

fa. u.
Gc
929.2
Ea7 5e
1171161

RET ?AL
::ON

ALLEN COUNTY PUBLIC LIBRARY

833 00858 6122

r
Sitt, (V a. ?./^c_ ,

THE EARLE FAMILY

RALPH EARI.F.

AND HIS DESCENDANTS.
>f 'IIM I——— I M L I ! ——»fa—m

COMPILED BY

PLINY EARLE
OF NORTHAMPTON, MASSACHUSETTS.

PRINTED FOR THE FAMILY.

WORCESTER, MASS.:

PRESS OF CHARLES HAMILTON,
1888.

1171161

INTRODUCTION.

"tf As this book is specially devoted to an exposition of the

^genealogy of the descendants of one emigrant from the mother

\ country, an introduction thereto might, without impropriety, be

^omitted, and the work left to tell its own story. But a brief

glance at the historical relations of the family in England, and

vat some other branches of it in the United States, may not be

'.unacceptable to persons not already familiar with the subject.

In a communication from a member of the London Genea-

Srlogical Society, the writer says: "The family of Earle is of

^.very ancient origin, and can be traced back, most probably,

-to a Saxon ancestor, prior to the Norman conquest ; but cer-

tainly I find evidences proving that, at the time of Henry the

Second (who was crowned A. D. 1154), they were of Beck-

^ington, in the County of Somerset." This authority is con-

^firmed by Sir Bernard Burke, who, in his account of the

,Jfamily in the "Dictionary of the Landed Gentry of Great

Britain and Ireland," says : "So far back as the seventh (year

\of the reign of) Henry the Second, John de Erlegh paid five

marks for the scutage of his lands at Beckington."

Our London correspondent goes on to say : "In the time of

Henry the Third (who reigned from A. D. 1216 to A. D.

1272) Henry de Erie was Lord of Newton, in County Somer-

set. The Earles were also Lords of North I?elherton, in the

same County ; and, later on, in the time of Edward the Second

(who was crowned in 1307), they were Lords of the Manor

of Somerton Parva, also called Somerton Erleigh, in the

County of Somerset, which they held by grand sergeancy as

King's Chamberlain ; and in the forty-fifth year of the reign

of Edward the Third (who was crowned in 1327), they held

lands in the same County, by service of pouring water on the

King's hands on Easter or Christmas day.

IV INTRODUCTION.

"One branch of the Somersetshire Erles settled in the

County of Devon, in the time of Edward the Third, as I find

John Erie holding lands at Ashburton, twenty miles from

Exeter, and bearing the same arms as his Somersetshire

ancestor : viz. : Gules, 3 escallops, argent, within a bordure,

engrailed, argent. This John Erie's second son held lands

at Culhampton, in the County of Devon, twelve miles from

Exeter, and was succeeded in them by his son and heir, John

Erie, who married Thomasine Beare, of the County of Somer-

set, and by her had a son Walter, who married Mary, daughter

and co-heir of Richard Wykes, of Bindon and Charlborough

(or Charborough) , both in the County of Dorset. This Walter

and his descendants continued owners of Charlborough until

1690, when Frances, sole daughter and heir of General

Thomas Erie, married Sir Edward Ernly, Baronet, of Wading-

ton, County of Wilts, by whom she left an only child and

heir, Frances, who carried the estate to her husband, Henry

Drax, of Ellerton Abbey, County of York.

"From the Erles of Devon are descended the Erles of

Hants (Hampshire), Lincolnshire, London, Berkshire, and

Essex.

"The elder son ofJohn Erie, who first settled at Ashburton,

County of Devon, and his descendants for several generations,

continued to reside in that county. There are many lines of

the Earles all springing from a common ancestor with him

who first settled in Devonshire ; and, when perfected, the

Earle pedigree would prove a valuable and interesting genea-

logical history.

"The ancient armorials, as originally borne, are as follows :

Arms. Gules, three escallops, argent, within a bordure

engrailed of the last. Crest, a lion's head erased, or, trans-

fixed with a spear, argent, embrued, gules.''''

The Walter Erie here mentioned was the Sir Walter of

whom Hume says: "He was one of the first patriots of the

English revolution of 1649." He was one of the five Knights

who resisted the encroachments of King Charles the First

INTRODUCTION. V

upon the rights of his subjects, a more or less detailed account

of which is given by Rushworth, Hume and Hallam, in their

histories of England.

The Commons having failed to pass a bill for subsidies, the

King was left without supplies. He demanded a general

loan, for the raising of which each person was to be assessed

according to his rate in the next previous subsidy ; and
appointed a commission to have charge of the business. The
common people who refused to contribute to the loan were

impressed for service in the navy ; the gentry were bound in

recognizances to appear at the Council table, and were com-
mitted to prison. "Five gentlemen alone," says Hume, "had
spirit enough to defend the public liberties, and to demand
releasement, not as a favor from the court, but as their due by
the laws of their country." One of these, as already inti-

mated, was Sir Walter Erie. They sued out writs of habeas

corpus from the Court of King's Bench, and, at the michael-

mas term of that court, in the third year of the reign of the

King, the warden of the Fleet prison, who held them in custo-

dy, made return for each one of them, under a common form,

of which that of Sir Walter was as follows :

"That Sir Walter Earl, Knight, named in the writ, is de-
tained in the prison of the Fleet, in his custody, by special

command of the King, to him signified by warrant of several
of the Privy Council, in these words: 'Whereas Sir Walter
Earl, Knight, was heretofore committed to your custody

;

These are to will and require you still to detain, letting you
know that both his first commitment, and direction for the
continuance of him in prison, were and are by his Majesty's
special commandment.'

Thomas Coventrey.
From Whitehall, November 7, 1627."

The prisoners were remanded to the custody of the Fleet.

On the 29th of January, next following, it was decided by
the King's council to call a parliament. The parliament

was held in March, 1628, and the prisoners were released.

" It is to the discussion which arose out of the case of these

VI INTRODUCTION.

five gentlemen," writes Rushworth (Historical Collections,

Vol. I.), "that we owe the continual assertion, by parlia-

ment, of the fundamental immunity of English subjects from

arbitrary detention, and its ultimate establishment by the

Statute of Charles the Second." This statute, "for the

better securing the liberty of the subject," was passed May
27, 1679, and was called the "Subjects Writ of Right."

It was "founded on the old common law, and is next in

importance to Magna Charta" for, under it, "no subject

of England can be detained in prison, except in cases where-

in the detention is shown to be justified by the law." Not

alone every Englishman, but every American as well, who
appreciates the value of the safe-guards of his liberty and

his rights, is obligated in gratitude to Sir Walter and his four

companions for that heroic conduct in defiance of their Sover-

eign, which was the initiatory act leading to the permanent

establishment of the right to the writ of habeas corpus, and a

test of the legality of imprisonment before a court of compe-

tent jurisdiction.

Burke, in the dictionary already quoted, mentions the Gen-

eral Thomas Erie, above mentioned, as "the famous Lieuten-

ant General of the Ordnance, commander of the centre of the

English army at the battle of Almanza (Spain), grandson and

heir of Sir Walter Erie of Charborough, the parliamentarian."

The three counties, Dorset, Somerset and Devon, adjoin

each other, and Exeter, the chief city of Devonshire, is not

very remote from the centre of the territory included by the

three. It is shown above, that for nearly five hundred years

before the occurrence of the historical facts in relation to Sir

Walter and his fellow-knights, that territory had been inhab-

ited by Earles. As the people of England were at that time

far less migratory than they are now, it is undoubtedly true

that, in the course of those several centuries, those Earles

must have so increased and multiplied as to have become quite

numerous. Some of the earliest families were living within a

few miles of Exeter, and there are monuments to persons of

INTRODUCTION. VII

the name in the Exeter cathedral. These facts are mentioned

as arguments in favor of the probability of the truth of the

tradition that Ralph Earle came from Exeter.

It will be perceived, further, as a matter of interest, that Sir

Walter and Ralph were cotemporaries. The former was

released from prison in 1628 ; ten years later, in 1638, Ralph

was in Rhode Island, with a wife and at least two children.

If, then, Ralph was from Exeter or its neighborhood, there is

little doubt that there was a traceable kinship between them.

It might have been near and it might have been remote, for

the period of more than four preceding centuries, gave room

for twelve or fourteen generations of descendants of the earliest

families, and this would so far separate some of the members

of the latest generation that they would be cousins of the tenth

or twelfth remove—a remoteness which does not yet exist

between any of even the youngest descendants of Ralph and

Joan of Rhode Island.

It is very evident that many of the early settlers upon the

island of Rhode Island and the adjacent region of Massachu-

setts came from the southwesterly part of England. They
gave to their new settlements names with which they were

familiar at home. In England, the four towns Tiverton, Dart-

mouth, Plymouth and Barnstaple are all in Devonshire, their

distances from Exeter being but about 15, 32, 40 and 35

miles, respectively. Taunton, Bridgewater and Bristol are in

County Somerset, the first about 30, the second about 40, and

the last about 60 miles from Exeter. Swansea is on the coast

of Wales, directly opposite Devonshire and but about 60 miles

from Exeter. Falmouth is in County Cornwall, which joins

Devon on the West, and is not far from 80 miles from Exeter

;

while Newport and Portsmouth are in Hampshire, about 100

miles East of Exeter.

Among the more prominent branches of the family in Eng-

land is that which is known as the Earles of Craglethorpe, in

Lincolnshire. Sir Richard Earle, of that place, was created

baronet in 1629. He had two sons, John and Richard.

VIII INTRODUCTION.

At his decease the title and estates descended to his grandson

Richard, the son of his eldest son John. This Richard never

married and consequently, at his decease, the title and estates

reverted to his uncle Richard, who was still living. This

Richard married Ellena, daughter of William Welby, Esq.,

of Denton, in Lincolnshire, and died about 1684, leaving one

son, named Richard. He inherited the title and estates but

died August 13, 1697, aged 24 years, unmarried. The title,

after thus belonging to four Richards in succession, now
became extinct. There were, however, other branches of the

family. John Earle, Esq., of Liverpool, a descendant of the

Craglethorpe Earles, married Mary Finch and had five chil-

dren : 1, John; 2, Ralph; 3, Thomas; 4, William ; and 5,

Sarah. 1, John, died without issue. 2, Ralph, married

Dorothy Aldersley, of Liverpool. In 1788, the Willis estates

of Halsmead and of Hall-of-the-Hill were bequeathed to him,

and he assumed the surname and the Coat of Arms of the

Willis family. 3, Thomas, married and had two daughters:

Mary, who married her cousin Thomas (of Spekelands), and

Jane, who married Richard Gwillyme. 4, William, married

Mrs. Ann Winstanley and had three children ; first, William

of Everton ; second, Thomas (of Spekelands) who had issue

by his cousin Mary ; and third, Mary, who married Arthur

Heywood, Esq., of Larkhill. 5, Sarah, married Rev. John

Stanley, rector of Warwick, and brother of Edward, eleventh

earl of Derby.

Hardman Earle, one of the eight children of Thomas (of

Spekelands) and his cousin Mary, was a merchant in Liver-

pool. He married in 1819, Mary, second daughter of William

Langton, Esq., of Kirkham, County of Lancaster, by whom
he had several children. He was created a baronet on the

3d of November, 1869, and his residence was known as Aller-

ton Tower, in the County of Lancaster.

Richard Earle, Esq., another son of Thomas (of Speke-

lands), was a barrister-at-law in Liverpool, and married

Margaret, another daughter of William Langton, Esq. It

INTRODUCTION. IX

would appear that the living members of this branch of the

family are somewhat numerous in Liverpool and the adjacent

counties. General Earle, who was killed in 1885 in the war

of the Soudan, and a bronze statute of whom, erected in front

of St. George's Hall, Liverpool, was unveiled by General

Wolseley on the 16th of December, 1887, was a member of

the branch.

The family of Bulwer, of Norman origin, was founded at

the time of the Conquest, by Tyrus, or Tyrold de Dalling.

William Bulwer, Esq., of Wood Dalling, Norfolk County,

the last male representative of this family, died in 1775,

bequeathing his manors and estates to his nephew, William

Wiggett, Esq., who took the name of Bulwer. He married

Mary, eldest daughter of Augustine Earle, Esq., of Heydon
(a lineal descendant, in the main line, of Erasmus Earle, dis-

tinguished in Cromwell's time, and one of the Commissioners

of the Treaty of Uxbridge), and had issue, William Earle

Bulwer, his heir, and five others. This William Earle

Bulwer, Esq., of Heydon Hall, was a brigadier-general officer

in the army, and colonel of the 106th Foot. He espoused

Elizabeth, daughter and sole heiress of Richard Warburton
Lytton, Esq., of Knebworth Park, in Hertfordshire, and had
three sons, viz. : 1, William Earle Lytton Bulwer, who suc-

ceeded his father, in 1807, at Heydon Hall; 2, Henry Lytton

Earle Bulwer, Secretary of the Embassy to Paris, and Minis-

ter to Madrid and to the United States of America; and 3,

Edward George Earle Lytton Bulwer, the novelist, poet, and
member of Parliament. He was created Baron July 18, 1838,

and in 1843 took the title of Sir Edward George Earle Bulwer
Lytton, having succeeded, by his mother's will, to Knebworth
Park and the estates of the Lytton family.

OTHER BRANCHES OF THE FAMILY IN
AMERICA.

There are several branches of the Earle family in the

United States which have their parent American stem in

emigrants from England other than Ralph.

X INTRODUCTION.

i. One of these is known as the Secaucus branch, so called

from the fact that their American progenitor, Edward Earle

(with his wife Hannah), purchased, in 1676, for "two thou-

sand Dutch dollars," the so-called Island of Secaucus, on the

coast of New Jersey, a few miles westerly from New York

city, together with buildings, stock, and several "Christian

and negro servants," and made that his permanent home.

Some of the Earles now in the city and vicinity of the city of

New York and the adjacent region of New Jersey, are mem-
bers of this branch. So also are some of the Earles of the

British province of New Brunswick, among whom is Dr.

Sylvester Zabriskie (Sobieski) Earle, a resident of St. John,

and the mayor of that city at the time of its devastation by the

great conflagration, in the summer of the year 1876. Abraham
L. Earle, for many years connected with the finance depart-

ment of the Comptroller's Office in New York city ; Lawrence
Carmichael Earle, an artist (painter) in Chicago, and Miles

Hitchcock Earle, of the firm of Earle & Miller, in St. Louis,

Mo., are likewise lineal descendants of Edward of Secaucus.

John H. Earle, of Brooklyn, N. Y., another descendant, has

made extensive researches in the genealogy of this branch,

and to him I am indebted for a beautiful manuscript embodi-
ment of it.

2. During the earlier part of the revolutionary war there

was a Morris Earle in New York city. His wife's maiden
name was Anna de la Montagnia. He died about the year
1780, having had children as follows: 1, Morris; 2, James;
3, William, who is said to have lived at some time in Hart-
ford, Conn.; 4, Rebecca, who m. Henry B. Earle; 5,

Thomas, b. about 1770; m. 1st, Todd; 2d, Matilda
Harrington; d. 1810 ; 6, Anna; and 7, Marmaduke, who
lived at Oyster Bay, Long Island.

The second son, James, was the father of Thomas Earle of
Homer, N. Y. ; and of Absalom B. Earle, the widely known
evangelical minister. William had, at least, four sons, all of
them, thirty years ago, in business in New York city, viz. :

INTRODUCTION. XI

«, Morris, a grocer; b, William P., proprietor of Earle's

Hotel, and father of Ferdinand P. Earle, the present proprie-

tor; c, Alexander M. (who was with his brother Morris, 95
Front Street) ; and d, George S. Thomas had two sons :

«, Robert, who m. 1st, Harriet Crane, and 2d, Mary Ann
Smith, and lived in Jersey City, N. J. ; and b, Thomas, Jr.,

b. Feb. 10, 1809; m. 1st, Euphemia Demarest, 2d, Cornelia

Hasbrouck. Thomas, Jr., had a son Ralph, b. about 1838,

who was named for one of his mother's relatives, and not for

any Ralph in the Rhode Island branch. Thomas, senior,

had, also, two daughters, Anna, who m. William G. Babb,

and Caroline, who was unmarried when this information was
received. Morris's son, Marmaduke, had issue as follows :

a, Sidney; b, Anna; c, James F., who lived at Red Bank,

N. J. ; d, Sarah ; e, Mary
; f, and g, Samuel and Alfred,

both ministers of the gospel ; /i, Henry, who lived at Oyster

Bay ; and i, a son who lived at Penn Yan, N. Y. There are

reasons for the belief that the Morris at the head of this branch

came from Nova Scotia or one of the other British provinces.

Some members of this branch retain the final e in their sur-

name ; others have dropped it.

3. There is a numerous branch of the general family in

central New York, and especially in Onondaga County, who
spell their surname Earll. Dr. David Earll, of Tioga Centre,

to whom I applied, in 1859, f°r information in regard to the

genealogy of this branch, replied by referring me to the late

Judge Nehemiah Earll, of Syracuse, stating that he possessed

"more information on the subject than any other person in the

State." I have now before me three letters from Judge Nehe-

miah, one of them written in 1859, one m I 86o, and one in

1861. In 1859 ne says: "My grandfather, Daniel Earll, I

knew from earliest remembrance to the time of his death. He
died in April, 1817, aged 87 years. He had two brothers,

Nehemiah and David : both died in this county. They had

two sisters. One of them married Daniel Wallace, and the

other John Ryan. My great-uncle, Nehemiah, had two

XII INTRODUCTION.

daughters, but no son. David had several sons and daughters,

viz. : Nathaniel, David, Peter and William. My grandfather

(Daniel) lived, at an early day, in Great Barrington, Mass.,

where my father and his brothers were born, except the

youngest, I think. I always understood that my great-grand-

father was a captain in the old French war, previous to 175°'

My grandfather (Daniel) had eight sons, to wit : Jonas,

Daniel, Nathaniel, Robert (my father), Benjamin, Watson,

Nehemiah and Abijah ; and two daughters, Lucy, the wife of

Isaac Danks, and Patience, the wife of Timothy Copp. * * *

I saw my grandfather a short time before his death. He told

me that he then had living over one hundred and fifty chil-

dren, grandchildren and great-grandchildren."

In this letter the Judge says : "I am more than 72 years old."

In his letter of July 29, 1861, he says : " From information

I have obtained since I last wrote you, I find that, some time

previous to the year 1700, William Earll came from Wales to

Rhode Island, and afterwards had two sons, Nathaniel and

William ; that those two sons married two sisters whose
maiden names were Adams. They also had another sister,

who married a Scotchman by the name of Wheeler. I am
unable to learn what became of William. Nathaniel, some
time after his marriage, settled in Great Barrington, Mass.,

and had three sons, viz. : Daniel (my grandfather) , Nehemiah
and David. About the year 1770 my grandfather emigrated

with his family to Nova Scotia. His oldest son, Jonas, was
probably married there. He married Experience Sprague.
They afterwards settled at White Creek, Washington County,
New York, and Daniel, Jr., returned to White Creek and
married about 1776. About that time, or perhaps a year
later, my grandfather and his sons Nathaniel and Robert
formed a company and returned (my grandfather leaving the

rest of his family in Nova Scotia) to White Creek. In the
mean time my great-grandfather (Nathaniel) with his sons
Nehemiah and David, had moved from Great Barrington to

White Creek.

INTRODUCTION. XIII

''I have a cousin now living near me. She was daughter

of my uncle Jonas, and is now more than eighty-five years of

age. She informs me she well recollects her great-grand-

father, Nathaniel Earll, and that his son David was about her

own age ; that her great-grandfather was familiarly called

'Captain Nat' by their friends; that he was a large, fleshy

man ; and that he died about 1790."

The Judge also states that Thomas Wheeler, grandson of

the Wheeler who married an Adams, sister to the wife of

Daniel's father, Nathaniel, made a visit of several months to

his grandmother, about i793> in Leicester, Mass., that she

often spoke of her nephew, Daniel Earll, and said that his

family, on their return from Nova Scotia, remained some time

with her in Leicester."

Warner Earll, a lawyer of San Luis Obispo, California,

and a grandson of Judge Nehemiah's brother Robert, in a

letter dated August 18, 1887, writes that he remembers Lucy
Danks, daughter of Daniel, and "when a mere child, heard

her relate many things occurring when she lived in Nova
Scotia."

It appears to be pretty clearly shown from the above that

the name of the father of Daniel Earll, of Great Barrington,

was Nathaniel. Daniel died in 1817, aged, one authority

says, 87 years, another 88 years. Consequently, he was born

in either 1729 or 1730.

I will now point out what, at least, is a singular coincidence.

William Earle [9-3, p. 28 of this book], with his sons, dis-

appeared, so far as records are concerned, from Little Comp-
ton, R. I., in the early part of the 18th century. His fifth

son was named Nathaniel [61-5]. He was born January 28,

1705, and therefore, at the birth of Daniel Earll, was 24 or 25

years old, a very suitable age to be the father of Daniel. Was
he his father? There are further coincidences which render

an affirmative answer not improbable. The father of the

Nathaniel of Judge Earll's account was named William, and

the father of the Nathaniel of Little Compton was named

XIV INTRODUCTION.

William. The Judge's William came from Wales to Rhode
Island; Ralph, who had a son William, came, as is believed,

from a point within fifty miles of Wales to Rhode Island.

Any genealogist of much experience would probably say that

the discrepancies between the two histories are not greater

than often occur in traditional accounts. That Daniel Earll,

on his return from Nova Scotia, stopped some time in Leices-

ter, Mass., may be further mentioned as a significant coinci-

dence, for, at that time several families of Earles, the descend-

ants of Ralph, resided in that town.

But, whatever were its American origin, the Onondaga
branch is now numerous, and presents to the genealogist an

interesting field for research which ought to be thoroughly

explored. It has been an influential family in New York,

and many of its members have occupied prominent positions.

Judge Nehemiah was a member of Congress. Among its

living members are Dr. George W. Earll, of Skaneateles, and

Dr. Isaac Balfour Earll, of Syracuse, sons of Hiram, son of

Daniel; Thomas Earll, of Brooklyn; George David Earll, of

New York city ; Asa Earl, of Lafayette, Indiana, a descend-

ant of Daniel's son Nehemiah ; and William Earll, a dealer

in agricultural implements in Chico, California, who is a son

of Peter, son of David the brother of Daniel. George D.
Earll, son of Elijah B., son of David, son of David, the brother

of Daniel, was a lawyer in Watertown, N. Y., twenty-five

years ago ; and David Sprague Earll, son of Jonas, son of

Daniel, and brother of Jonas, Jr., who had been a member of

Congress, was living, a few years ago, in Syracuse.

Nehemiah Earll, uncle of Judge Nehemiah, removed to the

Western States and had a family of fifteen children. One of

his grandsons, Guy Chaffee Earl, of Oakland, California, in

writing of him, says: "He spelled his name with two l's,

Earll, but, tiring of this, dropped one 1." All of his descend-

ants probably followed his example.

4. At some time between the years 1720 and 1740 Thomas
Earl came from England and settled in Burlington, New

INTRODUCTION. XV

Jersey, or its vicinity. His son John had a large family,

several of whom died young ; but his son Gibtersharp (or

Gibterthorp) died in 1850, at the age of 78 years ; and another

son, Samuel W., was still living, ten years ago, in Burlington.

Gibtersharp left four sons and four daughters, all of whom,
with the exception of the eldest son, John, were living in 1868.

Thomas, one of the other sons, was a physician at Franklin

Mills, Portage Co., Ohio, and William C, another, resided

in Toledo, Ohio.

5. For the last two hundred years there has been a settle-

ment of Earles on the Eastern shore of Maryland. To this

branch belonged the late Judge Richard Tilghman Earle, of

Neelwood, near Centreville, with whom, so long ago as 1840,

I held some correspondence in regard to the genealogy of our

families. In a letter dated October 8th of that year, he says :

"The family record of my ancestry I have made up chiefly

from a well attested manuscript of my grandfather, James
Earle, who died in the year 1736. The author states that his

grandfather and grandmother, James Earle and Rhody Earle,

came to Mar}dand in 1683, and brought with them thirteen

children, their eldest son, John Earle, being in the country

before, in the command of a ship ; that the commander was

afterwards captured by pirates on the coast of Africa, and

ended his life in slavery ; that he descended from the second

son, Michael Earle ; and that his uncle Joseph Earle, settled

in the same neighborhood with his father. No farther notice

is taken of the thirteen children, neither in ascertaining the

number of males and females, nor in stating what became of

them. The manuscript is equally unfortunate in another

important particular, in omitting to tell from what country the

immigrants, James Earle, his wife Rhody Earle, and their

thirteen children came when they took up their abode in

Maryland."

Dr. John C. Earle, now of Easton, Md., is a son of Judge

Richard Tilghman, and the widow of another son, James

Tilghman, is living near Centreville. Two others, Richard

XVI INTRODUCTION.

Tilghman and Samuel Tilghman, are farmers residing upon

old family homesteads ; and a fifth, George, now deceased,

was a lawyer and held offices both State and national.

6. In 1805 John Baylis Earle was a member of Congress

from South Carolina. A letter from him to Pliny Earle,

senior [355-1], in reply to a request for genealogical informa-

tion in regard to his family, and dated at Washington on the

13th of January of the year aforesaid, is now before me. In

it he says: "My grandfather, whose name was Samuel

Earle, lived and died in the State of Virginia, in the neighbor-

hood ofLord Fairfax. My father having married and removed

to South Carolina before I was born, I had no opportunity to

know much of my distant relatives. * * * My father had but

one own brother, who was father to the Samuel Earle, late a

member of Congress." He then proceeds to mention a trait

in some of his relatives which has been exhibited in the

descendants of Ralph of Rhode Island: "A number of the

young men are remarkable for their mechanical ingenuity.

None of them ever served an apprenticeship to any business,

but they have learned trades without instruction, and done

several kinds of work to great perfection, one of them having,

without any assistance or many tools, made an elegant horse-

man's sword."

General Elias Earle and his cousin Baylis J. Earle, of

Waldo, near Santa Fe Lake, Florida, are, according to a

letter from the latter, in 1883, descendants of the above-men-

tioned John Baylis and of Elias Earle, his brother, who was
also, as is stated in the letter, "in Congress from the northern

district of South Carolina about 75 years ago." The letter

also states that John Baylis is a family name, and was borne

not only by the member of Congress, but also "by Judge
Baylis John Earle, of South Carolina, and also by Gen. John
Baylis Earle, who was, for twenty years, the Adjutant and
Inspector General of South Carolina. Elias, Baylis and
Samuel are family names in the southern branch."

Colonel William E. Earle, a lawyer, in Washington, D. C,

INTRODUCTION. XVII

is a member of the South Carolina branch. I believe it has

been shown that Samuel Earle, the grandfather of John Baylis

Earle, who was in Congress in 1805, was a son of the James
and Rhody Earle who were the first American progenitors of

the Maryland Earles.

7. According to the Records of Boxford, Mass., William

Eills, of that town, m. Nov. 19, 1719, Sarah Curtis. They
had five children, three of whom were sons. William, the

eldest, and the only one, so far as known, who lived to have

a family, m. August 23, 1744, Martha Booth. After the birth

of three children in Boxford, they removed to Rindge, N. H.,

where, after the birth of three more, William died. Three of

his children were sons: 1, John, m. in 1773, Rebecca Page;
lived in Rindge and d. there in 1803. 2, Jacob, m. in 1769,

Relief Bennett, and d. in 1794, in Boylston, Mass. 3,

Stephen, m. in 1780, Mary Rice; lived several years in

Shrewsbury, Mass., then removed to Gerry (now Phillipston)

,

and was accidentally killed in Boston, June 7, 1825.

These three brothers changed their family name to Earls or

Earl.

John and Rebecca (Page) Earl had nine children, but only

one son, John, who m. in 181 1, Rhoda Castle. They lived

some years in Burlington, Vt., went thence to Essex, Essex

Co., New York, and afterwards removed to Michigan.

Jacob and Relief (Bennett) Earl had five children, three of

whom were sons: 1, Jacob, m. Polly Burgess, and lived in

Hardwick, Mass., where he died in 1843. 2, Jonathan, who
d. young. 3, William, m. Delia Maynard ; lived in Spring-

field, Vt., and d. in 1855.

Stephen and Mary (Rice) Earl had four sons : 1, Henry,

b. 1780; m. 1807, Mary Ryder, and d. Oct. 2, 1809, in Well-

fleet, Mass. He was a teacher. 2, John, m. 1806, Sally G.

Harding, and d. in Lowell, Mass., May 9, 1825. 3, Heze-

kiah, m. 181 1, Mary (Harris) Popkin, and d. in Boston,

Mass., March 30, 1857. He was the proprietor of the widely

known Earl's Coffee House, from about 1806 to 1832, and

XVIII INTRODUCTION.

Deputy City Marshal from 1832 to 1857. 4, Stephen, b.

1791 ; m. 1814, Nabby Stone, and d. in Princeton, Mass.,

April 13, 1825. They had two children, both of whom d.

young.

John and Rhoda (Castle) Earl had but one son, John H.,

b. 1815 ; m. 1840, Lorinda Morseman. Issue, two children,

one son, John W., b. in 1840. In 1844 the family were in

Jackson Co., Michigan.

Jacob and Polly (Burgess) Earl had eleven children, eight

of them sons, of whom only four were married; viz. : 1, Ira,

b. 1801 ; m. Iris Butterfield ; lived many years in Leicester,

Mass., and d. there in 1881. 2, Benjamin P., b. 1814; m.

1845, Sarah Deans; had but one child, Ella, who m. 1871,

Austin V. Dow, and d. 1872. 3, James P., b. 1817 ; went

to Charleston, South Carolina, and m. Anna Brooklebank.

They had four children, three of them sons : a, James P., now
a dealer in boots and shoes in Charleston, b, Edward, b.

1853. c, William, b. 1855. 4, Ralph, b. 1819. He went to

Charleston, S. C, where he m. in 1845, Amanda R. Mackie

;

returned to Hardwick, Mass., in 1853 ; was in the stove and

iron-ware trade in Worcester, Mass., in 1855, and returned to

Charleston, where he d. in i860. They had six children,

four of them sons : a, Elmer Ralph, b. 1848. b, Arthur C,
b. 1850. c, Ira M., b. 1851. d, Ralph, b. 1856. The first

three were born in Charleston, S. C, the fourth in Worcester,

Mass. After Ralph's decease the family returned to Massa-
chusetts, and lived in Springfield. The widow married again,

but her husband has died, and she is now living with two of

her children in Brooklyn, N. Y.

William and Delia (Maynard) Earl had twelve children, of

whom five sons married : 1, Edward S., b. 1808; m. Hannah
A. Wheeler ; had three children, all daughters ; lived many
years in Springfield, Vt., but d. in 1879 m Waumatiza, Wis.

2, William M., b. 181 1 ; m. 1st, Eliza Farrar, 2d, Augusta
Pratt; was living in Springfield, Vt., in 1859, anc* afterward

in Ludlow. They had four children, two of them sons, one

INTRODUCTION. XIX

of whom d. young. The other, Edward O., was b. May 16,

1844. 3, Samuel M., b. 1813 ; m. Mehitable Wilkins ; had

two children, both girls; was living in Springfield, Vt., in

1859. 4' Warren R., b. 1820; m. 1846, Louisa Hutchinson,

of Nashua, N. H. ; issue, four children, three of them boys,

of whom one d. young. The others were : «, Alonzo B., b.

185 1 ; last heard from in Stoddard, N. H. b, Alfred O., b.

August 26, 1853; last heard from in Springfield, Vt. 5,

Alonzo B., b. 1828; m. 1855, Marilla A. Lewis; issue, five

children, of whom two were sons : a, Orville H., b. June 29,

1856, in Medford, Mass. b, George W., b. Feb. 22, 1862, in

Goshen, N. H.

Henry and Mary (Ryder) Earl had issue : Henry, b. 1809 ;

m. Mary Ann Harris, of Windsor, Vt., and had four children,

two of them sons. One of these d. young. The other,

William H., was b. 1841 ; m. 1872, Lizzie J. Deane, of Med-
ford, Mass., and was living in that town in 1879.

Hezekiah and Mary (Harris-Popkin) Earl had six children,

two or them sons, one of whom d. young. The other, Heze-

kiah, who is freight accountant of the Boston and Albany

Railroad Co., was b. Aug. 15, 1817 ; m. 1847, Harriet N.
Brooks. They live in Auburndale, Mass., and have two

children: 1, Joseph S., b. July 26, 1850; m. Cora Bailey.

2, Harris B., b. Oct. 3, 1862.

Ira and Iris (Butterfield) Earl had three children, of whom
the only son, John E. Earle, was b. Feb. 6, 183 1 ; m. Sarah

S. Caldwell, and lives in New Haven, Conn., where he is

engaged in the business of American and foreign patents, and

is an expert in patent causes. Their children were : 1, Edward
C, b. 1857; d. 1882. 2, Joseph C, b. 1858. 3, Frederick

C, b. 1862; m. 1886, Charlotte Isabel Lyon, and has one

child, John Edwin, b. Oct. 2, 1887. 4, Harry P., b. 1865.

5, John W., b. 1869; d. 1870. 6, James P., b. 1870. 7,

Leila E., b. 1875.

John E. and his family have added the final e to their sur-

name.

XX INTRODUCTION.

Stephen Earl, of Gerry, adopted an orphan named Benjamin

H. White, who, after Stephen's death, was adopted by his son

Hezekiah. The boy's name was changed to Benjamin White

Earl. He m. in 1829, Elizabeth Albin, in New York city.

They lived in some of the middle States, and afterward in

Ohio, where he d. at Steubenville, about i860. Their children

were: 1, William S., b. 1837. 2, Benjamin H., b. 1840.

3, Francis A., b. 1844. 4, John K., b. 1846. 5, Edward
A., b. 1850. 6, James F., b. 1853.

8. Being in Cedar Rapids, Iowa, in 1879, I met Mr.

Porter W. Earl, then a resident, with his family, of that city.

I was strongly impressed with his very striking family resem-

blance to the descendants of the fifth and sixth generations of

Ralph Earle who were living in Leicester, Mass., and its

vicinity from fifty to seventy years ago. This resemblance

was so marked as to leave no doubt upon my mind that he is

a descendant of Ralph. He stated that his father, Stephen H.

Earl, whose mother was either a Hopkins or a Williams,

removed from Newport, R. I., or its vicinity to Vermont and

there, at the age of 33 years, married Sarah Porter. Their

children were: 1, Sarah, who m. Christian Ingersoll. 2,

William, d. in Hamburg, N. Y. 3, Porter W., b. in 1802,

in Peru, N. Y. 4, Mary; and 5, Eliza.

The children ofPorter [?] W. were : 1 , Porter M. , d. unmar-

ried. 2, William, m. and lives in Colorado. 3, Harriet, m.

and lives in Peoria, 111. 4, Mary, m. Baxter, and lives

in Cedar Rapids. 5, Ella, living unmarried with her father.

Mr. Earl further stated in regard to his father, Stephen H.,

that he was taken prisoner by the British at Newport in the

Revolutionary war ; and that he died at Hamburg, near

Buffalo, N. Y., in 1838. Perhaps the true position of this

family among the descendants of Ralph and Joan may here-

after be discovered. Porter [?] W. now resides in Peoria, 111.

9. James S. Earle, the founder of the picture gallery in

Chestnut Street, Philadelphia, Pa., was the son of Henry
Earle, who removed from Winchester to London, Eng., and

INTRODUCTION. XXI

died in 1820. James came to America in 1S15. His brother,

John H., came in 1825 and also settled in Philadelphia.

COAT OF ARMS.

Several inquires have been received in relation to the coat

of arms of the Earle family. As will be seen below, a no

inconsiderable number of armorials have been granted to

different members of the family in England. But in all my
intercourse, either personal or by written correspondence,

with the descendants of Ralph and Joan, I have found no one

who wore or bore a coat of arms, and in only one instance

have I heard of one in the possession of any family.

The late Edward W. Lawton, of Newport, R. I., a man of

much general culture, who was born in 1786, and between

whose ancestral relatives and the Earles there had been several

intermarriages, sent to me, in 1858, the dates of birth, mar-

riage, etc., of the children of John [199-5] and Dorcas

(Barney) Earle, accompanied by the following statement

:

"The transcript (of dates, etc.) was sent me by my benevo-

lent Aunt Sarah [440-5], who gave away the bible, as she

did every other article in the house that her needy friends

would take, even the coat of arms of the Earles, which was

set in a small black frame, with 10 by 12 glass. I remember

the horses' heads only." He thought it must still be in the

possession of some descendant of John and Dorcas.

The subjoined list of granted armorials in England is copied

from Mr. Burke.

1. Earl. (Swallowfield Place, County of Berks.) Gules,

three escallops, within a bordure engrailed, argent. Crest—
A Lion's head, erased or, pierced with a broken dart proper.

2. Earl, or Erlley. The same arms. Crest—On the point

of a tilting spear, proper, headed argent, a dolphin naiant of

the first.

3. Earl. Gules on a chevron argent; three trefoils sable

between as many escallops in chief and a dolphin in base,

XXII INTRODUCTION.

all within a double tressure engrailed of the second, the outer

bordure or. Crest—A nag's head erased sable maned or.

4. Earle. (Topsfield, County of Essex, and Craglethorpe,

County of Lincoln.) Gules three escallops within a bordure

engrailed argent. Crest—A nag's head erased sable maned

or.

5. Earle. (Boston, County of Lincoln.) Gules an amulet

or, between three escallops argent within a bordure engrailed

of the third.

6. Earle. (Lincolnshire; granted 1558.) Gules a fesse,

between three sheldrakes argent. Crest—A Lion's head

erased or, pierced through the head with a broken spear

argent the point embrued gules.

7. Earle. Gules, on a fesse or, three magpies proper

membered of the second.

8. Earle. Azure a fesse between two cotises or.

9. Earle. Paly of ten or and gules a mullett in chief

argent. Crest—A Lion's gamb erect and erased, holding an

arrow in bend sinister, point downwards, proper.

10. Earles (granted 1 August, 1660). Ermine on a cross

gules five crowns or. Crest—A cross gules between two

wings ermine.

11. Earles (granted 1 August, 1660). Ermine on a chief

indented sable three eastern crowns or.

The coat of arms borne by the Earles of Maryland differs

from any one of these, but has points of resemblance to several

of them, and is most nearly like the first and the fourth.

The special English branch of the family from which Ralph

originated must, apparently, be discovered, before his descend-

ants can rightfully claim either of the armorials here men-

tioned.

The names of more than four thousand of the descendants

of Ralph and Joan Earle are mentioned in this collection,

although those which are regularly numbered, in the body of

the work, are, as indicated by the last number on page 439,

INTRODUCTION. XXIII

only 3,978. In cases where a person named Earle, whether

man or woman, had but one child, the name of that child is

given in connection with that of its parent, and under the

designating number of that parent ; and the history of the

family is not carried forward to the next generation. Hence

there is no special number for the child. Examples of this

kind may be seen in No. 1688-10, where Martha J. Earle

married Charles E. Osgood, and in No. 1804-4, where Frank

M. Earle married Anna Conlin. These exceptional cases are

alone sufficient to swell the number of named descendants to

a considerable excess over four thousand ; and to these may
be added the later received names printed near the end of the

book, under the head of "Additions."

Ralph and Joan Earle had five children— two sons and

three daughters. The two sons had eleven children ; the

three daughters, twenty-nine. The eleven, by family name,

were Earles ; the twenty-nine had several family names, cor-

responding, respectively, with the surnames of the husbands

of the three daughters. The descendants of the twent3^-nine

who had other family names, have undoubtedly been far more

numerous than the descendants of the eleven Earles. As in

most other genealogies, there is, in this book, no attempt to

trace the descendants of females named Earle, farther than

their children. So far as our knowledge extends, the names,

dates of birth, etc., of the children of every married woman
whose maiden name was Earle, are here recorded ; but the

names of her grandchildren, and the descendants of later

generations, are not, unless she married an Earle. Thus, for

example, the names, so far as known, of the children of the

three daughters of Ralph and Joan, are inserted ; but those of

the children of those children are not. There the descending

lineage of those families stops ; and the same rule is followed

throughout the book. In the endeavor to maintain a rigid

adherence to this rule, I have been obliged, and often with

much regret, to omit more than a thousand names now in my
possession.

XXIV INTRODUCTION.

It will be perceived that the orthography of the family name
has differed, in England, as well as in America. To say

nothing of the apparently original De Erlegh, and the later

De Erie, the spelling has been, in that country, Erie, Earl,

Earls and Earle, in different branches. The name is still

found there under these four several forms ; but it is believed

that Earle is by far the most prevalent.

In the compilation of this book, the diversity of orthography

has been the source of no little labor, not to say annoyance.

It has been the endeavor, as stated in a note on page 18, to

give the names of all living descendants, as they themselves,

in each instance, would write it. But it is undoubtedly true

that, in many instances, there has been a failure to accomplish

that object. As an illustration of the difficulty in its accom-

plishment, as well as to show how the spelling of one's name
is governed by either taste, whim or caprice, the following

curious example may be adduced : In a public registry of

one of the counties in Massachusetts, there is the record of a

document relating to the ownership of certain real estate.

The paper was signed by six brothers. If their signatures be

correctly copied, the first three of them spelled their surname

Earll ; the next two, Earle; and the last one, Earl. The
paper was signed more than a hundred years ago.

Perfect accuracy in the multitude of statistics of a genealogi-

cal work is impossible ; but it is hoped that this contains few

errors other than those which were apparently unavoidable.

Of these, the compiler desires to receive corrections, which
will be preserved for future use, should the time come in

which, by other hands than his, the work may be continued,

and its scope enlarged by the tracing of some branches not

here fully developed.

PLINY EARLE.

Northampton, Mass., March ip, 1888.

8

g

Q

W

o

P3

3

ILLUSTRATIONS.

Pliny Earle, No. 875, Frontispiece.

Thomas Earle, No. 172, ... Toface page 57

Robert Earle, No. 887, - Toface page 117

John Purple Howard, No. 1062, - - Toface page 132

Robert Earl, No. 1221, - Toface page 146

Homer Earle Sargent, No. 1467, - Toface page 166

Halford Earle, No. 734, - Toface page 182

Daniel Earle, No. 791, - Toface page 190

John Milton Earle, No. 868, - Toface page 205

Thomas Earle, No. 869, - - - Toface page 209

Anthony Chase, No. 870, - Toface page 215

Pliny Earle Chase, No. 1902, - - Toface page 217

Thomas Chase, No. 1904, - Toface page 219

Timothy Keese Earle, No. 917, - - Toface page 224

Oliver Keese Earle, No. 919, - Toface page 227

Edward Earle, No. 927, - Toface page 228

William Barton Earle, No. 957, - - Toface page 232

Samuel Earl, No. 1220, ... Toface page 271

George B. Earle, No. 1266, ... Toface page 274

Charles Nelson Earle, No. 1491, - Toface page 304

Parker Earle, No. 1525, - Toface page 307

Harry Louis Earle, No. 1728, - - Toface page 335
George Hussey Earle, No. 1899, - - Toface page 348

Stephen Carpenter Earle, No. 1921, Toface page 353
Weston Earle, No. 2092, - - - Toface page 368

Lloyd S. Earle, No. 2096, - Toface page 370

Matthew Myers Earl, No. 2262, - - Toface page 384

Lyman Earle, No. 2836, - Toface page \i\

B R R A TA

Page 23, 6th line from top, for 1634 read 1654.

Page 37, 5th line from top, for Sept. 2, 1693, read Dec. 21, lyoi.

Page 70, 9th line from bottom, for Hannah Earle read Hannah Earle

Borden.

Page 73, 3d line from top, for Alary Wheeler read Mary McClelland.

Page 77, 21st line from bottom, for William E. Pearson read William C.

Pearson.

Page 100, last line, for 4 ck. read 3 ch.

Page 168, 9th line from bottom, for issue 4 ch., read no issue

Page 168, 8th line from bottom, for issue 1 ch. read issue 5 ch.

Page 168, 6th line from bottom, for sister read daughter.

Page 223, 9th and nth lines from top, for Delphia read Delhi.

Page 223, 5th line from bottom, and page 356, 6th line from bottom, for

George Earle read George T. Earle.

Page 256, last line on page, for Ellivood Jettison read Ellwood Jemison.

Page 269, 8th line from bottom, for Charles A. Nickelson read Charles S.

Nickelson.

Page 296, 5th line from bottom, for N. Y. read Wis.

Page 301, 15th line from top, for Bouron read Boivron.

Page 309, 13th line from top, for Tyler E. Earle read Tyler L. Earle.

Page 311, 15th line from top, for Herbert E. Earle read Herbert C. Earle.

Page 311, 8th line from bottom, for Andiss read Audiss.

Page 316, 2d line from bottom, for Minnie Proctor read Ermina Bell

Proctor.

Page 360, last line, for Josephine Pilond read Josephine E. Pilon.

Page 380, 4th line from top, for Abzarah read Alzarah.

Page 396, 3d line from bottom, for Delette read Deette.

Page 425, nth line from bottom, for Josephine Pilond read Josephine E.

(b. Feb. 28, 1866), dau. of Joseph and Mary E. (Robins) Pilon, of Steward-

son, Potter Co., Pa.

ABBREVIATIONS.

The following abbreviations are used in this work :

—

b. for born ; d. for

died; dau. for daughter; gr. for grand; m. for married; unm. for unmarried.

For the names of children look under the numbers of their parents.

The italicized names in parenthesis, immediately following the name of a

married descendant, where his personal and family record is given, show his

direct pedigree back to the emigrant Ralph; and the small figures, attached

to those names, indicate the generation to which each of those persons,

respectively, belonged. For instance, in the case of [1638-2] George F.

Earle, on page 328, the parenthetical names show that George's father was

Halford, of the seventh generation ; his grandfather, Frederick, of the sixth

generation; his great-grandfather, George, of the fifth generation; and so on,

to Ralph, of the first generation. By these italicized names it is very easy for

any descendant to trace his direct ancestry.

In the language of another similar work, "The comparative length of the

biographical memoirs in the following pages, has been determined rather by

the means of information than by the merits of the subjects of the sketches."

RALPH EARLE
AND HIS

DESCENDANTS

FIRST GENERATION.

[i]. Ralph 1 Earle; m. Joan ; and d. at Portsmouth,

R. I., in 1678.

Of the place of birth, the residence previous to emigration

from England, or the ancestry of Ralph, we have no positive

history. There is a tradition among his descendants that he

came from Exeter, in the year 1634, and this tradition is

probably correct. There is little doubt that he was married

in England, and that his wife came with him, but her maiden

surname and the dates of her birth and death are unknown.

Her Christian name is spelled in the old records in three

different ways, viz. : lone, Jone and Joan ; we have adopted

the last orthography as now the most common.
The earliest trace of Ralph hitherto discovered, is in the

records of Newport, R. I. His name is there found under

date of "first of eighth month" (October), 1638, in a list with

fifty-eight others, arranged as "A catalogue of such persons

who, by the Generall consent of the company, were admitted

to the Inhabytants of the Island now called Aqueedneck,

having submitted themselves to the Government that is, or

shall be, established according to the word of God therein."

3

l8 THE EARLE FAMILY [First

The following is extracted from the records of Portsmouth,

R. I.:
" April y

e 30th
, 1639.

We, whose names are under [written, doe acknowledge*] our--

selves the legell subjects of [his majestie] King Charles, and in his

name [doe hereby binde] ourzelves into a civill body politicke, unto,

his lawes according to matters of justice."

This declaration was signed by twenty-nine men, of whom Ralph

Earlef was one. January 7, 1640, it was ordered at a town meeting

that he and his co-partner, Mr. Wilbur, " shall serve the town with

good sufficient stuff, viz : well sawn boards at eight shillings the

hundred, and half inch boards at seven shillings, to be delivered at

the pit by the waterside."

March 21, 1640, Ralph conveyed to William Baulstone " parcells

of upland and meadow."

In the record of a town meeting held August 26, 1647, it is stated

that he was " chosen to keep an Inn to sell beer and wine, and to

entertain strangers"; and at another held June 2, 1649, he was
" chosen Treasurer for this year next insuing, and also overseer of

the poor."

At a similar meeting on the 29th of April, 1650, Ralph and five

others were chosen " for the committee for the Genei'al Assembly at

Newport in May next." On the 12th of November, 1650, it was
" voated & granted that Ralph Erl's house wherein he now dwelleth

be recorded & Inn, in y
e room of y

e former vote that he was an Inn-

keeper "
; on the 19th of January, 1651, he and three others were

chosen " to proportion every man's farm," &c, for the purpose of

assessing a tax for the support of a poor man ; and on the 3d of June,

165 1, he was again elected town treasurer.

*.A part of the record is torn off, and it has been supplied on the town's

book by the words in brackets.

t This name in all the very earliest records is written with the final e, but the

orthography soon begins to vary and runs into the several forms—Earl, Earll,

Erl and Erie.

In minor branches of the family the two forms Earle and Earl have been
continued to the present day; and in central New York there are many
families whose descent from Ralph is indicated by circumstantial evidence,

but has not been positively demonstrated, who now write their names Earll.

In this compilation the orthography of living families is that which is used

by them, wherever it is known, and it will be seen that it sometimes varies in

individuals of the same family.

Gen.] GENEALOGY. 19

Under date of August 25, 1651, there is a record of an agreement

of division of fence between Ralph Earle and John Tripp. A very

old copy of the original document is now in the possession of the

heirs of the late George Earle of Providence, R. I. ; it is dated

August 25, 1639.

On the 2 1 st of May, 1651, Ralph conveyed a tenement and eight

acres of land to Nicholas and Joan Harte ; on the 24th of June,

1652, he sold to William Arnold of Providence, land formerly owned

by Francis Weston's wife Margaret, near " Pawtuxet Falls"; on

February 19, 1653, he quitclaimed to Thomas Lawton, and on

December 13, 1653, he conveyed twenty acres to William Cadman.

In 1654, he and another man were chosen as a town's committee

to " oversee the work of the Prison."

On the 5th of April, 1655, he conveyed to his son William eighteen

acres of land on the northern extremity of the island, at Bristol

Ferry. It is traditional that he owned the ferry, but this has not

been confirmed by any discovered records.

May 5, 1655, the "Jurymen chosen for the Generall Court of

Tryals to be held at Providence," were John Sandford, Ralph Earle

and Francis Brayton. Ralph was again upon the grand jury in 1669.

May 25, 1655, he was appointed by the Court of Commissioners to

keep a house of entertainment. A convenient sign was to be set out

at the most "perspicuous" place, to give notice to strangers.

On November 24, 1656, he conveyed land to Daniel Grinnell,

Ralph, Jr., signing the deed as witness ; and on the 5th of January,

1658, he conveyed forty acres to Jeremiah Willis.

At a town meeting March 2, 1658, five men were chosen " to

examine and audit Ralph Earll's accompts of what the towne is

indebted unto him, and what they shall find the towne to be in his

debt shall be payd to the sayd Earll by the towne Treasurer."

August 10, 1667, he joined a " troope of horse," which had been

ordered to be raised, and signed, with eighteen others, a paper in

which they " approve of the choyce of our Captaine (Peleg N.

Sanford) and Lieftenant (John Almy) to the full." He was after-

ward captain of the troop.

June 7, 1671, in the General Assembly, Ralph "Earll" and eleven

others, of Portsmouth, and a number of residents of Newport, were

appointed as a special court, to sit on the 15th of the same month, to

try " two Indians now imprisoned upon criminall charge."

20 THE EARLE FAMILY [First

Ralph claimed the lands of the Dutch House of Good Hope, now
Hartford, Connecticut, and commenced a lawsuit therefor " against

Richard Lord and James Richards of Hartford, possessors of the

Dutch land, about 1667. Earl affirmed that he purchased the

land of Underhill, in August, 1653, and paid him twenty pounds

sterling for it ; but Underhill protested against Earl's claim." " It

is not improbable," continues the article from which we quote,

" that there was some foundation for this claim. There are many
papers upon the subject in the archives of Connecticut."

Ralph's will was as follows :

"The last will and testiment of Ralph Earle, of Portsmouth, on
Rhoad Island, being in perfect memory, being sencible of man's
mortalitie and for the avoiding of futur controversies amongst my
Relations doe order and dispose of my Estate as followeth :—first I

doe order, substitute and apointe Jone my wife my whole and sole

Executrix to Receive and pay all whatsoever is due Either to or from
mee and that which Remains of my Estate shall bee and Remaine in

the hand and possession of my said wife during her naturall life and
att her deceas to be disposed and divided in maner and forme follow-

ing, namely, my will is that after and upon the decease of my said

wife that all my land and housing, with the apurtinenc thereto

belonging, shall be and Remaine to my Eldest sonn, Ralph Earle,

and to Ralph Earle, the sonn of my sonn William Earle, to be
Equally divided into three parts, my sonn Ralph to have two parts

thereof and my said Grandsonn one, to be to them, there heirs and
Asigns a possesion and Estate forever : and further my will is that all

my moveable Estate shall, at the decease of my said wife, be Equally
divided into five parts, and that my sonn Ralph Earle shall have two
parts thereof, he paying, or causing to be paid, the sum of one
shilling to my son William Earle, as his portion of my Estate, and
the other three parts thereof I doe give and bequeath to my three

daughters, that is to say, Mary the wife of William Cory, Martha
the wife of William Wood, and Sarah, widow to the late deceased
Thomas Cornell, to Each of them an Equall share : and for the

dividing and disposing wherof, as an overseer, I doe order and apoint
my friend and neighbor John Tripp the Elder to take care to see this

my will performed as abovesaid ; and that this is my will and testa-

ment, to be performed to all true intents, witness my hand and seal,

this nienteenth day of november, in the year one Thousand six hun-
dred Seventy and Three."

.

" Witnes Thomas Havens."

The children of Ralph and Joan Earle were :

2-1. Ralph Earle ; m. Dorcas Sprague.
3-2. William Earle ; m. 1st, Mary Walker; 2d, Prudence .

Gen.] GENEALOGY. 21

4-3. Mary Earle ; m. William Cory.

5-4. Martha Earle ; m. William Wood.
6-5. Sarah Earle ; m. Thomas Cornell.

SECOND GENERATION.

[2-1]. Ralph2 Earle (Ralph 1

), son of Ralph and Joan

Earle ; m. before Oct. 26, 1659, Dorcas, dau. of Francis

and Lydia Sprague, of Duxbury, Mass. ; and d. proba-

bly in 1 7 16, as letters of administration were granted to

his son John on the 6th of January, 1717.

The first intimation of this Ralph is in the record of a town meet-

ing in Portsmouth, January 19, 1651, where his father is mentioned

as Ralph Earle, Senior. The next is his signature as witness to one

of his father's deeds of real estate, November 24, 1656. He was re-

ceived a freeman of the town May 11, 165S ; and at the same meeting

it was " Ordered that Ralph Earll Junr shall be payd Eleven

Shillings after the Rate of Eight white peages (beads) per peny, by

the Treasurer." $

October 26, 1659, Francis Sprague, "of Duxborough," conveyed

to his "son-in-Law, Ralph Earl, of Road Island," one-half share of

land at " Coaksett and Acushena, in the Jurisdiction of Plymouth."

Sprague had his title to the land from the Indians Wosamequin and

"Wamsitta."

It is probable that Ralph immediately removed from Portsmouth

and settled upon this land, as at the time of all known subsequent

allusions to him he was in Dartmouth, within which the land was
situated. He was one of the persons who received the confirmatory

deed of the town, and it is known that he was there in 1663.

May 10, 1684, John Eyanoe conveyed to Ralph Earle, a neck or

island, made at high water, in Yarmouth, in consideration of a

"certain parcel of Land sittuate under y
e goverment of new york in

America, upon cutAhonkko, viz. one neck and one island in A fresh

pond upon s
d cutAhonkko, and Twenty acres of Land in Dartmouth,

payd by Ralph Earl."

June 13, 1688, " Ralph Earl of Dartmouth," " in consideration of

natural love and affection," conveyed to his son Ralph, " one half of

22 THE EARLE FAMILY [Second.

the westermost island, called Elizabeth Island, to be his after my
decease."

October 20, 16S9, "in consideration of natural affection," he con-
veyed to his son William one hundred acres of land in Dartmouth.
June 10, 1692, he says that " of my own moote [and] motion, for

divors good causes and good considerations moveing mee thereunto,
beside my trew Love and naturall Affections that I bare unto this
my youngest son Joseph Earle, and for his advancement for time to
come," and "with the consent of Dorcas, my wife," he conveyed to
the said Joseph two hundred acres of land in Dartmouth. This was
"bounded upon Ponaganset River, So up into the woods."
July 24, 1693, he conveyed to his son William, "in consideration

of natural love and affection, one quarter part of the Island called by
the Indians Pocatahunka, being the westermost Island."
He was a large land holder, and many other of his conveyances

are upon record. Of these grants, the only consideration for the
value of the land appears to have been his "natural love and affec-
tion " in the following instances, namely : 250 acres to his son John ;

after his death 100 acres to his grandson John, 100 acres to his
grandson Daniel, 50 acres to his grandson Benjamin, and "A small
Island, or Tract of Land," to William Ingraham.
The following paragraph is taken from John W. Barber's Histori-

cal Collections of Massachusetts

:

" During Philip's War a great part of this town [Dartmouth] was
laid desolate and many of the inhabitants killed. The most of the
Plymouth forces were ordered thither. In coming to Russel's garri-
son, at Ponaganset, or Aponaganset, in this town, they met with a
number of the enemy that had surrendered themselves prisoners, on
terms promised by Capt. Eels, of the garrison, and Ralph Earle,
who persuaded them to come in, by a friendly Indian whom he
employed. It is to be regretted, however, that notwithstanding the
promises made by the above persons to the Indians, they were, by
the superior authorities, carried away to Plymouth, ' then sold and
transported out of the country, being about eight score persons.'

"

The children of Ralph and Dorcas (Sprague) Earle were :

7-1. John Earle ; m. Mary Wilcox.
8-2. Ralph Earle ; ?n. Dorcas Dillingham.
9-3. William Earle ; m. Hephzibah Butts.
10-4. Joseph Earle ; m. Elizabeth Slocum.

* . ^ it c
' ^ a—

Gen.] GENEALOGY. 23

[3-2]. William2 Earle (Ralph 1

), son of Ralph and Joan
Earle ; m. 1st, Mary, dau. of John and Katharine

Walker, of Portsmouth, R. I., issue, three children;

2d, Prudence (d. Jan. 18, 1718) ; and d. Jan.

15^ I7I5-

The first known record of William is under date of April 2, 1634,

when he and his wife Mary sold to James Sands their interest in

fourteen acres that came by right of the late widow Walker ; the land

having come by marriage of Mary Walker (daughter of the widow)

to William Earle.

In 1658, on the nth of May, he was "Received a freeman " of

Portsmouth ; on the 18th of the same month "Att the Generall court

of Commissioners held for the Collony, at Warwicke," he was
admitted as a freeman of the colony ; and on the 8th of June, he and

two others were " chosen Jurymen to attend the Generel court of

Tryels, at Newport."

At a town meeting held May 1, 1665, it was ordered that William

Earle and William Correy (Cory) should have " one acker of land

on the hill cauled Briges hill, or some other conveniant place in this

townes Comons, and a quarter of an acker of land lying aganst y
e

towne pond over against William Earle's new dwelinge house, and

these two pearcells of land they are to have and to enjoy to them and

theres, so long as they maintain a wind mill in this towne for the

towns use, Provided that if they maintain not the said mill then the

said pearcells of land is to be returned and laid downe to the townes

use and dispose." In 1668, the wind mill had been erected, and the

town, at the request of said Earle and Cory, annulled the above

order, and exchanged two acres of ground near the mill for two acres

belonging to the said parties. In 1684, the site of the mill is men-

tioned as "Windmill hill," and in 1685, the grounds were re-ex-

changed, the town and the parties taking their former property

respectively.

" The Eare marke of William Earl's cattell is a hapeny under the

side of y
e further Eare and a Slit on the Nere Eare, of 12 yeares

standing, and Entred upon Record by me, Richard Bulgar, towne
Clarke, December, y

e
5

th
, 1667."

William removed to Dartmouth about the year 1670, and stayed

several years, his interest there being large. He owned more than

24 THE EARLE FAMILY [Second

two thousand acres from his claims iii the original division of the

land. Copies of many conveyances both to and from him are upon

record. In one of the latter, dated Tune 26, 1680, in consideration

of" naturall Love and affection," he conveyed to his son Ralph and

his wife Mary, " of Dartmouth," a " parcel of Land Scituate Lying

and being in the Township of Freetown, in the county of Bristoll

aforesaid, on the Eastward side of Tanton River, containing half a

share, that is to say, half that whole share Adjoyning to the Fall

River, two thirds whereof I do give to my said son Ralph Earll his

heirs and Assigns forever ; and the other Third thereof I do give to

my said Daughter in Law Mary Earll her heirs and Assigns forever."

This deed was executed in Portsmouth, and the land conveyed is

now the site of the central and earliest settled part of the city of Fall

River.

On the 6th of May, 1691, the "General Assembly for their

Majesties Collony of Rhode Island and Providence Plantations, in

New England, in Portsmouth on said Rhode Island, for the Election

of General Officers for the said Collony," was held "at the house of

William Earle, it being removed from Newport by reason of the

distemper." It was " adjourned until the 23
d day of June, and then

to meet again at the house of William Earle, in Portsmouth, except

the Governor sees cause to meet sooner, if urgent occasion should

present."

In 1692, he was on the " grand Inquest at Newport" ; and on the

6th of October he conveyed to his " welbeloved son Thomas Earll,

of the Town of Dartmouth, * * * one full quarter of a share of

upland" in Dartmouth.

He was a deputy from Portsmouth to the General Assemblies held

at Providence, October 25, 1704, and at Newport, May 1, 1706, and

July 3, 1706.

In his will, executed Nov. 13, 1713, he gave to his son William,

a brass milk pan, and a like gift to his sons Thomas, Ralph and

John, and his daughters Mary Borden, Mary Hix and Prudence
Durfee, and to the last a negro girl, " Kate," also, to his son John,
all the rest of the estate, real and personal, he paying, legacies as

follows : to grandson Caleb Earle, forty acres, or £40, at the age of

twenty-one. To granddaughter Joan Earle, daughter of Caleb,

£10, at twenty years of age. His son John was to allow his mother
comfortable and sufficient maintenance.

Gen.] GENEALOGY. 25

The children of William Earle were :

Mary Earle, b. 1655 ; ??z. John Borden.
William Earle ; m. Elizabeth .

Ralph Earle, b. 1660; m. Mary Hicks.
Thomas Earle ; m. Mary Taber.
Caleb Earle ; in. Mary .

John Earle ; m. Mary Wait.
Prudence Earle ; in. Benjamin Durfee.

ii-i

12-2

13-3

14-4
15-5
16-6

17-7

[4-3]. Mary2 Earle (Ralph 1

), dau. of Ralph and Joan
Earle; m. ist, William Gory (d. 1682); and 2d,

Joseph, son of Henry and Mary Timberlake. They lived

in Portsmouth, R. I.-, where she d. Mar. 22, 1718.

The children of Mary Earle were :

18- 1. John Cory ; m. Elizabeth (d. after 1713) ; and d. 1712.

19- 2. William Cory; in. Martha (d. 1704), dau. of John and
Mary (Borden) Cook; and d. 1704.

20- 3. Mercy Cory; m. ist, Cornelius Jones ; 2d, Nov. 17, 1704,
Charles Gonsales.

21- 4. Anne Cory; in. Robert (b. March, 1650; d. 1722), son
of Robert and Rebecca Bennett.

22- 5. Thomas Cory; in. ist, ; 2d, Feb. 24, 1732,
Susanna Taber (d. after 1734) ; and d. 1738.

23- 6. Margaret Cory ; d. young.
24- 7. Mary Cory; 111. Thomas (d. 1726), son of John and Mary

(Borden) Cook; and d. after 1726.

25- 8. Caleb Cory ; in. Sarah {d. after 1704) ; and d. 1704.
26- 9. Roger Cory; m. ist, ; 2d, May 1, 1718,

Remembrance, widow of John Dye; and d. 1754.
27-10. Joan Cory; m. Taylor.
28-11. Sarah Timberlake; 111. Dec. 13, 1699, Thomas (b. April

11, 1679; d. Sept. 2, 1761), son of Jethro and Mehitable
Jeoffries, of Newport, R. I. ; and d. Oct. 7, 1769.

[S-4]. Martha2 Earle (Ralph 1

), dau. of Ralph and Joan
Earle: m. William (d. 1697), son of John and

Wood. They lived in Portsmouth, R. I., and Dartmouth,

Mass.

Their children were :

26 THE EARLE FAMILY [Third

[6-5]. Sarah2 Earle (Ralph 1

), dau. of Ralph and Joan

Earle; m. 1st, Thomas (d. 1673), son of Thomas and

Rebecca Cornell; 2d, David Lake; and d. in 1690.

She lived in Portsmouth, Little Compton and Tiverton,

R. I.

Their children were

:

39-1. John Cornell.
40-2. Sarah Cornell.
41-3. Innocent Cornell.
42-4. Sarah Lake, b. May 10, 1678.

43-5. David Lake, b. June 2, 1679; m. Mary (b. Feb. 25, 1682
;

d. after 1767), dau. of Daniel and Hannah (Cook) Wilcox
;

and d. Aug. 4, 1767.

44-6. Jonathan Lake, b. Dec. 30, 1681.

45-7. Joel Lake, b. Jan. 30, 1683 ; in. Sarah ; and d. in 1735.

46-8. Joseph Lake, b. June 15, 1690.

THIRD GENERATION.

[7-1]- John3 Earle (Ralph, 2 Ralph 1

), son of Ralph and

Dorcas (Sprague) Earle; m. Mary (d. 1735), dau. of

Daniel and Elizabeth (Cook) Wilcox; and d. in 1728.

John had taken the oath of fidelity, or Freeman's oath, in Dart-

mouth before March 24, 1686, but he afterwards removed to Tiver-

ton. Before this removal and in October, 1686, John Sprague, son

of John and grandson of Francis Sprague, and Lydia, his wife, con-

veyed to him all right, or claim of inheritance, in "one half of a

purchase of Land Lying In y
c township of Dartmouth, In y

e county

of Bristoll, where my Uncle Ralf Earl now lives." This was the

land which Francis Sprague gave to his son-in-law, Ralph Earle

[2-1].

In his will, which was executed February 12, 1719, he mentions

his wife Mary ; sons John, Daniel and Benjamin ; and daughters

Mary, Rebecca and Elizabeth. The inventory was .£251. 6s. id.

The children ofJohn and Mary (Wilcox) Earle were :

47-1. John Earle, b. Aug. 7, 1687.
48-2. Daniel Earle, b. Oct. 8, 1688 ; m. Grace Wicks, 1716.

Gen.] GENEALOGY. 2*]

49-3. Benjamin Earle, h. May 25, 1691 ; m. Rebecca Westgate.
50-4. Mary Earle, b. June 1, 1693; living, unmarried, in 1769.
51—5. Rebecca Earle, b. Dec. 17, 1695.
52-6. Elizabeth Earle, b. Sept. 6, 1699; m. 1st, George West-

gate ; 2d, Capt. John Adams, of Warren, R. I.

[8-2] . Ralphs Earle, Jr. (Ratyh* Ralph 1

), of Dartmouth,

son of Ralph and Dorcas (Sprague) Earle, was b. 1660;

m. 1692, Dorcas, dau. of Henry Dillingham; and d. in

1718. Dorcas died on "the 23
d of the month called

January, 1742, in the eightieth year of her age."

Ralph had taken the oath of fidelity, or freeman's oath, before

March 24, 1686.

In 1693 he conveyed to his brother William, then in Dartmouth,
" one half part of all and Singular my Island, as my father Ralph

Earle hath given it to mee, which said Island is called Elizabeth

Island." He had lived at one period on this island.

Ralph's will, executed April 2, 1718, and entered for probate May
8, 1718, mentions his wife Dorcas, his brother Joseph, his daughters

Deborah, Hannah and Meribah, and his son Barnabas, to each of

whom he left a legacy. The inventory was £1,862. 5s. 5d., and his

wife Dorcas was executrix.

The children of Ralph and Dorcas (Dillingham) Earle

were :

53-1. Deborah Earle, b. Sept. 2, 1693; m. Adam Hunt.
54-2. Barnabas Earle, b. Feb. 3, 1698; m. 1759, widow Parnel

Chase. No issue.

55-3. Hannah Earle, b. Dec. 21, 1701 ; m. Aug. 27, 1719,
William Brown.

56-4. Meribah Earle, b. Jan. 29, 1703.

Barnabas was on the petit jury in 1725; constable in 1741 ;

" tything-man " in 1766. At the town meeting of August 9, 1762, he

was chosen Moderator. It appears that he had a liberal estate for

the times and place in which he lived. He received, by bequest, his

father's homestead and various other lands. He also had an interest

in the common lands of Dai'tmouth, and his name, among others, is

signed to requests for calls of meetings of the ' ; Proprietors and Pur-

chasers," in several years from 1743 to 1773-

28 THE EARLE FAMILY [Third

From his will, executed March 2, 1770, and entered for probate

June 16, 1778, we make the following extract:

" Utcttt I Give and Bequeath Unto my true and Loving Wife Pernal

Earl : all my Indoors Moveable Estate also : my Sidesaddle and one
third part of my Liveing Stock of Cattle Sheep horses and Swine I

als° Give Her my Gould Sleave Buttens and my Silver Shoe Buckell

all wich I Give to Her and to Her Heirs and Assigns for Ever. I

also Give Her the Use and Improvement of my Now Dwelling
House and y

e
' yard round s

d House and orchard adjoyning s
d yard

Dureing Her Natural Life. I also Give to my s
d Wife the Keeping

of One Rideing horse & y
e Keeping of one Cow to be kept weell or

with Sufficient Hay and grass on my Homesed farm Dureing her
Natural Life I also Give Her twelve Pound Lawfull mony to be paid
Her yearly and Every Year after my Desease Dureing Her Natural
life I also Give Her ten Bushels of Good Indian Coarn and ten

Pounds of Good Marchantable Sheeps Woll yearly and Every year
During Her Natural Life also Seven Coard of Wood yearly and
Every year as above s

d she cuting & carting the same. All Which
I Give to my Said Wife Parnel Earl In Lew of Her thirds or Right
Dowry in my Esate."

[9-3]. William^ Earle (Ralfh? Ralph 1

), son of Ralph
and Dorcas (Sprague) Earle; m. Dec. 26, 1695, Hephzi-

bah (b. 1675), dau. of Thomas and Elizabeth Butts.

" I William Earle, son of Ralph Earle, of Dartmouth," in consid-

eration of sixty-five pounds sterling, convey to Peleg Slocum, "one
quarter part of the westermost Island called Elizabeth Island, alias

Cotohunko, containing, by estimation, one hundred and twelve
acres." August 29, 1693.

On the same day he conveyed to the said Slocum the use of one-
eighth part of the same island during the life of his father, Ralph.

February 3, 1696, in consideration of thirty pounds sterling, he
conveyed to Robert Havens one hundred acres of land in Dartmouth.
He was chosen constable in 1695, and again March 30, 1696.

The children of William and Hephzibah (Butts) Earle
were :

57-1. Sarah Earle, b. Dec. 18, 16965 m. Thomas Manchester,
of Tiverton, R. I., July 28, 1720.

58-2. Anna Earle, b. March 10, 1700; m. William King, of E.
Greenwich, R. I., Feb. 1, 1722.

59
-3- Joseph Earle, b. Feb. 9, 1702.

60-4. Thomas Earle, b. Jan. 17, 1704.

Gen.] GENEALOGY. 29

61-5. Nathaniel Earle, b. Jan. 28, 1705.
62-6. Damaris Earle, b. Jan. 18, 1707.

63-7. Jonathan Earle, b. June 7, 1712.

These births are recorded in Little Compton, R. I.

No further history of the family is found : they probably emigrated

from New England.

[10-4]. Joseph3 Earle (Ralfh? Ralph 1

), son of Ralph
and Dorcas (Sprague) Earle, of Dartmouth, Mass. ; m.

Elizabeth {b. April 8, 1671), dau. of Giles and Anne
(Lawton) Slocum, of Portsmouth, R. I. ; and d. in 1756.

His father having given him two hundred acres of land in Dart-

mouth, he lived many years in that town, but removed to Ports-

mouth, R. I., before May 1, 1730- In the former town he was
chosen juryman "for trials" in 1696, 1699 and 1700, and was on the

grand jury in 17 10" He was constable in 1702, and fence-viewer in

1724.

" The Ear mark of Joseph Earl, his Cattel, is a croop on the right

Ear and a slit in the left. Recorded [Dartmouth] May the 2th day,

1724."

On the 1st of May, 1730? he relinquished his claim in the burying-

ground at Portsmouth, and on the same day, in consideration, as he

says, of " paternal love, good will and affection, which I have and

do bear unto my loving son-in-law, James Kirby, of Newport," he

deeded to said Kirby a house and several parcels of land.

The children of Joseph and Elizabeth (Slocum) Earle

were :

64-1. Ann Earle, b. Jan. 28, 1704; m. James Kirby.
65-2. Dorcas Earle, b. April 10, 1705 ; in. Wm. Tilley.

66-3. Joseph Earle, b. Dec. 31, 1708; d. Aug. 30, 1728.

[1 1-1] • Mary3 Earle (William, 2 Ralph 1

), dau. of William

and Mary (Walker) Earle, was b. in 1655, in Ports-

mouth, R.I. ; m. Dec. 25, 1670, John {b. Sept., 1640;

d. June 4, 1 7 16), son of Richard and Joan Borden ; lived

in Portsmouth, and d. in June, 1734.

Their children were :

67-1. Richard Borden, b. Oct. 25, 1671.

30 THE EARLE FAMILY [Third

6S-2. John Borden, b. 1675.

69-3. Amky Borden, b. May 30, 1678; m. Benjamin Chase, of

Tiverton, R. I.

70-4. Joseph Borden, b. Dec. 3, 1680.

71-5. Thomas Borden, b. Dec. 13, 1682; m. April 18, 1717,

Catharine (b. Feb. 23, 1689), dau. of John and Alice

(Teddeman) Hull, of Jamestown, R. I.

72-6. Hope Borden, b. March 3, 1685.

73-7. Mary Borden.
74-S. William Borden, b. Aug. 15, 1689 ; m. July 7, 1715, Alice

(b. Oct. 22, 1692), dau. of John and Alice (Teddeman)
Hull, of Jamestown ; one son, William.

75-9. Benjamin Borden.

[12-2] . William3 Earl (William, 2 Ralfli1

), son of William

and Mary (Walker) Earle, was b. in Portsmouth, R. I. ;

m. Elizabeth , and settled in Dartmouth, Mass.,

where he was chosen juryman in 1694, and constable in

1695 and 1696. On the 5th of July, 1695, his father,

who had lived in Dartmouth for some years, but had

returned to Portsmouth, conveyed to him, in considera-

tion of "love and affection," the homestead from which

he had removed in the former town.

It appears that William was engaged in a small way in the shipping

business, owning, in company with another man, a sloop with which

he carried on a coasting tirade between the ports of southern New
England, New York and New Jersey.

In December, 1697, he removed to Springfield, N. J. ; bought a

farm there and passed the rest of his life upon it. The exact date of

his death is not known; but his will is dated Sept. 23, 1732, and

was proven May 10, 1733. In it after small legacies of money and

furniture to his apparently only surviving daughters, Mary Borden

and Martha Shinn, he gave the whole of the remainder of his estate,

both real and personal, to his son William.

William was a member of the Society of Friends. His descend-

ants followed his example in their religious relations and many of

them still remain in membership with that society.

William's name upon the records is written without the final e;

and as all of his descendants, so far as appears, have adopted that

orthography, wc here conform to their custom in that respect.

Gen.] GENEALOGY. 31

The children of William and Elizabeth Earl were :

76-1. Mary Earl ; m. Jonathan Borden.

77-2. Martha Earl; m. Thomas Shinn (6. Nov. 6, 1693) ; and
had one son, Earl Shinn.

78-3. Earl ; m. John Webb.
79-4. William Earl ; m. Mrs. Mary Sharpe.

80-5. Thomas Earl ; m. Mary Crispin.

1*3-3]" Ralph3 Earle (William, 2 Ralfh 1

), son of William

and Mary (Walker) Earle, was b. in 1660 ; m. Mary
(Carr) Hicks, widow of John Hicks, and dau. of Robert

Carr, of Newport, R. I. : and d. in 1757, at Leicester,

Mass. His wife d. in the same year. Both were interred

in the Friends' burial-ground, at Leicester, where are the

graves of members of no less than six generations of

their descendants.

The earliest known record of Ralph is, that he had taken the free-

man's oath in Dartmouth prior to March 24, 1686. In 1688, his

father gave to him and his wife the land " adjoyning the Fall River"

at Pocasset, in Freetown. His removal to and occupancy of this

land must have occurred soon afterward. He lived there between

twenty-five and thirty years, the site of his house being on what is

now Bedford street, about ten rods northeast of the northeast corner

of the market which was standing in i860. The house had a gam-

brel roof, and was destroyed about fifty years ago.

" The yaer mark of Ralph Earll's Creatures is a half penie on the

hinder part of the right yaer and a Crop on the Left and his brand-
mark RE. Enterd the 14: of february 169I by Sam 11 Gardner
Selectman."

He was surveyor of highways in 1690, '92 and '96, constable in

1699, and grand juryman in 1700 and 1715

.

An old letter addressed to him in 1 715, gives him the military title

Ensign. In that year he conveyed to his son John eight acres of

land, five of which was at Bristol Ferry, and came by gift from his

grandfather Ralph.

In 1716, he went through Providence, R. L, into the interior of

Massachusetts as far as Leicester. On the way, at Grafton, Mass.,

he hired an Indian, named Moses Printer, as a guide. Upon a por-

tion of their route there was no path, and they marked trees as guides

32 THE EARLE FAMILY [Third

on their return. In the course of the next following year, 171 7, he

removed with a part of his family to Leicester, and purchased two

tracts or lots of land of the original Proprietors of that town. The

two tracts contained about 550 acres. One of them included the

Mulberry Grove (now George and Billings Mann's) and some of the

adjoining farms, and the other was on the west side of Asnebumskit

hill, in what is now Paxton. Its westerly boundary appears to have

been the road leading northerly from the Penniman place, one mile

east of Paxton centre.

"Janowari 3, 1722, Ralf Earll Entred his mark (for cattle) the

Top of the left Ear off."

His dwelling house was about one and one-half miles north-easterly

from the central village of Leicester, on Mulberry street, and very

near the site of the present residence of Benjamin Wilson. It was a

gambrel-roofed building of but one story, and was taken down in the

year 1846.

At a town meeting March 5, 1721, it was " Voated that Ralph

Earl" should have a certain " pew spot" in the meeting-house, he

paying the town twenty shillings.

Within the next succeeding twelve years a meeting of the Society

of Friends, commonly called Quakers, was organized in the town.

Ralph joined it, and in 1732, he, his sons William and Robert and

four other men, asked to be released from paying " any part of the

Tax for the Seport of the minister or ministers established by the

Laws of this province," alleging that they were Quakers, with a

conscientious scruple against such payment, and laying claim to

" the Privileges granted" to the people so-called. A meeting-house

was erected upon a lot taken from the farms of Ralph and his neigh-

bor and fellow-Quaker, Nathaniel Potter, both of whose bodies now
repose within a few feet of its site.

Ralph's interest in the Society was such that he went to Philadel-

phia to visit William Penn. Penn was at that time building a house

at Pennsburg, and it is said that he told Ralph that he would put the

initials of his name upon the chimney.

At a town meeting March 22, 1736, " Voted to alow Mr. Ralph
Earl four shillings to meet Worcester men to preambulate y

e line

between Worcester & lester."

It has been said that Ralph once owned Mount Hope, R. I., but

no deed of it can be found upon record.

Gen.] GENEALOGY. 33

Ralph's will was executed on the 25th of May, 1750. Among the

bequests to his wife is his " negro boy Sharp "
; and he directs that

if the negro be faithful and well-behaved, he shall have his freedom

at her decease. If he be not faithful, he may be sold. But before

Ralph died he manumitted the slave, and on the 6th of April, 1756,

gave him thirty acres of land on the southern declivity of Asnebum-
skit. In the deed of conveyance he says " In consideration of Love,

good will and faithful service to me performed by my negro servant

Sharp " he makes this gift. It appears that Sharp afterwards

assumed the name Freeborn as a surname. Ralph's deed is recorded

in the Worcester Registry, Book 38, p. 2S5.*

The children of Ralph and Mary (Hicks) Earle were:

Si- 1. William Earle, b. Nov. 12, 1690; in. Annah Howard.
82- 2. John Earle, b. April 24, 1692 ; in. widow Sarah Borden.
83- 3. Mary Earle, b. Oct. 24, 1693 ; in. Sheffield.

84- 4. Elizabeth Earle, b. Dec. 24, 1696; in. Robert Lawton.
85- 5. Sarah Earle, b. Jan. 18, 169S ; m. Stephen Manchester.
S6- 6. Martha Earle, b. Dec. 21, 1700.

87- 7. Patience Earle, b. Nov. 24, 1702; m. Benjamin Rich-
ardson. •

88- 8. Ralph Earle, b. March 14, 1704.
89- 9. Robert Earle, b. March 2, 1706 ; m. 1st, Mary Newhall

;

2d, Hepzibah Johnson.
90-10. Mercy Earle, b. March 13, 1708 ; in. Jotham Rice.

91-11. Benjamin Earle, b. March 14, 171 1 ; in. 1st, Abigail
Newhall ; 2d, widow Deborah (Buffum) Slade.

[14-4]. Thomas3 Earle '(William,2 Ralph 1

), son of

William and Mary (Walker) Earle; m. before Nov.,

1693, Mary {b. 1670; d. 1759), dau. of Philip and Mary
Taber, of Dartmouth, Mass. ; and d. April 28, 1727.

In 1692, when his father gave him land in Dartmouth, he went
there to live ; in 1696, conveyed his land to John Shaw ; lived a short

time in Portsmouth ; bought the same year of John Shaw 40 acres in

Swanzey,f to which he removed and added more to it; in 1708, sold

off between one and two acres for a Friends' meeting-house ; in

* On the chart of "Ralph Earle and his Descendants" it is stated that he

held ttvo slaves. This mistake was caused by the differences in the spelling

of Sharp's name in the records, f In the early records the spelling of the

name of this town is S%va?isea, but in this work we have adopted the modern
spelling

—

Sivanzey.

5

34 THE EARLE FAMILY [Third

i 71 6, conveyed for love and good will, one-half his farm to his son

Oliver, and in 1721, sold die other half to him for £1,100. He had

then returned to Portsmouth. He died at his homestead in War-

wick, R. I.

His will was executed in Warwick, April 27, 1727, and his wife

Mary was executrix. Inventory, £669. 19s. id.

The children of Thomas and Mary (Taber) Earle were :

92-1. William Earle; m. 1st, Mehitable Brayton ; 2d, widow
Abigail Lawton.

93-2. Thomas Earle.
94-3. Mary Earle; m. Jan. 31, 1711, Elisha, son of Daniel

Baker, of Yarmouth, Mass.

95-4. Oliver Earle ; m. Rebecca Sherman ; d. 1766.

96-5. Sarah Earle.
97-6. Lydia Earle.
9S-7. Rebecca Earle.

[
I 5~5]- Caleb 3 Earle (William, 2 Ralph 1

), son of William

and Mary (Walker) Earle ; m. Mary , who, after

his death, m. Joseph Hicks. •

Their children were :

99-1. Caleb Earle.
100-2. Joan Earle.

[16-6]. John3 Earle (William, 2 Ralph 1

), son of William

and Prudence Earle; m. Feb. 27, 1700, Mary (d. after

1759), dau. °f Thomas and Sarah (Cook) Wait, of

Tiverton, R. I., and d. Aug. 12, 1759. They were
married by Joseph Church, Esq.

Richard Sherman, for thirty years Town Clerk of Portsmouth,

says (185S) that "in 1714, John Earl's dwelling house stood a few

rods south of the site of the hotel erected a few years ago at Bristol

ferry."

It appears by the records of Portsmouth, that John acted upon
coroner's juries in 1697, 1705 and 1712.

In 17H' the town of Portsmouth granted to him, in consideration

of twenty-four shillings, twelve acres of the common lands.

1171161
Gen.] GENEALOGY. 35

November 15, 1715, "John Earll," of Portsmouth, in consideration

of .£100, conveyed to his " cousin* (nephew) f John Earll Jr. J (2d)

of Portsmouth," three acres of land, with a dwelling house, in Ports-

mouth. This land was near Bristol ferry, and adjoined lands

belonging to each party, respectively.

February 13, 1722, in consideration of £60, he conveyed to Shad-

rach Keese six acres of land on Hog Island, in Portsmouth.

His will was executed in 1759.

The children of John and Mary (Wait) Earle were :

101-1. Prudence Earle, b. Nov. 18, 1701.
102-2. Mary Earle, b. Feb. 19, 1703 ; m. Job Durfee.

103-3. Oliver Earle, b. Feb. 26, 1706; m. Ruth Hall.

104-4. Martha Earle, b. Sept. 29, 1708; m. Stephen Brownell.
105-5. William Earle, b. March 2S, 1710; m. Mary Lawton.
106-6. John Earle, b. Nov. 10, 1717 ; m. 1st, Elizabeth Hall;

2d, Tabitha Hall
;
3d, widow Deborah Brownell.

[17-7]. -Prudence3 Earle (William, 2 Ralph 1

), dau. of

William and Prudence Earle, b. in 1681 in Portsmouth,

R. I. ; m. Benjamin (b. 1680; d. Jan. 6, 1754), son °f

Thomas and Deliverance (Tripp) Durfee ; lived in Tiver-

ton and Newport, R. I. ; and d. March 12, 1733, in West-

port, Mass.

Their children were :

107-1. James Durfee, b. Aug. 28, 1701.
108-2. Ann Durfee, b. Jan. 11, 1703.

109-3. Pope Durfee, b. Jan. 7, 1705.
1 10-4. William Durfee, b. Dec. 5, 1707.
1 1 1-5. Benjamin Durfee, b. Jan. 5, 1709.
1 1 2-6. Mary Durfee, b. Jan. 30, 171 1.

1 13-7. Susannah Durfee, b. Jan. 28, 1713.
1 14-8. Martha Durfee, b. July 15, 1719.

115-9. Thomas Durfee, b. Nov. 5, 1721.

* Though he called him "cousin," he was his nephew, f See John Earle,

son of Ralph [82-2]. He refers to his " unkle John" in a deed executed the

same day as this. J Though he calls him "Jr." he was not Jr., but "2d."

36 THE EARLE FAMILY [Fourth

FOURTH GENERATION.

[48-2]. Daniel4 Earle (John,* Ralph 2 Ralph 1

), son of

John and Mary (Wilcox) Earle, of Tiverton, R. I., b.

Oct. 28, 1688; m. May 12, 1716, Grace Hicks. He
was living in April, 1772. It appears that he passed the

whole of his life in Tiverton, as several conveyances of

land, both from and to him, are found in the records of

the town.

The children of Daniel and Grace (Hicks) Earle were :

116-1. Mary Earle, b. Sept. 10, 1719.

1 17-2. Sarah Earle, b. July 7, 1723.

1 18-3. Daniel Earle, b. March 22, 1726; m. Jan. 11, 1761,

Susannah Church, of Little Compton, R. I.

1 19-4. John Earle, b. July 25, 1732.

120-5. Benjamin Earle, b. June 22, 1736; m. 1760, Mary .

[49-3]. Benjamin4 Earle (John,* Ralph, 2 Ralph 1

), son

of John and Mary (Wilcox) Earle, of Tiverton, R. I., b.

May 25, 1691 ; m. May 28, 1726, Rebecca (b. Jan. 8,

1697; d. Nov. 17, 1779), dau. of Robert and Sarah

Westgate, of Warwick, R. I. ; and d. June 15, 1770. He
was a farmer and resided in Warwick.

Their children were :

[21—1. Willam Earle, b. Feb. 12, 1727; m. Mary Brown.
122-2. John Earle, b. Jan. 27, 1729; d. Sept. 8, 1751.

123-3. Sarah Earle, b. Feb. 8, 1731

.

124-4. Benjamin Earle, b. Nov. 25, 1733.

[52-6]. Elizabeth4 Earle (John,* Ralph, 2 Ralph 1

), dau.

of John and Mary (Wilcox) Earle, b. Sept. 6, 1699, in

Tiverton, R. I. ; m. 1st, Oct. ,5, 1727, George (b. April

24, 1688), son of Robert and Sarah Westgate, of War-
wick, R. I., and lived in Warwick. She m. 2d, Nov.

14, 1757, Capt. John Adams, of Warren, R. I.

Their children were :

1 25-1. George Westgate, b. Sept. 16, 172S.
126-2. John Westgate, b. Feb. 1, 1731

.

Gen.] genealogy. 37

127-3. Priscilla Westgate, b. Sept. 8, 1732.

128-4. Mary Westgate, b. Jan. 7, 1735.

129-5. Earle Westgate, b. Feb. 26, 1736.

[55-3]- Hannah4 Earle (Ralph,* Ralph, 2 Ralph'), dau.

of Ralph and Dorcas (Dillingham) Earle, b. Sept. 2,

11693, in Dartmouth, Mass. ; m. Aug. 27, 1719, William

Brown (b. April 3, 1696), of Portsmouth, R. I. ; lived in

Portsmouth; and d. May 2, 1731.

Their children were :

1 30-1

131-2

»33-4
J34-5

Jane Brown, b. May 22, 1720.

Deborah Brown, b. April 25, 1722.

Nicholson Brown, /5. Nov. 14, 1724; r/. Oct. 29, 1726.

Elizabeth Brown, b. April 19, 1727.
William Brown, b. April 5, 1731 ; d. June 5, 1731.

[64-1]. Ann4 Earle (Joseph,* Ralph, 2 Ralph 1

), dau. of

Joseph and Elizabeth (Slocum) Earle, of Portsmouth,

R. I., b. Jan. 28, 1704; m. Feb. 11, 1725, James Kirby.

" febuary y
e

1 I
th 1724S James Kerba and Ann Earl entered into y

e

marriage Covenant be me Thomas Terrah."—[Dartmouth Records.

Their child was :

135-1. Joseph Kirby.

[65-2]. Dorcas4 Earle (Joseph,* Ralph, 2 Ralph 1

), dau.

of Joseph and Elizabeth (Slocum) Earle, of Portsmouth,

R. I., b. April 10, 1705 ; m. before 1738, William Tilley.

Their children were :

136-1. William Tilley, b. 1738.
137-2. James Tilley.

[79-4]. William4 Earl (William,* William, 2 Ralph 1

),

son of William and Elizabeth Earle, b. in Springfield,

N. J.; m. in 1739, Mary, widow of Sharp; and

lived on the farm devised to him by his father.

William's will is dated June 9, 1740. Letters of administration

were granted to his wife, June 11, 1759.

38 THE EARLE FAMILY [Fourth

Their child was :

13S-1. Elizabeth Earl.

[80-5]. Thomas4 Earl (William,* William, 2 Ralph 1

),

son of William and Elizabeth Earl, b. in Springfield,

N. J. ; m. Sept. 6, 1727, Mary (b. May 12, 1705), dau.

of Silas and Mrs. Mary (Stockton) Shinn Crispin ; and

d. in 1778.

After his brother William's decease he lived on his father's home-

stead and devised it to his son Thomas. In his will he says " I am
creditably Enformed that I have inherited a large Estate in Rhode
Island, By the Death of my Grand Father William Earl and I advise

my sons Thomas and Tanton to go in pursuit of it." No such

bequest was made in his grandfather's will.

The children of Thomas and Mary (Crispin) Earl were:

1 39- 1. Tanton Earl, b. March 9, 1731 ; in. Mary Haines.
140-2. Thomas Earl; m. 1st, Rebecca Newbold ; 2d, Leah

Tucker.
141-3. William Earl; m. Mercy ; and d. before his father.

142-4. John Earl ; d. before his father.

[81-1]. William4 Earle (Ralph,* William, 2 Ralph 1

), son

of Ralph and Mary (Hicks) Earle, b. Nov. 12, 1690, in

Dartmouth or Freetown, Mass. ; m. Anna Howard, of

Tiverton, R. I. ; and d. in 1769.

He removed to Leicester, Mass., where he bought quite a large

tract of land of the original proprietors of the town. This was on

both sides of what is now Mulberry street, and Marshall street was
its northern boundary. His house was about fifty rods south of the

junction of those streets, a little north of the present dwelling of

John P. Stevens.

" Janowari 3, 1722, William [Earl] Entred his Mark [for cattle]

the Right Ear cut off."— [Leicester Town Records.

As already mentioned he was one of the earliest members of the

Society of Friends in Leicester, and at a town meeting, held March
2, 1730, it was, at his request, " Voted to abate Will'" Earl So much
of his Rate (tax) as proportionally appears To be his part to the

Gen.] GENEALOGY. 39

minister Rate." Twenty-eight years later, in 175S, and after the

decease of his father, the adult male members of the Society were

William Earle, Nathaniel Potter, Dudley Wade Swan, Steward

Southgate, Robert and Benjamin Earle, Benjamin Wheaton, William

Earle, Jr., John Potter and Nathaniel Potter, Jr.

January 12, 1737, at a town meeting it was "Voted to keep y
c

school at Mr. William Earl's, one month, from this time."

March 23, 1737, he conveyed by deed to his son William, the

southerly half (87 acres) of his farm, that portion which bounds the

Mulberry Grove farm, now George and Billings Mann's, on the

north. He built a grist-mill near the N. E. corner of his farm, on

what was then called Hasey's brook, and about sixty or eighty rods

south of the point where Marshall street crosses that stream. Some
remains of the dam are still visible. On the 28th of December,

1739, he conveyed his farm and buildings—dwelling-house, barn and

grist-mill,—to " Luke Lincoln, of Scituate, Co. of Plymouth," in con-

sideration of £1,800. About two months later, February 14, 1740,

he bought a farm of John Glasford, and lived on it until September

23, 1748, when he conveyed it to Jabez Green, of Stoneham, for

£3,000, old tenor, bills of credit. This place was occupied by Green,

and later by his son, Abel Green. It is now owned by Charles M.
Marsh, and lies a little east of the north end of the Lynde reservoir,

the house being at the junction of Fowler and Reservoir streets.

William soon afterwards removed to Shrewsbury, where he

remained several years. In 1766 he was living in Paxton, where,

on the 8th of April, 1768, he conveyed half of the farm and build-

ings where he dwelt to his son William, and the other half to his

son Ralph. This farm is now the Tyler Penniman place, one mile

east of Paxton centre, and was a part of the large tract originally

owned by William's father, Ralph, and Jonathan Witt.

William appears to have been among the few wealthiest men of

his time in Leicester. He dealt largely in real estate, and many of

his conveyances are upon record. In some of them he calls himself

"yeoman," in others "joyner."

His will was executed March 22, 1769, and entered for probate

March 29, 1769.

The children of William and Anna (Howard) Earle were :

143-1. William Earle, b. April 27, 1714; m. Mary Cutting.

144-2. Elizabeth Earle, b. May 12, 1716; m. John Potter.

40 THE EARLE FAMILY [Fourth

145-3. Mary Earle, b. Feb. 28, 1719 ; m. July 1, 1 741, James
Lawton, Jr.

146-4. David Earle, b. Aug. 16, 1721 ; m. Martha Earle [167-1].

147-5. Judith Earle, b. Aug. 11, 1723; m. 1st, Geo. Cutting,

of Cambridge, and had a son, Earle Cutting ; 2d,

Graves.

14S-6. Ralph Earle, b. Nov. 13, 1726; m. Phebe Whittemore.

149-7. John Earle, b. March 1, 1729.

[82-2]. John4 Earle (Ralph,* William, 2 Ralph 1

), son of

Ralph and Mary (Hicks) Earle, b. Feb. 24, 1694, in

Freetown, Mass. ; m. Dec. 24, 1719, Sarah, widow of

John Borden, of Swanzey, Mass. ; and their children

were born in Swanzey.

He lived some years in Portsmouth and the records of that town

mention him as " John Earll, Jr.," his father having a brother John

in the same town.

On the 15th of November, 1715, in consideration, as he says, of one

hundred pounds [£100], "paid by my unkle John Earll, of Ports-

mouth," he conveyed to said John [16-6] " all that my land Lying

Eastward of the Eastward Row of cherry trees, which Land was

given to me by my father, Ralph Earll, by Estimation four acres."

The deed is signed, "John Earll, Jr."

He removed to Swanzey before the time of his marriage.

The children of John and Mary (Hicks) Earle were :

1 50-1. Mary Earle, b. May 4, 1722.

151-2. Patience Earle, b. Sept. 2, 1724.

152-3. John Earle, b. July 4, 1727; ///. Patience Stafford; and
supposed to have removed to Perquimans Co., North
Carolina.

153-4. Joseph Earle, b. Jan. 25, 1730; m. Feb. 12, 1747, Eunice
Hathaway.

154-5. Lydia Earle, b. Aug. 2, 1732.

[83-3]. Mary+ Earle (Ralphs William 2 Ralph 1

), dau.

of Ralph and Mary (Hicks) Earle, b. Oct. 24, 1693, in

Freetown, Mass. ; m. Sheffield.

Their child was :

155-1. Nathaniel Sheffield.

Gen.] GENEALOGY. 41

[84-4]. Elizabeth4 Earle (Ralph,* William, 2 Ralph 1

),

dau. of Ralph and Mary (Hicks) Earle, b. Dec. 24,

1696, in Freetown, Mass. ; m. at Newport, R. I., July 5,

17 16, Robert (b. Jan. 5, 1696), son of Robert and Mary
(Wodell) Lawton, of Portsmouth, where their children

were born.

Their children were :

156-1

157-2
153-3
J59-4

160-5

Job Lawton, b. Jan. 10, 171 7.

Robert Lawton, b. Nov. 17, 171S.

Elizabeth Lawton, b. July 17, 1720.

George Lawton, b. Dec. 2S, 1721.

Mary Lawton, b. Dec. 17, 1723.

[85-5]- Sarah4 Earle (Ralph,* William, 2 Ralph 1

), dau.

of Ralph and Mary (Hicks) Earle, b. Jan. 18, 1698, in

Freetown, Mass. ; m. Sept. 6, 1714, Stephen Manches-

ter, of Tiverton ; and resided in Tiverton.

Their children were :

161-1. Edward Manchester, b. Nov. 1, 1718.
162-2. Martha Manchester, b. July 31, 1720.

[87-7]. Patience4 Earle (Ralph,* William, 2 Ralph 1

),

dau. of Ralph and Mary (Hicks) Earle, b. Nov. 24,

1702, in Freetown, Mass. ; m. Benjamin Richardson, a

housewright ; and d. in 1755, in Leicester.

She was buried in the Friends' burying-ground, her grave being

next north of that of her mother.

The children of Patience and Benjamin Richardson were :

163-1. Abigail Richardson, b. Dec. 30, 1725.
164-2. Benjamin Richardson, b. Feb. 20, 1731 ; m. in 175S,

Eunice, dau. of Dudley Wade Swan, of Leicester.

165-3. Elizabeth Richardson, b. July 9, 1734; m. Nathan
Earle [168-2].

166-4. Nathaniel Richardson, b. Jan. 15, 1737; m. Ruth
Gilkey, of Plainfield.

6

42 THE EARLE FAMILY [Fourth

[89-9]. Robert4 Earle (Ratyh? William? Ralfl/1
1

), son

of Ralph and Mary (Hicks) Earle, b. March 2, 1706, in

Freetown, Mass.; m. 1st, Mary Newhall {b. Nov. 5,

1704), dau. of Thomas Newhall,* of Leicester, formerly

of Maiden, by whom he had ten children ; and 2d, March

23, 1756, Hepsibah Johnson, of Worcester, Mass., by

whom he had two children. He d. in 1796.

At the age of eleven years he removed with his father to Leicester,

Mass. Upon his attainment of the age of twenty-one years his father

gave him by deed, dated March 9, 1727-S, O. S., and without con-

sideration other than " love, good will and affection," two tracts of

land. Upon one of them, containing eighty acres, he erected a

dwelling, on the corner of Earle and Mulberry streets, in which he

resided during all his married life. On the nth of April, 1792, he

conveyed the place to his grandsons, Pliny and Jonah Earle, in con-

sideration of JC300. In the next following year Pliny removed the

dwelling to the opposite (East) side of the road, and erected upon

the old site the house which, with some additions, is still standing.

Here Robert passed the remainder of his days in the family of his

grandson Pliny.

He had a strong constitution and retained his vigor and activity in

a remarkable degree until very near the close of his life. After the

ninetieth anniversary of his birth, he went alone and on horseback

to visit his sons in Chester, now Vt. On his return, he arrived home
at night, having ridden fifty miles on that day. On the following

morning he said he could ride to Boston on that day, without feeling

fatigue. Once at least, he rode in one day from Leicester to New-
port, R. I., to attend the yearly meeting of the Society of Friends,

of which Society, as heretofore mentioned, he was a member.
Some years before his death, he was returning from Worcester in

company with his brother William [S1-1], both on horseback,

when upon "Potash-plain," they tried the speed of their horses,

both of them pacers, when Robert's horse fell, threw him, and so

injured him that he never fully recovered from the consequent lame-

ness.

* Son of Thomas, who was the first white child born in Lynn, Mass., and
was son of Thomas (d. May 25, 1674) and Mary (d. Sept. 25, 1665) Newhall,
who came from England.

Gen.] GENEALOGY. 43

The children of Robert Earle were :

167- 1. Martha Earle, b. Nov. 3, 1726; m. 1st, David Earle

[146-4] ; 2d, Hezekiah Ward.
168- 2. Nathan Earle, b. May 12, 1728; m. Elizabeth Richard-

son [165-3].
169- 3. Mary Earle, b. Aug. 10, 1730; fn. Jonathan Sargent.

170- 4. Elizabeth Earle, b. Oct. 18, 1732 ; m. JohnWhittemore.
171- 5. George Earle, b. March 3, 1735 ; m. Mary Baker.

172- 6. Thomas Earle, b. Aug. 27, 1737; m. Hannah Wait.

173- 7. Esek Earle, b. Feb. 10, 1741 ; m. Mehitable Snow.
174- 8. Robert Earle, b. Oct. 10, 1743 ; m. Sarah Hunt.
175- 9. Lydia Earle, b. Aug. 15, 1746; m. 1st, John Wilson;

2d, Micah Johnson ;
3d, Jonas Newton.

176-10. Marmaduke Earle, b. March 8, 1749; m. Elizabeth

Newton.
177-11. Phebe Earle, b. Dec. 22, 1756; m. Francis Flagg.

178-12. Timothy Earle, b. March 13, 1759; d. in the U. S.

army, Nov. 3, 1 777-

[90-10]. Mercy4 Earle (Ralph,* William, 2 Ralph 1

), dan.

of Ralph and Mary (Hicks) Earle, b. March 13, 1708,

in Freetown, Mass. ; m. Jotham Rice and resided in

Worcester and Barre, Mass. According to the " History

of the Rice Family" she d. in 1803.

Their children were :

179- 1. Violata Rice ; m. John Gates; and d. Feb. 10, 1801.

180- 2. Daniel Rice, b. about 1732; m. Keziah Snow ; and rf.

July 15, 1810, in Barre.
181- 3. Ralph Rice ; m. Sarah .

182- 4. Martha Rice, b. May 5, 1735 ;'m. 1st, Walker ; 2d,

Benjamin Chandler (d. June 14, 1798), of Petersham,
Mass.

183- 5. Mary Rice, b. about 1737 ; m. Sylvanus Howe.
184- 6. Jotham Rice, b. about 1744; m. 1st, Harriet Snow; 2d,

Elizabeth Sullivan; and d. March 28, 1814.
185- 7. James Rice, b. about 1746; m. 1st, Susan Cutting; 2d,

Ruth White ; and d. July 21, 1832, in Barre.
186- 8. Mercy Rice, b. Aug. 7, 1749 ; m. June 7, 1774, Thaddeus

Eames.
187- 9. Prudence Rice, b. Aug. 7, 1751 ; m. Silas Barber.
188-10. Benjamin Rice, b. about 1753 ; m. Abigail Smith ; and

d. Jan. 17, 1 82 1, in Barre.

189-11. Elizabeth Rice ; m. Wilder.

44 THE EARLE FAMILY [Fourth

For these and about three hundred of their descendants see the

" History of the Rice Family," by A. W. Henshaw.

[91-n]. Benjamin^ Earle (Ratyh? William* fialfi/1
1

),

son oi Ralph and Mary (Hicks) Earle, b. March 14,

171 1, in Freetown, Mass. ; m. 1st, Abigail Newhall, dau.

of Thomas Newhall, of Leicester, formerly of Maiden,

who was the mother of all his children ; 2d, widow

Deborah (Buffum). Slade (b. Dec. 1, 1716; d. Dec. 26,

1804), dau. of Jonathan Buffum; and d. Dec. 18, 1760.

Benjamin was the youngest of eleven children and appears to have

lived with his father during the life of the latter. January 18, 1753,

his father " in consideration of £100 lawful money and love and

affection" conveyed to him the homestead, consisting of the build-

ings and 140 acres of land. He afterward built a grist-mill upon the

stream running through the westerly part of the farm. Traces of the

dam are still visible, thirty or forty rods below the remains of another

dam, a short distance south of the Friends' cemetery, where his

brother Robert's grandson Timothy erected a saw- and grist-mill in

1815.

He was chairman of the Board of Selectmen in 1757.

According to the town records, he " Declared himself a Quaker

and Desired his name to be entered as such." August 13, i739> ne

and Nathaniel Potter deeded to Samuel Thayer of Mendon, the lot

upon which the Friends erected their meeting-house. Much the

larger part of the lot was taken from Benjamin's farm, which was

a part of the original farm of his father Ralph. December 27,

1739, Thayer conveyed it to Benjamin Earle, Nathaniel Potter,

Thomas Smith and John Wells, with the condition that it should

never be divided, but held in common, and each one's share at his

decease should go to the survivors and their heirs or assigns forever.

Benjamin's son John enlisted in the army of the United States.

In 1760, while posted at a southern station he was attacked with the

small-pox. His father went for him, brought him home, took the

disease and both father and son died of it. In his will, executed in

1759, he gave his son Antipas "that farm that I bought of John
Hasey, being fifty acres with the Building and improvements, and

ten acres of my homestead." This farm is on Fowler street, at the

head of the Lynde reservoir, and the modern house is on the site of

Gen.] GENEALOGY. 45

the original and much larger one. To his son John he gave 120

acres " in the Northeasterly part of Leicester" ; to his son Gardiner,

" all my homestead " except the ten acres to Antipas, " with all my
buildings, mills and improvements thereon, also all my farming tools

and one half of my stock of creatures of all kinds the other half to be

equally divided among all four of my sons." Gardiner was to

pay Antipas twenty-five pounds, thirteen shillings and fourpence.

Antipas was made executor and residuary legatee of real estate.

He afterward married his second wife and, as has been seen, in the

latter part of 1760, was removed by a somewhat sudden and unex-

pected death. He had made no change in his will and consequently

his widow was unprovided for. Under these circumstances the

action of the sons was highly commended and is worthy of commem-
oration. They appended to the will the following declaration :

"We, Newell Earl and Antipas Earl for our Selves & Thomas
Wheeler in Behalf of and with the free Consent of Gardiner Earl to

whom he is Guardian Notwithstanding what is Contained in the

foregoing Will in Consideration that since the foregoing will was
made y

e Deceased married and hath now left a Widow We Do
therefor hereby give our full and free Consent & agree that our
Honored Mother-in Law Deborah Earl Shall have hold & Enjoy one
third part of the whol of s

d Deceased's personal Estate given & not

given away in this Will after the just Debts &c. are paid as Witness
our hands Feb'y 5

th
1 761. Newell Earl. Antipass Earl. Gardiner

Earl. Thos. Wheeler Guard".
Test Timo Paine.
" I Newel Earl Eldest Son of Sd Deceased agree that the Two

Thirds of our Decd Fathers personall Estate shall be Divided
Equally between me & my Two Brothers—in Case our Sd mother
Enjoys y

e Other Third. Feby 5
th 1761.

Test Timo Paine. Newell Earl."

Newhall Earle had received nearly all his share of the estate before

the will was made.

The children of Benjamin and Abigail (Newhall) Earle

were

:

190-1. Newhall Earle, b. March 15, 1735 ; m. Rachel Stoddard.
191-2. Antipas Earle, b. June 1, 1737 ; m. Mercy Slade.

192-3. John Earle, b. Nov. 18, 1740; d. Nov. 25, 1760.

46 THE EARLE FAMILY [Fourth

193-4. Gardiner Earle, b. Feb. 21, 1744; *»• x st, Rebecca
Brown; 2d, March 11, 1767, Phebe Hallock. Gardiner

lived on his father's homestead until November, 1780,

when he sold it to his brother Antipas and removed to the

State of New York. He was in Orange Co. in 1786.

194-5. Benjamin Earle, b. March 28, 1747 ; d. Dec. 24, 1747.

[92-1] . "William4 Earle (Thomas.^ William, 2 Ralph 1

), son

of Thomas and Mary (Taber) Earle, b. in Dartmouth,

Mass., or Portsmouth, R. I.; m. 1st, June 25, 1718,

Mehitable Brayton, of Portsmouth, R. I., by whom he

had three children; 2d, April 6, 1737, Abigail, dau. of

Josiah and Bethiah Abbott, and widow of John Lawton,

by whom he had four children. He resided in Ports-

mouth, R. I., and d. Aug. 14, 1744.

Their children were :

195-1. William Earle, b. March 16, 1721 ; m. 1st, Sarah Dennis;.
2d, widow Catharine (Williams) Lunt.

196-2. David Earle, b. July 11, 1722; m. Abigail Lawton.

197-3. Mary Earle, b. Aug. 11, 1725.

198-4. Thomas Earle, b. Dec. 21, 1736; m. Mary Tripp.

199-5. John Earle, b. Maixh 16, 1738; m. Dorcas Barney.
200-6. Abbott Earle, b. Dec. 12, 1740; d. young.
201-7. Phebe Earle, b. Nov. 5, 1743; d. Oct. 20, 182S, unmar-

ried, in Mendon, Mass.

[95-4]. Oliver4 Earle (Thomas,,3 William, 2 Ralph1

), son

of Thomas and Mary (Taber) Earle ; m. June 9, 1720,

Rebecca, dau. of Samuel and Martha (Tripp) Sherman,

of Portsmouth, R. I. ; and d. in 1766. He resided in

Swanzey.

In 1 716, his father deeded to him one-half of his farm in Swanzey.

Oliver had been living in the city of New York, where he was
engaged in the East India trade. His father was then in Portsmouth.

In 1 72 1, Oliver bought the other half of the farm of his father for

£1,100.

From Oliver's will, which was executed in 1766, we make the

following extract

:

" I give and. Bequeath unto my well beloved Wife Rebecca Earl
one Equal half part of all my Houshold goods forever and the

Gen.] GENEALOGY. 47

Improvement of the One Equal half part of my Dwelling House I

now live In and one half of the Cellar and one half of the Gardens
and a priviledge of the wells and a Priviledge to pass and repass

where she shall have Occation and also Sufficient firewood to be cutt

and brought home to her door for her own Use and Two Hundred
pounds Weight of good Pork and Three Hundred pounds Weight of

good beef &. Twenty pounds Weight of good Sheeps wool and
Twenty pounds Weight of good flax from the Swingle and Ten
Bushels of Good Indian Corn and five Bushels of Rye and five

Barrels of Cyder and as many Apples as She Shall have Occation
for her Own Use and a Priviledge to keep fowles for her Own Use
also I give unto my said beloved Wife five Pounds Lawfull Money
all the aforesaid giftes and Bequeaths are to be paid her Yearly and
Every Year by my Executors hereafter named so long as She Shall

Remain my Widow and no Longer.
Also I give unto my wellbeloved Wife Two good Cows and one

good Riding beast to be kept Winter and Summer on this my Home-
stead farm Yearly and Every Year During her Widowhood and no
longer and also my Negro Woman Named Jenny and my Negro Girl

Named Rose for Ever I also give unto Rebecca my Wife my Side
Saddle and bridle all the aforesaid giftes and Bequeaths are in Liew
of her Rights of her Thirds or Dowry if She pleases to Except
thereof ******
Furthermore my Will is that Jeff a Negro Man an Apprentice now

to James Luther Junr Shall be free at the Expiration of the Term of

his Apprentiship. Also my Will is that my five Negros Namely
Augustus Ceasar Simon Abraham and Margaret Shall be free when
they Shall come to Thirty Years of Age."

The children of Oliver and Rebecca (Sherman) Earle

were :

202-1. Joshua Earle ; m. Alice Sherman.
203-2. Caleb Earle, b. Jan. 30, 1729 ; m, 1st, Sarah Buffington

;

2d, Hannah Chace.
204-3. Thomas Earle, b. 1731 ; m. Esther Chace.
205-4. Mary Earle ; m. Jonathan Chace.

[102-2]. Mary^ Earle (John,* William, 2 Ralph 1

), dau.

of John and Mary (Wait) Earle, b. Feb. 19, 1703, at

Portsmouth, R. I. ; m. Job Durfee.

Their children were :

206-1. Thomas Durfee.
207-2. Job Durfee.
208-3. Sylvia Durfee ; m. George Tripp.

48 THE EARLE FAMILY [Fourth

209-4. Abner Durfee.
210-5. Mary Durfee ; in. Gideon Dennis.
21 1-6. William Durfee.
212-7. Priscilla Durfee.

[103-3]. Oliver4 Earle (John,* William, 2 Ralph 1

), son

of John and Mary (Wait) Earle, b. Feb. 26, 1705, at

Portsmouth, R. I.; m. Aug. 15, 1735, Ruth Hall, and

resided at Portsmouth.

Their children were :

2
1
3-1

214-2
21 5-3
216-4
21 7-5
218-6

219-7
220-S
221-9

William Earle, b. Feb. 1, 1740; m. Sarah .

John Earle, b. June 1, 1742 ; m. Deborah Anthony.
Phebe Earle, b. Feb. 27, 1744.
Thomas Earle, b. March 4, 1746 ; m. Ruth W. Freeborn.
Mary Earle, b. June 4, 1748 ; m. Matthew Cook.
Ruth Earle, b. Aug. 25, 1750; m. Thomas Borden.
Oliver Earle, b. Oct. 26, 1752.
Prudence Earle, b. April 30, 1755.
Parker Earle, b. June 23, 1758.

[104-4]. Martha4 Earle (John,* William 2 Ralph 1

),

dau. of John and Mary (Wait) Earle, b. Sept. 29, 1708,

in Portsmouth, R. I. ; m. Dec. 12, 1726, at the house of

Capt. John Earle, Stephen Brownell, and lived in Ports-

mouth.

Their children were :

222- 1

223- 2

224- 3
225- 4
226- 5
227- 6
228- 7
229- 8

230- 9
231-10

Susanna Brownell, b. Jan. 11, 172S.

Mary Brownell, b. Dec. 5, 1729.
George Brownell, b. Dec. 10, 1731.
Stephen Brownell, b. Sept. 16, 1734; d. May 23, 1735.
Phebe Brownell, b. March 7, 1736.
Sarah Brownell, b. Dec. 2, 1739.
Martha Brownell, b. March 10, 1742.
Hannah Brownell, b. Nov. 6, 1744.
Stephen Brownell, b. Dec. 20, 1749.
John Brownell, b. Jan. 16, 1753.

C io5-5]- William4 Earle (John,* William, 2 Ralph 1

), son

of John and Mary (Wait) Earle, b. March 28, 1710, at

Portsmouth, R. I. ; m. May 29, 1740, Mary Lawton, of

Newport, R. I. ; d. April 15, 1797.

Jen.] GENEALOGY. 139

Their children were :

124- 1. Hannah Earle, b. March 22, 1788; d. Sept. 16, 1806.

125- 2. Prudence Earle, b. July 24, 17S9; m. 1st, Joseph
Manchester ; 2d, Samuel Welch.

[126- 3. Caleb Earle, b. Oct. 24, 1790; m. 1st, Mary Taylor;

2d, Hannah Carleton.

Ei 27- 4. John Earle, b. March 24, 1792 j m- Mary Perry.

[128- 5. James Earle, b. Sept. 23, 1793 ; d. Oct. 4, 1793.
1129- 6. Nancy Earle, b. Dec. 31, 1794; m. Edwin Potter.

[130- 7. William Earle, b. Aug. 25, 1796; m. Charity Hallen-

beck.

[131- 8. James Earle, b. May 24, 1798; m. Phebe Taylor.

[132- 9. Alfred Earle. b. March 23, 1800; d. March 13, 1S01.

[133-10. Eli Earle, b. Jan. 1, 1802 ; m. Hannah Wells.

[134-11. Alfred Earle, b. March 18, 1805 ; d. Oct. 15, 1806.

[135-12. Elizabeth Earle, b. Sept. 3, 1807; m. 1st, Ebenezer
Williams ; 2d, O. W. Tousley.

"513-2]. Prudence6 Earle (Caleb, $ William,''' John,*

William, 2 Ralph 1

), dau. of Caleb and Elizabeth (Bright-

man) Earle, b. Jan. 14, 1767, in Westport, Mass. ; m.

June 27, 1784, Joseph, son of Daniel and Betty Allen.

They lived in Westport until the birth of the fourth child,

and then removed to the State of New York.

Their children were :

1136-1

1 137-2
1 133-3

"39-4
1 140-5
1141-6
1 142 -7
1 143-8
1 144-9

Nancy Allen, b. Jan. 18, 1785.

James Allen, b. Oct. 23, 1786.

Betsey Allen, b. Dec. 22, 1788.

Joseph Allen, b. June 23, 1791.

John Allen.
Elihu Allen.
Hiram Allen.
Harvey Allen.
Ruth Allen.

[517-1]. Pardon6 Earl (Stefhenf William,* John,*

William, 2 Ralph 1

), son of Stephen and Mary (Hicks)

Earle, b. Sept. 18, 1781 ; m. 1st, Nancy Sherman (b.

March 26, 1780; d. June 11, 1825); issue, 5 ch. ; 2d,

Polly Howe (d. Nov. 4, 1878, get. 73 yrs.) ; issue, 2 ch. ;

removed to Ellisborough, Jefferson Co., N. Y., about

1800; d. Jan. 9, 1844, at Pierrepont Manor, Jefferson

Co., N. Y. He was agent of the Manor.

140 THE EARLE FAMILY [Sixth

Their children were :

1145-1. Andrew C. Earl, b. Aug. 27, 1803; m. 1st, Abigail

E. Myers ; 2d, Eliza Reynolds.

1 146-2. Ruth Earl, b. Nov. 4, 1807 ; m. Orville Brown.

1 147-3. Oren R - Earl, b. Nov. 2, 1812; m. May 25, 1846,

Jennett (b. March 29, 1818 ; d. March 8, 1886), dau. of

Nathan Salisbury, of Sandy Creek, N. Y. An obituary

notice of Mrs. Earl, says: She "has always been a

model wife, looking after everything pertaining to the

home. She was an attendant at the Baptist church and

her charities were extensive, though known to but few.

No one in this village more completely filled her place

in her home than Mrs. Earl."

Oren R. Earl is a banker in Sandy Creek.

1148-4. Albert G. Earl, b. Oct. 29, 1817; m. 1st, Nancy L.

Allen ; 2d, Mary Salisbury.

1149-5. Maraline Janet Earl, b. Oct. 31, 1819; m. German

J. Rich.

1 150-6. Anvinette Earl, b. May 31, 1831 ; m. J. H. Grant.

1151-7. Nancy M. Earl, b. April 26, 1835; m. Elihu B.

Silvers, M.D.

[519-3]. Christopher6 Earl (Stephen,* William,* John,*

William, 2 Ralph 1

), son of Stephen and Priscilla (Hicks)

Earl, b. Sept. 13, 1794? in Providence, R. I. ; m. March

18, 1824, Mary McClelland (b. Nov. 1, 1797; d. Oct.

J 3> l855) ; lived in Saratoga Co., N. Y. ;
d. Feb. 11,

1840, in Factory Village, near Ballston.

Their children were :

1152-1. James Volney Earl, b. May 8, 1825; m. 1st, Mary E.

Bullard ; 2d, Louisa Warlow.
11 53-2. John B. Earl, b. Oct. 16, 1826; m. Mrs. Harriet H.

Stilwell.

1 154-3. George D. Earl, b. Dec. 7, 1828; m. Feb. 6, 1866,

Louisa (Warlow) Earl, wid. of J. Volney; d. 1879?

1155-4. Wheeler B. Earl, b. Sept. 30, 1833 ; d'. unm., Aug. 2,

1857, m Lawrence, Kansas.

[520-4]. David6 Earl (Stephen,* William,* John,*

William, 2 Ralph 1

), son of Stephen and Priscilla (Hicks)

Earl, b. Jan. 23, 1798, in Providence, R. I. ; m. Jan. 8,

1823, Selima Ann Fuller (b. June 21, 1804; d. April 19,

Gen.] GENEALOGY. 141

1864) ; was taken by his father to Saratoga Co., N. Y. ;

removed to Orleans Co., in 1824, to Genesee Co., in 1839,

and in 1855 to Kalamazoo Co., Mich., where he d. April

20, 1864.

Their children were :

1156-1. Stephen V. R. Earl, b. March 24, 1824; m. 1st, Lydia
M. Fishell ; 2d, Nancy E. DeLano.

1 157-2. Barney O. Earl, b. Dec'. 10, 1S25 ; d. Aug. 17, 1827.

1158-3. William V. Earl, b. Sept. 10, 1S27 ; m. 1st, Lucinda
Blanchard ; 2d, Mrs. Martin.

1 159-4. Sandford D. Earl, b. April 22, 1S30; m. Jane E.
Layton.

1160-5. David E. Earl, b. Nov. 21, 1S35 ; m. 1st, Charlotte A.
Hicks ; 2d, Florence E. Martin.

1161-6. Albert A. Earl, b. Sept. 15, 1841 ; m. Nov. 26, 1868,

Elvira Fargo.

[521-5] . Mary6 Earl (Stephen,* William,* John,* William, 2

Ralph 1

), dau. of Stephen and Priscilla (Hicks) Earl, b.

April 19, 1800, in Providence, Saratoga Co., N. Y. ; and

m. June 4, 1818, George (d. April 24, 1832), son of

Pardon and Phebe (Case) Davis, of Providence, N. Y.

They lived in Barre, Orleans Co., N. Y. ; removed about

1853 to Michigan, and she d. Aug. 6, 1869, in Alamo,

Kalamazoo Co.

Their children were :

1162-1. Phebe Davis, b. May 10, 1819 ; m. 1839, James J. Brown.
1 163-2. Robert S. Davis, b. June 8, 1821 ; m. March 5, 1S57,

Lizena C. Wheeler.
1164-3. Mary P. Davis, b. Sept. 9, 1823 ; d. unm., April 3, 1859.

[522-6]. Barney6 Earl (Stephen,* William,* John,*

William, 2 Ralph 1

), son of Stephen and Priscilla (Hicks)

Earl, b. Jan. 29, 1802, in Milton, Saratoga Co., N. Y. ;

m. Feb. 1, 1827, Eliza Rutan (b. July 22, 1805), of

Turkey, N. J. ; lived in Kalamazoo, Mich. ; d. March
26, 1872.

I42 THE EARLE FAMILY [SlXTH

Their children were :

1165-1. Samuel R. Earl, b. Oct. 12, 1828; d. unm., at Ander-
sonville, Ga.

1 166-2. Sarah M. Earl, b. Aug. 10, 1831 ; d. Sept. 30, 1851.

1 167-3. Henry C. Earl, b. March 19, 1834 ; m. Susan A. Huxley
;

d. March 6. 1871.

1 168-4. Stephen G. Earl, b. June 7, 1837.

1 169-5. Mary P. Earl, b. May 3, 1840; m. Dec. 31, 1861,

William G. Perrine ; d. April 3, 1877; 1 ch. Julia H., !

b. July 16, 1864.

1170-6. Barney J. Earl, b. April 21, 1844; d. May 2, 1844, at

Cooper, Mich.
1171-7. Albert G. Earl, b. Oct. 28, 1846.

1172-8. Maria Earl, b. May 13, 1852.

[5 23-7] • Philip6 Earl (Stephen,* William ,4 John,* William
,

2

Ralph 1

), son of Stephen and Priscilla (Hicks) Earl, b.

May 23, 1803, in Milton, Saratoga Co., N. Y. ; m. June

15, 1831, at Quakerhood, Washington Co., N. Y., Phebe

Ann (b. Aug. 10, 1805 ; d. June 13, 1875), dau. of Jona-

than Allen, and lived two years in New York city. After

this, he resided in different parts of the State until 1845,

when he returned to the city, and remained there until he

d. May 21, 1862.

He was on board the steamer Swallow when it was wrecked on

the Hudson river a short distance below Albany, and was instrumen-

tal in saving the lives of several persons, among whom were two

blind people on their way to New York to be married. From 1845

to 1855, and also during the last few years of his life, he was super-

intendent of a steam saw-mill in New York. In 1862 he received a

custom-house appointment as weigher and measurer ; but before the

date upon which he was to enter upon this office, he met with the

accident which caused his death. While overseeing the work of

drawing some heavy logs, he was thrown under the wheel of an

immense truck, and his leg was crushed. The leg was amputated,

but he never recovered from the effect of the chloroform which was
administered.

The children of Philip and Phebe Ann (Allen) Earl were

:

1173-1. Carrie A. Earl, b. Api-il 24, 1835; m. Jan. 16, 1863,
George F. Brown (b. in Salem, Mass.) ; no issue.

Gen.] GENEALOGY. 1 43

1174-2. Mary P. Earl, b. July 30, 1837 ; m. Jan. 4, 1872, George
M. Allen ; 1 ch., Carrie M., b. May 19, 1873.

1
1 75—3 . Philip A. Earl, b. April 30, 1840; m. Feb. 20, 1866,

Helen C. Vanderhoof ; no issue.

[524-8]. Hannah6 Earl (Stephen,* William,* John,*

William, 2 Ralph 1

), dau. of Stephen and Priscilla (Hicks)

Earl, b. Dec. 9, 1805, in Milton, Saratoga Co., N. Y.
;

m. Aug. 31, 1823, Norton Briggs ; d. June 18, 1830.

Their children were :

1
1
76-1. Ephraim Briggs. 1 178-3. Hannah Briggs.

1 177-2. Robert Briggs.

[531-6]. William6 Earl (Robert,* William,* John,*

William, 2 Ralph 1

), son of Robert and Mary (Cory)

Earl, b. March 24, 1787, in Westport, Mass. ; m. Aug.

14, 1808, Sophia De Witt (b. April 22, 1788; d. Jan. 3,

1885), of New Braintree, Mass. ; lived in i860 in Frank-

lin, Mass., but d. in Boston, Aug. 27, 1867.

Their children were :

1 179- 1

1 180- 2

1181- 3

1 182- 4
1 183- 5
1 184- 6

11S5- 7
1 186- 8

1187- 9
1 188-10

Benjamin Earl, b. March 20, 1810; d. April 21, 18 10.

Benjamin Earl, b. Feb. 27, 181 1 ; d. Oct. 22, 181 1.

Olivia S. Earl, b. Feb. 28, 1812 ; m. Thomas J. Grant,

of N. Braintree.

William Earl, b. Nov. 2, 1814; m. Mary J. E. Cooper.
Samuel H. Earl, b. May 28, 1816 ; m. Martha Hall.

Benjamin A. Earl, b. Oct. 7, 1818 ; m. Jane V. Dickson.
Paul Earl, b. June 10, 1821 ; m. Larosi^re Howes.
Henry A. Earl, b. May 12, 1824; m. Sept. 18, 1872,

Martha M. Miller, of Glasgow, Scotland.

Mary M. Earl, b. April 7, 1829 ; m. Edwin Ainsworth.
Nancy S. Earl, b. March 30, 1831 ; m. April 5, 1852,

R. J. Laing, of Halifax, Nova Scotia, and lives, 1886,

in Hyde Park, Mass. ; 1 son, Charles Walter, b. March
8, 1859.

[534-9]. George6 Claghorn Earl (Robert,* William,*

John,* William, 2 Ralph 1

), son of Robert and Mary
(Cory) Earl, b. Jan. 13, 1795, in Westport, Mass.; m.

Nov. 28, 1821, Martha P., dau. of Amos and Martha

(Pratt) Rich, of Sutton, Mass. ; d. May 28, 1833, in

Sutton, where all of his children were born.

!^ THE EARLE FAMILY [Sixth

Their children were :

1189-1. George R. Earl, b. May 12, 1824; in. Julia Parkis.

1 190-2. Martha A. Earl, b. June 12, 1826 ; m. Franklin Thomp-
son ; d. 1855 ; issue, 1 son, Franklin E.

1191-3. Caroline L. Earl, b. March 15, 1828; d. Nov. 9, 1833.

1 192-4. Amos R. Earl, b. Dec. 20, 1830 ; m. Jan. 9, 1865, Fidelia

A. (b. Dec. 13, 1S41, in Millbury, Mass.), dau. of

Sylvester and Mary Ann Stockwell, and lives in Worces-

ter, Mass.

1 193-5. Henry C. Earl, b. March 15, 1832 ; d. Nov. 25. 1848.

1 194-6. Sarah J. Earl, b. Aug. 7, 1833 ; d. Oct. 30, 1850.

[535-10]. Prudence6 Earl (Robert,* William,* John, 7
*

William, 2 Ralph 1

), dau. of Robert and Mary (Cory)

Earl, b. March 1, 1797, in Westport, Mass. ; m. April 2,

1822, Luther (b. March 19, 1798), son of Luther and

Bathsheba (Turner) Burgess, of Hardwick, Mass.

Their children were :

1195-1. Mary E. Burgess, b. March 22, 1823 ; m. Nov. 25, 1843,

W. H. Macomber.
1 196-2. Ruhamah M. Burgess, b. July 26, 1826 ; d. July 30, 1843.

1 197-3. Ann Eliza Burgess, b. Jan. 22, 1829; d. Jan. 22, 1S34.

1 198-4. Sabrina L. Burgess, b. Jan. 12, 1831 ; d. Jan. ")

12, 1831. It's
1 199-5. Samantha L. Burgess, b. Jan. 12, 1831 ; d.

\

March 21, 1832. J

1200-6. Tristam Burgess, b. Jan. 11, 1S33 ; in. April 30, 1S65,

Lucinda M. Holbrook ; d. Oct. 6, 1886.

1201-7. Ann Eliza Burgess, b. Oct. 3, 1835 \';m. May 16, 1854,
Edward Nichols.

[538-1]- Oliver6 Earl {Paul,* William,* John,* William*

Ralph, 1

), son of Paul and Hannah (Hicks) Earl, b. in

Westport, Mass. ; m. Lydia Ferguson, lived in Galway,

Saratoga Co., N. Y., and d. there.

Their children were :

1 202-1. Permilla Earl; ///. Caleb Canfield.

1203-2. Robert S. Earl, b. Dec. 13, 1818 ; m. Jane E. Mills.

1204-3. Alfred Earl, b. Nov. 29, 1820; in. Caroline Mills.

1205-4. Philo Earl, b. Oct. S, 1822 ; ///. Sally Roberts.

1206-5. William Earl, b. Nov. 28, 1824; in. Margaret Dolph.
1207-6. Oliver Earl, b. Nov. 4, 1828; m. Elizabeth D. Welch.

Gen.] genealogy. 145

[539-2]. Sanford6 Earl (Paul? William,* John? William, 2

Ralph 1

), son of Paul and Hannah (Hicks) Earl, b. Aug.,

1787, in Westport, Mass. ; m. Deborah Sheldon (b. March,

1806; d. Dec. 26, 1851), of Watertown, N. Y. They
lived in Sackett's Harbor, Jefferson Co., N. Y., where he

d. March 27, 1880, set. 92 years and 7 mos.

Their children were :

1208- 1. Margaret A. Earl, b. Nov. 1, 1826; m. 1st, Dec. 13,

1847, Lyman B. McArthur ; 2d, Sept. 14, 185 1, Charles

S. Nickelson.

1209- 2. James P. Earl, b. Dec. 14, 1827; m. Maria Matthews.
1210- 3. Richard M. Earl, b. Oct. 8, 1829; m. Lucy Boulton.

121 1- 4. Stephen C. Earl, b. Feb. 17, 1S31 ; m. Nov. 20, 1866,

Joanna Moynihan ; d. 1S70.

1212- 5. William Henry Earl, b. Jan. 3, 1833; m. Abbie J.
Joyce.

1213- 6. Sarah W. Earl, b. Dec. 23, 1834; m. 1851, Harley
Griffin; 1 son, Harley, b. Oct. 14, 1859; d. March 6,

1876.

1214- 7. George L. Earl, b. Oct. 9, 1835.

1215- S. Charles P. Earl, b. May 18, 1839; m - Juty 3' I ^7 I
->

Sophia Williams, and lives in Milwaukee, Wis. ; 1 dau.

Florence, b. June 9, 1876.

1216- 9. Mary C. Earl, b. July 7, 1841 ; m. 1st, John Morrow
;

2d, Edward Hudson ; a. March 27, 1884.

1 21 7-10. Lyman E. Earl, b. June 22, 1843.

[540-3]. John6 Earl (Paul? William? John? William?

Palj)h l

), son of Paul and Hannah (Hicks) Earl, b. 1790,

in Westport, Mass. ; removed to New York State with

his father; m. May, 1818, Margaret, dau. of Dr. William

and Margaret S. Wolff Petry, of Herkimer, Herkimer

Co., N. Y., where he lived, and d. March 21, 1830.

Their children were :

1218-1. William Earl, b. Feb., 1819 ; d. July, 1826.

1219-2. Margaret Earl, b. Sept., 1820; d. Feb., 1871.

1220-3. Samuel Earl, b. Aug. 9, 1822 ; m. 1st, Isabella Putnam
;

2d, Frances A. Lansing.
1221-4. Robert Earl, b. Sept. 10, 1824; m. Oct. 12, 1852,

Juliet, dau. of Henry J. and Zenoni Wilkerson ; no issue.

l9

1^6 THE EARLE FAMILY [Sixth

Robert Earl [1221-4] resides in Herkimer, N. Y., and is one

of the most eminent lawyers of that State. He was graduated at

Union College, Schenectady, in 1845. He studied law under his

brother Samuel ; was admitted to practice in 1848, and associated

himself with his brother in a copartnership which continued over

twenty years.

In 1855 he was elected, for a term of four years, County Judge

and Surrogate of the County of Herkimer. An adverse political

majority prevented his re-election to that office, and he continued to

practice his profession. He was elected in 1869 Judge of the Court

of Appeals, the highest court of the State ; and by appointment and

re-election has been retained in that position to the present time,

while his current term of service will not expire until January 1,1

1891. He has already served a longer period than any other judge

of that court.

He received the degree of LL.D. from Union College in 1874, and

from Columbia College, New York, in 1887.

[542-5]. Pardon6 Earl (Paul? William,* John,* William*

Ralph 1

), son of Paul and Elizabeth (Betts) Earl; m.

Susan Roosevelt.

Their children were :

1 222-1. William Earl; d. at sea on board the George Law,
about 1855.

1223-2. James Earl.
1224-3. Kittie Earl.

[544-7]. Jeremiah6 Earl (Paul,* William,* John?
William, 2 Ralph 1

), son of Paul and Elizabeth (Betts)

Earl, b. in Galway, Saratoga Co., N. Y. ; m. Libbie

Evans ; removed to Michigan and d. there.

Their children were :

1 225-1. Ephraim Earl. 1227-3. Ella Earl.
1226-2. Jeremiah Earl.

[545-8]- Stephen6 Earl (Paul? William? John? William,

Ralph 1

), son of Paul and Elizabeth (Betts) Earl, b. it

Robert Earl,
OF HERKIMER, N. Y.

Gen.] GENEALOGY. 147

Galway, Saratoga Co., N. Y. ; m. 1st, Ruth Allen (d.

Nov. 29, 1843, aged 31 years) ; 2d, Hannah Ferguson;

d. Aug. 16, 1870, in Broadalbin, N. Y., aged 59 years.

Their children were :

1228- 1. Pardon Earl; m. Susan Davis; 2 ch. ; all dead.

1229- 2. James Earl; m. Elizabeth Davis; 2 ch. ; all dead.

1230- 3. William T. Earl; d. unm., Oct. 29, 1867.

1231- 4. Melvin Earl, b. Sept. 16, 1838; m. 1st, Elizabeth

Soule ; 2d, Oct. 23, 1862, Anna Benson
; 7 ch. ; all dead.

1232- 5. Charles C. Earl, b. 1841 ; m. Maria P. Betts.

1233- 6. Mary Jane Earl.
1234- 7. Ruth Ann Earl ;' m. Dow Van Vechten ; and d.

1235- 8. Philip N. Earl; m. Jennie Reynolds; 2 ch.

1236- 9. Francelea Earl; d. unm., Sept. 12, 1868.

1237-10. Electa J. Earl ; m. Joseph Lyke ; and d. ; 2 ch.

1238-11. Almina Earl; d. June 6, 1862.

1239-12. Margaret A. Earl; d. June 30, 1862.

1240-13. Ida Earl.
1241-14. Robert B. Earl, b. June 26, 1862.

1242-15. Stephen D. Earl, b. Sept. 25, 1863.

[546-9]. Electa6 Earl (Paul? William ,4 John,* William, 2

Ralph 1

), dau. of Paul and Elizabeth (Betts) Earl, /;. in

Galway, Saratoga Co., N. Y. ; m. James Bant; d. in

Broadalbin. Her husband and surviving children live in

Gloversville, N. Y.

Their children were :

1 243-1. Margaret Bant. 1246-4. Mary J. Bant.
1244-2. John Bant. 1247-5. Hannah R. Bant.
1245-3. Thomas Bant.

[548-1]. Oliver6 P. Earle (Oliver,,5 John,* John,!

William 2 Ralph 1

), son of Oliver and Ruth (Potter)

Earle, b. probably in Dartmouth, Mass. ; m. 1st, Deborah

Manchester; no issue ; 2d, Jan. 6, 1799, Deborah, dau.

of Isaac and Sarah Bailey, of Little Compton, R. I. ;

issue, 2 ch. He d. on the coast of Africa. There is a

stone erected to his memory in the cemetery at Little

Compton, where he lived. His widow m. 1st, Bart-

lett ; 2d, Ezra Coe, of Little Compton.

j^O THE EARLE FAMILY [Seventh

[575-4]. George7 Earle (Oliver,6 William,* Benjamin,*

John,* Ralph, 2 Ralph 1

), son of Oliver and Sally W.
(Arnold) Earle, b. Oct. 1, 1809, in Providence, R. I.;

m. Nov. 14, 1838, Elizabeth A. (b. Feb. 24, 1813, ; d.

April 30, 1858), dau. of Benjamin T. and Mary (Tilling-

hast) Chandler, of Providence, and d. Dec. 18, 1868.

Their children were :

1271-1. Helen F. Earle, b. July 21, 1841 ; m. James C. Roth.

1272-2. Oliver Earle, b. Oct. 25, 1843 ; living, unm., in Provi-

dence.

1273-3. Georgiana Earle, b. April 28, 1845; d. July 15, 1846.

1274-4. George C. Earle, b. Aug. 8, 1847; d. Aug. 22, 1847.

1275-5. Alice W. Earle, b. Sept. 14, 1850; d. Aug. 1, 1851.

[581-10]. Harriet7 A. Earle (Oliver,6 William,* Benja-

min,* John,* Ralph, 2 Ralph 1

), dau. of Oliver and Sally

W. (Arnold) Earle, b. Sept. 28, 1820, in Providence,

R. I. ; m. June 29, 1846, John A. Taft, of Providence^

where she lived, and d. June 25, 1877.

Their children were :

1276-1. John Otis Taft, b. Dec. 20, 1851 ; d. Dec. 24, 1870.

1277-2. Harriet A. Taft, b. June 2, 1859; m - Feb. 10, 1887,

Cyrus Taft.

[583-1]- Anthony7 S. Earl (Thomas,6 Tanton,* Thomas,*

William,* William, 2 Ralph 1

), son of Thomas and Edith

(Sykes) Earl, b. April 21, 1780, in Springfield, N. J.;

m. 1st, Elizabeth, dau. of Joseph Budd ; issue, 2 children ;

2d, Elizabeth Knerr, d. in May, 1834. He was a miller

in Pemberton, N. J.
«

Their children were :

1 278-1. Joseph Earl ; d. young.
1279-2. Abigail Earl ; (/.young.
1280-3. Mark Anthony Earl; m. Caroline McCormick ; d.

Aug., 1847; l dau., Alice; d. Aug. 5, 1846.

1281-4. Virginia E. Earl; m. Jacob R. Taylor; and d. ; 1 son,

Edward K.

Gen.] GENEALOGY. 151

[588-6]. Thomas7 S. Earl (Thomas,6 Tanton,$ Thomas,*

William,* William, 2 Ralph 1

), son of Thomas and Edith

(Sykes) Earl, b. March 7, 1794, in Springfield, N. J. ;

m. Nov. 28, 1816, Abigail B. (b. Dec. 18, 1791 ; d. Oct.

12, 1830), dau. of John and Mary Holmes; resided in

Springfield, and d. June 4, 1854. His business was

farming.

Their children were :

1282-1. Edith S. Earl, b. Feb. 16, 1818; m. Sept. 26, 1S50, Dr.

George Goodell ; 1 ch., Mary E., b. Dec. 28, 1852 ; m.

Jan. 27, 1876, Rev. Henry R. Hall ; d. Oct. 30, 1876.

1283-2. Mary H. Earl, b. Nov. 6, 1819 ; unm.
1284-3. Katharine S. Earl, b. Jan. 14, 1822 ; m. Solomon

Conrad.

1285-4. Elizabeth B. K. Earl, b. May 8, 1S24; m. Dec. 9,

1847, Isaac Collins, Jr. ; 1 son, Thomas Earl Collins, b.

July 3, 1849.

1286-5. Hannah C. Earl, b. April 9, 1826; unm.
1287-6. Holmes Earl, b. June 21, 1828 ; m. Anna Taylor.

[589-7]. Tanton7 Earl (Thomas,6 Tantonf* Thomas,*

William,* William, 2 Ralph 1

), son of Thomas and Edith

(Sykes) Earl, b. May 30, 1800, in Springfield, N. J. ;

m. April 25, 1830, Martha S. (b. Dec. 10, 1804; d.

March 11, 1868), dau. of Charles Newbold ; resided in

Springfield, and d. Sept. 16, 1854. He was a farmer.

Their children were :

1288-1. Francena A. Earl, b. March 13, 1831 ; unm.
1289-2. Charles Newbold Earl, b. Oct. 19, 1832; d. unm.,

April 21, 1868.

j
1290-3. Joseph S. Earl, b. Jan. 26, 1834; m. Harriet Ann Sykes.

1291-4. Edith Earl, b. Oct. 9, 1835 ; m. Henry Ellis [1305-3].
1292-5. Amanda M. Earl, b. Feb. 25, 1837 ; m. Thomas Dorian

;

1 dau., Virginia E.
1293-6. Thomas Earl, b. Jan. 19, 1839; d. unm., Oct. 4, 1861.

11294-7. William H. H. Earl, b. Aug. 31, 1S40; m. Rebecca
Swem ; d. April 19, 1874; 1 son, Charles Newbold, b.

Nov. 10, 1868 ; d. Dec. 10, 1875 ; and 1 dau.

jC2 THE EARLE FAMILY [Seventh

[590-1]. William7 L. Earl (John, 6 Tanton,* Thomas,*

William,* William,'1 Ralph 1

), son of John and Abigail

(Smith) Earl, b. March 29, 1787, in Springfield, N. J. ;

m. 1st, Oct. 4, 1814, Mrs. Harriet (Curtis) Harvey, dau.

of John and Mary Curtis, issue 2 ch. ; 2d, Jan. 13, 1825,

Eveline Scaniker, of Darkville, Va., issue 4 ch. He

resided in New Lisbon, N. J., but afterward removed

to Pennsylvania, thence to Michigan, and finally to

Lakeville, Ind., where he d. May 11, 1846. His busi-

ness was the manufacture of iron, and the building of

furnaces.

Their children were :

1295-1. George M. Earl, b. Jan. 24, 1816; m. Sarah A.

Bugher.
1296-2. Edgar R. Earl, b. Dec. 26, 1818 ; d. Feb. 4, 1850.

1297-3. Mary S. Earl, b. Dec. 1, 1825; m. Thaddeus Hooper.
(d.).

1298-4. Harriet Earl, b. Dec. 11, 1827; m. A. B. Merntt.

1299-5. William L. Earl, b. Sept. 18, 1830; m. Julia Rush.

1300-6. Daniel W. Earl, b. Jan. 7, 1832 ; m. Helen B. Hatch.

[591-2] . John7 S. Earl (John,6 Tanton,$ Thomas,* William*

William, 2 Ralph 1

), son of John and Abigail (Smith)

Earl, b. June 6, 1789, in Springfield, N. J. ; m. Keziah

Shreve (d. July 18, 1881), and was a merchant in Pem-

berton, N. J. He was drowned in 1820 in Rancocas

Creek.

Their children were :

1301-1. William Earl; d. in the navy, on board of a man-of-

war.
1302-2. Maria Earl.

[593-4]. Mary7 Karl (John,6 Tanton? Thomas,* William?

William, 2 Ralph 1

), dau. of John and Abigail (Smith)

Earl, b. Nov. 7, 1794, in Springfield, N. J. ; m. April 1,

1819, Samuel (b. July 17, 1791), son of Peter Ellis;

resided in Springfield, and d. Jan. 5, 1839.

Gen.] GENEALOGY. 153

Their children were :

1303-1. Rebecca S. Ellis, b. March 10, 182 1 ; ///. Feb. 1, 1S41,
Richard C. Woolston ; d. July 18, 1841.

1304-2. Elizabeth E. Ellis, b. Aug. 10, 1S24; d. Sept. 16, 1S39.

1305-3. Henry Ellis, b. Sept. 8, 1826; m. Edith Earl [1291-4].
1306-4. Peter Ellis, b. Oct. 6, 1829; m. 1st, Ophelia Cake; 2d,

Rebecca Budd.

[602-6] . Joseph7 Biddle Earl (Joseph,6 Tanton,* Thomas,*

William,* William, 2 Ralph 1

), son of Joseph and Theo-

dosia (Shreve) Earl, b. Jan. 23, 1797, in Pemberton, N.

J. ; m. Aug., 1824, Mrs. Rachel (Allen) Hinchman, and

resided in Johnstown, Penn., where he kept a hotel. He
d. April 28, 1854.

. Their children were :

1307-1. Rebecca Shreve Earl, b. June 2, 1826; m. Edmund
Kiernan.

1308-2. Mary Earl, b. May 13, 182S ; m. Christopher Beam.
1309-3. Elizabeth Earl, b. Sept. 4, 1830.

13 10-4. Jane Earl, b. Aug. 8, 1832 ; m. Erastus W. Giddings.
1311-5. Esther Earl, b. Nov. 20, 1834; m - Charles Ogle.
1312-6. Theodosia S. Earl, b. April 13, 1837; m. 1st, Edwin

Aurentz ; 2d, Frank Tiedeman.
1313-7. Anna Earl, b. Sept. 10, 1840; m. George Covode.
1314-8. Edwin Franklin Earl, b. April 18, 1842 ; m. Ella

Kingsley.

[605-9]. Richard7 W. Earl (Joseph,6 Tanton,$ Thomas,*

William,* William, 71 Ralph 1

), son of Joseph and Theo-

dosia (Shreve) Earl, b. Aug. 7, 1804, in Pemberton, N.

J. ; m. May 16, 1833, Mary D. (d. July 7, 1875), dau.

of Samuel E. Howell ; was a farmer near Pemberton, and

d. Aug. 20, 1871.

Their children were :

1315-1. Ellen Earl, b. Feb. 25, 1834; d. July 27, 1834.
1316-2. Theodosia S. Earl, b. Nov. 30, 1836; d. Dec. 24, 1S37.

131 7-3. Gertrude Earl, b. June 18, 1S39 5 m - Henry R. Lippin-

cott.

1318-4. Sarah B. Earl, b. Aug. 15, 1841 ; m. Henry McConnell.
20

1^4 THE EARLE FAMILY [Sevent

[606-10]. Sarah7 B. Earl (Joseph,6 Tanton,^ Thomas,

William,* William, 2 Ralph 1

), dau. of Joseph and Theo
dosia (Shreve) Earl, b. Nov. 14, 1807, in Pemberton, N

J. ; m. Joseph J. Budd (d. June 29, 1866) ; resided nea

Pemberton, and d. there. Her husband afterward m
Achsah Rounds.

Their children were :

1319-1. Josephine Budd; m. Henry I. Budd; and d.

1320-2. Rebecca Budd ; d. unm.

[607-11] . Franklin7 W. Earl (Joseph,6 Tanton,* Thomas,*

William,* William, 2 Ralph 1

), son of Joseph and Theo-

dosia (Shreve) Earl, b. Dec. 1, 181 1, in Pemberton, N.

J. ; m. March 15, 1838, Rebecca W. (d. Sept. 26, 1886),

dau. of Joseph and Sarah Smith, and resided on a farm

near Pemberton. He was instantly killed, May 17, 1883,

by a train of cars, while crossing the railroad track in his

carriage, at Mt. Holly, N. J.

He was a man ofmuch intelligence, a Deputy Surveyor, and a mem-
ber of the Council of Proprietors of West New Jersey. He served

the township of Pemberton as Clerk, Township Committee-man and

School Trustee, and held other positions of trust and honor.

The children of Franklin W. and Rebecca W. (Smith)

Earl were :

1321-1. Joseph Earl, b. April 4, 1839; d. May 17, 1859.
1322-2. Elizabeth S. Earl, b. Oct. 22, 1840; ;//. Joshua Forsyth,

Jr. ; d. March 11, 1873.

1323-3. Joshua Earl, b. Nov. 12, 1842; m. Mary Adelaide
Oliphant.

1324-4. Eleanora Earl, b. Sept. 5, 1844; m. Dec. 6, 1S67,

Franklin S. Gaskill ; 1 ch., Theodore B., b. Nov. 15,

1872.

1325-5. Charles Earl, b. Dec. 4, 1846; m. Elizabeth H. Davis.
1326-6. Florance W. Earl, b. April 6, 1S52 ; m. Emma R.

Davis.

1327-7. Frank Earl, b. March 2, 1856; m. Julia C Jones.
1328-S. Tanton Earl, b. Dec. 26, 1859; d- Nov. 5, 1876.

Gen.] GENEALOGY. 155

[619-5]. Hannah 7 F. Earl (Daniel,6 Tanton,* Thomas,*

William,* William, 2 Ralph 1

), dau. of Daniel and Hannah
(Shinn) Earl, b. Jan. 14, 1805, in Springfield, N. J. ; m.

Aug. 21, 1823, George W. Farr (d. Feb. 22, 1876), of

Philadelphia. They lived in Philadelphia, and she d.

Dec. 8, 1831.

Their children were :

1329-1. Hannah E. Farr, b. Aug. 10, 1824; m. Dec. 15, 1841,
Henry A. Charter (d. June 16, 1859).

1330-2. Earl C. Farr, b. Nov. 12, 1826.

1331-3. Mary R. Farr, b. Jan. 28, 1829 ; m. Dec. 1, 1847, George
H. Rogers (d. Feb. 10, i860).

[620-1]. Mary7 R. Earl (Michael,6 Thomas,* Thomas,*

William,* William, 2 Ralph 1

), dau. ofMichael and Rebecca

(Ridgway) Earl, b. June 29, 1797, in Springfield, N. J. ;

m. March 14, 1821, Michael H. Jenks, of Middletown,

Bucks Co., Pa., and d. Oct. 15, 1846, in Newtown,
Bucks Co., Pa.

Their children were :

1332-1. William J. Jenks, b. March 20, 1822; m. Oct. 7, 1S51,

Lydia Ann Martin.

1333-2. Rebecca E* Jenks, b. Aug. 9, 1823 ; m. Nov. 15, 1848,
Richard C. Shreve, of Mt. Holly, N. J. ; d. Oct. 2, 1861.

1334-3. Hannah Jenks, b. Feb. 4, 1825 ; m. Dec. 8, 1842, Rev.
C. J. Crouch.

1335-4. Anna E. Jenks, b. June 17, 1826; m. Sept. 10, 1845,
Hon. Alexander Ramsey, aftei'wards Governor of Minne-
sota, U. S. Senator and Secretary of War in President

Hayes's Cabinet; d. Nov. 29, 1884, at St. Paul, Minn.
;

1 dau., Marion, b. March 29, 1853 ; m. March 29, 1875,
Charles E. Furness, of Philadelphia.

1336-5. Michael E. Jenks, b. Oct. 12, 1827; m. March 2, 1S53,

Agnes Ann Martin.

1337-6. Jonathan R. Jenks, b. April 7, 1833 ; m. 1st, Helen
Harbert (d. May 23, 1857), of Philadelphia, Pa.; 2d,

Helen F. Prentiss, of Milwaukee, Wis. ; no issue.

1^6 THE EARLE FAMILY [Seventh

[621-2]. Lydia7 Earl (Michael,6 Thomas£ Thomas,*

William,* William? Ralph 1

), dau. of Michael and Rebecca

(Ridgway) Earl, b. Nov. 13, 1798, in Springfield, N.J.

;

m. James Newbold, of Springfield, and d. Oct. 16, 1829.

Their children were :

133S-1. Caleb Newbold ; m. Rose Abbott.

1339-2. Caroline Newbold ; m. John L. N. Stratton, of Mount
Holly, N. J.

1340-3. Michael E. Newbold ; m. Rebecca White, of Philadel-

phia, Pa.

[622-3]. Martha7 Earl (Michael, 6 Thomas, $ Thomas,*

William,* William, 2 Ralph 1

), dau. of Michael and Rebecca

(Ridgway) Earl, b. May 15, 1800, in Springfield, N.J.

;

m. Emley Olden, of Princeton, N. J., and d. there about

i875.

Their children were :

1341-1. Elizabeth Olden ; m.'Martin Voorhees, of Princeton.

1342-2. Rebecca Olden ; m. Rev. Harlow.

1343-3. Caroline Olden ; m. Smith.

[625-6]. Elizabeth7 Earl (Michael,6 Thomas, $ Thomas,*

William,* William, 2 Ralph 1

), dau. of Michael and Rebecca

(Ridgway) Earl, b. June 11, 1807, in Springfield, N.J.

;

m. Richard C. Shreve, of Mt. Holly, N. J., and d. there.

Her husband m. 2d, Rebecca E. Jenks [1333-2].

The children of Richard C. and Elizabeth (Earl) Shreve

were :

1344-1. Richard Shreve.
1345-2. William Clifford Shreve.
1346-3. Rebecca Shreve.

[627-2]. William7 W. Earl (John,6 Thomas,* Thomas,*

William,* William, 2 Ralph 1

), son of John and Anna C.

(Wells) Earl, b. Jan. 6, 1803, in Springfield, N. J. ; m.

June 3, 1828, Anna Maria (b. Dec. 29, 1805 ; d. Feb. 4,

1884), dau - ofJohn C. Wells ; was a farmer in Jobstown,

Springfield township, and d. Oct. 1, 1839.

Gen.] GENEALOGY. 157

Their children were :

1347-1. Anna C. Earl, b. June 22, 1S29; d. May 10, 1S45.

1348-2. Mary H. Earl, b. 1831 ; unm.
1349-3. John W. Earl, b. Sept. 11, 1832 ; d. June 13, 1833.

1350-4. William W. Earl, b. 1835 ; unm.

[629-4]. Anna7 Karl (John, 6 Thomas ,s Thomas,* William,*

William, 2 Ralph 1

), dau. of John and Anna C. (Wells)

Earl, b. April 13, 1808, in Springfield, near Jobstown,

N. J. ; m. 1st, Jehu Burroughs (d. in U. S. Navy) ; 2d,

Stacy B. Read, and d. July 11, 1877.

The children of Anna and Stacy B. Read were :

1351-1. Samuel Read. l 353~3- Louis P. Read.
1352-2. Charles Read.

[634-2]. Lydia7 Earl (Thomas,6 Thomas, s Thomas,*

William,* William, 2 Ralph 1

), dau. of Thomas and Mercy

(Burling) Earl, b. Dec. 16, 1819, in Springfield, N. J. ;

m. March 10, 1858, Matthew Daniel Sansbury (d. Jan.

19, 1873), and resided in Kirkwood, Camden Co., N. J.

Their children were

:

1354-1. Horace Earl Sansbury, b. Dec. 4, 1S58.

1355-2. Isabella Sansbury, b. Jan. 3, i860; d. July 2, 1S61.

1356-3. Lulu Marie Sansbury, b. Aug. 19, 1861.

[638-6]. Walter7 Earl (Thomas, 6 Thomas, $ Thomas,*

William,* William, 2 Ralph 1

), son of Thomas and Mercy

(Burling) Earl, b. July 1, 1826, in Springfield, N. J. ;

m. April 6, 1853, Mary, dau. of Norcross, and

resides in Kirkwood, Camden Co., N. J., where he is

engaged in agriculture.

Their children were :

1357— 1. Walter Earl, b. July 4, 1854.

1358-2. Harry Earl, b. Sept. 12, 1855 ; m. Maggie ; 1 ch.,

Lillie Marion ; d. Nov. 24, 1877.

1359-3. Laura Earl, b. Feb. 5, 1S58.

1360-4. Lydia Earl, b. Aug. 8, i860.

1361-5. Joseph P. Earl, b. March 15, 1864.

158 THE EARLE FAMILY [SEVENTH

[642-1]. Abigail7 Earle (John,6 William, $ William.,*

Ralph, 3 William, 2 Ralph 1

), dau. of John and Sarah

(Wheaton) Earle, b. in 1766, in Leicester, Mass. ; m.

Nathaniel Wilson, and lived in the southwest part of

Spencer, Mass.

Their children were :

1362- 1. Sarah Wilson, b. March 5, 1790; m. Joseph Whitte-

more, of Leicester,. Mass. ; d. there in 1862.

1363- 2. Betsey Wilson, b. Oct. 21, 1791.

1364- 3. Nathaniel Wilson, b. July 17, 1793 ; d. young.

1365- 4. Polly Wilson, b. April 9, 1795 ; d. young.

1366- 5. Roxana Wilson, b. Jan. 18, 1797; m. Danforth Rice

(d. July 17, 1872) ; lived in Leicester, Mass. ; d. Oct.

12, 1874.

1367- 6. Nathaniel Wilson, b. Dec. 28, 1798; m. Louisa

Goodell.

1368- 7. Martha Wilson, b. Jan. 7, 1801 ; ?n. Otis Green.

1369- 8. Paulina Wilson, b. Feb. 12, 1803 ; m. Henry Roberts; -

no issue.

1370- 9. John Wilson, b. Oct. 29, 1804; m. Susan Howland.
1371-10. Dexter Wilson, b. March 16, 1807 ; m. Susan Mason.

1372-11. Joel D. Wilson, b. Feb. 17, 1810; m.

[643-2]. Cutting7 Earle (John,6 William,* William,*

Ralph,* William, 2 Ralph 1

), son of John and Sarah

(Wheaton) Earle, b. about 1767, in Leicester, Mass.

;

removed when young, with his father, to Brimfield, Mass. ;

m. Eunice (d. Aug. 15, 1829), dau. of Peter and Lydia

(Lombard) Groves, of Brimfield; removed, in 1793, to

Kirkland, Oneida Co., N. Y., and d. Aug. 20, 1828.

Their children were :

1373-1. Lyman Earle, b. Dec, 1791 ; m. Mrs. Sally (Seeley)

Lewis.

1374-2. Harrison Earle, b. June 16, 1796; m. Esther Poole.

[644-3]. Danford7 Earl (John,6 William,* William,*

Ralph,* William, 2 Ralph 1

), son of John and Sarah

(Wheaton) Earle, b. Oct. 26, 1771 ; m. July 3, 1792,

Phebe Andrews, of Rutland, Jefferson Co., N. Y., and

lived in Pembroke, Genesee Co., N. Y.

Gen.] GENEALOGY. 159

Their children were :

1375-1. Caroline Earl, b. Feb. n, 1809; d. Feb. 11, 1S32.

1376-2. Maria Earl, b. Nov. 10, 1810; m. Simeon Ingraham.

1377-3. Wheaton Earl, b. Nov. 9, 1813 ; m. Alcena Andrews.

[650-9]. John7 Earl (John, 6 William, $ William,* Ralph,*

William, 2 Ralph 1

), son of John and Sarah (Wheaton)

Earle, b. Feb., 1785 ; m. 1805, Betsey Parker (b. 1787),

of New Hampshire ; lived many years in Rutland, Jeffer-

son Co., N. Y. ; removed thence to Pembroke, Genesee

Co., N. Y., where he d. in Jan., 1849, an^ his wife in

Jan., 1833.

Their children were :

1378-1. Holland Earl, b. 1808; m. Matilda Post.

1379-2. Willard Earl, b. about 1810; /;/. Mary Bowne.
1380-3. James Earl ; ?n. and d. without issue, at Pembroke.
1381-4. Eliza Ann Earl; m. Leonard Knapp, of Pembroke, and

soon d. without issue.

1382-5. Cephrona Earl ; m. Richard Hulbert.

[660-1]. William7 Earle (Oliver,6 William,* William,*

Ralph, 3 William, 2 Ralph 1

), son of Oliver and Mary
(Earle) Earle, b. Oct. 30, 1769, in Paxton, Mass. ; m.

Aug. 17, 1796, Phebe {d. Aug., 1834), dau. °f Silas

Newton, of Paxton ; from which town he removed, after

the birth of one child, about 1797, to Mt. Holly, Vt., and

d. July 16, 1826.

Their children were :

1383-1. Lawson Earle, b. Aug. 24, 1796; m. Rhoda Barber.

1384-2. Patty Earle, b. 1798; m. Thaddeus Cook.
1385-3. Homer Earle, b. Aug. 3, 1800; m. Betsey White.
1386-4. Roswell Earle, b. April 14, 1806 ; m. Sally P. Spring.

[661-2]. Anna7 Earle (Oliver,6 William,* William,''

Ralph,* William, 2 Ralph 1

), dau. of Oliver and Mary
(Earle) Earle, b. Feb. 24, 1772, in Paxton, Mass.; m.

June 15, 1797, in Paxton, Timothy Bigelow {d. Sept. 19,

1838) ; removed to Barre, Vt., and d. Feb. 1, 1838.

l6o THE EARLE FAMILY [SEVENTH

Their children were :

13S7-1. Persis Bigelow, b. Nov. 8, 1798; m. Jan. 2, 1S21,

Francis Keith (d. 1874) ; d. Jan. 24, 1838; 6 ch.

1388-2. Mary Bigelow, b. Jan. 20, 1801 ; ??i. Jan. 23, 1826,

Marshall Bell
; 3 ch.

1389-3. Stephen S. Bigelow, b. Sept. 19, 1803 ; ;//. Feb. 8, 1827,
Amanda Taft (b. Aug. 29, 1804) ; d. May 17, 1850.

1390-4. Lewis Bigelow, b. Aug. 20, 1806 ; d. March 30, 1809.

[662-3]. Polly7 Earle (Oliver,6 William? William,*

Ralph? William? Ralph 1

), dau. of Oliver and Mary
(Earle) Earle, b. March 28, 1774, in Paxton, Mass. ; m.

Jan. 9, 1800, Joel Taft, of Paxton; removed to Barre,

Vt., and d. there. Her husband d. Oct. 10, 1855, in

Plainfield, Vt., but "was brought to Barre, and buried

with his children."

Their children were :

1391-1. Martha Taft, b. Dec. 24, 1802 ; d. before i860.

1392-2. Rufus Taft ; d. before i860.

1393-3. Emons Taft, b. April 7, 1804.

1394-4. Roxana Taft ; d. before i860.

1395-5. Lewis Taft ; d. before i860.

[663-4]. Jacob7 Earle (Oliver,6 William,* William,*

Ralph? William,'1 Ralph 1

), son of Oliver and Mary
(Earle) Earle, b. March 8, 1776, in Paxton, Mass. ; m.

1st, Jan. 15, 1801, Charlotte Lamb (d. in Paxton, Jan. 8,

181 1), dau. of James Lamb, of Paxton ; issue, 4 ch. ; 2d,

Nov. 21, 181 1, Martha Whitney, dau. of Samuel and

Lavinia Whitney, of Alstead, N. H. ; issue, 5 ch. Six

children were born in Paxton, and three in Mt. Holly.

Their children were :

1396-1. Clarissa S. Earle, b. May 25, 1801 ; d. March 23, 1802.

1397-2. Almira Earle, b. May 3, 1803 ; m. Isaac Ball.

139S-3. Hannah L. Earle, b. Sept. 30, 1805 ; d. 1813, in Barre,

Vt.

1399-4. Charles L. Earle, b. March 9, 1808 ; m. Lois Jewett.

1400-5. Clarissa S. Earle, b. July 6, 1812; m. Jan. 10, 1S38,

Nathan L. Doolittle, of Mt. Holly, Vt. ; 2 ch., Lewis
M., Sarah J., both d. young.

Gen.] genealogy. 161

1401-6. Phebe W. Earle, b. Nov. 3, 1814 ; m. John W. Bradbury.
1402-7. Charlotte L. Earle, b. Dec. 23, 1816; m. Harvey T.

Clark.

1403-8. Jacob F. Earle, b. Jan. 7, 1S19 ; m. Sarah Sherman.
1404-9. Sophia B. Earle, b. April 9, 1821 ; m. Nelson A. Holton.

[664-5]. Relief 7 Earle (Oliver,6 William,* William,*

Ralph,* William, 2 Ralph 1

), dau. of Oliver and Mary
(Earle) Earle, b. Sept. 12, 1778, in Paxton, Mass. ; m.

Feb. 28, 1801, Joseph Parker, of Hubbardston, Mass.;

lived in Hubbardston, and afterward in Bakersfield, Vt.,

where she d. June 2, 1854.

Their children were :

1405-1. Ames E. Parker, b. Feb. 26, 1800.

1406-2. Mary R. Parker, b. Jan. 5, 1802.

1 1407-3. Joseph S. Parker, b. Oct. 27, 1803.

1 1408-4. Sophia B. Parker, b. April 11, 1S05.

1409-5. Euridice E. Parker, b. April 25, 1S11.

1410-6. Frederick A. Parker, b. Nov. 20, 1813.

11411-7. Betsey L. Parker, b. Dec. 10, 1818.

[665-6]. Oliver7 Earle (Oliver,6 William,* William,*

Ralph*, William, 2 Ralph 1

), son of Oliver and Mary
(Earle) Earle, b. in Paxton* Mass., Jan. 24, 1781 ;

removed with his father to Vermont; m. April 27, 1810,

Alice (d. 1853), dau. of Cady Allen, of Lebanon, N. H. :

lived in Barre, Vt., and d. July 16, 1843.

Their children were :

141 2-1. Sarah Earle; m. March 1, 1831, Preston R. Gale; d.

June 5, 1834.
1413-2. Sophronia Earle. b. Jan. 6, 1814; d. Feb. 10, 1S16.

1414-3. Parthenia Earle, £. Dec. 17, 1815 ; m. Hiram Blanchard.

141 5-4. Asahel Earle, b. May 30, 1818 ; m. Mary Morse.

1416-5. Cady A. Earle, b. June 17, 1821 ; m. Eunice T. Booth.

1417-6. Maria Earle, b. March 14, 1824; m. Jan. 10, 1847,

Orvis French ; d. 1S65.

1418-7. Horace Earle, b. Oct. I, 1827; m. Sarah Griffin.

!62 THE EARLE FAMILY [Seventh

[666-7]. Rufus7 Earle (Oliver,6 William,* William,*

Ralph*, William, 2 Ralph 1

), son of Oliver and Mary

(Earle) Earle, b. Jan. 10, 1784, in Paxton, Mass.

;

removed to Bakersfield, Vt. ; m. Delcy Hazelton, and

removed in the year 1832 to Malone, N. Y., where he

bought a farm upon which he lived until his death, July

27, 1861.

Their children were :

1419-1. Lucretia Earle, b. Dec. 9, 1814; m. Jacob SafYord.

1420-2. Mary Earle, b. Feb. 19, 1818 ; in. Rev. B. F. Brown.

1421-3. Dellcy Earle, b. April 2, 1S20; in. Sherman Stanclifte.

1422-4. Rufus L. Earle, b. Oct. 24, 1822 ; m. Charlotte Stanclifte.

1423-5. A. Orissa Earle, b. Sept. 21, 1825; m. April 4, 1859,

Horatio S. Purdy.

1424-6. Silas H. Earle, b. March 8, 1828; m. 1st, Martha E.

Purdy ; 2d, Mrs. Jane Derby.

[667-8]. Euridice7 Earle (Oliver,6 William,* William,*

Ralph*, William, 2 Ralph 1

), dau. of Oliver and Mary

(Earle) Earle, b. May 4, 1786, in Paxton, Mass.; m.

March 31, 1812, Stephen Morrison, of Danvers, Mass.

He was a successful farmer in Barre, Vt., for 43 years,

until 1866, when they removed to Chicago, 111., and she

d. Oct. 27, 1867.

Their children were :

1425-1. Stephen A. Morrison, b. May 28, 1815 ; in. May 7,

1842, M. E. Peakham.
1426-2. Samuel Morrison, b. Sept. 28, 1817; m. April 27, 1845,

Lucia M. Harrington, and lives in Topeka, Kansas.

1427-3. Cyrus Morrison, b. June 29, 1S20; d. April 4, 1821.

142S-4. Miles Morrison, b. April 18, 1822; m. Jan. 25, 1847,
Sabrina E. Gale, and lives in Barre.

1429-5. Martha Morrison, b. March 2, 1824; in. Jan. ~]

7, 1S47, J. C. Little ; d. Sept. 22, 1S47. \
Twins>

1430-6. Mvra Morrison, b. March 2, 1824; in. Jan. 7, j

1847, L. B. Walker, and lives in Chicago, 111. J

Gen.] GENEALOGY. 163

[668-9]. Artemas7 Earle (Oliver,6 William,'* William, 4

Ralph? William? Ralph 1

), son of Oliver and Mary
(Earle) Earle, b. Sept. 28, 1790, in Paxton, Mass. ; m.

in Paxton, Delia Hunt. After the birth of the second

child they removed to Vermont, and in 1832 to Malone,

N. Y., where he d. June 15, 1861. He was a farmer and

jobber.

Their children were :

1431-1. Willard Earle, b. Jan. 20, 1S14; m. Orpha Keeler.

1432-2. William Earle, b. March 18, 1816; m. Mrs. Orpha
(Keeler) Earle.

1433-3. Oliver Earle, b. July 4, 1818 ; ;;/. Mary E. Snow.

1434-4. Charlotte Earle, b. 1823 ; d. Feb. 15, 1854.

1435-5. Artemas Earle, b. April 29, 1824 ; m. Chloe M. Watkins.

1436-6. Thomas Earle, b. March 28, 1833 ; m. Sarah Robbins.

[669-1]. Samuel7 Earle (Reuben,6 William, s William?

Ralph? William, 12 Ralph 1

), son of Reuben and Mary
(Harrington) Earle, b. about 1771, in Leicester, Mass. ;

m. in 1795, Betsey McKee, and lived at German Flats,

now Ilion, N. Y. He d. in 1842 ; his wife in 1847.

Their children were :

1437-1. Olive Earle, b. Dec. 22, 1795 ; m. James Furman.
143S-2. Harriet Earle ; d young.

1439-3. Chauncey Earle, b. Nov. 11, 1797 ; m. Almira Laflin.

1440-4. Sophia Earle; m. 1st, Joseph Chandler; 2d, Benjamin

Jefferson.

1441-5. Alfred Earle ; ?n. Sarah A. Stevens.

1442-6. Ruth Earle, b. April 1, 1S06; m. Grannis ; d.

April 7, 1 88 1.

[670-2]. William7 Earle (Reuben,6 William? William?

Ralph? William? Ralph 1

), son of Reuben and Mary
(Harrington) Earle, b. in Leicester, Mass. ; m. Lucretia

(d. May, 1858), dau. of Nathan and Sally Whittemore,

and d. in Frankfort, Herkimer Co., N. Y., Sept., 1841.

164 THE EARLE FAMILY [Seventh

Their children were r

1443-1. Levi Earl, b. 1814; m. 1st, Christiana Mitchell (d. June
28, 1841) ; 2d, Jan. 12, 1843, Ethelina Mitchell; lived

in Frankfort, and was drowned in the Erie canal Oct.,

1856.

1444-2. Alanson Earl ; unm, ; was drowned in the Erie canal,

in Frankfort.

J44=;-3. Harvey Earl, b. 1820; m. Esther Alvord.

1446-4. Elvira Earl; d. unm., in 1843.

1447-5. Reuben Earl; m. Eliza Streeter.

1448-6. Sarah Earl ; m. Charles Hagar, and lives in Watertown,
N. Y.

1449-7. Nathan Earl.
1450-8. Henry Earl ; m. Emma Lucina Earl.

[671-3]. Josiah7 Earle (.Reuben,6 William,* William,*

Ralph,* William, 21 Ralph 1

), son of Reuben and Mary
(Harrington) Earle, b. July 14, 1786, in Leicester, or

Brimfield, Mass. : m. Oct. 16, 1809, at German Flats,

now Ilion, N. Y., Electa Crissey (b. March 14, 1788, in

Conn.; d. Feb. 8, i860). He d. Sept. 3, 1853, at

Waukegan, Lake Co., Illinois. His children were all b.

at Ilion.

He owned and ran the first packet-boat, the Minerva, on the Erie

canal between Utica and Little Falls. In 1841, he went "West"
and settled on a farm in Newport, 111., and in 1847 ^ie removed to

Waukegan.

The children of Josiah and Electa (Crissey) Earle were :

1451-1. Erastus E. Earle, b. Sept. 24, 1810; m. Jane Ballou,

of Manchester, N. Y. ; d. April 15, 1836, at Kirkland,
N. Y. ; 1 dau., Miranda.

1452-2. Eliza E. Earle, b. March 27, 1813 ; ?ti. Lansing B.

Nichols.

1453-3. Eli E. Earle, b. March 29, 1815 ; m. Mary Cunningham,
of Clinton, N. Y.

1454-4. E. Edward Earle, b. Jan. 9, 1817 ; m. Mary Hunter.

1455-5. Sarah Ann M. Earle, b. May 13, 1818; m. Israel K.
Stoughton.

1456-6. Hiram W. Earle, b. May 26, 1820; m. Jane Butterfield,

of Chicago ; lives in Iola, Wis.
1457-7. Robert C. EarlEj b. Dec. 21, 1821 ; d. Oct. 29, 1S22.

Gen.] GENEALOGY. 165
I

li 458-8. Pamela Earle, b. June 20, 1823 ; m. Sept. 28, 1843,

Henry Wood.
1459-9. Robert C. Earle, b. June r, 1825 ; m. Sarah Montgomery.

[676-1]. Aaron 7 HL2lT\q,(James ,

6 William,* William,* Ralph,*

William, 2
' Ralph 1

), son of James and Deborah (Sargent)

Earle, b. April 22, 1781, in Leicester, Mass.: m. about

1824, Elizabeth Williams (d. May 29, 1842), of Worces-

ter; lived in Leicester, and d. Jan. 31, 1846.

Their children were :

1460-1. Joel Earle, b. Jan. 17, 1825; living, unm., in Worces-
ter, in 1887.

1461-2. Elizabeth D. Earle, b. July, 1832; m. Edwin Y.
Brown.

[67 7-2 J. Nathaniel7 Barle (James,6 William,* William ,4

Ralph,* William, 2 Ralph 1

), son of James and Deborah

(Sargent) Earle, b. July 23, 1783, in Leicester, Mass. ;

m. Jan. 19, 1812, Freelove Clifford, of Providence, R. I. ;

lived some years in Providence, then in Leicester, and

afterwards in Newburgh, N. Y., and returned to Leicester

in 1833, and lived on the place that was his father's. He
d. May 12, 1859, anc^ n ^s widow in i860.

The children of Nathaniel and Freelove (Clifford) Earle

were :

1462-1. Clifford Earle, b. 1813 ; was in the U. S. Navy ; d. off

Gibraltar, 1834.

J

1463-2. Helen Earle, b. 1815 ; ?n. 1st, McBirney ; 2d,

William Walton.
1464-3. Charles C. Earle, b. July 16, 1821 ; m. Mary Jane

Shepard.

[678—3] . Charlotte7 D. Earle (James,
6 William,* William,*

Ralph,* William, 2 Ralph 1

), dau. of James and Deborah

(Sargent) Earle, b. May 3, 1786, in Leicester, Mass. ;

m. Dec. 19, 1813, Asa (b. Feb. 25, 1784; d. Nov. 9,

1854), son °f Jonn and Sarah (Gates) Sargent, of

Leicester, where she d. Jan. 11, 1879. The family

always lived in the village of Cherry Valley.

166 THE EARLE FAMILY [Seventh

A friend, writing in regard to Mrs. Sargent, says, " My recollec-

tions of her are those of a character full of perseverance, hope and

affection, always looking on the bright side and charitable towards

all."

Their children were

*

1465-1. Eliza Sargent, b. Jan. 22, 1815 ; m. Oct. 13, 1853, ,

Edward Prest ; d. Jan. 7, 1880.

ipah G. Sargent, b. fan. a. 1818 : m. Augustus W.1466-2. Sarah G. Sargent, b. Jan. 4, 1818; m. Augustus W
Bosworth ; d. Oct. 24, 1847.

1467-3. Homer E. Sargent, b. May 18, 1822; m. 1st, Feb. 3,

1S48, Maria (b. Nov. 7, 1825 ; d. June 9, 1852), dau. of

Thomas and Alice Bottomly, of Leicester ; issue, 1 ch.

;

2d, Dec. 3, 1861, Rebecca E. {b. Aug. 11, 1837), ^au

of John R. and Rebecca (Maxwell) Wheaton, of War
ren, R. I. ; issue, 4 ch. ; and lives in Chicago, 111.

;

Homer Earle Sargent [1467-3] passed his minority on the

paternal homestead in Leicester, assisting upon the farm and acquir-

ing his education in the district school and the academy. Upon the
j

attainment of his majority, guided by a predilection for employment

in the railroad interest, he took in 1843, the position of clerk to the I

agent at the State Line station, on the Western—now Boston &
Albany—road. As a point from which to estimate the marvellous

rapidity of development of intercommunication and traffic, between i

the Atlantic coast and the Western States, he relates that, during

four months of the winter of 1843-44, the Hudson river being closed,

all the travel and the transportation of merchandise from New Yor

to the West was by the way of Bridgeport and the State Line station

and that it was all performed by one passenger train and one freigh

train daily !

In April, 1844, he returned to his father's farm, but in 1845

entered the employ of the Boston & Worcester Railroad, and wa
with that company thirteen years ; first as station agent at Millbury

then in the same capacity at Worcester, and lastly, for six years, a

general freight agent at Boston. While in the position last men
tioned he formulated and put in practice the first through tari

sheet for the transportation of merchandise between Boston and the

Mississippi river. The preparation of this required of him a journey

to the West, and a personal conference with the president, th

superintendent or the general manager of each railroad forming

'•

Gen.] GENEALOGY. 167

part of the route. The tariff' amounted to two dollars and forty-five

cents for one hundred pounds, from Boston to St. Louis. The
through bill-of-lading system now in general use is but the develop-

ment of this original arrangement.

In 1858 he was called into the employ of the Michigan Central

Railroad Company where he remained sixteen years,—the first half

of the period as general freight agent and general agent at Chicago,

and the last half as general superintendent and general manager.

During this period he became one of the incorporators, and for

several years a director of the Pullman Palace Car Company ; and

was largely instrumental in securing the first Pullman sleeping-car

service eastward, from Chicago to Rochester, New York.

"The friends of Mr. Sargent," says the History of Chicago,
("count among the many prominent efforts of his life none greater

than the organization of the Union Stock Yards of this city, the suc-

cess of which was mainly due to his initial labor." It appears that

he first indicated the most suitable place for the yards. He was
chairman of the committee which purchased the land—320 acres for

$100,000—"it is now worth a score of millions"—a director of The
[Union Stock Yards and Transit Company, and a " prime mover in

the management of the Stock Yards until a few years ago, when he
gave way to younger men."
i "After leaving the Michigan Central Mr. Sargent was offered the

general management of the Northern Pacific Railroad, in 1877- ^ e

at first declined, but, later in the year, was prevailed upon to accept

i
the position, which he held until 1881, when he tendered his resigna-

1 tion."

The Fargo and Southern Railroad, between Fargo, Dakota, and

Ortonville, Minnesota, a distance of 120 miles, had been begun, but

only thirty-five miles of it graded, when, in 1883, he became inter-

ested in the company and was elected as its president. He prose-

cuted the work with such energy that in less than ten months the

entire line was finished and ready for operation. This road has

been of great benefit to Fargo. The Argus, a newspaper of that

city, says: "The people of North Dakota know Mr. Sargent well.

The people of Fargo have a right to claim him one of her greatest

benefactors. * * * The Fargo & Southern owes its great success

to his taking hold and engineering its financial operations and secur-

ing its completion."

In February, 1861, he was appointed a trustee of Farwell Hall, in

Chicago ; in April of the same year, a member of the first war

l68 THE EARLE FAMILY [Seventh

finance committee of that city; in 1864, a director in the Fourth

National Bank ; in 1865, a director of the Provident Life Insurance

and Investment Company; in 1871, a trustee of the Chicago Relief

and Aid Society; in 1S79, a trustee of St. Luke's Free Hospital;

and in 1885, president of the Board of Trustees of the Young Men's

Christian Association.

He has now withdrawn from the presidency of the Fargo &
Southern Railroad, and holds no office limiting his command of his

time. Aside from large interests in Chicago, he has a wheat farm

of 2,400 acres, far west of the Mississippi, upon which the harvesters

are now—September 9, 1887—threshing the wheat at the rate of two

thousand bushels per day. He resides, in winter, in Chicago, and

in summer in Detroit, Minnesota.

[679-4]. Arnold7 Earle (James,6 William ,s William, "<

Ralph,* William? Ralph 1

), son of James and Deborah

(Sargent) Earle, b. Nov. 7, 1788, in Leicester, Mass.;

m. about 1814, Lydia (b. Dec. 14, 1794, in Cumberland,

R. I. ; d. Aug. 13, 1881, in Monticello, Minn.), dau. of

Wing and Diadamia (Daniels) Kelly, of Worcester,

Mass. ; d. June 30, 1828, at Newburgh, N. Y.

Their children were :

1468-1. Mary Ann Earle, b. Oct. 15, 1815 ; m. Levi Walden.
1469-2. Catherine C. Earle, b. Dec. 22, .1817 ; d. May 19, 1832J
1470-3. Charlotte Earle, b. July 19, 1822 ; d. June 13, 1824. I

1471-4. Homer Earle, b. April 3, 1825 ; d. April 22, 1S25.

[680-5]. Charles7 Earle (James,6 William,* William,*

Ralph,* William, 2 Ralph 1

), son of James and Deborah

(Sargent) Earle, b. June 8, 1790, in Leicester, Mass. ;

m. 1st, Abby Umberfield ; issue, 4 ch. ; 2d, Hannah
Kenned)*-

, of East Windsor, Conn. ; issue, 1 ch. His

second wife d. in Leicester, Aug. 11, 185 1, get. 49 years.

He was living in 1862 with his sister Charlotte, in

Leicester.

Their children were :

1472-1. Sarah Ann Earle, b. Oct. 23, 1830, in Burton, Ohio;
m. George Ewell ; 1 son, James Willard, b. Oct-. 21,

1853.

Gen.] GENEALOGY. 169

11473-2. Charlotte Earle, b. Aug. 16, 1833, in Rutland, Mass.
;

m. 1st, Charles T. Ewell ; 2d, James Piper.

1474-3. Lydia Earle, b. May 18, 1837, m Paxton, Mass. ; d.

unm., Jan. 8, 1859.

1475-4. William Earle, b. Feb. 21, 1839, in Paxton, Mass. ; in

Bangor, Me., in 1885.

1476-5. George H. Earle, b. July 28, 1843, in Leicester, Mass.

;

d. May 23, 1846.

[681-6]. Daniel7 Earle (James,6 William,* William,*

Ralphs William, 2 Ralph 1

), son of James and Deborah

(Sargent) Earle, b. Jan. u, 1793, in Leicester, Mass.;

removed to Ohio, and m. Dec. 29, 1825, Harriet Perkins.

He lived in i860 in Palmyra, Portage Co., Ohio, and d.

in 1862 or 63.

Their children were :

1477-1. Harriet M. Earle, b. Feb. 4, 1829; m. James Wilcox.

1478-2. Mary L. Earle, b. Sept. 17, 1832 ; d. Feb. 19, 1857.

1479-3. Daniel P. Earle, b. Sept. 10, 1838; d. July 28, 1849.

[[682-7]. Reuben7 Earle (James,6 William,* William,*

Ralphs William, 2 Ralph 1

), son of James and Deborah

(Sargent) Earle, b. Sept. 8, 1795, in Leicester, Mass. ;

m. Oct. 28, 1820, Thankful Carter; removed to Ohio,

and d. July 19, 1825, in Parkman, Geauga Co.

Their children were :

1480-1. James H. Earle, b. Dec. 3, 1821 ; d. July 3, 1825.

1481-2. Willtam Earle, b. May 24, 1824; m. Harriet Fuller.

[683-8]. Homer7 Earle (James,6 William,* William^

Ralphs William, 2 Ralph 1

), son of James and Deborah

(Sargent) Earle, b. May 30, 1798, in Leicester, Mass.

;

was graduated at the Medical School of Brunswick

College, Maine; m. Oct. 5, 1826, Sylvia Atwater (d.

Oct. 12, 1873, at Elk River, Minn.) ; practised his pro-

fession some years in Paxton, Mass., and then removed

to Dover, Cuyahoga Co., Ohio, where he continued in

practice many years. He d. Feb. 26, 1872, at Monticello,

Minn.
22

I^O THE EARLE FAMILY [Seventh!

Their children were :

1482-1. George Earle, b. June 23, 1828; m. Elizabeth Chalker.

1483-2. Laura Earle, b. May 7, 1842 ; d. July 3, 1842.

1484-3. Ralph Earle, b. Oct. 2, 1843; d. Sept. 11, 1845.

[684-1] . Willard7 Earl (Joel,
6 William ,s William ,4Ralph ,3

William, 2 Ralph 1

), son of Joel and Persis (Witt) Earle,

b. Nov. 9, 1783, in Hubbardston, Mass. ; m. Jan. 31,

1815, Rhoda Adams {b. March 22, 1792; d. Oct. 23,

1875), of Hubbardston, Mass.; d. June 17, 1851, in

Worcester, Mass.

He took out a patent for a machine for sawing shingles, Sept. 3,,

1813.

Their children were :

1485-1
1486-2

HS7-3
1488-4
14S9-5

1490-6

1491-7
1492-8

Rebecca A. Earl, b. Nov. 18, 1815 ; d. Dec. 7, 1815.

William C. Earl, b. April 1, 1817 ; d. March 4, 1831.

Lorinda M. Earl, b. Dec. 9, 1819 ; d. May 22, 1820.

Sarah E. Earl, b. March 14, 1822 ; m. Amasa S. Cox.
Persis E. Earl, b. Jan. 11, 1824; m. Edwin Chapin.
William W. Earl, b. Aug. 31, 1830; was a clergyman,

and d. April 26, 1861.

Charles N. Earl, b. Nov. 23, 1833 ; m. Charity O. Price.

Louisa S. Earl, b. April 15, 1836 ; d. Sept. 1, 1854.

[685-2]. Alpheus7 Earle (Joel,6 William,* William,*

Ralph,* William, 2 Ralph 1

), son of Joel and Persis (Witt)

Earle, b. Dec. 16, 1785, in Hubbardston, Mass. ; m.

March 31, 1808, Lucretia (b. April 4, 1790; d. Jan. 16,

1863), dau. of Joshua and Mindwell (Parker) Murdock,

of Newton, Mass. ; lived in Hubbardston, and d. Jan. 24,

1849.

Joshua Murdock was one of the " Boston Tea-Party," and a soldier

in the Revolutionary war.

Their children were :

1493-1. Jonathan P. Earle, b. Feb. 1, 1810; in. 1st, Sylvia

Hamilton ; 2d, Mary Ann Humes.
1494-2. Harriet Earle, b. Feb. 5, 1815 ; d. Aug. 9, 1S19.

1495-3. Lucretia Earle, b. June 1, 1817 ; d. unm., Sept. 8, 1843.

Gen.] GENEALOGY. 1^1

1496-4. Betsey Earle, b. Dec. 28, 1818; m. Sept. 16, 1841,
George W. Hamilton; d. Dec. 4, 1843; issue, 1 son,
George W., b. Dec. 17, 1842; m. Camilla Ensign.

1497-5. Tames Earle, b. Dec. 7, 1823 ; m. June 14, 1855, Mary
E. Flint {b. Sept. 22, 1833).

1498-6. Sumner Earle, b. March 3, 1827 ; d. Oct. 9, 1843.

1499-7. William Homer Earle, b. May 21, 1831 ; m. Sarah R.
Greenwood.

[687-4] • Calvin7 Earle (Joel,
6 William ,s William ,4 Ralph ,3

William, 71 Ralph 1

), son of Joel and Persis (Witt) Earle,

b. Feb. 1, 1790, in Hubbardston, Mass. ; m. July 19,

1814, Betsey Foster {d. April 16, 1872), of Wallingford,

Vt. ; removed to Honesdale, Pa., returned in 1840 to

Hubbardston, and went from there in 1858 to Waukon,
Iowa, where he d. Oct., 1872.

The children of Calvin and Betsey (Foster) Earle were :

1500-1. Eliza Earle, b. Oct. 3, 1815 ; m. 1st, Amory Prescott;

2d, Rev. Folweli.

1501-2. Royal W. Earle, b. Sept. 3, 1S17; d. Dec. 27, 1818.

1502-3. James C. Earle, b. March 14, 1820, in Watervliet ; d.

Oct. 29, 1821.

1503-4. James Earle, b. July 1, 1822, in Watervliet; d. Oct. 5,
1823.

1504-5. John W. Earle, b. Aug. 29, 1824; m. Nov. 10, 1846,
Sarah J. Williams (d. March 14, 1850) ; d. Feb. 22,

1885, in Waukon ; 1 ch., d. young.
1505-6. Seymour R. Earle, b. March n, 1826, in Watervliet;

d. Aug. 19, 1826.

1506-7. Clark W. Earle, b. Aug. 15, 1827; m. Elizabeth N.
Taylor ; d. July, 1882.

1507-8. Willard C. Earle, b. Oct. 7, 1833 ; m. Ellen A. Hedge.
1508-9. Ann Maria Earle, b. 1841 ; d. March 20, 1857.

[689-6] . Persis7 Earle (Joel,6 William,* William,* Ralph,*

William, 2 Ralph 1

), dau. of Joel and Persis (Witt) Earle,

b. Sept. 8, 1793, in Hubbardston, Mass. ; m. July 7,

1817, Daniel (b. March 13, 1791 ; d. Dec. 19, 1868),

son of Daniel and Mary (Carroll) Hemenway, of Barre,

Mass., where they lived; d. Feb. 16, 1871.

172 THE EARLE FAMILY [SEVENTH

Their children were :

1509-1. Persis W. Hemenway. b. Nov. 19, 1819; m. June 11,

1846, Leonard Cheney, and lives in Worcester, Mass.
1510-2. Willard E. Hemenway, b. Nov. 8, 1824; ?n. Jan. 18,

1854, Angeline Williams (d. March 18, 1884), and lives

in Bane.
151 1-3. Mary C. Hemenway, b. July 13, 1827; m. Lovering A.

Cheney (d. March 29, 1880), and lives in Hubbardston.

1512-4. Chauncey C. Hemenway, b. Oct. 27, 1830; m. Nov. 12,

1862, Sarah Parker, and lives in Barre.

1513-5. D. Lambert Hemenway, b. Nov. 29, 1833 ; lives unm.
on the homestead in Barre.

1514-6. Joseph W. Hemenway, b. July 15, 1836 ; d. Dec. 25,

1850.

[691-8] . Tyler? Earle (Joel,
6 William ,s William ,4 Ralph ,3

William, 2 Ralph 1

), son of Joel and Persis (Witt) Earle,

b. Feb. 12, 1800, in Hubbardston, Mass. ; m. Feb. 2,

1826, Annis Morse (b. Dec. 16, 1805, in Holden, Mass.),'

of Worcester, Mass., and lived in Hubbardston, where he

d. May 15, 1877.

Their children were :

1515-1. Rhoda Earle, b. Jan. 23, 1827 ; m. Nahum K. Lovewell.
1516-2. Willard Earle, b. March 3, 1830; d. Dec. 7, 1831.

1517-3. Fanny Earle, b. Sept. 4, 1833; m. Sept. 9, 1S58,

William B. Goddard.
1518-4. Royal T. Earle, b. Oct. 18, 1837; d- Oct. 26, 1837.

[692-9] . Sophia7 Earle (Joel,
6 William ,s William ,4Ralph ,3

William, 2 Ralph 1

), dau. of Joel and Persis (Witt) Earle,

b. Nov. 5, 1802, in Hubbardston, Mass. ; m. Loren W.
Goulding (d. Jan. 13, 1877), of Hubbardston; removed

to Oswego, N. Y., and d. March 18, 1877.

Their children were :

1519-1. Harriet S. Goulding, b. Aug. 31, 1830; d. Dec. 8, 1S33.

1520-2. Loren E. Goulding, b. May 11, 1833 ; m. May 22, 1866,

Emily D. Shew, of Watertown, N. Y., a sister of the

late Dr. Abram Marvin Shew, for many years superin-

tendent of the Connecticut Hospital for the Insane at

Middletown.

Gen.] GENEALOGY. 173

1521-3. Eliza W. Goulding, b. Aug. 18, 1836; d. June 29, 1839.
1522-4. William S. Goulding, b. Sept. 24, 1838.

1523-5. Ellen S. Goulding, b. Sept. 22, 1841.

1524-6. Persis M. Goulding, b. June 12, 1844 ; d. Sept. 19, 1858.

[693-10]. Sumner7 Earle (Joel,6 William,* William,*

Ralph,* William, 2 Ralph 1

), son of Joel and Persis (Witt)

Earle, b. Nov. 5, 1802, in Hubbardston, Mass. ; m. May
10, 1829, Clarissa (b. Sept. 19, 1799), dau. of Stephen

and Sybil (Lawrence) Tucker, of Mt. Holly, Vt. (who

removed to Vermont from Littleton, Mass., in 1790).

They lived in Mt. Holly, and he d. Oct. 28, 185 1. Mrs.

Earle is living, September, 1887, with her son in Cobden,

Union Co., 111.

Their only child was :

1525-1. Parker Earle, b. Aug. 8, 1831 ; m. Melanie Tracy.

[694-n]. Fanny7 Earle (Joel,6 William,* William,*

Ralph,* William,2 Ralph 1

), dau. ofJoel and Persis (Witt)

Earle, b. June 17, 1804, in Hubbardston, Mass. ; m. Jonas

Pierce, of Royalston, Mass. They lived, i860, in Hub-
bardston, and she d. 1885.

Their children were :

1526- 1. William Pierce, b. Feb. 19, 1826; m. April 26, 1854,
Lucretia Pendleton; lived in 1859 m Fitchburg, Mass.

1527- 2. George Pierce, b. Aug. 11, 1828; d. April 4, 1841.

152S- 3. Harriet E. Pierce, b. Nov. 14, 1830; m. March, 1859,
Dwight H. Heywood.

1529- 4. James W. Pierce, b. Jan. 28, 1832 ; m. Jan. 22, 1856,

Julia F. Lamb. They lived in Fitchburg in 1859.

1530- 5. J. Blake Pierce, b. Oct. 28, 1833 ; in. Betsey D. War-
ren ; lived, in 1859, *n Beloit, Wis.

1531- 6. Persis W. Pierce, b. March 19, 1836; d. July 17, 1836.

1532- 7. Charles T. Pierce, b. July 11, 1837; m '

1533- 8. Sophia G. Pierce, b. July 1, 1839; **• Chester T.
Stockwell.

1534- 9. George Pierce, b. Sept. 8, 1841.

1535-10. Willard E. Pierce, b. Oct. 27, 1851 ; m.

174 THE EARLE FAMILY [Seventh

[698-4]. Roswell7 Earle (David,6 David£ William,*

Ralphs William? Ralph 1

), son of David and Rebecca

(Brown) Earle, b. Dec. 13, 1785, in Chester, Vt. ; m.

March 6, 1808, Mary Partridge (d. April 4, 1864), and

d. Oct. 27, 1847, in Chester.

Their only child was :

1536-1. Lorenzo H. Earle, b. July 16, 1808; m. Lucy A. Snell.

[701-1]. Phebe7 Earle (Tkaddeus,6 David,* William,*

Ralph? William, 2 Ralph1

), dau. of Thaddeus and Doro-

thy (Shaw) Earle, b. in Templeton, Mass..; m. James

Dunlap {d. 1826) ; lived in Templeton until 1820, when

they removed to Westford, Vt., where she d. April, 1863.

Their children were :

1537—1 . Thaddeus E. Dunlap, b. 1803; m. Parthenia Slater;

lived in Westford, Vt. ; d. 1878.

1 53S-2. Elizabeth Dunlap ; m. Richard Whitehouse ; d. in North
Troy, Vt.

1539-3. George N. Dunlap ; m. Eunice Farnsworth ; d. in West-
ford, Vt.

1540-4. Tryphenia Dunlap; m. Joel Griffin {b. Nov., 1805; d.

Jan. 13, 1877), and lives, 1885, in Gurnee, Lake Co., 111.

1541-5. James W. Dunlap ; m. Mary McKenzie (d. 1855) ; d. in

California.

[702-2]. Alpheus7 Earle (Thaddeus,6 David,* William,*

Ralph,* William, 2 Ralph 1

), son of Thaddeus and Doro-

thy (Shaw) Earle, b. June, 1776, in Templeton, Mass. ;

m. Urania Stone (b. 1773; d. May 25, 1850) ; lived in

Westford, Vt., and d. June, 1836. Being in a boat, on

Onion river, one of the row-locks broke, the boat went

over a mill-dam, and he was drowned. His wife was
burned to death in Michigan.

The children of Alpheus and Urania (Stone) Earle were :

1542- I. John Earle. He went to South America, about 1822, to

put up mills for sawing mahogany, and never returned.

1543- 2. Sophia Earle, b. July 19, 1801 ; m. Stephen V. Castle.

Gen.] GENEALOGY. 1 75

1544- 3. Harriet Earle, b. Feb., 1803; m. Jehiel Munson ; d.

Oct., 1884.

1545- 4. Samuel Earle, b. April 9, 1804.; m. Phebe A. Northrup.
1546- 5. Clark Earle, b. July 10, 1S07; m. Mary L. Winslow.
1547- 6. Mary Earle ; m. Hampton Walker.
1548- 7. Phebe A. Earle, b. Jan. 24, 1810; m. Oramel Hinkley.

1549- 8. Charlotte Earle ; m. William Baird.

1550- 9. Alpheus Earle, b. May 2, 1815 ; m. Jane Nicol.

1551-10. Urania Earle ; fit. Nelson George.

[7°3_3]- Calvin7 Earle (Thaddeus,6 David,* William,*

Ralph,* William, 2 Ralph 1

), son of Thaddeus and Doro-

thy (Shaw) Earle, b. 1778, in Templeton, Mass. ; m.

Oct. 20, 1808, Eunice Whipple (b. 1789; d. Aug. 21,

1866), of Rutland, Vt. ; lived in Westford, Vt., until after

all his children were born, then removed to Fremont, 111.,

and d. there, Oct. 1, 1857.

Their children were :

1552-1. Thaddeus Earle, b. Dec. 4, 1809; m. Sarah Jones.

1553-2. Eunice Earle, b. May 14, 181 2 ; m. Reuben Farnsworth.

1554-3. Calvin Earle, b. May 2, 1814 ; m. Hannah Parker.

1555-4. Jonathan W. Earle, b. Aug. 30, 1816 ; m. Amanda M.
Macomber.

1556-5. Silas Earle, b. April 30, 1819 ; m. Mary Ann Hall.

1557-6. Moses L. Earle, b. Dec. 16, 1820; m. 1st, Nancy Hull;
2d, Hannah Willis

;
3d, M. E. Breckenridge.

1558-7. Mariet Earle, b. Jan. 3, 1823 ; m. Martin ^j

M. Williams. I T ing
1559-8. Harriet Earle, b. Jan. 3, 1823 ; m. Jotham

f

S. Rice. J

1560-9. John H. Earle, b. April 8, 1828; m. 1st, Anna E.
Bentley ; 2d, Emma E. GrafFam.

[708-5]. Arethusa7 Earle (John,6 David,* William,*

Ralfh,* William, 2 Ralph 1

), dau. of John and Eunice

(Allen) Earle, b. July 7, 1799, in Hardwick, Mass.;

m. Nov. 30, 1821, Bradford (d. Nov. 1, 1872), son of

Zephaniah Spooner, of Hardwick, where they lived. She

d. April 7, 1872.

Their children were :

1561-1. Sarah C. Spooner, b. Nov. 18, 1823 ; m. Aug. 21, 1851,

Charles Wood, of Barre, Mass.

176 THE EARLE FAMILY [Seventh

1562-2. Alden B. Spooner, b. Oct. 12, 1825; m. Sarah C.

Morton.

1563-3. John F. Spooner, b. Aug. 4, 1827; d. unm., Dec. 26,

1564-4. Harmon C. Spooner, b. May 26, 1829; m. Harriet E.

Browning.
1565-5. Henry Spooner, b. July, 1830; d. Feb. 19, 1831.

1566-6. Caroline E. Spooner, b. July 23, 1831 ; m. Jan. 22,

1852, George R. (b. July 29, 1826; d. Sept. 17, 1866),

son of Cutler and Hope (Rawson) Paige, of Hardwick.

1567-7. Ellen M. Spooner, b. March, 1835 ; d. May 22, 1836.

1568-8. Henry A. Spooner, b. July 27, 1837.

1569-9. Jane M. Spooner, b. Aug. 5, 1839; m. Jan. 1, 1862, H.
Lyman Barr, of New Braintree.

[709-6]. Luke7 Earle (John,6 David,* William^ Ralph,

^

William? Ralph 1

), son of John and Eunice (Allen)

Earle, b. Oct. 11, 1801, in Hardwick, Mass. ; m. 1st,

Feb. 23, 1826, Hannah B., dau. of Elijah Lane, of Hard-

wick ; issue, 2 ch. ; 2d, Jan. 6, 1853, Abigail {b. about

1822), dau. of Samuel Hunt, of Prescott ; issue, 3 ch.
;

d. Feb. 12, 1865.

He was a farmer and captain of militia, resided on the homestead

several years, and then removed to Greenwich, Mass., where he kept

a hotel.

Their children were :

1570-1. Marietta Earle, b. June 23, 1827; m. June 2, 1S47,

Henry Potter, of Enfield, Mass. ; living, in 1SS7, in

Northampton, Mass., where he is deputy sheriff; no issue.

1571-2. Harriet E. Earle, b. Jan. 1, 1S34; living, unm., in

1887, in Northampton.
1572-3. Abbie M. Earle, b. Dec. 6, 1855 ; m. William L. Hill.

1573-4. John L. Earle, b. Feb. 16, 1857; m - Aug., 1880, Mary
Lord, of Athol, where they live ; no issue.

1574-5. Nellie H. Earle, b. Nov. 9, 1859 '> m - Clayton S. Par-

sons, of Northampton, where they live; 1 dau., Ethel

E., b. Oct. 30, 1S84.

[71 2-2] . John7 Earle (Ralph,6 Ralph,* William,* Ralph,*

William, 2 Ralph 1

), son of Ralph and Sarah (Gates)

Earle, b. May 13, 1777, in Worcester, Mass. ; m. Lydia

Harrington (b. Feb. 7, 1778; d. July 21, 1854), ancl

lived in Worcester, Mass., where he d. April 22, 1856.

Gen.] GENEALOGY. 177

The following obituary notice is taken from the Worcester Palla-

dium of April 30, 1856 :

"In this paper is announced the death of an old and respectable

citizen of Worcester, Capt. John Earle. He was the first person in

town who manufactured machinery. It was near the commencement
of the present century that he commenced the manufacture of ma-
chines for carding wool, at the village of New Worcester. From
there he moved to a shop that stood upon Mill Brook, where the

Court Mills now stand, and there formed a copartnership with a Mr.
Williams. In 1815 their works were destroyed by fire and, as insur-

ance was far from common at that day, Mr. Earle found himself sud-
denly deprived of all his property. The relation of debtor and credi-

tor was far different then from what it now is, and Mr. Earle was
unable to resume the business on his own account. But for many
years he was connected with the manufacture of machinery, and
aided largely in the prosecution of what has now become the leading
business of the city. He was an upright man and a good citizen."

The children of John and Lydia (Harrington) Earle were :

1575-1. Henry Earle, b. June 8, 1801 ; m. Lucinda B. Pearce.

1576-2. Enoch Earle, b. Feb. 1, 1804; m. Margaret Brewer.

1577—3. John Earle, b. Jan. 31, 1S06; m. 1st, Ethalinda Poole;
2d, Caroline Smith.

1578-4. Lydia Earle, b. Nov. 6, 1808 ; m. Leonard Poole.

1579-5. Charles Earle, b. Oct. 8, 1815 ; m. Ann Rugg. ") ^ •

1580-6. Mary Earle, b. Oct. 8, 1815 ; d. in childhood, j
lwms -

[714-1] . Sophia7 Earle (Clark,6 Ralph,* William,* Ralph,*

William, 2 Ralph 1

), dau. of Clark and Hepsibeth (Howard)

Earle, b. June 15, 1777, in Paxton, Mass. ; m. May 31,

1801, Ithamar (b. Nov. 21, 1774; d- March 27, 1861),

son of Ithamar and Persis (Barrett) Bigelow, of Paxton,

and d. March 20, 1848, in Paxton.

Mr. Bigelow was a thrifty farmer, his farm lying on the northern

and western slope of Asnebumskit, not far from its summit. Judg-

ing from its usual appearance, its soil was fertile and its owner a

good agriculturist for the generation in which he lived.

Their children were :

1 58 1 -1 . Walter R. Bigelow, b. April 30, 1802 ; m. Eliza Mower,
of Worcester.

23

1 78 THE EARLE FAMILY [Seventh

1582-2. Ralph E. Bigelow, b. June 14, 1804; m. 1st, Tryphena
Lakin ; 2d, Melony Chaffin. He lived in Paxton, where,
in company with his brother-in-law, George S. Lakin,

he was engaged in the manufacture of boots and shoes.

About 1861 he purchased the interest of Mr. Lakin, and
took into partnership his son, John C. Bigelow. He d.

July 4, 1873.

1583-3. Hepzibah Bigelow, b. March 31, 1806; d. March 20,

1S19.

1584-4. Lewis Bigelow, b. Aug. 31, 1808; m. April 1, 1834,
Phebe T. Davis; (/.March 15, 1885.

[717-4]. Dexter7 Earle (Clark,6 Ralphs William,* Ralph?

William? Ralph 1

), son of Clark and Hepsibeth (Howard)

Earle, b. Nov. 7, 1786, in Paxton, Mass. ; m. Susanna

{b. Aug. 27, 1787), dau. of Alpheus and Sarah (Johnson)

. Eaton, of Worcester, Mass. ; lived, until after the birth of

their children, in Worcester, but d. in Paxton, Nov. 9, 1855 •

Their children were :

1585-1. Ralph Earle, b. Nov. 13, 181 1 ; m. Adeline E. Bigelow.

1586-2. Sophia B. E. Earle, b. Oct. 11, 1813 ; m. Nov., 1834,
William B. Rogers, of Holden ; d. July 20, 1835.

1587-3. Lavinia Earle, b. Sept. 8, 1816.

1588-4. Hepzibah Earle.
1589-5. Mary S. Earle, b. May 8, 1818; m. Sept. 12, 1848,

Isaac Whittemore, of Hubbardston, Mass., and lives in

Natick, Mass.; 1 ch., Waldo L., b. July, 1S49; m.
Emily J. Thompson, of Webster, Mass.

1590-6. Clarke Earle.
1591-7. James C. Earle, b. Sept. 10, 1821 ; m. Sarah S. Partridge.

1592-8. George Earle, b. Sept. 16, 1824; m. Lavina E. Nichols.

1593-9. Lewis B. Earle, b. April 24, 1830; m. May 3, 1855,
Henrietta Childs (d. Jan. 27, 1861, in Grafton, Mass.)

;

d. Aug. 16, i860, in Paxton; issue, 1 son, Charles
Dexter Earle, b. May 3, 1857; <*• Juty 2 %-> l ^Sli m
Leicester, Mass.

[727-2]. Harriet7 Earle (Frederick, 6 George,* Robert?

Ralph? William? Ralph 1

), dau. of Frederick and Eliza-

beth (Young) Earle, b. Aug. 11, 1794, in Chester, Vt.

;

m. April 10, 1815, Daniel Tarbell (b. Nov. 2, 1790, in

Chester), son of Jonathan and Jenny (Gleason) Tarbell.

They were living, in i860, in Moriah, Essex Co., N. Y.

Gen.] GENEALOGY. 1 79

Their children were :

1594-1. Harriet Tarbell, b. June 15, 1816 ; m. Dec. 7, 1837,
Charles W. Ensign.

1595-2. Jonathan Tarbell, b. Nov. 6, 1820; m. 1st, Nov.,
1841, Jerusha H. Youngs; 2d, June, 1850, Eugenia K.
Barnes.

1596-3. M. D. Fayette Tarbell, b. Jan. 14, 1825 ; d. March 3,
1826.

1597-4. Jane Tarbell, b. Dec. 26, 1826; m. Feb. 18, 1851,
Albert Kidder.

1598-5. Susan Tarbell, b. April 4, 1829; d. Jan. 21, 1848.

[728-3]. William7 Young Earle (Frederick,6 George,*

Robert^ Ralph, ?> William, 2 Ralph 1

), son of Frederick

and Elizabeth (Young) Earle, b. July 19, 1796, in Ches-

ter, Vt. ; m. Dec. 31, 1818, Amelia Adams (b. Sept. n,

1798) , dau. ofArchelaus and Elizabeth (Manning) Adams,
of Chester, and lived, in 1885, at Maquoketa, Jackson

Co., Iowa. He d. July 14, 1886, in Lyndon, Whatcome
Co., W. T.

The children of William Young and Amelia (Adams) Earle

were :

1599- 1. William Y. Earle, b. Sept. 30, 1819; m. Emily
Russell.

1600- 2. Frederic W. Earle, b. Sept. 16, 1821 ; unm., in San
Francisco, Cal.

1601- 3. George W. Earle, b. June 9, 1823 ; m. Helen Prime.
1602- 4. Foster H. Earle, b. Nov. 28, 1825 ; d. Feb. 25, 1826.

1603- 5. Catherine G. Earle, b. April 11, 1827; m. Ebenezer
Dorr.

1604- 6. Susan A. Earle, b. June 27, 1830 ; m. David C.
Shaw.

1605- 7. Judson A. Earle, b. Aug. 8, 1832 ; d. unm., April 21,

1861.

1606- 8. Charles U. Earle, b. Dec. 17, 1834; d. Jan. 7, 1836.

1607- 9' Warren H. Earle, b. May 13, 1836; m. Libbie M.
Moore.

1608-10. Elizabeth L. Earle, b. March 19, 1838 ; d. unm.,
March 23, 1863.

1609-n. Harriet J. Earle, b. April 3, 1840.

l8o THE EARLE FAMILY [Seventh

[729-4]. Ethan7 Earle ('Frederick
,

6 George? Robert?

Ralph? William? Ralph 1

), son of Frederick and Eliza-

beth (Young) Earle, b. Oct. 27, 1798, in Chester, Vt.

;

removed to Middleboro', Mass., and m. about 1827, Mary
T. Pierce, who d. during his residence in Middleboro'.

He removed to Leavenworth, Kan., about 1857. He d.

June 19, 1881.

He "raised the first colored Kansas regiment, was in the war*

some two or three years, and was wounded seven times." In Decem-

ber, 1862, he was acting as its major, and it was expected that he

would receive a commission as its colonel. He wrote an account of

his military services.

The children of Ethan and Mary T. (Pierce) Earle were :

1610-1. Mary P. Earle, b. Sept. 17, 1828; m. April 14, 1851,
Charles A. Bunting, and lives in New York city ; 2 ch.,

d. young.
1611-2. Sarah E. Earle, b. April 18, 1836; m. Joseph C.

Stevens.

1612-3. Charles F. Earle, b. Oct. 28, 1837; m ' Margaret
Parchment.

1613-4. Abby P. Earle, b. Nov. 20, 1841 ; m. William M. Shoe-
maker.

[73°-5]- Xenophon7 Earle (.Frederick,6 George,* Robert,*

Ralph? William, 2
' Ralph 1

), son of Frederick and Eliza-

beth (Young) Earle, b. May 4, 1801, in Chester, Vt. ;

m. Dec. 24, 1824, Marcia Olcott {b. 1801 ; d. Feb. 7,

1879), anc* d. Dec. 8, 1868, in Chester.

Their children were

:

1614-1. Mary Elizabeth Earle, b. Nov. 8, 1825; m. John D.
Knight.

1615-2. Charles F. Earle, b. Oct. 10, 1827 ; m. Mary C. Moore.
1616-3. Martha M. Earle, b. Dec. 11, 1829; d. Aug. 26, 1835,

in Chester, Vt.
1617-4. Osman O. Earle, b. Oct. 6, 1831 ; m. July 13, 1874,

Elizabeth White (b. Feb. 28, 1842), and lives, 1886, in

Gloucester, Mass.
1618-5. Norman W. Earle, b. Oct. 31, 1834; m - E- Rebecca

Parmenter.

!

Gen.] GENEALOGY. l8l

1619-6. Marcia C. Earle, b. Jan. 29, 1837 » m - John W.
Messenger.

1620-7. Thomas Edgar Earle, b. May 14, 1842 ; d. March 7,

1861, by accident in "coasting."

[731-6]. George7 Earle (Frederick,6 George,* Robert,*

Ralph,* William, 2 Ralph 1

) son of Frederick and Eliza-

beth (Young) Earle, b. June 7, 1803, in Chester, Vt. ;

settled in Brunswick, Me., where he m. 1st, Nov. 16,

1828, Angeline Merrill (b. Aug. 7, 1808; d. Sept. 13,

1838) ; issue, 3 ch. ; 2d, May 9, 1843, Mary Ann Teb-

bets {b. Sept. 10, 1810; d. 1884). They lived in Bruns-

wick, Me., and San Francisco, Cal., and he was, by oc-

cupation, a merchant. He d. Nov. 11, 1877, m San
Francisco.

Their children were :

1621-1. Mary S. Earle, b. Sept. 21, 1831 ; m. Bryce M. Patten;

d. Aug. 13, 1857.
1622-2. Elizabeth Earle, b. Aug. 28, 1833 5 m - Juty S->

l &7°i
Rev. George F. Magoun, D.D. ; 1 ch., Emily W., b.

June 10, 1871. Dr. Magoun is president of Grinnell

College, at Grinnell, Iowa.
1623-3. Frances A. Earle, b. March 26, 1836; d. unm., March

31, 1884.

1624-4. George F. Earle, b. Sept. 12, 1844; m. Teresa J. Salas.

1625-5. Caroline Earle, b. May 3, 1847; m. Lieut. F. A.
Cook, of the U. S. Navy.

1626-6. Susan H. Earle, b. Nov. 4, 1849.
1627-7. Eva H. Earle, b. March 28, 1852 ; d. Oct. 9, 1852.

[73 2_7]« Eliza7 Earle (Frederick,6 George,* Robert,

*

Ralph,* William,'1 Ralph 1

), dau. of Frederick and Eliza-

beth (Young) Earle, b. Nov. 10, 1805, in Chester, Vt.

;

m. Oct. 6, 1825, Dexter (d. Feb. 13, 1866), son ofAbner
and Betsey (Tarbell) Field. They lived in Chester until

Oct., 1855, when they removed to Springfield, Vt., and in

Dec, 1866, after the death of her husband, Mrs. Field

and her }^oungest daughter removed to Claremont, N. H.,

where they still live.

182 THE EARLE FAMILY [Seventh

Their children were

:

1628-1. Ethan E. Field, b. Dec. 30, 1826; d. Feb. 14, 1861.

1629-2. Sarah Elizabeth Field, b. Jan. 26, 1830; m. Dec. 25,

1858, George H. Stowell, and lives in Claremont, N. H.
1630-3. Harriet E. Field, b. Jan. 6, 1832; m. Aug. 11, 1859,

Albert Landon.
1631-4. George W. Field, b. Feb. 9, 1834; m - March 12, i860,

Ellen Allbee.

1632-5. John Y. Field, b. Feb. 14, 1837 ; d. March 14, 1861.

1633-6. Abbie J. Y. Field, b. March 16, 1847.

[733-8]. Mary7 F. Earle (Frederick,6 George,* Robert,*

Ralfh,* William, 2 Ralph 1

), dau. of Frederick and Eliza-

beth (Young) Earle, b. April 26, 1809, in Chester, Vt. ;

m. 1 st, Alfred, son of Nathan and Polly Sherman, of

Moriah, N. Y. ; 2d, William Shakspeare, of Kalamazoo,

Mich. ; 3d, in Chester, Azel Ingalls, and d. Oct. 5, 1872,

in Chester.

The children of Mary F. Earle were :

1634-1. Elizabeth Sherman ; m. 1st, William Wirt Thayer, and
lives in San Francisco, Cal.

1635-2. Laura Sherman ; m. Thomas T. Dennis, and lives in New
York city.

1636-3. Shakspeare ; d. at the age of 16.

[734-9]. Halford7 Earle (Frederick,6 George,* Robert,*

Ralph,* William, 2
' Ralph 1

), son of Frederick and Eliza-

beth (Young) Earle, b. Oct. 21, 181 1, in Chester, Vt. ;

m. June 14, 1842, Elizabeth, dau. of Joshua and Aurelia

Barker, of New Bedford, Mass. ; lived in Middleboro,'

Mass., until 1846; in Rockland, Me., from 1846 to 1854,

and was postmaster there during President Fillmore's

administration. They removed, in 1854, to San Fran-

cisco, Cal., where they still live, and he has been, by

occupation, a merchant.

Their children were :

1637-1. Henry Halford Earle, b. July 13, 1843 ; m. Helen M.
Parker.

H| .••.' f/M
^

Halfokd Earle

Gen.] GENEALOGY. 1 83

1638-2. George F. Earle, b. Sept. 22, 1845 ; m. Ava M. Thorn-
dike.

1639-3. Annie B. Earle, b. Jan. 8, 1847 ; m. Charles M. Peck.
1640-4. John B. Earle, b. Sept. 12, 1849; m - Lou M. Morse.
1 64 1 -5. Sophia G. Earle, b. March 2, 1S51 ; m. Theodore A.

Kelsey.

1642-6. Clara B. Earle, b. April 11, 1853.

[737-2]- Roswell7 Earle (Artemas,6 George,* Roberts
Ralphs William, 2 Ralph 1

), son of Artemas and Sally

(Tarbell) Earle, b. Oct. 10, 1789, in Chester, Vt. ; m.
Oct. 15, 1812, Lovina Hosmer (b. Aug. 28, 1790; d.

March, 185 1) ; lived in Chester, and d. April 24, 1849.

He was a farmer.

Their children were :

1643-1. Sarah Earle, b. April 27, 1813 ; m. March 22, 1832,
William N. Cole; d. Dec. 14, 1834.

1644-2. Adeline Earle, b. Sept. 11, 1815 ; m. Peter Reynolds.
1645-3. Hosmer N. Earle, b. Aug. 26, 181 7 ; m. April n, 1848,

Mary A. ; d. Aug., 1870; no issue.

1646-4. Harvey B. Earle, b. Jan. 23, 1820; ?n. March 26, 1839,
Louisa Dillon.

1647-5. Alvin P. Earle, b. April 15, 1822 ; m. Eliza Gotham.

[739-4]. Sophia7 Earl (Artemas,6 George,* Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Artemas and Sally

(Tarbell) Earle, b. March 15, 1794, in Chester, Vt. ; m.

in 1814, Joseph P. (d. Dec. 30, 1832), son of Thomas
and Mary (Drake) Bunce, of Hartford, Conn., and d.

Oct. 8, 1854. They removed from Chester to Michigan,

and afterward to Jefferson Co., N. Y., where both died.

Their children were :

1648-1. Harriet E. Bunce, b. Feb. 27, 1815 ; m. Thomas Tar-
bell ; d. June 2, 1875.

1649-2. Laura E. Bunce, b. March 5, 1817; m. William N,
Cole; d. March 17, 1848.

1650-3. Horace E. Bunce, b. June 18, 1820; m. May 25, 1858,
Martha J. Wesbrook.

1651-4. Edward F. Bunce, b. June 23, 1822 ; m. April 23, 1841,
Eliza Smith.

184 THE EARLE FAMILY [Seventh

[740-5]. Susan7 Karl (Artemas,6 George,* Robert,* Ralph,*

William? Ralph 1

), dau. of Artemas and Sally (Tarbell)

Earl, b. Aug. 10, 1796, in Chester, Vt. ; m. Dec. 11,

1814, Ira B. (b. Oct. 16, 1790; d. March 30, 1854), son

of William and Hannah (Parker) Hosmer, of Chester,

where they lived; and d. Sept. 1, 1840.

Their children were :

1652-1. Caroline Hosmer, b. Nov. 12, 1815 ; m. April 3, 1834,
Robert Putnam, of Chester, and lives in Kimbailton, Va.

1653-2. Hugh Hosmer, b. Dec. 1, 1817 ; d. March, 1818.

1654-3. Susan E. Hosmer, b. May 8, 1S20; m. 1S53, William H.
Rogers, of New York.

1655-4. Sophia Hosmer, b. Jan. 16, 1827 ; m. 1S56, B. F. Perkins,

of Boston; d. in 1869.

[741-6]. Horace7 Karl (Arte?nas,6 George,* Robert,*

Ralph,* William,2 Ralph 1

), son of Artemas and Sally

(Tarbell) Earl, b. April 19, 1799, in Chester, Vt. ; m.

March 13, 1825, Fanny (b. Sept. 7, 1800; d. Sept. 10,

1862), dau. of Isaac and Mary Reed, of Chester. They
removed to Brownville, Jefferson Co., N. Y., where he d.

March 8, 1842.

Their children were :

1 656-1

1657-2
165S-3

1659-4
1660-5
1661-6

Susan M. Earl, b. Jan. 13, 1826; d. March 6, 1847.
Oscar R. Earl, b. March 8, 1828 ; d. Aug. 5, 1S60.

Louisa S. Earl, b. Oct. 6, 1830 ; m. Cornelius Fuller.

George O. Earl, b. July 6, 1833 ; d. Dec. 5, 1845.
Orrick H. Earl, b. Jan. 2, 1836 ; m. Frances M. Wilson.
Elliot Eugene Earl, b. May 28, 1838 ; m. Oct. 3, 1865,

Minnie, dau. of Levi and Delia Root, of Brownville, and
removed, in 1866, to Cresco, Iowa.

[742-7]. Lucena7 Karl (Artemas,6 George,* Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Artemas and Sally

(Tarbell) Earl, b. Nov. 18, 1805, in Chester, Vt. ; m.

Daniel Chase (b. Oct. 10, 1808 ; d. July 23, 1875, at Port

Huron, Mich.), and d. Aug. 27, 1859, in Kenockee, St.

Clair Co., Mich.

Gen.] GENEALOGY. 185

Their children were :

11662-1. Mahlon J. Chase, b. March 5, 1837; d- April 25, 1857.
1663-2. Sarah E. Chase, b. Jan. 12, 1839; d. Feb. 8, 1856.

1664-3. Eugene K. Chase, b. Oct. 16, 1841 ; d. July 22, 1864,
at Atlanta, Ga., from wounds received in battle.

[743-8]. George7 R. Earl (Artemas,6 George,* Robert,*

Ralphs William, 2 Ralph 1

), son of Artemas and Sally

(Tarbell) Earl, b. Oct. 16, 1811, in Chester, Vt. ; m.

May 23, 1837, in Brownville, N. Y., Mary Ann (b. Nov.

30, 181 2), dau. of John and Naamah (Wright) Norton,

of Westminster, Vt. They removed, in 1842, from

Brownville to Leray, Jefferson Co., N. Y., where he d.

Sept. 5, 1865. He was a farmer.

Their children were :

1665-1. Sullivan C. Earl, b. Feb. 27, 1839 5 d. July 30, 1864.

A local newspaper, in noticing his decease, says :

" He was a young man of much pi-omise, prudence and practical

knowledge of the honorable occupation he had chosen as the business

of his life. Unlike too many of his age, who seem to look with con-

tempt on the vocation of their fathers, and seek the follies, if not the

vices, of city life, he loved his rural home and friends, and the world-
blessing occupation in which he had been bred. He was modest,
amiable, upright and unpretending in his every-day deportment,
which endeared him to all his acquaintances. The death of such a

young man is a great loss to the community at large, as well as to

his friends."

1666-2. Eunetia N. Earl, b. Aug. 27, 1842 ; m. Phineas Hardy.
1667-3. Wright G. Earl, b. June 9, 1852; m. May 1, 1872,

Alzada Waters.

[764-2]. Sally7 Earle (Xenophon,6 George,* Robert,*

Ralph,* William, 2 Ralph 1

), dan. of Xenophon and Sally

(Gilkey) Earle, b. Feb. 22, 1793, in Chester, Vt. ; m.

James Henry. They removed to Kalamazoo, Mich.,

where both died.

Their children were :

1668-1. William Henry. 167 1-4. Fanny Henry.
1669-2. James Henry. 1672-5. Polly Henry.
1670-3. Sarah Henry.

24

186 THE EARLE FAMILY [Seventh

[765-3] • Royal7 Earle (Xenophon,6 George,* Robert,*

Ralph, 3 William, 2 Ralph 1

), son of Xenophon and Sally

(Gilkey) Earle, b. Feb. 19, 1795, in Chester, Vt. ; m.

Emeline H. Woolley (b. Oct. 2, 1807 ; d. May 10, 1861,

in Oneida, 111.) ; lived in Saxton's River and Cambridge-

port, Vt., and d. Dec. 17, t86o, in Galesburg, Illinois.

Their children were :

1673-1

1674-2

i675-3

1676-4

i677-5

1678-6

Martha A. Earle, b. Aug. 24, 1835, in Saxton's River,

Vt. ; d. Nov. 19, 1836.

Edward R. Earle, b. May 29, 1838 ; m. Mary B. Beau-
mont.

Frederick Earle, b. Aug. 13, 1840, in Saxton's River;

d. Sept. 18, 1841.

George A. Earle, b. June 27, 1842, in Saxton's River;
lives, unm., in Stockton, Cal.

Catherine E. Earle, b. April 25, 1844, in Saxton's

River; d. Sept. 28, 1866, in Sterling, 111.

Henry W. Earle, b. July 21, 1848, in Cambridgeport,
Vt. ; lives in Stockton, Cal.

[766-4]. Xenophon7 Earle (Xen&pkonf George,* Robert,*

Ralph, 3 William,'2' Ralph 1

), son of Xenophon and Sally

(Gilkey) Earle, b. Jan. 25, 1798, in Chester, Vt. ; m.

Valeria A. (b. Feb. 22, 1804; d. July 11, 1861), dau. of

Nathaniel Davis, of Rockingham, Vt. ; lived in Rocking-

ham, and d. Feb. 15, 1875, in Saxton's River, Vt. He
was a farmer.

Their children were :

1679- 1. Sidney R. Earle, b. May 14, 1823; m. Julia R.
Williston.

1680- 2. Mary' Elizabeth Earle, b. Dec. 16, 1824; m. Horatio
A. Tuthill.

1681- 3. Harriet M. Earle, b. Feb. 15, 1827; m. Dec. 6, 1869,
Theron W. Estabrook.

1682- 4. Ira L. Earle, b. Nov. 21, 1828 ; m. Anna Maria Graves.

1683- 5. George B. Earle, b. Aug. 7, 1830 ; m. Hannah Fowler.
1684- 6- Henry C. Earle, b. Feb. 5, 1832 ; m. Nov. 7, 1S55,

Mary L. Britton.

1685- 7. Fanny M. Earle, b. Oct. 11, 1S33; in. July 6, 1S53,

Henry P. Wheeler.

Ken.] GENEALOGY. 187

11686- 8. Valeria A. Earle, b. Aug. 13, 1835 ; m. Holland W.
Osgood.

16S7- 9. Charles A. Earle, b. Jan. 17, 1838 ; d. unm., Feb. 12,

I

1S58.

I16SS-10. Martha J. Earle, b. March 25, 1840; m. March 25,
1866, Charles E. Osgood; d. Feb. 21, 1886; 1 dau.,

d. in infancy.

1689-11. Frederick Earle, b. Jan. 2, 1843 ; d. Feb. 13, 1843.

[770-1]. Clarissa7 Earle (Asahel,6 Thomas,* Roberts
Ralph,* William? Ralph 1

), dau. of Asahel and Persis

(Newhall) Earle, b. Sept. 29, 1786, in Leicester, Mass.
;

m. John Thornton, son of Elisha and Anna (Read)

Thornton, of Smithfield, R. I. ; lived in Leicester, and d.

there about 1820. Her husband afterward lived in Nan-
tucket, Mass., where he edited a newspaper for several

years ; d. in Boston, Mass.

Their children were :

1690-1. Caroline N. Thornton, b. July 15, 1814; m. Horatio
N. Kempton ; d. 1862, in Fairhaven, Mass.

1691-2. George Thornton, b. Aug. 5, 1816; d. unm., May 5,
1S47.

1692-3. John E. Thornton, b. June 4, 1820; d. Oct., 1823.

[77 2-3] • Austin7 Earle (Asahel,6 Thomas,* Robert,A Ralp/1,3

William, 2 Ralph 1

), son of Asahel and Persis (Newhall)

Earle, b. May 16, 1792, in Leicester, Mass. ; m. Louisa

M. Hale ; lived for some years in Kentucky, but d. in

1825, in Nashville, Tenn.

Their children were :

1693-1. Austin T. Earle, b. June 15, 1821.

1694-2. Asahel P. Earle, b. 1823 ; d. 1825.

[782-2]. Laura7 Earle (Sylvantts,6 Thomas,* Robert,*

Ralph,* William,'2' Ralph 1

), dau. of Sylvanus and Eunice

(Southgate) Earle, b. July 3, 1803, in Leicester, Mass. ;

removed with her father to Ohio; m. Nov. 2, 1823, Sam-

uel Oviatt, Jr., of Braceville, Ohio, and lives at Newton

Falls, Trumbull Co., Ohio.

l88 THE EARLE FAMILY [Seventh

Their children were :

1695-1. Laura E. Oviatt, b. Dec. 24. 1825; m. Sept. 28, 18S4,

Elijah Johnson, of Newton Falls.

1696-2. Melinda Oviatt, b. Oct. 24, 1828; m. June 17, 1S55,

Alonzo Winans, of Newton Falls.

1697-3. Sylvanus Oviatt, b. Dec. 6, 1832 ; m. Oct. 4, 1S66,

Lucy M. Ray, and lives in Newton Falls.

1698-4. Harriet Oviatt, b. Oct. 22, 1835 ; m. Feb.,
"

1855, William Holcomb, of Paris, Portage
Co., Ohio. \ Twins.

1699-5. Homer Oviatt, b. Oct. 22, 1835 ; m. Dec,
1867, Helen Martin.

1700-6. Elmira Oviatt, b. July 4, 1837 5 m - Juty 4> I %55-> Henry
Tew, of Milton, Mahoning Co., Ohio.

1701-7. Calista Oviatt, b. Aug. 28, 1840; m. Feb., "1

186S, Russel McEwen, and lives in Youngs- rr, •

' ni .
'

r Twins,
town, Ohio.

1702-8. Clarissa Oviatt, b. Aug. 28, 1840; unm. J

[783-3]. Thomas7 Karle (Sylvanus,6 Thomas, $ Robert,*

Ralphs William, 2 Ralph 1

), son of Sylvanus and Eunice'

(Southgate) Earle, b. Oct. 9, 1805, in Leicester, Mass.

;

removed to Ohio, and m. Dec. 22, 183 1, Lydia Heath.

They lived at Newton Falls, Trumbull Co., Ohio, and he

d. April 27, 1867.

Their children were :

1703-1. Thomas Sidney Earle, b. July 21, 1836; m. Sarah E.
Smith.

1704-2. Lydia Alvira Earle, b. Jan. 23, 1839; m - Francis

Blakeslee.

1705-3. Mary Cornelia Earle, b. Nov. 1, 1840; m. Chester A.
Lamb.

1706-4. Sarah E. Earle, b. Nov. 11, 1846; d. Feb. 25, 1847.

[784-4]. "William7 Karle (Sylvanus,6 Thomas, $ Robert,*

Ralph, 3 William, 2 Ralph 1

), twin brother of the above

Thomas, and son of Sylvanus and Eunice (Southgate)

Earle, b. Oct. 9, 1805, in Leicester, Mass. ; removed to

Ohio, and m. May 29, 1834, Caroline K. Parmele. They
went, in Sept., 1856, to Appleton, Wis. ; returned to Ohio

in 1864; removed, in 1872, to New London, Wis., and

thence, Feb. 18, 1874, to Ogdensburg, Wis., where he d.

May 18, 1874.

Gen.] GENEALOGY. 189

Their children were :

1707-1. Theodore H. Earle, b. April 18, 1836; ?n. Miranda L.
Ketchum.

1708-2. Harriet Earle, b. July 1, 1841 ; m. Sept., 1865, Warren
Fish ; d. April 22, 1S66.

1709-3. Celia L. Earle, b. April 22, 1845 ; m. Frederick H.
Vickers.

1710-4. Otis Earle, b. April 3, 1849; d. May 27, 1849.
1711-5. Lewis P. Earle, b. June 29, 1850; m. Nettie Lamkins.

[785-5]- Lewis7 Earle (Sylvanus,6 Thomas,* Robert,*

Ralph,* William, 2 Ralph 1

), son of Sylvanus and Eunice

(Southgate) Earle, b. Jan. 5, 1808, in Leicester, Mass. ;

removed to Ohio; m. 1834, Julia Lane, and d. July 17,

1838. His widow and son lived, in 1858, in Hartford,

Trumbull Co., Ohio.

Their only child was :

1 71 2-1. Franklin L. Earle, b. Sept. 20, 1835.

[786-6]. Eliza7 Earle (Sylvanus,6 Thomas,* Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Sylvanus and Eunice

(Southgate) Earle, b. March 1, 1810, in Leicester, Mass. ;

removed with her father to Ohio; m. in 1832, Isaac S.

(b. Sept. 21, 1811), son of Harvey and Rachel Allen, of

Braceville, Trumbull Co., Ohio; lived, in 1858, in Hub-
bard, Dodge Co., Wis., and in 1885, in Iron Ridge,

Hartford Co., Wis.

Their children were :

1713—1. Leicester Allen, b. March 31, 1833 ; m. Dec. 25, 1865,
Sarah Fielding.

1714-2. Sylvester Allen, b. Sept. 9, 1834; m. Dec. 30, 1S60,

Almira Visger.

1715—3. Henry Allen, b. May 2, 1836; d. Sept. 10, 1S37.

1 716-4. Eunice Allen, b. May 18, 1838 ; d. May 18, 1858.

171 7—5 • Isaac N. Allen, b. June 6, 1840; m. May, 1866, Libbie
Peep.

1718-6. Alice Allen, b. Feb. 3, 1843; m. May 13, 1871, Jesse
Kennedy.

1719-7. Laura Allen, b. Dec. 16, 1845 ; unm.

I9O THE EARLE FAMILY [Seventh

[789-9]. Kunice7 S. Karle (Sylvanus,6 Thomas ,5 Robert,*

Ralph,* William, 2
' Ralph 1

), dau. of Sylvanus and Eunice

(Southgate) Earle, b. Aug. 9, 1818, in Newton Falls,

Ohio ; m. Dec. 6, 1838, in Ohio, James, son of William

and Mary Braggins, of Kinsman, Ohio ; removed, in

1846, xto Appleton, Wis., and in December, 1866, to But-

ler, Bates Co., Missouri.

Their children were :

1720-1. James L. Braggins, b. May 12, 1843; m. July, 1S65,

Irene Hard.
1721-2. Flora Braggins, b. Nov. 6, 1844; m. May 6, 1867, J.

G. Warner.
1722-3. Emory Braggins, b. Dec. 2, 1847; m - Jan *' l $74i Ella

Hard.
1723-4. Sidney Braggins, b. Feb. 5, 1850; d. Aug. 19, 1851.

1724-5. William Frank Braggins, b. March 23, 1852 ;

~\

m. Jan. 22, 1879, Mattie E. Davis. > Twins.
1725-6. William Fiske Braggins, b. March 23, 1852.)

[791-11]. Daniel7 Karle (Sylvanus,6 Thomas, 5 Robert,4

Ralphs William, 2 Ralph 1

), son of Sylvanus and Eunice

(Southgate) Earle, b. April 24, 1823, in Newton Falls,

Ohio; m. 1st, Sept. 8, 1846, Adeline Kellogg (d. Feb.

10, 1863) ; 2d, July 22, 1863, Rebecca P. McDaniel (b.

July 24, 1828). They lived in Newton Falls until April

7, 1870, when they removed to Plainwell, Allegan Co.,

Michigan.

Their children were :

1726-1. Franklin Earle, b. May 1, 1849; d. Nov. 12, 1856.

1727-2. Helen Earle, b. Sept. 12, 1851 ; m. Thomas I. Gillmer.

1728-3. Harry L. Earle, b. Nov. 5, 1854; m. Ella Z. Pratt.

1729-4.' Thorne D. Earle, b. Feb. 15, 1873.

[793-2]. Almira7 Earle (Winthrop,6 Thomas,* Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Winthrop and Persis

(Bartlett) Earle, b. March 1, 1800, in Leicester, Mass. ;

m. Aug. 30, 1818, William Newhall (b. May 19, 1793 ;

d. Sept. 4, 1841), and d. Feb. 15, 1831, in Leicester.

Daniel Eaele

Gen.] GENEALOGY. 191

Their children were :

1730-1. Eliza E. Newhall, b. March 17, 1S20; m. Isaac H.
Janney, of Fall River, Mass.

1731-2. Amanda L. Newhall, b. Dec. 28, 1821 ; in. Joseph R.
Hathaway.

1732-3. Mary L. Newhall, b. Jan. 26, 1824.

1733-4. Samuel W. Newhall, b. Jan. 15, 1826.

[806-1]. Phila7 Earle (Ashbel,6 Esek,$ Robert,* Ralphs
William* Ralph 1

), dau. of Ashbel and Betsey (Smith)

Earle, b. in Chester, Vt. ; m. Solomon Wilson, and d.

Jan. 14, 1882, in Westmoreland, N. H.

Their children were :

1 734-1. Lucy Wilson, b. May 21, 1819 ; m. Oct. 10, 1S36, Charles
W. Pulsipher, of Rockingham, Vt.

1735-2. Maria Wilson, b. April 17, 1820; in. Louis Lovell.

1736-3. Emily Wilson, b. Dec. 1, 1821 ; in. Warren Leonard.

1737-4. Martin Wilson, b. Dec. 2, 1823 ; in. Elvira .

1738-5. Elizabeth Wilson, b. March 19, 1825; in. Edward
Wiley.

1739-6. Charles F. Wilson, b. March, 1831.

[809-4]. Betsey7 S. Earl (Ashbel,6 Esek,$ Robert,* Ralph,*

William, 2 Ralph 1

), dau. of Ashbel and Azubah (Lord)

Earl, b. March 22, 1809, in Chester, Vt. ; m. March 28,

1830, John Ellison (d. Jan. 19, 1867), and lives in

Chester.

Their children were

:

1 740-1. Sarah E. Ellison, b. Feb. 6, 1831 ; m. Oct. 15, 1852,
Jewett P. Kimball ; d. July 29, 1861.

1741-2. Susan S. Ellison, b. April 26, 1833; m. Jan. 3, 1S53,

Charles C. Johnson.
1742-3. Alvira M. Ellison, b. Aug. 26, 1836; d. Oct. 12, 1837.

1743-4. Ashbel E. Ellison, b. Jan. 26, 1839 > d. unm., Aug. 31,

1867.

1744-5. Frederick G. Ellison, b. Feb. 11, 1842; in. 1st, April

3, 1864, Helen M. Hazleton {d. Sept. 20, 1877) ; 2d,

Feb. 6, 1884, Carrie M. Carr.

1745-6. Osman S. Ellison, b. July 23, 1844; m. Jan. 24, 1877,
Helen Ryder.

1746-7. Emily F. Ellison, b. April 29, 1847; d. Jan. 29, 1848.

HI92 THE EARLE FAMILY [Sevent

1747-8. Harriet E. Ellison, b. July 6, 1849; m - July l ^i I ^7 2
^

Benjamin McCarthy.
1748-9. Marietta A. Ellison, b. Nov. 23, 1851 ; m. Jan. 20,

1876, Carlos V. Bidwell.

[810-5]. Horace7 W. Earl (Ashbel,6 Esek,$ Roberts
Ralph,* William,'1 Ralph 1

), son of Ashbel and Azubah
(Lord) Earl, b. March 17, 1811, in Chester, Vt. ; m. 1st,

May, 1834, Mary Ann Hill (b. Aug. 13, 1815, in Putney,

Vt. ; d. Aug. 3, 1854, m Wallingford, Vt.) ; 2d, Dec. 11,

1859, Margaret C. Buckley (b. May 26, 1839 '> d- Jan. 23,

1884) ; lived in several towns in Vermont, but removed,

in 187 1, to Kilbourn City, Wis., where he d. Dec. 6, 1886.

By occupation he was a farmer.

Their children were :

1749-1. William D. Earl, b. April 20, 1837, in Castleton, Vt. ;

d. Sept. 9, 1839.
1750-2. Harriet A. Earl, b. Oct. 10, 1S39 ; m. Rozolio W.

Field [1825-1].
1751-3. Ellen S. Earl, b. Nov. 7, 1841 ; m. Henry Gale.
1752-4. William H. Earl, b. July 30, 1844, in Hubbardton, Vt.
1 753-5 • °TIS a - Earl, b. Aug. 3, 1846 ; m. July 3, 1882, Lorinda

Sly (b. Aug. 18, i860; d. April 27, 1886).
1754-6. Charles R. Earl, b. Sept. 1, 1848, in Wallingford, Vt.

;

d. April 4, 1849.
l 755~7- Edwin D. Earl, b. Nov. 2, 1853 ; d. Sept. 2, 1855.

[812-7]. Orison? L. Earl (Ashbel,6 Esek,$ Robert,* Ralph,*

William, 2 Ralph 1

), son of Ashbel and Azubah (Lord)

Earl, b. Dec. 15, 1815, in Chester, Vt. ; m. March 10,

1851, Lucinda Haggett (b. May 14, 1827), and lives in

Rockingham, Vt.

Their only child was :

1 756-1. William C. Earl, b. July 16, 1864.

[813-8]. William? H. Earle (Ashbel,6 Esck,$ Robert,*

Ralph,* William, 2 Ralph 1

), son of Ashbel and Azubah
(Lord) Earl, b. Dec. 28, 1818, in Chester, Vt. ; m. Nov.

22, 1854, Roxey C. (b. May 4, 1828 ; d. March 1, 1872),

dau. of Solomon and Phebe (Rumrill) Hardy, of Caven-

dish, Vt. He lives in Cavendish, and is a carpenter.

I Gen.] genealogy. 193

Their children were :

U757-1. Ella M. Earle, b. June 3, 1855; m. Dec. 22, 1883,
Charles K. Tileston.

1
1758-2. Emma L. Earle, b. May 20, 1S66; m. March 12, 1884,

George Bradley.

[815-10]. Ashbel7 Delancey Earl (Ashbel,6 Esekf
Robert,* Ralph,* William? Ralph 1

), son of Ashbel and

Azubah (Lord) Earl, b. Sept. 12, 1825, in Chester, Vt. ;

m. Nov. 8, 1855, Susan Davie, of Edinburgh, Scotland,

and lives in Boston.

Their children were

:

I 759-1, William A. Earl, b. Aug. 23, 1856; d. unm., Nov. 7,

1883.

1760-2. James H. Earl, b. Nov. 28, 1864.

[820-2]. Arvin7 Earle (John,6 Esek,$ Robert,* Ralph,*

William? Ralph 1

), son of John and Abigail (Chase)

Earle, b. Aug. 14, 1794, in Chester, Vt. ; m. Jan. 22,

1818, Myra Pierce (d. 1879) 5 lived in Chester, and d.

Nov. 5, 1885.

The following extract is from an obituary of him published in a

local newspaper

:

"When nine years old he received injuries to his hip by falling

across a log, causing a lameness that lasted him through life. He
was appointed sexton in 1835, and served in that capacity over forty-

three years, during which time he interred 1,124 persons and attended

all funerals requiring the use of the hearse. His business was that

of a stone-layer, and in his workmanship he was excelled by no per-

son about here, and his strength of endurance at times was wonder-
ful. At the marriage of Mr. Earle thirty persons were present and
chairs being scarce rough boards were substituted. After the cere-

mony was performed refreshments were served and the genuine old-

fashioned New England 'toddy' was made in a large white mug and
passed around in a quart tumbler from which all took a generous,

but temperate sip. Rev. Aaron Leland officiated at the wedding,
and as a fee received two dollars, one of which he presented to the

bride. The sixtieth anniversary of Mr. and Mrs. Earle's marriage
was commemorated January 23, 1878, and in the following spring

occurred the death of Mrs. Earle.

25

194 THE EARLE FAMILY [Seventh

Mr. Earle was a member of the Congregational Church over fifty-

seven years, joining at the same time "with his wife, in 1828, and''

together they signed the first temperance pledge ever offered in town,
which they lived up to all their lives."

He died suddenly, when in apparently good health, not having

" lost a meal, or a night's sleep in over seven years."

The only child of Arvin and Myra (Pierce) Earle was :

1761-1. Hannah P. Earle; m. March 2, 1840, Roswell AJ
French (d. 1879) ; lived in Chester ; d. in 1887 ; no issue.

[821-3]. Clarissa7 Earle (John,6 Esek£ Robert^ Ralphs
William? Ralph 1

), dau. of John and Abigail (Chase)

Earle, b. Sept. 23, 1797, in Chester, Vt. ; m. April 24,

1815, Ira (b. Feb. 14, 1795; d. Feb. 18, 1877), son of

Joshua Church ; lived in Chester, and d. Dec. 26, 1853.

Their children were :

1762- 1. Clarissa E. Church, b. Aug. 22, 1815 ; d. ~\

unm., April 1, 1836. ! T • I
1763- 2. Abigail Church, b. Aug. 22, 1815 ; m. Ken-

f

dall Johnson. J

1764- 3. Ira Church, b. Nov. 28, 1817; d. unm., Oct. 15, 1S49.

1765- 4. Henry Church, b. Dec. 16, 1819; d. unm., June 19,
1S75.

1766- 5. Foster Church, b. Dec. 24, 1821 ; m. 1st, Henrietta
Tarbell ; 2d, Miriam (Tarbell) Gould ; lives in Alexan-
dra, Neb.

1767- 6. Harriet Church, b. Nov. 15, 1823 ; m. George Holden.
1768- 7. Martin Church, b. Aug. 13, 1825; m. 1848, Lydia

Maria (b. Aug. 4, 1830; d. Aug. 8, 1861), dau. of
Philip Paddleford.

1769- 8. Daniel Church, b. Feb. 20, 1827; d. Nov. 4, 1849.

1770- 9. Fanny Church, b. July 29, 1829; m. Florance Robbins.
1771-10. Amelia Church, b. July 14, 1831 ; m. Richard Killing-

beck.

1772-11. William Church, b. April 19, 1833 ; m. Rebecca .

1773-12. Warner Church, b. Jan. 6, 1835; m. Feb. 6, 1868,
Hannah (b. Oct. 16, 1839), dau. °f Hubbard and
Betsey (Church) Ingraham.

1774-13. Francis Church, b. March 7, 1837; **• Dec - 2, 1S61,

Ellen L. (b. June 19, 1841), dau. of Edwin and Eleanor
(Barney) Gilson.

1775-14. Mary Church, b. Dec. 28, 1838.

1776-15. Susan Church, b. Oct. 12, 1840; m. William Anthony.

Igen.] genealogy. 195

[822-4]. John7 Earle (John,6 Esek,s Robert* Ralfli,*

William, 2
Ralfl/1

1

), son of John and Mary (Avril) Earle,

b. July 6, 1800; w.Nov. 5, 1823, Margaret Mansfield,

and d. Jan. 3, 1850, in Canada West.

Their children were :

i

|
r 777~ Im William Earle, b. Aug. 21, 1824; m. May 4, 1S47,

Emeline Sovreen ; d. April 4, 1848.

I177S- 2. Xenophon Earle, b. Jan. 1, 1826; d. June 28, 1849.
I1779- 3. John Earle, b. Nov. 23, 1828; m. Melinda Gillett.

B17S0- 4. Hannah Earle, b. Oct. 21, 1830; ?n. Sept. 3, 1852,

John Massacar.
11781- 5. Savina Earle, b. June 17, 1832; ?n. Sept. 3, 1852,

William Massacar.
11782- 6. Lomila Earle. b. May 21, 1834; m. Dec. 29, 1852,

Norman Ballard.

17S3- 7. Robert Earle, b. June 21, 1836; m. Woolever.
1784- S. Phebe Earle, b. Jan. 7, 1838.

1785- 9. Margaret Earle, b. Aug. 27, 1841 ; m. March 29,

1S57, Oliver Oatman.
1786-10. Edgar Earle, b. March 17, 1843.

[823-5] . Elizabeth7 Earle (John,6 Esek,$ Robert,* Ratyh?
William, 2 Ralfh 1

), dau. of John and Mary (Avril) Earle,

b. in Canada West; m. Robert Collard.

Their children were :

1 787-1
1788-2

1789-3
1790-4

!79 r-5

Eliza Collard; m. Edward Ciples ; d. before 1858.

John Collard ; unm.,in 1858.

Hugh Collard ; d. before 1858.

Philinda Collard ; d. before 1858.

Cornelius Collard.

[824-6]. Xenophon7 Earle (John,6 Esek,$ Robert,*

Ralfi/1,3 William, 2 Ralfh 1

), son of John and Mary (Avril)

Earle, b. Feb. 3, 1805, in Mt. Pleasant, Brandt Co., Can-

ada West; m. Feb. 25, 1827, Mary (b. Jan. 13, 1811, at

Grand River, Brandt Co.), dau. of Gordon Chapin, for-

merly of Massachusetts, U. S. They lived, in 1858, at

Middleton, Norfolk Co., Canada West, and in 1885 in

Langton, Ontario.

196 THE EARLE FAMILY [Seventh

Their children were :

1792-1. Elizabeth Earle, b. Feb. 28, 1828; m. Samuel Sinden.

1793-2. Salina Earle, b. May 5, 1831 ; ?n. Oct. 20, 1850, John
Stage.

1794-3. Mary Jane Earle, b. Oct. 11, 1832; m. June 5, 1852/
Peter Slaght.

1795-4. Electa E. Earle, b. Feb. 2, 1835 ; m. John Hetherington.

1796-5. Clarissa Earle, b. April 26, 1837; m - Aug. 15, 1855,
Robert McArthur.

1797-6. Amrilla Earle, b. March 15, 1840; m. Lovell.

179S-7. Charles X. Earle, b. June 5, 1842.

1799-8. Melissa D. Earle, b. Jan. 30, 1845.

1800-9. John F. Earle, b. Sept. 26, 1848; d. Dec. 11, 1850.

[829-11] . Samuel7 Earle (John,6 Esek,s Robert,* Ralph,*

William, 2 Ralph 1

), son of John and Mary.(Avril) Earle,

b. Dec. 20, 1814, in Hamilton, Ontario ; m. 1st, in Can-

ada, Laura Wright ; issue, 3 ch. ; 2d, in 1844, Sarah

King; issue, 2 ch. ; and d. before 1861, in Hermon, St.

Lawrence Co., N. Y.

Their children were :

1801-1. Cynthia Earle ; ?n. Hosmer, Bear Valley, Wis.
1802-2. Eliza Earle.
1803-3. John Earle.
1804-4. Frank M. Earle, b. March 10, 1846; m. Anna Conlin

(d. Oct. 12, 1880), and lives in Mexico, Oswego Co.,

N. Y. ; 1 ch., Marion, b. June 20, 1878.

1805-5. Daniel Earle.

[831-13]. Daniel7 Earle (John,6 Esek,$ Robert,* Ralph,*

William, 2 Ralph 1

), son of John and Mary (Avril) Earle,

b. March 13, i8i7,in Ontario, Canada; m. Aug. 1, 1839,

Lura Church (b. Nov. 13, 1821), of Edwards, St. Law-
rence Co., N. Y., where he lived, and d. July 6, 1847.

His widow m. Aug. 31, 1854, Charles Hosmer, and lives

in Coopersville, Mich.

The children of Daniel and Lura (Church) Earle were :

1806-1. Eli P. Earle, b. Jan. 2, 1842; m. 1st, Elizabeth Wood;
2d, Nancy Ferguson.

Gen.] GENEALOGY. 197

11S07-2. Royal F. Earle, b. Jan. 26, 1846; d. June 24, 1863.
He enlisted in the army during the Civil war, and while
out with a scouting party was shot from his horse. His
companions fled and left him, he spread his blanket on
the ground, lay down upon it, and died alone.

[832-1]. Kittredge* D. Earl (Robert? EsekS Robert^

Ralphs William? Ralph 1

), son of Robert and Melicent

(Kittredge) Earl, b. July 2, 1797, in Chester, Vt. ; m.

1st, Dec. 22, 1828, Elizabeth S. (b. April 1, 1803), dau.

of Zadock Cooley, of Palmer, Mass. ; 2d, Adeline C.

Haynes, of Greenwich, Mass. They removed to Peoria,

111., and both d. there.

Their children were :

1808-1. Kittredge Earl.
1809-2. [A daughter] ; m. John Birks, and lives in Peoria.

[833-2]. Esek* E. Earl (Robert? EsekS Roberts Ralphs
Williams Ralph 1

), son of Robert and Melicent (Kit-

tredge) Earl, b. March 7, 1799, in Chester, Vt. ; m. in

1822, Betsey (d. May 22, 1851, at Middleville, N. Y.),

dau. of Abraham and Sebra Foster, of Fairfield, N. Y.

They lived some time in Watertown, N. Y. ; removed, in

1832, to Little Falls, N. Y., and he, by occupation, was
a miller.

Their children were

:

1810-1. Robert E. Earl, b. March 27, 1S23 ; in. 1846, Betsey
Green.

181 1-2. Sarah Jane Earl, b. April 16, 1827 ; m. Isaac C. Fellows.
1812-3. Mary Maria Earl, b. May 10, 1830; m. 1st, Aaron

Parrant ; 2d, John Gorey.
1813-4. Charles L. Earl, b. June 10, 1832 ; m. Sarah C. Custer.

1814-5. William W. Earl, b. Aug. 10, 1835, in Middleville; m.
Feb. 28, 1861, Katharine, dau. of William J. and Ellen

Thomas, of Newport, N. Y., and is a mechanic in Ilion,

N. Y. ; no children.

1S15-6. James H. Earl, b. July 10, 1838 ; d. unm., Nov. 21, 1S61.

1816-7. Helen L. Earl, b. 1840; d. 1841.

198 THE EARLE FAMILY [Seventh

[834-1]. Henry7 C. Earl (William,6 Esek,$ Robert,*

Ralph,* William, 2 Ralph 1

), son of William and Betsey

(Chapin) Earl, b. Aug. 16, 1806, in Chester, Vt. ; m
1st, Nancy Foster (d. July 18, 1855) ; 2d, June, 1857,

Maria O. Sanders, and lives in Cavendish, Vt.

Their children were :

1817-1. Lucy C. Earl, b. Dec. 13, 1842; m. Nov., 1861, Josiah
E. Parker.

1818-2. Eliza D. Earl, b. Aug. 1, 1844; m. Sept. 16, 1S62,

Lucius R. Earl [2526-5].
1819-3. Henry J. Earl, b. July 26, 1848; m. Nov., 1871, Nancy

P. Bourne.
1820-4. Jennie R. Earl, b. May 1, 1853; m. Ansel Harrington.

[835-2]. William7 Warner Earle (William,6 Esek,$\

Robert,* Ralphs William, 2 Ralph 1

), son of William and

Polly (Snell) Earle, b. Dec. 31, 1813, in Chester, Vt. ;

m. Oct. 8, 1839, Orythia (b. July, 1818 ; d. Oct. 26,

1881), dau. of Joseph and Orythia (Selden) Fisher, and

lived in Chester until 1875, when they removed to North

Springfield, Vt.

Their children were :

1821-1. Susan L. Earle, b. Sept. 10, 1840; d. Jan. 20, 1846.
1822-2. Alfred S. Earle, b. Dec. 1, 1844; was a

N

member of Co. G, 7th Reg. N. H. Vols.
during the Civil War; d. Aug. 2, 1862, of I m .

diphtheria, in Baton Rouge, La. (

wins.

1823-3. Albert S. Earle, b. Dec. 1, 1844; m. Abbie I

J. Snell. J

1824-4. George F. Earle, b. April 19, 1850 ; m. YAztaz E. Chedel.

[837-2]. Calista7 Earl (Lewis,6 Esek,$ Robert,* Ralph,!

William, 2 Ralph 1

), dau. of Lewis and Hepzibeth (Cole-

man) Earle, b. Oct. 31, 1806, in Chester, Vt. ; m. Nov.

16, 1829, Welcome (b. Oct. 14, 1802 ; d. Aug. 14, 1883,

in Anoka, Minn.), son of Pardon and Elizabeth (Wil-

liams) Field, of Chester. They lived in Chester, and she

d. March 20, 1877.

Gen.] GENEALOGY. 199

Their only child was :

1825-1. Rozolio W- Field, b. June 12, 1835; m. Harriet A.
Earl [1750-2].

[839-4]. Otis7 Earl (Lewis? Esek,$ Roberty» Ralph,*

William, 2 Ralph 1

), son of Lewis and Hepzibeth (Cole-

man) Earle, b. July 14, 1812, in Chester, Vt. ; m. 1st,

Aug., 1842, Lovina Rood (d. Sept., 1847) : 2d, July 11,

1850, Angeline Cummings (b. May 9, 1822). They are

now living in North Thetford, Vt.

Their children were :

1826-1. Henry O. Earl, b. Nov. 11, 1844; d. April 19, i860.

1827-2. Ella L. Earl, b. March 10, 1847 ; m. Oct. 9, 1866,
Vietts L. Rice, and lives in Minneapolis, Minn. ; 1 dau.,

Marion E., b. May 10, 1874.
1828-3. Clara E. Earl, b. Sept. 4, 1853.

1829-4. Byron C. Earl, b. Jan. 14, 1855 5 m - Susie M. Thompson.
1830-5. Fred C. Earl, b. Nov. 22, 1856.

183 1-6. Julia A. Earl, b. Feb. 7, 1859.

1832-7. Willts E. Earl, b. Nov. 21, 1863.

[840-5] . Nelson7 C. Earl (Lewis,6Esek,s Robert,* Ralph,*

William, 2 Ralph1

), son of Lewis and Hepzibeth (Cole-

man) Earl, b. Dec. 16, 1818, in Chester, Vt. ; m. Oct.

19, 1843, Eliza A., dau. of Ingalls K. and Rachel (White)

Sawyer, and is a farmer in Ludlow, Vt.

Their children were :

1S33-1. Marianna F. Earl, b. March 13, 1845 ; m. 1st, Franklin
Fish ; 2d, D. H. Buswell

; 3d, W. N. Carpenter.

1834-2. Lewis N. Earl, b. Nov. 16, 1846; m. July 4, 1876,
Nellie J . Ciiley ; 1 son, Boyd Franklin, b. and d. in 1S77.

1835-3. Arterista E. Earl, b. May 24, 1849 ; d. Sept. 14, 1849.
1836-4. Royette D. Earl, b. March 9, 1852 ; m. Minnie C.

Burrall.

1837-5. Horatio S. Earl, b. Feb. 14, 1855 ; m. 1st, Agnes L.
Lincoln ; 2d, Anna M. Keyes.

[841-1]* Alzina7 Earle (Lotan,6 Esek,s Robert,* Ralph,*

William, 2 Ralph 1

), dau. of Lotan and Amarilla (Bartow)

Earle, b. Jan. 14, 1810, in Dorset, Vt. ; m. Sept. 2, 1830,

200 THE EARLE FAMILY [Seventh

Benjamin S., son of Amos, Jr. and Betsey (Strong)

Mallory, and lived in Watertown, Jefferson Co., N. Y.

She d. March i, 1886, in Holland Patent, N. Y.

Their children were :

1S38-1. B. Franklin Mallory, b. June 30, 1831 ; m. Etta Mason
;

and is a dentist in Utica, N. Y.
1S39-2. Charles H. Mallory, b. June 20, 1833 ; d. March 27,

1854.

1840-3. William W. Mallory, b. Dec. 31, 1835; m. 1st, Sarah
A. Hogles {d. Nov. 23, 1883) ; 2d, Feb. 26, 1884,
Amanda Mowers.

1841-4. Luthera Mallory, b. April 12, 1847 5 m ' June IO » 1871,

John W. Service ; d. April 9, 1873.

[844-4]. Fidelia7 Earle (Lotan,6 Esek,$ Robert,* Ralph,*

William, 21 Ralph1

), dau. of Lotan and Amarilla (Bartow)

Earle, b. Feb. 22, 1817, in Carthage, N. Y. ; m. James
Patterson, and d. Jan. 1, 1842, in Watertown, N. Y.

Their children were :

1S42-1. Artensia Patterson ; m. Horace Rood.
1843-2. Althera Patterson ; m.
1844-3. Fidelia Patterson, b. Feb. 22, 1817 ; m. James Powell

d. Dec. 31, 1842.

[847-7]. Guy7 C. Earl (Lotan,6 Esekf Robert,* Ralph,-

William, 21 Ralph 1

), son of Lotan and Amarilla (Bartow)

Earl, b. March 5, 1824, in Champion, N. Y. ; m. March

5, 1845, Mabel, dau. of Levi and Polly R. Hubbard, of

Champion, and is a carpenter and joiner in Carthage,

N. Y.

Their children were :

1S45-1. Lotonette Earl, b. Feb. 7, 1846; m. Jan. 1, 1867,

James K. Arnold ; d. June 17, 1881.

1846-2. Leviette Earl, b. April 27, 184S ; m. 1st, Joseph Ash;
2d, Thomas Henderson.

[849-9]. Paris7 Earl (Lotan,6 Esek,$ Robert,* Ralph,*

William,'1 Ralph 1

), dau. of Lotan and Amarilla (Bartow)

Earl, b. March 11, 1828, in Champion, N. Y. ; m. Hor-

ace Ball, lived in Harrisville, Lewis Co., N. Y., and d.

Jan. 3, 1875.

Gen.] GENEALOGY. 201

Their children were :

1S47-1. William H. Ball, b. Oct. 1, 1852; m. Aug. 1, 1879,
Esther A. Whiter, and lives, 1886, in Boonville, N. Y.

1848-2. Emma A. Ball, b. March 30, 1859; m - Sept. 13, 1881,
George B. Kitts, and lives, 1886, in Boonville, N. Y.

[851-n]. Harrison7 Earl (Lotan,6 Esek,$ Robert,* Ralph,*

William, 2 Ralph 1

), son of Lotan and Amarilla (Bartow)

Earl, b. April, 1833, in Carthage, N. Y. : m. Esther

Hall, and lives (1885) in Carthage.

Their children were :

1849-1. Charles W. Earl, b. March 21, 1S54; m. Dec. 25, 1S75,

Libbie Van Volkenburgh.
1850-2. Jerome F. Earl, b. April 17, 1859 ; m. Jan. 1, 1S76,

Delia De Vine.
1S51-3. Guy B. Earl, b. Aug. 13, 1861.

[852-12]. Xenophon7 Earl (Lotan,6 Esek,s Robert,,4

Ralph, * William, 2 Ralph 1

), son of Lotan and Amarilla

(Bartow) Earl, b. April, 1835, m Champion, N. Y. ; m.

1st, Almira Ostrander (d. Dec. 17, i860); 2d, Jan. 1,

1862, Amelia (b. April 20, 1842), dau. of Nathan and

Rachel (Allen) Paddock, of Denmark, N. Y. They
removed to Appleton, Wis., where he is a farmer.

The children of Xenophon Earl were :

1852-1. Lotan Earl; d. Dec. 4, i860.

1853-2. Almira Earl ; d. Nov. 17, i860.

1S54-3. Orrin Earl, b. 1863, in Champion.
1855-4. Pliny Earl, b. 1865, in Champion.

[853-1]. Nancy7 Earle (Otis,6 Esek,s Robert,* Ralph,*

William,'21 Ralph 1

), dau. of Otis and Lucinda (Smith)

Earle, b. May, 25, 1805, in Pawlet, Vt. ; m. 1st, July 1,

1823, Joel Mix (b. Jan. 30, 1802; d. March 12, 1830);

2d, Aug. 28, 1832, Isaac Hewitt (b. Feb. 16, 1803 ; d.

Sept. 5, 1885), and lives (1887) in Denmark, Lewis Co.,

N. Y.
26

rs202 THE EARLE FAMILY ' [Seventh

Their children were :

1S56- 1. Henry O. Mix, b. Dec. 3, 1823 ; m. Dec, 1848, Hannah
Hunter (d. Sept. 25, 1880).

1857- 2. Edward S. Mix, b. April 6, 1825 ; m. 1st, March, 1848,

Finanda Barr (d. i860) ; 2d, .

1858- 3. Joel M. Mix, b. Jan. 31, 1827 ; d. Sept. 21, 1839.

1859- 4. Clarissa L. Mix, b. Oct. 10, 182S.

i860- 5. Nancy Amanda Mix, b. Sept. 17, 1830; ?n. William

Conyne ; d. July 24, 1861 ; 1 ch. before 1858.

1861- 6. Mary Ann Hewitt, b. Oct. 1, 1833; m. 1st, 1851,

Hiram Barr {d. i860)
; 4 ch. before 1858 ; 2d, 1862,

Truman Buck.
1862- 7. Isaac Clark Hewitt, b. Nov. 11, 1835; m. Jan. 1

1 861, Melissa Miner.

1863- 8. George D. Hewitt, b. July 31, 1837; m. Feb. 2, 1863,

Elizabeth Easton (d. Oct. 13, 1877) ; Nov. 14, 1883,

Nettie M. Spencer.

"He developed in early years a taste for the study of medicine.

Opposed by his parents and friends the desire grew stronger, and by

dint of hard work, perseverance and ' pluck,' he struggled on until,

in 1863, he graduated at the College of Physicians and Surgeons in

New York City. Eclecticism impressed him as being the nearest

right of the several schools of medicine, and he became an ardent

follower in that line of practice. Beginning in his native village, he

has by steady application gained a practice seldom possessed by the

country doctor. Robust, active and keen, he has made his life a

financial success. Aside from his profession he is the owner of a

farm of 300 acres, upon which he displays his love for the soil by
keeping the whole under a fine state of cultivation. At fifty years of

age he is in the prime of life, and is looking forward to many years

of activity."

1864- 9. David L. Hewitt, b. Jan. 28, 1840; d. Dec. 3, i860.

1865-10. Hannah M. Hewitt, b. July 10, 1843 ; d. Nov. 25, i860.

1866-11. Elvira Jane Hewitt, b. Aug. 27, 1845; d. Feb. 17,

1858.

1867-12. Zelia A. Hewitt, b. Dec. 14, 1848; m. Dec, 1866,

John H. Copp : d. Dec. 29, 1875.

1868-13. Joel Hewitt, b. July 21, 1850; d,. April 5, 1852.

[860-1]. Eliphalet? S. Earle (Guy,6 Esek? Roberts

Ralph,* William, 2 Ralph 1

), son of Guy and Cynthia

(Smith) Earle, b. March 31, 1816, in Champion, Jeffer-

son Co., N. Y. ; m. April 20, 1837, Christine, dau. of

Robert and Helen (Kerr) Watson, of Edwards, N. Y..

and d. in Edwards, June 24, 1847. He was a farmer.

Gen.] GENEALOGY. 203

Their children were :

1S69-1. Rumah Earle, b. May 7, 1839; m. Hiram Bancroft.

1S70-2. Homer Earle, b. March 6, 1842 ; m. Celia R. Haile.

1871-3. Willard B. Earle, b. May 6, 1844; in. Nov. 19, 1871,
Mary J. Lathrop, and lives in San Monica, Cal.

1872-4. Amelia Earle, b. April 20, 1846 ; in. 1866, Alexander
Kerr; d. Jan. 16, 1874; 1 ch., Arba Kerr, b. Feb. 3,
1871.

[861-2]. Anna7 Maria Earle (Guy,6 Esek,$ Roberts
Ralph,* William, 2 Ralph 1

), dau. of Guy and Cynthia

(Smith) Earle, b. March 16, 1818, in Champion, N. Y. ;

m. 1st, July 4, 1835, William (d. Dec. 5, 1848), son of

James and Betsey Knox, of Russell, N. Y. ; 2d, March,

1853, John Austin (d. April 28, 1874), of Edwards, N. Y.,

where they lived. She afterward removed to Hermon,

N. Y., where she is now (1885) living.

Their children were :

1873-1. James E. Knox, b. June 28, 1837; m - Nov. 16, 1867,
Helen Townsley.

1874-2. Mary E. Knox, b. June 31, 1839; m. 1862, Cornelius
Carter, and lives in South Edwards.

1875-3. Harriet F. Knox, b. Oct. 17, 1840; in. Jan. 1, 1S60,

Samuel Sprague, and lives in Elyria, Ohio.

1876-4. Susan M. Knox, b. Jan. 16, 1844; m. May 28, 1867,
1 Sumner Day, and lives in Sheffield, Ohio.

1877-5. Otis Knox, b. Jan. 15, 1846; m. Eliza McCarty, and
lives in Hart, Mich.

1878-6. Laura Knox, b. Sept. 8, 1847 ; in. Jan. 5, 1869, Franklin
Farmer, and lives in Scottsville, Kan.

1879-7. Charles Austin, b. July 13, 1855 ; m. Dec. 25, 1877,
Cassie Bellinger, and lives in Hermon.

[862-3]. Henry? Earle (Guy, 6 Esek,$ Robert,* Ralph,*

William, 2 Ralph 1

), son of Guy and Cynthia (Smith)

Earle, b. Dec. 16, 1820, in Edwards, N. Y. ; m. July 25,

1841, Laura, dau. of Robert and Helen (Kerr) Watson,

of Edwards, N. Y., where they live, and he is a farmer.

Their children were :

• 1880-1. Bruce Earle, b. March 10, 1842; m. 1st, Emma A.
Perkins ; 2d, Elizabeth Freeman

;
3d, Sarah Courchaine.

204 THE EARLE FAMILY [Seventh

1S81-2. Katy Earle, b. April 6, 1848 ; m. George Flack.

1882-3. Milton Earle, b. Dec. 25, 1858; m. Oct. 26,
s

1879, Eliza Boudrie, of Ottawa, Canada, and
lives in Corning, Mo. ; 1 dau., Edna Earle, > Twins.
b. Aug. 5, 1881.

1883-4. Minnie Earle, b. Dec. 25, 1858; unm.

[864-5]. Otis7 Earle (Guy,6 Esekf Robert,* Ralph,*

William, 2 Ralph 1

), son of Guy and Cynthia (Smith)

Earle, b. Nov. 11, 1826, in Champion, N. Y. ; m. Nov.

12, 1851, Sarah, dau. of Noah C. and Sally Ann (Gil-

more) Williams, of Hermon, N. Y. He was a merchant

in Edwards, N. Y., but removed in i860 to Hermon,

where he continued in the same business, and d. Feb. 5,

1877.

He was commemorated by the subjoined obituary, in a newspaper

at Hermon :

"The death of Otis Earle, Esq., took place at his residence in this

village at an early hour Monday morning, Feb. 5th. His disease was
pneumonia, brought on, in part, it is believed, by his over-exertion

at the burning of Mr. Van Atter's house, a week before his death.

He passed away calmly and peacefully.

His funeral was attended on Wednesday, by Rev. Dr. J. S. Lee,

of Canton, assisted by Rev. J. H. McCullough, of this village. It is

estimated that nearly a thousand persons were present during the

services, though many could not get into the church, which was
crowded to its utmost capacity. The Freemasons, accompanied by
the band, whose instruments were draped in mourning, were present

from Canton, Russell, Edwards, Richville, Gouverneur and Hermon,
175 in number, and they conducted the solemn and impressive service

of the Order at the grave, through their representatives, Rev. Mr.
McCullough and Hon. D. S. Lynde.
Mr. Earle was a resident of this village fifteen years, having pre-

viously done business in partnership with J. B. Pickett, Esq., in

Edwards, for more than ten years. Peace to his memory." ,

Their children were :

1884-1. Florence Earle, b. April 21, 1S56 ; m. S. Wright Payne.
18S5-2. Charles Pliny Earle, b. June 24, 1858 ; m. Addie B.

Chapin.

John Milton Eaele.

Gen.] GENEALOGY. 205

[865-6]. Ashbel7 Earle (Guy? Esek,$ Robert,* Ralph?
William,* Ralph 1

), son of Guy and Cynthia (Smith)

Earle, b. Feb. 14, 1830, in Edwards, N. Y. ; m. Nov. 4,

1852, Sarah, dau. of George and Sarah Allen, of Edwards,

and is a mason and farmer in Edwards.

Their children were

:

1886-1. Cynthia Earle, b. July 3, 1856 ; d. 1859.

1887-2. Alice E. Earle, b. June 12, i860; m. June 12, 1884,
Henry Lutz, and lives in Seneca Falls, N. Y. ; 1 ch.,

Charm Lutz, b. April 30, 1885.

[867-8]. Warren7 Earle (Guy,6 Esek? Robert,* Ralph,*

William,2
' Ralph 1

), son of Guy and Cynthia (Smith)

Earle, b. Sept. 8, 1835, in Edwards, N. Y. ; m. March

21, 1859, Amorette L., dau. of Battese and Sally Ranger,

of Russell, N. Y. They removed, in 1863, to Russell,

where he is engaged in farming.

Their only child was :

1888-1. Rolla W. Earle, b. Oct. 24, 1861 ; m. March 1, 1883,
Mary Daniels.

[868-1]. John7 Milton Earle (Pliny,6 Robert,,5 Robert,*

Ralph,* William,'1 Ralph 1

), son of Pliny and Patience

(Buffum) Earle, b. April 13, 1794, in Leicester, Mass. ;

m. June 6, 1821, Sarah (b. Aug. 26, 1799; d. March 9,

1858), dau. of Tristram and Sarah (Folger) Hussey, of

Nantucket, Mass., and d. Feb. 8, 1874.

Of his wife an obituary notice says :
" Aside from her own family

circle, no one has cause to mourn more deeply than the slave, for

whose interests her labors were untiring."

The following sketch is mostly taken from obituary notices pub-

lished soon after his decease :

John Milton Earle was educated in a common school and at

Leicester Academy. He assisted in his father's business, and at one

period was clerk in the store of the Northbridge cotton mill at

Whitinsville, of which Paul Whitin, Pliny Earle & Brothers and

others were proprietors. In 1816 he went to Worcester, where, with

206 THE EARLE FAMILY [Seventh il

his future brother-in-law, Anthony Chase, and under the firm name of:

Earle & Chase, he opened a store on the northern corner of Main and

Thomas streets. Their' place of business was afterward removed if

farther south on Main street, and in 1823 they purchased the J/assa- i

chusetts Spy, to the columns of which John M. had previously been il

a contributor. For thirty-five years afterward, until 1858, he wasitlB
principal manager and editor, and during fifteen years of that time ,\

its sole proprietor. It was in the course of this period that the Daily I

Spy was established, the first number having been issued July 22, 1
1845.

His best years were given to editorial work, and in that work he 1
doubtless had greater influence than many men whose names were 1
more widely known. He was a careful and accurate writer, both as 1
to style and manner, invariably courteous and candid, making no 'J

random statements and never indulging in insinuation or innuendo. I

He was especially self-reliant, forming opinions and reaching con- I

elusions for himself; and when once he had taken a position it needed 1

a vast shining of the ' inner light ' to alter or change his views. But I

men knew where to find him, and always on the right side of every I

moral issue before the public. He wrote with the. grace and ele- I

gance born of native ability and the constant friction of weekly and |
daily duty. Seldom did he indulge in humor or playfulness, though 9

he loved and enjoyed the sharp encounter of harmless wit.

Though not a technical Garrisonian abolitionist, he was one of the I

earliest pioneers in the anti-slavery movement, making that sentiment I

always prominent in his political faith, even while an ardent whig. I

He was second only to the late Judge Charles Allen, at the time of

the Free Soil movement in 184S, in bringing about the great political

revolution which resulted in the election of George S. Boutwell as

Governor of Massachusetts, and Charles Sumner and Henry Wilson

as United States Senators. " This controversy was a most painful

event to him, because it brought him into opposition with men whom
he personally esteemed and who had been his political associates,

but he did not shrink from the strife, and, of course, there could be

no doubt, as he stood upon the parting of the ways, in which direc-

tion his convictions of duty would lead him." His influence through

the newspaper which he conducted did much to put Massachusetts

on the right side in the great struggle between slavery and freedom,

which was fought out within the next fifteen years, and especially to

Gen.] GENEALOGY. 207

make Worcester county the stronghold of conscientious and deter-

mined political opposition to slavery. It was called the ' banner

county' of the State, in that great conflict of opinion which resulted

in the war of the rebellion and the extermination of chattel bondage

in the United States. "Mr. Earle had few superiors in the country

in editorial ability and experience, and there are few who have

devoted so many years to journalism. In this regard, as well as in

some others, he much resembled his distinguished friend, William

Cullen Bryant."

Among various official positions which he held, aside from his

arduous duties as a journalist, he was Representative to the General

Court in the years 1844, 1845, 1846, 1850, 1851 and 1852, and Sen-

ator in 1858. During his service as member of the Legislature, he

was in the habit of writing the leading editorial articles for the Spy
in the cars on the way to Worcester at night ; frequently pencilling

his criticisms of public men and measures on the blank margin of the

Boston Journal.

He was likewise a member of the Convention for the revision of

the Constitution of the State, which held its meetings in the State

House in Boston, in 1853. In a letter written April 16 of that year,

he says, " The Convention will meet in about two weeks. I shall go

in favor of very radical changes in our system, taking all patronage

from the Governor and other executive officers, and bringing all elec-

tions as near to the people in their primary organizations as possible.

I shall therefore go for representation, in both branches, by election

in single districts, the apportionment thereof based not upon popula-

tion but upon voters, so that the representation shall be, what it pro-

fesses to be, one of the actual sovereignty."

While political journalism was his work during so many years,

conchology, botany and horticulture were his recreation and delight.

As a pomologist, botanist, &c, he had few superiors in this country,

being hardly second even to his friend, the Hon. Marshall P. Wilder,

with whom he was always very intimate. He studied botany, both

theoretically and practically, in his early years, generally carried his

boxforflowers with him when riding in the country in the floral

months, and frequently traversed field, meadow and forest in search

of specimens. Hence few were so well acquainted as he with the

flora of Worcester county. He was one of the founders of the

Worcester County Horticultural Society, one of its officers from the

208 THE EARLE FAMILY [Sevei

beginning, its president for several years, and one of the largest con-

tributors to its exhibitions. He was an acknowledged authority on

all matters relating to garden culture, and had no greater pleasure

than in comparing notes with other enthusiasts in that line, discuss-

ing and testing the merits of new varieties of flowers or fruit, or

freely imparting his stores of knowledge to interested listeners.

As he married in Nantucket, he frequently visited that island,

where he became acquainted with the captains of whale-ships who

brought sea-shells of both the Atlantic and the Pacific ocean. This

gave him the opportunity to select the finest specimens for his own
conchological cabinet. He knew not only the dealers in shells, but

most of the owners of large private collections in New England and

the Middle States, and thus had facilities for enlarging his collection

by frequent exchanges. Several years before his decease, he gave

this collection, which had become the most extensive in the county,

and was scarcely equalled by any other private one in the State, to

the Natural History Society in Worcester.

He was an Alderman of the city of Worcester soon after its incor-

poration, one of the Vice-presidents of the Worcester County Institu-

tion for Savings, and a Director of the State Mutual Life Assurance

Company from its organization to the time of his death ; and held

offices of trust in other institutions.

On the 1 2th of May, 1S59, he was appointed by Gov. Nathaniel

P. Banks "Commissioner to examine into and report upon the con-

dition of the Indians and descendants of the same in the Common-
wealth." President Lincoln, in 1S62, appointed him as Postmaster

of Worcester, an office which he filled with the same conscientious

fidelity which distinguished all his conduct in public and private life.

At the expiration of his term he was reappointed by Andrew John-

son, the commission bearing date of July 7, 1865. Not long after-

wards he received a printed circular endorsing Johnson's policy, with

the request that he should sign it and return it to the Executive

department at Washington. As he could not conscientiously sign

it, he laid it aside and made no reply. The circular was soon fol-

lowed by another, identical in its purport and request with the first.

This, too, was laid aside, unsigned and unacknowledged. As might

have been expected under the then existing administration, and as he

did expect, his removal from office was not long delayed. And thus

was sacrificed, for opinion's sake, one of the most lucrative govern-

mental positions in Massachusetts.

Thomas Eakle.

Gen.] GENEALOGY. 20Q,

From that time he took no active part in public affairs, though he

retained to the last his interest in them, and was always willing to

give his counsel, advice, and any information in his power, to those

of his friends who desired them.

" He was a faithful member of the Society of Friends, an upright,

God-fearing man, beloved and respected in every private and public

relation."

The children of John Milton and Sarah (Hussey) Earle

were

:

1889-1. Anne H. Earle, b. April 17, 1822; m. Edward South-
wick.

1890-2. Elizabeth Earle, b. May 4, 1824; d. Jan. 13, 1858.

1891-3. Mary F. Earle, b. July 25, 1826; d. Aug. 25, 1826.

1892-4. Catherine Earle, b. Jan. 24, 1828 ; m. Moses Farnum.
1893-5. Martha B. Earle, b. Dec. 28, 1829; m. Henry Earle

[1900-3].
1894-6. Sarah F. Earle, b. Dec. 8, 1831 ; lives, unm., in Worcester.

1895-7. Pliny Earle, b. July 21, 1834; lives, unm., in Leicester.

1896-8. Samuel H. Earle, b. May 25, 1837; d. Sept. 22, 1837.

1897-9. Frances C. Earle, b. April 2, 1840; lives, unm., in

Philadelphia, Pa.

[869-2]. Thomas7 Earle (Pliny
,

6 Robert,* Robert,* Ralph, 3

William? Ralph 1

), son of Pliny and Patience (Buffum)

Earle, b. April 21, 1796, in Leicester, Mass. ; m. July,

1820, Mary (b. May 20, 1798; d. Oct. 27, 1886), dau.

of Uriah and Phebe (Folger) Hussey, of Nantucket,

Mass. ; resided in Philadelphia, Penn., and d. July 14,

1849.

He was educated at a common school and at Leicester Academy,

assisted his father in business during the last years of his minority,

was a few months in the store of Earle & Chase, in Worcester, and

removed, in 181 7, to Philadelphia, where he became one of the firm

of Earle & Barker, Commission Merchants for the sale of domestic

goods. The firm was afterward changed to Earle & Gaskell, and

the two copartnerships extended over a period of about six years.

But the mercantile business was less agreeable to him than literary,

professional and philanthropic pursuits, and he was not successful in

it. In 1824 he began the study of the Law, and in due time was
27

2IO THE EARLE FAMILY [Seventh

admitted to the Bar in Philadelphia, where he practised his profession

during the remainder of his life.

Aside from his legal avocations he was engaged, for many years,

as editor or assistant editor, of several newspapers, in succession, and

was interested, as publisher, in two of them. He was at one time

the sole editor of The Pennsylvanian, the leading anti-slavery paper

of the period in Pennsylvania. In the canvass for president, in 1825,

he at first supported General Jackson, but after the publication of

" the Monroe correspondence," he transferred his allegiance to John

Quincy Adams. He was, however, so well satisfied with the first

term of the administration of Jackson, that he advocated his re-

election.

He was the first, and for nearly twenty years the persistent and

laborious advocate of a reform of the Constitution of Pennsylvania.

He began this work soon after his admission to the Bar, by contri-

butions to the columns of such papers as would publish them. Sub-

sequently, he continued it in papers the command of whose columns

he possessed by right of editorship ; and at length he and a Mr.

Johnson were joint owners of the Mechanic? Free Press and

Reform Advocate, which was specially devoted to it. The cause

gradually gained adherents, slowly at first but rapidly afterwards,

and the reform was at length consummated, in 1S37, by a convention

to which he was one of the delegates, and of which he was called the

" father." When the convention assembled, his views had become

so generally acceptable to the dominant party, that it was understood

that any office within the gift of the people of the State was open to

him. But he neither sought nor desired office. His object was, the

greatest good of the people under the organic law. Hence he sacri-

ficed all political preferment to a sense of justice and of duty, in

advocating the right of colored citizens to the elective franchise. He

would let the negro vote,—the majority in the convention, repre-

senting the democratic party, would not. " His," wrote John G.

Whittier, " was a heroic martyrdom of the politician, the self-immo-

lation of ambition at the call of duty. In the history of political men

there are few such instances on record."

"With a great portion of the amended constitution," remarked a

Philadelphia editor, in an obituary notice of him, " he was satisfied,

and united with the majority in its favor. But, in relation to the

extension of the right of suffrage to the colored people, the limiting

Gen.] GENEALOGY. 211

of the terms of judicial officers and giving their appointment to the

people, and some other things intended to take patronage from public

officers and bring it as near as possible to the people in their primary

organizations, which caused some of the warmest debates in the con-

vention, he was in the minority. He was in advance of the people.

He lived to see his principles more fully carried out in the revised

constitution of New York ; and that they will more generally prevail

than they have done, there can be no doubt."

He was " born and bred " an opponent of slavery, and from a com-

paratively early period in the great struggle for the emancipation of

the chattelized American negroes, he took an active and prominent

part. Soon after he went to Philadelphia he joined, and for many
years was one of its counsellors, the old anti-slavery society of which

Benjamin Franklin and Dr. Benjamin Rush had long before been

members. After the accomplishment of the revision of the Pennsyl-

vania Constitution, he took no active part in the politics of the State,

and devoted more of his time and energy to the promotion of the anti-

slavery cause. In consequence of individual peculiarity of opinion

upon " side issues," or points, principles and methods of action minor

to the great object aimed at, he was not an " abolitionist," in the tech-

nical and limited sense of the word which was prevalent at that time ;

but, by constitution, by heritage, by education and by conviction, he

was always an '* abolitionist," in its true and general signification,

as applied to slavery. And during the decade from 1838 to 1848,

few men in the country devoted so much time and labor gratuitously,

as he, to the advancement of the enterprise for the redemption of the

nation from the ignominy of permitting and sustaining the holding of

human beings as chattels. In the business of the anti-slavery meet-

ings he was ever active, and to the columns of the anti-slavery peri-

odicals—particularly The Pennsylvania?! and The Pennsylvania

Freeman—he was an abundant contributor.

In the canvass of 1840, for the presidency of the United States, the

Liberty Party, then just organized, elected him as their candidate for

vice-president, on the ticket with James G. Birney for president.

The correspondence in relation to this appointment is placed in the

Appendix.

As early as 1823, he published a pamphlet on " The Right of

States to alter or annul Charters," a copy of which, with a letter,

was sent to Thomas Jefferson and elicited from him, in reply, the

following vigorously expressed comment

:

212 THE EARLE FAMILY [Seventh

" Monticello, Sept. 24th, 1823.

Sir :—Your letter of August 28th, with the pamphlet accompany-
ing it, was not received until the iSth instant.

That our Creator made the earth for the use of the living, and not

of the dead ; that those who exist not can have no use nor right in it,

no authority or power over it ; that one generation of men cannot

foreclose or hurthen its use to another, which comes to it in its own
right, and hy the same divine beneficence ; that a preceding genera-

tion cannot bind a succeeding one by its laws or contracts,—these

deriving their obligation from the will of the existing majority, and

that majority being removed by death another comes in its place with

;i will equally free to make its own laws and contracts; these are

axioms so self-evident that no explanation can make them plainer, for

he is not to be reasoned with who saws that non-existence can control

existence, or that nothing can move something. They are axioms

also pregnant with Military consequences. The laws of civil society

indeed, for the encouragement of industry, give the property of the
,

parent to his family, on his death ; and in most civilized countries

permit him even to give it. by testament, to whom he pleases. And
it is also found most convenient to sutler the laws of our predecessors

to stand on our implied assent, as if positively re-enacted, until the

existing majority positively repeals them : but this does not lessen

the right of the majority to repeal, whenever a change of circum-

stances, or of will calls for it. Habit alone confounds civil practice

with natural right.

With my thanks for the pamphlet, be pleased to accept the assur-

ance of my great respect.

Th. Jefferson."

One of his earliest efforts, while a member of the Law Academy,

was an " Essay on Penal Law," which was considered of such merit

that it was published by the Academy. In 1S30 he published "A
Treatise on Railroads and Internal Communication." As the first

book upon the subject in the countrv. it was " held in high esteem ;"

and it is still valuable as a historic illustration of the status of the

railroads of that early day, and as a point from which to measure the

subsequent remarkable progress of improvement in them. He wrote

a spelling-book upon an original and novel plan. It was approved

by teachers and school-committees, and was introduced in some of

the Philadelphia schools. Had his life been prolonged it would

probably have been brought into more general use. His most elab-

orate published work was the " Life of Benjamin Lundy," one of the

pioneers in the crusade against American slavery.

He acquired a good degree of proficiency in the French, German,

Italian and Spanish languages, and in his later years, in which much

Gen.] genealogy. 213

of his time was devoted to literary pursuits, he began "A Grammati-

cal Dictionary of the French and the English Language," based upon

a plan which he believed would greatly facilitate the acquisition of a

knowledge of the French. The intensity of his labor upon this,

together with his professional practice and the work in other enter-

prises in which he was interested—one of which was the translation

into English of Sismondi's "Italian Republics"—undoubtedly con-

tributed to the undermining of his constitution, and the hastening of

the disease which terminated in death.

We have before us many appreciative obituary notices published

soon after his decease. The extract given below is from one which

appeared on the 26th of July, 1849, in the editorial columns of the

Pioneer and Herald of Freedom, which was published in Lynn,

Massachusetts :

—

11 We knew Thomas Earle well ; and therefore we feel how diffi-

cult, how impossible it would be to tell others how well we loved,

how greatly we respected, and wherefore we so well loved and so

greatly respected, that remarkable man. We were honored by his

acquaintance and blessed by his friendship. We were instructed by
his wisdom, and encouraged by the nobleness of the life he lived.

We have read, and have found a melancholy pleasure in reading,

numerous obituary notices of him which have been published by our
editorial contemporaries,—as well those belonging to different politi-

cal and different religious parties, as those connected with no party

in politics nor with any sect in religion. Those notices abound in

well-deserved eulogium. They speak of the departed as 'a philan-

thropist,' 'a man of powerful intellect,' 'of acute discrimination; an
intense thinker, a careful observer of men and things, a close and
severe student, a man of enlarged views,' 'of warm and generous
impulses,' ' an ardent advocate of whatever he deemed calculated to

ameliorate the condition or advance the progress of his race,' ' an
able public debater,' who ' carried great energy and zeal into every

cause to which he was devoted,' ' a philanthropist whom oppression
could not swerve ; a politician whom politics could not corrupt ;

'

and ' a Christian whom sect could not circumscribe.'

But all this, strong and eulogistic as it is, must needs, as it seems
to us, fail of giving, to any one not acquainted with Thomas Earle,

an adequate conception of the man. Such a conception of our friend

we, of course, as we have already intimated, shall not attempt to

convey. Only they who were favored with an intimate communion
with him could appreciate his worth. Were we to endeavor an indi-

cation of that phasis of his character which ever most forcibly im-
pressed us, we should say it was his intense honesty, which seemed
to control and direct all the activities of his noble and energetic

214 THE EARLE FAMILY [Seventh

nature. Ever since knowing him, the old and oft-repeated line of
Pope's,

'An honest man 's the noblest work of God,'

has had, for us, a profounder significance than we had thitherto per-
ceived in it. We think it was his intense love of justice that made
him so earnest and unintermitting a worker. Such another worker
we are not sure that we ever knew. And taking the definition of
worship given by Carlyle's famous monk, he was also one of the
devoutest of worshippers,— ' Work is worship.' * * * *

A short time before his death Mr. Earle was asked if he had any
dread of dying, and answered with a smile, ' not the least,' but ex-

pressed some regret that he could not remain to complete his various
unfinished works. * * * *

' I never,' we once heard Dr. Follen say, ' witnessed a virtuous
act but it increased my faith in man's immortality.' By how much
more is one's faith in that doctrine increased when one looks at the
life of an honest and able man ! Thomas Earle yet lives and works.
He lives and works in a higher sphere ; and he lives and works, as
he lived and worked while visibly among us, for humanity. God be
thanked for the gift of such a man."

His widow—herself the possessor of an unusually brilliant intel-

lect—thus wrote of him :

" In generous disregard of self, in the kindest forbearance for the
weaknesses and errors of others, in patient investigation of all sub-
jects, moral, intellectual and physical, and in steadfast adherence to

truth and honor, I have never seen his equal ;

" and of his own prin-
ciples, he said,—"My democracy is that which was advocated by
Jefferson ; my religion, that of the New Testament."

The children of Thomas and Mary (Hussey) Earle were:

1S9S-1. Phebe H. Earle, b. Aug. 9, 1821 ; in. Joseph Gibbons.
1899-2. George H. Earle, b. Dec. 8, 1823 ; m. Ellen Frances

Van Leer.

1900-3. Henry Earle, b. Nov. 15, 1S29 ; m. Martha B. Earle

[lS93"5] !
d. Oct. 9, 1874.

1901-4. Caroline Earle, b. Sept. 28, 1S33: in. Sept. 28, 1854,
Richard P. (b. Feb. ig'iSz^^sSfr^f Thomas White, of
Londonderry, Ireland,

A
ancMives in Philadelphia. ,-Pa.

;

1 son, Thomas Earle White, b. Nov. 18, 1857 >^"-^e^-

9, 18S0, Martha Stockton (d. Sept. 4, iSSt,).^^^-^^ '

Caroline Earle White has for many years been the President

of the Woman's Branch of the Pennsylvania Society for the Preven-

tion of Cruelty to Animals, and one of the most earnest and active

members of that association. Her several annual reports, prepared

w CaJU. ?«£••,&&,»W^ivW^j f'^UT*^.
c

C*w Ht».ir,j
"

(—" T^1
"

^7r?^ ~f£r^i^y £^- f-tfi

Gen.] GENEALOGY. 215

by virtue of that office, manifest her sincerity of purpose. Her writ-

ings in opposition to the practice of vivisection are among the most
able that have been published upon that subject.

Richard P. White is associated with his brother-in-law, George
H. Earle, in the practice of law, and is one of the most prominent

and successful lawyers of the Philadelphia Bar. As a pleader he has

few equals.

[870-3]. Lydia7 Earle (Pliny,6 Robert,* Robert^ Ralph,*

William, 2 Ralph 1

), dau. of Pliny and Patience (Buffum)

Earle, b. March 24, 1798, in Leicester, Mass. ; m. June
2, 1819, Anthony (b. June 16, 1791 ; d. Aug. 4, 1879),

of Worcester, Mass., son of Israel and Matilda (Butter-

worth) Chase, of Leicester, Mass. They lived in Wor-
cester, where she d. May 2, 1852. Anthony Chase m.

2d, April 19, 1854, Hannah (b. April 26, 1824), dau. of

Daniel and Phebe (Greene) Greene, of East Greenwich,

R. I., and had two children, Emily Greene, who m.

Joseph Russel Marble, and lives in Worcester; and

Frederick Anthony, d. Sept., 1862.

In allusion to Lydia Earle Chase, the writer of a memoir of her

son Pliny says, "She was a woman of remarkable strength of mind
and independence of character." To this it may be added that, in

her home life she furnished a notable demonstration of the ability to

conceive, and the energy to put into practice, a prudent, wise and

thrifty household economy ; and that, in conscientious devotion to

her duties in the relations of wife, mother and neighbor, she was an

exemplar worthy of a large following.

The following sketch is abridged from Comley's History of Massa-

chusetts :

Anthony Chase was born of a family honorably distinguished in

New England from the first settlement of Massachusetts. His youth

was spent upon a farm, and his education was acquired at a district

school and at Leicester Academy. Owing to the untimely death of

his father, he lived some years in Uxbridge and Berlin, but in early

manhood (July, 1816), he removed to Worcester and entered into

mercantile business with his future brother-in-law, John Milton

2l6 THE EARLE FAMILY [Seventh

Earle. Endowed with a mind of remarkable vigor, clearness and com-

prehension, from early youth his society was sought by the intelligent

and cultivated, and his influence among his associates was great.

Worcester has never had a more brilliant circle of young men of cul-

ture and promise than that to which young Chase was admitted
;

among whom he enjoyed the particular friendship of William Lin-

coln, the scholarly man of wit ; Christopher C. Baldwin, the genial

librarian of the American Antiquarian Society, and half a score of

lawyers and statesmen whose names have gained a national renown.

In every enterprise for the intellectual and moral improvement of

the town, Mr. Chase took a prominent part. In connection with the

late Hon. Alfred Dwight Foster, he invited George Combe, of Edin-

burgh, to deliver a course of lectures in Worcester upon education

and culture, they assuming the pecuniary responsibility for its suc-

cess. Entertaining at his house Mrs. Combe, the daughter of the

great actress, Mrs. Siddons, she expressed her surprise that " having

come forty miles into the interior of America she had not met any

wild Indians !

"

He was one of the proprietors of the Massachusetts Spyixom 1823

to 1835. The Blackstone canal was opened in 1828, and in 1829 the

Worcester and Providence Boating Company was formed, with Mr.

Chase as its agent, and he was soon appointed collector of revenue

for the canal corporation. In March, 183 1, he was elected Treas-

urer of the county of Worcester, an office which he held for thirty-

four years, or until January, 1865, when he was succeeded by his

youngest son, who held it for eleven years longer. In 1832 he was

chosen Secretary of the Worcester Mutual Fire Insurance Company,

and in 1852 was made its President, an office which he held until his

decease. He was one of the founders, and the first secretary of the

Worcester Lyceum, in 1829 ; he shaped the Worcester County Me-
chanics Association in its infancy, drawing up its constitution and

by-laws with his own hand, in 1841 ; he was one of the corporators

of the Central Bank in 1828; was for many years Treasurer of the

Worcester Agricultural Society ; for a long period a director in the

Citizens (now National) Bank, and a Trustee and Vice-President of

the Worcester County Institution for Savings. He took great interest

in the public schools, often served as a member of the school com-

mittee, and was never wanting where a call was made for intelligent

and disinterested public spirit. He at one time served as alderman
;

Pliny Eaele Chase

;

Gen.] GENEALOGY. 217

I
but frequently declined public offices, the duties of which interfered

I

with his regular avocation.

Mr. Chase was a member of the Society of Friends, and held the

position of elder in that body. His whole life was marked by the

most scrupulous integrity, and a moral sense of rare delicacy and

refinement.

The children of Anthony and Lydia (Earle) Chase were

:

1902-1. Pliny E. Chase, b. Aug. 18, 1820; m. June 28, 1843,
Elizabeth B. Oliver, a niece of Goold Brown, author of

"The Grammar of English Grammars"; d. Dec. 17,

1886; 7 ch.

1903-2. Lucy Chase, /;. Dec. 1, 1822; living, unm., in Paris,

France.

1904-3. Thomas Chase, b. June 16, 1827; m. Feb. 8, i860, Alice
Underbill Cromwell, of New York (d. Jan. 20, 1S82)

;

5 ch., Caroline, b. March 31, 1S61 ; William Cromwell,
b. Sept. 27, 1862; Thomas Herbert, b. April 17, 1864;
Alfred, b. June 21, 1868; Ralph Stanley, b. Jan. 20,

1879.

1905-4. Eliza E. Chase, b. Oct. 8, 1829; m. George H. Chase
(d. Feb. 11, 1S70) ; 1 ch., Arthur H. ; m. Leonie
Voillemier. She and her son are living in Paris, France.

1906-5. Charles A. Chase, b. Sept. 9, 1S33 ; m. April 29, 1863,
Mary Theresa Clark, of Boston (d. Jan. 22, 1884) ; issue,

2 dau., Mary Alice, b. Oct. 10, 1S65 ; Maud Eliza, b.

Sept. 2, 1867.

1907-6. Sarah E. Chase, b. May 29, 1836; living, unm., in

England.

Pliny Earle Chase [1902-1], after studying in the public schools

of Worcester and the Friends' school at Providence, R. I., entered

Harvard College without a condition in 1835, graduated with high

rank in 1839, an<^ soon afterward engaged in the occupation of a

teacher. He had charge of public schools in Leicester and Worces-

ter, Mass., successively, was an assistant in the Friends' school at

Providence, R. L, and subsequently taught in Philadelphia, Pa.,

with the exception of two years, until 1848, when he relinquished

the occupation on account of severe haemorrhages from the lungs.

He entered a partnership for carrying on the stove and foundry

business in Philadelphia, Pa., and in Wilmington, Del., and remained

in it many years, not retiring from it until some time after he resumed

the occupation of teaching, in 1861. He succeeded Prof. Cleveland

28

2l8 THE EARLE FAMILY [Seventh

as the principal of a school for young ladies, in Clinton street. In

1S70 he visited Europe, and in 1871 was appointed Professor of

Natural Science in Ilaverford College, Pa. He also served several

months as acting-professor in the University of Pennsylvania, in the

place of Professor Frazer, who had died in office. In 1875, a new
chair, that of Philosophy and Logic, was established in Ilaverford,

and he was transferred to it. The subjects now coming under his

charge were particularly congenial and agreeable to a man of his

mental constitution. On the organization of Bryn Mawr College,

Pa., he was appointed Lecturer on l'sychologv and Logic in that

institution. In 1886 he presided at the commencement exercises of

Haverford College, as Acting-President. This was essentially the

closing act of the labor of his life. In the foregoing vear he had a

severe attack of pneumonia, from which he never fully recovered.

This was followed by a complication of diseases, in which the action

of the heart was seriously affected. He now failed rapidly until his

decease, which took place at his residence on the College grounds.

He was the embodiment of the student and the teacher. His leis-

ure time throughout Ins mercantile life was religiously devoted to the

laborious investigation of subjects, both physical and mental, main

of which are among the most abstract, occult and profound. The
great scope and thoroughness of this research are attested by the one

hundred and thirty-five papers by him which, through a series of

years, were published by the American Philosophical Society, of

which he was a member, for several years one of the secretaries, and

latterly one of the vice-presidents. Their titles, with those of his

other writings, indicate a wide range in philology, meteorology,

physics and mental philosophy. For the last twenty years or more,

his investigations were chiefly directed "to the confirmation of the

general postulate that ' all physical phenomena are due to an Omni-
present Power, acting in ways which may be represented by har-

monic or cyclical undulations in an elastic medium.'" He was a

contributor to Silliman's American Journal of Arts and Sciences,

the Journal of the Franklin Institute, The London, Dublin and
Edinburgh Philosophical Magazine, and the Co?nptcs Rendus, of

Paris. He published, in 1S44. The Eleme?its of Arithmetic. Part
First, which was followed by Part Second ; in 1848, the Common
School Arithmetic; in 1850, another arithmetic, prepared in con-

junction with Horace Mann ; and in 1SS4, Elements of Meteorology

kJAot^z a4 Lsna?^U^L-

Gen.] GENEALOGY. 219

for Schools and Households ; Parts First and Second. He also

delivered many lectures and addresses and made many contributions

to periodical literature.

He was a member of many scientific and literary societies in the

United States and foreign countries. He took the degree of Master

of Arts at Cambridge, in 1844; the Magellanic medal of the Ameri-

can Philosophical Society was awarded to him in 1864, for his paper

on the "Numerical relations of Gravity and Magnetism"; and the

degree of LL.D. was conferred upon him by Haverford College

in 1876.

Allen C. Thomas, a fellow professor at Haverford College, writes

of him as follows :

"He could speak, with comparative ease, six or seven languages,

while with the aid of a dictionary he could read one hundred and

twenty, including dialects. He was one of the two or three men in

the country who could read Eliot's Indian Bible. * * * He belonged

to that class of philosophers who are ahead of their times, men who
see, though it may be imperfectly and dimly, very deeply into the

relation of things, and whose speculations, like those of the Marquis

of Worcester, though misunderstood and perhaps even unintelligible

to contemporaries, contain truths grasped and accepted by future

generations. * * * Rarely does it fall to the lot of any one to meet a

purer life, a kindlier heart, a greater simplicity, a more perfect

humility. Never putting himself forward, he was always ready to

listen to others, and always treated them with kindness and consid-

eration. His own extensive attainments were kept in the background,

so much so, indeed, that many of his friends were not by any means
aware of the extent and variety of his knowledge."

Thomas Chase [1904-3] pursued his preliminary studies in the

public schools of Worcester, entered Harvard University in 1845,

was graduated with much distinction in 1848, and received the degree

of Master of Arts in 185 1. Soon after he left Harvard he became

connected, as sub-master, with the Cambridge High School, where

he remained about two years. From 1850 to 1853 he held the posi-

tion of Tutor of Latin and Acting Professor in the University from

which he was graduated. He then went abroad and remained in

Europe about two and a half years, until July, 1855. He visited the

chief seats of ancient and modern culture ; studied at the University

of Berlin, and attended lectures in Paris.

In the autumn of 1855 he was appointed to, and accepted, a Pro-

fessorship of Greek and Latin in Haverford College, Pennsylvania,

which he subsequently exchanged for the position of Professor of

2 20 THE EARLE FAMILY [Seventh

Philology and Literature. In March, 1875, he was promoted to the

Presidency of the College. In 1878, Harvard University conferred

upon him the honorary degree of Doctor of Laws, and in 18S0,

Haverford College gave him the degree of Doctor of Literature.

He spent the summer vacation of 1883 in travel, with his daughter,

in Europe; and made an extensive European tour with his family,

in 1886 and 1887, having resigned his collegiate office. He is now
devoting himself to literary pursuits.

In consequence of his proficiency in the Greek language, he was
appointed a member of the New Testament company of the Ameri-

can Committee for the revision of the translation of the Bihle.

Besides various review articles, essays, orations on Goethe and

Schiller, Lincoln, and Whittier, and educational addresses, he has

published an account of his travels in Greece, under the title,

"Hellas, her Monuments and Scenery"; also editions of Cicero's

Tusculan Disputations, Virgil, Horace, Livy and Juvenal, and a

Latin Grammar, all of which are widely used as text-books.

Charles Augustus Chase [1906-5], after preparation in the

public schools of Worcester, entered Harvard University in 185 1,

was graduated in course, in 1S55, anc^ received the degree of Master

of Arts in 1858.

He was a member of the editorial staff of the Boston Daily Adver-
tiser from September, 1S55, to April, 1S62, when he made a tour of

five months in Europe and returned to settle in Worcester. He was
elected Treasurer of the County of Worcester to succeed his father,

and held the office eleven years, from January, 1S65, to January,

1S76. He was also Register of Deeds for the same county, for the

year 1876. In November, 1879, ne was chosen Treasurer of the

Worcester County Institution for Savings, one of the oldest institu-

tions of the kind in the State, and now holds that office. For several

years prior to this appointment he had been one of the trustees of

the institution. He is a member of the Council, as well as of the

Committee of Publication, of the American Antiquarian Society, and
a member of the Worcester Society of Antiquity.

[874-7]. Eliza" Earle (Pliny,6 RobertS Robert,* Rafykj
William, 2 Ralph 1

), dau. of Pliny and Patience (Buffum)
Earle, b. June 8, 1807, in Leicester, Mass. ; m. Nov. 13,

Gen.] GENEALOGY. 221

1840, William E. (d. Nov. 18, 1858), son of Isaac and

Anna (Estes) Hacker, of Salem, Mass. ; lived in Phila-

delphia, Pa., and d. May 23, 1846.

In 1 83 1 she succeeded her sister Sarah [871-4] as Principal of the

Mulberry Grove Boarding School, in Leicester, and conducted it

successfully until 1839, when it was discontinued and she removed to

Philadelphia. She had much literary taste, which was rendered

more acute and discriminating by extensive reading ; and held a

facile pen, through which, and over the signature Ada, she con-

tributed many articles to the publications of the day. A large pro-

portion of these were poetical pieces written in promotion of the

anti-slavery cause, in which she took a lively interest. Many of

these appeared in the Massachusetts Spy and the Pennsylvania

Freeman.

The children of Eliza and William E. Hacker were :

190S-1. Sarah E. Hacker, b. Feb. 23, 1842; living, unm., in

Germantown, Philadelphia, Pa.

1909-2. Eliza Hacker, b. July 5, 1843 ; d. Jan. 14, 1S44, in

Leicester.

1910-3. John Howard Hacker, b. May 7, 1846 ; d. May 24, 1846.

[877-1]. John? Potter Earle (Jonah,6 Robert,* Roberts
Ralph,* William, 2 Ralph 1

), son of Jonah and Elizabeth

(Southgate) Earle, b. Nov. 11, 1795, in- Leicester, Mass. ;

m. 1st, Feb. 2, 1820, Susan (b. May 3, 1797, at Somer-
set, Bristol Co., Mass. ; d. July 5, 1823), dau. of Heze-
kiah and Susannah Anthony, of Paxton, Mass. ; issue, 3

ch. ; 2d, April 13, 1824, Mary W. Stratton (b. Jan. 24,

1805, in Boston, Mass. ; d. May 12, 1825) ; issue. 1 ch. ;

3d, June 1, 1826, Betsey (b. Jan. 23, 1796; d. July 18,

1861), dau. of Asa Wheeler, of Holden, Mass. ; issue, 4
ch. ; lived in Leicester, and d. May 15, 1869.

Their children were :

191 1-1. Susan Earle, b. Jan. 14, 1821 ; m. John Ball.

1912-2. John P. Earle, b. June 3, 1823; d. Oct. 17, ^
1823. I .

I 9 I 3"3* Jonah T. Earle, b. June 3, 1823 ; d. July 15, [

±wins *

1823. J

222 THE EARLE FAMILY [Seventh

1914-4

1 91 6-6

1917-7
1918-8

John W. Earle, b. May 12, 1825 ; of. Jan. 13, 1832.
Louisa W. Earle, b. April 6, 1827 ; d. Jan. 18, 1832.
Amos S. Earle, b. Aug. 1, 1829; d. Jan. 20, 1832.

John W. Earle, b. Aug. 18, 1833 ; d. Nov. 18, 1833.
Mary E. Earle, b. Dec. 24, 1839; d. Aug. 6, 1855.

[879-3]- Nathaniel- Potter Earle (Jonah,6 Robert?

Robert,* Ralphs William, 2 Ralph 1

), son of Jonah and

Elizabeth (Southgate) Earle, b. April 17, 1798, in Leices-

ter, Mass. ; after attaining his majority he went to Ohio,

and remained about 25 years ; returned and ;;/. Aug. 30,

1848, Rachel A. Howard ; d. May 17, 1853, in Leicester.

Their children were :

1919-1. Oxilla H. Earle, b. Sept. 2, 1849.
1920-2. Almira S. Earle, b. Sept. 4, 1851 ; d. aet. 2 years.

[880-4]. Amos'S. Earle (Jonah,6Robert? Roberts RalphA
William, 2 Ralph 1

), son of Jonah and Elizabeth (South-

gate) Earle, b. April 22, 1800, in Leicester, Mass.; m.\

April 25, 1838, Hannah Carpenter, of Uxbridge, Mass. I

d. Jan. 19, 1853, in Leicester. His widow removed to

"the West"; m. Elijah Wilson, and lives, in 1887, in

Orion, Oakland Co., Mich.

Amos was engaged, for some years, in making hand-cards ; and
subsequently in the manufacture of satinets, in the building upon his

1

father's homestead (now Mannville), which had previously been

occupied by Pliny Earle & Brothers, for the building of carding

machines.

The children of Amos S. and Hannah (Carpenter) Earle

were :

1921-1. Stephen C. Earle, b. Jan. 4, 1839 ; m. Mary L. Brown.
1922-2. Hannah M. Earle, b. Feb. 5, 1841 ; m. J. Nelson

Voorhees.
I 923

_3- Edward T. Earle, b. July 16, 1843 ; m. Mary E. Benedict.
1924-4. George S. Earle, b. July 13, 1845 ; m. Sophia C. Fetters.
I 925

_5- Lucy Earle, b. Dec. 3, 1847 5 m - Charles E. Benedict.
1926-6. Thomas S. Earle, b. Feb. 28, 1850; m. May 3, 1882,

Emma A. {b. Jan. 17, 1856), dau. of Stephen and Eliza
Ann (Richard) Carpenter, of Lapeer, Mich., and lives

in Stanton, Montcalm Co., Mich.
1927-7. Amos S. Earle, b. Dec. 24, 1853 ; m. Lydia A. Frost.

KM.] GENEALOGY. 223

881-5]. Rebecca7 P. Earle (Jonah,6 Robert, $ Robert,*

Ralphs William, 2 Ralph 1

), dau. of Jonah and Elizabeth

(Southgate) Earle, b. May 20, 1802, in Leicester, Mass.
;

m. Feb. 17, 1823, Joseph Anthony, of Paxton, Mass.,

and lived in Leicester; d. May 15, 1868.

Their children were :

Elizabeth Anthony, b. Sept. 15, 1823 ; d. unm., in Iowa.
Rebecca Anthony, b. March 27, 1825 ; m. Jan. 14, 1S46,

Charles W. Howe, of Delphia, Iowa; d. in 1862.

Mary S. Anthony, b. April 3, 1827 ; m. Sept. 14, 1870,
Charles W. Howe, of Delphia, Iowa.

Martha Anthony, b. Aug. 3, 1829; m. Benoni Perry,

and lives in Paxton, Mass.

Joseph Anthony, b. Dec., 1831 ; d. July 3, 1832.

Nathaniel P. Anthony, b. July 8, 1834; d. unm., Jan.

31, 1859.
Susan Anthony, b. Sept. 24, 1838; m. Nov. 25, 1873,
William H. Henshaw.

George Anthony, b. July 21, 1843.

[928-1

[929-2

'93°-3

i93 i-4

i93 2-5

*933-6

1 934-7

1935-8

[892-11]. Timothy 7 Earle (Silas,6 Robert, s Robert,*

Ralphs William, 2 Ralph 1

), son of Silas and Rachel

(Thornton) Earle, b. Aug. 24, 1820, in Leicester, Mass. ;

m. 1st, Sept. 6, 1843, Ann (b. Aug. 7, 1826; d. June 23,

1847), dau. of Guy S. and Dorothy (Ball) Newton, of

Worcester, Mass. ; issue, 2 ch. ; 2d, June 7, 1853. Phebe

M., dau. of Isaac and Miriam (Rogers) Varney, of

North Berwick, Me. ; lived in Worcester, Mass., until

1853, and then removed to Valley Falls, R. I., where he

still lives. He has been engaged in several branches of

manufacture.

Their children were :

1 936-1. Rachel A. Earle, b. Oct. 25, 1844 ; m. William Paterson.

1937-2. Silas Earle, b. April 9, 1846 ; d. May 23, 1847.

1938-3. George Earle, b. March 29, 1854; m - Ada L. Ide.

1939-4. Anna Earle, b. Dec. 29, 1857 ? unm.
1940-t;. Miriam Earle, b. July 28, 1861 ; unm.

[910-2]. Narcissa7 Earle (Henry,6 Robert^ Roberts

Ralphs William, 2 Ralph 1

), dau. of Henry and Miriam

224 THE EARLE FAMILY [Seventh

(Fry) Earle, b. May 3, 1800, in Leicester, Mass. ; m.

1st, Nov. 11, 1824, George Earle [884-3] ; 2d, May 5,

1829, John (/;. Aug. 2, 1778; d. 1848), son of Ebenezer

and Mary (Bullard) Mann, of Leicester. In the spring

of 1846 she removed to Worcester, and d. May 27, 187 1.

The children of Narcissa Earle were :

1941-1. George Earle, b. 1826; d. Sept. 25, 1826.

1942-2. George E. Mann, b. March 21, 1830; m. May 18, 18S2,

Mrs. Lavinia (Sibley) Peabody, of Winchendon, Mass.,

and lives in Worcester.

1943-3. Mary Eliza Mann, b. Aug. 13, 1832; m. June 10,

1863, John G. Lawrence (d. April 22, 1S78), of New-
burgh, N. Y., and lives in Worcester.

1944-4. Sarah F. Mann, b. Oct. 28, 1834; living, unm., in

Worcester.

1945-5. Ellen M. Mann, b. Nov. 7, 1839; nv 'n?' unm., in

Worcester.

[9*7-9] • Timothy7 Keese Earle (Henry,6 Robert,*

Robert,* Ralph,* William, 2 Ralph 1

), son of Henry and

Ruth (Keese) (Earle) Earle, b. Jan. 11, 1823, in Leices-

ter, Mass. ; m. 1st, Sept. 12, 1849, Nancy S. (b. Sept.

26, 1829, in Salem, Mass.; d. Jan. 24, 1864), dau. of

William E. and Nancy (Shove) Hacker, of Philadelphia

issue, 6 ch. ; 2d, Oct. 10, 1867, Caroline C, dau. of

Daniel and Caroline (Cartland) Osborne, of Dover, N.

H. ; issue, 3 ch. He lived in Worcester, Mass., and d.

Oct. 1, 1881.

His education was obtained at a common school and the Academy

in Leicester, and at the Friends' school in Providence, R. I. He
lived with his parents and, when not at school, assisted upon the farm

until after the decease of his uncle Silas Earle [357-3] when, as

already stated in our notice of that uncle, he purchased, in company

with Reuben Randall, the card-setting machines which had contrib-

uted very largely to the growth of the estate left by Silas. The sev-

eral changes of ownership of Randall's interest which followed that

purchase, until the final formation of the firm " T. K. Earle & Co.,"

with Timothy K. and his elder half-brother Edward Earle [927-3] as

the sole copartners, together with the removal of the business to

...

<^z* V */&, tpctsr^^

Gen.] GENEALOGY. 225

Worcester, have also been mentioned. When this company was

formed Timothy K. was still in his minority, and neither of its mem-
bers had any practical experience in the business.* But Timothy K.

was endowed with a large share of that mechanical ingenuity which

had previously appeared in several members of the family. He was

quick of perception, apt to learn, industrious, energetic, and perse-

vering, and not devoid, withal, of a justifiable ambition ; while

Edward was a careful and prudent financier, who had acquired a

knowledge of mercantile principles and methods from his experience

in another line of business, and who possessed a constitutional calm-

ness and soundness of judgment, matured by years and improved by

practice.

Thus equipped at the beginning, Timothy K. devoted himself to

the work with a degree of assiduity and activity indicative not only

of a mind which " acknowledges no criterion but success," but pro-

phetic of the assurance of that success. It is not our intention, as

not necessarily our province, to give a detailed account of the busi-

ness of T. K. Earle & Co., or of the steps by which their establish-

ment was enlarged until it became, as it still continues to be, the

most extensive of its kind in the United States. Edward Earle retired

from it in 1S69, and his interest was purchased by his half-brother,

Thomas, who died in 1871. In 1872, Edwin Brown, of Worcester,

son-in-law of T. K. Earle, became a partner; and in 1880 a com-

pany, under the name " The T. K. Earle Manufacturing Company,"

was organized, with T. K. Earle as president and Edwin Brown as

agent and treasurer. Of Timothy K. it has been justly said :

" Quick to recognize ability in others, and to appreciate what was
needed in his business, he always associated with himself employes

and mechanics of only the highest ability."

* In the " History of the American Card-Clothing Industry," by H. G. Kit-

tredge and A. C. Gould, it is stated (p. 16) in regard to Timothy K. Earle,

that " at sixteen years of age he commenced the business of card-making with

his uncle, Silas Earle, and in a few years purchased his business." The asser-

tion in the first clause of the quotation is wholly a mistake, of which there is

abundant proof. Timothy K. was never in business with his uncle Silas, not

even as an employe ; nor was he ever employed, during his uncle's life, in any

other card manufactory. After the death of Silas, his son Timothy, as stated

on page 115, sold his father's machinery to his cousin, Timothy K. Earle, and

Reuben Randall, and Randall's interest, after some transfers, went into the

hands of Edward Earle.

29

2 26 THE EARLE FAMILY [Seventh

His attention and his time were largely engrossed by his business.

He was at one time a member of the school committee of Worcester,

but, other than that, he neither held nor sought public office ; and

among the various subjects of general importance agitated by the

people, there was but one in which he actively participated. In

regard to the use of intoxicating drinks, he was a " temperance man "

to the extreme, and a tireless advocate of the cause in his daily inter-

course with men. He gave to it liberal pecuniary assistance, and in

1880 and 1881, he was the candidate of the prohibition party for the

office of lieutenant-governor of the Commonwealth.

In religious relations he was a member of the Society of Friends,

taking part in the business meetings of their organization, and, in the

later years of his life, frequently " speaking in the ministry."

The children of Timothy K. Earle were :

1946-1. MariannaM. Earle, b. Aug. 24, 1850 ; m. Edwin Brown.
1947-2. Lloyd M. Earle, b. March 20, 1S53 ; d. May 18, 1868.

1948-3. Helen H. Earle, b. Nov. 16, 1S54; d. March 9, i860.

1949-4. Hettie H. Earle, b. April 16, 1859; d- Jan - 2 7' I ^6o.

1950-5. Caroline H. Earle, b. June 18, 1861 ; d. April 26, 1862.

195 1-6. Nancy H. Earle, b. July 22, 1863.

1952-7. Daniel O. Earle, b. Sept. 3, 1869.

1953-8. Caroline Earle, b. March 19, 1873.

1954-9. Henry Halleck Earle, b. May 31, 1874; d. Feb. 13,

1879.

[918-10]. Thomas7 Earle (Henry,6 Robert,* Robert,*

Ralfi/i,* William, 2 Ralfh 1

), twin brother of Timothy K.

[917-9], and son of Henry and Ruth (Keese-Earle)

Earle, b. Jan. 11, 1823, in Leicester, Mass. ; m. 1st, June

7, 1849, Alice, dau. of Philip and Alice (Brown) Chase,

of Salem, Mass. ; 2d, June 16, 1869, Harriet Coleman,

of Nantucket, Mass. He d. May 26, 1871.

Thomas Earle, like his twin brother, Timothy K., was educated

at a public school, at Leicester Academy and the Friends' School in

Providence, R. I. About the time that he reached his majority, he

opened a retail shoe-store in Providence ; and some time afterward

engaged in the same business in Worcester, Mass.

In 1849, he and his brother, Oliver K. Earle, formed a copartner-

ship under the firm name of T. & O. K. Earle, and purchased from

Oliver Keese Eakle

!
Gen.] GENEALOGY. 227

i
Benjamin Buffum his lumber business, the yard and office of which

I were on the north side of Washington Square, nearly opposite the

Union Depot. He continued in this business until 1865, and soon

afterward, accompanied by his son Edward, he spent about eighteen

months in Europe. After his return he purchased the interest of his

half-brother, Edward, in the T. K. Earle & Co.'s card manufactory,

and retained it until his decease.

In the late civil war he held the commission of Lieutenant in Capt.

Pickett's Company of the 25th Regiment of Mass. Volunteers, and

was at the taking of Newbern, N. C. He was a member of the

School Committee of Worcester, for several years; and in 1870 a

member of the House of Representatives of the State Legislature.

The children of Thomas and Alice (Chase) Earle were:

1955-1. Edward Earle, b. Oct. 29, 1851 ; d. unm., Oct. 16,

1879, in Bradford, Pa. The Bradford Star said of
him : "In morals and integrity in business his example
was worthy of emulation by all his associates."

1956-2. Philip H. Earle, b. April 20, 1854; d. March 14, 1872,
in Worcester.

1957-3. Ellen C. Earle, b. Oct. 29, 1857; m. Oct. 25, 1882,
Arthur A., son of Nicholas A. and Sarah I. (Stevens)
Clarke, of Springfield, Mass., and lives in Salem, Mass.

;

1 ch., Alice C, b. Nov. 29, 18S3.

195S-4. Thomas Earle, b. March 13, 1S59; d. unm., May 3,
1887, in Worcester.

[919-1 1
J . Oliver7 Keese Earle (Henry,6 Robert£ Robert,*

Ralph,* William, 2 Ralph 1

), son of Henry and Ruth

(Keese-Earle) Earle, b. Sept. 8, 1824, in Leicester,

Mass. ; m. 1st, June 1, 1853, Margaret M. (b. Aug. 18,

1829; d. April 6, 1863), dau. of Isaac and Margaret

(Morris) Collins, of Philadelphia, Pa. ; issue, 4 ch. ; 2d,

Feb. 7, 1865, Sarah, dau. of Cyrus S. and Mary (Burn-

ham) Brown, of East Baldwin, Me. ; issue, 1 ch. ; lived

in Worcester, Mass., and d. April 7, 1868.

Oliver K. studied at the same institutions as his elder brothers,

completing his education at the Friends' School in Providence, and,

like them, lived with his parents upon the farm which his grand-

father, Robert Earle, Jr. [174-8], gave to his youngest son, Timothy

228 THE EARLE FAMILY [Seventh

[362-8], and in the homestead which the latter had nearly completed

at the time of his death.

After his removal to Worcester, as already related, he and his

brother Thomas became associated as T. & O. K. Earle, in the lum-

ber trade. This business connection continued several years ; but, in

1857, ne united with Mr. Willard Jones, under the firm name of Earle

& Jones, in the establishment of an iron foundry. This proved a

successful enterprise and he was engaged in it until the time of his

decease.

He was for several years a member of the School Committee of

Worcester, and was on the Hoard of Aldermen at the time of the

establishment of the public water-works, by which water from the

Lynde reservoir, in Leicester, was brought into the City. He was

much interested in this sanitary provision, and devoted much time to

its promotion and completion.

The children of Oliver K. Earle were :

1 959-1. Alfred C. Earjlb, /<. April »?, 1854 j d. Mav 3, [868.

1960-2. Oi.i\ 11: K. Eaiu.k. />. Feb. 7. 1857 i
*•• Emma T. Laycock.

1 961-3. Mourns Earle, b. Nov. in. 1

1962-4. Margaret C. Earle. />. March 31. 1S63.

1963-5. Walter B. Earle, 6. Nov. 13, 1865; d. Sept. 22, 1S66.

[9 27-3]- Edward 7 Earle (TimothyJ Robert? Robert?

Ralph? William.- Ralph1
), son of Timothy and Ruth

(Keese) Earle, b. Feb. 10, 181 1, in Leicester, Mass.;

m. Oct. 1, 1835, ^nn B. (6. Dec. 22, 1815), dau. of

David and Susan A. (Barker) Buffum, of Middletown,

R. I. ; lived in Worcester, Mass., and d. May 25, 1877.

Edward Earle attended a district school and the Academy in

Leicester, and completed his education at the Friends' school in

Providence, R. I. He subsequently taught the school of the district

in which he lived. Soon after the attainment of the age of twenty-

one years, he went, in 1S32, to Worcester, and became engaged in

mercantile business, temporarily as clerk in the flour store of his

cousin, Robert Earle, and afterward in copartnership with General

Nathan Heard. Before his marriage, in 1S35, ne ^ia<^ ^e^ ^ IS Dus i"

ness and he and Joseph Pratt had become connected under the firm

name of Pratt & Earle. This house was for many years more exten-

Edward Earle,

Gen.] GENEALOGY. 229

sively engaged in the iron and steel trade than any other in Worces-

ter County, and he remained in it long after the establishment and

the secured success of his additional business mentioned below.

As related in our sketch of Timothy K. Earle, he was one of the

two original partners of the firm of T. K. Earle & Company, when that

house was first permanently formed. He retired from it a few years

before his decease, and afterward took no active part in business,

although his time was fully occupied in the management of public

and private trusts.

The following account is chiefly taken from the elaborate obituaries

of him which were published in the newspapers :

His public lite began in 1843, as a member of the Board of Select-

men of the town of Worcester. In 185 1, he was elected a representa-

tive in the State Legislature ; in 1853, a member of the board of

Aldermen of the city of Worcester ; and in 1871, Mayor of the city

of Worcester, to fill the vacancy caused by the death of Hon. James
B. Blake. He " always bore the burden and honors of public office

with quiet and unostentatious dignity, and labored with his full

ability to faithfully discharge all public duties and trusts. At the

time when the (U. S.) Government was seeking new methods of

dealing with its wards on the frontier, he was selected, by the Society

of Friends, as one of the Indian Commissioners, to act in connection

with a commission appointed by the President. He personally

visited the fields of their abode, studied their condition and needs,

and pressed his opinions with the vigor of one who knew whereof

he spoke."

" As a member of the State Board of Charities, and, in his later

years, its chairman, he found a place where the innate tendency of

his character, his earnest conviction, clear insight and philanthropic

heart, made him of more value than men of shining talents and rest-

less ambition could have been. He had no theories to defend, no

cumbrous equipment of book-learning or class-prejudice in which to

encase himself against the impressions of the heart—the call of duty

and of reason. He gave himself wholly to the inward voice, follow-

ing as that directed, no matter what might be the outward commo-
tion. This is a high quality, sure to give dignity to the conduct and

opinions of men in whom it appears ; and in Edward Earle it was
tainted neither by self-conceit, nor by any morose, or suspicious, or

23O THE EARLE FAMILY [Seventh

grudging sentiments. He was a plain, good man, with a serious

kindliness of mien and of spirit,—one of those

' Religious men who give to God and man their dues.'

In his religious sympathies he was with the Society of Friends, of

whose church he was an active and prominent member. He was a

Friend indeed, worthy of the name which the followers of George

Fox, with modest discrimination, have chosen for themselves.

His youth and middle life were laborious and successful. No
dollar of his wealth was unjustly earned, or left harm or wrong

behind in the earning. He did not crave excessive riches, but retired

in due season from the accumulation of wealth to what was more

consistent with his plan of life, the moderate and benevolent use of

it. If, in his later years, his thoughts were again turned to the anxie-

ties of business, it was no doubt for the sake of others and not for his

own. He was a diligent steward of what was entrusted to his care,

and no small part of his means, as of his time, was given to public

uses or in acts of charity. The catalogue of his good deeds is too

long to be written on earth, and no man took less pains to publish

them. Of his public employments none were very conspicuous.

Such he never sought, being more anxious to put his shoulder to the

wheel than to ride in the cushioned seat. It is worth mentioning

that he was one of the founders of the American Social Science

Association, having signed the call for the first meeting, in 1865, and

having been a constant member since, though seldom taking part in

any but its business meetings. In this, as in many of his other

affairs, his wife was one with himself, and they were earnest from

the first that women should have a place in the government of the

association, which has always been the case."

The only child of Edward and Ann (Buffum) Earle was :

1964-1. Anne B. Earle, b. July 28, 1838; m. James S. Rogers.

[930-6]. Mary7 Bowron Earle (Timothy,6 Robert,

$

Robert^ Ralph,* William, 2 Ralph 1

), dau. of Timothy

and Ruth (Keese) Earle, b. Feb. 5, 1819, in Leicester,

Mass. ; m. Sept. 30, 1840, Jonathan L. (d. June 24,

1879), °f Providence, R. I., son of Ebenezer and Alice

(Spencer) Slocum, of South Kingston, R. I., and lives

in Providence.

Gen.] GENEALOGY. 23

1

Their children were :

1965-1. Edward E. Slocum, b. July 5, 1841 ; d. Feb. 14, 1843.

1966-2. Edward E. Slocum, b. March 7, 1844; m - Ist
' June 2°?

1873, Louisa Whitaker {d. Nov., 1881) ; 2d, Sept. 17,

1884, Charlotte Leavitt, and lives in Providence, R. I.

1967-3. Lydia E. Slocum, b. May 28, 1848 ; m. Aug. 20, 1879,
Capt. John B. Drinkwater.

196S-4. J. Langford Slocum, b. Jan. 24, 1850; m. June 16,

1878, Ada C. Smith.

1969-5. Thomas Slocum, b. Jan. 24, 1852 ; d. Jan. 29, 1852.

[953-1]. Amarilla7 Earle (Amasa,6 Marmaduke,* Robert,*

Ralph? William? Ralph 1

), dau. of Amasa and Lucy
(Howe) Earle, b. Dec. 10, 1804, in Paxton, Mass. ; m.

Aug. 29, 1824, Loring W. (b. April 13, 1802 ; d. July,

1853), son of Ichabod and Elizabeth (Loring) Crittenden,

of Sandisfield, Mass., and lives, in 1886, in Wethersfield,

Conn.

Their children were :

1970-1

1971-2

1972-3

1973-4

1974-5

1 975-6

1976-7
1977-S

Phebe A. Crittenden, b. Dec. 15, 1S25 ; m. May 4,
1S46, Ebenezer R. Bulkley.

Elizabeth L. Crittenden, b. Jan. 14, 1828 ; tn. Dec.
11, 1843, Anson H. Mallory ; d. in Kansas.

Orin W. Crittenden, b. Feb. 6, 1S31 ; d. unm., Nov.,
1S50.

Juliannah Crittenden, b. April 20, 1S35 ; d. unm.,
March 25, 1873.

Josephine V. Crittenden, b. March 31, 183S ; d. unm.,
May 30, 1857.

Lucy Jane Crittenden, b. Aug. 8, 1841 ; m. George F.
Earle.

Thomas L. Crittenden, b. May 8, 1845.
Eugenia A. Crittenden, b. Nov. 22, 1851 ; m. Jan. 20,

1S70, Egbert Decker, and lives in Wethersfield.

[954-2] . Camelia7 Earle (Amasa,6 Marmaduke? Robert,*

Ralph,* William? Ralph 1

), dau. of Amasa and Lucy
(Howe) Earle, b. Feb. 7, 1807, in Paxton, Mass. ; m.

1823, Hollis (b. June 30, 1803; d. Dec, 1870), son of

Jotham and (Cheney) Ball ; lived in Worcester,

Mass., and d. Feb. 13, 1877.

232 THE EARLE FAMILY [Seventh

Their children were :

1978-1. Lucy Ann Ball, b. Oct. 22, 1823; m. John McDollen
(b. Jan. 29, 1820).

1979-2. Sylvia A. Ball, b. March 19, 1825; d. March 17, 1839.
19S0-3. Eugenia C. Ball, b. Jan. 15, 1827; m. April 5, 1849,

Henry (b. Oct. 4, 1S23), son of Benjamin and Mrs.
Sarah (Stockwell) Sibley Goddard, and lives in Wor-
cester.

1981-4. Homer J. Ball, b. April 26, 1S28 ; in. 1st, July 4, 1850,
Abby C. (b. Aug. 14, 1S31 ; d. Nov. 23, 1S62), dau. of
Daniel Newell ; 2d, Dec. 19, 1863, \J\t.t\z M. (b. May
24, 1S36), dau. of Elisha Newell.

1982-5. Julia M. Ball, b. Nov. 12, 1S29; d. May 29, 1832.
1983-6. Julianna M. Ball, b. Dec. 6, 1832; d. March 31, 1834.
19S4-7. Julius D'A. Ball, b. Sept. 11, 1S34; d- Sept. 14, 1842.

[955-3]- Julia7 Earle (Amasa,6 Marmadtikc,* Roberts
Ralph,* William,- Ralph 1

), dau. of Amasa and Lucy
(Howe) Earle, b. Aug. 21, 1809, in Paxton, Mass.; m.

Elnathan D. Warner, of Worcester, Mass., where they

live.

Their children were

:

19S5-1. Julietta M. Warner, b. Aug. 17, 1S31 ; m. Russell W.
Farwell.

19S6-2. Jane A. Warner, b. Jan. 15, 1S3S ; in. Luther D.
Goddard.

19S7-3. Cornelia E. Warner, b. May 26, 1840.
198S-4. Frederic E. Warner, b. Sept. 26, 1842 ; d. Jan. 5, 1843.
1989-5. Gertrude E. Warner, b. June 23, 1S44.

[957-2]- William7 B. Earle (Philip,6 Marmadukef
Robert^ Ralph,* William,* Ralph 1

), son of Philip and
Patty U. (Barton) Earle, b. Aug. 28, 1810, in Leceister,

Mass.; m. 1st, July 9, 1833, Hannah S. Hume (b. Feb.

24, 1812 ; d. Jan. 16, 1870), of Leicester, and removed, in

1833, to Malone, Franklin Co., N. Y. He m. 2d, June
13, 1871, Nancy A. (b. Nov. 29, 1823), dau. of Francis

L. and Elizabeth S. Harison, of Malone. He was a

scythe manufacturer, and afterwards a grocer, but has

now retired from business.

William Barton Eael E

Gen.] GENEALOGY. 233

The children of William B. and Hannah S. (Hume) Earle

were :

1990-1. Susan Ophelia Earle, b. Sept. 13, 1834; d. Dec. 16,

1S43.

1991-2. William H. Earle, b. Nov. 15, 1S37 5 d. April 8, 1S3S.

1992-3. Sarah E. Earle, b. June 20, 1S39; d. Dec. 7, 1S43.

1993-4. George H. Earle, b. Oct. 5, 1841 ; m. June 16, 1S65,

Sarah M. Otis.

1994-5. Ophir C. Earle, b. July 25, 1843 ; m. Sarah J. Ellis.

1995-6. William G. Earle, b. Dec. 9, 1S46 ; m. Cora J. Smith.

1996-7. Hannah E. Earle, b. Oct. 24, 1S52 ; m. Thomas H. Jones.

[958-3] . Sarah7 G. Earle (Philip,6 Marmadukej* Roberts

Ralph ,* William, 2 Ralph 1

), dau. of Philip and Patty U.

(Barton) Earle, b. Sept. 27, 1817 ; m. June 11, 1839,

David Gates, son of David and Patty (Howe) Davis, of

Paxton, Mass., where they lived until 1875, when they

removed to Worcester. Her husband was a farmer and

boot manufacturer, but has now no business.

Their children were :

1997-1. William P. Davis, b. Jan. 6, 1843 ; m. March 30, 1S65,

Malvina J. Stott, and is a physician in Philadelphia, Pa.

1998-2. Eliza A. Davis, b. Dec. 21, 1846; in. Dec. 16, 1S66,

John D. Hudson, of Illinois.

1999-3. David Davis, b. July 24, 1852 ; m. Jan. 25, 1877, Mary
A. Sherman, of Paxton.

2000-4. Elias W. Davis, b. Aug. 23, 1854; m. Eliza H. Dodd,
of Paxton.

2001-5. Gilbert G. Davis, b. Jan. 27, 1859; m. June 9, 1885,

Sarah M. Warren, of Worcester.

[965-1]. Charles7 H. Earle (Emory,6 Marmaduke,$

Robert,* Ralph,* William, 2 Ralph 1

), son of Emory and

Eunice (Smith) Earle, b. Nov. 17, 1813, in Paxton,

Mass. ; m. May 28, 1844, Susan (b. Jan. 9,. 1826), dau.

of David and Betsey (Warren) Fisher, of Sterling, Mass. ;

lived, in 1859, *n Marlborough, Mass., and in 1886, in

West Boylston, Mass. He is a basket maker.

Their children were :

2002-1. Almira L. Earle, b. Feb. 12, 1846; m. June 14, i860,

Walter B. Redding.

30

234 TIIE EARLE FAMILY [Seventh

2003-2. Sarah E. Earle, b. Oct. 24, 1S50; ;;/. Oct. 24, 1S65,

Marcus Temple; d. March 19, 1870.

[967-3]. Carlo 7 Homer Earle (Emory,6 MarmadukeX
Robert^ Ralphs William,* Ralph*), son of Emory and

Eunice (Smith) Earle, b. July 27, 1819; m. Sept. 28,.

1842, Louisa A. {b. Sept. 24, 1824; d. May 12, 1884),

dau. of Jedediah and Lydia (Fitch [or Fitz]) Allen, of

Holden, Mass., and lived in Paxton, Mass. He is now,

in 1886, living in Athol Centre, Mass.

Their children were :

2004-1. Julia Ann Earle, b. Dec. 27, 1S44 ; "*• Herbert L.
Cheney, of Paxton; 1 dau., Emma Cheney, b. Sept. 4,

1869.

2005-2. YVii.i.akd A. Earle, />. Oct. 25, 1846 ; d. March 23, 1S69.

2006-3. Sarah E. Eari.k. />. Jan. 11, 1849; m. 1st. May 15, 1869,

Albert Bolton (b. 1845 ; d. April 2, 1SS0), of Phillips-

ton, Mass.; 1 ch. ; </. young; 2d, April 26, 1881,

William II. (b. Aug. 17, 1S56), son of Horace A. and
Mary A. Marble, of Oxford, Mass., and lives in Cam-
bridge, Mass. ; no issue.

[996-2] . Adeline" A. Earle (Elmer$Marmadukef Robertf
Ralphs William? Ralph*), dau. of Elmer and Sally

(Bellows) Earle, b. Oct. 26, 1827, in Oakham, Mass.

;

;;;. June 6, 1854, Charles, son of Ezra A. Newton, of

Worcester, Mass. They have lived in Worcester, Leices-

ter, Auburn and West Boylston, but are now, 1886, in

Millbury, where Mr. Newton is engaged in farming.

Their children were :

2007-1. Addie M. Newton, b. Feb. 15, 1S56 ; ;;/. Oct. 11, 1SS2,

Samuel A. Eddy. Thev live in Leicester.

200S-2. Charles T. Newton, b. June 22, 1S57; m - Dec. 21,

1SS1, Isabel N. Eddy. They live in Millbury, Mass.

2009-3. Martin H. Newton, b. Sept. 12, 1858; d. Dec, 1859.

2010-4. William A. Newton, b. Nov. S, 1859; d. Jan. i2,'iS62.

201 1-5. Emma J. Newton, b. Feb. 15, 1S61 ; m. Feb. 15, 18S1,

Samuel B. Eddy.

Gen.] GENEALOGY. 235

[998-4] . Charles7 G. Earle (ElmerSMarmadukeS Roberts
Ralphs William, 2 Ralph 1

), son of Elmer and Sally

(Bellows) Earle, b. April 22, 1833, m Leicester, Mass. ;

m. Oct. 11, 1862, in Worcester, Mass., Louisa M., dau.

of Norris G. and Laura Starkweather, of Philadelphia,

Pa. They lived in Springfield, Mass., until 1865, when
they removed to Worcester, where he is a machinist.

Their children were :

2012-1. Edna W. Earle, b. Oct. 31, 1S64; m. Oct. 11, 1S86,

Edward Wesby.
' 2013-2. Mabel R. Earle, b. April 24, 1867; m. June 17, 1SS6,

Frank H. French.

[999-5] . Susan7M . Earle (Elmer,6MarmadukeS Roberts

Ralph,* William, 2 Ralph 1

), dau. of Elmer and Sally

(Bellows) Earle, b. Aug. 24, 1838, in North Brookfield,

Mass. ; m. Oct. 20, 1858, in Worcester, Mass., Gilbert

J., son of Abel W. and Rugg, of Lancaster, Mass.,

and lives in Worcester.

Their children were :

2014-1. Florence E. Rugg, b. April 24, 1S65.

2015-2. Clara Emily Rugg, b. Aug. 10, 1871.

2016-3. Alice Gertrude Rugg, b. Nov. 24, 1S73.

[1001-1] . Alpheus 7 Earle (Samuel,6NewhallS Benjamins

Ralphs William, 2 Ralph 1

), son of Samuel and Sarah

(Wilder) Earle, b. Oct. 12, 1791, in Brattleboro, Vt. ; m.

April 6, 181 5, Polly Boynton (/;. March 12, 1797), and

lived in Plymouth, Vt., where he d. Sept. 12, 1850.

Their children were :

2017-1. Alpheus N. Earle, b. April 13, 1816; m. Ann P.

Sawyer.
2018-2. Rebekah Earle, b. Nov. 6, 1817 ; in. May 8, 1838,

Cyrus Johnson ; d. Feb. 1, 1840.

2019-3. Sally E. Earle, b. Jan. 11, 1820; m. May 8, 1S38, Joel

M. Slack; d. May 2S, 1843 ; 1 son, Edwin K., b. June
18, 1840.

2^6 THE EARLE FAMILY

2020-4. '*' 1 '
s

- x - ,:ai: ' I • h - June 15, 1S22; ///. Harriet Savi
aoai-5. MARLA EARLE, ''. Nov. 19, l826

#
; ,/. Jan. 22. iSj

2022-6. CAXI81 \ I*. BarXR, /.Jan. 27, I83 1 ; in. \'<.\
. [C, 1S49,

Benjamin Works; issue. 1 dau., Elsie M., b. Oct. 2.1,

1850.

2023-7. J' '' IA C. BAR] .k. /'. April 15, 1833; </. June S, 1S57.
2024-8. Albrri II. Baxi .1.. /'. March jo, 1840; </. Dec. iS, 1S56.

[1003-3] • Samuel 7 Earle (Samuel* Newkallf Benjamins
Ralph,* William.- Ralph'), son of Samuel and Sarah
(Wilder) Earle, l>. April 19, 1796, in Brattleboro, Yt. ;

»i. Lydia Marsh (/>. Feb. 2, 1803: </. March 17, 1871),
and lived in Brattleboro, on the old homestead.

IK- uas an energetic man and knew how to make farming a suc-

cess; for several years be had the laigest dairy in the town. He
was a man of sound judgment and often held office* of public trust.

Their children were :

2025-1. Edwin Eaiile, />. May 17, 1S31 ; ;;/. Oct. 9, 1854,
Elizabeth B. Ward, and lives in I'ater.son, N. J. j no
issue.

2026-2. Okvii 1 1: Babxb, /'. April 1, 1833; in. Eliza M. Chandler.

[1005-5]. Sarah 7 Earle (Samuel,* NewkaUf Benjamins
Ralph,* William,- Ralph 1

), dau. of Samuel and Sarah
(Wilder) Earle, b. Dec. 27, 1800, in Brattleboro, Vt. ;

m. Sept. 24, 1822, Ara Marsh (b. Dec. 27, 1798; d. Oct.

10, 1875), °f Brattleboro, where they lived; d. May 20,

1867.

Their children were :

2027-1. Sarah A. Marsh, b. March 25. 1835 : d. March 1^. 1S27.
202S-2. Lydia A. Marsh, b. Jan. 15,1827: in. March 25, 1847,

William E. May, of Wardsboro, Vt. ; d. Nov. iS, 1S4S.
2029-3. Ellen Sophia Marsh, b. Feb. 15, 1829; ;//. Aug. 21,

1S79, T. J. B. Cudworth (b. Feb. 24, 1S32), and lives in

Brattleboro.

2030-4. Julia Alma Marsh, b. June 20, 1832 ; m. March S, 1S52,

John P. Goodenough, of Brattleboro.

2031-5. Laura J. Marsh, b. April 30, 1S36; m. Oct. 15, 1S5S,

John F. Stearns; lived in Boston; d. Oct. iS, 1S60.

Gen.] GENEALOGY. 237

[1006-6]. Phebe7 Karle (Samuel',6 Ncwhall^ Benjamins

Ralph,* William, 2 Ralph 1

), dau. of Samuel and Sarah

(Wilder) Earle, b. Dec. 31, 1803, in Brattleboro, Vt. ;

M. Dec. 16, 1832, Otis (b. Dec. 31, 1799; d. April 22,

1878), son of Johnson Lynde, of Brattleboro; d. there,

Jan. 11, 1864.
>

Their children were :

2032-1. Francis Lynde, b. Oct. 27, 1S33 ; m. Nov. 12, 1879,
Nellie L. Piper, and lives in Brattleboro.

2033-2. Maria Lynde, b. April 30, 1835 ; d. Aug. 12, 1S56.

2034-3. Olive Lynde, b. Dec. 5, 1S37 ; d. unni., June 11, 1S75.

2035-4. Thomas N. Lynde, b. Oct. 12, 1840; m. Oct. 26, 1869,

Kate Hill, and lives in Guilford, Vt.

[1007-7]. Angelina7 Karle (Samuel? Newhally> Benja-

min,'1
' Ralph,* William, 2

' Ralph 1

), dau. of Samuel and

Sarah (Wilder) Earle, b. Oct. 8, 1808, in Brattleboro,

Vt. ; m. Oct. 14, 1827, Levi Staples (b. Oct. 18, 1801 ;

d. March, 1882, in Amherst, N. H.) ; d. Aug. 4, 1847,

in Cavendish. They lived in Brattleboro, Plymouth and

Cavendish. Mr. Staples m. 2d, at Landgrove, Vt.,

Sarah, dau. of Asa B. Foster, of Weston, Vt.

The children of Angelina and Levi Staples were :

2036-1. Henrietta Staples, b. May 17, 1829; m. March 29,

1849, Almond B. Damon; lived and d. in Springfield,

Vt.

2037-2. Phebe L. Staples, b. March 19, 1831 ; lives, unm., in

Nashua, N. H.
2038-3. Levi E. Staples, b. Oct. 4, 1832.

2039-4. Samuel E. Staples, b. Aug. 18, 1834.

2040-5. Sarah A. Staples, b. May 12, 1836 ; m. George Herrick,

and lives in Springfield, N. H.
2041-6. Augustine E. Staples, b. Feb. 24, 1S41 ; m. April 14,

1S64, Lucy (b. Aug. 18, 1835), dau. of George and
Margaret (Stone) Wilson, of Chester, Vt. ; lives in

Chester, and has three children.

2042-7. Alphonso E. Staples, b. Feb. 26, 1846; lives, unm., in

Nashua, N. H.

238 THE EARLE FAMILY [Seventh?

[1008-1]. Slade 7 Earle (Benjamin,6 Antipas,* Benjamin,*

Ralph,* William,- Ralph'), son of Benjamin and Sarah I

(Bowen) Earle, b. Aug. 19, 1802, in Leicester, Mass.
;

m. Dec. 14, 1820, Mary Anthony, of Paxton, Mass. ; .

lived in Leicester, and d. April 30, 1849.

Their children were :

2043-1. Jonathan Earle, b. April 20, 1822; d. June 10, 1S23.

2044-2. Adeline A. Earle, b. Dec. 14, 1S23 ; m. Silas Partridge.

2045-3. John E. Earle, b. Aug, 5, 1S27 ; m, Sarah S. Richardson.
2046-4. Srs w M. Earle, b. Sept. 21, 1S33 ; in. Horace E. Prouty.

2047-5. Sarah J. Earle, b. July 22, 1S37; *• Nov. 25, 1875, B.
Davis Rice ; no issue ; lives in Athol, Mass.

[1009-2] . Benjamin 7 Earle (Benjamin,6 Antipas,* Benja-

mins Ralph,* William,* Ralph 1

), son of Benjamin and

Sarah .(Bowen) Earle, b. Aug. 6, 1804, in Leicester,

Mass. ; m. March 21, 1822, Mercy Anthony (b. Aug. 28,

1802; d. Nov. 3, 1885), of Paxton, Mass.; lived in

Leicester, and d. Nov. 2, 1875.

Their children were :

204S-1. Jonathan Earle. b. Dec. 3. 1S22 ; ;;;. 1st, Prudence A.
Bigelow ; 2d, Mrs. Violetta Timerlat.

2049-2. Nathan Earle, b. April 11, 1S26; d. April 20, 1826.

2050-3. Mary Ann Earle, b. March 12, 1S36 ; in. Thomas Burt.

[ioii-i]. Antipas7 Earle (Slade,6 Antipas,* Benjamin,''

Ralph,* William, 2 Ralph 1

), son of Slade and Elizabeth

(Chace) Earle, b. Nov. 13, 1787, in Leicester, Mass. ;

m. about 1807, Amey (b. Nov. 17, 1797), dau. of Israel

and Matilda (Butterworth) Chase, of Leicester; lived in

Leicester, and d. April 30, 1828. His widow m. Nov.

8, 1829, Nathan D. Bond, of Leicester.

The children of Antipas and Amey (Chase) Earle were:

2051-1. Israel C. Earle, b. June 7, 1S08 ; went away about 1S45
and was never heard from.

2052-2. Slade A. Earle, b. July 31 , 1S10 ; in. Fanny R. Matthews.
2053-3. Leander M. Earle, b. June to, 1812 ; in. Gratia Knapp.
2054-4. Caroline M. Earle, b. Oct. 25, 1814 ; in. Samuel Boyden.

Gen.] GENEALOGY. 239

2055-5. Joseph L. Earle, b. Aug. 30, 1821 ; m. Feb. 15, 1845,
Lucy B. Moore, of North Brookfteld ; 1 ch., Rachel
Elizabeth, b. Dec. 14, 1S45 ; d. March 2, 1S46.

2056-6. Elizabeth C. Earle, b. May 12, 1824; d. unm.
2057-7. Abigail R. Earle, b. June 27, 1827 ; m. William S.

Goodwin.

[1012-2]. Joseph 7 Earle (Slade,6 Antipas,* Benjamin,*

Ralph, 3 William, 2 Ralph 1

), son of Slade and Elizabeth

(Chace) Earle, b. Dec. 28, 1788, in Leicester, Mass.
;

m. Lydia Fowler; lived in Seekonk, Mass., and d. in

1817.

Their children were

:

2058-1. Jonathan Earle, b. Dec. 15, 1S15 ; m. Mehitable Booker.

2059-2. Elizabeth C. Earle, b. June 23, 1S17 ; m. Anthony
Lyon.

2060-3. Maria C. Earle, b. July 5, 1819 ; tn. Irad Edwards.
2061-4. Lucinda Earle, b. Jan. 4, 1821 ; d. Dec, 1S22.

[1013-3]. Mary 7 Earle (Slade,6 Antipasy> Benjamin,*

Ralph,* William, 21 Ralph 1

), dau. of Slade and Elizabeth

(Chace) Earle, b. June 29, 1794, in Leicester, Mass.

;

m. about 1813, Smith Arnold; lived "in Cumberland, R.

I., until 1840, when they removed to Milwaukee, Wis.,

where she d. in Sept., 1853, and her husband Sept.,

1856.

Mr. Arnold and his brother-in-law, Waldo Earle [1014-4], were

for some years associated together as manufacturers of cotton cloths,

at the " Social Mills," in Woonsocket, R. I.

The children of Mary and Smith Arnold were :

2062-1. Jonathan E. Arnold, b. Feb. 4, 1814; m. Mary Pass-

more
;
practised law, and was afterward judge, in Mil-

waukee, Wis., where both a*.

2063-2. Susan H. Arnold, b. April 9, 1816; m. James M. Cook,
of Woonsocket, R. I.

2064-3. Joseph A. Arnold, b. April 21, 1822: in. 1st, Sarah
Mason ; 2d, Orpha Richards, and lived in Milwaukee,
Wis.

240 THE EARLE FAMILY [Sevens

[1014-4]. Waldo 7 Earle (Slade,* Amtipaa,* Benjamin,

Ralph,* Williams /uilp/1 1

), son of Slade and Elizabeth

(Chace) Earle, b. Oct. II, 1796, in Leicester, Mass. I

m. Jan. 2, 1823, Sarah (d. Nov. 15, 1858), dau. of Luke
Aldrich, of Mendon, Mass. ; lived in Cumberland, R. I.J

and d. Jan. 17, 1S62.

He \\;is at one period, as already stated, engaged t"<>r several veartl

in the manufacture of cotton cloths, at the Social Mills, in Woon-J
socket, R. I., in companj with his brother-in-law, Smith Arnold.

Their only child was :

2065-1. Cathsrimb I-\i:i 1.. /. March 16, 1S24 ; m. Peleg W.l
Lippitt ; </. May 16, 1S62.

[1023-1]. Adeline 7 Earle (Johns" Antipas,* BenjaminA
Ralph,* Williams Ralph1

), dau. of John and Axissarui

(Cole) Earle, l>. July 13, 1799, m Leicester, Mass.;

removed with her father to Wallingford, Vt. ; ///. Oct. 8,

182 2, Daniel Doty (/>. 1800), of Wallingford, and lived

in Sudbury, Vt.

Their children were :

2066-1. Rosbtta Doty, (>. Tuly 9, 1S23; m. Feb. 22, 1S53,
Andrew J. Huff, of Orwell, Vt.

2067-2. John E. Doty, b. May 26, 1827 ; m. Jan. 29, 1S52, Mary
J. Hyde, of Sudbury, Vt.

206S-3. Hakvev D. \V. Doty, b. Sept. 16, 1S32 ; ///.April 17,

1854, Thvr/a C. Hyde, of Sudbury, Vt., and lives in

Hyde Park, Vt.

[1024-2]. Phebe 7 Earle (John,6 Antipas,* Benjamin,*

Ralph,* Williams Ralph 1

), dau. of John and Axissarus

(Cole) Earle, //. Oct. 11, 1801, in Leicester, Mass.;
removed with her father to Wallingford, Vt. ; m. Ephraim
Gates, of Petersburg, N. Y., and lived in Cambridge, Vt.

Their children were :

2069-1. Jonathan- E. Gates, b. Oct. 4, 1S16; ///. Sept. 26, 1844,
Laurette Hyde, of Cambridge, Vt.

Gen.] GENEALOGY. 241

• 2070-2. Adeline A. Gates, b. April 30, 181S ; m. Feb. 11, 1841,
Daniel W. Cutting; d. Dec. 11, 1854.

[1026-4]. George7 W. Earle (John, 6 Antipas,* Benja-

min,* Ralph,* William? Ralph 1

), son of John and

Axissarus (Cole) Earle, b. Sept. 9, 1805, in Mt. Holly,

Vt. ; m. June 7, 1840, Harriet J. (b. Nov. 30, 1817),

dau. of Benjamin and Mary (Tuttle) Rising, of Mendon,

Vt., and lives in Wallingford, Vt.

Their children were :

2071-1. Ruth B. Earle, b. April 8, 1841 ; m. Aaron R. Bryant.

2072-2. Walter D. Earle. b. Jan. 26, 1845 ; unm.
2073-3. Mercy J. Earle, b. March 8, 184S; m. Stephen Bullis.

2074-4. Laura M. Earle, b. April 19, 1S51 ; m. Warner Carr,

and lives in Brandon, Vt. ; 1 ch., Hattie Carr, b. 1877.

[1027-5]. Mercy 7 S. Earle (John,6 Anti-pas£ Benjamin^
Ralph,* William, 2 Ralph 1

), dau. of John and Axissarus

(Cole) Earle, b. Feb. 20, 1808, in Mt. Holly, Vt. ; m. in

1828, William Sackett, of Litchfield, Conn. ; removed to

Fish Lake, Ind., and d. in 1866.

Their children were :

2075-1. John E. Sackett, b. May 19, 1829; d.

2076-2. George E. Sackett, b. Sept. 23, 1836; m. and lives in

Eden, Ind.

2077-3. Stephen H. Sackett, b. May 30, 1842 ; ?n.

2078-4. Eliza M. Sackett, b. Jan. 23, 1844.

2079-5. Rosette M. Sackett, b. Dec. 20, 1S48 ; d. May 16, 1850.

[1028-6]. Sophia7 Earle (John,6 Antipasy> Benjamin,"'

Ralph,* William, 2 Ralph 1

), dau. of John and Axissarus

(Cole) Earle, b. April 12, 1813, in Mt. Holly, Vt. ; m.

Jan. 10, 1837, Oren J. Lockwood ; lived in Wallingford,

Vt., and removed to Harvard, 111.

Their children were :

2080-1. Helen J. Lockwood, b. May 13, 1840; m. Jonas J.
Stafford.

2081-2. John O. Lockwood.

3 1

242 THE EARLE FAMILY [Seventh

[1032-10] . Laura7 E. Earle (John,6 Anttpas,* Benjamin

?

Ralphs William? Ralph 1

), dau. of John and Hannah E.

(Doty) Earle, b. Aug. 31, 1830, in Wallingford, Vt. ; ml

Nov. 27, 1850, Lewis E. Stafford, and lives in Walling-

ford.

Their children were :

2082-1. Florence E. Stafford, b: Dec. 4, 1851 ; m. Edward P.
Healy.

2083-2. George Stafford.

[1033-11]. John7 Horace Earle (John,6 Antipas?
Benjamin,* Ralph? William, 2 Ralph 1

), son of John and
Hannah E. (Doty) Earle, b. June 26, 1836, in Walling-

ford, Vt. ; m. 1st, Oct. 8, 1857, Harriet A. Hilliard (d.

June 26, 1875) ; issue, 1 dau. ; 2d, Nov. 4, 1881, Harriet

E., dau. of Isaac Munson and Emmeline M. (Hall)

Shaw, and lives in Wallingford.

The only child of J. Horace and Harriet A. (Hilliard)

Earle was :

2084-1. Ella A. Earle, b. Feb. 8, 1863.

[1064-1] . Caleb7 .Earle (Weston,6 Caleb? Oliver? Thomas?
William? Ralph 1

), son of Weston and Hepzibeth (Terry)

Earle, b. Feb. 27, 1771, in Swanzey, Mass.; m. Sept.

19, 1796, in Providence, R. I., Amey (b. April 15, 1777,
in Foster, R. I.), dau. of Nehemiah and Alice Arnold;
lived in Providence, and d. July 13, 185 1.

He once held the office of lieutenant-governor of Rhode Island.

Their children were :

20S5-1. Frances Earle, b. April 16, 1798 ; m. Thomas Whitaker.
2086-2. Elizabeth T. Earle, b. Sept. 8, 1800; m. Zebediah

Lothrop.
2087-3. Mary Ann Earle, b. June 7, 1803 ; m. William R.

Watson.
208S-4. James M. Earle, b. July iS, 1810; m. Ann C. Page.
2089-5. Henry Earle, b. June 13, 1815 ; m. Mary T. Pitman.

Gen.] GENEALOGY. 243

[1065-2] . Sarah7 Earle (Weston,6 Caleb, s Oliver,* Thomas£
William, 2 Ralph 1

), dau. ofWeston and Hepzibeth (Terry)

Earle, b. 1777, in Swanzey, Mass. ; m. Feb. 3, 1802, in

Providence, R. I., Daniel Young, and lived in Providence.

Their children were

:

2090-1. Daniel W. Young, b. 1806; d. Jan. 30, 1870.

2091-2. Amos W. Young, b. 1812; m. Ann Breck ; d. Aug. 11,

1868.

[1067-4] • John7 Earle (Weston,6 Caleb,,5 Oliver,* Thomas,*

William, 2 Ralph 1

), son of Weston and Sarah (Slade)

Earle, b. May 24, 1790, in Swanzey, Mass. ; m. in 1809,

Roby Cornell (d. May 5, 1872), of Swanzey; d. there,

Nov. 18, 1864.

He was a member of the Massachusetts Senate in 1850 or 51, and

in 1853, and had previously been several years in the House of

Representatives.

Their children were :

2092-1. Weston Earle, b. Feb. 19, 1810; m. Content Slade.

2093-2. Sarah Earle, b. Sept. 16, 181 1 ; m. Philip Simmons.
2094-3. John M. Earle, b. 1819; d. young.

2095-4. Elizabeth Earle, b. May 2, 1822 ; m. 1856, Frederick

A. Boomer, of Fall River ; no issue.

[1068-5] . Slade7 Earle (Weston 6 Caleb, S Oliver,* Thomas,*

William, 2 Ralph 1

), son of Weston and Sarah (Slade)

Earle, b. Oct. 16, 1791, in Swanzey, Mass. ; m. in 1812,

Hannah (d. Jan. 4, 1838), dau. of Robert and Martha

Gibbs, of Somerset, Mass. ; lived in Somerset, and d.

Sept. 21, 1872, in Fall River.

Their children were :

2096-1. Lloyd S. Earle, b. Dec. 11, 1812 ; m. PersisP. Sherman.
2097-2. Gibbs Earle, b. July 20, 1814; m. Laura Carpenter; d.

Jan. 24, 1857.
209S-3. George W. Earle, b. April 25, 1818 ; m. 1st, Julia A.

Vickery ; 2d, Mary E. Case.

244 THE EARLE FAMILY [Seventh

2099-4. Slade W. Eaule, b. Jan. 24, 1820; m. 1st, Elizabeth

W. Winslow ; 2d, Mary Becknell ; d. Jan. 15, 18S0.

2100-5. Hannah J. Earle, b. Feb. 19, 1824 ; m. William Maxam.
2101-6. John M. Earle, b. July 3, 1830; m. 1856, Lucretia A.

Simsabaugh.

[1069-6]. Edward 7 S. Earle (Weston,6 Calebs Oliver,*

Thomas,* William, 2 Ralph 1

), son of Weston and Sarah

(Slade) Earle, b. Oct. 18, 1795, in Swanzey, Mass. ; m.

May 27, 1817, Eleanor D. Sherman (d. Jan. 14, 1879),

of Portsmouth, R. I. ; d. May n, 1883. He was a

farmer in Swanzey.

Their children were :

2102-1. Charles S. Earle, b. Oct. 17, 1818 ; m. Lydia A. Brown.
2103-2. Clarissa D. Earle, b. May 31, 1821 ; d. unm., May 6,

1SS1.

2104-3. Susan P. Earle, b. Aug. 1, 1823 ; ?n. George Lee.

2105-4. Lydia T. Earle, b. June 6, 1826; m. Anson S. Daley.
2106-5. James T. Earle, b. Sept. 26, 1828; d. unm., April 4,

1856.

2107-6. William H. Earle, b. Jan. 18, 1833 ; d. Nov. 20, 1S46.

2108-7. Thomas B. Earle, b. June 18, 1836; m. Amanda M.
Boyce.

[1070-7]. Thomas7 G. Earle (Weston,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of Weston and Martha

H. (Smith) Earle, b. Oct. 19, 1823, in Swanzey, Mass.

;

m. July 6, 1852, Lucy A. Butts, and lived in Providence,

R. I.j d. Jan. 17, 1887.

Their children were :

2109-1. Sarah F. Earle, b. Dec. 7, 1852; d. Dec. 11, 1852.

2110-2. William H. Earle, b. May 23, 1854; d. Aug. 26, 1855.

21 1 1-3. Willie H. Earle, b. Nov. 4, 1856; d. Sept. 12, 1877.
21 12-4. Ida F. Earle, b. Oct. 30, 1858.

21 13-5. Mary Ella Earle, b. March 10, 1861 ; d. Jan. 15, 1871.

21 14-6. Charles E. Earle, b. April 23, 1863.

[1072-2]. John7 Earle (Benjamin,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of Benjamin and Mary
(Austin) Earle, b. Feb. 11, 1788, in Swanzey, Mass.;

Gen.] GENEALOGY. 245

w.Jan. 4, 1816, Rhoda Chace (b. March 26, 1788; d.

July 28, 1840), and lived many years in Providence, R.

I., but afterward in Swanzey ; d. April 6, 1864. He was

a carpenter.

Their children were

:

2115-1. Sarah M. Earle, b. Oct. 3, 1816; d. Jan. 1, 1S1S.

2116-2. Mary A. Earle, b. May 1, 1819; d. July 2, 1S36.

21 17-3. Sarah Earle, b. May 13, 1821 ; m. Daniel Gould.

2118-4. Elizabeth Earle, b. Aug. 9, 1824; d. unm., Oct. 1,

i860.

21 19-5. Benjamin C. Earle, b. Aug. 5, 1826.

2120-6. Susan M. Earle, b. Nov. 18, 1828; d. March 15, 1830.

[1074-1]. Dorcas7 Earle (Joshua,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), dau. of Joshua and Mary
(Anthony) Earle, b. June 2, 1800, in North Providence,

R. I. ; m. Jan. 1, 1824, Olney, son of Ammi and Lucy

Dodge. They have lived in Uxbridge, Mass.

Their children were :

2121-1. Mary J. Dodge, b. Feb. 3, 1S25 ; m. Dec. 12, 1844, David
Wilcox; d. Sept. 17, 1866.

2122-2. John E. Dodge, b. Dec. 28, 1826; m. Sept. 13, 1854,

Mary B. Blake.

2123-3. William A. Dodge, b. Nov. 4, 1828; m. Nov. 15, 1S49,

Sarah M. Burden.

2124-4. Thomas A. Dodge, b. Feb. 3, 1831 ; d. Dec. 6, 1834.

2125-5. Elizabeth O. Dodge, b. March 14, 1833; m. April,

1876, Benjamin Grey.
2126-6. George W. Dodge, b. Dec. 26, 1836; m\ June 9, 1870,

Ella Shearman.
2127-7. Lucy B. Dodge, b. July 27, 1839; m. May 27, 1875,

Alvah Vose.
2128-8. Louisa A. Dodge, b. Oct. 26, 1841.

[1075-2]. William7 Earle (Joshua,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of Joshua and Mary
(Anthony) Earle, b. March 1, 1803, in North Providence,

R. I. ; m. 1st, in 1829, Mary (b. Nov. 25, 1803 ; d. Feb.

10, 1844), dau. of William and Content Anthony, of

246 THE EARLE FAMILY [Seventh!

Swanzey, Mass. ; 2d, Diana Esten (b. April 5, 1796; d.

Aug. 26, 1873), and lives in Pawtucket, R. I. He is a.

farmer.

Their children were :

21 29-1. William A. Earle, b. Jan. 5, 1830; d. Oct. 8, 1S30.
2130-2. Joshua Earle, b. Jnn. 22, 1S31 ; m. Angelinc F. Baker.
2I 3 I-3- John A. Earle, b. Sept. 14, 1832; m. Marietta Bennett.)
2132-4. Joseph C. Earle, b. Aug. 14, 1S34; m. Emeline Kress.
2I 33~5- Gulielma M. S. P. Earle, b. Aug. 29, 1836; d. Sept.

ii 1837.
2134-6. George A. Earle, b. July 1, 1838; m. Emma Loomis.
2135-7. Thomas A. Earle, b. Sept. 10, 1839; m - Jane Tennant.
2136-8. James N. Earle, b. July 25, 1842 ; m. Sarah W. Hunt.

[1076-3] . Mary" Earle (Jos/ma,
6 Caleb,* Olivery> Thomas,*

William, 2 Ralph'), dau. of Joshua and Mary (Anthony)
Earle, b. Nov. 25, 1806, in North Providence, R. I. ; m.
Oct., 1830, Daniel L. (d. Aug. 2, 1872), son of Daniel

and Rebecca Perry, of Brookline, Mass., and lived in

Pawtucket, R. I. ; d. April 21, 1887.

Their children were :

2137-1. Henry Perry, b. Nov. 29, 1831 ; in. March 8, 1859,
Elizabeth Palmer.

2138-2. William Perry, b. Oct. 31, 1833; tn. Nov., 1S58, Mary
E. Jillson.

2139-3. Daniel Perry, b. Feb., 1S36; d. Jan., 1838.
2140-4. Anthony Perry, b. June 10, 1S3S ; m. Jan. 1, 1862,

Eliza White.
2141-5. Mary Perry, b. Aug. 24, 1841 ; d. March 19, 1858.
2142-6. Theodore Perry, b. Nov. 22, 1844; vi. June, 1S71,

Martha Pierce.

2143-7. Amos Perry, b. Nov. 26, 1S47 ; d. Jan., 1864.

[1077-4]. Caleb 7 A. Earle (Joshua,6 Caleb,* Oliver,*

Thomas,* William,'1 Ralph 1

), son of Joshua and Mary
(Anthony) Earle, b. in North Providence, R. I. ; m. 1st,

Emily Jones (d. before Oct., 1858) ; 2d, Dec. 22, 1873,

Emma J. Rogers, and lived in Providence, R. I. ; d.

Nov. 16, 1882, in Valley Falls, R. I.

j
Gen.] GENEALOGY. 247

The only child of Caleb A. and Emily (Jones) Earle was

:

I 2144-1. Sarah T. Earle, b. 1839; "*• I ^7°i Prof. T. Whiting
Bancroft.

[1078-5]. John7 B. Earle (Joshua? Caleb, $ Oliver,*

Thomas,* William,* Ralph 1

), son of Joshua and Mary
(Anthony) Earle, b. Oct. 31, 1810, in North Providence,

. R. I. ; w.Jan. 1, 1835, Cornelia L., dau. of James and
Amey Bucklin, of Seekonk, Mass., and lived in Provi-

dence, R. I. ; d. suddenly, Jan. 3, 1887.

Their children were :

2145-1. Anna Earle, b. Dec. 22, 1835; m. Nov. 1, 1855, John
H., son of John S. and Mary S. Hammond, of Provi-
dence ; 1 ch., Revo C, b. June 12, 1856; d. July 29,
1856.

2146-2. Harriet N. Earle, b. May 4, 1837; m ' Eeb. 4, 1856,
William W. (d. Sept. 1, 1S67), son of Wilbur and
Priscilla Pearce, of Swanzey, Mass.

2147-3. John B. Earle, b. Sept. 26, 1838; d. Oct. 31, 1839.
2148-4. Emily W. Earle, b. Feb. 25, 1S41 ; m. Solon S. Finlay.

2149-5. Frank N. Earle, b. Dec. 19, 1852 ; m. Georgiana E.
Jordan.

[1081-3]. Joseph7 Earle (Jonathan,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of Jonathan and Isabella

(Bufnngton) Earle, b. Oct. 25, 1807, in Fall River,

Mass. ; m. April 18, 1833, Sarah S., dau. of Nathan
Read ; d. Aug. 16, 1844.

Their children were :

2150-1. Jeremiah H. Earle, b. Oct. 29, 1834; m. Mary E.
Bickford.

2151-2. David Earle, b. June 20, 1S37; m ' Ida F. Brown; d.

Aug. 13, 1884.

2152-3. Simpson B. Earle, b. Dec. 31, 1838; m. Alma M.
Rendell.

2153-4. George B. Earle, b. Oct. 2, 1840; m. Harriet A.
Burke.

.2154-5. Phebe A. Earle, b. Dec. 22, 1842; d. Aug. 27, 1844.

248 THE EARLE FAMILY [Seventh
|

[1093-5]. Benjamin7 S. Earle (Oliver,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of Oliver and Hannah
(Slade) Earle, b. May 11, 1822, in Swanzey, Mass. ; m.

1st, May 14, 1846, Abby, dau. of Anthony and Isabel

Chace, of Warren, R. I. ; 2d, March 5, 1850, Mary Ann,

dau. of Gardner and Mary Slade, of Somerset, Mass.

He is a farmer in Swanzey.

The children of Benjamin S. Earle were:

2155-1. Benjamin A. Earle, b. Aug. 27, 1847; d. Sept. 1, 1847.
2156-2. Mary Abbie Earle, b. April 9, 1S52 ; m. Lewis D. Gage.
2157-3. Annie R. Earle, b. March 28, 1859 > m - Charles H. Chace.

[1 094-1]. Amos7 C. Earle (William,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of William and Hannah
(Collins) Earle, b. May 26, 1814, in Swanzey, Mass. ;

m. 1st, Dec. 3, 1835, Catharine (b. Oct. 22, 1814 ; d.

Oct. 14, 1853), dau. of John and Catharine Mitchell, of

Middletown, R. I. ; 2d, June 4, 1863, Rebecca (b. Jan.

13, 1839), dau. of Thomas and Mary Painter, of Green

Co., Ohio. They live in Hesper, Winneshiek Co., Iowa.

The children of Amos C. and Catharine (Mitchell) Earle

were :

2158-1. John W. Earle, b. Feb. 16, 1S37; m ' Oct. 24, 1871,
Sabina Skinner.

2159-2. Hannah C. Earle, b. Sept. 17, 1838 ; m. Josiah E. Chace.
2160-3. Daniel G. Earle, b. July 23, 1S53 ; d. unm., Sept. 9,

18S2, in Hesper.

[1095-2]. Henry 7 D. Earle (William,6 Caleb,* Oliver,*

Thomas,* William, 2 Ralph 1

), son of William and Hannah
(Collins) Earle, b. May 17, 1818, in Swanzey, Mass.

;

m. 1st, Oct. 23, 1850, in China, Me., Hannah W. (b.

Feb. 12, 1828; d. Jan. 22, 1852), dau. of Ezra and

Hannah (Winslow) Hawkes, of Jackson, Me. ; no issue;

2d, Sept. 28, 1855, in Gilmanton, N. H., Hannah M.
(b. May t, 1828), dau. of James and Hannah Beane, of

Farmington, Me. They removed to Winneshiek Co.,

Iowa, where he d. April 19, 1865.

Gen.] GENEALOGY. ' 249

The children of Henry D. and Hannah M. (Beane) Earle

were :

2161-1. Elma J. Earle, b. Aug. 23, 1856, in Cranston, R. I.
;

m. Jan. 1, 1885, Gillespie H. (b. April 28, 1858, in

Ashtabula Co., Ohio), son of C. and E. Whitney, and
lives in Hartland, Livingston Co., Mich.

2162-2. Mary H. H. Earle, b. March 5, 1858, in Scituate, R. I.
;

m. Sept. 5, 18S4, in Chester, Pa., Edge T. Jr. (b. April
6, 1852), son of Edge T. and Mary Cope, of West
Chester, Pa., and lives in Salem, Columbiana Co., Ohio.

2163-3. Susie E. Earle, b. June 1, i860, in Canoe township,
Iowa; m. Oct. 5, 1883, Walter M. (b. May 17, 1857),
son of Robert and Caroline Hole, of Salem, Ohio, and
lives in Salem.

[1096-3]. Charles7 W. Earle (William, 6 Caleb, $ Oliver,*

Thomas, * William, 2 RatyJi 1

), son of William and Hannah
(Collins) Earle, b. Dec. 30, 1826, in Swanzey, Mass. ;

m. Feb. 23, 1853, in China, Me., Cynthia J. (b. April 7,

1831), dau. of Ezra and Hannah (Winslow) Hawkes, of

Jackson, Me., and lives in Cranston, R. I.

Their children were :

2164-1. James H. Earle, b. Nov. 7, 1853.
2165-2. Alice C. Earle, b. March 10, 1857.
2166-3. Charles H. Earle, b. Jan. 15, 1861.

2167-4. Annie G. Earle, b. Oct. 12, 1865.

[1097-1] . John7 Earle (Oliver,6 Thomas, s Oliver,* Thomas,*

William, 2 Ratyh 1

), son of Oliver and Lydia (O'Brien)

Earle, b. Jan. 25, 1795, in Swanzey, Mass. ; m. Rebekah
Horton (b. April 23, 1804; d. Jan. 29, 1864), of Reho-

both, Mass., and lived there; d. Nov. 17, 1878.

Their children were :

2168-1. John A. Earle, b. Dec. 18, 1833.
2169-2. Nathan H. Earle, b. Jan. 29, 1835 ; m. Celeste O.

Martin ; d. Sept. 16, 1869.

2170-3. Maria G. Earle, b. April 10, 1837; m - William J.
Walker; d. Jan. 11, 1871.

2171-4. William B. Earle, b. Jan. 19, 1839; &. Sept. 4, 1853.

3 2

25O THE EARLE FAMILY [SEVENTH

2172-5. Joseph F. Earle, b. Nov. 27, 1840; m. Catherine W.
Bowen.

2173-6. Emily A. Earle, b. Nov. 23, 1842; m. Jan. 15, 1880,

William B. H. Kelton, ancflives in Rehoboth, Mass.

2174-7. Oliver Earle, b. March 22, 1845.

[1 100-4]. Mary 7 B. Earle (Oliver,6 Thomas,* Oliver,*

Thomas,* William, 2 Ralph 1

), dau. of Oliver and Lydia

(O'Brien) Earle, b. March 8, 1812, in Swanzey, Mass. ;

m. William Capen (b. Jan. 29, 1812, in Sharon, Mass.) ;

lived in Mansfield, Mass; d. Sept. 27, 1877.

Their children were :

21 75-1. Sarah Jane Capen, b. March 20, 1836 ; d. June 10, 1837.

2176-2. Mary Jane Capen, b. March 4, 183S ; m. Sept. 7, i860,

Charles G. Clapp, of Mansfield.

2177-3. Lydia Augusta Capen, b. July 31, 1843 ; d. May 2, 1851.

2178-4. Lucy M. Capen, b. May 27, 1848; m. July 9, 1S68,

George A. Fisher, of Mansfield ; d. April 27, 1885.

[1101-5]. Lydia7 Earle (Oliver,6 Thomasf Oliver,*

Thomas,* William, 2 Ralph'), dau. of Oliver and Lydia

(O'Brien) Earle, b. in 1814, in Swanzey, Mass. ; m. in

1842, Charles A. Drake {b. 1822), of Mansfield; lived

in Taunton, and d. Nov. 19, 1876.

Their children were :

2179-1. Charles E. Drake, b. Feb., 1844; • J 868, Sarah L.

Smith (b. 1S42), of Haverhill, Mass.

2180-2. Sarah L. Drake, b. Dec. 13, 1850; m. May, 1868,

Charles T. Oldfield (b. April 7, 1843), of Providence,

R. I.

[1 102-6]. Sarah7 A. Earle (Oliver,6 Thomas,* Olivers

Thomas,* William, 2 Ralph'), dau. of Oliver and Lydia

(O'Brien) Earle, b. in Swanzey, Mass. ; m. Joseph W.
Crossman, and lives in Taunton, Mass.

Their children were :

2181-1. Joseph W. Crossman; m. 1st, Susan Hatch; 2d, Mary
Evans.

Gen.] GENEALOGY. 25

1

2182-2. Sarah E. W. Crossman ; m. Oct., 1868, William Bos-
worth ; d.

2183-3. Abbie L. Crossman ; m. 1st, 1869, William T. Townsend
;

2d, Albert Sanford.

[1112-1]. Peleg7 H. Earl (Hilliard,6 John,* William^

John,* William, 2 Ralph 1

), son of Hilliard and Mary
(Ware) Earl, b. Oct. 8, 1805, in Taunton, Mass.; m.
March, 1827, Sarah M. Gillett ; lived in Fall River; d.

June 7, 1842, in Augusta, Ga.

Their children were :

2184-1. Mary W. Earl, b. Dec. 31, 1828 ; m. John W. Grew.
2185-2. James H. Earl, b. April 23, 183 1.

2186-3. George F. Earl, b. Feb. 11, 1833; m. Lucy Jane
Crittenden [1975-6] ..

2187-4. Ellen A. Earl, b. Jan. 20, 1835 ; m. Henry W. Chapin.
2188-5. Harriet H. Earl, b. June 27, 183S.
2189-6. William H. Earl, b. March 9, 1842 ; m. Ella D. Mundy.

[1 1 1 3-2] . William 7W . Earl (Hilliard,6 John ,s William,*

John,* William, 2 Ralph 1

), son of Hilliard and Mary
(Ware) Earl, b. Oct. 2, 1807, in Taunton, Mass. ; m.
Mary L. Barney (d. 1870), of Taunton, where he lived;

d. Aug. 8, 1836.

Their children were :

2190-1. Sarah B. Earl, b. 1830; d. 1840.
2191-2. Harriet G. Earl, b. 1833 5 *•« Joseph B. Tew, of Taun-

ton, Mass.

[11 14-3]. Benjamin7 Earl (Hilliard,6 John,* William,*

John,* William, 2 Ralph 1

), son of Hilliard and Mary
(Ware) Earl, b. Aug. 7, 1809, in Taunton, Mass. ; m.

Dec. 2, 1830, Nancy (b. Jan. 15, 1809), dau. of Capt.

Nathan B. Simmons, of Tiverton, R. I. He was a book-

seller in Fall River, and d. April 5, 1884.

The following notice is condensed from the Fall River Daily
Evening News of April 5, 1884:

Benjamin Earl, so long known in this community as one of its

most upright and honored citizens, has passed on to the other world.

252 THE EARLE FAMILY [SEVENTH

For 58 years he has been a resident of Fall River, for nearly half a

century a professor of religion, and for the last 40 years a deacon in

the Central Congregational Church. He has held many offices of

trust and responsibility in town and city, discharging their duties

with conscientious fidelity, and receiving therefor the oft-repeated

approval of his fellow-citizens.

In 1826 he entered the office of the Fall River Monitor as an

apprentice, was employed there nearly three years when he bought

the establishment, and on the 1st of July, 1829, began the publica-

tion of that paper as proprietor. He continued its publication until

March, 1838, when he sold to other parties. In 1836 he purchased

a book and stationery store, and was the principal trader in that line

for many years. His entire stock was destroyed in the " great fire"

of 1843, and he lost the insurance upon it in consequence of the

failure of the insuring company. Of late years a circulating library

and other assimilating branches have been added to his business.

He held the office of Town Clerk from 1836 to 1846, a period of

ten years. In the winter of 1846-47, he was a representative in the

State legislature, and for the next three years a member of the

Board of Selectmen and Overseers of the Poor. In 1849, una"er the

administration of President Taylor, he was appointed Deputy Collec-

tor, Inspector, Weigher, Treasurer and Gauger of the Collecting

District of Fall River, and—by courtesy of Mr. S. L. Thaxter

—

Collector, which position he held four years. He assisted in fram-

ing the City Charter, was President of the Common Council in 185S,

an Alderman in 1859, Auditor and Collector of Taxes from 1862 to

1867, inclusive, and a member of the School Committee for the three

next following years. He was on the Board of Trustees of the Fall

River Savings Bank forty years, a member of its Board of Investment

thirty years, and its Treasurer four years.

Simple in his habits, modest, methodical in business, upright and

downright, prudent, a man of integrity and trust, he has done his work

well as an excellent neighbor, a true friend, a judicious counsellor, a

worthy citizen, a beloved husband, a kind father, and a consistent

Christian. Gentle in manner, he had the flavor of the old Pilgrim

stock, which gave him that vital strength of his undertakings, which

was so eminently characteristic of the man. While his vigor

remained he was as punctual as the clock. He was a useful citizen

and most trustworthy. He not only believed in doing things well,

Gen.] GENEALOGY. 253

but he did them to the best of his ability. The life of such a consist-

ent Christian citizen is an honor to our community, and his memory
one of its fairest jewels.

The children of Benjamin and Nancy (Simmons) Earl were :

2192-1. Susan A. Earl, b. Oct. 1, 1831.

2193-2. Hiram H. Earl, b. Dec. 13, 1833 ; d. Feb. 6, 1836.

2194-3. Henry I. Earl, b. Dec. 2, 1836; d. Feb. 15, 1841.

2195-4. Newton R. Earl, b. Nov. 19, 1838 ; m. 1st, Mary J.
Hale ; 2d, Sarah J. Bryant

;
3d, Annie G. Durfee.

2196-5. Henry H. Earl, b. Nov. 11, 1842. He was "associated

with his father in the book and stationery business ; he
also holds several commissions under appointment by the

Governor."
2197-6. Adriana W. Earl, b. March 2, 1848.

[11 15-4]. James7 W. Earl (Hilliard,6 John,* William,*

'John,* William? Ralfh 1

), son of Hilliard and Mary
(Ware) Earl, b. April 24, 181 1, in Taunton, Mass. : m.

1st, Sept. 4, 1832, Mary W. (d. 1876), dau. of and

Mary (Wiswall) Leonard, of Norton, Mass. ; removed

from Taunton to Boston, Mass., in 1853; 2d, 1877,

Hannah Smith, of Chelsea, Mass. ; d. 1880, in Chelsea.

The children of James W. and Mary W. (Leonard) Earl

were :

2198-1. Sarah A. Earl, b. Dec. 20, 1833, in Taunton; d. 1867,

in Chelsea.

2199-2. Francis O. Earl, b. March 11, 1837, m New Bedford,

Mass. ; m. 1865, Sarah Carpenter, of Rye, N. Y. ; d.

1869, at the Adirondack Mts. He was a physician. 1

ch., d. young.
2200-3. George W. Earl, b. Feb. 22, 1842, in Assonet, Mass.

;

he joined the 40th Reg. of Mass. Vols, during the Civil

War, and was killed in 1864.

[n 17-6]. Mary7 Ann Earl (Hilliard,6 John,* William,*

John,* William? Ratyh 1

), dau. of Hilliard and Mary
(Ware) Earl, b. April 27, 1815, in Taunton, Mass. ; m.

Aug. 18, 1834, Hartwell C. (b. July 16, 1808, in Landaff,

N. H.), son of Stephen and Martha Cushman, of Orford,

N. H.

254 THE EARLE FAMILY [Seventh

Their children were :

2201-1. William A. Cimima.w b. Sept. 23, 1836; m. Jan. 2, 1866,
Sibbie M. Caulder, of Beaumont, Tex.

2202-2. Peleg E. Cusii.ma.n, />. May 9, 1842; m. Nov. 23, 1S70,
Mary E. Piper, and lives in Orford, N. II.

2203-3. Henry I. Cushman, />. July 29, 1844; m. April 13, 1S68,
Emily E. Gilman ; is a Universahst minister, and lives,

1885. in Providence, R. I.

2204-4. Pleasantim: Cl SHMAN, b. March iS, 1S47; *• June 29»
1870, John T. Wilson, and lives in Winchester, Mass.

[1 125-2]. Prudence 7 Earl (James,6 Caleb,* Williams

Johnf Williams A'alf>//'), dau. of James and Elizabeth

(Soule) Earle, b. July 24, 1789, in Westport, Mass. : ;;/.

1st, in 1806, Joseph Manchester (b. 1783 ; d. 1808, in

Ellisburgh, N. Y.) ; 2d, in 1814, Samuel Welch (b. May
16, 1792 ; d. Dec. 3, 1828), and lived in Lorraine, Jeffer-

son Co., N. Y. She removed in Dec, 1845, to Madison,

Wis., and d. July 8, i860.

Their children were :

2205-1. Nancy Manchester, b. Sept. 1, 1S07 ; ;//. May 3, 1827,
at Lorraine, Chester Bushnell; d. Aug. 31, 1S77. at

Le Sueur. Minn.

"Nancy Bushnell has led a pioneer life; and we venture to say
that there is not a woman in America now living, who has braved
more of peril and hardships than she. Since 1832, she and her hus-
band, Bushnell, have lived in the outposts of civilization. Ohio first

became their new home. But so soon as clearings were made, and
roads opened up, they pushed farther west, and camped upon the
banks of Rock River, in Wisconsin. From there they advanced
westerly to Fountain Prairie, near Columbus, Wisconsin, where they
opened up a beautiful farm. Disposing of the farm, they settled in

Madison, in 1S45, where they remained until 1S52 or 53. when they
removed to Minneapolis, then just founded, where they remained a
few years, and then pushed back into the wilderness, south-west
from that thriving city. Here, on the 28th of January, 1S74, Mr.
Bushnell died, in the 72d year of his age.

In reviewing the lives of these relatives, it is fair to assume that

they have enjoyed a reasonable degree of happiness. But their lot, to

our mind, has been a hard one. If a log cabin, a score of miles from
any other habitation ; away from schools ; out of the range of minis-

ters, doctors and lawyers ; where the sound of the anvil has never

Gen.] GENEALOGY. 255

been heard, and no tavern sign has ever creaked in the wind ; too far

inland for the old stage-coach, and where the weekly mail is carried

on horse-back by a small, but courageous boy, with the other insep-

arable surroundings of such a place, yields the comforts of life, then,

truly, it has been their own fault if they have not supped their full

share of life's bounties. They reared a large family of sons and
daughters during these pioneer years, and between parents and
children the strongest affection has ever existed. Here, at least, has
been unbroken sunshine and abiding consolation. The brave heart

and the strong arm of the father, with the trusting faith and the

maternal instincts of the mother, triumphed over the cold of winter,

the heat of summer, the want, at times, of bread, and the danger of

the tomahawk of the savage. Through all their perils, they had an
abiding faith in Israel's God. If this faith was in fact a superstition,

to them it was a reality, and bore them fearlessly onward. Their
earthly pilgrimage is over, and together, across a lovely lake from
the house in which Chester died, and beneath the shadow of a plain

and unpretentious chapel, away from strife, and wrapped in the

mantle of solitude, they lie buried. Their spirits have fled from
their hiding place, and look out no longer upon the silent wilderness
or the unvexed flow of the great lakes and rivers of the North. Fol-
lowing in their course, States have sprung into being from unorgan-
ized territories

;
great ships ride upon the troubled surface of the

majestic waters of the giant Northwest
;

powerful cities, linked
together with clasps of steel, dot the surface of a land teeming with
life, and triumphant in the conquests of civilization. If their share
in producing these achievements is small ; if but little of the wealth
of which they were the heralds fell to their lot, let their surviving
relatives remember that they each died in the faith that a crown of
glory was laid away for them, richer than the mines of Nevada, and
imperishable as eternity itself."

2206-2. Alexander Welch, b. Aug. 24, 18 15.

2207-3. John D. Welch, b. Oct. 30, 1S19 ; m. Sept. 7, 1S48, in

Madison, Sarah H. {b. Aug. 19, 1824, in Delaware Co.,
N. Y.), dau. of Abraham Ogden ; d. Aug. 28, 1870; 2

ch.

220S-4. William Welch, b. Nov. 12, 1821 ; m. Sept. 26, 1850,
Jane W. (b. March 8, 1833, in London, Eng.), dau. of
William and Rosina Ann (Atchley) Petherick ; and is a

lawyer in Minneapolis, Minn. He is an amateur printer

and prints in his own house a small family paper, the

Home Diary, from which the notices of James Earl's

descendants are mostly taken.

2209-5. James Welch, b. Nov. 19, 1S23 ; d. July 20, 1824.
2210-6. Cleantha S. Welch, b. Sept. 10, 1825 ; m. April 26,

1847, at Madison, Wis., Peter Parkinson, Jr. (b. Jan.
22, 1813) ; d. April 6, 1863, at Madison, leaving 4 dau.

221 1-7. Elizabeth Welch, b. Jan. 20, 1827; d. Sept. 28, 1828.

256 THE EARLE FAMILY [Sevhntv

[11 26-3]. Caleb- Earl (James,* Caleb,* Williams John,*

William, 1 /uilp/S), son of James and Elizabeth (Soule).

Earl, b. Oct. 24, 1790, in Westport. Mass. ; m. 1st, April

30, 1815, Mary (l>. Oct. 5, 1796; d. April 18, 1827),

dau. of Cyrus and Joanna (Sargent) Taylor: 2d, Oct..

12. 1S27. Hannah Carleton (b. Jan. 2, 1811; d. Sept.,

1869, at Chagrin Falls, Ohio) ; lived in Lockport. \. Y*.|

removed in 1836 to Chagrin Falls, and d. Feb. 7, 1859.

Their children were :

jjij-i. foABBRT Hamilton Earle, b. Jan. 16, 1S16 ; m. Almedia
Caxieton.

2213-2. An'.ii.im Ji wiiii Eaiu.k, b. Aug. 23, 1S1S: ///.

Nathaniel E. Warren.
j j

1
1—3. Marcus Aurbuus Eaiu.k. I>. Jan. 27. 1S20; m. ist,

Miranda Buiikv ; 2d. Winnie C. < ir.tv.

1315-4. Cyrus Jambs Eaiu.k, /<. Feb. s
. i8si ; d. Aug. 17. 1S25.

2216-5. Nancy Adelia Eaiu.k, l>. Jan. 10, 1S24 ; m. Francis S.

Williams.
2217-6. Maun - Eaiu.k, b. April iS, 1S27; </. Aug. 12, 1S2S.

221S-7. II ARiuK'r Elizahkth Earle, b. Sept. 25, 1829; d. Aug.
1 1 . 1 S30.

2219-8. Thomas LoRIN Earle, b. April 7, 1S32 ; m. Catharine

Biddinger.

[11 27-4]. John7 Earl (James* Calebs Williams Johns
Williams Ralph1

), son of James and Elizabeth (Soule)

Earl, b. March 24, 1792, in Westport, Mass. : ;;/. Mary
(d. 1872. at Watertown, X. Y.), dau. of James and Sarah

Perry, of Adams Village, X. Y. They lived in Lorraine,

Jefferson Co., N. Y., removed in 1843 to Chagrin Falls,

Cuyahoga Co., Ohio, and he d. Jan. 27, 1883, at the

residence of his daughter Augusta, in Ravenna, Ohio.

The children of John and Mary (Perry) Earl were :

2220-1. Jenxette C. Earl, b. Sept., 1S19; d. unm., Nov. 11,

1857.
2221-2. Augusta M. Earl. b. Nov. 29, 1823 ; m. Alson A. Harris.

2222-3. Lycurgus C. Earl ; m. Corintha Bassett.

2223-4. Jerome M. Earl ; d. in infancy.

2224-5. Harriet A. Earl; m. Dec. 24, 1S84, Ellwood Jenison.

Gen.] GENEALOGY. 257

1 2225-6. Angelo J. Earl, b. March 4, 1834; d. unm., Nov. 27,
1857.

2226-7. Nancy P. Earl, b. Oct. 27, 1S35 ; m. Dec. 16, i860,

Sheldon L. Wilkinson, of Chagrin Falls; d. Feb. 5,
1884, without issue.

2227-8. Josephine A. Earl, b. Jan. 29, 1838; m. 1st, Aug. 15,

1862, William A. Phelps (d. Aug. 21, 1863, in the U.
S. Army, at Baton Rouge, La., aged 32 years) ; 2d,

Feb. 22, 1877, Roderick W. Gorton.
2228-9. Adelaide M. Earl, b. Jan. 26, 1841.

[1129-6J. Nancy 7 Earl (James? Calebs William,* JohnJ
William, 2 Ralph 1

), dau. of James and Elizabeth (Soule)

Earl, b. Dec. 31, 1794, in Westport, Mass. ; removed

with her father to Galway, N. Y. ; m. Jan. 4, 1814,

Edwin Potter (/;. March 26, 1791 ; d. Feb. 13, 1863),

the son of a revolutionary soldier. She is still living in

Belleville, Jefferson Co., N. Y., is one of the few surviv-

ing widows whose husbands served in the war of 181 2,

and draws a pension from the government.

" The Potter family ranked among the well-to-do people of Ellis-

burgh. They were farmers, and were independent. In-doors, every

nook and corner were kept in order. Regularity pervaded every-

thing. In the morning at the appointed hour the hush of silence

settled upon animated life. Every member of the family and the

stranger within its gates were awed to stillness ; then the worthy son

of the brave old revolutionary sire would read a chapter from the

Bible, after which all would kneel in prayer. In the evening before

retiring to rest, the same observance of the divine and common law
was held."

The children of Nancy and Edwin Potter were :

2229-1. Adelia D. Potter, b. March 12, 1815 ; m. 1st, May 1,

183S, Charles B. Taylor (d. May 19, 1843) ; 2d, Sept.

21, 1854, E. Sawyer.
2230-2. Caroline Potter, b. Nov. 18, 1816; m. Jan. 15, 1838,

L. L. Kennedy.
2231-3. Electa M. Potter, b. Aug. 31, 181S ; m. 1st, May 4,

1 841, L. M. Giddings (d. Nov. 24, 1851) ; 2d, Oct. 11,

1854, N - T - Holley; d. July 20, 1S66.

2232-4. George Nelson Potter, b. 1819 ; m. 1st, May 22, 1842,

Mary N. Griswold (b. Jan. 2, 1823 ; d. June 10, 1859) >

2d, Dec. 18, 1859, Nancy Brown; lived in Ellisburgh,

and d. Sept. 19, 1876.

33

258 THE EARLE FAMILY [SEVENTH

" His impulses were always in the right direction, and in his even
and uneventful journey he advanced on the pathway of common life

and filled the measure of a good citizen. His political ambition was
gratified in being Deputy Sheriff of his county ; his religious zeal in

adhering to the Golden Rule ; and he recognized a good Providence
in all that was vouchsafed him. Upon a clear, frosty morning the

crack of a minie rifle could be heard from the place of his birth to

the place where he always lived and where he now lies. He never

had a neighbor whom he could not look squarely in the face ; and
his last gaze upon the friends who surrounded his deathbed was as

calm and guileless as was his first when his vision opened upon the

world."

2233-5. Andrew J. Potter, b. Aug. 22, 1822 ; m. Dec. 27, 1847,
Elmina Doane.

2234-6. Almira A. Potter, b. Oct. 6, 1825 ; m. Nov. 14, 1843,
G. G. Grinnell; d. Nov. 29, 1858.

[1 130-7]. William 7 Earl (James,6 Caleb, 5 William,*

John,* William, 2 Ratyh x

), son of James and Elizabeth

(Soule) Earl, b. Aug. 25, 1796, probably in Westport,

Mass. ; was taken by his father when an infant to Galway,

N. Y. ; m. Charity Hallenbeck. The children were all

born in Ellisburgh, but he and his wife both d. in

Mannsville, Jefferson Co., N. Y.

Their children were :

2235-1
2236-2

2237-3
2238-4
2239-5

Melvin Earl ; m. and d.

Alfred Earl, b. Sept. 11, 1821 ; m. Lorana Earl.

Nancy Earl, b. May 26, 1825 ; m. Dr. John C. Rudd.
Martha Earl ; d.

Henry Earl.

[1131-8]. James7 Earl (James,6 Calebs William,* John,=

William, 2 Ratyh 1

), son of James and Elizabeth (Soule)

Earl, b. May 4, 1798, in Galway, Saratoga Co., N. Y.

;

m. Nov. 7, 1822, Phebe (b. Feb. 14, 1803), dau. of

Cyrus and Joanna (Sargent) Taylor, of Russia, Herkimer

Co., N. Y. ; lived in Ellisburgh, Jefferson Co., N. Y.,1

and d. Feb. 7, 1875, in Oswego, N. Y. The children

were all born in Ellisburgh. His widow is living, in 1887,

with her youngest son in New Haven, Oswego Co., N. Y.

Gen.] GENEALOGY. 259

"He married and settled down on his father's farm, and lived in a
part of his father's house. He abhorred dishonesty,—was scrupulous
in observing good morals, and never wronged his neighbor. His
dust mingles with that of his ancestors at the over-crowded cemetery
of Pierrepont Manor, where an army of Earls lie buried."

The children of James and Phebe (Taylor) Earl were:

2240-1. Harvey A. Earl, b. May 15, 1824; d. unm., Jan. 3,

2241-2. Adelia A. Earl, b. Jan. 26, 1826; m. Benjamin L.
House.

2242-3. Marcus D. Earl, b. Feb. 13, 1828 ; m. and lived in New
York City, where he d. April 5, 1S79 > no issue >

2243-4. Mary F. Earl, b. March 1, 1831 ; m. June, 1854, Smith
A. Hubbs (d. June, 1861, in Vicksburg, Miss.) ; d.

June 10, 1855 ' * son ' Frankie ; d. in infancy.

2244-5. Robert D. Earl, b. March 4, 1S33 ; m. ; lived in Vicks-
burg, Miss. ; d. Sept. 27, 1879 ; no issue.

2245-6. Hamilton B. Earl. b. July 26, 1835 ; d. June 29, 1854.
2246-7. Byron C. Earl, b. Aug. 17, 1838 ; living, unm., in New

Haven, N. Y. He is a painter and house decorator. He
enlisted, Aug. 30, 1862, in Co. F, 147th Reg. N. Y.
Vols., and served nearly three years during the Civil

War, being discharged July 13, 1865, after the close of
the war.

[1 133-10]. Eli7 Earl (James,6 Caleb ,5 William,'1
' John,*

William, 2 Ralph 1

), son of James and Elizabeth (Soule)

Earl, b. Jan. 1, 1802, in Galway, Saratoga Co., N. Y.

;

m. Hannah Wells ; lived in Pierrepont Manor, Jefferson

Co., N. Y., and d. Feb. 26, 1850.

Their children were

:

2247-1
2248-2

2249-3
2250-4
2251-5
2252-6

Mortimer Earl, b. 1827 ; ;;/. Marriah Aird.
Frederick Earl, b. 1830; m. Minerva Elmer.
Henry Earl, b. 1S32 ; m. Sarah Garland; no issue.

Aloxzo Earl, b. 1834.
Duaxe C. Earl, b. 1836 ; in. Amelia Littlefield.

De Albert Earl, b. 1841 ; m. Lucinda Bissell {d. Aug.
18, 1865).

[1135-12]. Elizabeth7 Earl (James,6 Caleb,* William,*

John,* William, 2 Ralph 1

), dau. of James and Elizabeth

(Soule) Earl, b. Sept. 3, 1807, in Galway, Saratoga Co.,

260 THE EARLE FAMILY [Seventh

N. Y. ; m. ist, Ebenezer Williams (d. Nov., 1859) > 2c*>

O. W. Tousley, of Vermont; lived in Pierrepont Manor,
and d. in Le Sueur, Minn.

The children of Elizabeth and Ebenezer Williams were :

2253-1. Elizabeth K. Williams, b. May 25, 1835; m - March
31, 1869, Daniel Bannatyne.

2254-2. Preston L. Williams, b. Jan. 1, 1837 > m - Oct. 24, 1856,
Pamelia Howell.

2255~3- Electa Williams, b. Aug. 31, 1838 ; m. March 25, 1877,
David ImhofF.

2256-4. Earl F. Williams, b. 1840; m. Oct., 1866, Sallie
Gongolas.

2257—5. Brayton M. Williams, b. March, 1843; m. 1861, Jen-
nette Cronk.

[1145-1] . Andrew7 C. Earl (Pardon, 6 Stephen,* William,*

John,* William, 2 Ralph 1

), son of Pardon and Nancy
(Sherman) Earl, b. Aug. 27, 1803, in Galway, Saratoga

Co., N. Y. ; m. ist, April 30, 1829, Abigail E. Myers
{b. Sept. 6, 1809; d. Feb. 10, 1844) ; issue, 6 ch. ; 2d,

Dec. 19, 1844, Eliza Reynolds (b. Oct. 27, 1814; d.

July 1, 1870); issue, 1 ch. ; was a farmer in Sandy
Creek, Oswego Co., N. Y., and d. March 20, 1870.

Their children were :

2258-1. Henry M. Earl, b. Feb. S, 1832 ; d. March 1, 1S34.

2259-2. Pardon R. Earl, b. Dec. 2, 1835 ; d. June 14, 1850.
2260-3. Elizabeth M. Earl, b. Sept. 1, 1837; d. Feb. 28, 1865.
2261-4. Louise J. Earl, b. Aug. 11, 1838; d. Jan. 20, 1841.
2262-5. Matthew M. Earl, b. Sept. 17, 1840; m. Mary C.

Adams.
2263-6. Abbie L. Earl, b. Feb. 5, 1844; m. Henry Taylor.
2264-7. Ruth J. Earl, b. Dec. 6, 1847 ; m. Elijah M. Howe.

[1 146-2] . Ruth7 Earl (Pardon, 6 Stephen,* William,* John,*
William, 2 Ralph 1

), dau. of Pardon and Nancy (Sherman)
Earl, b. Nov. 4, 1807, in Ellisburgh, Jefferson Co., N.
Y. ; m. Sept. 13, 1831, Orville Brown; lived in Pierre-

pont Manor, Jefferson Co., N. Y., and d. Dec. 25, 1846.

Her husband lived, in 1884, m Mankato, Minn.

Gen.] GENEALOGY. 261

Their children were :

2265-1. Nancy M. Brown, b. March 27, 1832 ; m. March 8, 1854,
Hiram P. Nichols, and lives in Elyria, Ohio.

2266-2. Pardon E. Brown, b. Dec. 13, 1834; ?n. Dec, 1862,

Elizabeth Stevens.

2267-3. Oren D. Brown, b. May 9, 1837.

2268-4. Christopher C. Brown, b. Feb. 12, 1840; m. 1st, July,

1871, Elva Barrett ; 2d, Aug. 28, 1875, Mary M. Lincoln.

[1 148-4]. Albert7 G. Earl (Pardon, 6 Stephen, $ William,*

John,* William, 2 Ralph 1

), son of Pardon and Nancy
(Sherman) Earl, b. Oct. 29, 1817, in Ellisburgh, Jeffer-

son Co., N. Y. ; m. 1st, Sept. 22, 1852, Nancy L. Allen

(b. Sept. 29, 1830; d. Feb. 14, 1863) ; issue, 2 ch. ; 2d,

June 22, 1864, Mary Salisbury (b. June 5, 1839) > issue,

1 ch. ; and lives in Lansing, Mich.

Their children were :

2269-1. Mary E. Earl, b. Sept. 29, 1854.
2270-2. Albert D. Earl, b. Aug. 1, 1858; d. April 15, 1873.

2271-3. Charlotte Earl, b. .Sept. 24, 1866.

[1 149-5]. Maraline7 Janet Earl (Pardon,6 Stephen,*

William,* John,* William, 2 Ralph 1

), dau. of Pardon

and Nancy (Sherman) Earl, b. Oct. 31, 1819, in Ellis-

burgh, Jefferson Co., N. Y. ; m. May 23, 1843, German

J. Rich (b. Jan. 6, 1816; d. April 2, 1876), and lives,

1884, in Adams, Jefferson Co., N. Y.

Their children were :

2272-1. Earl C. Rich, b. May 15, 1845.

2273-2. Emma M. Rich, b. Dec. 28, 1851 ; m. Dec. 28, 1876, John
R. Miller.

2274-3. Robert O. Rich, b. Aug. 10, 1855.

2275-4. Anvinette E. Rich, b. Nov. 21, 1S57 5 m ' Nov. 17, 1SS0,

Clarence M. Newton.
2276-5. Marian J. Rich, b. Jan. 31, 1863.

2277-6. Leah E. Rich, b. Dec. 3, 1864.

[1151-7] • Nancy7 M. Earl (Pardon 6 Stephen,* William,*

John,* William, 2 Ralph 1

), dau. of Pardon and Polly

262 THE EARLE FAMILY [Seventh

(Howe) Earl, b. April 26, 1835, in Ellisburgh, Jefferson

Co., N. Y. ; m. March 31, 1853, Elihu B. Silvers, M.D.,

and lives, 1884, in Rahvvay, N. J.

Their children were :

2278-1. Earl B. Silvers, b. Feb. 18, 1854; m. Nov. 8, 1883,

Evelyn Reed.

2279-2. George M. Silvers, b. Aug. 26, 1857 » m - Eeb. 5, 1880,

Anna Ray.

[115 2-1]. James7 Volney Earl (Christopher,6 Stephen,*

William, << John,* William,* Ralph 1

), son of Christopher

and Mary (McClelland; Earl, b. May 8, 1825, in Milton,

Saratoga Co., N. Y. ; m. 1st, Feb. 7, 1854, MarT E -

Billiard (d. Oct. 12, 1858) ; 2d, Dec. 19, 1859, Louisa

Warlow; d. March 22, 1863, at Laclede, Mo. His

widow m. 2d, Feb. 6, 1866, his brother George D. Earl

["54-3]-

Their children were :

2280-1. Harriet Ann Earl, b. Nov. 7, 1854; m. Thomas.
2281-2. Sumner Fremont Earl, b. Oct. 26, 1856.

2282-3. John Bullard Earl, b. May 10, 1858; d. Oct. 13, 1858.

[1153-2]. John7 Barney Earl (Christopher,6 Stephen,*

William, *< 'John,* William, 2
' Ralph 1

), son of Christopher

and Mary (McClelland) Earl, b. Oct. 16, 1826, in

Milton, N. Y. ; m. Oct. 6, 1854, Mrs - Harriet H. (Van

Ostrand) Stilwell, dau. of Aaron and Elizabeth Van
Ostrand, of Milton ; lived in Milton, and d. there, Sept.

15, 1863. Mrs. Earl lived, in 1886, with her sons in

Emerson, Dixon Co., Neb.

Their children were :

2283-1. William Earl, b. Jan. 12, 1S56.

2284-2. George W. Earl, b. Feb. 8, 1859.

[1 156-1 J . Stephen7V. R. Earl (David,6 Stephen,* William,*

John,* William, 2 Ralph 1

), son of David and Selima A.

(Fuller) Earl, b. March 24, 1824, in Gaines, Orleans

Gen.] GENEALOGY. 263

Co., N. Y. : m. ist, Nov. 3, 1850, Lydia M. Fishell

{b. March 31, 1831 ; d. Feb. 23, 1852); no issue; 2d,

Dec. 16, 1863, Nancy E. DeLano (b. Nov. 10, 1836) ;

issue, 2 ch. They live in Cooper, Kalamazoo Co., Mich.

The children of Stephen V. R. and Nancy E. (DeLano)

Earl were :

2285-1. Selima V. R. Earl, b. Jan. 15, 1866.

2286-2. Sandford D. Earl, b. Sept. 19, 1S71 ; d. March 31, 1S76.

[1 158-3] . William? V. Earl (David,6 Stephen,* William,*

John,* William, 2 Ralph 1

), son of David and Selima A.

(Fuller) Earl, b. Sept. 10, 1827, in Gaines, Orleans Co.,

N. Y. ; m. 1st, Sept. 15, 1848, Lucinda Blanchard (b.

March, 1833 ; d. Dec. 15, 1852) ; issue, 1 ch. ; 2d, Mrs.

Martin: issue, 1 ch. Lives in Prosper, Rice Co.,

Kan., of which town he was the pioneer settler.

Their children were :

2287-1. Sarah M. Earl, b. Feb. 28, 1851 ; m. Charles A. Merrill.

2288-2. Elba Earl; m. William Crowe.

[1 159-4] . Sandford7 D. Earl (David,6 Stephen ,5 William^

John,* William,'2 Ralph 1

), son of David and Selima A.

(Fuller) Earl, b. April 22, 1830, in Gaines, Orleans Co.,

N. Y. ; m. Aug. 16, 1855, Jane E. Layton (b. Oct. 18,

1832) ; d. Dec. 29, 1874.

Their children were :

2289-1. Francis J. Earl, b. July 17, 1S58.

2290-2. Lydia O. Earl, b. Sept. 24, i860; m. Sept. 26, 1883,

Cyrus A. Walker.
2291-3. George D. Earl, b. Sept. 15, 1862.

2292-4. Zella M. Earl, b. March 5, 1S66; m. 1886, William
Cowlbeck, of Kalamazoo, Mich. ; d. March, 1887 ; 1

son, Earl Cowlbeck.
2293-5. Edah E. Earl, b. Feb. 3, 1869; d. May 25, 1870.

2294-6. Otis A. Earl, b. July 10, 1872.

[1 160-5]. David7 E. Earl (David,6 Stephen,* William,*

'John,
7
' William, 2 Ralph 1

), son of David and Selima A.

264 THE EARLE FAMILY [SEVENTH

(Fuller) Earl, b. Nov. 21, 1835, *n Gaines, Orleans Co.,

N. Y. ; m. 1st, July 3, 1862, Charlotte A. Hicks (d. Jan.

29, 1874, in Vernon Co., Mo.) ; issue, 1 ch. ; 2d, July

29, 1876, Florence E. Martin (b. May 21, 1859) > issue,

2 ch. They live in Bronson, Bourbon Co., Kan., and he

is a farmer.

The children of David E. Earl were :

2295-1. Lucien E. Earl, b. Oct. 29, 1864.
2296-2. Sandford E. Earl, b. Feb. 27, 1878, in Allen Co.,

Kan.
2297

-3- Stephen C. Earl, b. July 11, 1SS3, in Allen Co., Kan.

[1161-6]. Albert7 Augustus Earl (David,6 Stephen,*

William,* yohn,$ William, 2 Ralph 1

), son of David and

Selima A. (Fuller) Earl, b. Sept. 15, 1841, in Genesee

Co., N. Y. ; m. Nov. 26, 1869, Elvira Fargo (b. March
15, 1839). They lived in Kansas, and he was killed

when making an afrest in the autumn of 1885.

Their only child was :

2298-1. Lulu Ann Earl, b. Nov. 28, 1870.

[1 167-3]. Henry7 C. Earl (Barney,6 Stephen, s William,*

John,* William, 71 Ralph 1

), son of Barney and Eliza

(Rutan) Earl, b. March 19, 1834, m Kalamazoo, Mich. ;

m. Nov. 3, 1858, Susan A. Huxley (b. Aug. 31, 1837,

in Copley, Ohio) ; lived in Kalamazoo ; d. March 6,

1871.

Their children were :

2299-1. Lizzie M. Earl, b. Dec. 9, i860; graduated from the

classical department of the High School at Kalamazoo,
spent a year in the training class for teachers, and is

teaching at Calumet, Houghton Co., Mich.
2300-2. Hattie M. Earl, b. June 7, 1863.
2301-3. Carrie A. Earl, b. Sept. 29, 1865; graduated from the

scientific department of the High School at Kalamazoo,
spent a year in the training class for teachers, and is

teaching at Calumet.

Gen.] GENEALOGY. 265

[1181-3]. Olivia7 S. Earl (William? Robert:

,s William,*

yohnj William, 2 Ralph 1

), dau. of William and Sophia

(DeWitt) Earl, b. Feb. 28, 181 2, in New Braintree,

Mass. ; m. 1st, Dec. 12, 1832, Thomas J. Grant, of New
Braintree (d.) ; 2d, William Coombs, of Bellingham,

Mass. ; d. Nov. 2, 1876, in Nashua, N. H.

Their children were :

2302-1. Martha Grant. 2304-3. Hellenus Grant.
2303-2. Thomas Grant. 2305-4. Hellena Grant.

[1 182-4]. William7 Earl (William,6 Robert,* William,*

yohn, 3 William, 2 Ralph 1

), son of William and Sophia

(DeWitt) Earl, b. Nov. 2, 1814, in New Braintree,

Mass. ; m. Sept. 15, 1835, Mary J. E., dau. of John and

Jane (Morrison) Cooper, of Alstead, N. H. ; lived, in

1859, m Cincinnati, Ohio, but soon afterward removed to

Franklin, Mass., and thence to Nashua, N. H., where he

still lives.

In 1885, they celebrated their golden wedding, by the social gather-

ing of friends which is customary on such occasions at the present

day. " It was a happy and pleasant event, in which the honors

justly due a good citizen and his estimable wife, were freely and

gladly accorded."

Their children were :

2306-1. William DeWitt Earl, b. July 26, 1836, in Perkinsville,

Vt. ; m. March 22, 1871, Elizabeth C. Lawrence, of
Philadelphia, Pa., and lives in Newport, R. I.

2307-2. Mary Ellen Earl, b. Oct. 11, 1838, in Quechee, Vt.
Lives with her father.

[1

1

83-5] . Samuel7 H . Earl (William ,

6 Robert,* William,*

yohn ,^ William, 2 Ralph 1

), son of William and Sophia

(DeWitt) Earl, b. May 28, 1816, in New Braintree,

Mass. ; m. Aug. 18, 1846, Martha Hall, of Langdon,
N. H., and lived in Franklin, Mass., but now, 1886, in

Oxford, Mass.

34

266 THE EARLE FAMILY [Seventh

Their children were

:

2308-1. Martha E. Earl, b. Sept. 18, 1853; m. Sept. 5, 1871,
Abner L. Whiting, and lives in Oxford.

2309-2. Maria S. Earl, b. Feb. 10, 1856; d. Aug. 10, 1857.

[1 184-6] . Benjamin7 A. Earl (William,6 Robert, $ William,*

John,* William, 2 Ralph 1

), son of William and Sophia

(DeWitt) Earl, b. Oct. 7, 1818, in New Braintree, Mass.
;

m. Aug. 7, 185 1, Jane V. Dickson, and lived, in 1859, m
Cincinnati, Ohio, but now, 1886, in Philadelphia, Pa.

His children were born in Cincinnati.

Their children were :

2310-1. Elizabeth D. Earl, b. May 22, 1853; m. Benson P.
Cooper.

231 1-2. Susan R. Earl, b. April 17, 1857.
2312-3. Sophia G. Earl, b. Jan. 19, i860.

[1 185-7] . Paul7 Earl (William,6 Robert,* William,* John,*

William, 2 Ralph 1

), son of William and Sophia (DeWitt)

Earl, b. June 10, 1821 ; m. Larosiere E. Howes; d.

March 29, 1854. He lived in Franklin, Mass.

Their children were :

2313-1. William Henry Earl, b. Sept. 18, 1845; m. Mary
Anna Thorns.

2314-2. Mary J. Earl, 6. July 7, 1851 ; d. Sept. 7, 1854.

[1 187-9]. Mary7 M. Earl (William,6 Robert,* William,*

John,* William, 2 Ralph 1

), dau. of William and Sophia
(DeWitt) Earl, b. April 7, 1829, in Franklin, Mass. ; m.
1st, April, 1850, Edwin Ainsworth, of Claremont, N. H.
(d. Nov. 11, 1868) ; 2d, Aug. 18, 1870, Charles A. Rice,

of Claremont, and lives, 1885, in South Leominster, Mass.

Their children were :

2315-1. Grace R. Ainsworth, b. March 3, 1851.
2316-2. Edgar DeW. Ainsworth, b. Oct. 24, 1854; d. April 5,

1859.

Gen.] GENEALOGY. 267

2317-3. Frank E. Ainsworth, b. Feb. 12, 1857; d. April 29,

1859.

2318-4. Mary Kate Ainsworth, b. July 21, 1861 ; m. Oct. 24,

1882, Charles E. Webber, of Fitchburg, Mass.

2319-5. Alice M. Rice, b. Nov. 2, 1871.

[1189-1]. George7 R. Karl (George6 C, Robert,* William,*

John,* William, 2 Ralph 1

), son of Col. George C. and

Martha P. (Rich) Earl, b. May 12, 1824, in Sutton,

Mass.; m. March 15, 1857, Julia A. Parkis (b. March

15, 1839), of Providence, R. I., and lives in Providence,

where he keeps the Mansion House.

Their children were

:

2320-1. George R. Earl, b. Dec. 20, 1857; d. Aug. 24, 1858.

2321-2. Charles R. Earl, b. July 13, 1859.

2322-3. Nellie Earl, b. Aug. 24, 1861.

2323-4. Jennie Earl, b. May 9, 1864.

2324-5. John P. Earl, b. Aug. 31, 1866.

2325-6. Mabel M. Earl, b. Dec. 30, 1869.

[1202-1]. Permilla7 Earl (Oliver,6 Paul,* William,*

John,* William, 2 Ralph 1

), dau. of Oliver and Lydia

(Ferguson) Earl, b. in Galway, N. Y. ; m. Caleb Can-

field ; lived in Gloversville, N. Y. ; d. Oct. 11, 1846.

Their children were :

2326-1. Catherine Canfield, b. Sept. 30, 1836.

2327-2. Caroline Canfield, b. Oct. 10, 1839 ; m. Charles

Connover.
2328-3. Lydia Canfield, b. Aug. 8, 1841 ; d. 1852.

2329-4. Philo Canfield, b. Oct. 11, 1843 » d. unm., July 27, 1884.

2330-5. James Canfield, b. June 6, 1845 ; d. June 9, 1864.

[1203-2]. Robert7 S. Earl (Oliver,6 Paul,* William,*

John,* William, 2 Ralph 1

), son of Oliver and Lydia

(Ferguson) Earl, b. Dec. 13, 1818, in Galway, N. Y.

;

m. Jan. 11, 1848, Jane E., dau. of Samuel Mills, of

Johnstown, N. Y. They live in Gloversville, N. Y., and

he is a mitten manufacturer.

268 THE EARLE FAMILY [Seventh
j

Their children were

:

2331-1. James H. Earl, b. May 26, 1S50; m. Alwilda Richa.

2332-2. Kittie Earl, b. Sept. 26, 1-S55 ; in. D. W. Gardner, and
lives in Albany, N. Y.

2333-3. Anna M. Earl, b. Aug. 7, 1S62.

[1204-3]. Alfred 7 Earl (Oliver,6 Paul,* William,* John,*

William, 2 Ralph 1

), son of Oliver and Lydia (Ferguson)

Earl, b. Nov. 29, 1820, in Galway, N. Y. ; m. Dec. 15,

1849, Caroline Mills, of Gloversville, N. Y. ; removed in

1866 to Michigan, and lives in Greenville, Montcalm Co.

He is a glove-maker.

Their children were :

2334-1. Johnny Earl, b. Nov. 23, 1S51 ; d. Dec. 9, 1S53.

2335-2. Antoinette Earl, b. Nov. 24, 1854; ///. Charles A.
Crosby.

2336-3. Hattie Earl, b. Sept. 20, 1S56; d. Feb. 28, 1S64.

2337-4. Alice Earl, b. Nov. 2, 1858; d. May 28, 1865.

2338-5. Carrie A. Earl, b. Dec. 20, 1S60; m. March 19, 18S4,

Jay B. Quiggle; lives in Groton, Brown Co., Dakota;
1 ch., Guy Earl Quiggle, b. Oct. 16, 18S5.

2339-6. Nora Earl, b. Dec. 29, 1S62 ; d. Nov. 4, 1872.

2340-7. Frank L. Earl, b. Sept. 6, 1S65.

[1205-4]. Philo 7 Earl (Oliver,6 Paul,* William,* John,*

William,* Ralph 1

), son of Oliver and Lydia (Ferguson)

Earl, b. Oct. 8, 1822, in Galway, N. Y. ; m. 1st,

Margaret McKee ; 2d, Dec. 19, 1854, Sarah J., dau. of

Jedediah and Jeanette (Anderson) Roberts, of Mayfield,

N. Y. ; d. Feb. 18, 1881, at Broadalbin, N. Y.

Their children were :

2341-1. Annie J. Earl, b. Nov. 30, 1855 ; d. Nov. 30, 1879.

2342-2. Mattie E. Earl, b. July 31, 1857; d. Aug. 17, 1SS3.

2343-3. Margaret K. Earl, b. April 14, 1861.

2344-4. Jeddie D. Earl, b. Sept. 12, 1863; d. Dec. 22, 18S4.

[1 206-5] . W illiam7 Earl (Oliver,
6 Paul,* William ,4 John ,3

William, 2 Ralph 1

), son of Oliver and Lydia (Ferguson)

Earl, b. Nov. 28, 1824, in Galway, N. Y. ; m. May 23,

1847, Margaret (b. Sept. 2, 1831), dau. of Jonathan C.

Gen.] GENEALOGY. 269

and Miranda Dolph, of Scipio, Cayuga Co., N. Y. They
lived in Dover, Kent Co., Canada ; removed in 1843 or 4
to Howell, Livingston Co., Mich., where he was engaged

in farming. He d. Oct. 2, 1881, in Iosco, Livingston

Co., Mich.

Their children were :

2345-1. Winfield S. Earl, b. April 9, 1S4S.

2346-2. Lydia Miranda Earl, b. Feb. 2, 1850; m. Aug. 1, 1S70,

Howard E. Glover.

2347-3. Robert N. Earl, b. May 5, 1S52 ; m. Addie Graham.
2348-4. Harriett P. Earl, b. March 10, 1855 ; m. Feb. 14, 18S2,

Robert Eugene Barlow.

[1207-6]. Oliver7 Earl (Oliver,6 Paul',s William^ JohnS
William, 2 Ralph 1

), son of Oliver and Lydia (Ferguson)

Earl, b. Nov. 4, 1828, in Galway, N. Y. ; m. Oct. 17,

1855, Elizabeth D. Welch. He removed to Michigan

in July, 1864, and lives in Howell, Livingston Co.

Their children were :

2349-1. Lizzie A. Earl, b. July 17, 1S58 ; d. Nov. 2, 1S75.

2350-2. William O. Earl, b. Feb. 3, 1861.

2351-3. Ollie Earl, b. Aug. 3, 1873 ; d. Feb. 1, 1876.

2352-4. John J. Earl, b. May 28, 1877.

[1 208-1] . Margaret7 A. Earl (San/ord,6 Paul,^ William^

'JohnS Williams Palfth 1

), dau. of Sanford and Deborah
(Sheldon) Earl, b. Nov. 1, 1826, in Sackett's Harbor,

N. Y. ; m. ist, Dec. 13, 1847, in Sackett's Harbor,

Lyman B. McArthur (d. April 28, 1850), and lived in

Oswego, N. Y. ; 2d, Sept. 14, 185 1, Charles A.,, son of

David and Lucy A. (Stevens) Nickelson, of Lowville,

N. Y. ; lived in Hamilton, Can., and d. there, May 6,

1867. Her husband m. 2d, Myra Ayelsworth, of Oswego,
and lives in Malone, N. Y.

Their children were :

2353-1. Myron H. McArthur, b. June 18, 1849; m.
2354-2. Lucy M. Nickelson, b. Feb. 7, 1S55.

NTH270 THE EARLE FAMILY [Seve:

2355~3- George Henry Nickelson, b. May 17, 1857; m. Sept.
25, 1881, Fannie Seely, and lives in Fort Covington, N. Y.

2356-4. Emma Cora Nickelson, b. Oct. 11, 1862; m. Dec. 25,
1883, Albert Moses, and lives in Malone.

[1209-2]. James7 P. Earl (Sanford,6 Pauls William,*

John,* William? Ralph 1

), son of Sanford and Deborah
(Sheldon) Earl, b. Dec. 14, 1827, in Sackett's Harbor,

N. Y. ; m. 1852, Maria Matthews. They live in Sackett's

Harbor, and he is a sailor.

Their children were :

2357-1. Alice D. Earl, b. April 14, 1856. •

2358-2. Lena M. Earl, b. Sept. 25, 1865.
2359~3- Fred A. Earl, b. July 6, 1870.
2360-4. Carlos C. Earl, b. June 8, 1873.
2361-5. Guy G. Earl, b. Aug. 24, 1881.

[1210-3J. Richard7 M. Earl (Sanford,6 Paul,* William,*

John,* William, 2 Ralph 1

), son of Sanford and Deborah
(Sheldon) Earl, b. Oct. 8, 1829, in Sackett's Harbor,

N. Y. ; m. 1854, Lucy, dau. of Henry and Elizabeth

Boulton, of London, Eng. They live in Sackett's Har-
bor, where he keeps a hotel.

Their children were :

2362-1. Richard H. Earl, b. 1859; m - Jan - 35> *S83, Julia
Conlan (d. April 9, 1884).

2363-2. Charles S. Earl, b. 1864.

[1212-5]. William7 Henry Earl (Sanford,6 Pauls
Williams Johns William, 2 Ralph 1

), son of Sanford and
Deborah (Sheldon) Earl, b. Jan. 3, 1833, in Sackett's

Harbor, N. Y. ; m. Aug. 15, 1856, Abbie J., dau. of

Oliver and Olive Joyce, of Marshall, Mich. They live

in Milwaukee, Wis., and he is a steward on the lakes.

Their children were :

2364-1. Katie Jessie Earl, b. Dec. 8, 1864.
2365-2. Hattie Maud Earl, b. July 15, 1872.
2366-3. Nellie Mabel Earl, b. Oct. 15, 1875.

Samuel Earl.

Gen.] GENEALOGY. 27

1

2367-4. Sarah Isabella Earl, b. July 7, 1879.

2368-5. Harley James Earl, b. Feb. 28, 1883.

[12 16-9]. Mary7 C. Earl (Sanford,6 Paul? William,*

"John ,3 William, 2 Ralph 1

), dau. of Sanford and Deborah

(Sheldon) Earl, b. July 7, 1841, in Sackett's Harbor,

N. Y. ; m. 1st, Sept. 13, 1859, Jonn Morrow (b. Jan.,

1832; d. Dec. 28, 1864), of Ogdensburgh, N. Y. ; 2d,

June 26, 1867, Edward Hudson (b. Jan. 29, 1843), of

Waterloo, Seneca Co., N. Y. They lived in Hamilton,

Ont. ; and she d. March 27, 1884.

The children of Mary C. Earl were :

2369-1. Ellen H. Morrow, b. Dec. 18, i860; m. in Hamilton,

J. A. Barhydt, and lives in Olean, Cattaraugus Co., N. Y.
2370-2. Ida M. Morrow, b. July 6, 1S62 ; m. in Hamilton, Adam

Mclntyre, and lives in Olean.

2371-3. Emma S. Morrow, b. April 20, 1864; m. in Hamilton,
Frank Fursdon, and lives in Olean.

2372-4. John E. Hudson, b. June 27, 1869.

2373-5. Jane H. Hudson, b. July 29, 1871.

2374-6. Minnie Hudson, b. Feb. 20, 1873; d. Aug. 31, 1874.

[1220-3]. Samuel7 Earl (John,6 Paul,,5 William,* John,*

William, 2 Ralph 1

), son of John and Margaret (Petry)

Earl, b. Aug. 9, 1822, in Herkimer, N. Y. ; m. 1st,

Sept. 5, 1848, Isabella (d. July 22, 1849), dau. of Alfred

Putnam; 2d, Nov. 22, 1864, Frances A. (b. March 11,

1832), dau. of Abraham Ten Eyck Lansing.

The substance of the following sketch is taken from a published

notice of the subject of it.

Samuel Earl is a prominent lawyer of Herkimer, and elder

brother of Hon. Robert Earl, of the New York Court of Appeals.

His father, who was a mechanic, settled in Herkimer about the year

181 7, and died when Samuel was only seven years of age. His

mother, who was the youngest daughter of Dr. William Petry, of

Revolutionary memory, was thus left with three children to provide

for. The sons worked on the farm until they had completed their

education at the common schools and in Fairfield academy.

In June, 1842, Samuel entered the law office of Hon. Michael

Hoffman, where he remained until the following winter, when he

272 THE EARLE FAMILY [Seventh I

taught a select school at Salisbury Centre. In the following spring

he entered the law office of the late Judge Charles Gray, of Herki-

mer, where he continued until the spring of 1846, with the exception

of teaching school in the winter months, and served as assistant

teacher in the Herkimer Academy, of which his brother Robert was
Principal. He then entered the law office of Peckham and Colt, the

late Rufus W. Peckham, of the Court of Appeals, being the senior

partner of the firm. In January, 1847, ne was admitted to practice,

and immediately opened an office in Herkimer.

His brother Robert studied law in his office, was admitted to the

Bar a year later, and then taken into copartnership with him under

the firm name of S. & R. Earl, which was so continued until Robert

was elected Judge of the Court of Appeals. For six years afterward

G. W. Smith, formerly Judge of Oneida County, was associated

with him, under the firm name of Earl & Smith, and he then took

William C. Prescott as his junior partner, reserving to himself the

general direction of the business, and this copartnership still con-

tinues.

His first wife was the youngest daughter of Alfred Putnam, for

many years a prominent citizen of Herkimer. His second wife is a

granddaughter of the late Judge Saunders Lansing, who was a

brother of the late Chancellor Lansing, of the State of New York.
In politics Mr. Earl has always been a democrat, active and efficient

in all political campaigns, and increasing his influence by forcible,

pungent and able contributions to the columns of the democratic

press. He has been a member of the Democratic County Committee
for ten years, and has repeatedly represented the party in State con-

ventions. He has also twice received the nomination for County

Judge, but the republican majority in the county has been too large

to overcome, even with his conceded ability and personal popularity.

For many years he has taken a deep interest in the local and tra-

ditional history of the Mohawk Valley, and his researches in that

direction have been so thorough that perhaps no other living man is

a better authority upon that subject. In 1876 he delivered the Cen-

tennial address at the celebration at Herkimer, which was extensively

published and favorably received. Since that time he has delivered

other historical addresses relating to the Valley of the upper Mohawk,
and also to the Palatines who were the first settlers in that region.

At several times he has been called upon to address the Oneida

Gen.] GENEALOGY. 273

Historical Society. His most interesting contribution to the archives

of that association is his address on Dr. Andrew A. Bartow, and the

discovery by him in this country of the article known as water lime.

Before the construction of the Erie canal water lime was not known
to exist on this continent, and it was supposed that the Roman
cement necessary for hydraulic masonry must consequently be

imported. Just at the time when this cement was most needed in

its construction the lime was discovered on the line of the canal in

Onondaga County, and Mr. Earl demonstrated, by ample docu-

mentary proof, that Dr. Bartow was entitled to the credit of the very

important and valuable discovery.

In all matters pertaining to the history of Herkimer County, or the

families descended from the Palatine settlers of that part of the

Mohawk Valley, Mr. Earl is thoroughly informed. The careful,

patient study of this subject has been on his part a labor of love and

the work of many years.

Mr. Earl resides in the old ancestral home occupied by his grand-

father, Dr. Petry, before the Revolutionary War. He is director

and legal adviser for the Herkimer Bank and the Herkimer, New-
port and Poland Railroad, besides being largely interested, with his

brother, Judge Earl, in the leading agricultural industry of the

county. They have several large dairy farms, and to the manage-

ment and improvement of them Mr. Earl devotes much of his time.

Some of his direct ancestors were Quakers, but at an early day he

became interested in organizing an Episcopal Church in Herkimer,

engaged in the enterprise of building a house of worship, and did

much toward its erection. He has ever since been connected with

the Church organization, either as Warden or Vestryman, and has

always contributed liberally to its support.

The children of Samuel Earl were :

2375-1. Isabella J. Earl, b. July 7, 1849; d. Sept., 1868.

2376-2. Lansing Earl, b. Dec. 29, 1865 ; d. April 23, 1868.

2377-3. Robert Earl, b. Dec. 23, 1867.

2378-4. Jennie S. Earl, b. Nov. 12, 1869.

2379-5. William P. Earl, b. Feb. 7, 1874.
2380-6. Ralph D. Earl, b. Sept. 10, 1876.

[1232-5]. Charles7 C. Earl (Stephen,6 Pernio William,*

"John,* William, 2 Ralph 1

), son of Stephen and Ruth
35

274 THE EARLE FAMILY [Eighth

(Allen) Earl, b. 1841 ; m. Maria P., dau. of Oliver

and Abby Betts ; lived in Broadalbin, Fulton Co., N. Y. ;

d. there.

Their children were :

2381-1. Carrie May Earl, b. May 15, 1866.

2382-2. Abbie A. Earl, b. Sept. 17, 1S69.

EIGHTH GENERATION.

[1265-1]. Benjamins D. Earle (William? William,6

William ,s Benjaminf John,* Ralph, 2 Ralph 1

), son of

William and Abby G. (Dexter) Earle, b. March 9, 1809,

in Providence, R. I. ; m. Dec. 3, 1834, Amey A., dau.

of John and Esther Foster, of Cranston, R. I. ; d. Nov.

27, 1852, in Providence.
n

Their children were :

2383-1. Sophronia Earle, b. Oct. 11, 1837 ; m. J. Lippitt Snow.
23S4-2. Newton Earle, b. Aug. 1, 1843; m. Hannah Baker.

2385-3. Martha D. Earle, b. May 22, 1847 ? ** William W.
Brown, Jr.

2386-4. Benjamin M. Earle, b. Sept. 4, 1851 ; m. Anna B.
Arnold.

[1 266-2] . Georges B . Earle (William? William
,

6 William ,s

Benjamin,* 'John,* Ralph, 2 Ralph 1

), son of William and

Abby G. (Dexter) Earle, b. Jan. 28, 181 1, in Cumber-
land, R. I. ; m. June 14, 1836, Cornelia A., dau. of Charles

and Nancy Rhodes, of Pawtuxet, R, I. ; lived in Provi-

dence, R. I. ; d. July 10, 1878.

Their children were :

2387-1. John D. Earle, b. July 8, 1837; m - Emily C. Wilbour.
2388-2. George W. Earle, b. Oct. 31, 1839; d. unm., June 25,

1882.

2389-3. William H. Earle, b. July 14, 1842 ; m. Cecelia A.
Baker.

2390-4. Charles R. Earle, b. May 12, 1844; m. Susan F. Cook.

Gen.] GENEALOGY. 275

2391-5. Cornelia A. Earle, b. Oct. 26, 1846; d. unm., Feb. 16,

1878.

2392-6. Hope Ann Earle, b. Sept. 7, 1848.

2393-7. Benjamin D. Earle, b. Sept. 7, 1851.

[1271-1]. Helens F. Earle (George? Oliver,6 William,*

Benjamin, 1
' "John,* Ralph, 2 Ralph 1

), dau. of George and

Elizabeth A. (Chandler) Earle, b. July 21, 1841, in

Providence, R. I. ; m. Jan. 13, 1870, James C. Roth, of

Troy, N. Y. ; lives in Providence.

Their children were :

2394-1. Earle Roth, b. May 26, 1871, in Frankfort, Ky.
2395-2. Elizabeth A. Roth, b. Nov. 16, 1874, in Providence,

R. I. ; d. May 13, 1880.

2396-3. James C. Roth, b. July 18, 1877 ; d. Feb. 8, 1883.

[1284-3]. Katharines S. Earl (Thomas* S., Thomas,6

Tanto7iy> Thomas,* William? William,'2 Ralph 1

), dau. of

Thomas S. and Abigail B. (Holmes) Earl, b. Jan. 14,

1822, in Springfield, N.J. ; m. March 24, 1847, Solomon

(d. March 22, 1886), son of and Elizabeth Conrad,

of Philadelphia, Pa., and lives in Philadelphia.

Their children were :

2397-1. Edith E. Conrad, b. Jan. 4, 184S ; m. Feb. 23, 1869,

Henry Hill Collins.

2398-2. Walter H. Conrad, b. Jan. 24, 1S50; m. Jan. 22, 1873,
Kate R. Brown.

2399-3. Katy Conrad, b. May 15, 1855 ; m. Sept. 20, 1875,
William Freedley.

[1287-6]. Holmess Earl (Thomatf S., Thomas,6 Tanton,*

Thomas,* William,* William, 2 Ralph 1

), son of Thomas

S. and Abigail B. (Holmes) Earl, b. June 21, 1828, in

Springfield, N. J. ; m. Jan., 1863, Anna Taylor, and

resides in Freehold, Monmouth Co., N. J., where he is

a farmer.

Their only child was :

2400-1. George G. Earl.

276 THE EARLE FAMILY [Eighth

[1290-3]. Josephs S. Earl (Tanton,'' Thomas,6 Tanton,\

Thomas,* William ,3 William, 2 Ralph 1

), son of Tanton

and Martha S. (Newbold) Earl, b. Jan. 26, 1834, m
Springfield, N. J. ; m. April 19, i860, Harriet Ann {b.

Feb. 18, 1835), dau. of Caleb Sykes, and resides near

Jobstown, N. J. He is a farmer.

Their children were :

2401-1. Virginia Eakl, b. Feb. 13, 1861.

2402-2. Helen N. Earl, b. May 8, 1862.

2403-3. Mary S. Earl, b. Jan. 13, 1S66.

[1 291-4]. Edith s Earl (Tanton? Thomas,6 Tanton,*

Thomas^ William,* William, 2 Ralph 1

), dau. of Tanton

and Martha S. (Newbold) Earl, b. Oct. 9, 1835, m
Springfield, N. J. ; m. April 24, i860, Henry, son of

Samuel and Mary (Earl) Ellis, and lives in Springfield.

Their children were :

2404-1. Henry Ellis, b. Aug. 8, 1865.

2405-2. Samuel Ellis, b. Jan. 10, 1867.

2406-3. Mary E. Ellis, b. Sept. 11, 1S73.

[1 295-1] . George*M . Earl (William'' L . , John

,

6 Tanton ,s

Thomas,* William,* William,'1 Ralph 1

), son of William

L. and Mrs. Harriet (Curtis-Harvey) Earl, b. Jan. 24,

1816, in New Lisbon, N.J. ; m. Dec. 25, 1833, Sarah A.

Bugher (d. Aug. 2, 1880) ; lived in South Bend, Ind.,

but removed in May, 1853, to Earlville, Iowa, which was

named for him, and d. there June 9, 1879.

Their children were :

2407-1. Harriet M. Earl, b. Oct. 28, 1834; in. Henry G.
Bentley.

2408-2. Mark R. Earl, b. Aug. 2, 1836 ; in. Eliza Mason.
2409-3. John H. Earl, b. Sept. 14, 1839 ; in. Permilia C. Nelson.

2410-4. Mary E. Earl, b. Aug. 21, 1841 ; in. Henry J. Denton.

241 1-5. Sarah A. Earl, b. Jan. 25, 1845 ; m. D. W. Moreland.

Gen.] GENEALOGY. 277

[1298-4]. Harriet5 Earl (William** L., John,6 Tanton£

Thomas,* William,* William, 2 Ralph 1

), dau. of William

L. and Eveline (Scaniker) Earl, b. Dec. 11, 1827, in

Johnstown, Pa. ; m. March 23, 1847, Dr. A. B. Merritt,

and lives in South Bend, Ind.

Their children were :

2412-1. Emma A. Merritt, b. Jan. 23, 184S ; m. Nov. 10, 1868,

V. O. Birdsell.

2413-2. Eveline M. Merritt, b. Feb. 16, 1850; m. Nov. 25,

1870, B. A. Birdsell.

2414-3. William P. Merritt, b. Jan. 10, 1852 ; d. March 28,

2415-4. Hellen H. Merritt, b. Feb. 10, 1855 ; m. April 20,

1883, A. E. Peck.

[1299-5]. William8 L. Earl (William* L., John,6

Tanton,* Thomas,* William,* William, 2, Ralph 1

), son

of William L. and Eveline (Scaniker) Earl, b. Sept. 18,

1830; m. Jan. 28, 1851, at Sacramento City, Cal., Julia

Rush, and lives in Jolon, Monterey Co., Cal.

Their children were

:

2416-1. Mary H. Earl, b. June 16, 1852; m. Sept. 7, 1875,
William Pinkerton ; 1 son, William Pinkerton, b. June
30, 1885.

2417-2. William L. Earl, b. March 29, 1854.

241S-3. Ellen R. Earl, b. Jan. 29, 1856; m. Claude Smith.

2419-4. Eveline Earl, b. July 17, 1858; d.

2420-5. Susie S. Earl, b. July 22, 1861 ; m. Nahman Paulsen.

2421-6. Sarah Earl, b. Jan. 21, 1864.

2422-7. John O. Earl, b. Dec. 5, 1870.

[1300-6]. Daniel8 Wylie Earl (William* L., John,6

Tanton,* Thomas,* William,* William, 2 Ralph 1

), son of

William L. and Eveline (Scaniker) Earl, b. Jan. 7, 1832,

in Ypsilanti, Mich. ; m. Jan. 1, 1857, Helen B., dau. of

Daniel and Lavinia Hatch, of South Bend, Ind. They

live in San Francisco, Cal., where he is a merchant.

Their only child was :

2423-1. Eugene Earl, b. Nov. 19, 1857.

278 THE EARLE FAMILY [Eighth

[1307-1]. Rebecca' Shreve Earl (Joseph- Biddle, Joseph,6

TamfonJ Thomas,* William,* William? Ralph 1

), dau.

of Joseph Biddle and Mrs. Rachel ([Allen] Hinchman)
Earl, b. June 2, 1825, in Shade Furnace, Somerset Co.,

Pa.; m. Sept. 28, 1853, Edmund Kiernan (b. Oct. ill

1815, in Strasburgh, Franklin Co., Pa.), and lives in

Somerset, Somerset Co., Pa.

Their children were :

2424-1. Beutiia S. Ktbrnan, /'. Oct. 12, 1856; m. Nov. 12, 1878,
Walter S. Hcilner, of Philadelphia. 1'a.

2425-2. Marion B. Kibrnan, />. Nov. 23, 1858; m.
"

Nov. 22, 1SS2, Samuel U. Trent, of Somer-
set, Pa. \ Twins.

2426-3. James O. Kiernan, b. Nov. 23, 1S5S; d. July
6, 1S86.

2427-4. Edmund E. Kiernan, b. March 3, 1S63.

[1308-2]. Mary x Earl (Joseph- Biddle. Joseph/' Tautout
Thomas,* William ,* William. 1 Ralph*), dau. of Joseph

Biddle and Mrs. Rachel ([Allen] Hinchman) Earl, b.

May 13, 1828, in Shade Furnace, Pa. ; m. Christopher

Beam, and lives in Allegheny City, Pa.

Their children were :

2428-1. Joseph B. Beam.
2429-2. Anna Beam. ") m .J

-c r> \ t wins.
2430-3. Elizabeth Beam,

j

2431-4. Marion T. Beam.
2432-5. Charles Beam.

[1310-4]. Janes Earl (Joseph' Biddle, Joseph,6 Tantbnf
Thomas,* William,* William.- Ralph 1

), dau. of Joseph

Biddle and Mrs. Rachel ([Allen] Hinchman) Earl, b.

Aug. 8, 1832, in Jenner, Somerset Co., Pa. ; m. Erastus

W. Giddings.

Their children were :

2433-1. Bertha Giddings. 2435-3. Anna Giddings.
2434-2. Marion Giddings.

Gen.] GENEALOGY. 279

[1311-5]. Esther8 M. Earl (Joseph* Biddle, Joseph,6

Tanton,* Thomas,* WilliamJ William, 2 Ralph 1

), dau. of

Joseph Biddle and Mrs. Rachel ([Allen] Hinchman) Earl,

b. Nov. 20, 1834, m Jenner, Somerset Co., Pa. ; m.

Charles Ogle, and lives in Johnstown, Cambria Co., Pa.

Their children were :

2436-1. Earl Ogle, b. Feb. 27, 1855 ; m. Laura Lane, of Johns-
town, Pa.

2437-2. T. Minnie Ogle, b. Sept. 27, 1858.

2438-3. Charles Ogle, b. April 17, i860.

[1317-3]. Gertrude8 Earl (Richard? W., Joseph,6 Tanton,$

Thomas,* William,* William, 2 Ralph 1

), dan. of Richard

W. and Mary D. (Howell) Earl, b. June 18, 1839, near

Pemberton, N. J. ; ;;/. March 5, 1868, Henry R. (b. Dec.

7, 1846), son of Morgan Lippincott ; resides in Pem-
berton.

Their children were :

2439-1. Howell R. Lippincott, b. Feb. 27, 1869; d. Feb. 27,

1869.

2440-2. Richard E. Lippincott, b. Feb. 23, 1871.

[13 18-4]. Sarahs B. Earl (Richard? W., Joseph 6 Tanton?

Thomas,* William,* William, 2 Ralph 1

), dau. of Richard

W. and Mary D. (Howell) Earl, b. Aug. 15, 1841, near

Pemberton, N. J.; m. Henry McConnell ; resides in

Haddonfield, N. J.

Their children were :

2441-1. Earl McConnell, b. Oct. 6, 1870.

2442-2. Emlen McConnell.
2443-3. Newlin McConnell.

[1322-2]. Elizabeths S. Earl (Franklin* W., Joseph 6

Tantony> Thomas,* William,* William, 2 Ralph 1

), dau. of

Franklin W. and Rebecca W. (Smith) Earl, b. Oct. 22,

1840; m. Oct. 22, 1861, Joshua, Jr. (b. June 23, 1828),

son of Joshua Forsyth ; resided in Pemberton, N. J. ;

d. March 11, 1873. Her husband afterwards m. Louisa

Hatch.

280 THE EARLE FAMILY [Eighth

Their children were :

2444-1. Anna S. Foksyth, b. Dec. 11, 1S62.

2445-2. Joshua E. Forsyth, b. March 29, 1865.
2446-3. Sarah Forsyth, b. Dec. 18, 1867.

2447-4. Franklin W. Forsyth, b. Jan. 9, 1870.
2448-5. John Forsyth, b. March 1, 1872.

E I 3 23-3]- Joshuas Earl (Franklin* W., Joseph 6 Tanton>\

Thomasf William,* William,- Ralph*), son of Franklin

W. and Rebecca W. (Smith) Earl, b. Nov. 12, 1842, near

Pemberton, N. J. ; m. June 10, 1868, Mary Adelaide

(b. June 28, 1849), dau. of Eayre Oliphant ; resides in

Pemberton where he is a farmer. He has served the

County of Burlington as Freeholder.

Their children were :

2449-1
2450-2
245!-3
2452-4
2453-5
2454-6

Rebecca Ione Earl, b. March 4, 1S70; d. Aug. 9, 1S70.
Robert B. Earl, b. May 7, 1S71.
Virginia F. Earl, b. June 3, 1S74.
Hannah O. Earl, b. Sept. 3, 1S75.
Twton Earl, b. Dec. 24, 1877.
Joshua Linton Earl, b. Sept., 1SS0.

[1325-5]. Charles" Earl (Franklin-' W., Joseph,6 Tantonf
Thomas,* William,* William, 2 Ralph'), son of Franklin

W. and Rebecca W. (Smith) Earl, b. Dec. 4, 1846, near

Pemberton, N. J.; m. Feb. 12, 1869, Elizabeth H. (b.

July 4, 1850), dau. of Samuel Davis; resides in Pember-
ton, where he is a farmer.

Their children were :

2455-1. Joseph D. Earl, b. May 20, 1870.
2456-2. Emma M. Earl, b. May 18, 1872.

2457-3. Louisa W. Earl, b. Oct. 25, 1878.
2458-4. Samuel D. Earl, b. Aug., 1S81.

[1326-6]. Florances W. Earl (Franklin* W., Joseph,6

Tauton, $ Thomas,"' William,* William, 2 Ralph'), son of

Franklin W. and Rebecca W. (Smith) Earl, b. April 6,

1852, near Pemberton, N. J.; m. Emma R., dau. of

Ivins Davis, and is a farmer in Pemberton, N. J.

Gen.] GENEALOGY. 281

Their children were :

2459-r. Harold Earl, b. Feb. 25, 1879.

2460-2. Eugene Earl, b. Sept. 13, 1880.

2461-3. Ralph Earl, b. May 3, 1883.

2462-4. Ione Earl. b. April 16, 1885.

[1327-7]. Franks Earl (Franklin** W., "Joseph,6 Tanton,*

Thomas,* William,* William, 21 Ralph 1

), son of Franklin

W. and Rebecca W. (Smith) Earl, b. March 2, 1856,

near Pemberton, N. J. ; m. May 21, 1877, Julia C. (b.

Oct. 7, 1857), dau. of Wilkins Jones; resides in Pem-

berton, N. J., and is a surveyor and conveyancer. He
has served three years as township committee-man, and

several years as school trustee.

Their children were :

2463-1. Minnie Rebecca Earl, b. Aug. 23, 1878.

2464-2. Marion Estella Earl, b. April 29, 1SS1.

2465-3. Almer Jones Earl, b. April 2, 18S3.

2466-4. Franklin W. Earl, b. Oct. 15, 1884.

[1373-1]. Lymans Earle (Cutting^ John,6 William,*

William,'' Ralph,* William? Ralph 1

), son of Cutting and

Eunice (Groves) Earle, b. Dec, 1791, in Brimfield,

Mass. ; removed with his father to Kirkland, Oneida Co.,

N. Y. ; m. Mrs. Sally (Seeley) Lewis, and d. May 21,

1849, in Clinton, N. Y.

Their children were :

2467-1. William Earle, b. May 10, 1825, in Vienna, Oneida
Co., N. Y.

2468-2. John Spencer Earle, b. June 10, 1831, in Vienna,

Oneida Co., N. Y. ; m. Julia L. Fuller.

[1374-2]. Harrisons Earle (Cutting,! John,6 William,*

William,* Ralph,* William, 2 Ralph 1

), son of Cutting and

Eunice (Groves) Earle, b. June 16, 1796, in Kirkland,

Oneida Co., N. Y. ; m. Feb. 11, 1835, Esther (b. Aug.

27, 1797 ; d. March 14, 1870), dau. of Elisha and Esther

(Vincent) Poole, of Russia, Herkimer Co., N. Y. ; lived

in Kirkland, and d. Dec. 14, 1870. He was a farmer.

36

282 THE EARLE FAMILY [Eighth

Their children were :

2469-1. Henry C. Earle, b. Feb. 18, 1836; m. Emily Furman
[2648-11].

2470-2. Harrison Earle, b. July 24, 1840; d. Feb. 14, 1873.

2471-3. Frances Eunice Earle, b. April 20, 1842; m. March
'

22, 1864, Matthew M. [2644-7], son of James and Olive
(Earl) Furman, and lives in Kirkland, N. Y. ; no issue.

[1376-2]. Marias Earl (Danford? John,6 William,*
]

William,* Ralph,* William,'' Ralph 1

), dau. of Danford

and Phebe (Andrews) Earl, b. Nov. 10, 1810, in Rutland,

Jefferson Co., N. Y. ; m. June 22, 1834, Simeon Ingra-

ham (d. Aug. 2, 1846), and lives in Champion, Jefferson

Co., N. Y.

Their children were :

2472-1. Phebe C. Ingraham, b. May 21, 1835 ; m. Feb. 4, 1858,
F. H. Menett.

2473-2. Curtis C. Ingraham, b. Dec. 10, 1836 ; m. Jan. 27, 1859,
Sarah Menett.

2474-3. Sarah E. Ingraham, b. April 28, 1838 ; ?n. Jan. 12, 1859,
S. M. Knowles.

2475-4. Mary M. Ingraham, b. Dec. 15, 1839; m. Feb. 9, 1859,
George O. Lewis.

2476-5. George E. Ingraham, b. Nov. 12, 1841 ; d. Aug. 21,

1878.

2477-6. Simeon R. Ingraham, b. Aug. 23, 1844; d. Feb. 2, 1869.

2478-7. Henry W. Ingraham, b. Sept. 9, 1846 ; m. Dec. 25, 1883,
Rena Russell.

[I 377~3j- Wheatons Earl (Danford? John,6 William,*

William,'' Ralph,* William, 2 Ralph 1

), son of Danford

and Phebe (Andrews) Earl, b. Nov. 9, 1813, in Rutland,

Jefferson Co., N. Y. ; m. 1834, Alcena Andrews ; d. July

9, 1855, in Rutland.

Their children were :

2479-1. Helen Earl; m. Chester Snow.
2480-2. Jane Earl ; m. Chauncey Laughton.
2481-3. Emma Earl; m. Smith.

2482-4. Delia Earl, b. Jan. 6, 1842; m. Underwood; d.

Jan. 26, 1864.

Gen.] GENEALOGY. 283

2483-5. Adie Earl.
2484-6. Althea Earl ; m. Henry Baker.

[1378-1]. Holland8 Earl (John? John,6 William,*

William,* Ralph,* William, 7̂ Ralph 1

), son of John and

Betsey (Parker) Earl, b. 1808, in Rutland, Jefferson

Co., N. Y. ; m. Matilda Post (b. 1806; d. March 13,

1859), of Pembroke, Greene Co., N. Y. : and d. in Ogle

Co., 111., May 9, 1854.

Their children were :

2485-1. James Earl, b. May 16, 1831 ; m. Wealthy A. Stickney.

2486-2. Henry Earl, b. Feb. 16, 1833 > m - Agnes Reed.

2487-3. John Earl, b. April 6, 1834; m. Clarissa A. Cook.

2488-4. Maria Earl, b. Nov. 30, 1835 ; m. Patrick C. Carney.

2489-5. Willard W. Earl, b. April 14, 1837 ; m. Mary W.
Spring.

2490-6. Aaron Earl, b. Feb. 21, 1840.

[1379-2] . Willards Earl (John? John,6 William,* William,*

Ralph,* William, 7 Ralph 1

), son of John and Betsey

(Parker) Earl, b. in Rutland, Jefferson Co., N. Y. ; m.

Mary, dau. of Judge Bowne, of New Jersey. He
and his wife both d. before 1859.

Their only child was :

2491-1. Edward J. Earl, b. 1847.

[1382-5]. Cephrona8 Earl (John? John,6 William,*

William,* Ralph,* William, 2 Ralph 1

), dau. of John and

Betsey (Parker) Earl, b. in Rutland, Jefferson Co.,

N. Y. ; m. Richard Hulbert ; removed to Boonville,

Oneida Co., N. Y., about 1838. She d. Nov. 19, 1864.

Their children were :

2492-1. Eliza Ann Hulbert, b. Sept. 26, 1825; m. 1st, Sept.,

1846, E. W. Cates (d. 1848) ; 2d, Aug. 27, 1S61,

William F. Owens, and lives in Boonville ; 1 dau.,

Cephrona Earl Owens, b. Dec. 25, 1862.

2493-2. Andrew J. Hulbert, b. March 10, 1827; d. July 31,

1828.

284 THE EARLE FAMILY [Eighth

2494-3. Mary M. Hulbert, b. May 31, 1829; m. Sept., 1S48,
E. N. Merriam, Ogdensburg, N. Y.

2495-4. John E. Hulbert, b. Sept. 20, 1831 ; in. Sept., 1S56,

Eliza J. Yale (d. Dec. 20, 18S4), Rochester, N. Y.
2496-5. Jerome B. Hulbert, b. Sept. 5, 1S33 ; m. June 4, 1S56,

Harriet Merriam ; d. Aug. 9, 1SS0.

[1 383-1]. LawSOns Earl (William? Oliver,6 William

?

William,* Ralph,* William ,- Ralph 1

), son of William

andPhebe (Newton) Earle, b. Aug. 24, 1796, in Paxton,

Mass. ; removed when an infant with his father to Ver-

mont ; m. Dec. 10, 1818, Rhoda Barber (b. Dec. 3, 1798;

d. Dec. 19, 1882), of Mt. Holly, Vt. ; removed, in 1845,

to the State of New York, and thence, in 1847, to Illinois,

where he d. Dec. 1, 1847.

Their children were :

2497- 1. Eveline M. Earl, b. July 22, 1821 ; in. John Archer.
2498- 2. Harriet M. Earl, b. Jan. 24, 1S23; m. Decatur Burt;

issue, 1 son, Harry, b. May 15, 1S61.

2499- 3. Susan L. Earl, b. Jan. 4, 1S26; m. April 23, 1847, Ira

V. (b. March 1, 1S21), son of Isaac and Gallana
(Chandler) Randall, of Mt. Holly. They removed, in

1856, to DeKalb, DeKalb Co., 111., and she d. May 12,

1861, leaving one child, Emma A. Randall, b. Dec. 29,
184S ; 111. May 15, 1S6S, Lawrence Hulser. Mr. Ran-
dall m. 2d, Oct. 23, 1867, Mardula D. (Bent) Boynton.
He is " a lawyer, a popular man ; was a member of the

legislature in 1S65."

2500- 4. Lawson E. Earl, b. Dec. 6, 1827 ; d. unm.
2501- 5. William D. Earl, b. July 5, 1S29; m. Martha A. Bent.
2502- 6. John B. Earl, b. Feb. 5, 1831 ; in. Mary E. Bent; d.

April 23, 1S74.

2503- 7. Silas N. Earl, b. Oct. 9, 1S32 ; 111. Olive Calista Flynn.

2504- 8. Phebe A. Earl, b. June 9, 1834; d. Dec. 10, 1847.

2505- 9. Joel P. Earl, b. Feb. 26, 1S36 ; unm.
2506-10. Daniel W. Earl, b. Oct. 19, 1837; in. Edna Hunt.

[1384-2]. Patty3 Earle (William? Oliver,6 William,*

William, 4
' Ralph? William? Ralph 1

), dau. of William

and Phebe (Newton) Earle, b. in 1798, in Mt. Holly,

Vt. ; m. Nov., 1817, Thaddeus {b. May 31, 1795; d.

Sept. 2, 1855, in Crawford Co., Wis.), son of Samuel

I Gen.] GENEALOGY. 285

and Sarah (Chamberlain) Cook, of Mt. Holly. They
removed in 183 1 to Madison, Ohio, where she d. Jan. 8,

1843.

Their children were :

2507-1. Alzina E. Cook, b. April 1, 181S; ;;/. Sept. 4, 1S36, J.
Hervey Montgomery.

2508-2. Nelson W. Cook, b. 1820.

2509-3. Mary A. Cook, b. 1822.

2510-4. Marshall Cook, b. 1824; d. 1861.

2511-5. Calzina Cook, b. Oct. 14, 1828; d. Jan. 11, 1845.

2512-6. Electa Cook, b. April 12, 1830; m. Nov. 23, 1857,
William Phagan.

2513-7. Anson Cook, b. 1843.

[1385—3]. Homer8 Earl (William? Oliver,6 William,*

William,** Ralph,* William? Ralph 1

), son of William

and Phebe (Newton) Earle, b. Aug. 3, 1800, in Mt.

Holly, Vt. ; m. Aug. 28, 1823, Betsey, dau. of Daniel

and Patty (Craine) White, of Mt. Holly. They lived in

Newfane, N. Y., where he d. Jan. 12, 1866. He was a

farmer.

Their children were :

2514-1. Oscar H. Earl, b. Sept. 11, 1S24; m. March 3, 1S47,

Mary J. Decker.

2515-2. Mary A. Earl, b. Nov. 30, 1826; m. Aug. 15, 1S49,

Henry E. Tracy.

2516-3. William Everett Earl, b. Dec. 17? 1829.

2517-4. Wilber P. Earl, b. June 20, 1831 ; m. March 23, 1852,

Mary E. Ashton.

2518-5. Wesley C. Earl, b. June 13, 1835 ; m. June 8, 1870,

Agnes Bradnack.

2519-6. Fostine M. Earl, b. April 9, 1837; m. Feb. 17, 1859,

John J. Bent; d. Aug. 21, i860.

2520-7. Herman S. Earl, b. June 16, 1842 ; m. March 5, 1873,
Sara A. Keyes ; d.

2521-8. Hiram Earl, b. Oct. 29, 1844; d. Dec. 18, 1844.

[1386-4]. RoswelP Earl (William? Oliver,6 William,*

William,* Ralph,* William? Ralph 1

), son of William

and Phebe (Newton) Earle, b. April 14, 1806, in Mt.

286 THE EARLE FAMILY [Eighth

Holly, Vt. ; m. April n, 1826, Sally P. (b. in Hubbards-

ton, Mass., Nov. 1, 1808; d. Jan. 17, 1879), dau. <J

Samuel and Phebe J. (Trask) Spring, of Mt. Holly, Vt.

;

lived in East Wallingford, Vt., and d. Aug. 6, 1882.

Their children were :

2522-1. William Earl, b. June 6, 1827; m. 1st, Ellen White;
2d, .

2523-2. Harrison Earl, b. May 31, 1830; m. Mary Ann Smith.

2524-3. Emeline Earl, b. Aug. 26, 1833 > d- unm -, Nov. 16, 1876.

2525-4. Rufus Earl, b. Jan. 26, 1S35 ; in. Angeline Graves.

2526-5. Lucius R. Earl, b. Dec. 17, 1836; m. Sept. 16, 1S62,

Eliza D. Earl [1818-2] ; no issue.

2527-6. Samuel L. Earl, b. July 21, 1840; d. unm., Nov. 22,

1S61. in U. S. hospital at Georgetown, D. C.

2528-7. Patty Lucinda Earl, b. March 4, 1.845 ; m. 1866, Amos
Bourne; d. July 13, 1871, at Fort Scott, Kan. ; 1 son,

Arthur H. Bourne, b. June 7, 1870.

2529-8. Joseph R. Earl, b. Feb. 11, 1S47 ; m. Emma A. Bennett.

[1397-2]. Almira8 Earle (Jacob? Olive?',6 William?

William,* Ralph? William, 2 Ralph 1

), dau. of Jacob and

Charlotte (Lamb) Earle, b. May 3, 1803, in Paxton,

Mass. ; removed with her father to Mt. Holly, Vt. ; m.

May 29, 1824, Isaac Ball ; and lived in i860 in Leicester,

Mass.

Their children were :

2530-1. Charlotte L. Ball, b. Feb. 6, 1825; m. Latimer S.

Barrows, of Leicester.

2531-2. Charles C. Ball, b. Dec. 21, 1827 ; m. Sarah Browning.

2532-3. Louisa Ball, b. March 31, 1830; m. Isaac Savage.

2533-4. Almira Ball, b. Sept. 2, 1832. ,

2534-5. Lewis Ball, b. May 23, 1835.

2535-6. Emmons Ball, b. Sept. 29, 1S38.

[1399-4]. Charless L. Earle (Jacob,"' Oliver,6 William?

William? Ralph? William? Ralph 1

), son of Jacob and

Charlotte (Lamb) Earle, b. March 9, 1808, in Paxton,

Mass. ; m. May 23, 1833, Lois {b. Jan. 5, 1813 ; d. Dec.

18, 1878), dau. of Israel H. and Susanna (Wood) Jewett,

of Mt. Holly, Vt. ; and lives in 1885 in Rutland, Vt.,

where he is a carpenter.

Gen.] genealogy. 287

Their children were :

2536-1. Mary Earle, b. Nov. 18, 1833; m. Aug. 25, 1861,

William O. Cochran; d. Dec. 17, 1862; 1 son, William
D. Cochran, b. July 14, 1862.

2537-2. Maria Earle, b. June 3, 1835 ; m. Harry Mayward.
2538-3. Clarinda Earle, b. June 16, 1837 » m - Nathan H. Snow.

2539-4. Harrison Earle, b. Nov. 24, 1840; m. Martha S. Clark

[2549-1] ; d. March 26, 1S81.

2540-5. Marcella Earle, b. Sept. 22, 1S42 ; m. Azro B. Allen.

2541-6. Lucina Earle, b. Dec. 25, 1846; unm.
2542-7. Ella Earle, b. June 17, 1851 ; m. George J. Hayles.

2543-8. Charles Lewis Earle, b. Aug. 2, i860; m. Ella L.

Huntoon.

[1401-6]. Phebes W. Earle (Jacob} Oliver,6 William,*

William,* Ralph,* William,* Ralph 1

), dau. of Jacob and

Martha (Whitney) Earle, b. Nov. 3, 1814, in Paxton,

Mass. ; m. in Leicester, Mass., May 6, 1835, John W.,

son of Isaac and Hannah Bradbury, of England, and

removed to Mt. Holly, Vt.

Their children were :

2544-1. Alphonso E. Bradbury, b. Sept. 5, 1837.

2545-2. Albert E. Bradbury, b. Dec. 26, 1841.

2546-3. Hannah Althea Bradbury, b. June 26, 1845.

2547-4. Ella J. Bradbury, b. June 13, 1855.

2548-5. Fanny L. Bradbury, b. April 18, 1857.

[1402-7]. Charlotte8 L. Earle (Jacob,! Oliver, 6 William,*

William,* Ralphs William, 71 Ralph 1

), dau. of Jacob and

Martha (Whitney) Earle, b. Dec. 23, 1816, in Mt. Holly,

Vt. ; m. March 30, 1841, Harvey T., son of Richard and

Sally Ann Clark, of Shrewsbury, Vt. ; lived in Shrews-

bury, where she d. Jan. 26, 1858, and her husband d.

Oct. 8, 1859.

Their children were :

2549-1. Martha S. Clark, b. Sept. 21, 1843 ; m. Harrison Earle

[2539-4]- o 7

2550-2. Harriet E. Clark, b. Dec. 30, 1844; d. 1859.

2551-3. Sally Ann Clark, b. Oct. 11, 1846 ; m. Whiting.

2552-4. Zilpha H. Clark, b. Sept. 8, 1848 ; m. Bruce.

2553-5. Dorcas W. Clark, b. Nov. 11, 1850.

288 THE EARLE FAMILY [Eighth

[1403-8]. Jacobs F. Earle (Jacob? Oliver,6 William?

William,* Ralph,* William? Ralph 1

), son of Jacob and

Martha (Whitney) Earle, b. Jan. 7, 1819, in Mt. Holly,

Vt. ; m. March 15, 1841, Sarah, dau. of Stephen and

Phebe Sherman, of Mt. Holly, where they lived. He d.

in Nov., 1862.

Their children were :

2554-1. Lorette P. Earle, b. Nov. 6, 1842 ; m. Franklin Shedd.
Lives in Wyoming Territory.

2555-2. Helen S. Earle, b. Feb. 20, 1849; d. April, 1867.

2556-3. Edson A. Earle, b. Aug. 15, 185 1 ; unm.

[1404-9]. Sophias B. Earle (Jacob? Oliver,6 William?

William? Ralph? William? Ralph 1

), dau. of Jacob and

Martha (Whitney) Earle, b. April 9, 1821, in Mt. Holly,

Vt. ; m. Jan. 1, 1850, Nelson A., son of Reuben R. and

Rebecca B. Holton, of Wallingford, Vt. ; lived in i860

in Mt. Holly, but afterwards removed to Newton, Kan.

Their children Were :

2557-1. Jason M. Holton, b. Jan. 8, 1851 ; m. 1st, Emma Lord;
2d, .

2558-2. Eva A. Holton, b. Nov. 13, 1S53 ; m. Nov. 13, 1S72,

Albert Stilwell.

2559-3. Alice E. Holton, b. Aug. iS, 1S55 ; m. Oct. 11, 1S73,

Judson D. S. Packer.

2560-4. Martha J. Holton, b. Feb. 16, 1857 ; unm.
2561-5. Clark E. Holton, b. Sept. 26, 1S5S ; in.

2562-6. Jay R. Holton, b. Feb. 6, 1863.

[1414-3]. Parthenias Earle (Oliver? Oliver? William?

William? Ralph? William? Ralph 1

), dau. of Oliver and

Alice (Allen) Earle, b. Dec. 17, 1815, in Barre, Vt. ; m.

Jan. 22, 1835, Hiram, son of Asa and Lydia (Nichols)

Blanchard, of Barre, and lives in South Barre, Vt.

Their children were :

2563-1. Martin Van B. Blanchard, b. March 4, 1837; in. 1st,

1S60, Margaret Holmes; 2d, Emma Carpenter; d.

Aug. 6, 1867.

Gen.] GENEALOGY. 289

J2564-2.
Origen A. Blanchard, b. Dec. 17, 1S3S ; m. Sept. 19,

1867, Myra Elmer.

2=565-3- George W. Blanchard, b. Dec. ri, 1S40; m. April 22,

1866, Louise Elmer.

2566-4. Oliver E. Blanchard, b. April 7, 1843 ; m. May 16,

1865, Eleena Gale.

J
2567-5. Alice E. Blanchard, b. July 12, 1846 ; m. Albert Gale

;

d. Sept. 7, 1872.

2^68-6. Sarah Elvira Blanchard, b. Sept. 12, 1850; m. June

4, 1873, Charles Stevens.

2569-7. Hattie Blanchard, b. March 18, 1853 ; d. Aug. 9, 1862.

[4570-8. Emma Adell Blanchard, b. July 8, 1856; m. Oct. 14,

1874, Clark Freeman.

[1416-5]. Cady s A. Earle (Oliver,"' Oliver? William?

William,* Ralph? William* Ralph'), son of Oliver and

Alice (Allen) Earle, b. June 17, 1821, in Barre, Vt. ;
///.

May 6, 1847, Eunice T. {b. March 28, 1824, in Brook-

field, Vt. ; d. April 12, 1878), dau. of Simeon and Lydia

Boothe. They lived in Williamstown, Vt., and he was a

farmer. He d. Sept. 5, 1876.

Their children were :

2571-1. George C. Earle, b. Feb. 7, 1848; m. Martha E.

Jeffords.

2572-2. Lizzie H. Earle, b. Feb. 10, 1850; d. Feb. 22, 1852.

2573-3. Lizzie B. Earle, b. Feb. 14, 1853; m. William C.

Goodwin.

2574-4. Eldon A. Earle, b. Nov. 2, 1S64.

[1418-7]. Horace8 Earle (Oliver? Oliver? William,*

William,* Ralph,* William? Ralph 1

), son of Oliver and

Mary (Earle) Earle, b. Oct. 1, 1827, in Barre, Vt. ; m.

Feb. 21, 1850, Sarah Griffin. They live in Concord,

N. H., and he is a moulder.

Their children were :

2575-1. Fred Earle, b. June 11, 1S54; m. Dec. 27, 1877,

Elizabeth Emerson.

2576-2. Clarence Earle, b. Nov. 4, 1856.

2577-3. Clara B. Earle, b. Nov. 13, 1868.

37

29O THE EARLE FAMILY [Eighth

[1419-1]. Lucretia s Earle (RufusJ Oliver:' William,*

William^ Ralphs Williams Ralph 1

), dau. of Rufus and

Delcy (Ilazleton) Earle, b. Dec. 9, 1814, in Bakersfield,

Vt. ; m. Jan. 12, 1836, Jacob SafFord (d. 1877), a farmer

in Bellmont, N. Y., where she lived; d. Aug. 4, 1886.

Their children were :

2578-1. Lvdia O. Sam ord, /». Nov. 20, 1837 : & Jan - 2$' l&53-

2579-2. Laura A. Safford, /. Nov. J5. 1839; d. Sept. 18, 1841.

2580-3. Eric S. Safford, />. March 27. [842; m. Nov. 4, 11.
Eva A., dau. of Andrew Hastings, of Malone, N. Y.

;

lives in Malone.
25S1-4. Lewis Safford./'. \'ov. 4. 1843: ;//. 1st. Jan. 1. 1

Ursula [2600-5], dau. of Sherman and Dellcy (Earle)

Stancline, ofMalone, N. Y. \ »d, Aug. 2S, 1S72. Joanna.

dau. of Edmund Gerrin, ofMalone; lives in Bellmont.

25S2-5. Truman 1". Sa] pord, b. July 4. 1S45 : m. Nov. 4, 1S70,

Minerva, dau. ofPhilander and Phebe Helms, ofMalone,
N. Y. ; lives m Malone.

2^83-6. Dellcy Safford, />. Jan. 17. 1850; m. Dec. 25, 1S65,

Ira L. Wescott, senior, of Malone. N. Y.. and lives in

Pine Co., Minn.

2584-7. Aw O. Sai FORD, b. March 34, 1855 ; lives in Bellmont.

2585-0. Myron J. Safford, b. Feb. 23, 1859; m. Sept. 15, 1S84,

Orpha, dau. of Ashcr and Mary Wilson, of Malone,

N. Y. : lives in Bellmont.

[1420-2]. Mary^ Barle (Rufus,1 Oliver,6 William,*

Williams Ralphs William »" Ralph'), dau. of Rufus and

Delcy (Hazleton) Earle, b. Feb. 19, 1818, in Bakers-

field, Vt. ; m. Jan. 5, 1837, Rev. B. F. (d. Dec. 27,

1867, in Bellmont, N. Y.), son of Daniel and Jennet M.
Brown, of Hartford, N. Y., and lives, 1885, with her sons

in Fort Wayne, Ind.

Their children were :

2=;S6- 1. Jennet Brown, b. May iS, 1S3S ; d. Dec. 9, 1842.

25S7- 2. Dellcy R. Browx, /'. Aug. 13, 1S39; d. Dec. 9, 1S40.

258S- 3. William F. Brown, b. May 2S, 1S41 ; in. 1S66, Lizzie

Merriam, and is a Methodist minister in Jefferson Co.,

N. Y.
25S9- 4. Mason H. Brown, b. March 14, 1S43 ; d. Jan. 28, i860.

Gen.] GENEALOGY. 2QI

2590- 5. Charles H. Brown, b. Sept. 4, 1845 ; m. Jan. 1, 1874,
Ella A. Spink, and is a Methodist minister in Indiana.

2591- 6. Daniel M. Brown, b. April 21, 1848 ; m. 1878, Maggie
Bowers, and is a Methodist minister in Las Vegas, N. M.

2592- 7. Earle R. Brown, b. Feb. 3, 1851 ; d. Dec. 6, 1S66.

2593- 8. Mary E. Brown, b. Oct. 11, 1853; d. June 8, 1884, in

New Mexico.

2594- 9. Lucinda L. Brown, b. April 23, 1856 ; m. Nov. 8,

1 882, William McMillan.
2595-10. Warren H. Brown, b. March 28, 1859.

[142 1-3]. Dellcys Earle (RufusJ Oliver,6 William ,s

William, 11
' Ralph,* William, 2 Ralph 1

), dau. of Rufus

and Delcy (Hazleton) Earle, b. April 2, 1820, in Bakers-

field, Vt. ; m. Jan. 1, 1840, Sherman, son of George and

Margaret StanclifFe, of Malone, N. Y., and lives in

Malone.

Their children were :

2596- 1. Rufus R. Stancliffe, b. Feb. 17, 1S41 ; m. Nov. 16,

1865, Rhoda A., dan. of George and Phebe Holmes, of

Malone, N. Y.
2597- 2. Olive R. Stancliffe, b. March 2, 1842 ; m. Sept. 16,

1S62, James, son of Archibald and Susanna Eddy, of

Hemmingford, P. Q.
2598- 3. Almanzo B. Stancliffe, b. Jan. 23, 1844; d- Sept. 30,

1864, in Andersonville prison.

2599- 4. Mary E. Stancliffe, b. Aug. 19, 1S45 ; m. Jan. 1,

1868, Caleb Henry, son of Socrates and Fanny Childs,

of Bangor, Franklin Co., N. Y.
2600- 5. Ursula M. Stancliffe, b. Feb. 22, 1848; m. Jan. 1,

1868, Lewis SafTord [2581-4] ; d. July 16, 1871.

2601- 6. Lily Stancliffe, b. March 6, 1850; d. in infancy.

2602- 7. Giles H. Stancliffe, b. March 21, 1851 ; m. June 3,

1883, Cora E., dau. of Eric S. [25S0-3] and Eva A.
SafTord, of Malone, N. Y. ; lives in Bellmont.

2603- 8. Dellcy S. Stancliffe, b. Nov. 2, 1853 ; m. Jan., 1872,
William B. Earle [2624-1].

2604- 9. Alice O. Stancliffe, b. Feb. 14, 1855 ; m. Feb. 13,

1878, Walter, son of Reuben McFarland, of Jay, Essex
Co., N. Y.

2605-10. George Sherman Stancliffe, b. June 18, 1858; m.
Aug. 15, 187S, Abbie, dau. of Joseph and Lucy
Wescott, of Malone, N. Y. ; is a fanner in Pine Co.,

Minn.
2606-11. Emma L. Stancliffe, b. June 13, 1861.

292 THE EARLE FAMILY [Eighth

[1422-4]. Rufus s L. Earle (RufusJ Oliver? William,*

William^ Ralph,* William, 2 Ralph 1
), son of Rufus and

Delcy (Hazleton) Earle, b. Oct. 24, 1822, in Bakersrleld,

Vt. ; m. March 12, 1844, Charlotte, dau. of Russell and

Lorinda Stanclifte, of Malone, N. Y.

He was a farmer in Malone, until Aug. 8, 1S62, when he enlisted

in the 106th Regiment N. V. Vols. He served nearly three years in

the Army of the Potomac, and was honorably discharged June 22,

1S65. In 1873 he bought a farm in the town of Bcllmont, N. Y..

where he still, 1SS5, lives.

Their children were :

2607-1
260S-2

2609-3
2610-4
261 1-5

Loken E. Eablb, b. April 27, 1845 ; m. Electa M. Miller.

Jam. M. Earle. b. Jan. II, 1S4S; ;;/. Rufus A. Wescott.
Amelia S. Eaiu.k, I. Nov. 1. 1S50; d. Feb. 21, 1853.
Silas R. Earle. 1>. May 4, 1855 ; d. June 17, 1S62.

Ralph Fki.d Kakle, b. Aug. 2, 1057; /;/ - March 31.

1SS5, Mrs. Jennie A. Alvord.
2612-6. Nellie S. Eari.e. />. Sept. 20, 1S59; d. Oct. 2S, 18S5.

[1424-6]. Silas^ H. Earle (Rufus," Oliver? William,*

Williams Ralph,* Williams Ralph 1

), son of Rufus and

Delcy (Hazleton) Earle, b. March 8, 1828. in Bakers-

field, Vt. ; m. 1st, April 22, 1855, Martha E. (d. March,

1882), dau. of Alanson and Lydia Purely; 2d, Oct.,

1883, Mrs. Jane Derby. He owns and resides upon the

farm on which his father lived, in Malone, N. Y.

Their children were :

2613-1. Henry M. Earle, b. Aug. 9, 1858; in. July 3, 1S7S.

Lillie H., dau. of Rufus \V. and Hannah Bowen, of

Moira, N. Y., and lives with his father; no issue.

2614-2., Marcellus S. Earle, b. Sept. 11, i860; m. Delphine
Benware.

2615-3. George R. Earle, b. Feb. 25, 1S65 ; d. June 24, 1882.

[1431-1]. Willards Earle (Artemasf Oliver? Williams

William,* Ralph,* William, 2 Ralph 1

), son of Artemas

and Delia (Hunt) Earle, b. Jan. 20, 1814, in Paxton,

Mass. : in. Nov. 5, 1837, Orpha, dau. of Brunson Keeler,

Gen.] GENEALOGY. 293

of Malone, Franklin Co., N. Y. His occupation was

principally farming. He was drowned while floating

logs in Salmon river, July 12, 1850.

Their children were :

2616-1. Delia Earle, b. May 2, 1S36 ; ;;/. Westly Hapgood ; 2

ch., Eunice; m. March 16, 1880, Benjamin Lester, of

Duane, Franklin Co., N. Y. ; and John; m. Dec,
1882, Laura Wells, of Constable, Franklin Co., N. Y.

2617-2. Eunice A. Earle, b. Oct. 2, 1839; m - Jonathan P.

Carnes.

2618-3. Lura A. Earle, b. Jan. 23, 1841 ; m. R.J. Cunningham.
2619-4. William Earle, b. Jan. 2, 1843 ; d. Aug. 9, 1S50.

2620-5. Amos A. Earle, b. May 3, 1845 ; d. in infancy.

2621-6. Mary D. Earle, b. June 31, 1847 ; m. Asher D. Wilson.

2622-7. Lillice Earle, b. March 9, 1849; m. 1S75, Joseph E.

Penny, of Portland, Oregon ; no issue.

2623-S. Harriet Earle, b. Sept. 9, 1S50; d. in infancy.

[1432-2]. William s Earle (Artemasf Oliver,6 William,*

William^ Ralph,* William, 2 Ralph 1

), son of Artemas

and Delia (Hunt) Earle, b. March 18, 1816, in Paxton,

Mass. ; m. March 18, 185 1, Mrs. Orpha (Keeler) Earle,

widow of his brother Willard, and is a farmer in South

Malone, N. Y.

Their children were :

2624-1. William B. Earle, b. Aug. 3, 1852 ; m. Dellcy S. Stan-

cliffe [2603-8].
2625-2. Harriet A. Earle, b. Dec. 25, 1859; d. March 15, i860.

2626-3. Emma Dora Earle, b. Dec. 24, 1861 ; m. George
Wescott.

[1433-3]. OHvers Earle (ArtemasJ Oliver,6 William,*

William^ Ralph,* William, 2 Ralph 1

), son of Artemas

and Delia (Hunt) Earle, b. July 4, 1818, in Barre, Vt. ;

m. Feb. 12, 1845, Mary E., dau. of Francis and Elizabeth

Snow, of Malone, N. Y. He was formerly a farmer in

South Malone, but has now retired and lives, 1885, in

Whippleville, in the same town.

294 THE EARLE FAMILY [Eighth
j

Their children were :

2627-1. Charlotte A. Earle, b. March 24, 1846; d. July 24,

1864.

2628-2. Elizabeth R. Earle, b. May 6, 1848 ; m. Wallace
Cunningham.

2629-3. Cyrena F. Earle, b. June 6, 1854; d. Oct. 12, 1867.

2630-4. Nellie M. Earle, b. Dec. 6, 1855 ; d. Aug. 19, 1873.

[1435-5]. Artemass Karle (ArtemasJ Oliver,6 William,*

William,* Ralph,* William, 2 Ralph 1

), son of Artemas

and Delia (Hunt) Earle, b. April 29, 1824, in Wolcott,

Vt. ; m. Feb. 21, 1850, Chloe M., dau. of Elias and

Susan Watkins, of Malone, N. Y. They lived in

Malone until 1855, when they removed to Chateaugay,

N. Y., where they still, 1885, reside.

Their children were :

2631-1. Heber V. Earle, b. Feb. 27, 1852; d. Sept. 24, 1853.
2632-2. Grace A. Earle, b. Sept. 23, 1854; m. Oct. 23, 1879,

Dr. F. E. Taylor, of Malone ; issue, 1 son, Harry Tay-
lor, b. Dec. 16, 1885.

[1436-6]. Thomass Karle (Artemas^ Oliver, 6 William,*

William,'' Ralph,* William, 71 Ralph 1

), son of Artemas

and Delia (Hunt) Earle, b. March 28, 1833, in Malone,

N. Y. ; m. Dec. 31, 1855, Sarah Robbins, of Malone,

and bought a farm in the same town, on which he still,

1885, resides; he also owns a saw-mill.

Their children were :

2633-1. Lottie I. Earle, b. Dec. 4, 1856; m. Dec. 29, 1881,

John S. Keeler, of Malone; no issue.

2634-2. Herbert T. Earle, b. June 17, i860; m. Feb. 21, 1S84,

Clara S. Keeler, of Malone, and lives in Chateaugay,
N. Y.

2635-3. Heber E. Earle, b. July 12, 1862; m. Oct. 22, 1884,
Clara A. Kenney, of Malone, and lives in Bellmont,
N. Y.

2636-4. Artemas Earle, b. July 3, 1865.

2637-5. Willie R. Earle, b. April 16, 1876; d. in infancy.

Gen.] GENEALOGY. 295

[1437-1]. OHves Karle (Samuel? Reuben,6 William, 1*

William,A Ralph, * William, 2 Ralph 1

), dau. of Samuel

and Betsey (McKee) Earle, b. Dec. 22, 1795, in Ilion,

N. Y. ; w.Jan. 25, 1815, James (b. Jan. 13, 1794; d.

Jan. 29, 1874), son °f Russell and Sarah Furman, of

England, and lives in Ilion.

Their children were :

2638- 1. Renselaer Furman, b. Feb. 17, 1816; m. Feb. 15, 1S53,

Eveline Reed.

2639- 2. Harvey Furman, b. Feb. 25, 1818; m. April 1, 1853,
Eliza Timerman.

2640- 3. Robert Furman, b. Nov. 12, 1819; m. Oct., 185S,

Kate Vanguysling.

2641- 4. S. Maria Furman, b. Dec. 23, 1821 ; d. May 18, 1868.

2642- 5. Elizabeth Furman, b. Dec. 22, 1823.

2643- 6. James Furman, b. June 9, 1826; d. June 5, 1831.

2644- 7. Matthew M. Furman, b. April 19, 1828 ; m. March
22, 1864, Frances Eunice Earle [2471-3].

2645- 8. Adeline Furman, b. July 6, 1830.

2646- 9. Mary L. Furman, b. Nov. 21, 1832; m. Jan. 14, 1858,

John F. Devendorf.

2647-10. Henry A. Furman, b. Feb. 20, 1S35 ; m. Nov., 1861,

Kate Myers.
2648-11. Emily Furman, b. Nov. 1, 1837; m - Henry C. Earle

[2469-1].
2649-12. Margaret Furman, b. April 20, 1840 ; d. Sept. 14, 1853.

[1439-3]. Chaunceys Earl (Samuel? Reuben,6 William,*

William,* Ralph,* William, 2 Ralph 1

), son of Samuel and

Betsey (McKee) Earl, b. Nov. 11, 1797, in Ilion, N. Y. ;

m. Jan. 1, 1835, Almira Laflin (b. March 21, 1816), of

Georgia, Franklin Co., Vt. They lived in Whitestown,

Frankfort and Booneville, N. Y., and he was a farmer.

He d. Sept. 12, 1884.

Their children were :

2650- I. Emma Lucina Earl, b. Jan. 29, 1836; ?n. Henry Earl

[1450-8].
2651- 2. E. Elizabeth Earl, b. June 16, 1838; m. Sept. 1,

1859, Myers Smith, and lives in Herkimer, N. Y. ; 1

dau., Carrie, b. July 4, 1878.

296 THE EARLE FAMILY [Eighth

2652- 3. Azalja Jane Earl, b. July 8, 1840; m. July 4, 1S60,

Chester Dean ; d. Dec. 23, 1861 ; 1 son, Frank, b.

Dec. 16, i860.

2653- 4. Melissa Ann Earl, b. June 1, 1842 ; in. Dec. 4, 1S68,

John Wheeler.

2654- 5. Albert H. Earl, />. Aug. 1, 1844; in. Irene Wheeler,

2655- 6. Frances A. Earl, b. April 12, 1846; m. Jan. 29, 1883,

Ansel Burns.

2656- 7. Florence S. Earl, b. Dec. 16, 1847 '> d. March 23, 1848.

2657- 8. Jed Byron Earl, b. Aug. 3, 1849; m. May 3, 1S75,

Emma Yanger ; 1 dau., Carrie M., b. May 13, 1S7S.

2658- 9. Elenora Alice Earl, b. July 14, 1S51

.

2659-10. Orlin Franklin Earl, b. June 13, 1853.
2660-11. M. Nason R. Earl, b. June 26, 1855 ; d. June 26, i860.

[1440-4]. Sophias Karl (SamuelJ Reuben,6 William £

William,* Ralph,* William, 2 Ralph 1

), dau. -of Samuel

and Betsey (McKee) Earl, b. in Ilion, Herkimer Co.,

N. Y. ; m. 1st, Nov. 19, 1824, at Frankfort, N. Y.J

Joseph (b. Dec. 5, 1793; d. Sept. 9, 1831, in Oswego,

N. Y.), son of Joseph and Lydia (Hawkins) Chandler,

of Colebrook, N. H., who was a carpenter ; 2d, Benjamin

Jefferson, and removed to Wellsville, Scio, Allegany Co.,

N. Y.

The children of Sophia (Earl) Chandler were:

2661-1. Chauncy Chandler, b. Jan. 23, 1826; in. April 16, 1S4S,

Sarah (b. Feb. 29, 1S2S), dau. of Samuel and Ruth St.

John. He is a carpenter. At one time he kept a tavern

at Eau Claire, Wis.
2662-2. Luther F. Chandler, b. Dec. 5, 1S2S ; m. July 3, 1852,

Lucy (b. April 14, 1835), dau. of Oliver and Emily
Phelps, of Burdette, N. Y. He was a carpenter and after-

wards a merchant in Grand Rapids, Mich.

2663-3. Daniel J. Chandler, b. Feb. 22, 1831 ; in. Jan. 1, 1854,

Celia A. {b. April 28, 1837), dau. of James and Huldah
Dunham. He is a carpenter and lives in Half Moon,
N. Y.

[1441-5]. Alfred8 Earl (Samuel,'1 Reuben,6 William,'*

William,'' Ralph,* William, 2 Ralph 1

), son of Samuel and

Betsey (McKee) Earl, b. in Ilion, N. Y. ; m. Sarah A.

Stevens; lived at Booneville, N. Y., and d. Sept., 1882.

pKN.] GENEALOGY. 297

1
Their children were :

2664-1. Martha F. Earl, b. April 15, 1844 ; m. Edwin Wheeler

;

d. July 4, 1875.
2665-2. George W. Earl, b. Dec. 18, 1845 ; ?n. Eveline Daggett.
2666-3. Harriet E. Earl, b. Feb. 14, 184S ; d.

[2667-4. James F. Earl, b. Feb. 21, 1850; m. Emma Rosa.
2668-5. Mary E. Earl, b. June 10, 1S52 ; m. Andrew J. Warren.

J2669-6. Marcus D. Earl, b. Nov. 10, 1854 5 m ' Arcelia Scouten.

I2670-7. Alice R. Earl, b. Aug. 5, 1856 ; d.

•2671-8. Francis R. Earl, b. Oct. 28, 185S ; m. Lila Joslin.

2672-9. Alvin Earl ; m. Mary Patchen.

[1442-6]. Ruths Karl (Samuel? Reuben? William ,5

William,* Ralph? William, 2 Ralph 1

), dau. of Samuel

and Betsey (McKee) Earl, b. April i, 1806, in Ilion,

N. Y. ; m. Grannis ; lived in Oswego and Tompkins
Counties, N. Y. ; d. April 7, 1881, in Jackson, Jackson

Co., Mich.

Their children were :

2673-1. Harriet A. Grannis, b. April 28, 183 1 ; m. Sept. 12,

1S48, D. C. Jefferson, and lives in Jackson, Mich.
2674-2. Helen Grannis, b. April 19, 1834; m. Nov. 27, 1856,

Robert Dearing ; d. April 17, 1866.

2675-3. Eliza A. Grannis, b. Feb. 22, 1845 ; m. April 22, 1869,
Frank L. Heaton, and lives in Jackson.

[1445-3]. Harveys Earl (William? Reuben,6 William

?

William,* Ralph,* William, 2 Ralph 1

), son of William

and Lucretia (Whittemore) Earl ; m. Esther Alvord ; lived

in Frankfort, Herkimer Co., N. Y. ; d. Feb. 20, 1883.

Their children were

:

2676-1. Etta Earl, b. June 23, 1861 ; m. 1st, June 23, 1879,
Horatio Peters; 2d, Aug. 19, 1885, Uriah Wells, and
lives in Frankfort.

2677-2. Nathan Earl, b. Sept. 2, 1869.

[1447-5]. Reuben8 Earl (William? Reuben,6 William, 5

William,* Ralph* William, 2 Ralph 1

), son of William

and Lucretia (Whittemore) Earl; m. Eliza Streeter {d.

March 6, 1852), and lived in Frankfort, N. Y.
38

298 THE EARLE FAMILY [Eighth

Their only child was :

2678-1. Eliza Earl, b. Oct. 19, 1851 ; m. April 15, 1873, H. F.

Carner, and lives in Frankfort ; 1 son, Herbert E. Carner,
b. Nov. 19, 1874.

[1450-8]. Henrys Earl (William? Reuben,6 William,*

William,* Ralph,* William, 21 Ralph 1

), son of William

and Lucretia (Whittemore) Earl ; m. Dec. 16, 1857,

Emma Lucina [2650-1] (b. Jan. 29, 1836, in Whites-

town, N. Y.), dau. of Chauncey and Almira (Lafiin)

Earl, of Booneville, N. Y. ; lives in Watertown, N. Y.

Their only child was :

2679-1. Frank A. Earl, b. Dec. 16, 1859, m Frankfort, N. Y.

[1452-2]. Eliza8 E. Earle (Josiah? Reuben,6 William,*

William,* Ralph,* William, 2 Ralph 1

), dau. of Josiah and

Electa (Crissey) Earle, b. March 27, 1813, in Ilion,

N. Y. ; m. Oct. 3, 1830, Lansing B. (d. Dec. 3, 1879),

son of Enos and Mary Nichols, of Clinton, Oneida Co.,

N. Y., and lives in Kenosha, Wis.

Their children were

:

2680-1. George H. Nichols, b. Aug. 2, 1837 5 m - April 20, 1859,
Clara E. Lee.

2681-2. James H. Nichols, b. July 31, 1839; d. May 11, 1846.

2682-3. Ella E. Nichols, b. July 13, 1S41 ; m. April 10, i860,
William J. Powers.

2683-4. Albert E. Nichols, b. April 10, 1845 ; d. Sept. 6, 1845.

[1454-4] . E. Edwards Earle (Josiah?Reuben,6 William,*

William,* Ralph,* William, 2 Ralph1

), son of Josiah and
Electa (Crissey) Earle, b. Jan. 9, 1817, at Ilion, N. Y.

;

m. Mary Hunter, of Utica, N. Y. He is a physician,

and lived in 1859 at Lakeland, Long Island, N. Y.

Their children were :

2684-1. John H. Earle, b. Jan. 2, 1844; d. April 25, 1853,
killed by a collision on the Michigan Central and North
Indiana and South Michigan railroads.

iGen.] GENEALOGY. 299

2685-2. Amey Electa Earle, b. Oct. 14, 1845 ; m. Noble A.
Martin.

2686-3. Pamelia E. Earle, b. Dec. 25, 1847; m. Frank Torris.

2687-4. Inez I. Earle, b. Oct. 29, 1849; m. George Mapes.
2688-5. Louis T. Earle, b. Dec. 20, 1851 ; m. Jan., 1877, Maria

Debevoise (d. Sept. 7, 1877).
2689-6. Cerilla E. Earle, b. April 3, 1854; m- May 10, 1874,

Charles Bouten ; d. March 10, 1875 ; 1 son, Charles

;

d. July, 1875.

2690-7. S. Emogene Earle, b. May 22, 1856; m. William
Cranston.

2691-8. Frank C. Earle, b. May 16, 1858 ;' m. Oct., 1883, Sarah
Van Duyne.

[1455-5]. Sarah Ann8 M. Earle (Josiah? Reuben*
William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Josiah and Electa (Crissey) Earle, b. May 13, 1818, in

Ilion, N. Y. ; m. July 20, 1842, Israel K., son of Samuel

and Melinda Stoughton, of Chicago, 111., and lives in

Iola, Waupacca Co., Wis.

Their children were :

2692-1. Julia A. Stoughton, b. June 11, 1843; m. April 2,

1866, Clinton Dewey; d. Sept. 9, 1882.

2693-2. William H. Stoughton, b. April 10, 1845; d. Aug. 12,

1847.

2694-3. Charles H. Stoughton, b. Oct. 20, 1847.

2695-4. Samuel J. Stoughton, b. July 2, 1850; m. 1871, Eliza

J. Towl.
2696-5. Electa M. Stoughton, b. Dec. 27, 1853 ; m. Oct. 22,

1871, Wellington Adams.
2697-6. George E. Stoughton, b. Aug. 20, 1855 ; m. June 24,

1883, Ida Bofford.

2698-7. Mabel O. Stoughton, b. May 27, 1859; m. March 11,

1884, Edward Cook.
2699-8. Orville W. Stoughton, b. June 27, 1863.

[1456-6] . Hiram8 W. Earle (Josiah? Reuben,6 William,*

William,* Ralph,* William, 2 Ralph 1

), son of Josiah and

Electa (Crissey) Earle, b. May 26, 1820, in Ilion, Her-

kimer Co., N. Y. ; m. 1st, July, 1850, in Newport, 111.,

Jane Butterfield (or Winsor) (d. 1854) ; 2d, in 1856, Mrs.

Ann Pitman (d. i860) ; and removed to Iola, Wis.

300 THE EARLE FAMILY [EIGHTH

The children of Hiram W. Earle were :

2700-1. Warner Earle, b. 1851 ; unm.
2701-2. Henry Earle, b. 1858; unm.

[1459-9]. Robert8 C. Earle (Josiah? Reuben,6 William£
William,* Ralph, * William, 2 Ralph 1

), son of Josiah and

Electa (Crissey) Earle, b. June 1, 1825, in German Flats,

now Ilion, Herkimer Co., N. Y. ; m. Sept. 13, 1859,

Sarah, dau. of Jacob and Grace Montgomery, of Wauke-

gan, 111. They live in Waukegan, and he is a farmer.

Their children were

:

2702-1. Sarah A. Earle, b. July 6, 1851 ; ?n. Rev. C. C. Smith.

2703-2. R. Edward Earle, b. Aug. 24, 1S53 ; in. March 29,

1883, Louisa A. Harding.

2704-3. Permillie Earle, b. Sept. 18, 1857 ; d. Sept. 29, 1858.

2705-4. Nellie Earle, b. Nov. 16, 1861 ; d. Aug. 24, 1867.

[1461-2] . Elizabeths D. Earle (Aaron?James,6 William,*

William,* Ralph,* William, 2 Ralph 1

), dau. of Aaron and

Elizabeth (Williams) Earle, b. July, 1832, in Leicester,

Mass. ; m. April 22, 1857, Edwin Y. (b. March 18, 1832 ;

d. July 12, 1868), son of William T. and Caroline

(Young) Brown, of Leicester.

Their children were :

2706-1. Warner Earle Brown, b. Nov. 29, 1858.

2707-2. Edwin Y. Brown, b. Dec. 4, 1868.

[1463-2]. Helens Earle (Nathaniel? James,6 William,*

William,* Ralph? William, 2 Ralph 1

), dau. of Nathaniel

and Freelove (Clifford) Earle, b. 1815, in Leicester,

Mass.; m. 1st, Robert McBirney ; issue, 1 ch. ; 2d,

William Walton, and lived, in 1859, in Brooklyn, N. Y.

Their children were

:

2708-1. Francis McBirney; took the name of Walton, and was,

in i860, practising law in New York city.

2709-2. Helen Walton.

Gen.] GENEALOGY. 3OI

2710-3. Mary F. Walton.
271 1-4. William Walton.
2712-5. Edward Walton.
2713-6. Freelove Walton.

[1464-3] . Charless C. Earle (Nathaniel? James,6 William,*

William, * Ralph,* William? Ralph 1

), son of Nathaniel

and Freelove (Clifford) Earle, b. July 16, 182 1, in New-
burgh, N. Y. ; m. April 10, 1843, Mary Jane (b. 1823),

dau. of James and Mary (came from England, 1822),

Shepard, of Oxford, Mass. ; lived in Worcester, Mass.,

until 1856, when they removed to Aurora, 111., where

they now live.

Their children were

:

2714-1. Clara A. Earle, b. in Worcester, Dec. 6, 1849; m.
F. H. Bouron, and lives in Geneva, 111.

2715-2. Charles F. Earle, b. in Aurora, Feb. 10, 1859 > m - Fl°ra

Seavert, and lives in Aurora; 1 ch., Jessie, b. 1884.

[1468-1]. Marys Ann Earle (Arnold, 7 James,6 William,*

William,* Ralph,* William, 2 Ralph 1

), dau. of Arnold

and Lydia (Kelly) Earle, b. Oct. ax, 1815, in Worcester,

Mass. ; m. Oct. 7, 1835, Levi (b. Jan. 17, 1811 ; d. Dec.

6, 1867), son of Joseph and Lucy Walden, of New
Hampshire; d. May 12, 1868. They lived in Hopedale,

Mass. ; removed, in May, 1857, to Monticello, where

both d. Mr. Walden was a railroad contractor.

Their children were

:

2716-1. Edwin E. Walden, b. Jan. 21, 1837; m - Oct. 27, 1869,
Mary A. Ross.

2717-2. Lewis H. Walden, b. Dec. 3, 1838; d. unm., Dec. 29,

1878.

2718-3. Mary L. Walden, b. March 12, 1841 ; m. May 1, i860,

Isaac Hagar.

2719-4. Sarah L. Walden, b. May 7, 1843 ; d. March 5, 1855.

[1473-2]. Charlottes Earle (Charles? James,6 William,*

William^ Ralph,* William2 Ralph 1

), dau. of Charles

302 THE EARLE FAMILY [Eighth

and Hannah (Kennedy) Earle, b. Aug. 16, 1833, in Rut-

land, Mass. ; m. 1st, July 3, 1849, in Leicester, Mass.,

Charles T. (d. Aug., 1853), son of Charles and Nancy
(Howard) Ewell, of Waldoboro, Me. ; 2d, Dec. 25, 1856,

James Piper (b. in England) ; d. Aug. 12, 1876, in

Worcester, Mass. Mr. Piper m. 2d, , in

Worcester, and is living in California.

Their children were

:

2720-1. Charles Ewell, b. Dec. 15, 1851, in Leicester; m. Sept.

18, 1878, Flora M. Wolcott, of Millbury, Mass., and
lives in Worcester.

2721-2. Lilian M. Piper, b. Oct., 1858, in Spencer, Mass. ; m.
Jan. 1, 1877, William, son of William and Lucy G.
(Ball) Ross, and lives in Worcester.

[1475-4] . William5 H. Earle (Charles? James,6 William ,s

William,* Ralph? William* Ralph 1

), son of Charles

and Hannah (Kennedy) Earle, b. Feb. 21, 1839, XVL

Paxton, Mass. ; lived several years in Ohio ; removed to

Bangor, Me., and m. Oct. 26, 1870, H. Augusta (b.

Sept. 8, 1848, in Bangor, Me.), dau. of Purchase and

Harriet N. (Sawyer) Miles, of Bangor. He is a stencil

cutter and rubber-stamp manufacturer.

He enlisted April 19, 1861, in Co. B (of Holden, Mass.), 3d

Battalion Rifles, Mass. Vols., as one of the three months' men, and

was mustered out of service in the following August, without having

been called into action, and having been, most of the time, at

Annapolis, Md.

The children of William H. and H. Augusta (Miles) Earle

were :

2722-1. Frank Walton Earle, b. Sept. 15, 1S73.

2723-2. George Homer Earle, b. July 16, 1S75.

2724-3. Lottie M. Earle, b. Nov. 6, 1883.

2725-4. Laura Avis Earle, b. May 4, 1886.

[1477-1]. Harriet8 M. Earle (Daniel? James,6 William,*

William,* Ralph? William,2
' Ralph 1

), dau. of Daniel

and Harriet (Perkins) Earle, b. Feb. 4, 1829, in Ohio;

Gen.] GENEALOGY. 303

m. March 29, 1854, James Wilcox, and lived, in 1859, m
DuPlain, Clinton Co., Mich. She lived afterward with

her father in Palmyra, Lenawee Co., Mich., and d.

Their children were :

2726-1. Clarence Wilcox, b. April 3, 1856.

2727-2. Mary Ella Wilcox, b. Oct. 27, 1857.

[1481-2]. Williams Earle (ReubenJ James,6 William,*

William,* Ralph,* William? Ralph 1

), son of Reuben
and Thankful (Carter) Earle, b. June 24, 1824, in Park-

man, Ohio; m. March 15, 1852, Harriet, dau. of Perley

and Rebecca Fuller, of Nelson, Ohio. They removed,

in 1863, to Boston, Ionia Co., Mich. He is a mechanic.

Their children were

:

2728-1. William Oscar Earle, b. Aug. 11, 1853; m. Lydia
McMillen.

2729-2. Frank G. Earle, b. Aug. 3, 1856; m. Oct. 9, 1879,
Mary, dau. of Joseph and Agnes Faulkner, of Berlin,

Ionia Co., Mich., and lives in Boston, Mich.

2730-3. Fanny F. Earle, b. Oct. 14, 1858 ; m. Nov. 24, 1877,
Cornelius Scott, and lives in Boston, Mich. ; 1 ch.,

Mary Edna, b. April 21, 1885.

2731-4. Mary J. Earle, b. Feb. 2, 1862 ; m. Frank Hunter.

2732-5. Dora M. Earle, b. Nov. 18, 1865.

2733-6. Homer E. Earle, b. July 13, 1869.

[1482-1]. George8 Earle (Homer,? James,6 William,*

Willia?n,* Ralph,* William, 2 Ralph 1

), son of Homer and

Sylvia (Atwater) Earle, b. June 23, 1828, in Paxton,

Mass. ; m. Oct. 12, 1854, Elizabeth Chalker, and lived

in Dover, Cuyahoga Co., Ohio. He removed to Villard,

Pope Co., Minn., where he is a harness maker.

Their children were

:

2734-1. Frank W. Earle, b. Dec. 11, 1855 ; m. Eva Parsons.

2735-2. Laura Earle, b. Dec. 3, 1857 5 **• Juty 2°' r ^59-

2736-3. Frederick Earle, b. Oct. 5, 1859 ; m. Mila Seelye.

2737-4. Ralph H. Earle, b. March 26, 1862.

2738-5. Charles A. Earle, b. June 28, 1864. ")

2739-6. Edwin S. Earle, b. June 28, 1864 ; d. Sept. > Twins.
27, 1864.)

304 THE EARLE FAMILY [Eighth

[1488-4]. Sarah8 E. Earl (Willard? Joel,6 William,*

William,'' Ralph,* William, 2 Ralph 1

), dau. of Willard

and Rhoda (Adams) Earl, b. March 24, 1823, in Athol,

Mass.; m. Jan. I, 1845, Amasa S. (b. Dec. 1, 1822),

son of Ebenezer and Mary (Smith) Cox, of Spencer,

Mass. They lived in Worcester, Mass., and removed,

in 1857, to Sycamore, 111. Mr. Cox is a miller.

Their children were :

2740-1. Chauncey W. Cox, b. March 17, 184S ; d. Feb. 18, 1863.

2741-2. Chaki.es B. Cox, b. Feb. 17, 1853 ; d. March 30, 1S56.

2742-3. Herbert J. Cox, b. June 10, 1S5S; in. Nov. 21, 1883,

Nellie M. Warren.

2743-4. Willie D. Cox, b. Nov. 19, i860; d. Aug. 7, 1861.

2744-5. Winfred M. Cox, b. Jan. 25, 1S66.

[1489-5]. Persiss E. Earl (Willard? Joel,6 William,,s

William,* Ralph,* William, 2 Ralph 1

), dau. of Willard

and Rhoda (Adams) Earl, 6. Jan. 11, 1824; m. Edwin

{b. May 25, 1816; d. March 10, 1883), son of Lewis and

Achsah (Trowbridge) Chapin ; lived in Worcester, and

d. March 26, 1867.

Their children were

:

2745-1. Annetta M. Chapin, b. June S, 1S50; m. Oct. 9, 1872,

Edward D., son of Benjamin K. Conant, and lives in

Worcester.

2746-2. Henry L. Chapin, b. Feb. 11, 1852; in. Jan., 1886,

Mary M. Spencer, of Denver, Col., and lives there.

2747-3. Cora A. Chapin, b. Nov. 9, 1S53 ; in. Sept., 1874, Julius

H., son of Henry and Eugenia C. Goddard, of Worces-
ter, and lives in Maple Hill, Kan.

274S-4. Effie L. Chapin, b. March 12, 1856; m. May 21, 1879,
Frederick A. Olney, and lives in Kingston, N. Y.

2749-5. Elizabeth E. Chapin, b. Nov. 12, 1857.

2750-6. Fanny E. Chapin, b. Oct. 15, 1859 ; m. Sept. 15, 18S4,

Arthur G. Jones, of Spencer, Mass.

2751-7. Ida I. Chapin, b. April 12, 1S61.

[1491-7]. Charles8 N. Earl (Willard? Joel,6 William,*

William,* Ralph? William, 2 Ralph 1

), son of Willard

and Rhoda (Adams) Earl, b. Nov. 23, 1833, in West

Charles Nelson Eakle

Gen.] GENEALOGY. 305

Troy, N. Y. ; m. Nov. 3, 1864, Charity O., dau. of Rice

and Susanna Price, of Minneapolis, Minn. He removed

from Massachusetts to Minnesota in 1855, thence to Illi-

nois in 1875, and to Los Angeles, Cal., in 1877, where

he still lives, and is a manufacturer.

Their children were :

2752-1. [A son], b. and d. March 7, 1868.

2753-2. Homer P. Earl, b. July 19, 1869.

2754-3. Anna Louise Earl, b. Nov. 16, 1871.

[1493-1] . Jonathan55 P. Earle (Alfheusf Joel,6 William,*

William,* Ralph,* William,* Ralph 1

), son of Alpheus

and Lucretia (Murdock) Earle, b. Feb. 1, 1810, in

Hubbardston, Mass. ; m. 1st, April 16, 1835, Sylvia

Hamilton (b. Sept. 2, 1810; d. Oct. 3, i860), and lives

in Hubbardston. He m. 2d, Ma}T
, 1867, Mary Ann

Humes.

Their children were :

2755-1. George P. Earle, b. Oct. 1, 1836; m. Feb. 9, 1865,
Charlotte Greenwood; d. March 25, 1876, in Exeter,

N. H. ; no issue.

2756-2. Harriet L. Earle, b. July 28, 1841 ; m. Jan. 20, 1869,
Israel Dickinson, of Westminster ; no issue.

[1499-7]. Williams Homer Earle (Alpheus,i Joel,6

William,* Williatn,* Ralph,* William, 2 Ralph 1

), son of

Alpheus and Lucretia (Murdock) Earle, b. May 21,

1831, in Hubbardston, Mass. ; m. Nov. 25, 1856, Sarah

R. (b. Jan. 5, 1834), dau. of Aaron and Adaline Green-

wood, of Hubbardston.

He pursued the occupation of teacher during a short period in his

early manhood. About the time of his marriage he went into mercan-

tile business, opening a store for general trade in his native town.

In i860, he removed to Dover, N. H., where he kept a clothing store

for some years. In 1865, he went to Vineland, N. J., and, three

years afterward, to Chicago, 111., where he was engaged in mercantile

pursuits until 1871, when he returned to Massachusetts and settled in

39

306 THE EARLE FAMILY [Eighth

Worcester. Here he is known as a horticulturist, and, until quite

recently, has been engaged in the sale of agricultural implements and

seeds.

He is most widely known by the general public as a man deeply

interested and active in the temperance movement. This is no new

thing with him. He was the president of a temperance societv at

the time of his residence in Dover. He now holds a prominent posi-

tion among the prohibitionists of Massachusetts, and has recently

been nominated, by their political party, as candidate for the office

of Governor of the Commonwealth. In 18S6, he was their candi-

date for the place of United States Senator.

The children of William Homer and Sarah R. (Greenwood)

Earle were :

2757-1. Alice Mabel Earle, b. July 22, i860.

2758-2. Willie G. Earle, b. July 25, 1866; d. July 17, 1SS3.

[1500-1] . Elizas Earle (Calvin? Joel,6 William,* William^

Ralph,* William* Ralph 1

), dau. of Calvin and Betsey

(Foster) Earle, b. Oct. 3, 1815, in Hubbardston, Mass.;

m. 1st, Amory Prescott ; 2d, Rev. Folwell.

The children of Eliza and Amory Prescott were

:

2759-1. Eliza Prescott. 2760-2. Mary Prescott.

[1507-8]. Willards C. Earle (CahinJ Joel,6 William,*

William,* Ralph,* William* Ralph 1

), son of Calvin and

Betsey (Foster) Earle, b. Oct. 7, 1833, in Honesdale, Pa.

;

removed in 1854 to Waukon, Iowa; m. Jan. 1, i860,

Ellen A. Hedge, and is a dealer in general merchandise

and drugs in Waukon. He has been a member of both

houses of the legislature of Iowa.

Their children were :

2761-1. Minnie C. Earle, b. Dec. 19, i860; m. Grant C. Hemen-
way.

2762-2. Willie Earle, b. Jan. 20, 1865 ; d. April 20, 1866.

2763-3. Carleton Earle, b. May 27, 1867.

Parker Earle.

Gen.] GENEALOGY. 307

[1 5 1
5-1] . Rhodas Earle (Tyler,i Joel,6 William ,s William ,4

Ralphs William, 2 Ralph 1

), dau. of Tyler and Annis

(Morse) Earle, b. Jan. 23, 1827, in Hubbardston, Mass. ;

m. March 30, 1853, Nahum K. (b. Nov. 6, 1827; d.

Sept. 16, 1878), son of Joseph and Sarah (Wilkinson)

Lovewell, of Hubbardston, and lives, 1886, in Phillips-

ton, Mass.

Their children were

:

2764-1
2765-2

2766-3

2767-4

2768-5

2769-6
2770-7

Amasa W. Lovewell, b. Jan. 15, 1854.

Mary Elizabeth Lovewell, b. July 31, 1857, in Hub-
bardston ; d. July 25, 1885, in Phillipston.

George T. Lovewell, b. May 11, 1861, in Templeton,

Mass.
Fanny E. Lovewell, b. Oct. 7, 1863, in South Gardner,

Mass.
Lucy K. Lovewell, b. Oct. 2, 1867, in Phillipston; d.

Feb. 21, 1869. .

William B Lovewell,
j &
_ ^o.-Twins.

Willis H. Lovewell, j
J J ° '

[1525-1]. Parker5 Earle (SumnerJ Joel,6 William,*

William,* Ralph, 3 William, 2 Ralph 1

), son of Sumner

and Clarissa (Tucker) Earle, b. Aug. 8, 1831, in Mt.

Holly, Vt. ; m. Aug. 24, 1855, Melanie Tracy; and now

resides in Cobden, 111.

The following is an abridgment of a notice of him in the Rural

New Yorker, of January 10, 1885:

His early youth was passed on one of the mountain farms of his

native State, where he was trained to the ordinary methods of agri-

culture. Proposing to himself a classical education and a professional

life, he entered the Troy Conference Academy, a noted institution of

that day, at Poultney, Vermont, supporting himself, in rigid economy,

by teaching during part of the year. The death of his father brought

upon him new responsibilities which obliged him to relinquish his

plan.

In 1 85 1 he went westward, and after some years spent in teaching

and lecturing, he married and settled on a prairie farm in Northern

Illinois. Not finding grain raising very profitable, and being much

interested in the cultivation of orchard fruits, he removed, in 1861,

308 THE EARLE FAMILY [Eighth

to his present home. The industry which has since made that town

famous, had then made a very small beginning. With the rapid and

immense development of it Mr. Earle has been intimately connected.

He and his sons are now, probably, the largest pear and small-fruit

growers in the West, having some two hundred and fifty acres

planted to these crops.

Mr. Earle has been particularly successful as a commercial horti-

culturist, supplementing his efforts at fruit raising with much study

of the best methods of marketing his products. His leisure has not

been sufficient to enable him to write profusely upon horticulture
;

but at different times he has contributed somewhat regularly to the

Rural New Yorker, the New York Tribime, the Cotmtry Gentle-

man and the Prairie Parmer.

Although his practical work has been mostly confined to the grow-

ing of fruits for market, he has always been deeply interested in all

other branches of horticulture, whether ornamental or economic. It

is no doubt due to a recognition of this genuine interest that he has

so often been called upon to preside over the deliberations of horti-

cultural societies. He was president, during its existence, of the

Southern Illinois Fruit Growers' Association, was twice president of

the State Horticultural Society, and was elected to the same office by

the Mississippi Valley Society at its organization, a position which

he still holds, having been annually re-elected.

The Mississippi Valley Society is now the largest horticultural

society in the country, and we may say in the world, embracing, as

it does, twenty-five States and Territories in its field ; and it was

probably on account of his prominent connection with this society,

that the Board of Management of the World's Exposition at New
Orleans, last Autumn, sent to him to confer concerning the organiza-

tion of a horticultural department. He proposed plans for a very

comprehensive exhibition, which should, as completely as possible,

represent the horticultural wealth of all nations. His plans were

substantially adopted, and he was requested to organize the exhibi-

tion on a liberal scale. On the behalf, and with the assistance of the

Mississippi Valley Horticultural Society, he undertook the task, and

having received the appointment of Chief of the Horticultural

Department, he has since given unremitting attention to this work.

The children of Parker and Melanie (Tracy) Earle were :

2771-1. Franklin S. Earle, b. Sept. 4, 1856.

Gen.] GENEALOGY. 309

2772-2. Charles T. Earle, b. Sept. 30, 1861.

2773-3. Mary T. Earle, b. Oct. 21, 1864.

[1536-1] . Lorenzos H. Earle (Roswell? David,6 David,*

William,"' Ralph? William? Ralj>h x

), son of Roswell

and Mary (Partridge) Earle, b. July 16, 1808, in Chester,

Vt. ; m. July 4, 1837, Lucy A. (b. Oct. i, 1813), dau. of

Elisha and Lucy (Davis) Snell, of Cavendish, Vt. ; was

a farmer in Chester; d. April 12, 1882.

Their children were :

2774- 1. Mary A. Earle, b. Nov. 3, 1837; d. Oct. 16, 1838.

2775- 2. Oceana L. Earle, b. June 8, 1839; d. Nov. 25, 1840.

2776- 3. Lorenzo H. Earle, b. Jan. 11, 1841 ; d. Feb. 13, 1842.

2777- 4. Tyler E. Earle, b. March 5, 1842 ; m. Marion A.
Lockwood.

2778- 5. Ellen M. Earle, b. June iS, 1843 ; m. John F. Putnam.
2779- 6. Mary O. Earle, b. Aug. 3, 1845 ; m. Dec. 15, 1869,

Oscar E., son of Lewis and Sarepta (Whitcomb) Hill,

of Chester, and lived there until 1885, when they

removed to Rutland, Vt. ; 1 son, Myrton O. Hill, b.

March 3, 1873.

27S0- 7. Arvilla L. Earle, b. May 17, 1S48 ; m. Arthur Lock-
wood, and lives in Palatka, Fla. ; 1 ch., Ernest Lock-
wood.

2781- 8. Philaro R. Earle, b. Sept. 29, 1851 ; m. Sept. 26,

1877, Sylvia A. (b. Sept. 15, 1854), dau. of Andrew
J. and Jane (Whitcomb) Demary, of Weathersfield,

Vt., and lives at Gassetts, Vt. ; no issue.

2782- 9. James A. Earle, b. Aug. 31, 1855 ; d. Dec. ~]

V Twins
2783-10. Jane A. Earle, b. Aug. 31, 1855; d. Dec.

j

24, 1856. J

[1543-2]. Sophias Earle (Alpheus? Thaddeus,6 David?
William,* Ralph? William, 2 Ralph1

), dau. of Alpheus

and Urania (Stone) Earle, b. July 19, 1801, in West-

ford, Vt.(?); m. Dec. 28, 1820, Stephen V. Castle (b.

1793 ; d. June, 1877) ; lived in Westford, and d. there,

March 24, 1868.

Their children were :

2784-1. Harriet E. Castle, b. Nov. 14, 1821 ; m. Feb. 29, 1848,
Reuben Lewis, and lives in Detroit, Mich.

3IO THE EARLE FAMILY [Eighth

2785-2. Emily S. Castle, b. Nov. 18, 1822; m. Feb. 20, 1845,
Gideon C. Jackson, and lives in Englewood, 111.

2786-3. Stephen W. Castle, b. Dec. 14, 1824.

2787-4. Sarah S. Castle, b. Nov. 13, 1S28 ; m. Feb. 16, 1851,
Appleton W. Stone, and lives in San Francisco, Cal.

2788-5. Charlotte E. Castle, b. Dec. 17, 1833 ; m. Sept. 2,

1857, P. A. Newton ; lived in Chicago ; d. Dec. 23,
1868.

2789-6. Solon E. Castle, b. April 27, 1837; m. 1st, Sept. 1,

1S71, Nellie Brown; 2d, Elizabeth Defoe, and lives in

Westford, Vt.

2790-7. Jenette E. Castle, b. Oct. 1, 1843; m. Oct. 27, 1S70,

P. A. Newton, and lives in Chicago, 111.

[1545-4]. SamueP Barle (Alpheus^ Thaddcus,6 David,*

William^ Ralph,* William, 1 Ralph 1

), son of Alpheus

and Urania (Stone) Earle, b. April 9, 1804, in Westford,

Vt.(?) ; m. May 29, 1831, Phebe Ann Northrup {b. June

10, 1816; d. Aug., 1866); lived in Westford(?) ; d.

Sept. 29, 1878.

Their children were :

2791- 1

2792- 2

2793- 3
2794- 4
2795- 5
2796- 6

2797- 7
2798- S

2799- 9
2800-10
2S01-11

2802-12

2803-13

John Earle, b. March 29, 1S34.

Jane Earle, b. April 6, 1836.

James W. Earle, b. May 31, 1838 ; d. Aug. 16, 1845.
Urania Earle, b. Feb. 25, 1840.

Alpheus Earle, b. Jan. 29, 1S42 ; d. June 22, 1842.

Alpheus Earle, b. Aug. 17, 1S43.

William Earle, b. April 21, 1847 > d. July 16, 1847.
Josephine Earle, b. Jan. 21, 1849.
Sephreness Earle, b. Aug. 31, 1S51.

Salud Earle, b. March 3, 1854.
Nelson Earle, b. July 5, 1856, and lives in Farmers-

ville, Ont.
Henry H. Earle, b. March 30, 1859; m - Mary E.
Hage.

Anna Earle, b. Dec. 24, 1861 ; m. Leander Wambold.

[1546-5]. Clarks Earle (Alpheus;' Thaddeus,6 David,*

William,* Ralph,* William, 2 Ralph 1

), son of Alpheus

and Urania (Stone) Earle, b. July 10, 1807, in Westford,

Vt. ; m. Oct., 1833, Mary L. Winslow (5. Feb. 25, 1814,

in Williston, Vt. ; d. Feb. 8, 1879) '• lived in Williston,

and removed to Kalamazoo, Mich.

Gen.] GENEALOGY. 31I

Their children were :

2804-1. Helen M. Earle, b. Sept. 9, 1834; m - James L. Gantt.
2805-2. Charles M. W. Earle, b. Feb. 19, 1836; m. 1st, Nettie

Shriekgast ; 2d, Antoinette Besac.

2806-3. Frances E. Earle, b. May 20, 1838 ; m. James H.
Vradenburg, and lives in Danbury, Ct. ; 1 ch., Nettie
Vradenburg, b. Oct. 19, 1861, at Kalamazoo, Mich. ; m.
Oct. 30, 1878, George T. Daley (d. Sept. 26, 1881),
and lives in Danbury, Ct.

2807-4. Henry C. Earle, b. Oct. 3, 1840; d. March, 1851.

2S08-5. John E. Earle, b. Aug. 8, 1843; m. Jennie Shriekgast;
d. June 6, 1875.

2809-6. Frederick E. Earle, b. March 31, 1S48 ; d. June 12,

1868.

2810-7. Herbert E. Earle, b. June 3, 1852 ; m. Jennie (Shriek-
gast) Earle, widow of his brother, John E. Earle.

[1547-6]. Marys Earle (Alfheusf Thaddeus,6 David,*

William,* Ralph,* William, 2 Ralph 1

), dau. of Alpheus

and Urania (Stone) Earle, b. in Westford, Vt. ; m.

Hampton Walker ; d. about 1854.

Their children were :

2811-1. Earle Walker. 2813-3. Marcia Walker.
2812-2. Leonora Walker. 2814-4. Henry Walker.

[1548-7]. Phebes Ann Earle (Alpheus? Thaddeus,6

David,* William,* Ralphs William, 2
' Ralph 1

), dau. of

Alpheus and Urania (Stone) Earle, b. Jan. 24, 1810, in

Westford, Vt. ; m. Oramel Hinkley (b. 1812). Her last

residence was in Eagle, Wis.

Their children were :

2815-1. Harriet E. Hinkley, b. 1838; d. 1840.
2816-2. Edward P. Hinkley, b. Dec. 14, 1839; m ' Juty 4' I ^7 2

^

Lena Andiss.

2817-3. Emily Hinkley, b. Aug. 30, 1841 ; m. Jan., 1862, Henry
Aplin (b. 1837).

2818-4. Urania E. Hinkley, b. Jan. 24, 1843 ; m. May 14, 1867,
Samuel D. Newton (b. Jan. 9, 1833).

2819-5. Albert M. Hinkley, b. April 3, 1844; m. Sept., 1872,
Annie West.

2820-6. Harriet A. Hinkley, b. 1846 ; d. 1849.

312 THE EARLE FAMILY [Eighth

2821-7. Urzelia A. Hinkley, b. April 20, 1847; m. Sept., 1882,
Alexander Tulloch.

2822-8. Henry W. Hinkley, b. May 5, 1849; m - Eleanor
Renshaw.

2823-9. Charles O. Hinkley, b. Dec. 9, 1853; lives in Chicago,
111.

[1549-8] . Charlotte" Earle (Alpheusj Thaddeus,6 David,

$

William,* Ralph,* Williams Ralph'), dau. of Alpheus

and Urania (Stone) Earle, b. in Westford, Vt. ; m. 1839,

William Baird, and lives in St. Clair, Mich.

Their children were :

2824-1. Ellen Baird; m. Henry Young.
2825-2. George Baird.
2826-3. Charlotte Baird.

[1550-9]. Alpheus" Earle (Alpheus s Thaddeus,6 David,

$

Williams Ralphs Williams Ralph'), son of Alpheus

and Urania (Stone) Earle, b. May 2, 1815, in Westford,

Vt. ; m. Dec. 21, 1842, Jane Nicol (b. 1822, in England;

d. Feb. 9, 1865) ; d. June 19, 1882, in St. Clair, Mich.

Their children were :

2827-1. Harriet T. Earle, b. Aug. n, 1S44; in. Henry J.
Colwell.

2S2S-2. Ellen U. Earle, b. March 3, 1S46 ; in. Clark W. Smith.

2S29-3. Edwin N. Earle, b. Jan. 9, 1S52 ; in. March, 1881,

Laura Burroughs, and lives in St. Clair, Mich.
2S30-4. Mary A. Earle, b. Oct. 13, 1S55 ; in. May, 1881, Robert

Matthews, and lives in Alpena, Mich. ; 1 ch., Hugh, b.

Aug., i88a.

2S31-5. Clara J. Earle, b. Jan. 12, 1S57 ; "*• Aug., 1SS1,

Luther Lindsay, and lives in Alpena, Mich.
2832-6. Sylvester T. Earle, b. March 20, 1S61 ; lives in St.

Clair, Mich.

[1551-10]. Uranias Earle (Alpheus,' Thaddcus,6 Davids
Williams Ralph, $ William, 2 Ralph 1

), dau. of Alpheus

and Urania (Stone) Earle, b. Jan. 25, 1819, in Westford,

Vt. ; m. Nelson George ; d. April 19, 1848.

Gen.] GENEALOGY. 313

Their children were :

2833-1. Marian George (Munson), b. Dec, 1S43 ; was adopted
by her aunt, Mrs. Munson [1544-3], when very young;
m. Oct., 1867, William King, and lives in Little Silver,

N. J. ; 1 ch., Frank King, b. Dec., 1868.

2834-2. Nelson George ; d.

[155 2-1] . ThaddeilSs Earle (Calving Thaddeus,6 Davids
William,* Ralph,* William? Ralph 1

), son of Calvin and

Eunice (Whipple) Earle, b. Dec. 4, 1809, in Westford,

Vt. ; m. June 15, 1842, at Rochester, Wis., Sarah Jones

(b. Aug. 1, 1811 ; d. Jan. 3, 1884), and lives in Rochester.

Their children were :

2835-1. John Earle, b. Nov. 7, 1843 ; m. Grace Bauchop.
2836-2. Lyman Earle, b. Nov. 2, 1S45 ; m. Emogene Partridge.

2837-3. Eunice Earle, b. April 22, 1848 ; m. James W. Lewis.

2838-4. Harriet M. Earle, b. May 17, 1850; m. Edwin A.
Bacon.

[1553-2]. Eunice8 Earle (Calvin? Thaddeus,6 Davids
William,'' Ralph,* William, 2 Ralph 1

), dau. of Calvin and

Eunice (Whipple) Earle, b. May 14, 181 2, in Westford,

Vt. ; m. Sept. 26, 1830, Reuben Farnsworth {b. Oct. 1,

1802; d. Oct. 14, 1867). Their children were all born

in Westford. They afterward removed to Fremont, 111.,

and, in 1885, Mrs. Farnsworth was living in Montrose,

in.

Their children were

:

2839-1. Lynde E. Farnsworth, b. Nov. 5, 1831 ; m. Jan. 1,

1857, Ellen S. Eaton (b. May 11, 1835), and lives in

Lincoln, Kan.
2840-2. Amos P. Farnsworth, b. Dec. 25, 1833; d. Dec. 19,

1835.
2841-3. [A son], b. June 21, 1837 ; d. July 3, 1837.

2842-4. Moses Farnsworth, b. Dec. 24, 1839 > m * May 12, 1863,

Helen Clark (b. Oct. 14, 1841), and lives in Tower
Centre, Kan.

2843-5. James B. Farnsworth, b. July 23, 1843; m. May 1,

1866, Alma Putnam {b. 1846), and lives in Montrose, 111.

40

314 THE EARLE FAMILY [Eighth

[1554-3]. Calvin8 Earle (Calvin? Thaddeus,6 Davids
William^ Ralph,* William, 2 Ralph 1

), son of Calvin and

Eunice (Whipple) Earle, b. May 2, 1814, in Westford,

Vt. ; m. Nov. 12, 1842, Hannah Parker (b. May 25,

1823) ; lived in Rochester, Wis. ; d. Nov. 23, i860.

Their children were

:

2844-1. Rachel Earle, b. Nov. 16, 1846; m. Dec. 25, 1865,
Alonzo Sawyer; d. Jan. 8, 1875; 1 ch., b. 1868; d.

March 6, 1872.

2845-2. Moses L. Earle, b. Jan. 28, 1850; m. Mary Loomis.
2846-3. William W. Earle, b. May 9, 1853 ; m. 1st, Roxana

Page ; 2d, Martha Rowe.
2847-4. IDA JANE Earle, b. Oct. 17, 1S55 ; d. Feb. 13, 1856.

2848-5. Emma L. Earle, b. Jan. 2, 1859; m. Oct. 6, 1880, J. H.
Gracy, and lives in West McHenry, 111. ; 1 ch. , Royal
W., b. March 5, 1S84.

[*555-4]« Jonathan3 W. Earle (Calvin? T/iaddeus,6

Davids William,"' Ralph,* William, 2 Ralph 1

), son of

Calvin and Eunice (Whipple) Earle, b. Aug. 30, 1816,

in Westford, Vt. ; m. Aug. 18, 1842, Amanda M. Macom-
ber (b. Sept. 18, 1820) ; d. June 15, 1874, *n Lemars,

Iowa.

He graduated at the University of Vermont, and soon after his

marriage removed to Pike, Wyoming Co., N. Y., where he was for

some time engaged in teaching. In 1844, he removed to Centreville,

Allegany Co., where he taught until 1846, when he was elected

Principal of the Academy at Springville, Erie Co. He remained at

that institution until 1850, when he became so troubled with bron-

chitis that he resigned his position and removed to Pardeeville,

Columbia Co., Wis., where he engaged in farming for a time.

Having in the meantime studied law, he was admitted to the Bar

and opened an office in Portage City, where he was cotemporary

with L. S. Dixon, who afterward became Chief Justice of the State.

His bronchial trouble returned and he again retired to his farm ; but,

during his residence there he held important local offices, and in

1858, was a member of the State Legislature. In 1862, he sold his

farm and removed to Renville Co., Minn., where, in August of that

year, occurred the memorable Sioux massacre.

Gen.] GENEALOGY. 315

Extract of a letterfrom Jonathan W. Earle.

" My son Radnor was killed within four rods of me, by the Indians

in the Minnesota massacre in 1862, while he stopped behind me with
his gun, to keep the Indians from killing me, as they were close upon
me, and had fired more than 30 shots at me, at short ranges, from 10
rods down to three or four. My wife and both daughters were cap-

tured by the Indians, and kept in captivity six weeks, together with
about 90 other white women and children. That is the occasion of

my resuming teaching again, after having practised law 12 years in

Wisconsin. I had just removed to Minnesota, and had been ap-
pointed District Attorney for the county, before the outbreak."

He lost all of his property in this raid of the Indians, but was
enabled, by the aid of friends, to return to Wisconsin, where he

taught school during the winter of 1862-63 ; and having received the

offer of the Principalship of the Academy at Arcade, N. Y., he

removed to that place in 1863. After four years of teaching in the

State of New York, he went, in 1867, to Sioux City, Iowa, where he

was elected Principal of the public schools, which position he

resigned at the close of the year. In 1868 he was Principal of the

Academy at Olean, N. Y. ; but not long afterward he again went to

Iowa, and resumed the practice of his profession at Lemars. Here

he remained until the time of his death, which was the result of a

gun-shot wound received while hunting.

The children of Jonathan W. and Amanda M. (Macomber)

Earle were

:

2849-1. Chalon A. Earle, b. July 10, 1843 ; m. Ella M. Beadell.

2850-2. Ezmon W. Earle> b. June 16, 1845 ; m. Hannah Hughes.
2851-3. Radnor C. Earle, b. Feb. 17, 1847 ; killed by the Indians

in Minnesota, Aug. 18, 1862, while saving the lives of

his father and brother.

2852-4. Julia A. Earle, b. April 21, 1849; m. Oct. 17, 1869,
George W. Young, and lives in Sioux City, Iowa ; 1

ch., Earle D., b. April 4, 1873.

2853-5. Herman E. Earle, b. June 20, 1853.
2854-6. Elmira H. Earle, b. Nov. 29, 1855 ; m. Milton A.

Andrews.

[1556—5]. Silas8 Earle (Calving Tkaddeus,6 Davids
William,* Ralph,* William? Ralph 1

), son of Calvin and

Eunice (Whipple) Earle, b. April 30, 1819, in Westford,

Vt. ; m. Dec. 11, 1844, Mary Ann Hall {b. July 16,

316 THE EARLE FAMILY [Eighth

1826) ; lived in Vermont, Canada, Indiana and Illinois;

d. Sept. 18, 1873, in Clifton, 111. He was a physician,

and at one period lived and practised ten years in Cali-

fornia.

Their children were :

2855-1. Ellen C. Earle, b. Dec. 30, 1845; m. Edwin F.

Caswell.

2856-2. Frances Earle, b. March 30, 1847; m - Edward D.
Newton.

2857-3. Courtland Earle, b. April 13, 1849, in Westford, Vt.

;

d. Feb. 26, 1864.

2858-4. Clarence A. Earle, b. Feb. 4, 1862, in Colfax, Ind.

He took the degree of M.D. at the College of Physicians

and Surgeons, in February, 1887, and is now Interne in

the Cook County (111.) Hospital, having taken the fifth

place in eight, in an examination open to all the colleges.

2859-5. Louis R. Earle, b. Dec. 8, 1863, in Onarga, 111.

2S60-6. Harriet Earle, b. Oct. 18, 1868, in Clifton, 111.

2861-7. Gertrude Earle, b. Feb. 9, 1870, in Clifton, 111.

[1557-6]. Moses8 L. Earle (CalvinJ Thaddeus,6 David,

s

William,* Ralph,* William,'1 Ralph 1

), son of Calvin and

Eunice (Whipple) Earle, b. Dec. 16, 1820, in Westford,

Vt. ; m. 1st, April 20, 1843, Nancy Hull (d. May 16,

1848) ; 2d, May 15, 1850, Hannah Willis (d. March 7,

1854) > 3^» Sept. 13, 1854, Maria E. Breckenridge, and

lives in Fremont, 111. He is a farmer.

The children of Moses L. Earle were :

2862-1. Charles W. Earle, b. April 2, 1845; m. Fannie L.
Bundy.

2863-2. Jane E. Earle, b. Oct. 29, 1847 ; m. Charles A. Partridge.

2864-3. Mary O. Earle, b. April 3, 1S56, in Fremont, 111. ; m.
Oct. 30, 1884, Frank H. Payne, M.D. (b. Oct. 30,

1850), and lives in Berkeley, Cal.

2865-4. Frank B. Earle, b. Oct. 22, i860, in Fremont, 111. ; m.
June 10, 1885, Elizabeth H. Biddlecom ; is a physician

in Chicago, 111.

2S66-5. Will A. Earle, b. June 10, 1863, in Fremont, 111.

2867-6. Fred L. Earle, b. Dec. 29, 1864, in Fremont, 111. ; m.
Dec. 1, 1886, Minnie Proctor, and is a farmer in Ivan-

hoe, 111.

Gen.] GENEALOGY. 317

[1558—7]. Maries Earle (Calvin? Thaddeus,6 David,*

William^ Ralph? William,* Ralph 1

), dau. of Calvin and

Eunice (Whipple) Earle, b. Jan. 3, 1823, in Westford,

Vt. ; m. May 14, 1844, Martin M. Williams ; lived in

Elk Point, Dak. ; d. Aug. 9, 1887, in Sioux City, Iowa.

Their children were

:

2868-1. Eugene E. Williams, b. July 22, 1845, in Centreville,

N. Y. ; m. July 5, 1869, Lizzie Fervand, and lives in

Jefferson, Dak.
2869-2. Harriet Williams, b. July 31, 1847; d. Feb. 8, 1848.

2870-3. Frances M. Williams, b. Aug. 2, 1849; m. Oct. 3,

1869, Charles W. Beggs, and lives in Elk Point, Dak.
2871-4. Aurelia Williams, b. Dec. 14, 1851 ; d. Feb. 8, 1852.

[1559-8]. Harriet8 Earle (Calvin? -Thaddeus,6 David,*

William,* Ralph? William, * Ralph 1

), twin sister of the

preceding, dau. of Calvin and Eunice (Whipple) Earle,

b. Jan. 3, 1823, in Westford, Vt. ; m. Sept. 25, 1845,

Jotham S. Rice {b. July 8, 1822) ; lived in Westford ; d.

there Feb. 23, 1852.

Their children were

:

2872-1. Jotham C. Rice, b. March 22, 1848; d. April 28, 1850.

2873-2. Mariet R. Rice, b. July 4, 1849; m. June 23, 1870,
Horace E. Partridge (b. Nov. 9, 1846), and lives in

Waukegan, 111.

2874-3. Jotham E. Rice, b. Dec. 23, 1851 ; d. March 22, 1852.

[1560-9]. Johns H. Earle (Calvin? Thaddeus,6 David,*

William,* Ralph? William, 2 Ralph 1

), son of Calvin and

Eunice (Whipple) Earle, b. April 8, 1828, in Westford,

Vt. ; m. 1st, May 2, 1852, in East Otto, N. Y., Anna E.

Bentley (b. Aug. 13, 1832 ; d. April 30, 1864) ; 2d, Feb.

1, 1865, Emma E. Graffam (b. Feb. 19, 1844; d. June

3, 1873) ; 3d, , and lives in Sidney, Australia.

The children of John H. Earle were :

2875-1. Alice J. Earle, b. June 12, 1853 ; m. Seth H. Gillard.

2876-2. Luzerne B. Earle, b. Oct. 23, 1S60; d. Dec. 30, 1862.

318 THE EARLE FAMILY [Eighth

2877-3. JESSE H. Earle, b. Feb. 26, 1862 ; d. Jan. 12, 1863.

2878-4. Edwin G. Earle, b. March 29, 1866; lives in Sidney,

Australia.

2879-5. Ella E. Earle, b. Aug. 28, 1867 ; lives in Vienna, Wis.
2880-6. Jane H. Earle, b. March 7, 1869 ; lives in Rochester, Wis.
2881-7. Anita L. Earle, b. April 13, 1871 ; lives in Mayfair, 111.

2882-8. Emma C. Earle, b. May 21, 1S73 ; d. Oct. 14, 1873.

[W 2^]- Abbie8 M. Earle (Lukej John,6 David,*

William,* Ralph,* William, 2 Ralph 1

), dau. of Luke and

Hannah B. (Lane) Earle, b. Dec. 6, 1855, m Hardwick,

Mass.; m. May 11, 1875, William L., son of John C.

and Dolly Hill, of Athol, Mass., and lives there. Her

husband is editor of the Athol Transcript.

Their children were :

2883-1. John Clarence Hill, b. March 9, 1876.

28S4-2. Nettie E. Hill, b. May 19, 1879.

I 1SIS' 1]- Henrys Earle ('John?Ralph,
6 Ralph,* William,*

Ralph,* William, 2 Ralph 1

), son of John and Lydia

(Harrington) Earle, b. June 8, 1801, in Worcester,

Mass. ; m. Aug. 1, 1824, Lucinda B. Pierce; d. Oct. 12,

1858, in Worcester. He was for several years a member

of the Board of Aldermen.

It was written of him : "He was a man of integrity, a man who
has honored the places that have been assigned to him by his fellow-

citizens. The city government has lost a man who has been true to

its interests. In public as in private life he was an exemplary man
—one who always aimed to do his duty faithfully. The church of

which he was a member has lost a true friend and counsellor."

Their children were :

2885- 1. Henry Earle, b. Sept. 30, 1825; m. Susanna W.
Saunderson.

2886- 2. Albert Earle, b. June 28, 1827 ; d. 1828.

2887- 3. George Earle, b. Feb. 12, 1829; d. 1829.

2888- 4. John Earle, b. May 1, 1830; d. 1831.

2889- 5. Edwin Earle, b. May 16, 1832 ; d. 1843.

2890- 6. Charles Earle, b. Jan. 16, 1835 ; d. 1835.

2891- 7. Angeline Earle, b. July 11, 1836; d. 1836.

2892- 8. James Earle, b. July 17, 1837; d. 1837.

Gen.] GENEALOGY. 319

2893- 9. Anthony Earle, b. Nov. n. 1838; m. Julia A. Snow.
2894-10. Clarke Earle, b. Jan. 1, 1840; m. Emma E. Stone.
2895-11. Emeline Earle, b. March 17, 1842 ; d. 1S42.
2896-12. Sarah Earle, b. Dec. 29, 1843 ; d. 1844.
2897-13. Mary Ann Earle, b. Jan. 10, 1848.

[1576-2] . Enoch8 Earle (JohnSRalph,6Ralph, $ William,*

Ralph,* William, 2 Ralph 1
), son of John and Lydia

(Harrington) Earle, b. Feb. 21, 1804, in Worcester,

Mass. ; m. Aug. 5, 1827, Margaret H. (d. Jan. 2, 1864),

dau. of John and Anna Brewer; d. Oct. 1, 1850, in

Worcester.

Their children were :

2898-1. Enoch Earle, b. June 11, 1843; m. 1st, Sarah Jane
Marshall ; 2d, Mary Coney

; 3d, Abbie M. Stone.
2899-2. Emeline A. Earle, b. Aug. 27, 1848 ; d. March 12, 1853.

E I 577-3]- Johns Earle (John,i Ralph,6 Ralphs William,*

Ralph, 3 William, 2 Ralph 1

), son of John and Lydia
(Harrington) Earle, b. Jan. 31, 1806, in Worcester,

Mass. ; m. 1st, April 7, 1830, Ethalinda (d. Jan. 8, 1841),

dau. of Capt. Lot and Lydia Poole, of Boston, Mass. ;

issue, 2 ch. ; 2d, March 23, 1844, Caroline, dau. of Josiah

and Lucinda Smith, of Lexington, Mass. ; issue, 5 ch.

He removed to Boston, Mass., about 1828, and soon established

himself in business as a merchant tailor. He was the head of the

firm of John Earle & Co., a house now long well known in the

eastern section of Massachusetts. Having pursued the business

nearly sixty years, he retired from it on the 30th of April, 1886. He
sold his interest to his son Walter and two other persons, who con-

tinue it without alteration of the long-established name and style.

He now lives in New York city in winter, and at Narragansett Pier,

R. I., in summer.

The children ofJohn Earle were :

2900-1. Frederick Earle, b. 1832; d. 1842.
2901-2. Walter Earle, b. Jan. 14, 1835 ; m. Aug. 8, 1872, Mary

E. {d. Jan. 24, 1874), dau. of Capt. Caleb R. and Lydia
P. Moore, of Waltham, Mass. ; 1 son, b. Dec. 30, 1873 ;

d. Dec. 31, 1873.

320 THE EARLE FAMILY [Eighth

He graduated at the High School in Boston, in 1850, and was in

the Bank of Commerce, in that city, during the two next following

years. In 1852, he went to New York city as clerk in a house

engaged in the woollen business. In 1857 he returned to Boston,

entered his father's employ, and in 1862 became associated with him
as a member of the firm. Since the 1st of May, 1886, his father

having retired, he has been the head of the house, which still retains

its original name, John Earle & Co.

2902-3. John Earle, b. Feb. 25, 1845 ; d. Dec. 14, 1881.

2903-4. Caroline Earle, b. March 23, 1847; m. Joseph Grose.

2904-5. Edward Earle, b. April 1, 1849; m ' Clara Noble.

2905-6. Frederick Earle, b. April 7, 185 1 ; d. Jan. 24, 1853.

2906-7. George W. Houghton Earle, b. Aug. 16, 1854 ; d. 1861.

[1578-4]. Lydias Earle (John ,? Ralph ,

6 Ralph ,s William ,4

Ralph,* William, 2 Ralph 1

), dau. of John and Lydia

(Harrington) Earle, b. Nov. 6, 1808, in Worcester,

Mass. ; m. Oct. 7, 1827, Leonard, son of Luke and

Susannah (Bates) Poole, of Reading, Mass. ; lived in

Worcester; d. Feb. 3, 1853.

Their children were

:

2907- 1. Leonard H. Poole, b. May 12, 1829 ; m. May 27, 1857,
Emma Jane Coffin ; d. Feb. 9, 1875.

290S- 2. Horace W. Poole, b. May 31, 1831 ; m. Sept. 19, 1861,

Anna Ager.
2909- 3. John E. Poole, b. March 4, 1833 ; m. March 6, 1858,

Rebecca G. Dunbar; d. Aug. 30, 1872.

2910- 4. Mary E. Poole, b. May 19, 1836; m. May 9, 1866,

Joseph S. Hill ; d. Jan. 8, 1884.

291 1- 5. Ethalinda E. Poole, b. May 27, 1838 ; d. Oct. 17, 1878.

2912- 6. William H. Poole, b. July 20, 1842; d. June 14, 1847.

2913- 7. Sarah F. Poole, b. May 13, 1845 ; m. Oct. 5, 1867,
William S. Badger.

2914- 8. Frederick E. Poole, b. July 19, 1847; m - Aug. 15,

1878, Lydia B. Elkins.

2915- 9. Ella S. Poole, b. June 23, 1850.

2916-10. Lilla E. Poole, b. Jan. 11, 1853; m. Oct. 25, 1877?
L. Frank Arnold.

[1579—5]. Charless Earle (John, t Ralph,6 Ralph, s William,*

Ralph,* William, 2 Ralph 1

), son of John and Lydia

(Harrington) Earle, b. Oct. 8, 1815, in Worcester,

Gen.] GENEALOGY. 32

1

Mass. ; m. Ann, dau. of John and Hannah Rugg, of

Portsmouth, N. H. ; lived in Boston, Mass. ; d. Nov.

22, 1846.

Their children were :

2917-1. Ann Earle, b. 1834; d- April 8, 1850.
2918-2. Lizzie F. Earle, b. 1836; d. in infancy.

2919-3. Ethalinda Earle, b. Jan. 15, 1S38 ; d. May 22, 1838.
2920-4. Charles F. Earle, b. Jan. 22, 1839; d. March 11, 1849.
2921-5. Marianna Earle, b. Sept. 15, 1840; m. George W.

Gookin.
2922-6. Helen L. Earle, b. May 17, 1842; m. David A. Cash-

man.
2923-7. Caroline A. Earle, b. March 20, 1844 > m - Nov. 24,

1862, George W. Shaw; d. June 12, 1866; 1 son,

Frederick E., b. in 1863.

2924-8. Lilian Earle, b. Jan. 28, 1846; d. Sept. 10, 1847.

[1585-1]. Ralphs Earle (Dexter? Clark,6 Ralphs
William^ Ralphs William, 2 Ralph 1

), son of Dexter and

Susan (Eaton) Earle, b. Nov. 13, 181 1, in Worcester,

Mass.; m. May 15, 1839, Adeline E. (6. April 27,

1821), dau. of Silas and Sophia (Lamb) Bigelow, of

Paxton, Mass., where they live.

Their children were :

2925-1. Sophia R. Earle, b. April 12, 1841 ; m. Ledyard Bill.

2926-2. Sophronia A. Earle, b. June 5, 1845.

[1591-7]. James8 C. Earle (Dexter? Clark,6 Ralphs
William^ Ralphs William, 2 Ralph 1

), son of Dexter and

Susan (Eaton) Earle, b. Sept. 10, 1821, in Worcester,

Mass. ; m. April 25, 1844, Sarah S. Partridge, of Paxton,

Mass. ; and lived, in 1858, in Worcester.

Their children were

:

2927-1. Henry C. Earle, b. Nov. 28, 1845.
2928-2. Myron Augustus Earle, b. April 5, 1849; m. Nov. 15,

1882, Lizzie F. (b. Dec. 13, 1857), dau. of John W. and
Julia A. Charles, of Bristol, 111., and lives in Worcester.

2929-3. Susan L. Earle, b. May 19, 1851.
4i

322 THE EARLE FAMILY [Eighth

[1592-8]. Georges Earle (Dexter? Clark,6 Ralph,*

William,* Ralph,* William,* Ralph 1

), son of Dexter and

Susan (Eaton) Earle, b. Sept. 16, 1824, in Worcester,

Mass. ; m. Jan. 1, 1849, Lavina E. (b. April 25, 1825),

dau. of Abijah and Susan (Underwood) Nichols, of

Oxford, Mass. ; lived in Worcester, and d. Jan. 11, 1864.

Their children were :

2930-1. Ada J. Earle, b. June 16, 1850.

2931-2. Susan Earle, b. Sept. 4, 1852 ; m. Jan. 20, 1874, Charles
A. Jewell; d. Feb. 29, 18S0.

2932-3. Mary E. Earle, b. July 2, 1854; d. July 23, 1854.

2933-4. Jenny A. Earle, b. July 27, 1855 ; d. March 19, 1856.

2934-5. Charles S. Earle, b. March S, 1858.

[1 599-1]. Williams Young Earle (William"' T., Fred-

erick,6 George,* Robert,* Ralph,* William, 2 Ralph 1

), son

of William Young and Amelia (Adams) Earle, b. Sept.

30, 1819, in Chester, Windsor Co., Vt. ; removed with

his fathers family to Ohio; m. Feb. 24, 1845, Emily,

dau. of Isaac and Polly (Cleveland) Russell, of East

Liberty, Ohio.

In April, 1839, when still a minor, and living with his father's

family in Ohio, he went, with consent of parents, to Iowa, then a

Territory, and settled in Jackson County. In the autumn of 1840, a

few days after his arrival at the age of twenty-one years, he was

elected Superintendent of Schools for the County. In 1S44, he

returned to Ohio, and taught a school during the winter months.

Early in the following year he married, soon returned to Iowa and

settled in Dubuque County, where he was elected Superintendent of

Schools, and, subsequently, Justice of the Peace. In 1S50 he went by

the Panama route to the gold regions of California, remained there a

year, returned to Iowa, again settled in Jackson County, at Richland,

and was elected Justice of the Peace and Assessor. "I never asked

for an office in my life," he stated to one of his friends, " and I never

was defeated when run."

In 1865, he removed to Missouri ; in 1874, to Southern California

;

in 1878, again to Missouri; and finally, in 1882, again to California;

—"this time to stay." He settled in Los Angeles County, first at

Gen.] GENEALOGY. 323

Pomona, where he bought a farm, but afterwards sold it and pur-

chased another "in the beautiful Azusa valley, ten miles west of

Pomona." " For thirty years he has followed agricultural and horti-

cultural pursuits."

The children of William Young and Emily (Russell) Earle

were

:

2935-
2936- 2

2937- 3
2938- 4

2939- 5
2940- 6

2941- 7

2942- 8

2943- 9

294^-10
2945-11

Ethan X. Earle, b. Feb. 3. 1847 ; m. Mary E. Smart.
Sarah E. Earle, b. March 16, 1850; d. Dec. 28, 1862.

Oren W. Earle, b. Aug. 5, 1852.

Clarence W. Earle, b. Aug. 15, 1854; m. Dec. 20,

1877, Etta Grant.

George W. Earle, b. March 27, 1856.

Mary A. Earle. b. Feb. 11, 1858 ; m. Rev. A. C. Long.
Frank L. Earle, b. April 2S. 1S60; d. March 6. 1SS2.

Eva H. Earle. b. Jan. 8, 1862.

Ida V. Earle, b. May 14, 1864 ; m. May 14, 1S84, Jonn
C. Bressler.

Charles Earle, b. Aug. 28, 1S66.

Rosa Earle. b. Aug. 2, 1868 ; d. June 16, 1S74.

[1601-3]. George 5 W. Earle (William' 71, Frederick,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

William Young and Amelia (Adams) Earle, b. June 9,

1823, in Chester, Vt. : ;;/. Feb. 16, i860, Helen Prime,

and lives in Maquoketa, Iowa.

Their children were :

2946-1. George Earle. b. June 12, 1861.

2947-2. Virginia P. Earle. b. June 14, 1863 ; m. May 10, 1883,
Robert S. Mann; 1 ch.. Harry, b. April iS. 1S84.

294S-3. Florence Earle. b. April 6, 1S65.

2949-4. Lena Earle, b. Oct. 12, 1S69.

[1603-5]. Catherine5 G. Earle (William' Y.* Frederick,6

George,* Roberts Ralph* William. 3 Ralph 1

), dau. of

William Young and Amelia (Adams) Earle, b. April 11,

1827, in Chester, Yt. : m. Sept. 20, 1846. Ebenezer, son

ofJoseph and Sabina (Bartlett) Dorr, of Herkimer. X. Y.,

and lived, in 1858, in Richland, Iowa, but removed to

Lyndon, Whatcome Co., Washington Territory.

324 THE EARLE FAMILY [Eighth

Their children were :

2950-1. Amelia A. Dorr, b. Nov. 22, 1847; m. Dec. ")

29, 1868, Stephen Nowles. (™ .

2951-2. Sabrina J. Dorr, b. Nov. 22, 1847; d. Dec.
[

win

11, 1847. J

2952-3. William X. Dorr, b. Dec. 4, 1849 ; m. March 27, 1873,
Ida M. Frost.

2953-4. Frederic E. Dorr, b. Aug. 15, 1853 '> d. May 9, 1854.

2954-5. Warren J. E. Dorr, b. May 3, 1855 ; m. Aug. 6, 1S77,

Margaret M. La Cross.

2955-6. George E. Dorr, b. May 15, 1857; in. Oct. 3, 1883,

Alice M. Nevvby.

2956-7. James E. Dorr, b. June 28, 1859; m ' Aug. 14, 1S84,

Sarah Cox.

2957-8. Louis C. Dorr, b. Jan. 20, 1868; d. Aug. 21, 1868.

[1604-6]. Susarr5 A. Earle (William? K, Frederick,6

George,* Robert,* Ralph,* William, 11 Ralph 1

), dau. of

William Young and Amelia (Adams) Earle, b. June 27,

1830, in Cnester, Vt. ; m. May 4, 1854, David C. (b.

Jan. 25, 1830), son of David and Sepha (Chapin) Shaw,

of Butternuts, N. Y. ; lived, in 1858, in Maquoketa, Jack-

son Co., Iowa, but removed to Lyndon, Whatcome Co.,

Washington Territory.

Their children were :

2958-1. David E. Shaw, b. March 28, 1855.

2959-2. Ella F. Shaw, b. May 21, 1857; m. April 24, 1879, J.
B. Wheeler.

2960-3. Hatty M. Shaw, b. April 3, 1871.

2961-4. Charles FrederIck Shaw, b. Sept. 17, 1875.

[1607-9]. Warren8 H. Earle (William^ Y., Frederick,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

William Young and Amelia (Adams) Earle, b. May 13,

1836, in Chester, Vt. ; m. Dec. 23, 1866, Libbie M.
Moore. They live in Chico, Cal., and he is a tinner.

Their children were :

2962-1. William W. Earle, b. July 10, 1867.

2963-2. Alvah Earle, b. May 22, 1875.

2964-3. Edna Earle, b. Sept. 3, 1884.

Gen.] GENEALOGY. 325

[161 1-2]. Sarahs E. Earle (Ethan? Frederick,6 George,*

Robert,* Ralph? William? Ralph 1

), dau. of Ethan and

Mary T. (Peirce) Earle, b. April 18, 1836, in Middle-

boro, Mass. ; m. Sept. 8, 1863, Joseph C, son of Samuel
and Mary (Cory) Stevens, of Eastport, Me., and lives in

Boston, Mass.

Their children were :

2965-1. Alice H. Stevens, b. Aug. 3, 1865 ; d. Aug. 6, 1865.

2966-2. Joseph C. Stevens, b. Nov. 21, 1866; d. Aug. 15, 1867.

2967-3. Joseph E. Stevens, b. Feb. 8, 1S70.

2968-4. Arthur W. Stevens, b. March 18, 1875.

[1612-3] . Charles8 F. Earle (Ethan? Frederick,6 George,*

Robert,* Ralph? William,'21 Ralph 1

), son of Ethan and

Mary T. (Peirce) Earle, b. Oct. 28, 1837, in Middle-

boro, Mass. ; m. Margaret Parchment ; lived in Leaven-

worth, Kan. ; d. April 14, 1880.

Their only child was :

2969-1. Grace Earle, b. May 27, 1863.

[1613-4]. Abbys P. Earle (Ethan? Frederick,6 George?

Robert? Ralph? William? Ralph 1

), dau. of Ethan and

Mary T. (Peirce) Earle, b. Nov. 20, 1841, in Middle-

boro, Mass.: m. Sept. 24, 1861, William M., son of

Robert and Elizabeth M. Shoemaker, of Philadelphia,

Pa., and lives in Philadelphia.

Their children were :

2970-1. Gertrude L. Shoemaker, b. June 24, 1862.

2971-2. Robert E. Shoemaker, b. Aug. 16, 1864; d. March 8,

1865.

2972-3. Eliza E. Shoemaker, b. March 9, 1866.

2973-4. Williamena Shoemaker, b. Nov. io, 1867 ; d July 18,

1868.

2974-5. William M. Shoemaker, b. April 3, 1872.

2975-6. Richard M. Shoemaker, b. July 27, 1874.

326 THE EARLE FAMILY [Eighth

[1614-1]. Marys Elizabeth Earle (Xenophon,i Fred-
erick,6 George,* Robert,* Ralph,* William, 2 Ralph 1

), dau.

of Xenophon and Marcia (Olcott) Earle, b. Nov. 8, 1825,

in Chester, Vt. ; m. June 8, 1848, John D., son of Jona-

than and Dorothy Knight, of Tunbridge, Vt. They
lived in South Braintree, Mass., and removed to Andover,

Dak., where they now live.

Their children were :

2976-1. SuSAN E. Knight, b. July 5, 1853 ; d. July 28, 1856.

2977-2. Cora E. Knight, b. April 10, 1S57 ; m - Aug. l i ^76,
Henry Richards.

297S-3. Julian E. Knight, b. Nov. II, 1S59; m. Sept.*24, 1885,

Lillie Stewart.

2979-4. Edgar X. Knight, b. June 7, 1862.

29S0-5. Helen M. Knight, b. Sept. 30, 1867.

[1615-2]. Charles s F. Earle (Xenophon J Frederick,6

George,* Robert,* Ralph,* William 2 Ralph 1

), son of

Xenophon and Marcia (Olcott) Earle, b. Oct. 10, 1827,

in Chester, Vt. ; m. July 12, 185 1, Mary C. (b. Feb. 16,

1827), dau. of Tristram and Thankful (Foster) Moore,

of Moore's Mills, Charlotte Co., New Brunswick. They
live in Pittville, Shasta Co., Cal., and he is a farmer.

Their children were :

29S1-1. Marcia C. Earle, b. April 19, 1852 ; d. March 25, 1869.

2982-2. George T. M. Earle, b. Sept. 8, 1861.

29S3-3. S. Perry Earle, b. Oct. 14, 1867.

[1618-5]. Normans W. Earle (Xenophonj Frederick,6

George,* Robert,* Ralph,* William 2 Ralph 1

), son of

Xenophon and Marcia (Olcott) Earle, b. Oct. 31, 1834,

in Chester, Vt. ; m. Nov. 19, 1857, E. Rebecca, dau. of

John and Rebecca D. (Greene) Parmenter, of Hubbards-

ton, Mass. ; lived in Chester, Keene, N. H., Pottsville,

Pa., and, in 1887, in North Springfield, Vt. He is a

bootmaker.

Gen.] GENEALOGY. 327

Their only child was :

2984-1. George E. Earle, b. 1858; m. May 1, 1S84, Frances
Sawyer.

[1619-6.] Marcias C. Earle (XenopkonJ Frederick,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), dau of

Xenophon and Marcia (Olcott) Earle, b. Jan. 29, 1837,

in Chester, Vt. ; m. May 11, 1864, John W., son of Ves-

pasian and Nancy (Bennett) Messinger, of Springfield,

Vt., and lives in Boston, Mass.

Their children were

:

2985-1. ' Walter Messinger, b. July 1, 1865.
2986-2. Arthur Messinger, b. Oct. 18, 1869.

[1624-4] . Georges F. Earle (George^Frederick,6 George,*

Robert,* Ralph,* William, 2 Ralph 1

), son of George and

Mary Ann (Tebbetts) Earle, b. Sept. 12, 1844, in Bruns-

wick, Maine ; m. Oct. 30, 1866, Teresa Jesus, dau. of

Librado and Maria Salas, of Mexico. They live in San
Francisco, Cal., where he is a clerk.

Their children were :

2987-1. Charles E. Earle, b. Jan. 22, 186S ; d. Feb. 10, 1868.

2988-2. Mariana E. Earle, b. April 10, 1870.

2989-3. Carolina D. Earle, b. Feb. 11, 1873.

2990-4. Eduardo F. Earle, b. Oct. 13, 1874.

[1637-1]. Henrys Halford Earle (Halford,i Frederick,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Halford and Elizabeth (Barker) Earle, b. July 13, 1843,

in Middleboro, Mass. ; m. Dec. 3, 1867, Helen Maria,

dau. of Francis L. and Maria R. Parker, of New Bed-

ford, Mass. They live in San Francisco, Cal. ; he is a

salesman.

Their children were :

2991-1. Nellie F. Earle, b. June 4, 1871.

2992-2. Henry H. Earle, b. March 5, 1873.

328 THE EARLE FAMILY [Eighth

[1638-2]. Georges F. Earle (HalfordJ Frederick?

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Halford and Elizabeth (Barker) Earle, b. Sept. 22, 1845,

in Middleboro, Mass. ; m. June 14, 1870, Ava Maria,

dau. of Eben A. and R. P. Thorndike, of South Thom-
aston, Maine. They live in San Franciso, Cal., and he

is a clerk.

Their children were :

2993-1. Frank T. Earle, b. Aug. 29, 1871 ; d. Sept. 24, 1S76.

2994-2. Louis H. Earle, b. Jan. 15, 1876.

2995-3. Ava Elizabeth Earle, b. March 16, 18S4.

[1639-3] . Annies B. Earle (Halford,i Frederick,6 George,*

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Halford and

Elizabeth (Barker) Earle, b. Jan. 8, 1848, in Rockland,

Me. ; m. Jan. 8, 1872, Charles M. Peck, and lives in

San Francisco, Cal.

Their children were :

2996-1. Allan E. Peck, b. Sept. 23, 1873.

2997-2. Robert H. Peck, b. March 15, 1875.

2998-3. Isabel L. Peck, b. Sept. 28, 1877.

[1640-4]. Johns B. Earle (IfaIfordS Frederick,6 George,*

Robert,* Ralph,* William, 2 Ralph 1

), son of Halford and

Elizabeth (Barker) Earle, b. Sept. 12, 1849, in Rock-
land, Me. ; m. Dec. 6, 1877, Lou M., dau of Franklin

E. and Elizabeth S. Morse, of Chicago, 111. The}' live

in Oakland, Alameda Co., Cal., and he is a bank teller.

Their only child was :

2999-1. Jewett Earle, b. Sept. 28, 1878.

[1641-5]. Sophias C. Earle (Halford^ Frederick,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), dau. of

Halford and Elizabeth (Barker) Earle, b. March 2, 185 1,

in Rockland, Me.; m. Oct. 24, 1875, Theodore A.
Kelsey, and lives in Saticoy, Ventura Co., Cal.

Gen.] GENEALOGY. 329

Their children were :

3000-1
3001-2
3002-3
3°°3-4
3°°4-5

Mabel E. Kelsey, b. Aug. 10, 1876.
Addie A. Kelsey, b. Feb. 28, 1879.
Rita F. Kelsey, b. June 10, 1S80.

Clarence E. Kelsey, b. March 31, 1SS2.

Inez May Kelsey, b. July 8, 1883.

[1644-2]. Adelines Earle (RoswellJ Artemas,6 George,*

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Roswell and

Lovina (Hosmer) Earle, b. Sept. 11, 1815, in Chester,

Vt. ; m. Dec. 15, 1840, Peter {b. Jan. 22, 1819), son of

Jacob and Hannah (Oucompaugh) Reynolds ; d. April

24, 1887. They lived in Brownville, Jefferson Co.,

N. Y. , until 1867, when they removed to Corunna,

Shiawassee Co., Mich.

Their children were :

3005-1. Darius O. Reynolds, b. Sept. 11, 1841 ; m. Jan. 27,
i860, Martha J. Ross.

3006-2. Jacob R. Reynolds, b. Aug. 28, 1845 ; m. Sept. 28,

1 87 1, Hattie R. Cole.

3007-3. Eliza Reynolds, b. April 15, 1847 » d. Feb. 3, 1S56.

3008-4. Franklin P. Reynolds, b. Oct. 22, 1854; m - July 3>

1873, Alice Newell.

[1647-5]. Alvins P. Earle (Roswell,y Artemas,6 George,*

Robert,** Ralph,* William, 2 Ralph 1

), son of Roswell and

Lovina (Hosmer) Earle, b. April 15, 1822, in Brownville,

Jefferson Co., N. Y. ; m. Jan. 27, 1844, Eliza Gotham;
d. Aug. 8, 1885. His widow lives, 1887, in Wexford,

Wexford Co., Mich.

Their children were :

3009-1. Roswell Earle, b. June 27, 1845 ; m. Margaret Graham.
3010-2. Eusebia Earle, b. Sept. 15, 1846; vi. Oct. 24, 1869,

Thomas (b. Jan. 24, 1843; d. Sept. 30, 1887), son of

Joseph and Jemima Smith, and lives in La Grange,
Mich. ; no issue. Mr. Smith was a printer.

301 1-3. George H. Earle, b. Oct. 15, 1848; m. Lucy Woodin.
3012-4. Horace Earle, b. Aug. 26, 1854; m. Nellie Ramsay.
3013-5. Sarah Earle, b. June 19, 1859; m. Lewis Cornell.

3014-6. N. J. Earle, b. July 15, 1861.

42

330 THE EARLE FAMILY [Eighth

[1658-3]. Louisas Sophia Earl (Horace? Artemas,6

George,* Roberts Ralph,* William, 2 Ralph 1

), dau. of

Horace and Fanny (Reed) Earl, b. Oct. 6, 1830, in

Brownville, N. Y. ; m. July 12, 1855, Cornelius, son of

Lester and Lovina Fuller, of Brownville. They removed,

in 1866, to Cresco, Howard Co., la.

Their children were :

3015-1. Susan Adell Fuller, b. Aug. 22, 1856; m. March 22,
]

1874, John P. Greenhalgh.
3016-2. Albert Earl Fuller, b. Feb. 14, 1864.

3017-3. Andrew Cole Fuller, b. May 13, 1866.

3018-4. Frank Elliott Fuller, b. April 24, 1873.

[1660-5]. Orricks H. Earl (Horace? Artemas,6 George,*

Robert,* Ralph? William, 2 Ralph 1

J, son of Horace and

Fanny (Reed) Earl, b. Jan. 2, 1836, in Brownville,

N. Y. ; m. March 22, 1862, Frances M. (b. June 17,

1834), dau. °f Almerin and Caroline Wilson, and lives

in Brownville.

Their children were :

3019-1. Henry Wilson Earl, b. May 4, 1863 ; d. July 17, 1881.

3020-2. Fannie Louisa Earl, b. Aug. 9, 1869.

[1666-2]. Eunetias N. Earl (George? R., Artemas, 6

George? Robert? Ralph? William? Ralph 1

), dau. of

George R. and Mary Ann (Norton) Earl, b. Aug.

27, 1842, in Brownville, N. Y. ; m. April 5, 1866,

Phineas (b. Feb. 21, 1838), son of Phineas and Sarah

Hardy, of Sanford's Corners, N. Y., and lives there.

Their children were :

302 1-1. George L. Hardy, b. June 25, 1869.

3022-2. Mary G. Hardy, b. Aug. 19, 1871.

[1674-2]. Edward8 Royal Earle (Royal? Xenophon?
George? Robert? Ralph? William? Ralph 1

), son of

Royal and Emeline H. (Woolley) Earle, b. May 29,

1838, in Saxton's River, Vt. ; m. Oct. 20, 1867, in Chi-

cago, 111., Mary B. (b. Sept., 1850, in Alton, 111.), dau.

Gen.] GENEALOGY. 33

1

of John and Keziah Earle (Rogers) Beaumont, of Mid-

dletown, Conn. ; lived in Sterling, 111., and d. Jan 5,

187 1. His wife resides, in 1887, at San Jose, Cal., with

her father.

Their only child was :

3023-1. Mae Edna Earle, b. Nov. 8, 1869.

[1679-1]. Sidney8 R. Earle (Xenophon^ Xenophon,6

George,* Robert, + Ralph, * William, 2 Ralph 1

), son of

Xenophon and Valeria A. (Davis) Earle, b. May 14,

1823, in Rockingham, Vt. ; m. Feb. 5, 1849, Julia R.

(b. Feb. 3, 1830; d. April 23, 1887), dau. of Josiah and

Eliza (Varnum) Williston, of Saxton's River, Vt., and is

a carriage-maker in Saxton's River.

Their children were :

3024-1. Seymour W. Earle, b. Feb. 15, 1851 ; m. Carrie L.
Cooke.

3025-2. Frank Royal Earle, b. April 19, 1855.
^026-^. Charles Edward Earle,) z . 0t. ^ .

_ ° a T t-, to, Aug. 2, 1870.—Iwins.
3027-4. Sidney Lewis Earle, j

° ' '

[1680-2] . Mary8 Elizabeth Earle (Xenophon, 1Xenophon,6

George,* Robert,* Ralph,* William, 21 Ralph 1

), dau. of

Xenophon and Valeria A. (Davis) Earle, b. Dec. 16,

1824, in Rockingham, Vt. ; m. Horatio A. Tuthill ; lived

in Rockingham, and d. August 16, 1858.

Their children were :

3028-1. Seymour Anson Tuthill, b. 1846; d. May 5, 1850.

3029-2. Ella A. Tuthill ; m. William Hunt.
3030-3. Frederick A. Tuthill, b. Jan. 1, 1855 ; m. Flora Benton.

[1682-4]. Ira8 L. Earle (Xenophon,'' Xenophon,6 George,*

Robert,* Ralph,* William, 2 Ralph 1

), son of Xenophon

and Valeria A. (Davis) Earle, b. Nov. 21, 1828, in Rock-

ingham, Vt. ; m. May 11, 1853, Anna Maria (b. Jan. 1,

1831), dau. of Hiram A. and Mary (Durgin) Graves;

lives in Bellows Falls, and is an engineer on the Central

Vermont R. R.

332 THE EARLE FAMILY [Eighth

Their children were :

3031-1. Edward L. Earle, b. June 3, 1858 ; m. Eva H. Snow.
3032-2. Mary E. Earle, b. Jan. 15, 1863.

[1683-5]. Georges B. Karle (Xenophon,'* Xenophon?
George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Xenophon and Valeria A. (Davis) Earle, b. Aug. 7,

1830, in Rockingham, Vt. ; m. Jan. 22, 1858, in Daven-

port, Iowa, Hannah {b. April 3, 1835), dau. °f Raphael

and Hannah (Bayard) Fowler, of Whitesboro, N. Y.

They live in Davenport, where he is a grain merchant.

Their only child was :

3033-1. Stella May Earle, b. May 2, i860; m. June, 1S82,

Rev. H. L. C. Bracklon.

[1686-8]. Valeria8 A. Earle (Xenophon,"* Xenophon?
George,* Robert,* Ralph,* William, 2 Ralph 1

), dau. of

Xenophon and Valeria A. (Davis) Earle, b. Aug. 13,

1835, m Rockingham, Vt. ; m. Nov. 7, 1855, Holland

W. (b. Jan. 26, 1834), son °f Ezekiel and Rachel

(Thompson) Osgood, of Swanzey, N. H. ; lived in Sax-

ton's River, Vt., and d. July 28, 1866. Mr. Osgood m.

2d, March 4, 1868, Marcia, dau. of Amos and Betsey

(Baker) Puffer, of Grafton, Vt.

The children of Valeria A. and Holland W. Osgood were :

3034-1. Charles W. Osgood, b. Nov. 12, 1859 ; m. Dec. 28, 1881,

Blanche Lingley.

3035-2. Minnie A. Osgood, b. Jan. 23, 1862.

3036-3. Nellie J. Osgood, b. Feb. 15, 1866.

[1703-1]. Thomass Sidney Earle (Thomas,"* Sylvanus,6

Thomas,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Thomas and Lydia (Heath) Earle, b. July 21, 1836, in

Newton Falls, Ohio ; m. June 17, 1866, in Newton Falls,

Sarah E. Smith (b. April 11, 1848, in Buffalo, N. Y.) ;

lived, in 1873, in Pennsylvania, and d. Dec. 12, 1881, in

Gen.] GENEALOGY. 333

Braceville, Ohio. He was a mechanic, and quite a suc-

cessful inventor ; one of his inventions being a game-trap

which has had an extensive sale.

Their only child was :

3037-1. Amy M. Earle, b. Nov. 16, 1873, in Corry, Pa.

[1704-2]. Lydia8 Alvira Earle (Thomas? Sylvanus?

Thomas? Robert,* Ralphs William? Ralph 1

), dau. of

Thomas and Lydia (Heath) Earle, b. Jan. 23, 1839, m
Newton Falls, Ohio ; m. March 8, 1864, Francis, son of

Jesse Blakeslee, of Sparta, Pa., and lives in Sparta.

Their children were :

3038-1. Cornelia E. Blakeslee, b. Jan. 16, 1865.

3039-2. Guy Blakeslee, b. May 25, 1868.

3040-3. Jesse Blakeslee, b. June 4, 1873.

[I 7°5-3]« Mary8 Cornelia Earle (Thomas? Sylvanus,6

Thomas£ Robert? Ralph? William, 2 Ralph 1

), dau. of

Thomas and Lydia (Heath) Earle, b. Nov. 1, 1840, in

Newton Falls, Ohio ; m. July 4, 1866, Chester A., son of

Harvey and Jane Lamb, of Spartansburg, Pa., and lives

there.

The family still have in their possession the gun manufactured by

their great-grandfather, Thomas Earle [172-6], an exact copy of the

one made by him for General Washington.

Their children were :

3041-1. Earle H. Lamb, b. June 16, 1869.

3042-2. Jane B. Lamb, b. June 3, 1871.

[1707-1]. Theodore8 H. Earle (William? Sylvanus,6

Thomas? Robert? Ralph? William? Ralph 1

), son of

William and Caroline K. (Parmele) Earle, b. April 18,

1836, in Newton Falls, Ohio; m. Jan. 24, 1863, Miranda

L. {b. Jan. 12, 1845), dau. of Henry Ketchum. They
lived in New London, Wis., until 1873, when they

removed to Whitehall, Wis. He is a dealer in agricul-

tural implements, and has an interest in a flouring-mill.

334 THE EARLE FAMILY [Eighth

Their children were :

3043-1. Edwin L. Earle, b. Sept. 4, 1865, in New London, Wis.

;

d. Oct. 12, 1865.

3044-2. Leafey Lewella Earle, b. Oct. 29, 1S68, in New Lon-
don, Wis.

3045-3. Zuba Zilfia Earle, b. Aug. 19, 1870, in New London,
Wis.

3046-4. Hugh Henry Earle, b. March 6, 1879, 'n Whitehall, Wis.
3047-5. Roy Raymond Earle, b. Nov. 10, 1881 , in Whitehall, Wis.

[1709-3]. Celias L. Earle (William? Sylvanus,6 Thomas,*

Robert^ Ralph,* William* Ralph 1

), dau. of William and

Caroline K. (Parmele) Earle, b. April 22, 1845, in New-
ton Falls, Ohio ; m. May 9, 1869, in Hudson, Ohio,

Frederick H. Vickers (b. in England), and lives in

Kent, Portage Co., Ohio.

Their children were :

3048-1. Harry W. Vickers, b. Nov. 25, 1870, in Akron, Ohio.

3049-2. Lewis E. Vickers, b. Sept. 23, 1872, in Akron, Ohio.

[171 1-5] . Lewis8 P. Earle (William? Sylvanus,6 Thomas,*

Robert,^ Ralph? William, 2 Ralph 1

), son of William and

Caroline K. (Parmele) Earle, b. June 29, 1850, in Nor-

ton, Ohio; m. Dec. 11, 1878, Nettie (b. Aug. 12, 1859,

in St. Lawrence, Wis.), dau. of Russell and Margaret

(Herbert) Lamkins, of Ogdensburgh, Wis. He was for

six years railroad agent at Independence, Trempealeau

Co., Wis., and removed, in 1884, to Dodge, Wis., where

he is a merchant.

Their only child was :

3050-1. Lee Lewis Earle, b. Sept. 11, 1881.

[1727-2]. Helen8 Earle (Daniel? Sylvanus,6 Thomas?
Robert? Ralph? William? Ralph}), dau. of Daniel and

Adeline (Kellogg) Earle, b. Sept. 12, 185 1, in Newton
Falls, Ohio; m. Jan. 26, 1870, Thomas I. Gillmer ; lived

in Newton Falls, but removed to Warren, O., where her

husband is an attorney-at-law.

Harry Louis Eaele.

Gen.] GENEALOGY. 335

Their children were :

3051-1. Bessie Gillmer, b. July 15, 1871.

3052-2. Roland Gillmer, b. Sept. 16, 1873.

[1728-3]. Harrys L. Earle (Daniel? Syhanus,6 Thomasf>

Robert,* Ralph** William? Ralph 1

), son of Daniel and

Adeline (Kellogg) Earle, b. Nov. 5, 1854, i*1 Newton
Falls, Ohio ; m. March 4, 1876, Ella Z. Pratt, of Otsego,

Mich. ; lives in Minneapolis, Minn.

Having completed the Union School course in his native place he

removed with his father's family to Plainwell, Mich., in the spring

of 1870. It was his early desire to obtain a collegiate education
;

but, feeling that his father, while establishing himself in practice in a

new place, could not afford to give him that advantage, and having

some independence of spirit, he obtained the position of bookkeeper

and clerk in a clothing store in Plainwell. In 1871, he learned

telegraphy in the office in that town; in 1872, became telegraph

operator and clerk in the office of the Lake Shore and Michigan

Southern Railway Company at Allegan, Mich. ; and in 1873 was
promoted to the agency for the same road at Otsego, Mich., where

he remained until the spring of 1880, when he accepted a position as

press report operator for the Western Union Telegraph Company at

Kalamazoo, Mich. Eighteen months afterwards he was promoted

to the management of the Western Union office at East Saginaw,

Mich., a place which, after holding it a year, he resigned, in conse-

quence of impairment of health by close confinement.

Advised by medical counsel to seek a home farther west, and

having, by night and morning study, acquired some proficiency in

stenography, he accepted in March, 1883, a situation as bookkeeper

and stenographer of the Fargo, Dakota, branch office of D. M.
Osborne & Co., manufacturers of harvesting machines. In the fol-

lowing November he was made manager of the business and remained

in charge of it until the spring of 1S86, when he received and accepted

the offer of the position of manager of the Minneapolis branch office

of the Pitts Agricultural Works, of Buffalo, N. Y., a position he now
occupies. In the pi'osecution of his duties in the last two positions,

he has travelled extensively in Wisconsin, Minnesota, Dakota and

Montana.

336 THE EARLE FAMILY [Eighth

His success in the management of machine business, which is done

entirely upon a credit basis, is largely due to the fact of his having

employed most of his spare moments, since starting for himself, in

reading law.

In the course of the past year, 1886-87, he has invented, and

secured letters patent therefor from the United States, an automatic

grain weigher and self-register, and an automatic band-cutter and

self-feeder for threshing machines. These two devices make a saving

of the labor of from four to six men, in operating each machine to

which they are attached.

The only child of Harry L. and Ella Z. (Pratt) Earle was :

3053-1. Edna A. Earle, b. July 2, 1877.

[1750-2]. Harriet8 A. Earl (Horace^ W., Ashbel,6 Esek$

Robert,* Ralph,* William,* Ralph 1

), dau. of Horace W.
and Mary Ann (Hill) Earl, b. Oct. 10, 1839, m Castle-

ton, Vt. ; m. Oct. 8, 1865, Rozolio W. {b. June 12, 1835),

[1825-1], son of Welcome and Calista (Earl) Field, of

Chester, Vt. They lived in Kilbourn City, Wis., and

removed, in 1881, to Anoka, Minn. Mr. Field is an

engineer.

Their children were :

3054-1. Wesley A. Field, b. July 30, 1870.

3055-2. Ellen C. Field, b. May 22, 1873.

[1751-3]. Ellen8 S. Earl (Horace W., Ashbel,6 Esek,$

Robert,* Ralph,* William,* Ralph 1

), dau of Horace W.
and Mary Ann (Hill) Earl, b. Nov. 7, 1841, in Hubbard-

ton, Vt. ; m. Dec. 12, 1866, at Portage City, Wis.,

Henry, son of Franklin and Sally Gale, of Green Spring,

Ohio. They lived in Wisconsin, Missouri, and Ohio,

and removed, in Dec, 1881, to McCook, Red Willow

Co., Neb., where Mr. Gale is a farmer.

Their children were :

3056-1. Marion E. Gale, b. Oct. 5, 1867.

3057-2. Hattie B. Gale, b. Dec. 16, 1869.

Gen.] GENEALOGY. 337

3058-3. Alma S. Gale, b. March 18, 1872.

3059-4. Nellie A. Gale, b. Feb. 28, 1876 ; d. Sept. 5, 1878.
3060-5. Ray G. Gale, b. May 2, 18S0.

3061-6. Frank H. Gale, b. May 11, 1883.

[J 779-3]- John8 Earle (John? John,6 Esek,$ Robert,*

Ralph? William, 2 Ralph 1

), son of John and Margaret

(Mansfield) Earle, b. Nov. 23, 1828, in Norwich, Oxford

Co., Ontario ; m. April 4, 1863, Melinda Gillett, and lives

in Albion, Mich.

Their only child is :

3062-1. Wilford W. Earle, b. March 1, 1864.

CI783-7]- Robert8 Earle (John? John

,

6 Rsek,$ Robert,*

Ralph,* William,* Ralph 1

), son of John and Margaret

(Mansfield) Earle, b. June 21, 1836, in Norwich, On-

tario; m. Feb. 14, 1861, , dau. of John and

Betsey (Carr) Woolever. and lived, in 1866, in Albion,

Mich.

Their children were :

3063-1. Lillie Earle, b. Dec. 9, 1861 ; m. Sept. 30, 1884, Oliver
Loyd.

3064-2. Frank Earle, b. Jan. 30, 1864.

3065-3. Jessie Earle, b. April 11, 1868; d. Feb. 12, 1882.

3066-4. Minnie Earle, b. Dec. 5, 1872 ; d. Sept. 28, 1883.

3067-5. Robbie Earle, b. Nov. 27, 1876; d. Sept. 19, 1883.

[1792-1]. Elizabeth8 Earle (Xenophon? John,6 EsekJ>

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Xenophon
and Mary (Chapin) Earle, b. Feb. 28, 1828; m. Nov.

28, 1848, Samuel Sinden (3. July 31, 1824, in England),

and lives in Langton, Ontario, Canada.

Their children were :

3068-1. Charles F. Sinden, b. Aug. 3, 1851 ; m. Dec. 24, 1874,
Elizabeth Clough.

3069-2. Walter H. Sinden, b. Aug. 3, 1853 ; m. April 14, 1877,
Amelia Eichenburgh.

3070-3. Seth E. Sinden, b. Nov. 29, 1855 ; d. Oct. 2, 1865.

43

338 THE EARLE FAMILY [Eighth

3071-4. Lyman H. Sinden, b. Oct. 7, 1857; m - Feb. 17, 1882,

Lucy Graves.

3072-5. Squire L. Sinden, b. Feb. 11, i860.

[1793-2]. Salina8 Earle (Xenophon^ John,6 Esek,$

Robert^ Ralph,* William,'1 Ralph1

), dau. of Xenophon

and Mary (Chapin) Earle, b. May 5, 1831, in Edwards,

St. Lawrence Co., N. Y. ; m. Oct. 20, 1850, John (b.

Dec. 24, 1828), son of John and Permelia Stage. They
lived in Simcoe, Canada, and removed in 1855 to Albert

Lea, Minn., where she has been a successful milliner for

twenty years. Mr. Stage is a tinner.

Their children were :

3073-1. Mary Ann Stage, b. July 26, 1851 ; d. Aug. 16, 1852.

3074-2. James W. Stage, b. Dec. 1, 1853; m. Dec. 10, 1882,

Cora A. Davis.

3075-3. John L. Stage, b. Nov. 4, 1856.

3076-4. Charles E. Stage, b. July 8, 1858.

3077-5. Minnie P. Stage, b. April 8, i860; m. Aug. 18, 1885,

C. K. Cleveland.

3078-6. Harriet M. Stage, b. March 27, 1864; d. July 1, 1878.

[1795-4]. Electas E. Earle (Xenophon? John,6 Esek,s

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Xenophon

and Mary (Chapin) Earle, b. Feb. 21, 1835, m Oxford

Co., Ontario, Canada; m. Oct. 30, 1852, John Hethering-

ton (b. Aug. 11, 1825, in the County of Durham, Eng.),

and lives in Langton, Ontario, Canada.

Their children were :

3079-1. George Hetherington, b. Dec. 23, 1853; d. Dec. 27,

1853-

3080-2. Polly Hetherington, b. April 3, 1855 ; m. April 3,

1883, Byron Roberts (b. Dec. 19, 1855, in South Bend,
Ind.).

3081-3. George Hetherington, b. Oct. 22, 1858 ; m. April 25,

1883, Tharesa Swain (b. May 28, 1858, in the County of

Norfolk, Ont.).

3082-4. John Hetherington, b. Oct. 9, 1861.

3083-5. Charles Hetherington, b. March 8, 1865 ; d. April 28,

1865.

Gen.] GENEALOGY. 339

3084-6. Charles Hetherington, b. Nov. 25, 1866.

3085-7. Joseph William Hetherington, b. Jan. 9, 1870.

3086-8. Amrilla Hetherington, b. March 9, 1872.

[1796-5]. Clarissas Earle (Xenophon? 'John,6 Esek?

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Xenophon

and Mary (Chapin) Earle, b. April 26, 1837, in Edwards,

St. Lawrence Co., N. Y. ; m. Aug. 15, 1855, Robert

McArthur ; passed most of her married life in Port

Huron, Mich., but d. in Manitoba. (?)

Their children were :

3087-1. John McArthur ; m. and lives in Marquette, Mich.
3088-2. Clara McArthur ; m.
3089-3. Polly McArthur ; m.
3090-4. Robert McArthur.
3091-5. Emma McArthur.

[1797-6]. Amrillas Earle (Xenophon? John,6 Esek?

Robert,* Ralph,* William, 21 Ralph 1

), dau. of Xenophon

and Mary (Chapin) Earle, b. March 9, 1840, in the State

of New York; m. Sylvanus Fern, son of James and

Margaret Lovell, of Bristol, England, and lives in Tilson-

burg, Ontario, where Mr. Lovell is a farmer.

Their children were :

3092-1. John Charles Lovell, b. July 29, 1864.

3093-2. Clara Lovell, b. Dec. 8, 1865.

3094-3. Fred. Lovell, b. Nov. 9, 1868.

3095-4. Frank Lovell, b. Dec. 6, 1873.

[1806-1]. Eli8 P. Earle (Daniel? John 6 Esek? Robert?

Ralph? William? Ralph 1

), son of Daniel and Lura

(Church) Earle, b. Jan. 2, 1842, in Edwards, St. Law-
rence Co., N. Y. ; m. 1st, Oct. 30, 1861, Elizabeth (b.

Feb. 2, 1846; d. Feb. 20, 1865), dau. of Silas and Laura

(Austin) Wood, of Edwards; 2d, Sept. 17, 1865, Mrs.

Nancy (Jones) Ferguson (b. June 21, 1843), of Edwards;

d. March 20, 1875, in Coopersville, Ottawa Co., Mich.

His widow m. Patch.

34° THE EARLE FAMILY [Eighth

The children of Eli P. Earle were :

3096-1. Isadore Earle, b. May 26, 1862; m. Oct. 26, 1879,
Clarence A., son of Ira A. and Mary A. Hammond, of
Edwards, and lives at Vermontville, Eaton Co., Mich.

;

1 ch., Nina Florence Hammond, b. June 18, 1880.

3097-2. Blanche L. Earle, b. June 19, 1868.

3098-3. Annie Maria Earle, b. Nov. 4, 1869; d. Nov. 25, 1869.

3099-4. Cora Earle, b. Jan. 7, 1873.

[1809-2] . Miranda9 Maria Earle (Kittredgei D. , Robert,6

Esek,s Robert,* Ralphs William* Ralph 1

), dau. of

Kittredge D. and Adeline C. (Haynes) Earle, b. March
6, 1844, m Palmer, Mass. ; m. Oct. 4, 1866, John, son

ofJohn and Anne Birks, of Montreal, Canada, and lives

in Peoria, 111., where Mr. Birks is a wholesale druggist.

Their children were :

3100-1. Adeline Earle Birks. b. July 8, 1867: m. June 10,

1SS6, James Hancock Miles.

3101-2. Frederick Massey Birks, b. May 29, 1S69.

3102-3. Florence Cruger Birks, b. July 29, 1871.

3103-4. John Earle Birks, b. March 7, 1S76.

3104-5. Arthur Henry Birks, b. Jan. 17, 1879.

[t8io-i]. Robert" E. Earl (Ese& E., Robert,6 Esek,s

Robert,* Ralphs William, 2 Ralph 1

), son of Esek E. and

Betsy (Foster) Earl, b. March 27, 1823, in Watertown,

N. Y. ; m. in 1846, Betsey Green.

Their children were :

3105-1. Charles Earl.
3106-2. Helen Earl ; m. Orson Randall, and lives in Whitesboro,

N. Y.

[181 1-2]. Sarahs Jane Earl (Eseto E., Robert,6 Esek,s

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Esek E. and

Betsy (Foster) Earl, b. April 16, 1827, in Watertown,

N. Y. ; m. Jan. 27, 1852, Isaac C. (d. Jan. 3, 1867),

son of Newton and Susan Fellows, of Fairfield, N. Y.

They lived in Middleville, Herkimer Co., N. Y., and she

d. Nov. 19, 1876.

Gbn.] genealogy. 341

Their children were

:

3107-1. George W. Fellows, b. Oct. 14, 1853.
3108-2. James Henry Fellows, b. July 19, 1855 ; d. Feb. 24,

1870.

3109-3. Linus Fellows, b. Aug. 26, 1857.

31 10-4. John Fellows, b. Feb. 2, 1859.

31 1 1-5. Jennie L. Fellows, b. Jan. 1, 1861.

[1812-3]. Mary8 Maria Earl (Eseki E., Robert,6 Eseh,s

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Esek E. and

Betsy (Foster) Earl, b. May 10, 1829, in Watertown,

N. Y. ; m. 1st, July 6, 1848, Aaron Parrant ; 2d, Jan. 8,

1866, John (b. Feb. 27, 1838), son of Thomas and

Rosana Gorey, of Ilion, N. Y. They lived in Middle-

ville, N. Y., and removed, in 1870, to Ilion, where Mr.

Gorey is a policeman.

Their children were :

31 1 2-1. Charles Parrant, b. Jan. 8, 1854; d. Oct. 5, 1872.

31 13-2. Etta Parrant, b. July 14, 1859; m. Nov. 3, 1875,
Edwin Hammond.

31 14-3. Vela Gorey, b. Feb. 23, 1868.

31 15-4. Mabel Gorey, b. Sept. 18, 1873 ; d. June 5, 1874.

[1813-4]. Charles8 L. Earl (Eseki E., Robert,6 Esek,s

Robert,^ Ralph, 3 William, 2 Ralph 1

), son of Esek E. and

Betsy (Foster) Earl, b. June 10, 1832, in Watertown,

N. Y. ; m. Feb. 14, 1854, Sarah C, dau. of Paul and

Sophia Custer, of Herkimer, N. Y., and is a farmer in

Middleville, N. Y.

Their children were :

3116-1. Jessie Gertrude Earl, b. March 30, 1856; d. Dec. 15,

1873.
3117-2. Sophia I. Earl, b. July 7, 1859; d. April 27, i860.

31 18-3. James Henry Earl, b. June 21, 1862 ; d. Nov. 21, 1862.

31 19-4. Charles L. Earl, b. Feb. 12, 1865.

3120-5. Paul C. Earl, b. Aug. 13, 1867; m. Nov. 2, 1886,

Jennie C. Morey.

342 THE EARLE FAMILY [Eighth

[1820-4]. Jennie8 R. Earl (Henryi C, William,6 Rsek,s

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Henry C.

and Nancy (Foster) Earl, b. May 1, 1853, in Cavendish,

Vt. ; m. Aug., 1875, Ansel Harrington, of Royalston,

Mass., and lives in Leominster, Mass.

Their children were :

3121-1. Archie E. Harrington, b. June 27, 1876.

3122-2. Lester H. Harrington, b. Jan. 10, 18S1.

[1823-3] . Alberts S. Earle (W. Warner, 1 William,6 Esek,s

Robert,^ Ralph,* William, 2 Ralph 1

), son of W. Warner
and Orythia (Fisher) Earle, b. Dec. 1, 1844, in Chester,

Vt. ; m. Feb. 3, 1865, Abbie J. Snell ; lived in Chester,

and was killed on the railroad at Gassett's station, Vt.,

April 10, 1869.

He was a member of Co. E, 6th Reg., Vt. Vols, during the Civil

War, and was discharged for disability after about eleven months'

service. He soon recovered and entered the navy as fireman on the

Gen. Pillow, on the Mississippi river. After his term of service

there expired, he enlisted in Co. G, 7th Vt. Vols., of which he was

a member when the war closed.

The only child of Albert S. and Abbie J. (Snell) Earle was ;

3123-1. Susie L. Earle, b. Jan. 24, 1867; m. Sept. 6, 1884,
Elmer A. {b. Dec. 31, 1859), son °f William H. and
Eliza (Rumrill) Spaflbrd, and lives at Gassett's station;

1 ch., Elmer Albert Spaflbrd, b. Sept. 25, 1886.

[1824-4]. Georges F. Earle (W. Warner,! William,6

Esek,$ Roberts Ralph,* William, 2 Ralph 1

), son of W.
Warner and Orythia (Fisher) Earle, b. April 19, 1850, in

Chester, Vt. ; removed, about 1870, to North Springfield,

Vt. ; m. March 2, 1872, Lizzie E., dau. of B. B. and L.

B. Chedel, of North Springfield. He was a clergyman

of the Second Advent denomination, and pastor of the A.

C. church of Strafford, Vt., to which place he removed,

in 1886, and d. there Oct. 19, 1886.

Gen.] GENEALOGY. 343

The children of George F. and Lizzie E. (Chedel) Earle

were

:

3124-1. Helen Earle, b. Dec. 21, 1872.

3125-2. Fred A. Earle, b. Aug. 24, 1874.

3126-3. Charles W. Earle, b. July 27, iSSi .

3127-4. Harry G. Earle, b. Feb. 8, 1885.

[1829-4]. Byrons C. Earl (Otis,? Lewis,6 Esek£ Robert, *<

Ralph,* William, 2 Ralph 1

), son of Otis and Angeline

(Cummings) Earl, b. Jan. 14, 1855, in Thetford, Vt. :

m. Aug. 15, 1877, Susie M. (b. Sept. 24, 1857), dau. of

James and Amanda (French) Thompson, of Linneus,

Aroostook Co., Me. He is a conductor on the Boston

and Lowell R. R., and lives in Boston, Mass.

Their children were :

3128-1. Angeline A. Earl, b. Oct. 14, 1878.

3129-2. Louis C. Earl, b. Dec. 23, 1879.

3130-3. Clarence B. Earl, b. April 11, 1881.

[1833-1] . Mariannas F. Earl (Nelsoni C. , Lewis,6 Esek,$

Roberts Ralph,* William, 2 Ralph 1

), dau. of Nelson C
and Eliza A. (Sawyer) Earl, b. March 13, 1845, in

Cavendish, Vt. ; m. 1st, March 13, 1862, Franklin (d.

March 25, 187 1, at Hydeville, Castleton, Vt.), son of

William and Sarah (Buswell) Fish, of Benson, Vt. ; 2d,

March 5, 1877, Daniel H. (d. Oct. 29, 1878), son of

Asaph and Orpha (Barber) Buswell, of Mt. Holly, Vt. ;

3d, Dec. 2, 1879, William N., son of Benjamin and

Caroline (Nason) Carpenter, and lives in Plymouth, Vt.

The children of Marianna F. Earl were :

3131-1. Birdie E. Fish, b. Aug. 23, 1863; m. July 4, 1883,

Frank E. Green.
3132-2. Nomie B. Fish, b. May 11, 1869.

3133-3. Lewis N. B. Carpenter, b. June 17, 1881.

3134-4. Winnie V. Carpenter, b. May 1, 1883.

3135-5. Earle G. Carpenter, b. Aug. 14, 1884.

344 THE EARLE FAMILY [Eighth

[1836-4]. Royettes DeL. Earl (Nelsoni C, Lewis,6Esek,s

Robert,* Ralph,* William, 2 Ralph 1

), son of Nelson C.

and Eliza A. (Sawyer) Earl, b. March 9, 1852, in Lud-

low, Vt. ; m. June 27, 1876, Minnie C, dau. of Henry

M. and Clementine (Clary) Burrall, of Stockbridge,

Mass. They live in Stockbridge.

Their children were :

3136-1. Royette DeL. Earl, b. April 12, 1877.

3137-2. Nelson C. Earl, b. May 7, 1879.

3138-3. Grace B. Earl, b. Aug. 25, 1882.

[1837-5]. Horatios S. Earle (Nehorf C, Lewis 6 Esek,s

Robert,* Ralph, 3 William, 2 Ralph 1

), son of Nelson C.

and Eliza A. (Sawyer) Earl, b. Feb. 14, 1855, in Mt.

Holly, Vt. ; m. 1st, Feb. 15, 1874, Agnes L., dau. of

Leonard H. and Jane Lincoln, of Plymouth, Vt. ; 2d,

Aug. 23, 1882, Anna M., dau. of George A. and Eliza

J. Keyes, of Chicopee Falls, Mass. He is by trade an

iron moulder, but in 1886 he was an insurance agent in

Chicopee Falls, and in 1887 is a commercial traveller.

The children of Horatio S. Earle were :

3139-1. Georgie Anna Earle, b. Feb. 22, 1875; d. Sept. 19,

1875.

3140-2. Romeo H. Earle, b. Jan. 25, 187S.

3141-3. George L. Earle, b. Sept. 12, 1883.

[1846-2] . Leviettes Earl (Guyi C.,Lotan,6Esek,s Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Guy C. and Mabel

(Hubbard) Earl, b. April 27, 1848, in Carthage, Jeffer-

son Co., N. Y. ; m. 1st, Dec. 20, 1866, Joseph Ash (d.

Dec. 17, 1882) ; 2d, Feb., 1885, Thomas Henderson, of

Watertown, N. Y.

The children of Leviette and Joseph Ash were :

3142-1. Maud Ash, b. Dec. 20, 1869.

3143-2. Eva Ash, b. Dec. 6, 1879.

Gen.] GENEALOGY. 345

[1869-1]. Rumah8 Earle (ElifhdteP S., Guy,6 EsekS
Robert,* Ralphs William? Ralph 1

), dau. of Eliphalet

S. and Christine (Watson) Earle, b. May 7, 1839, *n

Edwards, St. Lawrence Co., N. Y. ; m. March 3, 1859,

Hiram, son of Abel and Caroline (Arnold) Bancroft, of

Edwards, and lives there.

Their children were :

3 1
44- 1. Earle Bancroft, b. July 10, 1861.

3145-2. Lellan Bancroft, b. May 30, 1863.

3146-3. Cora Bancroft, b. July 12, 1868.

[1870-2]. Homers Earle (Eliphalet S., Guy,6 EsekS
Roberts Ralph,* William, 2 Ralph 1

), son of Eliphalet S.

and Christine (Watson) Earle, b. March 6, 1842, in

Edwards, N. Y. ; m. May 7, 1867, Celia R., dau. of

John C. and Celia Haile, of Edwards. They removed,

about 1880, to Minneapolis, Minn., where they still

reside.

Their children were :

3147- 1. Elsie H. Earle, b. Jan. 27, 1870.

3148-2. Myrtie B. Earle, b. Dec. 25, 1873.

3149-3. Amelia Earle, b. Feb. 29, 1876.

3150-4. Willard G. Earle, b. March 30, 1885.

[1880-1]. Bruce8 Earle (HenryS Guy,6 EsekS Roberts

Ralph? Williams Ralph 1

), son of Henry and Laura

(Watson) Earle, b. March 10, 1842, in Edwards, N. Y.

;

m. 1st, March 15, 1869, Emma A. Perkins (d. Oct. 14,

1869), of Lowell, Mass.; 2d, May 15, 1871, Elizabeth

Freeman (d. Jan. 18, 1875), °f Lafayette, Ohio; 3d,

Aug. 1, 1875, Sarah Courchaine, of Ottawa, Can.

He went to California in 1864, returned to New York in 1866,

and in 1867 removed to Corning, Mo., where he now resides. He
is a lumber merchant and owns a steam saw-mill and a lumber-yard.

The children of Bruce Earle were :

3151-1. Emma Earle, b. April 19, 1872.

44

346 THE EARLE FAMILY [Eighth

3152-2. Vera Earle, b. Jan. 12, 1874.

3153-3. Vinta Earle, b. Nov. 22, 1883.

[1881-2]. Katy8 Earle (Henry? Guy,6 Esekf> Robert,*

Ralph,* William, 2 Ralph 1

), dau. of Henry and Laura

(Watson) Earle, b. April 6, 1848, in Edwards, N. Y.

;

m. May 4, 1865, George Flack, of Edwards, and lives

there.

Their children were :

3154-1. Shirley Flack, b. May 13, 1866.

3155-2. Leon Flack, b. July 11, 1873.

3156-3. Henry E. Flack, b. April 21, 1883.

[1884-1]. Florence8 Earle (Otis? Guy,6 Esek,$ Roberts

Ralph,* William, 2 Ralph 1

), dau. of Otis and Sarah

(Williams) Earle, b. April 21, 1856, in Edwards, N. Y.

;

m. in 1876, Silas Wright Payne, of Antwerp, Jefferson

Co., N. Y. They lived in Antwerp till 1883, when they

removed to Gouverneur, St. Lawrence Co., N. Y., where

Mr. Payne is a druggist.

Their children were :

3157-1. Webster E. Payne, b. March 19, 1878 ; d. Jan. 12, 1882.

3158-2. Pliny F. Payne, b. Oct. 8, 1879 ; d. Jan. 5, 1882.

3159-3. Florence Belle Payne, b. March 1, 18S3.

[1885-2]. Charles8 Pliny Earle (Otis? Guy, 6 Rsek,s

Robert,* Ralph,* William, 2 Ralph 1

), son of Otis and

Sarah (Williams) Earle, b. June 24, 1858, in Edwards,

N. Y. ; m. Aug. 26, 1879, Addie B., dau. of Philander

and Harriet Chapin, of Russell, N. Y.

He went to Hermon with his father, in i860, and remained there

till 1881, when he removed to Corning, Mo., where he remained

about a year, and then returned to Hermon and was for a short time

editor and printer of a county paper. In 18S4 he removed to

Gouverneur, N. Y., where he is in the drug business with his

brother-in-law, Silas W. Payne.

Gen.] GENEALOGY. 347

Their children were :

3160-1. Otis H. Earle, b. July 27, 1881 ; d. Dec. 20, 1881.
3161-2. Florence Irene Earle, b. Aug. 5, 1886.

[1888-1]. Rolla8 W. Earle (Warren? Guy,6 Esek?
Robert,* Ralph,* William? Ralph 1

), son of Warren and

Amorette L. (Ranger) Earle, b. Oct. 24, 1861, in Ed-
wards, N. Y. ; m. March 1, 1883, Mary, dau. of Willis

and Jane Daniels, of Russell, N. Y. He is a farmer, and

resides on the same farm with his father in Russell.

Their only child was :

3162-1. Ina A. Earle, b. Nov. 30, 1885.

[1889-1]. Anne8 H. Earle (Johtfi M., Pliny,6 Robert,*

Robert? Ralph? William? Ralph 1

), dau. ofJohn M. and

Sarah (Hussey) Earle, b. April 17, 1822, in Worcester,

Mass.; m. June 3, 1847, Edward (b. May 31, 1812; d.

March 7, 1867), son of Amasa and Polly (Richardson)

Southwick, of Leicester, Mass., and lives in Worcester.

Their children were :

3163-1. Edward M. Southwick, b. April 30, 1850; m.
3164-2. Sarah E. Southwick, b. March "31, 1852; d. Sept. 10,

1852.

3165-3. Jeanie L. Southwick, b. Aug. 18, 1853 ; unm.

[1892-4]. Catherine8 Earle (John'} M., Pliny 6 Robert?

Robert? Ralph? William? Ralph1

), dau. of John M.
and Sarah (Hussey) Earle, b. Jan. 24, 1828, in Worces-

ter, Mass. ; m. Aug. 11, 1852, Moses (b. Jan. 21, 1826,),

son of Darius and Dency Farnum, of Waterford, Mass.,

and lived in Waterford, where her husband was cashier

of the Worcester County National Bank, until after the

birth of all the children, when they removed to Boston,

where she d. Feb. 12, 1874. The bank was removed to

Franklin, Mass., Moses Farnum still being cashier, and

he m. Feb. 29, 1876, Rebecca M. Watson, of Nantucket,

Mass.

348 THE EARLE FAMILY [Eighth

The children of Moses and Catherine (Earle) Farnum were :

3166-1. Emily Farnum, b. Sept. 12, 1853; m. Feb. 17, 1S76, J.
Francis Dorsey.

3167-2. Walter E. Farnum, b. Dec. 31, 1855 ; d. July 19, 1863.

3168-3. John M. E. Farnum, b. June 23, 1857 ; d. April 18, 1874.

3169-4. Samuel May Farnum, b. May 25, 1862.

3170-5. Frederick L. Farnum, b. April 6, 1867.

[1898-1]. Phebe8 H. Earle (ThomasJ Pliny,6 Robert,*

Robert,* Ralphs William,* Ralph 1

), dau. of Thomas and

Mary (Hussey) Earle, b. Aug. 9, 1821, in Philadelphia,

Pa.; m. Sept. 27, 1845, Joseph {b. Aug. 14, 1818 ; d.

Dec. 9, 1883), son of Daniel and Hannah (Wireman)

Gibbons, of Enterprise, Lancaster Co., Pa. ; lived in

Enterprise, but, since her husband's death, has removed

to Philadelphia.

She is the author of " Pennsylvania Dutch," a book descriptive of

the manners, customs and language of the descendants of the German
settlers in Pennsylvania; and "French and Belgians," a work the

materials for which were obtained while on a tour through the

countries intimated in the title.

Their children were

:

3171-1. Marianna Gibbons, b. Dec. 6, 1846; unm.
3172-2. Caroline Gibbons, b. Nov. 6, 1848; m. April 2, 1884,

William G. Gibbons (b. Feb- 12, 1832 ; d. Oct. 6, 1886),
of Wilmington, Del.

3173-3. Hannah C. Gibbons, b. March 17, 1851 ; d. Sept. 26,

i860.

3174-4. Frances Gibbons, b. Nov 26, 1852: m Feb. 1^, 1873,
Alfred Pusey.

3175-5. Daniel Gibbons, b. Nov. 7, i860; unm. He is a lawyer.

[1899-2]. Georges H. Earle (Thomasf Pliny,6 Robert,*

Robert,* Ralph,* William, 2 Ralph 1

), son of Thomas and

Mary (Hussey) Earle, b. Dec. 8, 1823, in Philadelphia,

Pa. ; m. April 5, 1849, Ellen Frances {b. April 5, 1830),

dau. of Isaac H. and Phebe A. Van Leer, of Downing-

town, Pa., and lives in Philadelphia.

George H, Earle.

Gen.] GENEALOGY. 349

With the exception of one year at a private institution in Massa-

chusetts, he was educated in the schools of Philadelphia. In accord-

ance with the desire of his father that he should learn some handicraft,

he selected that of a mechanic, and, at the age of fifteen years, entered

the large locomotive works of M. W. Baldwin & Co., in Philadel-

phia. He worked at machine making several years, and then began

the study of law. Prior to entrance upon its practice, he passed a

year in Europe, following the then recent example of Bayard Taylor

by making the tour upon the continent mostly on foot and with

knapsack and staff. This Bohemian life is full of the charm of

an unchecked freedom. To him it proved to be unwontedly fraught

with adventure, as his tour covered the period of the political upheav-

ings and revolutions in the continental States, in the memorable year

1848.

At Munich he witnessed the struggles and riots which culminated

in the expulsion from the Bavarian capital of the notorious Spanish

adventuress, Lola Montez, whose beauty and diplomacy had capti-

vated the King and won from him not only the title of Countess, but

an estate commensurate to the support of the dignity of that title. He
entered Vienna on foot, late in the afternoon of the day upon which

Prince Metternich, the great diplomat and the head and front of

Austrian absolutism, fled from it in a carriage. He reached Venice

on the day the Austrians were driven from the city of the Lagoons,

and all was still confusion and uproar. He was at Rome when Pius

the Ninth attempted to flee from that city ; at Naples he was a wit-

ness to the conflicts between the insurgents and the royal troops, in

the unsuccessful attempt to depose the tyrannical Bourbon King

;

and finally, some months later, he was a spectator of the street fights

and the terrible carnage in Paris, consequent upon the closing, by

the National Assembly, of the National workshops which were the

pet device of Louis Blanc for the relief of the laboring classes, but

which were rapidly pushing France to the verge of bankruptcy. In

these bloody encounters it was estimated that no less than fifteen

thousand persons were killed or wounded.

In Venice, in the piazza di San Marco, and near the Ducal Pal-

ace, he asked a man unpacking muskets where they were made,

and was thereupon seized and thrown into prison, with a dirty tin

cup two-thirds full of water wherewith to quench his thirst, and some
boards placed at an angle of about twenty-five degrees, whereupon,

350 THE EARLE FAMILY [Eighth

as he was informed, in the soft, Italian language, he might " repose."

An improvised military counsel heard his case and released him

before night-fall ; not, however, until he had had time to recall the

history of his surroundings, and to remember that he was within a

stone's throw of the Palace of the Doges, the Lion's Mouth, the Bridge

of Sighs, and the prison in which Silvio Pellico had wasted so many
of his years. As he travelled on foot he was generally taken to be a

German, a people then hated by the Italians ; and hence, at Padua

and several other places he was arrested on the suspicion that he was

a German spy. He was, however, always speedily liberated. At
Naples, in the open square near the royal palace, he was among the

crowd between the opposing forces, when the battle, unexpectedly

hastened, began. The non-combatants forced an entrance into the

neighboring stores, where for hours the cries of the combatants, the

incessant discharge of musketry and of cannon, and the groans of the

wounded and dying were horribly audible. Bomba triumphed, but

only to await his Nemesis in Garibaldi. But it was in Paris, during

the week of terrific slaughter already mentioned, that he encountered

the greatest personal dangers. A narrative of the occurrences would

require more space than can here be granted ; but twice in the course

of that eventful week he was placed in positions where life or death

appeared to depend upon the mere hazard of a die, with, if possible,

the probabilities of the result against him.

Soon after his return from Europe, and about the beginning of the

year 1849, he began the practice of law in Philadelphia, and has con-

tinued it to the present time, with a degree of success of which he

has no reason to complain. The decease of his father, in the sum-

mer of 1S49, undoubtedly hastened that success, by bringing to him

patronage otherwise unobtainable ; and his knowledge of the German

language, acquired chiefly during his tour in Europe, soon gave him

many clients from the large Germanic population of his native city.

In 1862, he took into business partnership his brother-in-law, Richard

P. White ; and recently the number of partners has been increased

by the addition of George H. Earle, Jr., and Thomas White, sons,

respectively, of the original members of the firm.

From boyhood he was an abolitionist, and for ten years before his

reception at the Bar he had taken an active part in the cause of anti-

slavery in Philadelphia and the surrounding country. Like some

others engaged in that cause, he had had his meetings broken up,

Gen.] GENEALOGY. 35

1

and had been mobbed, and driven out of many places. When oppos-

ing the mob at the burning of Pennsylvania Hall, he was struck upon
the head by one of them. After he began the practice of law he was
employed as counsel in many fugitive slave cases, and always for the

alleged slave. In the well-known case of Dangerfield, he was asso-

ciated with Edward Hopper and William S. Pierce, as counsel for

the defence. The trial lasted through the night, in a continuous

session of fifteen hours, and resulted in the liberation of Dangerfield,

who was then carried in triumph through the streets of the city. In

1856, Mr. Earle was a delegate to the national convention which
nominated John C. Fremont for the presidency of the United States.

He has supported every anti-slavery candidate for that office and he
" took the stump" for Van Buren and Adams, Fremont, Abraham
Lincoln and General Grant.

Among the many adverse consequences, either direct or indirect,

of the late civil war, was the gradual demoralization of some of the

larger municipal governments in the country, whereby taxation was
fearfully increased, and indebtedness incurred to an extent which
seriously threatened the bankruptcy of those municipalities. Phila-

delphia, as is well known, is one of the cities which suffered most

severely in this respect. The maladministration of its government

led to an increase of indebtedness at an annual average rate of three

millions of dollars, until, at the expiration of a few years after the

war, its total debt was about seventy millions. This alarming condi-

tion led to the appointment of a Reform Committee, composed, in

about equal numbers, of members of the two leading political parties,

and with the Hon. Henry C. Lea as its chairman, the object of which
was, to secure a better government of the city, and, by this means,

check expenditure and diminish the municipal debt. This commit-

tee was prompt, vigorous and effective in its action ; but not long

afterward, it was followed by a more powerful organization, com-
posed wholly of republicans, and subsequently very widely known as

the " Committee of One Hundred."

Mr. Earle was a member of each of these committees, and in the

latter he was chairman of the Committee on Public Meetings. His

duties in that position were constant and arduous. The Reform
Committee had organized, as far as it could, a reform association in

each of the numerous wards of the city, and a series of public meet-

ings were held by each of those associations. Sometimes as many

35 2 THE EARLE FAMILY [Eighth

as six or seven took place on a single evening ; and frequently from

twenty to thirty per week were held for several successive weeks.

It was incumbent upon Mr. Earle to see that proper places for these

meetings were secured ; that, by advertisements, hand-bills and

posters, due notice of them was given ; and that a sufficient number

of speakers were always engaged. So far as known, there was no

failure, in these respects, of any meeting called by the Committee of

One Hundred. The activity, the labor, and the extent of operations

of that committee may be inferred from the fact that its disbursements

amounted to about one hundred and fifty thousand dollars.

The results of the action of the two committees—and each of them

contributed largely toward the attainment of those results—were,

that not only the growth of the debt of Philadelphia was stopped,

but effective measures were taken for its gradual diminution, and the

government of the city, in all it branches, was greatly improved.

The children of George H. and Ellen Frances (Van Leer)

Earle were

:

3176-1. Florence V. Earle, b. July 1, 1S50; m. 1st, Sept. 28,

1872, William (d. Sept. 9, 1S77), son of William and
Susan G. (Miller) Nicholson, and had 1 dau., Alice E.
Nicholson, b. Oct. 1, 1873 ; 2d, Jan. 7, 1879, Edward H.,
son of Joseph P. H. and Eliza H. (Troth) Coates, and
lives in Germantown, Philadelphia, Pa.

3177-2. Alice Earle, b. Jan. 5, 1S52 ; m. Reginald H. Jones.

3178-3. Mary Earle, b. Sept. 20, 1853; m. March 24, 1873,
William Cook; 1 son, George E., b. June 26, 1875.

3179-4. George H. Earle, b. July 6, 1856; m. Catherine H.
French.

3180-5. Frances V. Earle, b. Oct. 27, 185S ; in. Dec. 12, 1883,
Edward H., son of Solomon W. and Adelaide H. John-
son, of Brooklyn, N. Y. They lived in Brooklyn until

May, 1S84, and then removed to Philadelphia, where
Mr. Johnson is treasurer of the Central News Company.
They have one child, Edward Earle Johnson, b. Oct.

31, 1SS4.

[1900-3]. Henrys Karle (Thomas? Pliny,6 Robert,*

Robert,* Ralfh,* William, 2 Ralph 1

), son of Thomas and

Mary (Hussey) Earle, b. Nov. 15, 1829, in Philadelphia,

Pa.; m. June 3, 1857, Martha B. Earle [1516-5], and

lived in Germantown, Pa., where he d. Oct. 9, 1874.

Gen.] GENEALOGY. 353

He was a banker and broker in Philadelphia, a member
of the firm of Barker Brothers & Co.

Their children were :

3181-1. Laura H. Earle, b. May 28, 1858.

3182-2. Arthur H. Earle, b. May 21, 1862.

j

3183-3. Thomas Earle, b. Sept. 7, 1865.

[1911-1]. Susans A. Earle (Johni P., Jonah,6 Robert ,5

Robert,* Ralph,* William, 2 Ralph 1

), dau. of John P. and

Susan (Anthony) Earle, b. Jan. 14, 1821, in Leicester,

Mass.; m. Aug. 28, 1842, John (b. Dec. 2, 1813 ; d.

Jan. 1, 1870), son of David and Elizabeth Ball, of Pax-

ton, Mass., and lived in Leicester until after the birth of

all her children. She now lives in Worcester, Mass.

Their children were :

3184-1. Simeon E. Ball, b. July 25, 1843 ; was a member of Co.
G, 15th Reg., M. V. M., was present at the battle of
Bull Run, and died in caraD at Poolesville, Md., Jan. 24,
1862.

3185-2. Charles M. Ball, b. July 30, 1845 ; was a member of

Co. G, 25th Reg., M. V. M., and was shot through the

head while on picket duty before Petersburg, Va., Aug.
20, 1864.

3186-3. Susan E. Ball, b. Sept. 21, 1847; m. Oct. 2, 1864,
Thomas I. Lobdell, Jr.

3187-4. John D. Ball, b. Sept. 15, 1856; d. May 8, 1870, in

Worcester'.

3188-5. William Edward Ball, b. June 2, 1862 ; m. Sept. 3,

1883, Etta E. Henshaw.

I [192 1-1]. Stephen 55 Carpenter Earle (Amosi S., Jonah,6

Robert,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Amos S. and Hannah (Carpenter) Earle, b. Jan. 4, 1839,

in Leicester, Mass. ; m. Oct. 19, 1869, Mary L. (b. June

1, 1849), dau - °f Albert and Mary (Eaton) Brown, of

Worcester, Mass., where they live.

In 1853, at the age of fourteen years, he went to Worcester to live

in the family of Edward Earle [927-3], his father's cousin, which he

made his home until several years after he reached his majority. He
45

354 THE EARLE FAMILY [Eighth

was educated in the public schools of Leicester and Worcester, and

at the Friends' School in Providence, R. I. He also attended some

lectures at the Institute of Technology, in Boston.

He studied architecture under Calvert Vaux, the well-known

architect of New York City, and, in 1865, supplemented that special

education by a seven months' tour of observation of the finest speci-

mens of the several orders of architecture in Europe. After his

return he became associated in business with James E. Fuller, under

the firm name of Earle & Fuller, and they opened offices in both

Boston and Worcester. This partnership was dissolved in 1874, and

since that time he has pursued the business alone,— his only office

for the last few years being in Worcester. Aside from the many
private dwellings designed by him, he has apparently had his share,

as architect, of the edifices for public purposes which have been

erected in Massachusetts and its vicinity. Among these are the

Technical School and no less than ten churches,— including the

Central Church and All Saints Church— in Worcester ; the Park

Church and the Slater Memorial, in Norwich, Conn. ; the Slater

Library, at Jewett City, Conn. ; the Rogers Library, at Bristol, R. I.
;

the Iowa College Library, at Grinnell ; the library and the chapel

of the Agricultural College at Amherst, Mass. ; the Goodnow Memo-
rial Library, at Princeton, Mass. ; the Lyon Memorial Library, at

Monson, Mass. ; the Damon Memorial Library, at Holden, Mass.
;

and the Town Library, at Norton, Mass. He also furnished the

designs for Goodnow Hall, at Wellington, Cape Colony, South

Africa.

He has recently been appointed architect of the Clark University,

at Worcester, Mass., the institution founded and munificently

endowed by Mr. Jonas G. Clark.

In August, 1S62, he enlisted in Company C, of the 51st Regiment

of Massachusetts Volunteer Militia, and served eleven months under

General Foster, in North Carolina. He was Surgeon's Clerk and

Ward Master most of the time. He was in the Goldsboro expedition

and the battle of Whitehall.

The children of Stephen C. and Mary L. (Brown) Earle

were :

3189-1. Charles B. Earle, b. July 18, 1871.

3190-2. Ralph Earle, b. May 3, 1874.

Gen.] GENEALOGY. 355

3191-3. Richard B. Earle, b. May 29, 1876.

3192-4. Ruth S. Earle, b. Dec. 17, 1882.

[1922-2]. Hannah8 M. Earle (Amos? Jonah, 6 Robert,*

Robert,* Ralph,* William? Ralph 1

), dau. ofAmos S. and

Hannah (Carpenter) Earle, b. Feb. 5, 1841, in Leicester,

Mass.: m. Jan. 8, 1865, John Nelson (b. Aug., 1835),

son ofJohn and Mary Jane (Hanf) Voorhies, and lives in

Stanton, Montcalm Co., Michigan.

Their children were :

3193-1. Chester R. Voorhies, b. Oct. 26, 1867.

3194-2. Amos E. Voorhies, b. June 6, 1869.

[1923-3]. Edwards T. Earle (Amos'? S., Jonah,6 Robert,*

Robert,"' Ralph,* William, 2 Ralph 1

), son of Amos S. and

Hannah (Carpenter) Earle, b. July 16, 1843, in Leices-

ter, Mass. ; m. June 30, 1867, Mary E., dau. of I. M. and

Lorinda (Gage) Benedict, of Linden, Mich., and lives in

Orion, Oakland Co., Michigan.

Their only child was :

3195-1. Bertie May Earle, b. April 15, 1872.

[1924-4]. Georges S. Earle (Amos'? S., Jonah,6 Roberta

Robert,* Ralph* William, 2 Ralph 1

), son of Amos S. and

Hannah (Carpenter) Earle, b. July 13, 1845, in Leices-

ter, Mass. ; m. March 7, 1869, Sophia C. Fetters, and

lives in Ellington, Tuscola Co., Michigan.

Their children were :

3196-1. Edna M. Earle, b. Nov. 4, 1870.

3197-2. Jed. Waldo Earle, b. Jan. 19, 1873.

3198-3. William C. Earle, b. Jan. 24, 1878.

[1925-5]. Lucys A. Earle (Amos'? S., Jonah 6 Robert,*

Robert,* Ralph,* William, 2 Ralph 1

), dau. ofAmos S. and

Hannah (Carpenter) Earle, b. Dea 3, 1847, in Leices-

ter, Mass. ; m. Oct. 20, 1867, Charles E. (b. May 3,

1846), son of J. M. and Lorinda (Gage) Benedict, of

Linden, Mich., and lives in Orion, Oakland Co., Mich.

356 THE EARLE FAMILY [Eighth

Their children were :

3199-1. Helen M. Benedict, b. Aug. 12, 1868.

3200-2. Eva Benedict, b. Sept. 4, 1870; d. Dec. 30, 1870.

3201-3. Etta M. Benedict, b. Nov. 6, 1871.

3202-4. Lulu L. Benedict, b. July 18, 1875.

3203-5. Ada Benedict, b. July 24, 1876.

3204-6. Thomas Earle Benedict, b. Sept. 23, 1878.

[1927-7]. Amos8 S. Earle (Amosi S., 'Jonah,6 Robert?]

Robert,* Ralph,* William, 2 Ralph 1

), son of Amos S. and

Hannah (Carpenter) Earle, b. Dec. 24, 1853, in Leices-

ter, Mass.; m. March 1, 1882, Lydia A. (b. Jan. 20,

1857), dau. of Almon B. and Mary C. (Loomis) Frost,

of Orion, Mich., and lives in Oakland, Oakland Co.,

Michigan.

Their children were :

3205-1. Almon Leigh Earle, b. May 16, 1883.

3206-2. Grace Louise Earle, b. Feb. 10, 1885.

[1936-1] . Rachel 55 Ann Earle (Timothy? Silas,6 Robert

?

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Timothy and

Ann (Newton) Earle, b. Oct. 25, 1844, in Worcester,

Mass.; m. Oct. 19, 1881, William (b. Oct. 20, 1846),

son of John G. and Janet Paterson, of Kirkcaldy, Fife-

shire, Scotland. They live in Valley Falls, R. I.

Their children were :

3207-1. William John D. Paterson, b. Jan. 10, 1883 ; d. April
1, 1883.

3208-2. Anna Augusta Paterson, b. Aug. 24, 1884.

3209-3. , b. Oct. 27, 1886.

[1938-3]. Georges Earle (Timothy? Silas,6 Robert,*

Robert,* Ralph? William, 2 Ralph1

), son of Timothy and

Phebe M. (Varney) Earle, b. March 29, 1854, in Valley

Falls, R. I. ; m. Oct. 1, 1881, Ada L. (b. July 11, 1859),

dau. of Amos and Amanda Ide, of Pawtucket, R. I.

They live in Valley Falls, and he is a florist.

Gen.] GENEALOGY. 357

Their only child was :

3210-1. George Kenneth Earle, b. April 28, 1882.

[1946-1]. Marianna8 M. Earle (Timothy? K. , Henry,6

Robert,* Robert,* Ralph,* William, 2 Ralph 1

), dau. of

Timothy K. and Nancy S. (Hacker) Earle, b. Aug. 24,

1850, in Worcester, Mass. ; m. June 12, 1872, Edwin (b.

March 24, 1844), son of Albert and Mary B. (Eaton)

Brown, of Worcester, where they live. Mr. Brown is

Treasurer and Agent of The T. K. Earle Manufacturing

Company.

Their children were :

321 1-1. Earle Brown, b. Aug. 15, 1873.
3212-2. Edwin H. Brown, b. July 29, 1875.

3213-3. Caspar M. Brown, b. Oct. 13, 1878.

3214-4. Lloyd T. Brown, b. Aug. 20, 1880.

[1960-2]. OHvers K. Earle (Oliver! K., Henry

,

6 Robert, 5

Robert,* Ralph,* William, 2 Ralph 1

), son of Oliver K. and

Margaret M. (Collins) Earle, b. Feb. 7, 1857, in Worces-

ter, Mass. ; m. Jan. 2, 1879, Emma T., dau. of William

and Mary Laycock, of Minneapolis, Minn., and lives

there.

Their children were :

3215-1. William Morris Earle, b. and d. Dec, 1879.
3216-2. Mary Brown Earle, b. Jan. 29, 1S83 ; d. May 2, 1885.

3217-3. Margaret Morris Earle, b. June 9, 1885.

3218-4. Walter Keese Earle, b. Aug. 15, if
~

[1964-1]. Anne8 B. Earle (Edward,! Timothy,6 Robert,*

Robert,* Ralph,* William, 2 Ralph 1

), dau. of Edward and

Ann B. (BufFum) Earle, b. July 28, 1838, in Worcester,

Mass.; m. June 26, 1865, James S., son of Elisha and

Elizabeth Rogers, of Worcester ; lived some years in

Worcester, and removed to Rockport, Mass.

358 THE EARLE FAMILY [Eighth

Their children were :

3219-1. Edward E. Rogers, b. May 3, 1866; drowned Oct. 31,

1884, in Rockport.

3220-2. Elliot F. Rogers, b. July 28, 1868.

3221-3. Annie Rogers, b. March 3, 1872.

[1994-5]. Ophil^C. Earle (Williami B. 9
Philip,6 Mar-

madiike,* Roberts Ralph,* William, 2 Ralph 1

), son of

William B. and Hannah S. (Hume) Earle, b. July 25,

1843, in Malone, N. Y. ; m. Nov. 6, 1866, Sarah J. (b.

Feb. 20, 1846), dau. of Selim and Eliza (Brooks) Ellis,

and lives in Malone.

Their children were :

3222-1. William P. Earle, b. Dec. 27, 1868.

3223-2. Julian Duke Earle, b. July 12, 1874.

[1995-6]. William8 G. Earle (Willianfl B., Philip 6

Marmadnkey> Robert,* Ralph,* William, 2 Ralph 1

), son

of William B. and Hannah S. (Hume) Earle, b. Dec. 9,

1846, in Malone, N. Y. ; m. Sept. 22, 1880, Cora J.

Smith, of Utica, N. Y., and lives in DeKalb, 111.

Their children were :

3224-1. Warren Clifford Earle, b. March 2, 1882.

3225-2. Lloyd Lott Earle, b. Aug. 1, 1883.

3226-3. Ruth Smith Earle, b. Dec. 16, 1886.

[1996-7]. Hannah8 E. Earle (Williami b., Philip,6

Marmadake,'* Robert,* Ralph,* William, 2 Ralph 1

), dau.

of William B. and Hannah S. (Hume) Earle, b. Oct. 24,

1852, in Malone, N. Y. ; m. Dec. 25, 1871, Thomas H.

Jones, of Malone, and lives in Winnipeg, Manitoba.

Their children were :

3227 -1. Louis H. Jones, b. Jan. 26, 1873, in Malone; d. June
20, 1883.

3228 -2. Louise Earle Jones, b. July 23, 1875, in Hudson, Wis.

3229 -3. William Jones, b. Nov. 13, 1880, in Bismarck, Dak.

Gen.] GENEALOGY. 359

3230 -4. Anabel Jones, b. Sept. 11, 1882, in Winnipeg; d. Aug.
25, 1883.

3230J-5. Nanette Earle Jones, b. Aug. n, 1884.

[2017-1]. Alpheus8 N. Earle (Alpheus? Samuel,6 New-
hall? Benjamin,* Ralph? William,'2' Ralph 1

), son of

Alpheus and Polly (Boynton) Earle, b. April 13, 1816, in

Plymouth, Vt. ; m. Oct. 14, 1841, Ann P., dau. of Joseph
and Catherine (Coolidge) Sawyer, and lives in Plymouth,

where he is a merchant, postmaster and town clerk.

Their children were :

3231-1. Volney N. Earle, b. Jan. 11, 1843 ; d. Nov. 26, 1864.
3232-2. Estella A. Earle, b. Nov. 14, 1845 5 d. Sept. 14, 1848.

3 233~3- Julia A. Earle, b. July 3, 1849 '> m - Jan - 8 > 1S68, Henry
H. Eastman ; d. Jan. 19, 1869.

3234-4. Ellen E. Earle, b. July 17, 1852; m. Allen J. Brown.
3235-5. Frank L. Earle, b. Feb. 13, 1856; d. June 28, 1872.

[2020-4] • Rufuss A. Earle (Alpheus? Samuel,6 Newhall?
Benjamin,* Ralph,* William, 2 Ralph 1

), son of Alpheus
and Polly (Boynton) Earle, b. June 15, 1822, in Plymouth,

Vt. ; m. March 20, 1845, Harriet, dau. of Joseph and
Catherine (Coolidge) Sawyer, of Plymouth, and d. Oct.

21, 1880. They lived in Plymouth, and he was a farmer.

Their children were :

3236-1. Martha J. Earle, b. Jan. 5, 1846; d. April 8, 1865.
3237-2. Marcellus A. Earle, b. Jan. 1, 1849; m. Sept. 28,

18S0, Ida L. Plummer, and lives in Osakis, Minn.
3238-3. Edwin E. Earle, b. Aug. 20, 1852.

3239-4. Frederick A. Earle, b. June 16, 1855; ?n. Oct. 23,

1879, Julia Brown ; d. Sept. 28, 1882.

3240-5. Ernest V. Earle, b. Nov. 22, 1864; d. Aug. 16, 1882.

3241-6. Joseph N. Earle, b. July 28, 1867.

[2026-2]. Orville8 Earle (Samuel^ Samuel,6 Newhall?
Benjamin,* Ralph,* William, 2 Ralph 1

), son of Samuel
and Lydia (Marsh) Earle, b. April 1, 1833, in Brattle-

boro, Vt. ; m. Nov. 26, 1863, Eliza M. {b. Aug. 3, 1841,

in Seekonk, Mass.), dau. of John P. and Sarah B.

(Burrill) Chandler, of Boston and Somerville, Mass. He
was a junk dealer in Brattleboro, and d. May 19, 1873.

360 THE EARLE FAMILY [Eighth

Their children were :

3242-1. Augusta Gertrude Earle, b. Sept. 7, 1864.

3243-2. Henry Edwin Earle, b. Oct. 24, 1865 ; d. Dec. 31, 1867.

3244-3. Samuel Chandler Earle, b. July 7, 1870.

[2044-2]. Adelines A. Karle (Slade? Benjamin? Antipasf>

Benjamin,* Ralph,* William? Ralph 1

), dau. of Slade

and Mary (Anthony) Earle, b. Dec. 14, 1823, in Leices-

ter, Mass. ; m. May 7, 1841, Silas W. Partridge (b. Dec.

5, 1816 ; d. 1882) ; lived in Leicester until after the death

of her husband, and removed to North Brookfield, Mass.

Their children were

:

3 245-!

3246-2

3 247-3

3248-4

3 249-5

3250-6

Leonora Partridge, b. Sept. 11, 1842; m. July 1, 1857,
William A. Barr, and lives in Spencer, Mass.

Mary Ann Partridge, b. Sept. 9, 1844; m. Sept. 27,

1 871, John D. Lamson, and lives in North Brookfield.

Adeline Partridge, b. Oct. 1, 1846; m. Sept. 12, 1S62,

Simeon A. Britton (d.) ; d.

Charles Partridge, b. Nov. 19, 1848 ; m. Nov. 17, 1871,

Eliza Maud, of Charlton, Mass., and lives in Leicester.

Ella Partridge, b. Jan. 13, 1851 ; m. Nov. 8, 1870,

Edward A. Batchellor, and lives in North Brookfield.

Ellis Partridge, b. March 2S, 1853; m. Dec. 24, 1883,

Kate Lamb, and lives in North Brookfield.

[2045-3]. Johns E. Earle (Slade,"' Benjamin? Antipas,s

Benjamin,*' Ralph,* William, 2 Ralph 1

), son of Slade and

Mary (Anthony) Earle, b. Aug. 5, 1827, in Leicester,

Mass.; m. July 15, 1850, Sarah S. (b. July 15, 1830),

dau. of Elijah and Mary Ann (King) Richardson, of

Millbury, Mass. ; lived in several places, and removed,

about 1864, to Homer, Pa., where he is a farmer.

Their children were :

3251-1. Albert K. Earle, b. Feb. 24, 1S52, in Worcester, Mass.

3252-2. Mary Alice Earle, b. April iS, 1854, in Almond, Alle-

gany Co., N. Y. ; m. Oct. 20, 1S74, in Coudersport,

Pa., Orson Crosby, and has one son, Louie Alton Crosby.

3253-3. Alfred E. Earle, b. June 11, 1857, m Almond.
3254-4. Edward Alton Earle, b. Sept. 4, 1S59 » m - Josephine

Pilond.

Gen.] GENEALOGY. 361

3255-5. Lizzie M. Earle, b. Jan. 27, 1864, in Almond; d. Feb.
28, 1S64.

3256-6. Lizzie S. Earle, b. April 26, 1865, in Homer; m. Sept.

18, 1886, in Athol, Mass., Arthur T., son of Samuel and
Clarissa (Clark) Church, and lives in Worcester ; 1 son,

Frederick Earle Church, b. Sept. 19, 1887.

3257-7. Adaline M. Earle, b. July 28, 186S ; d. March 19, 1869.

3258-8. John S. Earle, b. June 30, 1874.

[2046-4]. Susans M. Earle (SladeJ Benjamin,6 Antipas,^

Benjamin,* Ralph,* William,- Ralph 1

), dau. of Slade

and Mary (Anthony) Earle, b. Sept. 21, 1833, in Leices-

ter, Mass. ; m. Sept. 28, 1856, Horace E., son of Elisha

Prouty, of North Spencer, Mass., and lives in Spencer,

Mass.

Their children were :

3259-1. Harriet M. Proutv, b. May 27, 1857; m - Elisha T.
Smith.

3260-2. Edward A. Prouty, b. Sept. 8, i860; m. March 18,

1885, Lizzie Gertrude Adams.
3261-3. Sarah A. Prouty, b. June 3, 1871.

[2048-1]. Jonathan8 Earle (Benjamin, 1 Benjamin,6

Antipas,* Benjamin, * Ralph,* William, 2, Ralph 1

), son of

Benjamin and Mercy (Anthony) Earle, b. Dec. 3, 1822,

in Leicester, Mass.; m. 1st, May 31, 1843, P. Augusta

(b. Aug. 1, 1823, in West Boylston, Mass. ; d. Dec. 10,

1875, in New Brunswick, N. J.), dau. of Asa and Lois

Lois (Hatham) Bigelow, of Rutland, Mass. ; 2d, April

23, 1878, Violetta (Britton) Timerlat, dau. of James G.

and Frances (Oakley) Britton, of Staten Island, N. Y.,

and lives in New York city.

The children of Jonathan and P. Augusta Earle were :

3262-1. George B. Earle, b. May 4, 1845 ; m. Libbie E. Garbutt.

3263-2. Henry A. Earle, b. June 7, 1848; m. Mary Emma
Cammeyer.

3264-3. Annie A. Earle, b. Julv 17, 1854; m. Howard M. Van
Cleef.

46

362 THE EARLE FAMILY [Eighth

[2050-3]. Marys Ann Earle (Benjamin? Benjamin*

Antipas,* Benjamin,* Ralph,* William, 2 Ralph 1

), dau.

of Benjamin and Mercy (Anthony) Earle, b. March 12,

1836, in Leicester, Mass. ; m. Dec. 18, 1856, Thomas (b.

May 14, 1836), son of John and Elizabeth Burt, of Ell-

ington, Conn., and lives in Leicester.

Their children were :

3265-1. Charles B. H. Burt, b. Jan. 3, i860, in Worcester,

Mass. ; m. Nov. 10, 1882, Carrie Gosler, of Leicester.

3266-2. William T. S. Burt, b. April 21, 1862, in Leicester.

[2052-2]. Slade8 A. Earle (Antipas? Slade,6 Antipas,*

Benjamin,* Ralph,* William, 2 Ralph 1

), son of Antipas

and Amy (Chase) Earle, b. July 31, 1810, in Leicester,

Mass.; m. May 24, 1835, at N. Brookfield, Mass.,

Fanny R. (3. May 8, 1816), dau. of David and Lydia

(Ranger) Mathews, of Brookfield, Mass. ; lived some

years in North Brookfield, and removed to California,

where he d. July 9, 1884, in Lancha Plana.

Their children were :

3267 -1. Charles S. Earle, b. Sept. 20, 1835 ; d. March 20, 1836.

3268 -2. Slade A. Earle, b. April 2, 1837 i
m - E» Augusta

Leach.

3269 -3. David M. Earle, b. Aug. 15, 1838 ; m. Emily A. Ives.

3270 -4. Israel C. Earle, b. July 29, 1840; 7n. H. Amelia
Hopkins.

3271 —5. Lydia R. Earle, b. June 21, 1842 ; m. Edwin M. Tucker.

3272 -6. Henry G. Earle, b. Feb. 25, 1844 ; m. Maria J. Bogart.

3273 -7. Elizabeth C. Earle, b. Oct. 19, 1S45 ; m. June 1, 1872,

Thomas P. Abbott, of Peabody, Mass. ; 1 son, Ralph
E., b. Aug. 15, 1873.

3274 -8. Harriet F. Earle, b. Sept. 24, 1847 ; m. Jan. 16, 1873,
Charles K. Greene, of Oakham, Mass. ; 1 son, Frank
E., b. Aug. 20, 1876.

3275 -9. Antipas Earle, b. Sept. 22, 1849; unm -) in L885, in

Worcester, Mass.

3276-10. Amy Earle, b. March 20, 1851 ; m. 1st, May 10, 1871,

James E. Harmon ; 2d, Nov. 16, 1884, Charles Wr
ent-

worth ; 1 ch., Harry E. Harmon, b. Nov. 28, 1871.

3277-11. William R. Earle, b. April 4, 1852 ; d. Oct. 30, 1853.

Gen.] GENEALOGY. 363

[2053-3]. Leander8 M. Earle (Antipas? Slade,6 Antipas?
Benjamin,* Ralph? William? Ralph 1

), son of Antipas

and Amy (Chase) Earle, b. June 10, 1812, in Leicester,

Mass. ; m. in 1829, Gratia, dau. of James and Molly
Knapp, of Brattleboro, Vt. They lived for several years

in North Brookfield, Mass., and afterward removed to

Lancha Plana, Amador Co., CaL, where he is a boot and

shoe manufacturer.

Their children were :

3278-1. Mary Ann Earle, b. Jan. 28, 1830 ; m. Henry M. Moore.
3279-2. Charles Earle ; d. young.
3280-3. Eliza A. Earle, b. Feb. 10, 1833 5 m - Ist > Dr. Thomas

C. Paine ; 2d, Don A. Root.
3281-4. Leander M. Earle, b. Nov. 5, 1834; m. Mary Ann

Parkman.
3282-5. Charles Earle ; d. young.

[2054-4]. Caroline8 M. Earle (Antipas? Slade,6 Antipas?
Benjamin,* Ralph,* William, 2 Ralph 1

), dau. of Antipas

and Amy (Chase) Earle, b. Oct. 25, 1814, in Leicester,

Mass. ; m. May 4, 1S35, Samuel Boyden (d. June 5,

1868, in Oakham, Mass.), of Millbury, Mass. They
removed to Oakham, and she d. there June 4, 1885.

Their children were :

3283-1. Mary J. Boyden, b. Feb. 19, 1836; d. March, 1840.
3284-2. Sarah E. Boyden, b. Nov. 29, 1837 ; m. Nov. 8, 1857,

George M. Harvey ; d. May 5, 1876.

3285-3. Ione E. Boyden, b. Dec. 25, 1839; m - Jan * l
S-> *&72>i

Amory J. Holden.
3286-4. Mary E. Boyden, b. Oct. 29, 1842; m. Sept. 14, 1871,

E. Henry Jones.

3287-5. Stephen A. Boyden, b. Oct. 13, 1844.
3288-6. Dwight S. Boyden, b. June 13, 1848 ; m.
3289-7. Ida F. Boyden, b. Nov. 15, 1854; m - Juty x 5> I ^5^

Alvin Brown, of East Douglas, Mass., and lives there.

[2057-7]. Abigail8 R. Earle (Antipas? Slade,6 Antipas?

Benjamin? Ralph? William? Ralph1

), dau. of Antipas

364 THE RARLE FAMILY [EIGHTH

and Amy (Chase) Earle, b. Jan. 27, 1827, in Leicester,

Mass. ; m. Sept. 15, 1842, at Oakham, Mass., William

S. Goodwin (b. June 1. 1821 : d. Jan. 3, 1870), and lives

in Worcester, Mass.

Their children were :

3290-1. Samuel B. Goodwin, b. July 2, 1843, in Worcester; d.

July 10, 1843.

3291-2. Elizabeth C. Goodwin, b. June 13, 1844; m. Dec. 5,

1873, Isaac Roath, of Worcester.

3292-3. John H. Goodwin, b. July 21, 1846, in Brookfield, Mass. ; 3

d. Dec. 3, i860.

3293-4. Charles W. Goodwin, b. Aug. 22, 1S49, 'n North Brook-
j

field, Mass. ; d. Nov. 25, 1849.

3294-5. Susan E. Goodwin, b. Oct. 2, 1850, in North Brookfield,

Mass. ; d. Sept. 29, 1851.

3295-6. Emma G. Goodwin, b. Feh. 6. 1S60. in Worcester.

[2058-1]. Jonathan^ Earle (Joseph? Slade,6 Antipasj
]

Benjamin^ Ralph,* William,* Ralph 1

), son of Joseph and

Lydia (Fowler) Earle, b. Dec. 15, 1815, in Seekonk,

Mass. ; m. Mehitable Booker, and d. Oct. 9, 1846.

Their children were :

3296-1. Ellen Earle ; d. young.

3297-2. Josephine Earle.

[2059-2]. Elizabeth8 C. Earle (Joseph,
1

? Slade 6 Antipas, s

Benjamin,* Ralph,* William? Ralph 1

), dau. of Joseph

and Lydia (Fowler) Earle, b. June 23, 1817 ; m. Anthony

(b. April 11, 181 7, in Woodstock, Conn.), son of Alvin !

and Sarah (Barrett) Lyon.

Their children were :

3298-1. Joseph E. Lyon, b. June 11, 1845; m. July iS. 1885,

Rebecca Caldwell.

3299-2. Helen C. Lyon, b. Aug. 8, 1851.

[2060-3]. Marias C. Earle (Joseph,! Slade,6 Antipas,*

Benjamin,"' Ralph,* William, 2 Ralph*), dau. of Joseph

and Lydia (Fowler) Earle, b. July 5, 1819; m. Irad

Edwards, and lives in Hartford, Conn.

Gen.] GENEALOGY. 365

Their children were :

3300-1. Sarah E. Edwards, b. Oct. 1, 1843 ; d. Feb. 18, 1851.
3301-2. Charles W. B. Edwards, b. Dec. 20, 1845.
3302-3. Elisha E. Edwards, b. May 13, 1852 ; d. Dec. 8, 1856.

3303-4. Albert E. Edwards, b. Nov. 7, 1856.

[2065-1 J. Catherine8 Earle (Waldos Slade, 6 Antipas,*

Benjamin,* Ralph,* William, 2 Ralph 1

), dau. of Waldo
and Sarah (Aldrich) Earle, b. March 16, 1824, in Cum-
berland, R. I. ; m. Peleg W. Lippitt, of Cumberland, and

d. there, May 16, 1862. Her husband removed to Provi-

dence, R. I., and tn. 2d, Louisa Blanchard.

Their children were :

3304-1. Mary E. Lippitt, b. Nov. 23, 1854; d. Oct. 4, 1856.

3305-2. Sarah W. Lippitt, b. Feb. 3, 1858 ; m. Webster Knight.

[2071-1]. Ruths B. Earle (George' W., John,6 Antipas,*

Benjamin,* Ralph,* William, 2 Ralph 1

), dau. of George

W. and Harriet J. (Rising) Earle, b. April 8, 1841, in

Wallingford, Vt. ; m. Oct. 12, 1858, Aaron R. Bryant;

lived in Wallingford, and d. March 28, 1870.

Their children were :

3306-1. Ada Bryant, b. March 8, 1870.) T .

3307-2. Ida Bryant, b. March 8, 1870. j
lwins "

[2073-3]. Mercy8
J. Earle (George^ W., John,6 Antipas,*

Benjamin,* Ralph,* William,'2' Ralph 1

), dau. of George

W. and Harriet J. (Rising) Earle, b. March 8, 1848, in

Wallingford, Vt. ; m. Stephen Bullis, lived in Walling-

ford, and d. Oct. 21, 1877.

Their children were :

3308-1. George F. Bullis, b. July 27, 1868.

3309-2. John E. Bullis, b. Dec. 30, 1869.

3310-3. Bertie Bullis, b. Feb. 27, 1876; d. Feb. 15, 1877.

366 THE EARLE FAMILY [Eighth

[2085-1]. Frances8 Earle (Caleb? Weston,6 Caleb,*

Oliver,* Thomas,* William, 2 Ralph 1

), dau. of Caleb and

Amy (Arnold) Earle, b. April 16, 1798, in Providence,

R. I. ; m. Sept. 16, 1817, Thomas (b. Nov. 8, 1793; d.

May 30, 1852), of Providence, R. I., son of Thomas and

Rachel (Greene) Whitaker, of Warwick, R. I. ; lived in

Providence, and d. Sept. 23, 1854.

Their children were :

3311-1. Thomas A. Whitaker, b. Oct. 20, 1S18; d. Nov. 1,

1872.

3312-2. Anthony B. A. Whitaker, b. July 21, 1820; d. Nov.

5, 1859.

3313-3. Frances A. Whitaker, b. Dec. 15, 1821 ; living, unm.,
in Providence.

3314-4. Mary A. Whitaker, b. Jan. 22, 1824; living, unm., in

Providence.

3315-5. Caleb E. Whitaker, b. Feb. 22, 1825; m. 1st, Sept. 14,
•

184S, Frances A. Hance (d. Oct. 1, i860), of New
York; 2d, Nov. 24, 1873, Catharine Mudge (d. Jan. 18,

1887), of Baltimore, Md.
3316-6. Anna E. Whitaker, b. Aug. 16, 1826; d. Oct. 10, 1829.

[2086-2]. Elizabeths T. Earle (Caleb? Weston,6 Caleb,*

Oliver,* Thomas,* William, 2 Ralph 1

), dau. of Caleb and

Amy (Arnold) Earle, b. Sept. 8, 1800, in Providence,

R. I. ; m. Feb. 1, 1825, Zebediah (b. Sept. 27, 1798, in

Stratton, Vt.), son of Thomas and Deborah (Pope)

Lothrop. They soon removed to Philadelphia, where all .

their children were born, and she died.

Their children were :

3317-1. Sarah E. Lothrop, b. Jan. 8, 1826; m. Jan. 31, 1854,
Richard H. Lee (b. May 13, 1826). .They live in Phila-

delphia and have 5 ch. ';_ •
'"

\iL
3318-2. Helen E. Lothrop, b. Aug. 5, 1839; m - Edmund D;

Randolph (b. Aug. 26, 1S39). They have six children,

all b. in Philadelphia.

3319-3. Charles B. Lothrop, b. Aug. 25, 1841 ; m. Feb. 7

1866, Deborah K. Kelly (b. Dec. 24, 1840), and lives in

New York city.

Gen.] GENEALOGY. 367

[2087-3]. Mary8 Ann Earle (Caleb? Weston,6 Caleb,*

Oliver,"' Thomas,* William, 2 Ralph 1

), dau. of Caleb and
Amy (Arnold) Earle, b. June 7, 1803, in Providence,

R. I. ; m. about 1828, William R. Watson (b. in S.

Kingston, R. I.), of Providence, and lived in Providence.

Their children were :

3320-1. William H. Watson, b. Nov. 8, 1829; in. May 1, 1854,
Sarah T. Carlile.

3321-2. Eleanor Watson, b. July 13, 1833 ; m. Aug. 2, 1864,
Charles J. Hill.

3322-3. Amy Watson.
3323-4. Anna B. Watson.
3324-5. Hamilton Watson ; d. young.

[2088-4]. James8 M. Earle (Caleb? Weston,6 Caleb,*

Oliver,* Thomas,* William, 2 Ralph 1

), son of Caleb and

Amy (Arnold) Earle, b. July 18, 1810, in Providence,

R. I. ; m. Oct. 28, 1833, Ann C. (d. July 8, i860), dau.

of Capt. Martin and Prudence (Bullock) Page, of Provi-

dence; lived in Providence, and d. Feb. 24, 1875.

Their children were :

3325-1. Annie C. Earle; m. April 19, 1871, William Harkness,
and lives in New York city.

3326-2. James H. Earle ; d. July 19, 1864, in Andersonville
prison.

3327-3. Frank D. Earle; m. April 13, 1866, Belle F., dau. of
Charles F. and Sarah D. Brown ; d. March 24, 1877.

3328-4. Walter U. Earle, b. Oct. 6, 1848 ; m. Annie A. Curtis.

3329-5. Harriet Earle.
3330-6. Martin P. Earle, b. July 14, 1859; m - Oct., 1882,

Hannah Maria Baker.

[2089-5]. Henrys Earle (Caleb? Weston,6 Caleb,* Oliver,*

Thomas? William? Ralph 1

), son of Caleb and Amy
(Arnold) Earle, b. June 13, 1815, in Providence, R. I. ;

m. May 20, 1839, Mary T., dau. ofJudge John and Rhoda
(Talbot) Pitman, of Providence ; lived in Providence,

and d. Aug. 21, 1854.

368 THE EARLE FAMILY [Eighth

Their children were :

333 1— 1

.

Mary T. Eahle, b. March 22, 1840; d. Sept. 17, 1841.

3332-2. Mary T. Earle, b. March 23, 1842 ; unm., in N. Y. City.

3333-3. Henry Earle, b. Nov. 20, 1843 ; m. Mary A. Morse.

3334-4. William P. Earle, b. Nov. 22, 1845 ; m. Mary L. Bird.

3335-5. Joseph P. Earle, b. Sept. 5, 1S47; unm -i 'n N. Y. City.

[2092-1]. WeSton s Earle (John.'' Weston,6 Calebs Olivers

Thomas,* William, 2 Ralph 1

), son of John and Roby
(Cornell) Earle, b. Feb. 19, 1810, in Swanzey, Mass. ;

m. July, 1838, Content, dau. of Btnjamin and Elizabeth

Slade, of Swanzey, and lives in Dighton, Mass.

He spent his early life at the parental homestead. At the age of

21 years he went to Rochester, Mass., where he worked three years.

In 1837, he bought a farm in Dighton, removed to it in 1S3S, and

still remains upon it. He has always since its formation been a firm

supporter of the republican partv, and an active participant in the

affairs of his adopted town. In 1845, he was elected as one of the

Assessors, and was continued in that office several years. He was

one of the Selectmen from 1S57 to 1S64, inclusive, with the single

exception of the year 1862 ; Collector of Taxes and Treasurer in

1869, 1S70 and 1S74; and Collector of Taxes from 1882 to 18S6,

inclusive, excepting the year 1SS4.

Their children were :

3336-1. John W. Earle, b. July 6. 1S3S; /;/. Caroline E. Searle.

3337-2. Elizabeth S. Earle, b. May 2. 1S41 ; m. Ebenezer F.
Andrews.

[2093-2]. Sarah8 Earle (John,'' Weston,6 Calebs Olivers

Thomas,* William. 2 Ralph 1

), dau. of John and Rob}'

(Cornell) Earle, b. Sept. 16, 1811, in Swanzey, Mass.:

m. in 1835, Philip Simmons, of New Bedford, Mass. ;

where they all now (1885) live.

Their children were :

3338-1. Sarah M. Simmons, b. Tune 13, 1836; m. June 13, 1S55,

George C. Hatch (b. Dec. 12, 182S, in Bristol, R. I.).

3339-2. Elizabeth H. Simmons, b. Feb. 2, 1838 ; hi. Nov. 24.

1864, James O. Thompson (b. April 20, 1835, in Middle-
boro, Mass.).

'riY'fK &0/?

I

Gen.] GENEALOGY. 369

3340-3. Charles C. Simmons, b. Feb. 19, 1842; m. May 8, 1866,
Alberta C. Hathaway (b. June 30, 1844; d. Oct. 9,

1874).

3341-4. Emma A. M. Simmons, b. July 20, 1S53 ; m. Nov. 25,
18S0, Charles T. Bi-ownell {b. Sept. 5, 1855).

[2096-1]. Lloyds S. Earle (Slade? Weston,6 Calebs

Olivers Thomas? William, 2 Ralph 1

), son of Slade and

Hannah (Gibbs) Earle, b. Dec. n, 1812, in Swanzey,

Mass. ; m. May 8, 1836, Persis P. Sherman (d. April 16,

1884), and lives in Fall River, Mass.

Their only child was :

3342-1. Andrew B. Earle, b. Feb. 27. 1837; m. Hannah E.
Borden; d. Jan. 12, 1867.

[2097-2]. Gibbss Earle (Slade,"' Weston? Calebs Oliver,f>

Thomas,* William, 2 Ralph 1

), son of Slade and Hannah
(Gibbs) Earle, b. July 20, 1814, in Swanzey, Mass. ; m.

Feb. 3, 1839, Laura Carpenter; lived in Fall River,

Mass., and d. Jan. 24, 1857.

Their children were :

3343-1. Henry G. Earle, b. Jan. 26, 1841 ; went to California.

3344-2. Edwin B. Earle, b. Feb. 8, 1845 ; m. 1862, Susan A.
Gilford; d. March 13, 1865, without issue.

[2098-3]. Georges W. Earle (Slade? Weston? Calebs

Oliver, * Thomas? William, 2 Ralph 1

), son of Slade and

Hannah (Gibbs) Earle, b. April 25, 1818, in Swanzey,

Mass. ; m. 1st, Feb. 25, 1842, Julia A. Vickery (d. June

11, 1848) ; 2d, Dec. 1, 1849, Mary E. Case, and lives in

Fall River, Mass.

Their children were :

3345-1. Julia Etta Earle, b. June 7, 1852; m. Sept. 9, 18S5,

Frederick Oscar West ; 1 dau., Edith Earle West, b. 1886.

3346-2. Lizzie G. Earle, b. May 18, 1864; d. Feb. 10, 1868.

[2099-4]. Slade8 W. Earle (Slade? Weston,6 Calebs

Oliver? ThomasS William, 2 Ralph 1

), son of Slade and

47

370 THE EARLE FAMILY [Eighth

Hannah (Gibbs) Earle, b. June 24, 1820, in Swanzey,

Mass. ; m. 1st, in 1844, Elizabeth W. Winslow (d. July

12, 1847) ; 2d, in 1849, Mary A. Becknell ; lived in Fall

River, Mass. ; d. Jan. 15, 1880.

Their children were :

3347-1. Elizabeth A. Earle, b. July 9, 1847; m. Luther L.

Buffinton.

3348-2. Emogene Earle, b. Jan. 26, 1853 ; m. H. M. Williams.

[2100-5]. Hannah8

J. Earle (Slade? Weston,6 Calebs

Oliver,* Thomas,* William, 1 Ralph 1

), dau. of Slade and

Hannah (Gibbs) Earle, b. Feb. 19, 1824, in Swanzey,

Mass. ; m. in 1846, William Maxam, and lives in Swanzey.

Their children were :

3349-1. William H. Maxam, b. Jan. 19, 1848.

3350-2. Mary J. Maxam, b. Aug. 27, 1850; d. May 24, 1864.

3351-3. Hannah G. Maxam, b. Dec. 7, 1852; d. May 26, 1864.

3352-4. Annabel Maxam, b. May 3, 1857.

3353-5. Willard C. Maxam, b. Feb. 19, 1866.

[2101-6]. John- M. Earle (SladeJ Weston,6 Caleb,*

Oliver,* Thomas,* William,* Ralph 1

), son of Slade and

Hannah (Gibbs) Earle, b. July 3, 1830, in Swanzey,

Mass. ; m. Dec. 14, 1856, Lucretia A. Simsabaugh, and

lives in Fall River, Mass.

Their only child was :

3354-1. Caroline I. Earle, b. May 22, 1863; m. Oct. 2, 18S4.

George Flint.

[2102-1] . Charles" S. Earle (Edwards S. , Weston,6 Caleb, s

Oliver,* Thomas,* William, 2 Ralph 1

), son of Edward S.

and Eleanor (Sherman) Earle, b. Oct. 17, 1818, in Swan-

zey, Mass. ; m. Feb. 3, 1842, Lydia A. Brown, of Swan-

zey ; d. March 18, 1876, in Swanzey.

Their children were :

3355-1. Clarissa D. Earle, b. Nov. 28, 1842; d. May 23, 1847.

3356-2. Elizabeth S. Earle, b. Sept. 5, 1845; m. 1st. Samuel
G. Mason ; 2d, Andrew J. Gardner.

#1 & w ctZsOL*

See page 369.

1 Gen.] GENEALOGY. 371

3357-3. Mary A. Earle, b. Jan. 2, 1849 5 m - Frederick M. Boyce.

3358-4. Ella F. Earle, b. Aug. 8, 1852 ; m. Henry W. Randall.

3359-5. Clara J. Earle, b. Nov. 4, 1854 ; m. Charles R. Munroe.
3360-5. Charles E. Earle, b. June 15, 1858 ; m. Ella L. Potter.

[2104-3]. Susan8 P. Earle (Edwardi S., Weston
,

6 Caleb,*

Oliver ,4 Thomas,z William, 2 Ralph 1

), dau. of Edward S.

and Eleanor D. (Sherman) Earle, b. Aug. i, 1823, in

Swanzey, Mass. ; m. April 27, 1843, George, son of

Stephen and Sarah Lee, of Rehoboth, Mass., and lives

in New Bedford, Mass.

Their children were :

3361-1. Annivella D. Lee, b. Oct. 2, 1846; m. Oct. 19, 1871,

Franklin E. Wilmarth.
3362-2. Clara E. Lee, b. July 31, 1S53 5 d. Nov. 15, 1882.

[2105-4]. Lydias S. Earle (Edward? S., Weston,6 Caleb,*

Oliver, * Thomas,* William, 2 Ralph 1

), dau. of Edward S.

and Eleanor D. (Sherman) Earle, b. June 6, 1826, in

Swanzey, Mass. ; m. July 3, 1845, Anson S. (d. June

28, 1884), son of Edward and Abigail Daley, of Monroe,

{Conn., and lives in Somerset, Mass.

Their children were :

3363-1. Abbie E. Daley, b. June 23, 1846.

3364-2. Eliza J. Daley, b. April 7, 1849; ?n. 1st, Sept., 1S64,

Alexander H. Gardiner (d. May 2, 1868) ; 1 son,

Eugene W., b. Oct. 28, 1866; 2d, April 24, 1878,

Stephen W. Robinson.

[2108-7]. Thomas8 B. Earle (Edward? S., Weston,6

Caleb,* Oliver,"' Thomas, 3 William, 2 Ralph 1

), son of

Edward S. and Eleanor D. (Sherman) Earle, b. June 18,

1836, in Swanzey, Mass. ; m. Jan. 1, 1857, Amanda M.,

dau. of Shadrach and Ann N. Boyce, of Swanzey. They

live in Westport, Mass., and he is a carpenter.

Their children were :

3365-1. Edward M. Earle, b. Jan. 10, 1858.

372 THE EARLE FAMILY [Eighth

3366-2

3367~3

336§-4

3369"5
3370-6
337!-7

Gertrude M. Eakle, b. March 5, i860 ; d. May 2, 1879.

Lulu M. Earle, b. Dec. 13, 1870.

Archer B. Earle, b. Jan. 25, 1873.

Alonzo T. Earle, b. May 6, 1876; d. July 25, 1878.

Lillian A. Earle, b. Jan. 17, 1879.

Gertie M. Earle, b. Oct. 25, 1882.

[2117-3]. Sarah8 Earle (JoAn,
1

?Benjamin,6 Calebs Olivers

Thomas,* William* Ralph 1

), dau. of John and Rhoda

(Chace) Earle, b. May 13, 1821, in Providence (?), R. I. ;

m. Daniel Gould, and removed to one of the western

States.

Their children were :

3372-1. Mary E. Gould, b. 1841 ; m. George E. Wing.

3373-2. Lydia S. Gould, b. 1843 ; d. 1847.

3374-3. Ellen M. Gould, b. Jan. 7, 1848.

3375-4. Sarah L. Gould, b. 1857; m. Sept. 3, 1879, Henry E.

Lewis.

[2130-2]. Joshuas Earle (William,"' Joshua, 6 Caleb,*

Oliver,* Thomas,* William, 2 Ralph 1

), son of William

and Mary (Anthony) Earle, b. Jan. 22, 1831, in Paw-

tucket, R. I. : m. Oct. 3, 1858, Angeline F., dau. of

Freeman and Lavinia (Studley) Baker, of Pawtucket.

They live in Pawtucket, and he is a blacksmith.

Their children were :

3376-1. Estelle Earle, b. Dec. 4, 1859; m. March 8, 1879,

Austin Morrorty.

3377-2. Annabel Earle, b. Jan. 2, 1862; m. May 11, 1882,

Andrew McQuiston.

[2 1 3 1-3]. Johns A. Earle (William? Joshua,6 Caleb,*

Oliver,* Thomas,* William, 2 Ralph 1

), son of William and

Mary (Anthony) Earle, b. Sept. 14, 1832, in Pawtucket,

R. I.: w.June 24, 1857, Marietta, dau. of Joseph and

Almira Bennett, of Pawtucket. They live in West

Attleboro, Mass., and he is a machinist.

Their children were :

3378-1. Clarence B. Earle, b. April 6, 1858 ; d. Sept. 17, 1862.

Gen.] GENEALOGY. 373

3379-2. Myra Earle, b. Oct. 6, 1861 ; m. June 8, 1883, Thomas
Z. Phinney.

3380-3. Charlotte Earle, b. Feb. 23, 1S67 ; d. Jan. iS, 1875.
3381-4. Ruth Earle, b. Aug. 1, 1869.

[2132-4]. Josephs C. Earle (William;' Joshua,6 Caleb;

Oliver; Thomas; William; Ralph1

), son of William and
Mary (Anthony) Earle, b. Aug. 14, 1834, m Providence,

R. I. ; m. March 20, 1859, Emeline, dau. of Jonas and
Penelope (Pearson) Kress, of Seymour, Jackson Co.,

Ind. He removed, March 20, 1858, to Manhattan, Kan.,

where they live, and he is a carpenter.

Their children were :

3382-1

.

Lucy C. Earle, b. April 27, i860 ; m. William Huntington.
3383-2. Ida May Earle, b. June 29, 1862 ; d. Jan. 26, 1863.

3384-3. George W. Earle, b. May 10, 1864.

3385-4. Charles W. Earle, b. Sept. 8, 1870.

[2134-6]. George8 A. Earle (William; Joshua,6 Caleb;

Oliver; Thomas; William; Ralph 1

), son of William and
Mary (Anthony) Earle, b. July 1, 1838, in Pawtucket,

R. I. ; m. Nov. 30, 1866, Emma, dau. of William and
Mary Loomis, of Providence, R. I. They live in Provi-

dence, and he is a jeweller.

Their children were :

3386-1. William L. Earle, b. April 17, 1868.

3387-2. Daisy Mabel Earle, b. July 10, 18^77.

[2135-7]. Thomas8 A. Earle (William; Joshua 6 Caleb;
Oliver; Thomas; William; Ralph 1

), son of William and
Mary (Anthony) Earle, b. Sept. 10, 1839, in Pawtucket,

R. I. ; m. Jane Tennant, and is a carpenter in East

Greenwich, R. I.

Their children were :

3388-1. Alice Earle.
3389-2. Edwin Earle.
3390-3. Granville Hall Earle. ") Twins.
3391-4. Harry Hill Earle.

J

—

a?, in infancy.

374 THE EARLE FAMILY [Eighth

[2136-8]. James8 N. Earle (William^ Joshua,6 Calebs

Oliver^ ThomasS William, 2 Ralph 1

), son of William and

Mary (Anthony) Earle, b. July 25, 1842, in Pawtucket,

R. I. ; m. Oct. 8, 1867, Sarah W., dau. of Cyrus and

Laura (Armington) Hunt. They live in Pawtucket, and

he is a carpenter.

Their children were :

3392-1. Mary R. Earle, b. June 9, 1868.

3393-2. James William Earle, b. Oct. 3, 1875.

[2148-4]. Emily8 W. Earle (Johni B., Joshua,6 Calebs

Oliver,^ Thomas,* William, 2 Ralph 1

), dau. of John B.

and Cornelia L. (Bucklin) Earle, b. Feb. 25, 1841, in

Providence, R. I. ; m. Jan. 15, 1862, Solon S. Finlay

(d. April 11, 1874), 0I Acworth, N. H., and lives, 1887,

in Providence.

Their children were :

3394-1
3395- 2

3396"3

3397-4

3398"5

3399~6

Henry C. Finlay, b. May 9, 1863.

William B. Finlay, b. Oct. 26, 1864.

Frank H. Finlay, b. Sept. 10, 1866.

Jesse S. Finlay, b. Feb. 9, 1868.

Annie L. Finlay, b. Nov. 12, 1869.

Fred E. Finlay, b. Dec. 11, 1S71 ; d. Dec. 16, 1871,

[2149-5]. Frank8 N. Earle (Johni B., Joshua,6 Calebs

Olivers ThomasS William

,

2 Ralph 1

), son of John B. and

Cornelia L. (Bucklin) Earle, b. Dec. 19, 1852, in Provi-

dence, R. I. ; m. July 3, 1877, Georgiana E. Jordan, of

Boston, Mass., and lives in Providence.

Their only child was :

3400-1. Mabel J. Earle. b. June 18, 1879.

[2150-1]. Jeremiahs H. Earle (Josephs Jonathan,6 Calebs

Olivers ThomasS William, 2 Ralph 1

), son of Joseph and

Sarah S. (Read) Earle, b. Oct. 29, 1834, *n Fall River,

Mass. ; m. July 25, 1859, Mary E., dau. of Aaron Bick-

ford, of Gardiner, Me., and lives in Fall River.

Gen.] GENEALOGY. 375

Their only child was :

3401-1. Sarah R. Earle, b. March 18, 1861 ; m. June 15, 1881,
Edward L. Griffin, and lives in Fall River ; 1 ch., Lizzie
Elvira Griffin, b. April 10, 1S83.

[2151-2]. David8 Earle (Josephs Jonathan ,

6 Caleb,

$

Oliver,* Thomas,* William, 2 Ralph 1

), son of Joseph and

Sarah S. (Read) Earle, b. June 20, 1837, xn Fall River,

Mass. ; m. Aug. 27, 1874, ^a F-, dau. of Jarvis Brown,

of Fall River; lived in Fall River; d. Aug. 13, 1884.

Their children were :

3402-1. Joseph B. Earle, b. Nov. 16, 1876.

3403-2. Nellie B. Earle, b. Nov. 29, 1879.

[2152-3] . Simpson 55 B. Earle (Joseph,'' Jonathan,6 Caleb,

$

Oliver,* Thomas,* William? Ralph 1

), son of Joseph and

Sarah S. (Read) Earle, b. Dec. 31, 1838, in Fall River,

Mass. ; m. Sept. 19, 1864, Alma M., dau. of Isaiah

Rendell, of Maine, and lives in lone City, Cal.

Their children were :

3404-1
3405-2

34o6-3

34°7-4

34o8"5

Lillian Earle, b. Jan. 19, 1866 ; d. Jan. 22, 1866.

Mary Earle, b. Nov. 18, 1869; d. Dec. 14, 1869.

Annie R. Earle, b. May 18, 1873.
Rosa Earle, b. July 8, 1876.

George Earle, b. Oct. 11, 1880; d. Sept. 25, 1882.

[2153-4]. Georges B. Earle (Joseph,'' Jonathan, 6 Calebs

Oliver,* Thomas,* William, 2 Ralph 1

), son of Joseph and

Sarah S. (Read) Earle, b. Oct. 2, 1840, in Fall River,

Mass. ; m. June 19, 1867, Harriet A. Burke, and lives in

Providence, R. I.

Their children were :

3409-1. Mary M. Earle, b. Jan. 12, 1871.

3410-2. Lizzie B. Earle, b. Nov. 1, 1S73.

[2159-2] . Hannah8 C. Earle (Amos? C, William,6 Calebs

Oliver,* Thomas,* William, 2 Ralph 1

), dau. of Amos C.

34 11 -

Gen.] GENEALOGY. 377

[2172-5]. Joseph8 F. Earle (Johns Oliver? Thomas£
Oliver ,* Thomas,* William, 21 Ralph 1

), son of John and

Rebekah (Horton) Earle, b. Nov. 27, 1840, in Rehoboth,

Mass.; m. June 15, 1875, Catherine W. (b. March 24,

1850), dau. of Reuben and Sarah Bowen, of Rehoboth,

and lives there.

Their children were :

3428-1. Edward F. Earle, b. July 15, 1876.

3429-2. Howard W. Earle, b. May 24, 1880.

[2184-1]. Mary8 W. Earl (Pelegi H., Milliard,6 John,*

William, 4 John,* William, 2 Ralph 1

), dau. of Peleg H.

and Sarah M. (Gillett) Earl, b. Dec. 31, 1828, in Fall

River, Mass. ; m. Oct., 185 1, John W. Grew, of New
Bedford, Mass., and lives in Lawrence, Kan.

Their children were :

3430-1. Charles H. Grew, b. July 3, 1853; a civil engineer on
the Mexico R. R. He was killed by the Indians in 1881.

3431-2. John M. Grew, b. 1854, in Fitchburg, Mass. ; d. 1855,
in Fitchburg.

3432-3. Mary W. Grew, b. Jan. 15, 1861, in Lawrence, Kan.
;

m. 1S83, John B. Adams, of Independence, Kan.

3433-4. Cecil C. Grew, b. March 17, 1863 ; d. 1866.

3434-5. Marshall D. Grew, b. Nov. 4, 1866.

[2186-3]. George8 F. Earl (Pelegi H., Milliard,6 John, s

William, 4
' John,* William, 2 Ralph 1

), son of Peleg H.

and Sarah M. (Gillett) Earl, b. Feb. 11, 1833, in Fall

River, Mass.; m. 1857, Lucy Jane Crittenden [1975-6]

(d. March, 1872, at Coffeyville, Kan.), of Wethersfield,

Conn. : d. Feb., 1885, in Pine Bluffs, Ark.

Their children were :

3435- 1

3436-2

3437-3
3438-4
3439-5
3440-6

Nellie J. Earl, b. 1858, in Lawrence, Kan. ; d. 1859.

Carolyn E. Earl, b. 1S61 ; d. 1862.

Grace R. Earl, b. 1863 ; d. 1864.

William Earl, b. 1864; d. 1866.

Edith M. Earl, 6. 1866; d. 1866.

George C. Earl, b. 1867.

48

378 THE EARLE FAMILY [Eighth

[2187-4]. Ellen8 A. Earl (Pelegi H., Hilliard,6 John*
William,* John,* William,* Ralph 1

), dau. of Peleg H.

and Sarah M. (Gillett) Earl, b. Jan. 22, 1835, in Fal1

River, Mass. ; m. Feb. 8, 1859, Henry W. Chapin, of

Spencer, Mass., and lives in Worcester, Mass.

Their children were :

3441-1. Alice L. Chapin, b. July 7, 1861, in Stafford, Ct. ; m.
Oct. 27, 1881, Rufus P. Cushman, of Monson, Mass.

3442-2. Frank E. Chapin, b. Sept. 2, 1868, in Monson; d. July

7, 1877, in Worcester.

[2189-6]. William8 H. Earl (Pelegi H., Milliard,6 John,*

William,^ Johns Williams Ralph 1

), son of Peleg H. and

Sarah M. (Gillett) Earl, b. March 9, 1842, in Augusta,

Ga. ; m. Oct., 1882, Ella D. Mundy, of Canaseraga,

N. Y. They live in Newton, Kan., and he is a civil

engineer.

Their children were :

3443-1. Florence Earl, b. 1883, in La Junta, Col.

3444-2. Emily A. Earl, b. June 14, 1885, in Newton, Kan. ; d.

Dec. 19, 1886.

[2191-2]. Harriet8 G. Earl (William^ W., Hilliard,6

JohnS Williams JohnS Williams Ralph 1

), dau. of

William W. and Mary L. (Barney) Earl, b. 1833, in

Taunton, Mass. ; m. 1855, Joseph B. Tew (d. 1883), of

Taunton, and lives there.

Their children were :

3445-1. Lizzie G. Tew, b. 1857; d. 1861.

3446-2. George W. Tew, b. 1864.

3447-3. Harry E. Tew, b. 1867; d. 1871.

[2195-4] . Newton8 R. Earl (Benjamins Hilliard,6 JohnS
Williams JohnS William

,

2 Ralph 1

), son of Benjamin

and Nancy (Simmons) Earl, b. Nov. 19, 1838, in Fall

River, Mass. ; m. 1st, 1862, Mary J. Hale (d. 1867), of

Boston, Mass. ; 2d, 1869, Sarah J. Bryant (d. 1871), of

Gen.] GENEALOGY. 379

New York city; 3d, 1877, Annie G. Durfee, of Fall

River. They live in Fall River, and he is a book-binder

and blank-book manufacturer.

The children of Newton R. Earl were :

3448-1. Jennie H. Earl, b. 1863.

3449-2. Benjamin B. Earl, b. 1871.

[2212-1]. Joabert8 Hamilton Earle (Calebs James, 6

Caleb,* William,* John,* William, 2 Ralph 1

), son of

Caleb and Mary (Taylor) Earl, b. Jan. 16, 1816, in

Adams (village), Jefferson Co., N. Y. ; m. Oct. 15,

1840, Almedia C. (b. Sept. 26, 1822), dau. of Solomon

and Nabby (Haven) Carlton, of Louisville, St. Lawrence

Co., N. Y. They lived in Chagrin Falls, Ohio ; removed

in 1867 to Owosso, Mich.

Their children were :

3450-1. Theodore C. Earle, b. Jan. 12, 1843 ; d. Jan. 7, 1862.

3451-2. Helen M. Earle, b. Sept. 4, 1844; m - Aug. 4> J 869,
Enos S. Nobles; d. June 28, 1883; 1 son, Eddie Earle

Nobles, b. May 23, 1870.

3452-3. Emma L. Earle, b. Nov. 10, 1847.

3453-4. Willis H. Earle, b. March 29, 1849 > d. June 6, 1865.

3454-5. Mark A. Earle, b. April 14, 1851 ; m. Carrie Wharton.
3455-6. Charles A. Earle, b. Feb. 18, 1854; m - March 2, 1887,

Grace Belden, of Findlay, Ohio ; lives in Battle Creek,
Mich., and is a dealer in boots and shoes.

3456-7. Ida A. Earle, b. July 5, 1856; d. Oct. 5, 1875.

3457-8. Nettie A. Earle, b. Oct. 16, i860; d. June 11, 1861.

[2213-2]. Angeline8 Jennette Earl (Calebs James,6

Caleb,* William,* John,* William, 2 Ralph 1

), dau. of

Caleb and Mary (Taylor) Earl, b. Aug. 23, 1818, in

Adams (village), Jefferson Co., N. Y. ; m. Nov. 13,

1839, Nathaniel E. (b. July 16, 1812 ; d. June 8, 1884),

son of Samuel B. and Jemima Warren, of Bristol, N. Y.

They lived in Chagrin Falls, Ohio, where her husband

was a cabinet-maker, and she d. Aug. 4, 1844.

380 THE EARLE FAMILY [Eighth

Their only child was :

3458-1. Angeline Jennette Warren, b. July 22, 1844 ; m. Dec.

24, 1S62, in Cleveland, Ohio, Edward {b. Dec. 24, 1839),
son of Horace and Abzarah (Lamphier) Colegrove, of

Oswego, N. Y., and lives in Cleveland. Three children.

[2214-3]. Marcus8Autt\va&T2iax\(CalebJ James,6 CalebA

William^ John,* William, 2 Ralph 1

), son of Caleb and

Mary (Taylor) Earl, b. Jan. 27, 1820, in Adams (village),

Jefferson Co., N. Y. ; m. 1st, May 19, 1844, Miranda,

dau. of Luke and Matilda Barney, of Auburn, Ohio; 2d,

Oct. 27, 1864, Winnie C, dau. of Wheeler and Sarah

(Alden) Gray, of Middlerleld, Ohio. He lived in Cleve-

land, Ohio, but removed, in 1865, to Centralia, Marion

Co., 111. He is a machinist.

He has held the office of school director for over nine years.

The children of Marcus A. and Winnie C. (Gray) Earl

were :

3459-1. Florence B. Earl, b. Dec. 4, 1865 ; d. July 21, 1866.

3460-2. [A son], b. and d. March 4, 1868.

3461-3. Mark Alden Earl, b. March 27, 1869.

3462-4. Edward Curtis Earl, b. Aug. 26. 1872.

[2216-5]. Nancys Adelia Earl (Caleb? James.6 Caleb,*

William,* John* William,'1 Ralph 1

), dau. of Caleb and

Mary (Taylor) Earl, b. Jan. 10, 1824, in Lockport, N.

Y. ; m. Dec. 31, 1839, Francis S. (b. Feb. 17, 1822),

son of Rev. Benajah and Jerusha Williams, of Chagrin

Falls, Ohio. They lived in Wheeling, Va., and West
Va. ; removed in 1875 to Macon City, Mo., and thence

in 1882 to Minneapolis, Minn.

Mr. Williams has been an educator by profession ; he was for

twenty-five years connected with the schools of Wheeling, and

resigned his position as superintendent on account of impaired health

in 1875, immediately after having been re-elected for another term.

Gen.] GENEALOGY. 381

The children of N. Adelia and Francis S. Williams were :

3463-1. Wilbur F. Williams, b. June 27, 1841 ; m. 1st, 1865,
Jennie K. Manful (d. 1883) ; 2d, 1886, Hulda E. Gross,
and lives on a cattle ranch near Buffalo, Johnson Co.,
Wyoming Territory.

3464-2. Mary E. Williams, b. June 22, 1843 ; m. 1866, John J.
Glover, of the Treasury Department, and resides in

Washington, D. C.

(
3465-3. Marion L. Williams, b. Oct. 28, 1844; m. 1868, Henry

M. Harper, of the commercial house of Harper & Bro.,
of Wheeling, West Virginia.

3466-4. Angeline L. Williams, b. May 8, 1847 5 ;;/ - I 86o,,

William Saeger, of the real estate firm of Saeger & Bro.,
of Minneapolis.

3467-5. Lorenzo D. Williams, b. Aug. 8, 1850; m. 1870, Mary
McCaulley, and is an accountant by profession, now
travelling for a firm in Minneapolis.

3468-6. Charles A. Williams, b. April 3. 1852 ; m. 1879, Laui'a

V. Hall. He is a West Point graduate, and holds the

rank of lieutenant ; has been fifteen years in the regular

army since his graduation. He was twice severely

wounded in the battle of Clearwater during the Nez
Percys Indian war, in 1877, while leading his company
into battle. He is at present post quarter-master at Fort
Sidney, Nebraska.

3469-7. Colonel Fremont Williams, b. July 7, 1854; m. 1883,
Martha C. McColloch, and is a commercial traveller.

3470-8. Sylvester G. Williams, b. March 21, 1857; m. 1886,
Martha E. Taylor, and is a practising attorney and
insurance adjuster, residing in Cincinnati, Ohio.

[2219-8]. Thomass Lorin Earl (Calebs James,6 Calebs

William,* John,* William, 2 Ralph 1

), son of Caleb and

Hannah (Carleton) Earl, b. April 7, 1832, in Lockport,

N. Y. ; m. Dec. 9, 1858, Catharine, dau. of Andrew N.
and Sarah Biddinger, of Auburn, Fayette Co., Iowa.

They removed from Auburn to Chicago, 111., where they

still live.

Their only child was :

3471-1. Ida M. Earl, b. Sept. 11, 1859, at Auburn.

[2221-2]. Augusta8 M. Earl (Johns James, 6 Caleb,*

William, 4
' John,* William, 2 Ralph 1

), dau. of John and

382 THE EARLE FAMILY [Eighth

Mary (Perry) Earl, b. Nov. 29, 1823, in Adams (village),

Jefferson Co., N. Y. ; m. Oct. 3, 1850, Alson A., son of

Samuel D. and Lucy S. Harris, of Ravenna, Ohio. They
live in Ravenna, where Dr. Harris is a dentist.

Their children were :

3472-1. Maynette A. Harris, b. June 26, 1853.

3473-2. Albert A. Harris, b. Oct. 17, 1855; m. Nov. 20, 1876,
Alice C. Hartlerode.

[2222-3]. Lycurgus8 C. Earl (Johnf James,6 Caleb,*

William,* John,* William, 21 Ralph 1

), son of John and

Mary (Perry) Earl, b. Sept. 24, 1826, in Ellisburgh,

N. Y. ; removed in 1845 to Cleveland, Ohio ; m. Oct. 28,

1849, Corintha Louise (b. Sept. 30, 1830), dau. of John

and Louise (Clemens) Bassett, of Hudson, Ohio. He is

a printer in Cleveland.

Their children were :

3474- 1. Ada Bassett Earl, b. Aug. 28, 1850; m. "|

James D. Coulter. I rp •

3475- 2. Ida Bassett Earl, b. Aug. 28, 1850; m.
f

Edgar Ostrander. J

3476- 3. John Clarence Earl, b. Jan. 27, 1853 > m - I ^75->

Emma B., dau. of John and Mary Robinson, of Plan-

tagenet, Ontario, Canada, and lives in West Cleveland, O.
He went to work in a printing office when he was only

twelve years old, and has been for the past twelve years

foreman of the printing department for Messrs. Sherwin,
Williams & Co., of Cleveland. By their industry and
economy he and his wife have provided themselves with
a comfortable home. They had one child, Frank Earl,

b. 1876; d. 1877.

3477- 4. Winnie Burgess Earl, b. June 27, 1858; m. May 12,

1 88 1, Frank Barnett.

3478- 5. Jennette Celestine Earl, b. Oct. 30, 1859.

3479- 6. Ernest Gage Earl, b. Oct., 1863 ; d. April 15, 1864.

3480- 7. Mamie Bradford Earl, b. Feb. 12, 1866.

3481- 8. Noble Clarkson Earl, b. Aug. 6, 1868.

3482- 9. Burton Bennett Earl, b. July 19, 1870.

3483-10. Mabel Seldon Earl, b. March 13, 1873.

Gen.] GENEALOGY. 383

[2236-2] . Alfred55 Earl (William,! James,6 Caleb,* William,*

John,* William, 2 Ralph 1

), son of William and Charity

(Hallenbeck) Earl, b. Sept. 11, 1821, in Ellisburgh, N.
Y. ; m. Sept. 18, 1845, Lorana [846-6] (b. July 17,

1822; d. Oct. 28, 1883), dau. of Lotan and Amarilla

(Bartow) Earle, of Champion, N. Y. They lived in

Madison, Wis. ; removed, in 1852, to Stevens Point,

Portage Co., Wis., and he d. May 6, 187 1, in Milwaukee,

Wis., where he had gone on business. He was a homoeo-

pathic physician.

Their children were :

3484-1. Delavan Earl, b. June 8, 1853 ; d. Sept. 8, 1853.

3485-2. Marian Blanche Earl, b. March 21, 1856; m. Herbert
E. Parmeter.

3486-3. Adelbert Alfred Earl, b. Sept. 25, 1857 5 m - Matilda
Simerson.

3487-4. William Earl, b. April 22, 1S59; d. Sept. 2, 1859.
3488-5. Frederick Earl, b. Jan. 26, 1862 ; m. Eda Yeaser.

[2237-3] . Nancys Earl (William? James,6 Caleb,* William,*

John,* William, 2 Ralph 1

), dau. of William and Charity

(Hallenbeck) Earl, b. May 26, 1825, in Ellisburgh, N.

Y. ; m. Sept. 6, 1849, at Mannsville, Jefferson Co., N.
Y., John Chapman (b. Aug. 8, 1825 ; d. April 4, 1872,

at La Cygne, Linn Co., Kan.), son of John C. and

Lucinda (Fowler) Rudd, of Mannsville. They lived in

Madison, Wis., and she d. Aug. 1, 1884, at Eau Claire,

Eau Claire Co., Wis.

Their children were :

3489-1. Earl J. Rudd, b. Feb. 14, 1851 ; d. unra., March 31,
1SS3, at Menomonee, Wis.

3490-2. Wiilliam A. Rudd, b. Jan. 29, 1857; m. Jan. 18, 1881,

at Waunakee, Dane Co., Wis., Lillian M. Baker, and
lives in Eau Claire.

[2241-2]. Adelias A. Earl (James? James,6 Caleb,*

William, 11
' John,* William, 2 Ralph 1

), dau. of James and

Phebe (Taylor) Earl, b. Jan. 26, 1826, in Ellisburgh,

384 THE EARLE FAMILY [Eighth

N. Y. ; m. July 16, 1851, Benjamin L. (b. Sept. 22,

1822, in Clinton, Oneida Co., N. Y.), son of Hezekiah

and Alice (Loomis) House, and lives in New Haven,

Oswego Co., N. Y.

Their children were :

3491-1. Emmet H. House, b. Aug. 2, 1854; m. Aug. 17, 1883,

Viola Booth.

3492-2. Ernestine House, b. March 2, 1857.

3493-3. Eva House, b. June 2, 1861 ; m. Jan. 26, 1881, Frederick

Mack.

3494-4. Eugene House, b. June 19, 1869.

[2248-2] . Frederick8 Earl (Eli? James,6 Caleb,* William,*

John? William? Ralph 1

), son of Eli and Hannah (Wells)

Earl, b. 1830, in Ellisburgh, N. Y. ; m. Minerva Elmer,

and lives in Oswego, N. Y.

Their children were :

3495-1. Nettie Earl, b. 1S49; m. Carlton W. Sleght.

3496-2. Nellie Earl, b. 185 1 ; m. Walter B. Joslyn.

[2262-5]. Matthews M. Earl (Andrew* C, Pardon,6

Stephen? William? John? William? Ralph 1

) son of

Andrew C. and Abigail E. (Myers) Earl, b. Sept. 17,

1840, in Ellisburgh, N. Y. ; m. June 7, 187 1, Mary C.

Adams. They live in Sandy Creek.

Upon the maternal side Matthew M. Earl is descended from the

old Palatines who settled in and subdued the valley of the upper

Hudson and the Mohawk river. He received a common school

education, with the addition of one year each at the academies at

Whitehall, Washington Co., N. Y., and Belleville, Jefferson Co.,

N. Y. With the exception of about two years devoted to life

insurance work, he has been engaged, since he attained his majority,

in the banking business,—first, for about three years, in the city of

New York, and afterward, until the present time, in the office of his

uncle, Oren R. Earl, in Sandy Creek, N. Y., where he is cashier.

He is much interested in the subject of education, and has for

nearly ten years been a member of the Board of Education in charge

Matthew Myers Earl E

Gen.] GENEALOGY. 385

of the Union Free School and Academy at Sandy Creek. During
three consecutive years he was its president, and one year its secre-

tary. He is also Village Trustee, and Treasurer of the School

District, as well as of several private local enterprises.

For about ten years he devoted considerable time to the promo-
tion of temperance, a cause to which he is still friendly, although

circumstances prevent him from taking an active part in it.

The children of Matthew M. and Mary C. (Adams) Earl

were :

3497-1. Pardon A. Earl, b. April 6, 1874.
349S-2. George A. Earl, b. April 12, 1876.

3499-3. Ruth M. Earl, b. Sept. 14, 1878.

3500-4. Mary L. Earl, b. May 20, 1881.

[2263-6] . Abbies L. Earl (Andrew? C. , Pardon,6 Stephen^

William^ John,* William* Ralph 1

), dau. of Andrew C.

and Abigail E. (Myers) Earl, b. Feb. 5, 1844, in Ellis-

burgh, N. Y. ; m. Nov., 1865, Henry Taylor, and lives

in Sandy Creek.

Their children were :

3501-1. Maud M. Taylor, b. Nov. 9, 1867.

3502-2. Mary E. Taylor, b. Jan. 26, 1871, in Mannsville, Jeffer-

son Co., N. Y.

[2264-7]. Ruths
J. Earl (Andrew! C, Pardon,6 Stephen,*

Williams John,* William,* Ralph 1

), dau. of Andrew C.

and Eliza (Reynold) Earl, b. Dec. 6, 1847, in Ellis-

burgh, N. Y. ; m. Sept. 14, 1881, Elijah M. Howe, and

lives in Sandy Creek.

Their only child was :

3503-1. Henry E. Howe, b. June 4, 1882.

[2 287-1] . Sarah8M . Earl (William^ V. , David,6 Stephen,*

William^ John,* William, 2 Ralph 1

), dau. of William V.

and Lucinda (Blanchard) Earl, b. Feb. 28, 1851 ; m.

April 10, 1868, Charles A. Merrill, and lives in Kalama-

zoo, Mich.

49

386 THE EARLE FAMILY [EIGHTH

Their children were :

3504-1. Marian E. Merrill, b. Nov. 14, 1869.

3505-2. Nina E. Merrill, b. Jan. I, 1872.

3506-3. Carl A. Merrill, b. Jan. 2, 1880.

[2310-1]. Elizabeth 8 D. Earl (Benjamin? A., William,6

Robert,* William,* John,* William, 2 Ralph 1

), dau. of

Benjamin A. and Jane V. (Dickson) Earl, b. May 22,

1853, in Cincinnati, Ohio: m. Oct. 30, 1873, Benson

P. Cooper, of Nashua, N. H., and lives in Philadelphia,

Pa.

Their children were :

3507-1. Warren Earl Cooper, b. Aug. 3, 1874.

3508-2. Benson Maynard Cooper, b. Oct. 22, 1877 ; d. Feb. 21,

187S.

3509-3. Ralph Stuart Cooper, b. Oct. 22, 1879.

3510-4. Gertrude Van Zandt Cooper, b. Dec. 21, 18S4; d.

Feb. 23, 1885.

351 1-5. Elizabeth Cooper, b. April 24, 1887.

[2313-1]. William 55 Henry Earl (Pauls William,6

Robert,,5 William.* John,* William, 2 Ralph 1

), son of

Paul and Larosiere E. (Howes) Earl, b. Sept. 18, 1845,

in Dennis, Mass. ; tn. Sept. 22, 1870, in Sandwich, Mass.,

Mary Anna Thorns, of Dundee, Scotland, and lives in

Portsmouth, Va.

Their children were :

35 1 2-1. William Howes Earl, b. June 13, 1S71, at Sandwich.

3513-2. Anna Gertrude Virginia Earl, b. Dec. 5, 18S3, at

Portsmouth.

[2335-2]. Antoinette8 Earl (Alfred,'' Oliver,6 Raul,*

William,* John,s William, 2 Ralph 1

), dau. of Alfred and

Caroline (Mills) Earl, b. Nov. 24, 1854, m Gloversville,

N. Y. ; m. July 25, 1874, Charles A. Crosby, and lives

in Belding, Ionia Co., Mich.

Gen.] GENEALOGY. 387

Their children were

:

3514-1. Myrtie A. Crosby, b. April 5, 1880.

3515-2. Mabell Crosby, b. Aug. 6, 1883.

[2347-3]. Roberts N. Earle (William? Oliver,6 Paul,*

William^ John,* William,'1 Ralph 1

), son of William and

Margaret (Dolph) Earl, b. May 5, 1852, in Iosco, Living-

ston Co., Mich. ; m. Jan. 1, 1878, Addie Graham.

Their only child was :

3516-1. Estella May Earle, b. July 3, 1884.

NINTH GENERATION.

[2383-1]. Sophronia9 Earle (Benjamin* D., William,''

William,6 William, s Benjamin,'' John* Ralph, 2 Ralph 1

),

dau. of Benjamin D. and Amey A. (Foster) Earle, b.

Oct. 11, 1837, in Providence, R. I.; ///.July 16, 1862,

J. Lippitt (b. Sept. 29, 1837), son of William C. and

Narcissa (Lippitt) Snow, and lives in Providence.

Their children were :

35 1
7-1. Amey N. Snow, b. April 4, 1863.

3518-2. Walter B. Snow, b. March 7, 1865.

3519-3. Lippitt C. Snow, b. May 5, 1872; d. Feb. 25, 1873.

3520-4. Maria F. Snow, b. Sept. 25, 1875.

[2384-2]. Newton9 Earle (Benjamin* D., William?

William,6 William,* Benjamin,* John,* Ralph, 2 Ralph 1

),

son of Benjamin D. and Amey A. (Foster) Earle, b.

Aug. 1, 1843, in Providence, R. I. ; m. April 26, 1866,

Hannah E. (b. 1846), dau. of Collin C. and Hannah T.

Baker, and lives in Providence.

Their children were :

3521-1. Mattie F. Earle, b. Sept. 6, 1866; d. July 14, 1868.

3522-2. Edith Earle, b. July 1, 1868.

3523-3. Newton Earle, b. 1870; d. June 16, 1876.

388 THE EARLE FAMILY [Ninth

[
2385-3] • Martha9 D. Earle (Benjamin* D., William^

William,6 William, $ Benjamin,* John,* Ralph, 2 Ralph 1

),

dau. of Benjamin D. and Amey A. (Foster) Earle, b.

May 22, 1847, in Providence, R. I. ; m. June 9, 1869,

William W., Jr. (b. June 25, 1845), son of William W.
and Ann E. (Hathaway) Brown, and lives in Providence.

Their children were :

3524-1. Earle Brown, b. Feb. 24, 1870.

3525-2. Austin Brown, b. July 2, 1871.

3526-3. Nellie H. Brown, b. Aug. 15. 1874.

[2386-4] . Benjamin9M . Earle (Benjamin* D. , William,':

William,6 William £ Benjamin,* John,* Ralph, 2 Ralph1

),

son of Benjamin D. and Amey A. (Foster) Earle, b.

Sept. 4, 1851, in Providence, R. I. ; m. Dec. 12, 1871,

Anna B., dau. of Samuel and Lydia A. (Sanford) Arnold,

and lives in Providence.

Their only child was :

3527-1. Benjamin M. Earle, Jr., b. Sept. 20, 1872.

[2387-1] . John9 D. Earle (George8B. , William,"! William 6

William,* Benjamin,'1
' John,* Ralph, 2 Ralph 1

), son of

George B. and Cornelia A. (Rhodes) Earle, b. July 8.

1837, in Providence, R. I. ; m. Dec. 30, 1862, Emily C.

Wilbour; lived in Pawtucket, R. I. : d. Feb. 6, 1887.

His father, George B. Earle, was an expressman, and for years

managed the business known as Earle's Express. John D. was with

his father as messenger for a short time, when the latter sold his

business to the Adams Express Company, and the young man went

into the office of that company. The firm of Earle & Prew was

formed in 1867; and in the year 1870-71, John D. Earle was

admitted to partnership, and shortly afterward assumed the duties of

treasurer, besides acting as agent at Pawtucket, which positions he

held uninterruptedly until his death. Prior to his membership in

the firm, and before the establishment of the national banking system,

he acted as bank messenger between Providence and Boston for ten

or twelve years.

Gen.] GENEALOGY. 389

He received a commission from Governor Sprague, in 1863, as

Colonel of the National Cadets of Providence. He was one of the

members of the famous "Water Witch Sixes" of Providence, in the

volunteer fire department. He was President of the Heaton Button

Fastener and the Standard Button Companies, and for years was a

trustee of the Pawtucket Institution for Savings.

Mr. Earle had resided in Pawtucket a score of years, and was
always very much interested in town affairs, taking a prominent part

in all the important matters that arose, and serving the town as

Senator in the General Assembly. He was equable in temperament

and genial in manner, and though he held a high position socially,

his chief pleasure was the enjoyment of his home and family.

The children of John D. and Emily C. (Wilbour) Earle

were :

3528-1. Emily W. Earle, b. Jan. 29, 1866.

3529-2. John D. Earle, Jr., b. Feb. 18, 1868.

3530-3. James L. Earle, b. April 23, 1872 ; d. Jan. 16, 1874.

[2389-3]. William9 H. Earle (George* B., William?

William,6 William,* Benjamin,* John,* Ralph, 7, Ralph 1

),

son of George B. and Cornelia A. (Rhodes) Earle, b.

July 14, 1842, in Providence, R. I. ; m. May 30, 1864,

Cecelia A. (d. March 28, 1881), dau. of Elijah C. and

Cynthia A. Baker, and lives in Providence.

Their children were :

353I- 1

353 2-2

3533-3
3534-4
3535-5

George B. Earle, b. July 28, 1866; d. Nov. 19, 1882.

Ralph B. Earle, b. Nov. 12, 1867.

Maria L. Earle, b. Oct. 17, 1869.

William H. Earle, Jr., b. May 20, 1871.

Henry A. Earle, b. Dec. 2, 1875.

[2390-4]. Charles9 R. Earle (George8 B., William?

William,6 William, 5 Benjamin,* John,* Ralph,* Ralph 1

),

son of George B. and Cornelia A. (Rhodes) Earle, b.

May 12, 1844, in Providence, R. I. ; m. June 6, 1877,

Susan F., dau. of Cortland C. and Mary (Corliss) Cook,

and lives in Providence.

39° THE EARLE FAMILY [Ninth

Their children were :

3536-1. Cortland C. Earle, b. March 27, 1878.

3537-2. Mortimer R. Earle, b. June 28, 1881.

3538-3. Cornelia A. Earle, b. April 12, 1882.

[2407-1]. Harriet9 M. Earl (George8 M., William? L.,

'John,6 Tanton,* Thomas,* William,* William, 2 Ralph 1

),

dau. of George M. and Sarah A. (Bugher) Earl, b. Oct.

28, 1834, in Cass County, Mich. ; m. July 15, 1850,

Henry G. Bentley. They live in Walkerton, Ind.

Their children were

:

3539-1. George E. Bentley, b. May 9, 1851 ; m. Jan. 7, 1875,
Mary J. Campbell.

3540-2. Edgar G. Bentley, b. Feb. 13, 1854; d. Feb. 28,

1856.

3541-3. Daniel F. Bentley, b. May 28, 1856 ; m. Aug. 13, 1884,
Mary E. Hill.

3542-4. John C. Bentley, b. March 11, 1859.

3543-5. William H. Bentley, b. Nov. 2, 1861.

3544-6. Arley J. Bentley, b. June 9, 1865.

3545-7. Sarah B. Bentley, b. March 13, 1871.

3546-8. Lewis G. Bentley, b. Oct. 18, 1873.

[2408-2]. Mark9 R. Earl (George8 M., William? L.,

John,6 Tanton,* Thomas,* William,* William, 2 Ralph 1

),

son of George M. and Sarah A. (Bugher) Earl, b. Aug.

2, 1836, in South Bend, Ind. ; m. Oct. 23, 1858, Eliza,

dau. of Micah and Ruth Mason, of Kingston, Canada.

They live in Fall River, Greenwood Co., Kansas, where

he is a farmer.

Their children were :

3547-

1

3548-2

3549-3
355o-4

3551-5
3552-6

3553-7

Charles E. Earl, b. Aug. 1, 1859.
George M. Earl, b. April 22, 1S61 ; d. Dec. 12, 1863.
Mary E. Earl, b. March 11, 1S65 ; d. April 11, 1865.
William H. Earl, b. April 8, 1866.

Louis L. Earl, b. March 23, 1868 ; d. Oct. 4, 1875.
Evaline Earl, b. March 18, 1874.
Harry Earl, b. Sept. 8, 1878 ; d. Dec. 4, 1878.

Gen.] GENEALOGY. 391

[2409-3] . John* H. Earl (George*M., William? L., John,6

Tanton,* Thomas ,* William ,* William, 2 Ralph 1

), son of

George M. and Sarah A. (Bugher) Earl, b. Sept. 14,

1839, *n South Bend, Ind. ; m. April 6, 1881, Permelia

C.j dau. of Jacob and Sarah Ann Nelson, of Franklin

Co., West Va. They live in Fall River, Greenwood Co.,

Kan., and he is a farmer.

Their children were :

3554-1. Sarah Ann Earl, b. Aug. 10, 1882 ; d. Aug. 10, 1882.

3555-2. George J. Earl, b. Dec. 23, 18S3 ; d. Dec. 23, 1883.

3556-3. Edgar D. Earl, b. Jan. 25, 1S85.

[2410-4] . Mary9 E. Earl (GeorgesM., WillianiiL., John,6

Tanton,$ Thomas,* William,* William, 2, Ralph 1

), dau. of

George M. and Sarah A. (Bugher) Earl, b. Aug. 21,

1841, in South Bend, Ind.; m. Dec. 25, 1864, Henry J.

Denton, and lives in Earlville, Iowa.

Their children were :

3557-1. George E. Denton, b. Jan. 17, 1866.

3558-2. Charles H. Denton, b. May 25, 1868.

3559-3- Harry J. Denton, b. July 4, 1870.

3560-4. Mary E. Denton, b. Aug. 10, 1876.

[241 1-5] . Sarah9A. Earl (George81M. , WilliamTL. , John,6

Tanton£ Thomas,* William,* William, 2 Ralph 1

), dau. of

George M. and Sarah A. (Bugher) Earl, b. Jan. 25,

1845, in South Bend, Ind.; m. March 6, 1867, D. W.
Moreland, and lives in Earlville, Iowa.

Their children were :

3561-1. Mae Moreland, b. April 26, 1868.

3562-2. Charles S. Moreland, b. July 9, 1871.

[2418-3]. Ellen9 R. Earl (William8 L., William^ L.,

John,6 Tanton,s Thomas,* William,* William, 2 Ralph 1

),

dau. of William L. and Julia (Rush) Earl, b. Jan. 29,

1856; m. May 13, 1880, Claude Smith, and lives in

Jolon, Cal.

392 THE EARLE FAMILY [NINTH

Their children were :

3563-1. Mary Augusta Smith, b. March 16, 1881.

3564-2. Francis Claude Smith, b. April 5, 1S82.

3565-3. Florence Beatrice Smith, b. Oct. 23, 1883.

[2468-2] . John9 Spencer Earl (Lyman? Cutting? John?

William, s William,* Ralph,* William, 2 Ralph 1

), son of

Lyman and Sally ([Seeley] Lewis) Earle, b. June 10,

1831, in Clinton, Oneida Co., N. Y. ; m. Oct. 16, 1851,

Julia L. (b. Oct. 10, 1831), dau. of Jesse and Sarah

(Billings) Fuller, of Kirkland, Oneida Co., N. Y. ; lived

in Kirkland until Sept. 13, 1862, when they removed to

Lynn, Mass., where he keeps a restaurant.

Their children were

:

3566-1. Frank L. Earl, b. May 15, 1853 ; m. Oct. 6, 1881, Mary
E., dau. of Alvin and Elizabeth (Hall) Frazier, of

Lisbon, Me., and is a bank teller in Lynn.

3567-2. John W. Earl, b. Jan. zj, 1855 ; m. Ada Frances Bray.

356S-3. Mary E. Earl, b. Aug. 19, 1858.

3569-4. Alice Julia Earl, b. May 27, 1S61 ; m. Henry Crosman.

3570-5. Georgia K. Earl, b. Dec. 7, 1871.

[2469-1]. Henry9 C. Earle (Harrison? Cutting,-' John?

William? Williams Ralph? William? Ralph 1

), son of

Harrison and Esther (Poole) Earle, b. Feb. 18, 1836, in

Kirkland, Oneida Co., N. Y. ; m. Jan. 16, 1861, Emily

(b. Nov. 1, 1837), dau. of James and Olive (Earle)

Furman, of German Flats, Herkimer Co., N. Y. They

live in Clinton, Oneida Co., N. Y., and he is a farmer.

Their children were :

3571-1. Henry F. Earle, b. Jan. 4, 1871 ; d. March 9, 1872.

3572-2. Harrison Earle, b. March 6, 1876.

3573-3. Grace E. Earle, b. June 24, 1878.

[2485-1] . James9 Earl (Holland? John? John? William?

William? Ralph? William? Ralph 1

), son of Holland

and Matilda (Post) Earl, b. May 16, 1831, in Pembroke,

N. Y. ; m. Jan. 20, 1854, Wealthy A. Stickney (b. Dec.

Gen.] GENEALOGY. 393

7, 1835) 5 removed from Ogle Co., 111., to Nevada, Iowa,

where he now lives.

Their children were :

3574-1. Eugene H. Earl, b. Nov. 7, 1854.

3575-2. Emory J. Earl, b. May 22, 1858.

[2486-2] . Henry9 Earl (Holland? JohnS John,6 William,*

William, 4 Ralph,* William, 2 Ralph 1

), son of Holland

and Matilda (Post) Earl, b. Feb. 16, 1833, in Pembroke,

N. Y. ; m. Jan. 6, 1853, Agnes Reed (b. Aug. 2, 1833),

and lived, in 1886, in Rochelle, Ogle Co., 111.

Their only child was :

3576-1. Hulbert Earl, b. Jan. 1, 1858.

[2487-3]. John9 Earl (Holland, 8 JoAn, 7 John,6 William,*

William,** Ralph,* William, 2 Ralph 1

), son of Holland

and Matilda (Post) Earl, b. April 6, 1834, m Pembroke,

N. Y. : m. Oct., 1855, Clarissa A. Cook (b. Feb. 14,

1835), and lives in Monroe Centre, Ogle Co., 111.

Their children were :

3577-1. Albert Augustus Earl, b. May 4, 1857.

3578-2. Ardelia Sophia Earl, b. Sept. 1, 1859.

[2488-4] . Maria9 Earl (Holland,8 John? John,6 William,*

William.,* Ralph,* William, 2 Ralph 1

), dau. of Holland

and Matilda (Post) Earl, b. Nov. 30, 1835, in Pembroke,

N. Y. ; m. Oct. 28, 1864, Patrick C, son of Edward and

Julia (Rickard) Carney, of Ireland, and lives in Cedar

Falls, Iowa.

Their children were :

3579-1. Leon Earl Carney, b. Aug. 5, 1869, in Fairfield, Grundy
Co., Iowa.

3580-2. Edward Holland Carney, b. Oct. 14, 1873, in Fairfield,

Grundy Co., Iowa.

50

394 THE EARLE FAMILY [Ninth

[2489-5]. Willardo W. Earl (Holland? John? John?
William? William? Ralph? William? Ralph 1

), son of

Holland and Matilda (Post) Earl, b. April 14, 1837, m
Pembroke, N. Y. ; m. Nov. 25, 1863, Mary W., dau. of

Anson and Clarissa (Warren) Spring, of Hartland, N. Y.

They lived in Monroe, 111., until 1879, an<^ tnen removed

to Dorchester, Saline Co., Neb., where he is a farmer.

Their children were :

35S1-1. Willard Edwin Earl, b. Jan. 17, 1865.

3582-2. Harry Burdette Earl, b. Dec. 26, 1867.

3583-3. Clarabelle Earl, b. March 29, 1869.

3584-4. Mertie Louise Earl, b. Aug. 11, 1872.

[2497-1]. Eveline9 M. Earl (Lawson? William? Oliver,6

William,* William,* Ralph? William? Ralph 1

), dau. of

Lawson and Rhoda (Barber) Earl, b. July 22, 1821, in

Mt. Holly, Vt. ; m. May 10, 1840, John Archer (d. April

18, 1885), and lives in East Wallingford, Vt.

Their children were :

3585-1. Josephine M. Archer, b. June 10, 1842; m. March 20,

1867, Daniel C. Allard. 1 ch. living.

3586-2. Lucien J. Archer; m. Sept. 11, 1871, Maria Millard.

1 ch.

3587-3. Lawson E. Archer, b. Nov. 1, 1846; m. 1st, Sept. 7,

1869, Emma C. Allen; 3 ch. living; 2d, Feb. 11, 1882,

Ella, dau. of Elisha White.
3588-4. Ellen R. Archer, b. April 4, 1848 ; m. Sept. 26, 1867,

Perry L. Allard, and lives in Mechanicsville, Vt.

3589-5. Alice A. Archer, b. Aug. 10, 1850; m. Feb. 8, 1877,
Charles C. Cutler; 3 ch. in 1885.

3590-6. Luella S. Archer, b. July 12, 1852; m. Sept. 15, 1879,
Stephen F. Sherman

; 3 ch. in 1885.

3591-7. Henrietta Archer, b. May 7, 1856; m. May 27, 1882,

George M. Maxham.
3592-8. Hattie C. Archer, b. Dec. 27, 1857; m - Nov. 19, 1879,

George A. Spooner ; 1 ch. in 1885.

3593-9. Russell B. Archer, b. April 20, 1859.

[2501-5]. William9 D. Earl (Lawson,8 William? Oliver,6

William? William? Ralph? William? Ralph 1

), son of

Gen.] GENEALOGY. 395

Lawson and Rhoda (Barber) Earl, b. July 4, 1829, in

Mt. Holly, Vt. ; m. June 18, 1857, Martha A. Bent {b.

Oct. 25, 1836). They live at Lake City, Iowa, where
he is a farmer.

Their children were :

3594" 1

3595-2

3596~3

3597-4

3598-5

William J. Earl, 6. Jan. 11, 1858.

Helen L. Earl, b. Sept. 1, 1863.

John S. B. Earl, b. Nov. 24, 1866.

Susan L. Earl, b. April 23, 1868.

Mattie O. Earl, b. March 16, 1877.

[2503-7]. Silas9 N. Earle (Lawson? William? Oliver,6

William ? William,* Ralph? William,'1 Ralph 1

), son of

Lawson and Rhoda (Barber) Earl, b. Oct. 9, 1832, in

Mt. Holly, Vt. ; m. Dec. 25, 1855, Olive Calista Flinn

(b. Feb. 28, 1831). They live in Lake City, Calhoun

Co., Iowa, and he is a farmer.

Their children were :

3599- 1

3600-2

3601-3
3602-4

3603-5

3604-6
3605-7

3606-8

3607-9

William E. Earle, b. Nov. 17, 1856; d. Aug. 22, 1877,
at Lake City.

Clara L. Earle, b. July 18, 1858; d. July 20, 1875, at

Lake City.

[A son], b. Dec. 16, 1861 ; d. Jan. 23, 1862, at Malta, la.

Susan A. Earle, b. Feb. 7, 1863 ; d. May 28, 1864, at

Malta, Iowa.
Anna Earle, b. Feb. 27, 1865 ; d. Aug. 3, 1877, at Lake

City.

George N. Earle, b. April 27, 1867.

Charlotte F. Earle, b Aug. 11, 1869; d. July 26,

1877, at Lake City.

Olive R. Earle, b. April 25, 1872.

Lawson Earle, b. March 18, 1879.

[2506-10]. Daniel9W. Earl (Lawson? William? Oliver,6

William,* William,* Ralph? William, 2 Ralph 1

), son of

Lawson and Rhoda (Barber) Earl, b. Oct. 19, 1837, in

Mt. Holly, Vt. ; removed with his father, in 1844, to

western New York, and to Illinois in 1847. He afterward

went to Iowa, and m. Jan. 23, 1878, Edna Hunt. They

live in Lake City, and he is a farmer.

396 THE EARLE FAMILY [Ninth

Their children were :

3608-1. Edith Earl, b. March 23, 1S79.

3609-2. Clara Earl, b. Dec. 4, 1884.

[2522-1]. William9 Earl (Roswell? William, 1 Oliver,6

William,* William, 1
' Ralph, 3 William,* Ralph 1

), son of

Roswell and Sally P. (Spring) Earl, b. June 6, 1827, in

Mt. Holly, Vt. ; m. 1st, Jan.. 1853, Ellen White; 2d,

Their only child, so far as ascertained, was :

3610-1. Ida Earl, b. Nov. 11, 1855 '•> m - Eli J. Carr.

[2523-2]. Harrison9 Earl (Roswell? William? Oliver,6

William,* William,'' Ralph,* William, 1
- Ralph 1

), son of

Roswell and Sally P. (Spring) Earl, b. May 31, 1830, in

Mt. Holly, Vt. ; m. Oct. 11, 1849, in Clarendon, Vt.,

Mary Ann {b. Oct. 27, 1830), dau. of Rensselaer and

Sarah Smith, and lives in Mt. Holly.

Their children were :

361 1-1. Solon W. Earl, b. Feb. 20, 1851 : m. 1st, Melissa
Barber ; 2d, Hettie I. Penniman.

3612-2. Ada E. Earl, b. May 15, 1S52 ; d. July 31, 1863.

3613-3. Charles E. Earl, b. April 19, 1854; m. Cora Starkie.

3614-4. Nelly D. Earl, b. May 27, 185S ; m. Amos O. Knight.

3615-5. Truman L. Earl, b. Aug. 19, 1866; d. April 18. 1867.

3616-6. Ulysses H. Earl, b. Oct. 1, 1868.

3617-7. Eva M. Earl, b. Dec. 22, 1870.

[2525-4]. Rufus9 Earl (Roswell? William? Oliver,6

William,* William? Ralph? William? Ralph 1

), son of

Roswell and Sally P. (Spring) Earl, b. Jan. 26, 1835,

in Mt. Holly, Vt. ; m. i860, Angeline L. Graves, and

lives in Mt. Holly.

Their children were

:

3618-1. Frank H. Earl, b. Oct. 5, i860; m. Delette N. Chilson.

3619-2. Minna L. Earl, b, Jan. 23, 1862; m. Nov. 27. 1882.

Joseph Burt Foster.

Gen.] GENEALOGY. 397

3620-3. Ada M. Earl, b. May 7, 1864; m. March 22, 1S85,

Lewis E. Aldrich.

3621-4. Burnie E. Earl, b. March 20, 1866; m. July 4, 1885,
Lula B. Davenport.

3622-5. Burt L. Earl, b. Aug. 15, 1869.

3623-6. Flora M. Earl, b. June 3, 1872.

3624-7. Maud L. E. Earl, b. Oct. 1, 1876.

[2529-8]. Joseph9 R. Earl (Roswell? William? Oliver

,

6

William,5 William? Ralphs William, 2 Ralph 1

), son of

Roswell and Sally P. (Spring) Earl, b. Feb. 11, 1847, in

Mt. Holly, Vt. ; m. Dec. 26, 1868, Emma A., dau. of

M. W. and Harriet Bennett, of Boston, Mass. They live

in Ballston, N. Y., and he is a paper-maker.

Their children were :

3625- 1

3626-2

3627-3
3628-4
3629-5
3630-6

363!-7
3632-8

William A. Earl, b. Jan. 1, 1870.

George R. Earl, b. Dec. 18, 1872.

Lillian H. Earl, b. March 13, 1874.
Henriette M. Earl, b. March 25, 1876.

Edward E. Earl, b. Sept. 3, 1878.

Grace E. Earl, b. June 20, 18S0.

Gertrude E. Earl, b. Dec. 7, 1882 ; d. Dec. 28, 1!

Harry B. Earl, b. July 28, 1884.

[2537-2]- Maria9 Earle (Charles* L., Jacob? Oliverf
William,* William,** Ralph? William, 2 Ralph 1

), dau. of

Charles L. and Lois (Jewett) Earle, b. June 3, 1835, in

Mt. Holly, Vt. ; m. June 16, 1855, Harry Mayward, and

lives in Oberlin, Ohio.

Their children were :

3633- 1

3634"2

3635~3

3636"4

3637-5

Dora J. Mayward, b. Jan. 28, 1858 ; m. John Loweth.

Caroline E. Mayward, b. Oct. 24, 1859.

Charlotte L. Mayward, b. July 15, 1861.

Charles J. Mayward, b. June 26, 1866.

Agnes L. Mayward, b. Nov. 8, 1874.

[2538-3]- Clarinda9 Earle (Charles* L., Jacob? Oliver, 6

Williatn? William? Ralph? William? Ralph 1

), dau. of

Charles L. and Lois (Jewett) Earle, b. June 16, 1837, in

Mt. Holly, Vt. ; m. May 7, 1861, Nathan H. Snow {d.

Sept. 21, 1866), and lives in Rutland, Vt.

368 THE EARLE FAMILY [Ninth

Their children were :

3638-1. Hattie M. Snow, b. Nov. 2, 1862; d. Aug. 14, 1863.

3639-2. Alta M. Snow, b. Oct. 16, 1864; m. Nov. 5, 1883,

Albert E. Cahu, and lives in Rutland.

[2539-4]. Harrison9 Earle (Charles* L., Jacobs Oliver,6

William,* William,* Ralph,* William, 2 Ralph 1

), son of

Charles L. and Lois (Jewett) Earle, b. Nov. 24, 1840, in

Mt. Holly, Vt. ; m. Sept. 16, 1862, Martha S. Clark

[2549-1] ; d. March 26, 1881.

Their children were :

3640-1. Etta L. Earle, b. May 10, 1S65.

3641-2. Edson Earle, b. May 5, 1867.

3642-3. William Earle, b. Aug. 10, 1872.

[2540-5]. Marcella9 Earle (Charles* L., Jacob? Oliver,6

William,* William,* Ralph,* William 2 Ralph 1

), dau. of

Charles L. and Lois (Jewett) Earle, b. Sept. 22, 1842, in

Mt. Holly, Vt. ; m. Sept. 17, 1859, Azro B. Allen, and

lives in Sanford, Fla.

Their children were :

3643-1. Ida D. Allen, b. Oct. 24, 1863; m. Jan. 14, 1884,

William T. Blaine.

3644-2. Cora E. Allen, b. Nov. 9, i860; d. Aug. 28, 1S62.

3645-3. Grace B. Allen, b. March 20, 1871.

[2542-7]. Ella9 Earle (Charles* L., Jacob? Oliver 6

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Charles L. and Lois (Jewett) Earle, b. June 17, 1851,

in Mt. Holly, Vt. ; m. Aug. 17, 1871, George J. Hayles,

and lives in Rutland, Vt.

Their children were :

3646-1. Thirza M. Hayles, b. April 25, 1872.

3647-2. Charles A. Hayles, b. Oct. 5, 1873.

3648-3. George J. Hayles, b. Oct. 10, 1876.

3649-4. Lillian Hayles, b. Jan. 4, 1S79.

3650-5. Harry E. Hayles, b. Aug. 5, 1882.

Gen.] GENEALOGY 399

[2543-8]. Charles9 Lewis Earle (Charles* L., Jacob?
Oliver,6 William? William? Ralph? William* Ralph 1

),

son of Charles L. and Lois (Jewett) Earle, b. Aug. 2,

i860, in Rutland, Vt. ; m. Aug. 10, 1882, Ella L.

Huntoon, and lives in Buffalo, N. Y.

Their only child was :

3651-1. Frank H. Earle, b. May 15, 1883.

[2571-1]. George9 C. Earle (Cadys A., Oliver? Oliver 6

William? William? Ralph? William? Ralph 1

), son of

Cady A. and Eunice T. (Boothe) Earle, b. Feb. 7, 1848,

in Williamstown, Vt. ; m. March 26, 1867, Martha E.

Jeffords, and is a tanner in Williamstown.

Their only child was :

3652-1. Lucy H. Earle, b. Feb. 20, 186S.

[
2573-3]- Lizzie9 B. Earle (Cady8 A., Oliver? Oliver?

William? William? Ralph? William? Ralph 1

), dau. of

Cady A. and Eunice T. (Boothe) Earle, b. Feb. 14, 1853,

in Williamstown, Vt. ; m. April 30, 187 1, William C.

Goodwin, and lives in Williamstown.

Their children were :

3653-1. Pliny E. Goodwin, b. Jan. 8, 1872.

3654-2. Perley Goodwin, b. Oct. 18, 1874.

[2607-1]. Loren9 E. Earle (Rufu& Z., Rufus? Oliver?

William? William? Ralph? William? Ralph 1

), son of

Rufus L. and Charlotte (Stancliffe) Earle, b. April 27,

1845, in Malone, Franklin Co., N. Y. ; m. April 10, 1867,

Electa M. (d. Jan. 9, 1887), dau. of Rev. Allen Miller,

of Champion, N. Y. He is a farmer and lives in Bell-

mont, Franklin Co., N. Y.

Their children were :

3655-1. Edward A. Earle, b. March 12, 186S, in Malone.
3656-2. Laura E. Earle, b. Aug. 27, 1870, in Redfield, N. Y.

4<X> THE EARLE FAMILY [Nikth

3657—3. Martha E. Earle, b. Aug. 3, 1872, in Malone.
3658-4. Herbert S. Earle, b. June 14, 1874, in Malone.

3659-5. Allie U. Earle, b. April 20, 1876, in Bellmont.

[2608-2]. Jane9 M. Earle (Rufu& L., RufusJ Oliver f>

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Rufus L. and Charlotte (Stancliffe) Earle, b. Jan. 11,

1848, in Malone, N. Y. ; m. June 4, 1867, Rufus A. (d.

1885), son of Ira and Clarissa Wescott, of Malone.

Their children were

:

3660-1
3661-2
3662-3
3663-4
3664-5

Emma A. Wescott, b. June 7, 1868.

Charlotte A. Wescott, b. April 30, 1871.

Minnie J. Wescott, b. Aug. 11, 1872.

Belle E. Wescott, b. Oct. 5, 1877.
Earle R. Wescott, b. March 26, 1880 ; d. Aug. 23, 1882.

[2614-2] . Marcellus9 S. Earle (Silas8 H. , Rufus, 1 Oliver,6

Williams William,* Ralph,* William, 2 Ralph 1

), son of .

Silas H. and Martha E. (Purdy) Earle, b. Sept. 11,

i860, in Malone, N. Y. ; m. Sept. 20, 1882, Delphine,

dau. of Frank and Sophia Benware, and is a farmer in

Malone.

Their children were :

3665-1. Dora M. Earle, b. Feb. 1 1, 1884.

3666-2. Cyrus M. Earle, b. Sept. 10, 1SS5.

3667-3. George H. Earle, b. Aug. 30, 1SS7.

[2616-1]. Delia9 Earle (Willardf Artemas^ Oliver,6

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Willard and Orpha (Keeler) Earle, b. May 2, 1836, in

Malone, N. Y. ; m. Nov. 5, i860, Wesley (b. July 29,

1835; d. April 29, 18S7), son of Cornelius and Betsey

Hapgood, of Constable, Franklin Co., and lives in Malone.

Their children were :

3668-1. Eunice Hapgood, b. Jan. 29, 1861 ; m. March 16, 1881,

Benjamin Lester.

3669-2. John Hapgood, b. Oct. 5, 1863 ; m. Dec. 27. 1884, Laura
Wells.

3670-3. Ida Hapgood, b. Aug. 15, 1866.

Gen.] genealogy. 401

[2617-2] . Eunice9 A. Earle (Willard, 8 Artetnas,'* Oliver,6

William£ William,* Ralph,* William,* Ralph 1

), dau. of

Willard and Orpha (Keeler) Earle, b. Oct. 2, 1839, m
Malone, N. Y. ; m. April 14, 1858, Jonathan P., son of

Matthew and Betsey Carnes, and lives in Calais, Wash-
ington Co., Vt.

Their children were :

3671-1. Louvilla Carnes, b. Sept. 22, i860.

3672-2. Wallace E. Carnes, b. Nov. 18, 1862.

[2618-3]. Llira9 E. Earle (Willard,s Artemas, 7 Oliver,6

William, $ William,* Ralph,* William, 2 Ralph 1

), dau. of

Willard and Orpha (Keeler) Earle, b. Jan. 23, 1841, in

Malone, N. Y. ; m. June 20, 1863, R. J. Cunningham,
of Malone, and lives there.

Their children were :

3673-1. Wallace W. Cunningham, b. May 2, 1864.

3674-2. Eva H. Cunningham, b. April 24, 1868.

3675-3. Vera D. Cunningham, b. Nov. 10, 1881.

3676-4. Lola M. Cunningham, b. March 31, 1884.

[2621-6]. Mary9 D. Earle (Willard,8 Artemas,? Oliver,6

William,* William,* Ralph,* William* Ralph 1

), dau. of

Willard and Orpha (Keeler) Earle, b. June 30, 1847, in

Malone, N. Y. ; m. Dec. 16, 1864, Asher D., son of

Dexter Wilson, of Malone, and lives there.

Their children were :

3676^-1. Jennie A. Wilson, b. Oct. 24, 1866.

3677 -2. Orpha Wilson, b. May 8, 1869; m. Sept. 15, 1884,
Myron Safford.

3678 -3. Carrie Wilson, b. March 2, 1873.

3679 -4. William W. Wilson, b. March 17, 1875; d. Dec. 15,

1876.

3680 -5. William W. Wilson, b. May 15, 1877.
3681 -6. Delia Wilson, b. Oct. 5, 1879.
3682 -7. Chester A. Wilson, b. Aug. 1, 1881 ; d. Jan. 27, 1883.

5i

402 THE EARLE FAMILY [NINTH

[2624-1] . William9 B. Earle (William*Artemasj Oliver,6

William,* William,* Ralph,* William,* Ralph 1

), son of

William and Orpha ([Keeler] Earle) Earle, b. Aug. 3,

1852, in Malone, N. Y. ; m. Jan. 1, 1872, Dellcy, dau.

of Sherman and Dellcy (Earle) Stancliffe, of Malone,

and lives on the farm with his father.

Their children were

:

3683-1
3684-2
3685-3
36S6-4
3687-5

Mabel Earle, b. July 7, 1872.
Edith Earle, b. April 2, 1874.
Lovilla Earle, b. April 1, 1876.
Willard Earle, b. Aug. 22, 1S80.

Sherman Earle, b. March 30, 1883.

[2626-3]. Emma9 Dora Earle (William, 91 Artemasf
Oliver,6 William,* William,* Ralph,* William* Ralph 1

),

dau. of William and Orpha ([Keeler] Earle) Earle, b.

Dec. 24, 1861, in Malone, N. Y. ; ?n. Nov. 25, 1876,

George (b. April 13, 1853), son of Ira and Clarissa

Wescott, of Malone. They removed in 1880 to Rock
Creek, Pine Co., Minn.

Their children were

:

36SS-1
36S9-2
3690-3
3691-4
369 2-5

Nettie Wescott, b. Aug. 17, 1877.
Lura Wescott, b. July 23, 1879.
Gertrude Wescott, b. July 11, 1S81.
Rupert Wescott, b. and d. May 1*7, 1883.
Lily Wescott, b. Sept. 7, 1884.

[2628-2] . Elizabeth9 R. Earle (Oliver,
sArlemas, 7 Oliver,6

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Oliver and Mary E. (Snow) Earle, b. May 6, 1848, in

Malone, N. Y. ; m. Nov. 6, 1868, Wallace Cunningham,
of Malone, and lives there.

Their children were :

3693-1. Earle C. Cunningham, b. March 14, 1874.
3694-2. Arthur C. Cunningham, b. May 8, 1884.

Gek.] genealogy. 403

[2654-5]. Albert9 H. Earl (Chauncey? Samuel? Reuben?
William,* William, 11

' Ralphs William? Ralph 1

), son of

Chauncey and Almira (Laflin) Earl, b. Aug. 1, 1844, *n

Frankfort, N. Y. ; m. Jan. 1, 1869, Irene, dau. of Fred-

erick A. and Lavina Wheeler, of Port Leyden, Lewis

Co., N. Y., and lives in Booneville, N. Y. The children

were all born in Port Leyden.

Their children were :

3695-1. Julia F. Earl, b. Oct. 30, 1870.

3696-2. Jane G. Earl, b. May 18, 1873.

3697-3. Charles M. Earl, b. Jan. 23, 1876.

3698-4. Florence B. Earl, b. Aug. 31, 1880.

3699-5. Harry Earl, h t^ z6, l883.-Twins.3700-6. Howard Earl, j
J ' °

[2664-1 j. Martha9 F. Earl (Alfred? Samuel,'' Reuben?

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Alfred and Sarah A. (Stevens) Earl, b. April 15, 1844;

m. Edwin Wheeler; d. July 4, 1875.

Their children were :

3701-1. Jennie Wheeler. 37°3-3- Julia Wheeler.
3702-2. Alfred Wheeler. 3704-4. Frederick Wheeler.

[2665-2]. George9 W. Earl (Alfred? Samuel? Reuben?

William,* William,'' Ralph,* William,'1 Ralph 1

), son of

Alfred and Sarah A. (Stevens) Earl, b. Dec. 18, 1845 ;

m. Eveline Daggett, and lives in Lyonsdale, N. Y.

Their children were :

3705-1. Harvey Earl. 3708-4. Arthur Earl.
3706-2. Ernest Earl. And three daughters.

3707-3. Curtis Earl.

[2667-4]. James9 F. Earl (Alfred? Samuel? Reuben?

William,* William,* Ralph? William, 2 Ralph 1

), son of

Alfred and Sarah A. (Stevens) Earl, b. Feb. 21, 1850;

m. Jan. 15, 1871, Emma, dau. of Alfred and Mary Rosa,

of Booneville, N. Y., and lives there.

4O4 THE EARLE FAMILY [Ninth

Their children were :

3709-1. Ida Earl, b. June n, 1874.

3710-2. Francis Earl, b. Feb. 7, 1876.

371 1-3. Cora Earl, b. Dec. 6, 1880.

[2669-6]. Marcus9 DeW. Earl (Alfred? Samuel?

Reuben,6 William? William,* Ralph,* William? Ralph 1

),

son of Alfred and Sarah A. (Stevens) Earl, b. Oct. 10,

1854, m Booneville, N. Y. ; m. Nov. 30, 1875, Arcelia,

dau. of Abraham and Abby Scouten, of Booneville, and

lives there.

Their children were :

3712-1. Herman Earl, b. 1878.

3713-2. Alice Earl, b. 18S0.

3714-3. Leroy Earl, b. 1883.

[2685-2]. Amy9 Electa Earll (E. Edward? Josiah?

Reuben,6 William,* William,,4 Ralph,* William, 2 Ralph 1

),

dau. of E. Edward and Mary (Hunter) Earll, b. Oct. 14,

1845, in Kenosha, Wis. ; m. Oct. 29, 1874, Noble A.,

son of Noble and Harriet C. Martin, of Fernandina, Fla.

They live in Brooklyn, N. Y., and he is a painter.

Their children were :

3715-1. Arthur L. Martin, b. Aug. 29, 1875.

3716-2. Frank A. Martin, b. Nov. 6, 1884.

[2686-3] . Pamelia9 Evelina Earll (E. Edward? Josiah?

Reuben,6 William,* William? Ralph? William? Ralph 1

),

dau. of E. Edward and Mary (Hunter) Earll, b. Dec.

25, 1847; m. Dec. 20, 1869, Frank Torris (d. Nov. 5,

1874), and liyes m Brooklyn, N. Y.

Their children were

:

371 7-1. Frank Leonard Torris, b. Nov. 6, 1870.

3718-2. William Edward Torris, b. Feb. 3, 1872.

3719-3. Alfred Torris, b. Sept. 10, 1873. •

Gen.] GENEALOGY. 405

[2687-4]. Inez9 I. Earll (E. Edward? Josiahf Reuben,6

William,* William,* Ralph,* William, 2, Ralph 1

), dau. of

E. Edward and Mary (Hunter) Earll, b. Oct. 29, 1849;

m. Nov., 1871, George E. Mapes, and lives in Brooklyn,

N. Y.

Their children were

:

3720-1. Lillie Bell Mapes, b. June, 1872.

3721-2. Edward Mapes, b. March 4, 1874.

3722-3. Dewitt Mapes, b. Oct. 12, 1875 ; d. May, 1880.

[2690-7] . Sarah9 Emogene Earll (E. Edward? Josiahj

Reuben,6 William,* William,* Ralph,* William, 2 Ralph 1

),

dau. of E. Edward and Mary (Hunter) Earll, b. May 22,

1856; m. Jan., 1876, William Cranston {d. Nov. 30,

1884), and lives in Brooklyn, N. Y.

Their children were :

3723-1. William Cranston, b. Sept., 1876; d. June, 1880.

3724-2. Walter Cranston, b. June, 1879.

[2702-1]. Sarah9 A. Earll (Robert? C, Josiahf Reuben 6

William,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Robert C. and Sarah (Montgomery) Earll, b. July 6,

1851, in Waukegan, 111, ; m. Sept. 3, 1874, ^-ev - C. C,
son of John M. and Barilla (Berry) Smith, of Versailles,

Morgan Co., Mo. They lived, in 1885, in Anamosa,

Iowa.

Their children were :

3725-1. Lulu Adeline Smith, b. Dec. 26, 1875, in Rockford,

111. ; d. March 22, 1887.

3726-2. Edward C. Smith, b. March 8, 1877, in Rockford, 111.

3727-3. Robert E. Smith, b. Aug. 31, 1879, in Clinton, Iowa.

[2703-2]. Robert9 Edward Earll* (Robert* C, Josiah?

Reuben 6 William,* William,* Ralph,* William, 2 Ralph 1

),

*Mr. Earll, under date of Oct. 11, 18S7, writes as follows: "Referring to

the family spelling of the name, I would say that the original spelling in my
grandfather's family was Earle (or possibly Earl), but that one of the oldest

406 THE EARLE FAMILY [Ninth

son of Robert C. and Sarah (Montgomery) Earll, b.

Aug. 24, 1853, in Waukegan, Lake Co., 111. ; m. Feb.

27, 1883, Louisa A. {b. Sept. 24, 1856), dau. of Henry

H. and Sarah (Buckmaster) Harding, of Clinton, Iowa.

He attended the public schools at Waukegan, and spent a year at

the University of Chicago, leaving on account of illness ; but after-

ward graduated in the scientific course at the Northwestern Univer-

sity, at Evanston, 111., in 1877, anc^ was appointed assistant to Spen-

cer F. Baird, U. S. Commissioner of Fish and Fisheries, in 1878.

He was in charge of the Sea Fisheries Investigation of the Atlantic

coast for the tenth census (1880), under the direction of the Com-

misssioner of Fisheries ; was Deputy Commissioner for the United

States to the International Fisheries Exhibition at London, in 1883,

and Deputy Representative for the Smithsonian Institution, the U.

S. National Museum and the U. S. Fish Commission to the New
Orleans Exposition in 18S5. He was in charge of the Great Lakes'

Fisheries Investigation in 1885, and has been in charge of the division

of fisheries in the U. S. Commission of Fish and Fisheries, from 1886

to the present time.

He is the author of numerous articles on fish culture and the fish-

eries in the U. S. Government Reports, and in various scientific

periodicals. He is an active member of the Biological Society of

Washington, the Philosophical Society of Washington, and the

American Fisheries Society of the United States, as well as cor-

responding member of the National Fisheries Society of England.

Since 1878 Mr. Earll's residence has been in Washington, D. C. ;

but when detailed for duty he has spent one year in Gloucester,

Mass., one year in London, England, and eight months at New
Orleans, La.

The only child of R. Edward and Louisa A. (Harding)

Earll was

:

3728-1. Ernest Holland Earll, b. Feb. 13, 1886.

sons, when visiting Albany, N. Y., as a boy, saw the name spelled Earll on

the stern of one of the river vessels ; he then and there decided to change the

spelling of his own name to Earll, and his brothers (my father among the

number) followed his example." This information was received too late for

use in the preceding generations, the names in which were taken from the

chart of i860, on which the original, and present English, orthography, with

the final e, was retained throughout.

GrBX.] GENEALOGY. 407

[2728-1]. William9 Oscar Earle (William? Reuben?
James,6 William,"* William,* Ralph? William,2 Ralph 1

),

son of William and Harriet (Fuller) Earle, b. Aug.
11, 1853, in Nelson, Ohio; m. June 24, 1876, Lydia
McMillen, of Ionia, Mich. They live in Boston, Ionia

Co., Mich., and he is a farmer.

Their children were

:

3729-1. Willis P. Earle, b. June 6, 1877.

3730-2. Hattie M. Earle, b. July 31, 1879; d. Jan. 31, 1880.

3731-3. Plyn Earle, b. Nov. 5, 1880.

[2731-4]. Mary9
J. Earle (William? Reuben? James?

William,* Willia?n? Ralph? William, 2 Ralph 1

), dau. of

William and Harriet (Fuller) Earle, b. Feb. 2, 1862 ; m.

Oct. 5, 1879, Frank, son of Robert and Julia Hunter, and

lives in Odessa, Ionia Co., Mich.

Their children were

:

3732-1. Glendora Hunter, b. June 29, 1881.

3733-2. Ellis Eugene Hunter, b. Dec. 8, 1883.

[2734-1]. Frank9 W. Earle (George? Homer? James?
William? William? Ralph? William? Ralph 1

), son of

George and Elizabeth (Chalker) Earle, b. Dec. 11, 1855,

in Newton Falls, Trumbull Co., Ohio; m. June 6, 1877,

Eva, dau. of George Parsons, of Elk River, Sherburne

Co., Minn., and lives in Villard, Pope Co., Minn.

Their only child was :

3734-1. Homer G. Earle, b. March 8, 1878.

[2736-3] . Frederick9 C. Earle (George? Homer? James?
William? William? Ralph? William? Ralph 1

), son of

George and Elizabeth (Chalker) Earle, b. Oct. 5, 1859,

in Newton Falls, Ohio ; m. Nov. 26, 1884, Mila Seelye.

Their only child was :

3735-1. Hazel Emily Earle, b. Aug. 24, 1886.

408 THE EARLE FAMILY [NINTH

[2761-1]. Minnie9 Charlotte Earle (Willard 8 C, Calvin,?

Joel,6 William,* William,* Ralph,* William, 3 Ralph 1

),

dau. of Willard C. and Ellen A. (Hedge) Earle, b. Dec.

19, i860, in Waukon, Allamakee Co., Iowa; m. Oct. 5,

1880, Grant C, son of Homer and Amanda Hemenway,

of Lansing, Iowa. They live in Muscatine, Iowa, and

he is a lumber salesman.

Their children were :

3736-1. Charlotte Hemenway, b. Sept. 30, 1881.

3737-2. Earle Hemenway, b. June 10, 1884; d. July 10, 1884.

[2777-4] . Tyler9 L. Earle (Lorenzo* H. , RoswellJ David,6

David,* William,* Ralph,* William, 2 Ralph 1

), son of

Lorenzo H. and Lucy A. (Snell) Earle, b. March 5,

1842, in Chester, Vt. ; m. Jan. 8, 1874, Marion A. (b.

Oct. 21, 1852), dau. of Augustus and Abbie L. (Wade)

Lockwood. They live in North Chester, Vt. , and he is

a mason.

Their children were :

3738-1. Allen L. Earle, b. July 13, 1875.

3739-2. Arthur T. Earle, b. Dec. 14, 1877 ; d. April 13, 1885.

3740-3. Edna M. Earle, b. March 17, 1879.

3741-4. Edith J. Earle, b. Aug. 5, 1SS1.

3742-5. Winifred I. Earle, b. June 10, 1883.

3743-6. Guy E. Earle, b. March 25, 1S85.

[2778-5] • Ellen9 M. Earle (Lorenzo*H. , Roswell, tDavid,6

David,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Lorenzo H. and Lucy A. (Snell) Earle, b. June 18, 1843,

in Chester, Vt. ; m. Nov. 14, 1867, John F. (b. Jan. 19,

1842), son of and Miranda (Walker) Putnam, and

lives in Chester, where Mr. Putnam is a farmer.

Their children were :

3744-1. Perlie Putnam, b. Jan. 1, 1869.

3745-2. Genie P. Putnam, b. Jan. 11, 1875.

Gen.] GENEALOGY. 409

[2802-12]. Henry9 H. Earle (Samuel? Alpheus? Thad-
dens,6 David? William,* Ralph,* William, 2 Ralph 1

), son

of Samuel and Phebe A. (Northrup) Earle, b. March 30,

1859; m - Feb. 24, 1880, Mary E. Hage, and lives in

Eagle, Wis. He is a farmer.

Their children were :

3746-1. Minnie A. Earle, b. Aug. 28, 1881.

3747-2. Howard E. Earle, b. March 26, 1883.

[2803-13]. Anna9 Earle (Samuel? Alpheus? Thaddeus,6

David? William,* Ralph? William,2 Ralph 1

), dau. of

Samuel and Phebe A. (Northrup) Earle, b. Dec. 24, 1861 :

m. Jan. 24, 1880, Leander Wambold (b. Aug. 12, 1861),

and lives in Eagle, Waukesha Co., Wis.

Their children were

:

3748-1. Charles Wambold, b. June 12, 1880.

3749-2. Frederick Wambold, b. Aug. 14, 1881.

3750-3. George Wambold, b. Nov. 20, 1882.

3751-4. Harry Wambold, b. Nov. 25, 1884; d. Sept. 4, 1887.

[2804-1] . Helen9 M. Earle (Clark? Alpheus? Thaddeus?
David? William,* Ralph? William,2 Ralph 1

), dau. of

Clark and Mary L. (Winslow) Earle, b. Sept. 9, 1834,

in Williston, Vt. ; m. Sept. 9, 1852, James L. Gantt.

Their children were

:

3752-1. Mary E. Gantt, b. Sept. 25, 1856; m. June 10, 1879,
Samuel F. Dodson.

3753-2. Nellie E. Gantt, b. April 29, i860; m. Dec. 5, 1877,
Absalom A. Simering ; d. Sept. 27, 1881.

3754-3. Mabel E. Gantt, b. Feb. 8, 1874.

[2805-2]. Charles9 M. W. Earle (Clark? Alpheus?

Thaddeus? David? William,* Ralph? William, 2 Ralph1

),

son of Clark and Mary L. (Winslow) Earle, b. Feb. 19,

1836, in Williston, Vt. ; m. 1st, 1856, in Detroit, Mich.,

Nettie Shriekgast (d. Jan., 1869) ; 2d, Antoinette Besac.

52

410 THE EARLE FAMILY [Ninth

Their children were

:

3755-1. Marian Earle, b. 1865 ; lives in Decatur, Mich.

3756-2. Herbert Earle.

3757-3. Louis Earle.

[2808-5]. John9 E. Earle (Clark? Alpheus? T/iaddeus,6

Davids William,* Ralph? William? Ralph 1

), son of

Clark and Mary L. (Winslow) Earle, b. Aug. 8, 1843,

in Kalamazoo, Mich. ; m. May, 1868, Jennie Shriekgast;

d. June 6, 1875.

Their children were

:

3758-1. Nettie Earle. 3760-3. Edna Earle.

3759-2. Fannie Earle.

[2810-7] . Herbert9 C. Earle (Clark,8 Alpheus? Thaddeus,6

David, s William,* Ralph? William? Ralph 1

), son of

Clark and Mary L. (Winslow) Earle, b. June 3, 1852, in

Kalamazoo, Mich. ; m. 1876, Jennie (Shriekgast) Earle,

widow of John E., his brother.

Their children were

:

3761-1. Clark W. Earle. 3762-2. John F. Earle.

[2827-1]. Harriet9 T. Earle (Alpheus? Alpheus? Thad-

deus,6 David.,5 William,* Ralph? William? Ralph 1

), dan.

of Alpheus, Jr., and Jane (Nicol) Earle, b. Aug. 11,

1844; m. Feb. 16, 1865, Henry J. Colwell, and lives in

Norway, Mich.

Their children were

:

3763-1. Abbie C. Colwell, b. July 16, 1867.

3764-2. Carrie J. Colwell, b. Sept. 21, 1870.

3765-3. Alida M. Colwell, b. Dec. 15, 1875.

3766-4. Eldred Colwell, b. Jan. 19, 1885.

[2828-2] . Ellen9 U. Earle (Alpheus? Alpheus? Thaddeus,6

David? William? Ralph? William? Ralph 1

), dau. of

Alpheus, Jr., and Jane (Nicol) Earle, b. March 3, 1846;

m. Clark W. Smith, and lives in Oshkosh, Wis.

Lyman Eakle.

Gen.] GENEALOGY. 411

Their children were

:

3767-1. Clara Smith. 3769-3. Edwin Smith.
3768-2. Alpheus Smith.

[2835-1]. John? Earle (Thaddeus? Calvin? Thaddeus 6

David,* William,* Ralph,* William, 2 Ralph 1

), son of

Thaddeus and Sarah (Jones) Earle, b. Nov. 7, 1843, in

Rochester, Wis. ; m. March 2, 1874, *n Waterford, Wis.,

Grace Bauchop, and lives in Rochester.

Their children were :

3770-1. Nellie G. Earle, b. May 26, 1875.
3771-2. George B. Earle, b. March 14, 1879.

3772-3. Eunice L. Earle, b. Jan. 12, 1884.

[2836-2] . Lyman9 Earle (Thaddeus? Calvin? Thaddeus,6

David,* William,* Ralph,* William, 21 Ralph 1

), son of

Thaddeus and Sarah (Jones) Earle, b. Nov. 2, 1845, in

Rochester, Racine Co., Wis. ; m. Dec. 22, 1875, Emogene
(b. Oct. 30, 1852, in Fremont, 111.), dau. of Addison B.

and Anna M. (Stebbings) Partridge, of Englewood, 111.

;

d. Sept. 17, 1883, in Boston, Mass.

He was reared on the home farm and trained to toil, but attended

the district school in winter. Ambitious and aspiring, he added

much to this rudimentary education by careful study and reading at

home, without a tutor. If this had its disadvantages it was not with-

out corresponding benefits, for it taught him self-reliance and that

confidence in himself which served him so well in after years. This

trait of his character was always noticeable
;
yet, if he was confident

of his own abilities in every field which he entered, it was equally

true that he entered no field which his abilities did not peculiarly

qualify him to fill. Physically he was very strong and had great

endurance ; and this, added to a rare ability to apply his efforts to

the best advantage, made his achievements on the farm something

quite beyond the ordinary. In the school-room, as a pupil, he won
a leading place ; and later, as a teacher, he made a high reputation.

The bright and quick-witted pupils felt that their teacher shared with

them the honors of success, and the dull and plodding learned from

^12 THE EARLE FAMILY [Ninth

him methods of study and application which helped them to help

themselves. In church and Sunday-school work he never tired, but

labored with unswerving fidelity, not alone while at home, but dur-

ing the years of his school and business life. In business, too, he

was diligent and vigorous ; and he carried the same force and energy

into the recreations of life, entering the field of sports with all the

zest of youth, even in mature manhood. He approached men with

confidence and readily won their confidence. Not trained in the

commercial world, he seemed intuitively to know the necessity of

promptness and system in all his affairs ; and these cardinal princi-

ples, together with strict integrity and persevering industry, were

the four pillars upon which he reared a successful career.

He attended the academic department of Beloit College during a

part of 1865 and 1866, and in 1869 was for a short time in the sopho-

more class of Lawrence University, at Appleton, Wisconsin. He
began to teach in 1S66, at Union Grove, Wisconsin. He remained

there during three school years, in the course of which he was chosen

President of the Racine County Teachers' Association, a position

which he held until he left the county ; and, in the latter part of

1869, was elected Superintendent of Schools for the same county.

He was engaged in educational work, as superintendent or teacher,

until the spring of 1874, when he became interested in the publica-

tion of local illustrated works. One with whom he was engaged in

business writes of him : "Genealogy had a fascination for him that

caused him to work with an enthusiasm which enabled him to

achieve success where others had failed or would fail. His labors in
(

this department of literature extended over a large section of country,

embracing portions of Ohio, Pennsylvania, Michigan, New York,

Tennessee, Connecticut, New Hampshire and Massachusetts. He
took a deep interest in the early history of localities ; and wherever

he went in his researches, he made himself familiar with the charac-

ter and circumstances of the earliest settlers. He rescued fx-om

oblivion the history of hundreds of families ; and caused to spring up,

in the hearts of their descendants, a reverence for the hardy pioneers

that might otherwise have lain dormant forever. He always had a

helping hand and an encouraging word for his less fortunate associates

in business, and was one of those who do not think it necessary to pull

others down that they may rise."

After his marriage Mrs. Earle immediately became his almost

Gen.] GENEALOGY. 413

constant companion, travelling with him and personally assisting in

his literary and business labors. The death of their only child was
deeply felt by the parents ; but they went again to their work, and

continued together in the field until the last illness of Mr. Earle.

He had seemed the very embodiment of health, and had always

looked forward to a long life almost as an assured gift. But it was

not so to be. While engaged in historical work in Boston, Massa-

chusetts, he was taken ill with a fever which terminated fatally at

the end of but a single week. His remains were interred in the

cemetery at Honey Creek, Wisconsin.

His life was one of usefulness and benevolence. It is a pleasant

memory that comes with the mention of his name,—pleasant because

it brings before us not alone a man of wisdom and thoughtful ness,

but because he had added to those traits the rarer one of sterling

goodness. The tribute has often been paid to him—" He was one of

the best men I ever knew"; and the scarcely less complimentary

opinion that " he was constantly developing and growing in ability

as well as character," has frequently been expressed.

The only child of Lyman and Emogene (Partridge) Earle

was

:

3773-1. Eugene Addison Earle, b. Jan. 4, 1878, at Englewood,
111. ; d. Jan. 10, 1881, at Waukegan, 111.

[2837-3] • Eunice9 Earle (Thaddeus,8 Calvin? Thaddeus,6

David? William? Ralphs William, 2 Ralph 1

), dau. of

Thaddeus and Sarah (Jones) Earle, b. April 22, 1848, in

Rochester, Wis. ; m. Dec. 26, 1866, James W. Lewis

(b. Oct. 19, 1841), of Rochester, and lives there.

Their children were :

3774-1. Sherman T. Lewis, b. Sept. 19, 1867.

3775-2. Luella M. Lewis, b. Oct. 3, 1870.

3776-3. William L. Lewis, b. July 21, 1872.

[2838-4]. Harriet9 M. Earle (Thaddeus,8 Calvin? Thad-

deus,6 David,* William,* Ralph? William, 2 Ralph 1

), dau.

of Thaddeus and Sarah (Jones) Earle, b. May 17, 1850,

in Rochester, Wis.; m. Jan. 1, 1878, Edwin A. Bacon,

and lives in Hubbell, Neb.

414 THE EARLE FAMILY [Ninth

Their children were

:

3777-1. Edna E. Bacon, b. Aug. 20, 1878, in Haddam, Kan.
3778-2. Florence Bacon, b. Oct. 21, 1880, in Hubbell, Neb.

3779-3. Lula May Bacon, b. June 7, 1883, in Hubbell, Neb.

[2845-2]. Moses9 L. Karle (Calvin? Calvin? Thaddeus,6

David,* Williams Ralph,* William, 2 Ralph 1

), son of

Calvin and Hannah (Parker) Earle, b. Jan. 28, 1850, in

Rochester, Wis. ; m. March 28, 1871, Mary Loomis (b.

Sept. 3, 1846), and lives in Oshkosh, Wis.

Their children were :

3780-1. Wilbur D. Earle, b. July 12, 1872, in Rochester.

3781-2. Lillie M. Earle, b. Sept. 22, 1874, in Rochester.

3782-3. Roy C. Earle, b. Jan. 25, 1877, *n Oshkosh.

3783-4. Ina Claire Earle, b. Aug. 20, 1884, in Oshkosh.

[2846-3]. William9 Watson Earle (Calvin? Calvin?

Thaddeus,6 David,* William,'' Ralph,* William, 2 Ralph1

),

son of Calvin and Hannah (Parker) Earle, b. May 9,

1853, in Rochester, Wis. ; m. 1st, Nov. 29, 1877, Roxana
Page (d. March 2, 1880) ; 2d, Jan. 19, 1882, Martha

Rowe, and is a farmer in Honey Creek, Walworth Co.,

Wisconsin.

Their children were :

3784-1. Ray Earle, b. July 16, 1883.

3785-2. Frank Earle, b. April 23, 1884.

3786-3. Lyman Earle, b. 1885.

[2849-1]. Chalon9 A. Earle (Jonathan* W., Calvin?

Thaddeus,6 David,* William,* Ralph,* William, 2 Ralph 1

),

son of Jonathan W. and Amanda M. (Macomber) Earle,

b. July 10, 1843 ; m. Feb. 20, 1873, Ella M. Beadell,

and lives in Thompson's Falls, Missoula Co., Montana.

Their children were :

3787-1. Estella M. Earle, b. April 22, 1874, in Lemars, Iowa.

3788-2. Ralph R. Earle, b. Oct. 18, 1875, in Lemars, Iowa.

Gen.] • GENEALOGY. 415

[2850-2]. Ezmon9 W. Earle (Jonathan* W., Calvin?
Thaddens, 6 David? William? Ralph,* William, 2 Ralph 1

),

son of Jonathan W. and Amanda M. (Macomber) Earle,

b. June 16, 1845, in Centreville, Allegany Co., N. Y.

;

w.Jan. 31, 1867, Hannah (b. June 24, 1846), dau. of

Thomas H. and Elizabeth (Owens) Hughes, of Arcade,

Wyoming Co., N. Y. They lived in Salamanca, N. Y. ;

removed, in 1868, to Sioux City, Iowa; 1870, to Arcade,

and in 1883 to Rochester, N. Y. He is a physican.

Their only child was :

3789-1. William Hughes Earle, b. April 4, 1S86.

[2854-6]. Elmira9 H. Earle (Jonathan* W., Calvin?

Thaddeus,6 David'? William, 11
' Ralph,* William? Ralph1

),

dau. of Jonathan W. and Amanda M. (Macomber) Earle,

b. Nov. 29, 1855 ; m. Sept. 6, 1876, Milton A. Andrews,

and lives in Sioux City, Iowa.

Their children were

:

3790-1. Arthur M. Andrews, b. Aug. 5, 1877, in Lemars, la.

;

d. March 28, 1882.

3791-2. Julian L.Andrews, b. Dec. 17, 1879, in Lemars; d.

March 30, 1882.

3792-3. Julia M. Andrews, b. March 26, 1882, in Sioux City.

[2855-1]. Ellen? C. Earle (Silas* Calvin? Thaddeus,6

David? William? Ralph? William? Ralph1

), dau. of

Silas and Mary Ann (Hall) Earle, b. Dec. 30, 1845, in

Alburgh, Vt. ; m. Jan. 15, 1868, Edwin F. Caswell (b.

Aug. 28, 1835, *n Livermore, Me.), and lives in Crown
Point, Ind.

Their children were

:

3793-1. Fanny N. Caswell, b. Aug. 16, 1872.

3794-2. S. Earle Caswell, b. June 27, 1876.

[2856-2]. Frances9 Earle (Silas? Calvin? Thaddeus,6

David? William? Ralph? William? Ralph 1

), dau. of

416 THE EARLE FAMILY [Ninth

Silas and Mary Ann (Hall) Earle, b. March 30, 1847, in

La Colle, Canada; m. Dec. 24, 1863, Edward D. New-
ton {b. March 11, 1842, in Shelburne, Mass.), and lives

in Onarga, 111.

Their children were

:

3795-1. Mary E. Newton, b. Nov. 21, 1864, in Onarga; d. July

15, 1869.

3796-2. Lily Ellen Newton, b. March 11, 1866, in Onarga; d.

July 16, 1869.

3797-3. Daisy Bell Newton, b. May 29, 1871, in Clifton, 111.

;

d. Sept. 22, 1871.

3798-4. Daisy Newton, b. April 2, 1873, in Onarga ; d. Nov.
20, 187S.

3799-5. Courtland E. Newton, b. Oct. 13, 1874, in Onarga; d.

Oct. 20, 1874.
3800-6. Fred E. Newton, b. Oct. 15, 1879, in Onarga.

[2862-1]. Charles9 Warrington Earle (Mosess L.,

Calvin ,7 Thaddeus,6 Davidy> William,* Ralph,* William,*

Ralph 1

), son of Moses L. and Nancy (Hull) Earle, b.

April 2, 1845, in Westport, Vt. ; m. Sept. 27, 1871,

Fanny L. Bundy (b. May 24, 1847), and lives in Chicago.

His father went from Vermont in 1854 and settled in Lake County,

111., where he engaged in farming,—the subject of this sketch assist-

ing him during the summer months, and attending school in winter.

In 1S61 he enlisted in the 15th Illinois Volunteer Infantry, and

served under General Fremont, in the Missouri campaign, until the

fall of that year, when he was discharged from the service, on

account of disabilities incurred while unloading a transport on the

Missouri river. In the fall of 1862 he enlisted in the 96th Illinois

Volunteer Infantry, and his military record is given as follows in the

history of that regiment, published in 1886 : " He was appointed first

sergeant upon the organization of the company
;
promoted second

lieutenant February 16, 1863, before he was eighteen; and first

lieutenant August 12, 1864. Was a prisoner of war from September

22, 1863, to February 9, 1864, and escaped from Libby Prison, Rich-

mond, Va., by tunneling. Was twice slightly wounded at Chicka-

mauga, while in command of his company, and was especially com-

Gen.] GENEALOGY. 417

mended for bravery in the report of that battle. Commanded Com-
pany D for two months in the advance on Atlanta, and at the close

of the campaign was given special mention for personal bravery by
the commander of the regiment, and chosen as aide and inspector on

the staff of the brigade commander, which jjosition he held until the

close of the war. Was brevetted captain of the United States Volun-

teers for gallantry and meritorious services in the battles of Chicka-

mauga, Resaca, and Atlanta, Ga., Nashville and Franklin, Tenn.,

and mustered out with his regiment in 1S65."

After the war he attended Beloit College three years, entered the

Chicago Medical College in 1868, and took his degree of M.D. in

1870. He is a member of the local, State and national medical

societies. In 1886 he was a delegate to the British Medical Associa-

tion, and at that time became a member of it. He is now President of

the Chicago Gynecological Society, and Vice-President of the Illinois

State Medical Society. He became a member of the faculty of the

Woman's Medical College, Chicago, at its organization in 1870, and

now holds the position of professor of diseases of children and clinical

medicine in that institution. He was one of the founders of the

College of Physicians and Surgeons at Chicago, and occupies the

chair of Obstetrics in it. Since 1871 he has been Physician to the

Washingtonian Home of Chicago. Among his contributions to

medical literature are "Electricity in Post-partum Hemorrhage";

"Scarlatina in Chicago"; "Inebriety as a Vice "
; various papers

on alcoholism and the opium habit; " Cephalaematoma of the New-
born "

;
" Roechlu (or German measles) in Chicago"; "Summer

diseases of children" ; "Cirrhosis of the Pancreas"; and others of

minor importance. At this time (1887) he is engaged in a series of

articles, the results of his observation in foreign hospitals, and is

particularly interested in promulgating the present theories on anti-

septic obstetrics.

The children of Charles W. and Fanny L. (Bundy) Earle

were

:

3801-1. Caroline Earle, b. Nov. 11, 1873.
3802-2. William B. Earle, b. June 27, 1878.

[2863-2]. Jane9 E. Earle (Moses8 L., Calving Thaddeusf

Davids William,* Ralphs William? Ralph 1
), dau. of

Moses L. and Nancy (Hull) Earle, b. Oct. 29, 1847, in

53

418 THE EARLE FAMILY [Ninth

Westford, Vt. ; m. Nov. 14, 1866, Charles A. (6. Dec.

8, 1843, in Westford), son of Addison B. and Anna
Maria (Stebbings) Partridge, and lives in Waukegan, 111.

Their children were :

3803-1
3804-2
38o5-3
3806-4
3807-5

Lkster E. Partridge, b. Jan. 12, 1869.

Mabel M. Partridge, b. Aug. 30, 1871.

Edith N. Partridge, b. June 23, 1874 ; d. Aug. 19, 1875.

Marion E. Partridge, b. Sept. 2, 1876.

Lillian M. Partridge, b. Jan. 1, 1882.

[2875-1]. Alice9
J. Earle (John*H., Calvin? Thaddens, 6

David,* William,* Ralph,* William, 2 Ralph 1

), dau. of

John H. and Anna E. (Bentley) Earle, b. June 12, 1853,

in Pardeeville, Wis. ; m. July 8, 1875, Seth H. Gillard

(5. May 23, 1836, in Somersetshire, England), and lives

in East Troy, Wis.

Their children were :

3808-1. John B. Gillard, b. Aug. 1, 1877.

3809-2. Susie A. Gillard, b. Feb. 7, 1880.

3810-3. Lyman E. Gillard, b. May 4, 1882.

[2885-1]. Henry? Earle (Henry? John, 7 Ralph,6 Ralph,*

William,* Ralph,* William,'2, Ralph 1

), son of Henry and

Lucinda B. (Pearce) Earle, b. Sept. 30, 1825, in Paw-
tucket, R. I. ; m. Dec. 17, 1850, Susanna W., dau. of

Joseph N. and Eliza A. Saunderson, of Medford, Mass.,

and N. Berwick, Me. They lived in Lynn, Mass., and

he was a tailor. He d. Aug. 29, 1871.

Their children were :

381 1-1. Edwin H. Earle, b. March 6, 1852; m. June 10, 1878,
Martha E., dau. of Moses J. and Mary E. (Walls)
Plummer, of Salem, Mass., and is a bookkeeper in Lynn.

3812-2. Eliza S. Earle, b. Nov. 15, 1853; m. June 27, 1881,
Frank Clark, and lives in Newton, Mass. ; 1 son, Earle
Clark, b. 1882.

[2893-9]. Anthony9 Earle (Henry,8 John,! Ralph,6Ralph,*

William,* Ralph,* William, 21 Ralph 1

), son of Henry and

Gen.] GENEALOGY. 419

Lucinda B. (Pearce) Earle, b. Nov. 11, 1838, in Wor-
cester, Mass. ; m. Dec. 17, 1867, Julia A., dau. of Samuel
and Lavina Snow, of North Berwick, Me. They live in

Lynn, Mass., and he is a carpenter.

Their children were :

3813-1. Louise S. Earle, b. Aug. 27, 1869.

3814-2. Mabel L. Earle, b. Sept. 1, 1873.

[2894-10] . Clarke9 Earle (Henry? John? Ralph? Ralph ,s

William,* Ralph,* William, 2 Ralph 1

), son of Henry and

Lucinda B. (Pearce) Earle, b. Jan. 1, 1840, in Worces-

ter, Mass. ; m. July 2, 1863, Emma E., dau. of Phineas

T. and Sarah M. Stone, of Worcester, and lives in Wor-
cester. He is a stair-builder.

Their only child was :

3815-1. Charles A. Earle, b. April 21, 1864; m. April 28, 1885,

Nellie Florence Dayton. He is a graduate of the Wor-
cester Polytechnic Institute, and is in the employ of

Norcross Brothers, Contractors and Builders, Worcester.

[2898-1]. Enoch9 Earle (Enoch? John,i Ralph,6 Ralph, s

William,"' Ralph,* William, 2 Ralph 1

), son of Enoch and

Margaret (Brewer) Earle, b. June 11, 1843, in Worcester,

Mass. ; m. 1st, March 15, 1861, Sarah Jane (b. Jan. 27,

1846; d. Oct. 13, 1872), dau. of William and Mary G.

Marshall, of Norwich, Conn. ; 2d, Sept. 4, 1873, Mary

(b. April 3, 1853; d. Aug. 7, 1876), dau. of John and

Mary Coney, of Holden, Mass. ; 3d, Nov. 27, 1884,

Abbie M., dau. of John and Dorcas P. Stone, of Rutland,

Mass., and is a manufacturer in Worcester, Mass.

The children of Enoch Earle were :

3816-1. George F. Earle, b. May 25, 1862 ; d. June 8, 1869.

3817-2. Emaline A. Earle, b. Dec. 8, 1863 ; d. June 28, 1865.

3818-3. Cora M. Earle, b. Dec. 3, 1866.

3819-4. Enoch Walter Earle, b. June 9, 1874.

420 THE EARLE FAMILY [Ninth

[2903-4] . Caroline9 Earle (John? John? Ralph? Ralphs
William^ Ralphs Williams Ralph 1

), dau. of John and

Caroline (Smith) Earle, b. March 23, 1847, in Boston,

Mass. ; m. Jan. 16, 1873, Joseph, son of Nicholas and

Harriet Grose, of Roche, Cornwall, England, and lived

in New York city. She d. March 28, 1885.

The following obituary notice of her appeared in the New York

Evening Post of March 30th, 1885 :

"Mrs. Grose, who died suddenly on Saturday last after a very brief

illness, was the daughter of John Earle, a well-known, now retired,

merchant of Boston, and wife of Joseph Grose, of the firm of Megroz,
Portier, Grose & Co., of this city. She was a woman of rare

accomplishments and of unusual and marked character. She com-
pleted her school education at Mme. Mears's in Madison Avenue,
and afterward took the Harvard course for women, being among the

very first to take advantage of the privilege thus extended to her sex.

She was a finished musician and linguist, being thoroughly trained

in German, French, Spanish, and Italian, and possessing a wide
knowledge of Greek and Latin classic literature. Her scholarship

was not, however, of that kind which distracted her attention from
the great problems of modern life, and she was active in many move-
ments for the amelioration of the condition of those about her.

Every great social question made demands on her attention which
were invariably followed up by some practical suggestion or act.

She was during the latter years of her life a devoted Swedenbor-
gian and the most prominent figure of the Swedenborgian community
in this city. Her knowledge of the literature and theory of her

church was exhaustive, and she was justly regarded as an authority

in all matters relating to them, her strongly speculative mind having
found an answer for its most imperious questions in the writings of

Swedenborg, and she devoted herself to the dissemination of his

teachings. She was a woman of rare sweetness as well as unusual
strength and breadth of character."

Their children were :

3820-1. Ethelind E. Grose, b. Oct. n, 1873 ; d. March 14, 1876.

3821-2. Elinor Grose, b. Feb. 3, 1876.

3822-3. Virginia Grose, b. July 12, 1877.

3823-4. Miriam Grose, b. Sept. 14, 1S79.

[2904-5] . Edward? Earle (John? Johns Ralph? Ralphs
Williams Ralphs WilliamS Ralph1

), son of John and

Caroline (Smith) Earle, b. April 1, 1849, in Boston,

Gen.] GENEALOGY. 421

Mass. ; m. April 24, 1873, Clara, dau. of Curtis and

Charlotte M. (Day) Noble, of Brooklyn, N. Y. They
live in Brooklyn, and he is a lawyer, practising in New
York city. His summer residence is at Narragansett

Pier, R. I.

Their children were :

3824-1. Curtis N. Earle, b. Nov. 9, 1874.

3825-2. Edith Earle, b. April 22, 1876.

3826-3. Baby Earle, b. Aug. 16, 1877 ; d. Aug. 30, 1877.

[2921-5]. Marianna9 Earle (Charles* John,"' Ralph,6

Ralphs William,* Ralph,* William,'1 Ralph 1

) dau. of

Charles and Ann (Rugg) Earle, b. Sept. 15, 1840, in

Boston, Mass. ; m. Oct. 5, 1864, George W. Gookin, and

lives in Charlestown, Mass.

Their children were :

3827-1. Charles E. Gookin, b. March 9, 1S65.

3828-2. Grace B. Gookin, b. April 4, 1869.

3829-3. Wingate D. Gookin, b. Aug. 2, 1872 ; d. July 4, 1873.

[2922-6]. Helen9 L. Earle (Charles,* John? Ralph,6

Ralph,* William,* Ralph,* William, 2 Ralph 1

), dau. of

Charles and Ann (Rugg) Earle, b. May 17, 1842, in

Boston, Mass. ; m. May 17, 1859, David A. (b. June 29,

1837), son of William and Mary Elizabeth Cashman, of

Boston. They lived in Boston until 1862, when they

removed to Chicago, 111. Dr. Cashman is a physician.

Their children were :

3830-1. Carrie Louise Cashman, b. Jan. 25, i860; d. Jan. 21,

1862.

3831-2. Lillian Earle Cashman, b. Nov. 15, 1861 ; m. Jan. 12,

1882, G. R. Bacher; d. Jan. 25, 1884; 1 ch., Edith

Earle Bacher, b. Nov. 8, 1883.

3832-3. Mary Elizabeth Cashman, b. July 31, 1863.

3833-4. Frank Jordan Cashman, b. July 31, 1868; d. Aug. 9,

1871.

3834-5. Henry David Cashman, b. Aug. 24, 1873.

422 THE EARLE FAMILY [Ninth

[2925-1]. Sophia9 R. Earle (Ralph* Dexter,i Clark,6

Ralph,* William,* Ralph,* William? Ralph 1

), dau. of

Ralph and Adeline E. (Bigelow) Earle, b. April 12,

1842, in Paxton, Mass. ; m. June 12, 1872, Ledyard, son

of Gurdon and Lucy S. (Yerrington) Bill, of Groton,

now Ledyard, Conn., and lives in Paxton.

Their children were :

3835-1. Frederick Ledyard Bill, b. June 13, 1873.

3836-2. Bertha Earle Bill, b. June 5, 1875.

3837-3. Lucy Sophia Bill, b. Oct. 8, 1882.

[2935-1]. Ethan9 X. Earle (William* T., William** K,
Frederick,6 George,* Robert ,4 Ralph ,3 William, 2 Ralph 1

),

son of William Y., Jr., and Emily (Russell) Earle, b.

Feb. 3, 1847, in Washington, Iowa; m. June 20, 1872,

Mary E., dau. of William Smart, of Cameron, Mo. ; lives

in Cameron, and is a printer.

Their children were :

3838-1. Lena Earle, b. Sept. 15, 1876.

3839-2. Cora Earle, b. Feb. 3, 1879.

3840-3. Nellie Earle, b. Dec. 5, 1881.

3841-4. William Earle, b. Oct. 3, 1884.

[2940-6]. Mary9 A. Earle (William8 T., Williami T.,

Frederick,6 George,* Robert,* Ralph,* William, 2 Ralph 1

),

dau. of William Y., Jr., and Emily (Russell) Earle, b.

Feb. 11, 1858, in Richland, Iowa; m. Dec. 4, 1879,

Rev. A. C. Long, of Emporia, Mo., and lives in Emporia.

Their children were

:

3842-1. Burton E. Long, b. Nov. 11, 1882.

3843-2. Eveline L. Long, b. Aug. 27, 1884.

[3009-1]. Roswell9 Earl (Alvins P.,RoswellJ Artemas,6

George,* Robert,* Ralph, * William, 2 Ralph 1

), son of

Alvin P. and Eliza (Gotham) Earl, b. June 27, 1845, in

Brownvilie, N. Y. ; m. Aug. 18, 1868, Margaret (b.

May 22, 1844), dau. of William and Sarah (Davis)

Graham, and is a farmer.

Gen.] GENEALOGY. 423

Their children were

:

3844-1. Edwin Earl, b. Feb. 1, 1871.

3845-2. Arthur Earl, b. Jan. 15, 1875 ; d. June 13, 1875.
3846-3. Wilbur Earl, b. July 9, 1876.

[301 1-3]. George9 H. Earl (Alvin8 P., Roswell?Artemas,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Alvin P. and Eliza (Gotham) Earl, b. Oct. 15, 1848, in

Brownville, N. Y. ; m. Lucy (b. Dec. 8, 1848), dau. of

Federal and Maria (Brazee) Woodin.

Their children were

:

3847-1. Charles B. Earl, b. Feb. 27, 1872.
•2848-2. Maud E. Earl,) , T , Q . £ ^ .

3849-3- Mabel E. Earl, \
b

' >^ ^ i3 76.-Twms.

[3012-4]. Horace9 Earl (Alvin8 P., RoswellJ Artemas, 6

George,* Robert,* Ralph,* William, 2 Ralph 1

), son of

Alvin P. and Eliza (Gotham) Earl, b. Aug. 26, 1854, m
Oswego, Oswego Co., N. Y. ; m. April 18, 1883, Nellie

{b. June 16, 1863), dau. of John and Sarah Ramsay,

and is a farmer in Grant, Grand Traverse Co., Mich.

Their children were :

3850-1. Lulu Clare Earl, b. Oct. 10, 1884.

3851-2. Sarah Floy Earl, b. Jan. 26, 1887.

[3013-5]. Sarah9 Earl (Alvin8 P., Roswell? Artemas,6

George,* Robert,* Ralph,* William, 2 Ralph 1

), dau. of

Alvin P. and Eliza (Gotham) Earl, b. June 19, 1859, in

Bangor, Van Buren Co., Mich.; m. Oct. 28, 1878,

Lewis (b. Feb. 2, 1859), son of Austen and Julia Cornell,

and lives in Wexford, Wexford Co., Mich., where Mr.

Cornell is a farmer.

Their only child was :

3852-1. Nellie S. Cornell, b. Oct. 27, 1882.

[3024-1]. Seymour9 W. Earle (Sidney3 R., XenophonJ
Xenophon,6 George,* Robert,* Ralph,* William,2 Ralph 1

),

424 THE EARLE FAMILY [Ninth

son of Sidney R. and Julia R. (Williston) Earle, b. Feb.

15, 185 1, in Saxton's River, Vt. ; m. May 8, 1882, Carrie

L. (b. Jan. 18, 1855), dau. of Elihu and Martha Cooke,

of East Windsor, Conn. They live in New Haven,

Conn., and he is a commercial traveller.

Their children were :

3853-1. Ethel D. Earle, b. Sept. 7, 1883.

3854-2. Mabel Earle, b. Jan. 6, 1886 ; d. July 29, 18S6.

[3031-1] . Edward9 L. Earle (IrtP L., Xenophon? Xcno-
phon,6 George,* Robert,* Ralph,* William* Ralph 1

), son

of Ira L. and Anna Maria (Graves) Earle, b. June 3,

1858, in Bellows Falls, Vt. ; in. Oct. 10, 1877, Eva H.

(b. Feb. 27, 1855), dau. of Frank and Celeste P.

(Brown) Snow, and lives in Bellows Falls. He is a

locomotive engineer.

Their children were :

3855-1. Edith Maria Earle, b. Sept. 11, 1878.

3856-2. Ira Lee Earle, b. May 31, 1SS5.

[3177-2]. Alice9 Earle (George* H., Thomas? Pliny,6

Robert,* Robert,* Ralph,,3 William* Ralph 1

), dau. of

George H. and E. Frances (Van Leer) Earle, b. Jan. 5,

1852, in Philadelphia, Pa. ; ;//. Oct. 7, 1875, Reginald

Heber, son of Sidney and Susan I. (Ford) Jones, of

Ontario, Canada, and lives in Boston, Mass.

Their children were :

3857-1. Reginald F. Jones, b. July 11, 1876.

385S-2. Beverly E. Jones, b. Nov. 2, 1877.

3S59-3. Alice Van L. Jones, b. May 15, 1882.

[3 I 79~4] • George9 H. Earle (Georg^H., Thomas,'' Pliny, 6

Robert,* Robert,* Ralph,* William, 2 Ralph 1

), son of

George H. and E. Frances (Van Leer) Earle, b. July 6,

1856, in Philadelphia, Pa. ; m. Dec. 12, 1881, Catherine

H., dau. of Clayton and Catherine A. (Hansell) French,

Gen.] GENEALOGY. 425

of Philadelphia. He is a lawyer, lives in Philadelphia,

and is a member of the business firm George H. Earle &
Richard P. White.

Their children were :

3860-1. Catherine A. Earle, b. March 15, 1883.
3861-2. Caroline Earle, b. Dec. 5, 1884. | ^
3862-3. Mary Earle, b. Dec. 5, 1884; d. Feb. 4, 1885. j

lwins '

[3234-4]. Ellen9 E. Earle (Alpheus8N,Alpheics,7 Samuel,6

Newhall,* Benjamin,* Ralph,* William? Ralph 1

), dau.

of Alpheus N. and Ann P. (Sawyer) Earle, b. July 17,

1852, in Plymouth, Vt. ; m. June 20, 1875, Allen J., son

of James S. and Maria P. Brown, of Plymouth, and lives

in Ludlow, Vt.

Their children were :

3863-1. Blanche Brown, b. Feb. 16, 1877.
3S64-2. Jay E. Brown, b. Dec. 5, 1878.

3865-3. Dick P. Brown, b. Feb. 13, 1884.

[3254-4]. Edward9 Alton Earle (John8 E., Slade,?

Benjamin,6 Anti-pas,* Benjamin,* Ralph,* William, 2

Ralph 1

), son of John E. and Sarah S. (Richardson)

Earle, b. Sept. 4, 1859, ^n Millbury, Mass. ; m. Oct. 2,

1884, Josephine Pilond, and lives, 1887, in Olean, N. Y.

Their only child was :

3866-1. John Edwin Earle.

[3262-1]. George9 B. Earle (Jonathan,8 Benjamin,?

Benjamin,6 Antipas,* Benjamin,* Ralph,* William, 2

Ralph 1

), son of Jonathan and P. Augusta (Bigelow)

Earle, b. March 4, 1845, in Leicester, Mass. ; m. May
19, 1868, Libbie E. (b. April 5, 1848), dau. of Elmer

and Emma (Edson) Garbutt, of Carlton, near Rochester,

N. Y. They live in Englewood, N. J., and he is a

broker of cotton goods in New York city.

54

426 THE EARLE FAMILY [Ninth

Their children were

:

3867-1. Alice Earle, b. April 25, 1869, in Brooklyn, N. Y.
386S-2. Elizabeth Edson Earle, b. Jan. 30, 1871, in South

Orange, N. J.

[3263-2]. Henry9 A. Earle (Jonathan? Benjamin?

Benjamin,6 Antipas? Benjamin,* Ralph,* William,"1

Ralph 1

), son of Jonathan and P. Augusta (Bigelow)

Earle, b. June 7, 1848, in Rutland, Mass.; m. Jan. 31,

1877, Mary Emma (b. Dec. 16, 1853, in Brooklyn, N.

'

Y.), dau. of Henry and Annie M. (Davies) Cammeyer,

and lives in Brooklyn, N. Y.

Their children were :

3869-1. Henry C. Earle, b. Oct. 27, 1877.

3870-2. Ruth Earle, b. Oct. 14, 1880.

[3264-3]. Annie9 A. Earle (Jonathan? Benjamin?

Benjamin,6 Antipas? Benjamin,* Ralph? William?

Ralph 1

), dau. of Jonathan and P. Augusta (Bigelow)

Earle, b. July 17, 1854, m Lyme, Conn. ; m. Sept. 30,

1874, Howard M. {b. Jan. 1, 1850), son of John V. H.

and Sarah C. Van Cleef, of New Brunswick, N. J., and

lives in New Brunswick.

Their children were :

3871-1. Elliott Earle Van Cleef, b. June iS, 1877.

3872-2. Augusta Bigelow Van Cleef, b. March 2, 1884.

[3268-2]. Slade9 A. Earle (Slades A., Anti-pas? Slade?

Antipas? Benjamin? Ralph? William? Ralph 1

), son of

Slade A. and Fanny R. (Mathews) Earle, b. April 3, 1837,

in N. Brookfield, Mass. ; m. Nov. 3, 1864, E. Augusta,

dau. of Albert G. and Eleanor Leach, of Lynn, Mass.

They live in San Francisco, Cal., and he is a shoe manu-

facturer, doing a large business.

Their children were :

3873-1. Fanny M. Earle, b. Aug. 31, 1865; m. James H.
Humphreys.

Gen.] GENEALOGY. 427

3874-2. Eleanor L. Earle, b. Sept. 16, 1870.

3875-3. Slade A. Earle, b. April 15, 1873.
3876-4. Albert G. Earle, b. Dec. 20, 1874.

3877-5. Carrie B. Earle, b. April 16, 1877.

[3269-3]. David9 M. Earle (Slade8 A., Antifas? Slade,6

Antipas,* Benjamin,* Ralph,* William, 2 Ralph 1

), son of

Slade A. and Fanny R. (Mathews) Earle, b. Aug. 15,

1838, in N. Brookfield, Mass. : m. Dec. 14, 1859, Emily
A. (b. Oct. 15, 1839), dau. of Jesse B. and Almira

(Lombard) Ives, of N. Brookfield. They live in Wor-
cester, Mass.

In the late civil war he enlisted, May 1, 1861, for three years, and

was mustered on the 12th of July next following, as private in the

15th Regiment, Co. F, Mass. Vols. He was in the battle of Ball's

Bluff", Oct. 21, 1861 ; was wounded in that of Antietam, Sept. 17,

1862 ; and was afterward in those of Fredericksburg, Dec. 13, 1862,

and May 3, 1863, and Gettysburg, July 2 and 3, 1863. He was
promoted to Sergeant, July 24, 1862 ; to 1st Sergeant, Sept. 20,

1862 ; to 2d Lieutentant, Jan. 8, 1863 ; to 1st Lieutenant, April 17,

1863 ; and to Captain of Company A, Sept. 9, 1863. He was dis-

charged at the expiration of service, as Captain of Company F, July

28, 1864.

In 1867 he was appointed Deputy Collector of Internal Revenue

for the Eighth original District of Massachusetts, and held the posi-

tion four years. In 1871 he received the appointment of Deputy

Sheriff and has continued in that office until the present time, with

the exception of about two years, during which he was Warden of

the State prison, at Concord, Massachusetts.

The children of David M. and Emily A. (Ives) Earle were :

3878-1
3879-2
3880-3
3881-4
3882-5
3883-6

George W. Earle, b. Sept. 25, 1864.

Walter H. Earle, b. Aug. 29, 1866.

Mary E. Earle, b. July 22, 1871.

Freddie S. Earle, b. Sept. 12, 1872; d. Oct. 14, 1873.

David M. Earle, b. Jan. 3, 1875.
William S. Earle, b. March 1, 1876.

[3270-4]. Israel9 C. Earle (Slade* A., Antifas? Slade 6

Anti$asf> Benjamin,* Ralph,* William, 2
' Ralph 1

), son of

428 THE EARLE FAMILY [Ninth

Slade A. and Fanny R. (Mathews) Earle, b. July 29,

1840, in N. Brookfield, Mass.; m. Nov. 25, 1867, H.
Amelia, dau. of John D. and Louise M. Hopkins, of

Lyndon, Vt. They live in West Somerville, Mass., and

he is a salesman.

He was a private in the 46th Regiment, Co. C, Mass. Vols.

;

enlisted Aug. 22, 1862, for nine months, and was mustered Oct. 15,

1862. He was in the battles of Southwest Creek, Kinston, White-

hall, Gum Swamp and Cove Creek. He was discharged at the

expiration of service, July 29, 1863.

The children of Israel C. and H. Amelia (Hopkins) Earle

were :

3884-1. Charles A. Earle, b. Aug. 25, 1868.

3885-2. Lewis B. Earle, b. Aug. 21, 1870.

3886-3. Albert H. Earle, b. March 12, 1872.

3887-4. Edward C. Earle, b. March 15, 1876.

[3271-5]. Lydia9 R. Earle (Slade8 A., Antipas? Slade,6

Antipas,* Benjamin,* Ralph,* William, 2 Ralph 1

), dau. of

Slade A. and Fanny R. (Mathews) Earle, b. June 21,

1842, in N. Brookfield, Mass.; m. Jan. 1, 1873, Edwin

M., son of Ezra A. and Sarepta Tucker, of West Boyl-

ston, Mass., and lives in N. Brookfield.

Their children were :

3888-1. Arthur E. Tucker, b. July 22, 1874.

3889-2. Harry E. Tucker, b. Oct. 8, 1875.

[3272-6]. Henry9 G. Earle (Slade? A., Antipasj Slade,6

Antipas,* Benjamin,* Ralph,* William, 71 Ralph 1

), son of

Slade A. and Fanny R. (Mathews) Earle, b. Feb. 25,

1844, in N. Brookfield, Mass. ; m, April 19, 1868, Maria

J., dau. of Jacob and Sarah Ann Bryant, of Greenville,

Nova Scotia. They live in San Francisco, Cal., and he

is superintendent of his brother Slade's shoe-factory.

He enlisted for three years and was mustered Aug. 13, 1862, as a

private in the 15th Regiment, Mass. Vols. He was in the battles of

Gbn.] genealogy. 429

Antietam, Fredericksburg, Gettysburg, Mine Run, Bristow Station

and The Wilderness. He was with the army of General Grant

until taken prisoner, June 22, 1864. He was paroled three days

later, and discharged at expiration of service, July 29, 1864, while

on parole.

The children of Henry G. and Maria J. (Bryant) Earle

were

:

,

3890-1. Lillian G. Earle, b. Jan. 29, 1869.

3891-2. Fred A. Earle, b. Dec. 2, 1875.

[3278-1]. Mary9 Ann Earle (Leander* M., Antifas?

Slade,6 Antipas,s Benjamin,* Ralph,* William^ Ralph 1

),

dau. of Leander M. and Gratia (Knapp) Earle, b. Jan.

28, 1830; m. March 10, 1849, Henry M. Moore, of

North Brookfield, Mass., and lives in East Somerville,

Mass.

Their children were

:

3892-1. Abbie M. Moore, b. April 9, 1855; m. Oct. 7, 1880,

Charles A. Guild, and lives in Somerville, Mass.

3893-2. Carrie M. Moore, b. Oct. 21, 1857 ; d. Oct. 30, i860.

3894-3. Mary G. Moore, b. April 18, i860; m. Nov. 7, 1883,
Alfred J. Heath, and lives in Somerville.

3895-4. Henry M. Moore, b. Feb. 1, 1862 ; d. Feb. 15, 1863.

3896-5. Emma M. Moore, b. Dec. 12, 1863.

3897-6. Henry S. Moore, b. July 31, 1867 ; d. April 9, 1869.

[3280-3] . Eliza9 A. Earle (Leander5 M. , Antipas^ Slade,6

Antipas,* Benjamin,* Ralph,* William, 2 Ralph 1

), dau.

of Leander M. and Gratia (Knapp) Earle, b. Feb. 10,

1833, in Charlestown, Mass. ; m. 1st, Aug. 10, 1857, Dr.

Thomas Paine (d. Jan. 10, 1868), of Boston, Mass. ; 2d,

Jan. 10, 1870, at Jackson, Cal., Don A. Root, of Coven-

try, Vt., and lives in San Francisco, Cal.

Their children were :

3898-1. Leander E. Paine, b. Aug. 24, 1859, m Marblehead,

Mass. ; m. Aug. 2, 1884, Cynthia J. Scott, of South

Bend, Washington Territory.

3899-2. Thomas C. Paine, b. Aug. 1, 1861, in New York city.

43° THE EARLE FAMILY [Ninth

3900-3. Carrie E. Paine, b. Nov. 27, 1862, in New York city;

d. April 23, 1881, in Lancha Plana, Cal.

3901-4. Jennie E. Paine, b. July 8, 1864, in New York city;-

drowned March 19, 1876, in the Moquelumne river in

California.

3902-5. Henry W. Root, b. May 10, 1871, in Lancha Plana, Cal.

[3281-4]. Leander9 M. Earle, Jr. (Leander8 M.,AntipasA
Slade,6 Antipas,* Benjamin,* Ralph,* William, 2 Ralph 1

),

son of Leander M. and Gratia (Knapp) Earle, b. Nov.

5, 1834, m Boston, Mass. ; m. Feb. 2, 1853, Mary Ann
(b. Jan. 22, 1839), dau. of Ebenezer and Harriet (Robin-

son) Parkman, of North Brookfield, Mass. They lived

in North Brookfield, where he was a shipping clerk.

He was killed by the accidental discharge of his gun

while hunting, Nov. 12, 1855.

Their only child was :

3903-1. Charles M. Earle, b. Sept. 5, 1854; m. Helen L.
Lincoln.

[3328-4. Walter? Updike Earle (James* M., Caleb,*

Weston,6 Caleb,* Oliver,* Thomas,* William,* Ralph 1

),

son of James M. and Ann C. (Page) Earle, b. Oct. 6,

1848, in Providence, R. I. ; m. Feb. 15, 1870, Annie A.

(b. Sept. 14, 1851), dau. of Oliver S. and Edna S.

(Barker) Curtis, of East Providence, R. I., and lives in

Providence.

Their only child was :

3904-1. Harry Curtis Earle, b. Feb. 10, 1871.

[3333-3] • Henry9 Earle (Henry? Caleb,"' Weston,6 Caleb,*

Oliver,* Thomas,* William,'1 Ralph 1

), son of Henry and

Mary T. (Pitman) Earle, b. Nov. 20, 1843, in Provi-

dence, R. I. ; m. April 15, 1874, Mary A. (b. April 27,

1851), dau. of Edwin and Abby M. (Clary) Morse, of

Worcester, Mass., and lives in Brooklyn, N. Y. He is

a broker in New York city.

Gen.] GENEALOGY. 431

Their children were :

I3905-1. Alice C. Earle, b. April 11, 1876.

I3906-2. Mary P. Earle, b. May 20, 1878.

I3907-3. Henry Earle, b. Jan. 29, 1880.

13908-4. Alexander M. Earle, b. Nov. 20, 18S1.

[3334-4]. William9 P. Earle (Henry* Calebs Weston,6

Calebs Oliver,* Thomas, $ William, 2 Ralph 1

), son of

Henry and Mary T. (Pitman) Earle, b. Nov. 22, 1845,

in Providence, R. I. ; m. Nov. 18, 1880, Mary L. Bird,

and lives in Brooklyn, N. Y. He is a broker in New-

York city.

Their children were :

3909-1. William Earle, b. Aug. 5, 1882.

3910-2. Louise B. Earle, b. Feb. 28, 1884.

391 1-3. Russell Ward Earle, b. Aug. 8, 1885.

[3336-1]. John9 W. Earle (Weston, 8 John,7 Weston,6

Caleb,* Oliver,* Thomas,* William, 2 Ralph1

), son of

Weston and Content (Slade) Earle, b. July 6, 1838, in

Dighton, Mass. ; m. Sept. 20, 1866, Caroline E., dau. of

George and Nancy (Waterman) Searle, of Scituate, R.

I. They live in Dighton, and he is a farmer.

Their children were :

391 2-1. Ralph Earle, b. Sept. 4, 1867.

3913-2. Howard W. Earle, b. Jan. 7, 1873 ; d. Feb. 18, 1879.

3914-3. Ione Earle, b. Oct. 29, 1877.
} Twins

3915-4. John Earle, b. Oct. 29, 1877 ; d. Oct. 29, 1877. j

[3337-2]- Elizabeth9 S. Earle (Weston? JohnS Weston,6

Caleb,* Oliver,* Thomas,* William, 2 Ralph 1

), dau. of

Weston and Content (Slade) Earle, b. May 2, 1841, in

Dighton, Mass.; m. Dec. 23, 1862, Ebenezer F., son of

Joseph and Hannah (Slade) Andrews, and lives in

Dighton.

432 THE EARLE FAMILY [Ninth

Their children were

:

3916-1. Clarence C. Andrews, b. Feb. 13, 1864.

3917-2. Caroline E. Andrews, b. April 5, 1805; m. Nov. 25,

1885, James Frederick Burt, of Taunton, Mass.

3918-3. Bertrand C. Andrews, b. July 23, 1866; d. Nov. 25, 1869.

3919-4. Roby Cornell Andrews, £. Oct. 13, 1S67 ; d. Dec. 4, 1869.

3920-5. Adelaide Andrews, b. Nov. 26, 1868.

3921-6. BertrandC Andrews, b. Jan. 3, 1871 ; d. Nov. 27, 1872.

3922-7. Gertrude Andrews, b. Aug. 13, 1873.

[3342-1]. Andrew9 B. Earle (Lloyd* S., Slade? Weston*

Caleb ,s Oliver,* Thomas,* William, 2 Ralph 1

), son o(

Lloyd S. and Persis P. (Sherman) Earle, b. Feb. 27,

1837, in Fall River, Mass.; m. Aug. 26, 1858, Hannah
E. Borden ; lived in Fall River; d. Jan. 12, 1867.

Their children were :

3923-1. Lloyd B. Earle, b. May 2, i860.

3924-2. Emma P. Earle, b. March 26, 1862.

3925-3. Mary A. Earle, b. April 21, 1864; m. April 29, 1886,

Edwin H. Davis.

[3347-1]- Elizabeth9 A. Earle (Slad* W., Slade?

Weston,6 Calebs Oliver,* Thomas,* William, 2 Ralph 1

),

dau. of Slade W. and Elizabeth W. (Winslow) Earle, b.

July 9, 1847, in Fall River, Mass. : m. Luther L. Buffin-

ton (d. May 4, 1885), and lives in Fall River.

Their children were :

3926-1. Arthur L. Buffinton, b. July 13, 1870.

3927-2. Mabel E. Buffinton, b. Jan. 13, 1872.

3928-3. Elizabeth W. Buffinton, b. Nov. 1, 1873; d. Feb. 18,

1874.

[3348-2]. Emogene9 Earle (Slade* W., Slade? Weston, 6

Caleb,* Oliver,* Thomas,* William, 2 Ralph 1

), dau. of

Slade W. and Mary A. (Becknell) Earle
;

b. Jan. 26,

1853, in Fall River, Mass. ; m. 1872, H. M. Williams,

of Providence, R. I.

Their children were

:

3929-1. Alice Williams. 393 1-3. Edith Williams.

3930-2. Mabel Williams.

Gen.] GENEALOGY. 433

C3356
"2] • Elizabeths S. Earle (Charles* S., Edward* S. s

Weston,6 Calebs Oliver,* Thomas,* William, 2 Ralph 1

),

dau. of Charles S. and Lydia A. (Brown) Earle, b. Sept.

5, 1845, in Somerset, Mass.; m. ist, Nov. 20, 1862,

Samuel G. (d. Dec. 11, 1865), son of John and Zerviah

(Gardner) Mason, of Swanzey, Mass. ; issue, 2 ch. ; 2d,

Sept. 13, 1868, Andrew J. Gardner, and lives in Swanzey.

Their children were :

3932-1. Sarah E. Mason, b. Nov. 6, 1863; m. Feb. 13, 1883,
William S. Wilmarth.

3933-2. Samuel W. Mason, b. July 3, 1865.

3934-3. Frederick I. Gardner, b. Sept. 2, 1875.

[3357-3]- Mary? A. Earle (Charles* S., Edward* S.,

Weston,6 Caleb,* Oliver,* Tho?nas,* William, 2 Ralph 1

),

dau. of Charles S. and Lydia A. (Brown) Earle, b. Jan.

2, 1849, m Somerset, Mass. ; m. Dec. 31, 1868, Fred-

erick M., son of Shadrach and Anne (Mason) Boyce, of

Swanzey, Mass., and lives in Somerset.

Their children were :

3935-1. Ella M. Boyce, b. Feb. 24, 1870.

3936-2. Lida A. Boyce, b. Nov. 5, 1873.

[3358-4j • Ella9 F. Earle (Charles* S., Edward* S.,

Weston,6 Caleb,* Oliver,* Thomas,* William, 2 Ralph 1

),

dau. of Charles S. and Lydia A. (Brown) Earle, b. Aug.

8, 1852, in Somerset, Mass. ; m. Sept. 8, 1872, Henry

W., son of Ezra and Ann E. (Underwood) Randall, of

Mobile, Ala., and lives in Woonsocket, R. I.

Their children were :

3937-1. Amos B. Randall, b. Dec. 12, 1873.

3938-2. Ethel E. Randall, b. Nov. 15, 1881.

[3359-5]- Clara? J. Earle (Charles* S., Edward* S.,

Weston,6 Caleb,* Oliver,* Thomas,* Willia?n, 2 Ralph 1

),

dau. of Charles S. and Lydia A. (Brown) Earle, b. Nov.

55

434 THE EARLE FAMILY [Ninth

14, 1854, *n Swanzey, Mass. ; m. Jan. 1, 1878, Charles

R., son of Daniel H. and Olivia (Robinson) Monroe, of

Swanzey, and lives in Warren, R. I.

Their children were :

3939-1. Ada I. Monroe,)
& Q 1880—Twins.

3940-2. Ida A. Monroe, j
y

[3379-2]. Myra9 A. Earle (John? William? Joshua?

Caleb,* Oliver^ Thomas,* William? Ralph 1

), dau. of

John and Marietta (Bennett) Earle, b. Oct. 6, 1861, in

West Attleboro, Mass. ; m. June 8, 1883, Thomas Z.

Phinney (b. Nov. 27, i860), and lives in Pawtucket, R. I.

Their children were :

3941-1. Bertram Cyril Phinney, b. April 11, 1884.

3942-2. William Earle Phinney, b. June 3, 1885.

[3382-1]. Lucy9 C. Earle (Joseph8 C, William? Joshua,6

Caleb? Oliver,* Thomas,* William, 7
' Ralph 1

), dau. of

Joseph C. and Emeline (Kress) Earle, b. April 27, i860,

in Manhattan, Riley Co., Kan. ; m. July 9, 1878,

William Huntington.

Their children were :

3943-1. Edgar LeRoy Huntington, b. Nov. 2, 1879; d. Feb.

25, 1880.

3944-2. Mabel E. Huntington, b. July 25, 1882.

[3454-5] . Mark9 A. Earle (J. Hamilton? Caleb? James?
Caleb? William,* John,* William? Ralph 1

), son of J.

Hamilton and Almedia C. (Carlton) Earle, b. April 14,

1851, in Chagrin Falls, Ohio; m. Oct. 26, 1883, Carrie

M., dau. of Joseph and Caroline Wharton, of Flint,

Mich. They live in Owosso, Mich., where he is a clerk.

Their only child was :

3945-1. Charles Wharton Earle, b. Jan. 13, 1886.

Gen.] GENEALOGY. 435

[3474-1]. Ada9 B. Earl (Lycurgus* C, John? James,6

Caleb ,s William, 1
* John,* William, 2 Ralph 1

), dau. of

Lycurgus C. and Corintha L. (Bassett) Earl, b. Aug. 28,

1850, in Chardon, Geauga Co., Ohio ; m. Sept. 10, 1879,

James D. Coulter, and lives in Albany, N. Y. Mr.

Coulter is an engineer on the New York Central Railroad.

Their children were :

3946 -1. Jimmie P. Coulter, b. Aug. 5, 1880; d. Nov. 2, 1885.

3947 -2. Ada B. Coulter, b. Dec. 28, 1882.

3947^-3. Harry J. Coulter, b. April 16, 1884.

[3475-2]. Ida9 B. Earl (Lycurgus* C, John? James,6

Caleb,* William,* John,* William, 2 Ralph 1

), dau. of

Lycurgus C. and Corintha L. (Bassett) Earl, b. Aug. 28,

1850, in Chardon, Geauga Co., Ohio; m. Oct. 26, 1870,

Edgar Ostrander.

Their children were :

3948-1. Charles Harris Ostrander, b. Sept. 29, 1871.

3949-2. Ernest Basteen Ostrander. b. Feb. 7 or 8, 1873.

[3485-2]. Marian9 Blanche Earl (Alfred* William?

James,6 Calebs William,* John,* William, 2 Ralph 1

),

dau. of Alfred and Lorana (Earle) Earl, b. March 21,

1856, in Stevens' Point, Wis. ; m. Oct. 17, 1877, Herbert

E., son of Caleb and Hannah Parmeter. They removed,

Feb. 6, 1886, from Stevens' Point, to Ashland, Ashland

Co., Wis. Mr. Parmeter is a dairyman.

Their children were

:

3950-1. Louie Alfred Parmeter, b. Aug. 6, 1879; d. Jan. 26,

1880.

3951-2. Orubry Ray Parmeter, b. June 17, 1883.

3952-3. Frankie Chester Parmeter, b. July 26, 1885 ; d. Aug.
12, 1886.

[3486-3]. Adelbert? A. Earl (Alfred,8 William? James 6

Caleb,* William,* John,* William 2 Ralph 1

), son of

436 THE EARLE FAMILY [Ninth

Alfred and Lorana (Earle) Earl, b. Sept. 25, 1857, in

Stevens' Point, Wis. ; m. April 2, 1881, Matilda Simer-

son ; lived in Stevens' Point ; d. July 22, 1886.

Their only child was :

3953-1. Mabel Earl.

[3488-5]. Frederick9 Earle (Alfred? William? James?
Caleb ? William,* John,* William? Ralph 1

), son of

Alfred and Lorana (Earle) Earl, b. Jan. 26, 1862, in^

Stevens' Point, Wis. ; m. July 3, 1885, Eda Yeaser, and

lives in Stevens' Point.

Their children were :

3954-1. Lulu May Earl. 3955~ 2 - Lorana Clara Earl.

[3495-1]. Nettie9 Earl (Frederick? Eli? James? Caleb?-

Willia?n? John? William? Ralph 1

), dau. of Frederick

and Minerva (Elmer) Earl, b. in 1849; m. in 1869,

Carlton W. Sleght, and lives in Ontario Co., N. Y.

Their children were :

3956-1. Fred C. Sleght. 395^-3- Guy Sleght.
3957-2. Nellie M. Sleght. 3959~4« Earl W. Sleght.

[3496-2]. Nellie9 Earl (Frederick? Eli? James? Caleb?

William? John? William? Ralph 1

), dau. of Frederick

and Minerva (Elmer) Earl, b. in 185 1 ; m. in 1869,

Walter B. Joslyn, and lives in Oswego, N. Y.

Their children were :

3960-1. Nettie E. Joslyn. 3962-3. Walter E. Joslyn.
3961-2. Maud A. Joslyn.

IGen.] genealogy. 437

TENTH GENERATION.

[3567-2] . John 10 Willis Earl (JoktflS.,Lyman* Cutting,!

John,6 William,* William,* Ralph,* William, 2 Ralph 1

),

son of John S. and Julia L. (Fuller) Earl, b. Jan. 27,

1855, in Clinton, Oneida Co., N. Y. ; m. July 5, 1880,

Ada Frances, dau. of Daniel and Susan (Herrick) Bray,

of Brooklin, Hancock Co., Me. They live in Lynn,
Mass., and he is a clerk.

Their only child was :

3963-1. Frederick Ferguson Earl, b. July 31, 1882.

[3569-4] . Alice 10 Julia Earl (John? S. , Lyman, s Cutting,!

John,6 William,* William,* Ralph,* William, 2 Ralph 1

),

dau. of John S. and Julia L. (Fuller) Earl, b. May 27,

1861, in Clinton, Oneida Co., N. Y. ; m. Oct. 29, 1879,

Henry (b. Sept. 1, 1852), son of Samuel and Ruth
(Brown) Crosman, of Swampscott, Mass. They lived

in Lynn, Mass., and removed, in Sept., 1883, to Chicago,

111., where Mr. Crosman is a dealer in pork.

Their children were :

3964-1. E. Jessie Crosman, b. Nov. 11, 1880; d. Sept. 21, 188-.

3965-2. Earl Crosman, b. Feb. 4, 1882.

3966-3. Theo Crosman, b. May 31, 1883.

3967-4. Ruth Crosman, b. Sept. 17, 1885.

3968-5. Julie Crosman, b. Jan. 27, 1887.

[361 1-1]. Solon 10W. Earl (Harrison,9 Roszvell,8 William,''

Oliver,6 William,* William,* Ralph,* William, 2 Ralph 1

),

son of Harrison and Mary Ann (Smith) Earl, b. Feb. 20,

1851, in Mt. Holly, Vt. ; m. 1st, Aug. 2, 1867, Melissa,

dau. of Robert and Ann Barber, of Woodstock, Vt., from

whom he was divorced March 18, 1870 ; 2d, July 3, 187 1,

Hettie I., dau. of Thomas and Helen Penniman, of Lud-

low, Vermont.

438 THE EARLE FAMILY [Tent)'

The children of Solon W. and Melissa (Barber) Earl were

3969-1. Robert R. Earl, b. May 9, 1868; d. Aug. 10, 1868.

3970-2. Gertie E. Earl, b. Sept. 22, 1870.

[3613-3] . Charles 10 E. Earl (Harrison?Roswell? WilliamM

Oliver? William? William? Ralph? William? Ralph 1)\\

son of Harrison and Mary Ann (Smith) Earl, b. April I

19, 1854, in Mt. Holly, Vt. ; m. July 2, 1875, Cora, dauJj

of Henry and Ruth Ann Starkie, of Shrewsbury, Vt. ; d.

May 20, 1886.

Their children were :

3971-1. Freddie S. Earl, b. June 16, 1876.

3972-2. Ernest Earl, b. July 11, 1881 ; d. Sept. 8, 1882.

[3614-4] . Nellie 10 D. Earl (Harrison ? Roswell? WilliamA
Oliver? William? William? Ralph? William? Ralph 1)\

dau. of Harrison and Mary Ann (Smith) Earl, b. May;

27, 1858, in Mt. Holly, Vt. ; m. Sept. 1, 1875, Amos 0.,

son of Oren and Diantha Knight, of Shrewsbury, Vt.

Their children were :

3973-1. Isadore M. Knight, b. June 9, 1879.

3974-2. Eva A. Knight, b. July 5, 1881.

[3618-1]. Frank 10 H. Earl (Rufus? Roswell? William?
j

Oliver? William? William? Ralph? William? Ralph 1)A

son of Rufus and Angeline L. (Graves) Earl, b. Oct. 5,]

i860, in Mt. Holly, Vt. ; m. 1880, Delette N. Chilson,

;

and lived in Winchendon, Mass.

Their only child was :

3975-1. Edna M. Earl, b. Jan. 23, 1885.

[3873-1]- Fanny 10 M. Earle (Slade? A., Slade8 A.,

Antipas? Slade? Antipas? Benjamin? Ralph? William?

Ralph 1

), dau. of Slade A. and E. Augusta (Leach)

Earle, of San Francisco, Cal., b. Aug. 31, 1865, in

Lynn, Mass. ; m. Dec. 25, 1885, James H. Humphreys,

and lives in San Francisco, Cal.

Jen.] GENEALOGY. 439

Their only child was :

,976-1. Fanny Irene Humphreys, b. Dec. 11, 1886.

"3903-1] . Charles 10 M. Earle (Leander? M. , Leander8M. ,

Antifas? Slade,6 Antipas,* Benjamin,* Ralphs William, 2

Ralph 1

), son of Leander M. and Mary Ann (Parkman)
Earle, b. Sept. 5, 1854, *n North Brookfield, Mass. ; m.

Oct. 30, 1879, Helen L. {b. Nov. 12, 1859), dau. of

George C. and Anna M. (Leach) Lincoln, of North

Brookfield, and is a provision dealer in Worcester, Mass.

Their children were

:

5977-1. Harold L. Earle, b. Sept. 6, 1880.

5978-2. Helen Marguerite Earle, b. July 21, 1887.

ADDITIONS.

The following selections, mostly from information received too late

for insertion in its proper place, will contribute to the completeness

of the history of several families.

Upon the farm owned, in 1882, by Captain B. F. Wing, near the

head of the Apponaganset River, in Dartmouth, Mass., there is a

small cemetery containing from twelve to fifteen graves, two of

which, as appears from the inscriptions on the head-stones, are those

of Ralph Earle, Jr. [8-2], and Joseph Earle, Jr. [66-3]. There

are no inscriptions at any of the other graves. It is probable that

this was the private burial place of the Earles in that vicinity. All

the public burying-grounds in Dartmouth, at that time, are recorded

in the Town records.

[145-3]. Mary Earle. James Lawton, Jr., her husband, was a

saddler in Leicester, Mass. In 1739 he bought of Rev.
David Parsons, of that town, a grist-mill and forty acres

of land at the outlet of the Town meadow, one-half mile

west of the Academy, and near the eastern foot of Mt.
Pleasant, where the brick card-factory belonging to

Sargent Brothers now stands.

[383-8] • Rebecca6 Earle (Marmaduke,* Robert ,* Ralph,*

William, 2 Ralph 1

), dau. of Marmaduke and Elizabeth

(Newton) Earle, b. Nov. 21, 1788, in Paxton, Mass.;

m. Sept. 1, 1805, James Thompson, 2d (b. Sept. 28,

1783 ; d. Sept., 1846) ; d. July 19, 1874.

Their children were :

959-1. Harvey M. Thompson, b. June 16, 1809 ; m. July 7, 1850,

Ellen Ross.
960-2. Elbridge G. Thompson, b. Feb. 25, 181 1.

961-3. Christopher G. Thompson, b. Dec. 9, 1812 ; d. Aug. 12,

1876.

962-4. Russell B. Thompson, b. Dec. 29, 1814; m.

56

442 THE EARLE FAMILY

963-5. Joel Thompson.
964-6. Stillman S. Thompson, b. Oct. 24, 1818.

[441-6]. Elizabeth6 Earle (John,* William,* Thomas^

William, 7
' Ralph 1

), dau. of John and Dorcas (Barney)

Earle, b. May 30, 1778, in Newport, R. I. ; m. Nov. 2,

1797, William S. (h. July 12, 1777; d. March 15, 1863,

at Canandaigua, N. Y.), son of Thomas and Susanna

Burling, of New York, and lived in Canandaigua.

Their children were

:

1049I-1. Dorcas Burling, b. Aug. 19, 1800; d. Sept. 2, 1800.

1050 -2. Mary Burling, b. Feb. 15, 1802 ; m. Reuben D. Dodge.

1051 -3. Caroline Burling, b. Dec. 22, 1803; m. Rowland H.
Dennis.

1051^-4. John Burling, b. Oct. 17, 1805 ; d. Dec. 5, 1808.

1052 -5. Thomas C. Burling, b. Oct. 8, 1807 ; m. Cynthia
Averill ; d. June 18, i860.

1052^-6. William Burling, b. Jan. 30, 1810; d.

1053 -7. Elizabeth Burling, b. Feb. 27, 1812; living, in 1887,
unm.

1054 -8. John Earl Burling, b. May 3, 1814; d. Nov. 26, 1839.

1055 -9. Joseph Burling, b. March 2, 1S17; d.

1056-10. Anna Burling, b. Dec. 27, 1818 ; m. John W. Holberton.

[651-10]. Roswell Earle, b. 1790; in. Diadamia Andrews (d.

Nov. 12, 1856) ; d. Jan. 26, 1869.

[694-n]. Fanny7 Earle (Joel,6 William,* William,*

Ralph,* William, 2 Ralph 1

), dau. of Joel and Persis

(Witt) Earle, b. June 17, 1804, in Hubbardston, Mass.

;

m. Jonas {b. Feb. 17, 1798; d. June 2, 1882, in Spring-

field, Mass.), son of William and Mary (Works) Pierce,

of Royalston, Mass. ; d. Feb. 27, 1883. They lived, in

i860, in Hubbardston, where Mr. Pierce was a farmer.

Their children were :

1526- 1. William Pierce, b. Feb. 19, 1826; m. April 26, 1854,
Lucretia Pendleton ; lived, in 1859, *n Fitchburg, Mass.

1527- 2. George Pierce, b. Aug. 11, 1828; d. April 4, 1841.

1528- 3. Harriet E. Pierce, b. Nov. 14, 1830; m. March 17,

1859, Dwight H. Heywood.

GENEALOGY. 443

1529- 4. James W. Pierce, b. Jan. 28, 1832 ; m. Jan. 22, 1856,

Julia F. Lamb, and lived, 1859, in Fitchburg, Mass.

1530- 5. J. Blake Pierce, b. Oct. 28, 1833 ; m. Nov. 14, 1854,
Betsey D. Wan-en ; lived, in 1859, in Beloit, Wis.

1531- 6. Persis W. Pierce, b. March 19, 1836; d. July 17, 1836.

1532- 7. Charles T. Pierce, b. July 11, 1837 > m - June 24? ^Sli
Jennie Kellogg.

1533- 8. Sophia G. Pierce, b. July 1, 1839; m. May 21, 1865,
Chester T. Stockwell, a dentist in Springfield, Mass.

1534- 9. George Pierce, b. Sept. 8, 1841 ; m. Nov. 19, 1873,
Lizzie Seaver.

1535-10. Willard E. Pierce, b. Oct. 27, 1851 ; m. March 3,

1873, Mary Hall.

[729-4]. Ethan Earle (see page 180). His manuscript account

of the raising of the first regiment of Kansas colored

volunteers, in the war of the rebellion, is in the library

of the New England Historic Genealogical Society,

No. 18 Somerset Street, Boston, Mass.

[805^-2]. Ira Allen Partridge, b. July 19, 1785, at Chesterfield,

N. H. ; taught at a military school in Middletown, Ct.

[832-1]. Kittredge7 D. Earl (Robert,6 Esek? Robert,*

Ralph? William? Ralph 1

), son of Robert and Melicent

(Kittredge) Earl, b. July 2, 1797, in Chester, Vt. ; m.

1st, Dec. 22, 1828, Elizabeth S. (b. April 1, 1803; d.

March 5, 1832), dau. of Zadock Cooley, of Palmer,

Mass. ; 2d, Aug. 6, 1835, Adeline C. Haynes (b. Jan. 3,

1803; d. Dec. 27, 18—), of Greenwich, Mass. They
lived in Palmer, Mass., removed in 1843 to Peoria, 111.,

where he d. Aug. 4, 1863. He was a mail contractor.

The children of Kittredge D. Earl were :

1808 -1. Kittredge Calhoun Earl, b. Oct. 26, 1829.

1808J-2. Parsons Cook Earl, b. Feb. 29, 1832; d. March 17,

1832.

1809 -3. Miranda Maria Earl, b. March 6, 1844 ; m. John Birks.

[1549-8] . Charlotte8 Earle (Alpheus? Thaddeus,6 David,*

William,* Ralph? William,'2 Ralph 1

), dau. of Alpheus

and Urania (Stone) Earle, b. Nov. 12, 1812, in Westford,

Vu; m. William Baird (d. Sept. 10, 1875) ; removed

444 THE EARLE FAMILY

before 1856 to St. Clair, Mich., and is living, 1887, with

Mrs. Havey, her youngest daughter, in Port Huron,

Michigan.

Their children were :

2824-1. Ellen Albina Baird, b. Sept. 3, 1838 ; m. Henry Young.
2825-2. George Henrv Baird, b. Sept. 2S, 1841 ; in. Feb. 9,

1885, and lives in St. Clair.

3. William Earle Baird, b. Oct. 22, 1S43 ; enlisted in the

U. S. army, and d. Aug. 2, 1863.

4. Eliza Elmina Baird, b. July 26, 1845 ; d. March 22, 1847.

5. Sanford Baird, b. Dec. 25, 1S49; d. Sept., 1855.

6. Charles Albert Baird, b. April 28, 1851 ; d. June 14,

1853-
2S26-7. Charlotte Elizabeth Baird, b. July 28, 1856; m.

March 14, 1880, James Havey, and lives in Port Huron,
Michigan.

[1924-4]. George S. Earle (see page 355). In the late civil

war he was bugler in Company C, 8th Reg. Cavalry,

Michigan Vols.

[2518-5]. Wesley C. Earl has one son, Alphonso H., b. March

17^ l853? «•

[3209-3]. Lillie Thornton Paterson.

[3528-1]. Emily W. Earle ; m. Oct. 25, 1887, Charles H. Porter,

of Rockford, 111.

The following account of Joseph Earl, of Nantucket, and his

descendants, is inserted here because, although his descent from Ralph

and Joan has not been absolutely proved, yet the amount of circum-

stantial evidence that such was his lineage, is so great as to render it

very nearly a certainty. Mrs. Mary Ann (Earl) Snow, his grand-

daughter, now 79 years of age, stated, in February, 1887, that she

was "sure" that the name of her great-grandfather, this Joseph's

father, was Joseph ; and the date of marriage of Joseph Earl [153-4]

and Eunice Hathaway is such as to render it extremely probable that

they were the parents of Joseph who removed to Nantucket. If they

GENEALOGY. 445

were, this Joseph belongs to the sixth generation of the descendants

of Ralph and Joan.

Joseph Earl, b. May 19, 1753 ; removed, in early life, from

Newport, R. I., or its vicinity, to Nantucket, Mass. ; m.

1st, Aug. 4, 1774, Hannah, dau. of Jacob Morris; 2d,

Oct. 17, 1790, Parnel, dau. of Joseph Paddack
; 3d, July

18, 1808, Susanna (b. Aug. 16, 1764), dau. of Peter and

Judith Coffin ; d. July 5, 1829.

The children of Joseph Earl were :

1. Nathaniel Earl, b. Feb. 16, 1776; m. Phebe Norton.

2. Joseph Earl, b. Aug. 17, 1780; m. Betsey Coleman.

3. Hannah Earl, b. May 17, 1782 ; m. John B., son of John and
Ruth Beard; d. Oct. 13, 1856.

I4. Mary Earl, b. Aug. 20, 1792 ; m. Moses, son of Robert Carr
(2d wife).

5. Sally Earl, b. Sept. 21, 1794; *» Thomas Brock.
6. Lydia Earl ; m. Joseph, son of Matthew Pease.

7. Parnel Earl.

SECOND GENERATION.

[1]. Nathaniel Earl, son of Joseph and Hannah (Morris)

Earl, b. Feb. 16, 1776, in Nantucket, Mass. ; m. Phebe

Norton (b. July 15, 1777), of Edgartown, Dukes Co.,

Mass. ; lived in Nantucket, and d.

Their children were

:

1. Hannah M. Earl, b. Aug. 22, 1802; m. Daniel Norton, of

Edgartown.
2. Charles W. Earl, b. Dec. 22, 1805 ; m. 1st, Love B. Eldridge

;

2d, Chloe Dexter.

3. Mary Ann Earl, b. May 5, 1808 ; m. William C. Snow. They
live in Nantucket.

4. Phebe Earl, b. June 14, 181 1 ; m. Solomon Lombard.

5. Sarah O. Earl, b. Dec. 14, 1813 ; m. 1st, Albert, son of

Jethro Coffin, of Martha's Vineyard ; 2d, Nathan S. Bassett,

of Pawtucket, R. I.

6. Judtth Earl, b. Dec. 19, 1816; m. Samuel Kelly, of Barnsta-

ble, Mass., and lives in Fairhaven, Mass.

7. Lydia Earl, b. June 24, 1819; m. 1st, William Barton; 2d,

George W., son of Simeon and Phebe Macy ; all dead.

446 THE EARLE FAMILY

[2]. Joseph Earl, son of Joseph and Hannah (Morris)

Earl, b. Aug. 17, 1780, in Nantucket, Mass. ; m.

Elizabeth (Betsey) (b. July 18, 1788), dau. of Eber and

Eunice Coleman ; lived in Nantucket, and d.

He was a sea captain, engaged in the coasting trade, and, it is said,

at one period, in the whale fishery.

Their children were :

1. Harriet C. Earl, b. April 14, 1804; m. Sept. 28, 1823,

Stephen Cornell ; marriage recorded in Portsmouth, R. I.

2. Seth Clark Earl, b. April 15, 1809; m. Deborah Lothrop.

3. Joseph C. Earl, b. Sept. 12, 181 1 ; d. Sept. 25, 1838.

4. Betsey Ann Earl, b. May 20, 1816 ; m. John Titus.

5. William G. Earl, b. April 28, 1819; m. Eliza Fry.

6. John Morris Earl, b. Aug. 10, 1821 ; m. Jennette Rainor.

[5). Sarah Earl, dau. of Joseph and Parnel (Paddack)

Earl, b. Sept. 21, 1794, in Nantucket, Mass. ; m. Thomas.

Brock; lived in Nantucket, and d. Aug. 12, 1853.

Their children were

:

1. Susan Brock, b. April 30, 1815 ; m. Capt. Daniel Russell ; d.

July 29, 1852.

2. Judith C. Brock, b. March 23, 1818 ; m. Frederick W. Cobb;
d. Sept. 30, 1842.

3. Reuben Brock, b. Feb. 15, 1820; d. Sept. 12, 1821.

4. George Washington Brock, b. Feb. 22, 1824; d. May 12,

1825.

5. Thomas A. Brock, b. Oct. 18, 1829; m. Jane Mace; d. 188

6. Ann W. Brock, b. July 21, 1832 ; m. Oct. 20, 1853, James F.

Chase. They live in Nantucket.

THIRD GENERATION.

[2]. Charles W. Earl, son of Nathaniel and Phebe (Nor-

ton) Earl, b. in Nantucket, Mass. ; m. Love B. Eldridge

(6. Oct. 29, 181 2), and Chloe Dexter, but which was the

mother of his children we do not know.

The children of Charles W. Earl were :

1. Sophronia W. Earl. 3. Mary H. Earl.
2. James W. Earl.

GENEALOGY. 447

"3]. Mary Ann Earl, dau. of Nathaniel and Phebe (Nor-

ton) Earl, b. May 5, 1808, in Nantucket, Mass. ; m.
William C. Snow.

Their children were :

1. Alexander Snow, b. Aug. 25, 1827; d. 1848.

2. Almira Snow, b. Nov. 7, 1831 ; m. Peter M. Vinson, of New
Bedford.

3. Charles Earl Snow, b. Sept. 17, 1832; m. Emily Jane
Carpenter.

4. Mary Earl Snow, b. Dec. 18, 1834 > d. May, 1873.

5. Harriet Snow, b. March 18, 1836 ; m. Benjamin T. Vinson

;

d. 1879.
6. Emily Snow, b. Dec. 18, 1838 ; m. William G. Hammond.
7. Lydia B. Snow ; m. Charles L. Nettleton.

8. Ann Eliza Snow, b. 1840; m. Andrew Backus.

9. William C. Snow, b. March 8, 1842 ; d. at sea in 1861.

to. George Snow, b. April 15, 1844; d. April 14, 1865.

[i. Judith P. Snow, b. Dec. 18, 1846; tn. Andrew C. Lowell.
C2. Adelia Snow, b. Nov., 1847; m. Joseph H. Pierce.

[3. Helen Snow, b. May, 1849; m. Franklin Thomas.
14. Sarah Snow, b. 1852 ; d. March 13, 1865.

[2]. Seth Clark Earl (Josefh, Joseph), son of Joseph

and Elizabeth (Coleman) Earl, b. April 15, 1809, in

Nantucket, Mass. ; m. Nov. 9, 1831, Deborah (b. Sept.

21, 1810, in Charleston, S. C), dau. of Gurdon and

Elizabeth (Rudd) Lothrop, of Canajoharie, N. Y. They
have lived successively in Auburn, N. Y., Nashville,

Tenn., and Ottawa, N. Y. , where they were when the

Civil war began. He and his son Charles M. were

together in business and dealt in paint, oil, glass, &c.

He volunteered his services, and as colonel of volunteers

did good service. He was killed at the battle of Jackson,

Miss., July 12, 1863.

The children of Seth Clark and Deborah (Lothrop) Earl

were

:

I Charles Manton Earl, b. Aug. 28, 1832 ; m.
j. Emma Elizabeth Earl, b. March 27, 1835 ; m. Nov. 14, i860,

Philo, son of Peter N. and Mary (Wilkie) Hard, a lumber
merchant of Ottawa ; 1 ch., Henry Earl Hard, b. Jan. 1, 1862.

448 THE EARLE FAMILY

3. Frances Earl, b. Jan. 1, 1838 ; d. Aug. 19, 1839.

4. Frances Maria Earl, b. Feb. 22, 1840.

[5]. William Grinnell Earl (Joseph, Joseph), son ofi

Joseph and Elizabeth (Coleman) Earl, b. April 28, 1819,

in Nantucket, Mass. ; m. Eliza Fry.

Their children were :

1. Charles B. Earl. 3. George G. Earl.
2. James F. Earl.

[6]. John Morris Earl (Joseph, Joseph), son of Joseph

and Elizabeth (Coleman) Earl, b. Aug. 10, 1821, in
j

Nantucket, Mass. ; m. Jennette Rainor.

Their children were

:

1. Ellen G. Earl. 4. Jennette Earl.
2. Edward Earl. 5. Harry Earl.
3. Mary Earl.

APPENDIX.

A.

j

Correspondence showing that Pliny Earle [355-1] had

J
MANUFACTURED MACHINE CARDS BEFORE HE MADE THOSE FOR

Samuel Slater. See page 106.

Providence 11 th M° 4
th

1789

j

Respected Friend

Pliny Earl We having pretty much concluded to alter

and to cover our Carding Machine, and Joseph Congdon informing

j
us that he expected to go to Leicester soon, we thought we would

inclose & send thee the Number & diameters of our Cylinders and

, propose thy covering them with Cards. We have confered with our

j
Card makers in Town about doing the jobb who appear desirous to

\ do it, and are willing to take their pay all excepting the cost of the

I wire in our way, but it being our object to have it well done and

thinking we could rely upon thy performance have prefer'd thy doing

1 it. We have also had it in contemplation to write to Boston but

being desirous of having it done soon, and that being likely to pro-

|
tract the time of having it done, have waved that also.

We are not desirous of beating thee down in thy price, or that

I
thou should do it below what thou could reasonably afford, but we

I have thought considering thou has thy machinery now prepared

j
which was not when thou did that for the Company at Worcester,

that if we gave thee the same for covering ours as thou had for theirs,

ij tho a little larger, it would be equivalent to what thou charged them

I considering the preparations aforesaid, which the first employers or

rather those on whose account it is especially made in all such cases

must expect to pay, as we have had abundant experience. If that

I

price will answer we should be glad thou would take the pains to go

I & view the machine at Woixester and if their can be any improve-

, ment made upon the manner of covering that, should like thou would
il make it either in the Length of the Teeth, or in any other particular.

57

45° THE EARLE FAMILY

Stowel who superintends the business there, will chearfully give thee

any information respecting the working of theirs, no doubt upon thy I

own account, and upon ours also, as we are upon friendly terms with

him, having divers times been mutually helpful to each other.

We are in much want of ours being done, and should be glad to 1

have it soon, propose therefore if thou undertakes the business that

thou would set a time when thou thinks thou could bring the Cards

down to put on, and we will endeavour to have the machine in readi-
J

ness to receive them. Inclos'd is the dimensions of the Cvlleiulcrs

that is their diameters, the second Cyllender in circumferrence thou
j

knows has the Cards placed at some distance from each other in

order that the rake may take the rolls of distinctly, ours are about 2$

Inches apart. We are of the opinion that the bend of the teeth ought
j

to be in proportion to the circumferrence of the Cyllender on which

they are placed. We propose having the Cards the same size as

those on the Worcester machine, viz 16 Inches, and all Cotton Cards

of equal quality excepting the feeder, and the Cyllender that takes it

off of it, and we need not add of the best quality, of the number'

suitable for the machine, of which we suppose the machine at Wor-

cester must be considered as a sample.

We should be glad to supply thee with any kind of live Stock, if

thou should want, at Cash price or any kind of produce, cloths

included, for the whole or part, of the amount, if not we will pay the

cash. We think that in four weeks from this time we shall be glad

of the Cards. A Line from thee by Josh respecting what we may

depend on will be agreeable as we mean to prosecute the accomplish-

ment of the business as fast as may be.

From thy Friends ALMY & BROWN

P. S. The diameters of our Cylinders are here subjoined

The Great Cylinder 36 Inchs
.

the next 26

the next 10^

1. ditto 10

4 d° 6

6 d° 3 one of which the feeder to

be«covered with Wool Cards.

APPENDIX. 451

Under date of Dec. 14, 1789, Pliny Earle's brother Silas wrote to

his brother Jonah, who was then in New York city, as follows

:

" Pliny is going to set oft' for Providence, day after to-morrow

morning, to put on long cards on to Almy & Brown's machine."

From a memoir of Moses Brown in The New England Magazine
for July, 1SS7, p. 39:

"Slater arrived in New York, November 11, 1789; entered the

employment of a New York company, and in two weeks was dis-

satisfied. He had thought of going to Philadelphia. A captain of a

Providence packet informed him of Moses Brown, and advised him

to write to him, which he did, as follows :

—

" New York, December 2, 1789.

Sir :—A few days ago I was informed that you wanted a manager

of cotton spinning, etc., etc. I have had opportunity, and an over-

sight, of Sir Richard Arkwright's works, and in Mr. Strutt's mill

upwards of eight years. * * * If you please to drop a line

respecting the amount of encouragement you wish to give, by favor

of Captain Brown, you will much oblige Sir, your most obedient

humble servant,

SAMUEL SLATER.

N. B. Please to direct me at No. 37 Golden Hill, New York.

Mr. Brown, Providence."

The answer is as follows :

—

"Providence, 10th
, 12th month, 17S9.

Friend,—I received thine of 2d inst., and observe its contents. I

or rather Almy & Brown, who has the business in the cotton line

which I begun, one being my son-in-law, and the other a Kinsman,

want the assistance of a person skilled in the frame or water spinning.

An experiment has been made which failed. * * *

If thy present situation does not come up to what thou wishest,

and from thy knowledge of the business, can be ascertained of the

advantages of the mills so as to induce thee to come and work ours

452 THE EARLE FAMILY

and have the credit as well as advantage of perfecting the first

zvater-mill in America, we should be glad to engage thy care so

long as they can be made profitable to both, and we can agree.

I am for myself and Almy and Brown

MOSES BROWN."

The letter of Almy & Brown to Pliny Earle is deposited in the

library of the Worcester Society of Antiquity, at Worcester, Mass.;

and that of Silas Earle to his brother Jonah is in the possession of

Stephen C. Earle, Architect, of the same city.

B.

Correspondence in relation to the candidacy of Thomas
Earle [S69-2] for the Vice-Presidency of the United
States.

"Albany, April 2d, 1840.

Thomas Earle, Esq.

Sir : The National Convention of friends of Immediate Emancipa-
tion, now in session at the City Hall, in this city, having resolved

that it is their duty to concentrate their votes at the coming presi-

dential election, have, with cordial unanimity, selected you as their

candidate for the office of Vice-President of the United States, and

James G. Birney, Esq., of New York, as their candidate for the

office of President of the same. And they have earnestly recom-

mended these candidates to the support and the suffrages of the

friends of human rights, as men abundantly qualified and worthy to

fill the high offices to which they would elect them.

With sentiments of the highest esteem, we are your friends and

fellow-citizens.

Myron Holley,
Joshua Leavitt,

E. Wright, Jr.

Committee,"

APPENDIX. 453

New York, April 4th, 1840.

Thomas Earle, Esq., Philadelphia.

My Dear Sir : Mr. Leavitt returned last evening from attendance

on the Convention at Albany. From his account it was a dignified,

judicious assembly, of from one hundred to one hundred and twenty.

A nomination was made. My name is to be held up for the

Presidency
;
yours for the Vice-Presidency.

The Convention was not informed whether you would accept the

nomination or not. The expectation is that you will. I entreat, my
dear sir, if you have doubts about accepting, that you will dismiss

them. This is surely not the time for men, selected by a wise and

discreet Convention of their fellow-citizens to stand forth as the rep-

resentatives of their principles, to draw back. You and I both have

borne and suffered enough, in the struggle that our friends are

making for the establishment of equal liberty, not to be afraid of

assuming the new position to which they invite us.

If the independent movement is to be wholly unsuccessful, the

anti-slavery enterprise is in my opinion at an end. The Whig
Abolitionists who constitute, perhaps, five-sixths of the whole num-
ber, will become merged in their party. The Van Buren Aboli-

tionists will follow their example. Abolitionism will be acknowl-

edged to be but secondary to any and everything that the parties

may think essential or convenient for them. Its distinctive character

will be forgotten, and the whole movement will sink into contempt.

There will then be no ground of hope left for the slave, or indeed, as

I view it, for the country, except in the exterior influence of other

nations on us. It may be, that when France and Spain shall emanci-

pate in their colonies, the collisions to which their condition will

then give rise may, sometime or other, make it necessary for us to

emancipate. It is possible.

I have decided on going to London. Sail about May 1st. Were
it not that I am more than usually engaged in making preparations

for so long an absence from my children and affairs, I would go at

once to see you, but this forbids.

I cannot close this letter without renewing my entreaty, that you

will accept the nomination. I pray you, though I suppose that is

unnecessary. * * * Should you not accept, I fear it will throw the

whole movement out of joint. Much as I dislike the attitude in

which accepting the nomination will place me, I shall for the noble

454 THE EARLE FAMILY

cause sake, stand by our friends, who have ventured on so bold a

step. The Convention, as I understand, have no reference whatever

that the nominees have been put up for any other purpose than

that of being elected. It strikes me that our answers ought to be

consistent with that dignified position. I should be pleased to hear

from you, at once.

Very truly yours,

James G. Birney.

Philadelphia, May 30th, 1840.

Gentlemen : I duly received your letter of April 2d, communicat-

ing the unexpected information of my nomination by a convention ot

citizens of the United States, assembled at Albany, as a candidate for

the office of Vice-President, in connection with the name of my
esteemed friend, James G. Birney, as a candidate for the Presidency.

Before receiving your letter, I had deliberately weighed the ques-

tion of slavery in this country as connected with political action. It

appeared to me that a very large majority of the people of the United

States had, for more than fifty years past, been opposed to slavery in

sentiment, and favorable to its extinction by one mode or other
;
yet,

while such was the sentiment of the people, and while, probably,

not one citizen in twenty was directly interested as a slave-owner,

we still saw the community of the whole Union, and of each particu-

lar State, go on, year after year, passing new laws, or continuing in

force those already existing, by which the public arm was lent to the

infliction, upon millions of innocent persons, of one of the greatest

and most demoralizing wrongs ever sanctioned by law in any region

of the globe.

It appeared to me that a change of the laws, whether found in the

Constitution or in acts of legislation by which this wrong was com-

mitted, was the great final end of anti-slavery efforts ; for individual

outrage, of the kind in question, could not long exist unaided by the

laws ; and even admitting the possibility of converting all men to a

voluntary performance of their duty, it was not to be supposed that

the laws by which the public assisted in making slaves of human

beings would be continued in force until every individual in the country

should have voluntarily abandoned his share of the wrong. Hence, I

believed that the conversion required of the people of this country,

in relation to this matter, was not so much a conversion to a correct

APPENDIX. 455

opinion concerning the wrongfulness of slavery, as to a practice con-

formable to the opinion which they already entertained ; and that this

conversion was as much needed at the North as at the South, for the

representatives of both sections were found alike upholding the legal-

ized injustice, and the citizens of both sections were found alike con-

tinuing to sustain such representatives.

A connected political action being, therefore, the chief end of our

exhortations to the people at large, it appeared essential that we
should ourselves practice that which we urged upon others; and

that so long as abolitionists in general voted for slavery by voting for

those who would officially sustain it, so long there was little pros-

pect of the repeal of those unjust and cruel laws.

Hence, though I entertain a high respect for the general character of

President Van Buren, and a strong attachment to the primary politi-

cal principles avowed by the mass of his supporters, yet I came to

the resolution to support no candidate who should not be friendly to

the abrogation, in a just manner, of the constitutional and legal aid

given by the Union at large to the continuance of slavery ; and I

determined to unite with others, whether few or many, in acting as

we advised the whole people to act.

Yet I was not favorable to the organization of an independent

political party, embracing but the single avowed object of the repeal

of slave-making laws. I believed it to be impracticable to prevent

a party so organized from soon taking the complexion of one or the

other of two great political parties, which, perhaps, always exist,

and which seem to rise spontaneously from the infirmities of human
nature ; and I thought that the probable result would be an incorpora-

tion of the new party with the weaker of the pre-existing ones, and a

consequent injury to our cause from its association in the minds of

the majority of the people with principles to which they were adverse.

And though the Albany Convention did not declare a design to

extend a separate organization beyond the period of the pending

presidential election, yet I thought such an extension might be the

consequence of its action. And though its members avowed that

they did not intend to confine their efforts to a single question of

public policy, but they would favor the enjoyment by all of the

greatest degree of liberty which could exist in connection with just

laws
;
yet I thought this declaration not sufficiently definite to avert

the apprehended danger. I therefore delayed replying to your com-

456 THE EARLE FAMILY

munication, in order first to ascertain the course which should be

taken by the political Convention of friends of the Albany nomina-

tions which was to be held in New York on the nth inst.

The proceedings of that Convention are now known. It was
composed of a representation from a wider section of our country

than was represented at Albany. It unanimously resolved in sub-

tance that it would sustain the equal, civil and political rights of all

men, without distinction of wealth, birth, learning or complexion,

and would oppose the granting by law of partial or exclusive privi-

leges. Thus it has proclaimed a creed alike conformable to the

religious precepts of the New Testament and to the political doctrines

of the Declaration of American Independence.

With a party taking such principles as its guide, I am ready to act,

without waiting to ascertain its present strength, or to calculate the

rapidity of its success. I feel satisfied that it ought to triumph, and

confident that it will do so, soon or late, unless it shall swerve from

those principles, of which, I confess, I am not without fears. If its

success were remote in prospect, the greater would be the necessity

and the duty of accelerating it by speedy and vigorous action. I

therefore respectfully accept the nomination.

The principal political evils which afflict our nation are, in my
opinion— 1. Slavery. 2. Inequality of political and civil rights,

including the practice of granting corporate and business facilities to

portions of the community, and denying them, on the same terms, to

other portions. 3. Excessive salaries to a portion of our public

servants, which are founded on a like principle with slavery, and

which greatly tend to the corruption of administrations and of parties.

Our friends have resolved to oppose the further existence of the

two first-named evils. I hope they may yet include hostility to the

last within the sphere of their action. Embracing three such objects,

we shall be morally certain of success, and through that success of

great blessings to our country.

All past experience justifies the anticipation that persuasion, argu-

ment and appeals to interest will be continually employed to make

us swerve from those ends. It will require good sense, firmness and

integrity to resist their blandishments. Let us, then, stand constantly

on our guard. When, if ever, our organization shall be seduced

from the principle of equal rights and equal justice, then will its

downfall have commenced, and then will it have become the duty of

APPENDIX. 457

he wise and the good to abandon it. No pride of opinion or of

reputation should then induce them longer to lend it countenance.

If any one doubts that that portion of our enterprise which relates

:o slavery is of sufficient magnitude to call for action at the polls, in

pne form or other, from all who love justice above self-aggrandize-

(nent, let him compare the wrongs set forth in the Declaration of

American Independence as a sufficient motive to a seven years' war,

vvith those which we propose to redress through a peaceful resort to

:he ballot-box. Were the victims of our injustice to state the griev-

mces which they suffer at our hands, the following might enter into

the array

:

"They have deprived us of the enjoyment of our inalienable rights

to choose for ourselves our places of abode.

"They have wrested from us our right to select the mode of our

employment.
" They have denied us freedom of speech and of the press.

"They have forbidden us the exercise of our natural faculties, and

:>f the means of mental and moral culture which the Creator has

prepared for us.

"They have rendered us prisoners for life, without even a charge

of crime, while they deem a few months or years of imprisonment a

sufficient penalty for confessed and hardened criminals.

"They have prohibited to us the free exercise of religion, and

have excluded from our intercourse those ministers of Christianity

who would preach conformity to the primary precepts of their own
professed faith, viz., that they should do unto others as they would

that others should do unto them.

"They have driven us to unreasonable and excessive toil.

"They have rendered us liable, at the arbitrary caprice of individ-

uals, to be deprived of convenient food, clothing, shelter and medical

aid.

"They have subjected our persons, without distinction of sex or

age, to assault, outrage and even death, at the will of each member
of the privileged class, by depriving the injured and their friends of

the right of giving testimony in courts of justice against the aggressors.

"They have forbidden us to become instructed and qualified for

reading those laws which they have imposed upon us without our

consent or participation, and have doomed us to more grievous

penalties for violating such laws through ignorance, than they inflict

58

458 THE EARLE FAMILY

upon the enlightened of their own class, who may infract them know-

ingly and wilfully.

"They have systematically and by legal enactments, assisted the
;

callous-hearted and the avaricious to sunder, at their pleasure, the

ties of parental affection and of wedded love ; thus rendering void, in

relation to us, the commands of that revelation which they profess to

believe and to obey.

"They have alleged as a pretext for their injustice, that we are

characterized by a natural inferiority, providentially designed to fit

us for slaves ; while they have manifested their want of confidence in

this dogma, by prohibiting the exercise and perfecting of our natural

powers, under the avowed apprehension that such exercise and per-

fection would inevitably relieve us from our thraldom."

Such are the charges which might, with too much truth, be

brought against us. Such are the wrongs, correctly described by

Thomas Jefferson as more grievous in a single hour than those which

produced the American Revolution, when continued for whole ages.

Let it be borne constantly in mind that the people of all the States

of the Union are the authors or abettors of these outrages ; and that

the action of that portion of our friends who reside in the North, is

not one of interference with the internal concerns of other States, so

much as it is an effort to cease from such interference—an effort to

rid themselves of an immoral obligation, unjustly to intermeddle for

the purpose of aiding the aggressor and oppressing the innocent and

the afflicted, to which unholy purpose we have rendered our execu-

tives and our judiciaries, our treasuries and our prisons, all subservient.

In conclusion, permit me to express a hope, that while we remain

steadfast and immovable in the support of our principles, and never

abate in our abhorrence of the enormous wrongs which we have

undertaken to abolish, still we of the North shall, at the same time,

cultivate a spirit of charity and foi-bearance toward our Southern

brethren, in consideration of the circumstances of education, habit

and interest which may palliate the guilt of the actor, without lessen-

ing the enormity of the deed. Let us remember that if our brethren

of the South have erred and sinned, we have erred and sinned with

them, that we have partaken of all the wrong which we charge

against them, and that we have, certainly, as little as they, to alleg

in extenuation of our offence. Let us hope, that when the North -

lS

prepared to conform in action to its professions of principle—when

Appendix. 459

it shall manifest a readiness and an urgency to cease from its share

of this criminality, then will the South not be found backward in the

good work.

I remain, very respectfully, your friend,

Thomas Earle.

Messrs. Myron Holley, -\

Joshua Leavitt, > Committee.

E. Wright, Jr.)

460 THE EARLE FAMILY

EXPERIENCE.

By Sarah Earle [871-4], afterward Hadwen.

"We run and leap by the side of a babbling brook, as if we
would run a race with it : but beside waters deep, slow and
lonely, our race is sullen and silent as their course."

—Sir Walter Scott, in Redgauntlet.

Marked ye that light and youthful form,

That eye so bright, that cheek so warm
With generous feeling's purest glow?
And marked ye, too, that tranquil brow?
Marked ye that light, elastic bound,

As if it spurned the unconscious ground?

That form enshrined a heart at rest.

No stormy passions shook that breast.

His soul was pure, his spirits light,

And therefore was that eye so bright.

And calm that brow, for grief and care

Had never traced a furrow there.

Of vice he had not learned the form,

And therefore was that cheek so warm :

So pure himself, his spotless mind
Glowed with the love of all his kind.

Exulted in the good around,

And hence that light, elastic bound

—

That leap, as if it would keep pace

With the swift streamlet's rapid race.******
That form is changed : though few his years,

That lustrous eye is dimmed with tears.

And mark his brow, see, graven there,

The lines of anxious thought and care;

That cheek has lost its healthful glow,

And lo ! his step is altered now.

APPENDIX. 461

He has been in the world and seen

The dealings of the sons of men.
He has been in the world : awhile

He basked in Fortune's specious smile

;

Had many friends ; and happy Love
A chaplet for his brow had wove.
His guileless breast, with candor fraught,

Ne'er harbored a suspicious thought

Of woman's faith or man's regard
;

And all who sought his friendship, shared.

But changing Fortune's adverse gale

Foundered his bark of gallant sail,

And he awoke !—" And did I dream f

Are love andfriendship but a theme
Existing in the poet's brain ?

O ! let me sleep and dream again !
"

Such are the thoughts that now possess

His inmost bosom's deep recess,

And o'er his face that gloom have spread

—

Thoughts that impel that measured tread

—

That step so sullen, timing only
With "waters deep and slow and lonely."

462 THE EARLE FAMILY

D.

Additional Additions.

[205-4]. Mary Earle ; m. May 13, 1754, Jonathan, son of Job
Chace.

[475-3]. Isabel Chace, b. Sept. 19, 1760; m. Nov. 5, 1800,

Richard (b. Feb. n, 1748, in Smithfield, R. I.; d.

Jan. 23, 1835, in Uxbridge, Mass.), son of Joseph
Mowry ; lived in Uxbridge, and d. Oct., 1820.

[526-1]. Mary6 Earl (Robert f> William ,4 John,* William?

Ralph 1

), dau. of Robert and Mary (Cory) Earl, b. Aug.

16, 1778, in Westport, Mass. ; m. 1st, in 1796, Joseph

(b. Nov. 29, 1773; d. Oct. 29, 1819), son of Samuel

and Thankful Taber, of Little Compton, R. I. Their

house stood on the boundary line between Little Compton

and Tiverton, so that they lived in both towns. She m.

2d, Benjamin Dudley, and d. April 15, 1843, in Provi-

dence, R. I.

The children of Mary and Joseph Taber were :

1. Samuel M. Taber, b. Feb. 25, 1797; m. 1st, Feb. 1, 1820,

Joanna Field (b. Aug. 20, 1798; d. April 16, 1821) ; 2d,
!

Dec. 29, 1823, Mary Eddy (b. Jan. 7, 1802 ; d. April 19,

1852) ; d. Sept. 24, 1853, in Providence.

2. Thankful Taber, b. Feb. 3, 1799 ; m. Burgess ; d.

3. Pardon Taber, b. Feb. 23, 1801 ; m. 1822, Mary L. Talbot (b.

Oct. 14, 1804; d. May 12, 1882) ; d. Dec. 24, 1857, *n Provi-

dence.

4. Abram Taber, b. March 31, 1806; m. Mrs. Olive (Ellis)

Dudley {b. Jan. 19, 1795; d. May n, 1880, at Rochester,

N. Y.) ; d. Feb. 26, 1865, at Pawtucket, R. I.

5. Mary C. Taber, b. Sept. 16, 1808; m. Henry Titus; lives^'in

Cass Co., Iowa.
6. William E. Taber, b. June 25, 181 1 ; m. May 28, 1833,

Charlotte C. Seabury; d. Dec. 31, 1863, in Providence.

APPENDIX. 463

7. Henry G. Taber, b. Sept. 18, 1813 ; m. Sept. 18, 1835, Harriet
Emily (b. June 7, 1813), dau. of John and Waity (White)
Greene; lived in Providence, and d. Dec. 10, 1882.

8. Isaac Taber, b. June 8, 1816; d. 1820.

9. Elizabeth Taber, b. Nov. 26, 1818; m. April 11, 1842,
William N. Gardner ; lives in Providence.

[53 2-7]- Sarah6 Earl (Robert ,s William ,4 John ,3 William, 2'

Ralph 1

), dau. of Robert and Mary (Cory) Earl, b. Feb.

22, 1789, in Westport, Mass. ; m. Feb. 17, 1805, Zebedee
Macomber (b. Feb. 15, 1779, in Westport; d. Jan. 12,

1858, in North Providence, R. I.) ; d. Feb. 13, 1840, in

Providence.

Their only child was :

1. Frederick S. Macomber, b. 1805; m. 1827, Sarah (b. 1805;
d. April 9, 1871), dau. of Sylvanus and Thankful H. Gage,
of Yarmouth, Mass., and lives in Johnston, R. I.

[533-8] . Fanna6 Earl (Robert,* William,* John,* William*
Ralph 1

), dau. of Robert and Mary (Cory) Earl, b. Dec.

23, 1791, in Westport, Mass. ; m. 1st, Sept. 10, 1809,

Philip (b. about 1790; d. about 1821, suddenly, while on

his way home from a journey in the Southern States),

son of Luther and Persis (Pollard) Nye, of New Brain-

tree, Mass. ; 2d, about 1823, David Walker (d. Aug. 3,

1872, in Sterling, Mass.); lived in Douglas, Mass.;
removed afterward to Sutton, Mass., and d. there July 1,

1864.

The children of Fanna Earl were :

1. Persis P. Nye, b. March 3, 1810; m. Oct. 20, 1833, Welcome
Lee (d. Sept. 7, 1SS6), and lives in Worcester, Mass.

2. Loring W. Nye, b. June 25, 181 1 ; m. Nov. 28, 1837, Sarah
A. Holly (b. Feb. 8, 1812, in South Kingston, R. L), and
lives in Providence ; five ch., three living in 1887.

3. Calvin L. Nye, b. Oct. 6, 1814; m. May 4, 1840, Mary (b.

Jan. 7, 1819), dau. of Charles and Lydia (Phillips) Smith,
of South Kingston, R. I. ; lived in Providence ; d. Feb. 19,
1863 ; four ch., three living.

4. Henry A. Nye, b. Jan. 8, 1819 ; m. Mandana Allen (b. Nov.
30, 1822; d. Oct. 19, 1852) ; lived in Providence; d. Nov.
26, 1849, m Havana, Cuba.

464 THE EARLE FAMILY

5. Livingston Walker, b. June 16, 1824; m. May 10, 1846,

Minerva Smith (d.), and lives in Sterling, Mass.

6. Kenrick Walker, b. Sept. 21, 1825; m. Emeline Goodrich

(b. April 27, 1823 ; d. Sept. 19, 1887, in Belgrade, Maine,

but was buried in Providence, R. I.) ; d. Dec. 19, 1882.

7. Sally Rich Walker, b. July 5, 1828 ; m. John Johnson.

8. Benjamin D. Walker, b. Jan. 26, 1830; m. Ruth Cobb; d.

Sept. 7, 1876.

9. Allura Walker, b. Oct. 24, 1831 ; m. Eli Fairbanks.

10. Almona Walker, b. Jan. 25, 1833 5 *»« Marcus Putnam.

n. Elexa Walker, b. Sept. 29, 1835 ; m. Carien Johnson.

[914-6]. Henry Willard Earle ; d. Jan. 4, 1

[201 2-1]. Edna W. Earle; m. Edward Wesby.

Their child was :

1. Maud Earle Wesby, b. Sept. 7, 1887.

[2087-3]. Mary Ann Watson ; d. Dec. 10, 1870. William R.

Watson, son of John J. ; d. Aug. 29, 1864.

[2321-3]. Charles R. Earl; d. Nov. 25, 1887.

[2322-3]. Nellie8 Earl (George"? R., George6 C, Roberta

William,* John,* William? Ralph 1

), dau. of George R.

and Julia (Parkis) Earl, b. Aug. 24, 1861, in Providence,

R. I.; w.July 6, 1881, Charles F. {b. Oct. 23, 1856),

son of Charles Chase, of Fall River, Mass., and lives in

Fall River.

Their children were :

1. Mabel Annie Chase, b. June 15, 1883.

2. Amy Frances Chase, b. Jan. 26, 1885.

[2323-4] . Jennie8 Earl (George^ R., George6 C, Robert,

s

William,* John,* William, 2 Ralph 1

), dau. of George R.

and Julia (Parkis) Earl, b. May 9, 1864, in Providence,

R. I. ; m. Dec. 16, 1879, Edward Randall {b. Jan. 10,

1861), son of Edward P. and Alice (Randall) Knowles,

of Providence, and lives there.

Their children were :

1. Edward Whipple Randall Knowles, b. Jan. 10, 1S81.

2. Albert Vincent Knowles, b. July 4, 1883.

APPENDIX. 465

[3322-3]. Amy Watson; d. Dec. 13, 1887, in Providence, R. I.

[3324-5]. Hamilton Watson; d. Aug. 31, 1840, aged 1 mo.

[3618-1.] Frank H. Earl; m. Sept. 22, 1880, Deette N.

(b. Aug. 21, i860), dau. of Edward and Weltha (Graves)

Chilson. They live in 1888 in Mount Holly, Vt.

Their children were :

3975 -I - Edna M. Earl, b. Jan. 23, 18S5.

3975^-2. Rufus Edward Earl, b. Dec. 28, 18S7.

[3619-2]. Minna L. Earl; m. Joseph Burt Foster.

Their child was :

Harold W. Foster, b. April 8, 1886.

59

466 THE EARLE FAMILY

E.

Maternal lineage of Patience Buffum, wife of Pliny Earle

[355-1], beginning about A. D. 1100.

First Generation. "Ynir," King of Gwentland, second of

Cadwaladyr, King of the Britons, who built Abergavenny and its

Castle, m. "Nesta,"dau. of "Jestin"of Gurgan, King of Glamorgan.

Second Generation. "Meric," King of Gwentland, m.

"Elenor," dau. of "Onived" of Jerworth, of the House of Trevor.

Third Generation. "Ynir Vichen," King of Gwent, in.

"Gladice," dau. of Rus of Mancnerck, Lord of Astrudyn.

Fourth Generation. " Carador" of "Ynir Vichen," Lord of

Gwent, in. "Nesta," dau. and heir of Sir Rydereck le Gros, Knight.

Fifth Generation. "Dyfnwall" of Carador, Lord of Gwent,

m. "Joys," dau. of "Hamlet" of Sir Druce, Duke of Baladon, in

France. Her brother rebuilt the Castle of Abergavenny.

Sixth Generation. " Systyl " of Dyfnwall, Lord of Upper
Gwent, m. " Annest," dau. and heir of Sir Peter Russell, Knight,

Lord of Kentchurch in Herefordshire.

Seventh Generation. "Arthur" of Sylsylth, m. "Jane," dau.

of " Lein " of Meriedhee Harwin, Lord of Kantrsblyn.

Eighth Generation. "Meric" of Arthur, m. "Annest," dau.

of " Cradock," of Enon ap Golhroyn.

Ninth Generation. " Gwilliam," of Meric, Esquire, m. "Jane,"

dau. and co-heir of " Ivor " of Syssylth, Lord of Lyhs Tallybout.

Tenth Generation. " Arnholt," of" Gwilliam" of Meric, in.

" Janet," dau. of " Philip Fleming," Esquire.

Eleventh Generation. "Arnholt," of "Arnholt Vidian,"

Esquire, m. " Sybil," dau. of" Madoc," of Enon of Thomas.

Twelfth Generation. " Roger Arnold," of Lanthony, in

Monmouthshire, Esq., the first of the family who adopted a surname,

m. "Joan," dau. of" Thomas Gamage, Knight," Lord of Coyltey.

Appendix. 467

Thirteenth Generation. Thomas Arnold, of Lanthony, Esq.,

j
m. "Agnes," dau. of Sir Richard Warmstead, Knight, A. D. 1502.

Fourteenth Generation. Richard Arnold, of Somersetshire,

1 m. " Emmote," dau. and heir of " Pearce Young," of Damerham,
in Wiltshire.

Fifteenth Generation. Richard Arnold, Lord of the Manor
of Bagbere, County of Dorset, m. (his second wife) " Jaquita."

I

Assessed for lands in Dorset, in 1549. Will dated May 15, 1593.

He desires to be buried in the Parish Church of Milton, in the Aisle

called Jesus Aisle.

Sixteenth Generation. Thomas Arnold of Melcome Horsey,

of Cheselbourne, County Dorset; m. 1st, Alice, dau. of John Gully,

of Northover, Parish of Tolpuddle, County Dorset.

Seventeenth Generation. Thomas Arnold, b. 1599 ; m. in

England. He came to New England in 1636 ; m. 2d, Phebe, dau.

1 of George* Parkhurst, of Watertown, Mass. (d. 1700) ; removed to

Providence, R. I., in 1654; lived near the north school-house, and

1 purchased land at the north end of the town ; d. in September, 1674.

Eighteenth Generation. Richard Arnold, b. March 22, 1642 ;

d. 1710; m. Sarah Angell. He owned a saw-mill and other real-

i estate at what is now Woonsocket, R. I., and perhaps lived there at

I some time, but his will was executed, in 1708, in Providence, and he

d. there April 22, 1710.

Nineteenth Generation. Richard Arnold, m. Mary Wood-

j
ward; lived in Smithfield, now Woonsocket, R. I., and d. in June,

I 745-

Twentieth Generation. Thomas Arnold, m. 3d, Patience

Cook, and d. Dec. 11, 1765. They lived at Smithfield (Woon-
socket), R. I.

Twenty-first Generation. Lydia Arnold, b. Oct. 16, 1749;

m. William Buffum (b. Dec. 20, 1741 ; d. Aug. 27, 1829), lived in

Smithfield, R. I. ; d. July 10, 1828.

Twenty-second Generation. Patience Buffum, m. Pliny Earle

[355-i]-

* One authority says "John.

468 THE EARLE FAMILY

INDEX.

NAMES OF EARLES.

MALES.

No distinction has been made in the Index in the spelling of the name Earle, Ear
or Earll. The figures refer to the numbers prefixed to the names in the book ; thos

marked with an asterisk may be found also among the additions in the Appendix.

Aaron, 676, 2490
Abner, 494
Adelbert A. 3486
Alanson, 1444
Albert A. 1161, 3577
Albert G. 1148, 1171, 3876
Albert H. 2654, 3886
Albert K. 3251
Albert S. 1823
Alexander M. 3908
Alfred, 1204, 1441, 2236
Alfred E. 3253
Alfred S. 1S22
Allen L. 3738
Aimer Jones, 2465
Almon Leigh, 3205
Alonzo, 2250
Alpheus, 408, 685, 702, 1001,

1550, 2796
Alpheus N. 2017
Alvah, 2963
Alvan, 333
Alvin, 2672
Alvin P. 1647
Amasa, 381
Amos C. 1094
Amos R. 1192
Amos S. 880, 1927
Andrew B. 3342
Andrew C. 1145
Angelo J. 2225
Anthonv, 2893
Anthony S. 583
Antipas, 191, 1011, 3275
Archer B. 3368
Arnold, 515, 679
Artemas, 327, 668, 736, 1435,
2636

Arthur, 3708
Arthur H. 3182
Arvin, 820
Asahel, 334, 1415

Ashbel 344, 865
Ashbel D. 815
Augustus, 723
Austin, 772
Austin T. 1693

B

Barnabas, 54
Barney, 522
Benjamin, 49, 91, 120, 124,

248, 253, 412, 435, 456, 506,
563, 646, 1009, 1080, 1114

Benjamin A. 1184
Benjamin B. 637, 3449
Benjamin C. 2119
Benjamin D. 1265, 2393
Benjamin M. 2386, 3527
Benjamin S. 1093
Bertie M. 3195
Bruce, 1880
Burnie E. 3621
Burton B. 3482
Burt L. 3622
Byron C. 1829, 2246

Cadv A. 1416
Caleb, 15, 99, 203, 234, 259,

306, 455, 587, 1064, 1079,
1126

Caleb A. 1077
Calvin, 687, 703, 1554
Carleton, 2763
Carlo Homer, 967
Carlos C. 2360
Chalon A. 2849
Charles, 595, 6S0, 1325, 1579,

2944, 3105
Charles A. 1687, 2738, 3455,

3815, 3884
Charles B. 3189, 3847
Charles C. 1232, 1464

Charles E. 2114, 3026, 336

3547, 3613
Charles F. 1612, 1615, 2715

Charles G. 998
Charles H. 845, 965, 2166
Charles L. 1399, 1813, 2543,

3119
Charles M. 3697, 3903
Charles M. W. 2805
Charles N. 1289, 1491
Charles P. 1215, 1885
Charles R. 2321,* 2390
Charles S. 2102. 2363, 2934
Charles T. 2772
Charles W. 1096, 1849, 2862,

3126, 3385, 3945
Charles X. 1798
Chauncev, 1439
Christopher, 244, 519
Clarence, 2576
Clarence A. 2858
Clarence B. 3130
Clarence W. 2938
Clark, 301, 1546
Clark W. 1506, 3761
Clarke, 1590, 2894
Clayton, 271
Clifford, 1462
Cortland C. 3536
Curtis, 3707
Curtis N. 3824
Cutting, 643
Cyrus E. 969
Cyrus M. 3666

D

Danford, 644
Daniel, 48, 118, 267, 681,

791, 831, 1805
Daniel G. 2160
Daniel O. 1952
Daniel S. 596
Daniel W. 1300, 2506

INDEX. 469

David, 146, 196, 292, 421,
458, 489, 520, 696, 1083,
2151

David E. 1160
David M. 3269, 3882
DeAlbert, 2252
Delancey, 825
Dexter, 304, 717
Duane C. 2251

E

E. Edward, 1454
Edgar, 1786
Edgar D. 3556
Edgar R. 1296
Edson, 3641
Edson A. 2556
Eduardo P. 2990
Edward, 927, 1955, 2904
Edward A. 3254, 3655
Edward C. 3462, 3887
Edward E. 3629
Edward F. 3428
Edward J. 2491
Edward L. 3031
Edward M. 3365
Edward R. 1674
Edward S. 1069
Edward T. 1923
Edwin, 2025, 3389, 3844
Edwin B. 3344
Edwin E. 3238
Edwin F. 1314
Edwin G.2878
Edwin H. 3811
Edwin N. 2829
Eldon A. 2574
Eli, 68s, 1133
Eli E. 1453
Eli P. 1806
Eliphalet S. 860
Elisha, 886
Elliot E. 1661
Elmer, 388
Emory, 384
Emorv J. 3575
Enoch, 1576, 2898
Enoch W. 3819
Ephraim, 1225
Erastus E. 1451
Ernest, 3706
Ernest H. 3728
Esek, 173, 830
Esek E. 833
Eugene, 2423, 2460
Eugene H. 3574
Ethan, 729, 729*
Ethan X. 2935
Ezmon W. 2850

F

Florance W. 1326
Francis, 842, 3710

Francis J. 2289
Francis O. 2199
Francis R. 2671
Frank, 1327, 3064, 3785
Frank A. 2679
Frank B. 2865
Frank C. 2691
Frank D. 3327
Frank G. 2729
Frank H. 3618* 3651
Frank L. 2340, 2941, 3566
Frank M. 1804
Frank N. 2149
Frank R. 3025
Frank W. 2722, 2734
Franklin L. 1712
Franklin S. 2771
Frauklin W. 607, 2466
Fred, 2575
Fred A. 2359, 3125, 3891
Fred C. 1830
Fred L. 2867
Freddie S. 3971
Frederick, 326, 726, 2248,

2736, 3488
Frederick A. 3239
Frederick E. 2809
Frederick F. 3963
Frederick W. 1600

G

Gardiner, 193, 696
George, 171, 240, 254, 325,
568,575,731,768,842,884,
1482, 1592, 2946

George A. 1676, 2134, 3498
George B. 1266, 1683, 2153,

3262, 3771
George C. 534, 2571,3440
George D. 1154, 2291
George E. 2984
George F. 1624, 1638, 1824,
2186

George G. 2400
George H. 1899, 1993, 2723,

3011, 3179, 3667
George K. 3210
George L. 1214, 3141
George M. 1295
George N. 3604
George P. 2755
George R. 743, 1189, 3626
George S. 1924, 1924*
George T. 1938
George T. M. 2982
George W. 1026, 1601, 2098,

2200, 2284, 2388, 2665,
2939, 3384, 3878

Gibbs, 2097
Granville H. 3390
Guy, 354
Guy B. 1851
Guy C. 847
Guy E. 3743
Guy G. 2361

H

Halford, 734
Harley J. 2368
Harold, 2459
Harold L. 3977
Harrison, 632, 851, 1374,

2470, 2523, 2539, 3572
Harry, 1358, 3699
Harry B. 3582, 3632
Harry C. 3904
Harry G. 3127
Harry L. 1728
Harvev, 1445, 3705
Harvev A. 2240
Harvev B. 1646
HeberE. 2635
Henry, 360, 862, 1450, 1575,

1900, 2089, 2239, 2249, 2486,
2701, 2885, 3333, 3907

Henrv A. 1186, 3263, 3535
Henry C. 834, 1167, 16S4,

2469, 2927. 3869
Henrv D. 1095
Henry G. 3272, 3343
Henry H. 1637, 2196, 2802,

2992
Henrv J. 1819
Henrv M. 2613
Henry W. 914, 914,* 1678
Herbert, 3756
Herbert C. 2810
Herbert S. 3658
Herbert T. 2634
Herman, 3712
Herman E. 2853
Herman S. 2520
Hilliard, 508
Hiram W. 1456
Holland, 1378
Holmes, 1287
Homer, 683, 1385, 1870
Homer E. 2733
Homer G. 3734
Homer P. 2753
Horace, 741, 787, 1418, 3012
Horace W. 810
Horatio S. 1837
Hosmer N. 1645
Howard, 3700
Howard E. 3747
Howard W. 3429
Hugh H. 3046
Hulbert, 3576

Ira C. 838
Ira L. 1682, 3856
Isaac, 426
Israel C. 2051, 3270

J. Hamilton, 2212
Jabez, 285
Jacob, 296, 663

470 THE EARLE FAMILY

Jacob B. 442
Jacob F. 1403
James, 286, 303, 512, 652,

1131, 1223, 1229, 1380,
1497, 2485

James C. 1591
James F. 2667
James H. 1700, 1815, 2104,

2185, 2331, 3320
James M. 2088
James N. 2136
James P. 1209
James T. 2106
James V. 1152
James W. 1115, 3393
Jed Byron, 2657
Jed W. 3197
Jeddie D. 2344
Jebiel, 724
Jeremiah, 544, 049, 1226
Jeremiah II. 2150
Jerome F. 1850
Jewett, 2999
Job, 445
Joel, 287, 1460
Joel P. 2505
John, 7. 16, 47. 82, 106. 119,

122,142,148,152, 199, 214,

283,246,251,260,270,280,
298,340,403,416,428,432,
438, 468, 540, 561, 565, 650,

712, 822, 1067, 1072, 1097,

1127, 1542, 1577, 1779,

1803, 2487, 2791, 28:35,

2902
John A. 2131, 2168
John B. 1078, 1121, 1153.

1640, 2502
Johu B. A. 492
John C. 3476
John D. 23S7. 3529
John E. 2045, 2S08, 3866
John F. 710, 3762
John H. 1033, 1560, 2409
John J. 2352
John L. 1573
John M. 868, 2101
John O. 2422
John P. 877, 2324
Johu S. 591. 2468, 3258
John S. B. 3596
John W. 1504, 215S, 3336,

3567
Jonah, 356. 876
Jonathan, 63, 414, 460, 2048,
2058

Jonathan P. 1493
Jonathan W. 1555
Joseph, 10, 59, 153, 261,

1012, 1081, 1321
Joseph B. 602, 3402
Joseph C. 2132
Joseph D. 2455
Joseph F. 2172
Joseph L. 2055
Joseph N. 3241
Joseph P. 1361, 3335

Joseph R. 2529
Joseph S. 1290
Josiah, 671
Joshua, 202, 457, 1323, 2130
Joshua L. 2454
Joshua S. 600
Judson A. 1605
Julian D. 3223

K

Kittredge C. 180S*
Kittredyre D. 832*

Lawson, 13S3, 3607
Lawsou E. 2500
Lawton, 232. 503
Leander M. 2053, 3281
Lee L. 3050
Lerov, 3714
Levi,* 1443
Lewis, 349, 707, 785
Lewis B. 1593, 3S85
Lewis N. 1884
Lewis O. 857
Lewis P. 1711
Llovd B. 3923
Llovd L. 3225
Llovd S. 2096
Loren E. 2607
Lorenzo II. 1536
Lot mi, 350
Louis, 3757
Louis C. 3129
Louis H. 2994
Louis R. 2859
Louis T. 2688
Lucien E. 2295
Lucius R. 2526
Luke, 709
Lvcurgus C. 2222
Lvman, 1373, 2836, 3786
Lyman E. 1217

M

Marcellus A. 3237
Marcellus S. 2614
Marcus A. 2214
Marcus D. 2242. 2669
Mark A. 12S0, 3454, 3461
Mark R. 2408
Marmaduke, 176
Martin P. 3330
Matthew M. 2262
Melvin, 1231, 2235
Michael. 268
Milton, 1882
Morris, 1961
Mortimer, 2247
Mortimer R. 3537
Moses L. 1557, 2845
Myron A. 2928

N

N. J. 3014
Najor, 514
Nathan, 168, 307, 1082, 1449,

2677
Nathan H. 2169
Nathaniel, 61, 677
Nathaniel P. 879
Nelson, 2801
Nelson C. 840, 3137
Newhall, 190
Newton, 2384
Newton R. 2195
Noble C. 3481
Noel F. 498
Norman C. 858
Norman W. 1618

Oliver, 95, 103, 219, 241, 256,

283, 446, 464, 469, 493, 538,

665, 1099, 1207, 1272, 1433,

2174
Oliver K. 919, 1900
Oliver P. 548
Ophir C. 1994
Oren R. 1147
Oren W. 2937
Orison L. 812
Orlin F. 2659
Orrick H. 1660
Orrin, 1854
Orville, 2026
Oscar H. 2514
Oscar R. 1657
Osman O. 1617
Otis, 351, 839, 864
Otis A. 1753, 2294
Otis D. 796

Pardon, 236, 517, 542, 1228

Pardon A. 3497
Parker. 221. 1525
Paul, 239, 1185
Paul C. 3120
Peleg, 510
Peleg H. 1112.
Philaro R. 2781
Philip, 382, 523
Philip A. 1175
Philip C. 488
Philip N. 1235
Philo, 1205
Plinv, 355, 875, 1855, 1895
Plyri, 3731

R

R. Edward, 2703
Radnor C. 2851
Ralph, 1, 2, 8, 13, 88, 148

300, 516, 713, 716, 1585

2461, 3190, 3912

INDEX. 471

Ralph B. 3532
Ralph D. 2380
Ralph F. 2611

Ralph H. 2737
Ralph R. 3788

Rav, 3784
Reuben, 284, 682, 1447

Richard B. 3191

Richard H. 2362

Richard M. 1210

Richard W. 605

Robert, 89, 174, 238, 347,

417, 484, 518, 536, 887,

1221, 1783, 2377

Robert B. 1241, 2450

Robert C. 1459

Robert D. 2244

Robert E. 1810

1 Robert N. 2347

I
Robert S. 1203

Roll a W. 1888

Romeo H. 3140

Roswell,651, 651*, 698, 737,

1386, 3009

Roy C. 3782

Roy R. 3047
Royal, 765

Roval F. 1807

Rovette De L. 1836, 3136

Rufus, 247, 666, 1004, 2525

Rufus A. 2020

Rufus L. 1422

Russell W. 3911

Sumner, 693
Sumner F. 2281

Svlvanus, 338, 788

Sylvester T. 2832

Tanton, 139, 266, 589, 604,

2453
Thaddeus, 295, 1552

Theodore, 794

Theodore H. 1707

Thomas, 14, 60, 80, 93, 140,

172,198,204,216,258,274,
422, 434, 486,511,639,783,

869, 918, 1293, 1436, 1958,

3183
Thomas A. 2135
Thomas B. 2108

Thomas G. 1070

Thomas L. 2219

Thomas S. 588, 1703, 1926

Thome D. 1729

Timothy, 17S, 362, 892

Timothy K. 917

Tucker, 276
Tyler, 691
Tyler L. 2777

U

Ulysses H. 3616

V

S. Perry, 2983

Salud, 2800
Samuel, 277, 406, 419, 467,

541, 641, 669, 829, 1003,

1220, 1545
Samuel C. 3244

Samuel D. 2458

Samuel H. 1183

Samuel L. 2527

Samuel R. 1165
Sandford D. 1159

Sandford E. 2296

, Sanford, 539

1 Seymour W. 3024

i Sherman, 3687

Sidney L. 3027
i Sidney R. 1679

1 Silas, "357, 690, 889, 1556

i Silas H. 1424

1 Silas N. 2503

I Simpson B. 2152

I Slade, 413, 1008, 1068

8 Slade A. 2052, 3268, 3875

B Slade W. 2099

3 Solon W. 3611

E Stephen, 237, 470, 545, 890

\ Stephen C. 1211, 1921, 2297

i Stephen D. 1242

1 Stephen G. 1168

ft Stephen V. R. 1156
: Sullivan C. 1665

Volney N. 3231

W
Waldo, 1014
Walter, 331, 638, 1357, 2901

Walter D. 2072

Walter H. 3879

Walter K. 3218

Walter U. 3328

Wanton, 447
Warner, 2700
Warren, 867
Warren C. 3224

Warren H. 1607

Wesley C. 2518, 2518*

Weston, 454, 2092

Wheeler B. 1155

Wheaton, 1377

Wilber P. 2517

Wilbur, 3846
Wilbur D. 3780

Wilford W. 3062

Will A. 2866
Willard, 684, 1379, 1431

3686
Willard A. 2005

Willard B. 1871

Willard <J. 1507
Willard E. 3581

Willard G. 3150

Willard W. 2489

William. 8, 9, 12, 79, 81, 92,

105,121,141,143,195,213,
235,249, 252, 279, 337, 34S,

418,424,433,465,531,543,
566,574,640,660,670,784,
1075, 1130, 1182, 1206,

1222, 1301, 1432, 1475,

1481, 1777, 2283, 2467,

2522, 3642, 3841, 3909

William A. 699, 1759, 3625

William B. 872, 957, 2624,

3802
William C. 1756, 3198

William D. 2501

William De W. 2306

William E. 2516, 3599

William G. 1995

William H. 813, 1212, 1499,

1752, 2189, 2313, 2389,

3512, 3534, 3550, 3789

William H. H. 1294

William J. 3594

William L. 590, 1299, 2417,

3386
William O. 2350, 2728

William P. 2379, 3222, 3334

William S. 3883

William T. 1230

William V. 1158

William W. 627, 835, 1113,

1350, 1490, 1814, 2846,

2962
William Y. 728, 1599

Willis E. 1832
Willis P. 3729

Winfield S. 2345

Winthrop, 339, 378, 797

Wright G. 1667

Xenophon, 330, 730, 766,

824, 852, 1778

FEMALES.

A. Orissa, 1423

Abbie A. 2382

Abbie L. 2263

Abbie M. 1572

Abby P. 1613
Abigail, 297, 415, 427, 43 J,

496, 527, 642

Abigail R. 2057

Ada B. 3474
Ada J. 2930

Ada M. 3620
Adelaide M. 2228

Adelia A. 2241

Adeline, 774, 1023, 1644

Adeline A. 996, 2044

Adie, 2483
Adriana W. 2197

Alice, 3177, 3388, 3713, 3867

Alice C. 2165, 3905

472 THE EARLE FAMILY

Alice D. 2357
Alice E. 1887
Alice J. 2875, 3569
Alice M. 2757
Alice R. 2670
Allie U. 3659
Almina, 1238
Almira, 793, 1397
Almira L. 2002
Althea, 2484
Alzina, 841
Amanda, 854, 1259
Amanda M. 1292
Amarilla, 843, 953
Amelia, 1872, 3149
Amrilla, 1797
Amy, 3276
Amy E. 2685
Amy M. 3037
Angelina, 1007
Angeline A. 3128
Angeline J. 2213
Anita L. 2881
Ann, 64
Anna, 58, 629, 661, 883, 1313,

1939, 2145, 2803
Anna G. V. 3513
Anna K. 925
Anna L. 2754
Anna M. 861, 2333
Annabel, 3377
Anne B. 1964
Anne H. 1889
Annie A. 3264
Annie B. 1639
Annie C. 3325
Annie G. 2167
Annie J. 2341
Annie R. 2157, 3406
Anvinette, 1150
Antoinette, 2335
Ardelia S. 3578
Arethusa, 708
Arvilla L. 2780
Augusta G. 3242
Augusta M. 2221
Ava E. 2995
Azalia Jane, 2652

B

Belinda, 700
Betsev, 309, 341, 547, 647,

71S,"725, 1496
Betsev S. 809
Blanche L. 3097
Bridget, 448

Calista, 837
Calista P. 2022
Camilla, 954
Candace, 385
Carolina D. 2989
Caroline, 1375, 1625, 1901,

1953, 2903, 3801, 3861

Caroline A. 2923
Caroline I. 3354
Caroline M. 617, 2054
Carrie A. 1173, 2301, 2338
Carrie B. 3877
Carrie M. 2381, 2657
Catherine, 377, 1892, 2065
Catherine A. 3860
Catherine E. 1677
Catherine G. 1603
Celia L. 1709
Cephrona, iaS2
CerillaE.2689
Charlotte, 594, 678, 1434,

1473, 1549, 1549*, 2271
Charlotte L. 1402
Clara, 721, 3609
Clara A. 2714
Clara B. 1642, 257T
Clara E. 1828
Clara J. 2S31, 3359
Clarabelle, 3583
Clarinda, 2538
Clarissa, 770, 821, 856, 1796
Clarissa D. 2103
Clarissa S. 1400
Cora, 3099, 3711, 3839
Cora M. 3818
Cornelia A. 633, 2391, 3538
Cynthia, 1801
Cynthia E. 859

D

Daisy M. 3387
Damaris, 62
Deborah, 53, 305, 1249
Delia, 2482, 2616
Delight, 850
Deliverance, 379
Dellcv, 1421
Dora'M. 2732, 3665
Dorcas, 65, 436, 1074

E

E. Elizabeth, 2651
Edah H. 525
Edith, 1291, 3522, 3608, 3684,

3825
Edith J. 3741
Edith M. 3855
Edith S. 1282
Edna, 1882, 2964, 3760
Edna A. 3053
Edna M. 3196, 3740, 3975
Edna W. 2012, 2012*
Elba, 2288
Eleanor, 497
Eleanor L. 3874
Eleanora, 1324
Eleanora A. 2658
Electa, 340, 546, 790
Electa E. 1795
Electa J. 1237
Eliza, 732, 786, 874, 1500,

1802, 2678

Eliza A. 1381, 3280
Eliza D. 1818
Eliza E. 1452
Eliza J. 956
Eliza S. 3812
Elizabeth, 52, 84, 138, 144,

170, 242, 262, 358, 429, 441,
441*, 451, 453, 504, 592,
615, 823, 1010, 1071. 1135,

1309, 1622, 1792,' 1890,
2095, 2118

Elizabeth A. 3347
Elizabeth B. K. 1285
Elizabeth C. 2056,2059. 3273
Elizabeth D. 1461, 2310
Elizabeth E. 3868
Elizabeth L. 1608
Elizabeth M. 2260
Elizabeth R. 2628
Elizabeth S. 625, 1322,3337,
3356

Elizabeth T. 2086
Ella, 1227, 2542
Ella A. 2084
Ella E. 2879
Ella F. 3358
Ella L. 1827
Ella M. 1757
Ellen A. 2187
Ellen C. 1957, 2S55
Ellen E. 3234
Ellen M. 2778
Ellen R. 2418
Ellen S. 1751
Ellen U. 2828
Elma J. 2161
Elmira H. 2854
Elsie H. 3147
Elvira, 775, 1446
Emeline, 2524
Emilv A. 2173
Emily D. 997
Emily W. 2148, 3528, 3528*
Emma, 2481, 3151
Emma D. 2626
Emma L. 1758, 2650, 2S48,
3452

Emma M. 2456
Emma P. 3924
Emogene, 3348
Estella M. 3516, 3787
Estelle, 3376
Esther, 411, 472, 597, 636,

1311
Ethel D. 3853
Etta, 2676
Etta L. 3640
Eunetia N. 1666
Eunice, 405, 439, 1553, 2837
Eunice A. 2617
Eunice E. 968
Eunice L. 3772
Eunice S. 789
Euridice, 667
Eusebia. 3010
Eva H. 2942
Eva M. 3617

INDEX. 473

lEvaline, 3552
Eveline, 2419

;
Eveline M. 2497

F

!
Fanna, 533*

I

Fannie, 3759

! Fannie L. 3020
. Fanny, 570, 694, 694,* 1517
I Fanny F. 2730

I

Fanny H. 573
'FannvM. 1685, 3873
;
Fidelia, 844, 866

|
Flora M. 3623
'Florence, 1215, 1884, 2948,

I 3443
i Florence B. 3698
I Florence I. 3161
I Florence V. 3176

I
Fostine M. 2519

I
Francelea, 1236
Francena A. 12SS

• Frances, 2085. 2856
i Frances A. 1623, 2655

j
Frances C. 1897

I

Frances E. 2471, 2806
i Frances V. 3180

G

|
Georgia K. 3570

! Gertie E. 3970
Gertie M. 3371

» Gertrude, 1317, 2861
Grace, 2969

I Grace A. 2632

] Grace B. 3138
i Grace E. 3573, 3630

J

Grace L. 3206

H

i Hannah, 55, 335, 452, 524,

882, 1780
Hannah C. 1286, 2159
Hannah E. 1996

J Hannah F. 619
Hannah J. 2100
Hannah M. 1922
Hannah O. 2452
Hannah P. 1761
Hannah R. 1122

I Harriet, 727, 1111, 129S,

1544, 1559, 1708, 2860, 3329
Harriet A. 581, 1750, 2224,

2280
II Harriet E. 1571, 2666

!| Harriet F. 3274
!• Harriet G. 2191

| Harriet H. 2188
J Harriet J. 1609
I Harriet L. 2756
Harriet M. 1477, 16S1, 2407,

2498, 2838
' Harriet N. 2146

I Harriet P. 2348

6o

Harriet T. 2827
Hattie M. 2300, 2365

Hazel E. 3735
Helen, 1463, 1727, 2479,

3106, 3124
Helen F. 1271
Helen L. 2922, 3595
Helen M. 2804, 3451, 3978
Helen N. 2402
Henriette M. 3628
Hepsibeth, 1066
Hepzibah, 1588
Hope A. 2392

Ida, 1240, 3610, 3709
Ida B. 3475
Ida F. 2112
Ida M. 3471
Ida V. 2943
Ina A. 3162
Ina C. 3783
Inez I. 2687
lone, 2462, 3914
Isadore, 3096

J

Jane, 1310, 2480, 2792
Jane E. 2863
Jane G. 3696
Jane H. 2S80
Jane M. 2608
Jennette C. 2220. 347S
Jennie, 2323, 2323*

Jennie H. 3448
Jennie R. 1820
Jennie S. 2378
Joan, 100
Josephine, 2798, 3297
Josephine A. 2227
Judith, 147
Julia, 582, 955

Julia A. 1831, 2004, 2852,

3233
Julia C. 2023
Julia E. 3315
Julia F. 3695

K
Katharine S. 1284
Katie J. 2364
Katy, 1881
Kittie, 1224, 2332

Laura, 782, 1359
Laura A. 2725
Laura E. 1032, 3656
Laura H. 3181
Laura M. 2074
Lavinia, 1587
Leafev L. 3044
Leah, 586
Lena, 2949, 3838

Lena M. 235S
Letitia, 585
Leviette, 1846
Lillian A. 3370
Lillian G. 3890
Lilliau H. 3627
Lillice, 2622
Lillie, 3003
Lillie M. 37S1
Lizzie B. 2573, 3410
Lizzie M. 2299
Lizzie S. 3256
Lois, 281
Lomila, 1782
Loraua, 846
Lorana C. 3955
Lorette P. 2554
Lotonette. 1845
Lottie I. 2633
Lottie M. 2724
Louisa S. 1658
Louisa W. 2457
Louise B. 3910
Louise S. 3813
Lovilla, 3685
Lucina, 742, 2541
Lucinda S. 855
Lucretia. 376, 1419, 1495

Lucv, 873, 1925
Lucv C. 1817. 33S2
Lucv H. 3652
Lulu A. 229S
Lulu C. 3850
Lulu M. 3367, 3954
Lura A. 2618
Lvdia. 97, 154, 175. 329, 361

,

407. 509, 621, 634. 777, 870,
916, 1101, 1123, 1360, 1474,
1578

Lvdia A. 1704
Lvdia M. 2346
Lydia O. 2290
Lvdia R. 3271
Lydia T. 2105

M
Mabel, 36S3, 3953
Mabel E. 3849
Mabel J. 3400
Mabel L. 3814
Mabel M. 2325
Mabel R. 2013
Mabel S. 3483
Mae E. 3023
Mamie B. 3480
Maraline J. 1149
Marcella, 2540
Marcia A. 577
Marcia C. 1619
Margaret. 672, 1219, 1785
Margaret A. 1208
Margaret C. 1962
Margaret K. 2343
Margaret M. 3217
Maria, 571, 1092, 1172, 1302,

1376, 1417, 2488, 2537

474 THE EARLE FAMILY

Maria C. 2060
Maria G. 2170
Maria L. 3533
Marian. 3755
Marian B.34S5
Marian L.
Mariana E. 2988
Marianna. SOU
Marianna F. 1888
Marianna M. 1946
Mariet. 1666
Marietta. 1570
Marion. 1*04
Marion K. 2164
Martha. 5. 77. S6, 104. 167,

272. 294. 490, 528, 622.
695.2238

Martha A. 1190
Martha B. 1866
Martha D. 2385
Martha E. 2308, 3657
Martha F. 8661
Martha J. 1688
Martha T. 1867
Marv. 4. 11. 60, 76, 83, 94,

102, 116, 146, 145». 150,
169. 197, 205, 20.iV 817,
866,860, 364, 878 J

404. 444. 160, 6Sfl, 686,
\ ."»T2. ->4.

645, 6*6. 7*13. 7»i7. B38, 886,
986,1018, 1076, I860,

1420. 1647,8686, 8178
Marv A. 1117. 1468, 1472.

2050. 8087, 2156. 8616,
2830, 8B67, 2940, 3888,

".
.

Marv B. 930, 1100
Marv C. 1816, 1706
Marv D. 8681
Marv E. 1614. 1680. B

8807, 2410. 2668. 3032.
3568.3880

Marv F. 733. 224::

Marv H. 1283. 1848, 2416
Marv H. H. 8169
Marv J. 1233. 1794, 2731
Marv L. 147*. 3500
Marv M. 11-7. 1*12, 3409
Marv O. 277!'. 2864
Marv P. 1169. 1174, 1610.

3906
Marv R. 620. 3392
Marv S. 1297, 1589. 1621,

8408
Marv T. 277:^. 3332
Marv W. 2184
Mattie E. 2342
Mattie O. 3.^9*

Maud E. 3848
Maud L. E. 3624
Mc-hitable. 402. 420
Melinda. 771
Melissa, 912
Melissa A. 8658
Melissa D. 1799
Merev, 90, 263

Mercv J. 2073
Mercy S. 1027
Mi rihah, 56
Mtrtie L. 3584
Minna L. 3619*
Minnie. 1888
Minnie A. 374''.

Minnie C. 8761
Minnie R. 2463
Miranda. 1451
Miriam. 1'.'40

Mvra. 8878
Myrtle B. 314-

Nancv. 675, 853, 1098, 1110.
1188, 8887

Nancv A. 2216
Nanc'v F. 811
Nancy II. 1951
Nancv 31. 1151
Nancv P. 8886
Nancy B. I

Narci>»a. !»10

Nellie, 2322,« 3496. 3840
Nellie B. 3403
Nellie F. 8001
Nellie Q. 8770
Nellie H. 1574
Ndlie M. 2886
Nellie S. 2612
Nellv D. 3til4

Netde, :>4u5. 3758

O
Olive. 495. 674. 1437
i 'live EL 8666
Olivia s. ll-l

Onnacinda. 773
Oxilla H. 1919

Pamela. 1458
Painelia. 848
Pamelia K. .

-

Paris. 849
Parthenia. 1414
Patience. 87, 151, 308, 550
Pattv. 1884
Patty L. 2528
Permilla. 1202
Per-is. 343. :i59. 386, 689, 819
Persis E. 14*9
Phebe. 177. 201, 215, 387,

409. 443. 486. 701.711, 722.
1006. 1024, 1784

Phebe A. 1548
Phebe H. 1898
Phebe W. 1401
Phila. 345. 806
Philinda. 826
Pollv, 662
Priseilla, 807
Prudence. 17, 101, 220, 513,
535,1125

R

Rachel. 562. nn*. ->i I

Rachel A. 1936
Rebecca. 51. 98, 383, 3S3,«
U'K 461. tK.7, 1085, 10681
201*

Rebecca N. 626
Rebecca P. 881
Rebecca S. 603, 1307
Relief, 664
Rhoda, 1515
Rosa. 3407
Rosina
Rubani
Rumah.
Ruth. 818, 243, 410. 1090,

1146, 1442 8881,8870
Ruth A. 401, 1234
Ruth B. 8071
Ruth H. 1106
Ruth J. 2264
Ruth 31. 3499
Ruth S. 31!»2, 3226

S. Emogene. 2690
Salina. 17H3

Sallv. .V4. 7t>4. 76:*

Sally E. 2019
Sarah. *l. 57. *5,96. 117. 123,

267, 291,363,425,430,440,
450. 463. 471. 4-7. .".32,

532.* 567, 64,*, 738, 871,
913. 1005. 1065. 124*, 1261,
1412. 144*. 1643, 2093,
2117,2421,3013

Sarah A. 580. 1102. 1472,
21!»*. 2411.2702

Sarah A. M. 1455
Sarah B. 006. 131-
Sarah E. 14*8. 1611, 2003,
2006

Sarah F. 1894, 3851
Sarah G. 958
Sarah I. 2367
Sarah J. 1811,2<>47
Sarah M. 1166, 8881
Sarah P. 808
Sarah R. 3401
Sarah S. 966
Sarah T. 2144
Sarah W. 1213
Selima V. R. 2285
Savina, 1781
Sephreness. 2799
Sophia, 692, 714, 739, 1028,

1440. 1543
Sophia B. 1404
Sophia B. E. 15S6
Sophia C. 1641
Sophia G. 2312
Sophia R. 2925
Sophronia. 2383
Sophronia A. 2926
Stella M. 3033

INDEX. 475

Snrlina. *27
Susan. 431. 631. 673. 730.

740. 1911. 2931
Susan A. 1604. 2192
Susan H. 162
Susan L. 2499. 2929. 3597
Susan M. MB, ftfit, SMC
Susan P. 2104
su-an K. 2311
Susanna, 269. 1084
.Susie E.2163
Su«ie L. 3123
Susie 5. 2420

Tabitha. 549
Theodosia S. 1312

Urania. 1551. 2794

V
Valeria A. 1686
Vera, 3152
Vinta. 3153

Virginia, S57. 2401
Virginia E. 1281
Virginia F. 2451
Virginia P. . '

W
Winifred B. 3477
WUfreJ I. J742

z- i v. an
Zuba Z. 3045

476 THE EARLE FAMILY

NAMES OTHER THAN EARLE.

Abbott, Thomas P. 8278
Ralph E. 3273
Rose, 1338

Adams, Amelia, 72S
John, 52
John B. 3432
Lizzie G. 32(;o

Mary <J. 2262
lthoda, 684
Bally. 759
Wellington, 269G

Ager, Anna, 2908
Agg, Thomas, 592
Auisworth, Edwin, 1187
Grace R. 2315
Marv K. 2318

Aird. Maria, 2247
Aldrich, Dutee B. 1016
Kphraim, 480
Lewis E. 3620
Martha, 360
Sarah, 1014

Allard, Daniel C. 3585
Perry L. 3588

Allbee, Ellen, 1631
Allen, Alice, 665, 1718
Azro B. 2540
Betsey, 1138
Carrie M. 1174
Elihu, 1141
Emma C. 3587
Eunice, 298, 1716
George M. 1174
Grace B. 3645
Hannah, 331
Harvey, 1143
Hiram", 1142
Ida D. 3643
Isaac N. 1717
Isaac S. 786
James, 1137
John, 1140
Joseph, 513, 1139
Laura, 1719
Leicester, 1713
Louisa A. 967
Nancy, 1136
Nancy L. 1148
Phebe A. 523
Ruth, 545, 1144
Sarah, 865
Sylvester, 1714

Alley, John, 385
Alvord, Esther, 1445
Jennie A. 2611

Andrews, Adelaide, 3920
Alcena, 1377
Caroline E. 8911
Clarence C. 3916
Ebenezer F. 3337
Fanny N. 3793
Gertrude, 3922
Julia M. 3792
Milton A. 2854
Phebe, 644
s. Earle. 3794

Anthony, Deborah, 214
Elizabeth, 1928
George, 1935
Josepu, 881
Martha. 1931
Marv, 457. 1008, 1075
Mary S. 1930
Mercy, 1009
Nathaniel P. 1933
Rebecca. 1929
Susan, 877, 1934
William, 1776

Aplin, Henry, 2817
Archer, Alice A. 3589

Ellen R. 358S
Hattie C. 3592
Henrietta, 8601
John, 2497
Josephine M. 35S5
Lawson E. 3587
Lucien J. 3586
Luella S. 3590
Russell B. 3593

Arnold, Amev. 1064
Anna B. 2386
James K. 1845
Jonathan E. 2062
Joseph A. 2064
L. Frank, 2916
Sallv W. 256
Smith, 1013
Susan H. 2063
William, 558

Ash, Eva, 3143
Joseph, 1846
Maud, 3142

Ashton, Mary E. 2517
Atwater, Sylvia, 683
Atwood, Doane, 527
Audiss, Lena, 2816

Aurentz, Edwin, 1312
Austin, Charles, 1879
Mary, 456
John, 861

Avril, Mary, 346

B

Babcock, Nathan, 912
Bacher, Edith E. 3831
G. R. 3831

Bacon, Edna E. 3777
Edwin A 2838
Florence, 3778
Lulu M. 3779

Badger, William S. 2913
Bailev, Deborah, 548
Baird, Charlotte, 2826*

Ellen, 2824
George, 2825
William, 1549*

Baker, Augeline F. 213 I

Cecelia A. 2389
Elisha, 94
Hannah E. 2384
Hannah M. 3330
Henrv, 2484
Lillian M. 3490
Mary, 171

Ball, Almira, 2533
Charles C. 2531
Charles M. 3185
Charlotte L. 2530
Emma A. 1848
Emmons, 2535
Eugenia C. 1980
Hollis, 954
Homer J. 19S1
Horace, 849
Isaac, 1397
John, 1911
Lewis, 2534
Louisa, 2532
Lucy Ann, 1978
Simeon E. 3184
Susan E. 3186
William E. 3188
William H. 1847

Ballard, Norman, 1782
Ballou, Jane, 1451
Bancroft, Cora, 3146

Earle, 3144
Hiram, 1869
Lellan, 3145

INDEX. 477

Bancroft, T. Whiting, 2144
Bannatyne, Daniel, 2253
Bant, Hannah R. 1247
James, 546
John, 1244
Margaret, 1243
Mary J. 1246
Thomas, 1245

Barber, Melissa, 3611
Rhoda, 1383
Silas, 187

Barhydt, J. A. 2369
Barker, Elizabeth, 734
Peter, 499
Thomas, 567

Barlow, Robert E. 2348
Barnes, Eugenia K. 1595
Barnett, Frank, 3477
Barney, Dorcas, 199
Mary L. 1113
Miranda, 2214

Barr, Finanda, 1857
H. Lyman, 1569
Hiram, 1861
William A. 3245

Barrett, Elva, 2268
Barrows, Latimer S. 2530
Bartlett, Persis, 339
Barton, Patty U. 382
Bartow, Amarilla, 350
Bassett, Corintha L. 2222
Batchellor, Edward A. 3249
Bates, Lorenzo D. 828
Bauchop, Grace, 2835
Beadell, Ella M. 2849
Beam, Anna, 2429

Charles, 2432
Christopher, 1308
Elizabeth, 2430
Joseph B. 2428
Marion T. 2431

Beane, Hannah M. 1095
Beard, John, 291
Beaumont, Mary B. 1674
Becknell, Mary A. 2099
Beggs, Charles W. 2870
Belden, Grace, 3455
Bell, Marshall, 1388
Bellinger, Cassie, 1879
Bellows, Sally, 388
Bemis, John, 931
Nancv, 941
Tvler, 937

Benedict, Ada, 3203
Charles E. 1925
Etta M. 3201
Helen M. 3199
Lulu L. 3202
Mary E. 1923
Thomas E. 3204

Bennett, Emma A. 2529
Marietta, 2131
Robert, 21

Benson, Anna, 1231
Bent, John J. 2519
Martha A. 2501
Mary E. 2502

Bentley, Anna E. 1560
Arley J. 3544
Daniel F. 3541
George E. 3539
Henry G. 2407
John C. 3542
Lewis G. 3546
Sarah B. 3545
William H. 3543

Benton, Flora, 3030
Benware, Delphine, 2614
Besac, Antoinette, 2805
Betts, Elizabeth, 239
Maria P. 1232

Bickford, Marv E. 2150
Biddinger, Catharine, 2219
Biddlecom, Elizabeth H.

2865
Bidwell, Carlos V. 174S
Bigelow, Adeline E. 1585
Ithamar, 714
John C. 1582
Lewis, 1584
Mary, 1388
P. Augusta, 2048
Persis, 1387
Ralph E. 1582
Stephen S. 1389
Timothy, 661
Walter R. 1581

Bill, Bertha E. 3836
Frederick L. 3835
Ledyard, 2925
Lucy S. 3837

Bird, Mary L. 3334
Birdsell, B. A. 2413
V. O. 2412

Birks, Adeline E. 3100
Arthur H. 3104
Florence C. 3102
Frederick H. 3101
John, 1809*
John E. 3103

Bissell, Lucinda, 2252
Blaine, William T. 3643
Blake, Mary B. 2122
Blakeslee, Cornelia E. 3038
Francis, 1704
Guy, 3039
Jesse, 3040

Blanchard, Alice E. 2567
Emma A. 2570
George W. 2565
Hiram, 1414
Lucinda, 1158
Martin Van B. 2563
Oliver E. 2566
Origen A. 2564
Sarah E. 2568

Bliss, Eliza, 804
Solomon, 803

Blodgett, Eliza, 855
Parley, 855

Bofford, Ida, 2697
Bogart, Maria J. 3272
Bolton, Albert, 2006
Booker, Mehitable, 2058

Boomer, Frederick A. 2095
Booth, Eunice T. 1416

Viola, 3491
Borden, Amey, 69
Benjamin, 75
George, 500
Hannah E. 502, 3342
Hope, 72
John, 11, 68
Jonathan, 76
Joseph, 70
Mary, 73
Richard, 67
Ruth, 503
Sarah, 82
Stephen, 52S
Susanna, 501
Thomas, 71, 218
William, 74

Bosworth, Augustus W.
1466

William, 2182
Bottomly, Maria, 1467
Boudrie, Eliza, 1882
Boulton, Lucy, 1210
Bourne, Amos, 2528
Arthur H. 2528
Nancy P. 1819

Bouten, Charles, 2689
Bowen, Catherine W. 2172

Lillie H. 2613
Sarah, 412

Bowers, Maggie, 2591
Bowne, Marv, 1379
Bowron, F. H. 2714
Boyce, Amanda M. 2108
Ella M. 3935
Frederick M. 3357
Lida A. 3936
Patience, 921

Boyden, Dwight S. 3288
Ida F. 3289
lone E. 3285
Mary E. 3286
Samuel, 2054
Sarah E. 3284
Stephen A. 3287

Boynes, Harriet, 394
Boynton, George E. 970
Mardula D. 2499
Oren, 972
Polly, 1001
Romanzo P. 973
lioxa Ann, 974
William, 385

Bradbury, Albert D. 2545
Alphonso E. 2544
Ella J. 2547
Fanny L. 2548
Hannah A. 2546
John W. 1401

Braddon, Henry L. C. 3033
Bradley, George, 1758
Bradnack, Agnes, 2518
Braggins, Emorv, 1722
Flora, 1721
James, 789

478 THE EARLE FAMILY

BragglnB, .Fames I,. 1720
William F. 1724, ITS")

Bray, Ada P. 3507
Brayton, Mehltable, 92
Breck, Ann, 20!U
Breckenridge, Joanna, 853
M. E. 1557

Breed, Enoch, 861
Nathan, 922

Bressler, John C. 2948
Brewer, Catherine, 878
Margaret, 157G

Brjggs, Ephrafan, 1170
Hannah, 1178
Norton, 524
Robert. 1177

Brightman, Elizabeth, 234
Brirnhall, Ebenczer, 7">8

Britton, Mary L. 1884
Simeon A. 8847

BroWD, Anna Maria, 887
Allen J. 3234
Alvin, 3289
Austin, 3.Vj:>

B. F. 1420
Belle F. 3327
Blanche, 3803
Caroline A. 887
Caspar M. 3213
Catherine E. 936
Charles II. 2590
Christopher C. 8888
Clarissa. 982
Daniel M. 2591

Deborah, 131

Dick P. 3865
Earle, 8211, 3524
Edwin, 1946
Edwin H. 3212
Edwin Y. 1 !01. 2707
Elizabeth, 133
George F. 1173
Harriet, 872
Ida F. 2151
Isabella P. 888
James J. 1162
Jane, 130
Jav E. 3*64
John B. 939
Julia, 3239
Kate R. 2398
Lloyd T. 3214
Lucinda L. 2594
Lucretia, 931
Lvdia A. 2102
Marv, 121, 511
Marv E. 2698
Marv L. 1921
Nan'cv, 2232
Nancy M. 2265
Nellie, 2789
Nellie H. 352G
Oreu D. 2267
Orville. 1146
Pardon E. 2266
Rebecca, 193, 292
Richmond L. 1256

Brown, Samuel, 376
Sarah, 919
Warner E. 2706
Warren H. 2595
William, 66
William F. 2588
William W. 2385

Browne!!, Charles T. 8841
Deborah, 100
Edith, 235
George, 2-J4

Hannah, 229
John, 231
Martha, 228
Marv, 223
Phebe, 228
Sarah, 227
Stephen, 104, 230
Susanna, 222
William, 550

Browning. Harriet E. 1564
Sarah, 2681

Bryant, Aaron H. 2071
Ada. 8808
Ida. 8807
Sarah J. 2195

Buck, Truman. 1861
Buckley, Margaret C. 810
Bucklin, Cornelia L. 1078
Budd, Elizabeth, 583
Henry I. 1818
Joseph J. 606
Josephine, 1319
Rebecca, 1306, 1320

Buffington, Daniel, 461
Elizabeth, 1087
Hiram, 1087
Isabella, 460
James, 468
Joseph, 463, 1086
Marv, 1088
Sarah, 203
Susannah, 479

Buffinton, Arthur L. 3926
Luther L. 8847
Mabel E. 3927

Buffum, Ann B. 927
Patience, 866

Bugher, Sarah A. 1295
Bulklev, Ebenezer R. 1970
Bullard. Mary E. 1152
Bullis, George F. 3308
John E. 3309
Stephen, 2073

Bunce, Edward F. 1651
Harriet E. 1648
Horace E. 1650
Joseph P. 739
Laura E. 1649

Bundy, Fanny L. 2862
Bunting, Charles A. 1610
Burden, Sarah M. 2123
Burgess, Ann Eliza, 1201
Luther, 535
Mary E. 1195
Tristam, 1200

Burke, Harriet A. 2153

Burling, Anna, 1056*

Caroline, 1051*
Elizabeth, 1053*

Esther, 637
John E. 1054*

Joseph, 1055*

Marv, 1050*

Mercy, 274
Thomas C. 1052*
William, 1052£*
William S. 441, 441*

Burns, Ansel, 2655
Burrall, Minnie C. 1836
Burrill, James, 430
Burroughs. Jehu, 629
Laura, 2*29

Burt, Charles B. H. 3265
Decatur, 2498
Harry, 2498
James Frederick, 3917
Thomas, 2050
William T. S. 3266

Burtt, Lucia. 788
Bushee, William, 473
Bushnell, Chester, 2205
Buswell, D. H. 1833
Butterfield, Jane, 14.">G

Butts, Hephzibah, 9
Lucv A. 1070

Cahoone, Rhoda, 442
Cahu, Albert E. 3(i3!i

Cake, Ophelia, 1808
Caldwell, Rebecca, 3298
Cammeyer, Mary Emma,

3263
Campbell, Fanny, 373
Janette, 370
Mary J. 3539

Canfield, Caleb. 1202
Caroline, 2327
Catherine, 2326
Philo, 2329

Capen, Lucv M. 2178
Marv J. 2176
William, 1100

Carleton, Almedia, 2212
Hannah, 1126

Carlile, Sarah T. 3320
Carnes, Jonathan P. 2G17

Louvilla, 3671
Wallace E. 3672

Carner, H. F. 2678
Herbert E. 2678

Carney, Edward H. 3580
Leon E. 3579
Patrick C. 2488

Carpenter, Delia, 1059
Earle G. 3135
Emma, 2563
Emma A. 1926
Hannah W. 8S0
Laura, 2097
Lewis N. B. 3133
Sarah, 2199

INDEX. 479

Carpenter, W. N. 1833
Winnie V. 3134

parr, Carrie M. 1744
Eli J. 3610
Hattie, 2074
Warner, 2074

Carter, Cornelius, 1874
Thankful, 682

Case, Isaac, 242
Mary E. 2098

Cashman, David A. 2922
Henry D. 3834
Lillian E. 3831
Mary E. 3832

Castle, Charlotte E. 2788
Emilv S. 2785
Harriet E. 2784
Jenette E. 2790
Sarah S. 2787
Solon E. 2789
Stephen V. 1543
Stephen W. 2786

Caswell, Edwin F. 2855
Fannv N. 3793
S. Earle, 3794

Cates, E. W. 2492
Caulder, Sibbie M. 2201
Chace, Abbv, 1093
Alice M. 3412
Alonzo, 936
Charles H. 2157
Cbarles M. 3416
Content, 412
Cora E. 3420
Cromwell, 476
Earle, 474
Elizabeth, 413, 477
Esther, 204
Ethel R. 3422
Franklin W. 3414
George M. 3418
Hannah, 203
Harvey, 883
Isabel, 475*
Job, 478
Jonathan, 205, 482
Joseph, 483
Josiah E. 2159
Julia M. 3421
Lvdia C. 3415
Marv, 481
Matthew, 472
Oliver, 479
Rebecca, 470, 473
Rhoda, 1072
Ruth, 480
Samuel, 444
William E. 3411

Chaffin, Meloney, 1582
(Jhalker, Elizabeth, 1482
Chandler, Benjamin, 182
Benjamin T. 556
Chauncy, 2661
Daniel J. 2663
Eliza M. 2026
Elizabeth A. 575
Joseph, 1440

Chandler, Lemuel, 559
Luther F. 2662
Marcus M. 799
Mary A. 574

Chapin, Addie B. 1885
Alice L. 3441
Annetta M. 2745
Betsev, 348
Cora A. 2747
Edwin, 1489
Effie L. 2748
Elizabeth E. 2749
Fanny E. 2750
Henry L. 2746
Henry W. 2187
Ida I. 2751
Mary, 824

Charles, Lizzie F. 2928
Charter, Henry A. 1329
Chase, Abigail", 346

Alice, 918
Amey, 1011
Anthony, 870
Benjamin, 69
Charles A. 1906
Daniel, 742
Eliza E. 1905
Eugene K. 1664
George H. 1905
Lucy, 1903
Mahlon J. 1662
Matilda, 301
Parnel, 54
Pliny E. 1902
Sarah E. 1907
Thomas, 1904

Chedel, Lizzie E. 1824
Cheney, Emma, 2004
Herbert L. 2004
Leonard, 1509
Lovering A. 1511

Childs, Caleb H. 2599
Henrietta, 1593

Chilson, Deetle N. 3618
Chittenden, Eliza J. 939
Church, Abigail, 1763
Amelia, 1771
Arthur T. 3256
Clarissa E. 1762
Daniel, 1769
Fanny, 1770
Foster, 1766
Francis, 1774
Frederick E. 3256
Harriet, 1767
Henry, 1765
Ira, 821, 1764
Lura, 831
Martin, 1768
Marvel, 826
Mary, 1775
Susan, 1776
Susanna, 118
Warner, 1773
William, 1772

Cilley, Nellie J. 1834
Ciples, Edward, 1787

Clapp, Charles G. 2176
Theodosia W. 944

Clark, Dorcas W. 2553
Earle, 3812
Frank, 3812
Harvey T. 1402
Helen, 2842
Martha S. 2549
Mary T. 1906
Sally A. 2551
Zilpha H. 2552

Clarke, Alice C. 1957
Arthur A. 1957

Clemence, Marv Ann, 940
Cleveland, C. K. 3077
Clifford, Freelove, 677
Clough, Elizabeth, 3068
Coates, Edward H. 3176
Cochran, William D. 2536
William O. 2536

Coe, Ezra, 548
Samuel, 1249

Coffin, Emma J. 2907
Cole, Axissarus, 416
Hattie R. 3006
William N. 1643, 1649

Colegrove, Edward, 3458
Coleman, Harriet, 918
Hepsibah, 349

Collard, Cornelius, 1791
Eliza, 1787
Hugh, 1789
John, 1788
Philiuda, 1790
Robert, 823

Collins, Catharine, 465
Hannah, 465
Henry H. 2397
Isaac, 1285
Margaret M. 919
Thomas E. 1285

Colson, Mary L. 596
Colton, Samuel H. 925
Colwell, Abbie C. 3763
Alida M. 3765
Carrie J. 3764
Eldred, 3766
Henry J. 2827

Conant, Edward D. 2745
Coney, Mary, 2898
Conlan, Julia, 2362
Conlin, Anna, 1804
Connover, Charles, 2327
Conrad, Edith E. 2397
Katy, 2399
Solomon, 1284
Walter H. 2398

Conyne, William, I860
Cook, Alzina E. 2507
Anson, 2513
Carrie L. 3024
Clarissa A. 2487
Edward, 2698
Electa, 2512
F. A. 1625
George, 487
George E. 3178

480 THK EARLE FAMILY

Cook, George W. 1104
James M. 2063
Josiah, 718
Marshall, 2510
Martha, 19
Mary A. 2509
Matthew, 217
Nelson W. 2508
Phebe E. 1103
Ruth H. 499
Susan F. 2390
Thaddeus, 1384
Thomas, 24
William, 8118
William B. 1105

Cooley, Elizabeth S. 832
Cooper, Benson P. 2310

Elizabeth, 3511

Mary J. E. 1182
Ralph S. 3509
Warren E. ."{507

Cope, Edge T. 8169
Copp, John H. 1861
Cornell. David E. 1108
Edward, 110!»

Innocent, 41
Job, 1107
John, 39
Lewis, 3013
Nellie S. 3852
Boby, I0(i7

Sarah, 40
Thomas, 6
Walter, 491

Cory, Anne, 21
Caleb, 25
Daniel, 449
Joan, 27
John, 18
Marv. 24, 23s

Mercv, 20
Koger, 26
Thomas, 22
William, 4, 19

Coulter, Ada B. 3947
Harry J. 39474
James D. 3474

Courchaine, Sarah, 1880
Covode, George, 1313
Cowlbeck, Earl, 2289
William, 2292

Cox. Amasa S. 1488
Herbert J. 2742
Sarah. 2956
Winfred M. 2744

Cranston, Edward, 1017
Walter, 3724
William, 2690

Crispin, Mary, 80
Crissey, Electa, 671
Crittenden, Elizabeth L.

1971
Eugenia A. 1977
Josephine V. 1974
Juliaunah, 1973
Lorin°c W. 953
Lucy Jane, 1975

Crittenden, Orin W. 1972
Phebe A. 1970
Thomas L. 1976

Cromwell, Alice U. 1904
Cronk, Jennette, 2257
Crosbv, Charles A. 2335
Louie A. 3252
Mabell, 3515
Myrtle A. 3514
Orson, 3252

Crosman, Earl, MB
Henry, MB
Julie," .3968

Ruth, 3967
Theo, 3966

Crossman, Abbie L. 2183
Joseph W. 1102, 2181
Sarah E. W. 2182

Crouch, C. J. 1334
Crowe, William, 2288
Cudworth, T. J. R. 2029
Cummings, Angeline, 839
Cunningham, Adeline, 946
Arthur C. 3694
Earl.- ('. B8M
Elizabeth, BIB
Elliott P. 947
Eva H. 3674
Homer, 950
Jonathan, US
Jonathan E. Mfl
Lola M. 3676
Lvman, 943
Marraaduke N. B4B
Man-, 1453
R. J. 2618
Thonia*. '.'.">1

Vera D. 3675
Wallace, 2628
Wallace W. 3673
William, 944
Winthrop B. 952

Cnitts. Annie A. 3328
Renjamin C. 564
Emily E. 1262
George E. 1264
Jonathan, 262

Cushman, Hartwell C. 1117
Henry 1.2203
Peleg'E. 2202
I'leasantine. 2204
Rufus T. 3441
William A. 2201

Custer, Sarah C. 1813
Cutler, Charles ('. 3589
Cuttiu?. Earle. 147
Daniel W. 2070
George, 147
Mary, 143
Susan, 185

Daggett, Eveliue, 2655
Daley, Abbie E. 3363
Anson S. 2105
Eliza J. 3364

Daley, George T. 2*06
Dalrvmple. Clark, 966
Damon, Almond B. 2036
Daniels, Mary, 1888
Davenport, tula B. 3621
Dairy, Susan, 815
Davis, Cora A. 3074
David, 1999
David Gates, 958
E<l win H. 3925
Elias W. 2000
Eliza A. 1998
Elizabeth. 1288
Elizabeth H. 1325
Emma R. 1326
George, 521
Gilbert G. 2001
Joel, 645
Jonathan, 243
Mattie E. 1724
Marv P. 1164
Phebe. 1162
Phebe T. 1584
Robert S. 1163
Susan, 1228
Valeria A. 766
William P. 1997

Day, Jonathan, 718
Sumner, 1876

Dayton, Nellie F. 8816
De Lano, Nancv E. 1166
De Vine, Delia," 1850
Dean. Chester, 2652

Frank, 2652
Dealing, Robert, 2674
Debevoise, Maria. 26S8
Decker, Egbert, 1977
Marv J. 2514

Defoe," Elizabeth, 2789
Demary, Sylvia A. 8181
Dennis", Gideon, 210
Sarah, 195
Thomas T. 1635

Denton, Charles H. .3558

(ieorge E. 3557
Barry J. 3559
Henry J. 2410
Marv E. 3560

Derby, Jane. 1424
Devt-ndorf, John F. 2646
Dewey, Clinton. 2692
Dexter, Abby G. 556
Dickinson, Israel, 2756
Dickson, Jane V. 1184
Digfaton, D. 722
Dillingham, Dorcas, S
Dillon, Louisa, 1646
Doane, Elmina, 2233
Dodd, Eliza H. 2000
Dodge, Elizabeth O. 2125
George W. 2126
John E. 2122
Louisa A. 2128
Lucv B. 2127
Mary J. 2121
Olnev, 1074
William A. 2123

INDEX. 481

Dodge, William E. 863
William H. 863

Dodson. Samuel F. 3752
Dolph, Margaret, 1206
Doolittle. Nathan L. 1400
Dorian, Thomas, 1292
Virginia E. 1292

Dorr, Amelia A. 2950
Ebenezer, 1603
George E. 2955
James E. 2956
Warren J. E. 2954
William X. 2952

Dorsev, J. Francis, 3166
Dotv, "Daniel, 1023
Hannah E. 416
Harvey DeW. 2068
John R. 2067
Rosetta, 2066

Downs, Caroline, 978
James M. 811

Drake, Charles A. 1101
Charles E. 2179
Sarah L. 2180

Drinkwater, John B. 1967
Dunbar, Rebecca G. 2909
Dunham. Celia A. 2663
Dunlap, Elizabeth, 1538
George N. 1539
James, 701
James W. 1541
Thaddeus E. 1537
Trvphenia, 1540

Durfee, Abner, 209
Ann. 108
Annie G. 2195
Benjamin, 17, 111
Elizabeth, 489
James, 107
Job, 102, 207
Martha, 114
Marv, 112, 210
Pope. 109
Pnscilla, 212, 516
Susanna, 113
Sylvia, 208
Thomas, 115, 206
William, 110, 211

Dye, Remembrance, 26
Dyer, Head, 549

E

Fames, Thaddeus, 186
Eastman, Henry H. 3233
Easton, Elizabeth, 1863
Eaton, Ellen S. 2839
Paulina, 951
Susan, 717

Eddy, Isabel N. 2008
James, 2597
Samuel A. 2007
Samuel B. 2011

Edwards, Albert E. 3303
Charles W. B. 3301
Irad, 2060

Eichenburgh, Amelia, 3069

61

Eldridge, Barbara, 699
Elkins, Lydia B. 2914
Ellis, Henrv, 1305, 2404
Mary E. 2406
Peter, 1306
Rebecca S. 1303
Samuel, 593, 2405
Sarah J. 1994

Ellison, AshbelE. 1743
Frederick G. 1744
Harriet E. 1747
John, 809
Marietta A. 1748
Osman S. 1745
Sarah E. 1740
Susan S. 1741

Elmer, Louise, 2565
Minerva, 2248
Myra, 2564

Emerson, Elizabeth, 2575
English, Israel, 603
Ensign, Camilla, 1496
Charles W. 1594

Esten, Diana, 1075
Estabrook, Theron W. 16S1
Evans, Libbie, 544
Mary, 2181

Ewell, Charles, 2720
Charles T. 1473
George, 1472
James W. 1472

F

Fargo, Elvira, 1161
Farmer, Franklin, 1878
Farnsworth, Eunice, 1539
James B. 2843
Lynde E. 2839
Moses, 2842
Reuben, 1553

Farnum, Emily, 3166
Frederick L. 3170
Moses, 1892
Samuel M. 3169

Farr, Earl C. 1330
George W. 619
Hannah E. 1329
Mary R. 1331

Farwell, Russell W. 1985
Fassitt, Mary, 372
Faulkner, Mary, 2729
Fellows, George W. 3107

Isaac C. 1811
Jennie L. 3111
John, 3110
Linus, 3109

Ferguson, Hannah, 545
Lydia, 538
Nancy, 1806

Fervand, Lizzie, 2868
Fetters, Sophia C. 1924
Field, Abbie J. Y. 1633
Dexter, 732
Ellen C. 3055
Ethan E. 1628
George W. 1631

Field, Harriet E. 1630
John Y. 1632
Rozolio W. 1825
Sarah E. 1629
Welcome, 837
Wesley A. 3054

Fielding, Sarah, 1713
Finlay, Annie L. 3398
Frank H. 3396
Henry C. 3394
Jesse S. 3397
Solon S. 2148
William B. 3395

Fish, Birdie E. 3131
Franklin, 1833
Nomie B. 3132
Warren, 1708

Fishell, Lydia M. 1156
Fisher, George A. 2178

Orythia, 835
Susan, 965

Fisk, Mary, 690
Flack, George, 1881
Henry E. 3156
Leon, 3155
Shirley, 3154

Flagg, Dorrete, 401
Francis, 177
Francis B. 397
John, 392, 394
Samuel, 391
Sarah, 392

Flinn, Olive C. 2503
Flint, George, 3354
Mary E. 1497

Forsyth, Anna S. 2444
Franklin W. 2447
John, 2448
Joshua, 1322
Joshua E. 2445
Sarah, 2446

Foster, Amey A. 1265
Betsey, 687, 833
Joseph Burt, 3619
Nancy, 834

Fowler, Hannah, 1683
Lydia, 1012

Francis, Sarah, 447
Frazier, Mary E. 3566
Freeborn, Ruth W. 216
Freedley, William, 2399
Freeman, Clark, 2570
Elizabeth, 1880

French, Catherine H. 3179
Frank H. 2013
Orvis, 1417
Roswell A. 1761
Solomon, 752

Frost, Ida M. 2952
Lydia A. 1927

Fry, Dorcas, 924
Hannah, 920
Homer, 921
John, 361
Jonathan, 363
Miriam, 360, 922
Sarah, 923

482

Fuller, Albert E. 3016
Andrew C. 3017
Cornelius, 1658

Frank E. 3018
George A. 982
Harriet, 1481

Julia L. 2468
Selima A. 520
Susan A. 3015

Furman, Adeline, 2645
Elizabeth, 2642
Emily, 2648
Harvey, 2639
Henry A. 2647
James, 1437

Marv L. 2646
Matthew M. 2644
Renselaer, 2638
Robert, 2640
S. Maria, 2041

Furness, Charles E. 1335

Fursdon, Frank, 2371

G

Gage, Lewis D. 2156
Gale, Albert, 2567

Alma S. 8068
Eleena, 1608
Frank II. 3061
Hattie B. 3057
Henry, 1751

Marion E. 3056
Preston R. 1412

Ray G. 3060
Sabrina E. 1428

Gantt, James L. 2804

Mabel E. 3754

Marv E. 3752
Nellie E. 3753

Garbutt, Libbie E. 3262

Gardiner, Alexander H.
3364

Eugene W. 3364
Gardner, Andrew J. 3356

D. W. 2332
Esther, 259
Frederick I. 3934
Nicholas, 527

Garland, Sarah, 2249
Gaskill, Franklin S. 1324

Theodore B. 1324

Gates, Adeline A. 2070
Ephraim, 1024
John, 179
Jonathan E. 2069
Sarah, 300

George, Marian, 2833
Nelson, 1551, 2834

Gerrin, Joanna, 25S1

Gibbons, Caroline, 3172
Daniel, 3175
Frances, 3174
Joseph, 1898
Marianna, 3171

William G. 3172

THE EARLE FAMILY

Gibbs, Hannah, 1068
Giddings, Anna, 2435
Bertha, 2433
Eraetue W. 1310
L. M. 2231
Marion, 2434

Gifford, Russell, 547

Susan A. 3344
Gilbert, Peter, 827
Gile, Alpha, 761

Clara, 755
Elijah, 756
Laura, 760
Lvdia, 752
Nathan, 329, 753
Polly, 757
Roswell, 75!)

Sallv, 758
Walter, 754

Gllkev, Ruth, 166
Sally, 330

Gillard, John B. 3808
Lyman E. 3810
Seth H. 2875
Susie K. 3809

Gillett.Melinda, 1779
Sarah M. 1112

Gilman, Emily E. 2203
Gillmer, Bessie, 3051
Roland, 3052
Thomas I. 1727

Gilson, Ellen L. 1774

Gladding, George F. 580
Glcason, Luc\ , T4">

Glover, Howard E. 2346

John J. 3464
Goddard. Henry, 1980

JultUfl II. --'717

Luther D. 1986
William B. 1517

Godfrey, Christopher C.
570

Gongolas, Sallie, 2256
Gonsales, Charles, 20
Goodell, George, 1282

Louisa, 1367
Marv E. 1282

Goodenough, John P. 2030

Goodwin, Elizabeth C. 3291

Emma G. 3295
Perlev, 3654
Plinv E. 3653
Wilfiain C. 2573
William S. 2057

Gookin, Charles E. 3827
George W. 2921
Grace B. 3828

Gordon, Betsey. 253
Gorev, John, 1812
Yela, 3114

Gorton, Roderick W. 2227
Gosler, Carrie, 3265
Gotham, Eliza, 1647
Gough, Marv N. 989
Gould. Daniel. 2117
Ellen M. 3374
Mary E. 3372

Gould, Miriam T. 1766
Sarah L. 3375

Goulding, Ellen S. 1523
Loren, 692
Loren E. 1520
IVrsis M. 1524
William S. 1522

Gove, Peletiah, 920
Gracv, J. H. 2848
Royal W. 2848

Graffam, Emma E. 1560
Graham, Addie. 2347
Margaret, 3009
Sylvester, 1248

Griinnis, Eliza A. 2675
Harriet A. 2673
Helen. 2674

Grant, Etta, 2938
Hellena, 2305
Hellenus, 2304
J. II. 1150
Martha, 2302
Olive B. 536
Thomas, 2303
Thomas J. 1181

Graves, Angeline, 2525
Anna M. 1682

Lucv, 3071
Gray,*Winnie C. 2214
Green, Betsey, 1810
Frank E. 3131
Jonathan, 366
Otis, 1368

Greene, Abby, 1044
Anna, 1046
Charles K. 3274
David, 1045
Frank E. 3274
Jacob, 1049
John, 1041
Jonathan, 437
Joseph, 1048
Ruth, 1042
Sarah, 1043
William, 1047

Greenhalgh, John P. 3015
Greenwood, Charlotte. 2755

Sarah R. 1499
Grems, Nina, 863
Grew, Charles H. 3430
John W. 2184
Marshall D. 3434
Mary W. 3432

Grev, Benjamin, 2125

Griffin, Edward L. 3401
Harley, 1213
Joel, 1540
Lizzie E. 3401
Sarah, 1418

Grinnell, G. G. 2234
Griswold, Marv N. 2232
Grose, Elinor, 3821
Joseph, 2903
Miriam, 3823
Virginia. 3822

Gross, Hulda E. 3463

Grout, George L. 985

INDEX. 483

Grover or Groves, Benja-
min, 451

Eunice, 643
Guild, Charles A. 3892

H

Hacker, Nancy 8. 917
Sarah E. 1908
William E. 874

Hadwen, Charles, 871
Hagar, Charles, 1448

Isaac, 2718
Hage, Mary E. 2802
Haggett, Luciuda, 812
Haight, Lvdia, 904
Haile, Celia R. 1870
Ella F. 866
John J. 866

Haines, Abigail, 260
Mary, 139

Hale, Louisa M. 772
Mary J. 2195
Thomas, 800

Hall, Elizabeth, 106
Esther, 851
Henry R. 1282
Laura V. 3468
Luthera, 354
Martha, 1183
Marv A. 1556
Ruth, 103
Sarah, 943
Tabitha, 106

HallenbeoU, Charity, 1130
Hallock, Burling, »()4

Earle, 905
Edward, 359
Persis, 908
Phebe, 193
Sarah, 906

Hamilton, George W. 1496
Sylvia, 1493

Hammond, Clarence A.
3096

Edwin, 3113
John H. 2145
Nina F. 3096

Hance, Frances A. 3315
Hapgood, Eunice, 3668
Ida, 3670
John, 3669
Westly, 2616

Harbert, Helen, 1337
Hard, Ella, 1722
Irene, 1720

Harding, Louisa A. 2703
Hardy, George L. 3021
Mary G. 3022
Phineas, 1666
Roxey C. 813

Harison, Nancy A. 957
Harkness, William, 3325
Harmon, Harry E. 3276
James E. 3276

Harper, Henry M. 3465
Harrington, Ansel, 1820

Harrington, Archie E. 3121
Lester H. 3122
Lucia M. 1426
Lydia, 712
Mary, 284

Harris, Albert A. 3473
Alson A, 2221
Maynette A. 3472

Harrison, Cornelia M. 271
Hartlerode, Alice C. 3473
Harvey, George M, 3284
Harriet, 590

Hastings, Eva A. 2580
Hatch, George C. 3338
Helen B. 1300
Susan, 2181

Hathawav, Alberta C. 3340
Eunice, 153
Joseph R. 1731

Hawkes, Cvnthia J, 1096
Hannah W. 1095

Hayles, Charles A. 3647
George J. 2542, 3648
Harry E. 3650
Lillian, 3649
Thirza M. 3646

Haynes, Adeline C. 832
Haywood, Polly, 354
Hazard, Benjamin, 1071

Seneca, 898
Hazeltou, Dellcy, 666
Helen M. 1744

Heald, T. Warren, 735
Healy, Edward P. 20S2
Heath, Alfred J. 3894
Lydia, 783

Heaton, Frank L. 2675
Hedge, Ellen A. 1507
Heilner, Walter S. 2424
Helms, Minerva, 2582
Hemenwav, Charlotte, 3736
Chauncey C. 1512
Daniel, 689
D. Lambert, 1513
Grant C. 2761
Joseph W. 1514
Mary C. 1511
Persis W. 1509
WillardE. 1510

Henderson^ Thomas, 1846
Henry, Fanny, 1671
James, 764, 1669
Polly, 1672
Sarah, 1670
William, 1668

Henshaw, Etta E. 3188
William H. 1934

Heppard, William, 615
Herrick, George, 2040
Hersey, Thomas, 367
Hetherington, Amrilla,

3086
Charles, 3084
George, 3081
John, 1795, 3082
Joseph W. 3085
Polly, 3080

Hewitt, David L. 1864
George D. 1863
Isaac, 853
Isaac C. 1862
Mary A. 1861
Zelia A. 1867

Heywood, Dwight H. 1528
Hicks, Charlotte A. 1160
Hannah, 239
Mary, 13, 237
Oliver, 245
Priscilla, 237

Hill, Charles J. 3321
John C. 2883
Joseph S. 2910
Kate, 2035
Mary A. 810
Mary E. 3541
Mvrton O. 2779
Nettie E. 2884
Oscar E. 2779
William L. 1572

Hilliard, Hattie A. 1033
Priscilla, 233
Susanna, 240

Hinchmau, Rachel, 602
Hinkley, Albert M. 2819
Charles O. 2823
Edward P. 2816
Emily, 2S17
Henry W. 2822
Oramel, 1548
Urania E. 2818
Urzelia A. 2821

Hoag, Amos, 908
Cynthia, 894
David, 358
Elihu H. 903
Eliza E, 900
Embrie E. 899
Hannah, 895
Hazael, 906
Lvdia, 893
Persis, 898
Phebe, 896
Pliny E. 897
Russell V. 901
Sarah E. 902

Hogles, Sarah A. 1840
Holbrook, Lucinda M. 1200
Holcomb, William, 1698
Holden, Amory J. 3285
George, 1767

Hole, Walter M. 2163
Holley, N. T. 2231
Holman, Charlotte, 756
Holmes, Abigail B. 588
Margaret, 2563
Rhoda A. 2596
Sallie, 271

Holroyd, Fanny, 256
Holton, Alice E. 2559

Clark E. 2561
Eva A. 2558
Jason M. 2557
Jay R. 2562
Martha J. 2560

484 THE EARLE FAMILY

Holton, Nelson A. 1404
Hooker, Harvey, 938
Hooper, Thaddeus, 1297
Horton, Rebekah, 1097
Hopkins, H. Amelia, 3270
Hosmer, Caroline, 1652

Ira B. 740
Lovina, 737
Sophia, 1055
Susan E. 1654

House, Benjamin L. 2241
Emmet H. 3491
Ernestine, 8489
Eugene, 3494
Eva, 3493

Howard, Abigail, 972
Annah, 81
Catherine M. 1003
Daniel D, 1059
Harriet, 970
Henry, 843
Hepslbeth, 301
John, 452
John P. 1062
Louisa II. 1061
Rachel A. 879
Sidney S. 1060
Sion I :. 1058

Howe, Charles W. 1929
Elhah M. 2264
Henry E. 3503
Lucy, asi
Pollv, 517
Sylvanus, 183

nowell, Mary D. 605
Pamelia, 2254

Howes, Larosiere, 1185
Howland, Susan. 1370
Hubbard, Mabel, 847

Rosina, 857
Hubbs, Smith A. 2243
Hudson, Edward, 1216
Jane II. 2373
Jeremiah, 686
John D. 1998
John E. 2372

Huff, Andrew J. 2066
Hughes, Hannah, 2850
Hulbert, Eliza A. 24!»2

Jerome B. 2496
John E. 2495
Marv M. 2494
Richard, 1382

Hull, Alice, 74
Catherine, 71
Nancy, 1557

Hulme, Joseph K. 611
Hulser, Laurence, 8499
Hume, Hannah, 957
Humes, Lucina, 690
Marv A. 1493

Humphreys, Fanny I. 3976
James H. 3873

Hunt, Abigail, 709
Adam, 53
Delia, 66S
Edna, 2506

Hunt, Sarah, 174
Sarah W. 2136
William, 3029

Hunter, Ellis E. 3733
Frank, 2731
GHendors. 3732
Hannah, 1856
Mary, 1454

Huntington, Mabel E. 3944
William, 3382

Huntoon, Ella L. 2543
Hussey, Mary, 869
Sarah, 868

Huxley, 8usan A. 1167
Hvde, Laurette, 8MB
Mary J. 2067
Thvrza C. 2068

Ide, Ada L. 1938
Imhoff, David. 2255
hi-alls, Azel, 788
Ingrabam, Curtis C. 2473
George E. 2476
Hannah. 1773
Henry W. 2478
Mary M. 247.".

Phebe C. 2472
Sarah E. 2474
Simeon, 1376
Simeon R. 2477

Ives, Emily A. 3269

Jackson, Gideon C. 2785
Janney, base EL 1730
Jefferson, Benjamin, 1440
D. C. 2673

Jeffords, Martha E. 2571
Jemison. Ellwood, 2224
Jenks, Anna E. 1335
Hannah, 1334
Jonathan R. 1337
Michael E. 1336
Michael H. 620
Rebecca E. 1333
William J. 1332

Jeoffries, Thomas, 28
Jewell, Charles A. 2931
Jewett, Lois. 1399
Jillson, Mary E. 2138
Johnson, Charles C. 1741
Cvrus, 2018
Edward E. 3180
Edward H. 3180
Edwin, 946
Elijah, 1695
Hepzibah, 89
Kendall, 1763
Martha, 314
Micah, 175

Jones. Alice Van L. 3859
Ann M. 557
Arthur G. 2750
Beverly E. 3858

Jones, Cornelius, 20
E. Henrv, 3280
Emilv, 1U77

Julia'C. 1327
Louise E. 3228
Nanette E. 3230A
Reginald F. 3857
Reginald H. 3177
Sarah, 1552
Thomas II. 1996
William, 322'.»

Jordan, Georgiana E. 2149
Josliu, Lila, 2671
Joslvn. Maud A. 8861

Nettie E. 3960
Walter B. 8486
Walter E. 3962

Joyce, Abbie J. 1212

K

Keeler, Clara S. 2634
John S. 2633
Orpha, 1431

Keese, Ruth, 362
William, 882, 893, 894

Keith. Chloe. 710
Francis, 13*7

Kellogg. Adeline, 791

Kelly! Deborah K. 331!)

Lvdia. ti7'.i

Beth, 488
Kelsev, Addie A. 3001
Clarence E. 3003
Inez M. 3004
Mabel E. 3000
Rita F. 3002
Theodore A. 1641

Kelton, William B. H.2173
Kempton, Horatio N. 1690
Kennedy, Hannah, 680

Jesse," 1718
L. L. 2230

Kenney, Clara A. 2635
Kerr, Alexander, 1872
Arba, 1872

Ketchum, Miranda L. 1707
Keves, Anna M. 1837
Sara A. 2520

Kidder, Albert, 1597
Kieruau, Bertha S. 2424
Edmund, 1307
Edmund E. 2427
Marion B. 2425

Kilburn, Austin, 859
Killin<rbeck, Richard, 1771
Kimball, Jewett P. 1740
King, Frauk, 2833
Sarah, 829
William, 58, 2833

Kingsbury, Lucius, 963
Kinsley," Ella, 1314
Kirby, James, 64
Joseph, 135

Kittredge, Melicent, 347
Kitts, George B. 1S4S
Kuapp, Gratia, 2053

INDEX. 485

Knapp, Leonard, 13S1
Knerr, Elizabeth, 583
Knight, Amos O. 3614
Cora E. 2977
Edgar X. 2979
Kva A. 3974
Helen M. 2980
Isadore M. 3973
John D. 1614
Julian E. 2978
Webster, 3305

Knowles, Francis, 850
Hiram, 850
Samuel, 894
S. M. 2474

Knox, Harriet F. 1875
James E. 1873
Laura, 1878
Mary E. 1874
Otis, 1877
Susan M. 1876
William, 861

Kress, Emeline, 2132

La Cross, Margaret M. 2954
Lacount, William F. 981
Latlin, Almira, 1439
Laing. Charles W. 1188
R. J. 1188

Lake, David, 6, 43
Joel, 45
Jonathan, 44
Joseph, 40
Mary, 1104
Sarah 42

Lakiu, Trvphena, 1582
Lamb, Charlotte, 663
Chester A. 1705
Earle H. 3041
Jane B. 3042
Joseph, 278
Julia F. 1529
Kate, 3250
Mercy, 278

Lamkins, Nettie, 1711
Lamson, John D. 3246
Landou, Albert, 1630
Lane, Hannah B. 709

Julia, 785
Laura, 2436

Lansing, Frances A. 1220
Lathrop, Mary J. 1871
Laughton, Chauncey, 2480
Lawrence, Elizabeth C.

2306
John G. 1943

Lawton, Abigail, 92, 196
Elizabeth, 158
George, 159
James, 145
Job, 156
Mary, 105, 160
Robert, 84, 157

Laycock, Emma T. 1960

Layton, Jane E. 1159

Leach, E. Augusta, 3268
Leavitt, Charlotte, 1966
Lee, Annivella D. 3361
Clara E. 2680, 3362
George, 2104
Richard H. 3317

Leggett, Eliza A. 897
Ruth, 903

Leonard, Mary W. 1115
Warren, 1736

Lester, Benjamin, 3668
Lewis, George O. 2475
Henry E. 3375
James W. 2837
Luella M. 3775
Reuben, 2784
Sally, 1373
Sherman T. 3774
William L. 3776

Lincoln, Agnes L. 1837
Helen L. 3903
Mary M. 2268

Lindsay, Luther, 2831
Lingley, Blanche, 3034
Lippincott, Henry R. 1317
Richard E. 2440

Lippitt, Peleg W. 2065
Sarah W. 3305

Little, Eleanor, 1254
J. C. 1429

Littlefield, Amelia, 2251
Livermore, Amos, 316
Lobdell, Thomas I. 3186
Lockwood, Arthur, 2780
Ernest, 2780
Helen J. 2080
John O. 2081
Marion A. 2777
Oren J, 1028

Long, A. C. 2940
Burton E. 3842
Eveline L. 3843

Loomis, Emma, 2134
Mary, 2845

Lord, Azubah, 344
Emma, 2557
Mary, 1573

Lothrop, Charles B. 3319
Helen E. 3318
Sarah E. 3317
Zebediah, 2086

Lovell, Clara, 3093
Frank, 3095
Fred, 3094
John C. 3092
Louis, 1735
Sylvanus F. 1797

Loveless, Mary Anna, 614
Lovewell, Amasa W. 2764
Fanny E. 2767
George T. 2766
Mary E. 2765
Nahum K. 1515
William B. 2769
Willis H. 2770

Loweth, John, 3633
Loyd, Oliver, 3063

Lunt, Catharine W. 195
Lutz, Charm, 1887
Henry, 1887

Lvke, Joseph, 1237
Lynde, Francis, 2032
Maria, 2033
Olive, 2034
Otis, 1006
Thomas N. 2035

Lvon, Anthony, 2059
Helen C. 3299
Joseph E. 3298

M
Macintyre, Patrick, 722
Macomber, Amanda M.

1555
Constant, 245
W. H. 1195
Zebedee, 532, 532*

Mack, Frederick, 3493
Magoun, Emilv W. 1622
George F. 1622

Mallorv, Anson H. 1971
B. Franklin, 1S38
Benjamin S. 841
Charles H. 1839
Luthera, 1841
William W. 1840

Manchester, Deborah, 548
Edward, 161
Joseph, 1125
Martha, 162
Nancy, 2205
Stephen, 85
Thomas, 57

Manful, Jennie K. 3463
Mann, Ellen M. 1945
George E, 1942
Harry, 2947
John, 910
Mary E. 1943
Robert S. 2947
Sarah F. 1944

Mansfield, Margaret, 822
Mapes, Edward, 3721
George, 2687
Lillie B. 3720

Marble, William H. 2006
Marsh, Ara, 1005
Ellen Sophia, 2029
Julia Alma, 2030
Laura J. 2031
Lydia, 1003
Lydia A. 2028

Marshall, Sarah J. 289S
Martin, Agnes A. 1336
Arthur L. 3715
Celeste O. 2169
Florence E. 1160
Frank A. 3716
Helen, 1699
Lydia A. 1332
Noble A. 2685

Mason, Eliza, 2408
Etta, 1838

486 THE EARLE FAMILY

Mason, Samuel G. 3356
Samuel W. 3903
Sarah, 2064
Sarah E. 3932

Bonn, l .171

Massacar, John, ITso
William. 17*1

MattheWH, Fanny R. SOBS
Hugh, 8880
Maria, 1209

Robert, 2830
Hand, Eliza, 8848
Maxam, Annabel, 3352

Willard C. 3:153

William, 2100
Wi Ilium 11. 1848

Maxham, Qeorge M. .".591

May. William K. 8088
Mayward, Agnes L :J«;:iT

Caroline E. 3631

Charles J. 8686
Charlotte I.. 3635
Dora J. 3633
Harry, 8687

Mi- Arthur. Clara. 8088
Emma, 8081
John, 8081
Lyman B. U08
Myron 11. 8868
Pollv. 8088
Robert, 1786, 3090

McBirnev, Francis, 27<>s

Robert, 14H3
McCarthy, Benjamin, 1747

McCarty, Eliza, 1877
McCaulhv, Mary, 8467
McClellan. Mary, 619
McColloch, Martha C. 3469
McConnell. Karl. 2441

Emlen, 8448
Henry, 1818
Newlin, 2443

MeCormick. Caroline, 1280
MeCnalg, w. 11.866
MeDauicl, Rebecea P. 791
McDollen, Johu. l!»7s

McEwen, Basset, 1701
MeFarland, Walter, 2604
Mclutvre. Adam, 2370
McKee, Betsey, 669
McKenzie, Marv, 1541
McMillan, William. 2594
McMillen, Lydia, 272S
MeQuiston, Andrew, 3377
Meuett, F. H. 2472

Sarah, 2473
Merriam. E. X. 2494
Harriet, 8498
Lizzie, 2588

Merrill. Angeline, 731
Carl A. 3506
Charles A. 2287
Marian E. 3.=>04

Nina E. 3505
Merrttt, A. B. 1298
Emma A. 2412
Eveline M. 2413

Merritt, Hellen II. 2415
Sarah, 6iu

Messlnger, Arthur, 29S6
John W. 1619
Walter, 2985

Mt itcalf, Serrell, 529
Mile-. II. Augusta, 1475
James H. 3100

Millard. Maria, 3586
Miller, Electa M. 2607
Martha M. 1186
John H. 2273
John S. 681

Mills, Caroline, 1204
.lane E. 1203

Miner, Melissa, 1862
Mitchell. Catharine. 1094
Christiana, 1443
Kilielina, 1443

Mix, Clarissa L. 1868
Edward S. i

v ~>7

II< nn o. 1866
Joel, 853
Nancy a. i860

Monroe, Ada I. 3939
Charles K. &S59
Ida A. 3940
Julia A. si:,

Montgomery, J. Hervev,
2507

Sarah. 1459
Moor.'. Abide M. II892

Emma M. 3896
Henry M. 8878
Ubbta M. 1807
Lucv B. 1066
Marv C. 1616
Marv E. 2901
Marv Gh 8884

Morcland, Charles S. 3562
I>. W. 2411
Mae, 3561

Morey, Jennie C. 3120
Morrison. Martha, 1429

Miles. 112s:

Mvra, 1430
Samuel, 1426
Stephen, 667
Stephen A. 1425

Morrortv. Austin, 3376
Morrow* Ellen H. 8888
Emma S. 2371
Ida M. 2370
John, 1216

Morse, Anuis. 691
Jonas N. 975
Lou M. 1640
Marv, 1415
Marv A. 3333

Morton, Sarah C. 1562
Moses, Albert, 2356
Mosher, Elihu, 525
William. 525

Mott, Samuel, 440
Mower, Eliza, 15S1
Mowers, Amanda, 1840
Mowry, Richard, 475*

Movnihan, Joanna, 1211
Mudge, Catharine, 3315
Mullin, John, 597
3Iundy, Ella D. 2189
Munson, Jebiel. 1544
Murdock. Lucretia, 685
Myers, Abigail E. 1145
Alanson, 856
Josephine, 868
Kate, 2647

N

Nason, Nathaniel. 498
Nelson, Permelia C. 8408
Newbold, Caleb. 133s

Caroline 1339
James, 621
Martha S. 589
Michael E. 1340
Rebecca, 140
Thomas. 613

Newbv, Alice M. 8866
Newell. Abby C. 1881

Alice, 3008"

Lizzie M. 1881

Newhall, Abigail, !»l

Amanda L. 1731

Eliza E. 1730
Joseph. :Uh".

Marv, 89
Marv L. 1732
Persis, 334
Samuel W. 1733
William, 793

Newton, Adeline. 7-7

Addie M. 2007
Ann, 892
Charles, 996
Charles T. 2008
Clarence M. 8878
Edward D. 8866
Elizabeth. 176
Emma J. 2011
Fred E. 3*00
Jonas. 175
P. A. 2788, 2790
Phebe, 660
Samuel D. 2818
Timothv, 297

Nichols. Edward, 1201
Ella E. 2682
George H. 2680
Hiram P. 2265
Lansing H. 1452
Lavina E. 1592

Nicholson, Alice E. 3176
William, 3176

Nickelson, Charles S. 1208
Emma Cora, 2356
George H. 2355
Lucy M. 2354

Nicol, Jane, 1550
Noble, Clara. 2904
Nobles, Eddie E. 3451
Enos S. 3451

Norcross, Mary, 638

INDEX. 487

Northrup, Phebe A. 1545
Norton, Marv Ann, 743
Nowles, Stephen, 2950
Nutting, Abel, S48
Pamelia, 848

Nve, Electa, 798
Harriet, 800
Luther, 340
Melinda E. 799
Philip, 533, 533*

O

O'Brien, Lydia, 469
Oatman, Oliver, 1785
Ogden, Sarah H. 2207
Ogle, Charles, 1311, 2438

Earl, 2436
T. Minnie, 2437

Olcott, Marcia, 730
Olden, Caroline, 1343

Elizabeth, 1341
Emlev, 623
Rebecca, 1342

Oldfield, Charles T. 2180
Olds, Chauncey S. 986
Oliphant, Mary A. 1323
Oliver, Elizabeth B. 1902
Olney, Frederick A. 2748
Osborne, Caroline, 917
Marv B. 1019

Osgood, Charles E. 1688
Charles W. 3034
Holland W. 1686
Minnie A. 3035
Nellie J. 3036

Osmer, Eliza, 647
Josiah, 647

Ostrander, Almira, S52
Charles H. 3948
Edgar, 3475
Ernest B. 3949

Otis, Sarah M. 1993
Oviatt, Calista, 1701

Clarissa, 1702
Elniira, 1700
Harriet, 1698
Homer, 1699
Laura E. 1695
Melinda, 1696
Samuel, 782
Sylvanus, 1697

Owens, Cephrona E. 2492
William F. 2492

Packer, Judson D. S. 2559
Paddleford, Lydia M. 1768
Paddock, Amelia, 852
Page Ann C. 2088
Roxana, 2846

Paige, George R. 1566
Paine, Leander E. 3898
Thomas, 3280
Thomas C. 3899

Painter, Rebecca, 1094

Pahner, Blanev, 912
Elizabeth, 2137
Mary, 232

Parchment, Margaret, 1612
Park, Sarah, 842
Parker, Alvau E. 750
Ames E. 1405
Arvilla, 746
Ashbel, 749
Betsey, 650
Betsey L. 1411
Catherine, 744
Elijah, 328, 748
Euridice E. 1409
Frederick, 365
Frederick A. 1410
Hannah, 1554
Helen M, 1637
Joseph, 664
Joseph S. 1407
Josiah E. 1817
Kellogg, 854
Maria, 854
Mary R. 1406
Phila, 747
Sarah, 750, 1512
Sophia B. 1408
Timothy, 744
Timothv S. 745

Parkhurst, Caroline E. 993
Hiram N. 994
Moses, 387
Moses B. 989
Nathaniel L. 990
Veranus P. 991

Parkinson, Peter, 2210
Parkis, Julia, 1189

Parkman, Mary Ann, 3281
Parmele, Caroliue K. 784
Parmenter, E. Rebecca,

1688
Parmeter, Herbert E. 3485
Orubry R. 3951

Parrant, Aaron, 1812

Etta. 3113
Parsons, Clavton S. 1574
Ethel E. 1574
Eva, 2734

Partridge, Adeline, 3247
Charles, 3248
Charles A. 2863
Elkennv, 805

Ella, 3249
Ellery, 343
Ellis, 3250
Emogene, 2836
Frank H. 2864
Horace E. 2873
Leonora, 3245
Lester E. 3803
Lillian M. 3807
Mabel M. 3804
Marion E. 3806
Marv, 698
Marv A. 3246
Sarah S. 1591

Silas, 2044

Passmore, Mary, 2062
Patchen, Mary, 2672
Paterson, William, 1936
Anna Augusta, 3208
Lillie T. 3209

Patten, Bryce M. 1621
Patterson, Althera, 1843

Artensia, 1842
Fidelia, 1844
James, 844

Paulsen, Nahman, 2420
Payne, Florence B. 3159
Frank H. 2864
S. Wright, 1S84

Peabody, Lavinia S. 1942
Peakham, M. E. 1425
Pearce, Lucinda B. 1575
William W. 2146

Pearson, Henry, 1270
William C. 572
William E. 1269

Peck, Allan E. 2415
Charles M. 1639
Isabel L. 2998
Robert H. 2997

Peep, Libbie, 1717
Pendleton, Lucretia, 1526
Penniman, Eli, 81S
Hettie I. 3611
John E. 817
Paul, 345
Riley, 816

Pennv, Joseph E. 2622
Perkins, B. F. 1655
Emma A. 1880
Harriet, 681

Perrine, Julia H. 1169
William G. 1169

Perry, Amos, 2143
Anthony, 2140
Benoni, 1931
Daniel L. 1076
Henry, 2137
Marv, 1127
Theodore, 2142
William, 2138

Persons. Ebenezer, 760
Peters, Horatio, 2676
Petherick, Jane W. 220S
Petry, Margaret, 540
Phagan, William, 2512
Phelps, Lucy, 2662
William A. 2227

Phinney, Bertram C. 3941
Thomas Z. 3379
William E. 3942

Pierce, Charles T. 1532
George, 1534
Hannah P. 956
Harriet E. 1528

J. Blake, 1530
James W. 1529
Jonas, 694, 694*
Martha, 2142
Mary T. 729
Myra, 820
Samuel, 956

488 THE EARLE FAMILY

Pierce, Sophia G. 1533
Willard E. 1535
William, 1526
William W. 2146

Pike, Nathaniel, 932
Pilon, Josephine, 3254
Pinkerton, William, 2416

William, jr. 2416
Piper, James, 1473

Lillian M. 2721
Marv E. 2202
Nellie L. 2032

Pitman, Mary T. 2089
Plummer, Ebenezer, 1262
Herbert V. 1262
Ida L. 3237
Martha E. 3811

Poole, Ella S. 2915
Esther, 1374
Ethalinda, 1577
Ethalinda E. 2911
Frederick E. 2914
Horace W. 2908
John E. 2909
Leonard, 1578
Leonard H., 2907
Lilla E. 2916
Mary E. 2910
Sarah F. 2915

Porter, John, 1111
Moses It. 371

Post, Matilda, 1378
Potter, Adelia D. 2229
Almira A. 2234
Andrew J. 2233
Caroline, 2230
Edwin, 1129
Electa M. 2231
Ella L. 3360
George N. 2232
Henry, 1570
John, 144
Lois, 289
3Iary, 290
Ruth, 241
William, 288

Poultney, Gulielma E. 632
Powell, James, 1844
Powers, William J. 2682
Pratt, Ella Z. 1728
I'rentiss, Helen F. 1337
Prescott, Amory, 1500

Eliza, 2759
Marv. 2760

Prest, Edward, 1465
Price, Charity O. 1491
Prime, Helen, 1601
Proctor, Minnie, 2867
Proutv, Edward A. 3260
Harriett M. 3259
Horace E. 2046
Sarah A. 3261
Theodore C. 956

Pulsipher, Charles W. 1734
Purdv, Horatio S. 1423
Martha E. 1424

Pusey, Alfred, 3174

Putnam, Alma, 2843
Genie P. 3745
Isabella, 1220
John F. 2778
Perlie. 3744
Robert, 1652

Q

Quiggle, Jav B. 2338
Guy E. 2338

Pv

Ramsev, Alexander, 1335
Marion, 1335
Nellie, 3012

Randall, Amos B. 3937
Emma A. 2499
Ethel E. 393K
Henry W. 3358
Ira V. 2499
Orson, 3106
Reuben, 913

Randolph, Edmund D. 3318
Ranger, Amorette L. 867
Rav, Anna, 8379
Lucy M. 1697

Read. Abbv E. 1022
Anna T.'lOlS
Charles, 1352
Elisha T. 1019
George, 415
Hannah, 1016
Louis P. 1353
Samuel, 1351
Sarah B. 1017
Sarah S. 1081
Stacv B. 629

Redding, Walter H. 2002
Reed, Agnes, 2486

Eveline, 2638
Evelyn, 2278
Fanny, 741
John." 697

Rendell, Alma M. 2152
Renshaw, Eleanor, 2822
Reynolds. Darius O. 3005

Eliza, 1145
Franklin P. 3008
Jacob R. 3006
Jennie, 1235
Peter, 1644

Rhodes, Cornelia A. 1266
Rice, Alice M. 2319
Benjamin, 18s
Benjamin F. 974
B. Davis, 2047
Charles A. 1187
Dauforth, 1366
Daniel, 180
Elizabeth, 189
James, 185
Jotham, 90, 184
Jotham 8. 1559
Mariet R. 2873
Marion E. 1S27

Rice, Martha, 182
Mary, 183
Mercy, 186
Prudence, 187
Ralph, 181
Vietts, L. 1827
Violata, 179

Rich, Anvinette E. l'27'i

Earle C. 2272
Emma M. 2273
German, J. 1149
Leah E. 2277
Marian J. 2276
Martha P. 534
Robert O. 2274

Richa. Alwilda, 2331
Richards, Henrv, 2977
Orpha, 2064

Richardson, Abigail, 163
Benjamiu, 87, 164
Elizabeth, 165
Nathaniel, 166
Sarah S. 2045
Seneca M. 997

Richmond, Marv M. 990
Ridgwav, Rebecca, 268
Susan, 603

Rising, Harriet J. 1027
Roath, Isaac, 8391
Robbins, Erastus, 757
Florance, 1770
Sarah, 1436

Roberts, Bvron, 3080
Henrv, 1369
Sally, 1205

Robinson, Emma B. 3476
George, 443
John E. 1057
Patience, 479
Phebe, 476
Ruth, 1086
Stephen W. 3364
Sybil, 478

Rogers, Annie, 3221
Elliot F. 3220
Emma, 1077
George H. 1331
James S. 1964
William B. 1586
William H. 1654

Rood, Horace, 1842
Lovina, 839

Roosevelt, Susan, 542
Root, Don A. 3280
Henrv W. 3902
Minnie, 1661

Rosa, Emma, 2667
Rose, Joel, 746
Ross, Martha J. 3005
Marv A. 2716
William, 2721

Roth, Earle, 2394
James C. 1271

Rowe, Martha, 2846
Rudd, Earl J. 3489
John C. 2237
William A. 3490

INDEX. 489

Rugg, Alice Gertrude, 2016
Ann, 1579
Clara Emily, 2015
Florence E. 2014
Gilbert J. 999

Rush, Julia, 1299
Russell, Asa, 420
Emily, 1599
Rena, 2478

Rutan, Eliza, 522
Ryder, Helen, 1745

Sackett, Eliza M. 2078
George E. 2076
John E. 2075
Stephen H. 2077
William, 1027

Saeger, William, 3466
Safford, Ann O. 2584
Cora E. 2602
Dellcv, 2583
Eric 3. 2580
Jacob, 1419
Lewis, 2581
Myron J. 2585
Truman F. 2582

Salas, Teresa J. 1624
Salisbury, Janett, 1147
Mary,"ll48

Sanders, Maria O. 834
Sanford, Albert, 2183
Sansburv, Horace E. 1354
Lulu M. 1356
Matthew D. 634

Sargent, Asa, 678
Catherine. 316
Deborah, 286
Eleanor, 312
Elihu, 315
Eliza, 1465
Homer E. 1467
Jonathan, 169, 310
Marv, 311
Samuel, 314
Sarah G. 1466
William, 313

Saunderson, Susanna W.
2885

Savage, Isaac, 2532
Sawyer, Alonzo, 2844
Ann P. 2017
E. 2229
Eliza A. 840
Frances, 2984
Harriet, 2020
Stephen, 1110

Scaniker, Eveline, 590
Scott, Adelaide A. 987
Andrew, 976
Catherine E. 977
Cornelius, 2730
Cvnthia J. 3898
Elizabeth C. 981
Ellen M. 985

62

Scott, H. Rosa, 988
Horace, 980
Jesse S. 988
Laura F. 984
Malvina O. 986
Martha, 982
Mary C. 979
Marv E. 2730
Sarah H. 975
William A. 978
William H. 3S6

Scouten, Arcelia, 2669
Searle, Caroline E. 3336
Seavert, Flora, 2715
Jesse, 2715

Seely, Fanny, 2355
Seelye, Mila, 2736
Service, John W. 1841
Sharpe, Mary, 79
Shaw, Charles F. 2961
David C. 1604
David E. 2958
Dorothy, 295
Ella F. 2959
Fanny, 333
Harriet E. 1033
Hattv M. 2960
Frederick E. 2923
George W. 2923

Shearman, Ella, 2126
Shedd, Franklin, 2554
Sheffield, Nathaniel, 155
Sheldon, Charles, 257
Deborah, 539

Shepard, Mary Jane, 1464
Sherman, Alfred, 733

Alice, 202
Eleanor D. 1069
Elizabeth, 1224, 1634
Eunice, 1105
Laura, 1635
Mary A. 1999
Nancy, 517
Persia P. 2096
Rebecca, 95
Sarah, 1403
Stephen F. 3590
Susannah, 458

Shew, Emily D. 1520
Shinn, Earl, 77
Hannah, 267
Thomas, 77

Shoemaker, Eliza E. 2972
Gertrude L. 2970
Richard M. 2975
William M. 1613, 2974

Shreve, Alexander, 264, 614
Joshua, 608
Keziah, 591
Mary Ann, 611
Rebecca, 613, 1346
Richard, 1344
Richard C. 625, 1333
Sarah H. 610
Tanton E. 612
Theodosia, 261
William C. 1345

Shriekgast, Jennie, 2808,
2810

Nettie, 2805
Silvers, Earle B. 2278
Elihu B. 1151
George M. 2279

Sintering, Absalom A. 3753
Simerson, Matilda, 3486
Simmons, Charles C. 3340
Elizabeth H. 3339
Emma A. M. 3341
Nancy, 1114
Philip, 2093
Sarah M. 3338

Simsabaugh, Lucretia A.
2101

Sinden, Charles F. 3068
Lyman H. 3071
Samuel, 1792
Squire L. 3072
Walter H. 3069

Sisson, George, 497
William S. 977

Skinner, Sabina, 2158
Slack, Edwin K. 2019
Joel M. 2019

Slade, Content. 2092
Deborah, 91
Hannah, 464
Mary Ann, 1093
Mercy, 191
Sarah, 454

Slaght, Peter, 1794
Slater, Parthenia, 1537
Sleght, Carlton W. 3495
Earl W. 3959
Fred C. 3956
Guy, 3958
Nellie M. 3957

Sloat, Olive, 649
Slocum, Cynthia, 947
Edward E. 1966
Elizabeth, 10, 438
Jonathan L. 930
J. Langford, 1968
Lydia E. 1967

Sly, Lorinda, 1753
Smart, Mary E. 2935
Smith, Abigail, 188, 260
Ada C. 1968
Alpheus, 3768
Amon, 3412
Betsey, 344
C. C. 2702
Candace, 952
Caroline, 1577
Carrie, 2651
Clara, 3767
Clark W. 2828
Claude, 2418
Cora J. 1995
Cynthia, 354
Edward C. 3726
Edwin, 3769
Elisha T, 3259
Eliza, 1651
Eunice, 384

490 THE EARLE FAMILY

Smith, Klorenoe B. :;565

Francis < !. :t">r>4

Harriet, 111.")

Lucinda. 86]

Marths ii. !•".

i

.Miirv A. 8668
Mary Ann, 2628
Myers, 2661

Rebecca W. 607
Robert, 617
Robert E. :;tjt

Sarah E. 1708
Sarab L. 217:1

Thomas, :i010

Smvth. Caroline <.. P. 808
Snell, AbbleJ. 1828

Locj A. 1686
Polly, 848

Snow. AJta .M. 8688
A in. \ N. 8617
Chester, 2479
Eva 11. 8061
Harriet. 184

Horace P. 877
J. Llppltt,
Julia A. 2888
Keziah. L80
Maria V. 8690
Man i:. I486

Heritable, 17:;

Nathan II. 2688
\\ alter I'.. 8618
William Cutler. 1010

Boule, Betsey, in>
Elizabeth, 612, 1281

Jliram. 608
John, mo
Mi rv, 506
l'riM-illa. 1120

South-ate Elizabeth, 856
Eunice, 338
John, 812

Southwiek. Kdward. ls-!i

Edward M. 8168
Jcanic L. 3165

Bovreen, Emellne, 1 777

Spafford. Elmer A. 3123.
8128"

Spaulding, Mary, 251

Thankful, \-y>"

Spear, Amos C. 106::

Spencer, Mara M. 2746
Nettie M. 1863

Spink. Ella A. 2590
Spooner, Aldcn B. 1562

Bradford, 70S
Caroline E. 1566

George A. 8682
Harmon C. 1664
Henrv A. 1568
JaneM. 1669
John F. 1668
Sarah C. 1561

Bpragne, Dorcas, 2
Samuel, 1875
Timothy, 311

Spring, Phebe J. 287

Spring, Marv W. 2489
Sall\ I*. 13V,

St. Jolui. Barah,2681
Btafford, Florence E. 2082

».. orire, :>os:i

Jonai i. 2080
Lewis i:. 1032
Patience, 168

Stage, < barlet B. 3076
James W. 8074
John. 1788

Joha L 8076
Minnie P, 8077

Stancltffe, Alios O. 2604
Almanzo II. -J."i!l^

Charlotte, 1
!•_••_'

Dellcj B. 2808
Emma I.. 2606
CeolL'e S. 2806
Giles II. 2802
Marv K. 2599

Olive B. I

Bafoa K. 2688
Bberman, 1421
I r-ula M. IBM

Btaples, AJphonso E. 2042
Augustine E. 2041
II. arietta, 2088
l.e\i. 1IMI7

Levi I.. 8088
Phebe I,.

Sarah A. 2n4H
Samuel E. 8089

Starkie. Cora,8618
Starkweather, Louisa M.

SHIS

Btearns, John F.

Btedman, Samuel M. B >
Stev«ii>, Arthur \V. 2SMW

Charles, I

Elizabeth, 2288
Harriet E. 782

Joseph c. 1611

Joseph E. 2987
Martin. 888
Sarah a. 1441

Stewart. Llllie. -

Stlckney, Wealthy A. 2486
stillwell. Harriet II. 1153
Stilwell, Albert, 2668
Stimson, Aurelia F. 991
K valine E. 960

Btockbridge, Harriet, 1019
Stockton. Martha. 1901
StockweD, Chester T. 1533

Fidelia A. 1192
Stoddard, Abishai, 762

Marilla, 1004
BacheL 190

Stone, Abbie M. 2898
Appleton \V. 2787
Emma E. 2894
Urania, 702

Stott, Malvina J. 1997
Stoughton, Charles II. 2694
Electa M. 2696
Ceorge E. 2697

Stoughton, Israel K. 1466
.lulia A. 2689
Mabel 0. i

Orvllle W. 2609
Bamuel J. 2896

Stovvell, Caroline, 802
Geonre II. 1829

-t ration. John L. N. 1889
Marv W. 877

Streets r, Eliza, 1147
Studley, Zens*. 341, 802
Bulllns, Harvey, 1122
Sullivan. Elizabeth, 181

Swain. Than -a. 80t I

Swan, Euniee, 104

Swem, K' beeca, 1294
Byki -. Edith, 268
Bykes, Harriet Ann, 1290

Sylvester, Bnth, 488

Taber, Marv. 14

J oh ph. 526. 52< ;*

Bnsanna,
Tall. Amanda. 1880
Cyras, i -J77

Ein«

Harriet A. 1277
Joe
John a. 681

Lewis, 1 888
Martha, 1881

Boxaaa, 13:14

Bufus, 1892

Tsrbell. Daniel. 727
Harriet, 1684
Henrietta, 1788
.lane. 1687
Jonathan, I5'.i.">

Sally, 887
Thomas, Hils

Tavlor. Anna. 1287

Charles B. 222:1

Edward K. 1881

Elizabeth N. 1506
1 . 1

Harry, 2882
Henrv. 2888
Jacob R. I2si

Martin, 74»;

Martha E. 3470
Marv. 1126
Marv B. .'5502

Maud M. 3501
Phebe. 1131

Pollv, 699
Temple. Marcus. 2003
Tennant. Jane, 2186
Terry, Hepzibeth. 451

Tew, George W. 3446
Henry, 1700
Josep'h B. 2191

Thayer, William W. 1634
Thomas. Katharine, lt>14

Orison, 938

INDEX. 49 I

Thompson, Christopher G.
961*

Elbridge G. 960*
Emilv J. 1589
Franklin, 1190
Franklin E. 1190
Harvey M. 959*
James, 383, 3>3*
James O. 3339
Joel, 963*
Russell B. 962*
Stillman S. 964*
Susie M. 1829

Thorns, Mary A. 2313
Thorndike, Ava M. 1638
Thornton, Caroline N. 1690
George, 1691
John, 770
Kachel, 357

Tiedeman, Frank, 1312
Tileston, Charles K. 1757
Tillev, James, 137
William, 65, 136

Tilliughast, Allen B. 552
Amey, A. 558
Elizabeth G. 559
Henry, 555
Joseph, 250, 557
Mary, 556
Wilfiam E. 551

Timberlake, Joseph, 4
Sarah, 28

Timerlat, Violetta, 2048
Timermau, Eliza, 2639
Tobey, Samuel Boyd, 923
Todd, Kachel. 313
Torris, Alfred, 3719
Frank, 2686
Frank L. 3717
William E. 3718

Tousley, O. W. 1135
Towl, Eliza J. 2695
Townseud, Thomas, 420
William T. 2183

Townsley, Helen, 1873
Tracy, Henry E. 2515

Melanie, 1525
Trask, Tahnon, 945
Trent, Samuel U. 2425
Tripp, George, 208
Joseph, 550
Joshua, 450
Mary, 198
William, 1085

Tucker, Arthur E. 3888
Charles R. 924
Clarissa, 693
Edwin M. 3271
Harry E. 3889
Leah, 140

Tuells, Benjamin L. 1251
Caroline R. 1258
Elizabeth B. 1255
Henry C. 1254
Mary E. 1253
Nicholas N. 1250
Sarah C. 1256

Tuells, Thomas L. 562
Tulloch, Alexander, 2821
Tuthill, Ella A. 3029
Frederick A. 3030
Horatio A. 1680

U

Umberfield, Abby, 6S0
Upham, Sally, 368

Vail, Hannah, 1058
Van Cleef , Augusta B. 3872

Elliott E. 3S71
Howard M. 3264

Vanderbeek, Susan A. 1269
Vanderhoof, Helen C. 1175
Van Duyne, Sarah, 2691
Vanguysling, Kate, 2640
Van Leer, E. Frances, 1899
Van Vechten, Dow, 1234
Van Volkenburgh, Libbie,

1849
Varney, Phebe M. 892
Vickers, Frederick H. 1709
Harry W. 3048
Lewis E. 3049

Vickery, Julia A. 2098
Visger," Almira, 1714
Voorhees, J. Nelson, 1922
Martin, 1341

Voorhies, Amos E. 3194
Chester K. 3193

Vose, Alvah, 2127
Vradenburgh, James H.

2806
Nettie, 2806

W
Wait, Hannah, 172
Mary, 16

Walden, Edwin E. 2716
Levi, 1468
Lewis H. 2717
Mary L. 2718

Walker, Cvrus A. 2290
David, 533*
Earle, 2811
Elisha E. 3425
Hampton, 1547
Henrv, 2814
L. B.1430
Leonora, 2812
Marcia, 2813
Mary, 3
William A. 3424
William J. 2170

Walton, Edward, 2712
Eleanor, 3321
Freelove, 2713
Helen, 2709
Mary F. 2710
William, 2711, 1463
William H. 3320

Walton, William R. 2087
Wambold, Charles, 374JS

Frederick, 3749
George, 3750
Leander, 2803

Wanton, Elizabeth, 422
Ward, Elizabeth E. 2025
Hezekiah, 167, 299

Ware, Mary, 508
Warlow, Louisa, 1152
Warner, Cornelia E. 19S7
Elnathan D. 955
Gertrude E. 1989
J. G. 1721
Jane A. 1986
Julietta M. 1985

Warren, Andrew J. 26G8
Angeline J. 3458
Betsey D. 1530
Nathaniel E. 2213
Nellie M. 2742
Sarah M. 2001

Washburn, Francis, 377
John H. 941
Welcome, 940

Waters, Alzada, 1677
Watkins, Chloe M. 1435
Jehiel,807

Watson, Amy, 3322
Anna B. 3323
Christina, 860
Eleanor, 3321
Laura, 862
William H. 3320
William R. 2087

Webb, John, 78
Webber, Charles E. 2318
Welch, Alexander, 2206
Cleantha S. 2210
Elizabeth D. 1207
John D. 2207
Samuel, 1125
William, 2208

Wells, Anna Maria, 627
Anna C. 270
Hannah, 1133
James, 819
Laura, 3669
Uriah, 2676

Wentworth, Charles, 3276
Wesbrook, Martha J. 1650
Wesby, Edward, 2012
Wescott, Abbie, 2605

Belle E. 3663
Charlotte A. 3661
Emma A. 3660
George, 2626
Gertrude, 3690
Ira L. 2583
Lily, 3692
Lura, 3689
Minnie J. 3662
Nettie, 3688
Rufus A. 2608

West, Annie, 2819
Edith E., 3345
Frederick 0,3345

492 THE EARLE FAMILY INDEX.

Westcott, Amanda, 563

Westgate, Earte, 129

George, 52, 125
John, 126
Marv, 128
Priscillu, 127
Rebecca, 49

Weston, Almira,899
Wethcrill, David, 798

Wharton, Carrie, 3454
Wheaton, Rebecca E. 1467
Sarah, 280

Wheeler, Alfred, 3702
Betsey, 877
Edwin. 2664
Frederick. .J704

Henry P. 1685
Irene, 2654
J. 1$. 8968
Jennie, 3701
John, 2653
Julia, 3702
Li/.cna C. 116:]

Marv. 519
Whipple, Eunice, 70S
Whitaker, Anthony M. A.

3312
Caleb E. 3315
Frances A. 3313
Louisa, 1966
Marv A. 3314
Thoinas, 2085
Thomas A. 3311

White, Betsey, 1385
Eliza. 3140
Elizabeth, 1617
Ella. 8687
Ellen. 8089
Rebecca, 1340
Richard P. 1901
Ruth. 186
Thomas E. 1901

Whitehonse. Richard, 1538
Whiter, Esther A. 1847
Whiting, Abner L. 2308
Whitnev, Gillespie H. 2161
Martha, 663

Whittemore, Elizabeth,
658,1738

Isaac, 657. 1589
Israel, 322
John, 170, 317
Joseph, 655, 1362
Lucretia, 654, 670
Marv, 31S, 656
Nathan, 281, 653
Phebe, 148
Ruth, 324
Sallv, 659
Thomas, 319
Waldo L. 1589

Wilbour, Emily C. 2387
Wicker, James, 294

Sophia, 696
Wicks, Grace, 48
Wilcox. Clarence, 2726
David, 2121

Wilcox, James, 1477
Mary, 7, 43
Mary Ella, 2727

Wilder, Sarah, 406
Wilev, Edward, 1738
Wilkerson, Juliet, 1221
Wilkinson, Sheldon L, 2226
Willard, Mary, 690
Solomon, 747

Williams, Alice, &929
Angelina, 1510
Angeline L. 3466
Vnn, 1039»*

. avtonM. 2257
Charles A. 346*
Col. Fremont, 3469
Marl F. 2256
Ebenezer, 1135
Edith, 3931
Electa, 2255
Eliza. 1039
Elizabeth, 676
Elizabeth K. 2253
Eugene E. 8868
Frances M. 2870
Francis 8. 22Ui
H. M. 3348
Henry, 1040, 1066
James, ln35
John. 1036
Lorenzo D. 3467
Mabel, 3930
Marion L. 3465
Martin M. 1558
Marv E. 3464
Obadiah, 436
Preston L. 2254
Samuel, 1034
Sallv, 1037
Sarah, 864
Sarali J. 1504
Sophia, 1215
Svlvester G. 3470
Wilbur F. 34»3
William G. 571

Willis, Hannah, 1557
Williston, Julia R. 1679
Wilmarth, Franklin E. 3361
William S. 3932

Wilson, Asher D. 2621
Betsev, 1363
Carrie, 3678
Catherine, 366
Charles F. 1739
Daniel, 368
Delia, 3681
Dexter, 1371
Durfee, 373
Eliza E. 375
Elizabeth, 1738
Emilv, 1736
Esther, 367
Francis, 1367
Frances M. 1660
Gardiner, 774
Jennie A. 3676£
Joel D. 1372

Wilson, John, 175, 370, 1370
John T. 2204
Lucy, 1734, 2041
Lvdia, 371
Maria, 1735
Martha, 1368
Martin, 1737
Mary, 365
Miriam, 369
Nathaniel, 374, 642, 1367
Orpha, 3677
Otis. 375
Paulina, 1369
Roswell, 372
Roxana, 1366
Sarah, 1362
Solomon. 806
William W. 3680

Winans, Alonzo, 1696
Wins, George E. 3372
Win-low, Elizabeth, 980
Elizabeth W. 2099
Marv L. 1546

Wiswell, Samuel, 329
Witt, Persls, 287

Sophia, 531
Wolcott, Flora M. 2720
Wood, Charles, 1561
Daniel, 32
Elizabeth, 1806
George, 30
Henrv, 1458
Huldah, 445
John, 33
Joseph, 34
Josiah, 31
Margaret, 37
Rebecca, 38
Sarah, 36
William. 5, 29

Woodburv, John, 993
Woodin, Lucy, 3011
Woodruff, Wealthy, 948
Woodworth, Charles, 369
Woollev, Emeline, 765
Woolstbn, Richard C. 1303
Works, Benjamin, 2022

Elsie M. 2022
Wright, Laura, 829

Yale, Eliza J. 2495
Yanger, Emma, 2657
Yates, Phila, 753
Yeaser, Eda, 3488
Young, Amos W. 2091
Daniel, 1065
Daniel W. 2090
Earle D. 2852
Elizabeth, 326
George W. 2852
Henry, 2824

Youngs, Jerusha H. 1595

l>*

>IV<

