

An Excerpt from

Ancestry

of

Annie Frances Penfield

(1853–1936)

The wife of Calvin Robinson Mower

(1840-1927)

Including the Allen, Andrews, Baldwin, Barlow, Bennett, Boreman, Bradley, Browne, Burr, Byram, Caulkins, Chappell, Clarke, Cobb, Coleman, Crow, Dibble, Dwight, Filley, Fitch, Foote, Fry, Fuller, Gaylord, Giddings, Gillett, Godwin, Gould, Griswold, Hicks, Hodges, Hubbard, Hull, Jackson, Johnson, Jordan, Judson, Kinsman, Leonard, Lewis, Lothropp, Macey, Mirick, Newberry, Ogden, Osborn, Phelps, Phillips, Pinney, Porter, Prudden, Rindge, Rose, Rowley, Royce, Shaw, Sherwood, Smith, Stanley, Stebbins, Stoddard, Sturgis, Sweetser, Taintor, Tisdale, Turney, Wallis, Ward, Warr, Watson, Wheeler, Whitman, Willis, Wright, and Wyer collateral lines.

Compiled by

Lyman Mower and Karen Hoiriis Mower

(Durham, New Hampshire, 2002)

With permission and cooperation of the

author, this excerpt is posted at

www.penfield.fm

Hard Cover: ISBN 0–7404-3883-2

Soft Cover: ISBN 0–7404-3884-0

Available from:

HIGGINSON BOOK COMPANY

148 Washington Street

Post Office Box 778

Salem, Massachusetts 01970

978/745–7170

www.higginsonbooks.com

Caveat Lector

As in all genealogies, errors creep in, some of which are easy to identify and others that are almost impossible to find. Of course, typographical errors occur in most publications. Efforts have been taken to minimize, but, I’m afraid, not entirely eliminate occurrence of such errors. In genealogies, errors of fact are bound to occur in crossing generational lines. Even if vital records exist for both birth and marriage, it is frequently difficult to state with any certainty that, for a given individual, the two are related so that, in fact, a particular adult individual does indeed belong to the family providing the birth information. To minimize this problem, wills and deeds have proved to be indispensable. Where available, wills and/or inventories to estates have been included. Not only do they provide a small window on the lives of the individuals, but they frequently include vital information as to family members. For this reason, the wills have been recopied faithfully including spelling variants and errors. The only change has been that of including paragraphing for the ease of reading. The inventories have been copied faithfully in all but one respect: a common format for the tabulated values has been followed as a reading aid.

In 1752 a change was made from the Julian Calendar to the Gregorian Calendar. Under the Julian system the first month of the year was March and the twelfth month was February. Hence, in making adjustments to the Gregorian system, the twelfth month was really February of the following year. In recognition of this fact, double dating was frequently employed. Thus, the 10th of February of 1698 of the Gregorian Calendar might have been referred to as 10 : 12 : 1697 of the Julian Calendar or, by double dating, as 10 Feb 1697/8. While an adjustment has been made for dates before 1752, no attempt was made to make the dates agree with the solar date. (To make the dates previous to 1752 correspond to the solar year in the Gregorian system, 11 days must be added to dates of days between 1600 and 1700, and 12 days to the dates between 1700 and 1752.)

As to abbreviations, for entries that are carried forward and hence, are short, the abbreviations ‘b.’ is used for before, ‘ca.’ for circa, ‘m.’ for married, and ‘+’ for after. Thus, ‘b.1700’ is to be read ‘before 1700’, while ‘1650+’ is to be read as ‘after 1650.’ The abbreviation ‘(g.s.)’ refers to a gravestone inscription. Generation numbers are appended as superscripts to the given names and not to the surnames of the individuals when they first occur in the genealogy.

Samuel Penfield

Peter Penfield

Hannah Fry

John Penfield

Gideon Allen

Mary Allen

Anna Burr

Sturges Penfield

David Ogden

David Ogden

Abigail Osborn

Eunice Ogden

Solomon Sturgis

Jane Sturgis

Abigail Bradley

David Sturges Penfield

Thomas Giddings

Joseph Giddings

Sarah Andrews

Jonathan Giddings

Dr. John Andrews

Eunice Andrews

Elizabeth Wallis

Laura Giddings

Samuel Baldwin

Gamaliel Baldwin

Sarah Kirby

Mary Baldwin

Thomas Herrick

Mary Herrick

Annie Frances Penfield

William Hodges

George Hodges

Hannah Tisdale

Dr. Silas Hodges

Morgan Cobb

Susannah Cobb

Susannah Willis

Silas Wyllys Hodges

Henry Gould

Henry Gould

Rebecca Cole

Mary Gould

Edward Mirick

Elizabeth Mirick

Mary Sweetser

Mary Hodges

Samuel Gillett

Israel Gillett

Mary Chappel

Amasa Gillett

Noal Coleman

Mercy Coleman

Mercy Wright

Mary Gillett

Ebenezer Fuller

Roger Fuller

Mary Rowley

Mary Fuller

Ashbel Phelps

Martha Phelps

Anna Pinney

Annie Frances Penfield

Born, 30 June 1853, in Rockford, Illinois,
 Annie Frances Penfield was the daughter of David Sturges Penfield and Mary Hodges of Rockford. She married her second cousin, Calvin Robinson Mower, 4 October 1881, in Rockford. Born, 14 July 1840, in Cuttingsville, Vermont, he was the son of Gustavus Haile Mower and Mary Robinson. Their common ancestors were Dr. Silas Hodges and Mary Gould of Clarendon, Vermont. Calvin died, 14 October 1927, in Rockford, while Annie died, 20 August 1936, at Chautauqua, New York, where she was attending a conference. XE "Penfield:Annie7 Frances 1853"

 XE "Penfield:David6 Sturges 1812" xe “Hodges:Mary7 1820" XE "Hodges:Silas5 1741/2"

 XE "Gould:Mary4 1760"

 XE "Mower:Calvin Robinson 1840" XE "Robinson:Mary 1813"

 XE "Mower:Gustavus Haile 1811"

Annie attended the Rockford Seminary for Women [later known as Rockford College] where over the years 1870-1873 she wrote several school compositions, some of which follow in the next section. In 1873, her father died and Annie inherited a portion of his extended property holdings in Illinois. The following year Annie attended Mt. Holyoke as a non-graduate member of the class of 1875. There she developed her interest in music and in art. Subsequently, she spent a year at Vassar concentrating on art history and graduated in 1876. Following that experience, she traveled abroad to Paris, where she visited several art museums. Following her return, she studied art at Yale College in 1878. Music was also a lifelong interest for her, and she played the piano quite well. While in Paris she had attended concerts and operas and saved the programs and libretti.

During the last of the Civil War, Calvin Robinson Mower had gone down to Boston and then later to New York City where he was in the stock brokerage business. He was one of the first members of the original Curb exchange, now the American Stock Exchange, which membership he kept up until his death. It was while working in New York in 1876 that he met his second cousin, Annie Frances Penfield, who was then a student at Vassar College. XE "Mower:Calvin Robinson 1840"

During his brokerage work in New York, Calvin became interested in real estate, in particular, Southern properties and their future. He bought and sold many pieces of property mostly in Louisiana and Texas as well as some acreage in Arkansas. In the late 1870’s he bought for his own account two plantations near Tallulah a few miles west of Vicksburg in Madison Parish, Louisiana. He also picked up many scattered tracts of land in the Northern part of the State. These included a tract on Lake Bistineau with part in Louisiana and part in Arkansas. Unfortunately, he sold this land many years before it became one of the best oil fields in the South. XE "Mower:Penfield8 1883"

Annie and Calvin were married in October 1881 in Rockford, where she was born. They first lived in New York City at the Hotel New York, where on 19 May 1883 their first child, Penfield, was born. In 1884 the family moved to the Hotel Netherwood in Netherwood, New Jersey. Two years later in 1886 they moved first to a house in Clifton, Staten Island, then to another house on St. Pauls Avenue in Stapleton, Staten Island, where their second son, Robinson Haile, was born on 28 May 1887. By then the family had decided that they had enough of the big city; Calvin had consolidated most of his holdings in the West and South and retained only a small amount of his family property around Cuttingsville and Woodstock, Vermont. XE "Mower:Robinson8 Haile 1887"

 XE "Penfield:Annie7 Frances 1853"

 XE "Mower:Calvin Robinson 1840"

In the Spring of 1890, the family moved to Rockford, Illinois where they exchanged one of the farms that was a part of Annie Penfield’s inheritance from her father’s extensive estate for the William T. Wallace place on a hill next south to the Amos Catlin Spafford estate on Prospect Street. It was here that Annie’s last child, Clarendon, was born on 15 March 1892.

The house itself was an imposing Victorian mansion built on a knoll. It had a big dining room and a table so large that the children could easily play under it. One of her linen damask table clothes that was passed down to her descendants measured some six feet by twelve feet, suggesting a large table indeed. The grounds surrounding the house were extensive and consisted of lawns studded with large trees. As the children grew, they took on the responsibility of mowing the laws with a team of horses and a large mower. It was a wonderful place to raise a family.

The family frequently summered in Newport, Rhode Island, often with some of their Rockford neighbors. In keeping with her Yankee thriftiness, Annie made the bathing suits for her sons, which, as they related later to her grandsons, were not always in the latest style, but were heavy and uncomfortable to wear. While they were worn by her sons, it was with some reluctance on their part. xe "Penfield:David6 Sturges 1812" XE "Spafford:Amos Catlin"

 XE "Wallace:William T." xe "Mower:Clarendon8 1892"

After the 1907 depression Calvin started buying properties in Rockford again that in the end proved to be good investments. He also started buying marginal mineral properties near Birmingham, Alabama and in the northern part of that state. At times the taxes on all these properties in Rockford, Texas, Louisiana and Alabama as well as on smaller tracts elsewhere proved almost too much for him to pay. At times, the two plantations in Louisiana proved to pay well, but then, after some good cotton years, the boll weevil came. Calvin then tried to grow rice on the plantations but the cost of replacing the existing 24” water pumps for a larger system was too much, so that project was abandoned.

After the death of her husband in 1927, Annie took an extended trip to Europe. On this trip she included a side excursion to the Middle East and wrote weekly to her sons and daughters-in-law of her impressions along the way. After returning home, she visited her son, Robinson, and his wife, Elizabeth, in their home in Berkeley, California.

Both Annie and Elizabeth were quite musical and through that interest they had established strong bonds to one another. During the Depression, Annie was extremely thoughtful and generous to her sons and to their families in both Rockford and Berkeley. She frequently sent clothing for her young grandsons to Elizabeth in Berkeley. She also bought for her grandsons unusually imaginatively-chosen toys. In addition, in keeping with her farming and gardening heritage, she sent flower bulbs to her daughters-in-law. XE "Mower:Calvin Robinson 1840"

 XE "Mower:Robinson8 Haile 1887"

 XE "Mower:Clarendon8 1892" XE “Kimball:Elizabeth Tillisch 1896”

 XE "Mower:Elizabeth Tillisch 1896" \t "See Kimball"

In her old age, Annie moved into the Nelson House, a hotel in downtown Rockford, where her friend Julia Wells also lived. Annie was a dedicated and practicing vegetarian and would use no leather; she preferred shoes and pocketbooks made of cloth. Without a car to get around, she was at times lonely and welcomed visits from Ellen Kimball Hicks of Rockford. Ellen was the sister of Annie’s daughter-in-law, Elizabeth Kimball Mower of California. In her walks around Rockford, Annie sometimes dropped into Stewart’s Department Store where Ellen then worked, to talk and chat with Ellen. Ellen described her as being “as sweet a person as ever lived.” XE "Wells:Julia"

 XE “Kimball:Ellen Gudrun 1907”

 XE "Hicks:Ellen Gudrun 1907" \t "See Kimball"

In her later years, Annie spent most of her summers in Chautauqua, New York, where she attended the summer lectures, seminars, and concerts. When in Rockford she would frequently entertain her son, Clarendon, and his wife, Mildred, and their family in the Crystal Room of the Nelson House, complete with printed place marks each of which had a conundrum printed on it to entertain the grandchildren.xe "Dellicker:Milldred A. 1895"xe "Mower:Mildred A. 1895" \t "See Dellicker" XE "Penfield:Annie7 Frances 1853"

Following the death of Annie Penfield Mower, her sons established a small family real estate corporation designed to manage, consolidate, and liquidate in an orderly fashion the extensive land and property holdings that Annie had inherited from her father and her husband. These holdings included several large tracts of land within the township of Rockford as well as holdings elsewhere in Illinois and several other states. The chore for this onerous task fell largely on her youngest son, Clarendon, who was the only one of her sons who stayed in Rockford.

In 1849, as a memorial to their mother her sons contributed an autograph album to Rockford College. The album contained letters signed by George Washington and Abraham Lincoln and letters of Thomas Jefferson, James Monroe, Daniel Webster, Henry Clay, Oliver Wendell Holmes, Henry David Thoreau and Ralph Waldo Emerson

The following obituary was printed at the time of Annie’s death .

Mrs. Mower, 83, Dies Suddenly at Chautauqua

Mrs. Annie Penfield Mower, for many years a leader in Rockford’s social and cultural life, died suddenly during the night at Chautauqua, New York, at the age of 83 years.

Her death was totally unexpected by members of her family and friends. She had been extremely active at the famous eastern lecture camp, where she was accustomed to spending each summer and apparently had been in excellent health. Word of her death reached her son, Clarendon Mower of Spring Creek road, by telegram this morning and plans were laid immediately for returning the body here for burial, following funeral services to be held at a time not yet fixed.

Daughter of Early Settler

Mrs. Mower, widow of Calvin R. Mower, was a daughter of David Penfield, one of Rockford’s early settlers and a founder of the Third National bank. Her father and his brother, John Penfield, a real estate man who handled large tracts of Rockford property in the early days, played an important part in development of the city’s business and industry.

Born in Rockford, June 30 1853, Mrs. Mower had lived there all her life and had lent her energies and enthusiasm to a wide variety of social and cultural interests. She married, in October, 1881, five years following her graduation from Vassar college, to which she transferred after attending the old Rockford seminary for women. Two months ago she attended the sixtieth annual reunion of her class at Poughkeepsie, N.Y.

 XE "Penfield:Annie7 Frances 1853"

 XE "Mower:Calvin Robinson 1840"

 XE "Penfield:David6 Sturges 1812"

 XE "Penfield:John6 Giddings 1824" Active in Club Affairs

Among the many organizations of which she was a member and to which she had given active support as an officer or director at one time or another are the Monday Literary club, Daughters of the American Revolution, King’s Daughters sewing circle, Mendelssohn [Music] club, and Rockford Woman’s club, of which she was a life member. She was active in the old First Congregational church and at the time of her death was a member of the Church of the Christian Union.

Mrs. Mower is survived by three sons, Clarendon [of Rockford, Illinois], Penfield Mower of Boston, Mass., and Robinson Haile Mower of Berkeley, California. A sister, Mrs. Stephen A. Norton [Mary Fuller ‘Molly’ Penfield], preceded her in death. She also leaves seven grandsons, the children of Clarendon and Robinson. XE "Mower:Penfield8 1883"

 XE "Mower:Robinson8 Haile 1887"

 XE "Mower:Clarendon8 1892"

 XE "Penfield:Mary7 Fuller 1859"
PENFIELD ANCESTRY

Samuel Penfield
m
Mary Lewis

ca.1651–1711
1675
1652/3–1740/1

Samuel Penfield
m
Hannah Fry

1676–1714
b.1700
1676–1771

Peter Penfield
m
Mary Allen

1702–1772
1730
1708–1789

John Penfield
m
Eunice Ogden

1747–1829
1770
1753–1815

Sturges Penfield
m
Laura Giddings

1780–1866
1806
1785–1854

David Sturges Penfield
m
Mary Hodges

1812–1873
1842
1820–1908

Annie Frances Penfield

FIRST GENERATION

1. Samuel1 Penfield.
 Born, circa 1651 in Lynn, Massachusetts, he died, 30 November 1711, in Guilford, Connecticut.

He married, Mary Lewis, 30 November 1675, in Lynn.
 Born, January 1652/3, in Malden, Massachusetts,
 she was the daughter of John Lewis and Mary Browne. Samuel and Mary lived first in Lynn where their first two children were born. They then moved to Rehoboth, Massachusetts where their next two children were born. They next moved to New Bristol, Rhode Island, then part of the Plymouth Colony. On 1 September 1681, Samuel was admitted as a citizen of the Bristol community. Five years later, on 9 August 1686, he took the Freeman’s Oath. His name appears on the Bristol Tax List of 20 September 1695, at which time his rate for his farm was 11 s.
 They stayed in Bristol till 1708/9 when they moved to Guilford. After Samuel’s death there, Mary married, William Stone, as his second wife, sometime after 1712. Mary died, 30 January 1740/1, in Guilford, and was buried in the Old Quarry Burying Ground, in Guilford. In 1870 by act of the legislature, her grave was among those transferred to the Center Cemetery of Portland, Connecticut.
 Her epitaph reads:
 XE "Penfield:Samuel1 ca.1651"

 XE "Penfield:Mary 1652/3" \t "See Lewis"

 XE "Lewis:John1" XE "Brown / Browne:Mary2 ca.1623/4"

“Here Lies the Body of

Mrs Mary Penfield

and Widow of Wil:m Stone

who Dyed January ye 30th 1741 about 90 years of Age”

Children of Samuel Penfield (ca.1651-1711) and Mary Lewis (1652/3-1741/2):1
 XE "Penfield:Samuel1 ca.1651"

 XE "Lewis:Mary2 1652/3"
2
i.
Samuel2 Penfield. Born, 1676; m. 1699, Hannah Fry. XE "Penfield:Samuel2 1676"

ii.
Mary Penfield. Born, 24 October 1678, in Lynn, Massachusetts,3 she was

baptized, 25 March 1688, in Bristol, Massachusetts, (now Bristol, Rhode

Island).
 She died, after 1748(?) in Bristol, Connecticut. She married,

Jeremiah Fairbanks, 19 April 1698, in Taunton, Massachusetts.
 Born, at

Dedham, Massachusetts, 31 January 1674/5, the son of Jonathan Fairbanks

and Deborah Shepard,
 Jeremiah died, 28 March 1735 in Bristol, Conn. XE "Penfield:Mary2 1678"

 XE "Fairbanks:Jeremiah 1674"

 XE "Fairbanks:Mary 1678" \t "See Penfield"

 XE "Fairbanks:Jonathan"

 XE "Fairbanks:Deborah ca.1639" \t "See Shepard"

 XE "Shepard:Deborah ca.1639"

iii.
Sarah Penfield. Born, 20 February 1679/80, in Rehoboth, Massachusetts,

she was baptized, 25 March 1688, in Bristol, Massachusetts, (now Bristol,

Rhode Island).8 She died, before 1735 in Newport, Rhode Island. She

married, Joseph Wilson. Sarah was the only child not mentioned in her

brother Jonathan’s will; so, presumably she died before Jonathan. XE "Penfield:Sarah2 1679/80"

 XE "Wilson:Joseph"

 XE "Wilson:Sarah 1679/80" \t "See Penfield"

iv.
John Penfield.
 Born, 30 May 1683, in Rehoboth, Massachusetts,11 he died,

3 May 1750(?), in Chatham, Connecticut. Burial in Center Cemetery,

Portland, Connecticut. He married, Ann Cornwall, 9 April 1713(?), in

Middletown, Connecticut. Born, circa 1688, she was the daughter of Thomas

Cornwall and Sarah Clarke.
 After John’s death, Ann married, Lieutenant

George Hubbard. She died, 21 January 1779, at the age of 91 years, and was

buried next to her son, Stephen, in the Center Cemetery in Portland. XE "Penfield:John2 1683"

 XE "Cornwall:Ann ca.1688"

 XE "Penfield:Ann ca.1688" \t "See Cornwall"

 XE "Cornwall:Thomas 1648"

 XE "Cornwall:Sarah b.1659" \t "See Clark / Clarke"

 XE "Clark / Clarke:Sarah b.1659"

 XE "Hubbard:George"

 XE "Hubbard:Ann ca.1688" \t "See Cornwall"

 XE "Penfield:Stephen3 1713/14"

v.
Isaac Penfield. Born, 27 July 1685, in Bristol, Massachusetts, (now Bristol,

Rhode Island),9 he was baptized, 25 March 1688, in Bristol.8 He died,

22 October 1754, in East Haven, Connecticut.2 He married, first, Hannah

Luddington, 25 November 1716, in Guilford, Connecticut. Born, 13 March

1693, in East Haven, Connecticut, the daughter of William Luddington and

Mercy Whitehead, she died, 11 June 1719. He married, second, Elizabeth

Hemingway Howe, circa 1723(?). Born, 19 December 1702, the daughter of

John Howe and Hannah Hemingway, she died, 8 January 1767, in East

Haven. After Isaac’s death, she married Caleb Chidsey, 9 December 1762, in

East Haven. XE "Penfield:Isaac2 1685"

 XE "Luddington:Hannah 1693"

 XE "Penfield:Hannah 1693" \t "See Luddington"

 XE "Luddington:William ca.1655"

 XE "Luddington:Mercy 1668" \t "See Whitehead"

 XE "Whitehead:Mercy 1668"

 XE “How / Howe:Elizabeth Hemingway 1702"

 XE "Penfield:Elizabeth Hemingway 1702" \t "See How / Howe”

 XE “How / Howe:John"

 XE “How / Howe:Hannah 1670" \t "See Hemingway"

 XE "Hemingway:Hannah 1670"

 XE "Chidsey:Caleb"

 XE "Chidsey:Elizabeth Hemingway 1702" \t "See How / Howe”

vi.
Hannah Penfield. Born, 29 October 1687, in Bristol, Massachusetts, (now

Bristol, Rhode Island),9 she was baptized, 25 March 1688, in Bristol.8 She

died, 12 October 1778 (?), in Guilford, Connecticut. She married, John

Turner Jr., 29 December 1710, in New Haven, Connecticut.2 Born,

16 September 1687, the son of John Turner and Joanna Benton, he died,

28 May 1759, in Guilford. XE "Penfield:Hannah2 1687"

 XE "Turner:John 1687"

 XE "Turner:Hannah 1687" \t "See Penfield"

 XE "Turner:John"

 XE "Turner:Joanna 1660" \t "See Benton"

 XE "Benton:Joanna 1660"

vii.
Jonathan Penfield. Born, 21 November 1689, in Bristol, Massachusetts, (now

Bristol, Rhode Island),9 he was baptized, 16 August 1696, in Bristol.8 He

died, 11 April 1735, in Wallingford, Connecticut.2 He married, Mary Ives,

29 March 1722, in Wallingford.2 Born, 23 April 1675, the daughter of Samuel

Cook and Hope Parker, she was the widow of Nathan Ives of Wallingford. XE "Penfield:Jonathan2 1689"

 XE "Cook / Cooke:Mary 1675"

 XE "Penfield:Mary 1675" \t "See Cook / Cooke"

 XE "Cook / Cooke:Samuel 1641"

 XE "Cook / Cooke:Hope 1650" \t "See Parker"

 XE "Parker:Hope 1650"

 XE "Ives:Nathan 1677"

 XE "Ives:Mary 1675" \t "See Cook / Cooke"

viii.
Rebecca Penfield. Born, 23 October 1692, a twin, in Bristol, Massachusetts,

(now Bristol, Rhode Island),9 she was baptized, 21June 1696, in Bristol.8 She

died, 3 October 1714, in Guilford, Connecticut, and was buried in the Old

Cemetery, Guilford, Connecticut. XE "Penfield:Rebecca2 1692"

ix.
Abigail Penfield. Born, 23 October 1692, a twin, in Bristol, Massachusetts,

(now Bristol, Rhode Island),9 she was baptized, 21 June 1696, in Bristol.8

She died, 9 September 1756(?), in Branford, Connecticut, and was buried

there. She married, first, Timothy Rossiter, 4 February 1710/1, in Durham,

Connecticut.2 Born, 5 June 1683, the son of Honorable Josiah Rossiter and

Sarah Sherman, he died 7 February 1725. Abigail married, second, Gideon

Leete, 6 September 1727, in Durham.2 Born 4 February 1703, the son of

John Leete and Sarah Allen, he died in 1781. XE "Penfield:Abigail2 1692"

 XE "Rossiter:Timothy 1683"

 XE "Rossiter:Abigail 1692" \t "See Penfield"

 XE "Rossiter:Josiah"

 XE "Sherman:Sarah 1654"

 XE "Rossiter:Sarah 1654" \t "See Sherman"

 XE "Leete:Gideon 1703"

 XE "Leete:Abigail 1692" \t "See Penfield"

 XE "Leete:John 1674"

 XE “Allen / Allyn:Sarah3 ca.1675"

x.
Benjamin Penfield. Born, 26 April 1696, in Bristol, Massachusetts, (now

Bristol, Rhode Island),9 he was baptized, 21 June 1696(?), in Bristol.8 He

lived in Durham, Connecticut where he died, unmarried, circa 1770. XE "Penfield:Benjamin2 1696"

SECOND GENERATION

2. Samuel2 Penfield (Samuel1).
 Born, 17 September 1676, in Lynn, Massachusetts,3 he was baptized, 25 March 1688, in Bristol, Massachusetts, (now Bristol, Rhode Island).8 He died, 22 November 1714, in Guilford, Connecticut,1 and was buried in the Old Cemetery, Guilford, Connecticut. XE "Penfield:Samuel2 1676"

He married,
 Hannah Fry, daughter of Anthony and Hannah Fry, before 1700(?), in the Congregational Church, Bristol. Her father, Anthony Fry, had died prior to 3 May 1695, in Bristol.
 Born, 20 October 1676, in Yarmouth, Massachusetts,
 Hannah Penfield died, after 1771 in Bristol, Rhode Island, age 94 years.1 XE "Fry:Anthony1"

 XE "(-----):Hannah b.1658"
 XE "Penfield:Hannah 1676" \t "See Fry"

 XE "Fry:Hannah2 1676"
Children of Samuel Penfield (1676–1714) and Hannah Fry (1676–1771+):1
 XE "Penfield:Samuel2 1676"

 XE "Fry:Hannah2 1676"

i.
Deacon Samuel3 Penfield. Born, 19 July 1700, in Bristol, Rhode Island,
 he

was baptized, 1 August 1708, in Bristol.8 He died, 2 November 1747(?), in

Branford, Connecticut and was buried there. Probate of Estate: 3 December

1747(?), in Branford. He married, Bethia Rose, 3 May 1727, in Branford.2

Born, 2 October 1705, she was the daughter of John Rose Jr. and Hannah

Williams. After Samuel’s death, she married, (—) Goodrich. XE "Penfield:Samuel3 1700"

 XE "Rose:Bethia 1705"

 XE "Penfield:Bethia 1705" \t "See Rose"

 XE "Rose:John"

 XE "Rose:Hannah" \t "See Williams"

 XE "Williams:Hannah"

 XE "Goodrich:(-----)"

 XE "Goodrich:Bethia 1705" \t "See Rose"
3
ii.
Peter Penfield. Born, 1702; m. 1730, Mary Allen. XE "Penfield:Peter3 1702"

iii
Abigail Penfield. Born, 22 December 1704, in Bristol, Rhode Island,9 she

was baptized, 1 August 1708, in Bristol.8 She died, 14 February 1747/8(?),

in Durham, Connecticut, at the age of 43. She married, James Wadsworth Jr.,

circa 1727(?) in Durham, Connecticut. Born, in 1700, he was the son of

James Wadsworth and Ruth Noyes. He was a representative to the General

Court during the years 1738–1759. XE "Penfield:Abigail3 1704"

 XE "Wadsworth:James ca.1700"

 XE "Wadsworth:Abigail 1704" \t "See Penfield"

 XE "Wadsworth:James 1677"

 XE "Wadsworth:Ruth b.1687" \t "See Noyes"

 XE "Noyes:Ruth b.1687"

iv.
Nathaniel Penfield. Born, 10 February 1705/6, in Bristol, Rhode Island,9 he

was baptized, 1 August 1708, in Bristol.8 He died, 5 January 1776, in

Meriden, Connecticut, aged 69 years, 11 months, and was buried in the

Meriden Cemetery. He married, Hannah Cowles, 4 May 1731, in

Wallingford, Connecticut.2 Born, 11 April 1706, the daughter of Joseph

Cowles and Abigail Royce, she died, 5 June 1777. XE "Penfield:Nathaniel3 1705/6"

 XE "Cowles:Hannah 1706"

 XE "Penfield:Hannah 1706" \t "See Cowles"

 XE "Cowles:Joseph"

 XE "Cowles:Abigail b.1686" \t "See Royce"

 XE "Royce:Abigail b.1686"

v.
Mary Penfield. Born, circa 1710(?) in Bristol, Rhode Island, or Guilford,

Connecticut, she died, 6 July 1785(?), in Guilford. She married, Benjamin

Hand Jr., 29 October 1730, in Guilford.2 Born, 7 May 1708, he was the son

of Benjamin Hand and Mary Wilcox of Middletown,13 Connecticut. He died,

7 December 1748. XE "Penfield:Mary3 ca.1710"

 XE "Hand:Benjamin 1708"

 XE "Hand:Mary 1710" \t "See Penfield"

 XE "Hand:Benjamin"

 XE "Hand:Mary b.1682" \t "See Wilcox"

 XE "Wilcox:Mary b.1682"

vi.
Hannah Penfield. Born, 20 August 1714(?), in Guilford, Connecticut, she

married, Cornelius Johnson, of Branford, Connecticut. Born, 13 February

1719, he was the son of Lambert Johnson and Rebecca Curtis.

 XE "Johnson:Rebecca" \t "See Curtis"

 XE "Curtis:Rebecca" XE "Penfield:Hannah3 1714"

 XE "Johnson:Cornelius 1719"

 XE "Johnson:Hannah" \t "See Penfield"

THIRD GENERATION

3. Peter3 Penfield
 (Samuel2, Samuel1). Born, 14 July 1702, in Bristol, Rhode Island,17 he was baptized there on 1 August 1708.
 He died, 11 July 1772, in New Fairfield, Connecticut. Burial: in Bethel Cemetery, Fairfield, Connecticut. Probate of Estate: 18 August 1772, in Fairfield, Connecticut; Will: December 5, 1770; Codicil 1771. XE "Penfield:Peter3 1702"

Peter Penfield settled in Fairfield in 1729, or thereabouts, when he purchased land, a house and a warehouse. In 1730 he bought a large tract of land in New Fairfield. Later, in 1761, he bought a mill and established the Penfield Mills on Ash Creek. The mill later passed to his son, James. Peter Penfield died at Fairfield Connecticut where his Will was probated. It is listed as #4876 in the Hartford State Library Collection File. In his Will he lists Mary, his wife, and his children: James, Samuel, Hannah, Sarah, Lydia, Peter, Anna, and John. His daughter Mary predeceased him. XE “Allen / Allyn:Mary4 1708"

 XE "Penfield:James4 1732"

 XE "Penfield:Samuel4 1734"

 XE "Penfield:Hannah4 1737"

 XE "Penfield:Sarah4 1740"

 XE "Penfield:Lydia4 1741/2"

 XE "Penfield:Peter4 1743"

 XE "Penfield:Anna4 1745"

 XE "Penfield:John4 1747"

Peter Penfield married, Mary Allen, daughter of Gideon Allen and Anna Burr, 28 May 1730, in Fairfield.2 Born, 6 August 1708, in Fairfield,2 she was baptized, 8 August 1708(?), in Fairfield. She died, 1 August 1789(?), in New Fairfield, Connecticut, at the age of 81. Burial in Bethel Cemetery, Fairfield. Probate of Estate: 7 September 1789(?), in Fairfield; Will: August 1, 1782. XE "Penfield:Mary 1708" \t "See Allen / Allyn”

 XE “Allen / Allyn:Mary4 1708"
 XE “Allen / Allyn:Gideon3 1671"

 XE "Burr:Anna3 ca.1675"
The Last Will and Testament of Peter Penfield

 XE "Penfield:Peter3 1702"

 XE “Allen / Allyn:Mary4 1708"

In the Name of God Amen this fifth Day of Decemb Dom 1770 I Peter
Penfield of ye Town and County of Fairfield being Indisposed in Body but of
Disposing Mind & memory: Calling to mind my own mortality do make &
ordain this my Last Will & Testament Principally & first of all I
Recommend my Soul to God who gave it and my Body I Commit to ye Dust
to be decently buryed at ye Discretion of my Executors hereafternamed And
as to Such Worldly Estate wherewith it has pleased god to bless me with I
Give Devise & Bequeath ye Same in ye Manner & form following viz.

Imprs My Will is and I hereby Order that ll my Just Debtgs & funerall Charges
shall be paid out of my Estate

Item I Give and Bequeath unto my beloved Wife Mary ye One third Part of my
Personall Estate as her own and ye Use and Improvement of One third Part
of my Grist mill at Sterling, & sacks so called and ye Use and Improvement
of my Other Reall Estate in New Fairfield all during her Natural Live Also
ye Sum of Forty two Shillings, Lawfull money Annually during her Natural
Life

Item I Give Devise & Bequeath unto my Daughter Sarah the Sum of Sixty And I further Will & Order that if my Personall Estate is not Sufficient to pay & Satisfy my Said Debts & Charges
Pound, Lawfull money in Vallue out of my Estate
Item I Give and Bequeath unto my Daughter Lydea ye Sum of Six pound, and to
my Daughter Ann ye Sum of Twelve pound, Lawfull money which with
what they have Respectively had is ye full share of my Estate― XE “Allen / Allyn:Mary4 1708"

 XE "Penfield:Sarah4 1740"

 XE "Penfield:Anna4 1745"

 XE "Penfield:James4 1732"

 XE "Penfield:Samuel4 1734"

 XE "Penfield:Peter4 1743"

 XE "Penfield:John4 1747"
Item All ye Residue & Remainder of my Estate both Reall & Personall I Give
Devise and bequeath unto my four Sons James Samuel Peter & John to be to
them their Heirs & assigns to be divided Equally between them : Only it is
my Will that what my said Son James has recd being One hundred & thirty
four pound, ten shillings Lawfull money : And what my said Son Samuel has
recd being One hundred and fifteen pound, Lawfull money : And what my
son Peter has recd being one hundred & forty Pound, Lawfull money shall be
Reckoned & Acccounted to them Respectively toward their several
proportions & Parts of my Estate Devised to them as aforesd and it is also my
Will that my said Son John shall have Thirty Pounds Lawfull money more
than Either of my said Sons out of my said Remaining Estate ―

And it is my Will and I do hereby further Direct that my said Son John shall have
Liberty to take his Part in ye House and Homsted where I now Live and in
my saw Grist mill ― XE "Penfield:John4 1747"
And I further Will & Order that if my Personall Estate is not Sufficient to pay &
Satisfy my said Depbts & Charges ye Legaceys given to my Said Wife and ye
Legacey given to my Said Daughters with a Legacey of Five Shilling
Lawfull money more to my Daughter Hannah which I now give her to make
up her share in my Estate with what she has already had that is such Case
my Executors shall have Power and I do hereby Autherize & Impower them
to Sell & Dispose as[?] much of my Reall Estate as Shall be Needfull to
make up & Answer Such Wants & Deficiences : ―― XE “Allen / Allyn:Mary4 1708"

 XE "Penfield:Hannah4 1737"

Finally I hereby Constitue Ordain & Appoint my two Sons James & Samuel
Executors of this my Last Will and Testament declaring this and no other to
be my Last Will & Testament XE "Penfield:Samuel4 1734"
In Witness whereof I have hereunto Set my hand & Seal the Day and Date first
before Written

Signed Sealed & Declared by

Peter Penfield [seal]

ye Said Peter Penfield ye Testater XE "Penfield:Peter3 1702"

to be his Last Will & Testament

In presence of ―

David Allen

Att a Court of Probate Held in Fairfield Aug ye 18th
Aaron Hubbill

1772― then personally Appeared [before me] David
David Burr Junr

Bur Jun
 David Allen & Aaron Hubbill

Subscribing Witnesses to ye Within & foregoing Will

And on Oath Declared yt they Saw Peter Penfield ye

within Named Testator Sign & Seal ye Same & yt they

Heard him pronounc & Declare ye Same to be his Last

Will & Testament & yt they Set to their Hands as

Witnesses in ye presence of ye Testator & yt they than

Judged him to be of a Sound disposing Mind &

Memory ― And at ye Same time personally Appeared

James & Samll Penfield ye within Named Executors &

Accepted ye trust imposed in them by ye testator

This will being proved is by ye Court Approved &

Ordered to be Recorded

Test Hezikiah Silliman Clerk

 XE "Silliman:Hezikiah"
 XE "Allen / Allyn:David"

 XE "Hubbill:Aaron"

 XE "Burr:David5 1722"
Codicel to Peter Penfield’s Last Will & Testament

 XE “Allen / Allyn:Mary4 1708"

I Peter Penfield of Fairfield in Fairfield County being Weak in Body but of
Sound Mind & Memory : having made my Last will & Testament over ye
other Leafe of this Sheet of Paper bearing Date Decemr 5th 1770 In & by
which Will I Gave & Bequeathed unto my Wife ye Use & Improvement of
one third of my Reall Estate during her Naturall Life And whereas on due
Consideration of this Matter I am Inclined to think that ye Said third part will
not be Sufficient for her Comfortable Support do hereby Alter Said gift &
Bequest to her & in Lieu thereof ― I do hereby Give & Bequeath to her the
Use and Improvement of ye whole of My Reall Estate during her Naturall
Life Excepting So much thereof as may be Necessary to be disposed of for
ye payment of ye Legacy given in my sd Will to my Daughter Sarah as so
much thereof as shall be remain unpaid and Unsatisfied by my Personall
Estate ― And Also Excepting & reserving So much of sd Reall Estate as
Shall be wanting to pay ye yearly Legacey to my Said Wife given in my sd
Will― ― I also make my sons James & Samll Executors as mentioned in
my sd Will and of this Codicel

I do hereby Ratify and Confirm my said Last Will and Testament with ye
alteration aforsd and do Annex declare & make ye above a Codicel & part
of my last Will & Testament ―In Witness whereof I have hereunto set my
hand & Seal this 27th Day of August 1770

 XE "Penfield:Samuel4 1734"

 XE "Penfield:James4 1732"
Signed Sealed & Declared by ye

Said Peter Penfield to be part & parcel

of his Last Will & Testament In

Peter Penfield

Presence of XE "Penfield:Peter3 1702"

Elijah Abell XE "Abell:Elijah"

John Williams XE "Williams:John"

David Burr Junr XE "Burr:David5 1722"

Att a Court of Probate held in Fairfield Aug ye 18th 1772 then Personally Appeared Majr David Burr Lieut Elijah Abell & Mr John Williams Subscribing Witnesses to ye Above Codicell & on Oath Declared yt they Saw Peter Penfield Sign & Seal ye Same & heard him Declare ye Same to be part & parcel of his Last Will & Testament & yt they Set to their Hands as Witnesses in ye presence of ye Testator & of Each other & yt they at ye Same time Judged him to be of a Sound Mind & Memory Said Codicell being proved is by the Court Approved & Ordered to be Recorded XE "Silliman:Hezikiah"

Test

Hezikiah Silliman Clerk

Children of Peter Penfield (1702-1772) and Mary Allen (1708-1789):

 XE "Penfield:Peter3 1702"

 XE “Allen / Allyn:Mary4 1708"

i.
Mary4 Penfield. Born, 18 April 1731, in Fairfield, Connecticut,2 she was

baptized, 25 April 1731(?), in Fairfield. She died, 16 July 1753, in Fairfield.2

Burial: 16 July 1753, in Fairfield, Connecticut, at about 22 years of age. XE "Penfield:Mary4 1730"

ii.
James Penfield. Born, 28 April 1732, in Fairfield, Connecticut,2 he was

baptized, 24 September 1732(?), in Fairfield. He died, 12 May 1794(?), in

Fairfield, in his 63rd year. Burial: 12 May 1794(?), in Fairfield. He married,

Ellen Burr, 23 April 1758, in Fairfield.2 Born, 23 February 1733/4, in

Fairfield, the daughter of Ephraim Burr and Abigail Burr, she was baptized

the next day. Ellen died, 12 March 1803, in Fairfield.
 XE "Penfield:James4 1732"

 XE "Burr:Ellen5 1733/4"

 XE "Penfield:Ellen" \t "See Burr"

 XE "Burr:Ephraim4 1700"

 XE "Burr:Abigail4 1702"

iii.
Samuel Penfield. Born, 5 November 1734, in Fairfield, Connecticut,2 he

was baptized, 8 December 1734, in Fairfield. He died, 2 April 1811, in

Fairfield, Connecticut, at the age of 77. He married, first, Elizabeth Lewis,

2 September 1757, in Fairfield.2 Born, 31 July 1737, in Barnstable,

Massachusetts, she was the daughter of Nathaniel Lewis and Fear Thatcher.

She died, 31 January 1786, in Fairfield. He married, second, Hannah Hawley,

after 1786(?), the widow of Gurdon Sherwood. Born, 16 October 1741, she

died, 1 September 1826, at Stratfield, Connecticut, at the age of 84 years.

Samuel owned the Sun Tavern, south of the Green in Fairfield, where as host

he entertained Washington, Adams, Lafayette, etc. The Tavern was burned in

the British Raid in 1779. His claim of £ 1065 was reimbursed with a Fireland

land grant in Ohio which was taken up by his sons. XE "Penfield:Samuel4 1734"

 XE "Lewis:Elizabeth 1737"

 XE "Penfield:Elizabeth 1737" \t "See Lewis"

 XE "Lewis:Nathaniel 1707"

 XE "Lewis:Fear 1707" \t "See Thatcher"

 XE "Thatcher:Fear 1707"

 XE "Hawley:Hannah 1641"

 XE "Penfield:Hannah 1641" \t "See Hawley"

 XE "Sherwood:Gurdon"

 XE "Sherwood:Hannah 1641" \t "See Hawley"

iv.
Hannah Penfield. Born, 10 November 1737, in Fairfield, Connecticut,2 she

was
baptized, 13 November 1737(?), in Fairfield. She died, 7 January 1809,

in Fairfield, at the age of 71 years, 2 months. She married, Justin Hobart,

18 March 1762, in Fairfield.2 Born, 27 January 1730/31, in Hingham,

Massachusetts, the son of Nehemiah Hobart and Lydia Jacob, he died,

7 April 1809, in Fairfield. Both Hannah and Justin are buried in the Fairfield

Cemetery. XE "Penfield:Hannah4 1737"

 XE "Hobart:Justin 1730"

 XE "Hobart:Hannah 1737" \t "See Penfield"

 XE "Hobart:Nehemiah"

 XE "Jacob:Lydia"

 XE "Hobart:Lydia" \t "See Jacob"

v.
Sarah Penfield. Born, 23 May 1740, in Fairfield, Connecticut,2 she was

baptized, May 1740(?), in Fairfield, Connecticut. She married, as his

second wife, Ebenezer Silliman, 31 March 1782, in Fairfield, Connecticut.18

Born, 21 June 1734, he was the son of Ebenezer Silliman and Abigail

Selleck. XE "Penfield:Sarah4 1740"

 XE "Silliman:Ebenezer 1734"

 XE "Silliman:Sarah 1740" \t "See Penfield"

 XE "Silliman:Ebenezer 1707"

 XE "Silliman:Abigail 1706/7" \t "See Selleck"

 XE "Selleck:Abigail 1706/7"

vi.
Lydia Penfield. Born, 14 February 1741/2, in Fairfield, Connecticut,2 she

was baptized, 21 February 1741/2(?), in Fairfield. She died, 28 December

1816(?), in Fairfield, at the age of 75. She married,
 David Silliman,

21 December 1763, in Weston, Connecticut. Born, 2 October 1737, the son of

Nathaniel Silliman and Hannah Booth, he died, 29 August 1810, in Easton,

Connecticut at the age of 73 years.18 XE "Penfield:Lydia4 1741/2"

 XE "Silliman:David 1737"

 XE "Silliman:Lydia 1741/2" \t "See Penfield"

 XE "Silliman:Nathaniel 1696"

 XE "Silliman:Hannah b.1710" \t "See Booth"

 XE "Booth:Hannah b.1710"

vii.
Deacon Peter Penfield. Born, 13 September 1743, in Fairfield,

Connecticut,2 he was baptized, 18 September 1743, in Fairfield. He died,

12 January 1812(?), in Harpersfield, New York, and was buried there.

He married,22 Hannah Lewis, 1 August 1763, in Fairfield. Born,

16 October 1744, the daughter of Nathaniel Lewis and Fear Thatcher,

Hannah died, 15 September 1839, in Harpersfield, New York. XE "Penfield:Peter4 1743"

 XE "Lewis:Hannah 1744"

 XE "Penfield:Hannah 1744" \t "See Lewis"

 XE "Lewis:Nathaniel 1707"

 XE "Thatcher:Fear 1707"

viii.
Anna Penfield. Born, 12 July 1745, in Fairfield, Connecticut,2 she was

baptized, 21 July 1745(?), in Fairfield. She died, 13 March 1793, in Fairfield,

in her 48th year. She married, Hezekiah Nichols,1 25 November 1762, in

Fairfield.2 Born, 25 January 1744, the son of Ephraim Nichols and Rebecca

Gold, he died 19 March 1819, in Fairfield, at the age of 75 years. After

Anna’s death, Hezekiah married, 19 May 1794, Abigail Burr, at Westport,

Connecticut. Born, 29 September 1763, the daughter of Colonel David Burr

and Eunice Osborn, Abigail died, 18 October 1830, in Fairfield.18 XE "Penfield:Anna4 1745"

 XE "Nichols:Hezekiah 1744"

 XE "Nichols:Anna 1745" \t "See Penfield"

 XE "Nichols:Ephraim 1741+"

 XE "Nichols:Rebecca ca.1724" \t "See Gold"

 XE "Gold:Rebecca ca.1724"

 XE "Burr:Abigail5 1763"

 XE "Nichols:Abigail 1763" \t "See Burr"

 XE "Burr:David5 1722"

 XE "Burr:Eunice 1727/8" \t "See Osborn"

 XE "Osborn:Eunice4 1727/8"
4
ix.
John Penfield. Born, 1747; m. 1770, Eunice Ogden. XE "Penfield:John4 1747"

FOURTH GENERATION

4. John4 Penfield (Peter3, Samuel2, Samuel1).18 Born, 25 November 1747, in Fairfield, Connecticut,2 he was baptized, 29 November 1747(?), in Fairfield. He died, 11 November 1829, in Pittsford, Vermont, at the age of 82 years, and was buried in the Congregational Church Cemetery, in Pittsford.27 XE "Penfield:John4 1747"

He married, Eunice Ogden, daughter of David Ogden and Jane Sturgis, 1 November 1770, in Fairfield.2 Born, 17 June 1753, in Fairfield,2 Eunice was baptized, 7 January 1753(?), in Fairfield. She died, 3 May 1815, in Pittsford,
 and was buried in the Congregational Church Cemetery, in Pittsford.27 XE "Penfield:Eunice 1753" \t "See Ogden"

 XE "Ogden:David4 1727" XE “Sturges / Sturgis:Jane4 1729" XE "Penfield:Abel5 1787"

John Penfield served as a sergeant in Captain Hubbell’s Company, 16th Regiment of the Continental Army. He moved with his wife to New Fairfield in about 1778 and then to Pittsford, Vermont where, 7 September 1795, he bought a gristmill and a sawmill on the East Branch, now called Furnace Creek, from Ebenezer and Martin Hopkins; the two mills were originally built by Nehemiah Hopkins, Sr. in about 1785.
 These mills did more business than any others in the area. In April of 1796, John Penfield bought 2 shares in the Librarian Society of Pittsford, a society organized for the purpose of establishing a library in the town. In December of that year he opened a public house, or Inn, the sixth in Pittsford, which he operated until 1809. The Inn was finally taken over in 1811 by his son, Abel, who ran it till 1817. In 1812, when the Pittsford Manufacturing Company was incorporated by an act of the General Assembly, the corporate members included John Penfield, Sturges Penfield, Allen Penfield, and Thomas Hammond, among others. Thomas Hammond was chosen as President with John Penfield, Clerk and Treasurer.23 XE "Penfield:Sturges5 1780"

 XE "Penfield:Allen5 1785"

 XE "Hammond:Thomas 1762"

 XE "Hopkins:Martin"

 XE "Hopkins:Nehemiah"

 XE "Hopkins:Ebenezer"

John Penfield served Pittsford as Proprietor’s Clerk for the period 1802 to 1817. He was also a selectman in 1799, 1800 and again in 1802.23

Children of John Penfield (1747-1829) and Eunice Ogden (1753-1815):1
 XE "Penfield:John4 1747"

 XE "Ogden:Eunice5 1753"

i.
Sarah5 Penfield. Born, 10 February 1771, in Fairfield, Connecticut,2 she was

baptized, 28 April 1771, in Fairfield. She married, first, Philo Stewart,

1 September 1791, in Fairfield, Connecticut. Born, circa 1770, the son of

Alexander Stewart and Sarah Bogue, he died, 19 April 1812. They had seven

children. She married, second, as his second wife, Colonel Thomas

Hammond, 9 September 1815 (1819). Born, 20 February 1762 in Newton,

Massachusetts, he was the son of Daniel Hammond and Lucy Jones. His

father, Daniel, served in the siege of Louisburgh to drive the French from

Cape Breton during the summer of 1758. Daniel contracted rheumatism from

exposure and became bed-ridden much of the last 15 years of his life.

Consequently, Thomas, at age 4, was bound out to a distant relative Thomas

Denny, in Leicester, Massachusetts. Thomas is said to have enlisted in 1778

in the Continental Army and to have served nine months. A Thomas

Hammond, residence in Leicester, age 18 years, enlisted on 5 July 1780, in

Capt. Frothingham’s Artillery Company and served until 11 December 1780.

When he was twenty-one, Thomas left Leicester and went on foot to

Shaftsbury, Vermont to work for Colonel Ichabod Cross, whose daughter,

Hannah, became Thomas’ first wife. Colonel Cross gave Thomas and
Hannah

a tract of land in Pittsford, where they settled in 1786. Thomas
became

active in civic affairs and served the town almost continuously till his death.

In 1791 he was sent as a delegate to the Constitutional Convention. Three

years later he was elected to the Vermont State Legislature. He served as an

assistant County Judge for six years and was a member of the Executive

Council of the State for four years. In 1812, he helped organize the Pittsford

Manufacturing Company for the manufacture of woolen cloth and served as

the President of the Company. Thomas died, 4 April 1847, in Pittsford. Sarah

died five years later on 23 July 1852.23 They were buried in the Evergreen

Cemetery, in Pittsford.27 Among Thomas Hammond and Hannah Cross’s

children were Tamesin and Augustus Hammond. XE "Penfield:Sarah5 1771"

 XE "Stewart:Philo ca.1770"

 XE "Stewart:Sarah 1771" \t "See Penfield"

 XE "Stewart:Alexander"

 XE "Bogue:Sarah"

 XE "Stewart:Sarah" \t "See Bogue"

 XE "Hammond:Thomas 1762"

 XE "Hammond:Sarah 1771" \t "See Penfield"

 XE "Hammond:Daniel 1727"

 XE "Hammond:Lucy ca.1727" \t "See Jones"

 XE "Jones:Lucy ca.1727"

 XE "Denny:Thomas"

 XE "Cross:Ichabod"

 XE "Cross:Hannah 1763"

 XE "Hammond:Hannah 1763" \t "See Cross"

 XE "Hammond:Tamesin 1787"

 XE "Hammond:Augustus 1800"

ii.
Eunice Penfield. Born, 25 April 1773(?), in New Fairfield, Connecticut, she

was baptized, 2 May 1773(?), in Fairfield. She died, 22 January 1842(?), in

Sherman, Connecticut, (New Fairfield, Connecticut). She married, James

Andrus Giddings, son of Jonathan Giddings and Mary Baldwin, 3 April

1794(?), in Fairfield, Connecticut. Born, 3 April 1771, in Sherman, he died,

19 November 1862. He was a Justice of the Peace as well as Town Clerk. In

1810, he was a representative. After Eunice’s death he married, Rachel, the

widow of John Seeley of Sherman.
 XE "Penfield:Eunice5 1773"

 XE "Giddings:James Andrus6 1771"

 XE "Giddings:Jonathan5 1741"

 XE "Baldwin:Mary5 1744/5"

 XE "(-----):Rachel 1799"

 XE "Giddings:Rachel 1799" \t "See (-----)"

 XE "Seeley:John"

 XE "Seeley:Rachel 1799" \t "See (-----)"

iii.
John Penfield. Born, 26 November 1775(?), in New Fairfield, Connecticut,

he died, 9 October 1848(?), in Whitehall, New York, and was buried in the

Whitehall Cemetery. He married, Patience Anthony, 2 July 1800(?), in

Pittsford, Vermont. Born, 7 October 1781, the daughter of Abraham Anthony

and Rhoba Eddy of Pittsford, she died 2 May 1846, in Whitehall. He was a

saddler and a part owner of a cotton mill. They lived first, in Duchess County

New York. In 1797 they came to Pittsford where he had a shop. In 1803

they moved to Pawlett and later they moved to Whitehall. He was a lay

preacher and a deacon of the church. XE "Penfield:John5 1775"

 XE "Anthony:Patience 1781"

 XE "Penfield:Patience 1781" \t "See Anthony"

 XE "Anthony:Abraham"

 XE "Eddy:Rhoba"

 XE "Anthony:Rhoba" \t "See Eddy"

iv.
Elizabeth Penfield. Born, 19 January 1777(?), in New Fairfield, Connecticut,

she died, 8 August 1835(?), in Pawlett, Vermont. She married, William

Wallace, 18 January 1803(?), in Pittsford, Vermont. Born, 27 February 1769,

in Scotland, the son of Matthew Wallace and Sarah Wright, he died,

19 August 1816, in Pawlett. XE "Penfield:Elizabeth5 1777"

 XE "Wallace:William 1769"

 XE "Wallace:Elizabeth 1777" \t "See Penfield"

 XE "Wallace:Matthew"

 XE "Wright:Sarah"

 XE "Wallace:Sarah" \t "See Wright"

v.
Abigail Penfield. Born, 23 January 1779(?), in New Fairfield, Connecticut,

she died, 17 September 1867, in Ticonderoga, New York.27 She married,

Eleazer Harwood, 14 March 1805(?), in Bennington, Vermont. Born, 7 May

1779, the son of Reverend Eleazer Harwood and Elizabeth Montague, he

died 19 September 1825, in Ticonderoga, where he was buried.27 XE "Penfield:Abigail5 1779"

 XE "Harwood:Eleazer 1779"

 XE "Harwood:Abigail 1779" \t "See Penfield"

 XE "Harwood:Eleazer"

 XE "Montague:Elizabeth"

 XE "Harwood:Elizabeth" \t "See Montague"
5
vi.
Sturges Penfield. Born, 1780; m. 1806, Laura Giddings. XE "Penfield:Sturges5 1780"

vii.
Thomas Penfield. Born, 19 April 1783(?), in New Fairfield, Connecticut, he

died, 3 January 1834(?), in Schoharie, New York. He married, Aurelia

Harger,1 21 April 1811(?), of Charlton, New York. Born, 6 December 1784,

in Derby, Connecticut, she died 17 June 1859, in Hensonville, New York.

After Thomas’ death, Aurelia moved to Detroit, Michigan, to live with her

son, David Ogden Penfield, who had a nursery business there. XE "Penfield:Thomas5 1783"

 XE "Harger:Aurelia 1784"

 XE "Penfield:Aurelia 1784" \t "See Harger" XE "Penfield:David6 Ogden 1812"

viii.
Allen Penfield. Born, 3 July 1785(?), in New Fairfield, Connecticut, he died,

19 November 1872(?), at Crown Point, New York (or Burlington, Vermont).

He married, Anna Hammond, daughter of Colonel Thomas Hammond and

his first wife, Hannah Cross, 27 December 1810(?), in Fairfield.23 Born,

24 March 1789, in Pittsford, Vermont, Anna died, 12 May 1858, at Crown

Point. In 1812 the Pittsford Manufacturing Company was incorporated, with

Allen as one of the corporate members. The second distillery in Pittsford was

built by Allen in 1819. It stood on the east side of the East Branch River and

about 10 rods south of his brother Sturges’ residence. Sturges eventually

bought a one-half interest in the distillery. The two brothers then operated it

for several years. In addition to his work in the mills, Allen kept his father’s

Inn in Pittsford until 1828 when he sold it to German Hammond, his brother-

in-law. Allen then removed to Crown Point with his family and there went

into the mining of iron ore in Ironville, New York. XE "Penfield:Allen5 1785"

 XE "Hammond:Anna 1789"

 XE "Penfield:Anna 1789" \t "See Hammond"

 XE "Hammond:Thomas 1762"

 XE "Cross:Hannah 1763"

 XE "Hammond:German 1793" 23

ix.
Abel Penfield. Born, 12 November 1787(?), in New Fairfield, Connecticut,

he died, 9 March 1871(?), in Pittsford, Vermont.23 He married, Pedee

Lincoln, 10 September 1816(?), in Fairfield. Born, 6 March 1786, in Keene,

the daughter of Daniel and Experience Lincoln, of Keene, New Hampshire,

she died, 8 October 1842, in Pittsford. Both Abel and Pedee are buried in the

Evergreen Cemetery, in Pittsford.27 As a young man Abel worked from 1812

to 1820 as an apprentice in the clothiers trade in Hartford, Vermont. He came

to Pittsford in 1820 and bought a share of the Pittsford Manufacturing

Company and operated the Woolen Mill and Grist Mill with his brothers. He

eventually took over the Grist Mill entirely and ran it until 1836. He turned to

farming after that.23 XE "Penfield:Abel5 1787"

 XE "Lincoln:Pedee 1786"

 XE "Penfield:Pedee 1786" \t "See Lincoln"

 XE "Lincoln:Daniel"

 XE "Lincoln:Experience" \t "See (-----)"

 XE "(-----):Experience"

x.
Charlotte Penfield. Born, 23 March 1790(?), in New Fairfield,

Connecticut, she died, 25 August 1876(?), in Batavia, Illinois. She married,

Reverend Josiah Towne, 8 September 1814(?), in Pittsford, Vermont. Born,

13 December 1787, the son of Amasa Towne and Margaret Smith of

Belchertown, Massachusetts, he died, 5 May 1844, at Geneva, Illinois. XE "Penfield:Charlotte5 1790"

 XE "Towne:Josiah"

 XE "Towne:Charlotte 1790" \t "See Penfield"

 XE "Towne:Amasa"

 XE "Towne:Margaret" \t "See Smith"

 XE "Smith:Margaret"

FIFTH GENERATION

5. Sturges5 Penfield (John4, Peter3, Samuel2, Samuel1). Born, 1 September 1780, in New Fairfield, Connecticut,
 he was baptized, 12 November 1780(?), in Fairfield. He died, 26 April 1866, in Pittsford, Vermont, and was buried in the Evergreen Cemetery, in Pittsford.
 Probate of Estate: 1 August 1866, in Rutland, Vermont.

Sturges Penfield married, Laura Giddings,25 12 January 1806, in New Fairfield.26 Born, 23 January 1785, in Sherman, Connecticut, (New Fairfield, Connecticut),26 she was the daughter of Jonathan Giddings and Mary Baldwin. Laura died, 13 October 1854, in Bennington, Vermont,23 on the way home from visiting relatives. Sturges and his children went by horse and wagon to meet her train there, but tragically had to bring her home dead to Pittsford. She was buried in the Evergreen Cemetery. XE "Giddings:Jonathan5 1741"

 XE "Baldwin:Mary5 1744/5" 27

Sturges Penfield went to Pittsford in 1796 with his father and learned the hatters trade with Mr. Butler of Rutland, Vermont. Sturges returned to Sherman where he married, Laura in 1806. After their wedding, she rode on horseback from Sherman to Pittsford, where Sturges and his father had a shop selling hats. On land at first owned by Sturges’ father in Pittsford, Sturges and Laura lived, labored, cared for their increasing family of children who eventually numbered twelve, prospered well, and devoted their lives to the duties of citizenship and religion. In 1808, Sturges opened a store at Mill Village, near the junction of the Rutland and Chittenden roads, which he operated for about ten years. He also built and operated a distillery, an occupation then considered highly respectable, but in later years he grew to think otherwise and abandoned the business, turning the building to other uses. In 1796 his father, John Penfield Sr., had bought from Nehemiah Hopkins the grist-mill and sawmill on the East Branch. In 1812, Sturges joined with his brother Allen and their father and several other men to form the Pittsford Manufacturing Company, a corporation to manufacture and dress woolen cloth, and to run a factory which had been erected on the river just below the Penfield grist-mill. In 1820, the company consisted of the three Penfield brothers Sturges, Allen and Abel. In 1827, Sturges became sole proprietor and continued to operate the mill until 1860 when he retired. The factory carded wool, wove carpets, produced and dressed cloth and employed a goodly number of persons for many years, until the year 1846, when woolen manufacturing in Vermont received a hard economic blow from which Sturges’ mill never really fully recovered, and the old machinery was eventually sold. XE "Penfield:Sturges5 1780"

 XE "Giddings:Laura6 1785"

Sturges and Laura lived their entire married lives on the home place by the East Branch, now called Furnace Creek, a stone’s throw from his mills. The creek is one of the tributaries of the Otter Creek which runs

many miles through the Otter Creek Valley along the west side of Vermont’s Green Mountains, a beautiful hill country. After he retired, Sturges retained the home place of about ten acres. The mills are no longer standing though vestiges can be seen at the water’s edge. Laura’s house, with of course many alterations when seen in 1990, is still standing across Furnace Creek from where the mills were. The house is well cared for by the present owners, as are its beautiful gardens.

Of Sturges, one of his descendants wrote in 1917:

 XE "Penfield:Sturges5 1780"

 XE "Giddings:Laura6 1785"

 XE "Penfield:Katherine6 Jane 1826"

“He had a strong constitution, due to his ancestry and to the active labors of his early years. To him life was intensely practical: work was the normal activity of a human being, and play was to be despised and avoided. He was a man of strict integrity, of unusual firmness and steadfastness in adhering to his opinions.

Often he was drawn as a juror in Rutland County Court, and a tradition, likely exaggerated, is that at one trial, after the jury had retired to deliberate, they stood at first eleven to one, Sturges being the one. Thereupon they discussed the question further, and he maintained his view so convincingly that the other eleven jurors changed to his opinion for the verdict. Sturges served the town of Pittsford as a selectman in 1823.

He was a staunch supporter of the Congregational church, and he ordered his household after the traditions of the Pilgrims. From Saturday evening to Sunday sunset, worldly affairs were laid aside: only necessary work was done upon the farm, the brick oven had already provided the substantials of the family food, all the children were lined up along the sides of the living room and sound religious instruction impressed upon their youthful minds – lessons which most of them never forgot.

He believed strongly in education, especially for girls, and he sent his daughters to the best schools in the nation that he could afford, including Mount Holyoke in Massachusetts. XE "Giddings:Joshua Reed 1795"

Through the many years of agitation which preceded the Civil War, Sturges felt keenly the wrongs inflicted on the negro slaves, and he followed with sympathetic interest the career and activities of his wife Laura’s abolitionist second cousin, Joshua Reed Giddings, a representative to Congress from Ohio. Living in Vermont, opportunities were few for Sturges to act along the lines of his convictions of opposition to slavery, but in his daily devotions he never failed to ask the “Supremely great and incomprehensible Jehovah” to “abate the sins of slavery, intemperance and Sabbath-breaking.” Perhaps the successful outcome of Emancipation made one part of his petitions needless.

He died suddenly, at 85, without previous illness, at the home of his long family life, and is buried in the family plot on the hill in Pittsford, Vermont.” XE "Penfield:Sturges5 1780"
INVENTORY OF THE ESTATE OF Sturges Penfield late of Pittsford in the District of Rutland, deceased, appraised on oath by us at its true value in money, according to the above warrant to us directed, viz:

REAL ESTATE

Factory and Lot
$ 1500.00

Lot Back of Factory Estimated at 2 ½ Acres
300.00

Wood Lot 792 Acres
800.00

Wood Lot 20 Acres
1500.00

Homje Place & Buildings thereon 10 Acres
3500.00

Lot Near the Long place in Chittenden Pasture

 & Wood 90 acres
315.00

Wood Lot Near the Nourse & Leonard Saw Mill

 In Chittenden 100 Acres
200.00

Wood Lot Near Merrills Mill [a Wood Lot Nearly 100 Acres

 Right of Ellihue Smith 1st Division] included [in] 150 Acres
150.00

Wood Lot 100 Acres called the right of Thos Chittenden

 1st Division
 100.00

 $ 8,525.00

Personal Estate

1 Cow
 55.00

1 old Harness
5.00

1 Horse
75.00

1 Lumber Wagon
10.00

1 Wheelbarrow
1.00

2 Plows
3.00

1 Harrow
3.00

1 Set Whiffletrees
 1.50

$ 153.50

Amt Bro Forwd $ 153.50

3 Draft Chains
5.00

1 Trace Chain
.50

1 Fanning Mill
2.00

3 Hay Rakes
.50

2 Pitch Forks
.75

2 Wood Saws
1.00

1 Hoe
.25

1 Iron Bar
1.00

25 Cords Stove Wood
37.50

1 Buggy Wagon
30.00

1 Wagon Jack
.75

1 Binding Chain
2.00

1 Sleigh
6.00

1 Corn sheller
2.00

1 Old Cording Machine
50.00

1 Pair Steelyards
 2.00

$ 304.75

 XE "Penfield:Sturges5 1780"
List of Notes and Demands

Note against Pat Eaugan for
$ 16.24

 Dated Chittenden Nov 27 1863

Note Against E. B. Watkins 15.59

 Dated April 3d 1865 XE "Watkins:Edward B. 1808"

 Endorsed Jany 175th 186 10.00
5.59

Note Against Levi Woolson for
27.50

 Dated April 4th 1866 XE "Woolson:Levi 1807"

Note Against A.E. Helron for
18.41

 Dated Octo 10th 1865

Note Against H.F. Lothrop for 200.00

 Dated May 2d 1863 XE "Lothrup:Henry F. 1820"

 Indorsed 113.17
86.83

Note against Miles Foster for
3.33

 Dated April 27th 1862

Note Against Wm D. Nicoll for 21.00

 Dated Nov 30th 1860

 Indorsed 3.52
17.48

Note Against Wm D. Nicoll 5.75

 Dated April 4th 1864 XE "Nicoll:William D. 1809"

 Indorsed 1.89
3.86

Note Against Lewis Brasleigh for
11.00

 Dated April 5th 1864

Note Against N.H. Churchill for
400.00

 Dated Nov 30th 1865 XE "Churchill:Nathan H."

Note Against S.L. & M. Gaw for
150.00

 Dated Nov 20, 1865

Note Against C. & E. Ladabouche for
 100.00

 Dated Sept 14th 1864 due in two years

916.35 XE "Ladabonche:E. 1838"

 XE "Ladabonche:Charles 1834"

Amt Brot fwd $ 916.35

Four Notes Against E. R. Tate for 100 Each
400.00

 Dated Sept 20 1865 Due 100 - Yearly

Five Hundred Dollars in Stock in the third

 National Bank of Rockford Ill.
500.00

Cash on hand
 74.11

$ 1,816.35

Total $ 10,646.10

Pittsford Aug 8th 1866

D. P. Peabody
}
Appraisers XE "Peabody:Daniel P. 1832"

C. Hitchcock
} XE "Hitchcock:Charles 1822"

Returned and approved 1. Aug 1866

Recorded in Vol. 37, page 349

Henry H. Smith Register. XE "Smith:Henry H."
 XE "Lothrop / Lothropp:Henry F. 1820"
Prior to the closing of the estate the administrator, Henry F. Lothrup, provided an up to date summary of the assets and claims against the estate.

In Case With the Estate of Sturges Penfield, ds

 XE "Penfield:Sturges5 1780"

To cash Rcd for factory Lot
$ 2150.00

 “ “ “ “ Wood “
2150.00

 “ “ “ “ Home place
3000.00

 “ “ “ “ pasture lot in Chittenden
552.00

Gain on personal Property Sold
74.25

 To Person Property Inauctioned
310.00

 “ Cash rec from Western Demands
4299.72

 “ “ recd for Bank Stock
575.00

 “ “ on Hand at time of Death
45.75

 “ “ recd from Interest
197.00

 “ “ recd from Notes & demands Inauctioned
1374.03

 “ “ paid Court & apprais
5.00

 “ “ Cash red for produce of farm
 423.23

$ 15,111.98

Contra C

Re paid funeral charges
$ 75.59

“ Cash paid for Taxes
123.62

“ Cash paid for labor on farm
 31.39

“ Cash paid for Recording & Stamps
 29.01

Probate Fees
21.90

Re Cash paid for Monument for family
319.00

 “ personal property [???]
5.25

 “ Cash paid [?] & Appraisers
5.00

Administration fees for settling Estate
 50.00

$ 660.76

Balance in My Hands for

 Distribution $14,451.22

Also lot near Morrell Mill in Chittenden

 “ “ “ Nathan & Lenord Mill in “

 “ “ on Right El[?] Smith in “

 “ “ “ “ of Thos Chittenden in “

H. F. Lothrup Administrator

 XE "Lothrop / Lothropp:Henry F. 1820"
 XE "Penfield:Laura 1785" \t "See Giddings"
Children of Sturges Penfield (1780-1866) and Laura Giddings (1785-1854):1
 XE "Penfield:Sturges5 1780"

 XE "Giddings:Laura6 1785"

i.
Mary6 Penfield. Born, 2 June 1807, in Pittsford, Vermont,26 she married,

Augustus Hammond, 10 October 1839(?), in Pittsford, Vermont. Born,

5 June 1800, the son of Colonel Thomas Hammond and Hannah Cross, he

was a lawyer in Pittsford. He died there, 23 September 1879, while Mary died

there, 11 February 1889(?). They were buried in the Evergreen Cemetery, in

Pittsford.27 They settled on his father’s homestead in Pittsford and cared for

his father in his old age. In 1867, Augustus sold his farm and bought the

Sturges Penfield homested.23 Augustus and Mary had three children: Fanny,

who was born in 1843 and married her second cousin, Lieutenant Charles

Frank Dike. Born, 21 February 1841, in Pittsford, he was the son of George

W. Dike and Elizabeth Walker.
 Charles was the grandson of Jonathan Dike

and Tamesin Hammond, Augustus’ oldest sister.29 George, who was born in

1845 and died in 1852; and Susan, who was born in 1847. XE "Penfield:Mary6 1807"

 XE "Hammond:Augustus 1800"

 XE "Hammond:Mary 1807" \t "See Penfield"

 XE "Hammond:Thomas 1762"

 XE "Cross:Hannah 1763"

 XE "Hammond:Fanny 1843"

 XE "Dike:Fanny 1843" \t "See Hammond"

 XE "Dike:Charles Frank 1845"

 XE "Dike:Jonathan ca.1786"

 XE "Hammond:Tamesin 1787"

 XE "Dike:Tamesin 1787" \t "See Hammond"

 XE "Dike:George W. 1811"

 XE "Dike:Elizabeth 1809" \t "See Wallace"

 XE "Hammond:George 1845"

 XE "Hammond:Susan 1847"

ii.
Samuel G. Penfield. Born, 12 September 1808, in Pittsford, Vermont,26 he

died, 23 March 1811, in Pittsford.26 XE "Penfield:Samuel6 1808"

iii.
Fanny Penfield. Born, 31 January 1810, in Pittsford, Vermont,26 she died,

19 May 1841, in Pittsford, and was buried in the Evergreen Cemetery,
in

Pittsford.27 XE "Penfield:Fanny6 1810"
6
iv.
David Sturges Penfield. Born, 1812; m. 1842, Mary Hodges. XE "Penfield:David6 Sturges 1812"

v.
Laura Ann Penfield.1 Born, 20 February 1814, in Pittsford, Vermont, she

died, 21 September 1900(?), in Pittsford, and was buried there. She married,

George Washington Harmon, 12 October 1836(?), in Pittsford. Born, 7 May

1812, the son of Nathaniel Harmon and Alice Hascal, he died, 29 March

1898, in Bennington, Vermont. They had a son, Henry A. Harmon. XE "Penfield:Laura6 Ann 1814"

 XE "Harmon:George Washington 1812"

 XE "Harmon:Laura 1814" \t "See Penfield"

 XE "Harmon:Nathaniel"

 XE "Hascal:Alice b.1799"

 XE "Harmon:Alice b.1799" \t "See Hascal"

 XE "Harmon:Henry A. 1845"

vi.
Betsey Penfield.1 Born, 19 December 1815, in Pittsford, Vermont, she died,

14 October 1913, in Pittsford, and was buried there. She married, William

Frisbie Manley, 10 October 1839(?), in Pittsford.23 Born, 16 June 1811, at

Brandon, Vermont, the son of William Manley and Sarah Frisbie of

Chittenden, Vermont, he died, 24 March 1865. He and Betsey were buried in

the Evergreen Cemetery, in Pittsford.27 They had six children: Edward L.,

Florence E., George Penfield, Eleanor L., William August, and Mary E. XE "Penfield:Betsey6 1815"

 XE "Manley:William Frisbie 1811"

 XE "Manley:Betsey 1815" \t "See Penfield"

 XE "Manley:William 1779"

 XE "Manley:Sarah 1781" \t "See Frisbie"

 XE "Frisbie:Sarah 1781"

 XE "Manley:Edward7 L. 1841"

 XE "Manley:Florence7 E. 1847"

 XE "Manley:George7 Penfield 1851"

 XE "Manley:Mary7 E. 1861"

 XE "Manley:Eleanor7 L. 1854"

vii.
George Baldwin Penfield. Born, 30 January 1818, (not 1820 as stated in

Reference 27), in Pittsford, Vermont, he died, 4 August 1843, in Pittsford, and

was buried in the Evergreen Cemetery, in Pittsford.27 XE "Penfield:George6 Baldwin 1818"

viii.
Eleanor Burr Penfield. Born, 9 February 1820, in Pittsford, Vermont,26 she

married, Henry F. Lothrop, 5 October 1848(?), in Pittsford. Born, 1 March

1820, in Easton, Massachusetts, the son of Howard Lothrop and Sarah

Williams, he died, 20 April 1885. Eleanor was a graduate of Mt. Holyoke

College, class of 1840. She taught in Pawlett, Vermont and in Orwigsburg

and Honesdale, Pennsylvania. She died, 4 February 1905, in Pittsford.

Eleanor and Henry were buried in the Evergreen Cemetery, in Pittsford.27 XE "Penfield:Eleanor6 Burr 1820"

 XE "Lothrop / Lothropp:Eleanor6 Burr 1820" \t "See Penfield"

 XE "Lothrop / Lothropp:Henry F. 1820"

 XE "Lothrop / Lothropp:Howard"

 XE "Lothrop / Lothropp:Sarah" \t "See Williams"

 XE "Williams:Sarah"

ix.
Samuel Franklin Penfield. Born, 13 January 1822, in Pittsford, Vermont,26

he died, 3 January 1896(?), in Rockford, Illinois. He married, Lemira Briggs

Clark, 10 December 1851(?), in Pawlett, Vermont. Born, 22 January 1834, in

Pawlett, Vermont, she was the daughter of Robert Clark and Calista Brown.

Samuel studied for the ministry in New Jersey. After their move to Rockford,

he became a high school principal, a position he held for many years. They

had five children: George Franklin, Charles, Edward Martin, Robert Sturgis,

and Mabel Stewart. Lemira died, 15 October 1916. XE "Penfield:Samuel6 Franklin 1822"

 XE "Clark / Clarke:Lemira Briggs 1834"

 XE "Penfield:Lemira Briggs 1834" \t "See Clark / Clarke"

 XE "Clark / Clarke:Robert"

 XE "Clark / Clarke:Calista b.1821" \t "See Brown / Browne"

 XE "Brown / Browne:Calista b.1821"

 XE "Penfield:George7 Franklin 1852"

 XE "Penfield:Charles7 1854"

 XE "Penfield:Edward7 Martin 1857"

 XE "Penfield:Robert7 Sturgis 1867"

 XE "Penfield:Mabel7 Steward 1869"

x.
John Giddings Penfield. Born, 9 June 1824, in Pittsford, Vermont,26 he

died, 16 April 1918(?), in Rockford, Illinois, at about 93 years of age, and was

buried in the Cedar Bluff Cemetery, in Rockford. He married, Mary E.

Crosby, 22 October 1856(?), in Pittsford.23 Born 11 February 1832, in

Jaffrey, Vermont, the daughter of Alpheus Crosby and Mary Fox, she died,

27 June 1901, in Rockford. Mary was a graduate of Mt. Holyoke College,

class of 1851. John was in the Insurance and Real Estate business. They had

three daughters: Helen Maria, who married Edwin Morton Revell; Fanny

Hunter, who married Charles Ernest Sheldon; and Katherine Crosby

Penfield. XE "Penfield:John6 Giddings 1824"

 XE "Crosby:Mary E. 1832"

 XE "Penfield:Mary E. 1832" \t "See Crosby"

 XE "Crosby:Alpheus"

 XE "Fox:Mary"

 XE "Crosby:Mary" \t "See Fox"

 XE "Penfield:Helen7 Maria 1859"

 XE "Revell:Edwin Morton 1854"

 XE "Revell:Helen Maria 1859" \t "See Penfield"

 XE "Penfield:Fanny7 Hunter 1861"

 XE "Sheldon:Charles Ernest 1857"

 XE "Sheldon:Fanny Hunter 1861" \t "See Penfield"

 XE "Penfield:Katherine7 Crosby 1866"

xi.
Katherine Jane Penfield. Born, 15 September 1826, in Pittsford, Vermont,

she died there on 18 May 1907, and was buried in the Evergreen Cemetery.27

A memorial funeral service was held at her home on 21 May, where her

friends of long standing related their impressions of the effect of her life on

theirs. She was a non-graduate of Mt. Holyoke College and studied there

under the founder, Mary Lyons, in 1847. Katherine lived with her sister,

Laura Ann, from 1866 to 1898. After the death of Laura Ann’s husband,

George Washington Harmon, in 1898, the two returned to live in Pittsford.

On returning to Pittsford, she became active in the local library, the Friday

Club, a literary club, as well as the Congregational church which she had

joined in 1858. Katherine also compiled a good family history. XE "Penfield:Katherine6 Jane 1826"

 XE "Penfield:Laura6 Ann 1814"

 XE "Harmon:George Washington 1812"

xii.
Abel Ogden Penfield. Born, 17 August 1829, in Pittsford, Vermont,26 he

died, 29 May 1907(?), in Battle Creek, Michigan, at about 77 years of age.

He was a well known Nursery man in the area. He married, first, Ann

Elizabeth Jenkins, 22 September 1853, in Pittsford.23 Born, 30 August

1835, in Queensbury, New York, the daughter of Simeon Jenkins and Eliza

Willard of Vermont, she died 21 April 1902, in Battle Creek. He married,

second, Sarah (Phelps) Sears, November 1904(?), in Battle Creek. Born,

19 July 1845, in Michigan, the daughter of J. C. Phelps, she died there,

31 December 1920. Abel Ogden and his first wife, Ann Elizabeth, had six

children: Abigail Elizabeth; Carrie Eleanor, who married George William

Harvey; William Manley; Annie Giddings; Matilda Laura; and George

William Penfield, who married Louisa Clay. XE "Penfield:Abel6 Ogden 1829"

 XE "Jenkins:Ann Elizabeth 1835"

 XE "Penfield:Ann Elizabeth 1835" \t "See Jenkins"

 XE "Jenkins:Simeon"

 XE "Willard:Eliza b.1822"

 XE "Jenkins:Eliza b.1822" \t "See Willard"

 XE "Phelps:Sarah 1845"

 XE "Penfield:Sarah 1845" \t "See Phelps"

 XE "Sears:Sarah 1845" \t "See Phelps"

 XE "Phelps:J. C."

 XE "Penfield:Abigail7 Elizabeth 1864"

 XE "Penfield:Carrie7 Eleanor 1866"

 XE "Harvey:George William 1865"

 XE "Harvey:Carrie Eleanor 1866" \t "See Penfield"

 XE "Penfield:William7 Manley 1867"

 XE "Penfield:Annie7 Giddings 1868"

 XE "Penfield:Matilda7 Laura 1870"

 XE "Penfield:George7 William 1871"

 XE "Clay:Louisa 1865"

 XE "Penfield:Louisa 1865" \t "See Clay"

SIXTH GENERATION

6. David6 Sturges Penfield (Sturges5, John4, Peter3, Samuel2, Samuel1). Born, 13 April 1812, in Pittsford, Vermont,31 he died, 20 May 1873, in Rockford, Illinois.32

He married, Mary Hodges,
 25 October 1842, in Clarendon, Vermont. Born, 10 October 1820, in Clarendon,
 the daughter of Silas Wyllys Hodges and Mary “Polly” Gillett, Mary died, 29 October 1908, in Woburn, Massachusetts.
 She was David Sturges’ sixth cousin, once removed. Their common ancestors were Nathaniel Foote and Elizabeth Deming.xe "Hodges:Silas6 Wyllys 1786" XE "Gillett:Mary6 1790"

 XE "Foote:Nathaniel1 ca.1592"

 XE "Deming:Elizabeth ca.1595"

 XE "Penfield:Mary 1820" \t "See Hodges"

David Sturges Penfield and his childhood friend Shephard Leach emigrated together to the West, first to Michigan but soon after to Illinois, arriving in the village of Rockford in 1838. They each purchased a large tract of land on the west side of the village, which then harbored only a few hundred settlers. After working their farms for a brief period, Penfield and Leach opened a hardware and mercantile store together on what became East State Street, in Rockford. Still later, David Penfield went into the real estate business with his younger brother John Giddings Penfield, who by then had joined them. In 1854, David joined a banking partnership to form a small bank, “Briggs, Spafford & Penfield,” which much later was merged into the “Third National Bank of Rockford.” Both Shepard Leach and David acquired substantial real estate holdings not only in Rockford, but also throughout the state of Illinois. XE "Spafford:Amos Catlin"

 XE "Briggs:Chester C." XE "Penfield:David6 Sturges 1812" xe “Hodges:Mary7 1820"

 XE "Robinson:Elsbeth ca.1895"

In a letter to Robinson Haile Mower written in 1966 by a childhood friend and step-cousin, Elsbeth Robinson Ferguson, Grandmother Mary Penfield was remembered for her cheery morning greetings: “Good Morning Lassie Number One,” and the same for Lassies Two and Three. That always intrigued Elsbeth.

After David’s death Mary Hodges Penfield assumed the responsibility for managing his extensive land holdings. She was meticulous in her record keeping. For example, for the month of February 1875 she listed properties in 14 different townships and paid taxes on them all for that month. The taxes on the property in Rockford alone were $775 – a large sum for the time. The management of her estate required constant care and Mary sought help from her son-in-law, Henry Hayes Robinson. He handled her properties from 1882 to about 1895. As a real estate broker, the buying and selling of her properties was for him a lucrative business. As her grandson, Robinson Haile Mower, wrote to his daughter-in-law in 1968: XE "Penfield:John6 Giddings 1824" XE "Leach:Shephard 1811" XE "Mower:Robinson8 Haile 1887"

 XE "Robinson:Henry Hayes 1846" XE "Robinson:Elsbeth ca.1895"

“You know about Uncle Henry? He was a real estate agent who was always after my Grandmother Penfield to sell her various properties, which were numerous: many business lots in downtown Rockford and farms in several

[Illinois] counties. She gave the lot at the corner of State and Madison streets to the YMCA. Uncle Henry lost a commission on that.

“The SW corner of Kishwaukee and State Streets with a 2-story building was a feed store. Uncle Henry said it wasn’t paying proper rent. He finally persuaded Grandmother to sell, promising her that it would never be a saloon. Heaven forbid as Grandmother was a true blue-stocking: she, with three others, financed the new First Congregational Church. Well, within 6 months that feed store was sold again to the biggest brewery in north Illinois. Uncle Henry got her to sell various lots in Rockford until Dad [Calvin Robinson Mower] found out.”

 The actual settlement of David’s estate was delayed as it involved the sale of numerous farms throughout the state which were slow to sell. When Mary’s eldest daughter Laura died after the birth of her son, Laura’s share of her father’s estate was to be settled onto her husband Henry and infant son Laurance. This was done and accepted by Henry. When Laurance became of age, Calvin Robinson Mower, the husband of Annie Frances stepped into the proceedings and asked that both Henry and Laurance sign a statement that they indeed had received their full and just share of any and all that was due them from the estate of the David Sturges Penfield and Mrs. David Sturges Penfield properties. It proved fortunate that this step was taken as in the summer of 1945, Laurance’s wife Ida Robinson started suit against the heirs of David Sturges and Mary Hodges Penfield and all the owners of property that had belonged to David Sturges and Mary Hodges Penfield at the time that his estate was settled. The suit shook the town of Rockford to the core.
 Fortunately, Calvin’s prescience was such that the case was settled in his and the property owners’ favor.

Children of David Sturges Penfield (1812-1873) and Mary Hodges (1820-1908):

 XE "Penfield:David6 Sturges 1812" xe “Hodges:Mary7 1820"

i.
Laura7 Penfield. Born, 10 March 1848(?), in Rockford, Illinois, she died,

27 October 1878, in Rockford.32 She married, Henry Hayes Robinson,

25 March 1873(?), in Rockford. Born 6 September 1846, he was the son of

Sylvester S. Robinson and Emily Skinner. Henry was a real estate broker in

the town of Rockford. They had a son, Laurance Penfield Robinson, born

17 October 1878. About two years after Laura’s death Henry married again.

In his second marriage Henry had three daughters, Raye, Jean, and Elsbeth.

Elsbeth married Donald B. Ferguson. XE "Penfield:Laura7 1848"

 XE "Robinson:Henry Hayes 1846"

 XE "Robinson:Laura 1848" \t "See Penfield"

 XE "Robinson:Sylvester S."

 XE "Skinner:Emily b.1833"

 XE "Robinson:Emily b.1833" \t "See Skinner"

 XE "Robinson:Laurance Penfield 1878" XE "Robinson:Raye ca.1889"

 XE "Robinson:Jean ca.1891"

 XE "Robinson:Elsbeth ca.1895"

 XE "Ferguson:Elsbeth ca.1895" \t "See Robinson"

 XE "Ferguson:Donald B."
◘
ii.
Annie Frances Penfield. Born, 30 June 1853, in Rockford, Illinois,32 she

married, Calvin Robinson Mower, 4 October 1881, in Rockford. Born,

14 July 1840, in Cuttingsville, Vermont, he was the son of Gustavus Haile

Mower and Mary Robinson. Annie and Calvin were second cousins, with

their common ancestors, Dr. Silas Hodges and Mary Gould of Clarendon,

Vermont. Annie and Calvin Mower had three sons: Penfield, Robinson Haile,

and Clarendon. XE "Penfield:Annie7 Frances 1853"

 XE "Mower:Calvin Robinson 1840"

 XE "Mower:Annie Frances 1853" \t "See Penfield" XE "Mower:Gustavus Haile 1811"

 XE "Robinson:Mary 1813" XE "Mower:Penfield8 1883"

 XE "Mower:Robinson8 Haile 1887"

 XE "Mower:Clarendon8 1892"

 XE "Hodges:Silas5 1741/2"

 XE "Gould:Mary4 1760"

iii.
Mary Fuller ‘Molly’ Penfield. Born, 2 February 1859, in Rockford,

Illinois,32 she married, Stephen Alison Norton, D. D., 19 May 1899, in

Rockford. Born, 9 June 1843, in Bradford, Pennsylvania, he was the son,

possibly, of William Norton and Frances B. Wallace.
 Mary taught at Fiske

University in Nashville, Tennessee for three years. She died, 9 February

1928 in Claremont, California. Stephen died there, 1 January 1930. Their

daughter, Dorothy Norton, married, first, Frank Sleeper, with whom she had

two children. Her second husband was named Frank Culver Kressen, who

adopted her children. XE "Penfield:Mary7 Fuller 1859"

 XE "Norton:Stephen Alison 1843"

 XE "Norton:Mary Fuller 1859" \t "See Penfield"

 XE "Norton:William"

 XE "Wallace:Frances B."

 XE "Norton:Frances B." \t "See Wallace"

 XE "Norton:Dorothy 1900"

 XE "Sleeper:Dorothy 1900" \t "See Norton"

 XE "Sleeper:Frank"

 XE "Kressen:Dorothy 1900" \t "See Norton"

 XE "Kressen:Frank Culver"

REFERENCES

� Katherine E. Rowland, The Pioneers of WINNEBAGO and BOONE COUNTIES, ILLINOIS who came before 1841, (Baltimore, Maryland: Gateway Press, Inc., 1990).

� Rockford Morning Star, 20 August 1936.

� The association of Samuel Penfield as the husband of Hannah Fry is by logical inference and hence requires some further explanation. In D. C. Saunders’ summary brief accounts of the families of the two early settlers Anthony Fry and Samuel Penfield Sr. are given.� NOTEREF _Ref1192842 \h ��14�

 By 1671 Anthony Fry and his wife Hannah (–––––) were living in Yarmouth, Massachusetts where their first five childrem were born. Anthony attended the first town meeting of Bristol and hence was living there by 1685. In the February 11, 1689 census of Bristol, Anthony is listed as being in Bristol with a wife and seven children.

 By 1650 or thereabouts Samuel Penfield Sr. was in Lynn, Massachusetts where on November 30, 1675 he married, Mary Lewis.� NOTEREF _Ref400123900 \h ��3� Samuel Penfield Jr. was born in Lynn on September 17, 1676.� NOTEREF _Ref400123900 \h ��3� After the birth of their second child in Lynn, Samuel and Mary moved with their family to Rehoboth, Massachusetts where both Sarah and John were born. Samuel Sr. attended the first town meeting of Bristol, Massachusetts in 1681 and was admitted as a citizen of the new town. The other children of Samuel and Mary were born in Bristol over the years 1685 to 1696.

 On June 12, 1695 Samuel Penfield Sr. and Anthony Fry together with his wife Hannah were among those baptized in the newly founded 1st Church of Christ, Congregational in Bristol.� NOTEREF _Ref400123502 \h ��9�

 Before 1700 Samuel Penfield Jr. married, Hannah the daughter of Anthony and Hannah Fry, for Samuel III was born on July 10, 1700 in Bristol.� NOTEREF _Ref1192170 \h ��17� That it was Hannah Fry that Samuel Jr. married, may be inferred from the fact that Samuel and Hannah Penfield acted as administrators on the estate of Lieutenant Thomas Fry (the older brother of Hannah) dated October 3, 1706. By this time Anthony Fry had died and Hannah, his widow had remarried, a widower, Deacon John Butterworth. Thomas Fry’s estate consisted of personal effects and were “found to be with his mother, Mrs. Hannah Butterworth.” � NOTEREF _Ref1191679 \h ��15�

 In contrast to this line of argument, F.B.Penfield in her treatment of the descendants of Samuel Penfield Sr. offers as a conjecture that Samuel Jr.’s wife was Hannah Shepard. A more than cursory search for a Shepard family with a daughter born at the right time has yielded no Hannahs who were not spoken for by some one other than Samuel. Inasmuch as no marriage record has been found, there is also no reason that Shepard must be the surname of Hannah. It is the complete absence of such information that makes the above inference all the more plausible.

� David Burr, born 1722, was referred to as Junior to distinguish him from David Burr, born 1718/9.

� David Burr, born 1722, was referred to as Junior to distinguish him from David Burr, born 1718/9.

� The above 1917 description of Sturges Penfield’s character was most likely written by his granddaughter Annie Frances Penfield, the wife of Calvin Robinson Mower, of Rockford, Illinois, to which place three of Sturges and Laura’s sons, including David Sturges Penfield, Annie’s father, emigrated in the 1840’s. Although Annie visited Pittsford as a small child with her parents, she could not have know her grandfather from an adult viewpoint as she was only 13 when he died. One may imagine that the information in the written description came from Annie’s father David Sturges or from her aunt, Katherine Jane Penfield in writing or in remembered conversation. While not at the same time, both Annie and her aunt attended Mt. Holyoke College where her aunt compiled a family history. The “never-forgotten sound instruction” Sturges impressed on his own children certainly came through David Sturges down to Annie: she too, in her long lifetime, was firmly committed to church, the work ethic, temperance, and equal eduational opportunities for women.

� The surnames were reversed in the Penfield Genealogy.

� Information concerning Samuel Penfield comes from

Gary Boyd Roberts, Genealogies of CONNECTICUT FAMILIES,

(Baltimore, Maryland: Genealogical Publishing Co., Inc, 1983);

and Florence Bentz Penfield, The Genealogy of the Descendants of Samuel Penfield, (Reading, Pennsylvania.: Harris Press, 1963). Facsimile Reprint by Higginson Books.

� Lucius Barnes Barbour, Connecticut Vital Records, (Connecticut State Library, 1922).

� Vital Records of LYNN, Massachusetts To The End of The Year 1849,

(Salem, Massachusetts: The Essex Institute, 1906).

� Deloraine Pendre Corey, BIRTHS MARRIAGES AND DEATHS in the TOWN OF MALDEN, MASSACHUSETTS, 1649 – 1850,

(Cambridge, England: Printed at the University Press, 1903).

� Alice B. Almy, Contributor, “Bristol Tax List of 1695,”

The New England Historical and Genealogical Register Volume CXXIII, 192, (1969).

� See Gary B. Roberts–Reference � NOTEREF _Ref400122882 \h � * MERGEFORMAT �1� for a description of the stones in the Penfield burial lot.

� J. W. Emerson, “The Wives of Samuel Penfield,”

The New England Historical and Genealogical Register Volume CI, 75, (1947).

� George T. Paine, “Bristol Records, List of Baptisms from the Records of the Church of Christ at Bristol, R.I., (Formerly Bristol, Mass.”

The New England Historical and Genealogical Register Volume XXXIV, 131, (1880).

� James N. Arnold, Vital Records of Rhode Island, 1636–1850, First Series.

BIRTHS, MARRIAGES AND DEATHS. Vol.VIII. Episcopal and Congregational,

(Providence, Rhode Island: The Narragansett Historical Publishing Company, 1896).

� Robert Brand Hanson, Ed.,

THE VITAL RECORDS OF DEDHAM, MASSACHUSETTS,

(Bowie, Maryland: Heritage Books, Inc., 1989).

� James N. Arnold, Vital Record of REHOBOTH, 1642–1896,

(Providence, Rhode Island: Narragansett Historical Publishing Company, 1897).

� Joseph Wilson Emerson, “The Penfield Family of Old Chatham, Conn.,”

The New England Historical and Genealogical Register, Volume CIX, 32 (1955).

� Clarence Almon Torrey, New England Marriages Prior to 1700,

(Baltimore, Maryland: Genealogical Publishing Co., Inc., 1985).

� Information about the Anthony Fry Family comes from Dorothy Chapman Saunders, Bristol, R.I.’s Early Settlers, (Palm Bay, Florida: Magellan Book Company, 1991).

� H. L. Peter Rounds, compiler,

 Abstracts of Bristol County, Massachusetts Probate Records, Book 2 1745-1762,

(Baltimore, Maryland: Genealogical Publishing Co., Inc., 1988).

� Robert M.Sherman and Ruth W.Sherman,

Vital Records of YARMOUTH, Massachusetts,

(Camden, Maine: Picton Press, 1975) Second Printing, 1993.

� James N. Arnold, Vital Record of Rhode Island, 1635-1850,

 First Series. BIRTHS, MARRIAGES and DEATHS. Vol. 6. BRISTOL COUNTY

(Providence, Rhode Island: The Narragansett Historical Publishing Company, 1894).

� Information about Peter Penfield comes from Reference � NOTEREF _Ref400122882 \h ��1� and

Donald Lines Jacobus, Compiler and Editor,

History and Genealogy of the Families of Old Fairfield, Volume II, Part 2,

(Fairfield, Connecticut: The Eunice Dennie Burr Chapter, Daughters of the American Revolution, 1932), Reprinted by the Genealogical Publishing Co., Inc., 1991.

� George T. Paine, “Bristol Records, List of Baptisms from the Records of the Church of Christ at Bristol, R.I., (Formerly Bristol, Mass.)”

The New England Historical and Genealogical Register Volume XXXIV, 132, (1880).

� Connecticut Probate Records Fairfield District, #4876.

� Donald Lines Jacobus, Compiler and Editor,

History and Genealogy of the Families of Old Fairfield, Volume II, Part 1,

(Fairfield, Connecticut: The Eunice Dennie Burr Chapter, Daughters of the American Revolution, 1932), Reprinted by the Genealogical Publishing Co., Inc., 1991.

� Frederic W. Bailey, Early Connecticut Marriages,

(Baltimore, Maryland: Genealogical Publishing Company, 1968),

Originally published in New Haven, 1896–1906.

� A. M. Caverly, History of the Town of Pittsford, Vermont,

(Rutland, Vermont: Tuttle and Co., Printers, 1872).

� Pittsford Town Records, pages 538-541.

� Minot S. Giddings, THE GIDDINGS FAMILY: or the Descendants of George

Giddings, who came from St.Albans, England to Ipswich, Mass., in 1635,

(Hartford, Connecticut: The Case, Lockwood & Brainard Company, 1882),

Reprinted by Tuttle Antiquarian Books, Inc., Rutland, Vermont.

� Sturges Penfield Family Records, in the Town Records of Pittsford, Vermont

� Margaret R. Jenks, Pittsford and Proctor Cemetery Inscriptions, Rutland County, Vermont, (Privately printed by Margaret R. Jenks, 1992).

� Probate Records for the District of Rutland, State of Vermont, Vol. l37, page 349.

� Frederick Stam Hammond,

History and Genealogies of the Hammond Families in America, Volume II,

(Oneida, New York: Ryan & Burkhart, Printers, 1904).

� Penfield genealogy, Reference � NOTEREF _Ref400122882 \h ��1� refers to her as Mary Elizabeth Hodges.

� Vermont Vital Records.

� Katherine E. Rowland, The Pioneers of WINNEBAGO and BOONE COUNTIES, ILLINOIS who came before 1841, (Baltimore, Maryland: Gateway Press, Inc., 1990).

� Rockford Labor News, 13 June 1945, and Rockford Morning Star for 16 October 1947.

� Rocford Morning Star, 16 October 1948.

