

ADD

LOS ANGELES
PUBLIC LIBRARY

22045120017 REF
GEN 929.2 T662-3 V.4

GE

TOMPKINS, ROBERT ANGUS
CLAN OF TOMKYN

010000

LOS ANGELES PUBLIC LIBRARY

The Clan of Tomkyns

Vol IV.

and

The Abrams MSS.

...

and

Bowne's Book of Adam

...

TR 929.2 T669-3 v.4

COP. 1

- 15,778. Alfred Tompkins and Sarah
had of Greece NY, they spelled it Thompkins
15,787. Mary T b. 1867
15,788. Helen b. 1869

...

- 15,789. GAJ Tompkins a name and parentage unknown
had of Shawnee, NY
15,790. John b. NY 1833 census 1870 farmer \$11,000
15,791 Henry b. 1842
15,792. Mary b. 1852
15,793. Adelia b. 1853
Note-Mary and Adelia may been wives of John and Henry
all lived same house in 1870

~~15,790x~~

- 15,790. John Tompkins and
had of Shawnee NY
15,794. Frances b. 1867
15,795. Rosie b. 1867
No way of knowing parents of these girls

...

- 15,796. GAO Tompkins name and parentage unknown
had of NY both ...
15,797. Coe (Coles?) b. 1800 census 1870 carpenter at
Morrisania NY
15,798. William b. 1801 m. Elizabeth b. 1800
15,797. Coe Tompkins and
lived near and they pby his
15,799. Charles m. Sarah b. 1835 moulder at Morrisania NY 1870
15,800. David b. 1820 m. Elmira
15,798. William Tompkins and Elizabeth
had of Warwick NY
15,801. Coe b. 1831
15,802. Mary E b. 1835
15,803. Susan M b. 1836.

... ~~xxxxx, 1804, William Tomkins~~

- 15,804. Willien Tonkins ba. 1780 pby NJ
Note-this line fully accounted for in Carpenter
Genealogy but they use Tonkins form, tho some descendants
used Tomkins or Tompkins form. This William went Va.
had of Va
15,805. William F b. Va? 1802 m. Sarah F b. 1806 ship carpenter
Portsmouth Va in 1850
15,806. Jacob C Tompkins b. Penn 1803 d. before 1870 census
1850 Braxton Co Va farmer m. Ann b. NJ 1799 other
records calls him Tonkins
15,807. Margaret Tonkin b. Feb 12 1812 d. Apl 10 1867 at
Timbuctoo Calif m. William B Oague of Wheatland Colo
15,808. John J Tompkins of Norfolk Va b. Va 1813 m. Harriet
L b. NC 1825 cabinet maker 1860 and 70
15,809. James Tompkins b. 1802 m. Almedia lived Portsmouth
Va in 1850

- 15,805. William F Tonkins and Sarah F
had of Portsmouth Va per census 1850
- 15,810. John J b. Va 1831 seaman in 1850 lived Portsmouth Va
- 15,811. Mary E b. Va 1833
- 15,812. William F b. Va 1836
- 15,813. Margaret S b. Va 1845 spells it Tompkins
- 15,806. Jacob C Tompkins and Ann
had of Penn and Salt Ridge Lick, PO, Braxton
Co Va
- 15,814. William b. NJ 1829 m. Mary M lived Braxton Co Va
at Salt Lick Bridge PO in 1870 pby same as next
- 15,814a. William b. Va 1830 da. 1868 census 1860 shoemaker at
Big Stone Gap, Wise Co Va m. Lucinda b. Ills 1834
- 15,815. Limon E b. Penn 1835
- 15,816. Ambrose b. Va 1838 (census 1850) b. 1849 census 1860.
This could be the Ambrose R Tompkins of Boone Co Mo
Confederate army "3rd Lieut" of Sturgeon Co Invincibles
Burned many bridges, was captured by Union troops
courtmartialed and with brother John sentenced to be
shot, commuted to life imprisonment by Gen. Schofield,
released after war at Alton Ills
- 15,817. Francis A b. Va 1843 m. Mary J b. Va 1850
- 15,818. John J b. Va 1843 apparently went Boone Co Mo
- 15,819. Edgar Tonkins of Salt Lick Ridge PO This may be same
as Limon E
- 15,820. Asberry Tonkins b. Va 1851
- 15,821. Israel b. Va 1853
- 15,808. John J Tompkins and Harriet L
had of Norfolk Va
- 15,822. Eleazer b. Va 1840
- 15,823. William b. Va 1846
- 15,824. Virginia C b. 1849
- 15,825. Eureka T b. 1856
- 15,826. Adoniram b. 1858
- 15,814. William Tompkins and Mary M
had of Braxton Co Va
- 15,827. John J b. Va 1860
- 15,828. Limon E b. 1862
- 15,829. Margaret b. 1866
- 15,814a. William Tompkins pby same as above and Lucinda
had of Big Stone Gap ~~Braxton Co Va~~ Wise Co Va
- 15,830. David b. Va 1852
- 15,831. Benjamin b. 1854
- 15,832. Nancy J b. 1857
- 15,833. Eliza E b. 1860
- 15,834. Caroline b. 1862
- 15,835. James B b. 1864
- 15,836. Sarah b. 1867
- 15,816. Ambrose R Tompkins and
of Boone Co Mo
At time of capture had wife and 2 children
their names unknoww, no doubt in Mo census records

- 15,817. Francis A Tompkins and Mary J
 had of Salt Lick Bridge Va
 15,837.. Jacob C 1867 W Va
 15,838. David V b. 1869

It is possible this branch descends from William Tompkins ba. 1780 son of Robert #412, see this Robert in additions and Corrections in R sequence We considered this may be the NJ line as they spelled it Tonkins and some Carpenter families lived with or near these in Virginia. Equal chances can be descended from the NJ line or the Va line from William son of Robert # 412.

...

- 15,839. HPC Tompkins name and parentage unknown
 had of Newport RI pby brothers
 15,840. Henry b. 1807 m. Abbie b. 1812, may be same as
 Henry m. Abigail Powell in 1847
 15,841. John b. 1810 m. Laura
 15,840. Henry Tompkins and Abbie Powell
 Note-if George R is son of THIS Henry then it was
 by a 1st wife
 had
 15,842. George R b. 1840
 15,843. Peary ba. 1850 m. Frances Fisher
 15,844. Eudia b. RI 1850
 15,841. John Tompkins and Laura
 had of Newport RI
 15,845. Laura b. RI 1846
 15,846. John b. 1847
 15,843. Peary Tompkins and Frances Fisher
 had of --- Catskill NY
 15,847. Harry ba. 1890 sent data
 15,847. Harry Tompkins and
 had of Catskill NY
 15,848. Harold Navy WW I
 15,849. Chester Marines WW I

...

- 15,850. HPF Tompkins name and parentage unknown and Emily Way
 had of Fishkill NY
 15,851. Otis B ba. 1875 went Chicago Ills
 15,852. John Peter b. Dec 9 1878 d. Aug 10 1954 Veterans
 Hospital Bay Pines Fla. Spanish American War m.
 Marguerite Semple Jun 1 1927 lived Tampa Fla
 she sent data
 15,851 Otis B Tompkins and
 had of Oak Park Ills
 15,853. Helen m. Carl Wessic
 15,852. John Peter Tompkins and Marguerite Semple
 had of Tampa Fla
 15,854. John Peter b. 1834

W7A

- 15,855. HPG Tompkins name and parentage unknown
had of Washington DC
- 15,856. Archie lived Warner Robins Ala
- 15,857. Lance E lives Alabama
- 15,858. Earl B d. Mar 21 1955 DC m. Margaret E
- 15,859. Vincent J
- 15,860. Kermit I
- 15,861. Clarence A
- 15,862. Wesley

...

- 15,863. HPN Tompkins name and parentage unknown
had of Sandstone Mich
- 15,864. Dewitt b. NY 1830 m. Estella b. Mich 1846
- 15,865. John b. NY 1840 m. Mary b. NY 1841
- 15,864. ~~Dewitt~~ ^{Dewitt} Tompkins and Estella
had of Sandstone Mich
- 15,866. Burt b. Mich 1866
- 15,865. John Tompkins and Mary
had of Sandstone Mich
- 15,867. George H b. NY 1864
- 15,868. Lewis b. Mich 1866

...

- 15,869. HPT Tompkins ~~and~~ name and parentage unknown and Keziah
had of Cazenovia Mich
- 15,870. Stephen b. Canada 1825
- 15,871. William b. Canada 1827 m. Mary A b. Mich 1842
- 15,872. Elias b. Canada 1833 m. Maud
- 15,873. Eugene b. Canada 1844

...

- 15,874. HPY Tompkins name and parentage unknown and
had of ~~Canada~~ Newburgh Ontario
He was killed by runaway horse hitched to rake
- 15,875. I A b. Canada 1866 living Bath Ontario
- 15,876. Frank W b. 1868
- 15,877. dau b. 1870 m. D B Rutlan lives Newburgh Ont
- 15,875. I A Tompkins and
had of Bath Ont
- 15,878. Fred, Canadian army WW I
- 15,879. Harvey Canadian army WW I
- 15,880. Percy Canadian army WW I
- 15,876. Frank W Tompkins and
had of Newburgh Ont
- 15,881. Allen lives Oswego NY ~~sent~~ data
- 15,882. Earl Canadian army WW I
- 15,883. Kenneth
- 15,884. Bessie

...

- 15,885. James H Tompkins ~~and~~ parentage unknown and Lib
Tompkins had of Lloyd NY
- 15,886. Eugene lives Newburgh NY
- 15,887. Margaret m. Tilson
- 15,888. Millard

15,886. Eugene Tompkins and
had of Newburgh NY

15,889. Dorothy

15,890. Vilma

...

15,891. IAG Tompkins name and parentage unknown
had of NY and Ind of Tompkins o NY

15,892. Lawrence William m. Margaret A Davidson

15,893. Drew killed Civil War

15,894. Angeline m. Van Sickle

...

15,895. IAL Tompkins name and parentage unknown
had of England both went Ills

15,896. William ba. 1820 m. Jane Meligar went Farmington Ills,
Civil War,

15,897. Isaac m. name unknown m. 2nd Mary Carrell b. Mar 9 1826
lived Mineral Ills

There was another son name unknown at Farmington Ills
who m. and had family names unknown

15,896. William Tompkins and Jane Meligar
had of Farmington , Ills

15,898.. John

15,899. Dave

15,900. George m. Nell Hummell

15,901. Charles m. Emma Eccles lived Pekin Ills

15,902. Victoria m. Thomas Oats

15,903. Elizabeth unm

15,904. Mary Emma b. NY 1842

15,905. Mary Ellen m. Albert William Roberts

15,906. Becky d. infancy

15,897. Isaac Tompkins and 1st wife
had of Mineral Ills

15,907. Joseph b. Dec 10 1850 d. Apl 25 1900 Bassett Nebr
m. Nov 11 1877 Mary Alice Conibear b. Nov 18 1857 d.
Apl 26 1934 went Nebraska in covered wagon 1877

15,908. Celia m. Jeffers

15,909. Maritta m. Baker

15,910. Lizzie m. McClintock

15,897. Isaac Tompkins above and Mary Carrell
had of Bassett Nebr

15,911. Lydia b. Sep 9 1863 d. 1926

15,912. Charles b. Bassett Nebr Sep 23 1866

15,913. Lillis Gertrude b. May 31 1869

15,914. Frank H b. Mar 7 1871

15,900. George Tompkins and Nell Hummell
had of Farmington Ills

15,915. Martha m. Ezel

15,916. Lawrence

15,917. Gertrude m. Pabst

15,918. Isaac lives Yeats City Ills

15,919. Lloyd lives Chicago Ills

15,920. Prepa m. Douhet

15,921. Harry lives Farmington Ills

- 15,901. Charles Tompkins and Emma Eccles
had of Pekin Ills
- 15,922. Elizabeth m. Charles Wallace
- 15,923. Charlessa m. Verni Campbell
- 15,924. Roy m. Violet Walraven lives Peoria Ills sent data
- 15,925. William m. Bernice Hines m. 2nd Hazel Stinson
- 15,907. Joseph Tompkins and Mary Alice Conibear
had of Bassett Nebr
- 15,926. Mabel Ella b. Mineral Ills Aug 14 1878 d. Jul 20 1904
Bassett Nebr m. Hubbell, had the family Bible, she m.
1st John Wilson of Denver Colo
- 15,927. Clarence b. Oct 20 1880 Aurora Ills d. Jul 15 1938
m. Jun 20 1909 Gustana Griffith
- 15,928. Howard b. Oct 15 1883 Bassett Nebr d. Feb 24 1948
Park City Mont. m. Dec 6 1905 Ethel Stambaugh
- 15,929. Leslie Bert b. Jul 22 1887 d. Jun 16 1945 Scotts Bluff
Nebr m. Nell Newkirk
- 15,930. Raymond Edward b. Fairfax S Dak Sep 4 1891 unm WW I
sent data
- 15,931. Florence b. Oct 31 1894 m. Aug 4 1915 Asa Klock
sent data lives Sioux Falls S Dak
- 15,932. Leah b. Bassett Nebr Oct 3 1896 m. Nov 19 1919
Jesse Coate lives Forsyth Mont
- 15,933. Mildred b. May 21 1900 m. Dec 23 1922 William
Viehweg lives Sioux Falls S Dak
- 15,916. Lawrence Tompkins and
had of Ills
- 15,934. William
- 15,924. Roy Tompkins and Violet Walraven
had of Peoria Ills
- 15,935. Charles
- 15,936. Barbara b. Oct 1933
- 15,937. Betty b. Dec 1936
- 15,938. Beverly b. Aug 1939
- 15,939. Patsy
- 15,925. William Tompkins and Bernice Hines
had of Ills
- 15,940. Rita m. Wickman
- 15,929. Leslie Bert Tompkins and Nell Newkirk
had of Scotts Bluff Nebr
- 15,941. Bruce
- 15,942. Ruth d. age 4 accident
- ...
- 15,943. IAM Tompkins of England name and parentage unknown
had all went NY
- 15,944. William
- 15,945. Jack Regular army Spanish American War
- 15,946. Fred
- 15,947. Charles
- 15,944. William Tompkins and
had of NYC
- 15,948. Kenneth W
- ...

15,949. IAS Tompkins name and parentage unknown
had of Fox Lake Wisc

15,950. Phebe b. NY 1837

15,951. Elizabeth b. NY 1839

15,952. Anna b. NY 1841

lives near Jeremiah Tompkins b. 1806 son IAH

...

15,953. IAY Tompkins name and parentage unknown and Anna b. 1796
had of Harmony Twp Susquehanna Co Penn

15,954. Lewis A b. NY 1819 m. Maria b. NY 1823

15,955. James b. NY 1821

15,956. Nathan b. NY 1829

15,954. Lewis A Tompkins and Maria
had of Harmony Twp Penn

15,957. Fernando b. Penn 1847

15,958. Augustus b. 1848 - some say Augusta

15,959. John b. Jun 1850

15,955. James Tompkins and
had of Harmony Twp Penn

15,960. Charles b. 1844

15,961. Cornelia b. 1847

...

15,962. IBA Tompkins of England name and parentage unknown
had of England all went Penn

15,963. Richard b. England 1801 miner at Providence Penn 1850

15,964. John b. 1810 miner Providence Penn

15,965. Henry b. 1815 m. Jenafer b. England 1820 miner at
Providence Penn

15,963. Richard Tompkins and
had of Providence Penn

15,966. Henry b. England 1828 miner

15,967. James b. England 1834

15,965. Henry Tompkins and Jenafer
had of Providence Penn

15,968. Henry b. England 1841 miner

15,969. Elizabeth b. England 1843

15,970. Mary b. England 1845

...

15,971. IBB Tompkins name and parentage unknown and ~~Harmon~~
Margaret b. RI 1782.

had of Athens Penn

15,972. Barney Tomkin b. NY 1813 m. Jane b. NY 1813

15,973. George Tomkin b. NH 1815

these unidentified but pby brothers

15,972. Barney Tomkin and Jane
had of Athens Penn

15,974. Gilbert b. NY 1837

15,975. Robert b. NY 1839

15,976. Sarah b. NY 1841

15,977. Maria b. Penn 1843

15,978. Mathias b. Penn 1845

some have it Tomkin others Tompkins

There were several families in Penn who seem to be related but we do not know how, listed below

- 15,979. Gilbert Tompkins b. NY 1791 m. Naomi b. NY 1800
had of Scotts, Wayne Co Penn
- 15,980. Sarah b. NY 1824
- 15,981. Samuel b. NY 1830
- 15,982. Levi b. NY 1834
- 15,983. Henrietta b. NY 1836
- 15,984. Stephen
Father of Gilbert unknown
- 15,985. Gilbert A Tompkins parentage unknown b. NY 1804 m.
Rebecca b. NY 1805
had of Rochester, Beaver Co Penn in 1850 census
- 15,986. ~~Gilbert~~ Sarah Jane b. Penn 1833
- 15,987. Ferris A b. Penn 1838
- 15,988. Eliza Ann b. Penn 1842
- 15,989. Aaron b. Penn 1846

We list here the next item only because of the name may be related to others

- 15,990. Ferris Tompkins parentage unknown b. NY 1816 m. Temperance
b. Vt 1810 stone cutter Newark NJ 1870 census both
parents foreign born
had of Waterford NY
- 15,991. Sarah b. NY 1834
- 15,992. William b. NY 1837
- 15,993. Thomas b. NY 1844
- 15,994. M Tompkins parentage unknown b. Penn 1808 m. M b.
Penn 1810 iron worker
had of Allegheny City Penn
- 15,995. E, a girl b. Penn 1837
- 15,996. D, a boy b. Ohio 1840
- 15,997. W, a boy b. Ohio 1845
- 15,998. Gideon Tomkins parentage unknown b. Penn 1814 m. Elizabeth
b. Penn 1816 stone mason
had of Horsham Penn in 1850 census
- 15,999. Carson b. Penn Aug 1850
- 16,000. Anna A b. Penn 1847
- 16,001. Jesse b. Penn 1839

We list the next item only because of similarity of names

- 16,002. Carson Tompkins parentage unknown b. NY? 1830 m. Mary J
b. 1841
had of Mahopac Falls NY
- 16,003. Brissa a girl b. 1859
- 16,004. Robert b. 1861
- 16,005. Daniel b. 1863
- 16,006. Floyd b. 1865

- ...
16,007. IBD Tompkins name and parentage unknown
had of Brockville Ont

- 16,008. George ba. 1865
- 16,009. Blanche
- 16,010. Jessie
- ...

- 16,011. IBH Tompkins name and parentage unknown
of Greene Co NY
Note the following children put in guardianship, date
not given but can be found in County records at
Goshen NY case number in index in Surrogate's office
- 16,012. Mary E
 - 16,013. John S
 - 16,014. Hannah J
 - 16,015. Stephen
 - 16,016. Ann E
 - 16,017. Emeline
- These pby orphaned at that time and no doubt one family

...

- 16,018. IBM Tompkins name and parentage unknown ba. 1800
m. Harriet b. NY 1804
had of Limerick, NY
- 16,019. C L b. NY 1842 m. Adaline b. 1841
- 16,019. C L Tompkins and Adaline
had of Limerick NY
- 16,020. Alvin b. 1864
- 16,021. C F b. 1866
- 16,022. George b. 1869
- ...
- 16,023. Alvah Tompkins parentage unknown b. NY 1808 m. A b. 1805
had of Bedford NY census 1870
- 16,024..Alvah b. NY 1830 census says "A" believe was Alvah
as lived next house
- 16,024. Alvah? Tompkins and
had of Bedford NY
- 16,025. Abraham b. 1852
- 16,026. Mary b. 1854
- 16,027. Henry b. 1856
- 16,028. Ann b. 1861
- 16,029. Fanny b. 1864

...

~~destroy this and put in the 2nd series symbol~~

- 16,030. DBD Tompkins name and parentage unknown
had of England, Australia and elsewhere
- 16,031. Frederick "drifted away and lost" may went US
- 16,032. George ~~drifted away and lost~~ drifted away
- 16,033. Samuel went Lowell Mass
- 16,034. Fernie drifted away
- 16,035. Angus drifted away
all lived New South Wales
- 16,033. Samuel Tompkins and
had of Lowell Mass
- 16,036. Frederick J
- 16,036. Frederick J Tompkins of Lowell Mass
had of Lowell Mass
- 16,037. Frederick J, US Army, of Gen. McArthur's staff Manila
WW II

- 16,037. Frederick J Tompkins and
had of Lowell Mass
- 16,038. Helen m. John J Baker
- ...
- 16,039. ~~DBR~~ DBR Tompkins ~~and~~ name and parentage unknown
see records Northern Liberties Penn ~~Baptist~~
Baptist Church these pby brothers and sisters
- 16,040. Benjamin ba. 1800 m. Mary Cox
- 16,041. Eunice m. Lewis Ames
- 16,042. Sarah Stratham m. Maulby John Littleboy
- ...
- 16,043. EBZ Tompkins name and parentage unknown
had of Middletown NY
- 16,044. Logan b. 1856
- 16,045. Lana b. 1858
- ...
- 16,046. ECQ Tompkins name and parentage unknown
had of NY
- 16,047. Hiram b. 1799 m. Angelina b. 1809 lived Bath NY
- 16,048. Alexander b. 1807 m. Elizabeth b. 1811 lived Hornby NY
- 16,047. Hiram Tompkins and Angelina
had of Bath NY
- 16,049. Angeline b. 1828 m. Alderman, lived with parents
- 16,050. Jackson b. 1833
- 16,051. Francis F b. 1836 , Imogene b. 1834
- 16,052. Hannah b. 1841
- 16,048. Alexander Tompkins abd Elizabeth
no doubt same who had of Westerlo NY
- 16,053. Hiram b. 1832
- 16,054. William H b. 1835
- 16,055. Theodore b. 1837 m. Adelaide b. 1842
- 16,056. Caroline b. 1838
- 16,057. Daniel D b. 1841
- 16,058. Frances b. 1847
- 16,059. Elizabeth b. 1846
- 16,051. Francis F Tompkins and Imogene
had of Norway NY
- 16,060. David M b. Nov 1859
- 16,061. Carrie b. 1862
- 16,062. Della b. 1865
- 16,055. Theodore Tompkins and Adelaide
had of Veteran NY
- 16,063. Emma J b. 1858
- ...
- 16,064. GAY Tompkins name and parentage unknown
had of Longmires, Washington Co Tenn
- 16,065. Elizabeth b. NC 1846
- 16,066. Nancy b. NC 1848
- 16,067. John b. Tenn 1850
- 16,068. John b. Tenn 1852

- 16,070. EEI Tompkins name and parentage unknown
 had of Williamson Co Tenn
 16,071. Rachel ba. 1780 m. Jan 9 1803 Amos Bullock
 16,072. Barsheba ba. 1782 m. Nov 17 1803 George Davidson
 16,073. Sally ba. 1785 m. Aug 16 1808 Benjamin Hay
 16,074. Elizabeth ba. 1788 m. Apr 12 1810 William Turman
 16,075. ~~Elizabeth~~ EEL name unknown ba. 1790

 16,075. EEL Tompkins name unknown
 had of Tenn and went Dallas Co Tex
 16,076. J S (or I S) went Texas about 1855
 ...
 16,077. GAZ Tompkins name and parentage unknown and Mary b. 1842
 had of Webster Co Ky
 16,078. Laura b. Ay 1857
 16,079. Jane b. 1860
 16,080. Willey b. 1862
 16,081. James b. 1864
 16,082. Samuel b. 1865
 Three of these children lived with various nearby
 families named Cavanagh, pby wife of GAZ was a Cavanah
 Mary was a widow in 1870.
 ...
 16,083. HAA Tompkins name and parentage unknown and Mary A b. 1822
 had of Dardanelle, Yell Co Ark
 16,084. Emeline b. Ark 1854
 16,085. Mary B b. 1856
 16,086. Augusta ba. 1857
 16,087. Dora b. 1861.
 ...
 16,088. HAI Tompkins name and parentage unknown and Abigail b. 177
 had of Meade Co Ky
 16,089. Ann b. Ky 1816
 16,090. Marie b. 1819
 16,091. Abigail b. 1821
 ...
 16,092. HAM Tompkins name and parentage unknown
 had of Tenn but went Ark
 16,093. J C b. Tenn 1825 m. Anna b. 1819 went Pope Co Ark
 16,094. Isaac b. Tenn 1828 lived with J C at Pope Co Ark

~~16,093. J C b. Tenn 1825 m. Anna b. 1819 went Pope Co Ark~~
~~had of Pope Co Ark~~
~~16,095.~~
 We find several groups in Virginia who do not seem to be
 of the old Virginia line, this is one of them
 -16,095. HOY Tompkins name and parentage unknown ba. 1800 lived
 Fox Hill District Elizabeth City Va
 all tentative
 16,096. William S ba, 1820 m. Martha A b. 1823
 16,097. George W b. Va, 1825 m. Ann b. 1837, a pilot in 1860
 lived Hampton Va
 -16,098. HOZ name unknown d, before 1860 m. Sarah b. 1832 she
 lived with family of George T Elliott at Hampton Va 1860
 pby her brother
 -16,099. HOX name unknown ba. 1830 m. Lucy A b. NC he d. before
 1860

16,098. HOZ Tompkins name unknown and Sarah
had of Hampton Va

16,100. Robert J b. Va 1843 ~~xxxxxx~~

16,101. Johanne b. 1852

16,102. Walter B b. 1854

16,103. Mary E b. 1856

16,099. HOX Tompkins name unknown and Lucy A
had of Sulphur Springs Va

16,104. Elzinor b. Va 1855

16,105. Luvina b. 1857

16,106. Harold b. Apl 1860

These family must have come to Virginia after 1850 as
we do not find them in the 1850 census

16,107. J C Tompkins (same as # 16,093) and Anna
had of Pope Co Ark

16,108. Martha J b. 1843

16,109. Mary A b. Tenn 1845

16,110. Nancy D b. Tenn 1846

16,111. George W b. Tenn 1848

...

16,112. HPA Tompkins name and parentage unknown
had of Greenville Dist SC all ...

16,113. James b. Va 1824 pby same J W who m. "Magafern" b. Va
1822, lived Greenville SC in 1870

16,114. John Thomkins b. SC 1825 lived with J W

16,115. Elizabeth b. 1839 SC unidentified may been wife of
John above

16,112, James (J W) and Magafern
had of Greenville SC

16,116. Martha b. SC 1867

16,117. Joseph b. SC 1862

...

16,118. HPJ Tompkins name and parentage unknown and Sarah
had of Wilmington NC and same house pby his

16,119. Eliza b. NC 1855

16,120. Henry b. 1856

16,121. Mary b. 1857

16,122. William b. 1861

16,123. Franklin b. 1862

16,124. Susan b. 1865

...

16,125. IAA Tompkins, probably was John W #4302, who we listed
only John Wesley as his son, but he had these also

16,126. Henry b. a no further record pby stayed La

16,127. daughter m. Wright and lived Texas near Waco

...

Following family appears as Dongins in census 1850,
We list as descendants may appear as Tompkins later or
census taker may misspelled it, nocards

16,128. IAK Dongins ba. 1815 d. before 1850 m. Adeline b. 1823
lived St Martins Par La 1850 she head of family

- 16,129. Washington b. La 1837
- 16,130. Philemond b. 1840
- 16,131. Robert b. 1841
- 16,132. Lucien b. 1843
- 16,133. Norbet b. 1845

We do not find them in 1860 census so pby went
some other state

- 16,134. IAN Tompkins name and parentage unknown and Mary b. Va 1841
had of Leastine Kans
- 16,135. William b. Kans 1864
- 16,136. James H b. 1867
- 16,137. Nannie M b. 1869.
- IAN d. before 1870, Same house lived James Langer b. Va
1818 and Nancy Langer b. Va 1811 pby parents of Mary

...

- 16,138. IAP Tompkins name and parentage unknown ba. 1775. (He
could be, but no very good evidence, same as Albert
#4490, son Abraham Tompkins and ~~Martha~~ Martha Le Viness)
had of Wisc
- 16,139. Albert Pollard b. NY 1809 went Wisc. Census 1870 was farmer
Powhatan Ark m. Arelia b. NY 1826
- 16,140. Sheldon b. NY 1811 census 1860 Racine Wisc says wife
Fidelia b. NY 1818. Went Ills about 1844 then Wisc about
1849
- 16,141. Charles b. NY 1812 blacksmith Trenton Wisc 1850
- 16,142. William H b. NY 1815
- 16,143. Jeremiah b. NY 1806 m. Caroline b. NY 1803 census 1860
Fox Lake Wisc
- 16,139. Albert Pollard Tompkins and
had of Racine Wisc
- 16,144. Sheldon b. ct 14 1841
- 16,145. Albert Pollard b. Sep 21 1852 d. Sep 30 1914 m. Samantha
Ann Cox b. Nov 23 1858 d. Dec 12 1937
- 16,146. Ella b. Wisc 1856 only one with father 1870 census
there were 7 other girls names unknown
- 16,140. Sheldon Tompkins and Philena
had of ~~Wisc~~ Waukegan Wisc
- 16,147. Mary b. NY 1838
- 16,148. Helen b. NY 1840
- 16,149. Sarah b. NY 1842
- 16,150. Georgianna b. Ills 1845
- 16,151. Elizabeth b. Ills 1847
- 16,152. Emma b. Wisc 1850
- 16,153. Albert b. Wisc 1853
- 16,154. Minnie b. Wisc 1859 census 1860 says Alice age 11
name pby Minnie Alice
- 16,143. Jeremiah Tompkins and Caroline
had of Trenton Wisc

- 16,155. Francis b. NY 1828 m. Julia A b. Penn 1832
- 16,156. Mary b. NY 1830
- 16,157. Louisa b. Upper Canada 1833
- 16,158. Alvira b. Upper Canada 1835
- 16,159. Julia b. NY 1842
- 16,160. Alice I b. Ind 1849

- 16,145. Albert Pollard Tompkins and Samantha Ann Cox
had of Racine Wisc
- 16,161. Delbert Osker b. Oct 19 1874 d. Mar 31 1929 Soldiers Home
Milwaukee Wisc, Spanish American and WW I
- 16,162. Amy Louella b. Mar 9 1877
- 16,163. Clarence Sheldon b. Apr 7 1880
- 16,164. Nellie May b. Mar 29 1882 m. Martin Huebner
- 16,165. Edward Lawrence b. Oct 5 1883
- 16,166. Jennie Elizabeth b. Mar 10 1885
- 16,167. Bertha Maude b. Feb 23 1889
- 16,168. Myrtle Myre b. Mar 10 1892
- 16,169. Philemond b. Nov 28 1895 twin
- 16,170. Phileatus b. Nov 28 1895

...

- 16,171. Abraham S Tompkins name and parentage unknown b. NY
1820 m. Hannah M b. 1828 ice dealer
had of Brooklyn NY
- 16,172. Abraham J b. 1848
- 16,173. Adeline b. 1854
- 16,174. John H b. 1857.

...

- 16,175. Benjamin Tompkins ~~name~~ and parentage unknown b. Mass
1831 m. Margaret b. NY 1834 farmer
had of Poughkeepsie NY
- 16,176. Charles H b. NY 1856
- 16,177. Mary E b. 1860
- 16,178. Enoch F b. 1866

...

- 16,179. C T Tompkins b. Mass 1833 name and parentage unknown m. M.
S b. Vt 1830, could be brother of Benjamin above
had of Topeka Kans
- 16,180. Fred b. Ills 1859
- 16,181. E S a boy b. Ills 1860
- 16,182. Mary C b. Mo 1860
- 16,183. Minnetta b. Ills 1863

...

~~16,184~~

- 16,184. Caleb C Tompkins parentage unknown b. NY 1803 m.
Catherine b. NY 1820 car man in 1850 NYC
had of NYC
- 16,185. Sarah b. 1836
- 16,186. Eliza b. 1841
- 16,187. Edward b. 1846
- 16,188. Irene b. 1847

...

- 16,189. Charles Tompkins parentage unknown but might be Joshue
b. 1778 son Nathaniel and Elizabeth Wardell. Charles
b. NY 1800 m. Betsy b. NY 1807
had of Woodstock Mich census 1850
- 16,190. Polly b. Mich 1843
- 16,191. Margaret b. 1845
- 16,192. Oliver b. 1849.
- 16,193. Charles Presswell Tompkins parentage unknown b. 1869
England m. Jun 25 1901 at Melbourne Australia Margaret
Emma Ferguson b. Jan 14 1865 at Northeast NY. Went
Australia and then to Transvaal Africa
had of Maffra, Australia
- 16,194. May Winifred b. May 16 1902
- 16,195. Henry Deauregard b. May 17 1909 Joannesburgh Transvaal
- 16,196. George Maxwell b. Dec 3 1904
- ...
- 16,197. Charles W Tompkins parentage unknown but may be ~~brother~~
~~of~~ cousin of Charles #16,189 b. NY 1812 m. Armadilla
b. NY 1925
had of Woodhull Mich
- 16,198. Charles A b. Mich 1846
- 16,199. Ransom b. 1850
- ...
- 16,200. D D Tompkins parentage unknown b. NY 1809 had
had of Walker, Mich
- 16,201. George b. NY 1853
- 16,202. John b. NY 1851
- 16,203. D D b. Mich 1854
- ...
- 16,204. D W Tompkins b. Mass 1831 parentage unknown m. Perlina
b. 1838 in Wurtemberg Germany
had of Madison Wisc
- 16,205. Joseph b. Wisc 1857
- 16,206. Emily b. 1858
- 16,207. Charlotte b. 1860
- ...
- 16,208. Daniel Tompkins b. Ireland about 1827 m. Esther b. 1832
had of Fishkill NY all b. Ireland
- 16,209. Alexander b. 1870
- 16,210. Robert b. 1861
- 16,211. John b. 1862
- 16,212. Daniel b. 1864.
- ...
- ~~16,213. Robert Tompkins parentage unknown b. NY 1837 da.~~
~~1870 m. Jane Hinman b. Nov 1836 lived NYC 1870~~
~~had of NYC~~
- 16,214. Daniel D Tompkins parentage unknown b. NY 1837 da.
1870 m. Jane Hinman b. Nov 1836 lived NYC 1870
had of NYC
- 16,215. Daniel David b. Jersey City NJ 1863 m. Emily Mercier
dau of Julius Mercier Capt French army Franco-Prussian
war, kin to Cardinal Mercier of France. Went to
Lancaster Penn
- 16,216. Walter H b. NYC 1865 lived Jersey City NJ
- 16,217. Matilda b. 1866 d. 1896 m. Budd Rulon
- 16,218. Mary b. 1867

- 16,215. Daniel David Tompkins and Emily Mercier
had of Lancaster Penn
- 16,219. Emily m. Harry S Shinton
- 16,220. Anna
- 16,221. Demaris
- 16,222. Jonathan m. ~~Est~~ Elmira Favinger
- 16,223. Esther m. Chester M Williams
- 16,224. Samuel Bailey WW II Medical Corps overseas
- 16,225. Daniel D m. helen Gable
- 16,226. Grace m. Morris H Cressman
- 16,222. Jonathan Tompkins and Elmira Favinger
had of Lancaster Penn
- 16,227. Joan twin with Jean
- 16,228. Jean
- 16,229. Colette
- 16,230. Joanthan sent data
- 16,231. Grace
- 16,232. Daniel D
- ...
- 12,233. David Tompkins parentage unknown b. NY 1823 m. Rosanna
b. 1825
had of Mahopac Falls NY
- 12,234. Henry b. 1851
- 12,236. Eugene b. 1857
sam house with
- 12,237. Orrin b. 1810. unidentified
- ...
- 16,238. Edward Tompkins parentage unknown b. NY 1827 m. Sarah
b. NY 1826 ferry collector in 1870
had of Williamsburg NY
- 16,239. Mary E b. 1857
- 16,240. Ida L b. 1859
- 16,241. James W b. 1863.
- ...
- 16,242. Elias S Tompkins parentage unknown b. NY 1817 m. Eliza
b. NJ 1814 ice dealer in 1860
had of NYC
- 16,243. George W b. 1839
- 16,244. Catherine b. 1841
- 16,245. Abraham b. 1847.
- ...
- 16,246. Enoch Tompkins parentage unknown b. living 1932 m.
Amanda d. Aug 13 1932
had of Beacon NY
- 16,247. Adelia M m. Schofield
- 16,248. Enoch
- 16,249. George W may be same m. Barbara Buff and went Kansas
- 16,249. George W Tompkins and Barbara Buff if same as above
had of Le Cynge Kans
- 16,250. Alfred Rosvel b. Aug 3 1873 d. Sep 10 1943 Veterans
Hospital Sawteale Calif m. Edna C Finley b. 1870

- 16,250. Alfred Rosvel Tompkins and Edna C Finley
had of Long Beach Calif
- 16,251. Cary Finley ba. 1905 m. Vinney Andrews m. 2nd Pauline ~~Rash~~
Rash
- 16,252. Myrtle Louise b. 1907 m. Apl 21 1934 C E Striffler b. 1902
- 16,253. Della Levina b. 1909 ~~in~~ m. Jun 12 1929 John Ellis
Eaton US Navy

...

- 16,254. Ernest Noah Tomkins parentage unknown b. England Jun 7
1867 m. Lola May Acree of Indiana. Was in ~~English~~
British Navy. Lived Palm Springs and Los Angeles
Calif, His father owned 3 big breweries in London,
One uncle went Australia.
had of Calif

- 16,255. Sarabel Ruth b. 1897 Calif m. Mar 3 1923 John R
Richhart

- 16,256. George Raymond b. 1921 US Navy WW II *Gertrude Harrison*

...

- 16,257. Ernest Reginald Tompkins ba. 1890 England. British
army. Came US entered regular army, WW I m. Grace
Dyer m. 2nd name unknown, went Ohio. This boy's
real name was Ernest Reginald Ginger, ~~huxford~~
his father married a Tompkins girl in England and
assumed name of Tompkins. This girl who m. Ginger,
could be sister of Ernest Noah Tomkins above, but
no evidence so far

- 16,258. Teddy Nelson b. Aug 1923 m. Beverly Jean Baily. US
army WW II
had of Waterloo Iowa by Grace Lyer

- 16,259. Donald Anthony m. Darline Glasfile, WW II Night Fighter
Squadron in ~~Exon~~ South Pacific

- 16,257. Ernest Reginald Tompkins above and 2nd wife
had of Waterloo Iowa

- 16,260. Patrick Wade
16,261. Roger Paul
16,262. Shirley Ann
16,263. Barbara Jean
16,264. Judy Ann
16,265. Bobby d. infancy
16,266. Linda Lou
16,267. Jackie

- 16,258. Teddy Nelson Tompkins and Beverly Jean Baily
had of Waterloo Iowa

- 16,268. Eugene LeRoy b. Apl 25 1943
16,269. Michael Nelson b. 1946
16,270. Dennis Dale b. 1948

...

- 16,271. Dr F O Tompkins parentage unknown b. Va 1817 m. Phebe
b. La 1828

had of Amherst Va census 1860

- 16,272. Fannie b. La 1856
16,273. Letia b. La 1858
16,274. Anna b. Va 1860
16,275. Nellie ba. 1845 m. Thomas Reade Rootes. See Minor book.

....

- 16,276. "Doctor" Tompkins name and parentage unknown ba.
1830 m. Joan Born
had of Ogden Center Mich
- 16,277. Frank ba. 1870 went Toledo Ohio 7th Day Adventist
- 16,278. Frank Tompkins and
had of Toledo Ohio
- 16,278. Bernard m. Oct 4 1930 Eva Oberlitner
- 16,278. Bernard Tompkins and Eva Oberlitner
had of Toledo Ohio
- 16,279. Caralyn Jean b. 1933
...
- 16,280. Frederick Tompkins parentage unknown b. NY 1838 m.
Sarah b. Mass 1841 banker in 1870 \$78,000
had of Newport RI
- 16,281. Frederick M b. 1862
- 16,282. Edward b. 1863.
...
- 16,283. Fred Tompkins parentage unknown b. NY 1821 both
parents foreign born, m. Mary b. N.E. 1827 retired
grocer
had of Brooklyn NY
- 16,284. Fred b. 1859
- 16,285. Susan b. 1861
- 16,286. Alice b. 1863
- 16,297. Mary b. 1867
...
- 16,298. Frederick Tompkins parentage unknown (but may be
Richard ba. 1795) ba. 1840. d. age 84 lived Stratford
on Avon
had of Stratford on Avon
- ~~16,299. Frederick Tompkins ba. 1840 d. age 84~~
- 16,299. William Frederick ba. 1835
- 16,300. Henry Arthur
- 16,301. Alfred
- 16,300. Henry Arthur Tompkins and
had of Stratford on Avon
- 16,302. Jack
- 16,304. Peter
...
- 16,305. Garry Tompkins parentage unknown b. Apl 29 1792. Conn
d. Jan 27 1877 m. Martha Jane Dunbar b. Jul 21 1794
had of Newport NH
- 16,306. Margaret Jane Kimball b. Conn Mar 25 1820 m. Jonathan
Lattimor
- 16,307. Lucy Munson b. Jan 11 1825 m. Adams Campbell
- 16,308. Claranna Appleby b. Jan 2 1827 m. 1849 G B Andrews d.
1859 Texas m. 2nd Apl 25 1897 L W P Wilmot
- 16,309. Levy b. Jan 27 1829 m. Nov 28 1867 Elizabeth Hunter
b. Nov 24 1844
- 16,310. Eli b. Goshen Conn Jan 27 1829 killed Civil War
Oct 31 1864 near Richmond Va m. Susan Flint

- 16,311. Rachel Elizabeth b. May 30 1831 d. Oct 24 1881 m. May 4 1853 Thomas Carleton Cheney b. Sep 11 1831
- 16,312. Ira Hard b. Feb 23 1833 killed Civil War Oct 19 1864 Battle of Cedar Creek Va m. Julia Frances Holmes b. Jul 7 1835 d. Sep 30 1867 11th Vt Heavy Artillery
- 16,313. Ruth Ann b. NH May 7 1835 m. Charles Black
- 16,314. Henry b. Sep 20 1837 NH Corp 9th NH Inf Civil War
- 16,315. Charles R b. Dover NH 1840 Co K 11th NH Inf m. Elizabeth M Kimball b. Nov 3 1838
- 16,309. Levi Tompkins and Elizabeth Hunter
had of Goshen Conn
- 16,316. Merritt Eli b. Jan 8 1869 d. Nov 12 1886
- 16,317. Ruth Alice b. Jul 26 1873 d. Aug 2 1873
- 16,318. Bennett Hunter b. Jun 4 1877
- 16,319. James ~~Elton~~ Levi b. Jan 20 1880
- 16,310. Eli Tompkins and /Susan Flint
had of Conn
- 16,320. Lizzie Denham m. Frank Elton
- 16,312. Ira Hard Tompkins and Julia Frances Holmes
had of ~~Barre Vt~~ Barre Vt adopted by Allen
- 16,321. ~~16xx~~ Dora Frances Tompkins-Allen b. Dec 12 1855
m. Dec 25 1873 Freeman Lawson b. Nov 10 1852
- 16,322. Julia Bell b. Dec 4 1857 m. Jun 6 1883 Celon A Morris
- 16,323. George Eugene b. Dec 4 1859 m. May 28 1889 Jessie
- ~~16,324. Alice Cady~~
- 16,324. Nellie Elizabeth b. Oct 13 1861 m. Nov 25 1861 George Barney Lawson
- 16,323. George Eugene Tompkins and Jessie Alice Cady
had of Barre Vt took Allen name
- 16,325. Veda Ellen b. Apr 6 1894
- 16,326. Ira Ernest b. Feb 16 1899
- ...
- 16,327. George Tompkins parentage unknown b. Canada ~~1841~~ 1839
m. Margaret b. Canada 1841 went NY about 1865
had of Popes Mills NY
- 16,328. William J b. Canada 1857
- 16,329. Eliza J b. Sep 1859
- 16,330. Mary A b. 1862
- 16,331. Elizabeth b. 1864
- 16,332. George b. NY 1866
- 16,333. Samuel b. NY 1868
- ...
- 16,334. George Tompkins ba. 1845 parentage unknown and Marietta Hubbell b. Mar 17 1849
had of Marcus Hook Penn
- 16,335. Clemson M b. 1873
- 16,336. Samuel ba. 1875
- 16,337. George n. 1880
- ...

- 16,338. George Tompkins b. Ohio 1837 parentage unknown m.
 Narcissa b. NC 1844
 had of Jackson Kans 1870 census
- 16,339. Charles b. Mo 1861
- 16,340. William b. Ky 1864
- 16,341. Jesse b. Kans 1869
- 16,342. Horace b. Kans 1870

...

- 16,343. George Tompkins b. NY 1835 parentage unknown m.
 Eleanor b. 1837 Assessor Internal Revenue
 had of NYC
- 16,344. Delia b. 1855
- 16,345. William b. 1858
- 16,346. Julia b. 1860

...

- 16,347. George Tompkins ba. ~~1760~~ 1755, Rev War, parentage
 unknown
 had of Greenwich Mass or RI
- 16,348. George ba. 1790 m. Miss Kingsland, sister of Mayor
 Ambrose Kingsland of NYC
- 16,348. George Tompkins and Kingsland
 had of NY
- 16,349. George? b. 1836? m. Elizabeth, sea captain
- 16,350. William lost arm Civil War
- 16,351. James d. 1878 Mexican War, became Catholic, disagreed
 with family and disappeared
- 16,349. George Tompkins and Elizabeth
 had of NY
- 16,352. Irene

The George Tompkins above is contemporary with one
 same name enlisted Jan 24 1865, and group of 98 men
 from Trenton ordered to 10th NJ Inf, they never
 reported, all went AWOL and war ended.

...

- 16,353. George Tompkins and Mary parentage unknown b. 1820
 England, had of Newburgh NY
- 16,354. John b. England 1841 miner Mahopac Falls NY 1870
- 16,355. Edward b. England 1848 miner Mahopac Falls NY
- 16,356. George b. 1857
- 16,357. William? b. 1860 very bad script may be William
- 16,358. Charles b. NY 1860

...

- 16,359. George Tompkins b. NY 1828 parentage unknown m. Mary
 b. NY 1832 commission merchant
 had of NYC
- 16,360. Henry b. 1853
- 16,361. Mary b. 1855
- 16,362. Annie b. 1858
- 16,363. Ellen b. 1860
- 16,364. Sarah b. 1862

...

- 16,365. George Tompkins d. Jun 26 1882 parentage unknown m.
Jerusha Blakeslee
had of Penn
16,366. Hattie d. Jan 19 1942
16,367. Ida V d. May 31 1952 m. Way
16,368. George E d. Jun 26 1882
16,369.. Dr Carl Schurz lived Buffalo NY, we tried several times
get data on them but very poor success. The others
has a brother who was a doctor in Buffalo, we guessed
as above but may be incorrect surmise

There is a George E unidentified who possibly may been
16368, who had family as follows. Not sure if same
George E

- 16,368. George E Tompkins and had of NY record obscure
had
16,370. Howard J
16,371. Bertha m. Green
16,372. Edith m. Cook
16,373. Cora E
The next two surmise only not sure who they are
16,374. Orel d. Jan 28 1947 m. bertha lived Sherman NY
16,375. Le Grand d. Mar 13 1905
16,374. Orel Tompkins and Bertha
had of Sherman NY
16,376. Lawrence Warren
16,376. Lawrence Warren Tompkins and
had of Sherman NY
16,377. Barbara Abb
16,378. Gail Louise
16,379. Rodney Orel
16,380. Connie Jean
16,381. Brenda June
16,382. Christine Kay

...

- 16,383. Henry Tompkins b. NY 1840 parentage unknown m.
Margaret b. Penn 1845
had of Franklin NY
16,384. Charles b. 1865
16,385. Albert b. 1870.

...
We list several small groups in Pennsylvania and have
several others of 2 or 3 persons who probably all
related. Those tracing back thru this state and 1850
to 1870 will find many in census records not in this
work. Quite a few came there from England and Ireland
in the 50s and 60s, mostly miners. We did not have time
to check all Penn census records.

- 16,386. Henry Tompkins b. NJ 1811 parentage unknown m. Mary
Ann b. Penn 1817 slater in 1850 census
had of Smithfield Penn

- 16,387. John Tomkins b. Penn 1839
- 16,388. Daniel b. 1842
- 16,389. Charlotte b. NJ 1845
- 16,390. Ransom b. Penn Feb 1850

...

- 16,391. Henry Tompkins ba. 1815 parentage unknown m. Julia Mapes , may be son of Jacob Tompkins m. Mary Kenderdine or John Tompkins m. Sarah Burgess pby Quaker family had of Ills
- 16,392. Henry Samuel ba. 1850 m. Anna Elizabeth Snell
- 16,393. Alice m. Marshall Titterington
- 16,394. Jacob Irvin m. Mabel Sears
- 16,392. Henry Samuel Tompkins and Anna Elizabeth Sears had of Ills
- 16,395. Walter Bernard b. Feb 5 1883 Rockford Ills d. 1940 m. Amelia Helena Schone
- 16,396. William Henry b. WW I
- 16,397. Clarence Dall m. Etta Edna Brommier
- 16,398. Orpha m. Simmons Myres
- 16,399. Mildred m. John Jones
- 16,400. Lewis Vernon
- 16,401. Omer Irvin m. Myrtle Miller
- 16,394. Jacob Irvin Tompkins and Mabel Sears had of Ills
- 16,402. Glen Dalis m, and had family names unknown
- 16,403. Vernie Irvin
- 16,404. Custer Wayne m. Jeanette Roseman
- 16,395. Walter Bernard Tompkins and Amelia Helena Schone had of Rock Island Ills
- 16,405. Harold Frederick b. Buffalo Iowa Oct 3 1910 m. Verna Lang
- 16,406. Allen W b. Rock Island Ills 1913 m. Lucille Myrtle Muelle
- 16,407. Anna Marie b. Nov 16 1918 m. Wiltamuth
- 16,397. Clarence Dall Tompkins and Etta Edna Snell *Brommier* had of Ills
- 16,408. Ethel May m. Francis McCannon
- 16,409. Arthur Dale m. Emma McCannon
- 16,403. Vernie Irvin Tompkins and had of Ills
- 16,410. Irvin
- 16,404. Custer Wayne Tompkins and Jeanette Roseman had of Ills
- 16,411. Dorothy Maxine
- 16,412. Irvia Mae
- 16,413. Wayne Russell
- 16,414. Roger Allen
- 16,415. Charlene

Contd

16,405. Harold Frederick Tompkins and Verna Lang
had of Moline Ills

16,416. Darien Gean

16,417. Patty Ann

16,406. Allen W Tompkins and Lucille Myrtle Mueller
had of Moline Ills or Davenport Iowa

16,418. Billie Ann b. Davenport Iowa 1935 m. William Bartley

16,419. Nancy Lee b. Aug 9 1940

16,420. Bonnie Lou b. Aug 9 1940

16,421. Linda Kay b. Aug 27 1942 Dallas Tex

16,422. Allen Gene b. Moline Ills Feb 16 1949

16,409. Arthur Dale Tompkins and Emma McCannon
had of Ills

16,423. Donna May

16,424. Joyce Elaine

...

16,425. Henry Tompkins b. NY 1827 parentage unknown m. Rosina
b. NY 1830 farmer in 1870

had of Goodland, Mich

16,426. William b. Canada 1854

16,427. Mary b. Canada 1856

...

Following family listed in census 1870 as Topkins. Listed here because descendants may take our form and some did as we have them

16,428. Henry Topkins b. Oldenburg 1831 m. Eleanor b. Oldenburg
1835 census 1870 11th ward NYC laborer. One Mary Topkins
b. Oldenburg 1805 lived with him no doubt mother
had of NYC all used Tompkins form

16,429. Margaret b. 1860 Oldenburg

16,430. George b. NY 1862

16,431. Charles b. 1864

16,432. Emma b. 1867

16,433. Frederick b. Jan 1870

Same house but b. Oldenburg, pby niece

16,434. Eleanor b. 1866 Oldenburg

...

16,435. Henry Tompkins b. Penn 1840 m. Lavanche b. 1845 parentage
unknown, musician

had of Ripley NY census 1870

16,436. Harry b. 1866

16,437. John b. 1868

...

16,438. Harry D Tompkins ba. 1870 parentage unknown pby of Iowa
m. Malvena Schafer went Minn

had of Minn both went Los Angeles Calif

16,439. Sterling Schafer b. 1905 m. at Los Angeles Calif Dorothy
Elizabeth Hedblom b. 1905, florist Inglewood Calif

16,440. Henry witness at wedding, pby brother

16,439. Sterling ~~Schafer~~ Schafer Tompkins and Dorothy Hedblom
had of Inglewood Calif

16,440. Nancy Ann b. Jun 15 1931

16,441. Robert Sterling b. Nov 7 1933

Some may question the value of these very small groups. We list them because some one may trace back to one of the sons and then this will show his father, which would help a lot.

- 16,444. Harry E Tompkins b. Conn 1829 parentage unknown m. Kate
b. NY 1833 "traveller" census 1870
had of Brooklyn NY
16,445. Edward O b. NY 1860
16,446. Harry M b. 1853.

...

- 16,447. Henry Stanley Tomkins b. Liverpool England 1841 parentage
unknown da. 1918 US m. Ellen Acton came US 1881 went
Colorado, was in Chaffee Co Legislature
had of Colo or Ills pby Colo
16,448. George F b. England 1880 m. Lily Aude
16,449. Charles Leon b. 1912 da. 1930 m. Anna Mae Cole
16,450. Ernest A b. Ills 1884 m. Dorothy Hammerich
16,451. Myron James b. Ills 1886 m. Charlotte Avery lives
Buena Vista Colo

- 16,448. George F Tompkins and Lily Aude
had of Colo

- 16,452. Stanley m. Esther Bradshaw
16,453. Delbert G m. Jessie Cox
16,454. Rosellen m. John McIlwee

- 16,449. Charles Leon Tompkins and Anna Mae Cole
had of Colo

- 16,455. Edna Mae m. Herbert Hallyman
16,456. Stanford Leon m. Doris

- 16,450. Ernest A Tompkins and Dorothy Hammerich
had of Colo

- 16,457. Vernon
16,458. Myron L m. Burnace B Tomkins
16,459. Irma C m. Leonard Perschbacher
16,460. Mildred J m. Irwin Gimlett
16,461. Edith
16,462. Norman A m. Wynona Lee, Navy WW II lives Waldon Colo
16,463. Harold L b. 1925 m. Nell Roe, Navy WW II stayed in
16,464. Donald E army WW II now Riverside Calif employee
Southern Pacific Ry

- 16,452. Stanley Tompkins and Esther Bradshaw
had of --

- 16,465. Doris
16,466. Stanley
16,467. Winnefred

- 16,453. Delbert G Tompkins and Jessie Cox
had of --

- 16,468. George Delbert

- 16,456. Stanford Leon Tompkins and Doris
had of --

- 16,469. Leon

16,462. Norman A Tompkins and Wynona Lee
had of Walden Colo

16,470. Keith
16,471. Dorothy
16,472. Vernon

...

16,473. Howard Tompkins ba. 1880 England parentage unknown m.
Martha Wilson went Canada
had of Canada

16,474. Ernest C m. Sep 23 1933 at Los Angeles Calif Le Vaun
Jones b. 1912

16,475. Frank Edward b. 1908 m. at Los Angeles Calif Jul 27 1930
Frances Sevena Curtis b. 1912 she was an artist

16,475. Frank Edward Tompkins and Frances Sevena Curtis
had of Calif

16,476. Marian Ranelle b. Jan 19 1935

...

16,477. Howard Tompkins b. NY 1815 parentage unknown m.
Margaret farmer 1870
had of Mahopac Falls NY

16,478. Elizabeth b. 1850

16,479. George b. 1859

16,480. Julia b. 1863

...

16,481. Isual Tompkins b. NY 1823 parentage unknown printer,
m. Emely b. NY 1825. This may be same as Israel 6690.
had of Poughkeepsie NY

16,482. Frederick b. 1849

16,483. Helem M b. 1845

...

16,484. Isaac Tompkins, same as Isaac #2863. We omitted all
his children except Rebecca previously, all here now
had of Penn

16,485. George b. 1799 m. Ruth Ann b. Penn 1799

16,486. Joel b. Penn 1802 m. Mary Rossiter b. Penn 1808
blacksmith lived Cheltenham Penn

16,487. Gideon

16,488. Robert

16,489. David b. 1807 m. Ruth b. Penn 1812

16,490. Rebecca m. Thomas Fredell

16,491. Jonathan b. 1814 m. Ann b. 1815

16,485. George Tompkins and Ruth Ann
had of Smithfield Penn

~~16,485~~ 16,492. Harriet b. 1827

16,486. Joel Tompkins and Mary Rossiter
had of Cheltenham Penn

16,493. Ayars had saw mill at Towanda NY,, if same Ayars
other record says Ayars White Tompkins pby same man

16,494. Joel b. 1838

16,495. William b. 1841, pby the man called Willis Tompkins who
m. Mary Willis

16,496. Ruth m. Hoover

16,497. Henrietta b. 1834

16,498. Samuel b. 1829 m. Mary Rossiter went Dawson N Dak and
Spokane Washn, this was pby niece of other Mary Rossiter

16,499. Lydia Ann b. 1832, m. Isaac K Pierson

- 16,489. David Tomkins and ~~Edith~~ ^{Ruth}
had of Horsham Penn
- 16,500. Jonathan b. Penn 1840
- 16,501. Jane Ann b. 1841
- 16,502. Mary E b. 1843
- 16,503. Ruth Ann b. 1845
- 16,504. William b. 1848
- 16,491. Jonathan Tompkins and Ann
had of Philadelphia Penn
- 16,505. Catherine Ann b. 1840
- 16,506. Elizabeth b. 1842
- 16,507. Isaac b. 1844
- 16,508. John b. 1845
- 16,509. David b. 1847
There were the following, also of a Jonathanm not sure
if this or an unidentified Jonathan
- 16,510. Dr Aulay Park ba. 1851? dentist Reading Penn m.
Libby Bourne
- 16,511. Jerome went Spring City Penn
- 16,512. Frank went Mass or Conn
- 16,493. Ayars Tompkins and
had of Towanda Penn
- 16,513. Chalkley, confectioner at Atlantic City NJ
- 16,514. Samuel
pby same man as below
- 16,493. Ayars White Tompkins and Mary
had of Penn both went N Dak or Seattle Washn
- 16,515. James V ba. 1880 m. Irene Cook
- 16,516. Chester A b. 1885 d. 1936 m. Nellie Wiley
- 16,495. William Tompkins and
had of ~~Cheltenham Penn~~ Cheltenham Penn
- 16,517. Harry may be same who m. Zelda Le Voe
- 16,518. Frank
if this William was the man we had as Willis and
m. Mary T Willis, he had
- 16,519. Ella Virginia m. May 7 1878 Charles Allen Libby lived
Brooklyn NY
- 16,498. Samuel Tompkins and Mary Rossiter
had of Cheltenham Penn
- 16,520. Alfred m. Tilly Longstreth widow
- 16,521. Samuel
- 16,522. Joel pby same m. Gertrude Sink
- 16,523. Elizabeth m. Dilworth
- 16,524. Ruth m. Heiter
- 16,525. Sarah
- 16,526. Orena b. 1849, dau of a Samuel and Mary
- 16,510. Dr Aulay Park Tompkins and Libby Bourne
had of Reading penn
- 16,527. Horace Taylor pby same m. Clara Wardle
- 16,528. Elizabeth C m. Sleeper

- 16,517. Harry Tompkins and Zelda Le Voe
had of Philadelphia Penn
- 16,529. Alfred Ephraim b. Aug 13 1911 m. Dec 24 1943 Winifred
Mildred Singer lives Los Angeles ~~Calif~~ Member of
a Jewish Council, Probably his father ~~Samuel~~ was not
of the other Philadelphia lines who were generally
Quakers We carry him here as had descendants
- 15,522. Joel Tompkins and Gertrude Sink
had of Philadelphia Penn
- 16,530. Elizabeth
- 16,527. Horace Taylor Tompkins and Clara Wardle
had of Penn
- 16,531. Alma F
- 16,532. Dr Edna Hutchinson, see p. 19 "American Women" vol III
- 15,529. Alfred Ephraim Tompkins and Winifred Mildred Singer
had of Los Angeles Calif
- 16,533. Richard Maurice ba. 1945
- 16,534. David Michael ba. 1947

...

- The following Isaac may been son of Thomas b. 1778 and
Betsy b. 1774m or Samuel b. 1775 son of Joseph m.
Osborn, surmise only, no proof either
- 16,535. Isaac Tompkins b. Feb 22 1815 Onandaga Co NY d. May
24 1881 at West Lodi, Seneca Co Ohio, parentage unknown
m. Christenah Scothorn b. Sep 20 1820 d. May 18 1902 she
b. NY but was first white child in Seneca Co Ohio. ~~this~~
had of West Lodi, Ohio, sequence unknown
- 16,536. Ira H m. Louisa Jane Newkirk lived Eaton Ohio
- 16,537. Andrew Jackson b. Ohio Dec 7 1845 m. Ann Elizabeth Snay
b. Jun 4 1846 d. Apl 9 1922 m. 2nd Edith E Nichols b.
England lived Bellvue Ohio and later near San Diego Calif
- 16,538. Perry A b. 1859 m. Emma Fry lived Republic Ohio
- 16,539. Freeman b. Ohio 1849 d. Green Creek Twp Sandusky Co Ohio
m. Mary Eliza Neikirk ~~born b. 1855 d. 1902~~
- 16,540. Mary m. Peter Huddle
- 16,541. Ann m. Jacob Armstrong
- 16,542. Lucinda m. James Bolin
- 16,543. Azelia m. Dan Kagy
- 16,544. Eliza m. David Smith
- 16,536. Ira H Tompkins and Louisa Jane Newkirk
had of Tiffin Ohio
- 16,545. Vance Vick d. 1954 m. Edythe Lee Kershaw lived Cleveland Ohio
- 16,546. Cosie Dale m. Oliver W Filkins lives Los Angeles Calif
sent data
- 16,537. Andrew Jackson Tompkins and Ann Elizabeth Snay
had of Bellvue Ohio
- 16,547. Warren Isaac b. Ohio Jun 13 1868 d. Feb 2 1933 m.
Della Bauchman
- 16,548. Nora b. Mar 25 1870 d. Jan 21 1921 m. John D Best
- 16,549. Cora b. Dec 17 1871 d. Feb 1930 m. Frank Heuring

- 16,550. Viora b. Jul 11 1879 d. Jun 6 1932 m. Elmer Parent
- 16,551. Jessie May b. Jun 20 1887 m. John Nearhood
- 16,537. Andrew Jackson Tompkins above and Edith E Nichols
had of Ohio
- 16,552. Pearl Edith b. Apr 6 1896 m. Arthur M Jenner
- 16,553. Marvin Andrew b. Dec 7 1897. m. Grace F Dorman
WW I 7th Divn
- 16,538. Perry A Tompkins and Emma Fry
had of Republic Ohio
- 16,554. Maude d. Jun 8 1916 m. George J Burgess
- 16,555. Mildred m. Leonard Spayde
- 16,556. Muriel
- 16,539. Freeman Tompkins and Mary Eliza Neikirk
had of Sandusky Ohio
- 16,557. Arthur Bliss b. Oct 15 1889 d. Nov 7 1932 m. Mabel
Heinzelman
- 16,558. Freda F m. Ed Whaley sent data
- 16,553. Marvin Andrew Tompkins and Grace F Dorman
had of San Diego Calif
- 16,559. Lee Clifford b. Cleveland Ohio Feb 22 1923 m. Virginia
Josephine Dahm
- 16,560. Wayne Andrew b. La Jolla Calif Feb 16 1939
- 16,557. Arthur Bliss Tompkins and Mabel Heinzelman
had of Ohio
- 16,561. Homer LeRoy
- 16,562. Marjory May
- 16,559. Lee Clifford Tompkins and Virginia Josephine Dahm
had of San Diego Calif
- 16,563. Judith Marie
- ...
- 16,564. James Tompkins ba. 1750 parentage unknown of Hereford
England
had of Stafford England
- 16,565. Rev John b. Nov 12 1797 d. Sep 21 1881 Canada m. Feb
1836 Maria Witcher b. Mar 29 1809 went Canada
about 1827, Episcopalian became Methodist
- 16,565. Rev John Tompkins and Maria Witcher
had of Coaticook Quebec
- 16,566. Edwin F
- ...
- 16,567. James Tompkins b. England 1830 parentage unknown m.
Eliza J b. NY 1835
had of Brooklyn NY
- 16,568. Eliza E b. NY 1855
- 16,569. May A b. 1860
- 16,570. Anna S b. 1866
- 16,571. Martha J b. 1869
- ...

- 16,572. James Tompkins and Mary he b. NY 1798 parentage unknown
had of NYC m. Mary b. 1802
- 16,573. Elizabeth b. 1838
- 16,574. Peter b. 1839
- 16,575. Alma b. 1845.

...

- 16,576. James Tompkins b. NY 1822 parentage unknown m. Sarah
b. NY 1826 shoemaker
had of Warwick NY
- 16,577. Catherine b. 1843
- 16,578. James b. 1849
- 16,579. William b. 1851.

...

- 16,580. James Tompkins b. 1826 Ireland parentage unknown m. 1849
Elizabeth Stanton d. Jul 3 1877, shoemaker in Dublin
Ireland, went Canada 1842 then to Minn 1857
had of Minn
- 16,581. John W b. Jul 4 1852 m. Dec 15 1881 Elizabeth Maxwell
- 16,582. Ann L b. m. 1874 James Smith
- 16,583. James H b. Dec 7 1856

...

- 16,584. James Tompkins ba. 1860 place and parentage unknown
m. Clara Wright Robinson b. Sep 23 1861. Went Columbus
Ohio formerly of Scranton Penn
had of Columbus Ohio
- 16,585. John R b. Apl 22 1884 d. ~~the 19th~~ Aug 16 1887
~~16,586. Mabel b. 1888~~
~~16,587. Ivah b. 1889~~
ZXZXZXZXZXZXZXZXZXZXZXZXZXZXZX
- 16,586. I Walter b. Feb 17 1886. d. Aug 16 1887
- 16,587. Mabel A b. Jun 10 1888
- 16,588. Ivah L b. Jun 24 1889

...

- 16,589. James Tompkins b. Ireland 1834 parentage unknown m. Hannah
b. Ireland 1836 came to Brooklyn NY about 1865
had of Ireland, all went Brooklyn NY
- 16,590. Matthew b. Ireland 1850
- 16,591. Thomas b. 1854
- 16,592. Mary b. 1856
- 16,593. Ann b. 1860

...

- 16,594. James Tompkins b. Ireland 1819 parentage unknown m. Ann
b. 1822
had of Hyde Park NY
- 16,595. Bridget b. NY 1843
- 16,596. Stephen b. 1846
- 16,597. John b. 1850?

...

- 16,598. James Tompkins b. NY 1835 parentage unknown m. Sarah b. NY
1836, fruit dealer
had of Albany NY census 1870
- 16,599. William b. 1857
- 16,600. Charles b. 1863
- 16,601. James b. 1868
- 16,602. Minette b. 1870

...

- 16,603. James Tompkins b. Scotland 1804 parentage unknown m. Sally b. NY 1805 pby father of these who lived Mich
 16,604. James b. Canada 1835 m. Mary A b. England 1847 carpenter lived Georgetown Mich
 16,605. John J b. NY 1837 m. Amanda b. 1847 Sweden lived at Midland Mich
 16,606. Henry b. NH 1841 lived Big Rapids Mich
 16,604. James Tompkins and Mary A had of Big Rapids Mich
 16,607. Nathan B b. ~~Mich~~ Mich 1867
 16,605. John J Tompkins and Amanda had of Midland Mich
 16,608. Charles E b. Mich 1868

...

- 16,609. James Tompkins, an adopted boy, original name and parentage unknown had of NJ
 16,610. James
 16,610. James Tompkins and had of ~~Plainfield NJ~~ Plainfield NJ
 16,611. Joseph M, ~~not~~ no dates obtainable
 16,612. Allen D, Pres Hampden Mfg Co Plainfield NJ
~~16,612. Joseph M Tompkins, if same who m. Sarah Davis and lived Canton Ills. ~~not~~ following unidentified if not him had of Canton Ills~~
 16,611. Joseph M Tompkins, if same who m. Sarah Davis and lived Canton Ills ~~not~~ following unidentified if not him had of Canton Ills
 16,613. Joseph Oscar b. Mar 26 1877 Essex Co NJ d. Mar 8 1933 ~~Huntington~~ Huntington Park Calif m. Mary Ellen Foley of Oregon
 16,613. Joseph Oscar Tompkins and Mary Ellen Foley had of Huntington Park Calif
 16,614. Dorothy Marie b. Oregon 1907 m. Mar 3 1928 ~~at~~ Max Sutter ~~bc~~ 1897

...

- 16,615. James Tompkins b. Ohio 1812 parentage unknown m. Sarah b. Ohio 1811 had of Dayton Ohio census 1850
 16,616. Marion b. Ohio 1834 paper worker
 16,617. Mary b. 1836
 16,618. Cornelius b. 1838
 16,619. Benjamin b. 1842
 16,620. Charles b. 1843
 16,621. John b. 1844
 16,622. Oliver b. 1847
 16,623. Augustus b. 1850

...

- 16,624. James Tompkins b. NY 1804 parentage unknown m. Judith b. NY 1810 had of Hancock NY
 16,625. Almon b. NY 1833 m. Caroline b. 1835 carpenter at Guilford NY 1860
 16,626. Sarah b. 1834

- 16,627. Ann Eliza b. 1836
 16,628. Mary Amelia b. 1841
 Note- not proved if following were his but pby were
 16,629. George b. 1844 lived Middletown NY
 16,630. F H (Frederick?) b. 1844 lived Harpersfield NY
 16,631. Louisa b. 1848
- 16,625. Almon Tompkins and Caroline
 had of Guilford NY
 16,632. Edwin b. 1857,, may be the "Evard" Tompkins m. Nancy
 unidentified
- 16,632. Edwin Tompkins who we believe was "Evard" and Nancy
 had of Maine?
 16,633. Almon Harold b. Aug 24 1880 m. Nellie Elizabeth b. 1882
 not sure if was his wife or sister, record obscure
- 16,633. Almon Harold Tompkins and
 had of Maine?
 16,634. Percy William b. Aug 6 1910 Navy WW II
 16,635. Enoch Harold b. Jun 13 1917 WW II
- 16,634. Percy William Tompkins and
 had of Maine?
 16,636. Percy.
- ...
- 16,637. James Tompkins b. NY 1824 parentage unknown m. Elizabeth
 b. 1828 farmer Windham NY 1870 census \$5,100
 had of Windham NY
 16,638. Anna b. 1847 called Hannah
 16,639. Ruama b. 1848
 16,640. Rociza b. 1849
 16,641. Oscar A b. 1851 pby same m. Jan 12 1872 Mary G Blaisdell
 at Ellsworth Maine
 16,642. Norton R b. 1852
 16,643. Selina E b. 1854
 16,644. Wilsey b. 1857
 16,645. Calvin b. 1858
 16,646. William B b. 1859
 16,647. Effie F b. 1862 pby same m. Naboth Lewis
 16,648. Lydia C b. 1864
 16,649. Millie b. 1866
- 16,642. Norton R Tompkins and
 had of Gilboa NY
 16,650. Legrand b. 1892, d. Oct 30 1939 record this group
 obscure, we tried several times, no result
 16,651. Rev. S S
- ...
- 16,652. Jarvis H Tompkins b. Canada d. Minot S Dak 1929
 parentage unknown m. Jennie McClain lived Sand Point Idaho
 had of San Jose Calif
 16,653. Paul C b. N Dak 1902 m. Alma Tewksbury lives San Jose Calif
 16,654. Mildred b. S Dak 1905 m. D L Sauer lives San Jose Calif
16653. Paul C Tompkins and Alma Tewksbury
 had of San Jose Calif
 16,655. Marjorie b. Jul 3 1933 S Dak sent data
- ...

16,656. J D Tompkins b. 1817 Tenn parentage unknown m. Esther
b. Ky 1817

had of Clinton Co Ky all b. Ky

16,657. Elizabeth b. 1840

16,658. Joseph F b 1844

16,659. M D L a girl b. 1846

16,660. Samantha b. 1857

16,661. Mary E b. 1859

...
Those tracing these early Carolina records will have trouble, the census takers often quite ignorant and folks often apparently did not know how old they were, also many census records show initials, sometimes a single one at that, also vital records down there practically non-existent until around 1880.

about

16,662. J W Tompkins b. SC about 1835 d. ~~before~~ 1870 m. S, b.
1840 farmer 1870, parentage unknown

16,663. F M b. 1858 a boy

16,664. James b. 1861

16,665. J J a girl b. 1866

16,666. Carrie b. 1866

16,667. John Tompkins ba. 1775 parentage unknown, m. Ann
Holland Sep 20 1802,

had of Edlesborough Buckinghamshire

16,668. John ba. 1815 England m. Hannah Hine. Note-her grand-daughter Mrs Lucy Harley Wright of England has her Bible There were probably other children

16,668. John Tompkins of Marsh Gibbon, Bucks and "annah Hine
had of Marsh Gibbon Bucks

16,669..Thomas b. May 31 1842

16,670. Robert Francis b. Oct 4 1846 m. Anna Gibbons in England
went to Irwin Penn

16,671. Elizabeth b. Nov 23 1848 m. Sep 16 1869 William G Harley

16,672. Ann b. Feb 20 1851 unm

16,673. Harry b. Jun 23 1856 went to Mayfield Calif

16,674. Thirza b. Dec 23 1860 m. George B Lagoe remained England

16,670. Robert Francis Tompkins and Anna Gibbons
had of Irwin Penn

16,675. Amy Louise m. William Smail

16,676. Mary Elizabeth m. William ~~Haas~~ Haas of Baltimore Md

16,677. William Henry b. Apl 14 1876 d. Sep 15 1942 Aspinwall
Veterans Hospital US Army Spanish American War

16,678. John b. May 1 1877 d. infancy

16,679. Thomas Edwin b. May 1 1877 d. infancy

16,680. Robert Francis b. Jun 25 1879 m. Cora Schlotter

16,681. Edward Albert b. Apl 13 1883 m. Elizabeth Irene Roskon

16,680. Robert Francis Tompkins and Cora Schlotter
had of Youngwood Penn

16,682. Robert Francis III m. Marie I Hitch lives Los Angeles Calif

16,883. John Therm m. Garnet Connard

16,884. Harry m. Jessie Williams

16,885. Glen m. Alberta Louck

16,886. Wade lives Youngwood Penn

- 16,887. Dr Roy pby the Dr Roy Frederick m. Marian Lee and lives
Irvona Penn
- 16,888. Olive Pearl m. Linganfeld
- 16,889. Russell
- 16,681. Edward Albert Tompkins and Elizabeth Irene Roshon
had of Jeanette Penn
- 16,890. Amy Louise b. Jul 22 1904 d. Apl 15 1934 m. Ralph Bush
- 16,891. Florence Viola b. Jul 3 1906 m. Howard De Walt
- 16,883. John Therm Tompkins and Garnet Connard
had of Youngwood Penn
- 16,892. Dolores m. Trout
- 16,893. Frank
- 16,894. Harry Glen
- 16,884. Harry Tompkins and Jessie Williams
had of Youngwood Penn
- 16,895. Jessie Marie
- 16,896. Frederick Charles
- 16,885. Glen Tompkins and Alberta Louck
had of Youngwood Penn
- 16,897. Joan m. James Henderson
- ~~16,898. Harry Glen~~
- 16,898. Lois
- 16,899. Harry Glen
- 16,886. Wade Tompkins and
had of Youngwood Penn
- 16,900. Wade Eugene
- 16,901. Carol Louise
- 16,887. Dr Roy Frederick Tompkins and Marian Lee
had of Irvona Penn
- 16,902. Forrest Glen
- 16,903. Robert
- 16,904. Sandra
- ...
- 16,905. John Tompkins b. 1807 England parentage unknown m.
Elizabeth b. NY 1810
had of New Windsor NY
- 16,906. George b. NY 1844
- 16,907. Thomas b. 1842
- 16,908. Susan b. 1846
- 16,909. Charles b. 1850
- 16,910. Emily b. 1855 twin
- 16,911. William b. 1855
- ...
- 16,912. John Tompkins b. SC 1785 parentage unknown and
had of Douthitt SC
- 16,913. Elizabeth b. SC 1838
- 16,914. William b. 1827 blacksmith in 1860
- ...

- 16,915. John Tompkins ~~xxxx~~ b. NY 1832 parentage unknown m.
Mary T b. 1833 farmer 1870 census
had of Cortlandt NY
- 16,916. Martha J b. 1864
- 16,917. Evelena b. 1866
- 16,918. Sylvanus b. 1868
- ...
- 16,919. John Tompkins ba. 1820 NY parentage unknown went to
Seneca Co Ohio
had of Seneca Co Ohio
- 16,920. Dr Elmer E b. NY 1851 m. 1879 Mary Wilson m. 2nd Mrs
Mary E Rowe, b. Penn at Adrian Mich lived Richfield
Center Ind retired about 1910
- 16,920. Dr Elmer E Tompkins and Mary Wilson
had of Richfield Center Ind
- 16,921. Jessie m. John Bartholomew of Riga Mich
- 16,922. Frank m. Vanessa Tucker m. 2nd Ruby Dings in 1917
farm near Metamore Ohio
- 16,923. Opal d. age 4
- 16,924. Carroll, grad Ohio State University
- 16,922. Frank Tompkins and Vanessa Tucker
had of Ohio
- 16,925. Vanessa
- ...
- 16,926. John Tompkins b. NY 1800 parentage unknown m. Susan
b. 1806 farmer 1850 census Jasper NY
had of Jasper NY both ...
- 16,927. John A b. 1840
- 16,928. Lorenzo b. 1843
- ...
- 16,929. John Tompkins b. NY 1825 parentage unknown m. Almira
b. 1829 farmer in 1850
had of Clermont NY
- 16,930. Seymour b. 1852
- 16,931. Clarence b. 1857
- 16,932. Edith b. 1858
- 16,933. Peter P b. 1860
- 16,934. Margaret C b. 1862
- 16,935. Mary C b. 1869
- ...
- 16,936. John Tompkins b. Ga 1822 parentage unknown m. Mary M
b. Ga 1828 census 1870 farmer \$9,400
had of Kings Ferry Camden Co Ga
- 16,937. Mary E b. 1852
- 16,938. Ida V b. 1858
- 16,939. Susan H b. 1862
- 16,940. John b. 1866
- ...
- 16,941. John Tompkins b. NJ 1817 parentage unknown m. Sarah b.
Penn 1818
had of Philadelphia Penn

- 16,942. Mary b. 1840
- 16,943. Charles b. 1842
- 16,944. Emma b. 1846
- 16,945. Sarah b. 1846
- 16,946. William H b. 1849

...

- 16,947. John Tompkins d. 1809 parentage unknown m. Mary d. 1825
had of Greenburgh NY
- 16,948. Joseph b. 1804 m. Malinda B b. 1806
- 16,948. Joseph Tompkins and Malinda B
had of Poughkeepsie NY
- 16,949. Isaac b. 1835
- 16,950. Sarah b. 1837
- 16,951. Elizabeth b. 1839
- 16,952. Mary b. 1842
- 16,953. George b. 1843
- 16,954. Charles b. Apl 27 1846 m. Dec 15 1870 Kate Adams

- 16,954. Charles Tompkins and Kate Adams
had of Chatham NY
- 16,955. Minnie Adams b. 1873 m. Edward Asa Shipman

...

- 16,956. John Tompkins ~~xxxx~~ b. England 1836 parentage unknown
m. Elizabeth b. 1843 England
had of NYC
- 16,957. Sarah b. 1863 England
- 16,958. William b. England 1863
- 16,959. Thomas b. 1865 England

...

- 16,960. John Tompkins b. NY 1808 parentage unknown m. ~~Sally A~~
Sally A b Penn 1813
had of Ionia Mich
- 16,961. Cornelius E b. Penn 1835
- 16,962. George b. Mich 1843

...

- 16,963. John Tompkins b. England 1817 parentage unknown m.
Mary b. NY 1817 inn keeper Albany NY 1860 census
had of Albany NY
- 16,964. William b. NY 1842 m. Irenthe b. 1847
- 16,965. Mary E b. 1844
- 16,966. Elizabeth b. 1846
- 16,967. Ira E b. 1847
- 16,968. Albion b. 1849
- 16,969. Frank b. 1851
- 16,970. Howard b. 1853
- 16,971. Sarah D b. 1853
- 16,972. Charles E b. 1857

- 16,964. William Tompkins and Irenthe
had of Hamilton NY

- 16,973. Abram b. 1861
- 16,974. Edward ba. 1870 m. Dec 20 1896 Cornelia Irene Todd
Silversmith lived Wallingford Conn
- 16,975. Alex H b. 1869
- 16,976. Thurlow b. 1870, census says Duerlow but pby Thurlow

...

1834

- 16,977. John Tampkins b./England parentage unknown m.
Catherine b. Va 1832, census 1870 school ~~teacher~~
teacher, census says Tampkins, we believe Tompkins
had of Hamsomburg Rockingham Co Va
- 16,978. Edwin b. Va 1857
- 16,979. John b. 1859
- 16,980. Virginia b. 1861
- 16,981. James b. 1863
- 16,982. Josephine b. 1865
- 16,983. Luther b. 1868
- ..
- 16,984. John Tompkins b. England 1770 parentage unknown census
1850 Detroit Mich peddler
had of Detroit Mich
- 16,985..Edward b. Oxfordshire al800 m. Mary Coppock
- 16,986..Maria b. England 1810
- 16,985. Edward Tompkins and Mary Coppock
had of Oxfordshire only Richard proved
- 16,987. Richard b. Jul 12 1832 England m. Apl 7 1864 Margaret
McClintock b. 1832 Ireland d. Jan 12 1891 in 1870 lived
Ovid, Clinton Co Mich Came US 1857 went Ills then Mich
- 16,988. William b. England 1835 m. Catherine b. Ireland 1842
census 1870 at East Saginaw Mich
- 16,989. John b. England 1841 lived Rochester Mich 1860
- 16,987. Richard Tompkins and Margaret McClintock
had of Ovid Mich
- 16,990. Sarah J b. Feb 3 1865 m. William Neal
- 16,991. Charles E b. Dec 23 1866
- 16,992. Johanna C b. Sep 12 1868 m. Thomas Woodworth
- 16,993. ~~Alice C~~ Alice C b. Feb 3 1870
- 16,994. Mary B b. Feb 10 1872
- 16,995. Herman R b. Nov 29 1874
- 16,996. Pearl b. Jul 1 1877
- 16,997. Raymond R b. Dec 29 1879
- 16,988. William Tompkins and Catherine
had of East Saginaw Mich
- 16,998. John b. NY 1863
- 16,999. Emily b. Mich 1867
- 17,000. William b. NY 1869
- 16,997. Raymond R Tompkins and
had of Mich
- 17,001. Richard S b. Sep 4 1904 d. Mar 4 1952 m. Avis lived
Big Rapids Mich
- 17,002. Lyle Eugene lives Hart Mich
- 17,003. Robert Charles
- 17,002. Lyle Eugene Tompkins and
had of Hart Mich
- 17,004. Richard
- 17,005. Charles
- 17,003. Robert Charles Tompkins and
had of Mich
- 17,006. Thomas

17,007. John Tompkins b. NY 1819 parentage unknown m. Melvina
b. NY 1820, pby Curry
had of Lake Mahopac NY

- 17,008. Susan J b. 1844
- 17,009. Stephen B b. 1848
- 17,010. Sarah F b. 1850
- 17,011. Mary E b. 1853
- 17,012. David b. 1855
- 17,013. James H b. 1856
- 17,014. Henry J b. 1859 twin
- 17,015. Henrietta b. 1859
- 17,016. Georgianna b. 1862
- 17,017. Priscilla b. 1868

...

17,018. John D Tompkins ~~xxxxx~~ b. SC 1804 parentage unknown
m. Mary b. La 1828 (census says) a Partin family
next house

- had of Shelby Co Tenn
- 17,019. Robert b. 1837
- 17,020. Mary b. Tenn 1845

...

17,021. John Kirby Tompkins ba. 1820 parentage unknown lived
Ocean City Md
had of Md

- 17,022. William C ba. 1860 m. Josephine Wetzel
- 17,023.. Floyd L ba. 1860 of Newark NJ went Ocean City Fla

17,022. William C Tompkins and Josephine Wetzel
had of Strathmere NJ

- 17,024. John Kirby m. Hazel Fenton
- 17,025. Russell
- 17,026. Allan m. Cornelia Schemm
- 17,027. Floyd L ba. 1900 m. Margaret G Daltry lives Philadelphia
- 17,028. Helen
- 17,029. Doris

17,024. John Kirby Tompkins and Hazel Fenton
had of Penn?

- 17,030. John Kirby
- 17,031. Elizabeth
- 17,032. Edwin Berkeley

17,026. Allan Tompkins and Cornelia Schemm
had of NJ

- 17,033. Allan Russell

...

17,034. John L Tompkins b. NY 1823 parentage unknown m. Rebecca
b. NY 1826 shoemaker
had of NYC census 1850

- 17,035. John T b. 1842
- 17,036. William b. 1846
- 17,037. Jesse S b. Feb 1850

...

- 17,038. John H Tompkins ba. 1834 pby Va parentage unknown m.
1857 Nancy J Baird. Went Ohio 1849, often mistaken for
Gen. Stonewall Jackson.
had of Ohio
- 17,039. Lillie
17,040. Alpha
17,041. William m. Jan 31 1875 Mary Frances Ballou
17,042. George B
17,043. Frank M teacher at Lewisville Ohio in 1904
17,044. Luther lived San Francisco Calif in 1904
17,045. James C bookkeeper San Francisco in 1904 may be same b.
1878 d. Los Angeles Calif Jul 25 1951 m. Pearl, widow
Ainsworth, real estate
- 17,046. Carrie
17,047. Jay C musician Coshockton Ohio in 1904
- 17,041. William Tompkins and Mary Frances Ballou
had of Ohio
- 17,048. Jacob Ballou , ~~xxxxxxx~~ born Nov 22 1875 obviously
incorrect as father m. 1857 according to record we saw,
We believe John H Tompkins m. 1st, name unknown and 2nd
in 1857 to Nancy Baird, and only part of these children
were by Nancy Baird
- 17,045. James C Tompkins and Pearl Ainsworth
had of Los Angeles Calif
- 17,049. Kenneth
- ...
- 17,050. Benjamin Tompkins b. SC 1836 parentage unknown m.
Desda b. SC 1837
had of Conwaysboro SC census 1870
- 17,051. Cornelius b. SC 1857
17,052. Desda A b. 1859
17,053. Samuel b. 1861
17,054. Benjamin b. 1863
17,055. Sarah Jane b. 1865
17,056. William b. 1869
- ...
- 17,057. Rev Henry Tompkins b. Ga 1820 parentage unknown m. Elizabeth
b.. Ga 1824
had of ~~Brundidge~~ Brundidge, Pike Co Ala 1870 census
- 17,058. Mary b. Ala 1852
17,059. Nancy b. 1854
17,060. William b. 1856
17,061. Thomas b. 1858
- ...
- 17,062. Hiram Tompkins b. Ga 1820 parentage unknown m. Sallie
b. Ga 1830
had of Elberton, Ga census 1870
- 17,063. Billy b. Ga 1847
17,064. Jane b. 1853
17,065. Martha b. 1855
17,066. Nancy b. 1859
17,067. John b. 1861
17,068. Thomas b. 1863.
- ...

17,069. Joseph Tompkins ba. 1750 parentage unknown m. Feb 3
1786 Ann Edge lived Providence RI pby Quaker
had of Little Compton RI

17,070. Benjamin b. ~~had~~ Nov 21 1818 lived Tiverton RI

17,071. Jacob Edge

17,070. Benjamin Tompkins and
had of Tiverton RI

17,072. Benjamin

...

17,073. Benjamin Tompkins b. 1742 of Morristown NJ parentage
unknown d. Oct 16 1777 m. Elizabeth Bridge . Surgeon
in Rev War died from exhaustion from overwork at
Delaware River

had of ~~Morrisstown~~ Morristown NJ

17,074. Anna b. Sep 23 1770

17,075. Phebe b. Feb 6 1766

17,076. Mary b. Aug 23 ~~1767~~ 1768

17,077. Jacob b. Aug 17 ~~1767~~ 1772 m. Abigail Dean. We have
a book re this Dean family, privately published ~~many~~
gift of a descendants, unknown where he died, many
of his family went Ohio

17,078. Elizabeth ba. 1774

17,079. John b. Apl 11 1776

17,080. Sarah

17,077. Jacob Tompkins and Abigail Dean
had of Morristown NJ

17,081. Mary m. Feb 1818 Laomni Fulton in Athens Co Ohio

17,082. Calvin Dean d. 1840 m. Eliza Fields

17,083. Luther Dean ran away at age 15, said joined army at
Ft Meigs Indian Territory and killed by Indians

17,084. Abel Meeker went Lima Ohio

17,085. Elizabeth Bridge m. Sep 13 1825 William M Baker
in Marion Co Ohio

17,086. Daniel Dean d. Oregon age 90 left large family there
we have not found them m. Alida Multon no issue, m.
2nd Elizabeth Dutton of Ohio. Was Sheriff Marion Co
Ohio

17,087. William Shurts b. May 9 1804 m. Feb 27 1833 Clarissa
Ann Ellis b. 1811 lived Gelen NY 1850

17,088. John b. Mar 10 1806 m. Jul 18 1829 Eliza Works brick
mason at Lewistown Ills in 1850

17,089. Ch-arlotte m. Suydam, m. 2nd Fred Davenport

17,090. Sarah m. Clutter

17,091. George Washington Benjamin Franklin unm, botanist

17,092. Malvina m. Dr McHenry at Lima Ohio

17,093. Amanda d. y.

17,082. Calvin Dean Tompkins and Eliza Fields
had of Staten Island NY

17,094. Electa Rachel b. Aug 17 1822 m. 1845 Orson Storke
he in Civil War, pisoner Libby prison, went Santa
Barbara Calif and became mayor there

- 17,095. Daniel Fields b. Aug 1824 m. Belilah Rumsey
- 17,096. William Calvin m. Mary Grove lived Webster NC
- 17,097. Rhoda Abigail b. Aug 17 1831 d. May 30 1888 m. May 20 1861. Silas ^{Hugh} Jamison d, Jan 8 1830 lived at Linden Mich
- 17,098. John d. y.
- 17,099. Lydia Cornelia b. Jul 27 1834 m. Sep 27 1854 George E Curtis

- 17,084. Abel Meeker Tompkins and
had of NJ
- 17,100..Elizabeth m. Gillespie
- 17,101. Lamar m. S Rains
- 17,102. Lafayette d. 1862
- 17,103. Margrette d. y.
- 17,104. Malvina m. Henry Clay

- 17,087. William Shurts Tompkins and Clarissa Ann Ellis
had of NJ
- 17,105. William Franklin b. May 18 1835 m. Mar 21 1860 Jennie Hayward went Chicago Ills
- 17,106. Caroline Elizabeth b. Jul 24 1837 d. Aug 23 1914 m. Jun 16 1863 Thomas Milton Hanaford b. Jan 2 1831
- 17,107. Mary Ann b. Jun 1839 d. y.
- 17,108. Mary Caroline b. infancy

- 17,088. John Tompkins and Eliza Works
had of Lewistown Ills
- 17,109/ Dr Charles Brown b. May 25 1838 d. 1913 m. Nov 19 1861 Mary ~~Capen~~ Capen d. Jun 1873 m. 2nd Apl 20 1875 Annie McKinney m. 3rd Feb 28 1883 Mary L Gore, widow Vail, m. 4th Eugenia C Stewart, widow Rice. Published an excellent brochure on his branch, we have a copy
- 17,110. John Bissell b. Dec 24 1840 pby the John B ~~Blakeslee~~ m. Sarah Blakeslee and was surgeon in 55th Ills Inf Civil War lived Peoria Ills
- 17,111. William Ingoldsby
- 17,112. Sarah Mariah
- 17,113. Daniel Dean
- 17,114. Mary M b. 1852 m. W S McKinney
- 17,115. Lou Ellen b. Oct 31 1854 m. May 23 1877 A M Barnett lived Santa Monica Calif

- 17,095. Daniel Fields Tompkins and Belilah Rumsey
had of NJ
- 17,116. Calvin went Wisconsin
- 17,117. Flora
- 17,118. Nellie twin with
- 17,119. Lillie
- 17,120. Charles

- 17,096. William Calvin Tompkins and Mary Grove
had of NJ or Mich
- 17,121. Lillian m. Silas King
- 17,122. Henry d.y.
- 17,123. Amanda d. y.
- 17,124. Mary d. y.
- 17,125. William Franklin m. Anna H Luck went Webster NC
- 17,126. Frederick m. Laura Cannon

17,105. William Franklin Tompkins and Jennie Hayward
had of Chicago Ills

~~17,106.~~

17,127. Mary d. infancy
17,128. Clara Lucy d. infancy
17,129. Mary Caroline d. infancy
17,130. Edward Marsh b. May 25 1869 m. Myrtle Alice Pierce
17,131. Emma Louisa b. Dec 5 1870 m. May 15 1889 Charles Sherman
17,132. Alice Bacon b. May 29 1878 m. Sep 9 1902 Charles S
Wilson

17,109. Dr Charles Brown Tompkins and Mary Capen
had of Lewistown Ills

17,133. Dr Charles Wilmer b. Aug 21 1866 m. Florence Cason
17,134. Mary Ethelwyn b. Oct 3 1868 d. 1886 Ga
17,135. Margaret Edith b. Oct 27 1870 m. Jan 15 1886 O A
Worley in Jasper Fla
17,136. Henry Augustine b. 1873 d, infancy

17,109. Dr Charles Brown Tompkins above and Annie McKinney
had of Lewistown Ills

17,137. LeRoy b. Mar 13 1876 went Fayette Mo

17,109. Dr Charles Brown Tompkins above and Mary L Vail
had of Lewistown Ills

17,138. Dr Raymond Dean b. Jan 3 1884 m. Elizabeth W Massey
lives Mountain Home Tenn

17,109. Dr Charles Brown Tompkins above and Eugenia C Stewart
had of Lewistown Ills

17,139. Claude Alvera b. Mar 28 1888 m. Lillian Powell lives
Jacksonville Fla sent data

17,110. John Bissell Tompkins and Sarah Blakesley
had of Peoria Ills

~~17,110. Henry b. Dec 28 1869 d. Feb 28 1892~~

17,140. Henry Blakesley b. Dec 28 1869 d. Feb 28 1892

17,141. Blakesley b. Dec 24 1873

17,142. Frank b. Oct 25 1876 m. Jun 18 1902 Edith Odell

17,125. William Franklin Tompkins and Anna H Luck
had of Webster NC

17,143. William F

17,144. Daniel Dean

17,145. Henry

17,126. Frederick Tompkins and Laura Cannon
had of NJ

17,146. Florence

17,147. Lillian

17,148. Dean

17,149. Frederick

17,138. Dr Raymond Dean Tompkins and Elizabeth W Massey
had of Mountain Home Tenn

17,150. Mary Ethelwyn b. 1910 m. Joseph B Kanazy

17,151. Charles Brown b. 1912 m. Mary Ward Lewis sent data
Lt US Navy

17,139. Claude Alvera Tompkins and Lillian Powell
had of Jacksonville Fla

17,152. Carolyn

17,153. ~~BrzRaymondzBennxTompkinszAnnzLilzxbthzHzMaxzpx~~
~~hadxofzJohnxsonzLilzpxTenn~~

17,154. ~~MxyzLthelwynxbrz1910x~~

17,151. Charles Brown Tompkins and Mary Ward Lewis
had of Washington DC

17,153. Brooke

17,154. Sarah Dean

...

17,155. Joseph Tomkins b. England 1844 parentage unknown d.
1922 Los Angeles Calif m. Elizabeth Cassell b.
England

had of Los Angeles Calif

17,156. Jennie m. Dobbie

17,157. Doris m. Fisher

17,158. Roland Harry m. Jennie Cecelia White

...

17,159. Joseph Tompkins ~~xxxx~~ b. NY 1815 parentage unknown m.
Anna b. 1818 shoemaker census 1860

had of NYC

17,160. James b. 1842 shoemaker

17,161. Samuel b. 1845 census 1870 car driver m. Mary b. 1852

17,162. Charles b. 1850

17,163. Rebecca b. 1855

...

17,164. Joseph C Tompkins b. NY 1820 parentage unknown m. Sarepta
C b. NY 1823 farmer in 1860 listed as Dopkins but
pby should be Tompkins

17,165. Florence S b. 1850

17,166. DeWitt H b. 1852

17,167. Mary b. 1854

17,168. George b. 1856

17,169. William H b. 1857

17,170. Charles N b. 1859.

...

17,171. James G Tompkins (same as #2501) and Sarah A
had of Louisville Ky census 1870 pby same

17,172. Joseph Tate b. Tenn 1841, otherwise unidentified but
lived Louisville Ky same time as James G above "e
believe by a 1st wife name unknown as Sarah A b. 1833

17,172. Joseph Tate Tompkins and Sarah Ann Huntington Sawtell
had of Louisville Ky

17,173. Sarah ba. 1860 f. infancy

17,174. Lucy b. 1862 d. infancy

17,175. Samuel b. 1864 unnm

17,176. Ophelia ba. 1865 m. William Jones

17,177. Joseph b. 1866 unnm

17,178. Julia ba. 1867 m. Elisha "elly

17,179. Emma b. 1868 m. Denison Hurlburt

17,180. George Stewart b. 1870 d. y.

17,181. Annie Elizabeth ba. 1872 m. Emmett Foy

- 17,182. John b. 1861
- 17,183. Lena b. 1862
- 17,184. Rob

The last 3 not proved identity.

...

- 17,185. Leonard Tompkins b. NY Oct 2 ~~1806~~ 1806 d. Apr 21 1870
parentage unknown but well could be son of Joshua #
2027. m. 1st name unknown m. 2nd Mar 9 1842 Caroline
Underhill b. Feb 23 1810 d. Mar 6 1885 lived Newburgh NY
had of NY
- 17,186. Richard b. 1827 m. Mary b. 1833 census 1870 jeweller at
Trumansburg NY
- 17,187. Lucinda b. 1833
- 17,188. Jordan Downing b. 1835 d. Sep 30 1877 m. Feb 1 1860
Maria Louisa Underhill b. Aug 1 1834 no issue census
1870 lived Dobbs Ferry NY
- 17,189. Susan b. 1836
- 17,190. George P b. 1837 census 1850 says George L
- 17,191. James H b. 1839 d. 1926 m. Mary E b. 1844 d. 1917
- 17,192. Thomas d. Walden NY Jan 6 1923 m. Minnie
- 17,193. Leonard b. 1845 d. 1908 Walden NY m. Esther b. 1849

17,186. Richard Tompkins and Mary
had of Trumansburgh NY

17,194. Ellen b. 1850

17,191. James H Tompkins and Mary E (Lib Tompkins)
had of Orange Co NY

17,195. Mary D

17,196. Irving

These 2 added as 3 others listed as of James H # 15,885
We still not sure of parentage of this James H

17,192. Thomas Tompkins and Minnie
had of Walden NY

17,197. David d. 1946 Walden NY

17,198. George

17,199. Austin

17,200. Ed

17,201. Luke

17,202. Annie m. Wells

Executor of will of Thomas above was August Tompkins
no doubt same Augustus #11,012 who son of George b.
1737 Newburgh NY. Those tracing this branch see the
Orange Co NY records, will pby have the answers as
our records not absolutely proved

17,193. Leonard Tompkins and Esther
had of Walden NY

17,203. Ada M b. 1868

17,204. Frank L

17,205. George N

17,206. Ida M m. Gill

17,207. Fannie m. Gillespie

17,208. Evelyn B exec of will

...

17,209. Liscomb Tompkins b. Mass 1824 parentage unknown m.
Eliza b. NY 1830 shoemaker 1860
had of Greenwich, NY

17,210. Josephine M b. Mass 1848

17,211. William b. NY 1849

17,212. Alice b. 1852

17,213. Eugene b. 1859

could be son EAD # 95-142 NOT AKA

17,214. Leonard Finch Tompkins b. NY 1809 d. 1892 parentage
unknown m. Eunice Shepard b. 1817 census 1850 farmer
had of Andover NY

17,215. ~~Edward~~ Edward b. 1837 d. 1910 Amboy Ills m. Rose Franklin

17,216. William b. 1839 d. Civil War buried Tenn unkm

17,217. Rensaler Leonard b. May 29 1844 Andover NY d. Nov 3
1919 Rock Falls Ills m. Olive Baker

17,218. Harriet b. 1846

17,219. Emma m. James Stafford had family Nebraska names unknown

17,220. Amanda b. d. y.

17,221. James Martin b. Fenton Ills Apl 23 1856 d. Jan 15 1911
m. Nov 9 1885 Dolly Melissa Holcomb b. Oct 9 1869

17,222. Floyd L Tompkins ba. 1880 parentage unknown but we believe
related to above

had of Mo and Colo

17,223. Glen E, unidentified witness marriage of Roy Merle

17,224. Roy Merle b. 1908 m. at Los Angeles Calif Apl 19 1936
Dorothy Davidson b. 1912

~~17,225. Martha b. 1844~~

17,217. Rensaler Leonard Tompkins and Olive Baker
had of Rock Falls Ills

17,225. George b. Ills Jan 15 1878 m. 1905 Maude Webster

17,226. William b. Apl 25 1880 m. Helene Mathias 2nd wife

17,227. Roy C b. Aug 9 1882 m. Jennie Holcomb

17,228. Pearl b. Mar 8 1885 m. Guy McNish

17,229. Effie b. Mar 9 1887 m. Jule Smith

17,230. Earl b. Amboy Ills May 21 1892 m. Ethel Schrader

17,231. Glen b. Mar 14 1895 m. Mar 14 1916 Lucinda Zentz she
sent data

17,232. Lester unkm

17,221. James Martin Tompkins and Dolly ~~Martha~~ Melissa Holcomb
had of Rock Falls and Amboy Ills

17,233. Lorena Theresa b. Rock Falls Ills May 6 1887 m. Charles
Greutzmacher sent data

17,234. Levi Martin b. Jul 6 1890 d. Jan 1928 m. Alma Williamson

17,235. Lawrence Edward b. Sep 16 1892 m. Bertha Walker d. Oct 17
1915 m. 2nd Gertrude Royer

17,236. Leon Ransler b. Dec 16 1894 d. age 3

17,237. Laura Mae b. Dec 4 1896 d. age 9

17,238. Lenora Isabelle b. Mar 17 1899 m. John J Signer

17,239. Leona Myrtle b. Oct 28 1902 m. Francis A Gould b. 1894

17,240. Leonard Henry b. May 31 1905 m. Ruby Cheshire

- 17,224. Roy Merle Tompkins and Dorothy Davidson
had of Pomona Calif
- 17,241. David Merle b. Feb 27 1937 d. "ov 21 1943 highway accident
- 17,242. Priscilla b. Jun 23 1941
- 17,243. Marilyn Louise b. Feb 25 1946
- 17,225. George Tompkins and Maude Webster
had of Rock Falls Ills
- 17,244. Ruby b. Feb 8 1907
- 17,245. Ruth b. Mar 2 1910
- 17,246. Rhoda b. Aug 12 1915
- 17,226. William Tompkins and 1st wife
had of Rock Falls Ills
- 17,247. Ida b. Sep 10 1910
- 17,248. Carrie b. 1912
- 17,226. William Tompkins above and Helene Mathias
had of Rock Falls Ills
- 17,249. William b. May 4 1927
- 17,250. Joella b. May 6 1931
- 17,251. Renssaellaer b. Feb 1 1933
- 17,252. Violet ba. 1924 m. Reid
- 17,227. Roy C Tompkins and Jennie Holcomb
had of Rock Falls Ills
- 17,253. Ruth b. May 30 1908
- 17,254. Leroy b. Nov 8 1910
- 17,255. Floyd C b. Jun 28 1912
- 17,256. Helen b. Dec 21 1916 m. Charlston
- 17,257. Albert b. Aug 29 1918
- 17,230. Earl Tompkins and Ethel Schrader
had of Rock Falls Ills
- 17,258. Donald b. Feb 14 1914
- 17,259. Kenneth b. Feb 11 1921
- 17,231. Glen Tompkins and Lucinda Zentz
had of Rock Falls Ills
- 17,260. Eunice Elizabeth b. Apl 2 1917 m. Mar 25 1937 Vern H Henson
- 17,261. Glenn b. Nov 22 1918 m. Mar 3 1945 Virginia Youngman
- 17,262. Austin Ira b. Mar 1 1921 m. Jun 9 1945 Mary Neusbaum m.
2nd May 13 1945 Beatrice Croft
- 17,263. Emory Wayne b. Feb 1 1923 m. Apl 19 1947 Adaline Eilers
- 17,264. Cordell Laverne b. May 5 1924 m. Oct 20 1952 Audrey Wood
- 17,265. Rita Mae b. Jul 19 1927 m. Mar 14 1947 Russell Miller
- 17,266. Alice Irene b. Jan 12 1930 m. Robert St Clair
- 17,267. Eugene Arthur b. Nov 27 1935 Air Force in 1956
- 17,268. Dale Robert b. Feb 16 1940
- 17,235. Lawrence Edward Tompkins and Bertha Walker
haf of Rock Falls Ills
- 17,269. Le Etta m. 1940 Harold C Oberbillig
- 17,270. Lucille Isabelle b. Sep 17 1915 m. Sep 6 1944 Robert
J Loos
- 17,235. Lawrence Edward Tompkins above and Gertrude Royer
had of Rock Falls Ills

17,271. Lillie m. Stan Henson
 17,272. Isabelle m. Charles Schneider
 17,273. Lavone
 17,274. Loretta
 17,275. Lawrence m. Mary Reed
 17,276. Louise b. Bob Tutrol
 17,277. Lois

17,240. Leonard Henry Tompkins and Ruby Cheshire
 had of Amboy Ills

17,278. Ellis

17,261. Glenn Tompkins and Virginia Youngman
 had of Ills

17,279. Sharon Louise b. Jan 2 1946

17,280. Glenn Alen b. Jun 16 1947

17,281. Bruce Rodney b. Jul 26 1951

17,263. Emory Wayne Tompkins and Adaline Eilers
 had of Ills

17,282. Ellen Sue b. Apr 25 1951

17,283. Penni Jane b. Jun 8 1953

17,284. Patti Kay b. Oct 12 1954

17,264. Cordell Laverne Tompkins and Audrey Wood
 had of Ills

17,285. Cindy Mae b. Feb 3 1953

17,278. Ellis Tompkins and Betty Pashon
 had of Amboy Ills

17,286. Allen b. 1947

17,288. Teri a boy b. 1950

17,289. Randy b. 1951

17,290. Steve

17,291. Marble Tompkins b. NY 1825 parentage unknown m. Cornelia
 b. NY 1827 census 1850 farm worker
 had of Colon, Mich

17,292. Devere b. 1845

17,292. Delancey b. 1850

...

17,293. Marcus Tompkins b. Mich 1839 parentage unknown m. Sally A
 b. Ky 1844 farmer in 1870
 had of Olivet Kans

17,294. George W b. Kans 1863

17,295. Alfred b. 1865

17,296. Hattie E b. 1866

17,297. Mary Ann b. 1867.

17,298. Marion Tompkins b. NY 1811 parentage unknown m. Harriet
 b. NY 1816 mirror mfr in NYC
 had of NYC

17,299. James W b. 1838 builder 1870

17,300. Isaac F b. 1842 glass frame maker 1870

17,301. Harriet b. 1846

17,302. Charlotte b. 1848

...

The Morris Tompkins below, whose children we list as of 2 different men, were pby same man. In 1850 wife Matilda b. 1816, mirror mfr, pby brother of Marion, #17,298, also a mirror mfr. In 1870 census was in police dept NYC wife Harriet b. 1820 pby 2nd wife. Both b. NY 1810 pby at Westerlo NY.

- 17,303. Morris Tompkins b. NY 1810 pby Westerlo, parentage unknown m. Matilda b. 1816
- 17,304. Morris Tompkins b. 1810 pby same as above census 1870 NYC Police Dept m. Harriet b. 1820
- 17,303. Morris Tompkins and Matilda
had of NYC census 1850
- 17,305. Samuel W b. 1832 boat builder 1850
- 17,306. Catherine b. 1835
- 17,307. James b. 1837
- 17,308. Sarah b. 1840
- 17,309. H M a girl b. 1843
- 17,310. Morrisana b. ~~1846~~ 1846
- 17,304. Morris Tompkins and Harriet
had of NYC census 1870
- 17,311. ■ G W b. 1835, may been Samuel W #17,305
- 17, 312. Harriet b. 1835 pby was H M #17,309
- 17,313. James b. 1837 pby was James # 17,307
- 17, 314. P J b. 1842, as was not in 1850 census pby was a ~~nephew~~
nephew and lived near Morris
- ...
- 17,315. Nathan L Tompkins b. NY 1805 parentage unknown m. Eliza
b. NJ 1811 census 1850 farmer
had of Van Buren Mich
- 17,316. Amanda b. Ohio 1832
- 17,317. Lewis b. Ohio 1833
- 17,318. George b. Ohio 1838
- 17,319. Mary b. Ohio 1840
- 17,320. Margaret b. Ohio 1842
- 17,321. Coolman b. Iowa 1847
- ...
- 17,322. Noah? Tompkins ba. 1790 parentage unknown, and not sure if
name was Noah. All following lived same neighborhood and
time, otherwise unidentified
- 17,323. William b. NY 1815 m. Eliza b. 1813 Germany iron rail mfr
- 17,324. David b. ~~1820~~ m. ~~Mary b. 1838~~ ~~Ulma b. 1816~~ ~~Mary b. 1838~~
~~some notable coincidences re this David. We have three~~
~~cards for David and two of them have children in identical~~
~~sequence and names, we list as three separate men under~~
~~regular, a and b suffix numbers~~
- 17,325. George b. 1822 ~~xxxxxxxx~~ m. Lucinda b. 1829 census 1850
iron foundry worker NYC census 1860 Tarrytown NY
- 17,326. Isaac b. 1825 m. Mary Ann b. 1821 iron moulder NYC
- 17,327. Caleb b. 1825 census 1860 car man NYC
- 17,328. Jessal b. NY 1828 m. Mary b. 1839 clothing merchants 1870
- 17,324a. David Tompkins and Mary b. NY 1838 census 1860
had of Brooklyn NY

- 17,329. Emily b. 1837
 17,330. Charles E b. 1839
 17,331. Samuel b. 1840
 17,332. Mary b. 1843
 17,333. Susan b. 1845
 17,334. Ellen b. 1846
 17,335. George b. 1847
 17,336. Josephine b. 1847 called Jole
 17,337. Julia b. 1850 may be the one called Jole
 17,338. Ida b. 1851
 17,339. Katie b. 1853
 17,340. Henrietta b. 1855.
- 17,325. George Tompkins and Lucinda
 had of NYC
 17,342. Laura V b. 1850
- 17,326. Isaac Tompkins and Mary Ann
 had of NYC
 17,342. Mary Emma b. 1842
 17,343. James T b. 1844
 17,344. Theodore b. 1846 or 56
 17,345. Thomas b. 1846
 17,346. Anne E b. 1850
- 17,328. Jessal Tompkins and Mary
 had of NYC
 17,347. Douglas b. 1860
 17,348. Selah, b. 1863 census 1870 says Cella we believe Selah
 ...
- 17,349. Richard J Tompkins parentage uncertain but pby was J W
 of W J of Liberty Co Texas we cannot find him now
 17,350. Louis E ba. 1888 m. Jamie Kathryn, sold ~~land~~ land
 to Elena Louise Tompkins, wife or widow of R J Tompkins
 they lived Wichita Falls Tex
 17,351. Claude ba. 1890 m. Alta Harris Co Tex land deals 1940
 17,352. Dorothy ba. 1892 m. Otto Curtis Marsh
 17,353. Myrle ba. 1894 m. James Ed Brummett of Ft Bend Co Tex
 17,354. Ruby ba. 1896 d. age 2
 17,355. James b. 1900 d. 1918 unm
 ...
- 17,356. Philip Tompkins b. England 1804 parentage unknown m.
 Mary b. England 1804 came Penn about 1840 miner
 had of Schuylkill Penn
 17,357. Jane b. England 1836
 17,358. Frances b. England 1838
 17,359. Julia b. Penn 1843.
 ...
- 17,360. Preston Tompkins b. Ky 1813 parentage unknown, may be a
 middle name m. Eliza b. Ky 1817
 had of Lewis Co Mo
 17,361. Elvin S ~~Tomx~~ b. Mo 1837
 17,362. Laura b. 1839
 17,363. Mary E b. 1843
 17,364. Sidney b. 1845
 ...

17,365. Richard Tompkins ba. 1895 parentage unknown m. Harriet
had of Binghamton NY
17,366. Russell b. 1929 killed Aug 17 1952 car struck by train
which killed entire family m. Hazel b. 1931

17,366. Russell Tompkins and Hazel
had of Binghamton NY
17,367. Vickie Lee b. 1950 d. Aug 17 1952

...

17,368. Richard Tompkins ba. 1810 England parentage unknown m.
Ann who m. 2nd Winchester. Came US 1839 from Bedford-
shire England

had of Waukegan Ills unknown where these born

17,369. Charles b. 1839 killed Gettysburg Civil War

17,370. Thomas killed Gettysburg Civil War

17,371. Jesse b. England 1831 lived Antioch Ills 1850

17,372. Abraham d. 1906 m. Susan Teters

17,373. David ba. 1840

17,371. Jesse Tompkins and
had of Waukegan Ills

17,374. Lydia

17,375. Myron

~~17,376. Charley~~

17,376. Charley

17,377. Emma

17,378. John

17,379. Minnie

17,380. Bert

17,372. Abraham Tompkins and Susan Teters
had of Waukegan Ills

17,381. Andrew Richard d. 1939 m. Mary E Harris

17,382. Lewis David m. Nettie M Graham

17,383. Annie Elizabeth m. George E Bicknell

17,384. Mary Lucinda m. John Carroll

17,385. Lucy Edith

17,381. Andrew Richard Tompkins and Mary E Harris
had of --

17,386. Fay m. Clyde Butler

17,387. Neva Jane

17,388. Geraldine m. William Figg

17,382. Lewis David Tompkins and Nettie M Graham
had of --

17,389. Ann Lee m. John W McElfresh

17,390. George A m. ¹²abel E Grimsley

17,391. Evelyn A

17,392. Lewis David m. Fidelia

17,393. Marian E m. Lee Trimble

17,394. Roy C m. Dean Getz

17,395. Fern M m. Bernie Hodgkin

17,396. Vernon E

17,397. Donald G WW II 11th Airborne Inf

17,392. Lewis David Tompkins and Fidelia
had of

17,398. Linda M

17,399. Lewis David III

17,400. Wanda Lee

...

17,401. Richard Tompkins ba. 1680 parentage unknown, ~~England~~
m. Elizabeth gold chain worker London, Gutter Lane
had of London

17,402. Samuel b. Jan 30 1709

17,403. Elizzabth b. Dec 14 1710

17,404. Mary b. May 6 1717

17,405. Ann b. Aug 16 1718 bur. Sep 19 1718

17,406. Margaret bapt Mar 4 year unknown

17,407. Lydia d. 1711

...

17,408..Richard Tompkins (same as #411) descendants omitted in
previous position

had of Va both tentative

17,409. Isaac b. Tenn 1806 m. Joanna b. Ky 1807

17,410. Richard Jackson b. Philadelphia Penn Jan 21 1809 m.
Julia Hunt dau Col Hunt US Army went Cincinnati Ohio
then to Galena Ills, Postmaster Lincoln Ills 1878

17,409. Isaac Tompkins and Joanna

had of Round Grove Mo

17,411. Isaac b. Tenn 1831 m. Nancy b. tenn 1836 wagon maker

17,412. Eliza b. Tenn 1837

17,413. Rebecca b. Mo 1842

17,414. George b. Mo 1844

17,410. Richard Jackson Tompkins and Julia Hunt

had of Galena Ills

17,415. Major James Gaston Soulard b. Oct 20 1844 d. after 1917
buried Morristown NJ m. Jun 1868 E Frances Eaton lived
Mt Carroll Mo, we have his photograph, A G records has
file. Said have been custodian for Jeff Davis of the
CSA, but AG records do not so state

17,416. Henry b. Ills 1849

17,417. Lewis H b. Ills 1850

17,418. Mary b. Ills 1856

17,419. Susan b. 1858

17,411. Isaac Tompkins and Nancy

had of Newark Mo

17,420. Victor J b. Mo 1857

17,421. James b. Mo 1859

17,422. Isaac W b. 1869

17,423. Mary R b. 1862

17,415. Major James Gaston Soulard Tompkins and E Frances Eaton
had of Mt Carroll Mo

~~17,415~~ not sure had any descendants

...

17,424. Robert Tompkins (same as #412 whose descendants not given
previously) and

had of Va

17,425. Ann

17,426. Susannah

17,427. William

...

- 17,428. Robert Tompkins b. 1805 Ireland parentage unknown m.
Mary b. 1802 Ireland came NYC about 1844 peddler
had of NYC
- 17,429. Edward b. Ireland 1832 machinist in 1850 NYC
- 17,430. Robert b. 1835 machinist in 1850
- 17,431. Fanny b. 1837
- 17,432. Margaret b. 1838
- 17,433. Mary b. 1840
- 17,434. Eliza b. 1841
- 17,435. James b. NY 1846
- 17,436. William b. 1847

...

- 17,437. Robert Tompkins b. England 1796 parentage unknown m.
Sarah b. 1810 England, pby m. 2nd Bridget d. Albany NY
1858 age 70 Came NY about 1822 family Albany he d. before
had of Albany NY census 1870
- 17,438. Abraham b. England 1815 m. Felicia Josephine King in England
went NY about 1844, not sure if son of Robert, pby nephew
- 17,439. John b. England 1817 m. Mary b. 1817
- 17,440. Henry b. England 1821 m. Maria E b. Canada 1824 moulder
- 17,441. Robert b. NY 1824 pby same d. Albany NY Sep 8 1851 age 25
m. Jane b. 1824
- 17,442. William b. NY 1829 moulder m. Charlotte b. NY 1831
census 1870 hotel keeper East Greenbush NY Rens Co nearby
- 17,443. Charles b. NY 1833 moulder m. Rachel b. Ireland 1832
- 17,438. Abraham M Tompkins and Felicia Josephine King
had of NY
- 17,444. Thomas Abraham b. NY Nov 15 1849 m. Henrietta Andrus in
Minn b. Aug 3 1857
- 17,445. John Nathaniel b. NY 1851 m. Edith Gertrude Andrus in
Minn, lived Minn, Penn, NY and went Mississippi about
1876
- 17,446. Josephine b. NY abt 1853
- 17,440. Henry Tompkins and Maria E
had of NY
- 17,447. Charles b. 1847
- 17,448. Robert b. 1848, other says 1852
- 17,441. Robert Tompkins and Jane
had of Albany NY
- 17,449. Albion b. 1851
- 17,442. William Tompkins and Charlotte
had of Albany and East Greenbush NY
- 17,450. Josphine b. 1853
- 17,451. Alida b. 1856
- 17,452. William b. 1858
- 17,453. ~~Abraham~~ Abraham L b. 1860
- 17,454. John b. 1863
- 17,443. Charles Tompkins and Rachel
had of Albany NY
- 17,455. Franklin b. 1855

- 17,444. Thomas Abraham Tompkins and Henrietta Andrus
had of Douglas Co Minn
- 17,456. Daniel Elmer b. Minn 1877 m. Stella Thompson m. 2nd
1920 Nellie Lucille Whitney went Oregon about 1920
- 17,457. Edna M b. Oct 21 1881 m. Bert Ellis
XXXXXXXXXX
- 17,458. Ida Maude b. Sep 23 1884 m. Gus Boje
- 17,459. Myra G b. Sep 28 1888 m. Henry Cox
- 17,460. Lulu M b. Jun 1894 m. Lester Harding
- 17,461. Bert King b. Oct 29 1896 m. Mardell Dietz WW I Navy
- 17,445. John Nathaniel Tompkins and Edith Gertrude Andrus
had of Long Prairie Minn
- 17,462. Orville Henry b. Aug 31 1886 m. Gertrude Alcott lives
Honolulu, machinery business
- 17,463. Elmer Jay b. Jun 26 1889 m. Ethel Holland
- 17,464. Earl Whittier b. Mar 2 1892 m. Ora Clark lives Portland
Ogn sent data
- 17,465. Walter William b. Sep 19 1894 unkm
- 17,466. Myrtle Josephine b. Jun 5 1896 m. Berry
- 17,467. Mabel Gertrude b. Aug 21 1898 m. Ray Clark
- 17,468. Clair b. Aug 7 1900 m. Mary Kimberly
- 17,456. Daniel Elmer Tompkins and Stella Thompson
had of Minn or Oregon
- 17,469. Elsie m. James Hughes
- 17,470. Ruth m. Fred Polish
- 17,471. Cecil m. Ed Lord
- 17,456. Daniel Elmer Tompkins above and Nellie Lucille Whitney
had of Oregon
- 17,472. Nellie Lucille b. Oregon Dec 30 1922 m. Ben Parks
- 17,473. John Charles b. Jul 2 1924 twin m. Jean Parks WW II Army
- 17,474. Thomas George twin b. Jul 2 1924 Navy WW II
- 17,461. Bert King Tompkins and Mardell Dietz
had of Minn?
- 17,475. Robert Lee b. Apr 26 1925 Salem Ogn m. Helen Elmlund
sent data WW II Marines
- 17,476. Raymond Laverne b. Oct 12 1926 m. Alice Jackson WW II Navy
- 17,477. Allen Gene b. Dec 23 1931 WW II Air Corps
- 17,473. John Charles Tompkins and Jean Parks
had of Oregon
- 17,478. Daniel Elmer b. 1951
- 17,479. John Charles
- 17,475. Robert Lee Tompkins and Helem ~~Elmlund~~ Elmlund
had of Salem Ogn
- 17,480. Nancy Janece b. Aug 30 1951
- 17,481. Carol Ann b. May 4 1954
- 17,476. Raymond ~~Lavern~~ Lavern Tompkins and Alice ~~Jackson~~ Jackson
had of Ogn
- 17,482. Daniel King b. May 24 1951
- 17,483. Donald Ray b. May 15 1954

...

- ~~17,484~~
~~17,484~~. EAE Tompkins, name and parentage unknown ba. 1810
 very pby NY went Canada after 1837 then to Michigan
 after 1854
 had of NY and Canada lived Escoda Mich
~~17,485~~
 17,485. Richard b. NY 1837 sawmill worker
 17,486. James b. Canada 1846 sawmill worker 1870
 17,487. Edward b. Canada 1852 sawmill worker
 17,488. Robert b. Canada 1854 sawmill worker
 ...
 17,489. Roy C Tompkins, same as #17,394 and Dean Getz
 had of -- previously omitted
 17,490. William Jay
 ...
 17,491. Robert Samuel Tompkins ba. 1840 Ga parentage unknown will
 pvd Yonkers NY Oct 2 1898 m. --- Kiely. Parents from
 Macon Ga.
 had of Yonkers NY
 17,492. Marshall
 17,493. Adelaide pby same m. Arthur Pederson
 17,494. Thelma
 17,495. Gertrude m. Heintze
 17,496. Viola
 17,497. Fermon lives Clearwater Fla
 17,498. Mae m. Brooks
 17,499. Robert F Navy, last heard of at San Diego Calif
 17,500. Alvah
 ...
 17,501. S F Tompkins parentage unknown b. NY 1821 m. Johanna b.
 1826 census 1860 soda water mfr Tarrytown NY
 had of Tarrytown NY
 17,502. S F b. NY 1847
 17,503. Eliza b. 1853
 17,504. Caroline b. 1855
 ...
 17,505. Samuel Tompkins b. 1844 Ireland parentage unknown m.
 Mary b. NY 1852
 had of NYC
 17,506. Charles b. NY 1869
 ...
 17,507. Samuel Tompkins b. SC al880 m. Daisy Jones, parentage
 unknown
 had of SC
 17,508. J M witness marriage of Stanley
 17,509. Stanley Benjamin b. 1910 m. at Los Angeles Calif Dec 8
 1931 Lillian Lucille Pollard b. 1915
 ...
 17,510. Sam Tompkins b. NY 1818 parentage unknown but both foreign
 born census 1870 carpenter m. Catherine b. NY 1826
 had of NYC
 17,511. Josephine b. NY 1848 shirt maker
 17,512. Elias b. 1849 machinist
 17,513. Edgar b. 1851 apprentice boiler maker
 17,514. Theodore b. 1854 machinist
 ...

17,515. Samuel Tompkins b. NY 1812 parentage unknown m. Lois
b. 1811 carpenter in 1850
had of Windsor NY

17,516. Lurana b. 1833
17,517. Betsey Ann b. 1833
17,518. Silas E b1 1836
17,519. Hannah J b. 1838
17,520. William L b. 1840
17,521. Warren b. 1844
17,522. Elsy V b. 1849.

...

17,523. Sam Tomkins b. England 1827 parentage unknown m. Zella
b. 1835 England went Penn 1854 painter
had of Buchanan Penn 1870 census

17,524. John b. England 1853
17,525. Mary b. Penn 1865
17,526. Anna b. Penn 1855
17,527. William b. Penn 1857
17,528. Frank b. 1863
17,529. Samuel b. Jan 1870

...

17,530. Stephen Tompkins b. NJ 1800 parentage unknown m. Mary b.
NY 1804 pby grandson of Solomon Tompkins and Zuba Barnes
had of Ripley NY

17,531. John b. NY 1828 musician
17,532. Sarah b. NY 1832 not sure if wife of John or ~~xxxx~~ Henry
no way of knowing relationships in those census records
17,533. Henry b. 1835 m. Sarah b. 1838
17,534. Mary b. 1845
17,535. Clara b. 1848

17,533. Henry Tompkins and Sarah
had of Lake Mahopac NY

17,536. Josephine b. 1858
17,537. Willie b. 1861.

...

Next item very bad script in census record looks like
Sehyen we make a guess was Stephen

17,538. Stephen Tompkins b. 1810 parentage unknown m. Harriet
b. 1812 hatter in 1850
had of White Plains NY

17,539. Sarah b. 1832
17,540. William C b. 1838
17,541. Charles b. 1848

17,540. William C Tompkins and
had of White Plains NY

17,542. Nannetta b. 1881 d. 1942

...

17,543. Sylvanus Tompkins parentage unknown b. Mass 1832 m.
Georgie b. 1840 had of Sing Sing NY

17,544. Eddie b. RI 1860
17,545. Jennie b. RI 1863

...

- 17,546. Thomas Tompkins b. NY 1827 parentage unknown m.
Elizabeth b. NY 1829 crockery store in 1870 NYC
Census 1860 cigar maker census 1850 cigar maker
had of NYC
- 17,547. Joseph D b. 1850, we believe this was Josephine as
both do not appear together in any census
- 17,548 Josephine b. 1851
- 17,549. Mary J b. 1853
- 17,550. Teresa b. 1857 d. Aug 8 1874
- 17,551. Elizabeth b. Oct 1860
- 17,552. Thomas b. 1862
- 17,553. Tompkins (per census) b. 1865
- 17,554. Francis b. 1868.
- ...
- 17,555. Thomas Tompkins b. NJ 1822 parentage unknown m. Sarah
b. NY 1826 livery stable NYC in 1860
had of NYC
- 17,556. Marietta b. 1847
- 17,557. Davis b. 1854
- 17,558. Charlotte b. 1856
- ...
- 17,559. Thomas Tompkins b. NY 1817 parentage unknown m.
Sarah b. NY 1821 lab in 1850
had of NYC
- 17,560. Louisa b. 1842
- 17,561. William b. 1848.
- ...
- 17,562. Thomas Tompkins b. NY a 1830 ~~xxxxxx~~ parentage unknown
m. Sarah b. 1832
had of Yonkers NY
- 17,563. Charles b. 1853
- 17,564. Albert b. 1857
- 17,565. Sarah b. 1859
- ...
- 17,566. Thomas Tompkins b. Penn 1818 parentage unknown m.
Eliza b. Penn 1818 census 1860 farmer
had of Vernon Ohio all b. Ohio
- 17,567. George b. 1841
- 17,568. Isiah b. 1846
- 17,569. David b. 1848
- 17,570. Lucy b. 1852.
- ...
- 17,571. Whitfield Tompkins b. Ky 1814 parentage unknown m.
Elizabeth b. Ky 1817 in Lexington census 1840 with
3 males 20-30 pby brothers
had of Fayette Co Ky
- 17,572. Emily b. 1841
- 17,573. John W b. 1843
- 17,574. Betty b. 1846
- 17,575. Virginia b. 1848
- ...

17,576. William Tompkins b. Ala 1810 parentage unknown in
1870 farmer at North Fork, Izard Co Ark
had of Ark, all b. Ala

17,577. Rhoda b. 1849
17,578. William b. 1851
17,579. Mary C b. 1854
17,580. Martha b. 1857

...

17,581. William Tompkins b. 1815 England parentage unknown m.
Mary A b. 1818 NY
had of Montgomery, Orange Co NY

17,582. George b. 1841
17,583. Milton b. 1843
17,584. Leonard b. 1845
17,585. Isaac b. 1848

...

17,586. William Tompkins ba. 1790 England ~~parentage unknown~~
pby came NY about 1825, this record tentative
had of NY

17,587. George ba. 1825 m. Mary b. NY 1836 may be Van Orden
17,588. Phineas b. NY 1826 m. Ester b. Canada 1827, pby this
was "IAJ" went Mich

17,587. George Tompkins and Mary
had of NYC

~~17,589~~ Omit, believe confused with Minthorne # 8663

17,588. Phineas Tompkins and
had, record veryobscure

17,589. William b. May 12 1858 d. Apl 19 1942 Dresden NY
m. Oct 19 1881 Etta Dubois b. May 14 1857

17,590. Phineas
17,591. Mary

17,589. William Tompkins and Etta Dubois
had of Dresden NY

17,592. Charles b. NY Sep 22 1882 d. Jul 13 1902 unm

17,593. George b. Hun. 29 1885 d. May 16 1949 unm

17,594. Walter b. Feb 27 1888 m. Rachel Bates m. 2nd Grace
Speers

17,595. LeRoy b. NY Jan 5 1890 m. Carrie Tenney Stone

17,596. Dora Etta b. NY May 6 1892 d. Sep 26 1892

17,597. Milford b. Feb 14 1898 m. Louise Veeder

17,598. Frank b. Naples NY Jan 11 1903 m. Mar 17 1928 Hermoine
Iveta Parks sent data

17,594. Walter Tompkins and Rachel Bates
had of Dresden NY

17,599. Marian b. NY Feb 22 1918

17,600. Ortha Percis b. May 28 1931

17,601. Philly June b. Jun 25 1934

17,595. LeRoy Tompkins and Carrie Tenney Stone
had of Dresden NY

17,602. Ida Mae b. Oct 21 1919

...

17,603. William Tompkins parentage unknown m. Margaret Ann,
widow Kelly who d. Hyattsville Md 1955
had of Hyattsville Md

17,604. Marguerite m. Fitzpatrick

17,605. Elizabeth m. Cook lives Falls Church Va

17,606. Bernardine m. Gubisch lives Mt Bethel Penn

17,607. Agnes m. Wilford lives Mt Bethel Penn

...

17,608. George W Tompkins ba. 1870 parentage unknown m.
Matilda Geodfrey of Denmark

had of Portland Ogn

17,609. William b. 1900 m. Jun 24 1933 Neva Middleton b. 1905
lived Long Beach Calif

17,609. William Tompkins and Neva Middleton
had of Long Beach Calif

17,610. Nancy Ann b. Mar 22 1936

17,611. Frank Clark b. 1946

...

17,612. William Tompkins, date place and parentage unknown
~~xxxxxxx~~ Note- as this man's daughter Lodena
m. Sands, we have a notation Lodena was gd dau of
Gilbert Tompkins m. Sally Calyar. No record any William
as son of said Gilbert, but Gilbert had son Charles W
who pby is called my middle name in later record and
was the William #~~17,612~~ 17,612
had of NY?

17,613. Alvira all these born about 1900

17,614. Maria

17,615. Harriet

17,616. Lodena

17,617. William

...

17,618. William Tompkins b. Sep 6 1902 pby NY parentage unknown
m. Flora M Foote b. Sep 6 1904
had of NY

17,619. Harold b. Jul 18 1926

17,620. Robert K b. 1927

17,621. Dorothy M b. 1928

17,622. Daniel B b. Apl 12 1930

...

17,623. W Tompkins b. RI 1820 parentage unknown m. Deborah b.
RI ~~1820~~ census 1860 La Crosse Wisc
Note, these same house, relationship unknown

17,624. Georgianna b. RI 1843

17,625. P G a boy b. Wisc 1845 lived with Rogers family nearby

17,626. Joseph b. Wisc 1850

The next two ages seem to preclude being sons of W,
but same house may been nephews

17,627. C E a boy b. RI 1836

17,628. E F a boy b. RI 1837

...

17,629. Warner (or Warren) Tompkins b. NY 1825 parentage unknown
 pby same Warren d. Feb 15 1927 age 92 White Plains NY
 Civil War. Census 1870 Windham NY m. Delia b. 1835
 had of Mahopac Falls and Windham NY

17,630. Louisa b. 1859

17,631. DAR name unknown may be one of these

17,632. Theodore b. 1863

17,633. Reuben J b. 1867

17,634. James b. 1868

17,635. Mary A b. 1869

17,631. DAR Tompkins and
 had of NY

17,636. Robert Schuyler

...

17,637. William Tompkins b. NY 1837 parentage unknown m. Elizabeth
 b. England 1842 census 170 house carpenter Sing Sing NY
 had of Sing Sing NY

17,638. William J b. 1863

17,639. Bertha J b. 1867

17,640. Clara b. 1870

...

17,641. William Tompkins b. 1815 parentage unknown m. Ellen b.
 Scotland 1822 cigar maker NYC 1860 census
 had of NYC

17,642. Henry b. NY 1840

17,643. Mary b. 1842

17,644. William b. 1846

17,645. Ellen b. 1849

17,646. George b. 1854.

...

17,647. William Tomkins b. England 1791 (or 76) m. Fanny parentage
 unknown census 1850 at Cohoes NY lab These recorded
 as Tompkins

17,648. Abram b. England 1818

17,649. Joseph b. England 1821

17,650. Jesse b. England 1824 m. Annette D Pitts

17,651. Lemuel b. 1826

17,652. Samuel b. England 1830 lived Watervliet NY 1860 farmer

17,653. James b. England 1833 went Pioneer City Mont

17,654. William b. England 1836, pby same who m. Carrie L Davis
 she d. Mar 10 1920 Troy NY, her will directed oil painting
 of her husband be destroyed by fire. He d. 1893
 Note -one record says Samuel, James and William all b. NY
 other says b. England

17,648. Abram Tompkins and Frances
 had of Armonk NY

17,655. Margaret Ann d. Jul 30 1850 age 5-7-12

...

- We have two William Tompkins^s, both Methodist ministers, both came from England and born 1805 and "about 1800" We thought they were same but as died different places and times, must been different men, as follows
- 17,656. Rev William Tompkins b. 1805 of Northampton England parentage unknown d. Canada 1891 m. Rebecca Nicholas in England
had of England and Canada
- 17,658. John b. 1831 m. Eliza lived Georgetown Ont in 1907
- 17,659. Handel b. 1833 pby same m. Ann Eliza Dunn at Bagnall Baptist church lived Lockport NY In 1860 lived Scarboro Ont if same Handel
- 17,660. Martha b. 1836 m. William Spence lived Ethel, Ont, had family names unknown
- 17,661. Eliza m. David Cramp
- 17,662. Frederick d. 1893 Bay City Mich m, left widow and family Bay City, names unknown
- 17,663. Lucy m. Frank Ennis had 5 names unknown
- 17,664. Mary b. 1851 m. David Millen of Toronto lived Lockport NY in 1907
- 17,665. Emma m. Marshall Maginn of Scarboro Ont had 3 names unknown
- 17,666. Jane b. 1858 m. Albert Secore of Bay City Mich
- 17,667. Ebenezer b. 1860 in 1907 boat builder Bay City Mich
- 17,657. Rev William Tompkins and Sally Mawby
had of England and Canada
- 17,668. William Mawby b. Feb 24 1845 Looseley Row Bucks m. 1872 in Wisc Elizabeth A Pearce His picture in Magazine of Western History vol 9 p. 34 of 1888, English Magazine. We did not see this, good lead for additional data on this branch
- 17,669. Moses b. 1847 d. 1850 cholera
- 17,670. Charles b. 1849 d. 1850 cholera
- 17,658. John Tompkins and Eliza
had of Georgetown Ont
- 17,671. Susan b. m. W Besse
- 17,672. Mattie
- 17,673. Horace, in 1907 printer Toronto Ont
- 17,674. Emma
- 17,659. Handel Tompkins and Ann Eliza Dunn
had of Lockport NY
- 17,675. Lucy Blanche m. May 23 1888 Chester Elton Flanders b. Nov 25 1863
- 17,667. Ebenezer Tompkins and
had of Bay City Mich
- 17,676. Nellie
- 17,677. William
- 17,678. John
- 17,668. William Mawby Tomkins and Elizabeth A Pearce
had of Ashland Wisc
- 17,679. Andrew Pearce b. Apl 15 1875 d. Sep 29 1937 m. ~~Geethelotte~~
Catharine Aloise Hughes b. Aug 22 1876 d. m. 2nd
Jul 1 1916 Dorothy Davis See Who's Who in Jurisprudence

- 17,680. William Clark b. Apl 18 1879 m. Goldie Mae McGranahan
 17,681. Orville Scott m. Lily Toepel lives Oak Park Ills she
 sent data
 17,682. Matthew Clair d. Nov 1954 Chattanooga Tenn m. Gladys
 Virginia Denny
 17,683. Grace Elizabeth m. Victor Tatzinger
 17,684. George Webb b. 1905 ~~xxxxxxxxxxxx~~ d.y.
- 17,679. Andrew Pearce Tomkins and ~~xxxxxxxxxxxx~~ Catharine Hughes
 had of Ashland Wisc
 17,685. Mary Eileen b. Jun 27 1891 m. George Rohrbach
 17,686. William Mawby b. Aug 4 1898
 17,687. George Webb b. ~~1905~~ m. Gertrude Potts
 17,679. Andrew Pearce Tomkins above and Dorothy Davis
 had of Wisc
 17,688. Sally sent data
- 17,680. William Clark Tomkins and Goldie Mae McGranahan
 had of Wisc
 17,689. Gladys Elizabeth b. Oct 20 1909 m. Joseph Mrozek
 17,690. William Clifford b. May 29 1911 unm
 17,691. Howard ~~xxxxxx~~ Lavern b. Jan 8 1917 m. Mary Ann Gillies
 lives Madison Wisc
- 17,682. Matthew Clair Tomkins and Gladys Virginia Denny
 had of Wisc
 17,692. Robert Clair b. Apl 28 1918
 17,693. Marjorie Hale b. Feb 5 1921
- 17,687. George Webb Tomkins and Gertrude Potts
 had of Wisc
 17,694. Barbara Catherine b. Chicago Ills Jul 28 1926
 17,695. Margaret Eileen b. Dec 18 1930
- 17,691. Howard Lavern Tomkins and Mary Ann Gillies
 had of Madison Wisc
 17,696. William David b. Sep 14 1942
 ...
- 17,697. William A Tompkins and Julia date and parentage unknown
 m. Julia
 had of Poughkeepsie NY
- 17,698. Ira
 17,699. Arthur
 17,700. Isaac
 17,701. Clara m. Mensner
 17,702. Lucy m. Boyd
 ...
- 17,703. William E Tompkins b. NY 1818 parentage unknown m. Lydia
 b. NY 1822 farmer Middletown NY in 1860
 had of Middletown NY
 17,704. Elizabeth b. 1850
 17,705. Charles b. 1853
 17,706. Esther
 ...

17,707. William H Tompkins b. 1836 Ohio parentage unknown m.
Emma b. Ohio 1839 both parents foreign born
census 1870 farmer Royalton Ohio had

17,708. Harley b. Wisc 1863

17,709. Isaac b. Wisc 1868

...

17,710. William Osborne Tompkins ba. 1800 parentage unknown
had of Chelsea Mass

17,711. William O b. Boston Mass 1825 d. Chelsea Mass May 15
1849 m. Mary Lucretia Tompkins

17,711. William O Tompkins and Mary Lucretia Tompkins
had of ~~Chelsea~~ Chelsea Mass

17,712. William Lakeman b. Aug 12 1848

Correct 3983 ... accept version per new cards in all #1752 - Conright
(17,713). William P Tompkins, sometimes appears as William H
b. NY 1811 parentage unknown but could be Edward
#1755, m. Catherine b. NJ 1817, 1850 census NYC
sheet iron worker
had of NYC

17,714. Mary Elizabeth b. NY 1839

17,715. Caroline L b. 1841

17,716. Henrietta b. 1843

17,717. William b. 1846

17,718. Edward P b. 1848 tinsmith

17,719. George b. 1851 tinsmith

17,720. Catherine b. 1853

17,721. Imogene b. 1857

17,722. Emma b. 1856,

with 3983 on Nathan ... first Conright ...
17,723. William Tompkins b. NY 1813 parentage unknown m.
Catherine *not same as 17,713) SON "144" Robert #1754*
had of Deer Park NY census 1850 *in Edward #1755*

17,724. Aurena b. 1837

17,725. Sarah J. b. 1838

17,726. Mary A b. 1840

17,727. William E b. 1841

17,728. Antoinette b. 1847

17,729. Solomon b. 1849

17,729 - Henrietta 1858 ...

17,729. William R Tompkins b. NY 1827 parentage unknown m.
Martina b. Calif 1845 census 1870 sheep raiser at
Santa Barbara Calif \$15,000
had of Santa Barbara Calif

17,730. Mary A b. Calif 1863

17,731. William b. 1864

17,732. Charles b. 1866

17,733. Juan b. 1870

...

17,734. William Richard Tonkyn ba. 1850 parentage unknown
m. Gladys Casper

had, no cards, listed in case descendants take our form

17,735. Lucy m. Barney Buckley

17,736. Grace

17,737. Robert

- 17,739. Harry M Tompkins, b. Ky 1800, brother of John #4329
 had of Warsaw, Ky
- 17,740. Sally b. 1833
- 17,741. Ann b. 1835
- 17,742. Presley b. 1839
- 17,743. Juda b. 1842
- 17,744. Matilda b. 1846
- 17,745. Marian b. 1849

...

- 17,746. Daniel Dean Tompkins (same as #17,086) whose descendants
 previously omitted *Elizabeth Dutton*
 had of Ohio or Oregon
- 17,747. Joseph, twin with Josephus family at Salem Ogn
- 17,748. Josephus had family Salem gn names unknown
- 17,749. Daniel
- 17,750. Roger b. 1842 twin with Rodney, disappeared
- 17,751. Rodney b. 1842 m. Marion Francis
- 17,752. Helen
- 17,753. Pauline m. Bolton, town of Bolton Ogn named for this
 family
- 17,751. Rodney Tompkins and Marion Francis
 had of Portland Ogn
- 17,754. Bessie m. John Johnson, big family names unknown
- 17,755. Lloyd m. Elizabeth Howenstine
- 17,755. Lloyd Tompkins and Elizabeth Howenstine
 had of Portland Ogn
- 17,756. Marion m. Leo Schwartz
- 17,757. Irvin H m. 1935 Carolyn Strong lives Oakland Calif sent
 data
- 17,758. Rodney m. Beryl lives Oakland Calif
- 17,759. Archie McIntosh d. Sep 4 1943 Navy Aviation killed by
 bomb explosion on Mundy Island
- 17,758. Rodney Tompkins and Beryl
 had of Oakland Calif
- 17,760. Nancy

...

- 17,761. Moses Tompkins b. Sep 6 1866 d. 1813 pby same who m.
 Betsy Van Renssaelaer, sone of Stephen #837 and Hannah
 Sarles. This man's descendants omitted previously
 had of Kinderhook NY
- 17,762. Stephen M b. NY 1790 d. 1857 m. Phebe b. 1795 d. 1843
- 17,763. Van Renssaelaer
- 17,764. Mary m. Adam Abels called Polly
- 17,765. Sally m. William Abels
- 17,766. Samuel B b. 1801 m. Sally Lamoree lived Beekman NY
- 17,767. Elias b. 1792? m. 1st name unknown had 9 m. 2nd name
 unknown, lived Stillwater NY. 2nd wife was "mother of 22
 children not known if all by Tompkins
- 17,768. Moses b. 1792 d. 1859
- 17,769. John b. 1794 m. Sally b. 1804

- 17,762. Stephen M Tompkins and Phebe
 had of Norway NY
 17,770..Valentine b. Jul 4 1810 d. May 8 1888 Paw Paw Ills m.
 1835 Lucinda Venton, formerly listed as #4234, but
 we have changed ~~probably~~ and make him ...son
 Stephen M herewith, trace back from Stephen M
 his children listed under #4234,
 17,771. Van Rensaellaer b. 1813 m. Elizabeth b. 1821 went Iowa
 and in old age returned to Norway NY, Justice Peace
 there 1870
 17,772. Stephen C b. 1825? accidentally killed Jul 4 1885, if
 same Stephen C and not sure his identity, one Emma
 Tompkins unidentified exec of estate
 17,773. ancy b. 1817
 17,774..Moses H b. NY 1817, other records say 1823 and 1821 m.
 Catherine b. Ireland 1831 house carpenter Sing Sing NY
 in 1870 census ~~if one was sent to~~
 17,775..John b. 1826 m. Rachel bl 1835 lived Sing Sing in 1860
 17,776. Elizabeth b. 1827 ~~bottom of 9?~~

 17,766. Samuel B Tompkins and Sally Tamoree, pby same who
 had of Collinsville Ills census 1860
 17,777. Ann b. Ills 1844
 17,778. Richard b. 1847
 17,779. Eliza b. 1855

 17,767. Elias Tompkins and
 had of NY dates unknown
 17,780. Dolly
 17,781. Samuel
 17,782. Cecelia B
 17,783. John m. Sophia? m. 2nd Margaret Lindsay went Wisc
 17,784. Charlotte
 17,785. Duke
 17,786. Asa m. 1865 Sarah Cushman b. Vt May 14 1820
 17,787. Jones b. Jun 12 1826 m. Jan 7 1850 Martha E Lindsay b. 1833
 had ranch at Eaton, Ills in 1891
 17,788. Elias b. Jan 22 1835 m. Sarah A Woodworth Co A 1st Minn
 Minn Inf Civil War farmer Rosemont Minn in 1881

 17,768. Moses Tompkins and
 had of NY
 17,789. Elias b. 1835 pby same m. Chloe b. NY 1834 lived
 Nanticoke NY

 17,771. Van Renssaelaer Tompkins and Elizabeth
 had of Norway NY
 17,790/ Catherinea b. 1851
 17,791. Matilda b. 1853
 17,792. James V b. 1858
 17,793. William (R?) b. 1859
 17,794. Fred 1862
 17,795. Frank b. 1862
 17,796. Sarah b. 1864

 —17,772. Stephen C Tompkins and
 had of Norway NY
 —17,797..Stephen C b. 1854

- 17,774. Moses H Tompkins and Catherine
 ~~by~~ had of Sing Sing NY
 17,798. George N b. 1849
 17,799. Albert I b. 1851
 17,800. Clarence M b. 1855
 17,801. Adrian W b. 1856
 17,802. John Francis b. 1859
 17,803. Catherine Ann m. Shultis

 17,775. John Tompkins and Rachel
 had of Sing Sing NY
 17,804. Tamy H b. NY 1850
 17,805. Susan b. 1855
 17,806. Ida M b. 1859

 17,783. John Tompkins and Sophia
 had of Millville NY
 17,807. Ezra b. NY 1836 m. Jan 20 1857 Alice Ann Maxwell ^{b.} 1839
 lived Pine Valley Twp near Neilsville Wisc in 1860
 next house to Edward #15,490
 17,808. James R b. Nov 6 1849 d. ct 16 1852
 17,809. John Mott b. oct 16 1851 m. Marion Eunice Farr

 17,787. Jones Tompkins and Martha E Lindsay
 had of Neilsville Wisc
 17,810. James E b. jul 15 1850 m. jul 4 1875 Frances Raymond
 17,811. Elias b. Jul 14 1852 d. Apr 15 186-
 17,812. Fred b. Sep 8 1855 d. ct 11 1857
 17,813. Ella b. ct 27 1857 d. Dec 11 1857

 17,788. Elias Tompkins and Sarah A Woodworth
 had of Rosemont Mont
 17,814. ~~Fred~~ Fred m. Aline Matilda Hamp
 17,815. Sidney J
 17,816. Mary Frances m. Charles Ferry
 17,817. Alfred
 17,818. Florence m. Frank J Spears
 17,819. Charlotte d. y.
 17,820. Belle m. John Loberg
 17,821. Netty Mae m. Clarence St. Martin
 17,822. Cecelia d. y.
 17,823. Elias d. y.
 17,824. Sally d. y.

 17,807. Ezra Tompkins and Alice Ann Maxwell
 had of Neilsville Wisc
 17,825. Fred Bee b. Wisc 1858
 17,826. Effie Carr
 17,827. Morton L

 17,809. John Mott Tompkins and Marion Eunice Farr
 had of Schroon Lake NY
 17,828. Grace Olivia b. Dec 31 1876 m. Dec 11 1897 Charles
 Cromwell Iapham
 17,829. Fred Bushrod b. Aug 20 1880 m. Myrtle

- 17,830. Frank Edward b. Wisc Jul 5 1883 m. Nov 6 1931 Lulu
Hilmer lived Medford Wisc sent data
- 17,831. Robert Freeman b. Oct 24 1877 d. Aug 4 1940 Rhinelander
Wisc m. Aug 15 1912 Mae Browne
- 17,810. James E Tompkins and Frances Raymond
had of Neilsville Wisc
- 17,832. Earl n. 1885 m. Edna Fairman
- 17,833. Jones
- 17,814. Fred Tompkins and Aline Matilda Hamp
had of Rosemont Wisc
- 17,834. George Hamp m. Myrtle Rebena Johnson
- 17,829. Fred Bushrod Tompkins and Myrtle
had of Wisc
- 17,835. Gail m. Art Abbots lives Los Angeles Calif
- 17,836. Lucille m. Leslie Trantor lives Merrill Wisc
- 17,837. Caroline m. J E Flesch lives Los Angeles Calif
- 17,838. John an adopted son lives Los Angeles Calif
- 17,831. Robert Freeman Tompkins and Mae Browne
had of Rhinelander Wisc
- 17,839. Edward Browne b. Jan 3 1914 m. Marinette Boucas m. 2nd
Jeanne Aron WW II Counter Intelligence lives Rio de
Janiero Brazil
- 17,840. Florence Pauline b. Mar 5 1918 in 1955 Dean of Women at
Colby College, Waterville Me
- 17,832. Earl Tompkins and Edna Fairman
had of Greenwood Wisc
- 17,841. Neil
- 17,842. Lorraine
- 17,843. Earlien b. Calif 1904 m. at Los Angeles Calif Jun 16
1921 Donald G Graves age 20
- 17,834. George Hamp Tompkins and Myrtle Rebena Johnson
had, of Mont?
- 17,844. Alice Carolyn
- 17,845. George Frederick
- 17,839. Edward Browne Tompkins and Marinette Doucas
had of Rio de Janiero Brazil
- 17,846. Robert Val b. Brazil May 25 1941
- 17,847. Gerry Edward b. Brazil Jul 29 1945
- 17,848. John Tompkins (same as #15,572 whose descendants omitted
previously) and Mary
had of Ithaca NY
- 17,849. Aubrey a boy b. 1866
- 17,850. Flora b. 1869
- 17,851. John B Tompkins b. date and parentage unknown, had paper
mill Albany NY in 1847
had of Albany NY
- 17,852. Elias m. Eliza (Westervelt?)
- 17,853. Mary Eliza
- 17,854. John M

- 17,852. Elias Tompkins and Eliza (Westervelt?)
had of NYC
- 17,855. Dr Abraham Westervelt m. Margaret Cavanaugh
...
- 17,856. Richard Tompkins (same as #4190, descendants omitted
previously, b. Va 1828 d. Jul 16 1869 Bellevue Hospital
NY a casualty buried Greenwood Cemetery Brooklyn NY
unable identify from Va records parentage uncertain, had
17,857. ~~William b. 1856~~ William b. 1856
17,858. George b. 1857, pby was Dr George went Hillsdale NY and
bought the Lake View Inn
17,859. Martha b. 1859
- 17,858. Dr George Tompkins and ^{Daniel}
had of Brooklyn and Hillsdale NY
- 17,860. Elias
17,861. Edward Seaman m. Lucinda Mann
17,862. George lived Syracuse da. 1955
17,863. Abraham
and 4 girls names unknown
- 17,860. Elias Tompkins and
had of Hillsdale NY or NJ
- 17,864..Robert
- 17,861. Edward Seaman Tompkins and Lucinda Mann
had of Brooklyn NY
- 17,865. Everett E b. Hillsdale NJ Sep 8 1904 m. Lily Thorsen
m. 2nd Pauline Metz lives Hackensack NJ sent data
- 17,866. Emma Mildred b. NY Mar 20 1908 m. William Carroll
- 17,867. Dorothy Winifred b. NY May 7 1910 m. Milton Rausenberger
- 17,868. Leonard b. Hillsdale NJ Dec 11 1915 m. Viola Schubert
- 17,865. Everett E Tompkins and Metz or Thorsen
had of Hackensack NJ
- 17,869. Walter Gabriel b. NYC Nov 27 1926 m. Angela Vasile
- 17,868. Leonard Tompkins and Viola Schubert
had of Teaneck NJ
- 17,870. Leonard b. Teaneck NJ Jun 20 1939
- 17,871. Dennis Edward b. Oct 30 1941
- 17,872. Patricia Jay b. May 3 1944
- 17,869. Walter Gabriel Tompkins and Angela Vasile
had of Hackensack NJ
- 17,873. Walter Everett b. NJ al953
- 17,874. Martha ~~Ann~~ Ann b. Jun 21 1955
...
- 17,875. Edward Tompkins (same as #17,215 whose descendants
omitted previously) m. Rose Franklin
had of Amboy Ills
- 17,876. William unnm
- 17,877. Clarence unnm
- 17,878. Mabel
- 17,879. Minnie m. Robert Bell m, 2nd Kraft
- 17,880/ Gaynel m. Ward
- 17,881. Albert
- 17,882. Ray lives Ottawa Ills

17,881. Albert Tompkins and
had of Amboy Ills
17,883. Jean b. 1937

17,882. Ray Tompkins and
had of Ottawa Ills
17,884. Gwen

...

17,885. Alfred Tompkins ba. 1850 England parentage unknown m.
1886 in England Ellen Kings. We had him as son of
John and Catherine Jones but now doubt it. Lived Stockton,
Durham England. Unknown where children born
had of Pittsburgh Penn

17,886. Beatrice
17,887. Elsie
17,888. May b. 1894 d. 1906
17,889. Violet
17,890. Nellie
17,891. Alfred

17,892. Alford (Alfred?) Tompkins b NY 1815 parentage unknown m.
Jane b. 1822
had of Carmel NY

17,893. Sylvester b. NY 1842 Civil War lived Lake Mahopac 1860
17,894. Chester b. 1844
17,895. Jacob b. 1846
17,896. Catherine A b. 1848.

...

17,897. Franklin Willis Tompkins b. Sep 16 1866 d. Mar 9 1933
m. Margaret Reed, lived Shenandoah Iowa, son of John
Newton Tompkins Jr #2735, This Franklin W omitted in
former item

had of Shenandoah Iowa

17,898. Leroy N b. Oct 12 1896 m. Ethel Eunice Doyle

~~17,899. Philip Stanley b. Jun 15 1929~~

17,899. Maude Ella b. Jun 20 1900 m. Woods
17,900. Beulah May b. Feb 5 1902 m. Beach
17,901. Clara Estelle b. Feb 2 1904 m. Rourke
17,902. Grace may be step-daughter
17,903. Margaret, may be step-daughter

17,898. Leroy N Tompkins and Ethel Eunice Doyle
had of Shenandoah Iowa

17,904. Philip Stanley b. Jun 15 1929
17,905. Doris Eileen b. Jun 5 1931 m. Thielbor
17,906. Alan Franklin b. Oct 6 1943

...

17,907. Leonard Tompkins b. NY 1813 parentage unknown in 1870
census housekeeper was Verusha b. 1843, may been 2nd wife
had of Sempronius NY

17,908. Mary E b. NY 1862
17,909. Alva L b. 1863
17,910. Willie b. 1865
17,911. Emily L b. 1867
17,912. Reuben b. 1869

...

- 17,913. John Tompkins b. NY 1800 ~~mx~~ (pby same as John S #4457)
 m. Elizabeth b. 1805, listed as John and John G, we
 believe John S correct
 The following lived nearby and pby his or his nieces or
 nephews. Given here to show where to look if tracing
 these. These additional to others under #4457
 of Middletown and Andes NY
- 17,914. Stephen ba. 1830
- 17,915. Nelson b. NY 1833 m. "enriettea M b. 1838 census 1870
 Andes NY farmer
- 17,916. Lewis b. 1834 census 1860 Middletown says shoemaker
 and m. Lavinia b. 1838, census 1870 says lab Andes NY
 m. Rousalia b. 1846
- 17,917. Sallie A b. 1836 lives "oxbury 1860, domestic
- 17,918. son name unknown m, Loretta
- 17,919. Mary b. 1841
- 17,920. Lucy D, b. 1844 only two lived same house ~~in 72~~ 1870
- 17,914. Stephen Tompkins and
 had of New Baltimore NY all ...
- 17,921. Henry b. 1845
- 17,922. James b. 1852
- 17,923. Charles b. 1856
- 17,924. Emory G ba. 1860 m. 1885 Anna Delamater d, Sep 2 1863
- 17,925. William b. 1864
- 17,915. Nelson Tompkins and Henrietta M
 had of Andes NY
- 17,926. Hannah A b. 1867
- 17,927. Amos P b. 1869
- 17,916. Lewis Tompkins and Rousalia
 had of Andes NY
- 17,928. Loulia b. 1864
- 17,929. Seymour b. 1868
- 17,924. Emory G Tompkins and Anna Delamater
 had of NY
- 17,930. Margaret Ann b. May 10 ~~1882~~ 1882
 ...
- 17,931. Danied Tompkins (same as #4020 m. Rebecca b. 1814, whose
 descendants omitted previously)
 had of Colchester NY
- 17,932. Andrew b. 1836
- 17,933. Susan b. 1840
- 17,934. Martha b. 1841
- 17,935. John b. 1845
- 17,936. Mariah b. 1847
 ...
- 17,937. Silas Tompkins b. NY 1807 and Rosanna b. 1811, was son of
 we believe, Thomas #1758,
 Note the first 3 listed here probably daughters and son of
 one Samuel Tompkins m. Lois b. 1811, unidentified but
 very pby brother of Silas. The others same house in 1860
 census
 had of Middletown NY

of Daniel & Lois

- 17,938. Rachel b. 1831 lived with Sanford family 1850
- 17,939. Betsy Ann b. 1833
- 17,940. Lemuel b. 1834 m. Mary b. 1831 farmer Andes NY 1870
census \$5,500
- 17,941. Francis b. 1842
- 17,942. Delia b. 1842, listed variously as Adelia and Fidelia
- 17,943. George b. 1838
- 17,944. Novatus b. 1847 m. Lovina b. 1847 census 1870 farmer
Halcott Center Green Co NY
- 17,945. Andrew b. 1852
- 17,946..Daniel b. 1841 pby his
- ~~17,947. Lemuel J b. 1869~~
- 17,944. Novatus Tompkins and Lovina
had of Halcott Center NY
- 17,947. Lemuel J b. 1869
- 4104. Martin L Tompkins (same as #4104, m. Mary Rileym whose de-
scendants omitted previously)
had of Ills
- 17,948. Elizabeth b. Jan 10 1834 d. Nov 28 1903 m. John S
Farnum
- 17,949. John C b. Ills 1835 d. 1863 m. 1856 Laura E Heathman
- 17,950. Susan Emma b. 1844? d. Jan 2 1922 m. Dec 22 1872
Jonathan Lee
- 17,951. Cynthia b. 1850
- 17,949. John C Tompkins and Laura E Heathman
had of Mineral Ills
- 17,952. Andrew J b. Ills 1857 d. 1932 m. Ida Dickson
- 17,953. Martin Luther b. Apr 4 1859 d. Feb 16 1936 m. Mary Ellen
Myers b. June 29 1859 lived Richards Mo
- 17,954. John G b. 1861 d. 1934 m. 1892 Eunice E Taylor
- 17,952. Andrew J Tompkins and Ida Dickson
had of Mo
- 17,955. Donnie E b. Jan 21 1882 d. 1933 unnm
- 17,956. John Lewis b. Jul 25 1887
- 17,953. Martin Lewis Tompkins and Mary Ellen Myers
had of Richards Mo
- 17,957. John Allen b. 1894 unnm
- 17,954. John G Tompkins and Eunice G Taylor
had of Mo
- 17,958. Laura E m. Glenn O Huss
- 17,959. Walter Martin b. Oct 31 1894 m. Nov 17 1925 Geraldine
Stubblefield b. Jul 12 1895
- 17,960. John Paul m. Nov 2 1921 Harriet Thompson lives
Englewood Fla
- 17,961. Eunice Alviza m. Nov 20 1922 James Quincy Elliott
- 17,962. Jay Glenn b. Jun 22 1899 m. Jun 3 1936 Elizabeth ~~XXXX~~
- 17,963. Richard Ambrose b. Dec 4 1900 disappeared

- 17,959. Walter Martin Tompkins and Geraldine Stubblefield
had of Mo
- 17,964. Willis Norman b. Sep 30 1920
- 17,965. Lola Dell b. Oct 6 1928
- 17,960. John Paul Tompkins and Harriet Thompson
had of Mo
- 17,966. Harriet Bethel b. Jan 9 1923
- 17,967. Marjorie b. Jan 8 1928 m. Dec 12 1945 Leonard McCoy
- 17,968. Royal Richard b. Oct 12 1931.
Jay
- 17,962. ~~Jay~~/Glenn Tompkins and Elizabeth
had of Mo
- 17,969. Virginia Louise b. Oct 14 1939
- 17,970. Howard Glenn b. Jul 29 1942
- 17,971. James Edward b. Feb 16 1944
- ...
- 17,972. Elijah Tompkins b. Oct 30 1822 (same as #4111 whose
descendants omitted previously) and Jane Gossey. "e
are not certain this was the Elijah m. Jane Gossey but
unfind anything to dispute it, by Jane Gossey
had of Tenn, record obscure best evidence
- 17,973. Edward m. Sena Satterfield
- 17,974. Laura m. Griggs lived Milam Co Tex
- 17,975. dau m. Virgil Glasscock
- 17,976. William B lived Tenn ~~married to Phillips~~
- 17,977. George b. 1857
- 17,978. Susan m. Lester Hager
- 17,979. Edmond Dunham b. Nov 2 1853 d. Jul 5 1928 Santa Monica
Calif m. Satsa Vann Lewis b. Jul 11 1863 buried Cameron Tex
- 17,980. Marcus A
Practically all we know about this group from data in
will, of Edmond Dunham Tompkins
- 17,973. Edward Tompkins and Sena Satterfield
had of Tenn
- 17,981. William B. ba. 1875 m, 2nd Alice L Phillips b. 1877
- 17,977. George Tompkins and
had of Tenn
- 17,982. James L
- 17,983. Earl
- 17,984. Alice went Chicago Ills
- 17,985. Florence went Centreville Ills
- 17,981. William B Tompkins and Alice L Phillips?
had of Escondido Calif
- 17,986. Bruce Hardman b. Tenn 1913 m. ~~Jul 9 1938~~ Jul 1938
Avis Alberta Wanek
- 17,986. Bruce Hardman Tompkins and Avis Alberta Wanek
had of Calif
- 17,987. Clint
- ...

- 17,988. Zacchariah Tompkins (same as #3745) m. Mary Norris,
we believe these were also his, not listed previously
had of Cassopolis Mich all ...
- 17,999. Dr Leander D b. NY 1819 d. Oct 1 1902 m. Dec 19 1850
Frances Susan Bostwick b. Conn Oct 11 1831 Army surgeon
Civil War 19th Mich Inf
- 18,000. Vernon M b. NY 1820 census 1870 farmer Bedford NY
\$12,000 m. "Mrs Vernon" b. NY 1826
- 18,001. Bailey L b. NY 1820 m. Mary b. 1827 census 1860 farmer
North Castle NY \$8,400
- 18,002. Harvey Whiting b. NY Apl 20 1820 d. Mar 29 1892
age 71-11-29 Putnam Co Mo m. Mary Easterday b. 1830
was brother of Dr Leander D Tompkins
- 18,003. Jabez L b. NY 1823 census 1870 farmer Cassopolis Mich
\$6,000 m. Hannah b. Ohio 1833 census 1860 farmer at
Newton Falls Ohio
Records of above very obscure, looks like this as best
probability
- 17,999. Dr Leander D Tompkins and Frances Susan Bostwick
had of Mich
- 18,004. Eugene B b. Nov 10 1856 d. May 1 1858
- 18,005. Verna M b. Nov 15 1859 m. May 22 1889 Beroton H Barnard
- 18,000. Vernon M Tompkins and
had of Bedford NY in 1870
- 18,006. Eugene b. NY 1848
- 18,007. Oscar b. NY 1852
- 18,008. Annie b. 1856
- 18,009. Emma b. NY 1861
- 18,010. John b. 1864
same house "S" & Tompkins b. 1793, no doubt father
who is also called "S" in Mich census but appears to been
named ~~Zachariah~~ Zachariah
- 18,001. Bailey L Tompkins and Mary
had of North Castle NY
- 18,011. Sarah J b. 1845
- 18,012. Mary b. 1862 lived with Carpenter family nearby, unident-
ified may been his
- 18,002. Harvey Whiting Tompkins and Mary Easterday
had of Columbus Ohio
- 18,013. Leander b. Columbus Ohio 1848 m. Jennie Coffman
went Texas
- 18,014. Manford b. Feb 23 1851 d. Sep 24 1918 m. Sarah Virginia
Smiley lived West Wheeling Mo
- 18,015. David b. Apl 19 1855 d. Feb 13 m. Alice Todd
- 18,003. Jabez L Tompkins and Hannah
had of Cassopolis Mich
- 18,016. Florence L b. Ohio 1857
- 18,017. William D b. Ohio 1859
- 18,013. Leander Tompkins and Jennie Coffman
had of Texas

- 18,018. Ora Lee, said be a boy
- 18,019. Maud S
- 18,020. Sarah
- 18,014. Manford Tompkins and Sarah Virginia Smiley
had of Putnam Co Mo
- 18,021. Martha Elizabeth b. Mo Mar 10 1880
- 18,022. Frank Cornelius b. Mar 15 1886
- 18,023. Nancy Ann b. Jun 27 1874 d. Jun 16 1925 m. Burton Metz
- 18,024. Harvey Manford b. Dec 12 1875 d. Mar 9 1925 m. Bertha E
Littrell lived Wheeling Mo
- 18,025. Mary Agnes b. Oct 25 1877 d. Apl 22 1879
- 18,026. Porter Andrew b. Feb 28 1882 d. Mar 8 1883
- 18,027. Cora Cassandra b. Jan 18 1884 m. Floyd Darling lives
Danbury Nebr
- 18,028. Burton b. Jan 23 1889 d. Feb 3 1889
- 18,029. Bessie b. Jan 23 1889 d. Oct 21 1891
- 18,030. McKinley b. Aug 20 1891 d. Jul 9 1911 while at college in
Burlington Iowa drowned in Mississippi trying rescue a
fellow student, both drowned
- 18,031. Walter Irl b. Oct 7 1893 d. Nov 3 1899
- 18,015. David Tompkins and Alice Todd
had of Lucerne Mo
- 18,032. Holland Lee d. age 12
- 18,033. Mattie m. Jake Lewis lives Newtown Mo
- 18,034. Clyde had 4 names unknown
- 18,035. Grace m. Emmett Caughron
- 18,036. Harry lives Afton Okla
- 18,022. Frank Cornelius Tompkins and Ethel Ann Harris
had of Kansas City Mo
- 18,037. Harris Stanley m. Jane Henderson lives Independence Mo
4 years Navy, WW II
- 18,038. Mildred Louise m. John William Kaye lives St Joseph Mo
- 18,024. Harvey Manford Tompkins and Bertha E Littrell
had of Wheeling Mo
- 18,039. Ruth Evelyn m. Ralph Merle Pfender lives Grapevine Tex
- 18,040. Mary Virginia m. Ralph Edwards
- 18,036. Harry Tompkins and
had of Afton Okla
- 18,041. Major
- 18,037. Harris Stanley Tompkins and Jane Henderson
had of Kansas City Mo
- 18,042. Gary Lee b. 1950
- 18,043. Dana Louise
- ...
- 18,044. IBP Tompkins ba. 1770 parentage unknown,,these may be
brothers but pby related to Zachariah m. Mary Norris
...had of Mich
- 18,045. Elijah b. NY 1794 m. Minerva Barber
- 18,046. Rev. Leonard b. 1812 m. twice names unknown, m. 3rd
Laura Vern Allen he d. Woodstock Mich Nov 11 1882

The family legend says ~~The~~ Rev Leonard Tompkins descended from one Robert who with 3 brothers came from Scotland to US, no time era given, ~~born~~ separated.. The no doubt variation of the story of 3 brothers (and a cousin) came from England, some say Ireland, one says Germany, etc etc. We believe both the early NE and Va branches came from England, later from Ireland. This Rev Leonard, later records list as Leonard Parker Tompkins

- 18,045. Elijah Tompkins and Minerva Barber
had of Litchfield NY both ...
- 18,047. Lorenzo b. NY 1823 m. Mary b. NY 1829
- 18,048. Eliza b. Ohio 1827
Those checking this branch might find help in records of around Berne NY, Elijah pby lived there at some time
- 18,046. Rev Leonard Parker Tompkins and
had of Mich
- 18,049. Leonard Parker Jr ba. 1865 m. Eliza Van Allen b. Canada
- 18,050. Horace ba. 1865 m. Ella she lives Jackson Mich with son Justin about 1950
- 18,049. Leonard Parker Tompkins and Eliza Van Allen
had of Mich
- 18,051. Leonard Parker III b. Mar 5 1899 d. Jul 21 1946 m. Marjorie Knapp lives Milwaukee Wisc
- 18,052. Doris m. Don T McKone lives Jackson Mich
- 18,053. Mildred Leone m. Dallas Van Vleet lives Detroit Mich
- 18,054. Jeanette m. Lindberg lives San Francisco Calif
- 18,050. Horace Tompkins and Ella
had of Jackson Mich
- 18,055. Justin
- 18,051. Leonard Parker Tompkins III and Marjorie Knapp
had of Milwaukee Wisc
- 18,056. Thomas Charles b. Jun 19 1936 st Medical School Marquette University
see John # 2363
- 18,057. John Henry Tompkins ba. 1840 parentage unknown but no doubt of the Camden Co Ga line, m. Sarah Elizabeth Boyd
had of Ga and Fla
- 18,058. Martin Albert b. Fla Dec 10 1869 d. Sep 27 1937 at Branford Fla m. Rosa Lee Hardy b. Dec 13 1879. His Bible in possession of daughter Esther (Williams) of Lake City Fla
- 18,058. Martin Albert Tompkins and Rosa Lee Hardee
had of Branford Fla
- 18,059. Ruth Evelyn b. Live Oak Fla Nov 15 1897 d. Aug 3 1913
- 18,060. Rufus b. Sep 30 1899 m. Jul 4 1922 Anne Evans lives
Baibridge Ga
- 18,061. George Dewey b. Sep 22 1901 d. Jan 12 1905
- 18,062. Charles b. Nov 30 1903 m. Eula Lominick m. 2nd Lucille
- 18,063. Mary b. Apr 20 1906 m. Jul 6 1924 William W Bridges lives
Lake Wales Fla

- 18,064. Edgar Lloyd b. Oct 23 1910 Ellaville Fla m. Nov 24 1940
Mary Belle Crocker
18,065. Russell b. Apr 7 1912 Branford Fla m. Dorothy Johns
18,066. John Henry (Jack) b. Jun 18 1915 m. Clara Annie Crocker
In Army 1954
18,067. Herbert b. Sep 26 1917 m. Jun 27 1943 Ethel Reid in Army
Seattle Washn
18,068. Esther Elizabeth b. May 24 1922 m. Oct 19 1942 David
H Williams res Lake City Fla

- 18,060. Rufus Tompkins and Anne Evans
had of Bainbridge Ga
18,069. Helen Frances m. Maxie Parrish

- 18,062. Charles Tompkins and Eula Lominick
had of Live Oak Fla
18,070. J C - full name b. 1928 from near - his 1940 fell from tree
18,062. Charles Tompkins above and Lucille Eula Lominick
had of Live Oak Fla
18,071. Juanita adopted by Foster family b. 1930 of Crocker Fla.

- 18,064. Edgar Lloyd Tompkins and Mary Belle Crocker
had of Archer Fla
18,072. Mary Ann b. Aug 9 1942
18,073. Martin Lloyd b. Jul 18 1948

- 18,065. Russell Tompkins and Dorothy Johns
had of Fla these apparently nicknames
18,074. Bonnie b. 1944
18,075. Buddy b. 1946
18,076. Rusty correct name Robert

- 18,066. John Henry Tompkins and Clara Annie Crocker
had of Savannah Ga
18,077. Carole b. 1946
18,078. Jackie b. 1948 - Jacqueline
18,079. Jo Ann b. 1952

- 18,067. Herbert Tompkins and Ethel Reid
had of Seattle Washn
18,080. Margaret Jane b. Fla 1943 called Cissy
18,081. Herbert Reid b. Fla 1943 called Buddy
18,082. Fred b. Fla 1948

...
~~18,083. David Tompkins b. 1950 (same as #914 whose descendants
omitted previously)
had of Timon Tex RI~~

- ~~18,084. Roy Dewey Tompkins and Goldie Sligar (Same as #9966
whose descendants omitted previously,
had of Munday Tex~~
18,084. Dorothy b. 1922
18,085. Marlene

- ...
18,086. ~~Raymond~~ Raymond Benjamin Tompkins (same as # 9969
whose descendants omitted previously) and Mary Lou Hiner
had of Austin Tex

- 18,087. Benjamin Hiner m. Jan 1 1951 Peggy Jean Webb, outstanding
football player University of Texas
- 18,088. Betty Ruth
- 18,087. Benjamin Hiner Tompkins and Peggy Jean Webb
had of Austin Tex
- 18,089. Becky
- 18,090. Bobbie
- 18,091. Sandra
- 18,092. Lou Ann
- 18,093. Harrie E Tompkins (same as #5768, whose descendants
omitted previously) and Rose Barch
had of Mich
- 18,094. Chester E b. Aug 10 1901 m. Nov 14 1937 at Grants Pass
Ogn Amy Knox
- 18,095. Kenneth G b. Jun 10 1906 d. Jun 10 1942
- 18,094. Chester E Tompkins and Amy Knox
had of Grants Pass or Klamath Falls Ogn
- 18,096. Jeffrey Bruce
- 18,097. Nick
- 18,098. Ann
- 18,099. William J Tompkins (same as #7046) and Priscilla De Ronde
had of Mt Pleasant NY
- 18,100. John I b. Nov 25 1855 d. Sep 5 1916 Tarrytown NY pby same
John of above dates and m. Matilda G Carson 1879
Note, the date may be 10 years off pby error in listing
date census taken
- 18,101 William M b. 1860
- 18,102. Thomas Snowden b. 1864 d. 1933 Pasadena Calif went St. Paul
inn then Pasadena Calif m. Mary Drake b. Apr 9 1861
- 18,103. Ella b. 1862 d, Oct 18 1885 m. Leander Van Tassel
- 18,100. John I Tompkins and Matilda G Carson
had of Tarrytown NY
- 18,104. Grace S
the next two listed as of Greenburgh NY pby his also
- 18,105. Claude S went Chicago Ills
- 18,106. Frederick J d. Jan 17 1916
- 18,102. Thomas Snowden Tompkins and Mary Drake
had of Pasadena Calif
- 18,107. Carolyn Drake b. 1888 m. Nov 29 1919 Josiah Millard Davis
- 18,108. De Ronde b. 1891 m. Britta Sara Selander b. 1899
- 18,109. Eleanor m. Morgan lives Landour, India in 1933
- 18,106. Frederick J Tompkins and
had of Washington NY
- 18,110. Margaret L
- 18,108. De Ronde Tompkins and Britta Sara Selander
had of Pasadena Calif
- 18,111. Mary Frances,
and 3 others names unknown

- 18,112. William B Tompkins b. Westerlo NY 1828 parentage unknown
may be nephew of Nathaniel of Berne #1082 m. Hannah
Maria Weaver b. Jun 8 1831
had of Westerlo? NY
- 18,113. Dr Fred Jackson b. 1861 (or 64) m. Jul 11 1872 m.
Hannah Updegrove lived Troy NY
- 18,113. Br fred Jackson Tompkins and Hannah Updegrove
had of NY
- 18,114. Clifford E
- 18,115. Jonas M Tompkins b. Aug 9 1879 d. Jul 4 1943 (same as
JAMES M #11,213 whose correct name was Jonas) previously
omitted as to descendants m. Mary Case
had of NY
- 18,116. Clifton m. Jun 1940 Viola Clark
...
- 18,117. Jesse Tompkins b. 1889 (same as #5752 whose descendants
omitted previously) and Williams
had of Newfield NY
- 18,118. Lee J m. Arnold
- 18,119. Eva m. Nixon
- 18,120. Mae m. Wells
- 18,121. Clyde
- 18,118. Lee J Tompkins and Arnold
had of Newfield NY
- 18,122. Jean
- 18,123. Betty
...
- 18,124. James Joseph Tompkins b. Jun 29 1866 (same as #2697
whose descendants omitted previously) and Fannie
Barbara Dugan
had of Weatherford Tex
- 18,125. Emmett Troy b. Weatherford Tex Feb 9 1893 m. Oct 18
1916 Gladys Karen Waldrop b. Sep 10 1895 lived Ft Worth
- 18,126. James Elson b. Oct 9 1895 m. Almepal Greene, m. 2nd ---
Army WW I
- 18,127. Sarah Naomi b. Dec 1 1897 m. 1927 Hubert Rubon Ottmo
she was called Sadie
- 18,128. Josie Isabel b. Dec 13 1899 Parker Co Tex m. Roby
Calvin Ray US Army WW I police officer
- 18,129. Clyde ~~Heartsill~~ Heartsill b. Weatherford Tex Oct 15 1902
WW II Seabees, various South Pacific points
- 18,129. Bessie Mae b. Jul 31 1904 m. Carroll Spurgeon Taber
- 18,130. Barney Ruth b. Apr 21 1906 m. Cecil Walker
- 18,125. Emmett Troy Tompkins and Gladys Karen Waldrop
had of Weatherford Tex
- 18,132. Troy Jack b. Jun 29 1917 d. ~~Jun 29 1937~~ infancy
- 18,133. Roy Mack b. Jun 29 1917 d. infancy
- 18,126. James Elson Tompkins and Almepal Greene
had of Tex
- 18,134. Naydene b. Jun 17 1919
...

- 18,135. Isaiah Tompkins b. 1826 (same as #3202 whose descendants omitted previously) and Martha Allen
had of Kearney Nebr
- 18,136. Curtis Orville ba. 1862 m. Nov 18 1891 May King b. Jan 26 1869 farm near Kearney in 1906
- 18,136. Curtis Orville Tompkins and May King
had of Kearney Nebr
- 18,137. Gladys b. 1895
- 18,138. Irene b. 1895
- 18,139. Helen b. 1898

...

- 18,140. Jeremiah Tompkins (same as #15,606) and
had also besides Jeremiah,
- 18,141. Stephen b. 1746 d. 1794 NYC m. Deborah
- 18,141. Stephen Tompkins and Deborah
had of NY
- 18,142. Reuben b. 1794
- 18,143. Stephen S b. 1796 m. Esther, 1860 census machinist and farmer Binghamton NY
- 18,142. Reuben Tompkins and
had of Jefferson Valley NY
- 18,144. William C b. 1836 m. Nancy J b. 1842
- 18,143. Stephen S Tompkins and Esther
had of Binghamton NY
- 18,145. Elvia b. 1830
- 18,146. Charles b. 1839
- 18,147. Eliza M b. 1846

...

- 18,148. John Tompkins Jr (same as #1275, had in addition to former listed as his m and Amy
had of Conklin NY
- 18,149. John E b. 1841
- 18,150. Charles b. 1845
- 18,151. Mary J b. 1851.

...

~~15,163x~~

- 18,152. Charles R Tompkins (same as #15,283, whose descendants omitted previously) and Gertrude
had of Rochester NY
- 18,153. Thomas D b. 1844
- 18,154. Emma b. 1845 (or 48)
- 18,155. Laura b. 1849
- 18,156. Julia B b. 1851
- 18,157. Charles b. 1857
- 18,158. Daniel b. 1861

...

- 18,159. Charles Tompkins (same as #16189 ~~where~~ who had also, not previously listed) and Petsy
had also
- 18,160. Thomas B b. Mich 1837 m. Rose Windle b. Dec 22 1845
lived Woodstock Mich where census 1870 says m. Rosanna

Any Not same as Windle

18,160. Thomas B Tompkins and Rosa Windle
had of Woodstock Mich

18,161 Minnie b. Oct 18 1865

18,162. Charles b. Oct 3 1867 d. Jun 10 1876

18,163. William W b. Feb 7 1870

18,164. Wilton b. ~~June~~ Jun 2 1873

18,165. George E b. Apr 18 1875

...

18,166. Charles Tompkins b. Calif 1866 (same as #17,732 whose marriage and descendant omitted previously,) m. Elvira
~~had~~ La Fontaine of France, and had

18,167. Sarah H m. Nov 3 1920 Sewall James Sanford b. 1893
This branch noted because only thru the Sanfords can now be discovered identify of the William R Tompkins b. NY 1827 They probably still live in California

...

18,168. Harrison H Tompkins ba. 1830 parentage unknown but pby one Joshua Tompkins 1800-1839 unidentified. We believe identical with Henry Harrison Tompkins b. 1830
had of Newfield NY

18,169. John H
The Henry Harrison Tompkins
had of Walton NY

18,170. Charles A b. Green Co NY 1866

18,171. Harrison ba. 1870
and 2 daughters names unknown

18,170. Charles A Tompkins and
had of Walton NY

18,172. George lived Binghamton in 1949

18,173. Howard lives Rockrift NY in 1949

18,174. John lives Binghamton NY in 1949

18,175. Beatrice m. Marshall

18,172. George Tompkins and
had of Binghamton NY

18,176. Duane G b. 1923 WW II 82nd Airborne Divn

18,173. Howard Tompkins and
had of Rockrift NY

18,177. Douglas WW II army lives Condor NY in 1949 had family
we could not find names

18,176. Duane G Tompkins and
had of Binghamton NY

18,178. Cheryl Ann

...

18,179. Edward Holland Tompkins (same as #12,100, whose descendants omitted previously) and Louise O Chappell
had of Washington DC

18,180. Ethel L

18,181. Edna H m. Sobotka

18,182. Charles Hook b. Nov 30 1883 Baltimore Md d. Dec 1956
Washington DC m. Nov 30 1906 Lida R Tompkins dau Frank
Walton Tompkins and Mary Parker Dunshee

- 18,183. Samuel M C
- 18,184. Estelle L m. Diehl
- 18,185. E Wesley

- 18,182. Charles Hook Tompkins and Lida R Tompkins
had of Washington DC
- 18,186. Francis Meade d. Oct 11 1916 m. May 1 1931 Adair
Lyon Childress
- 18,187. Emma Henry m. Sep 17 1935 Malcolm Matheson Jr
- 18,188. Louise C m. Andrew arker
- 18,189. Charles H

- see Chas H #3594 * 1912 # 3393*
- 18,190. Charles Henry Tompkins b. May 15 1834 RI? parentage
unknown but very pby son of Tillinghast Tompkins #1491
had of Providence RI by Jane E C Carr
 - 18,191. William H b. 1857 d. ct 1 1857
 - 18,192. Thomas J b. Oct 1 1857 twin with William
 - 18,193. Anna N b. Sep 19 1858
 - 18,194. John Almy ba. 1860 went Baltimore Md
 - 18,195. Eliza R ba. 1862..

...

- 18,196. E Tompkins (parentage unknown) m. I, interned with family
in Manila when Japanese took city
had of Manila
 - 18,197. H O a girl
 - 18,198. E M a girl
 - 18,199. E a boy
- We thought these were the Edmund Breckenridge Tompkins
branch but unable prove it as yet

...

- 18,200. Wright H Tompkins b. NY 1843 buried Albany NY m. Sarah Cook
, was son of Daniel D Tompkins #4789, but omitted from
previous tabulation. Civil War Co D 59 NY Inf
pensioned for wounds, went California in gold rush
returned and lived Red Bank NJ
had of Red Bank NJ
- 18,201. Henry Holden b. Jan 1 1870 d. Dec 28 1943 Fairview NJ.
m. Margaret Jean Hunter lived Tinton Falls NJ
- 18,202. Caroline m. Wellington Wilkins
- 18,203. Sarah Augusta m. Henry W Osborn
- 18,204. John Edw m. Helen Montgomery
- 18,205. Mary Louella m. William Wahler
- 18,206. Anna g. infancy
- 18,201. Henry Holden Tompkins and Margaret Jean Hunter
had of Tinton Falls NJ
- 18,207. Margaret Jean b. 1893 d. 1903
- 18,208. Henry Holden b. Jun 23 1895 WW I 87th Divn m. Isabelle
Louise Parker
- 18,209. Elizabeth Augusta b. Dec 28 1897 m. August William Cordes
- 18,208. Henry Holden Tompkins Jr and Isabelle Louise Parker
had of Cliffside Park NJ

- 12,210. Holden b. Nov 7 1922 d. Jan 22 1944 WW II ~~106th~~ 36th Divn, served Africa and Naples, killed in combat at Rapido River crossing near Cassino Italy
- 18,211. Jean Elizabeth b. Sep 5 1924 Vancouver BC m. Raymond Texel
- 18,212. Donald Parker b. Feb 5 1927 m. Emily Saybold
- 18,212. Donald Parker Tompkins and Emily Saybold
had of NJ
- 18,213. Cynthia Joyce b. NJ Sep 13 1954
- 18,214. Daniel Tompkins b. NY 1832 pby son of John S #4457,
no wife listed in 1860 census
had of Tully NY
- 18,215. Harriet b. 1858 census says England, we doubt it
- 18,216. Frederick b. Ohio 1859
- ...
- 18,217. Elijah F Tompkins b. NY 1815 m. Mary (Tompkins?) b. 1816
census 1850 blacksmith at Oswego NY, (pby son of Nathaniel #2004)
had of Oswego NY
- 18,218. William b. 1837
- 18,219. Georgianna b. 1851
- 18,220. Daniel b. 1853
- 18,221. Phila b. 1832.
- 18,222. Daniel Downing Tompkins (same as #13,745) whose descendants omitted previously, and Louise M Gellrich
had of NY
- 18,223. Daniel Downing III b. Jan 28 1930 m. Feb 14 1952
Ruth May Carman 2nd Lt in Korea WW II
- 18,224. Mary Louisa b. May 22 1932 m. Richard ~~XXXXXX~~ G Gray
- 18,223. Daniel Downing Tompkins III and Ruth May Carman
had of NY
- 18,225. Susan b. Oct 12 1954
- ...
- 18,226. ECS Tompkins name and parentage unknown, but must be close relative to Allen #4106 who lived same place
had of Wyanett Ills by Sarah b. 1838
- 18,227. Daniel S b. Ills 1858
- 18,228. Joseph b. Ills 1859
- ...
- 18,229. EBQ Tompkins name and parentage unknown, and Catherine?
had of Malta NY
- 18,230. Daniel S b. NY 1797 d. Apr 9 1869 age 71, 11-x
m. Sally b. NY 1800 lived Saratoga Springs NY
- 18,231. Reuben, already listed and descendants given #15,236
- 18,232. William b. NY 1800 census 1870 Stillwater NY m. Eliza
b. NY 1807
- 18,230. Daniel S Tompkins and Sally
had of Malta NY

- 18,233. Augusta b. NY 1845
- 18,232. William Tompkins and Eliza
had of Malta NY
- 18,234. David b. NY 1834
- 18,235. Emily b. 1840
- 18,236. John b. 1843
- 18,237. George b. 1854
- ...
- 18,238. Jonas Tompkins (same as #692 whose descendants omitted previously) and Jane Lyon *born 1844*
had of NJ
- 18,239. Elijah d. Oct 18 1824 m. Mary Jane
had of Tarrytown NY *born 1829*
- 18,240. Jane b. 1814 d. Jun 2 1833 Adams Corners NY
- 18,241. Elijah b. NY 1822 m. Ellen W b. NJ 1830 census 1870 NYC
railway conductor lived 19th Ward NYC. Two census takers overlapped and this man registered twice, once as Elias but had same children, we believe Elijah correct, could be either
had of NYC *born 1824*
- 18,242. Georgina, (Georgianna or Anna) b. 1850
- 18,243. James A b. 1852
- 18,244. Mary Catherine b. 1854
- 18,245. Elijah *born 1858* other census taker says Eliza we accept Elijah as correct
- 18,246. Ellsworth b. 1860
- ...
- 18,247. Elmer Eugene Tompkins, son of Capt Arthur Melville Tompkins # 12,074, omitted by error, and Cahrlotte Green
had of NY
- 18,248. Helen m. Daniel Horton
- ...
- 18,249. George Raymond Tomkins (same as ~~#16,256~~ ^{NC} ~~16,256~~) whose descendants previously omitted and Gertrude Zelda Garrison
had of Palm Springs Calif
- 18,250. George Raymond b. 1921 Navy WW II
- 18,251. Glenwood b. Jun 11 1922 casualty WW II Navy
- 18,252. Ernest Tom b. 1927
- ...
- 18,253. Lewis J Tompkins (same as #6814 whose descendants omitted previously) and Mariette
had of Cairo NY
- 18,254. Jane b. 1853
- 18,255. Eugene b. 1860
- 18,256. Viola b. 1867
- ...
- 18,257. Edward Tompkins b. England 1817 parentage unknown census 1860 printer NYC \$22,500 m. Rebecca b. 1823 Island of Jersey
had of NYC

18,265. William H Tompkins b. England 1841 (parentage unknown but pby was Edward #18,257 and Rebecca) census 1860 apprentice printer NYC no wife or family, looks like same man who in 1870 census at Belavale NY a miner and m. Elizabeth b. England 1838 had of Bellvale NY

18,266. Mary b. England 1863

18,267. William J b. England 1866

18,268. George b. England 1868

We have one William Tompkins b. England 1839 may be of same branch but we do not know how, see below *no l. 1860*

18,269. William Tompkins b. England 1839 (same as #16,357) m. Elizabeth b. 1836 census 1870 Mahopac Falls NY mining engr

had of Mahopac Falls NY

18,270. James b. England 1857

18,271. William b. England 1861

18,272. Nellie b. England 1863

18,273. John b. 1867

18,274. Clara b. NY 1869

...

18,275. George Tompkins b. England 1816 m. Elizabeth Parentage unknown but could be George #689 surmise only Census 1860 Salt Lake City Utah. He went to Mo 1843 then to Utah about 1816 *1816*

had of various

18,276. Ann b. England 1842

18,277. Ruth b. Mo 1844

18,288. Elizabeth b. Utah 1850

18,289. Sarah b. Utah 1853

18,290. John b. Utah 1858

...

18,291. Harry Tompkins b. Ky 1815 (same as #1219 whose descendants omitted previously) and Amelia b. Ky 1817 had of Willisburg Ky

18,292. Pendleton b. Ky 1842

18,293. Margaret A b. 1845

18,294. George M b. 1849

18,295. William H b. 1853

18,296. Mary J b. 1856

18,297. Martha b. Dec 1859

...

Following family listed as Tampkin in census 1850, we list here as descendants may take Tompkins form later

18,298. Henry Tampkin b. England parentage unknown m. Elizabeth b. NY 1814 census 1850 mechanic Batavia ~~NY~~ Kane Co Ills had

18,299. Charles H b. NY 1838

18,300. William S b. NY 1840

18,301. Mary A b. Ills Jan 1850

later is shown

18,302. T M S T Tanpkin b. NY 1852 unidentified a boy

...

18,303. Giles Elmer Tompkins ba. 1830 pby Mich parentage unknown
m. Eliza Jane Winslow
had of Mich

18,304. William

18,304. William Tompkins and
had of Mich

18,305. George Walter lives Cadillac Mich WWI Artiller,
WW II Coast Guard

...

18,306. Gilbert Hambledon Tompkins (same as #12,007, whose
descendants omitted previously) and Edna Mary Fish
had of Milwaukee Wisc

18,307. Gilbert Hambledon b. Jul 26 1912

18,308. Thomas Henry b. Jun 1 1916

18,309. Carolyn Mary b. Jul 27 1920

...

18,310. Henry Tomkins (same as #4896 whose descendants omitted
previously) and Kernaghan
had of Oxford Stn Ontario

18,311 Lyle b. 1913

18,312. Hartley

...

18,313. Henry Tomkins (same as #4867 whose descendants previously
omitted) and Hulda Waldron
had of Canada

18,314. Ethel

18,315. Florence m. Melville McFadyen

18,316. Mary m. Ervine Fleischman

...

18,317. John B Tompkins b. NY 1810 (pby son of John #1669) m.
Mary b. NY 1810 census 1860 farmer Paris NY \$7,400
had of Paris NY

18,318. Herman William b. Paris NY May 25 1838 d. Aug 1888
Clayville NY m. Cynthia Fowler Tompkins

18,319. Henry H b. 1840

~~18,318. Henry Hamilton Tompkins and~~

18,318. Herman William Tompkins and Cynthia Fowler Tompkins
had of NY

18,320. Henry Hamilton b. Jun 16 1863 m. Aug 25 1913 Belle
Blancet Cummings b. Oct 12 1881

18,321. Caroline b. Dec 22 1865 m. Jun 29 1892 John Alexander
McDonald lived Detroit Mich

18,322. Herman Ethelbert d. y.

18,323. Lillian Medora b. Nov 17 1867 m. Dec 19 1919 Willard
Pope Parsons

...

18,324. Thomas Tompkins b. NY 1825 m. Augusta b. NY 1832 census
1860 lime dealer NYC m. Augusta b. 1832
had of NYC

18,325. Lavina b. 1857

18,326. Irving b. Sep 1860

...

- 18,327. Valentine Tomkins of Ireland ba. 1850 parentage unknown
m. Margaret Bunting went Australia
had of Sidney Australia
- 18,328. Percival James b. 1879 d. Jun 16 1944 Los Angeles Calif
m. Jul 22 1913 at Los Angeles Calif Mary Margaret Quinn
b. 1881
- 18,329. Mabel m. Adams lives Melbourne Australia in 1944
- 18,328. Percival James Tomkins and Mary Margaret Quinn
had of Los Angeles Calif
- 18,330. Margaret Fitzgerald
- 18,331. Jack Quinn Capt Air Corps WW II
- ...
- 18,332. Noah Tompkins b. Ireland 1789 m. Mary b. 1824 parentage
unknown went NY
had of NYC
- 18,333. Noah Lawrence b. NY 1845
- 18,334. Jacob b. May 1850
- ...
- 18,335. Morris Tompkins (same as #7975) whose descendants omitted
previously, b. NY 1818 m. Debby (Deborah) b. 1818
census 1870 at Catherine, Schuyler Co NY farmer
had of Cayuta NY
- 18,336. James b. 1839 gilder in 1870 NYC
- 18,337. Martha J b. 1851,
pby others in between
- ...
- 18,338. James Feagan Tompkins (same as #5633, whose descendants
omitted previously) and Ruth Carlton
had of Burdette Ark
- 18,339. Sarah Farrior b. May 3 1907 m. G A Hale sent data
- 18,340. James Feagan b. Oct 23 1909
- 18,341. Emily b. Dec 20 1911
- 18,342. Virginia b. Dec 4 1914
- 18,343. Anne Rebecca b. Dec 14 1917
- ...
- 18,344. Tillinghast Tompkins (same as #1491, whose descendants
omitted previously) and Charlotte Merrill
(NO) had of Brooklyn NY *and as for John Almy Tompkins - Ann Tillinghast*
- 18,345. John Almy ba. 1840 d. Sep 30 1916 Baltimore Md m.
1880 Frederika G McLane m. 2nd Anna ~~xx~~ Shryver whose
will at Baltimore
Tillinghast Tompkins had other shown under original item
as #1491
- ~~18,345~~
- 18,345. John Almy Tompkins and Frederika G McLane
had of Baltimore Md
- 18,346. John Almy b. 1871 d. 1941 Baltimore Md m. name unknown
- 18,346. John Almy Tompkins Jr and
had of Baltimore Md
- 18,347. John Almy III minor in 1916
- 18,348. James McLain minor in 1916
- ...

- 18,349. John Tompkins b. Ky 1812 ~~by son of John~~ #812, m. Ellen
b. Ky 1817, census 1850 farmer at Campbell Ky, census
1860 shingle maker at Reddington Ind
had of Reddington Ind
- 18,350. William b. Iowa 1838
- 18,351. Mahala b. Iowa 1841
- 18,352. Ann b. Iowa 1844
- 18,353. Sarah b. Iowa 1846
- 18,354. Mary b. Iowa 1849
- 18,355. Muriel b. 1851 Ind
- 18,356. Adelaide b. 1856 Ind

...

If tracing the remote ancestry of the Pennsylvania Quaker Tompkins branch, after many years we believe the most probable line is
John #150. ~~and~~ m. Agnes Trevellian and had
John ba. 1595, not numbered, who had
Anthony #233 Chairman on Quaker committee to arrange
Quaker settlements in Pennsylvania, who had
Anthony who we list as #296 m. Elizabeth Holland and
John #296 a "Quaker Analyst" m. Mary he ba, 1663 d.
1706 at Maryland Point Essex, his widow Mary and son
John went to Chester Penn where we lost record of John
who ba. 1700. The line carried ~~xxx~~ down with Anthony
#296. Th John who went to Chester Penn with widowed
mother Mary pby the John, unidentified, m. Elizabeth
Gottier Apl 11 1733 of whom we have no record further

...

- 18,357. Charles Tompkins ~~and~~ (same as 15912) and Lola
had of
- 18,358. Kenneth
- 18,359. Vern
- 18,360. Mavis

...

We will here reconstruct the tabulation for the Quaker Pennsylvania line as it seems to be, re above note, with new serial numbers

- 18,361. John Tomking ba. 1570 (same as #150) and Agnes Trevellian
had of Withiel Parish
- 18,362. (same as #186) John ba. 1600 will dated 1630
- 18,362. John Tomking and
had of Withiel Parish England
- 18,363. Anthony (same as #233) ba. 1625, in 1672 chairman of
committee re Quaker settlements in Pennsylvania, he
apparently went to Pennsylvania, bough much land and
returned to England leaving 3 sons in Pennsylvania
as below
- 18,363. Anthony Tomkins of Horsleydown England and Penn
had, lived Pennsylvania
- 18,364. John (same as #296a) ba. 1663 d. 1706 Maryland Point
Essex m. Mary, she, as widow went Chester Penn with
son John. Author of Quaker books

- 18,365. Samuel ba. 1665 eventually went Newark NJ = ~~FAQ~~
- 18,366. Anthony ba. 1670 (same as #296) m. Elizabeth ⁿolland
bought 7200 acrss Bucks Co Penn and later evidently
returned to England
- 18,364. John Tomkins and Mary
had of Essex, but who went Chester Penn
- 18,367. John ba. 1700 pby same who m. Elizabeth Gottier Apl 11
1733
- 18,365. Samuel Tomkins and ~~//~~ ~~DAQ~~ = ~~FAQ~~
had of Newark NJ
- 18,368. Isaac ba. 1700 in newburgh NY militia 1738
his descendants carried down under Isaac #15,607
- 18,369. Jeremiah ba. 1700 in newburgh NY militia 1738 his
descendants carried ~~xxx~~ under # 15,606
- 18,141. Jonathan
- 18,142. Samuel
- 18,143. Joel
- 18,366. Anthony Tomkins and Elizabeth Holland,
descendants carried ~~xxx~~ under # 296.
This looks like the best data on space from the
Pennsylvania Quaker line back to main line in England.
...
- ~~18,367. Whitfield Tompkins (same as #17,571 #17,571, whose
descendants omitted previously) and Elizabeth
had of Fayette Co Ark~~
- ~~18,368. Wiley b. Ark 1840 m. Celia census 1870 farmer at
Little Rock Ark~~
- ~~18,369. Miranda b. 1842~~
- ...
*supplied
names
as above*
- 18,367. Whitfield Tompkins (same as #17,571 whose descendants
omitted previously) and Elizabeth
had of Gayette Co Ark
- 18,368. Wiley b. Ark 1840 m. Celia census 1870 farmer at
Little Rock Ark
- 18,369. Miranda b. 1842
- ...
- ~~18,370. Wendell H Tompkins (same as #14,817 whose descendants
omitted previously) and Frances Iford
had of Ohio and Kans~~
- 18,371. Wayne Wendell
- 18,372. Miriam
- ...
- 18,373. Wesley W Tompkins (same as #11,547 who also known as
William Wesley Tompkins) and Ida Briggs
had of Personville Tex
- 18,374. Lee
- 18,375. Nora
- 18,376. Oda m. Cox lives Lamesa Texas 1954
- 18,373. Wesley W Tompkins above and Ada Potter
had of Personville Tex

- 18,377. Wesley went Roswell N Mex
- 18,378. Buna m. Yancyals lives Roswell N Tex
- 18,379. Ruby m. Holland lives Little Rock Ark
- 18,380. Betty m. Straud lives Little Rock Ark
- 18,381. Mary m. Bickerstaff lives Little Rock Ark
- 18,382. Eunide
- 18,383. Ada m. Haley lives Little Rock Ark
- 18,384. Allie m. Hoberson lives Moody Tex
- 18,385. Carrie m. Lansford lives Mexia Tex

...

- 18,386. Elzie Tompkins (same as #12,393, whose descendants omitted previously) and Bonnie Jean
had of Gary Tex
- 18,387. Kathryn Ann
- 18,388. Tommy Jean

...

- 18,389. Maryl Henry Tompkins (same as # 10,073 whose descendants omitted previously) and Pauline Ann Lembke
had of Wisc
- 18,390. Beverly Ann b. Sep 29 1934
- 18,391. Roland Harris b. 1936 d. infancy

...

- 18,392. Walter Tompkins b. NB 1834 parentage unknown m. Jan 11 1863 Lois Jane Boyer b. Apl 6 1845
had of Bristol NB
- 18,393. Alanda b. 1863 d. y.
- 18,394. Samuel b. 1866 d. 1880
- 18,395. Ella b. 1872 d. Nov 1939 m. Hiram Banks

...

- 18,396. S Tompkins, pby named Samuel b. SC 1800 pby son of Samuel #1855, surmise only, this man unidentified, had wife at Hamburg SC 1860 census where was hotel keeper, she listed in Census records by an unreadable kyroglyphic
had of Hamburg SC
- 18,397. Elizabeth b. SC 1832
- 18,398. Louisa b. 1833
- 18,399. Mary b. 1834
- 18,400. Samuel b. 1837 m. Letitia lived Savannah Ga
- 18,401. Susan b. 1840
- 18,402. Turner C b. 1843, listed as T C Tompkins name may been Thomas but we have a Turner Tompkins who went awol from Confederate army just as war ended. We believe was same Turner Tompkins enlisted Confederate army at Hamburg SC Aug 16 1861 Wounded second Manassas Aug 29 1862, sergeant 1862 captured at Jerico Ford May 23 1864, brother of one Stephen A Tompkins also CS Army. Looks like this man was still a war prisoner at end of war when Confederate army records say was awol, may have died in prison
- 18,403. Stephen, enlisted Confederate army with brother Turner, Killed Battle of Frederickburg Dec 13 1862.

...

(same as 14,513)

18,404. Norman Dean Tompkins and Delores Parker
had of Calif

18,405. Norman b. 1952

18,406. Linda b. 1955

...

ABRAMS MSS Vol. I

We disagree with this account in a few instances. But this MSS contains many descendants of the girls who we do not follow down in our book re Descendants of Girls.

Original MSS of this Abrams I is in some library at Rochester NY, the name we have lost due to moving from coast to coast. It was not the City Library as we believe it had a name something like Grosvenor Library.

Those wishing to follow the girls down more generations than shown in our Clan of Tomkyns, can find it is this Rochester library.

There are also discrepancies between our version and the Abrams version as to the early Tompkins, notably descendants of Stephen of NY m. Anne. There has always been some dispute as to these tho Bolton has it as the Abrams I has. But we disagree with Doctor Bolton in this as have some other researchers as to this particular family.

But this Abrams MSS both volume I and II are very valuable indeed and gave us much data had we not found it, and the family should always be thankful that Miss Antoinette Abrams was so much interested in family lore as to gather it for us.

Tho our papers will probably eventually go to the Filson Club at Louisville Ky, the copy of Abrams I we have will then be sent to Captain Robert H Tompkins of Corpus Christi Texas to file with the carbon copies of our other works. But data in it can be found in the Grosvenor Library at Rochester.

All the Tompkins in both Abrams MSS are in our big MSS Clan of Tomkyns but these Abrams MSS contain further data re descendants of girls than shown in our Descendants of Girls part.

...

THE ABRAMS MSS Vol II
compiled by Miss Antoinette Abrams
of New York. Copy to us thru courtesy
of Mr Charles Elijah Abrams of Troy NY

..

Coincides in some phases with the MSS
by Mr Gouverneur Jay Tompkins of Salt
Point NY ..

What differences there may be in this
version and our big MSS The Clan of
Tomkyns, have occurred several times
in the opinions of several researchers.
We still believe our version in Clan of
Tomkyns most acceptable, per the evidence
we have found during 25 years of research.

As the data in Abrams II is in our main
tabulation, we only list here the descendants
of the girls which our main MSS refers to
in the descendants of girls' section.

Pages referred to appear herein in (...)

...

The Richard Washburn Genealogy by Ada C Haight has many of these and probably carries them down further than any other record anywhere.

Serial numbers preceding each name here is the serial number in the original Abrams II MSS which enables one to know the parentage of the Tompkins girl.

(page 4.)

15. Mary Tompkins dau Nathaniel 1703 and Mary Forshay,
m. Timothy Conklin
had of Poughkeepsie NY 9 children
- 40.(1) Hannah b. Jun 13 1746 d. Apl 20 1805 m. Isaac Lamoree
b. Jul 17 1732 d. Mar 17 1817 at Tompkins Place at
Salt Point NY. Both buried Pleasant Valley Presbyterian
Cemetery
- 41 (2) Jemima m. Morris Hadden
42 (3) Mary Conklin m. Oakley
43 (4) Sarah m. Jeremiah Fox of Peekskill
44 (5) Lavina m. Burtis
45 (6) Tamer m. Tompkins
46. Timothy lived Saratoga NY
47 (8) John m. twice names unknown lived Shrub Oak NY
48 (9) Amos m. Hannah Horton lived North of Lake Mahopac NY

(page 5.)

56. Deborah Tompkins and Jacob Ward
had 5
(1) Sarah m. Rivenburg
(2) Thomas
(3) John
(4) Ruth m. Luke Miller lived Camden, Oneida Co NY
(5) Caleb
57. Ruth Tompkins and Frederick Hawver, formerly rendered
Hanover but Hawver seems to be correct
had Hawver but we carryd as Hanover per MSS II copy
1. Frederick Hanover
2. Thomas Hanover m. Chloe Woolsey
3. Solomon Hanover
4. Daniel Hanover
5. William Hanover
6. George Hanover
7. name omitted by Abrams
8. Ruth Hanover
2. Thomas Hanover and Chloe Woolsey
had
9. (name omitted by Abrams m. White lived Cleveland Ohio
10. Charlotte H Hanover m. Isaiah Shaw
10. Charlotte H Hanover and Isaiah Shaw
had
11. Henry Shaw
12. John Shaw m. Joanna Woolsey
12. John Shaw and Joanna Woolsey
had
13. continued next page

13. Oliver Shaw
14. Isaiah Shaw lived San Jose Calif
15. name omitted by Abrams m. Wendall
16. Charlotte Shaw m. Henry Reeve
16. Charlotte Shaw and Henry Reeve
had
17. Page Reeve
18. Oscar Reeve
19. Gilroy Reeve
20. Benjamin Reeve m. Olive E lived Willoughby Ohio
21. Henry Reeve
22. Etta Reeve m. Dr Bryant, cousin of William Cullent Bryant
(page 6)
22. Etta Reeve and Dr Bryant
had of San Francisco Calif
23. Edgar Reeve Bryant
24. Cath erine Bryant
25. Hannah Reeve Bryant m. James Woolsey
25. Hannah Reeve Bryant and James Woolsey
had of California
26. Kate Woolsey m. Judge Slack of Calif Supreme Court
27. Mary Woolsey m. Rev Harvey Chatman
28. Frank Woolsey MD
29. Walter Woolsey
30. Philip Woolsey
31. Note by RT Abrams lists next one Walter Woolsey Jr so
he and next 3 probably children of Walter Woolsey #29
who probably had
31. Walter Woolsey Jr
32. Chester Woolsey
33. Edna Woolsey
34. Roy Woolsey
1. Hannah Tompkins (17) and Jonathan Jones
had 12
1. Mary Jones m. Benjamin West had large family, lived at
Masonville, Cattaraugus Co NY
(page 7)
2. Joanna Jones m. David Whipple had 5
3. Elizabeth Jones b. May 1 1761 Beekman Town d. Jul 16 1851
at Ghent NY m. Joseph Hewart + Sep 16 1760 d. May 22 1838
4. Rhoda Jones m. William Hicks had 1
5. Dorcas Jones m. Isaac Somes of Dutchess Co NY had 8
6. Lavina Jones m. Philip Spencer had 10
7. Ruth Jones b. Sep 13 1766 m. May 27 1795 Andrew Lamoree
b. Jan 6 1766 lived near East Park NY
8. Hannah Jones m John Williams had 8 Dutchess Co NY
- 9/ Lewis Jones m. Ketcham
10. Nathaniel Jones
11. Martha Jones
12. Sarah Jones m. Thomas Stone large family Masonville NY

(page 7 contd)

2. Joanna Jones and David Whipple
had 5
13. Samuel Whipple m. Phebe Cleveland large family Rochester NY
14. Joseph Whipple m.
15. John Whipple m.
16. William Whipple m. Elizabeth Tallman, lived Duaneburg
17. Martha Whipple unm
4. Rhoda Jones and William Hicks
had 1
18. Caleb Hicks large family Pennsylvania
6. Lavina Jones and Philip Spencer had 10
19. James Spencer
20. William Spencer
21. Philip Spencer
22. David Spencer
23. Wheaton Spencer
24. Dorcase Spencer m. Goodenough of Binghamton NY
25. Hannah Spencer m. Tripp
26. Elizabeth Spencer
27. Emeline Spencer
28. Martha Spencer
7. Ruth Jones and Andrew Lamoree
had no further record

Abrams # 18 Martha Tompkins and Lewis Jones
had 8

1. John Jones b. Sep 20 1764 m. 1795 Polly Ryder b. 1775
Was a doctor, had 9
2. Joshua Jones had grad daughter Esther J French of Yonkers
3. Cornelius Jones
4. Daniel Jones b. May 15 1781 d. Sep 30 1827 m May 1 1808
Esther Deyo b. Feb 12 1788 d. Feb 20 1859 9 children
at Chatham NY
5. Joanna Jones m. Falls had 2 Polly and Daniel J of Columbia Co
6. name omitted by Abrams
7. Ruth Jones
8. Polly Jones

(Note RT we omitted pages 9 and 10, our p. 10 next after 7)

1. John Jones and Polly Ryder
had 9

(page 10)

9. John D Jones b. Aug 22 1798 m. Emeline Flint
 10. Daniel L Jones b. Dec 5 1800 m. Eliza Stanton
 11. Stephen R Jones b. Sep 11 1802 m. Dismiss Bump
 12. Joanna Jones b. Apr 6 1806 m. Albert Flint
 13. Martha F Jones b. May 13 1809
 14. Rebecca Jones b. Dec 24 1811 m. Aug 19 1831 O B Wheeler
had 6 at Oakland Valley NY
 15. Phebe Jones b. Jan 16 1813
 16. Ruth R Jones b. Aug 10 1815 m. Francis DeWitt
 17. Joshua Jones b. Mar 8 1819 m. Sarah Gedney
- page 10 contd

14. Rebecca Jones and O B Wheeler
had 6 of Oakland Valley NY
18. Sarah Wheeler b. Jun 28 1832
19. Wallace W Wheeler b. Oct 7 1835
20. Mary Jane Wheeler b. Jun 23 1840
21. Melvin J Wheeler b. Jan 14 1842
22. Julia E Wheeler b. Feb 16 1846
23. Osmer B Wheeler b. Jan 28 1851

4. Daniel Jones and Esther Deyo
had of Chatham NY
24. Martha Jones b. Mar 28 1809 m. William Mickle had 8
25. Rachel Jones b. May 7 1811 m. Justus A Babcock had 6
26. Cornelius Jones b. Jul 14 1813 m. Cynthia Lovejoy no issue
27. Polly Jones b. May 6 1815
28. Jane Ann Jones b. May 28 1820 m. Sidney J Wilcox
1 child Jones Wilcox of Chatham NY
29. Joanna Jones b. May 28 1820 m. Warren Wood had 3
30. Esther E Jones b. Jul 22 1822 m. Martin A Holdridge had 1
31. Daniel D Jones b. Nov 15 1824 m. Betsy Ann Powell had 5
Note by RT the Abrams MSS did not name 9th child

29. Joanna Jones and Warren Wood
had 3
32. Cornelius J Wood b. Sep 21 1847
33. William M Wood b. Sep 20 1854 d. Feb 20 1856
34. Walton R Wood b. May 10 1859
Note by RT. The MSS does not always follow our sequence of names but identity can be established by looking back until find the head of a family as this one following

1. Elizabeth Jones (see previously) b. May 1 1761 and Joseph Howard
had of Beekman and Ghent NY 4 children
2. Jonathan Howard b. Feb 16 1782 d. Feb 15 1870 m. Dec 25 1803
Elizabeth Winn b. Oct 21 1781 d. Mar 8 1871 lived near
Binghamton NY had 7
3. Chilion Howard m. Hannah Traver lived Kinderhook NY had 3
namely William Howard, Julia Ann Howard and Melenna Howard
(page 11)
4. Martha Howard b. 1783 d. May 6 1869 m. William Winn b. 1783
d. Nov 16 1829 Kinderhook NY had 12
5. Joanna Howard b. Oct 22 1796 at Greenfield, Saratoga Co NY
d. Sep 22 1854 at Conklin, Broome Co NY m. Daniel McIntire
b. Jul 8 1799 d. Oct 31 1870 had 3 as below
 - a. Valeria McIntire b. Ghent NY Dec 4 1824 d. Brooklyn NY
m. William Henry b. NY Aug 31 1814 d. Binghamton had 5
 - b. Benninnah McIntire b. Oct 11 1829 m. Oct 11 1849
James C Ostrander had 5 as follows
had of NY
 1. Daniel M Ostrander b. Apr 5 1851
 2. Anna J Ostrander b. Feb 22 1853 m. George Brown
had 4
 3. William H Ostrander b. Sep 28 1855 m. Mary L Crandal
had 3 (she lists only 2 RT viz James A Ostrander
b. May 9 1881 and Nettie P Ostrander b. Jul 27
1883
 4. Mary E Ostrander b. Feb 27 1862
(page 11 contd)

children of Anna J Ostrander (2 above) m. George Brown
had

1. May L Brown b. Nov 18 1874
2. Jessie G Brown b. May 30 1876
3. Albert G Brown b. Apr 4 1878
4. Charles E Brown b. May 2 1882

Valeria McIntire (see previously) and William Henry
had of Brooklyn NY had 5

1. Sarah E Henry b. Aug 16 1841 m. 1869 Adelbert W Davis
b. 1846 no issue
 2. Joanna Henry b. Sep 17 1844 d. Oct 18 1859
 3. Mary Henry b. Aug 25 1845 m. 1866 William W Noble
 4. Emma E Henry b. Oct 28 1848 m. 1866 Edward J Kennedy had 4
had as follows
 - a. Jesse Kennedy b. Apr 6 1870 d. May 2 1872
 - b. Charles D Kennedy b. Jul 19 1871
 - c. Edward M Kennedy b. Mar 4 1873
 - d. Frederick Kennedy b. Jul 31 1877
- (page 12)

12 children of Martha Howard (see previously) and William
Winne (Was Winn before RT)

1. Joseph H Winne b. Oct 8 1804 m. 1825 Rebecca Traver
2. John R Winne b. Jun 7 1806 m. Catherine Van Hosen lived
Chatham NY
3. Isaac Winne
4. Matilda Winne m. John P Cole lived Greenbush NY
5. Silas Winne m. had sons Lewis Winne of Dunnsville NY
6. George S Winne
7. William Winne m. had son Edward lived Catskill NY
8. Malinda Winne m. Stephen Vosburg had son William Vosburg
9. Charles Winne m. had son Charles Winne Jr
10. Chilion Winne m. had son Theron Winne of Ghent NY
11. Joanna Winne m. Henry Ham of Stuyvesants Falls NY
12. Elizabeth Winne

7 children of Jonathan Howard see previously and Elizabeth
Winn of Binghamton NY

1. Patty Howard b. Feb 10 1805 d. Feb 26 1846 m. David B Traver
2. Chilion Howard b. May 16 1807 d. Apr 19 1841
3. Lucinda Howard b. Oct 30 1809 m. 1826 John Lockwood had 11
lived Binghamton NY
4. Saliza Howard b. Dec 13 1811 m. William Gool m. 2nd
Benjamin Horton
5. Catherine Howard b. Aug 18 1815 m. Isaac Robbins
6. Joanna Howard b. May 29 1820 d. 1878 m. Gideon Wilder
7. Nancy Howard b. Mar 20 1825 m. William B Fish lived at
Brookdale Penn had 4

Lucinda Howard see previously and John Lockwood
had 11 of Binghamton NY

1. Jordan H Lockwood b. Aug 24 1827 m. Catherine M Reed
 2. Sally Ann Lockwood b. Jan 24 1829 m. Peter Dellenbeck
- (page 12 contd)

3. Maria P Lockwood b. Nov 7 1830 m. Samuel Van Volkenberg had 4
4. Rachel L Lockwood b. Jun 13 1832 m. Elijah W Brigham
5. Julia E Lockwood b. Mar 14 1835 m. Henry E Comes
6. John W Lockwood b. Jun 25 1840 m. Mary E Dodge
7. Helen A Lockwood b. Oct 30 1841 m. Almon A McDonald

(page 13)

8. James H Lockwood b. Aug 24 1843 d. 1864
9. Albert W Lockwood b. Sep 21 1845 m. Mary E Rennie
10. Edwin F Lockwood b. Dec 12 1848 d. Jul 20 1850
11. Frederick A Lockwood b. Apr 2 1851 d. 1853

3 children of Jordan H Lockwood (see previously) and Catherine M Reed

had of Binghamton NY

1. Edwin F Lockwood b. Jul 10 1852 m. Deborah Tenney
2. Emma R Lockwood b. Mar 8 1859 m. John H Simmons
3. William J Lockwood b. Jan 4 1854 m. Addie Wilson

4 children of Rachel L Lockwood (see previously) and Elijah W Brigham (Note by RT, Mr Charles Elijah Abrams of Troy NY, holder of the original MSS changed this to read ~~Bingham~~ Bingham, probably of the founder of Binghamton NY family)

had

1. Julia F Bingham b. Sep 19 1851 d. Nov 13 1859
2. Frederick S Bingham b. Oct 15 1858
3. John L Bingham b. Dec 11 1861
4. Harry E Bingham b. Mar 7 1872

3 children of Julia E Lockwood (see previously) and Henry E Comes

1. Emma F Comes b. Jul 16 1860 m. Joseph H Ives
2. Lewis Comes b. Nov 11 1861 m. Nettie Near
3. Alice B Comes b. Dec 25 1874

1 child John H Lockwood (see previously) and Mary E Dodge

1. Lewis A Lockwood b. Jun 25 1862

4 children of Helen A Lockwood and Almon A McDonald
lived Toledo Ohio

1. Ella T McDonald b. Apr 23 1865
2. Grace E McDonald b. Apr 8 1874
3. Florence B McDonald b. Jul 28 1876 d. y
4. Henry A McDonald b. Oct 26 1877

3 children Albert W Lockwood (see previously) and Mary E Rennie

had

1. Lizzie M Lockwood b. Apr 19 1868
2. Lewis L Lockwood b. Feb 9 1872
3. Bessie Lockwood b. Mar 16 1879 d. y.

2 children Emma F Comes (see previously) and Joseph H Ives

1. Frederick L Ives b. Oct 7 1881
 2. Julia E Ives b. Oct 27 1883
- lived Ellendale Dakota in 1902

(page 13 contd)

4 children Maria P Lockwood (see previously) and Samuel Van Valkenburg
had of Binghamton NY

1. Adelaide Rachel Van Valkenburg b. Sep 8 1850
2. Alfaretta Lucinda Van Valkenburg b. Utica NY Feb 1 1852
m. Noah McFreeman, in 1902 was druggist at Minneapolis
Minn. Shewas principal at Adams Academy at Minneapolis for
6 years they had 2 children
 - a. Pensy Ethel McFreeman b. May 5 1881
 - b. Hessie Edna McFreeman b. Oct 14 1883
- (page 14)
3. Analdo Alfred Van Valkenburg b. Binghamton NY Jan 20 1855
m. Medora Bishop had at Minneapolis Minn
 - a. Harold Alfred Van Valkenburg b. Oct 21 1878

5 children of Nancy H oward (see previously) and William B Fish

- had of Brookdale Penn
1. Minnie Fish b. Apl 5 1879
 2. Lillie M Fish b. Nov 29 1882
 3. Charlotte Fish b. May 7 1856 d. 1878
 4. Jeanette Fish b. Aug 18 1859 d.y.
 5. Laura Fish b. Jun 2 1861 m. William K Bartle

4 children Joanna Howard (see previously) and Gideon Wilber

- had of Brookdale Penn
1. William Wilber b. Jul 10 1842 m. Elma Coon had 2 viz:
 - a. Delaphine Wilber b. Dec 24 1881
 - b. Nellie Wilber b. Oct 14 1883 live Liberty Penn 1902
 2. Ann Wilber b. Nov 20 1843 m. John Lownsberry of Binghamton
lived Susquehanna Co Penn 1902
 3. Margaret M Wilber b. Nov 10 1846 d. Dec 24 1884 m. Julius
B Knapp of Liberty Penn
 4. Lucinda Wilber b. May 4 1848 m. Peter Wayman lived Vestal NY
had 4 viz
 - a. Rosie Wayman b. Sep 25 1874
 - b. Margaret A Wayman b. Jun 2 1876
 - c. Norman G Wayman b. Jun 4 1879
 - d. Joanna Wayman b. May 2 1883

6 children of Hannah Jones (see previously) and John Williams
had

1. Achsah Williams b. Jun 7 1798 m. Martin H Sleight of Hyde
Park NY had 5
2. Martha Williams b. Nov 9 1800
3. Arthur Williams m. Maria Selleck had 6
4. Mary Williams m. David Whipple no issue
5. Dorcas Williams
6. Benjamin Williams

5 children of Achsah Williams and Martin H Sleight
see above

1. William H Sleight b. Jan 6 1818 m. H H Tyler
2. Arthur W Sleight b. Mar 13 1823 m. Mary Boyles had 5
3. Lewis Sleight b. Dec 2 1826
4. Margaret M Sleight b. May 12 1832 m. A Whitney
5. John W Sleight b. Jul 18 1836 m. Eveline Myers

(page 14 contd)

5 children of Arthur W Sleight and Mary Boyles

had

1. Martha W Sleight b. Oct 21 1849
2. Lewis D Sleight b. Aug 14 1852 d. 1857
3. Henry R Sleight b. Apr 9 1855

(page 15)

4. Caroline A Sleight b. May 13 1859
5. Margaret W Sleight b. Nov 15 1863 d. Jun 27 1874

5 children of Ruth Tompkins (dau Haywood Tompkins and Hannah Horton) and Roger Bowman

had

1. Mary Bowman b. 1818 m. Tripp lived Bagnall NY
2. George T Bowman b. 1820 m. lived Pleasant Valley NY
3. Eliza A Bowman b. 1824 m. Tripp lived Bagnall NY
4. Sarah Bowman b. 1831 lived Poughkeepsie NY
5. Hannah Bowman b. 1833 d. 1858

5 children of Eliza Tompkins (dau Haywood Tompkins and Hannah Horton) and James Justus

1. Hannah Ann Justus b. Jul 7 1831 d. Nov 16 1834
2. James Harvey Justus b. Jul 1 1835 m. Sarah Jane Knapp

had 3 viz:

- a. Irving J Justus b. Aug 9 1859
- b. William E Justus b. May 4 1862 d. 1866
- c. Frederick G Justus b. May 21 1865 d. 1869
3. Ann Eliza Justus b. Mar 28 1837 m. Daniel M Davis

had 2 viz:

- a. Frank J Davis b. Jun 13 1865
 - b. Howard Davis b. Jan 11 1870
 4. George Justus b. Mar 30 1834 d. 1843
 5. Howard Tompkins Justus b. Feb 3 1841 d. Dec 3 1873 .
- m. Sarah Ann Ketcham lived Salt Point NY
- had 1 viz:
- a. Carrie Justus

(page 16)

6 children Hannah Tompkins (dau Haywood Tompkins and Hannah Horton) m. Wesson Tripp

had

1. Howard Tripp b. 1826 d. 1876 m. Elizabeth C Haight
- had 2 sons viz:
- a. Henry H Tripp b. 1850
 - b. J Frank Tripp b. 1854
2. Charles Tripp b. 1828 lived NYC
 3. Daniel Tripp b. 1832 lived Moores Mills NY
 4. Maria Tripp b. 1836 m. Reest, lived Poughkeepsie NY
 5. George Tripp b. 1839 lived Poughkeepsie NY
 6. Mary Tripp b. 1842 lived Millbrook NY

5 children of Maria Tompkins (dau Haywood Tompkins and Hannah Horton) m. Stephen H Mosher

had

(contd page 16 next)

1. Elizabeth Mosher b. 1829 m. Bell lived Blanchard Iowa
2. William Mosher b. 1830 lived Poughkeepsie NY
3. Mary Ann Mosher b. Apl 12 1833 lived Lithgow NY
4. Howard Mosher b. Oct 19 1839 lived Lithgow NY
5. Charles Mosher b. Aug 7 1844

11 children of Joanna Smith Tompkins (dau Thomas Tompkins
and Ruth Jones) m. Abraham Sarles
had of Albany Co NY

1. Mary Sarles b. Aug 19 1786 m. Stephen Cornell had 6
lived Charlotteville, Schoharie Co NY and in late life
went Worcester NY

(page 17)

2. Ruth Sarles b. Jan 4 1788 d. "apl 20 1862 m. Nathew Williams
had 9
3. Martha Sarles b. Jan 12 1790 d. Mar 14 1871 m. Nathaniel
Niles had 3 lived Albany Co NY
4. Elizabeth Sarles b. Jul 9 1791 m. Richard Green had 9, viz:
 - a. Abraham Green
 - b. James A Green
 - c. Joanna Green
 - d. Erastus Green
 - e. Eliza Ann Green
 - f. Joel Green
 - g. Caroline Green
 - h. Egbert Green
 - i. Adeline Green
5. Daniel Sarles b. Feb 14 1793 d. Apl 20 1851 m. Caroline
Schermmerhorn Lived Albany Co NY had 8
6. Catherine Sarles b. Dec 6 1794 d. Apl 7 1863 Coeymans NY
had 9
7. Nancy Sarles b. Oct 16 1796 m. Lewis Sarles had 6
8. Joanna Sarles b. Mar 30 1800 m. Morris Griffen had 5 viz:
 - a. Sally Ann Griffen
 - b. Marcus Griffen
 - c. Ioretta Griffen
 - d. Jared Griffen
 - e. Caroline Griffen
9. Abraham Sarles b. Jan 22 1801 m. Lydia Niles went to
Wellington Ontario in 1837 had 8
10. Esther Sarles b. May 4 1804 d. Aug 30 1845 Albany Co NY
m. Benjamin Nodine had 4
11. Willett Sarles b. Jan 23 1814 m. Eliza Ann Vincent had 8
Member state legislature many years and prominent
auctioneer of Albany Co NY

6 children of Mary Sarles (see previously) and
Stephen Cornell
had

1. Smith Cornell b. 1801- d. 1876 Schoharie Co NY
2. Wilsey Cornell b. 1807 d. 1877 Schoharie Co NY
3. Harvey Cornell b. Dec 9 1810 m. Amanda M Robbins
had 9 m. 2nd Selena Gage no issue

(page 17 contd)

4. ABRAHAM S Cornell b. Jul 2 1812 m. Ruth Crane had 4
lived Friendship NY
5. Maria Cornell b. Jul 23 1817 m. Amos Smith, Gloversville NY
6. Paulina Cornell b. d. 1870

Harvey Cornell (see previously) and Amanda M Robbins
had

1. John C Cornell b. Mar 31 1836 m. Mary Taber had 2 viz:
 - a. William Cornell
 - b. Jennie Cornell
2. Daniel W Cornell b. Mar 26 1838 m. Mary Albert had 2 viz:
 - a. Emerson Cornell
 - b. William Cornell
3. William Cornell b. Mar 5 1840 d. Civil War Jul 15 1864
4. Schuyler Cornell b. May 5 1843 m. Parmelia had 2 viz:
 - a. Burr Cornell
 - b. Orlene Cornell
5. Harvey Cornell b. Aug 17 1847 m. Mary Shear had 1 viz:
 - a. Aggie Cornell

(page 18)

6. Lewis Cornell b. Apr 7 1849 m. Maggie Cook had 1 viz:
 - a. Cora Cornell
7. Emma Cornell b. Dec 20 1851 m. Willard Shear had 1 viz:
 - a. Arthur Shear
8. Jennie Cornell b. Jun 2 1858 m. A J Smith had 2 viz:
 - a. Evelina Smith
 - b. Bertie Smith
9. Alonzo Cornell b. Aug 3 1861 m. Rosie Saunders
had 1 name not given

4 children of Abraham Cornell and Ruth Crane see previous

1. Willett Cornell b. Oct 8 1832 m. Mary Allen no issue
2. Paulina Cornell b. Jul 29 1834 m. H O Robinson had 2 viz:
 - a. Edgar W Robinson b. ~~Apr 28 1864~~ Jul 15 1855
 - b. Clayton C Robinson b. Apr 28 1864
3. Ashbell Cornell b. Jun 28 1836
4. Mary E Cornell b. Oct 18 1839 m. J B Hooner had 1 viz:
 - a. Carrie E Hooner b. Dec 20 1863 m. C E Wilcox

12 children of Maria Cornell (see previously) and
Amos Smith of Gloversville NY
had

1. Willett Smith b. Dec 22 1834 had 3
2. Paulina Smith b. Jul 6 1837 had 3
3. Payne L Smith b. Mar 22 1839 had 5
4. Stephen Smith b. Mar 31 1840 had 1
5. Mary Smith b. Feb 6 1862
6. Harvey W Smith b. Apr 7 1844 ~~Apr 28 1864~~
7. Hazard Smith b. Apr 23 1846 d. 1854
8. Joanna Smith b. Jun 30 1848
9. Emeline Smith b. May 22 1850
10. Winfield Scott Smith b. Mar 18 1852
11. Jane Smith b. Mar 11 1854 had 2
12. Verona Smith b. Aug 30 1859

9 children of Ruth Sarles(see previously) and Matthew Williams

had 9

1. Thomas M Williams b. Jan 2 1808 m. S Smith had 2 viz:
 - a. John S Williams b. Aug 3 1833
 - b. Mary Williams b. Jul 14 1837 lived Valalie NY
2. Samuel Williams b. Jul 14 1809 lived Greenville NY
3. Joanna Williams b. Sep 13 1810 m. M De Melt lived at South ~~Waterland~~ Westerlo NY
4. Seeley Williams b. Jun 10 1812 lived Albany NY
5. Jonathan T Williams b. Mar 4 1814 d. 1878
6. Sarah A Williams b. May 11 1817 d. 1871 m. J Brooks
7. Polly Williams b. Feb 5 1819 d. 1837
8. Henry Williams b. Apr 27 1822 m. Maria Valk had 12
9. John M Williams b. May 20 1829 m. Rebecca Reed had 5 viz lived ~~South~~ Olean NY (only 4 listed)
 - a. Hizzie Williams b. Mar 3 1855 m. Hatch had 3 (Edith Hatch, Ethel Hatch, Winnifred Hatch)
 - b. Eutheria V Williams b. Apr 8 1858 m. Wismer had 1 (Blanche W Wismer)
 - c. Clifton J Williams b. Dec 2 1864

12 children of Henry Williams (see previously) and Maria Valk

1. Laura Williams b. Feb 2 1848 d. 1849
2. Loretta Williams b. Jul 1 1849 m. William Snyder
3. Emily Williams b. Apr 7 1851 m. E Snyder
4. John Williams b. May 9 1853
5. Mary Williams b. Jun 2 1855 m. Irving Wolvin
6. Cora Williams b. Aug 4 1857 m. M H Van Dyck
7. Alice Williams b. Mar 15 1859
8. Ruth Williams b. Jul 26 1861
9. Pauline Williams b. Apr 3 1864
10. Ella J Williams b. Aug 5 1861
11. Mathew Williams b. Dec 16 1869
12. Charles Williams b. Jan 12 1873 d. young

3 children of Martha Sarles (see previously) and Nathaniel Niles of Albany Co NY

1. Emeline Niles b. Nov 21 1815 d. 1875 m. Thomas Callanan of Mechanicsville NY
2. Laura Niles b. May 27 1819 m. Barent Van Derzee had 2
3. John H Niles b. Nov 17 1822 d. 1861 m. Fanny M Mosher had 4 viz:
 - a. Alvena Niles b. Jun 1 1851 m. Wm H Teal had 1 (Alvena Teal b. Oct 18 1876)
 - b. Nathaniel Niles b. Sep 1 1856 Albany NY
 - c. John H Niles b. Nov 22 1857 res Anoka Minn
 - d. Mosher Niles b. Mar 21 1860 Albany NY

2 children Laura Niles ~~and~~ (see previously) and Barent Van Derzee of Coeymans NY

1. Martha Van Derzee b. Jan 29 1841 m. Conrad Rowe had 3 (Alton C Rowe 1868, Niles Rowe 1871, Frank Rowe
2. Alton Van Derzee b. Jun 27 1846 m. Rosalie Lasher had 9 viz

(contd on page 19 continuation next)

- ✓
1. Lizzie Van Derzee b. Jul 16 1869
2. John H Van Derzee b. Nov 12 1870
3. Ten Eyck Van Derzee b. Jun 16 1872
4. Martha Van Derzee b. May 19 1874
5. Sarah Ann Van Derzee b. Dec 24 1875
6. George R Van Derzee b. Jul 6 1878
7. Agnes Van Derzee b. Apr 18 1880
8. Jennie L Van Derzee b. Mar 19 1882
9. Edith Van Derzee b. May 19 1884

9 children of Catherine Sarles (see previously) and John Gardner Schermerhorn

1. Caroline Schermerhorn b. Jun 7 1817 m. Frederick A Colwell large family at Rock River Falls Wisc
2. Joanna Schermerhorn b. Dec 6 1818 m. Henry Van Zant son of Baren Van Zant lived Marshall Mich
3. Ann Maria Schermerhorn b. Sep 19 1820 m. Gardner Smith had son and dau at North Prairie Wisc
4. Nelson Schermerhorn b. Apr 25 1822 m. Sarah Anna Kniffen had 3
5. Eliza Ann Schermerhorn b. Jun 17 1824 d. 1842 lived Florida
6. Emeline Schermerhorn b. Dec 13 1832 m. 1872 m. William W Gillespie had son Rella Gillespie lived Brooklyn NY
7. Stephen Schermerhorn b. Oct 23 1835 m. Elizabeth Roberts had 1 son Syracuse NY
8. John Edgar Schermerhorn b. Nov 10 1837 lived Missouri
9. Catherine Schermerhorn b. Nov 15 1839 d. 1841

3 children Nelson Schermerhorn (see previously) and Sarah Ann Kniffen of Coeymans NY

1. Alida Schermerhorn m. D A Gillespie no issue
2. Catherine Schermerhorn m. Elisha Whitbeck had 3 viz:
 - a. Alida Whitbeck b. Dec 9 1877
 - b. Gertrude Whitbeck b. Oct 16 1879
 - c. Irving Whitbeck b. Jan 5 1884 ~~no issue~~
3. Irving Schermerhorn b. d. 1878 m. Fanny Tatta
8 children of Daniel Sarles (see previously) and Caroline Schermerhorn above of Albany Co NY had

1. Willett Sarles unm
2. Adrian Sarles m. Susan Kennedy had 1 dau of Brooklyn NY
3. Henry Edgar Sarles m. Phebe Ann Moyer had 4 NY and NJ
4. Ann Sarles m. Baptiste lived Syracuse NY
5. Cynthia Sarles m. Daniel Shear had 1 son Albany NY

(page 21)

6. Mary Sarles b. May 29 1833 m. Stephen Springstead no issue
7. Ellen Sarles b. m. Rufus Gilberts had 6 Syracuse NY
8. Elizabeth Sarles b. m. John H Baptiste lived Brooklyn
8 children of Abraham Sarles (see previously) and Lyda Niles of Albany Co NY
1. Wilson Sarles b. Mar 28 1823 m ---farmer Wellington Ontario had 4 viz:
 - a. Mirriam m. John Tompkins of Albany Co NY had 1 viz
(1) Grace Tompkins b. 1872
 - b. Willett Sarles b. 1851 lived Michigan

(contd next page)

(page 21 contd)

- c. Phebe Sarles b. 1854 m. Albert McDonald
had 2 viz: Jeanette McDonald and Everette McDonald
- 2. Miles Sarles b. Dec 22 1824 m. Mary C Niles. Supreme Court
Judge Nevada City Calif many years had 2 sons viz
 - a. Frederick Sarles b. 1853, lawyer
 - b. Niles Sarles b. 1862 Civil Engineer
- 3. Joanna Sarles b. Oct 9 1826 m. George W Herrington had 3 viz:
 - a. Niles Herrington lived Wellington Ont who had 1 dau
named Blanche Herrington
 - b. George Washington Herrington lived San Francisco
 - c. Charles Herrington lived Chicago
- 4. Alice Sarles b. May 6 1825 m. William Babbitt had 2 sons viz:
 - a. Wellington Babbitt lived Cleveland Ohio
 - b. Sarles Babbitt salesman Lord and Taylor NYC who had
2 children, Niles Babbitt and Florence Babbitt
- 5. John Tompkins Sarles ~~transposed~~ b. Oct 16 1831 m. Dienna
Vermilyea had 5 viz:
 - a. Minetta Sarles m. Montalbot Noxon farmer Wellington
Ontario
 - b. George Sarles
 - c. Frank Sarles
 - d. Stanley Sarles both with father on a farm at
Warren North Carolina
- 6. Theresa Sarles b. Oct 3 1835 m. Alex Thorne had 1 dau
 - 1. Ida Alice Thorne b. Sep 29 1855. Theresa Sarles
m. 2nd Henry Greer had 3 viz:
 - 2. Effie Theresa Greer b. 1878
 - 3. Edith Marion Greer b. 1880
 - 4. Mary Sarles b. 1883 live Wellington Ontario

Note the Ida Alice Thorne above m. William H Stinson

(page 22)

- 7. Lydia Jane Sarles b. Mar 16 1841 m. James C Van Horn had 2 viz:
 - a. Cornelia VannHorn b. Aug 5 1859 m. Harry Shourds
lived Kansas City Mo
 - b. Harry Van Horn lived Wellington Ontario
- 8. Abraham Willett Sarles b. Dec 3 1843 d. 1878 m. Eliza Roberts

4 children of Esther Sarles (see previously) and
Benjamin Nodine
had of Albany Co NY

- 1. William S Nodine b. Nov 17 1828
 - 2. Loretta Nodine b. Dec 11 1838 m. Isaac G Gale had 2 viz:
 - a. Ella Gale b. Jan 12 1860 m. Edward Jones
 - b. Mary Gale b. Dec 20 1868
- other two names unknown both d before 1902

8 children of Willett Sarles (see previously) and
Eliza Ann Vincent
had of New Baltimore NY

- 1. Mary Jane Sarles b. Mar 4 1834 m. Hugh W Mosher had 3 viz:
 - a. Louisa S Mosher b. Nov 27 1858
 - b. Frank Mosher b. May 24 1863
 - c. Charles V Mosher b. Jan 20 1865
- 2. Laura Ann Sarles b. Jun 8 1836 m. John W Parnell had 1 viz:
 - a. Hugh W Parnell b. Sep 30 1868

(page 22 contd)

(page 22 contd)

3. Lewis Sarles b. May 8 1838 d. 1839
4. Amos Vincent Sarles b. Mar 4 1840 d. 1841
5. William Edgar Sarles b. Dec 24 1841 d. 1860
6. Lewis L Sarles b. Feb 28 1845 m. Lavinia Schermerhorn had 2 vi:
~~Willetts Sarles b. Apr 27 1868~~
 - a. Willett Sarles b. Apl 27 1868
 - b. Electus Sarles b. Feb 6 1870
7. Abraham Sarles b. Apl 21 1847 m. S Marinda Young had 1 viz:
 - a. James Y Sarles b. Aug 9 1871 Stephens
8. Hattie Sarles b. Apl 8 1849 m. Leander/~~Stephens~~ had 4 viz:
 - a. DeWitt Clinton ~~Stephens~~ Stephens b. Jul 16 1869
 - b. Willett Stephens b. Sep 25 1877
 - c. Abraham Stephens b. Sep 3 1867 1st child
 - d. Esther Stephens b. jun 7 1881 d. 1884

...
- Mary Tompkins (dau Thomas Tompkins and Phebe Evans) and Thomas Wing

- had 7 of Columbia Co NY
1. Lydia Ann Wing b. Jul 25 1818 d. 1872 m. Allen A Mosher lived Stanfordville NY
 2. Phebe Maria Wing b. Jan 17 1820 m. J J Freemyre lived Union. Mich. Had 6
 3. George Thoms Wing b. Jun 29 1822 m. Chloe Porter
 4. William Walker Wing b. Mar 14 1824 m. Mary Eliza Tibbatts lived Greenfield Center NY had 10
 5. Elizabeth Malinda Wing b. Jul 8 1826 m. Banks M Brewer lived Buffalo Mich
- Note by RT We had it formerly as Ethel M Wing

(page 23)

6. Daniel Shepard Wing b. Oct 18 1827 at Spencertown NY m. Emma Arumb lived Jackson Mich
7. Mercy Swift Wing b. Oct 22 1832 m. Henry Lewis Clark lived Detroit Mich

8 children of Lydia Ann Wing and Allen a Mosher had of Stanford NY

1. Mary Elizabeth Mosher b. Feb 22 1840 d. 1877 m. Jarvis C Robinson had 7 Stanford NY
2. Julia W Mosher b. Aug 14 1842 m. Edward B Gregory had 5
3. Lucy Ann Mosher b. Sep 20 1844 d. 1900 m. Irving Hicks m. 2nd Philetus R Fradenburg had 2 viz:
 - a. Alva M Fradenburg b. Jan 13 1880
 - b. Burton A Fradenburg b. May 31 1883
4. Alida Mosher b. Nov 21 1846 m. Ezra Bryan had 1 viz:
 - a. Lucy Pearl Bryan b. Jan 30 1881
5. Charles W Mosher b. Dec 29 1848 m. Louise Edenger had 2 viz
 - a. Lizzie Grace Mosher b. Nov 25 1874
 - b. Harold E Mosher b. Jan 1 1883
6. Eliza G Mosher b. Sep 10 1851 killed by cars at Stanfordville NY m. George W Barton had 1 viz:
 - a. Frank M Barton b. Oct 16 1880

(page 23 contd next)

- ✓ 7. Phebe Delilah Mosher b. Sep 16 1853 d. 1882 m. Allison Butts
had 1 viz:
a. Ralph Tanning Butts b. Apl 6 1878 Poughkeepsie NY
8. Allen Iareso Mosher b. Nov 8 1855 m. Gertrude Bowman
had 1 viz:
a. Fremont Mosher b. Apl 2 1881

7 children of Mary Elizabeth Mosher (see previously)
and Jarvis C Robinson of Stanford NY

1. Fremont J Robinson b. Jul 20 1857
2. Homer Enos Robinson b. May 11 1859 m. Emma Hicks had 1 viz:
a. Edward Robinson b. May 19 1883
3. Leonette Robinson b. Jul 28 1861 m. Emerson Gregory had viz
a. Jennie T Gregory b. Aug 30 1881
b. Mabel Gregory b. Sep 8 1882
4. Tamma Alida Robinson b. May 31 1864 m. Newton J Barlow
5. Allen Mosher Robinson b. Feb 7 1867
6. Edward G Robinson b. Nov 30 1869 d. 1879
7. Amy Lyda Robinson b. Aug 29 1873 d. 1877

5 children of Julia W Mosher (see previously) and
Edward B Gregory
had of Stanford NY

1. Olivia Gregory b. Oct 4 1865 d. 1871
2. Luenda Gregory b. Mar 25 1868
3. Charles Emerson Gregory b. Feb 20 1871
4. Allen Mosher Gregory b. Mar 12 1874
5. Mary Lydia Gregory b. Mar 26 1880

(page 24)

6 children Phebe Maria Wing (see previously) and
J J Freemyre
had of Union Mich

1. George L Freemyre b. May 2 1843 m. Harriet A Quick lived at
Marcellus Mich had 2 viz:
a. George H Freemyre b. Jan 19 1875
b. John J Freemyre b. Nov 3 1883
2. Catherine E Freemyre b. Jul 20 1845 m. John D Parks had 2 viz
a. Mary A Parks b. Apl 26 1871
b. William D Parks b. Aug 1 1874 lived Union Mich
3. Allen W Freemyre b. Feb 7 1847 m. Anna R Dorcy had 2 viz:
a. Jessie M Freemyre b. Sep 4 1871
b. Phebe A Freemyre b. Sep 14 1874 lived Toledo Ohio
4. Mary E Freemyre b. Oct 8 1851 d. 1858
5. Aurelia M Freemyre b. May 29 1853 m. Charles F Beam had 4 viz:
a. Charles J Beam b. Jun 9 1875
b. Mary Edith Beam b. May 27 1880
c. Lewis Allen Beam b. Jan 18 1883
d. Mandolia Rosalina Beam b. Aug 29 1884 Logansport Ind
6. Phebe A Freemyre b. Sep 23 1854 m. E B Wheeler had 2 viz:
a. Exera Wheeler b. Jun 6 1877
b. John D Wheeler b. April 25 1883 Toledo Ohio

10 children of William Walker Wing (see previously) and
Mary Tibbitts
had of Greenville Center NY

1. Henry Tibbitts Wing b. Apl 16 1851 m. Sarah Adella Bracket
2. Thomas Jefferson Wing b. Oct 20 1852 m. Augusta P Olds had 3
 - a. Elmer Milo Wing b. Apl 6 1879
 - b. Frank Austin Wing b. Apl 17 1881
 - c. Charles Nelson Wing b. May 22 1883
3. Elizabeth Ann Wing b. Dec 15 1853 m. Henry Van Buren had 1
 - a. Irene Mabel Van Buren b. Nov 11 1882
4. James Barnes Wing b. Jul 16 1856 m. Alice May Roselle
5. Mary Abigail Wing b. Mar 31 1858
6. Augustus Edwin Wing b. Jan 19 1860 m. --- had 1
 - a. Grace May Wing b. Jan 23 1884 d infancy
7. Elmer Ellsworth Wing b. Feb 26 1862 d. infancy
8. Emma Jane Wing b. Jun 13 1860. Reuben Daniel Morehouse had 2
 - a. Mary Emma Morehouse b. Mar 22 1881
 - b. Lucy Adella Morehouse b. Jun 27 1883
9. Lucy Alida Wing b. Nov 1 1868
10. William Monroe Wing b. Jun 19 1870

(page 25)

5 children Elizabeth Malinda Wing (see previously) and
Banks M Brewer
had

1. Mary Jane Brewer b. Sep 28 1846 Fulton NY m. E L Chandler at
Hillsdale Mich had 3 viz:
 - a. Frederick E Chandler b. Aug 5 1868 at Pike NY
 - b. Herbert A Chandler b. Dec 27 1872 at Caledonia Mich
 - c. Myrtle May Chandler b. Sep 15 1880 ~~at~~ lived Kenmore NY
2. Phebe Emeline Brewer b. Mar 7 1850 m. Anson W Olmstead at
Sturgis Mich had 2 viz:
 - a. Elais Fayette Olmstead b. Jan 30 1877
 - b. Ella May Olmstead b. Feb 21 1881
3. John Evans Brewer b. Sep 9 1855 m. Isabelle McAllister had 2
 - a. Josephine Elizabeth Brewer b. Jun 12 1879 d. 1881
 - b. Frank Evans Brewer b. Aug 15 1882 Jackson Mich
4. William E Brewer b. Feb 16 1857 m. Carrie E Powers lived
Grand Rapids Mich
5. Hattie Ella Brewer b. Jan 11 1863 m. Perry lived Paterson NJ

2 children of Daniel Shepard Wing (see previously) and
Emma Krumb

had of Fulton NY

1. Oliata Wing b. Jul 9 1855 s fine singer m. James Erwin Zimmerman at Rome NY had 2 viz:
 - a. Dalton S Zimmerman b. Dec 27 1876
 - b. Oliata Zimmerman b. Aug 15 1883 lived Chicago
2. Edgar Hull Wing b. Dec 9 1857, Pinkerton detective Chicago

2 children Mercy Swift Wing (see previously) and
Lewis Clark

had of Detroit Mich

1. Phebe Medora Clark b. May 28 1852 at Gilboa NY m. Hiram
Otis Brewer had 2 viz:
 - a. Dora Luella Brewer b. Oct 7 1867 m. Frank J Zillion
had 1. (Dora Marie Zillion b. Nov 25 1888)
 - b. Leora Irene Brewer b. Feb 10 1871 m. Leslie H
Colburn lived Toledo Ohio

(page 25 contd next)

(page 25 contd)

- Both the children of Phebe Medora Clark and Hiram Otis Brewer were fine musicians. Phebe was divorced at Jackson Mich 1874 and re-married Dec 3 1876 Chaunce C Westbrook
2. Mary Elizabeth Clark b. Mar 6 1854 m. Frank J Knickerbocker at Marshall Mich had 3 viz:
- a. Maud May Ilene Knickerbocker b. June 18 1872
 - b. Lewis Jackson Knickerbocker b. Jan 28 1874
 - c. William H H Knickerbocker b. May 18 1883 all live Detroit Mich in 1902

10 children of Elizabeth A Tompkins (dau Thomas Tompkins and Phebe Evans) and William B Cady had

- 1. Harriet Cady b. Mar 19 1821 d. 1827
- 2. Thomas Haywood Cady b. Jun 16 1823 m. Amelia Hall, m. 2nd Adelia Fifield, had by Amelia Hall 1 son viz:
 - a. Charles D Cady b. Feb 3 1847

(page 26)

- 3. Samuel E Cady b. Apl 14 1825 d. 1848
- 4. Sarah Ann Cady b. Jun 30 1829 m Asa Price
- 5. Ebenezer Cady b. Jan 16 1830
- 6. Emma T Cady b. Mar 12 1832
- 7. Cynthia L Cady b. Nov 16 1834
- 8. Harriet Melinda Cady b. Mar 19 1836 m. William H Mead m. 2nd name unknown, m. 3rd Phelps lived Big Hollow, Green Co NY
- 9. Nelson H Cady b. Apl 28 1838
- 10. William H H Cady b. Jul 18 1842

(page 27)

5 children Sarah Tompkins (dau Caleb Tompkins and Mary Van Wagner) and Daniel Snyder had

- 1. John Snyder m. Aefer
- 2. Jane Snyder m. Joseph Vincent
- 3. Caleb Snyder m. Sarah Vincent
- 4. Mary Snyder m. Solomon Hotaling
- 5. Elizabeth Snyder m. Joel Green

3 children Joanna Tompkins (dau Caleb Tompkins and Mary Van Wagner) and Henry Haines had

- 1. Catherine Haines m. John Vincent
- 2. David Haines
- 3. Sarah Haines m. Andrew Wiltzie

8 children Ruth Tompkins (dau Caleb Tompkins and Mary Van Wagner) and Samuel Niles had

- 1. Rachel Niles m. Horace Winans
- 2. Luther Niles m. Tanner, m. 2nd Winans
- 3. Jane Niles m. Ransom Stannard
- 4. Jeanette Niles m. Tanner
- 5. Sarah Niles m. Ellsbury
- 6. Henry Niles
- 7. Mary Ann Niles m. Isaac Utter
- 8. Caroline Niles m. John H Gifford

(page 27 contd next)

(page 27 contd)
no descendants of girls remain on page 27

(page 28)

- Catherine Tompkins (dau Caleb Tompkins and Julia Ann Baker)
and William H Crawford had 1
had
1. Georgia Anna Crawford b. Jan 26 1869 lived Cheboygan Mich
- Marietta Tompkins (dau Caleb Tompkins and Julia Ann Baker)
mb. Aug 2 1845 d. Feb 19 1877 m. Lewis Gannette (Note RT
we formerly had it Garrette, unknown which is correct)
had
1. Frederick Gannette b. Nov 9 1867
2. Edward G Gannette b. Jan 22 1870
3. Rosa G Gannette b. Jan 21 1872
4. Irving Gannette b. Jan 21 1874 lived Ketcham Idaho
- Esther Tompkins (dau Daniel D Tompkins and Catherine DeGroat)
b. Jul 28 1805 d. Jul 29 1842 m. Abraham Midwood
had 3
1. Tompkins Midwood
2. George Midwood
3. Maria Midwood
- Rachel Ann Tompkins (dau Daniel D Tompkins and Catherine
De Groat b. Jun 20 1807 d. Apr 18 1883 m. John F Tully
had 2
1. Frederick Tully
2. Belle Tully
- Catherine M Tompkins (dau Daniel D Tompkins and Catherine
DeGroat) b. Jul 22 1810 d. Nov 1 1883 m. James R Allen
had 4
1. Mary Allen
2. Charles Allen
3. Harvey Allen
4. Catherine Allen
- Jane Tompkins (dau Daniel D Tompkins and Catherine Degroat)
b. Jul 14 1812 m. Rowland Macy had 3
1. William Macy
2. Anna Macy
3. Fattie Macy lived Chatham NY
- Ruth J Tompkins (dau Daniel D Tompkins and Catherine DeGroat)
b. Dec 9 1819 d. Feb 5 1850 m. David P Niles
had 2
1. Elizabeth Niles
2. Catherine Niles

(page 29)

- 7 children Joanna Tompkins (dau Thomas Tompkins and
Phebe Evans) b. Oct 11 1810 m. Edwin E Rowley
, had of Western NY
1. Louisa Rowley b. Oct 18 1829 m. J M Barnes

((page 29 contd next))

2. Phebe Rowley b. Dec 22 1830 m. E F Jaquish
3. Susan Rowley b. Apl 8 1832 m. M Bailey
4. Matilda Rowley b. Nov 22 1838 m. H Cheeseman
5. Marilla Rowley b. Apl 4 1840 m. Charles Dennis
6. Alice Rowley b. Jan 1 1846 m. Charles ~~Lillibridge~~
Lillibridge

(page 30)

- Emily Tompkins b. d. May 1882 (dau Nathaniel Tompkins and Mary Tompkins) m. John Woolman Hunt
had of Rutherford Park NJ 3 children
 1. Josephine Hunt
 2. Mary Hunt
 3. Effingham Hunt
- Clementine Tompkins (dau Nathaniel Tompkins and Mary Tompkins) burned to death 1900 m. Abraham Hoag
had 3 of near Lake Mahopac NY
 1. Seeley Hoag
 2. Jane Ann Hoag
 3. dau name unknown d. young

(page 31)

contains no descendants of girls

(page 32)

- Sarah Jane Tompkins (dau Berlin Samuel Tompkins and Mary Tompkins) b. Sep 1 1845 m. Henry Birdsall
had 1
 1. Edith Birdsall m. William Edgard Reynolds of Bedford NY
- Annie Ophelia Tompkins (dau Berlin Samuel Tompkins and Mary Tompkins) b. May 13 1856 m. George Sherwood
had of Port Chester NY 2 children
 1. Eugene Harold Sherwood b. Aug 15 1888
 2. Vera Estelle Sherwood
- Emma Augusta Tompkins (dau Berlin Samuel Tompkins and Mary Tompkins) b. Jan 13 1861 m. Smith Wright
had of Pleasantville NY 5 children
 1. Edna May Wright b. May 30 1882
 2. Ida Wright b. Dec 19 1883
 3. William Wright b. Dec 1884
 4. Agnes Wright b. Sep 15 1891
 5. Hazel Wright b. Dec 24 1889
- Deborah Annie Tompkins (dau John V Tompkins and Mary Eliza Tompkins) b. Nov 4 1854 m. Charles H Losee
had 2 of Peekskill NY
 1. Flora Losee b. Dec 27 1883
 2. Jennie Losee

(page 33)

- Eliza Jane Tompkins (dau Isaac L Tompkins and Annie Flewellen) b. m. James Carpenter had
had of Chappaqua NY

(page 33 kontd next)

(page 33 contd)

1. Phebe Carpenter b. Oct 24 1867 m. Harry B Green had 7
(note these listed on Abrams II ~~page~~ page 34)
had
 - a. Hazel Maud Green b. Jun 26 1890
 - b. Jennie Huldah Green b. Jul 3 1891
 - c. Ruth May Green b. Dec 15 1892
 - d. Charles Harvey Green b. Aug 2 1894
 - e. James Carpenter Green b. Apl 2 1897
 - f. Martha Edith Green b. Jun 18 1891 twin
 - g. Elizabeth Helen Green b. Jun 18 1891Note some say Phebe Carpenter m. HARVEY B Green

(page 34*)

- Leonora Tompkins (dau Isaac L Tompkins and Corinne Van Tine) b. Mar 14 1851 m. Willett G Young
had 5
 1. Cornelis W Young b. Apl 26 1875
 2. Eliza Frances Young b. Aug 19 1876
 3. Corinna Antoinette Young b. Aug 1878
 4. Ralph Irving Young b. Apl 28 1880
 5. Aaron L Young b. May 5 1882
- Cornelia V Tompkins (dau Isaac L Tompkins and Corinne Van Tine) b. Nov 16 1855 m. Edward W Jackson
had 4 of Mt Kisco NY
 1. Lizzie M Jackson b. May 25 1873
 2. Maria M Jackson b. Aug 24 1874
 3. Clara Jackson b. Jan 12 1879
 4. Alice Jackson b. Nov 28 1882 d. infancy
- Serena H Tompkins (dau Isaac L Tompkins and Corinne Van Tine) b. Jan 14 1858 m. Wilber F Cronk
had 1 of Mt Kisco NY
 1. Charles D Cronk b. Mar 8 1882

(page 35*)

- Florence E Tompkins (dau Joseph H Tompkins and Mary F Seymour) b. Mar 15 1855 m. Arden Reynolds
had 3 of New York City
 1. Mary Reynolds b. Jan 6 1881
 2. Florence Reynolds
 3. Altha ReynoldsNote Florence E Tompkins m. 2nd Theodore Remington of NYC
- Jemima Tompkins (dau Joseph Tompkins and Mary Lamoree) m. Wright Flewollen
had of Mt Kisco NY 2 children
 1. Eliza Flewollen m. William Hynard had 2 viz:
 - a. Eliza Frances Hynard m. George Quinby
 - b. Jemima Hynard m. Joseph Thorn
 2. Nathaniel Flewollen m. Fanny Quinby had 1 d. y. He m. 2nd Hannah Sarles no issue lived Teatown NY
 3. Phebe Flewollen b. Sep 28 1830 m. William Henry Eckert
had 6 of Pine Bridge NY viz:
 - a. Isabella F Eckert b. Oct 30 1854 m. Laurence Hyatt
 - b. Wright F Eckert b. Feb 24 1856 m. Jennie Springsteel
 - c.

(continued page 35 next)

(page 35 contd)

- c. Mary E Eckert b. Jan 14 1858 m. Alex Munroe
- d. Wilhelmina Eckert b. Sep 22 1860
- e. Georgianna Eckert b. Sep 11 1862
- f. Ada Grace Eckert b. Jun 30 1866
- 4. Lamoree Flewellen m. Bedell lived Katonah NY
- 5. Fannie Flewellen d. y.
- 6. Emeline Flewellen m. Alonzo Mosher
- 7. Charles Flewellen m. twice names unknown
- 8. William Flewellen m. Bean

3 children of Hannah Eliza Tompkins (dau Joseph Tompkins and Mary Lamoree) b.--m. Samuel Van Tassel

~~by Mary Van Tassel b. Feb 12 1823 d. 1880 m. William Seymour~~
had of Mt Kisco NY

1. Mary Van Tassel b. Feb 12 1823 d. 1880 m. William Seymour lived Shrub Oak NY
2. Emery Van Tassel b. Jul 3 1825 d. 1900 m---had 1 viz:
 - a. Ada Van Tassel
3. Harvey Adgar Van Tassel b. Jun 25 1830 d. 1875 m. twice names unknown

...
(page 36)

- Susie M Tompkins (dau John G Tompkins and Phebe Van Tassel)
 - b. Feb 5 1843 m. Aaron A Stockholm
 - had 4 of Hopewell Jct NY
 - 1. Grace J Stockholm b. Mar 29 1872
 - 2. Hebert H Stockholm b. Jun 5 1875
 - 3/ Carrie Van Wyck Stockholm b. Aug 5 1877
 - 4. George Mathews Stockholm b. May 31 1880
- Emma J Tompkins (dau John G Tompkins and Phebe Van Tassel)
 - b. Jul 8 1849 m. William K Woolsey
 - had 2 of Rockland Co NY
 - 1. Wilber Irving Woolsey b. Aug 4 1878
 - 2. Lulu Marion Woolsey b. Oct 4 1882

10 children of Caroline Tompkins (dau John G Tompkins and Phebe Van Tassel) b. 1835 m. Walter Twigg

Note by ET we have elsewhere but give the Abrams version herewith. She did not show who these married we pen it in had (we had it Tuiggar before RT)

1. Charles J Twigg b. Sep 29 1858 m. Julia Purdy
2. Frederick W Twigg b. Marv25 1860 m. Phebe Purdy
3. Annie M Twigg b. Jun 6 1863 m. Peterson
4. Phebe E Twigg b. Feb 10 1865 m. George Johnson
5. Susie M Twigg b. Mar 20 1867 m. Samuel Van Tassel
6. Minnie E Twigg b. Sep 17 1868 m. Teed
7. Albert W Twigg b. Sep 21 1870
8. George E Twigg b. Oct 26 1872 m. Minnie Kirkpatrick
9. Jennie G Twigg b. Jul 18 1874 m. John Gilmour
10. Vernon B Twigg b. Aug 30 1876

(contd next as page 37)

- Clarinda Tompkins (dau Joseph Tompkins and Mary Lamoree)
m. Ezra Van Tassel
had 4 of Westchester Co NY
 1. George Van Tassel b. Oct 16 1838 m. Julia Fleweller had 3
 - a. Emily U Van Tassel b. 1869
 - b. Carrie Van Tassel b. 1873
 - c. Edith Van Tassel b. 1877
 2. Samuel Van Tassel b. Dec 12 1840 m. Elizabeth Ferris had 3
 - a. Georgia A Van Tassel b. 1862
 - b. Isabel Van Tassel b. 1864 m. John A Potter
 - c. Annie C Van Tassel b. 1870 m. John AllenThese lived Mt Kisco NY
 3. Robert Van Tassel b. Oct 3 1844 d. 1864
 4. Ezra Van Tassel b. May 29 1846 m. Mary E Carpenter had 2
 - a. Ezra C Van Tassel b. 1876
 - b. Phebe Van Tassel b. 1877 lived Union NY
- Mary Tompkins (dau Amos Tompkins and Mary Chatterton)
m. Reuben Tanner
had 17 of Lagrange NY
 1. Jemima Tanner b. Feb 10 1789 d. 1889
 2. Frances Tanner b. May 28 1790 d. 1859 m. Cornelius Westervelt had 9
 3. Amos Tanner b. Oct 6 1792 m. Catherine Rhynas had 10 lived Stone Ridge NY viz:
 - a. Reuben Tanner m. Joanna Krom lived Accord NY
 - b. Parmelia Tanner m. Lucas Frame
 - c. Julia Tanner
 - d. Andrew Tanner m. Mary J Vandemark
 - e. Mary E Tanner
 - f. Jane Ann Tanner
 - g. Caroline Amelia Tanner m. Abraham Hyzer
 - h. Amos Tanner m. Mary E Markel
 - i. Melissa Tanner m. Nathaniel Tompkins
 - j. Isaiah Tanner went Pennsylvania
 4. William R Tanner b. Sep 20 1794 d. 1849 m. Sarah Snyder had 6 viz:
 - a. William Courtland Tanner
 - b. Catherine Ann Tanner
 - c. Reuben Edmund Tanner
 - d. Alonzo Welton Tanner
 - e. Benjamin Franklin Wilde Tanner
 - f. Mary Lavinia Tanner
 5. Rachel Tanner b. Nov 10 1796 d. 1797
 6. Robert Tanner b. Feb 25 1798 d. 1829 m. Eliza Brower had 5 of East Poughkeepsie NY
 7. Martin Hoffman Tanner b. Apl 3 1800 d. 1878 m. Jane Hegeman had 4 viz:
 - a. John Tanner
 - b. Mary Frances Tanner
 - c. Caroline Tanner
 - d. Augusta Tanner

No other descendants of girls on page 37

8. Martha Tanner b. Feb 15 1802 d. 1812
9. John Lucas Tanner b. Feb 27 1803 d. 1881 m. Letitia Brower
had 1 viz:
 - a. William Tanner m. Maria Horton lived Poughkeepsie
10. Margaret Mary Tanner b. Aug 8 1805 d. 1807
11. Reuben Platt Tanner b. Apr 8 1808 d. 1847 m. Helen Stoddard
had 3 of Poughkeepsie NY viz:
 - a. Juliette Lavina Tanner
 - b. Amelia Tanner m. Edwin Osborne
 - c. Robert Tanner
12. Cornelius Tanner b. Apr 7 1810 m. Cynthia Velie had 4 viz:
 - a. Barnard Tanner
 - b. Mary ~~Tanner~~ Tanner
 - c. James William Tanner
 - d. Charlotte Tanner lived Poughkeepsie NY
13. Samuel Tanner b. Sep 17 1812 d. infancy
14. Mary Tanner b. Nov 15 1815 m. Dr William Baxter had 5 viz
 - a. Reuben Baxter
 - b. Mary Baxter
 - c. Helen Frances Baxter
 - d. Levi Baxter
 - e. William Baxter lived Hughsonville NY
15. James Tanner b. May 1 1816 d. 1835 twin
16. Joseph Tanner twin d. 1845 m. Mary Lewis
17. Jane Ann Tanner b. May 3 1819 m. James Landon had 2 viz
 - a. John Landon
 - b. Mary Landon m. Galen D Overocker had 2 viz:
 1. Daniel Overocker
 2. Mary Overocker b. Oct 23 1884

9 children of Frances Tanner (see previously) and
Cornelius Westervelt

- had of Lagrange NY
1. Reuben Westervelt b. Aug 16 1811 d. 1834
 2. James C Westervelt b. Jun 7 1813 m. Eliza Bradbury
~~xx~~ had 5 viz:
 - a. Frances Westervelt b. Dec 29 1850 m. Clark Gosper
 - b. Clarinda Westervelt b. Jun 15 1854 d. 1857
 - c. Reuben Westervelt b. Sep 21 1858 m. Lina Rockwell
 - d. James Westervelt b. Oct 17 1860
 - e. Edwin Westervelt b. May 21 1869
 3. Charlotte Westervelt b. Apr 22 1815 d. 1854
 4. Lavina Westervelt b. May 2 1817 m. James Cooper
 5. Mary Westervelt b. Jan 9 1819 d. 1847 m. Philip Leroy
 6. John Dubois Westervelt b. Feb 12 1821 d. 1869 m. Nellie Dupuy
had 2 viz:
 - a. Cornelius Westervelt b. Jul 4 1857
 - b. Louis Westervelt b. May 15 1860

(page ~~40~~ 39)

7. Theodor Westervelt b. Aug 2 1823 m. Angeline Westervelt
had 6 viz:
 - a. Wilhelmina Westervelt b. May 1851
 - b. Peter Westervelt b. Oct 20 1859
 - c. Fremont Westervelt b. May 5 1862 d. 1863

(contd next as page ~~40~~ 39)

- d. Henrietta Westervelt b. Dec 8 1864 d. 1866
- e. Arnetta Westervelt b. Jun 14 1867 d. 1868
- f. Genevieve Westervelt b. Jan 17 1869 d. 1870
- 8. Rebecca Jane Westervelt b. May 23 1825 m. Elias Parmele
lived Western NY
- 9. Laura Ann Westervelt b. Mar 11 1827

2 children Lavina Westervelt (see previously) and
James Cooper
had of Nanuet NY

- 1. Joseph Conklin Cooper b. Aug 29 1839 m. Harriet C Earle
had 7 viz
 - a. John W Cooper b. Sep 21 1866 d. 1867
 - b. Florence Cooper b. Jun 2 1868
 - c. Harriet Charlotte Cooper b. Apl 8 1870
 - d. Emma Lavina Cooper b. Oct 3 1872 d. 1873
 - e. Thomas Ackley Cooper b. Jul 25 1874 d. 1879
 - f. Albert Sidney Cooper b. Jan 18 1877
 - g. Charles Cooper b. Sep 1879 lived Brooklyn NY

Note by RT She does not give the second child

- Mary Westervelt (see previously) and Philip Leroy
had

- 1. Abraham Leroy
- 2. Frances Leroy b. Jul 7 1842 m. Smith Martin had 4 viz:
 - a. Edward Fox Leroy b. Jul 7 1868
 - b. William Leroy b. Sep 1 1870
 - c. Lydia Leroy b. Apl 23 1872
 - d. Nellie Smith Leroy b. 1881
- 3. Cornelius Leroy b. Feb 1844 m. Lizzie Cooper
had 1 viz
 - a. Ira Leroy b. 1869

- Rebecca Jane Westervelt (see previously) m. Elias Parmele
had 4

- 1. Cornelius Parmele b. Aug 22 1847 d. 1852
- 2. Charlotte Parmele b. Apl 6 1849 m. William Kelsey
had 5 viz:
 - a. Walter Kelsey b. Dec 21 1873
 - b. Edith Kelsey b. Sep 25 1877
 - c. Louis Hamilton Kelsey b. Jan 1882
 - d. Ernest Kelsey
 - e. Lena Kelsey
- 3. Catherine Parmele b. Aug 1856 d. 1870
- 4. Emma Parmele b. Apl 18 1852 m. John J Abel
had 2 viz:
 - a. Howard Abel b. Oct 2 1878
 - b. Seymour Abel b. 1881

Robert Tanner (see previously) and Eliza Brower
had 5 viz of Poughkeepsie NY ?

- 1. Charlotte Frances Tanner b. Sep 9 1821 d. infancy
- 2. Mary Ann Tanner b. Oct 16 1822 d. 1873
- 3. Cornelius B Tanner b. May 16 1824 d. 1841

(page 40)

4. Reuben K Tanner b. May 28 1827 m. Jane Lee grocer at
Poughkeepsie NY
had 3
 - a. George Robert Tanner b. Sep 24 1853 d. 1878
 - b. Mary Tanner b. Sep 6 1855 d. 1877
 - c. Millard Fillmore Tanner lived Tacoma Washn 1902
5. Robert Tanner b. Sep 3 1829 d. 1850
- Marietta Tompkins (dau Robert Tompkins and Anna M Nichol)
b. May 17 1845 d. 1901 m. Lewis Fraleigh
had of Rhinebeck NY
1. Edward Herschel Fraleigh

(page 41)

- Luella Edna Tompkins (dau Amos Tompkins and Margaret Ann Pultz)
b. Apl 18 1861 m. John David Lown
had 5
 1. Clarence Lown b. ~~Apr 5 1884~~ Jun 8 1884
 2. Ella Wallace Lown b. Apl 5 1886
 3. ~~Morton~~ Morton Lown b. Jun 1 1888
 4. George Earle Lown b. May 5 1892
 5. William Hugh Lown b. Aug 2 1896
- Ettie Florence Tompkins (dau Amos Tompkins and Margaret Ann
Pultz) b. Sep 28 1867 m. Rev John Traver
had 1
 1. Amos Traver
- Elizabeth Ann Tompkins (dau George L Tompkins and Hannah Ostrom)
b. Feb 13 1823 m. Nelson McCormick
had 2 of Medina NY
 1. Adelbert J McCormick b. Dec 15 1844 m. Nellie
had 3 viz:
 - a. Charles Nelson McCormick b. 1880
 - b. Elva McCormick b. Jan 1882
 - c. Carl A McCormick b. 1887
 2. Amanda Maria McCormick b. Oct 2 1847 d. 1851
- Sarah Ann Tompkins (dau George L Tompkins and Hannah Ostrom)
b. Jan 26 1826 m. Henry L Ostrom
had of Paxton Ills 7 children
 1. John Henry Ostrom b. Jul 11 1846
 2. Jane Ann Ostrom b. Sep 25 1847 m. Alonzo Jerome
had 1 viz:
 - a. George F Jerome b. Sep 27 1873 d. 1897
 3. Barnet (Barney?) L Ostrom b. Sep 5 1852
 4. Ida May Ostrom b. Apl 9 1855 m. Harry Scott

(page 42)

5. Georgiana Ostrom b. Jul 23 1858 m. J W Simmons
6. Julia E Ostrom b. Jun 1 1860 d. 1880
7. Thomas Palmer Ostrom b. Sep 7 1865

(contd as page 42)

- Eliza Tompkins (dau Nathaniel Tompkins and Sarah Lamoree)
m. William Eckert
had of Salt Point NY 5 children
 1. Catherine Eckert b. Aug 22 1829 m. Samuel D Hurlburt had 7
 2. William Henry Eckert b. Mar 19 1831
 3. Nathaniel Eckert b. Oct 29 1833 m. Cornelia Eckert m. 2nd name unknown
 4. Sarah Eckert b. Jun 7 1835 m. John E Reed had 6
 5. Isaac Eckert b. Feb 22 1837 m. Jane Ann Van Tassel
had 2 of Sandwich, DeKalb Co Ills
 - a. George T Eckert b. May 14 1862 lived Georgia had 5
 - b. Charles A Eckert b. Jan 15 1874 lived Chicago
- Catherine Eckert (see previously) and Samuel D Hurlburt
had 7
 1. John Clark Hurlburt b. Dec 2 1850 m. Emma Wright
had 2 of Rochester NY
 - a. Rebecca May Hurlburt
 - b. Walter John Hurlburt
 2. Julia Hurlburt b. Sep 23 1852 m. Morris V Bancroft
had 3 of Buffalo NY
 - a. Anna Inestelle Bancroft b. Nov 26 1872
m. Frank L Tanner of Buffalo NY
 - b. Emma Adelle Bancroft b. Dec 11 1874 m. Bertie
L Maltbie of Newark NJ
 - c. Claude Morris Bancroft b. Apr 3 1881
 3. Elbert F ~~Eckert~~ Hurlburt b. Jun 28 1856 m. Jennie Williams
had 2 of Medina NY
 - a. Franklin W Hurlburt b. Jun 1882
 - b. Henry W Hurlburt b. Jun 1884
 4. Frances Adella Hurlburt b. Feb 7 1859 m. Henry W Farnham
had
 - a. Frances Farnham b. Nov 26 1890Note by RT Miss Abrams says "Charles, Claire and Edna M lived Pennsylvania." Not clear who they were, probably also Farnham
 5. Nina B Hurlburt b. Jul 23 1861 m. Frederick H Rapp
had of Rochester NY
 - a. Clara Rapp b. Aug 18 1888
 6. Dincey May Hurlburt b. Aug 21 1863 d. 1886
 7. Ella Estelle Hurlburt b. May 20 1870 m. Thomas B Swift
had
 - a. Louisa Iona Swift b. Sep 11 1887
 - b. Frederick K Swift b. Aug 7 1889

- Sarah Eckert (see previously) and John E Reed
had 6
 1. Eliza A Reed b. Jun 8 1860
 2. Caroline L Reed b. Dec 11 1861
 3. Andrew W Reed b. Aug 21 1863
 4. Cornelia N Reed b. Oct 29 1866
 5. Fannie A Reed b. Jun 8 1870
 6. Bessie P Reed b. Sep 26 1878
- Mary E Tompkins (dau Isaac L Tompkins and Sarah G Turner)
b. Oct 12 1838 m. Philip H Ackert
had 1
 1. Philip H Ackert Jr lived Yonkers NY in 1902

(page 43 contd)

- Phebe H Tompkins (dau Robert Tompkins and Sarah Maugham)
b. Jul 3 1817 m. Joseph Bailey
had 3
 - a. Henry S Bailey b. May 8 1842
 - b. James J Bailey b. Jun 30 1848
 - c. Emily C Bailey b. Oct 4 1854

(page 44)

- Hannah Conklin dau Mary Tompkins (who was dau of Enoch Tompkins and Lucretia Husted) ~~xxxx~~ and Isaac Lamoree
had of Salt Point NY
 - 1. Andrew Lamoree b. Jan 6 1766 m. Ruth Jones (dau of Hannah Tompkins and Jonathan Jones)
had 1 of East Park NY
 - a. Jane Lamoree m. William Odell had 5
 - 2. Mary Lamoree b. Sep 10 1867 d. 1844 m. Joseph Tompkins
 - 3. John Lamoree b. Feb 28 1769 d. 1845 m. Sarah Van Wagner
had 7 of North of East Park NY. m. 2nd Martha Martin Wakeman no issue
 - 4. Fannie Lamoree b. Feb 15 1771 m. Jacob Culver had 6
 - 5. Timothy Lamoree b. Mar 15 1773 d. 1852 m. Hester Van Wagner
had 8 at Salt Point NY
 - 6. Sarah Lamoree b. Sep 17 1775 m. Nathaniel Tompkins
 - 7. Susan Lamoree b. May 5 1778 d. 1819 m. John Albertson
had 3
 - 8. George Lamoree b. May 12 1780 d. 1856 m. Mary Vail
 - 9. Hannah Lamoree b. Apr 28 1784 m. Zachariah Ostrom had 5,
m. 2nd Nicholas Nelson had 4
 - 10. Elizabeth Lamoree b. May 27 1786 d. 1878 m. Caleb I
Carpenter had 3 m. 2nd Benjamin Merritt went Wayne Co
 - 11. Phebe Lamoree b. Jan 3 1789 d. 1849 m. Caleb Cornwell
lived Wayne Co NY had 5
- Jane Lamoree (see previously) and William Odell
had 5
 - 1. Franklin J Odell m. Phebe E Kendrick b. 1843
had 1
 - a. Harvey Lamoree Odell b. Jul 21 1872
 - 2. Andrew Odell
 - 3. Philena Odell m. Isaac Eckert
 - 4. Ruth Ann Odell m. Schuyler Traver
had 2
 - a. Norman Traver
 - b. Theodore Traver
 - 5. Miss Abrams did not name the 5th child RT
- * John Lamoree (see previously) and Sarah Van Wagner
had 7
 - 1. Mary Lamoree b. Mar 2 1794 m. Jeremiah Schultz
lived Wurtemberg NY had 6

(page 45)

- 2. Isaac Lamoree b. May 3 1796 m. Jerusha Smith
had 1
 - a. John Lamoree

(contd)

(page 45 contd)

3. Daniel Lamoree b. Jun 13 1798 m. Armina Brill had 5
lived Milan NY
4. Permillia Lamoree b. Feb 3 1801 d. 1835 m. Joseph H Marshall
had 5 at Salt Point NY
5. George V Lamoree b. Dec 8 1803 d. 1883 m. Margaret Smith lived
Staatsburg NY had 6 m. 2nd Ann Maria Steit had 1 viz:
a. Elizabeth S Lamoree b. May 13 1847 m. Louis Leroy
6. Sarah Lamoree b. Feb 10 1807 m. Capt Christopher Hughes had 4
7. Nathaniel Lamoree b. Dec 4 1810 m. Lorintha Morehouse no issue

- Mary Lamoree (see previously) and Jeremiah Schultz
had 6
1. Morgan Schultz b. Jul 16 1814 m. Margaret Cookingham
had 3 viz:
a. John Edward Schultz
b. Mary Emeline Schultz
c. George Henry Schultz
 2. Lucinda Schultz b. Apr 26 1817 m. Philip D Cookingham
had 1 viz:
a. Marietta Cookingham b. Jun 7 1845 m. Jacob Z Frost
had 2 viz:
1. Lillian Frost b. Jan 11 1868
2. Rosa Nita Frost b. Feb 25 1881
 3. Smith Schultz b. Oct 13 1822 m. Eliza Pultz
had 1 viz:
a. Cerelia Schultz
He m. 2nd Geraldine Burger lived Staatsburg NY
 4. George L Schultz b. Jun 19 1825 m. Maria Wilber
had 10 lived Wurtemberg NY
 5. Sarah Schultz b. Jan 24 1828 m. William Henry Traver
had 3 lived Rhinebeck NY viz
a. Nellie A Traver b. Aug 4 1860
b. Ellsworth Traver b. Apr 26 1863
c. Fannie Traver b. Jun 16 1864
 6. Margaret Schultz b. Oct 1 1831 m. Alfred L Moore
had 1 viz of Rhinebeck NY
a. Rosa A Moore b. Sep 14 1863 m. Frank Stickles

(page 46)

- George L Schultz (see previously) and Maria Wilber
had 10 of -
1. Lorenzo Schultz b. Jun 1 1854
 2. Elmer Schultz b. Jan 19 1856
 3. Jeremiah Schultz b. Sep 6 1857 d. 1859
 4. Griffen Schultz b. Sep 1 1859 d. 1860
 5. Alice Schultz b. Jul 30 1860 m. William Coon
 6. Mary Schultz b. Dec 5 1863
 7. George Andrew Schultz b. Dec 20 1865 d. 1869
 8. Maria Schultz b. Oct 19 1867
 9. William E Schultz b. ~~Jul 1872~~ Mar 21 1871 d. infancy
 10. Emmot Schultz b. Jul 1873

- Daniel Lamoree (see previously) and Armina Brill
had 7
1. infant d. y. name not given
 2. Elizabeth Lamoree m. Archibald Shook
- (contd)

(page 46 contd)

- had 2
 - a. Charles Shook
 - b. Alice Shook
- She m. 2nd Wilcox
- 3. dau name not given d. age 6
- 4. John Lamoree m. Elizabeth Rowe m. 2nd name notmgiven
- 5. Martha Lamoree m. Albert Keller
- 6. Mary Lamoree m. Kelton
- 7. William Lamoree m. Frances Cookingham
 - had 1 son 5 daus one dau m. Philip J Ackert
- Permillia Lamoree (see previously) and Joseph Harris Marshall
 - had 5
 - 1. Maria Marshall b. Mar 20 1823 d. 1839
 - 2. John L Marshall b. Jan 29 1826 m. Ellen W Iattin had 3 viz
 - a. William J Marshall b. Jul 24 1856 d. 1869
 - b and c twin boys d. infancy
 - John L Marshall above m. 2nd Laura E Smith had 2 viz:
 - a. Ella Marshall b. Mar 25 1882
 - b. William Marshall
 - 3. Sarah L Marshall b. Sep 16 1828 d. 1849 m. Elias S Degarmo
 - 4. Emily Marshall b. Aug 1 1831 d. 1850
 - 5. Oliver J Marshall b. Oct 7 1835 d. 1842
- George V Lamoree (see previously) and Margaret Smith
 - had 6 of Staatsburg NY
 - 1. Susan Mary Lamoree b. Jul 27 1830 m. Daniel Morehouse
 - 2. Duane Lamoree b. Sep 18 1832 d. 1851
 - 3. Morgan Lamoree b. Jun 9 1835 m. Harriet Sherwood
 - 4. Maria P Lamoree b. Jun 9 1835 d. 1869 m. Philip J Ackert

(page 47)

- 5. Sarah Margaret Lamoree
- 6. Caroline Lamoree b. Jul 22 1843 m. Joseph B Wood
- Sarah Lamoree (see previously) and Christopher Hughes
 - had 4
 - 1. Sarah Hughes b. Nov 9 1833 m. Jacob E Cookingham
 - had 3 viz:
 - a. Anna Cookingham b. Jan 30 1860
 - b. Eugene Cookingham b. Jan 30 1860
 - c. Elias Cookingham b. Jul 28 1868
 - 2. Niles Hughes b. Apl 8 1836 m. Emily Marion Pier
 - had 5 viz:
 - a. Pier Hughes b. Feb 18 1867
 - b. Mary Hughes b. Aug 2 1869 d. 1872
 - c. Edwin Hughes b. Jan 6 1875
 - d. Emily Pier Hughes b. Jul 6 1876
 - e. Marion Pier Hughes b. Dec 21 1881
 - 3. Edgar Hughes b. Mar 13 1838 d. 1853
 - 4. Lucinda Hughes b. Mar 12 1841
- Fanny Lamoree (see previously) and Jacob Culver
 - had 6 of Hyde Park NY
 - 1. John Culver b. Aug 5 1791 d. 1864 m. Mary Cropser had 9

(contd)

2. George Culver
3. Hannah Culver
4. Eliza Culver m. John Worden
5. Permelia Culver m. Colburn
6. James Culver lived Ridgeway Corners NY
- John Culver (see previously) and Mary Cropser had 9
1. Nathaniel Green Culver b. Jun 19 1815 m. Catherine had 1 of Princeton NJ
 - a. Susan Caroline Culver b. Feb 24 1843 m. Robert D Warren and had
 1. Robert A Warren b. Jun 30 1865
 2. Thomas Hanlon Warren b. Nov 23 1863
 3. Carrie Phillips Warren b. Oct 9 1868
 4. Catherine Rosela Warren b. Mar 9 1872
 5. Samuel J Warren b. Oct 27 1876
2. William A Culver b. Oct 30 1816 d. 1852
3. Catherine Culver b. Dec 22 1818
4. Abraham Alonzo Culver b. Mar 19 1821
5. John A Culver b. Oct 15 1822 d. 1862
6. Philena Culver b. Dec 2 1824 m. Jacob Cropser had 3
7. Sarah J Culver b. May 1 1828 d. 1844

(page 48)

8. Martin T Culver b. Jul 30 1830 m. Mary E Meade had 3 viz:
 - a. Walter Culver b. Mar 14 1863
 - b. Philena Culver b. Apr 7 1865
 - c. Ella Culver b. Oct 15 1870
 9. Walter S Culver b. Jul 19 1832
 - Philena Culver (see previously) and Jacob Cropser had 3
 1. Phidelia E Cropser b. Oct 15 1845 d. 1846
 2. Mary E Cropser b. Mar 16 1847 m. Philip H Cookingham had 3
 - a. Catherine M Cookingham b. Nov 2 1869
 - b. Edward P Cookingham b. Sep 5 1873
 - c. Enrietta Cookingham b. Dec 4 1878
 3. Enrietta Cropser b. Jan 6 1854 m. David D Graham had
 - a. William B Graham b. Nov 25 1878
 - b. Charles E Graham b. Nov 29 1881
 - John A Culver (see previously) and --- had 4
 1. Maria Culver m. Henry Sleight had 1 of Jamestown Dakota
 - a. Arabella Sleight b. Dec 20 1849 m. Albert F Raymond
 2. Walter S Culver b. m. Mary Whitney had 1
 - a. Amanda Culver b. Jul 4 1857
 3. William Culver m. Emeline Odell had 2
 - a. Josephine C Culver m. William Smith
 - b. Laura Culver m. Eugene Higgins
- (contd)

/4. Allen Culver m. Caroline Hardy

had 2

- a. George Culver
- b. Emma Culver

- Philena Culver (see previously) and Joseph Cropser
had 3 same as noted an above item, entered here
to have our copy exactly as the Abrams MSS has it

- Timothy Lamoree (see previously) and Hester Van Wagner
had 8 of Alt Point NY

- 1. John V Lamoree b. Jan 13 1798 d. 1881 m. Catherine Ostrom
m. 2nd Ann Lester

(page 49)

- 2. Sarah Lamoree b. Jan 29 1802 d. 1881 m. Richard Tompkins
descendants carrie down in our main MSS under Richard
Tompkins

- 3. Phebe Lamoree b. Dec 30 1803 d. 1836 m. Richard Allen
had 8 listed later

- 4. Catherine Lamoree b. Mar 5 1805 d. 1895 m. John H Nelson

- 5. Nancy Lamoree b. Apl 9 1809 d. 1891 m. Platt G Van Vliet

- 6. Eliza Lamoree b. Nov 25 1810 m. Jonathan Allen

had 1

- a. Nicholas Alley b. Aug 22 1850

- 7. Mary Lamoree b. Apl 28 1815 d. 1888 m. Benjamin Howell

- 8. George Lamoree b. Dec 8 1816 m. Jane Pells

- John V Lamoree (see previously) and Ann Lester
had 2

- 1. Ethalinda Lamoree b. Mar 19 1837 d. 1844

- 2. Mary Lamoree b. May 28 1845 m. Charles Butts

had

- a. Ella Butts b. Oct 8 1869

- b. John L Butts b. Oct 7 1875 d. infancy

- c. Carolyn Butts b. Oct 17 1877 m. John Van Benschoten

- Caroline Tompkins (dau Richard Tompkins and Sarah Lamoree)
m. William Bagley

had of Poughkeepsie NY

- 1. Anna Bagley m. Thomas R Fox

- 2. Phebe Bagley m. Delancey Abel

- 3. Brundage Bagley

- 4. Carrie Bagley m. Milton H Taber

- Esther Tompkins (dau Richard Tompkins and Sarah Lamoree)
m. Stephen Monfort

had 2

- a. Alvaretta Monfort

- b. Sarah Monfort

- Phebe Tompkins (dau Richard Tompkins and Sarah Lamoree)
m. Charles Monfort

had 1

- 1. Richard Tompkins Monfort m. Mary White

had 1

- a. Ida Monfort

(page 50)

Richard

- Sarah Frances Tompkins (dau ~~Richard~~ Tompkins and Sarah Lamoree) m. James C Ackerman
had 4
 1. Ella Ackerman m. James Howard
 2. had 4 viz:
 - a. John Howard
 - b. Willard Tunis Howard m. Bertha Macomber
 - c. Theodore J Howard
 - d. Grace Howard

- Phebe Lamoree (see previously) and Richard Allen
had 8

1. Mary Elizabeth Allen b. Dec 9 1825 d. 1830
2. Hannah Allen b. Mar 29 1827 d. 1852
3. Jane Allen b. Mar 2 1829 d. 1830
4. George L Allen b. Jul 9 1830 m. Marietta Smith
had 2
 - a. Lillie Allen b. May 21 1861 m. Farley Rikert
 - b. Cora Allen b. Aug 22 1864
5. Margaret J Allen b. Mar 6 1832 m. James H Marshall
had 1
 - a. Augusta Marshall m. Samuel D Hewlett m.
2nd David Sands Halstead

(page 51)

6. Clark Allen b. Aug 21 1833 m. Sarah Lyon
had 1
 - a. Kewis Henry Allen b. May 30 1862 m. Anna F Green
7. Lewis Allen b. Nov 30 1834
8. Phebe Allen b. Feb 21 1836

- Catherine Lamoree (see previously) and John H Nelson
had 2

1. Timothy L Nelson b. May 9 1835 m. Anna Leroy had 10
2. John Henry Nelson b. Feb 16 1840 d. 1899 m. Fanny Knapp

- Timothy L Nelson (see previously) and Anna Leroy
had 10

1. William L Nelson b. Feb 26 1858 m. Sarah Mable m.
2nd Mary Post lived Clinton Corners NY
2. Carrie E Nelson b. Nov 12 1859 d. 1898 m. Sherman Robbins
had 4
 - a. Alice Carpenter Robbins b. Feb 2 1889
 - b. Hazel May Robbins b. Aug 23 1890
 - c. Florence Robbins
 - d. Leroy Stanley Robbins live Salt Point NY
3. Elmer Nelson b. Sep 5 1861
4. Libbie B Nelson b. Jun 5 1863 m. Edward L Wilber
5. Mary E Nelson b. Apr 18 1865 m. Morgan Halstead m. 2nd
Joseph Greenhalgh
had 1 of Rhinebeck NY name not given
6. Oscar C Nelson b. Nov 24 1867 m. Maggie Gilmore
7. George E Nelson b. Jan 7 1870 m. Catherine Gilmore
8. Walter Nelson b. May 14 1875
9. Cornelia Nelson b. Jan 8 1877 m. Rinaldo J Sleight
10. Josephine Nelson b. Nov 21 1878

(contd)

(page 51 contd)

- Nancy Lamoree (see previously) and Platt G Van Vliet
had 5

1. Catherine Esther Van Vliet b. Feb 17 1835 d. 1854
2. Susan Elizabeth Van Vliet b. Nov 27 1836 d. 1851
3. DeWitt Van Vliet b. Sep 12 1838 d. 1872 m. Elma Marshall
had 3 of Salt Point NY
 - a. Carrie Van Vliet b. Dec 11 1864 d. 1865
 - b. George P Van Vliet b. May 4 1866 d. 1899 m. Florence Aldrich
 - c. Carrie E Van Vliet b. Nov 23 1870 d. 1899
4. George L Van Vliet b. Sep 22 1840 d. 1871 m. Emily Dale

(page 52)

5. Elmer P Van Vliet b. Jan 26 1843 m. Hannah Doty m. 2nd
Emma Allen lived Hudson NY

-. Mary Lamoree (see previously) and Benjamin Howell
had 5 of Salt Point NY

1. William H H Howell b. b. Mar 2 1847 d. 1850
2. George Washington Howell b. Nov 8 1849 m. Adella Hicks
had
 - a. Mabel H owell b. May 13 1876 m. Walter Budd
 - b. Grace Howell b. Dec 15 1879
3. Augustus Jerome H owell b. Mar 7 1852 m. Emma E Seaman
had of Salt Point NY
 - a. Walter C Howell b. Jun 16 1874 m. Carrie Pink
 - b. Jennie May Howell b. Apl 30 1877 m. H A Lansing
 - c. Adella Howell b. Oct 14 1885
 - d. Mary Howell b. Aug 18 1890
 - e. Amy Howell b. Jan 10 1896 d. infancy
4. Emily C Howell b. Oct 11 1854 m. James T Budd
5. Walter F Howell b. Oct 19 1856 d. 1865

-. George Lamoree (see previously) and Jane Pells
had 4

1. Franklin Lamoree b. May 19 1847 m. Martha Conover
had 3 of Salt Point NY
 - a. George Lamoree b. Oct 16 1871 d. 1872
 - b. Frederick Lamoree b. Aug 3 1874
 - c. Grace Lamoree b. Sep 1 1878 m. Casper Vanderwater
- ✓ 2. Emma Jane Lamoree b. Feb 19 1850 m. Brooks T Alley no issue
m. 2nd Oscar J Case
3. Flora Augusta Lamoree b. Jul 30 1858 m. Edward H Smith
~~xxxxxxbchinfantxxxx~~ had 1
 - a. George Lamoree Smith
Flora Augusta m. 2nd Lattin m. 2nd Charles Burbank
4. infant son

- Susan Lamoree (see previously) and John Alberton
had 2 of Hyde Park NY

1. Phebe Alberton b. Sep 10 1795 d. 1835 m. Ephraim Herrick
2. John W Alberton b. d. 1845 m. Lucy Marshall
had 1
 - a. Maria Alberton b. ---unn

(contd)

3. Maria Alberton b. 1800 m. John S Stoutenberg

had 7 of Hyde Park NY

a. John Alberton Stoutenberg b. Sep 6 1820 m. Mary Griffith had 3

b. James de Cantlin Stoutenberg b. Aug 13 1824 d. 1900 m. Rosamond Stuart

had 2 viz

1. Mary L Stoutenberg b. 1854

2. Frederick Alberton Stoutenberg b. 1856

c. Susan Caroline Stoutenberg b. May 24 1828 d. 1864 m. Orrin Travis

had 1 dau

1. Mary Travis

d. Willett Stoutenberg b. Mar 15 1832 m. Angelina

Radcliffe had 1 Fannie E Stoutenberg b. Nov 1 1860

m. 2nd Rosie Smith had 1 viz

2. Albert Edgar Stoutenberg b. Jul 13 1875

These lived Newark NJ

e. Isaac Stoutenberg b. 1839 d. 1841

f. Walter H Stoutenberg b. 1841 m. Ada Parker m. 2nd Sarah Hyatt

had by Ada Parker

1. Mary G Stoutenberg b. 1869

2. John A Stoutenberg b. 1871

3. Catherine Stoutenberg b. 1873

4. Walter Stoutenberg b. 1875 d. 1879

f. Walter H Stoutenberg above and Sarah Hyatt

had

1. Blanche Stoutenberg b. 1877

2. Berna Stoutenberg b. lived Washington DC

g. Mary Stoutenberg b. 1843 m. Abraham Hyatt

- Phebe Alberton (see previously) and Ephraim Herrick

had 8 of Milan NY

1. John A Herrick b. Feb 24 1817 d. 1900 m. Margaret Ann Sherwood

2. William Herrick b. Sep 25 1818 d. 1901 m. Catherine Elizabeth Brown m. 2nd Mary Harris

3. Walter Herrick b. Dec 17 1820 m. Helen Sherwood

had 2 of Milan NY

a. Sherwood Hunter Herrick b. Sep 3 1862 m. Pells

b. Eugene Alberton Herrick b. Sep 28 1863

4. Curdon (Gordon?) Brown Herrick b. Sep 1 1843 m. Fanny Bentley

had 1

a. Gertrude Herrick b. Oct 28 1845 m. William More

4. Curdon (Gordon:) Brown Herrick above and 2nd wife Huldah

V Cornelius had 2 viz:

a. Fanny Herrick b. Feb 13 1853 m. Gerard Case

b. Gilbert Herrick b. Jan 1 1857

5. Susan Ann Herrick b. Jun 24 1825

6. Mary Elizabeth Herrick b. Jul 17 1827 m. Isaac Sherwood

had 2

a. Phebe Drusilla Sherwood b. Jan 14 1847 d. 1865

b. Mary Ida Sherwood b. Apr 4 1851

~~contd~~

end 53

7. Caroline Augusta Herrick b. Aug 24 1829 m. George Henry Butts
 had 1
 a. Willard Alberton Butts b. Aug 7 1864
8. James Herrick b. Aug 21 1832 m. Ida Cookingham
 had 1 of Lafayette NY
 a. Ida Herrick b. Sep 20 1859
8. James Herrick above and 2nd wife Josephine Hapeman
 had 2
 a. Thaddeus James Herrick b. Jul 1 1869
 b. Charles Herrick
- John A Herrick (see previously) and Margaret Sherwood
 had 3
1. Maria Louise Herrick b. Dec 21 1849 m. Henry Hedges
 had 2
 a. Nathaniel Hedges
 b. John A Hedges
2. Frank J Herrick b. Feb 2 1852 m. Sarah Reed no issue
3. Minerva D Herrick b. Apr 3 1854 m. Charles Ferris
 had 2
 a. Mabel Ferris b. Aug 24 1878
 b. Harold B Ferris
- William Herrick (see previously) and Catherine Elizabeth Brown
 had 4 of Salt Point NY
1. Phebe A Herrick b. Nov 9 1842 m. Albert P Smith
 had 1
 a. Eugene Smith b. Dec 1870
2. Charles Herrick b. Aug 15 1845 d. 1896 m. Ada Van Benschoten
3. Sarah Herrick b. Nov 1 1850
4. Marshall Herrick b. Dec 10 1852 d. 1901 m. Julia Allen
 had 2
 a. Harold Allen Herrick b. 1880
 b. William Herrick b. Feb 24 1891
- William Herrick (see previously) and Mary Harris
 had 1 Mary Elizabeth Herrick b. Sep 6 1870 m.
 Louis P Hasbrouck
 had 2 of Poughkeepsie NY
 a. Louis Hasbrouck b. Apr 8 1900
 b. Mary Hasbrouck b. Sep 13 1901
- George Lamoree (see previously) and Mary Vail
 had 10 of Ulster Co NY
1. Susan Lamoree b. Jul 1 1803 m. William Brodhead had 5
2. Harvey Lamoree b. Jul 24 1805 m. Elizabeth S Griffen had 4

(page 55)

3. Hannah Lamoree b. Aug 14 1807
4. Caroline R Lamoree b. Oct 1 1809 m. Mathew J Cantine
5. Morgan Lamoree b. Mar 8 1812 m. Dinah DeWitt
 had 2
 a. Mary Ellen Lamoree b. Sep 24 1845 d. 1847
 b. DeWitt M Lamoree b. May 9 1850

-CONTD-

6. Eliza Ann Lamoree b. May 14 1814 m. Isaac Besley had 8
7. Jane R Lamoree b. Oct 6 1816 m. Cornelius G DeWitt
had 3 of Napanoch NY
 - a. George L DeWitt b. Oct 23 1846 d. infancy
 - b. Eleanor DeWitt b. Apr 22 1848 d. infancy
 - c. Mary G DeWitt b. Apr 18 1851
8. Hiram V Lamoree b. Dec 17 1818 m. Catherine Ferwilliger
had 3 of Ellenville NY
 - a. George Severyn Lamoree b. Jan 14 1849 m. Mary E Corwin
 - b. Maurice Theron Lamoree b. Dec 8 1850 d. 1852
 - c. Ella Frances Lamoree b. May 19 1856 m. Augustus Williams
had 1
 1. Leonard Lamoree Williams b. Nov 1878
9. Daniel V Lamoree b. Jun 27 1825 m. Lucinda Abigail Gue
had 4
 - a. Helen Jane Lamoree b. Oct 7 1850
 - b. George D Lamoree b. Jul 12 1852 d. 1858
 - c. Harvey G Lamoree b. Oct 21 1863
 - d. Emma Browning Lamoree b. Mar 31 1866
10. Leonard Lamoree
 - Susan Lamoree (see previously) and William Brodhead
had 5
 1. John W Brodhead b. Apr 23 1825
 2. George L Brodhead b. Feb 13 1827 d. 1840
 3. Rachel Ann Brodhead b. Mar 1 1829
 4. Mary Jane Brodhead b. Jun 12 1832
 5. Janet Brodhead b. Mar 22 1835
 - Harvey Lamoree (see previously) and Elizabeth D Griffen
had 4 of Eureka NY
 1. Annette Lamoree b. Sep 7 1839 d. 1840
 2. Emily Lamoree b. Jan 24 1841 d. 1841
 3. Sarah B Lamoree b. Aug 6 1843 d. 1843
 4. Mary V Lamoree b. Feb 25 1843
- Caroline H Lamoree (see previously) and Nathew J Cantine
had of Napanoch NY
 1. Juliette Cantine b. Oct 11 1833
 2. Jacob Cantine b. Jan 18 1836 m. Amanda Boyce
 3. Mary Jane Cantine b. Oct 5 1837 d. 1841
 4. Ann B Cantine b. Aug 10 1842 m. Egbert Hornbeck
 5. Peter N Cantine b. Jan 21 1845
 6. Mary L Cantine b. May 4 1853

(page 56)

- Eliza Ann Lamoree (see previously) and Isaac Besley
had 8
 1. Oliver G Besley b. Nov 3 1835
 2. Bartholomew Besley b. Feb 3 1838
 3. Marietta Besley b. Jan 8 1840
 4. William B Besley b. Oct 23 1841
 5. Elathea Besley b. Nov 29 1847
 6. Sarah Besley b. Feb 5 1850 d. 1850
 7. Caroline C Besley b. Aug 25 1851 d. 1854
 8. Jerome L Besley b. Nov 25 1854

(contd)

- Hannah Lamoree (see previously) and Zachariah Ostrom
had 9 by 1st husband

1. Isaac L Ostrom b. 1805 m. Mary Pells
had 9 of Michigan

- a. Eliza Ostrom b. 1825
- b. Zephaniah Ostrom b. 1827
- c. Charles Ostrom b. 1829
- d. Catherine Ostrom b. 1832
- e. Hannah Ostrom b. 1837
- f. Sarah Ostrom b. 1839
- g. Caroline Ostrom b. 1840 d. 1861
- h. Edward Ostrom b. 1850
- i. William (or Hilliam?) Ostrom b. 1854

2. Shepherd Ostrom

3. Daniel Ostrom

4. Maria Ostrom m. Smith Nelson

5. Sarah Ann Ostrom m. William Farley lived Albion Mich

- Hannah Lamoree above and 2nd husband Nicholas Nelson
had

6. ~~Zachariah~~ Zachariah Nelson m. Ellen R Holden lived Brooklyn NY

7. Susan Nelson m. Eddy

8. Elizabeth Ann Nelson m. Sedgwick

9. Catherine Nelson m. Eaton

- Elizabeth Lamoree (see previously) and Caleb I Carpenter
had 3 of Wayne Co NY

1. Phebe L Carpenter b. Oct 14 1806 d. 1852 m. Nathaniel Van Tassel

~~had 2~~

2. Amy Carpenter b. Jan 24 1810 d. 1883 m. Barnabas Van Tassel

3. Isaac L Carpenter b. Feb 22 1812 d. 1870 m. Sarah D Cornwell

- Isaac L Carpenter above and Sarah D Cornwell
had 3 of Wayne Co NY

1. Henry Carpenter

2. Cynthia A Carpenter b. Apr 5 1848 m. Henry Greene
had of Farmington NY

a. George Ward Greene b. Sep 25 1874

b. Carrie Elmira Greene b. Jan 9 1877 d. 1878

c. Joseph Isaac Greene b. Feb 3 1882

(page 57)

- Phebe L Carpenter (see previously) and Nathaniel Van Tassel
had of East Walworth NY 2

1. Caleb Van Tassel m. Edna White

had

a. Relief Van Tassel

b. Mary Elizabeth Van Tassel

2. Maria Van Tassel m. Roswell Lamb

had 5

- Maria Van Tassel above and Roswell Lamb
had 5

1. Irving H Lamb m. Amelia Baker

had of Rochester NY

a. Charles Lamb

b. Grace Lamb

(sontd)

2. Emma J Lamb m. Thomas Riley
had 3 of Silver Cliff Colorado
 - a. James R Riley
 - b. Margaret Elizabeth Riley
 - c. Charles Albert Riley
 3. Phebe E Lamb b. d. 1876 m. Frank Dyre of Leadville Colo
 4. Charles R Lamb
 5. Frederick Lamb
- Phebe Lamoree (see previously) and Caleb Cornell
had of Wayne Co NY 5 children
1. Jane L Cornell b. Oct 22 1813 d. 1864 m. Charles Tousley
had 1
Ada V Tousley b. Dec 13 1838 m. Samuel D Hrown
had 3 viz:
 - a. Charles Brown b. Nov 28 1861
 - b. Jennie L Brown b. Mar 14 1864
 - c. J Paul Brown b. Jan 18 1872 lived Olean NY
 2. Isaac L Cornell b. 1816 d. 1844
 3. George L Cornell b. Feb 8 1821 m. Ann M Cornwell
 4. Jay Merritt Cornell b. 1823 d. 1875 m. Carrie Wall
had 2 of Detroit Mich
 - a. John J Cornell b. May 15 1870
 - b. Mellie Cornell b. Feb 17 1878
 5. Deborah Cornell b. 1825 d. 1862 m. H T Beard
- George L Cornell (see previously) and Ann M Cornwell
had
1. Norma Cornell b. Oct 27 1849 m. Edward J Kuhn (Note by RT
this may be Keehn but we believe Kuhn)
had 4 of Rochester NY
 - a. Laura B Kuhn b. Mar 10 1875
 - b. Clarence Kuhn b. Sep 6 1878
 - c. Fannie L Kuhn b. Oct 2 1880
 - d. Mabel Kuhn b. Sep 11 1882
 2. Altamont Cornell b. May 3 1851 m. Vertie A Flyte
had 2
 - a. Mary V Cornell b. May 2 1876
 - b. George L Cornell b. Feb 2 1881
 3. Bertrand Cornell b. May 15 1853 d. 1856
 4. Alzora Cornell b. Oct 3 1856 d. 1859
 5. Luella Cornell b. Nov 3 1859

- Lucretia Tompkins (dau Robert Tompkins and Martha Smith)
m. Chauncey M Payne
had 1
1. Sarah D Payne m. Smith
- Sarah Tompkins (dau Aaron Tompkins and Hannah Welch)
m. James Wickham
had of Nassau NY 2
 - a. Clayton Alverson Wickham m. Mary
 - b. Elizabeth Wickham m. Rockwell Carlos French
- Phebe Tompkins (dau Moses Tompkins and Magdalena Fryover)
m John Burlingame
had 9 of Dover NY
1. Susan Burlingame m. George Records
 2. Salana Burlingame m. Joshua H Rodgers

(page 58 contd)

3. Giles Burlingame
4. Miles Burlingame
5. Harriet Burlingame m. Stephen Titus of Freeport Ills
6. John Burlingame went Newtown Mo
7. Mary Jane Burlingame m. Stephen Titus
8. Philip Burlingame
9. Phebe Ann Burlingame

(page 59

- Electa J Tompkins (dau Lewis Tompkins and Susan Nace)
m. Thomas Benham
had 2
 - a. Jennie Benham b. Apl 6 1872
 - b. Frank Benham b. Aug 11 1873
- Helen Alvira Tompkins (dau Thomas Tompkins and Lydia Knickerbocker) m. Andrew Miller
had of Poughkeepsie NY
 1. Frank Corning Miller b. Jun 17 1864
- Sarah Electa Tompkins (dau Thomas Tompkins and Lydia Knickerbocker) m. John F Miller
had 2 of Poughkeepsie NY
 1. John Frederick Miller b. Jul 7 1868
 2. Edith Lillian Miller b. Jul 9 1869
- Mary Amanda Tompkins (dau Thomas Tompkins and Lydia Knickerbocker) m. Charles Revaz
had of Lime Rock Conn
 1. John Thomas Revaz b. Jul 11 1875
 2. Catherine Marian Revaz b. Oct 16 1877
 3. Mary Adelia Revaz b. Sep 16 1883
- Elizabeth Tompkins (dau Moses Tompkins and Magdalena Fryover)
m. William W Tripp
had of Hopewell NY

(page ~~59~~ 60)

1. Julia Ann Tripp b. Oct 19 1832 m. Basil Benham
 2. Eliza H Tripp b. Mar 30 1834 m. Alonzo B Crandall m.
2nd Daniel Taber
 3. George Alfred Tripp b. Sep 16 1835 d. 1839
 4. William Henry Tripp b. May 12 1837 m. Eliza Laughlin
 5. Electa Jane Tripp b. May 9 1839 m. Mark Carley
 6. Timothy Tripp b. May 6 1841 d. 1847
 7. Helen Elizabeth Tripp b. Mar 26 1843 m. George Stephens
 8. Robert Tripp b. 1845 d. 1848
 9. James Moses Tripp b. Nov 25 1846 d. 1848
 10. Albert Jacob Tripp b. Dec 1 1849 m. Emma Benham
 11. Edwin Forrest Tripp b. Sep 23 1852 m. Jessie Rush
- Julia Ann Tripp (see previously) and Basil Benham
had
 1. Spence Benham b. Jul 19 1858 d. 1859
 2. William Wiley Benham b. Oct 26 1860 m. Isabella M Beagles
 3. Amasiah Benham b. Feb 19 1867

(contd)

(page 60 contd)

- Eliza H Tripp (see previously) and Alonzo B Crandall
 1. Juliahadda Crandall b. Apl 16 1855 m. Sanford G Murray
 2. Hattie E Crandall b. Dec 25 1857
- Eliza H Tripp above and 2nd husband Daniel Taber
had
 3. Sarah Jane Taber b. Jan 1 1866
 4. William Alonzo Taber b. Jun 6 1871
- Helen Elizabeth Tripp (see previously) and George Stephens
had
 1. Lucy May Stephens b. 1865 d. 1866
 2. William Russell Stephens b. Jul 31 1866
 3. Frederick G Stephens b. Feb 16 1868
- Electa Tompkins (dau Moses Tompkins and Magdalena Fryover)
m. Lester Benham
had
 1. Helen Maria Benham b. Dec 8 1845 d. 1848
 2. Thomas Clinton Benham b. Feb 9 1849
 3. William Spencer Benham b. Feb 28 1851 m. Mary Jane Johnson
 4. Milo Algernon Benham b. May 8 1854
 5. Ella Jane Benham b. Jan 28 1857 m. Adolph Henry Wood
 6. Carrie Terese Benham b. Mar 28 1863

(page 61)

lists no descendants of girls

(page 62)

- Lucy Tompkins (dau Aristides Tompkins and Elizabeth Boice)
m. Philip Coons
had 6
 1. William Coons b. Mar 16 1867 m. Josephine Pulver
 2. Frank Coons b. Oct 21 1869 m. Anna Dick
 3. Bertha Coons b. Mar 22 1874 m. Douglas Younghouse
 4. Grace Coons b. May 16 1876 m. Rev Paul D Ieddin
 5. Grover C Coons b. Oct 18 1882
 6. Clarence Coons b. Mar 4 1872
- Augusta Tompkins (dau William Tompkins and Maria Lasher)
m. Charles Coons
had
 1. Tompkins Coons m. Beulah Bathrick
 2. Clara Coons m. Albert H Dick
 3. Sanford Coons
 4. Parker Coons
 5. Augusta Mary Coons
- Mary E Tompkins (dau William Tompkins and Maria Lasher)
m. Jacob Rockefeller
had
 1. Anna Maria Rockefeller m. DeWitt Moore
 2. Elizabeth M Rockefeller m. Jonas Rockefeller

(no more page 62)

- Elizabeth Tompkins (dau Peter Tompkins and Eliza C Lown)
m. William C Coopernail
had
 - 1. Althea Eliza Coopernail b. Jan 22 1874
 - 2. George Peter Coopernail b. Mar 1876, Graduate Albany Medical College, a very noted physician and surgeon and writer of surgery
 - 3. William Irving Coopernail b. Mar 1878
Further details in Tompkins*Tompkins Genealogy
- Ada Tompkins (dau Peter Tompkins and Eliza C Lown) m. Rev. N S Boardman
had
 - 1. Eliza Tompkins Pruyn Boardman b. Sep 2 1890
 - 2. Catherine Morris Boardman b. May 2 1892
 - 3. Norman Harold Boardman b. Jan 7 1894
 - 4. Ada Mary Boardman b. Oct 30 1896
 - 5. Althea Ruth Boardman b. Apl 4 1900
- Maria Tompkins (dau John Tompkins [son of Aristides)and Mary Tompkins) m. George F Cookingham
had of Rhinebeck NY
 - 1. John Tompkins Cookingham b. Feb 8 1864
 - 2. Mary Cookingham b. Oct 22 1879
 - 3. Frederick Cookingham b. Aug 24 1885
- Christina Tompkins (dau Aristides Tompkins and Elizabeth Boice) m. Henry Boice
had
 - 1. George Boice b. Mar 3 1833 m. Gertrude Traver
 - 2. Eliza Ann Boice b. Jun 29 1835 d. 1837
 - 3. Emma Boice b. Jul 25 1837 d. 1842
 - 4. Charles P Boice b. May 5 1842 d. 1843
- George Boice (see previously) and Gertrude Traver
had
 - 1. Emma Boice b. Sep 4 1857 m. Egbert Haines
 - 2. Endora Boice b. May 26 1857 m. Vertush Cornelius
had 3
 - a. Harry Cornelius b. Oct 2 1881
 - b. Vernie Cornelius b. Jan 17 1885
 - c. Raymond Boice Cornelius b. Dec 25 1885
 - 3. Mary Catherine Boice b. Sep 8 1862 m. Samuel Morgan m. 2nd W Bullis
 - 4. Jennie Boice b. Aug 8 1867 m. Arthur Hicks
had of Clinton Corners NY
 - a. Catherine Mildred Hicks b. Feb 24 1896
 - b. Avenor Boice Hicks b. Apl 11 1899
- Lucretia Tompkins (dau Enoch Tompkins and Lucretia Huster)
m. Samuel Smith
had
 - 1. Martha Smith m. Robert Tompkins(son Aaron Tompkins and Hannah Welch) ~~xxxxxxx~~
 - 2. Phebe Smith
this family continued on page 64

3. Stephen Smith m. Pepper

4. Lewis H Smith m -

had 2

a. Eliza M Smith m. James Haight

b. T Smith went Eagle Rock Idaho

- Mirriam Tompkins (dau Enoch Tompkins and Lucretia Husted)

m. Sears Mott

had , all went Norwichville Ontario

1. Jacob Mott m. Eliza Cook lived near Brantford Ont in 1902 only surviving one of this family then
2. Enoch Mott m. Eliza Burlingame, lived Norwichville Ont but went Wisconsin in 1845, some sons in California in 1902
3. Susan Mott m. George Wright of Boston Mass had family but moved from Norwichville after father died, no further record
4. Moses Mott b. 1798 m. Elizabeth Emigh
5. Reuben Mott b. 1800 d. 1882 m. Phebe Swartout Had 13 at Norwichville Ont
6. Lewis Mott m. Rebecca Nichols lived Parkhill Ontario had 6

- Moses Mott (see previously) and Elizabeth Emigh

had 8 of Norwichville Ontario

1. Jane Ann Mott
2. Sarah Mott
3. Charles A Mott
4. John J Mott
5. Elias Mott
6. George Mott b. Jul 4 1837 went North Branch Mich 1864 had 6
7. dau name not given in Abrams MSS
8. ditto

(Note by RT This data in Abrams MSS not clear, given verbatim)
above Moses Mott m. 2nd name not given, had 2 sons and 3
daus all married except Phebe. The 2nd dau d. 1880 leaving
5 children, youngest b. 1878 named Norman Van Dyke, she
gave her older sister Catherine. Moses had 2 grandchildren
living at Emerald, 7 miles west of Lincoln Nebraska 1902.
George Burtis m. twice had dau b. 1875 went Nebraska 1874.
Elgin E Mott went there in 1880.

(page 65)

no descendants of girls on page 65

(page 66)

- Catherine C Tompkins (dau Daniel D Tompkins and Ellen Hirst
Cornell) m. Austin D Middleton

had

1. Ellen Cornell Middleton b. Feb 13 1845
2. Louisa Tompkins Middleton b. Dec 9 1887

(page 67)

no descendants of girls on page 67

- Ann Ellsworth Tompkins (dau Daniel D Tompkins and Hannah Minthorne
m. John Clark Westervelt

had

1. Sarah Ann Westervelt b. Mar 5 1836 d. Feb 23 1842
And others. This branch fully covered in Tomkins-Tompkins
Genealogy also there is a big Westervelt book giving
full details, we do not follow up here tho the Abrams
MSS does

(page 68)

continuation of the Westervelt data, see note re it.

(page 69)

- Keturah Long Tompkins (dau Elijah Tompkins and Barbara Church) m. Ethan Allen Doty
had

1. Lyman Tompkins Doty b. Jul 26 1807 d. ~~1841~~ 1841, noted portrait painter m. Hannah D Thomas
had 4 of Albany NY
2. Warren Samuel Doty b. May 6 1810 d. 1855 m. Sarah Mehitabel Church, Engraver, publisher and printer NYC had 7

Note by RT this line carried on as Doty but they surely were Tompkins and brothers etc of Keturah Long Tompkins

- Sarah Tompkins (dau Elijah Tompkins and Sarah ~~Church~~ Church) m. John Ostrom
had 8

1. Peter J Ostrom b. Sep 20 1795
2. Elijah T Ostrom b. Aug 29 1797

(page 70)

3. John Ostrom b. Feb 6 1799
4. Mary Ostrom b. Mar 8 1801
5. Sarah Ostrom b. May 23 1802
6. Joshua T Ostrom b. Feb 10 1804
7. Andrew Ostrom b. Aug 26 1806
8. Phebe Ostrom b. Aug 4 1809

- Lyman Tompkins Doty (see previously) and Hannah D Thomas
had

1. Amanda Malvina Doty b. Jul 11 1829 d. infancy
2. Elizabeth Amy Doty bl. Jan 11 1829 m. Thomas Vickery Porter
3. James Warren Doty b. Jul 21 1832 m. Harriet Jane Ash
4. Emeline Frances Doty b. Dec 24 1834 d. 1836

- Warren Samuel Doty (see previously) m. Sarah Mehitabel Child
had

1. Mary Eliza Doty b. Jul 5 1831
2. George Washington Doty b. Oct 5 1834 d. 1879
3. Ethan Allen Doty b. Jun 14 1837 m. Ellie E McFarlane
He was Doty family genealogist
4. Catherine Long Doty b. Nov 5 1839 m. Gilbert R Lindsay
5. Rebecca Ann Doty b. Apr 10 1842
6. Sarah Mahitabel Doty b. Jun 7 1845 d. 1849

Note by RT Abrams does not name 7th child

- Elizabeth Tompkins (dau Nathaniel Tompkins and Elizabeth Allen) m. William Ladd

~~Thomas Warren Doty b. Mar 22 1696~~ had of Tiverton RI

1. Sarah Ladd b. Mar 22 1696
2. William Ladd b. Nov 18 1697
3. Mary Ladd b. m. Mar 5 1699 m. Joseph Seabury
4. Priscilla Ladd b. Jun 22 1700 m. Manchester

(contd)

(page 70 contd)

5. Joseph Ladd b. Oct 19 1701 m. Lydia Gray
6. Samuel Ladd b. Feb 26 1703
7. Elizabeth Ladd b. Oct 12 1704 m. Thurston
8. John Ladd b. Jan 15 1706
9. Katherine Ladd b. Sep 14 1707
10. Jeremiah Ladd b. Aug 31 1710
- ~~11. Lydia Ladd b. Mar 1 1711 m. Samuel Seabury~~
11. Lydia Ladd b. Mar 1 1711 m. Samuel Seabury
12. Hannah Ladd b. Aug 12 1712
13. Ruth Ladd b. Jan 19 1714

(page 71)

- Priscilla Tompkins (dau Nathaniel Tompkins and Elizabeth ~~Allen~~ Allen) m. Samuel Lyndon
had
 1. Josias Lyndon b. Mar 10 1704
 2. Samuel Lyndon
- Hannah Tompkins (dau Nathaniel Tompkins and Elizabeth Allen)
m. Timothy Gifford
had
 1. Timothy Gifford
 2. Daniel Gifford
 3. Robert Gifford
 4. Constant Gifford
 5. Hannah Gifford

(page 72)

- Elephal Tompkins (dau John Tompkins and Comfort Seabury Soule) m. Thomas Pearce
had
 1. Abner T Pearce b. Oct 4 1811 m. Sarah R Briggs
 2. Fred S Pearce b. Nov 30 1818 m. Laura M Lee
 3. Franklin Pearce b. 1820 m. Elizabeth Najaç
 - 4...George T Pearce b. Jul 28 1826 went San Francisco Calif
 5. Louise Pearce b. Aug 14 1828 m. ~~David S Grinnell~~ Barber
 6. Joseph S Pearce b. Apl 22 1818 m. Phebe Pearce
 7. Maria Pearce b. Aug 14 1828 m. David S Grinnell
 8. John T Pearce b. Aug 25 1824 d. 1843

(page 73)

- Abigail Tompkins (dau William Tompkins and Lydia Lane)
m. John Travis
data here in Whitney book also Travis records many places

This includes the descendants of our girls as listed in the Abrams MSS

...

End Abrams MSS.

The Abrams MSS.

INDEX D.

As this item lists only descendants of Tomkins-Tompkins girls, it will be of little value to those who still bear our surname.

Therefore, to publish it in connection with the other papers which refer to those of our surname, it is doubtful if there is a real necessity for printing it. The printing would entail quite a large cost and add to the cost of the main tabulation relating to those of our own surname.

But this will be a valuable file for libraries, family societies or other associations interested in such documents.

During the lifetime of this researcher, he will probably keep this MSS, and afterward it will probably be found in the files of the Filson Club of Louisville Kentucky, who have advised that they will be glad to have any such records.

A carbon copy of this and other family records we have gathered during the past 25 years, will be sent to Captain Robert Henry Tompkins of Corpus Christi Texas.

We do not copyright any of these documents, nor will we copyright any book that we may publish hereafter regarding family history or genealogy. Anyone desiring to use this data, is welcome to do so. No book of this kind has ever paid for its production. No one will ever publish a book like this with the expectation of making a profit. So, we are glad to share the product of our long years of research with future researchers, because a large part of what we have found has been given us by those who, themselves spent much time and incurred much expense in gathering it. They gave us what data they could without any reward except the gratitude of this compiler and to be sure, of many others in the generations to follow us along the long, long trail.

As we mentioned elsewhere in our papers, each individual will finally go his way, but the FAMILY, goes on forever; and to the last day of creation as of this insignificant puny earth, some descendant of our forebears will be there to see it.

MIZPAH.

Abbott 39-49	Budd 52
Ackerman 50	Bullis 63
Ackert 43-46	Bump 10
Albert 17	Burbank 52
Albertson 52	Burger 45
Albertson 44	Burlingame 58-64
Aldrich 51	Burtis 4-64
Allen 18-27-37-49-50- 51-52-54-70-71	Butts 23-49-54
Alley 49-52	
Ash 70	Cady 25
	Callanan 19
Babbitt 21	Cantine 55
Babcock 10	Carley 60
Bagley 49	Carpenter 33-37-56
Bailey 29-43	Case 52-53
Baker 28-57	Chandler 25
Bancroft 42	Chatman 4-6
Baptiste 20	Chatterton 37
Barber 72	Cheeseman 29
Barlow 23	Child 70
Barnes 29	Church 69
Bartle 14	Clark 23-25
Barton 23	Cleveland 7
Bathrick 62	Colburn 25-47
Baxter 38	Cole 12
Beagles 60	Colwell 20
Beam 24-35	Comes 12-13
Beard 57	Conklin -
Bedell 35	Conover 52
Bell 16	Coon-Coons 14-46-62-64
Benham 59-60	Cook 18
Bentley 53	Cookingham 45-46-48-54-63
Besley 55	Cooper 38-39
Bingham 13	Coopermail 63
Birdsell 32	Cornelius 53-63
Bishop 14	Corbell 16017-56-57
Boardman 63	Corwin 55
Bowman 15-23	Crandall 11-60
Boice-Boyce 55-62-63	Crane 18
Boyles 14	Crawford 28
Brakket 24	Cronk 34
Bradbury 38	Cropser 47-48
Brewer 22-25	Culver 44-47-48
Briggs 72	
Brodhead 54-55	Dale 51
Brigham 12-13	Davis 11-15
Brill 45-46	De Garmo 46
Brooks 18	De Groat 28
Brower 38-39-53-54-57	Dellinbeck 12
Brown 11	De Melt 18
Bryan 23	Dennis 29
Bryant 6	DeWitt 10-55
	Deyo 7-10
	Dick 62
	Dodge 12-13
	Doty 52-69
	Dupuy 38
	Dyre 57

Earle 39
Eaton 56
Eckert 35-42-44
Eddy 56
Edenger 23
Ellsbury 27
Emigh 64
Evan-Evans 22-25-29

Farley 56
Farnham 42
Ferris 37-54
Ferwilliger 55
We believe should be
Terwilliger RT
Fish 12-14
Flewellen 33-35-37
Flint 10
Flyte 57
Fradenburg 23
Fraleigh 40
Frame 37
Freemyre 22-24
French 7-58
Frost 45
Fryover 58-60
Forshay 4
Fox 4-49

Gage 17
Gale 22
Gannette 28
Garrette 28
Gedney 10
Gifford 27-71
Gilberts 21
Gillespie 20
Gilmore 51
Gilmour 36
Goodenough 7
Gool 12
Gosper 38
Graham 48
Gray 70
Green 17-27-33-56
Greenhalgh 51
Greer 21
Griffen 17-54-55
Griffith 52
Grinnell 72
Gue 55

Hadden 4
Haight 16-64
Haines 27-63
Hall 25
Halstead 50
Ham 12

Hanover 5
Hapeman 54
Hardy 48
Harris 53-54
Hasbrouck 54
Hatch 18
Hawver 5
Hedges 54
Hegeman 37
Henry 10-11
Herrick 52-53-54
Herrington 21
Hewlet 50
Hicks 7-23-52-63
Higgins 48
Hoag 30
Holden 56
Holdridge 10
Hooner 18
Horton 12-15-16-38
Hotaling 27
Howard 7-10-12-14-50
Howell 49-52
Hughes 45-47
Hunt 30
Hurlburt 42
Husted 44-63-64
Hyatt 35-53
Hynard 35
Hyzer 37

Ives 13

Jackson 34
Jaquish 29
Jerome 41
Johnson 36-60
Jones 6-7-10-14-16-22-44
Justus 15

Keefer 27
Keehn 57
Keller 46
Kelsey 39
Kelton 46
Kennedy 11-20
Ketcham 7-15
Kirkpatrick 36
Knapp 14-15-51
Kniffen 20
Knickerbocker 25-59
Krom 37
Krumb 23-25
Kuhn 57

Ladd 70
Lamb 57
Lamoree 4-7-35-44-45-
46-48-49-50-52-52-
55-56
Landon 38
Lane 73
Lansing 52
Lasher 19062
Lattin 46-52
Laughlin 60
Leddin 62
Lee 40-72
Leroy 38-39-45-51
Lester 48-49
Lillibridge 29
Lindsay 70
Lockwood 12-13
Losee 32
Lovejoy 13
Lown 41-63
Lownsberry 14
Lyndon 71
Lyon 51

Mable 51
Macomber 50
Macy 28
Maltbie 42
Manchester 70
Markel 37
Marshall 44-46-50-51-52
Martin 39
Maugham 43
McAllister 25
McCormick 41
McDonald 12-13-21
McFarlane 70
McIntire 10
Mead 26-48
Merritt 44
Mickle 10
Middleton 66
Midwood 28
Miller 5-59
Minthorne 67
Monfort 49
Monroe 35
Moore 45-62
More 53
Morehouse 24-45-46
Morgan 63
Mosher 16-19-22-23-35
Mott 64
Moyer 20
Murray 60
Myers 14

Nace 59
Najac 72
Near 13
Nelson 44-49-51-56
Nichol 40-64
Niles 17-19-21-27-28
Noble 11
Nodine 17-22
Noxon 21

Oakley 4
Odell 44-48
Olds 24
Olmstead 25
Osborne 38
Ostrander 11
Ostrom 41-42-44-48-56-70
Overocker 38

Parker 53
Parks 24
Parmele 39
Parnell 22
Payne 58
Pearce 71-72
Pepper 64
Perry 25
Peterson 36
Phelps 26
Pier 49-52-53-56
Pink 52
Porter 22-70
Post 51
Potter 37
Powell 10
Powers 25
Price 26
Pultz 41-45
Pulver 62
Purdy 36

Quick 24
Quinby 35

Radcliff 53
Rapp 42
Raymond 48
Records 58
Reeve 5
Remington 35
Rennie 13
Revaz 59
Reynolds 32-35
Rhynes 37
Rikert 50
Riley 57
Rivenburg 5

Roberts 20-22
Robbins 12-17-51
Robinson 18-23
Rockefeller 62
Rockwell 38
Rodgers 58
Roselle 24
Rowe 19-46-
Rowley 29
Rush 60
Ryder 7

Sarles 16-18-19-20-21
22-35
Saunders 18
Schermerhorn 17-20-22
Schultz 44-45-46
Scott 41
Seabury 70
Seaman 52
Sedgwick 56
Selleck 14
Seymour 35
Shaw 5
Shear 17-18-20
Sherwood 32-46-53-54
Shook 46
Shourds 22
Simmons 13-42
Slack 6
Sleight 14-48-51
Smith 18-20-45-46-48-
50-52-53-54-58-63-64
Snyder 18-27-37
Somes 7
Soule 72
Spencer 7
Springstead 21
Springsteel 35
Stannard 27
Stanton 10
Steit 45
Stephens 22-60
Stickles 45
Stinson 21
Stockholm 36
Stoddard 38
Stone 7
Stoutenberg 52-53
Stuart 52
Swartout 64
Swift 42

Taber 49-60
Tallam 7
Tanner 27-37-38-39-40-42
Tatta 20
Teal 19

Teed 36
Tenney 13
Thomas 70
Thorn 21-35
Thurston 70
Tibbitts 22-24
Titus 58
Tousley 57
Traver 10-12-41-44-45-63
Travis 53-73
Tripp 15-16-59-60
Tully 28
Turner 43
Twiggarr 36
Tyler 14

Utter 27

Vail 44-54
Valk 18
Van Benschoten 49-54
Van Buren 24
Vandemark 37
Vanderwater 52
Van Dezee 19-20
Van Dyck 18
Van Dyke 64
Van Horn 21-22
Van Hosen 12
Van Tassel 36-37-42-57
Van Tyne 34
Van Vliet 49-51
Van Volkenberg 12-13
Van Wagner 27-44-48
Van Zant 20
Velie 38
Vermilyea 21
Vincent 17-22-27
Vosburg 12

Wagner 26
Wakeman 44
Wall 57
Ward 5
Warren 47
Wayman 14
Welch 58-63
West 6
Westbrook 25
Westervelt 37-38-39-67
Wheeler 10-14
Whipple 7-14
Whitbeck 20
White 5-49-57
Whitney 14-48
Wickerham 58
Wilber 12-14-45-46-51
Wilcox 10-18-46

Williams 7-14-17-18-
19-42-55
Wilson 13
Wiltzie 27
Winans 27
Wing 22-23-24
Winn 10-12
Winne 12
Wisner 18
Wolvin 18
Wood 10-47-60
Woolsey 5-6-35-36
Worden 47

Young 22-34
Younghouse 62

Zillion 25
Zimmerman 25.

End Index for Abrams MSS.
...

"And I Will Make Thy Seed to Multiply as the Stars of Heaven, and Will Give Unto Thy Seed All Those Countries and in Thy Seed Shall All the Nations of the Earth Be Blessed."
—Gen. 28.4.

"And Thou Shall Spread to the West, and the East, and to the North, and to the South; and in Thy Seed Shall All the Families of the Earth Be Blessed."—Gen. 28.14.

PREFACE

The Book of Adam completes the genealogies of the Bible that "the seed" may know the covenants of the Lord intend blessings for them and those nations which they rule.

1. Completes Bible genealogies.
2. Extensive charts show many lines of descent from Adam.
3. Connecting index lists names through whom descent may be traced to Adam.
4. Connecting lineage pages enable you to write in your own line of descent from Adam.

BOOK OF ADAM.....\$1

HAROLD K. BOWEN
428 Vista Ave.
Pasadena 8, Calif.

Some Names Mentioned

Adam, Adelheid, Alfred the Great, Alphonso I and VII, Anna (Cousin to VIRGIN MARY), Baldwin V, Baliol, Baskin, Beauchamp, Beldeg, Beli the Great, Bellomont, Berenger, Bigod, Biorn, Bohun, Bolebec, Bowen, Braose, Brun, Cadwallader, Capet, Caradoc, Charlemagne, Chaworth, Clare, Coel, Courteney, Dammartin, David, Delano, Despencer, Duncan II, Edgar, Edmund, Edmund II, Edward I, Eric, Ethelred, Essex, Ferdinand III, Fitz-Alan, Fitz-Geoffrey, Florence I, Gage, Gamage, Geoffrey, Gifford, Gilbert-Crispin, Hall, Henry I, II, and III, Herbert Hilbum, Howard, Hubart II, Hugh the Great, Humbert II, Ingram, Ironside, Israel, Jacob, Jaroslav, John, Joseph, Keveloik, Kimball, King, Kyviliok, Lacie, McCandlish, McDonal, McDougal, MacMorrough, Macy, Malcolm III, Mandeville, Marcomir, Marechal, Marius, Matilda, Mattat, Matthan, Mauduit, Meullent, Mowbray, Newburgh, Odin, Olaf, Pashley, Peter, Phillip I, Plantagenet, Pympe, Quincey, Richard I and II, Robert II, Rognwald, Rolf, Russell, Scot, Scott, Scotte, Sergeaux, Siward, Skiold, Styrbiorn, Taillefer, Talbot, Tonebridge, Tuberville, Umfraville, Vere, Vermandois, Waltheof, Warren, William I and II, Wilson, Wodin, and Young.

"Amazing and interesting."—Mrs Alton B. Parker, New York, N. Y.

"Interesting because of extreme length of the lines of descent indicated."—Joseph F. Marron, Public Library, Jacksonville, Fla.

"Most interesting and we have nothing just like it. Some one has done a tremendous lot of research to compile such a record."—Mrs John Trotwood Moore, State Librarian and Archivist, Nashville, Tenn.

"Most interesting and will be helpful to all trying to work out their lines into the old world. We like the way you have outlined both charts and 'Book of Adam.'—Mrs Bertha Baker, Librarian, State Department of History and Archives, Des Moines, Iowa.

"Compact and readable at a glance."—Mrs Florence L. K. Robertson, Los Angeles, Calif.

"You have adopted a clear-cut method of presentation of the data."—Dorothy D. Pieters, Associate Editor, Institute of American Genealogy, Chicago, Ill.

"The simplicity of the chart makes it easy to follow."—Clara E. Wendell, Librarian, The Albertson Public Library, Orlando, Fla.

"It carries the line further back than any other readily obtainable genealogy."—L. Felix Ranlett, Librarian, Bangor, Maine Public Library.

"Reflects the result of much study and patience."—McDonald Miller, Librarian General, Sons of the American Revolution, Washington, D. C.

"Even a cursory glance of the book reveals a wealth of interesting detail and the result of a great deal of effort and perseverance." Catherine T. Sheelenberger, Reference Librarian, James V. Brown Library, Williamsport, Pa.

"A very able, comprehensive work, and one I feel sure must have involved much research work."—Mrs Catherine S. Verrill, British Columbia. (See "Who's Who in Genealogy").

"We take great pride in our collection of family genealogies and we feel that this would not be complete without your 'Book of Adam'."—Stella M. Drumm, Librarian, Missouri Historical Society, Jefferson Memorial, St. Louis, Mo.

"I want two more copies of the 'Book of Adam'."—Mrs Edward T. Agerton, Waynesville, Ga.

"One can come to but one conclusion—a Masterpiece! As you appear to have checked and re-checked for the accuracy of your work you have left little scope for controversy among the exacting and dubious experts in the genealogical field of study. The concise tabulation of descents makes for that necessary lucid perception so much desired."—Walter MacKay Draycott, Alberta. (See "Who's Who in Genealogy").

"Valuable and much appreciated—a masterpiece of compactness yet clearly arranged record. You have gathered a long list of persons who were outstanding characters in the world of their time, and in that list you have shown their blood relationship and descent. This is the result of many long hours of research and no small expense which is but lightly appreciated by those who have never undertaken a work you may well be proud of."—George M. Brown, Genealogist, Huron, So. Dakota.

"We are happy to acknowledge receipt of the 'Book of Adam' with its authentic genealogies. This should be an invaluable accession to our genealogical library, as it occasionally happens that families, being able to trace back their lines to Anglo-Saxon royalty or Charlemagne, would like to complete them under cited authority such as this."—Alfred Decker Keator, Director, State Library and Museum, Harrisburg, Pa.

"Your charts from the various kings are very well executed. They are handy and valuable to anyone doing medieval research."—Ross K. Cook, Genealogist General, Sons of the American Revolution, New York, N. Y.

"I think it is a splendid idea to have your royal lineages in a book."—Mrs. John J. Reimers, Genoa, Nebr.

"It will be fine to have the connecting lineages in a book."—Mrs Earle D. Holmes, Eureka, Calif.

"It will prove valuable to our genealogy department. One of our patrons was in when the book came. She was very much pleased to see the book as she had traced the Briggs family into the lines which you had traced. Your book is very reasonably priced."—Florence Crawford, Librarian, Emeline Fairbanks Memorial Library, Terre Haute, Indiana.

"The 'Book of Adam' was used in our Sunday School."—Hubert Bowen, Genealogy Instr., Ogden, Utah.

"Such a thrill to learn how one came down the line from Adam."—Mrs Benjamin G. Miller, Crete, Nebr.

BOOK

OF

ADAM

FIRST EDITION
OF THE
GENEALOGY

HAROLD KING BOWEN

Copyright, 1943, by
HAROLD KING BOWEN
Osceola, Mo.

PREFACE

The Book of Adam completes the genealogies of the Bible that "the seed" may know the covenants of the Lord intend blessings for them and those nations which they rule.

BASKIN

Lilly Belle Bowen-Baskin, grad, State Teachers College, Valley City, N. D., m. Clayton L. Baskin (Correction to record on page 10).

BIGOD

Isabel Bigod was the daughter of Hugh Bigod and the sister of Sir Ralph Bigod.—See "Magna Charta," 1942, by John S. Wurts. (Dr. David Starr Jordan and Sarah Louise Kimball in "Your Family Tree," 1929, cited her as the daughter of Sir Ralph Bigod.)

COEL

Prince Coel was not the same person as King Cole—See "Magna Charta," 1942, by John S. Wurts. (Dr. Anderson regarded them as one person.)

HOWARD

Charles Howard, Earl of Nottingham, has been cited as a descendant of Adam which is not a matter of controversy.

Lady Mary Howard has been cited as the daughter of Charles Howard, Earl of Nottingham, and the wife of Sir William Howard. (See "Scot's of Scott's Hall," by Emma Siggins White, K. C. 1920; "138 Generations from Adam" by George A. Jewett, F.I.A.G. in "The Christian Worker"; and "Charlemagne Pedigree" by James F. Morton 1933.)

Lady Mary Howard was not mentioned as the daughter of Charles Howard, Earl of Nottingham, in "The House of Howard," by G. Brenan and E. F. Statham, 1908 and Neal F. Mears, A.M., declares that the descent of the Earl's property offers no evidence that he had such daughter.

KING

Richard McLaury King is now a Major (Addition to record on page 10 citing him as a 1941 War Veteran).

SCOTT

Henry Scott has been cited as a descendant of Adam which is not a matter of controversy.

Ursula Scott, who married Richard Kimball, was the daughter of Henry Scott who married Martha Whatlock and the descent of Ursula Scott from Adam is not a matter of controversy.

Printed in the United States of America
from Printer's Mats

Made in the United States of America by
WESTERN NEWSPAPER UNION

for

HAROLD KING BOWEN
The Compiler

2nd PRINTING

OF

1st EDITION

This is a copy of the second printing of the first edition of the "BOOK OF ADAM".

This copy was produced by the photo-offset process.

Address the compiler and publisher of the "BOOK OF ADAM".

HAROLD K. BOWEN

COMPILER AND PUBLISHER

FORT DODGE, IOWA

"Amazing and interesting"—Mrs Alton B. Parker,
New York, N. Y.

ADAM
Seth or Sheth
Enos or Enosh
Cainan or Kenan
Mahalaleel
Jared or Jered
Enoch or Henoch
Methuselah

Lamech
NOAH
Shem
Arphaxad
Salah or Shelah

Eber
Peleg
Reu
Serug
Nahor
Terah
Abram or Abraham
Isaac
JACOB or ISRAEL

"One can come to but one conclusion—a Master-
piece! As you appear to have checked and re-checked the

JACOB or ISRAEL

PRINCE COEL

(son of Cyllin
(grandson of Caradoc)
Lucius King and Missionary
Cadwallader
Frea m. WODIN or ODIN

Beldeg
Brand
Frithogar
Freawin
Wig
Gewis
Esla
Elesa
CERDIC
Cynric
Ceawlin
Cuthwine
Ceolwald
Coenred
Ingild
Eoppa
Eaha
Eahlmund
Egbert
Ethelwulf
ALFRED
THE
GREAT
d. 901
m. Eahlswith
Edward I
d. 925
m.
Edgiva
Edmund II
d. 946
m.
Elfrifu
Edgar
d. 975
m.
Elfrida
Ethelred II
d. 1016
m.
Elgiva
Edmund
Ironside
d. 1016
m.
Ealdgyth
Edward
Margaret
d. 1093

Wecta
Witta
Wibtgils
Hengist
Hartwaker
Hulderic
Boddicus
Berthold
Sigward
Dietrich
Wernicke
WITEKIND
Wigbert
Bruno
Ludolf
Otto the Great
Henry I
Hacwig

Skioid
Fridleif
Fridfred
Fridleif
Havar
Frodi
Vermund
Olaf
Dan
Frodi
Fridleif
Frodi
Halfdan
Helgi
Rolf Kraki
Hroar
Valdur
Harold
Halfdan
Radbert
Randvar
SIGURD RING

Ivar
Eystein
Glumra

ROGNWALD
Earl of Mere
m. Hild
Rolf, d. 927
1st. D. Normandy
m. Popa
William
Longsword
d. 942
m. Espriota
★RICHARD
THE
FEARLESS

dau. m. Duncan I:
King Scotland
Malcolm III
King Scotland

DAVID I
King Scotland
d. 1153

Waltheof
Maud

Henry, d. 1152.
Earl of Huntingdon
m. Ada de Warren

MARCOMIR

m. Athildis
(dau. of COEL
or COILUS,
"OLD KING COLE,"
son of MARIUS)

Clodomir
Farabert
Sunno
Hilderic
Bartherus
Clodius III
Walter
Dagobert

Clodomir IV
Richimr II
Theodomin
Clodius V
Dagobert
Genebald
Argotta

Genebald I
Dagobert
Clodius I
Marcomir I
Pharamond

Clodius
dau. Sigimerus
Ferreolus
Ausbertus
Arnoaldus
ST. ARNULF
Anchisus
Pepin of Heristal
Alpals
Charles Martel
Pepin III
d. 768
King France
m. Bertha
CHARLEMAGNE
742-814
m.
Hildegard
LOUIS
the Pious
778-840

Albero
Vandertus
Anabertus
Lady Gertrudis
Lady Gerberga
Erchambaldus
Lendisius
Ethicus
Adelbertus
Eberhard
Isembert
Lord Altorf
m. Irmintrudis
(sister Hildegard
m. Charlemagne)
Guelph I
Duke Bavaria
m.
Hedwig
Judith
of Bavaria

Adelheid
Robert I
dau. m. Hugh,
Count Paris
Hugh Capet
King France
m. Adelaide
Robert II
King France

RURIK
King Russia
Oleg
Igor
Sviatoslav
Vladimir
Jaroslav I

HENRY I
1008-1060
King of
France

Anne
of Russia, m. 1051

★Richard the Fearless
m. Gunilda
of Denmark

Hugh the Great, d. 1027
Count of Vermandois
m. Adela

DAVID I

King of Scotland

HENRY, d. 1152
Earl of Huntingdon
m.
Ada de Warren
dau. LADY ISABEL
DE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
son of
Princess Gundred
dau. of
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS)
Margaret
m. Humphrey de Bohun
HENRY DE BOHUN
Magna Charta Surety
m. Maud de Manville
(sister Geoffrey de Mandeville
Magna Charta Surety)
Humphrey de Bohun
m. Maud d'Eu
Humphrey de Bohun
m. Allanore or
Eleanor de Braose
(dau. William de Braose
m. Eva le Marechal)
Sir Humphrey de Bohun
m. Maud de Flennes
(dau. Enguerrand II,
Seigneur de Flennes)
Humphrey de Bohun

William Longsword
d. 942, m. Espriota
RICHARD, THE FEARLESS
m. Gunilda of Denmark

RICHARD II
ROBERT II
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS
HENRY I
Matilda
m. Geoffrey Plantagenet
HENRY II
King of England
m. Eleanor
of Aquitaine
Princess Eleanor
m. Alphonso IX
King of Castile
Princess Berengaria
m. bef. 1190
Alphonso IX
King of Leon
(son of Ferdinand II
King of Leon)
FERDINAND III
(1191-1252)
King of Leon
and Castile
m. 2nd.

PRINCESS ELEANOR OF CASTILE,
m. EDWARD I, King of England
Princess Elizabeth

William de Bohun, m. Elizabeth Badlesmere
Elizabeth de Bohun

HENRY I

King of France

HUGH, THE GREAT
Count of Vermandois
LADY ISABEL
LE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
William de Warren
m. Adela de Talvas
ISABEL DE WARREN
m. HAMELINE PLANTAGENET
Isabel Plantagenet
m. ROGER BIGOD
Magna Charta Surety
HUGH BIGOD
Magna Charta Surety
m. Maud le Marechal
Isabel Bigod
m. John Fitz-Geoffrey
Maud Fitz-John
m. William de Beauchamp
(desc. WILLIAM DE WARREN
m. LADY ISABEL
DE VERMANDOIS)
(desc. LADY MATILDA
OF FLANDERS)
Isabel de Beauchamp
m. 1st.
Patrick de Chaworth
Maud Chaworth
m. Henry Plantagenet
(son Prince Edmund
son HENRY III
King of England)
ELEANOR PLANTAGENET
m. SIR RICHARD FITZ-ALAN
(m. 1st. ISABEL LE DESPENCER)
(son Edmund Fitz-Alan
m. Alice Warren,
dau. William de Warren
m. Joan de Vere)
Sir Richard Fitz-Alan

Elizabeth Fitz-Alan, m. Sir Thomas Mowbray
Margaret Mowbray, m. Sir Robert Howard
Sir John Howard, Duke of Norfolk, K. G.
Sir Thomas Howard, m. 2nd, Agnes Tilney
Sir William Howard, m. Lady Margaret Gamage
SIR CHARLES HOWARD, Earl of Nottingham
Lady Mary Howard, m. Sir William Scott
Henry Scott, d. 1624, m. Martha Whatlock, who came to America
Ursula Scott, of Rattlesden Parish, England, m. Richard Kimball
Henry Kimball, 1615-76, m. Mary Wyatt, d. 1672, both came to America
Sarah Kimball, 1654-92, m. Daniel Gage, 1639-1705
Daniel Gage, 1675-1747 or 8, m. Martha Burbank

Abigail Gage, b. 1724, m. Capt. Stephen Russell, 1722-1800
Lydia Russell, 1744-1821, m. Ephraim Hall, 1741-1821
Stephen Russell Hall, 1766-1839

James Wilson, m. Martha Gage
Capt. Jesse Wilson, m. 1st. Ruth Merrill
Hannah Wilson, 1768-1859

Phineas Hall, 1801-69, m. Lydia Huntley, 1803-65
LYDIA ANN HALL, 1834-1926, m. DAVID WOOD KING, 1830-1921

DAVID I

King of Scotland

Henry, d. 1132
Earl of Huntingdon
m. Ada de Warren
dau. LADY ISABEL
DE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
(son PRINCESS GUNDRED
dau. WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS
dau. BALDWIN V)
Margaret
m. Humphrey de Bohun
HENRY DE BOHUN
Magna Charta Surety
m. Maud de Manville
Humphrey de Bohun
m. Maud d'Eu
Humphrey de Bohun
m. Allanore de Braose
Sir Humphrey de Bohun
m. Maud de Flennes
Humphrey de Bohun

Sir William de Bohun
m. Elizabeth Badlesmere
Elizabeth de Bohun
m. Sir Richard Fitz-Alan
(son Sir Richard Fitz-Alan
m. Eleanor Plantagenet
dau. MAUD DE CHAWORTH
m. HENRY PLANTAGENET
son Prince Edmund
son HENRY III
King of England
m. PRINCESS ELEANOR
of Provence
dau. RAYMOND BERENGER
le Troubadour IV,
Count of Provence
son Alfonso II,
of Provence, 1196-1209)
Elizabeth Fitz-Alan

Margaret Mowbray, m. Sir Robert Howard
SIR JOHN HOWARD, Duke of Norfolk, K.G.
SIR THOMAS HOWARD, m. 2nd. Agnes Tilney
SIR WILLIAM HOWARD, Baron of Effingham, K.G.

William Longsword
d. 942, m. Esprilota
RICHARD, THE FEARLESS
m. Gunilda of Denmark

Richard II
Robert II
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS
HENRY I
King of England
Matilda
HENRY II
King of England
JOHN
King of England
Signer of the
Magna Charta

HENRY III
King of England, m. Princess Eleanor of Provence
EDWARD I
King of England, m. Princess Eleanor of Castile
Princess Elizabeth

Maud de Beauchamp
m. Roger de Mowbray
son WILLIAM DE MOWBRAY
Magna Charta Surety)
Roger de Mowbray
m. Rose de Clare
(desc. RICHARD DE CLARE
Magna Charta Surety
John de Mowbray
m. Aliva de Braose
(dau. William de Braose
m. Aliva Multon)
John de Mowbray

John Mowbray, d. 1368, m. Elizabeth de Segrave
Sir Thomas Mowbray

PHILIP I
King of France
m. Bertha
LOUIS IV, le Gros
King of France
m. Adela
Prince Peter
m. Isabella de
Courteney
LADY ALICE
DE COURTENEY
m. Aymer de
Tallifer
Isabel de Tallifer
m. 1st

Isabel de Beauchamp
m. Sir Patrick de Chaworth
MAUD DE CHAWORTH
m. HENRY PLANTAGENET
(son Prince Edmund
son HENRY III
King of England
m. PRINCESS ELEANOR
of Provence
dau. RAYMOND BERENGER
le Troubadour IV
Count of Provence)
Joan Plantagenet

HENRY I

King of France

HUGH, THE GREAT
Count of Vermandois
LADY ISABEL
DE VERMANDOIS
m. 1st.
ROBERT DE BELLOMONT
Earl of Leicester
Elizabeth de Bellomont
m. Gilbert de Clare
Earl of Pembroke
Richard de Clare
m. Alfa (Eva) MacMorrough
(desc. Donach MacMorrough)
Isabel de Clare
m. William Le Marechal
Maud le Marechal
m. HUGH BIGOD
Magna Charta Surety
Isabel Bigod
m. 2nd.
John Fitz-Geoffrey
MAUD FITZ-JOHN
m. William de Beauchamp
(desc. William de Warren
m. Isabel de Vermandois)

Sarah de Beauchamp
(dau. MAUD FITZ-JOHN
m. William de Beauchamp
son William de Beauchamp
m. Isabel de Mauduit
dau. William de Mauduit
m. Alice de Newburgh
dau. Waleran de Newburgh
son Roger de Newburgh
m. Gundred de Warren
dau. LADY ISABEL
DE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
son PRINCESS GUNDRED)
m. Richard, 8th, Baron
Talbot, of Lintone
Wenllan Talbot
m. Sir Payne de Tuberville
Sarah de Tuberville
m. William de Gamage
Gilbert de Gamage
m. Lettice Seymour
Sir William Gamage
m. Mary Rodburg
Sir Thomas Gamage
m. Matilda Denis
Lady Margaret Gamage

SIR CHARLES HOWARD, Earl of Nottingham
Lady Mary Howard, m. Sir William Scott
Henry Scott, d. 1624, m. Martha Whatlock, who came to America
Ursula Scott, of Rattlesden Parish, England, m. Richard Kimball
Henry Kimball, 1615-76, m. Mary Wyatt, d. 1672, both came to America
Sarah Kimball, 1654-92, m. Daniel Gage, 1639-1705
Daniel Gage, 1675-1747 or 8, m. Martha Burbank

Abigail Gage, b. 1724, m. Capt. Stephen Russell, 1722-1800
Lydia Russell, 1744-1821, m. Ephraim Hall, 1741-1821
Stephen Russell Hall, 1766-1839

James Wilson, m. Martha Gage
Capt. Jesse Wilson, m. 1st Ruth Merrill
Hannah Wilson, 1768-1859

Phineas Hall, 1801-69, m. Lydia Huntley, 1803-65
LYDIA ANN HALL, 1834-1926, m. DAVID WOOD KING, 1830-1921

DAVID I

King of Scotland

HENRY, d. 1152
Earl of Huntingdon
m.
Ada de Warren
(dau. LADY ISABEL
DE VERMANDOIS
m. 2nd
WILLIAM DE WARREN
son of
Princess Gundred
dau. of
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS)
DAVID
Earl of Huntingdon
m. Maud (dau.
HUGH KYVILLOCK)
Margaret, le Scot
m. Alan McDougal
Lord of Galloway
DEVOLGILDA
Countess of
Huntingdon
m. JOHN BALIOL
King of Scotland
Sir William Balliol
John, le Scot
SIR WILLIAM SCOTT
Chief Justice
of England
Michael Scott
m. Emma
William Scott
m. Marcella or Matilda
Lt. John Scott
of Dover Castle
Sir William Scott
(Scott)
m. Isabella Herbert
(dau. VINCENT HERBERT)
Sir John Scott
m. Agnes Beauftiz
Sir William Scott
m. Sybilla Lewknor
Sir John Scott

William Longsword
d. 942, m. Espriota
RICHARD, THE FEARLESS
m. Gunilda of Denmark

GEOFFREY
Count of Eu & Brion
Gilbert-Crispin
Count of Eu & Brion
Richard Fitz-Gislebert
de Tonebridge
m. Roberta de Bolebac
(dau. Walter de Gifford)
Gilbert de Tonebridge
Earl of Clare
m. Adella de Clermont
Alice de Tonebridge
m. Alberic de Vere
Alberic de Vere
m. Lucia (dau.
Henry de Essex)
ROBERT DE VERE
Magna Charta Surety
m. Isabel (dau.
Hugh, 2nd Baron
de Bolebac)
Hugh de Vere
m. Hawise (dau.
SAIRE DE QUINCEY
Magna Charta Surety)
Robert de Vere
m. Alice de Saunford
Joan de Vere

Alice Warren
m. Edmund Fitz-Alan
SIR RICHARD FITZ-ALAN
m. 1st. ISABEL LE DESPENCER (m. 2nd. ELEANOR PLANTAGENET)

Philippa Fitz-Alan, m. Richard Sergeaux
Philippa Sergeaux, m. Robert Pashley
John Pashley, m. Lowys Gower
Elizabeth Pashley, m. Reginald Pympe
Anne Pympe

SIR REGINALD SCOTT, m. Emaline Kempe
Sir Thomas Scott, m. Elizabeth Baker
Sir William Scott, m. Lady Mary Howard

Henry Scott, d. 1624, m. Martha Whatlock, who came to America
Ursula Scott, of Rattlesden Parish, England, m. Richard Kimball

Henry Kimball, 1615-76, m. Mary Wyatt, d. 1672, both came to America
Sarah Kimball, 1654-92, m. Daniel Gage, 1639-1705
Daniel Gage, 1675-1747 or 8, m. Martha Burbank

Abigail Gage, b. 1724, m. Capt. Stephen Russell, 1722-1800
Lydia Russell, 1744-1821, m. Ephraim Hall, 1741-1821
Stephen Russell Hall, 1766-1839

James Wilson, m. Martha Gage
Capt. Jesse Wilson, m. 1st. Ruth Merrill
Hannah Wilson, 1768-1859

Phineas Hall, 1801-69, m. Lydia Huntley, 1803-65
LYDIA ANN HALL, 1834-1926, m. DAVID WOOD KING, 1830-1921

HENRY I

King of France

HUGH, THE GREAT
Count of Vermandois
LADY ISABEL
DE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
William de Warren
m. Adela de Talvas
ISABEL DE WARREN
m. HAMELINE PLANTAGENET
Isabel Plantagenet
m. ROGER BIGOD
Magna Charter Surety
HUGH BIGOD
Magna Charter Surety
m. Maud le Marechal
(dau. William le Marechal
m. Isabel de Clare)
Isabel Bigod
m. John Fitz-Geoffrey
Maud Fitz-John
m. William de Beauchamp
(desc. WILLIAM DE WARREN
m. LADY ISABEL
DE VERMANDOIS)
(desc. LADY MATILDA
OF FLANDERS)
Isabel de Beauchamp
m. 2nd.
Hugh le Despencer, Sr.
Hugh le Despencer, Jr.
m. Alianore de Clare
(dau. Gilbert de Clare
m. Joan Plantagenet,
dau. EDWARD I,
m. PRINCESS ELEANOR)
ISABEL LE DESPENCER

DAVID

King
HENRY
Earl

m.
Ada
(dau.
DE
m. 1
WILL
son
Prin
dau.
WILL
the
m. 1
OF
DAVID
Earl
m. Ma
HUGH
Margare
m. Ali
Lord
DEVOLA
Count
Huntl
m. JO
King
Sir Will
John, le
SIR WI
Chief
of En
Michael
m. En
William
m. Ma
Lt. John
of Do
Sir Will
(Scott
m. Iss
(dau.
Sir John
m. Ag
Sir Will
m. Syl
Sir John

Abig
Lydi
Step

DAVID I

King of Scotland
HENRY, d. 1152
Earl of Huntingdon

m.
Ada de Warren
(dau. LADY ISABEL
DE VERMANDOIS
m. 2nd.
WILLIAM DE WARREN
son of
Princess Gundred
dau. of
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS)
DAVID
Earl of Huntingdon
m. Maud (dau.
HUGH KYVILIOCK)
Margaret, 1st Scot,
m. Alan McDougall
Lord of Galloway
DEVOLGILDA
Countess of
Huntingdon
m. JOHN BALIOL,
King of Scotland
Sir William Balliol
John, 1st Scot
SIR WILLIAM SCOTT
Chief Justice
of England
Michael Scott
m. Emma
William Scott
m. Marcella or Matilda
Lt. John Scott
of Dover Castle
Sir William Scott
(Scotte)
m. Isabella Herbert
(dau. VINCENT HERBERT)
Sir John Scott
m. Agnes Beaufitz
Sir William Scott
m. Sybilla Lewknor
Sir John Scott

William Longsword
d. 942, m. Espriota
RICHARD, THE FEARLESS
m. Gunilda of Denmark

Geoffrey
Gilbert-Crispin
Richard Fitz-Gislebart
de Tonebridge
Gilbert de Tonebridge
Richard de Clare
m. Alice de Meschines
Roger de Clare
m. Maud de St. Hilary
RICHARD DE CLARE
Magna Charta Surety
m. Amicia de Meullent
(dau. William Meullent
m. Mabel Bellomont
dau. ROBERT DE BELLOMONT
3rd. Earl Leicester)
GILBERT DE CLARE
Magna Charta Surety
m. Isabel le Marechal
(dau. William le Marechal
m. Isabel de Clare
desc. ROBERT DE BELLOMONT
1st. Earl Leicester)
Richard de Clare
m. Maud de Lacie
(dau. JOHN DE LACIE
Magna Charta Surety)
Gilbert de Clare
m. Joan Plantagenet
(dau. EDWARD I, m.
Eleanor of Castile)
Allanore de Clare
m. Hugh le Despencer
Isabel le Despencer
m. Richard Fitz-Alan
Philippa Fitz-Alan
m. Richard Sergeaux
Philippa Sergeaux
m. Robert Pashley
John Pashley
m. Lowys Gower
Elizabeth Pashley
m. Reginald Pympe
Anne Pympe

Richard II
Robert II
WILLIAM I
the Conqueror
m. LADY MATILDA
OF FLANDERS
Henry I
Matilda
Henry II
JOHN
King of England
Signer of the
Magna Charta
m. Isabel de
Taillefer
(dau. LADY ALICE
DE COURTENAY)
HENRY III
King of England
m. Princess Eleanor
of Provence
EDWARD I
King of England
m. Princess Eleanor
of Castile
Princess Elizabeth
m. Humphrey de Bohun
Sir William de Bohun
m. Elizabeth Badlesmere
Elizabeth de Bohun
m. Sir Richard Fitz-Alan
Elizabeth Fitz-Alan

HENRY I

King of France
HUGH, THE GREAT
Count of Vermandois

ISABEL DE VERMANDOIS
m. 1st.
ROBERT DE BELLOMONT
Earl of Leicester
Robert de Bellomont
2nd. Earl Leicester
m. Amicia de
Gaude (Waer)
ROBERT DE BELLOMONT
3rd. Earl Leicester
m. Petronella de
Grantmesnil
Margaret de Bellomont
m. SAIRE DE QUINCEY
Magna Charta Surety
Robert de Quincey
m. Hawise (dau.
HUGH KYVILIOCK)
Margaret de Quincey
m. JOHN DE LACIE
Magna Charta Surety
Maud de Lacie
m. Richard de Clare
Rose de Clare
m. Roger Mowbray
John, Lord Mowbray
m. Alice
John, Lord Mowbray
m. Joan Plantagenet
(desc. of HENRY III)
John Mowbray
m. Elizabeth de Segrave
Sir Thomas Mowbray

Sir Robert Howard, m. Margaret Mowbray
Sir John Howard, Duke of Norfolk, KG.
SIR THOMAS HOWARD, Earl Marshall of England
(The Victor at Flodden, 1513)
m. 2nd. Agnes Tilney

SIR WILLIAM HOWARD, Baron of Effingham, K.G.
m. Lady Margaret Gamage
Lord High Admiral, Lord Privy Seal, of England

SIR CHARLES HOWARD, Earl of Nottingham
Lord High Admiral of England
(The Vanquisher of the Spanish Armada)

Lady Mary Howard

SIR REGINALD SCOTT, m. Emaline Kempe
Sir Thomas Scott, m. Elizabeth Baker
Sir William Scott

Henry Scott, d. 1624, m. Martha Whatlock, who came to America
Ursula Scott, of Rattlesden Parish, England, m. Richard Kimball
Henry Kimball, 1615-76, m. Mary Wyatt, d. 1672, both came to America
Sarah Kimball, 1654-92, m. Daniel Gage, 1639-1705
Daniel Gage 1675-1747 or 8, m. Martha Burbank

Abigail Gage, b. 1724, m. Capt. Stephen Russell, 1722-1800
Lydia Russell, 1744-1821, m. Ephraim Hall, 1741-1821
Stephen Russell Hall, 1766-1839

Martha Gage, m. James Wilson
Capt. Jesse Wilson, m. 1st. Ruth Merrill
Hannah Wilson, 1768-1859

Phineas Hall, 1801-69, m. Lydia Huntley, 1803-65
LYDIA ANN HALL, 1834-1926, m. DAVID WOOD KING, 1830-1921

DAVID WOOD KING AND DESCENDANTS

KING, David Wood, (son Capt. William King m. Persis Wood), b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; the first settler to turn the sod and till the soil of Kossuth Co., Iowa; drove a yoke of oxen from Des Moines, Iowa, to Algona for Judge Ambrose A. Call, the first settler of Kossuth Co.; a pioneer railroad builder and farmer of Kossuth Co.; mem. first board of supervisors, Kossuth Co.;

m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834, d. Sept. 16, 1926, Algona, Iowa.

Issue: Arthur A., resides Denver, Colo.; Belle, m. Archibald LeRoy Bowen; David Phineas, m. Francis Mary Parsons; Fred Menzo, m. Mary Edith McLaury; Grant, m. Sarah O'Neil or O'Neill; Lydia May, m. William Walker Bowen; Walter Samuel, m. Bertha Meerdink; William Hall, m. Martha Yaeger.

1-BASKIN, Lilly Belle Bowen (Mrs. Clayton Lansdowne).

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa.

2-Belle, b. Algona, Iowa; d. 1889; m. Archibald LeRoy BOWEN (son Peter Demer, m. Martha Elvira Bowles);

1-twin with May Belle; b. 1889 nr. Algona, Iowa.

1-grad. Cornell Coll.;

1-m. May 31, 1913, Clayton Lansdowne BASKIN, educator; resides Omemee, N. D.;

1-Issue: Britta Belle, b. Jan. 17, 1923, Bottineau, N. D.; Leroy Clayton, b. March 28, 1914, Brooklyn Twp., Williams Co., N. D.; William Edgar, b. Jan. 11, 1926, Bottineau, N. D.

1-BOWEN, Harold King.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa.

2-Lydia May, b. May 8, 1871, Algona, Iowa; past chapter genealogist, Daughters of American Revolution; m. July 11, 1895, William Walker BOWEN, (son Peter Demer, m. Martha Elvira Bowles), b. June 15, 1869, Illinois City, Ill.; M.D. F.A.C.S.; grad. State Univ. of Iowa; mem. Northern Iowa State Exemption Board, 1917 war; past president, Iowa State Medical Soc.; resides 628 So. 12th St., Fort Dodge, Iowa.

1-b. Dec. 31, 1896, Whittimore, Iowa;

1-1917 War Veteran; former U. S. Immigrant Inspector; past governor general, Sons and Daughters of Pilgrims;

1-m. July 25, 1929, Kansas City, Mo., Alta Ruth Brown (dau. Luke Eddy Brown m. Ella Herbert); b. July 25, 1905, Meadville, Mo.; past deputy governor general, Sons and Daughters of Pilgrims; resides Osceola, Mo.;

1-Issue: Barbara Evelyn, b. Nov. 12, 1937, nr. Osceola, Mo.

1-HILBUM, Margaret Anne (Mrs. Willis Carl).

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa.

2-Walter Samuel, b. May 25, 1876, Algona, Iowa; m. Sept. 9, 1905, Bertha Meerdink, b. 1882; resides Sioux City, Nebr.

1-b. Feb. 4, 1909;

1-m. June 14, 1934, Willis Carl HILBUM, b. June 14, 1904; prob. resides Sioux City, Nebr.

1-Issue: Donald Lloyd, b. July 13, 1935.

1-INGRAM, Lydia Margaret Bowen (Mrs. Walter Robinson).

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa.

2-Lydia May, b. May 8, 1871, Algona, Iowa; past chapter genealogist, Daughters of American Revolution; m. July 11, 1895, William Walker BOWEN, (son Peter Demer, m. Martha Elvira Bowles), b. June 15, 1869, Illinois City, Ill.; M.D. F.A.C.S.; grad. State Univ. of Iowa; mem. Northern Iowa State Exemption Board, 1917 War; past president, Iowa State Medical Soc.; resides 628 So. 12th St., Fort Dodge, Iowa;

1-b. Dec. 9, 1905, Fort Dodge, Iowa;

1-grad. Grinnell Coll.; past governor, Iowa Branch, Sons and Daughters of Pilgrims;

1-m. Walter Robinson INGRAM, M.D., Ph.D.; faculty, State Univ. of Iowa; resides 333 Lexington Ave., Iowa City, Iowa;

1-Issue: Walter Bowen; William Edmund.

1-KING, David Conrad.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-William Hall, d. 1941, Algona, Iowa; m. Martha Yaeger;

1-m. Carrie Simmons; resides Algona, Iowa;

1-Issue: David Max; Dorothy; Virginia.

1-KING, David Phineas,

2-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

1-d. 1941, Zenda, Kans.;

1-m. Francis Mary Parsons;

1-Issue: Donald Clark, m. Matilda Bertha Jensen; Dorothy (b. Dec. 3, 1901, nr. Algona, Iowa; resides Zenda, Kans.); Fred, m. Ruby McNab; Herbert, m. Helen Honey; Kenneth (b. Nov. 27, 1899, Irvington, Iowa; 1941 War Veteran; resides Zenda, Kans.).

1-KING, Donald Clark.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-David Phineas, d. 1941, Zenda, Kans., m. Francis Mary Parsons;

1-b. Nov. 2, 1902, Algona, Iowa;

1-m. April 13, 1926, Matilda Bertha Jensen, b. May 11, 1907, Jamestown, N. D.; resides Glencoe, Minn.;

1-Issue: Clark Eugene, b. June 14, 1931, nr. Spivey, Kans.; Donald David (Oct. 5, 1935-Feb. 28, 1939); Donna Jean, b. Nov. 3, 1927, Hastings, Nebr.; Dorothy Mae, b. Jan. 28, 1933, Glencoe, Minn.; Kenneth Merle, b. June 6, 1929, Hastings, Nebr.; Roger Alan, b. June 19, 1937, Glencoe, Minn.

1-KING, Fred.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-David Phineas, d. 1941, Zenda, Kans., m. Francis Mary Parsons;

1-b. March 17, 1904, Earlton, Kans.;

1-m. Aug. 27, 1933, Nashville, Kans., Ruby McNab, b. June 2, 1908, Nashville, Kans.; resides Zenda, Kans.;

1-Issue: George Albert, b. Nov. 27, 1939, Kingman, Kans.; Vee Netta Joyce, b. Oct. 4, 1934, Kingman, Kans.

1-KING, Grant.

2-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

1-m. Sarah O'Neil or O'Neill, postmistress, Ainsworth, B. C., Canada;

1-Issue: Belle; Geneva.

1-KING, Herbert.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-David Phineas, d. 1941, Zenda, Kans., m. Francis Mary Parsons;

1-b. July 2, 1905, Earlton, Kans.;

1-1941 War Veteran;

1-m. Dec. 4, 1927, Helen Honey, resides 1711 S. 26th, Omaha, Nebr.;

1-Issue: Helen Corrine, b. Nov. 4, 1932, Dodge City, Kans.; Mary Ann, b. Sept. 17, 1931, Dodge City, Kans.; Thad Alan, b. Nov. 4, 1938, Hutchinson, Kans.

1-KING, Richard McLaury.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-Fred Menzo, b. Feb. 8, 1880, Algona, Iowa, m. June 5, 1907, Mary Edith McLaury, b. Dec. 10, 1881, Webster City, Iowa; resides 401 S. Chestnut St., Kewanee, Ill.;

1-grad. Univ. of Ill.; 1941 War Veteran;

1-m. Sept. 1, 1937, Towson, Md., Susan Elliott Klingelhofer, b. Dec. 4, 1911, prob. Towson, Md.; temp. resides 1031 Oakwood Ave., Louisville, Ky.;

1-Issue: Barbara Hall, b. June 2, 1940, Schenectady, N. Y.

1-KING, Walter Samuel.

2-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

1-b. May 25, 1876, Algona, Iowa;

1-m. Sept. 9, 1905, Bertha Meerdink, b. 1882; resides Sioux City, Nebr.

1-Issue: Marion Frances, b. March 12, 1916, Margaret Anne, m. Willis Carl HILBUM.

1-KING, William Homer.

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-William Hall, d. 1941, Algona, Iowa; m. Martha Yaeger;

1-1917 War Veteran; employe Bureau of Mines, U. S. Dept. of Interior;

1-m. Pauline

1-Issue: Caroline Jean.

1-McCANDLISH, May Belle Bowen (Mrs. Edward Gerstell).

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-Belle, b. Algona, Iowa; d. 1889; m. Archibald LeRoy BOWEN (son Peter Demer, m. Martha Elvira Bowles);

1-twin with Lilly Belle; b. 1889 nr. Algona, Iowa;

1-grad. Cornell Coll.; educational aide, 1917 War;

1-m. June 22, 1919, Edward Gerstell McCANDLISH, 1917 War Veteran; illustrator; resides 274 Pulteney St., Geneva, N. Y.;

1-Issue: Anne Walke, b. 1928; David Bowen, b. 1924, Washington, D. C.; Doris King, b. 1926; Edward Lindsay, b. 1921, Washington, D. C.; Evelyn Hope, b. 1932; Jean Landstreet, b. 1926; Margaret Belle, b. 1920, New York, N. Y., employe U. S. Civil Service; Phoebe Grey, b. 1923, Takoma Park, Md., m. Oct., 1940, Floyd M. YOUNG, 1941 War Veteran.

1-MACY, Lydia King (Mrs. C. Ward).

3-David Wood KING, b. Aug. 31, 1830; d. Jan. 26, 1921, Algona, Iowa; m. Dec. 6, 1860, Lydia Ann Hall, b. Aug. 10, 1834; d. Sept. 16, 1926, Algona, Iowa;

2-William Hall, d. 1941, Algona, Iowa; m. Martha Yaeger;

1-grad. Grinnell Coll.;

1-m. C. Ward MACY, faculty, Coe Coll.; resides Cedar Rapids, Iowa;

1-Issue: Janet; Martha.

NAME

M.

NAME

M.

NAME

MA

NAME

MA

NAME

MA

NAME

MA

NAME

MA

10, 1834, d. Sept.

Belle, m. Arch-
uncis Mary Par-
ury; Grant, m.
William Walker
rdink; William

Nov. 4, 1942.
Ann, b. Sept. 11.
Thad Alan, b.
Kans.

Aug. 31, 1830; d.
owa; m. Dec. 6.
Aug. 10, 1834;
Iowa;
1880, Algona,
ary Edith Mc-
Webster City,
Chestnut St.,

War Veteran;
n, Md., Susan
Dec. 4, 1911,
p. resides 1031
e, Ky.;
June 2, 1940.

Aug. 31, 1830; d.
wa; m. Dec. 6.
Aug. 10, 1834;
Iowa;
Iowa;
Meerdink, b.
Nebr.
March 12, 1916.
Carl HILBUM.

g. 31, 1830; d.
va; m. Dec. 6.
Aug. 10, 1834;
Iowa;
Iowa;
Iowa;
ye Bureau of
rior;

Bowen (Mrs.

g. 31, 1830; d.
a; m. Dec. 6.
Aug. 10, 1834;
Iowa;
d. 1889; m.
f (son Peter
Bowles);
1889 nr. Al-
national aide,

ard Gerstell
eteran; illus-
St., Geneva,

David Bowen,
Doris King.
1921, Wash-
b. 1932; Jean
ret Belle, b.
mploye U. S.
W., b. 1923,
1940, Floyd

Ward),
g. 31, 1830;
wa; m. Dec.
b. Aug. 10,
sona, Iowa;
sona, Iowa;

Coe Coll.;

CONNECTING LINEAGE

ANCESTOR.....

See pages.....

MARRIED.....

See pages.....

A LINE OF THEIR DESCENDANTS FOLLOWS.

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME.....

born.....died.....

MARRIED.....date.....

born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NAME
born.....died.....
MARRIED.....date.....
born.....died.....

NA

NA

NA

NA

NA

NAI

NAI

NAM

NAM

NAM

NAM

M

[illegible]

NAME
born died

MARRIED date
born died

NAME _____
born _____ died _____

MARRIED.....date.....
born.....died.....

NAME.....
born.....died.....

MARRIED.....date.....
born.....died.....

NAME _____
born _____ died _____

MARRIED date
born died

NAME.....
born.....died.....

MARRIED date
 born died

NAME _____
born _____ died _____

MARRIED date.....
born..... died.....

NAME _____
born _____ d. ed _____

MARRIED date.....
born..... died.....

NAME _____
born _____ died _____

MARRIED date
born died

NAME _____
born _____ died _____

MARRIED date
born died

NAME _____
born _____ died _____

MARRIED date
born..... died.....

NAME _____
 born _____ died _____

MARRIED date
born died

CONNECTING INDEX

ADAM, 3
ADELHEID, 5
ALFRED, THE GREAT, 5
ALPHONSO II.
Count of Provence, 7
ALPHONSO VII.
King of Castile, 6
ALPHONSO IX.
King of Castile, 6
King of Leon, 6
ANNA
Cousin to the
VIRGIN MARY, 4
BALDWIN V, 7
BALIOL
John, King of Scot,
8, 9
John, le Scott, 8, 9
Sir William, 8, 9
BASKIN
Brita Belle, 10
Leroy Clayton, 10
Lilly Belle Bowen, 10
William Edgar, 10
BEAUCHAMP
William de, 6, 7, 8
BELDEG, 4, 5
BELL, THE GREAT,
King of Britain, 4
BELLOMONT
Robert de, 7, 9
BERENGER
Raymond, 7
BIGOD
Hugh, 7, 8
Roger, 6, 8
BIORN, 5
BOHUN
Henry de, 6, 7
Humphrey de, 6, 7, 9
Sir Humphrey de, 6, 7
Sir William de, 6, 7, 9
BOLEBAC
Hugh, 2nd, Baron, 8
BOWEN
Barbara Evelyn, 10
Belle King, 10
Harold King, 10
Lydia May King, 10
BRAOSE
William de, 6, 7
BRUN
Hugh le, 6, 7
CADWALLADER, 5
CAPET, Hugh, 5
CARADOC, 4, 5
CHARLEMAGNE, 5
CHAWORTH
Patrick de, 6
CLARE
Gilbert de, 7, 8, 9
Richard de, 7, 9
Roger de, 9
COEL PRINCE, 4, 5
COURTENEY
Lady Alice de, 7, 8, 9
CYLLIN, 4, 5
DAMMARTIN
Simon de, 6
DAVID
Earl Huntingdon, 8, 9
DAVID I.
King of Scotland,
5, 6, 7, 8, 9
DESPENCER
Hugh le, Sr., 8
Hugh le, Jr., 8
DUNCAN II.
King of Scotland, 5
EDGAR, 5
EDMUND, PRINCE, 6
EDMUND II, 5
EDWARD, 5
EDWARD I.
King of England,
5, 6, 7, 8, 9

ERIC, 5
ETHELRED II, 5
ESSEX
Henry de, 8
FERDINAND II.
King of Leon, 6
FERDINAND III.
King of Leon, 6
FITZ-ALAN
Edmund, 6, 8
Sir Richard, 6, 7, 8, 9
FITZ-GEOFFREY
John, 6, 7, 8
FLORENCE I.
Count of Holland, 6
GAGE
Daniel, 6, 7, 8, 9
GAMAGE
Gilbert de, 7
Sir Thomas, 7
William de, 7
Sir William, 7
GEOFFREY
Count Eu-Brion, 8, 9
GIFFORD
Walter de, 8
GILBERT-CRISPIN
Count Eu-Brion, 8, 9
HALL
Ephraim, Jr., 6, 7, 8, 9
Phineas, 6, 7, 8, 9
Stephen R., 6, 7, 8, 9
HENRY
Earl of Huntingdon,
5, 6, 7, 8, 9
HENRY I.
King of Eng., 6, 7, 9
HENRY I.
King of France,
5, 6, 7, 8, 9
HENRY II.
King of Eng., 6, 7, 9
HENRY III.
King of Eng., 6, 7, 9
HERBERT
Vincent, 8, 9
HILBUM
Donald Lloyd, 10
Margaret King, 10
HOWARD
Sir Charles, 6, 7, 9
Sir John, 6, 7, 9
Sir Robert, 6, 7, 9
Sir Thomas, 6, 7, 9
Sir William, 6, 7, 9
HUBERT II, Count, 6
HUGH, THE GREAT,
Count of Vermandois,
5, 6, 7, 8, 9
HUMBERT II.
Count of Savage, 8
INGRAM
Lydia M. Bowen, 10
Walter Bowen, 10
William Edmund, 10
IRONSIDE
Edmund, 5
ISRAEL, 3, 4
JACOB, 3, 4
JAROSLAV I, 5
JOHN
King of Eng., 7, 9
JOSEPH
of Arimathea, 4
KEVELOIK
Hugh, 8, 9
KIMBALL
Henry, 6, 7, 8, 9
Richard, 6, 7, 8, 9
KING
Arthur A., 10
Barbara Hall, 10
Belle, 10
Caroline Jean, 10
Clark Eugene, 10

KING (Cont'd)
David Conrad, 10
David Wood, 6, 7, 8, 9,
10
David Max, 10
David Phineas, 10
Donald Clark, 10
Donald David, 10
Donna Jean, 10
Dorothy
dau. David C., 10
dau. David P., 10
Dorothy Mae, 10
Fred, 10
Fred Menzo, 10
Geneva, 10
George Albert, 10
Grant, 10
Helen Corrine, 10
Herbert, 10
Kenneth, 10
Kenneth Merle, 10
Lydia Hall, 6, 7, 8, 9, 10
Marion Frances, 10
Mary Ann, 10
Richard McLaury, 10
Roger Alan, 10
Thad Alan, 10
Vee Neita Joyce, 10
Virginia, 10
Walter Samuel, 10
William Hall, 10
William Homer, 10
KYVILLOCK, Hugh, 8, 9
LACIE
John de, 9
LONGSWORD
William, 5, 6, 7, 8, 9
LOUIS I.
King of France, 5
LOUIS IV.
King of France, 7
LOUIS VI.
King of France, 6, 8
LOUIS VII.
King of France, 6
LUCIUS, 5
McCANDLISH
Anne Walke, 10
David Bowen, 10
Doris King, 10
Edward Lindsay, 10
Evelyn Hope, 10
Margaret Belle, 10
May Belle Bowen, 10
McDONAL
Alan, 8, 9
McDOUGAL
Alan, 8, 9
MacMOROUGH
Donach, 7
MACY
Janet, 10
Lydia King, 10
Martha, 10
MALCOLM III.
King of Scotland, 5
MANDEVILLE
Geoffrey de, 6
MARCOMIR, 4, 5
MARECHAL
William le, 7, 8, 9
MARIUS, 5
MARY, VIRGIN, 4
MATILDA
Lady of Flanders,
6, 7, 8, 9
MATTAT, 4
MATTHAN, 4
MAUDUIT
William de, 7
MEULLENT
William, 9
MOWERAY
John, 7, 9
John de, 7

MOWBRAY (Cont'd)
Roger, 9
Roger de, 7
Sir Thomas, 6, 7, 9
William de, 7
NEWBURGH
Roger de, 7
Waleran de, 7
ODIN, 4
OLAF, 5
PASHLEY
Robert, 8, 9
John, 8, 9
PETER
Prince, 7, 8
PHILLIP I.
King of France, 6, 7, 8
PLANTAGENET
Geoffrey, 6
Hameline, 6, 8
Henry, 6, 7
Matilda, 6, 7, 9
William, 8
PYMPE
Reginald, 8, 9
QUINCY
Robert de, 9
Saire de, 8, 9
RICHARD
Fearless, 5, 6, 7, 8, 9
RICHARD II, 9
ROBERT I, 5
ROBERT II, 5, 6, 7, 9
ROGNWALD, 5
ROLF, 5
RUSSELL
Stephen, 6, 7, 8, 9
SCOT
John le, 8, 9
SCOTT
Henry, 6, 7, 8, 9
Lt. John, 8, 9
Sir John, 8, 9
Michael, 8, 9
Sir Reginald, 8, 9
Sir Thomas, 8, 9
Sir William, 6, 7, 8, 9
SCOTTE
Sir William, 8, 9
SERGEAUX
Richard, 8, 9
SIWARD, 5
SKIOLD, 4, 5
STYRBIORN, 5
TAILLEFER
Aymer de, 7, 8
TALBOT
Richard, 7
TONEBRIDGE
Gilbert de, 8, 9
Richard Fitz-Gistle-
bart de, 8, 9
TUBERVILLE
Sir Payne de, 7
VERE
Alberic de, 8
Hugh de, 8
Robert de, 8
VERMANDOIS
Lady Isabel de,
6, 7, 8, 9
WALTHEOF, 5
WARREN
John de, 8
William de, 6, 7, 8, 9
WILLIAM I.
Conqueror, 6, 7, 8, 9
WILLIAM II.
Count of Ponthieu, 6
WILSON
James, 6, 7, 8, 9
Capt. Jesse, 6, 7, 8, 9
WODIN, 4
YOUNG
Phoebe McCandlish, 10

CONNECTING LINEAGES

1. LINEAGES CONNECTING WITH ANY PERSON OR PERSONS MENTIONED IN THIS BOOK WILL BE CONSIDERED FOR PUBLICATION.

For example: Some of the Presidents of the United States could qualify.

George Washington was a descendant of GILBERT DE CLARE m. JOAN PLANTAGENT.

Thomas Jefferson, John Quincy Adams, William Howard Taft, and Franklin Delano Roosevelt were descendants of ALAN McDOUGAL m. MARGARET, LE SCOT as well as descendants of SAIRE DE QUINCY m. MARGARET DE BELLOMONT.

James Monroe, James Knox Polk, James Buchanan, and Theodore Roosevelt were descendants of WILLIAM LE MARECHAL m. ISABEL DE CLARE.

James Monroe, James Knox Polk, and James Abram Garfield were descendants of DAVID I, King of Scotland.

John Quincy Adams was a descendant of SIR THOMAS HOWARD m. 2nd AGNES TILNEY.

William Henry Harrison and Benjamin Harrison were descendants of SIR RICHARD FITZ-ALAN m. ELEANOR PLANTAGENT.

William Henry Harrison was a descendant of HENRY PLANTAGENT m. MAUD DE CHAWORTH.

Abraham Lincoln was a descendant of JOHN FITZ-GEOFFREY m. ISABEL BIGOD.

Ulysses Simpson Grant was a descendant of WILLIAM DE BEAUCHAMP m. MAUD FITZ-JOHN.

James Abram Garfield was a descendant of SIR THOMAS GAMAGE m. MATILDA DENIS and a descendant of WILLIAM DE WARREN m. ISABEL DE VERMANDOIS.

Stephen Grover Cleveland was a descendant of GILBERT DE CLARE m. ELIZABETH DE BELLOMONT.

Theodore Roosevelt was a descendant of GILBERT DE CLARE m. ISABEL LE MARECHAL.

2. LINEAGES CONNECTING WITH ANY PERSON OR PERSONS MENTIONED IN THIS BOOK SHOULD BE SUBMITTED AS COMPLETE AS POSSIBLE.

For example: The lineage of Franklin Delano Roosevelt is published below.

1—ROOSEVELT, Franklin Delano.

22—Alan McDOUGAL, m. Margaret, le Scot;

21—Helen, m. Roger de QUINCEY, (son of Saire de QUINCY, m. Margaret de Bello-mont); 2nd Earl of Winchester;

20—Elizabeth, m. Alexander CUMYN, Earl of Buchan;

19—Agnes, m. Gilbert d' UMFRAVILLE, Earl of Angus;

18—Robert, Earl of Angus;

17—Sir Thomas;

16—Sir Thomas;

15—Joane, m. Sir William LAMBERT;

14—Robert;

13—Henry;

12—Elizabeth, m. Thomas LYMAN;

11—Henry, m. Alicia Hyde;

10—John, m. Phillis Scott (dau. John Scott of Navistoke);

9—Richard, bapt. 1590-1640, an original proprietor of Hartford, Conn. m. bef. 1617 Sarah Osborne, d. 1640;

8—Ens. John, 1623-90, Colonial Wars (commanded Northampton, Mass., soldiers at Falls Fight, 1676), m. 1654, Dorcas Plumb;

7—Benjamin, 1674-1723, m. Thankful Pome-roy, d. 1773 at 96 yrs.;

6—Joseph, 1699-1763, m. Abigail Lewis, 1701-ca. 1776;

5—Eleanor, b. 1737, m. ca. 1760, Capt. Oliver LYMAN, b. 1739;

4—Judge Joseph, 1767-1847, m. 2nd 1811, Anna Jean Robbins, 1789-1867;

3—Catherine Robbins, 1825-96, m. Warren DELANO, 1808-98;

2—Sara, b. 1854, m. 1880, James ROOSEVELT, 1828-1900;

1—b. Hyde Park, N. Y., Jan. 30, 1882;

1—32nd President of the United States;

1—m. March 17, 1905, Anna Eleanor Roosevelt; resides 30 No. Washington Square, N. Y. City, N. Y., and The White House, Washington, D. C.

1—Issue: Anna Eleanor, m. June 5, 1926, Curtis D. DALL, m. 2nd John BOET-TIGER; Elliott, m. Jan. 16 1932, Elizabeth B. Donner, m. 2nd July 22, 1933, Ruth Josephine Googins; Franklin D., Jr., m. June 30, 1937, Ethel du Pont; James, m. June 4, 1930, Betsy Cushing, divorced March, 1940; John A., m. June 18, 1938, Anne L. Clark.

30 72 524