876. He is now a real estate broker in Sunbright, Tenn. One child; died young.

## 28

ABEL JUDSON GEROULD<sup>4</sup> (*Jabez*,<sup>3</sup> *Gamallet*<sup>2</sup>), b. Franklin, N. Y., April 8, 1799; m. Nancy Foster, Jan. 30, 1822, who d. March 27, 1856. He was a farmer and carpenter in East Smithfield, and in Burlington, Pa., where he d. Feb. 18, 1870.

## CHILDREN :

- \*102 (1) Charles M., b. Dec 9, 1822.  
 \*103 (2) Betsey, b. May 30, 1824.  
 104 (3) Thomas F., b. Oct. 8, 1825; d. June 11, 1826.  
 \*105 (4) Abial F., b. Jan. 25, 1827.  
 106 (5) Electa Ellen, b. Nov 23, 1829; d. July 25, 1830.  
 107 (6) Mary Ellen, b. Sept. 3, 1831; d. Sept 7, 1846.  
 108 (7) Clotilda, b. March 14, 1834; d. Aug 28, 1834.  
 \*109 (8) Celinda C., b. Oct. 26, 1836.  
 110 (9) George Clinton, b. Aug. 8, 1838. Enlisted Co. D, 132d Pa. Volunteers, Aug. 12, 1862, severely wounded at Antietam, Sept. 7, and d. in hospital Oct. 14, 1862.  
 111 (10) Levi, b. June 15, 1841; d. Sept. 19, 1841.  
 112 (11) Mahlon C., b. Jan. 13, 1845; m. Charlotte Barnes, Sept 1, 1874. He is engaged in railroading in Towanda, Pa. Children: 113 (1) Kittie, b. Sept. 15, 1875; d. Dec. 8, 1879; 114 (2) Burton Percy, b. April 29, 1880.

## 29

THEODORE GEROULD<sup>4</sup> (*Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Athens, Pa., May 11, 1801; m. Amanda F. Furguson, Oct. 2, 1827, who died April 22, 1853. He was a blacksmith and farmer in Watkins, N. Y., and Hornbrook, Pa., where he d. Feb. 18, 1874.

## CHILDREN:

- \*115 (1) Maria Theresa, b. Oct. 8, 1828.
- 116 (2) James Theodore, b. Jan. 3, 1837; d. Feb. 19, 1839.
- \*117 (3) Sarah Amanda, b. Dec. 21, 1840.

## 30

SAMUEL GEROULD<sup>4</sup> (*Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., March 7, 1787; m. Salome Keith, of Sullivan, N. H., Nov. 1, 1814, who d. Oct. 8, 1863. He was a farmer (and in the early part of his life a teamster) in Stoddard until 1865, when he went to reside with his children, in various places, and d. in Hillsboro' Bridge, N. H., Aug. 19, 1873.

## CHILDREN:

118 (1) Clarissa A., b. April 27, 1817; d. Jan. 9, 1818. Forty years after her burial her remains were reinterred in another lot, when it was found that the body had turned to stone, the features being as perfect as at death. It soon crumbled on exposure to the air.

\*119 (2) Edwin R., b. Dec. 19, 1818.

\*120 (3) F. Oscar, b. Nov. 4, 1820.

\*121 (4) Charles, b. Oct. 24, 1822.

122 (5) Clarissa, b. Sept. 28, 1825; m. (1) Joseph J. Hosley, of Lebanon, Feb. 5, 1852, who d. April 24, 1870. He was an expressman in Boston, Mass.; railroad station agent Danbury, N. H.; kept a hotel at Newport, and then at Bradford Springs, N. H. m. (2) Edwin C. Bailey, sash and blind maker of Bradford, N. H., June 30, 1876. No children.

\*123 (6) Amanda, b. Nov. 25, 1827.

124 (7) Josiah H., b. Feb. 16, 1831; m. Lucy M. Smith, of Charlestown, Mass., Oct. 14, 1858. He was a dealer in lamps and gas fixtures in Chicago, Ill., where he d. Oct. 13, 1859.

\*125 (8) Cynthia S., b. April 12, 1834.

## 31

CLARISSA GEROULD<sup>4</sup> (*Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., Aug. 15, 1788; m. Archilus Town, Dec. 14, 1818. He was a farmer in Stoddard, but soon removed to Langdon, N. H., where he d. May 5, 1875. She d. May 25, 1816.

## CHILDREN:

\*126 (1) Eben Town, b. Aug. 25, 1814.

## 33

ROXA GEROULD<sup>4</sup> (*Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., May 17, 1791; m. John Thurston, April 4, 1815. He was a farmer in Fitchburg, Mass., Walpole and Gilsum, N. H., dying at latter place Nov. 17, 1838. After his death she removed to Northampton, Mass., where she d. Feb. 20, 1870. They had five children, all of whom d. in infancy. Adopted Permelia Emery, probably of Walpole, N. H., where adoption was registered. She m. Franklin Bingham, of Gilsum, Sept. 11, 1838, and d. Oct. 22, 1839.

## 34

JERUSHA GEROULD<sup>4</sup> (*Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., Jan. 18, 1793; m. David Copeland, Dec. 1, 1812. He was a farmer in Stoddard, where he d. During the latter part of her life she lived in Lowell, Mass., where she d. May 20, 1866.

## CHILDREN:

\*127 (1) Elvira Ann Copeland, b. June 2, 1813.

128 (2) Malvin Copeland, b. Aug. 1815; d. June, 1816.

129 (3) Malvina Copeland, b. March 3, 1818. Never m. In 1848 she sailed from Boston to Florida, and was wrecked off the west coast of that state, being fifty-three hours at the mercy of the waves before rescue. In 1852 she went alone to San Francisco, Cal., which was her home till her death in 1871. In 1857 she took a trip in a sailing vessel to the Society Islands.

## 35

ELECTA GEROULD <sup>4</sup> (*Samuel*,<sup>3</sup> *Gamaliel* <sup>2</sup>), b. Stoddard, N. H., Nov. 12, 1794; m. John Phillips, Dec. 15, 1818. They resided in Fitchburg, Mass., where he kept a livery stable, and was high sheriff, until 1825, when they went to Northfield, Mass., where he kept a hotel, and in 1827 to Northampton, Mass., where he was a gardener, and where he d. Dec. 6, 1842, and she d. Dec. 9, 1869.

## CHILDREN :

130 (1) Susan Adeline Phillips, b. Oct. 22, 1819; d. April 6, 1821.

131 (2) Susan Adeline Phillips, b. March 3, 1822; d. Oct. 27, 1844.

132 (3) Mary Elizabeth Phillips, b. Feb. 29, 1828; d. Oct. 12, 1842.

133 (4) Martha Electa Phillips, b. July 14, 1831. Resides in Northampton, Mass.

## 36

REV. MOSES GEROULD <sup>4</sup> (*Samuel*,<sup>3</sup> *Gamaliel* <sup>2</sup>), b. Stoddard, N. H., May 5, 1801; m. Cynthia Locke, daughter of Calvin and Sarah (Jewett) Locke, of Sullivan, N. H., Feb. 5, 1829. She was b. May 2, 1804. After spending four years in Kimball Union Academy, Meriden, N. H., he studied theology with Rev. Seth S. Arnold, of Alstead, N. H., and was ordained pastor of the Congregational church in New (now East) Alstead, N. H., May 22, 1828. Resigned in 1844. Pastor at Hinsdale, N. H., 1844-1853; acting pastor Canaan, N. H., 1853-1863; Stoddard, N. H., taking the place of his son, absent in the army, 1863-1865; Langdon, N. H., 1865-1869. In April, of the latter year, he retired from the active duties of the ministry, and settled in Concord, N. H., where he d. June 21, 1874.

## CHILDREN :

134 (1) Sarah Cynthia, b. April 6, 1832; d. April 22, 1832.

\*135 (2) Samuel L., b. July 11, 1834.

136 (3) John Calvin Locke, b. Aug. 29, 1837. Went to Marshall, Texas. Entered Confederate service, 14th Texas Infantry, Sept. 1862, and was drowned at Clarksville, Tenn., Oct. 8, 1862.

\*137 (4) Sarah A., b. April 13, 1839.

138 (5) Martin Luther, b. July 14, 1841. Served as acting Medical Cadet, U. S. A., in Columbian Hospital, Washington, D. C., from April to September, 1863; acting assistant surgeon, U. S. N., in Mississippi Squadron from that time till 1865. Was graduated at Harvard College, Medical Department, 1866. Physician Webster Groves, Mo., 1866-1879; mining, Arizona, 1879-1884; physician, Kirkwood, Mo., since 1884.

139 (6) Ann Clementine, b. Nov. 5, 1843; d. Dec. 11, 1851.

140 (7) Edward Payson, b. Oct. 15, 1845; m. Harriet M. Proctor, of Portland, Me., Dec. 31, 1874. He is a photographer in Concord, N. H.

## 37

RHODA GEROULD <sup>4</sup> (*Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., Oct. 20, 1803; m. Samuel C. Keith, Aug. 26, 1828. He was a blacksmith, and then a stage proprietor, in Washington, Hillsboro', and Nashua, N. H., Lowell, Mass., Newport and Laconia, N. H., respectively. After his death she lived with her children, and d. in Newton Highlands, Mass., Feb. 3, 1874.

## CHILDREN:

\*141 (1) Harriet Rebecca Keith, b. Oct. 15, 1829.

142 (2) Lyman Gerould Keith, b. Oct. 13, 1831; d. Dec. 18, 1831.

143 (3) Lyman Gerould Keith, b. July 28, 1833; d. Sept. 2, 1833.

144 (4) Martha Washington Keith, b. Sept. 8, 1836; m. John B. Stevens, who d. Aug. 1879. She resides in Cambridge, Mass.

145 (5) Charles Henry Keith, b. July 20, 1838; d. May 28, 1841.

146 (6) Sullivan Healey Keith, b. July 25, 1840; m. ———.

147 (7) Charles Phillips Keith, b. March 14, 1843; m. Lydia E. Richardson, of Albert County, New Brunswick, March 9, 1871. He is a broom manufacturer in Cambridgeport, Mass.

148 (8) Benjamin Franklin Keith, b. Jan. 26, 1846; m. Kate Branley, of Providence, R. I., in 1873. He is in the "show business" in Boston, Mass. Child: 149 (1) Andrew Paul Keith, b. ———.

## 38

LYMAN GEROULD <sup>4</sup> (*Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., April 9, 1806; m. Susan Parmenter, of Sudbury, Mass., Jan. 16, 1831. After short residences in Monroe, N. Y., and Williamsburg,

Mass., he engaged in woolen manufacturing in Gilsuam, N. H. Afterward he engaged in farming in Wyocena, Wis., for a short time, and then went into trade in Kasson, Minn.

## CHILDREN :

- 150 (1) Orlando, b. July 21, 1832; d. Aug. 4, 1832.  
 \*151 (2) Lyman P., b. Dec. 24, 1834.  
 \*152 (3) Hobart T., b. May 14, 1837.  
 153 (4) Cynthia Willis, b. Jan. 15, 1841; d. April 1, 1852.  
 154 (5) Mary Emma, b. Jan. 19, 1847. Druggist, Kasson, Minn.

## 40

ENOS BLAKE <sup>4</sup> (*Jerusha Gerould*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., May 28, 1788; m. Almira Stratton, of Weston, Mass., April 29, 1814. Manufacturer of wooden ware at Rindge, N. H., where he d. Dec. 3, 1867.

## CHILDREN :

- \*155 (1) George M. Blake, b. Aug. 20, 1820.  
 \*156 (2) Almira J. Blake, b. March 22, 1826.  
 157 (3) Martha M. Blake, b. Sept. 11, 1834; d. July 14, 1844.

## 44

EBENEZER BLAKE <sup>4</sup> (*Jerusha Gerould*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Rindge, N. H., Nov. 16, 1800; m. Hepzibah Jewett, of Rindge, July 12, 1824, who d. Nov. 10, 1874. He was a farmer and carpenter in Rindge, where he d. April 8, 1883.

## CHILDREN :

- \*158 (1) Bela S. Blake, b. June 25, 1825.  
 159 (2) Henry Blake, b. Sept. 17, 1826; m. Mary J. Lester, of West Meriden, Conn., April 5, 1881. He is a mechanic in Worcester, Mass.  
 160 (3) Pliny Fiske Blake, b. Oct. 14, 1827; d. Aug. 1, 1853.  
 161 (4) Milton Blake, b. May 22, 1829; m. Augusta N. Paul, of Hartland, Vt., Sept. 14, 1857. He is a machinist in Keene, N. H.  
 162 (5) Charles Locke Blake, b. Jan. 19, 1831. Was graduated at Berkshire Medical College in 1859; settled as physician in Worcester, Mass., where he d. Oct. 3, 1864.  
 163 (6) Arvilla Blake, b. Dec. 22, 1832; m. Eliphaz H. Allen, of Rindge, Nov. 1, 1853; d. March 30, 1870. He is a pho-

tographer in Bradford, Vt. Child: 164 (1) Idella b. Oct. 8, 1856; d. Sept. 10, 1864.

165 (7) John Marshall Blake, b. May 14, 1835; d. Oct. 18, 1857, at Dyersville, Ia.

\*166 (8) Amos J. Blake, b. Oct. 20, 1836.

167 (9) Hiram Blake, b. Feb. 9, 1838. A lawyer, Keene, N. H.

\*168 (10) Maria Elizabeth Blake, b. July 17, 1839.

## 45

REBECCA GEROULD<sup>4</sup> (*Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Dec. 28, 1788; m. John Cheever, Nov. 11, 1817, who d. July 31, 1853. He was a wheelwright in Wrentham, and for many years a justice of the peace. She d. July 12, 1880.

## CHILDREN:

\*169 (1) Henry L. Cheever, b. Aug. 14, 1822.

\*170 (2) George E. Cheever, b. June 13, 1825.

171 (3) Susanna Rebecca Cheever, b. Aug. 7, 1828; d. Aug. 22, 1844.

## 46

MARY GEROULD<sup>4</sup> (*Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Feb. 13, 1791; m. Israel Hatch, March 26, 1815. He was engaged in trade, and then as a hotel keeper, in Attleboro', Mass., where he d. Dec. 18, 1875. For many years he was a deputy sheriff. She d. Dec. 28, 1875.

## CHILDREN:

\*172 (1) George Dudley Hatch, b. March 25, 1816.

173 (2) Israel Adoniram Hatch, b. March 24, 1818; m. Margaretta Mnguire, Dec. 7, 1843, who was b. in Ennis Killen, Ireland, Feb. 1, 1824. He is a clerk in New York City.

\*174 (3) Susan Angenette Hatch, b. Aug. 7, 1820.

175 (4) Sarah Jane Hatch, b. Oct. 10, 1823; d. July 5, 1868.

## 47

SAMUEL ALLEN GEROULD<sup>4</sup> (*Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., July 27, 1793; m. Deborah Dean, May 3, 1820, who d. Jan.

15, 1865. He was a merchant in Keene, N. H., but retired from business many years ago.

## CHILDREN:

- \*176 (1) Samuel Allen, b. Feb. 1, 1821.
- \*177 (2) Deborah Dean, b. April 5, 1824.

## 30

**JOSEPH BYRAM GEROULD** <sup>4</sup> (*Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Feb. 22, 1801; m. Fanny C. George, April 15, 1828, who was b. March 11, 1808, and d. Jan. 9, 1884. He was a farmer, and lived on the old homestead of his father and grandfather. He was a man of large influence in the Congregational church, and in the town, where he was often called to fill positions of honor and trust. He d. Nov. 7, 1875.

## CHILDREN:

- \*178 (1) Frances Elizabeth, b. Aug. 21, 1830.
- 179 (2) Joseph Theodore, b. Sept. 1, 1832; d. in infancy.
- 180 (3) Susan Maria, b. May 18, 1834. A teacher for many years. Resides in Wrentham.
- 181 (4) Ellen Antoinette, b. June 7, 1837. Engaged in teaching.
- 182 (5) Mary Anna, b. March 14, 1841. Engaged in teaching.
- 183 (6) Charlotte Emily, b. June 12, 1844; m. George Henry Fisher, of Wrentham, July 7, 1875. She d. Sept. 26, 1881. Children: 184 (1) David Gerould Fisher, b. May 5, 1876; 185 (2) Fannie Gerould Fisher, b. Aug. 16, 1878.

## 32

**ELIZABETH ROWE GEROULD** <sup>4</sup> (*Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Aug. 4, 1806; m. Dea. William S. Ide (his second wife) June 25, 1840. He is a farmer in Wrentham, and for many years has been a deacon in the Congregational church.

## CHILD:

- 186 (1) William Hall Ide, b. June 30, 1841; m. Anna M. Cheever, Dec. 4 1866. He is a farmer in Wrentham.

## 33

JONATHAN ALLEN GEROULD <sup>5</sup> (*James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* ), b. East Smithfield, Pa., Aug. 27, 1813; m. (1) Harriet N. Eusminger, Sept. 24, 1861, who d. Dec. 10, 1863; m. (2) Susan A. Kerkindall, Feb. 3, 1866. He is a blacksmith and farmer, and resides on the old homestead in East Smithfield. Served as a Lieutenant in the Pennsylvania militia.

## CHILDREN :

187 (1) Kate Erminia, b. Sept. 18, 1862; m. Charles Hess, Dec. 4, 1884. He is a farmer in Raymond, Ia.

188 (2) Gertrude H., b. Nov. 30, 1863. Engaged in teaching.

## 34

EMMA ANN GEROULD <sup>6</sup> (*James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* <sup>2</sup>), b. East Smithfield, Pa., Jan. 19, 1817; m. William E. Barton, Jan. 15, 1841, who d. May 5, 1881. She d. March 24, 1883. He was a native of Rhode Island. They resided in East Smithfield. He was a justice of the peace for many years; also a representative in the state legislature 1852-3. Served as Captain, Lieutenant Colonel, Brigade Inspector, and Major General, respectively, in the state militia; also as deputy U. S. Marshal.

## CHILDREN :

189 (1) Beatrice Annette Barton, b. Dec. 20, 1841; m. Lyman E. Williams, Geneva, Wis., March 27, 1874. Children: 190 (1) Raymond E. Williams, b. Sept. 25, 1875, d. Jan. 24, 1880; 191 (2) Verna Annette Williams, b. June 11, 1881.

192 (2) Fanny Itasca Barton, b. May 30, 1846; m. William Wallace Burbank, of East Smithfield, July 11, 1878. Children: 193 (1) Mary Emma Burbank, b. April 21, 1879, d. Jan. 17, 1880; 194 (2) William Barton Burbank, b. Sept. 3, 1881; 195 (3) George Hurley Burbank, b. Sept. 26, 1883.

196 (3) Lois Alita Barton, b. Dec. 20, 1848; d. Dec. 19, 1851.

197 (4) Constantine Sobieski Barton, b. Nov. 10, 1851; d. July 18, 1878.

198 (5) Heman Arnold Barton, b. June 26, 1853. He is a farmer and cooper in East Smithfield.

## 35

MARCUS BOTSFORD GEROULD <sup>5</sup> (*James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* <sup>2</sup>). b. East

Smithfield, Pa., Oct. 28, 1818; m. Mary E. Bingham, Dec. 9, 1846. He is a merchant in Rockford, Ill., having previously lived in Byron, and then in Winnebago, Ill. He has been a justice of the peace, constable, school director, town clerk, postmaster, and a Lieutenant in the militia.

## CHILDREN:

199 (1) Leslie Bingham, b. Oct. 23, 1847. He is an insurance agent at Rockford, Ill., and Kansas City, Mo.

200 (2) Francis Wheelock, b. Jan. 13, 1854; m. Mary Avery, Sept. 1, 1881. He is superintendent of a wholesale and retail sporting goods house, Chicago, Ill.

201 (3) Marcus James, b. Feb. 20, 1861. He is a watchmaker and jeweller, Rockford, Ill.

## 57

FLORILLA CROCKER GEROULD<sup>5</sup> (*James,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Dec. 7, 1820; m. Erastus Gordon Durfey, Dec. 26, 1842. He is a merchant and postmaster in East Smithfield.

## CHILDREN:

\*202 (1) Elton M. Durfey, b. Jan. 17, 1844.

203 (2) Lelia Damaris Durfey, b. Sept. 20, 1845; d. July 14, 1846.

204 (3) Ida Erminia Durfey, b. April 18, 1847; d. Jan. 14, 1868.

\*205 (4) Mina Evelyn Durfey, b. June 13, 1849.

206 (5) James Gerould Durfey, b. Aug. 29, 1851; m. Susie J. Shoemaker, of Brainard, Minn., Nov. 23, 1882. He is a carpenter in Elmira, N. Y.

\*207 (6) Flora Endell Durfey, b. May 15, 1853.

208 (7) John Leland Durfey, b. April 23, 1855; m. Fannie J. Prince, Dec. 24, 1880. He is a railroad brakeman, residing in Elmira, N. Y. Child: 209 (1) Avis I. Durfey, b. June 2, 1884.

\*210 (8) Lois Polly Durfey, b. Feb. 18, 1857.

211 (9) Harry Lyman Durfey, b. April 22, 1861. A carpenter in East Smithfield, Pa.

## 59

AMNA GEROULD<sup>5</sup> (*James,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Feb. 2, 1825; m. Orpheus K. Bird, March 17, 1847. He was a farmer in East Smithfield, where he d. April 3, 1880.

## CHILDREN :

- \*212 (1) Arlette L. Bird, b. Nov. 19, 1847.  
 213 (2) Harry L. Bird, b. May 26, 1854; m. Belle K. Kendall;  
 Sept. 9, 1879. He is a farmer in Smithfield, Pa. Child: 214 (1)  
 Blanch K. Bird, b. June 11, 1880.

## 61

SAMUEL WOOD GEROULD<sup>6</sup> (*James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., May 3, 1829; m. Ann Ophelia Beach, June 16, 1853. He is a cabinet maker and farmer in Smithfield, Pa.

## CHILDREN :

- 215 (1) Alton Beach, b. May 29, 1854; d. Oct. 15, 1855.  
 216 (2) Flora Emeline, b. Sept. 14, 1856. An artist. Was graduated at the Chautauqua Literary and Scientific Circle in 1884.  
 217 (3) Laura Maria, b. Feb. 13, 1860. Was graduated from Hiram College in 1885.  
 218 (4) Ruth Ida, b. May 24, 1863. A music teacher.  
 219 (5) Annie Lucelia, b. July 20, 1865.  
 220 (6) Martin Elwood, b. Sept. 24, 1869.  
 221 (7) Truman Wood, b. Sept. 2, 1871.  
 222 (8) Grace Ophelia, b. Nov. 21, 1874.

## 62

JAMES ORVILLE GEROULD<sup>6</sup> (*James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Dec. 7, 1831; m. Almira P. Campbell, Dec. 31, 1856. He was engaged in trade in East Smithfield, where he d. Feb. 27, 1876. He had been town clerk, constable, assessor and auditor of Smithfield.

## CHILDREN :

- 223 (1) Fannie Hale, b. Oct. 24, 1857; m. Charles M. Brainard, Wellsburg, N. Y., Oct. 16, 1881. He is a wagon maker in East Smithfield. She was eight years a teacher.  
 224 (2) Addie Brunette, b. Aug. 23, 1859; m. Charles I. Curtis, Oct. 16, 1881. He is a farmer in Mantou, Mich.  
 225 (3) Minnie Eveline, b. Jan. 3, 1865.  
 226 (4) Ernest Orville, b. Nov. 21, 1868.  
 227 (5) Frederick Clyde, b. June 2, 1871.

## 63

MALVINA AMANDA GEROULD<sup>5</sup> (*James,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Aug. 31, 1834; m. John C. Tompkinson, Jan. 1, 1857. He was a lumberman and farmer in Burlington, Pa., but is now in East Smithfield.

## CHILDREN:

- 228 (1) Margaret Antoinette Tompkinson, b. Aug. 14, 1858; d. March 9, 1861.  
 229 (2) Nellie May Tompkinson, b. June 13, 1862; m. Charles French, March 25, 1882. He is a machinist in Athens, Pa.  
 230 (3) Maggie Tompkinson, b. June 19, 1870; d. Aug. 16, 1870.  
 231 (4) Eva Maria Tompkinson, b. Jan. 10, 1874.  
 232 (5) Lena Malvina Tompkinson, b. Aug. 13, 1875; d. April 1, 1876.

## 64

LOIS EVELINE GEROULD<sup>5</sup> (*James,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., May 24, 1838; m. Marshall Bullock, Aug. 27, 1861. He is a merchant in Smithfield, Pa.

## CHILDREN:

- 233 (1) Gerould E. Bullock, b. Sept. 2, 1862. A tailor.  
 234 (2) Arthur M. Bullock, b. Nov. 23, 1870; d. Aug. 11, 1872.

## 65

JERUSHIA ANN RICE<sup>5</sup> (*Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Smithfield, Pa., April 18, 1806; m. Grandison Watkins, Jan. 13, 1831, who d. March 9, 1875. He was a farmer in Rutland, Pa.

## CHILDREN:

- 235 (1) Albert Milton Watkins, b. Oct. 15, 1831; d. Nov. 8, 1854, in Illinois.  
 236 (2) Emma Watkins, b. Feb. 10, 1834; d. March 15, 1834.  
 \*237 (3) Jason Allen Watkins, b. July 22, 1835.  
 238 (4) Laura A. Watkins, b. Sept. 1, 1837; d. May 2, 1884.

- 239 (5) Almon Wallace Watkins, b. Sept. 19, 1839.  
 240 (6) Loretta Martha Watkins, b. Sept. 19, 1841.  
 \*241 (7) Louisa C. Watkins, b. Dec. 21, 1843.  
 242 (8) Ephraim Bennett Watkins, b. Jan. 16, 1846; d. March 31, 1864.  
 243 (9) Lewis Edward Watkins, b. Nov. 7, 1849; m. Eliza C. Tanner, Oct. 23, 1873; d. Oct. 22, 1883. Child: 244 (1) Ross G. Watkins, b. Jan. 9, 1881.

## 66

SUSAN MARIA RICE,<sup>5</sup> (*Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Smithfield, Pa., March 2, 1808; m. Lyman Mattoon, of Pittsfield, Mass., Sept. 17, 1829. He was a farmer in East Smithfield, Pa., where he d. April 5, 1881. She d. March 28, 1876.

## CHILDREN:

- \*245 (1) Hiram Grant Mattoon, b. March 19, 1831.  
 246 (2) Edwin R. Mattoon, b. June 2, 1832; m. (1) Frances Scott, Nov. 24, 1864, who d. July 15, 1865; m. (2) Eunice Partridge, May 18, 1873. He d. June 26, 1882. Child: 247 (1) Frances Helen Mattoon, b. May 8, 1875.  
 248 (3) Ira Perry Mattoon, b. Oct. 4, 1834; m. Lousetta D. Johnson, March 16, 1861. He was a member of Co. G, 7th Pa. Cavalry, and d. in hospital near Marietta, Ga., Aug. 28, 1864. She d. Oct. 29, 1883. Child: 249 (1) Edwin J. Mattoon, b. Aug. 3, 1861.  
 \*250 (4) Amelia F. Mattoon, b. Oct. 7, 1836.  
 251 (5) Jerusha Maria Mattoon, b. Feb. 7, 1839; m. John M. Young, May 21, 1864. He is a farmer in Springfield, Pa.  
 252 (6) Rufus Rice Mattoon, b. March 22, 1841; d. April 10, 1841.  
 253 (7) Polly Clarinda Mattoon, b. Nov. 22, 1842; m. George Houghtaling, March 22, 1884. Reside in Pine, Pa.  
 \*254 (8) Susan G. Mattoon, b. Sept. 29, 1845.  
 255 (9) Anna Eliza Mattoon, b. Oct. 17, 1848; m. Loren Grace, a farmer and lumberman in Chemung, N. Y., Dec. 29, 1881.

## 67

HIRAM RICE<sup>5</sup> (*Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Athens, Pa., March 15, 1810; m. Mrs. Amanda (G—) Nichols, April 9, 1839. He first learned the printer's trade; then purchased and edited *The Northern Banner* until health failed, when he studied medi-

cine and afterwards practiced it in Rome, Pa., where he d. March 5, 1876.

## CHILDREN :

- \*256 (1) William Rice, b. —.
- 257 (2) Charles Rice, b. —; m. — —.
- He is in trade in Herrick, N. Y. Child: 258 (1) — —.
- 259 (3) Amanda Rice, b. —.
- 260 (4) Elizabeth Rice, b. —.

## 68

MEHITABLE B. RICE<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Athens, Pa., Aug. 9, 1812; m. Montilian Seeley, Nov. 15, 1832. He is a farmer in Wellsboro', Pa.

## CHILDREN :

- \*261 (1) Susan E. Seeley, b. Sept. 19, 1833.
- \*262 (2) James Gerould Seeley, b. Sept. 21, 1835.
- 263 (3) Harriet J. Seeley, b. Aug. 2, 1843; d. April 6, 1845.
- 264 (4) Henry D. Seeley, b. Dec. 17, 1846.
- 265 (5) Mary Jane Seeley, b. Sept. 22, 1851; m. Harvey Knapp, July 4, 1873. Children: 266 (1) Dennis M. Knapp, b. —. 267 (2) Ida May Knapp, b. —.
- 268 (6) Ida Maria Seeley, b. Feb. 1, 1854; m. George Cratz, June 6, 1882. Child: 269 (1) Minnie Cratz, b. —.

## 69

JABEZ GEROULD RICE,<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Athens, Pa., Jan. 18, 1815; m. (1) Eunice Coffin Harrison, of Kal-amazoo, Mich., Feb. 16, 1842; m. (2) Ellen Scott, March 22, 1860. He is a farmer in East Smithfield, Pa.

## CHILDREN :

- 270 (1) James H. Rice, b. Jan. 7, 1843; d. April, 1845.
- 271 (2) Susan C. Rice, b. Jan. 20, 1845; d. Nov. 4, 1864.
- 272 (3) Lydia Brezuna Rice, b. Oct. 31, 1847; m. Egbert Baker, of East Smithfield, Jan. 4, 1869. Child: 273 (1) Sheldon Rice Baker, b. Dec. 22, 1873.
- \*274 (4) Sarah I. Rice, b. Oct. 17, 1850.
- 275 (5) Walter Gerould Rice, b. Sept. 8, 1864.

## 70

JOHN J. RICE<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Smithfield, Pa., Aug. 18, 1817; m. Sarah Harrison, Jan. 1844. He is a tailor in Schoolcraft, Mich.

## CHILDREN :

- 276 (1) Marion Rice, b. Feb. 18, 1848.
- 277 (2) Eunice Rice, b. March 10, 1850.
- 278 (3) Ida Rice, b. Aug. 19, 1853.
- 279 (4) Orrin Rice, b. Sept. 10, 1855.
- 280 (5) Malvina Rice, b. Jan. 26, 1857.
- 281 (6) Charles Rice, b. Oct. 27, 1860.

## 72

CALEB BENNETT RICE<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Smithfield, Pa., May 8, 1822; m. Mary J. Stevenson, May 23, 1844. He is a farmer in Lambs Creek, Pa. His family had a reunion Feb. 23, 1882, in which all but two of the descendants and their families were present, twenty-eight in all.

## CHILDREN :

- \*282 (1) Hiram Bennett Rice, b. Dec. 21, 1845.
- \*283 (2) Benjamin Dutie Rice, b. Jan. 9, 1848.
- \*284 (3) William O. Rice, b. Dec. 30, 1850.
- \*285 (4) Susan Jane Rice, b. April 8, 1852.
- \*286 (5) Joseph M. Rice, b. May 5, 1854.
- 287 (6) Esther A. Rice, b. Dec. 22, 1856; m. James DeWitt Slingerland, Oct. 23, 1882. He is a farmer at Mansfield, Pa. Child: 288 (1) Mattie Abigail Slingerland, b. Oct. 1, 1883.
- 289 (7) Diantha Jerusha Rice, b. Feb. 8, 1860.
- 290 (8) Mary Adeata Rice, b. April 15, 1862.
- 291 (9) Mehitabel Ellen Rice, b. April 16, 1864; m. Alfred M. Slingerland, Oct. 10, 1883. He is a carpenter in Mansfield, Pa. Child: 292 (1) John Raymond Slingerland, b. Sept. 1, 1884.
- 293 (10) Grandison Albert Rice, b. Dec. 12, 1868.
- 294 (11) Jennie Louisa Rice, b. Sept. 21, 1872.

## 73

BETSEY A. RICE<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Smith-

field, Pa., Dec. 24, 1825; m. Broaded DuBois, Sept. 25, 1856; d. May 14, 1870. He was a farmer in Springfield, and then in Rutland, Pa. He was in the 7th Pa. Cavalry, and was engaged in seventeen battles, and was wounded at Chickamauga, and a prisoner for six months in Cahaba, Ala.

## CHILDREN:

- 295 (1) Betsy Matilda DuBois, b. July 16, 1857.  
 296 (2) Enola Arvilla DuBois, Sept. 5, 1858; m. Almon O. French, of Elmira, N. Y., Oct. 26, 1881.  
 297 (3) M. Helen DuBois, b. Nov. 16, 1860. Was graduated at Mt. Sinai Training School for Nurses, New York City, 1885.  
 298 (4) Charles Orrin DuBois, b. Oct. 28, 1867.

## 74

ORRIN B. RICE<sup>5</sup> (*Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Smithfield, Pa., July 1, 1830; m. (1) Louise C. Maggart, June 17, 1868, who d. Sept. 27, 1873. M. (2) Matilda Beswick, Jan. 12, 1875. He has resided in several places in Wisconsin and Iowa, but is now in Kill Creek, Kan.

## CHILDREN:

- 299 (1) Flora Lou Rice, b. Oct. 20, 1875.  
 300 (2) Jessie Bell Rice, b. Sept. 5, 1881.

## 76

HENRY MARTIN GEROULD<sup>5</sup> (*Ephraim B.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Covington, Pa., Aug. 4, 1828; m. Sallie W. Backus, Feb. 12, 1857, who d. Feb. 8, 1860. He was a lawyer, farmer and lumber dealer in Covington, Pa., where he d. Feb. 25, 1862.

## CHILDREN:

- 301 (1) Maria E., b. June 6, 1858; d. May 15, 1860.  
 302 (2) Infant, b. Dec. 3, 1859; d. Dec. 24, 1859.

## 77

OTIS GIBSON GEROULD<sup>5</sup> (*Ephraim B.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>) b. Covington., Pa, Dec. 17, 1830; m. Mary C. Seamon, Jan. 18, 1855.

He is a farmer and lumberman in Covington. Served in the Union army.

## CHILDREN :

- 303 (1) Putnam Bennett, b. Oct. 26, 1855.
- 304 (2) Otis, b. Feb. 17, 1857.
- 305 (3) Adah, b. Dec. 7, 1859; d. Sept. 11, 1865.
- 306 (4) Effie, b. Sept. 6, 1866.
- 307 (5) Belle, b. July 1, 1870.
- 308 (6) Christiana, b. April 6, 1873.
- 309 (7) James Nicholson, b. March 1, 1877.

## 79

OWEN GEROULD<sup>6</sup> (*George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* 2), b. East Smithfield, Pa., Dec. 26, 1814; m. Mrs. Mary Harrison Smith, Feb. 16, 1842, who was b. Sept. 11, 1818, and d. July 13, 1869. He was a farmer in Brady, Mich., where he d. Nov. 12, 1846.

## CHILDREN :

- \*310 (1) George, b. Jan. 25, 1843.
- 311 (2) James Lawrence, b. Sept. 10, 1844. Enlisted in 1st Mich. Engineers in 1864, and d. in Chattanooga, Tenn., soon after.
- 312 (3) Sarah O., b. Nov. 14, 1845; d. March 10, 1852.

## 80

JAMES LAWRENCE GEROULD<sup>6</sup> (*George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* 2), b. East Smithfield, Pa., April 24, 1816; m. Sabrina B. Farewell, April 17, 1845, who was b. Feb. 1, 1825, in Vernon, Vt. He is a farmer in East Smithfield.

## CHILDREN :

- 313 (1) Abbott S. F., b. Jan. 16, 1846; d. Oct. 1, 1864.
- \*314 (2) Jane Roxana, b. Nov. 28, 1848.
- \*315 (3) Harriet B., b. Oct. 17, 1853.
- 316 (4) Lucy T., b. June 8, 1860; m. Everett Harding, Oct. 2, 1884. He was graduated at Madison University in 1883, and is a lawyer in Scranton, Pa. She was graduated at Keystone Academy, Factoryville, Pa.

## 81

HARRIET GEROULD<sup>6</sup> (*George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* 2), b. East Smith-

field, Pa., Jan. 10, 1819; m. Israel Jones, Sept. 10, 1843, who was b. July 1, 1816, and d. April 22, 1881, in Smithfield, where he was a farmer.

## CHILD :

317 (1) Harriet Damaris Jones, b. July 22, 1844; d. Jan. 22, 1864.

## 82

SARAH GEROULD<sup>5</sup> (*George,<sup>4</sup> Jabes,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Sept. 14, 1822; m. William A. Gavett, Sept. 8, 1846, who was b. Boston, Mass., March 2, 1822. She d. June 2, 1875. He is a farmer in East Smithfield. Served in Co. K, 141st Pa. Volunteers, 1861-5. Was in four of our hardest fought battles, besides many skirmishes, and was severely wounded.

## CHILDREN :

\*318 (1) Sarah R. Gavett, b. July 31, 1847.

319 (2) Lydia N. Gavett, b. July 4, 1849.

\*320 (3) Allitta E. Gavett, b. Oct. 28, 1851.

321 (4) George W. Gavett, b. April. 11, 1854. A farmer and carpenter.

322 (5) Charles F. Gavett, b. April 11, 1856; m. Ella Webster, Sept. 10, 1884; who d. Feb. 26, 1885. He is a farmer.

323 (6) Jessie B. Gavett, b. May 2, 1858.

324 (7) Lincoln O. Gavett, b. June 8, 1860. A farmer.

325 (8) Ephraim B. Gavett, b. Aug. 23, 1862. A farmer.

326 (9) Clarence H. Gavett, b. Aug. 29, 1866; d. young.

*second wife  
maria well*

## 83

JOHN GEROULD<sup>5</sup> (*George,<sup>4</sup> Jabes,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Nov. 1, 1824; m. Julia Collins, Nov. 24, 1860. He was a farmer in East Smithfield, where he d. Feb. 28, 1875.

## CHILDREN :

327 (1) Harriet S., b. Jan. 1, 1861.

328 (2) George C., b. June 22, 1863.

329 (3) James E., b. June 9, 1873.

## 85

SOPHIA GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Nov. 16, 1817; m. Lewis Wood, April 16, 1840. He is a farmer and mechanic in East Smithfield. Was in Co. K, 107th N. Y. Volunteers, 1862-1865, and in the battles of Antietam, Chancellorsville, Gettysburg, Resaca, Kenasaw Mountain, Atlanta, and was with Sherman on his march to the sea.

## CHILDREN:

- 330 (1) Sarah M. Wood, b. Jan. 29, 1841.  
 331 (2) Phebe L. Wood, b. March 6, 1843.  
 332 (3) Eunise G. Wood, b. Dec. 15, 1845.  
 333 (4) Mary Eliza Wood, b. June 13, 1849; d. Dec. 8, 1849.  
 \*334 (5) Mary S. Wood, b. Aug. 3, 1851.  
 335 (6) Ezra Ziba Wood, b. April 9, 1853; m. Amelia Dubert, March 23, 1883. He is a farmer in East Smithfield.  
 336 (7) Nellie Keziah Wood, b. April 13, 1857; m. Charles Pierce, Nov. 24, 1877. He is a farmer in East Smithfield. Child:  
 337 (1) Myrtie Pierce, b. Aug. 29, 1880.

## 86

LOUISA GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., July 24, 1820; m. Jesse Sumner, a farmer in East Smithfield, Nov. 21, 1841; d. April 23, 1881.

## CHILDREN:

- \*338 (1) Elbertine L. Sumner, b. Sept. 21, 1842.  
 \*339 (2) Orpheus Bird Sumner, b. April 8, 1846.  
 340 (3) Betsey Gerould Sumner, b. Sept. 6, 1848; m. Llewellyn B. Blackman, Jan. 6, 1870. He is a druggist in Le Raysville, Pa. Child: 341 (1) Augustus S. Blackman, b. Feb. 10, 1872.

## 89

LEWIS BIRD GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., March 31, 1824; m. (1) Marion E. Wright, Dec. 8, 1847; m. (2) Mary Ellen Tracy, Feb. 15, 1860. He is a farmer in East Smithfield, Pa.

## CHILDREN :

- 342 (1) Alice M., b. Sept. 19, 1848.  
 343 (2) Annie E., b. Oct. 15, 1851.  
 344 (3) Clara W., b. Jan. 7, 1853; m. Joel Harris, Jan. 11, 1882. He is a farmer in East Smithfield. Child: 345 (1) Lewis A. Harris, b. Jan. 11, 1884.  
 \*346 (4) Elizabeth, b. Jan. 15, 1855.  
 347 (5) Charles Tracy, b. May 9, 1861.  
 348 (6) Eddie A., b. Nov. 16, 1864.  
 349 (7) Marion F., b. July 21, 1868.

## 90

PHENE GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., March 14, 1829; m. (1) Theodore Weed, M. D., June 16, 1847; m. (2) Rev. Joel Hendrick, May 12, 1854. He is a Baptist clergyman, and has been stationed in various places in Pennsylvania and New York, and is now at Canisteo, N. Y.

## CHILDREN :

- 350 (1) Merritt H. Weed, b. Sept. 30, 1848.  
 351 (2) Marion E. Weed, b. Dec. 22, 1850; m. J. E. Martin, of New York City.  
 352 (3) J. Welland Hendrick, b. Aug. 21, 1858; m. Lydia Wright Wixson, June 30, 1880. He was graduated at Madison University in 1880, and is principal of a school in Greene, N. Y. Child: 353 (1) Helen Hendrick, b. Oct. 10, 1881.

## 91

HENRY M. GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., April 26, 1831; m. Caroline A. Blackman, Jan. 21, 1855. He is a farmer in West McHenry, Ill.

## CHILDREN :

- 354 (1) Maud E., b. Oct. 13, 1855; m. John A. Wilson, Jan. 27, 1875. He is a merchant and land broker in Rodfield, Dakota. Children: 355 (1) Henry G. Wilson, b. Dec. 23, 1875. 356 (2) Raymond L. Wilson, b. Jan. 11, 1878. 357 (3) Lewis Dale Wilson, b. Aug 1, 1884.

## 92

CLAYTON GEROULD<sup>5</sup> (*Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Oct. 28, 1835; m. Georgia A. Degraff, June 13, 1867. He is a farmer in East Smithfield, residing on the old homestead.

## CHILDREN:

- 358 (1) Eliza Bird, b. Feb. 20, 1863.
- 359 (2) Susan Jane, b. June 5, 1869.
- 360 (3) Herman Lowman, b. Nov. 21, 1872.
- 361 (4) Betsey, b. Feb. 18, 1874.
- 362 (5) Merritt Wood, b. March 29, 1876.
- 363 (6) Lewis Henry Clayton, b. Oct. 2, 1880.

## 93

JABEZ ABIJAH GEROULD<sup>5</sup> (*Jabez L.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Aug. 17, 1824; m. Mary Pray, of Erie, Pa., June 13, 1849. He has been engaged in "railroading" and merchandise in Erie, Pa., but is now general agent, Warren, Pa.

## CHILD:

- 364 (1) David Lawrence, b. Sept. 16, 1859, at Erie, Pa.; m. Nellie Norris, of Bradford, Pa., Dec. 6, 1882. He is a book-keeper in Warren, Pa. Child: 365 (1) Marian Ruth, b. Aug. 30, 1884.

## 96

AMASA BEEBE GEROULD<sup>5</sup> (*Jabez L.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., May 12, 1827; m. Fidelia S. Sturgeon, June 11, 1856, who d. Jan. 1, 1873. He was a merchant in Smithfield, Pa., and now at Waverly, N. Y. A member of Co. K, 141st Pa. Volunteers, serving as orderly sergeant and First Lieutenant from Aug. 1862 to close of war. He was in the battles of Fredericksburg, Kelley's Ford, Mine Run, Wilderness, Laurel Hill, Spotsylvania, North Anna, Cold Harbor, Petersburg, Deep Bottom, Hatchers Run, and was present at the surrender of Lee.

## CHILDREN:

- 366 (1) Martha A., b. May 27, 1861; d. Feb. 4, 1863.
- 367 (2) John Lawrence, b. Dec. 24, 1864.

## 97

HENRY GEROULD, M. D.<sup>5</sup> (*Jabez L.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., March 6, 1829; m. Julia J. Clapp, of Mentor, O., June 21, 1870. She was b. March 6, 1843, and was graduated at Lake Erie Female Seminary, Painesville, O. He was graduated at Western Reserve University, Medical Department, in 1864. A physician of extensive practice in Boston, Mass., Bedford and Massillon, O., and now in Cleveland, O. (1191 Euclid Ave.)

## CHILDREN :

- 368 (1) Harry Clapp, b. Dec. 8, 1871; d. Feb. 18, 1883.  
 369 (2) Ruth Whitcomb, b. July 30, 1879; d. Feb. 5, 1883.  
 370 (3) Lavinia Clapp, b. June 21, 1882; d. Aug. 21, 1883.

## 98

CLARISSA PALMER GEROULD<sup>5</sup> (*Jabez L.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Dec. 13, 1830; m. Charles McDougall, Feb. 25, 1853. He was educated at Oberlin College, and for many years was a minister of the "Christian" persuasion. First Lieutenant and Captain Co. C, 132d, and Captain and Lieutenant Colonel 147th Pa. Volunteers; then First Lieutenant 6th Veteran Reserve Corps, serving as Post Quartermaster at the military prison on Johnson's Island. This transfer was on account of severe wounds received at Fredericksburg and Gettysburg. In 1866 he was assigned to Gen. Gregory's staff, and had charge of Freedmen's schools in Delaware, Maryland, and West Virginia; in 1867 he was Military Commissioner and Clerk of the Washington Co., Va., Court, mustered out January, 1868. Has since resided in Canton, Pa., and Topeka, Kan.; is now a lawyer in Lake City, Col. He was for two years superintendent of schools for Hinsdale Co., Col.

## CHILDREN, BORN IN CANTON, PA. :

- 371 (1) Charles Ernest McDougall, b. Jan. 23, 1855. Resides in Silverton, Col.  
 372 (2) Paul Carlton McDougall, b. Sept. 12, 1858; drowned Aug. 11, 1869 at Waverly, N. Y.  
 373 (3) Clyde Woolsey McDougall, b. Sept. 20, 1859. A railroad conductor, Lake City, Col.  
 374 (4) Margaret Lucia McDougall, b. Aug. 17, 1861; d. Aug. 27, 1877, in Topeka, Kan.

## 102

CHARLES M. GEROULD<sup>5</sup> (*Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*,<sup>2</sup>), b. Towanda, Pa., Dec. 9, 1822; m. (1) Elizabeth Palmer, Dec. 13, 1848. She was b. Aug. 1, 1820, and d. Aug. 1, 1865. m. (2) Mrs. Phebe Anna Palmer, Feb. 15, 1867. He is a merchant and has resided in East Smithfield, Pa., Elmira, N. Y., Morrison, Ill., Portland, Mich., and is now in Sunbright, Tenn.

## CHILDREN:

374 (1) Charles Herman, b. Sept. 22, 1850, in Elmira, N. Y.; d. March 23, 1852.

\*375 (2) Elizabeth Adella, b. July 17, 1852.

376 (3) Carrie A., b. Nov. 22, 1854; m. Alanson Campbell, a farmer in East Smithfield, Pa., Jan. 4, 1876. Child: 377 (1) Elizabeth Adella Campbell, b. July 14, 1877.

378 (4) Charles P., b. Sept. 6, 1862, in Morrison, Ill.

379 (5) Judson Beebe, b. July 2, 1865; d. Sept. 1, 1865.

380 (6) Milton Sawyer, b. Aug. 31, 1869; d. Nov. 8, 1880.

## 103

BETSEY GEROULD<sup>5</sup> (*Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*,<sup>2</sup>), b. Towanda, Pa., May 30, 1824; m. (1) George K. McVannan, Aug. 19, 1841. m. (2) ——— Smith. He was first a tailor and then a farmer in East Smithfield, Pa., where also he was postmaster. Served in the 198th N. Y. Volunteers. In 1868 he removed to Verdigris Falls, Kan., where he d. Oct. 8, 1871.

## CHILDREN:

381 (1) Barton C. McVannan, b. May 13, 1842. Served in Co. F, 6th Pa. Reserves, and afterward enlisted in a veteran regiment. He was captured Aug. 19, 1864, and confined at Libby, Salisbury and Andersonville prisons until March, 1865, when he was paroled, and d. in hospital in Baltimore, Md., Mar. 22, 1865, from effect of treatment in rebel prisons.

\*382 (2) Benton W. McVannan, b. May 10, 1843.

383 (3) Charles M. McVannan, b. Nov. 14, 1844; d. March 16, 1852.

384 (4) Frances E. McVannan, b. June 24, 1846; m. George V. Bundrem, Aug. 20, 1868. He is a harness maker in Emporium, Pa. Children: 385 (1) Maggie Bundrem, b. June, 1869; 386 (2) Howard G. Bundrem, b. ———.

387 (5) Marcus Morton McVannan, b. Nov. 7, 1847; m.

Martha Shaw. Served in Co. A, 2d Pa. Heavy Artillery. In five battles.

388 (6) Edgar F. McVannan, b. July 11, 1849. In cattle business in Texas.

389 (7) Mary C. McVannan, b. Oct. 5, 1851; m. John H. Simpkins, Sept. 18, 1867. He is a hatter in Burlington, Pa. Children: 390 (1) Bertha L. Simpkins, b. Aug. 27, 1868; 391 (2) Mary F. Simpkins, b. Sept. 27, 1879.

392 (8) Freedom Elmira McVannan, b. Oct. 7, 1854; m. Dr. W. E. Harding, July 22, 1872. Reside in California. Child: 393 (1) William C. Harding, b. June 23, 1873.

394 (9) Lydia A. McVannan, b. March 7, 1857; m. A. P. Burris, a farmer in Shell Rock, Kan., Nov. 7, 1878. Child: 395 (1) Martha E. Burris, b. June 17, 1879.

396 (10) Martha E. McVannan, b. Dec. 2, 1858; d. Oct. 29, 1865.

397 (11) George K. McVannan, b. Aug. 23, 1861.

398 (12) Betsey G. McVannan, b. May 29, 1864.

## 108

ABIAL F. GEROULD<sup>5</sup> (*Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* <sup>2</sup>), b. Towanda, Pa., Jan. 25, 1827; m. Martha J. Campbell, Oct. 7, 1858. He is a farmer in Burlington, Pa.

## CHILDREN:

399 (1) William M., b. Aug. 10, 1859; m. Emma Cory, Jan. 1, 1880. A farmer in Burlington, Pa.

400 (2) Harriet N., b. July 1, 1863; d. Dec. 7, 1865.

401 (3) Frances Mertie, b. March 31, 1867; m. Jacob W. Vanrew, Oct. 31, 1883. A farmer in Burlington, Pa.

402 (4) George Clinton, b. Jan. 3, 1871.

403 (5) Carrie Adella, b. Oct. 31, 1877.

## 109

CELINDA C. GEROULD<sup>5</sup> (*Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel* <sup>2</sup>), b. Towanda, Pa., Oct. 26, 1836; m. Chester W. Cranmer, Aug. 29, 1855. He is a carpenter and farmer in East Smithfield, Pa.

## CHILDREN:

\*404 (1) Orville C. Cranmer, b. Sept. 3, 1856.

\*405 (2) Nancy Adella Cranmer, b. Sept. 16, 1858.

406 (3) Charles Herman Cranmer, b. Feb. 9, 1861; d. May 20, 1862.

- 407 (4) Clarissa Ella Cranmer, b. June 20, 1868.  
 408 (5) Hattie C. Cranmer, b. Oct. 29, 1869.  
 409 (6) Francis B. Cranmer, b. July 2, 1875.

## 115

MARIA THERESA GEROULD<sup>5</sup> (*Theodore*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Towanda, Pa., Oct. 8, 1828; m. Joseph Towner, July 3, 1854. He was b. May 23, 1828. He served in Co. I, 141st Pa. Volunteers. He is a farmer, carpenter, and is postmaster in Hornbrook, Pa.

## CHILDREN:

410 (1) Dora Elizabeth Towner, b. Oct. 5, 1855, in Rome, Pa.; m. Walter S. Elsbree, Dec. 24, 1877. He is a farmer at Sheshequin, Pa.

411 (5) Ida Itasca Towner, b. May 23, 1857, in Rome, Pa.; m. Lucian F. Gooding, May 23, 1877. He resides in Catatouk, N. Y., and is a railroad conductor.

412 (3) Gerould Enoch Towner, b. Jan. 28, 1867, at Candor, N. Y.

## 117

SARAH AMANDA GEROULD<sup>5</sup> (*Theodore*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Towanda, Pa., Dec. 21, 1840; m. John E. Gillett, Oct. 14, 1860. He served three years in Co. I, 141st Pa. Volunteers. Captured at Antietam, and confined in Libby prison, but was paroled in two weeks and discharged May 23, 1865. He is a farmer at Rome, Pa., where he has held several town offices.

## CHILDREN:

413 (1) Florence R. Gillett, b. Sept. 5, 1861; m. William F. Towner, April 28, 1878. He is a farmer in Rome, Pa. Child:

414 (1) Minnie Dell Towner, b. June 12, 1880.

415 (2) John Hartly Gillett, b. Jan 21, 1863.

416 (3) Charles Theodore Gillett, b. Nov. 22, 1865.

## 119

EDWIN R. GEROULD<sup>5</sup> (*Samuel*,<sup>4</sup> *Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., Dec. 19, 1818; m. Sarah Bartoll, July 28, 1844. Settled in Charlestown, Mass., where he engaged in teaming. In 1864 he re-

turned to the home farm in Stoddard, where he remained until 1868, when he removed to Keene, N. H., to engage in teaming, and where he d. Sept. 9, 1882.

## CHILDREN:

- 417 (1) Sarah L., b. Oct. 17, 1845; d. June 1, 1864.  
 418 (2) Edwin R., b. April 14, 1847; m. Ida L. Starkey, Keene, Jan. 18, 1881. He is a railroad station agent at South Keene. Children: 419 (1) Alice Devereaux, b. June 11, 1882; 420 (2) Bessie Olivia, b. June 11, 1884.  
 421 (3) Fanny, b. Aug. 26, 1849; d. Oct. 6, 1849.  
 422 (4) Annie L., b. Feb. 26, 1853.  
 423 (5) Frank H., b. Oct. 2, 1857; d. Nov. 6, 1857.

## 120

FRANCIS OSCAR GEROULD<sup>5</sup> (*Samuel*,<sup>4</sup> *Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., Nov. 4, 1820; m. Susan A. Knowlton, Nov. 15, 1844. He was a mechanic, and d. in Winchendon, Mass., Sept. 20, 1862.

## CHILD:

- 424 (1) Fannie A., b. Aurora, N. Y., Feb., 1846; m. Ezra S. White, of Plympton, Mass., Aug. 26, 1873. He was a dry goods clerk in Winchendon, where he d. Nov. 1, 1884. Child: 425 (1) William Gerould White, b. June 13, 1876.

## 121

CHARLES GEROULD<sup>5</sup> (*Samuel*,<sup>4</sup> *Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Stoddard, N. H., Oct. 24, 1822; m. Lucetta A. Dodge, of Bennington, N. H., Aug. 8, 1848. Resided some years in Charlestown, Mass., having a stall in Quincy Market, Boston; then removed to Chicago, Ill., where he engaged in brickmaking, and where he d. Nov. 5, 1862.

## CHILDREN:

- 426 (1) Flora Jane, b. March 15, 1855; m. William Machlem, a wholesale millinery salesman, of Chicago, July 16, 1872. Children: 427 (1) Florence Grace Machlem, b. Oct. 29, 1878; 428 (2) Genevive Mechlem, b. April 26, 1881.  
 429 (2) Charles Walter, b. Oct. 21, 1859. Was graduated at Tufts College in 1882, and at Harvard in 1883. He is sub-master of the High School, Gloucester, Mass., but is about establishing a private school in Chicago.

## 123

AMANDA GEROULD<sup>5</sup> (*Samuel,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., Nov. 25, 1827; m. George Wells, Jan. 25, 1850. He lived in Stoddard, Charlestown, Mass., and various other places.

## CHILDREN:

430 (1) Abby E. Wells, b. April 25, 1854, at Deering, N. H.; m. Edwin Reed, of Stoddard, where she now lives and has several children.

431 (2) Granville E. Wells, b. Oct. 15, 1856, at Stoddard.

## 125

CYNTHIA S. GEROULD<sup>5</sup> (*Samuel,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. April 12, 1834; m. Gardiner Town, of Stoddard, July 21, 1874. He is a master carpenter and contractor. Settled in Boston, Mass., but now lives in Hillsboro' Bridge, N. H.

## CHILDREN:

432 (1) Harry Gerould Town, b. Jan. 20, 1876.

433 (2) Carrie Isabel Town, b. May 9, 1877; d. Oct. 2, 1877.

434 (3) Maude G. Town, b. March 6, 1880.

## 126

EBEN TOWN<sup>6</sup> (*Clarissa Gerould,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., Aug. 25, 1814; m. Sophia B. Tanner, May 8, 1843. He is a tailor. Has resided in Cambridge, N. Y., until lately. Now lives in Hoosick Falls, N. Y.

## CHILDREN:

435 (1) George Edward Town, b. March 28, 1844; m. Frances E. Snow, July 25, 1867. He is the proprietor of the Stark House, Bennington, Vt. Was in the 22d N. Y. Volunteers. Child:

436 (1) Mary E. Town, b. Oct. 21, 1869.

\*437 (2) Sarah M. Town, b. Aug. 7, 1848.

## 127

ELVIRA ANN COPELAND<sup>6</sup> (*Jerusha Gerould,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Stoddard, N. H., June 2, 1818; m. (1) William N. Champion,

Nov. 15, 1835. He was an overseer in a cotton mill. In 1848 he was sent by the Acadia Company to Milton, Fla., to start a mill in that place. After a few years returned, and d. in Lynn, Mass., May 10, 1855; m. (2) Benjamin F. Larribee, Nov. 23, 1862. He is a shoemaker, residing first in Lynn, and then in Salem, Mass.

## CHILDREN:

438 (1) Orville Alphonzo Champion, b. Oct. 21, 1836; d. Dec. 8, 1837.

439 (2) Esther Jane Champion, b. June 8, 1839; m. Nicholas Bowler, Dec. 25, 1862. Resided in Salem, Mass.

440 (3) LeRoy Sunderland Champion, b. Dec. 4, 1843.

## 133

REV. SAMUEL LANETON GEROULD<sup>5</sup> (*Moses,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Alstead, N. H., July 11, 1834; m. (1) Lucy Abby Merriam, daughter of Moses and Hannah (Havnes) Merriam, of Greenville, N. H., Sept. 20, 1860, who d. Jan. 12, 1867; m. (2) Laura Etta Thayer, daughter of Dea. Warren and Permelia (Jackson) Thayer, of Acworth, N. H., Dec. 5, 1867. He was graduated at Kimball Union Academy, Meriden, N. H., in 1854, and at Dartmouth College in 1858. Studied theology at Union Theological Seminary, New York City, 1858-1860. Acting pastor and pastor Congregational church, Stoddard, N. H. (ordained Oct. 2, 1861), from 1860 to 1868; pastor, Goffstown, N. H., from 1868 till now. Under leave of absence from his church he was a private in Co. G, 14th N. H. Volunteers from 1862 to 1865, serving one year in the field, and two years as a military clerk at Washington, D. C., and Savannah, Ga.

## CHILDREN:

441 (1) Mary Clementine, b. Dec. 3, 1861. Educated at Mt. Holyoke Female Seminary. An artist, Concord, N. H.

442 (2) John Hiram, b. Oct. 2, 1868.

443 (3) Emma, b. Dec. 8, 1869; d. Dec. 24, 1869.

444 (4) James Thayer, b. Oct. 3, 1872.

445 (5) Harriet Dupée, b. Oct. 26, 1874.

446 (6) Gordon Hall, b. Oct. 4, 1877.

447 (7) Marion Locke, b. Sept. 11, 1881.

448 (8) Leonard Stinson, b. March 20, 1883.

## 137

SARAH AZUBAH GEROULD<sup>5</sup> (*Moses,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Alstead, N. H., April 13, 1839; m. Isaac N. Blodgett, of Canaan, N. H., May 24, 1861. He is a lawyer, and after practicing a few years in Canaan, removed to Franklin, N. H., where they now reside. He is now one of the Judges of the Supreme Court of New Hampshire. She was graduated at Mt. Holyoke Female Seminary in 1859.

## CHILD :

449 (1) Anna Geraldine Blodgett, b. Aug. 13, 1862. Educated at Wellesley Female College.

## 141

HARRIET REBECCA KEITH<sup>5</sup> (*Rhoda Gerould,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Nashua, N. H., Oct. 15, 1829; m. Moody D. Lovewell, Jan. 28, 1848. He was a cabinet maker, and d. Dec. 1, 1854. She has lived in East Boston, Swampscott and Maplewood, Mass., and now resides in Barton, Vt.

## CHILDREN :

450 (1) Frank Moody Lovewell, b. Oct. 11, 1849, in Newport, N. H.; m. Emily A. Sellow, July 15, 1871. He is a turner in Barton, Vt.

451 (2) Lillian A. Lovewell, b. Nov. 20, 1850; d. in infancy.

452 (3) Edgar D. Lovewell, b. Nov. 19, 1852; d. in infancy.

## 131

LYMAN PUTNAM GEROULD<sup>5</sup> (*Lyman,<sup>4</sup> Samuel,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Williamsburg, Mass., Dec. 24, 1834; m. Augusta Annette Darling, Sept. 21, 1857. She was b. Boston, Mass., Feb. 10, 1838. For several years he was a clerk in a lumber, wood and coal yard in Waltham, Mass. Superintendent Gas Light Co., Newton, Mass., 1867-1882; agent Gas Light Co., Manchester, N. H., since 1882.

## CHILDREN :

453 (1) Ella Harriet, b. March 8, 1859.

454 (2) Charles Lyman, b. April 1, 1860. Superintendent of Gas Works, Manchester, N. H.

455 (3) Edwin Zenas, b. March 25, 1864.

- 456 (4) Hobart Leslie, b. June 24, 1867.  
 457 (5) Percy Everett, b. Oct. 22, 1869.  
 458 (6) Nettie Theodora, b. April 15, 1879.

## 152

HOBART THURSTON GEROULD<sup>5</sup> (*Lyman*,<sup>4</sup> *Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Gilsam, N. H., May 14, 1837; m. (1) Marilla Deering, Feb. 16, 1865; m. (2) Mary Sophia Flemming, Steubenville, O., April 11, 1878. For several years he was an employe in the Waltham, Mass., watch factory, and since superintendent gas light companies in Decatur, then in Cairo, and now in Mendota, Ill.

## CHILDREN:

- 459 (1) Ernest Hobart, b. March 2, 1866; d. Aug. 4, 1866.  
 460 (2) Lyman Ernest, b. Oct. 4, 1869.  
 461 (3) Theodore Flemming, b. Sept 15, 1879, at Minneapolis, Minn.

## 153

GEORGE MORRILL BLAKE<sup>5</sup> (*Enos Blake*,<sup>4</sup> *Jerusha Gerould*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Rindge, N. H., Aug 23, 1820; m. Mary S. Lovejoy, of Rindge, Jan. 2, 1849. He is a farmer at Hastings, Minn. P. O. address, Ravenna, Minn.

## CHILDREN:

- 462 (1) Francis E. Blake, b. Feb. 9, 1858.  
 463 (2) Edwin G. Blake, b. March 27, 1855.  
 464 (3) Miriam (?) Martilla Blake, b. Sept. 27, 1858.

## 156

ALMIRA JERUSHA BLAKE<sup>5</sup> (*Enos Blake*,<sup>4</sup> *Jerusha Gerould*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Rindge, N. H., March 22, 1826; m. Aaron Servetus Sawtell, April 29, 1847; d. Sept. 12, 1869. He is a wooden ware manufacturer in Rindge.

## CHILDREN:

- 465 (1) Albert H. Sawtell, b. July 20, 1849; m. Abbie A.

McClenathan, of Rindge, Nov. 18, 1869. Reside in Lynn, Mass.

Child: 466 (1) Harry A., b. —

467 (2) Charles O. Sawtell, b. Oct. 16, 1853; m. Ida B. Towne, Rindge, Sept. 16, 1876.

468 (3) Elsie H. Sawtell, b. May 6, 1859; d. Aug. 16, 1859.

## 158

BELA SHEDD BLAKE<sup>5</sup> (*Ebenezer Blake*,<sup>4</sup> *Jerusha Gerould*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Rindge, N. H., June 25, 1825; m. Sarah Howard, of New York City, Dec. 25, 1857. He was a merchant in New York, and then in Cincinnati, O., where he d. in 1881. His widow has remarried.

## CHILDREN:

469 (1) Howard Tyler Blake, b. Oct. 5, 1858; d. April 29, 1860.

470 (2) Maria E. Blake, b. Oct. 29, 1860; d. Nov. 5, 1865.

## 166

AMOS JEWETT BLAKE<sup>5</sup> (*Ebenezer Blake*,<sup>4</sup> *Jerusha Gerould*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Rindge, N. H., Oct. 20, 1836; m. (1) Elizabeth Ann Howe, of Jaffrey, N. H., Dec. 26, 1865. She was b. June 23, 1840, in Rindge, and d. June 22, 1867; m. (2) Flora E. Stone, of Fitzwilliam, N. H., Jan. 2, 1883. He is a lawyer at Fitzwilliam, and has been a member of the N. H. Legislature, besides holding other important offices.

## CHILDREN:

471 (1) Howard Blake, b. Feb. 22, 1867; d. Sept. 8, 1867.

471½ (2) Leroy Stanley Blake, b. Nov. 5, 1883.

## 168

MARIA ELIZABETH BLAKE<sup>5</sup> (*Ebenezer Blake*,<sup>4</sup> *Jerusha Gerould*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Rindge, N. H., July 17, 1839; m. Eliphas H. Allen, Jan. 22, 1872. She was his second wife, his first being her older sister, Arvilla [163 (6)]. He is a photographer in Bradford, Vt.

## CHILDREN:

472 (1) Lena May Allen, b. —, 1873.

473 (2) Charles B. Allen, b. —, 1875.

## 169

**HENRY LAURENS CHEEVER**<sup>2</sup> (*Rebecca Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Wrentham, Mass., Aug. 14, 1822; m. Ellen J. Cheetham, March 4, 1848. She was b. on the island of Ceylon, July 23, 1830. He was a farmer and blacksmith in Champlin, Minn., where he d. March 9, 1882.

## CHILDREN:

474 (1) Gilman Fowler Cheever, b. Aug. 18, 1850, at Lowell, Mass.; d. Dec. 14, 1864.

475 (2) Laurietta Rebecca Cheever, b. March 30, 1852, at Attleboro', Mass.

476 (3) Susan Ann Emeline Cheever, b. May 7, 1854; d. Nov. 22, 1855.

477 (4) Benjamin Edson Cheever, b. Nov. 11, 1857, at Marshall, Minn.

478 (5) John Henry Cheever, b. March 14, 1860, at St. Anthony, Minn.

479 (6) Ida Ann Emeline Cheever, b. Aug. 9, 1862.

## 170

**GEORGE EDSON CHEEVER**<sup>5</sup> (*Rebecca Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Wrentham, Mass., June 13, 1825; m. Ann Cheetham, Nov. 8, 1846. She was a sister of the wife of his brother, Henry Laurens Cheever, and was b. in Birmingham, Eng. He lived at St. Anthony, Minn., where he d. Jan. 3, 1856.

## CHILDREN:

480 (1) George Edson Cheever, b. Dec. 13, 1847, at Lowell, Mass.; d. Oct. 8, 1858.

481 (2) Dexter Cuyler Cheever, b. Aug. 30, 1850, at Wrentham, Mass.; m. Mary Anna McNamara, May 3, 1881. He is a jeweler in Attleboro', Mass. Child: 482 (1) William Edson Cheever, b. July 18, 1882.

483 (3) Emily Cora Lauriana Cheever, b. Oct. 3, 1853, at North Attleboro', Mass.; m. George Baker Caldwell, June 1, 1882. He was a pharmacist until 1879, and since a commercial traveler. Reside in Plainville, Mass.

484 (4) Edson Theodore Cheever, b. May 26, 1856; m. Annis Ann Illingworth, Nov. 13, 1879. He is an engraver and setter of precious stones in Attleboro', Mass.

## 172

GEORGE DUDLEY HATCH<sup>5</sup> (*Mary Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Attleboro, Mass., March 25, 1816; m. Deborah Burgess, Oct. 18, 1836. He was a clock maker at North Attleboro', Mass., where he d. July 24, 1879.

## CHILDREN:

- \*485 (1) John W. B. Hatch, b. June 10, 1841.
- \*486 (2) Arthur Gerould Hatch, b. Jan. 8, 1848.
- \*487 (3) Georgiana Taylor Hatch, b. Aug. 14, 1855.

## 174

SUSAN ANJENNETTE HATCH<sup>5</sup> (*Mary Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Attleboro', Mass., Aug. 7, 1820; m. Rev. Adin Hubbard Newton, June 4, 1844. He was b. Castleton, Vt., June 23, 1817. He was a Methodist clergyman, but on account of a bronchial difficulty gave up preaching in 1850, and began the practice of medicine, first at Chatham, then Truro, and now at Provincetown, Mass.

## CHILDREN, ALL BUT FIRST BORN IN TRURO, MASS.:

- 488 (1) Mary Ella Newton, b. May 24, 1846, in Hingham, Mass.; m. Frederick A. Patterson, of Chatham, May 24, 1870. Reside in Natick, Mass. Child: 489 (1) Alice Zelia Patterson, b. Oct. 8, 1874.
- 490 (2) Sarah Jane Newton, b. Aug. 8, 1848.
- 491 (3) Edward Cazneau Newton, b. July 10, 1850; d. Oct. 30, 1850.
- 492 (4) Edward Bonner Cazneau Newton, b. Nov. 28, 1851; d. July 17, 1859.
- \*493 (5) Horatio Danforth Perkins Newton, b. Feb. 12, 1853.
- 494 (6) Adin Herbert Newton, b. July 11, 1855. Studied music in the Boston Conservatory of Music, and is a teacher of vocal music in Boston, Mass.
- 495 (7) Frank Loomis Sabin Newton, b. April 9, 1857. He was graduated at the Boston University School of Medicine in 1884. In practice in Provincetown, Mass.
- 496 (8) Susan Anjennette Newton, b. Feb. 22, 1859.
- 497 (9) Harry Heustis Newton, b. Dec. 2, 1860. He was graduated at the Boston University School of Liberal Arts, in 1883, and is now principal high school, Welfleet, Mass., and reading law.
- 498 (10) Edward Cazneau Newton, b. Nov. 20, 1862. He is a pharmacist in Omaha, Neb.

499 (11) William Morrison Newton, b. May 26, 1866. A student in the Bridgewater, Mass., Normal School.

## 176

SAMUEL ALLEN GEROULD<sup>5</sup> (*Samuel*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Keene, N. H., Feb. 1, 1821; m. Susan F. Fiske, of Wrentham, Mass., Nov. 14, 1850. For many years he was in mercantile business with his father in Keene, but retired in 1868. The firm dealt in watches, jewelry, silver ware, Yankee notions, dry goods, groceries, carpets and crockery.

## CHILDREN:

500 (1) Frances E., b. Sept. 9, 1851. Educated at Vassar College. Became a Catholic and entered "The convent of the Sacred Heart," Worcester, Mass., as "Sister Mary Gabrielle."

501 (2) Henry Fiske, b. Jan. 30, 1853. Resides in Keene.

502 (3) Joseph Bowditch, b. Feb. 20, 1856. He was graduated at Dartmouth College, Scientific Department, in 1878, and at Harvard College, Medical Department, in 1881. He is a physician in North Attleboro', Mass.

## 177

DEBORAH DEAN GEROULD<sup>5</sup> (*Samuel*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Keene, N. H., April 5, 1824; m. James W. Ranney, M. D., of New York City, May 21, 1849. She was educated at Mt. Holyoke Female Seminary. Now resides at Keene.

## CHILD:

\*503 (1) Emma E. Gerould Ranney, b. May 30, 1850.

## 178

FRANCES ELIZABETH GEROULD<sup>5</sup> (*Joseph*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wrentham, Mass., Aug. 21, 1830; m. Isaac B. Warren, a dealer in paper and twine in Boston, Mass., Oct. 24, 1849. She d. in Wrentham, July 26, 1870.

## CHILDREN:

504 (1) Susan Alice Warren, b. Feb. 23, 1851, in Framingham, Mass. Resides in Wrentham.

505 (2) Arthur Gerould Warren, b. Dec. 30, 1856; d. Sept. 30, 1857.

## 202

ELTON MARCUS DURFEY<sup>6</sup> (*Florilla C. Gerould*,<sup>5</sup> *James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gammaliel*<sup>2</sup>), b. East Smithfield, Pa., Jan. 17, 1844; m. (1) Eunice Geraldine Wood, daughter of Lewis and Sophia (Gerould) Wood, Sept. 1, 1867, who d. Feb. 7, 1875; m. (2) Hattie Osborn, Dec. 24, 1882. He is a carpenter in Fargo, Dak. He served as musician in Co. K, 141st Pa. Volunteers, from Aug. 16, 1862 to May 28, 1865. Participated in fifteen battles, some of them being the hardest fought engagements of the war, besides being in fourteen skirmishes.

## CHILDREN:

506 (1) Mabel E. Durfey, b. April 12, 1868.

507 (2) Leslie E. Durfey, b. Oct. 22, 1870; d. March 29, 1880.

## 203

MINA EVELYN DURFEY<sup>6</sup> (*Florilla C. Gerould*,<sup>5</sup> *James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gammaliel*<sup>2</sup>), b. East Smithfield, Pa., June 13, 1849; m. Ira D. Allen, of Athens, Pa., June 23, 1872. He is a farmer.

## CHILDREN:

508 (1) Mattie L. Allen, b. May 1, 1873.

509 (2) Clyde E. Allen, b. Dec. 24, 1874.

## 207

FLORA ENDELL DURFEY<sup>6</sup> (*Florilla C. Gerould*,<sup>5</sup> *James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gammaliel*<sup>2</sup>), b. East Smithfield, Pa., May 15, 1853; m. John P. Campbell, April 21, 1872. He was a farmer in Burlington, and then in Smithfield, Pa., but d. Oct. 12, 1882.

## CHILDREN :

- 510 (1) Archie S. Campbell, b. Dec. 2, 1872.  
 511 (2) Eva A. Campbell, b. July 20, 1874.  
 512 (3) John E. Campbell, b. July 13, 1876.  
 513 (4) Flora H. Campbell, b. Sept. 14, 1878.

## 210

LOIS POLLY DURFET <sup>6</sup> (*Florilla C. Gerould*,<sup>5</sup> *James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Feb. 18, 1857; m. Augustus B. Riggs, a farmer at Wheatland, Dak., Aug. 16, 1875.

## CHILDREN :

- 514 (1) Lena A. Riggs, b. Oct. 30, 1878.  
 515 (2) Effie M. Riggs, b. Nov. 17, 1879; d. April 4, 1890.  
 516 (3) Burton D. Riggs, b. June 30, 1888.

## 212

ARLETTE L. BIRD <sup>6</sup> (*Anna Gerould*,<sup>5</sup> *James*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Nov. 19, 1847; m. Sterling Kingsley Campbell, Dec. 9, 1871. He is a farmer in East Smithfield. She d. April 14, 1884.

## CHILDREN :

- 517 (1) Jennie B. Campbell, b. Sept. 25, 1872.  
 518 (2) Ida May Campbell, b. March 31, 1874.  
 519 (3) Lettie B. Campbell, b. Nov. 16, 1876.  
 520 (4) Harry S. Campbell, b. Aug. 28, 1878.  
 521 (5) A daughter, b. April 2, 1884.

## 237

JASON ALLEN WATKINS <sup>6</sup> (*Jerusha A. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Rutland, Pa., July 22, 1835; m. Diantha Smith, Feb. 22, 1855. He is a farmer in Rutland.

## CHILDREN :

- 522 (1) Mary E. Watkins, b. April 22, 1860; m. Nathan Ben-

son, July 3, 1879. Children: 523 (1) Cora E. Benson, b. March 28, 1881; 524 (2) Charles C. Benson, b. April 11, 1883; 525 (3) Colon C. Benson, b. April 11, 1883 (twins).

## 241

LOUISA C. WATKINS<sup>6</sup> (*Jerusha A. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Rutland, Pa., Dec. 21, 1843; m. Isaac C. Bosworth, Dec. 25, 1866; d. April 29, 1879. He is a butcher in Blossburg, Pa.

## CHILDREN:

- 526 (1) George Bosworth, b. Dec. 17, 1869.
- 527 (2) Eben G. Bosworth, b. ———.
- 528 (3) John Bosworth, b. ———.

## 243

HIRAM GRANT MATTOON<sup>6</sup> (*Susan M. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., March 19, 1831; m. Eunice R. Hurd, Nov. 8, 1857. He is a farmer in Pine, Pa.

## CHILD:

- 529 (1) Alice M. Mattoon, b. Feb. 12, 1859; m. Charles F. Breed, a farmer of Pine, Pa., June 7, 1880. Children: 530 (1) Alta May Breed, b. July 4, 1881; 531 (2) Edgar Grant Breed, b. April 12, 1883.

## 250

AMELIA FREELOVE MATTOON<sup>6</sup> (*Susan M. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Oct. 7, 1836; m. Spencer O. Forest, Oct. 7, 1856. He is a farmer in East Smithfield.

## CHILDREN:

- 532 (1) Lorenzo Alfonzo Forest, b. Sept., 18, 1857; m. Emma Martin, Dec. 14, 1881. He is an engineer in Stevenspoint, Wis. Child: 533 (1) Lulu U. Forest, b. July 30, 1883, in Milladore, Wis.
- 534 (2) Ethelbert L. Forest, b. April 11, 1860. Resides in East Smithfield.
- 535 (3) George H. Forest, b. July 4, 1862; d. March 26, 1865.
- 536 (4) Carrie Marie Forest, b. June 18, 1864; m. William Pruyne, Dec. 25, 1881. Reside in Burlington, Pa. Child: 537 (1) Leon Forest Pruyne, b. July 2, 1884.

- 538 (5) Martha Jane Forest, b. Oct. 4, 1866.  
 539 (6) Archie H. Forest, b. April 15, 1868.  
 540 (7) Edward Clinton Forest, b. Jan. 27, 1870.  
 541 (8) Olive Blanche Forest, b. Sept. 16, 1871.  
 542 (9) Isadore E. Forest, b. March 12, 1873.  
 543 (10) Lillian Marie Forest, b. May 7, 1875; d. July 25,  
 1881.  
 544 (11) Julius B. Forest, b. Sept. 3, 1877.

## 254

SUSAN GREBOULD MATTOON<sup>6</sup> (*Susan M. Rice,<sup>5</sup> Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. East Smithfield, Pa., Sept. 29, 1845; m. Lyman W. Graham, a farmer in Morris, Pa., Oct. 31, 1866.

## CHILDREN:

- 545 (1) Lyman Elmont Graham, b. July 26, 1867.  
 546 (2) Ella Frances Graham, b. Nov. 30, 1869.  
 547 (3) Ethel Isadore Graham, b. June 22, 1872.  
 548 (4) Byron Graham, b. March 7, 1875.  
 549 (5) Marie Adalaide Graham, b. July 16, 1878.  
 550 (6) Prudence Josephine Graham, b. Dec. 3, 1880.  
 551 (7) Minnie Estella Graham, b. July 21, 1883.

## 256

WILLIAM RICE<sup>6</sup> (*Hiram Rice,<sup>5</sup> Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. about 1840; m. ———. He is a physician in Rome, Pa.

## CHILDREN:

- 552 (1) A son.  
 553 (2) A son.  
 554 (3) A son.

## 261

SUSAN E. SEELEY<sup>6</sup> (*Mehitable B. Rice,<sup>5</sup> Susanna Gerould,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*), b. Wellsboro', Pa., Sept. 19, 1833; m. (1) Edmund L. Greenleaf, July 22, 1860; m. (2) Wightman L. Pierce, of Alba, Pa., May 21, 1868. Her first husband was a Union soldier, and d. at Bristow's Station, Va., Jan. 14, 1864.

## CHILDREN :

- 555 (1) Ida Bernice ———, b. ———.  
 556 (2) Blanche Pierce, b. March 10, 1872 ; d. Aug. 21, 1881.

## 262

JAMES GEROULD SEELEY<sup>4</sup> (*Mehitable B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Wellsboro', Pa., Sept. 21, 1835 ; m. Marrietta Bastian, July 30, 1860. He is a farmer in Jackson, Pa.

## CHILDREN :

- 557 (1) Almeda Emma Seeley, b. May 7, 1861.  
 558 (2) Carrie Gertrude Seeley, b. ———.  
 559 (3) Florence M. Seeley, b. May 30, 1865.

## 274

SARAH ISADORE RICE<sup>5</sup> (*Jabez G. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Oct. 17, 1850 ; m. James J. Britt, Jan. 21, 1872. Reside in Asherville, Kan.

## CHILDREN :

- 560 (1) J. Gerould Britt, b. Dec. 14, 1872.  
 561 (2) Aulus Britt, b. Jan. 26, 1877.  
 562 (3) Alta Britt, b. April 26, 1880.  
 563 (4) Minnie Britt, b. Aug. 26, 1882.

## 282

HIRAM BENNETT RICE<sup>6</sup> (*Caleb B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), Lambs Greek, Pa., Dec. 21, 1845 ; m. (1) Frances Martha Evans, July 4, 1868, who d. Nov. 27, 1876 ; m (2) Harriet Jacobs. He is a farmer in Chrystal Lake, Ill.

## CHILDREN :

- 564 (1) William Burtis Rice, b. April 13, 1870.  
 565 (2) Carrie Luella Rice, b. Oct. 31, 1871.

## 283

**BENJAMIN DUTEE RICE**<sup>6</sup> (*Caleb B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Lamb's Creek, Pa., Jan. 9, 1848; m. Juliette Spencer, Dec. 25, 1874. He is a farmer in Lamb's Creek.

## CHILDREN:

- 566 (1) Sarah Ellen Rice, b. June 10, 1876.  
567 (2) Charles Henry Rice, b. May 13, 1878.

## 284

**WILLIAM ORRIN RICE**<sup>6</sup> (*Caleb B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Lamb's Creek, Pa., Dec. 30, 1850; m. Emma Henrietta Wilson, July 2, 1876. He is a farmer at Lamb's Creek.

## CHILDREN:

- 568 (1) Lucy Violet Rice, b. July 2, 1877.  
569 (2) Benjamin Bennett Rice, b. Jan. 29, 1881.  
570 (3) Mary Emma Rice, b. Jan. 24, 1885.

## 285

**SARAH JANE RICE**<sup>6</sup> (*Caleb B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Lamb's Creek, Pa., Aug. 8, 1852; m. James Rarick, a farmer in Lamb's Creek, June 30, 1875.

## CHILDREN:

- 571 (1) James Lorenzo Rarick, b. April 13, 1876.  
572 (2) Hiram Bennett Rarick, b. Feb. 16, 1884.

## 286

**JOSEPH MONTILLION RICE**<sup>6</sup> (*Caleb B. Rice*,<sup>5</sup> *Susanna Gerould*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Lamb's Creek, Pa., May 5, 1854; m. Sarah Cornelia Rarick, July 28, 1872. He is a farmer at Tioga, Pa.

## CHILDREN:

- 573 (1) Rosa May Rice, b. April 13, 1878.  
574 (2) Herbert Bennett Rice, b. Dec. 28, 1880.

## 310

GEORGE GEROULD<sup>6</sup> (*Owen*,<sup>5</sup> *George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Brady, Mich., Jan. 25, 1843; m. Margaret Layle, Dec. 31, 1866. Reside in Brady, Mich. Was in Co. L, 5th Mich. Cavalry, from Aug. 22, 1862, to June 22, 1865.

## CHILDREN:

- 575 (1) James Lawrence, b. Oct. 25, 1868.
- 576 (2) Cassie Estella, b. July 21, 1872.
- 577 (3) George Owen, b. June 1, 1874.
- 578 (4) Manfred, b. July 27, 1878.
- 279 (5) Maggie Bell, b. May 6, 1882.

## 314

JANE ROXANA GEROULD<sup>6</sup> (*James L.*,<sup>5</sup> *George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Nov. 28, 1848; m. Rev. George Ballentine, Oct. 3, 1872. She was graduated at Lewisburg, Pa., Female Seminary. He was b. Gillistown, Antrim Co., Ireland, came to this country in 1863, and was graduated at Lewisburg University in 1871. He has been pastor in Northumberland, then Lower Providence, Pa., but on account of ill health retired to a farm in East Smithfield.

## CHILDREN:

- 580 (1) Hannah B. Ballentine, b. April 11, 1874.
- 581 (2) James Gerould Ballentine, b. Nov. 29, 1875.
- 582 (3) Lucy Ruth Ballentine, b. Dec. 15, 1877; d. Nov. 7, 1879.
- 583 (4) Mary Florence Ballentine, b. April 8, 1880.
- 584 (5) Carrie Mabel Ballentine, b. May 20, 1882.
- 585 (6) John Hartly Ballentine, b. Feb. 5, 1885.

## 315

HARRIET B. GEROULD<sup>6</sup> (*James L.*,<sup>5</sup> *George*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Oct. 17, 1853; m. John Ballentine, Dec. 25, 1872; d. July 27, 1884. He was b. Kilnock, Ireland, May 16, 1848, and was graduated at Lewisburg University in 1872. He is a teacher by profession, now at Colegate Academy, Pa.

## CHILDREN :

- 586 (1) Harriet S. Ballentine, b. Nov. 28, 1873; d. same day.  
 587 (2) Abbott F. Ballentine, b. Aug. 24, 1876; d. July 7, 1877.  
 588 (3) George F. Ballentine, b. July 9, 1878.  
 589 (4) Raymond T. Ballentine, b. April 8, 1881; d. Aug. 6, 1881.

## 318

SARAH R. GAVETT<sup>6</sup> (*Sarah Gerould,<sup>5</sup> George,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*),  
 b. East Smithfield, Pa., July 31, 1847; m. Charles H. Hoose, a  
 farmer in Athens, Pa., Sept. 28, 1868.

## CHILDREN :

- 590 (1) William G. Hoose, b. April 14, 1870.  
 591 (2) Sarah Hoose, b. Nov. 6, 1871; d. Feb. 6, 1873.  
 592 (3) Betsey R. Hoose, b. Oct. 28, 1873.  
 593 (4) Sally A. Hoose, b. March 18, 1876.  
 594 (5) Ephraim L. Hoose, b. April 20, 1878.  
 595 (6) James G. Hoose, b. April 18, 1880.  
 596 (7) Franklin E. Hoose, b. Jan. 22, 1882.

## 320

ALLITTA E. GAVETT<sup>6</sup> (*Sarah Gerould,<sup>5</sup> George,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*),  
 b. East Smithfield, Pa., Oct. 28, 1851; m. Martin Cass, a farmer in  
 Scranton, Pa., Dec. 24, 1870; d. Aug. 14, 1884.

## CHILDREN :

- 597 (1) Jessie A. Cass, b. Jan. 10, 1872.  
 598 (2) Belle M. Cass, b. Feb. 16, 1874.  
 599 (3) Lottie S. Cass, b. Sept. 27, 1876.  
 600 (4) Harriet Cass, b. July 1, 1878.  
 601 (5) Carrie Cass, b. Aug. 30, 1882.  
 602 (6) John M. Cass, b. July 9, 1884; d. Sept. 20, 1884.

## 334

MARY SOPHIA WOOD<sup>6</sup> (*Sophia Gerould,<sup>5</sup> Ziba,<sup>4</sup> Jabez,<sup>3</sup> Gamaliel<sup>2</sup>*),

CORRECTION : Under 320, the name Cass, wherever it occurs, should be COSS.

### 331

PHEBE L. WOOD <sup>6</sup>(*Sophia Gerould*, <sup>5</sup>*Ziba*, <sup>4</sup>*Jabez*, <sup>3</sup>*Gamaliel*<sup>2</sup>), b. Smithfield, Pa., March 6, 1843; m. Wayland B. Andrus, Dec. 24, 1861. He is a farmer in Smithfield.

#### CHILDREN :

- 602 1-2 (1) Welner B. Andrus, b. March 8, 1863.
- 602 1-3 (2) Laura May Andrus, b. Oct. 16, 1868.
- 602 1-4 (3) Fred Leland Andrus, b. May 1, 1872.
- 602 1-5 (4) Carl Bailey Andrus, b. Oct. 18, 1878; d. Oct. 6, 1881.
- 602 1-6 (5) Roy Sumner Andrus, b. March 4, 1882.
- 602 1-7 (6) Fannie Louisa Andrus, b. Nov. 27, 1884.

### 332

EMMA GERALDINE WOOD <sup>6</sup>(*Sophia Gerould*, <sup>5</sup>*Ziba*, <sup>4</sup>*Jabez*, <sup>3</sup>*Gamaliel*<sup>2</sup>), b. Smithfield, Pa., Dec. 15, 1845; m. Elton M. Durfey, Sept. 1, 1867; d. Feb. 7, 1875. For his record see 202, large number.

b. East Smithfield, Pa., Aug. 3, 1851; m. John Cleveland, Dec. 13, 1874. He is a farmer in East Smithfield.

## CHILDREN :

- 603 (1) Marian Grace Cleveland, b. April 16, 1876.  
604 (2) Clara Gertrude Cleveland, b. June 30, 1878.

## 338

ELBERTINE L. SUMNER<sup>5</sup> (*Louisa Gerould*,<sup>5</sup> *Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Sept. 21, 1842; m. Lewis A. Bosworth, Nov. 27, 1866. He is a farmer in Le Raysville, Pa. Served in the 12th Pa. Cavalry, 1864-5.

## CHILDREN :

- 605 (1) Jesse Lewis Bosworth, b. Sept. 10, 1871.  
606 (2) Henry Alba Bosworth, b. Dec. 9, 1872.  
607 (3) Guy Bosworth, b. Oct. 13, 1874.  
608 (4) Hugh Bosworth, b. Dec. 31, 1879.  
609 (5) Fay Bosworth, b. July 27, 1881; d. Feb. 7, 1885.  
610 (6) Arthur Bosworth, b. Nov. 17, 1884.

## 339

ORPHEUS BIRD SUMNER<sup>6</sup> (*Louisa Gerould*,<sup>5</sup> *Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., April 8, 1846; m. Helen Brigham, Oct. 27, 1877. He is a farmer in East Smithfield.

## CHILDREN :

- 610 $\frac{1}{2}$  (1) Louise Sumner, b. Aug. 6, 1878.  
610 $\frac{1}{2}$  (2) Jessie Sumner, b. Aug. 29, 1882.

## 346

ELIZABETH GEROULD<sup>6</sup> (*Lewis B.*,<sup>5</sup> *Ziba*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Jan. 15, 1855; m. Edgar A. Wood, a farmer, Dec. 18, 1874.

## CHILDREN :

- 611 (1) Jennie A. Wood, b. March 5, 1875.  
 612 (2) Clara M. Wood, b. Dec. 25, 1877.  
 613 (3) (Infant), b. May 21, 1884; d. same day.

## 373

ELIZABETH ADELLA GEROULD<sup>3</sup> (*Charles M.*,<sup>5</sup> *Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. Elmira, N. Y., July 17, 1852; m. George G. Hoyt, a farmer in Muir, Mich., Aug. 1, 1870.

## CHILDREN :

- 614 (1) George Marcus Hoyt, b. Feb. 6, 1871.  
 615 (2) Hugh Percival Hoyt, b. Nov. 22, 1872.  
 616 (3) Elizabeth Isadore Hoyt, b. Dec. 29, 1874.  
 617 (4) Carrie Melvina Hoyt, b. April 14, 1877.  
 618 (5) Jonathan Milton Hoyt, b. March 30, 1879.  
 619 (6) Ernest Edward Hoyt, b. March 31, 1881.  
 620 (7) ——— Hoyt, b. Dec. 3, 1884.

## 382

BENTON W. McVANNAN<sup>6</sup> (*Betsey Gerould*,<sup>5</sup> *Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gama-liel*<sup>2</sup>), b. East Smithfield, Pa., May 10, 1843; m. Clara Miller, Jan. 28, 1880. Served in Co. F, 57th Pa. Volunteers. He was in the Peninsula campaign, the second Bull Run, and Fredricksburg, in each of which he was wounded. Re-enlisted as a "Veteran" in 1864, and in the Wilderness was so severely wounded in the hip as to cause him to remain in hospital till his discharge in September, 1865. Twice he made his way into the presence of President Lincoln, once to get an order to return him from the hospital to his regiment, and once to obtain an order for transportation on a particular train. He was successful on both occasions.

## CHILDREN :

- 621 (1) Charles M. McVannan, b. Jan. 22, 1881; d. June 3, 1882.  
 622 (2) George E. McVannan, b. May 6, 1883.

## 404

ORVILLE C. CRANMER<sup>6</sup> (*Celinda C. Gerould*,<sup>5</sup> *Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Sept. 3, 1856; m. Rena Soper, Dec. 24, —. He is a carpenter in East Smithfield.

## CHILDREN :

- 623 (1) Mahlon C. Cranmer, b. Sept. 27, 1879.  
 624 (2) Minnie Adella Cranmer, b. Feb. 5, 1881; d. Feb. 3, 1882.  
 625 (3) Grace Cranmer, b. Sept. 23, 1882.  
 626 (4) Charles Howard Cranmer, b. May 10, 1884.

## 405

NANCY ADELLA CRANMER<sup>6</sup> (*Celinda C. Gerould*,<sup>5</sup> *Abel J.*,<sup>4</sup> *Jabez*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. East Smithfield, Pa., Sept. 16, 1858; m. Henry Gates, a farmer in Milan, Pa., Sept. 28, 1875.

## CHILDREN :

- 627 (1) Harry B. Gates, b. July 25, 1876.  
 628 (2) Jennie C. Gates, b. Aug. 19, 1879.  
 629 (3) Frederick I. Gates, b. March 23, 1884.

## 437

SARAH MARY TOWN<sup>6</sup> (*Eben Town*,<sup>5</sup> *Clariassa Gerould*,<sup>4</sup> *Samuel*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Cambridge, N. Y., Aug. 7, 1848; m. Col. Harvey S. Chatfield, July 29, 1868. He is a lawyer in New York City.

## CHILDREN :

- 630 (1) Guy Chatfield, b. June 8, 1869.  
 631 (2) Mary Effingham Chatfield, b. Oct. 16, 1870.  
 632 (3) Jessica Chatfield, b. Oct. 23, 1872; d. July 26, 1877.  
 633 (4) Harvey Strong Chatfield, b. Feb. 17, 1876.  
 634 (5) Elizabeth Star Chatfield, b. Dec. 11, 1878.  
 635 (6) Sallie Wells Chatfield, b. Oct. 17, 1880.

## 485

JOHN W. B. HATCH<sup>6</sup> (*George D. Hatch*,<sup>5</sup> *Mary Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. North Attleboro', Mass., June 10, 1841; m. H. Frances Mason, April, 1864. He is a jeweler and watch maker in North Attleboro'.

## CHILDREN:

- 386 (1) Alice Warren Hatch, b. April 2, 1863; m. Newton J. Sweet, a publisher in Attleboro', Mass., June 3, 1884.  
 637 (2) Harvey Gerould Hatch, b. April 15, 1872.  
 638 (3) Clarence Mason Hatch, b. Sept. 4, 1879.

## 486

ARTHUR GEROULD HATCH<sup>6</sup> (*George D. Hatch*,<sup>5</sup> *Mary Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. North Attleboro', Mass., Jan. 3, 1848; m. Viola Thurber, Jan. 26, 1870. He is a jeweler in Attleboro'.

## CHILDREN:

- 638½ (1) Mary Burgess Hatch, b. May 9, 1872.  
 638½ (2) Herbert Mason Hatch, b. Sept. 27, 1875.

## 487

GEORGIANA TAYLOR HATCH<sup>6</sup> (*George D. Hatch*,<sup>5</sup> *Mary Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. North Attleboro', Mass., Aug. 14, 1855; m. Daniel Herbert Ralph, a jeweler, of Attleboro', Aug. 31, 1875.

## CHILDREN:

- 639 (1) Lester Warner Ralph, b. June 2, 1877.  
 640 (2) Louise Burgess Ralph, b. May 20, 1879.

## 488

HORATIO DANFORTH PERKINS NEWTON<sup>6</sup> (*Susan A. Hatch*,<sup>5</sup> *Mary*

*Gerould*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Truro, Mass., Feb. 12, 1853; m. Susan Taylor Smith, of Chatham, Mass., Dec. 4, 1879. He was graduated at the Bridgewater, Mass., Normal School, in 1875, and is now principal of the High School in Taunton, Mass.

## CHILDREN:

- 641 (1) Mercy Osborn Newton, b. March 13, 1881.  
642 (2) Angennette Newton, b. Nov. 4, 1882.

## 303

EMMA GEROULD RANNEY<sup>6</sup> (*Deborah D. Gerould*,<sup>5</sup> *Samuel*,<sup>4</sup> *Theodore*,<sup>3</sup> *Gamaliel*<sup>2</sup>), b. Keene, N. H., May 30, 1850; m. Elijah F. Clark, a merchant in New York City, June 15, 1870, who d. Oct. 26, 1681.

## CHILDREN.

- 643 (1) Walter Gerould Clark, b. Sept. 1, 1871.  
644 (2) Margaret Elizabeth Clark, b. March 17, 1873.  
645 (3) Elsie Blanche Clark, b. Aug. 19, 1874.  
646 (4) Mary Emma Clark, b. Aug. 26, 1876.  
647 (5) Ada Ranney Clark, b. Oct. 30, 1879.  
648 (6) Elijah Flagg Clark, b. April 5, 1882.

**APPENDIX A.**

---

**FAMILY REUNIONS**  
**OF THE DESCENDANTS OF**  
**JABEZ GEROULD.**

---

The seventy-third anniversary of the settlement of Jabez Gerould in the town of Smithfield, Bradford Co., Pa., Sept. 15, 1874, will be long remembered by those who gathered from Kansas, Illinois, Michigan, Ohio, New York and Pennsylvania, in the beautiful grove overlooking the village. The day was all that could be desired, cloudy and cool. At an early hour the family of Gerould and their friends began to arrive until some two hundred relatives came to enjoy the feast of social, intellectual and material things prepared with willing hands and liberal hearts. Old scenes were relived, old stories rehearsed, and old anecdotes retold, and the hearty laugh which constantly greeted the ear, told of enjoyments replete with happiness.

At the hour of twelve, the friends were requested to seat themselves in front of the stand. Col. W. E. Barton was chosen chairman, and, after prayer by Rev. J. H. Nason, Dr. H. Gerould, of Cleveland, Ohio, gave a brief outline of the genealogy of the Jerauld-Gerould family.

Dr. Gerould was followed by Dr. D. Bullock, the first and oldest physician in the township, and who has lived to see the most important changes in all of the oldest families in the vicinity. He said:—

\* \* \* \* \*

“One of the descendants of the first of the family to come to this country was Mr. Jabez Gerould, the more immediate ancestor of those here present, who removed with his family from Connecticut,

and remained for a brief space of time at Franklin, near the head of the Susquehanna river. From there they came on a slab raft down the river to this county, and resided for a time near Queen Esther's flats, so called. In 1800 he came to this township, and prepared a log house for the reception of his family, near the present residence of Mr. Daniel Carpenter. In 1801 they took possession, and established their home in the house so prepared.

"The appearance of the country here, and their prospects for the future were at that time repulsive and forbidding in the extreme. They had apparently reached the western margin of civilization, and there were but five or six families in this township, and none in the present township of Springfield, nor but very few west of there in this state. A very few inhabitants were settled along the river, but in no instance did the settlements extend back to the hills. The whole country here was virtually and literally a wilderness, where wolves, panthers, bears, deer, and other animals, held the right of 'eminent domain.' It was but twenty-three years previous to the time they came here, as before stated, that the Indians had been driven from the region by the army of Gen. Sullivan, in his celebrated march from the valley of Wyoming to western New York.

"In 1802, being about one year after they had reached Smithfield, a terrible calamity befell them. Mr. Gerould, the husband and father, and who was their main stay and dependence, was taken violently sick. A messenger was sent in haste to 'Tioga Point' (as it was then called), for a physician, but none could be obtained and very soon death closed his mortal career.

"Language cannot portray the situation and feelings of the mother, then a widow, in her bereaved and desolate situation, with a large family in her charge, and no visible means for their support. She had one daughter and seven sons, the oldest being about 16 years of age. Some of the oldest could help their father at his work, when he was living, but knew nothing as to taking the lead in business without him. To add to their affliction their only horse was wantonly killed, leaving them without any means of communication with the outer world, except by travelling on foot. None but the earliest settlers can understand the prevailing destitution of those days, and but a very few such settlers now remain to tell the story. All articles of merchandise were held at the most exorbitant prices, and such as are now considered the necessaries of life, could scarcely be obtained at any price. Luxuries were wholly out of the question. Of money there was positively none. During the nights the wild beasts held high

revel, and the bands of music at that time were composed of owls and wolves, whose tunes if not melodious were at least audible; and sheep that were not shut up through the night, were sure to be killed before morning. It required full masculine strength and courage to encounter such obstacles.

"The widow, however, was equal to the emergency. She travelled to the river many times on foot, as aforesaid, the distance being about five miles, and took flax to spin, receiving pay in meal for the support of the family. This is but one of the many instances of the hardships she endured for the same laudable purpose, and I have been told by a person who knew, that sometimes they all went to bed supperless after a hard day's labor.

"Steady perseverance, however, overcome obstacles, which were apparently insurmountable, and the children all successively reached the age that in law is termed 'years of discretion,' being twenty-one years. They continued together until about 1806, when the daughter was married and left them.

"They continued to occupy the log house until the fall of 1812, when they removed to a new framed house, which I think is yet standing, near the present residence of Mr. Gorham Tracy.

"Mrs. Demaris Gerould, the mother, lived to a good old age, esteemed, respected, and beloved, by all her acquaintances, and all of her children were living and in attendance at her funeral."

A motion was then made that those who were living five years hence, would meet in that grove for a larger and more complete gathering.

After singing "Auld Lang Syne," the company gathered around the heavy laden tables, and discussed matters of a weighty character. At five o'clock the company separated, nothing having transpired to mar the pleasures of the day.

## SECOND REUNION.

---

The Second Reunion of the Gerould family was held in East Smithfield, Pa., Sept. 15, 1879. The weather being too inclement to meet in the grove, the reunion was held in the Christian church.

Col. Wm. E. Barton was elected chairman, and Otis G. Gerould, marshal. After singing "All Together Again," an address of welcome was given by C. M. Gerould, of Athens, Pa., and the response by J. A. Gerould, of Warren, Pa. Dr. H. Gerould, of Cleveland, O., delivered the address of the day, which was largely historical and genealogical. He was followed by Rev. C. C. Corss, who spoke of the early settlers and the incidents connected with the new settlement. The following table gives the descendants of Jabez Gerould up to this date.

### DESCENDANTS OF JABEZ GEROULD.

<i>Family of</i>	<i>Living.</i>	<i>Dead.</i>	<i>Total.</i>
James Gerould,	79	11	90
Susan G. Rice,	146	14	160
Ephraim B. Gerould,	8	10	18
George Gerould,	45	7	52
Ziba Gerould,	69	6	75
Jabez L. Gerould,	17	7	24
A. Judson Gerould,	34	15	49
Theodore Gerould,	10	4	14
	<hr style="width: 50%; margin: 0 auto;"/>	<hr style="width: 50%; margin: 0 auto;"/>	<hr style="width: 50%; margin: 0 auto;"/>
	409	74	482

After appointing a historical committee from each family, the meeting adjourned to meet again in five years.

## THIRD REUNION.

---

On Sept. 15, 1884, the third reunion of the Gerould family was held in East Smithfield, on the old homestead of George Gerould, now occupied by the widow of Ephraim B. Gerould, youngest son of George and Bathsheba Gerould. The day was all that could be desired. Ample arrangements were made for the accommodation of the large number of relatives and friends who met on this anniversary.

The following states were represented: Illinois by M. B. Gerould and wife; New York by Mrs. Phebe G. Hendricks, Beebe and John Gerould; Ohio by Dr. Henry Gerould; and Tennessee by Charles Gerould, and Mrs. C. G. Hungerford; and from Bradford, McKeen, Potter, Tioga, and Warren counties in Pennsylvania there were representatives.

The President, W. E. Barton, having died since the last reunion, the meeting was called to order by L. B. Gerould, and Marcus B. Gerould, of Rockford, Ill., was elected chairman. Rev. C. H. Phelps read appropriate scripture, and Rev. W. D. Lane offered prayer. An excellent choir furnished music for the occasion. After the opening song, "Welcome," Rev. George Ballentine, in a brief, but earnest, address, extended a hearty welcome to relatives and friends, which was responded to by Otis G. Gerould, of Covington, Pa. Dr. H. Gerould, of Cleveland, Ohio, then delivered the regular address, which consisted largely of reminiscences of the early settlers and incidents in the lives of many assembled on that occasion. The attention was also turned for a short time to the home of our ancestors, in Languedoc, France, and the persecution of the Huguenots.

The list of our dead since the last reunion is a long one. Standing at the head is the name of Margaret Beebe Gerould, who died Aug. 22, 1880, aged 81 years, 6 months, 10 days. She had attended the two former reunions. Col. W. E. Barton, the chairman of the former reunions, his wife, Emma Ann Barton, the three children of Dr. Henry and Mrs. J. C. Gerould,—Harry C., Ruth W., and Lavinia C.

—Louisa Sumner, Orpheus K. Bird, Ephraim B. Gerould, Lyman, Maria, and Edwin Mattoon, Arlette Campbell, Carl Andrus, Alice, Coss, Hattie G. Ballentine, Israel Jones, Lewis and Laura Watkins, Blanche Pierce, and Minnie Cranmer, have also died. But one of the sixteen persons constituting the heads of the eight families is now alive, viz.: Mrs. Eliza Bird Gerould, widow of Ziba Gerould. Her mind was so much impaired she was not able to meet with us on this occasion, but she is held in sacred esteem by all who know her. The long hours of the day are largely passed by her in singing the hymns learned in early life. Brief addresses were made by several persons present, interspersed by appropriate music.

At the suggestion of Dr. Gerould a permanent society was organized, and the following constitution was adopted:

#### ARTICLE I. CONSTITUTION.

This Society shall be known as the "Gerould Genealogical Society."

#### ARTICLE II. OBJECT.

SECTION 1. The object of the Society shall be to secure the genealogy and history of the descendants of Jabez and Demaris Gerould.

SEC. 2. To preserve and arrange such genealogy and history.

SEC. 3. To promote fraternal and social relations.

#### ARTICLE III. OFFICERS.

The officers shall consist of a President, Vice-President, Secretary, Treasurer, Historian, and Executive Committee to consist of three members of the Society.

#### ARTICLE IV. DUTY OF OFFICERS.

SECTION 1. The President, Vice-President, Secretary and Treasurer shall discharge the usual duties of their respective offices.

SEC. 2. It shall be the duty of the Historian, aided by the Executive Committee, to appoint one person from each of the eight original families to act as family historian.

SEC. 3. It shall be his duty to direct and aid the family historians in carrying out the requirements of sections one and two.

SEC. 4. It shall also be the duty of the Historian to arrange and prepare for publication, if necessary, such genealogy and history as may come into his possession.

SEC. 5. He shall present to the Society at its regular sessions such report, unless arrangements to that end are made with the essayist.

#### ARTICLE V. TIME OF MEETING.

The time of holding the regular meetings shall be on the fifteenth day of September of every fifth year, unless such fifteenth day occurs on the first day of the week, when the time shall be determined by the Executive Committee.

## ARTICLE VI. PLACE OF MEETING.

The reunions shall be held at East Smithfield, Bradford County, Pennsylvania.

## ARTICLE VII. AMENDMENTS.

This constitution may be altered or amended at any regular meeting by a majority of those present.

The following officers were then elected :—

President, Otis G. Gerould, Covington, Tioga Co., Pa.; Vice-President, L. B. Gerould; Secretary, S. W. Gerould; Treasurer, Clayton Gerould; Executive Committee, George Ballentine, J. Gerould Rice, and A. F. Gerould; Historian, H. Gerould, M. D., of Cleveland, Ohio.

The following persons were appointed as family historians :—

The family of James, Miss Flora E. Gerould; the family of Susanna, J. Gerould Rice; the family of Ephraim B., Otis G. Gerould; the family of George, Mrs. Jane R. Ballentine; the family of Ziba, Ezra G. Wood; the family of Jabez L., H. Gerould, M. D.; the family of A. Judson, Mrs. Carrie A. Campbell; the family of Theodore, Mrs. T. G. Towner.

Contributions and pledges were then received to defray the expenses of publishing the genealogy and history of the family, after which a bountiful repast was served.

At the conclusion of the exercises in the grove, the assembly repaired to the cemetery to dedicate a beautiful monument erected to the memory of Jabez and Deniaris Gerould by their descendants. A brief address was then given by Dr. Gerould on the early life, trials and deprivations of this worthy couple, especially on the labors of Mrs. Gerould in rearing a family of eight children in the wilderness. He was followed by the Rev. C. C. Corss, who spoke of the moral and Christian character of Mrs. Gerould, her great influence in the new community, always for good. In her house the first Christian services were held, the first sermon preached, and the Lord's supper first celebrated. At her home, also, all who loved the Saviour were ever welcomed to meet for worship, and in her was found one ever ready for every good work.

H. G.

## APPENDIX B.

---

### THE HUGUENOTS.

---

The record of a family having so distinguished an ancestry would be incomplete without a brief account of the Huguenots from whom it descended. The origin of the word Huguenot is doubtful. It was first applied by the Roman Catholics of France, as a term of reproach, to those who took part in the Reformation of the sixteenth century.

At the very commencement to the Reformation in Germany, adherents of the cause of the reformers sprang up in France, then under the government of Francis I. Under the powerful support which these reformers found in Margaret of Navarre, sister of the king, as early as 1523, Wolmer, a Swiss, preached the gospel in the south of France, and Lutheran societies, then calling themselves Gospellers, were organized. The circulation of the New Testament by the thousand still further increased the number of Reformers. In 1533, Calvin, who had been invited to Paris by the rector of the University, began to preach the new doctrines in that and other cities, and by his efforts greatly furthered the success of the Protestants. Indeed, so numerous had they become that, to exterminate their doctrine before it should spread further, the church resorted, by consent of the king, in 1545, to a massacre in Vaudois of Provence, which was accompanied by horrible barbarities. The new religion, however, made rapid progress in spite of all persecutions, and men of rank, of learning, and of arms, ranged themselves in its defence. The Roman Catholic clergy now determined to drive Henry II, then on the throne, to a more determined opposition to the movement, by assuring him that his life was threatened. The consequence was a royal edict, in 1559, declaring the crime of heresy punishable by death, and forbidding the judges to remit or mitigate the penalty. The fires of persecution, which had been smouldering, again burst forth.

The Protestants at length could endure these persecutions no longer, and resolved on open revolt. Protected by the king of Navarre, by the Condes, the Collignys, and by such Romanists as were opposed to the family then on the throne, the Huguenots formed a strong opposition. Having chosen Louis de Conde for their leader, they decided, Feb. 1, 1560, to petition the king, and if this were rejected, to put down the Guises by force of arms, and make their leader the governor of the kingdom. Through the treachery of one of their number their plan became known, and twelve hundred Huguenots were arrested and executed.

There was then a brief respite from persecution, owing to the ascension to the throne of Charles IX. He was a youth of only ten years of age. The regent was Catherine de Medicis, who was favorably disposed toward the Protestants. An edict, granting full forgiveness to the Huguenots, was issued in 1561. One of their number was made constable of France. A conference was appointed at Poissy for the purpose of conciliating both parties. It was here that Theodore Beza so signally defeated the Catholic representative in argument. The Huguenots, emboldened by their success, now adopted the Calvinistic confession, and set themselves more strongly against Romanism. Within a year a royal edict was obtained granting the Protestants liberty of worship. This exasperated the Guises, so that not long after, when twelve hundred Huguenots had met for worship, they were attacked by the Duke of Guise, and sixty of their number massacred, and more than two hundred severely wounded.

This was the match applied to the charge that was ready to explode. Catholic France rose in mass against the heretics. An army was gathered, who siezed the king, ostensibly for his safety, and then attacked and captured, with much bloodshed, first Rouen, and then Dreux, occupied by the Huguenots. The struggle continued, with no great gain on either side, until March 19, 1563, peace was concluded at Amboise, and additional privileges granted the Protestants. Both armies now united to expel the English who had just attacked them. When the regent, who had now joined the Catholics from motives of policy, thought she could dispense with the aid of the Huguenots, she began to restrict their privileges, and formed an alliance with Spain for the extirpation of heresy, and attempted to seize some of their leaders. The Protestants were aroused, and the second war with the Huguenots was begun. On the tenth of November, 1567, a battle was fought by twenty-seven hundred Huguenots against twenty thousand royal troops, and so well that the victory

was undecided. The prince of Conde, who led the Huguenots, was reinforced by ten thousand Germans, which so frightened the regent that a treaty, with terms similar to those at Amboise, was granted. But it was a treaty which the Catholics would not respect. The pulpits urged that a treaty with heretics need not be kept, and the result was that within three months, three thousand Protestants had been slaughtered. Conde and Coligny they hoped to get into their hands, but, being warned, they fled to La Rochelle, one of their strongholds. Then followed a bitter war, lasting until 1570, when terms of peace, allowing liberty of worship, were again granted.

This lasted two years, when Catherine determined to crush out this hated people forever. Plans were carefully made, and the night of August 24, 1572, was appointed for a general massacre. On the morning of that day, as the great bell of the cathedral was ringing for early prayers, to open the festival of St. Bartholomew's day, a pistol shot, fired from one of the windows of the palace, called out the royal guard, who rushed into the street shouting "For God and the king," and commenced the most perfidious butchery recorded in history. The houses of the Huguenots were broken in, and all who could be found were murdered. Some five thousand Huguenots, among them the noble Coligny, were killed in Paris. The next day orders were sent to the governors of the provinces to follow the example of the capital, and in the space of sixty days no less than seventy thousand persons were murdered. Those who escaped took refuge in the mountains and at La Rochelle. Rome was in a delirium of joy. The pope and his cardinals went in procession from cathedral to cathedral to give God thanks for the massacre.

Although deprived so suddenly of their leaders, and greatly weakened by the slaughter of their best and bravest men, the Protestants began to rally in their strong places for their own defence. The duke of Anjou attacked them at La Rochelle, but was repulsed after loosing nearly his whole army. This was followed by a brief peace. For eight years after, or until 1580, there was war and then peace, between these two parties. We cannot stop to follow their varying fortunes; suffice it to say the Huguenots were persecuted and murdered, by law, and without the forms of law.

But, through a series of maneuverings, in 1589, Henry of Navarre, nominally a Protestant, became king under the title of Henry IV. Political motives, however, caused him soon to change his religion; though from the same motive he afterwards, April 15, 1598, promulgated the celebrated edict of Nantes. This consisted of ninety-one

articles, and gave the Huguenots permission to worship in their own way; their ministers were to be supported by the state; they were permitted to hold office, and their poor and sick were to be admitted to the hospitals. This naturally enraged the Pope and the Jesuits, and by the latter the king was assassinated, yet his successor confirmed the edict, though its provisions were practically disregarded, until, finally, war was declared against them. In 1628, La Rochelle, their stronghold, was captured, which was the death blow to their political power. This was followed by the loss of all their other strongholds, so they were left entirely dependent on the will of their conquerers. Richelieu, a cardinal, whom Louis XIII had made the commander of his forces, having a more tolerant spirit, in some respects, than those who had preceded him, refrained from pushing his advantages, and wisely advised an edict of pardon and toleration of worship, which was granted by the king in 1629. The Huguenots, however, ceased to have any political influence, and were distinguished as a party only by their religion.

The year 1661 begins another epoch in the history of the Protestants. New edicts were published intended to damage their financial interests, and hinder them in the free exercise of their religion. They were forbidden to inter their dead except at daybreak or nightfall. Those who would adjure their faith were excused from the payment of debts previously contracted to their own number, though if any of them should afterwards go back to their old faith, they were to be banished and their property confiscated. Huguenot clerks were deprived of their employment, their marriage with Catholics forbidden, and issue from such marriages declared illegitimate and incapable of succession. In 1681 a royal decree granted the right to Huguenot children to become Catholics at seven years of age, and the kidnaping of Protestant children begun. If the parents complained they were subjected to heavy penalties. Orders were issued to pull down their places of worship, and eighty were soon destroyed in a single diocese. The Huguenots offered no resistance, but met together and prayed that the king's heart might be softened. They were forbidden to sing, or print books, or teach their children anything more than reading, writing and arithmetic. The intention apparently was to provoke them to open resistance, so as to find a pretext for a second St. Bartholomew.

Matters grew worse instead of better. Life became almost intolerable to the Protestants. All careers were closed against them. Their churches were burned, and all manner of outrages perpetrated.

Armed bodies of men went about compelling the people to abjure their religion. Thousands upon thousands, unwilling to do this, or suffer longer the indignities that had been visited upon them, fled to Switzerland, the Netherlands, England, and Germany. At last October 23, 1685, the edict of Nantes was formally revoked, although it was practically revoked years before. This enacted the demolition of all their remaining houses of worship, the entire proscription of their religion, the prohibition of even private worship and the instruction of their children in their faith, the banishment of all their ministers within fifteen days, the closing of their schools, the obligation to have their children baptized by the parish priest, and the penalty of the galleys for life to all men, and imprisonment for life to all women, detected in the attempt to escape from the kingdom.

Yet it is estimated that at least three hundred thousand did escape, and as many perished in prison, on the scaffold, or at the galleys, in their attempts to escape. Disguised in every form which ingenuity could suggest, by every outlet which could be made available, through appalling hardships, the crowd of fugitives left their once dearly loved country. Large numbers went to England, among whom, tradition says, was our revered ancestor. Others went to Holland, some of whom came to this country with the Pilgrim Fathers. One of these was Priscilla Molines,<sup>†</sup> who afterwards became the wife of John Alden. The doors of America were hospitably open, and promised them relief and privileges such as they never had enjoyed. Large numbers settled in New England, and in the Atlantic coast states. Not a little of the best blood of our country, to-day, once flowed in the veins of these persecuted Huguenots, for whom we, as a family, have reason for the profoundest reverence.

†

# INDEX I.

Descendants of Gamaliel Gerould bearing the name of Gerould.  
See Index following this for descendants bearing other names.

The figures before each name denote the year of birth; the figures after the name denote the consecutive number which runs through the volume.

<b>A.</b>				
1846	Abbott S. F.,	813	1860	Charles L., 454
1799	Abel J.,	28	1822	Charles M., 102
1827	Abial F.,	105	1862	Charles P., 378
1859	Adah,	305	1861	Charles T., 347
1859	Addie B.,	224	1859	Charles W., 429
1862	Alice D.,	419	1844	Charlotte E., 183
1848	Alice M.,	342	1827	Christiana, 60
1854	Alton B.,	215	1873	Christiana, 306
1827	Amasa B.,	96	1853	Clara W., 344
1827	Amanda,	123	1786	Clarissa, 81
1822	Amelia B.,	94	1825	Clarissa, 122
1825	Amna,	59	1817	Clarissa A., 118
1823	Anna D.,	58	1830	Clarissa P., 96
1843	Ann C.,	139	1825	Clayton, 92
1857	Annie E.,	343	1824	Clotilda, 106
1853	Annie L.,	422	1839	Cordella, 101
1865	Annie L.,	219	1834	Cynthia S., 125
1879	Annette T.,	453	1841	Cynthia W., 153
<b>B.</b>				
1870	Belle,	307	1859	David L., 324
1756	Benona,	17	1824	Deborah D., 177
1884	Bessie O.,	420	1723	Dutce, 5
1822	Betsy,	87	<b>E.</b>	
1824	Betsy,	103	1752	Ebenezer, 14
1874	Betsy,	361	1864	Eddie A., 348
1860	Burton P.,	114	1845	Edward P., 140
<b>C.</b>			1818	Edwin R., 119
1854	Carrie A.,	376	1847	Edwin R., 418
1877	Carrie A.,	403	1864	Edwin Z., 455
1790	Cassandra,	32	1866	Effie, 306
1872	Cassie E.,	576	1794	Electa, 25
1836	Celinda C.,	109	1829	Electa E., 106
1822	Charles,	121	1753	Elias, 15
1850	Charles H.,	374	1868	Eliza B., 353
			1855	Elizabeth, 346
			1852	Elizabeth A., 375


1868	Marion F.,	849	1791	Roxa,	35
1880	Marion L.,	447	1886	Ruth A.,	99
1884	Marion R.,	865	1863	Ruth I.,	218
	Martha,	2	1879	Ruth W.	369
1861	Martha A.,	866			
1869	Martin E.,	220		S.	
1841	Martin L.,	188			
1735	Mary,	6	1755	Samuel,	16
1791	Mary,	46	1787	Samuel,	80
1841	Mary A.,	182	1793	Samuel A.,	47
1861	Mary C.,	441	1821	Samuel A.,	176
1881	Mary E.,	107	1834	Samuel L.,	135
1855	Maud E.,	354	1829	Samuel W.,	61
1884	Melvina A.,	63	1822	Sarah,	82
1847	M. Emma,	154	1840	Sarah A.,	117
1876	Merritt W.,	862	1839	Sarah A.,	137
1869	Milton S.,	880	1832	Sarah C.,	134
1865	Minnie E.,	225	1845	Sarah L.,	417
1801	Moses,	36	1845	Sarah O.,	312
			1817	Sophia,	85
	N.		1720	Stephen,	4
1879	Nettie Theodora,	458	1808	Susan A.,	89
			1869	Susan J.,	359
	O.		1834	Susan M.,	160
1832	Orlando,	160	1730	Susanna,	8
1820	Oscar F.,	120	1786	Susanna,	23
1857	Otis,	804	1796	Susanna,	46
1830	Otis G.,	77			
1814	Owen,	79		T.	
			1761	Theodore,	20
	P.		1801	Theodore,	29
1869	Percy E.,	457	1820	Theodore C.,	75
1829	Phebe,	90	1879	Theodore F.,	461
1855	Putnam B.,	803	1825	Thomas F.,	104
			1871	Truman W.,	321
	R.				
1744	Rebecca,	10		W.	
1747	Rebecca,	12	1859	William M.,	399
1788	Rebecca,	45			
1803	Rhoda,	37		Z.	
			1792	Ziba,	26


<b>DUBOIS.</b>			1861 Florence R.,	418
1857 Betsy M.,	295		1863 John H.,	418
1867 Charles O.,	298		<b>GRAHAM.</b>	
1858 Enola A.,	296		1875 Byron,	548
1860 M. Helen,	297		1869 Ella F.,	546
<b>DURFEY.</b>			1872 Ethel I.,	547
1884 Avis I.,	209		1867 Lyman E.,	545
1874 Clyde E.,	509		1878 Marie A.,	549
1844 Elton M.,	202		1888 Minnie E.,	551
1858 Flora E.,	207		1880 Prudence J.,	550
1861 Harry L.,	211		<b>HARDING.</b>	
1847 Ida E.,	204		1878 William C.,	398
1851 James G.,	206		<b>HARRIS.</b>	
1855 John L.,	208		1884 Lewis A.,	345
1845 Lella D.,	203		<b>HATCH.</b>	
1870 Leslie E.,	507		1863 Alice W.,	636
1857 Lola P.,	210		1848 Arthur G.,	456
1868 Mabel E.,	506		1879 Clarence M.,	638
1873 Mattie L.,	508		1816 George D.,	172
1849 Mina E.,	205		1855 Georgiana T.,	487
<b>FISHER.</b>			1872 Harvey G.,	637
1876 David G.,	184		1875 Herbert M.,	638 1-4
1878 Fanny G.,	185		1818 Israel A.,	178
<b>FOREST.</b>			1841 John W. R.,	485
1868 Archie H.,	539		1873 Mary B.,	638 1-2
1864 Carrie M.,	536		1823 Sarah J.,	175
1870 Edward C.,	540		1820 Susan A.,	174
1860 Ethelbert L.,	534		<b>HENDRICK.</b>	
1863 George H.,	535		1881 Helen,	353
1873 Isadore E.,	542		1858 J. Welland,	352
1877 Julius B.,	544		<b>HOOSE.</b>	
1875 Lillian M.,	543		1873 Betsy R.,	592
1857 Lorenzo A.,	532		1878 Ephraim L.,	594
1883 Lulu W.,	533		1882 Franklin E.,	596
1866 Martha J.,	538		1880 James G.,	595
1871 Olive B.,	541		1876 Sally A.,	598
<b>GATES.</b>			1871 Sarah,	591
1884 Frederick I.,	629		1870 William G.,	590
1876 Harry B.,	627		<b>HOTT.</b>	
1879 Jennie C.,	628		1877 Carrie M.,	617
<b>GAVETT.</b>			1874 Elizabeth I.,	616
1851 Allitta E.,	320		1881 Ernest E.,	619
1856 Charles F.,	322		1871 George M.,	614
1866 Clarence H.,	326		1872 Hugh P.,	615
1862 Ephraim B.,	125		1879 Jonathan M.,	618
1854 George W.,	321		<b>IDE.</b>	
1858 Jessie B.,	323		1841 William H.,	186
1860 Lincoln O.,	324		<b>JONES.</b>	
1849 Lydia N.,	319		1844 Harriet D.,	317
1847 Sarah R.,	318			
<b>GILLETTE.</b>				
1865 Charles T.,	416			

	<b>KEITH.</b>		1841 Rufus B.,	252
			1845 Susan G.,	254
			<b>NEWTON.</b>	
	Andrew P.,	149	1855 Adia H.,	494
1846	Benjamin F.,	148	1882 Angennette,	642
1838	Charles H.,	145	1851 Edward B. C.,	492
1843	Charles P.,	147	1850 Edward C.,	491
1829	Harrlet R.,	141	1862 Edward C.,	498
1831	Lyman G.,	142	1857 Frank L. S.,	495
1883	Lyman G.,	143	1860 Harry H.,	497
1886	Martha W.,	144	1853 Horatio D.,	493
1840	Sullivan H.,	146	1846 Mary E.,	488
			1861 Mercy O.,	641
	<b>KNAPP.</b>		1848 Sarah J.,	490
	Dennis M.,	266	1859 Susan A.,	496
	Ida M.,	267	1866 William M.,	499
			<b>PATTERSON.</b>	
	<b>LOVEWELL.</b>		1874 Alice Z.,	489
1852	Edgar D.,	452		
1849	Frank M.,	450	<b>PHILLIPS.</b>	
1850	Lillian A.,	451	1831 Martha E.,	138
			1828 Mary E.,	132
	<b>MACHLEM.</b>		1819 Susan A.,	130
1878	Florence G.,	427	1822 Susan A.,	131
1881	Genevive,	428		
			<b>PIERCE.</b>	
	<b>MC DOUGALL.</b>		1879 Blanche,	556
1855	Charles E.,	371	1860 Myrtle,	387
1859	Clyde W.,	378		
1861	Margaret L.,	374	<b>FRUYNE.</b>	
1858	Paul C.,	372	1884 Leon F.,	536
	<b>MC VANNAN</b>		<b>RALPH.</b>	
1842	Barton C.,	381	1877 Lester W.,	639
1843	Benton W.,	382	1879 Louise B.,	640
1864	Betsy G.,	398		
1844	Charles M.,	383	<b>RANNEY.</b>	
1881	Charles M.,	621	1850 Emma G.,	508
1849	Edgar F.,	386		
1846	Frances E.,	384	<b>RARICK.</b>	
1854	Freedom E.,	392	1884 Hiram B.,	572
1863	George E.,	622	1876 James L.,	571
1861	George K.,	397		
1857	Lydia A.,	394	<b>RICE.</b>	
1847	Marcus M.,	387	Amanda,	259
1858	Martha E.,	396	1881 Benjamin B.,	569
1851	Mary C.,	389	1848 Benjamin D.,	283
			1825 Betsy A.,	73
	<b>MATTOON.</b>		1822 Caleb B.,	72
1859	Alice M.,	529	1871 Carrie L.,	565
1836	Amelia F.,	250	Charles,	257
1848	Anne E.,	255	1860 Charles,	281
1861	Edwin J.,	249	1878 Charles H.,	567
1832	Edwin R.,	246	1860 Diantha J.,	289
1875	Frances H.,	247	Elizabeth,	260
1831	Hiram G.,	245	1856 Esther A.,	287
1834	Ira P.,	248		
1839	Jerusha M.,	251		
1842	Polly C.,	253		


	WELLS.		1884	Lewis D.,	357
1854	Abby E.,	480	1878	Raymond L.,	358
1856	Granville E.,	481			
	WHITE.			WOOD.	
1876	William G.,	425	1877	Clara M.,	612
	WILLIAMS.		1845	Eunice G.,	332
1875	Raymond E.,	190	1858	Ezra G.,	335
1881	Verna A.,	191	1875	Jennie A.,	611
	WILSON.		1849	Mary E.,	333
1875	Henry Y.,	355	1851	Mary S.,	334
			1857	Nellie K.,	336
			1843	Phebe L.,	331
			1841	Sarah M.,	330

## INDEX III.

Persons who have married descendants of Gamaliel Gerould.

The figures before each name denote the year of marriage; the figures after the name denote the consecutive number of the person married; the figures in parenthesis indicate first or second marriage.

A.					
1853	Allen, Eliphaz H.,	163	1851	Bullock, Jesse,	87
1872	Allen, Eliphaz H.,	168	1861	Bullock, Marshall,	64
1872	Allen, Ira D.,	205	1868	Bundrem, George V.,	38 <sub>4</sub>
1861	Andrus, Wayland B.,	331	1878	Burbank, William W.,	19 <sub>2</sub>
1881	Avery, Mary,	200	1836	Burgess, Deborah,	17 <sub>2</sub>
			1878	Burris, A. P.,	39 <sub>4</sub>
B.			C.		
1857	Backus, Sallie W.,	76	1882	Caldwell, George B.,	433
1876	Bailey, Edwin C., (2)	122	1876	Campbell, Alanson,	376
1869	Baker, Egbert,	272	1856	Campbell, Almira P.,	62
1872	Ballentine, George,	314	1872	Campbell, John P.,	207
1872	Ballentine, John,	315	1858	Campbell, Martha J.,	105
1874	Barnes, Charlotte,	112	1871	Campbell, Sterling K.,	212
1844	Bartoll, Sarah,	119	1870	Coss, Martin,	320
1841	Barton, William E.,	55	1852	Cawker, Lutie A.,	71
1860	Bastian, Marietta,	262	1835	Champlon, William N., (1)	127
1853	Beach, Ann O.,	61	1868	Chatfield, Harvey S.,	437
1813	Beals, Bathsheba,	25	1846	Cheetham, Ann,	170
1821	Beebe, Margaret,	27	1848	Cheetham, Ellen J.,	169
	Bennett, Demaris,	13	1866	Cheever, Anna M.,	186
1879	Benson, Nathan,	522	1817	Cheever, John,	45
1875	Beswick, Matilda, (2)	74	1870	Clapp, Julia J.,	97
1846	Bingham, Mary E.,	56	1870	Clark, Elijah F.,	508
1816	Bird, Eliza A.,	26	1874	Cleveland, John,	334
1847	Bird, Orpheus K.,	59	1860	Collins, Julia,	88
1855	Blackman, Caroline A.,	91	1878	(Collins) Gerould, Mrs. Julia,	84
1870	Blackman, Llewellyn B.,	340	1812	Copeland, David,	34
1785	Blake, Eleazer,	19	1880	Cory, Emma,	399
1861	Blodgett, Isaac N.,	137	1855	Cranmer, Chester W.,	109
1868	Bosworth, Isaac C.,	241	1882	Cratz, George,	268
1866	Bosworth, Lewis A.,	333	1881	Curtis, Charles I.,	224
1788	Bowditch, Ruth,	20			
1862	Bowler, Nicholas,	439	D.		
1881	Brainard, Charles M.,	223	1857	Darling, Augusta A.,	151
1873	Branley, Kate,	143	1820	Dean, Deborah,	47
1880	Breed, Charles F.,	529	1827	Dean, Elizabeth, (1)	49
1877	Brigham, Helen,	839			
1878	Britt, James J.,	274			

1865	Deering, Marilla, (1)	152
1867	Degross, Georgia A.,	92
1848	Dodge, Lucetta A.,	121
1883	Dubert, Amelia,	335
1856	DuBois, Broaded,	73
	Dupee, Martha,	p. 5
1867	Durfey, Elton M.,	332
1843	Durfey, Erastus G.,	57

## E.

1858	Elmendorf, Imogene,	100
1877	Elsbree, Walter S.,	410
1861	Ensminger, Harriet N., (1)	58
1868	Evans, Frances M., (1)	233
1846	Evans, Mary,	75
1763	Everett, Mrs. Mary, (3)	8

## F.

1845	Farewell, Sabrina B.,	80
1875	Fisher, George H.,	183
1850	Fiske, Susan F.,	176
1878	Flemming, Mary S., (3)	152
1856	Forest, Spencer O.,	250
1819	Foster, Elizabeth, (1)	24
1823	Foster, Nancy,	28
1881	French, Almon O.,	296
1882	French, Charles,	229
1827	Ferguson, Amanda F.,	39

## G.

1875	Gates, Henry,	405
1846	Gavett, William A.,	82
1828	George, Fanny C.,	50
1878	Gerould, Mrs. Julia C.,	84
1860	Gillett, John E.,	117
1877	Gooding, Lucian F.,	411
1881	Grace, Loren,	255
1866	Graham, Lyman W.,	254
1868	Greenlief, Dolly A., (3)	49
1860	Greenlief, Edmund L., (1)	261

## H.

1884	Harding, Everett,	316
1872	Harding, William E.,	392
1882	Harris, Joel,	344
1842	Harrison, Eunice C., (1)	69
1844	Harrison, Sarah,	70
1815	Hatch, Israel,	46
1854	Hendrick, Joel, (2)	90
1864	Hess, Charles,	187
1868	Hosae, Charles H.,	318
1852	Hosley, Joseph J., (1)	122
1857	Howard, Sarah,	158
1884	Houghtaling, George,	258
1865	Howe, Elizabeth A., (1)	166
1870	Hoyt, George G.,	375
1876	Hunzertford, Jerome,	101
1857	Hurd, Eunice B.,	245

## I.

1840	Ide, William S.,	52
1879	Illingworth, Annis A.,	484

## J.

	Jacobs, Harriet,	232
1824	Jewett, Hepzibah,	44
1861	Johnson, Lousetta D.,	243
1843	Jones, Israel,	81

## K.

1814	Keith, Salome,	30
1828	Keith, Samuel C.,	37
1879	Kendall, Belle K.,	218
1866	Kerkindall, Susan A., (2)	58
1873	Knapp, Harvey,	265
1844	Knowlton, Susan A.,	120

## L.

1863	Larabee, Benjamin F., (2)	127
1741	Lawrence, Rebecca, (1)	3
1868	Layle, Margaret,	210
1881	Lester, May J.,	159
1829	Locke, Cynthia,	36
1849	Lovejoy, Mary S.,	135
1848	Lovewell, Moody D.,	141

## M.

1872	Maehlem, William,	426
1868	Maggart, Louise C., (1)	74
1843	Maguire, Margaretta,	173
1751	Mann, Jerusha, (2)	8
1881	Martin, Emma,	532
	Martin, J— E.,	351
1864	Mason, H. Frances,	485
1829	Mattoon, Lyman,	66
1869	McClenathan, Abbie A.,	465
1853	McDougall, Charles,	98
1881	McNamara, Mary A.,	481
1841	McVannan, George K., (1)	103
1860	Morriam, Lucy A., (1)	135
1880	Miller, Clara,	332

## N.

1844	Newton, Adin H.,	174
1839	Nichols, Mrs. Amanda G.,	87
1882	Norris, Ella M.,	534

## O.

1883	Osborn, Hattie, (2)	302
------	---------------------	-----

## P.

1848	Palmer, Elizabeth, (1)	102
1867	Palmer, Mrs. Phebe A., (3)	102
1881	Parmenter, Susan,	35
1879	Partridge, Eunice, (2)	246


## ERRATA.

---

- Page 10—No. 32, for "1870," read 1790.  
Page 14—No. 100, for "Emeline," read Imogene.  
Page 17—No. 136, for "1862," read 1861 in both cases.  
Page 20—No. 165, for Idella, read Idella Alien.  
Page 22—No. 54, large number, for "54," read 55.  
Page 29—No. 74, large number, line 3, for "M," read m.  
Page 32—No. 331 and 332 should have a star prefixed.  
Page 33—No. 355, for "Henry G.," read Henry Y.  
Page 34—No. 364, for "Nellie," read Ella M.  
Page 44—No. 466, for "Harry A.," read Harry A. Sawtell.  
Page 45—No. 483, for "Emily Cora Lauriana," read Cora Lourenne, who was born at Plainville, Mass.  
Page 45—No. 481 and 484 reside in Providence, R. I.  
Page 47—No. 503, for "Emma E. Gerould Ranney," read Emma Gerould Ranney.  
Page 52—No. 282, large number, for "Chrystal," read Crystal.  
Page 54—No. 279, following 578, for "279," read 579.  
Page 55—No. 320, large number, for "Cass," read Coss, and so in all cases under this number.  
Page 59—No. 336, under 485, large number, for "336," read 636.  
Page 60—No. 503, large number, last line, for "1681," read 1881.  
Page 72—For Oct. 23, read Oct. 22.  
A few evident typographical errors are not noted.

16

*B*

**RD. 58**

