

Goodrich Gospel

Volume 9, Issue 4, page 90 Goodrich Family Association September 30, 2013
Four interconnected articles by guest editor Stephen Dean Goodrich, Ph.D.

Table of Contents

Shared Ancestry of Immigrants William Goodridge; John, William, Thomas Goodrich....	91
William the Elder, John, William the Younger, and Jeremy Goodrich: The Lost Years....	97
South Glastonbury Goodrich Lands of Treat Farm and Terramuggus: The Lost Acres.....	99
Ancestry of Stephen⁷ Goodrich (LWC 2105) in <i>The Goodrich Family in America</i>.....	105
Benefits of Membership.....	112
Membership Application.....	114
References.....	115

Visit our website at www.GoodrichFamilyAssoc.org

Trustees

Delores Goodrick-Beggs	President; Genealogist/Historian; DNA Project Manager; Trustee	gfadelores@verizon.net
Matthew Goodrich	Vice President; GFA Website; DNA Project Website; Trustee	matt@goodrichfamilyassoc.org
Kay Waterloo	Treasurer; Quarterly Editor; Trustee	kmw328@aol.com
Michelle Hubenschmidt	Membership Chairman; Trustee	mzhuby@yahoo.com
Carole McCarty	Trustee	tts09@comcast.net
Carl Hoffstedt	Trustee	cjhoffstedt@gmail.com
Stephen Goodrich, Ph.D.	Trustee	sdgoodrich@sbcglobal.net
Annie Mabry	Trustee	AMabry9739@aol.com
David Goodrich	Trustee Emeritus	dgoodrich@aol.com

Shared Ancestry of Immigrants William Goodridge; John, William, Thomas Goodrich

~ By Stephen D. Goodrich, Ph.D.

Y-SNP markers E-L1019 and E-L1020, discovered on 14 Feb 2012,^[1] and found initially in the Y-DNA descendants of immigrants Ensign William¹ Goodrich of Wethersfield, Connecticut and Colonel Thomas¹ Goodrich of Old Rappahannock, Virginia, were found in a Y-DNA descendant of immigrant William¹ Goodridge of Watertown, Massachusetts,^[2] but found in no non-Goodrich tested so far.^[3] So where does William¹ Goodridge fit in the Felsham Goodrich ancestry?^[4]

Surname spelling is irrelevant, since the 4 parish records of Woolverstone, Suffolk, England for the family of William¹ Goodridge had surname spelling *Goodrich* 3 times and *Gudrich* once.^[5] And in early Wethersfield records, John Goodrich had surname spelling *Goodridge*.^[6] Review of the Felsham Goodrich ancestry^[7] reveals a plausible preliminary placement and new information.

ROBERT GOODRICH of Felsham appeared on the 1568 Felsham subsidy return.^[8] His will, dated 26 June 1563 and proved 22 February 1569/70, named wife Elizabeth, principal heir ADAM, and children Thomas, WILLIAM, Emma, Elizabeth and John.^[9] Burial of "*Elizabeth alias Isabella Goodrich, widow*" was recorded at Hessett, where son William resided, on 9 August 1579.^[10]

WILLIAM GOODRICH of Hessett married Margaret Richardson on 7 November 1568 at the parish of St. Peter-Felsham, which lacks baptisms 1569-1570; 1572-1573.^[11] St. Ethelbert-Hessett lacks 1569-1574 baptisms (Figure 2).^[12] Hessett baptisms for William and Margaret Goodrich:^[13]

- i. Robert, bp. 5 May 1577.
- ii. William II, bp. 11 September 1580.
- iii. Henry, bp. 12 January 1583/4.
- iv. Susan, bp. 30 May 1591.

Henry is listed as the 3rd son,^[14] and a 6 October 1585 Hessett deed of feoffment^[15] named: *William Gooderitche and Robert his son*,^[16] so Robert was the eldest son. Average baptism spacing 42 months may place unlisted John near 1587; Elizabeth near 1573 (if eldest) or 1594. After burial of wife Margaret at Hessett on 22 March 1630/1,^[17] William I Goodrich of Hessett, whose will was dated 4 April 1631 and proved 2 February 1631/2, left Hessett land and buildings to son John, £16 to his older son William II Goodrich, and £8 each to his daughters Elizabeth and Susan.^[18] He was buried as *Gulielmus Gotheridge* on 24 October 1631 at Hessett (Figure 2).^[19]

WILLIAM II GOODRICH of Hessett married Barbara Cole on 16 May 1608 as *Willimus Gutteredge*, and was buried as *Gulielmus Gutrige* on 7 August 1645. He baptized two sons, the eldest with no first name, yet if his paternal grandfather or father was his namesake, his name was William:^[20]

- i. (blank space) *Goodritche*, bp. before 1 October 1609.
- ii. *Robert Goodritche*, bp. 29 August 1619.

The elder son (Figure 2) may be WILLIAM¹ GOODRIDGE of Watertown, Massachusetts, a Y-DNA descendant of whom has a most-recent-common-ancestor (MRCA) at Y67 within 12 generations of the Y-DNA descendants of Ensign William¹ Goodrich with probability as high as 78-91%.^[21]

JOHN GOODRICH THE CLOTHIER married at Bury St. James, Bury St. Edmunds on 7 August 1615 his only known wife Margerie Howes,^[22] daughter of John and Margery (Lonsdale) Howes, who were married 18 June 1582 at Bury St. Mary, Bury St. Edmunds,^[23] site of the baptism of Margerie on 15 December 1588, and site of the baptisms of 4 children of “*John Goodrich*.”^[24]

- i. John, bp. 22 March 1617/8.
- ii. Henry, bp. 14 November 1619; buried 28 November 1619.
- iii. WILLIAM, bp. 13 February 1621/2.
- iv. Jeremy, bp. 24 June 1627.

Immigrant LT.-COLONEL THOMAS¹ GOODRICH arrived in Lower Norfolk County, Virginia by April 1651, and relocated to Old Rappahannock County, Virginia by December 1656.^[25] Thomas and eldest son Benjamin joined other planters in Bacon’s Rebellion of 1676. The planters were protesting government corruption, depressed tobacco prices and oppressive taxes, and attacks by Native Americans that the Royal Governor, Sir William Berkeley, was handling ineffectively. The planters, led by Nathaniel Bacon, took matters into their own hands and attempted to overthrow the Royal Governor before order was restored, in the first American civil war.^[26]

Mr. Thomas Goodrich died soon after Bacon’s Rebellion. His will,^[27] proved 3 April 1679, left 10,000+ acres to wife Anne (Thresh) Goodrich^[28] and children Benjamin, Joseph, Charles, Anne, Peter and Katherine.^[29] Y-DNA test results have proven that Thomas Goodrich of Rappahannock co-descended from the Felsham Goodrich ancestry,^[30] and link him to County Suffolk. Thomas stated in 1654 his age was 40.^[31] Of three Suffolk Goodrich men with a son Thomas baptized in 1614-1615, one carried the title *Mr.*: John Goodrich, Alderman of Bury St. Edmunds.^{[32],[33]}

JOHN GOODRICH THE ALDERMAN. A wealthy felt-maker and landowner whose 30 June 1625 will, proved 1 March 1625/6, bequeathed land and buildings in Bury St. Edmunds and Ipswich to wife Martha, descending to principal heir and sole executor John, and bequeathed £100 each to Benjamin, Francis, THOMAS, Martha and Susan.^[34] His will and records of Bury St. Mary, where Lovering-Holman surmised in 1948 that as many as 3 men named John Goodrich were having children baptized at the same time (Figure 1),^[35] revealed.^{[36],[37]}

- i. *John, no baptism found; principal heir-executor of father’s will.*
- ii. Henry, bp. 6 April 1595.
- iii. Elizabeth, bp. 21 March 1596/7; buried 11 March 1604/5.
- iv. Martha, bp. 26 February 1598/9.
- v. Benjamin, bp. 20 January 1600/1.
- vi. Anne, bp. 12 January 1602/3.
- vii. Susan, bp. 9 February 1603/4.
- viii. Mary, bp. 24 May 1605; buried 18 June 1616.
- ix. Katherine, bp. 1 March 1606/7; buried 18 April 1607.
- x. Francis, bp. 6 May 1610.
- xi. Robert, bp. 20 March 1613/4; buried 13 June 1616.
- xii. THOMAS, bp. 14 April 1615.

All children of John Goodrich the Alderman were baptized at least one year apart, with average spacing of 24 ± 11 months. Of 12 names, 5 are in the 1625 will,^[38] The father for burials of Mary and Robert is *John Goodrich, Alderman*, and for baptism of Thomas was *Mr. John*.^{[39],[40]}

baptised at St. Mary's, Bury St. Edmunds, Suffolk, 1590-1641:

Rose, 20 September 1590.

Henry, 6 April 1595.

Elizabeth, 21 March 1596-97.

Martha, 26 February 1597-98.

Benjamin, 20 January 1600-01.

Anne, 17 January 1601-02.

Susan, 9 February 1602-03.

Mary, 24 May 1605. [? buried 18 June 1616, daughter John, Alderman]

Katerine, 1 March 1606-07. [? buried 28 April 1607, of John.]

Francis, 6 May 1610.

Robert, 20 March 1612-13. [? buried 13 June 1616, son of John, Alderman]

Thomas, 14 April 1615, of Mr. John.

John, 22 March 1617-18.

Henry, 14 November 1619. [? buried 28 November 1619, of John.]

William, 13 February 1621-22,

Robert, 7 July 1625.

Jeremie, 24 June 1627.

Mary, 2 January 1627-28.

Margaret, 8 December 1630.

Caterin, 9 May 1633.

Sarah of Mr. John was buried, 27 October 1624.

Figure 1. Transcribed baptisms of Bury St. Mary parish in Bury St. Edmunds by Lillian Redstone (1885-1955).^[41] Lillian Redstone, distinguished archivist and records preserver, was the first Ipswich-East Suffolk Joint Archivist.^[42] All records shown are children with a father named John Goodrich: 1) 11 children from Henry bp. 6 April 1595 to Thomas bp. 15 April 1615 belong to Mr. John Goodrich the Alderman, Gentleman, 2) John bp. 22 March 1617/18, Henry bp. 14 November 1619, William bp. 13 February 1621/22, and Jeremy bp. 24 June 1627 are the children of John Goodrich the Clothier, 3) Robert bp. 7 July 1625, Mary bp. 2 January 1627/8, Margaret bp. 8 December 1630, and Catherine bp. 9 May 1633, as well as John bp. 21 December 1623 and Martha bp. 30 January 1624/5 baptized at Bury St. James (Figure 3),^[43] are grandchildren of John Goodrich the Alderman and wife Martha by son John. William Goodrich the Elder, son of John Goodrich the Clothier, was possibly baptized at Bury St. James (Figure 3).

Baptizati 1566, Susanna filia Adami & Anne Goodrich eodem die anno
[decimo quinto Aprilis]

Baptizati 1568, Johannes filius Adami & Anne Goodrich Octavo Septembris
[no entries 1569-1574]

1577, Baptizati, Robertus filius Willmi & Margerate Goodrich quinto Maij

1580, Baptizati, Gulielmus filius Gulielmi & Margerate Goodrich undecimo
Septembris

1579, Sepulti, Elizabetha alias Isabella Goodrich vidua nono Augusti

1583, Baptizati, Henricus filius 3^o Willmi & Margarete Goodrich duodecimo
January [1583-84]

1591, Baptizati, Susanna filia Willi & Margarete Goodrich Tricesimo Maij

1594, Nupti, Johannes Goodrich de Bradfield cob vid. & Maria How vidua
undecimo Decembris

1608, Nupti, Willimus Gutteredge (et Barbara Cole) [struck through]
duxit in uxorem Barbara Cole 16 die Maij

1609, Baptizati, [blank]ffilius Willmi Goodritche [before 1 October]

1619, Baptizati, Robertus filius Willmi Goodritche et Barbara uxoris
eius baptizatus fuit vicesmo nono die Augustij

1630, Sepulti, Margaret Gutterich sepult: Marcij vicesimo secund[1630-31]

1631, Sepulti, Gulielmus Gotheridge sepult vicesimo quarto Octobris

1645, Sepulti, Gulielmus Gutrige sepultus fuit 7^o Augusti

1678, Gulielmus Goodrich Cler. sepult Jun. 17^o

Figure 2. Transcribed records of St. Ethelbert parish in Hessett by Lillian Redstone (1885-1955).^[44]

After two Howe-Hoo records, Goodrich records shown in their entirety include the following.

- 1) Children of Adam Goodrich of Felsham and first wife Anne: Susan bp. 15 April 1566, John bp. 8 October 1568.
- 2) No entries, parish-wide, in years 1569-1574.
- 3) Children of William Goodrich and wife Margaret: Robert bp. 5 May 1577, William bp. 11 September 1580, Henry (3rd son) bp. 12 January 1583/4, Susan bp. 13 May 1591.
- 4) Burial of Elizabeth alias Isabella Goodrich, widow of Robert Goodrich of Felsham, on 9 August 1579.
- 5) Marriage of John Goodrich of Bradfield-Combust, son of Robert Goodrich of Felsham and younger brother of Adam Goodrich of Felsham and William I Goodrich of Hessett, to widow Maria Howe on 11 December 1594.
- 6) Marriage of William II Goodrich, son of William Goodrich of Hessett, to Barbara Cole on 16 May 1608.
- 7) Children of William II Goodrich: (unnamed son) bp. before 1 October 1609, Robert bp. 29 August 1619. The unnamed first son was likely named William, and could be William Goodridge of Watertown, Massachusetts.
- 8) Burial of Margaret (Richardson) Goodrich, widow of William Goodrich of Hessett, on 22 March 1630/1.
- 9) Burial of William Goodrich of Hessett on 24 October 1631.
- 10) Burial of William II Goodrich of Hessett on 7 August 1645.
- 11) Burial of Rev. William Goodrich the Elder, son of John Goodrich the Clothier, on 17 June 1678.

St. James' Register, Bury St. Edmunds, 3 volumes, published 1910-1916 and indexed; begins 1558:

Willmi had: William Gooderich, 3 Dec. 1616.

John had: John, 21 Dec. 1623 and Martha, 30 Jan. 1624-25. Guttrich.

Benjamin and Katherine had: Henry, 29 June 1636; John, 1 Jan. 1638; and Luce, 29 July 1640. Guttrich.

John and Alice had: Frances, 19 Sept. 1638. Guttrich.

Marriages, 1582-1686.

Alys Gooderick, 26 Oct. 1575, and William Rusbroke.

William Gooderick, 26 Oct. 1597, and Alys Robinson.

John Gutterich, 7 Aug. 1615, and Margery Howes.

Henry Goodrich, 5 Feb. 1618, and Rose Howe.

Burials, 1562-1707.

3 Feb. 1640, Benjamin Gutterich.

Figure 3. Transcribed records of St. James parish in Bury St. Edmunds by Lillian Redstone (1885-1955).^[45]
Selected Goodrich records include:

- 1) Possible baptism of William Goodrich the Elder on 3 December 1616 if the father was actually John vs. William. In either case, this child was the same age as William Goodrich the Elder, who was age 17 on 15 April 1634.^[46]
- 2) Baptisms of children of John Goodrich, eldest son of John Goodrich the Alderman: John bp. 21 December 1623, Martha bp. 30 January 1624/5.
- 3) Baptisms of children of Benjamin and wife Katherine Goodrich, another son of John Goodrich the Alderman: Henry bp. 29 June 1636, John bp. 1 Jan 1638/9, Lucy bp. 29 July 1640.
- 4) Marriage of William Goodrich, son of Adam Goodrich of Felsham, to Alice Robinson on 26 October 1597.
- 5) Marriage of John Goodrich, son of William I Goodrich of Hessett, to Margerie Howes on 7 August 1615.
- 6) Second marriage of Henry Goodrich, son of William I Goodrich of Hessett, to Rose Howe on 5 February 1618/9.
- 7) Burial of Benjamin Goodrich, son of John Goodrich the Alderman, on 3 February 1640/1.

ADAM GOODRICH OF FELSHAM. His 13 March 1596/7 will, proved 8 April 1597, named wife Katherine, principal heir Robert, and children JOHN, Henry, William, Alice, Adam, Elizabeth, Anthony, Anne, Isaac, and Susan.^[47] The son "*John Goodrich of Bury*" in the will^[48] was likely John Goodrich the Alderman, who baptized a child there in 1595.^[49] Adam Goodrich of Felsham married twice, residing initially in Hessett with his first wife Anne,^[50] and in Felsham from 1570 onward with first wife Anne and second wife Katherine after Anne died.^[51] Issue:

- i. Susan, bp. 15 April 1566 at St. Ethelbert-Hessett.
- ii. JOHN, bp. 8 September 1568 at St. Ethelbert-Hessett.
- iii. Henry, bp. 3 June 1571 at St. Peter-Felsham.
- iv. William, bp. 12 November 1574 at St. Peter-Felsham.
- v. Alice, bp. 9 March 1576/7 at St. Peter-Felsham.
- vi. Adam, bp. 30 March 1579 at St. Peter-Felsham.
- vii. Elizabeth, bp. 17 August 1581 at St. Peter-Felsham.
- viii. Anthony, bp. 19 May 1584 at St. Peter-Felsham.
- ix. Isaac, bp. 1 January 1588/9 at St. Peter-Felsham.

Son Robert was likely baptized near November 1563, and daughter Anne was likely baptized near March 1586. An entry in the records, *William ch Adam Goodrich, buried 4 July 1579*,^[52] is confusing, since William is named before Alice in the will,^[53] and no 1579-1589 Felsham baptism of *William Goodrich* was found.^[54] William in the will is likely “*Willyam Gooderick*” who married “*Alys Robinson*” on 26 October 1597 at Bury St. James (Figure 3); issue:^[55]

- i. William, bp. 23 April 1598 at Bury St. James, Bury St. Edmunds.
- ii. Johanna, bp. 28 December 1600 at Bury St. Mary, Bury St. Edmunds.

Son William bp. 1598 could be William Goodridge of Watertown. However, Goodridge Y-DNA descendants share the following Y-STR allele values: 25 at DYS-390 and 32 at DYS CDYa, with Goodrich-Wethersfield Y-DNA descendants. Y-DNA descendants of Goodrich-Rappahannock, conversely, share unique allele values 24 at DYS-390 and 33 at DYS CDYa in the project; the one unique allele value of all Goodridge-Watertown so far is 21 at DYS-635 vs. 22 for others.^[56]

Immigrant WILLIAM¹ GOODRIDGE of Watertown, Massachusetts married Margaret Butterfield on 19 August 1631 at Woolverstone, Suffolk before coming to America, where he had a Watertown land grant dated 28 February 1636/7. He was made a Massachusetts freeman on 18 May 1642, and died before 8 May 1645^[57] after the births of 5 children:^[58]

- i. William, bp. 4 October 1632; bur. 30 April 1633 (both at Woolverstone).
- ii. Mary, bp. 21 August 1634 (Woolverstone).
- iii. Jeremy (*later Jeremiah*), b. 6 March 1637/8 (Watertown).
- iv. Joseph, b. 29 September 1639 (Watertown).
- v. Benjamin, b. 11 April 1642 (Watertown).

William Goodridge of Watertown died in the same year as William II Goodrich of Hessel, the only possible candidate for his father with MRCA within 12 generations of the author, and if so the likely namesake of grandson William who died in infancy in Woolverstone. This placement would make William Goodridge a 1st cousin to John and William Goodrich of Wethersfield, and all three of them 2nd cousins of Thomas Goodrich of Rappahannock, as shown in Figure 4.^[59]

	<u>John Goodrich-Felsham</u> (~1425-1475); m. Margery	
	<u>John Goodrich-Felsham</u> (~1455-1503); m. Isabel	
	<u>John Goodrich-Felsham</u> (~1485-1558); m. Johanna	
	<u>Robert Goodrich-Felsham</u> (~1515-1570); m. Elizabeth	
<u>Adam Goodrich-Felsham</u> (~1540-1597); m1. Anne		<u>William Goodrich-Hessett</u> (~1545-1631); m. Margaret Richardson
<u>John Goodrich-Bury St Edmunds</u> (1568-1626); m. Martha	<u>William II Goodrich-Hessett</u> (1580-1645); m. Barbara Cole	<u>John Goodrich-Bury St Edmunds</u> (~1587-1632); m. Margerie Howes
<u>Thomas Goodrich</u> 1615-1679	<u>William Goodrich/Goodridge</u> 1609-1645	<u>John Goodrich</u> <u>William Goodrich</u> 1618-1680 1622-1676
Bury St. Edmunds to Virginia m. Anne Thresh	Woolverstone to Massachusetts m. Margaret Butterfield	Both-Bury St. Edmunds to Connecticut m1. Elizabeth m. Sarah Marvin

Figure 4. Potential Felsham Goodrich ancestry of the immigrant William¹ Goodridge of Watertown, Massachusetts.

William the Elder, John, William the Younger, and Jeremy Goodrich: The Lost Years

~ By Stephen D. Goodrich, Ph.D.

William Goodrich the Elder, son of John Goodrich and Margerie Howes, age 17 when admitted to Caius College on 15 April 1634,^[60] was born ~1616, so he was a year older than brother John (bp. 22 March 1617/8).^[61] As the eldest son, grandfather William Goodrich was his namesake. Yet the will of his father John Goodrich the Clothier, dated 14 April 1632; proved 16 May 1632, bequeathed Bury St. Edmunds house and lands and Horningsheath land to wife Margerie, Hessett land and buildings to son John, and £100 each to his other sons William the Elder, William the Younger, and Jeremy.^{[62], [63]} John Goodrich died on 19 April 1632 and was buried on 21 April 1632. Wife Margerie died sometime before his will was proved on 16 May 1632.^[64]

William Goodrich the Elder, after his graduation from Caius College, was a minister of the Church of England; he married and had no issue.^[65] He was vicar of Cranbrook, Kent, England in 1646,^[66] and was ejected from the ministry there in 1662^[67] after the Anglican Church was reinstated as the state church of England at the expense of Presbyterian and Congregational nonconformists.^[68] On 10 August 1663 he became ward of nephew William Goodrich, infant orphan son of Jeremy Goodrich of Bury St. Edmunds and his widow.^[69] On 19 May 1665 he was granted administration after his nephew died.^[70] By 1669, nonconformist Rev. William Goodrich preached from his home in Hessett, and on 10 June 1672 he received a license to teach there.^[71] Jeremy Goodrich, like William¹ Goodrich of Watertown, Massachusetts, lived only to age ~36.

The will of John Goodrich the Clothier of Bury St. Edmunds in 1632 entrusted management of the inheritances of each of his four sons to wife Margerie, until each son reached the age of 21, stipulating that if any son was uncooperative with Margerie, *or with any other guardian who took her place in the event of her death, his inheritance would be divided among the others.*^[72] Only Clement Chaplin, a Bury St. Edmunds chandler,^[73] served as guardian after Margerie died in 1632. So from then to 1639-1643, he had the full cooperation of John and William Goodrich.

Clement Chaplin of Bury St. Edmunds arrived in Boston in 1635 on the *Elizabeth and Ann*, most likely with his wife Sarah (Hinds) Chaplin, daughter of a Bury St. Edmunds goldsmith,^[74] as an unlisted passenger (or so believed Savage, 1860).^[75] *The Elizabeth and Ann is known to have carried children of my 9-great-grandfather Rev. Peter Bulkeley traveling under assumed names* (Jacobus, 1922).^[76] In Cambridge, Massachusetts, Rev. Peter Bulkeley and Clement Chaplin were neighbors as of 1635/6.^[77] The records of a town meeting dated 8 February 1635/6 reveal further that the Chaplin household, with three occupants,^[78] had at least one additional male at that time, of an age and status suitable to take up the task of being a community shepherd:^[79]

Agreed with Mr. Chaplin that his man shall keep the goats, and to have three half-pence a week for one goat and a penny a week for wethers or kids, to begin next Monday.

Possibly this was an apprenticeship in animal husbandry for John (*age 18 at the time*) and/or William Goodrich (*age 14*), one or both of whom had also either sailed on the *Elizabeth and Ann* as unlisted passengers, or under assumed names, or came to America soon afterward.

In Watertown, Massachusetts, 3-acre meadow grants (*1 acre per person or per £20-value cattle*) were made in 1636-1637 to *John Guttereg* and *William Guttereg*.^[80] William Goodridge had a homestead,^[81] a household of 3,^{[82], [83]} and by 1642 owned 25 acre and 3 acre grants (1636-1637) to John Goodridge, who had no homestead and disappeared after 1637.^[84] Bond (1860) implied *William/John* were one man.^[85] William could have had a brother John with no baptism record.

The residences of William Goodridge north of Mount Auburn Cemetery in Watertown and of Clement Chaplin near the intersection of Harvard and Dunster Streets in Cambridge were within 1.4 miles straight walking distance. Wethersfield, Connecticut was part of Watertown, and called Watertown until named Wethersfield by the Hartford General Court on 21 February 1636/7.^[86] The 1644 Watertown land inventory even named pre-1637 Wethersfield settlers Robert Seeley, Thurston Raynor, Andrew Ward and Nathaniel Foote,^{[87], [88]} though 1644 was three years after Ward and Raynor had moved on to Stamford, Connecticut.^[89]

Cambridge, Massachusetts and Hartford, Connecticut were twin communities in the same sense as Watertown and Wethersfield, though in this case both communities were called Newtown until 21 February 1636/7.^[90] For this reason, Clement Chaplin of Cambridge was among the followers of Rev. Thomas Hooker who arrived in Hartford, Connecticut in 1636, yet he settled immediately in Wethersfield as Ruling Elder,^[91] and largest landowner,^[92] and there was likely assisted in farm labors by his charges, brothers John and William Goodrich.

Clement Chaplin owned a 1,200 acre Three Mile lot east of the Connecticut River, the largest lot in Naubuc Farms, adjacent north of the 900 acre lot of Matthew Mitchell, which was the lot farthest south among the first Three-Mile lots allocated in 1640.^[93] Chaplin also bought from the widow of Wethersfield settler John Brundish a homestead and two lots in Farthest West Field; one Brundish lot sold to John¹ Goodrich.^[94] Clement Chaplin returned to England after 1646; in his will proved in 1656 he is a clerk of Thetford, County Norfolk and named wife Sarah, leaving to her lands in Wethersfield and Hartford, and also named his brother William Chaplin.^[95]

John¹ Goodrich was the original proprietor of a one-acre lot near the northeast corner of Manhannock Island by 1640,^[96] reaching age 21 in 1639, and sold this lot to Thomas Wright.^[97] John did not record the purchase of the former Brundish homestead and one Brundish 17 acre lot in Farthest West Field (FWF) from Clement Chaplin until 3 June 1672.^[98] However, he likely bought at least the Brundish homestead before a 10 Apr 1651 drainage agreement naming John and Brundish homestead neighbors, Thomas Wright and John Harrison,^[99] cited by John in 1672. John also bought from Thomas Ufford two 16 acre lots in FWF, and owned 49 acres total in FWF (Figure 4), before he sold the Ufford lots to his brother William¹ Goodrich, as was recorded by William on 4 April 1659.^[100] John also purchased other miscellaneous tracts,^[101] including Manhannock Island lots he had bought from other proprietors and sold to Thomas Wright.^[102] (*His purchase of 203 acres from Thomas² Edwards in 1673^[103] is described in the next article*).

Ensign William¹ Goodrich purchased from Thomas Ufford: 1) a homestead adjacent north of Clement Chaplin, 2) a 117 acre Three Mile lot in Naubuc Farms (mapped in the next article), and 3) smaller lots, all recorded 3 March 1646.^[104] William also purchased other smaller tracts,^[105] including the two 16-acre lots in FWF sold to him by his brother John¹ Goodrich before the transaction was recorded by William on 4 April 1659, as described in the preceding paragraph.

South Glastonbury Goodrich Lands of Treat Farm and Terramuggus: The Lost Acres

~ By Stephen D. Goodrich, Ph.D.

The first attempts of the author to map the lands owned by his ancestors in Glastonbury and South Glastonbury in 2008 were guided by three major rules: 1) Naubuc Three-Mile lots reached from the border with East Hartford north to the south border of the Matthew Mitchell lot at the mouth of Sturgeon River, 2) the 40 rod lot of Thomas³ Goodrich (LWC 49)^[106] in Nayaug was centered north-south on Still Hill Cemetery,^[107] 3) Treat Farm in Nayaug had 900 acres total, 310 rods wide at the river side and narrower on the east side. In a hint of what is to come in this article, the author found it was possible to map the lands in Naubuc and Nayaug separately using their respective rules, but bringing Naubuc and Nayaug together in the middle was not working.

The Naubuc lots were allotted in 1640, extending three miles east from the Connecticut River to the wilderness or “common land.” North-south boundaries of the original 38 lots in Naubuc were separated by a stated number of rods each, totaling 1,320.5 rods (4.13 miles) north-south.^[108] The lot of Matthew Mitchell farthest south was 150 rods north-south and contained 900 acres; second in size only to the Clement Chaplin lot that was 200 rods N-S and 1,200 acres.^[109]

Matthew Mitchell left Wethersfield for Stamford in 1641,^[110] and by 1684, after his 900 acre lot had passed through a number of owners, it had been divided into four lots, each 37.5 rods wide north-south and 225 acres, that belonged to (from north to south): 1) heirs of Nathaniel Graves, 2) my 8-great-grandfather Gershom² Bulkeley and heirs of John Belden, 3) John² Hollister (1642-1711), heir of the Nayaug property of John¹ Hollister (1611-1665) and wife Joanna² Treat and the husband of Sarah² Goodrich (LWC 10),^[111] and 4) heirs of Hugh Welles.^[112]

In a border dispute concerning this lot,^[113] John² Hollister stated that its extreme south border, which bounded south on his 130 acre lot in Nayaug, was at the mouth of Sturgeon River and from there extended due east, though he could not place the extinct Cow Pens said to have been the south border landmark, and the tree marking he identified was judged to be a natural mark rather than an axe mark for a lot boundary (*made two years before John² Hollister was born*). The plaintiffs in the border dispute, Gershom² Bulkeley and the heirs of John Belden, argued that the south border of the Mitchell lot began at the mouth of Sturgeon River, but from there followed the course of Roaring Brook to a point farther south, from which the border ran due east, and argued further that the axe marks for the borders of the original Naubuc lots were still visible in the trees from north to south. There was sufficient ambiguity and confusion in this debate for both parties to prevail: defendant Hollister in the September, 1684 verdict of the initial lawsuit in Hartford County Court, and plaintiffs Bulkeley and Belden in the appeals and in the final verdict by a Committee of the General Court in May 1685.^[114]

In 1970, 285 years after the final verdict in the border dispute, the late Marjorie McNulty stated that the final border decision was incorrect, since the border with East Hartford had been set at Pewter Pot Brook, which had changed its course by the time it was consulted in 1685, resulting in a shift of the south border of the Matthew Mitchell lot that merged the Mitchell lot into the land of John² Hollister and deprived Glastonbury of 85.5 rods of north-south area.^[115]

This theory of McNulty was put to test through the use of satellite maps and the north-south dimensions of the original 1640 Naubuc lots (Figure 5). The map in Figure 5, drawn on a map of Glastonbury (1869),^[116] has the Still Hill Cemetery in the center of the 40 rods wide lot deeded to Thomas³ Goodrich by his father, my 7-great-grandfather Ephraim² Goodrich, in 1728.^[117] Proceeding north from this lot in consecutive steps:

- 1) the 40 rod lot of Richard³ Goodrich (LWC 44), deeded by Ephraim² Goodrich in 1713,^[118] and stated in 1728 as bounding north on the 40 rod lot of Thomas³ Goodrich,^[119]
- 2) 130 rods of the Treat Farm still owned by Thomas³ Treat in his will proved 12 March 1712/3 (*deduced in part by deeds from 1688-1738 indicating its former size*), the will stating further that the remaining Treat Farm bounded south, in both its meadow and uplands portions, on the land of Richard³ Goodrich, and that it bounded north on the lands of John² Hollister,^[120]
- 3) the 21.7 rods of the 130 acre lot of John² Hollister that bounded south on Treat Farm,^[121]
- 4) the 150 rods of the original lot of Matthew Mitchell that bounded south on the 130 acre lot of John² Hollister,^[122] its resulting south border in the map intersecting the Connecticut River at Ferry Lane at the site of the Wethersfield-Glastonbury ferry (Figure 5).

Marjorie McNulty placed the Ufford-Goodrich lot near Meadow Lane/Road in Glastonbury.^[123] Before attempting to map the south border of this lot, the intersections of Meadow Road in Glastonbury and Foote Road in South Glastonbury with Main Street were identified in both the 1869 background map and in a modern satellite map. Using the respective distance scales for the 1869 map and the satellite map, the straight distances between these two intersections were determined to be 3.22 miles in both maps; an encouraging demonstration of internal consistency.

From the north boundary of the Matthew Mitchell lot, the distance to the south border of the lot my 8-great-grandfather Ensign William¹ Goodrich bought from Thomas Ufford by 3 March 1646 (*19.5 rods; 117 acres*) was 635.5 rods, according to the 1640 Naubuc lot allocation roster.^[124] When a line was mapped 635.5 rods from the north border of the Mitchell lot, the resulting south boundary of the Ufford-Goodrich lot was on Meadow Road where it intersects Main Street in Glastonbury, such that the houses at 2030 Main Street and 2038 Main Street would be near the south border,^[125] and the north border was on Williams Street West. The error anticipated for this lot placement is expected to be considerably smaller than 85.5 rods, which is in agreement with Judge Sherman Adams, who on double-checking the total width of Naubuc lots in 1685 vs. 1640 found the values agreed within 2.0-2.5 rods (33-41 feet).^[126]

Yet though this experiment appears to validate the ruling of the committee of the General Court in 1685 concerning the location of the original south border of the lot of Matthew Mitchell,^[127] three Wethersfield deeds (1688-1693)^[128] reveal 180 rods of extra land in the Treat Farm of Nayaug. The farm, 310 rods wide on the river side, was said to be 900 acres^[129] (*the author once mapped its "900 acres" as 310 rods meadow + 130 rods upland; average 3.09 miles east-west*).

Whether Treat Farm was limited to 900 acres at some point prior to 6 February 1688 is unknown to the author; however, the three deeds cited reveal that as of 6 February 1688 the Treat Farm in Nayaug had a constant width of 310 rods, bounding north on the 130 acre lot of John² Hollister, south on the Four-Score-Acre lot of Samuel Hale, west on the Connecticut River and east on common land. At 1,860 acres, this tract was just 15 acres smaller than the sum of the 1,200 acre Chaplin lot and 3 of the 225 (675) acre portions of the 900 acre Mitchell lot in 1685 (Figure 6).

The 1688-1692 deeds from my 8-great-grandfather Richard² Treat to his daughter Sarah³ Treat and son-in-law Ephraim² Goodrich deeded 80 rods of meadow and upland east to common land, bounding south on the Four-Score lot of Samuel Hale.^[130] The remaining 230 rods of Treat Farm were deeded to my 7-great-grandfather Thomas³ Treat by the 20 May 1693 deed.^[131] When the will of Thomas³ Treat was proved in 1713 (*wife Dorothy (Bulkeley) Treat-administratrix*),^[132] his farm had 130 rods left (Figure 7), though no additional deeds of land transfer have been found.

Figure 5. Mapping the Naubuc Lot of Ensign William¹ Goodrich from Still Hill Cemetery (blue rectangle).
 1. Thomas Ufford in 1640 (19.5 rods; 117 acres);^[133] sold to Ensign William¹ Goodrich by 3 Mar 1646.^[134]
 2. In 1640, 635.5 rods separated the south border of the Ufford lot from the north border of the Mitchell lot.^[135]
 3. Matthew¹ Mitchell lot in 1640 allocation;^[136] south border at intersection of Ferry Lane and Connecticut River in green rectangle, and alternate south border at the mouth of Sturgeon River / Roaring Brook in red rectangle. The distance between the designated south border and alternate north border is 105 rods in the map.
 4. Sergeant John¹ Hollister acquired in three tracts of 10, 40, and 80 acres by 1660 (21.7 rods; 130 acres).^[137]
 5. 130 rod Treat Farm from will of Thomas³ Treat proved 12 March 1712/3, deduced in part by three deeds of Richard² Treat from 1688-1693,^[138] and 180 rods of adjacent Goodrich lands to the south by 1713.^{[139], [140]}
 6. Richard³ Goodrich in 1713 will of Thomas³ Treat and 1713 deed of Ephraim² Goodrich (40 rods; 240 acres).^[141]
 7. Thomas³ Goodrich from Ephraim² Goodrich in 1728;^[142] Samuel⁴ Goodrich received the center lot,^[143] and twenty years later deeded an acre adjacent east of Main Street for the Still Hill Cemetery on 28 Nov 1776.^[144]

Goodrich Lands of Wongunk Chief Terramuggus in South Glastonbury/East Glastonbury

On 10 Feb 1672/3, Wongunk Chief (Sachem) Terramuggus, his *Squaw* Keseso, his *Dauter* (not named), Keecommush, his *Squaw* (not named), and 3 males named Weesumpshi, Nobbuit and Monogin conveyed to Samuel¹ Boardman and Thomas² Edwards a tract of 400 acres (Figure 6).

The tract was described in the deed, signed by Terramuggus only, on 23 Jan 1672/3.^[145]

...upland and swamp, lying neere, or in, Assawasick, Paguanaug, by Mannantuck; giving and granting full power to the aforementioned Mr. Borman & Tho. Edwards to measure out to themselves (the said 400 acres; out of) respect and divers other good considerations.^[146]

Figure 6. Large acreages of Nayaug before 1700 and the Edwards-Boardman Lands of Terramuggus in 1672/3.

1. **Josiah Willard:** postulated site of 50 acres allocated in October 1671 for his service in the Pequot War.^[147]
2. **John¹ Goodrich:** 203 acre grant of Terramuggus marked out by Thomas² Edwards in April 1673^[148] (*likely the Glastonbury Country Club today*); sold to John¹ Goodrich in 1673.^[149] *Dotted line: ≈ cleared land boundary.*
3. **Ebenezer Fox:** North 100 acres of 200 acres deeded on 10 Feb 1672/3 by Terramuggus to Samuel¹ Boardman, who marked out his land three miles east of the Connecticut River. It came into the possession of his daughter Mary² Boardman and her first husband John² Robbins.^[150] Their son Richard³ Robbins sold the north 100 acres on 13 May 1721 to Ebenezer Fox,^[151] who sold the south 50 acres to son-in-law Thomas Matson, husband of Rachel Fox, on 17 April 1741,^[152] and sold the north 50 acres to his son Richard Fox on 26 October 1746.^[153]
4. **Jonas Holmes:** South 100 acres of 200 acres deeded on 10 Feb 1672/3 by Terramuggus to Samuel¹ Boardman. It also came into the possession of his daughter Mary² Boardman and her first husband John² Robbins.^[154] Their son Samuel³ Robbins sold the south 100 acres in a deed dated 4 November 1719 to Jonas Holmes.^[155]

Figure 7. Treat Farm in Thomas³ Treat will (proved 12 March 1712/3) and other Nayaug owners (1713-1760).^[156] Lands of ancestors of the author have their names in colored font. In Treat Farm (estimated shapes shaded black): Nathaniel Bidwell had upland between Richard Treat and Isaac Treat; John Hollister had upland in the northwest.

Edwards-Goodrich Land in East Glastonbury

After his grant from Terramuggus, Thomas² Edwards (~1621-1683),^[157] son of John¹ Edwards and an unknown first wife who died before John settled in Wethersfield,^[158] exercised his right to set out his tract of land, comprising about 203 acres, in April 1673 as follows (verbatim):^[159]

Thomas Edwards his land, laid out of the south side of Roreing Brooke, nere Mr. Willard's land, called by the Indians Amaunnantucksuck; there I pitched my first corner-stone, by the brooke, and diged 2 hoolles; and from thence measured westsouwest forty-two chains; which is halfe a mile and 8 rodts; and sousouwest, on each side, nine score and fourteen rodts. Signed: Caturmuggas, his Marke. Witnesses, Richard Treat and Hugh Welles.

In 1673, Thomas² Edwards sold his 203-acre tract of land to John¹ Goodrich of Wethersfield.^[160] Because of this land transaction, Elizabeth, the first wife of John¹ Goodrich, is identified in a number of genealogies as Elizabeth³ Edwards, a daughter of Thomas² Edwards.^[161] However, as noted by Jacobus in a paragraph that also revealed the fate of this tract of land:^[162]

(John¹ Goodrich's) wife Elizabeth, in nearly all printed accounts, is placed as a daughter of Thomas Edwards; but since Edwards, by his stated age at death, was born about 1621 and also was referred to in 1657 by Winthrop as a "young man," he could hardly have been father of Elizabeth Goodrich, whose eldest child was born in 1645 when her alleged father was about twenty-four years old. Goodrich did, however, purchase land in Wethersfield of Thomas Edwards, half of which he conveyed, 29 Sept. 1677, to Thomas Read, Jr., husband of his daughter Mary, and the other half, 11 June 1679, to his son-in-law Zachariah Maynard and his daughter Hannah, Maynard's wife.^[163]

A partial identification of Elizabeth, the first wife of John¹ Goodrich, is found in the 1680 will of her son Joseph² Goodrich, who named as his executors *my loving uncle* Thomas¹ Read of Sudbury, Massachusetts, where Joseph and his siblings lived after their mother died in 1670, and his brother-in-law Thomas² Read.^[164]

Lovering-Holman (1948)^[165] could find only one way to place Thomas¹ Read as an uncle of Joseph² Goodrich: by stating that Katherine, the first wife of Thomas¹ Read, and Elizabeth, the first wife of John¹ Goodrich, were probably sisters with an unknown maiden surname.

Boardman-Robbins-Fox-Goodrich Land in South Glastonbury

The 200 acres deeded on 10 Feb 1672/3 by Terramuggus to Samuel¹ Boardman were marked out three miles east of the Connecticut River and came into the possession of two of his grandsons by his daughter Mary² Boardman and her first husband John² Robbins.^[166]

Samuel³ Robbins sold the south 100 acres on 4 November 1719 to Jonas Holmes,^[167] who sold it on 26 Apr 1729 to son Richard Holmes,^[168] who sold it on 2 April 1735 to Benjamin Wright.^[169]

Richard³ Robbins sold the north 100 acres on 13 May 1721 to Ebenezer Fox,^[170] who sold the south 50 acres on 17 April 1741^[171] to son-in-law Thomas Matson, husband of his daughter Rachel Fox,^[172] and sold the north 50 acres, including the homestead on which Ebenezer Fox resided, on 27 October 1746 to his son Richard Fox.^[173]

Richard Fox sold his 50 acre lot, in a deed dated 23 April 1759,^[174] to my 5-great-grandfather Stephen⁴ Goodrich (*William³, Ephraim², William¹*; LWC 136),^[175] in exchange for the western 60-acre portion of a Three-Mile lot owned by Stephen at that time; transacted the same day.^[176]

My 4-great-grandfather Stephen⁵ Goodrich received the south 25 acres of the 50 acre lot from Stephen⁴ Goodrich on 26 December 1786, on the same day his father-in-law Joseph Bidwell bought the north 25 acres and house,^[177] where Stephen⁵ and Lois (Bidwell) Goodrich and their growing family resided with the Bidwell maternal grandparents as of the 1790 US Census.^[178]

At that point, having sold the last of his land in Glastonbury, Captain Stephen⁴ Goodrich moved the rest of his family to Middlebury, Vermont, where he settled initially on the south 100 acres of the confiscated 200 acre claim of Loyalist Oliver Ewarts that Stephen had purchased in 1784.^[179] Stephen relocated his family to Middlebury permanently by 6 February 1787, the date of a deed with neighbor Robert Huston,^[180] owner of the north 100 acres of the Oliver Ewarts claim.^[181]

Son Stephen⁵ Goodrich and his family remained in South Glastonbury until he sold his 25 acres to Jonathan Bidwell on 21 January 1795,^[182] then moved his family to Middlebury, Vermont by 24 February 1795, when he received the first of two 60 acre lots adjacent-south of the 100 acre lot of his father Stephen⁴ Goodrich from his older brother William⁵ Goodrich,^[183] husband of Mary⁵ Hollister,^[184] daughter of Joseph⁴ Hollister and Rebecca⁵ Treat and granddaughter of Isaac⁴ Treat and Rebecca⁴ Bulkeley.^[185] Stephen⁵ Goodrich sold both of the 60 acre lots for a 100 acre homestead on 2 September 1796, then sold all his land in Middlebury in 1810-1811^[186] and moved his family to Locke, New York,^[187] where he and wife Lois lived out their lives.

Ancestry of Stephen⁷ Goodrich (LWC 2105) in *The Goodrich Family in America*

~ By Stephen D. Goodrich, Ph.D.

The ancestry of the 2-great-grandfather of the author, Stephen Beriah Goodrich (1821-1910), is in *The Goodrich Family in America*,^{[188],[189]} though he was not recognized as published:

STEPHEN,⁷⁻²¹⁰⁵ JOSIAH,⁶⁻¹⁰⁵¹ STEPHEN,⁵⁻³⁹² STEPHEN,⁴⁻¹³⁶ WILLIAM,³⁻⁴⁷ EPHRAIM,²⁻¹⁶ WILLIAM.¹⁻²

The ancestral connection had to be proven, since there was no date of birth, death or other information for the son named Stephen in this family. The proof came in 2008 in the form of a baptismal dedication dated 1827, archived in the Cornell University Rare Manuscript Collection, revealing the children of JOSIAH⁶ and Betsey (Greenleaf) Goodrich (Figure 8).

- i. Harvey⁷ Greenleaf Goodrich, b. 3 May 1817.
- ii. STEPHEN⁷ BERIAH GOODRICH, b. 7 October 1821.
- iii. Elizabeth⁷ Minerva Goodrich, b. 25 September 1824.

Figure 8. Baptismal dedication for children of Josiah Goodrich at First Presbyterian Church of Ithaca, New York. The date of birth of Harvey Greenleaf Goodrich is 3 May 1817; the same date in *The Goodrich Family in America*.

The ancestry of Josiah⁶ Goodrich also contained a number of errors in the published genealogy, which are corrected, where possible, in the discussion that follows.

ENSIGN WILLIAM¹ GOODRICH married 4 October 1648 at Hartford, Connecticut Sarah² Marvin, (baptized 27 December 1631 at Great Bentley, Essex, England; will proved 16 January 1701/2 at Stratford, Connecticut), daughter of Matthew¹ and Elizabeth Marvin.^{[190], [191]} William became a Wethersfield Freeman on 15 May 1656.^[192] Commissioned Ensign, Wethersfield Train Band on 11 May 1665.^[193] Deputy of General Court for Wethersfield from 1660-1666.^[194] The inventory of his estate was taken on 14 November 1676 after his death.^[195] Issue:^{[196], [197]}

- i. William² (twin) b. 8 August 1649; d. young.
- ii. Sarah² (twin) b. 8 August 1649; d. 1700.
- iii. Mary² b. 13 November 1651; d. 1 June 1735.
- iv. John² b. 20 May 1653; d. 5 September 1730.
- v. Elizabeth² b. about 1657/8; d. 17 February 1697/8, Æ 40.
- vi. William² b. 8 February 1659/60; d. 27 December 1737.
- vii. Abigail² b. 5 June 1662; d. 7 November 1684.
- viii. EPHRAIM² b. 2 June 1663; d. 27 February 1738/9.
- ix. David² b. 4 March 1666/7; d. 23 January 1755.

CAPTAIN EPHRAIM² GOODRICH was married first on 20 May 1684 at Wethersfield to Sarah³ Treat (born 8 June 1664 in Wethersfield and died 26 January 1711/2 in Glastonbury), daughter of Richard² and Sarah (Coleman) Treat.^[198] Ephraim was a co-founder of Glastonbury in 1690.^[199] Married second the widow Jerusha³ (Treat) Welles on 25 December 1712 at Wethersfield.^[200] Glastonbury Freeman (1697).^[201] Ensign (1698)^[202] and Lieutenant (1710)^[203] at Glastonbury; Lieutenant (1713)^[204] and Captain (1716) at Wethersfield.^[205] A farmer and large landowner in Glastonbury and Stepney, he died on 27 February 1738/9 at Rocky Hill.

The published roster of his children with first wife Sarah in The Goodrich Family in America (1889) had seven children, of whom only Richard had a sourced date of birth from the Wethersfield Town Records. Jacobus published, for those with tombstone inscriptions, a more plausible year of birth, which in all cases except for Gideon was consistent with a published date of birth. The only child with no tombstone was Thomas, and the only remaining unassigned dates of birth were 3 August 1689 and 3 October 1699. The will of Thomas³ Treat, dated 13 June 1709, was witnessed by Richard Goodrich and Thomas Goodrich, precluding any possibility that Thomas was born in 1699 and was a co-signer of this will at the age of 10. So Thomas is assigned date of birth 3 August 1689, and was near age 30 when he married on 26 November 1619. The tombstone of Gideon reveals that he died on 9 August 1769, Æ 74. This age at death could be reconciled with the one remaining date of birth if there was a transcription error in which the year 1695 was mistaken for 1699. So Gideon is assigned date of birth 3 October 1695, and so was near age 23 when he married on 29 June 1718.^{[206], [207]}

- i. Richard³ b. 27 February 1685/6; d. 7 April 1759.
- ii. Thomas³ b. 3 August 1689; d. 10 March 1761.
- iii. Ephraim³ b. 21 December 1693; d. 12 August 1771, Æ 78.
- iv. Gideon³ b. 3 October 1695; d. 9 August 1769, Æ 74.
- v. Sarah³ b. 21 February 1697/8; d. 6 May 1795, Æ 98.
- vi. WILLIAM³ b. 27 September 1701; d. 16 December 1787, Æ 86.
- vii. David³ b. 7 February 1705/6; d. 7 June 1779, Æ 74.
- viii. Oliver³ b. 14 September 1714; d. 23 September 1780.
- ix. Gurdon³ b. 29 December 1717; d. 21 January 1794.

WILLIAM³ GOODRICH married on 4 April 1728/9 at Middletown, Connecticut, Rachel³ Savage (born 15 January 1703/4 in Middletown; died 20 September 1787 in South Glastonbury), daughter of John² and Mary (Ranney) Savage.^{[208], [209]} Farmer with 240 and 100 acre Three Mile tracts. Glastonbury Freeman on 27 April 1731.^[210] A lifetime resident of South Glastonbury, William died 16 December 1787 and is buried with wife Sarah in the Still Hill Cemetery in South Glastonbury.^[211] Issue:^{[212], [213]}

- i. William⁴ b. 28 January 1728/9; drowned 29 November 1753.
- ii. STEPHEN⁴ b. 2 May 1732; d. 23 September 1823.^[214]
- iii. Elisha⁴ b. 27 May 1734; d. 24 April 1814.
- iv. Ephraim⁴ b. 15 June 1737; d. 1767.
- v. Jehiel⁴ (twin) b. 16 September 1741; d. 23 November 1818.
- vi. Jemima⁴ (twin) b. 16 September 1741; d. 26 August 1805.
- vii. Mary⁴ b. 18 November 1745; d. 12 October 1786.
- viii. Rachel⁴ b. 13 October 1747.^[215]

- *Note: Micah Goodrich (LWC-143), placed as a son of William³ Goodrich and Rachel Savage,^{[216], [217]} was son of Abraham⁴ Goodrich (LWC-74) and Hannah Collins,^[218] who were not “childless.”^[219]*

CAPTAIN STEPHEN⁴ GOODRICH married on 1 January 1754 Dorothy,^[220] who was probably Dorothy⁵ Treat (born 18 June 1731 in South Glastonbury;^[221] died 19 January 1811 in Middlebury, Vermont^[222]) daughter of Thomas⁴ and Mary (Hopson) Treat and a childhood neighbor of Stephen. Stephen served in the Revolutionary War (1775-1781),^{[223], [224]} initially as 1st-Lieutenant, Continental Army 1775-1776: Battles of Bunker Hill^[225] and Long Island;^[226] Lieutenant, Connecticut State Militia 1777-1779: Battles of Saratoga,^[227] New Haven Alarm,^[228] and was commissioned Captain, 3rd Company, 6th Connecticut Militia Regiment, 1780-1781.^[229] An error credited son Stephen⁵ with his military service (Figure 9,^[230] *son William⁵ was a war veteran, on the frigate Trumbull in 1776; at 6' 2" William was the tallest man in his unit*).^[231] Stephen relocated his family to Middlebury, Vermont where he then resided on a 100 acre farm until 1799, when he sold his farm^[232] for a farm of 205 acres on the border with Salisbury,^[233] where his son Amos and his descendants settled. Two thrilling accounts describe encounters with local wild animals: Stephen with a pack of wolves,^[234] and his son Amos with a black bear.^[235] Wife Dorothy died “*in her 80th year.*”^[236] Stephen then married second on 13 April 1812 in Salisbury, Vermont^[237] Hannah (Reynolds-Story) Smalley, renowned as the Revolutionary War heroine Ann Story, a widowed mother of 5 children who served as an aide and confidant of the Green Mountain Boys.^[238] Hannah (born 27 February 1735/6 in Preston City, Connecticut) died on 5 April 1817 in Middlebury, where Stephen died on 23 September 1823.^[239] Stephen and first wife Dorothy had 10 children, of whom 7 survived to adulthood and those born in 1760-1774 have dates of baptism* published as dates of birth.^{[240], [241]*}

- i. William⁵ b. 25 August 1755; d. 29 November 1812.^[242]
- ii. Martha⁵ b. 9 March 1757; d. 15 August 1760.
- iii. Stephen⁵ b. 25 December 1758; d. 24 August 1760.
- iv. STEPHEN⁵ bp. 28 December 1760;* d. 25 July 1825.^[243]
- v. Aaron⁵ bp. 28 November 1762;* d. 2 October 1847.^[244]
- vi. Amos⁵ bp. 15 November 1764;* d. 24 January 1854.^[245]
- vii. Martha⁵ b. 27 Apr 1767,^[246] bp. 3 May 1767;* d. 4 July 1836.^[247]
- viii. Mabel⁵ bp. 5 April 1769;* d. 3 January 1770.^[248]
- ix. Rachel⁵ bp. 26 November 1770;* d. 31 May 1796.^[249]
- x. Mary⁵ bp. 4 September 1774;* d. after 1786.

REVOLUTIONARY WAR RECORDS SECTION. 3-525

DEPARTMENT OF THE INTERIOR,
BUREAU OF PENSIONS.
Washington, D. C., 19__

In reply to your request of _____, received _____
for a statement of the military history of Stephen Goodrich
a soldier of the REVOLUTIONARY WAR, you will find below the desired
information as contained in his (or his widow's) application for pen-
sion on file in this Bureau. S.F. 38735.

DATES OF ENLISTMENT OR APPOINTMENT.	LENGTH OF SERVICE.	RANK.	OFFICERS UNDER WHOM SERVICE WAS RENDERED.		STATE.
			CAPTAIN.	COLONEL.	
1775	8 mos.	1st Lt.	Robertson	Samuel Wyllie	Conn.
Jan 1 1776	1 year	1st Lt.	Samuel Wright	Samuel Wyllie	"
Afterwards		Capt.	Several tours in the militia.		"

Battles engaged in, Bunker Hill. Capture of Burgoyne
Residence of soldier at enlistment, Not stated
Date of application for pension, Apr. 1, 1818. His claim was allowed.
Residence at date of application, Middlebury, Addison Co., Vt.
Age at date of application, 88 years in 1820!
Remarks: in 1820 soldier referred to his son Amos Goodrich. There is no further family data. The above is the only Stephen Goodrich found on the Rev. War records of this Bureau.

Figure 9. Revolutionary War Pension File summary of Captain Stephen⁴ Goodrich (LWC-136), #S.F. 38735. Revolutionary War veteran Stephen Goodrich of Glastonbury, Connecticut was age 88 in 1820 and had a son named Amos, as revealed in his pension file. Though this military service is attributed to Stephen⁵ Goodrich (LWC-392) in *The Goodrich Family in America*, only his father, Stephen⁴ Goodrich (LWC-136), born on 2 May 1732^[250] and so age 88 in 1820, and who baptized a son named Amos Goodrich (LWC-394) on 15 November 1764, according to church record transcripts of Glastonbury First Congregational parish,^[251] can fit the veteran in the summary shown.

Record of Baptisms			Time
Names	Parents &		
Bela Sawyer	Adult	On own profession	Feb. 8. 1807
Loretta Storm	Adult	On her own profession	
Eliza Stevens	Adult	On her own profession	
Rachel Morgan Case	Infant daughter of Nathan & Rachel Case		
Jesse Nathaniel Knapp	son of Alexander & Hannah Knapp		Feb. 22. 1807
William Atwater	son of Jeremiah & Eleiza Atwater		
Elizabeth Ripley	Daughter of Nathaniel & Sybil Ripley		
Jemima Huston	Daughter of [James] Lydia Huston		
Samuel Sanderson	son of John & Olive Sanderson		Apr. 5. 07
Uldah Dickerson	Adult	On her own profession	
Stephen House Williams	infant son of John & Cynthia Williams		
Uzula Kirby Seaman	infant daughter of Saml & Polly Seaman		
Roxana Seaman	infant daughter of [James] & Lydia Seaman		June 10. 1807
Sarah Kinne Huston	infant daughter of Robert & Ruth Huston		
Esther Bagley	of the household of Roswell & Eliza Stevens		
Charles Denny Stevens	son of Roswell & Eliza Stevens		
Roxy Clemens Preston	Daughter of Asa & Abigail Preston		July 12. by June 10. 1807
George Sawyer	son of Bela & Lydia Sawyer		
Louise Sawyer	Daughter of Bela & Lydia Sawyer		
Julia Sawyer	Daughter of Bela & Lydia Sawyer		
Eliza Sawyer	Daughter of Bela & Lydia Sawyer		July 28. 07
Caroline Smelly Gibbs	Daughter of Warren & Elizabeth Gibbs		
Orlando Harris	son of [Asa] & Estha Harris		
Mary Lincoln	Adult on her own profession		
Polly Thickock	Adult on her own profession		Aug. 2. 07
Thura Goodrich	Daughter of Jehiel & Mary Goodrich		
Nancy Goodrich	Daughter of Jehiel & Mary Goodrich		
Dorothy Treat Goodrich	Daughter of Jehiel & Mary Goodrich		
Anna Bruss	Daughter of Zephaniah & Martha Bruss		Dec. 27. 07
Isabella Bruss	Daughter of Zephaniah & Martha Bruss		
Alonso Goodrich	son of Daniel & Sabra Goodrich		

Figure 10. Baptism of Dorothy⁶ Treat Goodrich, daughter of Jehiel⁵ Goodrich (LWC-418), on 23 August 1807. Jehiel⁵ Goodrich (LWC-418) and wife Mary named a daughter Prudence⁶ Miller Goodrich (1801-1802)^[252] after maternal grandmother Prudence (Miller) Goodrich, wife of Jehiel⁴ Goodrich (LWC-139). Middlebury land deeds reveal that Captain Stephen⁴ Goodrich sold 12.75 acres of his first farm in Middlebury to nephew Jehiel⁵ Goodrich for \$7.84/acre;^[253] the other buyers paid \$29.03-\$99.15 per acre.^[254] Mary, widow of Jehiel⁵ Goodrich, was the only non-family or in-law party in a 1814 family quit-claim deed.^[255] The likely namesake of Dorothy⁶ Treat Goodrich was Dorothy Treat, born 18 June 1731; died 19 January 1811 Æ 80, the first wife of Captain Stephen⁴ Goodrich.

STEPHEN⁵ GOODRICH married on 6 March 1783 in Glastonbury Lois⁵ Bidwell, a daughter of Joseph⁴ and Ruth (Kelsey) Bidwell.^{[256], [257]} They lived in South Glastonbury, Connecticut from 1783-1795,^[258] in Middlebury, Vermont from 1795-1811, on a 100 acre homestead (Figure 10), and Locke, New York. While members of the First Congregational parish of Locke, New York, Stephen died 25 July 1825,^[259] A. 64; Lois died on 16 July 1832, *Æ 68 years, 4 months, 14 days*, and so born 2 March 1764,^[260] in agreement with a Glastonbury First Congregational transcript of her baptism.^[261] Both are buried in Howell Cemetery, Summerhill, New York. Issue:^{[262], [263]*}

- i. John⁶ bp. 28 September 1783;* d. 1863.
- ii. Nathaniel⁶ bp. 11 December 1785;* d. 25 January 1843.
- iii. Ruth⁶ bp. 18 May 1788;* d. 23 April 1873.^[264]
- iv. William⁶ b. 28 November 1790; bp. 2 January 1791;* d. 24 July 1836.
- v. JOSIAH⁶ b. 13 August 1793; d. 13 February 1862.
- vi. Anna⁶ b. 2 November 1796; d. between 1870-1879.^[265]
- vii. Lois⁶ b. 8 June 1799; d. 27 October 1868.^[266]
- viii. Chauncey⁶ b. 17 December 1803; d. 3 January 1893.^[267]
- ix. Lucy⁶ b. 10 August 1805; d. after 1860.^[268]

JOSIAH⁶ GOODRICH married in ~1815 at Moravia, New York Betsey⁷ Greenleaf (1797-1869),^[269] a daughter of Samuel⁶ and Sarah (King) Greenleaf.^[270] Josiah and Betsey were New York residents of Locke (~1815-1822),^{[271], [272]} Ithaca (1822-1836),^{[273], [274]} Groton (1836-1842),^[275] Locke (1842-1848),^[276] and, after the California Gold Rush they returned to Ithaca,^[277] where Josiah died on 13 February 1862^[278] and Betsey died on 13 April 1869.^[279] Issue biographies:

Elizabeth⁷ Minerva Goodrich died in a boating catastrophe linked to an intended island picnic on 2 September 1852 on Cassadaga Lake, Chautauqua, New York.^[280] Elizabeth was one of the 20 passengers, including first-cousin Ellen⁷ Goodrich (LWC 2110), of a scow boat that careened and launched its occupants into the water after they rose to their feet on seeing the smaller boat in front of them, including first-cousin passenger Henry⁷ Goodrich (LWC 2109), sink into the water after losing an oarlock in rough waters. Elizabeth and seven other occupants of the scow drowned. She is buried in a common grave in Evergreen Cemetery in Stockton, New York.^[281]

Harvey⁷ Greenleaf Goodrich was married at Elmira, Chemung, New York 16 April 1839^[282] to Lydia Hallett (born 8 December 1819;^[283] died 21 May 1889^[284]), daughter of William and Polly (Jones) Hallett,^[285] His 1901 obituary, and an ad in the 5 August 1847 *Ithaca Daily Chronicle*, reveal Harvey was in the marble business from 26 December 1843 until he sold out in 1886.^[286] In a subsequent interview in the *Ithaca Daily News* of 20 June 1899, Harvey revealed he moved to Ithaca at age 5 in 1822 and lived in Ithaca from 1822-1835 and 1843-1899. In the 1840 US Census, “H. G. Goodrich” resided in Milton, Yates, New York. Issue:^[287]

- i. Mary⁸ Elizabeth, b. 13 October 1840; d. 23 October 1846.
- ii. George⁸, b. 6 December 1843; d. 1 November 1846.
- iii. Clarence⁸, b. 3 October 1847; d. 19 January 1850.
- iv. Edward⁸ G., b. 2 January 1851; d. 29 September 1913.^[288]
 - m. Nora Hefron (1850-);^{[289], [290]} 1 daughter.^[291]
- v. Alice⁸ L., b. 14 April 1859; d. 26 February 1931.^[292]
 - m1. John Fiffit.
 - m2. Edward J. Newman (1855-1929);^[293] 2 daughters.^{[294], [295]}

Figure 10. Lands of Captain Stephen⁴ Goodrich and sons in Middlebury-Salisbury, Addison, Vermont.^[296]

Stephen⁴ Goodrich bought 1a (100 acres) in 1784,^[297] and soon after moving to Middlebury, Vermont permanently he bought 3 acres attached to the north border of 1a on 6 February 1787.^[298] Stephen sold 1a in three portions in 1799 to nephew Jehiel⁵ Goodrich (LWC-418),^[299] Dan Chipman,^[300] Dr. William Bass,^[301] and Gamaliel Painter,^[302] having purchased 1b (205 acres) from Gamaliel Painter on the same day he sold to Painter a portion of 1a.^[303] Stephen⁵ Goodrich received in 1795 from brother William⁵ Goodrich: 3a (24 Feb 1795),^[304] 3b (24 Jul 1795).^[305] On 2 Sep 1796 Stephen⁵ sold 3a-3b to Rev. John Barnet and bought a 100 acre homestead (3c) from Rev. Barnet.^[306] Later Stephen⁵ co-purchased with brother William⁵ lots 2 and 3d from Amos⁵ Goodrich on 19 Feb 1805.^[307] Stephen⁵ Goodrich sold 3c in 1810,^[308] 3d in 1811,^[309] and then he moved his family to Locke, Cayuga, New York. Amos⁵ Goodrich sold tracts 4, 2 and 3d, and also bought 1b = 5b from Stephen⁴ Goodrich on 19 Feb 1805.^[310] Stephen⁵ Goodrich of Locke, Cayuga, New York, released to his brother Amos⁵ Goodrich of Middlebury, Vermont, in a quit-claim deed dated 12 May 1823, rights to lands of their late brother William⁵ Goodrich in Middlebury.^[311]

STEPHEN⁷ BERIAH GOODRICH married in ~1844 at Eastport, New York Polly⁷ Lavina Raynor (born 27 August 1827; died 16 January 1906),^[312] a daughter of Jonathan Hallock Raynor and Huldah Robinson.^[313] He was a sailor in the Merchant Marine,^[314] seasonal bayman, and farmer in Brookhaven, New York.^[315] Stephen, father Josiah, and son-in-law Joseph Robinson^[316] sailed to the California Gold Rush in 1848-1849 on whaling ships departing Southampton, New York for a 13,328 mile voyage around the treacherous Cape Horn, South America.^[317] Stephen was listed in the 1850 US Census for Calaveras, California: *S. B. Goodrich, age 28, miner, b. in NY*. Stephen likely had familiarity with the 6-month journey to California from his previous experiences on whaling voyages of 3-5 years each.^[318] Whaling ships had frequented California ports on the way to whaling grounds in the Sea of Japan. The California Gold Rush, and the discovery and recovery of American petroleum reserves that displaced whale oil, contributed to the demise of the American whaling industry by 1869.^[319] Town of Brookhaven tax assessments reveal Stephen was diversifying his occupation as a landowner in Seatuck near Eastport, owning 8 acres there in 1854 and 14 acres in 1857. Stephen sold his land in Seatuck by 1868 and moved his family to Faribault County, Minnesota and filed a US Homestead Act claim for 80 acres, section 26, Barber Township (4 May 1869, certificate 3872, application 5731). The claim was proved on 17 December 1875 and was granted on 1 March 1876. Issue:^[320] ^[321]

- i. Mary⁸ Jane b. 18 August 1845; d. 28 March 1901.
 - m. David Jay Rose (1842-1928); 3 sons; 3 daughters.
- ii. Ada⁸ Anna b. 18 August 1849; d. 5 February 1930.
 - m. Joseph Robinson (1830-1916); 4 sons; 3 daughters.
- iii. Emma⁸ Elizabeth, b. 22 Februray 1852; d. 26 January 1931.
 - m. Robert Raleigh Parks (1841-1930); 6 sons; 4 daughters.
- iv. Stephen⁸ Amos, b. 3 December 1857; d. 18 April 1943.
 - m1. Ella Irene Terry (1858-1916); 3 sons; 1 daughter.
 - m2. Martha Foster (1864-1944).
- v. Susan⁸ Minerva, b. 16 July 1862; d. 28 March 1943.
 - m. Deloss Fremont Pond (1853-1920); 2 sons; 2 daughters.
- vi. Henry⁸, b. 16 August 1863; d. 16 May 1865.^[322]
- vii. Webster⁸ Grant, b. 28 November 1870; d. 8 January 1961.
 - m1. Vera Beatrice Snively (1892-1955); 3 sons; 2 daughters.
 - m2. Annette (Lampman-Hendershot) Teilborg (1866-1960).
- viii. EDWIN⁸ PRESTON, b. 12 April 1874; d. 21 April 1957.
 - m. Angela Eva Lutz (1877-1958); 6 sons; 7 daughters.

Benefits of Membership in the Goodrich Family Association

Members make possible the Goodrich Family Association community. Your membership defrays the costs of maintaining our website, scanning new records received into our huge database, and compiling the new Goodrich genealogy as well as other information which is projected to appear on our future Members Only site.

With the support of our members, we are able to provide additional services such as access to our genealogist and our DNA Goodrich Surname project. The Goodrich Family Association

maintains a presence on a number of subscription databases. We continually search for new Goodrich information, and records to prove it, such as NEHGS, Connecticut Society of Genealogists, Virginia Genealogical Society, Illinois State Genealogical Society, and others enabling us access to new and verified information to assist our members.

Goodrich Family Association members can request the Association number to take advantage of special discounted pricing for the acclaimed FGS (Federation of Genealogical Societies) Forum magazine, which includes research information, news in brief, state and historical society news, book reviews, and advertises the most complete calendar of genealogical events published anywhere. Our NGS organizational membership (National Genealogical Society) serves to widen the bases we touch in our search for Goodrich information; the more we obtain, the more Goodrich researchers we are able to assist.

We have, as a community, built an organization to provide excellent support to those who research Goodrich and variant spellings of the name. But we can't do it alone. We need every member, all our volunteers, fresh ideas, and new visions to pursue. We need YOU!

Please note: It is our policy not to publish the addresses of our authors. If you wish to correspond with one of them, please send your letter and a stamped, addressed (name only) envelope to:

Kay Waterloo
328 Linden Ridge Trail
Greenwood IN 46142

and we will address and forward your letter. Thank you. To unsubscribe to this newsletter, send email to kmw328@aol.com and ask to be removed from the mailing list.

It may be the love of noble deeds,
Perchance 'tis pride, but he who reads
Of these who did and dared and died –
Then be it love or be it pride,
There is a link that seems to hold
Us bound to ancestors of old.

~Author unknown

- ¹ E-M35 Project – SNP Tracker: <http://tinyurl.com/e-m35-snps> (lower tab “WTY” produces “Walk-Through the Y” spreadsheet, in which row 17 shows profile 89943 of the author, with Y-SNP markers found shown in column R).
- ² Goodrich Surname Y-DNA Project, profile G-50 (descendant of William Goodridge of Watertown), G-18 (author; descendant of William Goodrich of Wethersfield), and G-23 (descendant of Thomas Goodrich of Rappahannock): <http://www.goodrichfamilyassoc.org/dna/dnaresults.htm>
- ³ E-M35 Project – SNP Tracker: <http://tinyurl.com/e-m35-snps> (lower tab “L618*/V13” produces a spreadsheet in which columns W and X show test results for Y-SNP markers L1019 and L1020, both positive for author #89943).
- ⁴ “Immigrants John, William and Thomas Goodrich: A Shared Suffolk Heritage”, Stephen Goodrich, Goodrich Family Association Quarterly, 5:4, p 71.
- ⁵ “Whence Came William Goodrich of Watertown,” Merton Goodrich, *The American Genealogist*, 43:1, 45 (1967).
- ⁶ Hartford General Court session, 10 Nov 1643: “*John Goodridge also, for setting his hand to the said writing, is fined 40 shillings.*” *Public Records of the Colony of Connecticut 1636-1776* (Hartford), 1:97.
- ⁷ “Immigrants John, William and Thomas Goodrich: A Shared Suffolk Heritage”, Stephen Goodrich, Goodrich Family Association Quarterly, 5:4, p 71.
- ⁸ *Suffolk in 1568: Being the Return for a Subsidy Granted in 1566*, Family History Library CD-ROM #5487
- ⁹ Archdeaconry Court of Sudbury, FHL Film 97067, p 9.
- ¹⁰ Church of England, Hessest, Transcripts, 1538-1837 [FHL 991938].
- ¹¹ Church of England, Felsham, Suffolk Record Office, SF/R 249.
- ¹² Church of England, Hessest, Transcripts, 1538-1837 [FHL 991938].
- ¹³ Church of England, Hessest, Transcripts, 1538-1837 [FHL 991938].
- ¹⁴ Church of England, Hessest, Transcripts, 1538-1837 [FHL 991938].
- ¹⁵ Joshua Williams, *Principles of the Law of Real Property*, 9th ed. (1st ed. London: H. Sweet, 1877), Ch. 7, “Of a Feoffment.”
- ¹⁶ Suffolk, England Record Office, FL528/13/1 1585.
- ¹⁷ Church of England, Hessest, Transcripts, 1538-1837 [FHL 991938].
- ¹⁸ Court of Archdeaconry of Sudbury [FHL 97085], 85.
- ¹⁹ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 551.
- ²⁰ Lillian Redstone Research, p 17, Goodrich Family Association.
- ²¹ Goodrich Surname Y-DNA Project, profile G-50 (descendant of William Goodridge of Watertown), has matches as close as 65/67, and matches the author G-18 64/67: <http://www.goodrichfamilyassoc.org/dna/dnaresults.htm> Generations to MRCA is calculated by using the mutation rate per marker (FTDNA Y67) 0.00335, from: <http://www.johnbrobb.com/Content/DNA/MarkerPanelsCompared.pdf> , and using this mutation rate per marker in the Clan Donald TMRCA calculator: <http://dna-project.clan-donald-usa.org/tmrca.htm> .
- ²² Church of England, St. James, Transcripts 1538-1837 [FHL 993231].
- ²³ Church of England, St. Mary Transcripts 1537-1837 [FHL 993231].
- ²⁴ Suffolk Record Office, Church of England, St. Mary, fiche #545.
- ²⁵ P. S. McCrary, *Wilson Families in Colonial Virginia* (Maryland: Heritage, 2007), 158-161.
- ²⁶ <http://www.nps.gov/nr/travel/jamesriver/gentry.htm>
- ²⁷ Digital copy in the Goodrich Family Association Private Collection.
- ²⁸ Will of Clement Thresh names Thomas and Anne Goodrich: *Old Rappahannock Deed & Will*, Book-2, folio 74 [FHL 1929926].
- ²⁹ Will of Thomas Goodrich of Rappahannock, digital copy.
- ³⁰ Goodrich Surname DNA Project.
- ³¹ McIntosh, *William & Mary Quarterly*, 25(1):36.
- ³² Suffolk Record Office, Church of England, St. Mary, fiche #545.
- ³³ Court of Archdeaconry of Sudbury [FHL 97083].
- ³⁴ Court of Archdeaconry of Sudbury [FHL 97083].
- ³⁵ Mary Lovering Holman, *Ancestry of Colonel John Harrington Stevens and his Wife Frances Helen Miller* (Concord: Rumford Press, 1948), 183-187.
- ³⁶ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 30b.
- ³⁷ Suffolk Record Office, Church of England, St. Mary, fiche #545.
- ³⁸ Court of Archdeaconry of Sudbury [FHL 97083].
- ³⁹ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 30b.
- ⁴⁰ Suffolk Record Office, Church of England, St. Mary, fiche #545.
- ⁴¹ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 30b.

- ⁴² http://ipswichwomeninhistory.co.uk/wp-content/uploads/2013/07/trail_booklet.pdf , p 10.
- ⁴³ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 255.
- ⁴⁴ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 17.
- ⁴⁵ Goodrich Family Association Private Collection: Lillian Redstone English Research, p 256.
- ⁴⁶ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 15
- ⁴⁷ Court of Archdeaconry of Sudbury [FHL 97074], 231.
- ⁴⁸ Court of Archdeaconry of Sudbury [FHL 97074], 231.
- ⁴⁹ Suffolk Record Office, Church of England, St. Mary, fiche #545.
- ⁵⁰ Church of England, Hessett, Transcripts, 1538-1837 [FHL 991938].
- ⁵¹ Church of England, Felsham, Suffolk Record Office, SF/R 249.
- ⁵² Church of England, Felsham, Suffolk Record Office, SF/R 249.
- ⁵³ Court of Archdeaconry of Sudbury [FHL 97074], 231.
- ⁵⁴ Church of England, Felsham, Suffolk Record Office, SF/R 249.
- ⁵⁵ Lillian Redstone English Research, pp. 255, 260.
- ⁵⁶ <http://www.smgf.org/> and Goodrich Surname Y-DNA Project.
- ⁵⁷ *Middlesex County, Massachusetts Deeds*, 1:172. Indenture between widow Margaret (Butterfield) Goodridge and Samuel Thatcher providing for care and maintenance of son Joseph as an apprentice, dated 08 May 1645.
- ⁵⁸ Merton T. Goodrich, *The American Genealogist* 43 (1966):43; also <http://goodrichconnection.org/gagoodrich/biographies/William%20Goodrich%20Of%20Watertown.pdf>
- ⁵⁹ “Immigrants John, William and Thomas Goodrich: A Shared Suffolk Heritage”, Stephen Goodrich, *Goodrich Family Association Quarterly*, 5:4, p 71.
- ⁶⁰ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 15
- ⁶¹ “Shared Ancestry of Immigrants William Goodridge; John, William, Thomas Goodrich,” Stephen Goodrich, *Goodrich Family Association Quarterly*, 9:4 (this issue), p 91.
- ⁶² *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 20-21
- ⁶³ Court of Archdeaconry of Sudbury [FHL 97085], 127.
- ⁶⁴ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 551.
- ⁶⁵ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 21-24.
- ⁶⁶ Alexander Gordon, M.A., *Freedom After Ejection: A Review (1690-1692)* (Manchester: University Press, 1917), 244.
- ⁶⁷ Alexander Gordon, M.A., *Freedom After Ejection* (1917), 244
- ⁶⁸ Alexander Gordon, *Freedom After Ejection* (1917), 151-153; 242.
- ⁶⁹ Church of England, Court of Archdeaconry of Sudbury. Probate Records: 1354-1857, p 48, FHL film #97117.
- ⁷⁰ Church of England, Court of Archdeaconry of Sudbury. Probate Records: 1354-1857, p 66, FHL film #97117.
- ⁷¹ Alexander Gordon, M.A., *Freedom After Ejection* (1917), 244.
- ⁷² *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 21.
- ⁷³ James Savage, *A Genealogical Dictionary of the First Settlers of New England* (Boston: Massachusetts Historical Society, 1860), 1:360.
- ⁷⁴ John Trumbull, *Memorial History of Hartford County, Connecticut: 1633-1884*, (Boston: E. Osgood, 1886), 1:234.
- ⁷⁵ James Savage, *A Genealogical Dictionary of the First Settlers of New England* (Boston: Massachusetts Historical Society, 1860), 1:360.
- ⁷⁶ Donald Lines Jacobus, *NEHGR* (Boston: NEHGS, 1922), 76:307.
- ⁷⁷ *Records of the Town of Cambridge, Massachusetts* (Cambridge, 1901), 17-18, meeting dated 8 February 1635/6 and resident map.
- ⁷⁸ *Records of the Town of Cambridge, Massachusetts* (Cambridge, 1901), 17-18, meeting dated 8 February 1635/6 and resident map.
- ⁷⁹ *Records of the Town of Cambridge, Massachusetts* (1901), 17-18.
- ⁸⁰ *Watertown Records: Lands-Grants-Divisions-Allotments-Possessions- Proprietor’s Book* (Watertown: Barker, 1894), 6, 8.
- ⁸¹ *Watertown Records: Lands-Grants-Divisions* (1894), 52, 102.
- ⁸² Merton Taylor Goodrich, *The American Genealogist* 43 (1966):45.
- ⁸³ *Watertown Records: Births-Marriages-Deaths* (Watertown: Barker, 1894), 5.
- ⁸⁴ *Watertown Records: Lands-Grants-Divisions* (1894), 5, 8; 52.

- ⁸⁵ Henry Bond, M.D., *Genealogies of the Families and Descendants of the Early Settlers of Watertown, Massachusetts* (Boston: NEHGS, 1860), 2:1009.
- ⁸⁶ *Public Records of the Colony of Connecticut 1636-1776* (Hartford), 1:7.
- ⁸⁷ *Watertown Records: Lands-Grants-Divisions* (1894), 83-Seeley, 86-Raynor, 99-Ward, 106-Foote. Ward and Raynor were in Stamford, Connecticut by 1641.
- ⁸⁸ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:24-29.
- ⁸⁹ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:290, 309.
- ⁹⁰ *Public Records of the Colony of Connecticut 1636-1776* (Hartford), 1:7.
- ⁹¹ William Love, *The Colonial History of Hartford* (Hartford, 1914), 11-14.
- ⁹² Henry Bond, MD, *Genealogies of Families and Descendants of the Early Settlers of Watertown, Massachusetts* (1860), 2:735.
- ⁹³ *Wethersfield, Connecticut Land Deeds*, 1:29.
- ⁹⁴ *Wethersfield, Connecticut Land Deeds*, 2:214.
- ⁹⁵ John Trumbull, *Memorial History of Hartford County, Connecticut: 1633-1884*, (Boston: Osgood, 1886), 1:234.
- ⁹⁶ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix III, pp 874, 878 (map).
- ⁹⁷ *Wethersfield, Connecticut Land Deeds*, 1:265.
- ⁹⁸ *Wethersfield, Connecticut Land Deeds*, 2:214.
- ⁹⁹ *Wethersfield, Connecticut Land Deeds*, 2:230. Drainage agreement between Thomas Wright, John Stathern, John Harrison, John Goodrich & John Sadler. Four lots were flooding; the agreement between the parties regarded construction and maintenance of a ditch to drain the waters. Dated 10 Apr 1641; recorded 01 Jan 1672.
- ¹⁰⁰ *Wethersfield, Connecticut Land Deeds*, 1:110.
- ¹⁰¹ *Wethersfield, Connecticut Land Deeds*, 1:85-87, 1:265, 2:16, 2:165, 2:214, 2:266.
- ¹⁰² *Wethersfield, Connecticut Land Deeds*, 1:265.
- ¹⁰³ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:272.
- ¹⁰⁴ *Wethersfield, Connecticut Land Deeds*, 2:181.
- ¹⁰⁵ *Wethersfield, Connecticut Land Deeds*, 1:109-110, 1:285, 2:181-182, 2:218
- ¹⁰⁶ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 37.
- ¹⁰⁷ *Glastonbury, Connecticut Land Deeds*, 6:369 (central lot of Thomas³ Goodrich 240 acre lot deeded to son Samuel⁴ Goodrich), 8:135 (Samuel⁴ Goodrich deeds land for the Still Hill Cemetery on 28 November 1776).
- ¹⁰⁸ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 896-898.
- ¹⁰⁹ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 896-898.
- ¹¹⁰ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:142-145.
- ¹¹¹ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 34.
- ¹¹² Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 902-903.
- ¹¹³ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 899-902.
- ¹¹⁴ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 902.
- ¹¹⁵ Marjorie G. McNulty, *Glastonbury – From Settlement to Suburb* (Glastonbury: Historical Society, 1975), 15-16.
- ¹¹⁶ *Atlas of Hartford City and County* (Hartford: Baker and Tilden Publishers, 1869).
- ¹¹⁷ *Glastonbury, Connecticut Land Deeds*, 3:197.
- ¹¹⁸ *Glastonbury, Connecticut Land Deeds*, 2:90.
- ¹¹⁹ *Glastonbury, Connecticut Land Deeds*, 3:197.
- ¹²⁰ Charles W. Manwaring, *A Digest of the Early Connecticut Probate Records* (Hartford: Peck, 1904), II:314-316: <http://archive.org/stream/digestofearlycon02manw#page/314/mode/1up>
- ¹²¹ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 905.
- ¹²² Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 903, 905.
- ¹²³ Marjorie Grant McNulty, *Glastonbury – From Settlement to Suburb* (Glastonbury: Historical Society, 1975), 25.
- ¹²⁴ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 896-898.
- ¹²⁵ “The Hale-Goodrich House - 2016 Main Street, Glastonbury, CT,” Susan G. Motycka, *Goodrich Family Association Quarterly*, 5:4, p 67.
- ¹²⁶ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 902-903.
- ¹²⁷ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 902.
- ¹²⁸ *Wethersfield, Connecticut Land Deeds*, 3:287 (6 Feb 1688), 3:355 (20 Oct 1692), 3:375 (20 May 1693).
- ¹²⁹ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 905.
- ¹³⁰ *Wethersfield, Connecticut Land Deeds*, 3:287 (6 Feb 1688), 3:355 (20 Oct 1692).
- ¹³¹ *Wethersfield, Connecticut Land Deeds*, 3:375 (20 May 1693).

- ¹³² Charles W. Manwaring, *A Digest of the Early Connecticut Probate Records* (Hartford: Peck, 1904), II:314-316: <http://archive.org/stream/digestofearlycon02manw#page/314/mode/1up>
- ¹³³ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 897.
- ¹³⁴ *Wethersfield, Connecticut Land Deeds*, 2:181.
- ¹³⁵ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, pp 896-898.
- ¹³⁶ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 898.
- ¹³⁷ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VI, p 905.
- ¹³⁸ *Wethersfield, Connecticut Land Deeds*, 3:287 (6 Feb 1688), 3:355 (20 Oct 1692), 3:375 (20 May 1693).
- ¹³⁹ *Glastonbury, Connecticut Land Deeds*, 2:90 (40 rods), 3:197 (40 rods), 3:198 (40 rods).
- ¹⁴⁰ *Wethersfield, Connecticut Land Deeds*, 3:355 (80 rods including 20 rods in *Glastonbury Land Records*, 3:198).
- ¹⁴¹ *Glastonbury, Connecticut Land Deeds*, 2:90.
- ¹⁴² *Glastonbury, Connecticut Land Deeds*, 3:197.
- ¹⁴³ *Glastonbury, Connecticut Land Deeds*, 6:369.
- ¹⁴⁴ *Glastonbury, Connecticut Land Deeds*, 8:135.
- ¹⁴⁵ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VII, pp 910-911.
- ¹⁴⁶ *Wethersfield, Connecticut Land Deeds*, 2:252.
- ¹⁴⁷ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VII, p 911.
- ¹⁴⁸ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VII, p 911.
- ¹⁴⁹ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:272.
- ¹⁵⁰ Charlotte Goldthwaite, *Boardman Genealogy, 1525-1895* (1895), pp 158, 175, 182-184.
- ¹⁵¹ *Glastonbury, Connecticut Land Deeds*, 2:166.
- ¹⁵² *Glastonbury, Connecticut Land Deeds*, 4:379.
- ¹⁵³ *Glastonbury, Connecticut Land Deeds*, 5:171.
- ¹⁵⁴ Charlotte Goldthwaite, *Boardman Genealogy, 1525-1895* (1895), pp 158, 175, 182-184.
- ¹⁵⁵ *Glastonbury, Connecticut Land Deeds*, 4:264.
- ¹⁵⁶ Will of Thomas³ Treat (reference 132), *Glastonbury, Connecticut Land Deeds* (Richard-3 Goodrich: 2:90, 2:142, 4:247, 4:300, 4:306; 5:133, 6:308; Thomas-3 Goodrich: 3:197, 6:97, 6:311, 6:369; William-3 Goodrich: 3:198, 5:181, 6:359, 6:551, 7:304, 8:38, 8:39; Gideon-3 Goodrich: 4:303, 6:397; Ephraim-3 Goodrich: 4:320, 4:364; Stephen-4 Goodrich: 6:359, 6:529, 6:536, 6:551, 6:552; Thomas Matson: 4:379; Benjamin Wright: 5:349). *Wethersfield, Connecticut Land Deeds* (Ephraim-3 Goodrich: 4:214; Oliver-3 Goodrich: 6:351).
- ¹⁵⁷ *Vital Records of Wethersfield, Connecticut: 1634-1868*, (CA: Golden West Marketing Genealogy), 107.
- ¹⁵⁸ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 2:314.
- ¹⁵⁹ Sherman Adams, Esq., *The History of Ancient Wethersfield*, volume 2, Appendix VII, p 911.
- ¹⁶⁰ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:272.
- ¹⁶¹ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 2:370.
- ¹⁶² *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), p 553.
- ¹⁶³ *Wethersfield Land Records*, Holman, *Stevens-Miller Ancestry*, op. cit., 188; *CT Historical Society Coll.*, 21:198.
- ¹⁶⁴ Mary Lovering Holman, *Ancestry of Col. John Harrington Stevens and his wife Frances Helen Miller*, p 188.
- ¹⁶⁵ Mary Lovering Holman, *Ancestry of Col. John Harrington Stevens and his wife Frances Helen Miller*, p 188.
- ¹⁶⁶ Charlotte Goldthwaite, *Boardman Genealogy, 1525-1895* (1895), pp 158, 175, 182-184.
- ¹⁶⁷ *Glastonbury, Connecticut Land Deeds*, 4:264.
- ¹⁶⁸ *Glastonbury, Connecticut Land Deeds*, 3:190.
- ¹⁶⁹ *Glastonbury, Connecticut Land Deeds*, 5:546.
- ¹⁷⁰ *Glastonbury, Connecticut Land Deeds*, 2:166.
- ¹⁷¹ *Glastonbury, Connecticut Land Deeds*, 4:379.
- ¹⁷² *The Barbour Collection of Connecticut Town Vital Records*. 1:31 (Glastonbury, Connecticut).
- ¹⁷³ *Glastonbury, Connecticut Land Deeds*, 5:171.
- ¹⁷⁴ *Glastonbury, Connecticut Land Deeds*, 6:529-530.
- ¹⁷⁵ *The Goodrich Family in America*, Lafayette Wallace Case, ed. (Chicago: Fergus Publishing, 1889), 59.
- ¹⁷⁶ *Glastonbury, Connecticut Land Deeds*, 6:529-530.
- ¹⁷⁷ *Glastonbury, Connecticut Land Deeds*, 9:305, 9:306.
- ¹⁷⁸ 1790 US Census of Glastonbury, Connecticut for household head Joseph Bidwell (age 64): 2 males over age 16 (Joseph, Stephen⁵ Goodrich), 3 males under 16 (sons John⁶ Goodrich Nathaniel⁶ Goodrich, William⁶ Goodrich), 3 females (Ruth Bidwell, Lois (Bidwell) Goodrich, daughter Ruth⁶ Goodrich).
- ¹⁷⁹ Samuel Swift, *History of the Town of Middlebury* (Rutland, VT: Tuttle, 1859), 202, 208

- ¹⁸⁰ *Middlebury, Vermont Land Deeds*, 1:22.
- ¹⁸¹ Samuel Swift, *History of the Town of Middlebury* (Rutland, VT Tuttle, 1859), 202, 208
- ¹⁸² *Glastonbury, Connecticut Land Deeds*, 12:68.
- ¹⁸³ *Middlebury, Vermont Land Deeds*, 2:364 (a deed of sale of 60 acres by Stephen⁵ Goodrich to Samuel Miller dated 2 September 1796 in which Stephen⁵ Goodrich states that he received these 60 acres from his brother William⁵ Goodrich in a deed dated 24 February 1795 that has not been found in Middlebury land records.
- ¹⁸⁴ F. Bailey, *Early Connecticut Marriages*, (New Haven, 1906), 7:106.
- ¹⁸⁵ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 626-627.
- ¹⁸⁶ *Middlebury, Vermont Land Deeds*, 2:364, 2:363, 6:301, 6:630.
- ¹⁸⁷ 1855 New York State Census for Locke, Cayuga, New York: Thomas and Ruth (Goodrich) Chipman, daughter and son-in-law, whose 13 November 1809 marriage in Middlebury, Vermont is recorded in *Middlebury, Vermont Town Records*, volume 1, p 6, stated they had been residents of Locke for 44 years as of 6 June 1855.
- ¹⁸⁸ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 34, 36, 42, 59, 102, 177.
- ¹⁸⁹ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 555, 557, 568.
- ¹⁹⁰ *First Congregational Church of Hartford*, 1:236, FHL 1009615.
- ¹⁹¹ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 555.
- ¹⁹² *Public Records of the Colony of Connecticut 1636-1776*, 1:218.
- ¹⁹³ *Public Records of the Colony of Connecticut 1636-1776*, 2:17.
- ¹⁹⁴ *Public Records of the Colony of Connecticut 1636-1776*, 1:347, 1:354, 1:379, 2:24, 2:31, 2:47.
- ¹⁹⁵ Charles W. Manwaring, *A Digest of the Early Connecticut Probate Records* (Hartford: Peck, 1904), I:203: <http://archive.org/stream/digestofearlycon01manw#page/203/mode/1up>
- ¹⁹⁶ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 555.
- ¹⁹⁷ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 34-35.
- ¹⁹⁸ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 557-565.
- ¹⁹⁹ *Glastonbury, Connecticut Town Records*, 1:1.
- ²⁰⁰ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 557-565.
- ²⁰¹ *Glastonbury, Connecticut Land Deeds*, 1:32.
- ²⁰² *Public Records of the Colony of Connecticut 1636-1776*, 4:253, Hartford General Election Court, 12 May 1698.
- ²⁰³ *Public Records of the Colony of Connecticut 1636-1776*, 5:148, Hartford General Election Court, 11 May 1710.
- ²⁰⁴ *Public Records of the Colony of Connecticut 1636-1776*, 5:367, Hartford General Election Court, 14 May 1713.
- ²⁰⁵ *Public Records of the Colony of Connecticut 1636-1776*, 5:551, Hartford General Election Court, 10 May 1716.
- ²⁰⁶ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 557-565.
- ²⁰⁷ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 37.
- ²⁰⁸ *Middletown, Connecticut Land Records*, 1:32.
- ²⁰⁹ *Glastonbury, Connecticut Town Records*, 1:69.
- ²¹⁰ *Glastonbury, Connecticut Land Deeds*, 1: 258.
- ²¹¹ Tombstones, Still Hill Cemetery, South Glastonbury, Connecticut.
- ²¹² *Glastonbury, Connecticut Town Records*, 1:69.
- ²¹³ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 568-570.
- ²¹⁴ Tombstone inscriptions, Seeley Cemetery, Middlebury, Vermont.
- ²¹⁵ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 570.
- ²¹⁶ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 43.
- ²¹⁷ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 570.
- ²¹⁸ "The Family of Abraham⁴ Goodrich (1715-ca. 1762) of Wethersfield, Connecticut, Richard Brenneman, *The American Genealogist*, 65(3), 177-183 (July, 1990).
- ²¹⁹ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 43.
- ²²⁰ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 59.
- ²²¹ *Glastonbury, Connecticut Town Records*, 1:51.
- ²²² Tombstone inscription, Seeley Family Cemetery, Middlebury, Addison, Vermont.
- ²²³ Revolutionary War Pension File #S38735, Stephen Goodrich.
- ²²⁴ Henry Stiles, MD, *The History of Ancient Wethersfield* (New York: Grafton, 1904), 1:519.
- ²²⁵ Revolutionary War Pension file #S31854, James McLean.
- ²²⁶ Revolutionary War Pension file #W16433, Reuben Taylor.
- ²²⁷ Revolutionary War Pension file #S36419, Seth Boardman.

- ²²⁸ Revolutionary War Pension file #W7803, Asahel Hollister.
- ²²⁹ Samuel Swift, *History of the Town of Middlebury* (Rutland, VT: Tuttle, 1859), 206.
- ²³⁰ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 102.
- ²³¹ *Collections of the Connecticut Historical Society, Volume 12: Lists and Returns of Connecticut Men in the Revolution, 1775-1783*, (Hartford: Connecticut Historical Society, 1909), 365, 367. Average height in the unit was 5' 7", suggesting the proportionate modern height, with modern average male height 5' 10", is about 6' 6".
<http://archive.org/stream/collectionsofcon12conn#page/367/mode/1up>.
- ²³² *Middlebury, Vermont Land Deeds*, 3:312, 3:314, 3:327, 3:335.
- ²³³ *Middlebury, Vermont Land Deeds*, 3:311.
- ²³⁴ John M. Weeks, *History of Salisbury, Vermont* (Middlebury: Copeland, 1860), 302-303.
<http://archive.org/stream/historyofsalisbu00weekrich#page/302/mode/1up>
- ²³⁵ John M. Weeks, *History of Salisbury, Vermont* (Middlebury: Copeland, 1860), 306-310.
<http://archive.org/stream/historyofsalisbu00weekrich#page/306/mode/1up>
- ²³⁶ Tombstone inscriptions, Seeley Cemetery, Middlebury, Vermont.
- ²³⁷ *Salisbury, Vermont Town and Vital Records 1786-1858*, p 19.
- ²³⁸ John M. Weeks, *History of Salisbury, Vermont* (Middlebury: Copeland, 1860), 219-234.
<http://archive.org/stream/historyofsalisbu00weekrich#page/219/mode/1up>
- ²³⁹ Tombstone inscriptions, Seeley Cemetery, Middlebury, Vermont.
- ²⁴⁰ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 568-569.
- ²⁴¹ "Transcribed Records of Glastonbury First Congregational Parish: 1759-1791," Stephen Goodrich, *Goodrich Family Association Quarterly*, 9:1, p 4.
- ²⁴² Tombstone, Washington Street Cemetery, Middlebury, Vermont
- ²⁴³ Church records, First Congregational Church of Locke, New York.
- ²⁴⁴ Tombstone inscription, Stockton, Chautauqua, New York.
- ²⁴⁵ Tombstone, Seeley Cemetery, Middlebury, Vermont
- ²⁴⁶ Ellery Crane, *Genealogy of the Crane Family* (Hamilton, 1895), 92.
- ²⁴⁷ Ellery Crane, *Genealogy of the Crane Family* (Hamilton, 1895), 92.
- ²⁴⁸ Glastonbury First Congregational parish transcript records, 1759-1791.
- ²⁴⁹ Tombstone inscription of Rachel (Goodrich) Smalley, wife of Alfred Smalley, in Seeley Family Cemetery, Middlebury, Vermont in the Goodrich plot next to the grave of Hannah (Reynolds-Story-Smalley) Goodrich.
- ²⁵⁰ *Glastonbury Town Records*, 1:69.
- ²⁵¹ "Transcribed Records of Glastonbury First Congregational Parish: 1759-1791," Stephen Goodrich, *Goodrich Family Association Quarterly*, 9:1, p 4.
- ²⁵² Tombstone inscription of Prudence Miller Goodrich in Washington Street Cemetery, Middlebury, Vermont.
- ²⁵³ *Middlebury, Vermont Land Deeds*, 3:335, Stephen⁴ Goodrich 12.75 acres to nephew Jehiel Goodrich.
- ²⁵⁴ *Middlebury, Vermont Land Deeds*, 3:312, 3:314, 3:327.
- ²⁵⁵ *Middlebury, Vermont Land Deeds*, 7:189.
- ²⁵⁶ F. Bailey, *Early Connecticut Marriages*, (New Haven, 1906), 7:107.
- ²⁵⁷ *Hale, House and Related Families*, Donald Jacobus, Edgar Waterman (Hartford: Hist. Soc., 1952), 568.
- ²⁵⁸ *Glastonbury, Connecticut Land Deeds*, 9:305-306; 12:68.
- ²⁵⁹ First Congregational Church of Locke, New York records; index entries: *Stephen Goodrich died 25 July 1825, Lois Goodrich dismissed by L. Feb. 28, 1827*. Cornell University Rare Manuscript Collection, Archives 6713.
- ²⁶⁰ Tombstones in Howell Cemetery, Summerhill, Cayuga, New York.
- ²⁶¹ "Transcribed Records of Glastonbury First Congregational Parish: 1759-1791," Stephen Goodrich, *Goodrich Family Association Quarterly*, 9:1, p 4. A transcript record reveals Lois was baptized 4 March 1764.
- ²⁶² *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 175-177.
- ²⁶³ "Transcribed Records of Glastonbury First Congregational Parish: 1759-1791," Stephen Goodrich, *Goodrich Family Association Quarterly*, 9:1, p 4.
- ²⁶⁴ Tombstone inscription, Groton Rural Cemetery, Groton, New York.
- ²⁶⁵ 1870 US Census, Orange, Cuyahoga, OH: *Anna King, age 74, b. VT*, and C. Johnson, *History of Cuyahoga County* (Ensign, 1879), 491-495.
- ²⁶⁶ Tombstone inscription, Groton Rural Cemetery, Groton, New York.
- ²⁶⁷ *Death Notices 1819-1899 in Fredonia Censor* (NY, 1991), 231.
- ²⁶⁸ US Census, Lakeview, Cook, Illinois: *Lucy Bennett, age 54; b. VT*.
- ²⁶⁹ Tombstone inscription, Ithaca City Cemetery, C-75-2.

- ²⁷⁰ Rensselaerville Congregational Church Records, pages 44, 49.
- ²⁷¹ *Tompkins County, New York Land Deeds*, book M, p 433; co-purchased a lot in Ithaca with Jonas Kennedy on 22 February 1822.
- ²⁷² Harvey G. Goodrich interview in the 20 June 1899 issue of the *Ithaca Daily News*.
- ²⁷³ First Presbyterian Church of Ithaca: Josiah, Betsey dismissed 1835-6.
- ²⁷⁴ *Tompkins County, New York Land Deeds*, book BB, p 533 (17 August 1835).
- ²⁷⁵ *Tompkins County, New York Land Deeds*, book 54, p 239, Josiah Goodrich sold Groton lots 54, 55 to Jesse Raynor on 17 October 1842.
- ²⁷⁶ Simon Seogare grantor; 18 October 1842; recorded 3 April 1850.
- ²⁷⁷ *History of Cayuga County, New York 1789-1879* (1879), 510.
- ²⁷⁸ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 177.
- ²⁷⁹ Betsey Goodrich death notice, *The Ithaca Democrat*, 15 April 1869.
- ²⁸⁰ All details from *Albany Evening Journal*, 10 September 1852 issue.
- ²⁸¹ Tombstone inscription on monument for six victims in Evergreen Cemetery, Stockton, Chautauqua, New York.
- ²⁸² *Marriages and Deaths: Elmira Republican, Elmira Gazette, Elmira NY*, Isabell Rydel.
<http://www.joycetice.com/clippings/elgz1839.htm>
- ²⁸³ Tombstone inscription, Ithaca City Cemetery, C-75-3, and Genealogy.com Hallett forum:
<http://genforum.genealogy.com/cgi-bin/pageload.cgi?goodrich::hallett::358.html>
- ²⁸⁴ Death notice in 21 May 1889 issue of the *Ithaca Journal* after a burst cerebral aneurysm (in 20 May 1889 issue).
- ²⁸⁵ Hebron Hallett, Hallett family history published privately:
<http://www.jenforum.com/hallett/messages/329.html> , also post #358.
- ²⁸⁶ Obituary in the 19 March 1901 issue of the *Ithaca Daily Journal*.
- ²⁸⁷ *The Goodrich Family in America*, Lafayette Wallace Case (Chicago: Fergus Publishing, 1889), 274.
- ²⁸⁸ Ithaca City Cemetery, GRV5864, location C-75-8, died 9/29/1913.
- ²⁸⁹ Norah Goodrich, 1870 US Census, Ithaca, Tompkins, New York.
- ²⁹⁰ Nora Goodrich, 1880 US Census, Vergennes, Addison, Vermont.
- ²⁹¹ Dora Goodrich, 1870-1880 US Census, Ithaca, Tompkins.
- ²⁹² "Ohio Deaths, 1908-1932," Ancestry.com database.
- ²⁹³ "Ohio Deaths, 1908-1932," Ancestry.com database.
- ²⁹⁴ Zoe, Alice Newman, 1900 US Census, Lakewood, Cuyahoga, Ohio.
- ²⁹⁵ Zoe, Alice Newman, 1910 US Census, Rockport, Cuyahoga, Ohio.
- ²⁹⁶ Map from H. P. Smith, ed., *History of Addison County, Vermont* (Syracuse: D. Mason & Co., 1886), 240-241.
- ²⁹⁷ *History of the Town of Middlebury* (1859), 202, 208 (purchase of south half of 200 acres of Oliver Ewarts), (1a).
- ²⁹⁸ *Middlebury, Vermont Land Deeds*, 1:22, Robert Huston to Stephen⁴ Goodrich; north 3 acres of (1a).
- ²⁹⁹ *Middlebury, Vermont Land Deeds*, 3:335, Stephen⁴ Goodrich to Jehiel Goodrich; 12.75 acre portion of (1a).
- ³⁰⁰ *Middlebury, Vermont Land Deeds*, 3:314, Stephen⁴ Goodrich to Daniel Chipman; 31 acre portion of (1a).
- ³⁰¹ *Middlebury, Vermont Land Deeds*, 3:327, Stephen⁴ Goodrich to William Bass; 50 acre portion of (1a).
- ³⁰² *Middlebury, Vermont Land Deeds*, 3:312, Stephen⁴ Goodrich to Gamaliel Painter; 9 acre portion of (1a).
- ³⁰³ *Middlebury, Vermont Land Deeds*, 3:311, Gamaliel Painter to Stephen⁴ Goodrich; 205 acres (1b).
- ³⁰⁴ *Middlebury, Vermont Land Deeds*, 2:364, Stephen⁵ Goodrich sold 3a on 2 Sep 1796; cites 1795 purchase deed.
- ³⁰⁵ *Middlebury, Vermont Land Deeds*, 2:347, Stephen⁵ Goodrich deed of 3b, 2 Apr 1796; cites 1795 purchase deed.
- ³⁰⁶ *Middlebury, Vermont Land Deeds*, 2:363, Rev. John Barnet sells 3c to Stephen⁵ Goodrich on 2 Sep 1796.
- ³⁰⁷ *Middlebury, Vermont Land Deeds*, 5:334, Amos⁵ Goodrich sells 2, 3d to William⁵ Stephen⁵ on 19 Feb 1805.
- ³⁰⁸ *Middlebury, Vermont Land Deeds*, 6:630, Stephen⁵ Goodrich sells 3c to David Yale on 29 May 1810.
- ³⁰⁹ *Middlebury, Vermont Land Deeds*, 6:301, Stephen⁵ Goodrich sells 3d to William Bass on 6 Feb 1811.
- ³¹⁰ *Middlebury, Vermont Land Deeds*, 9:50 Stephen⁴ Goodrich sells 1b/5b to Amos Goodrich on 19 Feb 1805.
- ³¹¹ *Middlebury, Vermont Land Deeds*, 9:51 Stephen⁵ Goodrich quitclaim to Amos Goodrich on 12 May 1823.
- ³¹² Obituary in the 25 January 1906 issue of the *Faribault County (Minnesota) Register*.
- ³¹³ *Josiah Raynor of Manorville* (2000), 146.
- ³¹⁴ Stuart Payne Howell, *Josiah Raynor of Manorville and Some of His Descendants* (New Hampshire: Howell, 2000), 146.
- ³¹⁵ 1860, 1870 US Census records.
- ³¹⁶ Obituary of Joseph Robinsin in the 20 January 1916 issue of the *Canistota Clipper*.
- ³¹⁷ James P. Delgado, *To California by Sea – A Maritime History of the California Gold Rush* (Columbia, U. of South Carolina, 1990), 18.

³¹⁸ Obituary of Joseph Robinsin, *Canistota Clipper*, 20 January 1916.

³¹⁹ James P. Delgado, *To California by Sea – A Maritime History of the California Gold Rush* (Columbia, U. of South Carolina, 1990), 18

³²⁰ Stuart Payne Howell, *Josiah Raynor of Manorville and Some of His Descendants* (New Hampshire: Howell, 2000), 146.

³²¹ Compiled family records.

³²² Niece Ada Jane (Rose) Schlecht viewed his then-visible grave on Long Island in 1929 with her daughter Martha (Schlecht) Hinckley.