

NEW HAVEN COLONY HISTORICAL SOCIETY

LIBRARY

Manuscripts

No. MSS B71

Date processed: 1987

- I. Title LEWIS FAMILY COLLECTION(1550-1984)
- II. The papers of Rollin Carroll Wynkoop Lewis deposited in the Library on Oct. 12, 1984 , by Richard D. Lewis in ~~converted the deposit to~~ a gift.
as
- III. Linear feet of shelf space occupied: 6 feet
Approximate number of items: approx. 6,000
- IV. Restrictions: none
- V. Literary rights of the unpublished writings of Rollin Carroll Wynkoop Lewis in these papers, and in other collections of papers in the custody of the New Haven Colony Historical Society Library, have been dedicated to the New Haven Colony Historical Society.
- VI. Press release was issued on
- VII. Biographical note:

See Historical Background, pg. I

VIII. Analysis:

See Guide to the Collection, pg. III

HISTORICAL BACKGROUND

Just 12 years after the Pilgrims settled in Plymouth, from Llandough, Wales, William Lewis (1594-1683), together with his wife Felix Collins Lewis (1600-1671) and their 12-year old son, William (1620-1690), sailed aboard the Ship Lion for the New World.

The Lewis family docked in Boston harbor on September 16, 1632, and by 1636 they had settled in Hartford. Early plot maps of the Hartford-Glastonbury-Farmington areas identify land holdings of the Lewis family. Reports of that period state that the white settlers lived side by side with the Indians in comparative peace for many years.

William (3) married Mary Hopkins (1624-1670). They had ten children. Following Mary Hopkins' death, William married Mary Cheever (1640-1728) in 1671. They had five children. Upon the death of William, Mary Cheever married Deacon Thomas Bull (1646-1708). After Mary Cheever's death, at the age of 87, Thomas Bull married Esther Cowles (1649-1691).

Such early deaths, successive marriage and large families have generated voluminous records of the Lewis family. In Connecticut, evidence of the Lewis genealogy and collateral families exists in almost every town.

Some researchers claim that the Lewis name can be traced back to Rhys Sais, 1000 to 1100 A.D., Lord of Chiik, Manheudway, Whittington, Oswestry and Maelor Suesneg of Wales, and one study even purports to trace lineage directly to Adam and Eve; however, the fact that neither written records nor family names existed in early Wales makes these claims doubtful.

Nevertheless, there is no doubt that the Lewis family and their progeny played a significant part in the development of the New England region, especially Connecticut and Vermont. These records, including vital statistics, genealogy studies, and original manuscripts, present a vital and noteworthy historic period of the United States.

Although there is no signature to Series V, Descendants of William Lewis, it is undoubtedly the culmination of the entire collection, and represents years of research, first by Rollin Carroll Welch Lewis, and finally by his son, Rollin Carroll Wynkoop Lewis.

GUIDE TO THE COLLECTION

The Lewis Family Collection has been divided into eight major subject areas, each representing a chronological study and analysis of the Lewis Family in America.

Every major subject area is a Series, and within that Series are both boxes and folders. Boxes are numbered consecutively and folders within the boxes are marked alphabetically. Wherever the provenance could be observed, it has been. The material in the folders is also in chronological order.

There are two areas that should be mentioned. First, Series VII is duplicated from actual town records. The name and date of each descendant listed in the Register is the name of the first member of that family to settle in America. Second, the Canadian Connection, Series VI, represents the family of Elizabeth Macdonnell Lewis (1910-), wife of Rollin Carroll Wynkoop Lewis.

BIBLIOGRAPHY AND KEY TO SERIES II

Series II, Lewis Family Vital Statistics, utilizes numbers to identify the many books used to authenticate genealogical material. The key to each reference source, by number and by title, is found in the following list. Names and authors have been taken directly from the collection and sometimes lack complete information.

1. Davis History of Wallingford, 1870.
2. Jacobus, David Lines, New Haven Genealogical Magazine, 1927.
3. Savage, Genealogy of New England.
4. " " " " "
5. History of Fairfield County, 1639-1928.
6. Tribute, Ann, Fiftieth Wedding, F.J. Greene, 1915.
7. Atwater, Frances, History of Southington.
8. Adams, Middletown Upper Houses.
9. Beers, J.H., Commemorative Biographical Record of New Haven County, Chicago, J.H. Beers and Co., 1902.
10. New England Genealogical Register
11. Hibbard, History of the Town of Goshen, Conn., 1897.
12. Lewis, Carl Andrew, Lewisiana, Guilford, Conn., 1887-1907.
13. Burr, E.D., History and Genealogy of Old Fairfield Families, 1926.
15. Atwater, History of Cornwall, 1895.
16. Barnes, Harriet Southworth Lewis, Lewis Collateral Lines.
17. Compendium of American Genealogy, published in New Britain, Conn.
22. Beach, History of Cheshire, 1912.
- F1. From Jared A. Lewis, West Haven, Conn., 1940.
- " * " From family records.

TABLE OF CONTENTS

	<u>Page</u>
HISTORICAL BACKGROUND	i
GUIDE TO THE COLLECTION	iii
BIBLIOGRAPHY AND KEY TO SERIES II	iv
TABLE OF CONTENTS	v
SERIES I: LEWIS FAMILY GENERATIONAL STUDIES (1550-1915)	
Family charts	1
Descendants: William of Farmington	2
SERIES II: LEWIS FAMILY VITAL STATISTICS (1709-1895)	
Birth, baptismal, marriage records	3
Wells, Vt. cemetery records	3
Barbour collection	3
<u>The Lewis Family</u> (a manuscript of vital statistics)	4
Official documents	4
SERIES III: LEWIS FAMILY: PUBLISHED SOURCES (1887-1910)	
<u>Lewis Letters (Lewisia)</u>	6
Lewis genealogy books	6
SERIES IV CORRESPONDENCE: SEARCHES INTO LEWIS GENEALOGY (1872-1868)	
Family letters	8
DAR applications	10
SERIES V: <u>DESCENDANTS OF WILLIAM LEWIS</u> (MANUSCRIPT) (1594-1984)	
Manuscript tracing the Lewis genealogy	11
Manuscript rearranged into generational divisions	12
Biographical and personal papers re: Rollin Carroll Welch Lewis (1848-1936), Rollin Carroll Wynkoop Lewis (1904-1984), and Rollin Macdonell Lewis (1937-) ...	12
SERIES VI: THE CANADIAN CONNECTION (1728-1975)	14
SERIES VII: LEWIS COLLATERAL FAMILIES (1594-1904)	15
Family data, first generation with names and dates	15
Miscellaneous family data, vital statistics ...	15
Collateral family group names	16

LEWIS FAMILY COLLECTION REGISTER (1550-1984)
MSS B71

SERIES I
LEWIS FAMILY GENERATIONAL STUDIES
(1550-1915)

<u>BOX 1</u>		<u>DATE</u>	<u>NO. OF ITEMS</u>
<u>Family Charts</u>			
Folder A	"Some Thoughts on Genealogy." Essay on birth rates and given names. Handwritten.	n.d.	1
Folder B	Lewis generational study marked "Received" from C.H. Lewis, May 1940." Covers period from 1550-1937. Typed.	n.d.	13
Folder C	Lewis family pedigree charts. Covers period 1561-1953.	n.d.	13
Folder D	Lewis family charts divided into eight family lines with reference sources. Covers period 1643-1935, especially George Lewis of Plymouth and Scituate, clothier from Kent, England, and the Zuriel Lewis family chart. Typed and handwritten.	n.d.	72
Folder E	Outline of Lewis Family, by Rollin C. Lewis. Handwritten.	1945	4
Folder F	Lewis ancestor charts. Covered period 1610-1951.	1978	19
<u>Descendants - William of Farmington</u>			
Folder G	Grandchildren of William of Farmington. Manuscript includes charts and handwritten notes covering 1646-1899. Also biographical material about Nehemiah Lewis (1705-1779).	n.d.	58

BOX 1 - continued

Folder H	Great and great-great grandchildren of William of Farmington. Manuscript includes charts and notes covering period 1707-1937; also biographical materials about lock-maker John Calhoun Lewis (1800-1949), member of the Connecticut State Legislature and the last Whig to hold office as speaker of the House; Philo Lewis (1804-1859); Jared Lewis Sr. (1811-1890); Isaac Chauncey Lewis (1812-1893), manufacturer of Britaniaware in Meriden and the mayor of Meriden in 1870; Henry Gould Lewis (1820-1891), 8 times mayor of New Haven, originator of the New Haven sewer system, officer of the New Haven Wheel Co.; Jared Lewis Jr. (1836-1915); and Rollin Carroll Welch Lewis (1848-1936).	n.d.	82
----------	--	------	----

END OF SERIES I

SERIES II
VITAL STATISTICS
(1709-1895)

BOX 1 - continued

Birth, Baptismal, Marriage Records

Folder I	Lewis family records of births, baptismal, "intermarriage" records. Two pages labeled from the Rev. Ogden's baptismal record, dated 1709-1876.	n.d.	32
Folder J	Wells, Vt. cemetery records, 1796-1901. Also probate records and information from headstones sent to Rollin C. Lewis by Wells' assistant town clerk.	1941	15
Folder K	Vital statistics data by Albert G. Lewis (1813-1878). Handwritten notes.	n.d.	70
Folder L	Lewis family vital statistics from official records. Arranged alphabetically by Connecticut towns, A-G (copies).	n.d.	60
Folder M	Same as above, H-W	n.d.	42

Barbour Collection

Folder N	Lewis family vital statistics, from <u>Barbour Collection</u> , Connecticut State Library. Some copies, some handwritten notes. Arranged alphabetically by Connecticut towns.	n.d.	52
Folder O	<u>Families of East Hartford</u> by Lucius Barnes Barbour, A-I (copies).	n.d.	335
Folder P	Same as above, J-Z (copies)	n.d.	470

BOX 2

The Lewis Family (Manuscript)

Folders A-C comprise a typed vital statistics manuscript, The Lewis Family, initialed RCL/BC. Although the first 100 pages are missing, this appears to be the original manuscript.

Folder A	Pages 100-199 include generational studies from Dr. Isaac Lewis (119) to Emma Lewis (699). Covers the years 1719-1784.	n.d.	100
Folder B	Pages 200-302 include generational studies from William Lewis (352) to Francis Demming Lewis (538). Covers the years 1784-1880.	n.d.	101
Folder C	Pages 309-352 include generational studies from Nathaniel (550) to Jason. Covers the years 1815-1895.	n.d.	49
Folder D	Handwritten notes appear to follow Folder C with pages missing. In this folder are pages 425-512.	n.d.	87
Folder E	Vital statistics taken from town records. Used to compile <u>The Lewis Family</u> . Handwritten.	n.d.	54

Official Documents

Folder F	Copy from Davis Lewis's account book, dated 1795-1802.	1795-1802	1
Folder G	Probate documents for Seth Lewis, of Berlin, Conn., 1800 and Martha Lewis, 1824.	1800-1824	2

BOX 2 - continued

Folder H	Estate of Jared Lewis (1826) including articles left to his widow, Rhoda, real estate to Isaac Lewis, and articles to his daughter, Amelia Cook (copies).	1826	8
Folder I	Document from William H. Lewis, of Wallingford, assigning real estate to settle his debts, 1839 (copies).	1839	3

END OF SERIES II

SERIES III
PUBLISHED SOURCES
(1887-1910)

BOX 2 - continued

Lewis Letters (Lewisiana)

Folder J	<u>Lewis Letters</u> , interfamily letter published monthly from 1887-1889 by the Lewis League at Lisle, N.Y., editor F.P. Lewis. From 1889 to 1907 the name of the letter was changed to <u>Lewisiana</u> , published in Connecticut and edited by Carll A. Lewis of Guilford (copies).	1887-1907	136
Folder K	Two chapters from <u>Lewisiana</u> , XXIV and XXXII covering: George (-1663) and Edmund (1601-1651).	n.d.	42
Folder L	Index to <u>Lewis Letters</u> and <u>Lewisiana</u> , hand-written guide to each volume, book number and page, from William (1) to Mildred Josephine Lewis (3072).	n.d.	93
Folder M	Index to Lewis Letters, rough notes on Book XXIV.	n.d.	107

Lewis Genealogy Books

Folder N	<u>Edmund Lewis, of Lynn and Some of His Ancestors</u> , by George Harlan Lewis, of Los Angeles, Calif.. Covers period 1601-1650 (copies).	n.d.	20
----------	--	------	----

BOX 2 - continued

Folder O	<u>Lewis with Collateral Lines</u> , by Harriet Southworth (Lewis) Barnes, published in Philadelphia, Penn., 1910. Includes Andrews, Belden, Bronson, Butler, Gillett, Newell, Peck, Stanley, Wright families (copies). <u>Genealogy of the Lewis Family</u> , from the Connecticut State Library, by S.D. Lewis, incomplete, 1891. <u>The Lewis Family Genealogy</u> , by K.O. Thompson, friend of Elmer Lewis family, n.d.	1891-1910 152
Folder P	Miscellaneous rough notes, no source.	40
Folder Q	Chapter about John Calhoun Lewis, lock-maker. From <u>History of Plymouth</u> .	n.d. 6

END OF SERIES III

SERIES IV
CORRESPONDENCE: SEARCHES INTO LEWIS GENEALOGY
(1872-1868)

BOX 2 - continued

Family Letters

Folder R	Letter from A.S. Griswold, enclosing an abstract of the Lewis genealogy, addressed to Dr. Lewis.	1872	3
Folder S	Letter from H.F. Lewis of Omaha, Neb. outlining the living decendants of Zuriel Lewis (1764-1851) and Lucy Bunnell Lewis (1768-1843). H.F. Lewis suggested that the original research had been done by Miss Amaryllis Lewis, about 1800, when she herself was 80 years old and had been confined to her room for 60 years.	1937	10
Folder T	Letters re: Lewis genealogy searches, 13 letters. 1. Letter signed Addie to uncle and aunt (Lila) discussing the Austin family Bible, 1934. 2. Letter from Rollin L. Lewis to Carl A. Lewis, 1940. 3. Letter from Mrs. Albert M. Barnes in which she mentions <u>The Lewis Clan</u> by Gustave Anjou. 4. Letter offering information about the Austin and Lewis families, from Troy, N.Y., no author, 1941. 5. Letter from Wells, Vt., town clerk Mary Lobdell, 1941. 6. Letter from Troy, N.Y. to Dear Cousin about Potter family vital statistics, no date.	1934-1968	27

BOX 2 - continued

7. Letter to Carl A. Lewis, North Branford, Conn., includes Farmington town records, 1942.
8. Letter to Mrs. S.F. Adams, Wells, Vt., from Rollin C. Lewis, of Woodmont, Conn., about Aaron Lewis (1789-), 1946.
9. Letter to Cousin Rollin from Mary Carrie, age 88, 1951.
10. Correspondence from Mrs. Edith Austin Moore, St. Petersburg, Fla., to Rollin C. Lewis. The first letter, dated 1948, discussed the family record of Rebecca Austin. In the second letter, dated 1955, Mrs. Moore announced that she has written and published a genealogical study of the descendants of Robert Austin.
11. Letter from West Rupert, Vt., addressed to Dear Rollin, re: Potter-Austin line, 1958.
12. Letter to Rollin C. Lewis, 1968.
13. Letter to St. Paul, Minn. library requesting information about Olive Bailey Lewis, 1968.

BOX 2 - continued

DAR Applications

Folder U Letter of application into the Daughters of the 1921 12
American Revolution by Linda Loomis Riply, descendant of Sgt. Benjamin Adams (1719-1762), of Poultney, Vt. Also a copy of a DAR application by Dorothy Lewis Pelton, as a descendant of Abner Bunnell (1721-1810), a soldier in the Revolutionary War who died in Cheshire, Conn. He was the son of Nathaniel Bunnell of Wallingford.

END OF SERIES IV

SERIES V
DESCENDANTS OF WILLIAM LEWIS
(1594-1984)

BOX 3

Descendants of William Lewis, of Hartford

The manuscript, entitled Descendants of William Lewis, brings together all materials found in Series I-IV. The combination of ancestor charts, vital statistics, published and unpublished manuscripts and books, and studies from the inter-family Lewis Letters, is the culmination of years of research. Although the manuscript itself is not signed, documents at the New Haven Colony Historical Society and dates on records in this collection make it probable that the author was Rollin Carroll Wynkoop Lewis (1904-1984). Some of the early research apparently was undertaken by his father, Rollin Carroll Welch Lewis (1848-1936).

This manuscript traces the genealogy of the Lewis family from William (1) (1594-1683). Included in the body of materials are wills, plots of early Farmington, Conn. estate distributions, a partial list of passengers aboard the Ship Lion, and an account of the Lewis' years in Hartford as members of Thomas Hooker's first church.

Folder A	Pages 1-30	n.d.	42
Folder B	Pages 32-68	n.d.	45
Folder C	Pages 69-100	n.d.	50

BOX 3 - continued

Folder D	Pages 101-132	n.d.	34
Folder E	Pages 133-161	n.d.	42
Folder F	Pages 162-199	n.d.	38
Folder G	Pages 200-239	n.d.	22
Folder H	<u>Descendants of William Lewis of Hartford</u> rearranged into individual generations, giving the researcher easier access to any particular generation of the Lewis family, from William (1) to Phineas (72) (1722-1800).	n.d.	228
Folder I	Handwritten, miscellaneous rough notes used to compile <u>Descendants of William Lewis</u> .	n.d.	41

Rollin Carroll Wynkoop Lewis

Folder J	1. Biographical material about Rollin Carroll Wynkoop Lewis (1904-1984), son of Rollin Carroll Welch Lewis (1848-1936) and grandson of Zuriel Lewis, Jr. (1802-1854) and Rebecca Austin (1805-1887). Typed. 2. Biographical material about R.C. Wynkoop Lewis. Copy. 3. Pedigree charts, including the following families: Lewis, Bunnell, Austin, Potter, Wynkoop, Post.	n.d.	10
Folder K	Lock patents granted to R.C. Welch Lewis.	1905-1920	49

BOX 3 - continued

Personal Papers

- | | | |
|----------|--|--------------|
| Folder L | <ol style="list-style-type: none">1. Memberships, postcard from Charles H. Lewis about Welsh ancestry, and a photo of the infant, Rollin Macdonell Lewis, 1937.2. Handwritten diary of a cross country automobile trip taken in 1972.3. Newspaper obituary, Rollin Carroll Welch Lewis, April 8, 1936, married to Elizabeth Schoonmaker Wynkoop (1868-1951).4. Biography about Rollin Macdonell Lewis (1937-), son of Rollin Carroll Wynkoop Lewis and Elizabeth Macdonell Lewis (1910-). | 1936-1973 81 |
|----------|--|--------------|

END OF SERIES V

SERIES VI
THE CANADIAN CONNECTION
(1728-1975)

BOX 4

Folder A	"130 Generations of the Macdonells, from Adam and Eve to Betty Macdonald Lewis. Includes theory about Noah and the flood. Handwritten. Genealogy of the Clan Donald, from 2nd century to 1971.	n.d.	33
Folder B	Genealogy chart for "Spanish" John Macdonnell (1728-1810). Handwritten.	n.d.	7
Folder C	Origins of the Clans Donald and Macdonald (347 A.D - 1850). Includes maps, ancestor charts and handwritten manuscript, "The Macdonald Genealogy."	n.d.	65
Folder D	Annual reports of the Glengarry Historical Society, 1964-1968 and 1967-1968.	1964-1968	2
Folder E	Macdonald Coat of Arms. "Battle Hymn of Macdonald," poem presented to H.W.B. Macdonnell, chief of the Clan Macdonnell, of Glengarry, Canada, by R.C. Lewis on March 6, 1969.	1969	18
Folder F	Letters from Donald Macdonald, vice president of the Clan Donald, of the Society of Edinburgh to Rollin C. Lewis, Stamford, Conn., disclaiming genealogical ties to Righam Dornhain. Clan Donald publications. Clan David Land Trust reports.	1971-1975	7

END OF SERIES VI

SERIES VII
LEWIS COLLATERAL FAMILIES (1594-1904)

BOX 5

Folders A-FF Benjamin Adams to Robert Button n.d.

BOX 6

Folders A-FF Calkins to Edward Frisbye n.d.

BOX 7

Folders A-DD Henry Glover to Thomas Judd n.d.

BOX 8

Folders A-BB Ralph Keeler to Thomas Norton n.d.

BOX 9

Folders A-X Thomas Orton to Robert Royce n.d.

BOX 10

Folders A-CC David Sage to Adah Upson n.d.

BOX 11

Folders A-Q William Wadsworth to Wynkoop n.d.

Lewis Miscellaneous Collateral Families, Vital Statistics Only

BOX 12

Folders A-E Caleb Abernathy to Abigail Woodford n.d. 382

Folder F Collateral Family Group Names n.d. 2

MSS #B 71

Lewis Collateral Families

Items

BOX 5 Folder A	- Adams, Benjamin Edward	(1719-) (1620-1671)	34
B	Allen, Samuel	(1588-1648)	38
C	Andrews, John	(1616-1682)	48
D	Ashley, Robert	(1615-1682)	16
E	Austin, Robert	(-1686)	32
F	Baldwin, Sylvester	(-1638)	41
G	Barnes, Thomas	(-1691)	10
H	Barton, James	(1643-1729)	3
I	Beach, John	(-1677)	12
J	Beardsley, William	(1605-1661)	14
K	Beckley, Richard	(1618-1690)	16
L	Beers, Anthony	(1646-1679)	37
M	Bell, Francis	(-1690)	4
N	Benedict, Abigail	(1682-)	22
O	Bennett, James	(-1659)	23
P	Benton, Andrew	(-1683)	15
Q	Bidwell, John	1608-1687)	38
	Richard	(-1647)	
R	Bird, Joseph	(1635-1695)	93
	Thomas	(-1660)	
S	Bishop, John	(1682-1758)	37
	John	(-1661)	
T	Blackleach, John	(-1683)	5
	Richard	(1653-1731)	

Lewis Collateral Families

BOX 5	Folder	U	Boltwood, Robert	(-1664)	15
		V	Bradford, William	(-1591)	21
		W	Brading, James	(-)	8
		X	Bronson, John	(1644-1696)	83
			John, Jr.	(-1680)	
		Y	Brooks, Brown, Buck		16
		Z	Buell, Aaron	(1730-)	19
		AA	Bull, Thomas	(1610-1684)	76
		BB	Bunce, Thomas	(1612-1683)	8
		CC	Bunnell, William	(1589-1669)	123
		DD	Burr, Benjamin	(-1681)	18
		EE	Butler, Richard	(-1684)	40
		FF	Button, Robert	(-1651)	6
BOX 6	Folder	A	C alkins,	(1600-1690)	4
		B	Canfield, Mathew	(-)	1
		C	Chapman, Edward	(-1675)	7
		D	Cheever, Ezekiel	(1614-1708)	16
		E	Chittenden, William	(1594-1661)	35
		F	Clark, John	(-1674)	47
		G	Coe, Robert	(1596-1689)	8
		H	Coley, Samuel	(1648-1689)	4
		I	Colton, George	(-1699)	9
		J	Cornwell, Abiah	(m.12-22-1788)	15
		K	Cowles, John	(1610-1675)	115
			Cole, John	(-1685)	
		L	Crane, Abiathar	(1765-)	14
		M	Crow, John	(1606-1686)	34
		N	Cruttenden, Abraham	(-1694)	10

Lewis Collateral Families

BOX 6	Folder	O	Curtis Family Vital Statistics	79
		P	Curtis, John (1577-1640)	142
		"	Thomas (1598-1681)	
		Q	Curtis, William (1592-1672)	65
		R	Curtiss, Daniel (1737-1795)	116
			John (1753-1837)	
			Elizabeth (-1658)	
		S	Davenport, Richard (1606-1665)	14
		T	Deming, John (-)	5
		U	Dewey, Thomas (-1648)	41
			Israel (1645-1678)	
		V	Doolittle, Abraham (1620-1690)	31
		W	Douglas(s), Abell (1770-)	11
		X	Dudson, Joseph (-1648)	6
		Y	Evarts, Aaron (1712-)	17
		Z	Fisk (e), Phineas, Rev. (1682-1738)	6
		AA	Fitch, Thomas (1612-1704)	14
		BB	Fletcher, John (1602-1662)	13
		CC	Foote, Nathaniel (1593-1644)	16
		DD	Frederick, William (-1729?)	7
		EE	Freeman, Stephen (-)	4
		FF	Frisbye, Edward (1620-1690)	36
BOX 7	Folder	A	Glover, Henry (1610-1689)	8
		B	Goodrich, Abigail (m. 12-26-1734)	26
		C	Goodwin, William (1594-1673)	17
			Ozias (1596-)	
		D	Graves, John (1658-1695)	58
			Thomas (-1662)	

MSS #B71

Lewis Collateral Families

BOX 7	Folder	E	Green, Samuel	(1615-1702)	5
		F	Grey, Edward	(-1753)	2
			Harrison	(1711-1755)	
		G	Gridley, Thomas #1	(1582-1648)	196
		H	Gridley, Thomas #2	(1582-1648)	57
		I	Hall, Hale, Abigail	(m. 2-26-1707)	41
		J	Hamlin, Giles	(1622-1689)	26
		K	Hart Family Vital Statistics		63
		L	Hart, Stephen	1605-1683)	151
			Benjamin	(1722-1745)	
		M	Hawkins, Anthony	(-1674)	5
		N	Hawley, Joseph	(1603-1690)	11
		O	Hickok, William	(-1645)	17
		P	Hall, Highland, Hempstead Vit.Sts.		13
		Q	Hills, William	(-1683)	8
		R	Hinman, Edward	(-1681)	13
		S	Hollingsworth, Richard	(1596-1654)	13
		T	Hopkins, William	(-1642)	6
		U	Hosmer, Thomas	(1603-1687)	1
		V	Hotchkiss, Samuel	(-1663)	2
		W	Hubbard, Abigail	(1719-)	37
		X	Hull, Aaron	(1745-)	15
		Y	Hungerford, Benjamin	(1705-1775)	2
		Z	Hurd, Joh	(-1689)	16
		AA	Hurlbut, Thomas	(1615-1689)	47
		BB	Johnson, John	(-1687)	13
			Robert	(-1650)	
			William	(1630-1702	

MSS #B 71

Lewis Collateral Families

BOX 7	Folder	CC	Joy, Walter	(-1665)	1
		DD	Judd, Thomas	(1608-1688)	140
BOX 8	Folder	A	Keeler, Ralph	(-1684)	3
		B	Kellogg, Daniel	(-1689)	15
		C	Kelsey, John	(1776-)	7
		D	Kilbourne, Thomas	(1578-1640)	27
		E	Lathrop, John, Rev.	(1584-1653)	61
		F	Law, Richard	(-)	6
		G	Legg, John	(1609-1674)	9
		H	Lindley, Francis	(-1704)	1
		I	Loomis, Thomas Sr.	(-1689)	4
		J	Lyman, Richard	(1580-1641)	127
		K	Mallory, Peter	(-1699)	5
		L	Maltby, John	(-1676)	6
		M	Marsh, John	(1618-1688)	29
		N	Matthews, William	(-1684)	14
		O	Mead, Abigail	(1749-)	26
		P	Meekins, Thomas	(-1641)	14
		Q	Merriman, Nathaniel	(1613-1655)	10
		R	Merwin, Miles	(1623-1697)	18
		S	Mitchell, Matthew	(-1646)	15
		T	Moore, Isaac	(1622-1706)	8
		U	Morgan, William	(1744-)	12
			Christopher, Sr.	(1747-)	
		V	Munger, Nicholas	(-1668)	9
		W	Nash, Thomas	(-1658)	7
		XX	Newell, Thomas	(-1689)	16
		Y	North, John	(1615-1692)	123

MSS #B 71

Lewis Collateral Families

Box 8	Folder Z	Norton/North Vital Stats.	85
	AA	Norton, John (1625-1709)	45
	BB	Thomas (1608-1648)	63
Box 9	Folder A	Orton, Thomas (1613-)	36
	B	Osborn, Richard (-1685)	15
	C	Palmer, Michael (-)	18
	D	Pantry, William (1570-1647)	10
	E	Parker, Edward (-1662)	20
	F	Parmalee, John (-1659)	98
	G	Peck, Henry (-1651)	25
	H	Pinney, Humphrey (-1683)	13
	I	Platt, Richard (1603-1684)	12
	J	Plum, John (1634-1696)	67
	K	Plumb, John (1594-1648)	63
	L	Plumb Family History (1180-1802)	100
	M	Pomeroy, Caleb (1641-1691)	11
	N	Porter, Daniel (-1690)	142
	O	" John (1590-1648)	62
	P	" Robert (-1689)	52
		" Thomas (-1697)	
	Q	Potter, Nathaniel (-1643)	22
	R	" Robert (1600-1656)	18
	S	Powell, Michael (1606-1672)	6
	T	Preston, Samuel (1668-1693)	57
		William (1591-1647)	
	U	Richardson, Thomas (1637-1712)	10
	V	Robbins, Abigail (1694-)	16
	W	Root, Abigail (1721-)	17

MSS #B 71

Lewis Collateral Families

BOX 9	Folder X	Royce, Robert	(1613-1676)	88
BOX 10	Folder A	Sage, David	(1636-1703)	24
	B	Sanford, Andrew	(1617-1684)	10
		Thomas	(1608-1681)	
	C	Scott, Thomas	(-1643)	31
	D	Scudder, Thomas	(-1657)	8
	E	Selden, Thomas	(1616-1655)	23
	F	Seward, William	(1617-1689)	9
	G	Seymour, Richard	(1596-1655)	35
	H	Smith, Various Vital Statistics		68
	I	Smith, Arthur	(- 1655)	16
	J	Smith, Henry	(1589-1648)	6
	K	Smith, Joseph	(-1690)	7
	L	Smith, William	(-1670)	23
	M	Sperry, Richard	(1623-1698)	21
	N	Stanley, John	(1603-1634)	90
	O	Stebbins, Rowland	(1594-1671)	15
	P	Steele, George	(1575-1664)	80
		John	(1591-1665)	
	Q	Steele/Steadman Vital Statistics		29
	R	Stevens, Samuel	(1712-)	5
	S	Stoddard, Anthony	(1678-1760)	1
	T	Stone, Abigail	(1650-)	22
	U	Strong, John	(1613-1699)	58
	V	Talcott, John	(1632-1660)	7
	W	Thomas, John	(-1677)	3
	X	Thompson, Thomas	(1617-1655)	70
	Y	Towner, Richard	(-1727)	2

Lewis Collateral Families

BOX 10	Folder	Z	Treat, Richard	(1708-)	16
		AA	Tuttle, William	(1609-1673)	15
		BB	Ufford, Thomas	(-1660)	5
		CC	Upson, Adah	(1770-)	12
BOX 11	Folder	A	Wadsworth, William #1	(1595-1675)	155
		B	" " #2	" "	131
		C	Wakeman, Francis	(-1626)	8
		D	Walker, Zechariah	(-)	1
		E	Warner, Andrew	(1632-1684)	37
			" John	(1615-1679)	
		F	Watts, Richard	(-1654)	13
		G	Webster, John Gov.	(1590-1661)	36
			" Robert	(1627-1676)	
		H	Wells, Thomas	(1620-1676)	86
			Welles, Thomas	(1598-1659)	
			Wells, Hugh	(1585-1660)	
		I	Whaples, Thomas	(1625-1671)	11
		J	Wheeler, Thomas	(-1654)	12
		K	White, Aaron	(1723-)	9
		L	Wilcox, John	(-1651)	57
		M	Wilcoxon, William	(1601-1669)	4
		N	Wooding, William	(1625-1684)	8
		O	Woodruff, Aaron	(1715-)	13
		P	Wright, Thomas	(1610-)	6
		Q	Wynkoop	(1904-)	4

MSS #B 71

Lewis Miscellaneous Collateral Families - Vital Statistics Only

BOX 12	Folder A	Abernathy, Caleb	(-1759)	1
		Alcott, Abigail	(m.9-26-1787)	2
		Alvord, Aaron	(bp.7-23-1749)	1
		Atwell, Benjamin	(1707-)	2
		Atwood, Chloe S.	(m.6-3-1846)	2
		Austin, Abraham	(bp.2-3-1754)	2
		Bacon/Atkins		2
		Bailey, Charity	(m.3-17-1705)	1
		Barrett, Anne	(1764-)	1
		Barnard, Edward	(1867-)	3
		Bartholomew, Abigail	(m.12-8-1741)	7
		Bartlett, Abigail	(1739-)	10
		Bates, Abner	(1759-)	1
		Blackley, Ada	(1758-)	1
		Blinn, Abigail	(1777-)	7
		Botsford, Abiah	(1748-)	4
		Bristol, Amey	(1723-)	2
		Bryan, Abigail	(1663-)	6
		Burnham, Thomas	(1617-1688)	1
	Folder B	Cadwell, Aaron	(1710-)	4
		Carter, Charles R.	(m.12-5-1838)	2
		Case, Dunham	(1776-)	1
		Churchill, Abigail	(1680-)	4
		Cluxton, Abigail	(1738-)	1

MSS #B 71

Lewis Miscellaneous Collateral Families - Vital Statistics Only

BOX 12	Folder B	Cogswell, Anna	(1738-)	3
		Coleman, Amos	(m.3-2-1749)	1
		Collins, Abigail	(1722-)	8
		Cotton, Bathsheba	(1726-)	4
		Crampton, Abigail	(1737-)	4
		Davis, Achsah	(1792-)	3
		Day, Amelia	(1840-)	2
		Dibble, Albert	(m.1-22-1837)	3
		Dickinson, Anna	(1723-)	7
		Eells, Abigail	(1774-)	1
		Elliott, Abigail	(1780-)	4
		Ellsworth, Elizabeth	(1711-)	1
		Ensign, Abigail	(1711-)	4
		Farnum, Aaron	(1725-)	2
		Franklyn, Abigail	(1777-)	2
		French, Deliverance	(m.12-25-1667)	1
		Gaylord, William	(-1673)	11
		Gilbert/Gillette		10
		Goff (e), Aaron	(m.1-19-1681)	3
		Griswold, Aaron	(1770-)	6
	Folder C	Hand, John	(1611-1660)	2
		Hatch, Benjamin	(1752-)	1
		Henderson, Sussannah	(1703-)	1
		Hine, Alexander	(1699-)	6
		Hinsdale, Amelia	(m.2-10-1823)	2
		Hitchcock, Caleb	(m.1-3-1849)	2

MSS #B71

Lewis Miscellaneous Collateral Families - Vital Statistics Only

BOX 12	Folder C	Holbrook, Abel	(m.1-29-1723)	5
		Hollister, Abigaile	(1688-)	1
		Holt, Aaron	(1768-)	3
		Hooker, Abigael	(bp.1691)	9
		Hopson, (Hobson), Ann	(1726-)	3
		Hough, Abiah	(1690-)	2
		Hubbell, Abigail	(1770-)	1
		Humphrey, Abner	(1767-)	2
		Isbell, Abigail	(1701-1727)	2
		Jordan (Gordon), Anne	(m.5-1652)	1
		Kirby, Abigail	(1666-)	3
		Langdon, Abigail	(m.5-6-1844)	4
		Leavenworth, Abner J.	(1803-)	2½
		Lee, Abigail	(1778-)	6
		Leeds, Clarinda	(m.6-29-1828)	1
		Lucas, Allen	(-1820)	1
		Luddington, Abigail	(m.11-6-1828)	1
	Folder D	Mansfield, Ann	(m.2-20-1834)	1
		Marchant, Amanda	(m.3-9-1828)	1
		Markham, Abigail	(1712-)	4
		Mather, Anna	(1740-)	2
		Matthews, Abiah	(1750-)	2
		Meigs, Abel	(1765-)	6
		Merrell, Amy	(1769-)	1
		Merwin, Erastus	(m.4-24-1834)	1
		Miles, Anner L.	(m.7-20-1852	1

MSS #B 71

Lewis Miscellaneous Collateral Families - Vital Statistics Only

BOX 12 Folder D	Miller, Abraham	(m.8-17-1829)	4
	Moody, Anna, Widow	(m.7-26-1744)	2
	Morton, Benjamin	(1705-)	1
	Munson, Abigail	(1795-)	2
	Murry, Abner	(1739-)	3
	Murray, Ann	(1733-)	
	Olmsted, Albertus G.	(m.8-17-1834)	2
	Orvis, Abiah	(1702-)	2
	Pierson, Abiel	(-1751)	4
	Price, Hannah	(m.12-6-1739)	1
	Prindle/Prince Vital Statistics		9
	Prout, Abigail	(1739-)	1
	Ranney, Abigail	(1702-)	10
	Rice, Abigail M.	(m.12-8-1828)	7
	Risley, Andrew	(m.9-1846)	1
	Roberts (Robards), Amelia B.	(m.3-8-1863)	1
	Robertson, Ashbel	(m.3-29-1815)	2
	Robinson, Ashbel Jr.	(m.3-14-1830)	2
	Rogers, Augustus/Elutheras	(b.3-16-1781)	1
	Rose, Anne	(m.1-10-1759)	4
	Rossiter, Abigale	(m.9-6-1727)	5
	Ruggles, Ann	(1741-)	1
	Russell, Abigail	(m.6-11-1739)	1
Folder E	Savage, Abigael	(m.11-27-1783)	8
	Scoville, Abijah	(1738-)	8
	Scranton, Abigail	(1754-)	6

MSS #B 71

Lewis Miscellaneous Collateral Families - Vital Statistics Only

BOX 12 Folder E	Sheldon, Abigail	(1710-)	1
	Shepard, Abigail	(m.8-6-1691)	4
	Skinner, Acera	(1752-)	4
	Sloan, Betsey	(m.12-7-1823	2
	Spencer, Abigail	(m.3-2-1709)	4
	Spinning, Abigail	(m.7-1-1719)	2
	Stocking, Abigail	(m.10-27-1756)	4
	Stoughton, Thomas Sr.	(-1661)	5
	Street, Anna	(1710-)	3
	Sweet, Abigail	(m.11-7-1823)	1
	Tapp, Ann Widow	(-1660)	1
	Treadwell, Dolle II	(3-22-1774)	2
	Tryon, Aaron	(1745-)	3
	Tyler, Aaron	(1781-)	6
	Walsworth, Hannah	(1769-)	2
	Ward, Abel	(1740-)	3
	Warren, Abigail S.	(m.10-4-1835)	2
	Webb, Abigail	(1761-)	1
	Whitehead, Damaris	(1669-)	1
	Whitman, Ann Sophie	(m.12-1-1839)	2
	Winchell, Abigail	(1722-)	3
	Winston, Abigail	(1754-)	1
	Wood, Abigail	(1766-)	2
	Woodford, Abigail	(1710-)	6