

MEMORANDA
OF
SOME OF THE DESCENDANTS
OF
RICHARD DANA.

COMPILED BY
REV. JOHN JAY DANA.

“WE ARE ALL ONE MAN’S SONS.” GENESIS, 42:11.

BOSTON:
PRINTED BY WM. H. CHANDLER & CO.,
21 CORNHILL.
1865.

P R E F A C E .

The compiler would take this opportunity to express his thanks to Richard H. Dana, Jr., Esq., to Prof. James D. Dana, John W. Dana, Esq., Luther Dana, Esq., and others who bear the name of our honored ancestor, for the loan of manuscripts, and for assistance in other modes in gathering materials. He would particularly express his obligations to the Hon. Samuel Dana Bell, late Judge of the Supreme Court of New Hampshire, for the very full manuscript he furnished.

Unlike the work of Judge Bell, who traces the descendants of the daughters, we only trace those of the sons.

It is not claimed for this compilation that it is complete; but it is hoped that it may interest the members of the various families in the genealogies of those of the name, and lead them to contribute facts or suggestions, so that at some future day we may obtain a complete list of the progeny of RICHARD THE FIRST.

J. J. D.

DECEMBER 1, 1865.

ORIGIN OF THE FAMILY.

RICHARD DANA AND HIS CHILDREN.

It is believed that every person of the name of Dana in the United States, entitled to the name by birth,* traces descent from Richard Dana, who came to Cambridge in Massachusetts in the year 1640. Certainly no person has been found or heard of, so entitled to the name, who does not claim descent from him. He had no brothers, or other relatives of the name, who came with him.

Not only does he appear to have been the sole progenitor of the family in America, but no trace has been found of the name in England, except among the descendants of his great grandson, the Rev. Edmund Dana, who removed to England about the year 1761, married there, and had a large family (see p. 54). The Rev. Edmund Dana said his name was everywhere regarded as a new one in England, and Dr. Luther V. Bell (see p. 62) made careful search in England, not only at the usual sources, but in catalogues, indexes to law reports, and elsewhere, with no success. It seems, therefore, safe to assert that if any of the name existed in England, in the seventeenth century, they soon died out.

The writer knows of no direct and positive proof in writing that Richard was born in England; but the uniform tradition has been, that he came here from England, that he was born there, and that his father was a native of France, who emigrated

* Judge Bell states that in the southern part of New Hampshire are families bearing our name, who do so by authority of an Act of the Legislature, changing their former name to Dana.

to England on account of religious persecutions. A silver cup was in possession of Hon. Judah Dana of Fryeburg, Me., which tradition says was brought by the father of Richard Dana from France. Tradition adds that this emigration from France to England took place about the year 1629.

We have no written proof of the pedigree of Richard. The only fact conflicting with the theory that his father came from France to England is the coat of arms now in general use among the Danas in the United States. This coat of arms is found in the Herald's College as having been given about the year 1569, in the reign of Queen Elizabeth, to William Dane (as the name is spelt on the record), a sheriff of Middlesex and alderman of London, an iron merchant. The writer has no proof that this coat of arms was brought here or used by Richard, or used by his immediate descendants. The first known proofs of its use are soon after the Revolutionary War. Nor has the writer been able to hear of any proof of any connection between Richard and this William Dane of 1569. If the fact be that this coat of arms was given at the Herald's College in response to inquiries made there by some of our family several generations after Richard, without any proofs of pedigree connecting him with this William Dane, and so passed lately into use in the family, it amounts to very little. If there be any proof of its earlier and general use in the family, or of a pedigree of Richard, it is earnestly hoped it will be produced.

There is no reason for connecting our name with that of Dane. The name of Dane is common in England and America, and is always a monosyllable. It means "the Dane," *i.e.*, of Danish descent, in England. Our name, on the contrary, has always been a word of two syllables. No other mode of spelling it has ever prevailed than the present. Not only did Richard so spell it, but all his numerous descendants, scattered in all parts of the country, and without much opportunity for communication, are found to have spelt it uniformly Dana. In the Cambridge records, when written by other persons, it is found occasionally spelt Dany, and once (apparently, though the writing is obscure).

Danae; but however spelt or pronounced, it has always been a word of two syllables.* The names of Dauney, Daneray, Dennie, &c., are found in England. The latter name is common in America, but no descendant of Richard ever spelt his name in that way, nor has any person of the name of Denny, or Dennie, ever claimed descent from Richard Dana. It may therefore be considered as settled that the surname borne by our common ancestor, Richard, was a word of two syllables, properly spelt Dana, and that no person is found to have borne that name in America or England, entitled to it by descent, who is not descended from him.

The date of Richard's settlement in Cambridge seems always to have been fixed at 1640. The writer has no documentary evidence of the date of Richard's birth, though in some late records it is placed at 1620. The authority for this is not known to the writer. In 1652, in the division of Shawsheen, he is named thus: "102, Richard Dana 20 acres." He was elected constable in November, 1661. In the Rev. F. A. Whitney's funeral sermon on Mrs. Champney (1855) occurs this passage: "Richard Dana, the progenitor of the Dana family in this country, . . . had his large estate on Market street, which street was laid out wholly through his estate in 1656." In 1662-3, is the entry: "Richard Dana to sit in the meeting house where brother Gibson set." In 1665 he was surveyor of highways. In the same year he received an allotment, as follows: "110, Richard Dana, 10 acres." In April, 1668, he was chosen "Tythingman of the village." He was chosen by the selectmen of Cambridge a grand juror, and is called, on that record, "Richard Dany." In December, 1683, in the "list of the inhabitants that doo service

* It was the universal custom of New England, until within fifty or sixty years, to give to the final *a* the English sound, as in *fāte*. Our name would have been so pronounced when properly spelt, and was so pronounced under the general custom. This led to the occasional misspelling of the name, by persons who spelt from the sound only. Now the final *a* in proper names has the continental sound, as in *far*, and the spelling is less likely to be mistaken. In England, both syllables of the name have the sound of *a* in *far*.

and pay rates and to whom lands are apportioned as followeth : Lot 21, Richard Dany, 15 acres."

The first act of his that appears on record is a deed to Edward Jackson of fifty-eight acres of land situated on the south side of Charles River, on the road leading from Newton Corner to Boston, known now as the Hunnewell Farm. The deed is dated April 20, 1656.*

Richard Dana married Anne Bullard of Cambridge, probably in 1648. She died July 15, 1711. Richard died April 2, 1690, of injuries received by falling from a scaffold in his barn. An inquest was called by Lt. Gov. Thomas Danforth ; and the officer made return, "they have done accordingly."

On the 2d of August, 1690, an Inventory of the Estate of Richard Dana was returned by the Widow and her son Jacob, "£209.3.6, and 101 acres of Land." The Estate was settled by agreement of the Widow and Children, dated April 16, 1691. They "agree that Jacob have the house and half the barn ; that Benjamin have 6 acres about his house and half the barn ; and all the land in the Inventory about the house to Jacob, Benjamin and Daniel : Joseph to have the land near Concord bounds. The Sons in Law, Oldham to have £14, Woodward £13, Hyde £12, and the Widow £9 per year ; all to be paid by Jacob, Benjamin and Daniel." This agreement was signed by "Anne the Widow, Jacob, Joseph, Benjamin, Daniel, Samuel Oldham, Daniel Woodward and Samuel Hyde." (Middlesex Records, vol. viii., p. 333).

Children of RICHARD and ANNE (Bullard) DANA.

John, b. Dec. 15, 1649 ; d. Aug. 12, 1650.

Hannah, b. May 8, 1651 ; m. Samuel Oldham.

Samuel, b. Aug. 13, 1653 ; d. 1653.

Jacob, b. Dec. 2, 1654 ; m. Patience —, probably in 1678. He d. Dec. 1698. Vid. p. 9.

* Richard's homestead and most if not all his land lay on the south side of Charles River, in that part of Cambridge now called Brighton. His grandson Richard lived on the north side, in what is still Cambridge, and near the Colleges.

Joseph, b. March 21, 1656; m. Mary, dau. of Thomas Gobbell. Vid. p. 22.

Abiah, b. March 21, 1656; d. Oct. 10, 1668.

Benjamin, b. Feb. 20, 1660; baptized April 8, 1660; m. Mary Buckminster; d. Cambridge, Aug. 13, 1738. Vid. p. 26.

Elizabeth, b. Feb. 20, 1662; baptized April 27, 1662; m. Daniel Woodward.

Daniel, b. March 20, 1663; m. Naomi Crosswell; d. Oct. 10, 1749. Vid. p. 47.

Deliverance, b. May 8, 1667; m. Samuel Hyde. He d. May 27, 1741; she d. in 1754.

Sarah, b. Jan. 1, 1669; d. Jan. 11, 1669.

It should have been stated that both Richard Dana and Anne his wife were members of the Cambridge Church in "full communion."

JACOB, the oldest son of Richard who reached manhood (b. Dec. 2, 1654), lived at Cambridge. Richard died intestate, and in the division of his property by mutual agreement, Jacob had "the dwelling house and half the barn, with all the appurtenances, as one single share, or half his double portion." He also had "one-third of all the land near the house, viz., one-third of the meadow lying before the dwelling house," "the land by estimation 5 acres more or less." He also had "4 acres on the south pitch of the hill bounded by John McKeen north and west, Thomas Chaney south, and Daniel Dana east, and the remainder of his third part of the upland lying by the road-way leading from Thomas Chaney's land to Roxbury highway, lying in equal breadth from the foresaid meadow to the land of Thomas Chaney aforesaid," subject to certain rights of his mother and to the payment of £3 annually to her. (Judge Bell.)

Gen. III. Richard, Jacob.

Children of JACOB (son of Richard) and PATIENCE (—)
DANA.

Jacob, b. Oct. 12, 1679; d. young.

Elizabeth, b. ? ; m. John Reed.

Hannah, b. Oct. 25, 1685; m. Jonathan Hyde, April 4, 1706,

and had Josiah Hyde, b. Nov. 7, 1708; Caleb, b. 1713; Samuel, b. Sept. 7, 1719; Joshua, b. Oct. 12, 1722; Mary, b. 1724, and perhaps Timothy. Jonathan Hyde d. 1731.

Experience, b. Nov. 1, 1687. *Camb. Rec.*

Patience, b. ? .

Samuel, b. Sept. 7, 1694; m. Abigail Gay, April 10, 1716, who d. June 1, 1718. On Jan. 6, 1719, he m. Susanna Star, who d. April 10, 1731. On Dec. 30, 1731, he m. Mary Sumner, who d. April 28, 1770. He d. Aug. 22, 1770. Vid. below.

Abigail, b. ? .

Jacob, b. 1698; "m. Abigail — about 1722." He lived at Pomfret and Ashford. Vid. p. 11.

"Jacob, son of Richard, died in 1698." "Letters of Administration were granted to Patience Dana, his Widow, Jan. 23, 1698-9. In Dec., 1698-9, an Inventory was returned of £146.19." "The Estate is indebted to his mother, Anne Dana, £3 per year."

In 1716 the real estate was assigned "to Samuel, the eldest son: he to pay to Jacob, aged 16, £20.17.6, and the same to Hannah, Experience, Patience and Abigail." "The real estate consisted of a house and 27 acres in Cambridge, and a part of the Mashamoquet purchase in Pomfret, Ct."

"Widow Patience Dana was buried June 3, 1712."

Gen. IV. Richard, Jacob, Samuel.

Children of SAMUEL (son of Jacob) DANA.

By Abigail Gay he had

Nathaniel, b. Feb. 1, 1716-17; m. Abigail Dean, b. June, 1722.

"He is said to have died of small pox." Vid. p. 12.

By Susanna Star he had

Susanna, b. Oct. 10, 1720; m. Daniel Mighill, May 13, 1740.

Abigail, b. July 23, 1722; m. Joseph Grow, Feb. 4, 1742, and had 12 children.

Elizabeth, b. April 7, 1725; m. David Williams, Feb. 2, 1743, and had 8 children.

Eunice, b. April 16, 1727; m. Abijah Williams, Nov. 17, 1748, and had 12 children.

Samuel, b. Dec. 23, 1728 ; m. Sarah Holdredge, March 6, 1750-1, who d. Dec. 4, 1760. He m. Mrs. Martha Sabine, May 7, 1767. He lived at Pomfret, Ct., and d. there Aug. 4, 1794. Vid. p. 12.

Penelope, b. March 30, 1731.

By Mary Sumner he had

Mary, b. March 24, 1733-4.

Hannah, b. May 28, 1736 ; m. Gershom Sharpe, June 5, 1755, and had 9 children.

Amariah, b. May 20, 1738 ; m. Dorothy May, June 30, 1763. Vid. p. 13.

Elijah, b. Sept. 4, 1740 ; was Deacon in Pomfret, Ct. ; m. Mary Chandler, July 7, 1763. She d. Nov. 30, 1784. He m. Elizabeth Chandler, June 21, 1787. Elijah d. April 23, 1815. Vid. p. 13.

Josiah, b. Aug. 22, 1742 ; grad. Harvard, 1763 ; was pastor at Barre, Mass. Vid p. 13.

Sarah, b. Aug. 30, 1745.

Gen. IV. Richard, Jacob, Jacob, Jun.

Children of JACOB (son of Jacob) and ABIGAIL (—) DANA.

Experience, b. April 25, 1723 ; d. Nov. 30, 1731.

Mary, b. May 29, 1725.

Abigail, b. April 16, 1727.

Jacob, b. 1729 ; m. —, and had Elijah, Asa, Levina, Eleanor, Lucy and Anna. (Tradition.)

Zeruiah, b. 1731 ; d. Dec. 19, 1731.

Zeruiah, b. March 19, 1733 ; m. Samuel Greene, who was b. 1727, and was a Deacon in the Baptist Church more than 50 years. He d. Feb. 20, 1811 ; she d. May 25, 1797.

Anderson, b. Oct. 26, 1735. Vid. p. 14.

Experience, b. Oct. 16, 1737 ; m. Jonathan Hyde, Oct. 31, 1761.

Rebecca, b. 1739.

Sarah, b. 1741 ; m. Samuel Hyde.

Priscilla, b. 1743.

Eleanor, b. 1745.

Gen. V. Richard, Jacob, Samuel, Nathaniel.

Children of NATHANIEL (son of Samuel) and ABIGAIL (Gay)
DANA.

Nathaniel, b. July 24, 1739; d. Dec. 9, 1739.

Nathaniel, b. Nov. 14, 1740; m. Dec. 31, 1765, Elizabeth Payton of Dedham, and had a son Payton, b. Dec. 20, 1766. Nathaniel settled in Providence, R. I.

Mary, b. Oct. 22, 1742; d. June 6, 1749.

Ephraim, b. Sept. 26, 1744; m. Rebecca, dau. of Caleb Leland; also Tabitha Jones; d. Natick, Nov. 19, 1792. Vid. p. 15.

Abigail, b. June 6, 1746; m. Samuel Stow of Dedham, Feb. 26, 1767.

David, b. Sept. 12, 1748; d. Dec. 30, 1754.

Calvin, b. Oct. 27, 1751; d. 1776.

Joanna, b. Dec. 13, 1753; m. Asa Sanger, b. May 19, 1753, son of Richard Sanger. He d. in Sherborn, Feb. 14, 1839. They had 9 children.

Rebecca, b. Nov. 5, 1755.

Samuel, b. July 5, 1757; d. Oct. 17, 1758.

Sarah, b. Aug. 25, 1759; m. Thomas Holbrook, Jan. 18, 1781, who was b. Feb. 1, 1747-8. He was a gunsmith, and resident of Sherborn and Natick. Had 5 children.

Experience, b. May 24, 1761; m. Jan. 4, 1787, Joshua Holbrook, bro. of Thomas, b. Oct. 31, 1743. He d. aged 75, and left only one child, Lewis.

Luther, b. 1766; m. Lydia Blodgett. He d. Nov. 1, 1809. Vid. p. 15.

Gen. V. Richard, Jacob, Samuel, Samuel.

Children of SAMUEL (son of Samuel) and SARAH (Holdredge)
DANA.

Mary, b. May 12, 1751.

Susanna, b. Nov. 21, 1752.

Holdredge, b. Sept. 29, 1754; d. Feb. 13, 1758.

Sarah, b. Dec. 22, 1756.

Eunice, b. Nov. 7, 1758; m. April 28, 1781, Josiah Chandler, Jun. He was born Jan. 9, 1756.

Esther, b. Dec. 2, 1760.

By Martha Sabine he had

Lucia, b. Aug. 21, 1770.

Gen. V. Richard, Jacob, Samuel, Amariah.

Children of AMARIAH (son of Samuel) and DOROTHY (May)
DANA.

Ezra, b. May 1, 1764.

Lucinda, b. Nov. 3, 1765.

Eleazer, b. Aug. 6, 1767.

Dorothy, b. Sept. 22, 1769.

Lucretia, b. Nov. 3, 1771. Injured by a wagon at Belcher-town, and d. in consequence, March 9, 1773.

Amariah Dana lived at Pomfret, Ct.

Lucretia (2)

Gen. V. Richard, Jacob, Samuel, Elijah.

Children of ELIJAH (son of Samuel) and MARY (Chandler)
DANA.

Lucy, b. April 8, 1764; d. Feb. 4, 1783.

Mary, b. July 7, 1767; m. Elisha Gleason of Pomfret, Ct. Had several children.

Lemuel, b. April 29, 1769; farmer; m. Keziah Bartlett.

Samuel, b. June 21, 1771; farmer; m. Sarah Copeland.

Elijah, b. July 27, 1773; farmer; m. Betsey Barnet.

John, b. Aug. 24, 1775; tanner.

David, b. Sept. 13, 1777; blacksmith; m. Rachel Varnum, b. June 1, 1785.

Stephen, b. Aug. 5, 1779; farmer; fell and died in the road in 1859.

Josiah, b. March 23, 1782; farmer.

Nearly all this family removed to Peacham, Vt.

Gen. V. Richard, Jacob, Samuel, Josiah.

Rev. JOSIAH DANA (son of Samuel) grad. Harvard, 1763. He m. Oct. 27, 1768, Mercy, dau. of Rev. Mr. Bridgham.

Settled at Barre, Mass., Oct. 7, 1767, and remained till his death, Oct. 1, 1801.

His children were

Samuel Bridgham, b. July 23, 1769; m. Submit Caldwell. He d. July 18, 1825.

Martha, b. May 24, 1771; d. Jan. 2, 1776.

Josiah, b. Dec. 1, 1772; was a merchant at Chelsea, Vt. He m. — Chandler, and — Lothrop. Had 1 daughter.

Mercy, b. Aug. 10, 1774; m. Isaac, son of Benjamin Reddington, April 30, 1797, and had 6 children.

Mary, b. May 28, 1776; m. Ebenezer Brown. Lived at Norwich, Vt. Had 3 children.

Hetty Jenison, b. May 20, 1778; m. Joseph Farrar, Esq., of Wolfsborough, N. H.

Nathaniel, b. Jan. 18, 1780; m. Miss Urann; no children; was Cashier of Cheshire Bank.

James and Martha, b. June 2, 1782; d. July 22 and 23, 1782.

Harriet, b. Aug. 25, 1783; m. — Winslow of Chelsea, Vt.; had several children.

Mrs. Mercy Bridgham Dana d. Aug. 2, 1787, and Mr. D. m. Widow Sarah Caldwell. Their children were

Isabella C., b. Aug. 4, 1789; d. Sept. 2, 1805.

Sarah S., b. May 13, 1791; m. Thomas Bellows of Walpole; had 2 daughters.

Gen. V. Richard, Jacob, Jacob, Anderson.

ANDERSON (son of Jacob Dana, Jun.) was born at Pomfret, Ct., Oct. 26, 1735, and resided at Ashford, Ct., till 1772; and removed to Wyoming, Penn. With his son-in-law, Stephen Whiton, he was killed by the Indians in July, 1778, at the celebrated "Massacre of Wyoming." He m. Susanna Huntington, June 1, 1757.

His children were

Eunice, b. May 10, 1758; m. Stephen Whiton and had one daughter. Afterwards she m. Josiah Gillett, and had 6 children.

Daniel, b. Sept. 16, 1760. Vid. p. 16.

Susanna, b. Jan 16, 1762 ; m. Jabez Fish, and had 4 children.

Sarah, b. Sept. 30, 1763 ; m. Moses Hyde, and had 4 children.

Anderson, b. Aug. 11, 1765. Vid. p. 17.

Azael, b. March 17, 1767. Vid. p. 17.

Sylvester, b. July 4, 1769. Vid. p. 18.

Eleazer, b. Aug. 12, 1772. Vid. p. 18.

Gen. VI. Richard, Jacob, Samuel, Nathaniel, Ephraim.

Children of EPHRAIM (son of Nathaniel) DANA.

He m. Rebecca Leland, who d. in 1777. He m. April 20, 1780, Tabitha Jones, who was b. Sept. 13, 1755, and d. Feb. 15, 1827. He d. at Natick, Nov. 19, 1792. He was a Revolutionary soldier, and Selectman. His children were

Dexter, b. Nov. 13, 1773 ; m. Sarah W. Winship, and Mary P. Eustis. For children, vid. p. 19.

David, b. Oct. 8, 1775 ; m. Betsey Osgood. For children, vid. p. 19.

Ephraim, b. July 9, 1777 ; d. November, 1777.

Rebecca, b. Feb. 10, 1781 ; d. Oct. 13, 1818 ; m. Rev. Jesse Fisher.

Ephraim, b. Feb. 5, 1783 ; m. June 16, 1807, Hannah Holmes of Taunton. He d. June 2, 1854. For children, vid. p. 19.

Tabitha, b. Feb. 5, 1783 ; m. J. Leach.

Nathaniel, b. May 2, 1787. Vid. p. 20.

Luther, b. April 20, 1792 ; merchant, Portland, Me. ; m. Louisa Kidder, Oct. 13, 1828. His children were N. H., b. Oct. 3, 1829, d. 1861 ; Louisa O., b. Nov. 10, 1831, d. 1858 ; John A. S., b. Oct. 10, 1833 ; Mary L., b. Nov. 11, 1835 ; L. W., b. Jan. 28, 1838 ; W. K., b. June 7, 1840 ; F. I., b. Feb. 11, 1844 ; S. H., b. Feb. 11, 1847 ; H. O., b. Aug. 7, 1849, d. 1859.

Gen. VI. Richard, Jacob, Samuel, Nathaniel, Luther.

Children of LUTHER (son of Nathaniel) and LYDIA (Blodget) DANA.

Calvin, b. July 31, 1800 ; m. — Richards. He d. April 27,

1826, and left Frances Elizabeth, who m. Thomas R. Hayes, Portland, Me.

Luther, b. Feb. 22, 1806 ; m. Sarah Flagg Dana, dau. of Ephraim Dana, Nov. 3, 1831. He is a merchant in Boston. For his children, vid. p. 20.

Gen. VI. Richard, Jacob, Jacob, Anderson, Daniel.

HON. DANIEL DANA (son of Anderson) resided at Guildhall, Vt. ; grad. Yale, 1782. He was Counsellor, Judge and Representative. He m. Dolly Kibbe.

His children were

Persis K., b. April, 1786 ; m. Thomas Carlisle, and had several children.

Dolly, b. May 1, 1788 ; d. Feb. 20, 1808.

Anderson, b. Jan. 15, 1790 ; m. Ann Dennison, and had Charles A. (Editor of New American Cyclopaedia, Assistant Secretary of War, &c.), b. Aug. 8, 1819 ; Junius, b. 1822 ; Ann Maria, b. 1825, and m. Osborne McDaniel and has had 4 children ; and David Dennison, b. 1827. Resides Farmington, O. Anderson married again about 1835, and has 3 sons. Vid. p. 21.

Nancy, b. Nov. 25, 1791 ; m. Elijah Fost, a Judge in Western New York, and had 4 children.

Sarah and Mary, b. June 5, 1793 ; d. June 22, 1793.

Sarah, b. Sept. 4, 1794 ; d. Dec. 24, 1795.

Sarah, b. Sept. 24, 1796 ; m. Dr. John B. Harmond, Warren, O., and had 5 children.

Daniel Huntington, b. March 9, 1798 ; m. Philinda Tiffany, and had 6 children.

Mary, b. March 9, 1800 ; m. Raymond Gillett. She d. Aug. 30, 1825.

Harriet, b. Oct. 23, 1801 ; d. April 12, 1802.

William K., b. Feb. 29, 1804 ; m. about 1845, and has 2 sons ; resides Plattsburg, N. Y.

Harriet, b. June 20, 1806 ; d. Dec. 25, 1827.

Dolly Jane, b. Dec. 7, 1811.

Gen. VI. Richard, Jacob, Jacob, Anderson, Anderson.

Children of ANDERSON (son of Anderson) and SARAH (Stevens)
DANA.

He m. Sarah Stevens of Wilkesbarre, and resided at Wyoming, Penn.

His children were

Amelia, b. July 23, 1791; m. Ahira Whitcomb, and had several children.

Laura, b. May 28, 1793.

Asa Stevens, b. Dec. 17, 1794; m. Nancy, and Hannah Pruner.
Vid. p. 21.

Sarah, b. Sept. 16, 1796; m. Rowland Metcalf.

Francis, b. May 23, 1798; m. Sophia Whitcomb. Vid. p. 21.

Louisa, b. March 19, 1800.

Anderson, b. Feb. 26, 1802; m. Ann Jameson, and Mary Hummer. Vid. p. 21.

Eleazer, b. April 23, 1804.

Sylvester, b. May 28, 1806.

Mary, b. June 16, 1808; m. Lyman C. Kidder, and had 3 children.

Charles, b. Aug 6, 1811.

Gen. VI. Richard, Jacob, Jacob, Anderson, Azael.

Children of AZAEL (son of Anderson) and REBECCA (Corey)
DANA.

Amasa, b. Oct. 19, 1792; m. Mary Harper Speed; resided at Ithaca, N. Y.; was M.C.; no children.

Susan, b. Jan. 8, 1794.

Alvan, b. Aug. 5, 1795; m. Diantha Fish, his cousin, who was b. June 15, 1801. Vid. p. 22.

Chester, b. May 10, 1797; m. Clarissa Ousterhont, and had
Amasa, b. July 31, 1819; George Melvin, b. Jan. 5, 1822,
and Fitch Reed, b. April 14, 1823.

Almeda, b. March 19, 1799; m. Fitch Reed.

Azael, b. April 5, 1801.

Cheta, b. April 21, 1803.

Ermina, b. Dec. 6, 1806.

Gen. VI. Richard, Jacob, Jacob, Anderson, Sylvester.

REV. SYLVESTER DANA, son of Anderson : grad. Yale, 1797 ; was Pastor at Orford, N. H. He m. Anne Kimball, dau. of Deac. John Kimball. She d. Nov. 16, 1846 ; he d. June 9, 1849.

His children were

Anne Kimball, b. Dec. 9, 1803 ; m. Ruel Barrows, M. D., who d. July 18, 1857, aged 66. "A native of Hebron ; a skilful and successful practitioner." She had Anne, Ellen and Charles D.

Charles Backus, b. March 6, 1806 ; Dart., 1828 ; Episcopal Clergyman, at Alexandria, D. C. ; afterwards at Port Gibson, Miss.

Sylvester, b. Oct. 9, 1816 ; Dart., 1839 ; Attorney, Judge of Police Court, Concord, N. H.

Hannah, b. Feb. 1, 1819.

Several other children died young.

Gen. VI. Richard, Jacob, Jacob, Anderson, Eleazer.

Children of ELEAZER (son of Anderson) and POLLY (Stevens)
DANA.

Cyrus, b. 1805 ; m. Elizabeth Stockwell, and had 5 children, viz. : Stockwell ; Mary, who d. 1813 ; Henry ; Susan, and Eugene. Cyrus was an Attorney at Niles, Mich., and d. 1845.

Alexander Hope, b. July, 1807 ; grad. Union, 1824 ; Counsellor ; m. Augusta Radcliffe. Resides in New York City. Vid. p. 22.

Susan H., b. 1808 ; m. Henry S. Walbridge and had 4 children, who d. young. She d. 1834.

Laura, b. 1810 ; d. 1830.

Eleazer Stevens, b. 1811 ; d. 1817.

Mary S., b. 1813 ; m. Edward Radcliffe. She d. Jan., 1839 ; no children.

Charlotte, b. 1815 ; m. Henry Jerome ; no children.

Helen Jane, b. 1817 ; m. William F. Warner. Has one child.

Gen. VII. Richard, Jacob, Samuel, Nathaniel, Ephraim, Dexter.

Children of DEXTER, son of Ephraim. He m. Sarah W. Winship, and Mary P. Eustis.

His children were

Mary W., b. 1800; m. Charles Blanchard, Portland, Me.

Sarah A., b. 1802.

Cordelia A., b. 1807; m. H. Cobb.

Rebecca E., b. 1809; m. Daniel Harwood, Dentist, Boston. Had Mary E., b. 1831; Ellen W., 1833; Anna S., 1835.

Amos W., b. 1816; m. Louisa E. Bartels. Had Dexter E., b. 1845, and A. W., b. 1849.

Francis D., b. 1818; d. 1852.

Gen. VII. Richard, Jacob, Samuel, Nathaniel, Ephraim, David.

Children of DAVID (son of Ephraim) and BETSEY (Osgood) DANA.

David, b. 1801; merchant, Portland, Me.; m. Elizabeth A. McLellan.

Adaline, b. 1802; m. Solomon Adams, and had Elizabeth D., b. 1830; Charles E., b. 1832; Adaline L., b. 1835; Anna D., b. 1838; Ellen G., b. 1844, and Mary E., b. 1847.

Mary, b. 1804.

Frederic, b. 1808; m. Abigail Reed, and has Elizabeth A., b. 1829, and George T., b. 1834.

Ann, b. 1810; m. George L. Drinkwater, merchant, Boston.

Elizabeth, b. 1812; and

Lucretia, b. 1815.

Gen. VII. Richard, Jacob, Samuel, Nathaniel, Ephraim, Ephraim.

Children of EPHRAIM (son of Ephraim) and HANNAH (Holmes) DANA.

Dexter, b. April 19, 1808; m. S. H. Holmes, — Vinton, and — Johnson.

Hannah Holmes, b. Nov. 27, 1809; d. Nov. 2, 1826.

Otis Holmes, b. July 19, 1811; m. July 19, 1836, Elizabeth H. Morrell.

Sarah Flagg, b. Jan. 3, 1814 ; m. Nov. 3, 1831, Luther Dana, merchant, Boston.

Josiah Holmes, b. Dec. 22, 1817 ; d. Dec. 7, 1838.

Gen. VII. Richard, Jacob, Samuel, Nathaniel, Ephraim, Nathaniel.

Children of NATHANIEL, son of Ephraim.

He m. Feb. 28, 1813, Mary Blanchard, who was b. Nov. 28, 1793. She d. June 11, 1823. He m. Sept. 12, 1825, Lois W. Payson, widow of Rev. George Payson. He d. Jan. 18, 1856. His children were

Harriet, b. Dec. 5, 1813 ; m. July 20, 1836, Hon. John Newton Turner, who was b. Jan. 6, 1811 : merchant in Boston ; has been Justice, Representative and Senator ; has 2 children, Nathaniel D. and Helen ; he d. 1864.

Charles Blanchard, b. March 15, 1816 ; m. Aug. 3, 1842, Phebe H. Payson, and had Geo. P., b. June 24, 1845, d. Aug. 31, 1846 ; Ellen D., b. Nov. 30, 1847, d. Dec. 3, 1847 ; Arthur P., b. Jan. 23, 1855.

Edward Augustus, b. Nov. 3, 1818 ; Bowd., 1838 ; Attorney, Boston ; m. Sept. 17, 1862, Eliza W. Hathaway, and has Thomas Nye, b. Oct. 25, 1863, and Edward Nathaniel, b. July 18, 1865.

Woodbury Storer, b. July 27, 1820 ; m. Aug. 11, 1846, Elizabeth T. Smith. Has Harriet M. T., b. June 30, 1847, d. Aug. 30, 1850 ; Walter T., b. Aug. 24, 1857.

Mary Storer, b. Oct. 14, 1822.

George Nathaniel, b. Sept. 12, 1831 ; m. Nov. 23, 1854, Carrie M. Dodge.

Louisa Lord, b. Dec. 2, 1836 ; m. June 4, 1862, Rev. G. M. Adams.

Gen. VII. Richard, Jacob, Samuel, Nathaniel, Luther, Luther.

Children of LUTHER (son of Luther) and SARAH (Flagg) DANA.

Hannah Holmes, b. Sept. 19, 1832 ; m. May 23, 1855, John N. Chapman, Boston, Mass. Has 4 children : Helen D., b. Sept.

26, 1856; Luther D., b. March 1, 1858; Hannah L., b. Feb. 27, 1860; J. Frances, b. Dec. 12, 1861.
Sarah Elizabeth, b. Aug. 2, 1836; m. Feb. 3, 1863, Francis L. Skinner, Boston; has Sarah Frances, b. May 31, 1864.
Luther Herbert, b. Sept. 28, 1851.

Gen. VII. Richard, Jacob, Jacob, Anderson, Daniel, Charles A.

Children of HON. CHARLES A. (son of Anderson) and EUNICE (McDaniel) DANA.

He was b. Aug. 8, 1819, at Hinsdale, N. H.; m. March 2, 1846, Eunice McDaniel. His children are

Zoe, b. March 4, 1847. *Ruth*, b. April 13, 1850.
Paul, b. Aug. 18, 1852. *Mignon*, b. Aug. 20, 1854.

Gen. VII. Richard, Jacob, Jacob, Anderson, Anderson, Asa Stevens.

Children of ASA STEVENS, son of Anderson, Jun.

He m. Nancy, and Hannah Pruner, of Tunkhannock, Penn. His children were

Edmund, b. Jan. 29, 1817; Capt., Mexican War.
William, b. June 30, 1818. *Stevens*, b. July 6, 1820.
Milton, b. Feb. 27, 1822. *Sarah Ann*, b. Aug. 24, 1823.
William Alexander, b. Aug. 24, 1825.
Charles, b. Jan. 13, 1827. *Harriet Amelia*, b. ? .
Anderson, b. ? . *Frances Louisa*, b. ? .

Gen. VII. Richard, Jacob, Jacob, Anderson, Anderson, Francis.

Children of FRANCIS (son of Anderson, Jun.) and SOPHIA (Whitcomb) DANA.

Jane Louisa, b. ? . *Sarah Miranda*, b. ? .
Almira Sophia, b. ? . *Frances Maria*, b. ? .
James Francis, b. ? . *Ellen Affa*, b. ? .
Charles Barton, b. ? . *Susan Huntington*, b. ? .

Gen. VII. Richard, Jacob, Jacob, Anderson, Anderson, Anderson.

Children of ANDERSON, son of Anderson, Jun.

He m. Ann Jameson, and Mary Hummer. His children were
Maria Eliza, b. ? . *Augusta Paulina*, b. ? .

<i>Sarah A.</i> , b. ? .	<i>Sylvester</i> , b. ? .
<i>Elizabeth</i> , b. ? .	<i>Robert S.</i> , b. ? .
<i>Eunice Ann</i> , b. ? .	<i>Louisa Amelia</i> , b. ? .

Gen. VII. Richard, Jacob, Jacob, Anderson, Azael, Alvan.

Children of ALVAN (son of Azael) and DIANTHA (Fish) DANA.

Marilla Rebecca, b. Nov. 6, 1822.

Susan Irene, b. Dec. 25, 1824. *Almeda Maria*, b. Feb. 15, 1826.

Joseph Castle, b. Nov. 29, 1827. *William Ely*, b. ? .

Erminia, b. ? . *Laura Jane*, b. ? .

Harriet Ermina, b. ? . *Diantha*, b. ? .

Amasa Eugene, b. ? . *Helen Lemira*, b. ? .

Gen. VII. Richard, Jacob, Jacob, Anderson, Eleazer, Alexander H.

Children of ALEXANDER HOPE (son of Eleazer) and AUGUSTA (Radcliffe) DANA.

Jane R., b. March 16, 1834 ; m. May 23, 1856, C. H. Noyes.

Francis E., b. Jan. 29, 1836 ; Attorney, New York City ; unm.

Malcom McGregor, b. June 4, 1838 ; Amherst, 1859 ; m. Dec. 9, 1863, Susan B. Clark ; Pastor 2d Cong. Ch., Norwich, Ct.

Catharine Augusta, b. July 29, 1841.

Irene, b. Sept. 1, 1844.

JOSEPH, the second son of Richard that attained to manhood, was probably born March 21, 1656. Some of the manuscripts have it 1655 ; but if this is correct, then his brother Jacob could not have been born in December, 1654, as is generally conceded.

“In the division of his father’s estate, April 16, 1691, he had for his part ‘all that land that his father was possessed of lying in Cambridge towards Concord bounds, containing by estimation 26 acres more or less : also 5 acres that belonged to his brother Jacob Dana, lying towards Concord bounds aforesaid ; also 50 shillings in money.’

“*Mr. Dana* died at the age of 45, and letters of Administration were granted to his Widow Mary Dana, March, 1699–1700. (Middlesex Prob., 10, 71.) The Inventory was, Personal

£91.17; Homestead 40 acres, and 20 acres near Sudbury line, and six acres of meadow on the river, and a part of the Estate of Thomas Gobell. The estate was settled April 14, 1707. (Mid. Prob., 11, 171.)”

“By an Agreement found in Mid. Prob., 1691, between the Widow and [other] heirs of Thomas Gobell, deceased (among whom are Joseph and Mary Dana), £5 were to be paid to Joseph’s son Joseph when he should reach the age of 21 years.”

“In a division of Thomas Gobell’s Estate, made July 18, 1732, there was assigned to Joseph and Mary Dana, alias Mary Meads, 73 acres 3 rods on the plain so called, allowing the highway to Sudbury through it, south on Sudbury line. £219, other £7.11.2; Personal £17.4.”

Joseph, son of Richard, married *Mary*, daughter of Thomas Gobell. He lived at or near Concord; “probably on the land lying towards Concord bounds;” probably (says Judge Bell) “in what is now Lincoln.”

Gen. III. Richard, Joseph.

Children of JOSEPH (son of Richard) and MARY (Gobell)
DANA.

Joseph, b. Sept. 22, 1685. *Camb. Record*.

Mary, ?* after 1691.

* There has always been a tradition that Joseph, son of Richard, had two children, who both died young. There seems to be some doubt whether he had a daughter, for reasons which I will give. If Joseph, Sen., had a daughter of this name, and she was born previous to 1691, in which year it was agreed between the heirs of Thomas Gobell, that “Joseph’s son Joseph should have £5 when he should reach 21 years,” it is singular that she should not be mentioned as another heir of Mr. Gobell, still in her minority. In the final division of Thomas Gobell’s estate, in 1732, seventy-three acres and three rods “were assigned to Joseph and Mary Dene, alias Mary Meads.” If Joseph Dana is here meant, and he and Mary Dene, alias Mary Meads, were brother and sister, it seems hardly probable that they should be mentioned in this summary manner; for if we suppose Mary Dene to have married Mr. Meads, the probability is her husband’s name would have appeared in the document. Is it not possible, and even probable, that Joseph Dana, Jun., married Mary Meads, and that the “alias” in the agreement signifies that her maiden name was Meads? No record of the birth of a sister is found in the Cambridge Records. If Joseph, Sen., had a daughter of this name, it would probably have been recorded in the same manner as that of the son. If he had a daughter, she must, for reasons above stated, have been born after 1691.

No record of the marriage of Joseph Dana, Jun., has been discovered. Judge Bell, who has been very pains-taking in his endeavors to trace the family, after an examination of the records of Killingly, Ct., Concord, Mass., and Oxford, Mass., says that he infers that "Joseph Dana of Concord moved to Killingly in 1716; then removed to Oxford; resided there till 1720; and then returned to Killingly till 1722, when he is again found in Oxford in 1722, 4, 5, and 6. After that time nothing respecting him is found, except the settlement of the Gobell Estate referred to."

It thus appears that for several years he was frequently removing from place to place, and it is not strange that the records of the births of his children are missing.

"In the Oxford Records is found the following: 'Phinehas Dana and Hannah Twitchell, both of Oxford, were married March y^e 8, 1730-1.' Phinehas might be the son of Joseph Dana, who would then be 46 years old" (Judge Bell). Judge Bell shows that the tradition that Phinehas was the son of Thomas Dana of Brookline must be erroneous, because Thomas was married, according to the Cambridge record, Jan. 22, 1719, and none of his children could have been more than twelve years old at the marriage of Phinehas; and he feels warranted in supposing Phinehas to have been the son of Joseph of Oxford.

Gen. IV. Richard, Joseph, Joseph.

Children of JOSEPH, son of Joseph Dana.

Phinehas, ? b. ? ; m. Hannah Twitchell. Vid. above. "Hannah Twitchell Dana d. Dec. 21, 1801; Phinehas d. May 19, 1739." *Oxf. Records*.

A sister, ? b. ? ; m. Lamb. *Tradition*.

" ? b. ? ; m. Shumway. "

" ? b. ? ; m. Davis. "

Gen. V. Richard, Joseph, Joseph, Phinehas.

Children of PHINEHAS (son of Joseph ?) and HANNAH (Twitchell) DANA.

Abigail, b. Oct. 29, 1731; m. Barton.

Susanna, b. April 15, 1733. *Phinehas*, b. Oct. 3, 1734.
David, b. Jan. 20, 1736; m. Dec. 31, 1778, Elizabeth Breed of
 Oxford; lived at Dedham. Vid. below.
Hannah, b. Sept. 12, 1737.
John, b. Nov. 18, 1738; lived, and d. at Oxford, March 26,
 1816. He was Deacon, Constable, Assessor, Selectman and
 Town Treasurer. He m. Dec. 15, 1761, Hannah Humphrey
 of Oxford, who d. July 30, 1826, aged 82 years. Vid. below.

Gen. VI. Richard, Joseph, Joseph, Phinehas, David.

Children of DAVID (son of Phinehas) and ELIZABETH (Breed)
 DANA.

Phinehas, b. ? ; d. at the South, unm.
David, b. ? ; lived, and d. at Dedham; published July,
 1784, to Rebecca Richards.
Jesse, b. ? ; lived, and d. at Sterling. He m. — Beaman,
 and had Jesse; and Tamar, who m. Ebenezer Dana of
 Worcester, and had Ebenezer Beaman, b. Feb. 23, 1827,
 and George.

Gen. VI. Richard, Joseph, Joseph, Phinehas, John.

Children of JOHN (son of Phinehas) and HANNAH (Humphrey)
 DANA.

Sarah, b. July 18, 1762; m. — Howe, Lunenburg, Vt.
John, b. Feb. 5, 1765; m. Polly Walcut, and had Thomas Walcut;
 John; William; Mary Ann; Hannah, and Rebecca.
Hannah, b. May 5, 1766; d. July 13, 1813.
Phinehas, b. Nov. 12, 1768; m. July 21, 1793, Mehitable Walcut,
 and had Samuel, Ebenezer, Josiah, William, Pitiful and Susan.
 Reside in Maine.
Lucy, b. April 7, 1771; d. July 1, 1774.
Jeremiah, b. July 30, 1773; m. Widow Polly Hovey, and Susan
 Torry, and had Rev. Gideon of Waneson, O., b., Sept. 11,
 1805, and Thomas, b. July 31, 1811. Vid. p. 26.
Lucy, b. March 7, 1776; d. Aug. 27, 1779.
Jemima, b. May 19, 1778.
Lucy, b. Aug. 4, 1780; unm.

Ebenezer, b. Oct. 30, 1782; m. Tamar Dana, dau. of Jesse, and had Ebenezer Beaman, and George, who m. Harriet Golden. Lived at Worcester.

William, b. Aug. 16, 1785; lived at Oakham; m. July 12, 1812, Harriet Pratt, and had Jonathan P., Rufus R., Alonzo H. (who m. Augusta S. Brown), and Sally S.

Thomas, b. July 4, 1787.

Sylvanus, b. May 28, 1790; lived in Millbury; m. Sally Kinney of Oxford, and had Daniel Rice (who m. Caroline A. Baker, and has Francis Edward, b. Feb. 6, 1843), Leander M., Mary Ann, Sally, Elvira Hough, and Francis Edwin.

Gen. VII. Richard, Joseph, Joseph, Phinehas, John, Gideon.

Children of REV. GIDEON DANA, son of John.

He grad. Brown, 1830; m. Oct. 23, 1838, Julia Ann Childs, who d. Nov. 4, 1840. He m. Hannah Clark.

His children were

Julia Ann, b. Oct. 30, 1839; d. April 2, 1840.

Lucy H., b. Dec. 29, 1843.

Daniel Hovey, b. Oct. 22, 1846; d. Sept. 10, 1855.

Edward Payson, b. Jan. 15, 1849; d. Dec. 10, 1849.

Francis Clark, b. Oct. 22, 1850; d. Oct. 30, 1851.

Charles G., b. Feb. 14, 1856; d. Dec. 3, 1858.

BENJAMIN, the third son of Richard, born Feb. 20, 1660, lived at Cambridge (now Brighton), and is said to have owned a farm one mile from the meeting house, lately owned by Col. Stephen Dana, on the road to Newton Corner. He and his brothers Jacob and Daniel owned one-twelfth part of the Mashamoquet purchase of 15,000 acres, in Pomfret, Ct., which cost £30 in 1686.

Benjamin was Tythingman in 1699 and 1701, and Surveyor in 1702. He married Mary Buckminster, May 24, 1688. He died at Cambridge, Aug. 13, 1738. "On account of age," his widow declined administering on his estate, and letters were granted to his son Benjamin, Aug. 28, 1738, and the inventory

returned Aug. 31, 1738, of 20 acres of land in Newton, £160; personal, about £90. His widow "married July 19, 1742, Joshua Fuller of Newton, he being 87 and she 74 years old. Mr. F. died June 27, 1752, in the 98th year of his age." (Jackson's Newton). There is evidently some mistake. Jackson says she was "born in 1678," or rather that "she was 74 years old in 1742," but this would make her only 10 years old when she married Benjamin Dana. She was probably 84 years old when she married Mr. Fuller, and this would make the year of her birth 1668.

Gen. III. Richard, Benjamin.

Children of BENJAMIN (son of Richard) and MARY (Buckminster) DANA.

Benjamin, b. April 28, 1689; lived in Brighton; a shipmaster.

He m. Anna Francis, July 23, 1724. He d. June 5, 1751, "in a fit." Vid. p. 28.

Jonathan, b. 1691; owned lands in Pomfret, and is called on the Records "son of Benjamin Dana, senior."

Mary, b. 169—; d. Oct. 21, 1712.

Isaac, b. 1698; *Tradition*. He lived at Pomfret. He m. Sarah Winchester, dau. of John. He d. April 21, 1767. Vid. p. 28.

Joseph, b. Feb. 21, 1699–1700; m. Rebecca Hamblet, March 2, 1725–6, who d. Dec. 28, 1730. He m. Widow Mary Fulham Moore, dau. of Judge Fulham, in 1732 or 3. He d. at Lebanon, N. H., in 1778. Vid. p. 29.

John, b. Aug. 16, 1702; d. Sept. 13, 1702.

William, b. Oct. 11, 1703; blacksmith. He m. May 20, 1736, Mary Greene of Malden, dau. of Capt. Samuel and Martha, who d. March 5, 1763, aged 45. He d. May 17, 1770, aged 67. Vid. p. 29.

Ann, b. May 11, 1705; m. Nov. 17, 1726, Matthew Davis of Pomfret, Ct.

Sarah, b. May 11, 1705; m. April 14, 1726, Gamaliel Rogers.

Jedediah, b. Feb. 11, 1708–9. Resided at Pomfret and Ashford, Ct. He m. Elizabeth —, who d. Jan. 30, 1786. He d. March 28, 1787. Vid. p. 30.

Gen. IV. Richard, Benjamin, Benjamin.

Children of CAPT. BENJAMIN (son of Benjamin) and ANNA
(Francis) DANA.

John, b. July 10, 1725 ; m. in 1748, Abigail Smith ; lived at Brighton, and then at Newton, where he assisted in founding a Baptist Church, and was one of the first Deacons. He d. Dec. 26, 1793 ; she d. Aug. 12, 1789. Vid. p. 31.

Anna, b. Nov. 25, 1726 ; d. April 20, 1727.

Anna, b. March 5, 1727-8 ; m. December, 1748, John Kendrick, and lived at Nonantum, Newton. He d. in 1805 ; she d. May 16, 1815. They had Abigail, b. Jan. 18, 1750 ; Elizabeth, b. Nov. 3, 1753, and John, b. Nov. 6, 1755.

Benjamin, b. Feb. 10, 1729-30 ; d. young.

Benjamin, b. June 7, 1734 ; d. young.

Mary, b. July 10, 1735 ; m. Col. Richard Gridley.

Francis, b. Feb. 6, 1737 ; d. Waitsfield, Vt., Feb. 6, 1813.

Aaron, b. ? ; d. at Halifax.

Stephen, b. June 9, 1740 ; lived on the old family estate at Brighton. He m. Sept. 16, 1762, Eleanor Brown, who was b. July 25, 1744, and d. Nov. 10, 1837. Col. Dana was Justice, Representative, &c. He d. Oct. 10, 1822. No issue.

Sarah, b. ? .

Richard, b. ? . Did he marry Mary Trowbridge ? Vid. p.

Gen. IV. Richard, Benjamin, Isaac.

Children of ISAAC (son of Benjamin) and SARAH (Winchester)
DANA.

Sarah, b. Feb. 8, 1723-4 ; m. March 7, 1744, Simeon Sessions, and had 11 children.

Isaac, b. Aug. 26, 1725 ; d. Sept. 23, 1725.

Mary, b. March 3, 1726-7.

Isaac, b. Oct. 26, 1728 ; was Aid to Gen. Putnam, and d. in the service, Dec. 23, 1762.

Joanna, b. Dec. 17, 1730.

Elizabeth, b. March 14, 1731-2 ; m. Jan. 2, 1755, Ebenezer Dunning, and had 5 children.

Benjamin, b. Jan. 4, 1733-4; d. of wounds received in battle near Lake George.

Frances, b. April 4, 1735; m. John Troope, Esq., of Pomfret. He was Town Clerk 13 years; Representative in 1778, '83 and '87; Councillor from '79 to '84; Judge of Sup. Court, 1778 to '80, and Judge Prob., 1786-92.

Benoni, b. Jan. 6, 1736-7.

Lois, b. April 5, 1738; m. Oct. 1, 1761, Daniel Waldo, and had Lois and Lucy.

John Winchester, b. Jan. 6, or 29, 1739-40; Pomfret, Vt., 1773; was Town Clerk, &c.; Representative in 1778, '80, '81 and '92. He m. Hannah Pope Putnam, dau. of Gen. Putnam. He d. February, 1813; she d. April 3, 1821. Vid. p. 31.

Bethia, b. Nov. 15, 1742; m. Amasa Lyon.

Martha, b. Sept. 12, 1745.

Judah, b. Oct. 26, 1748; d. May 27, 1765. He had fitted for College.

Gen. IV. Richard, Benjamin, Joseph.

Children of JOSEPH (son of Benjamin) and REBECCA (Hamblet)
DANA.

Keziah, b. Dec. 15, 1726. *Ann*, b. Sept. 22, 1728.

Jonathan, b. Dec. 21, 1730; d. Dec. 25, 1730.

By his second wife (Mrs. Moore) he had

Beulah, b. April 13, 1735.

Jonathan, b. Jan. 22, 1736-7; Deacon in Pomfret, Vt. Vid. p. 32.

Joseph, b. Nov. 2, 1742; Yale, 1760; settled Ipswich, Nov. 5, 1765; S. T. D., Harvard, 1801; d. Nov. 16, 1827; m. Mary Staniford, and Mary Turner, and Mrs. Elizabeth Bradford. Vid. p. 32.

Gen. IV. Richard, Benjamin, William.

Children of WILLIAM (son of Benjamin) and MARY (Greene)
DANA.

Jonathan, b. March 22, 1736; Brookline; Town Officer. He m. Nov. 11, 1762, Hannah White, who d. Sept. 25, 1794. He

m. Feb. 13, 1806, Fanny Parmeter. He had Charles Lowell, lost at sea, and Jonathan, d. 1810.

Samuel, b. Jan. 14, 1739. Vid. p. 33.

Benjamin, b. April 6, 1741; m. Lucy Whitney of Watertown. and had William, Elisha, Jonathan, and a daughter.

Sarah, b. April 16, 1743; m. Moses Robbins, and had Moses, Daniel, and Mary. She d. 1786.

William, b. Sept. 29, 1745; m. Mary Bancroft, Nov. 28, 1770. He d. before 1812. She d. about 1833, aged 80. Vid. p. 34.

Mary, b. Feb. 29, 1747; m. April 24, 1776, William Stearns of Lunenburg, b. 1749, Harvard, 1770. He studied Divinity, and then Law, and practised in Worcester. Had Mary, b. March 10, 1777, and Sarah.* He d. Oct. 22, 1783.

Lucy, b. April 2, 1750; m. Jonas White of Watertown, and had several children.

Josiah, b. Sept. 10, 1752; Watertown, and Chester, Vt. He m. Rachel Leverett, and left Josiah, William, and 2 daughters.

Ezra, b. Sept. 29, 1755; Revolutionary soldier. He m. 1780, Hannah Hall, dau. of Josiah H. of Newton, and had Ezra and several daughters.

Gen. IV. Richard, Benjamin, Jedediah.

Children of JEDEDIAH (son of Benjamin) and ELIZABETH DANA.

Joseph and Benjamin, b. Jan. 20, 1731-2; d. same day.

Jonathan, b. April 9, 1733; early settler in Lebanon, N. H., where he joined the "Test" Association in 1776.

James, b. Oct. 9, 1735; removed to New York, and had a large family. *Tradition.*

William, b. Aug. 9, 1737; was one of the first that wintered in Lebanon, N. H. Vid. p. 35.

Jedediah, b. Aug. 9, 1739; m. Lucy Holt. His father deeded to him a part of the homestead, Feb. 22, 1783. He was the grantee of Enfield, N. H. Vid. p. 35.

* Sarah, dau. of William Stearns, was the first school teacher of Dr. Samuel Luther Dana. — *MS. of Dr. S. L. D.*

Solomon, b. Aug. 22, 1741. *Elizabeth*, b. Oct. 10, 1743.
Anna, b. Jan. 22, 1747-8; d. Nov. 6, 1754.

Gen. V. Richard, Benjamin, Benjamin, John.

Children of JOHN (son of Benjamin) and ABIGAIL (Smith)
 DANA.

Abigail, b. May 6, 1749. Did she m. Elisha Whitney?

Lydia, b. Sept. 7, 1750; m. in 1777, James Blake of Boston.
 Had Samuel; Pynson, b. Oct. 16, 1796, and d. Jan. 7, 1862.
 Mrs. B. d. June 22, 1825.

Benjamin, b. Feb. 24, 1752; Capt., Rev. War; d. unm. Boston,
 April 3, 1836.

Elizabeth, b. Nov. 6, 1753.

John, b. May 25, 1756; Princeton, Mass.; Town Clerk; Se-
 lectman, 10 yrs.; Assessor, 10 yrs.; Representative, 3 yrs.;
 m. April 3, 1791, Lucinda Myrick. He d. July 11, 1818;
 she d. Dec. 7, 1834. Vid. p. 35.

Nathan, b. Jan. 6, 1758; one of the founders of the Baptist
 Church, Newton, and Deacon; ordained at Newton, Nov. 20,
 1793; preached Leicester, Mass., Charlotte, Hubbardston,
 and Pittsford, Vt., where he d. July 7, 1833; m. Beulah
 Winchester, and Mrs. Bixby. Vid. p. 36.

Moses, b. Sept. 1, 1760; ship-carpenter; d. unm. Newcastle,
 Me., Feb. 7, 1836.

Aaron, b. June 17, 1762; m. — Norcross, and had 5 children;
 d. Jan. 21, 1809. Vid. p. 37.

Enoch, b. July 10, 1764; d. unm. Nov. 1, 1817.

Anna, b. Jan. 28, 1767; d. Sept. 17, 1775.

Isaac, b. Dec. 9, 1768; m. Hannah Fisher, and had 8 children.
 Vid. p. 37.

Gen. V. Richard, Benjamin, Isaac, John W.

Children of JOHN WINCHESTER (son of Isaac) and HANNAH
 (Putnam) DANA.

Isaac, b. Nov. 28, 1765; Pomfret, Vt.; m. Sally Dean, and
 Laura Miner, and had several children; d. May 2, 1831.

Betsey, b. 1768; m. Jonathan Ware, who grad. Dart. 1790. He

labored on an Octoglot Bible in Heb., Gr., Lat., Span., Germ., French, Russ., and Eng. His dau. Mary m. William Butterfield. Mr. W. d. February, 1838; Mrs. W. d. March 31, 1841. *Benjamin*, b. 1770; m. Sarah Shaw, and lived Waterford, O.; family extinct, except one daughter, who m. — Dawes; Benj. d. July 21, 1838. *Judah*, b. 1772; Dart., 1795; United States Attorney, 1805–11; Judge Prob., 1811–22; Judge Circuit Court, U. S. Senator, &c.; m. 1810, Elizabeth Ripley, who d. Nov. 15, 1819; m. Widow McLellan. He d. Dec. 27, 1845. Vid. p. 37. *Israel Putnam*, b. 1774; m. Sarah Smith; State Councillor, &c.; Danville, Vt. Vid. p. 38. *Hannah P.*, b. 1775; m. Z. Lyon, who d. Woodstock, Vt., 1850. *John W.*, b. Jan. 16, 1777; Cabot and Danville, Vt.; Representative, Councillor, and Judge; removed to Southport, Wis.; m. Susan, dau. of Rev. George Damon. He d. 1850. Vid. p. 38. *Daniel*, b. 1778; Colonel in War of 1812; m. Persis Brown; several children. *Sarah W.*, b. 1779; m. Maj. Elisha Smith, Pomfret, Vt. *David*, b. 1781; m. Alice Hewett, and Rebecca Chase; d. March 12, 1839. *Eunice*, b. 1783; m. Harvey Chase; Attorney; grad. Yale. *Schuyler*, b. 1785; d. in infancy. *Polly*, b. 1787; d. 1816.

Gen. V. Richard, Benjamin, Joseph, Jonathan.

Children of JONATHAN (son of Joseph) DANA.

<i>Lucinda</i> , b. Sept. 5, 1763.	<i>Mary</i> , b. May 11, 1766.
<i>Joseph</i> , b. May 5, 1768.	<i>Hannah</i> , b. June 21, 1770.
<i>Chloe</i> , b. Aug. 18, 1774.	<i>Jonathan</i> , b. Jan. 13, 1777.
<i>Chester</i> , b. May 28, 1780.	

Gen. V. Richard, Benjamin, Joseph, Joseph.

Children of REV. JOSEPH DANA, D. D., of Ipswich, Mass.

Elizabeth, b. Nov. 6, 1766 (?); d. 1816.
Mary, b. June 26, 1767; m. Maj. Thomas Burnham of Ipswich.
 She d. Nov. 10, 1855. No children.

Joseph, b. June 10, 1769 ; Dart., 1788 ; Attorney, and Prof. in Athens Col., O. ; m. Lucy Temple of Newburyport ; d. 1849, 80 years old. Vid. p. 39.

Daniel, D. D., b. July 21, 1771 ; Dart., 1788 ; D. D., Dart., 1814 ; Pastor at Londonderry ; Pres. Dart. Col., 1820 ; Pastor, Newburyport ; m. Elizabeth Coombs, and Sarah Emery ; d. 1859, 88 years old. Vid. p. 39.

Samuel, b. May 7, 1778 ; Harvard, 1796 ; Pastor at Marblehead. He m. Susan Coombs, who d. Sept. 13, 1805, aged 26. He m. Henrietta, dau. of Dr. Richard P. Bridge. Vid. p. 40.

Sarah, b. May 6, 1780 ; m. Hon. Israel Thorndike. No children.

Abigail, b. March 14, 1782. *Anna*, b. Nov. 2, 1784.

Gen. V Richard, Benjamin, William, Samuel.

SAMUEL (son of William), b. Jan. 14, 1739 ; grad. Harvard, 1755 ; was Pastor at Groton, Mass., from 1760 to '75 ; studied Law, and practised at Amherst, N. H. ; member Constitutional Convention in 1782 ; Reg. of Prob., 1784-7 ; Judge of Prob., 1787-92, and State Senator in 1793. He m. May 6, 1762, Anna, dau. of Capt. Caleb Kendrick of Newton. She was b. April 30, 1742, and d. Oct. 16, 1810. He d. April 1, 1798.

Children of REV. and HON. SAMUEL (son of William) and ANNA (Kendrick) DANA.

Luther, b. Aug. 13, 1763 ; midshipman U. S. Navy, and shipmaster. He commanded the first American ship to Mocha, and the second to Sumatra. He d. Fort Preble, near Portland, in 1832. He m. Lucy Giddings. She d. at Somerville, July 23, 1843, aged 70. Vid. p. 40.

Amelia, b. Aug. 14, 1765 ; m. Dec. 8, 1787, Jonathan Smith, Esq., Reg. Deeds, Amherst, N. H. Had 7 children, of whom Lucy S. m. Hon. Samuel Bell, LL. D., U. S. Sen. and Gov. N. H. Gov. B. d. Dec. 23, 1850.

Samuel, b. June 26, 1767 ; Attorney, Groton ; Representative, 1802-3, '25-'27 ; Del. Constitutional Con., 1820 ; Pres. State Senate, 8 years ; Rep. in Congress, 1814-15 ; m. Rebecca

Barrett, who d. May 11, 1834. He d. Nov. 20, 1835. Vid. p. 41.

Thesta, b. Aug. 14, 1769 ; m. December, 1798, Maj. Aaron Brown. Had one daughter, Anna, b. Jan. 25, 1801, and d. 1813.

Anna, b. June 16, 1771 ; d. unm. about 1810.

Stephen, b. June 13, 1773 ; d. July 2, 1773.

Stephen, b. May 29, 1774 ; d. Aug. 6, 1775.

Lucy, b. May 24, 1776 ; d. June 3, 1782.

Ezra, b. Aug. 11, 1778 ; d. Sept. 27, 1778.

Mehitable Brown, b. Nov. 8, 1780 ; m. Nov. 26, 1797, Hon. Samuel Bell ; Dart., 1793 ; Attorney, Governor, U. S. Senator, and LL. D. Mrs. B. d. Amherst, Sept. 17, 1810. Gov. B. d. Dec. 23, 1850, in 81st year. Vid. p. 41.

Abigail, b. Nov. 10, 1782 ; d. April 6, 1803, unm.

James Greene, b. Feb. 11, 1785. "Removed to Frankfort, Ky., in 1813, and d. there, as late, I think, as '35. He was Law Reporter to the State." (Letter of Dr. S. L. Dana.)

Gen. V. Richard, Benjamin, William, William.

CAPT. WILLIAM DANA (son of William) was one of the first to go to Concord and Cambridge in 1775. He was Lieutenant, and afterwards Captain in an Artillery Co. in Col. Knox's Regt. After the war he settled at Amherst, N. H., and then at Belpre, O. "In 1827 his widow had buried one son, John, and had 7 children, 40 grand-children, and 16 great-grand-children."

His children were

Stephen, b. ? ; Newport, O. Had 7 or 8 children.

Luther, b. ? ; Newport, O. Had 5 children ; one daughter m. — Browning.

William, b. ? ; Newport, O.

John, b. ? ; with his brother Charles, he settled in Mississippi, but sickness compelled him to return to Ohio, where he d. before 1827. Vid. above.

Charles, b. ? ; d. "without family."

Edmund, b. ? ; d. "without children."

Augustus, b. ? . Removed to Missouri.

—— ? b. ? ; farmer ; Belpre, O. ; “ in easy circumstances, universally respected for sound sense and integrity.”

Betsey, b. ? ; m. Col. Baker ; d. in 1837 or 8 in Ohio.

Mary, b. ? ; m. ——— Emmerson, an Attorney.

Frances, b. ? ; m. ——— Shipman, and d. leaving one son.

Gen. V. Richard, Benjamin, Jedediah, William.

Children of WILLIAM (son of Jedediah) and ——— DANA.

William, b. ? ; m. ——— Markham of Hanover : had Joshua, b. about 1805, who lives at Calais, Vt., and James M., who lives at Northfield, and Hannah M.

Simeon, b. Nov. 20, 1775 ; Free-Will Baptist Minister and Physician ; m. Jane Bean, b. March 3, 1786, and d. May 19, 1860. He d. Sept. 28, 1853. Vid. p. 42.

Jedediah, b. ? ; Lebanon, N. H. ; m. Martha Wood ; had 7 children, one of whom, Sam'l W., grad. Dart., 1854, aged about 22.

Daniel, b. ? ; M. D. in Vermont ; d. in 1835.

Joanna, b. ? ; m. Andrew Post of Lebanon, N. H., and had 3 children.

Fanny, b. ? ; and *Sarah*, b. ?

Gen. V. Richard, Benjamin, Jedediah, Jedediah.

Children of JEDEDIAH (son of Jedediah) and LUCY (Holt) DANA.

Elizabeth, b. June 8, 1771. -*Lucy*, b. July 8, 1772.

Clarissa, b. Oct. 14, 1773. *Silas*, b. March 9, 1775.

Sally, b. March 23, 1777. *Jedediah*, b. Nov. 8, 1778.

Polly, b. Jan. 15, 1781. *Anna*, b. Sept. 16, 1783.

Daniel, b. Dec. 3, 1785.

Gen. VI. Richard, Benjamin, Benjamin, John, John.

Children of JOHN (son of John) and LUCINDA (Myrick) DANA.

Lucinda, b. March 15, 1792 ; d. Jan. 23, 1826.

John, b. Dec. 17, 1793 ; d. July 6, 1818.

Eunice J., b. July 9, 1795 ; m. Jonathan Flagg ; d. Oct. 27, 1825 ; had 3 children.

Caleb, b. Dec. 24, 1797 ; m. Laurinda Hartwell ; Assessor, 1 year ; Selectman, 5 years ; Clerk and Deacon, 1st Chh., Worcester. Vid. p. 42.

Eleanor Brown, b. May 18, 1800 ; d. Sept. 9, 1820.

Sally, b. Aug. 19, 1802 ; m. Pynson Blake, April, 1826. She d. May 28, 1848. He was son of James Blake and Lydia Dana. He d. June 7, 1862, aged 65. She left Lucinda D., Sarah S., Francis E., and Frederick D., who grad. Waterville, 1861, and practises medicine, Gardiner, Me.

Sophia, b. Aug. 19, 1802 ; d. Dec. 13, 1818.

Gen. VI. Richard, Benjamin, Benjamin, John, Nathan.

Children of REV. NATHAN (son of John) and BEULAH (Winchester) DANA.

Nancy, b. Sept. 30, 1783 ; d. March 22, 1784.

Beulah, b. Feb. 11, 1785 ; m. May 1, 1809, Dr. Kenelm Winslow, Pittsford, Vt., and had Benjamin F., Stephen Dana, and Edmund. She d. April 8, 1858.

Stephen Winchester, b. Nov. 7, 1786 ; m. Sept. 26, 1810, Esther Rumsey. Resided at Poultney, Vt., and Troy, N. Y. ; was merchant ; President Commercial Bank, and Troy and Greenbush R. R. Vid. p. 42. He d. Aug. 6, 1846.

Samuel, b. Dec. 23, 1788 ; m. March 10, 1813, Nancy Winchester, his cousin. He d. Boston, Nov. 17, 1854. She d. Aug. 1, 1862. He was broker. Vid. p. 43.

Anderson Greene, b. Sept. 17, 1791 ; M. D. He m. Aug. 11, 1816, Eliza A. Fuller, a poetess ; State Senator ; Pres. Vt. Med. Soc. ; LL. D., Mid. Col. ; d. Aug. 20, 1861. Vid. p. 43.

Aaron, b. Aug. 8, 1793 ; m. Dec. 2, 1830, E. C. F. Hayden, who was drowned, September, 1854. He d. Aug. 9, 1852. No children.

Francis Washington, b. June 21, 1799 ; m. Oct. 6, 1825, Ann F. Houghton. He d. Aug. 3, 1835. Mrs. D. m. Mr. Schaeffer. Resides, a widow, Brandon, Vt. Vid. p. 44.

William, b. May 12, 1801 ; m. June 24, 1827, Mary Ann

Hodges ; was merchant, and Vice Consul at Buenos Ayres, S. A. He d. there June 26, 1831. Had a son William, b. June 24, 1830, d. June 26, 1837. Mrs. D. m. Hon. Solomon Foote, U. S. Senator, Vermont.

Gen. VI. Richard, Benjamin, Benjamin, John, Aaron.

Children of AARON (son of John) and — (Norcross) DANA.

Aaron, b. March 30, 1798. *John B.*, b. Aug. 25, 1800.
Stephen, b. Sept. 29, 1802. *George*, b. July 24, 1804.
Edward, b. Sept. 11, 1806.

Gen. VI. Richard, Benjamin, Benjamin, John, Isaac.

Children of ISAAC (son of John) and HANNAH (Fisher) DANA.

Ann, b. April 24, 1795. *Roxanna*, b. Dec. 22, 1796.
Sarah C., b. April 14, 1800. *Hannah*, b. June 25, 1802.
Benjamin, b. June 16, 1804; m. Martha Stratton.
Jane E., b. Dec. 19, 1807. *Emeline*, b. June 5, 1810.
Isaac, b. Sept. 27, 1812.

Gen. VI. Richard, Benjamin, Isaac, John W., Judah.

Children of HON. JUDAH (son of John W.) and ELIZABETH (Ripley) DANA, Fryeburgh, Me.

Caroline Elizabeth, b. March 20, 1801 ; d. Oct. 18, 1822, on day appointed for her wedding.
Marie Annette, b. April 29, 1805 ; m. Joseph Howard, Counsellor and U. S. Attorney, Portland, Me.
John Winchester, b. Jan. 21, 1808 ; trader ; Representative, Senator and Governor of Maine ; m. Elizabeth Ann Osgood in 1834.
Abigail Ripley, b. Sept. 12, 1811 ; m. May 6, 1835, Col. Edward L. Osgood, Attorney, Senator, and farmer.
Catharine Putnam, b. Aug. 7, 1814 ; m. May 12, 1840, Henry B. Osgood, Attorney. He d. Nov. 23, 1843. She m. Judge Goodenow, 1848.
Emily Wheelock, b. June 7, 1816 ; d. Dec. 3, 1842.
Sarah Malville, b. Oct. 31, 1818 ; d. May, 1821.

Gen. VI. Richard, Benjamin, Isaac, John W., Israel P.

Children of HON. ISRAEL P. (son of John W.) and SARAH
(Smith) DANA.

Frances Mary, b. 1800 ; m. Rev. Austin Hazen of Berlin, Vt., who grad. Dart., 1807. She d. 1831, leaving Sophia D., teacher, South Hadley ; and Rev. Allen Hazen, missionary.

Sarah Sophia, b. 1802 ; d. Oct. 31, 1820.

Hannah P., b. 1804 ; m. Allen Hazen, Hartford, Vt., and had Henry.

Emily Eunice, b. 1807 ; m. Andrew McMillan ; trader ; Representative in Maine and Senator in Vermont. She d. 1844.

Israel Putnam, b. 1809 ; *born blind* ; m. Charlotte O. Stanley, 1835, and Miss Dutton. He was a musician.

Julia Ann, b. 1812 ; d. May 28, 1838.

Charles Smith, b. 1815 or 16 ; Dart., 1837 ; lawyer and trader, Danville, Vt.

Gen. VI. Richard, Benjamin, Isaac, John W., John W.

Children of JOHN W. (son of John W.) and SUSAN (Damon)
DANA.

George Dutton, b. Feb. 18, 1803 ; m. Sophia E. Babcock, who d. 1841, leaving 2 children ; he m. Miss Balch ; he d. Kenosha, Wis., 1851.

Mary Ann, b. Nov. 14, 1804 ; m. Luke B. Richardson, and had 3 children. He d. 1830. She m. R. H. Demming. She d. 1863.

Susan Elizabeth, b. Dec. 22, 1807 ; m. Rev. W. Peck ; had 6 children ; d. 1848.

John W., b. Sept. 8, 1811 ; d. Nov. 8, 1813.

Catharine Putnam, b. June 10, 1813 ; m. Hon. Charles Durkee, Kenosha, Wis. She d. 1838.

Oscar Fingall, b. March 31, 1815 ; grad. Univ. Vt., 1836 ; Attorney ; m. 1839, Susan M. Lean. Vid. p. 44.

Martha Eliza, b. March 23, 1818 ; m. Harvey Durkee, Kenosha, Wis.

Andrew Jackson, b. May 16, 1820 ; d. California, 1849.

John W., b. Nov. 4, 1822 ; m. May 22, 1849, Caroline Pauline Fowler. Resides Portland, Me. Vid. p. 44.

The above from the MS. of John W. Dana, Esq., Portland, Me.

Gen. VI. Richard, Benjamin, Joseph, Joseph, Joseph.

Children of PROF. JOSEPH (son of Joseph, D. D.) and LUCY (Temple) DANA.

Mary, b. ? ; d. about 1828.

Lucy, b. ? ; m. Mr. Marvin.

Louisa T., b. ? ; m. Spencer T. Harding, Boston.

Francis, b. ? .

Joseph M., b. ? ; grad. Ohio Univ. ; Lawyer, Athens, O.

Daniel S., b. ? .

William Henry, b. ? ; Lieut. U. S. Navy, 1858.

Martha, b. ? . *Elizabeth*, b. ? .

Gen. VI. Richard, Benjamin, Joseph, Joseph, Daniel.

Children of DANIEL, D. D. (son of Joseph, D. D.) and ELIZABETH (Coombs) DANA.

Mary, b. Oct. 4, 1801 ; m. William Anderson, and had 4 children.

Joseph, b. April 22, 1803 ; grad. Ohio Univ. ; d. in Maryland.

Jane, b. April 2, 1805.

Susanna, b. Aug. 13, 1808 ; m. Rev. J. M. Bartley, Hampstead, N. H.

William C., b. Feb. 13, 1810 ; Dart., 1828 ; was Presb. minister in Charleston, S. C., at the beginning of the Rebellion.

Elizabeth, b. July 4, 18—.

Dr. Dana had two other children who d. young. Mrs. D. d. and he m. Sarah Emery, and had

Daniel, b. Sept. 4, 1815 ; merchant, New York.

Lydia C., b. Aug. 13, 1817 ; m. Rev. E. R. Tucker, Defiance, O.

Sarah, b. ? ; m. Rev. John Wheelwright, Valparaiso, S. A.

Samuel, b. ? ; d. at sea, 1833.

Gen. VII. Richard, Benjamin, Joseph, Joseph, Samuel.

Children of REV. SAMUEL (son of Joseph, D. D.) and SUSAN
(Coombs) DANA.

Mary Jane, b. June 21, 1801 ; d. March 29, 1804.

A son, b. Aug. 23, 1802 ; d. in a few hours.

“ b. June 27, 1803 ; d. “ “

Joseph William, b. Oct. 19, 1804 ; d. Sept. 15, 1806.

Mrs. D. d. Sept. 13, 1805 ; and he m. Henrietta Bridge, and had

Henrietta Bridge, b. Jan. 6, 1809 ; m. A. A. Hayes, M. D., a
distinguished chemist, and had Augustus A., b. September,
1837 ; Samuel D., b. Oct. 21, 1840, and Sophia W., b. May
15, 1846.

Samuel Turner, b. May 28, 1810 ; merchant, Boston ; m. Mary
E. Crockett. Vid. p. 44.

Richard Perkins, b. May 28, 1810 ; m. Juliette H. Starr.
Vid. p. 45.

Mary Dane, b. May 15, 1812 ; m. Sept. 21, 1835, Asa Wood-
bury, Jun., and Nov. 8, 1853, she m. Rev. Jacob Abbott.

Ann Harrington, b. Dec. 4, 1814.

Susan Coombs, b. July 16, 1817 ; m. William R. Lawrence,
M. D. ; Harvard, 1845. Had Francis William, b. Nov. 20,
1839 ; Arthur, b. Aug. 22, 1842 ; Robert Means, b. May
14, 1847.

Abigail Fisher, b. Oct. 19, 1819 ; m. Sept. 25, 1849, Hon.
Seth Ames, son of Fisher Ames, and Judge of Superior
Court of Massachusetts.

Sarah Elizabeth, b. Feb. 6, 1822.

Israel Thorndike, b. April 15, 1825 ; d. Dec. 18, 1825.

Israel Thorndike, b. June 6, 1827 ; m. Sept. 28, 1854, Carrie
I. -Starr.

Gen. VI. Richard, Benjamin, William, Samuel, Luther.

Children of LUTHER (son of Rev. and Hon. Samuel) and LUCY
(Giddings) DANA.

James Freeman, b. 1793. Vid. p. 45.

Samuel Luther, b. July 11, 1795. Vid. p. 45.

Nathaniel Giddings, b. April 9, 1797. Vid. p. 45.

Also, *Luther*, who d. in infancy, and *Thesta*, who d. 4 years old. (MS. of Dr. S. L. Dana.)

Gen. VI. Richard, Benjamin, William, Samuel, Samuel.

Children of HON. SAMUEL (son of Rev. and Hon. Samuel) and
REBECCA (Barrett) DANA.

Charles, b. April 7, 1799; officer U. S. Navy; drowned at Saint Mary's, July 31, 1819.

Anna, b. Aug. 28, 1800; m. Oct. 10, 1825, John Sever, Esq., of Kingston. She d. Boston, Feb. 10, 1864.

George, b. Aug. 2, 1802; d. April, 1804.

Rebecca, b. March 24, 1805; m. Oct. 30, 1832, Kilby Page, Boston; and has one son living, viz., Kilby, b. May 2, 1836.

Samuel, b. April 1, 1808; d. Aug. 22, 1848, at Somerville, Mass.

Martha Barrett, b. Oct. 27, 1809; m. Feb. 21, 1837, George Sears Greene, civil engineer and Gen. in U. S. Army in 1861-5, and has had six children, of whom one was wounded at _____ and another, Lieut. S. Dana Greene, was Ex. Officer of the "Monitor" in her battle with the Merrimack.

James, b. Nov. 8, 1811; Harv. 1830; counsellor. Vid. p. 46.

Thesta Dorcas, b. Dec. 19, 1816; m. James Jackson Dana, Col. in U. S. Army; son of Dr. Samuel Luther Dana.

Gen. VI. Richard, Benjamin, Jedediah, William, Simeon.

Children of REV. and DR. SIMEON DANA, son of William.
He m. Jane Bean and then _____ Sessions.

John And, b. ? ; M. D. Dart., 1835; m. — Stone, and Sarah Jane Head, and had Frank, Martha and Jennie.

Simeon Sessions, b. March 3, 1817; M. D. Vid. p. 46.

William B., b. Sept. 21, 1818. Vid. p. 46.

Edwin, b. ? ; California; m. Julia —; has one child.

Hannah, b. ? ; m. Samuel W. Stone.

Frances, b. ? ; m. Joseph W. Shepard, who was killed, 1860, by Indians in Texas. He was mail agent.

Mary Jane, b. ? ; m. Arthur L. Smith, and has 3 children.

Gen. VII. Richard, Benjamin, Benjamin, John, John, Caleb.

Children of CALEB (son of John) and LAURINDA (Hartwell)
DANA.

Sarah Sophia, b. Feb. 19, 1822 ; d. Sept. 27, 1843.

John Adams, b. March 10, 1823 ; Yale, 1844 ; counsellor,
Worcester. He m. Nov. 26, 1860, Eliza Henshaw Bates,
and had Martha H., b. Nov. 30, 1861, and d. Sept. 11, 1862.

Mary Louisa, b. April 14, 1825 ; Worcester.

Gen. VII. Richard, Benjamin, Benjamin, John, Nathan, Stephen W.

Children of STEPHEN WINCHESTER (son of Rev. Nathan) and
ESTHER (Rumsey) DANA.

John Jay, b. Nov. 5, 1811 ; Union Coll., 1831 ; ordained,
1835 ; m. Mary Abigail Freeman, July 13, 1836, who d.
July 17, 1849 ; m. Dec. 11, 1850, Sarah Esther Converse.
Vid. p. 46.

James, b. Feb. 18, 1813 ; merchant ; m. May 23, 1837, Mary
Jane Weed, and had Henry W., b. July 14, 1838, and d.
Nov. 13, 1845 ; and Clara W., b. June 24, 1842, and m.
Aug. 11, 1864, Rev. John Frame. James d. Sept. 7, 1849.

Esther Ann, b. Aug. 28, 1822 ; m. Nov. 1, 1844, Ezra W.
Boughton. She d. May 9, 1851. Two children, Harriet D.,
b. Oct. 16, 1845, and Sarah W., b. March 30, 1848.

Gen. VII. Richard, Benjamin, Benjamin, John, Nathan, Samuel.

Children of SAMUEL (son of Rev. Nathan) and NANCY
(Winchester) DANA.

Edmund, b. June 1, 1820. *Stephen W.*, b. April 19, 1823.

Mary Ann, b. May 7, 1825 ; d. April 13, 1826.

Frederic L., b. Feb. 7, 1827.

Anna Maria W., b. March 14, 1829.

William Ward, b. March 8, 1831 ; d. April 22, 1832.

William Parsons, b. Feb. 18, 1833 ; artist ; m. — Murray,
dau. of — Murray, Esq., New York.

Eliza B., b. September, 1835 ; m. Washington Murray, Esq.,
New York City.

Samuel, b. June, 1839 ; Captain, U. S. Army.

Gen. VII. Richard, Benjamin, Benjamin, John, Nathan, Anderson G.

Children of ANDERSON G., M. D., LL. D., (son of Rev. Nathan)
and ELIZA (Fuller) DANA.

William Augustus, b. June 22, 1818 ; com. merch. and
banker, San Francisco ; Alderman and Representative ;
m. Sept. 3, 1846, Jane Rathbond, and Sept. 1, 1859,
Elizabeth Briggs.

Henry Fuller, b. May 3, 1820 ; com. merch. and banker,
San Francisco ; m. Mary H. Howe, Sept. 27, 1855. Vid.
p. 47.

Anderson Carroll, b. Jan. 13, 1822 ; m. May 18, 1859,
Elizabeth J. Wythe, and has Caroline A., b. Jan. 6,
1861.

Charles, b. Jan. 10, 1824 ; banker ; Hon. A. M., Univ. Vt. in
1859 ; unm.

George, M. D., b. March 11, 1826 ; Mid., 1848 ; practises med-
icine in California.

Eliza Ann, b. May 31, 1828 ; m. Oct. 26, 1854, Rev. Francis
B. Wheeler, and had 3 children ; d. Sept. 1, 1865.

Mary Ann, b. July 28, 1831 ; d. Aug. 23, 1833.

Emma, b. Nov. 22, 1833 ; m. Dec. 27, 1854, John Howe,
Jun. Has lost 2 children, and has Eliza Dana Howe, b.
Aug. 3, 1862.

Francis, b. and d. December, 1835.

Gen. VII. Richard, Benjamin, Benjamin, John, Nathar, Francis W.

Children of FRANCIS W. (son of Rev. Nathan) and ANN F.
(Houghton) DANA.

Charles Francis, b. Sept. 6, 1830 ; Harvard, 1852 ; counsellor,
Boston ; unm.

Helen, b. ? ; d. young.

Gen. VII. Richard, Benjamin, Isaac, John W., John W., Oscar F.

Children of OSCAR FINGALL (son of John W.) and SUSAN
(McLean) DANA.

Emily W., b. 1840.

John W., b. 1845 ; Lieutenant, Signal Corps, U. S. Army.

Richard H., b. 1846 ; d. 1863, at Naval Acad., Newport, R. I.,
a cadet in U. S. Navy.

Frances, b. 1849 ; d. 1851. *Oscar F.*, b. 1859.

Gen. VII. Richard, Benjamin, Isaac, John W., John W., John W.

Children of JOHN W. (son of John W.) and CAROLINE P.
(Fowler) DANA.

Anna W., b. 1850.

John Paul, b. 1853.

Arthur, b. 1854.

Ethel, b. 1856 ; d. 1857.

Cara P., b. 1858.

Francisca, b. 1860 ; d. 1862.

Wina, b. 1862 ; d. 1862.

Gen. VII. Richard, Benjamin, Joseph, Joseph, Samuel, Samuel T.

Children of SAMUEL TURNER (son of Rev. Samuel) and MARY
E. (Crockett) DANA.

Henrietta Bridge, b. Sept. 1840.

Samuel Heber, b. Nov. 20, 1841 ; d. 1855.

Mary Gertrude, b. Nov. 14, 1847. *Anna Hattie*, b. 1851.

Gen. VII. Richard, Benjamin, Joseph, Joseph, Samuel, Richard P.

Children of RICHARD PERKINS (son of Rev. Samuel) and JU-
LIETTE H. (Starr) DANA.

Richard Starr, b. May 23, 1836.

Juliette Henrietta, b. Jan. 27, 1838.

William Starr, b. April 20, 1843.

Gen. VII. Richard, Benjamin, William, Samuel, Luther, James F.

PROF. JAMES FREEMAN DANA (son of Luther), b. 1793 ;
Harvard, 1813 ; M. D., 1817 ; Prof. of Chemistry, Dart., and
in Med. and Surg. Coll., New York City ; and Representative in
Legislature. He made the Dana Genealogy one of his special-
ities. He m. Matilda, dau. of Pres. Webber of Harvard
College, and had

Mary Giddings, b. Jan. 26, 1826 ; d. in infancy.

Matilda, b. 1827 (?).

He d. in New York, April, 1833. His widow resides in
Cambridge.

Gen. VII. Richard, Benjamin, William, Samuel, Luther, Samuel L.

SAMUEL LUTHER DANA, M. D., LL. D., b. July 11, 1795; Harvard, 1813; M. D., 1818; LL. D., Amherst, 1847. Served in War of 1812 as officer of Artillery. He is a practical chemist; resided many years at Waltham, afterwards at Lowell; has published several scientific works. He m. June 5, 1820, Ann Theodora, dau. of Pres. Willard, Harv. She was b. October, 1795; d. July 22, 1828. He m. Augusta Willard, sister of his first wife, who was b. Oct. 31, 1792.

His children are

James Jackson, b. April 9, 1821; m. Thesta Dorcas Dana, dau. of Hon. Samuel Dana, who was b. Dec. 19, 1816. Vid. p. 47. U. S. Army; served in Texas, and Utah, and at Gettysburgh; is now (1865) Brevet Colonel.
Joseph Augustus, b. Feb. 2, 1823; d. March 25, 1834.
Mary Willard, b. Dec. 26, 1824.
Lucy, b. Jan. 16, 1827.
Ann Theodora, b. March 5, 1831.

Gen. VII. Richard, Benjamin, William, Samuel, Luther, Nathaniel G.

CAPT. NATHANIEL GIDDINGS DANA (son of Luther), b. April 9, 1797; grad. at West Point, and appointed Lieut. in regular Army. He d. Capt. of Artillery, Feb. 4, 1833, at Old Point Comfort, Va. He m. Mary Ann Langdon Harris, dau. of Col. Robert Harris, and gr.-dau. of — Langdon of Portsmouth, N. H.

His children were

Mary Ann, b. ? .
Napoleon Jackson Tecumseh, b. April 15, 1822; Maj.-Gen. U. S. Army, 1863-5. Vid. p. 47.
Adelphina, b. ? . *Julius Cæsar*, b. ? .
Saladin, b. ? . *Matilda*, b. ? .
Lucy Freeman, b. ? . *Caroline Elizabeth*, b. ? .
Julia Van Ness, b. ? .

Mrs. M. A. L. Dana m. for second husband, Gen. Charles H. Peaselec, and resides at Portsmouth, N. H.

Gen. VII. Richard, Benjamin, William, Samuel, Samuel, James.

JAMES DANA (son of Samuel), b. Nov. 8, 1811 ; Harvard, 1830 ; counsellor, and Mayor of Charlestown ; m. Susan Harriet Moody, who d. July, 1838, leaving

Susan Moody, b. July 7, 1838.

He m. Margaret Lance Town, who d. Aug. 6, 1843 He m. June 12, 1850, Julia Hurd of Charlestown, and has

James, b. Nov. 5, 1853. *Francis*, b. Sept. 2, 1857.

Julia, b. Sept. 27, 1860 ; and *Mary Hurd*, b. Nov. 7, 1864.

Gen. VII. Richard, Benjamin, Jedediah, William, Simeon, Simeon S.

SIMEON SESSIONS DANA, M D. (son of Rev. and Dr. Simeon Dana), b. March 3, 1817 ; M. D., Phila. ; practised Med. Clover Hill, N. J., and Manchester, N. H. He m. June 7, 1849, Julia Ann Montford, b. Oct. 29, 1824. They had

Anna Jane, b. March 22, 1850.

Mary Frances, b. Jan. 12, 1853.

John Montford, b. Nov. 24, 1854.

Ella Hall, b. March 7, 1857.

Juliette Sessions, b. Sept 7, 1859.

Gen. VII. Richard, Benjamin, Jedediah, William, Simeon, William B.

WILLIAM B. (son of Rev. and Dr. Simeon Dana), b. Sept. 21, 1818. Resides Manchester, N. H.

He m. Oct. 1, 1842, Clymena Morse, and has

Rockwell Noyes, b. Jan. 21, 1846.

Edwin Merton, b. Feb. 15, 1850.

Marian Gordon, b. Sept. 25, 1852.

Lizzie Cly, b. Dec. 17, 1857.

Gen. VIII. Richard, Benjamin, Benjamin, John, Nathan, Stephen W., John J.

Children of REV. JOHN JAY (son of Stephen W.) and MARY ABIGAIL (Freeman) DANA.

Esther Elizabeth, b. June 1, 1837.

Stephen W., b. Nov. 17, 1840 ; grad. Will., 1861.

Mary Abigail, b. April 20, 1846.

Gen. VIII. Richard, Benjamin, Benjamin, John, Nathan, Anderson G., Henry F.
Children of HENRY FULLER (son of Dr. Anderson G. Dana)
and MARY H. (Howe) DANA.

Florence, b. Aug. 3, 1857. *Mary*, b. June 13, 1859.
Grace, b. Jan. 5, 1863.

Gen. VIII. Richard, Benjamin, William, Samuel, Luther, S. Luther, J. Jackson.
Children of JAMES JACKSON (son of Dr. S. L. Dana) and
THESTA DORCAS DANA.

Lucy, b. June 21, 1851; d. April 29, 1853.
Samuel, b. March 21, 1854; d. June, 1855.
Mary, b. April 5, 1856. *Richard*, b. Dec. 18, 1860.

Gen. VIII. Richard, Benjamin, William, Samuel, Luther, N. Giddings, N. J. T.

GEN. NAPOLEON JACKSON TECUMSEH DANA (son of Capt.
Nat. Giddings Dana), b. April 15, 1822; grad. West Point,
1842, and appointed Lieut. Infantry, 1842; wounded in battle
of Cerro Gordo, and breveted and appointed Captain in 1848;
left the service, and was banker, St. Paul, Minn. In 1861 was
Col. Vol., and afterwards Brig.-Gen. and Maj.-Gen. He served
through the James River campaign, and at Antietam, where he
was wounded. In 1864 was commander of a department at
Memphis. He m. June, 1844, Susan Sanford, and has

Mary Langdon, b. June, 1845. *Charles Peaselee*, b. Aug., 1849.
Alfred Sanford, b ? .

DANIEL, the youngest son of Richard, was born in Cam-
bridge, March 2, 1663. He had a part of his father's homestead,
but it is uncertain whether he lived upon it. He held the office
of Tythingman in 1700, and Surveyor in 1701.

He married Naomi Crosswell of Charlestown, who was born
in 1669. He died Oct. 10, 1749, aged 86 years. His will was
written Jan. 18, 1742, and was proved Nov. 6, 1749. The Ex-
ecutors were Thomas and Caleb, the two eldest sons. Legacies
were given to his daughters, Hepsibah and Priscilla, and to
grandson William Upham, whose mother Naomi was dead.

Richard had the homestead ; Caleb and Thomas had other lands in Cambridge ; Ebenezer had 205 acres in Pomfret, Ct.

Mrs. Naomi Dana died in February, 1751, and her estate was settled by Thomas Dana, her eldest son, to whom Letters of Administration were granted March 25, 1751.

Gen. III. Richard, Daniel.

Children of DANIEL (son of Richard) and NAOMI (Croswell)
DANA.

Thomas, b. *1695 (?) ; m. Jan. 22, 1719, Mary Parker, who d. Oct. 10, 1739. He d. 1752. Vid. below.

Caleb, b. *1697 (?) ; m. July 14, 1726, Phebe Chandler of Andover. He "d. April 28, 1769, aged 72 years." Vid. p. 49.

Richard, b. June 26, 1669. Vid. p. 51.

Naomi, b. Aug. 7, 1702 ; m. William Upham, and d. in child-bed, March 14, 1725-6, and left a son William.

Hepsibah, b. *? ; m. May 8, 1735, Thomas Hastings, and had several children.

Timothy, b. April 16, 1705 ; d. May 3, 1705. *Camb. Rec.*

Priscilla, b. March 10, 1706 ; m. Sergt. Joseph Hill of Boston ; also Samuel Gookin of Cambridge.

Ebenezer, b. Dec. 12, 1711 ; lived at Pomfret ; m. Nov. 16, 1738, Mehitable Goodell. He d. Aug. 19, 1762. Vid. p. 51.

Gen. IV. Richard, Daniel, Thomas.

Children of THOMAS (son of Daniel) and MARY (Parker)
DANA.

Mary, b. Nov. 27, 1719 ; d. Dec. 17, 1740.

Susanna, b. Aug. 4, 1721 ; m. May 29, 1755, Edward Jackson of Brighton, and had 3 children.

Thomas, b. Aug. 8, 1723 ; m. Martha Williams. Vid. p. 51.

* A slab in Brighton burial ground, says, "Caleb Dana, Esq., d. April 28, 1769, aged 72 yrs." If his age is stated correctly, he must have been born in 1697, and not 1699, as most of the "Dana Records" have it. For this reason, I have put the birth of Thomas in 1695. It is generally supposed that Hepsibah was born between Priscilla and Ebenezer. The fact that in her father's will, Hepsibah is mentioned before Priscilla, leads me to suppose her to have been the elder of the two.

Naomi, b. Aug. 28, 1725 ; d. probably before 1752.

Daniel, b. Oct. 26, 1726 ; m. Experience Hunting, Jan. 16, 1745-6, who d. Jan. 25, 1776. He m. Widow Elizabeth Bowen, who d. March 31, 1779. Another account says, "he left one daughter." Vid. p. 52.

Elizabeth, b. Feb. 7, 1731 ; m. Dec. 18, 176-, Capt. William Angier.

Ann, b. June 8, 1733.

Richard, b. Aug. 6, 1735 ; m. August, 1763, Mary Trowbridge, who d. 1776. He had Edward, b. May 18, 1764 ; John Trowbridge, b. May 18, 1768 ; Elizabeth, b. July 28, 1770 ; Ann, b. Nov. 9, 1773 ; Benjamin, b. ? . Richard d. 1776.

Sarah, b. Sept. 2, 1737 ; m. Dec. 1, 1757, George Lamb, Springfield.

Silence, b. Oct. 5, 1739 ; d. probably before 1752.

Deliverance, b. Oct. 5, 1739 ; d. probably before 1752.

Thomas d. in 1752. His will was dated April 22, 1752, and proved July 23, 1752. The Legatees were Susannah, Elizabeth, Ann and Sarah. Thomas, Jun., had a lot, and Daniel the residue. As Naomi, Silence and Deliverance were not mentioned in the will, they were probably not living in 1752. The Dana manuscripts agree in saying that Richard, the son of Thomas, married Mary Trowbridge, but if so, it is strange he is not mentioned in his father's will. From the Prob. Records we know that Capt. Benjamin Dana had a son Richard. *He* may have married Mary Trowbridge ; and Richard, son of Thomas, may have died previous to 1752.

Gen. IV. Richard, Daniel, Caleb.

Children of CALEB (son of Daniel) and PHEBE (Chandler)
DANA.

Caleb, b. March 20, 1726-7 ; d. Aug. 6, 1727. *Camb. Rec.*

Phebe, b. July 12, 1729 ; m. Sept. 12, 1747, Henry Coolidge, and had Henry, Caleb, Robert, and James D.

Priscilla, b. Aug. 24, 1731. Had lands in Cambridge.

Caleb,* b. 1733 (?); m. Sarah Ballard. He d. Wallingford, Ct., on a visit to his brother James, April 17, 1769. On the 9th of May, guardians were appointed for Charles, Orlando, Henry, Caleb, and James D., his sons.

James, b. 1735. Vid. p. 52.

George, b. Jan. 1, 1744. Vid p. 53.

Mary (?), b. ?

The will of Caleb Dana was dated March 4, 1769, and a codicil dated April, 1769. He devised to his wife Phebe and others. "To my son George, I give my and farm, with the appurtenances, in Stow, whereon he now dwells, and all my lands and buildings in Ashburnham, to hold and enjoy during his natural life only, and then to his children, unless he should direct otherwise." In his first codicil he said, "I also give all my wearing apparel to my son George." In the second codicil, dated April 28, 1769, he said, "I give my son George my best riding mare; all my stock in my tanyard, besides my silver tankard." His wife Phebe and George were the executors. "Inventory of Caleb Dana, Esq.: Personal Estate, viz., Silver Tankard, £9; Stock of Leather in Tan Yard, £200, &c. Total Personal, £371.5.8. Real Estate, £5,468.13.4. Pew in Cambridge, £16. Do. in Ashburnham, £10. Two Pews in Little Cambridge, £14." He said in his will, "Item. To my daughter Phebe I give the sum of £5, to be paid by my Executors if she returns to dwell in New England." To Priscilla he gave "land in Cambridge," and "after her death to her children." He gave to his son James, land in Charlemont, and wilderness lands to his grandsons Henry, Caleb, Robert, and James D. Coolidge. "The codicil recites the sickness of Caleb [his son] at Wallingford." Vid. Judge Bell; also Sermon of Rev. F. A. Whitney on the death of Mrs. Susanna Park Champney.

* I have followed the arrangement of the names of Caleb's children given in the notes to Mr. Whitney's sermon. It cannot be that the Caleb who was born in 1726-7 was the same who died at Wallingford in 1769, because his children would not have needed guardians. I have inserted a second Caleb, born about 1733.

Gen. IV. Richard, Daniel, Richard.

RICHARD DANA, ESQ. (the third son of Daniel), graduated at Harvard, 1718, "the first Dana graduate." He was "an eminent lawyer and ardent patriot." He m. May 31, 1737, Lydia, dau. of Judge Edmund Trowbridge. He d. at Boston, 1772.

His children were

Edmund, b. Nov. 18, 1739. Vid. p. 54.

Henry, b. Aug. 12, 1741; d. March 4, 1761.

Francis, b. June 13, 1743. Vid. p. 54.

Robert, b. April 13, 1747; d. 1748.

Lydia Trowbridge, b. Jan. 26, 1755; m. December, 1783, Maj.

John Hastings of the Revolutionary Army, (H. U. 1772).

She d. Woburn, May 8, 1808. Had 7 children, one of whom was Edmund Trowbridge Hastings, Esq.

Four other daughters died young.

Gen. IV. Richard, Daniel, Ebenezer.

Children of EBENEZER (son of Daniel) and MEHITABLE (Goodell) DANA.

Mehitable, b. Feb. 28, 1737-8.

Phebe, b. July 26, 1740.

Daniel, b. May 23, 1743; d. July 1, 1744.

Peggy, b. May 7, 1745.

Priscilla, b. Aug. 2, 1747; d. Dec. 5, 1749.

Daniel, b. Dec. 24, 1749.

Ebenezer, b. Oct. 31, 1754; d. Nov. 2, 1754.

Sarah, b. Nov. 23, 1759; d. Nov. 29, 1759.

Gen. V. Richard, Daniel, Thomas, Thomas.

Children of THOMAS (son of Thomas) and MARTHA (Williams) DANA.

Martha, b. ? ; d. early.

Thomas, b. ? ; m. Nov. 20, 1777, Hannah Williams, b. Jan. 9, 1757.

Susanna, b. ? ; m. Nov. 20, 1777, Thomas Williams. Had 7 children.

Sarah, b. ? ; m. Nov. 20, 1777, Ezekiel Williams. Had 7 children.
John, b. ?
Ann, b. ? ; m. ? . Had 6 children.
Mary, b. ? . *Martha*, b. ?

Gen. V. Richard, Daniel, Thomas, Daniel.

DANIEL (son of Thomas) was originally of Brookline, afterwards of Warwick. His grandson, Dudley Dana of Buffalo, has the original deed given to Daniel Dana, dated Aug. 22, 1749, from Abraham Woodward. He has also the original commission of his grandfather as Adjutant of the 1st Reg. Militia, Jeremy Gridley, Col., dated April, 1766. He m. Jan. 16, 1745-6, Experience Hunting of Dedham, who d. Jan. 25, (probably) 1766, and *not* '76, as some of the records state. He m. May 22, 1766, Widow Elizabeth Bowen, who d. 1779. "He d. Nov. 15, 1787," aged 70 (?).

His children were

Mary, b. June 24, 1748.

Samuel, b. Nov. 29, 1749 ; said to be of Billerica.

Abigail, b. Oct. 15, 1752 ; m. Elisha Whitney, and had several children. She d. 1821.*

Daniel, b. Nov. 25, 1754 ; m. Elizabeth Woods, b. Sept. 24, 1764. He was a member of Constitutional Conv., 1820 ; d. Windsor, Mass., Sept. 17, 1828. Mrs. D. d. Buffalo, Nov. 5, 1852. Vid. p. 55.

Joseph, b. Oct. 2, 1756 ; said to be of Cambridge.

Elizabeth, b. March 15, 1767 ; d. young.

Experience, b. Dec. 14, 1768 ; d. "

Gen. V. Richard, Daniel, Caleb, James.

REV. JAMES DANA, D. D. (son of Caleb), b. 1735 ; Harv., 1753 ; settled at Wallingford, Ct., 1758, and at New Haven, January, 1789 ; was Pastor till 1805. He received D. D. from

* Till recently, the Abigail Dana who m. Elisha Whitney has been supposed to have been the dau. of *John*, son of Capt. *Benj.* The name *Experience*, given by Mrs. Whitney to her daughter, being the same as that of her mother, furnishes additional proof that she was a descendant of Daniel, and not of Benjamin.

Edinb., 1768; m. May 8, 1759, Catharine Whittlesey. She d. Aug. 18, 1795. He m. July 10, 1796, Mrs. Abigail Porter Belden, dau. of Dr. Ezekiel Porter. She d. March 17, 1798, aged 61. He m. Sept. 14, 1798, Mrs. Mary Miles Rice. She d. December, 1831, aged 91. Dr. D. d. Aug. 18, 1812, aged 77.

His children were

Samuel Whittlesey, b. Feb. 13, 1760. Vid. p. 55.

Eleutheras, b. Oct. 15, 1761; d. July 10, 1788. *MS. Prof.*

James D. Dana.

Gen. V. Richard, Daniel, Caleb, George.

GEORGE (son of Caleb), b. Jan. 1, 1744; resided at Stow, and Ashburnham, Mass.; m. Margaret, dau. of Dr. Clark of Waltham. She was b. July 7, 1743, and d. Oct. 3, 1770. He m. 1771, Elizabeth Parks, who survived him, and m. 1789 (?), Alexander Parmalee, who d. about 1800. Mrs. Parmalee d. May, 1811, at Woodstock, Vt. George Dana d. at Ashburnham, April 11, 1787.

His children were

George, b. ? ; m. 1793, Hannah Lathrop. Lived and d. Sharon, Vt. Vid. p. 56.

Polly, b. 1767; m. Daniel Comstock, Danbury, Ct.

Phebe, b. ? ; m. Rev. Sylvanus Boardman. His son George Dana Boardman, b. Feb. 8, 1801, was missionary in Burmah, ord. North Yarmouth, Me., Feb. 16, 1825, and m. Sarah B. Hall of Salem, July 4, 1825. He d. February, 1831.

Francis, b. 1772; m. ? ; and had Francis, George, Charles, James, Harriet, Eliza, and Mary.

Edmund, b. ? ; m. ? ; had one dau., Mary. He m. second, Mrs. Brown, and d. 1840.

Thomas, b. ? ; Watertown; unm.

John Clark, b. 1779 (?); m. Mary Carlisle, and had James, who d. in Vermont; Sarah, who m. Mr. Cooley; and John of Rochester, N. Y. John C. Dana d. 1813.

James, b. May 29, 1780; merchant, Utica, N. Y.; m. May 7, 1812, Harriet, dau. of Seth Dwight, sister of Rev. H. G. O. Dwight. He d. Jan. 1860. Vid. p. 56.

Charles, b. Nov. 6, 1781 ; m. Jan. 20, 1808, Mary Gay, dau. of Timothy Swan, who composed the old tune "China." Lived and d. Woodstock, Vt. Vid. p. 57.
Caleb, b. ? ; "and 3 daughters."

Gen. V. Richard, Daniel, Richard, Edmund.

REV. EDMUND DANA (son of Richard), grad. Harvard, 1759, and removed to England. Was Vicar of Wroxeter, Salop. He m. Hon. Helen, dau. of the 5th Lord Kinnaird, and had *Elizabeth Caroline*, b. June 2, 1767 ; m. Thomas Otley, Esq., of Bishton.

Frances Johnstone, b. Sept. 3, 1768 ; m. Joseph Sherborne, Esq. She d. May, 1832.

George Kinnaird, b. Sept. 12, 1770 ; m. Hon. Bel, sister of Lord Forrester, and had Helen, who m. Rev. George Kinnaird Otley ; was Lt.-Gen. in Br. Army.

Helen, b. Feb. 6, 1773 ; m. Rev. John Gibbon, Vicar of Harley, Salop.

Henrietta, b. Aug. 22, 1774 ; m. Rev. George Mace Wood.

William Pulteney, b. July 13, 1776 ; m. Anne Fitzhugh of Maryland, and had one daughter who married Daniel H. Fitzhugh, Esq., of Geneseo ; also, Charlotte, dau. of Rev. Henry Bayley of Ireland. Vid. p. 58. Captain in the Army.

Henry Bertie, b. Jan. 6, 1778.

Barbara, b. April 18, 1779.

Matilda, b. June 13, 1780 ; m. Maj.-Gen. Armstrong of the Br. Army.

Laura Henrietta, b. 1782 ; m. Andrew Aiken, Esq., of Neury.

Charles Patrick, b. June 24, 1784 ; Captain E. I. service.

Gen. V. Richard, Daniel, Richard, Francis.

HON. FRANCIS DANA (son of Richard), b. June 13, 1743 ; Harvard, 1762 ; LL. D., Harvard, 1792 ; Counsellor at Law ; Del. to Congress ; Sec. of Legation to France with Hon. John Adams ; Minister to Russia ; and Ch. Justice of Mass. He m. Elizabeth, dau. of Hon. William Ellery of R. I. He d. April 25, 1811. His children were

Edmund Trowbridge, b. June 30, 1774; d. Aug. 12, 1776.

Francis, b. May 14, 1777; Harvard, 1796; m. Sophia, dau. of Pres. Willard of H. U. He d. 1853. Vid. p. 58.

Edmund Trowbridge, b. Sept. 26, 1779; d. Cambridge, May 6, 1859; unm.

Martha Remmington, b. Sept. 29, 1784; m. Washington Allston. She d. Dec. 24, 1862.

Richard Henry, b. Nov. 15, 1787. Vid. p. 58.

Elizabeth Ellery, b. Sept. 3, 1789; unm.

Sarah Ann, b. Sept. 1, 1791; unm.

Gen. VI. Richard, Daniel, Thomas, Daniel, Daniel.

Children of DANIEL (son of Daniel) and MARY (Woods) DANA.

Martha Fay, b. Feb. 26, 1784; m. Nathan Spaulding.

Joseph, b. June 11, 1785; d. July 7, 1800. *Windsor Grave Stone*.

William, b. Oct. 21, 1786; d. Roxbury.

John Woods, b. May 3, 1788; d. Troy, N. Y.; m. Sophia Pomeroy, and had 3 children.

Abigail Pomeroy, b. May 11, 1790; m. Silas Forbes; lives at Buffalo.

Daniel, b. Dec. 16, 1791; m. ?; d. Dec. 1858, Syracuse; merchant.

Mary Woods, b. July 19, 1793; m. Col. George Stowe.

Experience Huntington, b. April 16, 1795; d. Nov. 5, 1816, aged 21. *Windsor Grave Stone*.

Major, b. Aug. 29, 1797; merchant, Syracuse.

Rebecca Child, b. Oct. 8, 1799; m. Calvin Luther; resides Naples, N. Y.

Dudley, b. Sept. 7, 1801; Buffalo, N. Y.

Joseph Danforth, b. May 21, 1803; merchant, Syracuse.

Eliza Bowen, b. Oct. 21, 1806; m. Mr. Marvin of Illinois.

Gen. VI. Richard, Daniel, Caleb, James, Samuel W.

HON. SAMUEL WHITTLESEY DANA (son of James Dana, D. D.), b. at Wallingford, Ct., Feb. 13, 1760; Yale, 1775; LL. D.; U. S. Senator from Ct. He m. (about) 1810, Mrs.

Alsop, widow of Richard Alsop, the poet. Her maiden name was Maria Pomeroy. He d. 1831, leaving no children.

Gen. VI. Richard, Daniel, Caleb, George, George.

Children of GEORGE (son of George) and HANNAH (Lathrop)
DANA.

Hope Lathrop, b. Nov. 24, 1794; Dart., 1819; M. D.; m. October, 1832, Ann B. Crocker. He d. in South Carolina.

Laura, b. March 17, 1797; m. — Throop, Esq., June 10, 1820. She d. Sept. 26, 1846.

George C., b. Nov. 25, 1799. Resides in Illinois.

Horace W., b. Sept. 4, 1801. " Chelsea, Vt.; unm.

Charles E., b. Dec. 25, 1803; m. Charleston, S. C., June, 1835, Mary S. B. Palmer, the authoress of the "Southern Harp." He d. August, 1839.

Hannah M., b. April 19, 1806; m. Rev. Constantine Blodgett, D. D., Pawtucket, R. I.

Wareham O., b. and d. 1809.

William G., b. April 7, 1811; m. June, 1834, Elizabeth Carpenter; had several children. He d. June 28, 1849.

Mary S., b. March 6, 1814; m. April, 1835, Marcellus Bowen.

Eliza, b. August, 1816; d. February, 1817.

Gen. VI. Richard, Daniel, Caleb, George, James.

Children of JAMES (son of George) and HARRIET (Dwight)
DANA.

James Dwight, b. Feb. 12, 1813. Vid. p. 60.

George Strong, b. Feb. 13, 1815; m. Sept. 5, 1838, Huldah B. Wright. He lived at Utica, and d. May, 1859. Vid. p. 60.

John White, b. March 28, 1817; Col. Col., 1844; M. D.; practised New York City; d. Aug. 26, 1849.

Harriet Dwight, b. April 8, 1820; m. J. Wyman Jones, Esq., Eaglewood, N. J.

Harrison Dwight, b. May 9, 1823; drowned, Utica, June 5, 1833.

Henry, b. Sept. 18, 1825; d. June 2, 1828.

Cornelia Elizabeth, b. March 23, 1827; d. September, 1854.

William Buck, b. Aug. 26, 1829; m. Catharine Floyd, Eaglewood, N. J. Edits "Hunt's Merchants' Magazine." No children.

Delia White, b. Dec. 9, 1832; m. N. Curtiss White, Attorney, Utica; 3 children.

Elizabeth, b. July 7, 1835; d. Aug. 10, 1835.

Gen. VI. Richard, Daniel, Caleb, George, Charles.

Children of CHARLES (son of George) and MARY GAY
(Swan) DANA.

Mary Gay, b. 1809; d. 1811.

Elizabeth Swan, b. 1811; m. Dec. 11, 1834, E. L. Sabin; had 1 son. She d. August, 1850.

Charles, b. Dec. 15, 1813; m. Feb. 16, 1848, Charity S. Loomis, and has Mary Loomis, b. July 28, 1850, and Charles Loomis, b. March 25, 1852. Charles a merchant, Woodstock, Vt.

Joseph, b. 1815; m. Sept. 21, 1847, Eliza M. Garfield. Has 1 son, William Swan, b. Jan. 1, 1851.

Charlotte Maria, b. 1818; m. — Raymond, son of Judge Raymond, and has Charles and William. Lives at Woodstock, Vt.

Edward, b. 1820; merchant, Boston.

Henry Swan, b. 1823; Dart., 1849; went South.

Mary Gay, b. 1827.

Gen. VI. Richard, Daniel, Caleb, George, Caleb.

Children of CALEB (son of George) and — (—) (?)
DANA.

Sarah, b. ? ; m. Charles Hill.

Charles, b. ? ; m. Esther Demming; 9 children.

Henry Ballard, b. ? ; m. Harriet Swan.

Martha, b. ? ; m. Gilman Henry.

Orlando Nelson, b. ? ; m. Mary C. Dennison; 8 children.

Mary, b. ? ; m. Lewis R. M. Mace; 2 children.

James, b. ? ; m. Pamela Bowers.

Gen. VI. Richard, Daniel, Richard, Edmund, William Pulteney.

Children of WILLIAM PULTENEY (son of Rev. Edmund) DANA,
of England.

Anne, b. 1805; m. Daniel H. Fitzhugh, Esq., of Geneseo, N. Y.;
d. 1849, leaving a large family.

Ann Penelope, b. March 11, 1814; m. Wm. Henry Wood,
Esq., of Shrewsbury, England.

Henry Edmund, b. Dec. 28, 1817; Col. Australian Army; d. 185-.

Charlotte Frances, b. March 20, 1820; m. Philip Campion De
Crespigny, Esq.

Helen Kinnaird, b. March 28, 1823; m. Stephen Alloway, Esq.,
Gloucestershire.

Douglass C. Kinnaird, b. Dec. 25, 1824.

William Augustus, b. Aug. 2, 1826; Capt. Australian Army;
d. 185-.

Francis Richard, b. June 7, 1833.

Gen. VI. Richard, Daniel, Richard, Francis, Francis.

Children of FRANCIS (son of Hon. Francis) and SOPHIA
(Willard) DANA.

Sophia Willard, b. July 6, 1803; m. Rev. George Ripley;
d. Feb. 4, 1861.

Mary Elizabeth, b. May 6, 1805.

Francis, b. Dec. 2, 1807; M. D., Harvard, 1831; m. June 25,
1832, Isabella Hazen White. Vid. p. 59.

Joseph Willard, b. Sept. 17, 1808; Harv., 1828; d. Dec. 5, 1830.

Gen. VI. Richard, Daniel, Richard, Francis, Richard H.

RICHARD HENRY DANA, son of Hon. Francis Dana, was a member of Harvard College 3 years; studied law, and admitted to the bar in 1811. His literary tastes caused him to relinquish the practice of the law. He was one of the Association that originated the "North American Review." His earlier publications were in this work. In 1821-2 he published the "Idle man;" in 1827 "The Buccaneer and other Poems;" in 1850 his "Poems and Prose Works" appeared in 2 vols. He also

prepared eight lectures on Shakespeare, which he delivered with marked appreciation before the best audiences in Boston, New York, and Philadelphia. He and his maternal cousin-german, Rev. Dr. Wm. Ellery Channing, are gr. gr. grandsons of Mrs. Anne (Dudley) Bradstreet, the poet.

He m. in 1813, Ruth Charlotte Smith, who d. Feb. 10, 1822, aged 35. His children are

Ruth Charlotte, b. Feb. 28, 1814.

Richard Henry, b. Aug. 1, 1815. Vid. below.

Edmund Trowbridge, b. Aug. 29, 1818; Univ. Vt., 1839; L. L. B., Harv., 1841; barrister, Boston; J. U. D., summâ cum laude, Univ. of Heidelberg, Germany.

Gen. VII. Richard, Daniel, Richard, Francis, Francis, Francis.

Children of FRANCIS (son of Francis) and ISABELLA HAZEN (White) DANA.

Francis, b. Sept. 28, 1835; d. May 11, 1843.

George Hazen, b. Sept. 2, 1837; Capt. 32d Mass. Vol., and Aid to Maj.-Gen. Dana; served through McClellan and Grant's campaigns; m. Feb. 11, 1865, Fanny, dau. of Hon. E. Burke of New Hampshire.

William Ellery, b. April 27, 1839; d. June 7, 1846.

Isabella Hazen, b. Feb. 9, 1847.

Gen. VII. Richard, Daniel, Richard, Francis, Richard H., Richard H.

RICHARD HENRY DANA (son of Richard Henry), b. Aug. 1, 1815, became known to the public by his "Two Years before the Mast," written during an interruption of his College course by weakness of the eyes. He grad. Harv., 1837; admitted to the bar in 1840; had great celebrity and success as a practitioner. He is now (1865) U. S. Attorney for Massachusetts.

He m. Aug. 25, 1841, Sarah Watson of Hartford, Ct., dau. of William Watson, and gr.-dau. of Rev. J. Marsh, D. D.

His children are

Sarah Watson, b. June 12, 1842.

Ruth Charlotte, b. June 30, 1844.

Elizabeth Ellery, b. April 3, 1846.

Mary Rosamond, b. Sept. 1, 1848.

Richard Henry, b. Jan. 3, 1851.

Angela Henrietta Channing, b. Feb. 22, 1857.

Gen. VII. Richard, Daniel, Caleb, George, James, James D.

PROF. JAMES DWIGHT DANA, LL. D. (son of James of Utica, N. Y.), b. Feb. 12, 1813; grad. Yale, 1833. He was assistant to Prof. Silliman, whom he afterwards succeeded as Prof., 1838-42. He was mineralogist and geologist of the Exploring Expedition under Com. Wilkes. He has published on mineralogy and geology, and on zoophytes, crustacea, &c., &c. Edits "American Journal of Science."

He m. June 5, 1844, Henrietta, dau. of Benj. Silliman, LL. D.

His children are

Frances Henrietta, b. July 24, 1846.

Edward Salisbury, b. Nov. 16, 1849.

James Silliman, b. April 19, 1853; d. Aug. 16, 1861.

Harriet Trumbull, b. Dec. 22, 1857; d. Aug. 27, 1861.

Arnold Guyot, b. Aug. 29, 1862.

Gen. VII. Richard, Daniel, Caleb, George, James, George S.

Children of GEORGE STRONG (son of James) and HULDAH B. (Wright) DANA.

James Wright, b. Aug. 18, 1842.

George Silliman, b. March 7, 1844.

Mary Bradley, b. Nov. 30, 1848.

William, b. ? ; d. in infancy.

APPENDIX.

THE DESCENDANTS OF HON. SAMUEL AND MEHITABLE BOWEN (DANA) BELL.

Gen. VI. Richard, Benjamin, William, Samuel, M. Bowen.

Children of MEHITABLE BOWEN (dau. of Rev. and Hon. Samuel Dana) and HON. SAMUEL BELL.

Samuel Dana Bell, b. Oct. 9, 1798. Vid. below.

John Bell, M. D., b. Nov. 5, 1800 ; Union, 1819 ; M. D., Bowd., 1822 ; Prof. of Anat., Vt. Univ. ; Ed. N. Y. Med. and Surg. Journal ; d. Louisiana, Nov. 27, 1830 ; unm.

Mary Ann Bell, b. Oct. 26, 1802 ; m. in 1822 John Nesmith, afterwards Lieut.-Gov. of Mass. She d. St. Augustine, Fla., 1830.

James Bell, b. Nov. 13, 1804. Vid. p. 62.

Luther V. Bell, M. D., b. Dec. 20, 1806. Vid. p. 62.

Ann Mehitable Bell, b. August, 1810 ; d. 1811.

Gen. VII. Richard, Benjamin, William, Samuel, Mehit. Bowen, S. Dana Bell.

HON. SAMUEL DANA BELL (son of Hon. Samuel Bell and Mehitable Bowen Dana), b. Oct. 9, 1798 ; Harvard, 1816 ; counsellor, 1820 ; Judge, 1848 ; LL. D., Dart., 1854 ; Chief Jus. Sup. Court of N. H., 1859 ; resigned, 1864. Residence, Manchester, N. H. He m. Aug. 20, 1826, Mary, dau. of Hon. Newell Healey of Kensington, who d. June 20, 1853.

Their children were

John James, b. Oct. 30, 1827 ; L. L. B., Harvard, 1847 ; unm.

Samuel Newell, b. March 25, 1829 ; Dart., 1847 ; unm.

Mary Ann, b. May 3, 1830 ; d. Sept. 3, 1830.

Charles Wells, b. Jan. 30, 1832 ; d. Dec. 12, 1832.

Ann E., b. April 21, 1833 ; d. Sept. 21, 1833.

Mary Wallis, b. July 6, 1834 ; m. Aug. 14, 1855, John P. Newell, Esq., Dart., 1849. She d. Aug. 29, 1858.

Gen. VII. Richard, Benjamin, William, Samuel, M. Bowen, James.

HON. JAMES BELL (son of Hon. Samuel Bell and Mehitabel Bowen Dana), b. Nov. 13, 1804 ; Bowd., 1822 ; counsellor, 1825 ; U. S. Senator, 1855 ; d. Guilford, N. H., May 26, 1857. He m. June 29, 1830, Judith Almira, dau. of Hon. Nathaniel Upham, M. C.

His children were

Mary Ann, b. May 16, 1832 ; m. May 22, 1862, Nathaniel G. White, Esq., and has Eliza W., b. July 23, 1863.

Eliza M., b. July 23, 1834. *Lucy*, b. March 9, 1838.

James, b. Aug. 31, 1840.

Charles Upham, b. Feb. 26, 1842 ; grad. Bowd., 1863.

Gen. VII. Richard, Benjamin, William, Samuel, M. Bowen, Luther V.

LUTHER V. BELL, M. D. (son of Hon. Samuel Bell and Mehitabel Bowen Dana), b. Dec. 20, 1806 ; Bowd., 1823 ; M. D., Dart., 1836 ; Rep., 1836 ; LL. D., Amh., 1855 ; Superintendent of McLean Asylum, 20 years ; Brigade Surgeon in 1861, and d. in the service at Budd's Ferry, on the Potomac, Feb. 12, 1862. He m. March, 1835 (?), Frances, dau. of James Pinkerton of Derry, N. H. She d. — 1855.

Their children were

Samuel John, b. Sept. 12, 1836 ; d. November, 1853, a member of Harvard College.

Mary Frances, b. Jan. 24, 1838 ; d. Aug. 22, 1847.

Henry James, b. May 17, 1842 ; d. Oct. 3, 1847.

Clara, b. April 12, 1847.

Frances Pinkerton, b. Sept. 29, 1849.

William Appleton, b. March 16, 1851.

Charles John, b. Oct. 2, 1854.

INDEX.

FAMILY HISTORY. RICHARD, and his Children, - - -	pp. 5 to 9
JACOB, eldest son of Richard, - - -	9
Descendants of JACOB, eldest son of Richard, - - -	9 to 22
(Gen. III.) Jacob, 9. (Gen. IV.) Samuel, 10; Jacob, Jr., 11. (Gen. V.) Nathaniel, 12; Samuel, 12; Amariah, 13; Eli- jah, 13; Josiah, 13; Anderson, 14. (Gen. VI.) Ephraim, 15; Luther, 15; Daniel, 16; Anderson, 17; Azael, 17; Sylvester, 18; Elcazer, 18. (Gen. VII.) Dexter, 19; Da- vid, 19; Ephraim, 19; Nathaniel, 20; Luther, 20; Charles A., 21; Asa Stevens, 21; Francis, 21; Anderson, 21; Alvan, 22; Alexander Hope, 22.	
JOSEPH, second son of Richard, - - -	22
Descendants of JOSEPH, second son of Richard, - - -	23 to 26
(Gen. III.) Joseph, 23. (Gen. IV.) Joseph, 24. (Gen. V.) Phinehas, 24. (Gen. VI.) David, 25; John, 25. (Gen. VII.) Gideon, 26.	
BENJAMIN, third son of Richard, - - -	26
Descendants of BENJAMIN, third son of Richard, - - -	27 to 47
(Gen. III.) Benjamin, 27. (Gen. IV.) Benjamin, 28; Isaac, 28; Joseph, 29; William, 29; Jedediah, 30. (Gen. V.) John, 31; John W., 31; Jonathan, 32; Joseph, 32; Samuel, 33; William, 34; William, 35; Jedediah, 35. (Gen. VI.) John, 35; Nathan, 36; Aaron, 37; Isaac, 37; Judah, 37; Israel P., 38; John W., 38; Jo- seph, 39; Daniel, 39; Samuel, 40; Luther, 40; Samuel, 41; Simeon, 41. (Gen. VII.) Caleb, 42; Stephen Winchester, 42; Samuel, 42; Anderson G., 43; Fran- cis W., 43; Oscar F., 43; John W., 44; Samuel T., 44; Richard P., 44; James Freeman, 44; Samuel L., 45; Nathaniel G., 45; James, 46; Simeon S., 46; William B., 46. (Gen. VIII.) John Jay, 46; Henry F., 47; James F., 47; Napoleon J. T., 47.	

- DANIEL, youngest son of Richard, - - - - - p. 47
- Descendants of DANIEL, youngest son of Richard, - - - pp. 48 to 60
 (Gen. III.) Daniel, 48. (Gen. IV.) Thomas, 48 ; Caleb,
 49 ; Richard, 51 ; Ebenezer, 51. (Gen. V.) Thom-
 as, 51 ; Daniel, 52 ; James, 52 ; George, 53 ; Edmund,
 54 ; Francis, 54. (Gen. VI.) Daniel, 55 ; Samuel Whit-
 tlesey, 55 ; George, 56 ; James, 56 ; Charles, 57 ; Caleb,
 57 ; William Pulteney, 58 ; Francis, 58 ; Richard
 Henry, 58. (Gen. VII.) Francis, 59 ; Richard Henry,
 59 ; James Dwight, 60 ; George Strong, 60.
- APPENDIX. Memorandum as to some of the Descendants of Hon.
 Samuel and Mehitable Bowen (Dana) Bell, - - - 61, 62