

DESCENDANTS

OF THE

Reverend Francis Higginson

First "Teacher" in the Massachusetts Bay Colony
of Salem, Massachusetts
and author of "New-Englands Plantation"
(1630)

BY

THOMAS WENTWORTH HIGGINSON

PRIVATELY PRINTED

1910

Albrecht, Francis, Hymnbook

CONTENTS

INTRODUCTION	v
REV. JOHN HIGGINSON	xiii
DESCENDANTS OF FRANCIS HIGGINSON	i
NOTE	52
OLD RECORD	53
INDEX	57

For a long time doubt existed and still exists as to which of the early Higginson clergymen is represented by the frontispiece here given. There are three of these portraits which I am inclined to believe to be of Francis and not of his son, John.

1. One of these, in the Boston State House, is pronounced by experts to be the original, though having an unexplained date upon it which has always cast doubt over the identity of this portrait.

2. There is another at the Essex Institute in Salem which was given to it by my father in 1835 and was regarded in his day, as it is even now by many, as a portrait of the Rev. John, the son of Francis.

3. There is yet another at Worcester, in the possession of the American Antiquarian Society which is obviously a copy of that in Boston, yet is believed in Worcester to represent Francis Higginson, the first immigrant.

The best authority on the whole subject should be the Rev. Dr. William Bentley, of Salem, Mass., the most esteemed of all antiquarians in his day. He, it was, who gave this third copy to the American Antiquarian Society and who in his "Description of Salem" (Massachusetts Historical Society's Collections for 1799, p. 275) says:—"There is an half-length painting of Francis Higginson in the council chamber, at Boston, in the old state-house". Farther tradition as to the details relating to these three portraits may be found in my "Life of Francis Higginson", pp. 131-133.

T. W. H.

INTRODUCTION.

On Saturday, the 25th of April, 1629, two ships set sail from Gravesend for the two months' voyage to America. One of these was the "Talbot," and the other the "Lyon's Whelpe," and on the former of the two was Francis Higginson, first religious "teacher" in Salem, and first of the name to set foot on New England soil. Following is the "agreement" or "true note of the allowance that the New England Company gave by common consent and order of their court and counsell granted unto Mr. Francis Higginson, minister, for his maintenance in New England, April 8, 1629."

"1. Imprimis, that 30 l. in money shall be forthwith paid him by the Companyes treasurer towards the chardges of fitting himself with apparell and other necessaryes for his voyage.

"2. Item, that 10 l. more shall be payed over by the said treasurer towards the providing of books for present use.

"3. Item, that he shall have 30 l. yearely paid him for three yeares to beginne from the tyme of his first arrivall in New England; and so to be accounted and paid him at the end of every yeare.

"4. Item, that during the said tyme the Company shall provide for him and his family necessaryes of diett, housing and firewood; and shall be att charges of transporting him into New England: And at the end of the said 3 yeares, if he shall not like to continue there any

longer, to be at the charge of transporting him backe for England.

“5. Item, that in convenient tyme an house shall be built, and certayne lands allotted thereunto ; which during his stay in the country and continuance in the ministry, shall bee for his use ; and after his death or removall the same to be for succeeding ministers.

“6. Item, at the expiration of the said 3 yeares an 100 acres of land shall be assigned to him and his heires forever.

“7. Item, that in case hee shall depart this life in that country, the said Company shall take care for his widdow during her widdowhood and aboade in that country and plantation ; and the like for his children whilst they remaine upon the said plantation.

“8. Item, that the milke of 2 kyne shall bee appointed towards the chardges of diete for him and his familye as aforesaid, and halfe the increase of calves during the said 3 years : But the said 2 kyne, and the other halfe of the increase to returne to the Company at the end of the said 3 years.

“9. Item, that he shall have liberty of carrying over bedding, linnen, brasse, iron, pewter, of his owne, for his necessary use during the said tyme.

“10. Item, that if he continue 7 years upon the said plantation, that then 100 acres of land more shall be allotted him for him and his for ever.

He was also promised a “man seruant to take care and look to his things, and to catch him fish and foule and provide other things needfull and also two maid seruants to look to his family.”

Francis Higginson was baptized August 6, 1586, at Claybrooke, Leicestershire, England. He was the son of the Rev. John Higginson, who was a graduate of Jesus Col-

lege, Cambridge, B. A. 1564-5, and M. A. 1568, and was afterwards vicar of the parish of Claybrooke from 1571 to 1624. There is a tradition in the Marlow (England) branch of the family that he lived and performed his duties as a clergyman until the age of one hundred and four, when he was suddenly drowned by the rising of a brook as he was returning from church. However this may be, we know that he was vicar for fifty-three years.

Of the still earlier progenitors of the family, little is on record. We know that one Joane Higginson, who may have been the paternal grandmother of Francis Higginson, dying a widow in the sixteenth century, bequeathed £7 a year to the poor of Berkeswell, County Warwick, England.

Francis Higginson was, like his father, a student of Jesus College, Cambridge, taking his B. A. degree in 1609-10, and perhaps that of M. A. in 1613. It is said that he became curate and assistant to his father at Claybrooke. We are not told how long he held this position, but it is clear that he became more and more dissatisfied with the Established Church as it then was, until finally he became "a conscientious non-conformist."

In the beginning of the year 1629, a large number of rich merchants obtained a charter from King Charles I, by which they were incorporated under the title of "The Governor and Company of the Massachusetts-Bay in New England," and their purpose was to send over ships with "godly and honest men" to begin a plantation there. Accordingly Francis Higginson was one of those asked to set sail with his family for the New World, and he arrived in Salem Harbor on June 29, 1629. With him came Samuel Skelton, another minister, who was to divide with him the duties of the church in Salem.

In Francis Higginson's Journal we find the following :

" This day [June 29, 1629] by God's blessing . . . we passed the curious and difficult entrance into the large and spacious harbour of Naimkecke [Salem] . . . It is wonderful to behold so many islands replenished with thicke wood and high trees, and many fayre greene pastures." " We rested that night with glad and thankful hearts," he also writes, " that God had put an end to our long and tedious journey through the greatest sea in the world." " The governour [Endicott] came aboard to our ship," he adds, " and bade us kindly welcome, and invited me and my wiffe to come on shoare, and take our lodging in his house, which we did accordingly."

" Our passage was both pleasureable and profitable," the Journal goes on ; " a pious and christian-like passage," he also calls it. " We received instruction and delight," he continues, " in behoulding the wonders of the Lord in the deepe waters, and sometimes seeing the sea round us appearing with a terrible countenance, and as it were full of high hills and deepe vallyes ; and sometimes it appeared as a most plain and even meadow. And ever and anon we saw divers kynds of fishes sporting in the great waters, great grampuses and huge whales going by companies and puffing up water-streames. Those that love their owne chimney corner, and dare not go farre beyond their owne townes end shall neever have the honour to see these wonderfull workes of Almighty God."

" Through God's blessing," Francis Higginson remarks, " our passage was short and speedy, for . . . we performed the same in 6 weeks and 3 dayes."

In addition to the length of the voyage, " the wind," says the Journal, " caused our ship to daunce, and divers of our passengers and my wiffe specially were sea sicke." Also two of his eight children became ill " of the small-

pocks and purples together," and one of them, Mary, died during the voyage.

In spite of these seeming vicissitudes, the voyagers arrived safely at their objective point, Salem, then composed of some half dozen houses. Two hundred of the new planters settled there, and the rest at Massachusetts Bay, where they began to build a town which they called Charlestown.

Francis Higginson lived little more than a year after his arrival in Salem. He was active in all interests connected with the people, and was prominent where any important decisions or reforms were to be acted upon during the periods of terrible privation which weakened the Massachusetts Bay Colony. The main work of preaching fell on his associate, Samuel Skelton; but we hear of one very remarkable sermon preached by Higginson a few weeks before his death, which Governor Winthrop and a large company of settlers came to hear. The people first worshipped in a temporary building of one story. Near the site of this there is, to-day, a narrow lane called Higginson Place.

In August, 1630, Francis Higginson died, of "hectic fever," according to one chronicler; of consumption, according to another. He left a widow and eight children, for whom the colony provided until Mrs. Higginson's death in 1640. The eldest son, John, was the most prominent in after life. The other children died comparatively young, with the exception of Francis, who returned to England and became a clergyman in Westmoreland. From childhood John Higginson took a prominent part in the affairs of the colony, at thirteen becoming a member of his father's church. Later, he became pastor of the church at Guilford, Connecticut. In 1659 he was setting out for London, to reside there with his family, when the vessel

was driven by bad weather into Salem harbor, and he was persuaded to remain there and take charge of his father's church, founded thirty years before. He was ordained in August, 1660, doing continuous duty there until his death and winning for himself the title of "the Nestor of the New England clergy."

John Higginson died at the age of ninety-two, much revered and beloved by all the colony. His funeral sermon was preached by the Rev. Cotton Mather, and published in 1709 under the title of "The Happy Dismissal of a Holy Believer, a Funeral Sermon on the death of the Rev. John Higginson, with Memoirs of his life." Shortly before his death John Higginson wrote so curious and interesting a document for his children's further instruction that a part of it is here given.

1705

May 1st MY LAST WORDS TO MY CHILDREN

"2 Sam^l 23: 1: Now these be y^e Last Words of David, 1 Chron: 28: 9—and thou Solomon my Son, Know thou y^e God of y^r fathers & serve him wth a p^rfect heart and Willing mind for y^e Lord searcheth all hearts & understandeth all y^e imaginations of y^e thoughts, if seek him he will be found of y^e, but if thou forsake him he will Cast y^e of forever Gen: 18: 19 For I Know him y^t he will Comand his Children & his househould after him and they shall keep y^e way of y^e Lord to Doe Justice and Judgement y^t y^e Lord may bring upon Abr^m that w^{ch} he hath Spoken of him

"I Came Over to N England in y^e Year 1629 wth my honoured father & was Acknowleg'd to be a member of y^e Church of Salem & upon Examination by y^e pastor was Rece'd to full Communion & admitted to y^e Lords Sup-

per & gave thanks to God for his Wonderfull mercy to me
all my Life Especially for his giving me a Grounded
hope of my Salvation by J: X according to y^e Blessed
Gospel

“First: make Conscience of Secret Prayer for Yo^rselfes :
Mat 6: 6: but thou when thou Prayest Enter into thy
Closet and when thou hast shut y^e Door pray to y^e
father w^{ch} is in Secret and thy father that Seeth in
Secret shall Reward the openly 2 Tim^o. 1: 3 I thank
God whome I serve wth my forefathers wth a pure Con-
science y^t wthout Ceasing I have Remembrance of the in
my Prayers night & day viz^t (morning & Evening)

“Secondly Keep up family Religion family Prayer &
Reading y^e Scripture & family Cattachizing in M^r Cottons
Cattachism Teaching all y^e family y^t are Capeable to Read
Asking w^t they Remember of y^e Chap^t Read & y^e Sermon
y^t they have heard, there should also be a Writeing and
Repeating Sermons as a help unto y^e End.”

After quoting many more verses from the Bible for the
instruction and guidance of his children, John Higginson
ends this curious old document as follows:—

“6 That you be of Some private Christian meeting
Once a month

“7 I am Off Opinion y^t y^e Singing of Psalms in fami-
lies is too much neglected

“8: That Amongst Other good Books I desire you to
Read often my Little Book of makeing peace wth God it
Contains y^e Substance of all Saveing Truth, and So y^e
Grace of Our Lord Jesus X Be wth you all Amen

Yo^r Dying father J H——”¹

¹ Died December 9, 1708.

REV. JOHN HIGGINSON,
VICAR OF CLAYBROOKE.

Rev. John Higginson was bred at Jesus College, Cambridge, B. A., 1564-5; M. A., 1568.¹ He was instituted to the perpetual vicarage of Claybrooke, Leicestershire, England, Jan. 23, 1571-2. (Institution Books at Public Record Office, London. Chester MSS.). Hewas buried Feb. 10, 1624. (Par. Reg. of Claybrooke).

WILL OF REV. JOHN HIGGINSON, VICAR OF CLAYBROOKE.

In the name of God Amen the fourth daie of December Anno Dñi 1623 I John Higginson of Claibrooke p̄va in the Countie of Leicester clarke being sicke in bodie but whole in mynde & of p'fect memory praysed be god for it doe make & ordaine this my last will & testamente in mann^r and forme following (That is to saie) firste & principallie I gyve & bequeath my soule into the hands of almightie god and my bodie to the earth from whence it came assuring my selfe of my salvācon onely & alone by the precious death & bloudshedinge of our lord and saviour Jesus ch̄riste Item I will that M^r John Picksley citizen & clothier of the citie of Coventry doe convey & assure vnto Elizabeth Higginson my loueing wyffe and to that one of my two sonnes William Higginson & Nathaniell Higginson as shall be most dutyf[ull] vnto their mother and best deserve the same and to their heires for ever All that cottage or tenement wth the app^rtennes scit-

¹Life of Francis Higginson, by Thomas Wentworth Higginson; Putnam's Historical Magazine, Feb., 1899; Old Record in appendix.

uate & being in Claibrooke aforesaid wth I haue lately reedyfied and builded together wth all the comodities, profits, advantages, emoluments & hereditaments whatsoever vnto the aforesaid cottage or tenement belonging or in anie wise apprtenyning or therewth vsed or occupied Item I give & bequeath vnto John Higginson my sonne fife pounds and the bedstead standing in the parlor to bee paid vnto him wth in one whole yeare next after my decease Item I will that William Higginson remaine & haue his keepinge wth his mother soe longe as hee will doe her service & shewe himself dutyfull vnto her and I will that at her decease hee haue halfe the goods Item I giue & bequeath vnto Nicholas Higginson my sonne three shillings & fower pence to bee paid vnto him as aforesaid Item I giue & bequeath vnto Nathaniell Higginson my sonne twentie pounds to bee paid vnto him as aforesaid Item I giue & bequeath vnto Nicholas Higginson my grandchilde tenn pounds to be paid vnto him as aforesaid & in the meane tyme to haue his keepinge Item I giue & bequeath vnto Priscella Higginson my granndechilde fife pounds to be paid vnto her as aforesaid The rest of my goods & chattell vnbequeathed my debts being paid and my funerall expences discharged I giue & bequeath vnto Elizabeth Higginson my loueing wyffe whome I make my sole executrix of this my last will & testament In witness whereof I haue herevnto putt my hand & seale in the presence of

[No signatures.]

Probatū 2 Aprilis 1624 per relict &c cui &c de bene &c Jurat &c

In^m ex^{tum}

(Leicestershire Wills, Bundle for 1624, No. 1).

Aprilis 1624

Secundo die mensis Aprilis

p^rd Probatū fuit tes^{tum}

Johīs Higginson nuper

Vicarij de Claybrooke de

funct' Juramento relict

&c de bene &c Ob: Franciscus

Higginson de burgo Leic et

Thomas Coleman de Stretton p^rva

(Act Book of the Court of the Commissary of the Bishop of Lincoln in the Archdeaconry of Leicester and of the Court of the Archdeacon of Leicester).

Following are the Higginsons recorded on the parish registers of Claybrooke.¹

BAPTISMS.

Apr. 25, 1575, John of John and Elizabeth

Apr. 24, 1576, Duwritie " " " "

Sept. 22, 1578, Presella " " " "

Dec. 14, 1580, John " " " "

Oct. 27, 1585, John " " " "

Aug. 6, 1586, Frauncis " " " "

May 15, 1589, William " " " "

May 18, 1591, Catren " " " "

Feb. 4, 1593, Martyn " " " "

Feb. 4, 1593, Mare " " " "

Mar. 24, 1594, Nicholes " " " "

Dec. 25, 1601, George " " " "

Mar. 19, 1608, Nicholes " " " "

May 13, 1610, Grace " " " "

Dec. 8, 1611, Elizabeth " " " "

May 23, 1613, Judith " " " "

Nov. 27, 1597, Nicholes of Edmond and Presella

¹ N. E. Gen. Reg. Vol. XLVI, p. 118; see Old Record, Appendix. For Higginsons in England see Putnam's Hist. Mag. 1898, 1899.

MARRIAGES.

- Dec. 26, 1598, William Gilbard and Dawritie Higginson.
Jan. 5, 1607, Edwarde Androse and Elyzabeth Higginson.
Apr. 22, 1619, Thomas Coleman and Katherine Higginson, witness Nathaniell Higginson.
Oct. 28, 1629, William Higginson and Frances Palmer.

BURIALS.

- Apr. 26, 1577, Blaunche Higginson.
Sept. 18, 1577, Thomas Higginson.
Apr. 11, 1581, Nicoles Higginson.
May 26, 1585, John Higginson.
Apr. 21, 1603, George Higginson.
Jan. 30, 1612, Elizabeth Higginson.
July 13, 1613, Elizabeth Higginson.
Oct. 17, 1613, Judith Higginson.
Feb. 19, 1624, John Higginson, Vicar of Claybrooke.

DESCENDANTS OF FRANCIS HIGGINSON.

FIRST GENERATION.

1 Rev. Francis¹ Higginson, son of Rev. John Higginson, Vicar of Claybrooke, Leicestershire, England, was baptized Aug. 6, 1586, at Claybrooke; died Aug. 6, 1630, at Salem, Mass.; married Ann —, ¹ who died probably Feb. —, 1639-40, at New Haven, Conn.

Francis Higginson was educated at Jesus College, Cambridge, taking his degrees, B. A., 1609 and M. A., 1613.² He was ordained deacon at Cawood Castle Sept. 25, 1614, by Toby Mathew, Archbishop of York when he was called curate of Scredingham. He was ordained priest at Bishopthorpe Dec. 8, 1614, by the same archbishop. (Archiepiscopal Registry of York; Institutions Sandes, 1572-1619, fo. 431, 433). Scredingham, now called Scrayingham, is in the East Riding of Yorkshire, eleven miles from York. He was collated (instituted) Apr. 20, 1615, by the Archbishop of York, the patron, to the rectory of Barton-in-fabis in the county of Nottingham

¹The parish register of St. Peter's, Nottingham, contains the following marriage record: "Franciscus Higginson duxit uxore Ana Herbert Octavo die Januarij 1615." (Phillimore's Nottingham Marriages.)

²Life of Francis Higginson by T. W. Higginson. Arthur Gray in his History of Jesus College (1902), says: "Francis Higginson, admitted at Jesus in 1608, but B. A. of St. John's in 1609." A personal letter from Arthur Gray says: "Of Francis Higginson the only record is in the Bursar's Accounts for the year 1608-9, when the Bursar accounts for 3/4 his fee for admission to the College as a pensioner."

and deanery of Bingham, which he resigned Apr. 4, 1616. (Archiepiscopal Registry of York ; Institutions Sandes 1572-1619, fo. 437, 447; N. E. Gen. Reg. Vol. LII, p. 348). Barton-in-fabis is six miles southwest of Nottingham, near the border of Leicestershire.

It is stated that Francis Higginson was for a time settled at Claybrooke as curate and assistant to his father. It appears certain that he was connected with the parish of St. Nicholas, Leicester, between 1617 and 1629, styling himself "minister" and afterwards "lecturer." (N. E. Gen. Reg. Vol. LII, p. 348). Under date of May 17, 1627, in an account given in the State Papers of the doings of the Puritans in and about Leicester, his name is prominently mentioned. (State Papers (Domestic Series) of Chas. I, Vol. LXXXIII, no. 13).

Nichols, in his History of Leicestershire, records the fact that, "Mr. Francis Higginson, a Reverend Divine and sometime Preacher of God's word att the parish of St. Nicholas in this Borough of Leicester, gave divers bookes for and towards the better furnishing of this Library [the town library of Leicester]; videlicet:

"Oecolampadius in omnes Prophetas et Job.

Strigelius in omnes Psalmos.

Sarcerius in Epistolas Dominicales.

Sarcerius in Evangelia Dominicalia."

(Nichols' Leicestershire, Vol. 1, p. 506).

Upon invitation of the Massachusetts Bay Company to go to New England, Francis Higginson sailed from Gravesend, in the Talbot, Apr. 25, 1629, and on June 29 landed at Salem. Here was founded the first church in the Massachusetts Bay Colony, when, on July 20, 1629, "the people made choice of Mr. Skelton for their Pastor and Mr. Higginson for their Teacher. And accordingly it was desired

of Mr. Higginson to draw up a confession of faith and covenant in scripture language." This covenant was signed the "6 of 6th Month, 1629," and one year from that date, Aug. 6, 1630, Francis Higginson died. (Morton's N. E. Mem. p. 145; White's N. E. Cong. pp. 2, 13; Mather's Magnalia, Bk. I, chap. 4).

Ann,¹ the widow of Francis Higginson, was an inhabitant of Charlestown in 1631 and was living there in 1637. She probably removed to New Haven with Theophilus Eaton and his company in 1638, as she was not at Charlestown in June of that year. (Wyman's Charlestown; Charlestown Land Records).

SETTLEMENT OF MRS. HIGGINSON'S ESTATE.

25th of Feb: 1639.

Mr^s Higgingson, late planter of Quillipieck, dyeing wth out makeing her will, & leaveing behinde her eight children, an inventory of her estate being taken, the court disposed of her estate and children as followeth wth the consent and approbation of M^r John Higginson her eldest sonne.

The said John Higginson, the charges of his educatiō considered, is onely to have his fathers books, together wth the value of 5*l* in bedding for his porcō.

Francis Higginson the second sonne and Tymothy the third sonne, their educatiō allso considered, are to have each of them twenty pounds for their portions.

¹There was a tradition that Ann, wife of Francis Higginson, was a sister of Gov. Theophilus Eaton, but Hannah, sister of Gov. Eaton, was unmarried when named in her father's will in 1616 (New Haven Hist. Soc. Coll. Vols. iv, p. 186; vii, p. 5). She married Dec. 5, 1622, Joseph Denman, in the parish of St. Mary Woolchurch Haw, London, where on Dec. 3, 1622, Theophilus Eaton married his first wife, Grace Hiller. (Par. Reg. St. Mary Woolchurch). The mention in letters of Col. John Higginson, dated 1692 and 1700, of "Tho: Hayler" and "Coz^r Hayler" suggests a relationship between the Hillers of the parish of St. Mary Woolchurch and Rev. Francis Higginson. (Higginson Family Letters, MSS.; Mass. Hist. Soc. Coll. 3d S., vol. vii, p. 219).

Theophilus Higginson though well educated, yett in regard of his helpfulness to his mother and her estate, is to have forty pounds for his portiō.

Samuell Higginson is allso to have 40*l* for his portiō, and to be wth Mr. Eaton as his servant for the full tearme of 2 yeares from the first of March next ensueing.

Theophilus and Samuell are to have the lott wth all the accommodatiō belonging therevnto, equally to be devided betwixt thē, for fifty pounds of their portiō^s.

Anne Higginson her daughter, is to have forty pounds for her portiō, and her mothers olde clothes, together wth the remainder of the estate when the debts and other portions are payd.

Charles Higginson is to have 40*l* to his portiō, and to be wth Thomas Fugill as his apprentice vnto the full end and tearme of nine yeares from the first of March next ensueing the date hereof. And the said Tho : Fugill is to finde him what is convenient for him as a servant, and to keepe him att schoole one yeare, or else to advantage him as much in his educatiō as a years learning comes to, and he is to have the benefitt of the vse of his portiō till the said tearme be expired, and att the end thereof to pay itt to the said Charles Higginson, if he live till the said nine years be expired, butt if he dye before, then the said Thomas Fugill is to pay the said portiō to the rest of his brothers thatt are alive att the end of the said nine yeares.

Neophitus Higginson being wth Mr. Hoffs in the Bay of Mattacusetts, is to remaine wth him and to be brought vp by him till he attayne the full age of 21 yeares, and in the meane time, Mr. Hough is to haue 40*l* of the estate, w^h he is to pay to the said Neofatus att the end of the said tearme as his portiō.

When the farme att Sawgus is sould, itt is to be equally devided among the brothers. (New Haven Colony Records, Vol. 1, p. 29.)

Children :

- 2 JOHN, b. Aug. 6, 1616.
FRANCIS, b. —, 1617; buried May 20, 1673, "in his 55 year", at Kirby Steven, Westmorland. He was for a while the schoolmaster at Cambridge and then, being helped by some Rotterdam merchants, went to Leyden where he studied and also to other places in Europe. (Mather I, 330). According to the old record he remained in London for some time and then was settled at Kirby Steven. He was presented the rectory of Kirby Steven by Philip, Lord Whar-ton, Sept. 22, 1654. (Bodleian Library at Oxford). "Mr. Francis Higginson, Vicar of Kirkby Stephen, buried 20 May, 1673. The last sermon he preached was the 11th of May, 1673: and his text was 68 psalm & the 20th virste." (Parish register of Kirby Steven).
- TIMOTHY, b. —; administration on his estate granted to his widow Sarah, Sept. 2, 1653, when he was called late master of the Culpepper, in the service of the Commonwealth, who died at sea.
- 3 THEOPHILUS, b. —.
SAMUEL, b. —; administration on his estate granted to his widow Sarah, Jan. 17, 1664-5, when it was stated that he was late of Stepney, Middlesex, and that he died at sea. When his mother's estate was settled in 1640, he was in the service of Mr. Eaton, where he was to remain two years. He took the oath of fidelity at New Haven, July 1, 1644. The old record states that he was captain of a man of war in Cromwell's time, afterward captain of an East India vessel, and died at the age of 44. In 1652, he was appointed master of the ship Nightingale; in 1655 was commander of the Mary at Portsmouth; 1657 to 1659 commander of the State's ship Selby. (State Papers, Domestic Series, Vols. CVII, p. 129; CXIV, p. 12; CXLIX, p. 155).
- 4 ANN, b. —.
MARY, b. —, 1625; d. May 19, 1629, during the pas-sage.
CHARLES, b. —, 1629; administration on his estate granted to his widow Mary, Jan. 10, 1677-8, when it was stated that he was late of Stepney and that he

died at sea. The old record states that he was a mariner in the Jamaica trade and died at the age of 49. When his mother's estate was settled in 1640, he was apprenticed to Thomas Fugill for nine years. He is mentioned in New Haven Colony records in 1648 as "mariner of the ship Susan", and again, July 3, 1649, by the wife of Theophilus Higginson when she called him "brother".

NEOPHYTUS, b. —; d. "at the age of 20". In the settlement of his mother's estate is said to be with Mr. Hough in Massachusetts Bay where he was to remain till of age.

SECOND GENERATION.

2 Rev. John² Higginson (*Francis*¹), born Aug. 6, 1616, in Leicestershire, Eng.; died Dec. 9, 1708, in his 93d year, at Salem, Mass.; married 1st, at Guilford, Conn., Sarah Whitfield, daughter of Rev. Henry and Dorothy (Sheafe) Whitfield, baptized Nov. 1, 1620, at Ockley, county Surrey, Eng.; died July 8, 1675, aged 55, at Salem. He married, 2d, Mary Blakeman, daughter of Rev. Adam and Jane Blakeman, of Stratford, Conn., who died Mar. 9, 1708-9, aged 72, at Salem. She married 1st, May 6, 1651, Joshua Atwater, son of Joshua and Susan (Nazzin) Atwater, baptized June 2, 1611, at Lenham, Eng.; died May 16, 1676, at Boston.

John Higginson¹ was admitted freeman May 25, 1636, and the same year went to Saybrook, Conn., as chaplain at the fort, where he remained "about four years." In 1641 he taught school at Hartford, Conn., and later became assistant to Rev. Henry Whitfield at Guilford, Conn. Upon Mr. Whitfield's resignation in 1653, he was settled as pastor of the church, where he remained until 1659,

¹Preface of *Our Dying Saviour's Legacy of Peace*, by Rev. John Higginson; Rev. John Higginson of Salem, by Hon. Simeon E. Baldwin in *Mass. Hist. Soc. Proc.*, 2d S. xvi, p. 478; Higginson Letters, *Mass. Hist. Soc. Coll.*, 3d S. vol. vii, p. 196; *Essex Inst. Hist. Coll.*, vol. xliii, p. 182; *Sewall's Diary*; *Mather's Magnalia*; *White's N. E. Cong. and Early Records of the First Church of Salem*.

when, with his family, he embarked for England. On account of bad weather, the vessel entered Salem harbor. While there he was invited to remain and become pastor of the church founded by his father. He was installed in August, 1660, and continued in the pastorate till his death.

Children, born at Guilford and Salem :

- 5 JOHN, b. —, 1646.
- 6 NATHANIEL, b. Oct. 11, 1652.
- 7 SARAH, b. — — —.
- 8 ANNA, aged "about 50" in 1696 ; aged "46" in 1698.
 THOMAS, aged "38," in 1698 ; living at Salem, 1687 and 1689 ; at Guilford, 1690-1692 ; sailed in a privateer for Arabia, probably before 1696. He was left a legacy in his father's will, "if alive."
- FRANCIS, b. 9th 4th mo. 1660 ; administration on his estate was granted to his uncle, Nathaniel Whitfield, Apr. 10, 1685, when he was called late of St. Olave, Hart street, London, bachelor. He is said to have gone to his uncle Francis, vicar of Kirby Steven, who educated him at a university. He was admitted to St. John's College, Cambridge, July 1, 1678 ; "born in New England, son of John Higginson, clerk, a native of Leicestershire ; school Sedbergh (Mr. Wharton) for 2 years ; admitted sizar for his tutor and surety Mr. Burton." (Admissions to the College of St. John the Evangelist, Cambridge,—R. F. Scott, 1903).
- HENRY, b. 18th 10 mo., 1661 ; d. —, 1685, at Barbadoes. He was a merchant, and went to Barbadoes as a factor about 1684.

3 Theophilus² Higginson (*Francis*¹), born — in England ; died before 1654, perhaps in England ; married Elizabeth —.

In the settlement of his mother's estate, Theophilus is said to have been well educated. He was an inhabitant of Charlestown, 1641. His name appears on a rate list at New Haven, 1643, and he took the oath of fidelity July

1, 1644. On Feb. 2, 1646-7, he sold two parcels of land, ten acres, and Dec. 7, 1647, sold his house and home-lot together with four parcels of lands, fifty-seven acres. May 2, 1648, he appeared at court to obtain money owing him. July 3, 1649, Mrs. Higginson was a witness in court, when "her brother Charles Higginson" and "Mr. Higginson" were mentioned. (New Haven Colony Records). The will of Mark Pierce of London, formerly of New Haven, dated Feb. 10, 1654, mentions "ten pounds in money in the hands of Elizabeth Higginson, widow, which I lent to her deceased husband, Theophilus Higginson, in New England, and ought to have been paid presently at our arrival in England." (Water's Gleanings, Vol. II, p. 1081).

Children, born at New Haven :

THEOPHILUS, bapt. Dec. 10, 1648.

SAMUEL, b. Aug. 26, 1650; "a physician." (Old record. See appendix).

4 Ann² Higginson (*Francis*¹), born —, in England; married Thomas Chatfield of New Haven, Conn., who died before 1687, at Easthampton, L. I. He came to Guilford, Conn., in 1639, with Rev. Henry Whitfield's company.

Children (Chatfield) :

ANNA, b. —, 1649.

THOMAS, b. —, 1652; d. Mar. 20, 1712, leaving children.

JOHN, b. —; m. Mary —.

THIRD GENERATION

5 Col. John³ Higginson (*John*,² *Francis*¹), born —, 1646, at Guilford, Conn.; died Mar. 23, 1719, at Salem, Mass.; married Oct. 9, 1672 (recorded at Salem),

Sarah Savage, daughter of Capt. Thomas and Mary (Symmes) Savage, born June 25, 1653, at Boston; buried June 26, 1713, at Salem.

John Higginson was one of the great merchants of Salem, and held many public offices. In 1678, he was chosen to keep the town books, and was frequently selectman. He was deputy from Salem, 1685, 1689, and 1691, and a member of the Council from 1700 until his death. He was also county treasurer and justice of the Court of Common Pleas. He was commissioned ensign in 1675 and promoted until, in 1701, he ranked as colonel.

Children, born at Salem :

- 9 MARY, b. Sept. 27, 1673.
- 10 JOHN, b. Aug. 20, 1675.
THOMAS, b. Dec. 23, 1677; d. Sept. 18, 1678.
- 11 NATHANIEL, b. Apr. 1, 1680.
SARAH, b. June 1, 1682; d. Aug. 5, 1699, at Salem; m. June 22, 1699, Nathaniel Hathorne, son of Col. John and Ruth (Gardner) Hathorne, b. Nov. 25, 1678, at Salem; d. —, 1712, at Gosport, Eng.
- 12 ELIZABETH, b. Oct. 13, 1684.
MARGARET, b. Nov. 10, 1686; d. June 18, 1688.

6 Nathaniel³ Higginson (*John², Francis¹*), born Oct. 11, 1652, at Guilford, Conn.; died Oct. 31, 1708, in the parish of St. Pancras, Soper Lane, London, England, and was buried in Bow Church, Cheapside; married, May 31, 1692, Elizabeth Richards, daughter of John Richards, who was appointed manager of the factory at Ballasow in Bengal, but died on the passage from England. She was living, 1711.

Nathaniel Higginson¹ was graduated A. M., H. C., 1670; went to England, 1674, where for about seven years he was steward for Lord Wharton and tutor of his children,

¹ Madras in the Olden Time, J. T. Wheeler; South Atlantic Quarterly, July, 1902; The Genealogist, N. S., Vol. xix, p. 23.

and was in 1681 employed at the mint under Wharton. In 1683, he went, in the service of the East India Company, to Fort George, Madras, where he became a member of the Council, mayor, and, in 1692, governor. In 1698, he resigned the office, and two years later returned to London, where he engaged in mercantile business. In 1706, he headed a petition to the Crown to remove Joseph Dudley from the office of Governor of Massachusetts.

Children :

ELIZABETH, b. Dec. 3, 1693; d. —, 1700, at London.

RICHARDS, b. May 18, 1695; d. —, 1726, at Madras. He was educated in Holland, returned to London in 1711; and later went to Madras, where he became a member of the Council.

NATHANIEL, b. May 30, 1696; d. —, 1701.

SARAH, b. Dec. 2, 1697; m. —, 1718, Stephen Aynsworth, perhaps son of George and Ann (Shearwood) Aynsworth, who were married at Madras, Jan. 5, 1692-3.

JOHN, b. Aug. 23, 1699; d. —, 1700, on the passage to England.

DEBORAH, b. —, 1700; m. July 28, 1724, at Madras, William Jennings.

NATHANIEL, b. Dec. 31, 1702. (Par. Reg. Charterhouse Chapel).

ELIZABETH, b. Oct. 3, 1704. (Par. Reg. Charterhouse Chapel).

FRANCIS, bapt. Feb. 28, 1705-6. (Par. Reg. St. Sepulchre's); d. —, 1709.

7 Sarah³ Higginson (*John², Francis¹*), born —, at Guilford, Conn.; died May 8, 1676, at Boston, Mass.; married Richard Wharton of Boston, born —, 1636; died May 14, 1689, at London, Eng. He married 1st, about 1659, Bethia Tyng, daughter of Capt. William and Elizabeth (Coytmore) Tyng, born May 17, 1641. He married 3d, —, 1677, Martha Winthrop, daughter of John Winthrop, Jr., and Elizabeth (Reade).

Richard Wharton¹ was a member of the Council of Sir Edmund Andros, but became opposed to him and went to England to effect his removal.

Children (Wharton), born at Boston :

SARAH, b. Aug. 7, 1671; m. May 4, 1698, at Boston,
John Cotta, son of John and Mary (Moore) Cotta, b.
Nov. 23, 1671, at Boston; d. June 9, 1728, at Boston.
BETHIA, b. Sept. 18, 1672; living 1705, unm.
FRANCIS, b. Oct. 6, 1673.
CATHERINE, b. Oct. 6, 1674.

8 Anna³ Higginson (*John², Francis¹*), aged forty-six in 1698; died —, 1738-9, at Rehoboth, Mass.; married Oct. 4, 1682, at —, William Dolliver, son of Samuel and Mary (Elwell) Dolliver, born Aug. 16, 1656, at Gloucester, Mass.

In 1692 Anna Dolliver² was accused of witchcraft and imprisoned. In 1696 she and her children were living with her father, when he refers to her as "crazed in her understanding." In 1705 she was living in the family of Edward and Sarah Bishop of Rehoboth, formerly of Salem Village. The children probably continued to live with their grandfather, who mentioned them in his will.

Children (Dolliver):

SARAH, b. —.
PETER, d. Apr. 1, 1752.
PAUL, d. —, 1749; m. Feb. 11, 1713, at Gloucester,
Mary Wallis, dau. of Josiah and Sarah Wallis; d.
—, 1736.

¹ Chamberlain's History of Chelsea, Mass.; Winthrop Papers; Trumbull Papers; Pejepscot Papers.

² Essex Inst. Coll., vol. xliii, p. 182; Mass. Hist. Soc. Coll., 3d S. vol. vii, p. 197; Putnam's Historical Mag., vol. vii, p. 157; Salem Town Records, vol. vi, pp. 51, 82.

FOURTH GENERATION.

9 Mary⁴ Higginson (*John,³ John², Francis¹*), born Sept. 27, 1673, at Salem, Mass.; died —; married 1st, June 4, 1695, at Salem, Thomas Gardner, son of Thomas and Mary (Porter) Gardner, born Oct. 28, 1671, at Salem; died —, 1696, at Salem. She married 2d, June 25, 1699, at Salem, Dr. Edward Weld, son of Daniel and Bethiah (Mitchelson) Weld, born June 7, 1666, at Roxbury, Mass.; died Oct. 3, 1702, at Salem. She married 3d, May 3, 1708, at Salem, James Lindall, son of Timothy and Mary (Veren) Lindall, born Feb. 1, 1675-6, at Salem; died May 10, 1753, at Salem. James Lindall married 1st, Dec. 15, 1702, Elizabeth Corwin, daughter of Jonathan and Elizabeth (Sheafe) Corwin, born May 5, 1678, at Salem; died May 19, 1706, at Salem.

Children, born at Salem :

Of second marriage (Weld) :

DANIEL, b. Apr. 13, 1700; d. Mar. —, 1701.

Of third marriage (Lindall):

JAMES, b. May 21, 1710; d. Aug. 19, 1754, at Salem.

VEREN, b. May 14, 1711; d. Apr. 29, 1712.

SARAH, b. June 17, 1712; living, 1756, at Boston: m. (int.) Mar. 24, 1735, at Salem, Lawrence Lutwyche, b. in Co. Radnor, So. Wales; d. —, 1740, at Boston.

ABIGAIL, b. June 16, 1713; d. Jan. 1, 1765, at Danvers, Mass.; m. May 15, 1730, at Salem, Rev. William Jennison, son of Samuel and Mary (Stearns) Jennison), b. Feb. 6, 1706-7, at Watertown, Mass.; d. Apr. 1, 1750, at Watertown. Pastor of the East Church, Salem.

RACHEL, b. Aug. 9, 1714; d. Sept. 6, 1714.

TIMOTHY, b. Apr. 14, 1716; d. —, 1765, at Salem; m. 1st, Oct. 14, 1752, at Salem, Elizabeth Gerrish, dau. of John and Elizabeth (Higginson) Gerrish, b. May 15, 1720, at Salem; d. 1756. (No. 12.)

10 **John⁴ Higginson** (*John³, John², Francis¹*), born Aug. 20, 1675, at Salem, Mass.; died Apr. 26, 1718, at Salem; married 1st, Sept. 11, 1695, at Salem, Hannah Gardner, daughter of Samtiel and Elizabeth (Brown) Gardner, born Apr. 4, 1676, at Salem; died June 24, 1713, at Salem. He married 2d, Nov. 11, 1714, at Salem, Margaret Sewall, daughter of Stephen and Margaret (Mitchell) Sewall, born May 7, 1687, at Salem; died Mar. —, 1736, at Salem.

John Higginson was a merchant. He held the office of registrar of probate, 1698-1702; was selectman 1704, and lieutenant in 1697. In the settlement of his estate he is called captain.

Children, born at Salem:

13 ELIZABETH, b. June 28, 1696.

14 JOHN, b. Jan. 10, 1697-8.

SAMUEL, b. Feb. 5, 1699-1700; d. Sept. 23, 1702.

SARAH, b. Feb. 13, 1702-3; d. June 14, 1746, at Salem; m. Dec. 1, 1732, at Salem, Dr. John Cabot, son of John and Anne (Orne) Cabot, b. Oct. 26, 1704, at Salem; d. June 3, 1749, at Salem. He m. 2d, June 5, 1747, Hannah Clarke. A. M., H. C., 1724.

FRANCIS, b. Nov. 29, 1705; d. Nov. 29, 1705

HENRY, b. Sept. 23, 1707; d. Dec. 1, 1708.

Children of second marriage:

15 STEPHEN, b. July 31, 1716.

NATHANIEL, bapt. June 1, 1718; d. —, 1719.

11 **Nathaniel⁴ Higginson** (*John³, John², Francis¹*) born April 1, 1680, at Salem; died —, 1720, at Salem; married Apr. 23, 1702, at Salem, Hannah Gerrish, daughter of Benjamin and Hannah (Ruck) Gerrish, born Jan. 24, 1678, at Salem; died before 1756. She married 2d, Sept. 25, 1724, at Salem, Edmund Batter, son of Edmund and Mary (Gookin) Batter, born Jan. 8, 1673, at Salem; died Nov. 2, 1756, at Salem.

Children, born at Salem :

- NATHANIEL, b. Mar. 30, 1704 ; d. Oct. 6, 1706.
 FRANCIS, b. Dec. 22, 1705 ; d. Aug. 15, 1707.
 16 MARY, b. Oct. 14, 1708.
 17 HANNAH, b. Nov. 8, 1712.
 18 ELIZABETH, b. Sept. 30, 1714.

12 Elizabeth⁴ Higginson (*John³, John², Francis¹*), born Oct. 13, 1684, at Salem, Mass. ; died —, 1734, at Salem ; married Oct. 22, 1705, at Salem, John Gerrish, son of Rev. Joseph and Anna (Waldron) Gerrish, died —, 1732, at Salem.

Children (Gerrish), born at Salem :

- ELIZABETH, b. July 17, 1710 ; d. Aug. 2, 1710.
 ANNA, b. Aug. 13, 1712 ; m. Dec. 20, 1739, at Salem, Rev. Samuel Fiske, son of Rev. Moses and Sarah (Symmes) Fiske, b. Apr. 6, 1689, at Braintree, Mass. ; d. Apr. 7, 1770, at Salem. He was pastor of the First Church of Salem, 1718 to 1735. A. M., H. C., 1708.
 SARAH, b. Aug. 4, 1714 ; m. Nov. 11, 1736, at Salem, Capt. Charles King, son of Samuel and Mehitabel (Marston) King, bapt. June 23, 1712, at Salem ; bur. May 16, 1774, at Salem.
 ELIZABETH, b. May 15, 1720 ; d. —, 1756 ; m. Oct. 14, 1753, at Salem, Timothy Lindall, son of James and Mary (Higginson) Lindall, b. Apr. 14, 1716, at Salem ; d. —, 1765, at Salem. (No. 9).
 JOSEPH, b. Aug. 28, 1721 ; d. before 1756.
 MARY, b. Aug. 3, 1723 ; d. before 1732.

FIFTH GENERATION.

13 Elizabeth⁵ Higginson (*John⁴, John³, John², Francis¹*), born June 28, 1696, at Salem, Mass. ; died Mar. 20, 1722-3, at Salem ; married Oct. 20, 1715, at Salem, Rev. Benjamin Prescott, son of Jonathan and Elizabeth (Hoar) Prescott, born Sept. 16, 1687, at Concord, Mass. ; died May 27, 1777, at Salem. He married 2d, July 15, 1732,

Mercy Gibbs, daughter of Rev. Henry and Mercy (Greenough) Gibbs, born Dec. 23, 1696, at Watertown, Mass.; died Dec. 18, 1744, at Salem. He married 3d, Oct. 6, 1748, Mary Pepperrell, daughter of Col. William and Margery (Bray) Pepperrell, and widow of Hon. John Frost of Newcastle, N. H., and of Rev. Benjamin Colman, D. D., of Boston. She was born Sept. 5, 1685, at Kittery, Me.; died Apr. 18, 1766, at Salem.

Rev. Benjamin Prescott was graduated A. M. at Harvard College, 1709; minister of the Second Parish of Salem, 1713 to 1756.

Children (Prescott), born at Salem:

BENJAMIN, b. Jan. 29, 1716-7; d. Aug. 18, 1778, at Salem; m. Aug. 12, 1741, at Concord, Rebecca Minot, dau. of Col. James and Martha (Lane) Minot, b. May 15, 1720, at Concord; d. Oct. 8, 1761, at Salem. A. M., H. C., 1736.

JOHN, b. Aug. 2, 1718; d. Aug. 3, 1718.

HANNAH, b. Dec. 6, 1719; d. Sept. 18, 1769, at Salem; m. Dec. 29, 1737, at Salem, Capt. Daniel Epes, son of Col. Daniel and Hannah (Hicks) Epes, b. Nov. 8, 1710, at Boston, Mass.; d. —, 1780, at Salem.

ELIZABETH, b. Sept. 15, 1721; d. Mar. 22, 1759, at Newcastle; m. Nov. 24, 1750, at Salem, William Frost, son of Hon. John and Mary (Pepperrell) Frost, b. Aug. 20, 1705, at Kittery; d. Sept. 17, 1778, at Newcastle.

SARAH, b. Jan. 29, 1722-3; d. May 12, 1723.

14 John⁵ Higginson (*John⁴, John³, John², Francis¹*), born Jan. 10, 1697-8, at Salem, Mass.; died July 15, 1744, at Salem; married 1st, Dec. 4, 1719, at Cambridge, Mass., Ruth Bordman, daughter of Andrew and Elizabeth (Trusedale) Bordman, born Nov. 19, 1698, at Cambridge; died June 14, 1727, at Salem. He married 2d, Apr. 28, 1732, at Salem, Esther Cabot, daughter of John and Anne (Orne) Cabot, born June 11, 1706, at Salem; died before 1746.

John Higginson was graduated A. B. at Harvard College, 1717; A. M., 1720; registrar of deeds, 1724; captain of a military company, and justice of the peace.

Children, born at Salem :

19 JOHN, b. Oct. 11, 1720.

20 ELIZABETH, b. Mar. 30, 1722.

RUTH, b. Sept. 25, 1723; d. July 9, 1727.

ANDREW, b. June 5, 1727; living 1758; went as a factor to the West Indies, and was lost on the homeward passage. A. B., H. C., 1745.

Children of second marriage :

FRANCIS, b. Feb. 3, 1732-3; d. —, 1760, at Salem; m. July 15, 1758, at Salem, Esther Gardner, dau. of Samuel and Esther (Orne) Gardner, bapt. Jan. 13, 1739, at Salem; d. May —, 1796, at Salem. She m. 2d, Oct. 6, 1761, Capt. Daniel Mackey, son of William and Margaret (Epes) Mackey, who died Aug. 3, 1796, at Andover, Mass.

NATHANIEL, b. Dec. 13, 1734; d. before 1758.

SUSANNA¹, bapt. May 8, 1737; living at Salem, 1767.

15 Stephen⁵ Higginson (*John⁴, John³, John², Francis¹*), born July 31, 1716, at Salem, Mass.; died Oct. 12, 1761, at Newbury, Mass.; married Apr. 22, 1743, Elizabeth Cabot, daughter of John and Anne (Orne) Cabot, born June 12, 1715, at Salem; buried Apr. 26, 1797, aged 81 years, 10 months, at Beverly, Mass. She removed to Beverly, 1784.

Stephen Higginson was one of the most influential merchants of Salem. He held the principal offices in the town, was justice of the Court of Common Pleas and representative. He was actively interested in the establishment of the Social Library, which in 1810 was purchased by the proprietors of the Salem Athenæum.

¹ A Susanna Higginson died at Boston, Feb. —, 1793.

Children, born at Salem :

- 21 STEPHEN, b. Nov. 28, 1743.
 22 SARAH, b. Jan. 14, 1744-5.
 JOHN, b. Apr. 30, 1746; d. Aug. —, 1750. (Salem Town Records).
 HENRY, b. Dec. 14, 1747; d. Sept. 28, 1790, at Boston, unm. In 1777, he was master of a vessel and on a voyage to Halifax, probably taken prisoner. He was representative from Salem, 1780 (Pyncheon's Diary). Oct. 15, 1781, he was commissioned by advice of the Council commander of the brigantine "Venus" (privateer). (Mass. Rev. Rolls).
 DEBORAH, b. July 24, 1750; d. Sept. —, 1753.
 23 DEBORAH, b. Jan. 6, 1754.
 24 ELIZABETH, bapt. May 2, 1756.
 JOHN, b. ——. He is named in a list of prisoners sent from the port of Halifax by order of Sir George Collier June 28, 1777, to be exchanged for British prisoners; said Higginson, a master, reported as having been taken in a trading vessel (Mass. Rev. Rolls.. Under date of July 7, 1777, William Pyncheon in his diary notes the return to Salem of "Capt. Higginson" and his brother "Harry" at the same hour, Oct. 13, 1781, the diary records, "J. Higginson and wife came to Salem at night," and again, Aug. 11, 1782, "Prisoners from England. Jno. Higginson et al. come home, and say that all the American prisoners are released and sent home at the instance of the new ministry." As John Higginson was not named with the other heirs in the settlement of his mother's estate or of his brother Henry's, in 1798 it is to be supposed that he was dead at that time

16 Mary^s Higginson (*Nathaniel⁴, John³, John² Francis¹*), born Oct. 14, 1708, at Salem, Mass.; died Oct. 3, 1747, at Salem; married Sept. 20, 1729, at Salem, Capt. Nathaniel Andrew, son of Joseph and Abigail (Grafton) Andrew, born Aug. 10, 1705, at Salem; died Feb. 4, 1762, at Salem. He married 2nd, May 20, 1748, at Salem, Abigail Ward, daughter of Benjamin and Deborah (Gillingham) Ward, baptized May 25, 1701, who married 1st, Jan. 31, 1723, George Peal.

Children (Andrew), born at Salem :

NATHANIEL, b. June 11, 1731 ; d. Mar. 20, 1731-2.

MARY, b. Apr. 5, 1733 ; m. Apr. 25, 1753, at Salem, William King, son of Capt. Samuel and Elizabeth (Barton) King, bapt. May 4, 1729, at Salem. He m. 2nd, July 20, 1760, at Salem, Anstis (Crowninshield), widow of Christopher Babbidge.

JOSEPH, b. Feb. 7, 1734-5 ; d. Feb. 24, 1734-5.

ABIGAIL, b. Feb. 7, 1734-5 ; d. Feb. 16, 1734-5.

HANNAH, b. May —, 1736 ; d. Nov. 8, 1736.

JONATHAN, b. Feb. 6, 1737-8 ; d. May 16, 1781, at Salem ; m. June 12, 1760, at Salem, Mary- Gardner, dau. of Jonathan and Elizabeth (Gardner) Gardner, b. Mar. 19, 1739, at Salem ; d. Jan. 16, 1820, at Salem.

NATHANIEL, b. Nov. 23, 1745 ; d. Sept. 12, 1754.

JOHN, b. Sept. 27, 1747 ; d. —, 1791, at Windham, Me. ; m. Oct. 19, 1769, at Salem, Elizabeth Watson, dau. of Abraham and Elizabeth (Pickering) Watson, b. Feb. 11, 1748, at Salem ; d. Feb. 22, 1830, at Windham. Grandparents of John Albion Andrew, Governor of Mass., 1861-1866.

17 Hannah⁵ Higginson (*Nathaniel⁴, John³, John², Francis¹*), born Nov. 8, 1712, at Salem, Mass.; died — ; married Sept. 26, 1734, at Salem, John Ward, son of Miles and Sarah (Massey) Ward, born July 7, 1707, at Salem ; died —. He married 2nd, Sept. 14, 1758, Martha Batter, daughter of Edmund and Martha (Pickman) Batter, born Sept. 21, 1712, at Salem ; d. Oct. 12, 1788, at Salem. He probably kept the Anchor Tavern of Lynn on the "old road," 1753.

Children (Ward), born at Salem :

HANNAH, b. Dec. 21, 1735 ; d. Apr. 4, 1808, at Salem ; m. Nov. 9, 1758, at Salem, Capt. Samuel Webb, son of Jonathan and Priscilla (Bray) Webb, b. Feb. 18, 1732, at Salem ; d. —, 1780, at Salem. He m. 1st, Oct. 14, 1755, at Salem, Deborah Prince.

MARY, b. Aug. 9, 1737 ; d. May 27, 1740.

JOHN, b. Jan. 10, 1738; d. Dec. 1, 1789, at Salem; m. 1st, June 4, 1761, Bethiah Archer, dau. of Jonathan and Abigail (Allen) Archer, bapt. Mar. 8, 1740-1, at Salem. He m. 2nd, Oct. 24, 1784, Molly (Lufkin) widow of John Emmerton.

NATHANIEL, b. Jan. 29, 1739-40; d. — 1759.

ANDREW, b. Oct. 6, 1742; d. Jan. —, 1816, at Salem; m. May 21, 1773, Sarah Henfield, dau. of Edmund and Lydia (Hardy) Henfield, b. May 14, 1750, at Salem; d. Dec. 16, 1817, at Salem.

18 Elizabeth⁵ Higginson (*Nathaniel⁴, John³, John², Francis¹*), born Sept. 30, 1714, at Salem, Mass.; married Jan. 9, 1734-5, at Salem, Obadiah Morss, son of Nathaniel and Sarah (Draper) Morss, born Feb. 29, 1711, at Boston. It is said they removed to New Haven, Conn.

Children (Morss):

HANNAH, b. Mar. 25, 1737, at Boston.

NATHANIEL, bapt. Nov. 8, 1741, at Salem.

SIXTH GENERATION.

19 Lieut. Col. John⁶ Higginson (*John⁵, John⁴, John³, John², Francis¹*), born Oct. 11, 1720, at Salem, Mass.; died Sept. 23, 1774, at Salem; married 1st, Sept. 19, 1743, at Salem, Hannah Marsh, daughter of Rev. Joseph and Anne (Fiske) Marsh, born Oct. 23, 1723, at Braintree, Mass.; died Feb. 9, 1747, at Salem. He married 2nd, Oct. 4, 1747, at Salem, Elizabeth Papilion, daughter of Capt. Peter and Catherine Papilion.¹ She married 1st, Jan. 28, 1730, at Boston, John Wolcott, son of Josiah and Mary (Freke) Wolcott, born Sept. 12, 1702; died May —, 1747, at Salem. John Higginson married 3rd, Dec. 29, 1755, at Boston, Mehitable Robie, daughter of Thomas and Mehitable (Sewall) Robie, baptized Dec. 29, 1723, at Salem; died Jan. 20, 1818, at Salem.

¹ In the settlement of Catherine Papilion's estate, mention is made of "her relations, Storey and Alsop." (Suffolk Probate, 6425).

John Higginson was registrar of deeds for Essex county thirty years and held numerous town offices.

Children, born at Salem :

MEHITABLE, b. Apr. 6, 1759 ; d. Dec. 15, 1759.

JOHN, b. Sept. 1, 1760 ; d. Dec. 22, 1762.

ANDREW, b. Aug. 5, 1762 ; d. Sept. 9, 1763.

MEHITABLE, b. Mar. 26, 1764 ; d. July 19, 1846. She was for many years a school teacher in Salem.

20 Elizabeth⁶ Higginson (*John⁵, John⁴, John³, John², Francis¹*), born Mar. 30, 1722, at Salem, Mass.; died Oct. 25, 1781, at Salem ; married Mar. 30, 1744, at Salem, Joseph Cabot, son of John and Anne (Orne) Cabot, baptized July 24, 1720, at Salem ; died Dec. 8, 1767, at Salem.

Children (Cabot), born at Salem :

JOHN, b. Jan. 14, 1744-5 ; d. Aug. 28, 1821, at Boston ; m. May 9, 1779, at Beverly, Hannah Dodge, dau. of George and Lydia (Herrick) Dodge, b. Feb. 7, 1758, at Salem ; d. Feb. 7, 1830. A. B., H. C. 1763 ; A. M. 1766 ; rep. 1692.

JOSEPH, b. Jan. 19, 1745-6 ; d. Feb. 5, 1774, at Salem ; m. Aug. 4, 1768, at Salem, Rebecca Orne, dau. of Timothy and Rebecca (Taylor) Orne, b. July 17, 1748 ; d. Nov. 17, 1818, at Salem.

ELIZABETH, b. Jan. 16, 1746-7 ; d. Apr. 16, 1747.

ELIZABETH, b. Feb. 24, 1747-8 ; buried June 22, 1786, at Beverly ; m. June 9, 1769, at Salem, Joseph Lee, son of Thomas and Lois (Orne) Lee, b. May 22, 1744, at Salem ; d. Feb. 6, 1831, at Salem. He m. 2nd, May 12, 1793, at Beverly, Deborah Higginson, dau. of Stephen and Elizabeth (Cabot) Higginson. (No. 23).

ANDREW, b. Aug. 2, 1749 ; d. Jan. 1, 1749-50.

ANDREW, b. Dec. 16, 1750 ; buried May 17, 1791, at Beverly ; m. Apr. 25, 1773, at Beverly, Lydia Dodge, dau. of George and Lydia (Herrick) Dodge, b. Apr. 13, 1756, at Beverly ; d. July 11, 1807, at Beverly.

GEORGE, b. Jan. 16, 1751. (No. 24).

NATHANIEL, b. May 2, 1753; d. at sea.

STEPHEN, b. Nov. 26, 1754. (No. 23).

FRANCIS, b. June 14, 1757; d. —, 1832, at Natchez, Miss.; m. June 28, 1780, at Salem, Nancy Clarke, dau. of John and Sarah (Pickering) Clarke, b. July —, 1761, at Salem; d. Sept. 9, 1788, at Salem. Aide to Gen. Lincoln during Shays' Rebellion.

SAMUEL, b. Nov. 9, 1759; d. Apr. 20, 1819, at Boston; m. Nov. 27, 1781, at Boston, Sarah Barrett, dau. of Hon. Samuel and Mary (Clark) Barrett, b. Mar. 13, 1763; d. Feb. 17, 1809, at Boston. Major of the Militia.

- 21 **Hon. Stephen⁶ Higginson** (*Stephen,⁵ John,⁴ John,³ John,² Francis¹*), born Nov. 28, 1743, at Salem, Mass.; died Nov. 22, 1828, at Boston, Mass.¹; married 1st, Oct. 20, 1763, at Portsmouth, N. H., Susan Cleveland, daughter of Rev. Aaron and Susan (Porter) Cleveland, born Mar. 1, 1741, at Medford, Mass.; died June 18, 1788, at Boston. He married 2nd, June 18, 1789, at Boston, Elizabeth Perkins, daughter of James and Joanna (Mascarene) Perkins, born 1747; died July 19, 1791, at Boston. He married 3rd, Sept. 27, 1792, at Boston, Sarah Perkins, sister of Elizabeth, born 1752; died Apr. 19, 1826, at Boston.

Children, born at Salem and Boston :

25 JOHN, b. Jan. 15, 1765.

- 26 SARAH, b. June 11, 1766.

NATHANIEL CABOT, b. Feb. 12, 1768; d. July —, 1794, while at Roseau, Dominica; m. Oct. 13, 1792, at Philadelphia, Penn., Sarah Rhea, dau. of John and Mary Rhea, bapt. Apr. 21, 1769, at Philadelphia; d. 1844, probably at Springfield, Mass. She m. 2nd, Feb. 1, 1815, at Philadelphia, Thomas Astley, who died, 1839, at Philadelphia. Child : Mary Ann, d. Aug. 23, 1824. Mr. Higginson was admitted to the Penn. Bar Dec. 11, 1790.

¹Life and Times of Stephen Higginson, by Thomas Wentworth Higginson.

- 27 STEPHEN, b. Nov. 20, 1770.
 28 BARBARA COOPER, b. Jan. 15, 1774.
 ELIZABETH, b. Aug. 5, 1776; d. Sept. 7, 1842, at Newburyport, Mass.; m. 1st, Dec. 18, 1809, at Boston, Hon. Dudley Atkins Tyng (No. 26). She m. 2nd, Jan. 6, 1831, at Newburyport, Rev. James Morss, D. D., son of Jonathan and Judith (Brown) Morss, b. Oct. 26, 1779, at Newburyport; d. Apr. 26, 1842, at Newburyport. He m. 1st, Oct. 19, 1804, Martha Boardman, dau. of Jacob Boardman, who d. Apr. 22, 1829. Degrees of Rev. James Morss, A. B., H. U. 1800; A. M. 1803; S. T. D., Coll. N. J. 1826.
 29 GEORGE, b. July 19, 1779.
 30 HENRY, b. Feb. 5, 1781.
 31 SUSAN CLEVELAND, b. Apr. 20, 1783.
 Child of second marriage:

- 32 JAMES PERKINS, bapt. Aug. 24, 1791.

22 Sarah⁶ Higginson (*Stephen,⁵ John,⁴ John,³ John,² Francis¹*), born Jan. 14, 1744-5, at Salem, Mass.; died May 5, 1772, at Newburyport, Mass.; married Jan. 3, 1767, at Salem, Hon. John Lowell, son of Rev. John and Sarah (Champney) Lowell, born June 17, 1743, at Newburyport; died May 9, 1802, at Roxbury, Mass. He married 2nd, May 31, 1774, at Salem, Susanna Cabot, daughter of Francis and Mary (Fitch) Cabot, born Jan. 13, 1754, at Salem; died Mar. 30, 1777, at Salem. He married 3rd, Dec. 25, 1778, at Dunstable, Mass., Rebecca Russell, daughter of Hon. James and Katherine (Graves) Russell, and widow of James Tyng, born Feb. 27, 1747, at Charlestown, Mass.; died Sept. 14, 1816, at Boston.¹ A. B., H. C. 1760; A. M. 1763; LL. D. 1792; Fellow 1784-1802.

Children (Lowell), born at Newburyport:

ANN CABOT, b. Mar. 30, 1768; d. Dec. 18, 1810, at Boston.

¹Hon. James Russell Lowell was grandson of the third marriage.

JOHN, b. Oct. 6, 1769¹; d. Mar. 13, 1840, at Roxbury; m. June 8, 1793, at Boston, Rebecca Amory, dau. of John and Katherine (Green) Amory, b. Jan. 8, 1771, at Boston; d. May 12, 1842, at Boston. A. B., H. U. 1786; A. M. 1789; LL. D. 1814; Fellow 1810-1822; Overseer 1823-1827.

SARAH CHAMPNEY, b. Jan. 1, 1771; d. July 31, 1851, at Cambridge.

23 Deborah⁶ Higginson (*Stephen,⁵ John,⁴ John,³ John,² Francis¹*), born Jan. 6, 1754, at Salem, Mass.; died Dec. 4, 1820, at Boston, Mass.; married 1st, Mar. 29, 1777, at Salem, Stephen Cabot, son of Joseph and Elizabeth (Higginson) Cabot, born Nov. 26, 1754, at Salem; died —, 1779, at Salem, (No. 20). She married 2nd, May 12, 1793, at Beverly, Joseph Lee, son of Thomas and Lois (Orne) Lee, born May 22, 1744, at Salem; died Feb. 6, 1831, at Boston. He married 1st, June 9, 1769, at Salem, Elizabeth Cabot, sister of Stephen Cabot. (No. 20).

Child (Cabot), born at Salem:

MARY, b. Feb. 4, 1778; d. Aug. 2, 1802.

24 Elizabeth⁶ Higginson (*Stephen,⁵ John,⁴ John,³ John,² Francis¹*), baptized May 2, 1756, at Salem, Mass.; died July 14, 1826, at Boston, Mass.; married Feb. 22, 1774, at Salem, Hon. George Cabot², son of Joseph and Elizabeth (Higginson) Cabot, born Jan. 16, 1751, at Salem; died Apr. 18, 1823, at Boston. A. M. (hon.), H. C. 1779.

Children (Cabot), born at Beverly:

GEORGE, bapt. Feb. 19, 1775; bur. Mar. 13, 1788.

CHARLES, bapt. Sept. 14, 1777; d. Jan. —, 1811, at Havana, unm. A. B., H. U. 1796; A. M. 1805.

ELIZABETH, bapt. Feb. 7, 1779; bur. Apr. 25, 1780.

¹Great-grandfather of Abbott Lawrence Lowell, President of Harvard University.

²Life of George Cabot by Henry Cabot Lodge.

HENRY, bapt. Mar. 19, 1780; bur. July 20, 1783.

ELIZABETH, bapt. July 28, 1782; bur. Oct. 7, 1783.

HENRY, b. July 31, 1783; d. Aug. 18, 1864, at Nahant, Mass.; m. Mar. 23, 1814, Anna Sophia Blake, dau. of John Welland and Abigail (Jones) Blake, b. July 2, 1796; d. Mar. 22, 1845, at Boston.¹

EDWARD, bapt. Sept. 29, 1784; d. Dec. 17, 1803, at Boston.

ELIZABETH, bapt. Oct. 2, 1785; d. Aug. 17, 1839, at —; m. Sept. 2, 1827, at Boston, Rev. John Thornton Kirkland, son of Rev. Samuel and Jerusha (Bingham) Kirkland, b. Aug. 17, 1770, at Herkimer, N. Y.; d. Apr. 26, 1840, at Boston. A. M., H. U. 1789; President of H. U. 1810-1828.

SEVENTH GENERATION.

25 John⁷ Higginson (*Stephen,⁶ Stephen,⁵ John,⁴ John,³ John,² Francis¹*), born Jan. 15, 1765, at Salem, Mass.; administration of his estate was granted to his brother Henry, May 10, 1820, when he was called late of Boston, merchant, married between Sept. 3, 1796 and May 27, 1797, at Paris, France, Josephine², daughter of Eti-

¹Grandparents of Hon. Henry Cabot Lodge.

²The following is an account, translated from the French, describing the life of Josephine de la Porte in her grandmother's home. Mme. de Brégét was the sister of that Mme. de Monthulé, daughter of the Farmer-General Haudry de Sucy, who occupied the chateau of Sainte-Assise near the chateau of Seine-Port which the Duke of Orléans, father of Philippe-Egalité, occupied during the summer.

"When I saw this Aurora and Diana, she was merely rather a forlorn mortal who had preserved of her divine attributes only a charming voice and fine knowledge of the world.

"Mme. de Brégét, on the contrary, was very stately and majestic, yet very simple and quite womanly. They lived together on the Champs Elisées, in a charming house whose garden adjoined that of the Hotel de Beaujon and where they had strolled about freely. Mme. de Brégét had no family around her except her two young grandchildren, aged respectively eighteen and twenty years of age. One of them was Alphonse de la Porte, a fine and charming young fellow of good ideas and attractive ways, whom illness carried away in his prime, a few years later. The other, his younger sister (Josephine de la Porte) was pretty enough and pleasant enough, and wished for a husband, but was not married because her grandmother's fortune was not sufficient to secure that, as in many cases

enne-François comte de la Porte, chevalier, seigneur d' Eydoche, Bocsosel, et Marlieu, regimental colonel in the old Marine, chevalier of the royal and military order of St. Louis. Her mother was Mille. Herbert, daughter of a French noble, N—— de Brégét, officer of the guard of Monsieur, the brother of Louis XVI.

He married 2nd, Elizabeth ——.

John Higginson was appointed ensign Nov. 30, 1786, and was a recruiting officer during Shays' Rebellion. (Pynchon's Diary). In 1792 he went to Paris, as appears in a letter dated Sept. 3, 1796, from his father, Stephen Higginson, to Timothy Pickering, then Secretary of State, in which he offers his son John, as a candidate for the office of U. S. Consul. The letter says: "He has been settled in Paris four years, is master of the language, has an extensive acquaintance among those in administration of the French government and has much influence with them. This information I have from Americans who have been there and have derived much benefit from his agency with the executive committees, &c. He has acquired there a good property and has now many important claims upon the French government for me and others, which he will remain to pursue. . . . I should be glad to have him appointed if there be a vacancy, as I suppose, and no fitter person appears to take it."

happens. The poor girl ended by being bestowed, with her full consent, upon a kind of rich American savage, Higginson, who dropped her after a while before or after some great folly that she had committed and with scandal for she was very foolish, which at last expelled her from good society.

"Mme. de Brégét fulfilled with pleasure those duties as grandmother which called upon her for balls and entertainments. These gatherings were charming. On the days when they did not dance, the guests played games in a large hall and the young people gathered in a smaller one. This brought glory to me because the fertility of my genius caused me to be elected the leader of the group. Mézy had some merit and they owed to him 'the Discovery of the Lost Rabbit,' but he was quite subordinate to me." (Souvenirs du Baron de Frénilly, Pair de France (1768-1828), publiés avec introduction et notes par Arthur Chuquet, Membre de l'Institut, Paris, 1909, p. 208).

In a second letter, May 27, 1797, Stephen Higginson writes "but I have late information from France of his [John] being there married and under such circumstances as render his abode there very probable, which may and perhaps ought to be an objection to his being in any office under this government. Though I shall still have perfect confidence in him, persuaded that I know fully his principles and feelings, it is not to be expected that others without the same evidence can have the same convictions." (Pickering MSS. Vols. V, p. 225 ; XXI, p. 133).

In 1810, John Higginson accompanied his sister, Susan Cleveland Channing and her husband on their voyage to Rio Janeiro and from there sailed for the Cape of Good Hope. (Life of William Henry Channing, pp. 31, 39). He is said to have died at Richmond, Va.

Children of Josephine :

JEANETTE, b. — ; d. y.

SIMPLICE, b. — ; m. the Baron Rouillé, and in 1828 resided at Lyons, France, having three children.

Children of Elizabeth :

33 ELIZABETH, b. Jan. 12, 1809.

SUSAN, b. Jan. 12, 1809 ; d. Feb. 22, 1883, aged 74, at Portland, Me. ; m. Nov. 8, 1832, at Newburyport, Mass., Rev. James Frederic Otis, son of Samuel Allyn and Elizabeth (Coffin) Otis, who died Feb. 1, 1867 aged 58, at Boston. Both were buried at Newburyport.

✓ 26 Sarah⁷ Higginson (*Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born June 11, 1766, at Salem, Mass. ; died Nov. 2, 1808, at Boston, Mass. ; married Oct. 19, 1792, at Boston, Hon. Dudley Atkins Tyng (he assumed the name Tyng, 1783), son of Dudley and Sarah (Kent) Atkins, born Sept. 3, 1760, at Newburyport, Mass. ; died Aug. 1, 1829, at Newburyport. He married 2d, Dec. 18

1809, at Boston, Elizabeth Higginson, sister of Sarah Higginson, born Aug. 5, 1776; d. Sept. 7, 1842. (No. 21). A. B., H. U., 1781; A. M., 1794; A. M., Dart., 1794; LL. D., H. U., 1823; overseer, 1815-1821.

Children (Tyng), born at Tyngsborough, Newburyport, and Boston:

SARAH WINSLOW, b. Mar. 18, 1794; d. Jan. 2, 1880, at New York City; m. 1st, June 28, 1814, at —, Charles Head, son of Joseph and Elizabeth (Frazier) Head, b. —, 1790, at Boston; d. July 20, 1822, at Newburyport. She m. 2d, Dec. 20, 1827, at —, Joseph Marquand, son of Joseph and Rebecca (Coffin) Marquand, b. Dec. 25, 1793, at Newburyport; d. July —, 1854.

SUSAN CLEVELAND, b. Oct. 23, 1795; d. July 8, 1882, at Pittsfield, Mass.; m. July 13, 1837, at Newburyport, Hon. Edward Augustus Newton, son of Henry and Ann (Stuart) Newton, b. May 1, 1785, at Halifax, N. S.; d. Aug. 18, 1862, at Pittsfield.

DUDLEY ATKINS (adopted name of Atkins), b. June 12, 1798; d. Apr. 6, 1845, at Brooklyn, N. Y.; m. Aug. 30, 1825, at Wilkesbarre, Penn., Ann Maria Bowman, dau. of Ebenezer and Esther (Watson) Bowman, b. Aug. 24, 1801, at Wilkesbarre; d. Feb. 22, 1881, at Washington, D. C. A. B., H. U., 1816; A. B., Bowdoin, 1817; A. M., H. U., 1820; M. D., Uni. Pa., 1820.

STEPHEN HIGGINSON, b. Mar. 1, 1800; d. Sept. 3, 1885, at Irvington-on-Hudson, N. Y.; m. 1st, Aug. 5, 1821, at Bristol, R. I., Ann De Wolf Griswold, dau. of Rt. Rev. Alexander Viets and Elizabeth (Mitchelson) Griswold, b. Oct. 5, 1805, at Bristol; d. May 16, 1832, at Philadelphia, Penn. He m. 2d, July 18, 1833, at Philadelphia, Susan Wilson Mitchell, dau. of Thomas and Maria (Cowell) Mitchell, b. Aug. 29, 1811, at Philadelphia; d. Jan. 8, 1895, at Irvington-on-Hudson. A. B., H. U., 1817; A. M., 1820; S. T. D., 1851. Rector of St. Paul's, Phila., 1829; St. George's, N. Y., 1845.

CHARLES, b. Aug. 24, 1801; d. June 29, 1879, at Providence, R. I.; m. 1st, —, 1825, Anna S. Arnold, dau. of Salmon and Selina Arnold, b. Oct. 7, 1804,

at Providence ; d. —, 1830. He married 2d, Nov. 11, 1833, Anna Amelia McAlpine, dau. of John H. and Elizabeth (Jarvis) McAlpine, b. Oct. 6, 1816 ; d. Sept. 5, 1885, at Chaseville, Fla.

GEORGE, b. —, 1803 ; d. Apr. 2, 1823. A. B., H. U., 1822.

MARY CABOT, b. May 4, 1804 ; d. July 25, 1849, at Marshall, Mich. ; m. Oct. 25, 1829, at Newburyport, Hon. Robert Cross, son of William and Ruth (Stacy) Cross, b. July 3, 1799, at Newburyport ; d. Nov. 9, 1859, at Lawrence, Mass.

JAMES HIGGINSON, b. May 12, 1807 ; d. Apr. 16, 1879, at Brooklyn, N. Y. ; m. Jan. 1, 1830, at Boston, Matilda Augusta Temple Degan, dau. of Charles Furlong and Elizabeth Vassall (Russell) Degan, born July 12, 1808, at Leghorn, Italy ; d. May 30, 1883, at Exeter, N. H.

27 Stephen⁷ Higginson (*Stephen⁶, Stephens⁵, John⁴, John³, John², Francis¹*), born Nov. 20, 1770, at Salem, Mass. ; died Feb. 20, 1834, at Cambridge, Mass. ; married 1st, Aug. 7, 1794, at Boston, Mass., Martha Salisbury, daughter of Samuel and Elizabeth (Sewall) Salisbury, born Mar. 14, 1771, at Boston ; died Sept. 29, 1803, at Boston. He married 2d, Feb. 14, 1805, at Boston, Louisa Storrow, daughter of Capt. Thomas and Anne (Appleton) Storrow, born Mar. 18, 1786, at St. Andrews, N. B. ; died Nov. 15, 1864, at Brattleboro, Vt. Steward H. U., 1818-1827.

Children, born at Boston, Bolton, and Cambridge, Mass. :

ELIZABETH SEWALL, b. June 3, 1795 ; d. Mar. —, 1796.

ELIZABETH SEWALL, b. May 26, 1798 ; d. Dec. —, 1840, at Alexandria, Va. ; m. Aug. 16, 1831, Rev. Reuel Keith, D. D., son of Reuel and Abigail (Allen) Keith, born June 26, 1792, at Pittsford, Vt. ; d. Sept. 3, 1842, at Sheldon, Vt., Prof. at the Prot. Epis. Seminary in Virginia.

SUSAN CLEVELAND, b. Mar. 1, 1800 ; d. Sept. —, 1801.

MARTHA SALISBURY, b. June 6, 1801 ; d. Dec. 14, 1889,

at Cambridge; m. May 3, 1833, at Cambridge, Rev. Ichabod Nichols, D. D., son of Ichabod and Lydia (Ropes) Nichols, born July 5, 1784, at Portsmouth, N. H.; d. Jan. 2, 1859, at Cambridge. He m. 1st, May 15, 1810, Dorothy Gilman, dau. of Gov. John Taylor and Deborah (Folsom) Gilman, of Exeter, N. H., who d. —, 1831. A. B., H. U., 1802; A. M., 1805; tutor, 1805-1809; S. T. D., Bowd., 1821; H. U., 1831. Ordained at the First Church (Uni.), Portland, Me., 1809; pastor about 50 years.

STEPHEN, b. Aug. 4, 1803; d. July 13, 1804.

Children of second marriage :

- 34 FRANCIS JOHN, b. May 6, 1806.
 35 STEPHEN, b. Jan. 4, 1808.
 ANN STORROW, b. Dec. 13, 1809; d. Nov. 17, 1892, at Boston.
 EDWARD CABOT, b. Apr. 21, 1812; d. Mar. —, 1814.
 WALDO, b. May 1, 1814; d. May 4, 1894, at Boston; m. Dec. 29, 1845, at Boston, Mary Davies Sohier, dau. of William Davies and Elizabeth Amory (Dexter) Sohier, b. Apr. 2, 1817, at Boston; d. Dec. 9, 1885, at Boston. A. B., H. U., 1833; A. M., 1856; overseer, 1869-1873.
 SUSAN LOUISA, b. Mar. 19, 1816; d. Aug. 27, 1875, at Portland, Me.
 SAMUEL THACHER, b. Mar. 31, 1818; d. Mar. —, 1842; lost at sea.
 MARY LEE, b. Apr. 1, 1820; d. Oct. 11, 1826.
 EDWARD CABOT, b. Dec. 20, 1821; d. Apr. 24, 1824.
 36 THOMAS WENTWORTH, b. Dec. 22, 1823.

28 Barbara Cooper⁷ Higginson (*Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Jan. 15, 1774, at Salem, Mass.; died Nov. 29, 1843, at Boston, Mass.; married Mar. 19, 1795, at Boston, Samuel Gardner Perkins, son of James and Elizabeth (Peck) Perkins, born May 24, 1767, at Boston; died May 24, 1847, at Brookline, Mass.¹

¹Owls Nest, by Edith Perkins Cunningham.

Children (Perkins), born at Boston :

BARBARA HIGGINSON, b. Dec. 31, 1795; d. Oct. 10, 1822, at Boston; m. Mar. 21, 1815, at Boston, Walter Channing, M. D., son of William and Lucy (Ellery) Channing, b. Apr. 15, 1786, at Newport, R. I.; d. July 27, 1876, at Brookline.

SUSAN CLEVELAND, b. Feb. 24, 1798; d. Apr. 8, 1825, at Boston; m. Apr. 20, 1824, at Boston, George Searle, son of George and Mary Russell (Atkins) Searle, b. Dec. 3, 1788; at Newburyport, Mass.; d. Jan. 2, 1858, at Brookline.

ELIZABETH PECK, b. Oct. 4, 1798; living, 1846.

NANCY MAYNARD, b. July 17, 1801; d. Feb. 23, 1887, at Plymouth, Mass.

STEPHEN HIGGINSON, b. Dec. 17, 1804; d. Aug. 11, 1877, at —; m. 1st, Nov. 22, 1831, at Boston, Sarah Sever Sullivan, dau. of Hon. Richard and Sarah (Russell) Sullivan, b. Mar. 30, 1808, at Paris, France; d. Mar. 14, 1839, at Boston; m. 2d, Nov. 10, 1847, at Boston, Elizabeth S. Welles, dau. of Benjamin and Mehitabel Stoddard (Sumner) Welles, b. Aug. 13, 1816, at Boston; d. Feb. 9, 1849, at Brookline; m. 3d, —, 1854, Ellen Blackler.

JAMES HANDASYD, b. July 31, 1810; d. Dec. 14, 1849, at Cincinnati, Ohio; m. Dec. 17, 1834, at Cincinnati, Sarah Hart Elliott, dau. of Andrew and Catherine (Hill) Elliott, b. July 5, 1814, at Guilford, Conn.; d. Feb. 4, 1885, at Cincinnati.

29 George⁷ Higginson (*Stephen⁶, Stephen⁵ John⁴ John³, John², Francis¹*), born July 19, 1779, at Boston, Mass.; died Mar. 19, 1812, at Boston; married Dec. 16, 1800, at Boston, Martha Hubbard Babcock, daughter of Adam and Martha (Hubbard) Babcock, born Apr. 7, 1781, at Boston; died Sept. 28, 1863, at Boston. She married 2d, —, 1813, James Perkins Higginson (No. 32), brother of George Higginson.

• Children, born at Boston and London, Eng. :

MARTHA BABCOCK, b. Oct. 15, 1801; d. Mar. 4, 1833, at Boston; m. Apr. 7, 1824, at Boston, Augustus As-

pinwall, son of William and Susanna (Gardner) Aspinwall, b. Dec. 14, 1787, at Brookline, Mass.; d. July 27, 1865, at Woodstock, Conn.; res. Brookline.
 SUSAN CLEVELAND, b. Aug. 25, 1803, at London; d. Oct. 27, 1862, at Boston, unm.

- 37 GEORGE, b. Sept. 18, 1804.
 JOHN, bapt. Feb. 27, 1807; d. Jan. 21, 1822, at Boston.
 JAMES BABCOCK, b. Nov. 16, 1809; d. May 26, 1855, at Mirzapore, India.
 SARAH RHEA, b. 1810; d. May 6, 1818, at Boston.

30 Henry⁷ Higginson (*Stephen⁶, Stephen³, John⁴, John³, John², Francis¹*), born Feb. 5, 1781, at Boston, Mass.; died May 16, 1838, at Boston; married Apr. 24, 1803, Ann Maynard Cushing, daughter of Robert and Ann (Perkins) Cushing, born Apr. 8, 1782, at Boston, died Apr. 2, 1847, at Watertown, Mass.

Children:

- HENRY, b. Jan. 5, 1807, at Boston; d. Aug. 17, 1824.
 38 SAMUEL PERKINS, b. Oct. 28, 1808, at London, Eng.
 39 STEPHEN CLEVELAND, b. Mar. 18, 1811, at Boston.
 40 JOHN CUSHING, b. July 4, 1813, at Manchester, Eng.
 41 GEORGE MAYNARD, b. Apr. 24, 1815, at Boston.

✓ **31 Susan Cleveland⁷ Higginson** (*Stephen⁶, Stephen³, John⁴, John³, John², Francis¹*), born Apr. 20, 1783, at Boston, Mass.; died Feb. 8, 1865, at Brattleboro, Vt.; married Nov. 30, 1806, at Boston, Francis Dana Channing, son of William and Lucy (Ellery) Channing, born Aug. 16, 1775, at Newport, R. I.; died Nov. 8, 1810, on a voyage to Rio Janeiro. A. B., H. U. 1794; A. M. 1797.

Children (Channing), born at Boston:

- SUSAN CLEVELAND, b. Oct. 13, 1807; d. May 14, 1877, at Brookline, Mass.; m. June 21, 1831, at Cambridge, Mass., Francis John Higginson. (No. 34).
 LUCY ELLERY, b. Apr. 15, 1809; d. Feb. 25, 1877, at Brookline, unm.

WILLIAM HENRY, b. May 25, 1810 ; d. Dec. 23, 1884, at London, Eng. ; m. Dec. 7, 1836, at Rondout, N. Y., Julia Maria Allen, dau. of William and Maria Cornelia (Verplanck) Allen, b. Sept. 5, 1813, at Fishkill, N. Y. ; d. —, 1889. A. B., H. U. 1829 ; Div. S. 1833.

32 James Perkins⁷ Higginson (*Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), baptized Aug. 24, 1791, at Boston, Mass. ; died Jan. 10, 1878, at Boston ; married —, 1813, Martha Hubbard (Babcock) widow of his brother George Higginson (No. 29), and daughter of Adam and Martha (Hubbard) Babcock, born Apr. 7, 1781, at Boston ; died Sept. 28, 1863, at Boston.

Children, born at Boston and Brookline, Mass. :

42 FRANCES SALTONSTALL, b. May 28, 1814.

LOUISA GORE, b. Nov. 5, 1815 ; d. Dec. 17, 1876, at Boston, unm.

MARY ELIZABETH, b. 1817 ; d. Oct. 11, 1821, aged 4 years.

43 SARAH RHEA, b. Dec. 22, 1819.

CHARLES JAMES, b. Dec. 7, 1821 ; m. Jan. 29, 1887, at Pomfret, Conn., Susan Gillespie Ralston, dau. of George and Levisa (Smith) Ralston, b. Sept. 12, 1832, at Philadelphia, Penn. She married 1st, Feb. 28, 1854, William Thomas Wilcox, who d. Nov. 18, 1863.

JOHN AUGUSTUS, b. June 21, 1824 ; d. Feb. 14, 1908, at Boston, unm.

44 HENRY FREDERICK, b. Sept. 5, 1825.

EIGHTH GENERATION.

33 Elizabeth⁸ Higginson (*John⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Jan. 12, 1809 ; died Oct. 11, 1893, at Melrose, Mass., (aged 86 years, 9 months, 1 day ; Melrose Records), married Dec. 6, 1831, at Newburyport, Nicholas Johnson, son of Nicholas and Elizabeth (Davenport) Johnson, born Jan. 18, 1801, at Newburyport ; died Aug. 31, 1882, aged 81 years, 7 months, 13 days, at Melrose. Both were buried at Newburyport.

Children (Johnson), born at Newburyport and Roxbury :

SUSAN HIGGINSON, b. Oct. 6, 1832 ; d. July 26, 1860, aged 27 ; buried at Newburyport.

NICHOLAS, b. 1835 ; d. Nov. 17, 1844, at Newburyport.

ELIZABETH LORING WOART, b. June 6, 1837 ; m. Sept. 29, 1864, at Boston, William Nichols Todd, son of Francis Brown and Martha Willard (Nichols) Todd, b. Nov. 5, 1836, at Newburyport ; d. July 26, 1892, at Melrose ; res. Dorchester (Boston).

EMILY, b. Jan. 5, 1847 ; m. Sept. 22, 1894, at Boston, Edgar French Burbank, son of Alonzo French and Abigail (Baker) Burbank, b. Oct. 30, 1855, at Charlestown, Mass. ; res. Allston (Boston).

✓ **34 Dr. Francis John^s Higginson** (*Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born May 6, 1806, at Boston, Mass. ; died Mar. 9, 1872, at Brookline, Mass. ; married June 21, 1831, at Cambridge, Mass., Susan Cleveland Channing, daughter of Francis Dana and Susan Cleveland (Higginson) Channing, born Oct. 13, 1807, at Boston, died May 14, 1877 at Brookline. A. B., H. U. 1825 ; M. D. 1828.

Children, born at Cambridge :

45 MARY LOUISA, b. Apr. 13, 1832.

ELIZA WAINWRIGHT CHANNING, b. June 24, 1834 ; res. Brookline.

A daughter, b. Oct. —, 1844 ; d. Nov. —, 1844.

35 Stephen^s Higginson (*Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Jan. 4, 1808, at Boston, Mass. ; died Aug. 11, 1870, at Cambridge, Mass. ; married Oct. 19, 1831, at Boston, Agnes Gordon Cochran, daughter of William and Mary (Fletcher) Cochran, born Jan. 13, 1810, at Boston ; died Aug. 15, 1888, at Magnolia, Mass.

Children :

46 STEPHEN, b. Aug. 21, 1832, at New York City.

- ANNIE STORROW, b. May 25, 1834, at New York City ;
res. Magnolia.
- WILLIAM COCHRAN, b. Oct. 26, 1836, at New York City ;
m. 1872, at Chicago, Ill., Ella A. Little ; res. Boston.
- 47 AGNES GORDON, b. Dec. 28, 1838, at Grand Rapids, Mich.
- 48 SAMUEL STORROW, b. Mar. 22, 1841, at Cambridge.
- FRANCIS JOHN, b. July 21, 1843, at Jamaica Plain (Roxbury) ; m. Jan. 5, 1878, at Cold Spring, N. Y. ; Grace Glenwood Haldane, dau. of John H. and Matilda (Hasbrouck) Haldane, b. Feb. 24, 1854, at Cold Spring. Graduated at Annapolis, 1861 ; Rear Admiral, 1899. (See note at end of genealogy.)
- ROBERT MINTURN, b. Sept. 18, 1845, at Roxbury.
- LOUIS, b. Aug. 31, 1846, at Roxbury ; m. Nov. 2, 1880, at New York City, Annie Louise Eastman, dau. of Charles J. F. and Helen Whitman (Farrer) Eastman, and widow of Hamilton Davidson Lockwood.
- ARTHUR, b. Dec. 5, 1853, at Jamaica Plain (Roxbury) ;
d. —, 1871, at Barre, Mass.
- 49 EDWARD, b. Dec. 5, 1853, at Jamaica Plain (Roxbury).

36 Col. Thomas Wentworth^s Higginson (*Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 22, 1823, at Cambridge, Mass. ; married 1st, Sept. 22, 1847, at Boston, Mary Elizabeth Channing, daughter of Dr. Walter and Barbara Higginson (Perkins) Channing (No. 28), born July 4, 1820, at Boston ; died Sept. 2, 1877, at Newport, R. I. He married 2nd, Feb. 6, 1879, at West Newton, Mass., Mary Potter Thacher, daughter of Peter and Margaret Louisa (Potter) Thacher, born Nov. 26, 1844, at Machias, Me. Residence Cambridge. A. B., H. U. 1841 ; A. M. 1869 ; Div. S. 1847 ; LL. D. 1898 ; LL. D., W. R. Uni. (O.) 1896. (See note at end of genealogy.)

Children of second marriage, born at Cambridge :

- LOUISA WENTWORTH, b. Jan. 26, 1880 ; d. Mar. 15, 1880.
- 50 MARGARET WALDO, b. July 25, 1881.
- ✓ **37 George^s Higginson** (*George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 18, 1804, at Bos-

ton, Mass.; died Apr. 27, 1889, at Boston; married Nov. 1, 1832, at Boston, Mary Cabot Lee, daughter of Henry and Mary (Jackson) Lee, born Aug. 16, 1811, at Boston; died Aug. 26, 1849, at West Cambridge, Mass.

Children, born at New York City and Boston :

- 51 GEORGE, b. Aug. 6, 1833.
- 52 HENRY LEE, b. Nov. 18, 1834.
- 53 JAMES JACKSON, b. June 19, 1836.
- 54 MARY LEE, b. Sept. 5, 1838.
- 55 FRANCIS LEE, b. Oct. 11, 1841.

38 Samuel Perkins⁸ Higginson (*Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Oct. 28, 1808, at London, Eng.; died Apr. 28, 1893, at Chicago, Ill.; married Nov. 28, 1841, at Tipton, Iowa, Freelove Wiggins Smith, daughter of Moses Rogers and Mary R. (Reed) Smith, born Nov. 14, 1822, at New York City; died Feb. 2, 1909, at Napa, Cal.

Children, born at Tipton :

- 56 LUCY MAYNARD, b. Sept. 16, 1842.
- 57 HENRY CUSHING, b. Mar. 6, 1844.
- 58 GEORGE FRANCIS, b. Dec. 7, 1847.

39 Stephen Cleveland⁸ Higginson (*Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Mar. 18, 1811, at Boston, Mass.; died Mar. 8, 1863, at Chicago, Ill.; married Dec. 14, 1848, at St. Croix, W. I., Jane Rosalind Carden, daughter of James Carden, born Feb. 21, 1821, at Copenhagen, Denmark; died June 27, 1896, at Newark, N. J.

Children, born at Chicago :

- 59 NANCY MAYNARD, b. Oct. 21, 1849.
- RUSSELL CARDEN, b. Apr. 3, 1852; d. May 14, 1909; m. June 8, 1881, at Portland, Or., Ella Rhoads, dau. of Charles Reeves and Mary A. Rhoads, born at Council Grove, Kan.; res. Bellingham, Wash.
- STEPHEN CLEVELAND, b. Aug. 14, 1855, at Atlanta, Ga.; d. Oct. 3, 1857, at St. Croix.

40 John Cushing^s Higginson (*Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born July 4, 1813, at Manchester, Eng.; died Feb. 4, 1874, at Newburgh, N. Y.; married 1st, —, at Newburgh, Charlotte Brown, daughter of John W. and Eliza Reeve Brown, born April 3, 1828, at Newburgh; died Dec. 16, 1860, at Newburgh. He married 2nd, Nov. 18, 1863, at Newburgh, Anna E. Brown, sister of his first wife, born Sept. 2, 1832, at Newburgh; died May, 1847, at Fishkill, N. Y.

Children, born at Dubuque, Iowa :

- 60 HENRY CUSHING, b. Sept. 13, 1852.
 EDWARD CLEVELAND, b. June 5, 1854; d. Aug. 17, 1854.
 LOUIS MAYNARD, b. Oct. 30, 1856; d. July 15, 1890, at San Antonio, Texas, unm. B. P., Yale, 1880.
 ALICE CLEVELAND, b. JAN. 9, 1859; d. Oct. 14, 1860.

✓ **41 George Maynard^s Higginson** (*Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Apr. 24, 1815, at Boston, Mass.; died Oct. 9, 1897, at Elmhurst, Ill.; married June 12, 1845, at Philadelphia, Penn., Anna Elizabeth Tyng, daughter of Rev. Dr. Stephen Higginson and Ann DeWolf (Griswold) Tyng, born Dec. 9, 1822, in Prince George's Co., Md.; died Apr. 17, 1881, at Elmhurst, Ill.

Children, born at Chicago :

- 61 CHARLES MAYNARD, b. July 11, 1846.
 ANNE GRISWOLD, b. Jan. 24, 1849; d. May 9, 1853.
 62 DUDLEY TYNG, b. July 5, 1850.
 JULIA NEWBERRY, b. Sept. 29, 1853; d. Aug. 4, 1854.
 63 ALEXANDER GRISWOLD, b. May 8, 1855.

42 Frances Saltonstall^s Higginson (*James P.⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born May 28, 1814, at Boston, Mass.; died Dec. 16, 1901, at Brookline, Mass.; married Sept. 2, 1839, at Boston, Charles Dudley Head, son of Charles and Sarah Winslow

(Tyng) Head, born Mar. 19, 1815, at Boston; died Oct. 23, 1889, at Brookline.

Children (Head), born at Brookline :

MARY POMEROY, b. Feb. 9, 1845; d. Feb. 12, 1851.

FRANCIS DUDLEY, b. July 3, 1848; d. Sept. 25, 1856.

ELIZABETH FRAZIER, b. Sept. 11, 1852; res. Brookline.

JAMES HIGGINSON, b. Nov. 26, 1854; d. Aug. 19, 1875.

43 Sarah Rhea^s Higginson (*James P.¹, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 22, 1819, at Brookline, Mass.; married Sept. 23, 1844, at Boston, Mass., William Ingersoll Bowditch, son of Nathaniel and Mary (Ingersoll) Bowditch, born Aug. 5, 1819, at Salem, Mass.; died Jan. 24, 1909, at Brookline. A. B., H. U., 1838; LL. B., 1841.

Children (Bowditch), born at Brookline :

JAMES HIGGINSON, b. May 27, 1846; res. Brookline. A. B., H. U. 1869.

ERNEST WILLIAM, b. Apr. 10, 1850; m. Nov. 12, 1889, at Charlestown, Mass., Margaret Lyon Swann, dau. of Thomas Lawrens and Elizabeth Bowers (Lyon) Swann, b. Nov. 12, 1864, at Charlestown; res. Milton, Mass.

FREDERICK CHANNING, b. June 24, 1854; m. Jan. 20, 1897, at Milton, Mass., Elizabeth Thompson Forster, dau. of Edward Jacob and Anita Damon (Lyon) Forster, b. Apr. 12, 1874, at Charlestown; res. Brookline.

SUSAN HIGGINSON, b. Oct. 11, 1858; m. Nov. 17, 1880, at Brookline, Harry Vinton Long, son of George Washington and Mary Elizabeth (Nash) Long, b. Feb. 25, 1857, at Roxbury, Mass.; res. Brookline.

LOUISA HIGGINSON, b. Apr. 25, 1860; m. Oct. 31, 1882, at Brookline, Dean Pierce, son of Jacob Willard and Mary Boardman (Dean) Pierce, b. July 16, 1857, at Newburyport, Mass.; res. Brookline.

44 Henry Frederick^s Higginson (*James P.¹, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 5,

1825, at Boston, Mass. ; died Mar. 31, 1891, at Boston ; married Apr. 15, 1857, at Boston, Mary Jarves, daughter of Deming and Ann (Stetson) Jarves, born —, 1833, at Boston ; died May 10, 1863, at Brookline, Mass.

Child, born at Boston :

64 FREDERICK, b. Jan. 25, 1860.

NINTH GENERATION.

✓ **45 Mary Louisa⁹ Higginson** (*Francis J.⁸ Stephen⁷, Stephen⁶, Stephens⁵, John⁴, John³, John², Francis¹*), born Apr. 13, 1832, at Cambridge, Mass. ; died May 14, 1903, at Brookline, Mass. ; married Nov. 12, 1856, at Brattleboro, Vt., Francis Cabot, son of Frederick and Marianne (Cabot) Cabot, born June 16, 1825, at Newton, Mass. ; died Apr. 11, 1905, at Brookline.

Children (Cabot), born at Boston, Brattleboro and Brookline :

MARIAN, b. Sept. 24, 1857 ; m. Feb. 15, 1886, at Brookline, James Jackson Putnam, M. D., son of Charles Gideon and Elizabeth Cabot (Jackson) Putnam, born Oct. 3, 1846, at Boston ; res. Boston. A. B., H. U., 1866 ; M. D. 1870.

FRANCIS HIGGINSON, b. June 28, 1859 ; m. Apr. 5, 1893, at Staten Island, N. Y., Maud Bonner, dau. of George Thomas and Isabel Grace (Sewell) Bonner, b. Nov. 27, 1870, at New York City ; res. New York City.

LOUISA STORROW, b. Nov. 16, 1860 ; m. Oct. 24, 1883, at Brookline, John Richardson, son of John and Charlotte (Blood) Richardson, b. Oct. 22, 1857, at Newton, Mass. ; res. Brookline.

ELIZABETH HIGGINSON, b. Feb. 1, 1863 ; d. Aug. 21, 1863.

SUSAN CHANNING, b. May 6, 1864 ; m. Oct. 4, 1888, at Brookline, Arthur Lyman, son of Arthur Theodore and Ella (Lowell) Lyman, b. Aug. 31, 1861, at Waltham, Mass. ; res. Waltham.

MARGARET COPLEY, b. June 15, 1866 ; m. May 20, 1897, at Brookline, Joseph Lee, son of Henry and Elizabeth Perkins (Cabot) Lee, b. Mar. 8, 1862, at Brookline ; res. Boston.

FREDERICK PICKERING, b. June 15, 1868; res. Boston.

A. B., H. U., 1890; A. M. 1893; LL. B., 1893.

STEPHEN PERKINS, b. Sept. 20, 1869; res. Middletown,

R. I. A. B., H. U., 1892.

PHILIP WENTWORTH, b. June 14, 1871; d. July 21, 1871.

AMY WENTWORTH, b. June 22, 1872; res. Boston.

46 Stephen⁹ Higginson (*Stephen⁸, Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Aug. 21, 1832, at New York City; died June 19, 1904, at Salem, Mass.; married May 15, 1874, at Brooklyn, N. Y., Sarah J. (Hatfield) baroness van Heerdt, daughter of John and Eleanor (Nutt) Hatfield, born Jan. 15, 1840, in Chester County, Penn. She married 1st, Sept. 15, 1866, at Baltimore, Md., James Charles Frederic, baron van Heerdt, of the Hague, Holland. Residence, New York City.

Child, born at New York City:

STEPHEN, b. Mar. 1, 1877. A. B., H. U., 1900.

47 Agnes Gordon⁹ Higginson (*Stephen⁸, Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 28, 1838, at Grand Rapids, Mich.; married Oct. 17, 1861, at Boston, Mass., George Fuller, son of Aaron and Fanny (Negus) Fuller, born Jan. 17, 1822, at Deerfield, Mass.; died Mar. 21, 1884, at Brookline, Mass. Residence, Cambridge, Mass.

Children (Fuller), born at Deerfield:

GEORGE SPENCER, b. Feb. 25, 1863; m. Oct. 17, 1889, at Deerfield, Mary Williams Field, dau. of Alfred Russell and Rebecca (Williams) Field, b. Jan. 27, 1861, at Greenfield, Mass.; res. Deerfield.

ROBERT HIGGINSON, b. Sept. 18, 1864; m. June 13, 1895, at Boston, Elizabeth Adams Clagett, dau. of Henry Barnes and Elizabeth Dempsey (Fuller) Clagett, b. Aug. 29, 1858, at Alexandria, Va.; res. Albany, N. Y.; A. B., H. U., 1888.

HENRY BROWN, b. Oct. 3, 1867; m. Oct. 25, 1893, at Boston, Lucia Fairchild, dau. of Charles and Elizabeth (Nelson) Fairchild, b. Dec. 6, 1870, at Boston; res. New York City.

AGNES GORDON, b. Jan. 27, 1873; m. June 19, 1900, at Deerfield, Augustus Vincent Tack, son of Theodore Edward and Mary Agnes (Cosgrove) Tack, b. Nov. 9, 1870, at Pittsburg, Penn.; res. New York City.

ARTHUR NEGUS, b. May 1, 1879. A. B., H. U., 1900.

48 Samuel Storrow⁹ Higginson (*Stephen⁸, Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), b. Mar. 22, 1841, at Cambridge, Mass.; died Apr. 9, 1907, at Milwaukee, Wis.; married 1st, Juanna —, in South America. He married 2d, Oct. 6, 1886, at Boston, Mass., Nora Ternan, daughter of Michael and Mary (Kearny) Ternan, born July 28, 1855, at Woodfield, County Sligo, Ire. She resides in Boston. A. B., H. U., 1863; A. M., 1866. (See note at end of genealogy.)

Child, born at Boston:

GORDON STORROW, b. June 16, 1889; d. July 28, 1897, at New York City.

49 Edward⁹ Higginson (*Stephen⁸, Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 5, 1853, at Jamaica Plain (Roxbury), Mass.; married Sept. 25, 1884, at Erie, Penn., Katherine Strong, daughter of Landaff and Katherine Cecile (Hamot) Strong, born July 5, 1856, at Erie. Residence, Fall River, Mass. A. B., H. U., 1874; LL. B., Cincinnati (O.), 1876.

Children, born at Fall River:

ANNE STORROW, b. Apr. 26, 1887; d. July 24, 1892.

MARY HAMOT, b. May 7, 1889.

50 Margaret Waldo⁹ Higginson (*Thomas Wentworth⁸, Stephen⁷, Stephen⁶, Stephen⁵, John⁴, John³, John²*,

*Francis*¹), born July 25, 1881, at Cambridge, Mass.; married Sept. 2, 1905, at Dublin, N. H., James Dellinger Barney, M. D., son of Charles Champlin and Mary (Dellinger) Barney, born Jan. 10, 1878, at Everett, Mass. Residence, Boston. A. B., H. U., 1900; M.D., 1904.

Children (Barney):

WENTWORTH HIGGINSON, b. Aug. 13, 1906, at Cambridge.
MARGARET DELLINGER, b. June 13, 1908, at Ipswich, Mass.

✓ 51 **George⁹ Higginson** (*George*⁸, *George*⁷, *Stephen*⁶, *Stephen*⁵, *John*⁴, *John*³, *John*², *Francis*¹), born Aug. 6, 1833, at New York City; married Dec. 17, 1862, at New York City, Elizabeth Hazard Barker, daughter of William H. and Jeanette B. (James) Barker, born May 23, 1836, at Albany, N. Y.; died Jan. 6, 1901, at Stockbridge, Mass. Residence, Stockbridge.

Children, born at Stockbridge:

65 **GEORGE**, b. Sept. 3, 1864.

AUGUSTUS BARKER, b. June 16, 1866; m. 1st, May 23, 1895, at Lenox, Mass., Mary Frances Girvan, dau. of John and Janet (McGee) Girvan, born May 8, 1868, at New York City; died Jan. 29, 1905, at Santa Barbara, Cal. He married 2nd, May 29, 1907, at Piedmont, Cal., Ednah Sherman Girvan, dau. of William and Sarah S. (Sherman) Girvan, and cousin of the first wife. She was born June 28, 1879, at Martinez, Cal.; res. Santa Barbara.

JEANETTE B., b. Sept. 1, 1869; d. Dec. 30, 1903, at Chicago, Ill.

52 **Major Henry Lee⁹ Higginson** (*George*⁸, *George*⁷, *Stephen*⁶, *Stephen*⁵, *John*⁴, *John*³, *John*², *Francis*¹), born Nov. 18, 1834, at New York City; married Dec. 5, 1863, at Cambridge, Mass., Ida Olympe Frederika Agassiz, daughter of Prof. Jean Louis Rodolphe and Cécile (Braun) Agassiz, born Aug. 9, 1837, at Carlsruhe, Grand

Duchy of Baden. Residence, Boston. A. M. (hon.), H. U., 1882; LL. D., Yale, 1901; Fellow, H. U., 1893——.
(See note at end of genealogy.)

Children, born at Boston :

CECILE PAULINE, b. Jan. 5, 1870; d. Aug. 18, 1875.

66 ALEXANDER HENRY, b. Apr. 2, 1876.

✓ **53 James Jackson⁹ Higginson** (*George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born June 19, 1836, at New York City; married Nov. 11, 1869, at Elizabeth, N. J., Margaret Bethune Gracie, daughter of Archibald and Elizabeth Davidson (Bethune) Gracie, born Sept. 1, 1846, at Elizabeth. Residence, New York City. A. B., H. U., 1857. (See note at end of genealogy.)

Children, born at New York City and Seabright, N. J.:

67 MARGARET GRACIE, b. Jan. 19, 1872.

ELIZABETH BETHUNE, b. June 5, 1875; m. Mar. 31, 1909, at New York City, Charles Jackson, son of Charles Cabot and Frances Elizabeth (Appleton) Jackson, born Mar. 10, 1877, at Boston. A. B., H. U., 1898.

68 DOROTHY LEE, b. Aug. 7, 1878.

JAMES JACKSON, b. Sept. 9, 1884.

THOMAS LEE, b. Sept. 4, 1887; d. Jan. 6, 1906, at Gene-seo, N. Y.

✓ **54 Mary Lee⁹ Higginson** (*George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 5, 1838, at Boston, Mass.; married Oct. 14, 1868, at Boston, Samuel Parkman Blake, son of Samuel Parkman and Ann Boylston (Cunningham) Blake, born Nov. 10, 1835, at Boston; died June 30, 1904, at Boston. Residence, Boston. A. B., H. U., 1855.

Children (Blake);

MARIAN LEE, b. July 11, 1869, at Brookline, Mass.

ROBERT PARKMAN, b. Oct. 26, 1870, at Boston ; m. June 27, 1908, at New Bedford, Mass., Mary Smoot, dau. of William Sidney and Mary Bangs (Head) Smoot, b. Feb. 25, 1880, at Ilion, N. Y. ; res. Dover, Mass.
 THERESA HUNTINGTON, b. Jan. 12, 1874, at Boston ; d. July 31, 1900, at New Rochelle, N. Y.
 GEORGE HIGGINSON, b. Apr. 23, 1876, at Milton, Mass. ; d. Feb. 24, 1887, at Boston.

✓ **55 Francis Lee⁹ Higginson** (*George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Oct. 11, 1841, at Boston, Mass. ; married 1st, Feb. 16, 1876, at Boston, Julia Borland, daughter of Dr. John Nelson and Madeline (Gibson) Borland, born Feb. 25, 1856, at Boston. He married 2nd, Apr. 11, 1898, Corina Anna Shattuck, daughter of Dr. George B. and Amalia (Schütte) Shattuck, born Mar. 18, 1873, at Boston. Residence, Boston. A. B., H. U., 1863 ; overseer, 1897-1909. (See note at end of genealogy.)

Children, born at Boston :

69 FRANCIS LEE, b. Nov. 29, 1877.
 70 MARY CABOT, b. Dec. 3, 1878.
 JULIET BORLAND, b. Mar. 6, 1881.
 BARBARA, b. Mar. 28, 1884.

Children of second marriage :

CORINA, b. Sept. 19, 1899, at Beverly.
 ELEANOR LEE, b. Nov. 22, 1900, at Boston.
 GEORGE, b. Dec. 21, 1904, at Boston.

56 Lucy Maynard⁹ Higginson (*Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 16, 1842, at Tipton, Iowa ; married May 2, 1870, at Chicago, Ill., George Edward McPherson, M. D., son of Reynolds and Elizabeth Brown (Henderson) McPherson, born Oct. 11, 1829, at Shippenburg, Penn. ; died Feb. 20, 1903, at San Francisco, Cal. Residence, San Francisco.

Children (McPherson) :

- ROBERT REYNOLDS, b. May 2, 1871, at Chicago ; m. Apr. 8, 1909, at San Jose, Cal., Edna Margaret MacSween, dau. of Ronald and Bessie Charlotte (Peters) MacSween, b. Jan. 24, 1884, at Tacoma, Wash.
 CHARLES EDWARD, b. Dec. 9, 1876, at San Francisco.

57 Henry Cushing⁹ Higginson (*Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Mar. 6, 1844, at Tipton, Iowa ; married May 4, 1869, at New York City, May Wood Van Blarcum, daughter of Charles and Mary Ann (Dugan) Van Blarcum, born Feb. 22, 1842, at New York City. Residence, Los Angeles, Cal.

Children :

- NORA FREELOVE, b. Mar. 27, 1871, at Chicago, Ill. ; d. July 1, 1902, at Los Angeles ; m. Thomas Gilbert.
 OSMOND FRANCIS, b. Apr. 2, 1873, at New York City.
 RUSSELL FORRESTER, b. Jan. 11, 1875, at Cleveland, Ohio.
 71 AUDUBON BATTERSON, b. Mar. 14, 1877, at Philadelphia, Penn.
 72 BERTRAM CABOT, b. Apr. 9, 1879, at Davenport, Iowa.
 LUCY MAYNARD, b. May 3, 1881, at Rockford, Ill. ; d. Apr. 12, 1908, at Los Angeles ; m. Charles Burte.
 73 MURRAY FORBES, b. Sept. 25, 1883, at Muscatine, Iowa.

58 George Francis⁹ Higginson (*Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 7, 1847, at Tipton, Iowa ; married 1st, July 8, 1874, at Wilton, Iowa, Mary Jane Marshall, adopted daughter of Lorenzo and Elizabeth Davis, of Wilton, born 1851, probably at Hillsdale, Mich. ; died Mar. 30, 1878, at Chicago, Ill. He married 2nd, Mar. 17, 1889, at Beloit, Wis., Margaret E. Williams, daughter of John E. and Elizabeth Williams, born Oct. 4, 1852, at Manchester, Wis. ; died Feb. 2, 1909, at Napa, Cal. Residence, Chicago.

Children, born at Chicago :

WENTWORTH DAVIS, b. July 6, 1874 ; married, and has children ; res. California.

EDWARD MARSHALL, b. June 24, 1876 ; d. Sept. 15, 1885.

GRACE ROSALIND, b. Nov. 29, 1877 ; d. Aug. 29, 1878.

59 Nancy Maynard⁹ Higginson (*Stephen C.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Oct. 21, 1849, at Chicago, Ill. ; married June 9, 1868, at Chicago, John Van Nostrand Dorr, son of Horatio and Adeline Lavina (Van Nostrand) Dorr, born Dec. 15, 1845, at New York City ; died Jan. 20, 1878, at Newark, N. J. Residence, New York City.

Children (Dorr), born at Newark and Orange, N. J. :

STEPHEN HIGGINSON, b. Mar. 13, 1869 ; m. Apr. 20, 1891, at Orange, Lilian Odiorne, dau. of Charles Frederick and Lucinda Virginia (Schenck) Odiorne ; res. Nutley, N. J.

ADELINE VAN NOSTRAND, b. Apr. 30, 1870 ; m. Oct. 2, 1897, at Orange, Joseph Delano Hitch, son of Henry Forster and Elizabeth (Delano) Hitch ; res. Denver, Col.

JOHN VAN NOSTRAND, b. Jan. 6, 1872 ; m. April, 1897, at Englewood, N. J., Sallie Harmon Doughty, dau. of William Stewart and Antoinette (Nott) Doughty ; res. Denver.

GOLDTHWAITE HIGGINSON, b. Oct. 21, 1876 ; m. Sept. 18, 1905, at Newbury, N. H., Virginia Elbert, dau. of George Chandler and Dorothea (La Montagne) Elbert.

60 Henry Cushing⁹ Higginson (*John C.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 13, 1852, at Dubuque, Iowa ; died Feb. 13, 1909, at Orange Lake, Newburgh, N. Y. ; married May 13, 186, Mary Barclay, daughter of Aleck and Elizabeth (Wal-dron) Barclay, born Jan. 30, 1863, at New Germantown, N. J. Residence, Newburgh.

Child, born at Newburgh :

BARCLAY MAYNARD, b. Mar. 7, 1888.

61 Charles Maynard⁹ Higginson (*George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born July 11, 1846, at Chicago, Ill.; died May 6, 1899, at Riverside, Ill.; married May 24, 1870, at Burlington, Iowa, Katherine Marie Nihen, born July 29, 1849, at St. Catharine's, Canada. Residence, Riverside.

Children, born at Chicago and Burlington:

ANNE GRISWOLD TYNG, b. Apr. 15, 1871; m. Oct. 18, 1893, at Chicago, Vibe Kieruff Spicer, son of William Francis and Emily (Kieruff) Spicer; res. Kenilworth, Ill.

GEORGE MAYNARD, b. Nov. 11, 1877; res. Riverside.

NORTON FINNEY, b. Aug. 5, 1879; res. Palestine, Tex.

62 Dudley Tyng⁹ Higginson (*George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born July 5, 1850, at Chicago, Ill.; died Apr. 17, 1903, at Elmhurst, Ill.; married Mar. 7, 1880, at Plattsmouth, Neb., Ida Magdeline Vallery, daughter of Jacob and Magdeline Vallery, born Sept. 9, 1863, at Plattsmouth. Residence, Elmhurst.

Children, born at Plattsmouth and Elmhurst:

LEO, b. Jan. 15, 1881; d. Apr. 23, 1881.

74 FRANCIS VALLERY, b. Dec. 15, 1882.

ANNA ELIZABETH, b. Mar. 17, 1886; d. Nov. 7, 1903.

DUDLEY LUCIUS, b. July 16, 1887; d. May 23, 1905.

HAROLD EDWARD, b. June 24, 1889.

MARGARET, b. May 24, 1891; d. July 13, 1892.

THEODORE, b. Mar. 31, 1895.

WINTHROP, b. Mar. 31, 1895.

IDA MARGARET, b. Mar. 31, 1899.

63 Alexander Griswold⁹ Higginson (*George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*),

born May 8, 1855, at Chicago, Ill.; died Jan. 23, 1891, at Chicago; married Oct. 30, 1878, at Omaha, Neb., Celma Balcombe, daughter of St. Andre Durand and Anna Elizabeth (Fox) Balcombe, b. May 12, 1855, at Winona, Wis. She married 2nd, Dec. 19, 1891, at Omaha, William Byard Meikle, son of Rev. William and Sara (Hogan) Meikle, born May 8, 1860, at Dobbs Ferry, N. Y. Residence, Omaha.

Children:

75 ROWENA TYNG, b. July 17, 1879, at Chicago.

76 FRED WINSTON, b. Dec. 19, 1880, at Omaha.

JULIA NEWBERRY, b. Jan. 27, 1884, at Canton, Ill.; m. Oct. 26, 1909, at Chicago, Richard Hamlin Hollen, son of Andrew Herman and Christine (Gilberts) Hollen, b. Oct. 4, 1881, at Eau Claire, Wis.

64 Frederick⁹ Higginson (*Henry F.⁸, James P.⁷, Stephen⁶, Stephens⁵, John⁴, John³, John², Francis¹*), born Jan. 25, 1860, at Boston, Mass.; married June 12, 1883, at Boston, Mary Brazer Ellis, daughter of Henry Payson and Anne Warren (Brazer) Ellis, born June 10, 1862, at Dorchester (Boston), Mass. Residence, Brookline, Mass.

Children, born at Brookline:

KATHERINE, b. June 9, 1887.

FREDERICK, b. Oct. 17, 1889.

JOHN BRAZER, b. Oct. 4, 1893.

CHARLES, b. Mar. 30, 1895.

TENTH GENERATION.

65 George¹⁰ Higginson (*George⁹, George⁸, George⁷, Stephen⁶, Stephens⁵, John⁴, John³, John², Francis¹*), born Sept. 3, 1864, at Stockbridge, Mass.; married 1st, May 20, 1891, at New York City, Edith Green Griswold, daughter of George and Lydia (Alley) Griswold, born Apr. 21, 1859, at New York City; died July 30, 1906, at

Winnetka, Ill. He married 2nd, Sept. 7, 1898, at Winnetka, Emily Wakem, daughter of James Ogilvie and Mary Jenifer (Nancarrow) Wakem, born May 22, 1864, at Coquimbo, Chile, S. A. Residence, Winnetka. A. B., H. U., 1887.

Children ;

ROGER GRISWOLD, b. Feb. 2, 1894, at Chicago, Ill.; d. Dec. 30, 1903.

Children of second marriage, born at Winnetka :

GEORGE, b. July 16, 1899; d. Sept. 20, 1901.

THERESA, b. Oct. 30, 1901.

EMILY, b. Jan. 21, 1903.

66 Alexander Henry¹⁰ Higginson (*Henry L.⁹, George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Apr. 2, 1876, at Boston, Mass.; married 1st, Oct. 9, 1899, at Boston, Rosamond Tudor, daughter of Frederic and Louise (Simes) Tudor, born June 20, 1878, at Buzzard's Bay (Bourne), Mass. He married, 2nd, May 9, 1907, at Manchester, Mass., Angela Jeanne Calducci, daughter of Augusto and Josephine (Barbera) Calducci, born July 30, 1883, at Philadelphia, Penn. Residence, Lincoln, Mass. A. B., H. U., 1898.

Child, born at Lincoln :

HENRY LEE, b. July 5, 1900.

67 Margaret Gracie¹⁰ Higginson (*James J.⁹, George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Jan. 19, 1872, at New York City, married June 1, 1895, at New York City, Clarence Stoughton Fiske, son of Dr. John and Abby Morgan (Brooks) Fiske, born May 10, 1869, at Cambridge, Mass.; died Feb. 25, 1910, at Cambridge.

Children (Fiske), born at Cambridge and Petersham, Mass.:

MARGARET GRACIE, b. Mar. 9, 1896.

BARBARA, b. Sept. 7, 1897.

JOHN, b. Sept. 17, 1900.

DOROTHY BROOKS, b. Sept. 19, 1902.

68 Dorothy Lee¹⁰ Higginson (*James J.⁹, George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Aug. 7, 1878, at Seabright, N. J.; married Feb. 27, 1907, at New York City, Arthur Delano Weeks, son of Arthur Delano Weeks.

Child (Weeks) born at New York City:

ARTHUR DELANO, b. Jan. 21, 1908.

69 Francis Lee¹⁰ Higginson (*Francis L.⁹, George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Nov. 29, 1877, at Boston, Mass.; married June 7, 1905, at Boston, Hetty Appleton Sargent, daughter of Lucius Manlius and Marian Appleton (Coolidge) Sargent, born Oct. 28, 1877, at Boston. Residence London, Eng., A. B., H. U., 1900.

Children, born at London:

FRANCIS LEE, b. June 5, 1906.

JOAN, b. Mar. 7, 1907.

70 Mary Cabot¹⁰ Higginson (*Francis L.⁹, George⁸, George⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 3, 1878, at Boston, Mass.; married Feb. 2, 1898, at Boston, Philip Shelton Sears, son of Frederick Richard and Albertina Homer (Shelton) Sears, born Nov. 12, 1867, at Boston. Residence, Boston. A. B., H. U., 1889; LL. B., 1892.

Children (Sears), born at Boston :

PHILIP MASON, b. Dec. 29, 1899.

DAVID, b. Dec. 23, 1901.

71 Audubon Batterson¹⁰ Higginson (*Henry C.⁹, Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born March 14, 1877, at Philadelphia, Penn.; married Mar. 24, 1901, at San Bernadino, Cal., Frances Grace Huxtable, daughter of John Huxtable, born Sept. 25, 1882, at Hamilton, Canada. Residence Needles, Cal.
Children :

JOHN LIONEL, b. Dec. 19, 1902, at Needles.

KENNETH, b. July 24, 1908, at Los Angeles.

72 Bertram Cabot¹⁰ Higginson (*Henry C.⁹, Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Apr. 9, 1879, at Davenport, Iowa; married Feb. 19, 1902, at Los Alamitos, Cal., Jessie Mabel Gilbert, daughter of William Gilbert, born Jan. 5, 1884, at Los Angeles. Residence Victorville, Cal.

Children :

CHARLES BERTRAM, b. Dec. 6, 1902, at Los Alamitos.

ROY FRANCIS, b. Sept. 21, 1908, at Los Angeles.

73 Murray Forbes¹⁰ Higginson (*Henry C.⁹, Samuel P.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Sept. 25, 1883, at Muscatine, Iowa; married July 26, 1907, at Los Angeles, Cal., Elizabeth Begole, daughter of Charles and Pereylin (Hodge) Begole, born Mar. 25, 1888, at Fayetteville, Ala. Residence Los Angeles.

Child, born at Fresno, Cal. :

PHILIP CARTER, b. Apr. 24, 1908.

74 Francis Vallery¹⁰ Higginson (*Dudley T.⁹, George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 15, 1882, at Plattsmouth, Neb.; married Mar. 5, 1907, at Chicago, Ill., Edith Blanche Clark, daughter of John Smith and Nancy Louise (Wilder) Clark, born May 23, 1883, at Waukegan, Ill. Residence Rockford, Ill.

Child, born at Rockford :

DUDLEY CLARK, b. Mar. 23, 1908.

75 Rowena Tyng¹⁰ Higginson (*Alexander G.⁹, George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born July 17, 1879, at Chicago, Ill.; married Apr. 20, 1904, at Omaha, Neb., Frank Worthington Lynch, M. D., son of Col. Frank and Rebecca (Nevins) Lynch, born Nov. 5, 1872, at Cleveland, Ohio. Residence Chicago.

Child, born at Chicago :

FRANK WORTHINGTON, b. Feb. 12, 1905.

76 Fred Winston¹⁰ Higginson (*Alexander G.⁹, George M.⁸, Henry⁷, Stephen⁶, Stephen⁵, John⁴, John³, John², Francis¹*), born Dec. 19, 1880, at Omaha, Neb.; married Dec. 7, 1904, at Dubuque, Iowa, Harriet Elizabeth Hersey daughter of Alden and Adelaide (Hendrich) Hersey, born June 30, 1883, at De Soto, Wis. Residence Oskaloosa, Iowa.

Children, born at Omaha and David City, Neb. :

ANN ELIZABETH, b. Sept. 25, 1905.

HARRIET HERSEY, b. Aug. 29, 1907.

FRED WINSTON, b. Aug. 4, 1908.

NOTE.

This family, through successive generations, has been noted for its active interest in public affairs. The services of some of its later members are briefly mentioned below.

Henry Lee Higginson (No. 52), banker, was Major and brevet Lieutenant Colonel of the 1st Massachusetts Cavalry in the Civil War. He founded the Boston Symphony Orchestra, and has been a generous friend of Harvard University, the Union and Soldiers' Field being his gifts.

James J. Higginson (No. 53) was Captain of the 1st Massachusetts Cavalry and brevet Major in the Civil War.

Francis Lee Higginson (No. 55) was Captain in the 5th Massachusetts Cavalry in the Civil War.

Samuel Storow Higginson (No. 48) served as Chaplain in the 9th Regiment of the United States Colored Infantry in the Civil War.

Francis J. Higginson (under No. 35) served as Lieutenant in the United States Navy during the Civil War, and was made Rear Admiral in 1899.

Thomas Wentworth Higginson (No. 36), author, was Captain in the 51st Massachusetts Volunteer Militia and then Colonel of the 1st South Carolina Volunteers, afterwards the 33d United States Colored Troops, in the Civil War. This was the first regiment of colored troops enlisted in the service of the United States.

APPENDIX.

OLD FAMILY RECORD.

[It may be well, for the sake of preservation, to print this oldest known record of the American branch of the Higginson family.]

January 29th 1740.

A Genealogical Accot of the Higginsons, Copyed from my Brother's, the former part of which is taken mostly from Minutes of our Grandfather. Viz^t.

John Higginson, a minister, had five sons & four Daughters. Viz .

- 1 JOHN, a Gentleman that kept high Compae.
- 2 FRANCIS*.
- 3 NATHANIEL; he was Owner of a Castle in Ireland, but lost it in y^e Rebellion.
- 4 NICHOLAS, he was Father of Henry the Goldsmith of Liverpool. WILLIAM.

The four Daughters married to Andrews, Colman, Gilbert & Perkins.

*FRANCIS, Educated at Emanuel Colledge in Cambridge, settled in the Ministry at Claybrook in Leicester, a Conformist, afterwards became a Non-Conformist, & thereby disabled (see Mather's Magnalia Christi, book 3^d page 70 &c) he was Articled against in the High Commission Court by the Laudian Faction, and persecuted tho' not prosecuted, and being invited by the Govr & Comp^a of the Massachusetts took his passage to New England, where he arrived y^e 24th June 1629, in August he gathered a Church in Salem, which Church was the first in the Colony, he lived about one year, & then dying left a Widow by whom he had Nine Children, seven sons & two Daughters. Viz^t.

- 1 JOHN.*
- 2 THEOPHILUS, he was Father of Samuel the Physician, & died at 37.

FRANCIS, Liberally Educated, settled in the Ministry at Kerby Steven in Westmore Land, died a Batchelour at 55.

- 4 TIMOTHY, he follow'd the Sea, & died a Batchelour.
 - 5 SAMUEL, Cap^t of a Man-of-War in Olivers time, & afterwards Cap^t of an East India ship, died at 44.
 - 6 CHARLES, Cap^t of a ship, used the Jamaica Trade, died at 49.
 - 7 NEOPHETUS, died about 20 years old.
- MARY, married to one Fitch, a Minister.
ANN, married to one Chatfield.

*JOHN, born at Claybrook, August 6th 1616, settled in the ministry at Guilford in Connecticut with one Mr Whitefield whose Daughter he married, he continued in Guilford 'till ye Year 1659, & then removed to Salem, & lived there till ye 9th of Decembr 1708, he had five sons & two Daughters. Viz^t.

1 *JOHN JUN^r.

- 2 NATHANIEL, born at Guilford Octobr 11th 1652, Educated at Colledge, in 1674 went to England, was with Lord Wharton about seven years, a Steward, & Tutor to Children, in 1681 was employed in the Mint in the Tower, in 1683 went in the Company's Service to Fort St George in the East Indies, was Secretary & a Member of Council, afterward Gov^r of the Factory at said Fort, in 1692 married to Eliza Richards by whom he had the following Children. Viz^t. Elizabeth, born 3^d Decembr. 1693; Richards, born ye 18 May 1695; Nathaniel, born 30 May 1696; Sarah, born 2^d Decembr 1697; John, born 23^d August 1699. in 1700 he returned to England with his Wife & four Children, namely, Eliza, Richards, Nath^l, & Sarah, his son John lost on the passage, the next year his son Nath^l died of ye small pox, and soon after they came to London Eliza died & Deborah born; he lived in England till 1708, & died there a Parish call'd Pancras Soper Lane London, he Will'd his Estate 1/3^d to his Wife, & 2/3^d to ye surviving Children equally, in 1718, Sarah married to Stephen Aynsworth, Richards & Deborah are gone back to the East Indies.
 - 3 THOMAS, went to England, served his time with a Goldsmith, return'd to N: England, went hence to Arabia, on ye Acct. Curr^t, & has not been heard of since.
 - 4 FRANCIS, went to his Uncle Francis at Kerby-Steven, who bro him up at ye University, he died of ye small pox in London, at 24.
 - 5 HENRY, brought up to Merchdize, went to Barbados a Factor, & there died of the small pox.
- SARAH, married to Wharton.
ANNA, married to Doliver.

*JOHN JUN^r., brought up to Merch^dize, settled at Salem, Lieut. Colo. of the Regiment, & a Member of Council, died ye 23^d March, 1719, had three Sons & four Daughters. Vizt.

- 1 *JOHN TERTIUS.
- 2 NATHANIEL, brought up to Merch^dize, died at Salem 1720, left only three Daughters. Vizt. Mary, married to Andrews; Hannah, married to Ward; Elizabeth, married to Morss.
- 3 THOMAS, died young.
MARY, married to Lindall.
SARAH, married to Hathorne.
ELIZABETH, married to Gerrish.
MARGARET, died young.

*JOHN TERTIUS, born at Salem August 20, 1675, bred a Merchant, lived at Salem, & died ye 26 April, 1718, had six sons & two Daus. Vizt. by two Wives, 1st Gardner, 2^d Sewall.

- 1 *JOHN QUARTUS, born January 10, 1697.
- 2 SAMUEL, died about 3 years old.
- 3 FRANCIS, born & died ye same day.
- 4 HENRY, died about one year old.
- 5 *STEPHEN, born July 31, 1716.
- 6 NATHANIEL, born after his Father's Death, lived about one year.
ELIZABETH, (married Mr Prescott a Minister in Salem) since decd.
SARAH, (married John Cabot a Physician in Salem) since decd.

*JOHN QUARTUS Educated at Harvard Colledge N E: he follow'd Merchandizing for several Years but being unfortunate, quitted that Business & employed ye remainder of his Life in publick business, such as being County Register Justice of ye Peace, &c & died July 1744. He had two Wives, ye 1st a Boardman, ye other a Cabot, by whom he had four sons & three Daughters, Vizt. 1. John, born 11th Oct: 1720; 2. Andrew, educated at Colledge, & soon after he left it went as Factor of a Vessell & Cargo to ye West Indies & coming home its supposed the Vessell foundered, as they were never heard of after leaving Statia; 3. Francis; 4. Nathaniel. The Daughters were, Elizabeth, married Jos: Cabot a Mercht in Salem; Ruth, died young; Susannah.

*Stephen, the person who copied this.

INDEX.

- Agassiz, Cécile (Braun), 41.
 Ida Olympe Frederika, 41.
 Jean Louis Rodolphe, 41.
 Allen, Julia Maria, 32.
 Maria Cornelia (Verplanck),
 32.
 William, 32.
 Amory, John, 23.
 Katherine (Green), 23.
 Rebecca, 23.
 Andrew, Abigail, 18.
 Abigail (Grafton), 17.
 Abigail (Ward), 17.
 Elizabeth (Watson), 18.
 Hannah, 18.
 John, 18.
 John Albion, 18.
 Jonathan, 18.
 Joseph, 17.
 Joseph, 18.
 Mary, 18.
 Mary (Gardner), 18.
 Mary (Higginson), 17.
 Nathaniel, 17.
 Nathaniel, 18.
 Nathaniel, 18.
 Andros, Edmund, 11.
 Androse, Edward, xvi.
 Elyzabeth (Higginson), xvi.
 Archer, Abigail (Allen), 19.
 Bethiah, 19.
 Jonathan, 19.
 Arnold, Anna S., 27.
 Salmon, 27.
 Selina, 27.
 Aspinwall, Martha Babcock
 (Higginson), 30.
 Susanna (Gardner), 31.
 William, 31.
 Astley, Mary Ann, 21.
 Sarah (Rhea-Higginson), 21.
 Thomas, 21.
 Atkins, Ann Maria (Bowman),
 27.
 Dudley, 26.
 Dudley, 27.
 Sarah (Kent), 26.
 Atwater, Joshua, 6.
 Joshua, 6.
 Mary (Blakeman), 6.
 Susan (Nazzin), 6.
 Aynsworth, Ann (Shearwood),
 10.
 George, 10.
 Sarah (Higginson), 10.
 Stephen, 10.
 Babbidge, Anstis (Crownin-
 shield), 18.
 Christopher, 18.
 Babcock, Adam, 30, 32.
 Martha Hubbard, 30.
 Martha (Hubbard), 30, 32.
 Balcombe, Anna Elizabeth
 (Fox), 47.
 Celma, 47.
 St. Andre Durand, 47.
 Barclay, Aleck, 45.
 Elizabeth (Waldron), 45.
 Mary, 45.
 Barker, Elizabeth Hazard, 41.
 Jeanette B. (James), 41.
 William H., 41.
 Barney, Charles Champlin, 41.
 James Dellinger, 41.
 Margaret Dellinger, 41.
 Margaret Waldo (Higginson),
 40.
 Mary (Dellinger), 41.
 Wentworth Higginson, 41.
 Barrett, Mary (Clark), 21.
 Samuel, 21.
 Sarah, 21.
 Batter, Edmund, 13.
 Edmund, 13.
 Edmund, 18.
 Hannah G. (Higginson), 13.
 Martha, 18.
 Martha (Pickman), 18.
 Mary (Gookin), 13.
 Begole, Charles, 50.
 Elizabeth, 50.
 Pereylin (Hodge), 50.
 Bentley, William, contents page.

- Bishop, Edward, 11.
 Sarah, 11.
 Blackler, Ellen, 30.
 Blake, Abigail (Jones), 24.
 Ann Boylston (Cunning-
 ham), 42.
 Anna Sophia, 24.
 George Higginson, 43.
 John Welland, 24.
 Marion Lee, 42.
 Mary Lee (Higginson), 42.
 Mary (Smoot), 43.
 Robert Parkman, 43.
 Samuel Parkman, 42.
 Samuel Parkman, 42.
 Theresa Huntington, 43.
 Blakeman, Adam, 6.
 Jane, 6.
 Mary, 6.
 Boardman, Jacob, 22.
 Martha, 22.
 Bonner, George Thomas, 38.
 Isabel Grace (Sewell), 38.
 Maud, 38.
 Bordman, Andrew, 15.
 Elizabeth (Trusedale), 15.
 Ruth, 15.
 Borland, John Nelson, 43.
 Julia, 43.
 Madeline (Gibson), 43.
 Bowditch, Elizabeth Thomp-
 son (Forster), 37.
 Ernest William, 37.
 Frederick Channing, 37.
 James Higginson, 37.
 Louisa Higginson, 37.
 Margaret Lyon (Swann), 37.
 Mary (Ingersoll), 37.
 Nathaniel, 37.
 Sarah Rhea (Higginson), 37.
 Susan Higginson, 37.
 William Ingersoll, 37.
 Bowman, Ann Maria, 27.
 Ebenezer, 27.
 Esther (Watson), 27.
 Brégét, N— de, 25.
 Brown, Anna E., 36.
 Charlotte, 36.
 Eliza Reeve, 36.
 John W., 36.
 Burbank, Abigail (Baker), 33.
 Alonzo French, 33.
 Edgar French, 33.
 Emily (Johnson), 33.
 Burte, Charles, 44.
 Lucy Maynard (Higgin-
 son), 44.
 Burton, —, 7.
 Cabot, Amy Wentworth, 39.
 Andrew, 20.
 Andrew, 20.
 Anna Sophia (Blake), 24.
 Anne (Orne), 13, 15, 16, 20.
 Charles, 23.
 Deborah (Higginson), 23.
 Edward, 24.
 Elizabeth, 16.
 Elizabeth, 20.
 Elizabeth, 20.
 Elizabeth, 23.
 Elizabeth, 24.
 Elizabeth, 24.
 Elizabeth Higginson, 38.
 Elizabeth (Higginson), 20, 23.
 Esther, 15.
 Francis, 21.
 Francis, 22.
 Francis, 38.
 Francis Higginson, 38.
 Frederick, 38.
 Frederick Pickering, 39.
 George, 21, 23.
 George, 23.
 Hannah (Clarke), 13.
 Hannah (Dodge), 20.
 Henry, 24.
 Henry, 24.
 John, 13.
 John, 13, 15, 16, 20.
 John, 20.
 Joseph, 20.
 Joseph, 20, 23.
 Louisa Storrow, 38.
 Lydia (Dodge), 20.
 Margaret Copley, 38.
 Marianne (Cabot), 38.
 Marion, 38.
 Mary, 23.
 Mary (Fitch), 22.
 Mary Louisa (Higginson), 38.
 Maud (Bonner), 38.
 Nancy (Clarke), 21.
 Nathaniel, 21.
 Philip Wentworth, 39.
 Rebecca (Orne), 20.
 Samuel, 21.
 Sarah (Barrett), 21.
 Sarah (Higginson), 13.
 Stephen, 21, 23.

- Cabot, Stephen Perkins, 39.
 Susan Channing, 38.
 Susanna, 22.
 Calducci, Angela Jeanne, 48.
 Augusto, 48.
 Josephine (Barbera), 48.
 Carden, James, 35.
 Jane Rosalind, 35.
 Channing, Barbara Higginson
 (Perkins), 30, 34.
 Francis Dana, 31, 33.
 Julia Maria (Allen), 32.
 Lucy Ellery, 31.
 Lucy (Ellery), 30, 31.
 Mary Elizabeth, 34.
 Susan Cleveland, 31, 33.
 Susan Cleveland (Higginson),
 26, 31, 33.
 Walter, 30, 34.
 William, 30, 31.
 William Henry, 32.
 Chatfield, Ann (Higginson), 8.
 Anna, 8.
 John, 8.
 Thomas, 8.
 Thomas, 8.
 Clagett, Elizabeth Adams, 39.
 Elizabeth Dempsey (Fuller),
 39.
 Henry Barnes, 39.
 Clark, Edith Blanche, 51.
 John Smith, 51.
 Nancy Louise (Wilder), 51.
 Clarke, Hannah, 13.
 John, 21.
 Nancy, 21.
 Sarah (Pickering), 21.
 Cleveland, Aaron, 21.
 Susan, 21.
 Susan (Porter), 21.
 Cochran, Agnes Gordon, 33.
 Mary (Fletcher), 33.
 William, 33.
 Coleman, Katherine (Higgin-
 son), xvi.
 Thomas, xv.
 Thomas, xvi.
 Colman, Benjamin, 15.
 Corwin, Elizabeth (Sheafe), 12.
 Jonathan, 12.
 Cotta, John, 11.
 John, 11.
 Mary (Moore), 11.
 Sarah (Wharton), 11.
 Cross, Mary (Cabot), 28.
 Cross, Robert, 28.
 Ruth (Stacy), 28.
 William, 28.
 Cushing, Ann Maynard, 31.
 Ann (Perkins), 31.
 Robert, 31.
 Davis, Elizabeth, 44.
 Lorenzo, 44.
 Degan, Charles Furlong, 28.
 Elizabeth Vassall (Russell),
 28.
 Matilda Augusta Temple, 28.
 Dodge, George, 20.
 Hannah, 20.
 Lydia, 20.
 Lydia (Herrick), 20.
 Dolliver, Anna (Higginson), 11.
 Mary (Elwell), 11.
 Mary (Wallis), 11.
 Paul, 11.
 Peter, 11.
 Samuel, 11.
 Sarah, 11.
 William, 11.
 Dorr, Adeline Lavina (Van
 Nostrand), 45.
 Adeline Van Nostrand, 45.
 Goldthwaite Higginson, 45.
 Horatio, 45.
 John Van Nostrand, 45.
 John Van Nostrand, 45.
 Lillian (Odiorne), 45.
 Nancy Maynard (Higginson),
 45.
 Sallie Harmon (Doughty), 45.
 Stephen Higginson, 45.
 Virginia (Elbert), 45.
 Doughty, Antoinette (Nott), 45.
 Sallie Harmon, 45.
 William Stewart, 45.
 Eastman, Annie Louise, 34.
 Charles J. F., 34.
 Helen Whitman (Farrer), 34.
 Eaton, Theophilus, 3-5.
 Elbert, Dorothea (La Mon-
 tagne), 45.
 George Chandler, 45.
 Virginia, 45.
 Elliott, Andrew, 30.
 Catherine (Hill), 30.
 Sarah Hart, 30.
 Ellis, Anne Warren (Brazier), 47.
 Henry Payson, 47.

- Ellis, Mary Brazer, 47.
 Emmerton, John, 19.
 Molly (Luffkin), 19.
 Epes, Daniel, 15.
 Daniel, 15.
 Hannah (Hicks), 15.
 Hannah (Prescott), 15.
 Fairchild, Charles, 40.
 Elizabeth (Nelson), 40.
 Lucia, 40.
 Field, Alfred Russell, 39.
 Mary Williams, 39.
 Rebecca (Williams), 39.
 Fiske, Abby Morgan (Brooks), 48.
 Anna (Gerrish), 14.
 Barbara, 49.
 Clarence Stoughton, 48.
 Dorothy Brooks, 49.
 John, 48.
 John, 49.
 Margaret Gracie, 49.
 Margaret Gracie (Higginson), 48.
 Moses, 14.
 Samuel, 14.
 Sarah (Symmes), 14.
 Forster, Anita Damon (Lyon), 37.
 Edward Jacob, 37.
 Elizabeth Thompson, 37.
 Frost, Elizabeth (Prescott), 15.
 John, 15.
 John, 15.
 Mary (Pepperrell), 15.
 William, 15.
 Fugill, Thomas, 4, 6.
 Fuller, Aaron, 39.
 Agnes Gordon, 40.
 Agnes Gordon (Higginson), 39.
 Arthur Negus, 40.
 Elizabeth Adams (Clagett), 39.
 Fanny (Negus), 39.
 George, 39.
 George Spencer, 39.
 Henry Brown, 40.
 Lucia (Fairchild), 40.
 Mary Williams (Field), 39.
 Robert Higginson, 39.
 Gardner, Elizabeth (Brown), 13.
 Elizabeth (Gardner), 18.
 Esther, 16.
 Gardner, Esther (Orne), 16.
 Hannah, 13.
 Jonathan, 18.
 Mary, 18.
 Mary (Higginson), 12.
 Mary (Porter), 12.
 Samuel, 13.
 Samuel, 16.
 Thomas, 12.
 Thomas, 12.
 Gerrish, Anna, 14.
 Anna (Waldron), 14.
 Benjamin, 13.
 Elizabeth, 12, 14.
 Elizabeth, 14.
 Elizabeth (Higginson), 12, 14.
 Hannah, 13.
 Hannah (Ruck), 13.
 John, 12, 14.
 Joseph, 14.
 Joseph, 14.
 Mary, 14.
 Sarah, 14.
 Gibbs, Henry, 15.
 Mercy, 15.
 Mercy (Greenough), 15.
 Gilbard, Dawritie (Higginson), xvi.
 William, xvi.
 Gilbert, Jessie Mabel, 50.
 Nora Free love (Higginson), 44.
 Thomas, 44.
 William, 50.
 Gilman, Deborah (Folsom), 29.
 Dorothy, 29.
 John Taylor, 29.
 Girvan, Ednah Sherman, 41.
 Janet (McGee), 41.
 John, 41.
 Mary Frances, 41.
 Sarah S. (Sherman), 41.
 William, 41.
 Gracie, Archibald, 42.
 Elizabeth Davidson (Bethune), 42.
 Margaret Bethune, 42.
 Griswold, Alexander Viets, 27.
 Ann De Wolf, 27.
 Edith Green, 47.
 Elizabeth (Mitchelson), 27.
 George, 47.
 Lydia (Alley), 47.
 Haldane, Grace Glenwood, 34.
 John H., 34.

- Haldane, Matilda (Hasbrouck), 34.
 Hatfield, Eleanor (Nutt), 39.
 John, 39.
 Sarah J., 39.
 Hathorne, John, 9.
 Nathaniel, 9.
 Ruth (Gardner), 9.
 Sarah (Higginson), 9.
 Head, Charles, 27, 36.
 Charles Dudley, 36.
 Elizabeth Frazier, 37.
 Elizabeth (Frazier), 27.
 Frances Saltonstall (Higginson), 36.
 Francis Dudley, 37.
 James Higginson, 37.
 Joseph, 27.
 Mary Pomeroy, 37.
 Sarah Winslow (Tyng), 27, 36.
 Heerdt, James Charles Frederic van, 39.
 Sarah J. (Hatfield), van, 39.
 Henfield, Edmund, 19.
 Lydia (Hardy), 19.
 Sarah, 19.
 Herbert, Mille., 25.
 Hersey, Adelaide (Hendrich), 51.
 Alden, 51.
 Harriet Elizabeth, 51.
 Higginson, Agnes Gordon⁹, 34, 39.
 Agnes Gordon (Cochran), 33.
 ✓ Alexander Griswold⁹, 36, 46.
 ✓ Alexander Henry¹⁰, 42, 48.
 Alice Cleveland⁹, 36.
 Andrew⁶, 16.
 Andrew⁷, 20.
 Angela Jeanne (Calducci), 48.
 Ann, ix, xvi, 3.
 Ann², 5, 8.
 Ann Elizabeth¹¹, 51.
 Ann Maynard (Cushing), 31.
 Ann Storrow⁹, 29.
 Anna³, 7, 11.
 Anna E. (Brown), 36.
 Anna Elizabeth¹⁰, 46.
 Anna Elizabeth (Tyng), 36.
 Anné, 4.
 Anne Griswold⁹, 36.
 Anne Griswold Tyng¹⁰, 46.
 Anne Storrow¹⁰, 40.
 Annie Louise (Eastman-Lockwood), 34.
 Higginson, Annie Storrow⁹, 34.
 Arthur⁹, 34.
 Audubon Batterson¹⁰, 44, 50.
 Augustus Barker¹⁰, 41.
 Barbara¹⁰, 43.
 Barbara Cooper⁷, 22, 29.
 Barclay Maynard¹⁰, 46.
 Bertram Cabot¹⁰, 44, 50.
 Blaunche, xvi.
 Catren, xv.
 Cécile Pauline¹⁰, 42.
 Celma (Balcombe), 47.
 Charles², 4, 5, 8.
 Charles¹⁰, 47.
 Charles Bertram¹¹, 50.
 Charles James⁸, 32.
 Charles Maynard⁹, 36, 46.
 Charlotte (Brown), 36.
 Corina¹⁰, 43.
 Corina Anna (Shattuck), 43.
 Deborah⁴, 10.
 Deborah⁶, 17.
 Deborah⁸, 17, 20, 23.
 Dorothy Lee¹⁰, 42, 49.
 Dudley Clark¹¹, 51.
 Dudley Lucius¹⁰, 46.
 Dudley Tyng⁹, 36, 46.
 Duwritie, xv.
 Edith Blanche (Clark), 51.
 Edith Green (Griswold), 47.
 Ednah Sherman (Girvan), 41.
 Edward Cabot³, 29.
 Edward⁹, 34, 40.
 Edward Cabot³, 29.
 Edward Cleveland⁹, 36.
 Edward Marshall¹⁰, 45.
 Eleanor Lee¹⁰, 43.
 Eliza Wainwright Channing⁹, 33.
 Elizabeth, xiii, xiv.
 Elizabeth, xv.
 Elizabeth, xvi.
 Elizabeth, xvi.
 Elizabeth, 7, 8.
 Elizabeth⁴, 9, 14.
 Elizabeth⁴, 10.
 Elizabeth⁴, 10.
 Elizabeth⁵, 13, 14.
 Elizabeth⁵, 14, 19.
 Elizabeth⁶, 16, 20.
 Elizabeth⁶, 17, 23.
 Elizabeth⁷, 22, 27.
 Elizabeth⁸, 26, 32.
 Elizabeth (—), 25, 26.
 Elizabeth (Begole), 50.
 Elizabeth Bethune¹⁰, 42.

- Higginson, Elizabeth (Cabot), 16, 20.
 Elizabeth Hazard (Barker), 41.
 Elizabeth (Papilion-Wolcott), 19.
 Elizabeth (Perkins), 21.
 Elizabeth (Richards), 9.
 Elizabeth Sewall⁸, 28.
 Elizabeth Sewall⁸, 28.
 Ella A. (Little), 34.
 Ella (Rhoads), 35.
 Emily¹¹, 48.
 Emily (Wakem), 48.
 Esther (Cabot), 15.
 Esther (Gardner), 16.
 Frances Grace (Huxtable), 50.
 Frances Palmer, xvi.
 Frances Saltonstall⁸, 32, 36.
 Francis¹, v-ix, xv, 1-3.
 Francis², ix, 3, 5, 7.
 Francis³, 7.
 Francis⁴, 10.
 Francis⁵, 13.
 Francis⁶, 14.
 Francis⁶, 16.
 Francis John⁸, 29, 31, 33.
 Francis John⁹, 34, 52.
 Francis Lee⁹, 35, 43, 55.
 Francis Lee¹⁰, 43, 49.
 Francis Lee¹¹, 49.
 Francis Vallery¹⁰, 46, 51.
 Fred Winston¹⁰, 47, 51.
 Fred Winston¹¹, 51.
 Frederick⁹, 38, 47.
 Frederick¹⁰, 47.
 Freeloove Wiggins (Smith), 35.
 George, xv.
 George, xvi.
 George⁷, 22, 30, 32.
 George⁸, 31, 34.
 George⁹, 35, 41.
 George¹⁰, 43.
 George¹⁰, 41, 47.
 George¹¹, 48.
 George Francis⁹, 35, 44.
 George Maynard⁸, 31, 36.
 George Maynard¹⁰, 46.
 Gordon Storror¹⁰, 40.
 Grace, xv.
 Grace Glenwood (Haldane), 34.
 Grace Rosalind¹⁰, 45.
 Hannah⁵, 14, 18.
 Hannah (Gardner), 13.
- Higginson, Hannah (Gerrish), 13.
 Hannah (Marsh), 19.
 Harold Edward¹⁰, 46.
 Harriet Elizabeth (Hersey), 51.
 Harriet Hersey¹¹, 51.
 Henry³, 7.
 Henry⁵, 13.
 Henry⁶, 17.
 Henry⁷, 22, 24, 31.
 Henry⁸, 31.
 Henry Cushing⁹, 36, 45.
 Henry Cushing⁹, 35, 44.
 Henry Frederick⁸, 32, 37.
 Henry Lee⁹, 35, 41, 52.
 Henry Lee¹¹, 48.
 Hetty Appleton (Sargent), 49.
 Ida Magdeline (Vallery), 46.
 Ida Margaret¹⁰, 46.
 Ida Olympe Fredericka (Agassiz), 41.
 James Babcock⁸, 31.
 James Jackson⁹, 35, 42, 52.
 James Jackson¹⁰, 42.
 James Perkins⁷, 22, 30, 32.
 Jane Rosalind (Carden), 35.
 Jeanette⁸, 26.
 Jeanette¹⁰, 41.
 Jessie Mabel (Gilbert), 50.
 Joan¹¹, 49.
 Joane, vii.
 John, vi, vii, xiii-xvi, 1.
 John, xiv.
 John, xv.
 John, xv.
 John, xvi.
 John², ix-xi, 3, 5-7.
 John³, 7-9.
 John⁴, 9.
 John⁴, 10, 13.
 John⁵, 13, 15, 16.
 John⁶, 18, 19, 20.
 John⁶, 17.
 John⁶, 17.
 John⁷, 20.
 John⁷, 21, 24-26.
 John⁸, 31.
 John Augustus⁸, 32.
 John Brazer¹⁰, 47.
 John Cushing⁸, 31, 36.
 John Lionel¹¹, 50.
 Josephine (de la Porte), 24, 26.
 Judith, xv.
 Judith, xvi.

- Higginson, Julia (Borland), 43.
 Julia Newberry⁹, 36.
 Julia Newberry¹⁰, 47.
 Juliet Borland¹⁰, 43.
 Katherine¹⁰, 47.
 Katherine Marie (Nihen), 46.
 Katherine (Strong), 40.
 Kenneth¹¹, 50.
 Leo¹⁰, 46.
 Louis⁹, 34.
 Louis Maynard⁹, 36.
 Louisa Gore⁸, 32.
 Louisa (Storow), 28.
 Louisa Wentworth⁹, 34.
 Lucy Maynard⁹, 35, 43.
 Lucy Maynard¹⁰, 44.
 Mare, xv.
 Margaret⁴, 9.
 Margaret¹⁰, 46.
 Margaret Bethune (Gracie), 42.
 Margaret E. (Williams), 44.
 Margaret Gracie¹⁰, 42, 48.
 Margaret (Sewall), 13.
 Margaret Waldo⁹, 34, 40.
 Martha Babcock⁸, 30.
 Martha Hubbard (Babcock), 30, 32.
 Martha Salisbury⁸, 28.
 Martha (Salisbury), 28.
 Martyn, xv.
 Mary, ix.
 Mary, 5.
 Mary², 5.
 Mary⁴, 9, 12.
 Mary⁵, 14, 17.
 Mary (Barclay), 45.
 Mary (Blakeman), 6.
 Mary Brazer (Ellis), 47.
 Mary Cabot¹⁰, 43, 49.
 Mary Cabot (Lee), 35.
 Mary Davies (Sohier), 29.
 Mary Elizabeth⁸, 32.
 Mary Elizabeth (Channing), 34.
 Mary Frances (Girvan), 41.
 Mary Hamot¹⁰, 40.
 Mary Jane (Marshall), 44.
 Mary (Jarves), 38.
 Mary Lee⁸, 29.
 Mary Lee⁹, 35, 42.
 Mary Louisa⁹, 33, 38.
 Mary Potter (Thacher), 34.
 Mary Wood (Van Blaricum), 44.
 Mehitable⁷, 20.
 Higginson, Mehitable⁷, 20.
 Mehitable (Robie), 19.
 Murray Forbes¹⁰, 44, 50.
 Nancy Maynard⁹, 35, 45.
 Nathaniel, xiii, xiv.
 Nathaniel, xvi.
 Nathaniel³, 7, 9.
 Nathaniel⁴, 9, 13.
 Nathaniel⁴, 10.
 Nathaniel⁴, 10.
 Nathaniel⁵, 13.
 Nathaniel⁵, 14.
 Nathaniel⁶, 16.
 Nathaniel (Cabot), 21.
 Neophytus², 4, 6.
 Nicholas, xiv.
 Nicholas, xiv.
 Nicholes, xv.
 Nicholes, xv.
 Nicholes, xv.
 Nicoles, xvi.
 Nora Freelove¹⁰, 44.
 Nora (Ternan), 40.
 Norton Finney¹⁰, 46.
 Osmond Francis¹⁰, 44.
 Philip Carter¹¹, 50.
 Presella, xv.
 Priscella, xiv.
 Richards⁴, 10.
 Robert Minturn⁹, 34.
 Roger Griswold¹¹, 48.
 Rosamond (Tudor), 48.
 Rowena Tyng¹⁰, 47, 51.
 Roy Francis¹¹, 50.
 Russell Carden⁹, 35.
 Russell Forrester¹⁰, 44.
 Ruth⁶, 16.
 Ruth (Bordman), 15.
 Samuel³, 4, 5.
 Samuel², 8.
 Samuel³, 13.
 Samuel Perkins⁸, 31, 35.
 Samuel Storow⁹, 34, 40, 52.
 Samuel Thacher⁸, 29.
 Sarah, 5.
 Sarah, 5.
 Sarah³, 7, 10.
 Sarah⁴, 10.
 Sarah⁴, 9.
 Sarah⁵, 13.
 Sarah⁶, 17, 22.
 Sarah⁷, 21, 26, 27.
 Sarah J. (Hatfield-van Heerdt), 39.
 Sarah (Perkins), 21.
 Sarah Rhea⁸, 31.

- Higginson, Sarah Rhea⁸, 32, 37.
 Sarah (Rhea), 21.
 Sarah (Savage), 9.
 Sarah (Whitfield), 6.
 Simplice⁸, 26.
 Stephen², 13, 16, 20.
 Stephen², 17, 21, 25, 26.
 Stephen⁷, 22, 28.
 Stephen⁸, 29, 33.
 Stephen⁸, 29.
 Stephen⁹, 33, 39.
 Stephen¹⁰, 39.
 Stephen Cleveland⁸, 31, 35.
 Stephen Cleveland⁹, 35.
 Susan⁸, 26.
 Susan Cleveland⁷, 22, 31.
 Susan Cleveland⁸, 28.
 Susan Cleveland⁸, 31.
 Susan (Cleveland), 21.
 Susan Cleveland (Channing),
 31, 33.
 Susan Gillespie (Ralston-Wilcox), 32.
 Susan Louisa⁸, 29.
 Susanna⁸, 16.
 Theodore¹⁰, 46.
 Theophilus², 4-8.
 Theophilus⁸, 8.
 Theresa¹¹, 48.
 Thomas, xvi.
 Thomas, 7.
 Thomas⁴, 9.
 Thomas Lee¹⁰, 42.
 Thomas Wentworth⁸, 29, 34,
 52.
 Timothy², 3, 5.
 Waldo⁸, 29.
 Wentworth Davis¹⁰, 45.
 William, xiii, xiv.
 William, xv.
 William, xvi.
 William Cochran⁹, 34.
 Winthrop¹⁰, 46.
 Hitch, Adeline Van Nostrand
 (Dorr), 45.
 Elizabeth (Delano), 45.
 Henry Forster, 45.
 Joseph Delano, 45.
 Hoffe, or Hough, Mr. —, 4, 6.
 Hollen, Andrew Herman, 47.
 Christine (Gilberts), 47.
 Julia Newberry (Higginson),
 47.
 Richard Hamlin, 47.
 Huxtable, Frances Grace, 50.
 John, 50.
 Jackson, Charles, 42.
 Charles Cabot, 42.
 Elizabeth Bethune (Higginson), 42.
 Frances Elizabeth (Appleton), 42.
 Jarves, Ann (Stetson), 38.
 Deming, 38.
 Mary, 38.
 Jennison, Abigail (Lindall), 12.
 Mary (Stearns), 12.
 Samuel, 12.
 William, 12.
 Johnson, Elizabeth (Davenport), 32.
 Elizabeth (Higginson), 32.
 Elizabeth Loring (Woart), 33.
 Emily, 33.
 Nicholas, 32.
 Nicholas, 32.
 Nicholas, 33.
 Susan Higginson, 33.
 Keith Abigail (Allen), 28.
 Elizabeth Sewall (Higginson),
 28.
 Reuel, 28.
 Reuel, 28.
 King, Anstis (Crowninshield-Babbidge), 18.
 Charles, 14.
 Elizabeth (Barton), 18.
 Mary (Andrew), 18.
 Mehitable (Marston), 14.
 Samuel, 14.
 Samuel, 18.
 Sarah (Gerrish), 14.
 William, 18.
 Kirkland, Elizabeth (Cabot), 24.
 Jerusha (Bingham), 24.
 John Thornton, 24.
 Samuel, 24.
 Lee, Deborah (Higginson-Cabot), 20, 23.
 Elizabeth (Cabot), 20, 23.
 Elizabeth Perkins (Cabot), 38.
 Henry, 35.
 Henry, 38.
 Joseph, 20, 23.
 Joseph, 38.
 Lois Orne), 20, 23.
 Margaret Copley (Cabot), 38.
 Mary Cabot, 35.
 Mary (Jackson), 35.
 Thomas, 20, 23.

- Lindall, Abigail, 12.
 Elizabeth (Corwin), 12.
 Elizabeth (Gerrish), 12, 14.
 James, 12.
 James, 12, 14.
 Mary (Higginson), 12, 14.
 Mary (Veren), 12.
 Rachel, 12.
 Sarah, 12.
 Timothy, 12.
 Timothy, 12, 14.
 Veren, 12.
 Little, Ella A. 34.
 Lockwood, Hamilton David-
 son, 34.
 Long, George Washington, 37.
 Harry Vinton, 37.
 Mary Elizabeth (Nash), 37.
 Susan Higginson (Bowditch),
 37.
 Lowell, Ann Cabot, 22.
 John, 22.
 John, 22.
 John, 23.
 Rebecca (Amory), 23.
 Rebecca (Russell), 22.
 Sarah Champney, 23.
 Sarah (Champney), 22.
 Sarah (Higginson), 22.
 Susanna (Cabot), 22.
 Lutwyche, Lawrence, 12.
 Sarah (Lindall), 12.
 Lyman, Arthur, 38.
 Arthur Theodore, 38.
 Ella (Lowell), 38.
 Susan Channing (Cabot), 38.
 Lynch, Frank, 51.
 Frank Worthington, 51.
 Frank Worthington, 51.
 Rebecca (Nevins), 51.
 Rowena Tyng (Higginson), 51.
 Mackey, Daniel, 16.
 Esther (Gardner-Higginson),
 16.
 Margaret (Epes), 16.
 William, 16.
 MacSween, Bessie Charlotte
 (Peters), 44.
 Edna Margaret, 44.
 Ronald, 44.
 Marquand, Joseph, 27.
 Joseph, 27.
 Rebecca (Coffin), 27.
 Sarah Winslow (Tyng-Head),
 27.
 Marsh, Anne (Fiske), 19.
 Hannah, 19.
 Joseph, 19.
 Marshall, Mary Jane, 44.
 Mathew, Toby, 1.
 Mather, Cotton, x.
 McAlpine, Anna Amelia, 28.
 Elizabeth (Jarvis), 28.
 John H., 28.
 McPherson, Charles Edward,
 44.
 Edna Margaret (MacSween),
 44.
 Elizabeth Brown (Hender-
 son), 43.
 George Edward, 43.
 Lucy Maynard (Higginson),
 43.
 Reynolds, 43.
 Robert Reynolds, 44.
 Meikle, Celma (Balcombe-Hig-
 ginson), 47.
 Sara (Hogan), 47.
 William, 47.
 William Byard, 47.
 Minot, James, 15.
 Martha (Lane), 15.
 Rebecca, 15.
 Mitchell, Maria (Cowell), 27.
 Susan Wilson, 27.
 Thomas, 27.
 Morss, Elizabeth (Higginson),
 19.
 Elizabeth (Higginson-Tyng),
 22.
 Hannah, 19.
 James, 22.
 Jonathan, 22.
 Judith (Brown), 22.
 Martha (Boardman), 22.
 Nathaniel, 19.
 Nathaniel, 19.
 Obadiah, 19.
 Sarah (Draper), 19.
 Newton, Ann (Stuart), 27.
 Edward Augustus, 27.
 Henry, 27.
 Susan Cleveland (Tyng), 27.
 Nichols, Dorothy (Gilman), 29.
 Ichabod, 29.
 Ichabod, 29.
 Lydia (Ropes), 29.
 Martha Salisbury (Higgin-
 son), 29.
 —, 2.

- Nihen, Katherine Marie, 46.
 Odiorne, Charles Frederick, 45.
 Lilian, 45.
 Lucinda Virginia (Schenck), 45.
 Orne, Rebecca, 20.
 Rebecca (Taylor), 20.
 Timothy, 20.
 Otis, Elizabeth (Coffin), 26.
 James Frederic, 26.
 Samuel Allyn, 26.
 Susan (Higginson), 26.
 Papillon, Catherine, 19.
 Elizabeth, 19.
 Peter, 19.
 Peal, Abigail (Ward), 17.
 George, 17.
 Pepperrell, Margery (Bray), 15.
 Mary, 15.
 William, 15.
 Perkins, Barbara Cooper (Higginson), 29.
 Barbara Higginson, 30.
 Elizabeth, 21.
 Elizabeth Peck, 30.
 Elizabeth (Peck), 29.
 Elizabeth S. (Welles), 30.
 Ellen Blackler, 30.
 James, 21.
 James, 29.
 James Handasyd, 30.
 Joanna (Mascarene), 21.
 Nancy Maynard, 30.
 Samuel Gardner, 29.
 Sarah, 21.
 Sarah Hart (Elliott), 30.
 Sarah Sever (Sullivan), 30.
 Stephen Higginson, 30.
 Susan Cleveland, 30.
 Pickering, Timothy, 25.
 Pierce, Dean, 37.
 Jacob Willard, 37.
 Louisa Higginson (Bowditch), 37.
 Mark, 8.
 Mary Boardman (Dean), 37.
 Porte, Etienne-François de la, 25.
 Josephine de la, 24.
 Prescott, Benjamin, 14, 15.
 Benjamin, 15.
 Elizabeth, 15.
 Elizabeth (Higginson), 14.
 Elizabeth (Hoar), 14.
 Prescott, Hannah, 15.
 John, 15.
 Jonathan, 14.
 Mary (Pepperrell), 15.
 Mercy (Gibbs), 15.
 Rebecca (Minot), 15.
 Sarah, 15.
 Prince, Deborah, 18.
 Putnam, Charles Gideon, 38.
 Elizabeth Cabot (Jackson), 38.
 James Jackson, 38.
 Marion (Cabot), 38.
 Ralston, George, 32.
 Levisa (Smith), 32.
 Susan Gillespie, 32.
 Rhea, John, 21.
 Mary, 21.
 Sarah, 21.
 Rhoads, Charles Reeves, 35.
 Ella, 35.
 Mary A., 35.
 Richards, Elizabeth, 9.
 John, 9.
 Richardson, Charlotte (Blood), 38.
 John, 38.
 John, 38.
 Louisa Storrow (Cabot), 38.
 Robie, Mehitable, 19.
 Mehitable (Sewall), 19.
 Thomas, 19.
 Rouillé, Baron, 26.
 Simplice (Higginson), 26.
 Russell, James, 22.
 Katherine (Graves-Tyng), 22.
 Rebecca, 22.
 Salisbury, Elizabeth (Sewall), 28.
 Martha, 28.
 Samuel, 28.
 Sargent, Hetty Appleton, 49.
 Lucius Manlius, 49.
 Marian Appleton (Coolidge), 49.
 Savage, Mary (Symmes), 9.
 Sarah, 9.
 Thomas, 9.
 Searle, George, 30.
 George, 30.
 Mary Russell (Atkins), 30.
 Susan Cleveland (Perkins), 30.
 Sears, Albertina Homer (Shelton), 49.

- Sears, David, 50.
 Frederick Richard, 49.
 Mary Cabot (Higginson), 49.
 Philip Mason, 50.
 Philip Shelton, 49.
 Sewall, Margaret, 13.
 Margaret (Mitchell), 13.
 Stephen, 13.
 Shattuck, Amalia (Schütte), 43.
 Corina Anna, 43.
 George B., 43.
 Skelton, Samuel, vii, ix, 2.
 Smith, Freelove Wiggins, 35.
 Mary R. (Reed), 35.
 Moses Rogers, 35.
 Smoot, Mary, 43.
 Mary Bangs (Head), 43.
 William Sidney, 43.
 Sohler, Elizabeth Amory (Dexter), 29.
 Mary Davies, 29.
 William Davies, 29.
 Spicer, Anne Griswold Tyng (Higginson), 46.
 Emily (Kieruff), 46.
 Vibe Kieruff, 46.
 William Francis, 46.
 Storrow, Anne (Appleton), 28.
 Louisa, 28.
 Thomas, 28.
 Strong, Katherine, 40.
 Katherine Cecile (Hamot), 40.
 Landaff, 40.
 Sullivan, Richard, 30.
 Sarah (Russell), 30.
 Sarah Sever, 30.
 Swann, Elizabeth Bowers (Lydon), 37.
 Margaret Lyon, 37.
 Thomas Lawrens, 37.
 Tack, Agnes Gordon (Fuller), 40.
 Augustus Vincent, 40.
 Mary Agnes (Cosgrove), 40.
 Theodore Edward, 40.
 Ternan, Mary (Kearny), 40.
 Michael, 40.
 Nora, 40.
 Thacher, Margaret Louisa (Potter), 34.
 Mary Potter, 34.
 Peter, 34.
 Todd, Elizabeth Loring Woart (Johnson), 33.
 Todd, Francis Brown, 33.
 Martha Willard (Nichols), 33.
 William Nichols, 33.
 Tudor, Frederic, 48.
 Louise (Simes), 48.
 Rosamond, 48.
 Tyng, Ann De Wolf (Griswold), 27, 36.
 Anna Amelia (McAlpine), 28.
 Anna Elizabeth, 36.
 Anna S. (Arnold), 27.
 Charles, 27.
 *Dudley Atkins, 22, 26.
 *Dudley Atkins, 27.
 Elizabeth (Coytmore), 10.
 Elizabeth (Higginson), 22, 27.
 George, 28.
 James, 22.
 James Higginson, 28.
 Mary Cabot, 28.
 Matilda Augusta Temple (Degan), 28.
 Sarah (Higginson), 26.
 Sarah Winslow, 27.
 Stephen Higginson, 27, 36.
 Susan Cleveland, 27.
 Susan Wilson (Mitchell), 27.
 William, 10.
 Vallery, Ida Magdeline, 46.
 Jacob, 46.
 Magdeline, 46.
 Van Blarcum, Charles, 44.
 Mary Ann (Dugan), 44.
 Mary Wood, 44.
 Wakem, Emily, 48.
 James Ogilvie, 48.
 Mary Jenifer (Nancarrow), 48.
 Wallis, Josiah, 11.
 Mary, 11.
 Sarah, 11.
 Ward, Abigail, 17.
 Andrew, 19.
 Benjamin, 17.
 Bethiah (Archer), 19.
 Deborah (Gillingham), 17.
 Hannah, 18.
 Hannah (Higginson), 18.
 John, 18.
 John, 19.
 Martha (Batter), 18.
 Mary, 18.
 Miles, 18.
 Molly (Lufkin-Emmerton), 19.

- Ward, Nathaniel, 19.
 Sarah (Henfield), 19.
 Sarah (Massey), 18.
 Watson, Abraham, 18.
 Elizabeth, 18.
 Elizabeth (Pickering), 18.
 Webb, Deborah (Prince), 18.
 Hannah (Ward), 18.
 Jonathan, 18.
 Priscilla (Bray), 18.
 Samuel, 18.
 Weeks, Arthur Delano, 49.
 Arthur Delano, 49.
 Arthur Delano, 49.
 Dorothy Lee (Higginson), 49.
 Weld, Bethiah (Mitchelson), 12.
 Daniel, 12.
 Daniel, 12.
 Edward, 12.
 Mary (Higginson), 12.
 Welles, Benjamin, 30.
 Elizabeth S., 30.
 Mehitable Stoddard (Sumner), 30.
 Wharton, Bethia, 11.
- Wharton, Bethia (Tyng), 10.
 Catherine, 11.
 Francis, 11.
 Martha (Winthrop), 10.
 Richard, 10, 11.
 Sarah, 11.
 Sarah (Higginson), 10.
 —, 7.
 Lord, 5, 10.
 Whitfield, Dorothy (Sheafe), 6.
 Henry, 6, 8.
 Sarah, 6.
 Wilcox, William Thomas, 32.
 Williams, Elizabeth, 44.
 John E., 44.
 Margaret E., 44.
 Winthrop, Elizabeth (Reade), 10.
 John, ix.
 John, Jr., 10.
 Wolcott, Elizabeth (Papilion), 19.
 John, 19.
 Josiah, 19.
 Mary (Freke), 19.